

İSTANBUL TEKNİK ÜNİVERSİTESİ  FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

OCAK 2014

KENTLERDE OLİMPİYAT YAPILARININ DEĞER KAZANMASI
VE OYUNLAR SONRASI KULLANIMI

İlke DENİZ

Mimarlık Anabilim Dalı

Mimari Tasarım Programı

OCAK 2014

İSTANBUL TEKNİK ÜNİVERSİTESİ  FEN BİLİMLERİ ENSTİTÜSÜ

KENTLERDE OLİMPİYAT YAPILARININ DEĞER KAZANMASI
VE OYUNLAR SONRASI KULLANIMI

YÜKSEK LİSANS TEZİ

İlke DENİZ
502111124

Mimarlık Anabilim Dalı

Mimari Tasarım Programı

Tez Danışmanı: Prof. Dr. Arda İNCEOĞLU

iii

Tez Danışmanı : Prof. Dr. Arda İNCEOĞLU
 İstanbul Teknik Üniversitesi

Jüri Üyeleri : Y. Doç. Dr. Meltem AKSOY
İstanbul Teknik Üniversitesi

Y. Doç. Dr. Özgür BİNGÖL
Mimar Sinan Üniversitesi

İTÜ, Fen Bilimleri Enstitüsü’nün 502111124 numaralı Yüksek Lisans Öğrencisi İlke
DENİZ, ilgili yönetmeliklerin belirlediği gerekli tüm şartları yerine getirdikten sonra
hazırladığı KENTLERDE OLİMPİYAT YAPILARININ DEĞER KAZANMASI
VE OYUNLAR SONRASI KULLANIMI başlıklı tezini aşağıda imzaları olan jüri
önünde başarı ile sunmuştur.

Teslim Tarihi : 16 Aralık 2013
Savunma Tarihi : 24 Ocak 2014

iv

v

Anneannem Suna ATAY'a,

vi

vii

ÖNSÖZ

Üniversite eğitim hayatımın ilk yıllarında mimarlık anlayışıma yön veren ve tez
çalışmam süresince desteğini, yardımlarını ve bilgisini benden esirgemeyen değerli
hocam Prof. Dr. Arda İnceoğlu'na özel bir teşekkürü borç bilirim.
Ayrıca TMOK başta olmak üzere ilgili kurumlarda ve kütüphanelerde çeşitli bilgi ya
da belge temininde rol almış tüm çalışanlara, çalışma süresince destek veren S. Feyza
Yağcı'ya,
Ve son olarak hayatımın her evresinde olduğu gibi tez sürecinde de her zaman beni
destekledikleri için annem Dilhan Deniz ve babam Mehmet Deniz'e çok teşekkür
ederim.

Ocak 2014

İlke DENİZ
Mimar

viii

ix

İÇİNDEKİLER

Sayfa

ÖNSÖZ .. vii
İÇİNDEKİLER ... ix
KISALTMALAR .. xi
ÇİZELGE LİSTESİ .. xiii
ŞEKİL LİSTESİ ... xv
ÖZET ... xvii
SUMMARY ... xix
1. GİRİŞ .. 1

1.1 Tezin Amacı ... 2
1.2 Tezin Kapsamı .. 2
1.3 Çalışmanın Yöntemi ... 3

2. OLİMPİYAT OYUNLARI'NIN TARİHSEL GELİŞİMİ 5
2.1 Antik Olimpiyat Oyunları .. 5
2.2 Modern Olimpiyat Oyunları'nın Doğuşu (1896-1904)....................................... 6
2.3 Olimpiyat Oyunları İçin Tasarım (1908-1928) .. 8
2.4 Olimpiyat Oyunları Yerleşkelerinin Önem Kazanması (1932-1956) 12
2.5 Olimpiyat Oyunları'nın Kentlerin Dönüşümünde Rol Alması (1960-2012) 17
2.6 Bölüm Özeti ... 46

3. OLİMPİYAT OYUNLARI'NA EV SAHİPLİĞİ YAPAN KENTLERİN
DÖNGÜSÜ .. 49

3.1 Kentlerin Adaylık Süreci .. 49
3.1.1 Adaylık isteğini oluşturan etmenler .. 49

3.1.1.1 Kentlerin itibar kazanması ... 50
3.1.1.2 Kentsel dönüşüm ve modernizasyon süreci 51
3.1.1.3 Ekonominin canlanması ve/veya yeniden yapılanması...................... 53
3.1.1.4 Altyapı ihtiyaçlarının karşılanması ve yeni medeniyet arayışı 54

3.1.2 IOC ve seçim kriterleri .. 55
3.2 Olimpiyat Oyunları'na Hazırlık Süreci ... 57

3.2.1 Olimpiyat Oyunları'nın yapısal gereksinimleri ... 60
3.2.2 Olimpiyat Oyunları'na hazırlık sürecinde yaşanabilecek problemler 62

3.3 Olimpiyat Oyunları Süreci ... 63
3.4 Kentlerde Olimpiyat Oyunları Sonrası Süreci ... 64

3.4.1 Olimpik miras ... 64
3.4.2 Olimpik miras ile ortaya çıkan fırsatlar .. 68
3.4.3 Olimpiyat Oyunları sonrasında oluşabilecek problemler 71

3.5 Bölüm Özeti ... 75
4. OLİMPİYAT OYUNLARI'NA EV SAHİPLİĞİ YAPAN KENTLERDEKİ
OLİMPİK TESİSLERİN OYUNLAR SONRASINDAKİ KULLANIMLARI .. 77

4.1 Olimpik Tesislerin Kullanımını Çeşitleyen Etmenler 77
4.1.1 Kentsel ölçekteki etmenler .. 77

4.1.1.1 Tesislerin bulunduğu bölgelerin özellikleri 78

x

4.1.1.2 Tesislerin kent içi organizasyonu ... 80
4.1.1.3 Tesislerin erişilebilirliği ... 82

4.1.2 Bina ölçeğindeki faktörler ... 83
4.1.2.1 Çok amaçlı yapılar ... 83
4.1.2.2 Geçici yapılar ... 85
4.1.2.3 Mevcut altyapının güncelliği .. 90

4.2 Olimpik Tesislerin Oyunlar Sonrası Süreçte Kullanım Önerileri 90
4.2.1 Tesislerde mevcut işlevin korunması .. 90
4.2.2 Tesislerde mevcut işlevin değiştirilmesi ... 91
4.2.3 Tesislerin çevresine destek verici yapıların eklenmesi 92
4.2.4 Tesislerin geri dönüşümü .. 92

4.3 Bölüm Özeti .. 95
5. SONUÇLAR VE ÖNERİLER ... 97
KAYNAKLAR .. 103
ÖZGEÇMİŞ .. 109

xi

KISALTMALAR

IOC : Uluslararası Olimpiyat Komitesi
IPC : Uluslararası Paralimpik Komitesi
NOC : Ulusal Olimpiyat Komitesi
OAKA : Atina Olimpik Spor Kompleksi

xii

xiii

ÇİZELGE LİSTESİ

Sayfa

Çizelge 2.1 : 1960 Roma Oyunları sürecinde ve takip eden yıllarda Roma kenti nüfus
 artışı .. 19

Çizelge 2.2 : 1964 Tokyo Oyunları - Dolaylı yatırımlar ile doğrudan yatırımların
 karşılaştırılması .. 22

Çizelge 3.1 : Olimpiyat Oyunları Yayın Gelirleri.. 50
Çizelge 3.2 : IOC Seçim Kriterleri .. 56
Çizelge 3.3 : 1984-2012 arası Olimpiyat Oyunları'nda büyüme 58
Çizelge 3.4 : 1896-1996 yılları arası Olimpiyat Oyunları'nın kent altyapısına

 etkileri .. 60
Çizelge 3.5 : Olimpiyat Oyunları'nın yapısal gereksinimleri 62
Çizelge 3.6 : Dev Spor Organizasyonlarının Ev Sahibi Kentler ve Toplumlar

 Üzerindeki Olası Etkileri ... 67
Çizelge 4.1 : Olimpiyat Stadyumlarının Oyunlar Öncesi ve Sonrası Süreçte Seyirci
 Kapasiteleri.. 86

xiv

xv

ŞEKİL LİSTESİ

Sayfa

Şekil 2.1 : 1908 Londra Oyunları - White City Stadyumu .. 9
Şekil 2.2 : 1936 Berlin Oyunları - Ulaşım hatları yatırımları ile 400.000 kişi

 toplanabilen Olimpiyat Kompleksi .. 14
Şekil 2.3 : 1960 Roma Oyunları - Oyunlara hazırlık sürecinde kent ölçeğinde

 gerçekleştirilen projelerden bazıları ... 18
Şekil 2.4 : Tepedeki Ev filminden bir kare - Başarılı bir Olimpiyat için Tokyo'yu

 güzelleştirin .. 20
Şekil 2.5 : 1964 Tokyo Oyunları - Meiji Olimpiyat Parkı ... 21
Şekil 2.6 : 1972 Münih Oyunları - Olimpiyat Parkı .. 24
Şekil 2.7 : 1972 Münih Oyunları - Olimpiyat Parkı kapsamında iki yarışma bölgesi

 ve bu merkezlere olan ulaşım imkânları .. 25
Şekil 2.8 : 1976 Montreal Oyunları - Olimpik Stadyum ve inşa sürecinde

 gecikmelere sebep olan strüktürü ... 26
Şekil 2.9 : 1992 Barselona Oyunları - Olimpiyat Köyü inşası öncesi Poblenou

 bölgesi ... 34
Şekil 2.10 : 2008 Pekin Oyunları - Olimpiyat Parkı .. 41
Şekil 2.11 : 2008 Pekin Oyunları - Hong Tong bölgesi yıkımı 42
Şekil 2.12 : 2012 Londra Oyunları - Oyunlar kapsamında yapılan planlama 45
Şekil 2.13 : Olimpiyat Oyunları'nın tarihsel gelişimi .. 47
Şekil 3.1 : Olimpiyat Oyunları'na Ev Sahipliği Yapan Kentlerin Döngüsü............. 59
Şekil 3.2 : 2008 Pekin Oyunları - Pekin Uluslararası Havaalanı 3'nolu Terminal 69
Şekil 3.3 : 2012 Londra Oyunları - Oyunlar sonrasında Olimpiyat Köyü 70
Şekil 3.4 : 2004 Atina Oyunları - Oyunlar sonrasında madalya kazanan sporculara

 adanmış çeşme ve grafiti ile kirletilmiş mermerleri 72
Şekil 3.5 : 2008 Pekin Oyunları - Meşhur Olimpiyat Stadyumu

 (The Bird's Nest) oyunlar sırasında kullanımı .. 73
Şekil 3.6 : 2008 Pekin Oyunları - Meşhur Olimpiyat Stadyumu (The Bird's Nest)

 oyunlar sonrasında kullanılmadan bekliyor ... 73
Şekil 3.7 : 2008 Pekin Oyunları - Oyunlara hazırlık sürecinde alan kazanabilmek için

 yıkılan evlerden biri, duvardaki grafiti çalışmasında polis ev sahiplerini
 dışarı çıkarıyor .. 74

Şekil 4.1 : 1992 Barselona Oyunları - Oyunlar öncesi ve sonrası Poblenou bölgesi79
Şekil 4.2 : 1980 Moskova Oyunları - Tesislerin Ayrışık Planla Kent İçi Dağılımı... 81
Şekil 4.3 : 2012 Londra Oyunları - Merkezcil Planlı Olimpiyat Parkı 82
Şekil 4.4 : 1980 Moskova Oyunları - Olimpiski Spor Salonu İç Mekan

 Organizasyonu.. 83
Şekil 4.5 : 1980 Moskova Oyunları - Olimpiski Spor Salonu 84
Şekil 4.6 : 2012 Londra Oyunları - Copper Box Çok Amaçlı Spor Salonu 84
Şekil 4.7 : 2012 Londra Oyunları - Copper Box Çok Amaçlı Spor Salonu 85
Şekil 4.8 : 2012 Londra Oyunları - Oyunlar öncesi Horse Guards Parade Plaj

 Voleybolu Stadyumu montaj işlemi başlarken................... 87

xvi

Şekil 4.9 : 2012 Londra Oyunları - Oyunlar sonrası Voleybolu Stadyumu söküm
 işlemi başlarken .. 87

Şekil 4.10 : 2012 Londra Oyunları - Olimpik Atış Alanı .. 87
Şekil 4.11 : 2012 Londra Oyunları - Olimpik Atış Alanı .. 88
Şekil 4.12 : 2012 Londra Oyunları - Su Topu Arena ... 88
Şekil 4.13 : 2012 Londra Oyunları - Su Topu Arena ... 89
Şekil 4.14 : 2012 Londra Olimpiyat Oyunları - Basketbol Arena 94
Şekil 4.15 : 2012 Londra Olimpiyat Oyunları - Basketbol Arena 94
Şekil 5.1 : Olimpiyat Oyunları ile ev sahibi kentler arasındaki ilişkinin dönüşümü.98
Şekil 5.2 : Olimpiyat Oyunları programı ve oyunların gelecekteki olası ihtiyaçları 98
Şekil 5.3 : 2020 Tokyo Oyunları - Geçici tesislerin kullanımı 101

xvii

KENTLERDE OLİMPİYAT YAPILARININ DEĞER KAZANMASI VE
OYUNLAR SONRASI KULLANIMI

ÖZET

Olimpiyat Oyunları başlangıcından günümüze kadar sürekli devinim halinde
ilerlemiştir. Oyunların hacmindeki devasa büyüme, ev sahipliği yapan kentlerin
öneminde ve oyunların etkilerinde artış ile sonuçlanmıştır. 1960'lar itibariyle değişen
ekonomik yapı kentlerde planlama ihtiyacını ortaya çıkarmıştır. Oyunlar ile hayat
bulup, başarılı sonuçlanan planlama çalışmaları, oyunların üzerine yeni bir misyon
yüklemiştir. Olimpiyat Oyunları'nın kentsel dönüşüm aracı olarak görülmesi ile
birlikte siyaset ve ekonomi dünyası oyunların içinde daha fazla yer almaya
başlamıştır. Gelişen teknoloji ve değişen ekonomik enstrümanlar oyunların dönüşüm
geçirmesinde önemli rol oynamıştır.

Olimpiyat Oyunları geçmişteki oyunların tecrübelerinden faydalanarak ilerlemiştir.
Ev sahipliği yapan kentler geçmiş kazanımların üzerine ekleyerek oyunların
gelişmesine katkıda bulunmuştur. Oyunlara ev sahipliği yapan kentlerin tümü
adaylık, hazırlık, oyunlar ve oyunlar sonrası süreçlerini tecrübe etmiştir. Ancak çok
az sayıda kent üzerinde oyunların etkisi artış gösterebilmiştir. Olimpiyat Oyunları'nın
bütçesindeki artış, oyunların kentler üzerindeki etkilerinin artmasını sağlayamamıştır.
Oyunların ihtiyaçları ile kentlerin gelecek planları arasındaki uyumun yakalanması
oyunların kentlerde yaratacağı fırsatları arttırır.

Oyunların bütçesindeki artış kentlerin ve oyunların ihtiyaç duyduğu yatırımların
hayata geçirilebilmesini kolaylaştırmıştır. Yapılan yatırımların sosyal, çevresel ve
ekonomik sürdürülebilirliği sağlaması beklentiler arasındadır. Bu aşamada kentlerde
oyunlar sonrası sürecin önemi ortaya çıkar. Oyunlar sürecinde kente sosyal ve
ekonomik hareketlilik getiren yapıların oyunlar sonrası süreçte yeni fırsatlar
yaratması beklenir. Oyunların ihtiyaçları doğrultusunda kente kazandırılan yapıların
kent dokusundaki yeri sosyal ve ekonomik fırsatlar yaratabilirken, kent içi sosyal
adaletsizlikler gibi sorunları da ortaya çıkarabilir.

Bu çalışma ile, konuya ilişkin yapılacak yeni çalışmalar için yardımcı bir kaynak
oluşturmasının yanı sıra Olimpiyat Oyunları'nın kentlerle kurduğu ilişkiler hakkında
daha önce yapılmış araştırmalar ve geçmişte oyunlara ev sahipliği yapmış kentlerin
tecrübeleri değerlendirilmiştir. Kentlerde Olimpiyat yapılarının kent dokusu ile
kurduğu ilişkiler sorgulanarak elde edilen kazanımları ortaya konulmuştur. Ayrıca
oyunlar sonrası sürecin sadece yapıların kent ile kurduğu ilişki sorunsalı olmadığı
irdelenerek yapılar özelinde ekonomik, sosyal ve çevresel problemler yaratmayan
genel tasarım ilkelerinin belirlenmesi amaçlanmıştır.

xviii

xix

THE IMPORTANCE OF OLYMPIC STRUCTURES IN OLYMPIC HOST
CITIES AND THEIR POST-GAME USE

SUMMARY

Olympic Games is one of the largest and most remarkable organization within its
scale. Until attaining its present structure, the Games underwent a number of changes
due to various political, economical and technological changes in the world. In the
early years of the organization, Games has remained in the shadow of the World
Fairs and has failed to respond to the organization's objectives. And yet, the Games
has not induced a lasting impact in host cities till the London Games in 1908. For the
first time an Olympic structure was designed and constructed specifically for the
London Games with the financial support of the World Fairs. This could be regarded
as the beginning of the interaction between the Games and host cities. Olympic
Games has continued to evolve in the following organizations. The first attempts of
the Olympic Village and Olympic Complex have been important steps in further
development of Games.

In the following period, both the hosting cities and the Games were adversely
affected due to the World Wars. After World War II, the change in economic
structure has triggered the growth of the cities' revival. While the need of planning
process in cities, the Olympic Games were seen as an opportunity for the
development of cities. With the utilization of the Games as means of an urban
development tool, the relationship between host cities and the Games were
strengthened.

The change in the economic structure has created more and more brown-fields in
cities. The post-fordist economic era has urged planners to take a new approach on
Olympic urban development with a different dimension to affect cities. The brown-
fields, unusable parts of the cities, have guided the transformation of the urban
development areas. The relationship between the Games and host cities has
strengthened more than ever with the changing Olympic urban development
approaches. Furthermore, economic, social and environmental sustainability issues
and the Olympic legacy concept have gained significance that rendered the planning
process of the Games more complex.

Candidature, preparation, games and post-games phases are the common steps that
every single host city experiences. The commonality of those phases in each city
helps organizers and planners to develop a more efficient planning process for the
future games. The organization of each Game builds upon the last and those
experiences redefine the planning phases in cities, which will host the Games.
Hosting the Games creates chances to promote the city internationally, to restructure
economic activity and to improve inner city space.

The host city is given seven years to prepare for the Games by The International
Olympic Committee (IOC), a regulation which is not open to debate. All the

xx

constructions and development have to be ready during the games period. Still, the
rapid planning process can lead to significant mistakes and consequently, irreversible
planning mistakes may occur. The expectations of a politician and a planner would
be different. Yet, the conflict between planners and politicians can be resolved
successfully at certain levels due to the public goals. However, the potential users of
tangible legacies of the Games such as stadiums, local people cannot usually find a
place in the planning process. The local citizens and some minority groups are least
capable in affecting the planning process.

The Budgets of the Games held in the last 20 years has increased by a great
momentum. Yet, each host city prepares for the Olympic Games within its economic
condition. The authorities are questioning the sustainability of all the investments
made in the preparation phase in host cities after the Games. The planning for the
post-game period has to begin during the organization stage of the games. A group of
planners have to focus on the post-game period during the planning process. There
has to be a harmony between the long-term development needs for the host city and
the Games-related facilities.

The concepts of "legacy" and "sustainability" were associated for the first time in
history with the Olympics during the candidature phases of Sydney Games in 2000.
All of the tangible and intangible themes left behind the Olympic movement are the
Olympic Legacy. The benefit from the tangible legacies of Games in the Olympic
host cities were fairly low as can be understood from past experiences. Even in some
cases, the legacies have resulted with problems in urban texture. Some of the
common problems are the underutilization of Olympic facilities and high
maintenance costs. The conflict between the long-term development plans of the
cities and the physical legacies of the Games is the root cause of the most problems.

The planning of the post-game period gained importance due to the transformation of
the relationship between the host cities and the Games. Apart from the problematic
situations it has induced in the history of Games, the post-game period nevertheless
provided opportunities for urban development in host cities. The relation between
the Olympic sites and the city and the relation between different Olympic sites are
the issues that affect the tangible legacies in urban scale. There are three different
tendencies of Olympic site integration into the cities. Central clustering and
periphery clustering are the two main integration types. The third model has entered
into Olympics with Barcelona Games in 1992. The way of the planners deal with the
brown fields in urban texture was a new way of thinking. The derelict industry zones
were converted into sports and leisure areas that acted as a trigger of urban
development.

The relation between Olympic facilities on different sites is another issue in urban
scale. The Olympic facilities could be gathered in one core. A centrally located
concentrated site enables easy access for both athletes and spectators. The facilities
could also be scattered over a wide area which results with no apparent main
Olympic site is defined. The scaling down of the degree of venue concentration
would reduce the difficulties in site management and population relocation.

Planning structures within the building scale is also an important subject for the post-
game period. Some of the Olympic facilities could be a burden to the cities and
citizens. The most challenging issue is the high maintenance costs of the facilities.
The other issue is the white elephants come out after the games. The white elephants
are the Olympic structures that are not viable over time. The need of upgrading the

xxi

technical infrastructure of the state-of-art facilities over time is also a problematic
issue for the host cities.

Facilities and venues need to be planned to be able to deliver economic, environment
and socially sustainable outcomes for the host city. The expenditures required for the
preparation period including the maintenance costs in post game period has always
been a challenge for host cities. The authorities are pushing the boundaries of design
with the help modern technology to provide legacy expectations. The consideration
of sustainability will are also continue to grow in importance in Olympic facility
planning.

Olympic Games will continue to produce new perspectives with its constantly
evolving structure from past to the present. The most recent games in London were
very successful in the use of temporary structures. The temporary structures let
planners to avoid unwanted effects of the Olympics by removing some structures
after the games. The concept of temporary structures will continue taking part in the
future of planning phases of the games and they will continue to evolve due to the
development of the construction technology.

To sum up; specifications on the aim and the method of the research are clarified in
the first part of the thesis, while the historical background of the development of the
Olympic Games is included in the second part. In the third part, the processes of the
Olympic host cities, which are candidature, preparation, during Games and post-
game periods, are elaborated. The fourth part questions the post-game period of
Olympic facilities including urban and building scale approaches. Finally, the
epilogue consists of an overall evaluation of the research.

xxii

1

1. GİRİŞ

Olimpiyat Oyunları, düzenlenen ilk organize spor yarışmalarından itibaren gelişerek

ve dönüşerek, günümüzdeki sayılı dev organizasyonlar arasındaki yerini alır.

Oyunların dönüşümü günümüzde de durmaksızın devam eder. Programı ve ölçeği ile

diğer spor organizasyonlardan farklılaşan Olimpiyat Oyunları, ev sahibi kentlerin

kalkınma planlarının gerçekleşmesinde önemli rol oynar. Oyunlar ile birlikte

kentlerin kalkınma süreçlerinin ivme kazanması, ekonomilerinin canlanması ve

uluslararası itibarlarının yükselmesi gibi etmenler birçok kentin oyunlar hakkındaki

düşüncelerine yön verir. Oyunların yaratmış olduğu fırsatlar daha çok sayıda kentin

Olimpiyat Oyunları'na ev sahipliği yapma isteğini arttırır. Ancak oyunlara ev

sahipliği yapma hakkının kazanılması, kentlerin kalkınma planlarının hayat

bulabilmesi için yeterli değildir. Hedeflerin gerçekleşebilmesi için yıllar süren

hazırlık süreci ve vizyon gerekir.

1960'lardan itibaren Avrupa kentlerinde ortaya çıkan altyapı gereksinimleri ile

Olimpiyat Oyunları'nın büyüyen hacminin yarattığı gereksinimler örtüşür. Kentsel

hedeflerin ortaya konulması ile oyunların çalışma alanı büyür ve planlama süreci

zorlaşır. Ev sahipliği yapmaya hak kazanmış kentlerin gelişmiş ulaşım ve iletişim

ağları, yeterli yatak sayısı gibi imkânlara sahip olması beklenir. Kentlerin aynı

zamanda çeşitli spor müsabakalarının düzenlenebileceği, sporcuların antrenman

yapabileceği spor yapılarına sahip olması gerekir. Olimpiyat Oyunları'nın yapısal

ihtiyaçları ve kentlerin altyapısal eksiklikleri doğrultusunda doğrudan ve dolaylı

yatırımlar planlama sürecine dahil edilir.

Olimpiyat Oyunları'nın planlama ve hazırlık süreci, kentlerde mevcut yapıların

yenilenmesi, yeni yapıların inşa edilmesi gibi altyapı çalışmalarının tamamlanması

ile son bulur. Ev sahibi kentlerin mevcut dokusu gerçekleştirilen müdahalelerden

etkilenir. Kısa ya da uzun dönemli hedefler doğrultusunda mevcut kent dokusu içine

enjekte edilen Olimpik tesislerin bulundukları çevre için birer ateşleyici olması

beklenir. Tesislerin yer aldıkları çevrenin dönüşümüne ivme kazandırması ve kentin

sosyal yaşamına değer katması temel beklentiler arasındadır. Müdahalelerin

tamamının başarı ile sonuçlanması çok zordur. Ev sahibi kentlerde kentsel kalkınma

2

planları ile oyunlara hazırlık planlarının uyum içerisinde yürütülmesi Oyunlar sonrası

süreç içerisinde yatırımların karşılığının alınabilmesi adına önemlidir.

1.1 Tezin Amacı

Bu çalışma Olimpiyat Oyunları'nın kentlere bıraktığı yapısal miras üzerine odaklanır.

Oyunlara hazırlık sürecinde kentlerde yapılan yatırımların önemi araştırılırken, spor

yapılarının oyunlar sonrası süreçte kentler ile kurduğu ilişki tartışmaya açılır. Bu

çalışma ile;

• Olimpiyatlar kapsamında üretilen yapıların ev sahibi kentler ile ilişkisin

sorgulanması,

• Yapıların oyunlar sonrası kullanımını kent ve bina ölçeğinde etkileyen

tasarım ilkelerinin irdelenmesi,

• Oyunlar sonrasında yapıların kullanımına yönelik önerilerin oluşturulması

amaçlanmıştır.

1.2 Tezin Kapsamı

Oyunlara hazırlık süreçleri için kentlerin elinde hazır bir program yoktur. Ev

sahipliği hakkını kazanan kentler genellikle kendilerinden önceki tecrübelerden

faydalanırlar. Önceki ev sahiplerinin düştüğü yanılgıların tekrar edilmemesi için

çabalarlar. Ancak 2000'li yıllara kadar birçok kent aynı yanılgıya düşüp oyunlar

sonrası süreç hakkında fazla çalışma yapmamıştır. Bu sebeple oyunlar sonrasında

kent dokusu içinde yer edinemeyen ya da kentlere yük olan yapıların sayısı oldukça

fazladır.

Olimpiyat Oyunları miras kavramı ile 2000'li yıllarda tanışmıştır. Olimpik hareketin

oyunlar sonrası süreçte ev sahibi kentlere bıraktığı maddi ve manevi değerlerin tümü

miras kavramı içine dahil edilebilir. Miras kavramı kendi içerisinde bir süreklilik

anlayışı barındırır ve bu durum benzer dönemlerde oyunların içine giren

sürdürülebilirlik anlayışı ile örtüşür. Kentlere kazandırılan spor tesislerinin oyunlar

süresince yarattığı ekonomik ve sosyal hareketliliğin oyunlar sonrası süreçte kalıcı

olması hedeflenir. Ancak geçmiş tecrübelerden anlaşılacağı gibi ekonomik, sosyal ve

çevresel sürdürülebilirliği yakalamak kolay değildir. Birçok örnek göstermiştir ki

3

büyük bütçeleri ile kentlere kazandırılan tesisler oyunlar sonrasında kullanılamaz

hale gelmiştir. Bazı durumlarda ise tesislerin planlama sürecindeki hatalar kentte

yaşayanları olumsuz etkiler. Planlama yanlışlarından ötürü kentlerde sosyal

adaletsizlikler yaşanabilir.

Olimpiyat Oyunları'nın son 20 yılda yaşadığı ekonomik büyüme ile oyunların

kullandığı kaynakların kentler üzerindeki etkileri arasında kopukluk bulunmaktadır.

Yatırımların kısa, orta ve uzun dönemli etkilerinin oyunlar öncesi ortaya konulan

hedefleri karşılamasında sıkıntılar mevcuttur. Oyunlar sonrası süreçte tesislerin ev

sahibi kentler ile kurduğu ilişkiyi anlayabilmek için gerçekleştirilen çalışmanın akışı

aşağıdaki gibidir.

Çalışmasının ikinci bölümünde Olimpiyat Oyunları'na ev sahipliği yapan kentler ile

oyunlar arasındaki ilişkinin dönüşümü, oyunların tarihsel gelişimi üzerinden

irdelenmektedir. Tezin üçüncü bölümünde Olimpiyat Oyunları'na ev sahipliği yapan

tüm kentlerin tecrübe ettiği süreç anlatılmaktadır. Oyunlara adaylık, hazırlık, oyunlar

ve sonrası süreçler ile birlikte kentler üzerinden teorik bilgilerin verildiği bölüm,

Olimpik miras kavramını tartışarak sonlanır. Dördüncü ve son bölümde ise

günümüze uzanan tecrübeler ile teorik anlatımlar harmanlanarak, Olimpiyat

yapılarına farklı ölçeklerde yaklaşımlar ile yapıların oyunlar sonrası kullanımı

tartışmaya açılır.

1.3 Çalışmanın Yöntemi

Olimpiyat Oyunları'nın yapısal, sosyal ve ekonomik gereksinimleri ve oyunlara ev

sahipliği yapan kentler arasındaki karmaşık ilişkinin geçmişten günümüze uzanan

süreç içerisinde, tüm değişimleri hakkında okumalar yapılmıştır. Kullanılan

kaynaklar arasında ev sahipliği yapmış bütün kentlerin Olimpiyat raporlarının dahil

olduğu çok sayıda bildiri ve konferans raporu yer almıştır. Geçmiş oyunları geniş bir

perspektifte değerlendiren, eleştiren yerli ve yabancı birçok kaynak detaylı

incelenerek, oyunların kentler ile olan ilişkisi karşılaştırmalı olarak sorgulanmıştır.

Tüm okumalar sonucunda çalışmanın çıkış noktası olan "Olimpiyat yapılarının ev

sahibi kentlerle ilişkisi" sorgulanmış ve konu üzerine öneriler getirilmiştir. Tez

çalışmasının hazırlık aşaması sürecine denk gelen İstanbul'un 2020 Olimpiyat

Oyunları adaylığı süresince görsel ve yazılı medyada oluşan tartışma ortamının

zenginliğinden faydalanılarak, İstanbul ile diğer aday kentlerin başarılı ve başarısız

4

yönleri üzerine okumalar yapılmıştır. 2020 Oyunları için hazırlanan adaylık

dosyalarının karşılaştırmalı olarak incelenmesi ve bu sürecin eş zamanlı olarak takip

edilmesi tez çalışmasının gelişimi özelinde faydalı olmuştur.

5

2. OLİMPİYAT OYUNLARI'NIN TARİHSEL GELİŞİMİ

2.1 Antik Olimpiyat Oyunları

M.Ö. 776 yılında Isparta Kralı Likorgos'un tavsiyesi üzerine, Elid Hükümdarı İphitos

tarafından, tanrılar tanrısı Zeus'un kutsal adına Mora Yarımadasının batı

sahillerindeki Elide kentinin kutsal bölgesi Olemp'te dinsel bir anlam ve değer

taşıyan büyük şenlikler düzenlenmiştir (Atabeyoğlu, 1984). Bugünkü olimpiyatlar

yapılmış olan şenlikler neticesinde doğmuştur.

M.Ö. 684 yılına kadar sadece bir gün olacak şekilde düzenlenen şenlikler, M.Ö.

beşinci yüzyılda beş günü kapsayacak şekilde genişletilmiştir. Şenlikler şeklinde

planlanan oyunlar dört yılda bir yaz aylarında düzenlenmiş olup, her dört yıllık bu

süreye ise bir olimpiyat denilmiştir.

Oyunlar, Olimpia kentinin ev sahipliğinde ve Zeus Tapınağı'nın kutsallığı altında

gerçekleştirilmiştir. Oyunların esas noktası olan Zeus Tapınağı etrafında stadyum ve

diğer antrenman tesisleri yer almıştır. Önceleri oyunlarda sadece 192 metrelik stad

yarışları yer alırken, zamanla yarışmalar içerisine sıçrama, koşma, disk atma, cirit ve

güreşten oluşan beşli yarış, araba yarışları, boks, yüzme, kaya kaldırma ve uzun

atlama gibi türler eklenmiştir. Düzenlenen oyunlar arasında koşu yarışları üç farklı

kulvarda yapılmıştır;

- Stadyum yarışı olarak adlandırılan 200m'lik adım yarışı

- "Dialuos" yarışı olarak adlandırılan, mesafesi çift stadyum boyunu kapsayan

400m'lik yarış

- "Dolichos" yarışı olarak adlandırılan, mesafesi 7 ve 24 stad uzunluğu arasında

değişen yarış

Binicilik yarışları ise atlı ve arabalı yarışlar olarak ele alınmıştır. Bu yarışmalar

geniş, düz ve açık bir alan olan Hipodromlarda düzenlenmiştir (Url-1).

6

M.Ö. 2. yüzyılda Romalılar Yunanistan'ı fethettikten sonra oyunlar eski popülerliğini

ve önemini yitirmeye başlamıştır. M.S.394'e gelindiğinde oyunlar İmparator

I.Theodosius tarafından resmen kaldırılmıştır (Doralp, 2010).

2.2 Modern Olimpiyat Oyunları'nın Doğuşu (1896-1904)

Antik Olimpiyat oyunlarının kaldırılmasını takip eden zaman içerisinde Fransa ve

İngiltere'de oyunları tekrar canlandırmak isteyen organizasyonlar meydana gelmiştir.

Bunlardan ilki Fransa'da L'Olympiade De La Republique adıyla gerçekleştirilen

ulusal bir festivaldir. Antik oyunlardan etkilenerek 1796-1798 yılları arasında

düzenlenen festival içerisinde Antik Yunan Oyunları'na yer verilmiştir.

Olimpik hareketin oluşmasında yer alan önemli isimlerden biri William Penny

Brookes'tur. Doktor olan Brooks aynı zamanda içinde bulunduğu toplumun

gelişebilmesi için çalışmalarda bulunmuştur. 1840'ta Much Wenlock'ta bölge

insanlarının eğitim alabilmeleri için toplum örgütlenmesinde görev almıştır.

1850'den itibaren Wenlock Olimpik Sınıfı'nı kurarak toplumu beden gelişimine

teşvik etmiştir. Brooks, ahlaki, fiziksel ve entelektüel gelişimi destekleyerek

Wenlock atletizm yarışlarını düzenlemiştir. Kimilerince ilk Modern Olimpiyat

Oyunları olarak kabul edilen Wenlock oyunları günümüze kadar varlığını devam

ettirmiştir. Wenlock Olimpiyat Topluluğu halen faal olarak çalışmakta ve her yılın

temmuz ayında Wenlock Oyunları'nı düzenlenmektedir (Richter, 2013).

Fransa ve İngiltere'de gelişmeler yaşanırken modern olimpiyatların kurucusu olarak

kabul edilen Pierre de Coubertin'in düşünceleri olgunlaşmaya başlamıştır. Fransız bir

eğitimci olan Coubertin modern oyunların saf spor oyunlarının ötesine geçmesi

gerekliliğine inanmıştır. Oyunların, kültür ve inançlar ile birleşerek kentsel bağlamda

ele alınması gerektiğini düşünmüştür. 1906'da yayınladığı kitapçıkta da belirttiği

üzere sporun, edebiyatın ve sanatın ahenkli bir şekilde birleştiği, insan ve doğanın iç

içe olduğu bir kentin hayalini kurmuştur.

İlk modern olimpiyat olarak kabul edilen oyunlar 1896'da Atina'da

gerçekleştirilmiştir. Dönemin Yunan hükümeti oyunlar ile birlikte ülkenin

modernleşme sürecine girmesini hızlandırmak ve batı gücünün karakterini

kazanmasını istemiştir (Tzachrista, 2002). Ancak, "olimpiyatlara, ihtiyaçlara cevap

7

verecek prestijli bir proje olarak bakılıp, para yatırılmalı mı?" sorusu dönemin

idarecileri tarafından gündeme getirilmiştir (Gold ve Gold, 2011).

