

Fiziksel Değişimin Üniversite Yapılarında İncelenmesi: Selçuk Üniversitesi Mühendislik Fakültesi Örneği

Arş. Gör. Zafer KUYRUKÇU

*Selçuk Üniversitesi, Mimarlık Fakültesi, Mimarlık Bölümü, Mimar Muzaffer Yerleşkesi, Karatay, Konya, Türkiye.
e-mail: zaferkuy@gmail.com*

Arş. Gör. Dr. Emine YILDIZ KUYRUKÇU

*Selçuk Üniversitesi, Mimarlık Fakültesi, Mimarlık Bölümü, Mimar Muzaffer Yerleşkesi, Karatay, Konya, Türkiye.
e-mail: mimar-emine@hotmail.com*

ÖZET

Bir zaman dilimi içindeki değişikliklerin bütünü şeklinde açıklanan değişim olgusu, bir süreç olarak değerlendirilmektedir. Eğitim sisteminin son basamağı olan üniversite yapılarının da toplumdaki gelişmelere bağlı olarak bir fiziksel değişim sürecine girmesi kaçınılmazdır. Yapılarda genellikle fonksiyonel değişime bağlı olarak ortaya çıkan fiziksel değişim; yapıya yeni işlevlerin yüklenmesi, çıkarılması veya işlev değişimi sonucu yapının içinde veya dışında yeni mekân düzenlemeleri biçiminde görülmektedir. Bu çalışma ile üniversite yapılarında zaman içinde ortaya çıkan birtakım ilave ihtiyaçlar sonucunda Selçuk Üniversitesi Mühendislik Fakültesi'nin fiziksel yapısında oluşan değişimlerin belirlenmesi amaçlanmıştır. Araştırmada Mühendislik Fakültesi'nin 1981 yılında tasarlanan planları ile 1993 yılında revize edilen planları elde edilmiş; fakülte üzerinde gözlem, görüşme ve tespit çalışması yapılarak 2011 yılı planları çıkarılmıştır. Mühendislik Fakültesi'nin 1981, 1993 ve 2011'deki durumunu karşılaştırmak için lejantlar oluşturulmuş; mevcut olup hiç değişmeyen, yeni yapılan, kaldırılan duvarlar ve mekânlar, değişik çizim teknikleri ve tonlamalar ile aynı kat planları üzerinden gösterilerek fiziksel yapıda olan değişimler, son haliyle saptanmıştır. Yapılan analizler sonucunda, orijinali Fen Fakültesi olan yapının sonradan Mühendislik Fakültesi'ne dönüştürülmesi birimlerde fonksiyon değişimine neden olmuş; bu değişim bölücü elemanların kaldırılmasını ve bölücü elemanların eklenmesini kaçınılmaz kılmıştır. Dışarıdan birim eklenmesine imkân verebilecek bir kotta bulunduğu için zemin katlar, en çok değişimin olduğu kat seviyesidir. Mühendislik Fakültesi'nin genelde kendi içinde esnek mekânlardan oluştuğu, iki mekânın birleştirilmesi, mekânın ikiye üçe bölünmesi vb. bir takım ek fonksiyonların bina esneklik limitleri içinde karşılanabildiği tespit edilmiştir. Ancak öğrenci sayısının artması, fiziksel olarak bina kabuğuna yansımış ve projeye aykırı blokların yapımına neden olmuştur. Ayrıca artan bu öğrenci sayısının yakın tarihte Mühendislik Fakültesi için hem yeni blokların eklenmesine hem de yeni bina yapımına neden olacağı düşünülmektedir. Sonuç olarak ihtiyaçlara göre binaların büyüme ihtimalleri göz önünde tutularak, bina programlama evresinde esnek ve gelişebilir bir planlama yapılmalıdır.

Anahtar Kelimeler: Fiziksel Değişim, Üniversite Yapıları, Esneklik, Fonksiyonel Değişim

Examination of Physical Change in University Buildings: Example of Selcuk University Faculty of Engineering

ABSTRACT

The phenomenon of change, which is described as the whole of the changes within a time period, is regarded as a process. It is also inevitable to enter into a process of physical change of university buildings which are the last step of the education system depending on the developments in society. The physical change usually that occur due to functional change in buildings is seen in the form of addition of new functions, removal of functions or new space arrangements inside or outside the structure. This study aimed to determine the changes that occur in physical structure of Faculty of Engineering of

Selcuk University as a result of certain additional needs emerging in time in university buildings. In the study, the plans of Faculty of Engineering, which were designed in 1981 and revised in 1993, were obtained, and current faculty plans of 2011 were created based on an observation and determination survey conducted on the faculty. Legends were created to compare the situation of the Faculty of Engineering in 1981, 1993 and 2011; the changes in the physical structure, which are present but not changed, newly constructed, removed walls and spaces, different drawing techniques and tonalities are displayed on the same floor plans and determined with the latest situation. As a result of analysis, after the building was transformed into the Faculty of Engineering (originally it was Faculty of Science), functional changes, removal of dividing elements and addition of dividing elements were inevitable in the units. Since it has an elevation that allows for adding units from outside, ground floors have seen the most changes. In general, the Faculty of Engineering and Architecture consisted of flexible spaces in itself. This means that certain additional functions were managed to be met within building's flexibility limits as a result of combination of two spaces or division of a space into two or three sections. The rise in number of students was reflected physically on the building envelope and caused addition of blocks contrary to the project. Such increasing number of students will soon lead to addition of new modules and construction of new building for the Faculty of Engineering. As a result, flexible and developable planning should be done in the building programming phase, taking into account the growth possibilities of the buildings according to their needs.

Keywords: Physical Change, University Structures, Flexibility, Functional Change

1. GİRİŞ

Mimarlık eylemi; insanların gereksinimleri doğrultusunda işlev, kullanıcı, donanım niteliklerinin belirleyiciliğinde mekânlar oluşturmak, binalar tasarlamaktır. Önceleri barınma gereksinimine cevap vermek amacıyla oluşturulan mekân, toplumların değişen gereksinimlerinin ve meslek kollarının çeşitlenmesiyle, sosyal yaşamın gereği olarak gelişmiş, sağlık gereksinimlerine ilişkin sağlık binaları, eğitim gereksinimlerine ilişkin eğitim binaları vb. kamusal / yarı kamusal kullanıma açık olarak geçmişten bugüne dönemin gereklerine göre yapıla gelmiştir (Aydın ve Özgen, 2017: 92). Çalışma konumuz olarak ele alınan üniversite yapıları ise yüksek düzeyde eğitim, öğretim ve bilimsel araştırmalar yapan fakülte, yüksekokul vb. birimlerden oluşan öğretim kurumudur. Günümüzde uzun yıllar hizmet vermesi beklenen üniversite yapılarının toplumdaki gelişmelere bağlı olarak bir değişim sürecine girmesi ise kaçınılmazdır.

Mimari, geniş anlamda her 'var olan' gibi bir değişim göstermektedir. Bu değişim, insanlar tarafından arzulansın veya arzulanmasın, ister malzemenin eskimesi, ister fonksiyonun değişimi şeklinde olsun, 'zaman'ın belirgin ifadesidir (Kaymak, 1984: 23). Değişim terimi bir zaman dilimi içindeki değişikliklerin bütünü olarak açıklanmaktadır. Değişimden söz edilirken zaman dilimi söz konusu olduğun dolayı, değişim olgusunu bir süreç olarak ele almak gerekmektedir (Atik, 2011: 22).

Kavram olarak değişme ise planlı veya plansız bir sistemin (organizma, kişi veya organizasyon) bir süreç veya ortamın belli bir durumdan başka bir duruma geçmesi olarak tanımlanmaktadır (Yürekli, 1983: 45-49). Mimarlıktaki değişimler, fonksiyonel gelişmeleri veya ortaya çıkan yeni ihtiyaçları karşılayabilecek çeşitli boyutlardaki biçim değişimleridir. Bu biçim değişimleri, 'bitmiş bina' kavramı yerine 'büyüeyebilir (bitmez) bina' kavramını türetmiştir.

Büyümeden kaynaklanan biçimdeki değişimler mekân, bina, bina grupları, kent parçaları veya kent ölçeğinde ortaya çıkabilmektedir. Mimarlıkta tasarladığımız bu değişimleri doğada görülen büyümelerden, bir hücrenin, bir ağacın büyümesinden ayıran olgu, doğadaki büyümenin sürekli, mimarlıktaki büyümenin sürekli olmayıp kesikli veya sınırlı olmasıdır (İnceoğlu, 1982: 62).

