

YILDIZ TEKNİK ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

WEISSENHOFSIEDLUNG STUTTGART
ÜZERİNDEN

BİR DÖNEM MİMARLIK ÜRETİMİ OKUMASI

Mimar Nevin Aslı CAN

FBE Mimarlık Anabilim Dalı Mimarlık Tarihi ve
Kuramı Programında

Hazırlanan

YÜKSEK LİSANS TEZİ

Tez Danışmanı: Doç. Dr Bülent TANJU

İSTANBUL, 2010

 ii

ĠÇĠNDEKĠLER

Sayfa

ġEKĠL LĠSTESĠ .. iii

ÖNSÖZ ... v

ÖZET ... vi

ABSTRACT ... vii

1 GĠRĠġ 1

2 WEISSENHOFSIEDLUNG STUTTGART'IN KURAMSAL BAĞLAMLARI 3

2.1. Moderite ve Merkez Kaybı ... 3

2.2. Erken Modernist Dönemde Mimarlık 6

2.3. Erken Modernist Dönemde Kentsel Teoriler 14

3 WEISSENHOFSIEDLUNG STUTTGART'IN KURAMSAL AKTÖRLERĠ 23

3.1. Der Deutsche Werkbund 23

3.2. Bauhaus ve "der Ring" 32

3.3. Stuttgart Okulu ve "der Block" 35

4 WEISSENHOFSIEDLUNG STUTTGART'IN BĠÇĠMSEL VE TEORĠK

ANALĠZĠ 38

4.1. Tarihçe 41

4.2. Morfolojik Çoğulluk 54

4.3. Ġdeolojik Çoğulluk 74

4.4. Kochenhofsieflung Stuttgart, KarĢıtlık ve Ötekilik 91

5. SONUÇ 109

KAYNAKLAR 111

ĠNTERNET KAYNAKLARI 112

ÖZGEÇMĠġ 113

 iii

ġEKĠL LĠSTESĠ

ġekil 2.1. 19. yüzyıldan bir Londra görüntüsü ilüstrasyonu ... 5

ġekil 2.2. II. CIAM Kongresi Konut Eskizi, 1929 ... 12

ġekil 2.3. Londra suburblerine dair kurgulanmıĢ bir görüntü .. 16

ġekil 2.4. Villa Radieuse... 18

ġekil 2.5. Bahçe-ġehir Grafiği, Ebenezer Howard, 1902 ... 18

ġekil 2.6. Üç Mıknatıs Grafiği, Ebenezer Howard, 1902 .. 20

ġekil 2.7. Bruno Taut, Hufeisensiedlung Berlin-Britz, 1925-1933 .. 21

ġekil 3.1. Deutscher Werkbund, Köln Sergisi AfiĢi, Fritz Hellmut Ehmcke, 1914 25

ġekil 3.2. Henry van de Velde, Werkbund Tiyatrosu, Köln 1914 26

ġekil 3.3. Bruno Taut, Cam Ev, Köln 1914 .. 26

ġekil 3.4. AEG logosu ve AEG çaydanlık, Peter Behrens ... 28

ġekil 3.5. Peter Behrens, AEG Fabrikası, Berlin, 1908 .. 29

ġekil 3.6. Das Bauhaus, Walter Gropius, Dessau, 1925 ... 33

ġekil 4.1. Wessenhofsiedlung Stuttgart, Posta Kartı, 1927 .. 38

ġekil 4.2. Mies van der Rohe tarafından hazırlanan vaziyet planı, 1926 45

ġekil 4.3. “Die Wohnung” sergisi açılıĢ davetiyesi, 1927 .. 47

ġekil 4.4. “Die Wohnung” sergisi afiĢleri, 1927 ... 48

ġekil 4.5. “Die Wohnung” sergisi için hazırlanan pullar, 1927 ... 48

ġekil 4.6. “Die Wohnung” sergisi ikinci kısmından görüntü, 1927 .. 50

ġekil 4.7. “Die Wohnung” sergisindeki DLW standı, 1927 .. 51

ġekil 4.8. Mimarlar ve Yapıları, Weissenhofsiedlung Stuttgart, 1927 52

ġekil 4.9. Weissenhofsiedlung Stuttgart, “die Wohnung” sergisinden görünüĢ, 1927 54

ġekil 4.10. Ludwig Mies van der Rohe, 1-4 No‟lu Evler, 1927 ... 56

ġekil 4.11. Jacobus Johannes Pieter Oud, 5-9 No‟lu Evler, 1927 .. 57

ġekil 4.12. Victor Bourgeois, 10 No‟lu Ev, 1927 ... 58

ġekil 4.13. Adolf Gustav Schneck, 11 ve 12 No‟lu Evler, 1927 .. 59

ġekil 4.14. Le Corbusier ve Pierre Jeanneret, 13 ile 14-15 No‟lu Evler, 1927 60

ġekil 4.14. Le Corbusier eskizi, 1927 ... 61

ġekil 4.15. Le Corbusier 14-15 no'lu ev iç mekan düzenlemesi, 1927 62

ġekil 4.16. Walter Gropius, 16 No‟lu Ev, 1927 .. 63

ġekil 4.17. Ludwig Hilberseimer, 18 No‟lu Ev, 1927 .. 64

ġekil 4.18. Bruno Taut, 19 No‟lu Ev, 1927 .. 65

ġekil 4.19. Hans Poelzig, 20 No‟lu Ev, 1927 ... 66

 iv

ġekil 4.20. Richard Döcker, 21 ve 22 No‟lu Evler, 1927 ... 67

ġekil 4.21. Max Taut, 23 No'lu Ev, 1927 .. 68

ġekil 4.22. Max Taut, 23 No'lu Ev, 1927 .. 68

ġekil 4.23. Adolf Rading, 25 No‟lu Ev, 1927 ... 69

ġekil 4.24. Josef Frank, 26-27 No‟lu Ev, 1927 ... 70

ġekil 4.25. Mart Stam, 28-30 No‟lu Ev, 1927 .. 71

ġekil 4.26. Peter Behrens, 30-32 No'lu Ev, 1927 ... 72

ġekil 4.27. Hans Scharoun, 33 No'lu Ev, 1927 ... 73

ġekil 4.28. Döcker Vaziyet Planı, Kochenhofsiedlung, 1927 ... 97

ġekil 4.28. Kochenhofsiedlung Stuttgart Vaziyet Planı, 1933 .. 101

ġekil 4.29. Kochenhofsiedlung Vaziyet Planı Maketi, 1933 .. 101

ġekil 4.30. “Deutsches Holz” sergisinden açılıĢ fotoğrafı, 1933 .. 102

ġekil 4.32. Kochenhofsiedlung'dan bir görüntü, 1933 ... 103

ġekil 4.32. Kochenhofsiedlung'dan bir görüntü, 1933 ... 105

ġekil 4.33. Weissenhofsiedlung'u Arap varoĢuna benzeden kolaj .. 106

 v

ÖNSÖZ

Bu çalıĢma, Yıldız Teknik Üniversitesi Mimarlık Tarihi Anabilim Dalı‟nda devam etmekte

olduğum yüksek lisans progremı kapsamında; Weissenhofsiedlung Stuttgart‟ı iki dünya savaĢı

arası, Almanya baĢta olmak üzere tüm Avrupa‟da var olan kültürel pratikler bağlamında

incelemek amacıyla yazılmıĢır. ÇalıĢmanın amacı, Weissenhofsiedlung Stuttgart yerleĢkesi

üzerinden modernist konutun bir okumasını yapmayı denemek ve böylelikle modernist

mimarlığın modernite içindeki yerini saptamaya çalıĢmaktır.

Bana katkısı olan herkese, özellikle değerli tez danıĢmanım Doç. Dr Bülent Tanju‟ya teĢekkür

ederim.

 vi

ÖZET

Bu tez, 1927 yılında Deutscher Werkbund tarafından Stuttgart'da açılan “Die Wohnung”

isimli sergi kapsamında inĢa edilen numune yerleĢke olan Weissenhofsiedlung Stuttgart'ın,

dönemin kültürel pratikleri, yaygın ideolojileri bağlamında düĢünsel ve biçimsel bir analizini

yapmaya çalıĢmaktadır.

Tez, mimarlık tarihi yazımında modernist konut üretiminin ilk örnekleri arasında gösterilen

yerleĢkenin bir çeĢit aynılık ortaya koyduğuna karĢı çıkar ve yerleĢkenin morfolojik ve

ideolojik çoğulluklarını ortaya dökerek üretimlerinin aynılık değil farklılık ürettiğini,

yerleĢkenin kendine özgül bir çoğulluk barındırdığını anlatmaya çalıĢır.

ÇalıĢmanın amacı, çok önemli bir kültürel eylem olarak kabul edilebilecek

Weissenhofsiedlung Stuttgart yerleĢkesini mimarlık tarihi bağlamında konumlandırmaya

çalıĢmaktır.

 vii

ABSTRACT

This thesis is trying to make an ideological and morphologic analysis of the Weissenhof

Settlement Stuttgart, which was built within the frame of the “Die Wohnung” exhibition in

the context of the cultural practices and common ideologies of the period.

This thesis stands against the idea of the settlement, which is shown as one of the first housing

examples of the modernist architecture, producing the Same. It tries to explain the unique

multipleness of the settlement by analizing its ideological and morphological multiplenesses.

This work tried to replace the Weissenhofsiedlung Stuttgart, which can be defined as one of

the most important culltural facts of the early 19th century, in the architectural history.

1

1. GĠRĠġ

“Weissenhofsiedlung Stuttgart Üzerinden Bir Dönem Mimarlık Üretimi Okuması” isimli tez,

1927 yılında Deutscher Werkbund tarafından Stuttgart'da açılan “Die Wohnung” isimli sergi

kapsamında inĢa edilen numune yerleĢke olan Weissenhofsiedlung Stuttgart'ın, dönemin

kültürel pratikleri, yaygın ideolojileri bağlamında düĢünsel ve biçimsel bir analizini yapmaya

çalıĢmaktadır.

Tez, mimarlık tarihi yazımında modernist konut üretiminin ilk örnekleri arasında gösterilen

yerleĢkenin bir çeĢit aynılık ortaya koyduğuna karĢı çıkar ve yerleĢkenin morfolojik ve

ideolojik çoğulluklarını ortaya dökerek üretimlerinin aynılık değil farklılık ürettiğini,

yerleĢkenin kendine özgü bir çoğulluk barındırdığını anlatmaya çalıĢır.

Bunu yapmak için ilk bölümde geleneksel dünyanın yerini modern dünyaya bırakması ve

modernitenin doğası incelenir. Modernite, tüm kavramların yerlerinden yurtlarından edilmesi,

dirlik, düzen ve huzurun kaybolması ve dünyanın fragmanlaĢması olarak tanımlanır. Bu

durumun ortaya çıkmasıyla birlikte karĢı-modern anlatıların ortaya çıkıĢından söz edilir.

Ardından Weissenhofsiedlung Stuttgart'ın üretildiği zaman dilimi olan, 20. yüzyılın ikinci

çeyreğine karĢılık gelen ve yine mimarlık yazımında “Erken Modernist” olarak tabir edilen

dönem, mimarlık ve Ģehircilik üretimleri açısından incelenir. Bu üretimleri ortaya çıkaran

ideolojiler anlaĢılmaya çalıĢılır, bu ideolojileri ortaya atan isimlerden söz edilir ve

Weissenhofsiedlung'un kültürel arka planı kavranmaya çalıĢılır. Modernist mimarlığın

formatif dönemi denilen bu dönemin dinamikleri ve Weissenhofsiedlung Stuttgart'a giden

süreç tariflenir.

Ġkinci bölümde Weissenhofsiedlung Stuttgart'ı hazırlayıp hayata geçiren kurumsal aktörlerden

söz edilir. Söz konusu kurumlar üç baĢlık altında incelenir. Ġlki, Weissenhofsiedlung

Stuttgart'ın resmi üreticisi olan ve 20. yüzyıl baĢından itibaren Almanya'nın kültürel inĢasını

üstlenmiĢ Deutscher Werkbund kurumudur. Deutscher Werkbund'un üyeleri, iç dinamikleri,

ideolojileri ve Almanyanın kültürel üretimine katkısı incelenir, Weissenhofsiedlung

Stuttgart'a uzanan süreç anlatılır, yerleĢkenin mimarlarının Deutscher Werkbund içindeki

rollerinden söz edilir.

Ġkinci kurum yine Almanya'nın kültürel üretiminde çok önemli rol oynayan Bauhaus ve

Bauhaus kapsamında ortaya çıkan “Der Ring” isimli mimarlar grubudur. Bu bölümde Walter

Gropius'un endüstri tasarımı ve ortaya çıkan Bauhaus ekolüne olan katkılarından söz edilir ve

2

“Der Ring” isimli mimarlar grubunun ideolojileri anlatılır.

Üçüncü kurum ise Stuttgart Okulu ve “Der Ring”in karĢıtı olarak Stuttgart Okulu'na yakın

duran “Der Block”dur. Weissenhofsiedlung'un karĢıtı olarak lanse edilen ve yerleĢkenin

analizini yaparken mutlaka değinilmesi gereken Kochenhofsiedlung Stutttgart'ı anlayabilmek

için Stuttgart Okulu'nun ve mimarlarının anlaĢılması gerekmektedir.

Üçüncü ve son bölüm, Weissenhofsiedlung Stuttgart'ın morfolojik ve ideolojik analizine

ayrılmıĢtır. Bölümde ilk önce yerleĢkenin kapsamlı bir tarihçesine yer verilir, sonra sırasıyla

yerleĢkenin içerdiği çoğulluklar morfolojik ve ideolojik bağlamda tartıĢılır. Son olarak

Kochenhofsiedlung üzerinden bir okuması yapılan Weissenhofsiedlung Stuttgart'ın “karĢıt” ya

da “öteki” yerleĢke olarak öneminden söz edilir.

Weissenhofsiedlung Stuttgart'ın incelenmesindeki amaç, tarih yazımında tek bir üslup adı

altında tanımlanan yerleĢkenin üzerine örtülmüĢ “Modernist” örtüsünü kaldırarak kendi özgül

çoğulluğunu tartıĢmaya açmaktır. Bu aynı zamanda dönemin Modernist Mimarlık anlayıĢına

da ıĢık tutmakta ve Modernist Mimarlığın formatif dönemde geleneksel süslemeye sahip

olmayan her Ģeye verilen bir isim olmasının sebebini sorgulamaktadır.

YerleĢkenin içerdiği çoğulluk, mimarlarının ideolojileri üzerinden de okunmaya çalıĢılır, her

bir mimarın dönemin kültürel pratikleri bağlamındaki duruĢu incelenir ve her bir konut bu

duruĢ üzerinden analiz edilir.

Weissenhofsiedlung Stuttgart, üzerine Modernist Mimarlığın ilk konut örnekleri bütünü

sıfatını almıĢ ve Deutscher Werkbund'un Almanya inĢasının önemli birparçası olarak çok

ciddi temsiliyet mekanizmaları içermek zorunda bırakılmıĢtır. Bu tez, onu tüm bu yüklerden

arındırarak olduğu gibi okumaya çalıĢmaktadır. Bu okumadan çıkan sonuç, yani yerleĢkenin

olduğundan baĢka bir Ģey, daha büyük ve manifestal bir Ģey olmaya zorlanması, aynı zamanda

Erken Modernist dönemdeki mimarlık üretimlerinin merkez tanımlama çabaları olduğunun ve

dolayısıyla Modernist Mimarlığın aynı Gelenekselci Mimarlık gibi bir çeĢit karĢı-modern

anlatı olduğunun ispatıdır.

3

2. WEISSENHOFSIEDLUNG STUTTGART'IN KURAMSAL BAĞLAMLARI

2. 1. Modernite ve Merkez Kaybı

“Burjuvazi, üstünlüğü ele geçirdiği her yerde, bütün feodal, ataerkil, romantik ilişkilere son

verdi. İnsanı doğal efendilerine bağlayan çok çeşitli feodal bağları acımasızca kopardı ve

insan ile insan arasında çıplak özçıkardan, katı nakit ödemeden başka bir şey bırakmadı.

Dinsel tutkuların, şövalyece coşkunun, dar kafalı duygusallığın en ilahi vecde gelmelerini

bencil hesapların buzlu sularında boğdu...Katı olan her şey buharlaşıp havaya karışıyor,

kutsal olan her şey dünyevileşiyor ve insanlar nihayet kendi gerçek yaşam koşulları ve diğer

insanlarla olan ilişkileri ile yüzleşmeye zorlanıyorlar.” (Berman, 2006)

Modernite denilen durum, bir çeĢit merkez kaybı durumudur.

Geleneksel dünyada var olduğu zannedilen dirlik ve düzenin kaybolması, aĢkın olan her Ģeyin

yerle bir hale gelmesi ve dünyanın bilindiği Ģekliyle dağılması ya da katı olan her Ģeyin

buharlaĢmasıdır.

Bu da Ģu anlama gelir: AĢkın olan, yani kutsallığı ve doğruluğu tartıĢılmayan bilginin yerinde

yeller esmektedir. Bu durum, böyle bir kutsallık ve doğruluk yanılsaması içinde yaĢayan ve

geleneksel olarak adlandırılan dünyada bulunan bütün değerlerin alt üst olmasıyla sonuçlanır.

Artık tek bir doğru yanılsamasına inanmayan ve bunun gerçek olmadığı bilinen dünyanın

varlığı, varoluĢun fragmanlaĢmasına yol açar. Bireyselliğin sonucu olarak, her bireysel

düĢüncenin göreli doğruluğu öne çıkarken mutlak doğru dünya üzerinden silinir. Simmel bu

durumu Ģu Ģekilde tarifler:

“Varoluşun fragmanlara ayrılmış, merkezden uzaklaşan doğrultuları, tikel unsurların

keyfiliği aydınlığa kavuşur. Buna karşın eşmerkezli ilkeye, asli unsurlara ulaşılamaz.”

(Simmel, 2008)

Keyfilik, yani görelilik tek gerçek doğru haline gelir ve her pratiğin yalnızca ve yalnızca

farklılık ürettiğinin farkına varılır. Hiçbir fragman kendisini asıl ve mutlak doğru olarak kabul

ettiremeyecektir artık, çünkü dünyanın dinamikleri bunun mümkün olmayacağı Ģeklinde

sonsuza kadar evrilmiĢtir.

Sanayi Devrimi'ni hazırlayan; coğrafi keĢifler, köyden kente göçler, Ģehirlerde yoğunlaĢma ve

hepsi birbirinin nedeni ve sonucu olabilecek çeĢitli faktörler modern dünyayı hazırlayan

unsurların da baĢında gelir. Yani dünyanın yerinden çıkan çivisi “öteki”nin keĢfedilmesine,

4

“avangard” olanın kendini kabul ettirmesine, tesadüfiliği, karĢılaĢmalara, çoğulluğa,

farklılığa, baĢka bir deyiĢle ayakların baĢ olmasına olanak sağlar. (Simmel, 2008)

Bu durum baĢta Ģehirleri olmak üzere, ülkelerin yönetim biçimlerine kadar her Ģeyi

değiĢtirecek bir sürecin baĢlangıcıdır. Bu dünyada algılanan zamanın da hızlanması, aynı

zamanda bireyselliğin öne çıkması, kaos ve krizin inĢa edilmesi ve benzeri durumların da

ortaya çıkmasına sebep olur.

Modernitenin en çarpıcı etkisinin Ģehirlerde görüldüğünü söylemek mümkün. Büyük sayılarla

göçlere ve korkunç hızlarda nüfus artıĢlarına sahne olan Ģehirler, aynı zamanda değiĢen

dünyada ortaya çıkan yeni iĢlevlere ve iĢlevlerin karĢılanması için inĢa edilen yapılara da ev

sahipliği yapmaya baĢlarlar. Fabrikalar, gar yapıları, büyük bir hızla demir yolu ve metro

inĢaları ve yine müthiĢ bir hızla karĢılanması gereken konut ihtiyacı bunlar arasında

sayılabilir.

ġehirler ve dünya “tekinsiz”leĢir. ġehirlerin yalnızca farklılık ve çoğulluk üreten doğası

entelijansiyanın içine korku saldığı gibi onu çözüm bulma arayıĢına iter.

Ġnsanlar, bilgiler, mallar teknolojiler, imgeler ve dünyada varlığını sürdüren her türlü kavram

yerinden, yurdundan olup birbirlerine karıĢmaya baĢlar. Bunu Ģehri oluĢturan yapı, kiĢi,

hareket ve benzeri her Ģeyin üst üste binmesi izler. Yeni ihtiyaç nesnelerinin ortaya çıkması

çoğulluğu artırır. Tüm bunlar Ģehirde varlığını sürdüren farklılık ve çoğulluğun sebepleri

olarak gösterilebilir.

Bu değiĢimler, kaçınılmaz olarak mimarlık ya da yapı üretme alanındaki pratikleri de etkiler.

Geleneksel dünyanın kural koyucu mimarlık kuralları sallanmaya baĢlarken Ģehirlerde her

üslup ve her ölçekte yanyana gelmiĢ, üst üste binmiĢ yapılar görülmeye baĢlar. Bu durum

Ģehrin zaten kalabalık olan katmanlarını daha da katlar, huzur ve düzeni bozar, uyumu yok

eder ve bu Ģekilde farklılık ve çoğulluk üretmeye devam eder.

5

ġekil 2.1. 19. yüzyıldan bir Londra görüntüsü ilüstrasyonu (wikipedia.com)

Bu durumun en iyi tanımı, 1948 yılında Hans Sedlmayr tarafından “Merkezin Kaybı”

Ģeklinde tanımlanmıĢ ve anlatılmıĢtır.

“Verlust der Mitte”, 1948 yılında Hans Sedlmayr tarafından yayınlanmıĢ bir kitaptır. Metin,

Pascal‟den bir alıntıyla baĢlar: “Die Mitte verlassen, heisst die Menschlichkeit verlassen.”
1

Metin, 18. yüzyıldan itibaren kaybolmaya yüz tutmuĢ dirlik, düzen ve huzuru üzerinde

kendini bir yere oturtmaya çalıĢan sanat üzerine yazılmıĢtır. Ancak bölümlerinin isimleri ve

metnin akıĢ biçimi oldukça ilginçtir. Metinde Sedlmayr, modernlik durumunu bir hastalık

olarak yorumlamaktadır.

Kitabın birinci bölümünün adı “Belirtiler”dir. Sedlmayr burada sanatın ve mimarlığın geldiği

durumu değerlendirir, dünyanın fragmanlaĢmasının arkasındaki anlamı anlamaya çalıĢır. Kaos

kelimesi altbaĢlıklardan birinde geçmektedir, ki bu bir anlamda ciddi bir korku ve tedirginlik

ifadesi olarak görülebilir. Ġkinci bölümün adı “TeĢhis ve GeçiĢ”tir. Sedlmayr burada

belirtileri doğru okumak suretiyle hastalığa teĢhisi koymuĢ, bir yandan da ilerleyiĢini takip

etmektedir. TeĢhisin merkezin kaybı olduğu doğrulanır, aslında durum kısaca temsil edilebilir

dünyanın yok olmasıdır. Bunun üzerine Sedlmayr üçüncü ve son bölümü “Reçete ve Karar”a

ayırır, hastalığı iyileĢtirmeye dair reçetesini yazar ve fikirlerini ard arda sıralar.

Merkezi kaybolan dünyayı iyileĢtirmenin yolu alternatif merkezler tanımlamaktır. Bu

merkezlerin, fragmanlaĢan dünya içinde her kafadan bir ses çıktığından, sayıları çok fazla olsa

da hepsinin amacı dağılan dünyayı toparlamak, ya da kaybolmuĢ huzur ve düzeni yeniden

yerine getirmektir. (Sedlmayr, 1998)

Bu merkezler, konumuz dahilinde özellikle korku üreten Ģehirler, Ģehirlerin oluĢ biçimleri

1 Alm. Merkezi kaybetmek demek, insanlığı kaybetmek demektir.

6

yani kentleĢme ve mimari üsluplar üzerinden okunmaya çalıĢılacaktır.

“Zeitgeist”, “Volkgeist”, “Gesamtkunstwerk” ve benzeri baĢka kavramlar üzerinden çeĢitli

merkez inĢaları modernitenin erken dönemini oluĢturur. Modernitenin erken dönemi aslında

karĢı-modern merkez anlatılarından oluĢmaktadır.

Weissenhofsiedlung Stuttgart, çağın ruhuna uygun mimari ve kentsel üslubu inĢa etmek adına

oluĢturulmuĢ ve üzerine çok fazla görev ve anlam yüklenmiĢ bir konutlar bütünü olarak tarih

sahnesinde ortaya çıkar. Ancak Weissenhofsiedlung üzerinden ideolojilerin güçleri değil,

merkez tanımlamaya dair her uğraĢın ne kadar sızdırdığı görülür. Bu durum, “aynılık” üzerine

kurulmaya çalıĢan anlatının içinde “aynılığa” dair hiçbir Ģey içermemesi durumudur. Bir üslup

ve genel-geçer bir anlayıĢ ortaya koymaya çalıĢan yerleĢke, aslında farklılıkların yan yana

geliĢinden oluĢmaktadır. Bu durum da ideolojik örtülerin arasından sızan pratiklerin farklılık

üretmesi ile ortaya çıkar. Çünkü pratikler her durumda aynılık değil yalnızca farklılık üretirler.

Weissenhofsiedlung okuması bu sebeple dönemin ideolojik, teorik ve pratiklerden oluĢan

dinamilerini anlamanın en iyi yollarından biri olarak gözükür. YerleĢke üzerinden bir

bütünsellik hayalinin nasıl olanaksız bir hayal olduğu okunmaktadır.

2.2. Erken Modernist Dönemde Mimarlık

1920'lerin baĢından 1932 yılında artık dünyada resmi olarak “Uluslararası Üslup” teriminin

telaffuz edilmesine kadar, baĢta Almanca konuĢulan ülkeler olmak üzere Avrupa'nın

genelindeki mimarlık camiasında ortak bir uğraĢ vardı: DeğiĢen dünyanın yani yeni zamanın

ruhunun mimarlıktaki yansımasını bulmak.

Geleneksel dünya ilüzyonunun ortadan kalkması ile birlikte dünyada bilinen tüm figüratif

olguların yerle bir olması, entelijansiyanın kültürel pratiklere bakıĢ açısını çok da

değiĢtirmemiĢti aslında. Yeni zamanın özgün mimarlık akımı keĢfedilmeye çalıĢılmaktaydı,

ancak bu durum her kafadan bir ses çıkmasına yol açıyordu.

Ġki dünya savaĢı arasında Almanya coğrafyasında çok fazla akım, üslup ve form isminin

telaffuz edildiğini söylemek mümkün. Bu akımlar arasında “Yeni Yapı” (Neues Bauen) öne

çıkıyor gibi gözükse de aynı zamanda paralelinde gelenekselci, ulusalcı akımlar da

kendilerinden söz ettiriyorlardı.

Modernitenin fragmanlaĢan dünyası böylelikle onlarca, yüzlerce ufak merkez tanımlarına ev

7

sahipliği yapmaktaydı.

Modernist mimarlığın formatif dönemi olarak kabul edilmesi gereken bu dönemin üslubunun

sürekli tariflenmeye çalıĢılmasının bir sonucu olarak Weissenhof konutlarının yapıldığı

söylenebilir. Ancak bu önerme, sonradan tarif yazımı içerisinde söz konusu konutlara biçilen

rolleri anlamaya ya da onları bir yaĢam biçimi manifestosu olarak tanımlamaya yetmez.

Weissenhofsiedlung'un kendi özgül durumunu anlayabilmek için onun dönem içerisindeki

konumunu anlamaya çalıĢmak gerekir.

Öncelikle toplum mühendisliği rolüne soyunmuĢ ve Almanya'nın kültürel pratiklerini yeniden

inĢa etme iĢine giriĢmiĢ olan mimarların güçlü ve sızdırmaz ideolojiler üretmelerinin

kaçınılmaz bir durum olduğunu söylemek gerekir. Yine de Weissenhof'un oluĢumunu

hazırlayan en önemli durumlardan birinin, Deutscher Werkbund'un Almanya inĢası hayali ile

birebir iliĢkili olduğu, ve mimarların yeni konut sorunlarına çözüm bulma karĢısında

sundukları tasarımların basit birer deneme rahatlığında düĢünülebilecek olmasına rağmen

Werkbund'un yerleĢkeyi bir nevi modernist manifesto Ģeklinde tanımlaması olduğunu

anlamak önemlidir.

Yine Werkbund için önemli olan bir diğer konu da Almanya'nın kültürel kimliğinin inĢası

olduğu için, daha sonra “Uluslarası Üslup” olarak addedilecek bu yerleĢkenin aslında

Stuttgart Okulu ve diğer gelenekselci mimarlık gruplarının eleĢtirdiği kadar “uluslararası”

değil de, aslında Almanya'ya özgü olarak baĢlayan “Yeni Zamanın Konutları” nın ulusalcı bir

çıkıĢ noktasından gelmiĢ olduğudur (Arredamento Mimarlık, 2005). Yani aslında yerleĢke

Almanya'nın iki dünya savaĢı arasındaki geliĢme süreci ve değiĢen değerlerini anlatarak onu

uluslararası platforma taĢıyan bir mecra görevi üstlenmiĢtir. Burada aslında yeni biçimlerin

Almanya tarafından keĢfedilmiĢ olduğu vurgulanırken yeni malzeme ve inĢaat tekniklerinin

de ilk burada uygulanmıĢ olduğunun altı çizilmekte ve daha sonra yerleĢkeye uluslararasılık

atfedildiğinde bu da yine Almanya'yı öne çıkaracak Ģekilde gerçekleĢmektedir. Bu durum,

gelenekselcilerin tariflediğinden daha büyük bir merkez anlayıĢı tanımlasa da bu Ģekilde pek

yorumlanmamıĢtır. Bu merkez tanımı, Almanya'da inĢa edilen “yeni zamanın ilk

konutları”nın tüm dünyada uygulanması gerektiği, ve bu Ģekilde gerçekleĢeceği üzerine

kurulmuĢtur. Yani bu bir çeĢit, yerel olanı ulusallaĢtırma çabasıdır. Oysa gelenekselci

mimarlığın savunucularının merkez kurgusu Almanya coğrafyası içinde sınırlı kalır.

Dönemin en önemli kriterlerinden biri, ciddi boyutlarda artan bir konut ihtiyacı olgusunun

varlığıdır. Bu olgu devletler için gittikçe büyüyen bir sorun olmakta ve özellikle Ģehirlerde

8

hızla artan nüfus, devleti, siyasetçileri ve sermayeyi çıkmaza sokar. Mimarlar, devlet,

siyasetçiler ve sermaye adına bir araç olarak üretim yaparlar, dolayısıyla aynı çıkmaz onlar

için de geçerlidir. Aynı anda onlarca üsluptaki yapıya ev sahipliği yapmaya baĢlayan

Ģehirlerin verili statik kimlik yanılsamaları kaybolurken çoğullukları da giderek artmaktadır.

Yeni zamanın konutuna özgü bir üslup yaratılması ve bu üslubun içinde bulunulan çağı temsil

etmesi gerekliliği bu sorunlardan ortaya çıkmıĢtır. Dolayısıyla merkez tanımları, üretilmeye

bu Ģekilde baĢlamıĢtır.

Geleneksel anlayıĢ, her üslubun kendi dönemini tanımladığı, hatta temsil ettiğine dayalıdır.

Kaybolan huzur ve düzeni mimarlık ve sanat pratiğine geri getirmek adına uğraĢan ve bunu

bir yandan da toplum mühendisi sıfatıyla yapmaya çalıĢan mimarlar, içinde bulunulan yeni

dünyayı temsil edecek yani bir temsiliyet inĢa ederler. Bu, yeni bir üslup oluĢturma çabasıdır.

Üstelik bu üsluba yönelik veriler de oldukça çoğalmıĢtır. Özellikle geleneksel tüm süsleme ve

detayların kaybolmasına dayalı olan bu üslup, değiĢen malzeme ve yapım tekniklerinin

kullanım biçimine göre Ģekillenir. Beton, cam ve çelik üslubun yapı taĢlarını

belirlemektedirler. Yeni yapım sistemleri de buna olanak sağlamaktadır.

Bu yeni üslubun geleneksel üslupların yanında güçlü durmadığı ve yok olup gitmeye yüz

tuttuğu eleĢtirileri üzerine mimarlar kendilerine bir kapı daha açarlar; yeni çıkıĢ noktası

iĢlevdir. ĠĢlevin üslubu belirlediği yönünde hazırlanan onlarca slogan aslında farkında

olmadan biçimsel özellikleri daha da güçlendirmiĢtir. Özellikle Weissenhofsiedlung

Stuttgart'ın “simgesi” haline gelen teras çatı bunun çok önemli bir örneği olarak çıkar

karĢımıza. (Die Form, 1927)

Aslında bu yeni stilin tohumları yüzyıl baĢında atılmaya baĢlanmıĢtı. 1932'de madde madde

sıralanacak ve resmileĢecek olan üslup, 1900'lerde Adolf Loos tarafından ifade edilmiĢti bile.

“Her dönem kendi üslubuna sahip olacaktı da biz bundan mahrum mu kalacaktık?

Üsluptankastedilen süslemedir. Burada diyorum ki: Ağlamayın. Görün ki, yeni bir süslemenin

ortaya çıkmasına gerek olmaması, bizim dönemimizin büyüklüğünü gösterir. Biz süslemeyi

yendik ve süslemesizliğe yöneldik. Görün ki, zaman yakın, gerçekleşme bizi bekliyor. Yakında

şehirlerin sokakları beyaz duvarlar gibi parlayacaklar! Zion gibi, kutsal şehir, göklerin

başkenti. İşte o zaman aydınlanma gerçekleşecek.” (Loos, 2000)

Daha sonra “Erken Modernizm” diye tanımlanacak olan 19. yüzyıl baĢı, zaten manifesto

niteliğinde metinler içermekteydi. Loos'un yukarıdaki cümlelerinin alındığı 19. yüzyıl baĢında

yazılmıĢ “Ornament und Verbrechen” metni bunlardan biriydi. Loos yeni zamanın

9

konutunubir peygamber edasıyla, sarsılmaz bir kesinlikle tarif ediyor, bir yandan da çeĢitli

mottolar üretiyordu:

“Süslemenin ihtiyaç ürünlerinden uzaklaĢması, kültürün evrilmesi ile eĢ anlamlıdır.” (Loos,

2000)

Söz konusu metni (Ornament und Verbrechen) adım adım incelendiğinde görülmesi gereken,

ya da Loos‟un her cümlesiyle, her seçtiği kelimeyle vurgulamak istediği durum, Loos‟un

süslemeye kategorik olarak karĢı olmadığıydı. Süslemelerin zamanın ruhunu (Zeitgeist),

halkın hayat anlayıĢını, Volkgeist'ı yansıtması gerekiyordu. Loos‟u cinayet ithamında

bulunacak kadar ileri götüren, onu bu kadar kızdıran, bir Volkgeist‟da yani bütünsel bir halk

ruhu içinde kendini ifade ettiğini düĢündüğü kültürün zorlama süslemelerle sekteye uğraması,

zamanın ruhunu yansıtacak Ģekilde kendisini açığa çıkarmasının engellenmesiydi. Loos‟a göre

süsleme kitle içgüdüsünden geliyor olmalıydı, ait olduğu bir yer ve zaman aralığı vardı ve

süsleme ancak o yer ve zaman aralığında yapılıyorsa anlamlıydı.

Bu durum hayati önem taĢıyordu. Çünkü süslemeyi bir anda tarih sahnesinden silmeye kararlı

olan Loos, sanıldığı aksine onun anlam bütününden aĢkınlığını çekip almıyor, tam tersi ona

daha büyük bir aĢkınlık yüklüyordu. Süsleme belli zaman aralıklarında belli coğrafyalarda

belli Ģekillerde yapılmalıydı. Modern zamanın süsleme Ģekli ise süslemenin hiç olmamasıydı.

Bu yüzden cinayetti süsleme. Bu yüzden süsleme yapmaya kalkıĢanlara bu kadar kızgındı

Loos. Herkes kafasına göre iĢ yaptığı sürece modern zamanı derleyip toparlamanın, yeni

dünyanın huzur ve düzenini sağlamanın bir yolu da olmayacaktı. Modern zaman, doğası

gereği diğer tüm zamanlardan daha fazla aĢkınlık içinde barındırmak durumundaydı.

Tamamen değiĢen dünyanın tanımlanmasına çalıĢan Loos, bir “modern kimlik” inĢası

çabasındaydı aslında. Mimari üslup da bunun bir parçasıydı. Loos'un iddiası, aynı Deutscher

Werkbund'un yerleĢkeye yüklediği görev gibi oldukça sarsılmaz ve netti.

Yeni çağ mimarlığının bir diğer peygamber figürü Le Corbusier, kutsal kitabı da “Vers Une

Architecture” idi kuĢkusuz. 1924 yılında çıkardığı bu kitapta Corbusier yeni inĢa biçiminin

manifestosunu yazar gibiydi, ki bu durum 3 yıl sonra Weissenhof'da yapacağı konutu

savunma biçiminden oldukça farklı bir durum arz ediyordu.

