

T.C.

YILDIZ TEKNİK ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

DÜZLEMSEL HOMOTETİK HAREKETLER ALTINDAT.C.

YILDIZ TEKNİK ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

KENT BİÇİMİNİN KÖPRÜLER ETKİSİNDE DEĞİŞİMİNİN İNCELENMESİ,
FLORANSA ÖRNEĞİ

SAADET TUĞÇE TEZER

DANIŞMANNURTEN BAYRAK

YÜKSEK LİSANS TEZİ
ŞEHİRCİLİK ANABİLİM DALI

KENTSEL MEKÂN ORGANİZASYONU VE TASARIMI PROGRAMI

DANIŞMAN
PROF. DR. ZEKİYE YENEN

İSTANBUL, 2011DANIŞMAN
DOÇ. DR. SALİM YÜCE

İSTANBUL, 2013

İSTANBUL, 2011

T.C.

YILDIZ TEKNİK ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

KENT BİÇİMİNİN KÖPRÜLER ETKİSİNDE DEĞİŞİMİNİN İNCELENMESİ
FLORANSA ÖRNEĞİ

Saadet Tuğçe TEZER tarafından hazırlanan tez çalışması 28.02.2013 tarihinde aşağıdaki
jüri tarafından Yıldız Teknik Üniversitesi Fen Bilimleri Şehircilik Anabilim Dalı’nda
YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Tez Danışmanı

Prof. Dr. Zekiye YENEN

Yıldız Teknik Üniversitesi

Jüri Üyeleri

Prof. Dr. Zekiye YENEN

Yıldız Teknik Üniversitesi _____________________

Yard.Doç.Dr. Hülya YAKAR

Yıldız Teknik Üniversitesi _____________________

Yard.Doç.Dr. Yekta ÖZGÜVEN

Maltepe Üniversitesi _____________________

ÖNSÖZ

Lisans ve Yüksek Lisans eğitimim boyunca bilgi birikimini benimle cömertçe paylaşan;
beni her zaman yüreklendiren, Tez süreci boyunca maddi ve manevi desteğini
esirgemeyen sevgili hocam Prof. Dr. Zekiye YENEN’e sonsuz teşekkürlerimi sunarım.
Alan çalışması sırasında desteğini esirgemeyen, çalışma boyunca bilgi ve
birikimlerinden yararlandığım sevgili Claudia CZERKAUER-YAMU’ya teşekkürlerimi
sunarım.

Hayatım boyunca maddi ve manevi desteklerini esirgemeyen başta annem Emine
TEZER, babam Ali İhsan TEZER ve ablam Tuğba TEZER olmak üzere tüm aileme, tez
sürecimdeki büyük desteği sebebiyle Furkan KURUOĞLU’na, katkıları için tüm
hocalarım ve arkadaşlarıma teşekkürü bir borç bilirim.

Son olarak, Kerem KÖSEOĞLU’na teşekkür ederim.

Mart, 2013

Saadet Tuğçe TEZER

iv

İÇİNDEKİLER

SAYFA

ŞEKİL LİSTESİ ..v

ÇİZELGE LİSTESİ ..vii

ÖZET ..ix

ABSTRACT ...xi

BÖLÜM 1

GİRİŞ .. 1

1.1 Literatür Özeti ... 1

1.2 Tezin Amacı ... 4

1.3 Hipotez .. 6

BÖLÜM 2

KAVRAMSAL ÇERÇEVE ... 8

2.1 Kent Biçimi .. 8

2.2 Köprü ... 15

BÖLÜM 3

KENT TEORİSİ VE GELİŞMEYİ ETKİLEYEN FAKTÖRLER ... 18

3.1 Kent Biçimi Yaklaşımları ve Kentleşme Teorisi ... 18

3.1.1 Kent Biçimine Dair Yaklaşımlar ... 19

3.1.2. Kentleşme Kuramları... 27

3.2. Kent Biçimini Etkileyen Faktörler .. 31

3.3. Kentsel Gelişme/ Yayılma ... 33

BÖLÜM 4

“KÖPRÜ” FİKRİ ... 36

4.1. Karşı Yakaya Bağlanma İhtiyacı | kabul: eşik = su ... 37

4.1.1. Neden Bağlanma ve Genişleme? .. 38

v

4.2. Köprü Yapımı ve Teknoloji İlişkisi .. 40

4.2.1. Uygun mesafe ... 41

4.2.2. Teknoloji .. 41

BÖLÜM 5

ÖRNEK ALAN: FLORANSA .. 44

5.1. Bilimsel Yaklaşım (Analitik Düşünceler) .. 44

5.2. Kent Hakkında Genel Bilgi ... 47

5.3. Kentin Gelişme Evreleri ... 48

5.3.1. Tarihsel Süreç .. 48

5.3.2. Floransa Kentine İlişkin Görsel Değerlendirmeler 65

5.3.3. Araştırma Sorusu .. 76

5.3.4. Yöntem .. 77

5.3.5. Floransa Kentinin Makroform Analizi ... 85

5.3.6. Ara Değerlendirme .. 109

BÖLÜM 6

SONUÇ VE ÖNERİLER .. 127

6.1. Köprü ve Doğal Çevre Etkileşimi ... 127

6.2. Köprülerin Yapılı Çevre ve Kent Makroformuna Etkileri 129

6.2.1. Bağlanma İlişkisinin Türüne Göre Köprülerin Yapılı Çevreye Etkileri.... 130

6.2.2. Biçim Değişimi ... 131

6.2.3. Köprülerin Fiziksel Yapıya Etkileri ... 132

6.3. Sonuç: Kent Makroformunun Gelişimini Etkileyen Bir Öğe Olarak “Köprü” 133

KAYNAKLAR ...139

ÖZGEÇMİŞ ..142

vi

ŞEKİL LİSTESİ

SAYFA

Şekil 4.1 Kentte köprü yapımı için gerekli koşullar 1: 1. Durum: yarımada+......

yarımada; 2. Durum: ada + yarımada; 3. Durum: anakara + ada /
yarımada

40

Şekil 4.2 Kentte köprü yapımı için gerekli koşullar 2.. 41
Şekil 5.1 Floransa kentinin İtalya içindeki konumu.. 48
Şekil 5.2 1078 Yılına ait Floransa kent duvarları... 55
Şekil 5.3 1172 Yılına ait Floransa kent duvarları…………………………….................. 56
Şekil 5.4 Floransa Kentinin Odak Noktaları……………………………………………………. 66
Şekil 5.5 Saint Maria Novella, Floransa .. 67
Şekil 5.6 Sokak Görünümleri – Doku Örnekleri, Floransa 67
Şekil 5.7 Sokak Görünümleri – Doku Örnekleri, Floransa 68
Şekil 5.8 Sokak Görünümleri, Floransa .. 68
Şekil 5.9 Sokak Görünümleri, Floransa ... 69
Şekil 5.10 Sokak Görünümleri – Doku Örnekleri, Floransa 69
Şekil 5.11 Ognissanti, Floransa .. 69
Şekil 5.12 Meydan Örnekleri, Floransa ... 70
Şekil 5.13 Arno Nehri Kıyısından Doku Örnekleri, Floransa 70
Şekil 5.14 Kent Dekorasyonu Örnekleri, Floransa ... 71
Şekil 5.15 Giardino di Boboli, Floransa .. 71
Şekil 5.16 Piazzale Michelangelo'nun Giriş Merdivenleri 72
Şekil 5.17 Piazzale Michelangelo'dan Floransa Kentinin Görünümü 72
Şekil 5.18 Piazzale Michelangelo'dan Duomo'nun Görünümü............................ 73
Şekil 5.19 Piazzale Michelangelo'dan Ponte Vecchio'nun Görünümü 73
Şekil 5.20 Piazzale Michelangelo'dan Saint Lorenzo Katedrali’nin Görünümü ... 73
Şekil 5.21 Duomu'nun Güneydoğu Cephesi ve Saint Giovanni 74
Şekil 5.22 Ponte Amerigo Vespucci'nin Giriş Detayları 74
Şekil 5.23 Ponte Alla Carraia'dan Görünümler .. 75
Şekil 5.24 Ponte Saint Trinita'dan Görünümler ... 75
Şekil 5.25 Ponte Vecchiio'dan Görünümler ... 76
Şekil 5.26 Ponte Alle Grazie'den Görünümler ... 76
Şekil 5.26 Doğal eşiklere göre Floransa’nın konumu (üst ölçek) 81
Şekil 5.27 Doğal eşiklere göre Floransa’nın konumu (alt ölçek) 81

vii

Şekil 5.28 539 ve 825 Yıllarına Ait Floransa Kent Duvarları 82
Şekil 5.29 1078 ve 1172 Yıllarına Ait Floransa Kent Duvarları 82
Şekil 5.30 1284 Yılına Ait Floransa Kent Duvarları .. 84
Şekil 5.31 1650 tarihli Floransa Haritası .. 88
Şekil 5.32 Floransa kentinin 1650 yılı makroformu ... 89
Şekil 5.33 Floransa kentinin 1650 yılı makroform çizimi 90
Şekil 5.34 Floransa Kentinin 1650 Yılı Fiziksel Yapı Analizi: (a) Floransa

kenti 1650 yılı haritası üzerinde, (b) Yalnızca fiziksel yapı çizimi
91

Şekil 5.35 1755 tarihli Floransa Haritası .. 93
Şekil 5.36 Floransa kentinin 1755 yılı makroformu ... 94
Şekil 5.37 Floransa kentinin 1755 yılı makroform çizimi 95
Şekil 5.38 Floransa Kentinin 1755 Yılı Fiziksel Yapı Analizi: (a) Floransa kenti....

1755 yılı haritası üzerinde, (b) Yalnızca fiziksel yapı çizimi
96

Şekil 5.39 1877 tarihli Floransa Haritası .. 99
Şekil 5.40 Floransa kentinin 1877 yılı makroformu ... 100
Şekil 5.41 Floransa kentinin 1877 yılı makroform çizimi 101
Şekil 5.42 Floransa Kentinin 1877 Yılı Fiziksel Yapı Analizi: (a) Floransa kenti.....

1877 yılı haritası üzerinde, (b) Yalnızca fiziksel yapı çizimi
103

Şekil 5.43 2012 tarihli Floransa Haritası .. 105
Şekil 5.44 Floransa kentinin 2012 yılı makroformu ... 106
Şekil 5.45 Floransa kentinin 2012 yılı makroform çizimi 107
Şekil 5.46 Floransa Kentinin 2012 Yılı Fiziksel Yapı Analizi: (a) Floransa kenti.....

2012 yılı haritası üzerinde, (b) Yalnızca fiziksel yapı çizimi
108

Şekil 5.47 İpek Yolu Rotası .. 114
Şekil 5.48 Baharat Yolu Rotası ... 115
Şekil 5.49 Floransa Kentinin Makroform Gelişim Haritası 118
Şekil 5.50 Floransa Kentinin Makroform Gelişim Haritası 119
Şekil 5.51 Floransa Kentinin Makroform Gelişim Haritası 120
Şekil 5.52 Floransa Kentinin Fiziksel Gelişimi (Yaya Mekanlarının Gelişimi) 121
Şekil 5.53 Floransa Kentinin Fiziksel Gelişimi (Yaya Mekanlarının Gelişimi) 122
Şekil 6.1 Köprülerin kent makroformuna etkileri 1; 2 130
Şekil 6.2 Floransa Kentinin Makroform Gelişim Haritası 131

viii

ÇİZELGE LİSTESİ

SAYFA

Çizelge 5.1 1650 yılı Floransa Köprülerine İlişkin Bilgiler..................................... 87
Çizelge 5.2 1755 yılı Floransa Köprülerine İlişkin Bilgiler..................................... 94
Çizelge 5.3 1877 yılı Floransa Köprülerine İlişkin Bilgiler..................................... 99
Çizelge 5.4 2012 yılı Floransa Köprülerine İlişkin Bilgiler..................................... 105
Çizelge 5.5 Floransa kent nüfusunun yıllara göre değişimi (1622-2011 yılları) 110
Çizelge 5.6 Floransa Köprülerinin Nitelikleri .. 123
Çizelge 5.7 Dönemlere Göre Önemli Tarihler .. 124
Çizelge 5.8 1650 ve 1755 Yıllarında Floransa Kentinin Genel Özellikleri 125
Çizelge 5.9 1877 ve 2012 Yıllarında Floransa KEntinin Genel Özellikleri 126

ix

ÖZET

KENT BİÇİMİNİN KÖPRÜLER ETKİSİNDE DEĞİŞİMİNİN İNCELENMESİNDE
BİR YÖNTEM ÖNERİSİ: FLORANSA ÖRNEĞİ

Saadet Tuğçe TEZER

Şehircilik Anabilim Dalı

Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. Zekiye YENEN

Sosyal, ekonomik ve fiziksel tabakaların tüm kendine özgü niteliklerinin üstüste
oturmasıyla oluşan kentler, bu sebeple karmaşık, insan faktörü sebebiyle de yaşayan,
devingen organizmalardır. Günümüzde (tümüyle bağımsız) bir bilim alanı olarak kente
dair çok sayıda çalışmaya çerçeve teşkil eden şehircilik içinde tartışmasız bir karmaşa
barındıran kent mekanizmasını çözümlemeyi, ancak diğer bilim dallarında olduğu gibi,
konuyu başlıklara ayırarak başarır. Bu doğrultuda öne çıkan şehircilik alt bilim
dallarından biri, şehirlerin tarihsel gelişim süreçlerini irdeleyen “şehircilik tarihi”dir.

Şehrin çözümlenmeyi bekleyen diğer bir yüzü ise, kendi içinde oldukça fazla katmandan
oluşan fiziksel yapısıdır. Genel olarak makroform ve arazi kullanış olarak ikiye ayrılan
fiziksel yapı, ikinci ayrımda makroform başlığı altında sınırlar ve büyüklük, arazi kullanış
başlığı altında ise fonksiyon alanları ve ulaşım yüzeyleri olarak daha alt gruplara ayrılır.
Araç yolları, yaya yolları ve otoparklar ile biraraya gelerek ulaşım yüzeylerini oluşturan
köprü ve geçitler, daha önce çok defa birbirinden farklı açılardan, fakat yoğun olarak
örnekler üzerinden mimari bakış açısıyla ele alınmış; sosyal, fiziksel ve ekonomik
gerekçe ve etkileri büyük ölçüde geri planda kalmış öğelerdir.

Bu tez kapsamında köprü ve kent makroformunun etkileşimi, kavramsal ve tarihsel
açıdan karşılaştırmalı bir yöntemle ele alınarak, bu konuda bütüncül bakış açısı ile

x

üretilmiş bir yayın hazırlanması, bu konuda yapılacak diğer çalışmalar için bir yöntem
denemesinin oluşturulması hedeflenmiştir.

Kent makroformu ve köprü arasındaki etkileşimin incelendiği bu tez çalışmasında,
teorik incelemenin pratik düzlemde devamı İtalya’nın Floransa kentinde
gerçekleştirilmiştir. Floransa’nın makroform gelişimi, kentin tarihi ve güncel haritaları
üzerinden incelenerek, köprüler ve makroform gelişiminin etkileşimi ortaya
konulmuştur.

Floransa’nın tarihsel gelişimi üzerinde fiziksel, sosyal ve ekonomik çerçevelerde yapılan
çalışma sonucunda, su kenarı kentlerinde yer alan köprülerin yapılması ile kent
biçimlerinin değişiminin birbiriyle ilişkili süreçler olduğu, yapılan köprülerin nehir
kenarında kurulan kentlerde, kent biçimini tamamlayıcı bir rol üstlendiğini belirtmek
mümkündür.

Anahtar Kelimeler: makroform / kent biçimi, köprü, Floransa, kentin gelişme süreci /
biçim değişimi

YILDIZ TEKNİK ÜNİVERSİTESİ FEN BİLİMLERİ ENSTİTÜSÜ

xi

ABSTRACT

A PROPOSAL METHOD ON REVIEW OF URBAN FORM DEVELOPMENT
UNDER THE IMPACT OF BRIDGES: CASE STUDY OF FLORENCE

Saadet Tuğçe TEZER

Department of Urban Design

MSc. Thesis

Advisor: Prof. Dr. Zekiye YENEN

Cities consist of the social, economic and physical layers with unique qualities each of.
For this reason, they have very complex structures. At the same time, cities are
dynamic living organisms because of the human factor in them. One of the outstanding
urban sub-branches of science, examining the processes of historical development of
cities is "urban history".

 In this thesis; the form, the theoretical bases of the concepts of settlement and the
bridge, all the dynamics affecting the development of a concept in practice, different
settlement typologies, the need for connecting to each other between the formation
of settlements, separated by the water element of the role of technology in connecting
settlements to each other; by examining the items that affect the development of
urban form, role of bridges in the development of urban form will be presented. In this
study, a conceptual-based comparative method and historical perspective will be
preferred.

xii

Addingly, as a case-study, city of Florence has been choosen in this work especially
because of bridges and different macroform features and changes in each terms.

As a result of study on the historical development of physical, social and economic
contexts of Florence, it seems that, the construction of bridges and change process of
urban forms are related to each other. And also it’s possible to sign that bridges have a
complemetary role on water’s edge urban form.

Key words: macroform /urban form, bridge, urban development process / change of
form

YILDIZ TECHNICAL UNIVERSITY

GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES

1

BÖLÜM 1

GİRİŞ

Bu çalışmanın üç kısımdan oluşan “Giriş” bölümünde öncelikle “literatür özeti”

kapsamında, tez konusu ve benzeri konulara ilişkin olarak daha önce yapılmış olan

akademik ve diğer çalışmalar ile bu çalışmalarda konunun ele alınış biçimleri

incelenmektedir. Bölümün ikinci kısmını “tezin amacı” oluşturmakta ve bu kısımda,

tezin temel ve yan amaçları, literatür içinde özgün ve yeni olan/olacağı düşünülen

tarafları anlatılmaktadır. “Giriş” bölümünün son kısmı ise “hipotez” bölümü olup bu

bölümde tezin ortaya koyduğu temel fikir ve bunu destekleyen gerekçeler ortaya

konulmaktadır.

1.1 Literatür Özeti

Köprüler ve kentlerin makroformunun gelişimi arasındaki ilişkiyi irdeleyen bu tez

kapsamında, öncelikle hedef doğrultusunda literatür taraması yapılmıştır. Literatür

çalışmasında konular temelde biçim ve köprü olarak ayrılmıştır.

Biçim kavramına ilişkin literatür taraması biçim (shape), form (form), kontur (contour),

makroform (macroform), morfoloji (morphology), kent biçimi (urban form; urban

shape) kavramlarını kapsamakta olup, çalışmanın ilk kısmı, sözlük taramalarını

içermektedir. Tezde “biçim”e eşlik eden diğer temel kavram “köprü” olup, bu konuya

ilişkin literatür taraması köprü, bağlantı, bağlanma, geçiş [su geçişi (suyun geçilmesi),

vadi geçişi], birleşme (bütünleşme), giriş, kanal, koridor, karşılıklılık, köprü, karşıya

geçiş kavramlarına ilişkin sözlük taramalarını içermektedir.

Bu kapsamda yapılan literatür araştırmasında, Lisans düzeyinde verilen “İnsan

Yerleşmelerinin Evrimi”, “Kentsel Tasarım” dersleri ve Yüksek Lisans düzeyinde verilen

2

“Kentsel Mekan Organizasyonunda Biçim” ve “Kentsel Morfoloji” dersleri, kavramsal

anlatımın çatısını kurmada ve literatür taraması için yöntem oluşturmada ana kaynağı

oluşturmuştur. Literatür taraması yapılırken kullanılan kaynaklar, Doğan Kuban’ın

“tarihsel perspektif içinde mimarlığın kuramsal sözlüğüne giriş”i aktarmayı amaçladığı

“Mimarlık Kavramları” (2010) adlı kitabı, Ruşen Keleş’in şehir planlama disiplinine

ilişkin temel kavramları içeren “Kentbilim Terimleri Sözlüğü” (1998) adlı kitabı, Doğan

Hasol’un mimariye ilişkin kavramları detaylı bir biçimde ele aldığı “Ansiklopedik

Mimarlık Sözlüğü” (2010) adlı kitabıdır. Konuya ilişkin diğer önemli kaynaklar, Francis

Ching’in “Mimarlık: Biçim, Mekan ve Düzen” (2011) ve “Çizim, Mimarlık ve Sanatta

Yaratıcı Bir Süreç” (2003) adlı kitapları, Orhan Hançerlioğlu’nun “Felsefe Sözlüğü”

(1977) adlı kitabı ve Metin Sözen ve Uğur Tanyeli tarafından kaleme alınan “Sanat

Kavram ve Terimleri Sözlüğü” (1986) adlı kitaptır.

Kent ve biçime ilişkin teorik tarama, farklı mühendislik sözlükleri ile güncel Türkçe ve

İngilizce sözlüklerini de içerecek şekilde tamamlanmış olup; takip eden “ulaşım”

konusuna ilişkin teorik araştırmaya Tülay Kılınçaslan’ın “Kentsel Ulaşım: Ulaşım Sistemi-

Toplu Taşım–Planlama–Politikalar” (2012) adlı kitabı kaynak oluşturmuştur. Bu ölümde

yardım alınan diğer kaynaklar; Benevolo’nun “Avrupa Tarihinde Kentler” (1993) adlı

kitabı, Spreiregen’in “The Architecture of Towns and Cities” (1965) adlı kitabı, Foley’in

“An Approach to Metropolitan Spatial Structure” (1964) adlı kitabı ve Max Weber’in

“Şehir: Modern Kentin Oluşumu” (2010) adlı kitabıdır.

Tezin ikinci kısmı, kent teorisi ve gelişmeyi etkileyen faktörleri içermekte olup, bu

kısımda ağırlıklı olarak “kentleşme” literatüründen faydalanılmıştır. Bu kapsamda

kullanılan temel kaynakların belirlenmesinde, literatür taramasında olduğu gibi, Lisans

düzeyinde verilen “İnsan Yerleşmelerinin Evrimi”, “Kentsel Tasarım” dersleri ve Yüksek

Lisans düzeyinde verilen “Kentsel Mekan Organizasyonunda Biçim” ve “Kentsel

Morfoloji” derslerine ilişkin ders notları etkin olmuştur. Konu kapsamında yardım

alınan temel kaynaklar; Beyhan’ın kaleme aldığı “Şehir Planlaması” (1969) adlı kitap,

Max Weber’in “Şehir: Modern Kentin Oluşumu” (1960) adlı kitabı, Aydemir’in “Kentsel

Alanların Planlanması ve Tasarımı” (2004) adlı kitabıdır. Çalışmaya temel oluşturan

diğer kaynaklar; Prof.Dr. Zekiye Yenen’in 11.03.2009 tarihli “İlk Yerleşmelerin Ortaya

Çıkışı” konulu dersi (İnsan Yerleşmelerinin Evrimi Dersi), Yard.Doç.Dr. Doruk Özügül’ün

3

30.03.2009 tarihli “Sanayi Dönemi öncesinde Yerleşmelerin Yerseçimini Etkileyen

Ölçütlerin Doğal Değerler Bağlamında İrdelenmesi” konulu dersi (İnsan Yerleşmelerinin

Evrimi Dersi), Ar.Gör.Dr. Esin Aktan’ın “Kent Biçimi - Ulaşım Etkileşimine İlişkin (Tarihsel

ve Güncel) Yaklaşımlar ve İstanbul Örneği” (2006) başlıklı tez çalışması ve Prof.Dr.

Zekiye Yenen ile Yard.Doç.Dr. Nilgün Erkan’ın "Kentsel Doku Kavramı, Dokunun

Biçimlenmesini Etkileyen Faktörler" konulu dersi (Kentsel Tasarım Dersi, 2009) olarak

belirlenmiştir.

Takip eden kısımda “köprü” fikri irdelenmekte olup bu kapsamda; kentlerde karşı

yakaya bağlanma ihtiyacının oluşması, bağlanma ve genişlemeye duyulan ihtiyacın

nedenleri, köprü yapımı, iki yaka arasındaki mesafe ve ulaşılan teknolojik düzey

arasındaki ilişki incelenmiştir. Bu kısım yazılırken, veri tarama aşamasında mimarlık,

şehir planlama, mühendislik ve tarih disiplinleri ile köprü konusu birarada

değerlendirildiğinde, konuyu detaylı incelemeye yarayacak yeterli Türkçe ve İngilizce

kaynak elde edilememiştir. Makroform ve köprüyü birbiri ile ve kentlerin tarihsel

gelişimi ile ilişkilendiren herhangi bir kaynağa ulaşılamaması, bir taraftan bu konunun

daha önce işlenmemiş olduğu fikrine kaynak oluştururken; diğer taraftan da tez

kapsamında yazılanların tez yazımı sırasında üretilmiş, özgün fikirler olması sonucunu

getirmiştir. Dolayısıyla bu bölümün, tezin özgün bir bölümünü oluşturduğunu söylemek

mümkündür.

Örnek alan incelemesinin yapıldığı dördüncü kısımda, teze konu olan Floransa kenti

(temelde), köprü ve makroform ilişkisi bağlamında incelenmektedir. Bu teknik

incelemenin öncesinde Floramsa konusunda; kente ilişkin genel bilgi, kentin gelişme

evreleri, tarihsel süreç incelemesi ile inceleme ve haritalama yöntemine dair çalışmalar

yapılmıştır. Akabinde, yerinde gözlem, fotoğraflama, veri toplama gibi çalışmaları

kapsayan alan çalışması gerçekleştirilmiştir. Bu kısımda kullanılan temel kaynaklar;

Kevin Lynch’in “Kent İmgesi” (2011) adlı kitabı, Thorpe’un “Roma Mimarlığı” (2002) adlı

kitabı, Malesci’nin “Itinerario Attraverso la Firenze Romana” (2007) adlı kitabı,

Hardie’nin “The Origin and Plan of Roman Florence” (1965) adlı kitabı, Fanelli’nin “La

Citta Nella Storia D'Italia-Firenze” (1985) adlı kitabı, Riccardo Nesti’nin “The Cities of

Art: Florence” adlı kitabından oluşmaktadır. Kente ilişkin mevcut durum

değerlendirmelerine ek olarak, bölüm kapsamında Avrupa ve İtalya’yı da konu

4

edinecek şekilde ele alınan tarihsel süreç değerlendirmelerinde ise bu kaynaklara ek

olarak; Lewis Mumford’ın “Tarih Boyunca Kent: Kökenleri, Geçirdiği dönüşümler ve

Geleceği” (2007) adlı kitabı, J.M. Roberts’in “Avrupa Tarihi” (2010) adlı kitabı, Hermann

Kinder ve Werner Hilgemann’ın “Dünya Tarihi Atlası” (1. ve 2. ciltler – 1991) adlı kitabı,

Muammer Gül’ün “Ortaçağ Avrupa Tarihi” (2010) adlı kitabı, Leonardo Benevolo’nun

“Avrupa Tarihinde Kentler” (2006) adlı kitabı, Henri Pirenne’nin “Ortaçağ Kentleri:

Kökenleri ve Ticaretin Canlanması” (1990) adlı kitabı, Bülent Duru ve Ayten Alkan’ın

derlediği “20. Yüzyıl Kenti” (2002) adlı yayından faydalanılmıştır.

Teze konu olan Floransa kentinin 1650, 1755 ve 1877 yıllarına tarihlenen haritaları,

Viyana Harita Müzesi’nden temin edilmiştir (2012, Vienna Globe MUseum). Kente

ilişkin nüfus verileri ise Viyana Belediyesi’nin resmi internet sitesi ve İtalya nüfusuna

ilişkin internet sitelerinden elde edilmiştir.

1.2 Tezin Amacı

Kent biçiminin köprüler etkisinde değişiminin Floransa kenti örneği üzerinde

incelendiği çalışmanın başlıca amacı, tarihsel süreç içinde farklı nedenlerle, farklı

biçimlerde, farklı yönlere doğru değişip gelişen kent makroformunun şekillenmesi

sürecinde “köprü”lerin rolünün irdelenmesi; konunun, bileşenleri ile ortaya

konulmasıdır.

Planlama ve Şehir Planlama bilim alanı içinde, "şehir tarihi" veya "yerleşme tarihi"

olarak adlandırılan uzmanlık alanı, çok uğraş gerektiren, şehirciliğin diğer alt

dallarından bağımsız olarak geçmişe dayalı ve/veya farklı türlerde kaynaklara ihtiyaç

duyan bir çalışma alanı olarak farklılaşmaktadır. Şehir tarihi çalışmalarının görece uzun

uğraş gerektiren kısmının, çalışma konusuna uygun bir araştırma yönteminin

belirlenmesi ve devamında gelen araştırma süreci olduğu düşünülmektedir. Bir

yerleşmenin tarihsel gelişimini konu edinen yerleşme tarihi çalışmaları, büyük ölçüde o

yerleşmeye ilişkin olarak tarihsel süreç içinde üretilmiş görsel ve yazılı kaynakların

mevcut halleri kullanılarak hazırlanmaktadır. Bu tezin hazırlanmasında bir diğer amaç;

alışılageldik yerleşim tarihi çalışması biçimine ek olarak, tarihi haritalar üzerinden

soyutlama tekniği ile farklı bir yaklaşım arayışına girilmesidir.

5

Yalnızca teorik düzlemde hazırlanan metinlerle yazılan çalışmalardan oluşan ve

herhangi bir örnek alanı incelemeyen bir tezin, incelenen konuya yeterli ve kapsamlı bir

açıklama getiremeyeceği düşünüldüğünden, bu çalışma kapsamında, köprü-makroform

ilişkisi açısından incelenmeye uygun bulunan Floransa kenti örnek alan olarak

belirlenmiş ve gerek yerinde gözlem, saptama ve araştırmalarla, gerek literatür

araştırması yoluyla bu alana ilişkin analiz çalışmaları gerçekleştirilmiştir.

Avrupa’da yer alan ve köprüsü bulunan su kenarındaki yerleşmelerin sosyal, ekonomik

ve fiziksel açıdan gelişmesinde “köprü” olgusunun önemli bir etkisi olduğu

düşünülmektedir.

Köprüler kentleri,

- yerleşmenin büyüklüğü,

- biçimi,

- sınırları gibi unsurlarla fiziksel açıdan;

- ticaret yolları,

- hakim ekonomik sektör,

- alışveriş ilişkileri ve

- etki alanı gibi unsurlar dolayısıyla ekonomik açıdan;

- nüfus yapısına,

- günlük hayata ve

- kent kültürüne etkileri gibi unsurlarla sosyal açıdan etkilemektedir.

Kentlerin gelişmesinde dini faktörlerle beraber en çok etkisi olan olgulardan biri ticaret

faaliyetidir. Tarih boyunca siyasi, ekonomik, sosyal, coğrafi dinamiklere bağlı olarak

önem kazanan veya kaybeden ticaret yollarının güzergahlarına göre konumları,

yerleşmelerin gelişme hızlarını, gelişme biçimlerini etkilemektedir.

Tez çalışmasına örnek alan olarak seçilen Floransa kenti de, yerleşmeye konu olduğu

tarihsel geçmişi boyunca, büyük ölçüde ticaret fonksiyonu ve Avrupa ticaret yollarına

göre konumu ile ön plana çıkmıştır. Öte yandan Rönesans’ın doğum yeri olarak da

6

bilinen Floransa kenti, bu tarafı ile sanatsal ve kültürel açıdan nitelikli bir Avrupa kenti

olmuştur. Floransa bu niteliklerine ek olarak “Ponte Vecchio” başta olmak üzere Arno

Nehri üzerinde konumlanmış farklı nitelikte köprüleri ile fiziksel açıdan ilgi çekici bir

kent niteliği taşımaktadır. Tarihsel süreci içerisinde farklı dönemlerde ve farklı

gerekçelerle yapılan köprülerinin Floransa kentinin gelişmesinde yadsınamaz bir etkisi

olduğu düşünülmektedir. Bu nedenle, özellikle köprülerin Floransa kentinin fiziksel

biçimine etkilerinin ortaya konulması amaçlanmaktadır. Örnek alan analizinde,

makroform gelişimine ilişkin bir yöntem denemesi yapılmakta; bu kapsamda farklı

dönemlere ait tarihi haritalar üzerinden soyutlama yöntemi ile şematik ifadeler elde

edilerek farklı dönemlere ilişkin farklı makroform tanımlamaları geliştirilmektedir.

Öte yandan çalışma kapsamında, ‘yerleşme’ ve ‘biçim’(form) kavramlarının teorik

düzlemde tartışıldığı akademik bir çalışmanın yapılması ve su kenarı yerleşmelerin

makroform gelişimi ile köprüler arasındaki etkileşimin ortaya konulması

amaçlanmaktadır.

1.3 Hipotez

Köprüler ile kentlerin fiziksel biçimi arasındaki ilişki, köprülerin kent biçimine etkileri

çerçevesinde ortaya koymak hedefiyle ele alınan bu tez çalışmasında öncelikle; “köprü,

kentin genişleme sürecinde etkili bir öğe olabilir mi?” sorusu ile yola çıkılmıştır. Bu

soruya ek olarak; “eğer köprü şehrin genişleme sürecinde etkili bir öğe ise süreç

üzerindeki bu etkiyi ölçmek mümkün mü?” sorusu sorulduğunda, bu olası etkinin çok

katmanlı bir analiz gerektirdiği; katmanların biri olan “fiziksel genişleme”nin detaylı

analizi görece mümkün bir katmanı oluşturduğu belirlenmiştir. Dolayısıyla birinci

hipotezi “köprüler kent makroformunun gelişmesinde etkili bir unsurdur” şeklinde ifade

etmek mümkündür. (Hipotez 1)

Avrupa şehirlerinin gelişmesinde ve şehirlerin gelişme dengelerinde önemli olan bir

etmen ticaret yollarıdır. Ticaret yollarının güzergahlarına göre konumlanmaları

dünyanın tümünde olduğu gibi, Avrupa’da da şehirleri tarihsel süreç içinde daha

önemli ya da daha az önemli hale getirmiştir. Ticaret yolları üzerinde ve aynı zamanda

su kenarında bulunan yerleşmelerde ise ticaret yollarının devamlılığı, köprüler ile

sağlanmaktadır. Bu bağlamda köprüler, yerleşme içinde temel ulaşım ihtiyacına ek

7

işlevler yüklenmekte ve kentlerin gelişiminde tarih boyunca önemini korumuş olan

ticaret faaliyetinin sürekliliğinde önemli rol oynamaktadır. İkinci hipotez; “köprüler

kentlerin ticaret yollarına göre konum değerlerini ve önem derecelerini artırmada etkili

bir faktördür” şeklinde belirlenmiştir. (Hipotez 2)

Özellikle tarihsel çerçevede dini, ticari ve kültürel değişimlerin paralelinde diğer

yerleşmelerden farklılaşan duruşu ile Floransa kenti, gelişme sürecinde pek çok farklı

dinamiğin etkisi altında kalmıştır. Bir su kenarı yerleşmesi olarak Floransa kenti; fiziksel,

sosyal ve ekonomik gelişme süreçlerinde "köprü" faktörünün etkisi altında incelenmesi

için nitelikli bir örnek alandır. Tez kapsamında Floransa kenti, dört farklı dönemde -

tarihi ve güncel haritalar yardımıyla- makroform ve gelişimi açısından ele alınmaktadır.

Üçüncü hipotez; “Dini, ticari ve kültürel dinamiklerin etkisinde özgün bir kent olan

Floransa’nın makroformunun oluşumunda köprülerin önemli bir rolü vardır” şeklinde

tanımlanmaktadır. (Hipotez 3)

8

BÖLÜM 2

KAVRAMSAL ÇERÇEVE

“Dil bir yollar labirentidir. Bir yönden yaklaşırsınız ve yolunuzu bulabilirsiniz; aynı yere
başka yönden yaklaşırsanız yolunuzu bulabilirsiniz.”

 L. Wittgenstein

2.1 Kent Biçimi

“Form follows function. / Biçim işlevi izler.”

Heratio Greenough

Kent biçiminin tarihsel süreç içinde gösterdiği değişimin irdelendiği bu çalışmada; su

kenarında/etrafında yer seçen yerleşmelerin biçiminin gelişmesinde, yerleşmede

bulunan köprülerin önemli bir etki teşkil ettiği düşüncesi incelenmektedir. Bu bölümde,

araştırma yöntemi öncesinde bu çalışmaya taban oluşturan teorik çerçevenin

kavramlar ve tanımları perspektifinde açıklanması hedeflenmektedir. Kent biçiminin

açıklanmasında ilk aşamada tanımlanmasına ihtiyaç duyulan başlıca kavramlar; biçim

(shape), form (form), kontur (contour), makroform (macroform), morfoloji

(morphology), kent biçimi (urban form; urban shape) olarak belirlenmiştir.

Bu bağlamda incelenen ilk terim “biçim” (shape) kavramıdır. Sözlük tanımı ile biçim; bir

nesnenin dış çizgileri bakımından niteliği, dıştan görünüşü, şekil, yakışık alan şekil,

uygun şekil anlamlarını karşılar [1]. Farklı bir yaklaşımla biçimi, herhangi bir kavram

hakkında zihinde canlanan imaj, ya da kütle ve ışıkla birlikte mekân kavramı yaratan bir

tasarım bileşeni olarak tanımlamak mümkündür. Her kontur çizgisi bir tarafında bir

9

biçim tanımlar, diğer tarafında bir mekân oyar. Lenrarcic’in yaptığı tanıma göre ‘maddi,

fiziksel biçim’ dokunulabilir, hissedilebilir, gerçekten mevcut ve varolan bir olgu olarak,

‘kavramsal olarak biçim’ fikir, düşünce ve yorumda algılanan bir olgu olarak

tariflenmektedir. Aynı tanım kapsamında işlenen ‘sembolik biçim’ birlikteliğin, birliğin

ve tesadüfî benzeyişin bir sebebi olarak ortaya konulmaktadır. Benzer bir yaklaşımla

form; içinde biçim, ölçü ve pozisyon içeren, biçim verilmeye elverişli olan bir

organizasyon şeklinde tanımlanabilmektedir [2]. Kuban’ın “Mimarlık Kavramları” adlı

yayınında ele aldığı biçim kavramı değerlendirmesine göre; “..kullanılabilir olmanın

birinci koşulu, eşyanın kullanıldığı amaca uygun biçimde yapılmasıdır… biçimin,

kullanılma amacına, başka deyimlerle gereksinme ve işleve uygun olması gerekir. Bu

bağlılığın koşulları, çok yönlüdür… insanın bir gereksinmeyi karşılamak için çevresinde

bulduğu malzemeyi biçimlendirmesi her zaman, ilkel çağlarda olduğu gibi, sileks taşını

yoktarak balta yapmak şeklinde basit ve tek yönlü bir olgu değildir… Değişik öğeleri

yanyana getirebilmek için bir takım bağlantı sistemleri, malzemeye istenen biçimi

vermek için araçlar ve biçimlendirme süreçleri ortaya konmuştur. Biçim mekana ek

olarak, iki ve üç boyutta resim ve heykelin bütün niteliklerini içerebilir; doğanın

taklidinden değil, doğaya karşı bir tavırdan kaynaklanan mimari soyut bir uygarlık

ürünüdür...” [3]. Francis D.K. Ching’in “Mimarlık: Biçim, Mekan ve Düzen” adlı

kitabında; “biçim birkaç anlama sahip muğlak bir terimdir… Sanat ve tasarımda sıklıkla

bir eserin biçimsel yapısını –ki bu yapı, tutarlı bir imgeyi üretmek için kompozisyon

elemanlarını ve parçalarını koordine etme ve düzenleme tarzı belirtmek için kullanılan

bir terim olarak ele alınmaktadır. Biçim sıklıkla üçboyutlu bir kütle veya hacim hissi

verse de şekil daha özgül olarak bu biçimin görünümünü etkileyen başlıca özelliğe işaret

eder. Bu da bir figürün veya biçimin sınırlarını zorlayan çizgilerin veya dış hatların bir

şekillenmesi veya göreli bir düzenlemesidir” [4]. Doğan Hasol’un “Ansiklopedik Mimarlık

Sözlüğü’nde biçim; “somut sanatlarda belli bir temanın plastik ya da grafik açıdan dile

getirilişi; form” şeklinde tanımlanmaktadır. Bu çalışma bağlamında biçim, hem iç yapıya

hem dış yapıya hem de elimizdeki bütüne birlik hissi veren ilkeye gönderme

yapmaktadır [5]. Farklı bir bakış açısıyla ele alındığı şekliyle “Felsefe Sözlüğü”nde biçim,

“dışsal görünüs, öz deyimi ve metafizik düşünce” olarak tanımlanmaktadır [6]. Sanat

Kavram ve Terimleri Sözlüğü’nde aynı kavram, “bir nesnenin görme ya da dokunma

10

organlarıyla algılanabilmesini sağlayan kendine özgü gerçekliği” ifadeleriyle

tanımlanmaktadır [7]. Görece geniş bir ele alışla Francis Ching, biçimi şöyle ifade

etmektedir: “Doğal olarak çizginin işlevi, formların konturlarını betimlemekten

başlayarak görsel bir alandaki figürlerin tanımlanmasına kadar uzanır. Biçimlerin

ayırdına varılmasını sağlayan, bir şeyi diğerinden ayıran sınır çizgilerine ilişkin algılarıdır.