Bina organizasyonlarında binanın işlevsel açıdan taşıdığı esneklik kapasitesi çok önemlidir. Planlama aşamasında çevre ve sosyo-kültürel değişmeye bağlı olarak ihtiyaçların artışı göz önüne alınabilmelidir ki süreç içinde bina, taşıyacağı işlevi karşılayabilsin. Bu açıdan ele aldığımızda binaların fiziksel ömrü içine ekonomik boyutu da girmektedir. Yani süreç içinde binalarda yapılacak değişikliklerin, önceden yapılan planlamaya göre gerçekleştirilmesi gerekmektedir (Çınar, 1998: 39).

Doğal ve yapay çevrenin kullanıcısı durumunda bulunan insanın zaman içinde geçirdiği gelişim, buna koşut olarak değişen ve artan ihtiyaçları, bulunduğu çevreye de yansımaktadır. Bunun sonucunda insan, yaşadığı çevreyi kendi değişen ihtiyacına cevap verecek şekilde değişmeye zorlamaktadır. Değişen gereksinimleri karşılamak amacıyla mevcut fonksiyonlarda oluşabilecek değişimler, pek çok yönden artan ihtiyaçları karşılayabilmek amacıyla ortaya çıkan ilave mekân ihtiyacı, yapıların fiziksel yapısında belirgin biçimde hissedilmektedir (Araz, 1990: 4).

Yapının içinde ve dışında gerek yapı bileşenlerinin harici etkiler altında yıpranma ve bozulması, gerekse fonksiyonel değişme veya fonksiyon eklenmesi durumunda yapı bünyesindeki büyüme, küçülme, yapıya birim ekleme, çıkarma gibi durumlar bir yapıdaki fiziksel eskimeyi veya değişmeyi ifade etmektedir (Araz, 1990: 9). Yapılarda kullanım sürecinde oluşan fiziksel değişimler iki türde karşımıza çıkmaktadır; bunlardan birincisi, daha çok fiziksel eskimeye bağlı olarak oluşmakta ve yapının fiziksel eskimesi, yapının tümünün ve bileşenlerinin dış etkiler altında yıpranma ve bozulması olarak bilinmektedir. **Fiziksel değişimin ikinci boyutu ise fonksiyonel değişime bağlı olarak ortaya çıkmakta olup değişen ihtiyaçlara paralel olarak yapıya yeni işlevlerin yüklenmesi, çıkarılması veya işlev değişimi sonucu yapının içinde veya dışında yeni mekân düzenlemeleri biçiminde görülmektedir.** Örneğin; kampüs içindeki üniversite binalarında dersliklerin büyütülmesi, donatılarının değişmesi, bazı mekânların işlevlerini başka işlevlere bırakması, buna ait düzenlemelerin getirilmesi, ek mekân ilavesi vb. gibi durumlar fonksiyonel değişimin, bina fiziksel yapısına yansımadır (Araz, 1990: 30).

Bu çalışma kapsamında Selçuk Üniversitesi Mühendislik Fakültesi'nde yukarıda bahsedilen **fiziksel değişimin ikinci boyutu** araştırılmıştır.

2. ÇALIŞMANIN AMACI

Toplumdaki demografik, ekonomik, kültürel, sosyolojik ve siyasi gelişmelere koşut olarak yükseköğretime süreç içerisinde artan bir talep oluşmakta ve bu talep artışı önceden yapılmış olan üniversiteleri, dolayısıyla üniversite yapılarını, azami düzeyde öğrenciye eğitim vermeye zorlamaktadır.

Her mekânsal organizasyonda olduğu gibi zaman içinde üniversite yapılarında da birtakım ilave ihtiyaçlar ortaya çıkmakta olup bunlar, üniversite binalarının fiziksel yapısında değişimlere neden olmaktadır. Bu çalışma ile Selçuk Üniversitesi Mühendislik Fakültesi'nin fiziksel yapısında oluşan değişimlerin belirlenmesi amaçlanmıştır.

Mühendislik Fakültesi'nde son 30 yılda (1981-2011) olan değişimleri, büyümeleri saptamak, büyüme ve değişime neden olan faktörleri incelemek bu çalışmanın asıl amacını oluşturmaktadır. Ayrıca değişimleri saptayıp somut veriler halinde sunarak bundan sonra yapılacak tasarımlarda ve revizyon projelerinde tasarımcılara ışık tutmak da çalışmanın amaçları arasındadır.

3. ÇALIŞMANIN KAPSAMI

Yapılan bu araştırma kapsamında fiziksel değişim kavramı araştırılmış olup fiziksel değişimin üniversite yapıları üzerindeki etkisi incelenmiştir. Bu değişimin, yapı çevre üzerindeki etkisini ortaya koymak için Selçuk Üniversitesi Alâeddin Keykubat Kampüsü içerisinde Mühendislik Fakültesi deneysel çalışma alanı olarak seçilmiştir.

Çalışma alanı olarak seçilen Mühendislik Fakültesi, Selçuk Üniversitesi Alâeddin Keykubat Kampüsü içerisinde temeli atılan ilk fakülte binalarından birisidir. 1981 yılında projesi hazırlanan, 1983 yılında yapımına başlanan ve 1991 yılında kullanıma açılan Mühendislik Fakültesi, mekânsal bütünlüğünü tamamlamış olması nedeniyle tercih edilmiştir.

Araştırmaya Mühendislik Fakültesi'nin E1 anfi bloğu (fonksiyonel olarak herhangi bir fiziksel değişime uğramadığı için) hariç tüm blokları dâhil edilmiştir.

4. ÇALIŞMANIN YÖNTEMİ

Çalışmada; gözlem, görüşme ve yerinde tespit yöntemleri bir arada kullanılmıştır. İlk olarak Mühendislik Fakültesi'nin 1981 yılında tasarlanan planları ile 1993 yılında revize edilen planları elde edilmiştir. 2011 yılındaki durumun belirlenmesi için fakülte üzerinde bir gözlem ve tespit çalışması yapılarak fakültenin 2011 yılı planları çıkarılmıştır. Mühendislik Fakültesi'nin 1981, 1993 ve 2011'deki durumunu, tüm bloklar düzeyinde karşılaştırmak için lejantlar oluşturulmuştur. 1981'de mevcut olup hiç değişmeyen, 1981'e göre yeni yapılan, 1981 ve 1993'de olup kaldırılan, 1993'e göre yeni yapılan, 1993'de olup kaldırılan duvarlar, içte ve dışta mekân ilavesi ile yapılmayan mekânlar, değişik çizim teknikleri ve tonlamalar ile aynı kat planları üzerinden (değişim ve büyüme olayının daha iyi algılanmasını sağlamak için) gösterilmiştir.

Ayrıca 1981, 1993 ve 2011'deki durum tespitinde değişimler, planlar üzerine işaretlenirken aynı zamanda idari ve akademik personelle görüşmeler yapılarak mevcut mekânlardaki fonksiyon değişimleri de saptanmıştır.

Bütün bu tespit ve çizimlere dayanarak Mühendislik Fakültesi binasında süreç içinde oluşan değişimlerin ne türde olduğu; hangi bloklar, hangi katlar ve hangi mekânlar üzerinde yoğunlaştığı tablolar halinde açıklanmaya çalışılmıştır.

5. ÜLKEMİZDE ÜNİVERSİTE YAPILARININ CUMHURİYET SONRASI GELİŞİMİ

Üniversitelerin fiziksel yapıları süreç içinde değişimler göstermiştir. Başlangıçta bir avlu çevresinde toplanan binalar, değişik yerleşim modelleriyle kompleks yapılara dönüşmüşlerdir. 'Kent Üniversitesi' karakteriyle, üniversite birimleri kent içinde farklı yerlere dağılmışlardır (Hatiboğlu, 2000: 504).

Türkiye'deki üniversiteler de 1950'li yıllara kadar kent içinde yerleşiktirler. Bugün dahi kent içindeki varlıklarını sürdüren birçok üniversite bulunmaktadır. Cumhuriyet döneminin ilk üniversitesi olan İstanbul Üniversitesi (k.1933), kampüs kurulmadan İstanbul Teknik Üniversitesi (k.1944) ve Ankara Üniversitesi'nde (k.1946) bu duruma rastlanılmaktadır (Erkman, 1990: 7).