Aynı Ģehircilik, kentleĢme ve yaĢama biçimlerine dair yaptığı son derece güçlü önermeler gibi

“Vers une Architecture” de oldukça büyük bir rol üstlenmiĢ bir metindi. Le Corbusier daha

çok konut üretimine yönelik çıkarımlarda bulunduğu bu metinde “yaĢama makineleri” olarak

10

tariflediği yeni zaman konutlarının aynı makineler gibi seri üretimle ortaya konulması

gerektiğini savunuyordu.

“Büyük bir çağ başlamakta, yeni bir anlayış doğmakta. Yeni anlayışın özellikle sanayi üretimi

alanında birçok yapıtı vardır. Mimarlık ise gelenek ve görenekler içinde boğulmaktadır.

biçimler koskoca birer yalandır. Biçem, bir çağın tüm yapıtlarına canlılık getiren ve belirgin

bir anlayışın sonucu olan ilkeler bütünüdür. Çağımız her gün kendi biçemini saptamaktadır.

Ne yazık ki gözlerimiz henüz bunu ayırt etmeyi bilmemektedir.” (Le Corbusier, 2005)

Seri üretimin olumlanması Le Corbusier için çok önemliydi. Seri üretim içinde prototip

barındıyordu, bu prototip de Le Corbusier‟ye göre zaten uluslar rası geçerliliği olan ve mutlak

doğruluk içeren konut modeliydi. Bu aynı zamanda tesadüfi çoğullukların ortaya çıkmasını

engelleyecek bir çözüm olduğu kadar konut ihtiyacını da hızla ortadan kaldıracak bir üretim

biçimiydi. Artık makine çağında yaĢanmaya baĢlandığına göre etraftaki her faktörü bu Ģekilde

algılamak ve ona göre tasarlamak gerekiyordu. Yani seri üretim, değiĢen çağın bir simgesi

olarak yapıların inĢa edilmesinde de kullanılmalıydı. Bu durum ortaya çıkan yapıların

birbirinin aynısı olmasına sebep olacak, bu da zaten yeni çağın üslubunu belirleyecekti.

Yeni yapıya dair en çok söyleyecek Ģey olan mimarlardan bir diğerinin Mies van der Rohe

olduğunu söylemek mümkündür. Bu da Mies'in Weissenhofsiedlung Stuttgart'ın baĢında

olduğu gerçeğini bir tesadüf olmaktan çıkarır. Yeni malzeme ve inĢaat tekniklerinin

mimarlığa giriĢi ile birlikte zaten artık baĢka türlü üretim yapılamayacağını düĢünen Mies

yeni konutun kendi kendini biçimlendirdiğini ileri sürer artık baĢka Ģekilde inĢa etmenin

mümkün olmadığını iddia eder. Cam, beton ve çelikten oluĢan yeni malzemeler ve özellikle

camın yoğunluğunun mimarlığa girmesi, artık yeni bir çağın baĢladığının göstergesidir. Bunu

da artık biçim olgusunun öne çıkmadığını söyleyerek savunur. Aslolan iĢlev olduğu sürece

yapı yapmak yalnızca belli bir Ģekilde geliĢmektedir. Üslup kaygısının ortadan kalkması

sürprizlerin de ortadan kalkmasına olanak veriri ki bu durum da zaten yeni zaman konutunun

en istenen özelliğidir.

“Bizim için biçim yok, sadece inşa problemleri var. Biçim amaç olarak değil, çalışmamızın

bir sonucu olarak var. Sadece form amaçlı üretilmiş form yok. Formun amaç haline

getirilmesi biçimciliktir ve biz bunu reddederiz. Bir üslupu de amaçlamıyoruz. Üslup kaygısı

da biçimcidir. Bizim başka kaygılarımız var. Biz öncelikle yapıyı estetik spekülasyonlardan

kurtarıp özgürleştirme, yapıyı sadece yapı olarak ele alma motivasyonuna sahibiz” (Mies van

der Rohe, 1986)

11

Elbette dönemin en önemli fonksyonalisti olarak kabul edilebilecek olan Walter Gropius,

gerek Bauhaus kapsamında yaptığı tasarım ve üretimlerle hem de aynı dönemde yazdığı

“Internationale Architektur” isimli kitapta yeni yapı sanatının özelliklerini Mies'inkine benzer

bir tonda vurgulamaktaydı. Bauhaus okulunda yaptığı bir konuĢmada yeterince tarihsel üslup

olduğunu ve bu tarihsel üslupların yeniden üretimi için yeterince zaman harcandığını

söylemekteydi. Ona göre Modernizmle mimari kaprisin gelgeç heveslerinden kurtulup

stürürüktürel mantığın buyrukları yönünde ilerlerken açık ve seçik formlarla çağımızın

yaĢamının somut ifadesi aranmaya baĢlamıĢtı. (Gropius, 1965)

Ancak tüm bu kaygıların ve tanımlamaların yol açtığı ve tarihsel açıdan ciddi bir tehlike

teĢkil eden bir durum ortaya çıkmaktadır. Geleneksel dünyaya özgü farklılıkları yok saymaya

dayalı bakıĢ açısı, yeni üslup tanımlanırken, gelenekselci ve süslemeye sahip olmayan her

yapıyı bu etiket altına sokar. Bu da bir diğer problem olarak ortaya çıkar. Israrla üslubun

değil iĢlevin önemli olduğunu savunan mimarlar her yapıyı yalnızca üslubuna bakarak yeni

yapı olarak değerlendirirler. Dolayısıyla Uluslararası Üslup gittikçe büyüyen ve farklılıkları

yok eden bir örtü olarak ortaya çıkmaktadır. Weissenhofsiedlung'un tüm çoğullukları da

benzer Ģekilde sıfırlanmıĢ, modernizmin formatif dönemi farkları oradan kaldırmak adına

kendine temsilci olarak yerleĢkeyi kullanmıĢtır.

Ludwig Hilberseimer editörlüğünde, 1927 yılında “die Wohnung” sergisinin üçüncü ayağı

olarak çıkarılan “Internationale Neue Baukunst”
2
 isimli katalog, dönemin modernist

denilebilecek örneklerini bir araya getirmekteydi. Yeni dönemde üretilen binalara yine

farklılıkları ertime yöntemiyle yaklaĢan Hilberseimer'in, daha sonra kitap haline getirilecek

bu kataloğa yazdığı önsöz de oldukça manifestal bir nitelik taĢıyordu. Katalog ve kitapla aynı

ismi taĢıyan metinde yeni yapı üslubunun özelliklerini yeni ortaya çıkan yapı malzemeleri ve

yapı elemanlarının belirlediğinden bahsetmekteydi. Bu elemanların yanyana gelmesiyle belli

bir “Harmonie”
3
 yakaladıklarını anlatan Hilbersheimer, ısrarla üslubun ikinci planda kaldığını

ve tartıĢma konusu olmadığını, yeni yapı sanatında yapı elemanları ve teknik özellikler

olduğunu söylüyordu. Ancak bu katalogda sergilenen eserlerin aynı Ģekilde kategorize

edilmesine rağmen birirlerinden ciddi farklılıklar gösterdiğine Ģüphe yoktu. Sergilenen plan,

fotoğraf ve modellerde; cephede tuğla kullanımından çelik konstrüksiyona, betondan

üretilmiĢ toplu konutlardan geleneksel üslup içinde görülebilecek saçak detaylarına kadar her

2Alm. Uluslararası Yeni Yapı Sanatı

3Alm. Ahenk, Uyum

12

türlü örneğe rastlanmaktaydı ve bu durum gelenekselci olmayan her yapının yeni yapı sanatı

etiketi altına konmasına ve farklılıklarının bu Ģekilde eritilip gitmesine yol açıyordu.

(Hilberseimer, 2002)

Birinci Dünya SavaĢı sonrası Almanya'da konut sıkıntısı çeken “müĢteri” kitlesinin büyük

çoğunluğunu iĢçi sınıfı, ya da fakir ailelerin oluĢtırdığu rahatlıkla söylenebilir. Sanayi

Devrimi ile birlikte değiĢen toplumsal sınıflandırma mekanizmasının yanına bir de ulus devlet

inĢa etmeye çalıĢmaları eklendiğinde sosyal piramidin basamaklarındaki aktörlerin değiĢime

uğraması ve alt basamaklardaki sayıların kısa süre içinde katlanarak artması, savaĢa maruz

kalan coğrafyalar için doğal bir sonuçtur. Böyle bir ortamda oluĢturulmaya çalıĢılan yeni

mimarlık anlayıĢı, daha önce söz ettiğimiz gibi mimarların “toplum mühendisliğine” soyunma

çabalarıyla da birleĢince, seri üretimle üretilen ve genelde siedlunglardan oluĢan konut

grupları ortaya çıkıyordu. Üretimi kolaylaĢtırmak adına müthiĢ bir hızla standartlaĢmaya

giden Almanya'da, konutları standartlaĢtırma çabası baĢ göstermiĢti. Frankfurt'da 24-26 Ekim

1929 tarihleri arasında düzenlenen ikinci CIAM kongresinde tartıĢılan konu, bu çabanın

önemli bir örneğini teĢkil ediyordu. Bu kongrede “Die Wohnung für das Existenzminimum”,

yani minimum yaĢam standardına uygun konut tasarımı tartıĢılmaktaydı.

(landesausstellung1905.de)

AĢağı yukarı yüzyıl baĢından beri konut üretimine dair problemlerin tartıĢıldığı her ortamda

gündeme gelen sorular burada ciddiyetle yeniden ele alındı. Ġnsanın yaĢamak için neye

ihtiyacı vardı? IĢık, hava, alan, ısı gibi vazgeçilmez olguların yeni yaĢama konseptleri dahilind

ġekil 2.2. II. CIAM Kongresi konut eskizi, 1929

yeniden değerlendirilmeleri gerekiyor muydu? Bu sorulara biyolojik, fiziksel ve sosyolojik

cevaplar aranıyordu.

13

Dönemin yeni mimarlık oluĢumuna katkıda bulunan önemli isimleri bu kongrede sunum

yaptılar. Ġlk öneri, El Lissitzky ve Le Corbusier'den geldi: Onlara göre en optimum plan

düzenlemesi konutların hareketli duvarlar içerecek Ģekilde tasarlanmasından geçiyordu. Bu

yaĢama mekanını değiĢken tutmaya yarayacaktı. Kongrede yer alan bir diğer isim, Siegfried

Giedeon, rasyonalizasyon çerçevesinde, bitirilmiĢ yapı biçimi öneriyordu. Walter Gropius ise

ağırlıkları toplukonutlara verme ve tek merkezli çok konut yapmaktan yanaydı.

Kongrede, ortalama bir konutun 48,5 m2 olabileceği ve bu konutun 12,2 m2 pencere alanının

olması gerektiği ileri sürüldü. Aynı zamanda önemli olanın her hacmin kendi iĢlevi olduğu

söylendi. Yani yemek odasında yalnızca yemek yenmesi, yatak odasında ise uyunması

gerekiyordu. YaĢama mekanı olan salon ise birden fazla fonksiyonu bünyesinde

barındırabilirdi (landesausstellung1905.de).

Bu ve benzeri çabalarla geçen ve yeni bir mimari anlayıĢ tanımlamaya çalıĢan iki dünya

savaĢı arasındaki dönem, sonunda 1932 yılında yeni yapı yapma sanatının isminin

konulmasına sahne oldu. Üstelik üslubu ikinci plana alan ve iĢlevi öne çıkardığı öne sürülen

bu akımın ismi, son derece ironik bir biçimde “International Style” yani “Uluslararası Üslup”

olarak tarih içindeki yerini aldı.

Uluslararası üslubun resmi olarak ilk kez telaffuz edilmesi 1932 yılında gerçekleĢen bir sergi

ve sergi beraberinde çıkan bir kitap aracılığı ile gerçekleĢti. Sergi, New York'daki Museum of

Modern Art'ta (MoMA) yer alan “International Exhibition of Modern Art” sergisi, kitap ise

Henry-Russel Hitchcock ve Philip Johnson tarafından çıkarılan “International Style” isimli

kitaptı. Üslup, daha sonra modernist mimarlığın formatif döneminin en geçerli üslubu

Ģeklinde de adlandırılacak ve en büyük temsilcileri Le Corbusier, Walter Gropius ve Ludwig

Mies van der Rohe olarak kabul edilecekti. (wikipedia.com)

Hitchcock ve Johnson'ın kitaplarında yapmaya çalıĢtıkları dünya çapında üretilmekte olan

modernist mimarlığı teĢhis etmek, kategorilemek ve karakterlerini ortaya koymaktı.

Tariflemeye çalıĢtıkları üslup için üç farklı prensip tanımlamıĢlardı:

 Kütle yerine hacmin ifadesi

 Geleneksel simetri yerine denge

 Tatbiki süslemenin terki

Hitchcock ve Johnson tarafından bu basitlikte tanımlanan “Uluslararası Üslup” literatürde çok

farklı özellikler içerecek Ģekilde tanımlanagelmiĢtir.

14

“Ornament is a crime” “Truth to materials” “Form follows function” gibi mottolar barındıran

üslubun arasında, biçimin radikal bir Ģekilde sadeleĢtirilmesi, süslemenin reddi, çelik, cam ve

betonun geçerli malzemeler olarak tanımlanması, yapı iskeletinin dürüst ifadesi, seri üretim

teknikleri ile yapı yapılması ve makine estetiğinin ön plana alınması sayılabilir. Aynı

zamanda modernist mimarlığın kurallı ve modüler olması gerekmektedir. (wikipedia.com)

Söz konusu üslubun geliĢim hikayesi ise kaynaklarda Ģu Ģekilde karĢımıza çıkar: 1920'leri

kapsayan ilk fazlar Almanya coğrafyası ve Hollanda ile Fransa'da kendinden söz

ettirmektedir. 1930'larda ve özellikle Ġkinci Dünya SavaĢı'nın baĢlaması ve nasyonal

sosyalistlerin Almanya'daki iktidarı ile ülkelerini terk eden çoğunlukla Alman mimarlar

Amerika'ya yerleĢerek üretimlerine devam ederler ve bu Ģekilde üslup yayılmaya devam eder.

Milliyetçi dönemin Ġkinci Dünya SavaĢı ile birlikte sona ermesinden sonra artık rahatlıkla

Modernist Mimarlık olarak teleffuz edilen üslup Avrupa'daki egemenliğini geri alır ve

geliĢerek hükmettiği coğrafyayı da geniĢletir. (wikipedia.com)

Tarih yazımı, Weissenhofsiedlung Stuttgart'ı iĢte bu üslubun tam ortasına yerleĢtirmiĢtir.

Daha doğrusu yerleĢke, Deutscher Werkbund'un kendisine yüklediği göreve göre, geliĢmekte

olan üslubun her özelliğini yansıtmak durumundadır. ĠĢte Weissenhof konutlarının

barındırdığı çoğulluğu örten, onu tek bir üslubun altında anlatmaya çalıĢan ve onları basit

birer deneme yapıları olmaktan çıkarıp mimarlığın çok önemli bir çağının çok önemli bir

manifestosu haline getiren bu tavırdır. Bu bakıĢ açısı ile Weissenhof yerleĢkesini

yorumlamak, olguları çarpıtarak gözlemciyi yerleĢkeyi kendi tarihselliği içinde

yorumlayabilmekten fazlasıyla uzaklaĢtırmaktadır.

2.3. Erken Modernist Dönemde Kentsel Teoriler

Weissenhofsiedlung Stuttgart'ı anlamaya çalıĢırken incelenmesi gereken bir baĢka olgu, onun

içinde geliĢtiği kentsel anlayıĢtır. Ve aynı dönemin mimari teori ve pratikleri içerisinde farklı

bir hikaye anlatması gibi yerleĢke, kentsel dinamiklere dair de farklı bir hikaye anlatır.

Modernite ve onun her Ģeyi yerle bir eden doğası Ģehirleri karıĢtırıp altüst etmiĢ, ortaya kaos,

kriz ve çoğulluklardan geçilmeyen mekanlar çıkmıĢtır. Bu geliĢme ile birlikte 19. yüzyıl sonu

ve 20. yüzyıl baĢından itibaren mimarlıkta nasıl yapı yapmak gerektiği tartıĢması kadar

kentsel ölçekte nasıl inĢa edilmesi gerektiği de tartıĢılmıĢ, hatta bu konuya oldukça ütopik

teorilerle cevaplar aranmaya çalıĢılmıĢ ve bu teoriler, çoğunun tonunun yüksekliğinden

15

dolayı, manifestal nitelik taĢımıĢlardır.

Weissenhof yerleĢkesinin kendi adı içerisinde taĢıdığı nitelik, yani Siedlung olma durumu,

yüzyıl baĢında kentsel sorunlara çözüm üretme adına ortaya çıkmıĢ teorilerin bir sonucu

olarak karĢımıza çıkar, ancak yine de kendi özgünlüğünü koruyan bir durummuĢ gibi

gözükür. Yani aslında bugünün “gated community”leri ile eĢ tutulabilecek Siedlung'lar kentin

periferisinde kendi kentlerini oluĢturmadan kentsel mekanizma içine entegre olmaya çalıĢan

organlarmıĢ gibi gözükürler. Gündelik hayata dair ihtiyaçlarını kentten karĢılayan, ve

gündelik hayat pratiklerine dahil olan hareketleri kentte yine kentte gerçekleĢtiren Siedlung

sakinleri, Siedlung'un kapalılığı içerisine hiçbir çoğulluk ve farklılık taĢımazlar. Bu

Siedlung'ları kentten bağımsız yaĢayamayan ancak kentin kentleĢmeye dair içerdiği her Ģeyi

dıĢarıda bırakan organizmalar haline getirir. Yüzyıl baĢında hiçbir teorisyen kentsel sorunlara

bu çeĢit bir çözüm sunmazken, Siedlung'ların en sık ortaya çıktığı dönem, özellikle Alman

coğrafyasında, 20. yüzyılın ikinci çeyreğine denk gelir, ki bu da mimarlıkta modernizmin

formatif dönemi olarak adlandırdığımız ve yukarıda sözünü ettiğimiz dönemdir. Bu dönemin

aynı zamanda Birinci Dünya SavaĢı'nın bitiĢine denk geldiğini söylemek önemli. Çünkü

kentsel problemlere üretilen çözümlerin biçimi savaĢtan sonra değiĢime uğramıĢ gibi gözükür.

Siedlunglar da böyle bir ortamda ortaya çıkmıĢ ürünlerdir.

Dönemi anlatmaya yine Le Corbusier ile baĢlamak doğru olur. Zira zamanın teorisyenleri

içinde sesini en çok yükselten Corbusier'miĢ gibi gözüküyor. “The City of Tomorrow and It's

Planning” isimli kitabında “Vers Une Architecture” ile benzer bir tonda konuĢan Le

Corbusier, bu kez kentsel planlamanın yeni çağda ve değiĢen dünyada nasıl olması

gerektiğinden söz etmektedir. ġehirlerdeki tüm çoğullukları reddeden Le Corbusier'in sorun

için bulduğu mükemmel çözüm, Garden City'lerdir.

“Şehir bir araçtır. Şehirler artık bu işlevi yerine getirememektedirler. Efektif değildirler;

vücutlarımızı tüketirler, ruhlarımızı bozarlar.

... Artık çağın ayarında değillerdir; artık bizim için değerli değillerdir.” (Le Corbusier, 1987)

Le Corbusier, Ģehirler üzerine konuĢurken artık kızgınlığını saklayamamaktadır. Ona göre

Ģehirler artık yalnızca çoğulluk ve kaos üretmektedirler; geliĢimleri kontrol edilemez hale

gelmiĢtir. Bu durum onları geometrik olandan uzaklaĢtırmaktadır, ki aslolan geometrik

olandır. Yalnızca geometrik mekanlar insanlar için yaĢamaya uygun yerler ortaya koyabilirler.

Yüzyıl baĢından beri hem mimarlık, hem tasarım hem de kentsel planlamada aranan Ģey çağın

16

ruhu yani “Zeitgeist”dır. Le Corbusier'ye göre tüm bu pratiklerde çağın ruhunun ne olduğu

apaçık görünmektedir: Çağın ruhu makineleĢmedir. Zira makineleĢme de geometrinin bir

sonucu olarak ortaya çıkar ve bu durum içinde yaĢanan çağı geometrik bir çağ haline getirir.

Artan konut ihtiyacı mimarlık sorununu ortaya çıkarmaktadır, ancak bu sorun yalnızca yeni

malzeme ve yapım teknikleri ortaya atarak çözüm bulamaz. Bu sorunun önemli

çözümlerinden biri de kentsel planlamada yatmaktadır, ki bu kentsel planlama yeni çağın

ruhuna uygun bir ahenk yaratacak Ģekilde geliĢmek durumundadır. Bu ahengi geometrik

formların içinde gören Le Corbusier'ye göre modern Ģehir anlayıĢı düz çizgilerden

geçmektedir. ġehirdeki tüm sirkülasyon bu düz çizgiler üzerine kurulmalıdır. (Le Corbusier,

1987)

ġekil 2.3. Londra suburblerine dair kurgulanmıĢ bir görüntü (Le Corbusier, 1987)

Corbusier, metninde uzun uzun düzenin nasılyaratılması gerektiğini anlatır. Ġdeali yaratmanın

yolunun önce düzen yaratmak olduğunu ısrarla söylerken, bir Ģehrin sahip olması gereken en

önemli özelliğinin de düzen olduğunu vurgular. Düzen barındırmayan Ģehir yalnızca kaos,

kargaĢa ve farklılık üretir. Bu, korkuya yol açar ve tüm bu durumlar yeni çağın düz geometrik

anlayıĢıyla çatıĢır. Yeni çağda bu Ģekilde yaĢamak Le Corbusier'ye göre artık söz konusu

değildir. Dolayısıyla yapılması gereken Ģey umutsuzluk ve üzüntü üreten Ģehirlerin ortadan

yok olmasıdır.

“Sanatın sahasında disiplin, bilgelik ve birlikten oluşan yeni bir çağ doğana kadar genel-

geçer standartların oluşması mümkün değildir ” (Le Corbusier, 1987)

17

ĠĢte Corbusier'ye göre yeni çağın kentsel anlayıĢı üzerine teori üretecek mimar ya da kent

planlamacısının Ģehirdeki önlenemez bireysel geliĢmeye engel olması ve disiplin sağlaması

gerekmektedir, zira bu çağın ruhunu ortaya çıkarabilmenin tek yoludur.

Trafik problemi, ulaĢım, kalabalık ve benzeri faktörler, Corbusier'nin “Büyük ġehir”

kavramıyla tanımladığı kent içinde yer alan caddelerde kazalara sebep olurlar. Bu kazalar

çeĢitli çoğullukların bir araya gelip baĢka Ģeye dönüĢmesi, muhtelif katmanlaĢmalar,

tesadüfilikler, karĢılaĢmalar ve benzeri çeĢitli melezliklere yol açabilecek olaylar olabilir.

Bunlara engel olmanın yolları da çeĢitli temel prensipleri uygulamaktan geçer. Bu prensipler

Ģehir planlamasının ilk ve ana aĢamasında dört adettir:

 ġehir merkezlerindeki kalabalık dağıtılmalıdır.

 Yoğunluklar çoğaltılmalıdır.

 UlaĢım araçları fazlalaĢtırılmalıdır.

 Parklar ve açık alanlar fazlalaĢtırılmalıdır.

Aynı zamanda merkezi bir istasyonun varlığı çok önemlidir. Bu istasyonun, Ģehrin her yerine

aynı uzaklıktaki düz yollarla bağlanması gerekir.

Tüm bunları sağlayabilmek için Ģehirlerin açık ve boĢ alanlarda inĢa edilmesi gerekir.

Corbusier tüm bu anlattıklarını Garden-City ismi altında toparlar ve Bahçe-ġehirlerin böyle

bir planlama için mükemmel olduğundan, modern görünüĢlerinden ve ekonomiye olan

katkılarından söz eder. (Le Corbusier, 1987)

Corbusier'nin Villa Radieuse'üne baktığımızda gördüğümüz görüntünün kocaman bir Bahçe-

ġehir olduğunu bu bağlamda söyleyebiliriz. O zaman Corbusier'nin ideal Ģehrinin özelliklerini

tekrar, aynılık, farklılığın ortadan kalkması, disiplin, düzen ve ahenk olarak arka arkaya

sıralamak mümkün olur. Özellikle merkezdeki merkez istasyon ve çevresinde dairesel olarak

büyüyen Ģehirlerden ibaret olan Ebenezer Howard tarafından ortaya atılmıĢ olan Bahçe-

ġehirler Jeremy Bentham'ın Panopticon'da yarattığı düzene benzer bir düzen ve disiplini

kolaylıkla sağlarlar. Corbusier'nin kentsel ütopyaları da bu mantık üzerine kurulur. Böylesine

bir disiplin ve düzen, Corbusier'ye göre Ģehirdeki tüm kaos ve çoğulluğu ortadan kaldırmakla

kalmaz, insanların yaĢam sirkülasyonlarını en ufak ayrıntısına kadar tariflemek suretiyle karĢı

konulamaz bir uyum ve ahenkli yaĢam sözü verir. Bu, Corbusier'nin modern çağın kentlerine

dair sahip olduğu en büyük hayaldir. Bu, onun yıldız kent planının da çıkıĢ noktasıdır aynı

zamanda.

18

ġekil 2.4. Villa Radieuse (wikipedia.com)

Bahçe-ġehir üretimleri Avrupa'da özellikle birinci dünya savaĢı öncesinde metropolleĢmekte

olan büyük kentlerin çevresinde geliĢmekte olan uydu-kentler olarak sıkça uygulanmıĢtır.

Artan konut ihtiyacına alternatif bir çözüm olarak sunulan Bahçe-ġehirler gerek ekonomik

gerekse sosyal açıdan konut üretimi bağlamındaki kent planlamasına oldukça sağlıklı

çözümler getiren mekanizmalar olarak algılanagelmiĢtir.

ġekil 2.5. Bahçe-ġehir Grafiği, Ebenezer Howard, 1902 (Howard, 2008)

Peter Hall, Cities of Tomorrow adlı kitabında yaptığı araĢtırmada Bahçe-ġehirlere hak

ettikleri önemi atfeder ve onları önemli bir yerde konumlandırır. Hall'a göre sanayi devrimi

19

sonrasında büyümesi durdurulamayan kentler gerçekten de korku, hastalık ve karanlık

üretmektedirler. Kentler, özellikle Londra ve Paris, sabah griliğe uyanılan ve tüm gün

boyunca havayı solumanın mümkün olmadığı, depresyon, Ģiddet ve mütemadi isyan tehditleri

içeren mekanlardır.

Alman coğrafyasında ortaya çıkan “die Angst vor der Stadt” ve benzeri metinler burada da

durumun özellikle Berlin çevresinde çok farklı olmadığını ortaya koyar. 19. yüzyıl sonunda

Berlin'de inĢa edilen “Mietskasernen” isimli konutlar bütününün hastalık yuvası haline geldiği

bilinen bir gerçektir. Tüm bu Ģartlar yaĢam standartları açısından sürmesi mümkün olmayan

Ģartlardır ve karĢı çözüm geliĢtirmek zorunludur. (Hall, 2005)

Böyle bir yaĢam biçimine çözüm önerileri hiç bir zaman Ģehrin kendi içinde var

olmamaktadır. Ya Ģehrin periferisi ya da daha dıĢında konumlanacak Ģekilde üretilen

çözümler Birinci Dünya SavaĢı'ndan sonra bir miktar farklılık göstereceklerdir.

Peter Hall, “Mass-Transit Suburb” denilen ilk periferi yerleĢkelerini çözümlerden biri olarak

anlatır. Belli bir planlama olmaksızın Ģehirlerin sınırlarında konumlanan bu yerleĢkeler

aslında yerleĢime açılmıĢ alanlardır ve buraya konumlanacak her yapı baĢka bir mimarın

elinden çıkabilir. Aslolan buraya tren yolu ile ulaĢımın sağlanmasıdır. Suburbia fikrini hayata

geçiren bu örnekler aynı zamanda zonlamanın da önünü açmıĢlardır. (Hall, 2005)

Ancak yine de dönemin en önemli teorisi olan Garden-City yani Bahçe-ġehirler konut

sorununa getirilen çözümlerde bir devrim niteliği taĢımaktadır. Eebenezer Howard tarafından

Britanya coğrafyasında örnekleri inĢa edilen bu Ģehirler, yine Howard'ın ileri sürdüğü üç

mıknatıs teorisi ile oluĢmuĢlardır. Bu mıknatıslardan biri Ģehir, diğeri ise kırsal bölge

hayatının özelliklerini temsil ederken üçüncüsü yani Ģehir-kırsal, bu ikisinin birleĢimi olarak

karĢımıza çıkar. Bu mıknatıs hem Ģehrin hem de kasabanın olumlu özelliklerini kendi

bünyesinde birleĢtirmektedir. (Howard, 2008)

20

ġekil 2.6. Üç Mıknatıs Grafiği, Ebenezer Howard, 1902 (Howard, 2008)

ġehrin çevresinde konumlanmıĢ uydu kentler olarak tanımlanabilecek Bahçe-ġehirler sınırlı

nüfusa sahiptirler. YaklaĢık 400 hektarlık bir arazide 32000 kiĢi konumlanacak Ģekilde

tasarlanmıĢ olan bu kentlerin içleri dolunca bir sonraki Bahçe-ġehir kurulmaya

baĢlanacaktır.(Hall, 2005) ġehrin merkezinden belli bir uzaklıkta konumlanmıĢ bu kentlerin

dıĢ teğetinden demir yolu geçmekte ve bu demir yolu metro sistemiyle merkeze taĢınmaktadır.

Ortasında kentsel meydanın olduğu ve müze, kütüphane ve benzeri fonksiyonların buraya

yerleĢtiği Bahçe-ġehirler dıĢa doğru açıldıkça önce bahçe içindeki konutlara ev sahipliği

yaparlar, bunları tarım alanları izler. En dıĢta ise fabrikalar ve benzeri fonksiyonlar

konumlanmıĢtır. (Howard, 2008)

Bahçe-ġehirler, kent özelliklerini içinde barındıran minik uydu kentlerdir ve kendi kendilerine

yetebilirler. Britanya'da Howard tarafından uygulanmıĢ örneklerine rastlanır.

Bahçe-ġehirler savaç öncesi makul çözümler olarak karĢımıza çıksa da Birinci Dünya SavaĢı

sonrasında durum biraz değiĢir. Bu değiĢimlerden en önemlisi artık büyük kentlerin yalnızca

sanayi devriminde geliĢen kentlerden ibaret olmamasıdır. Aynı zamanda devletlerin yönetim

biçimini değiĢtiren ve ulus devletlerin ortaya çıkmasına neden olan Birinci Dünya SavaĢı

çoğu coğrafyayı kentleĢtirirken köy alanlarını oldukça azaltmıĢ, bu da nüfusların yerle bir

olmasına sebep olmuĢtur.

21

Almanya coğrafyasında Birinci Dünya SavaĢı sonrası konut sorununa aranan çözümler

arasında Garden-City benzeri fikirler olsa da uygulaması tam olarak gerçekleĢmemiĢ,

Almanya kendi Ģehir periferilerinde baĢka bir uygulamaya, Siedlung uygulamasına gitmiĢtir.

(Hall, 2008)

Siedlung'lar, yani günümüzde gated community olarak adlandırabilecek yerleĢkelerin en

önemli özelliği kent karĢıtı olmalarıdır. Bu da kente dair tüm özellikleri yok etmek üzere

kurulu oldukları anlamına gelir. Yani farklılıkları ve çoğullukları eritmek adına kurulu olan

Siedlung'lar, aynıyı üretmeye odaklanırlar, bunu da tekrar vasıtasıyla yaparlar. (Tanju, 2007)

Aynı aracılığıyla farklılıkların ortaya kalkacağı düĢüncesi aynı zamanda her üretimin yalnızca

farklılık ürettiğinin göz ardı edilmesidir ve sSiedlung'lar bu ilüzyonun en önemli kentsel

göstergeleridir.

“Öteki” ve “Çoğul” olanın dıĢarı atılması kavramı üzerine inĢa edilen Siedlung'lar aynı

zamanda kapalı toplumsal yapılardır. Bu kapalılık, etraflarındaki duvar ya da baĢka bir

tampon bölge ile “dıĢarıda” olan ya da “öteki” olandan yerleĢkeyi ayırır. Böylece tesadüfilik

ve karĢılaĢmaların olasılığını zayıflatır. Krizi ortadan kaldırmak üzerine kurulan bu yerleĢke

biçimi aynı olanın hegamonyasını hayata geçirmeye çalıĢır. (Tanju, 2007)

Berlin'deki Onkel Tom's Hütte, Siemenssiedlung ve Bruno Taut'un tasarladığı

Hufeisensiedlung kendi içlerindeki aynılıklarıyla böyle bir yerleĢke biçiminin örnekleridir.

(Hall, 2005)

ġekil 2.7 Bruno Taut, Hufeisensiedlung Berlin-Britz, 1925-1933 (Ulmer ve Kurz, 2006)

Burada dikkate alınması gereken bir diğer konu Siedlung'ların çıkıĢ noktasının Garden-City

22

fikri olmasıyla birlikte, ortaya attıkları kentsizlik ve aynılık ile tekrar kavramlarının Garden-

City hareketinin tamamen zıttını teĢkil etmesidir. Sielung'lar uydu-kentler değillerdir. Büyük

kentlerin periferileri ya da içlerindeki uygun çeĢitli alanlarda konumlanan ve bu alanları

kentsizleĢtiren kapalı komünitelerdir. Kendi kendilerine yetecek kentsel bir iĢleyiĢe sahip

değillerdir. Fonksiyonel olarak dıĢarıdan, yani kentten beslenirler.

Siedlung'lar iki savaĢ arasında, modernizmin formatif dönemi olarak tabir ettiğimiz dönemde

Almanya coğrafyasında görülürler. Bu Siedlung'lar aynı zamanda bir ulusu ve yeni bir

mimarlık anlayıĢını inĢa etme görevini de üstlendikleri içi ciddi temsiliyet mekanizmaları

haline gelirler.

ĠĢte Weissenhofsiedlung, içindeki barındırdığı ve etiketi altına yerleĢtirildiği Siedlung

kavramına rağmen aynılığa dair hiç bir iz taĢımamaktadır.

Weissenhofsiedlung, kalabalık bir çoğulluk içerir. Bu çoğulluk, yerleĢkeye katkıda bulunan

17 mimarın modern mimarlık anlayıĢını farklı yorumlaması ve çoğunun bunları basit bir

deneme, diğerlerinin ise katı ideolojik yollarla uygulamasından meydana gelir. Bu durum,

Weissenhofsiedlung Stuttgart'ın tek bir ideoloji ya da slogan üzerinden okunmasını imkansız

kılar; aynı zamanda barındırdığı morfolojik çoğulluk aynı olanı ve tekrarı ortadan kaldırır,

çoğulluğu içeri davet eder, karĢılaĢmalar ve tesadüfiliğin yolunu açar.

Weissenhofsiedlungun vaziyet planı dıĢındaki hiçbir özelliği bir Siedlung'un içermesi gereken

niteliklere sahip değildir.

Daha sonra tarih yazımında ortak bir modernist örtü altında okumaları yapılacak olan bu

yerleĢke, bu bağlamda incelendiğinde Siedlung olma durumu ile çatıĢma halinde bulunmaz.

Bu da son derece ciddi bir ilüzyon olarak karĢımıza çıkar.

Mimari olarak kendi özgül çoğulluğunu barındıran Weissenhofsiedlung Stuttgart, kentsel

üretim anlamında da benzer bir çoğullluk barındırarak bambaĢka bir hikaye anlatmaktadır.