Görsel dünyamızı oluşturan formları tanımlamamız, kavramamız ve değerlendirmemiz

biçimler yoluyla mümkün olur. Dolayısıyla çizim yaparken, gerçek mekandaki nesneleri

betimlemek üzere kullandığımız çizgilerin örgesi nesnelerin biçimini iki boyutlu yüzeye

aktarabilmelidir.” [8] Biçim, görece daha geniş bir görsel alandan koparılarak kendi

sınırları ile tanımlanmış bir figüre ilişkin iki boyutlu bir kavramdır. Dolayısıyla biçimin

ortaya çıkması, kenarları tanımlayan çizginin veya kenarlar boyunca tonal değerler,

renk veya dokudaki karşıtlıkların varlığına bağlıdır. Her kontur çizgisinin işlevi, bir

tarafında bir biçim tanımlarken, öteki tarafında da bir mekan oymaktır. Bir biçim hiçbir

zaman tek basına varolamaz; ya başka biçimlerle, ya da kendisini çevreleyen mekanla

sürekli bir ilişki içindedir [2][4].

‘Lenarcic’in bakış açısıyla biçimin anlamını; fiziksel, kavramsal ve sembolik olmak üzere

üç başlık altında toplamak mümkündür. Bunlar sırasıyla;

1. Hakiki, maddi, fiziksel bir şey olarak biçim; dokunulabilir, görülebilir ya da hissedilir;

gerçekten mevcut, varolan bir şeydir,

2. Biçim bir bireyin çevreye verdigi etki, fikir, düşünce, anlam, önem, yorum, kavram

gibi duygusal veya entellektüel tepkidir; biçim içinden çıkarıldığı gerçeği açık bir şekilde

temsil edebilir; akılda oluşturulmuş, tasarlanmış fakat bir gerçeklikten çıkarılmış

(soyutlanmış), düşüncede algılanan hayali olmak zorundadır,

3. Bir sembol olarak biçim birlikteliğin, birliğin, anlaşmanın, tesadüfi benzeyişin

sebebini, temsil ederek veya öne sürerek anlatır. Tarihi önem, işaret, tüm kent veya

sadece kent ismi, bir harf veya bir kelime, renk, fikir, kavram ancak düşünceyle

özdeşleştiği sürece bir sembol olabilir” [9][10] şeklinde ifade edilmektedir.

Bu kavram ile benzer anlamda kullanılan “form” (form) kavramı sözlükte; biçim, şekil,

bir şeyin istenilen ve olması gereken durumu anlamlarına gelmektedir [1]. Cisimlerin

formunu tanımlayan, cisimleri mekânın geri kalanından ayıran çizgileri ifade eden

11

“kontur” (contour) kavramı; resimde nesneyi belirgin gösteren çevre çizgisi şeklinde

tanımlanmaktadır. “Makroform” kavramı, yerleşmelerin sınırlarını, yerleşmeyi

çevresinden ayıran ve şeklini tanımlayan genel hatlarını belirtir [1].

Otrowski, 1970 yılına tarihlenen çalışmasında; “Kentlerin tarihsel süreç içindeki

gelişmeleri ile planlı gelişmeleri, fiziksel form ya da makroform olarak, özellikle fiziksel

koşulların yönlendirilmesi ile çeşitli şekillerde oluşmuştur. Makroformların oluşumunda,

kentleşme, kentsel yoğunluklar, kentlerarası mesafeler ve kentlerdeki/kentler

arasındaki ulaşım sistemleri etkili olmaktadır” ifadesini kullanmakta, Miller ise 1972

yılına tarihlenen çalışmasında yer alan “Makroformun Taksonomisi” başlıklı kısımda

kent formlarını mevcut, planlı ve ideal formlar olarak üç ana grupta incelemektedir.

Dolaşım kanallarına göre; dairesel-ışınsal, ızgara, doğrusal formlar, göreceli nüfus

dağılımlarına göre; homojen dağılım, merkezde yoğunlaşmış, dışta az yoğun ve iki

arada orta yoğun nüfus, yoğun halka; merkezde ve dışta az yoğun ve orta alanda

yüksek yoğunluk, sonlarda veya uçta yoğunlaşma, göreli hareket-aktivite merkezi ve

hizmet alanı dağılımları olarak gruplandırılmaktadır [2].

Doğan Hasol’un tanımıyla Yunan kökenli bir sözcük olan “morfoloji”; biçim ve söz

kelime köklerinin biraraya getirilmesiyle oluşmakta olup, “canlıların dış biçimlerinin

incelenmesi, biçim bilgisi, biçimbilim” anlamlarına gelmektedir [5]. Günay’ın 2007 yılına

tarihlenen “Planlama ve Kentin Kurgusu” başlıklı yazısında kent morfolojisi şu şekilde

ele alınmaktadır: “Kentin biçiminin üretilmesi iki ve üç boyutlu olarak bir birleşime

(kompozisyon) oturmaktadır. Kentin üst-biçimine ve parçalarının kimliklerine ilişkin

kararların gerçekleştirme sürecinde öncelikle iki boyutlu olarak mülkiyet yeniden

biçimlendirilecek, ya da korunacaktır. Bu süreçte kentin özel ve kamusal alanlarının

biçimleri belirlenmektedir... Kentin morfolojisi oluşturulurken henüz kentin mimarlığı

ve peyzajı kesinleşmemiştir, ancak bu ilk adım önemlidir ve tasarım bilgi ve becerisi

gerektirir” [11].

Bu temel kavramların yerleşme olgusu ile aynı potada eritilmesiyle elde edilen konuya

ilişkin kavram; kent formu/kent biçimidir. Terim olarak değerlendirildiğinde bir kentin

biçimi, şekli, olması gereken ya da olması istenen durumu... gibi anlamlara gelen “kent

formu”; şehirciliğe ilişkin kaynaklarda “makroform” ile yakın anlamlarda kullanılmakta

12

ve kentlerin sınırlarının oluşturduğu, kenti çevresinden ayıran genel hatları ifade

etmektedir. “Kent biçimi” kavramı, benzer şekilde, kentlerin dış çizgileri/sınır çizgileri

bakımından ifade ettiğini anlatmak için kullanılmaktadır. Kentin ve mekânın biçimine

ilişkin çok sayıda tanımlama mevcuttur. Bacon’ın yaklaşımıyla “mimari biçim”, “mekân

ve kütle arasındaki temas noktası” olarak ifade edilmekte, bu tanım kapsamında

mimari biçimler, dokular, malzemeler, ışık ve gölge ayarı, renk mekanı biçimleyen bir

niteliği ya da ruhu inceden inceye duyumsatmak için biraraya gelirken, tasarımcı bu

elemanları hem iç mekanda hem de binanın çevresindeki mekanlarda kullanarak ve

birbirleri ile ilişkiye sokarak biçimi oluşturmaktadır [10]. Benevelo’nun yaklaşımıyla

“coğrafi ve tarihsel etkenlerin karmaşık birleşiminden kaynaklanan bir olgu” olarak

açıklanan kentin fiziksel biçimi; ekonomik, sosyal ve kültürel olayların sunduğundan

daha farklı, oturmuş kavramsal kategorilere göre daha kolaylıkla izlenebilir bir düzen

oluşturmaktadır [10][12].

Kentler öncelikle nüfusu ve fiziksel alanı, başka bir deyişle büyüklüğü ile tanımlanır.

Plandaki fiziksel dış hat çizgileri ve düşey profili veya dış çizgisiyle tanımlanan büyüklük,

‘biçimle’ yakından ilişkilidir. Kent biçiminin geometrisinin temelini oluşturan büyüklük

ve biçim, ‘doku’ ile sınırlıdır. Büyüklük, biçim ve doku ayrıca alanın insanlar ve yapılar

tarafından kullanım ‘yoğunluğu’ ile değişmektedir. İnsanlar ve yapıların kullanım

yoğunluğu kentlerin yapısını belirlerken, kentin bu yoğunluğunun, homojenliğinin veya

heterojenliğinin derecesi önem kazanmaaktadır [10][13]. Spreiregen’in yaklaşımıyla

“büyüklük, doku ve yoğunluk ile birlikte kent bileşenlerinden biri” olarak tanımlanan

kent biçimi, Foley’in yaklaşımıyla “kültürel, fiziksel ve fonksiyonel yönlerin biraraya

gelerek oluşturduğu bir olgu” şeklinde tanımlanmaktadır [10][14].

İnsanlık tarihinde ilk yerleşmeler ılıman iklim bölgelerinde, doğanın kontrol edilebildiği

yerlerde, kaynaklar sunan yerlerde (su, flora, fauna ve yeraltı kaynakları açısından

elverişli yerler) ortaya çıkmıştır. Bu alanlar, insanların bitki ve hayvan yetiştirmesine

uygun alanlardır. Yerleşmelerin ortaya çıkış nedenlerinden olan besin maddesi

bulabilme, tarım yapma, avlanmak için hayvan, balık ve benzerlerini bulabilme,

depolama ve güvenliğini sağlama ihtiyacı, insanların tarih boyunca “su” ile yakın ilişki

içinde olmasını gerektirmiştir [15].

13

Tarihsel süreç içinde su kenarında yerseçen kentlerin geçirdiği evreleri teorik ve pratik

düzlemde sistematik bir biçimde ortaya koymak için tanımlanmasına ihtiyaç duyulan

kavramlar; ‘yerleşme’ ve ‘su kenarı kenti’ olarak belirlenmiştir. Kelime olarak

“yerleşme”; yerleşim alanı şeklinde tanımlanmaktadır [1].

Kelime olarak “kent” ise –günümüzde anlaşıldığı şekliyle– şehir, site, nüfusunun çoğu

ticaret, sanayi, hizmet veya yönetimle ilgili işlerle uğraşan, genellikle tarımsal

etkinliklerin olmadığı yerleşim alanı şeklinde tanımlanmaktadır [1]. Geniş anlamıyla

“kent”, “yerine ve zamanına göre geniş sayılabilecek biçimde biraraya gelmiş ve

birtakım ayırt edici özellikleri bulunan insanlar ve yapılar topluluğu” olarak, sanayi

dönemi sonrasını konu eden tanımlarda ise “sürekli toplumsal gelişme içinde bulunan

ve toplumun, yerleşme, barınma, gidiş-geliş, çalışma, dinlenme, eğlenme gibi

gereksinmelerinin karşılandığı, pek az kimsenin tarımsal uğraşılarda bulunduğu, köylere

bakarak nüfus yönünden daha yoğun olan ve küçük komşuluk birimlerinden oluşan

yerleşme birimi” olarak tanımlanmaktadır [1][16]. Doğan Hasol’un “Ansiklopedik

Mimarlık Sözlüğü”nde “Bir yerleşme birimine kent denilebilmesi, o birimde tarımdışı

üretimin ağırlık kazanmasına, üretim araçlarının ve dolayısıyla nüfusun orada

yoğunlaşmasına, birörnek olmama ve bütünleşme derecelerinin yükselmiş bulunmasına

bağlıdır” ifadeleri yer almaktadır. Kaya’nın 2011 yılına tarihlenen “Kent ve Kentlileşme”

başlıklı çalışmasında kent, tanımlanması zor ve oldukça karmaşık bir olgu olarak

nitelenmektedir. Kaynakta, “Kent sözcüğü kavramsal olarak incelendiğinde; Orta Asya

Türklerince Şehir karşılığı olarak kullanıldığı ortaya çıkmaktadır. Soğdça’dan Türklerin

diline geçen "kend" sözcüğü yaygın olarak kullanılmıştır” denilmektedir [17]. Türkçe’de

“kent” sözcüğü ile ifade edilen olgunun İngilizce karşılığı “urban” ya da “city”, İtalyanca

karşılığı “citta”, Fransızca karşılığı “cite”, İspanyolca karşılığı “ciudad” ve Almanca

karşılığı “stad” olarak ifade edilmektedir.

Ana Britannica’nın tanımına göre kent; “nüfusu belli bir büyüklüğü ve yoğunluğu aşan,

ekonomisi tarım dışı etkinliklerde yoğunlaşan ve kendi nüfusundan başka, etki alanı

içinde yaşayanlara da hizmet sağlayan yerleşmelere verilen ad” olarak açıklanmaktadır.

Harvey’in 1973 yılında fiziksel yönüyle kente ilişkin yaptığı tanıma göre ise kent, “bir

dizi inşa edilmiş/yapılı formdur, mekanda bazı kalıplara göre dizilmiş bir dizi objeler;

14

aynı zamanda işleyen bir bütün, içindeki her şey, her şeyle ilgili” şeklinde

tanımlanmaktadır [18].

Kente ilişkin bir kavram olan “kentleşme”, Weber’in tanımıyla, “bir nüfus yığılması

sürecidir; yığılma noktalarının artışı ve/veya bazı yığılma noktalarının büyüklüklerinde

artmadır. Kentler büyüdükçe veya sayıca çoğaldıkça, kentleşme devam eder ve

kentleşme bir ‘olgu’dur, daha az yığılma durumundan daha çok yığılmaya doğru bir

harekettir [19]. Castells aynı görüşü; “kentleşme iki düzeyde nüfus yığılmasıdır: yığılma

noktalarının çoğalması ve yığılma noktalarının her birinin büyüklüklerinde artmadır”

ifadeleri ile paylaşmaktadır. Bu kapsamda “kentleşme”yi; belirli mekanda etkinliklerin

ve nüfusun belirgin bir derecede yığılması ile karakterize edilen insan topluluklarının

özel mekansal formlar oluşturması olarak tanımlamak mümkündür.

Teze konu olan “su kenarı kenti” ise, güvenlik, beslenme, üretim ve benzeri

gerekçelerle deniz, nehir, göl benzeri bir su öğesinin kenarında ya da iki tarafında

yerseçmiş kentleri ifade etmek için kullanılmaktadır. “Su kenarı kenti” su kaynağının

veya su öğesinin kenarında ya da yakınında kurulu olan ve suyun; kullanma, sulama,

savunma, taşıma, ulaşım, rekreasyon amaçları ile kent yaşamına dahil olduğu, dahil

edildiği yerleşim birimi olarak tanımlanabilir.

Form ve kent kavramlarını aynı çerçevede değerlendirirken sık sık referans verilen ve

açıklanması bir ihtiyaç haline gelen diğer bir kavram; eşik ve limit kelimeleri ile ilişkili

olarak ele alınabilecek olan ‘sınır’ kavramıdır. “Sınır” kavramı kelime anlamı olarak; iki

komşu devletin topraklarını birbirinden ayıran çizgi, hudut, komşu il, ilçe, köy veya

kişilerin topraklarını birbirinden ayıran çizgi, bir şeyin yayılabileceği veya

genişleyebileceği son çizgi, uç şeklinde tanımlanmaktadır [1]. “Eşik” kavramı ise;

başlangıç yeri, başlangıç noktası, yakını, karalar üzerinde veya deniz diplerinde birbirine

komşu iki çukurluğu ayıran tümsek biçiminde, üzeri çoğu kez düz kabartılar anlamına

gelmektedir [1]. “Limit” kelimesi, sınır kelimesi ile eş anlamlı olarak tanımlanmaktadır

[1]. Ercan ve Soydan tarafından kaleme alınan “Kentsel Peyzaj Planlama”ya ilişkin

kaynakta sınır konusuna ilişkin şu kısımlara yer verilmektedir: “Her bir ekosistem, hem

kendi sınırları olan hem de açık sistemlerdir. Hiyerarşik düzen içinde yeryüzünden

başlandığında sistemin sınırı atmosferdir. Orman ekosistemine gelindiğinde orman

15

sınırı sistemin de sınırıdır. Deri insan sisteminin sınırını oluştururken hücre zarı diğer bir

sistemin sınırıdır. Hiyerarşik düzen böylece bugünkü bilgi sisteminde DNA yapısına

kadar inebilmektedir... İdari sınırlar (il sınırı, ilçe sınırı, belediye mücavir alanı vs) çoğu

zaman doğal sınırlarla çakışmamaktadır. Doğal sınırları belirleyebilmek ise çoğu zaman

güçtür. Akarsu sistemleri bu açıdan incelendiğinde doğal sınır su toplama havzası

olarak ortaya çıkmaktadır”[20].

2.2 Köprü

Köprü ve kent biçimi arasındaki ilişkiyi çözümlemeyi hedefleyen bu tez kapsamında

öncelikle açıklanması gereken bir kavram; köprü ve bağlanma konusu ile bunların ilişkili

olduğu kavramlardır. Bu kapsamda tanımsal olarak incelenmesine gerek duyulan

kavramlar; bağlantı, bağlanma, geçiş [su geçişi (suyun geçilmesi), vadi geçişi], birleşme

(bütünleşme), giriş, kanal, koridor, karşılıklılık, köprü, karşıya geçiş şeklinde

belirlenmiştir. Bu bağlamda incelenen ilk kavram olan “bağlantı”; iki veya daha çok

şeyin birbiriyle bağlı bulunması, ilişki, irtibat, iki şey arasında ilişki sağlayan bağ gibi

anlamlara gelmektedir [1]. Bir bağlantının sözkonusu olduğu alanlarda gerçekleşen

“bağlanma” terimi ise kelime olarak; bağlanmak işi veya durumu şeklinde

tanımlanmaktadır [1]. Konuya ilişkin diğer bir kavram olan “geçiş”; geçme işi, herhangi

bir durumdaki değişme gibi anlamlara gelmektedir [1]. Geçiş kavramı bu tez

kapsamında yerleşme alanları arasındaki eşiklerin, özellikle su eşiğinin aşılması

anlamına gelecek biçiminde kullanılmaktadır. “Birleşme” kavramı; birleşmek işi,

ayrıyken tek bir bütün durumuna gelmek, buluşmak, biraraya gelmek, aynı amaç

çerçevesinde toplanmak, kaynaşmak gibi anlamlara gelmektedir [1]. Birleşme olgusu,

Lynch’in yazılarında “düğüm noktası” ifadesiyle karşılık bulmaktadır. Genel olarak yol,

kavşak ya da bazı karakteristiklerin yoğunlaştığı alanlara karşılık gelen düğüm noktaları,

kavramsal olarak küçük noktalar olsa dahi, gerçekte büyük meydanlar, genişletilmiş

doğrusal alanlar ve daha büyük ölçüde düşünüldüğünde tüm merkez bölgesini

kapsayan büyük alanlar olabilmektedir [21]. “Giriş” kelimesi; girme işi, bir yapıda içeri

geçilen yer, bir anlatımda gelişme bölümüne hazırlık yapmayı sağlayan bölüm şeklinde

tanımlanmaktadır [1]. “Kanal” kavramı; bazı bölgeleri sulamak, kurutmak amacıyla veya

gemilerin işlemesine elverişli, insan eliyle açılmış su yolu, iki kıyı arasındaki dar ve derin

16

su yolu (su koridoru) anlamına gelmektedir [1]. “Koridor” ise, bir yapıya girmeyi

sağlayan veya yapının iç mekanları arasında birleştirici olan, genellikle dar geçit,

geçenek – bu anlamda enkesit olarak sınırlılık–, iki devlet arasındaki dar toprak parçası

şeklinde tanımlanmaktadır [1]. Konuya ilişkin bir diğer kavram olan “vadi”, İki dağ

arasındaki çukurca arazi veya geçit şeklinde tanımlanmaktadır [1]. “Karşılıklılık” terimi

karşılıklı olma durumu anlamına gelirken, “karşılıklı” kelimesi; birbirine karşı bulunan,

birbirlerine karşı bir biçimde anlamlarına gelir [1]. Burada tezde ele alındığı biçimiyle

karşılıklılık durumunu, “bakışımlı” olmak, karşılıklı olarak birbirlerini seyretmek,

manzarası olmak durumlarıyla ilişkilendirmekte fayda vardır.

Tezin gelişiminde oldukça önemli bir yer tutan “köprü” kavramı ise kelime anlamı

olarak; herhangi bir engelle ayrılmış iki yakayı birbirine bağlayan veya trafik akımının,

başka bir trafik akımını kesmeden üstten geçmesini sağlayan ahşap, kâgir, beton veya

demir yapı, iki şey arasında bağ veya ilişkiyi sağlayan şey olarak tanımlanmaktadır [1].

Doğan Hasol’un tanımına göre köprü aralarında su, çukur, arazi veya yol gibi engeller

bulunan iki yakayı birbirine bağlayarak yolun bir yandan ötekine erişmesi için yapılan

ahşap, kagir veya metal yapıdır. Tanımın devamında Romalılar, tarihte bilinen en ünlü

köprü ve su kemeri yapımcıları olarak gösterilmekte; Roma köprülerinin yalnızca

İtalya’da değil, İspanya ve Fransa’da, Avusturya ve İngiltere’de 2000 yıldan beri ayakta

olduğu, ayrıca modern köprü yapımının 1830’larda demiryolları ile başladığı, bu

köprülerde önce demir, sonraları çelik, beton ve betonarme kullanıldığı

belirtilmektedir” [5]. Karayolları Genel Müdürlüğü, Yollar Fenni Şartnamesi’nde yer

alan köprü tanımı ise şu şekildedir: “Akarsu, yol, demiryolu vb engelleri geçmek için

yapılan üzerine dolgu gelmeyen ve mesnet eksenleri arasındaki açıklığı 10m’den fazla

olan sanat yapılarıdır.” Diğer bir köprü tanımına göre ise köprüler, “belli bir engeli

aşmak için yapılan, uzun süre dayanması amaçlanan yapılar” olarak tanımlanmaktadır

[22].

Yerleşme, form, sınır, köprü kavramları ve açılımları ile varılmak istenen; “köprüsü olan

yerleşme” tanımıdır. Teze konu olarak seçilen köprüsü olan yerleşmeler; yerleşmeyi

oluşturan iki kara parçası arasında sağlanmak istenen geçiş için engel teşkil eden deniz,

nehir, vb bir su öğesi, ya da vadi gibi doğal eşiklerin köprüler yardımıyla aşıldığı

17

yerleşmelerdir. Bu tez çalışması kapsamında özellikle su öğesinin bir eşik oluşturduğu

ve köprüler vasıtasıyla aşıldığı yerleşmeler incelenmektedir.

18

BÖLÜM 3

KENT TEORİSİ VE GELİŞMEYİ ETKİLEYEN FAKTÖRLER

“Kenti meydana getiren her unsur ilk olarak, kent onları teslim almadan önce, kentin
sınırları dışında ortaya çıkmıştır.” (Levis Mumford, 1961, The City in History: Its Origins,

Its Transformations, and Its Prospects) [23]

Bu bölümde temelde, kentleşme ve planlama literatüründe “kent biçimi”ne ilişkin

olarak getirilmiş farklı yaklaşımlar, kavramsal ve nedensel değerlendirmeleri ile birlikte

ele alınmaktadır. Bu kısımda, kent biçimini etkileyen dinamikler, tez kapsamında

incelenen örnek alan üzerinde meydana gelen makroform değişimlerinin açıklanmasına

kaynak oluşturacak biçimde incelenmektedir.

3.1 Kent Biçimi Yaklaşımları ve Kentleşme Teorisi

Kent teorisi ve gelişmeyi etkileyen faktörlerin detaylı bir biçimde ele alındığı üçüncü

ana bölümün ilk kısmında, kent biçimi yaklaşımları ile kentleşme teorileri

incelenmektedir. Bu kısımda öncelikle kent biçimine ilişkin yaklaşımla ‘coğrafya ve yol -

kent biçimi ilişkisine temellenme durumlarına göre, devamında ise geçmişten

günümüze kentleşme kuramları; erişilebilirlik, merkezden çepere doğru büyüme ve çok

merkezli büyüme alt başlıkları ile incelenmiştir.

19

3.1.1 Kent Biçimine Dair Yaklaşımlar

Çalışmanın bu kısmında “kent”, “kentleşme” kavramları ile, kentleşme ve kent biçimine

ilişkin teori ve kuramlar ele alınmaktadır. Kentbilim Terimleri Sözlüğü’nde kent kavramı

“sürekli toplumsal gelişme içinde bulunan ve toplumun, yerleşme, barınma, gidiş-geliş,

çalışma, dinlenme, eğlenme gibi gereksinimlerinin karşılandığı, pek az kimsenin

tarımsal uğraşlarda bulunduğu, köylere bakarak nüfus yönünden daha yoğun olan ve

küçük komşuluk birimlerinden oluşan yerleşme birimi” şeklinde tanımlanmaktadır. Aynı

kaynakta kentleşme kavramı “işleyiş ve ekonomik gelişmeye koşut olarak kent sayısının

artması ve kentlerin nüfusu ve alanının büyümesi, ekonomik ve politik açıdan önem

kazanması sonucunu doğuran, toplumda artan oranda örgütleşmeye, uzmanlaşmaya

ve insanlararası ilişkilerde kentlere özgü değişikliklere yol açan nüfus birikimi süreci”

şeklinde ele alınmaktadır [16].

3.1.1.1. Kent Biçimi – Coğrafya İlişkisi

Kent biçimi, doğrudan, kentin bulunduğu coğrafya ve konumdan kaynaklanmaktadır.

Kent biçimini etkileyen faktörler; coğrafya, konum, çevre, nüfus hareketleri (ve göç),

toplumsal yapı, ekonomi, politika, (ekonomik ve politik yapılanma ve hinterland

ilişkileri,) teknoloji, afetler, ulaşım, donatıların dağılımı ve altyapıdır. Kentlerin kurulma

aşamasındaki sosyal, ekonomik, coğrafi nedenler; kentin karakterine, başka bir deyişle,

kent biçimine etki yapmaktadır. Kentler büyük ölçüde kuruluş nedenlerinin etkisi ile

biçimlenmekte, kent planları detaylı incelendiğinde bu nedenler, kentlerin en önemli

özellikleri olarak tespit edilmektedir. Kuruluş nedenleri haricinde kentlerin gelişimini,

kent biçimini tayin eden faktörler, Bayhan (1969)’ın çalışmasında aşağıdaki gibi ele

alınmaktadır [10][24].

Coğrafya faktörü; kentlerin kurulması ve gelişmesi sürecinde gelişme yönünde bir eşik

oluşturma, kentin gelişmesine uygun bir coğrafi alan oluşturma gibi oluşumları

beraberinde getirebilmektedir. Coğrafya, aynı zamanda, tarımsal açıdan verimli

topraklar ile ekonomik bir girdi oluşturma, düz ya da düşük eğimli bir arazi yapısı ile

yerleşmeye uygun bir alan oluşturma, yerseçiminde etkili olma, ulaşım kanallarını

farklılaştırma gibi etkileri ile de kentsel gelişme sürecinde bir girdi oluştrmaktadır. Öte

yandan, tanımı ile düşünüldüğünde tepe, eğimli alan (yamaç), su kenarı, sulak (verimli)

20

arazi, korunaklı alan, dışa kapalılık ve savunma vurgusu gibi birçok somut ya da soyut

bileşeni bünyesinde barındıran “coğrafya” olgusu, tüm bu bileşenleri ile kentlerin

kurulma ve gelişme süreçlerinde etkili olmaktadır.

Burada kent biçiminde coğrafya etkeninin köklerinin anlaşılabilmesi için, ilk

yerleşmelerin ortaya çıkış nedenlerini irdelemekte fayda vardır. İlk yerleşmeler en

genel tanımıyla “ılıman iklim bölgeleri”nde, başka bir deyişle “doğanın kolay kontrol

edilebildiği” yerlerde ortaya çıkmıştır. Yerleşmek için uygun bulunan bu alanlar; su,

flora, fauna ve yeraltı varlığı açısından kaynaklar sunan, bitki ve hayvan yetiştirmeye

elverişli alanlarla örtüşmektedir. İnsanların yerleşme ve yer değiştirme eğilimleri,

beslenme ihtiyacı ve su sıkıntısı ile doğrudan ilişkilidir. Tarihte beslenme için yeterli

kaynağın bulunamadığı yer ve dönemlerde insan yaşam süresi kısalmış, insanlar yeni

besin kaynaklarının peşine düşmüş ve dolayısıyla göç ederek yer değiştirmiştir. (İlkel

topluluklarda) bir yerde su kaynakları bittiğinde, göç başlamaktadır. Yer değiştirme ile

beraber mevcut barınaklar terkedilmekte, bugün anlaşıldığı şekliyle bir yerde “sürekli”

yaşanmamaktadır. İlk yerleşmelerin ortaya çıkış nedenlerini; tarıma geçve ve

hayvanları evcilleştirme dolayısıyla ortaya çıkan taşınma zorluğu, kaynakları denetleme

ihtiyacı, koruma ve savunma ihtiyacı, ürünün tüketilmeyen kısmı ile hayvanların (canlı

olarak) depolanması gerekliliği, taşıma zorluğu olarak özetlemek mümkündür.

İnsanlığın yerleşik düzene geçmesi, konuya ilişkin bazı kaynaklarda, uygarlığın

başlaması olarak ele alınmaktadır [15]1.

Fiziksel biçimin nitelikleri incelendiğinde, öncelikle çevresinin tanımlı olması ihtiyacı ön

plana çıkmaktadır. Yerleşmenin çevresi itibariyle tanımlanması doğal eşikler vasıtasıyla

kendiliğinden olabildiği gibi, yerleşmeler barikat ya da koruma duvarı yapılarak da

sınırlandırılabilmektedir. Koruma elemanının oluşturulması ilk yerleşmeler için, doğal

eşiğe göre çok daha zahmetli bir sınırlandırma tekniği ile gerçekleşmiştir. Sınır

belirleme geometrik biçimlerle ifade edilebilir; bu süreçte dairesel biçim ve köşeli biçim

1
 Z. Yenen, İnsan Yerleşmelerinin Evrimi Dersi, 11.03.2009 tarihli “İlk Yerleşmelerin Ortaya Çıkışı” konulu

ders, 2009.

21

olmak üzere iki ana fiziksel biçim vardır. Dairesel biçimin ortaya çıkışı, ısınma ihtiyacı ve

ortada yanan ateşe eşit uzaklıklarda yerleşme fikriyle ilişkilendirilmektedir [15]1.

Yerleşmelerin oluşmasına ilişkin farklı bir değerlendirme de konuya ilişkin fikir

yürütmeye, insanın mekanı oluşturması ile başlamaktadır. Bu bağlamda

“organizmaların büyüme ve gelişmesini etkileyen dışsal faktörler” şeklinde tanımlanan

“çevre” olgusunun merkezinde bir nesne, yahut birey konumlandırılmaktadır. Burada,

atmosferik koşulları, toprağın yapısını, bitki ve hayvan örtüsü gibi statik ve dinamik

verileri içeren “doğal çevre”ye ek olarak, beşeri ve yapay/fiziksel çevreden oluşan,

“doğanın sunduklarına karşı insanın oluşturduğu her şey” ifadesiyle tanımlanan

“kültür” olgusu söz konusudur. Beşeri çevre, insan ve toplumun karşılıklı varlıkları ve

etkileşimini ifade eder. Yapay/fiziksel çevre ise, insan tarafından yapılaşmış, inşa

edilmiş veya organize edilmiş her şeyi içine alan bir çevre tanımıdır [25]2.

Sanayi dönemi öncesinde yerleşmelerin başat işlevleri tarımsal üretim, ticaret, dini

merkez, askeri ve stratejik faktörlerden oluşurken; sanayi dönemi sonrasında bu

faktörler yerini sanayi üretimi, ürünün pazarlanması ve aktarılması faktörlerine

bırakmıştır. Teknoloji/Bilişim devrimi sonrasında ise kentlerin başat işlevleri, küresel

ekonomiye eklemlenme, bilgi üretimi ve AR-GE çalışmalarını içerir duruma gelmiştir

[25]3.

Eski kentlerin kurulduğu bölgeler incelendiğinde, kurulma yeri olarak; su kenarları,

nehir ağızları, ormanlık bölge yakını alanlar, önemli ulaşım yollarının kavşakları, mal

değişiminde kolaylık sağlayan deniz ve karayolu güzergahı üzerinde kalan alanların

tercih edildiği görülmektedir. Mal değişim zorunluluğu, birçok kentin kuruluş

nedenlerinin başında gelmekte olup, iklim ve topoğrafya özelliklerini içeren coğrafi

nedenlerin de birçok kentin yerleşme biçimi ve düzenine büyük ölçüde etki ettiği tespit

edilmektedir. Askeri nedenlerle, güvenlik ve savunma önceliğiyle kurulmuş olan

1
 Z. Yenen, İnsan Yerleşmelerinin Evrimi Dersi, 11.03.2009 tarihli “İlk Yerleşmelerin Ortaya Çıkışı” konulu

ders, 2009.

2
 M.D. Özügül, İnsan Yerleşmelerinin Evrimi Dersi, 30.03.2009 tarihli “Sanayi Dönemi öncesinde

Yerleşmelerin Yerseçimini Etkileyen ölçütlerin Doğal Değerler Bağlamında İrdelenmesi” konulu ders,
2009.

3
 M.D., Özügül, İnsan Yerleşmelerinin Evrimi Dersi, 30.03.2009 tarihli “Sanayi Dönemi öncesinde

Yerleşmelerin Yerseçimini Etkileyen ölçütlerin Doğal Değerler Bağlamında İrdelenmesi” konulu ders,
2009.

22

kentlerde, coğrafi ve ekonomik faktörlerin önüne geçilerek, savunma faktörü dikkate

alınmıştır. Bu tip kentler kurulurken; savunulması kolay, ulaşılması ve hücum edilmesi

güç, çevreye hakim yüksek tepeler tercih edilmis, kentin biçimi önceden belirlenerek,

kent su dolu hendekler ve surlarla çevrilmiştir [10][24].

Kent biçimlerinin belirlenmesinde (şekillenmesinde), kentlerin üzerine kurulmuş

olduğu arazinin ‘topoğrafik özellikleri’nin oldukça büyük bir öneme sahip olduğu

görülmektedir. Bazı yerleşmeler düzlükte, bazıları tepelerde, bazıları ise vadilerde

yerseçmektedir. Seçilen yerin düz veya engebeli olması kent biçimini etkilemekte;

ulaşım akslarının belirlenmesi, meydanların yerleri ve yapıların yerseçimi, arazinin

imkanlarına göre biçimlenmektedir. Topoğrafyanın biçimine göre oluşan kent kurulma

biçimleri şu şekildedir: arazi yüzeyindeki engellerin hiç olmaması veya yok denecek

kadar olması, kent kurma sırasında kente biçim verme imkanlarını büyük ölçüde

artırmaktadır. Düzlükte kurulan bir kentin büyüme olasılığı, diğer topoğrafya tipleri

üzerinde kurulan kentlere kıyasla daha fazla olduğu için genellikle bu tip kentler

kolayca genişlemektedir. Bu tip kentlerde yaşayan insanlar, kentin karakter ve genel

biçimini hissetmekten mahrum kalmakta; kentin büyüklüğünü ve bazı özel bina veya

semtlerin yerini görebilmek için minareye, kuleye veya çok katlı binaların üst katlarına

çıkmak durumunda kalmaktadırlar [10][24].

Eğimli araziler üzerinde kurulan kentlerde ise eğim derecesine göre ulaşım akslarının

belirlenmesi, düz bir kentteki serbestlik içinde yapılamaz. Yapı, meydan ve yol gibi

kısımların biraraya gelerek oluşturduğu yerleşme yüzeyinde kent, çeşitli biçimler alır.

Eğimin düşük olduğu durumlarda planlama, doğal şartlarla ve görece serbest

koşullarda yürütülürken, yamaçlarda kurulan kentlerde açıklığa, düzlüğe doğru; yani

tepe yönüne aksi yönde bir bakış ve görüş düşüncesi, hem binalar hem de kentin geneli

için ön plana çıkmaktadır [24][26].

Savunma düşüncesinin görece ön planda olduğu dönemlerde bazı kentler için kuruluş

yeri olarak tepeler tercih edilmiştir. Topografik yönden bir çevre etrafında gittikçe

küçülerek yükselen ve eğimli yapısı bakımından kubbevari bir kesite sahip şekilde ise,

yerleşme yukarıdan başlayarak tepeyi saracak şekilde aşağıya doğru gelişme

göstermektedir. Ancak, güneşlenme, rüzgar ve tercih edilen manzaraya göre aşağıya

23

doğru olan yayılma, tepe ortasına göre eşit olmaz ve yamaçların uygun kısımları daha

çok gelişme ve yoğunluk gösterir. Yollar, binaların yönleri, eğimli arazide kurulan

yerleşmede olduğu gibi, daima iniş yönünde ve kademeli olarak düzenlenmektedir.

Yerleşmenin çekirdek kısmı, genel olarak tepenin üst kısmında yer almaktadır. Bazı

kentler tepe üzerindeki “sırt” denilen özel topoğrafik zemine bağlı olarak sırtın

uzunluğuna doğru kurulmuştur. Kentler için diğer bir yerleşme şekli de, tepenin

üzerinde düz ve yaygın bir platformdan faydalanmaktır. Bazı tepeler belirli bir

seviyeden sonra, düz ve yerleşilmesi kolay bir zemin oluşturmaktadır. Bu zeminin son

bulduğu kenarlardan sonra eğim artarak vadiye inilmektedir. Bu kentlerin diğer tepe

kentlerinden farkı ise, kent yüzeyinin düzlük alan büyüklüğü ile sınırlı olmasıdır (24; 26).

Birbirine yakın konumda bulunan iki tepe ile bu tepelerin yanlarındaki vadiler

arasındaki özel topoğrafik bölgeye “semer” adı verilmektedir. Semerler, tepe kadar

yüksek olmayan, vadilerden de bir ölçüde yukarıda kalarak her iki tepeye az eğimli

bulunan toprak parçalarıdır. Birçok kent, eğimli tepe yamaçlarındaki yapı

güçlüklerinden kaçmak için daha az eğimli olan semerlerde kurulmuştur. Bu durumdaki

kentler de semer biçimine bağlı olarak gelişme göstermektedir [24][26].

Büyük vadiler geniş bir düzlük oluşturarak ova ve vadi şeklini biraraya getirerek

kaynaştırmaktadır. Vadinin geniş ve düz olması halinde kentin geleceği, düzlükte

kurulan kentlerle benzer nitelikler taşıyacak şekilde gelişmeler göstermektedir. Genel

olarak vadiler şehirlerarası ulaşım yollarının da geçtiği oluşumlar olduğundan, vadi

kentlerinin birçoğu bu yol güzergahı üzerinde yoğunlaşmakta ve ana cadde ile kenti

bölen esas aks, aynı ulaşım yoluna karşılık gelmektedir. Vadinin dar olması halinde,

kent vadi uzunluğu boyunca yayılma gösterir ve kısmen tepelerin yamaçlarına doğru

yükselerek konkav bir kesit oluşturur. Vadilerden nehir veya derenin geçtiği durumda,

vadiler kenti ikiye ayırabilmektedir. Vadi kentleri, yakınlarındaki yüksek tepelerin

belirlediği güneşleme olanaklarının etkisi altındadır. Bu sebeple, küçük ve dar

vadilerdeki bazı kentler tepelerin gölgesinden kurtulmak ve vadiye bakan bir

manzaraya sahip olmak için yamaçlara doğru gelişme göstermektedir [10][24].

Su kenarlarında kurulan kentler; düzlükte, eğimli zeminde veya vadide olmak üzere

değişik topoğrafya üzerine kurulu olabilmektedir. Bu tip kentlerin herbirinde ortak olan

özellik; yerleşmenin cephesinin suya dönük olması, yani su yüzeyine bakmasıdır. Kent

24

yüzeyinin suya doğru alçalan bir eğimde olması, binaların manzara izleme olanağını

artıran bir durumdur.

Kentleri oluşturan yapıların üzerine yerleştiği yeryüzünün yapısı jeolojik açıdan

çeşitlidir. Temel inşaatı için uygun, yani taşıma gücü fazla olan sağlam zemin ile

üzerinde yapı yapılması ancak teknik tedbirlerle mümkün olan görece çürük zemin,

kentlerin biçimlenmesini doğrudan etkilemektedir. Zamanla büyüyen ve zeminde

yayılan kentlerin yüzeyinde çürük zemine rastlanabilir. Bu halde, bu kesimde ancak

birkaç katlı basit binalar veya hiçbir suretle yapı yapılmaksızın serbest ve yeşil alanlar

planlanır. Bu durum, kent planlaması üzerinde etki yapan bir faktördür. Aksine, jeolojik

açıdan sağlam olan bir zemin üzerinde, çok katlı yüksek yapılar yapılması mümkün

olmaktadır. Deprem bölgeleri de yerleşme biçiminin oluşmasında etkili olup, bu

bölgelerde yapılacak yapılar için aranan özel şartlar, yerleşmenin genel karakterini ve

biçimini oluşturmaktadır [24][26].

Yağmur, güneş, rüzgar, sıcaklık dereceleri ve hava rutubeti gibi iklim özelliklerine dayalı

meteorolojik şartlar, insanların yaşam koşullarının belirlenmesinde önemli rol

oynamaktadır. İklimi meydana getiren unsurlara göre yerseçimi, kentlerin kuruluş

aşamasında etkili bir öğe olmaktadır. Konuya ilişkin olarak yapılan çalışmalarda; dünya

üzerinde nüfus büyüklüğü açısından en önemli olan kentlerin, iklim bakımından da

“uygun” yerlerde konumlandıkları gerçeği ortaya koyulmaktadır. Hakim rüzgar,

endüstri bölgesinin yerini ve binaların konumlanması bakımından da kentin yerseçimini

ve gelişme biçimini etkilemektedir. Güneşlenme olanakları ve güneş ışınlarının eğimine

göre meydana gelen değişiklikler, yolların yönleri, bina cephelerinin yönlere göre

kullanılması ve parsellerin binalarla biraraya getirilmesi bakımından etkili olmaktadır

[10][24].

Klasik Yunan, Roma, Rönesans ve Barok kentlerine ait kent şemaları birbirlerinden

farklı olmakla beraber, tümünde bir düzen arzusu ifade edilmektedir. Sözü edilen tüm

nedenler, kent biçimi ve karakteri üzerinde az veya çok, fakat ayrı ayrı etkili olmaktadır.

