

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

**İSTANBUL'DA KENTSEL AÇIK ALAN
KULLANIMLARININ 19. VE 20. YÜZYILLARDAKİ
DEĞİŞİMİ**

**YÜKSEK LİSANS TEZİ
Şehir Plancısı Didem COŞKUN**

Anabilim Dalı : ŞEHİR VE BÖLGE PLANLAMA

Programı : ŞEHİRSEL TASARIM

MAYIS 2003

**İSTANBUL'DA KENTSEL AÇIK ALAN
KULLANIMLARININ 19. VE 20. YÜZYILLARDAKİ
DEĞİŞİMİ**

**YÜKSEK LİSANS TEZİ
Şehir Plancısı Didem COŞKUN
502991209**

**Tezin Enstitüye Verildiği Tarih : 5 Mayıs 2003
Tezin Savunulduğu Tarih : 30 Mayıs 2003**

**Tez Danışmanı : Prof.Dr. Fulin BÖLEN
Diğer Jüri Üyeleri Prof.Dr. Handan TÜRKOĞLU (İ.T.Ü.)
Doç.Dr. Türkan ULUSU URAZ (İ.T.Ü.)**

MAYIS 2003

ÖNSÖZ

Kentsel açık alanlar, kent yaşantısının geçtiği alanlardır. Bu alanların varlığı, yükledikleri fonksiyonlar ve birbirileri ile bütünleşme dereceleri kentsel yaşamın çeşitliliğini ve canlılığını belirler. Meydanlar ve sokaklar, kentlinin ortak kullanımına açık alanlar olarak, kentliye sosyo-kültürel gereksinmelerini karşılayacak mekanlar sunar. Bugün İstanbul'un hemen her yerinde insanlar, evlerinin yakınlarındaki açık alanlarda sosyal etkinliklerde bulunamamaktadır. Rahatlamak, dinlenmek, eğlenmek veya herhangi bir rekreatif etkinlik için önce trafiğin stresi yaşanmak zorundadır. Bu çalışmada, İstanbul'da, açık alan kullanımlarındaki değişimi ve azalmanın nedenlerini incelemeye ve elde ettiğim sonuçlar dahilinde değerlendirmeye çalıştım.

Çalışmanın her aşamasında, yapıcı eleştirileri ve değerlendirmeleri ile yanımda olan danışmanım Prof. Dr. Fulin BÖLEN'e, tezimi hazırlarken maddi ve manevi desteklerini esirgemeyen aileme ve Serhat'a sonsuz teşekkür ederim.

Türkiye'de açık alanlara verilen değerin artması, açık alan kullanımlarının çoğalabildiği mekanların olması dileğiyle.

Mayıs 2003

Didem Coşkun

İÇİNDEKİLER

TABLO LİSTESİ	v
ŞEKİL LİSTESİ	vi
ÖZET	xi
SUMMARY	xiii
1. GİRİŞ	1
2. KENTSEL AÇIK ALAN VE AÇIK MEKANLARIN TANIMI VE GELİŞİMİ	5
2.1. Kentsel Mekan Kavramı	5
2.2. Kentsel Ortak Kullanımlı Açık Alanlar ve Açık Mekanlar	9
2.3. Kentsel Açık Alanlardaki Aktiviteler	11
2.4. Kentsel Açık Mekan Olarak Meydanlar ve Sokaklar	13
2.4.1. Meydanlar	13
2.4.2. Sokaklar	22
2.4.3. Meydan ve Sokak Kullanımının Bugünkü Durumu	25
2.5. Kentsel Ortak Kullanımlı Açık Mekan Tasarımı İle İlgili Uygulamalar	27
2.5.1. Yaya Öncelikli Tasarım ve Uygulamalar	27
2.5.2. Toplumsal İlişki Öncelikli Tasarım ve Uygulamalar	30
2.6. Bölüm Sonucu	33
3. İSTANBUL'DA KENTSEL AÇIK ALAN KULLANIMLARININ 19. ve 20. YÜZYILDAKİ GELİŞİMİ	35
3.1. Fiziksel Mekandaki Değişimler	35
3.2. Sosyo-Ekonomik Yapıdaki Değişimler	40
3.2.1. Bir Araya Gelme Alışkanlıkları	40
3.2.2. Örgütlenme Biçimi	45
3.2.3. Ekonomik Yapı	46
3.3. İstanbul'da Açık Alan Kullanımlarının Gelişimi	47
3.3.1. Meydanlar	47
3.3.1.1. Mahalle Meydanları	48
3.3.1.2. Çeşme Meydanları	48
3.3.1.3. Kent Meydanları	49
3.3.2. Sokak Mekanı	58
3.3.3. Yeşil Alanlar	61
3.3.3.1. Konut Bahçeleri	61

3.3.3.2. Kır kahveleri	62
3.3.3.3. Mesireler	63
3.3.3.4. Mezarlıklar	65
3.4. Bölüm Sonucu	65
4. ARNAVUTKÖY YERLEŞİMİ VE ATAKÖY TOPLU KONUT ALANLARININ AÇIK ALAN KULLANIMININ ARAŞTIRILMASI	67
4.1. Arnavutköy Yerleşimine İlişkin Mekansal ve Sosyal Veriler	68
4.1.1. Literatürde Arnavutköy	68
4.1.2. Arnavutköy'ün Mekansal Yapısı	71
4.2. Ataköy Toplu Konut Alanına İlişkin Mekansal ve Sosyal Veriler	80
4.2.1. Literatürde Ataköy Toplu Konut Alanları	80
4.2.2. Ataköy 9. ve 10. Kısımın Mekansal Yapısı	81
4.3. Anket Çalışmaları ve Sonuçların Değerlendirmesi	89
4.3.1. Açık Mekan Kullanımları	90
4.3.2. Açık Alanların Yeterliliği	99
4.3.3. Açık Alan ve Kullanım Talepleri	100
4.3.4. Açık Alanların Önem Sırası	102
4.3.5. Toplu Konut Alanına Taşınma Sebeplerinin Önem Sırası	106
4.3.6. Diğer Verilerin Değerlendirmesi	108
4.4. Bölüm Sonucu	110
5.SONUÇ VE ÖNERİLER	115
KAYNAKLAR	119
EKLER	124
EK A: İkinci Bölüme İlişkin Resimler	125
EK B: Üçüncü Bölüme İlişkin Resimler	128
EK C: Dördüncü Bölüme İlişkin Haritalar	132
EK D: Anket Formları	145
ÖZGEÇMİŞ	154

TABLO LİSTESİ

Tablo 2.1: Dış mekan aktiviteleri ile fiziksel çevrenin kalitesi arasındaki ilişki.....	13
Tablo 2.2: Meydanların Avrupa'daki işlevsel gelişimi.....	15
Tablo 3.1: İstanbul'da açık alan kullanımlarının gelişimi.....	50

ŞEKİL LİSTESİ

Şekil 2.1: Negatif ve pozitif mekanda figür-fon ilişkileri.....	7
Şekil 2.2: Mekanlar arası geçişler.....	8
Şekil 2.3: Mekanlar arası geçişler.....	8
Şekil 2.4: Alış veriş-Geçiş-Yaya alanları ve Bölgeler.....	10
Şekil 2.5: Asos'taki agoranın planı.....	16
Şekil 2.6: Medeni Şah Camii, İsfahan	17
Şekil 2.7: Rönesans dönemi.....	19
Şekil 2.8: Fritzar pazar meydanı, Oberhesse, Almanya	19
Şekil 2.9: Grand Place belediye meydanı, Brüksel.....	19
Şekil 2.10: Spagna ve Vosges meydanları.....	20
Şekil 2.11: Mannheim pazar meydanı, Almanya.....	20
Şekil 2.12: Mechanics plaza, San Francisco.....	21
Şekil 2.13: Giannini ve Zellerbach plaza, San Francisco	22
Şekil 2.14: Geleneksel yerleşmelerde sokak dokusu.....	24
Şekil 2.15: Modern kentlerde oluşturulan sokak dokusu	24
Şekil 2.16: Yayalaştırılan ve taşıtlarla işgal edilen mekan	26
Şekil 2.17: Buluşma mekanlarındaki eğilimlerin değişimi	27
Şekil 2.18: Woonerf tasarımı bir sokak	28
Şekil 2.19: Haspelmath sokağında oynayan çocukların davranış haritası.....	29
Şekil 2.20: Haspelmath sokağındaki yetişkinlerin iletişimlerini gösteren davranış haritası.....	29
Şekil 2.21: Woonerf uygulandıktan sonraki sokak planı.....	30
Şekil 2.22: Lake West yerleşim planı	32
Şekil 2.23: Ortak kullanımlı açık mekanların oluşturulması.....	32
Şekil 2.24: Sağır cephelerin ve binalar arasındaki mekanın yeniden düzenlenmesi .	32
Şekil 2.25: Yerleşmenin genel görünümü ve ana merkezi	33
Şekil 2.26: Riviera Beach'te uygulanan tasarımlar	33
Şekil 3.1: Geleneksel mahalle.....	36
Şekil 3.2: Cami avlusu	41

Şekil 3.3: Kahvehanelerin genel görünümü	42
Şekil 3.4: Boğazda ve limanda kahvehane	42
Şekil 3.5: 19. yüzyılda Yüksek Kaldırım	43
Şekil 3.6: 20. yüzyılın başında İstiklal caddesi.....	47
Şekil 3.7: Damat İbrahim Paşa sebili.....	49
Şekil 3.8: III. Ahmet çeşmesi	49
Şekil 3.9: Topçu kışlası, Taksim meydanı.....	52
Şekil 3.10: Topçu kışlası yıkıldıktan sonra oluşturulan tören alanı.....	52
Şekil 3.11: İstiklal caddesi yayalaştırılmadan önce ve sonra	53
Şekil 3.12: Taşıt trafiği sebebiyle kullanım sürekliliği bölünen Taksim meydanı	53
Şekil 3.13: Maksem ve Cumhuriyet heykeli	53
Şekil 3.14: Beyazıt meydanı ve çevresinin tarihi gelişimi	55
Şekil 3.15a: Beyazıt meydanındaki yapılar, 1980	56
Şekil 3.15b: Beyazıt meydanından görünüm, 2003.....	56
Şekil 3.16: Meydandaki çay bahçeleri.....	56
Şekil 3.17a: Eminönü meydanından görünüm	57
Şekil 3.17b: Eminönü meydanındaki oturma mekanları	57
Şekil 3.18a: Sultanahmet meydanındaki park	58
Şekil 3.18b: Sultanahmet meydanı	58
Şekil 3.19: İstiklal caddesinin girişi ve ara sokağı	60
Şekil 3.20: Sultanahmet'teki arkatlı çarşı ve Mısır Çarşısı'nın yanındaki yayalaştırılan sokak.....	60
Şekil 3.21: Şişli, Cumhuriyet caddesinde insanlar	61
Şekil 3.22: Nişantaşı, Rumeli caddesinde yürüyen insanlar.....	61
Şekil 3.23: Taksim'deki kır kahvesi	62
Şekil 3.24a: Kağıthane mesiresi	63
Şekil 3.24b: Göksu mesiresi.....	64
Şekil 3.25: Berlin'de piknik yapan Türkler	64
Şekil 3.26: 19. yüzyılda Eyüp sırtlarında mezarlık	65
Şekil 4.1: Beşiktaş Belediye Şubesi, II. Harita.....	68
Şekil 4.2: Günümüzde önünden kazıklı yol geçen yalılar	69
Şekil 4.3a: 1918 ve 1934'te Arnavutköy.....	70
Şekil 4.3b: 1980 ve 2003'te Arnavutköy.....	70
Şekil 4.4: 19. yüzyıl öncesi ve sonrasında Arnavutköy.....	70
Şekil 4.5a: 2 ve 3 katlı, cumbalı ahşap evler, Dere ve Dubaracı sokak.....	72

Şekil 4.5b: Cumbalı ve süslemeli, 2ve 3 katlı evler, Beyazgül sokağı üzerindeki evler.....	73
Şekil 4.6: Sokaklarda park etmiş araçlar, Kamacı ve Abdülhak Molla sokak	74
Şekil 4.7: Açık otopark alanı olarak kullanılan boş parseller, Dere çıkmazı	74
Şekil 4.8a: Arnavutköy'deki merdivenler	75
Şekil 4.8b: Arnavutköy'deki merdivenler	75
Şekil 4.9: Dar kaldırımları tercih etmeyerek taşıt yolundan yürüyen yayalar, Satış Meydanı sokak	76
Şekil 4.10: Karakol binası ve belediyeye ait kafe ve restoran.....	76
Şekil 4.11: Sahildeki kafelerin açık mekanları	77
Şekil 4.12: Kulüp binasının önündeki asfalt ve kırık mermer döşeli ve farklı kotlarda bulunan iki parçalı açık alan	77
Şekil 4.13: Rum ilköğretim okulu ve bahçe duvarından dolayı dışarıdan görülemeyen bakımlı bahçesi.....	78
Şekil 4.14a: Fıncelacı sokakta bakkal, berber ve manav.....	78
Şekil 4.14b: Tayyareci Suphi sokakta sucu ve tekel bayii	79
Şekil 4.15: İskele binası ve etrafındaki oturma mekanlarında insanlar	79
Şekil 4.16: Sahilde toplanılan meydanlık alan	79
Şekil 4.17: Sahilde yürüyen, oturan ve balık tutan insanlar	80
Şekil 4.18: Arnavutköy'deki çocuk parkı.....	80
Şekil 4.19: Ataköy 9 ve 10. kısım ve güneyinde yer alan diğer kısımlar	81
Şekil 4.20: Ataköy 9. ve 10. kısımdaki 5 ve 15 katlı bloklar	82
Şekil 4.21: Bloklar arasında yer alan açık otoparklar.....	83
Şekil 4.22: Atrium'un önündeki açık mekan.....	84
Şekil 4.23: Atrium'un önündeki açık otopark	85
Şekil 4.24: Yunus Emre Kültür Merkezi'nin önündeki açık mekan	85
Şekil 4.25: Solda, tek katlı bir yapı olan Halk Eğitim Merkezi ile önündeki park ve spor sahaları.....	86
Şekil 4.26: Ataköy 9. ve 10. kısımda ring yapan yolun üzerinde bulunan kaldırım .	87
Şekil 4.27a: Çocuk oyun alanı ile bir arada tasarlanan kameriyeler	87
Şekil 4.27b: Dostlar Kahvesi'ne ait açık mekana ve restorana yaklaşım.....	88
Şekil 4.27c: Dostlar Kahvesi'nin açık oturma mekanı	88
Şekil 4.27d: Dostlar Kahvesi parkındaki yaya yolu ve bu yolun üzerinde yer alan oturma mekanı.....	89
Şekil 4.28: Çimenlik olan özel bahçeler ve kameriyesi olan özel bahçe.....	89

Şekil 4.29: Yerleşim içerisinde oturup sohbet edilebilecek açık mekanın varlığı.....	91
Şekil 4.30: Yerleşim içerisinde alışveriş yapılabilecek açık mekanın varlığı	91
Şekil 4.31: Yerleşim içerisinde tek başına yapılan etkinlikler	92
Şekil 4.32: Yerleşim içerisinde ailece yapılan etkinlikler	92
Şekil 4.33: Komşularla görüşme durumu	93
Şekil 4.34: Komşularla görüşme sıklığı	93
Şekil 4.35: Yerleşim içerisinde komşularla yapılan etkinlikler.....	93
Şekil 4.36: Eşlerin komşularla yaptıkları etkinlikler	94
Şekil 4.37: Aile tipleri	95
Şekil 4.38: Küçük çocuğun arkadaş sahipliği.....	95
Şekil 4.39: Küçük çocuğun oyun oynadığı açık mekanlar	95
Şekil 4.40: Çocuğa refakat durumu	96
Şekil 4.41: Refaket eden kişinin çocuk oynarken yaptığı etkinlik	96
Şekil 4.42: Genç çocuğun arkadaş sahipliği	97
Şekil 4.43: Yerleşim içerisinde arkadaşlarla yapılan etkinlik	97
Şekil 4.44: Hafta sonları ailece kent içerisinde gidilen yerler	98
Şekil 4.45: Açık alanda yapılan son etkinlik	98
Şekil 4.46: Oturulan apartmanın bahçe sahipliği.....	99
Şekil 4.47: Bahçelerin kullanım türleri.....	99
Şekil 4.48: Ortak kullanımlı açık mekanların yeterliliği	100
Şekil 4.49: Yerleşim içerisinde talep edilen açık alan ve kullanımları.....	101
Şekil 4.50: Kermes, gösteri ve semt pazarı talep.....	101
Şekil 4.51: Geniş bahçede istenen özellikler	102
Şekil 4.52: Açık alanların önem sırası	103
Şekil 4.53: Arnavutköy’de farklı aile tiplerine ait açık alan önem sıralamaları.....	104
Şekil 4.54: Ataköy’de farklı aile tiplerinin açık alan önem sıralamaları.....	105
Şekil 4.55: Ataköy’e taşınma sebeplerinin önem sırası.....	106
Şekil 4.56 : Farklı aile tiplerinin toplu konut alanına taşınma sebeplerinin önem Sırası.....	107
Şekil 4.57: Oturulan evin mülkiyet durumu	108
Şekil 4.58: Yerleşim alanında oturma süresi	108
Şekil 4.59: Otomobil sahipliği.....	109
Şekil 4.60: Otomobilin park edildiği yer	109
Şekil 4.61: Aile büyüklükleri.....	110
Şekil 4.62: Eğitim durumu.....	110

Şekil A.1a: Münih'teki anayolun yanlara doğru genişletilmesiyle oluşan meydan	126
Şekil A.1b: Batı Prusya'da Hammerstein kent merkezinde gelişen meydan	126
Şekil A.2a: Paris, Notre Dame Katedralinin önündeki meydan	127
Şekil A.2b: Gruplaşmış meydanlar	127
Şekil A.2c: Derbe ve Signori meydanları, Verona	127
Şekil B.1: Cirit oyunu için geçici olarak düzenlenmiş meydan	129
Şekil B.2: 19. yüzyılda Pazar yeri olarak kullanılan Beyazıt meydanı	129
Şekil B.3: Cumhuriyet döneminde tören alanı olarak kullanılan Taksim meydanı	130
Şekil B.4: 1950'lerden sonra trafik meydanı haline gelen Taksim meydanı	130
Şekil B.5: Günümüzde toplu taşıma araçlarının ana durakları olma işlevi yüklenen Taksim meydanı	131
Şekil C.1: Entegrasyon haritası	133
Şekil C.2: Doluluk boşluk, Arnavutköy	134
Şekil C.3: Ulaşım, Arnavutköy	135
Şekil C.4: Ortak kullanımlı kapalı ve açık yaya alanları, Arnavutköy	136
Şekil C.5: Bir araya gelinen açık alan ve mekanlar, Arnavutköy	137
Şekil C.6: Yeşil alanlar, Arnavutköy	138
Şekil C.7: Doluluk boşluk, Ataköy	139
Şekil C.8: Ulaşım, Ataköy	140
Şekil C.9: Ortak kullanımlı kapalı ve açık yaya alanları, Ataköy	141
Şekil C.10: Bir araya gelinen açık alan ve mekanlar, Ataköy	142
Şekil C.11: Yeşil alanlar, Ataköy	143
Şekil C.12: Yeşil alanlar ve Özel Bahçeler	144
Şekil D.1: Anket formu, Arnavutköy	146
Şekil D.2: Anket formu, Ataköy	150

İSTANBUL'DA KENTSEL AÇIK ALAN KULLANIMLARININ 19. ve 20. YÜZYILLARDAKİ DEĞİŞİMİ

ÖZET

Bu çalışmada ele alınan problem, sosyo-ekonomik yapıdaki ve fiziksel mekandaki değişimlere bağlı olarak, İstanbul'daki açık Alan kullanımlarının azalmasıdır. Tezin amacı,

1. 19. yüzyıldan itibaren gelişen ve değişen, İstanbul'a özgü kentsel ölçekteki ve yerleşim alanlarındaki açık alan kullanımlarını saptamak,
2. Bugünkü durumu araştırarak, açık alan kullanımlarındaki azalmanın sebeplerini ortaya koymak,
3. İstanbul'daki açık alan ve mekanları, gelişmiş ülkelerdeki kentsel açık alan ve mekan ve kullanımlarının gelişimi ve günümüzdeki olumlu kentsel uygulama örnekleri ile karşılaştırarak bir değerlendirme yapmaktır.

Tez beş bölümden oluşmaktadır. Tezin giriş bölümü olan birinci bölümde, ortaya konan problem, amaç, kapsam ve yöntem tanıtılmıştır. İkinci bölümde, kentsel açık alan ve mekanın tanımı yapılmış; açık alan aktiviteleri ve bu aktiviteler ile mekanın kalitesi arasındaki ilişki anlatılmış; kentsel açık mekan olan meydan ve sokakların Avrupa'daki mekansal ve fonksiyonel gelişimi ve kentsel açık mekan tasarımı ile ilgili uygulamalar incelenmiştir. Üçüncü bölümde 19. yüzyıl Batılılaşma döneminden itibaren, İstanbul'da fiziksel mekan, bir araya gelme alışkanlıkları ve ekonomik yapıdaki değişimlerin açık mekan kullanımlarına yansımaları araştırılmıştır. Dördüncü bölüm, üçüncü bölümün devamı niteliğinde olup, İstanbul'da Arnavutköy ve Ataköy 9. ve 10. kısım yerleşmelerinin bugünkü açık alan ve kullanımlarını inceleyen araştırma bölümüdür. Bu bölümde, bugünkü açık alan kullanımları ve taleplerinin karşılaştırılması açısından birbirine zıt iki örnek seçilmiştir. Arnavutköy yerleşiminin seçilme nedeni, geleneksel yerleşim dokusuna sahip olması, 19. ve 20. yüzyıla ait kaynaklardan, açık mekanların ve kullanım alışkanlıklarının gelişiminin incelenbilmesidir. Ataköy yerleşimi ise, açık mekanları ile birlikte planlanmış bir toplu konut alanı olduğu için seçilmiştir. Bu iki yerleşim alanı araştırılırken, üç yöntem kullanılmıştır:

1. Yerel yönetim merkezlerinden ve literatür araştırmalarından elde edilen bilgiler ve haritalar kullanılmış,
2. Yerleşim alanlarında gözlem ve tespit çalışmaları ile bugüne ait haritalar oluşturulmuş,
3. Yerleşim alanlarında oturanlarla anket çalışması yapılarak, yerleşim içerisindeki ortak kullanılan ve bir araya gelinen alanlar, açık alan kullanımları, açık alan ve kullanım talepleri ile açık alanların önem sırası öğrenilmiştir.

Anket sonuçlarından elde edilen bilgiler ışığında daha detaylı haritalar hazırlanmıştır. Arnavutköy ve Ataköy yerleşim alanlarına ilişkin veriler karşılaştırılarak değerlendirilmiştir. Tezin 5. bölümü olan sonuçlar ve öneriler bölümünde, şimdiye kadar araştırılan ve elde edilen bilgiler dahilinde, gelişmiş ülkelerdeki olumlu örnekler göz önünde bulundurularak İstanbul'daki açık mekan kullanımlarının azalmasının sebepleri ortaya konmuş ve öneriler geliştirilmiştir. Varılan sonuçlar ve geliştirilen öneriler şöyledir:

1. Yerleşim alanı içerisinde açık mekan kullanımlarının var olabilmesi için, açık alanların varlığı yeterli değildir. Bu alanlara mekan özelliği kazandırılmalı ve işlevler yüklenmelidir.
2. Gerekli niceliksel ve niteliksel özellikleri taşıyan açık mekanlar, gerekli işlevleri barındırmadıkları takdirde, insan kalabalığını ve etkinliklerini desteklemedikleri için kullanılmamaktadır. Kentsel açık mekanlar, insanların sosyal rekreasyon etkinliklerine ev sahipliği yapabilecek, örneğin kafeler, sanat galerileri, eğlence ve oyun mekaları, gibi çeşitli işlevleri olan yapılarla canlandırılmalıdır.
3. Sokak ve meydanlar, bugün İstanbul'un bir çok yerinde, birer geçiş ve trafik alanıdır. Kent yaşamının çoğunun geçtiği bu mekanlar, geçilen değil gidilmesi hedeflenen mekanlar olmalıdır.
4. Kentsel açık alanlar ve mekanlar, yaya hareketliliği ve etkinlikler açısından birbiriyle bütünleşebilen ve sürekliliği olan alanlar olmalıdır.

THE CHANGES IN THE USAGE OF URBAN OPEN SPACES IN ISTANBUL IN THE 19th AND 20th CENTURIES

SUMMARY

This study will focus on the problem of the decrease in the usage of urban open spaces in Istanbul. The aim of the study is:

1. to study the developments and changes in the traditional usage of open spaces in Istanbul starting from the 19th century;
2. to find out the reasons of the decrease in the usage of urban open spaces by researching and analysing the present conditions;
3. to evaluate the open spaces in Istanbul by comparing them with the open spaces in industrialized countries and with outstanding applications of modern urban planning.

The study includes five sections. In the first section the above mentioned problem, the aim, the extent, and the methodology of the study are introduced.

In the second section the urban open space and the outdoor activities taking place therein are described and the relationship between activity and quality is explained; the usage and the spatial development of squares and streets as open spaces in European countries are commented upon; and some projects concerning the vivacity of open spaces are depicted.

The third section explains how the changes in economic conditions and the development of gathering habits in Istanbul since the first Westernization movements in the 19th century effected the usage of open spaces.

The fourth section is the research and questionnaire section in which the usage of open spaces in two residential areas, namely Arnavutköy and Ataköy 9th and 10th districts, is investigated. Two contrasting residential areas have been chosen for a better demonstration of the usage and the requirements of the urban open spaces today. Arnavutköy has traditional urban form, and the development of its open spaces and their usage can be researched in some sources dating back to the 19th century. Ataköy, on the other hand, is a modern residential area with planned open spaces. To survey these areas, three methods have been used:

1. old maps and relevant information about these residential areas have been researched in the literature and the local town halls;
2. up-to-date maps have been created by observation in these areas and by analyzing the gathered data;
3. local residents have been given surveys consisting of three sections: a. the usage of existing open spaces; b. their demands concerning the usage; c. the prioritization of different open spaces.

Analysing the information obtained, detailed maps of open spaces and of their usage have been drawn. The collected data of the two different residential areas, Arnavutköy and Ataköy, have been evaluated by comparison.

The fifth section is about the results of the questionnaires. In the light of the hitherto gathered information, suggestions have been made about the planning and designing process in our country. It is suggested that:

1. the existence of open spaces in residential areas does not guarantee the efficient usage of such spaces. Necessary changes should be made to turn these spaces into proper public areas.
2. if not functional, even open spaces of high quality will not be used by the community. The usage of squares and streets should be increased by providing them with new functions and a rich variety of activities.
3. in Istanbul the streets and squares are generally either pedestrian passageways or traffic roads. These areas should not be places for passing but for meeting, enjoyment, and recreation.
4. open spaces should be integrated with pedestrian movements and activities.

1. GİRİŞ

Sanayi devriminden günümüze kadar, kentlerin hızlı bir deęişim ve gelişim içinde olmalarının getirdiđi sonuçlar arasında sayılan kentsel çevreye yabancılaşma, uyum sağlayamama olguları, kentlerde yaşanan olumsuzlukların sebepleri arasında yer almaktadır. Özellikle büyük kentlerin kontrolsüz gelişen yerleşim alanlarında açık alanların yeni inşa alanları ile hızla yok edilmesi, mevcut açık mekanların taşıtlarla işgal edilmesi, kentlilerin ihtiyacına dönük açık mekanlar yaratılmaması, kentlileşemeyenlerin çoğunlukta olduđu yerleşmeler haline gelmesi sonucu, o yeri benimseyememe, insanlarına ve o yerleşime yabancılaşma gibi sorunların ortaya çıktığı görülmektedir.

Kentlerde yaşayanların birbirleriyle iletişim kurma, mahremiyet ve çevresel denetimi elinde bulundurma vb. gibi günlük temel gereksinimlerini karşılayabilecekleri kentsel mekanlar, yakın çevrelerindeki ortak açık mekanlar olmaktadır. Kentsel açık mekanların kentlinin ihtiyaç ve isteklerini karşılayamamaları, çođu yerleşim biriminde bir mekan olmaktan çok, tanımlanmamış boş ve artık alanlar olarak bulunmaları, toplumdaki yabancılaşma, yaşadığı çevreyi benimseyememe gibi sorunları arttırmaktadır. Kentsel bütünleşmeyi ve sosyal yaşantının açık mekanlardaki gelişimini engelleyen faktörler, fiziksel ve sosyal gelişimlerdir.

Ortak kullanımlı açık alanlara ilişkin bugüne dek yapılmış pek çok tez çalışması mevcuttur. Genellikle açık alanların kullanıcılar üzerindeki etkisi, algılanma biçimleri araştırılmış, mekan ile çevre davranış psikolojileri arasındaki ilişkiler ortaya konmuş, gereksinimleri karşılayabilen ve yaşanabilir mekan tasarımları için geliştirilen modeller ve tasarım kriterleri göz önünde bulundurularak örnek alanlar irdelenmiş ve değerlendirilmiştir. Bu çalışmalardaki ortak yön, kentsel dokuyu oluşturan açık alanların gelişiminin Batı'daki gelişimler baz alınarak aktarılması ve Türkiye'deki araştırma alanlarının bu yabancı kaynaklı tanımlama ve gelişimler dahilinde değerlendirilmesidir (Kara, 1995, Eryılmaz, 1999, Dağıstanlı, 1997, Genli, 1990, Akarsu, 2002, Kızıltuđ, 1997, Evyapan, 1981, Sağlar, 1998).

Bu çalışmanın ele aldığı problem, Türkiye’de kentlerde yaşayan insanların, sosyo-ekonomik yapıdaki ve fiziksel mekandaki değişimlere bağlı olarak, açık alan kullanım alışkanlıklarının giderek azalmakta olmasıdır. Birçok çalışmadan farklı olarak bu araştırmanın amacı, mekan-davranış ilişkilerini ve mekanın tasarım kriterleri açısından yeterliliğini araştırmak yerine, ortak açık alanların kullanım biçimlerini irdelemek ve bugünkü durumu değerlendirmektir. Bu amaca bağlı olarak, İstanbul’daki mekansal ve sosyal gelişimin detaylı bir şekilde ele alınarak, bugünkü durumun İstanbul’daki tarihsel gelişim ve yabancı ülkelerdeki gelişimlerle eş zamanlı olarak değerlendirilmesi hedeflenmektedir.

Çalışmanın Amacı ve Kapsamı

Çalışmanın amacı, kentsel ölçekte ve yerleşim alanları içerisinde açık alan kullanımlarındaki azalmanın sebeplerini, gelişimini ve günümüzdeki durumunu irdeleyip, değerlendirerek sonuçlara ulaşmak ve öneriler geliştirmektir. Bu konuda geliştirilen varsayımlar şöyledir:

1. Günümüzde kentsel ölçekte ve yerleşim alanları içerisinde, iyi tanımlanmış ve belirli işlevleri taşıyabilen ortak kullanımlı açık alanların az olması, açık alan kullanım alışkanlıklarının da azalmasına neden olmuştur.
2. Kentli kullanıcıların ekonomik ve sosyo-kültürel yapılarındaki farklılaşma, fiziksel mekana yansımış ve fiziksel mekanın değişimine neden olmuştur.
3. Modernleşme ile birlikte, kentsel tasarımın en önemli çalışma alanı olan kentsel ortak kullanımlı açık mekanlar değişime uğramış, kimliğini yitirmeye ve tek düze görünüm kazanmaya başlamıştır.
4. Geleneksel yerleşmelerde, insan ölçeği ve kimlik olgusu korunmaya çalışılırken, yeni oluşan ve oluşturulan yerleşimlerde bu iki özellik korunamamaktadır.
5. Geleneksel yerleşmelerde açık alanlar binalarca tanımlandığı için mekan özelliği taşıırken, yeni kent yerleşimlerinde insan ölçeğinin ve kullanıcı gereksinmelerinin göz önünde bulundurulmaması sonucu açık alanlar, binalarca tanımlanmamış, binalar arasındaki artık alanlar olarak nitelendirilmektedir.
6. Geleneksel yerleşmelerde açık alanlar binalarca tanımlanmış olmalarına rağmen, taşıtlarca işgal edildiklerinden dolayı kullanılamamaktadır.

7. Günümüzde büyük kentlerde, toplu konut alanlarının tercih edilmelerinin en önemli sebebi, bu alanların açık alanlarıyla birlikte tasarlanmış olmasıdır.

Çalışmanın birinci bölümü olan giriş bölümünde problem ortaya konmuş, çalışmanın amacı, geliştirilen varsayımlar ve çalışmanın kapsamı açıklanmıştır.

Birinci varsayımda geçen “iyi tanımlanmış” ve “belirli işlevleri taşıyabilen” nitelermelerinin, neleri kapsadığını açıklamak amacıyla ikinci bölümde “açık alan” ve “açık mekan” tanımlarına, sınıflamalara ve açık alanda gerçekleştirilen etkinliklere yer verilmiştir.

Modernizm ve sonrasında dünya savaşları, birçok alanda olduğu üzere kentleşme konusunda da tüm dünya ülkelerinde gerek mekansal, gerekse ekonomik yönden olumsuz gelişmelere neden olmuştur (Evyapan, 1981, Korça ve Türkoğlu, 1992). Açık alanların azalması, işlevlerini yitirmesi sorunu, Avrupa’daki ülkelerde 1950 ve 1960’larda yaşanmaya başlanmış ve çözüm önerileri ile uygulamaları 1970’lerde başlamıştır. Yine ikinci bölümde olmak üzere, karşılaştırmalı değerlendirmenin gerekli olduğu düşünüldüğünden, Türkiye’deki olumsuz durumu belirten birinci varsayıma karşılık, Türkiye dışından örnekler üzerinden, bu sorunun ne boyutta geliştiği ve bu soruna karşı ne tür çözümler getirildiği irdelenmiştir.

İkinci ve üçüncü varsayımdan yola çıkarak, sosyo-ekonomik ve fiziksel yapıdaki değişimler üçüncü bölümde, tarihi süreç içerisinde incelenmiş, bu değişimlerle bağlantılı olarak değişen açık alan kullanımları saptanmıştır. Kentsel tasarım açısından Osmanlı’da 19. yüzyıldan itibaren kentlerdeki kamusal açık alan kullanımları, zaman içerisinde sosyal, siyasi ve ekonomik yapıdaki değişimlerle birlikte, farklı dönemlerde değişimlere uğramıştır. Yazılı ve resimleri dökümanların yeterliliği sebebiyle konu alanı olarak İstanbul şehri ele alınmış ve 19. yüzyıl Batılılaşma Dönemi’nden itibaren gelişimi belirli dönemler çerçevesinde incelenmiştir. İstanbul’daki meydan ve sokakların bugünkü mekansal yapısı ve kullanımları irdelenmiştir.

Dördüncü bölümde, son dört varsayımın incelenmesi amacıyla, biri geleneksel yerleşim alanı, diğeri tasarlanmış bir toplu konut alanı olmak üzere, Arnavutköy ve Ataköy yerleşim alanları araştırma alanları olarak seçilmiş ve bu alanlara ilişkin literatür araştırması, yerinde gözlem ve tespit çalışmaları, fiziksel haritalar ve davranış haritaları, anket görüşmeleri yapılarak yerleşimlerdeki açık alan ve

kullanımlarına dair sonuçlar elde edilmiş, her iki yerleşim bölgesinin karşılaştırmalı bir değerlendirmesi yapılmıştır.