23

3. WEISSENHOFSIEDLUNG STUTTGART'IN KURUMSAL AKTÖRLERĠ

3.1. Der Deutsche Werkbund

“Kurucuları; tatbiki Alman sanatının rütbesinin yükseltilmesinin; çalıĢmaya onurunu geri

vermenin ve yeni çağın ruhu ile uyum yakalayacak ahenkli bir ulusal üslup geliĢtirmenin;

endüstrinin ilerici güçleri ile birlikte çalıĢarak mümkün olduğunu kanıtlamak istiyorlardı.”

diye anlatıyordu Herrmann Muthesius. Yeni bir tasarım anlayıĢı ortaya çıkaracaklardı;

Almanya‟nın ulusal arenadaki duruĢunu değiĢtirmek için, Almanya‟nın hak ettiği tasarım

anlayıĢına kavuĢturmak için. “Koltuk yastığından Ģehir planına kadar” ortaya çıkması gereken

kusursuz uyumu sağlamak için. (Artun ve AliçavuĢoğlu, 2009)

5-6 Ekim 1907 tarihlerinde Münih‟te yapılan genel toplantı ile birlikte yaklaĢık 100 sanatçı, iĢ

adamı, sanat dostu bir araya geldi. Theodor Fischer
4
 baĢkanlığında yapılan toplantının

amacının “Ahenkli kültürün yeniden ortaya çıkarılması” olduğu telaffuz edilirken görevin ise

“Alman tüketim ürünlerinin form ve kalitelerinin düzeltilmesi” olduğu söylendi. Theodor

Fischer baĢkanlığında Werkbund böylelikle tarih sahnesine adımını attı. (Schwartz, 1996)

“Sanatla endüstriyel üretimin uyumlu birlikteliğini inĢa etme çabası” güden Werkbund‟un

“öncülüğünü yaptığı en büyük kabullerden biri, eskiden ayrı ayrı zanaat kolları tarafından

temsil edilen kullanım nesnelerinin artık bir bütün olarak değerlendirilmesi”ydi. Toplantıda

kabul edilen tasarım anlayıĢı dolayımında “Tüm nesneler için geçerli olacak tasarım ve biçim

ilkelerinin binaya da uygulanması, mimarı geleneksel kimliğinden çıkarıp tasarımcı kimliğine

dönüĢtürmüĢtü”. (Schwartz, 1996)

Gelecekte bize verecekleri ipuçları açısından DW‟un kuruluĢu ve iĢleyiĢinde rol oynayan

aktörlerin isimlerinden söz etmek anlamlı gibi gözüküyor. Wekbund‟u kuran isimler aĢağıdaki

gibi sıralanabilir:

4Werkbund kuruluĢ toplantısının Theodor Fischer baĢkanlığında yapılması ve Fischer‟in baĢkanlığa

seçilmesi,Werkbund‟un ulusal akım yaratma arayıĢından Weissenhofsiedlung Stuttgart‟ı üretme sürecine

gitmesinde çok kritik bir ayrım ifade eder. Alman mimar ve öğretmen olan Theodor Fischer (1862-1938)

Werkbund‟un kurucularından ve ilk baĢkandır. Münih Teknik Üniversitesi‟nde profesörlük yapan Fischer‟in

öğrencileri arasında Paul Bonatz ve Paul Schmitthenner‟in yanında Erich Mendelsohn, Bruno Taut ve Hugo

Haering de bulunmaktadır. Ġlgi çekici olan durum da tam olarak budur. Fischer‟in kiĢisel tarzının gelenekselci

mimarlık akımına ve bir anlamda Üçüncü Reich‟a yakın durduğu bilinmektedir. Fisher kendi sözcükleriyle

kiĢisel mimarlık anlayıĢının tarihselci mimarlık ve Art Nouveau arasında durduğunu söyler. Bonatz ve

Schmitthenner‟in daha sonra çalıĢacakları Stuttgart Okulu‟nda bu anlayıĢı sürdürdüklerine Ģüphe yoktur ancak

Taut ve Haering Weissenhofsiedlung Stuttgart‟ın yapımında yer almıĢlar, dolayısıyla modernist mimarlık

anlayıĢının uygulamacıları olarak tarihe geçmiĢlerdir.

24

Sanatçılar: Peter Behrens, Theodor Fischer, Josef Hoffman, Wilhelm Kreis, Max Laeuger,

Adelbert Niemeyer, Joseph Maria Olbrich, Bruno Paul, Richard Riemerschmit, Jakob Julius

Scarvogel, Paul Schultze-Naumburg, Fritz Schumacher

AĢağıda gözümüze çarpan isimlerle tablo biraz daha ilginçleĢiyor:

Erken DW Katılımcıları: Peter Behrens, Paul Bonatz, Theodor Heuss, Harry Graf Kessler,

Bruno Möhring, Hermann Muthesius, Friedrich Naumann, Hanz Poelzig, Karl Schmidt-

Hellerau, Bruno Taut, Jan Thorn Prikker ve Henry van de Velde.

Bir süre sonra Stuttgart Okulu aktörleri arasında karĢımıza çıkacak önemli isimlerin

Werkbund‟un kuruluĢ aĢamasında yer alıyor olarak karĢımıza çıkması Werkbund‟un ideolojik

temellerini anlamamız için oldukça fazla ipucu veriyor bize. Öyle ki Werkbund, varolan

zemin yerine kendi alternatif zeminini koyup bunu mimarlık pratiği alanında “Neues Bauen”

ve devamında “Uluslararası Üslup” olarak tanımladığında o zamana kadar Werkbund içinde

aktifliklerini korumuĢ ve yeni zeminin oluĢması için oldukça çaba harcamıĢ olan döneminin

iki ünlü mimarı Paul Bonatz ve Paul Schmitthenner Werkbund ile iliĢkilerini kesecekler ve bu

iliĢik kesmeyi yayınladıkları bildiride “amaçların uygunsuz düĢmesi” nedeni ile açıklamayı

deneyeceklerdi.

Werkbund‟un 3 büyük kurucusu olarak tarihe geçen 3 isimden söz etmemiz gerekiyor:

Herrman Muthesius, Friedrich Naumann ve Henry van de Velde.

Muthesius; iç mimarlık alanında yavaĢ yavaĢ ortaya çıkmakta olan reform hareketinin,

mimarlığın yeniden planlanmasına yol açacağını ve tüm sanatları etkisi altına alacağını

düĢünüyordu.

Neuman, Muthesius‟un fikirlerini paylaĢıyor gibi gözüküyordu, ancak hedefleri daha büyük

gibiydi. Spesifik ürünlerin yanında söz etmek ve diğer herkesi ikna etmek istediği konu bir

Kültür Reformu‟nun ta kendisiydi.

Bunlara karĢılık farklı bir yerden konuĢuyordu 3. büyük kurucu olan Henry van de Velde.

Velde, kuruluĢun sanatçıya imkanlar sağlaması, bu Ģekilde onun önünün açması ve sanatına

yansıyan bireyselliğinin öne çıkması gerektiğini düĢünmekteydi. (Artun ve AliçavuĢoğlu,

2009)

Bu Ģekilde kendi içinde birbirinden farklılaĢan talep ve hikayeleri bir araya getiren ve tek bir

anlayıĢ altında birleĢtiren Werkbund‟un serüveni baĢlıyordu.

25

1908-1914 arası Werkbund‟un ana prensipleri ve eylem programının oluĢtuğu dönem olarak

kabul edilir. Form anlayıĢı ve zevk üzerinde oldukça fazla etki bırakmaya dayalı bir anlayıĢla

ortaya çıkan kuruluĢun en önemli hedeflerinden biri yeni üslupun kalitesini oluĢturmaktı

denilebilir.

Ancak bu dönemin önemini anlamak için Alman Devlet Politiası ve Werkbund‟un onunla

iliĢkisini anlamak önemli gözüküyor. Özellikle süreç sonunda içindeki ayrılığın iyice öne

çıktığı kuruluĢ, 1914 yılındaki kongresinde 20. yüzyıl Alman Mimarisi‟nin ve tasarımının

daha sonraki dönemi üzerinde ciddi etkiler yaratmıĢ bir dönüm noktasına tanıklık ediyordu. 3-

5 Temmuz tarihlerinde Köln‟deki Birinci Werkbund sergisi sırasında düzenlenen derneğin

yıllık toplantısı, Muthesius ve Velde‟yi geri dönüĢü olmayacak bir Ģekilde karĢı karĢıya

getirecekti.

ġekil 3.1. Deutscher Werkbund, Köln Sergisi AfiĢi, Fritz Hellmut Ehmcke, 1914 (Ulmer ve

Kurz, 2006)

7 yılını doldurmuĢ ve artık oldukça önemli bir noktaya gelmiĢ olan Werkbund o yıl Köln‟de

ilk sergisini gerçekleĢtirdi. 1908‟de Behrens tarafından tasarlanmıĢ olan AEG fabrikasının

yanı sıra bu sergide yer alan Gropius‟un numune fabrikası, Van de Velde‟nin Werkbund

Tiyatrosu ve Bruno Taut‟un Cam Ev‟i önemli Werkbund yapıları arasında yerlerini aldılar.

“ĠĢlevsel olmayan güzel olamaz” diyordu Werkbund sanatçıları. SavaĢ öncesi açılan sergi bu

bağlamda dönemin tasarım anlayıĢının yansıtılması açısından çok önemli bir etkinlikti.

26

ġekil 3.2. Henry van de Velde, Werkbund Tiyatrosu, Köln 1914 (Ulmer ve Kurz, 2006)

ġekil 3.3. Bruno Taut, Cam Ev, Köln 1914 (Ulmer ve Kurz, 2006)

Serginin ardından Köln‟de yapılan söz konusu yıllık toplantıda dile getirdiği üzere Muthesius,

iddialı bir dille kaleme alınmıĢ olan on kılavuz ilkede (Leitsateze), derneğin ve üyelerinin

izlemesi gerektiğini düĢündüğü yeni bir güzergah çiziyordu: Bundan böyle mimaride,

endüstride ve uygulamalı sanatlarda oluĢturulacak standartlaĢtırılmıĢ “tipler”, Alman

imalatçılarının tüketim ve ihraç malları üretiminde ciddi bir artıĢ sağlayacaktı. Bu,

Almanya‟nın ekonomik refah düzeyini yükseltip uluslararası alandaki gücünü artırmakla

kalmayacak, küresel ticaret sahasında bütünleĢmiĢ, kendi bilincinde olan ve niteliksel olarak

üstün bir “Alman Üslubu” da yaratacaktı. Yani Werkbund‟a üye olan Bayer, Daimler, Benz

ve Bosch gibi Ģirketler, sanatçıların, zanaatkarların, mimarların, mühendislerin ve

imalatçıların aralarında geliĢtirecekler yeni bir iĢbirliğinden istifade edeceklerdi. Buna karĢılık

Henry van de Velde, Werkbund sanatçılarının mutlak bireysel özgürlük haklarını

27

savunuyordu. Van de Velde, kendisine destek olan Walter Gropius ile müze yönetcisi Karl

Ernst Osthaus gibi üyeler, Werkbund‟un kendisini büyük hacimli, yüksek nitelikli, endüstriyel

odaklı tipler yaratmaya vakfetmesi halinde bu özgürlüğün ayaklar altına alınacağını

düĢünüyorlardı. (Artun ve AliçavuĢoğlu, 2009)

Dönemin Almanya‟sının politik durumu, Werkbund‟un Muthesius üzerinden kendine biçtiği

“Alman Üslubu” yaratma rolünü biçimlendirmekte ve kolaylaĢtırmaktaydı aslında.

Werkbund‟un lider kadroları ile devletin üst konumlardaki yetkilileri arasında o güne kadar

kurulmamıĢ üst düzey iliĢkiler mevcuttu. Bu bağlamda bakıldığında Muthesius‟un tipleri 20.

yüzyıl baĢındaki iĢlevselci estetik ve onun modernist düĢüncedeki rolü açısından mimarlık

tarihi paralelinde oldukça anlamlı olsa da bundan daha fazlasını ifade ediyordu. Söz konusu

kılavuz ilkeler, özel sektörün geniĢ kesimlerini ve küresel ticari dağıtımı devlet güdümünde

yeniden düzenleme amacı taĢıyan yeni ulusal politikaların estetik çerçevesinde ifade edilmiĢ

boyutuydu aslında.

Tüm bunlar, Werkbund‟un kuruluĢundan Birinci Dünya SavaĢı patlak verip de Almanya‟nın

dünya politikasını alt üst edene kadarki süre içinde kendini konumlandırdığı yerin kültürel bir

entelijansiya kuruluĢundan çok daha fazla olduğunun önemli göstergeleriydi. Werkbund,

sanayi devrimini Ġngiltere ve Fransa‟nın arkasından takip eden Almanya‟nın, değiĢen dünya

ve güç odakları arasında olmak istediği yerin kültürel ve sanatsal mecrası olarak arz ediyordu

kendisini. Bir baĢka merkez arayıĢı olarak tanımladığımız ulus-devlet kavramı bağlamında

ulusalı uluslararasılaĢtırma arayıĢı içinde üretimlere yön vermeyi amaçlayan Werkbund,

aslında bu Ģekilde Almanya‟nın uluslararasında daha fazla hatta en fazla söz söyleme hakkı

edinmesinin de baĢka bir sebebi olacaktı.

Werkbund‟un bu önemli politik konumu dönemin Alman hükümetinden oldukça fazla destek

gördüğü için Muthesius ilkelerine “karĢıt ilkeler” ile karĢılık veren ve 1914 kongresinde

okuduğu bildiriyle Muthesius‟un konuĢmasının hemen hemen her cümlesine itiraz eden Henry

van de Velde ve sanatta bireyselliği savunan, dolayısıyla onun endüstriyellik ve uluslararası

politik çıkarlar uğruna gasp edilmesine karĢı çıkan destekçileri için Werkbund macerası sona

eriyordu. Werkbund Muthesius ilkeleri ve kendisine biçtiği politik rol kapsamında bundan

sonra yoluna devam edecekti. (Artun ve AliçavuĢoğlu, 2009)

Werkbund‟u tarihselliği içinde anlamlandırma çabamızın bir sonraki adımı Werkbund‟un

ideolojik arka planını biraz daha deĢmeye çalıĢmaktır. Bu bağlamda “Gesamtkunstwerk”

olgusunu ve paralelinde Werkbund‟un olumladığı veya olumlamadığı dönemsel faktörleri

28

anlamak önemli gözüküyor.

“Gesamtkunstwerk” ya da birebir çevirisiyle “Topyekün sanat”ı incelemek için iĢe ufak bir

toparlamayla baĢlamak doğru olur: 20. yüzyıl baĢı Avrupa‟sına bakıldığında, Ģöyle bir resim

görülür: Modernitenin dağıtan, yerinden eden, “katı olan her Ģeyi buharlaĢtıran” doğası

kentleri dönüĢtürmüĢtür ve kentler artık dirlik ve düzen arz eden tanıdık mekanlar değil;

tekinsiz, pratiklerin tesadüfler tarafından iĢlediği, aĢkın katılığını bir türlü dıĢa vuramamıĢ

bambaĢka biçimlerin bir arada varlıklarını sürdürmeye çalıĢtığı yaĢam alanlarıdır. Ancak

yüzyıl dönümünden sonra Ģokun atlatılması ve geleneksel dünya tahayyülünün tamamen

ortadan kalktığı, merkezin bir daha geri gelmeyecek olması ve hiçbir ideoloji ve o ideolojinin

beraberinde getirdiği biçimin kendini katılaĢtıracak kadar uzun yaĢamadığının idrakı ile

toplum durmak bilmeden kurgusal bir merkez inĢası için anlatı üretmeye baĢlamıĢtır.

“Gesamtkunstwerk” de karĢı-modern anlatıların en güçlü figürlerinden biridir.

“Topyekün sanat pratiği” Ģeklinde çevrilebilecek olan “Gesamtkunstwerk”, anlatımının gücü

ile içinde bulunduğu döneme damgasını vuracak, modernist mimarlığın fikirsel arka planının

dayandığı en önemli noktalardan biri olacaktır. Kavramı, dünyada her Ģeyin birbiriyle uyumlu

bir bütün halinde olduğu yanılsamasının kayboluĢuna dair yazılan bir reçete olarak

tanımlamak mümkün. Loos‟a tekrar kulak verirsek: Tüm kültürel alıĢkanlıkların birbiriyle

uyumlu ve ahenkli bir Ģekilde pratiğe dönüĢtürülmesi gerekir. Aynı çataldan Ģehre her Ģeyi

birbiriyle uyumlu tasarlamak gibi. (Loos; 2000) Tasarımcıya dönüĢen mimar örneği bu

anlayıĢ bağlamında önemli bir örnektir. Behrens AEG‟nin fabrika binasını, AEG‟nin ürettiği

çaydanlığı ve hatta kurumsal kimliğe dair gerekebilecek her türlü öğeyi tasarlamıĢtır. Burada

herhangi bir “dıĢ” faktörün müdahalesi engellenerek topyekün bir üretim sistemi hayata

geçirilmiĢtir.

ġekil 3.4. AEG logosu ve AEG çaydanlık, Peter Behrens (wikipedia.com)

29

ġekil 3.5. Peter Behrens, AEG Fabrikası, Berlin, 1908 (Ulmer ve Kurz, 2006)

“Gesamtkunstwerk”, kaybolan dirlik düzen ve ahengi yeniden var etmeye çalıĢan karĢı-

modern anlatılardan biridir. Modernitenin dağıttığı dünyayı toparlama, bir araya getirme ve o

getirdiği yerde tutma tahayyülü ile yola çıkmıĢ ve kendisini var etmeye çalıĢmıĢtır. Dönemin

bir çok pratiğini meĢrulaĢtıran, anlamlandırmamıza olanak veren bu kavram, çoğaldıkça

sekülerleĢen karĢı-modern anlatıların her biri gibi katılığını sonsuza kadar sürdüremezken,

kendisine dair üretilen tüm antitezler ve karĢıt uygulamalara rağmen yine de döneme

damgasını vurmayı baĢarmıĢtır denilebilir.

“Gesamtkunstwerk” özellikle Werkbund üzerinden bir kez daha okunduğunda karĢımıza çıkan

tablo çok ĢaĢırtıcı değil. Werkbund‟un Muthesius üzerinden kendisine çizdiği yol, tipler ve bir

Alman Üslubu yaratma olgularıyla bütünleĢerek sanat ve endüstriyel üretimin dağılmamak

üzere toparlanması amacını kendi içinde barındırmaktadır. Van de Velde ve “sanatın

bireyselliği” düĢüncesinin bu amaç ekseni ve ideolojik doğrultuda Werkbund içinde uzun

soluklu bir yaĢam sürmesi zaten çok da olası gözükmemekte.

Werkbund, dönemin tüm kültürel, sanatsal, endüstriyel pratiklerini kendi içinde toplayarak ve

tüm bunları kendini konumlandırdığı politik alan ile harmanlayarak dönemin en önemli, en

umut vaad eden ve en güvenilir kuruluĢu haline geldiğinde ortalıkta dünyanın yerinden

oynaması ile birlikte havaya karıĢmıĢ, baĢıboĢ bir Ģekilde oradan oraya uçuĢan onlarca kavram

vardı. Werkbund‟un ise kendi üretim ve düĢünce sistemlerinin varoluĢunu olumlayabilmesi

için bunların bir kısmını kullanmaya Ģüphesiz ki çok ihtiyacı olacaktı. Ancak kendini

bazılarının yanında, bazılarının karĢısında konumlandırması gerekiyordu, çünkü söz konusu

mecralar çok fazla olmakla kalmayıp aynı zamanda muhtelif baĢka ideolojik ve pratik

örüntüler ile bir arada bulunabiliyorlardı.

ġimdi Werkbund‟un uluslararası topyekün sanat ve üretim anlayıĢı üzerinden giderek, yakın

30

durdukları ve hoĢlanmadıkları kavramlardan bahsedilebilir:

Genel baĢlıklar altında toparlarsak, özellikle hoĢlanmadıkları kavramların kapitalizm ve

dolayısıyla sanayi devrimi ile iliĢkilendiğini gözlemlemek mümkün. Bu da elbette ĢaĢırtıcı

değil, çünkü dünya dengelerini altüst eden, “baĢları ayak, ayakları baĢ” yapan, toplumsal

yapının tepetaklak olmasına sebep veren ve dolayısıyla modernite rüzgarlarının esmeye

baĢlamasına yol açan, kapitalizmin ta kendisidir. DeğiĢtirdiği dünyayı kontrol altına almak ve

değiĢimin kontrolünden çıkmasını engellemek açına aldığı tüm önlemlere rağmen kapitalizm,

özel sektör yatırımlarını Ģiddetle ulusdevlet üzerinden tanımlamaya ve üretim pratiklerini

baĢtan tek bir denetim mekanizmasıyla bu Ģekilde kurgulamaya çalıĢan Werkbund‟a

yaranamamıĢtır. Evet, Werkbund‟a göre dirliği yok eden, düzen ve huzuru bozan suçlular

vardır: Moda, ticaret, kapitalizm, empresyonizm, reklamcılık, keyfiyet, hareketlilik,

manipulasyon, çatıĢma, pazar, arzu, taklit, varyasyon. Bu kavramlara baktığımızda hemen

hemen hepsinin tesadüfiliğe yol açan çeĢitlilik, hareket ve dönüĢme potansiyeli barındırdığını

söyleyebiliriz. Tüm bunlar da Werkbund‟un “Gesamtkunstwerk” anlayıĢını tehlikeye sokar,

birlik ve bütünlüğü bozar, dünyanın bir arada tutulmasına engel olur. Dolayısıyla Werkbund,

bu kavramları silmek, yerine kendi hayati bulduğu olguları koymak ister. (Schwartz, 1996)

Bu olgular ideolojileriyle bir hayli uyumludur: Üslup, tip, bütünsellik, Grossbetrieb (büyük

Ģirket), kimlik, kalite, merkez, nesnel, yasa, soylulaĢtırma, içirilme. Tüm bu olumlamalar,

tablonun geneli için oldukça uyumlu gözüküyor. Saydığımız olguları mimari, sanatsal ve

endüstriyel üretiminin kalbine yerleĢtiren Werkbund, böylelikle kullandığı tüm kavramlarla

bir bütünleĢtirme stratejisi uygulamakta, kendi ütopyasını hayata geçirmeye çalıĢmaktadır.

(Schwartz, 1996)

Kaçınılmaz olarak savaĢ her Ģeyi değiĢtirir. DeğiĢen ve dağılan dünyanın ilk büyük savaĢı,

belki de bu dağılmanın sonucunda yerinden edilen her Ģeyin bir çeĢit geri oturtulma çabası

olan 1. Dünya SavaĢı da doğal olarak Almanya‟nın tüm içsel dinamiklerini yerle bir etti.

Almanya‟nın politik duruĢuyla kendisini çok yakın konumlandırmıĢ olan Werkbund ise bu

durumdan kaçınılmaz olarak etkilenecek, üstelik savaĢtan yara almıĢ ülkenin yeniden

düzenlenmesinde kendine çok önemli bir rol atfedecekti.

Van de Velde‟nin Muthesius ile karĢı karĢıya gelip Werkbund‟u terk etmesinin ardından

Osthaus bir süre Velde‟nin izinden yürüdü; sanatta bireysellik fikrinin Werkbund içindeki

savunucusu olmaya bir sure daha devam etti. Ancak 1. Dünya SavaĢı gelip dünyayı olduğu

halden daha da karıĢık bir yer yapıp ardında taĢ üzerinde taĢ bırakmazken Werkbund kendini

31

kaçınılmaz olarak çok farklı bir konumda buldu.

Öncelikle savaĢı biraz anlamaya çalıĢmak gerekiyor. 1. Dünya SavaĢı 1914 yılına, yani 19.

yüzyıl‟ın bitiĢinin hemen sonrasına denk geliyordu. 19 yüzyıl kaotizmi Avrupa‟yı tamamen

etkisi altına almıĢtı artık. MonarĢiler yavaĢ yavaĢ yerlerini ulus-devletlere bırakmakta,

geleneksel üretim ve yönetim tarihe karıĢmakta, Sanayi Devrimi artık bir süreç olmaktan çıkıp

kalıcı bir faktör olma yolunda ilerlemekteydi. Yani karĢımıza çıkan resim daha önce

tanımladığımız resimden baĢkası değil. Yerle bir olmuĢ dünya imgelemi ve onu yerine

koymaya dair yüzlerce farklı fragman. Bu fragmanların her biri kendini, kendi içinde

yaratıldığı dünyanın küçük merkezi ilan edip ardından tüm dünyanın tek merkezi olma

arayıĢına girdiğinde, savaĢ, bu durumun kaçınılmaz sonu olarak karĢımıza çıkıyordu elbette.

Ancak beklenenin aksine 1. Dünya SavaĢı, ortalığı derleyip toparlamadı. Arkasında müthiĢ bir

yıkım, devasa bir toz bulutu ve kolay kolay iyileĢmeyecek bir umutsuzluk bırakıp tarihe

karıĢtı. MonarĢiler ortadan tamamen kayboldu, geleneksel üretim biçimleri adeta hiç var

olmamıĢçasına tarih sahnesinden silinip gittiler. O güne kadar kaybolan merkezi bulmak

amacıyla tanımlanan fragmanların tümü birbirine çarpmıĢ sonra da parçalara ayrılıp düĢmüĢtü

adeta. 1. Dünya SavaĢı, insanların elinde, inandıkları, bildikleri tanıdıkları eski güzel dünyaya

dair ne kaldıysa hepsini yok etmiĢti.

Almanya için tüm bu yıkımların çok daha acı ve derin olduğu aĢikardı. SavaĢı kaybetmiĢ bir

devlet, yaralı bir Almanya, savaĢtan sonra kendini toparlamak için türlü farklı yola baĢ

vuracaktı.

Werkbund, yeni bir Alman devleti yaratma görevinin bir kısmını üstlenmeye hazır

görünüyordu. Artık tiplere karĢı bireysellik tartıĢmasına yer kalmamıĢtı. Weimar

Cumhuriyetinin ilk yılları politik dengesizlik, ekonomik krizler, kitle iĢsizliği ve politik

ayrılıklar barındırmaktaydı. Bunun yanında savaĢ öncesi yavaĢ yavaĢ baĢ gösteren konut

problemi katlanarak artmıĢtı. Büyüyen Ģehirler ve oluĢan metropollere özgü modern yaĢam

sorunlarına hiç bir zaman hızlı çözümler bulamamıĢtı Almanya. 5-7 çocuklu aileler iki odalı

evlerde kalıyorlardı. Muthesius ve Behrens kolları sıvayıp bir normlar kitabı oluĢtırdular.

Kitap Alman konut ve iç mekan standartlarını belirlemek ve ardından hızla üretim yapabilmek

üzere tasarlanmıĢtı . Bu aynı zamanda Werkbund Siedlung'larının hazırlayıcısı olacaktı.

(Artun ve AliçavuĢoğlu, 2009)

Yaptığı üretimler ve standardizasyonların belirlenmesinde düĢünülenden daha fazla “ulusalcı”

hareket eden Werkbund, 1919 yılında Köln‟de gerçekleĢtirilen büyük Werkbund sergisiyle,

32

Almanya‟nın savaĢ sonrası yeniden yapılanmasının zeminini oluĢturdu. Max Bill‟in sergide

yer alan “Die Gute Form” (Ġyi Biçim) baĢlıklı çalıĢması kısa sürede “modernist eylem”in

mottosu haline geldi. Kurum, o yıllarda “Die Form” adlı dergiyi çıkaracak; toplantılar,

etkinlikler düzenleyecek ve dünya ölçüsünde yaygın bir ün kazanacaktı. (Arredamento

Mimarlık, 2005)

20. yüzyılın belli baĢlı Alman mimar ve sanatçılarının içinde yer aldığı Werkbund‟un “Form”

(1924) ve “Film ve Fotoğraf” (1929) baĢlıklı iki sergisi, sanayi ve teknolojinin geliĢimiyle

birlikte hızla değiĢen dünya karĢısında “yeni ifade biçimleri” arayan modernist hareketin

yapıtaĢlarını oluĢturmaktadır. 1927 tarihli Werkbund örnek toplu konut sitesi

Weissenhofsiedlung Stuttgart‟ın ardından Brünn (1928), Breslau (1929), Prag (1932),

Neubühl (1932) ve Viyana (1932)‟da yapılan aynı tür örnek konut siteleri de, bu alandaki

önemli dönem örnekleri arasında yer alırlar. Bunlarda çağdaĢ konut tipolojisi, kitlesel barınma

sorunlarının çözümü, konut yapımının sanayileĢtirilmesi gibi baĢlıklar çerçevesinde deneysel

ürünler ortaya koymak amaçlanmıĢtı. (Arredamento Mimarlık, 2005)

Naziler tarafından iĢleyiĢi kısıtlanan ve Ġkinci Dünya SavaĢı ertesinde eski gücüne bir daha

kavuĢamayan kurum, 1959‟dan itibaren “kentsel göç” ve “ekolojik yıkım” gibi sorunları

merkezine aldı. Bu açıdan Werkbund‟un kuruluĢ amacının tam aksi doğrultuda bir iĢlev

tanımı yapmaya baĢladığı görülür. KuruluĢta sanayileĢmenin sonuçlarına ve sanayinin

dönüĢtürücü gücüne iyimserlikle yaklaĢan kurum, artık ekolojist bir temkin edinmiĢ gözükür.

Bu dönemde Werkbund ekonomik kalkınmanın yol açtığı çevre kirliliği hakkında kamu

bilinci oluĢturmak adına önemli giriĢimlere imza atmıĢtır. Üretimden çok kullanımla ve

yeniden çevrimle ilgilenmeye baĢlayan Werkbund, “iyi tasarım” kavramını büyük ölçüde terk

etmiĢ ve ağırlıklı olarak ürünlerin uygun Ģekilde kullanılması ve tüketimin yol açtığı sorunlar

üzerinde duran etik bir söylem geliĢtirmiĢtir. (Arredamento Mimarlık, 2005)

3.2. Bauhaus ve “Der Ring”

Weissenhofsiedlung Stuttgart‟ın ortaya çıkıĢı ve ideolojik olgularını tartıĢmaya baĢlamadan

önce Almanya‟nın 1920‟lerdeki ortamını tam olarak anlamlandırabilmeye dair son bir adım

atılması gerekiyor. Bize daha sonra Kochenhofsiedlung‟u anlamanın da yolunu açacak bu

adım, “der Ring” ve “der Block” isimli derneklerin ne amaçla kurulduğunu, aktörlerini ve

eylemlerini sorgulamaktır.

33

Bu bağlamda Walter Gropius'dan söz etmek çok önemlidir.

Berlin‟li genç bir mimar olan Gropius, Henry van de Velde‟nin savaĢ öncesinde Werkbund ile

iliĢkisini kesmesinden bir süre sonra kuruluĢtan ayrıldı. SavaĢta askere gitmesinin ardından

1919‟da terhis oldu ve Weimar Prensliği yönetimi tarafından teklif aldı. Weimar yerel

yönetimi tarafından idare edilen Güzel Sanatlar Akademisi ile Uygulamalı Sanatlar

Akademisi‟ni yönetmesini istiyorlardı. Bu iki okulun da geleneksel yapıya sahip olduğunu

unutmamak gerek. Gropius‟un önerisi ise biraz daha farklı yönde olacaktı. O, bu iki okulu

birleĢtirmek istiyordu. SavaĢtan yenilgiyle çıkmıĢ Almanya‟nın ekonomik durumu da iyi

olmadığından bu fikre sıcak bakıldı. Gropius Weimar‟daki Bauhaus‟u 1919 yılında kurdu.

Burada daha önce hiç uygulanmamıĢ yepyeni bir eğitim anlayıĢı ile çalıĢacaktı. (Artun ve

AliçavuĢoğlu, 2009)

Okulun baĢtan kurulmuĢ bir çerçevesi ve sonuna kadar sürdürdüğü bir çizgisi olduğu

söylenemezdi. Dönemlere göre farklılaĢan çizgisi olsa da her dönemde deneyci, kurulu düzene

karĢı ve çok ciddi eleĢtirel kimliği olan bir okul olarak kimliğini muhafaza etmiĢti. Gropius

okulları birleĢtirirken sanat dallarını da birleĢtirmeye çalıĢmıĢtı aslında. Mimarlık, heykel,

süsleme ve resim sanatlarının dağılan parçalarını bir araya getirmek ve hepsini bütünsel bir

sanatın parçaları olarak algılatmak istemiĢti. Bunun da bir çeĢit “Gesamtkustwerk” anlayıĢı

olduğunu, savaĢın sonrasında gelen umutsuzluk dalgası içinde tek kurtuluĢ yolunun eskiye

dönmekten geçtiğinin düĢünüldüğünü gözlemlemek mümkün.

ġekil 3.6. Das Bauhaus, Walter Gropius, 1925, Dessau (wikipedia.com)

Yine de Bauhaus‟un dönem Almanya‟sı için ne kadar çığır açıcı ve iĢlevsel olduğunu göz ardı

34

etmemek gerekir. Daha sonra bu kimliğini biraz kaybedecek ve politik baskı altında gücü

azalacaktır. Bauhaus, Weimar'da kaldığı müddetçe kabaca bu çizgiyi sürdürecek ama 1926'da

Dessau'ya taĢındıktan sonra çizgisinde keskin bir dönemeç olacak, bu kez bütün sanatları ve

disiplinleri birleĢtirmek isteyen ama ortaçağda olduğu gibi değil, endüstrinin eksen olduğu bir

dünyada birleĢtirmeye çalıĢan baĢka bir yönelime gidecekti. Zaten Bauhaus'u dünya çapında

benzersiz kılacak eylemler de bu noktadan sonra ortaya çıktılar. (Artun ve AliçavuĢoğlu,

2009)

1930'larda bunalım dönemi baĢladı. 1932‟de Mies van der Rohe baĢkanlığında Berlin‟e

taĢınan okul Naziler‟in açık hedefi haline geldi, ancak tüm kapatma giriĢimleri baĢarıya

ulaĢamadan okul yöneticileri kendilerini Amerika‟ya atmayı baĢardılar.

Naziler Bauhaus'u kapatacak ama arĢivini yok etmeyeceklerdi. Bunlar iki önemli arĢivde

saklandılar. Bir tanesi Berlin'de “Bauhaus Archive” adını taĢıyan ve bugün müze olan yerde,

önemli bir diğer bölümü ise Frindia'da muhafaza edildiler. (Droste, 1990)

Bauhaus'un varolma nedenlerinden biri de demokratik örgütlenme biçimidir. Bauhaus, Arts

and Crafts'ın iyi tasarımı gündelik yaĢamın her alanına yayma çabasını daha da geniĢ

boyutlara çıkarmakla birlikte, bu hareketin tek tek üretilen lüks nesnelerle uğraĢma anlayıĢını

reddeder. Bu çabanın 20.yüzyıl' da herhangi bir etki yapabilmesi için, makine kullanımının

tasarım olgusunun ön koĢulu olması gerektiğini kavrayan Gropius da, okulun eğitim anlayıĢını

seri üretime doğru yönlendirdi. Gropius'a göre çağdaĢ tasarımcılar, varlıklı seçkinler için tekil

nesneler değil, toplumun çoğunluğuna yönelik iĢlevsel ve estetik nesneler üretmeliydiler.

Ürünlerinin çok çeĢitli olmasına karĢın, küp, dikdörtgen ve dairelerin yoğun biçimde

kullanılması, Bauhaus'un tipik üslubunu anlattığını söyleyebiliriz.

Bauhaus'un öğretim kadrosu içinde; Johannes Itten, Josef Albers, Laszlo Moholy-Nagy , Paul

Klee (vitray ve resim), Wassily Kandinsky (duvar resmi), Lyonel Feininger (grafik sanatlar),

Oscar Schlemmer (sahne tasarımı), Marcel Breuer (iç mimarlık), Herbert Bayer (tipografi ve

reklam tasarımı), Gerhart Marcks (seramik) ve George Muche (dokumacılık) bulunuyordu.

Bauhaus tüm yeni öğretileri, belirsiz çizgisi ve ileriye dönük amaçları ile varlığını her geçen

gün kültürel eltelijansiya üzerinde daha güçlü hissettirmek suretiyle yoluna devam ediyordu.

Ancak 1927 yılına kadar mimarlık bağlamında hiç bir üretim yapılmamıĢtı Bauhaus adı

altında. Oysa artık yalnızca mimarlıktan söz ediliyordu Alman coğrafyasında. Yeni bir

örgütlenmeye ihtiyacı vardı mimarların, darmadağınık pratiklerin topyekün bir pratiğe

35

dönüĢtürülmesi, bir araya gelip yeni dünyanın yeni mimarlık anlayıĢının herkese anlatılması

gerekiyordu.

Gropius, 1923‟de Berlin‟de kurulmuĢ olan “Zehnerring” isimli grubu 1926‟da “Der Ring”e

dönüĢtürdü.

Der Ring‟in benimsediği mimarlık anlayıĢı, “Neues Bauen”ı artık genel geçer bir mimarlık

kuramı olarak ortaya koyup onun üzerinden konuĢmaya baĢlamak üzerine kurulmuĢtu. Yeni

uluslararası hareketin, geçmiĢin formlarından bilinçli bir vazgeçiĢ üzerine kurulduğunu,

değiĢen zamanın yapı problemlerinin o günkü teknik ve yeni yapı kültürü ile

çözümleneceğini, bu söz konusu yeni yapı kültürünün de yeni ekonomik ve toplumsal dönemi

yansıtması gerektiğini savunuyorlardı.

Aralarında Peter Behrens, Hugo Haering, Erich Mendelsohn, Ludwig Mies van der Rohe,

Bruno Taut, Hans Poelzig‟n bulunduğu genç ve heyecanlı mimarlar grubu için dünya çoktan

değiĢmiĢti. Yeni dünyanın yeni mimarlık anlayıĢını kendileri kuracaklar, tüm pratikleri bu

anlayıĢ üzerinden iĢler hale getirecekler, dolayısıyla bir anlamda dünyayı yeniden inĢa

edeceklerdi.

1933 yılında milliyetçi baskılara dayanamayan kuruluĢ varlığını noktaladı. (wikipedia.com)

3.3. Stuttgart Okulu ve “Der Block”

Stuttgart Okulu, iki savaĢ arası Almanya'sında mimari açıdan en yetkin gruplardan biri kabul

edilir. Aslında 1900 yıllarında, kentsel alanlardaki reformlara yakın duran okul, Bahçe-ġehir

hareketlerine olan eğilimleri ile adını duyurmaya baĢlamıĢtır.