Atina'nın ev sahipliği yaptığı organizasyonda 13 farklı ülkeden 311 sporcu yer

almıştır ve 80.000 seyirci oyunları takip etmiştir. Ancak, Oyunlar öncesinde birçok

yetkili Atina'nın altyapı gereksinimlerinin tamamlanması ve spor yapılarının inşası

için yeterli maddi kaynağa sahip olmadığını düşünmüştür (Hutton, 2001). Oyunların

giderleri için gereken para zengin vatandaşların bağışları ile toparlanmıştır. MÖ 2.

yy.'da inşa edilmiş olan Panathenian Stadyum'u Georg Averoff'un bağışı sayesinde

restore edilebilmiştir (Zarnowsky, 1993). Yenilenen Panathenian Stadyumu'nun

kapasitesi 50,000 kişiye çıkartılmış, modern bir koşu zemini hazırlanmıştır. Ancak

bu koşu parkuru, tarihi stadyumun geçmişte at yarışlarına uygun olarak yapılmış "U"

dönüşü dolayısıyla, sporcuları zorlamıştır (Gold ve Gold, 2011).

1896 Olimpiyat Oyunları'na ev sahipliği yapmaya az para harcama mottosuyla

hazırlanan Atina'da yarışların çoğuna ev sahipliği yapan Panathenian Stadyumu'nun

da dahil olduğu az sayıda tesis yer almıştır. Şehrin güneyinde, Faliron bölgesinde,

bisiklet yarışlarına ve tenis karşılaşmalarına ev sahipliği yapması için yeni bir

velodrom inşa edilmiştir. Coubertin, oyunlar sonrasında neredeyse hiç

kullanılmayacak bu yapının inşa edilmesinin boşa harcanacak para olduğun iddia

etmiştir. Bu iddia üzerine velodromun inşa sürecinde bir çok tartışma meydana

gelmiştir (Tzachrista, 2002).

Oyunlar sonrası süreçte bisiklet sporunun gündemden düşmesiyle velodromun

kullanımında belirgin bir azalma gerçekleşmiştir. Bunun üzerine velodrom bir futbol

sahasına dönüştürülmüştür. 1936'da Karaiskakis adını alan stadyum hem futbol hem

de atletizm organizasyonlarına ev sahipliği yapabilecek alt yapıya sahip olmaya

devam etmektedir (Erten, 2008).

Atina şehri, spor yapılarının ötesinde bakıldığı zaman oyunlarla birlikteliğini düzgün

bir şekilde sağlayabilmiştir. Yetkililer, şehrin sokaklarının süslenmesi, Akropolis'in

aydınlatılması ve içinde meşale taşınması, havai fişek gösterileri ve Atina Filarmonik

Orkestra'sının konserinin de yer aldığı eğlence programları düzenletmiştir (Mallon ve

Widland, 1998). Maraton ilk defa koşulmuştur. Seyirciler Büyük Atina bölgesini bir

hat boyunca doldurup, bitişi görebilmek için stadyumda yerlerini almıştır. İlk yarışı

Spiridon Louis isimli yerel birisinin kazanması ileriki oyunların takvimine yeni bir

8

yarışın girmesini sağlamakla kalmayıp, kentin olimpiyatlarla arasındaki bütünlüğü

sağlamıştır. Maraton koşusu Atina sonrasında gelenekselleşip, önemli bir sembol

olarak yerini almıştır.

1896 Atina Olimpiyat Oyunları'nda yüksek standartlarda oyun performansı

yakalanamamış olsa bile yeni bir uluslararası festivalin ortaya çıkabileceğini

göstermiştir. Buna rağmen 1896 Atina Oyunları'nı takip eden 1900 Paris ve 1904 St

Louis organizasyonları Cobertin tarafından canlandırılmaya çalışılan olimpik

hareketi sekteye uğratıp, oyunlar ile kent arasındaki ilişkiyi zayıflatmıştır. Her iki

organizasyon da gelişmekte olan spor oyunları olarak kendini ispat etmiş Dünya

Fuarları(EXPO) karşısında yenik düşmüştür. Coubertin, Olimpiyat Oyunları'nın 1900

Paris Dünya Fuar'ının Olimpiyat Oyunlarını finanse edeceğine inandığı için iki

organizasyonu aynı tarihe denk getirmek istemiş ve II. Yaz Olimpiyatları için Paris'i

ev sahibi seçmiştir. Tapınaklarıyla, stadıyla, heykelleriyle ve tüm arkeolojik

görüntüsüyle Olimpia kentinin bir replikasını Paris'e kurdurmak istemiş ancak bu

fikri organizatörler tarafından ilgi görmemiştir (Gold ve Gold, 2011).

1900 Paris ve 1904 St Louis Oyunları süresince oyunlar için az sayıda anlamlı mekân

üretilirken, oyunlar sonrasına kent mirası olarak neredeyse hiçbiri kalmamıştır. 1900

Paris oyunları yüzücülerin çamurlu Sen Nehri'de mücadele ettikleri, çekiç atıcılarının

ağaçlar tarafından engellendiği fazlasıyla doğal bir ortamda gerçekleşmiştir (Liao ve

Pitts, 2006).

Modern olimpiyat oyunlarının düzenlenmeye başladığı dönem içerisinde Paris ve St

Louis kentlerinde göz ardı edilemeyecek boyutlarda endüstrileşme, kentleşme ve

ekonomik büyüme yaşanmıştır. Bu kentlerde Dünya Fuarları ile çakıştırılan

Olimpiyat Oyunları spor yapılarının inşa edilebilmesi için aradığı fırsatları

yakalayamayıp, organizasyon açısından beklentileri karşılayamamıştır. Coubertin

1900 Paris ve 1904 St Louis oyunlarını sportif açıdan bir felaket olarak

nitelendirmiştir (Hutton, 2001).

2.3 Olimpiyat Oyunları İçin Tasarım (1908-1928)

1908 Oyunlarına yaklaşılırken, oyunlara ev sahipliği yapması için Londra kenti

seçilmiştir. Seçim yapılmasında en büyük etken kentin sahip olduğu spor yapılarının

varlığı olmuştur. Tenis maçlarının yapılacağı Wimbledon, polo karşılaşmaları için

9

Hurlingham ve atıcılık oyunları için Bisley Atış Alanı hazır bir şekilde oyunlar

beklemiştir (Gold ve Gold, 2011). Yetkililer mevcut spor yapılarına ek olarak spor

yarışlarının çoğunun yapılabileceği ve açılış, kapanış seremonilerinin düzenleneceği

çok amaçlı olimpik stadyum inşası için karar almıştır.

 1900 Paris ve 1904 St Louis oyunlarına benzer şekilde Dünya Fuarı ile Olimpiyat

Oyunları aynı yıla denk gelmiştir. Önceki iki oyunda meydana gelen aksaklıkların

yaşanmaması için Olimpiyat Oyunları, o dönemde yeni şekillenmeye başlamış olan

Britanya Olimpiyat Komitesi tarafından organize edilmiştir. Komite aynı yıla denk

gelen Dünya Fuarı'nı kendi avantajlarına çevirmeyi başarabilmiştir. Dünya Fuarı

Organizasyon komitesi ile Britanya Olimpiyat Komitesi arasında yapılan anlaşma

doğrultusunda Fuar Organizasyon Komitesi Olimpiyat Oyunları'na hizmet edecek

büyük ölçekteki stadyumu inşa etmiştir ve karşılığında oyunlardan elde edilen

hasılatın %75'ini kendi gelirlerine eklemiştir. 1908 Londra Oyunları bu bağlamda ele

alındığında oyunlar için büyük ölçekte ve sadece oyunlara özel yapıların üretildiği ilk

olimpiyat organizasyonu olmuştur.

Dönemin teknolojik başarılarını vurgulayabilmek için devasa ölçülerde ve avant-

garde endüstriyel estetiği barındıran bir stadyum inşa edilmiştir. Stadyumun fazla

sayıda spor dalına hizmet etmesi ve bazı fonksiyonların birbirleriyle üst üste gelmesi

sebebiyle inşaat aşamasında bazı sıkıntılar ortaya çıkmıştır (Pitts ve Liao, 2009).

Şekil 2.1 : 1908 Londra Oyunları - White City Stadyumu
 (Pitts ve Liao, 2009)

10

Zamanının en büyüğü olarak dev bir beton kaseye benzetilen "White City"

Stadyum'u, atletizm ve bisiklet yarışları için gerekli parkurları, yüzme yarışlarının

gerçekleşeceği saha içinde yer alan 100 m uzunluğunda bir havuzu, güreş ve

jimnastik platformlarını ve hatta okçuluk alanını içerecek şekilde tasarlanmıştır.

Soyunma odaları, restoranlar ve acil servisler tribünlerin altında yer almıştır (Gold ve

Gold, 2011).

1908 Londra Oyunları, dikkat çekici bir festival geliştirebilmesi ve bütüncül aynı

zamanda bağımsız Olimpik festival sunabilmesi açısından Olimpik hareket

bağlamında olumlu bir miras bırakmıştır (Wimmer, 1976). Bu başarının yanı sıra

oyunlar sonrası ardında devasa ölçülerde fazla kullanılamayan ve istenilmeyen bir

yapı bırakmıştır. Stadyum, yıkılmasında da fayda görülmediği için yaklaşık 20 yıl

boyunca varlığını devam ettirmiştir. 1926 yılından sonra seyirci kapasitesi 93.000

kişiden 80.000 kişiye düşürülmüştür. Bununla birlikte bisiklet pisti ve yüzme havuzu

stadyumun işlevleri arasından kaldırılmıştır (Jenkins, 2008). Stadyum, 1933-1971

yılları arasında İngiliz atletlerin hizmetine açılmıştır. 1970'lerde yıkılıp, 1985'te

yerine ofis ve konut alanları inşa edilmiştir (Gold ve Gold, 2011).

1912 Olimpiyat oyunları Stockholm'ün ev sahipliğinde gerçekleştirilmiştir.

Organizasyon komitesi şehrin önceki oyunlara ev sahipliği yapan şehirlere kıyasla

çok daha küçük olmasından faydalanıp, spor festivalinin kent ile ilişkisi daha sağlam

şekilde kurulabilmiştir. Londra'daki organizasyondan çıkarılan dersler ile birlikte

yeni bir yaklaşım ortaya konulmuştur. Stockholm oyunlarında farklı spor dallarına

hizmet edecek spor yapıları şehrin kuzeyinde yer alan banliyö bölgesine dağıtılmıştır.

Bu spor yapılarından en göz alıcısı İskandinav şehirleriyle bütünlük sağlaması

açısından kırmızı taşlardan neo-gotik tarzda inşa edilmiş olan atletizm stadyumudur.

Bu artistik tasarım yaklaşımı ile olimpiyat tesisleri ev sahibi kentlerin kültürlerini

sembolize eden yapılar haline dönüşmeye başlamıştır. Londra'daki White City

Stadyumu'na göre daha alçakgönüllü olan stadyum, 22.000 kişilik seyirci

kapasitesiyle kraliyet bahçesi Djirgarden'de (Zooloji Bahçesi) yer almıştır. 28

ülkeden, 2407 atlet 14 dalda yarışılan Stockholm Oyunları, modern çağın en güzel

olimpiyatlarından biri olmuştur (Zarnowsky, 1993).

Stockholm'ün organizasyon şeması 1912 sonrasındaki ev sahipliği yapacak kentler

için bir prototip oluşturmuştur. 1920'lerin sonlarına kadarki süreç içerisinde kentlerin

Olimpik gelişim modelini aşağıdaki şekilde devam etmiştir;

11

Yarışmaların çoğunun düzenlenebileceği Olimpik Stadyum + az sayıdaki kapalı

salon oyunları için kiralanan küçük salonlar + su sporları için özel olarak

hazırlanmayan nehirler ve su yolları (Pitts ve Liao, 2009).

Sonraki oyunlar Stockholm'ü takiben 8 yıl sonra düzenlenmiştir. Birinci Dünya

Savaşı sebebiyle ertelenen oyunlara 1920 Antwerp Oyunları ile devam edilmiştir.

Kentin hazırlık süreci içerisinde Beerschot Stadyumu hızlıca yenilenerek 30.000

kişilik seyirci kapasitesine ulaştırılmıştır. Ayrıca 10.000 kişilik bir su oyunları

stadyumu da inşa edilmiştir (Zarnowsky, 1993). Brüksel yakınlarında Willebroek'te

bulunan kanalda kürek yarışmaları yapılmıştır. Ancak kanalın yer aldığı endüstriyel

bölge sebebiyle Coubertin yarışları "anti-olimpik" olarak nitelendirmiştir (Renson,

1996).

1924 Oyunları'na uzanan süreç içerisinde Olimpiyat Oyunları'nın saygınlığı artmıştır.

1924 Oyunları'na ev sahipliği yapacak kentin belirlenmesi sürecinde Los Angeles,

Chicago, Roma, Barselona, Paris gibi Amerika'dan ve Avrupa'dan toplamda 9 kent

aday olmuştur. Aday kentler arasından 1900 Olimpiyat Oyunlarını düzenleyen Paris

öne çıkmıştır. 1900'de yaşanan kötü tecrübenin aksine Olimpiyat Oyunları'na

gereken özenin gösterileceğine dair sözler Paris Olimpiyat Komitesi'nden alınmıştır.

Bu çerçevede şehirde mevcut olan eski stadyumun kullanılması yerine yeni bir

stadyumun inşasına karar verilmiştir. 20.000 oturan ve 40.000 ayaktaki seyirci

kapasitesine sahip Yves-du-Manoir Olimpiyat Stadyumu inşa edilmiştir. Bu stadyum

daha sonra 1972'deki Prens Park'ının (Parc de Princes) açılışına kadar ulusal futbol

ve rugby maçlarının oynandığı yer olmuştur (Doralp, 2010). 1924 Paris oyunlarında

spor yapılarına ek olarak organizasyonun itibarının yükselmesine destek olacak

şekilde, Rocquencourt bölgesinde sporcuların konaklayabilmesi için baraka tarzında

evler hazırlanmıştır. Yapılmış olan bu hazırlıklar Olimpiyat Köyü için atılan ilk

adımlar olmuştur. Artı bir değer olan konaklama birimlerini de dahil ederek oyunlar

çerçevesinde kullanılan yapıların kent içine dağılmış olması yarışmacıların

seyahatlerinin uzamasına ve dolayısıyla yorulmalarına sebep olmuştur.

Yaşanılan aksaklıklar ve edinilen tecrübeler sonrasında spor yapılarının

oluşturulmasında organizasyon içindeki yeri ve zaman ihtiyaçları göz önünde

bulundurulmaya başlanmıştır. Buna ek olarak yapıların oyunlar sonrası kullanımı

için fikirler ortaya çıkmaya başlamıştır. Bu doğrultuda 1928 Amsterdam

Oyunları'nda günümüzde alışık olduğumuz Olimpiyat yapılarının bir alana

12

kümelenme fikri benimsenmiştir. Farklılık olarak sporcular inşa edilmiş bir köy

yerine limandaki gemilerde misafir edilmiştir (Goldstein, 1996). Stadyum ve ilgili

tesisleri bir araya getirerek Olimpik Şehir düşüncesini ortaya çıkarmıştır. Yeni

atletizm stadyumu 40.000 kişilik seyirci kapasitesi ile tasarlanmıştır. Diğer tesisler

ise toplamda 30.000 kişilik seyirciye ev sahipliği yapacak şekilde inşa edilmiştir.

Ana stadyumun yanında açık yüzme havuzu ve boks, güreş ve eskrim sporlarının

yapılacağı jimnastik salonu yer almıştır (Gold ve Gold, 2011).

1910'lar ve 1920'ler döneminde Olimpiyat Oyunları'na ev sahipliği yapmış kentleri,

kent planlaması özelinde irdelediğimizde Olimpik gelişim ve kentsel tasarım kentler

üzerinde iz bırakıcı bir etkiye sahip olmamıştır. Atletizm stadyumlarının başını

çektiği olimpik yapılar kent dokusu içerisinde bir bölgeyi tanımlayamayan, sadece

Olimpik noktalar olarak var olmuştur. Yapılar kendi kimlikleri ve simgesel

özellikleri ile kendilerine yer edinebilmiştir. 1908 Londra Oyunları ile spor

tesislerinin gelişimini kapsayan bu düşünce 1912 Stokholm Oyunları'nda ve

devamında gelen 1920 Antwerp, 1924 Paris ve 1928 Amsterdam Oyunları'nda da

benimsenmiştir.

2.4 Olimpiyat Oyunları Yerleşkelerinin Önem Kazanması (1932-1956)

Yaz Olimpiyat Oyunları ev sahibi kentlerin işleyişlerine etki eden önemli bir

uluslararası festival olma özelliğini Paris ve Amsterdam oyunları sonrasında

tamamlamıştır. 1932 oyunları Los Angeles'ın ev sahipliğinde gerçekleşmiştir.

Oyunlara hazırlık sürecinde yaşanan maddi kriz özel sektörün desteğiyle aşılmıştır.

Ek olarak sporcuların ulaşım olanakları arttırılıp, konaklayabilmeleri için olimpiyat

köyü oluşturulmasıyla oyunlara katılımın maksimum düzeyde olması sağlanmıştır.

1924 Paris oyunlarında sporculara tahsis edilen kulübelere benzer özellik taşısa da,

Baldwin Hills'te konumlanan 550 ahşap kulübenin oluşturduğu gerçek anlamdaki ilk

olimpiyat köyü, olimpik şehircilik anlamında bir dönüm noktası olmuştur. Bu

hareketle Coubertin'in 'Modern Olimpia''sı Olimpik kentsel dönüşümün kapsamının

büyük spor sahalarından konut alanlarına kadar uzanması sağlanarak tamamlanmıştır

(Pitts ve Liao, 2009).

1908 Londra Oyunları ile başlayan olimpiyatlar için özel inşa edilen spor yapıları

geleneği 1932 oyunlarına gelen süreçte ve 1932 oyunlarında devam etmiştir.

Organizasyon komitesi Los Angeles Oyunları için yeni yapılar üretmek yerine

13

mevcut yapıların yenilenmesi yoluyla kullanıma açılmalarını tercih etmiştir. 1923

yılında hizmete açılan Colliseum, seyirci kapasitesinin 105.000 kişiye çıkartılması ve

yenilenmesiyle birlikte 1932 oyunlarında birçok yarışmaya ev sahipliği yapmış olan

Memorial Stadyum'una dönüştürülmüştür. Ana stadyum ile birlikte yüzme ve eskrim

salonlarının yer aldığı olimpik park içerisinde tarih, bilim ve sanat müzeleri de yer

almıştır. Memorial Stadyumu, diğer ismiyle Coliseum, 2000 Sydney Oyunları'na

kadar en büyük olimpiyat yapısı olarak tarihe geçmiştir.

1936 Olimpiyat Oyunları'na ev sahipliğini Berlin yapmıştır. Bu hakkın

kazanılmasına kadar ki süreç içerisinde Naziler olimpiyatlar karşıtı çalışmalar

yürütmüştür. 1933 Şubat'ında Ulusal Sosyalist öğrenci grubu oyunların Berlin'de

düzenlenmemesi için protestolarda bulunmuştur (Meyer, 2011). Protestoların

üzerinde çok kısa bir vakit geçmesinin ardından seçimleri kazanan Hitler, Olimpiyat

Oyunlarına ev sahipliği yapılmasının Nazi propagandası yapabilmek için büyük

olanaklar sunduğunu fark edip, oyunlara destek veren çalışmalarda bulunmuştur.

Hitler'in yükselişinin ev sahipliği hakkının kazanılmasında sorun yaratabileceği

düşünülse de Berlin ev sahibi kent olarak seçilmiştir.

Oyunlara hazırlık sürecinde olimpiyat yapılarının bütünleşerek oluşturacağı olimpik

yerleşke düşüncesi ortaya konulmuştur. Olimpiyat Stadı ve diğer spor tesisleri için

kentin batısındaki ağaçlık alan seçilmiştir. Bu alan kent merkezinin dışında yer alan

bir bölge olsa da S-Bahn tren hattı ve U-Bahn metro hattı ile sahip olduğu gelişmiş

ulaşım olanakları sayesinde kent merkezine bağlanmıştır. Olimpik yerleşke içinde

kalan Olimpiyat Stadyumu 110.000 kişilik seyirci kapasitesine sahiptir. Yapının

inşasında taş ve çelik bir arada kullanılmıştır. Yerleşke içerisinde stadyum haricinde,

yüzme ve atlama havuzlarının oluşturduğu su sporları merkezi, binicilik, tenis ve

hokey için tesisler ve açık hava amfisi yer almıştır. Tüm özellikleri düşünüldüğünde

batı Berlin'deki bu alan spor ve kültür merkezi olarak tasarlanmıştır.

Spor tesislerin yer aldığı yerleşkenin 14 kilometre batısında Olimpiyat köyü

kurulmuştur. Oyunlara kadar askeri amaçlarla kullanılan alan oyunlara özel olarak

antrenman tesisleri, ortak alanları, dilenme tesisleri ve peyzaj ile bütünlüğü

sağlanacak şekilde tasarlanmıştır ve genişletilmiştir. Köy içerisinde kapalı yüzme

havuzu, 2 adet jimnastik salonu ve antrenman sahası yer almıştır. Restoranları,

mutfakları, iletişim ve telefon ağları hatta güvenlik elemanlarına kadar her detayı

düşünülmüştür. Savaş sonrası yıllarda Berlin Olimpiyat Köyü kadar fiziksel yapıları

14

ve fonksiyonel tasarımları ile detaylı, kompleks bir proje 1960'lara kadar

uygulanamamıştır (Munoz, 1997).

Berlin Oyunları, 1936 yılına kadar gösterişsiz, mütevazı bir şekilde düzenlenen

Olimpiyat Oyunları için bir dönüm noktası olmuştur. Nazi rejimi, kent için etkilerini

ikinci planda tutarak sadece harcanan miktara önem verip diğer ülkelere göz dağı

vermeye çalışmıştır. Eğer Almanya tüm dünyaya ev sahipliği yapacak ise hazırlılar

tam ve muhteşem olmalıdır hedefi konulmuştur (1936 Berlin Oyunları Resmi

Raporu). Almanya'nın mimari gücünü ve kültürel geçmişini vurgulamak için önceki

oyunlara kıyasla fazlasıyla gelişmiş spor tesisleri ve altyapı olanakları ortaya

çıkarmıştır (Coaffee, 2011). Çeşitli hedefler doğrultusunda planlanan tesislerin

inşasında yerel Alman malzemeleri kullanılmasına dikkat edilmiştir. Oyunlar için

hazırlanan Olimpiyat yerleşkesi, mevcut ulaşım ağı ile ülkedeki iktidarın çok sayıda

insanı bir araya getirebileceği bir alan haline dönüşmüştür. 400.000 kişiye ev

sahipliği yapabilecek bir ortam yaratılmıştır (Meyer, 2011). Oyunlardan sonra kent,

sosyalistlerin gösterilerinin yapılacağı ve askeri amaçlara hizmet edecek muazzam

bir komplekse sahip olmuştur (Gold ve Gold, 2011). Nazi rejiminin politikaları ile

şekillenen 1936 oyunları, nitelikli kentsel mekânları ile uzun yıllar tekrar

edilemeyecek bir organizasyon olmuştur.

Şekil 2.2 : 1936 Berlin Oyunları - Ulaşım hatları yatırımları ile 400.000 kişi
 toplanabilen Olimpiyat Kompleksi (1936 Berlin Oyunları Resmi
 Raporu, 1936)

Savaş sonrası süreç içerisinde başta Baltimore, Los Angeles, Minneapolis ve

Philadelphia kentleri olmak üzere çok sayıda Amerikan kentinin 1948 oyunları için

adaylık başvuruları olmuştur. Bu isteğe rağmen savaş sonrası tasarruf döneminde

15

Amerika'ya ulaşımın bütçeye uygun olamayacağı düşünülmüştür (Voeltz,1996). Bu

gelişmelerin üzerine 1948 oyunlarına ev sahipliği yapması için Londra seçilmiştir.

Savaş sonrası yaşanan ekonomik zorluklar oyunlar için özel yapıların yapılması

yerine kent içinde mevcut durumdaki yapıların yenilenmesi düşüncesini

doğurmuştur. 1924 yılında inşa edilmiş, Wembley'de bulunan Krallık Stadyumu

yenilenip Olimpiyat Stadyumu'na dönüştürülmüştür. Aynı şekilde stadyumun

bitişindeki Krallık havuzu uzun bir tadilattan sonra oyunlar için kullanılmıştır (Gold

ve Gold, 2011). 1948 oyunları için spor tesislerindeki yaklaşıma benzer şekilde özel

olarak olimpiyat köyü inşa edilmemiştir. Londra çevresindeki askeri tesisler ve çeşitli

okullar sporcuların konaklama ve antrenman ihtiyaçları doğrultusunda yeniden

düzenlenmiştir. Oyunların savaş sonrası döneme denk gelmesi ve eldeki mevcut

yapıların değerlendirilmesi sebebiyle kentin fiziksel çevresinde bir etkisi

gözlemlenememiştir. Yine de savaştan çıkan bir kent için uluslararası düzeyde bir

organizasyon düzenleyebilmiş olmak savaşın etkilerinin giderilmesinde itici bir güç

olmuştur.

1952 Olimpiyat Oyunları, 1940 yılında savaş sebebiyle iptal edilen oyunlara aday

kentlerden olan Helsinki'de gerçekleşmiştir. O dönemki adaylık sürecinde kent içine

stadyum, su sporları merkezi ve olimpiyat köyü inşa edilmiştir. Bu sebeple hali

hazırda savaş sonrası ekonomisi içerisinde tasarruf yapmaya çalışan ülke, 1952

oyunları için mevcut yapıların yenilenmesiyle yetinmiştir. Organizasyon komitesinin

görüşleri arasında Courbetin'in düşüncesi olan geniş bir perspektifte tüm tesisleri

kapsayan bir olimpiyat köyünün yapılmasının, o dönemin ekonomik koşulları

içerisinde imkansız olduğu yer almıştır. İptal edilen 1940 oyunları için hazırlanan

olimpiyat köyü 1952'ye gelindiğinde organizasyonun ihtiyacını karşılayabilecek

yeterlilikte olmadığından, sporcuların konaklayabilmeleri için mevcut köye ek olarak

belediye tarafından tahsis edilen toplu konutlar kullanılmıştır. Olimpiyat köyü

yaklaşımına benzer şekilde 1940 oyunları için inşa edilen ana stadyumun 50.000

kişilik seyirci kapasitesinin yetersiz kalması sebebiyle, stadyumun kapasitesini

arttırabilmek için ahşap tribünler eklenmiştir. Eklenen tribünler oyunlar sonrasında

1953 yılında yıkılmıştır (1952 Helsinki Oyunları Resmi Raporu). Savaş sonrası

ekonomisi sebebiyle Londra Oyunları'nın ve Helsinki Oyunları'nın kentin yapılı

çevresine çok az etkisi olmuştur. Olimpiyat Köyü ve Belediye konutlarının birlikte

16

kullanımı, Olimpiyat köylerinin gelişimi için bir kazanım olmuştur ve ileriki

oyunlarda da benzer kullanımlar görülmüştür (Pitts ve Liao, 2009).

Savaş ekonomisi sebebiyle kısıtlı imkânlar ile düzenlenen son oyunlar olan 1956

Oyunları Melbourne kentinde düzenlenmiştir. Oyunlar öncesinde tam donanımlı bir

kültür şehri yaratılması için sözler verilmiş olsa da, hazırlık aşamasında bütçede

kayda değer kısıntılara gidildiğinden yüzme havuzu ve velodrom gibi yeniden inşa

edilmesi planlanan çeşitli spor tesislerinin inşasından vazgeçilmiştir (Gold ve Gold,

2011). Planlardaki değişiklikler doğrultusunda Melbourne Kriket Sahası genişletilip

100.000 kişilik seyirci kapasitesine çıkartılmıştır. Olimpik Park futbol, hokey ve

atletizm oyunlarına hizmet edebilecek şekilde düzenlenmiştir. Velodrom içerisindeki

bisiklet parkuru oyunlar içerisinde beklentileri karşılayamamıştır ve oyunlar

sonrasında yıkımına karar verilmiştir (Essex ve Chalkley, 1999).

Organizasyon Komitesi öncelikli olarak kentte bulunan üniversitenin ana stadyuma

yakın olan tesislerini kullanmayı düşünmüştür. Ancak Olimpiyat Köyü bir yıl sonra

alınan karar ile az maliyetle Heidelberg olarak bilinen banliyö alanında inşa

edilmiştir. Olimpiyat köyü içerisinde 841 adet konut planlanmıştır ve konutlar

Heidelberg bölgesindeki konut mimarisinin özelliklerini taşımıştır (Munoz, 1997).

Köy, oyunlar sonrasında bakımı açısından zorluklar çekmiştir ve kullanım hakları

özel sektöre devredilmiştir. Yunanistan'dan, İtalya'dan ve Malta'dan gelen

göçmenlerin konaklamaya başladığı yerleşim alanında çeşitli fiziksel ve sosyal

sıkıntılar meydana gelmiştir. Yapısal ve sosyal olarak çeşitli problemleri beraberinde

getiren yapılar, kent özelinde yeniden yapılanma yerine kentsel bozulmayı

destekleyen bir etmen durumuna gelmiştir (Essex ve Chalkley, 1998).

1950'lere gelene kadar Olimpik kentleşmenin boyutları dikkat çekici düzeye

ulaşamamıştır. Olimpik hareketin olgunlaşmamış şekilde sunulması ve kentsel

gelişim düşüncesinin yeterli motivasyona sahip olmaması bu durumu tetiklemiştir.

Keza bu etmenler aynı şekilde reklam sektörünün ve politik girişimlerin etkilerinin

kısıtlı kalmasına sebep olmuştur (Essex ve Chalkley, 1999). 1960'dan itibaren

Olimpik kentsel planlama olgunlaşmış hedefleri doğrultusunda, kente daha büyük

etkilerle devam etmiştir.

17

2.5 Olimpiyat Oyunları'nın Kentlerin Dönüşümünde Rol Alması (1960-2012)

1948-1956 Oyunları ülkeler tarafından önemsenmiş olsa da ekonomik sıkıntılardan

ötürü ev sahipliği yapan Olimpik kentlerde kalıcı etkiler bırakamamıştır. Savaş

sonrasında tekrar barışın yakalanmaya başladığı bir dönemde, 1960 Oyunları'na

Roma ev sahipliği yapmıştır. Barış ile birlikte uydu iletişiminin çığır açması

Olimpiyat Oyunları'nı dünya çapında takip edilen bir organizasyon haline

dönüştürmüştür. Bu dönüşüm ile birlikte oyunlarda yarışan 84 farklı ülkeden 5.902

sporcu ile rekor katılım sağlanmıştır. Roma Oyunları, Faşist rejim sonrasında sıkıntılı

bir politik ve ekonomik dönemi atlatıp yeniden güçlü bir ülkenin var olduğunu tüm

dünyaya gösterebilmek için İtalya'ya fırsat vermiştir. Antik tarihe verilen önem ve

anıtsal klasik mimarinin varlığı doğrultusunda İtalyan Olimpiyat Komitesi antik

imparatorluk başkenti ile dönemin kenti Roma arasında bağa dikkat çekmek

istemiştir (Cresciani, 2008).

Oyunlara hazırlık sürecinde kente kazandırılacak spor altyapısı için aralarında yeni

bir Olimpiyat Yolu kurulması ile bağlanacak iki ayrı bölge seçilmiştir. Bu iki

bölgenin seçiminde ve buralara yerleştirilecek tesislere karar verilmesinde Roma

kentinin şehir planlaması etkili olmuştur. Bu bölgelerden ilki kentin kuzeyinde yer

alan Foro İtalico bölgesidir. Burada yer alan 1932'de inşa edilmiş olan Marmi

Stadyumu ile 1936'da inşa edilmiş olan Olimpico Stadyumu oyunlar için

kullanılmıştır. Oyunlar için seçilen Olimpiyat tesislerinin merkezini oluşturan diğer

bölge ise kentin güneyinde yer almıştır. Bu merkez alan içerisinde, Spor Sarayı

(Palazzo dello Sport), velodrom, yüzme havuzu ve Fontane Spor Bölgesi antrenman

alanı yer almıştır. Bu yapıların haricinde on tane spor tesisi şehrin çeşitli yerlerinde

oyunların prestijinin gösterilmesi için kullanılmıştır (Gold ve Gold, 2011). Spor

tesislerinin yanı sıra Roma Oyunları için kurulan olimpiyat köyü, oyunlar tarihindeki

"ilk modern konut bölgesi" olarak nitelendirilmiştir (Wimmer, 1976). 1960'a kadar

düzenlenen oyunlarda ana stadyumlar kent planının içerisindeki noktasal dokunuş

olup, beraberinde ufak etkiler ortaya çıkarmıştır. Bu planlama içerisinde olimpiyat

köyleri kentsel müdahalenin dışında kalıp, sporcuların konaklaması için geçici

çözümlerden öteye geçememiştir. 1960 Oyunları beraberinde Olimpik kentlerin

olimpiyatlar üzerinden kentleşmeye bakış açısında kırılma yaratmıştır. Kentsel

yoğunluğa bölgesel yaklaşımlar ortaya konmuştur. Olimpiyat tesislerinin

yerleşiminde kentin genişlemesi düşünülerek bölgesel çözümler sunulmuştur.

18

Olimpiyat köyünün içine bakıldığında ise, bir köyün ihtiyacı olabilecek banka,

postane, alışveriş alanı, hastane gibi tüm gereksinimler düşünülmüştür. Köy, oyunlar

sonrasındaki süreçte ise az gelirliler için konut alanı olarak değerlendirilmiştir

(Findling, 2004).

Şekil 2.3 : 1960 Roma Oyunları - Oyunlara hazırlık sürecinde kent ölçeğinde
 gerçekleştirilen projelerden bazıları (1960 Roma Oyunları Resmi
 Raporu, 1960)

Kent planlaması paralelinde kurulan bütün olimpik tesisler, Roma'nın sportif ve

kültürel hayatına doğrudan etki etmiştir. Tüm bu katkısına rağmen, organizasyonda

kullanılan tesislerin hayata geçirilmesinde fazlasıyla savurgan davranılmıştır.

Tasarıma ve inşa süreçlerine harcanan büyük miktarlar göz önünde bulundurularak,

1960 Roma Oyunları ile birlikte ev sahipliği yapacak kentlerde "devasallık çağı"

başlamıştır (Hutton, 2001). Oyunlar için yapılan büyük harcamalar ve yatırımlar

sadece yapısal ölçekte kalmamıştır. Altyapı çalışmaları ile kent önemli kazanımlar

sağlamıştır. Yeni yollar ve köprüler yapılarak Olimpiyat Köyü ile tesisler arasında

ulaşımın sağlanması, havaalanının yenilenmesi, telefon, telgraf ve radyo ağlarının

kuvvetlendirilmesi, yeni otellerin ve kent içine belediyeye ait su hattının

kazandırılması, toplu taşımanın geliştirilmesi, sokakların aydınlatılması, anıtların

temizlenip sunuma hazırlanması ve kent içerisine yerleştirilen çeşitli dekoratif

çalışmalar yapılan altyapı çalışmaları arasında yer almıştır. Tüm bu gelişmeler ile

birlikte finansal açıdan da çeşitli gelişmeler yaşanmıştır. Oyunların yayın hakları ilk

defa Amerika'ya ve Avrupa'ya satılmıştır. Satış sonrası elde edilen büyük miktardaki

gelir sayesinde Olimpiyat Oyunları'nın ekonomik potansiyeli ortaya çıkmıştır (Gold

ve Gold, 2011).

Olimpiyat Oyunları döneminde ve oyunlar sonrasındaki dönemde Roma'nın nüfusu

ve nüfus artışındaki değişimler savaş sonrasında Roma'da yaşanmış olan hızlı

19

kentleşme sürecini göstermiştir. Bu süreç içerisinde çeşitli hedefler doğrultusunda

oyunlar için planlanan tesisler ve altyapı olanakları artan nüfusun talepleri

paralelinde hızlıca kent tarafından benimsenmiştir (Erten, 2008).