Çalışmanın son bölümünde, ele alınan problemin araştırma alanlarındaki bugünkü durumu, ikinci ve üçüncü bölümlerde yapılan araştırmalar sonunda elde edilen sosyal ve fiziksel veriler ışığında değerlendirilerek sonuçlara ulaşılmış, öneriler geliştirilmeye çalışılmıştır.

2. KENTSEL AÇIK ALAN VE AÇIK MEKANLARIN TANIMI VE GELİŞİMİ

Bu çalışmada kentsel “açık alan” ve “açık mekan” terimleri farklı yerlerde farklı vurguları yapmak açısından kullanılmıştır. Kentsel açık alanlar, temelde açık mekanları kapsamaktadırlar. Ancak, açık mekanlar, açık alanlardan farklı olarak kentte yaşayanların her türlü etkinliklerini karşılamak üzere oluşturulmuş yapısal bir organizasyondur. Bu noktada mekanın özel bir organizasyon oluşu, açık alanda gerçekleştirilmesi güç olan bazı etkinliklerin ortaya çıkmasına olanak verir. Bu sebeple, genelde açık alan terimi açık mekanları da kapsayacak şekilde kullanılırken, bazı noktalarda mekan kelimesi özellikle vurgulanmış, mekanın herhangi bir özelliğine değinilmiştir.

Kentsel açık alanlar insanların birbirileriyle ve çevredeki nesnelere ilişki kurmak üzere buldukları yerlerdir (Krampen, 1979). Kentsel açık alanlara örnek olarak parklar, spor alanları, çocuk oyun alanları, yerleşimler arasında oluşturulmuş ağaçlık alanlar ve bunların içerisinde bulunan açık mekanlar sayılabilir. Açık mekanlar ise fiziksel ve sosyal yönden açık alanlardan ayrılır. Bu bağlamda, mekan kavramı açıklanmış, kentsel mekanın sınıflamalarına anlatılmıştır.

2.1. Kentsel Mekan Kavramı

Kentsel mekan kavramının içinde geçen “mekan” kavramına dair, sosyal ve fiziksel boyutu ele alınarak yapılmış çeşitli tanımlamalar mevcuttur:

Zucker(1959)’a göre mekan, insan aktiviteleri için oluşturulmuş ve belirli faktörlerle şekillenmiş yapısal organizasyondur. Gür(1996) ise mekanı şöyle tanımlamaktadır: Mekan insanın, insan ilişkilerinin ve bu ilişkilerin gerektirdiği donatıların içinde yer aldığı, sınırları kapsadığı örgütlenmenin yapı ve karakterine göre belirlenen bir oluşumdur.

Diğer bir tanıma göre mekan, insanın içerisinde çeşitli yaşam fonksiyonlarını, elverişli koşullarda sürdürebildiği ortamdır (Taner, 1998).

“Mekan çok boyutludur, yaşamdan ayrı düşünülemez. Mekanı tüm eylemlerin yer aldığı bir sahne, araç ve bir gereç halinde ele alabiliriz. İçinde toplumun hareket ettiği geçici dengeler oluşturan bir ilişkiler bütünüdür. Kent ise, her birinin belirli işlevleri olan, birbiri ile ilişkili birçok mekanın oluşturduğu bir bütündür” (Çubuk ve diğ., 1978).

“Kentsel mekan, kentlerde toplu yaşam sonucu ortak ya da kişisel gereksinimlerin karşılandığı, toplumun sosyo-ekonomik ve kültürel yapısına bağlı olarak, zaman içinde farklılaşan mekanlara denir” (Özaydın ve diğ., 1991).

• Kentsel Mekan Sınıflandırmaları

Kentsel mekanlar niteliklerine göre pek çok şekilde sınıflandırılmaktadır: *açık/kapalı*, *özel/kamusal*, *objektif/subjektif*, *kavrayıcı/itici*, *şeffaf/kapalı*, *negatif/pozitif*, *geleneksel/çağdaş* gibi (Gür, 1996, Taner, 1998, Alexander, 1977, Tibbalds, 1992). Bu çalışmada, açık-kapalı, negatif-pozitif, geleneksel-çağdaş ve özel-kamusal mekan sınıflandırmaları üzerinde durulmuştur.

Mekan zemin, çatı örtüsü ve düşey öğelerden oluşmaktadır. İnsanın gezdiği, çalıştığı, yaşadığı tüm ortamlarda zemin bulunur. Bunun yanı sıra en azından iki tane düşey öğe veya sadece tek bir çatı örtüsü olmalıdır. Düşey elemanların boyutları ile bunların aralarındaki uzaklıklar mekansal etkiyi belirler. Bir mekanın tanımlanabilmesi için düşey elemanların kapatıcı (sınırlayıcı) ve çatının örtücü niteliği yeterli düzeyde olmalıdır. Mekansal etki doğal veya yapay malzemeler (taş, tuğla duvar, binalar, ahşap perde vs.) ile olabileceği gibi, sadece doğal malzemelerle (bitki örtüsü ile) de oluşturulabilir. Sadece düşey elemanları bulduran mekanlar *açık*, sadece çatı örtüsü olan mekanlar *yarı açık*, hem düşey elemanı hem de çatı örtüsü bulunan mekanlar ise *kapalı* mekanlardır (Taner, 1998).

Açık mekanlar temel olarak iki başlık altında incelenebilir: Negatif ve pozitif açık mekanlar. Açık mekanlar binalar arasındaki artık ve biçimsiz mekanlar ise negatif mekanlardır ve kullanılmazlar. Eğer açık mekan belirgin ve tanımlanabilir bir şekle sahipse pozitif mekandır. Negatif mekanda binalar figür, açık mekan fondur, ve açık mekanı figür, binaları fon olarak görmek mümkün değildir. Pozitif mekanda ise her iki durumu da görmek mümkündür (Şekil 2.1) (Alexander, 1977).

“Yansıttığı düzenin geleneksel kültür ve siyasal-sosyal yaşamdan kaynaklı olduğu hissini uyandıran mekanlar *geleneksel* olarak anılırken, çağdaş tasarım kavramlarıyla

oluşturulduğu sezilen mekanlar *çağdaş* mekanlar olarak anılır” (Gür, 1996). Tibbalds(1992)’a göre geleneksel mekanlar daha çok tercih edilmektedir. Geleneksel mekanların nitelikleri arasında; kavranabilir doku, düzen içinde karmaşıklık, çekici, destekleyici, koruyucu ve rahat mekanlar oluşu, küçük ölçekli birimlerden oluşması, özel mekanın paylaşılması ve kamusal mekanın üstünlüğü gibi nitelikler sayılabilir.

Şekil 2.1: Negatif ve pozitif mekanda, figür-fon ilişkileri, Kaynak: Alexander, C.,1977. A Pattern Language, Oxford University Press, London.

Hiyerarşik sistem içerisinde bulunan ortak kullanımlı açık mekanlar arasındaki bağlantı ve geçişler, örneğin oturma odasından kent meydanına gelene kadar geçtiğimiz mekanlar, ve farklı grupların kullanımı açısından mekanlar arasındaki ilişkiler düşünüldüğünde, farklı mekanları farklı düzeylerde kamusal ve özel mekanlar olarak nitelenmek mümkün olacaktır (Gehl, 2001).

Kentsel mekanlar mahremiyet derecelerine ve kullanımına göre özel, yarı özel, yarı kamusal ve kamusal mekanlar olarak dört farklı biçimde bulunmaktadır (Gehl, 2001, Çubuk ve diğ., 1978).

Özel mekan, konut, iş yeri gibi özel mülkiyet yapısı içindeki kişilerin denetimi altında bulunan bahçe ve balkon gibi açık mekanlardır. *Yarı özel mekanlar* konuta ait, dışarıdan görülebilir, geçiş için sembolik bir önem taşıyan alanlardır. Örneğin, bahçe giriş kapısından girilen yer, apartmanlardaki kapı önü bu tür mekanlardır. Bu mekanın küçük olması önemli değildir. Asıl önemli olan bu mekanların büyük simgesel ve pratik önem taşımasıdır. Konutlar arasında kalan ortak kullanımlı açık mekanlar herkesin kullanımına açıktır, fakat binaların birbirine ve ortak mekana yakınlığı sebebiyle, kontrolün sağlandığı kamusal mekan karakterini taşırlar ve *yarı kamusal mekan* olarak tanımlanırlar. Yarı kamusal mekanlara örnek olarak avlu, bahçe, merdiven veya koridorlar gösterilebilir. Yarı kamusal mekanın kullanıcıları belirlidir (Şekil 2.3). *Kamusal mekan*, mülk sahibinin kamunun kullanımı ve geçişi

için bırakmak zorunda olduğu özel mekanlarda yer alan ve çoğu zaman mülk sahibine belediye hizmetlerinin getirildiği mekanlardır. Kamusal mekan, herkesin tartışmasız gidebildiği, serbestçe hareket ettiği kamuya ait mekanlardan oluşmaktadır (sokaklar, meydanlar, yollar vb. gibi). Bu mekanlar topluma mal olmuş mekanlar olduklarından, sorumluluk ya da mülkiyet sahipliği olarak farklı yerlere bağlıdır, tek elden idare edilmezler (belediyeler, spor, kültür bakanlığı gibi) (Kayden, 2000, Çubuk ve diğ., 1978, Gehl, 2001).

Gehl(2001), gerçek yaşamın fiziksel ve toplumsal çevresini yarı özel mekanların boyutladığını (ön bahçe, sokaklar gibi), özellikle böylesine mekanların toplumun kişiliğinin bir belirtisi olduğunu kaydetmektedir. Ona göre değişik kişilerin kişilik ve kültürleri onlara ait şeylerle (örneğin evleri-giysileri-yakınları) belirlenir ve ortaya çıkar. Dolayısıyla, yarı özel mekanlar (ön bahçe ya da kapı önleri gibi) birer kişilik belirtisidirler.

Şekil 2.2: Mekanlar arası geçişler, Kaynak: Gehl, J., 2001. Life Between Buildings: Using Public Space, Arkitektens Forlag, The Danish Architectural Press, Copenhagen

Şekil 2.3: Mekanlar arası geçişler, Kaynak: Katz, P., 1994. The New Urbanism: toward an architecture of community, McGraw-Hill, New York

Bu çalışmada kullanılan “ortak kullanımlı açık alan” terimi, “kamusal açık alan” anlamında kullanılmıştır. Günümüzdeki problemin bu tür kullanımların ortadan kalkması olduğu belirtildiğinden, vurgu “kullanım” kelimesinde bilerek yoğunlaştırılmıştır.

2.2. Kentsel Ortak Kullanımlı Açık Alanlar ve Açık Mekanlar

Kentsel ortak kullanımlı alanlar, diğer bir deyişle kamusal alanlar, özel yaşamın aksine toplu yaşamın tüm etkinliklerinin süregeldiği her yaş, cins ve meslek grubunun bazı durumlarda denetimli olarak yararlanmasına açık, kent strüktürü içinde yer alan, insanların iletişim ve etkileşime en çok girdikleri alanlardır. Kamusal alan, içindeki beşeri eylemleriyle (sosyal, kültürel, politik, dini, ticari, eğitim, spor v.b. gibi) çok

boyutludur, ve yer aldıkları toplumun yapısı ve evrimiyle karşılıklı etkileşim içindedirler. Kamu alanlarının kullanım şekilleri, toplumsal ve kültürel yapıyla yakın ilişki içindedir (Çubuk ve diğ., 1978, Tibbalds, 1992).

Kamusal alanlar açık ve kapalı alanlar olarak iki grupta ele alınır. Kapalı alanlar, eğitim, sağlık, yönetim ve sosyo-kültürel fonksiyonlar içeren mekanlardır (Çubuk ve diğ., 1978).

Kentsel ortak kullanımlı açık alanlar ise, şehir sakinlerinin belirli bir amaca yönelik veya tamamen rastgele kullandıkları, yararlandıkları alanlardır. Bu alanlar aynı zaman içerisinde, çok farklı gruplarca, birden fazla işlevle etkin olarak kullanılabilir (Giritlioğlu, 1991).

İster binalar arası boşluklar, mabet veya saray önü toplanma mekanı, ister yolların kesişme yeri veya kavşaklar şeklinde ortaya çıkmış olsun, kentsel açık alan ve bunu kullanma düşüncesi yerleşmeler tarihi kadar eskidir. Bu alanlara her zaman bir veya birkaç fonksiyon yüklenmiştir. Pazar yeri, toplanma yeri, kavşak gibi (İnceoğlu ve diğ., 1991).

Bu çalışmada ortak kullanımlı açık alanlar, kentsel ölçekte ve yerleşim alanları ölçeğinde incelenmiştir. Sağlar(1998) açık alanlarla ilgili çalışmasında her iki ölçekteki ortak kullanımlı açık alanları şu başlıklar altında toplamıştır:

1. Kentsel yeşil alanlar: Merkezi park / Kent içi parklar / Mahalle parkı

2. Meydan ve plazalar: Merkezi meydan / Birleşik plaza / Anıt meydanı
3. Pazar yerleri : Üreticiden tüketiciye, semt pazarları (sokak veya otopark mekanında)
4. Sokaklar: Yaya kaldırımları / Yaya ticaret aksları / Ticaret transit aksları (otobüs-tramvay destekli)
5. Oyun alanları: Oyun alanı / Okul bahçesi
6. Toplum bahçesi: Mahallelerdeki özel alanlarda geliştirilen mekanlar
7. Yeşil alanlar: Bağlantılı dinlenme alanları ve yeşil akslar
8. Günlük alanlar: Sokak köşeleri / Metro girişleri / Merdivenler / Boş alanlar (genellikle çocuk ve gençler tarafından kullanılırlar)
9. Su kenarları: Sahil, liman, plaj / ırmak, dere kenarları / göl kıyıları

Çubuk ve diğ.(1978)'ne göre bu alanları dört ana başlık altında incelemek mümkündür:

- a- Düzenlenmiş yaya alanları: Parklar, dinlenme-eğlence-spor alanları
- b- Alış veriş alanları: Halk pazarları, panayırlar
- c- Geçiş alanları: Pasajlar, kaldırımlar
- d- Bölgeler: Giriş-geçiş-oturma meydanları (Şekil 2.4)

Şekil 2.4: Alış veriş-Geçiş-Yaya alanları ve Bölgeler, Kaynak: Çubuk ve diğ., 1978. Yapılanmamış Kentsel-Kamusal Dış Mekanlar Yapı Dergisi, 30, İstanbul, 25-54

Konuya biraz daha bütünsel açıdan bakarsak, aslında kentsel kamusal açık alanların tamamlayıcı öğeleri *sokak* ve *meydan*dır. “Sokaklar ve meydanlar özellikleri tanımlanmış kentsel bir bütünlüğün oluşmasında, kent kompozisyonunda etkin elemanlardır” (Karaman, 1991). Kent dokusunu oluşturan öğeler oldukları için meydan ve sokak olgusu üzerinde yoğunlaşılacak, kentsel ölçekteki ve yerleşim alanı ölçeğindeki kullanımları irdelenecektir.

Türkiye’de meydan ve sokak olgusu, diğer ülkelerdeki anlamlarından farklı anlamlar taşımakla beraber, yerleşmelerde mevcut ve yoğun kullanıma sahip *açık mekanlar* olarak karşımıza çıktığından dolayı, açık alan aktivitelerinin ardından bu iki kavram üzerinde özellikle durulacak, İstanbul kentindeki gelişimi üçüncü bölümde anlatılmaya çalışılacaktır.

2.3. Kentsel Açık Alanlardaki Aktiviteler

Gehl (2001), kentsel mekandaki açık alan aktivitelerini şöyle belirtmektedir: “Sıradan bir sokakta, sıradan bir gün. Yayalar kaldırımlarda yürümekte, çocuklar kapıların önünde oynamakta, yürüyen, banklarda oturan insanlar, elinde mektuplarla gelen postacı, kaldırımlarda selamlaşan insanlar, arabayı onaran tamirciler, konuşmakta olan bir grup.” Gehl (2001), ortak kullanımlı açık alanlardaki aktiviteleri üç kategoride toplamıştır:

- a- Temel ihtiyaçlardan dolayı oluşan aktiviteler (zorunlu aktiviteler)¹
- b- Tercihe bağlı aktiviteler
- c- Sosyal aktiviteler

Bu üç aktivite türü ve bunların özellikleri bu çalışmada benimsenerek kullanılmıştır. Tüm koşullarda ortaya çıkan *temel ihtiyaçlara bağlı aktiviteler* şu şekilde sıralanabilir: Okula veya işe gitmek, alışveriş yapmak, otobüsü veya birisini beklemek, diğer bir deyişle, genel olarak günlük yaşamda ortaya çıkan aktiviteler bu gruba dahil edilebilir. Diğer aktivitelere göre bu grup, yürüme eylemi ile en çok alakalı olan grup olmaktadır. Her türlü koşullar altında ortaya çıkarlar ve neredeyse dış çevreden bağımsızdırlar, en kötü koşullarda dahi zorunlu aktiviteler gerçekleştirilmektedir. Bu sebeple ortak kullanımlı bir açık mekanın iyi niteliklere

¹ Çeviri: “Three outdoor activities: a) necessary, b) optional, c) social activities” Gehl, 2001, s.11

sahip olup olmadığı, gerçekleşen zorunlu aktivitelerin yoğunluğuna bakılarak anlaşılamaz.

Uygun dış koşullar altında gelişen, *tercihe bağlı aktiviteler* içinde bulunanların, öncelikle yapma isteği olmalı, ve de zaman ve mekan bu aktivitenin yapılabilirliğini sağlamalıdır. Bu kategori şu aktiviteleri içermektedir: Temiz hava almak için yürüşe çıkmak, durup çevreyi izlemek, hayatın tadını çıkarmak, oturmak, güneşlenmek, v.b. Bu aktiviteler ancak dış koşullar optimum olduğunda, hava ve *mekan* onlara davet çıkardığında gerçekleşmektedir. Bu koşulların var olması, fiziksel planlama açısından özellikle önemlidir, çünkü özellikle dış mekana yönlendiren pek çok rekreasyonel etkinlik, bu kategorideki aktivitelerdendir. Bu tür etkinlikler özellikle dışsal fiziksel koşullara bağımlıdır (Gehl, 2001).

Sosyal aktiviteler, mekanda diğer insanların varlığına bağlı olarak gelişen aktivitelerdir. Sosyal etkinlik olarak: Çocukların oyun oynaması, insanların selamlaşması veya sohbet etmesi, çeşitli grupların etkinlikleri, sokak festivalleri, geçit törenleri ve son olarak ve en yaygını olan göz teması veya dinleme gibi edilgen ilişkiler örnek verilebilir. Birçok mekanda çeşitli sosyal aktiviteler ortaya çıkmakta; konutta, giriş kapısı önünde, bahçede, balkonda, ortak kullanılan kamu bina ve mekanlarında v.b. mekanlarda sosyal etkileşim yaşanabilmektedir (Gehl, 2001).

- **Kentsel Açık Alan Aktiviteleri ile Mekanın Kalitesi Arasındaki İlişki**

Açık mekan zayıf kalitede ortaya çıktığında, yalnızca sınırlı olarak ihtiyaçlara bağlı aktivitelerin (zorunlu aktiviteler) gerçekleştiği görülmektedir. Mekanın kalitesi yüksek olduğu zaman, zorunlu aktiviteler, insanların daha çok zaman geçirme eğilimine rağmen, yaklaşık olarak aynı sıklıkta oluşmaktadır. Fakat, ek olarak, geniş bir yelpazeye sahip olan tercihe bağlı aktiviteler de ortaya çıkar, çünkü mekan ve durum artık insanları durmaya, oturmaya, yemeye, oynamaya v.s. davet etmektedir. Düşük kaliteye sahip sokaklarda ve şehir mekanlarında, sadece zorunlu aktiviteler minimumda gerçekleşmektedir. İnsanlar bir an önce evlerine varmak istemektedir. İyi bir çevrede; tamamen farklı olarak, geniş kapsamlı aktiviteleri görmek mümkündür. Ortak kullanılan açık mekanın kalitesi iyi olduğunda, tercihe bağlı aktiviteler artan sıklıkta ortaya çıkmaktadır. Fakat bu tür aktiviteler sıklıkla artarken, sosyal aktivitelerde genellikle normal düzeyde artma görülür (Tablo 2.1) (Gehl, 2001).

Tablo 2.1: Dış mekan aktiviteleri ile fiziksel çevrenin kalitesi arasındaki ilişki

Aktiviteler	Fiziksel Çevrenin Kalitesi	
	Zayıf	İyi
Zorunlu	●	●
Tercihe bağlı	●	●
Sosyal	●	●

Kaynak: Gehl, J., 2001. Life Between Buildings: Using Public Space, Arkitektens Forlag, The Danish Architectural Press, Copenhagen

2.4. Kentsel Ortak Kullanımlı Açık Mekanlar Olarak Meydan ve Sokaklar

2.4.1. Meydanlar

“Meydan, insanların kullandığı, insan ölçeğinde sınırlandırılmış, toplanma, tören, sanat ve müzik gösterileri, kafeler, sergiler, müzeler gibi işlevlerle yaşayan bir mekandır” (İnceoğlu ve diğ., 1991). Meydanlar, yerleşmelerin sahip oldukları en geniş ortak kullanımlı odalarıdır, fakat meydanlar genişledikçe, terk edilmiş, boşaltılmış gibi görünürler (Alexander, 1977). Bütün meydanlar aynı amaca hizmet ederler; insanları bir araya getirmek, ortak iletişimi sağlamak, insanlar için trafikten bunaldıklarında sığınakları olmak (Zucker, 1959).

Marcus ve Francis (1998), mekansal özelliğini vurgulayarak meydanın bir tanımını yapmaktadır: “Meydan, zemini sert malzeme ile kaplı olan, taşıttan arındırılmış ortak kullanımlı açık mekandır. Ana işlevi gezinilen, oturlan, yemek yenen ve hayatın akışının izlenebildiği mekan olmasıdır. Zaman zaman ağaçları çiçekler ve çimenlik alanları olan meydanlara rastlansa da, baskın zemin yüzeyi sert zemindir. Dikilen alanlar ve çimenliklerin çoğunluk haline geldiği mekanlar meydan olmaktan çıkarak park olarak anılmaya başlanır”.

“Meydan kullanımında amaç, insanlar arası ilişki ve bilgi alış verişi sağlamaktır. Bilgi alış verişi, ilişki biçimi düzenlenmiş veya düzenlenmemiş bir nitelik gösterebilir. Düzenlenmiş ilişkiler olarak, belirli kurallara bağlı bir düzenden, kullanım içinde belirli ilişkilerden söz etmek olasıdır: Resmi geçitler, sergiler v.s. Düzenlenmemiş ilişkiler olarak ise, önceden planlanmamış, belirli kurallara bağlı olmayan, kendiliğinden oluşan aktiviteler sayılabilir” (Giritlioğlu, 1991). Giritlioğlu (1991), mimarların ve şehir plancılarının en önemli görevlerinden biri de, bireyler için korunma olanağı veren mekan planlamasının yanı sıra, bireylerin açık alanda, daha büyük gruplar halinde bir araya gelebilmeleri için meydanlar düzenlemektir, diyerek, ortak kullanımlı açık mekan olan meydanların önemini vurgulamaktadır.

• Meydanların Tarih İçerisindeki Fiziksel ve İşlevsel Gelişimi

Meydanlar, mekansal ve fonksiyonel açılardan antik dönemden itibaren değişim göstermektedir. Zucker (1959)’a göre meydanın fiziksel görünüşü zaman içerisinde ve farklı kültürlerde iki temel sebepten dolayı değişmiştir:

- 1) Fiziksel olarak, yeni binaların inşası ve eski binaların değiştirilmesi ve yıkılması,
- 2) Psikolojik açıdan, her jenerasyonun oranlara ve mesafelere ilişkin deneyimleri ve tepkileri, ve bu kavramların mekansal ilişkisinin yorumlanmasına getirilen yeni yaklaşımlar.

Meydanın spesifik fonksiyonu, örneğin Pazar yeri, trafik merkezi, hiçbir zaman belirgin bir mekansal form üretmezler. Her özel fonksiyon farklı biçimdeki meydana karşılanabilmektedir. Bu sebeple bir meydana birden fazla işlev yükleme ihtiyacı hissedilmiştir. Pek çok Pazar meydanı sonradan anıtsal kamu merkezlerine dönüşürken, diğer yandan büyük ve çok iyi dekore edilmiş meydanlar, konutlar arasında kalan bir rekreasyon alanına dönüşebilmiştir. Bu tür gelişmeler ispatlamaktadır ki, temel model yapısaldir; fonksiyonel olarak değil, mekansal olarak tanımlanmıştır (Zucker, 1959, Mumford, 1961).

Meydanların fiziksel ve işlevsel gelişimleri Avrupa’daki gelişimlerden yola çıkılarak anlatılmıştır.

Antik Dönemde Meydanlar:

Meydanlar M.Ö.500 yılından itibaren Antik Yunan’da gelişmeye başlar. O dönemde Antik Yunan’da “agora”, Roma’da “forum” olarak anılmaktadır. Genel olarak

politika yapmak için kullanılan sosyal mekanlardır. Bazı özel agoralarda ise dayanıklı ve dayanıksız tüketim mallarının satıldığı pazarlar gelişir. Çanak çömlek pazarı, balık pazarı, et pazarı bu tür agoraların işlevleri arasındadır. Zamanla agoraların politik fonksiyonu azalarak hizmet fonksiyonları artmaya başlar (Tablo 2.2). Agoralar kapalılığı tam olmayan mekanlardır. Üç tarfindan kapalı oluşları yüzünden nal şeklindedir, denebilir (Şekil 2.5) (Zucker, 1959, Mumford, 1961, Spreiregen, 1965).

Ortaçağda Meydanlar:

Ortaçağda, Avrupa’da sosyolojik ve görsel açıdan bir değişim içine girilir. Pazar meydanlarının yanı sıra kilise meydanları gelişir. 13. ve 14. yüzyıllarda düzenli ve kapalı meydan formlarına rastlanır. Ortaçağda meydanlara anıt heykel, havuz ve su fiskiyeleri gibi yapılar eklenir. Ortaçağ dönemine bakıldığında, ana yolların genişlemesiyle oluşan meydanlar, yerleşimin girişinde ve merkezinde yer alan meydanlar, kilise meydanları ve gruplaşmış meydanlara rastlanır (Şekil A.1 ve A.2).

Tablo 2.2: Meydanların Avrupa’daki işlevsel gelişimi¹

	KULLANIM TÜRÜ	KULLANIM AMACI
ANTİK DÖNEM	Politika meydanı	Politika
	Pazar meydanı	Alış veriş
ORTAÇAĞ	Pazar meydanı	Alış veriş
	Kilise meydanı	Dini tören
	Trafik Meydanı	Ulaşım&Erişim
RÖNESANS	İktidarın meydanı	İktidarı koruma
	Pazar meydanı	Alış veriş
BAROK VE KLASİK	Gezinti meydanı	Buluşma
	Trafik meydanı	Ulaşım&Erişim
	Pazar meydanı	Alış veriş
GÜNÜMÜZDE	Trafik Meydanı	Araçla ulaşım
	Özel binaların plazaları	Geçiş&Dinlenme
	Geleneksel meydanlar	Sohbet&Dinlenme&Alış Veriş

¹ Bu tablo, yapılan literatür araştırması sonucunda elde edilen bilgiler ve resimli grafikler ışığında oluşturulmuştur.

Bu meydanlarda temel işlev ticaret etkinliğidir. Antik dönemde olduğu gibi, meydanlarda çeşitli pazarlar kurulur. Kentin girişindeki meydan trafik meydanı işlevini de yüklenir. Kilise meydanları dışarıda yapılan vaaz, yürüyüş gibi etkinliklerin yapıldığı, mistik oyunların sergilendiği mekandır (Zucker, 1959, Spreiregen, 1965, Moughtin, 1992, Mumford, 1961).

Ortaçağ kent meydanları genellikle kentin kalbi olmuşlardır. Bu dönemde meydan, açık havada oturulan ve buluşulan, tören alanı ve idam cezalarının gerçekleştirildiği, bilgi edinilen, bir şeyler satın alınan, politika konuşulan mekandır (Marcus ve Francis, 1998).

Genel koşullar ve psikolojik davranış kalıpları Doğu ve Batı'da oldukça temel farklılıklara sahiptir, ve doğal olarak Doğu tamamen farklı bir şekilde mekansal kurgusunu yaratır. Yakın Doğu'da, büyük Pazar yerleri daima şehrin dışında yer alır (Zucker, 1959).

Şekil 2.5: Asos'taki agoranın planı, Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

Yerleşmenin giriş kapısının önünde, kentin içindeki yerel perakende ticareti barındıran çarşı caddesiyle fonksiyonel ve mimari açıdan bağlantısı kurulmayan bir mekan olarak karşımıza çıkmaktadır. Bu Pazar yerlerinin etrafında o mekanı tanımlayıcı bir mimari yapı mevcuttur. Boş arazi, sadece çitler ve geçici işaretlerle sınırlandırılmaktadır. Doğu'nun genişlik ve uzunluk olarak çok geniş alanlarının çevresinde yerleşen 1 veya 2 katlı yapılar kapalılık hissi yaratamamışlardır. Çok ender örneklerden biri olan İsfahan'daki Medeni Şah Camisi'nde , geniş bir alan iki katlı yapılarla çevrelenmiş ve anıtsal bir giriş kapısı konumlandırılmıştır (Şekil 2.6) (Zucker, 1959).

Şekil 2.6: Medeni Şah Camii, İsfahan, Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

Uzak Doğu'da kentlerin ve kentsel açık mekanların biçimlenişi daha farklıdır. Lao-tse, “bir odanın doğru gerçekleri odanın duvarları değil, içerdiği boşluktur¹” demektedir. Çin ve Japon evlerinin iç mekanı, bu görüşten etkilenilerek biçimlenmiştir, fakat yerleşimlerde meydanlar kesinlikle bu görüşten etkilenilerek tasarlanmamıştır. Çin'deki pek çok şehirde düzensiz biçimde yerleşen konutlar, sonradan grid sistemli plana uydurulmuştur. Planlanmış şehirlerde, ızgara sistemi zar zor varlığını sürdürmektedir. Meydanlar, yapılan planlarda hiçbir zaman diğer mekanlarla ilişkilendirilmemiştir.

Japonya grid planı Çin'den de önce uygulamaya başlar. Örneğin Kyoto'da, 18. yüzyılda kurulan yerleşimde odak noktası imparatorluk konutudur, bloklar düzenli bir biçimde konumlanmıştır ve kamu yapıları sokakları oluşturmaktadır. Fakat, tüm

¹ Çev.: “The true reality of a room is not its walls but the emptiness they contain”

bu mekanlar meydanlarla ilişkilendirilmemiştir. Tasarımda özgürlük, rahatlığın yansıtıldığı estetik eğilimler, Uzak Doğu'daki tasarım anlayışının, kesin bir yapısal sistem veya herhangi bir Avrupa kenti planlama anlayışı ile karşılaştırılma imkanı dışarıda bırakmaktadır (Zucker, 1959).

Rönesans Dönemi:

Rönesans ile Ortaçağ arasındaki temel fark, yeni yaklaşımlar, yeni stilistik görünüm, tamamen farklı mimari formlar ve hatta oranlardaki temel değişimlerdir. Artık yapısal anlaşılabilirlik, pitoresk kombinasyonların büyüsunün yerini almıştır. Aynı zamanda, iç mekan kavramı ile açık mekan arasındaki Ortaçağ boyunca süregelen karşıtlık terk edilir. Tek bir kimliğe sahip arkatların ve pencerelerin sağladığı cephede süreklilik, kesintiye uğramayan bina ve çatı yükseklikleri, meydanların görünümünde düzeni ve mükemmelliği simgelemektedir (Şekil 2.7). Ortaçağda anıt, çeşme, su ögesi, bayrak direkleri, her biri birbirinden bağımsız yapıları, meydanla birlikte bir bütün olarak düşünülmezdi; Rönesansta ise meydanı organize etmek için özellikle kullanılmıştır. Rönesans meydanlarının farklı ülkelerdeki ölçek, oran ve mimari çerçevelerindeki farklılıklarına rağmen paylaştıkları temel özelliği, bilinçli bir müdahale ve tanımlanmış mekan sınırlarını oluşturma girişimleri ile yaratılmış olmalarıdır. Bu dönemde meydanların pazar işlevlerine (Şekil 2.8), belediye yapılarından oluşan yönetsel merkez işlevi de yüklenir (Şekil 2.9) (Zucker, 1959, Spreiregen, 1965, Moughtin, 1992).

17.-19. Yüzyıl Arası:

17. ve 19. yüzyıllar arasında sırasıyla Barok Dönem ve Klasik Dönem yaşanır. Meydan mekanına, merdiven, yeşil peyzaj, kot farkları gibi kavramlar eklenir (Şekil 2.10). Ayrıca taşıt kullanımının artması ile birlikte trafik meydanı özelliği görülmeye başlanır. Pazar meydanı özelliği devam etmektedir. Şekil 2.11'de Mannheim Pazar meydanındaki kalabalık, bu mekanın ne kadar yoğun kullanıldığının göstergesidir. Dış mekan 17. ve 19. yüzyıllar arasında daha özgürdür. Keskin formlarla algılanmayan fakat tek tek mimari öğelerle üç boyutta hareketlilik kazandırılmış mekanlar yaratılmıştır. Bu öğeler; meydana ulaşan yolların doğrultuları, anıtlar ve fiskiyeli su öğelerinin konumlanmaları, kat sayıları farklı ve düzensiz biçimde yerleşmiş, hacimleri birbirine çakıştırılmamış çevre yapılar olarak sayılabilir (Zucker, 1959, Spreiregen, 1965).

Şekil 2.7: Rönesans dönemi, Kaynak: Mumford, L., 1961. The City in History, Harcourt, Brace & World, Inc., New York

Şekil 2.8: Fritzlar Pazar meydanı, Oberhesse, Almanya, Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

Şekil 2.9: Grand Place Belediye Meydanı, Brüksel, Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

Şekil 2.10: sol: Vosges meydanı, Paris; sağ: Spagna meydanı, İtalya, Kaynak: Mumford, L., 1961. The City in History, Harcourt, Brace & World, Inc., New York

Şekil 2.11: Mannheim Pazar meydanı, Almanya, Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

20. Yüzyıl:

Modernist planlama yaklaşımları ile birlikte, geleneksel meydanlar yerini plazalara bırakır. Plaza yoğun kullanılan kentsel mekanın kalbinde yer alan aktivite odağı olmak üzere tasarlanan mekanlardır. Genellikle zemini döşeli, etrafında yüksek yoğunluklu yapıların bulunduğu, yollarla çevrilmiş veya yollarla bağlantısı sağlanmış mekanlardır. İnsan topluluklarını çekmeye ve buluşma mekanı yaratmaya yönelik tasarımsal özellikler içerir (Lynch, 1981). Plazalardaki kullanımlar, yürüme, oturma, ayakta durma ve bunların yeme, içme, izleme, okuma ve dinlenme ile olan

kombinasyonlarıdır. Modern plazalarda insan ölçeği korunmadığı ve işlevsel çeşitlilik sağlanamadığı için bu mekanlarda, geleneksel meydanlardaki kadar yoğun kullanıma rastlanmaz (Şekil 2.12).

Plazaların genellikle sahip oldukları olumsuz yönleri şöyledir:

- 1) Plazaya ulaşmak için yoğun trafiği olan bir caddeyi geçmek gerekmektedir,
- 2) Gruplar için tasarlanmış oturma mekanlarına sahip değildir,
- 3) Plazanın çevresinde yeme ve içmeye yönelik hizmet veren yapılar bulunmamaktadır, tek çekici öge olarak peyzaj ve su öğeleri düşünülmüştür (Şekil 2.13) (Kayden, 2000, Marcus&Francis, 1998).