Stuttgart Okulu'nun değiĢimi, 1901'de Theodor Fischer'in okula çağırılması ile baĢlar. Fischer

ve öğrencileri Paul Bonatz, Paul Schmitthenner ve Heinz Wezel gelenekselci bir yapı sanatı

eğitimi verirler. Bu yapı sanatı Alman coğrafyasına uygun tip, form, malzeme ve el iĢi

sanatlarından oluĢmaktadır ve en önemli kriteri yapıların Alman ulusu (Blut) ve Alman

coğrafyası (Boden) ile iyi uyuĢmasıdır.

Muhafazakar tavrı dolayısı ile Weissenhofsiedlung Stuttgart'ın yapımında geri planda kalmayı

tercih eden okulun hocaları Paul Bonatz ve özellikle Paul Schmitthenner daha sonra

Kochenhofsiedlung Stuttgart ile gündeme geleceklerdir. (Ulmer ve Kurz, 2006)

Aslında ne Bonatz ne de Schmitthenner‟in Weissenhofsiedlung Stuttgart inĢasına daha

36

doğrusu bu anlamda bir numune yerleĢke üretiminin yapılmasına kategorik olarak karĢı

olduklarını söylemek mümkün değildir. Dünyanın değiĢtiği ve yeni bir mimarlık anlayıĢına

ihtiyaç olacağına elbetteki Ģüphe yoktur. Sorun bu mimarlık anlayıĢının ulusal temelleri ve

formuyla ilgilidir. Teras çatılar ve betonla, amorf kıvrımlar ve beyazla. Aslında sorun yeni

inĢa sanatının uluslararası olarak tanımlanmasıyla baĢlar. Ulusalcı anlayıĢla yetiĢmiĢ Theodor

Fischer‟in öğrencisi Bonatz‟ın bunu kabul etmesi elbette ki mümkün değildir. Fischer ve

Schmitthenner‟in DW ile mesafelenmesi 1920‟lerin ortalarında baĢlarken kopuĢ die Wohnung

sergisi ile 1927‟de gerçekleĢmiĢti. Stuttgart okulu öğretim görevlileri olarak iki mimarın da

tepkilerinin oldukça doğal olduğunu anlamak önemli. Stuttgart Okulu, özellikle Theodor

Fischer yönetiminde büründüğü formasyon itibari ile ulusalcı bir çizgide durmaktaydı.

Geleneksel yapı sanatının, zemine ve coğrafyaya uygunluk, yerel tip ve formlar malzeme

uygunluğu ve el sanatları ile zenginleĢtirilmiĢ süsleme sanatları gibi olgularla

harmanlanmasıyla tamamen geleneksel bir eğitim veren okul, mimarlık anlayıĢının bu Ģekilde

olması gerektiğini savunuyordu. Bu okulun hocaları ve aynı zamanda Stuttgart‟ın önemli

mimarları arasında bulunan Bonatz ve Schmitthenner, Weissenhofsiedlung Stuttgart

dolayımında Werkbund ile ipleri koparma noktasına geldiklerinde elbette boĢ

durmayacaklardı.

Bu süreç dahilinde 1928 yılında Berlin‟de “der Ring” in karĢıtı olan ve misyon olarak

ideolojik karĢıtlığı bünyesinde barındıran bir grup kuruldu: “der Block”. Gelenekçi Alman

mimarların biraraya gelmesinden oluĢan grup, Weissenhofsiedlung ve “die Wohnung” fikri

üzerine oluĢan anlaĢmazlık sonucunda kurulmuĢtu ve nasıl kendileri “der Ring”in karĢıtıysa

yapacakları üretim de Weissenhofsiedlung Stuttgart ın karĢıtı olmalıdır. Der Block içindeki

isimler arasında Bonatz ve Schmitthenner‟in yanı sıra German Bestelmeyer ve özellikle

Nazilere yakılığı ile tanınan Paul-Schultze Naumbug
5
 yer alır. (wikipedia.com)

Der Block bünyesinde her Ģey karĢıtını bulur adeta. Zeitgeist‟ın yerini de Volkgeist alır.

Onlara göre mimarlık ait olduğu coğrafyada yaĢayan halkın hayata bakıĢını yansıtmalı ve aynı

zamanda o coğrafyanın koĢullarına uygun olmalı ve yine ait olduğu ulusun kimliğini üzerinde

taĢımalıdır. Çok güçlü bir aidiyet duygusu hissediliyordu bu sözlerde, modernist mimarlar

5 Burada Paul Schultze-Naumburg‟un Nazilerle iliĢikisini dikkate almak önemli. Schultze-Naumburg Almanya

mimarlık tarihinde oldukça gelenekselci ve ulusalcı bir figür olarak karĢımıza çıkıyor. Yönetime yakınlığı da bu

dönemde oldukça dikkat çekiyor. Naumburg‟un içinde bulunduğu ir oluĢumun gelenekselci çizgide duracağına

dair bir Ģüphe olmamalı dolayısıyla. Naumburg, 1929 yılında yazdığı “Alman Evinin Yüzü” kitabı ile

mimarlıktaki duruĢunu netleĢtirmiĢtir. Burada Alman Evi‟nin tarihsel bir çözümlemesini yaparken sanatın

kurallarını da belirlemiĢ ve Alman Evi‟nin inĢasının nasıl yapılması gerektiğini açıklamıĢtır.

37

dünyayı bir arada tutmaya çalıĢırken Stuttgart Okulu ve “der Block” dünyayı ulusal kimlikler

üzerinden yeniden inĢa etmeyi deniyordu. Tabii ki en büyük ve en güçlü ulus olan Almanya

önderliğinde.

Paul Bonatz ve Paul Schmittener‟in yürütücülüğündeki okul, binaların yapıldığı coğrafyaya

ait olduklarını savunuyor, onları coğrafya dıĢına çıkarmanın bir suç, bir alçaltma olduğunu

düĢünüyorlardı.

1920-27 yılları arasında DW tarafından yapılan uluslararası modernist konuta dair tüm

etkinlikler, Stuttgart Okulu‟nda karĢılığını buldu. “Die Wohnung” tasarısına “das Deutsche

Haus” ile cevap veren Schmitthenner, Wiessenhofsiedlung‟a da 1933 yılında birkaç ay içinde

inĢa ettiği Kochenhofsiedlung ile karĢılık verdi.

38

4. WEISSENHOFSIEDLUNG STUTTGART'IN BĠÇĠMSEL VE TEORĠK ANALĠZĠ

Weissenhofsiedlung Stuttgart'a günümüze kadar gelen mimarlık tarihi yazımı bağlamında

bakmaya çalıĢtığımızda karĢımıza çıkan, söz konusu yerleĢkenin basit bir konutlar

bütününden çok öte olduğudur. YerleĢke, karĢımıza bir yaĢam manifestosu olarak çıkar.

“Yeni zamanın konutu”nun ne olduğunu tanımlamanın ötesinde, yeni zamanda nasıl

yaĢanması gerektiğini anlatmaya çalıĢan Deutscher Werkbund sergisi “die Wohnung”,

mimarlık tarihi içinde, özellikle “Uluslarası Üslup”tan söz edilmeye baĢlarken, baĢka bir

deyiĢle “Modernist” mimarlığın temellerinin atılıĢı anlatılmaya çalıĢıldığında çok önemli bir

yerde durmaktadır.

Weissenhofsiedlung'a zamanında atfedilen önem ve yerleĢkenin ilk modernist konut örnekleri

bütünü olarak kendine yer edinmesi Giedion'dan rahatlıkla okunabilir:

“Weissenhofsiedlung Stuttgart yerleşkesi, iki büyük değişimin kanıtıdır: El yapımı

metotlarından sanayileşmiş konstrüksyonlara geçiş ve yeni bir yaşam biçiminin önsezisi.”

(Giedion, 2008)

Yukarıdaki cümleler Weissenhofsiedlung Stuttgart yerleĢkesini kendi tarihselliği içinde

irdelemeye baĢlamak için çok önemli olan iki olguyu gözler önüne seriyor: değiĢen tekniklere

dayalı konstrüksiyon ve yeni bir yaĢam biçimi.

ġekil 4.1. Wessenhofsiedlung Stuttgart, Posta Kartı, 1927 (Ulmer ve Kurz, 2006)

Bu bağlamda ilk önce Birinci Dünya SavaĢı'ndan sonra mimarın kendini konumlandırma

39

biçimindeki farklılığı anlamakta fayda var:

“Bir Mimarlığa Doğru” isimli “modernist konut manifestosu” niteliğindeki kitabını

peygambervari bir edayla yazmıĢ olan Le Corbusier, eserin 1924 tarihli ikinci baskısının

önsözünde kurduğu Ģu cümlelerle; mimarin geçirdiği tarihsel rol değiĢimini, ve bu değiĢimin

farkındalığını açıkça anlatmaktadır:

“... Mimarın görevi, belirleyici dönüm noktalarında toplumun ortak düşüncesini bir adım

daha ilerletmek için itici bir güç olmaya çalışmaktır. ...

Böylece mimarlık zamanın aynasına dönüşür.

Günümüz mimarlığı konutla, sıradan ve çağdaş insan için sıradan ve çağa uygun konutla

ilgileniyor. Artık saraylarla uğraşmıyor. İşte zamanın bir göstergesi.

Sıradan insan için, “herkes için” konut araştırması yapmak demek, insana özgü temel

ilkeleri, insan ölçeğini, gereksinimini karşılayan tipi, işleve yönelik tipi, duyarlı tipi yeniden

bulmak demektir. İşte işin en önemli noktası ve tamamı budur. İnsanlığın şatafatı terk ettiği

onurlu çağ kendini göstermekte.” (Le Corbusier, 2005)

Yukarıdaki cümlelerde “yeni çağ mimarlığı” anlayıĢına, bu anlayıĢın çağ ruhuna (Zeitgeist)

uygun olması gerektiğine dair çok fazla ipucu varolmakla birlikte, bakmamız gereken en

önemli nokta mimarın konumunun, görevinin hangi doğrultuda değiĢtiği; ve bu değiĢimin

uygulamalarda nasıl kendini gösterdiğidir.

Bu değiĢimi anlayabilmek için ilk önce Almanya'nın Birinci Dünya SavaĢı sonrası karĢı

karĢıya kaldığı konut ihtiyacını irdelemek gerekir.

SavaĢtan yenik çıkan bir ülke olmasının yanında, kentlerinin kırsaldan göç alması, yani

değiĢen zamanın beraberinde getirdiği kentsel tüm olgular Almanya için de geçerliydi. Artık

kentlerde tanımsız, isimsiz kitleler yaĢamaktaydı. Dolayısıyla aslında kentlerin çehreleriyle

birlikte nüfusları da çok ciddi değiĢimler geçirmekteydi. Bunun üzerine bir de savaĢtan yenik

çıkmıĢ olmanın yükü eklenince Almanya'yı yeniden inĢa etmek, inĢa kelimesinin konut ve

yerleĢkelerin dıĢında çok farklı anlamlar içermesine sebep oluyordu. Deutscher Werkbund,

tam da bu bağlamda yeni Almanya'yı inĢa etme, yani Alman kimliğini yeniden oluĢturma ve

sonrasında bu kimliği uluslararası platforma taĢıma çabasındaydı. Weissenhofsiedlung

Stuttgart'ın Deutscher Werkbund tarafından sunulma biçimi ile; mimarlarının konuĢma

eksenini belirleyen alçak ton arasındaki fark da tam olarak Werkbund'un kendine biçtiği bu

rolden kaynaklanacaktı. Mimarlar için ise durum kaçınılmaz olarak biraz daha farklıydı.

40

Burada ilk önce anlaĢılması gereken Modernist Mimarlığı doğuran Ģartların dönem mimarları

tarafından nasıl yorumlandığıdır. Bu da bizi yeniden yukarıda söz ettiğimiz sorunsalla karĢı

karĢıy getirir: Mimarların değiĢen rolleri.

Birinci Dünya SavaĢı'nın dünyanın değiĢtiğini kanıtlaması ile birlikte dönem mimarlarının

(üzerinden konuĢtuğumuz Almanya coğrafyasında) artık yapı yapmaya baĢka anlamlar

yükledikleri bir gerçekti. Mimarlar, gelenksel dünyanın geriye kalan kırıntılarında dahi büyük

ölçekli binalar, Le Corbusier'nin deyiĢiyle saraylar ya da gar yapıları, belediye binaları ve

Ģehir çehresinde söz söyleme konusunda iddialı yapıları Neo-Klasik, Art Nouveau, Art-Deco

ve yüzyıl baĢında artık demir ve camdan inĢa etmektelerken birdenbire müĢteri profili

devletin/sarayın/aristokratların çevresinden çıkmıĢ, eskiden köyde ya da küçük kasabalarda

yaĢayıp da köylü olarak tanımlanan, ancak Sanayi Devrimi ile birlikte kentlere göç etmiĢ;

savaĢın dağıtıcı rüzgarı tarafından yerinden edilmiĢ ve tanımlanamayan insan kitlesi

konumuna gelmiĢti. Üstelik bu kitlenin mimarlardan birebir herhangi bir talebi olması da

mümkün değildi. ĠĢte bu noktada mimarların toplumun yeniden inĢası bağlamındaki sosyal

görevleri baĢlıyordu. SavaĢ sonrası yeniden yapılanma döneminin kültürel entelijansiyası

içinde oldukça üst basamaklarda oturan mimarlar, bu isimsiz, tanımsız ve evsiz kitle için

yalnızca konut yapmakla kalmayacak, onların yaĢam biçimini yeniden tanımlayacaklardı.

Bu sosyal anlamda yeterince güçlü olan değiĢim aynı zamanda büyük bir epistemolojik

farklılığın da habercisiydi. Artık yaĢam biçimleri sosyal statü basamakları tarafından

düzenlenmiyordu, sınıflar birbirine karıĢmıĢtı ve yaĢama biçimleri ile ilgili kendinde söz

hakkı görenler kültürel çevrelerin önemli üyelerinin yani sanatçıların, mimarların, üreticilerin

dıĢında aynı zamanda bürokratlardı. Toplumsal düzenin uğradığı köklü değiĢimin kanıtı olan

bu durum aynı zamanda “yeni çağın” yönetim biçimini değiĢtiren çok önemli bir faktörmüĢ

gibi gözüküyordu.

Bu durumu yeni bir ahlak vaazi olarak yorumlamak da mümkün. Öyle ki mimarlar,

kendilerine yol açacak olan diğer kültürel aracılar ile birlikte değiĢimin önünü açmaya

çalıĢıyordı; bu modernitenin savurup yerle bir ettiği her Ģeyi yeni zamanın (yine onlar

tarafından koyulan) kurallarına göre toparlama çabasıydı. Söz konusu durumu “Bir Mimarlığa

Doğru”nun Türkçe baskısının çevirmeni Serpil Menzi'nin yazdığı önsözden okumak istersek

eğer:

“Merkezi Almanya'da olan öncü (avangard) sanatçılar grubu, Avrupa'da o zamana değin

rastlanmamış canlılıkta tartışmalara, değişik yaklaşımlara yol açan son derece yaratıcı,

41

deneysel ve gelecekçi bir dönem yaratmışlardı. Çok dağınık olmakla beraber, geçiş dönemi

sancılı ancak verimliydi. Le Corbusier'nin Bir Mimarlığa Doğru kitabı ile ondan bir yıl sonra

yayımlanan ve birlikte bir bütün oluşturan Uranisme (Kentbilim) ve L'Art Decoratif

D'Aujourd'hui (Günümüzde Dekoratif Sanatlar) isimli kitapları bu dağınıklığın

toparlanmasına büyük ölçüde yardım etti.”

Yukarıda söz edilen “öncü sanatçılar grubu” rahatlıkla Werkbund ve çevresi olarak

anlaĢılabilir. Bu anlamda Werkbund ve etrafında konumlanan kültürel entelijansiyanın yeni

dönemin ruhu ve mimarlık anlayıĢını özenle çalıĢtığı ve ortaya çıkardığı söylenebilir.

Mimarın rolünün basit bir figüran sanatçıdan toplum mühendisi olmaya doğru evrilme

sürecinin arkasında aslında çok daha önemli baĢka bir Ģey yatmaktadır. Mimarlar (ya da

sanatçılar veya baĢka bir deyiĢle kültürel entelijansiya) yeni çağın yaĢama alanlarının yanında

yaĢama biçimini de belirlerken aslında bir Ģey daha yapımaktadır. Asıl amaçlanan yeni çağın

ruhunu tanımlama, biçimlendirme çabası; “serbest akışkanlar olarak dolaşıma geçmiş olan

geleneksel dünyanın donuk farklılıklarının” (Tanju, 2008) yeni bir biçimsel aritmeti altında

eĢleĢtirme ve mümkün olduğunca ortadan kaldırma denemesidir. Werkbund oluĢumu da tamı

tamına bunu amaçlamakta ve bu süreç yine Giedion'un aĢağıda anlattığı gibi mimarın rolünün

değiĢim sürecine tanıklık etmekte ve aynı zamanda mimarlık mesleğini hedefinde iktidarın ta

kendisi olacak Ģekilde yüceltmektedir.

“Werkbund dönemi, Almanya'daki mimarların durumunda köklü bir değişikliğe tanıklık

etmiştir... ...Mimarın, kendi zamanının ruhunu biçimlendirmede bir rolünün olduğu

onaylandı.” (Giedion, 1940)

Mimarlık kendini geleneksel dünyanın yerle bir edilmiĢ en önemli değerlerinden birinin,

aĢkınlığın göbeğinde bulur; öyle ki kutsallığı yavaĢ yavaĢ eksilen tüm olgular (aristokrasi,

tanrı, din...), toplum ve zamanın tinini belirleme rolünü mimarlık ve sanat çevresine yani

kültürel entelijansiyaya devretmiĢtir. Bu Werkbund'un, daha önce sözünü ettiğimiz Alman

kültürel pratiklerinin bir Huzur ve Düzen içerisinde inĢası hayali ile oldukça uyumludur.

Weissenhofsiedlung Stuttgart da bu hayalin bir parçası olarak Ģekillenecektir.

4.1. Tarihçe

Württemberg'in politik ve ekonomik durumu savaĢtan sonra ülkenin geri kalanına göre çok

daha çabuk normalleĢmiĢti. ĠnĢaat sektörü de kendini oldukça büyük bir hızla

42

toparlamaktaydı. 1919'da yeni yapılacak “Siedlung” inĢaatlarını kolaylaĢtıracak bir yasa hiç

vakit kaybetmeden yürürlüğe sokulmuĢtu ve bu yasa hızla çok sayıda konut üretmeyi imkanlı

kılmaktaydı. 1919 ile 1927 arasında Stuttgart'da 1927 konut inĢa edilmiĢken, bu sayı 1932

yılında 18730'a ulaĢmıĢtı. (Ulmer ve Kurz, 2006)

Weissenhofsiedlung Stuttgart'ın inĢası fikri, dönemin genç ve önde gelen mimar ve

ressamlarına aitti. Bu isimler arasında Richard Döcker, Richard Herre, Hugo Keuerleber,

Willi Baumeister ve dönemin ünlü gazetecilerinden Düssel öne çıkıyordu. Söz konusu

isimlerin asıl amacı, dönemin konut problemlerini açıklıkla tartıĢılabilecek bir platforma

taĢımaktı.

Bu bağlamda yukarıda saydığımız isimler dıĢında üç çok önemli aktörden söz etmek

durumundayız: Sanayici, eyalet meclisi üyesi ve Werkbund katılımcısı Peter Bruckmann;

Werkbund Württemberg kolu yöneticisi Gustav Stotz ve parti üyesi olmayan, liberal Stuttgart

belediye baĢkanı Karl Lautenschlager. Bruckmann'ın dönemin inĢaattan sorumlu yöneticisi

Daniel Sigloch'u tanıması ve genç Stuttgart'lı mimarlarla kurulan iliĢki sonucunda 1925'in

sonunda Stuttgart'ın planlanmasına ve örnek Ģehir teĢkil etmesine karar verildi. (Ulmer ve

Kurz, 2006) Deutscher Werkbund bu plan bağlamında bir numune yerleĢke ve “yeni yapı

sanatının uluslararası plan ve maketleri sergisi” fikri öne sürdü.

1926'da söz konusu planlama ve inĢaat için yüklü bir bütçe alındı. Bu planlama bağlamında

1600 yapının yapılması gerekiyordu; bunların 60'ı ise Werkbund tarafından inĢa edilecekti.

Amaç, modern büyükĢehir vatandaĢı için ucuz ve sağlıklı konut prototipleri inĢa etmekti.

Böyle bir proje için en uygun yerin Stuttgart'ın kuzeyinde bir tepe üzerinde konumlanmıĢ olan

Weissenhof bölgesi olmasına karar verildi.

Misyon belirlenir belirlenmez Deutscher Werkbund, Ludwig Mies van der Rohe'yi proje

yürütücülüğüne getirdi. Bu iki yıllık, pek de kolay geçmeyecek olan inĢa sürecinin

baĢlangıcıydı aynı zamanda.

Sürecin baĢında Gustav Stotz ve Mies van der Rohe arasındaki yazıĢmalara baktığımızda

karĢımıza çıkan tablo, katılımcı mimarlar listesinin planlanana göre değiĢime uğradığı

yönünde. BaĢta belirlenen 26 ismin içinden 15 tanesinin seçilmesi amaçlanmakta.

Kaynaklarda gözümüze çarpan ve Mies van der Rohe'nin onayladığı ikinci listenin Ģu Ģekilde

olduğunu görüyoruz: (Kirsch, 1997)

Planlananlar:

43

 Prof. Peter Behrens, Berlin

 Le Corbusier, Paris

 Dr. Richard Döcker, Stuttgart

 Theo von Doesburg, Hollanda

 Dr. Frank, Viyana

 Prof. Walter Gropius, Dessau

 Hugo Haering, Berlin

 Richard Herre, Stuttgart

 Ludwig Hilberseimer, Karlsruhe

 Baurat Hugo Keuerleber, Stuttgart

 Ferdinand Kramer, Frankfurt

 Mies van der Rohe, Berlin

 J. J. P. Oud, Rotterdam

 Prof. Gustav Schneck, Stuttgart

 Prof. Tessenow, Dresden

Yedekler:

 Dr. Otto Barting, Weimar

 Dr. Alfred Gellhorn, Berlin

 Arthur Korn, Breslau

 W. Luckhardt, Berlin

44

 Erich Mendelsohn, Berlin

 Prof. Hans Poelzig, Potsdam

 Sigmund, Stuttgart

 Stam, Zürih

 Bruno Taut, Königsberg

 Henry van de Velde, Brüksel

 Prof. Hans Scharoun, Breslau

Takip eden yazıĢmalardan yukarıdaki isimlerin bir kısmı projeyi memnuniyetle onaylar

(örneğin Bruno Taut bu gibi bir projenin önemini mektubunda defalarca vurgulayıp,

katılmaktan ne kadar memnun olacağını dile getirirken) (Kirsch, 1997) bir diğer kısmı ise söz

konusu konut ihtiyacından dolayı iĢlerinin baĢlarından aĢkın olduğunu ve teklifi üzülerek

reddetmek zorunda kalacaklarını bildirdiler. Benzer yazıĢmalarla liste Ģekillenmeye devam

ederken Peter Bruckmann tarafından ortaya baĢka bir fikir atıldı. Bu proje Stuttgart için

yapılan örnek bir projeydi ve Stuttgart'ın en önemli mimarlık eğitim kurumu olan Stuttgart

Okulu'nun yöneticisinin de söz hakkı olmalıydı. YazıĢmalara hemen Prof. Paul Bonatz da

dahil edildi. Bonatz'ın yeri, projeyi planlayanlarca proje baĢkanları arasında olacak Ģekilde

düĢünülmüĢtü.

Ancak bu mümkün değildi. Kendisine yapılan proje yürütücülüğü teklifinden sonra

Weissenhofsiedlung için bir vaziyet planı eskizi çizen ve daha sonra bu eskizi makete

dönüĢtürülen Mies van der Rohe, 1926 yılında hem Paul Bonatz hem de Paul Schmitthenner

tarafından çok ciddi bir Ģekilde protesto edilmiĢti. 5 Mayıs 1926 tarihinde “Die

Werkbundsiedlung” isimli makalesi Süddeutsche Zeitung'da yer alan Paul Schmitthenner ile

aynı tarihte “Noch einmal die Werkbundsiedlung” isimli yazısını Schwaebische Kronik'de

yayınlatan Paul Bonatz yerleĢkeyi sertçe eleĢtirmekteydiler.

45

ġekil 4.2. Mies van der Rohe tarafından hazırlanan vaziyet planı, 1926 (Kirsch, 1997)

Schwaebische Kronik'de yayınlanan yazısında Bonatz yerleĢke aleyhinde Ģu cümleleri sarf

ediyordu:

“ Weissenhof'taki Werkbund yerleşkesine baktığında insana şehir bir kabusun içine

sürükleniyormuş gibi geliyor. Bu korku, Mies van der Rohe'nin yerleşke için yaptığı ilk planı

görünce daha da güçleniyor. Plan; konuyla ilgisiz, sanat değeri taşımıyor ve acemice. Çeşitli

yatay açılımlar veren bir alanda, birtakım düz küpler alışılmadık bir darlık içinde yamaçta

toplanıyorlar. Plan bir Stuttgart yerleşkesinden çok bir Kudüs varoşunu andırıyor.” (Bonatz,

1926)

Bonatz aynı yazıda estetik konseptleri de Ģu Ģekilde eleĢtiriyordu:

“ yatay çatısı ve diğer tüm kavramları ikici, üçüncü elden Hollanda'dan alınmış

formalizmler” (Bonatz, 1926)

Bonatz, bu sergiye karĢılık olarak Württemberg içerisinde yapılacak bir yarıĢma

önermekteydi. Bu yarıĢmaya katılan mimarlar “ denenmiş, elle yapılabilecek, mantıklı ve

ayakları yere basan” olgularla tasarımlarını yapacaklardı.

Söz konusu yazının yayınlanmasından hemen iki gün sonra, yani 7 Mayıs 1926'da Paul

Bonatz tarafından inĢaattan sorumlu yönetici Daniel Sigloch'a bir mektup yazılmıĢ ve bu

mektupta Bonatz söz konusu yerleĢke inĢasında kesinlikle yer almayacağını belirtmiĢti.

Bonatz'a göre Stuttgart'ta konumlanacak ve ileriki yapılanmalar için örnek teĢkil edecek bir

yerleĢke için üç mimar yeterliydi ve bu mimarlardan birinin Mies van der Rohe olması

46

gerekiyorsa, diğerlerinden biri Stuttgart'ın sol kanadını temsil eden bir mimar, örneğin

Richard Döcker ve diğeri de Stuttgart'ın sağ kanadını temsil eden bir mimar, mesela Paul

Schmitthenner olmalıydı. (Kirsch, 1997)

Böyle bir çalıĢmanın mümkün olmayacağını anlamasıyla birlikte Paul Bonatz, kendi

muhafazakar eğilimlerinin Werkbund'un yapı anlayıĢıyla uyuĢmadığının farkına varmıĢ, ve

sonrasında Paul Schmitthenner ile birlikte Werkbund'dan bağlarını koparmıĢtır. Paul

Schmitthenner daha sonra Werkbund'a cevabını Kochenhofsiedlung ile verecektir.

Bunun üzerine mimari ve sanatsal yönetimi Mies van der Rohe tek baĢına üstlendi. Takip

eden bir yıl boyunca Werkbund, Mies van der Rohe'nin de yönlendirmesiyle mimarlar listesi

üzerine çalıĢmaya devam etti. Listeler, daha çok öncü mimarlardan oluĢuyordu, ve bunların

büyük çoğunluğu “der Ring'in” üyesiydi. Loos, van de Velde, Doesburg, Tessenow,

Mendelsohn gibi isimler çeĢitli nedenlerle listeden çıktılar. Kasım 1926'da ise liste son halini

almıĢtı: (Ulmer ve Kurz, 2006)

 Ludwig Mies van der Rohe

 Peter Oud

 Gustav Schneck

 Le Corbusier

 Walter Gropius

 Ludwig Hilberseimer

 Bruno Taut

 Hans Poelzig

 Richard Döcker

 Max Taut

 Hans Scharoun

 Mart Stam

 Peter Behrens

47

 Adolf Rading

 Josef Frank

Victor Bourgeois bu listeye 1927 yılında dahil oldu. Le Corbusier ise tasarımlarında Pierre

Jeanneret ile çalıĢtı. Projenin uygulamasının ekonomik sebepler dolayısıyla yerel firmalar

tarafından üstlenmesi gerekiyordu. Richard Döcker, bu süreçte Ģantiye Ģefliğine getirildi.

(Ulmer ve Kurz, 2006)

Söz konusu mimarların bir araya gelmesi, yerleĢkenin, henüz resmi olarak telaffuz edilmemiĢ

olsa da “Uluslarası Üslup”da yapılacağının bir göstergesiydi. YerleĢke ekonomik, insancıl ve

sağlıklı konutlardan oluĢacak ve müĢterisi “herhangi biri” olabilecekti.

Yapıların inĢası, kaçınılmaz olarak bir takım problemlere sahne oldu. Poelzig ve Oud bütçe

analizlerini geç teslim ettiler, bu bütçe ve malzeme alımında sıkıntı yarattı. Dolayısıyla bazı

evler üç aydan kısa süre içinde inĢa edilmek zorunda kaldı. Kendini sadece sanatsal ve mimari

faktörlerden sorumlu gören Mies van der Rohe, suçu Döcker'in üzerine attı. Mimarların çoğu

yapım sırasında Ģantiyede olmadıklarından dolayı bazı kararlar gıyaplarında alındı. Yerel

malzemeciler ve uygulayıcılar yeni malzemelerin uygulamasında zorluklarla karĢılaĢtılar. Bu

yüzden yapıların bazı kısımları planlara uygun olmayan Ģekillerde bitirildi. (Ulmer ve Kurz,

2006)

23 Temmuz 1927 tarihinde açılan “die Wohnung” sergisine yapıların büyük kısmı yetiĢtirildi.

Bitmeyen ufak detaylar Mies van der Rohe tarafından Ağustos ayı sonunda tamamlandı.

ġekil 4.3. “Die Wohnung” sergisi açılıĢ davetiyesi, 1927 (Ulmer ve Kurz, 2006)

48

Weissenhofsiedlung Stuttgart'ın üç parçasından biri olduğu “die Wohnung sergisi, 1926

yılında Werkbund‟un Württemberg çalıĢma grubu tarafından çıkarılan “Yeni Zamanın

Konutu” isimli bildiriye dayanıyordu. “Die Wohnung” (konut) isimli serginin açılıĢının

habercisi olan bu bildiri artık yeni baĢka bir dünyada yaĢandığı gerekçesiyle insanların

yaĢayıĢının yeni konut tipleri ile yeniden organize edilip belirlenmesi gerektiğini ileri

sürmekte ve son derece rasyonel bağlamlarda belirlenmiĢ kriterlere sahip olması gereken

konutların özelliklerini sorgulamaktaydı.

ġekil 4.4. “Die Wohnung” sergisi afiĢleri, 1927 (Ulmer ve Kurz, 2006)

ġekil 4.5. “Die Wohnung” sergisi için hazırlanan pullar, 1927 (Ulmer ve Kurz, 2006)

Bu bağlamda 1 yıl boyunca hazırlıkları yapılan Werkbund sergisi “die Wohnung” 23 Temmuz

1927 tarihinde açıldı. Sergi üç bölümden oluĢmaktaydı ve bu üç bölüm serginin katalog

sayfasında Ģu Ģekilde tarif ediliyordu:

“I: Evin ĠnĢası

49

a) Weissenhof'taki kentsel yerleĢke; toplam altmıĢdört 3-4 odalı daire içeren 33 adet tamamen

döĢenmiĢ konutlar

b) Deney bölümü:

Yeni yapı malzemesi ve konstrüksiyon biçimlerinin sergilenmesi

II: Evin Dekorasyonu

a) DıĢ cepheler:

 Pencereler, Kanatlı Pencereler, Kayar Pencereler, Jaluziler ve Pencere Teçhizatı

 Kapılar, Kilitler, Sürgüler, Tel Örgüler

 Duvar ve Yer DöĢemeleri, Duvar Kağıtları, Duvar Gergileri, Çiniler, Linoleum, Lastik

vb.

b) Daire iç dekorasyonu:

1) Yemek, çalıĢma ve yatak odaları ve salon için mobilyalar

2) Dolaplar, Bahçe Mobilyaları, Müzik Aletleri Radyo vb.

3) Aydınlatma Elemanları; cam, porselen, taĢ, metal ahĢap vb. malzemelerden aksesuarlar

c) Ekonomik düzenlemeler:

 Mutfak; Kömür, gaz ve elektiriğe göre piĢirme durumu, BulaĢık yıkama yeri, Mutfak

aletleri, Mutfak eĢyaları, Buzdolapları, Asma Dolaplar. Evün düzeninde elektronik motor

vb.

 Yıkama alanı, Ütü yapma yeri

 Kömür, gaz ve elektrik için ısı düzenleme alanları

d) Hijyen düzenlemeleri:

1. Kenef düzenlemeleri;

2. Yıkama ve banyo düzenlemeleri;

3. Havalandırma düzenlemeleri, vakumlama düzenlemeleri vb.

e) Rasyonal Ev Ġdaresi Örnekleri:

50

 Numune Mutfak; Numune Öğrenme Mutfağı

 Numune Yıkama Alanı; Uygulamalı!

f) Konut yapımıyla ilgili statik malzeme:

c ve d grupları “Ev Ġdaresinde Elektrik” ve “Ev Ġdaresinde Gaz” olarak gruplanır.

III: Yeni Yapı Sanatı'nın Uluslararası Plan ve Maketleri Sergisi:

Konut, Endüstri ve Ticaret Yapıları” (Ulmer ve Kurz, 2006)

Yukarıdaki Ģekilde kategorilenmiĢ ve izleyiciye sunulmuĢ serginin ikinci kısmı evlerin iç

dekorasyonunun tanımlanmasından oluĢmaktaydı. Ġkinci kısımda, endüstrileĢme döneminin

yükseliĢe geçen firmalarının standları yanyana gelecek Ģekilde kurgulanmıĢtı. Yukarıda

sayıldığı Ģekilde, kısımda, pencere çeĢitlerinden ev mobilyasına çeĢitli dekorasyon malzemesi

yer almaktaydı.

ġekil 4.6. “Die Wohnung” sergisi ikinci kısmından görüntü, 1927 (Ulmer ve Kurz, 2006)

Bu kısmın en ilgi çeken ve heyecan uyandıran öğelerinden biri; yerden kazanç sağlayan ve

ergonomik bir Ģekilde imal edilmiĢ olan standart mutfaktı. Bölümde aynı zamanda mutfağın

planı ve perspektifleri de yer alıyordu ve Margarete Schütte-Lihotzky tarafından mutfağın

nasıl kullanılması gerektiği eskizler Ģeklinde çizilmiĢti.

Ġkinci kısmın bir diğer ilgi çeken bölümü DLW (Deutsche Linoleum-Werke) firmasının yer

51

kaplamalarını sergilediği bölümdü. Weissenhofsiedlung'un neredeyse her konutu bu firmanın

farklı renkli yer kaplamalarından biriyle kaplanmıĢtı ve bu durum, geleneksel ahĢaptan oluĢan

Alman mimarisinin yanında büyük bir farklılık göstermekteydi.

ġekil 4.7. “Die Wohnung” sergisindeki DLW standı, 1927 (Ulmer ve Kurz, 2006)

Serginin üçüncü ve son kısmı, Ludwig Hilberseimer tarafından, yurtdıĢından katılan çeĢitli

mimarların yardımlarıyla oluĢturulan ve “Yeni Yapı Sanatı” örneklerinin plan, çizim, fotoğraf

ve maket Ģeklinde gösterildiği toplam 129 örnekten oluĢmaktaydı. Bu bölümün kataloğu

“Internationale Baukunst” (Uluslararası Yapı Sanatı) adıyla yayımlanmıĢ, ve daha sonra 17

avrupa Ģehrini daha dolaĢarak bu yeni mimarlık üslubunu uluslararası bir fenomen olma

konumuna getirmiĢti. (Ulmer ve Kurz, 2006)

Ancak serginin en önemli kısmı; ilk kısmı; kaçınılmaz olarak, serginin açılıĢına zorlukla

yetiĢtirilen, hatta bir kısmının bitiriliĢi bir kaç ay sonrasına ertelenen numune yerleĢke; yani

Weissenhofsiedlung Stuttgart'tı.

Çoktan tamamlanmıĢ olan vaziyet planı aĢağıdaki gibiydi; ve mimarlar vaziyet planına Ģu

Ģekilde dağılmıĢlardı:

52

ġekil 4.8. 1-4 Ludwig Mies van der Rohe, 5-9 Jacobus Johannes Pieter Oud, 10 Victor

Bourgeois, 11, 12 Adolf Gustav Schneck, 13, 14, 15 Le Corbusier ve Pierre Jeanneret, 16, 17

Walter Gropius, 18 Ludwig Hilberseimer, 19 Bruno Taut, 20 Hans Poelzig, 21, 22 Richard

Döcker, 23, 24 Max Taut, 25 Adolf Rading, 26,27 Josef Frank, 28-30 Mart Stam, 31, 32 Peter

Behrens, ve 33 Hans Scharoun (Ulmer ve Kurz, 2006)

Deutscher Werkbund, sergiyle birlikte “Bau und Wohnung” ve “Innenraeume” isimli iki kitap

çıkarmıĢtı. Bau und Wohnung'da, yerleĢkenin tasarımına dahil olan her mimar kendi yapısını

bir kaç sayfada anlatıyordı. Hepsinin ifadelerinin farklı olduğu ve söylemlerinin birbirine çok

da yakın olmadığı söylenebilir, ancak buna daha sonra değineceğiz. Innenraume ise yapıların

iç dekorasyonundan söz etmekteydi. 64 dairenin her biri bütünüyle dekore edilmiĢti.