Tek bir faktörün yerleşme biçimine hakim olduğu, anca özel durumlarda

görülebilmektedir [24][26].

25

Makroform-köprü ilişkisinin incelendiği bu çalışmada fonksiyonların kent içindeki

yerseçimlerinden önce ele alınması gereken yerseçim konusu, kentlerin coğrafya

üzerindeki yerseçimlerini kapsamaktadır.

3.1.1.2. Kent Biçimi – Ulaşım İlişkisi

Kentlerin coğrafi konumlarının kent biçimiyle ilişkisinin incelendiği çalışmalardan Max

Weber’e ait eserde, Charles H. Cooley’in konuya ilişkin düşünceleri, kentlerin

konumlanmasında ulaşımın ağırlığına dikkat çekilerek, işlenmiştir: “Geçmişte kentler

dini bir mekana ya da bir kaleye yakınlığa göre kurulmuş ve bazı kentler tarihte hep

siyasal nedenlerle konumlandırılmışsa da kentlerin konumundaki temel nedenler,

‘ulaşım’ alanında yatmaktadır. Ulaşımdaki bir kesinti, çok sayıda teçhizat ve tesis

gerektirmektedir. Bu yüzden kent oluşumları, nehirlerin ağızlarında yahut kilit

noktalarında, tepelerin ve ovaların buluşma noktalarında ve diğer benzer bölgelerde

gözlenmektedir” [10][27].

Yukarıdaki yaklaşım kentin biçimlenmesinde ulaşımın öne çıkarıldığı tek kabul değildir.

Kentin biçimine ilişkin olarak tarihsel süreç boyunca ortaya atılan kuramların ilki, 1826

yılında Thünen tarafından “The Isolated State” [28] adıyla yayınlanan eserde anlatılan

“bölgesel-tarımsal arazi kullanış kuramı”na göre ulaşım altyapısı ve yol, ulaşılabilirlik,

yerseçimi, zaman, maliyet-ulaşım maliyeti ve uzaklık kavramları son derece önemli

tutularak amaç, kârın maksimize edilmesi olarak ortaya konmaktadır. Doğrusal bir

nehir yolu ve etki alanını ele alan kuramda mekansal boyut büyük ölçüde gözardı

edilmiştir [2].

Yollar, binalar ile beraber kent formunu oluşturan ana etmenlerden biridir. Kentlerin

kuruldukları yıldan beri zaman içerisinde oluşan yol dokusu kentte yaşamaya devam

eder. Bu dokular günümüzde hep birbirine benzeyen yeni kent alanları içerisinde

kentlerin en özellikli bölgeleri olarak birçok kentte korumaya alınmıştır.

İlk yerleşmeler yaya ulaşımına göre düzenlenmiştir, bağlı olarak yol dokusu yaya

ölçüleri ve davranışlarına uygundur. Bu yayanın topoğrafya ile uyumlu hareketlerine

uygun, kıvrımlı, dar, kesiti değişken yollar demektir. Süreç içinde oluşan kentlerde

doğal çevre verilerine göre oluşan bu yol dokusu “organik” yol dokusu olarak da

26

adlandırılmaktadır. Bu sistemde kenti etki alanı ile bağlayan yollar -varsa sur vd.

savunma engellerini aşarak, kentin kapılarından geçerek, eğime uygun şekilde kentin

çekirdeğine yönlenir. Ortaçağ kentleri de korunma amacıyla ve yaya ulaşımına uygun

dolambaçlı ancak merkeze yönelen bir yol ağı ile kurulmuştur. Antik Çağ ve Ortaçağ

kentlerinde merkez anıtsal dini yapı (ve çevresindeki toplanma alanı) ile kenti temsil

eden (pazaryeri, kent yönetimi binası, esnaf örgütü binası… gibi) ögelerdir [15]1 [29]2.

Planla gelişen kentlerde ızgara (grid) sistemi tercih edilmiştir. Eski Mısır’daki Kahun

kentinin dar ve birbirini dik kesen yolları bulunmakta idi. M.Ö. 7. yüzyıla ait Miletus ve

Priene kentlerinin planı “Hipodamus” sistemi olarak bilinir. Izgara yol sistemi; Roma

döneminde kurulan ya da yenilenen kentlerde uygulanmış, Rönesans döneminde Antik

Çağa öykünme nedeniyle kentlerin ızgara sistemle biçimlendirilmesi öngörülmüş, daha

sonra 17. yüzyılda koloni kentlerde kullanılmış, 20. yüzyıl kentlerinde de araçlı ulaşıma

uyarlanmıştır [15]3 [29]4.

Neoklasik yaklaşımla Rönesans ve Barok dönemleri kentlerinde merkezde monarşinin

gücünün ve ihtişamının gösterisi olarak yönetim yapıları önerilmiş, ızgara sisteme

kentin kapılarından merkezdeki saraya ve saray bahçelerine yönelen ışınsal yollar

aplike edilmiştir. Bu sistem Dünyanın birçok kentinde, yeni şehirlerde, yeniden

düzenlenen şehirlerde, afetler, savaşlar, yangınlarla yokolan kent kesimlerinde –

merkezdeki öge tercihi bazen değişerek- yaygın olarak uygulanmıştır [15]5 [29]6.

Kent biçimini etkilediğinden hareketle kentleri yol dokusuna göre sınıflandıran

çalışmalar yapılmıştır. 20. yüzyılda kent ölçeğinde taşıt ulaşımının geniş ölçüde

1
 Z. Yenen, İnsan Yerleşmelerinin Evrimi Dersi, 11.03.2009 tarihli “İlk Yerleşmelerin Ortaya Çıkışı” ve

“Yerleşmelerin Özellikleri” konulu ders, 2009.

2 Z. Yenen; N. Erkan, Kentsel Tasarım Dersi, "Kentsel Doku Kavramı, Dokunun Biçimlenmesini Etkileyen
Faktörler" konulu ders, 2009.

3
 Z. Yenen, İnsan Yerleşmelerinin Evrimi Dersi, 11.03.2009 tarihli “İlk Yerleşmelerin Ortaya Çıkışı” ve

“Yerleşmelerin Özellikleri” konulu ders, 2009.

4 Z. Yenen; N. Erkan, Kentsel Tasarım Dersi, "Kentsel Doku Kavramı, Dokunun Biçimlenmesini Etkileyen
Faktörler" konulu ders, 2009.

5
 Z. Yenen, İnsan Yerleşmelerinin Evrimi Dersi, 11.03.2009 tarihli “İlk Yerleşmelerin Ortaya Çıkışı” ve

“Yerleşmelerin Özellikleri” konulu ders, 2009.

6 Z. Yenen; N. Erkan, Kentsel Tasarım Dersi, "Kentsel Doku Kavramı, Dokunun Biçimlenmesini Etkileyen
Faktörler" konulu ders, 2009.

27

kullanılmaya başlaması yaya ulaşımına ve ölçeğine göre düzenlenen kent biçimini

değiştirmiştir. Ulaşım bir arazinin kullanımını şekillendirir. Her ulaşım biçimi kendi

ulaşım türüne göre bir etki yapar. Farklı ulaşım türleri yoğunluğun dağılımını ve kent

peyzajını etkiler [30].

Tez konusunu yarı ağırlıkla oluşturan “köprü” öğesi, su kenarı kentlerinde ulaşım

sisteminin en önemli öğelerinden biri, yaya ve araçlar için ise iki yaka arasındaki temel

bağlantı öğesidir. Yol dokusunun bir uzantısı olan köprü aynı zamanda kentin suyun iki

yakasındaki yol dokularının bağlayıcı bir öğesidir. Ulaşım sistemi ve kent biçimi ilişkisini

irdeleyen yukarıdaki paragraf, su kenarı kentleri sözkonusu olduğunda köprüleri de

açıklar nitelik taşımaktadır. Buradan çıkarımla köprülerin, kentin biçimlenmesi sürecine

doğrudan etki ettiğini söylemek mümkündür.

Ulaşımın kent biçimi üzerindeki etkisinin vurgulandığı kuramda farklı gelir gruplarının

farklı alanlarda konut alanı yerseçimi tercihlerinde bulunduğu anlatılmaktadır. Yaya

ulaşımının yerleşme içindeki tek erişim tipini oluşturduğu dönemlerde kentlerin

büyüklüğünü, “yaya ölçeği” belirlerken, kentlerin büyümesi / yayılması sürecinde

kentiçi ulaşımda araçların kullanılmaya başlanmasıyla beraber kent ölçeği büyük ölçüde

ve geri dönülmez biçimde araç ulaşımına göre belirlenir hale gelmiştir. Araçlı ulaşımın

iki genel şekli toplu taşıma (denizyolu ve/veya lastik tekerlekli ya da raylı sistem

karayolu) ya da otomobil gibi bireysel araçlar olduğuna göre, aynı zamanda kullanılan

ulaşım türünün teknik özelliklerine dayalı olarak araçlı ulaşım da kent biçimini etkileyen

faktörler arasında bulunmaktadır. Uzun bir dönem boyunca yalnızca yüksek gelir

grubuna mahsus bir ulaşım biçimi olan otomobil kullanımı, kentiçi fonksiyonların ve

özellikle konut alanlarının yerseçim eğilimlerinde değişikliğe sebep olmuş; otomobil

sahibi olan (dolayısıyla uzun mesafelere erişim olanağı daha yüksek olan) kentliler, kent

çeperlerinde ikamet etmeyi tercih eder duruma gelmiştir [2].

3.1.2. Kentleşme Kuramları

Kent biçimine ilişkin kuramların ardından, başlıca kent biçimi tiplerini, 1965 yılında

Spreiregen tarafından ele alındığı biçimiyle sekiz (8) farklı tipoloji üzerinden incelemek

mümkündür.

28

“Yağ lekesi biçimi” olarak adlandırılan ilk model bir tip işlev alanı ya da yerleşme

lekesinde coğrafya, doğal yapı ve alt bölge biçimine uyulmaksızın yaygın kenti

açıklayan, ana ulaşım güzergahı ve odaksal bir merkez olmaksızın nefessiz bir büyüme

ile gelişmeyi ifade eden kent biçimi tipidir.

Diğer bir biçim tipolojisi, “core-çekirdek biçimi” olarak adlandırılan, yoğun ve çok

önemli bir merkez ve çevresinde yapılaşmış alanlardan ibaret kent biçimidir.

“Galaksi biçimi” adı verilen kent biçimi tipi, bir seri çekirdeğin kademesiz ve düzenli bir

şekilde fonksiyonel olarak birbirinden ayrı sıralanması şeklinde açıklanmakta olup, bu

tipolojide kentleşmiş alanlar büyük yıldız kümeleri ile soyutlanmaktadır. Şema

üzerindeki merkezleri ifade eden çekirdek alanlarının birbirine benzediği tipolojide,

herhangi bir üstünlük ve kademelenmeye rastlanmamaktadır.

Bir diğer biçim tipolojisi, “uydu biçimi” olarak adlandırılmakta olup, bu tipoloji galaksi

biçiminin, kent merkezinin hakim bir çekirdek varlığı ile temsil edilmekte olduğu bir

türü olarak ifade edilmektedir. “Uydu” kent biçimi tipolojisinde kent merkezine bağımlı

uydular sözkonusudur.

“Çekirdek biçimi”nin doğrusal ışınlı türevi “yıldız biçimi” olarak adlandırılmaktadır.

 “Uydu biçimi”nin bir megalopolis-birleşik kentler bütünü- oluşturacak şekilde organize

olmuş haline “doğrusal biçim” adı verilmektedir.

Kendi içine kapanan doğrusal biçimden oluşan diğer bir biçim tipolojisi “halka-ring

biçimi” olarak adlandırılmaktadır.

“Çok merkezli ağ” şeklinde adlandırılan kent biçimi tipolojisi ise bir ana merkez ile

birinci ve ikinci derece güzergahların bulunduğu, görece düzensiz bir yapıyı tarif

etmektedir [2][13].

Merkezilik (Erişilebilirliğin en yüksek olduğu yer)

1900’lerde, Christaller ve Lösch tarafından ortaya atılan kente ilişkin diğer bir kuram,

“merkezi yerler kuramı” olup, kademeli bir mekan yapısı, dışsal ekonominin etkisi

altında bir ölçek ekonomisi öngörmektedir. Kurama göre merkezilik, erişilebilirliğin en

29

yüksek olduğu yer (Y) için sözkonusudur ve üst kademe merkezler, güçlü birer büyüme

noktasına karşılık gelmektedir 1,2.

Bu kuramda etki alanları ve kademelenme olgusu, özellikle vurgulanmaktadır. Kentler

arası kademelenme sistemi içinde bir kent; kendisinden nüfus, alan, ekonomi vb

konularda daha büyük ve gelişmiş bir kentin etki alanında bulunurken, aynı zamanda

ölçek (nüfus, alan, ekonomi vb) bakımından kendisinden daha az gelişmiş olan bir kenti

etki alanında bulundurabilmektedir. (Sözkonusu) kent etki alanı içinde bulunduğu

kente ekonomik ve sosyo-kültürel ilişkiler bağlamında bağımlı iken, daha küçük ölçekli

olan kent de bu kente aynı konular çerçevesinde bağımlılık göstermektedir. Burada,

özellikle ekonomik işlevlerin mekanda dağılımı önem kazanmaktadır. Bir kent, herhangi

bir ekonomik sektör ya da sosyo-ekonomik bir işlev konusunda (sağlık hizmetleri gibi)

çevresindeki yerleşmeler içinde görece daha gelişmiş bir seviyeye eriştiğinde,

çevresindeki yerleşmeler yalnızca bu sektörde bu kente bağımlı olup, diğer kentsel

ihtiyaçlarını kendi içinde çözebilir. Dolayısıyla kademelenme; kentler arasında tüm

konuları kapsayacak biçimde olabileceği gibi, yalnızca bazı işlevler konusunda da

olabilir diyerek, bu durumu “işlevler arası kademelenme” ifadesiyle adlandırmak

mümkündür [2]. İşlevler arası kademelenme konusu, yerleşmeler ve etki alanları

arasındaki ulaşım ilişkisi ile birlikte değerlendirildiğinde; bu durumun, bir kentin bağlı

bulunduğu merkez kent ile arasındaki ulaşım bağlantılarına etkisi önem kazanmaktadır.

Ulaşım ilişkisinin bir ihtiyaç ile ilişkilendirilmesi, ulaşım konusunu zorunlu bir hale

getirmekte; dolayısıyla kentlerin gelişme yönleri, giderek yerleşme lekesi ve kent

makroformu tanımları; bu bağlamda belirlenmeye başlamaktadır.

Merkezden çepere doğru büyüme

1930lu yıllarda Hoyt tarafından önerilen “sektör dilimler kuramı” ise, özellikle alışveriş

merkezlerinin yerseçimi üzerinde dururken, kent merkezini ifade eden çemberin

merkezinden çeper kesimlere doğru (Z) bir büyümeyi tariflemektedir3.

1
 Christaller, W., (1933), “Merkezi Yerler Kuramı”

2
 Lösch, A., (1944), “Merkezi Yer Teoremi”

3
 Hoyt, H.,(1939), “Sektör Dilimler Kuramı”

30

Kentlerin merkezleri kent için önemli olan işlev alanlarının, ekonomik faaliyetlerin

yoğunlaştığı, kent nüfusunun yoğun olarak yer seçtiği alanlar olup, kentlerin büyümesi

–doğal ve yapay eşiklerin izin verdiği durumlarda- bu merkez alanlarından çeper

kesimlere doğru gerçekleşmektedir. Dolayısıyla kent çeperlerinde nüfus yoğunluğu

merkeze göre daha düşük iken, sosyal, ekonomik, kültürel işlev alanları da çeper

bölgelerde, merkeze göre daha az yer seçmektedir [2].

Su kenarı yerleşmelerde merkezin konumlanması ise öncelikli olarak; yerleşme fikrinin

ilk oluşmaya başladığı dönemlerden günümüze yerleşmelerin en değerli bölgelerinden

olan su kenarlarında gerçekleşmektedir. Doğal kaynaklara – suya – erişim, ulaşım

imkanlarına erişim hususları, bu tercihi kolaylaştıran etkenlerdendir.

Çok merkezli büyüme ve Devingen yapı

Harris ve Ullman’ın 1945 yılında “The Nature of Cities” adlı yayında sözünü ettiği “çok

merkezli büyüme kuramı”na göre kentsel gelişme farklı çekirdeklerin çevresinde (H)

olmaktadır.

Kentlerde, topraktan yararlanma biçimlerine göre ayrışan 6 ana bölge olup en elverişli

arazinin/kent toprağının bulunduğu yerde yüksek gelir grubu, en elverişsiz

arazinin/kent toprağının olduğu yerde ise düşük gelir grubu yerseçmektedir. Diğer

kuramlara göre daha dağınık bir sistemin tariflendiği bu kurama göre kentlerde

devingen yapı (G) sözkonusudur. Bu kuramın içerdiği devingenlik, farklı nitelikte

bölgelerarası geçişteki esnekliğe ve farklı gelir düzeylerinin mekandaki hareket

kabiliyetine karşılık gelmektedir [2]1[31].

Kentlerin ortaya çıkışını açıklayan farklı bir kuramsal yaklaşım ise, Aslanoğlu’nun

Carter’dan aktarımla ele aldığı biçimiyle, “kentlerin ortaya çıkışını temel bir nedene

bağlı olarak açıklayan kuramsal yaklaşımlar” olup, bunlar sırasıyla; artı ürün-hidrolik

toplum kavramı, ekonomik kuramlar (Pazar yeri olarak kent), askeri kuramlar (güç

odağı olarak kent) ve dinsel kuramlar olarak tanımlanır [32].

1
 Ullman, H ve Chauncy E., (1945), The Nature Of Cities

31

3.2. Kent Biçimini Etkileyen Faktörler

Kentlerin gelişmesi, biçimlenmesi ve biçimleri açısından değişikliğe uğramaları farklı

dinamiklerin etkisinde gerçekleşen süreçlerdir. Bu dinamikler, kent biçimini ve

yerleşmenin gelişimini etkileme durumlarını kapsamaktadır. Eşzamanlı olarak,

günümüz kentlerinin oluşmasında büyük bir öneme sahip olan “güvenlik” olgusunun

makroformun biçimlenmesi üzerindeki rolü de bu kapsamda incelenebilir.

Kentlerin gelişimini ve dolayısıyla kent biçimini etkileyen başlıca dinamikler; nüfus

faktörü ve ekonomik faktör, ayrıca farklı kentler arasındaki karşılıklı ilişkiler ve kentsel

alanda gerçekleşen eylemler olarak tespit edilmektedir.

Nüfus Faktörü

Nüfus faktörü; yapısı ve büyüklüğü ile kentlerin gelişimini etkileyen, ilaveten kentsel

gelişim konusunda bir gösterge oluşturan bir olgudur. Nüfusun büyüklüğü kenti ve

kentsel gelişmeyi; ölçek ve kademelenme, sosyal ve ekonomik işlev alanları ve bunların

büyüklükleri, kentler arası ilişkilerde üstlendiği rol, vb konularda etkilemektedir. Öte

yandan bir yerleşmenin “kent” olarak ifade edilebilmesi için, belirli bir nüfus

büyüklüğüne (kentsel nüfus) ihtiyacı olduğu bilinmektedir.

Ekonomik Faktör

Ekonomik faktör; kentlerin gelişmesini, gelişme yönü, ekonomik faaliyetlerin çeşitliliği,

etki alanı – merkez ilişkileri, kent nüfusunun refah seviyesi, kentsel yaşam kalitesi,

kentsel fonksiyon alanları, kentin bölgesi içindeki rolü, vb açılardan kentsel gelişme

sürecinde etkisi olan bir faktördür.

Bir kentte yalnızca bir hakim sektör olabileceği gibi, birden fazla ekonomik sektörün

birden gelişmiş olması da mümkündür . Brden fazla ekonomik sektörün gelişmiş olması,

kentte, sektörler arası kademelenmenin yanısıra birden fazla etki alanı ile ekonomik

tabanlı ilişkleri beraberinde getirmektedir.

Karşılıklı İlişkiler (Hinterland ilişkileri)

Kentlerin biraraya gelerek oluşturduğu etki alanı ilişkisi, çoğunlukla ekonomik tabanlı

olup, ekonomik açıdan daha ileride olan, istihdam olanaklarının görece yüksek olduğu,

tüketim malzeme ve hizmetlerinin fazla olduğu kente, etki alanından yönelen akışı

32

ifade etmektedir. Ekonomik faaliyetlere ilişkin olabildiği gibi, benzeri karşılıklı ilişkiler

sosyal tabanlı da olabilmektedir. Eğitim ve sağlık ihtiyaçlarına ilişkin fonksiyonların

gelişmiş fonksiyon alanları ile yer seçtiği kentsel alanlar, bu türlü gelişmiş işlev

alanlarına sahip olmayan görece küçük ölçekli kentleri etki alanı içinde

bulundurmaktadır.

Ölçek

1987 yılına tarihlenen eserinde “kentsel alanlarda yaşanan aktiviteler”i ele alan Gehl’e

göre bu aktiviteler; zorunlu (gerekli) aktiviteler, isteğe bağlı (seçimli) aktiviteler, sosyal

(toplumsal) aktiviteler olmak üzere 3 ana başlık altında incelenebilir. Zorunlu aktiviteler

az ya da çok yapmak zorunda olduğumuz eylemleri belirtirken; isteğe bağlı aktiviteler

katılmak için istek, zaman ve uygun yerlere gereksinim duyan ve herhangi bir

zorunluluk niteliği bulunmayan aktivitelerdir. Sosyal aktiviteler ise kamusal alanlardaki

insanların ruh haline etki eden diğer aktivitelere karşılık gelmektedir [30].

Erişilebilirlik ve mesafeye bağlı ulaşım maliyeti-mekan sürtünmesinin yerseçiminde

belirleyici olduğunu öne süren “bölgesel-tarımsal arazi kullanış kuramı”na göre

kentlerin ve kentte bulunan fonksiyon alanlarının yerseçimi, konum rantını

ödeyebilenlerin yerseçim tercihlerine göre gerçekleşmektedir. Kentlerin yerseçim

süreçlerinde erişim olgusu; suya, verimli toprak vb doğal kaynaklara erişimi, çeperinde

bulunan ya da etki alanında bulunduğu yerleşmelere erişimi, önemli ticaret yollarına

erişimi ifade edebilmektedir.

Ekonomist Isard’ın 1956 yılında “Location, Space and Economy” adlı eserinde öne

sürdüğü “karma –hybrid- kuramı”nı daha önce sözü edilen kuramlardaki problemlerin

çözümüne yönelik bir karışım olarak tariflemek mümkündür. Bu kurama göre kentin

genişleme limiti yaya olarak ya da eldeki ulaşım (J) araçlarıyla belli bir zaman aralığında

ulaşılabilecek sınır- otomobil kullanımı oranına göre artmaktadır. Dolayısıyla, bir kentte

birden fazla merkezin varlığı mümkündür[2]1.

1
 Isard, (1956), Location, Space and Economy

33

Güvenlik Faktörü

Kentlerin biçimleri oluşurken, büyük ölçüde sosyal ve ekonomik bir tabanı olan bir olgu

da bu oluşum sürecinde belirleyici olmaktadır. Günümüzde kullanıldığı anlamıyla

“Toplum yaşamında yasal düzenin aksamadan yürütülmesi, kişilerin korkusuzca

yaşayabilmesi durumu” anlamına gelen “güvenlik” olgusu ve “Saldırıya karşı koyma,

müdafaa” tanımıyla açıklanan “savunma” içgüdüsü; yerleşmelerin biçimlerini yerleşme

sınırı bağlamında belirlemede her dönemde etkili olmuştur. Kentlerinin sınırlarının,

kent biçimlerinin belirlenmesi; kent içindeki güvenliğin sağlanabildiği alanla büyük

ölçüde örtüşmektedir. Kent yöneticileri, mevcut güçleriyle kent içindeki fiziksel, soyal

ve ekonomik güvenliği sağlayabildikleri büyüklükte bir alanı kent sınırı olarak

belirlemeye eğilimlidir. Tarihte bu sınırın herhangi bir sınır elemanı kullanılmadan soyut

olarak sağlandığı örnekler olduğu gibi; şehir duvarları, surlarla çevrelenen kentler, ya

da su öğesinin hendekler oluşturularak kentte belli bir bölgeyi savunma altına aldığı

kent örnekleri mevcuttur.

Kentlerin güvenliğini sağlama ve kent sınırları, kent biçimleri arasındaki ilişki, kentin

alan ve nüfus büyüklüğü ve bu büyüklükte meydana gelen değişimlerle doğrudan

ilintilidir. Örneğin, yürüme mesafesinin hakim olduğu bir kentte kentin güvenliğini

sağlama yöntemleri ile, araç kullanımının yaygın ve ihtiyaç olduğu bir kentte kentin

güvenliğini sağlama yöntemleri tümüyle birbirinden farklı olmaktadır.

3.3. Kentsel Gelişme/ Yayılma

Kelime anlamı olarak “büyüme”, boyutların artması, artış gibi anlamlara gelmektedir.

Genel olarak “kentsel büyüme” kentsel alan ve kent nüfusunun büyüklüğünde

meydana gelen artışa karşılık gelirken; teknolojinin gelişmesiyle beraber kent

merkezlerinde iyice artan yoğunluk, nüfus artışına paralel olan kentsel alan

büyüklüğünde meydana gelen artışın kaçınılmaz olmadığını göstermektedir.

Kentsel gelişme ve kentsel yayılma incelenmeden önce, kentlerin alan bakımından

yayılmadığı ve “kompakt” terimi ile ifade edilen; yayılmamış, derişik, görece küçük bir

alan içine sıkışmış, yüksek yoğunluk gibi olguları içeren kavrama değinmek gereklidir.

Kompakt kentler, boyut olarak küçük ve işlerlik açısından ekonomik olacak şekilde

tasarlanmış yerleşmelerdir. 1990 yılında yayınlanan Green Report adlı çalışmada

34

kompaktlık, az enerji kullanımı ve karma kullanım gibi açılımları sebebiyle günümüzde

“sürdürülebilir kent” kapsamında değerlendirilmektedir. Kompakt kentin öncelikli

sorunu, yoğun ve sıkışmış yapılaşmadan kaynaklanan güvenlik sorunu olarak

görülmektedir [2].

Yayılma, yaygın kent ve yayılmış kent gibi kavramlarla ele alınan kentsel yayılma ise, az

katlı yapılarla geniş bir alan üzerine kurulmuş, yoğunluğu düşük olan bir kent tipini

tariflemektedir. Yapılan çalışmalara göre nüfus yoğunluğunun düşük olması –

dolayısıyla az katlı yapılar-, yayılmış kentler için zorunlu bir durum değildir. Konu daha

çok, toplam yerleşik alan büyüklüğü ile ilgili bir durumdur. Yayılmış kentin problemleri;

ulaşım maliyeti, yolda geçirilen zaman ve riske dair artış, iş verimliliğinde azalma, acil

durumlarda güvenlik sorunları, sosyal yaşamın zorluğu, aksaklığı, kent çevresindeki

rekreasyon alanlarına erişimde zorluk, toplumsal tabakalaşma hızında ivmeli bir artış,

yerel yönetimde sorunlar ve temel yerel yönetim hizmetlerinin yetersizliği olarak

görülmektedir [2]. Su öğesinin kenarında kurulmuş olan kentlerde, kent lekesinin

yayılması, kara kentlerinden farklı olarak bir engelin, su öğesinin aşılmasını da içerir.

Yayılma gereksinimi duyan kentin bunu gerçekleştirebilmesi için, karşı yakaya atlaması

gerekmektedir.

Yayılma ve kompakt kent tanımlarının ardından, tarihsel süreç içinde kentsel büyüme

ve yayılmanın incelenmesi gerekmektedir. Kentsel mekanların oluşması ve

yayılmasında etkili olan faktörler, 20. yüzyıla tarihlenen sanayileşme sürecinin etkisiyle

farklılaşmış, ulaşım ve iletişim teknolojilerinde görülen gelişmeler ve yeni üretim

biçimleri ile, kentler arasındaki mekansal örgütlenmede değişim ve dönüşümler

yaşanmıştır. Bu değişimler bazı kentlerin içindeki toplumsal ve ekonomik ilişkilerde

yansıma bularak onları değişime uğratmış, bunun sonucu olarak sözkonusu kentler

genişlemeye ve yayılmaya başlayarak çevre yerleşmelere doğru gelişimini devam

ettirmiştir. Oluşan yeni örgütlenme biçimine paralel olarak, bazı kentsel fonksiyonlar

merkez kentin yerleşim alanı sınırının dışında yerseçme eğilimi göstermeye başlamıştır.

Bu süreç sonunda; sürekliliği ve bütünlüğü olmayan, kentsel toplamlar arasında

kullanılmayan alanların bulunduğu, birbirinden kopuk yerleşim örüntüleri oluşmuş ve

kentlerin bu yeni büyüme biçimi, “kentsel saçaklanma” olarak adlandırılmıştır. Kuramcı

Gotmann, özellikle 1920’li yıllardan sonra metropol kentlerde hızla artan nüfus ve

35

beraberinde getirdiği banliyöleşme sonucunda görülen, kırsal alanların kentsel alanlara

dönüşmesi sürecinde yerleşmelerin çeperlere doğru yayılmasını “saçaklanma” olarak

tarif etmiştir. Konu üzerinde çalışan diğer kuramcılardan Glaeser ve Kahn’a göre

“saçaklanma” kentsel gelişmenin yönetimsel niteliğinden öte, otomobile bağımlı yaşam

alışkanlığının bir sonucudur. Kentlerin oldukça rastlanan bir büyüme şekli olan

saçaklanma tipi genişleme, Avrupa kentlerinin birçoğunda özellikle otomobil

kullanımının yaygınlaşması ve demiryolu kullanımının artması ile görünür örnekler

vermeye başlamıştır. Bu büyüme tipi, kentlerin makroformunu, biçimsel gelişimini

doğrudan etkilediğinden, tez konusu açısından önem taşımaktadır.

36

BÖLÜM 4

“KÖPRÜ” FİKRİ

Bu kısımda “köprü” fikri; ortaya çıkışı ve gelişimi, köprü yapımı ve engellerin aşılması

için tarihsel süreç içinde kullanılagelen teknikler ele alınarak incelenmektedir.

Kavramlar bölümünde açıklandığı üzere köprü, “herhangi bir engelle ayrılmış iki yakayı

birbirine bağlayan veya trafik akımının, başka bir trafik akımını kesmeden üstten

geçmesini sağlayan ahşap, kâgir, beton veya demir yapı” veya “aralarında su, çukur,

arazi veya yol gibi engeller bulunan iki yakayı birbirine bağlayarak yolun bir yandan

ötekine erişmesi için yapılan ahşap, kagir veya metal yapı” olarak tanımlanmaktadır

[1][5].

İlk köprüler, dünya üzerinde yerleşmelerin ilk örneklerinin görüldüğü dönemlerde,

genellikle ağaçlık alanlarda birbirine yakın mesafede ve aralarında bir su birikintisi

bulunan iki yakayı birbirine bağlamak üzere bir ahşap kütüğün yakalar arasında

devrilerek uzatılmasıyla yapılmıştır. Köprü fikrinin ortaya çıkışı, bir yakadan diğerine;

besin maddesi toplama, güvenlik, barınma gibi ihtiyaçlarla suya değmeden – suya

temas etmeme çabasının sebebi; suyun üzerinde hareket kabiliyetinin henüz

edinilmemiş olması, sudan çekinme, suya yüklenen anlam, vb olabilir – geçme

gereksinimi olarak ifade edilebilir. Herhangi bir mekanizma gerektirmeyen bu

köprülerin ardından özellikle tropikal bölgelerde lifli bitkilerin basit tekniklerle biraraya

getirilmesiyle yapılan asma köprüler görülmeye başlanmıştır. Aynı dönemlerde taş

malzemenin bolca bulunduğu alanlarda, taşların üst üste yığılması gibi basit

yöntemlerle yapılan köprü ayaklarının birleştirilmesiyle, taş ve ahşap köprüler

37

yapılmaya başlanmıştır. Daha sonra, birden fazla ayağı, dolayısıyla birden fazla açıklığı

olan ve kemerli köprüler olarak adlandırılan köprülerin özellikle M.Ö. 3000’li yıllarda

Mısır ve M.Ö. 4000’li yıllarda Mezapotamya’da yapılmaya başlandığı, sonraki

dönemlerde Çin ve Roma’da taşların örülmesiyle yapılan köprüler ile ahşap köprülerin

görülmeye başlandığı bilinmektedir. Ahşap köprülerin yapılmaya başlanması taş

köprülere kıyasla daha önceki bir tarihe rastlamakla beraber, taş köprülerin yapılmaya

başlandığı dönemin ardından da ahşap köprü yapımı devam etmiştir. Köprü yapımında

özellikle nehir üzerinde yapılan köprülerde, nehrin akıntısının köprü ayaklarının

yerleştirilmesi ve sabitlenmesi üzerindeki etkisinin giderilmesi amacıyla köprü

ayaklarının inşası ve yapısı her dönemde önem taşımaktadır. Köprü yapımında öne

çıkan medeniyetler, özellikle Roma, Çin ve Orta Doğu medeniyetleridir.

4.1. Karşı Yakaya Bağlanma İhtiyacı | kabul: eşik = su

Bu kısımda, içinde su öğesi bulunan bir kentte suyun iki tarafı arasındaki bağlanma

ihtiyacının doğmasının, başka bir deyişle kentin, suyun karşı tarafında yönelen

genişleme gereksiniminin nedenleri irdelenmektedir. Burada bağlanma ve genişleme

ihtiyacı incelenirken; iki temel varsayım ile yola çıkılmaktadır. Birinci varsayım,

yerleşmenin karşısındaki boş alana bağlanması olasılığı olup, bu olasılık da kendi içinde,

bağlanılan boş alanın fonksiyon ve niteliğine göre ikiye ayrılmaktadır. Bağlanılan boş

alanın; verimli tarımsal toprak ya da demiryolu, ticaret yolu, askeri nitelikli yol üzerinde

bulunan bir boş alan olması durumu; köprü yapımı ve devamında getireceği kentsel

gelişmeyi büyük ölçüde etkileyecek başlangıç verilerini oluşturmaktadır. İkinci temel

varsayım ise yerleşmenin, suyun karşı tarafındaki diğer yerleşmeye bağlanması

durumudur.

Bunlara ek olarak, suyun diğer yakasına geçme isteğinin/ihtiyacının oluşmasında; ev ve

işyeri arasındaki gidiş-gelişler sırasında, yük ve yolcu taşımacılığı sırasında, hammadde

taşınması sırasında, vs zamandan kazanma, zamandan tasarruf etme amacı

olabilmektedir. Öte yandan, kentin ilk kurulduğu çekirdeğe göre su öğesinin karşı

yakasında bulunan toprak parçasının, kenti n gelişimesi ve büyümesi için gerekli yeni

işlevler için daha elverişli olması da muhtemel bir durumdur. Buna ek olarak, su

kenarında bulunan bir kent ile suyun karşı yakasında bulunan diğer bir kentin arasında

38

kalan arazinin yüksek verimli bir üretim potansiyeline sahip olması da, kentin suyun

karşı yakasına geçmesinde bir ateşleyici rol üstlenebilmektedir. “Yürüme mesafesi”

olarak adlandırılan ve bir yayanın rahatlıkla yürüyebileceği (yaklaşık 3km) maksimum

mesafeyi ifade eden mesafenin aşılması da, merkeze yakın yerseçme, yapılaşma isteği

ile birleştiğinde, su öğesininin üzerinden teknolojinin yardımıyla atlayarak karşı yakaya

erişmek için bir gerekçe oluşturabilmektedir. Farklı bir bakış açısıyla, “denizcilik,

gemicilik” kültürü olan bir kentte, suyun, merkeze göre daha tenha olan karşı yakasının

iskele, tekne imalatı için kullanılması da, karşı yakaya geçmek için bir gerekçe olarak

tespit edilmketedir.

Bağlanma biçimlerinin ötesinde kentlerde bağlanmaya, dolayısıyla köprüye duyulan

ihtiyacın sebeplerini fiziksel, sosyal ve ekonomik sebepler şeklinde alt başlıklar altında

irdelemek de mümkündür. Bu alt başlıklar altında bağlanma gerekçeleri incelenirken,

yukarıda aktarılan iki temel varsayımın unutulmaması gerekmektedir.

4.1.1. Neden Bağlanma ve Genişleme?

Kentlerde köprüye duyulan gereksinimin temel kaynağı, iki farklı yerleşim birimi veya

bir yerleşim biriminin iki yakası arasındaki su, çukur, vadi vb engelleri aşma

zorunluluğudur. Nüfus artışı ile beraber kentte beliren alan büyüklüğü açısından

gelişme ihtiyacı, beslenme ve bu bağlamda daha çok miktar ve çeşitte kaynağa ulaşma

ihtiyacı… gibi ek gereksinimler insanlarda, su ve benzeri engellerle ayrılan toprak

parçalarını köprüler ile birleştirme gerekliliğini tetiklemiştir. Köprüleri, su kenarı

kentlerinin suyun karşı yakasına bağlanması gereksiniminin bir sonucu olarak ortaya

çıkmış düzenekler olarak ifade etmek mümkündür.

Varsayım 1: Yerleşmenin karşısındaki boş alana bağlanması

- Boş alan: verimli tarımsal toprak

- Boş alan: demiryolu, ticaret yolu, askeri yol

Varsayım 2: Yerleşmenin karşısındaki yerleşmeye bağlanması

Kentler; fiziksel, sosyal ve ekonomik katmanların üst üste oturmasıyla oluşan yerleşim

öğeleridir. Kentlerde köprü yapılmasının, diğer bir deyişle köprü yapılmasına gerek

39

duyulmasının bazı nedenleri vardır. Bunları, fiziksel, sosyal ve ekonomik nedenler

olarak incelemek mümkündür.

Bağlanma İhtiyacının Fiziksel Nedenleri

Kentlerde köprüye gerek duyulmasının fiziksel nedenleri; kentlerde erişimi maksimize

etme ve erişime engel olan doğal eşikleri etkisiz hale getirme amacı, yerleşmenin nüfus

varlığı bakımından büyümesi ve nüfus için yeni alan gereksinimi, yerleşmenin ekonomik

olarak gelişmesinin sonucunda etki alanını artırma talebi ve kentte yeni yerleşim

alanları oluşturma amacı olarak ifade edilebilir. Ayrıca kentlere estetik açıdan çekici bir

görünüm kazandırmak için köprülerin bir mimari öğe olarak kullanılması da, köprü

yapımına yardımcı bir sebebi oluşturmaktadır. Bu şekliyle büyük ölçüde yukarıda

aktarılan ilk varsayıma –yerleşmenin, suyun karşısındaki boş alana bağlanması

durumu– uygun bir gerekçeyi tanımlayan fiziksel nedenler, genel olarak, bir

yerleşmenin nüfus artışına paralel yaşam, barınma, çalışma... gibi fonksiyon alanları

oluşturma gereksiniminin su kenarı kente yansıması olarak ortaya çıkmaktadır.

Bağlanma İhtiyacının Sosyal Nedenleri

Kentte köprü yapılmasının sosyal nedenleri; nüfus artışı ve dolayısıyla kentsel alanın

genişlemesi ihtiyacı, su öğesinin iki yakasında yer alan yerleşmelerin birleşme/birarada

olma talebi ve iki yakanın nüfus büyüklüğünü dengeleme amacıdır. Bağlanma

ihtiyacının sosyal nedenleri, önceki kısımda aktarılan her iki temel varsayıma da uygun

bir nitelik taşımaktadır.

Bağlanma İhtiyacının Ekonomik Nedenleri

Bağlanma ihtiyacının ekonomik nedenleri; iki yerleşme, iki kara parçası arasında

alışveriş ihtiyacı, merkez–etki alanı ilişkisi, su öğesinin iki yakasında yer alan

yerleşmeler arasındaki konut–işyeri ilişkisi ile yeni yerleşme alanları oluşturarak kentsel

toprağı ekonomik girdi olarak değerlendirme amacıdır. Ekonomik nedenlerin de her iki

varsayıma uygun bir nitelik taşıdığını söylemek mümkündür.

40

4.2. Köprü Yapımı ve Teknoloji İlişkisi

Bir kentte köprü yapılabilmesi için bazı ön koşullar gereklidir. Bu koşulların ilki,

köprülerin bir başlangıç ve bitiş noktası olması ve bu iki nokta arasında karşılıklı

bağlanma ihtiyacı ve dolayısıyla bağlanma talebi olması gerektiğidir. Köprülerin

bağlantısını sağladığı yerleşmeler için üç farklı durum mümkündür. Bunların ilki, iki

yarımadanın birbirine bağlandığı; ikincisi, bir yarımada ve bir adanın birbirine

bağlandığı; üçüncüsü ise, bir anakara ile bir ada veya yarımadanın birbirine bağlandığı

durumlardır. Bu durumların şematik ifadeleri aşağıda görülmektedir.

Köprü ile bağlanması düşünülen iki yaka arasındaki bağlanma ihtiyacı ve talebi, köprü

yapımı için olmazsa olmaz koşuldur. Yerleşmenin iki yakası arasında bir köprü yapılması

için, öncelikle yerleşmede veya yerleşmelerde karşılıklı bağlanmaya ilişkin bir ihtiyaç ve

aynı kapsamda bir talep olmalıdır. Bağlanma ihtiyacının oluşma biçimlerinin detaylı bir

biçimde anlatılmaya çalışıldığı kısımdan, şu çıkarımları yapmak mümkündür.

