

Modernizmin Mimariye Yansıması Ve 20. Yüzyıl Konya Modern Mimarlığı

Esra Yıldız

*Necmettin Erbakan Üniversitesi, Konya
mimaresrayaldiz@gmail.com*

Gevher SAYAR

*Necmettin Erbakan Üniversitesi, Konya
gevher.sayar@gmail.com*

ÖZET

Modernizm tüm sanat dallarını etkilediği gibi mimariyi de etkilemiştir. Mimarlıkta modernizm,19. yüzyılda tarihselciliğe bir tepki olarak, işlevsellik ve yalın çizgilerin ön plana çıktığı, sadeleşme ve biçimsel arınmaya yönelmiş; yeni bir bakış açısı olarak gelişmiştir. Özellikle 18 ve 19. yüzyıllarda endüstrileşme ve sanayi devrimi ile ortaya çıkan hızlı ve teknolojik yapım teknikleri ile birlikte ivme kazanmıştır.

Uzun yıllar özellikle Avrupa kentlerini etkileyen modernizm ve modern mimarlığın yansımaları günümüzde halen devam etmektedir. Tüm dünyada olduğu gibi Anadolu kentlerin de demodernizmin izlerini okumak mümkün olmaktadır. Çalışma, günümüzde "anonimleşme"ye başlayan, modernist mimarlığın tipik özelliklerini barındıran Konya kentinde yer alan20. Yüzyıl Modern Mimarlık Dönemi yapılarına yakından bakmayı amaçlamaktadır.Bu amaç doğrultusunda çalışma kapsamında; Konya kent merkezinden seçilen modern mimarlık ürünleri; kütle, yüzey ve plan ilişkisi üzerinden incelenmiştir.

Anahtar Kelimeler; Modernizm, modern mimarlık, kütle, yüzey, Konya

ABSTRACT

Modernism has influenced architecture as well as all art branches. Modern architecture that has come into prominence with functionality and simplicity style, has tent to simpleness and clear forms in reaction to historicism of architecture in 19. century. Modern architecture has accelerated with rapid and technological construction techniques which appear dowing of especially industrialization and industrial revolution in 18. and 19. centuries. Modernism and its reflectivity has affected especially the European cities form any years and this situation still continues today. Such all around the World,

modernism might be viewed in the Anatolian cities as well. This study aims to analyze the 20. century modern architectural structures in Konya city which are having all typical properties of modern architecture and starting to anonymization. The scope of work towards this purpose, selected modern architectural products in Konya are analyzed according to connection of their mass, surface and plan.

Keywords; Modernism, Modern Architecture, mass, surface, Konya

1-GİRİŞ

Modern sözcüğünün temeli, Latince Modernus sözcüğüne dayanmaktadır (Aslonoğlu, 1988: 59). Kelime anlamı olarak modern; bulunulan çağın anlayışına, şartlarına uygun olan (<http://www.tdk.gov.tr/>); çağdaş, yeni, geçmişin ürünlerinden bağımsız olarak ifade edilmektedir. Çağdaş düşünme biçimi, bir üslubun yada bir ürünün modern zamana özgü özellikleri (Aslonoğlu, 1988: 60-61) ise modernizm olarak tanımlanmaktadır.

Modernizmin başlangıcı için birçok farklı görüş bulunmaktadır. Bazı tarihçiler modernleşmenin 15. yüzyıldaki Hümanizmle ,bazıları Rönesans ile, bir kısmı da 18. yüzyıldaki Endüstri Devrimini izleyen yıllarda başladığını kabul etmektedirler. Mimarlıkta modernizmin temelleri ise, aydınlanma çağı ve teknik gelişmelerin başlangıcı olan 18. yüzyıl ortalarına dayanmakta, Endüstri Devriminin içerdiği teknik, sosyal ve kültürel değişimlerle birlikte ortaya çıktığı kabul edilmektedir (Biol 2006: 2). Öte yandan Aslanoğlu (1988: 60-61)'de dünyada Ortaçağ sonrasındaki mimari gelişmelerin tümünü mimarlıkta modernizm/ modern mimarlık olarak nitelendirmektedir. Collins (1996:21)'ya göre ise; 20. yüzyıl mimarlığı, modern mimarlık olarak tanımlanmakta ve temellerinin 19.yüzyılda Willam Morris'in 1860' larda yaptığı çalışmalara kadar dayandığı ifade edilmektedir.

19. yüzyılın ortalarına doğru bilim ve teknoloji alandaki gelişmeler, nükleer enerji kullanımı ve kimya alanındaki gelişmeler, yeni endüstri dallarının ortaya çıkmasına yol açarak mimarlık alanında farklı bir arayışlara sebep olmuştur (Dostoğlu 1995: 46). Bu gelişmeler paralelinde yapı üretiminde yeni yapı malzemelerinin kullanılması; yeni yapı yöntemlerinin gelişmesi ile mimarlık dünyasında önemli yenilikler ortaya çıkmıştır (Biol, 2006: 3). I. Dünya savaşı öncesi yıllarda Avrupa ve Amerika'da; betonarme, çelik çerçeve, cam, alüminyum gibi yeni malzemelerin devreye girmesi ile "modernizm" mimarlık ortamında kullanılmaya başlanmıştır. 19. yüzyıl mimarlığı; malzemenin değişmesi; yeni malzemelerin gelişmesi, formların değişimi ve yeni yapısal formların oluşturulması ile yeni teknolojilerin kullanılmaya başlandığı bir süreç olmuştur (Kırcı 2013: 1). Yeni malzeme ve tekniklerin gelişimi ve yeni gereksinimlerin ortaya çıkması ile

ilk olarak demiryolları ve köprülerde, mühendislerin önderliğinde bir takım yenilikler uygulanmış, daha sonra bu gelişim binalarda etkisini göstermeye başlamıştır (Dostoğlu 1995: 46). Böylelikle toplumdaki teknik, ekonomik, sosyal ve kültürel değişimler paralelinde mimarlık alanında bir modernleşme hareketi ortaya çıkmış ve "modern mimarlık" olarak tanımlanmıştır.

Modern mimarlık birden fazla anlama gelebilen yoruma açık bir terimdir (Colquhoun, 2002: 2). Geçmişini tümüyle reddedip her şeyi çağın gerçeklerine uygun çağdaş bir biçimde yeniden düzenlemeyi, mimarlık ve kent sorunlarına evrensel çözümler bulmayı öngören (Aslonoğlu, 1988: 60); sadece makine stili seri üretim mimarlık olarak değil; geniş, bütüncül, akışkan, parçalı, net ve geometrik eğilimli bir biçimleniş (Kırcı 2013: 6), biçimsel - toplumsal - teknik ilkelerden oluşan yaklaşım *Modern Mimarlık* olarak ifade edilmektedir. 19. yüzyıla kadar ki tarihsel süreksizliğin kabulüne bağlı olarak ortaya çıkmış; "**tarihselciliğe**" karşı "**modernist hareket**" yeni bakış açıları ile gelişmiştir (Kırcı 2013: 4-5). Modern dönemin tüm binaları bu bağlamda ele alındığı zaman, geçmişten kopuk, kendi modernliğinin bilincinde ve değişmeye çabalayan bir mimari olarak da tanımlanabilmektedir (Colquhoun, 2002: 9-10). Bu bağlamda modern mimarlık; birbirini izleyen, tamamlayan, birçok farklı dönem ve yaklaşımdan oluşmaktadır.

19. yüzyılın başlarında; ideolojik olmayan nötr bir alanda üretilmiş, çağa ve güncel şartlara göre biçimlenen, reformist, avangard eğilimli mimari ürünler oluşturulmuştur (Colquhoun, 2002: 9). 19. yüzyıl sonlarında ise bir yandan Avrupa'da John Ruskin ve Henry van de Velde'nin önderliğinde eski üslupların taklidinden kaçınan, mimarlığın biçim ve koniksüyondan oluştuğunu öne süren, bitkisel biçimlere dayanan ve daha çok süsleme ölçüğünde kalan Art Nouveau hareketi; diğer yandan ABD'de ortaya çıkan ve Louis Sullivan'ın önderliğinde gelişen; sadeleşme ve biçimsel arınmaya yönelmiş, birincil geometrik biçimlerin güzelliğini savunan, çelik konstrüksiyon ve modern tekniklerin uygulandığı rasyonalist mimari yaklaşım *Modern Mimarlık* anlayışının temellerini teşkil etmiştir (Dostoğlu 1995: 46). En önemli özelliği içinde bulunulan zamanı temsil etmesidir.