Dekorasyonda cam ve seramiğe çokça rastlanmaktaydı; duvarlarda ise dönemin Willi

Baumeister gibi ünlü mimarlarına ait resimler asılıydı.

YerleĢkenin hemen yanında, büyük bir alanda yeni yapı malzemelerinin, konstrüksiyon

biçimlerinin ve yapı makinalarının sergilendiği bir bölüme yer verilmiĢti.

53

23 Temmuz 1927 yılında açılan sergi, kapanıĢ tarihi olan 9 Ekim 1927'ye kadar Stuttgart ve

Avrupa'nın geri kalanından gelen 500000'in üzerinde izleyiciye ev sahipliği yaptı. YerleĢke,

basında da olumlu yankı buldu. Yine de yerleĢke politik anlamda oldukça eleĢtirildi. Sol kanat

onu sosyal ilerlemeyi yakalayamamakla suçladı; sağcılara göre ise yerleĢke yeterince Alman

değil ve fazlasıyla liberaldi. Muhafazakarlar ise yerleĢkeyi fazla devrimci ve geleneksel

formlara saygısız buldular.

Weissenhofsiedlung'da yapılan bu “deney” oldukça baĢarılı oldu.1927-1932 yılları arasında

Avrupa'nın çeĢitli Ģehirlerinde Werkbund'un muhtelif kolları tarafından koordine edilen tam

13 yapı sergisi açıldı. Bunlar “Das Neue Haus”, Brünn 1928, Berlin 1928, Karlsruhe 1929,

“Wohn und Werkraumausstellung” “WUWA”, Breslau 1929, Linz 1929, Stockholm 1930,

Basel 1930, Werkbundsiedlung Neubühl, Zürich 1931, Winterthur 1932, Werkbundsiedlung

Wien 1932, Werkbundsiedlung Baba, Prag 1932, Mailand 1933 olarak ard arda sıralandılar.

YerleĢkelerin tasarımında Adolf Rading, Hans Scharoun, Adolf Loos, Otto Breuer, Josef

Frank, Mart Stam gibi isimlere rastlandı. (Ulmer ve Kurz, 2006)

“Die Wohnung” sergisinin bitiĢi ile birlikte yerleĢke Stuttgart Ģehri yöneticileri tarafından

kiralanmaya baĢlandı. Kiralanması ile birlikte kiralamak isteyen ailelerle, dairenin mümkün

olduğunca orijinalliğinin korunmasına yönelik bir anlaĢma imzalanıyordu. Ancak yerleĢkenin

sanatsal değerinden dolayı kiralar çok yüksekti ve bu yüzden taĢınanlar genellikle doktorlar,

sanatçılar ya da benzer yüksek gelirli kiĢilerdi.

Ancak yükselen Nazi yönetimi ve Hitler'in duyulmaya baĢlanan sesi Weissenhofsiedlung'un

geleceği için hiç de olumlu bir tablo çizmiyordu. 1933 yılında Belediye BaĢkan Yardımcısı

Karl Strölin, yerleĢkeyi “Stuttgart'ın namusuna sürülmüĢ bir leke” olarak tanımladı. Ve hemen

ardından yaptığı açıklamada “böyle denemelerin önünün kesilmesi gerektiğini” söyledi. Yine

Stuttgart'ta bir sanat matbaası Weissenhofsiedlung'u bir Arap Köyü'ne benzeten kolajı basıp

dağıtıma sundu. 1938 yılında yerleĢkenin tamamen yıkılması ve yerine büyük bir sanat

akademisinin inĢa edilmesi kararı çıktı, hatta bir yarıĢma açıldı ve Paul Schmitthenner bu

yarıĢmaya katıldı. Ancak yarıĢma sonucu Ġkinci Dünya SavaĢı baĢladığından dolayı

uygulamaya geçemedi. Mies van der Rohe'nin binası savaĢta çocuk hastanesi olarak

kullanıldı. 1942-1945 arasında yerleĢke hava saldırılarından zarar gördü. Walter Gropius‟un

tasarımları yerle bir oldu; Hilberseimer, Bruno ve Max Taut, Hans Poelzig, Döcker ve Rading

gibi mimarların evleri yer yer ya da tamamen yok oldu.

1958 yılında geriye kalan yapılar korunması gerken sanat eseri statüsüne girdi.

54

1981-87 yılları arasında zarar gören yapılar yenilendi, restore edildi. Yıkılan yapıların yerine

yenileri yapıldı, hemen hemen hiç biri orijinaline sadık kalmadı, hatta bir kısmı yapıların

eğimli çatılara sahip olması tartıĢma konusu oldu.

 Yıllar içinde Weissenhofsiedlung Stuttgart'ın önemi çok fazla mimari platformda tartıĢıldı,

amaçları yeniden gözden geçirildi, bunlara ulaĢıp ulaĢmadığı irdelendi. Ancak sonuç olarak

yerleĢke çoğu kaynak tarafından henüz telaffuz edilmemeiĢ olan “Uluslararası Üslup” ya da

“Modernist Mimarlık”ın ilk ve en önemli somut kanıtlarından biri olarak gösterildi.

YerleĢke hala ziyarete açık durumda varlığını sürdürmektedir. Le Corbusier tarafından inĢa

edilen yapı müzeye dönüĢtürülmüĢtür. (weissenhof.de)

4. 2. Morfolojik Çoğulluk

ġekil 4.9. Weissenhofsiedlung Stuttgart, “die Wohnung” sergisinden görünüĢ, 1927 (Ulmer ve

Kurz, 2006)

Weissenhofseidlung Stuttgart'ın, tasarımda yer alan 17 mimar için basit bir yeni dönem

mimarlık denemesi olduğu düĢünülmeye baĢlanırsa, ortaya çıkan sonuçların birbirinden neden

böylesine farklı olduğu kolayca anlaĢılabilir. Aslında özellikle Le Corbusier'nin, dünyanın her

tarafını aynı Ģekilde iĢleyen yaĢama makineleriyle donatmak isteyen anlayıĢı dıĢında diğer

mimarların söz konusu yerleĢkeyi, insanlara nasıl yaĢanacağını anlatan bir manifesto olarak

değil, eski ağır üslup yüklerinden kurtulmuĢ mimarlığın yeni malzemeler ve tasarım

serbestliği ile ne Ģekilde üretim yapılacağını görmeye yarayan bir mecra olarak gördüklerini

55

söylemek mümkün.

YerleĢkedeki yapıların tek tek biçimsel ve iĢlevsel analizi de bu önermeyi haklı çıkarmaktadır.

Çünkü Weissenhofseidlung Stuttgart mimarları, tasarımlarını, yeni mimarlığın nasıl

uygulanacağına dair kiĢisel yorumları dahilinde yapmıĢlardır. Örneğin Behrens için önemli

olan teras çatıların balkonlara dönüĢmesi ve dolayısıyla her dairenin kendi açık alanına sahip

olması iken, Josef Frank gaz ve elektrik tasarrufu üzerine odaklanmıĢ, ya da JJP Oud güneĢin

geldiği yöne doğru yaĢama mekanlarını konumlandırmak için çalıĢmıĢtır. Dolayısıyla tek

Ģekilde üretim vaazı veren bir manifestal tekillik Weissenhof yerleĢkesi içinde

barınamamaktadır.

ĠĢin bir diğer boyutu ise Mies van der Rohe'nin tam da bunu amaçlayarak mimarları tasarım

konusunda rahat bırakmıĢ olması, yani çoğulluğun önünü bir anlamda hiç bir tasarım kuralı

koymayarak açmıĢ olmasıdır. BaĢka bir deyiĢle, var olan tek tasarım kuralı, geleneksel

kuralların tamamen terk edilmesidir, bu da modern dünyanın mimarlık üretiminin ne kadar

çoğul olabileceğine dair bir ipucu niteliği taĢımaktadır. Ancak Mies van der Rohe'nin değiĢen

dünyanın yeni üslubunun beton, cam ve çelikten oluĢtuğu ve minimalist formlar

barındırdığına dair sarsılmaz inancı da mimarların tasarımlarının kısıtlanmamasının

sebeplerinden biri olarak kabul edilebilir. Mies zaten artık mimari üretimin tek Ģekilde

yapılabileceğini düĢünmektedir.

Weissenhof yerleĢkesinin morfolojik çoğulluğu, modernist mimarlığın manifestal baĢlangıç

noktası olarak kabul edilen yerleĢke için oldukça dikkat çekici açılımlar barındırmaktadır.

Yapıların tek tek incelenmesi, böyle bir okumaya olanak sağlayabilir.

Ludwig Mies van der Rohe, 1-4 No’lu Evler

Weissenhof‟un bir bütün olarak tasarlanmasındaki en etkili isim olan, projenin sanatsal

yürütücüsü Mies van der Rohe, aynı zamanda Weissenhofsiedlung‟un ilk dört konut bloğunun

da mimarıydı.

Mies‟in bu kentsel parçada kendisinin projelendireceği apartmanlar için baĢat ve öncelikli

hedefi, esnek kat planları tasarlayabilmekti. Kat planlarını tamamen yerleri değiĢebilir

duvarlar ile donatmıĢtı, bu da onun için, taĢınan kiracıların evleri kendilerine uygun Ģekilde

düzenlemelerine olanak sağlamak anlamına geliyordu. Bunu oluĢturduğu iskelet strüktür ile

sağlayan Mies‟in tasarımında, yalnızca üç “sabit nokta” bulunuyodu: Tesisat donanımının

zorunlu kıldığı mutfak, banyo ve tuvalet. Yapının geri kalanında ayarlanabilir / hareket

56

edebilen duvarlar kurgulayan Mies, böylelikle dairenin kullanıcısının bireysel isteklerine göre

Ģekillenebilmesini hedefliyordu. Tasarımı, kiĢilerin / kullanıcıların değiĢen ihtiyaçlarına cevap

vermek üzere gerçekleĢtirme iddiasındaki Mies, onlara kendi “iç mekan”larını tasarlama

hakkı tanıyarak maksimum özgürlüğü vereceğini düĢünüyordu. Bu Mies için “Yeni Yapı” nın

en önemli özelliklerinden biriydi, yeni malzeme tasarımda özgürlüğe olanak tanımaktaydı ve

artık mimarların üzerine yapıĢan herhangi bir geleneksel değer de ortadan yok olmuĢtu. Bu

durum, yani yapıların tasarımının maksimum özgürlük içermesi, Mies'in tanrısal bir

veriymiĢcesine sevdiği modernist mimarlığın içeriğinin çoğalmasına da olanak sağlayacaktı.

ġekil 4.10. Ludwig Mies van der Rohe, 1-4 No‟lu Evler, 1927 (Ulmer ve Kurz, 2006)

Ancak durum hiç de Mies'in düĢündüğü gibi sonuçlanmadı. Yeni yapı biçimine alıĢamayan

kiracılar, değiĢebilir duvarlara hiç de olumlu gözle bakmadılar. Neredeyse hiç bir birimin içi,

kiracıları tarafından değiĢime uğratılmadı.

Mies van der Rohe‟nin 1-4 No‟lu evleri 24 daireyi kapsıyor. Bodrum katında depoları,

merkezi sıcak su ve ısıtma sistemlerini barındıran yapı, zemin katta dükkanlar da içeriyor.

Yine zemin kattan baĢlayarak birinci ve ikinci katlarda konumlanan daireler, biri büyük biri

küçük olmak üzere iki odalı, iki eĢit büyüklükte odalı ve üç veya dört odalı olmak üzere

çeĢitlilik gösteriyor. Tüm yapıların en üst katında ise, çatı bahçeleri olarak düzenlenmenin

yanı sıra, çamaĢırhane odaları ve depolar bulunuyor. (Ulmer ve Kurz, 2006)

57

Jacobus Johannes Pieter Oud, 5-9 No’lu Evler

Mies en baĢta, Oud‟un bu evlerini üç oda, mutfak, tuvalet ve hizmetli odasından oluĢmak

üzere tasavvur etmiĢti. Ancak sonrasında Weissenhof projesinin ihtiyaç ve gereklilikleri daha

dikkat ve incelikle belirlendi: Evlerin ünite baĢına toplam masrafı 14 bin Mark‟ı

geçmemeliydi. Dolayısıyla Oud‟un tasarımı da, ilk baĢta düĢünülen bu dairelerden teras evlere

evrilmek durumunda kaldı.

JJP Oud‟un evleri, toplumun geniĢ bir kesimine hitap edebilecek özellikleri ile karakterize

edildi. Le Corbusier‟in konseptine referans vererek, bir evin “içinde yaĢanacak bir

makine”den fazlası olması gerektiğini savunan Oud, konutların “insanın konfor taleplerini

karĢılamak” zorunda olduğunu vurguladı. Bu konsept, konutların kuzey cephesinde bir

“hizmet avlusu” olmasını öngörüyordu: Bu avlu kadınların ev iĢiyle sırtlarına yüklenen külfeti

azaltacaktı. Avlu, aynı zamanda, yapının mimari biçemini Ģekillendirerek estetik bir iĢlev de

üstlendi.

ġekil 4.11. Jacobus Johannes Pieter Oud, 5-9 No‟lu Evler, 1927 (Ulmer ve Kurz, 2006)

Bu konutlar aynı zamanda güneĢin maksimum derecede içeri girebilmesini sağlayacak Ģekilde

tasarlanmıĢlardı, ki bu da modernist mimarlığın formativ döneminde çokca sözü edilen “yere

uygunluğunun” bir parçasıydı. Ancak Oud'un evleri gerek biçimsel gerekse Corbusier'ye karĢı

durduğu noktadaki fonksiyonel bağlamda aslında 19. yüzyıl apartmanlarını patalojik

58

kalıntılarını barındırıyor gibi görünüyorlardı. Weissenhofsiedlung çoğullukları kendilerini

burada da göstermiĢler, fikir ayrılıkları yapılardan okunmaya baĢlamıĢtı.

Bodrumda ardiye, kömür odası ve depoların bulunduğu Oud‟un konutları, giriĢ katta vestiyer,

oturma odası, mutfak ve çamaĢır odası; üst katta ise yatak odaları, banyo ve gömme dolaplar

barındırıyor. (Ulmer ve Kurz, 2006)

Victor Bourgeois, 10 No’lu Ev

Söz konusu evi tasarlaması planlanan kiĢi, aslında Bourgeois değildi. Weissenhofsiedlung

projesinin özel müĢterilerinden Dr. Boll için gerçekleĢtirilecek bu “müstakil aile konutu”

Adolf Loos tarafından tasarlanacaktı. Ancak önceki Werkbund sergileri hakkında aĢağılayıcı

ve eleĢtirel yorumlar yapan Loos‟un, Werkbund çevresinden uzaklaĢması ile, Dr. Boll‟ün evi

için Bourgeois görevlendirildi.

Bu durum, Loos‟un “odaların kat planlarının „mekan‟da kaybolması” ve “aĢağısı ile

yukarısını iliĢkilendirmek” Ģeklindeki temel fikirleri bu Ģekilde ortadan kaldırılmıĢ oldu. Loos

da aynı Mies gibi tasarımda elastisitenin “Yeni Yapı” kapsamında çok önemli olduğunu

düĢünmekteydi, mekanın kullanımının en optimum Ģekilde bu yolla gerçekleĢeceğini

düĢünüyordu. Bourgeois, müĢterinin Loos'un tasarım fikirlerinin uygulanmasını istemesine

rağmen tüm bu noktaları çöpe attı. Yapının bitirilmesinin ardından Bourgeois ile iliĢkisini

“iyi” olarak betimleyen Boll, yine de tasarımı “oldukça gelenekselci” bulacaktı.

Yapının gerek pencere açıklıkları, gerek malzemenin kullanım Ģekli, gerekse mekanların

hacim içindeki yerleĢimi ile modernist üsluba dair karakteristik örnekler sergilediği

söylenemezdi. Bourgeois, adeta temkinli davranmayı seçmiĢ ve ufak tefek detaylar dıĢında

yüzyıllardır süregelen yapım teknikleri ve biçimlerinden ĢaĢmamayı tercih etmiĢti.

ġekil 4.12. Victor Bourgeois, 10 No‟lu Ev, 1927 (Ulmer ve Kurz, 2006)

59

Bourgeois‟nın tasarımının karakteristiklerinden biri, barındırdığı Ģarap mahzeni oldu. Beton

dökülerek inĢa edilmeyen, bunun yerine nehir taĢları ile örülen bu mahzen dıĢında mütevazi

bu yapı, iki katlı bir tek aile konutu olarak inĢa edildi. II. Dünya SavaĢı sonrası aldığı hasarlar

ardından elden geçirilen Boll Evi, iki ailenin yaĢayabileceği Ģekilde restore edildi.

Stuttgart yerel yönetimleri tarafından karĢılanmayan Bourgeois‟in ücreti, Belçika hükümetinin

cebinden çıktı. (Ulmer ve Kurz, 2006)

Adolf Gustav Schneck, 11 ve 12 No’lu Evler

Schneck‟in 11 No‟lu evi aslen Weissenhofsiedlung için planlanmamıĢtı. Çünkü burada

kendisi için bir ev tasarlamak isteyen Schneck‟in planları, Stuttgart Bayındırlık ve Ġskan

Departmanı tarafından, yerleĢkenin “ancak prototiplerin oluĢturulması için” var olduğu ve

“müĢterilerin önceden seçilmemesi gerektiği” öne sürülerek reddedilmiĢti. Dolayısıyla

Schneck, Ģayet hala kendisi için Weissenhof‟ta bir ev istiyorsa, baĢka bir yol bulmak

zorundaydı. Fırsat gecikmeden karĢısına çıktı: Weissenhofsiedlung‟un gerçekleĢtirileceği

arazinin hemen yan parseli, sivil memurlara ait olacak bir dizi konut projesi için imara açıldı.

Yerel yönetim ile iyi iliĢkiler içindeki Schneck de –aynen Bourgeois ve Wagner için söz

konusu olduğu gibi- projeye önceden baĢvurmamıĢ ve seçilmemiĢ olmasına rağmen

Weissenhof‟ta bir konut tasarlayabildi. Mies‟in sanatsal/mimari yönetimi ve Stotz‟un sergi

direktörlüğü kurgusu içinde gerçekleĢtirilen 11 No‟lu ev, Bourgeois‟in evi ile birlikte

Weissenhofsiedlung kapsamına alınmaya değer bulundu.

ġekil 4.13. Adolf Gustav Schneck, 11 ve 12 No‟lu Evler, 1927 (Ulmer ve Kurz, 2006)

60

Yapının hem mimarı hem de müteahhiti olduğu için tüm masrafları bizzat karĢılayan Schneck,

memur konutu olarak tasarlanması amaçlanan yapılara farklı bir konsept getirdi: Prototiplerin

dilenirse sıra evler olarak da inĢa edilebilecek planlama kurgusuna sahip olmaları konseptin

önemli bir noktasını oluĢturuyordu. Schneck, dilenirse tamamen teraslı evler, ikili yarı-

müstakil aile evleri ya da tamamen bağımsız müstakil aile konutları olarak da

kurgulanabilecek planlar hazırladı.

12 No‟lu ev, Schneck‟in konut tiplerinin teraslı bir versiyonuydu. 1927 yılında Edgar

Wedepohl, Schneck‟in bu konutu hakkında Ģunları yazacaktı: “Bu zevkli ve tevazu ile

tasarlanmıĢ ev (...) burjuva sınıfının ortalama zevkini karĢılamaya en yakın üretim ve bu

yüzden Poelzig, Doecker ve Hilberseimer‟in konutları ile aynı yetkinlik seviyesinde duruyor.

(Ulmer ve Kurz, 2006)

Le Corbusier (Charles-Edouard Jeanneret-Gris) ve Pierre Jeanneret, 13 ile 14-15 No’lu

Evler

ġekil 4.14. Le Corbusier (Charles-Edouard Jeanneret-Gris) ve Pierre Jeanneret, 13 ile 14-15

No‟lu Evler, 1927 (Ulmer ve Kurz, 2006)

Weissenhofsiedlung Stuttgart sergi/yerleĢkesi, Le Corbusier ve Pierre Jeanneret'nin birlikte

çalıĢtıkları ve “a machine for living in” olarak tabir ettikleri yeni konut anlayıĢı üzerine

düĢündükleri döneme rastlar. Corbusier'nin “Vers Une Architecture” kitabı bir süre önce

basılmıĢ ve Avrupa'da büyük ses getirmiĢtir. “Modernist Mimarlık” artık bir manifesto ise Le

Corbusier onun peygamberidir.

Le Corbusier'nin adı, Weissenhofsiedlung Stuttgart'ın ilk belirlenen mimarlar listesinde

geçmemekteydi. Ancak mimarlık dünyasında ve entelijansiyadaki konumu dolayısıyla

61

Corbusier'nin, Werkbund tarafından ideolojik sorumululukların yüklendiği bu yerleĢkeye

elinin değmemesi çok da mümkün görünmüyordu. Daha sonra Mies kendisini tasarımcılar

arasına davet edecek, bu durum yerleĢkeye ilginin katlanarak artmasına sebep olacaktı.

ġekil 4.14. Le Corbusier eskizi, 1927 (wikipedia.com)

Ġkilinin konseptleri, çatı ve pencerelerin standardizasyonunu ile domestik ihtiyaçların

giderilmesi için küçük hücrelerin üzerine yerleĢtirildiği açık planlı bir “yaĢama mekanı”nı

gündeme getiriyordu. Yarım bıırakılmıĢ duvarlar mekanlar arasındaki iliĢkilerin kurulmasını

güçlendirirken kat arası iliĢkiler de benzer yollarla kuruluyordu. Özellikle Bruckmannweg 2

olarak da adlandırılan 13 no'lu evin planlaması dönem için çok önemli olan özellikler

barındırmaktaydı. Corbusier ve Jeanneret‟nin imza attığı 14-15 No‟lu ikiz evler de sürekli

pencereleri, çelik kolonları ve merdivenleri ile bu mimarlığın bir devam örneğini teĢkil

etmekteydi. Mies tarafından en baĢtan ikiz ev olarak düĢünülen, sonrasında ikilinin 13 No‟lu

ev ile birbirine bağlanan bir bütünsel konut yapısı Ģeklinde kurgulamaya çalıĢtıkları bu proje,

yapılar arasındaki temel kotu farklılıkları nedeni ile farklı bir kurguya büründü. Le

Corbusier‟in 14-15 No‟lu evlerde yaptığı ise Ģu oldu: Konut planını iki yarıya bölen ve onları

birbirini tamamlayan iki yaĢama alanı olarak tasarlayan Corbusier, bir yarısı gündüz, diğer

tarafı ise gece kullanılmak üzere tek bir aile konutu projelendirdi. Weissenhof sergisi için de

yalnızca “gündüz” tarafı mobilyalar ile döĢendi.

62

ġekil 4.15. Le Corbusier 14-15 no'lu ev iç mekan düzenlemesi (Ulmer ve Kurz, 2006)

Corbusier, söz konusu yapıtlarında hiç bir Ģeyi Ģansa bırakmamıĢtı. Onun kutu gibi kapatmaya

çalıĢtığı ancak o çabaladıkça katlama yerlerinden sızdıran modernist mimarlık anlayıĢı burada

da kendini göstermekteydi. Ön cephelerdeki kolonlar ihmal edilmemiĢti, ki bu durum,

Corbusier'nin geç modernist dönemindeki zeminden bağımsızlık fikirlerini destekler nitelik

barındırıyordu. Aynı Ģekilde benzer bir kapalılık merdiven korkuluklarında kendini

gösteriyordu. Dökme beton olarak uygulanan korkuluklar, malzeme değiĢikliğine ve

dolayısıyla herhangi bir alternatif kompozisyona olanak tanımıyordu. Corbusier konutları

kendisi döĢemiĢti, ancak çeĢitli renklere boyadığı duvarlar ile konutlar detayları üzerinden

sızdırmaktaydılar. Renklerin yan yana geliĢi, çeĢitli amorf formlar konutların kendi içinde

farklılık ve çoğulluk üretiyordu. Yine de Corbusier'nin ĢaĢmaz mekanikliği tasarımların

genelinde fazlasıyla hissediliyordu. Aslında yerleĢkenin en güçlü yapısı olarak kabul edilen

13 no'lu evin gücünü aldığı yer tam olarak da buydu.

DeğiĢebilen yaĢama ve uyuma mekanları ve onları birbirine bağlayan dar ve uzun koridorun

yarattığı kütle ile bir demiryolu vagonunu andıran 14-15 No‟lu ev, giriĢ katında depo,

hizmetli odası ve çamaĢır odasını, ilk katta sürgülü duvarlar ve hatta sürülebilen yataklar ile

dilendiği gibi oluĢturulabilen büyük ve serbest bir yaĢama mekanı ve ıslak mekanları, terasta

ise çalıĢma odası ile kütüphaneyi barındırıyor. (Ulmer ve Kurz, 2006)

63

Walter Gropius, 16 ve 17 No’lu Evler

Konutta standardizasyona doğru giden tasarımsal yolda ek bir örnek olarak gördüğü

Weissenhof evlerini, ideal modüler sistem arayıĢına paralel olarak kurgulayan Gropius, 16 ve

17 No‟lu evler ile kısa inĢaat süreleri ve yüksek kaliteyi bir araya getiren teknik ve malzemeyi

seçmek istiyordu. Dessau‟da gerçekleĢtirdiği Törten YerleĢmesi ile aynı doğrultuda giden bu

pratik sırasında Gropius, tek aks üzerinden kopyalanmıĢ zemin planları olan iki standart konut

bloğu tasarlamak niyetindeydi. Öte yandan Gropius‟a tahsis edilen parsel, arazinin kuzey

çekme sınırına dayandığı için, blokların bir cephesi kapanıyordu. Dolayısıyla Gropius‟un

uygulaması için de -Schneck‟de olduğu gibi- Weissenhof‟un arazi sınırında değiĢiklik yapıldı.

ġekil 4.16. Walter Gropius, 16 No‟lu Ev, 1927(Ulmer ve Kurz, 2006)

Prefabrik konut üretiminin erken örneklerinden sayılabilecek 16 ve 17 No‟lu evler, yaklaĢık

olarak 1 x 1 metrelik bir grid sisteme oturuyordu. Her iki ev de, iki katlı müstakil aile

konutları olarak tasarlanmıĢ ve kırık beyaza boyanmıĢtı. Gropius, kendi deyimiyle bu

yapılarda prefabrike yapı yapmanın yeni yollarını aramaktaydı. Üç ay 10 günde tamamlanan

inĢaatlar 25 bin Marka mal olmuĢtu. Gropius‟un iki yapısı da Ġkinci Dünya SavaĢı yıkımından

kurtulamadı.

Bugün yerlerinde dört aileyi barındıran bir konut bulunan 16 ve 17 No‟lu evler, bodrum

katında kiler, depo ve teknik hacimleri, giriĢ katında tuvalet, ebeveyn odası ve çocuk oyun

odasını, üst katta ise çamaĢır odası, tuvalet ve banyo ile çalıĢma ve çocuk odalarından

oluĢuyordu. Zaten Gropius için önemli olan noktalardan biri, her hacmin kendi özel

64

fonksyona sahip olması ve bu hacimlerde baĢka bir iĢlevin yapılmamasıydı. Bu durum ile

Mies'in hacimlere bakıĢı arasındaki çeliĢki, yerleĢkenin bir diğer özgül çoğulluk durumunu

ortaya çıkarmaktaydı. (Ulmer ve Kurz, 2006)

Ludwig Hilberseimer, 18 No’lu Ev

Ludwig Hilberseimer kendi tasarladığı konutu altı kiĢilik bir aile için gerçekleĢtirdi. Oda

kurguları, ailenin altı ferdi için de optimum kullanım mekanı sağlamalıydı. Bu konut,

Hilberseimer‟in çocuklu ailelerin yaĢamlarını vücuda getirme nosyonunun bir parçası oldu:

Aileler kentin periferisinde müstakil evlerde, park ve bahçe yerleĢmelerinde, yalnız kimseler

ve çocuksuz aileler ise Ģehrin içinde, otel benzeri yoğun ve yüksek yerleĢmelerde

yaĢamalılardı ki destek ve hizmet servisleri geliĢtirilebilsin. Bu durum, Hilberseimer'in Ģehir

içindeki kaosu ne kadar tehlikeli gördüğünün bir örneğiydi. ġehrin çoğulluğunun, çocuklar

için oldukça olumsuz özellikler taĢıyacağını düĢünüyor, bir çocuğu böyle bir ortamda

büyütmenin apaçık suç olduğunu savunuyordu.

ġekil 4.17. Ludwig Hilberseimer, 18 No‟lu Ev, 1927 (Ulmer ve Kurz, 2006)

Hilberseimer‟in tek konutu, her bir yapının bir diğerine yakın olarak yerleĢtirildiği bir düzenin

örnek parçasıydı. Yapılar alçak oldukları için, yüksek binaların aksine, doğal ıĢıktan

yararlanabilmek için aralarında çok az açıklık bırakılması yeterli olacaktı. Alt katta, giriĢ

mekanında bulunan cam kapı, sergi sırasında kırılma riski nedeniyle eleĢtirilere maruz

kalmıĢtı. Bu katta tuvaletler, yatak odası, hizmetli odası, ısıtma ve soğutma için teknik hacim,

çamaĢır odası, depo ve kömürlük bulunuyordu. Üst katta ise iki yatak odasının yanı yemek

odası, mutfaki tuvalet ve banyo ile küçük bir çalıĢma terası yer alıyordu. Binalar açık griye

65

boyanmıĢlardı.

Ġkinci Dünya SavaĢı sırasında yıkılan yapılar arasında yer alan Hilberseimer‟in arazisinde

bugün, sonradan eklenmiĢ anonim bir konut yapısı bulunuyor. (Ulmer ve Kurz, 2006)

Bruno Taut, 19 No’lu Ev

Bruno Taut, Weissenhofsiedlung‟da uygulama yapacak mimarların arasına kardeĢi Max

Taut‟un önerisi üzerine girdi. Bruckmannweg 8‟de bir arazinin ayırıldığı Bruno Taut, burada

C tipi, tek aile için iki katlı ve dört odalı bir konut yapısı uyguladı. Bu eve “sergideki tek aile

evlerinin proleteryası” adını takan Taut'un tasarımı, düĢük bütçeli aileler ve alt sosyal sınıflara

htap etmekteydi. Gerçekten de hiç bir değiĢikliğe gidilmeden Taut‟un konutu, bu tipin

minimum ölçeğine uygun olacak Ģekilde tasarlandı. Tüm yaĢama mekanları giriĢ katta

konumlanıyordu: Oturma odası doğuya, yatak odaları ise güneye yönelmiĢti.

ġekil 4.18. Bruno Taut, 19 No‟lu Ev, 1927 (Ulmer ve Kurz, 2006)

Her ne kadar düĢük bütçeli aileler için tasarlanmıĢ olsa da, Taut‟un konutu mimarın ilk olarak

açıkladığı 10 bin ila 12 bin Marklık bütçeyi fazlasıyla aĢtı: Ev 24 bin Marka mal edildi. Hatta

sergi sonrasında inĢaat departmanı yapıya 33 bin 700 Mark harcandığını açıkladı.

Taut‟un konutu, neredeyse tamamı beyaz ve tonlarına boyanmıĢ olan diğer konutların aksine

rengarenkti: Her cephesi parlak kırmızı, koyu mavi, yeĢil gibi farklı renklere boyanan 19

No‟lu ev, bu sayede serginin diğer tüm parçaları arasından rahatlıkla sıyrılıyordu. Hatta

eleĢtirmenler, bu konuta ancak renk körlerinin rahatlıkla bakabileceğini söylemiĢlerdi. Ancak

renk seçimleri, Taut‟un 20 yıllık tecrübesinin bir çıkarımı olarak gündeme gelmiĢti. Taut'un

66

stabil olmayan mimarlık kariyerine bu yapı da benzer bir halka olarak eklendi. Bugün Taut‟un

savaĢ sırasında yok olan binasının yerinde baĢka bir yapı yer alıyor. (Ulmer ve Kurz, 2006)

Hans Poelzig, 20 No’lu Ev

Poelzig, aynen Behrens gibi Weissenhofsiedlung‟un tecrübeli mimarları arasında sayılabilir.

Ġlk oluĢturulan listeden ismi çıkarılan, ancak Haering, Tessenow ve Mendelsohn‟un daveti

reddetmeleri üzerine yeniden sergi kadrosuna alınan Poelzig‟in konutu, Hilberseimer benzeri

bir konut tasarımı idi. Biri bölünebilen dört odadan oluĢan plana, evin hizmetlisi için de bir

mekan eklenmiĢti. Poelzig konutunu “entelektüel bir iĢçi”nin evi olarak tanımlıyordu; yani

eğitimli orta sınıfa hitap ediyordu.

Konutun dikkat çekici özelliklerinden biri, doğrudan bahçeye açılan cam giydirmeli limonluk

olarak gösterilebilir. Ayrıca kat kurgusunda hem ikinci katta konumlanan yatak odasına

eklemlenen bir teras hem de bahçeden rahatlıkla ulaĢılabilecek bir veranda bulunuyordu.

Buradan hareketle anlaĢılabileceği gibi, Poelzig doğal ıĢığa ve güneĢlenmeye çok önem

veriyordu. Ancak bu durum, evin hizmetlisi için geçerliliğini yitiriyordu: Hizmetlinin yaĢama

mekanı teknik hacim, depo ve çamaĢır odası arasında küçük bir oda idi. Yani hizmetli bir

anlamda azımsanmıĢtı.

 ġekil 4.19. Hans Poelzig, 20 No‟lu Ev, 1927 (Ulmer ve Kurz, 2006)

Poelzig‟in konut programı giriĢ kattaki antre, oturma odası, terasa açılan geniĢ bir yemek

odası, tuvalet ve mutfağı kapsayan bir ıslak hacmi ve üst kattaki ebeveyn-çocuk odaları ile

banyo ve güneĢlenme terasından oluĢmaktaydı. 26 bin Mark‟lık bir bütçe öngörülerek

yapımına baĢlanan 20 No‟lu ev, 25 bin 931 Marka mal olarak Weissenhof‟un en fizibil yapısı

67

oldu.

Poelzig‟in konutu da savaĢ sırasında zarar görerek ortadan kalktı. (Ulmer ve Kurz, 2006)

Richard Döcker, 21 ve 22 No’lu Evler

Mies van der Rohe‟nin 1926'da yaptığı vaziyet planına göre Döcker‟in tasarımı

Rathenaustrasse ve Bruckmannweg arasındaki eğimli arazide yer alacaktı. Burada iki konut

tasarlayan Döcker, yapılarını güçlü bir savunucusu olduğu arazi-yapı iliĢki üzerinden

Ģekillendirdi: Binalar, arazi ile birlikte bir bütün olarak düĢünülmeli, araziye adapte edilmeli

ve bağlanmalılardı.

Bu fikirden hareketle ilk çizimlerinde iki yapıyı birbiri ile iliĢkilendiren ve bağlayan, böylece

diğer mimarların da niyet ve fikirleri ile örtüĢen bir kurgu ortaya koyan Döcker, sonradan bu

kurguyu değiĢtirdi. GeliĢim planını gören Döcker, yerleĢkenin hiçbir mimarının izlemediği bir

prensibi izledi; iki konut yapısını ayrı üniteler olarak değerlendirdi.

ġekil 4.20. Richard Döcker, 21 ve 22 No‟lu Evler , 1927(Ulmer ve Kurz, 2006)

Tasarımlar, Weissenhofsiedlung Stuttgart'ın en bütçeye uygun tasarımları olarak kabul edildi.

21 No'lu ev, Ġkinci Dünya SavaĢı'ndan beri boĢ durmaktadır. (Ulmer ve Kurz, 2006)

Max Taut, 23 ve 24 No’lu Evler

Berlin'de dönemin en baĢarılı mimarlarından biri olan Taut, Weissenhofsiedlung için yaptığı

tasarımda dönemin öne çıkan değerlerine, yani rasyonellik ve iĢlevselliğe verdiği önemin

68

yanında sahip olduğu estetik kaygılara da yoğunlaĢtı ve tüm bu konseptlerin bir araya

gelmesiyle oluĢan tasarımlar ortaya koydu.

ġekil 4.21. Max Taut, 23 No'lu Ev, 1927 (Ulmer ve Kurz, 2006)

Taut, dört kiĢilik bir aile ve hizmetlilerini kapsayan iki konut tasarlamıĢtı. Max Taut 23 No‟lu

konutuna “küçük bir konut yapısı” demiĢti. Bu bina renkli plakalar ile giydirilmiĢti. Ancak

kullanılan renkler Taut‟un beklentilerini karĢılamadu ve Taut, giydirme panellerinin

değiĢtirilmesini ve binanın beyaz ya da gri giydirilmesini istedi.