1955 yılından başlayarak yeni üniversiteler ve yükseköğretim kurumları büyük bir hızla çoğalmışlar ve yurdun dört bir yanına dağılmışlardır. 1955-1959 yılları arasında birçok yeni üniversite ve yüksekokul açılmıştır. 'Ege Üniversitesi' (1955), 'Karadeniz Teknik Üniversitesi' (1955), 'Orta Doğu Teknik Üniversitesi' (1956) ve 'Erzurum Atatürk Üniversitesi' (1957), 1959 yılında ise Ankara, İstanbul, İzmir ve Eskişehir 'İktisadi ve Ticari Bilimler Akademileri' kurulmuştur (Sönmezler, 2003: 63-64). 1950'li yıllarda kurulan bu dört üniversite de, Amerikan üniversitelerine benzer şekilde kampüs üniversiteleri halinde kurulmuştur.

1967 yılında Ankara Üniversitesi Tıp Fakültesi, Hacettepe Üniversitesi'ne dönüştürülmüş, 1971 yılında ise Robert Koleji, Boğaziçi Üniversitesi adı ile bir devlet üniversitesi haline sokulmuştur (Gürüz, 1992: 394).

Türkiye'de üniversitelere olan talep hızla artmaya devam etmiştir. 1970'li yıllarda, Dicle Üniversitesi (Diyarbakır, 1973); Çukurova Üniversitesi (Adana, 1973); Anadolu Üniversitesi (Eskişehir, 1973); Cumhuriyet Üniversitesi (Sivas, 1974); İnönü Üniversitesi (Malatya; 1975); Fırat Üniversitesi (Elazığ, 1975); Ondokuz Mayıs Üniversitesi (Samsun,

1975); Selçuk Üniversitesi (Konya, 1975); Uludağ Üniversitesi (Bursa, 1975); Erciyes Üniversitesi (Kayseri, 1978) olmak üzere 10 yeni üniversite kurulmuştur.

1974 yılında Öğrenci Seçme ve Yerleştirme Merkezi (ÖSYM) kurularak üniversitelere merkezi sınavla öğrenci alınmaya başlanılmıştır. Yükseköğretime artan talep karşısında, aynı yıl kurulan ve mektupla öğretim yapan Yaykur ile ülkemizde uzaktan öğretime de başlanılmıştır (Özer, 2008: 25).

1981 yılında çıkarılan 'Yükseköğretim Kanunu' ile Türkiye'deki tüm yükseköğretim kurumları 'Yükseköğretim Kurulu' (YÖK) çatısı altında toplanmıştır. Bu kapsamda, akademiler üniversitelere, eğitim enstitüleri eğitim fakültelerine dönüştürülmüş, konservatuvarlar ile meslek yüksekokulları üniversitelere bağlanmıştır. Ayrıca, Yaykur'un işlevleri Eskişehir'deki Anadolu Üniversitesi'ne devredilerek uzaktan öğretim sistemi yaygın hale getirilmiştir (Anonim, 2018c). Yükseköğretime yaygınlaştırma ve çeşitlendirme adına 1981 düzenlemeleriyle ortaya çıkan bir başka kurum da 'vakıf üniversiteleri'dir. İlk örneğini, Ankara'da 1984 yılında kurulan 'Bilkent Üniversitesi' oluşturmaktadır.

Türkiye de 2008 yılı itibarıyla üniversite kurulmayan il bulunmamaktadır (Günay, 2011: 7). Bugün itibarıyla devlet üniversite sayısı 130'a, vakıf üniversite sayısı 76'ya ulaşırken toplam üniversite sayısı 206'ya yükselmiştir (Anonim, 2018d).

5.1. Selçuk Üniversitesi'nin Tarihçesi

11 Nisan 1975 tarihinde yürürlüğe giren 1873 sayılı kanunla yurdumuzda dört üniversitenin (Samsun-19 Mayıs, Elazığ- Fırat, Bursa-Uludağ ve Konya-Selçuk) kurulması öngörülmüş ve Selçuk Üniversitesi de bu kanuna istinaden kurulmuştur. 1976-1977 eğitim-öğretim yılında Fen ve Edebiyat Fakültesi olarak faaliyete geçen Selçuk Üniversitesi için atılım yılı ise 1982 olmuştur. 41 sayılı Kanun Hükmündeki Kararname ile bir anda 8 fakülte, 4 yüksekokul ve 3 enstitü seviyesine ulaşmıştır.

2011 yılı itibarıyla Selçuk Üniversitesi'nin bünyesindeki fakülte sayısı 24'e yükselmiştir. Ancak 2011 yılı Aralık ayında Selçuk Üniversitesi Meram yerleşkelerinde bulunan Meram Tıp Fakültesi, Ahmet Keleşoğlu Eğitim Fakültesi ve İlahiyat Fakültesi Konya'daki ikinci devlet üniversitesi olan Necmettin Erbakan Üniversitesi'ne bağlanmıştır.

Bugün bünyesinde 21 fakülte, 6 enstitü, 6 yüksekokul, 22 meslek yüksekokulu, 1 devlet konservatuvarı bulunan Selçuk Üniversitesi, 70.000'den fazla öğrencisi ile Türkiye'nin en büyük eğitim kurumları arasında yer almaktadır (Anonim, 2018a).

5.2. Mühendislik Fakültesi'nin Tarihçesi

1981 yılında Fen ve Edebiyat Fakülteleri 2 ayrı fakülte olmasından dolayı aynı yıl Hasan ÖNCÜOĞLU firmasına Fen ve Edebiyat Fakülteleri 2 ayrı proje olarak yaptırılmıştır. 1982 yılında ise bu iki fakülte birleştirilerek tek fakülte haline gelmiş ve 1983 yılında bu projeler üzerinden ihalesi yapılmıştır. Aynı yıl Edebiyat Fakültesine ait A, B, E blokları ile Fen Fakültesine ait E3, D2, E1, C1 ve B2 bloklarının temeli atılmıştır (Şekil 1). 1987 yılında Edebiyat Fakültesine ait 18.000 metrekarelik A, B, E blokları hizmete alınmış ve Fen-Edebiyat Fakültesi ile İktisadi ve İdari Bilimler Fakültesi bu bloklara yerleşmiştir.

Şekil 1. Mühendislik Fakültesi (Fen Fakültesi) Yerleşim Planı, 1981

Fen Fakültesi olarak projelendirilen bu bina, Fen Fakültesi'nin Edebiyat Fakültesi ile birleşmesi ve Fen Fakültesi'nin Edebiyat Fakültesi'ne ait bloklarda eğitim-öğretim vermeye başlaması sonucu Mühendislik Fakültesi'ne tahsis edilmiştir. 1983 yılında temeli atılan Fen Fakültesi'ne ait E3, D2, E1, C1 ve B2 bloklarından E3 bloğu, 1991 yılında bitirilebilmiştir. 1991 yılından itibaren Mühendislik Fakültesi'nin Makine, Jeoloji ve Fotogrametri bölümleri Fen Fakültesi'nin E3 bloğunda eğitim-öğretime başlamıştır. 1992 yılında D2 bloğun bodrum katı tamamlanmıştır. 1992 yılından itibaren Çevre ve Maden Mühendisliği bölümleri Fen Fakültesi'nde eğitim-öğretime başlamıştır. 1993 yılında E1 anfi bloğu bitirilerek hizmete sunulmuştur. Yine aynı yıl D2, C1 ve B2 bloklarda proje tadilatına gidilmiş ve bu blok inşaatlarının ihalesi yeniden yapılmıştır (Şekil 2).

Şekil 2. Mühendislik Fakültesi (Fen Fakültesi) Vaziyet Planı, 1993

Mühendislik Fakültesi hizmetine sunulan Fen bloklarından D-2 bloğu 1996, C-1 bloğu 1997, B-2 bloğu 1998 yılında tamamlanmıştır. Ayrıca D-2, C-1 ve B-2 blokları arasında yer alan Ayışığı kafeteryası 1999 yılında hizmete açılmıştır. Son olarak bünyesinde derslik, laboratuvar ve öğretim üyesi odalarını bulunduran 8.700 metrekarelik projeye aykırı blokların yapımına 2005 yılında başlanılmış ve 2007 yılında yapımı tamamlanmıştır (Şekil 3).