Modern mimarlık, tarihsel biçimlerin egemenliğinden arınmış, yeni yapı malzemeleri ile yapım tekniklerinin geliştiği, çağdaş ve yalın, yeni bir mimari anlayış olarak ortaya çıkmış (Bırol, 2006: 2), 20. yüzyıldaki I. Ve II. Dünya savaşları, Rusya'daki devrim, bilim ve sanattaki değişimler paralelinde, zaman ve mekân kavramları ile birlikte gelişim göstermiştir (Moffet ve ark., 2003: 383). I. Dünya Savaşının sonunda "gelecek için bina" yapmak ana fikri doğrultusunda yeni bir biçimlenme sürecine girilmesinden dolayı (Kırcı 2013: 59) modern mimarlık, 1922-23 yılları arasında en güçlü ve yaygın dönemini (Aslonoğlu, 1988: 62) yaşamıştır. Bu dönemde rasyonalist, mekânsal ilişkilerin yeniden

yorumlandığı, kübist ve organik F. L. Wright mimarlığının etkileri ile biçimlenen bir mimarlık eğilimi olmuştur (Kırcı, 2013: 59). Bu sebep ile 20. yüzyılın başları mimaride bir dönüm noktası olarak kabul edilmekte ve 1900-1970 tarih aralığındaki gelişen ürünler modern mimarlık kapsamı içerisinde değerlendirilmektedir.

Değişen tasarım anlayışı, yeni malzemeler, yeni teknolojiler ve yeni üretim sistemlerinin kullanıldığı, bir başka ifade ile toplumsal ve teknolojik değişimin şekillendirdiği yapı ve yapı grupları, modernizmin mimari ürünlerini oluşturmaktadır (Polat ve Can 2008: 178). 20. yüzyıl estetik bakış açısı ile gelişen bu hareketin tanımlayıcı özellikleri; betonarme, çelik ve cam kullanımı, basit ve geometrik formların kullanılması, kübik formların ve geometrik şekillerin ön plana öne çıkması (Bozdoğan, 2015: 16), geniş cam yüzeyler, iç ve dış mekan arasındaki görsel bağ kurma hedefi, dışardan belirgin olmayan taşıyıcı sistem, beyaz yada tek renk cephe kullanımı (Ötkünç 2012: 83) ve daha da önemlisi bezemenin, stilistik motiflerin, geleneksel çatıların ve süsleme detaylarının bulunmayışı, şeklinde ifade edilebilmektedir (Bozdoğan, 2015: 16). Bu sebeple modern mimarlık, yerel ve gelenekseli dışlayan, kolay, hızlı, aynılanan/ benzerleşen ürünler ortaya çıkmasına sebep olan bir ekol olarak tanımlanmaktadır.

Modern mimarlığın ilkeleri, süslemeden arınmış sadelik, işlevin formda ifadesi (Dostoğlu 1995: 46), şeffaflık, lineer düzen, aydınlık iç mekân tasarımı, açık şeffaf kat planları, teknolojik, tarihe öykünmeden kurtulmuş, mimari çözümler olarak özetlenebilmektedir. Bu ilkeler 1920'lerden başlamak üzere Le Corbusier, Walter Gropius, Richard Neutra gibi mimarlar tarafından uygulanmaya başlanmış ve mimari ürünlerin biçimlenmesini etkilemiştir. Bunlara ilave olarak, geç 20. yüzyıl modern mimarlığında Alvar Aalto, Eero Saarinen, Louis Kahn ve Robert Venturi gibi isimler de eserler vermişlerdir.

2-MODERNİZMİN MİMARİYE YANSIMASI ve 20.YÜZYIL MODERN MİMARLIĞI

Modernizm 19. yüzyılda Fransa'da "gelenekseli reddederek yeni bulma" amacıyla ortaya çıkmış; iki dünya savaşı arasındaki dönem boyunca, Almanya, Rusya, İtalya, Türkiye, Filistin gibi bir çok ülkeyi etkilemiştir (Bozdoğan, 2015: 17). Endüstri Devrimi ile birlikte giderek artan sosyo-kültürel, politik ve ekonomik ve teknolojik gelişmeler mimarlık ortamını da doğrudan etkilemiş (Ötkünç 2012: 83), 19. yüzyılda mimarlık, edebiyat ve felsefe gibi birçok sanat dalına yön veren yalınlaşma anlayışı belirlemiştir. Bu sebep ile mimarlıkta modernizm, içinde yaşanan dönemdeki politik reformlar, sosyalist düşünceler ve nüfus artışı ile birlikte toplumun değişimini dışı vuran yeni form arayışları (Kırcı 2013: 7) olarak tanımlanan bir dönem olarak ifade edilmektedir. Avrupa başta olmak üzere tüm dünyada, yaşanan ekonomik kriz ve iki dünya savaşı, sanayi devrimi ve

endüstrileşmeyle yapım tekniklerindeki gelişmeler ve modern yapım teknikleri (Sevinç, 2004: 83-86) mimarlıkta modernizm olarak adlandırılan dönemi ortaya çıkarmıştır.

19. yüzyılın ilk yarısında yaşanan ekonomik kriz ve iki dünya savaşı ile birlikte, ekonomik sıkıntı ve üretimde azalma olmuş ve bu dönemde kentler yeni bir yapılanma sürecine girilmiştir. Sadece ihtiyaca yönelik yapı ve yapı grupları üretilmeye başlanması ile birlikte (Güngör, 2010: 1) 19. yy ın ilk çeyreğinde modern mimarlık hareketi ivme kazanmaya başlamıştır. Bu sebeple modernist bakış açısına biçim veren, karmaşık sanayi toplumlarının yeni ihtiyaçları, araç ve teknolojileri olarak ifade edilebilmekte; (Bozdoğan, 2015: 16) ve dönemin ideolojik yapısı modern dönemin mimarlık ürünleri üzerinden anlaşılabilir (Colquhoun, 2002: 3).

Modern mimarlık tarihinin gelenekselleşmiş tutumu (Özyalvaç, 2013: 295-296), 18. yüzyılın mühendislik yapılarını modern mimarlığın başlangıcı olarak kabul etmektedir. Bu bakış açısı doğrultusunda, 18. yüzyıl da doğru ortaya çıkmaya başlayan demir köprüler modern mimarlığın ilk örnekleri olarak nitelendirilmektedir. İngiltere’de 1708 yılında Coalbrookdale’de inşa edilen demir köprü modern mimarlığın ilk örnekleri arasında sayılmaktadır (Resim 1). İlerleyen dönemlerde 19. yüzyılın sonlarına doğru ortaya çıkan; çağdaş, yalın ve sade mimari anlayış ile erken modernizmin temelleri atılmıştır (Biol 2006: 5). Bina ölçeğindeki cam ve demirden yapılan erken modernizmin ilk mimarlık ürünü ise Londra Hyde Park’ta düzenlenen sergi için 1851 inşa edilen Crystal Palace’dır (Resim 2).

Resim 1. İngiltere’de 1708 yılında Coalbrookdale’de inşa edilen demir köprü modern mimarlığın ilk örnekleri arasında sayılmaktadır.

(<http://whc.unesco.org/en/list/371>)

Resim 2. Londra Hyde Park'ta düzenlenen sergi için 1851 inşa edilen Crystal Palace cam ve demirden yapılan bina ölçeğindeki ilk modern mimarlık ürünüdür.

(https://en.wikipedia.org/wiki/The_Crystal_Palace#/media/File:Kristallpalast_Sydenham_1851_aussen.png)

Erken modernizm ya da uluslararası üslup olarak tanımlanan dönem, modern mimarlığın klasik dönemidir. Erken Modernizmin/uluslararası üslubun en önemli özellikleri; yalın güzelliği yaratan düzgün, klasik, statik ve geometrik biçimler ile mükemmel oranlara sahip (Biol, 2006: 6), cephede iç ve dış mekan ilişkisi, basit kitlesel hareketler, serbest ve esnek bir iç mekan oluşturma çabasıdır. Mimari anlamda tarihselcilikten uzaklaşan, şeffaflaşmaya yönelen bu tür gelişmeler Modern Mimarlığın gelişimine zemin hazırlamıştır. Adolf Loss, Frank Lloyd Wright, Peter Behrens, Auguste Perret, Le Corbusier, Walter Gropius, Mies Van Der Rohe gibi isimler erken modernizmin öncüleri olarak kabul edilmektedirler (Moffet ve ark., 2003: 385).