Şekil 2.12: Mechanics Plaza, San Francisco, Kaynak: Marcus, C.C., and Francis, C., 1998. People Places: Design Guidelines for Urban Open Spaces, John Wiley & Sons, Inc., New York.

Şekil 2.13: Giannini ve Zellerbach Plaza, San Francisco, Kaynak: Marcus, C.C., and Francis, C., 1998. People Places: Design Guidelines for Urban Open Spaces, John Wiley & Sons, Inc., New York.

2.4.2. Sokaklar

Sokaklar binaların arasında kalan boş alanlardır. Sokakların işlevsel ve mekansal özelliklerini, toplumsal açıdan önemini vurgulayan çeşitli tanımlamalar mevcuttur.

En basit anlamda sokak, insanların dışarıda olabilmelerini sağlayan mekandır. Sokaklar sosyal rastlaşmalar ve ticari alışverişin mekanıdır. Sokakta hareket vardır: Geçip gitmek, bir yerde dikilmek, oturmak ve olan biteni izlemek mümkündür. Herkes sokağı kullanabilir. Sokak görülebilmek ve görülebilmek imkanını barındırır (Jacobs, 1996).

Sokaklar kent karakterini ve kent kimliğini belirleyen önemli unsurlardandır. Sosyal bir mekan olmasının yanında, demokrasinin başladığı mekandır. Neredeyse bütün insanlar sokakta yaşamaktadır. Sokaklar çocukların ilk kez dünya hakkında bir şeyler öğrendikleri, komşuların karşılaştıkları yerlerdir. Yerleşimlerin sosyal merkezidir. Ayaklanma ve başkaldırı için bir araya gelinen ve ayaklanmaların bastırıldığı mekanlardır. Fakat ayrıca, ulaşım ve erişim amaçlı kanallar, araç gürültüsünün, çöp ve çamurların, yabancıların ve suçluların mekanı olmuşlardır. İçinde barındırdığı bu özellikleri sebebiyle, sokağın işlevsel ve mekansal önemi büyüktür (Moudon, 1991, Appleyard, 1981).

Taşıt ve yaya yolu ayrımının yapılması gereken durumlarda, geniş kaldırımlar, arkatlar, yaya için ayrılmış farklı kotlar veya sadece yaya kullanımına ayrılmış yollar gibi çözümler söz konusu olmaktadır. Ayrıca eski kapalı çarşılarda olduğu gibi üstü

örtülü yollar, pasajlar ve galeriler de tasarlanıp, uygulanabilmektedir (İnceoğlu ve diğ., 1991)

- **Sokak Mekanının Fiziksel ve İşlevsel Gelişimi**

Sokak mekanı, yüzyıllar boyunca farklı toplumlarda farklı şekillerde olmak üzere, çeşitli işlevleri yüklenmiş sosyal mekanlar olarak varlığını sürdürmüştür. Sokak mekanının kullanımı ve gelişimiyle ilgili Jacobs(1996), Moudon(1991), Anderson(1991), Appleyard(1981)'ın çalışmalarından yararlanılmıştır.

Meydan kavramının gelişimi ile karşılaştırıldığında, Ortaçağdaki meydanın bir mekan olarak farkındalığı kadar sokağın da bir mekan olarak algılandığı söylenebilir. Ancak, Rönesansta meydanlar sanatsal bir öge olarak düşünülür ve meydanı tanımlayan yapılar tek mimari yapı ve stilde tasarlanırken, sokaklar birbirinden bağımsız yapıların bir araya gelmesinden oluşan mekanlar olarak kalmıştır. Sokaklarda, meydanlarda hissedilen biçimiyle mekan hissedilmez. Sokaklar, farklı bireysel yapıların, dolayısıyla birbirinden bağımsız kütlelerin arasında kalan boş alanlardır.

1820'lerde Paris'te sosyal hayatın ve toplumsallığın zirveye ulaştığı noktalarda, ilk bulvarlar oluşturulur. Çeşitlilik içeren sokak yaşamı, Paris'te çok çeşitli ve bir arada bulunan arazi kullanımları ve yüksek konut yoğunluğu sayesinde, 19. yüzyıl boyunca ve bugüne kadar süregelmiştir. Fakat gezinmenin, dolaşmanın geleneksel yapısı, Paris'in dışındaki örneğin, Toronto'daki Yorkville bölgesinde, İsrail'deki haftada bir gün araç trafiğine kapanan Dizengoff sokağında, ve dünyadaki şehir merkezlerinde kısmen veya tamamen yayalaştırılmış yüzlerce çarşılı sokakta da görülmektedir (Moudon, 1991).

20. yüzyılın ilk yarısında sokakların yalnızca kamusal erişim ve ulaşım rolü üzerinde durulur, diğer işlevleri göz önünde bulundurulmaz. Geleneksel sokakların çeşitli aktiviteleri, memnuluk verici sistemi, düzeni, modern şehirlerdeki sokaklarda bulunmamaktadır. Bunda en etkili neden, geleneksel az katlılığın yerini birçok yerleşmede yüksek binaların almasıdır. Küçük şehirlerin merkez konumundaki çarşılı cadde ve sokaklarının yerini, kapalı mekanlardaki alışveriş merkezleri ve taşıt trafiği almıştır (Jacobs, 1996, Trancik, 1986).

Geleneksel kent dokusu, en temel özelliği kapalılığın hissedilmesi ve insan ölçeği olan sokakları üretir (Şekil 2.14). Binalar ve sokaklar birbirinden ayrılmaz, tersine

birbirini tanımlarlar. Bu tür sokakları oluşturan elemanlar – yaya yolu, taşıt yolu ve sınırlayan yapılar – birbirine bağlı olarak var olurlar. İnsan ölçeği olgusunun var olması ve fonksiyonlar arasında bütünsel bir ilişkinin olması sebebiyle, bu sokaklar kentlerin dışsal odaları gibidirler. Diğer yandan, modern kentlerde insan ölçeğini ve kapalılık hissini güçlendiren nitelikte sokak oluşumuna rastlanmaz. Binalar arasında kalan açıklıklar bir nesne olarak ele alınmazlar. Daha çok baştan sona aynı olan ve tekrarlanan bir bütünün parçalarıdır (Şekil 2.15). Mekanın diğer işlevleri ile taşıt yolu özelliği birbirinden ayrılmıştır. Bu durum, sokak fikrinin azalarak yol olgusunun belirgin hale gelmesine, sokakların birer trafik alanı olmasına neden olmuştur. Şekil 2.15'te görüldüğü üzere(sağdaki şekilde), sokağı sınırlayan binalar hem birbirinden uzak olarak yayılmış, hem de birbirinden bağımsız olarak var olmuşlardır. Post-modern kentsel planlamada ise, sokaklar bir kez daha önemli bir faktör olarak ele alınırlar ve buna yönelik uygulamalar gelişir (Ellis, 1978, Appleyard, 1981).

Şekil 2.14: Geleneksel yerleşmelerde sokak dokusu, Kaynak: Anderson, S., 1978, On Streets, The MIT Press, Cambridge, London.

Şekil 2.15: Modern kentlerde oluşturulan sokak dokusu, Kaynak: Anderson, S., 1978. On Streets, The MIT Press, Cambridge, London.

2.4.3. Meydan ve Sokak Kullanımının Bugünkü Durumu

Geçmişte pek çok erişim yürüyerek yapıldığından şehir yaşamında bir denge vardı. Yaya yürümek istedikleri her yere rahatlıkla ulaşır, buluşma, alışveriş, sohbet gibi ihtiyaçlarını karşılamaktaydı. Birden fazla kullanım aynı zamanda ve aynı mekanda yürütülebiliyordu. Fakat 20. yüzyılda, özellikle endüstrileşmiş toplumlarda, kamusal mekandaki üç önemli kullanımın (alışveriş, buluşma, trafik) koşulları değişti. Yeni trafik kalıpları, ticaret ve iletişim öyle farklılaşmıştı ki, yüzyıllardır süregelen kentli alışkanlıklarını engellemeye başlamışlardı. Yoğun taşıt trafiği, şehrin buluşma ve alışveriş mekanı olma niteliklerini taşıyan açık mekanlarında aynı anda var olamıyordu (Gehl&Gemzoe, 2000).

19. yüzyıl modernleşme hareketleri, işlevsel planlama anlayışını geliştirir. İşlevsel planlama, ortak kullanımlı mekanların ve bina tasarımlarının sosyal ve psikolojik boyutuna hiç eğilmez. Oyun ve etkinlikleri, iletişim çeşitlerini ve buluşma mekanının oluşumunu etkileyen bina tasarımlarına önem verilmez. En çok fark edilen etkilerinden birisi, sokak ve meydanların yeni bina projelerinde ve yeni kentlerde ortadan kalkmasıdır. İnsan yerleşmelerinin tamamında sokaklar ve meydanlar, odak noktaları ve bir araya getirci mekan olagelmışlerdir. Fakat, işlevselcilik ile birlikte, sokaklar ve meydanların yerine yollar, yaya bağlantıları ve sınırsız çimenlik alanlar tasarlanmıştır (Gehl, 2001).

20. yüzyılın başında, trafiğin olumsuz yönleri ve sokakların rolü, modern planlamanın tartışma odağına oturur. Modernist planlamanın ürünü olan bölgeleme ile fonksiyonların mekansal olarak birbirinden ayrılması, ve trafiğin gürültüsü ile hava kirliliğinden uzaklaşmak için binalarla yollar arasında açık ve yeşil alanlar bırakılması, trafiğin olumsuz yönlerini azaltmak üzere geliştirilmiş uygulamalardır. Ancak bu iki uygulama, asıl problemin kaynağını oluşturur. Mevcut yerleşmelerde çoğu kesim sokaklarda bulunmaya devam etmektedir, ancak araç sahipliğinin artması, tahmin edilenin üzerinde bir trafik yoğunluğuna neden olmuştur ve güvenli yeşil alanların yerini, otoparklar ve yollar alır (Şekil 2.16) (Appleyard, 1981).

Kentsel kamusal açık mekanlardaki kullanım alışkanlıklarından olan alışveriş işlevi, cadde ve meydan üzerindeki küçük alışveriş merkezlerinden, giderek genişleyen dükkan ve süper marketlere, oradan da kent merkezinden uzakta yer alan dev market alanlarına geçiş göstermektedir. Bu geçiş sonucunda, alışveriş kültürü kamusal

arenadan alınarak özel mekanlara taşınmıştır. Dolayısıyla kamusal özelliğini yitirmeye başlamıştır (Gehl, 2001).

Alış veriş ve eğlence fonksiyonları, sokak dışına çıkarılıp kapalı alanlara kaydırılırken, geleneksel şehirlerdeki meydanların yerini de plazalar almıştır. Yüksek büro binalarına bağlı olarak geliştirilen plazalar, şehir merkezinin bütünlüğü dikkate alınmadan, yoğun ticari alanlarda, küçük, birbirinden bağımsız alanlar olarak ortaya çıkmışlardır (Marcus&Francis, 1998, Korça ve Türkoğlu, 1992).

Şekil 2.16: Yayalaştırılan ve taşıtlarla işgal edilen mekan, Kaynak: Gehl, J., Gemzoe, L., 2000. New City Spaces, Arkitektens Forlag, The Danish Architectural Press, Copenhagen

Diğer bir kullanım olan buluşma kültürü ise, dolaylı yoldan iletişim olanaklarının yaratılması sonucu yavaş yavaş terkedilmiştir. İlk önce telgraf, sonra telefon, cep telefonu, elektronik posta ve internet. Ayrıca, bireysel hareketliliğin otomobil ve diğer ulaşım araçlarıyla sağlanması ve uzun mesafe yolculuklarının ucuz olması, insanların uzaktaki insanlarla buluşmaları için olanak sağlamıştır. Kentlerdeki kamusal açık mekanların geleneksel rollerinden biri olan buluşma mekanı özelliği tamamen değişmiştir. İnsanlar kamu mekanlarında zaman geçirmek için halen bulunmaktadır, ancak eğilimler oldukça değişmiştir (Şekil 2.17). Kullanım alışkanlıklarının bu şekilde değişim göstermesinin yanında mekansal açıdan farklılaşmalar sonucu açık mekanların boyutlarının değişmesi de açık alan kullanımlarını azaltan etkiler arasındadır.

Avrupa'da, modernizmin sağladığı yüksek katlı ve ucuz yapılaşma olanakları, savaşın sebep olduğu yıkımların ardından karşılanması gereken konut ihtiyacının çok fazla oluşu ve ekonomik sıkıntılar, kentsel açık mekanların öneminin bir kenara bırakılarak kent planlarının yapıldığı döneme geçilmesine neden olmuştur. Özellikle 1930-1970 yılları arasında, kamu mekanı konusunda hiçbir gelişme görülmemektedir. Bunda, modernizmin, araç trafiğindeki aşırı artışın, yollar ve

ulaştırmaya verilen önemin rolü büyüktür (Gehl&Gemzoe, 2000). Halkın erişimi araç trafiği ile sınırlanmış ve kent yaşamı yok olmuştur.

Şekil 2.17: Buluşma mekanlarındaki eğilimlerin değişimi, Kaynak: Gehl, J., Gemzoe, L., 2000. *New City Spaces*, Arkitektens Forlag, The Danish Architectural Press, Copenhagen

1970’lerden sonra, tartışmalar kentsel kalite ve koşulları, kirlilik ve otomobillerin cadde ve meydanları işgali yönünde gelişmeye başlar, ve ilk girişimler bu yıllarda gerçekleştirilir. Yapılan araştırmalar sonucunda ortak kullanımlı açık mekanlarla ilgili tasarım ve uygulamaların şu şekilde sınıflanması uygun bulunmuştur:

- 1) Yaya Öncelikli Tasarım ve Uygulamalar
- 2) Toplumsal İlişki Öncelikli Tasarım ve Uygulamalar

2.5. Kentsel Ortak Kullanımlı Açık Mekan Tasarımı İle İlgili Uygulamalar

2.5.1. Yaya Öncelikli Tasarım ve Uygulamalar

İlk kez Hollanda’da 1970’li yıllarda ortaya çıkan Woonerf tasarımı ile birlikte, yaya merkezli tasarımlar gelişir ve özellikle Avrupa’da yaygınlaşır. Woonerf’in türkçe karşılığı “yaşayan sokak”tır¹ (Appleyard, 1981, Eran, 1995). Woonerf tasarımının altında yatan fikir yerleşim alanlarında ve kent merkezlerinde sokaklara, sosyal karakterlerini yeniden kazandırmak, ve sokak mekanının ortak kullanımlı bir mekan olmasını sağlamaktır. Woonerf tasarımı, konut alanlarında ve kent merkezinde yer alan sokakların yaya egemen bir tasarımla yeniden düzenlenmesini hedefler. 1979 senesinin sonunda 800 adet Woonerf tasarımlı sokak, Hollanda’nın 200 yerleşiminde uygulamaya geçirilmiştir (Appleyard, 1981). Woonerf tasarımlı yollar diğer kamusal yollardan daha güvenlidir. Woonerf sokaklarının komşuluk ilişkilerini korumaya yönelik iki temel özelliği, yaya ve araçların paylaştığı sokaklar haline gelmeleri ve araçların fiziksel bariyer ve yasal uygulamalarla hareketlerinin

¹ İngilizce karşılığı “living street” veya “street for living” olan kelimelerden çevrilmiştir.

kısıtlanmasıdır. Bu özelliklerin sağlanabilmesi için kullanılan araçlar ve geliştirilen yöntemler (Appleyard, 1981, Pressman, 1991):

- 1) Üç boyutlu nesnelerin kullanımı ile mekana özel trafik kurallarının oluşturulması,
- 2) Zemin üstü döşemelerinde oluşturulan değişiklikler,
- 3) Bitkilendirme ve sokak mobilyalarının kullanımı,
- 4) Yol izinin ani dönüşler ile kıvrımlandırılmasıdır (Şekil 2.18).

Woonerf tasarımının uygulanabilmesi için tasarlanacak sokakta aranan özellikler şu şekildedir:

- 1) Düşük trafik hacmine sahip olması- 500taşıt/gün veya 100 ila 150 taşıt/sa,
- 2) Uzunluğunun 250m.den fazla olmaması,
- 3) Genişliğinin minimum 9m. olması,
- 4) Yeterli miktarda park yerinin olması
- 5) Ana yol veya dağıtıcı yol olmaması (Kaplan, 1992, Eubank, 1991).

Bu koşulları sağlayan sokaklarda yapılan uygulamalar sonunda özellikle çocuk, yaşlı ve özürlü gruplar için trafik güvenliği sağlanmış, oturma, gezinti, rahat yürüyebilme ve çocuk oyun alanı olarak küçük ölçekte rekreatif ve toplumsal mekanlara dönüşmüşlerdir.

Şekil 2.18: Woonerf tasarımlı bir sokak, Kaynak: Appleyard, D., 1981. *Livable Streets*, University of California Press, Berkeley and Los Angeles.

Taşıtlara getirilen sınırlamalar ile taşıt yoğunluğunun azaltılması sayesinde, taşıtlardan kaynaklanan hava, ses ve görüntü kirliliği gibi olumsuz çevre etkileri azaltılmış, çevre kalitesinin artması ve insan ölçeğinin korunması sayesinde komşuluk ilişkilerinde gelişme görülmüştür (Şekil 2.19-21) (Appleyard, 1981, Moudon, 1991).

Batı Almanya'da "Wohnbereich", İsviçre'de "Wohnstrasse" Woonerf sisteminin varyasyonlarını oluşturmaktadır. Ayrıca Bleçika ve Fransa Woerf'e benzer tasarımlar geliştirir. İskandinavya ülkelerinde de sakinleştirilmiş trafik programı ve komşuluk koruma projeleri geliştirilir. Tüm projelerde amaç, aidiyet duygusunun ve komşuluk ilişkilerinin geliştirilmesi ve mekanın bakımının yapılmasını ve korunmasını sağlamak, çocuklar için sürekli oynayabilecekleri güvenli bir ortam yaratmaktır (Appleyard, 1981, Eubank, 1991).

Şekil 2.19: Haspelmath sokağında oynayan çocukların davranış haritası a:önce; b:sonra

Şekil 2.20: Haspelmath sokağındaki yetişkinlerin iletişimlerini gösteren davranış haritası a:önce; b:sonra

Şekil 2.21: Woonerf uygulandıktan sonraki sokak planı, Kaynak¹: Moudon, A.V., 1991. Public Streets For Public Use, Columbia University Press, New York

2.5.2. Toplumsal İlişki Öncelikli Tasarım ve Uygulamalar

20. yüzyılın son çeyreğinde modernleşmenin ortaya çıkardığı standartlaşma, kimliksizleşme, bireyleşme ve yabancılaşma olgularının yanı sıra, ortak kullanımlı açık mekanlara verilen önemin azalması ve bu mekanların terk edilmiş görünüşleri, yoğun taşıt trafiğinden kaynaklanan tehlikeler ve kirlilik gibi nedenlerle, insanlar evleri ve iş yerlerinden, temel ihtiyaçlarını gidermek için her yere araçlarını kullanarak gitmeye başlamışlardır. Sosyalleşme ve toplum olabilme konuları düşünüldüğünde, özellikle Amerika Birleşik Devletleri'nde insanlar ciddi bir problemle karşı karşıya kalmışlardır. Yeni Şehircilik Akımı, modernizmin getirdiği bireyleşme ve yabancılaşmaya bir tepki olarak doğmuş ve prensiplerini toplumsal ilişkilerin güçlenmesine yardımcı olacak mekanların tasarlanması yönünde oluşturmuştur. Bu çalışmayla ilgili olan prensipler şöyle sıralanabilir (Katz, 1994, Duany&Zyberk, 1991, Calthorpe, 1993):

- 1) Yerleşim mekanında ihtiyaç duyulan yerlere yürüme mesafesi 10 dk. olmalı,
- 2) Taşıt yolu ve otoyol yerine raylı taşımacılığa önem verilmeli,
- 3) Yayaya yönelik sokak tasarımları geliştirilmeli: caddeye yakın konumlanmış binalar, iki yanı ağaçlanmış yollar, düşük hızla gidilen dar sokaklar, yolüstü otoparkları, gizlenmiş otoparklar,

¹ Şekil 2.19 ve 20'de de bu kaynaktan yararlanılmıştır.

- 4) Geleneksel komşuluk birimlerinde ayırt edilebilir merkez ve sınırlar olmalı,
- 5) Yerleşme, kullanıcıların haftalık ihtiyaçlarını karşılayabilen çeşitli dükkan ve ofisler içermeli,
- 6) Taşıt yollarında “T” kavşaklardan oluşan grid sistem kullanılmalı,
- 7) Konut birimlerinde çeşitlilik yaratılmalı: gençler, yaşlılar, bekarlar, aileler, düşük ve yüksek gelir düzeyinde olanlar bir arada yaşayabilmeli,
- 8) Neredeyse bütün konutların yakınında çocuk oyun alanı olmalı,
- 9) Sokak kesişimlerinden önemli olanlarında veya merkezde bazı alanlar kentsel ortak kullanım amaçlı binalar ve bunların açık alanlarına ayrılmalı: halkın toplanması, eğitimi, dini gereksinimleri ve kültürel aktiviteleri bu alanlarda gerçekleşmelidir.

Yeni Şehircilik Akımının prensipleri çerçevesinde, A.B.D.’de 100’den fazla yerleşim yenilenmiş, 200 yeni yerleşim yapılmıştır. İlk uygulamalara 1980’lerde başlanır. Yenileme projelerinden biri olan Dallas’taki Lake West yerleşiminde, mevcut dokunun sosyal ilişkilere uygun olmayan yapısı değiştirilmiştir. Mekan oluşumunda etkisiz kalan ve tek tip olan konutlara hareketlilik kazandırılıp, mekan oluşumunu güçlendirici ve kontrolü arttırıcı ek binalar yapılarak ortak açık mekanlar tanımlanmıştır (Şekil 2.22 ve 23). Yine kontrol arttırma amaçlı olarak, yola bakan sağır cepheler açılarak güvenliğin sağlanmasında engel teşkil eden unsur kaldırılmış, binalar arasında kalan açık alanlar iletişimi ve etkileşimi arttıracak şekilde yeniden düzenlenmiştir (Şekil 2.24). Konut bölgelerinde gerçekleştirilen bu değişikliklerin yanı sıra, komşuluk birimlerine ait merkezler ve ana merkez bu prensiplere bağlı kalınarak oluşturulmuş, konut alanları içerisindeki yollar, ve bu merkezlere ulaşan belirli akslarda taşıt hızı sınırlandırılarak yaya erişimi güvenli ve rahat hale getirilmeye çalışılmıştır (Şekil 2.25) (Katz, 1994).

Yeni Şehircilik Akımında önemle ele alınan diğer bir nokta, mekan kavramındaki insan ölçeği konusudur. Riviera Beach örneğinde görüldüğü üzere, binaların birbirinden çok uzak biçimde inşa edilmesi sebebiyle açık alanlar uçsuz bucaksız araziler görünümündedir. Bu türden geniş ve açık alanların insan aktivitelerini destekleyebilmesi için ek inşaat girişimlerinde bulunulur (Şekil 2.26) (Katz, 1994).

Şekil 2.22: LakeWest yerleşim planı, sol: önce; sağ: sonra, Kaynak: Katz, P., 1994. The New Urbanism: toward an architecture of community, McGraw-Hill, New York

Şekil 2.23: Ortak kullanımlı açık mekanların oluşturulması, Kaynak: Katz, P., 1994. The New Urbanism: toward an architecture of community, McGraw-Hill, New York

Şekil 2.24: Sağır cephelerin ve binalar arasındaki mekanın yeniden düzenlenmesi, Kaynak: Katz, P., 1994. The New Urbanism: toward an architecture of community, McGraw-Hill, New York

Şekil 2.25: Yerleşmenin genel görünümü (sol) ve yerleşmenin ana merkezi (sağ), Kaynak: Katz, P., 1994. The New Urbanism: toward an architecture of community, McGraw-Hill, New York

Şekil 2.26: Riviera Beach'te uygulanan tasarımlar, Kaynak: Katz, P., 1994. The New Urbanism: toward an architecture of community, McGraw-Hill, New York

2.6. Bölüm Sonucu

Bu bölümde, kentsel açık mekan tanımları, ortak kullanımlı açık mekanlarda meydana gelen aktiviteler ve bunların mekanın kalitesi ile ilişkisi, ortak kullanımlı açık mekanlar olarak meydan ve sokakların, özellikle kullanımlarının gelişimi, bugünkü durumu ve açık mekan tasarımları ile ilgili uygulamalar anlatılmıştır. Bu tanımlamalar ve gelişimler göstermektedir ki, 19. yüzyıl sonrası gelişen planlama anlayışlarının uygulanmasıyla birlikte açık mekanların önemini yitirmeye başlaması,

otomobil sahipliğinin artması, geleneksel yerleşmelerde binalar arasındaki tüm boşlukların taşıt yollarına ve otoparklara ayrılması, otoyol yatırımlarına ağırlık verilmesi, dolayısıyla artık alanların ve kayıp mekanların yaratılması sebebiyle, dünyanın pek çok kentinde, yerleşiminde, ortak açık mekan kullanımını azalmıştır.

Endüstrileşmiş toplumlar bu oluşuma tepkilerini dile getirerek, yeni çözüm arayışlarına girmişler ve post-modern uygulamaları başlatmışlardır. Yaya ve toplumsal ilişki merkezli tasarım ve uygulamalardan çıkarılacak en önemli sonuç, konut yerleşmelerindeki sokakların ve meydanların, bir yere gitmek için geçilen rotalar olması yerine, gidilmesi hedeflenen yerler olması gerektiğidir.

Bu tasarım ve uygulamaların Türkiye’de yapılabilirliği konusuna gelindiğinde, durumun pek de olumlu olmadığı söylenebilir. Birinci uygulama örneği olan yaya merkezli tasarımların uygulanabilmelerinde belirtilen koşullar, Türkiye’de kentlerdeki geleneksel yerleşmelerde sağlanamamaktadır. İstanbul’da geleneksel yerleşmelerdeki sokak dokusu, Woonerf tasarımında mevcut taşıt yollarının yaya merkezli olacak biçimde tasarlanabilmesi için gerekli minimum yol en kesitine sahip olmadığından, bu uygulama biçimi birçok yönüyle uygulamaz; yeterli miktarda açık alan ve yol genişliğinin olmaması yine bu tür yerleşmelerde Yeni Şehircilik uygulamalarının yapılabilirliğini azaltmaktadır.

Kent merkezlerindeki bazı yollarda ve toplu konut alanlarında ise hem yaya merkezli hem de toplumsal ilişki merkezli uygulamalar gerçekleştirilebilir. Yeni Şehircilik akımının Amerika’da ortaya çıkması, bu akımın ilkelerinin de çoğunlukla Amerikan kültürüne dayalı olmasına sebep olmuştur. “Geleneksele dönüş”(post-modernist yaklaşım) temel alındığında, kültürel ve mekansal farklılıklara göre gelenekselliğin değişeceği açıktır. Bu durumda, Türkiye’deki yerel veriler göz önünde tutulmalı; kültürel, politik, ekonomik durum, Türk toplumunun kentsel yaşamdaki alışkanlıkları ve açık alan kullanımları değerlendirilmeli, jeolojik ve iklimsel veriler hesaba katılarak Türkiye’ye özgü Yeni Şehircilik prensipleri geliştirilmeli ve yasalaştırılmalıdır.

3. İSTANBUL'DA KENTSEL AÇIK ALAN KULLANIMLARININ 19. ve 20. YÜZYILLARDAKİ GELİŞİMİ

Türkiyenin tarihine baktığımızda, Türklerin Anadoluya girmeleri ve Osmanlı İmparatorluğu'nun kuruluş ve gelişme dönemlerinde halkın günlük yaşamı ve açık alan kullanımına dair bilgi çok sınırlı olduğundan araştırmanın tarihi başlangıcı 19. yüzyıla Osmanlı'nın son dönemlerine dayanmaktadır. Yazılı dökümanlar, gravür ve resimler, haritalarıyla detaylı bilgiye ulaşabileceğimiz için araştırmalar İstanbul kenti üzerinden yapılmıştır.

Açık alan kullanımlarındaki değişimleri nedenleri ile birlikte irdeleyebilmek için öncelikle fiziksel mekanda oluşan değişimler, daha sonra sosyo-ekonomik yapıda oluşan değişimler, ve son olarak bunlar göz önünde bulundurularak açık alan kullanımlarındaki değişimlere değinilmiştir.

Osmanlı'nın gündelik hayatına, eğlenme ve bir araya gelme alışkanlıklarına, açık alan kullanımına, mekansal oluşumuna, ticari, iktisadi ve siyasi yapısına ilişkin Işın(1995), Kuban(1982), Belge(1983), Kılınçaslan(1981), Tanpınar(1960), Tümertekin(1996), Kut(1984), Ortaylı(1995), Gülersoy(1986), Kongar(1997) ve Çelik(1998)'in çalışmalarından yararlanılmıştır.

3.1. Fiziksel Mekandaki Değişimler

İstanbul, Osmanlı Devleti'nin bir şehri olarak mahallelerden oluşmaktaydı. Kentli yaşamı ise bu mahallelerin sınırları içerisinde gelişmekteydi. Osmanlı toplumunda gündelik hayatın mahalle ölçeğinde biçimlenmesi Ortadoğu İslam geleneğinin bir uzantısıdır. Farklı din, mezhep ve inanış biçimlerine bağlı aşiret, kabile ya da etnik insan gruplarının birbirinden ayrı mahallelerde iskan edilmeleri ilkesi, bu geleneğin özünü oluşturur. Şehirlerin mahallelere bölünmesi ilk aşamada idari zorunluluğun bir sonucu olmaktan çok, dinsel bütünlüğün korunmasına yönelik pratik bir önlem sayılabilir. İstanbul'da bu Ortadoğu İslam geleneğine 18. yüzyıl sonlarına kadar uyulduğu görülmektedir. Mahallenin kendi içinde işlerlik kazanmış iktisadi, sosyal

ve mekansal yapısı ve geleneksel yaşam biçimi, içe dönük yapısıyla yüzyıllarca süregelmiştir (Işın, 1995, Çelik, 1998, Kuban, 1982).

Mahalle dokusu, Işın (1995)'in, sebeplerini arsa mülkiyetine dayandırdığı, düzensiz yerleşmiş konutlar, konutların kendiliğinden gelişiminden dolayı oluşan dar ve organik sokaklar, cami, ufak tefek dükkanlar ve kahvehanelerden oluşmaktaydı (Şekil 3.1).

Şekil 3.1: Geleneksel mahalle, Kaynak: Işın, E., 1995. İstanbul'da Gündelik Hayat, İletişim Yayınları A.Ş., İstanbul

Konut aile yaşantısı için düşünülmüş, yalnızca bu yaşantı biçiminin gereklerine uygun olarak inşa edilmiş bir yapı tipidir. Anadolu Türk ailesi, özellikle yakın zamanlara gelene kadar, birkaç kuşağı bir araya getiren kalabalık bir grup idi. Mahalledeki aile bireyleri tek tek kendi iç tutarlılığını dinsel ilkeler doğrultusunda dengelemek zorundaydı. Örneğin çocuk, oyun kültürü içinde; kadın yakın aile bireyelerine olan sorumluluk bilinci doğrultusunda; erkek dış ve iç dünya arasındaki ilişkiyi kurabilme becerisinde; yaşlılar ise aileyi geleneksel normlar doğrultusunda denetleme işlevinde üzerlerine düşeni gerçekleştirirlerdi. Konutun başlıca özelliği, aile yaşantısını dış dünyadan soyutlayan, ona dinsel anlamda “mahremiyet” kazandıran koruyucu karakteridir (Işın, 1995, Kuban, 1982).

Mahalle, dolayısıyla kent dokusunun oluşumunda etkili olan aile yapısı ve bunun yansıdığı konutlarla ilgili olarak Kuban (1982), “çok kuvvetli aile yaşamı ve zayıf örgütlenmiş kentliliğin sonucu olarak, konut bölgelerinin ve tüm kentin biyolojik dokusu yaratılmıştır”, demektedir.

Osmanlı’da İstanbul’un Müslüman halkı, 19. yüzyıldaki nüfus artışı ve küçük yerleşim birimlerinin iktisadi yetersizlikleri, Tanzimat’ın ilanı ile birlikte iskan kısıtlamalarının büyük ölçüde ortadan kalkması, İstanbul’un önemli ticaret merkezlerinin Galata-Pera bölgesinde bulunması gibi nedenlerden ötürü, gayri müslümlerin yerleştiği Galata-Pera bölgesine doğru yaşantı sınırlarını genişletmeye başlamıştır. Bunun sonucunda, sosyal yaşamda bir bütünleşme sözkonusudur. İstanbul, Galata ve Üsküdar bölgeleri, bu dönemde kültürel açıdan birbirlerine yaklaşırlar (Işın, 1995).

Geleneksel mahalle hayatında zenginlik ile fakirliğin kader ortaklığına dayalı yaşantısı, modernleşmenin etkisiyle sarsılmaya başladı. 19. yüzyıla birlikte Batılılaşma sürecine giren Osmanlı’da zengin ve fakirin içiçe yaşamının değişim sürecine girdiği görülmektedir. Zengin aileler kendilerine yeni yaşam alanları kurarken arkalarında köhnemiş ahşap evler bırakmışlardı. Mahalle arasındaki konaklar, Osmanlı yüksek tabakası için yetersiz kalmakta, bunun yerini Boğaz’daki yalılar almaktadır. Bundan böyle yerli halkla değil, Batı ve Batılı ile içiçe yaşanacaktır. Ailenin yaşadığı ana konutun dışında bir yazlık sahibi olmak düşüncesi bu dönemde ortaya çıkar. Konut tiplerinin bu türden gereksinimleri karşılayacak biçimde farklılaşmaları, toplumsal hareketlerin oluşmasına ve farklı mekanlarda değişik yaşantı üsluplarının doğmasına yol açmıştır. Özellikle dar ölçekli mahallelerin yoğun nüfus artışı karşısında yetersiz kalmaları, apartmanlaşma olgusunun güçlenmesine neden olur. 19. yüzyılın sonlarına doğru, Suriçi ve Beyoğlu bölgesinde apartmanlaşma olgusu gelişmeye başlar. Birkaç katlı apartmanlar kentin silüetine katılmaya başlar. (Işın, 1995, Belge, 1983).

Cumhuriyetin ilanı ile birlikte, Türkiye’de her alanda önemli değişimler başlamış, önemli politik kararlar alınarak hayata geçirilmiştir. Kılınçaslan(1981)’a göre Türkiye’de mekan örgütlenmesini etkileyecek Cumhuriyet dönemi politikaları başlıca dört grupta toplanabilir:

- a) Yeni yönetsel ve kültürel merkezin İstanbul’dan Ankara’ya taşınması,

- b) Birçok il merkezini yönetim ve kültür merkezi haline getirerek bölgesine toplumsal ve ekonomik değişmeyi yayacak modern kentler meydana getirmek,
- c) Ülkeyi demir ağlarla örmek,
- d) Ve küçük Anadolu kentlerinde büyük devlet sanayilerini kurmak.

Tarihsel İstanbul yarımadası geleneksel mimarisini ve sokak dokusunu korurken, Batı örneği belediye örgütünün ilk defa girdiği Galata ve daha sonra Beyoğlu semtinde Avrupa'nın büyük kentlerine benzer bir kentsel çevre yaratılıyordu. Yarımada 19. yüzyıl boyunca ortaya çıkan büyük yangınlar kentin ahşap mimarisinin büyük kısmını yok etmiştir ve gerçek değişim 1920'lerden sonra başlayacaktır. 19. ve 20. yüzyıllarda kent dokusunun büyük kısmı yenilenmiş, ahşap yapıların yerini kagir yapılar almıştır. Geleneksel yol dokusu yerini dik kavşaklı doğrusal yol sistemine bırakmıştır. Bir önceki yüzyıla göre yeşil alanlar azalmış, iskan adaları artan yerleşme yoğunluğuyla daha küçük parçalara ayrılmıştır (Kılınçaslan, 1981).