Şekil 3. Mühendislik Fakültesi'nin (Fen Fakültesi) Yapım Süreci

5.3. Mühendislik Fakültesi'nin Konumlandırılması

Alâeddin Keykubat Kampüsü içerisinde yer alan Mühendislik Fakültesi, idari bölgenin yakınında, ana yaklaşım aksının sağında yer almaktadır. Kampüs merkezinden uzanan ve bu bölgenin ulaşımını sağlayan çift yönlü ana yolun bitişiğinde ve ona paralel olarak konumlandırılmıştır (Şekil 4). Fakültenin kuzeyinde halı saha ve Veteriner Fakültesi (Resim 1), güneyinde tören alanı, batısında YADAM, Teknokent ve Teknik Eğitim Fakültesi (Resim 2), doğusunda ise Cami, Kafeterya ve Bilgisayar Merkezi bulunmaktadır (Resim 3). Binaya araçla ulaşım ana yaklaşım aksından ve kafeterya ile cami arasında uzanan yoldan sağlanmaktadır. E-3 blok, D-2 blok ve Ayışığı kafeteryasının önünde otopark alanları ayrılmış olup ayrıca tören alanı ile fakülte arasında kalan bölgede otobüs ve dolmuş durakları için ayrılmış alan da otopark olarak kullanılmaktadır. Fakültenin yakın çevresinde toplam 13.000 m² otopark alanı bulunmaktadır. Ayışığı kafeterya girişi, B-2 blok girişi, E-3 blok girişi; Dekanlık girişi ve Akademik personel girişi olmak üzere 5 ayrı yerden fakülte girişi bulunmaktadır. Binanın arkasında tören alanı ile lojmanlar arasında bir yaya aksı uzanmaktadır. Fakat tramvayın kampüs içerisinde dolaştırılması bu yaya aksını kesmiştir. Toplam 35.000 m² kapalı alana sahip Mühendislik Fakültesi'nde yaklaşık 6.750 öğrenci eğitim-öğretim görmekte olup 285 akademik ve 25 idari personel görev yapmaktadır. Fakülte içerisinde 6.450 m² sınıf alanı, 5.400 m² laboratuvar alanı, 5.600 m² akademik personel büro alanı ve 525 m² idari personel büro alanı bulunmaktadır.

Şekil 4. Mühendislik Fakültesi nin Alâeddin Keykubat Kampüsü İçindeki Konumu

Resim 1. Mühendislik Fakültesi nin Genel Görünümü – Kuzey (Anonim, 2018b)

Resim 2. Mühendislik Fakültesi nin Genel Görünümü – Batı (Anonim, 2018b)

Resim 3. Mühendislik Fakültesi nin Genel Görünümü – Doğu (Anonim, 2018b)

5.4. Mühendislik Fakültesi'nin Fiziksel Değişiminin Belirlenmesi

1981 yılında Hasan ÖNCÜOĞLU tarafından çizilen ilk planlar ile 1993 yılında Yavuzlar Mühendislik tarafından revize edilen planların 2011 yılına kadar oluşan değişimlerinin bina fiziksel yapısına etkisinin saptanabilmesi için fakültenin tüm blokları düzeyinde araştırmaya gidilmiştir. Bu değişimler, 1981, 1993 ve 2011 olmak üzere 3 ayrı plan üzerinden gösterilmiş olup Mühendislik Fakültesi'nin 1981, 1993 ve 2011'deki durumunu, tüm bloklar düzeyinde karşılaştırmak için lejantlar (1981'de mevcut olup hiç değişmeyen, 1981'e göre yeni yapılan, 1981 ve 1993'de olup kaldırılan, 1993'e göre yeni yapılan, 1993'de olup kaldırılan duvarlar, içte ve dışta mekân ilavesi ile yapılmayan mekânlar ve fonksiyon değişimi olmak üzere) oluşturulmuştur.

Bütün bu tespit ve çizimlere dayanarak Mühendislik Fakültesi'nde süreç içinde oluşan değişimlerin ne türde olduğu; hangi bloklar, hangi katlar ve hangi mekânlar üzerinde yoğunlaştığı tablolar halinde açıklanmaya çalışılmıştır.

E3 BLOK

E3 blok, fakültenin ilk tamamlanan bloğudur (1991). Tasarlandığında Fizik Mühendisliği bölümüne ait mekânlar bulunmaktadır. Günümüzde ise İnşaat, Harita, Maden, Makine ve Metalürji Mühendisliği bölümlerine ait mekânlar yer almaktadır. 1991 yılında tamamlandığı için revizyona uğramamıştır. 1981 yılındaki projede bloğun bütün katların doğu, batı ve güney yönlerine bakan mekânları laboratuvar; kuzey yöne bakan mekânları

ise derslik olarak tasarlanmıştır. Sadece zemin kat giriş bölümünün (kuzey cephe) doğusunda yer alan mekân kantin, batısında yer alan mekân ise kitap satış olarak düzenlenmiştir (Tablo 1 ve 2).

Günümüzde düşey sirkülasyon (asansör hariç) ve bloğun güneydoğu ucunda yer alan ıslak hacimler korunmuş diğer mekanlar ise büyük bir değişime uğramıştır. 2011 yılı hâlihazırında; laboratuvar mekânları ağırlıklı olarak zemin katta, derslik mekânları ise bütün katlarda bulunmaktadır. Son katta ise doğu, batı ve güney yönlerine bakan mekânlar akademik personel odaları olarak düzenlenmiştir. D3 blokla bağlantıyı sağlayan geçiş bloğu, D3 blok yapılmadığından ve 2007 yılında tamamlanan bloklar ilk tasarlananlara aykırı yapıldığından bu geçiş holü yapılmayan mekân olarak gösterilmiştir. Geçiş bloğu üzerindeki asansör yapılmamış olup depo olarak kullanılmaktadır. İlk tasarımında kuzey yönden verilen fakülte girişi şu anda İnşaat Deprem Laboratuvar mekânı olarak kullanılmakta olup giriş, bloğun kuzeydoğu köşesine kaydırılmıştır. Zemin katta D2 bloğu ile bağlantıyı sağlayan geçiş bloğu üzerine içte mekân ilavesi yapılarak kitap-kırtasiye mekânı düzenlenmiştir. Son katta balkon olan mekân kapatılarak depo olarak kullanılmaktadır. Ayrıca 1981 yılındaki projede düzenlenen kantin ve kitap satış mekânları günümüzde fonksiyon olarak başka mekânlara dönüşmüştür (Tablo 1 ve 2).

Tablo 1. E3 Blok Zemin ve Birinci Kat Planları

2011 yılı hâlihazır planlar	1993 yılında tasarlanmış - uygulanmış planlar	1981 yılında tasarlanmış - uygulanmış planlar	Vaziyet
<p>Bu blok 1991 yılında tamamlanmış 1993 yılı revize projesi bulunmaktadır.</p>			
<p>Lejant</p> <ul style="list-style-type: none"> YAPILMAYAN MEKANLAR İÇTE MEKAN LAVESİ DIŞTA MEKAN LAVESİ İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR İLK VE SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR DEĞİŞMEYEN BÖLÜCÜ DUVARLAR SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR DERSLİK LABORATUVAR AKADEMİK PERSONEL İDARI BİRLİKLER (Dokanlık, Bşk. Bşk., Öğr. İşleri vb.) ISLAK HACİM MÜZE DÜŞEY SİRKÜLASYON YATAY SİRKÜLASYON DESTEK BİRLİKLER (Araştır. Depo, Çay O., Har., Dan. vb.) KANTİN-KAFETERYA-DİNLENME KÜTÜPHANE-KİTAPLIK TOPLANTI-SEMINER SALONU BALKON 			
<p>Zemin Kat Planı</p>			
<p>Zemin Kat Planı</p> <p>Bu blok 1991 yılında tamamlanmış 1993 yılı revize projesi bulunmaktadır.</p>	<p>Zemin Kat Planı</p>		
<p>Birinci Kat Planı</p>			