20. yüzyılın başlarında Werkbund'da, daha sonraları da Bauhaus'ta örgütlenen modernist hareket, manifestoları, ürünleri ve bildirileri ile mimarlık ve mimarlık ürünlerini etkilemeye başlamıştır. Erken modernizmin öncüleri arasında yer alan Walter Gropius'un; tasarımda basit geometrik formların kullanılması, şerit pencereler, doğaya hakim olma, geniş cam yüzeyler, iç ve dış mekan arasında görsel bağ, taşıyıcı sistemin dışarıdan belli olmaması, beyaz renk kullanımı gibi ilkeleri bu üslubun belirgin özellikleri arasında yer almaktadır (Biol, 2006: 10). Le Corbusier'in modern mimarlığın estetik değerleri olan betonarme iskelet sistem, serbest plan ve cephe düzeni, yatay pencere ve çatı bahçesi şeklindeki tasarım yaklaşımları; Mies Van Der Rohe'un rasyonel mimari anlayışı ile evrensel, işlevsel çözümler ve saf geometrik biçimleniş Modern Mimarlığın temelleri arasında sayılabilmektedir. Modernizmin öncü mimarlarından olan Mies Van Der Rohe'un "*Less is more*" (az çoktur) söylemi modernizmin ana hatlarını çok net bir şekilde dile getirmektedir. Basit ve okunaklı olan modern mimarlık ürünlerinin; net geometrik biçimlerden oluşan, bezemesiz, soyut formların kullanıldığı mimari bir dili bulunmaktadır. İşleve, tekniğe ve mekânsal şartlara dayalı olarak; şeffaf, açık, hafif ve geçici mimarlık ürünleri meydana çıkmaktadır.

2.1. 20. Yüzyıl Modern Mimarlığı

Sanayi Devriminin meydana getirdiği yaşama biçimi ve onun gereksinimleri için yeni bir fiziksel çevre oluşturmak amacıyla ortaya çıkan modern hareket; ilerleyen dönemlerde seri üretim ve aynılığa ile farklı bir yöne doğru ilerlemiştir (Corbusier 2015: 11). Ekonomik gereksinimler sonucu hem ayrıntıda hemde bütüne ilişkin parçaların seri üretimi söz konusu olmuştur. Bu sebeple günümüzde modern mimarlık akımının, insanın yaşadığı çevreyi bayağılaştıran bir sisteme dönüştüğü ifade edilmektedir.

Modern mimarlık kavramsal olarak sadelik, yalınlık, işlevsellik (form işlevi takip eder-form follows function) ve gelenekten kopuş, kelime veya kelime gruplarıyla beraber anılmaktadır. Bu kavramsal ortaklıkların tasarıma yansımalarıyla geometrik şekillerden oluşan yalın cepheler, şeffaflık, sağır cepheler, dolu boş oranı, iç ve dış mekan arasında görsel bağ, planın cepheye yansımaları gibi biçimsel ortaklıklar ortaya çıkmıştır (Ötkünç 2012: 83). 20. yy modern mimarlığının gelişmesinde Frank Lloyd Wright, Le Corbusier ve Walter Gropius gibi isimler öncülük etmiş; ve bu mimarların tasarımları yönlendirici olmuştur (Corbusier 2015: 11). 20. yüzyıl modern mimarlığında yalın bir tasarım ve cephe dili önem kazanmıştır. Modernizm, temel olarak biçimin basitleştirilip yalınlaştığı, mimarinin süslemeden arındırıldığı ve sağır şeffaf, düz yüzeyli, yalın geometrilerin kullanıldığı bir dönemdir. Bu nedenle modern mimarlığı anlamak için kütle, yüzey ve planın birbirleriyle ilişkisini iyi analiz edilmesi gerekmektedir. Le Corbusier (2015)'e göre modern mimarlık; asal geometrik biçimlerden oluşan "kütle"; yalın sade "yüzeyler"; içten dışa doğru gelişen şeffaf ve esnek "plan"; ışık-gölge, duvar- mekan ilişkisi üzerine kurgulanmıştır. Kütle ve yüzey plan ile belirlenmektedir.

a. Kütle

Net geometrik şekiller, formlar kolay algılanmakta ve tanımlanabilmektedirler. Bu geometrik formlar modern mimaride geometrik kütlere dönüşerek; zaman zaman basit geometrik kütleler iken, zaman zaman birbiri içerisine geçmiş karmaşık geometrik kütleler de olabilmektedirler (Soygeniş, 2006: 43,48). Modern mimarlıkta kütle için, asal geometrik biçimler ve yalınlık temel prensiptir. Gölge ve ışık; küp, koni, silindir ve piramit gibi temel asal geometrik biçimleri ortaya çıkarmaktadır. Bu sebeple, modern mimarlık, ışıkla algılanan kütlelerin düzenli bir oyunu olarak ifade edilmektedir (Corbusier, 1999: 53-62; Soygeniş, 2006: 43-48). Tarih sürecinde mimari ürünlere baktığımızda Yunan, Mısır ve Roma Mimarlığında (Mısır Piramitleri, Parthenon, Colessium gibi) özellikle asal geometrilerin kullanıldığı görülmektedir (Corbusier 2015: 61).

20. yüzyıl modern mimarlığında Le Corbusier'in 1929-1930 yılları arasında yaptığı "Villa Savoye"; yerden yükseltilmiş basit sade bir küp ve küpün tüm yüzeyleri boyunca dolaşan

yatay pencereleri, beyaz rengi ile basit geometrik bir kütlenin ve yalınlık temel prensibinin en güzel örneklerinden birini teşkil etmektedir (Resmi 3).

Prizmatik yatay kütlelerin birbirlerine eklemesi sonucu konumlandığı doğa ile gerçek bir bütünlük ve uyum sağlayan Frank Lloyd Wright'ın 1935-1936 yıllarında yaptığı Şelale Evi; 20. yüzyıl modern mimarlığındaki kütle etkisinin dönüm noktalarından biri olarak kabul edilmektedir. Yapı yatay ve düşey düzlemde kullanılan pirizmaların ortaya koyduğu geometrik bir düzen ile tasarlanmıştır (Resim 4).

Resim 3. Le Corbusier- Villa Savoye 1929-1930,

(http://www.bc.edu/bc_org/avp/cas/fnart/Corbu.htm
I)

Resim 4. Frank Lloyd Wright Şelale Evi
1935-1936

<http://www.arkitera.com/haber/2865/selale-evi-75-yasinda>

b. Yüzey

20. yüzyıl modern mimarlığında yüzeyleri oluşturan geometrik biçimlerin, yalın, sade ve plastik etkisi bulunmaktadır. Mimari kütleler yüzeylerle çevrilidir ve bu yüzeyler işlevin cepheye yansımalarıdır. Yüzeyde genellikle kullanıma yönelik, biçimi ortaya çıkartan hatlar kullanılmıştır. Le Corbusier (2015) de yüzey, kapı ve pencereler ile delinmiş bir duvar olarak tanımlanmakta; biçimi ortaya çıkartmak için araç olarak kullanılmaktadır. Aslında geometrik şekillerin yüzeydeki hareketlerin birleşmesiyle cepheleşen hacimlere ulaşılmaktadır (Corbusier, 1999: 63-72; Soygeniş, 2006: 46-47). Böylelikle, asal ve basit bir biçimin yüzeyine şekil vermek; kütle-yüzey rekabetini ortaya çıkartmaktadır. Kütleli modüler yapmak adına, karmaşık kütlelerin yüzeylerine şekil vermek ve uyumlu hale getirmek gerekmektedir (Corbusier, 2015: 48). Bu bağlamda 20. yüzyıl modern mimarlığında cephelerde yüzeylerin karakterleridönemsel olarak bir takım farklılıklar geçirmiştir.

Modernizmin ilk dönemlerinde cephelerde anıtsal bir görünüm hakim iken, ilerleyen dönemlerde sadeleşmeler görülmektedir. Modernizmin ilk yıllarında 1910 Le Corbusier'in anıtsal cephe uygulaması örneği Ville de La Chaux-de-Fonds'dur (Resim 5). Modernizmde diğer bir anıtsal cephe uygulaması Auguste Perret tarafından 1913 yılında yapılan Fransa'daki Tiyatro binasıdır (Resim 6).