Mahalle dokusu yangınlar sonrasında modernist bir yapıda yeniden oluşturulurken, konut mimarisinde de değişimler meydana gelmiştir. "Osmanlı toplumunda konut ahşapken, Batı tarzı apartman yeni mimariye egemen oldu. Apartman başlangıçta, yenileşmenin bedelinin ödeyebilecek güçte olanların rağbet ettiği bir konut tipi idi. İstanbul'da Taksim çevresi, Nişantaşı, Şişli gibi semtler bu dönemde kuruldu. Yapılan apartmanlar Batı'nın varlıklı ailelerinin oturduğu konutlarla hemen hemen aynı standartlara sahipti. Gelişen teknoloji 'kamu'yu yavaş yavaş 'aile'nin içine sokmaya başladı. Sözcüğü, önce gramafon, sonra da radyo, evin içine, ev dışından gelen bir sesi, dolayısıyla ev-dışı otoriteleri soktu (Belge, 1983). İstanbul mahallelerinin çekirdeğini oluşturan aile yapısında da böylelikle büyük değişimin başladığı, mahremiyet olgusunun giderek zayıfladığı görülmektedir. İçe dönük bir yaşamdan sıyrılmaktadır.

1950-1980 yılları arası dönemde kentleşme hızı artmıştır. Tümertekin(1996), bu durumu körükleyen nedenleri iki başlık altında toplamaktadır:

- 1) Tarımda makinalaşmanın başlaması,
- 2) Ve karayolu yatırımlarının demiryolu yatırımlarına oranla ağırlıklı olması.

Hızla gelişen tarımdaki teknoloji değişikliği önemli işgücü açığa çıkarır, buna koşut olarak uygulanan yol programı, kent-kır ilişkisini arttırarak hızlı kentleşmenin başlamasına önayak olur. Türkiye'nin büyük kentlerinde 1950 sonrası oluşan gecekondularda oturanların kırdan kente göç etmelerinde bazı çekici güçlerin olduğu saptanmıştır: sanayinin gelişmesiyle artan çalışma olanakları, kentte daha iyi bir yaşama çevresi bulma umudu, eğitim ve sağlık hizmetlerinin kentlerde yüksek standartta sunulması, ulaştırma ve taşınım araç ve kolaylıkları bu çekici güçler arasında sayılabilir (Tümertekin, 1996).

İstanbul'da hızlı nüfus artışı sonrasında, tarihi yarımada yüzyıl başındaki yangınlardan arta kalan geleneksel dokusunu, bu kez planlı müdahale sonunda yitirmektedir. Genellikle yaya ulaşımına göre biçimlenmiş geleneksel dar sokaklar kaldırılarak yerini geniş caddeler almış, Ayasofya'da, Beyazıt'ta ve Eminönü'nde büyük meydanlar açılmıştır. Kentin Beyoğlu kesiminde de yollar yapılmış, parklar düzenlenmiş, apartmanlaşma başlamıştır (Kılınçaslan, 1981).

Fiziksel yapıdaki değişimi Tanpınar (1960) eleştirerek şöyle açıklamaktadır: “Bu dönemin mahallesi artık eskiden olduğu gibi her uzvu birbirine bağlı yaşayan topluluk değildir, sadece belediye teşkilatının bir cüzü¹ olarak mevcuttur. Zaten mahallelerin yerini yavaş yavaş alt kattaki üst kattakinden habersiz, ölümüne dirimine kayıtsız, her penceresinden ayrı bir radyo merkezinin nağmesi taşan apartmanlar aldı”.

Mahalle kavramı eski işlevini ve önemini yitirirken, aşırı göç sonucu ortaya çıkan konut ihtiyacını karşılamak için “toplular konut” üretimine başlandı. Taksim, Şişli ve Harbiye'deki sıra evlerin ardından, kent çeperlerindeki alanlarda yüksek katlı yapılardan oluşan toplular konut alanları 1970'lerden sonra kent silüetine katılmaya başlar. Modernizmin etkileri ile gelişen toplular konut uygulamaları 1970'lerden itibaren gelişmiş ülkelerde hızla terk edilirken, ülkemizde yoğun biçimde uygulama alanına sokulmuştur. (Ataköy, Ataşehir, Göztepe Soyak Toplular Konut Alanları vb. gibi) Bugün halen bu anlayışa uyan toplular konut alanları inşa edilmektedir. Post modernist yaklaşımlar arasında sayılan yaya merkezli yaklaşımlar ve toplumsal ilişkileri güçlendirmeye yönelik tasarım uygulamaları sınırlı olarak yapılmakta

¹ Cüz kelimesinin sözlük anlamı: bir bütünü oluşturan bölümlerden her biri'dir. Burada da belediye örgütünün idari sınır olarak tanımladığı alanlar anlamında kullanılmış olabilir. (Türkçe Sözlük, 1998)

(Kemercountry, Alkent2000, vb. gibi), ve bu tür yerleşmeler yüksek gelir grubuna hitap etmektedir.

3.2. Sosyo-Ekonomik Yapıdaki Değişimler

3.2.1. Bir Araya Gelme Alışkanlıkları

Osmanlı toplumunun oldukça heterojen yapısının aksine, kentin oturmuş, homojen bir dokusu vardır. Farklı etnik grupları, zengin ve fakiri bu kentlerin dış görünüşünde ayırmak olanağı yoktur. İstanbul'da zengin ve fakirin içiçe yaşamından söz etmek mümkündür (Kuban, 1982).

Işın (1995)'a göre, klasik dönemde insan ögesi, temelde bir mümin olma özelliğini korur. Bu özellik, insanın temel etkinliklerine de yön vermiştir. Örneğin insanın eğlenme biçimi gibi az çok kişisellik barındırması gereken etkinliklerde bile, sistemin dinsel çerçevesi kendine özgü ritüellerini devreye sokar. Doğum, ölüm ya da düğün gibi önemli olaylarda dinsel ritüel, insanlara belirli bir davranış kalıbı sunar ve buna uymayı, ilke olarak ortaya koyar. Topluluğun eğlenme biçimi kişisellikten uzak olup, amaç zamanı aynı türden bir müminler grubu içinde yaşamaktır. Osmanlı'da bu tür törenlerde halk, kendisini bir idealin etrafında toplanmış olarak bulurdu. Ramazan , Bayram gibi dini kutlama törenleri veya padişahların çeşitli nedenlerle ilan ettikleri özel kutlamalar, bütün topluma bu tür eğlencenin işaretini verirdi (Işın, 1995, Belge, 1983).

19. yüzyıla kadar Osmanlı toplumunda ayrı bir "eğlence mekanı"nın kurulduğu söylenemez. Eğlence biçimlerinin kendileri fazla dekor gerektirmeyen basit biçimler oldukları için, ev içi mekanları ya da bahçeler bunlara yetmekteydi (Belge, 1983).

Mahallelerde cami avluları birer toplantı mekanı olarak kullanılmaktaydı. Dinsel bir sembolün bünyesindeki bu tür toplantıların amacı, belli bir kararı almak değil, daha önceden alınmış bir kararı onaylamaktı. Bugünkü iletişim araçlarının hemen hiçbirinin varılmadığı bir dönemde, sosyal hayatın dinsel içerikli bir sembol aracılığıyla siyasi yönden de biçimlendirilmesi, en dar ölçekli yerleşim birimi olan mahallenin de içe dönük bir yaşantıyı benimsemesini zorunlu kılmıştır (Şekil 3.2) (Işın, 1995).

Şekil 3.2: Cami avlusu, Kaynak: Işın, E., 1995. İstanbul'da Gündelik Hayat, İletişim Yayınları A.Ş., İstanbul

Klasik dönemde cami yanında açılan kahvehaneler de, dinsel yaşantının bir uzantısı olarak mahallelerin toplanma mekanı konumundaydı. Kahvehaneler bir çeşit dışsal, bugünün ölçülerine göre “kamusal” hayatın geçtiği yerlerdi. Namaz vaktini bekleyen mahalle halkı, zamanını kahvehanelerde oturarak geçirirdi. Bu geleneksel mekanlarda din duygusunu güçlendiren menkıbeler ya da Danişmendname, Battalname türünden kahramanlık destanları okunur, halk şiirleri dinlenirdi. Ayrıca buralarda “karagöz” gibi seyirlik eğlenceler düzenlenirdi. Kahvehane kültürünün dinsel yaşantı içinde biçimlenmesi, buradaki mekan anlayışını da etkilemişti. Kahvehanelerin dış kapısı, ortada fıskiyeyle bir havuzun yer aldığı üç tarafı kerevetlerle çevrili bir avluya açılırdı. Böyle bir mekan tasarımının prototipi cami avlusudur (Şekil 3.3). Cami yakınında yer alan kahvehanelerin dışında, liman ve kıyı kahvehaneleri de kullanılmaktaydı (Şekil 3.4) (Işın, 1995, Belge, 1983, Arslan, 1992).

İçerideki yaşantının terk edilmeye başlandığı 19. yüzyılda, kent içi hareketlilik artmaya başlamıştır. Bu gelişimi ve neden-sonuç ilişkilerini Işın (1995) şu şekilde özetlemektedir: “İstanbul kentinin çok parçalı sosyo-kültürel yapısı, Tanzimat modernleşmesiyle bütünleşme sürecine girdi. Şehir topoğrafyasındaki farklı dokular birbirine yakınlaştıkça, bunlar arasında geçiş sağlayan akslar, sokaklar da ön plana çıkıyordu. Galata Köprüsü’nden başlayıp Beyoğlu’nda noktalanmış sosyo-kültürel akışın taşıyıcısı Yüksek Kaldırım, bunun tipik bir örneği idi” (Şekil 3.5).

Şekil 3.3: Kahvehanelerin genel görünümü, Kaynak: Işın, E., 1995. İstanbul'da Gündelik Hayat, İletişim Yayınları A.Ş., İstanbul

Şekil 3.4: Boğazda ve limanda kahvehane, Kaynak: Arslan, N., 1992. Gravür ve Seyahatnamelerde İstanbul (18. yüzyıl sonu ve 19. yüzyıl başı), İstanbul Büyükşehir Belediyesi Kültür İşleri Daire Başkanlığı Yayınları, İstanbul

19. yüzyılda, kahvehanelerin geleneksel tasarımı terk edilir. Artık kerevetlerin yerini iskemleler almış, ortadaki havuz kaldırılarak yerine çeşitli tiyatro gruplarının temsil verdikleri küçük bir sahne yerleştirilmiştir. Kahvehanelerin sahip olduğu işlevlerde değişiklikler meydana gelir. Artık cemaat namaz vaktini beklemek için değil, bir araya gelmek, sohbet etmek, okumak ve eğlenmek için kahvehanelere gitmektedir (Işın, 1995).

Kahvehanelerdeki değişimi Kut(1984) şu şekilde aktarmaktadır: “19. yüzyılda her biri birer kulüp olan, ve müşterilerine günlük gazete, dergi ve kitap sağladığı için kıraathane olarak anılan kahvehaneler açılmıştı. 19. yüzyılın sonunda, 20. yüzyılın başında, İstanbul'un hemen her mahallesinde semai kahveleri kurulmuş, ve bu

kahvelerde yeni bir edebiyat türü çıkmış, sazın yerini klarnet almıştı. Tulumbacıların işlettiği semai kahvelerine çalgılı kahve de denmiştir”.

Şebah & Joallier'in bir fotoğrafında Yüksek Kaldırım, 19. yy.
Alman Arkeoloji Enstitüsü Fotoğraf Arşivi, 9190

Şekil 3.5: 19. yüzyılda Yüksek Kaldırım, Kaynak: İstanbul Ansiklopedisi, 1994. Cilt-3, s.352

Kahvehanelerdeki somut değişim, sosyal hayatın eğlence kültüründeki farklılaşmaya işaret etmektedir. 19. yüzyılda Galata-Pera'daki levanten kahvehaneleri pastaneye dönüşürken, Sur İçi İstanbulu'nda ve Üsküdar yakasındaki geleneksel Türk kahvehaneleri de birer eğlence merkezine dönüşmüştür. Halk, akşam namazını kıldıktan sonra tiyatroya taşınmakta, din dışı eğlence kültürü giderek sosyal hayatın tüm dokusuna yayılmaktadır. 19. yüzyılda İstanbul'da gelişen eğlence kültürü, geçmişin kolektif etkinliklerine karşı, kişisel yönü ağır basan bir zaman geçirme anlayışını doğurmuştur. Bayramların törensel yapısı içinde kişisel eğlenceye açılan bu yeni kapı, yavaş yavaş Osmanlı insanını sokağa çekmiş ve içe dönük yaşantıyı çevrenin somut gerçekliğine açmıştır (Işın, 1995, Belge, 1995, Kongar, 1997).

19. yüzyılda eğlence kültürü her kesimden insanı içine almaya başlamıştır. Bu gelişimi Belge(1983) şöyle açıklamaktadır: “Hayatın Batı doğrultusunda kamulaşması ilkesine paralel olarak, eğlence hayatının da kamulaştırılması ihtiyacı duyulmaya başlandı. 19. yüzyılda özellikle Pera’da açılan Avrupalı kafelerin, birahanelerin müşterilerinin çoğunluğu Türk’tü. Karnavallar ve maskeli balolar yapılabiliyordu. Dans, müzik, tiyatro, hikaye anlatma gibi temel eğlence biçimleri değişik tabakalarda değişik üsluplarla sürmekteydi”.

Cumhuriyet’in ilanı ve yapılan inkılaplarla birlikte, sosyal yaşam hızlı bir değişim sürecine girmiştir. Tanpınar(1960), İstanbul’da Cumhuriyet döneminde yaşanan köklü değişimi şu şekilde anlatmaktadır: “Her büyük şehir nesilden nesile değişir. Fakat İstanbul başka türlü değişti. Her nesilden bir Parisli, Londralı, doğduğu, yaşadığı şehrin otuz kırk yıl önceki halini, yadırgadığı bir yığın yeni adet, eğlence tarzı, mimari üslubu yüzünden hüzün duyarak hatırlar. İstanbul, 1908 ile 1923 arasındaki 15 yılda o eski hüviyetinden tamamen çıktı. Meşrutiyet inkılabı, üç büyük muharebe, birbiri üstüne bir yığın küçük, büyük yangın, mali buhranlar, imparatorluğun tasfiyesi, yüzyıldır eşiğinde başımızı kaşıyarak durduğumuz bir medeniyeti, nihayet 1923’te olduğu gibi kabullenmemiz, İstanbul’un hüviyetini tamamen giderdi”.

Kimlik değişimini bu denli kısa bir zamanda gerçekleştirmek zorunda kalan Türk insanının, Batı ile uyum sürecine girmede büyük zorluklar ve sorunlar yaşadığı görülmektedir. Geçmiş mekanların yerini alacak olan modern mekanların, alışkanlık haline gelme biçimi değişik kesimlerde değişik süreçlerde yaşanmıştır. Örneğin geleneksel bir mekan olan kahvehaneler ile modern bir mekan olan pastanelerin bir karşılaştırmasını yapan Işın (1995), “Geleneksel hayatın yarattığı kahvehane kültürü, modernleşme çağında geçmişe ait fantastik bir dünyadan kalan son hatıra idi. Avrupa’nın Beyoğlu pastanelerinde parlayan yıldızı genç kuşağın gözlerini kamaştırırsa da, kendi hatıralarıyla başbaşa kalmak isteyen İstanbullular kahvehanelerde çubuk ve nargile tütürmeye devam ettiler”, demektedir.

1950 sonrasında Türkiye’de siyasi açıdan çalkantılı dönemler yaşanmıştır. Bu süreçte, bir araya gelme alışkanlıkları ve mekanları değişimlere uğramıştır. Örneğin kahvehanelerde bir araya gelip tarih, sanat vb. konuları konuşan kesimler, artık siyaseti konuşmaktadır. Çıkar çatışmalarının yaşandığı tartışmalar, hoş sohbetlerin ve kaynaşmanın yerini almıştır (Ortaylı, 1995, İleri, 1989).

Tanpınar(1960), eski İstanbul mahallelerinin ortadan kalkmasıyla birlikte toplu yaşamanın ortadan kalktığını, dolayısıyla toplu eğlenme alışkanlıklarının da kaybedildiğini vurgulamaktadır. Artık mehtap alemlerini yapacak servetler kalmamıştır, bir mesire yeri olan Kağıthane giderek bozulmaktadır. Çamlıca gezintilerinin yerini Büyükkada almıştır ve Pazar günü piknikleri de yavaş yavaş unutulur. Modernleşmenin getirdiği bir araya gelme alışkanlığı olan sinemaları Tanpınar(1960) zevkimizi dışarıdan idare eden, karanlık mekanlar olarak tanımlamaktadır.

Bugün bir araya gelme mekanları geleneksel ve modern biçimlerde varlığını sürdürmektedir. Bir zamanlar toplu sohbetlerin yapıldığı, tarihsel kitapların okunduğu kahvehanelerde artık çoğunlukla okuma alışkanlığı gazete boyutuna indirgenmiş, derin sohbetler yerini grup oyunlarına bırakmıştır. Toplu sohbetler ise, seminer ve konferanslar biçiminde teknik boyuta taşınarak özel salonlarda yapılmaktadır (Ortaylı, 1995, Çelik, 1998).

3.2.2. Örgütlenme Biçimi:

Osmanlı Devleti'nin kentlere özel ve sürekli bir mali yardımı, halkın da kendi kentinin işlerinin yürütülmesi için özel bir yardımı yok denecek kadar azdı. Belediye hizmetleri için vergi alınmıyordu. Bu tür hizmetleri, Türk toplumunda başka ülkelerdekine göre çok daha fazla gelişmiş olan “vakıf” kurumu gerçekleştirmekteydi. Genel olarak kentin bütünü ilgilendiren her türlü hizmet; cami, okul, kitaplık, hastane, han, çeşme, sebil, imaret, su getirme ve bu tesislerin bakımı, hatta bazen mezarlıklar, vakıf kanalıyla yapılmıştır. Batı dünyasında kilisenin, belediyenin ya da hükümetin yaptığı işleri, Osmanlı'da geniş ölçüde fertlerin kurdukları vakıflar yapmıştır. Kentlinin ortak yaşam iradesini temsil eden sorumlu bir örgüt yoktu. 19. yüzyılda gelişen ve nüfusu giderek artan kentlerin sorunlarını, zenginlerin iyilikseverliklerine bırakmak çıkmaza girince, Türk kentlerini bir örgüte kavuşturma zorunluluğu duyulmuş ve ilk Belediye 1856'da kurulmuştur. Fakat yukarıda belirtilen tablonun çok uzun yıllar sürmüş olması, Anadolu kenti halkında bir kentli bilinci ve toplumsal sorumluluk duygusunun yeteri kadar uyanmasını önlemiştir (Kuban, 1982, Göle, 1998).

Bireyleşme imkanının son derece kısıtlı olduğu bir tarımsal imparatorluktan geçilen Cumhuriyet, toplumuna daha fazla bireyleşme imkanı açmadı. Cumhuriyet koşulları

en fazla ekonomik anlamda bireyleşme imkanlarına yol açtı. Ama kültürel tamamlayıcıdan yoksun olan bu tür bireyleşme, bir ‘bireyselleşme’ değil, ‘bireycileşme’ getirdi. Toplum yararı, kamusal gereksinimler gibi konular kentlinin önem verdiği konuların dışında kaldı (Göle, 1998, Kongar, 1997, Belge, 1983).

3.2.3. Ekonomik Yapı

Osmanlı toplumu tarıma dayalı bir toplumdur. Kendine özel yaşam şekline yanıt veren ticaret alanları çarşılar idi. Tanpınar(1960) çarşılarla ilgili şöyle demektedir: “Çarşılar şehrin asıl bel kemiğiydi. İstanbul’u onlar besliyor ve yine onlar şehrin iç çehresini yapıyorlardı. Bu çarşılarda çok değişik kıyafetlerinin, aralarındaki mezhep, dil, ırk hatta kıt’a ayrılıklarının ilk bakışta kavranacak hale getirdiği rengarenk bir insan kalabalığı akardı”.

Osmanlı’da üretim ve alış veriş yerleri, geleneksel binalarla, hanlar, çarşılarla ve Pazar yerleriyle sınırlıydı. Kentler, iki tip ticari eylem merkezine sahip olmuşlardı, işlenmiş eşya çarşısı ve pazar yeri. Genel olarak, birinciler zanaat ürünlerinin alış verişinin ve depolamaların yapıldığı hanlar, kapalı ve açık çarşılardı. Diğerleri ise yiyecek maddelerinin satıldığı pazar yerleridir. Bazı hallerde bu ikisi üstüste gelebilirdi. Çarşının yeri kentin tarihsel gelişmesi sonucunda ortaya çıkmıştır. Geçici Pazar yerleri, büyük kentlerde, eylemlerinin çeşidine göre, tahıl pazarı, hayvan pazarı gibi ayrı ayrı kurulabilmekteydi. Aynı şekilde çarşılar da, farklı zanaatlara göre, bölümlere ayrılmıştır (Kuban, 1982, Belge, 1983).

19. yüzyıl ile birlikte Osmanlı’da “çarşılar”, ticari ve iktisadi anlamda önemlerini hızla kaybetmeye başladılar. Bunun en önemli sebebi geleneksel mesleklerin ortadan kalkmaya başlamasıdır. Çarşı sembolünün zayıflaması, 19. yüzyılda ithalata dayalı estetik objelerin İstanbul piyasasına girmesine yol açmıştır. Çarşılar, 19. yüzyılda iktisadi yaşantıyı ancak Kapalı Çarşı örneğinde gördüğümüz kozmopolit bir doku içinde sürdürürken, ticari pazarlarını ithal ürünleri üzerine kuran bonmarşeler de Galata-Pera bölgesinde hayata girmişlerdi. Özellikle Beyoğlu bonmarşeleri vitrinlerinde sergiledikleri ithal mallarla, caddelerin kalabalıklaşmasına yol açtılar. Böylece ilk defa, bir şeyi satın almasa da vitrin önünde piyasa yapan insan tipi ortaya çıktı (Şekil 3.6). 19. yüzyılda sosyal hayattaki bu gelişmeler, Türklerin zamanını geleneksel mekanların dışında geçirebilecekleri gerekçeler sunuyordu. Böylece

Osmanlı insanı kazandığı bireysel dinamizm sayesinde, yüzyıllardır yaşadığı İstanbul'u yeni bir gözle keşfetmeye başladı (Işın, 1995, Tanpınar, 1960).

Cumhuriyetin ilanının ardından, Osmanlı İmparatorluğu zamanında İstanbul'a gelip yerleşen doğunun ve güneyin zengin gayri müslim ailelerinin İstanbul'u terketmesi, yeni kurulan yönetimin merkezinin Ankara'ya alınması ve yeni başkent Ankara olması, İstanbul kentindeki ticari ve iktisadi yaşantıyı olumsuz yönden etkilemiştir. Tanpınar (1960) İstanbul'un içinde bulunduğu durumu şu şekilde özetlemiştir: "İstanbul, gerektiği gibi düzenlenmesi zaman isteyen bir istihsal (üretim) hayatıyla geçinmeye başladı. Büyük müstehliklerin (tüketicilerin) şehri, küçük müstahsilin (üreticinin) şehri oldu".

Şekil 3.6: 20.yüzyılın başından bir kart postalda İstiklal Caddesi, Kaynak: İstanbul Ansiklopedisi, 1994. Cilt-3, s.352

3.3. İstanbul'da Açık Alan Kullanımlarının Gelişimi

3.3.1. Meydanlar

Meydan kelimesi türkçede, etkinlikler yapılan büyük boş alan anlamına gelmektedir. Osmanlı'da kent içinde en az üç yanında yapılar olan bir açıklık alan olabileceği gibi (At meydanı, Et meydanı, Cinci Meydanı, Beyazıt Meydanı gibi); kent dışında çevrelenmemiş bir açık alan da olabilmekteydi (Ok Meydanı gibi) (Kuban, 1994, Tanyeli, 1986). İstanbul'da kentsel ölçekte ve konut alanları arasındaki açıklıklar biçiminde ele alındığında meydan oluşumları diğer Avrupa ülkelerindeki meydan oluşumlarına nazaran farklılıklar göstermektedir. Ayrıca mahalle meydanları ve kent

meydanlarının yanı sıra çeşme meydanı olgusu, Osmanlı'ya özgü bir açık alan kullanımı olarak karşımıza çıkar. Bu sebeple meydan olgusu üç başlık altında incelenmiştir.

3.3.1.1. Mahalle Meydanları

Batı tarihinde Antik Yunan'dan bu yana var olan kent içi meydan kavramı, Osmanlı-Türk tarihinde yoktur. Meydana geometrik bir konsept olarak yaklaşmak, sokak dokusunun da bu doğrultuda düzenlenmesine bağlı olduğu için, o dokunun spontane kuruluşu içine, geometrik bir düzenin egemen olduğu bir meydan yerleştirme isteği de oluşmaz. Kent dokusunun yapı molekülü olan mahallelerde, yer yer spontane mekan genişlemelerinin dışında, iradi bir düzenleme ile bir mahalle meydanı oluşmamıştır (Kuban, 1994). Anadolu-Türk kentinde meydan kavramı, bir sokağın biraz genişlemesiyle ya da birkaç yolun kesişmesiyle oluşan açık alanları temsil etmektedir. Açıklıklar, mescidin ve çeşmenin çevresinde ya da pazarlarda kendiliğinden oluşmuştur (Tanyeli, 1986, Kuban, 1982).

3.3.1.2. Çeşme Meydanları

Osmanlı'ya özgü meydan oluşumlarından birisi de çeşme meydanlarıdır. "Etrafı açık, bütün cephelerinden ya da birkaç cephesinden algılanabilen bir meydan çeşmesi, etraftan dolaşılan bir yapı olarak çevresinde bir mekan yaratmış, bir kent meydanı düşüncesine yaklaşmıştır. Çevresinde meydan oluşumunu destekleyen bir yapılaşma düzenlenmemişse, bu bir kent mekanının işlevsel ve estetik boyutları olan bir yapıyla belirleme düşüncesinden dolaydır" (Kuban, 1994). Çeşme meydanları bir araya gelme, sohbet etme, buluşma mekanı olarak kullanılmış, pazarlar bu çeşmeler etrafında kurulmuştur (Şekil 3.7 ve 8).

Çeşme ve havuz ögesi, Avrupa kentlerindeki meydanlarda yer almaktadır. Ancak temel fark, bu ögenin, binalarca çevrelenmiş açık mekanda yer almasıdır.

Cumhuriyet döneminde meydan çeşmelerinin azalarak da olsa kullanılmaya devam ettiği bilinmektedir. "Adivar, Topağacı çevresini betimlerken, mor salkım çardağı altında bulunan, sokağın en işlek yeri olan çeşmeden de bahsetmektedir" (İleri, 1989). Bugün çeşme meydanları işlevlerini çoktan yitirmiştir. Çoğunun meydanlık oluşumları hızla yok edilirken, bir çoğu bakımsızlıktan ve binalar arasına sıkışıp kaldıklarından varlıkları bile fark edilmemektedir.

Şekil 3.7: Damat İbrahim Paşa sebili

Şekil 3.8: III. Ahmet çeşmesi, Kaynak (üst ve alt): Arslan, N., 1992. Gravür ve seyahatnamelerde İstanbul (18. yüzyıl sonu ve 19. yüzyıl başı), İ. B. B. Kültür İşleri Daire Bşk. Yayınları, İstanbul

3.3.1.3. Kent Meydanları

Osmanlı Devleti'nde 19. yüzyılda, kent meydanları olarak, kentin hemen dışında geçici olarak düzenlenip kullanılan açık alanlar ile kent merkezinde bulunan yapısal organizasyona sahip külliyelerden söz edilebilir. Kentin yerleşme alanının hemen kenarında yer alan meydanlar, Pazar yeri, çevgan, cirit gibi oyunların, önemli törenlerin yapılması gibi işlevler içermekteydi (Tablo 3.1) (Şekil B.1-5). Meydan, hangi etkinlik için kullanılacaksa, ona göre geçici olarak örgütlenmekte ve

donatılmaktaydı. Kent yaşamının belirli işlevini, özel bir etkinliği ya da özel bir yapıyı barındırdığında, o işlev ya da yapının adıyla anılırdı (Pazar Meydanı, Çeşme Meydanı gibi) (Kuban, 1994, Tanyeli, 1986, Arslan, 1992).

Tablo 3.1: İstanbul'da açık alan kullanımlarının gelişimi¹

	19.yy. Öncesi	19.yy. Sonrası	Cumhuriyet Dönemi	1950 Sonrası
Kent	*Spor alanı	*Pazar yeri	*Tören alanı	*Tören alanı
meydanı	*Şenlik alanı		*Sergi alanı	*Trafik meydanları
			*Pazar yeri	*Toplu taşıma araçlarının
			*Trafik meydanı	ana durakları
Çeşme	*Sohbet mekanı	*Sohbet mekanı	*İşlevlerinin yitirilmesi	*Binalar arasına sıkışan
meydanı	*Buluşma mekanı	*Buluşma mekanı	*Meydanlık oluşumlarının	işlevsiz çeşmeler
	*Pazar yeri	*Pazar yeri	yok olması	
Kır kahvesi	*Kahve ve nargile	*Müzikli kahve	*Kafe	*Kafe
	içilen mekan			*Bar-restoran
Mesire	*Gezinti yeri	*Gezinti yeri	*Gezinti yeri	*Geleneksel işlevini yitirir
	*Eğlence yeri	*Piyasa yeri	*Piknik alanı	*Piknik alanı

Meydan kavramı, kentsel mekanın özel bir örgütlenmesi, çevresindeki yapılarla birlikte tasarlanmış fiziksel bir düzenleme olarak anlaşıldığı zaman, İstanbul'un tarihinde ancak büyük külliyelerin dış avluları (Fatih Meydanı gibi) bu tanıma uygun örnek oluşturur. Kuban (1994)'e göre, cami İslam kentinin forumudur. Osmanlı dönemi külliyelerine ve büyük camilerin iç ve dış avlularına, gerek değişik işlevlere hizmet vermeleri, gerek büyük kalabalıkları bir araya getiren mekanlar yaratmaları, gerekse görkemli mimarileriyle Roma forumlarının bir çeşit içe dönük İslami sinonimi olarak bakılabilir.

Caminin çevresinde Avrupa kentlerinde özellikle kilise çevresinde rastladığımız kent meydanları gelişmemiştir. Çünkü her yapı; formel bir kent tasarımı ile ilişkisi işlevsel bir amaç için kurulmuştur. Camiler, toplumsal eylemlerin merkezi olduğu halde en az bir duvarla, kent dokusundan kendini ayırmıştır (Kuban, 1982).

Kentin kenarında spor, şenlik ve tören gibi etkinliklerin yapıldığı boş alanlar, 19. yüzyılda önemini yitirmeye başlar. Etrafı yapılarla çevrili meydan düzenleme

¹ Bu tablo, yapılan literatür araştırmaları sonucunda derlenen bilgiler ve resimler ışığında oluşturulmuştur.

ihtiyacı doğar. 20. yüzyılın başında yeniden düzenlenen meydanlar: Aksaray ve Beyazıt meydanları, Sultanahmet meydanı, Eminönü meydanı, Karaköy ve Taksim meydanları, Kadıköy’de vapur iskelesinin arkasındaki İskele Meydanı’dır (Kuban, 1994).

Cumhuriyet yıllarında kentin imar planları hazırlanırken meydanlar açılması ve mevcut meydanların yeniden düzenlenmesi düşünülmüştür. Cumhuriyet döneminde açılan ve yeniden düzenlenen kent meydanları: Eminönü, Beyazıt, Sirkeci, Aksaray, Sultanahmet, Unkapanı, Şişhane, Taksim, Dolmabahçe, Kabataş İskele, Barbaros ve Harbiye meydanlarıdır (Cumhuriyet Devrinde İstanbul, 1949).

İstanbul’daki meydan ve kullanımlarının gelişimini diğer ülkelerdeki meydan ve kullanımlarının gelişimi ile karşılaştırılabilmesi açısından Taksim ve Beyazıt meydanlarının bugüne kadarki gelişimi incelenmiştir.

- **Taksim meydanı:**

Taksim meydanı, İstanbul kentinin en önemli odak noktalarından birisidir. 19 yüzyıl öncesinde, Tünelbaşı ve Tepebaşı’ndan başlayıp, Sıraselviler’de biten Frenk yerleşiminden sonra gelen, ondan sonraki boşluklara, tenhalıklara uzanan yolların kavşak noktasında bulunan kırık bir alandır. Civar yerleşimlere dağıtım yapılan suyun depo edildiği “maksem” yani suların taksim edildiği yapı, bu açıklık alanda bulunan 18. yüzyıl yapısıdır. Taksim meydanında Topçu kışlası, civarında Taşkışla, Mızıka kışlası bulunmaktadır. Bu kışlalar yerleşimin Taksim meydanında sonlandığının göstergesidir. Topçu kışlası ve Maksem, Taksim meydanının geçmişteki en önemli yapılarıdır (Şekil 3.9). 19. yüzyılla birlikte Taksim, yerleşmeler arasında kalan açık alan konumuna gelir. Cumhuriyet’in ilanından sonra bu alana Cumhuriyet anıtı dikilmesi ve tören alanı işlevinin yüklenmesinin ardından, Taksim bir “kent meydanı” olmuştur. 1940’larda geldiğinde, köhnemiş halde bulunan ve kullanılmayan anıtsal yapı değerindeki Topçu kışlası tamamen yıkılarak Taksim’de geniş bir açıklık meydana getirilmiştir (Şekil 3.10). Yıkılan Topçu kışlasının yerine park yapılmış, kışlanın ön cephesinin bulunduğu yere küçük dükkanlar inşa edilmiş, yolların ortasında kalan açık alana havuz yerleştirilmiştir (Çelik, 1998, Gülersoy, 1986).

Bugün bu açıklık halen devam etmektedir. Gezi parkı, önemli aksların geçtiği trafik alanı ve anıtın bulunduğu alan, bütünleşemeyen alanlardır. İstiklal caddesi

Şekil 3.9: Topçu kışlası, bugünkü Gezi parkının olduğu yerde bulunuyordu, Kaynak: Gülersoy, Ç., 1986. Taksim: Bir Meydanın Hikayesi, İstanbul Kitaplığı, İstanbul.

Şekil 3.10: Topçu kışlası yıkıldıktan sonra oluşturulan tören alanı, Kaynak: Gülersoy, Ç., 1986. Taksim: Bir Meydanın Hikayesi, İstanbul Kitaplığı, İstanbul.

yayalaştırılarak, anıtın bulunduğu alan ile bütünleşmesi sağlanmıştır (Şekil 3.11). Parçalı görünüme sahip Taksim meydanı, toplu taşıma araçlarının ana duraklarını içermesiyle erişim ve ulaşım amaçlı, Gezi parkı ile rekreasyon amaçlı, anıtın bulunduğu alan ile tören ve siyasi amaçlı , önemli aksların bağlantı noktasını oluşturduğu için trafik amaçlı kullanılmaktadır. Tüm bu işlevlerin bir arada olması ve dengeli dağılımının sağlanması gerekirken, baskın hale gelen kullanım, Kadıköy, Eminönü, Üsküdar ve Karaköy meydanlarında olduğu üzere taşıtlar aracılığı ile yapılan ulaşım ve erişim amaçlı olmaktadır (Şekil3.12). Oturma ve alış veriş işlevini destekleyecek yapılar meydanın çevresinde tasarlanmamıştır. Yalnızca birer sokak

mobilyası olan oturma yerleri dinlenme amaçlı kullanılmakta, genellikle meydan geçip gidilen yer olmaktadır. Taksim'in tarihine ait en önemli belgeler arasında yer alan Topçu kışlasının varlığı bugün çoğu insan tarafından neredeyse bilinmemektedir. Maksim ise diğer yapıların ve anıtın yanında fark edilmemektedir. Meydana dikilen Cumhuriyet heykelinin baskın yapısı, çevredeki yüksek yapılar sebebiyle korunamamıştır (Şekil 3.13).