Çizelge 2.1 : 1960 Roma Oyunları sürecinde ve takip eden yıllarda Roma kenti nüfus
 artışı (Erten, 2008)

Yıl Nüfus Nüfus Artışı (%)
1951 1.658.000
1961 2.161.000 30 (1951-1961)
1971 2.656.000 23 (1961-1971)
1981 2.831.000 6 (1971-1981)

1960 Roma Oyunları ile kentsel dönüşümü tetiklemeye başlayan olimpiyatlar, 1964

Tokyo Oyunları ile bu özelliğini geliştirerek devam ettirmiştir. Roma örneği

üzerinden ilerleyerek önemli dönüşüm projeleri ortaya çıkarılmıştır. Oyunlar

altyapısal olarak fakir durumdaki şehir için önemli bir fırsat yaratmıştır. Bu fırsat

dahilinde oyunlar için üretilen projeler, kentin 10 yıllık kalkınma planı ile bir araya

getirilmiştir. Böylece Tokyo'nun 2000 yılına kadar faydalanabileceği alt yapı

yenilikleri 2,7 milyar dolarlık bütçe ile konaklama alanları, oteller, liman

düzenlemesi, raylı ulaşım sistemi, su ve atık dönüşüm sistemi ile kamu sağlığı

programı içeren bir planla gerçekleştirilmiştir (Essex ve Chalkley, 1998). Tüm bu

planların merkezinde ise kentin her türlü bağlantısını sağlayan ulaşım olanakları yer

almıştır. Bu çalışmalar arasında sekiz adet yeni hızlı otoban, 22 otoban yolu,

90km'lik metro hattı ve Tokyo, Kyoto ve Osaka arasını bağlayan 500km'lik hızlı tren

yer almıştır (Pitts ve Liao, 2009). İnşa edilen yollar ve otobanlar olimpiyat oyunları

ile birlikte kentin artan nüfusun ile ortaya çıkan trafiğin ihtiyaçlarını karşılayabilmesi

ön görülmüştür. Bazı öneriler mevcut soruna odaklı olup o günü hedeflerken, bazıları

ileriki yıllara yönelik uzun dönemli planlamaları içermiştir. Olimpiyat oyunları

yollar, otobanlar gibi alt yapı yatırımlarının desteklenmesiyle birlikte, kentsel

dönüşüm çalışmaları için önceki oyunlarda hiç olmadığı kadar büyük bir fırsat

oluşturmuştur.

1964 Oyunları'na hazırlık sürecinin coşkusu Goro Miyazaki yönetmenliğindeki

Tepedeki Ev filmi ile günümüze taşınmıştır. Tokyo yakınlarında Yokohama'da

bulunan bir okulun öğrencileri Olimpiyat Oyunları'na hazırlık süreci kapsamında

yıkılmak istenen kulüp binalarını kurtarmaya çalışırlar. Film içerisindeki sahnelerde

20

Şekil 2.4 : Tepedeki Ev filminden bir kare - Başarılı bir Olimpiyat için
 Tokyo'yu güzelleştirin (Tepedeki Ev, Goro Miyazaki, 2011)

oyunlara hazırlık sürecinde yeniden yapılmaya çalışan Tokyo kentinden çeşitli

manzaraları görebilmek mümkündür. Tokyo'da yaşanan hazırlık sürecinin önemini

dönemin hikayelerinin günümüze kadar taşınmasından anlayabiliriz.

Tokyo'nun büyümeye başlamasıyla birlikte sanayi yapılarının öbeklendiği bölgelerde

insan yoğunluğu hızla artmıştır. Bu artış kent için ulaşım sorunlarını beraberinde

getirmiştir. Başka bir bakış açısıyla kentin ani şekilde büyümesi çeşitli ulaşım

problemlerine sebep olmuştur. Ulaşım problemlerinin oyunları aksatmaması için

sadece altyapı yatırımları ile yetinilmemiştir. Spor tesislerinin kent içi yerleşim

kararları bu sorunu ortadan kaldıracak şekilde verilmiştir. Kent içerisinde 3 bölgede

odaklanan 13 adet büyük ve toplamda 30 adet spor tesis oyunlara hizmet etmiştir. Bu

bölgeler Olimpiyat Stadyumu'nun yer aldığı Meiji Olimpiyat Parkı, yüzme

yarışlarının düzenlendiği Yoyogi Spor Merkezi ve Komazawa Spor Parkı olarak

sıralanmıştır. Olimpiyat köyü ise öncelikli olarak Asaka bölgesinde yer alacak

şekilde planlanmış olsa da inşa sürecinde yaşanabilecek aksaklıklar ön görülerek eski

bir askeri bölge olan Yoyogi'nin yeniden yapılandırılmasıyla oluşturulmuştur.

Önceki oyunlarda kurulan olimpiyat köylerine birçok yönüyle benzeyen Tokyo

Olimpiyat Köyü ile kentsel boyutlarda yeni seçenekler sunulmaya çalışılmıştır.

Oyunlara hazırlık aşamasında Olimpiyat Köyü'nün yeni inşa edilen havaalanına

yakın bir bölgede yer alması ile birlikte kente gelen Olimpiyat takımlarının

ulaşımlarını ve artan ulaşım olanakları ile sporcuların tesislere ulaşımını

21

kolaylaştırması hedeflenmiştir (Tokyo Oyunları R.Raporu, 1964). Ancak Yoyogi

bölgesinde konumlanan köy ile spor tesislerinin arasındaki mesafede sporcuların

ulaşımında sorunlar çıkmasından endişelenen komite ana Köy'den kopuk şekilde iki

yeni Olimpiyat Köyü oluşturmuştur (Munoz, 1997). Bu gelişmelere rağmen Yoyogi

Olimpiyat Köyü içerisinde banka, postane, sinema salonu, hamamlar, buhar

salonları, hastane, antrenman salonları gibi çeşitli imkanlar sporculara sunulmuştur.

Oyunlar için yapılan yatırımın büyüklüğü her alanda kendini göstermektedir.

Şekil 2.5 : 1964 Tokyo Oyunları - Meiji Olimpiyat Parkı (1964 Tokyo
 Oyunları Resmi Raporu, 1965)

1968 Oyunları'na ev sahipliğini Mexico City yapmıştır. Oyunlar ilk defa Latin

Amerika'da ya da "gelişmekte olan" bir ülkede yada "Üçüncü Dünya" ülkesinde

gerçekleşmiştir. 1964'te Tokyo'nun aşırı harcamalarından sonra Mexico City

Olimpiyatları göreceli olarak az harcamanın yapıldığı bir organizasyon olarak

görülmüştür. Yapılan harcamanın büyüklüğü gelişmekte olan bir ülke için oldukça

fazla olsa bile Tokyo'da yaşanan gelişmeler yakalanamamıştır. Hazırlık aşamasında

önceki oyunlara ev sahipliği yapan kentler incelendikten sonra spor yapılarını kent

içinde çeşitli bölgelere dağıtma fikri benimsenmiştir. Kent içi merkezileşmeden uzak

olarak konumlanan tesisler ile birlikte kentin yapılaşmadan uzak alanlarının

dönüşümden faydalanılması hedeflenmiştir. Kent içerisinde çeşitli noktalarda yer

1 Ulusal Stadyum 10 Basın Evi
2 Tokyo Kent Jimnastik Salonu 11 Park Alanı
3 Tokyo Kent Kapalı Havuzu 12 Bayrak Direkleri
4 Tokyo Kent Koşu Pist 13 Antrenman Sahası
5 Sanat Galerisi 14 Tenis Kortu
6 Meiji Jingu Beysbol Sahası 15 Bowling Merkezi
7 Meiji Jingu Beysbol Sahası - 2
8 Prens Chichibu Futbol Stadyumu
9 Basın Merkezi

22

alan birçok tesis oyunlar için yenilenerek kullanılmıştır. 1953 yılında inşa edilmiş

University City Stadyumu atletizm oyunlarında kullanılan ana tesis olmuştur. Birçok

tesiste olduğu gibi yenilenerek hazırlanan stadyum, genişletilerek seyirci kapasitesi

80.000 kişiye çıkartılmıştır. Bu gelişmelerin ardından spor tesislerinin bir alanda

yoğunlaştığı Olimpiyat Parkı oluşumu mümkün olmamıştır.

Çizelge 2.2 : 1964 Tokyo Oyunları - Dolaylı yatırımlar ile doğrudan yatırımların
 karşılaştırılması (1964 Tokyo Oyunları Resmi Raporu, 1965)

 Toplam Yatırım (milyon $) Yatırım Yüzdesi(%)

Doğrudan harcamalar 102.28 3.7
- Spor tesislerinin inşaatı 46.07 1.7
- Olimpiyat Köyü inşaatı 28.61 1
- Organizasyon Kom. harcamaları 27.6 1

Dolaylı harcamalar 2 640.25 96.3
- Otoyol çalışmaları 486.94 17.76
- Park çalışmaları 9.17 0.3
- Atık su düzenlemeleri 95.55 3.48
- Su hattı çalışmaları 105.83 3.86
- Sumida Nehri temizlemesi 2.77 0.1
- Bitkilerin yenilenmesi 26.67 0.98
- Yokohama Limanı düzenlenmesi 1.67 0.06
- Tokaido ana hattı inşaatı 1055.55 38.5
- Üst geçit köprü inşaatı 23.89 0.87
- Metro çalışmaları 526.39 19.2
- Tren hattı genişletilmesi 79.16 2.9
- Tokyo Havaalanı düzenlenmesi 23.89 0.88
- Otel konaklama düzenlemesi 87.22 3.18
- İletişim tesis. düzenlemesi 86.39 3.15
- Diğer 29.16 1.06

Kent içinde gelişmesi beklenen alanlar ve tesislerin konumları göz önüne alınarak iki

adet Olimpiyat Köyü planlamasına gidilmiştir. Bunlardan biri sporcuların ve

gazetecilerin konakladığı Miguel Hidalgo Köyü, diğeri ise hakemler ve

organizasyonda görev alanların konakladığı Narciso Mendoza Köyü olmuştur. Her

iki köyde 1960'larda Avrupa'da yayılan toplu konut yapılarından esinlenilmiştir. Kent

için Olimpik tesisler, Olimpiyat Köyü gibi yatırımların yanı sıra alt yapı çalışmaları

da yapılmıştır. Toplu taşıma ağı genişletilmeye çalışılmıştır. Bu bağlamda metro hattı

inşaatına başlanılmıştır. Ancak yapılan çalışmalar oyunlara yetişmemiştir. Hattın ilk

12 km'lik kısmı oyunlar sonrasında 1969 tarihinde hizmete girebilmiştir.

23

1968 Mexico City Oyunları, Tokyo Oyunları'na kıyasla daha az bütçeye sahip olup

ve yatırımları hedefe yönelik yapmış olsa da birçok eleştiri ile karşı karşıya kalmıştır.

Yatırımların ülkedeki sosyal-ekonomik eksikliklerin giderilmesi yerine, mevcut alt

yapının yenilenmesi ya da yeni binaların inşa edilmesi üzerine olması eleştirilerin

odağı haline gelmiştir (Coaffee, 2011).

1960'larda düzenlenen Olimpiyat Oyunları'nda birbirinden farklı kentsel yaklaşımlar

planlanmış olsa da üretilen yapılar kentlerin bölgesel genişlemelerini dikkate

almıştır. Oyunlar, yollar ve otobanlar gibi alt yapı çalışmaları ile birlikte yürütülen

kent planlaması yatırımları için önceki oyunlarda olmadığı kadar büyük bir fırsat

yaratmıştır.

1972 Oyunları'nın ev sahipliği hakkını Münih'in kazanması, kentin yaşamakta olduğu

hızlı ekonomik büyüme ve nüfus artışının yaratmış olduğu planlama ihtiyacının

karşılanabilmesi doğrultusundaki planlarda genişlemeye sebep olmuştur (Gold ve

Gold, 2011). Arz doğrultusunda oluşan ihtiyaçları karşılayabilmek için kent

içerisinde çeşitli çalışmalar gerçekleştirilmiştir. Münih'in tarihi merkezinin

restorasyonu, toplu taşımada yapılan yatırımlar, yer altı otoparklarının oluşturulması,

oteller ile birlikte bir alışveriş merkezinin inşa edilmesi Olimpiyat Oyunları'nın

kazanılması ile kent içindeki çalışmalardandır (Essex ve Chalkley, 1998). 1960'larda

Roma, Tokyo ve özellikle Meksika oyunlarında kent içine yayılmacı politika ile

kentsel gelişimi hedefleyen yaklaşımın aksine, Münih Oyunları'nda fazlasıyla

merkezcil bir çözüm ile olimpiyat-kent ilişkisi kurulmuştur. Münih örneğinde, kentin

gelişime açık ancak yetersiz alt yapıya sahip bölgelerinde inşa edilen spor tesislerinin

oluşturacağı canlılıktan faydalanarak dönüşümü hedefleyen Meksika'dan farklı bir

yol izlenmiştir. Kentin uzun dönemli planlama sürecinde var olan ve oyunlar ile

birlikte hız kazanan kent planı ile atıl durumdaki bölgenin yeniden kente

kazandırılabilmesi için o bölgenin kullanımına yeni tanımlamalar getirerek kentsel

yenileme yaratılmak istenilmiştir. Bu merkezcil çözüm doğrultusunda Olimpiyat

Köyü'nün ve spor tesislerinin birçoğunun birlikteliği ile oluşturulan Olimpik Park,

kent merkezinin kuzeyinde yer alan ve oyunlar öncesinde çöplük olarak kullanılan

bir alan üzerine planlanmıştır. Planlama dahilinde oluşturulan trenler ve metro hattı

ile park ve kent merkezi arasında bağ kurulmuştur. Kent içi ulaşım ağlarının

gelişmesi dahilinde gerekli transfer noktalarında yayalaştırma çalışmaları yapılmıştır.

24

Kentin kuzeyinde yer alan Olimpik Park, 1936 Berlin Oyunları ile vurgulanan kibrin

aksine anıtsal olandan uzak durarak daha birleştirici tarzda ve insancıl bir ortam

yaratma hedefi doğrultusunda tasarlanmıştır. Projelendirilmeden önce düzlük olan

alan içerisinde peyzaj öğeleri olarak tasarlanan tepeler ve çukurlar, ağaçlar ve suni

bir göl yer almıştır. Yapılar dalga formu ve ağ strüktürlü çatı örtüleriyle oluşturulmuş

olmasından ötürü akış ve özgürlük hissi uyandırır (Pitts ve Liao, 2009). Yapay gölün

etrafında yerleşen park içerisinde, sporcular için antrenman tesisleri, yüzme havuzu,

küçük spor tesisleri, restoranlar, tiyatro, Olimpiyat Köyü, basın merkezi ve stadyum

yer almıştır. Gölün etrafında yer alan Olimpiyat köyü konut alanı ve ortak alanlar

olacak şekilde iki bölgeye ayrılmıştır. Konutların yer aldığı bölgede, oyunlar

sonrasında az gelirli ailelerin ve yalnız yaşayan bireylerin kullanması planlanarak

(Essex ve Chalkley, 1998) çeşitli boyutlarda ve sayıda odaya sahip daireler

oluşturulmuştur (Munez, 1997). Yaklaşık 12.000 kişilik kapasiteye sahip, sporcuların

ve hakemlerin konakladığı Olimpiyat Köyü'nün beklentileri karşılamış olmasına

rağmen 1968 Oyunları'ndaki Olimpiyat Köy'ünün seviyesine ulaşılamadığı

açıklanmıştır (Münih Oyunları Resmi Raporu, 1972).

Şekil 2.6 : 1972 Münih Oyunları - Olimpiyat Parkı (Cresciani, 2008)

25

Şekil 2.7 : 1972 Münih Oyunları - Olimpiyat Parkı kapsamında iki yarışma
 bölgesi ve bu merkezlere olan ulaşım imkânları (1972 Münih
 Oyunları Resmi Raporu, 1972)

1972 Oyunları, İsrailli sporcuların rehin alınması şeklinde gelişen bir terör olayı ile

gölgelenmiştir. Yaşanan bu olay sonrasında Olimpiyat Oyunları güvenlik

kapsamında tartışmaya açık hale gelmiştir ve sonraki oyunlarda daha dikkatli

davranılmıştır.

1976 Montreal Oyunları ile merkezcil çözümler ile kentsel gelişim yaratma isteği

devam etmiştir. Yerel yetkililer büyük ölçekli projeler üreterek kenti yeniden

şekillendirmeyi hedeflemişlerdir. Bu hedefler doğrultusunda, yapılan protesto

gösterileri göz ardı edilerek, Olimpiyat Köyü'nü de kapsayan Olimpiyat Park

yerleşimi için kent dokusu içinde az sayıdaki yeşil alanlardan olan Viau Parkı

seçilmiştir. Kent merkezinden yaklaşık 6.5 km uzaklıkta yer alan Olimpiyat Parkı,

yapılan yeni metro hattıyla kente bağlanmıştır ve Park içerisine 3.000 araçlık yer altı

otoparkı yerleştirilmiştir. Ulaşım alt yapısını geliştirebilmek için yapılan çalışmalar

doğrultusunda kente yeni bir havaalanı kazandırılmıştır. Sınırlı sayıdaki alt yapı

çalışmasının kentin gelişimi ve büyük ölçekli organizasyonların kente

kazandırılabilmesinde etkisi çok az olmuştur. Olimpiyatlar özelinde inşa edilen

yapılar, 70.000 kişi kapasiteli Olimpiyat Stadyumu, bisiklet yarışlarının yapıldığı

velodrom, yüzme havuzu ve Olimpiyat Köyü olmuştur. Bu yapılar bir araya gelerek

Olimpiyat Parkı'nı oluşturmuştur. Yerel yetkililer tarafından "devrimsel" nitelikte bir

stadyum tasarlaması için Fransız mimar Roger Tailibert görevlendirilmiştir.

Tailibert'in tasarımları bugüne kadar oyunlar için tasarlanmış en karmaşık beton

yapılar olarak nitelendirilmiştir (Pitts ve Liao, 2009). Olimpiyat Park'ının finans ve

26

inşaat organizasyonları süreci içerisinde çeşitli sıkıntılar meydana gelmiştir. 1970

yılında yapılan planlamada tüm parkın maliyeti 120milyon dolar olarak açıklanmış

olsa da, 1976'ya gelindiğinde tüm harcamalar 1.5milyar doları bulmuştur. Park

içerisindeki inşaat çalışmaları ise oyunlar başladıktan sonra devam etmiştir. İçlerinde

parkın önemli parçalarından olan stadyumun hareketli çatı örtüsü ancak oyunların

bitiminden sonra kullanılmaya başlanabilmiştir (Patel, Bosela ve Delatte, 2013). Ana

stadyumun projelendirilme aşamasında dönemin inşa tekniklerinin özellikleri

düşünülmemiştir. Bu sebeple inşa sürecinde yapının iç kısmına iskele

kurulamadığından, kullanılan vinç sayısı planlama sürecindekinin iki katına

çıkarılmıştır. Tüm çabalara rağmen iş verimliliği %25'ten fazla artmamıştır. Yapının

formundan kaynaklanan sıkıntılar, tehlikeli inşaat tekniklerinin kullanılmış olması,

planlama yanlışları, zemin etüdü eksiklikleri sebebiyle maliyetler artmıştır. Aynı

dönemde New Orleans'ta inşa edilen benzer özellikteki bir stadyumda seyirci başına

maliyet 2.400dolar iken, Olimpiyat Stadyumu'nda seyirci başına maliyet 13.000dolar

olmuştur (Patel, Bosela ve Delatte, 2013). Yaşanan sıkıntılara rağmen stadyumun

tasarımında yer alan eğik kule dikkatleri üzerinde toparlamıştır. 18 katlı kule

inşasında çeşitli sıkıntılar yaşanmış olsa bile yerel yetkililerin beklentisi olan

tasarımdaki vuruculuk, kule ile sağlanmıştır.

Şekil 2.8 : 1976 Montreal Oyunları - Olimpik Stadyum ve inşa sürecinde
 gecikmelere sebep olan strüktürü (Url-2, 2011)

Yarışmaların çoğunun düzenlendiği park içerisinde yer alan Olimpiyat Köyünün spor

tesisleri ile yakın mesafede oluşu takdir toplamıştır. Bu sayede sporcular yarışmalara

yürüyerek ulaşabilmişlerdir. 19 katlı, 4 adet yarı-piramit biçimindeki bloktan oluşan

Olimpiyat Köyü için öncelikle 2 katlı geçici yapılar önerilmiştir ancak; bu fikir kabul

görmemiştir (Munez, 1997). Oyunların sonrasında bu bloklar konut olarak

kullanılmak istenilmiştir. Blokların bir kısmı yaşlılar ve az gelirli aileler için tahsis

27

edilmiştir. Geriye kalan boş kısımlar ise satılmaya çalışılmıştır. 1980 itibariyle tüm

daireleri kiralanmış ve 2.000 kişinin yerleşmiş olduğu bloklar, 1998'de özel sektöre

satılmıştır (Patel, Bosela ve Delatte, 2013)

Büyük çabalar harcanarak, bölgesel ve ulusal yarışmalar düzenlenebileceği, yerel

halkın faydalanabileceği, dünya çapında bir spor merkezi olarak planlanan

tesislerden yerel halk çok az yarar sağlayabilmiştir. Yapıların özgün kullanımlarının

sürdürülebilir olması, hizmetin devam edebilmesi için gereken miktarı Montreal

halkı karşılayamamıştır. Oyunlardan 30 yıl sonra özgün kullanım nitelikleri devam

ettirilmekte zorlanılan Olimpiyat Parkı'nın yıkılması önerilmiştir. Spor tesisleri

haricinde yapılan gereksiz altyapı yatırımları da oyunlar sonrasında atıl duruma

düşmüştür. Oyunlara hazırlık sürecinde inşa edilen uluslararası havaalanı 2004'te

kapatılmıştır. 1976 Oyunları sonrasında, Olimpiyat Oyunları gibi dev

organizasyonlara hazırlık aşamasında yerel halkın katılımının önemi ortaya çıkmıştır.

Alınacak kararların kapalı kapılar arkasından alınması Montreal örneğinde birçok

sıkıntıyı beraberinde getirmiştir. Sorumluk sahibi yerel yönetimlerin önemi

anlaşılmıştır. Plansızca yapılan yatırımlar, kente ve kentte yaşayanlara yüklü

miktarda borcu ileriki yıllara taşımıştır.

Savurgan şekilde harcamaların yapıldığı oyunlardan alınan dersler sonrasında 1980

Moskova Oyunları, birkaç oyundur süre gelen devasallık dönemini sonlandırmıştır.

Mümkün olabildiğince mevcut yapıları yenileyerek kullanma düşüncesi

benimsenmiştir. Yapıları ilerleyen dönemlerde kullanılmaz duruma getiren

anıtsallıktan uzaklaşıp, yapılarda verimliliği üst seviyelere çıkarabilmek için sadece

gerekli eklemeler yapılmıştır. Yeniden inşa edilen yapılarda ise tek bir işlevin

programda olması yerine, çok işlevli yapılar meydana getirilmeye çalışılmıştır. Bu

düşüncenin yanında Sovyet teknolojisi kullanılarak ülkenin gücü vurgulanmak

istenilmiştir. Bu bağlamda Moskova'nın kuzeyinde inşa edilen 45.000 kişilik seyirci

kapasitesine sahip basketbol ve boks karşılamaları için kullanılabilen stadyum

başarılı örneklerdendir. Çok amaçlı bir yapı olarak tasarlanan spor tesisi, oyunlar

sonrasında iç mekanın kurgusunun esnekliği sayesinde sportif, politik ve kültürel

organizasyonlar için kullanılmıştır.

1971-1990 tarihleri arasında Moskova kalkınma planına göre kent 8 bölgeye

ayrılmıştır. Her bölge sahip olduğu ekonomik, sosyokültürel özellikler göz önünde

bulundurularak kalkınmaya olanak sağlayacak ve kendi içinde daha küçük alt kent

28

merkezleri oluşturacak şekilde planlanmıştır. Olimpiyat Oyunları ev sahipliği

hakkının kazanılması ile birlikte, Moskova'nın kalkınma planına spor altyapısı

gereksinimleri dahil edilmiştir. Bu plan doğrultusunda her bölgeye sosyal merkez

oluşturulması ön görülmüştür. 1979-1980 tarihleri arasında 6 bölgeye spor merkezi

yapılması konusu ivme kazanmıştır (Munez, 1997). 6 bölgeye yayılan Olimpik

tesislerin haricinde, kent kalkınma planı doğrultusunda konut bölgesi olarak

planlanmış 7. bölgeye ise Olimpiyat Köyü inşa edilmiştir. Her biri 16 katlı, 18 adet

bloktan oluşan Köy içerisinde antrenman alanlarının bulunduğu büyük spor tesisi,

hastane ve mağazalardan sinemaya kadar birçok işlevi barındıran kültür merkezi yer

almıştır (Moskova Oyunları Resmi Raporu, 1980). Tüm ihtiyaçların düşünüldüğü ve

kendine yetebilecek özelliklere sahip bir mahalleye dönüşmesi planlanan Köy,

oyunlar sonrasında 15.000 Moskovalı için konut bölgesi olarak kullanılmıştır. Farklı

bölgelere dağılmış durumdaki tesisler hizmet temini konusunda sıkıntı yaratmıştır.

Yeni yolların inşa edilmesiyle bu sorun ortadan kalkmıştır. Altyapı çalışmalarında

yollardan daha çok yeni bir medya merkezinin inşa edilmesi, 3 havaalanının

yenilenmesi ve uluslararası havaalanına yeni bir terminal eklenilmesine

odaklanılmıştır.

Tarihinde ilk defa 1932 Oyunları'na ev sahipliği yapan Los Angeles, 1984'te bir kere

daha oyunlara ev sahipliği yapma hakkı kazanmıştır. 1976 Olimpiyat Oyunları

sonrasında Montreal'in yüzleşmek zorunda kaldığı 1.5milyar dolarlık fatura, Los

Angeles halkını ürkütmüştür. Yerel halk oyunlara ayrılacak bütçenin ek vergiler ile

dengelenmesini istememiştir. Kamunun maddi desteğini çekmesi ile 1984 Oyunları

özel sektörün maddi desteği ve harcamaların az küçük miktarlara çekilmesiyle

gerçekleştirilmiştir. Benzer bir şekilde kamu fonu olmadan gerçekleştirilen Moskova

Olimpiyatları, oyunların maliyet bilinci içerisinde gerçekleştirilebileceğini

göstermiştir. Bu bilinçle oyunlar süresince sağlık uygulamalarından akreditasyon

işlemlerine kadar sayısız alanda çok sayıda gönüllü çalışana görev vermeye ve

mümkün olabildiğince mevcut tüm tesislerin kullanılmasına karar verilmiştir.

Oyunlara aday olan kentlerin, ev sahipliği yapabilmeleri için toplamda sayıları 24 ile

31 arasında değişen tesise sahip olması ön görülmüştür (Pitts ve Liao, 2009). Los

Angeles ise hazırlık sürecinde sadece, aralarında kürek, bisiklet, yüzme ve atıcılık

yarışmalarının yapılacağı, 4 adet spor tesisi inşa etmiştir. Aralarında bir hamburger

zinciri ve süpermarketinde bulunduğu özel sektör firmalarının maddi desteği ile inşa

29

edilen bu dört spor tesisi, firmaların isimleri ile anılmıştır (Gold ve Gold, 2011,

Barselona Oyunları Resmi Raporu, 1992).

Binalar için yapılacak harcamaları azaltıp, mevcut yapıları en etkin şekilde oyunlara

hazırlama düşüncesi ile birlikte 1932'de kullanılan Memorial Stadyumu yenilenerek

tekrar Olimpiyat Stadyumu olarak kullanılmıştır. Bu gelişmelere paralel bir kararla

Organizasyon Komitesi Olimpiyat Köyü inşa etmekten vazgeçmiştir. Yeni bir köy

inşa etmeden, yeterli teknik, hizmet ve tesis altyapısına sahip üniversite kampüsleri

geçici olarak sporcuların konaklaması için düzenlenmiştir. Konaklama için kullanılan

3 üniversite kampüsünde de yaya ve araç trafiği düzenlenmesi, binaların çok uzakta

olması gibi sorunlar mevcuttu ancak Olimpiyat Komitesi bu sorunları ikinci planda

tutmuştur. Onlar için "süsleme-dekor" oyunların kimliğini ve bütünlüğünü

vurgulaması sebebiyle öncelikli olarak ele alınmıştır (Los Angeles Oyunları Resmi

Raporu, 1985). Oyunlar için hazırlanan üniversite kampüsleri, oyunlar sonrasında

üniversite öğrencilerine hizmet etmiştir. Komitenin benimsemiş olduğu "süsleme"

anlayışı kentin geneline yayılmıştır. Mevcut yapıların kullanılmasıyla birlikte kentin

değişik bölgelerine yayılmış olimpiyat yapıları, merkezcil anlayış ile kurulan

Olimpiyat Parkı samimiyetini ortaya çıkaramamıştır. Oyunların kent ile bağını

kurabilmek, mekan hissini arttırabilmek için seçilmiş renkler ile kentin her yeri

donatılmıştır (Gold ve Gold, 2011). Kentin mimarisindeki eksiklik sebebiyle süsleme

ve renkler beklentiyi tam olarak karşılayamamıştır. Kent içine dağılmış haldeki

adaylık öncesinde üretilmiş yapılar sebebiyle, Olimpiyat Oyunları'nın kentin

biçimlenmesine etkisi oldukça asgari düzeyde olmuştur.

Los Angeles Oyunları'nda Olimpiyat Köyü'ne yeni bir bakış açısı getirilmiştir.

Üniversite kampüslerinin kapasite konusunda fazlasıyla esnek olabileceğini

göstermiş ve oyunlar sonrasında oluşan yönetim sıkıntısını ortadan kaldırmıştır

(Munez, 1997, Los Angeles Oyunları Resmi Raporu, 1985). Los Angeles

Oyunları'nın en büyük başarı ise oyunları finanse etme sürecinde ortaya çıkmıştır.

Örneğin, oyunların ana gelir kaynaklarından biri olan yayın gelirlerinden toplamda

276milyon dolar gelir elde edilmiştir (Barselona Oyunları Resmi Raporu, 1992).

Artan yayın gelirleri ve özel sektörün desteği ile yürütülen pazarlama girişimleri

sayesinde, oyunlardan 225milyon dolar kar elde edilmiştir. Bazı görüşlere göre 1984

Oyunları'nda Olimpik hareket, reklamcılığın ittirici gücü ile özel sektörün ekonomik

gücü karşısında zayıf kaldığı düşünülmüştür. Bu görüşün aksine 1984 Los Angeles

30

Oyunları'nın Olimpik hareket için hiçbir Olimpiyat kentinin bırakamadığı mirası

bıraktığını savunanlar da olmuştur. Dyreson ve Llwellyn'e (2008) göre Los Angeles,

modern adaylık sürecini yaratmış, Olimpiyat Köyü uygulamasını

mükemmelleştirmiş, oyunları modern eğlence sektörü ile birleştirmiş ve oyunları

karla kapatan ilk iki şehir arasında yer almıştır. Oyunlardan elde edilen kâr miktarı

Amerikan spor programına yönlendirilmiştir. Bu şekilde ülkedeki birçok üniversite

önemli spor tesisleri kazanmıştır. 1932 tarihli oyunlarla birlikte uluslararası alanda

kendine yer edinen Los Angeles kenti, 1984 Oyunları ile kent imajını yenilemiştir.

1988 Olimpiyat Oyunları'na Seul kentinin ev sahipliğinde gerçekleşmiştir. Soul'ün

1988 Oyunları'nı istemesinde Los Angeles Oyunları'nda yakalanan finansal başarıdan

ziyade ülkenin siyasal ve ekonomik gelişimini tüm dünyaya duyurabilmek önemli

yer tutmuştur. Ayrıca 1980'lerin sonlarına gelinmesi ile birlikte sanayi kentlerinin

sanayileşme süreci sonrasında kent merkezlerinin yenilenme ihtiyacı oluşmuştur.

Seul'ün de yaşadığı çevresel ve ekonomik problemlerin giderilebilmesi için

Olimpiyat Oyunları fırsat yaratmıştır. Oyunların 1981 yılında kazanılmasının

ardından, 1982 yılında Seul için 7 etaptan oluşan kapsamlı bir kent planı

hazırlanmıştır. Bu plan kapsamında Han Nehri'nin güneydoğusunda yer alan

Chamsil, Olimpik kalkınmanın merkezi olarak belirlenmiştir (Seul Oyunları Resmi

Raporu, 1988). Sıkça sel problemi ile boğuşan bir gecekondu bölgesi olan Chamsil

dönüştürülerek, Seul Spor Kompleksi'nin ve Olimpiyat Köyü'nün inşa edilmesiyle

birlikte yeni bir kimlik kazanmıştır.

Olimpiyat Komitesinin almış olduğu kararla, kent içerisinde kullanılabilecek tesisler

yenilenerek ve güncelleştirilerek oyunlara hazır hale getirilmiştir. Antrenman

tesisleri ile birlikte toplamda kullanılan 112 spor tesisinin sadece 13 tanesi 1988

Oyunları'na özel inşa edilmiştir (Erten, 2008). Seul Spor Kompleksi'nin içinde

100.000 seyirci kapasiteli Olimpiyat Stadyumu ve 50.000 seyirci kapasiteli beysbol

sahası inşa edilmiştir. Ayrıca, Olimpiyat Parkı'nın içerisine bisiklet, tenis, ağırlık

kaldırma, yüzme ve jimnastik yarışmalarının yapılabileceği spor tesisleri yer almıştır.

Olimpiyat Köyü ise yükseklikleri 4 ila 6 kat arasında değişen toplamda 86 bloktan

oluşan bir merkez olmuştur (Munez, 1997). Köy içerisinde yer alan konutlar oyunlar

sonrasında üst-orta sınıf ailelerin kullanımına açılmıştır (Gold ve Gold, 2011).

Olimpiyat Parkı'nın yer aldığı kalkınma projesine getirilen en önemli eleştiri, yüksek

gelirlilere yönelik konutlar inşa edebilmek için az gelirli yerel halkın yaşam

31

alanlarından koparılması üzerinden yapılmıştır. Az katlı, yüksek yoğunluklu, dar

sokaklı, yerel mimari öğeleri taşıyan ve zamanla hırpalanarak gecekondu bölgesine

dönüşen alan, ticari kalkınma yaşanabilmesi için yok edilmiştir.

Olimpiyat Parkı bölgesi için böyle eleştiriler yapılırken, kent kalkınma planı

doğrultusunda çevresel kirlilikle mücadele edilmiştir. Nehrin temizlenmesi, sel

bölgesi alanların rehabilite edilmesi ve doğal çevrenin yenilenmesi çalışmaları

yapılmıştır. Kalkınma bölgesi haricinde kentin geneline yerleşmiş yıpranmayı

silebilmek için çalışmalar yürütülmüştür. Chamsil bölgesinde yaşananların aksine

kent genelinde tarihi koruma çalışmaları kapsamında tarihi anıtlar restore edilmiştir.

Kent sokakları yenilenmiş, drenaj çalışmaları yapılmıştır ve çiçeklerle süslenmiştir.

Metro hatları yenilenip, havaalanları yeniden tasarlanıp genişletilmiştir. Yaşanan tüm

olumsuz gelişmelere karşın Olimpiyat Oyunları, kentin ulaşım başta olmak üzere

altyapısını geliştirmesi, su sistemlerinin temizlenmesi, çevresel kirlenme karşıtı

programların yürütülmesi ve hava kirliliği kontrolü için önemli olanaklar yaratmıştır

(Coaffee, 2011).

1992 Olimpiyat Oyunları Barselona'nın ev sahipliğinde gerçekleştirilmiştir.

Barselona, Olimpiyat Oyunları ile birlikte gerçekleşen en başarılı kentsel kalkınma

ve yenileme örneklerinden biri olmuştur. Franco'nun 40 yıllık otoriter rejimi

süresince kent planlaması ve altyapı çalışmalarında eksiklikler yaşanmıştır. Otoriter

düzeni takip eden demokratikleşme sürecinde öncelikli olarak kamusal alanların ve

tesislerin geri kazanılması amaçlanmıştır. 1970'lerde ve 1980'lerde küresel çaptaki

ekonomik sorunlar ve dünya ekonomisinin yeniden şekillenmesi kent içi çalışmaları

yavaşlatmıştır. Yeniden ekonomik yapılanma içerisine giren Avrupa'nın diğer eski-

endüstri kentleri gibi Barselona'da her alanda yeni arayışlar içine girmiştir. Büyük

projeler üreterek yeniden yapılanmaya çalışan Avrupa'nın önemli kentlerinin aksine

Barselona kent içi kalkınmayı küçük projeler geliştirerek denemeyi hedeflemiştir.