ġekil 4.22. Max Taut, 23 No'lu Ev, 1927 (Ulmer ve Kurz, 2006)

69

Max Taut‟un 23 No‟lu evi 1956-57 aralığında yıkıldı ve 1959-60‟da parsele yeni bir yapı inĢa

edildi. 24 No‟lu ev ise II. Dünya SavaĢı sırasında yok oldu ve yine 1959‟da bu araziye de

tamamen farklı ve yeni bir bina inĢa edildi. (Ulmer ve Kurz, 2006)

Adolf Rading, 25 No’lu Ev

Standart bir evin ihtiyaçlarına cevap vermenin yolları aranarak Adolf Rading tarafından

tasarlanan yapı, dıĢ mekana açık, geniĢ pencereli, avlulu ve bahçeli idi. YaĢama ve yemek

mekanları sürgü ve katlanan duvarlar yardımıyla, ihtiyaç duyulduğu takdirde, üç ayrı mekana

ayrılabiliyordu. Rading, ana odalar ve bölünebilen serbest odalar arasında mümkün olduğunca

az kot farkı bırakarak gereksiz basamaklardan kurtulmuĢtu.

25 no‟lu evin en göze çarpan özelliklerinden biri, çamaĢır ve ütü odalarının düzeni idi. Bu

odalar manzaraya açılıyorlardı: Binanın üst katındaki odaların önünde teras bulunuyordu.

Rading‟in yaratmaya çalıĢtığı durum, ev hanımlarının neredeyse günlerinin tamamını

geçirdikleri mekanların, bir hizmetli odası gibi karanlık bodrumlarda olması idi. Üst kata

alınan “ev hanımı çalıĢma odası”nın önündeki teras, aynı zamanda çocuklar için bir oyun

alanı olarak da iĢleyecekti.

ġekil 4.23. Adolf Rading, 25 No‟lu Ev, 1927 (Ulmer ve Kurz, 2006)

Rading‟in konutu alt katta merdivenlere çıkan ve mutfağa açılan bir giriĢ mekanı, depo, teknik

hacim ve kömürlüğü kapsamaktaydı. Yapının giriĢ katı ise bölünebilir yaĢama ve yemek

odalarının yanı sıra bir çalıĢma odası, mutfak ve daha alt kotta yatak odaları ile banyodan

70

oluĢuyordu. En üst katta da ütü ve çamaĢır odalarının yanı sıra hizmetli odası yer alıyordu.

Hesaplanan 24 bin Marklık gidere yakın bir masraf ile çıkarılan 25 No‟lu ev, 1956‟da yıkıldı.

(Ulmer ve Kurz, 2006)

Josef Frank, 26-27 No’lu Ev

Mies van der Rohe Josef Frank‟ı bir çift yarı müstakil konut tasarlamakla görevlendirmiĢti:

Ġki katlı, beĢ ila altı odalı, çocuklu aileler ve hizmetlileri için konutlar. Planlandığı gibi her

biri 19 bin Marka mal olan bu konutların temel ve farklı özelliği, enerji üzerine odaklanmıĢ

olmalarıydı: Bir konut “Elektrik Evi” olarak tasarlanıp, ısıtma ve teknik hizmetleri elektrik ile

karĢılanırken, diğer konut “Gaz Ev” olarak enerjisini tamamen gazdan sağlıyordu.

Yapının son derece iyi orantılanmıĢ kütlesinin belirleyici prensibi ise, kullanım alanlarının

sirkülasyon alanları ile çakıĢmamasıydı. Frank‟ın konsepti, yapının planimetrisinin “son

derece doğal ve planlanmıĢ olduğunu göze sokmayan” bir algı sağlamasıydı. Frank, niyetin

çok belli olmasının konut mekanını doğallıktan uzaklaĢtıracağını dile getiriyordu.

ġekil 4.24. Josef Frank, 26-27 No‟lu Ev, 1927 (Ulmer ve Kurz, 2006)

Aynasal simetrik olarak bütünleĢik bir kütleye dönüĢen konutların alt katında teknik hacimler;

giriĢ katında mutfak, hizmetli odası, tuvalet ve geniĢ bir yaĢama mekanı; üst katta ise

71

soyunma odalı iki geniĢ yatak odası ile odaların önünde sürekli olarak uzanan bir balkon ve

bir de banyo bulunuyordu. (Ulmer ve Kurz, 2006)

Mart Stam, 28-30 No’lu Ev

Mies van der Rohe, Mart Stam‟ı üç müstakil aile konutundan oluĢan bir grup yapıyı

tasarlamakla görevlendirdi. Bu dönemde, Weissenhof mimarlarının en genci olan Stam‟ın

kariyeri bir dizi yayınlanmıĢ kuramsal makaleden ibaretti. Walter Gropius, Bauhaus,

Novembergruppe ve De Stijl gibi oluĢumlarla da bağlantı içinde olan Stam, “makinenin

diktatörlüğü” olarak tanımlanabilecek harekete oldukça yakın duruyordu. Konutun

rasyonalize edilmesi ve standart ev tipleri üretilerek daha ekonomik hale getirilmeleri,

Stam‟ın Weissenhof‟ta da temel hedefiydi.

ġekil 4.25. Mart Stam, 28-30 No‟lu Ev, 1927 (Ulmer ve Kurz, 2006)

Weissenhof‟taki tasarımını da bir prototip olarak gören ve gerçekleĢtiren Stam, Alman

gündelik hayatına uygun bir takım değiĢikliklere yer vermiĢti: ÇamaĢır yıkamak, kıĢ için

erzak toplamak ve depolamak bu faaliyetlerdendi. Stam‟a göre ancak temizlik, yemek gibi ev

iĢleri büyük Ģirketler tarafından organize edildikleri takdirde bu iĢler ekonomik olabilirdi.

Weissenhof için de ön gördüğü, söz konusu iĢlerin özel bir Ģirkete devredilmesiydi.

72

Artık ev hanımının çalıĢmaktan yorulmayacağı “minimal konut”u gerçekleĢtirmek niyetindeki

Stam, böylelikle kadının ev iĢlerine harcadığı vakti kocası ve çocuğuna ayırmasını sağlamak

istiyordu.

70 bin Mark masraf biçilen, ancak 59 binlik bir bütçenin çıktığı ve sonuç olarak 61 bin Marka

mal olan 28-30 No‟lu evin boyanacağı renkler, Stam tarafından Mies‟e “dıĢ cepheleri beyaz,

korkulukları açık gri, pencere kasa ve pervazları ise çelik mavisi” olarak belirtilmiĢti. Ancak

evin giriĢ cephesi lilaya, taraçası beyaza ve güney – doğu cepheleri sarıya boyandı.

Mart Stam‟ın Weissenhof konutu bugün hala özgün hali ile ayakta duran, savaĢta zarar

görmemiĢ sayılı konuttan biridir. Yapı, diğer tüm mevcutları gibi, 1981- 87 yılları arasında

restore edildi. (Ulmer ve Kurz, 2006)

Peter Behrens, 30-32 No'lu Ev

Dönemin tartıĢmasız en önemli isimlerindn biri olan Peter Behrens'in yerleĢke/sergide yer

alması Deutscher Werkbund için son derece önemliydi. Almanya'nın önde gelen kurumsal

kimlik inĢalarının mimarı Peter Behrens, Weissenhofsiedlung Stuttgart için de kendi idealleri

doğrultusunda kendine özgü bir yapı inĢa etmiĢti.

Behrens'in 1 ila 4 katlı (bu durum, yapının özgül durumundan kaynaklanmaktaydı)

Terasevleri ortalama 107 m2 olan 12 adet konuttan oluĢmaktaydı. Bodrum katında ütü odası,

çamaĢır odası, kömür ve ısıtma odalarına ev sahipliği yapan yapının giriĢ katı ve diğer katları

ise konutlardan oluĢmaktaydı.

ġekil 4.26. Peter Behrens, 30-32 No'lu Ev, 1927 (Ulmer ve Kurz, 2006)

73

Adeta bir lego gibi ekleme-çıkarma yöntemiyle tasarlanmıĢ bu yapının en büyük özelliği,

Behrens'in balko takıntısıydı. Kütlelerin üzerini örten teras çatılar, diğer konutlar için açık

kullanma alanlarına yani balkonlara dönüĢmekteydiler. Bu durumda her konutun kendi açık

alanına sahip olabilmesine olanak sağlıyordu, ki Behrens için konutun niteliğini yükselten en

önemli kriterlerden biri buydu.

Yapı Ġkinci Dünya SavaĢı'nı az bir hasarla atlattı, hasar daha sonra onarıldı ve 1980'lerde yapı

anıt statüsünde korumaya alındı. (Ulmer ve Kurz, 2006)

Hans Scharoun, 33 No'lu Ev

Weissenhof yerleĢkesinin bir diğer ezber bozucu yapısı, Hans Scharoun tarafından tasarlanmıĢ

olan 33 numaralı evdi.

Yapının yine kendi özgül detayları ile Weissenhof için oluĢturduğu bir diğer çoğulluğun

önemli sebepleri vardı. Bunlardan biri Hans Scharoun'un kiĢisel olarak yakın durduğu üretim

biçiminin “organik mimarlık” içinde sınıflandırılabilir olmasıydı. Scharoun, bir ağızdan

sloganlar atması gereken yerleĢke içinde bu anlayıĢından ödün vermemiĢ ve yerleĢkenin

biçimsel olarak en farklı yapısını tasarlayarak inĢa ettirmiĢti.

ġekil 4.27. Hans Scharoun, 33 No'lu Ev, 1927 (Ulmer ve Kurz, 2006)

Öncelikle mimarlığın doğa ile iç içe bir bütün oluĢturması gerektiğini savunan Scharoun

mümkün olduğunca kübik özellikler, sert kenarlar ve çıplak detaylar kullanmaktan kaçınmıĢ,

tüm bu çabalar da yapıya anıtsal bir nitelik kazandırmıĢlardı. Amorf form içine oturmuĢ

74

merdiven yuvası ile benzer özelliklere sahip cephe duvarları yapıyı yumuĢatıyor ve doğallığa

kaçamak bir selam veriyordu. Terası örten tavanda kullanılmıĢ “ingiliz kırmızısı” boya

yapının sıradıĢılığının bir baĢka göstergesiydi.

Yapı, orijinal detaylarının hemen hemen hepsinin korunması ile bugün hala ayakta ve büyük

ölçüde orijinal özelliklerine sahip olarak durmaktadır. (Ulmer ve Kurz, 2006)

Birbirinden farklı modernist mimarlık hikayeler anlatan, çok da benzemeyen yaĢam biçimleri

vaaz eden ve çoğu yerde gerek biçimsel gerek iĢlevsel olarak farklılaĢan Weissenhof

konutlarının her biri aslında yalnızca kendi özgül durumunun temsilcisidir. DeğiĢen dünya ve

ortadan yok olan geleneksel mimari kuralları fırsat bilen dönemin (büyük oranda) genç ve

heyecanlı mimarları, yeni dünya, yeni yaĢam biçimi ve yeni mimari anlayıĢı kendi bakıĢ

açılarından anlatmaya çalıĢmıĢ ve bunu belli bir rahatlıkla yapmıĢlardır. Geleneksel

mimarlığın dıĢında üretimler olarak döneminin en ilgi çekici yapıları olan ama daha ilgi

çekicisi bu yapıların aynı yerleĢke adı alltında sunulması ile birlikte aynı hikayeyi anlatmaya

zorlanması olarak görülebilecek Weissenhofsiedlung Stuttgart, manifestal modernist sloganlar

yüzünden değil de, böyle bir çoğulluğun bir yerleĢke ölçeğinde eĢi görülmemiĢ bir biçimde

bir araya gelmesi yüzünden çok değerlidir aslında. Üzerinden örtüleri çekip almak onun ve

“Uluslararası Üslup” adı altında toplanarak bir stil oluĢturmaya zorlanan tüm yapı malzeme

ve elemanlarının gerçek değerlerini ve değiĢen dünya içindeki anlamlarını anlamaya yardımcı

olur. Tarih yazımında yerleĢke her ne kadar “Modernist Konut Manifestosu” adı altında

homojenleĢtirilse de aslolan onun melezliğinin analizidir. Bu da onu benzer yerleĢkeler içinde

çok eĢsiz bir konuma sokmaktadır.

4.3. Ġdeolojik Çoğulluk

Weissenhofsiedlung Stuttgart'ın 17 mimar tarafından tasarlanmıĢ 33 evi, aynı dili

konuĢmaları, ya da yeni çağın mimarlık ihtiyaçlarını benzer Ģekillerde karĢılamaları

gerekirken; birbirlerinden çok farklı özellikler gösterir. Bu, kendi tasarımcılarının yeni çağ

yorumlarının içerdiği farklılıklarla yakından ilgilidir. Belki de yeni çağ mimarlığı ya da

Uluslararası Üslup, yalnızca geleneksel dünyanın süsleme biçimlerini, baĢka bir deyiĢle o

güne kadar olagelmiĢ tüm geleneksel biçemleri reddetmekte, ancak yerine yeni çağın kendine

yakıĢan formlar koymaya çalıĢırken bu formları özellikleri konusunda bir türlü

çakıĢamamaktadır.

75

Bunun olası sebeplerinden biri geleneksel dünyanın kendine tasarım ve yaĢam biçimlerine

dair bir tek soru bile sormadan yalnızca içinde bulunduğu çağın özelliklerini takip ederken,

modern dünyada sorulabilecek soruların haddi ve hesabının olmamasıdır. Ġlüzyon ortadan

kalktığından beri dünya üzerinde yaĢayan herkesin dünyayı kendi çerçevesinden yorumlaması

gibi Weissenhofsiedlung Stuttgart'ın 17 mimarı da kendi kafalarındaki yeni dünyayı farklı

Ģekillerde tanımlamaktadırlar. Üstüne üstlük Mies de onları bu Ģekilde cesaretlendirmektedir.

“Her bir mimara kendi fikirlerinin uygulamasında en fazla özgürlüğü sağlayabilmek için,

sınırlar belirlemek ve program niteliğinde bağlantılar vermekten vazgeçtim.” (Mies van der

Rohe, 1927)

Bu durum, bir manifesto özelliği taĢıması gereken Weissenhofsiedlung'un her konutunun

içten ve dıĢtan farklı özellik göstermesi ile sonuçlanır. Çünkü modern dünyada pratiklerin

dünyasının iĢleyiĢ biçimi tam olarak da böyledir. Ne kadar fazla üretim yapılırsa, ortaya çıkan

ürünler ideolojik örneklerden o kadar uzaklaĢacaklardır.

Dolayısıyla Weissenhof yerleĢkesinin her bir mimarı baĢka bir dünya hayali ve her bir evi de

baĢka bir pratiğin hikayesini anlatır. Bu da yerleĢkeyi aslında modernist konut manifestosu

olmasıyla değil, kendine özgü bir çoğulluğa sahip olmasıyla sözü edilmeye değer hale getirir.

En azından eleĢtirel bir mimarlık tarihi yazımı, durumu bu Ģekilde değerlendirmeye

çalıĢmalıdır.

Aslında Weissenhofsiedlung'un, üzerine örtülen manifestal örtülerden sıyrılıp tek tek

incelendiğinde, yalnızca farklılık ürettiği görülür. Bir anlamda Mies ve onun liderlik ettiği

diğer 16 mimar, yeni çağın asıl mimari ya da sanatsal özelliği, veya kültürel pratikler

bütünlüğünün farklılık üretmekten baĢka bir sonuca varamayacağını kanıtlamıĢlardır yalnızca.

Ancak geleneksel tarih okumalarının benzeri bir okumayla belli bir dönem ve üsluba atfedilen

yerleĢkenin asıl içerdiği çoğullukları anlamak bu Ģekilde pek de mümkün olmamıĢtır.

Birbirinden farklı ifadeler ve bambaĢka kelimelerle modernist mimarlığın ya da uluslararası

üslubun ne demek olduğunu anlatmaya çalıĢan mimarların benzer ifadeler kullandığını

söylemek, duruma baĢka bir merkeziyetçilikten bakmak anlamına gelebilir. Yani

Weissenhofsiedlung Stuttgart mimarlarının hepsi modernizmi ve bu yerleĢkeyi hazırlarken

kendilerine biçilmiĢ görevi baĢka bir Ģekilde değerlendirmiĢ ve uygulamayı da ona göre

yapmıĢ gibi gözükürler. Bu da aslında ciddi bir uluslararası üslup yaratmaya çalıĢan

Deutscher Werkbund ve onun aktörlerince hazırlanan sergi için haddinden fazla bir

çoğulluğun ortaya çıkması demektir.

76

Bu çoğulluk, Weissenhofsiedlung Stuttgart'ı anlatan bir kaynakta çok açık bir Ģekilde gözler

önüne serilir. Söz konusu kaynak, Weissenhofsiedlung Stuttgart mimarlarını Ģu Ģekilde alt alta

sıralamaktadır: (weissenhof.de)

“Peter Behrens

14.4.1868 - 27.4.1940

Fonksiyonalizm

Victor Bourgeois

29.8.1897 - 27.4.1962

Pürizm

Le Corbusier

6.10.1887 - 27.8.1965

Pürizm

Richard Döcker

13.6.1894 – 9.11.1968

Modernizm

Josef Frank

15.7.1885 – 8.1.1967

Rastgelelik (Akzidentismus)

Walter Gropius

18.5.1883 - 5.7.1969

77

Bauhaus Üslubu

Ludwig Hilberseimer

14.9.1885 – 6.5.1967

Fonksiyonalizm

Ludwig Mies van der Rohe

27.3.1886 - 17.8.1969

Fonksiyonalizm

Jacobus Johannes Pieter Oud

9.2.1890 - 5.4.1963

De Stijl

Hans Poelzig

30.4.1869 - 14.6.1936

Ekspresyonizm

Adolf Rading

2.3.1888 – 4.4.1957

Dinamik Yapı

Hans Scharoun

20.9.1893 - 25.11.1972

78

Organik Yapı

Adolf Gustav Schneck

7.6.1883 – 27.3.1971

Yeni Gerçekçilik

Mart Stam

5.8.1899 - 23.2.1986

Konstrüktivizm

Bruno Taut

4.5.1880 - 24.12.1938

Fonksiyonalizm

Max Taut

15.5.1884 - 26.2.1967

Fonksiyonalizm”

Yukarıda büyük bir netlikle görüldüğü üzere, modernist mimarlığun formatif dönemi kendi

içinde bir çok küçük parçaya bölünmüĢ gibi gözükmektedir. Oysa yanyana gelince çoğul bir

durum ortaya koyması gereken bu kavramlar “Uluslarası üslup” örtüsü ya da modernist

mimarlık adı altında farklılıklarını kaybeden bu kavramlar, aynı ĢeymiĢ gibi

davranmaktadırlar. Ancak yukarıdaki tarifin problematiği Ģuradan kaynaklanmaktadır:

Entelijansiya ya da yeni dönemin “toplum mühendisleri” çoğullukların üzerine Modernizm

örtüsünü çeken, yani yeni dünyanın asıl büyük ve aĢkın merkezini yaratana kadar birçok

küçük merkez yaratmıĢlardır. Aslında sözü geçen örnek modern dünyadaki fragmanlaĢmaların

79

eĢi bulunmaz bir örneği gibi gözükmektedir. Yukarıda adı geçen akımların içerikleri, farkları

ve önemli özelliklerinin ne olduğunu tariflemek çok zordur. Ancak etiketleme ve

kategorizasyon ya da baĢka bir deyiĢle merkez yaratma çabası yalnızca yukarıdaki bibirine

olan benzerlikleri ve farkları ayırt edilemeyen kavramları yaratmakla kalmamıĢ, bu

kavramların yanında adı geçen mimarların üretimlerini de aynı kutular içine hapsetmiĢtir. Bu

yorum aynı zamanda bu kaynak üzerinden Weissenhofsiedlung Stuttgart'ı okumaya çalıĢan

herkesi, örneğin Mart Stam'ın yerleĢke içindeki yapısını konstrüktivist mimarlığın bir parçası

olarak anlamak zorunda bırakmaktadır. Yukarıda çoğulluk gibi gözüken Ģey aslında baĢka

çeĢit bir kapatma sistematiğidir.

Weissenhof konutlarının çoğulluğunu etiketler ve üst düzeyde kodlamalardan bağımsız

okuyabilmek, baĢka bir deyiĢle onları basit birer deneme, mimarları tarafından yapılmıĢ ufak

deneyler olarak algılamak için, mimarların kendilerinin kendi sözcükleriyle kendi yapıları

üzerine yazdıkları metinlere, yani 1927 yılında, sergi ile beraber piyasaya sürülen “Bau und

Wohnung” isimli katalog/kitaba yakından bakmak doğru bir yöntem gibi gözükmektedir.

“Bau und Wohnung” 1927 yılında “die Wohnung” sergisi ve Weissenhofsiedlung Stuttgart

yerleĢkesi kapsamında DWB tarafından basılmıĢ bir katalog/kitaptır. Kitap içinde, yerleĢkede

tasarımı ile yer almıĢ her mimar, bir kaç sayfada kendi yapısını anlatmıĢtır. Ludwig Mies van

der Rohe'nin önsözü ve Werner Graeff'in genel anlatısıyla baĢlayan kitapta mimarların

metinleri bu metinlerin arkasına sıralanır ve metinler plan ve fotoğraflarla desteklenir.

Aslında DWB açısından bakıldığında bu kitabın yayımlanması belki biraz da ĢaĢırtıcıdır. Bu

önermeye Ģu Ģekilde açıklık getirmek mümkün: Weissenhofsiedlung Stuttgart'a ciddi boyutta

manifestal bir nitelik yükleyen ve bu manifestonun mümkün olduğu kadar iddialı

konuĢmasını sağlamaya çalıĢan DWB, “Bau und Wohnung” ile birlikte adeta Weissenhof

konutlarının barındırdığı çoğulluklara dair açık vermiĢtir. Çünkü Weissenhof genelinde

algılanan o iddia, mimarların kendi metinlerinde pek de görülmemektedir. Üstüne üstlük

metinler tek tek okunduğunda ortak bir ideolojinin savunulduğunu söylemek bile zordur. Her

mimar, kendi yapısal sorunlarını çözmek adına kendilerine böylesi bir serbestliğin verildiği ve

gelenekselcilikten çok çok uzak olan bu ortamda basitçe kendi tasarımlarını yapmıĢlar, sonra

da bu tasarımları aynı rahatlıkla sözcüklere dökmüĢlerdir.

Aslında önemli bir nokta da, içlerindeki bazı mimarların bazı fikirleri ideolojik olarak

hararetli bir Ģekilde savunmasıdır. Yani mimarlar arasında bu tarz bir uyum bile söz konusu

değildir. Bazıları yerleĢkeye çağın önemli bir söylemi olarak bakarken bir kısmı yeni

80

malzeme ve yapı elemanları uygulama biçimlerinin derdindedir.

Weissenhofsiedlung Stuttgart'ı bu zaman zaman üst üste binen, zaman zaman çeliĢen, bazen

çakıĢan ama her zaman katlanarak çoğalan fikir, söylem ve uygulamalar ortaya çıkarmıĢtır.

Ġçerdiği çoğulluğun izini sürmenin en iyi yolu da Bau und Wohnung'daki metinlerin hepsini,

kitaptaki sırayla analiz etmeye çalıĢmaktır.

Peter Behrens, Berlin,

“Terassen Am Hause”

Behrens, Bau und Wohnung'un ilk metni olan “Terassen Am Hause” yani “Teraslı Evler”de

anlatmaya çalıĢtığı sıkıntısının, büyük Ģehirlerde, konut sıkıntısı dolayısıyla müthiĢ bir hızla

üretilmiĢ beĢ katlı dar cepheli ve açık alanı olmayan sıra konutlar olduğunu söylemek

mümkündür. Behrens metninde söz ettiği bu konutları hastalıklara sebebiyet vermekle ve

birçok bakımdan insanlık dıĢı olmakla suçlamaktadır.

Behrens'in Werkbund çevresindeki üretimlerini ve Berlin'deki çalıĢmalarını incelediğimizde,

onun hiç de tesadüfen bu proje için seçilmiĢ bir mimar olmadığını görürüz. Werkbund

çerçevesinde çok sayıda üretim yapan, hatta AEG markasının resmi mimarı olarak eçilen ve

AEG'nin logosunun fontundan aynı marka çaydanlığa ve hatta fabrikanın kendisine kadar

kurumsal kimliğe dahil olan ve olmayan her Ģeyi tasarlayan Behrens'in düzen yaratmak adına

çalıĢtığı ve uyuma çok fazla önem verdiği söylenebilir. Tüm bu sebeplerle dönemin en önemli

mimarları arasında sayılabilecek Behrens belli ki büyük Ģehrin karmaĢasından rahatsız

olmaktadır, ancak ideolojik koĢullardan çok fiziksel Ģartlar üzerine çalıĢmaya kendisini

koĢullamıĢ ve Weissenhof yerleĢkesindeki tasarımı da bu bağlamda gerçekleĢtirmiĢtir. Yani

bu yerleĢke bağlamındaki tasarımı; uyum, düzen ve benzeri bağlamlarda manifestal nitelik

taĢımaz, Behrens de zaten konutunu bu Ģekilde savunmaz.

Uzun süredir, hastalıklı bir ortam oluĢmasını engelleyecek çok katlı bir toplu konut

tasarlamaya çalıĢan Behrens aradığı fırsatı burada, yani Weissenhofsiedlung projesinde

bulmuĢtur. Tüberküloz ve benzeri hastalıkların oluĢmasını engellemek için sağlanacak en

uygun Ģartların, her konuta belli büyüklükte bir açık alan verilmesi ile sağlanacağını düĢünen

Behrens, Weissenhof'taki konutunun tasarım Ģartlarının kendisine verdiği serbestlikle bu

düĢüncesini uygulama fırsatını yakalamıĢtır; bu da örneğin Behrens için Weissenhof'taki

konutun bir deneme rahatlığında olduğunun önemli bir göstergesidir.

Behrens, birbiri içine geçmiĢ, muhtelif sayıda katlardan oluĢan ve her konutun bir teras

81

açıklığına sahip olabileceği bir kütle tasarlar, kütlenin içinde oluĢabilecek her türlü hastalığa

karĢı çeĢitli önlemler geliĢtirir. Üstelik bu kütleyi uygularken savunduğu Ģey her türlü yeni

tekniğin ve malzemenin kullanılmasıyla ilgili de değildir. Behrens, amaç doğrultusunda

“eskimiĢ metodların öne çıkan avantajlarının” rahatlıkla kullanılabileceğini söyler. Aynı

zamanda mimarlığın çeĢitli farklı güçlerin bir araya gelmesi ile bir organizasyon halini

aldığını ve bu organizasyonun sonucunun her zaman “Ġdeal”in gerçekleĢmesi ile

sonuçlanmadığını söyler.

Behrens tasarladığı kütleyi, tesadüfiliğin etkilerine olanak bırakacak Ģekilde rahatlıkla

uygulanacak bir deney olarak görmüĢ ve bir süredir üzerinde çalıĢtığı fikirlerini

gerçekleĢtirme fırsatı bulmuĢtur. Söze döktüğü ifadeler daha fazlasını anlatmamaktadır.

(Behrens, 1927)

Le Corbusier ve Pierre Jeanneret, Paris

Yeni Bir Mimarlığa Dair BeĢ Nokta

Söz konusu olan Le Corbusier olunca, tasarımıyla ilgili kendi sözlerinin manifestal nitelikli

olması hiç de ĢaĢırtıcı bir durum değildir. Zira metne yeni bir yapı biçiminin nasıl olması

gerektiğini açık açık tanımlayarak baĢlamıĢlardrı:

“Burada söz konusu olan hiçbir şekilde estetik fantaziler ya da moda olan etkileri elde etmek

değildir. Söz konusu olan, konuttan saray mimarisine yeni mimarlık anlayışının içerdiği

arkitektonik olgulardır.”

Bu cümle bile tek baĢına oldukça güçlü durmaktadır. Çünkü burada son derece büyük bir

katılıkla söz edilen yeni inĢa sanatı geleneksel olandan hem biçimsel hem de arkitektonik

anlamda bir kopuĢdan söz etmektedir. Corbusier'nin yüksek iddiası “Vers Une

Architecture”deki kadar olmasa da yine de burada hissedilmektedir.

Yeniden bir mimarlık inĢa edilmesi gerektiğini savunan hatta bununla da kalmayan ve

Ģehircilik biçimlerinden yaĢam standartlarına ve hatta yaĢama biçiminin kendisine kadar her

konuda dünyayı yeniden yapılandırmak gerektiğine inanan Le Corbusier, kendini birkaç yıl

önce adeta peygamber ilan etmiĢ olsa da, belki de yerleĢkenin tümü kendine ait olmadığından

ya da kendi tasarımından fazlası ile ilgili fikir yürütmenin Mies'e haksızlık oalcağını

düĢündüğünden Bau und Wohnung'taki metninde yeni mimarlık üslubuna dair manifestal

nitelikteki düĢüncelerini yalnızca tektonikler üzerinden anlatmayı seçmiĢtir. Metnin

baĢlığında söz edilen beĢ nokta ideolojik değil fizikseldir.

82

Ġlk nokta “die Pfosten” yani kolonlardır. Corbusier kolonların giriĢ katını neden yerden

kaldırması gerektiğini, ve bu durumun ıĢık ve hava giriĢi ile ilgisi ile birlikte yapının modüler

olmaya elveriĢli hale getiriliĢini tamamen fonksiyonel önermelerle anlatmaktadır. Kolonlarla

yukarı kaldırılan yapıların zeminden kopukluğuna yüklenen metaforik anlamdan burada eser

yoktur.

Ġkinci nokta olan “die Dachgaerten” yani çatı bahçeleri yine tamamen iĢlevsel bağlamda ve

fiziksel anlamda tariflenmekte, teras çatının önemi tekrar tekrar vurgulanmaktadır.

“Die Freie Grundrissgestaltung” yapının genel silüetinin nasıl ortaya çıkması gerektiğini

anlatmakta ve bu durumun oldukça serbest olmasından söz etmektedir. Aslında Corbusier'ye

göre modern mimarlığın vazgeçilmez kuralları yapının genelini zaten kendiliğinden

belirleyeceklerdir. Dolayısıyla bu serbestlik görecelidir.

“Das Langenfenster” yani geniĢ pencereler, yeni yapım tekniklerinin el verdiği Ģekilde

duvardan duvara yerine kolondan kolona uygulanabilmekte, bu da yapının açıklıklarının

geliĢmesine olanak sağlamaktadır.

“Die freie Fassadengestaltung” yani cephelerin oluĢmasına iliĢkin Corbusier'nin son kuralı,

cepheleri taĢıyıcı özelliklerinden arındırmakta böylece onların tasarımının serbest hale

gelmesini sağlamaktadır.

Her ne kadar tonunu alçak tutmaya çalıĢsa da Corbusier kaçınılmaz olarak yeni mimarlığın

genel-geçer kurallarını tanımlamakta ve bu kuralların tüm dünyada bu Ģekilde uygulanması

gerektiğini söylemektedir. Ancak daha önce söylediğimiz gibi, bu söylem yalnızca kendi

tasarımları üzerinden okunduğunda geçerlidir, Corbusier, yerleĢkenin geneline dair iddialı

cümleler kurmamıĢ ve modernizmin formatif döneminin peygamber figürü bile tasarımı

hakkında çok yüksekten konuĢmamayı baĢarabilmiĢtir. (Le Corbusier ve Pierre Jeanneret,

1927)

Richard Döcker, Stuttgart

YerleĢkenin en önemli aktörlerinden biri olarak, Werkbund'u temsilen karĢımıza çıkan

Richard Döcker, kendi yerleĢkesine dair yazdığı metinde tek bir konudan bahsetmektedir:

Teras çatı.

Aslında DWB tarafından piyasaya sürülen “die Form” isimli dergide çıkan “ Der Kampf um

das Flachdach” isimli isimsiz makale, yerleĢkeye Bonatz ve Schmitthenner tarafından yapılan

saldırılara karĢı yazılmıĢtı. Ancak Weissenhof yerleĢkesi mimarlarının DWB temsilcisi

83

Döcker için belli ki bu yeterli olmamıĢtı.

Muhtelif gazetelerde yazdıkları makaleler ile Weissenhofsiedung Stuttgart'ı karaktersizlik ve

kimliksizlikle suçlayan ve teras çatının mimari tasarımın bir parçası olamayacak kadar basit

ve niteliksiz olduğunu savunan Bonatz ve Schmitthenner'e Döcker, eğimli çatının

dezavantajlarını sunarak cevap vermekteydi. Aslında Döcker'in karĢı çıktığı Ģey, teras çatının,

modern mimarlığın dogması ya da simgesi haline gelmesiydi. Döcker, modern mimarlığın

iĢlevselliği arkasına bir defa daha sığınarak eğimli çatı ya da teras çatı uygulamasının

tamamen konutun uygulandığı coğrafyaya bağlı olduğunu ve hava koĢullarına göre

belirlendiğini söylüyor, bu da Le Corbusier'nin tavrı ile tamamen çeliĢiyordu. Döcker, yeni

mimarlık anlayıĢının organik ve doğayla uyumlu olduğunu ve teras çatının bir çok coğrafyada

buna uygun olduğunu söylüyor ve gelenekselci eleĢtirileri Ģekilci olmakla eleĢtiriyordu.

Kendi yapısını anlatmaktan çok Bau und Wohnung'u eleĢtirilerine cevap verme mecrası

olarak kullanan Döcker modern mimarlıktaki teras çatı tasarımı ilkelerini rasyonalize ederek

anlatmaktaydı. Dolayısıyla bu metin kendine özgü baĢka karakterler taĢıyor ve Döcker ile bazı

baĢka mimarları karĢı karĢıya getiriyordu. (Döcker, 1927)

Josef Frank, Viyana

Josef Frank'ın metni, Bau und Wohnung'daki en ilginç metinlerden biri olarak çıkar karĢımıza

ve Weissenhof mimarlarının yerleĢkeye bakıĢ açılarını birbirinden ne kadar farklı olduğunu

müthiĢ bir Ģekilde gözler önüne serer. Çünkü yazının ekinde kurduğu 2-3 cümle dıĢında Frank

aslında 6 sayfa boyunca yazdığı yazıda kendi tasarımına dair hiçbir Ģey söylememektedir.

Josef Frank bu uzun metninde yalnızca ve yalnızca modernitenin doğasını, değiĢen dünyaya

uyum sağlama yollarını, eski alıĢkanlıklardan kopuĢu ve hayatlarına giren tüm yeniliklerin

yanında bir diğerinin de yeni mimarlık anlayıĢı olması gerektiğini anlatır.

“Moden kültür filozofu söyler (ve bu onun alfabesidir): 'Demiryolu, otomobil, uçakla yolculuk

eden insan, bir kere daha, kendini gülünç duruma düşürmeden, eve döndüğünde klasik bir

mobilyaya oturamaz.' Çağımızın beklentisi gerçekçilik, basitlik, dürüstlük ve makineleşmedir

ve her şey topyekün bir kültür içinde üretilmelidir.”

Yularıdaki cümlelerle Frank kendi tasarladığı konuta karĢı tavrını açıkça belli eder. Frank için

artık mimarlık yeni alıĢkanlıkları temsil edecek maniefestal bir güçle uygulanmalıdır ve iĢte

bu uygulama biçimi yani mimarlık anlayıĢı, oluĢması gereken topyekün kültürün bir parçası

olmalıdır.

84

Frank, modernite ile dağılmıĢ dünyada yapılacak en önemli Ģeyin, zamanın ruhunu temsil

eden bir kültürünün her açıdan uyumlu bir Ģekilde yeniden inĢa edilmesi olduğunu

düĢünmektedir. Sanat ve mimarlık pratikleri de bu kültürün en önemli parçalarından birini

oluĢturacak ve yaĢam biçimi inĢasına en büyük katkılardan birini yapacaktır.

Görülen o ki, yapısnı tasarlarken deneme rahatlığından oldukça uzak olan Frank yeni zaman

anlayıĢına göre inĢa edilen mimarlığa çok fazla görev yüklemiĢtir. Bu görev Weissenhof

konutlarının önemini de, ona göre aynı doğrultuda artırmaktadır. (Frank, 1927)

Walter Gropius, Dessau

Fabrikasyon Üretminin Yolları

Uluslararası üslubun en büyük üç isminden (Mies van der Rohe ve Le Corbusier) ile birlikte

biri kabul edilen Walter Gropius'un çağın sahip olması gereken mimarlık ve tasarım

anlayıĢına bakıĢ açısı belliydi aslında. Bauhaus kapsamında zaten ezberbozucu ve topyekün

bir üretim gerçekleĢtiriyordu Gropius, ancak bu durum daha çok tasarım alanında

yoğunlaĢmasına sebebiyet vermekteydi. Dolayısıyla Weissenhof, Gropius'a fikirlerini

mimarlık alanında uygulamak için de iyi bir fırsat tanıyordu.