Resim 5. Le Corbusier'in anıtsal cephe uygulaması örneği Ville de La Chaux-de-Fonds,-1910 (A. Henchoz)

(http://www.escapada.ch/Villa-Turque-l-oeuvre-fondatrice-du-Corbusier-a-La-Chaux-de-Fonds_a195.html)

Resim 6. Auguste Perret Fransa'daki Tiyatro binası-1913

([http://www.culture.fr/Multimedias/Commemorations-nationales/Commemorations-a-venir/Inauguration-du-Theatre-des-Champs-Elysees/\(theme\)/1](http://www.culture.fr/Multimedias/Commemorations-nationales/Commemorations-a-venir/Inauguration-du-Theatre-des-Champs-Elysees/(theme)/1))

Sadelik ve Şeffaflık: 19. yüzyılın ortalarına gelinmeye başlandığında teknoloji ve yapım tekniğinde gelişmeler sonucu farklılıklar oluşmaya başlamıştır. Modernizmde, cephede kullanılan doğal malzemeye, seçilen doğal renklerle ve cephe süslemesini reddetmeyle sadeleşme belirmiştir. Bu dönemden sonra cepheler daha yalın daha sade bir şekilde biçimlenerek şeffaf cepheler gündeme gelmiştir (Güngör, 2010: 11-12) Modernizmle birlikte kapalılığın yerini şeffaflık almıştır (Güngör, 2010: 141; Corbusier: 63 -72, 1999; Soygeniş, 2006:47; Polat ve Can, 2008: 181). Yüzeylerde yer alan boydan boya pencereler ve yarı açık mekânsal kurgular ile iç dış mekân bütünleşmesi gerçekleştirilmiştir. Duvarlardan şeffaf mekânlara geçişin en iyi örneği 1913 yılında tasarlanan ve modern mimarlığın öncü yapılarından bir olarak kabul edilen Fagus Fabrikası ve Bauhaus Binasıdır. (Resim 7-8). Ludwig Mies van der Rohe, Barcelona Pavyonu (1929) ve Fransworth Evi (1945-1951), 20. yüzyıl modern mimarlığında şeffaflığın ve iç dış mekân bütünleşmesinin en başarılı örnekleri arasında yer almaktadır (Resim 9 ve 10).

Resim 7. Walter Gropius and Adolf Meyer
1911-Fagus Fabrikası

(<https://www.studyblue.com/notes/note/n/mod-euro-ii-final/deck/8883035>)

Resim 8. Walter Gropius'un Bauhaus binası
1926

(<http://bauhaus-online.de/en/atlas/werke/bauhaus-building-dessau>)

Resim 9. Mies van der Rohe, Barcelona
Pavyonu, 1929

<http://bauhaus-online.de/en/atlas/personen/ludwig-mies-van-der-rohe>

Resim 10. Mies Van Der Rohe-
Fransworth Evi- 1945-1951

<http://oxidearchitecture.com/farnsworth-house-1951-mies-van-der-rohe/>

Geometrik yüzeyler ve kütlelerden oluşma: Yüzeylerde konsollar, geri çekilmeler yapılarak geometrik kütlelerin iç içe geçmesiyle oluşan kütle oyunları dengeli ve oranlı yüzeyler oluşmaktadır ve bu yüzeyler üçüncü boyutta bir şeyler anlatmaktadır (Corbusier, 1999: 63-72; Soygeniş, 2006: 122; Ötkünç, 2012: 86). 20. yüzyıl modern mimarlığında 1950'li yıllarda dar cepheli derin planların kullanımı yaygınlaşmıştır. Planın bir getirisi olan monotonuktan kaçınmak adına, bol gölgeli derin cepheler oluşturulmuştur. Rotterdam Oteli bol gölgeli derin cephelerin örneklerinden biridir (Resim 11).

Resim 11. Rotterdam Oteli 1964
cephede geniş pencere kullanımı

<https://couvreureur.home.xs4all.nl/ned/rdam/architectuur/100jaar/1964.htm>

Resim 12. Le Corbusier Berlin 'de Marsilya
Bloğu 1947-1952

(<http://architecturalmoleskine.blogspot.com.tr/2011/10/le-corbusier-unite-dhabitation-in.html>)

Yüzeylerdeki yatay ve dikey yüzey çizgileri vurgulanarak kütleler belirgin hale getirilmiştir (Sayarve Altun,2012: 11). 1950-1960 yılları arasında cephede düşey etki arayışları hakim olmuş; şaşırtmalı pencereler kullanılmıştır. 1960 lı yıllarda blokların cephesinde geniş pencereler ve balkonlar yapılmış; aynı dönemde betonarme karkas sistem arasına tuğla örgülü cepheler oluşturulmuştur (Güngör 2010: 43). Bu dönemde cephede yataylık oluşturmak amacı ile balkonlar kullanılmıştır (Resim 12).

Güneş kontrollü cepheler: 20. yüzyıl modern mimarlığında, tasarımın bir parçası olarak güneş kırıclardan yararlanılmıştır. Yapılarda güneş enerjisinden optimum yararlanabilmek için güneş kırıclar kullanılmış, güneşin mekanlardan içeriye kontrollü bir şekilde alınması sağlanmıştır. Ayrıca yapılarda güneş ışığının kontrolünü sağlayabilmek için, iç mekândaki fonksiyona göre dış cephede doluluk- boşluk oranları oluşturulmuştur. Bu dolu boş oranı yapılarda kimi zaman pencere boyutlarıyla, kimi zaman ise yüzeylerin veya kütlelerin hareketiyle sağlanmıştır (Güngör, 2010: 36-39; Soygeniş, 2006: 71-73). 1960 yılların sonunda yatay güneş kırıcı elemanların olduğu brüt beton kullanımı ile birlikte ışık gölge oyunlarının yer aldığı cephe düzenlemeleri gündeme gelmiştir (Resim 13 ve 14). Bu dönem düşey etki arayışının yoğun olduğu bir dönemdir. Bu amaç ile betonarme ve çelik profiller kullanılmıştır.

Resim 13. 1960 yıllarda Brezilyada yapılan güneş kontrol elemanlarının kullanıldığı bir cephe örneği

https://en.wikipedia.org/wiki/Gustavo_Capanema_Palace#/media/File:MESP1.JPG

Resim 14. Le Corbusier Hindistan Adalet Sarayı 1956

<http://our.risd.edu/post/82122108151/prakash-on-preserving-chandigarh>

20. yüzyılın ikinci yarısında, madeni kafesli giydirme cepheler, prefabrik cephe kaplama elemanları yaygın olarak kullanılmaya başlanmış ve insan ölçeğinden çıkarak kimliksiz bir mimariye doğru gidiş başlamıştır (Resim 15-16).

Resim 15. Mies Van Der Rohe Düşey Çizgilerin
Hakim olduğu CrownHall

https://commons.wikimedia.org/wiki/File:S.R._Crown_Hall.jpg

Resim 16. Mies Van Der Rohe 1949-
1951 yıllarındaki kuleleri

<http://www.dezeen.com/2010/03/02/860-880-lake-shore-drive-refurbishment-by-krueck-sextor/>

Planın cepheye yansımaları: Modern mimarlığın ana ilkesi "Form fonksiyonu izler" (Güngör, 2010: 141) düşüncesidir. Bu prensipten yola çıkarak yüzeyin tasarlanması, dolu boş oranlarının oluşturulması yapının fonksiyonlarıyla ilgilidir. Dar cepheli plan şemalarının kullanılması, form ve tasarımda basitlik, şeffaflık, lineer düzen, kalın çatı hatları, aydınlık iç mekan tasarımı, açık şeffaf kat planları, okunabilir strüktürel sistem, yenilenmiş dış mekan ve yeni teknolojik malzeme kullanımı "**Modern mimariyi**" tanımlayan niteliklerdir.

(http://distinctbuild.ca/modern_architecture_defining_characteristics.php).

Walter Gropius and Adolf Meyer tarafından 20. yüzyılın başlarında yapılmış ve modern mimarlığın öncü yapılarından biri olarak kabul edilen Fagus Fabrika binasında planda kullanılan dikdörtgen hatların cepheye dikdörtgenler prizması olarak yansıdığı örneklerden biridir (Resim 17 ve 18).

Resim 17. Fagus Fabrika Binası Plan Şeması

<http://www.archdaily.com/612249/ad-classics-fagus-factory-walter-gropius-adolf-meyer/54135e0cc07a80712f00004b-ad-classics-fagus-factory-walter-gropius-adolf-meyer-ground-floor-plan>

Resim 18. Fagus Fabrika Binası

<http://worldheritage.si.edu/en/sites/fagus.html>

Teras çatı kullanımı: Modern mimarlığın çıkış noktası olan geometrik şekillerden, kütlelerden oluşan yapılarda genellikle teras çatı kullanılmıştır. Teras çatıların kullanılma amacı cephede yatay çizgilerin vurgulanmak istenmesi ve bu teraslarda bahçelerin oluşturulmasıdır (Conrads, 1991: 45-48). Le Corbusier'in Stuttgart'ta 1927 yılında yaptığı konut, kullanılabilen teras çatılı 20. yüzyıl modern mimarlık örnekleri arasında yer almaktadır (Resim 19 ve 20).

Resim 19. Le Corbusier Evi

<https://www.behance.net/gallery/4710379/1927-Le-Corbusier-House-Stuttgart-Germany>

Resim 19. Le Corbusier Evi Terası

<https://www.behance.net/gallery/4710379/1927-Le-Corbusier-House-Stuttgart-Germany>

C- Plan Şeması

Tüm dünyada olduğu gibi mimaride de bir düzen vardır ve bu düzen yapıların plan şemaları ile sağlanmaktadır. Yapıları, mekânları algılayabilmek için sınırlayıcılara ihtiyaç bulunmaktadır. Bu sınırlayıcıların tasarım ve konumu mekânın algısını değiştirmektedir. Bu sebeple mimari ürünlerde plan, kütle ve yüzey oluşumu için en önemli nokta olmaktadır. Plan için gerekli olan işlevler ana unsurlar olup bunun sonucunda yapı kendiliğinden meydana gelmektedir (Corbusier, 1999: 73-92; Soygeniş, 2006: 57).