1980'lerin başlarında yapılan denemelerin başarılı olmasıyla birlikte kentsel planlama

reformu başlatılmıştır. Oluşturulan kentsel kalkınma planları doğrultusunda

özelliğini yitirmiş fabrika alanları, tren yolları gibi kentin atıl kalan bölgelerine yeni

kullanım olanakları yaratılmaya çalışılmıştır. Barselona'nın yeniden yapılandırılması

olarak görülebilecek bu süreç içerisinde aynı zamanda kent meydanları ve sokaklar

yenilenmiştir. Monclus (2003), Barselona'nın küçük ölçekli çalışmaları takiben

büyük ölçekli kent planlama projeleri üretmesi sürecindeki başarısının, projelerde

32

nicelikten önce nitelik arayışında saklı olduğunu belirtmiştir. 1986'da oyunlara ev

sahipliği hakkının kazanılmasıyla, 80'lerin başlarında ortaya çıkan kentsel kalkınma

stratejileri daha kararlı şekilde uygulanmaya başlamıştır. Oyunlar için yapılan

planlamalar oyunlar sonrasında Barselona'nın geleceğine yön verebilme

doğrultusunda yapılmıştır. Kent kalkınma planı doğrultusunda, kentin tümüne

yayılan yaklaşık 12 bölge içerisinden Olimpiyat Oyunları'na hizmet etmesi üzerine 4

bölge seçilmiştir. Bölge seçimleri yapılırken kentin sıkıntılı bölgelerini birincil

düzeyde etkileyebilecek olmasına ve seçilecek bölgenin çevresi ile birlikte dönüşüm

geçirebilme potansiyeline özen gösterilmiştir. Bununla birlikte tüm bina ve kamusal

alanların oyunlar sonrası için belirgin net kullanıma sahip olmaları ve kentin

dönüşümü için temel parçaları oluşturmaları hedeflenmiştir. Planlama sürecinde,

kentlere fazlasıyla külfetli işletme yükü yaratmasından ötürü, anıtsal spor tesisleri

yapılmasından vazgeçilmiştir (Erten, 2008). Ayrıca on altı gün süren oyunlar

sürecinde tek bir alanda toparlanmış tesisler kullanışlı oldukları düşünülse de,

oyunların ardından sosyal kazanımları pek olmamıştır. Bu sebeple tesislerin tek bir

merkezde toplanması yerine daha küçük merkezler oluşturarak kent içine

dağıtılmasını planlanmıştır. Kent içine dağılan alt-merkezler içerisinden Montjic ve

Vall d'Hebron bölgelerinde spor tesisleri yoğunlaşmıştır. Montjic bölgesi 1929'da

kültür ve spor bölgesi olarak tasarlanmıştır. Oyunlar için kullanılacak ana tesis

burada yer almıştır. Bir diğer bölge Valle d'Hebron ise yarı gelişmiş bir alanda yer

almıştır. Bölgenin çevresinde yer alan farklı kullanım olanakları bu bölgenin

seçilmesinde etkili olmuştur. Ana merkezlerin haricinde kent içerisindeki mevcut

tesislerden faydalanan "Diagonal" bölgesi prestijli bir hat üzerinde yer almıştır. 4.

bölge ise stratejik yerleşimi ile Olimpiyat Köyü bölgesi olmuştur. Bölgelerin

oluşturulması sırasında dönüşümün yaşanması planlanan çevrenin haricinde ulaşım

olanakları ve mevcut tesislerin durumları da rol oynamıştır. Seçilen dört bölgenin

tamamı beş kilometrelik yarıçapa sahip bir çemberin içinde yer almıştır. Bölgeler

arası makul uzakların yakalanması ve özel ve toplu taşıma olanakların varlığı ile

seyirciler ve sporcular rahat yolculuk yapabilmeleri sağlanmıştır. Organizasyon

Komitesi (Barselona Oyunları Resmi Raporu, 1992) oyunlar sürecinde yarışmalar

için ihtiyaç duyulacak otuz iki tesisten yirmi yedi tanesinin kent içerisinde mevcut

olduğunu belirtmiştir. Yirmi yedi tesisten bazıları yenilenirken bazılarının işlevleri

ihtiyaç doğrultusunda değiştirilmiştir.

33

Oyunlarla birlikte en büyük değişim Olimpiyat Köyü'nün yer aldığı Poble Nou sahil

kesiminde yaşanmıştır. Sanayinin işlevini yitirmesi ile birlikte çürümeye bırakılmış

sanayi ve liman bölgesi olan Poble Nou, mevcut sahillerin değerini kaybettirmekle

birlikte içinden geçen tren yolları sebebiyle kenti denizden koparmıştır. Bölgede yer

alan ve çürümeye bırakılan endüstri yapıları ise, sahiller özelinde ve kent genelinde,

çevresel kirliliğe sebep olmuştur. Poble Nou, oyunlar etkisiyle oluşturulan büyük

ölçekli kalkınma planı doğrultusunda rehabilite edilirken öncelikli olarak bölgeden

geçen tren yolu hatlarının rotaları yeniden düzenlenmiştir. Alternatif bir rota

üzerinden kentin çeperine iki istasyon yerleştirilmiştir. Ulaşım ağındaki değişiklikler

ile birlikte eski sanayi yapılarının yerine sporcuların ve hakemlerin konaklamaları

için yeni binalar inşa edilmiştir. Bölgede yapılan değişiklikler ile birlikte Barselona

kenti denize açılmıştır.

Barselona'da da Seul'de olduğu gibi kent kalkınma planlarının yanı sıra metro ağları

genişletilmiş, iletişim ağları modernize edilmiş, havaalanları yenilenmiştir. Birçok

Olimpiyat kentinde de benzer çalışmalar yürütülmüştür. Barselona'yı oyunlar

üzerinden kısa dönemde kar elde etmeye çalışan önceki organizasyonlardan farklı

kılan özellikler uzun dönemli stratejik planlamaları, kentsel tasarımdaki başarıları ve

finanse edilmiş sosyal programları olmuştur. 1992 Oyunları'nda yetkililer bütçenin

sadece %17'sini doğrudan spor için harcamıştır. Geriye kalan %83'lük kısım altyapı

çalışmaları için harcanmıştır. Yapılan altyapı çalışmaları şu başlıklar altında

toparlanmıştır (Coaffee, 2011):

- Stadyum yenilemeleri

- Yeni spor sarayının inşa edilmesi

- Ring ulaşım hattı

- Eklenen yollar

- Olimpiyat Köylerindeki 4.500 adet yeni daire

- İki adet iletişim kulesi

- Beş yeni ofis bölgesi

- Havaalanı genişletilmesi (ofis ve konaklama)

- Limanın kamusallaştırılması

34

- Kültür tesisleri (özellikle müzeler)

- 5.000 adet yeni otel odası

- Beş kilometre boyunca uzanan plajlar: Barselona denize açıldı

Tüm bu yatırımlar, 1980'lerde geliştirilen projeksiyonun yansıması olarak

görülmüştür. Kentin ekonomisi ve kentsel dokunun yeniden canlanabilmesi için

oluşturulmuş uzun soluklu bir modernizasyon stratejisi olarak planlanmıştır.

Olimpiyat Oyunları ile birlikte kalkınma planı hızlanarak sürekliliğini devam

ettirmiştir.

Şekil 2.9 : 1992 Barselona Oyunları - Olimpiyat Köyü inşası öncesi Poblenou
 bölgesi (1992 Barselona Oyunları Resmi Raporu, 1992)

1996 Oyunlarına ev sahipliği yapmış olan Atlanta'da, başarılı sonuçlar ortaya çıkaran

Barselona örneği yerine Los Angeles örneği üzerinden planlama yapılarak,

yatırımların büyük miktarı spor tesislerinin geliştirilmesine harcanmıştır. Oyunlar

için hazırlanan spor tesislerinin büyük çoğunluğu kentin merkezinde yer alan, üç

kilometre çapında bir daireyi kapsayan Olimpik "Ring" içerisinde yer almıştır. Yirmi

beş tesisin on altı tanesi "Ring" içerisinde yer alırken geriye kalan tesisler Stone

Mountain Parkı'ndaki geçici alan üzerinde inşa edilmiştir (Pitts ve Liao, 2009, Gold

ve Gold, 2011). Olimpiyat Komitesi kent üniversitelerinden bazılarının spor

tesislerinin kullanılmasına karar vermiştir. Ana Olimpiyat Stadyumu ise oyunlara

özel ve atletizm yarışları ve beysbol maçlarına uygun olacak şekilde inşa edilmiştir.

Stadyumun oyunlar sonrasında beysbol maçları için kullanılması planlanarak uzun

35

dönemde kentin beysboldaki başarısı arttırılmak istenilmiştir. Birçok tesisin

yenilenmesi ve inşa edilmesi ile birlikte oyunlara hizmet eden üniversiteler,

Olimpiyat Köyü'nün de ev sahipliği yapmıştır. Georgia Teknoloji Enstitüsü'ndeki

öğrenci yatakhaneleri sporcuların ve hakemlerin konaklaması için yeniden

düzenlenmiştir. Kent merkezinde yer alan tesisler arasında yürüyüş hatları

oluşturulmuştur. Ayrıca Olimpiyat bölgelerini çevreleyen mahallelerde

"güzelleştirme" çalışmaları yapılmıştır. Bu bağlamda yollar yenilenmiş, peyzaj

çalışmaları yapılmış ve parklar ile meydanlar düzenlenmiştir (Gold ve Gold, 2011).

Tesislerin çoğunun kent merkezinde yer alması bazı sorunları beraberinde

getirmiştir. Toplu taşıma üzerinde oluşan yoğunluk sebebi ile trafikte sıkışmalar,

uzun süren yolculuklar meydana gelmiştir. Sporcular ve hakemler spor tesislerine

ulaşmakta zorluk çekmiştir.

Los Angeles örneği üzerinden planlanan Atlanta Oyunlarında kamu kaynaklarının

eksikliği özel sektörün desteğiyle giderilmiştir. Ancak Atlanta'nın özel sektörün

kaynaklarını birincil dayanak olarak kullanması uzun süreli ve stratejik bir kentsel

dönüşümün önüne geçmiştir ve kentin sosyal kalkınmasına engel olmuştur.

Olimpiyat alanlarının etrafındaki iki toplu konut bölgesine kamulaştırma adı altında

el konulmuştur. Az gelirlilerin ikamet ettiği toplu konut bölgesi yeni bir kapalı

sitenin inşa edilmesi ve evsizlere hizmet veren barınakların bölgesi yeni bir

stadyumun inşa edilebilmesi için boşaltılmıştır. Yapılan temizleme sonucunda

yaklaşık 16.000 fakir Atlantalı yerlerinden uzaklaştırılmıştır. Aralarında dünya

çapında bilinen firmaların yürütmüş olduğu lobi çalışmaları başarıya ulaşmış ve

temizleme adı altında toplu konut projeleri yıkılmıştır (Ward, 2013). Ward'ın (2013)

belirttiği üzere Atlanta'daki yetkililer oyunlara ev sahipliği hakkını kazanıncaya

kadarki süre içerisinde adalet ve eşitlik ışığında toplumun tüm katmanlarında

kalkınmanın yaşanmasını desteklemişlerdir. Oyunların kazanılmasını takip eden

süreç içerisinde özelleştirme rüzgarına kendini kaptıran yetkililer, oyunları sosyal

eşitsizlik yaratmak için kullanmışlardır.

2000 Olimpiyat Oyunları Avustralya'nın Sydney kentinde gerçekleşmiştir. Sydney,

aralarında İstanbul'un da adaylığının yer aldığı çeşitli kentleri geride bırakarak ev

sahipliği hakkını kazanmıştır. IOC'nin çevre faktörünü, spor ve kültür değerlerinin

ardından üçüncü önemli değer olarak açıklaması ile birlikte Sydney'in "yeşil"

politikalara verdiği önem artmıştır. Bu kararlar ile birlikte 2000 Oyunları Olimpiyat

36

Tesisleri'nin tasarımından inşa sürecine ve hatta işletilme sürecine kadar her alanda

"yeşil" yaklaşımların hayat bulmasına özen göstermiştir (Pitts ve Liao, 2009).

Çevreye karşı artan duyarlılık ile birlikte "yeşil oyunlar" vurgusunun çevre

sorumluluğu ile binaların tasarımlarına yansıtılmasına ek olarak Olimpiyat

Oyunları'nın kent ölçeğinden çıkarılıp tüm ülke tarafından kutlanan bir

organizasyona çevrilmesi planlanmıştır. Adaylık sürecinde alınan kararlar

doğrultusunda olimpiyat tesislerinin çoğu merkezcil bir park içerisinde

yoğunlaştırılmıştır. Bu park Olimpiyat Köyü'ne de ev sahipliği yapmıştır. Ayrıca tüm

spor tesisleri Olimpiyat Parkı'na otuz dakikalık mesafede yer almıştır (Sydney

Oyunları Resmi Raporu, 2000). Olimpiyat Komitesi (2000) Sydney'in kalkınma

planında yer alan dört proje alanını şu şekilde sıralamıştır;

- Spor, eğlence, yarışma ve ticaret alanlarının yer alacağı kentsel çekirdek. Olimpik

Tesislerin büyük bir kısmı bu çekirdekte yer almıştır.

- Olimpiyat Köyü'nün Oyunlar sonrasında 5.000 kişiye ev sahipliği yapacağı konut

bölgesi

- Ekolojik zenginliği arttıracak büyük kent parkı

- Homebush Koyu'nun dönüştürülen kıyı kesimi ve ulaşım olanaklarının sağlanması

Kalkınma planı doğrultusunda Olimpiyat Parkı yerleşkesi olarak Homebush Koyu

seçilmiştir. Kirlilik düzeyi oldukça yüksek olan koya, planlamalar doğrultusunda,

kaybetmiş olduğu çevresel nitelikleri tekrar kazandırılmaya çalışılmıştır. Homebush,

Sydney'in iki ana iş merkezi olan batıdaki Parramatta ve doğudaki Darwin Limanı

arasında yer alır. İki merkezin varlığından ötürü biçimsizce oluşan kopuk kentsel

doku Homebush'un bölgeler arasında kuracağı bağ sayesinde kuvvetlendirilmeye

çalışılmıştır (Pitts ve Liao, 2009). Toplamda 14 büyük spor tesisine ev sahipliği

yapan Homebush Koyu, tarihteki en büyük yapı kümesi olmuştur. Burada yer alan

115.000 seyirci kapasiteli ana stadyum, Avustralya Stadyumu, ise tarihteki en yüksek

kapasiteli Olimpiyat Stadyumu unvanını kazanmıştır. Oyunlar sonrasında rugby

maçları için kullanılması planlanan stadyum kapasitesi 80.000 seyirciye

düşürülmüştür. Basketbol karşılaşmaları ve jimnastik yarışmalarının düzenlendiği

Superdome, yüzme ve atlayış yarışmalarının düzenlendiği su sporları merkezi,

okçuluk parkı ve tenis merkezi Park içerisinde yer alan diğer önemli tesislerden

olmuştur. Yenilenebilir enerji kaynakları Park içerisinde tüm tesislerde ve Olimpiyat

37

Köyü'nde mümkün olabildiğince kullanılmaya çalışılmıştır. Park içerisine yerleşen

Olimpiyat Köyü'nde ise yapının ekolojik olarak sürdürülebilir olabilmesi yönünde

tasarım kararları verilmiştir (Gold ve Gold, 2011). Park içinde yer almayan, özellikle

kürek ve yelken sporlarını kapsayan, spor tesisleri Sydney'in kent merkezinde yer

almıştır. Sydney'in yapısal çevresine Olimpiyat kapsamında yapılan yatırımları

incelediğinde ise kent merkezinde otoyollar, tren bağlantıları ve kamusal alanlar

çevresinde çalışmalarda bulunulmuştur.

Atlanta Oyunları'ndan çıkarılan dersler sonrasında oyunlara hazırlık aşamasında özel

sektörün desteği, kamu desteğiyle dengelenmiştir. Televizyon yayın haklarından elde

edilen gelirlerin faydalı kullanılmadığı hakkında eleştiriler yapılmış olsa da özel

sektör kamu işbirliği Sydney Oyunları'nda başarıyla sonuçlanmıştır. Ekonomik

ortaklıktaki başarıya ek olarak oyunlara halkın katkısı önemli düzeyde olmuştur.

Yerel halk birçok alanda gönüllü çalışmalarda bulunarak oyunların yerelleşmesine

katkıda bulunmuştur.

Olimpiyat Oyunları, 2004'te başladığı kente geri dönmüş ve Atina'nın ev sahipliğinde

gerçekleşmiştir. Oyunlar ile güncellenen kent kalkınma planı doğrultusunda Oyunlar

mevcut spor altyapısından faydalanmak doğrultusunda kent içerisinde oluşturulacak

az sayıda merkezde yoğunlaştırılmıştır. Adaylık dosyasında anlatıldığı üzere yarışma

tesislerinin yüzde yetmiş beşi ve antrenman tesislerinin yüzde doksan ikisi oyunlar

öncesinde kent içerisinde mevcut bulunmuştur. Kalkınma planında yer alan başlıklar

şu şekilde özetlenmiştir (Atina Oyunları Resmi Raporu, 2005):

- Olimpiyat Çevre Yolu ağının planlanması

- Seçilmiş olan iki ana spor bölgesinin kalkınması ve çevre yolu ile bağlantı

sağlanılması

- Kent içine dağılmış şekilde, tekil kalan yarışma tesislerinin sayısını azaltmak

- Kent içindeki mevcut spor tesislerinden maksimum düzeyde faydalanmak

Atina'da hazırlanan plan doğrultusunda Barselona'da uygulanan az sayıda kilit

bölgeye yatırım yapılması modelinden farklı olarak çok çekirdekli kentsel dönüşüm

ve gelişim düşüncesi doğrultusunda kent içine yayılmacı bir model takip edilmiştir.

Bu düşüncenin oluşmasında Atina içine yayılmış ve çeşitli ihtiyaçları bulunan fakir

bölgelerin Olimpiyat yatırımlarından faydalanabilmesi düşüncesi rol almıştır.

Oyunlar sonrası dönem için düşünceler geliştirilmemiş olsa da, oyunlar öncesi

38

hazırlık döneminde kent içi açık alanların korunması ve arttırılması hedeflenmiştir.

Gelişmeye açık bölgeler ve terk edilen endüstri bölgelerinde çalışmalar planlanmıştır

(Gold, 2011). Oyunlara hazırlık aşamasında öncelikli olarak spor tesisleri, ulaşım

altyapısı, kentin yenilenmesi ve sanat altyapısı gibi kalıcı yapılar ile ilgilenilmiştir.

İkincil olarak "geçici" spor yapıları, konaklama, ve trafik düzenlemeleri üzerinde

çalışmalar yapılmıştır. Planlamanın son halkası olarak da organizasyonda gönüllü

çalışabilecek kişilerin arttırılması ve sağlık ile ilgili toplumsal hareketleri düzenleme

gibi sosyal çalışmaları yapılmıştır.

Kent planında da yer aldığı üzere yarışmaların düzenleneceği tesisler Atina içerisinde

iki farklı bölge üzerinde konumlandırılmıştır. Bu bölgeler; Maroussi'de yer alan

Atina Olimpik Spor Komplesi (OAKA) ve Hellinikon Olimpik Kompleksi ile Faliron

Olimpik Kompleksi'ni kapsayan sahil bölgesi olmuştur (Panagiotopoulou, 2013).

Ana merkez olan OAKA, kentin kuzey doğusunda, Akropolis'e dokuz kilometre

uzaklıkta yer almıştır. OAKA içerisinde yer alan tesislerden birçoğu oyunlar

öncesinde inşa edilmiştir. 2004 Oyunları için yapılan çalışmalar doğrultusunda

Santiago Calatrava tarafından, mimarın fütürist tarzını yansıtan, aynı zamanda çok

pahalıya mal olan, çatı örtüleri eklenerek eski tesisler yeniden şekillendirilmiştir Pitts

ve Liao, 2009). Faliro Koyu dönüşüm yaşaması beklenen ilk bölge olmuştur.

Oyunlardan önce konut bölgesiyle arasından geçen sahil yolu sebebiyle kent ile

fiziksel ilişkisini yitirmiş, yasadışı çöp döküm yeri olarak kullanılmasından ötürü ise

çevresel kirlilik yaşayan bir bölge olarak kullanılmaz duruma gelmiştir. Bu bölgenin

yeniden canlandırılması ile birlikte Atina tekrar denize açılmış ve kentin ihtiyacı olan

açık mekana kavuşması planlanmıştır. Bölgedeki yer alan voleybol karşılaşmalarının

gerçekleştirildiği Dostluk ve Barış Stadyumu ve futbol müsabakalarının bir kısmının

düzenleneceği Karaiskaki Stadyumu Atina Oyunları'nda kullanılmak üzere

yenilenmiştir. Ayrıca oyunlar için kıyı bölgesinde doğa merkezi ve toplum spor

merkezinin yer aldığı "yeşil alan" yaratılmıştır. Bölgede denizcilik müzesi, askeri

müze ve modern sanatlar müzesi kurulmuştur. Kıyı kesimi canlandırma çalışmalarına

yön veren düşünceler kapsamında Helleniki'de bulunan havaalanı bölgesinin

dönüşüm çalışmaları yürütülmüştür. Bölgede yer alan hangarlar dönüşüm

kapsamında basketbol ve eskrim karşılaşmalarına hizmet edebilmesi için yeniden

yapılandırılmıştır. Olimpiyat Köyü ise Parnitha Dağı'nın eteklerinde inşa edilmiştir.

Bu bölgenin Atina'nın kuzey-batı kesiminin kalkınmasına etkisi düşünülmüş olsa da

39

seçilen arazinin yarısının önceden devlet arazisi olması seçim sürecinde rol

oynamıştır (Gold, 2011). 17.428 kişiye hizmet edebilecek şekilde tasarlanan

Olimpiyat Köyü düzeninde güneş enerjisinden, su düzenleme sisteminden

faydalanarak ve nadir peyzaj öğelerinin ekimi gerçekleştirerek çevresel duyarlılığı

yüksek yapı grubu elde edilmiştir. Oyunlar sonrasında ise Köy'ün orta gelir

grubundan ailelere hizmet etmesi planlanmıştır (Atina Oyunları Resmi Raporu,

2005).

Oyunlar; kent içi sıkışıklık, park yeri sıkıntısı, uzun süreli seyahatler, kirlilik ve toplu

taşımanın az kullanılması gibi problemler yaşayan Atina için yeni bir sayfa açma

fırsatı vermiştir. Olimpiyat bölgeleri ve kentin çeşitli bölgeleri arasında bağlantı

kuran yeni metro ve tren hatları, kentin kuzey ve güney bölgeleri arasındaki akışı

kuvvetlendirmiştir. Yeni çevre yolu ile Olimpik Tesisler, uluslararası havaalanı ve

kent arasındaki bağlantı kuvvetlenmiştir. Ayrıca yeni havaalanı terminalleri, iş

merkezi ve oteller kente kazandırılmıştır (Pitts ve Liao, 2009). Kentin kültürel altyapı

olanakları da Olimpiyatlardan faydalanmıştır. Ulusal Arkeoloji Müzesi, Bizans

Müzesi ve Ulusal Galeri çeşitli seviyelerde yenilenmiştir. Ancak; inşaatlarda yaşanan

gecikmeler ve hesaplanan bütçenin aşılması Atina'nın kentsel kalkınma planlarına

gölge düşürmüştür. Sydney Oyunlarında yakalanan çevresel duyarlılık ile şekil alan

tasarım anlayışı Atina Oyunları'nda yakalanamamıştır. İnşa süreçlerinde kullanılması

hedeflenen "yeşil" teknolojilerin uygulanmadığı görülmüştür (Coaffee, 2011). Bunlar

ile birlikte oyunlar sonrası süreç içerisinde oyunlar için kurgulanan spor tesisleri, dev

organizasyonlara ev sahipliği yapılmadığı sürece, neredeyse hiç kullanılmamış ve

yerel halk için genellikle ulaşılamaz durumda olup kullanılamamıştır. Bazı tesisler

vandal hareketleri engelleyebilmek için polisler tarafından korunmaktadır. Tüm bu

gelişmelerin izleri doğrultusunda tek bir sonuca varılmaktadır. Atina oyunlar sonrası

süreç hakkında düşüncelerini olgunlaştıramamıştır.

1990'lardan itibaren büyük değişikliklere sahne olan ve uluslararası kimlik

kazanmaya başlayan Pekin, 2008 Olimpiyat Oyunları'na ev sahipliği yapmıştır.

Oyunlara ev sahipliği hakkının kazanılması Çin'in güçlendiğini, diğer ülkeler

tarafından dışlanmadığını ve dünyanın önde gelen ülkelerinden olduğunu gösterme

şansını beraberinde getirmiştir. 2008 Pekin Oyunları'nı "yüksek teknolojili

Olimpiyatlar", "yeşil Olimpiyatlar", ve "halkın Olimpiyatları" sloganlarıyla tanıtan

yetkililer, ülkenin sahip olduğu bu tutkuyu adaylık sürecindeki çalışmalarıyla

40

desteklemişlerdir. Adaylık dosyasında yer alan bilgilere göre; kent içerisinde

oyunlara ev sahipliği yapacak yirmi üç ana tesisin dahil olduğu toplamda 5.750 adet

tesisin yer alması ön görülmüştür. Toplamda 72.000 odanın yer aldığı 241 otelin

tamamlanması ve Tianamen Meydanı'nda yer alacak, inşaat sürecine 500milyon

dolar bütçe ayrılan, kültürel organizasyonlara ev sahipliği yapacak ulusal tiyatro

projesi planlanmıştır. Azimle yapılan çalışmalar sonrasında, kentte bulunan mevcut

yapıların irdelenmesi ile birlikte Oyunlar için yapılan tesis planlamasının şu ilkeler

doğrultusunda yönetilmesi hedeflenmiştir (Pekin Oyunları Resmi Raporu, 2010):

- Tesisler arası mesafelerin makul ölçülerde kalması

- Tesislerin planlamasının kentsel gelişim ile aynı doğrultuda ilerlemesi

- Oyunlar süresindeki işletim ile oyunlar sonrası sürecin birleştirilmesi

- Tesislerin inşaatları ile çevre korumasının dengelenmesi

Adaylık sürecindeki başarı sonrasında büyük bir iş gücü ve yatırımlar ile birlikte

Olimpiyat rüyası gerçekleştirilmeye çalışılmıştır. Olimpiyatların etkisini tek bir

kentten ulusal alan çekebilmek için bazı spor tesisleri Pekin dışına inşa edilmişti.

Bunlardan en çok dikkat çekenleri Qingdao ve Shandong bölgesindeki yelkencilik

tesisleri, Hong Kong'daki binicilik tesisi ve Shangai,Tianjin ve Shenyang'daki futbol

tesisleri olmuştur (Cook ve Miles, 2011). Oyunlar için kullanılacak tesislerin

çoğunluğu kent merkezinin kuzeyinde ve eski Asya Olimpiyat Oyunları Parkı'na

komşu olan Olimpiyat Parkı'nda yer almıştır. Park için yer seçimi yapılırken Asya

Oyunları'ndan geriye kalan yapıların olabildiğince tekrar kullanılması ön

görülmüştür. Ayrıca Pekin'in merkezinde yer alan Tiananmen Kapısı'ndan başlayarak

kentin kuzey-güney doğrultusunda uzanan hattın kuzey ucuna Olimpiyat tesisleri

konumlandırarak Oyunların sembolik vurgusu kentsel ölçekte kuvvetlendirilmiştir

(Pitts ve Liao, 2009). Ana Olimpiyat Parkı bölgesine Çin Etnik Kültür Parkı ve

Ulusal Parkı dahil edilerek Park yeşil bölge olarak isimlendirilmiştir. Oyunlara

hizmet eden tesislerin %44'ü Park içerisinde yer almıştır. Bu bölgede yer alan üç ana

tesis; Ulusal Stadyum, bilinen ismiyle "Bird's Nest", Ulusal Kapalı Spor Salonu ve

Ulusal Su Sporları Merkezi olmuştur. Bunlar diğer tesisler için Oyunlar sonrası süreç

hakkınca çeşitli düşünceler ortaya konulmuş olsa da, düşüncelerin hayat bulmasında

çeşitli sıkıntılar meydana gelmiştir.

41

Spora yönelik yatırımların haricinde kentin kültürel ve ulaşım altyapılarına yönelik

çalışmalar da ciddiyetle yürütülmüştür. Pekin Uluslararası Havaalanı yenilenmiş,

devasa bir terminal binası eklenmesiyle genişletilmiştir. Yeni metro hatları kente

kazandırılmıştır. Yeni otellerin inşası, ulaşım altyapısının güncellenmesi ve geri

dönüşüm merkezleri gibi gerekli ek tesislerin inşası hızlıca tamamlanmıştır. Kent

özelinde gerçekleştirilen altyapı çalışmalarına destek olarak, Pekin'in kirlilik

probleminin azaltılması yönünde sanayilerde kömür kullanımı yasaklanmış, sanayi

atıkları için filtreleme sistemleri kullanılması zorunlu hale getirilmiş ve eski araçların

kent içi trafiğe çıkması yasaklanmıştır.

Şekil 2.10 : 2008 Pekin Oyunları - Olimpiyat Parkı (2008 Pekin Oyunları
 Resmi Raporu, 2010)

Yeni bir Pekin mottosuyla oyunlara hazırlanan kent içerisinde politik-mimari

ilişkisinde de yenilikler yaşanmıştır. Oyunlara hazırlık sürecinde altyapı yatırımları

ve yeni binaların inşası yerel yönetim tarafından finanse edilmiştir. Yeni metro

hatlarının oluşturulması, ulusal stadyum, müze ve kütüphane ve Pekin Uluslararası

Havaalanı finanse edilen projelerden bazılarıdır. Bölge yerel yönetimi

örneklendirilen önemli yatırımların projelendirilmesinde adı duyulmuş uluslararası

mimarların desteğini almıştır. Ulusal Tiyaro Binası Fransız mimar Paul Andreu,

Ulusal Stadyum İsviçreli mimarlar Jacques Herzog ve Pierre de Meuron, CCTV Ana

merkezi Hollandalı mimar Rem Koolhaas ve Uluslararası Havaalanı terminal binası

İngiliz mimar Sir Norman Foster tarafından tasarlanmıştır (Ren, 2009). Bu projeler

42

mimarlık ve tasarım açısından kentin sosyalist yönetim zamanlarında tecrübe

edilmemiş yenilikler olmuştur. Bu şekilde Pekin sahip olduğu sosyalist imaj

değiştirmiş ve mimarlık sahnesinde uluslararası bir metropol olarak kendine yer

edinmiştir. Otoriter yönetimin desteğini alınarak tasarlanan projeler, ülkenin politik

yönü ve ülke yapısının şekillenmesi hakkında yeni fikirler ortaya çıkarmıştır.

Şekil 2.11 : 2008 Pekin Oyunları - Hong Tong bölgesi yıkımı (Ren, 2009)

Pekin, Olimpiyatların hemen öncesinde, modern yapıların dev inşaatları, yabancı

nüfusun hızla artışı ve azalan yerel kent formları ile birlikte hızlı gelişen

"güzelleştirme" sürecine girmiştir. Güzelleştirme ile birlikte yeni yapılara yer açmak

için kentin bazı bölgelerinde gerçekleştirilen yıkımlar tartışmalara yol açmıştır. Eski,

genel olarak bakımsız durumda, tek katlı evlerin dar sokaklar boyunca sıralanmış

olduğu Hong Tong bölgesi kent plancıları tarafından kent için hastalıklı bir bölge

olarak görülmüştür. Dev yapılar inşa ederek uluslararası bir Olimpiyat metropolü

yaratabilmek için bölge temizlenmiştir.1991 ve 2003 yılları arasında yaklaşık 1.5

milyon kişi Hong Tong bölgesinden banliyölerde yer alan yüksek katlı konut

bloklarına taşınmıştır (Cook ve Miles, 2011). Bu ve benzeri gelişmeler sonrasında

kent, yüksek katlı kapalı siteler tarafından ele geçirilmiştir. Sayıları azalan, az katlı

hutong evleri yabancılar tarafından tekrar gündeme getirilmiştir. Takip eden süreçte

43

tarihi mirasın kültürel değeri tekrar anlaşılmaya başlamıştır. Hong Tong bölgesinde

hızlıca yaşanmış soylulaştırma süreci, bölgedeki konut biçimlerini değiştirerek

gösterişli tüketimin sembolü olmuştur (Ren, 2009).

2012 Oyunları ev sahipliğini Londra gerçekleştirmiştir. Londra'nın oyunlar için

planları Olimpiyat Parkı, ulaşım, sürdürülebilirlik, seremoniler, teknoloji, güvenlik,

konaklama ve bilet satışları dahil çeşitli alanları kapsamıştır. Olimpiyat Parkı, ulaşım

ve sürdürülebilirlik gibi kentsel kalkınma ile ilgili konular için yapılan planlamalar

yedi yıllık hazırlık sürecini, oyunların yapıldığı süreci ve oyunlar sonrasındaki

dönemi kapsamıştır. Yapılan Olimpiyat planlarının temelinde Londra'nın doğu

yakasının yenilenmesi ve sürdürülebilirliği yer almıştır. Planlar içerisinde yapısal

yenilenme vurgusu yapılmış olsa da, Londra'nın hedefleri mevcut fiziki koşulların

iyileştirilmesinin ötesinde olmuştur. Yenileme ve dönüşüm hedefleri doğrultusunda

gelişmiş iş ve çalışma fırsatları, gelişmiş yaşama alanları ve gelişmiş kamu

hizmetleri yaratılmak istenilmiştir.

Olimpik kalkınmayı ve dönüşümü hızlandıran tesisler için bir kalkınma planı

oluşturulmuştur. Bu planın kent genelinde uygulanacak dört temel ilkesi

belirlenmiştir. Bunlar (Londra Oyunları Resmi Raporu, 2013);

- Oyunlar için çok bakım gerektiren, yüksek maliyetli ya da az kullanıma maruz

kalan "white elephant" tesisler üretilmeyecektir

- Oyunların kalbinde sporun yer aldığı ve sporcuları yarışmalara katılmakla kalmayıp

mücadele ettiği tesisler üretmek

- Londra'nın vitrine çıktığı ve Oyunlara arka planda Londra'nın, tarihi binaların ve

dünya mirası bölgelerin fon olarak yer alacağı tesis anlayışı ortaya çıkarmak

- Olimpiyat Parkı'nı ve Olimpiyat Köyü'nü şehrin gelişmemiş bir bölgesi olan doğu

yakasına yerleştirerek bölgenin kalkınmasını sağlamak

Bu ilkeler doğrultusunda Oyunlar için üç farklı tipte tesisler kurulmuştur. Yeni inşa

edilen, dünya çapındaki Olimpiyat Stadı gibi tesislerin uzun süreçte kent mirasına

dahil olması planlanmıştır. İkinci olarak Londra'nın etrafında özel bölgelerde

konumlanan geçici tesisler inşa edilmiştir. Wimbledon, Wembley gibi dünya çapında

bilinirliği olan tesisler oyunlar için hazırlanmıştır. Oyunlar sonrasında miras

yaratılmak istenilen bölgelerde sadece kalıcı tesisleri inşa etme düşüncesi

doğrultusunda, önceki oyunların hiçbirinde olmadığı kadar çok geçici tesisler inşa

44

edilmiştir. Oyunlar için kullanılan 34 ana tesisten sadece 12 tanesi mevcut tesislerden

olmuştur ve bu 12 tesisin 6 tanesi de futbol stadyumu olmuştur. Birçok spor tesisi ve

Olimpiyat Köyü, olimpiyat bölgesi planlarında yer alan park ve yaklaşık iki

kilometre uzunluğunda kuzey-güney doğrultusunda uzanan kalkınma bölgesi

etrafında yer almıştır. Olimpiyat Stadyumu, Su Sporları Merkezi, Olimpiyat Köyü,

Velopark, Basketbol Arena, Paralimpik tenis ve okçuluk tesisleri, hokey merkezi,

medya merkezi ve sporcular için ısınma tesisleri Olimpiyat Parkı içinde yer almıştır

(Evans, 2010). Ana Olimpiyat Stadyumu 80.000 seyirci kapasitesine sahip olacak

şekilde tasarlanmıştır. Oyunlar sonrasında kapasite azaltılıp 25.000 seyircinin

kullanabileceği bir tesise dönüştürülmesi planlanmıştır ve stadyumun sökülebilen

tribünlerinin gelecekteki oyunlar için satılıp sürdürülebilirliğin sağlanması

planlanmıştır. Zaha Hadid tarafından tasarlanan Su Sporları Merkezi ise simgeselliği

ile beğeni kazanmış olsa da inşası sırasında bütçenin aşılmış olmasından ötürü

eleştirilmiştir. Olimpiyat Parkı'nın güney doğu girişinde yer alan tesis, yanındaki

köprü ile beraber toplamda 300milyon pound'a mal olmuştur. 3.500 sabit ve 17.000

sökülebilir geçici koltuğa sahip merkezin, oyunlar sonrasında seyirci kapasitesinin

azaltılması planlanmıştır. Velodrom ise Hopkins tarafından tasarlanmıştır. 6.000

seyirci kapasitesine sahip tesisin bir bölümünün oyunlar sonrasında dağ bisikleti

yarışlarına hizmet etmesi planlanmıştır. Park içerisinde yer alan bir diğer tesis olan

Basketbol Arena, 12.000 seyircinin maçları takip edebilmesi için tasarlanmıştır.