Tablo 2. E3 Blok İkinci ve Üçüncü Kat Planları

2011 yılı hâlihazır planlar	1993 yılında tasarlanmış - uygulanmış planlar	1981 yılında tasarlanmış - uygulanmış planlar	Vaziyet
<p>Bu blok 1991 yılında tamamlanmış 1993 yılı revize projesi bulunmaktadır</p>			
<p>Lejant</p> <ul style="list-style-type: none"> YAPILMAYAN MEKANLAR İÇTE MEKAN İLAVESİ DIŞTA MEKAN İLAVESİ İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR İLK VE SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR DEĞİŞMEYEN BÖLÜCÜ DUVARLAR SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR SON PROJESİNDE OLUP KALDIRILAN BÖL. DUVARLAR DESLİK LABORATUVAR AKADEMİK PERSONEL İDARİ BİRLİMLER (Okul, Bül. Bşk., Öğr. İşleri vb.) İSLAK HACİM MÜZE DÜŞEY SİRKOLASYON YATAY SİRKOLASYON DESTEK BİRLİMLER (Arşiv, Depo, Çay O., Hsd., Dm. vb.) KANTİN-KAFETERYA-DİNLENME KÜTÜPHANE-KİTAPLIK TOPLANTI-SEMINER SALONU BALKON 			
<p>İkinci Kat Planı</p>	<p>İkinci Kat Planı</p>	<p>İkinci Kat Planı</p>	<p>Lejant</p> <ul style="list-style-type: none"> YAPILMAYAN MEKANLAR İÇTE MEKAN İLAVESİ DIŞTA MEKAN İLAVESİ İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR İLK VE SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR DEĞİŞMEYEN BÖLÜCÜ DUVARLAR SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR SON PROJESİNDE OLUP KALDIRILAN BÖL. DUVARLAR DESLİK LABORATUVAR AKADEMİK PERSONEL İDARİ BİRLİMLER (Okul, Bül. Bşk., Öğr. İşleri vb.) İSLAK HACİM MÜZE DÜŞEY SİRKOLASYON YATAY SİRKOLASYON DESTEK BİRLİMLER (Arşiv, Depo, Çay O., Hsd., Dm. vb.) KANTİN-KAFETERYA-DİNLENME KÜTÜPHANE-KİTAPLIK TOPLANTI-SEMINER SALONU BALKON
<p>Bu blok 1991 yılında tamamlanmış 1993 yılı revize projesi bulunmaktadır</p>			
<p>Lejant</p> <ul style="list-style-type: none"> YAPILMAYAN MEKANLAR İÇTE MEKAN İLAVESİ DIŞTA MEKAN İLAVESİ İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR İLK VE SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR DEĞİŞMEYEN BÖLÜCÜ DUVARLAR SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR SON PROJESİNDE OLUP KALDIRILAN BÖL. DUVARLAR DESLİK LABORATUVAR AKADEMİK PERSONEL İDARİ BİRLİMLER (Okul, Bül. Bşk., Öğr. İşleri vb.) İSLAK HACİM MÜZE DÜŞEY SİRKOLASYON YATAY SİRKOLASYON DESTEK BİRLİMLER (Arşiv, Depo, Çay O., Hsd., Dm. vb.) KANTİN-KAFETERYA-DİNLENME KÜTÜPHANE-KİTAPLIK TOPLANTI-SEMINER SALONU BALKON 			
<p>Üçüncü Kat Planı</p>	<p>Üçüncü Kat Planı</p>	<p>Üçüncü Kat Planı</p>	<p>Lejant</p> <ul style="list-style-type: none"> YAPILMAYAN MEKANLAR İÇTE MEKAN İLAVESİ DIŞTA MEKAN İLAVESİ İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR İLK VE SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR DEĞİŞMEYEN BÖLÜCÜ DUVARLAR SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR SON PROJESİNDE OLUP KALDIRILAN BÖL. DUVARLAR DESLİK LABORATUVAR AKADEMİK PERSONEL İDARİ BİRLİMLER (Okul, Bül. Bşk., Öğr. İşleri vb.) İSLAK HACİM MÜZE DÜŞEY SİRKOLASYON YATAY SİRKOLASYON DESTEK BİRLİMLER (Arşiv, Depo, Çay O., Hsd., Dm. vb.) KANTİN-KAFETERYA-DİNLENME KÜTÜPHANE-KİTAPLIK TOPLANTI-SEMINER SALONU BALKON

D2 BLOK

D2 bloğu 1996 yılında tamamlanmış olup 1993 yılında revize edilmiştir. Diğer yapılan bloklara göre tasarım olarak farklıdır. İlk tasarımında Fizik, Botanik ve Zooloji bölümlerine ait asistan, öğretim üyesi ofisi, seminer ve toplantı salonu, bölüm başkanı odası gibi mekânlar ile kütüphane, kitaplık, öğrenci işleri ve dekanlığa ait mekânlar bulunmaktadır. Orta avlunun güneybatı ve kuzeydoğu ucunda merdiven, güneydoğu ve kuzeybatı ucunda ise asansör düzenlenmiştir (Tablo 3 ve 4).

1993 yılı revize planlarında; 1981 yılı planlarından farklı olarak Mühendislik Fakültesi bölümlerine ait bölüm başkanı, sekreter, asistan mekânları düzenlenmiştir. Dekanlığa ait mekânlar hariç diğer mekânların yerleri değiştirilmiştir (Tablo 3 ve 4).

Günümüzde bloğun C1, E3 ve E1 anfi bloğu ile bağlantısı vardır. C3 blok yapılmadığından ve 2007 yılında tamamlanan bloklar projeye aykırı olduğundan C3 blok ile bağlantıyı sağlayan geçiş holü, yapılmayan mekân olarak gösterilmiştir. 2011 yılı hâlihazırında zemin kat Dekanlık giriş bölümüne dışta ve içte mekân ilaveleri yapılmıştır. Avlunun kuzeybatı ucunda tasarlanan asansör hariç diğer düşey sirkülasyon elemanları ve bloğun güney ve kuzey yönünde bulunan ıslak hacim mekanları günümüzde aynen korunmuştur. Dekanlık mekânları aynı katta bulunmakta fakat mekân büyüklükleri ve sayıları değişmiştir. Çevre, Kimya, İnşaat, Elektrik-Elektronik, Endüstri, Maden ve Bilgisayar Mühendisliği'ne ait mekânlarda bulunmaktadır (Tablo 3 ve 4).

Tablo 3. D2 Blok Zemin ve Birinci Kat Planları

Vaziyet	1981 yılında tasarlanmış - uygulanmış planlar	1993 yılında tasarlanmış - uygulanmış planlar	2011 yılı hâlihazır planlar
 <p>Lejant</p> <ul style="list-style-type: none">
 YAPILMAYAN MEKANLAR
 İÇTE MEKAN İLAVESİ
 DİŞTA MEKAN İLAVESİ
 İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR
 İLK VE SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR
 DEĞİŞMEYEN BÖLÜCÜ DUVARLAR
 SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR
 SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR
 DERSLİK
 LABORATUVAR
 AKADEMİK PERSONEL
 İDARI BİRİMLER (Dekanlık, Bül. Bşk., Öğr. İşleri vb.)
 İSLAK HACİM
 MÜZE
 DÖŞEY SİRKÜLASYON
 YATAY SİRKÜLASYON
 DESTEK BİRİMLER (Arşiv, Depo, Çay O., Hekim, Dini. vb.)
 KANTİN-KAFETERYA-DİNLENME
 KÜTÜPHANE-KİTAPLIK
 TOPLANTI-SEMINER SALONU
 BALKON | <p>Zemin Kat Planı</p>
 <p>Birinci Kat Planı</p>
 | <p>Zemin Kat Planı</p>
 <p>Birinci Kat Planı</p>
 | <p>Zemin Kat Planı</p>
 <p>Birinci Kat Planı</p>
 |