Karşılıklı bağlanma talebinin sebebi;

1. Nüfus artışı

2. Karşılıklı ekonomik ilişkiler

3. Savaş ve güvenlik gerekçeleri

4. Kentsel alanın büyüme eğilimi gibi konulara bağlı olabilir.

Şekil 4.1 Kentte köprü yapımı için gerekli koşullar 1: 1. Durum: yarımada + yarımada;
2. Durum: ada + yarımada; 3. Durum: anakara + ada / yarımada (TEZER, 2012)

Farklı bir bakış açısıyla değerlendirildiğinde, köprü bağlantısının; arasında erişime engel

teşkil eden bir su öğesi bulunan iki farklı yerleşim birimi (A ve B) arasında olabileceği

gibi, iki yakası arasında kurulması talep edilen erişime engel teşkil eden bir su öğesi

olan bir yerleşmenin (A1 ve A2) kendi içindeki –kentiçi– ulaşımı sağlamak üzere

yapılabileceğini tespit etmek mümkündür. Bu açıklamada yer alan B ve A2 yerleşmeleri

halihazırda yapılaşma sürecinin başladığı kentsel yerleşme alanlarından oluşabileceği

41

gibi; farklı nitelikler - verimli tarım toprağı, yerleşime uygun eğimde alan vs - taşıyan

alanlardan da oluşabilmektedir.

Şekil 4.2 Kentte köprü yapımı için gerekli koşullar 2 (TEZER, 2012)

Dolayısıyla köprüsü bulunan kentler bir yerleşim birimi ile henüz yerleşime açılmamış

bir alanın köprü vasıtasıyla biraraya gelmesi ile oluşabileceği gibi iki yerleşim biriminin

biraraya gelmesiyle de oluşabilmektedir.

4.2.1. Uygun mesafe

Köprü yapımı için gereken diğer bir koşul, köprü ile bağlanacak iki nokta arasında köprü

yapımına uygun bir mesafe ve dolayısıyla fiziksel bir yakınlık olmasıdır. Köprü ile

bağlanması düşünülen iki kara parçasının arasındaki optimum mesafe, yapılacak

köprünün türüne göre değişiklik gösterir. Teknolojik açıdan gerçekleşen gelişmeler ile

birlikte, mesafenin köprü yapımı önünde oluşturduğu engel günümüzde büyük ölçüde

ortadan kalkmış durumdadır. Burada, iki yaka arasında suyun üzerindeki geçişi sağlayan

bir yola “köprü” denmesine ilişkin bir sınır ihtiyacı mevcuttur. Günümzüde teknolojinin

her alanda gösterdiği gelişmeler sonucunda, önceki dönemlerde aşılması mümkün

olmayan engeller, mesafeler aşılabilmekte, dolayısıyla “köprü” tanımı ve sınırında da

bu gelişmelere dayalı değişiklik ihtiyaçları meydana gelmektedir.

4.2.2. Teknoloji

Köprü yapımı ile eşiklerin aşılmasında, yerleşmenin eriştiği teknolojik düzey ve köprü

yapımında kullanılan materyaller oldukça büyük bir önem teşkil etmektedir. Köprülerin

yapılmasında kullanılan materyaller ilk köprü denemelerinde sıkça görüldüğü gibi doğal

kaynaklı malzemeler olabileceği gibi, günümüzde erişilen yüksek teknolojik düzey

sayesinde yapay ve metal ağırlıklı mazlemeler de olabilmektedir.

Köprü yapılması için olmazsa olmaz koşul, yeterli bir teknolojik düzeye ulaşılmış

olmasıdır. Köprü yapımı, barınma yapılarının yapımında kullanılan teknolojiye göre

42

yüksek bir teknolojik düzey gerektirir; köprünün yapılabilmesi için, içinde bulunulan

dönemin en ileri telknoloji düzeyinin kullanılması gereklidir. Köprü temelinin su içine

oturtulması, iskelenin yapılması köprünün iskele üzerinde inşaa edilerek kaldırılması;

ileri bir teknolojik düzey gerektiren inşaat ve mühendislik faaliyetleridir.

Köprü yapımında teknolojinin yanısıra kaynak ve maliyet olguları da büyük bir önem arz

etmektedir. Kaynak ve maliyet kapsamında ele alınabilecek veriler; köprünün

oturtulacağı uygun bir zemin, kullanılacak malzeme, yapım maliyeti için maddi kaynak,

işgücünü oluşturacak insanlardır. Köprünün oturacağı uygun bir zeminin bulunması,

köprü yapımında ilk aşamaya karşılık gelen köprü güzergahı ve köprünün oturacağı

zeminin belirlenmesinin ardından gelen aşamadır. Köprü güzergahı, mümkün olduğu

durumlarda, birbirine köprü ile bağlanacak olan iki yaka arasında tespit edilen en kısa

dik mesafe üzerinde seçilir. Köprünün ayakları ve köprü temelinin oturtulacağı zeminin

köprü inşaasına uygun olarak düzenlenmesi gereklidir. Köprü yapımında kullanılacak

malzemenin seçiminde, “dayanıklılık” konusu önemli bir belirleyici olup; malzeme,

işgücü ve yüksek teknolojik düzey ürünü yapım tekniklerini karşılamak üzere büyük bir

maliyet kaynağına ihtiyaç duyulmaktadır.

Köprü yapımı sürecinde teknoloji faktörünün rolü incelendiğinde, ilk köprülerin

yapımından günümüze kadar geçen sürecin kısaca değerlendirilmesinde fayda

görülmektedir. İlk köprülerin, su öğesinin bir eşik teşkil ettiği iki kara parçası arasında

“tesadüfi” olarak, ya da “kazara”; fakat “bilinçli” olmadan suyun -nehrin, derenin, vs-

üzerine devrilen bir ağaç tomruğunun, insanlarda ilk köprü fikrini ateşlemesi

sonucunda konu olmaya başladığı düşünülmektedir. Suyun üzerinde, iki yaka

arasındaki geçişi sağlayacak biçimde devrilerek konumlanan köprü kullanımındaki

tomruk üzerinden geçen insanlar, zaman içinde bu tomruğu sağlamlaştırarak, karşı

yakaya geçiş için daha uygun hale getirme yoluna gitmişlerdir. Önceleri farklı ve görece

sağlam malzemeler kullanılarak, bunların üstü ahşap malzemeyle -bu defa farklı olarak,

yontulup kesilerek şekil verilen ağaçlar- yerleşme sakinlerinin karşı yakaya geçiş

ihtiyacını gidermelerinin yolunu oluşturmuştur. Başlangıçta insanlara çok güvenli

geçişler sunmayan köprü geçişleri, zaman içinde malzemeleri kontrol etmenin farklı

teknikleri ve teknoloji birbirine paralel geliştikçe, ahşap ve taş malzemeler bir arada

kullanılmaya başlandıkça; kentlerin “geçici” unsurları olmaktan uzaklaşarak “kalıcı”

43

kent öğeleri olmaya başlamış; imparatorlukların oluşmasıyla beraber ise tümüyle kalıcı

öğeler halini almıştır. Köprülerin devamlılığı ve dolayısıyla kalıcılığı, “işgal” süreçlerinin

olmazsa olmaz unsuru olan “ilişkileri sürdürme ihtiyacı”nın giderilmesi ile de

desteklenmiştir. Su kenarı yerleşmeler konu olduğunda, komşu yerleşmeler arası

ulaşımın devamlılığında köprüler olmazsa olmaz unsurlardır. Dolayısıyla, işgal edilen bir

yerleşmede, yerleşmenin çevresiyle ilişkilerini sürdürebilmek açısından, aynı zamanda

bir bayındırlık göstergesi de olan köprülerin kalıcı niteliğini sürdürebilmek oldukça

önemlidir. Roma dönemi ve sonrasında köprüler, büyük ölçüde kentlerin ulaşım

sisteminde kalıcı öğeler halini almıştır.

Sanayi Devrimi sonrasında “çelik” malzemenin bulunmasıyla; köprü yapımında da

demir ve çelik malzemeler kullanılmaya başlanmıştır. Bu dönem sonrasında karayolu

köprülerinin yanısıra demiryolu köprüleri de kullanılmaya başlanmış; köprü teknolojisi

asma-germe köprü sistemlerinin de devreye girmesi gelişimini sürdürmüştür.

Köprülerin yapımında kullanılan teknoloji, her dönemde kentlerin gelişme eğilimlerine

işaret eden unsurlardan olmuştur.

44

BÖLÜM 5

ÖRNEK ALAN: FLORANSA

Köprülerin tarihsel süreç içinde kentlerin makroformunda meydana gelen değişim

üzerindeki etkilerinin incelendiği bu çalışmada örnek alan, İtalya’nın Toskana bölgesinin

merkez kenti Floransa olarak belirlenmiştir. Floransa kentinin; kent ölçeği, tarihsel

gelişimi ve makroformunun bu çalışmaya ugunluğu öncelikli tercih sebeplerini

oluşturmuştur.

Floransa kentinin karakterine ilişkin bir değerlendirme Kevin Lynch tarafından yapılmış

olup kent imgesi açısından şu şekilde kaleme alınmıştır: “Tek bir örnek ele almak

gerekirse, Floransa, pek çok insanı derinden etkileyen, güçlü karaktere sahip bir kenttir.

Kenti ilk kez ziyaret eden yabancılar için soğuk veya ürkütücü bir kent gibi gözükse de

enerjisini inkar etmek olanaksızdır.ekonomik ve sosyal problemler yaşamış olsa da bu

çerçevede yaşamanın ve kenti deneyimlemenin özel bir derinliği vardır. Bu derinlik de

kentte yaşamanın verdiği zevki, melankoliyi ya da bağlılık duygusunu artırabilir” [21].

5.1. Bilimsel Yaklaşım (Analitik Düşünceler)

Tez çalışması kapsamında incelenmek üzere seçilen örnek alan üzerinde yapılan

çalışmalarla hedeflenen; kent makroformunun tarihsel süreç içinde gösterdiği gelişim

ve değişim üzerinde, kentte yer alan köprülerin etkisinin araştırılması, böyle bir etki

tespit edilmesi halinde neler olduğu, bu etkilerden yola çıkarak makroform gelişiminde

köprülerin rolüne ilişkin bir yaklaşım tanımlanmasıdır.

45

“Köprüler kent makroformunun gelişmesinde etkili bir unsurdur” hipotezine sırasıyla;

“köprü, kentin genişleme sürecinde etkili bir öğe olabilir mi?” ve “eğer köprü şehrin

genişleme sürecinde etkili bir öğe ise süreç üzerindeki bu etkiyi ölçmek mümkün mü?”

sorularıyla organize edilen bir yoldan ulaşılmış, bu olası etkinin çok katmanlı bir analiz

gerektirdiği; katmanların biri olan “fiziksel genişleme”nin detaylı analizi görece

mümkün bir katmanı oluşturduğu tespit edilerek, tez araştırmasına kaynak oluşturan

ilk hipotez belirlenmiştir.

“Kentin ve Avrupa kentlerinin makroform gelişiminde etkili olan dinamikler, aynı

zamanda büyük ölçüde Floransa kent makroformunun gelişiminde de etkili olmuştur”

şeklinde ifade edilen ikinci hipoteze; teorik olarak kentlerin makroform gelişiminde

etkili olduğu belirlenen dinamiklerin, aynı zamanda bazı Avrupa kentlerinde ve Floransa

kentinde de geçerli olmasının mümkün olduğu fikrinden yola çıkılarak ulaşılmıştır.

“Avrupa yerleşmelerinde bulunan köprülerin yerleşme makroformuna etkileri ile

Floransa’da bulunan köprülerin şehir makroformuna etkileri arasında benzerlikler

mevcuttur” hipotezine ulaşan fikir üretme sürecine; yerleşme makroformu ve

yerleşmede bulunan köprüler arasında görünür bir ilişki olup olmadığı sorgusu ile

başlanmış, bu ilişki düzeyinin tespit edilmesinin ardından Avrupa şehirlerinin geneli için

bu etki ilişkisi üzerinde ortak bir karakteristik olup olmadığının tespitiyle devam

edilmiş, bütünden parçaya doğru bir hareketle, Avrupa genelinden Floransa örneğine

ulaşılması hedeflenmiştir.

“Köprüler kentlerin ticaret yollarına göre konum değerlerini ve önem derecelerini

artırmada etkili bir faktördür” şeklinde ifade edilen hipotez, tarihi ticaret yollarının

kentlerin gelişme dengelerinde önemli bir etmen olduğu, akarsu kenarı

yerleşmelerinde bulunan köprülerin, kentlerin içinden geçen ticaret yolu

güzergahlarının devamlılığını ve ticaret faaliyetinin sürekliliğini sağlamada büyük bir

önem taşıdığı düşüncelerinden hareketle oluşturulmuştur.

“Dini, ticari ve kültürel dinamiklerin etkisinde özgün bir kent olan Floransa’nın

makroformunun oluşumunda köprülerin önemli bir rolü vardır” hipotezine, dini, ticari

ve kültürel değişimlerin paralelinde diğer yerleşmelerden farklılaşan kentin fiziksel,

46

sosyal ve ekonomik gelişme süreçlerinde "köprü" faktörünün etkisi altında incelenmesi

için iyi bir örnek alan olduğu tespitiyle ulaşılmıştır.

Teze konu örnek alanın belirlenmesinde, kent makroformuna ilişkin olarak yapılacak

bilimsel-fiziksel gelişme değerlendirmesi için kullanılacak çizim ve haritalama tekniğinin

seçilen alanın biçimi, büyüklüğü, ölçeği ile uyum göstermesi öncelikli kriterleri

oluşturmuştur.

Floransa’nın örnek alan olarak seçilmesinde izlenen aşamalar şu şekildedir:

- birinci aşama, yaya ve taşıt ulaşımı için kullanılan bir veya daha fazla köprüsü

bulunan Avrupa şehirlerinin belirlenmesi,

- ikinci aşama, sözkonusu şehirlerden köprüleri su öğesinin aşılması için

kullananların belirlenmesi,

- üçüncü aşama, aşılan su öğesinin deniz ve nehir olduğu şehirlerin ayrıştırılarak,

nehir kenarında yer seçen yerleşmelerin belirlenmesi,

- dördüncü aşama, nehir kenarında yer seçen ve köprüsü olan yerleşmelerin

ölçek, makroform ve tarihsel arka plan gibi kriterler çerçevesinde

değerlendirilmesi,

- beşinci aşamada, yapılan değerlendirme sonucunda;

 kent ölçeği,

 nüfus büyüklüğü,

 biçim ve makroform,

 güncel ve tarihsel süreçler,

 topoğrafyanın sunduğu eşikler; dağ ve nehir oluşumları,

 ticaret sektörünün hakim kimliği,

 tarihi dokusunu koruma becerisi,

 sosyal ve ekonomik kimliğin çeşitliliği ve zenginliği birarada

değerlendirildiğinde;

Floransa kenti, tez kapsamında incelenecek örnek alan olarak seçilmiştir.

47

5.2. Kent Hakkında Genel Bilgi

Bu kısımda Floransa kentinin teze girdi sağlayacak genel özellikleri; konum, tarih, ölçek,

alan, nüfus, doğal eşikler ve sınırlar, ekonomik ve ekolojik yapısı, mimari varlığı

çerçevesinde ele alınmaktadır. Konumu ve tarihsel arka planının Floransa kentinin

kentsel gelişimi üzerine yaptığı etkiler paralelinde anlatılmasının ardından kentin

ölçeği; çalışma yöntemi içinde belirlenen tarihsel aralıklarda görülen alan ve nüfus

büyüklükleri düzleminde incelenmektedir. Ardından, kentin gelişimi ve değişimi

sürecinde bir eşik olarak etkili olan nehir, dağ, vb doğal eşikler ile şehir duvarı, sur, kale,

vb yapay eşikler incelenerek Floransa kentinde sınır tanımına ulaşılmaktadır. Sonraki

aşamada, kentin fiziksel gelişimini doğrudan etkileyen ve büyük ölçüde belirleyen

ekonomik gelişme; tarım, sanayi, hizmet (ve ticaret) sektörleri alt başlıklarında

incelenerek, kentin gelişimi ile ilişkilendirilmektedir. Son aşamada Floransa kentinin

mimari varlığı; simge öğeler ve köprüler özelinde; yapım tarihleri, mimari stil, kullanılan

materyal ve yapılma amaçları başlıkları altında ele alınmaktadır.

İtalyanca adı “Firenze” olan Floransa kenti, kısa bir süre İtalya’nın başkentliğini yapmış

bir kent olup, günümüzde İtalya’nın merkezinde yer alan Toskana Bölgesi’nin

başkentidir. Toskana Bölgesi İtalya’nın, 1934 Anayasası ile verilen “kısmi özerklik” hakkı

sonucunda tanımlanan 20 bölgesinden biridir. Floransa kenti Arno Nehri’nin kenarında

kurulmuştur. Tarihsel süreç içinde olduğu gibi bugün de Avrupa ve özellikle İtalya’nın

ticaret merkezi olduğunu söylemek mümkündür. Uzun yıllar boyunca, “tüccar” sınıfının

yönetimi altından kalan Floransa kentinde, günümüzde de fiziksel ve sosyal pek çok

alanda bu yönetim tipinin izleri görülmektedir. Kent özgün ticari kimliğinin yanısıra,

İtalya’dan başlayarak Avrupa’yı ve giderek tüm dünyayı etkisi altına alan Rönesans

akımının doğum yeri olarak bilinmektedir. 2011 yılı itibariyle nüfusu 364,710 olan

Floransa’nın yüzölçümü 22.990 km²’dir [33].

Floransa kenti, İtalya’nın coğrafi olarak merkezinde bulunmakta olup; kentin kuzeyinde

yer alan önemli merkezler Torino, Cenova ve Verona kentleri iken, kentin güneyinde

Roma ve Napoli kentleri yer almaktadır.

48

Şekil 5.1 Floransa kentinin İtalya içindeki konumu

5.3. Kentin Gelişme Evreleri

Tez kapsamında Floransa örnek alanının incelendiği beşinci bölümde, analitik

düşüncelerin ele alındığı kısmı, Floransa kentine ilişkin tanıtımın yapıldığı kısım

izlemektedir. Floransa kentinin gelişme evrelerinin ele alındığı bu kısım; kentin geçirdiği

tarihsel süreçlerin dönemler bağlamına ele alınması ile başlamaktadır. Tarihsel

gelişimin ele alınmasının ardından, tezin özgün bir bölümü olan “Araştırma Sorusu”na

geçilmekte, tez kapsamında teorik ve pratik açıdan ortaya atılan sorular, sorulara ilişkin

konularda ele alındığı biçimiyle cevaplanmaya çalışılmaktadır. İzleyen kısımda, tez için

örnek alan olan Floransa kentine ilişkin çalışma yöntemi; inceleme ve haritaların

üretilmesi bağlamında ele alınarak, teziz temel hedefi ve çözümlenme kısmı olan

makroform analizi gerçekleştirilmektedir. Bu kısım, Floransa kentine ilişkin

değişkenlerim değerlendirildiği bir ara değerlendirilme ile sonlandırılmaktadır.

5.3.1. Tarihsel Süreç

Floransa ve içinde yer aldığı Firenze ilinin tümü Arno Nehri ve çevresinde kurulmuş

olup; kuzeyinde ve doğusunda Bologna ili, Forli-Cesena ili, Ravenna ili;

49

güneydoğusunda Arezzo ili; güneyinde Siena ili; batısında Pisa ili, Pistoia ili ve Prato ili

bulunmaktadır [34][35].

Bu çalışmada Floransa kentinin tarihi; Roma dönemi öncesi, Roma dönemi, Ortaçağ

dönemi, 15-18. yüzyıl ve 19-20. yüzyıl dönemleri çerçevesinde ele alınmaktadır.

5.3.1.1. Roma Dönemi Öncesi ve Roma Dönemi

Floransa bölgesine ait tarih öncesi verilerin kısıtlı oldığı bilinmektedir. Günümüzde

Floransa kentinin üzerinde bulunduğu topraklar, M.Ö. X. yüzyılın sonlarında,

Liguryalılar tarafından kullanılmıştır. Tarihi merkezde yapılan kazılarda bulunan

mezarların ise, M.Ö. VIII. yüzyıla ait Villanovan toplumuna ait olduğu tespit edilmiştir.

Bu bölgenin yakın çevresinde Florentina adlı Roma kolonisinin kurulmasından üç yüzyıl

kadar önce, aynı yerde konumlanan ve Etrüsk kültürü1ne sahip olan Fiesole kentinin

izlerine rastlanmıştır. Fiesole (Faesulae tepesi) kentinin ulaşım (ve ticaret) ihtiyacının,

Arno Nehri kıyılarına inerek gerçekleştirildiği tespit edilmiştir [36].

M.Ö. I. yüzyılda Floransa bölgesinin topoğrafyası, günümüzde olduğu gibi bir ova

niteliği taşımakta, kuzey yönünde eğim artarak yer yer tepeler oluşturmaktaydı.

Günümüzde kentin kuzey ve güney parçası olmak üzere iki kısma ayıran Arno Nehri ise

o dönemde, günümüzdeki yapısından farklı olarak daha geniş bir nehir yatağı ve çok

sayıda kola sahipti. Florentia adlı koloni, Arno Nehri’nin kuzey yakasında, nehrin

günümüzde mevcut olmayan “Mugnone” kolunun doğusunda yerleşmişti. Koloni

döneminde bu havzanın tarıma elverişsiz, bataklık bir arazi olduğu; bölgede yerleşime

geçildikten sonra drene edilerek ve Arno Nehri ile kollarının taşıdığı alüvyonlar

sayesinde tarıma ve yerleşime elverişli hale getirildiği düşünülmektedir. Konuya ilişkin

kaynakların koloninin bu bölgeye yerleşim tarihine ilişkin ortak tarih dilimi tespiti M.S.

I. yüzyıl olup, 20. yüzyıl itibariyle yapılan arkeolojik çalışmalar sonucunda ilk yerleşim

tarihinin M.Ö. 59 yılına ait olduğu tespit edilmiştir [36].

1
 Etrüsk kültürü: İtalya’da Romalılardan önce yaşamış bir kavim. Romalılar bunlara Etrüskler veya

Tuskiler derken, onlar kendilerine Rasena derlerdi. İtalya Yarımadasına göç ederek Arno ve Tiberis
ırmakları arasında yerleştiler.

50

Florentia bölgesinde ilk yerleşimin kurulmasının amaçlarını araştıran çalışmalarda;

Florentia isminin Latince karşılığı olan “flores”1 kelimesinden yola çıkarak zirai bir

amaçla kurulmuş olabileceği ya da daha yaygın olan görüş ile askeri kamp olarak

kurulmuş olabileceği görüşleri üzerinde yoğunlaşılmaktadır. Bu görüşün görece ağırlık

kazanmasının sebebi, Romalılar’ın özellikle yükselme döneminde savaşa ve orduya çok

önem vermiş olmalarıdır. Sezar’ın Roma İmparatorluğu’nun sınırlarını genişletmek için

koloniler kurarak, emekli askerlerini topraklarla ödüllendirdiği, bu yöntemle tarımın

gelişmesine olanak sağladığı bilinmektedir [37]. Sezar ile kıdemli askerler ve gazilere

yaptığı bağışlar kapsamında her askere bir çift öküzle, sürebilecekleri iki dönüm arazi

veriyor; bu oranlar da o dönemin arazi planlaması olan “centuriazione”2 ile uyum

gösteriyordı. Kurulduğunda toplam toprak alanı yaklaşık 50 hektar (0,5 km2) olan

Floransa yerleşmesinin, savaş tanrısı Mars tarafından korunduğuna inanılmakta idi

[38][39].

Günümüz Floransa kentinin merkezinde yer alan Florentia koloni kentinde, klasik bir

Roma kenti kurgusu olan “castrum”3 (askeri kamp planı) planı uygulanmıştı. “Castrum

Planı”na sahip olan kentte, ilk olarak kuzey-güney doğrultusunda uzanan Cardo ve

doğu-batı doğrultusunda uzanan Documanos aksları belirlenmişti. Izgara planın

oturacağı dörtgen alanın sınırlarını, kent duvarları yükselmeden önce bir hendek ve

nadasa bırakılmış bir toprak parçası oluşturmaktaydı. Bu sınır bölgesine terim olarak,

Latince’de kutsal kent sınırı anlamına gelen “pomerium” kelimesi kullanılmaktaydı.

Kentin kurulmasını takiben, M.Ö. 30 yılında surlar inşa edilmeye başlanmış, bu inşaat

yaklaşık olarak 15 yıl sürmüştür. Konuya ilişkin kaynakların bazılarında, bu surların önce

1
 Flores: bitki

2
 Centuriazione: Roma yönetiminin fethedilen/keşfedilen bir bölgeyi düzenlemeden önce; araziden en iyi

şekilde nasıl fayda sağlayabilecekleri esası ile uyguladıkları, bir bölgenin arazi olarak ıslah edilmesine
yarayan planlama sistemine verilen addır. İtalyanca’da “centuriazione” adı verilen kavram, Latince’de ise
“centuriae” (yüz) köküne dayanmaktadır. Roma kentleri için üst ölçekli bir plan niteliği taşıyan bu
sisteme göre kent merkezleri, kırsal yerleşimler, tarım alanları, su temin projeleri, orman alanları ve otlak
araziler belirlenmekte idi. (Federico, P. ve Pompilio, F., (1997), Osservazione sula Centuriazione del
Soleto; Metedologie di Catologazione dei beni Archeologici, Lecce, Italia.) Roma arazi düzenleme
sisteminde; yapılan arazi ölçümleri ile bir bölgenin eğimi ve tarımsal verileri değerlendirilerek, her biri
yaklaşık 720x720 metre ölçüsündeki kareler toprağa çizilirdi. Bu kare alanların içi, yaklaşık olarak yüz
tarım alanına eşit olup, “centuriazione” sisteminin ismi de buradan gelmekte idi (80).

3 Castrum: askeri kamp planı

51

dikdörtgen bir alanı sınırlandırdığı, daha sonra nehrin akış yönüne paralel olacak

biçimde, güney bölümünün açısının değiştirildiği ifade edilmektedir [40].

İzleyen dönemlerde kentte yapılan arkeolojik çalışmaların sonucunda ulaşılan Roma

dönemine ait sur izleri, Florentia kentinin güney yönündeki ilk kent duvarının, Arno

Nehri’ne paralel olduğunu göstermektedir. Kenti savunmak için yapılan bu surların

çevresi yaklaşık olarak 1800 metre idi. Nüfusu yaklaşık olarak 2000 kişi olan kentin

toplam alanı 2000 hektar (20 km2) olup, bu alanda birbirine dik sokaklar ortalama

60x60 metre genişliğinde yapı adaları oluşturmaktaydı. Bu parsellerin büyük bir

bölümünde konut alanları bulunurken, diğer parseller kamu yapıları için

kullanılmaktaydı [41].

Birbirine dik olan Cardo ve Documanos yollarının kent duvarlarına ulaştıkları noktalarda

dört adet kapı bulunmaktaydı. Kapıların iki yanında ve devam eden duvarlarda, yaklaşık

50 metrede bir dışarı çıkan, duvarlar ile aynı yükseklikte olan silindir biçiminde kuleler

bulunmaktaydı. Şehir aynı zamanda, XIX. yüzyılın son dönemlerine kadar kullanılan çok

iyi bir kanalizasyon sistemine sahipti. Yaklaşık 400 metre boyunca uzanan Cardo

(günümüzdeki Via Roma ve Via Valimala caddeleri) ve 500 metre boyundaki

Documanos (günümüzde Via Strozzi, Via Degli Speziali ve Via del Corso) yollarının

kesiştiği bölgede, kentin neredeyse tüm sosyal, dini ve politik aktivitelerini

gerçekleştirdikleri forum yapısı (günümüzde Piazza Republica) bulunmaktaydı [36].

Arno Nehri’nin daraldığı, günümüzde Via Calimala sokağının nehre ulaştığı noktada,

Ponte Vecchio’nun doğu paralelinde, iki yakayı birbirine bağlayan bir ahşap köprü

yapılmıştı. Taşmalara karşı daha dayanıklı hale getirerek artan trafiği de

karşılayabilmesi için bu köprü, M.S. II. yüzyılda kagir olarak yeniden inşa edilmiştir [41].

Nehir ve denizin bağlantısını sağlayan bir noktada bulunan kentte; deri, bakır, demir,

taş, ahşap gibi malzemelerin ulaşımının sağlanması, ticaretin gelişmesine olanak

vermiştir. Ayrıca Arno Nehri’nin kenarında, günümüzde Piazza Mentana’nın hemen

kuzeydoğusunda bulunan üçgen adada, dönemin limanı bulunmaktaydı [41].

M.S. II. yüzyılda, İmparator Hadrian döneminde, şehirde daha büyük kamusal yapılar

yapılmıştır. Üç büyük tanrı Jüpiter, Minerva ve Juno’ya adanmış tapınak Campidoglio,

forumun batı yakasına inşa edilmiştir. Kentte artan su ihtiyacını karşılamak üzere

dışarıdan su getirilmesini sağlayan su kemerleri kente kuzey batıdan girerek, tapınak ile

52

Capitoline Hamamı arasında uzanmaktadır. Zamanla büyüyen ve gelişen kentte,

ihtiyaçları karşılamak ve daha büyük anıtlar inşa edebilmek için kent duvarlarının dışına

çıkılmıştır. Kent duvarlarının dışındaki ilk anıtsal yapı, kentin o dönemdeki ihtiyacından

daha büyük bir alana sahip olan amfitiyatrodur [40].

Florentia kenti yapılan anıtlar ile klasik bir Roma kenti görünümüne dönüşmüş, kent

ticaret faaliyetleri ile kısa sürede gelişmiştir. Kent duvarlarının dışında da küçük köy

yerleşimleri kurulmaya başlanmış, artan nüfusun ihtiyaçları doğrultusunda yeni

kamusal yapılar güney yönünde inşa edilmiştir. Doğuda bulunan kent duvarı ile

amfitiyatro arasına, Mısır Tanrıçası İsis’e adanan bir tapınak inşa edilmiştir. Böylece,

kentte sosyal, ticari ve dini hayat kent duvarlarının sınırlarını aşmıştır. M.S. III. yüzyılda,

Roma İmparatoru Diokletian, Floransa kentini Toskana bölgesinin başkenti yapmıştır

[36].

Hristiyanlığın doğuşu ve yayılmasıyla, kentte radikal değişimler görülmeye başlanmış;

Hristiyanlığın Roma İmparatorluğu’nn resmi dini olmasının ardından kent duvarlarının

dışına ilk kiliseler yapılmıştır. Kentin kuzey kısmında San Lorenzo, güney kısmında Santa

Felicita kiliseleri, kentin ilk kiliseleridir [41].

V. yüzyıldan itibaren Gotlar ve Bizanslılar, kentin yönetimini ele geçirme girişimlerinde

bulunmuşlar; çatışmalar sırasında kent duvarı dışındaki yapıların birçoğu tahrip

edilmiştir [40].

En geniş sınırlarına II. yüzyılda ulaşan Roma İmparatorluğu, sonraki iki yüzyıl boyunca

bir gerileme dönemi yaşamış; III. yüzyılda Doğu ve Batı Roma olarak ikiye ayrılarak güç

kaybetmiştir. Bu nedenle çevre kavimlerin istila ve göç hedefi haline gelen Roma

İmparatorluğu sınırları içindeki kentler değişime uğramış, nüfus hareketlerinin, nüfus

kaybının da etkisiyle koruma duvarlarında ve yerleşme dokusunda önemli tahribat

meydana gelmiştir [40].

5.3.1.2. Ortaçağ Dönemi

Ortaçağ, Roma İmparatorluğu için, gerileme, dağılma, parçalanma dönemine karşılık

gelmektedir. Önceki dönemlerde İmparatorluğa ait topraklara akın düzenleyen

kavimler, bu dönemde iyice güçsüz duruma düşen kentlerde egemenliklerini ilan

etmişlerdir. İnanç sistemindeki çeşitlenmenin de bu süreci kolaylaştırdığını söylemek

53

mümkündür. Propagandalar yardımıyla hızla yayılan Hristiyanlık faaliyetleri, Antik

dönem yapılarının tahrip edilmesine sebep olmuştur. Bu dönemde, M.S. 405 yılında

Floransa şehrinin Gotlar tarafından kuşatılması şehirde yaşanan önemli bir tarihsel

olaydır. Batı Roma İmparatorluğu’nun 476 yılında yıkılmasının ardından 493 yılından

itibaren İtalya’nın hakimiyeti Ostrogotlar’a geçmiştir. Bu dönemde kent 542 yılında

Ostrogot kralı Totilia tarafından kuşatılsa da teslim olmamış; ardından Gotlar

tarafından işgal edilmiştir [42].

VI. yüzyılın ikinci yarısında Bizanslılar kenti, tümüyle işgal eden Gotlar’ın elinden alarak

553 yılında Doğu Roma’nın yönetimi altına almıştır edilmiştir [43]. Bizanslılar, Got

istilalarından korunabilmek için, Roma kentinin ilk büyük değişimlerinden birini

gerçekleştirerek mevcut kent duvarlarının içerisine daha dar bir alanı sınırlayacak

biçimde ikinci kent duvarını inşa etmişlerdir edilmiştir [41]. Önceki dönemde

gerçekleşen savaşlar süresince Roma dönemi surları savunma özelliğini kaybetmiş, kent

nüfusu yarı yarıya azalmıştır. Kuzeyde, forumu da içine alacak şekilde yapılan bu yeni

kent duvarlarının güney kısmında ise Roma dönemi surları kullanılmıştır. Bizans

yönetimindeki kentin gelişimi, Roma kenti kurgusuna uygun bir biçimde

sürdürülmüştür. Bizanslılar, kent duvarı, amfitiyatro gibi savaşlardan zarar gören

yapıları onarmıştır [44]. Aynı dönemde Hristiyanlığın hızla yayılmaya devam etmesi,

kent mimarisine dini nitelikli bir yapılaşma eğilimi ile yansımıştır. Kiliselerin kent

içindeki sayısı artarken, bir Pagan tapınağı olan Campidoglio’nun podyumu üzerinde,

Santa Marina in Campidoglio adlı kilise inşa edilmiştir [41].

VI. yüzyılda Lombardlar, bütün Tuscia bölgesini, dolayısıyla Floransa kentini de işgal

ederek burada IX. yüzyılda kentin üçüncü duvarını oluşturmuştur. Takip eden yıllarda

Arno Nehri’nin öneminin artması üzerine kent güney yönünde, nehre doğru bir gelişme

göstermiştir. Nehre yönelimin en önemli nedeni, Floransa’nın, Pisa’dan deniz yoluyla

başlayan ticaret taşımacılığının önemli bir ayağı olmasıdır. Doğu ve batıda kentin Roma

döneminin sınırları korunurken, kuzey yönünde, bir önceki dönemde inşa edilen Bizans

kent duvarları sınır kabul edilmiştir. Kent merkezinde bulunan forum, kapladığı toplam

alanın boyutları değişikliklere uğramış olsa da, ticaret işlevli bir meydan olarak XIX.

yüzyıla kadar kullanılmaya devam etmiştir. Lombardların kente diğer müdahalesi IX.

yüzyılda tiyatro binasının içine inşa ettirdikleri “Gardingo” adlı gözlem kulesidir. VI.

54

yüzyıl itibariyle kentin görünümü, Roma dönemi ile kıyaslandığında oldukça

değişmiştir. Bu değişimin başlıca nedeni, başlangıçta sadece aristokrat aileler

tarafından yaptırılan “casa-torre” adlı kule-evlerin, herkes tarafından yapılmaya

başlanması; kentteki yoğunluk ve yüksekliklerin artmasıdır. Önceki dönemde sayıları 20

ila 75 arasında değişen kule-evlerin sayısının bu dönemde 200’e ulaştığı

düşünülmektedir [41]. Ayrıca Gotlar’ın Bizanslılar ile mücadeleleri sırasında yıkılan

köprünün yerine bu dönemde başka bir köprü inşa edilmiştir [41][42].

786 yılında Floransa’da bulunan Frenk Kralı Büyük Karl’ın kenti önemsemesi kuzey

İtalya’dan Roma yönüne giden ulaşım aksının işlerliğini, dolayısıyla önemini artırmıştır.

Floransa kentinde bu dönemde, kilise gibi dini yapıların yanısıra, kent sınırlarının

dışında konumlanan manastırlar da inşa edilmiş; bu manastır komplekslerinin

yakınlarında yapılan evlerin oluşturduğu küçük yerleşmeler ise Floransa’nın sonraki

dönemlerde genişleyeceği aksları belirlemiştir. Dini açıdan oldukça önemli bir merkez

haline gelen Floransa, XI. yüzyılda Pisa’nın da buradan yönetilmeye başlanmasıyla

ekonomik olarak güçlenmiş; yaşam koşullarının iyileşmesine paralel olarak kent nüfusu

yaklaşık olarak 20.000 kişiye ulaşmıştır [42].

Erken Ortaçağ’da Frank-Cermen Birliği’nin egemenliğinde olan Toskana bölgesinin güç

kazanması ile birlikte Floransa, birlik için büyük bir tehdit oluşturan derebeyliklerden

biri haline gelmiştir. Sınırları Po Nehri’nden Roma İmparatorluğu kentlerine kadar

uzanan bir bölgeyi kapsayan Toskana Derebeyliği’nin yönetimine Kutsal Roma

İmparatorluğu tarafından Canossalı Bonifaz’ın atanmasının ardından, 1052 yılından

itibaren derebeyliğin başına Kontes Matilda geçmiştir. (Derebeyliği yaklaşık olarak 40

yıl boyunca yöneten Kontes Matilda, İtalya’nın bu döneme ilişkin tarihsel gelişim

sürecinde büyük bir rol oynamıştır.) Kilise ve Krallık yanlıları1 arasındaki mücadelede

papalık yanında pozisyon alan Kontes Matilda’nın 1115 yılında ölmesinin ardından

soylular kent yönetimini ele geçirmiş, bu dönemden itibaren şehrin en alt yönetim

birimleri olan komünler oluşmaya başlamıştır. Bu dönemde, Kontes Matilda, bakımsız

ve yıkık halde bulunan kent duvarlarının, kuzey yönünde Roma dönemi sınırlarını

1
 Krallık yanlıları: Ghibellinolar

55

koruyarak, güney yönünde ise bir önceki kent duvarlarını koruyacak biçimde

onarılmasını sağlamıştır [42].

Roma dönemi sonrasında yoğun olarak istilalara maruz kalan Floransa kentinde,

savunma amacıyla kent duvarlarının onarımı ve yapımı ağırlık göstermekte olup, eş

zamanlı olarak kentte hızla yayılan Hristiyanlık’ın etkisi de, bu inanca uygun dini yapılar

ile kentte kendini göstermiştir.

Floransa kenti, Ortaçağ’da yoğun bir ticaret aksının üzerinde yer alması ile birlikte hızla

zenginleşmiştir. Düşünsel etkinliğin arttığı kentte sanat, mimarlık, edebiyat gibi dallara

verilen önem artmış, ileride Rönesans’ın yaşanacağı kentin altyapısı olmuştur. Aynı

dönemde özellikle yol ve anıt inşası, vb kentleşme faaliyetleri sırasında, Antik döneme

ait yapılara zarar verilmiştir [41].

Kent duvarının güney yönünde bulunan “Porta Rossa” adlı kapı, günümüzde Via Porta

Rossa adlı alana karşılık gelmektedir [41].

Şekil 5.2 1078 Yılına ait Floransa kent duvarları (TEZER, 2012)

1152 yılında krallığın başına geçen Friedrich Barbarossa1, otoritesini Toscana bölgesine

kadar genişletmiş; 1172-1175 yılları arasında ise, Kontes Matilda tarafından yaptırılan

duvarların dışında kalan konutları ve manastırları da içine alacak biçimde yeni bir kent

duvarı inşa ettirmiştir. Diğer kent duvarları ile 45 derecelik bir açı yapan bu yeni kent

1
 Friedrich Barbarossa: Kutsal Roma imparayorluğu’nun Alman İmparatoru; 1122-1190 yılları arasında

yaşamıştır. 1155 yılında, Roma’da taç giymiş, 1155-1190 yılları arasınad İtalya Kralı olarak yönetimde
bulunmuştur.

56

duvarı ilk defa Arno Nehri’nin güney yakasına uzanan bir kent sınırı oluşturmuştur. Bu

kent duvarları aynı zamanda 45 derecelik dönüş ile, nehrin güneyinde ilk defa

“centuriazione” akslarına paralel kent sınırlarını oluşturmaktadır. Dolayısıyla,

“centuriazione” kent kurgusunun, bu döneme dek takip edildiği ve varlığını

sürdürdüğünü söylemek mümkündür [41].

Şekil 5.3 1172 Yılına ait Floransa kent duvarları

1176 yılında Floransa ve Fiesole’nin tüm toprakları aristokratların eline geçmiş; Alberti

ailesi1nin desteklediği soylular ve konsül2ler arasında 1177-1180 yılları arasında çıkan

çatışmalar sonucunda soylu aileler, şatolarını burakıp şehirde yaşamayı seçmişlerdir.

Aynı dönemde kent; önemli bir ticaret, üretim ve finans merkezi haline gelmiş, ticaret

yolları vasıtasıyla Roma ile ilişkileri güçlenmiştir.