Hazırlık aşamasında alınan kararla, tüm yapı sökülebilir bileşenlerle tasarlanmıştır ve

oyunlar sonrasında sökülüp başka bir bölgeye taşınması planlanmıştır. Olimpiyat

Köyü de oyunların geneline hakim olan sürdürülebilirlik düşüncesi kapsamında

tasarlanmıştır. Yaklaşık 4.000 adet dört yataklı dairenin yer aldığı tesis içinde

17.000'den fazla sporcu ve hakem konaklamıştır. Park içerisinde yer alan Köy,

sporcuların yarışmalara yürüyerek ulaşabilmesini sağlamıştır. Oyunlar sonrasında

Köy'ün satışa çıkarılarak Stratford bölgesinin dönüşümüne destek olacak bir konut

bölgesi haline gelmesi planlanmıştır. Olimpiyat Parkı'nın kent ile bağlantısı

Statford'da yer alan istasyonlar ile sağlanmıştır. Bölgede metro, tramvay ve tren

hatlarında yenileme çalışmaları yapılmıştır. Ayrıca bölgeye toplu taşıma araçlarından

otobüslerle de bağlantı sağlanmıştır.

Olimpiyat Oyunları'nın yaratmış olduğu fırsatlar doğrultusunda Londra'nın doğu

yakası dönüşüm geçirmeye başlamıştır. Oyunlar sonrasında Queen Elizabeth

45

Olimpiyat Parkı olarak ismi değişen Park'ın Londra'nın yeni çekim merkezi olması,

yerel halka ve sporculara sunmuş olduğu üst seviye tesisler ile hizmet etmesi

planlanmıştır. Oyunlardan sonra bir kısmının az gelirlilere hizmet vermesi ve kalanın

kiralanması planlanan Olimpiyat Köyü etrafında yeni eğitim merkezi ve sağlık

merkezi gibi ek yapıların inşa edilmesi planlanmıştır. İhtiyaçlara yönelik yapıların

tamamlanmasıyla birlikte dönüşümün hızlanması beklenilmektedir.

Şekil 2.12 : 2012 Londra Oyunları - Oyunlar kapsamında yapılan planlama
 (kaynak: Hattie Hartman,2012)

46

2.6 Bölüm Özeti

1896'da Atina'da gerçekleştirilen ilk modern Olimpiyat Oyunları dahil olmak üzere

takip eden bir kaç organizasyon oyunların kurucusu Pierre de Coubertin'in ortaya

koymuş olduğu spor ile kalkınma beklentilerinin çok uzağında kalmıştır. 19.yy sonu

itibariyle düzenlenmeye başlayan Dünya Fuarları ise bilim, teknoloji, sanat ve

mimari alanlarındaki güncel başarıların sergilendiği organizasyonlar olmuştur.

Dünya fuarlarının dünya genelinde önem kazanması, organizasyonların hazırlıkları

için ayrılan bütçelerin miktarlarında artışı beraberinde getirmiştir. Yeterli kaynağa

sahip olan Fuar organizatörleri ile yapılan anlaşmalar sonrasında Olimpiyat Oyunları

bütçesinde artış görülmüştür. Dünya Fuarları'ndan alınan destek sonrasında

Olimpiyat Oyunları özelinde yapılar üretilmeye başlanmıştır. Birinci Dünya Savaşı

sebebiyle iptal edilen oyunlar sonrasında ise Olimpiyat Köyü ve Olimpiyat

Kompleksi fikirleri hayat bulmuştur. 1936 Berlin Oyunları'nın siyasi propaganda

aracı olarak görülmesi, oyunlar için yapılan hazırlıkların önemini arttırmıştır. O

zamana kadar görülmemiş bir bütçe ile hazırlanılan oyunlar, Olimpiyat Oyunları'nın

ev sahibi kentler ile oluşturduğu karmaşık ilişki örgüsünün ilk adımları atılmıştır.

İkinci Dünya Savaşı'nı takip eden yıllarda savaş sonrası süreçte iptal edilen oyunlar

ve Dünya genelinde yaşanan ekonomik sıkıntılar sebebiyle Olimpiyat Oyunları'nın,

oyunlara ev sahipliği yapan kentler üzerindeki etkileri minimum düzeyde

gerçekleşmiştir. 20.yy.'ın ikinci yarısından itibaren Dünya ekonomisindeki canlanma,

büyük kentlerin nüfusundaki artışı ve artan nüfusla birlikte kentlerde çeşitli yapısal

sorunları beraberinde getirmiştir. Yaşanan teknolojik gelişmeler ile birlikte tüm

Dünya tarafından takip edilmeye başlanılan Olimpiyat Oyunları, oyunlara ev

sahipliği yapan kentlerin yapısal sorunlarının çözülebilmesi için fırsat olarak

görülmeye başlanmıştır. 1960 Roma Oyunları'na hazırlık sürecinin kent üzerindeki

olumlu etkilerinin anlaşılmasını takiben gerçekleştirilen oyunlarda kentsel kalkınma

özelinde benzer hedefler ortaya konulmuştur. 20.yy.'ın son çeyreğine gelindiğinde

Olimpiyat Oyunları Dünya genelinde takip edilen önemli organizasyonlardan biri

haline dönüşmüştür. Teknolojide kaydedilen ilerlemeler ve ulaşım olanaklarındaki

gelişmeler oyunlara dahil olan ülkelerin ve katılımcı sporcuların sayılarındaki artış

47

Şekil 2.13 : Olimpiyat Oyunları'nın tarihsel gelişimi

48

ile sonuçlanmıştır. Yeni spor çeşitlerinin de oyunlara dahil edilmesi ile birlikte

oyunların hacminde büyük bir artış gözlemlenmiştir. Olimpiyat Oyunları'na ev

sahipliği yapan kentlerin gücünü, vizyonunu tüm Dünya'ya göstermeye isteği ile

oyunların planlama sürecinde yaşanan eksiklikler ekonomik problemleri beraberinde

getirmiştir. Bu sebeple oyunların finanse edilmesi üzerine yeni arayışlar içine

girilmiştir. Kamu desteğinin yetersiz kaldığı yerde özel sektör organizasyona dahil

olmaya başlamıştır. 1984 Los Angeles Oyunları, tüm detayları ile düşünülmüş

pazarlama stratejisi ve özel sektörün desteği sayesinde, oyunlar tarihinde ilk defa

önemli miktarda kâr elde edilen organizasyon olmuştur. Ancak; özel sektörün

devreye girmesi olumlu olduğu kadar olumsuz sonuçları da ortaya çıkarmıştır.

Oyunların planlanması sürecinde ev sahibi kentlerde yaşanan sosyal adaletsizlikler

olumsuz sonuçların başını çekmiştir. Takip eden süreçte ekonomik yapının

değişmeye başlamıştır. Kentlerdeki sanayi bölgelerinin işlevsiz ve atıl durumda

kalması sonrasında 1992 Barselona Oyunları'nın planlama sürecinde oyunlar ile kent

arasındaki ilişkiye yeni bir bakış açısı getirilmiştir. Kentin eski sanayi bölgeleri

oyunların kullanımına açılmış ve bölgeler rehabilite edilerek kente geri

kazandırılmıştır. Oyunların 21.yy.'a taşınması ile birlikte yeşil olimpiyatlar düşüncesi

ortaya çıkmıştır. Oyunlar için yapılan hazırlıklarda çevreci malzemeler ve yapım

tekniklerinin kullanılmasına, enerji korunumuna, sürdürülebilirliğe dikkat edilmeye

başlanmıştır.

Olimpiyat Oyunları bütçeleri ile 20.yy.'ın son çeyreğinden başlayarak büyük bir ivme

ile artış içine girmiştir. Büyük bütçeler ile ortaya konulan hedefler bazı durumlarda

kentlerde ihtiyaç fazlalarının ortaya çıkmasına sebebiyet vermiştir. Dev stadyumlar,

çok sayıda spor tesisi oyunlar sonrasında kentlerde atıl şekilde beklemeye mahkûm

kalmıştır. Yetkililerin eksik veya hatalı planlama süreçleri sonrasında, star mimarlar

projelere dahil edilerek ortaya koyulan yapılar kentler üzerinde maddi ve manevi

baskıları ortaya çıkarmıştır. En son düzenlenen 2012 Londra Olimpiyat Oyunları'nda

bu tip sorunların oluşmaması için kentin kalkınması istenilen bölgesi üzerinde

planlama yapılırken geçici tesislerden faydalanılmıştır. Oyunlar sonrasında kente ve

kentlilere miras kalması istenilen yapılar kalıcı şekilde planlanmıştır. Yapıların,

büyük çoğunluğunu oluşturan, geri kalanı oyunlar sonrasında kuruldukları alandan

kaldırılmıştır. Geçici yapıların birkaçının önümüzdeki Olimpiyat Oyunları'na ev

sahipliği yapacak kentlerde tekrar kullanılması düşünceler arasında yer almıştır.

49

3. OLİMPİYAT OYUNLARI'NA EV SAHİPLİĞİ YAPAN KENTLERİN

DÖNGÜSÜ

3.1 Kentlerin Adaylık Süreci

Uluslararası Olimpiyat Komitesi (IOC) gibi çeşitli yönetici kuruluşların yönettiği,

uluslararası popülariteye sahip ve farklı ülkelerde düzenlenen dev spor

organizasyonlarının düzenlenebilmesi için çeşitli ülkelerin ve kentlerin başvurularına

ihtiyaç duyulur. Olimpiyat Oyunları IOC tarafından yönetilir ve şekillendirilir. Aynı

zamanda Olimpiyat Oyunları'nı düzenlemek için başvuruda bulunan kentler arasında

seçim yapma hakkı IOC' ye aittir. IOC'nin yapacağı seçimi takip eden süreç

içerisinde oyunları finanse ve organize etme sorumluluğunun tamamı ev sahipliği

hakkını kazanan kente ait olur.

3.1.1 Adaylık isteğini oluşturan etmenler

1984 Los Angeles Oyunları'nın yakalamış olduğu ekonomik başarı tüm dünyanın

dikkatini çekmiştir. Bu durum 1984'ten itibaren oyunlara ev sahipliği yapabilmek

için adaylık başvurusunda bulunan kentler tarafından desteklenmiştir. Atina, Atlanta,

Pekin, Londra, Rio de Janerio, Sydney ve Tokyo kentleri oyunlara ev sahipliği

yapabilme hakkını kazanmıştır. Madrid, New York, Paris, Toronto, Chicago ve

İstanbul gibi kentler ise adaylık başvurusunda bulunmalarına rağmen ev sahipliği

hakkını kazanamamıştır. 1980'lerden başlayan bu süreçte en önemli gelişme kitlesel

bilgi ve iletişim teknolojilerinde atılan hızlı adımlar olmuştur. Bu gelişmeler ile

birlikte pazarlama ve reklamcılık sektörü büyümeye başlamıştır. Yaşanan teknolojik

gelişmeler, sponsorlar ve reklamcılık sektörü ile birlikte, uluslararası ortaklıkların

önünü açarak; ortaklıkların büyümekte olan uluslararası ekonomilere giriş

yapabilmelerini sağlamıştır. İletişim sektöründeki teknolojik gelişmeler sadece

şirketlerin yeni pazarlara açılması ile kalmayıp Oyunları dünya genelinde takip

edilebilen uluslararası etkinlik haline dönüştürmüştür. Yayıncılık sektöründe yaşanan

gelişmeler ile birlikte Olimpiyat Oyunları'nın yayın hakları üzerinden elde edilen

gelirler hızla büyümüştür. Yayın hakları ve medya anlaşmaları üzerinden elde edilen

50

gelirler IOC tarafından toplanmaktadır. Bu gelirlerin büyük bir kısmı hazırlık

sürecinde kullanılmak üzere ev sahipliği hakkını kazanan kentlere verilmektedir

(Hiller, 2000).

Çizelge 3.1 : Olimpiyat Oyunları Yayın Gelirleri (Url-3, 2013)

Olimpiyat Oyunları Yayın Geliri (milyon dolar)
1960 Roma 1.2
1964 Tokyo 1.6
1968 Meksika 9.8
1972 Münih 17.8
1976 Montreal 34.9
1980 Moskova 88
1984 Los Angeles 286.9
1988 Seul 402.6
1992 Barselona 636.1
1996 Atlanta 898.3
2000 Sydney 1,331.6
2004 Atina 1,494
2008 Pekin 1,739
2012 Londra 2,569

Dünya'da yaşanan teknolojik gelişmeler ile birlikte dönüşüm geçiren Olimpiyat

Oyunları endüstrisi büyümeye devam etmiştir. Ekonomik fırsatların oluşması dünya

üzerinde farklı noktalardaki kentlerin ilgisini çekmiştir. Oyunlara ev sahipliğiyle

gelen olanakları değerlendirmek isteyen kentleri teşvik eden dört ana unsur

bulunmaktadır.

3.1.1.1 Kentlerin itibar kazanması

Kentler arasındaki sıcak para ve yetenekleri bir araya getirme yarışı globalleşme

süreci ile birlikte hızlanmıştır. Doğru insanları ve ekonomik gücü elinde tutan ya da

bunların ilgisini çekebilen kentler, yer aldığı bölgenin ve hatta dünyanın merkezinde

kendilerine yer bulur. Kentlerin bu kapsamda ön plana çıkabilmesi için sanayi

toplumundan sanayi sonrası topluma ve modernizmden post-modernizme geçişi

gerekir. Yani turizm, finans ve teknoloji gibi işkollarının "temiz sanayi" olarak

ortaya çıkması ve bu işkollarının kent içerisindeki insanların yaşamak, çalışmak ve

yatırım yapmak isteyeceği çevrenin oluşturulmasında önemli rol oynaması demektir.

Olimpiyat Oyunları gibi dev organizasyonlara ev sahipliği yapan kentlerde kentsel

dönüşümün hızla ilerleyebilmesi için fırsatlar ortaya çıkar. Gelişmekte olan yeni iş

51

kolları için yeni mekânlar yaratılmasına olanak tanırken, aynı zamanda da önemini

yitirmekte olan sanayi bölgelerinin temizlenmesine vesile olur. Kent içindeki eski ve

yeni mekânların dönüşümü ve dev organizasyonlar bir araya geldiğinde gösterişli

kamusal mekanlar, "kent sahneleri", ortaya çıkar. Bu tip çalışmalar kamusal alanları

hem ürün hem de pazarın bir parçası haline getirerek kentleri dünya sahnesinde daha

önemli pozisyonlara ulaştırır ve kentlerin imajını yeniden şekillenmesine yardımcı

olur (Chalkley ve Essex, 1998).

Olimpiyat Oyunları gibi dev organizasyonlara ev sahipliği yaparak kentlere itibar

kazandırma çalışmaları her kent için aynı şekilde ilerlemez. Çalışmalar oyunlara

aday olacak kentlerin sosyal ve ekonomik durularına göre farklılık gösterir.

Farklılıklar doğrultusunda ortaya konulan hedefler üç başlık altında toplanır.

Farklılaşan hedeflerden ilki, az gelişmiş veya gelişmekte olan ekonomilere sahip

aday kentlerin kent projesi olarak gerçekleştirilen Olimpiyat Oyunları'nı yeniden

yorumlayarak ulusal bir projeye dönüştürmesidir. 1988 Seul Oyunları bu yaklaşımın

örneklerindendir. İkinci grupta merkezlerinde eski sanayi bölgeleri yer alan kentler

bulunur. Oyunlar ile birlikte spor endüstrisine odaklanılır. "Gri alanlardan yeşil

alanlara" sloganı temel alınır (Erten, 2008). Sporu eğlencenin ve tüketimin

merkezine yerleştirilmesiyle kentlerin kalkınması, sanayi merkezli ekonomiden

sanayi sonrası, hizmet odaklı ekonomiye geçilmesi hedeflenir. Üçüncü olarak ise

yeterli altyapıya sahip, dünyaca bilinen kentlerin oyunlara ev sahipliği yapma

istekleri yer alır. Bu kentler dünyadaki ekonomik düzen içerisindeki yerlerini

vurgulamak ve dev organizasyonları düzenleyebilecek altyapıya sahip olduklarının

altını çizmek ister. 2012 Londra Oyunları benzer bir yaklaşımın örneğidir.

3.1.1.2 Kentsel dönüşüm ve modernizasyon süreci

Coubertin hayalinde yer alan spor ile gelişen toplum düşüncesinin ancak spor ve kent

ilişkisinin bütünlüğü ile sağlanabileceğini ileri sürmüştür. Bu hedefleri doğrultusunda

Olimpiyat Oyunları'nın gelişmesi ve ölçeğinin büyümesi için çalışmalarda

bulunmuştur. Ondokuzuncu yüzyılda dünya fuarlarının önem kazanmasıyla birlikte

kentlere, kent içerisinde belirli bölgelerde odaklanan spor tesisleri kazandırılmaya

çalışılmıştır. Yirminci yüzyıla gelindiğinde ise kentlerin kalkınmasında ve itibar

kazanmasında rol oynayan dev organizasyonlardan Dünya Fuarları duraksama

dönemine girmiştir. Gold ve Gold'un (2011) belirttiği üzere organizasyonlar

52

sonrasında festival alanlarının kullanım özelliklerinin değiştirilerek kentlere

kazandırılması kolay olmamıştır. Aynı durum zamanlar kendine dev spor

organizasyonları arasında yer bulan Olimpiyat Oyunları için de geçerli olmuştur.

Olimpiyat Oyunları sembolik değerini antik zamanlardan itibaren koruyarak devam

etmiştir. Modern zamanlara gelinmesi ile birlikte oyunlar, kentlerin yeniden

yapılanması için önem kazanmaya başlamıştır. Munoz'un (2007) ifade ettiği şekilde

1960 Roma Olimpiyat Oyunları ile birlikte dev spor organizasyonları kentsel

dönüşüm aracı olarak görülmeye başlanılmıştır. Bu özelliğiyle 1960 Roma Oyunları

Olimpiyatlar tarihinde dönüm noktası olmuştur. 1972 Münih Oyunları'nda ise

Olimpiyat Köyü, Olimpik Park tasarımının bir parçası olarak görülmüştür. Bu

deneme organizasyon temelli kentsel dönüşüme boyut kazandırmıştır. 1992

Barselona Oyunları ise Olimpiyat Oyunları ile birlikte kentsel dönüşüme yeni bakış

açıları kazandırmıştır. Barselona örneği sonrasında kentin yapılı çevresinin

planlanmasına odaklanılarak bölgesel dönüşüm projeleri üretilmeye başlanmıştır.

Fakir mahalleler, eski sanayi alanları, özelliğini kaybetmiş sahil kesimi gibi arsa

değerlerini ve çevresel özelliklerini yitirmiş kentsel alanlar yeni üretilen Olimpiyat

Projeleri'nin çıkış noktasını oluşturmuştur. 2000'de Sydney Oyunları'nda ise çevresel

sürdürülebilirlik konusunda farkındalık yaratan yeni planlama düşünceleri ortaya

konulmaya çalışılmıştır.

Dünya üzerindeki ekonomik ve teknolojik değişimler ile birlikte Olimpiyat

Oyunları'nın kentler için önemi artmıştır. Oyunların kentsel kalkınma sürecinde yer

alması normalleşmiş ve oyunların hedefleri arasında kendine yer edinmiştir. Ancak;

politik mücadeleler içerisinde, uzayan tartışmalar ve zorlu planlama süreçleri

arasında, kent mekanlarının değişimi kolaylıkla gerçekleşmemektedir. Son yirmi

yıldaki Olimpiyat Oyunları incelendiğinde kentlerin oyunlara ev sahipliği yapma

isteğinin arkasında modernizasyon, çağdaşlaşma, sürecinin başlatılması ve kentin

altyapısının geliştirilmesi yer alır (Chalkley ve Essex, 1999). Oyunlara ev sahipliği

yapma süreci yerel yetkililer için sadece gereken kaynakların güvence altına alınması

değildir, aynı zamanda kentsel kalkınma planlarının hızlıca gerçekleştirilmesidir.

Oyunların varlığı, siyasi sebeplerden ötürü zıt görüşlerin ortaya atılmasıyla

engellenen, geciktirilen projelerin gerçekleşmesi için fırsat yaratır. Tokyo, Seul ve

Moskova Olimpiyat Oyunları, ev sahipliği yapan kentlerin beş ve on yıllık kentsel

53

kalkınma planlarının hızlandırılması için bir güç unsuru olmuştur (Chalkley ve

Essex, 1998).

3.1.1.3 Ekonominin canlanması ve/veya yeniden yapılanması

Olimpiyat Oyunları gibi dev spor organizasyonlarına ev sahipliği yapabilmek için

yapılan adaylık başvuruları sırasındaki beklentilerin arasında ağırlıklı olarak

ekonomik kalkınma beklentileri yer alır. Beklentilerin oluşmasında 1984 Los

Angeles Oyunları ile kentin 225 milyon dolar kar etmesinin önemi fazladır.

Ekonomik olarak bu kadar başarılı oyun performansının arkasında sağlam mali

yönetim ile düşük maliyetli iş modellerinin birlikteliği ve sponsorluk ve yayın hakları

anlaşmalarından elde edilen gelirler yer alır. Oyunların tarihinde ilk defa kazanılan

göz alıcı ekonomik başarıyı takip eden süreç içerisinde kentler oyunlara ev sahipliği

yapabilmek için daha büyük iştahla adaylık sürecine girmeye başlarlar. Yapılan

araştırmalar, çalışmalar ve tecrübeler sonrasında oyunların özellikle kentte iş

olanakları yaratması ve uluslararası turizm için çekim noktası olarak mal ve hizmet

talebi oluşturması hedeflenir (Ingerson, 2001).

Oyunlar kentlere getireceği ekonomik canlanmanın etkilerini kısa sürede gösterse de,

akılcı bir planlama süreci ile oyunların ekonomik getirisi kentlerin geleceğini

şekillendirebilir. Olimpiyat Oyunları'na adaylık sürecinde oluşturulan planlar

kentlerde sadece spor tesislerinin inşa edilmesi ile sınırlı değildir. Oyunlar spor

tesisleri ile birlikte kentin altyapı ihtiyacının karşılanması için fırsatlar oluşturur.

1992 Barselona Oyunları sonrasında yaşanan ekonomik gelişmelerin arasında

yapılan yatırımlar yer alır. 1992 Oyunları için geliştirilen projeler arasında spor

tesisleri ve ulaşım ağı çalışmaları yer alır. Ancak planlamalar sadece bu çalışmalarla

sınırlı kalmadan, iletişim ağının geliştirilmesi, yeni ofis binalarının ve konutların

inşası, alışveriş bölgelerinin oluşturulması gibi konuları da kapsar. Kent geneline

yayılan altyapı çalışmaları uzun süreç içerisinde yabancı sermayenin dikkatini çeker

ve kentin ekonomisinde büyüme gerçekleşir (Brunet, 1995). Olimpiyat Oyunları'na

ev sahipliği yaparak ekonomik yapılanmanın gerçekleşmesi iki farklı süreç ile hayat

bulur. İlk olarak, dev organizasyonların planlaması doğrultusunda gerçekleştirilen

spor tesisleri ve ulaşım altyapısı yatırımları kentin gelecekte gerçekleştireceği diğer

spor organizasyonları için bekleyen bir altlık oluşturur. Bu şekilde kentler spor ve

kültür aktiviteleri üzerinden ekonomik kazanımlar sağlayabilir. İkinci olarak ise, dev

54

organizasyonlar için yapılan dolaylı yatırımlar sayesinde kent içi ekonomik canlanma

yaşanabilir. Toplu taşıma geliştirme çalışmaları, tarihi bölgelerin yenilenmesi gibi

oyunları dolaylı yoldan etkileyen yatırımlar yerel halk için daha kalıcı kazanımlar

doğurur.

3.1.1.4 Altyapı ihtiyaçlarının karşılanması ve yeni medeniyet arayışı

Genellikle yetersiz altyapı olanaklarına sahip mahalleler ve politik anlaşmazlıklar

sonucu kentsel düzenlemelerin yapılamadığı bölgelerde sıkıntılar mevcuttur. Aynı

şekilde hızlı büyümenin yaşandığı kentlerin merkezleri de planlama eksikliğinden

kaynaklanan problemler ile yüzleşir. Yerel yetkililer kentsel planlamada yaşanan

sıkıntıların giderilmesi için oyunların sunduğu sınırsız altyapı geliştirme fırsatından

yararlanır.

Altyapı eksikliklerinin giderilmesinin ve kentsel dönüşümün hızlandırılmasının yanı

sıra Olimpiyat Oyunları kentlerin yaşamış olduğu diğer sorunların giderilmesi için

imkanlar yaratır. Üretim ve işlevsellik üzerine odaklanan kent gelişim süreci kent

merkezlerinin cazibesini azaltarak, merkezde yaşayan insanları kent merkezden

uzakta banliyölerde yaşamaya zorlamıştır. Buna rağmen merkezden uzakta yaşam

birçok kişi halen çalışmak için kent merkezi ve yaşam alanları arasında gidip

gelmeye devam etmektedir. Ancak akşam saatlerinde işlerinden çıkan insanlar kent

merkezlerinden ayrıldığı için kent içi canlılık kaybolmaktadır. Olimpiyat Oyunları

kent içi canlılığı arttırmak, dikkatleri yeniden merkeze çekebilmek için zaman

harcayıcı yeni kamusal mekanların oluşmasını sağlayabilir. Yeni spor tesislerini kent

içerisine yada merkeze yakın bir bölgeye konumlandırmak, destekleyici yapılar ile

birlikte kent içi hareketlilik arttırılabilir (Preuss, 2004). Oyunlar için üretilecek

tesisler, sadece oyunları kapsayan kısa bir süreyi değerli kılmanın ötesine geçip kente

zamansız bir şekilde hizmet edebilir.

Tüm bu olumlu yaklaşımların yanı sıra Oyunlar ile birlikte yeni bir yaşam tarzının

geliştirilebilmesi için yapılan çalışmaların sorunsal yönleri de mevcuttur. Olimpik

tesisler genellikle eski sanayi bölgeleri üzerinde yapılandırılır ve bu bölgelerde

yaşayan işçi kesiminden topluluklar yaşam alanlarından çıkarılmaya zorlanır.

Oyunlara hazırlık için yapılan planlamalar ile kentin geçmişini koruma, tarihsel

birikimi koruma anlayışı birbirleriyle çelişir (Preuss, 2004). Bu tartışmaya rağmen

Oyunlara hazırlık sürecinde yeniden yapılandırılan kentler yaşama, çalışma ve

55

dinlenme alanlarını bir araya getirilmesinden fayda sağlar. Oyunların ardından kente

kalan dinlence tesislerinin, yeşil alanların ve konut bölgelerinin birlikteliği ile

meydana gelen karma kullanımlı alanlar kenti ve kent yaşamını besleyip, kente değer

katar. Özel ve kamusal mekanların kentsel kaliteleri artar.

3.1.2 IOC ve seçim kriterleri

Pierre de Coubertin Antik Yunan'daki Olimpiyat Oyunları ruhunu canlandırmayı ve

daha güzel hayatlar yaşanabilmesini ve daha faydalı toplulukların oluşturulabilmesini

mümkün kılabilecek temel insanı değerleri dünya gençliğine spor aracılığıyla

aktarmak istemiştir. Olimpiyat Oyunları ve Olimpik Hareket Pierre de Coubertin'in

varlığı ve onun Uluslararası Olimpiyat Komitesini (Internnational Olympic

Committee - IOC) kurma hususundaki çabaları sayesinde var olmuştur. Uluslararası

Olimpiyat Komitesi modern olimpiyat oyunlarını yöneten, teşvik eden ve düzenleyen

hiçbir devlete ait olmayan kuruluştur. Komite aralarında insani şartların

geliştirilmesinin ve spor ve barışın temel insan haklarından olduğunun

desteklenmesinin yer aldığı, özünde kişilerin kendilerine ve başkalarına saygı duyma

gereksinimi vurgulayan Olimpik değerleri yaymaya çalışır. Kuruluşun ana

görevlerinden birisi de Olimpiyat Oyunları'nın nerede düzenleneceğine karar

vermektir. IOC tarafından kararın alınabilmesi için adaylık başvurusunda bulunan

her kentin bir dizi prosedürden geçmesi gerekir. IOC'nin sporcular ve oyunlara ev

sahipliği yapacak kenti belirleme sürecinde, doğru kararları alabilmesi için birden

fazla etmeni irdelemesi gerekmektedir. Adaylık sürecinde gerçekleştirilen tüm

hedefler ve çalışmalar kentlerin adaylık dosyalarında ve IOC tarafından

gerçekleştirilen aday kentlere gerçekleştirilen ziyaretler ile kayıt altında alınmaktadır.

Adaylık dosyası kentlere kendi tarihlerini, geçmiş ve o anki politik durumlarını,

oyunların nasıl finanse edileceğini ve oyunlar kapsamında oluşturulacak altyapının

özelliklerini sunabilmek için fırsat yaratır.

Oyunlara ev sahipliği yapacak kentin seçim süreci, kentlerin yer aldığı ülkelerde

bulunan Ulusal Olimpiyat Komiteleri (National Olympic Committee - NOC)

tarafından başlatılır. Ulusal komiteler, kentlerin adaylık konusundaki taleplerini,

oyunlar için planlamalar geliştirerek IOC'ye iletir. Adaylık dosyası hazırlanarak IOC

Danışma Kurulu tarafından değerlendirilmek üzere IOC'ye sunulur. IOC içerisindeki

komisyon adaylık dosyalarını teknik özellikler, çevresel duyarlılık, ulaşım, medya

56

tesisleri, güvenlik, sağlık, toplu taşıma gibi konu başlıkları altında başvuru

formatında değerlendirir. Takip eden süreç içerisinde seçim komisyonundan üyeler

aday kentleri ziyaret eder. Tüm aday kentlere üyelerin ziyaretleri tamamlandıktan

sonra IOC toplanır ve ev sahipliği yapacak kenti seçer.

Çizelge 3.2 : IOC Seçim Kriterleri (IOC, 2004)

Ana Tema Alt Başlıklar
Siyasi Destek, Yasal Konular ve Hükümet desteği ve taahütü
Halk Desteği Yasal hükümler

 Kamu düşüncesi
Genel Altyapı* Mevcut ulaşım altyapısı
 Planlanan ulaşım altyapısı (oyunlar için)
 Havaalanı
 IBC (Uluslararası Yayın Merkezi)
 MPC (Ana Basın Merkezi)
Spor Tesisleri* Mevcut tesisler
 Yeni inşa edilecek tesisler
 Spor anlayışı / mirası
Olimpiyat Köyü* Yeri
 Tasarımı
 Mirası
Çevresel Koşullar ve Etkileri* Mevcut çevre koşulları
 Çevresel etkiler
Konaklama* Mevcut kapasite
 Planlanan kapasite
Ulaştırma* Mesafeler ve ulaşım süreleri
 Ulaşım planlaması ve
 Oyunlar süresince trafik yönetimi
Emniyet ve Güvenlik -
Geçmiş Spor Organizasyonları Uluslararası Organizasyon Sayısı
Tecrübesi Organizasyonların Kalitesi
Finans -
Proje Geneli ve Mirası Oyunlar kente nasıl uyum sağlayacak
 Geçmiş oyunların mirası
 Sporcu tecrübesi

Not: (*) işaretli konu başlıkları Olimpik kentsel kalkınma ile ilgilidir.

Hangi kentin Olimpiyat Oyunları'na ev sahipliği yapacağına karar verme aşamasında

IOC zorlu bir görev ile karşı karşıya kalır. Her seçim aşamasında hazırlanan adaylık

dosyası haricinde konular gündeme gelir ve son seçim bu ikincil faktörlerden

etkilenir. Kararlar genellikle ülkelerin planlama yetenekleri kadar politik ve

57

ekonomik güçleri göz önünde bulundurularak alınır. Oy kullanan her IOC üyesi

başvurunun kalitesi ile birlikte politik kısıtlamalar, seçim kuralları, kentlerin geçmiş

tecrübeleri gibi konuların etkisi altında kalır. Şekil X bu etkileri ana başlıklarıyla

gösterir. IOC en sonunda, kentlerin adaylık dosyaları ve hazırlık sürecindeki

yetenekleri temel alınarak karar alınmasını hedefler. Adaylık dosyalarının kaliteleri

ise belirli başlıkların değerlendirmesi ile ortaya çıkar. Bu başlıklar şu şekildedir

(İstanbul 2020 Olimpiyat Oyunları Adaylık Dosyası, 2013);

- Vizyon, Kentsel Miras ve İletişim

- Olimpiyat Oyunları'nın Genel Konsepti

- Siyasi Destek Ve Halk Desteği

- Yasal Konular

- Çevre

- Finans

- Pazarlama

- Spor ve Spor Tesisleri

- Paralimpik Oyunları

- Olimpiyat Köyü

- Emniyet, Güvenlik ve Tıbbi Hizmetler

- Konaklama

- Ulaştırma

- Medya Faaliyetleri

3.2 Olimpiyat Oyunları'na Hazırlık Süreci

Olimpiyat Oyunları'nın mütevazi spor organizasyonundan dev ölçekli bir projeye

dönüşmesi kısa sürede gerçekleşmemiştir. Oyunlar zaman içerisinde, değişken

hızlarla ilerleyerek ve gelişerek bugün ki halini almıştır. Modern Olimpiyat

Oyunları'nın ilk dönemlerinde bütçelerin kısıtlı olmasından ötürü ev sahibi kentlerde

genellikle mevcut stadyumlar ve altyapı olanakları kullanılmıştır. Bununla birlikte

oyunlar, diğer büyük organizasyonların planlama sürecine dahil edilerek çeşitli

58

yatırımlar yapılmıştır. Yakın zamanlarda oyunların hacminde ve ölçeğinde

gerçekleşen büyüme ile birlikte, oyunların planlama süreci zorlaşmıştır. Son 35 sene

içerisinde Olimpiyatlar kapsamında düzenlenen spor müsabakalarındaki artış,

oyunlarda mücadele eden sporcu sayılarındaki artışı beraberinde getirmiştir. 1896

Atina Oyunları'nda toplamda 14 ülkeden 241 sporcu, 9 farklı spor dalını kapsayan 43

altın madalya için yarışmıştır. 2012 Londra Oyunları'na gelindiğinde ise 204 ülkeden

yaklaşık 10.500 sporcu toplamda 302 altın madalya için mücadele etmiştir (IOC,

2013).

Çizelge 3.3 : 1984-2012 arası Olimpiyat Oyunları'nda büyüme

Olimpiyat
Oyunları

Ülke Sayısı Sporcu
Sayısı

Farklı Spor
Dalı Sayısı

Altın Madalya
Sayısı

1984 140 6.797 23 221
1988 159 8.465 25 237
1992 169 9.367 28 257
1996 197 10.320 26 271
2000 199 10.651 28 300
2004 201 10.625 28 301
2008 204 11.028 28 302
2012 204 10.494 26 302

Kaynak: IOC'den uyarlanmıştır (2013).