20. yüzyıl modern mimarlığında, plan şemalarında içten dışa doğru gelişen esnek tasarım, şeffaflık söz konusu olmaktadır. Kütleler kesin geometrik biçimlere sahip, düzenli bir yerleşim içerisindedir. Kütle ve mekan arasındaki ilişkilerde plan şemaları belirleyici rol oynamaktadır. Plan kuralları gereğince yatay ve düşey biçimde basitten karmaşığa doğru bir gelişim göstermektedir. Modülerite ve ilke birliği planın belirleyicisi niteliğindedir (Corbusier 2015: 77).

Modern mimarlıkta son yüzyılda mekânda yaşanan değişimler, cephedeki gelişmelerden daha çok işlevselliğe yönelmiştir. Kullanım rahatlığı ve iç mekân görsel etkileri artmıştır (Güngör 2010: 43). Mekânlardaki yatayda yayılım ve düşey doğrultudaki gelişmeler, mekân içerisinde kot farkı kullanımını beraberinde getirmiştir. Doğa ile bütünleşme ve şeffaf mekân oluşturma isteği bu dönemin mimari karakterlerinin başında gelmektedir. İç mekan kavramı modern malzeme ile birlikte gelişmiş, çatı ya da duvarlar yerine

“perdelenmiş” şeffaf mekan kavramı ortaya çıkmıştır (Kırcı 2013: 12). 1950 li yıllarda brüt beton kullanımı yaygınlaşmış ve dar cepheli derin planlar kullanılmıştır.

3. 20. YÜZYIL TÜRKİYE’SİNDE KONYA MODERN MİMARLIĞI

Mimarlıkta biçimin işlev ile birlikte oluşması anlayışı, süslemenin gereksizliğine karar verilmesi, basit ve net malzeme kullanımı ve sanatla mimarlığı gelenek etkilerinden kurtarmayı amaçlayan tutumlar, 19. yüzyılın sonları ve yirminci yüzyılın ilk çeyreğinde gerçekleştirilmiştir (Aslanoğlu, 2010: 14).Dünyada mimaride yaşanan bu değişim süreci içerisinde,Türkiye’ de modernleşme hareketlerinin etkisi altında kalmıştır.Türkiye’deki modernleşme sürecinin etkileri için kesin bir tarihlendirme yapmak doğru değildir. Ancak dünyada modernleşmenin etkisinin 19. yüzyılda yoğun olarak görüldüğü düşünüldüğünde, 1839'daki Tanzimat fermanı ile birlikte Türkiye’de modernleşme hareketlerinin başladığı görülmektedir (Alagöz ve ark, 2015: 111). Bu modernleşme hareketleri ile birlikte modern mimariye ait yapı örnekleri de görülmeye başlanmıştır.

Modernleşme etkisi ve devlet düzeni içerisindeki yeniden yapılanma,19. yy'ın sonu ve 20.yüzyılın ilk çeyreğinde Uluslararası Üslûbun Türkiye’deki ilk mimari ürünleri inşa edilmesine sebep olmuştur. O dönemde, Türkiye’de mimarlıkta görülen temel ikilem; batıdaki takip eden bu modernleşme arayışıyla, yeni kurulan cumhuriyetin kültürel, ulusal, tarihsel kimlik arayışı arasında yaşanmıştır (Ötkünç 2012: 83). Bu süreç içerisinde özellikle Avrupa’da eğitim görmüş ve yabancı mimarlar tarafından kamusal binalar başta olmak üzere yeni bir üslupla mimari ürünler oluşturulmuştur (Sözen 1984: 274; Alagöz ve ark, 2015: 112).

Dünyadaki modernleşme süreci paralelinde, Türkiye’de dönemin tek mimari anlayışı modernizm olmayıp, ulusal, tarihsel kimlik arayışlarında olduğu (Ötkünç 2012: 84) bir süreç yaşanmıştır.Cumhuriyet döneminde verilen ilk modern mimarlık örnekleri; Osmanlı mimarlığı etkisi ile gelişmiş, I. Ulusal Mimarlık akımı olarak adlandırılmıştır.Dünya modern mimarlığındaki ilk yapı örneklerindeki anıtsal, tarihsel yapı özelliklerine benzer mimari ürünlerin üretildiği bir dönemdir. Ancak, erken Cumhuriyet Türkiye’sindeki modern mimari, Avrupa’daki örneklerine göre daha ağır kütleli (Bozdoğan, 2015: 19), daha geleneksel, inşaat sektöründeki yavaş gelişmeler sebebi ile daha küçük açıklıklı, geniş saçaklı ve eğimli kiremit çatılı olarak yapılmıştır.

Özellikle 1930’lu yılların sonunda “II. Ulusal Mimarlık” akımı olarak adlandırılan ve ulusal kimliği yansıtmaya amaçlanan çağdaş mimarlık arayışı yaygınlaşmıştır (Ötkünç 2012: 84). II. Ulusal Mimarlık akımı ile geleneksele meydan okuyan bir yönelim içerisine girilmiştir. Süslemeden uzak, bunun yerine malzemenin ve fonksiyonun ön plana çıktığı modernist yapılar üretilmiştir (Alagöz ve ark., 2015: 110). 1950 li yıllar ise Türk mimarlığı için bir

dönüm noktası olmuştur. 20. yüzyıl Türk mimarlığı; rasyonalist, pürist, şeffaf, modern malzeme ve bağımsız biçim arayışları ile geleneksel mimarlık değerlerinin yeniden yorumlandığı (Sözen 1984: 276) bir sürece girmiştir. Bu dönem Türkiye'de 20. yüzyıl modern mimarlığı olarak adlandırılmaktadır.

Türkiye'de 20.yüzyıl modern mimarlığı, medeniyet ve kültür, uluslararası ve ulusal, modern ve geleneksel gibi, ikili kavramlara dayanmaktadır. Bu farklı kavramlar bir yandan batılılaşma, evrenselleşme ve rasyonel düşünceyi temel alır iken, bir yandan da tarihsel süreklilik ve yerellik gibi konuları da kapsamaktadır (Alagöz ve ark., 2015: 110, Bozdoğan, 2002: 17). Bu kapsamda ele aldığımızda Türkiye'de inşa edilen modern mimarlık ürünleri; modernleşme sürecini, 20. yüzyılın başında yaşanan siyasi devrimin, toplumsal ve kültürel etkilerini ve hayatın her alanında yaşanan değişimin mekanı ve mimariyi nasıl etkilediğini tespit edebilmek (Polat ve Can 2008: 183) adına önemli bir birikimdir. Türkiye'de modernizmin etkisi ile oluşan 20. yüzyıl Modern Mimarlığı, mimari tasarımcının kimliğinin öne çıktığı, yeni malzeme ve yapım tekniklerinin kullanıldığı bir mimari biçimlenme süreci olarak tanımlanabilmektedir.

3.1.20. Yüzyıl Konya Modern Mimarlığı

Türkiye coğrafyası içerisinde Anadolu'da modernizmin etkileri ile modern mimarlık ürünlerinin görüldüğü kentlerden bir Konya'dır. Konya'da 1960'lardan sonra yeni bir yapılanma süreci ile birlikte modern mimarlık ürünleri görülmeye başlanmıştır. Bu dönemde 20. yüzyıl modern mimarlığı olarak tanımlanabilen birçok konut, kamu binası, işhanları, ticaret yapıları; Şevki Vanlı, Şehabettin Uzluk, Nihat Demirdağ, A. Tunaoğlu, Özhan Sökmen, Coşkun-Filiz Erkal, Cenap Özkaşıkçı gibi mimarlar tarafından, inşa edilmiştir. Konut yapılarından Yeşil Meram Sitesi, Kibrit Apartmanı, Hayat Apartmanı, Emniyet Apartmanı; kamu yapılarından İl Halk Kütüphanesi, Merkez Bankası, Meram Kaymakamlık Binası, Devlet Tiyatrosu, DSİ Bölge Müdürlüğü Binası, Eski Adliye Binası, Vakıf İş Hanı, Alaaddin Ordu Evi, Alaaddin Düşün Salonu, Şehir Kulübü; ticaret yapılarından ise Mevlana Çarşısı, Fatih Çarşısı, Ergun İşhanı, Katlı Çarşı, Şahin (Antik Otel); Konya'da modernizmin etkilerini taşıyan (Alagöz, Semerci, Aydın, 2015: 111), 20. yüzyıl modern mimarlık örneklerindedir. Bu yapıların bir kısmı tescil altına alınarak korunur iken, bir kısmı yıkılmış yada yıkılmak üzere, bir kısmı ise bir takım müdahalelere rağmen hala varlıklarını sürdürebilmektedir.