Şekil 3.11: İstiklal caddesi yayalaştırılmadan önce ve sonra, Kaynak: Gülersoy, Ç., 1986. Taksim: Bir Meydanın Hikayesi, İstanbul Kitaplığı, İstanbul (sol); Nisan 2003 (sağ).

Şekil 3.12: Taşıt trafiği sebebiyle kullanım sürekliliği korunamayan Taksim meydanı, Nisan 2003

Şekil 3.13: Binalar arasında kalan maksim ve anıtsal baskınlığı korunamayan Cumhuriyet heykeli, Nisan 2003

- **Beyazıt meydanı:**

Beyazıt meydanı, Bizans döneminde kentin en büyük forumu, Türk döneminde de bir saray meydanı olarak İstanbul kentinin fiziksel yapısında olduğu kadar kent imgesinin oluşmasında da önemli bir yeri olan tarihi bir kent ögesidir. Cami, medrese, imaret, kervansaray, sıbyan mektebi, hamam ve türbelerle birlikte dini ve toplumsal bir kompleks olan II. Beyazıt Külliyesi, 16. yüzyılda İstanbul kentinin önemli odağını oluşturmuştur. Külliyenin yapımı ile birlikte kısmen korunmuş olan meydan, uzun bir süre açık hava gösterilerinin yapıldığı bir alan olmuştur. Roma forumunun düzenli mimarisinin yerini giderek mimari düzeni ortadan kalkmış, pitoresk ve büyük anıtlarla küçük dükkanın birbirine karıştığı çok işlevli meydan mekanı almıştır (Çelik, 1998, İşözen, 1987).

Beyazıt camisi ile medresesi arasında kalan bu açık alan 19. yüzyıl sonrasında sergi alanı olarak ta kullanılmaya başlamıştır. Özellikle Ramazan aylarında cami avlusunda yiyecek, giyecek ve eşyaların satıldığı sergiler kurulmuş ve bu sergi alanı işlevi 1920'lere dek sürmüştür. II. Abdülhamit devri başlarında pazar yeri olarak kullanılmıştır. Meşrutiyetin ilanından sonra meydan önemli siyasi olaylara sahne olmuş, siyasetin mekanı olarak kullanılmıştır (İşözen, 1987, Çelik, 1998).

Cumhuriyet yıllarında Beyazıt meydanının ortasına eliptik planlı, fiskiyeli bir havuz ve çiçek tarhları ile peyzaj düzenlemesi yapılmış ve havuzun çevresinde bir tramvay yolu oluşturulmuştur. 1940'lı yıllarda caminin etrafındaki eski yapıların yıkılmasıyla meydanın sınırlarını oluşturan yapıları giderek yok eden, uzun yıllar sürecektir bir değişme aşamasına girilir. Bu dönemde, yüksek ve geniş üniversite binaları inşa edilerek, çevrenin boyutsal özellikleri değiştirilmiştir. 1957 yılında meydanın güneyinden geçen 9.5 metrelik yol bir takım anıtsal yapılar yıkılarak 30m. olacak şekilde genişletilmiş, meydandaki seviyeler değiştirilerek, üniversiteye doğru yükselen bir eğim verilmiştir (Şekil 3.14). 1961 yılında tören yapılan büyük bir yaya meydanı oluşturma girişimi ile tramvay meydandan kaldırılmıştır (İşözen, 1987, Ortaylı, 1995).

Beyazıt meydanı, bugün üniversite yapılarıyla çevrili olarak kültür, sahafların varlığıyla kitap ve genel okuma, Beyazıt camii ile dinsel yaşam, büyük hanlarla, Kapalı Çarşı ile güncel ticaret, çevresindeki kahvehane, restoran, kafe gibi hizmetleri ile rekreasyon işlevlerini taşımakla birlikte, pek çok sorunu da içermektedir.

Şekil 3.14: Beyazıt meydanı ve çevresinin tarihi gelişimi, Kaynak: İstanbul Ansiklopedisi, 1994. Cilt-2, s.181

Meydanlar yolların birleştiği noktalarda oluşmalıdır. Ortaylı(1995), Beyazıt meydanı için, etrafındaki yollara ‘bana gelmeyin’ diyen belki de tek meydandır, demektedir. Fiziksel açıdan veya meydan-bina ilişkisi açısından bakıldığında özgünlük kriterinin meydana sağlandığı görülür (Dökmeci ve Dülgeroğlu, 1996) (Şekil 3.15a ve b). Kuşatılmışlık duygusu dolaşanlar tarafından hissedilmektedir, fakat meydana Taksim meydanında da olmadığı üzere toplanma ve oturma eylemini çekici hale getirecek kullanımlar yeterince bulunmamaktadır.

Açık mekana sahip yalnızca iki adet çay bahçesi bulunmaktadır, ki bu çay bahçelerine ait yaz kış oturulabilecek mekanlar yaratılmamıştır (Şekil 3.16). Geçmişte birçok işlevi içinde barındıran Beyazıt meydanı bugün işlevsel açıdan eski niteliklerini yitirmiştir.

Kuban(1994), İstanbul’da Avrupa’daki gibi meydanların oluşturulamamasının sebebini şöyle açıklamaktadır: “Yüzyılların alışkanlıkları ve görsel deneyimlerin eksikliği ve bir kent meydanı oluşturmak için gerekli politik iradenin bir proje arkasında toplanamayışı, İstanbul’da meydan tasarımı gibi estetik ağırlıklı projeleri günümüze kadar olanaksız kılmıştır”.

Şekil 3.15a: Beyazıt meydanındaki yapılar, 1980'lerdeki görünüm, Kaynak: İşözen, E., 1987. Beyazıt Meydanı Kentsel Tasarım Proje Yarışması, İstanbul Büyükşehir Belediye Başkanlığı

Şekil 3.15b: İlbaharda bir cumartesi günü Beyazıt meydanından görünüm, Mart 2003

Şekil 3.16: Meydandaki çay bahçeleri. sol: Setüstü; sağ: Çınaraltı, Mart 2003

İstanbul'daki diğer meydanları da kısaca ele almak gerekirse, örneğin Eminönü meydanı, bugün İstanbul kentinde en aktif kullanılan meydandır, denebilir. Meydanın çevresindeki cami, mısır çarşısı gibi yapılar hareketliliği arttırmaktadır. Hafta sonlarında meydanın seyyar satıcılarla pazar yeri haline geldiği, diğer meydanlara oranlara çok sayıda ve çeşitte oturma elemanları içerdiği için, meydan oldukça kalabalık olarak kullanılmaktadır (Şekil 3.17a ve b).

Şekil 3.17a : Eminönü meydanındaki oturma mekanları

Şekil 3.17b : Eminönü meydanından görünüm, ilkbaharda bir cumartesi günü, 2003

Sultanahmet meydanı ise pazar yeri işlevinin dışında kafeler ve kahvehaneler ile, düzenlenen oturma alanları, ayrıca çimenlik alanlarla, oturma ve piknik alanı işlevlerini yüklenmiştir. Ancak daha önce de belirtildiği üzere piknik işlevi ancak

park türü yeşil mekanlarda gerçekleştirilebileceğinden, bu meydanı meydanlar kategorisinde değerlendirmeye almak ve aktif kullanım içermektedir demek pek doğru olmayacaktır. Sultanahmet meydanı, çok fazla yeşil alana sahip olduğu için, meydan konumundan çıkmış, parklaştırılmıştır (Şekil 3.18a ve b).

Şekil 3.18a: Sultanahmet meydanındaki park, bir cumartesi günü, Mart 2003

Şekil 3.18b: Sultanahmet meydanındaki yeşil ve ağaçlık alanlar, bir cumartesi günü, Mart 2003

3.3.2. Sokak Mekanı

Belge (1983), ulaşımın yaya olarak yapıldığı yerleşmelerde geniş caddelere ihtiyaç olmadığından sokakların dar olduğunu belirtmektedir. 19. yüzyılda sosyal hayatta hareketlilik başlayacaktır. Sosyal hayatın canlanması ile birlikte sokakların işlevlerinde artma görülmektedir. Mintzuri(1994), kahvehanelerde toplanan mahallelinin, kahvehanenin binasına sığamayıp sokağa taşmasını, ve o sokaktan

geçmek isteyen at arabalarının sürücülerine başka yolu kullanmaları gerektiğinin söylendiğini anlatmaktadır. Önceleri içe dönük ev hayatı yaşayan hane halkının yaşantısı yavaş yavaş sokağa taşmaktadır.

Cumhuriyet döneminde sokak dokusu tarihi yarımada da yavaş yavaş değişirken, sokağın işlevi ve görünüşü eski durumunu koruyarak yaşatılmaya devam edilmektedir: “Sinekli Bakkal’da (Halide Edip Adivar) dar arka sokak hep ahşap ve hep iki katlı evlerle çevrilidir. (Topağacı civarı) Çatılar köhnemiş, eski zaman saçakları abanır gibi karşıdan karşıya, birbirinin üstüne uzamış; sokak her zaman serin ve loş. Köşenin başında durup bakarsanız, her pencerede kırmızı toprak saksılar ve kararmış gaz sandıkları görürsünüz. Saksılarda sardunya, küpe çiçeği, karanfil. Gaz sandıkları da öbek öbek yeşil fesleğen dolu. Ta köşede bir mor salkım çardağı altında, çevrenin en işlek çeşmesi var. Bütün bunların arkasında tiyatro dekorunu andıran beyaz, ince minare” (İleri, 1989).

Özellikle Osmanlı’nın son dönemlerinden başlayarak 1950’lere kadar süren mahalle hayatı, diğer bir deyişle sokak yaşantısı, çok çeşitli kullanımlara sahne olmuştur. Tanpınar (1960), mahalle yaşantısındaki içiçeliği, yaşamın sokağa taşmasını çok güzel betimlemektedir: sokakta oynayan çocuklar, kapı önlerinde toplanmış veya pencereden pencereye konuşan kadınlar, sokaktan geçeceği saati beklenen seyyar satıcılar, sokakta yapılan doğum, nişan, düğün gibi kutlamalar, kısaca, oturma, sohbet etme, zaman zaman alış veriş yapma, oyun oynama, izleme, dinlenme, paylaşma ve seslenme gibi etkinliklerin meydana geldiği sosyal mekanlardır sokaklar. Pencereden ve cumbalardan sokağın seyredilmesi, hatta bunun için sokağa çift cephe alabilen bina oluşumları, köşe binaların köşeli olmayan planları, sokak yaşantısını destekleyen ve kontrol altında tutan oluşumlardır.

1950’lerden sonra, kentlerdeki yapılaşma hızının kontrolsüz bir şekilde artması ve plansız yerleşmelerin meydana gelmesi, mahalle dokusunu oluşturan 2 katlı avlulu evlerin yerine apartmanların dikilmesi, bahçelerin giderek yok olması veya otopark alanlarına ayrılması ile beraber, sokaklar da yaşayan mekanlar olmaktan, taşıtlara ayrılmış yollara dönüşmüşlerdir. Artık yaya-taşıtlar ayrımı vardır, yayalar dar ve yüksek kaldırımlara zorunlu bırakılmışlardır. İstanbul’un en önemli akslarından sayılan Yüksek Kaldırım da böyle bir dönüşüm sürecine girmiştir. Bugün kaldırımlı ana yaya aksı, taşıtlar yoluna çevrilmiş, yayalar dar merdiven biçimindeki kaldırımlarda yürümek zorunda kalmıştır. Yaya akslarının taşıtlar yoluna çevrilmesinin yanı sıra,

önemli yaya trafiğinin olduđu, sağı sollu dükkanların ve kafelerin bulunduđu caddelerin bazıları yayalaştırılmış (Şekil 3.19 ve 20), bazılarında kaldırımını genişletme yoluna gidilmiş (Şekil 3.21), bazılarının ise eski kaldırımli yapısı korunmuştur (Şekil 3.22). Kaldırımını genişletilen veya geniş olarak planlanan caddelerden olan Şişli Cumhuriyet caddesi, yaya trafiğini rahatlatmıştır, ancak oturma ve dinlenme, bir araya gelme işlevlerini içermezken, örneğin Bağdat caddesinde bu kullanımlara da rastlanmaktadır.

Şekil 3.19: İstiklal caddesinin girişi ve ara sokağı, Nisan 2003

Şekil 3.20: Sultanahmet'teki arkatlı çarşı yolu, 2001 ve Eminönü Mısır Çarşısı'nın yanındaki yayalaştırılmış çarşı sokağı, Mart 2003

Yaya sirkülasyonunun yoğun olduđu caddelerin değerlendirmesini yaparsak: İstiklal caddesi yayalaştırılmış ancak ana aks üzerinde açık mekanda oturmaya imkan verecek kullanımlar bulunmamakta; Nişantaşı Rumeli caddesi yayalaştırılmamış, yalnızca yürüme ve bakınma etkinliği mümkün, Bağdat caddesi yayalaştırılmamış ancak geniş kaldırım ve kafelerin açık mekanları ile oturma imkanını; Sultanahmet'te yayalaştırılmış ara sokaklar, özellikle kafe ve restoranları ile açık mekanda yeme içme işlevlerini barındırmaktadır.

Şekil 3.21: Şişli’de, genişletilen kaldırımda yürüyen insanlar, Nisan 2003

Şekil 3.22: Nişantaşı, Rumeli Caddesindeki kaldırımda yürüyen insanlar, Nisan 2003

3.3.3. Yeşil Alanlar

Osmanlı döneminde İstanbul kentinin yeşil alanları kent içi ve kent çevresinde olmak üzere iki şekilde ele alındığında, kent içi yeşili olarak cami avluları ve çeşme meydanlarındaki yeşil alanlar ile evlerin bahçelerinden; kent çevresindeki yeşil alanlar olarak kahveleri, mesire yerleri ve mezarlıklardan söz edilebilir (Kuban, 1982, Belge, 1983).

3.3.3.1. Konut Bahçeleri

19. yüzyılda İstanbul’daki evlerin çoğunun bahçesi, hatta bağı ve bostanı bulunmaktaydı. Kent merkezinde dahi bahçeli evlere rastlamak mümkündü. İleri (1989)’ye göre, İstanbul’un kendine özgü ağaçları ve kendine özgü bahçe mimarisi bulunmaktaydı. Sarmaşıklı, salkımlı çardaklar, set set ilerlenen yollar, karayosunu yürümüş merdivenler, kenarları tırtıllı büyük mermer havuzlar, arslan şeklinde ağzında su fişkırtan fiskiyeler, gül ve lale bahçeleri, külrengi ve beyaz yumurta biçimli taşlar, yeşil bir duvar görünümü yaratan taflanlar, gölgesi bir yelpaze gibi açılan ulu ağaçlar: çınar ve meşe, bu bahçelere özgü elemanlardı. Bu konut bahçeleri

özel mekanlardı, özel günler ve kutlamalar dışında ortak kullanıma açılmazlardı (Belge, 1983). Ancak Cumhuriyet döneminde hızlı yapılaşmanın neden olduğu alansızlık sebebiyle, konutlara özel bahçelerin ortak kullanım amaçlı düzenlenmeye başladığını görmekteyiz. Özellikle mevcut yerleşimlerde boş ve kamulaştırılmamış alanların inşaa alanlarına dönüşmesi, bu yerleşimlerde bu türden bir uygulamayı zorunlu kılmıştır. Günümüzde bunun bir örneği Arnavutköy’de, özel mülk üzerinde bulunan ortak kullanımlı çocuk parkıdır. Yine Arnavutköy’de 20. yüzyılın ortalarında birçok özel konutun bahçesinde toplanıp eğlenildiği, orada oturanlarca bildirilmiştir.

İstanbul’da yapılan pek çok konut alanında da villa veyahut blok bahçelerinin ortak kullanıma açık bir şekilde düzenlendiğini görmekteyiz. Villa ve blok bahçelerinin arasında, birini diğerinden kesin bir şekilde ayıracak sınırlar bulunmamaktadır.

3.3.3.2. Kır Kahveleri

18. yüzyılda güzel manzaralara sahip bakı noktalarında kır kahveleri açılmıştır. Genellikle, İstanbul tarihi yarımadasının dışında Boğaz’a bakan koruluk ve mezarlıklarda yer almaktadır. Kır kahveleri, bir kısmı yuvarlak, üstü kapalı, çevresi açık pavyon şeklinde yapılara sahipti. Oturma mekanları bu yarı açık yapının içinde ve bu yapının çevresindeki çimenlik alanlardaki alaturka küçük hasır taburelerden oluşmaktaydı (Gülersoy, 1986) (Şekil 3.23).

Şekil 3.23: Taksim’deki kır kahvesi, Kaynak: Gülersoy, Ç., 1986. Taksim: Bir Meydanın Hikayesi, İstanbul Kitaplığı, İstanbul

İstanbul’un 19. yüzyılın ortalarına doğru içine girdiği Batılılaşma süreci, kır kahveleri üzerinde de etkisini göstermiştir. Kır kahveleri zamanla kafelere dönüşür.

Mütevazi taburelerin yerini masa ve iskemleler alır. Kullanım alışkanlıklarının arasına dergi ve gazete okuma alışkanlıkları eklenir. Temel işlevi, manzara seyredilen ve dinlenen mekan iken, müzikli eğlenceler işlevleri arasına katılır. 1980’lerden sonra birçok mekan kullanımı zamanla unutulmaya başlanmıştır: Bağ kütüklerinin yerini apartmanlar almış, kırlar kalmadığı için kır kahvehaneleri de ortadan kalmıştır (Durbaş, 1988, Gülersoy, 1986). Kafeler günümüze kadar gemiştir, ancak kır kahvesi terimi artık kullanılmamaktadır. Bugün yeşil alan içerisindeki nargile içilen ve gazete, dergi okunan mekanlar dahi, örneğin Tophane’dekiler, kafe olarak adlandırılmaktadır.

3.3.3.3. Mesireler

Mesire kelimesinin karşılığı gezinti yeri, gezilecek, gezilmeye degecek yerlerdir. Gündelik hayatın eğlence kültürünü barındıran halk mesireleri, toplu katılmayla gerçekleştirilen etkinliklerdir (Işın, 1995). Mesire yeri olarak Çamlıca, Kağıthane ve Göksu mesire yerleri örnek verilebilir (Şekil 3.24a ve b).

Göksu mesiresi ile ilgili bilgilerini Durbaş (1988) şöyle aktarıyor: “Bu Göksu’ya eskiden padişahlar gelirmiş, şairler, büyük adamlar gelirmiş. Şu mezarlığın ilerisinde bahçeler varmış. Orada oturup sabaha kadar eğlenir, helva sohbetleri yaparlarmış”.

Osmanlı İmparatorluğu’nun son yıllarında “gezme/tozma” bir hayli sınırlı olmakla birlikte, herkesin hem akraba ziyaretlerine, hem de kamusal eğlencelere gittiği Bayram günleri dışında mesire geleneği devam etmekteydi. Beyler ve hanımlar, ayrı ayrı kayıklar ya da arabalarla bu mekanlarda “piyasa”ya çıkarlardı. Bu mesireler aynı zamanda o günün koşullarına göre bir “flört” imkanı sağlıyordu (Belge, 1983).

Şekil 2.24a: Kağıthane mesiresi, Kaynak: İstanbul Panelleri, 1996, İstanbul’un Dört Çağı, Yapı Kredi Yayınları, İstanbul

Şekil 3.24b: Göksu mesiresi, Kaynak: İstanbul Panelleri, 1996, İstanbul'un Dört Çağı, Yapı Kredi Yayınları, İstanbul

Belge (1983), mesire tipi gezintinin Cumhuriyet'in ilk yıllarında da aşağı yukarı aynı biçimde devam ettiğini, daha sonraları gezilen yerlerin çoğaldığını bildirmektedir. Ayrıca piknik tipi kırsal gezintiye, daha kentli sem"lerde gezme de eklenmiştir. Ramazan boyunca Direklerarası, ayrıca Beyoğlu, Şişli tarafları da "piyasa yeri" olarak önem kazanır.

Günümüzde mesire geleneği yerini piknik alanlarına bırakmıştır. Ormanlık alanlar, kent meydanlarında oluşturulan yeşil alanlar, parklar, deniz kenarında ağaç altları piknik alanları olarak hala kullanılmaktadır. Piknik olgusu, yalnızca Türk kentlerinde var olan bir etkinlik değildir. Geçmiş dönemlerde Avrupa'nın pek çok şehrine göçen Türkler, oradaki şehirlerin en önemli meydanlarında ve parklarında dahi piknik alışkanlıklarını sürdürmektedir (Şekil 3.25).

Şekil 3.25: Berlin'de Cumhurbaşkanlığı Sarayı Bellevue'nun karşısındaki yeşil alanda piknik yapan Türkler

3.3.3.4. Mezarlıklar

“Batı’da mezarlık, sevimsiz, ürkütücü, kapalı ve rutubetli bir mekan iken, Doğu’da hep, günlük hayatın bir parçası ve şehrin her zaman kullanılan bir bölümü halindeydi. Özellikle müslüman mezarlıkları, kendiliğinden bitmiş otlar, papatyalar, mor süsenler arasında, sağa sola yatmış mermer taşlar ile pitoresk bir tablo oluşturuyordu. Bu mezarlıklarda manzara seyredip çubuk içmek, Osmanlı’nın günlük hayatının doğal bir kısmıydı” (Gülersoy, 1986) (Şekil 3.26). Bugün artık mezarlıklar bu şekilde kullanılmamaktadır.

Şekil 3.26: 19. yüzyılda Eyüp sırtlarında (sol) ve Pera’da (sağ) mezarlık, Kaynak: Arslan, N., 1992. Gravür ve seyahatnamelerde İstanbul (18. yüzyıl sonu ve 19. yüzyıl başı), İstanbul Büyükşehir Belediyesi Kültür İşleri Daire Başkanlığı Yayınları, İstanbul

3.4. Bölüm Sonucu

Bu bölümde, İstanbul’daki ortak açık alan kullanımlarının gelişimini ortaya koymak için, kentin ve kentlinin fiziksel ve sosyo-ekonomik yapısı anlatılmıştır. Araştırmalar göstermektedir ki, açık alan kullanımının değişiminde idari yapıyla birlikte değişen sosyal hayatın etkisi büyüktür. 1950’lere kadar, kullanımları etkileyecek önemli boyutlarda mekansal değişimlere ve mekansızlık sorununa rastlanmaz. Değişimler sosyal ve siyasi alandaki değişimler sonucu meydana gelmiştir. 1950’lerden sonra, siyasi yapının değişmesi, II. Dünya Savaşı sonrasında ekonomik dengelerin bozulması ve kentlerde yapılaşma hızının artması gibi sebeplerle, açık mekan yaşantısı ile bina yaşantısı, yaya trafiği ve yaya yolları ile taşıt trafiği ve taşıt yolları arasındaki denge bozulmuştur.

İstanbul kentine özgü ortak kullanımlı açık mekanları özetlemek gerekirse, Batılı ülkelerde gelişen ve yoğun bir kullanıma sahip olan meydan anlayışı yerine mesireler yani yeşil alanda gezinti ve piknik alanları daha yaygın kullanıma sahip mekanlardır. Kent meydanları, biçimsel ve işlevsel özellikleri bakımından diğer Batılı yerleşmelerle farklılıklar sergilemektedir. İstanbul'daki meydanlarda, kapalılık olgusu gelişmez, kalıcı bir mekan oluşturma ihtiyacı hissedilmez. Aynı şekilde çeşme meydanları da bu biçimsel özellikte gelişir. Meydanlar, alış veriş, gösteri, spor ve şenlik gibi amaçlarla geçici olarak düzenlenir. Dolayısıyla, diğer ülkelerde olduğu üzere halkın bilinçli katılımı ve sosyal amaçlı kullanımları başlatma rolü neredeyse bulunmamaktadır. Günümüzde hala var olan eski kent meydanları, geçmişe oranla hızla işlev yitirmektedir. Genel olarak meydanlar birer geçiş mekanı olarak kullanılmaktadır. Bunun en önemli sebepleri, mekanın taşıt yolları, otopark alanları ve toplu taşımacılığın ana durakları tarafından bölünmesi, meydanın etrafında insanı kuşatıcı etkisi olan yapıların bulunmayışı ya da meydanın çevresindeki yapıların kafe, pastane, kitabevi gibi çekiciliği arttırıcı işlevler içermemesidir.

İstanbul'daki açık alan kullanımlarından olan pazar yerleri, bugün İstanbul'un çeşitli semtlerinde mekansızlık probleminde dolayı, meydanlık alanlardan yol üstlerine taşınmak zorunda kalmıştır. Aynı şekilde sergi alanları işlevi, mevcut olan meydanlarda destekleyici mekanlar oluşturulmadığından, gerçekleştirilememektedir. Yalnızca belirli birkaç günde bir araya gelinen tören alanı işlevi, İstanbul'daki çoğu meydanın trafik işlevinin dışındaki yegane işlevdir. Sokak mekanı ise en az diğer ülkelerde olduğu kadar Türkiye'de de yoğun biçimde kullanılagelmiştir. Bugün bu sokak yaşantısını destekleyici unsurların ortadan kalkması sebebiyle, sokaklar sosyal açıdan kullanılamayan, trafik sebebiyle tehlikeli mekanlar haline gelmişlerdir.

4. ARNAVUTKÖY YERLEŞİMİ VE ATAKÖY 9. ve 10. KISIM TOPLU KONUT ALANLARININ AÇIK ALAN KULLANIMLARININ ARAŞTIRILMASI

Bu çalışmada yapılan alan araştırmasının amacı, İstanbul'da açık alan kullanımlarının tarihsel gelişiminden başlayarak değerlendirme yapabilmek açısından, bugünkü açık alan kullanımlarına ilişkin veriler elde etmektir. Bu amaç çerçevesinde, birbirinden farklı iki araştırma alanı olan Arnavutköy yerleşimi ve Ataköy 9. ve 10. kısım toplu konut alanları seçilmiştir. Araştırma alanları olarak birbirinden oldukça farklı iki yerleşim alanının seçilmesinin nedeni ise, İstanbul genelinde geleneksel ve yeni yapılaşmış konut alanlarındaki açık alan kullanımlarını, taleplerini, ve her iki yerleşim tipinde oturanların kentsel ölçekteki açık alan kullanımlarını tespit edebilmek; geçmişten gelen alışkanlıkların bugünkü durumunu değerlendirebilmek için mümkün olduğunca geniş bir kullanıcı profilinde araştırma yapmaktır. İstanbul'da kentsel açık alan kullanımlarını araştırmak üzere Arnavutköy yerleşiminin seçilme nedenleri, geleneksel bir yerleşim olması; literatür araştırmasında geçmişe dair yazılı döküman, harita ve resimlere ulaşılabilmesi; ve İstanbul kentinin birçok semtinde olduğu gibi yoğun yapılaşmış dokuya sahip olmasıdır. Ataköy 9. ve 10. kısım toplu konut alanlarının seçilme nedenleri ise, yeni ve planlı gelişmiş bir toplu konut alanı olması; Ataköy'deki diğer kısımlara oranla sonradan yapılmış olması; açık ve yeşil alanları, sosyal donatıları ve teknik altyapısıyla birlikte tasarlanmış olmasıdır.

Her iki yerleşim bölgesi için de iki kısımdan oluşan bir araştırma yöntemi izlenmiştir. Birinci kısımda mekansal ve sosyal yapıyı araştırmak üzere, literatür araştırması yapılmış; yerinde tespit ve gözlemler aracılığıyla fiziksel haritalar ve davranış haritaları oluşturulmuştur. İkinci kısımda ise, araştırma alanlarında yaşayanlarla görüşmeler ve anketler yapılmış; yapılan anketlere verilen yanıtlar değerlendirilerek yüzdeler hesaplanmış; bu değerler, birinci kısımda elde edilen haritalar ve resimler göz önünde bulundurularak, yorumlanmış ve bazı sonuçlara ulaşılmıştır.

4.1. Arnavutköy Yerleşimine İlişkin Mekansal ve Sosyal Veriler

4.1.1. Literatürde Arnavutköy

Bu araştırma sırasında Arnavutköy'e ilişkin, mekansal ve sosyal gelişimin anlatıldığı Artan(1993), Akbayar(1993), Kayra(1990a ve b), ve Koçu ve Akbay(1959)'ın hazırladıkları İstanbul Ansiklopedisi gibi kaynaklardaki eski harita ve bilgilerden yararlanılmıştır. Arnavutköy, Boğaziçi'nde, Kuruçeşme ile Akıntıburnu arasındaki sahilde ve bu sahile açılan vadi boyunca, yamaçlarda kurulu, Beşiktaş ilçesine bağlı bir semttir (Şekil 4.1).

Şekil 4.1: Beşiktaş Belediye Şubesi, II. Harita, 1/8000, Maarif Basımevi, Atatürk Kitaplığı

16. yüzyılda İstanbul'un en ünlü mesire yerlerinden olduğu; bağları bahçeleri bulunduğu; nüfusun 19. yüzyıl ortalarına kadar Rum ve Musevilerden meydana geldiği; uzun süreler bakımlı, güzel ve canlı bir Rum köyü olarak kaldığı bilinmektedir. Türkler 19. yüzyılın ikinci yarısından sonra, özellikle 1877 yangını yüzünden yahudilerin büyük bir kısmının köyü terketmesinin ardından Arnavutköy'e yerleşmişlerdir (Artan, 1993, Koçu ve Akbay, 1990).

Arnavutköy'de 18. ve 19. yüzyıllarda çıkan büyük yangınlarda, yalılar, yamaçlardaki ve vadideki köşkler, sahilhaneler ve köy içlerindeki mahalleler hemen hemen tümüyle yanmıştır. Ayazmalar, bağlar, bahçeler, koruluklar arasındaki köşkeri, yalılar, bugünün Arnavutköy'ünde eski güzelliğini ve görünümünü yitirmiştir. İhtiyaca yanıt vermeyen sahil yolunun genişletilmesi amacıyla deniz tarafındaki

yalıların büyük bölümü yıkılmıştır. Ahşap binaların yerini betonarme yapıların almaya başlamasıyla, semtin geleneksel dokusu tahribe uğramaya başlamıştır. 1960 sonrasında, deniz kenarına çok katlı apartmanlar yapılmış, 1980 sonrasında yalıların önünden kazıklı yol geçirilmiştir (Artan, 1993). Böylece Arnavutköy'ün deniz kıyısındaki eski görüntüsü büyük oranda değişmiş, deniz ile yerleşim arasında 4 şeritli bir taşıt yolu girmiştir (Şekil 4.2).

Şekil 4.2: Günümüzde önünden kazıklı yol geçen yalılar, Mart 2003

Arnavutköy'deki açık alanları oluşturan bağlar ve bahçeler, haritalardan görülebileceği üzere, özellikle 1980'den itibaren yeni inşaatlar sonucu yitirilmiştir. Bugüne ait haritada, birkaç kamusal yapı ve özel köşkların dışında geniş bahçeye sahip hiçbir yapı kalmadığı, tarihi dokuda yer alan konutların neredeyse bahçesinin olmadığı görülmektedir (Şekil 4.3a ve b). Arnavutköy'e ilişkin en eski harita olarak 18. yüzyıla ait haritalar bulunmuştur. Ancak bu haritalardaki çizimler ölçeksiz olduğu için, mekan hakkında bir fikir vermemektedir (Şekil 4.4).

17. yüzyıldan itibaren Arnavutköy'ün bir eğlence merkezi olduğu bilinmektedir; müzikli gazinoları, sandal sefaları, 1940'lara kadar süregelen panayırıları, Arnavutköy'ün o zamanlar "küçük Beyoğlu" olarak anılmasına neden olmuştur (Artan, 1993). Bugün Arnavutköy'de oturanların açık alanda eğlence alışkanlıklarının azalmasında mekansal dönüşümlerin yanında demografik

dönüşümlerin de etkisi büyüktür. Arnavutköy’de yaşayanlarla yapılan görüşmeler sonunda, Arnavutköy’deki nüfusun%90’ını oluşturan Rumların 1960’dan 1970’li yılların ortalarına dek buradan göç ettikleri ve onlarla birlikte sosyal yaşamın canlılığının da kaybolduğu öğrenilmiştir.

Şekil 4.3a: sol: 1918, Kaynak: Necip Haritası, 1/5000 Arnavutköy, Atatürk Kitaplığı; sağ: 1934, Koçu&Akbay, 1959, İstanbul Ansiklopedisi, cilt-2, s.1040

Şekil 4.3b: sol: 1980, Kaynak: Dünden Bugüne İstanbul Ansiklopedisi, cilt-1, s.314; sağ: 2003

Şekil 4.4: 19. yüzyıl öncesi ve sonrasında Arnavutköy, Kaynak: Kayra, 1990, Mekanlar ve Zamanlar-Bebek, s.46 ve 73

19. yüzyıl başlarındaki yaşantıyı Ersevrim(1993) şu şekilde aktarmaktadır: “Arnavutköy iskele civarı, bilhassa yaz günlerinde, günün hemen her saatinde canlı bir yerdir. Hoşça vakit geçirilebilecek kahvehane, meyhane ve gazinoları vardır”. Bugün iskele civarı havaların güzel olduğu zamanlarda, halen bu semtin en canlı bölgesidir. Ancak sahil yolu, çay bahçeleri, restoran ve lokantalarla, deniz kıyısının birbiriyle olan bağlantısını engellemektedir. Bir araya getirici mekan ve fonksiyon türü bulunmadığı için, artık insanlar iskele civarına içkili, müzikli eğlenceler için değil, sahilde yürümek, deniz kenarında balık tutmak gibi amaçlarla gelmektedir.

Arnavutköy’deki açık alanlar özellikle meydanlık alanlar, Esen(1946)’in gezi notlarında anlatılmaktadır. Arnavutköy’deki Dere Sokak, Kireçhane Çıkmazı, Mumhane sokak ile ilgili izlenimlerini yazdığı gezi notlarındaki tasvirlerle göre, Dere sokak üzerinde Kilise ve okulun bulunduğu cephede üç adet meydanlık alan vardır. Kireçhane çıkmazında bulunan tek katlı bitişik beş ev, bu meydanlardan birine doğru yönelmiştir. Kireçhane sokağının iki yanındaki ikişer katlı ahşap evlerde yaşayanlar orta halli ailelerdir. Mumhane sokakta ise, zengin ailelerin yaşadığı villa ve köşkler bulunmaktadır. Yine bu sokakta bir bakı noktası tasvir edilmiş, bu noktada “boğazsuyu ayak altındadır” denmiştir.

Arnavutköy’le ilgili yapılan bir tez çalışmasında, Arnavutköy’ün entegrasyon çekirdeği saptanmış ve bütünleşmiş ve ayrılmış alanların gösterildiği entegrasyon haritası çizilmiştir (Şekil C.1) (Yalkut, 1997). Bu haritaya göre, bütünleşmenin ana noktası, sahilden semte girişte bulunan açık alandır. Yalkut(1997) bu alanı, aynı zamanda, orada yaşayanların dışarıdan gelenleri kontrol etme noktası olduğunu vurgulamaktadır. Yine bu çalışmaya göre, alanların bütünleşmesinde önemli bir nokta olan konvekslik ve hareketlilik, dolayısıyla kavranabilirlik Arnavutköy’de sağlanmıştır. Konut alanlarının yoğun ve mekansal eğimin uygun olmasına rağmen, hareketi cezbedecek unsurlar semte dağılmadığından, hareketlilik belli noktalarda toplanmıştır.