Tablo 4. D2 Blok İkinci ve Üçüncü Kat Planları

Vaziyet	1981 yılında tasarlanmış - uygulanmış planlar	1993 yılında tasarlanmış - uygulanmış planlar	2011 yılı hâlihazır planlar
<p>Yapılamay</p> <p>İÇTE MEKÂ</p> <p>DIŞTA MEKÂ</p> <p>İLK PROJE YAPILAN BÖLGE</p> <p>İLK VE SON KALDIRILAN BÖLGE</p> <p>DEĞİŞİMEYEN</p> <p>SON PROJEYE GÖRE YENİ YAPILAN BÖLGE DUVARLAR</p> <p>SON PROJEDE OLUP KALDIRILAN BÖLGE DUVARLAR</p>	<p>İKİNCİ KAT PLANI</p>	<p>İKİNCİ KAT PLANI</p>	<p>İKİNCİ KAT PLANI</p>
<p>DER</p> <p>LAB</p> <p>AKALI</p> <p>İDARİ (Dnk)</p> <p>İSLA</p> <p>MÜZ</p> <p>DÜŞ</p> <p>YATI</p> <p>DES (A/B)</p> <p>KAN</p> <p>KÜT</p> <p>TOP</p> <p>BALKON</p>	<p>ÜÇÜNCÜ KAT PLANI</p>	<p>ÜÇÜNCÜ KAT PLANI</p>	<p>ÜÇÜNCÜ KAT PLANI</p>

C1 BLOK

C1 bloğu 1997 yılında tamamlanmış olup 1993 yılında revize edilmiştir. İlk tasarımında Botanik-Zooloji bölümlerine ait mekânlar bulunmaktadır. Diğer bloklar gibi bütün katların doğu, batı ve güney yönlerine bakan mekânları laboratuvar, kuzey yöne bakan mekânları derslik olarak tasarlanmıştır. Sadece zemin kat giriş (kuzey) bölümünün batısında yer alan mekân kantin, doğusunda yer alan mekân kitap satış olarak düzenlenmiştir. B2 ve D2 blokları yapıldığından bu bloklarla bağlantıyı sağlayan geçiş holleri de yapılmıştır. Bu blokta yapılmayan mekân bulunmamaktadır (Tablo 5 ve 6).

1993 yılı revize planlarında ikinci ve üçüncü katta; ilk tasarlanan planlara benzer bir durum olarak doğu, batı ve güney yönlerine bakan mekânlar laboratuvar, kuzey yöne bakan mekânlar derslik olarak çizilmiştir. Zemin katta kantin olan mekân yerine okuma salonu ve kitap satış, kitap satış olan mekânın yerine ise danışma mekanı çizilmiştir. Bu blokta Kimya, Fizik ve Biyoloji bölümlerinin eğitim-öğretim vermesi planlanmıştır (Tablo 5 ve 6).

2011 yılı halihazırında; 1981 ve 1993 yılı planlarında düzenlenen ıslak hacim ve düşey sirkülasyon mekanları aynen korunmuştur. Günümüzde bloğun C1 ve D2 blokla bağlantısı vardır. C1 blokla bağlantıyı sağlayan geçiş holü, birinci ve ikinci katlarda kapatılarak derslik mekânlarına dönüştürülmüştür. Zemin katın kuzey (giriş) tarafına içte mekân ilaveleri yapılmıştır. Danışma, kitap satış ve danışma mekânı kaldırılmıştır. Bu blokta Jeoloji, Kimya, Çevre ve Endüstri Mühendisliği bölümlerine ait mekânlar bulunmaktadır (Tablo 5 ve 6).

Tablo 5. C1 Blok Zemin ve Birinci Kat Planları

2011 yılı hâlihazır planlar	
------------------------------------	--

Vaziyet	1981 yılında tasarlanmış -uygulanmış planlar	1993 yılında tasarlanmış -uygulanmış planlar
<p>Lejant</p> <ul style="list-style-type: none"> YAPILMAYAN MEKANLAR İÇTE MEKAN İLAVESİ DIŞTA MEKAN İLAVESİ İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR İLK VE SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR DEĞİŞMEYEN BÖLÜCÜ DUVARLAR SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR DERSLİK LABORATUVAR AKADEMİK PERSONEL İDARI BİRLİKLER (Dekanlık, Bül. Bşk., Öğr. İşleri vs.) İSLAK HACİM MÜZE DÜŞEY SİRKÜLASYON YATAY SİRKÜLASYON DESTEK BİRLİKLER (Arşiv, Depo, Çay O., Hası., Dan. vb.) KANTİN-KAFETERYA-DİNLENME KÜTÜPHANE-KİTAPLIK TOPLANTI-SEMINER SALONU BALKON 		

Tablo 6. C1 Blok İkinci ve Üçüncü Kat Planları

tasarlandığında Jeofizik Mühendisliği bölümüne ait mekânlar bulunmaktadır. E3 blok gibi bütün katların doğu, batı ve güney yönlerine bakan mekânları laboratuvar, kuzey yöne bakan mekânları derslik olarak tasarlanmıştır. Sadece zemin kat giriş (kuzey) bölümünün her iki yanına müze mekânları yerleştirilmiştir. A3 ve C3 blokları yapılmadığından bu bloklarla bağlantıyı sağlayan geçiş blokları yapılmayan mekânlar olarak gösterilmiştir (Tablo 7 ve 8).

1993 yılı revize planlarında ağırlıklı olarak derslik mekânları, üçüncü kat planında ise akademik personel odaları düzenlenmiştir. Laboratuvar mekânları sadece zemin katta yer almaktadır. Zemin katın kuzey (giriş) tarafına içte mekân ilaveleri yapılmıştır. 1981 yılında düzenlenen müze mekânları, 1993 yılı revize planında düzenlenmemiştir (Tablo 7 ve 8).

2011 yılı halihazırında; 1981 ve 1993 yılı planlarında düzenlenen ıslak hacim ve düşey sirkülasyon mekanları aynen korunmuştur. Günümüzde bloğun sadece C1 blokla bağlantısı vardır. C1 blokla bağlantıyı sağlayan geçiş holü ise birinci ve ikinci katlarda kapatılarak derslik mekânlarına dönüştürülerek içte mekân ilaveleri yapılmıştır. Bu blokta Elektrik-Elektronik, Jeoloji, Bilgisayar Mühendisliği, Şehir Bölge Planlama ve Mimarlık bölümlerine ait mekânlar bulunmaktadır (Tablo 7 ve 8).

Tablo 7. B2 Blok Zemin ve Birinci Kat Planları

Vaziyet	1981 yılında tasarlanmış - uygulanmış planlar	1993 yılında tasarlanmış - uygulanmış planlar	2011 yılı hâlihazır planlar
<p>Lejant</p> <ul style="list-style-type: none"> YAPILMAYAN MEKANLAR İÇTE MEKAN İLAVESİ DIŞTA MEKAN İLAVESİ İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR İLK VE SON PROJESİNDE OLUŞ KALDIRILAN BÖL DUVARLAR DEĞİŞMEYEN BÖLÜCÜ DUVARLAR SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR SON PROJESİNDE OLUŞ KALDIRILAN BÖL DUVARLAR DERSLİK LABORATUVAR AKADEMİK PERSONEL İDARI BİRLİKLER (Dehanlık, BM, Bak., Öğr. İşleri vb.) İSLAK HACİM MÜZE DÜŞEY SİRKÜLASYON YATAY SİRKÜLASYON DESTEK BİRLİKLER (Aşh., Depo, Çay O., Hasd., Dan. vb.) KANTİN-KAFETERYA-DİNLENME KÜTÜPHANE-KITAPLIK TOPLANTI-SEMINER SALONU BALKON 	<p>Zemin Kat Planı</p>		
<p>Zemin Kat Planı</p>			
<p>Zemin Kat Planı</p>			
	<p>Zemin Kat Planı</p>		
<p>Zemin Kat Planı</p>			
<p>Zemin Kat Planı</p>			
	<p>Birinci Kat Planı</p>		
<p>Birinci Kat Planı</p>			
<p>Birinci Kat Planı</p>			

Tablo 8. B2 Blok İkinci ve Üçüncü Kat Planları

2011 yılı hâlihazır planlar	1993 yılında tasarlanmış - uygulanmış planlar	1981 yılında tasarlanmış - uygulanmış planlar	Vaziyet
			<p>Vaziyet</p> <p>Lejant</p> <ul style="list-style-type: none"> YAPILMAYAN MEKANLAR İÇTE MEKAN İLAVESİ DIŞTA MEKAN İLAVESİ İLK PROJEŞİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR İLK VE SON PROJEŞİNDE OLUŞ KALDIRILAN BÖL DUVARLAR DEĞİŞİMEYEN BÖLÜCÜ DUVARLA SON PROJEŞİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR SON PROJEŞİNDE OLUŞ KALDIRILAN BÖL DUVARLAR DERSLİK LABORATUVAR AKADEMİK PERSONEL İDARI BİRLİKLER (Dehanlık, BM, Bşk., Öğr. İşleri vb.) İSLAK HACİM MÜZE DÜŞEY SİRKÜLASYON YATAY SİRKÜLASYON DESTEK BİRLİKLER (Aşh. Depo, Çay O., Hasd., Dan. vb.) KANTİN-KAFETERYA-DİNLENME KÜTÜPHANE-KITAPLIK TOPLANTI-SEMINER SALONU BALKON
İkinci Kat Planı	İkinci Kat Planı	İkinci Kat Planı	
Üçüncü Kat Planı	Üçüncü Kat Planı	Üçüncü Kat Planı	