“Werkbund yerleşkesinin yapımı, özellikle bu iki deneme konutu, modern konut inşasının hala

çözmesi gereken güncel konut üretiminin gelişimini ortaya koymaktadır”

Belli ki Gropius, metinde açık açık söylediği üzere burada yapılan tasarımların birer deneme

olduğunu düĢünmekteydi, ancak bu denemelerin yapılma amacı modern konut yapımının

kriterlerini belirlemekti. Weissenhofsiedlung, değiĢen dünyanın değiĢen ihtiyaçlarını

karĢılayacak olan konutların özelliklerini belirleyecek basit araçların ortaya çıkması için bir

mecraydı. Yani aslında bir bakıma manifestal nitelik taĢıyor olsa da diğer yandan bu

manifestonun yapı taĢlarını oluĢturmaya çalıĢıyor ve bunu deneme yanılma yöntemi ile

yapıyordu.

Ancak yazısında Gropius'un öne çıkardığı durum, Birinci Dünya SavaĢı'ndan sonra

mimarların ve diğer kültür pratiklerinin aktörlerinin fakat özellike de kendisinin soyunduğu

toplum mühendisliği rolüydü. Yani aslında bu yerleĢkenin yapıları tasarlanırken burada

yaĢayacak olan insanların yaĢam biçimleri tasarlanıyordu.

Yine de Gropius'un iddiasının diğer mimarların yanında biraz daha yüksek olduğu

söylenebilir. Bu durum aslında Gropius'un dönemdeki önemi ve Bauhaus iĢlerinin ideolojik

içeriği göz önüne alındığında ĢaĢırtıcı gelmez. Ancak Gropius'un kendi konutunu anlatırken

85

altını çizmeye çalıĢtığı bir diğer Ģeyin prefabrik yapıların nasıl yapılması gerektiği olduğu

düĢünüldüğünde, onun söylediklerinin çok da peygambervari olmadığını görürüz. Daha önce

söylediğimiz gibi, Gropius, yeni mimarlık anlayıĢını tanımlayacağını düĢündüğü bir konut

denemesi yapmaktadır. (Gropius, 1927)

Ludwig Hilberseimer, Berlin

Bir Ġhtiyaç Nesnesi Olarak Konut

Ludwig Hilberseimer, Bau und Ordnung isimli kitabın metinleri arasında, yeni çağ konutlarını

Ģehircilik açısından tartıĢan tek mimar olarak karĢımıza çıkar. Ancak onun bunu tartıĢmaya

açıĢ Ģekli daha çok konut üretiminin artık yalnızca periferide yapılması gerektiği, çünkü

yaĢamın artık periferide devam edeceği biçimindedir.

Öncelikle konutu bir ihtiyaç nesnesi olarak tarifleyen Hilberseimer, her ihtiyaç nesnesinde

olduğu gibi onun nerede ve ne Ģekilde kullanılması gerektiğini anlatır. Ve vardığı sonuç,

konutların büyük Ģehirde kullanılamaz hale geldiği yönündedir.

Hilberseimer, Ģehirdeki yoğun çalıĢma biçiminin mütemadiyen gerilimlere yol açtığını söyler.

Bu Ģehirlerde yaĢamayı mümkün kılmamaktadır. Ancak konut üretimi konusu bağlamında

büyük Ģehirde yaĢamak isteyen insanlar düĢünülmek zorundadır, zira böyle bir grup

mevcuttur, ancak Ģehrin halihazırdaki yoğunluğu buraya yeni konut eklemeyi mümkün

kılmaz. ġehirde oturmak isteyenler, Ģehirde zaten var olan mekanlara yerleĢtirilmelidirler.

Aslında Hilberseimer'in yazısında kullandığı ifadeden, onun Ģehide yaĢamayı onaylamadığı ve

hatta buna pek anlam veremediğini söylemek mümkün. Toplum mühendisliğini bir adım daha

ileri götüren Hilberseimer, çocuklu ailelerin Ģehirde değil periferide inĢa edilen düzenli

konutlarda yaĢamalarının daha uygun olduğunu söylemiĢ, Ģehrin bekar insanlar veya çocuksuz

ailelere uygun yaĢama ortamı olduğunun altını çizmiĢtir. Hilberseimer özellikle Ģehirde çocuk

büyütmeye karĢıdır. Onların periferilerde oluĢturulmuĢ uyum ve düzen dolu ortamda

yetiĢtirilmelerinin çok daha sağlıklı olacağına inanmaktadır.

Hilberseimer yalnızca periferinin düzenini tariflemekle yetinmez, aynı zamanda Ģehir

konutlarının geçirmeleri gereken evrimden de söz eder. ġehirdeki konutlar da elden

geçirilmeli ve bir düzen icra edecek Ģekilde düzenlenmelidir.

Hilberseimer metinde kendinden emin bir Ģekilde Ģu cümleleri sarf eder:

“En iyi konut, tam teşekküllü bir ihtiyaç nesnesine dönüşmüş ve bu şekilde gündelik hayatın

86

nesnelerini minimuma indiren konuttur.

Bu ancak, daha önce temsili ve şimdi sınırlanmış olan konutun odalarının ve iç mekan

düzenlemelerinin amaç ve işlevleri sağlayacak şekilde iyice gelişmesiyle sağlanır.”

Yukarıdaki cümlelerle Hilberseimer temsiliyet kavramını ilk kez gündeme getirmektedir.

Elbette onun bu kelimeyi kullanıĢ biçimi gelenekselci mimarlığa yönelik bir eleĢtiri,

mimarlığın bir ulusu temsil etmesinin problematiğidir. Ancak gözden kaçırdığı Ģey,

Weissenhofsiedlung Stuttgart ile yapılmaya çalıĢılanın bir ulusu olmasa da bir çağı temsil

eden konutlar üretilmesidir. Ve Hilberseimer de zaten tasarımını böyle bir çerçeveden

gerçekleĢtirmektedir. Konutların birer ihtiyaç nesnesine dönüĢmesinin de alt metni böyle bir

temsiliyet sisteminin içine girmesinden oluĢmaktadır aslında. Hilberseimer'e göre yeni çağ

konutlarının sağlaması gereken en önemli özellik, ihtiyaçları ve gündelik hayat nesnelerini

minimuma indirmeleridir. Kendi pek bir özelliği olmayan tasarımını da muhtemelen bu

sebeple minimumda tutmaya çalıĢmıĢtır. (Hilberseimer, 1927)

Mies van der Rohe, Berlin

Bloğuma Dair

Bau und Wohnung kitabında, yerleĢke yapılarına dair yazılmıĢ en kısa metin, Mies van der

Rohe'nin kendi bloğunu anlattığı metindir. Ve aslında en dikkat çekicisi olarak karĢımıza

çıkmaktadır.

Weissenhofsiedlung Stuttgart'ın mimari ve sanatsal yürütücüsü sıfatı ile diğer mimarları

koordine eden ve vaziyet planını oluĢturan Mies, daha önce vurgulayarak söylediği gibi,

mimarları sıkı kurallara boğmamıĢtır. Aslında amacının tasarımda serbestlik olduğunu her

fırsatta söyleyen Mies, zaten yeni malzeme ve yapım teknikleriyle inĢanın belli bir Ģekilde

olabileceğini düĢünmektedir.

Kendi metninde yeni çağ konutlarının en önemli özelliğinin Rasyonalizasyon ve TipleĢtirme

olduğunu söyleyen Mies'e göre bu durumun en büyük handikapı ortaya çıkan konut tipleri ve

bu Ģekilde yapı yapmanın tasarım özgürlüğünü kısıtlıyor olmasıydı. Ancak bu durumdan

kolayca faydalanabilirdi. Yeni yapım teknikleri ile birlikte konut yapımının bir parçası olan

modüler yani rasyonel konstrüksiyon biçimi, içerideki dvarların değiĢtirilebilir olmasına ve

cephede büyük ölçüde oynamalara yol açıyordu, bu durum da tasarımda özgürleĢtirmenin bir

parçasıydı.

Yeni malzeme ve teknikleri artık mimmarlığın olmazsa olmazı olarak kabul ettiği belli olan

87

Mies yine de morfolojik ve iĢlevsel ufak denemelerle muhtelif farklılılar yaratılmasından

yanadır. Zira artık değiĢen teknikler ile bir daha geleneksel yapıların inĢa edilmeyeceğine

Mies çoktan ikna olmuĢtur. Ancak bu durum dahi onun peygambervari konuĢmasına neden

olmaz. Mies büyük bir sakinlikle ve çok basit yöntemlerle tasarımını yapmıĢ ve onu

anlatırken de aynı sakinliği korumuĢtur. (Mies van der Rohe, 1927)

J.J.P. Oud, Rotterdam

Açıklama Raporu

Oud, metinler içinde en betimleyici olanlardan biri olarak kabul edilebilir. Çünkü ideolojik

anlamda hemen hemen hiçbir Ģey içermeyen metin, yalnızca yapıların konumlanma biçiminin

fiziksel nedenlerini anlatmıĢtır.

Oud'un takıntılı olduğu, yapının ıĢığa göre konumu ve iki cadde arasında kalıyor olmasından

dolayı ortaya çıkan handikaplara göre yapının iĢlevinin belirlenmesi gibi durumlar metinde

ayrıntılarıyla açıklanmıĢtır. Ancak Oud'un yola çıkıĢ noktasının gelenekselci anlayıĢtan çok

uzak olmadığını ve bu bağlamda yapıya eklemlemek istediği ve ortadan kalkmaya yüz tutmuĢ

bazı iĢlevlerin Mies tarafından değiĢtirildiğini hatırlarsak, Oud'un ideolojik söylemlerinin

olmamasının hiç de ĢaĢırtıcı olmadığını görürüz.

Zaten Oud'un metninin baĢında kaleme aldığı “die Gestaltung des Typs” (tipin biçimlenmesi)

tamlaması, onun daha çok biçimsel değiĢikliklere gittiğinin ve bunu oldukça pragmatik

Ģekilde ve basit bir deneme olarak yaptığının önemli bir göstergesidir. (Oud, 1927)

Hans Poelzig, Berlin

Açıklamalar

Daha çok Berlin'li mimarlarda, yani “der Ring” çevresinde yoğunlaĢmıĢ grupta göze çarpan

“toplum mühendisliği” rolünü üstlenenlerden bir diğerinin, Hans Poelzig'in, kendi tasarımına

dair söyledikleri, büyük ölçüde toplumasl görevini yerine getirmiĢ bir aydın havasındadır.

Özellikle Poelzig, yaptığı konutun iĢçi sınıfına hitap ettiğini vurgular ve bu sebeple hem

onların hayatlarını düzenlemek için konutta çeĢitli düzenlemelere gittiğini anlatırken hem de

evde çalıĢan kadına sağladığı kolaylıklardan söz eder.

Onun dıĢında tasarımın içeriğinden söz eden Poelzig, onu iĢlevsel sebeplere dayandırır ve

tonunu hiç yükseltmeden, büyük bir rahatlıkla önemli özelliklerini anlatır. (Poelzig, 1927)

88

Adolf Rading, Breslau

Ağır Çekim

Weissenhofsiedlung'un bir kısım mimarı kendilerini yalnızca yeni malzeme, teknik ve onların

konut ihtiyacı konusunda nasıl kullılabileceğine iliĢkin denemeler yaparken, diğer bir kısmı

ise değiĢen zamanın konutunun nasıl olması gerektiğine dair teoriler üretmektedirler.

Gözüken odur ki, Rading ikinci grup mimarlar arasındadır.

Aslında Rading'in yazısı son derece eleĢtireldir, ve eleĢtirdiği Ģey de son derece büyük bir

hızla geçen zamanda evrilen yapı yapma biçimine yakından bakmanın ve Ģehirler ile

konutların ne Ģekilde üretildiğini anlamanın zorluğudur. Rading, döneme ağır çekim bir bakıĢ

atmaya çalıĢma taraftarıdır. Bu, seri ve son derece hızlı üretimin, farklılıkları nasıl içinde

eritip tek tipliliğe doğru evriltmesinin ortaya çıkmasını sağlayacaktır.

Rading, bu farklılıların iyi olduğunu, kültürel pratikler ve entelektüel dünyanın bunlardan

beslendiğini düĢünmektedir. Tipler farklılaĢma için ölümcül sonuçlar doğurmaktadırlar.

Birbirinden farklı yüzlerce, binlerce özelliğe sahip insanoğlu için ise bu Ģekilde tipleĢtirilmiĢ

bir dünyada yaĢamak mümkün değildir.

Rading için aslolan, konutun representatif karakterinden vazgeçilmesidir. Yani gelenekselci

konutların Alman ulusunu temsil etmesinin mümkün olmadığı gibi yeni zamanın konutları

denilen yapılar da bu çağı temsil etmeyecektir. Çünkü her yerde rastlanan tek Ģey çoğulluktur

ve hepsini benzer örtülerle ortadan kaldırmak iĢlenebilecek büyük bir suçtur.

Rading bu radikal metniyle hem diğer mimarlardan ayrılmakta, hem de ciddi eleĢtirel bir

bakıĢ açısı geliĢtirmektedir. (Rading, 1927)

Hans Scharoun, Breslau

Duruma Dair

“Stuttgart'taki sergi tarafından ortaya konan konut problemlerinin durumu, birden bire

yerden fırlamış bir sonuç değildir. Bugüne kadar gelmiş ve birbiriyle bağlantılı gelişimlerin

bir sonucudur.”

Aslında Schraroun, yukarıda söz ettiği evrim zincirinin yüzyıl baĢından beri varolduğunu,

ancak savaĢ ile yarıda kesildiği için savaĢtan sonra belli bir ivme kazandığını söyler.

Metninde kendi tasarımının da bu evrim zincirindeki basit bir halka olduğunu

vurgulamaktadır.

89

Bu Scharoun'un da bu yerleĢke ve yerleĢkeye yaptığı tasarımın bir denem erahatlığında

olduğunun ve bu yüzden çok iddialı olmadığının göstergesidir. (Scharoun, 1927)

Adolf G. Schneck, Stuttgart

Tipleme Kuralları Üzerine

Schneck, metninde, Rading'in tam tersi bir tavırla yeni zaman konutunun tipleĢtirilmesinin

genel kuralları üzerine konuĢmaktadır. Konut problemini çözmenin tek yolunun tiplerin

standartlaĢtırılması ile mümkün olduğunu düĢünen Schneck, mimardan beklenenin de bu

olduğuna kanaat getirmiĢtir.

Aslında yalnızca Schneck ile Rading arasındaki bu ayrım bile ideolojik açıdan

Weissenhofsiedlung'un taĢıdığı çoğulluğa dair ilginç ipuçları taĢımaktadır. Ancak daha ilginci

tüm konutların aynı isim altında tarih sayfasına yazılmıĢ olmalarıdır. Yani mimarlık tarih

yazımıi yerleĢke konutlarının farklılıklarının üzerini örter, onları belli bir aynılık çerçevesinde

anlatmaya çalıĢır. (Schneck, 1927)

Mart Stam, Rotterdam

Nasıl ĠnĢa Etmeli?

“Geçmiş yüzyıllara ait kavramlar, bakış açıları, alışkanlıklar ve batıl inançların arındırılması

ve konutta yaşamaya ait saf ve net bir kavramın ortaya konulması çok önemlidir.”

Stam'ın da böyle bir yerleĢkede inĢa etmek ile ilgili yaklaĢımı yukarıdak cümlelerle açıklık

kazanır. Ġdeolojik açıdan son derece güçlü ifadeler barındıran bu cümlelerde Stam, yeni çağın

ruhunu yansıtacak yapım Ģekilleri bulunmasını Ģart koĢarken, aslında bunu sadece tasarımla

sınırlamaz, konutta yaĢam biçiminin tanımlanmasını ister.

Stam'a göre yeni bir yaĢam biçimi tanımlandığı takdirde birbiriyle uyumlu konut yapıları inĢa

etmek mümkündür. Üzerinde çalıĢılmıĢ ve herkes için aynı anlam ifade eden kavramların

biraraya geliĢi ile oluĢacak bu yeni yaĢam biçimi çağın konut ihtiyacının en büyük çözümü

olacaktır.

Weissenhofsiedlung, bu benzer, hatta mümkün olduğu kadar aynı kodlar inĢasını

gerçekleĢtirmek için atılmıĢ adımlardan biridir. Stam bu yerleĢkeye sıra evler halinde de inĢa

edilebilecek bir prototip hazırlamıĢtır. Zira prototipler konut tipleri inĢalarında çok büyük

önem teĢkil ederler.

90

Stam, yerleĢkeye ve hatta yeni konut yapım biçimlerine dair oldukça kapalı ve açıklığa yer

vermeyen fikirlerini Bau und Wohnung'da yazdığı metinde kelimelere dökmüĢ ve bu teoriler

Weissenhof içindeki bir diğer çoğulluk olarak yer almıĢlardır. (Stam, 1927)

Bruno Taut, Berlin

ĠĢçi Konutu

Yine Berlin'li bir mimar ve yine bir toplum mühendisliği durumundan söz etmek mümkün.

Taut, Weissenhof için yaptığı konutu bir iĢçi konutu olarak tasarlamıĢ, ancak bunu tasarlarken

bir iĢçi ailesinin nasıl olması gerektiğini de belirlemiĢtir. Konut 6 kiĢilik bir aile için

yapılmıĢtır; yani anne baba ve dört çocuk çin bir yaĢama alanı tasarlanmıĢtır.

Bu özellikleri taĢıyan bir konut için önemli olan mümkün olduğu kadar ucuza mal edilmiĢ

olmasıdır, çünkü konutun ucuza kiralanması gerekliliği vardır. Taut belli ki bunlardan baĢka

kriterleri çok önemsememiĢ ve ideolojik olmaktan uzak bir rahatlıkla konutu inĢa etmiĢtir.

(Taut, 1927)

Max Taut, Berlin

Stuttgart'taki Konutlarım

Max Taut kısacık metninde ne toplum mühendisliği ne de teorik beklentilere dair hiçbir Ģey

anlatmaz. Basitçe yeni malzemelerden nasıl yararlandığını ve yapının coğrafi konuma göre

nasıl Ģekillendiğini anlatan Taut, müĢterisi belli bir villa inĢa eden ve parasal, toplumsal ya da

sosyolojik herhangi bir yükümlülüğü olmayan bir mimar rahatlığında tasarım kriterlerini

birbiri ardına sıralar. (Taut, 1927)

Victor Bourgeois, Brüksel

Sınırları DüĢünmek

Bourgeois, oldukça agresif tonda kaleme aldığı yazısında Formalizme saldırmaktadır.

Formalizmin tasarımcı ve mimarlar için teĢkil ettiği tehlikeyi oldukça hararetle tartıĢan

Bourgeois mimarları uyarır: Formalizme yakın durmanın yeni çağdaki sonucu gelenekselden

daha kötü olacak, çünkü seri üretim formalist yapıların çabucak yayılmasına olanak

sağlayacaktır.

Bourgeois, diğer mimarlardan farklı olarak bambaĢka bir yerden konuĢmakta ve kendi

yapısının formalizmden ne kadar uzak durduğunun anlatmaktadır ve gözüken odur ki

91

tasarımında önem verdiği tek Ģey budur. (Bourgeois, 1927)

Yukarıda ideolojik analizini yapmaya çalıĢtığımız Weissenhof yerleĢkesi, ya da üzerinden

okuma yapmayı denediğimiz Bau und Wohnung'da koro halinde söylenmiĢ cümleler, atılmıĢ

sloganlar ve ortak bir ton bulunmamaktadır. Slogan atmaya meyilli mimarların sesi bile bu

kalabalıkta kaybolarak havaya karıĢır. Bu okuma Weissenhofsiedlung'un çoğulluğunu açıkça

gözler önüne sererken, onun altına sıkıĢtığı modernist örtüleri de daha iyi görmemize sebep

olur.

Aslında tek ortaklıları geleneksel formları terketmek olan bu konutlar bütünü, kendini

modernist mimarlığın manifestosu olarak ilan ederken, ya da DWB onu bu Ģekilde

göstermeye çalıĢırken, çok önemli bir Ģeyi göz ardı eder. Yeni inĢa edilen yapı yapma

biçiminin biçimden uzak durduğunu söyleyen mimarların hepsinin hak etmedikleri Ģey,

Weissenhof'un en büyük ortaklığının bçimsel olduğudur. Geleneksel olmayan her form,

Weissenhof sınırları içinde modernist olarak kabul edilir, iĢlevleri 19. yüzyıl apartmanlarını

hatırlatıyor olsa bile.

Weissenhofsiedlung ve benzeri üretimlerin üzerine örtülen örtü de buradan çıkmaktadır:

Süsleme taĢımayan her yapı, iĢlevine göre farklı özellikler gösterse, farklı malzemeler içerse

ve amorf formalara sahip olsa dahi modernist kabul edilir. Bu etiket tüm farklılıkların

eritilmesine ve uluslararası üslubun belli kurallar çerçevesinde gerçekmiĢ gibi algılanmasına

sebep olur.

Weissenhofsiedlung'u bu örtülerin altında değerlendirmek, onun içerdiği çoğulluğu ve

dolayısıyla dönemin tasarım eğilimleri ile barındırdığı potansiyelleri bir kenara atmak,

dolayısıyla aslında son dere formatif olan erken modernist dönemi hiç anlayamamaktır.

4.4. Kochenhofsiedlung Stuttgart, KarĢıtlık ve Ötekilik

Tarih yazımında Weissenhofsiedlung'un karĢıt yerleĢkesi olarak geçen ve barındırdığı tüm

değerler ile savunduğu biçimsel ve iĢlevsel tüm olguları Weissenhofsiedlung üzerinden

okunan Kochenhofsiedlung Stuttgart'ın hikayesi, ilginç bir biçimde Weissenhof'tan çok daha

katmanlı olarak çıkıyor karĢımıza. Modernist ve ulusalcı mimarlık akımlarının, özelikle Ġkinci

Dünya SavaĢı arifesinde modernizmin formativ dönemi sona erip yerini yükselen ulusalcı

anlayıĢa bıraktığı aralıkta bir “Ötekilik” hikayesi anlatıyor gibi görünse de

92

Kochenhofsiedlung'a daha yakından bakmak ve onu Weissenhof'un “ötekisi” olmaktan

kurtarıp Gelenekselci Mimarlık ve bunun yanında geleneksel dünya duruĢu bağlamında

anlamaya çalıĢmak daha doğru gözüküyor.

Olası her literatür taramasında Weissenhofsiedlung üzerinden anlatılan ve dönemin

tarihselliğinin de aynı bağlamda ikili bir okuma olarak ortaya çıkmasına neden olan

Kochenhofsiedlung Stuttgart, aslında çok fazla pratiğin bir araya gelmesi ile ortaya çıkmıĢ

özgül bir durum olarak gözükür.

Bunu Ģu Ģekilde açmak mümkün: Kochenhofsiedlung Stuttgart kağıt üzerinde her ne kadar

Weissenhofsiedlung'un tartıĢmaya açtığı ve yön verdiği her değerin tam tersini söylüyor gibi

görünüyorsa da tarihsel olaylar, durumun biraz daha farklı geliĢtiğinin kanıtlarını

sunmaktadır. Öncelikle Kochenhofsiedlung'un politik darbeler, Ģanssızlıklar ve tesadüflerle

dolu olan inĢa edilme hikayesinde Deutscher Werkbund ve ünlü yönetici-mimarı Richard

Döcker'den Kochenhofsiedlung'u uygulayan Paul Schmitthenner'e, Alman Orman

Bakanlığı'ndan yükselen nasyonal sosyalist yönetimin aktörlerine kadar bir çok kurum ve

kiĢinin adı geçmektedir. Bu da demektir ki yerleĢke, oluĢtuğu ana kadarki planlanma

sürecinde farklı Ģekillerde katmanlanmıĢ ve dönüĢmüĢtür.

Weissenhofsiedlung Stuttgart'ın oluĢum sürecinde mimarın rolünün nasıl değiĢtiğinin

okumasını yaptık. Oysa Kochenhofsiedlung Stuttgart'ın inĢa edildiği 1933 yılına geldiğimizde

mimarın rolünün, üstlendiği “toplum mühendisi” sıfatından bir kaç adım daha öne getirildiği

görülür. Toplum mühendisliği artık yerini “Ulus Mühendisliği”ne bırakmıĢtır. Nasyonal

sosyalistlerin yönetime gelmesiyle birlikte toplumun yerini ulusa bırakması ile özellikle

sanatsal ve mimari pratiklerin değiĢmesi kaçınılmazdır. Stuttgart Okulu çevresinde toplanan

gelenekselci mimarlar yüzlerini heyecanla uluslararasıdan geleneksele çevirirler. ġüphesiz bu

noktada iĢin içine baĢka kavramlar girmektedir. “Uluslararası Üslup” kendini çağın ruhu

olarak tanımlarken ulusalcılar halkın ruhunu öne çıkarırlar. Halk Alman Halkıdır, mimarlık ve

sanat da yalnızca Alman Mimarlığı ve Alman Sanatı olacaktır. Neues Bauen” anlayıĢının

evrensellik söylemlerinin karĢısında olduğu gibi, “çağın ruhu”nu vücuda getirmeye çalıĢan,

hatta güncel teknikleri ve malzemeyi mimarlık pratiğinin merkezine yerleĢtiren tüm modernist

söylemlerin karĢısında olan bu damar, mimarlığı toprak ve kan (Blut und Boden) ile

iliĢkilendiren, dolayısıyla “yerli yurtlu” bir üretimi savunan ulusalcı bir tahayyüle iĢaret eder.

Bir yandan “Neues Bauen”ın, veya “modern” mimarlığın evrensel ve zamansız mimarlık

hayallerinin tüm sorunsallarından arınmıĢ gibi gözüken Alman ulusalcı mimarlığı, diğer

93

yandan disiplini farklı bir kavramsal paket içinde ve çok daha tehlikeli bir güzergahtan

paketliyor, kapatıyordu: Mimarlık yöreye ait olmalıydı; çağın değil “yer”in ruhu vardı; güncel

teknik değil “geleneksel” yöntem ve malzeme hayati olandı. Dolayısıyla mimarlık, modern

aklı neredeyse hiçe sayarak pre-modern pratikler üzerinden gerçekleĢtirilmeliydi ki “öz”ü

kaybedilmesin.

ĠĢte tüm bu hayallerle iliĢkilendirlerek inĢa edilen ve daha sonra milliyetçilikle bağlantılı bir

Ģekilde neredeyse manifestal nitelik alan bu yerleĢkenin, Weissenhofsedlung Stuttgart'ın

içinde barındırdığı çoğulluğu barındırmamasının bir çok sebebi vardı. Bu çoğulluğun

karĢısında, neredeyse hepsi birbirinin hemen aynısı olarak oluĢturulan Kochenhofsiedlung

öncelikle ve ısrarla geleneksel dünya ile bağlantılarını koparmamaktaydı. Kochenhofsiedlung

mimarları, Weissenhofsiedlung mimarlarının sorduğu soruların hepsini es geçerken

geleneksellik ilüzyonu altında yalnızca tek bir Ģekilde inĢa edilebileceği hayalini uygulamaya

koyma çabası içine girmiĢlerdi. YerleĢke inĢa edilirken mimarlara getirilmiĢ onlarca

kısıtlamadan yalnızca biri kırma çatı uygulamasının zorunluluğuydu. Yine ahĢap olacak

cephelerin de sıvanması ya da ahĢap dokuyu gizleyecek Ģekilde boyanması zorunluluk olarak

verildi. Aynı zamanda ısı ve ses korunumu açısından da sayısız gereklilik sıralandı. Ne var ki,

aslen yapı sektörüne mensup aktörleri, ahĢap yapıların ekonomikliği ve uzun ömürlülüğü

konusunda ikna amacı güden Kochenhofsiedlung‟un hedefleri arasında, Schmitthenner‟in

vurguladığı baĢka bir madde vardı: AhĢap yapı teknikleri, ancak geleneksel deneyimleri temel

alarak geliĢtirilebilirdi. Bu yönelime, tamamen ironik bir biçimde, Ģu madde de eklenmiĢti:

Yapının servis hizmetlerini belirleyecek teknik gereklilikler de, çağdaĢ standartları

yakalamalılardı.

Yine de çoğul olan her üretimin sızdırdığı gerçeğini epistemolojik anlamda kabul ettiğimiz

için, tartıĢmayı bir adım daha ileri götürerek ilgi çekici baĢka bir noktayı öne çıkarmak

önemli: Paul Schmitthenner olgusu.

Yukarıda değindiğimiz gibi içine bir çok aktör karıĢan ve türlü baĢka söylemlerle katlanarak

çoğullaĢan ve sonunda birbirinin hemen hemen aynısı olan konutların üretimi ile sonlanan

Kochenhofsiedlung Stuttgart aslında Paul Schmitthenner'in mesleki bir intikamına

dönüĢmüĢtü ve sahip olduğu iddia aslında Schmitthenner'in sesinden baĢkası değildi.

Mimarlara getiren kısıtlamalar, Mies van der Rohe'nin yönetici mimar olarak

Weissenhofsiedlung'da yürüttüğü uygulamanın tam tersiydi ve bu kısıtlamalar zaten tasarımın

önünü açmayı oldukça zorlaĢtırıyordu. Ancak bir baĢka durum da Schmitthenner'in 1927

tarihli bir deneme olan ancak asla hayata geçmeyen Kochenhof sergisi için yaptığı tasarım,

94

çizim ve numune planları Kochenhofsiedlung mimarlarına örnek olarak sunmasıydı. Yani

aslında Schmitthenner'n Kochenhofsiedlung Stuttgart'ı ve çerçevesinde gerçekleĢtiği

“Deutsches Holz für Hausbau und Wohnung” sergisini tek kiĢilik bir Ģova dönüĢtürdüğünü

söylemek büyük ihtimalle çok da yanlıĢ olmayacaktır.

Elbette dönemin politik dinamiklerinin etkisi göz ardı edilemez. Zira artık yönetimde

nasyonal sosyalistler vardı ve Schmitthenner arkasına onların desteğini almıĢtı. Zaten bu

durum Kochenhofsiedlung'u Orman Bakanlığı destekli basit bir ahĢap kullanımı sergisi ve

ahĢap evler yerleĢkesi olmaktan çıkarıyor, durumu bir Alman Kültürü kavgasına

dönüĢtürüyordu.

Kochenhofsiedlung'u ortaya çıkaran karmaĢık politik ekonomik ve sosyal dinamiklerin

çözümlenmesi onu yalnızca bir “Anti-Weissenhofsiedlung” olmaktan çıkararak kendi

olgularını gözler önüne serecek görece tarafsız bir okuma yapmanın yolunu açar. YerleĢkenin

önemini de kendi içinde kavramak ve dönem mimarlarının ve politikacıların iliĢklerini bu

bağlamlarda anlamaya çalıĢmak gerekir.

1927 yılı Ocak ayında, dönemin Belediye BaĢkanı Daniel Sigloch resmi olarak Berlin'den iki

sergi/yerleĢke için bütçe alınacağını duyurdu. Bunlardan biri zaten iki yıldır hazırlıkları süren

Weissenhofsiedlung Stuttgart'tı. Ġkincisi için ise hemen çalıĢmalara baĢlanması gerekiyordu.

Söz konusu ikinci sergi için arazi aranmaya baĢladı. Sonuç olarak Weissenhofseidlung'un

konumlanacağı araziye çok yakın olan ve “Am Kochenhof” isimli caddenin hemen yanındaki

arazide karar kılındı ve sergi/yerleĢkenin adı “Versuchsiedlung am Kochenhof” (Kochenhof'ta

Deneme YerleĢkesi) olarak ortaya atıldı. (Deutscher Werkbund, 1927)

Paul Schmitthenner için bunun oldukça önemli bir fırsat olduğunu söylemek mümkün.

Weissenhofsiedlung'u acımasızca eleĢtiren Schmitthenner 1927 Nisan ayı sonunda yazdığı bir

yazıda bu yeni yerleĢke ile ilgili düĢüncelerini sıraladı:

“Bu deneme yerleşkenin amacı; farklı büyüklüklerdeki konutlar için en iyi ekonomik, teknik ve

sosyal çözümlerin saptanması olmalıdır.” (Ulmer ve Kurz, 2006)

Zaten bu cümlede geçen her madde, Schmitthenner'in Weissenhofsiedlung'da beğenmediği

taraflardı. Yani aslında Schmitthenner, Weissenhofsiedlung'un yerleĢkesini, formunu, iĢlevini

ve diğer her Ģeyini eleĢtirirken ortaya çıkan bir gerçek vardı: Schmitthenner

Weissenhofsiedlung'un “temsil ettiği” tüm yükselen değerlerden nefret etmiĢti ve hemen

bunların karĢı değerlerini oluĢturmak için kolları sıvaması gerekiyordu.

95

Schmitthenner Kochenhof'ta yapılması düĢünülen yerleĢke ile ilgili çalıĢmaya baĢladı.

Kullanılacak malzemeleri ve tasarlanacak konutların büyüklüklerini belirledi. Bu konutlar tek

aile evinden sekiz ailenin yaĢayabileceği büyük konutlara kadar değiĢiklik gösteriyordu. Aynı

zamanda ortalamanın altında kazancı olan ve toplumun alt seviyesinde yer alan aileler için

“Kleinwohnung unter dem sozialen Minimum” isimli konutlar tasarladı. (Plarre, 2001)

Schmitthenner yaptığı iĢi “rasyonel mimarlık arayıĢı” olarak tanıttı ve bu Ģekilde savundu.

Kaçınılmaz olarak yapı elemanlarının biçimlerini tartıĢtı. Çatı, yine hararetli bir tartıĢma

konusu olarak otaya çıktı.

Weissenhofsiedlung Stuttgart'ın inĢa edilmekte olduğu bu dönemde özellikle Mies van der

Rohe ve Walter Gropius'dan oluĢan karĢıt grup, Schmitthenner'in planı ile ilgili görüĢlerini

belirtmekten çekinmediler. Gropius, Schmitthenner'in tasarımlarının güncel metodlarla hiç bir

Ģekilde uygulanamayacağını öne sürdü ve onları eski ve modası geçmiĢ olmakla suçladı.

(Plarre, 2001)

Ancak devletin üst kademelerinde Schmitthenner'in tasarımları ve planı çok beğenilmiĢti.

Hem geleneksel değerleri savunduğu söylenen hem de yükselen yeni mimarlığın yöntemlerine

uygun olduğu düĢünülen bu yerleĢkenin mutlaka inĢa edilmesi isteniyordu. Bu süreç boyunca

baĢka hiç bir mimarın ismi programa dahil olmadığı için söz konusu deneme yerleĢke

“Versuchsiedlung Schmitthenner” olarak anılmaya baĢlandı. (Ulmer ve Kurz, 2006)

Schmitthenner'in bu süreçte biraz politik davrandığı söylenebilir. Zira daha sonra, 1933

yılında konutların yalnızca belli bir gelir seviyesindeki aileler için tasarlanması gerektiğini

ileri sürecek ve Alman Evi'nin özelliğinin üst düzeydeki Alman Halkı'nı barındırması

olduğunu söyleyecekti.

Ekim 1927'de yerleĢkenin yapılmasına kesin olarak karar verildi. 1928 yılı Mart ayına kadar

toplam 136 daire içeren 30 konutun tasarlanması ve inĢaatın Mayıs ayı baĢında start alması

uygun görüldü.

Ancak kararların alınması tam olarak Weissenhofsiedlung sergisinin bitimine denk geliyordu

ve sergi dünyada çok büyük yankı yapmıĢ, çok olumlu eleĢtiriler almıĢtı. Bu durumda

Kochenhof sergisi için düĢünülen alanın boĢ bıraılmasına karar verildi. Bu Ģekilde

Weissenhofsiedlung büyütülmeye karar verildiği takdirde bu alandan faydalanabilecekti.

(Ulmer ve Kurz, 2006)

KuĢkusuz, mimari anlayıĢını geleneksellik ve geleneksellik ile birlikte gelen yan değerler

96

(yere uygunluk, iklim, coğrafya) üzerine kuran Paul Schmitthenner için arazinin değiĢmesi

oldukça olumsuz bir durumdu. Belediye baĢkanlığı ve valilik Schmitthenner'in tasarım ve

fikirlerini hala desteklemekteydler, ancak Weissenhofsiedlung Stuttgart ve çerçevesinde

düzenlendiği “die Wohnung” sergisi yüzyıl baĢında Avrupa'da yaĢanan en büyük mimari ve

sanatsal olay olarak kendini göstermiĢti ve kimse bu baĢarıya gölge düĢürmek istemiyordu.

Schmitthenner'in tasarımları için hızla ikinci bir arazi arayıĢına giriĢildi. Ancak bu arada

açıklama yapan Paul Schmitthenner, araziye mimarın kendisinin karar vermesi gerektiğini

söylemiĢ ve bu konuda tam yetki almak istediğini bildirmiĢti.

Oysa Paul Schmitthenner bu resmi açıklamasını yaptığında belediye baĢkanlığı, yeni araziye

çoktan karar vermiĢ bulunuyordu. Arazi Hallschlag'da yer almaktaydı ve yerleĢkenin adı

“Ersatzsiedlung im Hallschlag, 1928” olarak belirlenmiĢti.