4.1.2. Arnavutköy’ün Mekansal Yapısı

Arnavutköy’de açık alan kullanımlarını tespit edilmesi ve bu kullanımların mekansal konum ve erişim açısından değerlendirilebilmesi amacıyla yerleşime ilişkin 5 adet analiz yapılmıştır:

1. Doluluk-boşluk: yaya ve taşıta ayrılan tüm açıklıklar, yollar, kaldırımlar, bahçeler ve parklar vb.
2. Ulaşım: taşıtlara ayrılan alanlar, yollar, otoparklar vb.
3. Yaya alanları: Ortak kullanımlı kapalı ve açık mekanlar (yayalara ait devingen ve durağan mekanlar, yaya yolları, meydanlar vb.) ve bir araya gelinen açık alanlar (sosyal etkinliklerin çeşitlendiği durağan açık mekanlar, kamusal yapılar ve açık mekanları vb.)
4. Yeşil alanlar: çocuk parkı, park, çimenlik alanlar vb.

3. ve 4. analizler, yaya alanları ile ilgili analizlerdir. Bu analizler üzerinden, açık alanlar ve açık alan kullanım alışkanlıkları, her iki alan için de saptanmaya çalışılmıştır.

- **Doluluk boşluk**

Arnavutköy yerleşiminin dokusunu, cumbalı, süslemeli, genellikle ahşap ve birbirine yakın konumlanmış 2-3 katlı evler ve bu evlerin tanımladığı dar sokaklar oluşturmaktadır. Gerek evlerin kendine özgü yapıları, gerekse geleneksel yerleşmelere özgü organik ve dar sokak dokusu, yerleşme alanına özgünlük kazandırmaktadır (Şekil 4.5a ve b).

Şekil 4.5a: 2 ve 3 katlı, cumbalı ahşap evler, Dere ve Dubaracı sokak, Mart 2003

Literatür araştırmasında elde edilen harita ve bilgilere göre, Arnavutköy'deki bağlık ve bahçelik binaların yerini, birçok yerde parsele tam oturan kagir ve betonarme binalar almıştır. Boş alanlar ve özel bahçelere zamanla yeni binalar inşa edilmiş, tarihi dokunun özelliklerini korumaya ve yaşatmaya yönelik plan, kat yüksekliği ve özgün cephe mimarisi yeni binalarda uygulanmamıştır. Tarihi doku, hemen her sokakta tahribe uğramıştır. Özellikle 3-4 katlı betonarme ve hiçbir güzelliği olmayan yapılar, dar sokak mekanının çekiciliğini azaltmaktadır. İstanbul'un pek çok geleneksel dokuya sahip tarihi yerleşim alanı ile karşılaştığımızda, Arnavutköy'ün geleneksel dokusunun, sokak oluşumunun çok fazla tahrip olmadığı söylenebilir. En azından kat yükseklikleri çoğu yerde korunmuştur. Yeni binaların inşası ile, Arnavutköy'deki açık alanlar, özellikle 1980 sonrasında yitip gitmiştir (Şekil 4.3a ve b, ve Şekil C.2).

Şekil 4.5b: Cumbalı ve süslemeli, 2ve 3 katlı evler, Beyazgül sokağı üzerindeki evler

- **Ulaşım**

Arnavutköy'de binalar arasında kalan bütün açıklıklar taşıta ayrılmıştır. Transit yol olan sahil yolundan yerleşime bağlanan yol, Kuruçeşme caddesidir. Bu caddeye, Etiler'den gelip, yerleşmenin içinden geçerek bağlanan diğer önemli aks, tek yön olan Beyazgül caddesidir. Etiler'e gidiş rotası ise, Dere sokaktan başlayıp, Abdülhak Molla sokak ve Kireçhane sokağı takip ederek, yerleşimin içinden yine tek yön olarak geçmektedir. Bu caddeler üzerinde yoğun bir trafik hacmi mevcuttur ve bağlantı yolları üzerinde kaldırımların devamlılığı sağlanmaya çalışılmıştır. Sahil yolu ise hem yoğun hem de hızlı trafik akışının olduğu ana arterdir (Şekil C.3).

Yol üstü otoparkları bu rotalar üzerinde yapılmamaktadır. Topoğrafyanın eğiminden dolayı, bazı yerlerde erişim merdivenlerle yapılabilen ve bu sebeple bazı sokaklar çıkmaz sokak olmaktadır. Bazı sokaklar ise binalar birbirine çok yakın konumlandığı

için çıkmaz sokak olmuşlardır. Arnavutköy’de yeterli miktarda açık alan bulunmadığından, araç park yerleri birer sorun olarak karşımıza çıkar. Üç ana bağlantı yolunun dışında hemen her sokakta araç park etmektedir. Yolların genişlediği yerlerde çift sıra park bile yapılmaktadır. Hatta bazı sokaklar, giriş ve çıkışlarına iki aracın yan yana park etmesi sonucu araçlar tarafından kullanılmaz hale gelmiştir (Şekil 4.6).

Şekil 4.6: Sokaklarda park etmiş araçlar, Kamacı ve Abdülhak Molla sokak, Mart 2003

Genellikle yerel ticaret alanlarının bulunduğu bu sokaklarda, otopark ihtiyacı iş sahiplerinin yük ve binek otomobilleri sebebiyle daha da artmaktadır. Yerleşim alanı içerisinde özellikle bazı yıkılan binaların parselleri, açık otopark alanı olarak kullanılmaktadır (Şekil 4.7). Bu açık otopark alanları, yerleşimin kuzeyinde birbirine yakın konumdadır ve araç kapasiteleri yalnızca yakın çevredeki ihtiyacı karşılamaktadır. Yine yerleşimin kuzeyinde özel bir garaj bulunmaktadır (Şekil B.3).

Şekil 4.7: Açık otopark alanı olarak kullanılan boş parseller, Dere çıkmazı, Mart 2003

- **Yaya Alanları**

Arnavutköy’de bir araya getirici, oturma, sohbet etme, alış veriş işlevlerini barındıran mekanlar sahilde toplanmıştır. Açık mekanların azlığı ve sahildeki açık mekan

oluşumunun lineer yapısı nedeniyle, hemen hemen tüm açıklıklar sert zemin özelliği taşımaktadır. Toplumsal rekreasyon mekanları, daha önce anlatılan sokak mekanı veya meydanlar gibi konut alanlarının arasında yaşayan veya yerleşimin merkezinde yer alan açık mekanlar değildir. Bunlardan farklı olarak, yerleşimin güneyindeki deniz kıyısında ve tek tek dükkanların önündeki açık mekanlardır. Yerleşimin içerisindeki yaya dolaşımı ise, dar sokaklarda oluşturulan dar kaldırımlar ve bazı yerlerde merdivenler aracılığı ile yapılmaktadır (Şekil 4.8a ve b).

Şekil 4.8a: Arnavutköy'deki merdivenler, Mart 2003

Şekil 4.8b: Arnavutköy'deki merdivenler, Mart 2003

Yolların genişleyen yerleri dahi otopark alanı olarak kullanıldığından, yayalar genişliği 1 metreyi geçmeyen, park etmiş araçlar, zaman zaman kamyonetler ve yapılar arasında sıkışıp kalmış, dar ve rahatsız kaldırımlarda yürümek zorunda bırakılmıştır. Yayalar bu tür kaldırımlarda yürümektense yoldan yürümeyi tercih etmektedir (Şekil 4.9).

Şekil 4.9: Dar kaldırımları tercih etmeyen ve taşıt yolundan yürüyen yayalar, Satış Meydanı sokak, Mart 2003

Arnavutköy’de yaşayanlara hizmet veren sosyal donatılar, karakol, cami, kilise, ilköğretim okulu, belediyeye ait kafe ve restoran, özel çay bahçesi, kahvehane, pastane, kafe, lokanta, restoran ve bar yapılarıdır (Şekil C.4). Karakol binası tarihi bir yapıdır ve insan kalabalığının olduğu bölgede bulunması sayesinde asayiş ve emniyet kontrol altında tutulmaktadır. Karakol binasının doğusunda Tefikiye Camii, hemen karşısında ise belediyeye ait kafe ve restoran bulunmaktadır (Şekil 4.10). Bu noktadan batıya doğru, meydanlık alana kadar hizmet sektörünün yer aldığı yapılar mevcuttur. Bu yapıların her iki (kuzey ve güney) cephesinde yer alan açık mekanlar, bir araya gelme, sohbet etme ve yeme, içme ihtiyaçlarına yanıt verebilmektedir. Özellikle güney cephelerindeki açık mekanlar deniz kıyısında oldukları için, dinlendirici bir özellik de taşımaktadır (Şekil 4.11). Kilise, Rumlara aittir ve bahçesinde bir ayazma¹ bulunmaktadır.

Şekil 4.10: Karakol binası ve belediyeye ait kafe ve restoran, Nisan 2003

Yerleşim alanında bir spor kulübü binası ve spor sahası bulunmaktadır. Yerleşim içerisindeki tek spor alanı, kulübün sahasıdır. Şu anki kulüp başkanından

¹ Ayazma, Rumların kutsal saydıkları kaynak veya pınardır. **Türkçe Sözlük, 1998**

öğrenildiğine göre bu kulüp binası ve spor sahası, kilisenin arsasına birkaç hafta içerisinde yasal olmayan yollarla inşa edilmiştir. Başkan verdiği bilginin ardından eklemektedir: “Gençlerimizi, çocuklarımızı kahvehanelerden kurtarmak için yapmayı planladığımız spor alanı için buradan başka açık mekan yoktu, mecbur kaldık. Şimdi her ay kiliseye kira ödüyoruz”. Kulüp binasının önündeki açıklığa araçların park etmesini önlemek için bariyer konmuş, ancak binanın girişi ile diğer açık alan arasındaki kot farkı ve zemin kaplama malzemelerindeki farklılıklar alanların bütünleşmesini engellemektedir (Şekil 4.12).

Şekil 4.11: Sahildeki kafelerin açık mekanları

Şekil 4.12: Kulüp binasının önündeki asfalt ve kırık mermer döşeli ve farklı kotlarda bulunan iki parçalı açık alan (sol), kulüp binasının giriş mekanı (sağ), Mart 2003

Geniş bahçeye sahip diğer yapı Rum ilköğretim okuludur. Yalnızca Rum çocuklarının okuyabildiği bu okulun bahçesi, Arnavutköy’de oturan çocuklar tarafından kullanılamamaktadır. Yapılan görüşmeler sonunda bu okula devam eden çocukların, yerleşmenin dışından geldikleri ve sayılarının 10’u geçmediği öğrenilmiştir. Okul bahçesinin bakımı, okulun bekçisi tarafından yapılmaktadır (Şekil 4.13).

Şekil 4.13: Rum ilköğretim okulu ve bahçe duvarı sebebiyle dışarıdan görülemeyen bakımlı bahçesi, Mart 2003

Arnavutköy’de temel gıda ve diğer ihtiyaçları karşılayan dükkanlar belirli cadde ve sokaklar üzerindeki binaların zemin katlarında bir araya gelmişlerdir. Bu dükkanlar, bakkaldan manava ve kasaba, yorgancıdan terzi ve kuaföre, yer döşemecisine, eczaneye, emlak ofisine, bankalara kadar uzanmaktadır (Şekil 4.14). Ticaretin yoğunlaştığı bu sokaklarda yaya hareketliliği de artmaktadır. Yerleşmenin kuzeyinde yer alan süpermarketler ve salı günleri kurulan semt pazarı haftalık ihtiyaçları karşılayabilecek kapasiteye sahip mekanlardır.

Şekil 4.14a: Fıncelacı sokakta bakkal, berber ve manav, Mart 2003

Arnavutköylüleri bir araya getiren diğer mekanlar, sahildeki iskele binasının yakınındaki banklar ve otobüs durağı (Şekil 4.15), iskelenin karşısındaki peyzaj öğeleri ve telefon kulübeleriyle donatılmış açıklık alan, sahildeki yaya yolu, ve bu yol boyunca belirli aralıklarla sıralanmış banklardır (Şekil C.5). İskelenin karşısındaki meydanda, Arnavutköy’e bağlanması planlanan III. Köprüye karşı semt girişimi başlatmak amacı ile toplanılmıştır. Bu girişimden sonra her sene mayıs ayında 1 gün süren ve gelenekselleşen semti koruma etkinliği diyebileceğimiz bir şenlik, meydanlık alanda düzenlenmektedir. Bu şenlik süresince kurulan kermes,

yapılan müzikli eğlenceler, konserler ve konuşmalar, burada yaşayanları ortak bir amaç etrafında toplamaktadır (Şekil 4.16).

Şekil 4.14b: Tayyareci Suphi sokakta sucu ve tekel bayii, Mart 2003

Arnavutköylüleri sahildeki kafelerde bir araya gelmenin dışında, deniz kenarında, özellikle belediye kafenin karşısında balık tutmakta, sahil yolunda yürümekte ve banklarda oturmaktadır (Şekil 4.17).

Şekil 4.15: İskele binası ve etrafındaki oturma mekanlarında insanlar, Mart ve Nisan 2003

Şekil 4.16: Sahilde toplanılan meydanlık alan, deniz kenarından ve denize doğru bakış, Mart 2003

Şekil 4.17: Sahilde yürüyen, oturan ve balık tutan insanlar, Nisan 2003

- **Yeşil Alanlar**

Arnavutköy’de bazı boş parsellerdeki ağaçlar ve bir adet çocuk parkı dışında yeşil alan bulunmamaktadır (Şekil 4.18 ve Şekil C.6). bu çocuk parkı ise özel mülk üzerinde bulunmasına karşın ortak kullanıma açıktır. Yerleşimin hemen kuzeyindeki yamaçta çocuk oyun alanı ve bir park vardır. Ayrıca, sahilden 10-15 dakika yürüme mesafesinde Kuruçeşme ve Bebek sahil parkı Arnavutköy yerleşimine yakın parklar olarak sayılabilir. Arnavutköy’de bazı kamu yapılarının ve özel konutların bahçeleri vardır. Ancak bu bahçeler hiçbir şekilde kamu kullanımına açılmamıştır.

Şekil 4.18: Arnavutköy’deki çocuk parkı, Nisan 2003

4.2. Ataköy 9. ve 10. Kısım Toplu Konut Alanlarına İlişkin Mekansal ve Sosyal Veriler

4.2.1. Literatürde Ataköy Toplu Konut Alanları

Ataköy, İstanbul’da oluşan konut ihtiyacını karşılamak amacıyla yapılan toplu konut alanından birisidir. Ataköy’ün tarihi yakın zamanlara dayanmaktadır. Bu konuda İstanbul Ansiklopedisi (1993)’nden yararlanılmıştır. II. Dünya savaşını izleyen yıllara kadar İstanbul’a yönelen ciddi bir iç göç yokken, konut ihtiyacı ve

gecekondulaşma 1950'lere doğru kendini göstermeye başlamıştır. İstanbul'un 1950'lerden sonra artan konut talebini karşılayabilmek için Türkiye Emlak Bankası kentin birçok yerinde toplu konut uygulamaları başlatmıştır. Ataköy yerleşimi, kentin dışında kaldığı için arsa fiyatları oldukça düşük olan, öte yandan kente yakınlığı gibi avantaja da sahip olan bir arazide konumlandırılmıştır. 1958'den başlayarak çeşitli dönemlerde yapılmış toplu konut ve tesislerden oluşan Ataköy yerleşimi, Bakırköy İlçesine bağlı mahallelerden oluşur. 11 kısımdan oluşan yerleşimin 1. kısmının inşaatına 1958'de, 2. kısma 1963'te, 3. ve 4. kısımlara 1960'ların sonlarında, 5. kısım inşaatına 1976'da başlanmıştır. 9. ve 10. kısma, 1985'te, 7. ve 8. kısma ise 1988'de başlanmıştır (Şekil 4.19). İlk kısımlardaki konutları ağırlıklı olarak orta halli ailelerin satın aldığı belirtilmektedir. Ancak, İstanbul'da orta gelir grubunun konut ihtiyacına cevap verebilmek amacıyla kurulan Ataköy, son kısımlarında, her kesimden üst gelir grubundan kişilerin rağbet ettikleri lüks bir yerleşim bölgesi haline gelmiştir (İstanbul Ansiklopedisi, 1993).

Şekil 4.19: Ataköy 9 ve 10. kısım ve güneyinde yer alan diğer kısımlar

4.2.2. Ataköy 9. ve 10. Kısımların Mekansal Yapısı

Ataköy yerleşmesinin mekansal analizi yapılırken, Arnavutköy'de olduğu şekilde bir yöntem izlenmiş ve aynı şekilde, doluluk-boşluk, ulaşım, ortak kullanımlı kapalı ve açık mekanlar, bir araya gelinen mekanlar ve yeşil alanlar saptanmaya çalışılmıştır.

Ataköy’de de ortak kullanımlı, bir araya gelinen mekanlar ve yeşil alanlar, yaya alanları olarak irdelenmiştir.

- **Doluluk boşluk**

Ataköy 9. ve 10. kısım, açık mekanları, sosyal donatıları ile birlikte, kendi içerisinde yeterli olabilecek bir yerleşim olarak tasarlanmıştır. Kuzeyinde E-5 karayolu, doğusunda spor kompleksi ile güney doğusunda 4. ve 5. kısımlar, güneyinde 7. ve 8. kısım ile sınırlanmıştır (Şekil C.7). Bu iki kısımda A, B, D, E, F ve S blokları olmak üzere, 6 farklı tipte bloklar yapılmıştır. Bu bloklardan, A ve B’ler 15 katlı, D, E ve F’ler 5 katlı, S blokları ise 10 katlıdır. Her blok büyüklüğü değişen, dolayısıyla farklı büyüklükteki ailelere hitap eden daireler içermektedir. Sosyo-ekonomik açıdan ve aile yapısı bakımından çeşitlilik sağlanmaya çalışılmıştır. Doluluk-boşluk oranlarına bakıldığında, binaların zeminde çok yer kaplamadığı görülecektir. Buna karşın binaların çok yüksek oluşu, algılanmalarını güçleştirmektedir ve insan ölçeğinde mekan oluşumu ihtiyacına negatif etki etmektedir (Şekil C.7 ve Şekil 4.20).

Şekil 4.20: Ataköy 9. ve 10. kısımdaki 5 ve 15 katlı bloklar

- **Ulaşım**

Yerleşimin kuzeyindeki çevreyoluna bağlanan ve yerleşimin güneyinde yer alan ana arter, yerleşim içerisinde ring yapan yollar, bazı yerlerde parsel içlerine kadar girerek

zemin üstü açık otoparkları ve yeraltı otoparklarına bağlanan yollar, taşıt yolu olarak kullanılmaktadır. Ulaşım, bazı yerlerde tek yön yapılmış, yol en kesiti üzerine araç hızını düşürme amaçlı tümsekler konmuştur. Yerleşimin merkezinden geçen ve yerleşimin etrafında ring yapan yol çift yönlü olarak kullanılmaktadır. Merkezde bulunan kamusal (ortak kullanıma açık) binaların açık otoparkları vardır. Hemen hemen her bloğa ait açık otoparklar bulunmakta ve bu otoparklara giriş çıkış, bariyer ve görevli aracılığıyla kontrol altında tutulmaktadır (Şekil 4.21). Bazı blokların ise hem açık hem de yeraltı otoparkları mevcuttur (Şekil C.8).

Şekil 4.21: Bloklar arasında yer alan açık otoparklar

- **Yaya Alanları**

Taşıt yolları üzerinde bulunan kaldırımlar, binalar, parklar, otoparklar, spor ve oyun sahaları arasındaki bağlantı yolları, sosyal hizmet binalarına ait açık mekanlar, bloklar arasındaki parklar, çocuk oyun alanları, spor sahaları ve küçük meydanlar, ve yerleşimin batısındaki büyük park yayaların kullanabileceği alanlardır. Bu alanlarda yürüme, oyun oynama, spor yapma, karşılaşma, oturma, buluşma, sohbet etme, alış veriş yapma gibi etkinlikler gerçekleşebilmektedir. Açık alanlar, zemin özellikleri açısından sert zemin ve yumuşak zemin olmak üzere iki kısımda ele alınmıştır. Yumuşak zemin olan çimenlik alanlar, yeşil alanlar içinde pasif yeşil alanlar olarak yer almıştır. Sert zeminli alanlar ise, yayaların kullanabilecekleri alanlar olarak kabul

edilmiştir. Sert zeminli ve ortak kullanımlı durağan açık alanlar, spor sahaları, okulların oyun sahaları, sosyal hizmet binalarının açık mekanları ve bloklar arasındaki küçük meydanlar; devingen alanlar ise yaya bağlantıları ve kaldırımlardır. Bu alanlarda yukarıda belirtilen etkinliklerin tamamı, ayrıca, yeşil alanlardan farklı olarak, özellikle kamu yapılarının açık mekanlarında bir araya gelme, yeme-içme etkinlikleri gerçekleşmektedir (Şekil C.9).

9. ve 10. kısımda, kamusal yapı olarak, alışveriş merkezi, kültür merkezi, PTT, sağlık birimi, cami, ilköğretim okulu, lise ve çeşitli kursların verildiği eğitim merkezi bulunmaktadır. Atrium alışveriş merkezi, içerisindeki dükkanların çeşitli fonksiyonlar taşıması sayesinde, orada oturanların sıklıkla kullandıkları ortak mekan olmuştur. Binanın çatı sistemindeki şeffaf malzeme, orta avlunun doğal ışıkla aydınlanmasını sağlamakta, bu sebeple yarı açık mekan izlenimi yaratmaktadır. Kafe ve restoranlar Atrium'un bodrum ve zemin katında yer almaktadır. Atrium'un çevresinde toplanıp oturulabilecek bir açık mekan ve bunu destekleyecek herhangi bir kullanım bulunmamaktadır (Şekil 4.22).

Şekil 4.22: Atrium'un önündeki açık mekan, Nisan 2003

Bina kendi içine dönüktür, denebilir. Atrium'un önündeki geniş açık alan, otopark alanı olarak kullanılmaktadır (Şekil 4.23).

Şekil 4.23: Atrium'un önündeki açık otopark, Nisan 2003

Yunus Emre Kültür Merkezi, restore edilen tarihi Baruthane binasıdır. Bu binanın içerisinde tiyatro ve sergi salonu ve kafe bulunmaktadır. Binanın U biçimindeki planı, önündeki açık mekanın tanımlanmasını güçlendirmektedir. Bu açık mekan, kültür merkezindeki kafe tarafından kullanılmaktadır (Şekil 4.24).

Şekil 4.24: Yunus Emre Kültür Merkezi'nin önündeki açık mekan¹, Nisan 2003

Dolayısıyla kültür merkezinin önündeki açık mekanda, güzel havalarda bir araya gelme, oturup sohbet etme, bakınma, izleme, dinleme, yeme, içme, karşılaşma gibi sosyal etkileşim ve iletişim eylemleri gerçekleşebilmektedir. Bu özelliğe sahip iki

¹ Resimde polis haftası nedeniyle düzenlenen açık hava gösterisi ve sergisi görülmektedir.

mekandan birisi olduğu söylenebilir (Şekil C. 10). Diğer mekan, yeşil alanlar bölümünde irdelenecek olan Dostlar Kahvesi parkıdır.

Sağlık birimi ve PTT'nin bulunduğu yapı, Atrium'un güneyinde yer almaktadır. Bu yapının hemen doğusunda cami vardır. Sağlık biriminde yalnızca 1 doktor ve 2 hemşire çalışmaktadır. Yaya hareketi bakımından birbirine yakın konumlanan Atrium, Sağlık birimi, PTT ve Cami arasındaki geniş alanın otopark olarak kullanılması, bütünleşen bir merkez oluşumuna engel olmaktadır. Bir araya getirici fonksiyon yüklenen tarihi yapı ile insan kalabalığını çeken Atrium alışveriş merkezinin birbirine entegre olamayaışı, yine bu binaların bir araya getirici bir merkez işlevi yüklenmelerini engellemektedir.

Bu kısımlar içerisinde 2 ilköğretim okulu ve 1 lise bulunmaktadır. Halk eğitim merkezi, çevresindeki spor sahaları ve parkla birlikte küçük bir alt merkez görünümündedir. Ancak eğitim binasının bahçe duvarı bu mekanların bütünleşmesini engellemektedir (Şekil 4.25).

Şekil 4.25: Solda, tek katlı bir yapı olan Halk Eğitim Merkezi ile önündeki park ve spor sahaları Sert zeminli ortak kullanım alanları olan, spor sahaları ve küçük meydanlar, bloklar arasına dağıtılmıştır. Küçük meydanların bazılarında oturma üniteleri bulunmaktadır. Yaya bağlantıları ve taşıt yolları üzerinde bulunan kaldırımlar, genişlikleri bakımından yeterli olmakla birlikte (Şekil 4.26), taşıt yollarının kesişimlerinden kaynaklanan bölünmelere maruz kalmaktadır. Ataköy 9. ve 10. kısım içerisinde merkeze doğru yaya hareketini destekleyici bir yaya aksı oluşturulmamıştır. Yaya bağlantıları ve kaldırımların dışında yerleşimin etrafından dolaşan bir yürüyüş ve

bisiklet parkuru bulunmaktadır. Bu parkur, ana artere ulařtıęında kaldırıma dönüşmektedir (Şekil C.9).

Şekil 4.26: Ataköy 9. ve 10. kısımda ring yapan yolun üzerinde bulunan kaldırım

- **Yeşil Alanlar**

Yeşil alanlar, pasif ve aktif alanlar olarak karşımıza çıkmaktadır (Şekil C.11). Pasif yeşil alanlar, bloklar arasındaki çimenlik alanlar, kamusal binaların çevresindeki çiçekli ve çimenlik alanlardır. Aktif yeşil alanlar ise, bloklar arasındaki parklar, çocuk oyun alanları ve yerleşimin batısında yer alan, Dostlar Kahvesi parkıdır. Dostlar Kahvesi parkı, çocuk oyun alanı ile içiçe bulunan açık oturma mekanları, ağaçlar içerisinde oluşturulmuş sakin ve çeşitli oturma mekanları ve adını aldığı kafe-restoranı bir arada barındırır. Özellikle restoranın peyzaj öğeleri, yapay gölü ve köprüsü, ördekleri, şelalesi, açık ve kapalı oturma mekanları, bu yeri oldukça çekici kılmaktadır (Şekil 4.27a-d).

Şekil 4.27a: Çocuk oyun alanı ile bir arada tasarlanan kameriyeler, Nisan 2003

Şekil 4.27b: Dostlar Kahvesi'ne ait açık mekana ve restorana yaklaşım, Nisan 2003

Şekil 4.27c: Dostlar Kahvesi'nin açık oturma mekanı, Nisan 2003

Şekil 4.27d: Dostlar Kahvesi parkındaki yaya yolu ve oturma mekanları, Nisan 2003

Yerleşim içerisindeki kamusal yeşil alanların dışında bloklara ait özel bahçeler bulunmaktadır. Bütün blokların bahçelerinde ağırlıklı olarak çimenlik alan oluşturulmuştur. Bahçelerin bazılarında yer alan kameriyeler, o bahçelerin bir araya gelme ve sohbet amaçlı kullanıldığını göstermektedir (Şekil 4.28).

Şekil 4.28: Çimenlik olan özel bahçeler (sol), ve kameriyesi olan özel bahçe (sağ)

Doluluk boşluk durumu, ulaşım ağı, yaya alanları ve yeşil alanlar açısından baktığımızda, Arnavutköy yerleşimi ile Ataköy 9. ve 10. kısım konut alanları, birbirinden oldukça farklı iki yerleşim alanıdır. Bu farklı yapılarıyla, İstanbul geneline özgü veriler elde etme hedefine uygun araştırma alanları seçilmiş olduğu söylenebilir. Her iki yerleşim bölgesine özgü yerleşim dokusu, açık alan durumu, açık alanların niteliği ve açık alan kullanımları, bu bölümün sonunda karşılaştırmalı olarak değerlendirilecektir.

4.3. Anket Çalışmaları ve Sonuçların Değerlendirmesi

Araştırma alanlarında yapılan mekansal yapıya ilişkin gözlem ve incelemeler, ortak kullanımlı açık alanların niceliksel ve niteliksel özellikleri ile, kullanım biçimleri ve

kullanım yoğunluğu arasında bir ilişki olduğunu işaret etmektedir. Ancak bunun bilimsel olarak irdelenebilmesi için, daha sistematik bir araştırma yöntemi olan anket görüşmeleri yapılmıştır. Bu araştırmanın bir sonraki aşamasında, anket sonuçları ortaya konacak ve sonuçlar yorumlanarak değerlendirilecektir.

Anket çalışmalarının amacı, yerleşim alanında yaşayanların, öncelikle en çok hangi mekanları ne şekilde kullandıklarını tespit etmek, açık mekan ve kullanım ihtiyaçlarını, isteklerini öğrenmek, meydan ve sokak olgusunun günümüzün insanı için ne derece önemli olduğunu görmek, ve toplu konut alanlarına ilişkin bir analiz olan, açık mekanların toplu konuta taşınma sebepleri arasında kaçınıcı sırada önem taşıdığını tespit etmektir. Anket soruları bu ana konular dahilinde şekillenmiş ve anket sonuçları değerlendirmeye alınmıştır (Şekil D.1 ve D.2).

Arnavutköy’de ve Ataköy’de anket yapılacak kişiler rastgelelik yöntemine göre seçilmiştir. Arnavutköy’de konut içeren her binaya, Ataköy’de ise blokların her birine numara verilmiştir. Kura çekme yöntemi kullanılarak, anket yapılacak bina ve bloklar belirlenmiştir. Anketler, çekilem her bina ve bloktan bir daire ile yüzyüze görüşülerek yapılmıştır. Arnavutköy’de görüşülen ve değerlendirmeye alınan anket sayısı 30, Ataköy’de 50’dir.

4.3.1. Açık Alan Kullanımları

Anketlerde açık alan kullanımlarıyla ilgili olarak, genel kullanımların ve her iki yerleşim alanına özgü kullanımların neler olduğuna yönelik sorular yer almıştır. Genel kullanımlar olarak, bir araya gelme ve sohbet etme, izleme, dinleme ve alış veriş yapma gibi pasif ve aktif iletişimlere, etkileşimlere girilen etkinliklerin araştırma alanlarındaki hangi mekanlarda ve ne derece yer aldığını; özgün kullanımlar olarak, her iki yerleşim bölgesinde oturanların tek başına, ailecek ve komşularıyla birlikte hangi açık alanlarda neler yaptıklarını; daha detaylı bilgiye ulaşmak için anketi yanıtlayanların eşlerinin ve çocuklarının arkadaşları ile birlikte yaptıkları etkinlikleri öğrenmeye yönelik sorular hazırlanmıştır. Konut bahçelerinin sosyal ve yarı özel mekan olarak ortak kullanımlarının olup olmadığını araştırmak için, özel bahçelerdeki kullanımlar da sorulan sorular arasında yer almaktadır.

- **Bir Araya Gelme ve Sohbet Etme Mekanları**

Yerleşim alanı içerisinde birileriyle buluşup, oturma ve sohbet etme imkanını içeren açık mekanların bulunduğu her iki yerleşim alanında da yüksek bir yüzdeyle

belirtilmiştir (%92 ve %72) (Şekil 4.29). Arnavutköy’de bu tür fonksiyonları içeren mekan olarak, sahildeki kafelerin açık mekanları ile sahildeki yaya yolu üzerindeki banklar belirtilirken, Ataköy’de Dostlar Kahvesi parkı ve bu parkın içerisinde yer alan kafenin açık mekanı ile Yunus Emre Kültür Merkezi’nin açık mekanı belirtilmiştir.

Şekil 4.29: Yerleşim içerisinde oturup sohbet edilebilecek açık mekanın varlığı

- **Alış Veriş Alanları**

Arnavutköy’de her iki cephesinde dükkanların olduğu ve orada yaşayanların temel alışveriş ihtiyacını karşılayan, bir nevi çarşı sokağı oluşumu mevcuttur (%93) (Şekil 4.30). Ayrıca Salı günleri yerleşimin kuzey-batı sınırındaki açık otopark alanında semt pazarının kurulduğu belirtilmiştir. Çarşı sokağı niteliği taşıyan sokaklar, Beyazgül ve Satış Meydanı sokağıdır. Ataköy’de ise, %82’lik bir yüzdeyle, açık alanda alışveriş imkanının olmadığı belirtilmiştir. Diğer %18’lik oranın alışveriş merkezi olarak tanımladığı mekan Atrium’dur.

Şekil 4.30: Yerleşim içerisinde alışveriş yapılabilecek açık mekanın varlığı

- **Tek Başına Yapılan Etkinlikler**

Yürüme ve insanları izleme eylemi Arnavutköy’de (%44-%21) ve Ataköy’de (%48-%21) tek başına en çok yapılan etkinliklerdir (Şekil 4.31). Arnavutköy’deki açık mekanlarda yapılan ve üçüncü sırada yer alan etkinlik “bir şeyler okuma” (%16) iken, Ataköy’de bu sırayı “spor yapma” seçeneği (%13) takip etmektedir. Yapılan

diğer etkinlikler güneşlenmek, müzik dinlemek ve toprakla uğraşmaktır. Arnavutköy’de anket yapılan kişilerden birisi, tek başına açık alanda bulunmadığını belirtmiştir.

Şekil 4.31: Yerleşim içerisinde tek başına yapılan etkinlikler

- **Ailece Yapılan Etkinlikler**

Arnavutköy’de ailece en çok yapılan etkinlik sahildeki banklarda oturup sohbet etmek (%47) ve akşamları sahilde yürümektir (%35). Ataköy’de ise yürümek birinci sırada yer alırken (%54), sohbet etmek ikinci sırada yer almıştır (%30) (Şekil 4.32). Arnavutköy’de ailece yapılan diğer etkinlikler Kuruçeşme Cemil Topuzlu parkında piknik yapmak (%6), sahildeki kafe ve restoranlarda yemek yemek (%6); Ataköy’deki diğer etkinlikler ise bloklar arasındaki spor sahalarında spor yapmak (%8) ve Dostlar Kahvesi parkındaki restoran ve kafede yemekli eğlencelere katılmaktır (%5). Ailece açık alanda herhangi bir etkinlik yapmadıklarını belirtenler, Arnavutköy’de %8, Ataköy’de %3 oranındadır.

Şekil 4.32: Yerleşim içerisinde ailece yapılan etkinlikler

- **Komşularla Birlikte Yapılan Etkinlikler**

Bu etkinlerin ne olduğuna dair sorulan sorudan önce, komşularla görüşülüp görüşülmediği ve görüşme sıklığı sorulmuştur. Arnavutköy’de görüştüğü komşuları olan kişiler %97 oranında iken, Ataköy’de %76 oranındadır (Şekil 4.33). Komşularla özel günlerin dışında, daha sık görüşme oranı her iki yerleşim alanında da yüksektir

(%90 ve %72) (Şekil 4.34). Bu yanıtlara göre, Ataköy’de oturanların, çok katlı bloklarda oturmalarına rağmen komşuluk ilişkilerinin oldukça iyi olduğu söylenebilir.