XI. yüzyılda kentin ekonomik açıdan kalkınması ve nüfus artışına paralel olarak artan

ihtiyaçlar değişimleri beraberinde getirmiştir. Kentteki yoğunluğu düzenlemek amacıyla

yeni yollar açılmış, kent duvarlarındaki kapıların sayısı artırılmıştır. Kent duvarlarından

dışa açılan kapıların sayıca artış göstermesi, kentin çevresi ile artan ve çeşitlenen

ilişkilerine işaret etmektedir. Arno Nehri’nin güneyinde de gelişen kentsel doku ile

kuzeydeki tarihi merkezin arasındaki geçiş olanaklarını artırmak için yeni köprüler

yapılmıştır. Kent duvarının güney kesiminde; batıda 1218 yılında Ponte Carraia, doğuda

1227 yılında Ponte alle Grazie yapılmıştır. Kentin mevcut köprüsü ile batıda bulunan

1 Alberti ailesi: Floransa’nın siyasi açıdan ileri gelen ailelerinden.

2
 Konsül: Roma’da her yıl seçilen iki devlet başkanından her biri. Antik Roma medeniyetinin

“Cumhuriyet” ile yönetildiği dönemdeki en üst düzey öneticileri ifade eder.

57

Ponte Carraia arasında 1569 yılında yapılan Ponte Trinata, kentin dördüncü köprü

geçişini oluşturmuştur. Bu dönemde trafiğin düzenlenmesine yönelik yatırımlara

ilaveten, kentte bulunan yapılara ilişkin olarak getirilen kural ve sınırlamalar, Roma ve

sonrası döneme ait yapılar ve özgün dokuya ait izlerin korunabilmesi için önemli

adımlar olmuştur [41].

Floransa kentinde bulunan Ortaçağ anıtlarının -günümüz kent dokusu açısından da- en

önemlileri, XIII. yüzyılda inşa edilmeye başlanmıştır. Yönetimdeki ailelerin ikamet

ettikleri ve yönetim işlevi için de kullandıkları saraylar, Ortaçağ Klasik Mimarisinin tipik

özellikleri ile inşa edilmiş; günümüzde kentin siyasi ve kültürel merkezini oluşturan

Palazzo Vecchio ise Roma dönemi ve Erken Ortaçağ yapılarının üstüne

konumlandırılmıştır. Floransa kentinin en önemli simgelerinden biri ve kent siluetinin

en belirgin öğesi olan Duomo isimli katedral yapısı ise, Sanra Reperata Kilisesi’nin

yıkıntıları üzerine, 1285 yılında inşa edilmeye başlanmış ve bu yapının tamamlanması

yüzyılları almıştır. Kentin odak noktalarını oluşturan bu ve benzeri anıtsal yapıların

yapılması, bu yapıları mekanda daha belirgin ve vurgulu hale getiren meydan ve açıklık

alanları bir ihtiyaç halini almış; bu dönemde kent merkezinde meydanlar ve açıklık

alanlar oluşturmak için mevcut dokuya, dolayısıyla Antik dönem ve Roma dönemi

yapılarının bir kısmına, tarihsel izlere zarar verilmiştir [41].

XIV. yüzyılın ortalarında, veba ve açlık problemleri Floransa’da da büyük zararlara yol

açmış, ilaveten düzensiz ekonomik yapı ve kaybedilen savaşların oluşturduğu gerilim

sonucunda soylulara (Grandi) karşı halkçıların (Popolo) ayaklanmaları başgöstermiştir.

Sürecin devamında 1342 yılı itibariyle yönetime gelen VI. Walter von Bienne genel

karmaşayı dindirmesinin ardından, baskıcı vergiler ve muhalifleri üzerindeki zalim

uygulamaları sebebiyle halk genelinde yönetime karşı bir tepki oluşmasına sebep

olmuştur. Halkçılar yüksek vergiler sebebiyle, soylular, halkçılar ortadan kaldırılmadığı,

soyluların özgürlükleri kısıtlandığı ve zanaatkar grubuna yapılan müdahaleler sebebiyle

yönetime tepki duymaktadır. Yönetimi elinde bulunduran Walter’ın baskıcı politikaları

sonucunda 1343 yılında halk tepkisi, silahlı bir ayaklanmaya dönüşmüş, sonuçta

vatandaşlar Walter’ı saraydan kovmuş, yeni bir yönetim kurulmuştur [42].

58

5.3.1.3. XV. ve XVIII. Yüzyıl Dönemleri

XV. yüzyılda Floransa için en önemli olayın Floransa kentinin, Medici ailesinin

yönetimine geçmesi olduğu söylenebilir. Bankacılık yapan ve dönemin önemli ticaret

yollarnın kontrolünü elinde bulunduran Medici ailesinin yönetiminde kent, en zengin

dönemlerini yaşamıştır. Medici ailesinin sanat ve mimarlığa verdiği önem, kente özgün

mimari ve sanatsal eserler ile yansımıştır. Brunelleschi tarafından tasarlanan, erken

dönem kilisesi Santa Reperata’nın üzerinde inşa edilmiş olan Duomo Katedrali’nin

kubbesi, 1434 yılında tamamlanmıştır [41].

Dönemin önemli sanatçılarına verdiği destek, kentin yüksek ekonomik kalkınma

seviyesi ve bu sanatçılara yaptırdığı eserler sayesinde “Muhteşem Lorenzo” adıyla

anılan Lorenzo Medici’nin ölümünün ardından yerine geçen oğlu, yönetimde babasının

başarısını devam ettirememiş; ortaya çıkan yönetim zafiyetinden yararlanan papaz

Savaronola, kentin yönetimini ele geçirerek birçok sanat eserini yaktırmıştır. Bu sürece

isyan eden halk bir süre sonra Savanorola’yı tahttan indirerek, onu Piazza della

Signorio’da yakmıştır. Oldukça radikal olduğu düşünülen bu olay, Floransa’da dinin

sanat karşısında yarattığı gerilim ve dolaylı tepkinin önemli bir örneğini oluşturmuştur.

Gerilim sonrasında yönetimi tekrar devralan Medici ailesi, takip eden üç yüzyıl

boyunca, kent yönetimini sürdürmüştür [41].

Bu dönemde kent için büyük önem taşıyan meydanlar, tanımladıkları/vurguladıkları

yapılar ile özdeşleşen işlevler üstlenmiştir. Roma döneminde kentin toplanma alanını

oluşturan Forum, XVI. yüzyılda ticaret fonksiyonu ile birlikte meydan olma özelliğini

korumuştur. Arno Nehri üzerindeki erişimi sağlayan ana köprü olan Ponte Vecchio’nun

devamındaki aks ile ulaşılan meydan, Mercato Nuovo (Yeni Pazar) olarak adlandırılmış

olup, içerisinde Rönesans’ın en önemli mimarlarından Vasari’nin bu meydan için

tasarladığı yarı açık bir ticaret yapısı (“Loggia del Pesce” (Balık Locası))

bulundurmaktaydı. Aynı yüzyılda bu yapının yannına, Loggia dei Mercanti adı verilen

diğer bir Pazar yapısı da inşa edilmiştir. Palazzo Vecchio’yu saran meydan, Piazza Della

Signoria’da ise Loggia dei Lanzi adlı bir loca inşa ettirilerek Rönesans sanatçılarının

antik döneme öykünen heykelleri burada sergilenmiştir. Dolayısıyla, Piazza Della

Signoria yönetim ve sanatın merkezi, Piazza Mercato ticaret faaliyetinin merkezi

59

olmuştur. Zaman içinde “Mercato Vecchio” adını alan Piazza Mercato Nuovo, dönemde

yoğun bir yapılaşma faaliyeti içindeydi. Beşinci kent duvarı yapıldıktan sonra kent

içinde tek bir bahçe boşluğu kalmamış, kule-evler ile kent silüeti tamamen

farklılaşmıştır [41].

1431 yılında bu sıkışık kent dokusu içinde, Roma dönemine referans veren bir girişimle,

forumun içinde yer alan Cardo ve Documanos yollarının kesişim noktası olan ve

“Umbilicus” olarak adlandırılan alana, “Colonna dell’Abbondanza” (Bereket Kolonu) adı

verilen bir kolon dikilmiştir. Bu kolonun üzerine, dönemin önde gelen sanatçılarından

Donatello’nun bir heykeli yerleştirilmiştir. Mercato Vecchio’nun bir kenarına karşılık

gelen kolonun çevresi zaman içinde konut ve ticaret yapılarına mekan oluşturmuştur.

Rönesans’ın doğduğu yer olarak tanımlanan Floransa kentinde XV. ve XVI. yüzyıllarda

sanat, mimarlık ve bilim açısından ortaya konulan pek çok yapıtın oluşma zemini

bulmasında önemli bir rolü olan Medici ailesi, zaman içinde gücünü kaybederek XVIII.

yüzyılda ortadan kalkmıştır.

Tarihsel gelişim süreci içinde Floransa’nın ekonomik, sosyal ve fiziksel açıdan yaşadığı

en büyük değişimler, Rönesans ve Barok dönemlerine rastlamaktadır. Ortaçağ’ın

ardından Barok döneme bir geçiş niteliği taşıyan Rönesans dönemi, 15 ve 16.

yüzyıllarda yaşanmış, dünya genelinde özellikle mimari eğilimleri büyük ölçüde

etkilemiş olan bir dönemdir.

Bu dönemde yöneticiler, bir yandan toplumsal başkaldıırlarda kendileri için sorunlara

yol açan dar ve eğri caddeleri ortadan kaldırmak, diğer yandan da kentleri iyileştirip

güzelleştirerek güç ve zenginliklerini göstermek için Ortaçağ kent dokusunu yenileme

girişiminde bulunmuşlardır. Dolayısıyla bu dönemde planlama, kentte yer yer

başvurulan, “Ortaçağ kent strüktürünü zarif bir biçimde ve alçakgönüllülükle yenileme

eylemi” olarak ifade edilmektedir1.

Yoğun eski doku üzerinde baskın olmayan düz ve geniş yollar (militer yollar; Alberti)

[45], meydanlar, saraylar, kiliseler bu dönemde Avrupa kentlerinde görülen mimari

yenileme çalışmalarının ortak özelliği olarak tespit edilmektedir. Bu çalışmaların en

1
 Mumford, 1966

60

etkili olanları; yol dokusunda okunabilirlik, geniş yolların klasik stilde büyük yapılarla

çevrili anıtsal meydanlarda sonlanması ve simetri gibi olgularla ön plana çıkan, Alberti

(1450) ve Palladio (1570) tarafından ortaya konulan “kent planlamada estetik teoriler”

olarak tespit edilmektedir [30]. Bu dönemde kentlerde simetri, bahçe düzenlemesine

de dahil olmuştur. Mimari yapılarda simetriye odaklanılmış, çevredeki doğal mekanla

yarışma içinde olan “simetrik bir strüktürel eksen” anlayışı Rönesans bahçe

düzenlemesine hakim olmuştur [30].

Rönesans döneminde 1585 yılı itibariyle, Ortaçağ Roma kentinin karmaşık yol

dokusunun içinde kaybolan kutsal yerleri daha görünür hal getirmek için beş büyük

bazilikasını birbirine geniş akslarla bağlayan bir plan yapılmış, buna benzer eğilimler,

Floransa dahil olmak üzere diğer İtalya şehirlerinde de devam etmiştir. İlaveten bu

dönemde, M.Ö. 3000’li yıllarda rastlanan “merasim yolu”nun geri dönüşü niteliğinde

ulaşım akslarının oluşturulduğu görülmektedir [30].

17. yüzyıl itibariyle iyice güçlenen mutlakıyetçi rejimler, kentlerin fiziksel görünümü ve

organizasyonunda da kendini göstermiştir. Bu dönemde planlamanın yapısal özellikleri;

sarayı, büyük kamusal yapıları merkez alan bir bir “Büyük Plan”, simetrik ve geometrik

olarak biçimlenmiş dış mekanlar ve büyük bahçeler olarak görülmektedir [30]. Bu

dönemde özgün olarak rastlanan iki önemli fiziksel mekan düzenleme yaklaşımı

görülmektedir. Bu yaklaşımların ilki, bahçe ve dış mekanların tasarımında “sonsuzluk”

duygusu yaratmak için perspektif kurallarına, alışıldık tekniklerden farklı olarak

başvurulmuş olmasıdır. Bu noktada, uzak mesafe algısını oluşturmak için topoğrafik

yapıya aşırı müdahale yapılması ve Barok sonrası dönemlerde perspektif düzgünlüğünü

bilinçli olarak terkederek doğanın düzensizliğinin doğrudan taklit edilmesi şeklinde ikili

bir yapı söz konusu olmuştur [30]. İkinci yaklaşım, Antik dönemde de görülen “bütüncül

çevreler yaratma” endişesinin tekrar önem kazanmasıdır. Bu planlama süreci, mimari

ve planlamaya ilişkin süreçlerin yanısıra, günümüzde peyzaj planlama olarak

adlandırılan mekan düzenleme disiplinini de içermekte, bütüncül bir çevre tasarımını

öngörmektedir. Barok döneminde yaygınlaşan bu planlama alışkanlığı, 18. yüzyıl sonu

itibariyle Gotik üslubun Avrupa’da bir akım halini almasıyla terk edilmeye başlanmış,

bunun sonucunda Rönesans ve Barok döneme ait mimari tercihler sürekliliğini

61

yitirmiştir. 19. yüzyılla beraber, bütüncül çevre yaratma amaçlı çevre düzenleme

çabaları hemen hemen tümüyle kaybolmuştur [30].

Barok dönemde, toplumsal yapı ve değerlerde meydana gelen değişim, kentlerin

fiziksel mekanına, farklı ölçeklerde ve farklı biçimlerde yansımıştır. Bu dönemde yapılan

küçük ve orta ölçekli düzenlemelerle, bu döneme kadar aristokrasinin kullanımına has

işlev alanları olan park ve bahçeler, küçük ölçeklerde de olsa kentsoylu konut

bölgelerine dahil olmaya başlamıştır. Aynı dönemde bazı önemli kentlerde organize

edilen ışınsal yollar, önceki dönemlerde olduğu gibi saraya yönelmek yerine,

döneminin yükselen gücünü temsil eden kurum binalarına, “borsa” yapılarına

yönelmeye başlamıştır. Öte yandan, bu dönemde yapılan kent düzenleme ve geliştirme

çalışmalarının, geniş halk kitlelerinin yaşadığı kent bölgelerine yansımadığını belirtmek

gereklidir [30].

1737 yılına kadar yönetimde kalan Medici ailesinden sonra oluşan yönetim zafiyetini

fırsat bilen Fransa ve Avusturya kenti işgal etmiş, 1809 yılında Floransa Etrurien

Krallığı’na başkentlik yapmıştır. 1814 yılında yönetimi tekrar ele geçiren Ferdinand’ın

1833 yılında ölmesinin ardından yönetimi II. Leopold devralmıştır. 1848 yılında

Floransa’da başlayan liberal devrimcilik hareketi sırasında kabul ettiği Anayasa’nın

sebep olduğu karşıtlıklar ve karmaşa, Leopold’un yönetiminin kısa sürede sona

ermesine zemin hazırlamıştır [42].

İtalya Krallığı’nın kurulmasıyla birlikte yarımadadaki diğer şehir devletleri gibi Floransa

kenti de bu Krallık’ın bir parçası haline gelmiştir [41].

5.3.1.4. XIX. ve XX. Yüzyıl Dönemleri

Medici ailesinin yönetiminin sona ermesinin ardından kısa bir süreliğine Avusturya

yönetimi altına giren Floransa kenti, 1796-1815 yılları arasında süren Napolyon

Savaşları’ndan sonra, Napolyon’un işgali ile birlikte yoğun bir şekilde Fransız etkisi

altında kalmıştır. 1809 yılında Etrurien Krallığı’na başkentlik yapan kentte, 1815 yılında

Napolyon’un düşüşünü takiben Ferdinand tekrar yönetimi ele geçirmiştir.

Günümüzde “Piazza della Republica”ya karşılık gelen, dönemin Piazza Mercato

Vecchio’su için 1810 yılında geliştirilen projenin merkezinde, Napolyon’un dev bir

62

heykeli yükselmekte, alan, askeri kutlamaların gerçekleşeceği bir meydan olarak

tasarlanmaktadır. Rönesans bahçelerinin ihtişamını yansıtmayı hedefleyen meydan

projesi, mevcut dokudan referans almamakta, tarihi dokuyu hiçe saymaktadır.

Fransızların yoğun baskısına rağmen bu proje onaylanmamış, dolayısıyla

uygulanmamıştır [41].

1861 yılında İtalya Yarımadası’nda bulunan şehir devletlerinin biraraya gelmesiyle

kurulan İtalya Krallığı’nın başkenti Torino iken, yeni bir başkent bulma ihtiyacı

doğmuştur. Floransa kenti de bu yeni devletin başkenti olmak için yarışan kentler

arasına girmiş ve yönetim tarafından bu amaca ulaşmak için radikal değişimler

yapılması kararı verilmiştir. 1865 yılında İtalya’nın başkenti ilan edilen Floransa

kentinde, yıkılmış/bakımsız binaların yer aldığı düzensiz kent merkezini yenilemek için

çok sayıda proje hazırlanmış, 1871 yılına kadar devam eden başkentlik sürecinde hızlı

bir kentsel değişim süreci yaşanmıştır. 1865-1895 yılları arasında kentsel yenileme

çalışmaları kapsamında Mimar Giuseppe Poggi1 tarafından yapılan ve Poggi Planı adı

verilen çalışmalar sonucunda kent, döneminin en önemli şehirlerden biri haline

gelmiştir [42].

Floransa kentinde 1885-1895 yılları arasında belirli bir yenileme programı çerçevesinde

yapılan müdahaleler, tarihi doku üzerinde tahribata, yıkımlara sebep olmuştur. Bu

çalışmalar sırasında Ortaçağ’ın birtakım karakteristik yapıları ile Roma dönemine ait

kalıntılar yokedilmiştir [41]. Bu dönemde Mercato Vecchio ve çevresi büyük yıkımlara

maruz kalmış, bu yıkımlar sırasında Roma dönemine ait forum, hamam gibi önemli

yapılara ilişkin kalıntılar açığa çıkarılmıştır. Bu kalıntıların kısa süre içinde

belgelenebilmesi için dönemin başkanı Luigi Milani tarafından koordine edilen ve

“L’architetto Corinto Corinti” adı verilen mimarlık ve arkeoloji tabanlı bir komisyon

kurularak, arkolojik bulguların belgeleme ve tespit çalışmaları yapılmıştır. Bu komisyon,

Antik dönem kalıntılarını, kiliseleri, Ortaçağ kulelerini, kent duvarlarını kapsayan 700

adet röleve ve çizim çalışması yapmıştır [46].

1
 Mimar Giuseppe Poggi: 1811-1901 yılları arasında yaşamış olan, Floransalı mimar, Piazzale

Michelangelo’nun tasarımcısı.

63

Yeni kurulan devletin ilk yöneticisi olan Vittorio Emanuele II için 1890 yılında Piazza

Mercato Vecchio üzerine bir heykel yapılarak, meydana Vittorio Emanuele II Meydanı

adı verilmiştir. Daha sonra, günümüzde de kullanıldığı şekliyle meydanın ismi “Piazza

Della Republica” olarak değiştirilerek, 1932 yılı itibariyle heykel, kent yakınındaki bir

parka taşınmıştır.

Bu dönemde tarihi kent merkezinin çevresindeki beşinci kent duvarlarının izleri takip

edilerek geniş caddeler açılmıştır. Bu caddelerin yapımı sırasında Ortaçağ kent

duvarlarının kalıntıları büyük ölçüde yıkılarak, duvarlarda bulunan kapılar genel olarak

caddeler üzerindeki kavşak noktalarını oluşturmuş; kapıları oluşturan nitelikli yapılar

kent duvarının bütününden ayrılarak kavşak noktalarının ortasında yer alan tek yapılara

dönüştürülmüştür.

İzleyen dönemde, önceki dönemde kentin tarihi dokusuna verilen tahribatı kent için

pozitif bir tasarım öğesi olarak kullanmayı hedefleyen birtakım projeler üretilmiş;

örneğin Mimar Vittorio Mazzucconi, kentsel müdahaleler sırasında açığa çıkarılan

Roma dönemi dokusunu tarihi kent merkezinde sergileyen açık ve kapalı mekanlar

tasarlamıştır.

XIX. yüzyıl ve XX. yüzyılın başlarında bilinçli yıkımlara sahne olan Floransa kenti, XX.

yüzyılın ortasında II. Dünya Savaşı’nın neden olduğu yıkımlara maruz kalmıştır. 1943-

1944 yılları arasında Almanlar tarafınan kuşatılan kentte, 1944 yılında İngilizlerin iki

yaka arasındaki geçişlerine engel olmak için Almanlar, Arno Nehri üzerindeki Ponte

Vecchio dışındaki tüm köprüleri bombalamıştır. Tarihi dokunun harap edildiği bu büyük

bombardımanın ardından, kentte yeniden yapılanma ve onarım çalışmaları başlamıştır.

Ortaçağ köprüleri, özgün yapılarına sadık kalınarak, orijinal malzemeleri ile yeniden

inşa edilmiş; Ponte Vecchio’nun çevresindeki yapılar da eski oranları ve çevredeki

kentsel dokuya uygun olarak modern bir yaklaşımla yeniden yapılmıştır [42].

Kenti XX. yüzyılda etkileyen bir olay da, 1966 yılında meydana gelen büyük sel felaketi

olup, aşırı yağış sonucunda taşan nehrin suyu kentin iç bölgelerine kadar ilerlemiştir.

Oldukça yüksek seviyelere ulaşan bu çamurlu su, müze ve kütüphanelerin içine girerek

pek çok sanat eserinin ve kitapların tahrip olmasına sebep olmuştur.

64

Günümüzde Floransa kenti, geçmişte olduğu gibi İtalya ve Avrupa’nın önemli ticaret

merkezlerinden olmasının yanısıra, kültürü ve mimarisiyle dünyaca ünlü bir turizm

kentidir. Büyük ölçüde korunmuş olan tarihi dokusu, nitelikli mimari örnekleri, müze ve

sanat galerileri ile Floransa, önemli bir Avrupa kentidir.

5.3.1.5. Floransa Kentinin Ticari İlişkileri

“Ortaçağın değişen dünya düzeninde ticaret, maddi başarının sadece nüfuz ya da

doğuştan edinilmiş hakların değil, yeteneğin ölçütü sayıldığı bir arena halini aldı.

Tüccarlar kiliseyle girdikleri ticari ilişkilerden kar sağladılar, fakat açgözlü patriklerden

sakınmayı da öğrendiler. Büyük şehirler Kilise ya da ticaret gücüyle yükseldiler; bu iki

güç birarada varolabilirdi, fakat hiçbiri diğerinin sade varlığıyla kendi çıkarlarına hizmet

edeceğini tahmin edemezdi.”

John Reader, “Cities”, 2007 [47]

13. yüzyılda politik açıdan güven verici bir düzeni bulunmayan Floransa kentinde halk,

oldukça organize bir üretim ve ticaret örgütlenmesi oluşturmuştur. Tüm alt sektörler

kendi içlerinde, kendi kanun, kurul, meclisleriyle; kurallı bir örgütlenme (“arti

maggiore” ve “lonca” sistemi) içine girmiştir. Aynı dönemde oldukça önem kazanan

Floransa tekstil ürünleri tüm Avrupa’da satılmakta, bu durum Floransalılar’a “çağın ilk

tüccarları” unvanını getirmektedir. İstikrar vaat etmeyen yönetim biçimine rağmen

kent yaşamının sürebilmesi, büyük ölçüde lonca örgütlenmesine ve kent ölçeğinde

oluşan dayanışmaya dayandırılmaktadır [42].

1269 yılında Siena’ya saldıran Floransalılar, Pisa topraklarını büyük ölçüde

yağmalamıştır. Ghibellino şehirleri olan Pisa ve Arezzo’nun iktidarını yıkmayı planlayan

Floransalılar, aynı dönemde 1289 yılında Aretiniler’i Campaldino’da bozguna

uğratmıştır. Pisalılar ile, planlı bir savaş sonrasında 1293 yılı itibariyle barış sağlanmıştır.

Bu süreçte, Campaldino zaferinde katkısı olan Grandiler1 iyice güçlenmiştir [42].

1

Grandiler: Soylular

65

XV. yüzyılda Floransa’da “arti” (zanaatkarlar) olarak adlandırılan esnaf birlikleri

genişleyerek, daha etkin roller üstlenmeye başlamıştır. Zanaatlar, Arti Maggiori (birincil

sanatlar) kapsamında soylu meslekler; Arti Minori (ikincil sanatlar) kapsamında

demircilik, ayakkabıcılık, duvar ustalığı gibi basit el işleri olarak ikiye ayrılmıştır. Arti

Minori sosyal açıdan gelişme fırsatı bulamazken tüccar birlikleri, özellikle sarraf ve

bankacı birlikleri (Arte del Cambio) ile kürk tüccarları (Arte di Lana) statü sahibi

olmuştur. Bu çerçevede özellikle sarraflar loncası ve diğer bazı birincil sanat

birliklerinde önemli bir yere sahip olan Mediciler, ilerleyen dönemde kentin

politikasında da uzun yıllar söz sahibi olmuştur [42].

XIII. yüzyılda ekonomik açıdan oldukça yüksek bir seviyeye erişen kent sanat

üretiminde uzmanlaşmıştır. Bu dönemde, yerleşmenin oluşmasından itibaren beşinci;

ve yerleşmenin tarihi içinde sonuncu kent duvarları, 1284-1333 yılları arasında inşa

edilmiştir. Son kent duvarı, bir taraftan savunma işlevi taşırken bir taraftan da Arno

Nehri’nin iki yakasında büyüyen kentin, genişleme alanlarını belirleyen bir tanımlama,

bir bakıma kent planı görevini de üstlenmiştir [41].

Gül’ün Pirenne’den aktarımına göre bu dönemde Floransa’nın ticari güç ve eğilimlerine

ilişkin ilginç bir tespit, şöyledir: “Cenova ve Floransa 1252 yılında, Venedik 1284 yılında

3,5 gram ağırlığında saf altın paralar bastılar... bunlar içerisinde en değerli olanı Floransa

florini ile Venedik dukasıydı” [48][49].

5.3.2. Floransa Kentine İlişkin Görsel Değerlendirmeler

Tez kapsamında incelenmek üzere örnek alan olarak seçilen Floransa kentine Haziran

2012 döneminde gerçekleştirilen arazi çalışması kapsamında yapılan haritalama

çalışmaları, toplanan veri ve dokümanlar, çekilen fotoğraflar; alanın daha iyi anlaşılması

için bu çalışma çerçevesinde değerlendirimiştir.

66

Şekil 5.4 Floransa Kentinin Odak Noktaları (TEZER, 2013)

67

Bu kısımda, alanda çekilen fotoğraflar ve onlara ilişkin değerlendirmelere yer

verilmiştir. Alana ilişkin ilk fotoğraflar kentin merkezi bir noktasında, tren garının

hemen karşısında bulunan Saint Maria Novella Kilisesi’ne ilişkindir.

Şekil 5.5 Saint Maria Novella, Floransa (TEZER, 2012)

Şekil 5.6 Sokak Görünümleri – Doku Örnekleri, Floransa (TEZER, 2012)

Takip eden fotoğraflarda ise, Floransa kentinin farklı bölgelerinden konut doku

örneklerine aittir. Floransa yapılarının cephelerinde ağırlıklı olarak beyaz, sarı, vb açık

renkler görülmekte iken, pencerelerde özellikle koyu yeşil renk tercih edilmektedir.

Kentte yoğun olarak 2-3 katlı yapılara rastlanmaktadır.

68

Şekil 5.7 Sokak Görünümleri – Doku Örnekleri, Floransa (TEZER, 2012)

Arno Nehri’nin kıyısındaki yapılarda ise 3-4 katlı yapılar çoğunlukta olup, bu yapılarda

yapı cephelerinin iç kesimlerdeki yapılara kıyasla daha özenli ve işlenmiş bir görünüme

sahip olduğunu belirtmek mümkündür.

Şekil 5.8 Sokak Görünümleri, Floransa (TEZER, 2012)

Floransa kentinde, Arno Nehri’nin kıyısında yer alan yapılarda cephe boyalarında

genellikle sarı, beyaz, açık kahverengi gibi renkler tercih edilmiştir. Cephe duvarları, yer

yer doğal elemanlarla ilişkilendirilmiştir.

69

Şekil 5.9 Sokak Görünümleri, Floransa (TEZER, 2012)

Şekil 5.10 Sokak Görünümleri – Doku Örnekleri, Floransa (TEZER, 2012)

Şekil 5.11 Ognissanti, Floransa (TEZER, 2012)

70

Floransa’da bulunan Ognissanti Kilisesi’nin yapımı 1250 yılına tarihlenmekte olup,

aşağıdaki fotoğrafta da görüldüğü üzere, Arno Nehri’nin karşı yakasından tüm

cephesiyle algılanabilmektedir.

Floransa ile özdeşleşen Ponte Vecchio’nun girişinde çekilen aşağıdaki fotoğraflar,

heykel, çeşme, vb imaj öğeleri ile zenginelştirilen ve kentin güney bölgesinin en önemli

toplanma alanlarından biri olan Piazza Felicita meydanına aittir.

Şekil 5.12 Meydan Örnekleri, Floransa (TEZER, 2012)

Arno Nehri’nin kıyısındaki doku tiplerini örnekleyen bu fotoğraflarda görüldüğü üzere,

nehir kenarında iç kesimlere göre daha yüksek katlı, fakat yine açık renklere boyanmış

cepheye sahip yapılar yer almaktadır.

Şekil 5.13 Arno Nehri Kıyısından Doku Örnekleri, Floransa (TEZER, 2012)

71

Floransa kentinin birçok farklı bölgesinde, fakat özellikle nehir kenarında, nehre paralel

cadde üzerinde çok sayıda imaj öğesine rastlanmaktadır. Bu imaj öğeleri aşağıdaki

örnekte olduğu gibi heykel, ya da çeşme, vb öğeler olabilmektedir.

Şekil 5.14 Kent Dekorasyonu Örnekleri, Floransa (TEZER, 2012)

Floransa kent tarihinin büyük bir bölümüne şahitlik eden Giardino di Boboli, 16. yüzyıla

tarihlenen ve Floransa’nın tanınırlığı açısından büyük bir önem teşkil eden bir İtaylan

bahçesi olup; aşağıdaki fotoğraflarda bahçenin giriş bölümünü izlemek mümkündür.

Şekil 5.15 Giardino di Boboli, Floransa (TEZER, 2012)

İzleyen fotoğraflar Piazzale Michelangelo’ya ait olup, bu alan Floransa kentinin en ünlü

turistik mekanları arasındadır. Gerek yerel halkın, gerekse tüm dünyadan gelen

72

ziyaretçilerin yoğun olarak tercih ettiği bir yürüyüş, dinlenme ve manzara izleme

noktası olan Piazzale Michelangelo; Floransa kentinin tümüyle algılanabildiği bir

alandır. Bu alan, özellikle Duomo ve Ponte Vecchio gibi kentin önemli simge yapılarının

rahatlıkla izlenebilmesi açısından önemlidir.

Şekil 5.16 Piazzale Michelangelo'nun Giriş Merdivenleri (TEZER, 2012)

Şekil 5.17 Piazzale Michelangelo'dan Floransa Kentinin Görünümü (TEZER, 2012)

73

Şekil 5.18 Piazzale Michelangelo'dan Duomo'nun Görünümü (TEZER, 2012)

Şekil 5.19 Piazzale Michelangelo'dan Ponte Vecchio'nun Görünümü (TEZER, 2012)

Şekil 5.20 Piazzale Michelangelo'dan Saint Lorenzo Katedrali’nin Görünümü (TEZER, 2012)

74

Floransa’nın simge niteliği taşıyan yapıları arasında en merkezi konumda bulunan öğe,

Duomo yapısı ve onunla ilişkili olarak konumlanmış Saint Giovanni’dir. Özellikle cephe

işlemeleri, ölçeği ve özgün formu ile Duomo, Floransa kentinin en önemli kilisesi olup,

yapımının tamamlanması 1436 yılına tarihlenmektedir.

Şekil 5.21 Duomu'nun Güneydoğu Cephesi ve Saint Giovanni (TEZER, 2012)

İzleyen fotoğraflar, Floransa’nın bazı köprülerine; köprü yolları, köprü girişlerindeki

detaylara ilişkindir. 1957 yılında; Arno Nehri’nin 108 metreye daraldığı kısımda, 162

metre uzunluğa sahip olacak biçimde yapılan Ponte Amerigo Vespucci’nin tasarımcıları;

George Giuseppe Gori, Enzo Gori, Ernesto Nelli, Riccardo Morandi olarak tespit

edilmiştir. Bu fotoğraflar, köprünün her iki girişinde çekilmiş olup, köprü giriş

düzenlemesine farklı yaklaşımları işaret etmektedir.

Şekil 5.22 Ponte Amerigo Vespucci'nin Giriş Detayları (TEZER, 2012)

75

Floransa kentinin en eski köprülerinden olan Ponte Alla Carraia ise her iki cephesiyle

aşağıdaki fotoğraflarda izlenebilmektedir. 1218 yılına tarihlenen bu köprü, 126 metre

uzunluğunda olup; Cosimo I de Medici & Bartolomeo Ammannati tarafıdann

tasarlanmıştır.

Şekil 5.23 Ponte Alla Carraia'dan Görünümler (TEZER, 2012)

Yapımı 1567-1569 yıllarına tarihlenen Ponte Saint Trinita ise 99 metre uzunluğunda bir

köprü olup, tasarımcısı Bartolomeo Ammannati’dir. Köprü, özellikle girişinde bulunan

heykeller ve dış cephesinde bulunan işlemelerle dikkat çekmektedir.

Şekil 5.24 Ponte Saint Trinita'dan Görünümler (TEZER, 2012)

İsmi Floransa ile özdeşleşen Ponte Vecchio1 ise yapımı 996 yılına tarihlenen, kentin en

eski köprüsüdür. Turistik değeri diğer tüm köprülerin oldukça üzerinde olan Ponte

Vecchio, köprünün üzerinde bulunan küçük ticari işletmeler, girişinde yer alan nitelikli

heykeller ve her iki yönünü tanımlayan meydanlar ile incelenmeye değer bir görünüme

1
 Ponte Vecchio, üzeri yapılaşmış ve erişim/bağlantı harici bir fonksiyona sahip olan ender

köprülerdendir. aynı zamanda bir prestij köprüsü olan Ponte Vecchio, Vecchio Sarayı ile Uffizi Meydaı'nı;
diğer bir açıdan ise Duomo Meydanı'nı karşı yaka ile ilişkili hale getirmekte, bağlamaktadır.

76

sahiptir. 99 metre uzunluğa sahip olan köprü, Giovanni Villani ve Giorgino Vasari

tarafından tasarlanmıştır.

Şekil 5.25 Ponte Vecchiio'dan Görünümler (TEZER, 2012)

Yapımı 1227 yılına tarihlenen Ponte Alle Grazie, Arno Nehri’nin 117 metre genişliğe

sahip olduğu kısımda 144 metre uzunluğunda bir köprü olarak inşa edilmiştir.

Köprünün tasarımcılıar Michelucci, Edoardo Said Gizdolich, danilo ve Piero Melucci

olarak tespit edilmiş olup; köprüde –kentin diğer köprüler ile kıyaslandığında– estetik

kaygılardan çok, işlevin ön planda olduğunu belirtmek mümkündür.

Şekil 5.26 Ponte Alle Grazie'den Görünümler (TEZER, 2012)

5.3.3. Araştırma Sorusu

Köprüler ile kent makroformları arasındaki ilişkiyi irdeleyen çalışmanın bu kısmında,

çalışma yönteminin şekillenmesinde belirleyici ve yol gösterici olan araştırma

77

sorularına yer verilmektedir. Tezin sonuç kısmının yazılmasında, genel olarak bu

soruların cevaplanması amaçlanmıştır.

 “Köprü” kentin genişleme sürecinde etkili bir element olabilir mi?

 Yerleşme makroformu ve yerleşmede bulunan köprüler arasında görünür bir

ilişki var mı?

 Köprü - kent makroformu ilişkisinin yazılması, bir şehirden diğer şehire değişiklik

gösterir mi?

 Kent makroformu ve köprü yapımı ilişkisi sadece görünür bir ilişki mi, yoksa

başka değerleri de var mı?

5.3.4. Yöntem

Bu çalışma kapsamında örnek alanın incelenmesinde kullanılan yöntem, iki temel

aşamadan oluşmaktadır. İlk aşamada belirlenen inceleme yöntemi kapsamında örnek

alana ilişkin detaylı bir inceleme çalışması yürütülürken, ikinci aşamada belirlenen

haritalama yöntemi kapsamında alana ilişkin güncel ve tarihi haritalar hazırlanmıştır.

Bu çalışmanın başlangıcı, 2012 yılında katılım gösterilen "Kentsel Morfoloji" dersi

kapsamında hazırlanan "köprü ve kent makroformu arasındaki ilişki" konulu, bu ilişkiyi

fiziksel bağlamda irdeleyen çalışmaya dayanmaktadır. Ödev kapsamında geçirilen

araştırma süreci sırasında bu konuda üretilmiş akademik ve bilimsel yayınların

yetersizliği, konuya ilişkin görsel ve yazılı kaynak/değerlendirme bulmanın zorluğu gibi

unsurlar biraraya gelerek; bu konunun daha detaylı ve uzun süreli bir şekilde

araştırılmasına duyulan ihtiyacı artırmıştır. Başlangıçta teorik düzlemde tutulması

hedeflenen bu çalışma, konunun özellikle görsel açıdan ifade edilmesinin taşıdığı önem

sebebiyle örnek düzleminde ele alınarak sürdürülmüştür. Altlıkların elde edilme süreci;

40'a yakın Avrupa kenti arasında yapılan bir araştırma ve eleme süreci ile başlamıştır.

İlerleyen süreçte detaylı bir inceleme gerçekleştirmek ihtiyacı paralelinde bir örnek

alan üzerinde devam ettirilen çalışma kapsamında temel hedeflere ulaşılmıştır. fakat

bu çalışma daha çok, farklı örnek kentler ve örneklem kümeleri belirlenerek

sürdürülmeye olanak sağlayan bir süreç kılavuzu niteliği taşımaktadır.

78

5.3.4.1. İnceleme Yöntemi

Örnek alan olarak Floransa kentinin makroform gelişimi ve köprüler bağlamında ele

alındığı bu çalışmanın yönteminde ilk kısım inceleme yönteminden oluşmaktadır.

İnceleme yönteminin aşamaları ve aşamaların detayları şunlardır:

- Literatür taraması: Floransa kentine ilişkin yazılı kaynakların; İstanbul ve

Viyana’da yer alan üniversite kütüphanelerinde bulunan kitap ve tez çalışmaları,

internet üzerinden erişime açık makale ve kitaplar çerçevesinde taranmasının

gerçekleştirildiği aşamadır. Bu kısımda öncelikli olarak Floransa üzerine yazılmış

olan kitap, tez, makale, bildiri, vb çalışmalara ilişkin bir kütüphane taraması

yapılmış; ardından bu tarama, daha büyük ölçekte Avrupa, İtalya için devam

ettirilerek, okuma yapmak üzere istiflenmiş; böylece yazılı kaynak taraması

tamamlanmıştır.

- Bilgi toplama: Örnek alana ilişkin yazılı kaynakların taraması tamamlandıktan

sonra, örnek olarak seçilen Floransa kentine ilişkin sayısal verilerin Floransa

Belediyesi, İtalya İstatistik Kurumu vb resmi internet siteler ile Floransa kenti ya

da İtalya’ya ilişkin hazırlanan makaleler, kitaplar üzerinden derlenmesi

aşamasıdır. Nüfus, ekonomik yapı, kültürel yapı, mimari varlıkları içeren bu

aşama, elde edilen verilerin istiflenmesiyle tamamlanmıştır.

- Yerinde inceleme: Yazılı ve sayısal verilerin tamamlanmasının ardından, kent

biçimi ve köprülere ilişkin daha kapsamlı bir incelemenin yapılması için 2012

yılının Haziran ayında Floransa kentine gidilerek, eskiz, çizim, fotoğraflama ve

orijinal kaynak toplama aşaması gerçekleştirilmiştir. Alan çalışmasında, daha

önce edinilen verilerin netleştirilmesi fırsatı değerlendirilmiştir.

İnceleme yönteminde literatür taraması, bilgi toplama, yerinde inceleme çalışmalarının

sonucunda; Floransa kentine ilişkin tez, makale, bildiri, kitapların yanısıra çeşitli

konulara ilişkin istatistiki veriler, alanda üretilmiş çizim ve eskizler, alanda çekilmiş

fotoğraflar ile orijinal kaynak ve haritalar elde edilmiştir.

79

5.3.4.2. Haritalama Yöntemi

Floransa kentinin makroform gelişiminin köprüler bağlamında ele alındığı bu tezde,

haritalama aşaması büyük bir önem taşımaktadır. Bu kapsamda yapılan hazırlıklar şu

şekildedir:

- Farklı dönemlere ait farklı haritaların temin edilmesi: Viyana Şehir Kütüphanesi,

Viyana Teknik Üniversitesi, Viyana Üniversitesi Kütüphaneleri ile Floransa Şehir

Kütüphanesi’nde bulunan; Floransa kentine ilişkin haritalar üzerine bir

araştırma yapılarak, çalışma kapsamında kullanılacağı düşünülen haritalar

istiflenmiştir.

- Haritalar arasında eleme yapılması: Çeşitli kütüphane ve müzelerden tedarik

edilen Floransa kentine ilişkin haritalar arasında; ölçek, detay, çözünürlük, çizim

tekniği, kent sınırları ve makroform gibi kıstaslar bağlamında eleme yapılmıştır.