Son yıllarda oyunlara ev sahipliği yapan kentlerin aynı zamanda Paralimpik

Oyunları'na da ev sahipliği yapıyor olması Olimpiyat Oyunları'nın planlama

sürecindeki büyümeyi, zorlukları arttıran bir diğer etken olmuştur. 1988'den itibaren

Olimpiyat Oyunları ve Paralimpik Oyunları birbirlerini takip edecek şekilde ve

aralarında yaklaşık iki haftalık boşluklarla düzenlenmesine karar verilmiştir. Bu

durumun bir sonucu olarak tesislerin ve stadyumların her iki spor organizasyonunun

ihtiyaçlarını karşılama gereği oluşmuştur. Oyunların planlama sürecine, 26 olimpik

sporun müsabakalarının gerçekleştirileceği spor tesislerinin yanı sıra, 20 farklı

paralimpik spora hizmet edecek Olimpiyatlar kapsamında inşa edilmiş yada

Paralimpik yarışlar için inşa edilecek spor tesisleri dahil edilmiştir (IOC, 2013). Spor

müsabakalarının düzenleneceği tesislerin haricinde her iki organizasyon özelinde

Olimpiyat Köyü, medya ve basın merkezi ve uluslararası yayın merkezi ihtiyacı

oluşmuştur.

59

Şekil 3.1 : Olimpiyat Oyunları'na Ev Sahipliği Yapan Kentlerin Döngüsü

60

3.2.1 Olimpiyat Oyunları'nın yapısal gereksinimleri

Oyunlara dahil edilen spor çeşitlerinin ve sporcuların sayısının artması ile birlikte

Olimpiyat Oyunları'na ev sahipliği yapacak kentlerin yapısal ihtiyaçları da artmıştır.

1960 öncesinde Olimpiyat Oyunları küçük ölçekli organizasyonlar olmuş ve spor

tesislerinin üretilmesinin haricinde kısıtlı bütçeler ile altyapı yatırımları

planlanmıştır. 1960 Oyunları'ndan itibaren ise büyük ölçekli kentsel dönüşüm

planları geliştirilmiş ve bölgesel dönüşüm araçları olarak kullanılmıştır. Bazı kentler

Oyunları geniş çaplı kentsel kalkınma projesi olarak değerlendirip, bu yönde

çalışmalar yapmıştır. Her kentin kendine özel ihtiyaçları olması sebebiyle

yatırımların yönleri çeşitlilik gösterir. Bazı kentler önemli miktardaki yatırımı

toplum sağlığı ve çevre koşulları standartlarını yükseltmek için kullanmıştır. Altyapı

yatırımlarının seviyelerinin belirlenmesinde ulusal ve küresel ekonominin durumları

da etkili olmuştur. 1980'lerde Amerika'da düzenlenen Oyunlar ile birlikte Olimpiyat

Oyunları, özel sektörün pazarlama ilkelerine bağımlı hale gelmeye başlamış ve

kentsel altyapı konularına daha kısıtlı imkânlar sunulmuştur. Bazı kentlerde ise

Olimpiyat tesislerine yapılacak yatırımın ölçeği siyasi gücün etkisiyle şekillenmiştir.

1936 Berlin Oyunları için planlanan yatırımlar Hitler'in hedefleri doğrultusunda

şekillenmiştir. Oyunlar Ulusal Sosyalizm propaganda platformu olarak kullanılmak

istenilmiştir.

Çizelge 3.4 : 1896-1996 yılları arası Olimpiyat Oyunları'nın kent altyapısına
 etkileri (Chalkley ve Essex, 1999)

Olimpiyat Oyunları

AŞAMA 1: 1896-1904 Küçük ölçekli, planlama eksiklikleri olan ve yeni gelişmelere
sebebiyet vermeyen oyunlar

AŞAMA 2: 1908-1932 Küçük ölçekli, daha iyi planlama yapılmış ve amaca yönelik spor
tesisleri inşa edilmiş oyunlar

AŞAMA 3: 1936-1956 Daha büyük ölçekli, iyi planlanmış ve amaca yönelik spor tesisleri
inşası ile birlikte kent altyapısını biraz etkilemiş oyunlar

AŞAMA 4: 1960-1996 Büyük ölçekli, iyi planlanmış ve amaca yönelik spor tesisleri inşası
ile birlikte kent altyapınsa belirgin etkilerde bulunmuş oyunlar

Siyasetle, ekonomik koşullarla ve diğer dış etkilerle şekillenen yatırımlar Oyunlar

sürecindeki yapısal ihtiyaçların karşılanması için kullanılır. Oyunlara ev sahipliği

yapabilmek artan yapısal ihtiyaçlarla birlikte dikkatli planlamaları zorunlu kılar.

Kenti ve oyunları merkezine alan yapısal yatırımlar üç ana başlık altında toplanır. Bu

61

başlıklardan ilki, yarışmalar için kullanılacak olan spor tesislerini kapsayan birincil

altyapı gereksinimleridir. Olimpiyat Stadyumu ihtiyacı üzerinden şekillenir ve

oyunlarla doğrudan ilişkilidir. Planlama süreci sadece yapının inşa edileceği arsanın

seçilmesi ile sınırlı kalmaz. Stadyumlar bulundukları yerle kurduğu etkileşim kadar

yaratmış olduğu insan akışı ile kentsel planlamanın bir parçası olarak kendine yer

bulur. Kent ile ulaşım bağlantılarının planlamaya dahil edilmesiyle birlikte olası

insan ve araç yoğunluğunun oluşturacağı sıkışıklıların önüne geçilir. Stadyum

planlaması yapılırken yapının kullanım sıklığı ve ne kadar alana ihtiyaç duyulduğu

da önemlidir. Bu tip etmenleri sorun yaratmayacak şekilde aşabilmenin bir yolu

Olimpiyat stadyumlarını Olimpiyat parkları içerisinde çözümlemekten geçer.

Stadyumların beraberinde getireceği araç park yeri ve sporcuların antrenman alanı

ihtiyaçları, farklı işlevlerin bir araya getirilmesiyle Olimpiyat Parkı içersinde daha

verimli şekilde çözülebilir. Stadyumların kentler için diğer bir önemi ise kent

içerisinde yaşayan bir anıtsal yapı olarak Olimpiyatların ve spor kültürünün anılarını

canlı tutmasıdır (Preuss, 2004). Oyunlar için ikincil altyapı gereksinimleri ise

sporculara, medya mensuplarına hizmet eden tesisleri kapsar. Yarışma tesisleri bu

kapsamın dışında kalır. Bu tesisler belirli bir zümreye ait insanların kullanımına

sunulduğu için göreceli olarak kamusal kullanıma kapalıdır. Ayrıca kentin dünyaya

karşı olumlu bir imaj yaratmasını sağlayan parklar, dinlence tesisleri, meydanlar gibi

çevresel düzenlemeler de bu kapsamda kendine yer bulur. Üçüncül altyapı

gereksinimleri ise oyunlara dolaylı olarak etki eden yatırımlardır. Olimpiyat Oyunları

gibi dev organizasyonlar önemli miktarda ulaşım altyapısı yatırımlarına ihtiyaç

duyar. Sporcuların, seyircilerin ve hakemlerin oyunlar süresince kent içi hareketlerini

düzenlemek ve kenti ziyaret edecek olanlara en iyi izlenimi bırakabilmek için ulaşım

olanaklarının geliştirilmesi önemlidir. Ulaşım üzerinde planlama yapılırken oyunlar

süresince ortaya çıkan kısa dönemli ihtiyaçların karşılanmasının yanı sıra kentlerin

nüfus artışlarının beraberinde getireceği uzun dönemli ulaşım ağı gereksinimlerinin

dikkate alınması kentlerin işleyişi için önemlidir. Oyunlara dolaylı olarak etki eden

yatırımların arasında spor tesislerine ulaşımı sağlayan bağlantılar, havaalanları,

limanlar gibi kentin dışarıya açılan kapıları ile birlikte konaklama tesisleri ve kentin

temel altyapı ihtiyaçlarından kanalizasyon sistemi, iletişim ağları da yer alır.

62

Çizelge 3.5 : Olimpiyat Oyunları'nın yapısal gereksinimleri (Preuss, 2004)

 Birincil Altyapı Gereksinimleri
 * Stadyum
 * Kapalı Spor Salonu
 * Yüzme havuzu, velodrom gibi yarışmalara özel tesisler

Doğrudan İkincil Altyapı Gereksinimleri
Yatırımlar * Sporcular Köyü ve Medya Çalışanları Köyü

 * Medya ve Basın Merkezi
 * Antrenman Tesisleri
 * Parklar ve Açık Alanlar
 Üçüncül Altyapı Gereksinimleri
 * Ulaşım (raylı sistemler ve yollar, istasyonlar, havaalanları vs.)

Dolaylı * Turizm (konaklama merkezleri, çekim alanları vs.)
Yatırımlar * Kent içi Temel Altyapı (kanalizasyon sistemi, fiber optik kablolama

) * Kent Merkezi Yenileme ve İyileştirme

3.2.2 Olimpiyat Oyunları'na hazırlık sürecinde yaşanabilecek problemler

Adaylık süreci başarılı şekilde geçen kentler hızla oyunlara hazırlık aşamasına

geçerler. Hazırlık aşamasındaki sabit tarihler sebebiyle hızlı planlama ve uygulama

süreci içerisine girerler. Oyunlardan önce kentler, kalkınma programları ve altyapı

planlarını tamamlaması için genellikle yedi yıllık bir süreye sahiptir. Hiller'in (2000)

de belirttiği üzere Olimpiyat Oyunları'nın sıkı planlama sürecinin iki yan etkisi

bulunur. Bunlardan ilki tüm projelerin planlama takviminde belirtilen süre içerisinde

tamamlanamamasıdır. 2004 Atina Oyunları örneğinde görüldüğü üzere tesislerin bir

çoğu oyunlar başladıktan sonra tamamlanabilmiştir. 1968 Mexico City Oyunları'nda

ise oyunlar için kullanılması planlanan metro hattı oyunlar tamamlandıktan bir sene

sonra kullanıma açılabilmiştir. Diğer etki ise sıkı uygulama takviminin

doğurabileceği baskıcı yaklaşımlardır. Klasik planlama süreçleri ters yüz olur ve

hazırlık sürecinde yukarıdan aşağıya doğru planlama süreci yaşanır. 16 günlük

organizasyon için hazırlanması planlanan tesisler için IOC'ye verilen sözler yerel

yönetimler üzerinde bir baskı yaratır. Bu sıkıntıların haricinde kentlerin oyunlara

hazırlık süreci içersinde başka problemler de ortaya çıkabilir (Cashman, 2002).

Adaylık sürecinden başarılı olarak çıkmak, ülkelerde yapılan siyasi seçimleri

kazanmak ile benzerlik gösterir. Bu sebeple adaylık sürecinde bazı kentler

gerçekleştiremeyecekleri sözleri verebilirler. Beklentilerin yükselmesi ile birlikte

sözlerin uygulanmasındaki aksaklıklar veya finansal sorunlar birçok gurup ve kişinin

63

hayal kırıklığına uğramasına yol sebep olacaktır. Beklentilerin yükseltilmesi aynı

şekilde çevresel konularda da problemler doğurmuştur. 2000 Oyunları'nda Sydney'in

vermiş olduğu "yeşil oyunlar" sözü ilerleyen süreçte çeşitli tartışmaları beraberinde

getirmiştir. Adaylık sürecinde büyük bir hırsla verilen çevreci sözler dikkat çekmeyi

başarmıştır. Oyunlara hazırlık süresince enerji korunumu, atık miktarının en azda

tutulması, pis suyun geri dönüşümü, hava, su ve toprak kalitesinin arttırılması gibi

hedefler konulmuştur. Bu sözler hazırlık sürecinin kısıtlı zamanı ve yüksek maliyet

sebebiyle tam olarak yerine getirilememiştir (Cashman ve Hughes, 1998). Hazırlık

sürecinin doğurabileceği diğer bir problem ise planlama sürecinde gözükmeyen

maliyetlerdir. 1976 Montreal Oyunları için hazırlanan tesislerin inşa sürecindeki

zorlayıcı teknikler ve planlamadaki eksiklikler planlama sürecinde ön görülemeyen

harcamalara sebep olmuştur. Oyunlar sonrasında kent yaklaşık iki milyar dolar

miktarında borç ile yüzleşmek zorunda kalmıştır. Adaylık sürecinde verilen sözlerin

tutulmaması, çevre duyarlılığındaki eksiklikler ve görünmeyen maliyetler haricinde

oyunlara hazırlık süreçleri dışarıdan gelebilecek beklenmeyen olaylardan

etkilenebilen kırılgan süreçlerdir. 1999'da IOC içinde yaşanan skandallar Sydney

Oyunları hazırlık sürecini etkilemiştir. Beklenmeyen kriz ortamları oyunlar için

toplum desteğinin oluşturulmasına ve oyunlarla yaşanabilecek eğlenceye darbe

vurur. Siyasi problemler ve uluslararası medyanın kötüleyici haberleri de hazırlık

sürecini negatif yönde etkiler.

3.3 Olimpiyat Oyunları Süreci

Oyunların sahne aldığı süreç kente en büyük etkinin yapıldığı süreçtir. Aynı zamanda

yerel halkın oyunlar sebebiyle en az yükü taşıdığı dönemdir. Oyunların devam ettiği

16 gün süresince kent içerisinde festival ortamı oluşur. Oyunlar süresince ev sahibi

kentin insanlarına Olimpiyat Oyunları'na katılımda bulunmak için birçok fırsat

sunulur. Bilet alan ya da almayan izleyiciler olarak kentin sokaklarında gerçekleşen

maraton, bisiklet yarışları gibi mücadeleleri takip edebilirler. Gönüllü hizmette

bulunarak ya da para alarak Olimpiyatlar için gelen kişileri ağırlayabilirler. Kent

sakinleri, kent meydanlarında dev ekranlarla birlikte düzenlenmiş canlı izleme

alanları etrafında çok sayıda insan ile birlikte oyunların heyecanını paylaşabilir.

Ayrıca kent sakinlerinin oyunlara katılımı, oyunlar için inşa edilmiş tesislerin

oyunlar sonrası süreç içerisinde benimsenmesi için önemlidir.

64

3.4 Kentlerde Olimpiyat Oyunları Sonrası Süreci

Oyunlara adaylık başvurusunda bulunan birçok kent bu süreci başarılı bir şekilde

tamamlayabilmek için oyunların mekânsal gereksinimlerini karşılamaya çalışır.

Ancak sadece seçilen tek bir kent oyunlar için hazırlık sürecini tecrübe edebilir.

Hazırlık aşaması genellikle 7 yıllık bir süreci kapsar. Hazırlıkların sonunda ise

Oyunlar sahnelenmeye başlar ve 16 gün içerisinde tamamlanır. Oyunların sona

ermesiyle birlikte oyunlar sonrası süreci başlar. Ucu açık bir zamana yayılan oyunlar

sonrası süreci çeşitli problemler yaratabileceği gibi birçok fırsat oluşturabilir.

Oyunlar ile birlikte kentin yapılı çevresinde kalıcı değişiklikler meydana gelir ve bu

değişimler kentlerin sosyal ve ekonomik alanda kalkınmasına temel oluşturur.

Kentleri olumlu yönde etkilemesi beklenen oyunlar sonrası süre, Olimpiyat

Oyunları'nın mirası olarak nitelendirilir.

Adaylık başvurunda bulunan kentler genellikle tüm dikkatlerini ev sahipliği hakkını

kazanmaya, oyunları planlamaya ve oyunları başarılı bir şekilde tamamlamaya

verirler. Ev sahipliği hakkının kazanılmasıyla birlikte Olimpiyat tesislerinin inşa

edilmesi temel hedef olarak konulur. Oyunlar ile birlikte kentin kalkınmasına imkan

sağlayabilecek dolaylı yatırımları ikinci plana atarak, doğrudan oyunlara yönelik

yatırımları yürütürler. Oyunlar sonrası sürece gereken önemin verilmemesinden

ötürü oyunların mirası olarak birçok sıkıntı beraberinde gelir.

3.4.1 Olimpik miras

Olimpik miras maddi ve manevi değerlerin tümünü kapsayarak Olimpik hareketin

gelişim sürecinde arkasında bıraktıklarıdır. IOC oyunların mirasını, oyunları takip

eden süreçte spor tesislerinin ve kamusal gelişmelerin toplumlara ve spor

organizasyonlarına devrettikleri değerler bütünü olarak tanımlar. IOC'nin tanımı

literatürde yer alan ve çeşitli kavramları içinde barındıran diğer "miras" tanımları

arasında oldukça sığ kalır. Miras hakkındaki tanımlamalar kent planlaması ve spor

altyapısı gibi en fazla tartışılan yapısal örneklerden daha az tartışılan fiziki olmayan

değerlere uzanır. Az tartışılan miras örnekleri arasında kentsel kalkınma, turizmdeki

artış, uluslararası itibarın kazanımı, işgücündeki artış, yerel iş olanaklarındaki artış,

kent ekonomisinde yaratılan fırsatlar, yenilenen toplum hareketi, yeni fikirlerin

üretimi, kültürel değerlerin kuvvetlenmesi, eğitimdeki fırsatlar, bilgi paylaşımındaki

artış yer alır. Kentlere ve kentlilere değer katan örneklere karşıt şekilde

65

olumsuzluklar taşıyan miras örnekler de mevcuttur. İnşaat borçları, gereksiz altyapı

yatırımları, yüksek fırsat maliyetleri, kent içi geçici yoğunluklar, kalıcı turist

kayıpları, kiralardaki artış, sosyal adaletsizliklerin yaşanması gibi olaylar olumsuz

miras örnekleri arasında yer alır (Cashman, 2006; Hiller, 2006; Preuss, 2006). Bu

tanımlamalar oyunların ardında bıraktıklarının tarih içindeki sürekliliğini ve değişik

disiplinlerden ve etmenlerden etkilendiğini gösterir. Olimpiyat Oyunları ev sahibi

kent içerisinde sadece 16 gün içerisinde son buluyor olsa bile oyunların mirasının

etkileri oyunlardan sonraki 10-20 yıllık bir süreyi kapsayabilir. Cashman (2003)

oyunların mirasını 7 ana başlık altında guruplar:

- Ekonomik (doğrudan ve dolaylı)

- Yapılı çevre (spor yapıları harici)

- Bilgi ve eğitim

- Kamu yaşamı, siyaset ve kültür

- Spor (üst seviye performanslar/ kitlelerin katılımı/ finans desteği)

- Yapısal spor altyapısı

- Semboller, hatıralar ve tarih

Preuss (2006) ise oyunların mirasını Cashman ve diğer araştırmacılardan daha geniş

bir kapsamda sınıflar. Oyunlar öncesi yapılan birçok çalışmanın adaylık sürecinin

başarıyla atlatılabilmesi için planlı, pozitif ve maddi boyutlar içerisinde

düşünüldüğünü vurgulayan Preuss, aslında oyunların mirasının planlı ve plansız,

olumlu ve olumsuz, somut ve soyut, maddi olmayan yapıların oyunlar ile şekillenip

geriye kente kalacağını ifade eder. Planlı yapılaşma sürecine örnek olarak oyunlar

için inşa edilen yapıların oyunlar sonrası süreçte dönüştürülerek kent içi turist çekim

noktalarından biri haline getirmek yer alabilir. Oyunlara hazırlık sürecinde inşa

edilen yapıların bazıları hedeflediği alanı olumlu etkilerken diğer bir alanı olumsuz

yöne çekebilir. Bazı yapılar turizm endüstrisini canlandırırken, doğa koşullarını kötü

yönde etkileyebilir. Oyunların mirasının sınıflandırılmasında diğer bir etken olan

somut ve soyut değerlerin anlaşılmasında yine turizm odaklı örneklerden

yararlanılabilir. Oyunlar sonrasında kenti ziyaret eden turist sayısı kayıtlar ile

değerlendirilirken, kentin imajındaki değişim ile turist çekim noktası haline gelmesi

66

fiziksel olarak anlaşılmayabilir. Zaman kavramı da mirasın sınıflandırılmasını

etkiler.

Mirasın kapsadığı, etkilediği zaman aralığı altyapı çalışmalarında olduğu üzere geniş

aralıkları kapsayabilir ya da Olimpiyatlara dahil edilen kültür organizasyonları gibi

çalışmalar, festivaller göreceli olarak daha kısa süreli etkiye sahip olabilir. Oyunların

mirası ayrıca oyunları özel yapılar tarafından şekillenen mekanlara göre

sınıflandırılabilir. Olimpiyat Oyunları'nın düzenlendiği alan ve çevresi kentin diğer

bölgelerine kıyasla itibar ve kentsel yapılaşma açısından daha çok etkilenir.

Oyunların mirası konusundaki diğer bir bakış açısı ise oyunların mirasını iki ana

başlık altında inceler. Bu başlıklardan ilki "sportif mirastır". Oyunlardan geriye kalan

sportif mirası sporun tüm alanlarını ele alması ve oyunların başarıyla organize

edilmesi, yenilenen ve yeni inşa edilen spor tesisleri, sportif hizmetler ve spor

kültürü ile kamuya ve özellikle gençlere oyunların ardından olumlu izler

bırakabilmesidir. Diğer ana başlık ise "kent mirası" 'dır. Kent mirası mekansal,

ekonomik, sosyal ve kültürel, çevresel, yönetimsel, duygusal ve algısal boyutlarda

miras kavramını ele alır. Mekânsal miras tesisler ve bulundukları alanları, kent

altyapısını ve kentin genel kalkınma özellikleri üzerine sorgulamalar yapar.

Ekonomik miras üzerine çalışmalar yapılabilecek ek yatırımları, turizmdeki artışı, iş

olanaklarındaki sürdürülebilir büyümeyi ve kent pazarlamasını inceler. Engelliler

gibi toplumun daha az güçlü gruplarının kente katılımına yönelik yaklaşımlar, eğitim

sistemindeki kalkınma programları ve organizasyonun tanınabilirliği üzerine yapılan

çalışmalar sosyal ve kültürel mirasın ilgi alanına girer. Çevresel miras ise kent

içersinde daha fazla yeşil alanların oluşturulması, çevresel standartların yükseltilmesi

ile ilgilidir. Ortaklıklar, işbirlikleri ve oluşturulan ağ bağlantıları yönetim mirasının

kapsamı içerisindedir. Duygusal miras konuları arasında sporcuların ve kentlilerin

oyunlar hakkında hissettikleri yer alır. Algı mirası ise kentin imajı ve uluslararası

boyuttaki itibari konularını kapsar.

Etki ile Miras arasındaki fark

"Etki" ve "miras" sözcükleri Olimpiyat Oyunları'nın sebebiyet verdiği olayların

üzerine kullanılır ve bazı durumlarda birbirlerinin alternatifi olarak görülürler. IOC

(2011) her iki kelimeyi söyle tanımlamıştır;

67

" 'Etki' kelimesi genellikle bir programın, planın veya projenin, ekosistemler, toplum

ve/veya ekonomik sistemler üzerindeki doğurduğu sonuçlar için kullanılır. 'Etki' daha

çok olumsuz, yıkıcı ve zarar verici sonuçların anlatımında kabul görür. Buna karşılık

Çizelge 3.6 : Dev Spor Organizasyonlarının Ev Sahibi Kentler ve Toplumlar
 Üzerindeki Olası Etkileri (Preuss ve Solberg, 2006)

Etkinin türü Olumlu Olumsuz
Ekonomik - Ekonomik hareketlilik - Oyunlar süresince fiyatlardaki

artış
 - İş fırsatlarının yaratılması - Gayrimenkul spekülasyonları
 - İş gücü arzındaki artış - Turist çekememe
 - Yaşam standartlarındaki artış - Daha iyi alternatif yatırım

olanakları
 - Güvenlik maliyetleri
 - Fazla borçlanma
 - Vergideki artış
Turizm /
Reklamcılık

- Bölgenin bir seyahat bölgesi
olarak tanıtımı

- Yetersiz tesisler, kötü deneyimler
ve suç olayları sebebiyle itibar
kaybı

 - Bölgedeki yatırım fırsatları ve
reklamları hakkında bilgi artışı

-Mevcut yönetimlerin yerel yeni
oluşumlara karşı olumsuz tepkileri

 - Yeni konaklama mekanları ve
turist çekim noktalarındaki artış

Fiziksel /
Çevresel

- Yeni tesislerin inşası - Ekolojik tahribat

 - Kent altyapısındaki gelişmeler - Doğa süreçlerindeki değişim
 - Tarih birikiminin korunumu - Mimari kirlilik
 - Çevrenin desteklenmesi - Tarih birikiminin zarar görmesi
 - Spor üzerine etkiler - Fazla kalabalık
 - Kullanılmayan tesisler
Sosyal / Kültürel - Organizasyon ile ilgili

çalışmalara yerel halkın
katılımının daimi kılınması

- Reklamcılık çalışmalarının fazla
kişisel yada özel hayat ile ilgili
olması

 - Bölgesel değerlerin ve
geleneklerin kuvvetlendirilmesi

- Turizm imkânlarının arttırılması
için organizasyonun doğası
gerekenlerin yapılmaması

 - Suç oranındaki artış ihtimali
 - Toplum yapısındaki değişimler
 - Toplumsal düzenin bozulması
Politik /
Yönetimsel

- Uluslararası alanda bölgenin
ve değerlerinin tanınması

- Elit değerler uğruna
organizasyonun ruhunun
bozulması

 - Planlamacıların
yeteneklerindeki artış

- Organizasyonla başa çıkamama

 - Uluslararası anlayış - Hedeflere ulaşamama
 - Yönetimsel ücretlerde artış
 - Oyunları kullanarak

desteklenmeyen kararları
uygulamak

 - Yolsuzluk

68

'miras' sözcüğü daha çok pozitif sonuçların ifade edilmesi için kullanılır. Dahası

'miras' bu tip olumlu gelişmelerin daha uzun dönemdeki yansımalarını ifade eder.

Bir 'etki' kalıcı ya da geçici, dolaylı ya da doğrudan, geri dönüşümlü ya da

dönüşümsüz, net ya da bulanık, kısa dönemli ya da uzun dönemli olabilir. 'Etki'

kelimesinin aleyhinde kullanılan 'miras' genellikle etki sonrasındaki pozitif değerleri

ifade eder. Genellikle sadece ani 'etki'lerden fazlası olup, uzun dönemleri kapsar."

3.4.2 Olimpik miras ile ortaya çıkan fırsatlar

Olimpiyat Oyunları'ndan geriye kalanların kısa ve uzun dönemli etkileri, yarattığı

fırsatlar değişkenlik gösterebilir. Oyunlara hazırlık kapsamında kente kazandırılan

stadyumlar incelendiğinde bulunduğu çevre için yaratmış olduğu gürültü kirliliği

olumsuz etkiler arasında değerlendirilir. Ancak yapı bulunduğu çevredeki

gayrimenkullerin değeri yükselteceğinden bölgede yaşayanların bazıları stadyum

üzerinden kazanımlar yaratabilir (Preuss ve Solberg, 2006). Gayrimenkullerin

değerlenmesinden zarar görecek kitlelerde mevcuttur. Anlaşıldığı üzere Olimpiyat

Oyunları için yapılan planlama ile şekillenen ev sahibi kentlerde oyunlar sonrasında

oluşabilecek kazanımlar ve aynı zamanda problemler mevcuttur. Oyunlar sonrasında

kentin kazanımları aşağıdaki başlıklarda özetlenmiştir;

Ulaşım

Oyunlara ev sahipliği yapan şehirde ulaşım mirası denildiğinde yeni yapılmış ve

genişletilmiş yollar ile yeraltı ulaşım sistemleri ifade edilir. Yapılacak çalışmalar ile

birlikte kent içi trafik problemleri azaltılır ve vatandaşlara toplu taşımanın

kullanılması teşvik edilir. Ketin ulaşım hatlarının kesiştiği düğüm bölgelerinde

aktarma tesisleri kurulabilir. 1964 Tokyo Oyunları hazırlık sürecinde hızlı tren

çalışmaları, 1964 Tokyo, 1976 Montreal, 1988 Seul, 1992 Barselona ve 2004 Atina

Oyunları hazırlıkları kapsamında kentlerin metro hatları üzerine çalışmalar

yapılmıştır. Barselona, Atina ve Pekin Oyunlarında kentlere kazandırılan uluslararası

havaalanları Olimpiyatlar ile bağlantılı ulaşım altyapısı gelişmeleri arasında yer alır.

69

Şekil 3.2 : 2008 Pekin Oyunları - Pekin Uluslararası Havaalanı 3'nolu
 Terminal (2008 Pekin Oyunları Resmi Raporu, 2010)

Sportif Kalkınma

Çok sayıda sporcunun birbirleriyle yarıştığı oyunların düzenlenebilmesi için ev

sahibi kentlere içerisine uluslararası standartlara ve en gelişmiş teknoloji imkanlarına

sahip spor tesisleri kazandırılır. Bu spor tesisleri ev sahipliği yapmış olan kentin

başka spor organizasyonlarına da ev sahipliği yapabilmesi için çok değerli bir alt

yapı oluşturur. Bu durum kentin katılımını ve sportif atmosferin geliştirirken aynı

zamanda spor tesislerinin gelecekteki kullanımını garanti altına alır ve vatandaşların

spor alanlarına ilgisini arttırır. Ayrıca gelişmiş spor tesisleri kent tarafından fazla

bilinmeyen spor dallarının tanıtılmasına yardımcı olur.

Konutlandırma

Olimpiyatlar için yapılan konut çalışmaları sporcular, hakemler ve medya görevlileri

için yapılır. Çok sayıdaki ziyaretçi için ise kent içerisinde oteller hazırlanır ve oda

sayıları arttırılır. Geçmiş tecrübelere bakıldığı zaman, Olimpiyat köyleri oyunlar

sonrasında toplumun ekonomik gücü zayıf kesimlerine hizmet etmiştir. 1984 Los

Angeles ve 1996 Atlanta Oyunları sonrasında ise köy, öğrenci yatakhanesi olarak

kent üniversitelerine tesis edilmiştir. 2012 Londra Oyunları'na gelindiğinde ise

70

Olimpiyat Köyü oyunlar sonrasında kente miras olarak bırakılmıştır. Köy

içerisindeki 2.818 birim dönüştürülerek, yeni konut bölgesi olarak kente

kazandırılmıştır. 6000'den fazla kişiye hizmet edecek konut bölgesi açık alanları ve

kamu tesisleri ile gelişmeye devam edecektir.

Şekil 3.3 : 2012 Londra Oyunları - Oyunlar sonrasında
 Olimpiyat Köyü (Url-4, 2013)

Kamu Hizmetleri

Olimpiyat Oyunları'nın kentsel kalkınma programlarıyla ilişkilendirilmesiyle birlikte

oyunlara hazırlık sürecinde daha geniş bir bakış açısıyla kentlerin sorunlu alanları

irdelenmeye başlanır. Kentlerde ekonomik, çevresel ve demografik problemlere

çözüm aranıldığı gibi kentlilerin faydalandığı hizmetler üzerinde de çalışmalar

yapılır. Yani Oyunlara hazırlık sürecinde kente kazandırılan kanalizasyon sistemleri,

belediye su tedarik sistemi, çöp toplama teknikleri ve iletişim tesisleri kamu

hizmetleri alanında kente miras olarak kalır. Olimpiyat Oyunları Tokyo ve Roma

kentleri gibi geçmişte ev sahipliği yapmış bazı kentlerde su tedarik sistemindeki

gelişmeler doğrultusunda, kentsel çevrenin ve vatandaşların yaşam kalitesinin

artmasını sağlamıştır (Preuss, 2004).

71

Kent Hizmetleri

Kent formuna sosyal sıkıntılardan daha çok önem verilmesi özelinde eleştiriler alan

Seul Oyunları kentin yapılı çevresi üzerinde önemli çalışmalar yapmıştır. Oyunlar

kentin yeniden değerlendirilebilmesi ve temizlenebilmesi, parkların, açık alanların

kirlilik karşıtı programlara dahil edilmesi ve hava kirlilik kontrollerinin yapılabilmesi

için fırsat olarak görülmüştür. Hazırlık sürecinde yapısal çevrenin güzelleştirilmesi,

trafik sistemlerinin düzenlenmesi, turizm olanaklarının arttırılması ve kültürel

faaliyetlerin geliştirilmesi ile birlikte kentlilerin katılımın arttırılması için çalışmalar

yürütülmüştür (Coaffee, 2011). Oyunlara ev sahipliği yapmış kentlerin bozulmuş

bölgelerini ve yeni yaratılmış kamusal açık alanlarını değerlendirerek kent

merkezinin dönüşümü üzerine çalışmalar yapılmıştır. Özellikle bazı Olimpiyat

kentlerinde yaratılan Olimpiyat parkları, oyunlardan sonra değerlendirilmeyle,

vatandaşlar için yeni ve önemli dinlence alanlarına dönüşmüştür.

Ticaret

Ulaşım olanaklarındaki artış ve kentsel çevredeki düzelmeler sayesinde kentin yeni

gelişmekte olan bölgelerinde kurulacak satış birimleri için fırsatlar oluşur. Özellikle

Olimpik mirasın merkezindeki bölgeler kent hizmetleri ve altyapı imkanları ile yeni

firmalar ve profesyonel hizmetler için bulunmaz fırsattır.

3.4.3 Olimpiyat Oyunları sonrasında oluşabilecek problemler

Geçmiş oyunlara ev sahipliği yapan kentlerde görüldüğü üzere kentler sadece

oyunların düzenlediği sürece odaklanır ve oyunlar sonrasında meydana gelebilecek

problemleri göz ardı eder. Oyunlardan yaklaşık yedi yıl önce, adaylık sürecinde,

oyunların mirası için verilmiş sözler organizatörler tarafından unutulur.

Oyunlar sonrasında en sık karşılaşılan problemlerden biri inşa edilen spor tesislerinin

kullanılmaz duruma gelmesidir. Sydney örneğinde görüleceği üzere oyunlar için

hazırlanmış olan iki Olimpiyat Stadyumu, Avustralya Stadyumu ve Superdome,

Olimpiyat Oyunları sonrasında başka organizasyonların ve vatandaşların dikkatini

üzerinde toparlayamamıştır. Bu durumun oluşmasındaki en büyük etkenler Sydney'in

sınırlı sayıdaki nüfusu ve kentin oyunların mirasını korumaktaki başarısızlığıdır.

1956 Melbourne Oyunları'nda ise velodrom ve yüzme havuzu kentin sportif

kalkınmasına yardımcı olamamıştır. Velodromda yer alan bisiklet yarışları için

kullanılan pist gereken özel ihtiyaçları karşılayamadığı için oyunlar sonrasında

72

yıkılmıştır. Yüzme havuzu ise bakım masraflarının kentin yüzme kulübü üzerine ağır

bir yük bindirmesinden ötürü yeterli bakım çalışmaları hizmetinden

faydalanamamıştır. Dolayısıyla zamanla kullanılmaz hala gelmiştir (Chalkley ve

Essex, 1998). 2004 Oyunları'nın düzenlendiği Atina kentinde ise tesislerin oyunlar

sonrası kullanımı için planlamada aksaklıklar yaşanmıştır. Oyunlar tamamlanana

kadar hiç bir çalışmanın yapılmaması sebebiyle halen atıl durumda bekleyen bir çok

tesis tekrar canlandırılmayı veya yıkılmayı beklemektedir.

Şekil 3.4 : 2004 Atina Oyunları - Oyunlar sonrasında madalya kazanan sporculara
 adanmış çeşme ve grafiti ile kirletilmiş mermerleri (Url-5, 2013)

Benzer sıkıntılı durumlar 2008 Pekin Oyunları kapsamında inşa edilen spor

tesislerinde de yaşanmıştır. Pekin'de büyük bütçeler ile uluslararası tanınılırlığı olan

mimarlar tarafından projelendirilen Olimpiyat Stadyumu (Bird's Nest) ikonik

tasarımı ile oyunların sembolüne dönüşmüştür. Hazırlık sürecinde yapılan tüm

çalışmalara rağmen, oyunların üzerinden geçen bir yıllık süre içerisinde sadece bir

konser, bir opera ve bir futbol karşılaşmasına ev sahipliği yapmıştır. Şu an için

sadece turistlerin ziyaretine açılmış olan stadyumun bakımı için gereken para mevcut

işletme çözümleri ile karşılanamamaktadır. Eğer Olimpiyatlar için hazırlanan spor

tesislerinin bakımı için harcanan para, kamu fonundan sağlanmaya devam ederse

kentler için farklı sorunlar ortaya çıkacaktır. Stadyumların haricindeki kamu

73

servisleri bu ekonomik kısıntıdan etkilenebilir ve bazı hizmetler tamamen

durdurulabilir.