Konya kent merkezinde yer alan 20. yüzyıl modern mimarlık ürünleri; Le Corbusier'in modern mimarinin temel ilkelerinden saydığı, kütle, yüzey ve plan ilişkisi üzerinden ele alınmıştır. Çalışma kapsamında Yeşil Meram Sitesi, Alaaddin Orduevi, Mevlana Tetkikleri Enstitüsü (İl Halk Kütüphanesi), Fatih Çarşısı, Merkez Bankası, Ergun İş Merkezi ve Şahin

Otel plan ve cephe özellikleriyle, modern mimarlık temel ilkeleri kapsamında kütle, yüzey ve plan ilişkisi bakımından analiz edilmiştir (Şekil 1).

Şekil 1. İncelenen yapıların Konya kenti içerisindeki dağılımı (Google map Görüntüsü)

Yeşil Meram Sitesi

Yeşil Meram Sitesi 1967 yılında Şevki Vanlı tarafından tasarlanmıştır. Ahmet Hilmi Nalçacı Caddesi üzerinde 940 nolu ada, 3 nolu parselde bulunmaktadır. Kütle, yüzey, plan kurgusuyla tipik bir modern mimarlık yapısıdır. Düşeyde birbiri içerisine girmiş dikdörtgenler prizmalarından oluşmaktadır (Resim 20). Bu dikdörtgen prizmalar kendi içerisinde kolaylıkla algılanan şeffaflıklarla yüzeyleşmektedirler. Bu şeffaf yüzeyler planda fonksiyona uygun şekilde konumlandırılmış, balkonların geri çekilmesi sureti ile gölgeli derin cepheler oluşturmuştur. Konut gibi birbirinin aynısı mekanlardan oluşan bir yapı düzeni içerisinde, monoton olmayan, plan düzleminde birbiri içerisine geçen işlevsel geometrik formlarla dinamik hale getirilmiştir. Bu geometrik formlarla dikeyde bir vurgu yapılmış, teras çatı kullanımıyla birlikte bu vurgu devam ettirilmiştir (Şekil 2-3-4). Aynı zamanda zemin katta bulunan ticari alanlar ile üst katlarda bulunan konut alanlarının farklı fonksiyonlara sahip olduğu yüzey farklılığıyla da algılanabilirlik kazanmıştır. Yapı, kütle, yüzey, ve plan kurgusuyla tipik bir modern mimarlık örnekleri arasında yer almaktadır.

Resim 20. Yeşil Meram Sitesi (Fotoğraf,
M.Kanat, Ö.Parlak, G.Sayar)

Şekil 2. Yeşil Meram Sitesi Plan Şeması
(Alagöz , Semerci, Aydın, 2015, SF 113)

Şekil 3. Yeşil Meram Sitesi Yüzey kurgusu

Şekil 4. Yeşil Meram Sitesi Plan kurgusu

Alâeddin Ordu Evi

Konya Alaaddin Tepesinde 457 nolu ada, 11 nolu parselde 1964 yılında Mimar Cenap Özkaşıkçı tarafından yapılan Ordu Evi yalın malzeme seçimi, geometrik yapılardan oluşan kütle ve yüzey ilişkisiyle, işleve uygun plan şemasıyla Konya'nın önemli modern mimarlık örneklerinden biridir (Resim 21). Ancak Aralık 2015'te yıkılmıştır. Yapının planını oluşturan kütleler, net geometrik biçimlere sahip, hiyerarşik bir düzen içerisindedir. Modüler bir cephe düzeni görülmektedir. Cephede yüzeyler 4 adet dikdörtgenler prizmasından oluşmaktadır. Yüzeylerin oluşturulduğu yatay etki plan şemasının işlevselliği doğrultusunda biçimlenmiştir. Yüzeyle balkonların geri çekilmesi sureti ile derinlik etkisi verilmiştir. Teras çatı kullanımıyla da kütle, yüzey ve plan kurgusu desteklenmektedir (Şekil 5-6-7). Yapıda, net geometrik biçimleniş, yüzeyleşen cepheler, teras çatı kullanımı ve beyaz renk ile 20. yüzyıl modern mimarlığının izleri okunmaktadır.

Resim 21. Alaeddin Ordu
(Fotograf, M.Kanat, Ö.Parlak,
G.Sayar)

Şekil 5. Alaeddin Ordu Evi Plan Şeması (Çizimler,
NEÜ FBE Mimarlık Anabilim Dalı "Modern Mimarlığın
Gelişimi" dersi kapsamında M.Kanat, Ö.Parlak,
G.Sayar tarafından şematize edilmiştir.)

Şekil 6. Alaeddin Ordu Evi
Yüzey Kurgusu

Şekil 7. Alaeddin Ordu Evi Plan kurgusu

Ergun İş Merkezi

Atatürk Caddesi üzerinde, 561 nolu ada, 76 nolu parselde bulunan yapı, Konya'nın ilk iş merkezlerinden biridir. Dikdörtgen plan şemasına sahip, üçüncü boyutta birbiri içerisine geçmiş 21 adet dikdörtgeller prizmasından oluşmaktadır. Cephedeki geometrik kütlelerle dikey vurgu yapılarak yapının daha kolay algılanabilmesini sağlanılmaktadır (Resim 22). Üst katlarda yapılan düşey yönde yapılan bu hareketler, zemin kat ve üst katlar birbirinden ayrılmaktadır. Dolayısıyla yapıdaki işleve göre biçimsel farklılaşma, cephe yüzeyindeki farklılaşma ile de okunabilmektedir. Yapıda bu dikey vurgu, şeffaf alanların yüzey oluşturması ile devam etmiştir. Mekanların işlevine göre cephedeki dikey şeffaf yüzeylerin ve dikey kütlelerin boyutları değişmektedir. Yapı, işleve göre plan ve cephenin belirginleşmesi, düşey cephe hareketleri, iç mekandaki işleve göre cephedeki doluluk boşluk oranları, şeffaf yüzey ve teras çatı kullanımı ile tipik bir modern mimarlık örneğidir (Şekil 8-9-10).

Resim 22. Ergün İş Merkezi (Fotoğraf, M.Kanat, Ö.Parlak, G.Sayar)

Şekil 8. Plan Şeması (Çizimler, NEÜ FBE Mimarlık Anabilim Dalı "Modern Mimarlığın Gelişimi " dersi kapsamında, G.Sayar tarafından şematize edilmiştir.)

Şekil 9. Ergün İş Merkezi yüzey kurgusu

Şekil 10. Ergün İş Merkezi plan kurgusu

Şahin (Antik) Otel

Yapı Mevlana Caddesi üzerinde 3115 nolu ada, 106 nolu parselde bulunmaktadır. Mimar A. Tunaoğlu tarafından, 1958-1959 yılları arasında otel ve ticari alan olarak tasarlanmıştır. Şahin (Antik) Otel'in cephe karakterine kütleli olarak bakıldığında 3 adet dikdörtgenler prizmasının birbiri içerisine geçmesiyle oluştuğu görülmektedir. Dar cepheli bir plan şemasına sahip olup, ana cephede bol gölgeli derin yüzeyler yer almaktadır (Resim 23). Cephede yataylık oluşturmak amacı ile yüzeyden geri çekilen balkonlar kullanılmıştır. Modüler planlanan kütle geri çekilerek, dengeli oranlı yüzeyler oluşturulmuştur. Yapının işlevi hem cepheye hem plan şemasına yansıtılmıştır. Giriş katta ticaret kullanımı gereği, basit ve net dikdörtgenler prizması şeklinde şeffaf yüzeyler oluşturulmuştur(Şekil 11-12-13). Yapı basit ve net geometrisi, dar cepheli plan şeması, yüzeylerdeki kütle etkisi, işlevin cepheye yansıtılması, bol gölgeli derin cepheleri, doluluk boşluk oranları ve teras çatı kullanımı ile 20. yüzyıl modern mimarlığının izlerini taşımaktadır.

Resim 23. Şahin Otel (Fotoğraf,
G.Sayar)

Şekil 11. Plan Şeması (Çizimler, NEÜ FBE Mimarlık Anabilim Dalı "Modern Mimarlığın Gelişimi " dersi kapsamında Karatay Belediyesi Arşivinden alınan projeler doğrultusunda M.Kanat, Ö.Parlak, G.Sayar tarafından şematize edilmiştir.)