- Kullanılacak haritaların seçilmesi: Yapılan eleme sonucunda belirlenen

haritalardan; kentin farklı ve önemli dönemlerine (1650, 1755, 1877, 2012

yılları) ait haritalar seçilmiştir.

- Kent makroformundaki dönüm noktalarının belirlenmesi: Kent makroformunun

gelişim süreçlerinde belirleyici olan dönüm noktaları; tarihi olaylar, sembol

niteliği taşıyan yapıların yapılması, yönetim biçimi değişiklikleri incelenmiştir.

- Mevcut verinin haritalara işlenmesi: Mevcut durumda kentte bulunan önemli

işaret öğeleri, su öğesi, makroform sınırları haritalara işlenmiştir.

- Eşiklerin belirlenerek haritalara işlenmesi: Kentin gelişim süreçlerini etkileyen

en önemli öğelerden biri eşiklerdir. Çalışma kapsamında doğal ve yapay eşikler

incelenmiş, ardından doku özellikleri ve köprüler ele alınmıştır.

- Köprülerin haritalara işlenmesi: Bu kapsamda, kentin gelişiminde etkili olan

köprüler, ilgili dönem haritalarına işlenmiş ve makroform-köprü ilişkisi

değerlendirmeleri yapılırken kullanılmıştır.

Çalışma kapsamında Floransa kentinin dört farklı dönemine ilişkin makroform

incelelemeleri gerçekleştirilirken, farklı dönem haritalarının taşıdığı ölçek farklılıkları,

ölçeklerin uyumlaştırılması hususunda oldukça yanıltıcı bir unsur olmuştur.

80

Bu çalışma çerçevesinde detaylı bir biçimde incelenmesi gereken ve kent

makroformunun gelişiminin incelenmesinde büyük bir öneme sahip olan “eşikler”

konusu; tez kapsamında doğal eşikler ve yapay eşikler olmak üzere iki ana başlık altında

ele alınmaktadır. Floransa kentinin gelişiminde etkili olan temel doğal eşikler;

akarsular, tarım arazileri, tepe ve yamaçlardır.

Floransa kentinin gelişim süreçlerini, kentin biçimlenmesini etkileyen doğal eşikler;

Arno Nehri ve Appennine Dağları’ndan oluşmaktadır. Floransa kentinin üzerinde kurulu

olduğu tepe ve yamaçlar, Appennine Dağları’nda, Arno Nehri’nin suladığı ovaya

bakmakta olup, kentin yönelişi güney yönündedir. İtalyanca ismi Monti Appennini olan

Appennine Dağları, 2.912 m yüksekliğinde olup, zirvesi “Corno Grande” olarak

adlandırılmıştır. Diğer bir doğal eşik olan Arno Nehri ise, 241 km uzunluğunda olup,

kaynağını Falterona Dağları’ndan almaktadır. Nehir İtalya’nın kuzey bölgeleri için

oldukça önemli bir su öğesidir. Teze konu olan Floransa kenti için, Arno Nehri kentin

kuzey ve güney parçalarını birbirinden ayıran bir eşik niteliği taşımaktadır.

Floransa kentinin doğal eşiklerinin kente sunduğu olanaklara ilişkin nitelikli bir

değerlendirme, Kevin Lynch’in “The Image Of The City” adlı eserinde yapılmıştır. “Bu

kent ekonomik, kültürel ve politik tarihin şaşırtıcı dönemlerini deneyimlemiştir;

geçmişin görsel kanıtları kente karakter kazandırmaktadır. Floransa, aynı zamanda,

oldukça görünür bir kenttir; Arno Nehri boyunca uzanan tepelerin oluşturduğu bir

çanakta yer alır ve bu yüzden de tepelerle birlikte kent neredeyse her noktadan

görülebilir. Güneyde, açık alanlar neredeyse kentin kalbine kadar girer ve yerleşik

alanla net bir tezat teşkil eder. Dik tepelerden birinin terası ise kentin çekirdeğine

“yukarıdan” bakma şansı tanır. Kuzeyde Fiesole ve Settignano gibi küçük yerleşmeler,

gözle görülür biçimde karakteristik tepeler üzerinde yerleşmiştir. Kentin merkezinde,

aynı zamanda Duomo’nun devasa kubbesinin yükselmesi bu alanın, kentin sembolik

merkezi olmasını sağlar. Giorro’nun çanı da yanıbaşındadır. Bu nokta kentin her

bölümünden ve hatta kilometrelerce dışından görülebilir. Bu kubbe, Floransa’nın

sembolüdür... Arno Nehri bütünü bölerek, alanı daha büyük ölçekle ilişkilendirir...

Floransa’nın güneyinde, Poggibonsi’ye giden yol üzerindeki peyzaj ... vadiler, sırtlar ve

küçük tepelerle çok zengindir, hep birlikte ortak bir sistem oluştururlar. Appennine

Dağları ufuk çizgisini kuzey ve doğudan sınırlar” [21].

81

Şekil 5.26 Doğal eşiklere göre Floransa’nın konumu (üst ölçek) (TEZER, 2013)

Şekil 5.27 Doğal eşiklere göre Floransa’nın konumu (alt ölçek) (TEZER, 2013)

Floransa kentinin makroform gelişiminde kısıtlayıcı ve/veya yönlendirici etkisi olan

yapay eşik ise kent duvarları(surlar)dır. Surların çizilmesinde, bu detayda bir çizime

ulaşılabilen tek bir kaynağa göre hareket edilmiş olup; sur duvarlarına ilişkin net bir

yargıya varmanın bilimsel açıdan doğru bir yaklaşım olmayacağı düşünülmektedir.

Dolayısıyla, mevcut sur çizgilerine yalnızca dönem geçişlerine ilişkin fikir vermesi

amacıyla yer verilmiştir.

82

M.S. 539 yılına tarihlenen ilk kent duvarı çalışmasında kare formda bir kent duvarının

olduğu görülmekte olup, bu dönemde kentin nüfusu yaklaşık 1000 kişi olarak tespit

edilmektedir. Bu dönemde sur kapıları; kuzeyde Porta Settentrionale, güneyde Porta

Meridionale, doğuda Porta Orientale ve batıda Porta Occidentale’dir. 825 yılına

tarihlenen ikinci sur duvarında ise kuzeyde Porta Contra Aquilonem, güneyde Porta ad

Pontem, doğuda Porta Orientalis, batıda Porta Occidentalis olup; bu dönemde kent

nüfusu yaklaşık 4000-5000 kişi olark tespit edilmiştir.

Şekil 5.28 539 ve 825 Yıllarına Ait Floransa Kent Duvarları1 (TEZER, 2013)

Şekil 5.29 1078 ve 1172 Yıllarına Ait Floransa Kent Duvarları2 (TEZER, 2013)

1
 http://www.florentinermuseen.com/foto/Florence_map.html (bu görsellere, Tarihsel Süreç

bölümünde de yer verilmiştir.

2
 http://www.florentinermuseen.com/foto/Florence_map.html

83

1078 yılına tarihlenen sur duvarına ait haritada, 825 yılında bozulmaya başlayan kare

formun büyük ölçüde bozulduğu, kent duvarında ilk defa Arno Nehri’ne doğru bir

yönelme olduğu görülmektedir. Bu dönemde kent duvarları üzerinde 10 adet sur kapısı

bulunmakta olup, bunları yönlerine göre şöyle sıralamak mümkündür: Kuzeyde Porta

del Vescovo, güneyde Porta Santa Maria, doğuda Porta San Piero, batıda Porta San

Pancra, kuzeydoğuda Postierla dei Visdomini, kuzeybatıda Postierla dell’Alloro,

güneybatıda Postierla o Porta Rossa, güneydoğuda ise Postierla di Tuezo, Postierla o

Porta Peruzza ve Postierla del Garbo. Bu dönemde kentte toplam nüfus değeri, 15000-

20000 kişi arasında tespit edilmiştir. Bu kısımda ele alınna nüfus değerlerinin tespit

edilmesinde, Floransa kentinin sur duvarlarına ilişkin verilerin elde edildiği Floransa

Müzesi’ne ait internet sayfasından yararlanılmıştır1.

1172 yılına tarihlenen diğer haritada ise, kent nüfusunun 35000-40000 kişi2 arasında

olduğu dönemde tespit edilen sur duvarlarını izlemek mümkündür. Bu dönemde sur

duvarları ilk defa –kısmi çizgilerle de olsa– Arno Nehri’nin güneyine doğru bir sıçrama

göstermiştir. İki yaka arasındaki ilişkiler ile her iki yakanın koruma altına alınmaya

değer bulunmasını temsil etmesi bağlamında, bu önemli bir gelişme olarak

nitelenebilir. Arno Nehrinin kuzey yakasında sur duvarının kapıları; kuzeyde Porta San

Lorenzo, Postierla degli Spadai, Porta di Balla ve Postierla degli Albertinelli; güneyde

Porta Santa Maria, Postierla d’Altafronte, Postierla d’Arno o la Poticciola; doğuda Porta

San Piero, Porta Ghibellina; batıda Postierla di Campo Corbolini, Postierla del

Baschiera, Postierla del Trebbio, Porta a San Paolo ve Postierla di Carraia olarak tespit

edilmektedir. Güney sur duvarında ise doğuda Porta Romana o di Santa Lucia de’

Magnoli, güneyde Porta di Piazza, batıda ise Porta Pisana o di San Iacopo olmak üzere

üç adet sur kapısı mevcuttur.

Orta Çağ'da tüccarların kentte (sur içinde) oturmasına izin verilmemesi; sur dışında

tüccarların çoğunluğunu oluşturduğu bir nüfusun; akarsuyun karşı yakasında olmak

koşuluyla yerleşebilmesi durumunu beraberinde getirmektedir.

1
 http://www.florentinermuseen.com/

2
 http://www.florentinermuseen.com/

84

Şekil 5.30 1284 Yılına Ait Floransa Kent Duvarları1 (TEZER, 2013)

Nüfusun yaklaşık olarak 85000 kişi olarak tespit edildiği 1284 yılına tarihlenen sur

duvarlarını gösterir haritaya göre; öncelikle bir önceki dönemde kılcal olarak çizilmiş

olan güney sur duvarları, kuzeydeki sur duvarları ile aynı enkesite sahip hale geldiğini

belirtmek gereklidir. Buradan yola çıkılarak, Arno Nehri’nin kuzey ve güney yakaları

arasındaki ilişkilerin önceki döneme göre geliştiğini ve kentin kuzey ve güney

parçalarının biçimsel olarak bir bütün olarak algılanmaya başladığını ifade etmek

mümkündür. Bu dönemde kent duvarlarının kare formdan tümüyle uzaklaştığı,

günümüzde “Floransa’nın tarihi çekirdeği” olarak bilinen formu kapsar hale geldiği

görülmektedir. Bu dönemde kuzeyde bulunan sur kapıları Porta a San gallo, Postierla

de Servi, Porta a Pinti; doğuda bulunan sur kapıları Porta alla Croce al Gorgo, Postierla

Guelfa, Porta alla Giustizia, Porta a San Niccolo; batıda bulunan sur kapıları Porta a

Faenza, Porta al Prato, Porta San Frediano ve Postierla di Camaldoli; güneyde bulunan

sur kapıları ise Porta a San Pier Gattolini, Porta a San Giorgio ve Porta a San Miniato

olarak tespit edilmektedir [50].

1
 http://www.florentinermuseen.com/foto/Florence_map.html

85

5.3.5. Floransa Kentinin Makroform Analizi

Çalışmanın bu kısmında; Floransa kentinin makroform açısından gelişme eğilimleri,

tarihsel perspektifte ele alınmaktadır. Zaman aralıklarını 1650, 1755, 1877 ve 2012

yıllarının oluşturduğu görsel, sayısal ve yazılı kent makroformu değerlendirmesinde;

kentsel fonksiyon alanları, fonksiyonların yer seçimleri, kent makroformunun

dönemlere göre değişimi ve çağrıştırdığı biçimler, sistematik bir biçimde

incelenmektedir.

Makroform çalışması kapsamında her dönemin makroform haritası, kendi dönemine

ait tarihi haritalar üzerinden üretilmiş olup; farklı dönemlerde görülen haritalama,

çizim ve teknik farklılıkları; tüm dönemlere ait haritaların 2012 yılı harita üzerine aynı

teknikle tekrar işlenmesi ile giderilmiştir. Bu tekrar işleme sırasında tekniğe esas

oluşturan öğeler şunlardır:

- Ana ulaşım aksları

- Odak noktaları

- Köprüler

- Surlar (Kent duvarı)

Burada makroform değerlendirmesinde bir yöntem önerisi olarak, iki boyutlu bir bakış

açısı sunan haritalar üzerinden, yukarıdan bakıldığında bağladığı noktalar üzerinden

değerlendirme yapılmaktadır. Fakat, iki boyutlu harita üzerinde 2 noktayı birbirine

bağladığı ifade edilen bir köprünün 3. boyutta birbirine bağladığı noktaların, yapılış

döneminde orijinal olmamasının münkün olduğu unutulmamalıdır. Burada ayrıca,

örnek olarak seçilen bir köprünün en kısa mesafede bağladığı iki nokta kadar, görece

uzun bir menzille bakıldığında bağlantısını sağladığı tespit edilen iki farklı cadde, sokak,

noktanın da önem arzettiğini belirtmek gereklidir.

5.3.5.1. 1650 yılı Floransa Kent Makroformunun Analizi

Bu dönemde, 1622 yılı itibariyle Floransa’nın nüfusu yaklaşık 76.000 kişi olarak tespit

edilmiştir. 1650 yılı itibariyle Floransa kentinin kent makroformu açısından

değerlendirildiği bu kısımda öncelikle; kentin günümüzde “tarihi çekirdek” olarak ifade

86

edilen ve sözü edilen dönem için “sur içi”ne karşılık gelen yerleşmeden ibaret olduğunu

söylemek mümkündür.

Kent makroformuna ilişkin harita gösteriminin üretildiği harita, 1650 yılına

tarihlenmekte olup, Wien Globe Museum’un “Historical Maps” biriminden tedarik

edilmiştir. Yerleşme lekesinin çevrelenmesi, ulaşım akslarının ve o dönemde bulunan

köprülerin belirginleştirilmesini kapsayan çizime göre; kentin sur sınırları içinde kalacak

biçimde, ağırlıklı olarak kuzeyde geliştiği görülmektedir. Floransa kentinin tarih

boyunca en önemli yapılarından biri olmuş olan ve bu merkezi niteliğini günümüzde de

sürdürmekte olan “Duomo” ve onu çevreleyen “Piazza Del Duomo” adlı meydan, 1650

yılı makroformunun merkezini belirler konumdadır. Kent duvarları (surlar), bir

çevreleyen eleman olarak ele alındığında, çevrelenen kent lekesinin odağında

Duomo’nun yer aldığı görülmektedir.

Oldukça önemli bir işaret öğesi olan Duomo’nun Floransa kenti içindeki rolünü Kevin

Lynch “Floransa kentinde bulunan “Duomo” uzak noktalardaki işaret öğeleri için iyi bir

örnektir. Uzaktan-yakından, gece-gündüz hatasız bir şekilde tanınabilir. Hacmi ve

hatlarıyla baskındır. Kentin gelenekleriyle yakından ilişkilidir, dini bölgelerle ve geniş

alanlarıyla uyumludur. Çan kulesiyle öyle bir ikili oluşturur ki, hangi yöne bakıldığı, çok

uzak noktalardan bile farkedilebilir. Kenti bu muazzam yapıdan ayrı düşünmek

olanaksızdır.” sözleriyle ifade etmektedir [21].

Arno Nehri’nin kuzeyinde; Duomo, S. Giovanni, Biblioteca Nazionale, Mercato Centrale,

Cappelle Medicee gibi önemli yapılar bulunurken, nehrin güneyinde; Giardino Di

Boboli, Palazzo Pitti, S. Maria Del Carmine gibi yapılar bulunmaktadır. Kentin kuzey ve

güney parçalarını; -batıdan doğuya doğru sıralandığında- Ponte Alla Carraia, Ponte A

Santa Trinita, Ponte Vecchio ve Ponte Alle Grazie isimli 4 adet köprü birbirine

bağlamakta, bu köprülerin tümü günümüzde de geçiş sağlama işlevini sürdürmektedir.

Tümü, nitelikli tarihi ile diğer Avrupa kentleri arasında önplana çıkan Floransa kentinin

en az son 7 asırlık geçmişine tanıklık etmiş olan köprülerin, kullanımı ve mimarisi ile

Avrupa’nın en iyi tanınan köprülerinden biri olan Ponte Vecchio dışında kalanları,

yapımlarından itibaren birkaç defa yıkılarak, yeni tekniklerle yeniden yapılmıştır.

87

Ponte Alle Grazie, Arno Nehri’nin yaklaşık olarak 117 metreye daraldığı kısımda,

yaklaşık 144 metre uzunluğa sahip olacak biçimde inşa edilmiştir. Bu dönemde mevcut

bulunan diğer köprüler ise, yalnızca nehir genişliğini kapsayacak bir uzunlukla inşa

edilmiştir. Ortaçağ'da yapılan köprülerden en az birinin, tarihi boyunca bir ticaret kenti

olan Floransa kentinin "gümrük" ve "vergi" alanı üzerinde olduğu, dolayısıyla kesin bir

bilgiye erişilememiş olmakla birlikte, bu işlev alanlarının bu köprülerden biri ile ilişkili

olduğu düşünülmektedir.

Çizelge 5.1 1650 yılı Floransa Köprülerine İlişkin Bilgiler (TEZER, 2013)

1650 YILI - FLORANSA KÖPRÜLERİ

KÖPRÜNÜN ADI
YAPIM
TARİHİ

KÖPRÜNÜN
UZUNLUĞU

(m)

NEHİR GENİŞLİĞİ
(m)

YAPIM
MALZEMESİ

KULLANIM
TÜRÜ

PONTE VECCHIO 996 99 99 TAŞ YAYA

PONTE ALLA
CARRAIA

1218 126 126
- ARAÇ –

YAYA

PONTE ALLE GRAZIE 1227 144 117
- ARAÇ –

YAYA

PONTE A SANTA
TRINITA

1567-1569 99 99
KALKER ARAÇ –

YAYA

Kent surlarını tanımlayan odak noktaları/köşe noktaların bugünkü karşılıkları ise şöyle

sıralanmaktadır:

 Kuzeybatı yönünde;

Fortezza da Basso:

Palazzo Della Mostre

Piazzale Caduti Nei Lager

Piazzale Caduti Dell’Egeo

 Kuzey yönünde; Piazza Della Liberta

 Kuzeydoğu yönünde; Piazzale Donatello

 Doğu yönünde; Piazza Beccaria

 Güneydoğu yönünde; Forte di Belvedere

 Güney yönünde; Piazzale di Porta Romana

 Batı yönünde; Piazza di Verzaia

88

Şekil 5.31 1650 tarihli Floransa Haritası1

Floransa kentine ait 1650 tarihli haritaya bakıldığında;

- kenti doğu ve batıda farklı büyüklükte iki parçaya ayıran Arno Nehri,

- nehrin üzerinde dört adet tarihi köprü,

- nehrin kuzeyinde kalan kent parçasında Duomo ve Duomo Meydanı,

- nehrin güneyinde Boboli Garden (tarihi Boboli Bahçesi),

- kent duvarları ve kent duvarlarının kuzey batı kapısı (Piazza Del Basso) rahatlıkla

izlenmektedir.

1
 Wien Globe Museum, Historical Maps, 2012

89

Şekil 5.32 Floransa kentinin 1650 yılı makroformu (TEZER, 2013)

1650 Yılı Floransa Kentin Makroformunun Tanımlanması

1650 yılı itibariyle Floransa kentinin, kompakt1 bir kent formuna sahip olduğu

görülmektedir. Kent surlarının belirlediği maksimum kent sınırlarının içinde kalan

alanlar, büyük ölçüde kent dokusu ile kaplanmış durumda olup, kent makroformunda

herhangi bir sıçrama lekesi görülmemektedir.

1
 Kompakt Kent Formu: Büyümenin denetlenmesi ve yayılmanın önlenmesi, yapılı çevrenin kompakt

olması, kentsel alanın sürekliliğinin ve kent parçalarının birbiriyle ilişkisinin sağlanması açısından önemli
görülmektedir. Bunun anlamı, kentsel gelişmenin sıçramalı biçimde değil, mevcut kentsel alanların
komşuluğundaki alanlarda gerçekleşmesidir. (Gedikli, 2012)

90

Şekil 5.33 Floransa kentinin 1650 yılı makroform çizimi (TEZER, 2013)

1650 yılına ilişkin bu makroform çiziminde;

- kentin ulaşım iskeleti,

- kenti iki parçaya bölen Arno Nehri,

- dönemin köprüleri ve

- sur duvararı açık bir şekilde görülmektedir.

Bu dönemde kentin kuzey ve güney kısımlarının temel ulaşım akslarının tümünün

köprüler vasıtasıyla birbirine bağlı olduğunu; başka bir deyişle, köprülerin kent içi

ulaşımda önemli bir unsur olarak yer aldığını belirtmek mümkündür.

91

Şekil 5.34 Floransa Kentinin 1650 Yılı Fiziksel Yapı Analizi: (a) Floransa kenti 1650 yılı
haritası üzerinde, (b) Yalnızca fiziksel yapı çizimi [51] (TEZER, 2013)

92

Yukarıda, Floransa kentinin 1650 yılı itibariyle fiziksel yapı analizlerini gösterir çizimler

görülmektedir. Bu görsel malzemelerde de önceki çalışmalarda olduğu gibi, kentin bu

dönem için en önemli unsurları olan Arno Nehri, Duomo, sur çizgileri ve köprü geçişleri

net bir şekilde görülmektedir. Ulaşım bağlantılarının sıklaştığı, enkesitlerin görece

arttığı kısmın kentin merkezi olduğu kabulüyle yola çıkıldığında; bu dönemde kent

merkezinin Arno Nehri’nin kuzeyinde; nehir, Duomo ve Piazza Santa Maria Novella

arasında kalan kısım olduğunu belirtmek mümkündür.

1650 Yılı Floransa Köprü-Makroform İlişkisi

1650 yılı haritası üzerinde Floransa kentinde makroform ve köprülerin ilişkisi

incelendiğinde, bu dönemde kentte mevcut bulunan dört adet köprünün, kentin

sınırlarını oluşturan surların içinde kaldığı, köprülerin kompakt kent formunu

tamamlayıcı; kuzey ve güney kent parçalarını birleştirici bir rol üstlendiği

görülmektedir. Bu dönemde Floransa kentinin ölçüsü, yürüme mesafesine uygun bir

nitelik arzetmektedir.

5.3.5.2. 1755 yılı Floransa Kent Makroformunun Analizi

Floransa’nın 1755 yılı itibariyle nüfusunu, bu dönemin öncesinde ve sonrasında

gerçekleşen artış ve azalmalar bağlamında incelemek mümkündür. 1622 yılında 76.000

kişi, 1700 yılında 72.000 kişi olan Floransa nüfusu, 1745 yılı itibariyle 73.500 kişiye

ulaşmıştır. 1766 yılında ise nüfus 78.635 kişi olarak tespit edilmiştir.

1755 yılına tarihlenen aşağıdaki harita üzerinden yapılan değerlendirmeye göre

öncelikli olarak yapılan tespit; Floransa kentinin makroform açısından, bir önceki

dönemde de gözlemlenen kompakt forma büyük ölçüde sadık kaldığıdır.

1650 yılına ait makroform deseni ile benzer bir makroform çizen 1755 yılı Floransa

kentinde, sur duvarı ve sur kapıları hala ayakta olmakla birlikte, yerleşme lekesinde

yeryer sur dışına çıkıldığı gözlemlenmektedir. Surların dışına çıkan birimler, özellikle

doğu yönünde Arno Nehri boyunca lineer bir gelişme eğilimi göstermektedir.

Bu dönemde de, bir önceki dönemde olduğu gibi 4 köprü bulunmaktadır. 1755 yılı

itibariyle kent içinde odak oluşturan noktalar da bir önceki dönemle büyük ölçüde

93

örtüşmektedir. Yine bir önceki dönemde olduğu gibi, kentin Arno Nehri’nin kuzeyinde

kalan kısmı, güneyinde kalan kısmına göre oldukça geniş bir alana yayılmış durumdadır.

Bu dönemde de Arno Nehri’nin kuzeyinde; Duomo, S. Giovanni, Biblioteca Nazionale,

Mercato Centrale, Cappelle Medicee gibi yapılar önem taşırken, nehrin güneyinde;

Giardino Di Boboli, Palazzo Pitti, S. Maria Del Carmine gibi yapılar yeralmaktadır. Kentin

kuzey ve güney parçalarını, bu dönemde de Ponte Alla Carraia, Ponte A Santa Trinita,

Ponte Vecchio ve Ponte Alle Grazie isimli 4 adet köprü birbirine bağlamakta, bu

köprülerin tümü günümüzde de geçiş sağlama işlevini sürdürmektedir. Kent doğu ve

batı yönünde kontrolü güçleştirecek ölçüde büyümediğinden, 1650-1755 yılları

arasında yeni bir köprü yapılmasına gerek duyulmadığı düşünülmektedir. Floransa

kentinin tarihi geçmişine uzun bir süredir tanıklık etmiş olan köprülerin, kullanımı ve

mimarisi ile Avrupa’nın en iyi tanınan köprülerinden biri olan Ponte Vecchio dışında

kalanları, yapımlarından itibaren birkaç defa yıkılarak, yeni tekniklerle yeniden

yapılmıştır.

Şekil 5.35 1755 tarihli Floransa Haritası1

1
 Wien Globe Museum, Historical Maps, 2012

94

Çizelge 5.2 1755 yılı Floransa Köprülerine İlişkin Bilgiler (TEZER, 2013)

1755 YILI - FLORANSA KÖPRÜLERİ

KÖPRÜNÜN ADI
YAPIM
TARİHİ

KÖPRÜNÜN
UZUNLUĞU

(m)

NEHİR GENİŞLİĞİ
(m)

YAPIM
MALZEMESİ

KULLANIM
TÜRÜ

PONTE VECCHIO 996 99 99 TAŞ YAYA

PONTE ALLA
CARRAIA

1218 126 126
- ARAÇ –

YAYA

PONTE ALLE GRAZIE 1227 144 117
- ARAÇ –

YAYA

PONTE A SANTA
TRINITA

1567-1569 99 99
KALKER ARAÇ –

YAYA

Bu dönemde mevcut bulunan köprüler, Ponte Alle Grazie haricinde yalnızca nehir

genişliğini kapsayacak bir uzunlukla inşa edilmiştir. Bu dönemin köprülerinden Ponte

Alla Carraia, dini prestij alanı ile kentin sivil gelişme alanını birbirine bağlamaktadır.

Şekil 5.36 1755 yılı Floransa Makroformu (TEZER, 2013)

Kent surlarını tanımlayan odak noktaları – köşe noktalar – bu dönemde de değişmemiş

olup, şöyle sıralanmaktadır:

 Kuzeybatı yönünde; Fortezza da Basso:

Palazzo Della Mostre

Piazzale Caduti Nei Lager

95

Piazzale Caduti Dell’Egeo

 Kuzey yönünde; Piazza Della Liberta

 Kuzeydoğu yönünde; Piazzale Donatello

 Doğu yönünde; Piazza Beccaria

 Güneydoğu yönünde; Forte di Belvedere

 Güney yönünde; Piazzale di Porta Romana

 Batı yönünde; Piazza di Verzaia

 Şekil 5.37 Floransa kentinin 1755 yılı makroform çizimi (TEZER, 2013)

Floransa kentinin 1755 yılı itibariyle makroformunu ifade eden yukarıdaki görsel ifade
üzerinde;

- Yerleşme lekesi sınırları,

- Arno Nehri,

- Nehir üzerindeki köprü geçişleri,

- Ulaşım bağlantıları açık bir şekilde görülmektedir.

96

Şekil 5.38 Floransa Kentinin 1755 Yılı Fiziksel Yapı Analizi: (a) Floransa kenti 1755 yılı
haritası üzerinde, (b) Yalnızca fiziksel yapı çizimi [51] (TEZER, 2013)

97

Yularıdaki görsel çalışmalar, Floransa kentinin 1755 yılı itibariyle sahip olduğu fiziksel

yapının;

- Sur duvarları,

- Arno Nehri,

- Nehir üzerindeki köprü geçişleri,

- Ulaşım sistemini kapsayacak biçimde hazırlanmış bir analizidir.

Bu dönemde köprü sayısında 1650 yılına göre bir değişim görülmezken, Duomo ve

çevresinin merkezi konumunu koruduğu; fakat önceki dönemden farklı olarak, ulaşım

sisteminde batıya bir yönelim başladığı tespit edilmektedir.

1755 Yılı Floransa Kentin makroformunun tanımlanması

1755 yılı itibariyle Floransa kentinin, bir önceki dönemde de görülen kompakt bir

makroforma sahip olduğu tespit edilmiştir. Makroform açısından iki dönemin farkı,

1755 yılına tarihlenen harita üzerinde yapılan çalışmada tespit edilen nehire paralel,

lineer gelişme işaretleridir.

1755 Yılı Floransa Köprü-Makroform İlişkisi

1755 yılına tarihlenen harita üzerinden üretilen makroform çalışmasında köprü ve kent

biçimi ilişkisi değerlendirildiğinde, köprülerin, 1650 yılında olduğu gibi surların sınırları

içinde kaldığı, yine kompakt kent formunu tamamlayıcı nitelik gösterdiği

görülmektedir. Bu dönemde Floransa kentinin ölçüsü, yürüme mesafesine uygun bir

nitelik arzetmektedir.

5.3.5.3. 1877 yılı Floransa Kent Makroformunun Analizi

1877 yılı itibariyle Floransa nüfusu incelendiğinde; 1794 yılında 84.000 kişi olan

nüfusun, 1861 yılında büyük bir artış göstererek 150.864 kişiye yükseldiği, 1881 yılında

yine artarak 196.072 kişiye ulaştığı tespit edilmiştir.

1877 yılına ait harita üzerinden üretilen harita incelendiğinde; önceki dönemlere büyük

ölçüde hakim olan ve Floransa kentinin tarihi çekirdeği ile örtüşen kompakt formun

neredeyse tümüyle yitirildiği görülmektedir.

98

Bu dönemde Floransa kentinin yerleşme lekesi, kuzey ve güney yönünde yeni ve

önemli ulaşım aksları ve yeni fonksiyon alanlarına doğru gelişme göstermiş; kompakt

formdan uzaklaşılmıştır. Kentin Arno Nehri’nin kuzeyinde yeralan kısmı, önceki

dönemlerde olduğu gibi alan büyüklüğü açısından üstünlüğünü bu dönemde de

korumaktadır. 1650 ve 1755 yıllarının kent makroformunu oluşturan ve sur içinde kalan

kent parçası, bu dönemde –o dönem için- yeni kentin taihi çekirdeğini, tarihi kenti

oluşturmaktadır. Önceki dönemlerde yapısını ve işlevini büyük ölçüde korumuş olan sur

duvarları, bu dönemde –Avrupa’da sıkça rastlandığı biçimde- yıkılarak, kentin ana

ulaşım omurgasını oluşturan güzergahı belirlemiştir.

1877 yılı itibariyle Floransa kentinde inşa edilmiş olan toplam 6 adet köprü bulunmakla

beraber, bu köprülerin 4 adedi, 1650 ve 1755 yılında da mevcut bulunan ve o

dönemlerden itibaren kullanılagelen köprülerdir. Floransa kentinde 1877 yılı öncesi

dönemde yapılan dört köprüden sonra yapılan tüm köprüler, yeni/modern kentin;

dolayısıyla Floransa kentinin sur dışındaki gelişme alanlarında, işlev alanlarının birbirine

ve konut alanlarına bağlanması için yapılmıştır.

Eski köprüler, yaya kenti döneminde yapıldığı için araç kullanımının bu dönemde düşük

seviyede olması, kullanılan araçların tehlike yaratmayan, hayvanların çektiği yük

araçları olması ve dolayısıyla ulaşım akslarının dar taşıt izleri bulundurması, bu dönem

köprülerinin de enkesit olarak dar olması sonucunu getirmiştir. günümüzde yapılan

köprülerde ise (1877 yılına ait haritada izlenene altı adet köprüden sonra yapılan

köprüler de bu duruma örnek oluşturmaktadır) hızlı trafik için uygun olan, geniş

enkesitli yol izleri söz konusudur. Bu durum, 2012 yılı itibariyle mevcut bulunan

köprüler için de geçerlidir.

Bu dönemde Ponte Della Vittoria ve Ponte A. Vespucci köprüleri, Arno Nehri'nin

güneyinde yaşayanların demiryolu istasyonuna ulaşmasının kısa yolunu oluşturmuştur.

99

Çizelge 5.3 1877 yılı Floransa Köprülerine İlişkin Bilgiler (TEZER, 2013)

1877 YILI - FLORANSA KÖPRÜLERİ

KÖPRÜNÜN ADI
YAPIM
TARİHİ

KÖPRÜNÜN
UZUNLUĞU

(m)

NEHİR
GENİŞLİĞİ (m)

YAPIM
MALZEMESİ

KULLANIM TÜRÜ

PONTE VECCHIO 996 99 99 TAŞ YAYA

PONTE ALLA
CARRAIA

1218 126 126
- ARAÇ – YAYA

PONTE ALLE
GRAZIE

1227 144 117
- ARAÇ – YAYA

PONTE A SANTA
TRINITA

1567-1569 99 99
KALKER ARAÇ – YAYA

PONTE ALLA
VITTORIA

1835 126 90
BETON ARAÇ – YAYA

PONTE DI SAN
NICCOLO

1836-1837 171 90
BETON ARAÇ – YAYA

Şekil 5.39 1877 tarihli Floransa Haritası1

1877 yılı itibariyle Arno Nehri’nin kuzey ve güneyinde kalan kent parçalarını; Ponte Alla

Carraia, Ponte A Santa Trinita, Ponte Vecchio, Ponte Alle Grazie isimli 4 adet köprüye

ilaveten Ponte Alla Vittoria ve Ponte Di San Niccolo adlı köprüler birbirine bağlamakta,

bu köprülerin tümü günümüzde de geçiş sağlama işlevini sürdürmektedir.

1
 Wien Globe Museum, Historical Maps, 2012

100

1755 yılından farklı olarak bu dönemde, Floransa kentinde demiryolu ulaşımı

kullanılmaya başlanmış; Floransa ve çevre kentler arasındaki ulaşım ihtiyacı, bir ölçüde

demiryolu ile sağlanır duruma gelmiştir. Buna ek olarak demiryolu aksı kent lekesinin

gelişme yönlerini de belirlemiş, kentin bu dönemdeki makroform gelişiminde belirgin

ölçüde görülen yayılma eğilimi, ağırlıklı olarak demiryolu güzergahları çevresinde

kendini göstermiştir. Yeni fonksiyon alanları yönünde gelişme, demiryolu güzergahına

ek olarak, Avrupa’da hakim olan ticaret yollarına ait aksların çevresinde de

gerçekleşmiştir.

Sur içindeki odak noktaları bu dönemde de önemini korumakla beraber, kent içindeki

araç ve yaya hareketlerini belirleyen yeni odak noktaları eklenmiştir.

Şekil 5.401 Floransa kentinin 1877 yılı makroformu (TEZER, 2013)

1877 Yılı Floransa Kentin makroformunun tanımlanması

1877 yılı itibariyle Floransa kenti, kent makroformu açısından kompakt form bir ölçüde

değişmiş, Arno Nehri’nin kuzeyinde kalan kent lekesinde doğu ve batı yönünde, nehrin

güneyinde kalan kent lekesinde ise doğu yönünde belirgin bir lineer gelişme kendini

101

göstermeye başlamıştır. Buna rağmen Floransa’nın bu dönemine ait makroformu için

yalnızca “lineer” ifadesini kullanmak doğru olmaz.

Geniş bir ifadeyle, kompakt olan kent makroformunun, farklı yönlerde yeni ulaşım

aksları ve fonksiyon alanları ile lineer gelişmelere konu olduğunu belirtmek

mümkündür.

Şekil 5.41 Floransa kentinin 1877 yılı makroform çizimi (TEZER, 2013)

1877 yılı itibariyle Floransa kentinin makroform değerlendirmesini gösterir görsel ifade

üzerinde;

- Arno Nehri,

- Nehir üzerindeki altı adet köprü,

- Karayolu ve demiryolu (önceki dönemlerden farklı olarak) ulaşımı sistemi,

- Yerleşme lekesi rahatlıkla okunabilmektedir.

Bu dönemde makroform tanımında kompakt formdan tümüyle uzaklaşılmış, kuzey ve

güney yönlerinde belilrgin bir kentsel yayılma izlenir hale gelmiştir. Ulaşım bağlantıları

102

ise, özellikle kuzey, kuzeybatı ve batı komşuları ile görece güçlü ilişkilerin kurulduğuna

işaret etmektedir.

Bu döneme kadar kentte kompakt biçim görülmekte olup; eski kente sanayi devrimi

sonrası katılan eklemler geldiğinde kent biçimi, geometrik olarak ifade edilememeye

başlamıştır. Yerleşme lekesi, eski kentin doğu ve batısında gelişmeye devam etmiştir.

Bu dönemde tarihi surların yıkılarak geniş ulaşım akslarını oluşturmasına paralel olarak,

bu yolların karşı yakayla ilişkileri de yeni köprülere dönüşmüştür.

1877 yılı itibariyle Floransa kentinin fiziksel yapı analizini ifade eden görsel çalışmada;

- Arno Nehri,

- Karayolu ve demiryolu ulaşım aksları net bir şekilde izlenmektedir.

Bu dönemde, önceki dönemlerden farklı olarak ulaşım sisteminde büyük bir genişleme

söz konusudur. Ulaşım sisteminin ağırlığının Arno nehri’nin kuzeyinde kalan kent

parçası üzerinde olduğunu belirtmek yanlış olmaz. Kentin güneyinde ise, kuzey

bağlantısını Ponte Alla Carraia üzerinden sağlayan güçlü bir aks haricinde önemli bir

bağlantı yolu izlenmemektedir. Kentin kompakt formdan uzaklaşarak, gelişme desenini

yei fonksiyon alanları ve önemli ulaşım aksları yönünde yayılma üzerinden

tanımlamaya başladığı, ulaşım sisteminin organizasyonu üzerinden de

anlaşılabilmektedir.

1877 Yılı Floransa Köprü Makroform İlişkisi

1877 yılına tarihlenen Floransa kent makroformu incelemesine bakıldığında, 1650 ve

1755 yılına ait makroform lekelerinin, bu döneme ait kent sınırlarının merkezinde yer

aldığı görülmektedir. Önceki dönemde mevcut bulunan dört adet köprüye ek olarak

inşa edilen iki adet köprünün, bu dönemde kaldırılan surların yerine yapılan ulaşım

akslarının Arno Nehri ile kesiştiği noktada yer aldığı görülmektedir. 1877 yılında

Floransa kent sınırları içinde bulunan altı adet köprü, kentin merkez bölgesinde yer

almakta, kentin doğu ve batı kısımlarında nehir üzerinden bağlantıyı sağlayan herhangi

bir düzenek izlenmemekte, bu bağlantı mevcut altı köprü ile sağlanmaktadır.

103

Şekil 5.42 Floransa Kentinin 1877 Yılı Fiziksel Yapı Analizi: (a) Floransa kenti 1877 yılı
haritası üzerinde, (b) Yalnızca fiziksel yapı çizimi [51] (TEZER, 2013)

104

5.3.5.4. 2012 yılı Floransa Kent Makroformunun Analizi

“Ün kazanmış kentlerin hepsi, kent çeperlerinin kontrol edilemez genişlemesiyle karşı

karşıyadır.” (Kevin Lynch, 2011, Kent İmgesi)

2012 yılı itibariyle Floransa kentinin nüfusu incelenirken, öncelikle 1990 yılından

itibaren nüfus değişimleri ele alınmaktadır. Bu değerlendirmeye göre; 1991 yılında

258.056 kişi olan Floransa nüfusu, 1931 yılında 304.160 kişiye, 1951 yılında 374.625

kişiye, 1971 yılında ise 457.803 kişiye yükselmiştir. 1991 yılında 403.294 kişiye

gerileyen Floransa nüfusu, 2011 yılı itibariyle yine azalma göstererek 364.710 kişi

olarak tespit edilmiştir.

2012 yılı itibariyle Floransa için hazırlanan güncel harita kaynak alınarak oluşturulan

aşağıdaki haritada görüldüğü üzere, bu dönemde de kompakt kent makroformu,

belirgin ölçüde varlığını sürdürmüştür. Bu dönemde, önceki dönemin lineer yayılma

lekelerinin arası dolarak, kompakt kente yaklaşılmıştır.

Günümüzde, önceki dönemlerde kentin en önemli parçasını oluşturan sur içi kent hala

tarihi bir merkez olarak önemini korumaktadır. Hala bir merkez niteliği taşıyan tarihi

çekirdeğin çevresinde, kuzeydoğu ve kuzeybatı yönlerinde nefessiz bir büyüme

gerçekleşmiştir.

Kentin Arno Nehri’nin kuzeyinde kalan kısmı bu dönemde de nehrin güneyinde kalan

kısmına göre daha büyük bir yüzölçümüne sahiptir. Bu nitelik, Floransa kenti için tarihi

boyunca değişmemiş ve günümüzde de korunan bir nitelik olarak tespit edilmektedir.