1981 YILI PROJESİNE AYKIRI YAPILAN BLOKLAR

1981 yılı projesinde olmayan, 2005 yılında yapımına başlanan ve 2007 yılında tamamlanan bloktur. İnşaat ve Makine Mühendisliği bölümlerine ait mekânlar bulunmaktadır. 2007 yılında tamamlanmasına rağmen fiziksel olarak değişime uğramıştır. İçte mekân ilaveleri, mekânların işlev değişimi, bölücü eleman eklenmesi-çıkarılması gibi değişimler görülebilmektedir. Kendi içinde de 3 bloğa ayrılmaktadır. Simetrik iki blok iki katlı olup zemin katları laboratuvar, birinci katları akademik personel odaları olarak düzenlenmiştir. Diğer blok ise dört katlı olup D2 ve E3 blokla bağlantılıdır. Bu bloğun zemin katında laboratuvar, birinci ve ikinci katında derslik ve üçüncü katında ise akademik personel odaları bulunmaktadır (Tablo 9, 10 ve 11).

Simetrik iki bloğun zemin ve birinci katında dış cepheye bakan lavabo-wc mekânı iç avluya bakacak şekilde diğer cepheye kaydırılmıştır. Sağdaki bloğun zemin katında laboratuvar olarak kullanılan mekâna bölücü elemanlar eklenmesi sonucu mekân sayısı artırılmıştır. Birinci katta soldaki bloğun iç avluya bakan bölümünde akademik personel odaları olarak tasarlanan mekânların işlevi değiştirilmiş ve derslik olarak düzenlenmiştir. D2 ve E3 blokla bağlantılı olan bloğun birinci ve ikinci katlarında derslik mekânları fonksiyon olarak korunmasına rağmen sayı ve büyüklük olarak değişime uğramıştır. Bu bloğun son katında ise içte mekân ilaveleri yapılmış, İnşaat Mühendisliği bölüm başkanlığı odası değiştirilmiş ve E3 blokla bağlantıyı sağlayan geçiş holüne arşiv mekânı yapılmıştır (Tablo 9, 10 ve 11).

Tablo 9. 1981 Yılı Projesine Aykırı Yapılan Bloklar - Zemin Kat Planı

Vaziyet	1981 yılında tas.- uygulanmış planlar	2005 yılında tasarlanmış - uygulanmış planlar	2011 yılı hâlihazır planlar
<p>1981 yılında tasarlanmış ve uygulanmış planlarda bu bloklar olmadığından 1981 yılı ile karşılaştırma yapılamamıştır.</p>			
<p>Lejant</p> <ul style="list-style-type: none"> 			
 YAPILMAYAN MEKANLAR
 İÇTE MEKAN İLAVESİ
 DİŞTA MEKAN İLAVESİ
 İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜĞÜ DUVARLAR
 İLK VE SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR
 DEĞİŞMEYEN BÖLÜĞÜ DUVARLAR
 SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜĞÜ DUVARLAR
 SON PROJESİNDE OLUŞ KALDIRILAN BÖL. DUVARLAR
 DERSLİK
 LABORATUVAR
 AKADEMİK PERSONEL
 İDARI BİRİMLER (Dokümanlık, Bkz. Bşk., Öğr. İşleri vb.)
 İSLAK HACİM
 MÜZE
 DÜŞEY SİRKÜLASYON
 YATAY SİRKÜLASYON
 DESTEK BİRİMLER (Arşiv, Depo, Çay O., Hadl., Dan. vb.)
 KANTİN-KAFETERYA-DİNLENME
 KÜTÜPHANE-KİTAPLIK
 TOPLANTI-SEMINER SALONU
 BALCON | <p style="text-align: center;">Zemin Kat Planı</p> | <p style="text-align: center;">Zemin Kat Planı</p> | <p style="text-align: center;">Zemin Kat Planı</p> |

Tablo 11. 1981 Yılı Projesine Aykırı Yapılan Bloklar - İkinci ve Üçüncü Kat Planları

Vaziyet	1981 yılında tas. - uygulanmış planlar	2005 yılında tasarlanmış - uygulanmış planlar	2011 yılı hâlihazır planlar
<p>Lezant</p> <ul style="list-style-type: none"> 			
YAPILMAYAN MEKANLAR 			
İÇTE MEKAN İLAVESİ 			
DIŞTA MEKAN İLAVESİ 			
İLK PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR 			
İLK VE SON PROJESİNDE OLUP KALDIRILAN BÖL. DUVARLAR 			
DEĞİŞMEYEN BÖLÜCÜ DUVARLAR 			
SON PROJESİNE GÖRE YENİ YAPILAN BÖLÜCÜ DUVARLAR 			
SON PROJESİNDE OLUP KALDIRILAN BÖL. DUVARLAR 			
DERSLİK 			
LABORATUVAR 			
AKADEMİK PERSONEL 			
İDARI BİRLİMLER (Düzenlik, Bül. Bşk., Öğr. İşleri vb.) 			
İSLAK HACİM 			
MÜZE 			
DÖŞEY SİRKÜLASYON 			
YATAY SİRKÜLASYON 			
DESTEK BİRLİMLER (Anf. Depo, Çay O., Hed., Dan. vb.) 			
KANTİN-KAFETERYA/DİNLENME 			
KÜTÜPHANE-KİTAPLIK 			
TOPLANTI-SEMINER SALONU 			
BALKON 	<p>1981 yılında tasarlanmış ve çizilmiş planlarda bu bloklar olmadığından 1981 yılı ile karşılaştırma yapılamamıştır</p>		

5.5. Mühendislik Fakültesi'nin Fiziksel Değişiminin Değerlendirilmesi

Çalışma kapsamında Selçuk Üniversitesi Mühendislik Fakültesi binasında 1981'den 2011'e kadar olan bütün değişimler son haliyle saptanmıştır. Değişimler, bina fiziksel yapısında genel olarak altı biçimde görülmüştür.

• Yapıya İçeriden Birim Eklenmesi

Yapı içindeki birimlerin, artan ihtiyaçlara cevap verememesinden dolayı, genel olarak sirkülasyon alanlarının kapatılarak yeni mekanlar oluşturulmasıdır. Örneğin; B2 bloğun 2.ve 3. katlarında C1 blok bağlantı geçiş bloğunun kapatılarak dersliğe dönüştürülmesi ile yeni mekânlar elde edilmiştir.

• Yapıya Dışarıdan Birim Eklenmesi

Binanın yatayda büyümesi olarak tanımlanmaktadır. Zaman içinde çeşitlenen ihtiyaçları mevcut yapı karşılayamıyorsa; binalar, dışarıdan birim eklenmesi yapılarak bir büyüme sürecine girmektedirler. D2 bloğunun giriş cephesine yapılan mekânlar küçük çapta, 2005-2007 yılları arasında tamamlanan projeye aykırı bloklar ise büyük çapta yapıya dışarıdan birim eklenmesine örnektir.

• Bölücü Eleman Eklenmesi İle Birimlerde Değişim

Birimlerde değişim, mevcut mekânlardaki esneklik olanakları ile sağlanabilecek bir çözümdür. Selçuk Üniversitesi Mühendislik Fakültesi, birimlerin gerektiğinde bölücü duvarlarla ayrılmasına olanak verebilecek esneklikte planlanmıştır ve çoğu bölümde bu şekilde bir değişim mevcuttur.

• Bölücü Eleman Yıkılması İle Birimlerde Değişim

Birimlerin gerektiğinde bölücü elemanların ortadan kaldırılması ile sağlanacak durumdur. Örneğin, iki derslik arasındaki bölücü duvarlar yıkılarak bir büyük derslik elde edilmesidir.