Şekil 3.5 : 2008 Pekin Oyunları - Meşhur Olimpiyat Stadyumu
 (The Bird's Nest) oyunlar sırasında kullanımı (Url-6, 2013)

Şekil 3.6 : 2008 Pekin Oyunları - Meşhur Olimpiyat Stadyumu (The Bird's Nest)
 oyunlar sonrasında kullanılmadan bekliyor (Url-7, 2013)

Oyunlar için yapılan hazırlıklar sonucunda ortaya çıkan bir diğer sıkıntı ise kentin

belirli bir bölgesinin soylulaştırılmasıdır. Özellikle oyunlar kapsamında sporcular,

medya görevlileri, hakemler için temel standartları karşılayan konut yapıları, oyunlar

74

sonrası inşaat maliyetlerini karşılamak üzere planlanır. Oyunlar sonrasındaki süreçte

ise genellikle konut yapılarının dar gelirlilerin kullanımına açılması ön görülür.

Ancak, yeni üretilen konutların satışından kar elde edilebilmesi fiyatlar atış gösterir

ve bölgeye orta-üst gelirli bireyler yerleşir. Az gelirliler için ortaya konulan hedefler

unutulur. Benzer soylulaştırma süreci Barselona Oyunları'nda yaşanmıştır. İşçi

sınıfından insanların yaşadığı bölge, çoğunlukla üst gelir gruplarının yaşam alanı

olacak şekilde dönüşüm geçirmiştir. Bir başka soylulaştırma süreci 1996 Atlanta

Oyunları'nda gerçekleşmiştir. Özel sektörün desteği ile organize edilen oyunlar

kapsamında, dünyaca ünlü firmaların lobi çalışmaları sonucunda, yeni orta sınıf

mahallelerinin kurulabilmesi için kentin mevcut dokusu yok edilmeye ve o bölgede

ikamet eden topluluk yaşan alanlarından ayrılmaya zorlanmıştır. Bu tarz yaklaşımlar

sadece sosyal kutuplaşmalara neden olmaz aynı zamanda kentlerin tarihi birikimine

zarar verebilir. Asya'da gerçekleştirilen oyunlara hazırlık süreçlerinde kentin yerel

mimari özelliğini taşıyan eski yapılar zarar görmüştür ve yıkımların gerçekleştiği

bölgelerde yüksek katlı konut yapıları inşa edilmiştir. Bölgelerde yaşanan değişim

sonrasında konutların kira miktarları artmış ve dolayısıyla bölgede yaşayan ve

çalışan az gelirli kesim de bölgeden ayrılmaya zorlanmıştır.

Şekil 3.7 : 2008 Pekin Oyunları - Oyunlara hazırlık sürecinde alan kazanabilmek için
 yıkılan evlerden biri, duvardaki grafiti çalışmasında polis ev sahiplerini

dışarı çıkarıyor (Associated Press/Elizabeth Dalziel)

75

Özetle, Olimpiyatlar ev sahibi kentlerde yenileme ve yeniden yapılandırma

kapsamında faydalı olabilirler. Bu değişim sürecinin yaratılabilmesi için genellikle

yeni yapıların inşa edilmesi yöntemi kullanılır. Kentsel servis hizmetlerinin ve

ekonomin canlanması, iyiye doğru yönelmesi hedeflenir. Ancak gelişmeler kentte

yaşanlar üzerinde farklı etkiler doğurabilir. Yeniden yapılanan kentlerde büyüyen

sosyal eşitsizlikler görülebilir.

3.5 Bölüm Özeti

Le Coubertin'in Olimpiyat Oyunları'nın yayılması üzerine hedeflerinden biri

Dünya'daki her bireyin sporun ruhunu hissedebilmesi ve sporun kitlelere

yayılabilmesi için oyunların Dünya'nın farklı yerlerinde organize edilmesidir. Tüm

manevi değerlere ek olarak, yarışmaların düzenlendiği yeni stadyumlar gibi tüm

spor tesisleri ve Olimpiyat Köyü, ulaşım ağları gibi diğer altyapı olanakları oyunların

sonrasında ev sahibi kentlere miras olarak kalan yapısal kazanımlardır.

Son yirmi yılda düzenlenen Olimpiyat Oyunları'nın bütçelerinin büyük bir ivme ile

artış göstermesi, oyunların kazanımlarının ev sahibi kentler için nasıl sürdürülebilir

olabileceği sorusunu tartışmaya açmıştır. 2000 Sydney Oyunları adaylık süreci ile

ortaya konulan "miras" kavramı takip eden adaylık süreçlerini şekillendirmiştir.

Geçmiş tecrübelerden anlaşılacağı gibi ev sahibi kentler oyunların yapısal mirasından

oldukça az seviyede faydalanabilmiştir ve hatta bazı durumlarda yapılar kentlerde

problemler meydana getirmiştir. Spor tesislerinin ve ulaşım ağlarının az kullanımı,

yüksek bakım maliyetleri ve çok gelişmiş spor tesislerinin yerel halk tarafından

kullanılamaması genel problemler arasında yer almıştır. Tüm bu problemlerin

oluşmasında kentlerin uzun dönemli kalkınma planları ile oyunların yapısal mirasının

aynı paralellikte planlanmamış olmasıdır.

IOC tarafından ev sahibi kentlere verilen ve yedi yılı kapsayan oyunlara hazırlık

süreci tüm detaylarıyla netleştirilmiştir ve tartışmaya açık değildir. Belirlenen bu

süreç ev sahipliği yapacak kentlerin hızlı planlama süreçleri sonrasında önemli

hatalar yapmasına sebebiyet verebilir. Geri dönüşü olmayan planlama hataları ortaya

çıkabilir. İçerisinde çeşitli kamusal hedeflerin yer aldığı planlama sürecinde

planlamacılar ve siyasiler arasındaki uyuşmazlıklar oyunların başarılı şekilde

gerçekleştirilebilmesi için belirli düzeylerde giderilebilir. Ancak oyunlar sonrası

süreçte miras olarak değerlendirilecek tesislerin muhtemel kullanıcıları olan yerel

76

halk planlama sürecinde kendine yer bulamaz.

Özetle; adaylık, hazırlık, oyunlar ve oyunlar sonrası süreçleri Olimpiyat Oyunları'na

ev sahipliği yapan tüm kentlerin tecrübe ettiği aşamalardır. Oyunlara adaylık

sürecine dahil olan kentlerin oyunlara ev sahipliği yapma motivasyonları ile kentlerin

vizyonları arasındaki uyum önemlidir. Çünkü bir sonraki aşamada oyunların

ihtiyaçları ile kentin gelecekteki ihtiyaçları arasındaki ilişki oyunların planlamasının

ve kent planlamasının en önemli meselesi olacaktır. Bu ikili arasındaki uyumun,

yakınlığın artması sonucunda Olimpiyat Oyunları mirası kentlerin geleceğine,

dolayısıyla kentsel kalkınmaya yararlı olacaktır. En son aşamada ise Olimpik mirasın

kentsel kalkınma üzerinde yarattığı fırsatlar oyunlara ev sahipliği yapan kentlerin

gelecekteki gelişimleri için attığı önemli adımlar arasındadır.

77

4. OLİMPİYAT OYUNLARI'NA EV SAHİPLİĞİ YAPAN KENTLERDEKİ

OLİMPİK TESİSLERİN OYUNLAR SONRASINDAKİ KULLANIMLARI

4.1 Olimpik Tesislerin Kullanımını Çeşitleyen Etmenler

Olimpik tesisler, spor kompleksleri sporcuların mücadele ettiği aynı zamanda hem

sporcular hem de izleyiciler için önem taşıyan yapılardır. Olimpiyat Oyunları

tasarımla, yapıların inşa süreleriyle, organizasyon planlamasıyla ve uzun süreli

kullanım üzerine çalışmalarıyla uluslararası alanda dikkatleri çekmektedir. Oyunlar

için planlanan spor tesisleri sadece tek bir spor dalına hizmet edebileceği gibi, farklı

spor karşılaşmalarına sahne olabilecek şekilde planlanabilir ya da olimpiyat köyleri

gibi kurgular içerisinde görev alabilir. Spor tesisleri ev sahibi kentin, ülkenin

kültüründen ve tarihinden beslenen tasarım anlayışları ile şekillenebilir. Barselona'da

Montjuic bölgesinde yer alan su sporları tesisi konumunun verdiği avantaj ile

panaromik Barselona manzarası sunarken, Pekin'de oyunlar için özel olarak inşa

edilen Olimpiyat Stadyumu (The Bird's Nest) ikonik tasarımı ile ülkenin mimari ve

kültür özelliklerini yansıtmaktadır.

4.1.1 Kentsel ölçekteki etmenler

Olimpik tesislerin ev sahibi kentlerin dokusuyla bütünleşebilmesi önemli bir

başarıdır. Tesisler ve kent dokusunun bütünlüğü sağlanabilirse, oyunlar öncesi ve

sonrasında tesislerin yer aldığı bölgede yeni oluşumlar için fırsatlar ortaya çıkar.

Spor tesislerinin bulundukları çevreye ekonomik ve sosyal canlılık getirmesi oyunlar

sonrası süreçte bu tesislerin sürdürülebilir kılınabilmeleri için önem taşır. Kazan-

kazan ilkesiyle benzerlik gösteren bu durumun anlaşılabilmesi için tesislerin kent ile

kurduğu ilişkinin aşağıdaki maddelerde yer aldığı şekilde irdelenmesi gerekmektedir:

- Spor tesislerinin bulunduğu bölgelerin kent ile ilişkisi

- Spor tesislerinin bulunduğu bölgelerin birbirleriyle olan ilişkisi

78

4.1.1.1 Tesislerin bulunduğu bölgelerin özellikleri

Spor tesisleri için bölge seçimi yapılırken üç farklı eğilim görülür. Kent merkezi,

kentin dış çeperi ve eski sanayi bölgeleri başlıca seçilen bölgelerdir. Mevcut durumu

kötüleşmiş kent merkezlerinin canlandırılması beklentisiyle spor tesisleri

merkezlerde konumlandırılır. Bu özellikteki yerleşimlerin en önemli özelliği

planlanan yatırım maliyetlerinin azaltılmasıdır. Kent özelinde hızlı bir geri dönüş

sağlanmamış olsa bile kent daha yaşanabilir hale gelerek kentsel mekân kalitesi

arttırılmış olur. Bu düşüncelerle kent merkezine konumlandırılacak spor yapıları,

kendisini fiziksel çevrenin kalkınma sürecinde önemli rol oynar. Spor tesisi çevresi

ve tüm mahalle tesisin oluşturacağı canlılıktan faydalanacaktır. Ancak; Olimpiyatlar

özelinde inşa edilecek yapıların kalkınma sürecine etkileri her zaman olumlu yönde

olmaz. Tesisler organizasyonlar süresince bulundukları bölgeye çok fazla sayıda

insanın toplanmasına sebep olacağından bölgede aşırı yoğunluk gözlemlenecektir.

Alan seçimindeki ikincil eğilim kent merkezinden uzak olan gelişmeyi bekleyen boş

alanlardır. Kent merkezinde büyümenin sınırlanması ve iş ve kültür aktivitelerinin

merkezden uzaklaştırması bu yaklaşımın önemli avantajlarındandır. Bu yerleşim

eğilimi ile oluşabilecek sosyo-ekonomik problemlerin sayısı azalacaktır. Merkezden

uzakta konumlanan tesislerin merkezle bağının sağlanabilmesi için büyük yatırımlar

gerekir. Ulaşım yatırımlarıyla birlikte kentin çeperlerinde yer alan bölgede inşa

edilecek tesisler ilk zamanlarda kapasite problemleriyle karşılaşabilir. Eğer planlama

doğru yapılırsa, yapılan tüm yatırımlar bölge için ateşleyici özellik kazanabilir ve

inşa edilen tesisler bölge için yeni fırsatlar yaratabilir. Ancak, spor tesisleri ile

birlikte gelişmeye açılan alanların planlama sürecinde eksiklikler yaşanırsa, tesislerin

etrafında kenar mahalleler oluşabilir. Plansızca yapılaşan, sosyal ve ekonomik açıdan

eksiklikleri bulunan bölgelerin oluşması, Olimpiyat tesislerinin prestijini kötü şekilde

etkileyecektir. Alan seçimindeki üçüncül eğilim ise eski sanayi bölgeleridir. Bu

bölgelerin kent merkezlerine yakın olması sebebiyle ulaşım olanakları oldukça

fazladır. Kentin sanayi geçmişinin mirası özelliğini taşıyan yapılar, kentin diğer

yapılı çevresi içerisinde atıl şekilde sıkışıp kalmıştır. Olimpiyatlar bu bölgelerdeki

yapıların spor tesislerine dönüştürülmesi için çok uygundur. Eski sanayi bölgelerini

çevreleyen bozunmuş bölgeler ise spor parklarına çevrilerek oyunlar için üretilen

spor tesislerinin kapasite problemleriyle karşılaşmasını engelleyecektir.

79

Şekil 4.1 : 1992 Barselona Oyunları - Oyunlar öncesi ve sonrası
 Poblenou bölgesi (1992 Barselona Oyunları Resmi
 Raporu, 1992)

80

4.1.1.2 Tesislerin kent içi organizasyonu

Olimpiyat tarihinin başlangıcından itibaren kullanımdaki verimliliğin artması ve

ulaşım kolaylığı sebebiyle tüm spor tesisleri tek bir spor parkı içerisinde yer almıştır.

Tek bir alanda yoğunlaşan Olimpik tesisler büyük ölçekli inşaat sürecine ve tesislerin

bulunduğu alanda yoğunlaşan kalkınma çalışmalarına neden olmuştur. Bu tip

yaklaşımlar kent içerisinde çeşitli sosyal adaletsizliklerin oluşmasına ve bazı az

gelirli grupların yaşam alanlarını terk etmesine sebebiyet vermiştir. Bir merkezde

yoğunlaşan yapılar sporcular ve izleyiciler için erişim kolaylığı yaratmıştır. Ancak

kentin diğer bölgeleriyle spor tesislerinin yer aldığı bölge arasında ulaşım bağının

kuvvetlendirilmesi gerekir. Oyunların ölçeğinin artması sebebiyle tüm tesisleri tek

bir park içerisine yerleştirmek oldukça zorlaşmıştır. Oyunların gelişmesine paralel

olarak kent için ulaşım olanaklarının artması tesislerin kent içine dağılmasını ve

birden fazla spor parkı planlamasını kolaylaştırmıştır.

Büyümekte olan kentlerde güçlü merkezi yapı yavaşça kırılmaktadır. Kentler birkaç

farklı merkeze bölünerek kentsel boşluklara yayılmıştır. Farklı merkezlerin

bütünlüğü ile kentlerin yapılı çevresi şekillenmiştir. Aynı şekilde Olimpiyat Oyunları

planlanması sürecinde spor tesislerinin kent içerisinde birden fazla bölgede

yoğunlaşması kent ölçeğinde büyük parkların, dinlence alanlarının, gelecekteki fuar

alanlarının ya da üniversite kampus alanlarının oluşabilmesi için imkanlar yaratır.

Birden fazla merkez arasında dağılan tesislerin yoğunluğundaki azalma ile birlikte

yönetim sıkıntıları ile sosyal eşitsizliklerin yaratılma ihtimali azalır. Planlama

sürecinde ise tesislerin gelecekteki ihtiyaçları doğrultusunda ve bulunacakları

bölgelerin kalkınmalarına yardımcı olacak şekilde gruplanmaları gerekir.

Bir diğer seçenek ise spor tesislerinin birliktelik göstermeden kent içine ayrışık

biçimde dağılmasıdır. IOC ve sporcular spor tesislerinin bir bölgede odaklanmasını

tercih ediyor olsalar da bazı durumlarda bu mümkün olmayacaktır. Spor tesislerinin

ayrıştırılması tesislerin kent dokusuna ve ulaşım altyapısına etkisi orta seviyede

olacaktır. Bu şekilde oyunlar tek bir kentsel mekâna bağlı kalmayıp, tüm kent

tarafından hissedilecektir. Kent içinde yapıların ayrıştığı planlama sürecinde dikkat

edilmesi gereken diğer konu ulaşımdır. Sporcuların, hakemlerin ulaşım süreleri ve

konforu Olimpiyatların işleyişi için oldukça önemli olduğu kadar kentte yaşayanlar

için de önemlidir. Bu yayılmacı anlayış ile birlikte kentte yaşayanlar spor tesislerine,

81

evlerinden ya da iş yerlerinden çıkıp yürüyerek veya bisiklete binerek ulaşabilirler.

Ayrıca ayrışan planlama şeklinin kullanılmasıyla, bölge bazlı kamu yatırımları ile

sporun kent içine yayılıp sevdirilmesi sağlanabilir ve kentlilerin oyunlara katılımı üst

seviyelere çıkarılabilir.

Şekil 4.2 : 1980 Moskova Oyunları - Tesislerin Ayrışık Planla Kent
 İçi Dağılımı (Moskova Oyunları Resmi Raporu, 1980)

2004 Cape Town adaylık başvurusu spor tesislerinin ayrıştırılma planı üzerine

oturtulmuştur. Spor tesisleri yarı-ayrıştırılmış modele dayalı planlanırken, antrenman

tesisleri çeşitli toplulukların yer aldığı bölgelere dağıtılmıştır. Planlama sürecinde 42

spor tesisinden 7'si ve 77 antrenman sahasından 66'sı kentin fakir bölgelerine

dağıtılmıştır (Hiller, 2000). 1992 Barselona Oyunları'nda da benzer bir planlama

uygulanmıştır. Tesislerin küçük bir kısmı merkezde yer alırken, diğer büyük

çoğunluğu kentin alt bölgelerine dağıtılmıştır. Bu örneklere ek olarak tüm kent

içerisine yayılan spor tesisleri farklı bölgeler arasında çeşitli bağların oluşmasına

imkan tanır. Barselona ve Cape Town örneklerinin aksine 2012 Londra Oyunları

tarihteki en yoğun planlamayla düzenlenen Olimpiyat Oyunları olmuştur.

82

Şekil 4.3 : 2012 Londra Oyunları - Merkezcil Planlı Olimpiyat Parkı
 (2012 Londra Oyunları Resmi Raporu, 2013)

4.1.1.3 Tesislerin erişilebilirliği

Spor tesisleri en yüksek teknolojik altyapıya sahip olsalar dahi, kent ile bağlantısı

olmayan bir bölgede yer alıyorsa Oyunlardan sonraki süreç içerisinde kapasite

problemleri yaşanacaktır. Özellikle geniş alanlara yayılan ve kent merkezinden

uzakta yer alan Olimpiyat parklarının, hem spor karşılaşmaları hem de dinlence ve

ticari tesislerin canlı kalabilmesi için kent merkezi ile arasındaki ulaşım olanakları

sorunsuz şekilde çözülmüş olmalıdır. Ancak bu bağlantıların kuvvetli olması ile

böyle büyük alanlar vatandaşlar için bir çekim noktası haline gelebilir.

Tesislerin kent ile ilişkisinin önemi kadar tüm tesislerin birbirleri ile olan ilişkileri de

önemlidir. Bu ilişki özellikle oyunlarda yer alan sporcular ve hakemler için çok

önemlidir. Mümkün olduğunca kısa seyahat süreleri ile yolculuk edebilmek

sporcuların performansları ve müsabakaların zamanlamaları açısından önem arz eder.

1972 Münih Olimpiyat Oyunları'nda Olimpiyat Köyü'nü Olimpik Park içine dahil

eden tasarım sporcular ve hakemler için kolaylık sağlamıştır. Sporcular

müsabakalarının gerçekleşeceği spor tesislerine yürüyerek ulaşabilmişlerdir.

Erişebilirlik sadece kentsel ölçekte Olimpiyat tesislerinin kapsamına dahil olmaz,

aynı zamanda bina ölçeğinde yapıların sıkıntı yaşanmadan tecrübe edilebilmesi

83

açısından önemlidir. Özellikle son yıllarda Paralimpik Oyunları'nın Olimpiyat

Oyunları programına dahil edilmesi ile birlikte bu husustaki çalışmalar hız

kazanmıştır. Uluslararası Paralimpik Komitesi (IPC) Olimpiyat Oyunları'nın ve

Paralimpik Oyunları'nın nasıl erişilebilir hale gelebileceği hakkında, içerisinde

Oyunlara hazırlık sürecinde takip edilmesi gereken kuralları içerin bir kılavuz

hazırlamıştır. Bu kılavuz içerisinde sadece sporcuların ve hakemlerin ihtiyaçlarına

değil, aynı zamanda müsabakaları takip etmek isteyecek bedensel engelli, tekerlekli

sandalye kullanan ve görme engelli bireylerin ihtiyaçlarına yönelik maddeler de yer

almıştır.

4.1.2 Bina ölçeğindeki faktörler

4.1.2.1 Çok amaçlı yapılar

Yapıların çok amaçlı özelliği kazanabilmesi için spor sahasının, birbirinden farklı

aktivitelerin ihtiyaçlarına karşılık verebiliyor olması gerekir. Bu işlevler spor odaklı

da ya da spor harici olabilir. 1980 Moskova Oyunları hazırlıkları yapılırken kente ve

kentlilere yük olabilecek spor tesislerinin yerine esnek mekan tasarımı ile farklı

özelliklerdeki kullanımlara imkân sağlayan tasarımlar kullanılmıştır. Moskova

Oyunları için inşa edilen çok amaçlı yapılardan en önemlisi Olimpiski Kapalı Spor

Salonu'dur. Kapalı stadyum olarak hizmet veren yapının iç mekanı bölünerek iki ayrı

salona dönüştürülebilmektedir. Bu şekilde bir salon boks müsabakaları için

düzenlenebilirken diğer salon basketbol karşılaşmaları için hizmet verebilmektedir.

Şekil 4.4 : 1980 Moskova Oyunları - Olimpiski Spor Salonu İç
 Mekan Organizasyonu (Moskova Oyunları Resmi
 Raporu, 1980)

84

Şekil 4.5 : 1980 Moskova Oyunları - Olimpiski Spor Salonu
 (Moskova Oyunları Resmi Raporu, 1980)

2012 Londra Oyunları'nda hentbol müsabakaları "Copper Box" spor salonunda

gerçekleştirilmiştir. Salon mevcut teknik altyapısı ile farklı spor dallarına ait

müsabakaların düzenlenmesine olanak sağlamaktadır. Copper Box, Londra

Oyunları'nın sonra ermesi ile birlikte Olimpiyat Parkı'nda yer alan diğer kapalı spor

salonlarının söküm işlemleri sonrasında parktaki tek kalıcı spor salonu özelliğini

kazanacaktır. Tesis kentlilere, sporculara, küçük ve orta ölçekteki farklı spor

müsabakalarına hizmet edecektir. Organizasyonlar sonrasında spor harici aktivitelere

hizmet edebilen tesisler de tasarlanabilir. Stadyumlar, kapalı spor salonları konser

salonlarına dönüştürülebilir.

Şekil 4.6 : 2012 Londra Oyunları - Copper Box Çok Amaçlı Spor
 Salonu (Url-8, 2013)

85

Şekil 4.7 : 2012 Londra Oyunları - Copper Box Çok Amaçlı Spor
 Salonu (Url-9, 2013)

Olimpiyatlar gibi dev organizasyonlar kapsamında tasarlanan ve organizasyonlar

sonrasında miras olarak değerlendirilmesi hedeflenen yapıların birden fazla ihtiyaca

cevap verebilmesi önemlidir. Yapıların birden fazla ihtiyaca karşılık verebiliyor

oluşu, oyunlar sonrası süreçte kullanılmama riskini azaltır. Aynı zamanda yıl içinde

sürekli işleyen tesisler hem bakım masraflarının karşılanması hem de bulunduğu

çevre için ekonomik kazanımlar ortaya çıkaracaktır.

4.1.2.2 Geçici yapılar

Oyunlar sonrası süreçte Olimpiyat yapılarının mirası ve sürdürülebilirliği hakkında

çalışmalar günümüzde artmıştır. Oyunlara hazırlık sürecinde üretilen yapıların

kentlerde sosyal ve ekonomik problemler yaratmaması için arayış içine girilmiştir.

Yenilikçi inşa tekniklerinden faydalanılarak geçici yapıların planlama sürecine dahil

edilme fikri ortaya çıkmıştır. Modern Olimpiyatlara geçiş sürecinde göz ardı

edilebilecek düzeyde olan geçici tesislerin sayıları ilerleyen süreçte artış göstermiştir.

1964 Tokyo Oyunlarında binicilik ve pentatlon müsabakalarının düzenleneceği

tesisler ilk defa geçici spor yapıları olarak tasarlanıp kullanılmıştır. Tokyo Oyunları

takip eden süreçte ikinci defa 1996 Atlanta Oyunları'nda geçici yapılar kullanılmıştır.

50m uzunluğundaki ısınma havuzu, üniversite havuzuna ek olarak inşa edilmiştir. Bu

havuz oyunlar sonrasında tekrar kullanılabilmek üzere demonte edilmiştir.

86

Çizelge 4.1 : Olimpiyat Stadyumlarının Oyunlar Öncesi ve Sonrası Süreçte Seyirci
 Kapasiteleri (Gold ve Gold, 2011; Resmi Olimpiyat Oyunlar Raporları)

Ev Sahibi Kent Yıl Oyunlar Öncesi Kapasite Oyunlar Sonrası Kapasite
Atina 1896 47.000 45.000
Paris 1900 - -
St. Louis 1904 19.000 4.000
Londra 1908 93.000 93.000
Stockholm 1912 22.000 -
Antwerp 1920 30.000 -
Paris 1924 60.000 14.000
Amsterdam 1928 40.000 22.288
Los Angeles 1932 105.000 93.000
Berlin 1936 110.000 74.000
Londra 1948 82.000 -
Helsinki 1952 70.000 50.000
Melbourne 1956 104.000 100.000
Roma 1960 90.000 82.000
Tokyo 1964 71.000 57.300
Meksika 1968 83.700 63.100
Münih 1972 80.000 69.250
Montreal 1976 72.400 56.000
Moskova 1980 100.000 78.300
Los Angeles 1984 92.500 73.900
Seul 1988 100.000 100.000
Barselona 1992 60.000 60.000
Atlanta 1996 85.600 45.000
Sydney 2000 115.000 80.000
Atina 2004 68.000 68.000
Pekin 2008 91.000 80.000
Londra 2012 80.000 25.000

2012 Londra Oyunları ile birlikte geçici spor tesisleri üretimi geçmiş oyunlara göre

bir üst seviyeye çıkmıştır. Kent merkezinde çeşitli alanlara ve kentin doğu yakasında

yer alan Olimpiyat Parkı'ndaki birçok yapı geçici özellikte kurgulanmıştır. Horse

Guards Parade'de inşa edilip oyunlar sonrasında sökülen Plaj Voleybolu Stadyumu

geçici yapılardan biri olmuştur. İnşa süresi sadece 37 günde tamamlanan ve 15.000

kişilik seyirci kapasitesine sahip stadyum tarihi yapılar ile doğanın bir arada yer

aldığı bir alanda inşa edilmiştir. Bölgenin seçiminde erişebilirlik, çevrenin gürültüsü,

doğal aydınlatma ve izleyicilerin deneyimi unsurları dikkate alınmıştır. Oyunlar

sonrasında ise tesis sökülerek bölgede yapısal miras bırakılmamıştır.

Londra Oyunları sonrasında kaldırılmak üzere tasarlanan bir diğer yapı topluluğu ise

Olimpik Atış Alanı'dır. Yapıları saran dış zar için toplamda 18.000 m2 geri

dönüşümlü PVC malzeme kullanılmıştır. 7.500 kişilik seyirci kapasitesine sahip atış

alanlarının inşası için 66 günde tamamlanmıştır.

87

Şekil 4.8 : 2012 Londra Oyunları - Oyunlar öncesi Horse Guards
 Parade Plaj Voleybolu Stadyumu montaj işlemi başlarken
 (Url-10, 2013)

Şekil 4.9 : 2012 Londra Oyunları - Oyunlar sonrası Voleybolu
 Stadyumu söküm işlemi başlarken (Url-11, 2013)

Şekil 4.10 : 2012 Londra Oyunları - Olimpik Atış Alanı
 (Url-12, 2013)

88

Şekil 4.11 : 2012 Londra Oyunları - Olimpik Atış Alanı
 (Url-13, 2013)

2012 Londra Oyunları için inşa edilen bir diğer dikkat çekici geçici yapı ise Su Topu

Arenası'dır. Eğimli örtüsü ile mekan içerisindeki yoğunlaşmanın azaltılması

hedeflenmiştir. Çatı tasarımında kullanılan malzeme ile yalıtım çalışmaları

desteklenmiştir. 5.000 kişilik kapasiteye sahip Arena'nın inşasında çevre dostu geri

dönüştürülebilir malzemeler kullanılmıştır. Projenin birçok detayında olduğu gibi

oturma alanları oyunlar sonrasında hızlıca demonte edilip başka bir projede

değerlendirilebilecek özellikte tasarlanmıştır.

Şekil 4.12 : 2012 Londra Oyunları - Su Topu Arena (Url-14, 2013)

89

Şekil 4.13 : 2012 Londra Oyunları - Su Topu Arena (Url-15, 2013)

Oyunlar süresince ihtiyaç duyulan seyirci kapasitesi ile oyunlar sonrası süreçte talep

edilen kapasite aynı olmamıştır. Kalıcı kapasitenin, geçici birimler ile desteklenerek

kullanıcı kapasitesinin arttırıldığı stadyumlar Oyunlar tarihinin en başından

günümüze kadar devam etmiştir. Geçici tesislerin ve tasarım elemanlarının kullanımı

tesislerin ihtiyaç duyduğu uzun süreli bakım yükünü ortadan kaldırır ve tesislerin

çevreye olası zararlarını azaltır. Geçici sayılar ve tasarımlar sadece taşınabilir oturma

birimleri ile sınırlı değildir. Olimpiyat Oyunları süresince birçok alanda geçici

yapılar kullanılabilirler. Çeşitli peyzaj elemanları, taşınabilir iletişim merkezleri,

taşınabilir kabinler, tuvaletler, küçük satış birimleri Olimpiyatların standartlarını

karşılayabilecek düzeyde halen kullanılmaktadır.

90

4.1.2.3 Mevcut altyapının güncelliği

Olimpiyat Oyunları sonrası sürecin planlanmasında Oyunlar süresince toparlanan

hasılat ile yapıların bakım ihtiyaçlarının karşılanabilmesi ön görülür. Oyunlar

sonrasında yapıların bakım ve işletim giderleri oyunlar öncesi planlama sürecinde

yapılan hesaplamalardan genellikle farklı sonuçlanır. Oyunlar sonrasında geçen yıllar

yapılarda teknik altyapının güncelleştirilme ihtiyacını oluşturur. Çünkü inşa edildiği

zaman içerisinde en üst teknik altyapı ile hizmet veren yapılar, yaklaşık 10-20 yıl

aralığında güncelliğini kaybeder. Eğer güncelleştirme çalışmaları gereken

zamanlarda yapılamazsa, teknik altyapısı yeterli olmayan yapılar profesyonel

sporcular için yeterli olmayacağından yapılar zamanlar kullanılamaz hale gelir.

Anlaşılacağı üzere oyunlara hazırlık sürecinde ön görülen tesisi giderleri ile oyunlar

sonrası süreçte oluşan giderler arasında farklılıklar yaşanabilir. Bütçede oluşan

açıkları yerel halka vergiler şeklinde yansıtmak bir çözüm yolu olarak görülse de

vergiler halkın tepkisini çekecektir ve yapı zamanla atıl durumda yıkılmayı

bekleyecektir. Teknik alt yapının güncelliği korumak için özel sektörün desteğini

almak denenebilecek yöntemlerden biridir. Planlama aşamasında vizyon sahibi

yaklaşımlar üretilirse sorunları oluşmadan engellemek ve yapıların profesyonel

sporcuların ihtiyaçlarına sürekli hazır olmasını sağlamak mümkün olabilir.

4.2 Olimpik Tesislerin Oyunlar Sonrası Süreçte Kullanım Önerileri

Olimpiyat Oyunları'na ev sahipliği yapma hakkının kazanılması ile kentlerde önemli

yatırımlar planlanır. Planlar sonucu oluşturulan bütçenin önemli miktarı kente

kazandırılacak spor tesisleri için harcanır. Oyunların tamamlanması ile birlikte

kullanılan tesislerin ekonomik, sosyal ve çevresel sürdürülebilirliklerinin

sağlanabilmesi gereklidir. Aksi takdirde yapıların varlığı kent ve kentliler için farklı

problemler yaratacaktır. Oyunlar sonrasında olumsuz durumların önüne geçebilmek

farklı stratejiler kullanılabilir.

4.2.1 Tesislerde mevcut işlevin korunması

Olimpiyat Oyunları geçmişten günümüze yaşadığı değişimler sonrasına büyük

bütçeler ile yatırımların yapıldığı organizasyonlara dönüşmüştür. Harcamaların

büyük bir kısmı genellikle yeni spor tesislerinin inşası ve mevcut tesislerin

91

yenilenmesi kapsamında gerçekleştirilir. Oyunlar kapsamında inşa edilen yapıların

teknik altyapı ihtiyaçlarını karşılaması ve oyunlar sonrası süreçte kent ile ekonomik,

sosyal, kültürel bağlar kurabilmesi hedeflenir. Spor tesisinin ihtiyaç duyulduğu

zaman kültür merkezi, konser salonu ya da konferans ve seminerler için hizmet

verebilen salona dönüşebilmesi, kent ile entegrasyonun sağlanmış olduğunu gösterir.

Yeni spor tesisleri genellikle üst seviye sporculara antrenman ve resmi müsabaka

alanı olarak hizmet eder. Tesisleri, müsabakaları takip etme ve aktif spor yapma

imkânları yaratarak kentlilerin katılımına açabilmek ayrıca önem taşır. Yine de bazı

tesisler Oyunlar sonrasında kullanılabilmesi için ya çok büyük ya da çok özelleşmiş

olabilirler. 2000 Sydney Oyunları için inşa edilmiş olan SuperDome bu konu için

anlamlı bir örnek olacaktır. Basketbol ve jimnastik yarışmalarının düzenlenmesi için

tasarlanan salon, 21.000 kişilik izleyici kapasitesiyle Avustralya'nın en büyüğü

olmuştur. Oyunlar sonrasında işlevinde ve kapasitesinde hiçbir değişiklik olmadan

varlığını devam ettiren spor salonu kısa sürede kullanılmaz hala gelmiştir. Kentliler

ve organizatörler Sydney'in merkezi bir bölgesinden yer alan 10.000 kişilik izleyici

kapasitesine sahip eski eğlence merkezini kullanmaya devam etmişlerdir. Merkezi

konumu, gösteriler sonrası yeme, içme ve gece hayatı olanakları ile tercih sebebi

olmuştur. Organizatörler ise yarı dolu bir salonda gösteriler sunmak yerine tam dolan

bir salonu tercih etmişlerdir (Searle, 2002). Mekânsal açıdan spor müsabakaları

haricinde alternatif kullanımlara olanak sağlayamayan aynı zamanda ihtiyaç fazlası

kapasiteye sahip spor tesisleri genellikle SuperDome ile benzer yaşam döngüsüne

sahip olacaktır.

4.2.2 Tesislerde mevcut işlevin değiştirilmesi

Olimpiyat Oyunları için inşa edilmiş spor tesisleri oyunlar sonrası kullanım için

imkân sağlarsa kentte çeşitli fırsatlar yaratan yapılı miraslar arasına kendine yer

bulur. Aynı şekilde bir yapı Oyunlar sonrasındaki sürece ne kadar kolay adapte

olabiliyorsa, o kadar çok başarılı olarak değerlendirilir. Yapının bütün programı tek

bir işleve odaklanmadan birden fazla işlevin gerçekleştirilmesine olanak

sağlayabilirse kentsel kalkınma sürecine daha fazla katkıda bulunmuş olur. Mekansal

açıdan esnek tasarımların varlığı, yapıların işlevinin değiştirilmesini

kolaylaştıracaktır. Stadyumlar ve spor salonlarının birden fazla kullanım olanağı

92

sunabilmesi oyunlar sonrası süreçte hem yapı hem de kent özelinde büyük potansiyel

yaratır.