Günümüzde Floransa kentinde toplam 12 adet köprü bulunmakta olup, bunların 6

adedi 1877 yılında da mevcut olan köprülerdir. Önceki dönemde de kentteki 6

köprünün ardından inşa edilen köprülerde, görece yeni inşaat teknik ve teknolojileri

kullanılmış olup, yeni dönem köprülerinden olan Ponte Al Pignone, yalnızca demiryolu

ulaşımına açık bulunmaktadır. Bu köprü, yayayolu ve karayolu erişimi açısından bir

köprü niteliği taşımamaktadır.

Floransa kentinde 2012 yılı itibariyle bulunan köprülerden 1877 yılı öncesi dönemde

yapılan dört köprüden sonra yapılan tüm köprüler, yeni/modern kentin; dolayısıyla

105

Floransa kentinin sur dışındaki gelişme alanlarında, işlev alanlarının birbirine ve konut

alanlarına bağlanması için yapılmıştır.

Floransa kentinin en önemli ulaşım aksları; kent içi ve kentin çevre kentlerle erişimini

sağlayan demiryolu, Arno Nehri’nin kuzey ve güney kıyılarına paralel olarak, doğu-batı

yönünde yapılmış olan karayolları ile ticaret yollarına bağlanan karayollarıdır.

Şekil 5.432 2012 tarihli Floransa Haritası1

Çizelge 5.4 2012 yılı Floransa Köprülerine İlişkin Bilgiler (TEZER, 2013)

2012 YILI - FLORANSA KÖPRÜLERİ

KÖPRÜNÜN ADI
YAPIM
TARİHİ

KÖPRÜNÜN
UZUNLUĞU

(m)

NEHİR
GENİŞLİĞİ

(m)

YAPIM
MALZEMESİ

KULLANIM
TÜRÜ

PONTE VECCHIO 996 99 99 TAŞ YAYA

PONTE ALLA
CARRAIA

1218 126 126 - ARAÇ – YAYA

PONTE ALLE GRAZIE 1227 144 117 - ARAÇ – YAYA

PONTE A SANTA
TRINITA

1567-1569 99 99 KALKER ARAÇ – YAYA

PONTE ALLA
VITTORIA

1835 126 90 BETON ARAÇ – YAYA

1
 Florence City Map, Global Map (Geographical Design Solutions) 2012

106

KÖPRÜNÜN ADI
YAPIM
TARİHİ

KÖPRÜNÜN
UZUNLUĞU

(m)

NEHİR
GENİŞLİĞİ

(m)

YAPIM
MALZEMESİ

KULLANIM
TÜRÜ

PONTE DI SAN
NICCOLO

1836-1837 171 90 BETON ARAÇ – YAYA

PONTE AL PIGNONE 1952 117 54 METAL RAYLI SİSTEM

PONTE AMERIGO
VESPUCCI

1957 162 108 - ARAÇ – YAYA

PASSERELLO
DELL'ISILOTTO

1962 153 72 BETON ARAÇ – YAYA

VIADOTTO DEL
PONTE ALL'
INDIANO

1972-1978 90 90 METAL + ÇELİK ARAÇ

PONTE A
VARLUNGO

1979-1981 279 54
ÇELİK +

BETONARME
ARAÇ – YAYA

PONTE GIOVANNI
DA VERRAZZANO

1980 180 90
ÇELİK +

BETONARME
YAYA

Şekil 5.443 Floransa kentinin 2012 yılı makroformu (TEZER, 2013)

2012 Yılı Floransa Kentin makroformunun tanımlanması

2012 yılı itibariyle kompakt kent makroformu, belirgin ölçüde varlığını sürdürmüş olup;

bu dönemde, önceki dönemin yayılma lekelerinin arası dolarak, önceki döneme kıyasla

kompakt kente yaklaşılmıştır.

107

Rekreasyon alanlarının -1877 yılına ait makroform değerlendirmesinde de görüldüğü

gibi- kente girmesinin ardından, bazı köprüler bu alanlarla ilişkili hale gelmeye

başlamıştır. Önceki dönemde ekili-dikili alanları, taşımacılık amacıyla bağlayan

köprüler, sonraki dönemlerde kent ile rekreasyon alanlarını bağlar hale gelmiştir. Bu

bağlamda erken dönemlerin tarım alanları, yerleşme lekesinin büyümesiyle kent içinde

kalmış rekreasyon alanlarını oluşturmuştur.

Şekil 45.45 Floransa kentinin 2012 yılı makroform çizimi (TEZER, 2013)

2012 Yılı Floransa Köprü-Makroform İlişkisi

2012 yılında Floransa kentinde yer alan köprüler, kent bütününe yayılmış durumda

olup, önceki dönemlerde de mevcut bulunan altı adet köprü merkezde yoğunlaşırken,

sonraki dönemlerde inşa edilen diğer altı köprünün çeperlere görece seyrek bir

biçimde dağıldığı görülmektedir.

108

Şekil 5.46 Floransa Kentinin 2012 Yılı Fiziksel Yapı Analizi: (a) Floransa kenti 2012 yılı
haritası üzerinde, (b) Yalnızca fiziksel yapı çizimi [51] (TEZER, 2013)

109

Floransa kentinin 2012 yılı itibariyle sahip olduğu fiziksel yapının analiz edildiği

yukarıdaki görsel ifadelerde;

- Arno Nehri,

- Kentin karayolu ve demiryolu ulaşım sistemleri izlenmektedir.

2012 yılı itibariyle Floransa kentinde;

- 1655 yılında sahip olduğu formdan tümüyle uzaklaşıldığı,

- 1655 yılına ait fiziksel görünümü ile tek benzerliğin, Duomo ve çevresinde

yoğunlaşan ulaşım ağları olduğu görülmektedir. Fakat gönümüzde bu ulaşım

ağlarına ek olarak, 1655 yılında “sur içi”nde kalan kısımlarda da belirgib bir

yoğunlaşma görülmektedir.

- Demiryolu ulaşımı hattı, 1877 yılından farklı olarak ağını doğu ve güney

yönünde genişletmiş, kentte bulunan 12 köprüden biri, yalnızca demiryolu

erişimi için ayrılarak, kentin güneyindeki çevre kentlerle erişimi demiryolu

vasıtasıyla sağlanır hale gelmiştir.

- Karayolu ulaşımında doğu, kuzey, kuzeybatı, güney ve batı yönlerindeki kentsel

büyümeye referans veren güçlü ulaşım bağlantılarının bulunduğu tespit

edilmektedir.

Kentin batı yönünde daha çok gelişme göstermiş olması ve bu yöndeki ulaşım akslarının

görece geniş enkesitleri, Floransa'nın kuzeybatısındaki kent ile ilişkileri açısından

önemli veriler sunmaktadır. İtalya bütününe (Şekil 5.1) bakıldığında, Floransa kentinde

bulunan köprülerin, üst kademe -yerleşmeler arası- yolların bağlantısını sağladığı

görülmektedir.

5.3.6. Ara Değerlendirme

Floransa kent makroformunun tarihsel süreç içinde değişiminin incelenerek

değerlendirildiği bu kısımda;

- Dönemlere göre kentin genişleme eğilimi ve nüfusun gelişim hızı

- Her dönemde köprülerin yapılma zamanı ve köprü yapım eşikleri

110

- Köprüler arasındaki mesafeler ve köprülerin yapıldığı alanlarda nehrin genişliği

(köprü ile aşılacak mesafe)

- Zaman aralıkları için ulaşılmış olan teknolojik düzey

- Köprülerin yapılmasının ardından kentin genişleme eğilimi, gelişme yönlerinde

değişiklikler

incelenerek, bu maddeler kapsamında 1650, 1755, 1877 ve 2012 yılları için Floransa

kent makforormu irdelenmektedir.

Nüfus Değişimi

Floransa şehrinin 2011 yılı itibariyle toplam nüfusu 364.710 kişidir. Şehrin nüfus

değişimini gösterir tablo incelendiğinde; 1622 yılında 76.000 kişi olan şehir nüfusunun

1700 yılında 72.000 kişi, 1745 yılında 73.500 kişi, 1766 yılında 78.635 kişi ve 1794

yılında 84.000 kişi olarak tespit edildiği görülmektedir. 1600-1700 yılları arasında şehir

nüfusunda sürekli bir artış gözlemlenmiştir.

 1861 yılında şehir nüfusu 150.864 kişi iken, bu değer 1881 yılı itibariyle 196.072 kişiye

yükselmiştir. 1911 yılında, önceki döneme göre büyük bir artış gösteren nüfus 258.056

kişi olarak tespit edilirken; 1971 yılına kadar bu artış devam ederek bu dönemde

457.803 kişiye ulaşmıştır. Bu dönemden sonra azalma eğilimi göstermeye başlayan

Floransa kent nüfusu 1991 yılında 403294 kişi iken, 2011 yılı itibariyle 364.710 kişiye

kadar gerilemiştir [52][53]

Çizelge 5.5 Floransa kent nüfusunun yıllara göre değişimi

 (1622-2011 yılları arası dönem) [52][53]1

YIL NÜFUS (kişi)

1622 76.000

1700 72.000

1745 73.500

1766 78.635

1794 84.000

1861 150.864

1881 196.072

1911 258.056

1
 ISTAT, 2006

111

YIL NÜFUS (kişi)

1931 304.160

1951 374.625

1971 457.803

1991 403.294

2011 364.710

Bu değerlendirme öncesinde, Avrupa, İtalya ve Floransa için incelenen dönemlere ait

genel konjonktürün dinamiklerinin anlaşılması için, tüm dünyayı etkileyen kırılma

noktaları ve önemli ticaret yolları ele alınmaktadır.

Avrupa’dan başlayarak tüm dünyayı etkileyen; dünyanın ekonomk yapısını geri dönüşü

olmayan bir şekilde değiştiren kırılma noktası, “Sanayi Devrimi”dir.

Bu dönem, Avrupa'da 18. ve 19. yüzyıllarda yapılan buluşların üretime (üretim hızına)

olan etkisi ve buhar gücüyle çalışan makineler ile yapılan sanayi üretimi, bu üretim

dolayısıyla Avrupa'daki sermaye birikimi artışının yaşandığı dönemdir. İlk olarak Birleşik

Krallık’ta (Büyük Britanya ve Kuzey İrlanda Birleşik Krallığı) ortaya çıkan Sanayi Devrimi;

Batı Avrupa, Kuzey Amerika ve Japonya’nın ardından tüm dünyaya yayılmıştır.

Sanayi Devrimi’ni doğuran nedenler incelendiğinde, öncelikle Avrupa’da 16. yüzyıldan

itibaren hız kazanan nüfus artışı ile eş zamanlı aynı dönemde tarım sektöründe

meydana gelen gelişmelerin bu sektördeki işgücü ihtiyacını azaltarak kırdan kente göçe

neden olmasının; kentte yer alacak sanayi faaliyetleri için hazır işgücünü oluşturmuş

olmasına rastlanır.

Aynı dönemde yaşam düzeyinin yükselmesi ile önceki dönemlerde lüks sayılan tüketim

mallarının orta ve alt sınıflar için doğal bir gereksinme halini almaya başlaması, tüketim

malı talebini artırmıştır. Öte yandan; İspanyollar’ın Orta Amerika’da yaptığı, İngilizlerin

ise İspanyol gemileri üzerinde yaptığı geniş çaplı yağma hareketi sonucunda Avrupa’ya

taşınan altın kaynağı, 16. ve 17. yüzyılarda Sanayi Devrimi’ne giden süreci finansal

açıdan desteklemiştir.

Hindistan’da 1753 yılında Plessy Savaşı’nda Fransızları yenen İngilizlerin, Babür

İmparatorluğu’na ait hazineyi İngilitere’ye taşıması ile ortaya çıkan finansal kaynaklar,

dokuma ve buhar makinelerine ilişkin tüm teknik buluşların bu dönemde

geliştirilmesinde öncelikli kaynağı oluşturmuştur.

112

Avrupa ülkelerinin yeni koloniler oluşturarak sömürgecilik yöntemiyle kolonilerinden

getirdikleri mal ve finansal kaynakları sanayi sektöründe kullanıp ürettikleri malları

tekrar sömürgelere satması; eş zamanlı olarak orta sınıfın zenginleşmeye başlaması, bir

diğer itici kuvveti oluşturmuştur. Orta sınıfın zenginleşmesi sürecine paralel biriken

kapital, yeni yatırım alanları aranmasına sebep olmuştur.

Aynı dönemde taşıma sektörü ve teknolojide meydana gelen gelişmeler; bilimsel

yöntem ve rasyonel düşünme ilkeleri ile teknolojik gelişmelerin ivme kazanması;

Fransız devrimi ile sanayi toplumuna uygun bir siyasi yapının temellerinin atılması,

Sanayi Devrimi’nin zeminini hazırlayan diğer öğeleri oluşturmuştur.

Fabrika sistemi ile üretim, talep artışı doğrultusunda bir gereksinme olarak ortaya çıktı.

Büyük makineler ev üretimi için elverişsizdi. Bu nedenle evler yerine işçilerin

makinelerin bulunduğu büyük binalara giderek çalışma sistemi, başka deyişle fabrika

sistemi süreç içinde meydana geldi.

Fabrika sistemi, hızlı üretimi sağlarken, insanların ucuz işgücü olarak görülmeye

başlanması, çocuk ve kadınların zor koşullarda uzun iş saatleri altında çalıştırılması gibi

birtakım kötü sonuçlata neden olmuştur.

Sanayi Devrimi’nin iyiden iyiye yükselerek tüm Avrupa’yı etkisi altına aldığı dönemde

diğer önemli gelişme; buharlı makinenin bulunması (1762 yılında, James Watt

tarafından), ulaşım ve haberleşme için kullanılması olmuştur. Aynı dönemde tarım

teknolojisinde de endüstri gelişimine bağlı değişim ve gelişmeler yaşanmıştır.

1760-1850 yılları arasına tarihlenen I. Sanayi Devrimi’nin akabinde gelişen ve 1860-

1914 yılları arasına rastlayan II. Sanayi Devrimi ise, “Teknoloji Devrimi” olarak da

adlandırılmaktadır. Çelik tren rayları, petrol, elektrik ve kimyasal teknikler sayesinde

oluşan Teknoloji Devrimi’nin aksine I. Sanayi Devrimi sırasında kullanılan makineler,

basit mekanik aletler olmuştur.

Sanayi Devrimi’nin Avrupa’dan başlamak üzere tüm dünyaya en büyük etkileri,

kentlerin sosyal yapıları üzerinde kendini göstermiştir. Avrupa’da burjuva sınıfının,

fabrika sahiplerini de içine alacak şekilde yapı değiştirmesi ve yeni bir işçi sınıfının

doğması, bu döneme rastlamaktadır. Avrupa’da sanayi devrimi öncesinde mevcut

bulunan işçi sınıfını, bu yeni işçi sınıfından ayıran başlıca niteliği, sosyal ve ekonomik

113

haklar açısından bilinçsiz olmalarıdır. Sanayi Devrimi ile doğan bu yeni işçi sınıfının

hakları ile ilgili olarak sosyalizm görüşü ortaya çıkmış ve bu olgu, ilerleyen dönemlerde

ortaya çıkan komünist topluma geçiş için bir araç olarak kabul edilmiştir. Sanayi

Devrimi’nin diğer bir önemli etkisi de, nüfus artışı konusunda olmuştur. Sanayileşmenin

etkisiyle makineleşmenin yaşandığı tarım sektörü, aynı büyüklükte toprağı daha fazla

insanı besleyebilir bir kaynak haline getirmiştir. Aynı dönemde kentlerde büyük nüfus

yığılmaları meydana gelmiş, bu durum önemli kentleşme sorunlarını da beraberinde

getirmiştir [54].

Dünyayı birçok farklı alanda geri dönüşü mümkün olmayan bir şekilde etkileyen Sanayi

Devrimi’nin bu çalışma kapsamına giren başlıca etkileri; köprü ve ulaşım teknolojisine

ilişkindir. Sanayi devrimi sonrası motorlu araçların yaygın bir şekilde kullanılmaya

başlamasıyla kentlerde bu dönem öncesinde yaya erişimi odaklı süregelen ulaşım

alışkanlıkları, seri üretimle de beraber yerini motorlu araç kullanımı ve dolayısıyla geniş

araç yollarına bırakmıştır. Aynı paralelde gelişen demiryolu sistemleri yerleşmeler arası

ve kentiçi ulaşımda kullanılmaya başlandığında, Sanayi Devrimi sonrası yeniden

yapılanan bu yeni kentsel ulaşım organizasyonuna bir bileşen daha eklenmiştir. Bu

süreçte, önceki dönemlerde daha çok yaya köprüsü olarak, ya da basit taşıma araçları

ile kullanılabilecek şekilde düzenlenmiş olan köprüler, aynı gelişmeler doğrultusunda

yerini motorlu araç ve demiryolu ulaşımına uygun köprü sistemlerine bırakmıştır.

Tüm bu gelişmeler tüm diğer Avrupa kentleri gibi Floransa’yı da etkilemiş, fakat görece

korumacı bir gelişme anlayışı belirleyen kentte, Sanayi Devrimi’nin etkileri, diğer

Avrupa kentlerinde olduğu şekilde net bir şekilde gözlemlenmemiştir. Tarihsel

perspektifte güçlü bir “ticaret” kenti olarak yorumlanan Floransa kentinin gelişimi,

dünyanın farklı noktalarını birbirine ticaret odağında bağlayan “ticaret yolları”nın da bir

ölçüde etkisi altında gerçekleşmiştir. Floransa ve çevresine güzergahı ile değen ya da

Floransa kentinin ekonomik ilişkilerinin bulunduğu kentler ile temas eden tarihi ticaret

yolları şöyledir:

114

İpek Yolu (Silk Road)

Çin’den başlayarak Anadolu ve Akdeniz aracılığıyla Avrupa’ya kadar uzanan ticaret

yoludur. Ticaret taşımacılığının yanısıra, doğudan batıya ve batıdan doğuya bilgelerin,

orduların, fikirlerin, dinlerin ve kültürlerin de yoludur. İpek Yolu rotasına ilişkin ilk rota,

kuzey rotası olup; Don Nehri’nden başlayarak kuzeye, oradan da Çin’in batısında

bulunan Kansu şehrinde sonlanan Tanrı Dağarı’nın kuzeyindeki kervan yolu üzerinden

geçmektedir. Güney rotası; Mezapotamya’dan başlamaktadır. Anadolu’da Antakya’dan

başlayıp Gaziantep ve Malatya’yı geçerek, Trakya üzerinden ve Ege kıyılarında İzmir,

Karadeniz’de Trabzon ve Sinop, Akdeniz’de ise Alanya ve Antalya gibi önemli limanlar

üzerinden Avrupa’ya ıulaşmaktadır. Üçüncü rota; Mısır ve Mezapotamya rotalarının

birleşmesi ile meydana gelen Narmana Nehri’nin Hint Okyanusu’na döküldüğü

Hindistan’ın liman kenri Bargyzaga kentine ulaşan deniz ve kara yollarının birleşimi ile

oluşmaktadır. Teze konu olan Floransa kenti doğrudan İpek Yolu’nun güzergahı

üzerinde bulunmamakla birlikte, aşağıda da görülen İpek Yolu güzergahının batı

ucunda bulunan Roma kenti ile tarih boyunca yönetim, ekonomik ve ulaşım açısından

sıkı bir ilişki içinde olmuştur.

Şekil 5.47 İpek Yolu Rotası1

Baharat Yolu (Spice Road)

Eski çağlarda Uzak Doğu’yu Batı’ya bağlayan ticaret yollarından biri Baharat Yolu’dur.

İpek Yolu ile beraber Doğu’dan Avrupa’ya gelen baharatın taşınmasını diğer bir yol,

Hindistan ve Seylan’dan Kızıldeniz’deki Akabe Körfezi’ne, Yemen kıyılarına ya da Basra

Körfezi’ne gelen denizyoludur. Bu kıyılardaki limanlarda gemilerden boşaltılan baharat,

karayoluyla Fenike ve Filistin kıyılarına, Mısır’da İskenderiye’ye ve Karadeniz’e

1
 http://www.mitchellteachers.org/WorldHistory/AncientChinaCurriculum/Transparencies/SilkRoad

MapTrans.jpg

http://www.mitchellteachers.org/WorldHistory/AncientChinaCurriculum/Transparencies/SilkRoad

115

ulaşmakta, sonra yine denizyolu ile Avrupa’ya taşınmaktadır. İlerleyen dönemlerde

baharat üreten ülkelere yeni ticaret yolları açılmasıyla, baharat ticaretinde Venedik

tekeli kırılmış ve tarihi Baharat Yolu, eski önemini yitirmiştir.

Şekil 5.48 Baharat Yolu Rotası1

Teze konu olan Floransa kenti Baharat Yolu’nun güzergahı üzerinde bulunmamaktadır.

Fakat, yukarıda görülen Baharat Yolu güzergahının kuzey batı bağlantı noktasında

bulunan Roma kenti ve güzergahın devamında yer alan Cenova kentleri ile tarih

boyunca yönetim, ekonomik ve ulaşım açısından sıkı bir ilişki içinde olmuştur.

Makroform Değerlendirmesi

Bu kısımda, önceki aşamalarda dönemsel makroform analizine ilişkin gerçekleştirilen

tüm çalışmaların bir sentezi ve bu sentezlere ilişkin değerlendirmeler yer almaktadır.

Aşağıda görülen makroform gelişim haritalarında, Floransa kentinin 1650, 1755, 1877

ve 2012 yıllarına ait makroform desenlerini ifade etmektedir. Bu harita üzerinde de

açıkça görülebileceği gibi, 1650 ve 1755 yıllarında kompakt bir forma sahip olan

Floransa kenti, 1877 yılında oldukça farklı bir yerleşme deseni sergilemekte,

saçaklanarak büyüyen bir kent formu izlenmektedir. 2012 yılında ise 1877 yılında

başlayan kentsel yayılma hareketi yoğunlaşarak devam etmekte, önceki dönemde kılcal

bir şekilde saçaklanan yerleşme lekeleri genişleyerek yerleşme lekesinde boşluksuz bir

büyüme meydana getirmektedir. 1650 yılı ile 1755 yılına ait haritalarda dört adet

köprüsü bulunan kentte 1755 yılı itibariyle altı adet köprü; 2012 yılı itibariyle ise biri

1
 http://resim.maxihayat.net/Baharat-Yolu-Haritasi-1.png

116

demiryolu köprüsü olmak üzere 12 adet köprü tespit edilmiştir. İlk iki dönemde köprü

sayısı aynı iken, makroform lekeleri de birbiri ile büyük bir benzerlik gösteren, kompakt

formdadır. 1877 yılında doğu ve batı yönünde inşa edilen yeni birer köprü görülmekte

ve bu dönemde, kompakt form yerini görünür şekilde büyük bir kentsel yayılma

hareketine bırakmaktadır. 2012 yılında, 1877 yılında mevcut bulunan köprülere

ilaveten yapılan altı adet yeni köprü görülmektedir. Bu köprüler etkisinde gelişen

kentin makroformunda, 1877 yılında meydana gelen yayılmanın sürdüğü, görece daha

boşluksuz, fakat kompakt olmaktan uzak bir formun okunduğunu belirtmek

mümkündür.

Kentlerde yapılan her köprü, farklı arazi kullanışlar ile ilişkili olarak organize

edilmektedir. Floransa kenti örneğinde Ponte Vecchio, diğer köprülerden birçok niteliği

ile ayrılmakta olup, Arno Nehri'nin kuzeyinde bulunan eski kent merkezinin nehrin

güneyindeki devamı işlevindedir.

Rekreasyon alanlarının -1877 yılına ait makroform değerlendirmesinde de görüldüğü

gibi- kente girmesinin ardından, bazı köprüler bu alanlarla ilişkili hale gelmeye

başlamıştır. Önceki dönemde ekili-dikili alanları, taşımacılık amacıyla bağlayan

köprüler, sonraki dönemlerde kent ile rekreasyon alanlarını bağlar hale gelmiştir. Bu

bağlamda erken dönemlerin tarım alanları, yerleşme lekesinin büyümesiyle kent içinde

kalmış rekreasyon alanlarını oluşturmuştur.

Floransa kentinde akarsuyun kenarları hemen yapılaşmamış, kent için sosyal, kültürel

ya da ekonomik bir anlam taşıyan yapılar kentin erken tarihi boyunca kıyıdan biraz

daha içeride konumlandırılmıştır. Yerleşme lekesinin akarsuya değmesi ise, sonraki

dönemlerde gerçekleşmiştir.

Önemli bir dini merkez olan Vatikan'ın Roma'da bulunması, diğer İtalyan kentlerinde

olduğu gibi Floransa'da da Roma'ya doğru bir yönelişe sebebiyet vermiştir. Üst ölçekte

bakıldığında bu durum, kentin nehrin güneyine geçmesinin altındaki sebeplerden birini

oluşturmaktadır. Yaya kentlerinde merkezden uzaklaşmak yerine, içinde bulunulan

dönemin mevcut teknolojik düzeyinin izin verdiği koşullar kullanılarak akarsuyun

karşısına geçilmesi, dolayısıyla merkeze yakın konumlanma imkanının sürdürülmesi

tercih edilen bir eğilimdir.

117

Şekil 5.49 Floransa Kentinin Makroform Gelişim Haritası (TEZER, 2013)

118

Şekil 5.50 Floransa Kentinin Makroform Gelişim Haritası (TEZER, 2013)

119

Şekil 5.51 Floransa Kentinin Makroform Gelişim Haritası (TEZER, 2013)

120

Şekil 5.52 Floransa Kentinin Fiziksel Gelişimi (Yaya Mekanlarının Gelişimi) (TEZER, 2013)

121

Şekil 5.53 Floransa Kentinin Fiziksel Gelişimi (Yaya Mekanlarının Gelişimi) (TEZER, 2013)

122

Çizelge 5.6 Floransa Köprülerinin Nitelikleri (TEZER, 2013)

1650 YILI - FLORANSA KÖPRÜLERİ

KÖPRÜNÜN ADI YAPIM TARİHİ
KÖPRÜNÜN

UZUNLUĞU (m)
NEHİR

GENİŞLİĞİ (m)

PONTE VECCHIO 996 99 99

PONTE ALLA CARRAIA 1218 126 126

PONTE ALLE GRAZIE 1227 144 117

PONTE A SANTA TRINITA 1567-1569 99 99

1755 YILI - FLORANSA KÖPRÜLERİ

KÖPRÜNÜN ADI YAPIM TARİHİ
KÖPRÜNÜN

UZUNLUĞU (m)
NEHİR

GENİŞLİĞİ (m)

PONTE VECCHIO 996 99 99

PONTE ALLA CARRAIA 1218 126 126

PONTE ALLE GRAZIE 1227 144 117

PONTE A SANTA TRINITA 1567-1569 99 99

1877 YILI - FLORANSA KÖPRÜLERİ

KÖPRÜNÜN ADI YAPIM TARİHİ
KÖPRÜNÜN

UZUNLUĞU (m)
NEHİR

GENİŞLİĞİ (m)
PONTE VECCHIO 996 99 99

PONTE ALLA CARRAIA 1218 126 126

PONTE ALLE GRAZIE 1227 144 117

PONTE A SANTA TRINITA 1567-1569 99 99

PONTE ALLA VITTORIA 1835 126 90

PONTE DI SAN NICCOLO 1836-1837 171 90

2012 YILI - FLORANSA KÖPRÜLERİ

KÖPRÜNÜN ADI YAPIM TARİHİ
KÖPRÜNÜN

UZUNLUĞU (m)
NEHİR

GENİŞLİĞİ (m)

PONTE VECCHIO 996 99 99

PONTE ALLA CARRAIA 1218 126 126

PONTE ALLE GRAZIE 1227 144 117

PONTE A SANTA TRINITA 1567-1569 99 99

PONTE ALLA VITTORIA 1835 126 90

PONTE DI SAN NICCOLO 1836-1837 171 90

PONTE AL PIGNONE 1952 117 54

PONTE AMERIGO VESPUCCI 1957 162 108

PASSERELLO DELL'ISILOTTO 1962 153 72
VIADOTTO DEL PONTE ALL'
INDIANO

1972-1978 90 90

PONTE A VARLUNGO 1979-1981 279 54

PONTE GIOVANNI DA VERRAZZANO 1980 180 90

123

Çizelge 5.7 Dönemlere Göre Önemli Tarihler (TEZER, 2013)

D
Ö

N
EM

LE
R

1
6

5
0

1
7

5
5

Ö
N

EM
Lİ

 T
A

R
İH

LE
R

 -
 O

LA
Y

LA
R

1
5

. y
ü

zy
ıld

a
M

ed
ic

i a
ile

si
n

in
 y

ö
n

et
im

in
e

ge
çm

es
i,

M
er

ca
to

 N
u

o
vo

'n
u

n
 ö

n
em

 k
az

an
m

as
ı,

1
5

 v
e

1
6

. y
ü

zy
ıll

ar
d

a
R

ö
n

es
an

s
D

ö
n

em
i'n

in
 e

tk
ile

ri

1
7

3
7

 y
ılı

n
d

a
M

ed
ic

i a
ile

si
n

in
 y

ö
n

et
im

in
in

 s
o

n
a

er
m

es
i,

1
6

9
9

 y
ılı

 it
ib

ar
iy

le
 B

ar
o

k
D

ö
n

em
'in

 e
tk

ile
ri

İS
Y

A
N

LA
R

, S
A

V
A

ŞL
A

R
, D

O
Ğ

A
L

A
FE

T
LE

R
,

SA
LG

IN
 H

A
ST

A
LI

K
LA

R

-
1

7
3

7
 s

o
n

ra
sı

 F
ra

n
sa

 v
e

A
vu

st
u

ry
a

iş
ga

lle
ri

N
Ü

FU
S

B
Ü

Y
Ü

K
LÜ

Ğ
Ü

7
6

.0
0

0
 k

iş
i (

1
6

2
2

 y
ılı

)
7

3
.5

0
0

 k
iş

i (
1

7
4

5
 y

ılı
)

İN
A

N
Ç

 D
U

R
U

M
U

, T
O

P
LU

M
SA

L
Y

A
P

I V
E

G
R

U
P

LA
R

EK
O

N
O

M
İK

 Y
A

P
I

ti
ca

re
t

ti
ca

re
t

D
Ö

N
EM

LE
R

1
8

7
7

2
0

1
2

Ö
N

EM
Lİ

 T
A

R
İH

LE
R

 -
 O

LA
Y

LA
R

1
8

0
9

 y
ılı

n
d

a
Et

ru
ri

en
 K

ra
llı

ğı
'n

ın
 b

aş
ke

n
ti

 o
lm

as
ı,

1
8

1
4

yı
lın

d
a

Fe
rd

in
an

d
'ın

 y
ö

n
et

im
e

ge
çm

es
i,

1
8

3
3

 y
ılı

n
d

a
II

.

Le
o

p
o

ld
'u

n
 y

ö
n

et
im

e
ge

çm
es

i,
1

8
6

5
 y

ılı
n

d
a

İt
al

ya
'n

ın

b
aş

ke
n

ti
 o

lm
as

ı,

 1
8

6
5

-1
8

9
5

 y
ıll

ar
ı a

ra
sı

n
d

a

ya
p

ıla
n

 P
o

gg
i P

la
n

ı ç
al

ış
m

al
ar

ı (
ta

ri
h

i d
o

ku
 ü

ze
ri

n
d

e,

ça
lış

m
al

ar
ın

 s
eb

ep
 o

ld
u

ğu
 t

ah
ri

b
at

)

2
0

. y
ü

zy
ıld

aI
I.

 D
ü

n
ya

 S
av

aş
ı'n

ın
 n

ed
en

 o
ld

u
ğu

 k
ay

ıp
 v

e
yı

kı
m

la
r

İS
Y

A
N

LA
R

, S
A

V
A

ŞL
A

R
, D

O
Ğ

A
L

A
FE

T
LE

R
,

SA
LG

IN
 H

A
ST

A
LI

K
LA

R

-
1

9
4

3
-1

9
4

4
 y

ıll
ar

ı a
ra

sı
n

d
a

A
lm

an
 iş

ga
li

(P
o

n
te

 V
ec

ch
io

d
ış

ın
d

ak
i t

ü
m

 k
ö

p
rü

le
ri

n
 b

o
m

b
al

an
m

as
ı)

,

1
9

6
6

 y
ılı

n
d

a
b

ü
yü

k
se

l f
el

ak
et

i

N
Ü

FU
S

B
Ü

Y
Ü

K
LÜ

Ğ
Ü

1
9

6
.0

7
2

 k
iş

i (
1

8
8

1
 y

ılı
)

3
6

4
.7

1
0

 k
iş

i (
2

0
1

1
 y

ılı
)

İN
A

N
Ç

 D
U

R
U

M
U

, T
O

P
LU

M
SA

L
Y

A
P

I V
E

G
R

U
P

LA
R

EK
O

N
O

M
İK

 Y
A

P
I

ti
ca

re
t

tu
ri

zm
, t

ic
ar

et

124

Çizelge 5.8 1650 ve 1755 Yıllarında Floransa Kentinin Genel Özellikleri (TEZER, 2013)

DÖNEMLER 1650 1755

ODAK
NOKTALARI,
MEYDANLAR

DUOMO DI SANTA MARIA DEL FIORE
(1436),
CAPPELLE MEDICEE (15. YY),
BASILICA OF ST LORENZO (16.-17.
YY), BASILICA OF ST CROCE (1385),
CAPELLA DE PAZZI (1473),
PALAZZO VECCHIO (1299),
BASILICA OF ST LORENZO (1470),
GIARDINO DI BOBOLI (~1550),
PIAZZA DEL DUOMO,
PIAZZA S. CROCE,
PIAZZA DE PITTI,
FORTEZZA DA BASSO (1535),
FORTE DI BELVEDERE (1595),
PIAZZA DELLA REPUBLICA

DUOMO DI SANTA MARIA DEL FIORE (1436),
CAPPELLE MEDICEE (15. YY),
BASILICA OF ST LORENZO (16.-17. YY),
BASILICA OF ST CROCE (1385),
CAPELLA DE PAZZI (1473),
PALAZZO VECCHIO (1299),
BASILICA OF ST LORENZO (1470),
GIARDINO DI BOBOLI (~1550),
PIAZZA DEL DUOMO,
PIAZZA S. CROCE,
PIAZZA DE PITTI,
FORTEZZA DA BASSO (1535),
 FORTE DI BELVEDERE (1595),
PIAZZA DELLA REPUBLICA

KÖPRÜLER

PONTE VECCHIO (996),
PONTE ALLA CARRAIA (1218),
PONTE ALLE GRAZIE (1227),
PONTE A SANTA TRINITA (1569)

PONTE VECCHIO (996),
PONTE ALLA CARRAIA (1218),
PONTE ALLE GRAZIE (1227),
PONTE A SANTA TRINITA (1569)

NEHRE PARALEL
CADDELER,
SOKAKLAR

LUNGARNO AMERIGO VESPUCCI,
LUNGARNO ACCIAOLI,
LUNGARNO DELLE GRAZIE
CAVALLEGGERI, LUNGARNO DELLA
ZECCA VECCHIA, LUNGARNO
TORRIGIANI,
LUNGARNO SERRISTORI,
LUNGARNO CELLINI,
LUNGARNO GUICCIARDINI

LUNGARNO AMERIGO VESPUCCI,
LUNGARNO ACCIAOLI,
LUNGARNO DELLE GRAZIE CAVALLEGGERI,
LUNGARNO DELLA ZECCA VECCHIA,
LUNGARNO TORRIGIANI,
LUNGARNO SERRISTORI,
LUNGARNO CELLINI,
LUNGARNO GUICCIARDINI

ANA AKSLAR

VIA DEI CALZAIOLI, VIA DE
CERRETANI, VIA CAVOUR, VIA
RICASOLI, VIA POR S. MARIA, VIA DE
GUICCIARDINI, VIA ROMANA

VIA DEI CALZAIOLI, VIA DE CERRETANI, VIA
CAVOUR, VIA RICASOLI, VIA POR S. MARIA,
VIA DE GUICCIARDINI, VIA ROMANA

SURLAR MEVCUT MEVCUT

YEŞİL ALANLAR

DÜZENLENMİŞ YEŞİL ALANLAR
SADECE SUR İÇİNDE. SUR DIŞINDA
DÜZENLENMEMİŞ YEŞİL ALANLAR,
BÜYÜK TARIM ALANLARI
BULUNMAKTA.

DÜZENLENMİŞ YEŞİL ALANLAR SADECE SUR
İÇİNDE. SUR DIŞINDA DÜZENLENMEMİŞ
YEŞİL ALANLAR, BÜYÜK TARIM ALANLARI
BULUNMAKTA.

KENTİÇİ ULAŞIM
BİÇİMİ

YAYA ARAÇ
DEMİRY
OLU

YAYA ARAÇ DEMİRYOLU

x - - x x -

125

Çizelge 5.9 1877 ve 2012 Yıllarında Floransa Kentinin Genel Özellikleri (TEZER, 2013)

DÖNEMLER 1877 2012

ODAK
NOKTALARI,
MEYDANLAR

DUOMO DI SANTA MARIA DEL FIORE ,
CAPPELLE MEDICEE (15. YY),
BASILICA OF ST LORENZO (16.-17. YY),
BASILICA OF ST CROCE (1385),
CAPELLA DE PAZZI (1473),
PALAZZO VECCHIO (1299),
BASILICA OF ST LORENZO (1470),
GIARDINO DI BOBOLI (~1550),
PIAZZA DEL DUOMO,
PIAZZA S. CROCE,
PIAZZA DE PITTI,
FORTEZZA DA BASSO (1535),
FORTE DI BELVEDERE (1595),
PIAZZA DELLA REPUBLICA,
STAZIONE DI SANTA MARIA NOVELLA,
PIAZZALE MICHELANGELO (1869),
STAZIONE DI CAMPO DI MARTE ()

DUOMO DI SANTA MARIA DEL FIORE,
CAPPELLE MEDICEE (15. YY),
BASILICA OF ST LORENZO (16.-17. YY),
BASILICA OF ST CROCE (1385),
CAPELLA DE PAZZI (1473),
PALAZZO VECCHIO (1299),
BASILICA OF ST LORENZO (1470),
GIARDINO DI BOBOLI (~1550),
PIAZZA DEL DUOMO,
PIAZZA S. CROCE,
PIAZZA DE PITTI,
FORTEZZA DA BASSO (1535),
FORTE DI BELVEDERE (1595),
PIAZZA DELLA REPUBLICA,
STAZIONE DI SANTA MARIA NOVELLA,
PIAZZALE MICHELANGELO (1869),
STAZIONE DI CAMPO DI MARTE (),
NELSON MANDELA FORUM (1985)

KÖPRÜLER

PONTE VECCHIO (996),
PONTE ALLA CARRAIA (1218),
PONTE ALLE GRAZIE (1227),
PONTE A SANTA TRINITA (1569),
PONTE ALLA VITTORIA (1835),
PONTE DI SAN NICCOLO (1837)

PONTE VECCHIO (996),
PONTE ALLA CARRAIA (1218),
PONTE ALLE GRAZIE (1227),
PONTE A SANTA TRINITA (1569),
PONTE ALLA VITTORIA (1835),
PONTE DI SAN NICCOLO (1837),
PONTE AL PIGNONE (1952),
PONTE AMERIGO VESPUCCI (1957),
PASSERELLO DELL'ISILOTTO (1962),
VIADOTTO DEL PONTE ALL' INDIANO
(1978), PONTE A VARLUNGO (1981),
PONTE GIOVANNI DA VERRAZZANO

NEHRE PARALEL
CADDELER,
SOKAKLAR

LUNGARNO AMERIGO VESPUCCI,
LUNGARNO ACCIAOLI,
LUNGARNO DELLE GRAZIE
CAVALLEGGERI, LUNGARNO DELLA
ZECCA VECCHIA, LUNGARNO
TORRIGIANI,
LUNGARNO SERRISTORI,
LUNGARNO CELLINI,
LUNGARNO GUICCIARDINI,
VIALE ABRAMO LINCOLN,
VIA DEL ISOLOTTO,
LUNGARNO DEI POPPI,
VIA BACCIO BANDIRELLI,
VIALE GIORGIO WASHINGTON,
LUNGARNO DEL TEMPIO,
LUNGARNO CRISTOFORO COLOMBO,
LUNGARNO ALDO MORO,
LUNGARNO FRANCESCO FERRUCCI

LUNGARNO AMERIGO VESPUCCI,
LUNGARNO ACCIAOLI,
LUNGARNO DELLE GRAZIE
CAVALLEGGERI,
LUNGARNO DELLA ZECCA VECCHIA,
LUNGARNO TORRIGIANI,
LUNGARNO SERRISTORI,
LUNGARNO CELLINI,
LUNGARNO GUICCIARDINI,
VIALE ABRAMO LINCOLN,
VIA DEL ISOLOTTO,
LUNGARNO DEI POPPI,
VIA BACCIO BANDIRELLI,
VIALE GIORGIO WASHINGTON,
LUNGARNO DEL TEMPIO,
LUNGARNO CRISTOFORO COLOMBO,
LUNGARNO ALDO MORO,
LUNGARNO FRANCESCO FERRUCCI

126

DÖNEMLER 1877 2012

ANA AKSLAR

VIALE BELFIORE, VIALE F. STROZZI,
VIALE SPARTACO LAVAGNINI, VIALE
DON GIOVANNI MINZONI, VIALE
GIACOMO MATTEOTTI, VIALE
ANTONIO GRAMSCI, VIALE FILIPO
STROZZI, VIALE GIOVINE ITALIA, VIALE
FRANCESCO PETRARCA, VIALE DEL
POGGIO, VIA DEI CALZAIOLI, VIA DE
CERRETANI, VIA CAVOUR, VIA
RICASOLI, VIA POR S. MARIA, VIA DE
GUICCIARDINI, VIA ROMANA

VIALE BELFIORE, VIALE F. STROZZI, VIALE
SPARTACO LAVAGNINI, VIALE DON
GIOVANNI MINZONI, VIALE GIACOMO
MATTEOTTI, VIALE ANTONIO GRAMSCI,
VIALE FILIPO STROZZI, VIALE GIOVINE
ITALIA, VIALE FRANCESCO PETRARCA,
VIALE DEL POGGIO, VIA DEI CALZAIOLI,
VIA DE CERRETANI, VIA CAVOUR, VIA
RICASOLI, VIA POR S. MARIA, VIA DE
GUICCIARDINI, VIA ROMANA, VIA
MARCO POLO, VIALE D. GIANNOTTI,
VIALE MICHELANGIOLO, VIALE GALILEO
GALILEI

SURLAR
MEVCUT DEĞİL. YALNIZCA SUR
KAPILARI AYAKTA, SUR AKSI ANA YOL
GÜZERGAHINI OLUŞTURUYOR.