Şekil 12. Şahin Otel Yüzey
Kurgusu

Şekil 13.Şahin Otel Plan Kurgusu

Mevlana Tetkikleri Enstitüsü (İl Halk Kütüphanesi)

Müze Alanı Caddesi üzerinde 155 nolu ada, 49 nolu parsel üzerinde bulunan yapı, 1970-1973 yılları arasında mimar Özhan Sökmen tarafından Mevlana Tetkikleri Enstitüsü olarak yapılmıştır. Daha sonra İl Halk Kütüphanesi olarak hizmet veren yapı, yalın malzemeleri ve renk seçimiyle, yalın geometrilerden oluşan kütle, işleve uygun küçük pencereleriyle, teras çatı kullanımı ile tipik 20. yüzyıl modern mimarlık eserlerinden biridir (Resim 24). Ancak 2012 yılında yapı yıkılmıştır. Yapı ön cephesinden bakıldığında birbiri içerisine geçmiş dikdörtgenler prizmalarından oluşmaktadır. Plan şemasında net geometrik kütlelerden oluşan yapı teras çatı kullanımı ile cephedeki yataylaşmalar, üst katlarda düşey şerit pencere kullanımı, alt katlarda iç dış mekan ilişkisinin sağlandığı şeffaf yüzeyleri ile 20. yüzyıl Konya Modern Mimarlık kültürünün ifadesidir (Şekil 14-15-16).

Resim 24 Mevlana Tetkikleri Enstitüsü(Konya İl Halk Kütüphanesi Arşivinden alınmıştır.)

Şekil 14.Plan Şeması (NEÜ FBE Mimarlık Anabilim Dalı "Modern Mimarlığın Gelişimi " dersi kapsamında Karatay Belediyesi Arşivi nden alınan çizimler doğrultusunda M.Kanat, Ö.Parlak, G.Sayar tarafından şematize edilmiştir.)

Şekil 15. Mevlana Tetkikleri Enstitüsü Yüzey kurgusu

Şekil 16. Mevlana Tetkikleri Enstitüsü plan kurgusu

Fatih Çarşısı

Mevlana Caddesi üzerinde 3115 nolu ada, 118 nolu parselde bulunan Fatih Çarşısı, 1966 yılında Şevki Vanlı tarafından tasarlanmıştır. Kütle, yüzey, plan kurgusu akılcı bir şekilde tasarlanmış olan çarşının malzeme seçimleri, teras çatısı ile Konya'daki modern mimarlık ürünleri arasında yer almaktadır (Resim 25). Basit ve yalın bir plan şemasına sahiptir. Dikdörtgenler prizmalarının birbiri içerisine geçmesiyle oluşan kütle, plan şemasında gerekli olan alanlarda şeffaflaşarak yüzeyleşmiştir. Cephede düşey etki arayışı, yüzeye açılan düşey pencerelerle sağlanmıştır. Cephede oluşturulan düşey şeritler ile yapı hem olduğundan daha uzun hem de anıtsal gösterilmiştir. Kütle ve yüzeydeki düşey etki, zemin kat ve üst katların birbirinden farklı algılanmasını sağlamaktadır. Teras çatı kullanımıyla bu algı güçlendirilmiştir (Şekil 17-18-19).

Resim 25. Fatih Çarşısı
(Karatay Belediyesi Arşivi)

Şekil 17. Plan Şeması (Alagöz , Semerci, Aydın, 2015,
SF 118)

Şekil 18. Fatih Çarşısı Yüzey
Kurgusu

Şekil 19. Fatih Çarşısı Plan Kurgusu

Merkez bankası

Mevlana Caddesi üzerinde 2677 nolu ada, 56 nolu parselde bulunan Merkez Bankası Konya Şubesi Binası'nın projesi, 1969'da Ulusal Mimari Proje yarışması yapılarak elde edilmiştir. Yarışmayı Erkal Mimarlık Ofisi kazanmıştır. Projenin müellifleri ise Coşkun ve Filiz Erkal'dır. Proje 1970 yılında hazırlanmış ve 1971 yılında Merkez Bankası'nın yapımına başlanmıştır. Çevresindeki tarihi doku içinde modern mimarlık dönemini yansıtan kütle, yüzey, plan kurgusuyla tipik bir modern mimarlık yapısıdır (Resim 26). Konya'da brütalist anlayışın en güzel örneklerinden biridir. Hem plan şemasında hem de cephe düzenlemesinde modüler bir anlayış hâkimdir. Cephede traverten kaplamalar, brüt beton ile birlikte kullanılmıştır. Cephenin zemin katta geri çekilmesi ile hem doluluk boşluk, hem de güneş kontrolü sağlanmıştır. Banka binasının işlevi gereği kapalı kütle etkisi oldukça fazladır. Teras çatı kullanımıyla kütlede yataylık etkisi artırılmış, kütle yüzey ilişkisi güçlendirilmiştir(Şekil 20-21-22).

Resim 26. Merkez Bankası (Fotoğraf,
G.Sayar)

Şekil 20. Plan Şeması (NEÜ FBE Mimarlık Anabilim Dalı "Modern Mimarlığın Gelişimi" dersi kapsamında Karatay Belediyesi Arşivi'nden alınan çizimler doğrultusunda M.Kanat, Ö.Parlak, G.Sayar tarafından şematize edilmiştir.)

Şekil 21. Merkez Bankası Yüzey Kurgusu

Şekil 22. Merkez Bankası Plan Kurgusu

4- SONUÇ

Geçmişten kopuş niteliği taşıyan modern, özgün bir durum ifadesi olmaktadır. Modernlikle birlikte, insanoğlunun modernleşme sürecinde sürekli bir ilerleme ve gelişme söz konusudur. Türkiye bu modernleşme sürecine özellikle 1920'lerde geçirdiği siyasi rejim değişimi ile katılmıştır. Devletin siyasi yapısından, imar faaliyetlerine kadar oldukça büyük bir alana yayılan modernleşme hareketinin karakterize ettiği Erken Cumhuriyet Dönemi ve Ulusal Mimarlık Akımlarının ardından 1950'ler Türkiye'de Modernizmin etkin olduğu bir dönem olmuştur. Yaşanan siyasi, toplumsal, ekonomik ve kültürel değişimlerden bu dönem mimarlığı da etkilenmiştir (Ozorhon, Uras, 2009: 91). Türkiye'de ve dünyada 1950-60 arası döneminin birçok açıdan olduğu gibi mimarlık ürünleri açısından da önemli bir dönüm noktası olarak ifade edilmektedir. Türkiye'de 1930 lu yıllarda II. Ulusal Mimarlık dönemi ile birlikte gelenekselden bir kopuş söz konusu olmuş, 1940'larda 'Batılılaşma', 'Çağdaşlaşma' ve 'Modernleşme' (Bozdoğan, 2002) paralelinde ulusal mimarlık dönemi geride bırakılmıştır. 1950'li yıllara gelindiğinde tüm dünyada etkin olan rasyonel düşünce ve modern mimarlık Türk Mimarlığını da etkisi altına almıştır.

Türkiye’de farklı kentlerde, modern mimarlık/modernleşme etkisi altında 1950-1970 aralığında ortaya çıkmış bir çokmimarlık ürününü görmek mümkündür. Türkiye’de bir çok kentte olduğu gibi Konya kentinde de bu modernleşme süreci yaşanmış ve modern olarak nitelendirilebilecek bir çok mimari ürün ortaya çıkmıştır. Bu yapılar belli bir dönemi yansıtması, kent belleğininin önemli bir parçası olması ve yapıldığı dönemki kültürel yapının mekana yasımasının örnekleri olarak nitelendirilebilmektedirler.

Konya’daki modern mimarlık ürünleri, rasyonel çözümleri, çağdaşlaşma çabaları, yapım sistemler ve teknolojileri, biçim ve malzeme seçimi, mekansal kurgudaki yenilikçi tasarım yaklaşımları, planlamada işlevin ön plana çıkması, kütle ve yüzey arasındaki ilişkileri gibi özellikleri ile geleneksel olandan kendini koparmakta ve yapıldığı dönemin mimari karakterlerini yansıtmaktadırlar. Bunlara ilaveten belli bir dönemin mimarisini temsil etmeleri, yalın kütleleri, yüzeylerdeki yalın, sade plastik etki ve işlevin yüzeye yansıtılması, içten dışa doğru gelişen şeffaf ve esnek planları şemaları ile Konya’daki 20. Yüzyıl modern mimarlığını temsil etmektedirler.