• Fonksiyon Değişimi

Mühendislik Fakültesi'nde değişen ihtiyaçları karşılayabilmek amacı ile bazı birimlerin işlevlerini yeni işlevlere bırakması birimlerde fonksiyonel değişimlere neden olmaktadır. Örneğin; E3 bloğun son katında laboratuvar olan mekânlar, akademik personel odalarına dönüşmüştür.

• Sirkülasyon Alanlarında Değişim

Yapıya içeriden, dışarıdan birim eklenmesine veya bazı birimlerin işlevlerini yeni işlevlere bırakmasına bağlı olarak mevcut sirkülasyon alanlarında da değişim kaçınılmazdır. Bu durum daha çok içeride mekân ilavesi ile doğru orantılı olarak azalma biçiminde karşımıza çıkmaktadır.

İlk hali Fen Fakültesi olan yapının sonradan Mühendislik Fakültesi'ne dönüştürülmesi birimlerde fonksiyon değişimini, bölücü eleman yıkılması ve bölücü eleman eklenmesi değişimlerini kaçınılmaz kılmıştır. Bu üç değişim tipi blokların tüm katlarında görülmektedir. Dışarıdan birim eklenmesine imkân verebilecek bir kotta bulunduğu için zemin katlar, en çok değişimin olduğu kat düzeyidir. Ayrıca yapıya dışarıdan ve içeriden birim eklenmesi de sirkülasyon alanlardaki değişimi yapıda gözle görülür bir biçimde hissettirmektedir. Sirkülasyon alanındaki değişim ise en çok B2 bloğun zemin katında görülmektedir. Zaman içinde değişen ve artan ihtiyaçların karşılanabilmesi için mevcut mekânlarda oluşan fonksiyon değişimi E3, D2 ve B2 bloğun üçüncü katlarında yoğun bir biçimde kendini göstermektedir.

6. SONUÇLAR

Bu çalışma ile Selçuk Üniversitesi Mühendislik Fakültesi'nin tüm blokları örnek alınarak üniversite yapılarında eğitim süreci içinde olabilecek değişimler incelenmiştir.

1981-2011 yılları arasında Selçuk Üniversitesi Mühendislik Fakültesi'ndeki fiziksel değişimlerin saptaması yapılarak şu sonuçlar elde edilmiştir:

- Mühendislik Fakültesi genelde kendi içinde esnek mekânlardan oluşmuştur. Yani iki mekanın birleştirilmesi, mekanın ikiye üçe bölünmesi vb. sonucu bir takım ek fonksiyonlar bina esneklik limitleri içinde karşılanabilmiştir.
- Süreç içinde olan fiziksel değişimler, binanın genellikle zemin katında yoğunlaşmıştır. Bu değişimler, bina içinde sirkülasyon alanlarının daralmasına bina dışında ise projeye aykırı blokların yapımına neden olmuştur. Bu değişimde fonksiyonel değişim önemli etken olmuştur.
- Değişimlerin içe yansımaları olarak Mühendislik Fakültesi, mekânsal bütünlüğünü kaybetmiştir.
- Mühendislik Fakültesi nde 1999-2000 yılında eğitim-öğretim gören 4500 öğrenci varken 2010-2011 yılında eğitim-öğretim gören öğrenci sayısının 6750 ye yükselmesi fiziksel olarak bina kabuğuna yansımış ve projeye aykırı blokların eklenmesine neden olmuştur. Ayrıca artan bu öğrenci sayısının yakın tarihte Mühendislik Fakültesi için hem yeni modüllerin eklenmesine hem de yeni bina yapımına neden olacağı düşünülmektedir.

Sonuç olarak; yeni yapılacak üniversite yapılarında, bütün bu büyüme ve değişimler göz önünde bulundurularak özellikle zemin katlar, esneklik ve gelişebilirliğe imkân verebilecek özellikte tasarlanmalıdır. Ayrıca mevcut üniversite yapılarında bir değişim sürecine gidilecekse bu, mekânların kendi esnekliği içinde sağlanmaya çalışılmalıdır.

Binaların ilk programlanma aşamasına göre planlanmamış biçimde büyümesi veya değişmesi, pek çok sistemin de değişmesine neden olmaktadır (içerde sirkülasyon alanlarının daralması, dışarıda yeni modüllerin eklenmesi vb.). Bu nedenle bu değişim ve büyüme ihtimalleri bina programlama aşamasında düşünülerek esnek ve gelişebilir bir planlamaya gidilmelidir. Bu, geleceğin baştan planlaması demektir ve sonuçta bina ne kadar büyürse büyüsün, bütünlüğünü kaybetmeyecektir.

KAYNAKLAR

- Anonim (2018a). Selçuk Üniversitesi [online],
<http://www.selcuk.edu.tr/html/tarihcesi.html#> (E.T. 18.03.2018)
- Anonim (2018b). Selçuk Üniversitesi [online],
http://www.selcuk.edu.tr/yapi_isleri_ve_teknik/birim/web/sayfa/ayrinti/1507/tr
(E.T. 20.03.2018)
- Anonim (2018c). Yükseköğretim Kurulu [online],
<http://www.yok.gov.tr/web/guest/tarihce> (E.T. 21.05.2018)
- Anonim (2018d). Yükseköğretim Bilgi Yönetim Sistemi [online],
<https://istatistik.yok.gov.tr> (E.T. 22.05.2018)
- Araz, A., (1990). K.T.Ü. Kampüsü, Eğitim Binaları Fiziksel Değişimi Üzerine Bir İnceleme (1976-1990), Yüksek Lisans Tezi, KTÜ Fen Bilimleri Enstitüsü, Trabzon, 4-30
- Atik, D., (2011). Geleneksel Konut Alanlarındaki Fiziksel ve Sosyo-Kültürel Değişimlerin Saptanmasına Yönelik Bir Model Önerisi: Edirne Kenti Örneği, Doktora Tezi, Trakya Üniversitesi Fen Bilimleri Enstitüsü, Edirne
- Aydın, D., Özgen, M. M., (2017). Mimari Programlama ve Tasarım için Çözümleme: Adalet Sarayları, Online Journal of Art and Design, 5 (1), 92
- Çınar, E., (1998). Üniversite Kampüs Planlaması ve Tasarımı Üzerine Bir Araştırma, Yüksek Lisans Tezi, İTÜ Fen Bilimleri Enstitüsü, İstanbul, 39
- Erkman, U., (1990). Büyüme ve Gelişme Sorunları Açısından Üniversite Kampüslerinde Planlama ve Tasarım Sorunları, İTÜ Mimarlık Fakültesi Baskı Atölyesi, İstanbul, 7
- Günay, D., Günay, A., (2011). 1933'den Günümüze Yükseköğretimde Niceliksel Gelişmeler, Yükseköğretim ve Bilim ve dergisi, Cilt:1, Sayı:1, Zonguldak, 7
- Gürüz, K., (1992). Batı Üniversitelerinin Tarihi Gelişimi, Çağdaş Eğitim Çağdaş Üniversite, Başbakanlık Basımevi, Ankara, 394
- Hatiboğlu, M. T., (2000). Türkiye Üniversite Tarihi, Selvi Yayınevi, Ankara, 504

- İnceođlu, N., (1982). Mimarlıkta Bina Programlama Olgusu, İTÜ Mimarlık Fakóltesi Baskı Atólyesi, İstanbul, 62
- Kaymak, G., (1984). Konut Biriminde Fonksiyonel Deđişme ve Fiziksel Deđişme İlişkileri, Yüksek Lisans Tezi, KTÜ Fen Bilimleri Enstitüsü, Trabzon, 23
- Özer, M., (2008). Üniversite Kampüs Alanlarının Kentsel Tasarım Bağlamında Deđerlendirilmesi Süleyman Demirel Üniversitesi (Isparta) Örnekleme, Yüksek Tezi, Süleyman Demirel Üniversitesi Fen Bilimleri Enstitüsü, Isparta, 25
- Sönmezler, K., (2003). Modern Mimarinin Kentsel Deney Alanı: Üniversite Tasarımı, Doktora Tezi, M.S.Ü. Fen Bilimleri Enstitüsü, İstanbul, 9,34
- Yürekli, F., (1983). Mimari Tasarımda Belirsizlik: Esneklik/Uyabilirlik İhtiyacının Kaynakları ve Çözümü Üzerine Bir Araştırma, İTÜ Mimarlık Fakóltesi Baskı Atólyesi, İstanbul, 45-49