MEVCUT DEĞİL. YALNIZCA SUR KAPILARI
AYAKTA, SUR AKSI ANA YOL
GÜZERGAHINI OLUŞTURUYOR.

YEŞİL ALANLAR
YERLEŞME SINIRI İÇİNDE
DÜZENLENMİŞ BÜYÜK ALANA SAHİP
YEŞİL ALANLAR BULUNMAKTA.

YERLEŞME SINIRI İÇİNDE DÜZENLENMİŞ
BÜYÜK ALANA SAHİP YEŞİL ALANLAR
BULUNMAKTA.

KENTİÇİ ULAŞIM
BİÇİMİ

YAYA ARAÇ
DEMİRYOL
U

YAYA ARAÇ DEMİRYOLU

x x x x x x

127

BÖLÜM 6

SONUÇ VE ÖNERİLER

Kentlerin makroformlarının gelişimiyle köprüler arasındaki ilişkiyi Floransa kent örneği

üzerinden irdeleyen bu tez kapsamında; öncelikle kent biçimi ve köprüye ilişkin teorik

ve kavramsal incelemeler, kent teorisi ve kent biçimi yaklaşımlarının detaylı ele alınışı,

köprü fikrinin ortaya çıkışı ve tarih boyunca geçirdiği evreler incelenmiştir. Tek bir

örnekten bağımsız ilerleyen bu inceleme sürecinin tamamlanmasının ardından Floransa

kent örneği, tezde esas alınan bilimsel yaklaşım çerçevesinde ele alınarak, makroform-

köprü ilişkisi bağlamında irdelenmiştir.

Gelinen aşamada “köprü” olgusu, doğal yapı, yapılı çevre ve kent makroformuna

etkileri açısından –gerek duyulduğunda örneklere dayalı, fakat ağırlıklı olarak teorik

açıdan– test edilmektedir.

6.1. Köprü ve Doğal Çevre Etkileşimi

Köprülerin doğal yapıya etkisi; köprünün yapılma amacı ve kentin doğal yapı niteliği ile

doğrudan ilişkilidir. Köprünün yapıldığı alanın toprak varlığı, bu toprağın niteliği,

alandaki su kaynakları ve suyun niteliği, vb birçok öğe; köprülerin doğal yapıya

etkilerinin artması ya da azalması üzerinde etkili unsurlardır. Bu kısım; köprü yapımı

öncesi ve sonrası süreçte kentlerin doğal varlıklarının değerlendirilmesini ve köprü

yapımının kentlerde sebep olduğu değişikliğin tespit edilmesini kapsamaktadır.

128

Köprülerin doğal çevreye etkileri irdelenirken ihmal edilmemesi gereken diğer bir konu;

köprü yapımı sürecinde büyük bir öneme sahip olan zemin kalitesidir. Bu konu; su

tabanının her iki yakadaki niteliği, taşıma kapasitesi, iki yaka arasındaki mesafe ve su

kenarındaki kot yüksekliğini içermektedir. Burada köprü yapımı, iki sağlam zeminin

birbiriyle bağlanmasını sağlayan öğeyi ifade etmektedir.

Yerleşme amaçlı yapılaşma faaliyetlerinin başlamasından önce, müdahale edilmemiş

biçimde bulunan doğal varlıklar;

- tarıma elverişli, verimli topraklar, dolayısıyla barınma alanlarında tarımsal

üretimde uzmanlaşan alanlara özgü yapılaşma tipleri,

- orman alanları ve ağaçlık alanlar,

- su kaynakları, su öğesi; deniz, nehir, dere ve göller,

- su kaynaklarının suladığı havzalar,

- doğal limanlar,

- topoğrafya, eğim yapısı,

- (yerleşmenin kirletici etkisi öncesi) hava yapısı şeklinde özetlemek mümkündür.

Köprüler, iki yakanın birbirine yaklaştığı ve su yatağının elverişli olduğu yerlerde yapılan

ulaşım yapılarıdır. Köprü yapımının kentin doğal yapısında sebep olduğu değişikliğin

tespit edilmesinde, sözü edilen doğal varlıkların köprü yapımı sonrasında geldiği aşama

önem taşımaktadır. Yerleşme (lekesi), köprülerin yapıldığı kısımlara doğru bir büyüme

eğilimi göstermektedir. Kentsel büyümenin olduğu alanlarda ise, tarımsal açıdan

verimli alanlar –topoğrafik açıdan uygun olmaları halinde– yerleşime konu olmakta,

barınma ve çalışma alanlarının yerseçiminde öncelikli tercih edilen yerler arasında

bulunmaktadır. Kentsel alanların içinde yer alan su öğeleri ise; sanayi üretimi ya da su

boşaltım ve arıtma sistemlerinin işletilmesi ve devamlılığı için kullanılmakta, bu durum

da su kaynaklarının sürdürülebilirliği açısından riskli durumlar oluşturabilmektedir.

Köprülerin yapılmasıyla yerleşme lekesi köprülerin birbirine bağlandığı kısımlar

boyunca ilerlemekte, dolayısıyla kent nüfusunun farklı gerekçelerle kullandığı ve

yerleşmenin içinde kalan su yüzeyleri de paralel artış göstermektedir.

129

Kentler için diğer bir önemli doğal kaynak olan orman alanları ve ağaçlık alanlar, -

tarımsal açıdan verimli alanlarda görüldüğü gibi- yapılaşmaya konu olmakta; bu

alanlarda yapıların oturtulması için gerekli zemin mevcut ağaçlar kesilerek elde

edilmektedir. Dolayısıyla köprü yapımıyla büyüyen yerleşme lekesi içinde kalan orman

alanları ve ağaçlık alanlar üzerinde meydana gelen yapılaşmalar; doğal yapı ve doğal

döngünün sürdürülebilirliği açısından büyük sakıncalara yolaçabilmektedir. Bunlara ek

olarak, sözkonusu köprüyü kullanacak araçlar çevre kirliliğine de sebep olmaktadır.

6.2. Köprülerin Yapılı Çevre ve Kent Makroformuna Etkileri

Köprülerin yapılı çevre ve kent makroformu üzerindeki görünür etkilerinin ilki

“birleştirici” rolüne ilişkindir. İstisnai durumlar dışında köprüler kentsel alanların

yayılmasını, genişleyerek büyümesini sağlayan unsurlardır. Köprü ile bağlanan kentsel

alanlar bir yerleşmenin iki yakası olabileceği gibi, su öğesinin birleşmelerine engel teşkil

ettiği iki farklı yerleşme de olabilmektedir. Bir kentin iki yakasını birbirine bağlayan

köprülere örnek olarak, İstanbul kentinin Anadolu ve Avrupa yakaları arasındaki

bağlantıyı sağlamak üzere inşa edilen Boğaz Köprüsü verilebilir. Yapıldığı tarihte yoğun

olarak Avrupa yakasında bulunan İstanbul nüfusunun yalnızca küçük bir kısmı Anadolu

yakasında yaşamakta iken, köprünün yapılmasından itibaren iki yaka arasındaki

barınma alanı – çalışma alanı arası gidiş gelişlerde belirgin bir artış, devamında ise

Anadolu yakası nüfusunda ivmeli bir yükselme olduğu bilinmektedir.

Şekil 6.1 Köprülerin kent makroformuna etkileri 1; 2 (TEZER, 2013)

Köprü ve kent makroformu ilişkisinin irdelendiği bu çalışma kapsamında örnek alan

olarak seçilen Floransa kentinin 1650, 1755, 1877 ve 2012 yıllarına ait makroform

desenleri, haritalar üzerinde incelenmiştir. 1650 ve 1755 yıllarında kompakt bir forma

sahip olan Floransa kentinde dört adet köprü bulunmaktadır. Floransa, 1877 yılında

130

oldukça farklı bir yerleşme deseni sergilemekte, saçaklanarak büyüyen bir kent

formuna sahip görünmektedir. Bu dönemde kentte altı adet köprü bulunmaktadır.

2012 yılında ise 1877 yılında başlayan yayılma hareketi yoğunlaşarak devam etmekte,

önceki dönemde kılcal bir şekilde yayılan yerleşme lekeleri genişleyerek yerleşme

lekesinde boşluksuz bir büyüme meydana getirmektedir. 2012 yılı itibariyle Floransa

kentinde Arno Nehri üzerindeki köprü sayısı, biri demiryolu köprüsü olmak üzere,

toplam 12 adet olarak tespit edilmiştir.

Şekil 6.2 Floransa Kentinin Makroform Gelişim Haritası (TEZER, 2013)

6.2.1. Bağlanma İlişkisinin Türüne Göre Köprülerin Yapılı Çevreye Etkileri

Köprülerin yapılı çevre üzerindeki etkisi, iki yaka arasındaki bağlanma ilişkisinin türüne;

bağlantısı sağlanan bu iki noktanın mevcut durumuna göre farklılık göstermektedir. Bir

yerleşmenin gelişeceği alanın köprü ile bağlanması sözkonusu olduğunda; yerleşmede

bulunan nüfusun barınma yapıları, köprü yapımının ardından karşı yakada da gelişmeye

başlamaktadır. Konut alanlarıyla birlikte karşı yakada donatı alanları, hizmet yapıları ve

rekreasyon alanları da oluşmakta, farklı yerleşme parçaları tek bir kent gibi hareket

etmeye başlamaktadır.

131

İki farklı yerleşim biriminin köprü ile birbirine bağlandığı durumlarda; kent içindeki

nüfusun barınma yapılarında büyük değişiklikler olmamakla beraber, işyeri-konut arası

gidiş-gelişler ve iki kentin farklı uzmanlaşma alanlarının her iki kentin nüfusu

tarafından köprü yapımının öncesine göre daha yaygın bir biçimde kullanılmasıyla

gerçekleşecen “beraber hareket etme”, “bağımlı yaşama” gibi durumlar

gözlemlenmektedir. Büyük kentlerin farklı bir kente ya da henüz yerleşilmemiş bir

alana bağlandığı durumlardaki arazi kullanış dağılımı ise, kent bütünü ve gelişme

alanında konut alanı artışı ile kendini göstermektedir.

Burada diğer önemli konu; yerleşme lekesinin köprü vasıtasıyla genişlediği alanda

mevcut durumda bulunan toprağın niteliğidir. Bağlanılan yerleşilmemiş alanda mevcut

durumda bulunan toprağın niteliği verimli tarım toprağı olabileceği gibi, bu alanın

önemli bir demiryolu güzergahı üzerinde olması ya da önemli bir ticaret yolu üzerinde

konumlanması da mümkün olabilmektedir. Buna benzer durumlarda, yerleşmelerin

genişlemesine paralel olarak kentlerin mevcut ekonomik yapısı, üretim alışkanlıkları,

sosyal yapısı gibi unsurlarının üzerinde de değişiklikler meydana gelmektedir.

6.2.2. Biçim Değişimi

Köprülerin yapılı çevre ve kent makroformuna etkileri kapsamında ele alınan biçim

değişimi konusunda, sınırların değişimi ve tanım/görüntü biçimi değişikliği olmak üzere

iki temel durum sözkonusudur. Çalışmada bu konuda öncelikli olan, biçimi konu edilen

yerleşme lekesinin oluşum/gelişim sürecindeki farklı durumların ortaya konulmasıdır.

Köprü yapımı öncesinde su öğesinin yalnızca bir yakasında bulunan yerleşmenin, köprü

yapımıyla beraber suyun karşı yakasına sıçraması bu durumların ilkini oluşturmaktadır.

Köprü yapımı öncesi süreçte, halihazırda su öğesinin her iki yakasında oluşmuş bulunan

iki yerleşmenin sözkonusu olduğu durumlarda; kent lekesinin köprü yapımı ile

genişlemesi ikinci durumu oluşturmaktadır.

Diğer bir durum; halihazırda su öğesinin her iki yakasında konumlanan yerleşim alanları

ile kompakt bir forma sahip olan kent lekesinin; süreç içinde yapılan köprüler ile

doğrusal bir biçim kazanmaya başladığı durumdur.

132

Bu gibi birbirinden farklı biraraya gelme senaryolarının taşıdığı dinamiklere bağlı olarak,

kentlerin makroform tanımları, dolayısıyla sınırları değişmekte, kent formundaki bu

değişiklik kentin genel görüntüsünü büyük ölçüde etkilemektedir.

6.2.3. Köprülerin Fiziksel Yapıya Etkileri

Köprülerin kentlerin fiziksel yapısına etkileri incelendiğinde; öncelikli olarak arazi

kullanım, ulaşım ve yoğunluk dağılımında meydana gelen değişiklikler akla gelmektedir.

Köprü yapımının arazi kullanımına etkileri; yerleşme lekesinin konut, donatı, ticaret

fonksiyonları ile yayılıp genişlemesiyle kendini gösterdiği gibi, kentteki mevcut

fonksyionların mekanda yer değiştirmeleri ile de izlenebilmektedir. Köprü yapımı

öncesinde kentin çeper bölgelerinde kalan ya da yalnızca su üzerinde hareket eden

araçlarla erişilmesi mümkün olan alanlarda konumlanan yerleşme parçaları köprü

yapımı sonrasında merkezi bir nitelik kazanarak görece merkezi konum gerektiren

fonksiyon alanlarına dönüşebilmektedir. Bu durum, kentlerin köprü öncesi ve

sonrasındaki arazi kullanım dağılım ve desenlerinde değişikliklere sebep olmaktadır.

Arazi kullanıma ek olarak, köprülerin fiziksel yapıya diğer bir etkisi kentin ulaşım

yapısına ilişkindir. Su kenarı yerleşmesinin ilk kurulduğu dönemde “yaya kenti” niteliği

taşıyan ve ağırlıklı ulaşımı yaya erişimi ile sağlanan kentlerde, teknolojinin gelişimine

paralel olarak motorlu araçlar kullanılmaya başlandıktan sonra ulaşım alışkanlıkları

büyük ölçüde değişiklik göstermiştir. Yaya erişimi ile karşılaştırıldığında oldukça uzun

mesafeleri kolaylıkla ve kısa sürede katetmeyi sağlayan motorlu araçların kullanımı ile

yaya kenti yerini araç kentine bırakmıştır. Kentlerarası demiryolu ulaşımı ve kentiçi raylı

sistemlerin de devreye girmesi ile beraber kentlerin ulaşım yapıları tümüyle değişmiş;

erişilebilirlik büyük ölçüde artmış, dolayısıyla merkez-çeper ilişkileri yeniden

kurulmuştur. Bu çerçevede ulaşım sistemine gerek yaya köprüleri gerek motorlu

araçların kullanımı için yapılan karayolu köprüleri gerekse demiryolu taşıtlarının

kullanımına açık olan demiryolu köprüleri ile bütüncül ulaşım sistemine dahil olan

köprüler; yerleşmelerin ulaşım yapılarında yaşanan bütüncül değişikliğin önemli ve

ayrılmaz bir parçasını oluşturmuştur.

133

Köprüler ve kentlerin fiziksel yapıları arasındaki ilişki ele alınırken diğer önemli bir

unsur ise “yoğunluk” konusudur. İnsan, yapı, araç yoğunluğunu kapsayan bu kavram;

kentsel mekanda özellikle yapı yoğunluğu ile kendini göstermektedir. Bayındırlık ve

dolayısıyla erişilebilirliğin artmasına paralel olarak artış gösteren kentsel nüfusun

yerleştirilmesi için yapılan konut alanları, teknolojinin de gelişmesiyle beraber,

kentlerde görece çok katlı yapılar ile karşılık bulmaya başlamaktadır. Kentsel ekonomik

faaliyetlerin gerçekleştiği alanlar kent merkezlerine karşılık gelmekte olup, kentlerde

yer alan yüksek yoğunluk barındıran/çok katlı yapılar bu tip faaliyetlere konu

olmaktadır. Köprülerin bu çerçevede en büyük rolü “erişilebilirlik” üzerindeki artırıcı

etkisi olarak tespit edilmektedir.

6.3. Sonuç: Kent Makroformunun Gelişimini Etkileyen Bir Öğe Olarak “Köprü”

Kent makroformlarının tarihsel süreç içinde gösterdiği gelişim ile köprülerin yapılması

arasındaki ilişkiyi irdeleyen bu tez kapsamında çalışma yöntemini belirleyen hipotezler

ve araştırma sorularına önceki kısımlarda yer verilmişti. Bu bölümde ise sözü edilen

hipotezlerin çözümleri, araştırma sorularının cevapları ve tez sonucunda elde edilen

çıkarımlar ele alınmaktadır.

“Köprüler kent makroformunun gelişmesinde etkili bir unsurdur.” şeklinde belirlenen

birinci hipotez, “Köprü, kentlerin genişleme sürecinde etkili bir unsurdur.” şeklinde

çözümlenmiştir. Floransa kent örneğine bakıldığında, kentte yalnızca dört adet

köprünün bulunduğu 1650 ve 1755 yıllarına ilişkin makrform değerlendirmelerinde

kompakt bir forma sahip olan kentte; 1877 ve devamında 2012 yıllarında oldukça

dağınık ve saçaklanarak gelişen bir kent formu okunmakta; bu dönemlerde köprü sayısı

sırasıyla 1877 yılında altı, 2012 yılında ise 12’ye yükselmektedir. Başlangıçtaki dört

köprünün doğu ve batısına, Arno Nehri boyunca inşa edilen bu köprüler, kentin doğu

ve batı yönünde, her iki yakada birbiriyle ilintili bir büyüme göstermesini tetikleyen

ulaşım unsurlarını oluşturmaktadır. Kentte aynı zamanda kuzey ve güney yönünde de

saçaklanmalar mevcuttur. Floransa kentinin 1755li yllardan sonraki büyüme eğiliminde

belirleyici olan diğer bir unsur ise, demiryolunun kent içinde ve çevre kentlere erişimde

kullanılmasıdır.

134

İkinci hipotez, “Köprüler kentlerin ticaret yollarına göre konum değerlerini ve önem

derecelerini artırmada etkili bir faktördür” şeklinde belirlenen ikinci hipotez, “Floransa

kentinin ticaret yolları ile doğrudan bir bağlantısı bulunmamakta olup; bu çalışma

kapsamında bu yargıya ulaşmak mümkün değildir. Öte yandan köprüler, ticaret yolları

dahil olmak üzere ulaşım asklarının devamlılığını sağlayan önemli unsurlar arasındadır.”

şeklinde çözümlenmiştir. Avrupa kentlerinin gelişmesinde ve kentlerin gelişme

dengelerinde önemli olan bir etmen, ticaret yollarıdır. Ticaret yollarının güzergâhlarına

göre konumlanmaları dünyanın tümünde olduğu gibi, Avrupa’da da kentleri tarihsel

süreç içinde daha önemli ya da daha az önemli hale getirmiştir. Ticaret yolları üzerinde

ve aynı zamanda su kenarında bulunan yerleşmelerde ise ticaret yollarının devamlılığı,

köprüler ile sağlanmaktadır. Bu bağlamda köprüler, yerleşme içinde temel ulaşım

ihtiyacına ek işlevler yüklenmekte ve kentlerin gelişiminde tarih boyunca önemini

korumuş olan ticaret faaliyetinin sürekliliğinde önemli rol oynamaktadır.

“Dini, ticari ve kültürel dinamiklerin etkisinde özgün bir kent olan Floransa’nın

makroformu- nun oluşumunda köprülerin önemli bir rolü vardır” şeklinde belirlenene

üçüncü ve son hipotez, “Floransa kent makroformunun oluşumunda köprülerin önemli

bir rolü vardır.“ şeklinde çözümlenmiştir. Floransa kent örneğine bakıldığında, kentte

yalnızca dört adet köprünün bulunduğu 1650 ve 1755 yıllarına ilişkin makrform

değerlendirmelerinde kompakt bir forma sahip olan kentte; 1877 ve devamında 2012

yıllarında oldukça dağınık ve saçaklanarak gelişen bir kent formu okunmakta; bu

dönemlerde köprü sayısı sırasıyla 1877 yılında altı, 2012 yılında ise 12’ye

yükselmektedir. Başlangıçtaki dört köprünün doğu ve batısına, Arno Nehri boyunca

inşa edilen bu köprüler, kentin doğu ve batı yönünde, her iki yakada birbiriyle ilintili bir

büyüme göstermesini tetikleyen ulaşım unsurlarını oluşturmaktadır. Kentte aynı

zamanda kuzey ve güney yönünde de saçaklanmalar mevcuttur. Floransa kentinin

1755li yllardan sonraki büyüme eğiliminde belirleyici olan diğer bir unsur ise,

demiryolunun kent içinde ve çevre kentlere erişimde kullanılmasıdır.

Konuya ilişkin ilk araştırma sorusu “Köprü, şehrin genişleme sürecinde etkili bir eleman

olabilir mi?” şeklinde olup, tez kapsamında bu sorunun cevabı, köprünün kentlerin

genişleme sürecinde etkili bir eleman olduğu yönündedir. Floransa kent örneğine

bakıldığında, kentte yalnızca dört adet köprünün bulunduğu 1650 ve 1755 yıllarına

135

ilişkin makroform değerlendirmelerinde kompakt bir forma sahip olan kentte; 1877 ve

devamında 2012 yıllarında oldukça dağınık ve saçaklanarak gelişen bir kent biçimi

okunmakta; bu dönemlerde köprü sayısı 1877 yılında altıya, 2012 yılında ise 12’ye

yükselmektedir. Başlangıçtaki dört köprünün doğu ve batısına, Arno Nehri boyunca

inşa edilen bu köprüler, kentin doğu ve batı yönünde, her iki yakada birbiriyle ilintili bir

büyüme göstermesini tetikleyen ulaşım unsurlarını oluşturmaktadır. Floransa kentinin

1755’li yllardan sonraki büyüme eğiliminde belirleyici olan diğer bir unsur kent içinde

ve çevre kentlere erişimde kullanılan demiryoludur.

Konu kapsamında cevabı aranan ikinci soru “Yerleşme makroformu ve yerleşmede

bulunan köprüler arasında görünür bir ilişki var mı?” şeklinde olmuştur. Tez

kapsamında yürütülen araştırmaya göre bu sorunun cevabı da olumludur. Yine örnek

üzerinden açıklanacak olursa, köprülerin yapıldığı dönemlerin öncesi ve sonrasındaki

yerleşme lekeleri arasındaki büyük farklılıklar, aynı sayıda köprünün bulunduğu 1650 ve

1755 yıllarına ilişkin yerleşme lekeleri arasındaki ölçek ve biçim benzerlikleri ile

birarada değerlendirildiğinde; köprüler ve makroform arasındaki ilişkinin oldukça

görünür sonuçları olduğunu belirtmek mümkündür.

Diğer bir soru “Avrupa şehirleri için bu değişiklikler üzerinde ortak bir karakteristik var

mı?” şeklinde belirlenmiş olup, hazırlanan tez kapsamında bu soruya ilişkin kesin bir

cevap verilememiştir. Bunun öncelikli nedeni, tek bir örnekten yola çıkılarak çok sayıda

kenti kapsayan Avrupa kıtası için bir genelleme yapmanın bilimsel açıdan uygun bir

eğilim olmadığı; diğer bir nedeni ise böylesi geniş bir konunun daha detaylı, örneğin bir

araştırma projesi kapsamında ele alınması gerekliliğidir.

İzleyen soru “Köprü-kent makroformu ilişkisinin yazılması, bir şehirden diğer şehire

değişiklik gösterir mi?” olup, bu sorunun cevabı şüphe götürmez bir biçimde “evet,

değişiklik gösterir” şeklindedir. Bunun ilk sebebi, kentlerin fiziksel, sosyal ve ekonomik

gelişmeleri üzerinde öncelikli ve büyük bir öneme sahip olan “konum” meselesidir.

Burada konum, kentlerin coğrafi konumunu ifade ettiği gibi, kentlerin birbirine göre

konumunu da karşılamaktadır. Coğrafi açıdan nitelikli bir alanda bulunan su kenarı

kentlerinin, köprüler etkisinde makroform açısından gelişmeleri; görece daha niteliksiz

bir coğrafi konuma sahip kentlere kıyasla mutlaka farklılıklar taşımaktadır. Kentlerin

136

gelişme dinamikleri birçok farklı kritere göre değişiklik göstermekte, bu kriterler

arasında belirleyicilik düzeyi açısından kentin üzerinde konumlandığı coğrafya ön plana

çıkmaktadır. Tarihsel süreçte özellikle önemli ticaret yolları ya da bölgesel demiryolu

sistemi vd üzerinde önemli/merkezi bir konumda bulunan kentlerin gelişme hızları ve

eğilimleri, görece çeperde ve geri planda kalan kentlerle karşılaştırıldığında, aralarında

büyük farklılıklar gözlemlenmektedir.

Diğer bir soru ise “Kent makroformu ve köprü yapımı ilişkisi sadece görünür bir ilişki mi,

yoksa başka değerleri de var mı?” şeklindedir. Makroform ve köprü yapımı arasındaki

ilişkinin tez kapsamında ele alındığı biçimiyle bu sorunun yanıtı; kent makroformunın

gelişimi ve köprü yapımı arasındaki ilişkinin görünür olduğu kadar, doğrudan

görülmeyen, farklı değerleri de olduğu yönündedir. Köprü ve kent makroformu ilişkisi,

daha çok köprülerin kente etkisi biçiminde etkisini göstermektedir; bu etkinin

makroform harici bileşenleri özellikle ekonomik ve sosyolojik etkilerdir. Özellikle, köprü

yapımı öncesinde nehrin bir yakasında “erişilebilir” olanın, köprü yapımı ile beraber bu

yaka için de “erişilebilir” hale gelmesi; gerek “kent merkezi” kavramının yeniden

sorgulanması ve giderek belirlenmesi gerekse kent içinde ve çevre yerleşmelerle olan

sosyal ve ekonomik ilişkilerin yeniden organize olması açısından oldukça önemli bir

konudur. Öte yandan, Kevin Lynch’in ele aldığı biçimiyle bir “imaj öğesi” niteliği de

taşıyan köprüler, yapıldıkları yerlerde gerek konumları gerekse tasarımları ile kentler

için farklı anlamlar taşıyabilmekte, Ponte Vecchio – Floransa kenti örneğinde olduğu

gibi, kimi zaman bir köprü öğesi bir kent ile özdeşleşebilmektedir. Bu bağlamda

bahsedilmesi gereken diğer bir konu ise köprülerin; bir nehrin her iki yakasının,

dolayısıyla kentin birbirinden –köprü geçişi hariç– ayrı iki kara parçasının eş zamanlı

olarak izlenebildiği, algılanabildiği yerler olmasıdır. Bu durum, köprülerin kimi zaman

stratejik açıdan, kimi zaman ise sosyo-ekonomik açıdan önemli geçiş alanları olmasını

beraberinde getirmektedir. İlaveten köprüler, İstanbul kenti örneğinde olduğu gibi,

farklı kültür yapılarının, sosyo-ekonomik yapıların biraraya gelerek zenginleştirdiği yeni

kentsel alanlar ve sosyal yapılar oluşmasına vesile olmakta, bu duruma zemin

hazırlamaktadır.

137

KAYNAKLAR

1. TDK Güncel Türkçe Sözlük, http://tdk.gov.tr/index.php?option=com_gts&view=gts,
17.12.2012

2. Aktuğlu Aktan, E., (2010), “Kentsel Mekan Organizasyonunda Biçim” Ders Notları,
YTÜ, İstanbul.

3. Kuban, D., (2010), Mimarlık Kavramları, YEM Yayınları, İstanbul.

4. Ching, F.D.K., (2011), Mimarlık: Biçim, Mekan ve Düzen, Yem Yayınları, İstanbul.

5. Hasol, D., (2010), Ansiklopedik Mimarlık Sözlüğü, Yem Yayınları, İstanbul.

6. Hançerlioğlu, O., (1977), Felsefe Sözlüğü, Remzi Kitabevi, İstanbul .

7. Tanyeli, U. ve Sözen M., (1986), Sanat Kavram ve Terimleri Sözlüğü, Remzi Kitabevi,
İstanbul.

8. Ching, F.D.K. (2003), Mimarlık ve Sanatta Yaratıcı Bir Süreç, Çizim, YEM Yayınları,
İstanbul. (çev. Birkan, Ç.)

9. Lenarcic, L.A., (1971), The Perceptual Aspects of Urban Visual Form, Planning and
Urban Design Dissertation in AA, London.

10. Aktuğlu Aktan, E.Ö., (2006), Kent Biçimini - Ulaşım Etkileşimine İlişkin (Tarihsel ve
Güncel) Yaklaşımlar ve İstanbul Örneği, Doktora Tezi, Yıldız teknik Üniversitesi Fen
Bilimleri Enstitüsü, İstanbul.

11. Ersoy, M. ve Günay, B., (2012), Planlama ve Kentin Kurgusu; Kentsel Planlama
Kuramları, İmge Kitabevi, İstanbul.

12. Benevolo, L. , (1993), Avrupa Tarihinde Kentler, AFA Yayıncılık, İstanbul. (çev.
Nirven, N.)

13. Spreiregen, P.D., (1965), The Architecture of Towns and Cities, McGraw-Hill, USA.

14. Foley, D.L., (1964), An Approach to Metropolitan Spatial Structure. Philadelphia.

15. Yenen, Z., (2009),"İnsan Yerleşmelerinin Evrimi" Ders Notları, YTÜ, İstanbul.

16. Keleş, R., (1998), Kentbilim Terimleri Sözlüğü, İmge Kitabevi, Ankara.

http://tdk.gov.tr/index.php?option=com_gts&view=gts

138

17. Kaya, E., Kentleşme ve Kentlileşme, http://erolkaya.com/kitaplar/kentlesme-ve-
kentlilesme/ - http://erolkaya.com/wp-content/uploads/kk.pdf, 17.04.2011.

18. Ana Britannica, 1988.

19. Weber, M., (2010), Şehir: Modern Kentin Oluşumu, Yarın Yayınları, İstanbul.

20. Ercan, M., Soydan, O. ve Şahin, Ş., Planlama II - Kentsel Peyzaj Planlama,
http://www.agri.ankara.edu.tr/peyzaj/1356__1_KENTSEL_PEYZAJ_PLANLAMA.pdf,
 15.02 .2013.

21. Lynch, K., (2011), Kent İmgesi. Türkiye İş Bankası Kültür Yayınları, İstanbul. (çev.
Başaran, İ.)

22. Yağcı, B., İnşaat Mühendisliğine Giriş – Köprüler, http://insaat.balikesir.edu.tr/
dokumanlar/insm/img3, 15.02.2013.

23. Mumford, L., (2007), Tarih Boyunca Kent: Kökenleri, Geçirdiği Dönüşümler ve
Geleceği, Ayrıntı, İstanbul.

24. Bayhan, İ.H., (1969), Şehir Planlaması. İstanbul.

25. Yenen, Z., (2009), “İnsan Yerleşmelerinin Evrimi” Ders Notları, Yıldız Teknik
Üniversitesi, İstanbul.

26. Aktuğlu Aktan, E.Ö., (2006), Kent Biçimini - Ulaşım Etkileşimine İlişkin (Tarihsel ve
Güncel) Yaklaşımlar ve İstanbul Örneği, Doktora Tezi, Yıldız teknik Üniversitesi Fen
Bilimleri Enstitüsü, İstanbul.

27. Weber, M., (1960), Şehir: Modern Kentin Oluşumu, Bakış Yayınları, İstanbul. (çev.
Ceylan, M.)

28. Thünen, R.V., (1826), “The Isolated State”.

29. Yenen, Z. ve Erkan, N., (2009), “Kentsel Tasarım” Ders Notları, Yıldız Teknik
Üniversitesi, İstanbul.

30. Aydemir, Ş. vd, (2004), Kentsel Alanların Planlanması ve Tasarımı, Trabzon.

31. Duru, B. ve Alkan, A., (2002), 20. Yüzyıl Kenti, İmge Kitabevi, Ankara.

32. Aslanoğlu, R. A., (2000), Kent, Kimlik ve Küreselleşme. Ezgi Kitabevi, Bursa.

33. http://exploredia.com/italy-population-2011/, 15.02.2013.

34. http://tr.wikipedia.org/wiki/Floransa#Kent_hakk.C4.B1nda, 15.02.2013

35. http://tr.wikipedia.org/wiki/Firenze_ili, 15.02.2013

36. “Firenze Romana, La Colonia Romana di Fiorentia: un Itınerario Didattico”, (2000),
www.comune.firenze.it, 15.02.2013

37. Thorpe, M., (2002), Roma Mimarlığı, Homer Kitabevi-Yayıncılık, İstanbul (çev.
Akbulut, R.)

38. Malesci, G., (2007), Itınerario attraverso la Firenze Romana, Roma.

39. www.tuscanyiloveyou.com, 15.02.2013.

http://erolkaya.com/kitaplar/kentlesme-ve-kentlilesme/
http://erolkaya.com/kitaplar/kentlesme-ve-kentlilesme/
http://erolkaya.com/wp-content/uploads/kk.pdf
http://www.agri.ankara.edu.tr/peyzaj/1356__1_KENTSEL_PEYZAJ_PLANLAMA.pdf
http://insaat.balikesir.edu.tr/%20dokumanlar/insm/img3
http://insaat.balikesir.edu.tr/%20dokumanlar/insm/img3
http://exploredia.com/italy-population-2011/
http://tr.wikipedia.org/wiki/Floransa#Kent_hakk.C4.B1nda
http://tr.wikipedia.org/wiki/Firenze_ili
http://www.tuscanyiloveyou.com/

139

40. Hardie, C., (1965), The Origin and Plan of Roman Florence, The Journal of Roma
Studies, Society for the Promotion of Roman Studies.

41. Fanelli, G., (1985), La Citta Nella Storia D'Italia-Firenze, Laterza, Roma.

42. Nesti, R., The Cities of Art: Florence, ATS Italia Editrice, Floransa.

43. www.dssg.unifi.it , 15.02.2013.

44. www.archeofirenze.unisi.it., 15.02.2013.

45. Bumin, K., (2010), Demokrasi Arayışında Kent, Çizgi Kitabevi, İstanbul.

46. Comune di Firenze, (2009), http://en.comune.fi.it/, 15.03.2013.

47. Reader, J., (2007), Şehirler, Yapı Kredi Yayınları, İstanbul.

48. Gül, M., (2010) Orta Çağ Avrupa Tarihi, Bilge Kültür Sanat, İstanbul.

49. Pirenne, H., (1990), Ortaçağ Kentleri: Kökenleri ve Tİcaretin Canlanması, İletişim
Yayınları, İstanbul.

50. http://www.florentinermuseen.com/foto/Florence_map.html, 11.02.2013.

51. Bacon, N.E., (1995), Designs of Cities, Thames and Hudson, Mexico.

52. http://www.storiadifirenze.org/, 15.02.2013

53. http://exploredia.com/italy-population-2011/, 15.02.2013

54. Akbulut, U., (2011), Sanayi Devrimi Dünyanın Gidişini Değiştirdi, ODTÜ Kimya
Bölümü, Ankara.

http://www.archeofirenze.unisi.it/
http://en.comune.fi.it/
http://www.florentinermuseen.com/foto/Florence_map.html
http://www.storiadifirenze.org/
http://exploredia.com/italy-population-2011/

140

KİŞİSEL BİLGİLER

Adı Soyadı : Saadet Tuğçe TEZER

Doğum Tarihi ve Yeri : 15.01.1987 - KIRKLARELİ

Yabancı Dili : İngilizce (İleri Seviye)

 Almanca (Orta Seviye)

E-posta : tugcetezer@gmail.com

ÖĞRENİM DURUMU

Derece Alan Okul/Üniversite Mezuniyet Yılı

Lisans Şehir ve Bölge

Planlama

Şehir ve Bölge

Planlama

(Yatay Geçiş)

Gazi Üniversitesi

Yıldız Teknik Üniversitesi

[2005-2006]

2010

Lise Fen-Matematik Fatih Şehremini Yabancı Dil

Ağırlıklı Lisesi

2005

İŞ DENEYİMİ

Som Gayrimenkul Değerleme ve Danışmanlık Hizmetleri A.Ş. | İstanbul – 2013 - ;
Gelliştirme Uzmanı

İmpo İmar Ltd. Şti. | İstanbul – 2012 - 2013 ; Şehir ve Bölge Plancısı

TUWien (Viyana Teknik Üniversitesi) Disiplinlerarası Mekansal Simülasyon ve
Modelleme Merkezi (SRL:SIM) | Viyana 2011-2012 ; Laboratuvar Asistanı, Onursal
Araştırma Görevlisi (Yüksek Lisans Öğrencisi)

TMMOB Şehir Plancıları Odası, İstanbul Şubesi| İstanbul - 2010 – 2011; Şube Sekreter
Yardımcısı

141

YTÜ Mimarlık Fakültesi | İstanbul – Yaz Dönemi, 2008 – “Kentsel Tasarım”, “Alan
Yönetimi” ve “konut alanı tasarımı” konusu üzerinde hazırlanan akademik yayınların
hazırlığı, Asistan

YTÜ Mimarlık Fakültesi | İstanbul – 2008 - 2010 – ICUS - YTU Uluslararası Kentsel
Araştırmalar Merkezi; Asistan Öğrenci

İlke Planlama Planlama Ofisi | İstanbul – Güz Dönemi, 2008 - "Yenikapı Kentsel
Dönüşüm Projesi, İstanbul”; Alan çalışmasında görevli

YTÜ Mimarlık Fakültesi | Üstanbul – Yaz Dönemi, 2007 – “Kentsel Mobilite” konulu
Akademik Araştırma Projesi; Asistan

YAYINLAR

“İstanbul’un Tarihsel Topoğrafyası ve Literatür Değerlendirmesi” | TALID-Türkiye
Araştırmaları Literatür Dergisi, Güz 2010, sayı: 16, sayfa: 33-60; Mehmet Karakuyu,
Saadet Tuğçe Tezer, Hatice Balık.

“Haydarpaşa Hangi Sebeple Neye Doönüşüyor?” | CODEX Mimarlık Kitaplığı–1,
Eskişehir Osmangazi Üniversitesi, Eylül 2011, Saadet Tuğçe Tezer.

“Metrobüsü Kullanma Kılavuzu” | 17 Eylül 2010, Birgün Gazetesi, Kent&Yaşam, Saadet
Tuğçe Tezer.

“Şehir, Tesadüf, İnsan, İkram, İhanet” | 15 Ekim 2010, Birgün Gazetesi, Kent&Yaşam,
Saadet Tuğçe Tezer.

WORKSHOP|SEMİNER|KONFERANS ORGANİZASYONU

YTÜ Mimarlık Fakültesi | İstanbul – Kasım 2011, “7. Türkiye Şehircilik Kongresi”,
Organizasyon Komitesi Üyesi ve Etkinlik Sekretaryası Üyesi

YTÜ Mimarlık Fakültesi | İstanbul – Nisan 2011, 9th Meeting of AESOP Thematic Group
on “Complexity and Planning Meeting”, Self-Organizing and Spatial Planning;
Organizasyon Komitesi Üyesi

MSGSU Mimarlık Fakültesi | İstanbul – Eylül 2010, “İstanbul Buluşmaları 2010”;
Organizasyon Komitesi Üyesi

TUWien (Viyana Teknik Üniversitesi) | 2011 Uluslararası Seminerler Dizisi (SRL:SIM) |
Viyana – Ekim 2011 – Haziran 2012, Organizasyon Asistanı

WORKSHOP KATILIMI|SEMİNER

Universitat Politecnica de Valencia | Valencia - 10-23 July 2011 – Erasmus IP: “The
Cultural Layers of Public Space”, University of Stavanger, Universitat Politecnica de
Valencia, Yildiz Technical University; Erasmus IP Workshop katılımcısı

Politecnico di Torino | Torino - 4-16 April 2011 – Erasmus IP: “An Urban Project For The
Area "Ex-Scalo Vanchiglia, Torino", Yildiz Technical University, Ion Mincu University of
Architecture and Urbanism, Corvinus University of Budapest, CVUT Prague, UACEG
Bulgaria, Cracow University of Technology; Erasmus IP Workshop katılımcısı

142

YTU Faculty of Architecture | Istanbul - 16-22 January 2010 – “POMİ Workshop
(Potential Architecture Workshop) organized by Eskisehir Osmangazi University;
Workshop katılımcısı

Bilgi University Faculty of Architecture| Istanbul - November 2009 - February 2010 –
Workshop of “Temporary City: Istanbul Workshop within the framework of Istanbul
2010, European Capital of Culture" Bilgi University, Yildiz Technical University and
Dortmund University; Workshop katılımcısı

TUWien (Viyana Teknik Üniversitesi) | 2011 Uluslararası Seminerler Dizisi (SRL:SIM) |
Viyana – Ekim 2011 – Haziran 2012, Katılımcı