Şekil 4.33: Komşularla görüşme durumu

Şekil 4.34: Komşularla görüşme sıklığı

Şekil 4.35: Yerleşim içerisinde komşularla yapılan etkinlikler

Komşularla yapılan etkinlik olarak, Arnavutköy ve Ataköy’de “oturup sohbet etmek” seçeneği en yüksek orana sahiptir (%52 ve %52) (Şekil 4.35). Arnavutköy’de bu etkinlik, sahildeki kafe, çay bahçesi ve lokantalarda, sokak arasında ve dükkan önlerinde gerçekleştirilmektedir. Ataköy’de ise çoğunlukla blokların bahçelerindeki kameriyelerde ve parklarda gerçekleştirilmektedir. Arnavutköy’de komşularla yapılan diğer etkinlikler sırasıyla sahilde yürüyüş (%35) ve semt girişimcileri toplantısı için bir araya gelmektir (%13). Ataköy’de yapılan diğer etkinlikler ise biraz çeşitlenmekle birlikte şöyledir: spor yapmak (% 12)¹, blokların çatısında mangal

¹ Genellikle tenis kortlarında tenis oynamak ve yürüyüş parkurunda koşmak, özellikle çalışmayan kadınlar arasında yapılan bir etkinlik olarak karşımıza çıkmaktadır.

yapmak (%5), Dostlar Kahvesi parkındaki kafe ve restoranda yemekli eğlencelere katılmaktır (%4). Ataköy'e ait yanıtların %7'sinde komşularla açık alanda etkinlik yapılmadığı belirtilmiştir.

- **Eşlerin Komşularla Birlikte Yaptıkları Etkinlikler**

Komşularla birlikte yapılan etkinlikler sorusunun yanıtları açık ve kapalı mekan olarak iki başlık altında gruplanmıştır. Bu soruda amaç, insanların daha çok açık alanlarda mı, yoksa kapalı mekanlarda mı bir araya geldiklerini öğrenmektir. Arnavutköy ve Ataköy'de her iki cinsten kişilerle anket yapıldığı için, bu soruya verilen yanıtlar kadın ve erkek eşlerin yaptıkları etkinlikleri bir arada içermektedir. Buna göre, Arnavutköy'de komşularla en çok konutlarda görüşülmektedir (Şekil 4.36). Açık alanda yapılan etkinlikler ise sırasıyla, sahilde yürümek, sahilde balık tutmak, konut bahçelerinde sohbet etmektir. Ataköy'de “konutlarda bir araya gelip sohbet etmek” seçeneği Arnavutköy'e oranla çok düşük çıkmıştır. Bu yerleşim alanında bloklar arasındaki parklar ve Dostlar Kahvesi parkı sohbet amaçlı kullanılmaktadır. Ayrıca parklarda yürüyüş, Atrium'da sohbet ve alışveriş etkinlikleri yapılmaktadır.

Şekil 4.36: Eşlerin komşularla yaptıkları etkinlikler

- **Küçük Çocuğun Arkadaşlarıyla Birlikte Yaptığı Etkinlikler**

Anket yapılan kişilerin aile tipleri, çocuk sahipliği ve çocukların yaşlarına göre belirlenmiştir. Küçük çocuk kriterinin üst sınır yaşı 14, genç çocuk alt sınır yaşı 15'tir. Arnavutköy'de anket yapılan ailelerin %39'u, Ataköy'de ise %15'i küçük çocuğu olan ailelerdir (Şekil 4.37). Arnavutköy'deki çocukların %82'sinin yerleşim alanı içerisinde tanıdığı arkadaşları vardır. Ataköy'de ise bu oran %50'ye düşmekte, diğer %50'yi oluşturan çocukların çok az arkadaşı olduğu belirtilmektedir (Şekil 4.38).

Şekil 4.37: Aile tipleri

Şekil 4.38: Küçük çocuğun arkadaş sahipliği

Arnavutköy'de çocukların oyun alanı olarak çocuk parkı (%37), sokak mekanı (%26), spor kulübünü sahası (%21) ve okulun bahçesi (%11) yanıtları verilmiştir. Ataköy'de durum daha iyi görünmektedir: çocuk parkı %60'lık bir yüzdeyle en çok kullanılan alandır. Bunu parklar (%20) ve blok bahçeleri (%20) izlemektedir (Şekil 4.39).

Şekil 4.39: Küçük çocuğun oyun oynadığı açık mekanlar

Arnavutköy’de küçük çocuklar oyun oynarken ebeveynlerin %46’sı onların yanında olmaktadır. Ataköy’de bu oran %62’dir (Şekil 4.40). Çocuklara refakat etme gereği, Arnavutköy’de çocuk parkının yerleşmenin biraz uzağında olmasından, Ataköy’de de pek çok bloğun uzağında yer almasından kaynaklanmaktadır. Arnavutköy’de refakat etme durumunun azlığı, çevreye olan güvenden dolayı iken, aynı parametre Ataköy’de ters bir biçimde karşımıza çıkar; mekanlar ve insanlar etraftakilerce yeterince, sahiplenilmemektedir. Bu kanıyı destekleyen diğer bir nokta, sonuçlara göre refakat edenin, Ataköy’de Arnavutköy’e oranla çocukla ilgilenme yüzdesinin oldukça yüksek olmasıdır (%67’ye %31) (Şekil 4.41). Arnavutköy’de gidilen mekanda sohbet etmek (%31), okumak (%19) ve el işi yapmak (%19) yüksek yüzdelerdeyken, Ataköy’de okumak %22’lik, sohbet etmek ise %11 gibi düşük bir yüzdeye sahiptir. Buradan, Arnavutköy’de çocuklara refakat eden ailelerin orada bulunmasının tek amacının çocuklarını korumak ve onlarla ilgilenmek olmadığı söylenebilir.

Şekil 4.40: Çocuklara refakat durumu

Şekil 4.41: Refakat eden kişinin çocuk oynarken yaptığı etkinlik

- **Gençlerin Arkadaşlarıyla Birlikte Yaptığı Etkinlikler**

Yapılan anketlere göre genç yaşta çocukları olan ebeveynlerin yüzdesi, Arnavutköy’de %32, Ataköy’de %62’dir. Arnavutköy’deki gençlerin %89’unun, Ataköy’dekilerin %81’inin o yerleşim alanı içerisinde görüştüğü arkadaşları bulunmaktadır (Şekil 4.42).

Arnavutköy’de sahil kafelerde oturma ve sohbet etme etkinliği (%37) birinci sırada gelirken, Ataköy’de spor sahalarında spor yapma (%28) arkadaşlarla en çok yapılan etkinliktir (Şekil 4.43). Her iki yerleşim alanında da bu etkinliği “yürüyüş” (%27 ve %18) takip etmektedir. Arnavutköy’de yapılan diğer etkinlik spor kulübünde spor yapmaktır (%18). Gençlerin %18’i arkadaşları ile yerleşim alanı içerisindeki açık mekanlarda herhangi bir etkinlikte bulunmamaktadır. Ataköy’de spor ve yürüyüş etkinliğini, sırasıyla Dostlar Kahvesi¹’nde sohbet (%16) ve blokların bahçesindeki kameryelerde sohbet etmektir (%8). Gençlerin %16’sı arkadaşları ile birlikte yerleşim alanı içerisindeki açık alanlarda herhangi bir şey yapmamaktadır.

Şekil 4.42: Genç çocuğun arkadaş sahipliği

Şekil 4.43: Yerleşim içerisinde arkadaşlarla yapılan etkinlik

• Hafta Sonu Ailece Gidilen Mekanlar ve Yapılan Etkinlikler

Bu soru hazırlanırken yanıtlar önceden belirlenmiş ve şıklara konmuştur. Yanıtlayanların bu seçenekler haricinde yanıtları olabilme ihtimaline karşın “diğer:.....” seçeneği de şıklar arasına konmuştur. Her iki yerleşim alanı da deniz kıyısına yakın olduğu için sahilde gezinti Arnavutköy’de %34’lük, Ataköy’de %28’lik bir yüzdeyle en çok yapılan etkinliktir (Şekil 4.44). Bunu Arnavutköy’de “ormanlık alanda piknik” (%18) seçeneği izlerken, Ataköy’de ikinci sırada “kapalı alışveriş merkezlerinde gezinti ve alışveriş” (%26) seçeneği gelmektedir.

¹ Dostlar Kahvesi parkında bulunan kafe ve restoranın adı Dostlar Kahvesi’dir.

Arnavutköy'dekilerin yaptığı diğer etkinlikler kapalı alışveriş merkezlerine gitme (%14), kent meydanlarında gezinme (%12), alışveriş dükkanlarının bulunduğu ve insan kalabalığının olduğu caddelerde dolaşma (%12) gibi etkinliklerdir. Ataköy'deki diğer etkinlikler ormanlık alanda piknik yapmak (%18), alışveriş dükkanlarının bulunduğu caddelerde dolaşmak (%5), kent meydanlarında gezinti'dir (%12). Her iki yerleşim alanında, "kent meydanlarında piknik" seçeneği çok az yüzdeye sahip olmakla birlikte, hafta sonları yapılan etkinlikler arasında sayılmıştır (%2 ve %1).

Şekil 4.44: Hafta sonları ailece kent içerisinde gidilen yerler

• En Son Yapılan Açık Alan Etkinliği

Kontrol sorusu olarak konulan bu soruya verilen yanıtlara göre, Arnavutköy'de yürüyüş etkinliğini (%36), ormanlık alanda ve parklarda piknik (%27), sahildeki kafelerde kahvaltı (%17) ve akşam yemeği (%10) takip etmektedir (Şekil 4.45). Ataköy'de ise yürüyüş ve açık havada oturma etkinlikleri aynı oranda birinci sırada yer alırken (%25), bu etkinliği açık alanda sohbet (%23), piknik(%9), sahildeki kafelerde yemek (%8), sahilde balık tutmak (%6) ve spor yapmak (%4) takip etmektedir. En son yapılan etkinliklerdeki bu çeşitlilik, yanıtlayanların anketlerdeki sorulara samimi yanıtlar verdiklerini göstermektedir.

Şekil 4.45: Açık alanda yapılan son etkinlik

• Konut Bahçelerinde Yapılan Etkinlikler

Arnavutköy'deki birçok konutun bahçesi bulunmamaktadır (%62). Ataköy'deki blokların ise tamamı bahçeleriyle birlikte tasarlanmıştır (%100) (Şekil 4.46). Buna karşın Arnavutköy'deki bahçelerin kullanımı daha çeşitlidir, ancak daha çok özel mekan olarak kullanıldıkları söylenebilir. Çamaşır kurutma (%32), çiçek ve sebze yetiştirme (%27), oturma ve yeme, içme, park yeri (%7) ve çocuk oyun alanı (%7) gibi kullanımlar, daha çok özel mekan olarak kullanıldıkları izlenimini vermektedir (Şekil 4.47). Ataköy'de bahçeler geniş olduğu halde, bloklarda yaşayanların sayısı çok olduğu ve nasıl kullanılacağı konusunda bir fikir birliğine varılamadığı için bahçelerin %42'sinde herhangi bir kullanım bulunmamaktadır. Geri kalan %58'i kameryede oturma ve sohbet etme ile çocuk oyun alanı gibi yarı özel kullanımları içermektedir.

Şekil 4.46: Oturulan apartmanın bahçe sahipliği

Şekil 4.47: Bahçelerin kullanım türleri

4.3.2. Açık Alanların Yeterliliği

Ortak kullanımlı açık alanlar, gerek barındırdıkları fonksiyonları, gerekse mekansal özellikleri bakımından, Arnavutköy'deki yanıtlayanlarca %73'lük bir oranda yetersiz bulunmuştur (Şekil 4.48). Ataköy'de ise hacimsel ve görsel olarak açık alanların çok olmasına rağmen, bu alanların birer mekan olma konusunda yetersiz kaldıkları

söylenbilir. İçerdikleri fonksiyonlar Arnavutköy'e oranla çok çeşitli olmasına karşın, %42'lik bir oranda yetersiz olduğu düşünülmektedir.

Şekil 4.48: Ortak kullanımlı açık alanların yeterliliği

4.3.3. Açık Alan ve Kullanım Talepleri

Anketin bu bölümünde anket görüşmelerinin yapıldığı kişilere, yerleşim içerisinde ne gibi açık alan ve kullanım taleplerinin olduğu, ortak kullanımlı açık alanların işlevleri arasında sayılan sosyal etkinlik ve alışveriş işlevinin ne derece arzulandığı, konutlara özel geniş bahçelerin varlığı durumunda bu alanların ne şekilde düzenlenip, nasıl kullanılacağı konuları araştırılmıya çalışılmış ve elde edilen bulgular üç başlık altında incelenmiştir.

- **Yerleşim İçerisinde Açık Alan ve Kullanım Talebi**

Şekil 4.49'teki grafikten görüldüğü üzere, parklar (%27), çocuk parkı (%15) ve otopark (%13) talebi Arnavutköy'de ilk üç sırada yer almaktadır. Bunları, sohbet amaçlı mekan, meydan, futbol sahası, yayaya ait sokaklar, açık spor sahaları ve konut bahçesi gibi, Arnavutköy'deki mekansızlık problemine paralel olarak gelişen kullanımlar izlemektedir. Ataköy'de ise, Arnavutköy'deki yanıtlardan farklı olarak yeşil alan talepleri yerine, geniş toplanma mekanı (%34), müzikli eğlence yeri (%17) ve semt pazarı (%13) talepleri ilk üç sırada gelmektedir. Ataköy'deki sosyal ilişkileri güçlendirecek kullanım taleplerinin daha yoğun olduğu görülmektedir. Arnavutköy'de açık mekan yetersizliği olduğu halde, sahilde lineer biçimde konumlanan kafe, çay bahçesi, kahvehane, pastane, lokanta, restoran ve barlar sosyal gereksinimleri karşılayabilmektedir. Ataköy'de ilk üç talebin ardından gelen kullanım talepleri pek çok kullanımın varlığı sebebiyle detaylanmaktadır: daha uzun ve güvenli yürüyüş ve bisiklet parkuru (%11), meydan (%7), binalar arasında toplanma mekanları (%6) ve açık sinema (%2). Ataköy'deki açık mekan taleplerinin

tamamı genel olarak değerlendirildiğinde, bir araya getirici mekan talebi büyük bir yüzdeye oturmaktadır (geniş toplanma mekanı, müzikli eğlence yeri, meydan, binalar arasında kalan toplanma mekanları ve açık sinema talepleri, toplam %66).

Şekil 4.49: Yerleşim içerisinde ihtiyaç duyulan açık alan ve kullanımları

- **Kermes, Gösteri ve Semt Pazarı Talebi**

Arnavutköy’de aynı anda alışveriş, izleme, tanışma, sohbet etme, eğlenme gibi fonksiyonları içeren bu türden bir etkinlik her iki yerleşimde de büyük çoğunlukla talep edilmektedir (%93 ve %82) (Şekil 4.50).

Şekil 4.50: Kermes, gösteri ve semt pazarı talebi

• Geniş Bahçenin Kullanımına İlişkin Talepler

Geniş bir bahçede olması istenen özellikler şöyle belirtilmiştir: Arnavutköy’de “çiçek ve sebze bahçesi bölümü olmalı” diyenler %31’lik yüzdededir (Şekil 4.51). Bu sonucun nedeni olarak, Arnavutköy’de yeşil alanların bulunmaması düşünülebilir. Bu talebi, oturma mekanları (%26) ve araç park yeri (%13) izlemektedir. Ataköy’de ise, birinci sırayı “dinlenme ve sohbet mekanı” talebi alır. Bu talebin yüksek yüzdeye sahip olmasında, bahçelerin %42’sinin herhangi bir kullanımının olmamasının etkisi olduğu söylenebilir. Çocuk oyun alanları, Ataköy 9. ve 10. kısım içerisinde yeteri miktarda ve sıklıkta bulunmadığı için, bahçede olması istenen özellikler arasında ikinci sırada yer almaktadır.

Şekil 4.51: Geniş bahçede istenen özellikler

4.3.4. Açık Alanların Önem Sırası

Arnavutköy ve Ataköy’de yaşayan ailelere, her biri açık alan olan spor alanları, parklar, çimenlik alanlar, sokaklar ve meydanların, onlar için önem sırası sorulmuştur. Her iki yerleşmede de parklar birincil, çimenlik alanlar ikincil önemdedir. Ancak üçüncü sırayı, Arnavutköy’de spor alanları, Ataköy’de ise sokak dokusu alır. Meydanlar ise açık alanlar içinde en az öneme sahip alanlardır (Şekil 4.52).

- **Aile Tipleri ve Açık Alanların Önem Sırası**

İlk iki sırayı her iki yerleşimdeki bütün ailelerde parklar ve çimenlik alanlar almıştır (Şekil 4.53-54). Sokak dokusu Arnavutköy’de yalnızca küçük çocuklu aileler için üçüncü sırada yer alırken, Ataköy’deki bütün ailelerin önem sıralamasında üçüncü sıradadır. Meydanlar, Arnavutköy’deki küçük çocuklu aileler dışında, önem sıralamasında en sonda yer almaktadır. Bu sonuçlara göre, Ataköy’de parklar ve çimenlik alanları bir kenara bırakırsak, sokak dokusu aranan bir özelliktir. Arnavutköy’de ise sokaklar ve meydanlar son sırada belirtilmiştir. Meydanların her iki yerleşimde de son sırada yer alması, meydan kullanım alışkanlıklarının oluşmamasından kaynaklıdır, denebilir.

Şekil 4.52: Açık alanların önem sırası

Şekil 4.53: Arnavutköy'de farklı aile tiplerine ait açık alan önem sıralamaları

Şekil 4.54: Ataköy'de farklı aile tiplerinin açık alan önem sıralamaları

4.3.5. Toplu Konut Alanına Taşınma Sebeplerinin Önem Sırası

Ataköy’de anket yapılan kişilerin toplu konut alanına taşınmak istemelerindeki en önemli faktör, bu alanların açık alanları ile birlikte planlanmış olmasıdır (Şekil 4.55). İkinci sırayı “otopark alanlarının olması”, sonuncu sırayı ise “evlerin güzel olması” seçenekleri almıştır.

Şekil 4.55: Ataköy’e taşınma sebeplerinin önem sırası

- **Aile Tipleri ve Taşınma Sebeplerinin Önem Sırası**

Farklı tipolojilere sahip ailelerin, toplu konut alanına taşınma sebeplerinde önem sırası değişkenlik göstermektedir (Şekil 4.56). Küçük çocuklu ve genç çocuklu ailelerin toplu konut alanına taşınmalarındaki birincil sebep, toplu konut alanlarının açık alanlarının olmasıdır. Tek yaşayanlar için önemli olan evlerin güzel oluşu ve alışveriş alanlarının bulunmasıdır. Çocuksuz ailelerde, otopark alanlarının olması toplu konut alanına taşınmak istemelerine birinci etkindir. Tek yaşayanların dışında bütün aileler, alışveriş alanlarının olmasını belirleyici faktörler sırasında son sırada belirtmiştir. “Açık alanlarının olması” seçeneği, tek yaşayanlarda son, çocuksuz ailelerde ise üçüncü sırada yer almaktadır. Bu sonuçlara göre, açık alanların önemi, çocuklu ailelerde daha çoktur.

Şekil 4.56 : Farklı aile tiplerinin toplu konut alanına taşınma sebeplerinin önem sırası

4.3.6. Diğer Verilerin Değerlendirmesi

- **Mülkiyet Durumu ve Oturma Süreleri**

Oturulan konutun sahibi olma ve o semtte oturma süresinin uzun olması, açık alan kullanımları ve taleplerinin daha net şekilde belirtilmesini sağlayacaktır. Her iki araştırma alanında da konut sahipliği yüksek orandadır (%83 ve %82, Şekil 4.57). Arnavutköy’de oturma süresi toplam %77’lik bir oranla 20 ve daha fazla yıl iken, Ataköy’de %69’luk bir oranla 10 ve daha fazla yıldır (Şekil 4.58). Yerleşimlerin tarihi göz önünde bulundurulduğunda, yüksek oranda çıkan oturma süreleri her iki yerleşim alanı için de uzun olarak nitelendirilebilecek sürelerdir. Konut sahipliği oranının yüksek oluşu ve sakinlerin o yerleşim alanlarında uzun süredir oturuyor olmaları, açık alanlarla ilgili soruların rahat anlaşılması ve detaylı yanıtların elde edilmesine olanak vermiştir.

Şekil 4.57: Oturulan evin mülkiyet durumu

Şekil 4.58: Yerleşim alanında oturma süresi

- **Otomobil Sahipliği ve Otomobilin Park Edildiği Yer**

Otomobil sahipliği, bir yandan otopark ihtiyacı doğururken, diğer yandan uzak mesafelerdeki açık ve kapalı mekanlara gitme imkanını doğurmaktadır. Her iki yerleşim alanında da otomobil sahipliği oldukça yüksek oranlarda çıkmıştır (%73 ve %88, Şekil 4.59). Arnavutköy’de otopark alanının olmaması ve sokakların dar olması

gibi nedenlerle açık alan ihtiyacı olarak otopark ihtiyacının yüksek çıkması beklenirken birincil sırayı daha çok parklar ve çocuk oyun alanları almıştır (Şekil 4.49). Bu durum Arnavutköy’de kent yaşamına önem verildiğinin göstergesi olarak kabul edilebilir. Ataköy’de otomobil sahipliği Arnavutköy’e oranla daha yüksek çıkmıştır, ancak otopark problemi Arnavutköy’e oranla oldukça azdır. Binalar arasındaki açık otoparkların yanı sıra yol üstü otoparkları düzenlenerek otopark ihtiyacı karşılanmıştır. Otomobillerin park edildiği yerlerle ilgili sorunun yanıtına göre, Arnavutköy’de araçlar %54’lük oranla semt içindeki herhangi bir sokağa, %32’lik oranla evin bulunduğu sokağa bırakılmakta; Ataköy’de ise %74’lük oranla otopark alanlarına, %26’lık oranla yol üzerine park edilmektedir (Şekil 4.60).

Şekil 4.59: Otomobil sahipliği

Şekil 4.60: Otomobilin park edildiği yer

- **Aile Büyüklükleri**

Arnavutköy’de yapılan anketlere göre aile büyüklükleri bir kişiden yedi kişiye kadar değişmektedir. Ataköy’de ise en büyük ailenin birey sayısı dördü geçmemektedir. (Şekil 4.61) Anket yapılan aileler arasında en büyük yüzdeye sahip aile büyüklüğü Arnavutköy’de 4 kişi (%26), Ataköy’de 3 kişidir (%42). Arnavutköy’de aile büyüklüğü 4 kişi ve daha fazla olan ailelerin toplam yüzdesi 53, Ataköy’de 3 kişi ve

daha az olan ailelerin yüzdesi 72'dir. Bu sonuçlara göre Arnavutköy'de geniş ailelerin varlığı, Ataköy'de ise çekirdek ailelerin varlığı söz konusudur.

Şekil 4.61: Aile büyüklükleri

• Eğitim Durumu

Eğitim durumu ile ilgili anket sorularına verilen yanıtlardan elde edilen bilgiye göre, Arnavutköy'de yaşayanların %11'i sadece okur-yazar, %15'i ilkökul mezunu, %23'ü ortaokul, %22'si lise ve %29'u üniversite mezunudur (Şekil 4.62). Ataköy'de ise durum farklıdır: Üniversiteden mezun olanlar, anket yapılan ailelerin toplam birey sayısında %60'lık bir orandadır. Bunu %28'lik oranla lise, %4'le ortaokul ve %7 ile ilkökul mezunları izler. Ataköy'de yalnızca okur-yazar olanların oranı %1'dir. Bu sonuçlara göre, Ataköy'de üniversite mezunları çoğunlukta iken, Arnavutköy'de ortaokul mezunlarının önemli bir yüzdede olduğu görülür.

Şekil 4.62: Eğitim durumu

4.4. Bölüm Sonucu

Arnavutköy ve Ataköy'de, araştırma yöntemleri ile elde edilen, mekansal, sosyal ve kullanımlara ilişkin verilerin karşılaştırılarak değerlendirilmesi yapıldığında şu sonuçlara varılmıştır:

1. Araştırma alanlarında çekilen fotoğraflar ve yapılan haritalardan görülebileceği üzere, Arnavutköy'ün geleneksel yerleşim dokusu, cephe süslemeleri, hareketleri, renkleri, bina yükseklikleri ile birbirinden ayrılan, insan ölçeği ile uyumlu olan binaları ve sokak dokusu, Arnavutköy'de güçlü mekan etkisi yaratmakta, mekanın kavranabilirliğini arttırmaktadır. Ataköy'de ise, birbirinden ayrı konumlandırılmış, birbirine benzeyen ve bir insanın algılayabilmesinin çok üzerinde yüksekliğe sahip olan binalar, açık alanları yeterince tanımlayamadıkları için, bu yerleşimde negatif açık alanların oluşmasına sebep olmaktadır.

2. Yapılan haritalar, gözlemler ve anketler sonucunda görülmektedir ki, Arnavutköy'de özel mekandan kamusal geçiş mekanı olmamasına karşın, bina-sokak ilişkisi, binaların genellikle 2-3 katlı, sokakların ise dar oluşu, bireysel ve toplumsal denetimi kolaylaştırdığından, kamusal açık alanlar aslında ara sokaklarda yarı kamusal alanlardır. Sokakların kontrolü, orada yaşayanlar tarafından sağlanmaktadır. Ataköy'de, özel mekandan kamusal alana geçişte, yarı özel mekan olarak konut bahçeleri tasarlanmıştır. Ancak yarı özel mekanın denetimi, orada oturanlarca yapılamamakta, denetimi sağlamak için özel bir görevli çalıştırılmaktadır. Arnavutköy'de sokaklar ve kapı önleri kullanılırken, Ataköy'de ise bazı blokların bahçelerinde bulunan kameriyeler, sosyal iletişim amaçlı kullanılmaktadır. Binaların birbirinden uzak oluşu, bloklar arasında yarı kamusal alanların oluşmasını engellemiştir. Konut bahçelerinin dışındaki tüm alanlar kamusal, dolayısıyla herkesin kullanımına açık ve denetimden uzak alanlardır.

3. Yapılan fiziksel haritalar ve davranış haritaları, her iki yerleşim alanında da açık alanların kullanım sürekliliğinin yaratılmadığını göstermektedir. Arnavutköy'de, insanları bir araya getiren sahildeki merkeze, yerleşimin içerisinden bağlantıyı sağlayan bir yaya aksı bulunmamaktadır. Ayrıca fonksiyonlar tek bir noktada toplanmıştır. Ataköy'de ise yerleşimin merkezindeki yapılar ve açık alanlar, otopark alanları ve taşıt yolları ile bölündüğü için, bir araya getirici bir merkez yaratılmadığı gibi, bazı çekici unsurları içeren ve yoğun bir şekilde kullanılan alanlara erişim için herhangi bir yaya aksı da oluşturulmamıştır.

4. Anket sonuçları ve fiziksel haritalar ışığında varılan bir diğer sonuç, Arnavutköy'de sosyal etkileşim ve iletişim alanları olarak kullanılan çay bahçeleri, kafeler ve restoranlar, lineer bir biçimde sıralandıkları için, semtte yaşayanların tamamının ortak kullanımına açık bir alan niteliği taşımamaktadır. İskelenin

önündeki açık alan, tek bir amaç etrafında toplanılan ve şenlikler düzenlenen yer olsa da, Arnavutköy'ün daha geniş toplanma alanlarına ihtiyacı vardır. Ataköy'de insanların tek başına, ailece, arkadaşlarla ve komşularla en çok gittikleri yer, Dostlar Kahvesi parkı ile Yunus Emre Kültür Merkezi'dir. Biri sosyal ve kültürel merkez, diğeri sosyal rekreasyon merkezi olan bu alanlar dışında böyle bir yapı ve açık alan oluşturulmamış, bu iki aktivite ise birbirinden çok uzakta konumlandırılmış, ve bu alanları bütünleştirici yaya aksı ve kullanımlar oluşturulmamıştır.

5. Arnavutköy'de, Ataköy'deki spor ve oyun sahaları gibi açık alanlar bulunmamaktadır. Fakat sosyal etkinliklerin gerçekleştirildiği, bir araya gelinebilen mekanlar ve alanlar sahilde mevcutken, Ataköy'de yeteri kadar açık alan olmasına karşın sosyal etkinlikleri bir araya getirici mekanlar ve alanlar tasarlanmamıştır. Yerleşimlerde yaşayanların talepleri, yerleşim mekanının onlara sunduğu olanaklara göre şekillenmiştir. En çok talep edilen açık alanlar ve kullanımlar, Arnavutköy'de park (park + çocuk parkı, toplam %42), Ataköy'de toplanma mekanları (geniş toplanma mekanı + müzki eğlence mekanı, toplam %41) dir.

6. Açık mekan aktivitelerinden biri olan alışveriş etkinliği, Arnavutköy'de pek çok sokakta yapılabilmekte iken, Ataköy'de böyle bir etkinlik imkanı bulunmamaktadır. Kermes, gösteri ve semt pazarı talebi ise her iki yerleşimde de yüksek düzeyde çıkmıştır.

7. Komşularla görüşme sıklığı, çocukların arkadaş sahipliği gibi veriler göz önünde bulundurulduğunda, Arnavutköy'de yaşayanların birbiriyle daha çok görüştikleri ve birbirilerinden haberdar oldukları sonucu çıkmaktadır. Sosyal ilişkilerin Arnavutköy'de daha iyi olmasının sebepleri, o yerleşimde oturma sürelerinin Ataköy'dekilerden daha fazla olması, binaların birbirine yakın konumlanması ve az katlı olmasının sağladığı görsel etkileşim, ve yarı kamusal mekanların varlığıdır.

8. Arnavutköy'deki gençlerin birlikte yaptıkları açık alan etkinlikleri, sahildeki kafelerde oturup sohbet etmek ve sahil yolunda yürümek şeklinde özetlenebilir (toplam %64). Ataköy'de ise en çok yapılan etkinlik spordur (spor sahalarında spor + yürüyüş parkurunda yürüyüş, toplam %46). Sohbet için bir araya gelmek ile spor için bir araya gelmek arasında arkadaş seçimi kriter farklılıkları oluşacaktır. Spor, sahada olanlarla yapılır, sohbet edilen kişiler ise, bilinçli bir seçimle belirlenmiştir. Bu noktadan hareketle, Arnavutköy'deki gençlerin arkadaşlık ilişkileri daha güçlüdür, sonucuna ulaşılır. Ya da, daha farklı bir bakış açısı ile, Arnavutköy'deki gençlerin

spor amaçlı nadiren bir araya gelmelerinin sebebi, kamu kullanımına açık spor sahalarının olmamasıdır; Ataköy’de spor sahalarından başka, gençlere yönelik sosyal ve kültürel mekanların oluşturulmamasından dolayı, gençlerin en çok yaptıkları etkinlik spordur, sonucuna ulaşılır. Diğer bir deyişle, yerleşim alanlarında oluşturulan açık alanlar ve mekanlar, kullanım alışkanlıklarını belirleyici unsurlardır.

9. Her iki yerleşimde de, hafta sonları ailece yapılan ve en son yapılan etkinlik sahilde gezintidir. Arnavutköy’de Ataköy’den farklı olarak, her iki etkinlikte ikinci sırayı iyi birer yüzdeyle(%24 ve %27) “piknik” alır. Bilhassa, Beykoz, Belgrad, Maşukiye gibi ormanlık alanlara gidilerek gerçekleştirilen piknik etkinliği, kentsel parklarda, sahilde bir ağaç altında, ağaç gölgesi olan hemen her yerde yapılabilmektedir. Ataköy’de ise ikinci sırayı “kapalı alışveriş merkezlerine gitmek(%26)” alır. Her iki yerleşimde en çok yapılan yürüyüş etkinliği(%34 ve %28), yerleşimin yakınında gerçekleşir. İkinci en çok yapılan ve uzak mesafelere gidilen etkinliklerin yerleşim alanlarında birbirinden farklı oluşu, Arnavutköy ve Ataköy’dekilerin eğitim ve kültür düzeyleri ile aile büyüklükleri arasındaki farklılıklardan kaynaklanmaktadır.

10. Ataköy’de yaşayanlar için, parklar, çimenlik alanlar, spor alanları, sokak dokusu ve meydanlar şeklinde gruplanan açık alanlar arasında, sokak dokusu, parklar ve çimenlik alanlardan sonra, üçüncül öneme sahip açık alanlardır. Sokakların Ataköy’de oturanlar için üçüncül önem taşıması, bloklar arasında kalan açık alanların çok geniş olması ve insanları yönlendirici nitelik taşımamasından kaynaklı olabilir. Meydanların son sırada yer almasının sebebi, 19. yüzyıldan itibaren İstanbul’daki açık alan kullanımlarına baktığımızda, meydan mekanının yerleşim içerisinde gelişmemesi ve Avrupa’daki gibi meydan kullanım alışkanlıklarının oluşmamasıdır. Mekan ve kullanım taleplerindeki farklılıklara rağmen, her iki yerleşimde de, birincil ve ikincil öneme sahip açık alanlar parklar ve çimenlik alanlardır. Bu sonucun arkasında yatan nedenler, bu çalışmanın kapsamını aşan bir yapıdadır. Ancak, meydanlarda olduğu üzere, parklar ve çimenlik alanlar için de, tarihi süreç göz önünde bulundurularak bir yorum yapmak gerekirse, mesire geleneğinin bir uzantısı olarak açık ve yeşil alanlar İstanbul’luların dış mekan yaşantısında büyük önem taşıyan açık alanlardır, bu sebeple parklar ve çimenlik alanlar, önem sıralamasında ilk sıralarda yer alır.

11. Anketler sonucunda elde edilen bilgiye göre, toplu konut alanına taşınma sebeplerinden en önemlisi toplu konut alanlarında açık alanların olmasıdır. Ancak, farklı aile tiplerinin önem sıralamalarında büyük farklılıklara rastlanmıştır. Genel sonuçların tersine, çocuksuz ailelerde ve tek yaşayanlarda açık alanlar, son sıralarda yer almaktadır. Bu sonuçlara göre, eğer çocuksuz aileler ve tek yaşayanlar çoğunlukta olsaydı, genel sonuç şimdikinden çok farklı çıkacaktı. Bu sebeple, araştırmalarda farklı tipteki ailelerin sayısı, mümkün olduğunca birbirine yakın tutulmalı, ki bu koşul rastgelelik yöntemiyle sağlanamamaktadır, mümkün olmadığı durumlarda ise değerlendirmeler farklı aile tiplerinin yanıtları üzerinden yapılmalıdır. Bu çalışmada sayıca baskın olan genç çocuklara sahip ailelerin yanıtı, genel sonucun şekillenmesini etkilemiştir.

5. SONUÇLAR VE ÖNERİLER

“İstanbul’da Kentsel Açık Alan Kullanımlarının 19. ve 20. Yüzyıllardaki Değişimi” başlıklı tez çalışmasında, kentsel açık alan ve açık mekan tanımlarına yer verilmiş, meydan ve sokak mekanının fiziksel ve işlevsel değişimi, kentsel açık mekanların tasarımı ile ilgili uygulama örnekleri, İstanbul’daki açık alan kullanımlarının tarihsel gelişimi, Arnavutköy ve Ataköy yerleşmeleri örnek alınarak bugünkü açık alan kullanımları irdelenmiş, mekansal ve sosyal veriler ışığında sonuçlar elde edilip, öneriler geliştirilmeye çalışılmıştır.