5- KAYNAKLAR

- Alagöz M., Semerci F., Aydın D.(2015). “Anadolu’da Modernizmin Yerel Açılımları Konya’da Üç Yapı...”, Türk-İslam Medeniyeti Akademik Araştırmalar Dergisi, 2015 Kış 19. Sayı, S.109-124
- Aslonoğlu, İ.(1988). “Modernizmin Tanımı, Sınırları, Erken Yirminci Yüzyıl Mimarlığında Farklı Tavırlar”, Odtü Mimarlık Fakültesi Dergisi, 8:1, S:59-66.
(http://jfa.arch.metu.edu.tr/archive/0258-5316/1988/cilt08/sayi_1/59-66.pdf)
(Son erişim tarihi 06.04.2016)
- Aslanoğlu, İ. 2010 (3. Basım, 1980, ilk basım). Erken Cumhuriyet Dönemi Mimarlığı, İstanbul: Bilge Kültür Sanat yayıncılık.
- Biröl, G. (2006). Modern Mimarlığın Ortaya Çıkışı ve Gelişimi, Megaron, Mimarlar Odası Balıkesir Şubesi Dergisi, Ekim, 3-16.
(<http://w3.balikesir.edu.tr/~birol/modernizm.pdf>) (Son erişim tarihi 06.04.2016)
- Bozdoğan, S. (2002). Modernizm Ve Ulusun İnşası, Metis Yayınları, İstanbul.
- Butler, C. (2010). Modernism, Oxford University Press.
- Collins P. (1998). Changing Ideals in Modern Architecture 1750-1950, McGill-Queens University Press, London.
- Colquhoun, A.(2002). Modern Architecture, Oxford University Press, New York.
- Conrads U.(1991). 20. Yüzyıl Mimarisinde Program Ve Manifestolar, Le Corbusier, Jeanneret P. “Yeni Bir Mimarlığa Doğru Beş Nokta” , Şevki Vanlı Yayınları.
- Corbusier Le. (1999). Bir Mimarlığa Doğru, Yapı Kredi Yayınları.

- Dostođlu, N. (1995). "Modern Sonrası Mimarlık Anlayışları", Mimarlık-263, S. 46-50, Mayıs 1995. (<http://dergi.mo.org.tr/dergiler/4/443/6432.pdf>)(Son erişim tarihi 06.04.2016)
- Güngör İ. H.(2010). Modern Mimarlığın 100 Yıllık Gelişimi, Bilgisayar Destekli Baskı Ve Reklam Hizmetleri San Ve Tic. Ltd. Şti.
- Karatay belediyesi imar arşivi
- Kırcı, N.(2013). 20. Yüzyıl Mimarlığı, Nobel Akademik Yayıncılık Dağıtım, Ankara.
- Kulözü N., Çakıcı F. Z., Uzunboy Fatih. (2014). "Docomomo_Tr Türkiye Mimarlığında Modernizmin Yerel Açılımları", X. Poster Sunuşları Bildiri Özetleri Kitabı, Zafer Medya
- Moffet, M., Fazio, M., Wodehouse, L. (2003). A World History, of Architecture, LauranceKing Publishing, Londra.
- Ötkünç A. (2012). "Modernist Bir İlk Yapıt: Mimar Maruf Önalın'ın Dr. Fahrettin Evi", Tasarım+ Kuram Dergisi [Design+ Théorie, RevueScientifiqueNationale], (8/13), S 82-92.
(<http://tasarimkuram.msgsu.edu.tr/index.php/tasarimkuram/article/view/159>)
(Son erişim tarihi 06.04.2016)
- Özorhon, İ., F., Uras, T.(2009), "1950-60 arası Türkiye Mimarlığı'nda özgünlük arayışları", İtüdergisi/A Mimarlık, Planlama, Tasarım, Cilt:8, Sayı:2, S 89-100.(http://itudergi.itu.edu.tr/index.php/itudergisi_a/article/viewFile/202/193)
(Son erişim tarihi 06.04.2016)
- Polat E. E. O. , Can. C. (2008). "Modern Mimarlık Mirası Kavramı: Tanım Ve Kapsam.", Megaron, YTÜ Mimarlık Fakültesi Dergisi, Cilt 3, Sayı 2, S 177-186.
(<http://www.journalagent.com/megaron/pdfs/MEGARON-07078-ARTICLE-POLAT.pdf>)(Son erişim tarihi 06.04.2016)
- Sayar Y., Altun D. A.(2012), "İzmir Modern Mimarlık Mirasından Bir Yıldız Kaydı: Özsaruhan Evi (1953-2011), Ege Mimarlık, Nisan 2012, S 8-17.
(http://www.egemimarlik.org/81/03_makale.pdf)(Son erişim tarihi 06.04.2016)
- Sevinç A. (2004). Ütopya: Hayali Ahali Projesi, Okuyan Us Yayınları
- Soygeniş S.(2006). Mimarlık, Düşünmek, Düşlemek, Yem Yayın
- Sözen, M. (1984). "Cumhuriyet Dönemi Türk Mimarlığı", Türkiye İş Bankası Kültür Yay. Ankara.
- Wright, F.L.(1931). Genç Mimarlık, Derleyen: Ulrich Conrad, (1991). 20. Yy Mimarisinde Program ve Manifestolar, Çeviri: Dr. Sevinç Yavuz, Şevki Vanlı Mimarlık Vakfı Yayını, Ankara.

İNTERNET KAYNAKLARI

- https://commons.wikimedia.org/wiki/File:S.R._Crown_Hall.jpg(Son erişim tarihi: 17.05.2016)
- <http://www.dezeen.com/2010/03/02/860-880-lake-shore-drivere refurbishment-by-krueck-sexton/> (Son erişimtarihi: 17.05.2016)
- <http://bauhaus-online.de/en/atlas/werke/bauhaus-building-dessau>(Son erişim tarihi: 17.05.2016)
- <https://www.behance.net/gallery/4710379/1927-Le-Corbusier-House-Stuttgart-Germany>(Son erişim tarihi: 17.05.2016)
- <https://www.behance.net/gallery/4710379/1927-Le-Corbusier-House-Stuttgart-Germany>(Son erişim tarihi: 17.05.2016)
- <Http://Architecturalmoleskine.Blogspot.Com.Tr/2011/10/Le-Corbusier-Unite-Dhabitation-İn.Html>(Son erişim tarihi: 17.05.2016)
- <http://bauhaus-online.de/en/atlas/personen/ludwig-mies-van-der-rohe>(Son erişim tarihi: 17.05.2016)
- <https://couvreur.home.xs4all.nl/ned/rdam/architectuur/100jaar/1964.htm>(Son erişim tarihi: 17.05.2016)
- http://distinctbuild.ca/modern_architecture_defining_characteristics.php(Son erişim tarihi: 17.05.2016)
- https://en.wikipedia.org/wiki/Gustavo_Capanema_Palace#/media/File:MESP1.JPG(Son erişim tarihi: 17.05.2016)
- <http://our.risd.edu/post/82122108151/prakash-on-preserving-chandigarh>(Son erişim tarihi: 17.05.2016)
- <http://oxidearchitecture.com/farnsworth-house-1951-mies-van-der-rohe/>(Son erişim tarihi: 17.05.2016)
- https://tr.wikipedia.org/wiki/%C5%9Eelale_Evi(Son erişim tarihi: 17.05.2016)
- <http://whc.unesco.org/en/list/371>(Son erişim tarihi: 17.05.2016)
- <http://worldheritage.si.edu/en/sites/fagus.html>(Son erişim tarihi: 17.05.2016)
- <http://www.archdaily.com/612249/ad-classics-fagus-factory-walter-gropius-adolf-meyer/54135e0cc07a80712f00004b-ad-classics-fagus-factory-walter-gropius-adolf-meyer-ground-floor-plan>(Son erişim tarihi: 17.05.2016)
- <http://www.arkitera.com/haber/2865/selale-evi-75-yasinda>(Son erişim tarihi: 17.05.2016)
- http://www.bc.edu/bc_org/avp/cas/fnart/Corbu.html(Son erişim tarihi: 17.05.2016)
- [http://www.culture.fr/Multimedias/Commemorations-nationales/Commemorations-a-venir/Inauguration-du-Theatre-des-Champs-Elysees/\(theme\)/1](http://www.culture.fr/Multimedias/Commemorations-nationales/Commemorations-a-venir/Inauguration-du-Theatre-des-Champs-Elysees/(theme)/1)(Son erişim tarihi: 17.05.2016)

http://www.escapada.ch/Villa-Turque-l-oeuvre-fondatrice-du-Corbusier-a-La-Chaux-de-Fonds_a195.html(Son erişimtarihi: 17.05.2016)

<http://www.konyakutuphanesi.gov.tr/yazdir?49CBDFE0E9066C2D2E4F27814AB2E429>(Son erişim tarihi: 17.05.2016)

<http://www.tdk.gov.tr/>(Son erişim tarihi: 17.05.2016)

https://en.wikipedia.org/wiki/The_Crystal_Palace#/media/File:Kristallpalast_Sydenham_1851_aussen.png(Son erişim tarihi: 17.05.2016)

<https://www.studyblue.com/notes/n/modern-first-exam-6/deck/7075289>(Son erişim tarihi: 17.05.2016)