4.2.3 Tesislerin çevresine destek verici yapıların eklenmesi

Spor tesisleri, özellikle stadyumlar, sosyal mekânlardır ve eğer bu tesisler oteller,

alışveriş merkezleri, yemek alanları hatta konut alanları gibi yapılar ile desteklenirse

kent yaşamı içine dahil olabilirler. Aksi halde yılda 25 ile 30 spor müsabakasına ev

sahipliği yapan binalardan öteye geçemezler. Spor tesislerinin yaşayan mekanlar

olarak kalabilmesi için sadece kentlileri tesis bölgesine dahil eden yapıların varlığı da

yeterli olmayacaktır. Ev sahipliği yapan birçok kent Olimpiyatlar temasıyla

yaratılabilecek çekim alanları oluşturmada yetersiz kalmaktadır. 1992 Barselona

Oyunlarında Montjuic bölgesi sahip olduğu panaromik manzarası ile seyircilere özel

deneyim fırsatları sunmuştur ve 1992 Oyunları'nın simgesel değerlerinden dalış

havuzu bu bölgede yer almıştır. Ancak oyunlar için bölgeye gelen turistler, özel

planlanmış aktiviteleri yakalama konusunda başarısız olduklarında büyük hayal

kırıklığı yaşamışlardır. Tesisin etrafında nelerin olduğunu merak eden turistler

çoğunlukla tesislerin etrafını saran çitlerle karşılaşmışlardır. Bu örnekte olduğu gibi

birçok kentte benzer sıkıntılar yaşanmıştır. Spor tesisleri ile turist çekim noktaları

arasında fiziksel bağlantı eksiklikleri yaşanmıştır. Gold ve Gold'a (2011) göre

genellikle tesislerden yetersiz faydalanılması ve yerel çekim alanlarındaki

eksiklikler, oyunlar sonrasında turistlere bağlı kaynakların zamanla yok olmasına

sebep olmuştur. Turist çekimindeki başarısızlıkları takip eden süreçte oyun sahaları

etrafında yeni açılan oteller genellikle ya el değiştirmiştir ya da kapanmıştır.

Uzun süreli ekonomik sürdürülebilirliğin sağlanabilmesi için ticari alanların spor

yapıları çevresinde konumlandırılması önemli bir fırsattır. Sergiler mekanları,

konferans salonları, yemek alanları, alışveriş alanları, dinlence mekânları spor

tesisleri ile bütünlük sağlayabilir. Tüketime yönelik, eğlence aktivitelerinin varlığı

spor tesislerinde erişim problemleri yaratıyorsa, ticari alanlar tesisin içinde yer

almadan yapılara eklentiler olacak şekilde kurgulanabilir.

4.2.4 Tesislerin geri dönüşümü

Modern Olimpiyat Oyunları'nın kurucusu kabul edilen Pierre de Coubertin kendi

dönemindeki oyunlar için şu sözleri kullanmıştır (Coubertin, 2000):

93

"Eğer en son düzenlenen oyunlar için yapılan abartılı harcamalar zarar ile

sonuçlanacak ise çok büyük şanssızlık olacaktır. Bu harcamaların büyük bir kısmı

kalıcı binaların inşası için yapılmıştır. Dahası bu yapılar gereksiz yapılardır - Geçici

yapılar tamamıyla yeterli olacaktır - Bu harcamalar daha küçük ülkeleri oyunlara ev

sahipliği yapma isteğinden uzaklaştıracak ise çok büyük şanssızlık olacaktır."

Modern Olimpiyatlar'ın başlangıcından itibaren gündeme gelen geçici yapıların

kullanımı düşüncesi, teknik ve maddi imkânların yetersizliği sebebiyle pek mümkün

olamamıştır. Ancak günümüzde yaşanılan kapasite problemlerindeki artış ve

oyunların mirası üzerinde yapılan çalışmalar sebebiyle geçici tesislerin Oyunlar

özelinde yapılan planlama ve uygulama süreçlerinde önemi artmıştır. Yapıların

yaşam döngüsü üzerine ve kentsel dönüşüm üzerine yapılan çalışmalar, geçmiş

oyunlarda kazanılan tecrübeler göstermiştir ki kapasite fazlası olan spor tesisleri hem

ekonomik açıdan kendi sürdürülebilirliklerini sağlayamadığı gibi aynı şekilde kenti

dönüştürme hedeflerinde bekleneni verememiştir. 2008 Pekin Oyunları için büyük

bütçelerin ayrıldığı, dünyaca ünlü star mimarların tasarladığı Olimpiyat Stadyumu

(Bird's Nest) oyunlar sonrası süreç içerisinde beklentileri karşılayamamıştır.

Oyunları takip eden dört sene içerisinde yapı kullanılmadan bekleyen atıl bir tesis

özelliğini kazanmıştır. Bu sebeple 2012 Londra Oyunları hazırlık sürecinde önemli

bir karar alınmıştır. Sadece Olimpik miras olarak kazanım hedefleri arasında

planlanan yapılar için kalıcı çözümler üretilmiştir. 2012 Oyunları için inşa edilen 22

yeni spor tesisinden sadece altı tanesi kalıcı çözümlerden olmuştur. Londra oyunları

için tasarlanan aralarında Olimpiyat Stadyumu'nun da bulunduğu geçici yapıların

bazılarının seyirci kapasitesinde küçültme çalışmaları yapılmıştır. Geri kalan kısmı

ise park içerisine yerleştirilen geçici strüktürlere yapılacağı gibi tamamen demonte

edilip malzemeler geri dönüştürülecektir. Geri dönüşüm sadece malzemeler özelinde

gerçekleştirilmeyecektir. Oyunlar kapsamında inşa edilen geçici yapılardan bir tanesi

diğer yapılardan ayrılır. Olimpik park içerisinde yer alan Basketbol Arena,

tamamıyla demonte edilebilecek detaylara sahiptir. Yapı oyunlar sonrasında kentin

başka bir bölgesine taşınabilmesi için geçici özellikte tasarlanmıştır. Londra 2012

Oyunları'nın hemen üzerine basketbol salonunun 2016 Oyunları'nda kullanılmak

üzere Rio kentine taşınması üzerine görüşmeler yapılmıştır. Londra 2012 Basketbol

Arena taşıdığı bu özelliklerle Olimpiyat Oyunları tarihinde kendine yer edinmiştir.

94

Ancak; taşıma ve yeniden inşa etme maaliyetleri üzerinde anlaşılamaması üzerine

Londra ve Rio arasında görüşmeler şu an için durdurulmuştur.

Şekil 4.14 : 2012 Londra Olimpiyat Oyunları - Basketbol Arena
 (Url-16, 2013)

Şekil 4.15 : 2012 Londra Olimpiyat Oyunları - Basketbol Arena
 (Url-17, 2013)

95

4.3 Bölüm Özeti

Spor tesisleri ev sahipliği yapan kentte yaşayanlar için ekonomik, çevresel ve sosyal

sürdürülebilir sonuçlar ortaya koymalıdır. Bu bağlamda olimpiyat yapılarının kent

dokusu içerisinde bulunduğu bölgelerin kent ile kurduğu ilişki ve birbirleri ile

kurdukları ilişki önem kazanır. Spor tesisi yoğunluğunun azalması arazi satın

alımlarında, alan yönetiminde ve nufüs hareketlerinde yaşanabilecek problemlerin

sayısını azaltır. Bununla birlikte kalkınma planları sebebi ile oluşabilecek bölgesel

kaygıları azaltır. Ayrıca kentlerdeki kullanılmayan sanayi bölgelerinin oyunlar

kapsamında değerlendirilmesi kentlere ekonomik ve sosyal açıdan kazanımlar

sağlarken, kentsel kalkınma planları için önemi artar.

Yeni tesislerin inşası, mevcut tesislerin yenilenmesi ve oyunlar sonrası süreçte bazı

tesislerin dönüştürülmesi için yapılacak harcamalar ile birlikte oyunlar sonrasında

miras olarak kullanılacak tesislerin bakım masrafları da oyunların bütçesi içinde

düşünülmelidir. Son 20 yılda Olimpiyat Oyunları bütçelerindeki büyük artışa rağmen

planlama sürecine dahil edilmeyen harcamalardan ötürü tesislerin bakım maliyetleri

ve benzeri harcamalar oyunlara ev sahipliği yapmış tüm kentler için bir zorlayıcı

unsurlardan biri olmuştur. Oyunlar sürecinde yaşanan ekonomik ve sosyal canlılığın

oyunlar sonrası süreçte devam edebilmesi için yapıların tasarımında mekanların

esnekliğine dikkat edilmelidir. Farklı ihtiyaçlara cevap verebilen yapıların yanı sıra

geçici yapıların varlığı sorgulanmalıdır. Gerikli görülen alanlarda geçici yapıların

planlanması kentler üzerindeki baskıyı azaltacaktır.

Gelecek Olimpiyat Oyunları için tasarlanacak spor yapılarının teknolojinin sağladığı

olanaklar çerçevesinde tasarımın sınırlarını zorlayacağında hiç şüphe yoktur. Ortaya

konulacak tüm yenilikler miras kavramının dönüşümü ile aynı doğrultuda

ilerleyecektir.

Spor yapılarının tasarımında çevresel, sosyal ve ekonomik bağlamlarda sürdürülebilir

olma çabasının gelecekteki oyunlarda önemi artarak devam edecektir. 2012 Londra

Oyunları'nda miras kavramı içerisinde değerlendirilen geçici yapıların kullanımı

gelecek Olimpiyat Oyunları'nda gelişerek ve artarak devam edecektir.

96

97

5. SONUÇLAR VE ÖNERİLER

Olimpiyat Oyunları ölçeği ve programı ile dünyadaki en büyük ve en dikkat çekici

organizasyonlardan biridir. Oyunlar günümüzdeki halini kazanana kadar uzanan

süreç içerisinde bir takım değişiklikler göstermiştir. Modern Olimpiyat Oyunların

başlangıcından itibaren oyunlar Dünya'da yaşanmış siyasi, ekonomik ve teknolojik

gelişmelerden etkilenmiştir ve etkilenmeye devam edecektir.

Dünya Fuarları'nın uluslararası şöhrete sahip olduğu yıllarda ortaya çıkan Olimpiyat

Oyunları kuruluş hedeflerini karşılık verememiştir ve Dünya Fuarları'nın gölgesinde

kalmıştır. Oyunlar, 1908 Londra Oyunları öncesinde ev sahibi kentlerde kalıcı etkiler

yaratamamıştır. 1908 Londra Oyunları için yapılan hazırlıklar sürecinde Dünya Fuarı

organizasyonundan gelen destek sayesinde Olimpiyat Oyunları'na özel ilk yapı

tasarlanıp inşa edilmiştir. Londra'da yaşanan bu gelişme Olimpiyat Oyunları ile ev

sahibi kentler arasındaki etkileşimin başlangıcı olarak kabul edilebilir. Sonraki

organizasyonlarda oyunlar kendi içinde gelişmeye devam etmiştir. İlk Olimpiyat

Köyü ve ilk Olimpiyat Kompleksi denemeleri oyunların kendi içinde büyüme

sürecinin önemli adımları olmuştur.

Takip eden süreçte ortaya çıkan savaşlardan hem kentler hemde Olimpiyat Oyunları

olumsuz yönde etkilenmiştir. 2. Dünya Savaşı sonrasında ekonomik yapının

canlanması kentlerdeki büyümeyi tetiklemiştir. Bu süreçte aynı şekilde kendi içinde

gelişmekte olan Olimpiyat Oyunları için yapılan hazırlıklar kentlerin kalkınması için

fırsat olarak görülmüştür. Kentler ile oyunlar arasındaki ilişki kuvvetlenmeye

başlamıştır.

Kentsel dönüşümde rol oynamaya başlayan oyunlar ile ev sahibi kentler arasındaki

ilişki post-fordist ekonomik yapılanmanın kentleri etkilemesi ile farklı bir boyut

kazanmıştır. Kentlerde kulanılmaz duruma gelen sanayi bölgeleri kentsel kalkınmaya

yön veren dönüşüm alanları olarak değerlendirilmiştir. Oyunlar ile ev sahibi kentler

arasındaki ilişki hiç olmadığı kadar kuvvetlenmiştir. Ekonomik, sosyal ve çevresel

98

sürdürülebilirlik kavramları ile miras anlayışının güçlenerek anlam kazanması ev

sahipliği yapan kentler ile oyunlar arasındaki birleşimi kuvvetlendirirken planlama

sürecini zorlaştırmıştır. Oyunlar ile ev sahibi kentler arasındaki sınırların

bulanıklaşmıştır. Oyunlar kentlerin bir parçası haline gelmiştir.

Şekil 5.1 : Olimpiyat Oyunları ile ev sahibi kentler
 arasındaki ilişkinin dönüşümü

Olimpiyat Oyunları Dünya'nın farklı ülkelerinde ve kentlerinde düzenlenirken

oyunların çeşitli ihtiyaçlarına yönelik çalışmalar yapılmaktadır. Oyunlarda katılımcı

olarak yer alacak ülke ve sporcuların sayısındaki artış, teknolojideki gelişmeler ve

oyunların kentlerin dönüşümünde rol alması Olimpiyat Oyunları'nın hacmini

büyütmüştür. Ölçeği büyüyen ve programı karmaşıklaşan oyunların planlama süreci

zorlaşmıştır.

Şekil 5.2 : Olimpiyat Oyunları programı ve oyunların
gelecekteki olası ihtiyaçları

Anlaşılacağı üzere oyunlara ev sahipliği yapan kentler sadece hazırlık sürecinden

geçmemektedir. Kentler sırasıyla aday olma, hazırlanma, oyunlar ve oyunlar sonrası

süreçlerini deneyimlemektedir. Oyunlara ev sahipliği yapabilmek için aday olan

99

kentleri bu sürece dahil olmasına sebep olan ekonomik, sosyal ve çevresel nedenler

ile kentin vizyonu arasında bir paralellik sağlanmalıdır. Vizyon ve hedefler arasında

uyum yakalnması durumunda oyunlara hazırlık döneminde yapılacak doğrudan ve

dolaylı yatırımlar ev sahipliği yapan kentlerin kalkınmasında önemli rol oynacaktır.

Kendinden önceki örneklerden ve dünyadaki gelişmelerden etkilenerek şekillenen

Olimpiyat Oyunları sürdürülebilirlik ve miras kavramlarından etkilenmiştir. Bu iki

kavram oyunlar sonrası süreçte ev sahipliği yapan kentlerin başarı kriterleri arasında

öncelik kazanmıştır. Oyunlara hazırlık sürecinde gerçekleştirilen yatırımlar önceki

oyunların birçoğunda yapısal olarak kente kazandırılmış olsa bile ekonomik ve

sosyal değerler açısından sürdürülebilir olamamıştır. Bu noktada kentlerin uzun

dönemli planları ile oyunların yapısal mirasının aynı paralellikte olması önem

kazanır.

Oyunlar ile kentlerin yaşadığı dönüşüm içerisinde oyunlar sonrası sürecin planlaması

önem kazanmıştır. Oyunların yapısal mirası arasında önemli yer tutan spor

tesislerinin oyunlar sonrasında kullanımı 2000 Sydney Oyunları ve sonrasında takip

eden oyunlarda sorgulanmaya başlamıştır Tesislerin kent ile kurduğu ilişki ve iç

dinamikleri yapısal mirasın kullanımını çeşitleyen etmenlerdendir. Spor tesislerinin

bulunlduğu alanların kent ile ilişkisi ve tesislerin bulunduğu alanların birbirleriyle

olan ilişkileri kent ölçeğinde sorgulanması gereken hususlardır. Olimpiyat

yapılanmalarına 1992 Barselona Oyunları'na kadar sadece kent içinde ve kent

çeperlerinde yer veriliyordu. Ancak Barselona Oyunları ile birlikte kent merkezinde

atıl bekleyen alanların kente kazandırılması özelinde yeni bir bakış açısı getirilmiştir.

Bu şekilde oyunlar sonrasında kente kazandırılan bölgede yer alan tesisler sosyal ve

ekonomik sürdürülebilirliğini devam ettirebilir şekilde kente miras kalmıştır.

Yapıların oyunlar sonrası süreçte kente miras olarak kalabilmesi ve yerel halk

tarafından benimsenebilmesi için tesislerin bulundukları alanların birbirleriyle ilişkisi

ikincil bir faktördür. Kent içersinde tek bir çekirdekte toparlanan tesisler sporculara

kolaylık sağlar. Yinede birden fazla çekirdek oluşturacak şekilde kent içine yayılan

tesisler kent ölçeğinde kalkınma için yeni fırsatlar yaratırken aynı zamanda yerel

halkın tesislere erişimini kolaylaştıracaktır.

Büyük yatırımlar sonucu inşa edilen yapılardan bazıları kentlere oyunlar sonrasında

dönüşüm tetikleyicisi yada kentlilerin spor alanları olarak hizmet etmiştir.

100

Yapılardan bazıları ise oyunlar süresince görevini tamamlamıştır. Oyunlar sonrasında

kente ve kentlilere ekonomik ve sosyal olarak yük getirebilecek yapıların planlama

sürecinde dikkatle sorgulanması gereklidir. Oyunlar sonrası süreç içerisinde zorlayıcı

husulardan en önemlisi tesislerin bakım maliyetlerinin yüksek oluşudur. Yüksek

maliyetlerin yerel halka vergi olarak yansıması halkı tesislerden uzaklaştırır. Oyunlar

süresince profesyonel sporculara hizmet verebilmek için en yüksek standartlarda inşa

edilen spor tesisleri oyunlar sonrasında hedef kullanıcıları olan yerel halkın temel

ihtiyaçlarını karşısında üstün kalır. Halk tesisleri benimseyemez ve tesisler

kullanılamaz durumda kalır. Bakım maliyetleri karşılanamaz. Ya da kente ihtiyaç

falzası kapasitese inşa edilen tesisler oyunlar sonrası süreçte yüksek bakım

maliyetlerine sebep olur ve zamanla kullanılamaz hale gelir. Benzer sebeplerden

ötürü tesislerin oyunlar sonrası süreçte kentlilere aktif olarak hizmet edebilmesi ve

kente miras olarak kazandırılabilmesi için inşa tekniklerinin ve teknolojinin

imkanları zorlanarak yeni arayışlara gidilmiştir.

Son olarak düzenlenen 2012 Londra Olimpiyat Oyunlarında tesislerin büyük

çoğunluğu geçici yapılar olarak tasarlanmıştır. Hazırlık sürecinde inşa edilen

tesislerden kente miras kalması istenilmeyenler bulundukları bölgeden kaldırılmıştır.

Geçici yapıların kullanılması ile birlikte oyunlar süresince yeni bir kimlik kazanan

kentsel bölgeler oyunlar sonrasında eski kimliklerini yeniden kazanmıştır. Hatta

teknolojinin sınırları zorlanarak bazı spor tesislerinin söküm işlemlerinden sonra bir

sonraki Olimpiyat Oyunları'nda kullanılmak üzere başka bir ülkeye taşınması

gündeme gelmiştir.

Geçmişten günümüze dönüşüm içerisinde olan ve sürekli olarak kendini yenileyen

yapısıyla Olimpiyat Oyunları organizasyonu, yapıların oyunlar sonrsı kullanım

süreçleri için yeni bakış açıları üretmeye devam edecektir. 2012 Londra Oyunları ile

başarılı sonuçlar doğuran geçici yapılar, takip eden oyunlarda ağırlığını arttırarak

devam edecektir. 2020 Tokyo Oyunları için hazırlanan adaylık dosyasında birçok

tesisin geçici yapılar olarak tasarlanacağı çeşitli şematik anlatımlarla desteklenmiştir.

101

Şekil 5.3 : 2020 Tokyo Oyunları - Geçici tesislerin kullanımı (2020
 Tokyo Olimpiyat Oyunları Adaylık Dosyası, 2013)

Önümüzdeki 25 yılda oyunlar için özel hazırlanmış bina setlerinin varlığı gündeme

gelebilir. Bu setler oyunlara ev sahipliği yapacak kentlere taşınarak ve sporcuların

ihtiyacı olan teknik ihtiyaçlar güncellenerek tekrar tekrar kullanılmak üzere

hazırlanabilir. Bu şekilde ev sahibi kentlerin sadece kentin altyapısını ilgilendiren

konular üzerinde yatırımlar yaparak kentin kalkınma sürecine hız kazandırılabilir.

Kapasite fazlası üretimin önüne geçerek sosyal, ekonomik ve çevresel

sürdürülebilirlik sağlanabilir.

102

103

KAYNAKLAR

 Andranovich G., Burbank M.J., Heying C.H. (2001) Olympic Cities: Lessons
 Learned from Mega-Event Politics. Journal of Urban Affairs, Vol. 23,
 No. 2, 113-131.
Atabeyoğlu C. (1984). Olimpiyatlar. Dışbank Yayınları.
Atina 2004 yılı Olimpiyat Oyunları Resmi Raporu, 2005.

Barselona 1992 yılı Olimpiyat Oyunları Resmi Raporu, 1992.

Berlin 1936 yılı Olimpiyat Oyunları Resmi Raporu, 1936.

Pekin 2008 yılı Olimpiyat Oyunları Resmi Raporu, 2010.

Belek C. (2003). İstanbul Olimpiyat Alanlarının Kentsel Peyzaj Planlama Açısından
 İrdelenmesi. İstanbul Teknik Üniversitesi, Şehircilik ve Bölge
 Planlama Bölümü, Yüksek Lisans Tezi, İstanbul.

Bilgin T. (1994). İstanbul 2000 Olimpiyat Projesi. Türkiye ve Olimpiyat
 Sempozyumu. İTÜ Beden Eğitimi Bölümü Yayınları, 38-49, 1995.

Brunet, F. (1995). An economic analysis of the Barcelona '92 Olympic Games:
 resources, financing and impact, in Moragas, M. de and Botella, M.
 (eds.) The Keys of Success: The Social, Sporting, Economic and
 Communications Impact of Barcelona '92, 203-237.

Cashman, R. (2002). Impact of the Games on Olympic host cities. Barcelona:
 Centre d’Estudis Olímpics (UAB).

Cashman, R. (2006). The Bitter Sweet Awakening: The Legacy of the Sydney 2000
 Olympic Games.

Cashman, R., Hughes A. (1998): The Green Games: a golden opportunity. Sydney :
 Centre for Olympic Studies, UNSW.

Chen Y., Spaans M. (2009). Mega-Eevent Strategy as a Tool of Urban
 Transformation: Sygney’s Experience. The 4th International
 Conference of the International Forum on Urbanism (IFoU), 2009 .

Coaffe J. (2011). Urban Regenration and Renewal. in Gold, J.R. ve Gold, M.M.
 Olympic Cities: City Agendas, Planning and the World's Games,
 1896-2016, 180-194, 2011.

Coubertin, P. de (2000). Pierre de Coubertin, 1863-1937, Olympism: selected
 writings, Lausanne, International Olympic Committee.

Cresciani M. (2008). The Olympic Buildings as a new Typology for Architects and
 Engineers. International Association for Shell and Spatial Structures
 Sysmposium, 2008.

104

Davis J., Thornley A. (2010). Urban Regeneration for the London 2012 Olympics:
 Issues of Land Acquisition and Legacy. City, Culture and Society, 89-
 98, 2010.

Doralp B. (2010). Olimpiyat Yerleşkeleri Tasarımında Bir Girdi Olarak
 Sürdürülebilirlik. Yıldız Teknik Üniversitesi, Fen Bilimleri
 Enstitüsü, Yüksek Lisans Tezi, İstanbul.

Erten S. (2008). Spatial Analysis of Mega-Event Hosting: Olympic Host and
 Olympic Bid Cities, Orta Doğu Teknik Üniversitesi, Şehircilik ve
 Bölge Planlama Bölümü, Doktora Tezi, Ankara.

Essex S., Chalkley B. (1998). Olympic Games: catalyst of urban change, Leisure
 Studies, 17:3, 187-206, 2010.

Essex S., Chalkley B. (2003). Urban Transformation from Hosting the Olympic
 Games. University lecture on the Olympics.

Essig N. (2008). Sustainability of Olympic Venues. Criteria for the Sustainable
 Performance of Olympic Sport Facilities.

Evans, G.L. (2010). Cities of culture and regeneration game. Journal of Policy
 Research in Tourism, Leisure and Events.

Findling, J.E. and Kimberly D.P. (2004). Encyclopedia of the Modern Olympic
 Movement. Greenwood Publishing Group: Westport, CT.

Gold, J.R. ve Gold, M.M. (2011). Olympic Cities: City Agendas, Planning and the
 World's Games, 1896-2016.

Goldstein, E.S. (1996). Amsterdam: the Games of the 9th Olympiad, in Findling, J.E
 and Pelle, K.D. (eds.) Historical Dictionary of the Modern Olympic
 Movement. Westport, CT: Greenwood Press, 68-83.

Gratton C., Preuss H. (2008). Maximizing Olympic Impacts by Building Up
 Legacies. The International Journal of the History of Sport Vol. 25,
 No. 14, December 2008, 1922–1938.

Güler G. (2010). Başarılı Bir Olimpiyat İçin Olimpiyatlara Ev Sahibi Olmuş
 Kentlerden Alınacak Dersler ve İstanbul Örneği. İstanbul Teknik
 Üniversitesi, Peyzaj Mimarlığı Ana Bilim Dalı, Doktora Tezi,
 İstanbul.

Hacıhasanoğlu O. (1994). Olimpiyat Tesislerinde Planlama ve Programlama
 Sorunları.Türkiye ve Olimpiyat Sempozyumu. İTÜ Beden Eğitimi
 Bölümü Yayınları, 96-101, 1995.

Helsinki 1952 yılı Oyunları Resmi Raporu, 1952.
Hiller H.H. (2000). Toward An Urban Sociology of Mega-Events. Resaerch in

 Urban Sociology, Volume 5, 181-205, 2000.

 Hiller, H.H. (2000) Mega-Events, Urban Boosterism and Growth Strategies: An
 Analysis of the Objectives and Legitimations of the Cape Town 2004
 Olympic Bid, International Journal of Urban and Regional Research,
 24 (2), 439-458.

105

Hiller H.H. (2006). Post-event Outcomes and the Post-modern Turn: The Olympics
 and Urban Transformations. European Sport Management Quarterly,
 Vol. 6, No. 4, 317-332, December 2006.

Hutton A.K. (2001). The Olympic Games. The Lessons for Future Host Cities.
 Dalhousie University, Yüksek Lisans Tezi.

Ingerson L. (2001) A Comparison of Economic Contribution of Hallmark Sporting
 and Performing Arts Events, Sport in the City. The Role of Sport in
 Economic and Social Regeneration, ed. C.Gratton & I.P.Henry,
 Rotledge, London.

İstanbul 2020 yılı Olimpiyat Oyunları Adaylık Dosyası, 2013.

Jenkins, R. (2008). The First London Olympics 1908. London: Aurum Books.

Kissoudi P. (2010) Athens' Post-Olympic Aspirations and the Extent of their
 Realization, The International Journal of the History of Sport, 27:16-
 18.

Liao H., Pitts A. (2006). A Brief Historical Review of Olympic Urbanization. The
 International Journal of the History of Sport Vol. 23, No. 7, November
 2006, 1232–1252.

Londra 2012 yılı Olimpiyat Oyunları Resmi Raporu, 2013.

Los Angeles 1984 Yılı Olimpiyat Oyunları Resmi Raporu, 1985.

Malfas M., Thedoraki E., Houlihan B.(2003). Impacts of the Olympic Games as
 Mega-Events. Municipal Engineer, 157, Issue ME3, 209-220,
 September 2004.

Meyer M. (2011). Berlin 1936. in Gold, J.R. ve Gold, M.M.. Olympic Cities: City
 Agendas, Planning and the World's Games, 1896-2016, 215-232,
 2011.

Monclus, F.J. (2003). The Barcelona Model: an original formula? From
 'reconstruction' to strategic urban projects (1979-2004).Planning
 Perspectives, 18, 399-421.

Moskova 1980 yılı Olimpiyat Oyunları Resmi Raporu, 1981.

Munoz F. (1997). Historic evolution and urban planning typology of Olympic
 Villages. Barcelona: Centre d’Estudis Olímpics UAB.

Munoz F. (2006). Olympic Urbanism and Olympic Villages: Planning Strategies in
 Olympic Host Cities, London 1908 to London 2012. The Sociological
 Review, 2006.

Münih 1972 yılı Olimpiyat Oyunları Resmi Raporu, 1972.
Panagiotopolou R. (2013). The Legacies of the Athens 2004 Olympic Games: a

 bitter-sweet burden. National and Kapodistrian University of Athens.
 2013.

Patel A., Bosela P., Delatte N. (2013). 1976 Montreal Olympics: Case Study of
 Project Management Failure. Journal of Performance of Constructed
 Facilities, May/June 2013.

106

Pitts A., Liao. H. (2009). Sustainable Olympic Design and Urban Development.
 London: Routledge

Potsiou C.A., Zentelis P. (2005). Greece After the Gold Rush- Land Development
 Impact Analysis and Sustainability of the 2004 Olympic
 Infrastructure.

Preuss H. (2000). Electing an Olympic Host City: A Multidimensional Decision.
 Fifth International Symposium for Olympic Research, 89-104, 2000.

Preuss H. (2004) The Economics of Staging the Olympics: A Comparison of the
 Games, 1972-2008.

Preuss H. (2006). Impact and Evaluation of Major Sporting Events. European Spoert
 Management Quarterly, 6:4, 313-316.

Preuss H., Solberg H.A. (2006). Attracting Major Sporting Events: The Role of
 Local Residents, European Sport MAnagement Quarterly, 391-411.

Prosperi D.C., Moudon A., Claessens F. (2007). Metropolitan Form Research:
 Basic Concepts and Directions. The European Tradition in Urbanism
 and its Future, 345-347, 2007.

Ren X. (2009). Olympic Beijing: Reflections on Urban Space and Global
 Connectivity, The International Journal of the History of Sport.

Renson, R. (1996). Why wintersports at the Antwerp Olympic Games 1920? In M.
 Goksøyr, G. von der Lippe & K. Mo (Eds.), Winter Games, Warm
 Traditions. Sankt Augustion:Academia, 141-153.

Richter R. (2013). Transportation Investments in Olympic Host Cities. University of
 Illinois, Chicago.

Roche M. (2000). Mega-Events and Modernity, Olympic and Expos in the Growth
 of Global Culture. Routledge, 2000.

Roma 1960 Yılı Olimpiyat Oyunları Resmi Raporu, 1960.

Searle, G. (2002). Uncertain legacy: Sydney's Olympic stadiums. Europan Planning
 Studies, 10, 258-261.

Seoul 1988 yılı Olimpiyat Oyunları Resmi Raporu, 1988.

Sydney 2000 yılı Oyunları Resmi Raporu, 2000.

Synadinas P. (2001). Post-Olympic Use: A Picture of the Future. Olympic Review,
 27: 39-41.

Tokyo 1964 Yılı Olimpiyat Oyunları Resmi Raporu, 1965.

Tokyo 2020 Yılı Olimpiyat Oyunları Adaylık Dosyası, 2013.

Tzachrista V. (2002) The First Modern Olympic Games, Archives and the History
 of the Hellenic Olympic Committee, ed. C.Koulouri, International
 Olympic Academy,Athens.

Valera S., Guardia J. (2002). Urban Social Identity and Sustainability Barcelona's
 Olympic Village. Environment and Behavior, Vol. 34, No. 1, January
 2002, 54-66.

Ward C. D. (2013). Atlanta and Other Olympic Losers. Contexts, Vol. 12, No. 3,
 466-51, Summer 2013.

107

Wergeland E. S. (2012). When Icons Crumble-The Troubled Legacy of Olympic
 Design. Journal of Design History, Vol. 25, No. 3, 2012, 304-318.

Wimmer M. (1976). Olympic Buildings.

Zarnowsky, F. (1993). A Look At The Olympic Costs. International Journal of
 Olympic History, Vol:1 No:2.

Url-1 < http://www.olympic.org/ancient-olympic-games >, alındığı tarih:
17.09.2013.

Url-2 <http:// www.rio.gouv.qc.ca >, alındığı tarih: 17.06.2011.

Url-3 <http:// http://www.olympic.org/Documents/IOC_Marketing/OLYMPIC_
MARKETING_FACT_%20FILE_2014.pdf>, alındığı tarih:
10.11.2013.

Url-4 <http:// www.olympic.org >, alındığı tarih: 10.11.2013.

Url-5 <http:// http://summergames.ap.org/article/8-years-later-athens-olympic-
venues-decay >, Thanassis Stavrakis/AP/, alındığı tarih: 20.11.2013.

Url-6 <http:// http:// http://www.homesthetics.net/the-chinese-national-stadium-in-
beijing-the-birds-nest-stadium/ >, Arup Ben McMillan, alındığı tarih:
27.10.2013.

Url-7 <http:// http://www.flickr.com/photos/therealbanfer/8608188974/ >, alındığı
tarih: 27.10.2013.

Url-8 < http://en.wikipedia.org/wiki/File:Copper_Box,_4_August_2012.jpg >,
alındığı tarih: 29.10.2013.

Url-9 < http://gulfnews.com/polopoly_fs/1.1054463!/menu/standard/file/venues
_05.pdf >, alındığı tarih: 29.10.2013.

Url-10 < http://www.bbc.co.uk/blogs/jamespearce/2012/05/risk_that_olympics_will_
not_se.html >, alındığı tarih: 30.10.2013.

Url-11 < http:// www.mirror.co.uk >, alındığı tarih: 2.11.2013.

Url-12 < http:// www.e-architect.co.uk/london/london-olympics-shooting-venue >,
alındığı tarih: 2.11.2013.

Url-13 < http:// www.e-architect.co.uk/london/london-olympics-shooting-venue >,
alındığı tarih: 2.11.2013.

Url-14 < http://www1.skysports.com/olympics/schedule/story/21597/7063793 >,
alındığı tarih: 2.11.2013.

Url-15 < http://davidmorleyarchitects.co.uk/#!projects/london-2012-water-polo-
arena >, alındığı tarih: 3.11.2013.

Url-16 < http://www.archisearch.gr/article/869/london-basketball-arena---
wilkinson-eyre-architects.htm >, alındığı tarih: 3.11.2013.

Url-17 < http://www.archisearch.gr/article/869/london-basketball-arena---
wilkinson-eyre-architects.htm >, alındığı tarih: 3.11.2013.

http://www.mirror.co.uk/news/uk-news/londons-olympic-venues-torn-down-1259356

108

109

ÖZGEÇMİŞ

Ad Soyad: İlke DENİZ

Doğum Yeri ve Tarihi: İstanbul / 05.01.1988

E-Posta: ilkedeniz@gmail.com

Lisans: İstanbul Teknik Üniversitesi

Mesleki Deneyim ve Ödüller:

• Keten İnşaat AŞ, İstanbul, 2013

Beşiktaş, Cihangir ve Nişantaşı gibi İstanbul'un çeşitli bölgelerinde yer alan konut
projelerinin tasarım, projelendirme ve uygulama aşamalarında görev alma

• 13. Izocam Yalıtım Yarışması İkinciliği
Mannheim Glückstein Bölgesi Projesi, G.Önal ve S.F.Yağcı ile birlikte, 2013

• Algaerithm, Mannheim Glückstein Bölgesi Projesi Poster Sunumu ve Sözlü
Sunum, G.Önal ve S.F.Yağcı ile birlikte, Belgrad, Sırbistan, 2013

• İstanbul Teknik Üniversitesi, Mimari Tasarım Yüksek Lisans Programı
Öğrenci Temsilcisi, İstanbul, 2012-2013

• ETH Zurich, International Summer Academy, Zurich, 2012
Autobahn Inhabited Bridges, Glattal Boulevard Project: B. Vuga (Sadar+Vuga
Architects, Slovenia) kordinatörlüğünde banliyo yerleşimi Glattal’a çözümler üreten
tasarımlar yaratma

• Akan Mimarlık, Divan Oteli Şantiye Stajı, İstanbul, 2010

• Uras Dilekçi Mimarlık Ofis Stajı, İstanbul, 2009

• AB Erasmus bursuyla Politecnico di Milano’da eğitim, Mantova, 2008-2009

• Teğet Mimarlık Ofis Stajı, İstanbul, 2008