Bu çalışmanın sonunda varılan sonuçlar ve yapılan öneriler şöyledir:

1. Genellikle modern toplu konut alanlarındaki açık alanlar negatif, diğer bir deyişle artık alanlar olarak tanımlanır. Yüksek bloklardan oluşan pek çok toplu konut alanında binalar fon oluşturamazlar, yalnızca figürdürler. Yerleşim alanı içerisinde açık mekan kullanımlarının var olabilmesi için, açık alanların varlığı yeterli değildir, yeni şehircilik akımı tasarım örneklerinde de görüldüğü üzere, bu alanlara mekan özelliği kazandırılmalıdır.
2. Geleneksel yerleşim dokusuna sahip alanlarda açık alanların azlığı ve otomobil sahipliğinin ve kullanımının fazlalığı nedeniyle, bütün açıklıklar taşıt yollarına ve otoparklara ayrılmaktadır. Türkiye’de, gerek trafik işaretleri, trafiği denetleyici bariyerler, kaldırım ve taşıt yolu düzenlemeleri gibi fiziksel araçlar aracılığıyla, gerekse trafik cezaları gibi maddi ve manevi yollarla, trafik kurallarının uygulanmasını denetleyen mekanizmalar yeteri kadar oluşturulmamıştır. Bu bağlamda, trafikte yayalar motorlu taşıtları kullananların insiyatifine bırakılmakta ve yayaların güvenli erişimi sağlanamamaktadır. Bu sebeple, en hafif taşıt trafiğine sahip sokaklarda dahi yaya güvenliği tehlike altına girmektedir. Bu tür yerleşmelerde, yollar yeniden düzenlenmeli, yol kademelenmesi yapılarak hafif trafik hacmine sahip sokaklarda yayalaştırma yöntemine gidilmeli; yayalaştırılması uygun olmayan alanlarda ise Woonerf tasarım ilkelerine benzer şekilde, kent

dokusunun gerektirdiği biçimlerde bitkilendirme, sokak mobilyaları, trafik uyarı işaretleri aracılığıyla, ara sokaklardaki trafiğin hızı ve park yeri eğilimleri kontrol altına alınmalı, yaya yolu olan kaldırımların bütünlüğü ve sürekliliği korunmalı; böylece işlevlerini yitiren ve tehlikeli alanlar haline gelen sokakların yeniden yaşayan mekanlara dönüştürülmesi için gereken güvenli ve rahat erişim imkanı sağlanmalıdır.

3. Geleneksel yerleşmelerde yaşayanlar, toplu konut alanlarında yaşayanlara oranla daha sosyal ve daha dışa dönük yaşayabilmektedir. Bunda en büyük etken, sokak dokusunun bir mekan olarak kullanılabilmesidir. Toplu konut alanlarında ise, sosyal etkileşim ve iletişim alanları yetersiz kalmaktadır. Toplu konut alanlarında izleme, dinlenme, buluşma, sohbet etme, eğlenme vb. gibi bir çok aktiviteyi içeren sosyal ve kültürel ana ve alt merkezler oluşturulmalıdır.
4. Kullanım alışkanlıkları, toplumun sosyo-ekonomik ve kültürel yapısına bağlı olarak değişirken, açık alan ve mekanların fiziksel boyutlarının ve destekledikleri işlevlerin değişmesi de açık alan kullanımlarını değiştiren, bu çalışmanın işaret ettiği probleme göre azaltan etkiler arasındadır. Bu sebeple, bir toplumun açık alan kullanım alışkanlıklarının tarihi gelişimi ve değişim süreci neden-sonuç ilişkileri ile birlikte bilinmeli, bu değişim ve gelişime uygun mekanlar yaratılmalıdır. Piknik, Türkiye'ye özgü ciddi bir açık alan etkinliğidir. Bu sebeple Türkiye'deki kentlerde, özellikle İstanbul'da bu türden kullanıma, kent içerisinde sıklıkla yer verilmeli, bu kullanıma uygun açık ve yeşil mekanlar tasarlanmalıdır.
5. İstanbul kentinde batılı anlamda meydan mekanı oluşturulmamış, toplum yaşantısında da batılı anlamda meydan kullanım ihtiyacı gelişmemiştir. Peki değişen sosyo-kültürel ve ekonomik koşullar ve demokratikleşme süreci düşünülerek, günümüzde Batıdaki biçimi ve işlevleri ile meydan oluşturulsa insanlar tarafından yoğun biçimde kullanılmaz mı? Bu soru, Arnavutköy özelindeki bir saptamadan yola çıkılarak yanıtlanmaya çalışılmıştır. Araştırma alanlarında elde edilen bulgulara göre, ilk kez III. Köprüye karşı çıkanların bir araya gelmesiyle başlayan ve her yıl mayıs ayında tekrarlanan semt girişimi etkinliği İstanbul'da 19. yüzyıldaki zayıf örgütlenmeye göre ters bir tablo sergilemekte, değişimin göstergesi olmaktadır. Örgütlenmeye

başlayan halk, toplu eğlenceler, gösteriler, yardımlaşma, toplantı, kermes gibi başka amaçlar için de bir araya gelebilecekleri geniş mekanlara ihtiyaç duymaktadır. Türkiye'deki meydan olgusu ve meydan mekanı gelişmemiş ve geliştirilmemişse de, meydanadaki işlevlere benzer sosyal ve tercihe bağlı etkinlikler, araştırma alanlarından elde edilen açık alan taleplerine göre, arzulanan kullanımlardır. Araştırmalar sonucunda elde edilen bir diğer bulguya göre, açık mekan kullanımları, var olan açık alan ve oluşturulan mekanlara göre şekillenmektedir. Dolayısıyla bu iki saptamadan hareketle, bireylerin daha büyük gruplar halinde bir araya gelebilmelerine imkan verecek açık mekanlar düzenlenmelidir, sonucuna ulaşılır.

6. Gerekli niceliksel ve niteliksel özellikleri taşıyan açık mekanlar, gerekli işlevleri barındırmadıkları takdirde, insan kalabalığını ve etkinliklerini desteklemedikleri için kullanılmamaktadır. Bugün İstanbul'un bir çok yerinde sokak ve meydanların birer geçiş mekanı ve trafik alanı olmasının temelinde bu problem yatmaktadır. Kentsel açık mekanlar, insanların sosyal rekreasyon etkinliklerine ev sahipliği yapabilecek, örneğin kafeler, sanat galerileri, eğlence ve oyun alanları, gibi çeşitli işlevleri olan yapılarla canlandırılmalıdır. Kent yaşamının çoğunun geçtiği bu mekanların, geçilen değil gidilmesi hedeflenen mekanlar olması sağlanmalıdır.
7. Bir yerleşim alanında zorunlu, tercihe bağlı ve sosyal etkinliklerin gerçekleşebildiği açık ve kapalı kamusal mekanların varlığı, orada yaşayanların sağlıklı ve mutlu bir yaşam sürmeleri, birbirinden haberdar, paylaşımcı ve dayanışmacı bireyler olabilmeleri, birlikte hareket edebilmek için örgütlenmeleri gibi konular bakımından çok önemlidir. Ancak oluşturulan mekanlara erişim zor ve tehlikeli ise; birbirini tamamlayıcı işlevleri barındıran bu mekanlar ve alanlar, birbirileri ile çekici bir şekilde ilişkilendirilmemişse, kullanılmayan kayıp alanlara dönüşürler. Örneğin 20. yüzyıl meydan oluşumları arasında tanımlanan plazalar, Ataköy yerleşim alanında tasarlanan yaya mekanları, İstanbul'daki pek çok meydan, park ve önemli yaya aksları, bu türden sorunları içeren mekanlardır. Oluşturulan açık alan ve mekanların yoğun ve verimli kullanılabilmesi için, kentsel açık mekanlar, yaya hareketliliği ve etkinlikler açısından birbiriyle bütünleşebilen ve sürekliliği olan mekanlar olmalıdır.

Bütün bu sonuçlar dahilinde geliştirilen önerileri bir cümlede özetlemek gerekirse, sosyal ve tercihe bağlı aktivitelerin oluşabilmesi için, yerleşim alanı içerisinde birbiriyle fonksiyonel çeşitlilik ve erişebilirlik açısından bütünleşmiş ve çekici unsurlara sahip açık ve kapalı mekanların oluşturulması gerekmektedir.

Bu çalışmada, açık alan kullanımlarının değişimi ve gelişimi altında yatan sosyal, mekansal, ekonomik, siyasi ve ideolojik nedenler irdelenmiş, diğer ülkelerdeki örnek uygulamalardan hareketle İstanbul kenti açık alanları ve kullanımlarına ilişkin değerlendirmelere gidilmiştir. Bu konuda yapılması düşünülen diğer çalışmalarda bir adım ileri gidilerek, çalışmanın yapılacağı toplumlara özgü açık alan kullanımları analiz edilmeli, elde edilen veriler ışığında özgün tasarım amaç ve yöntemleri geliştirilmeli, ve fakat toplumun içinde bulunduğu gelişim ve değişimin yönü dikkate alınarak geleneksel olmadığı halde ihtiyaç duyulan açık mekan kullanımları da göz ardı edilmemelidir.

KAYNAKLAR

- Akarsu, A.**, 2002. Kentsel Dış Mekan Yaşantısının Desteklenmesi Bağlamında Kent Unsurlarına İlişkin Sorunların Saptanması ve Çözüm Önerileri, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul
- Akbayar, N.**, 1993. Dünden Bugüne İstanbul Ansiklopedisi, Cilt-1, Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını, İstanbul, 313-318
- Alexander, C.**, 1977. A Pattern Language, Oxford University Press, London.
- Anderson, S.**, 1978. On Streets, The MIT Press, Cambridge, London.
- Appleyard, D.**, 1981. Livable Streets, University of California Press, Berkeley and Los Angeles.
- Arslan, N.**, 1992. Gravür ve seyahatnamelerde İstanbul (18. yüzyıl sonu ve 19. yüzyıl başı), İstanbul Büyükşehir Belediyesi Kültür İşleri Daire Başkanlığı Yayınları, İstanbul
- Artan, T.**, 1993. Dünden Bugüne İstanbul Ansiklopedisi, Cilt-1, Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını, İstanbul, 313-318
- Belge, M.**, 1983. Türkiye’de Günlük Hayat, Cumhuriyet Dönemi Türkiye Ansiklopedisi, Cilt-4, İletişim Yayınları, İstanbul
- Calthorpe, P.**, 1993. The Next American Metropolis Ecology, Community, and the American Dream, Princeton Architectural Press, New York
- Çelik, Z.**, 1998. (19. yüzyılda Osmanlı Başkenti) Değişen İstanbul, Tarih Vakfı Yurt Yayınları
- Çubuk, M., Yüksel, G., Karabey, H.**, 1978. Yapılanmamış Kentsel-Kamusal Dış Mekanlar *Yapı Dergisi*, **30**, İstanbul, 25-54
- Dağıstanlı, Ö.**, 1997. Meydanın Evrimi, Mekansal Analizi ve Sosyal Açıdan Önemi, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul
- Dökmeçi, V., Dülgeroğlu, Y.**, 1996. Mekan Kavramının İstanbul'daki Kentsel ve Mimari Mekanların Analizi ile İncelenmesi, İ.T.Ü. Araştırma Fonu, İstanbul
- Duany, A., Zyberk, E. P.**, 1991. Towns and Town-Making Principles, Harvard University Graduate School of Design, New York

- Durbaş, R.**, 1988. Yazılmaz Bir İstanbul, Boyut Yayınları, İstanbul
- Ellis, C. W.**, 1978. The Spatial Structure of Streets, *On Streets*, The MIT Press, Cambridge, London.
- Eran, B.J.**, 1995. Changing The Residential Street Scene: Adapting The Shared Street (Woonerf) Concept To The Suburban Enironment, *Article Preview*, 22nd September, Journal of The American Planning Association
- Ersevım, İ.**, 1959. Arnavudköyü, *İstanbul Ansiklopedisi*, Cilt-2, Nurgök Matbaası, İstanbul, s.1039-1041
- Eryılmaz, S.**, 1999. Kamu Kullanımlı Kentsel Açık Alanların Tarihsel Süreç İçinde Gösterdikleri Yapısal Değişimlerin İncelenmesi: İstanbul Örneği, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul
- Esen, M.**, 1959. Arnavudköyü Sokakları, *İstanbul Ansiklopedisi*, Cilt-2, Nurgök Matbaası, İstanbul, s.1045-1048
- Eubank, B.**, 1991. A Closer Look At The Users of Woonerven, *Public Streets For Public Use*, Columbia University Press, New York
- Evyapan, A. G.**, 1981. Kentleşme Olgusunun Hızlanması Nedeniyle Yapılar Yakın Çevresi Düzeyinde Açık Alan ve Mekanların Değişimi, *Doktora Tezi* İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul.
- Gehl, J.**, 2001 Life Between Buildings: Using Public Space, Arkitektens Forlag, The Danish Architectural Press, Copenhagen
- Gehl, J., Gemzoe, L.**, 2000. New City Spaces, Arkitektens Forlag, The Danish Architectural Press, Copenhagen
- Genli, R.**, 1990. Konut Yakın Çevresi Açık Alanların Değerlendirilmesi ve İstanbul'dan Örnekler, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul
- Giritlioğlu, C.**, 1991. Şehırsel Mekan Ögeleri ve Tasarımı, İ.T.Ü., İstanbul
- Göle, N.**, 1998. Modernleşme Bağlamında İslami Kimlik Arayışı, *Türkiye'de Modernleşme ve Ulusal Kimlik*, Tarih Vakfı Yurt Yayınları, İstanbul
- Gülersoy, Ç.**, 1986. Taksim: Bir Meydanın Hikayesi, İstanbul Kitaplığı, İstanbul
- Gür, Ö. Ş.**, 1996. Mekan Örgütlenmesi, Gür Yayıncılık, Trabzon
- İnceoğlu, N., İnceoğlu, M., Şener, H., Yıldızcı, A. C.**, 1991. Kamu Mekanları Tasarım İlkelerinin Örneklerle İrdelenmesi, *Kamu Mekanları Tasarımı ve Kent Mobilyaları Sempozyumu*, M.S.Ü., İstanbul, 15-16 Mayıs 1989, s.29-30

- İleri, S.**, 1989. İstanbul Yalnızlığı, İstanbul Kütüphanesi, İstanbul
- Işın, E.**, 1995. İstanbul'da Gündelik Hayat, İletişim Yayınları A.Ş., İstanbul
- İşözen, E.**, 1987. Beyazıt Meydanı Kentsel Tasarım Proje Yarışması, İstanbul Büyükşehir Belediye Başkanlığı
- İstanbul Ansiklopedisi**, Düünden Bugüne,1994. Cilt-I, s.377-379
- Jacobs, A. B.**, 1996. Great Streets, The MIT Press, Cambridge, London.
- Kaplan, H.**, 1992. Konut Alanları Sokak Mekanlarının Tasarlanmasında Paylaşımlı Yol Düzenlemeleri: Woonerf Tasarım İlkeleri ve Kentlerimizde Uygulanabilirliği, *I. Kentsel Tasarım ve Uygulamalar Sempozyumu*, M.S.Ü., İstanbul, Mayıs 1991, s.210-216
- Kara, G.**, 1995. Boğaziçi İskele Meydanlarının Mekansal, Fonksiyonel ve Kültürel Özelliklerinin İncelenmesi : Ortaköy meydanındaki düzenleme çalışmalarının değerlendirilmesi, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul
- Karaman, A.**, 1991. Kamu Mekanları Tasarımında Örneklerle Anlam ve Ölçek Sorunu, *Kamu Mekanları Tasarımı ve Kent Mobilyaları Sempozyumu*, M.S.Ü., 15-16 Mayıs 1989, İstanbul, 31-46
- Katz, P.**, 1994. The New Urbanism: toward an architecture of community, McGraw-Hill, New York
- Kayden, S.J.**, 2000. Privately Owned Public Space, John Wiley&Sons, Inc., Canada
- Kayra, C.**, 1990. Mekanlar ve Zamanlar-Bebek, Akbank Yayınları Kültür ve Sanat Kitapları, İstanbul
- Kılınçaslan, İ.**, 1981. İstanbul: Kentleşme Sürecinde Ekonomik ve Mekansal Yapı İlişkileri, İ.T.Ü. Mimarlık Fakültesi Baskı Atölyesi, İstanbul
- Kızıltuğ, H.**, 1997. Şehrsel Açık Alan Kullanımının Erişilebilirlik ve İşlevsel Çeşitlilik Yönlerinden Değerlendirilmesi, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul
- Koçu, R. E. ve Akbay, M. A.**, 1959. Arnavudköyü, İstanbul Ansiklopedisi, Cilt-2, Nurgök Matbaası, İstanbul, s.1039-1048
- Kongar, E.**, 1997. İmparatorluktan Günümüze Türkiye'nin Toplumsal Yapısı, Cilt I-II, Remzi Kitabevi, İstanbul.
- Korça, P., Türkoğlu, H.**, 1992. Şehir Merkezinde Şehrsel Tasarım: Kuzey Amerika Deneyimi, *I. Kentsel Tasarım ve Uygulamalar Sempozyumu*, M.S.Ü., İstanbul, 23-24 Mayıs 1991, s.233-239

- Krampen, M.**, 1979. Meaning In The Urban Environment, Pion Limited, London.
- Kuban, D.**, 1982. Anadolu Kentleri'nin Tarihsel Gelişimi Üzerine Gözlemler, *Türk ve İslam Sanatı Üzerine Denemeler*, Arkeoloji ve Sanat Yayınları, İstanbul
- Kuban, D.**, 1994. Meydanlar, *Dünden Bugüne İstanbul Ansiklopedisi*, Cilt-5, İstanbul, 432-434
- Kut, T.**, 1984. Yurt ansiklopedisi : Türkiye il, il ; dünü bugünü yarını, Anadolu Yayıncılık, 1981-1984, s.4092 – 4093
- Lynch, K.**, 1981. A Theory of Good City Form, The MIT Press, Cambridge, London
- Marcus, C.C., and Francis, C.**, 1998. People Places: Design Guidelines for Urban Open Spaces, John Wiley & Sons, Inc., New York.
- Mintzuri, H.**, 1994. İstanbul Anıları 1897-1940, Tarih Vakfı Yurt Yayınları
- Moudon, A.V.**, 1991. Public Streets For Public Use, Columbia University Press, New York
- Moughtin, C.**, 1992. Urban Design: Street and Square, Butterworth-Heinemann Ltd. Linacre House, Jordan Hill, Oxford, London.
- Mumford, L.**, 1961. The City In History, Its Origins, Its Transformations, and Its Prospects, Harcourt, Brace&World, Inc., New York
- Ortaylı, İ.**, 1995. İstanbul'dan Sayfalar, İletişim Yayınları, İstanbul
- Özaydın, G., Erbil, D., Ulusay, B.**, 1991. Kamu Mekanları Tasarımının Tamamlayıcısı Olarak Bildirişim Öğeleri, *Kamu Mekanları Tasarımı ve Kent Mobilyaları Sempozyumu*, M.S.Ü., İstanbul, 15-16 Mayıs 1989, s.63
- Pressman, N.**, 1991. The European Experience, *Public Streets For Public Use*, Columbia University Press, New York
- Sağlar, R.V.**, 1998. Kamusal Mekanlar ve Tasarım İlkeleri, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul
- Spreiregen, P. D.**, 1965. Urban Design: The Architecture of Towns and Cities, McGraw-Hill Book Company, New York.
- Taner, T.**, 1998. Kentsel Tasarım Teknikleri, *Ders Notları*, D.E.Ü. Mimarlık Fakültesi, İzmir
- Tanpınar, A. H.**, 1960. Beş Şehir, Türk Tarih Kurumu, Ankara

- Tanyeli, U.**, 1996. İstanbul'un Dört Çağı, *İstanbul Panelleri*, Yapı Kredi Yayınları, İstanbul
- Tanyeli, U.**, 1986. Anadolu Türk Kentinde Fiziksel Yapının Evrim Süreci (11. ve 15. yüzyıl) *Doktora Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul
- Tibbalds, F.**, 1992. Making People-Friendly Towns: improving the public environment in towns and cities, Longman Group UK Limited, England
- Trancik, R.**, 1986. Finding Lost Space: Theories of Urban Design, Van Nostrand Reinhold, New York
- Tümertekin, E.**, 1996. İstanbul'un Dört Çağı, *İstanbul Panelleri*, Yapı Kredi Yayınları, İstanbul
- Türkçe Sözlük**, 1998. Türk Dil Kurumu Yayını: 549, Türk Tarih Kurumu Basım evi, Ankara
- Yalkut, N.**, 1995. Şehirsiz Mekanların Biçimlenmesine Yönelik Bir Araştırma: Arnavutköy ve Galata örneklerinin dizimsel analizleri, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul
- Zucker, P.**, 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

EKLER

EK-A

(Kavramsal bölüme ilişkin resimler)

Şekil A.1a: Münih'teki anayolun yanlara doğru genişletilmesiyle oluşan meydan, Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

Şekil A.1b: Batı Prusya'da Hammerstein kent merkezinde gelişen meydan, Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

Şekil A.2a: Paris, Notre Dame Katedrali önündeki meydan, Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

Şekil A.2b: Gruplaşmış meydanlar. (sol: Rostock kenti, sağ: Verona kenti), Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

Şekil A.2c: Derbe ve Signori meydanları, Verona (sağ yukarıdaki plan), Kaynak: Zucker, P., 1959. Town and Square: from the agora to the village green, Columbia University Press, New York.

EK-B

(Tarihi süreç bölümüne ilişkin resimler)

Şekil B.1: Cirit oyunu için geçici olarak düzenlenmiş meydan (19. yüzyıl öncesi), Kaynak: Arslan, N., 1992. Gravür ve seyahatnamelerde İstanbul (18. yüzyıl sonu ve 19. yüzyıl başı), İ. B. B. Kültür İşleri Daire Bşk. Yayınları, İstanbul

Şekil B.2: 19. yüzyılda Pazar yeri olarak kullanılan Beyazıt meydanı, Kaynak: İstanbul Ansiklopedisi, 1994. Cilt-2, s.186

Şekil B.3: Cumhuriyet döneminde tören alanı olarak kullanılan Taksim meydanı, Kaynak: Gülersoy, Ç., 1986. Taksim: Bir Meydanın Hikayesi, İstanbul Kitaplığı, İstanbul.

Şekil B.4: 1950'lerden sonra trafik meydanı haline gelen Taksim meydanı, Kaynak: Gülersoy, Ç., 1986. Taksim: Bir Meydanın Hikayesi, İstanbul Kitaplığı, İstanbul.

Şekil B.5: Günümüzde toplu taşıma araçlarının ana durakları olma işlevini yüklenen Taksim meydanı, Nisan 2003

EK-C

(Araştırma alanlarına ilişkin haritalar)

Şekil C.1: Entegrasyon haritası, Arnavutköy. Kaynak: Yalkut, N., 1995.

Şekil C.2: Doluluk boşluk, Arnavutköy

Şekil C.3: Ulaşım, Arnavutköy

ORTAK KULLANIMLI KAPALI VE AÇIK YAYA MEKANLARI

Şekil C.4: Ortak kullanımlı kapalı ve açık yaya mekanları, Arnavutköy

Şekil C.5: Bir araya gelinen açık alan ve mekanlar, Arnavutköy

Şekil C.6: Yeşil alanlar ve özel bahçeler, Arnavutköy

Şekil C.7: Doluluk boşluk, Ataköy

Şekil C.8: Ulaşım, Ataköy

Şekil C.9: Ortak kullanımlı kapalı ve açık yaya mekanları, Ataköy

Şekil C.10: Bir araya gelen açık alan ve mekanlar, Ataköy

Şekil C.11: Yeşil alanlar, Ataköy

Şekil C.12: Yeşil alanlar ve özel bahçeler, Ataköy

EK-D

(Anket formları)

ARNAVUTKÖY SAKINLERİNE YÖNELİK HAZIRLANMIŞ ANKET SORULARI

Anketin yapım yeri:

Anket No:

Bina no:

Daire no:

1. Aileye ilişkin bilgiler:

Kişi	Aile bireyleri	Yaş	Eğitim Durumu	Çalışıyor (Mesleği)	Emekli (Mesleği)	Evden ayrıldı mı?
1						
2						
3						
4						
5						
6						
7						

2. Kaç yıldır burada oturuyorsunuz?.....

3. Otomobiliniz var mı?

a) Evet

b) Hayır

c) Diğer:.....

4. Otomobilinizi nereye park ediyorsunuz?

a) Evin önüne

b) Otoparka

c) Sokağa

d) Diğer:

5. Oturduğunuz evdeki mülkiyet durumunuz:

a) Ev sahibi

b) Kiracı

c) Diğer:.....

6. Bu semte taşındıktan sonra edindiğiniz ve görüştüğünüz eş, dost ve arkadaşlarınız var mı?

a) Evet

b) Hayır

7. Bu arkadaşlarınızla ne sıklıkta görüşürsünüz?

a) Özel günlerde (Bayram, Doğum günü,vs.)

b) Daha sık

8. Bu semt içinde açık havada tek başınıza, ailece veya komşularınızla birlikte genel olarak neler yapıyorsunuz? Nerede? Yer

Tek başına: a) Güneşleniyorum

.....

b) İnsanları izliyorum

.....

c) Bir şeyler okuyorum

.....

d) Yürüyorum

.....

e) Maç/Spor yapıyorum

.....

f) Diğer:

.....

- Ailece : a) Oturup sohbet ediyoruz
 b) Yürüyoruz
 c) Maç/Spor yapıyoruz
 d) Diğer:
 Komşularla: a) Oturup/ayakta sohbet ediyoruz
 b) Yürüyoruz
 c) Maç/Spor yapıyoruz
 d) Diğer:

9. Aşağıdaki alanlardan semt sakinleri (çocuklar, gençler, yaşlılar) yararlanabiliyorlar mı?

Ne amaçla

Neden

- a) Kilisenin bahçesi: Evet ()..... Hayır ().....
 b) Cami avlusu: Evet ()..... Hayır ().....
 c) Çocuk parkı: Evet ()..... Hayır ().....
 d) İskele civarı: Evet ()..... Hayır ().....
 e) Sahil yolu: Evet ()..... Hayır ().....
 f) Sahil kafeler: Evet ()..... Hayır ().....
 g) Okulun bahçesi: Evet ()..... Hayır ().....

10. Bu semtte oturup sohbet etme veya dinlenmeye, ve alış veriş yapmaya uygun açık alanlar var mı? Nereler? (Semt pazarı, çarşı sokağı..)

a) Oturup sohbet etmek, dinlenmek için:

Var ()

Yok ()

b) Alış-veriş yapmak için: (sağlı sollu dükkanların bulunduğu bir alan veya sokak)

Var ()

Yok ()

11. Konutunuzun bahçesi var mı? ****Konutun bahçesi varsa son üç soru da yapılacak****

- a) Evet b) Hayır

12. Geniş bir bahçeniz olsaydı, o bahçe nasıl olsun isterdiniz? O bahçede neler yapmak isterdiniz?

- a) Çiçek, sebze, meyve bahçesi olmalı b) Çocuklar oyun oynayabilmeli
 c) Komşularla oturabilmeliyiz d) Arabamı park etmeliyim
 e) Diğer:

13. Oturduğunuz bu yerleşimde belirli günlerde açık alanda kermes, gösteri, semt pazarı gibi etkinlikler yapılsın ister miydiniz?

a) Evet b) Hayır c) Diğer.....

14. Haftasonları ailece hangi alanlara gider, neler yaparsınız?

- a. Kent meydanlarında dolaşır, meydanadaki kafelerin, restoranların birine gideriz (Örn: Taksim, Kadıköy, Beyazıt, Eminönü meydanları)
- b. Kent meydanlarının yeşil alanlarında piknik yaparız. (Örn: Sultanahmet meydanı)
- c. Sahilde yürür, sahildeki bir kafe/kahve/çay bahçesinde otururuz. (Örn: Ortaköy, Anadolu Kavağı, Arnavutköyü, Yeniköy)
- d. Ormanlık bir yerde piknik yaparız.(Örn:Belgrad Ormanı, Polonezköyü, Maşukiye)
- e. Alışveriş dükkanlarının bulunduğu caddelere gider, cadde üzerindeki herhangi bir yiyecek içecek dükkanında otururuz. (Örn: İstiklal, Bağdat caddeleri)
- f. Kapalı alışveriş merkezlerine gideriz. (Örn: Akmerkez, Capitol, Profilo)
- g. Diğer:

15. Şu an çevrenizdeki açık alanlar ihtiyaçlarınıza yanıt verecek nitelikte mi?

a) Evet b) Hayır

16. Eşiniz tek başına çıktığında veya arkadaşları ile buluşacağı zaman bu konut alanındaki hangi alanları kullanır?

Açık: a)..... b).....

Kapalı mekan (Yapı, bina bazında)

a) Evlerde b) Kahvede

c) Diğer:

17. Çocuğunuzun bu semtte tanıdığı arkadaşı var mı?

a) Evet b) Hayır

18. Çocuğunuz hangi açık alanlarda oynuyor?

a)..... b).....

19. Siz de çocuğunuzla birlikte onun oynadığı yere gidiyor musunuz?

a) Evet b) Bazen c) Hayır

20. O oynarken, siz neler yapıyorsunuz?

a)..... b).....

**ATAKÖY 9. ve 10. KISIM SAKİNLERİNE YÖNELİK HAZIRLANMIŞ
ANKET SORULARI**

Anketin yapım yeri:

Anket No:

Bina no:

Daire no:

1. Aileye ilişkin bilgiler:

Kişi	Aile bireyleri	Yaş	Eğitim Durumu	Çalışıyor (Mesleği)	Emekli (Mesleği)	Evden ayrıldı mı?
1						
2						
3						
4						
5						
6						
7						

2. Kaç yıldır burada oturuyorsunuz?

.....

3. Otomobiliniz var mı?

a) Evet b) Hayır c) Diğer:.....

4. Otomobilinizi nereye park ediyorsunuz?

a) Evin önüne b) Otoparka c) Sokağa
d) Diğer:

5. Oturduğunuz evdeki mülkiyet durumunuz:

a) Ev sahibi b) Kiracı c) Diğer:.....

6. Bu semte taşındıktan sonra edindiğiniz ve görüştüğünüz eş, dost ve arkadaşlarınız var mı?

a) Evet b) Hayır

7. Bu arkadaşlarınızla ne sıklıkta görüşürsünüz?

a) Özel günlerde (Bayram, Doğum günü,vs.) b) Daha sık

8. Bu bölge içinde açık havada tek başınıza, ailece veya komşularınızla birlikte genel olarak neler yapıyorsunuz? Nerede? Yer

Tek başına: a) Güneşleniyorum

 b) İnsanları izliyorum

 c) Bir şeyler okuyorum

- d) Yürüyorum
- e) Maç/Spor yapıyorum
- f) Diğer:
- Ailece : a) Oturup sohbet ediyoruz
- b) Yürüyoruz
- c) Maç/Spor yapıyoruz
- d) Diğer:
- Komşularla: a) Oturup/ayakta sohbet ediyoruz
- b) Yürüyoruz
- c) Maç/Spor yapıyoruz
- d) Diğer:

9. Bu yerleşim alanında aile bireylerinizin kullanabileceği açık alanlar nereler?

- a) Yürüyüş yolları b) Spor sahaları
- c) Bloklar arasındaki yeşil alanlar d) Bloklar arasında oluşturulan küçük meydanlıklar
- e) Bloklar arasındaki parklar f) Spor sahalarının yakınındaki parklar
- g) Çocuk parkı h) Atriumun önündeki açıklık alan
- i) Diğer1)
- 2)

10. Bu semtte oturup sohbet etme veya dinlenmeye, ve alışveriş yapmaya uygun açık alanlar var mı? Nereler? (Semt pazarı, çarşı sokağı..)

a) Oturup sohbet etmek, dinlenmek için:

Var ()

Yok ()

b) Alış-veriş yapmak için: (sağlı sollu dükkanların bulunduğu bir alan veya sokak)

Var ()

Yok ()

11. Oturduğunuz apartmanın bahçesi var mı?

a) Evet

b) Hayır

12. Apartmanınızın bahçesi ne şekilde kullanılıyor?

.....

13. Bahçeniz olsaydı ne şekilde kullanmak isterdiniz?

.....

14. Haftasonları ailece nerelerde, neler yaparsınız?

- a. Kent meydanlarında dolaşır, meydana kafelerin, restoranların birine gideriz (Örn: Taksim, Kadıköy, Beyazıt, Eminönü meydanları)
- b. Kent meydanlarının yeşil alanlarında piknik yaparız. (Örn: Sultanahmet meydanı)
- c. Sahilde yürür, sahildeki bir kafe/kahve/çay bahçesinde otururuz. (Örn: Ortaköy, Anadolu Kavağı, Arnavutköyü, Yeniköy)
- d. Ormanlık bir yerde piknik yaparız. (Örn: Belgrad Ormanı, Polonezköyü, Maşukiye)
- e. Alışveriş dükkanlarının bulunduğu caddelere gider, cadde üzerindeki herhangi bir yiyecek içecek dükkanında otururuz. (Örn: İstiklal, Bağdat caddeleri)
- f. Kapalı alışveriş merkezlerine gideriz. (Örn: Atrium, Akmerkez, Capitol)
- g. Diğer:

15. Şu an çevrenizdeki açık alanlar ihtiyaçlarınıza yanıt verecek nitelikte mi?

- a) Evet
- b) Hayır

16. Bu yerleşim alanındaki açık alanda belirli günlerde kermes, gösteri, semt pazarı gibi etkinlikler yapılsın ister miydiniz?

- a) Evet
- b) Hayır
- c) Diğer:

17. Hava güzel olduğunda, vaktiniz oldukça, ailece bu konut alanı içerisinde hangi açık alanlara gidersiniz?

- a) Spor sahalarına
- b) Parka
- c) Çocuk parkına
- d) Ailecek gitmeyiz
- d) Diğer:

18. Eşiniz tek başına çıktığında veya arkadaşları ile buluşacağı zaman bu konut alanında nerlere gider ve ne yapar?

Açık alan: a)..... b).....

Kapalı mekan (Yapı, bina olarak):

a)..... b).....

19. Çocuğunuzun bu konut alanında tanıdığı arkadaşları var mı?

- a) Evet
- b) Hayır

20. Çocuğunuz hangi açık alanlarda oynuyor?

a)..... b).....

21. Siz de çocuğunuzla birlikte onun oynadığı yere gidiyor musunuz?

a) Evet b) Bazen c) Hayır

22. O oynarken, siz neler yapıyorsunuz?

a)..... b).....

23. Genç yaşta olan oğlunuz/kızınızın bu konut alanında görüştüğü arkadaşları var mı?

a) Evet b) Hayır

24. Genelde arkadaşları ile birlikte hangi açık alanlarda bir araya geliyorlar? Neler Yapıyorlar?

Mekan (Nerede)

Kullanım (Ne yapıyorlar)

a).....

b).....

25. Toplu konut alanına taşınmayı istemenizin ardında yatan sebepleri, önem sırasına göre önemli olanından az önemli olanına doğru sıralayınız.

- a) Otopark alanlarının olması
- b) Evlerin güzel olması
- c) Alışveriş alanları ile birlikte planlanmış olması
- d) Açık alanlarının olması

Sıralama:,,,

26. Aşağıdaki açık alanları, size göre önemli olanından daha az önemli olana doğru sıralayınız.

- a) Spor alanları
- b) Parklar
- c) Çimenlik alanlar
- d) Sokak dokusu
- e) Meydanlar

Sıralama:,,,

27. Çevrenizde ihtiyacını hissettiğiniz açık alan fonksiyonları var mı? Varsa neler?

a)

b)

28. En son ailece hangi açık alanda ve ne amaçla buldunuz?

.....

ÖZGEÇMİŞ

Didem Coşkun, 15 Ocak 1979'da İzmir'de doğdu. İlkokul 1. ve 2. sınıfı Eskişehir, 3 ve 4'ü Malatya, 5. sınıfı İzmir'de okudu. Ortaokulu ve liseyi İzmir İnönü Lisesi'nde tamamladı. 1995 senesinde liseden mezun olup, Dokuz Eylül Üniversitesi, Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümünü kazandı. 1999 yılında, "şehir plancısı" ünvanı ile mezun oldu. Aynı sene İstanbul Teknik Üniversitesi, Şehir ve Bölge Planlama Ana Bilim Dalı, Şehirselle Tasarım Yüksek Lisans Programı'nı kazandı. 1999-2000 akademik yılında, hazırlık programına devam etti. Mayıs 2003'te tez çalışmasını tamamladı.