Schmitthenner için bu durum kabul edilebilir değildi. Belediye baĢkanlığı ile tekrar yazıĢarak

yerin değiĢmesini ve kararın kendisine ait olmasını isteyen Schmitthenner, isteğine olumsuz

yanıt alınca söz konusu projeyi yürütmekten vazgeçti. Durum, ikinci yerleĢke fikrinin bir

süreliğine rafa kalkması ile sonuçlandı. (Plarre, 2001)

1932 yılının sonunda, Schmitthenner'in daha önceki planlarından bağımsız olan baĢka bir

sergi ve yerleĢke fikrinden söz edilmeye baĢlandı. Almanya'daki orman ve ahĢap endüstrisinin

ekonomik durumunun güçlenmesi için ortaya atılan bu sergi fikrinin amacı, “Yeni Yapı”

(Neues Bauen) ile gündeme taĢınan yeni malzemeler (cam, ahĢap, metal vb.) yerine

geleneksel Alman mimarisinde kullanılan en önemli malzeme olan ahĢabın inĢaat sektörüne

yeniden kazandırılmasıydı. AhĢabın eski gelenekçi Alman mimarlık biçemlerine uygunluğu

kadar yeni yapı sanatının uluslararası formlarına da ugunluğunun gösterilmesi amaçlanan bu

sergi ve yerleĢkenin baĢ aktörü, aynı 1927 yılında Weissenhofsiedlung Stuttgart yerleĢkesi ve

“die Wohnung” sergisinde olduğu gibi, Deutscher Werkbund'un Württemberg grubu ve grup

baĢkanı Gustav Stotz'du. Serginin adı ise “Deutsches Holz für Hausbau und Wohnung,

Werkbund-Ausstellung, Stuttgart, 1933” olarak belirlenmiĢti.

Sergi alanı ve yerleĢke arazisi olarak 1927 yılı sonunda tartıĢılmaya baĢlanan ve

Weissenhofsiedlung yakınında konumlanan Kochenhof arazisi yeniden gündeme geldi ve

resmi olarak onaylandı. Werkbund Württemberg grubu hızla proje üzerinde çalıĢmaya

baĢladı.

Projenin temel esasları çabucak belirlendi. Ağırlık verilmesi gereken konu Almanya'nın

ormana dayalı ekonomisinin ve ahĢap üretiminin hızlandırmasıydı. Bu da ahĢabın, yapı

97

sektöründe tekrar eski önemine kavuĢması demek oluyordu. Aslında bu durum Werkbund'un

Almanya ulusu inĢası görevi ve bu ulusun değerlerinin uluslararası arenaya taĢınmasındaki

rolü açısından oldukça önemliydi.

Geleneksel Alman mimarisinin uluslararası arenada yarıĢması söz konusu olmadığından (ne

de olsa Blut und Boden demek Alman mimarisinin Alman kanının aktığı yerde ve Alman

toprağında yani kısaca Almanya coğrafyasında olması demekti) ya da baĢka bir deyiĢle çağın

ruhunun nabzını tutan yeni biçemlerin “Yeni Yapı” ve artık adı resmi olarak telaffuz edilmiĢ

olan “Internationale Stil” (Uluslararası Üslup) çevresinde konumlanması gerektiğinden,

sorunun çözümü yeni formlarda ahĢabın kullanılması Ģeklinde çözülecekti.

ġekil 4.28. Döcker Vaziyet Planı, Kochenhofsiedlung, 1927 (Ulmer ve Kurz, 2006)

Projenin yöneticiliğine Richard Döcker getirildi. Vaziyet planı da kendisi tarafından

tasarlandı. YerleĢkeye katılacak mimarların isimleri de kısa süre içinde belirlendi:

 Carl Caspary, Stuttgart

 Richard Döcker, Stuttgart

 Kurt Friedberg, Stuttgart

 Hugo Häring, Berlin

98

 Richard Herre, Stuttgart

 Lucy Hillebrand, Mainz

 Hugo Keuerleber, Stuttgart

 Walter Körte, Stuttgart

 Franz Krause, Berlin

 Eduard Krüger, Stuttgart

 Werner M. Moser, Zürich

 Oskar Pfennig, Stuttgart

 Bodo Rasch, Stuttgart

 Adolf G. Schneck, Stuttgart

 Rudolf Steiger, Zürich

 Konrad Wachsmann, Berlin

 Ernst Wagner, Stuttgart

 Hellmut Weber, Stuttgart

 Hans Zimmermann, Stuttgart

Bu isimlerden bir kısmının adının Weissenhofsiedlung Stuttgart'da geçtiği düĢünüldüğünde,

tasarlanmakta olan yerleĢkenin yapılmıĢ maketinde yine teras çatılar, kübik yapılar ve süsün

tamamen ortadan kaldırılmıĢ olmasının gözlemlenmesi hiç de ĢaĢırtıcı değildi. Yapılar

tamamen ahĢaptan tasarlanmıĢtı, ancak kübik formlara yani “yeni zamanın formlarına”

sahiptiler. Döcker, “ahĢap evin Ģehirdeki halini” tasarlamaya çalıĢtıklarını söylüyordu ve

amaç da, Ģehirde yaĢayan halkın taleplerine uygun Ģekilde zamanın konutunu ortaya

çıkarmaktı.
6
 (Plarre, 2001)

Bu durum bir anlamda ahĢabın yerinden edilmesi olduğundan ve yeni formlar ile geleneksel

6 Burada Ģehirden kastedilen Ģey, kırsal olmayan yerdir. Yani Ģehrin kaotikliği değil, disipline edilmiĢ Ģehir ya da Ģehir içerisindeki Siedlung'lar demek istenmektedir.

99

malzemenin birleĢmesi o güne kadar görülmemiĢ bir durum ortaya çıkardığından söz konusu

planlama yine baĢta Paul Schmitthenner ve Stuttgart Okulu olmak üzere sağ kanattan çok

fazla eleĢtiri aldı.

Bu noktada Paul Schmitthenner'in ve tabii birlikte çalıtığı Paul Bonatz ile Stuttgart Okulu'nun

amacının Weissenhofsiedlung'un ve temsil ettiği değerlerin tamamen zıddını anlatacak bir

sergi ve yerleĢke kurgulamak istediklerini hatırlatmakta fayda var. Bundan dolayı Werkbund

tarafından tasarlanan bu yeni sergi, aynı Weissenhofsedlung zamanındaki gibi çok sert

eleĢtirilere maruz kalmıĢtır. Öyle ki Schmitthenner 1933 tarihli eleĢtirel makalelerinde

Kochenhof'taki yerleĢke tasarımının “sürekli bir aptallıktan” ibaret olduğunu yazmakta hiç bir

çekince görmeyecektir.

Ancak Bonatz ve Schmitthenner'in kelimeleri bu kez havaya asılı kalmayacak, hevesleri

sönmeyecek ve kendilerini yenilgiye uğramıĢ hissetmeyeceklerdi. Çünkü bu kez protestoları

kendilerine çarpıp geri dönecek bir yüzey bulmuĢtu. Bu yüzey; değiĢen politik durum ve

kuĢkusuz ki yükselen nasyonal sosyalist yönetimdi.

Artık Hitler yönetiminin resmileĢmeye baĢlaması ile daha küçük yöneticiler de kaçınılmaz

olarak değiĢmekteydi. Württemberg eyaletinin belediye baĢkanlığına nasyonal sosyalist

partiden Karl Strölm atanmıĢtı. Yeni milliyetçi yönetim Werkbund'un sergi ve yerleĢke

planlarını rafa kaldırmakta gecikmedi. Zaten Werkbund'un kendisini iĢlemez hale getirmek

için de yalnızca birkaç yıl bekleyeceklerdi. (Plarre, 2001)

Paul Schmitthenner fırsatı değerlendimekte gecikmedi. Sonunda “die Wohnung” sergisi ile

Weissenhofsiedlung Stuttgart'ın “ötekisi” olan her Ģeyi kurgulayabilecek fırsat geçmiĢti eline.

Önce Paul Bonatz ile birlikte yaptığı titiz bir çalıĢmadan sonra proje yürütücülüğüne Heinz

Wietzel'i getirdi ve daha sonra da kendi mimar kadrosunu belirledi. BaĢta kendisi olmak

üzere, belirlenen 25 konutu tasarlayacak diğer mimarlar Ģunlardı:

 Paul Bonatz

 Friedrich Eugen Scholer

 Ernst Schwaderer

 Paul Heim

 Hermann Gabler

 Hans Volkart

100

 Gerhard Graubner

 Richard Weber

 Eugen Kiemle

 Paul Weber

 Albert Eitel

 Hans Eitel

 Alfred Kicherer

 Eduard Krüger

 Otto Köbele

 Eisenrohr & Pfenning Mimarlık Bürosu

 Hellmut Weber

 Walter Körte

 Ernst Wagner

 Ernst Leistner

 Werner Pilzecker

 Hans Mayer

 Erhard Rommel

 Erich Wiemken

 Wilhelm Tiecke

 Karl Gonser

Yukarıdaki isimlerin birçoğunun Stuttgart Okulu bağlantılı olması hiç de ĢaĢırtıcı değil.

SeçilmiĢ mimarların inĢa edeceği 25 konutun yapılıĢına 1933 Mayısında baĢlanmasına karar

verildi. Schmitthenner 5 yıl gecikmeli de olsa sonunda hayalini gerçekleĢtirmek üzereydi.

(Plarre, 2001)

101

Kaçınılmaz olarak serginin ve yerleĢkenin iddiası artmaktaydı. Schmitthenner'e göre

Weissenhofsiedlung ve “die Wohnung” nasıl modernist bir konut ve yeni bir yaĢam biçimi

manifestosu ise Kochenhofsiedlung ve beraberindeki sergi de Alman geleneksel ve milli

değerlerini yansıtan bir manifesto halini almalıydı. Bu yüzden projenin adına “Kampfbund für

deutsche Kultur” denmeye baĢlanması kimseyi ĢaĢırtmadı.

ġekil 4.28. Kochenhofsiedlung Stuttgart Vaziyet Planı, 1933 (Plarre, 2001)

Serginin adı “Deutsches Holz für Hausbau und Wohnung, Stuttgart 1933” olarak belirlendi.

Schmitthenner adeta son 5 yılın intikamını alırcasına hamlelerinde devam etti ve bu

yerleĢkede proleterya konutu bulunmayacağını, yerleĢkenin yalnızca en iyi Alman sınıfları

için tasarlanacağını söyledi.

ġekil 4.29. Kochenhofsiedlung Vaziyet Planı Maketi, 1933 (Ulmer ve Kurz, 2006)

102

Yalnızca birkaç ay içerisinde yapımı tamamlanan ve 1933‟de ziyaretçiye açılan

Kochenhofsiedlung, yapıların içmimarlığı ve dekorasyonu ile de görücüye çıkmıĢtı.

YerleĢkenin yapıları aynı Weissenhofsiedlung Stuttgart gibi kurgulanmıĢtı; bu Ģu anlama

geliyordu: Kochenhofsiedlung da aynı numune yerleĢke özelliğini taĢımaktaydı ve bu duruma

evlerin dıĢı olduğu kadar içi de dahildi. Çoğu konutlardaki mobilyaları yapma iĢini Paul

Bonatz üstlenmiĢ ve Alman ahĢabının geleneksel kullanımdaki yerini gözler önüne sermek

için büyük bir uğraĢ vermiĢti.

ġekil 4.30. “Deutsches Holz” sergisinden açılıĢ fotoğrafı, 1933 (Plarre, 2001)

Aynı Weissenhofsiedlung'daki gibi Kockenhofsiedlung'daki her olgu da bir temsiliyet kaygısı

taĢıyor, buna göre tasarlanıp sunuluyordu. Ancak Kochenhofsiedlung'daki temsiliyetin gücü,

“Deutsches Holz” sergisinin açılıĢındaki Nasyonalsosyalist bayraklar ile adeta daha bir

güçleniyor, ayakları daha bir yere basıyordu. (Plarre, 2001)

Weissenhofsiedlung'da buna oranla çok daha fazla çoğulluk ve çok daha az iddia olduğu

söylenebilir, bunların sebebi aĢağıda tartıĢılacaktır.

Kochenhofsiedlung'dan rahatça okunan (ve Weissenhofsiedlung'da izine pek rastlanamayan)

düzen ve uyumun baĢlıca sebeplerinden birinin tasarıma konan katı kurallar olduğunu

söylemek mümkün. Mimarlar tarafından tamamen ahĢap strüktürlü olarak gerçekleĢtirilmesi

gereken yapıların tamamı kırma çatılı olmak zorundaydı. Yine ahĢap olacak cephelerin de

sıvanması ya da ahĢap dokuyu gizleyecek Ģekilde boyanması zorunluluk olarak verildi. Aynı

zamanda ısı ve ses korunumu açısından da sayısız gereklilik sıralandı.

103

Akıbeti Ġkinci Dünya SavaĢı dolayısıyla Weissenhofsiedlung'dan pek farklı olmayan

yerleĢkenin bir kısmı yerle bir oldu. Dikkat çekici olan, yerlerine yeniden yapılan yapıların da

aynı düzen ve uyum içinde hiç sırıtmadan yerlerini almasıydı.

Sol eğilimli sanat ve mimarlık kitlesi tarafından “Holzwurmsiedlung” adı ile dalga

geçilmesine rağmen kitlenin sesleri yönetim tarafından çabucak susturulmuĢ, yerleĢke Nazi

yönetimi tarafından yüceltilmiĢ ve ona çok fazla değer atfedilmiĢtir.

ġekil 4.31. Kochenhofsiedlung'dan bir görüntü, 1933 (Plarre, 2001)

Tarih yazımında Weissenhofsiedlung Stuttgart'a biçilmiĢ birçok önemli görev bulunuyor.

Bunlardan biri, yerleĢkenin, Uluslararası Üslubun en tanımlayıcı manifestolarından biri

olması, bir diğeri yeni çağ için bir yaĢam biçimi vaazı, baĢka bir tanesi ise artık nasıl yapın

üretilmesi gerektiğinin prototipleri olabilir. Üstelik Weissenhofsiedlung Stuttgart, tarihçiler

tarafından yalnızca belli temsiliyetler üstlenmek zorunda bırakılmaz, aynı zamanda bir

ötekilik hikayesi de anlatmaya zorlanır. Bu hikayenin Kochenhofsiedlung tarafından

anlatılanın tam ters olduğu iddia edilerek çoğullukları kapatılmaya çalıĢılır, hep bir ağızdan

aynı dili konuĢan yapılar bütünü olarak görülür

ÖtekileĢtirme hikayeleri, aynı zamanda ikili karĢıtlık hikayeleridir. Birbirinin ötekisi olarak

anlatılan iki kavram aslında bu yolla birbirleri üzerinden tanımlanırlar. Bu onların benzer

kapalılık ve benzer kod inĢalarına maruz kalmalarına sebep olur.

104

Weissenhofsiedlung ve Kochenhofsielung'un ikili karĢıtlık hikayesi de tarih yazımında benzer

bir süreç geçirmiĢtir ve bugün hala karĢıtlıklar modelleri olarak literatürde bulunmaktadır.

Ancak bir Alman mimarisi örneği olarak inĢa edilen ve amacı da tam olarak bu, yani ulusun

mimarisini ortaya koyacak bir yerleĢke görevi görme yani tam anlamıyla bir temsiliyet içerme

olan Kochenhofsiedlung, Weissenhofsiedlung'un karĢı modeli olarak okunduğunda bu

Weissenhofsiedlung'u da belli bir ideolojinin temsiliyeti amaçlı yapılmıĢ tikel bir yapılar

bütünü haline sokar, yani içindeki tüm çoğulluk ve farklılıları eritir.

Biz, Ģimdiye kadar yapmıĢ olduğumuz analizler ile Weissenhofsiedlung'un manifestal bir

konut yerleĢkesinden çok baĢka bir yerde durduğunu biliyoruz. Onu Kochenhof üzerinden

incelemek bu hikayeyi biraz daha geniĢleterek yerleĢkenin baĢka yönlerini görmemize sebep

olacaktır. Çünkü sanıldığının aksine iki yerleĢke birbirinin tam anlamıyla karĢıtını oluĢturmaz.

Yakından bakıldığında oldukça fazla ortak noktası keĢfedilecek olan yerleĢkelerin sonuç

ürünleri yine de birbirlerinden uzak olarak karĢımıza çıkmaktadırlar. Ancak bu bir

“gelenekselci” ve “modernist” kavgasından çok daha fazlasıdır. Yani yakından yapılmıĢ bir

inceleme aslında iki üslubun da bir çeĢit merkez tanımı yapmaya çalıĢtıklarını ve çoğunlukla

formatif olarak birbirlerinden ayrıldıklarını ortaya koyacaktır.

Tarih yazımında Kochenhofsiedlung, gelenekselci mimarlık anlayıĢı bağlamında

incelenmektedir. Aslında bu Paul Schmitthenner ve Stuttgart Okulu'nun genel tavrı sonucu

ortaya çıkan bir durumdur. Gelenekselci mimarlığın Almanya genelinde uygulanabilecek tek

üslup olması gerektiğini savunan Schmitthenner, Kochenhofsiedlung'u zaten bu amaçla inĢa

etmiĢtir.

Schmitthenner, 1932 tarihli “Das Deutsche Wohnhaus” isimli kitabında uygulanması gereken

yapı sanatıyla ilgili fikirlerini anlatmıĢtır. Ona göre mimarın görevi düzen sağlamaktır. Bu

düzen teknik, ekonomik ve sosyal gereklilikler çerçevesinde gerçekleĢmelidir. Ancak en

önemlisi bu düzen ile birlikte yaratılması gereken ahenktir. Bu ahengi gerçekleĢtirebilmenin

bir tek yolu bulunmaktadır. Bu yol aidiyetten geçer. Stuttgart okulu ve çevresinin mottosu

haline gelen “BLUT und BODEN” yani “KAN ve YER” tam olarak bu anlama gelmektedir.

Bu, yapıların üzerinde oldukları toprak ve içinde yaĢayacak ulusun kanına aidiyetidir ve

bununla yaratılacak ahenk mimarlıktaki güzelliği yaratan Ģeydir.

105

ġekil 4.32. Kochenhofsiedlung'dan bir görüntü, 1933 (Plarre, 2001)

Yine bu kitapta Schmitthenner orta çağdaki Ģehirlerin güzelliğinden söz eder. Bu Ģehirleri

güzel yapan tam olarak bu kimlik inĢası ve aidiyettir. Gelenekselci mimarlığın özü ve çıkıĢ

noktası da buradan gelmektedir. (Plarre, 2001)

“Bir halk, bireysel farklılıklar açısından zengin, ama bu farklılıkları aceleyle ortaya

koymayacak kadar ince ruhlu, bilinçli ve özgür, her şey yan yana, hep birlikte büyük bir fikrin

inşası; Orta Çağ böyledir. ”

Theodor Fischer'in yukarıdaki cümlelerini kitabında alıntılayan Schmitthenner'in orta çağa

duyduğu özlem, orada yatan uyum, düzen ve ahenge duyduğu özlemdir, ki dağılma sonrası

merkezi kaybolan dünyada kendi merkezini bu yoldan inĢa etmeye çalıĢmaktadır.

Kochenhofsiedlung'da her ne kadar birden fazla mimarın ismi geçse de yerleĢke, tamamen

Paul Schmitthenner'in koyduğu kurallara göre inĢa edilmiĢtir, yani asıl aktör kendisidir.

Schmitthenner'in mimarlıktaki bu tavrı onu nasyonal sosyalist dönemin en sevilen

mimarlarından biri haline getirmiĢ, 1932 yılında onun mimarlığı, üçüncü Reich için örnek

teĢkil edecek Ģekilde lanse edilmiĢtir. Bu durum uluslararası üslubun eleĢtirilmesinin yolunu

iyice açmıĢ, bu üslupta kabul edilen yapılar kansız ve mekanik olmakla suçlanmıĢlardır.

Kochenhofsiedlung ve Weissenhofsiedlung bu bağlamda karĢı karĢıya getirildiğinde ortaya

çıkan tablo ilginçtir. Schmitthenner ve Bonatz, 1926 yılında Weissenhofsiedlung Stuttgart

aleyhime yazdıkları makalelerde vaziyet planını karaktersiz olmakla suçlamıĢlardır.

Formlarının niteliksizliğinin kültürel ve sanatsal değeri düĢürdüğünden dem vurulmuĢ ve

Weissenhofsiedlung Stuttgart kimliksizlik suçlaması ile karĢı karĢıya kalmıĢtır. Paul Schultze-

106

Naumburg, kuzay Avrupa'daki yerleĢkelerle Weissenhof'u karĢılaĢtırmıĢ, Bonatz ise

yerleĢkeyi Kudüs varoĢlarına benzetmiĢtir.

ġekil 4.33. Weissenhofsiedlung'u Arap varoĢuna benzeden kolaj (Plarre, 2001)

Ġki yerleĢkenin vaziyet planlarına bakıldığında karĢımıza çıkan tablo, onların büyük ölçüde

benzeĢtiğidir. Bu, iki yerleĢkenin de Ģehircilik kurgusunun aynı olduğu anlamına gelmektedir.

Ġkisi de kendi merkezi inĢa etmeye çalıĢan bu anlatıların amaçları huzur ve düzeni sağlamak

olduğundan, bu durum hiç de ĢaĢırtıcı değildir, çünkü yerleĢkelerin üzerine kurulduğu

Ģehircilik anlayıĢı tamamen düzen yaratma ve kontrole dayalıdır.

1933 yılında Schmitthenner kendi yerleĢkesini savunurken, Mies'in Weissenhof'u savunurken

kurduğu cümlelerin benzerini kurmaktadır: Ekonomik, sağlıklı, yere uygun... Üstelik

Kochenhofsiedlung fikrinin çıkıĢ noktasının Deutscher Werkbund olduğu düĢünülürse

yerleĢkelerin benzeĢtikleri noktaların daha da fazlalaĢtığı görülecektir. Tüm bu faktörler

dikkate alındığında ortaya çıkan tablo Ģudur: Ġki yerleĢke arasındaki ayrılık tamamen formatif

bir ayrılıktır. Benzer amaçlarla inĢa edilen yerleĢkelerden bir gelenekselci formları geçerli

olarak kabul ederken diğeri gelenekselci olamayan her formu geçerli kabul edecektir. Bu

sebeple tartıĢma gelip çatı formuna dayanır ve burada kalır. Tabii bunun arkasında çok geniĢ

bir ayrılık yatmaktadır.

Bu analizi de yaptıktan sonra bir adım daha atmakta fayda var: Tüm bu benzer koĢullar,

benzer merkez inĢaları ve benzer ideolojiler içinde nasıl olmuĢtur da Weissenhofsiedlung'un

her yapısı birbirinden farklı bir hikaye anlatırken Kochenhofsiedlung'un yapıları birbirinin

aynısı olmuĢtur.

107

Bu sorunun cevabı yukarıdaki cümlelerde yatmaktadır: Gelenekselci mimarlık, geleneksel bir

dünya hayalinin içerisinden konuĢur. Böyle bir dünya hayali de tek bir soru sorar, tek bir

hikaye anlatır. Bu dünyada yapı yapma biçimi de sadece bir Ģekildedir. 1933 yılında artık

baĢka bir dünyada yaĢanıyor olsa da Schmitthenner iĢini Ģansa bırakmamıĢtır. YerleĢkesinin

beraberindeki sergiyi “Alman Kültürü Ġçin SavaĢ” adı altında düzenlerken yerleĢkede tasarım

yapacak olan mimarlara da kural üzerine kural koymuĢtur: Çatılar eğimli olacak ve yalnızca

ahĢap kullanılacaktır. Bu kurallar gelenekselci mimarlığın disiplinerliğini ortaya koyarak

sonuç üretimlerinin birbirinin aynı olmasına yol açmıĢtır. Dolayısıyla Kochenhofsiedlung

gerçekten aradığı düzen ve ahengi bu Ģekilde yakalamıĢtır. Bu ahenk o kadar güçlüdür ki,

yapılar Ġkinci Dünya SavaĢı'nda tahrip olduktan sonra dahi yeniden inĢa edilse de genel

çizgilerin fazla dıĢına çıkamamaktadırlar.

Weissenhofsiedlung'da ise durum farklıdır. Aslında genel olan tek kuralın geleneksel

süslemelerin terki olması, modernist mimarlığın ne olduğuna cevap verilmesine engel

olmuĢtur. Aslında değiĢen ve fragmanlaĢan dünyada böyle bir cevaba ulaĢabilmek de söz

konusu değildir. Çünkü Weissenhof'a tasarım yapmıĢ her mimar yapı yapma sorununu

kafasında baĢka türlü çözmüĢ ve tasarımıyla bu soruya baĢka türlü cevap vermiĢtir.

Weissenhofsiedlung'un çoğulluğunun kaynağı tam olarak burasıdır. YerleĢke yeni dünyanın

fragmanlardan ibaret olduğunun görsel bir kanıtıdır. Bu farklılıklar her ne kadar büyük örtüler

altında eritilmek istense de biraz dikkatli bir göz tarafından kolayca fark edilmektedirler. Bu

sebeple ortak bir ideoloji çıkarımı yapılamayan Weissenhof'ta tahrip olan yapılar yeniden

yapıldığında ortaya çok farklı sonuçlar çıkar ve orijinal yapıların izine bile rastlanmaz. Ancak

Weissenhofsiedlung'un ortaya koyduğu tek ahenklikten söz edilebilir; bu da geleneksel

formların tamamen terkidir, ki bu son derece formatif bir durumdur.

Schmitthenner kendi yerleĢkesini yaparken konut sorununa bir çözüm getirmek istemez,

yapmaya çalıĢtığı tek Ģey gelenekselci Alman mimarlığının yeniden canlanmasıdır.

Weissenhofsiedlung ise toplum mühendisliği yapmak adına konut ihtiyacına çözüm üretmeye

çalıĢan mimarlarla dolup taĢmaktadır. ĠĢin içine yeni giren malzemeler ve yapım teknikleri her

yapının bir deneme ya da numune olarak ortaya çıkmasına yol açmıĢ, bu da var olan

çoğulluğun bir diğer sebebi olarak karĢımıza çıkmıĢtır.

Görüldüğü üzere Weissenhofsiedlung ve Kochenhofsiedlung, sahip oldukları ortak paydalara

rağmen, ortaya çıkan ürünlerin aynılığı ve farklılığı konusunda birbirlerinden ayrılırlar. Ama

bu onların bir ikili karĢıtlık hikayesi anlattığı anlamına gelmez. Ortada anlatılan hikaye bunun

çok daha ötesindedir. Bu hikaye inĢa edilmekte olan yeni üslubun gelenekselcilik kadar büyük

108

bir merkez inĢa etme arayıĢında olduğu, ancak fragmantal yeni dünyanın bu iĢi

zorlaĢtırdığıdır. Sürekli farklılık üreten her uygulama baĢka bir hikaye anlatırken, çözüm

bütün bu farklılıkları tek potada eritmekte ve geleneksel forma sahip olmayan her Ģeye

modernist demekte bulunur. Ancak bu da son derece sızdıran ve çok büyük yanılsamadır.

Sızdırmak kaçınılmazdır. Weissenhofsiedlung Stuttgart da bunun literatürdeki en önemli

örneklerinden biridir.

109

5. SONUÇ

Weissenhofsiedlung Stuttgart, üzerinden mimarlığın formatif olarak tanımlanan erken

modernist dönemine dair müthiĢ bir okuma yapılmasına olanak sağlayacak kadar çoğul bir

içeriğe sahiptir.

Bu durum yalnızca, yerleĢkede dönemin “Uluslararası Üslup” adına üretim yapan en önemli

isimlerinin (Le Corbusier, Walter Gropius, Mies van der Rohe) rol almıĢ olmalarından

kaynaklanmaz. Gesamtkunstwerk kavramı ile adı bir arada anılan kiĢilerin (Peter Behrens)

isimlerinin yerleĢkede geçiyor olması da bunun yegane sebebi değildir.

Weissenhofsiedlung'un Kochenhofsiedlung Stuttgart'ın “öteki” yerleĢkesi olarak tanımlanması

ve bunun üzerinden Paul Schmitthenner ve Stuttgart Okulu'nun gelenekselci ideolojilerine

uzanan yol da bu durumu tek baĢına açıklamaya yetmez.

Weissenhofsiedlung'un durumunu eĢsiz kılan olgu, yerleĢkenin, içerisinde bir yandan

morfolojik ve ideolojik olarak bunca çoğulluk ve farklılık barındırırken diğer yandan

“Modernist Konut manifestosu” olarak mimarlık tarihi yazımında yer almasıdır. Mimarlık

tarihi yazımı, yapıldığı dönemde bir ulus inĢa etmeye yönelik çabalarıyla

Weissenhofsiedlung'a çağın ve ulusun kültürel pratiklerini temsil etme görevi yükleyen

Deutscher Werkbund'un açtığı yolu izleyerek yerleĢkenin üzerine Modernist Mimarlık

örtüsünü çeker ve bu durum yerleĢkenin aynılık ürettiği yanılsamasının doğmasına yol açar.

Ancak tam olarak da bu durum erken modernist dönemin formatifliğine dair müthiĢ bir

okuma yapma olanağı verir. Modernist mimarlığın formatif dönemi, bu dönem yapılan tüm

mimari üretimleri geleneksel mimarlık üretiminden ne kadar ayrıldığına göre sınıflandırır. Bu

durum da üzerinde geleneksel herhangi bir süsleme taĢımayan her yapının Modernist olarak

tanımlanmasıyla son bulur. Bu, üslubu iĢlev üzerine inĢa ettiklerini savunan mimarların (baĢta

Mies van der Rohe olmak üzere) ideolojileri dikkate alındığında oldukça ilginç bir durum

olarak ortaya çıkar. Çünkü biçimin iĢlevi izlemesi gerektiği yerde, formatif dönemde iĢlev

dikkate alınmaksızın tüm üretimler Modernist Mimarlık Üretimleri olarak lanse edilir.

Bu durumun iĢaret ettiği ilk olgu, modernitenin fragmanlaĢan dünyasının göstergesidir.

Weissenhofsiedlung Stuttgart mimarlarının hepsinin kendi kafalarındaki küçük ya da büyük

merkez tanımları, yerleĢke kapsamında vücut bulur. Bu da her yapının ideolojik ve morfolojik

olarak birbirinden farklı sonuçlar doğurmasına yol açar. Ancak bu kadar küçük ve farklı

merkez tanımı da çoğulluk ve farklılıkları itibariyle tehlike içerdiğinden Modernizm örtüsü

altında birleĢtirilir, tüm farklılıklar eritilir, tüm çoğulluklar ortadan kalkar ve

110

Weissenhofsiedlung Stuttgart'ın biçimsel ve ideolojik analizinin yapılması olanaksızlaĢır. Bu

Ģekilde ne mimarların üretim biçimlerini ne de yapıların, kullanılan malzeme, iĢlev ve yapım

tekniği bağlamında ortaya çıkan sonuçlarını anlamak mümkün olur. Weissenhofsiedlung

Stuttgart aynılık üreten bir ilüzyon olarak mimarlık tarihi kitaplarındaki yerini alır.

Bu durum Modernist Mimarlığın ne çeĢit bir karĢı-modern anlatı olduğunun ve gelenekselci

mimarlıktan çok daha büyük bir kapalılık içerdiğinin çok önemli bir kanıtıdır.

BaĢka bir olgu, Weissenhofsiedlung Stuttgart‟a Deutscher Werkbund tarafından yüklenen

temsiliyet rolünün üretim sırasında yumuĢaması, erimesi ve yerleĢkenin aynılık yerine

farklılık üretmesidir. Bu, modern dünyada ortaya çıkan kültürel pratiklerin tüm kapatmalara

rağmen sızdırdığının göstergesidir. Bu da yine dönemi anlamak adına yapılmıĢ önemli bir

okumadır.

YerleĢkenin, günümüzün “gated community”leri bağlamında, yani bir Siedlung olması haliyle

incelenmesi kentsellik ve bu bağlamda yapılabilecek çeĢitli okumalara olanak sağlar.

Kentselliği yok etmek üzerine inĢa edilen Siedlung'lar günümüzde de hala varlıklarını

sürdürürlerken, üretmeleri istenen aynılık ve tekillik de hala geçerliliğini korumaktadır.

Weissenhofsiedlung ise aynılığın ve tekilliğin tam tersini üretir. YerleĢkede açıkça göze

çarpan bu durum, bir anlamda tüm üretimlerin yalnızca tikellik ve farklılık ürettiğinin açık bir

metaforu olarak algılanabilir.

Weissenhofsiedlung Stuttgart'ı gerek morfolojik ve ideolojik çoğullukları gerekse

Kochenhofsiedlung'un karĢıtlığı bağlamında anlamak dönemin mimarlık üretimini anlamanın

yolunu açar. Bu durum da dönem okumasının objektif bir biçimde yapılmasına olanak sağlar.

YerleĢkeyi anlamak bu açıdan çok önemlidir. Günümüzün kültürel pratikleri, her zaman

olduğu gibi yalnızca farklılık ve çoğulluk üretirler. Weissenhofsiedlung Stuttgart, böyle bir

okuma yapmanın önünü açmıĢ bulunmaktadır.

111

KAYNAKLAR

Artun, A. ve AliçavuĢoğlu, E., (2009), Bauhaus: ModernleĢmenin Tasarımı, ĠletiĢim

Yayınları, Ġstanbul.

Arredamento Mimarlık, (2005), “Werkbund 100 YaĢında”, Arredamento Mimarlık, Temmuz

2005: 68-72.

Berman, M., (2006), Katı Olan Her ġey BuharlaĢıyor, ĠletiĢim Yayınları, Ġstanbul.

Bonatz, P., (1926), “Noch einmal die Werkbundsiedlung”, Schwaebische Kronik des

Schwaebischen Merkur, Mayıs 1926: 34-38.

Deutscher Werkbund, (1992), Bau und Wohnung, Karl Kraemer Verlag, Stuttgart.

Droste, M., (2006), Bauhaus, Taschen, Almanya.

Die Form, (1927), “Der Kampf gegen das Flache Dach”, die Form, Nisan 1927: 24-29.

Giedion, S., (2008), Space, Time and Architecture, Harvard University Press, ABD.

Gropius, W., (1965), The New Architecture and the Bauhaus, MIT Press, ABD.

Hall, P., (2005), Cities of Tomorrow, Blackwell Publishing, Ġngiltere.

Hilberseimer, L., (2002), “Internationale Neue Baukunst”, Neues Bauen International 1927-

2002, IFA, Stuttgart.

Howard, E., (2008), Garden Cities of Tomorrow, Bibliobazaar, Ġngiltere.

Kirsch, K., (1997), Briefe zur Weissenhofsiedlung, Deutsche Verlags Anstalt, Stuttgart.

Le Corbusier, (1987), The City of Tomorrow and It's Planning, Dover Publications INC., New

York.

Le Corbusier, (2005), Bir Mimarlığa Doğru, Yapı Kredi Yayınları, Ġstanbul.

Loos, A., (2000), Ornament und Verbrechen, Ausgewaehlte Schriften, die Originaltexte,

Georg Prachner Verlag in Wien, Viyana.

Mies van der Rohe, L., (1986), Das kunstlose Wort, Sieder Verlag, Berlin.

Plarre, S., (2001), Die Kochenhofsiedlung-Das Gegenmodell zur Weissenhofsiedlung, Paul

Schmitthenner's Siedlungsprojekt in Stuttgart von 1927 bis 1933, Hohenheim, Stuttgart.

112

Schmitthenner, P., (1950), Baugestaltung, Das Deutsche Wohnhaus, Konrad Wittwer Verlag,

Stuttgart.

Schwartz, Frederic J., (1996), The Werkbund, Yale University Press, ABD.

Sedlmayr, H., (1998), Verlust der Mitte, Otto Müller Verlag, Viyana.

Simmel, G., (2008), Modern Kültürde ÇatıĢma, ĠletiĢim Yayınları, Ġstanbul.

Tanju, B., (2007), “The Concept: Gated Community”.

Tanju, B., (2008), “Rural Studio”.

Ulmer, M. ve Kurz, J., (2006), Die Weissenhofsiedlung, Geschichte und Gegenwart, Hampp

Verlag, Stuttgart.

ĠNTERNET KAYNAKLARI

www.landesausstellung1905.de

www.weissenhof.de

www.wikipedia.com

http://www.landesausstellung1905.de/
http://www.weissenhof.de/
http://www.wikipedia.com/

113

ÖZGEÇMĠġ

Doğum tarihi 22.12.1981

Doğum yeri Ġstanbul

Lise 1992-2000 Özel Alman Lisesi

Lisans 2000-2006 Yıldız Teknik Üniversitesi Mimarlık Fak.

 Makine Mühendisliği Bölümü

Yüksek Lisans 2006-2010 Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü

 Mimarlık Tarihi Anabilim Dalı, Mimarlık Tarihi ve

 Kuramı Programı

ÇalıĢtığı kurum(lar)

 2005-2007 Mimarlık AraĢtırmaları Stüdyosu (MArS-Mimarlar)

 2007-2008 Osmanlı Bankası Müzesi

 2008-Devam ediyor Garanti Galeri- Platform Garanti Güncel Sanat

 Merkezi

	nevin_asli_can_kapak.pdf
	nevin_asli_can_tez.pdf

