

ARALIK 2010

ĠSTANBUL TEKNĠK ÜNĠVERSĠTESĠ  FEN BĠLĠMLERĠ ENSTĠTÜSÜ

DOKTORA TEZĠ

S. Banu GARĠP

(502032021)

Tezin Enstitüye Verildiği Tarih : 15 ġubat 2010

Tezin Savunulduğu Tarih : 07 Aralık 2010

Tez DanıĢmanı : Prof. Dr. Hasan ġENER (ĠTÜ)

Diğer Jüri Üyeleri : Prof. Dr. Ahsen ÖZSOY (ĠTÜ)

 Doç. Dr. Tülin GÖRGÜLÜ (YTÜ)

Prof. Dr. Gülçin PULAT GÖKMEN (ĠTÜ)

Prof. Dr. Ayfer AYTUĞ (YTÜ)

DIġA KAPALI KONUT YERLEġĠMLERĠNDE SOSYAL ĠHTĠYAÇLARIN

FĠZĠKSEL VE SOSYAL ETKĠLEġĠM ÇERÇEVESĠNDE ĠRDELENMESĠ

 ii

 iii

Aileme,

 iv

 v

ÖNSÖZ

Günümüzde hızla büyüyen ve kalabalıklaĢan bir kent olan Ġstanbul‟da, dünyanın

diğer bölgelerinde olduğu gibi yaĢam çevreleri değiĢime uğramakta ve yeni projeler

üretilmektedir. Hızla uygulanan bu projelerin oluĢturacağı olumlu veya olumsuz

etkiler, büyük kitleleri ilgilendirmekte ve merakını uyandırmaktadır.

GerçekleĢtirdiğim doktora çalıĢması, bu durumun ve etkilerinin araĢtırılması

gerekliliği fikri ile oluĢmuĢtur.

Bu fikir ile çıktığım uzun yolda, çalıĢmamın baĢlangıcından sonuna kadar her

aĢamasında sahip olduğu derin bilgi ve deneyimi ile çalıĢmama destek olan, ilgi ve

zamanını esirgemeyen, mimarlık lisans eğitimimden bu yana mimar ve akademisyen

kimliğiyle de bana örnek olan değerli hocam ve danıĢmanım sayın Prof. Dr. Hasan

ġENER‟e;

Konu ile ilgili sahip oldukları değerli bilgileri ve yapıcı eleĢtirileri ile çalıĢmamın

olgunlaĢıp geliĢmesini sağlayan, ve çalıĢmama büyük katkıları olan hocalarım sayın

Prof. Dr. Ahsen ÖZSOY‟a, sayın Doç. Dr. Tülin GÖRGÜLÜ‟ye ve sayın Prof. Dr.

Hülya TURGUT‟a; çalıĢmanın teslim aĢamasında değerli yorumları ile katkıda

bulunan hocalarım sayın Prof. Dr. Gülçin PULAT GÖKMEN‟e ve sayın Prof. Dr.

Ayfer AYTUĞ‟a;

Amerika‟da bulunduğum süre içerisinde sosyal mimarlık araĢtırmaları üzerine derin

bilgisi ve araĢtırma deneyimi ile çalıĢmama büyük katkı sağlayan, bilgilerini benimle

severek paylaĢan sayın Prof. Dr. Henry SANOFF‟a ve sayın Dr. Çelen PAġALAR‟a;

Ġlgi ve değerli katkıları için sayın Behruz ÇĠNĠCĠ‟ye, sayın Doğan TEKELĠ‟ye, sayın

Oral VURAL‟a, sayın Mutlu ÇĠLĠNGĠROĞLU‟na, ve sayın Nevzat SAYIN‟a,

Anket uygulaması sırasında çok büyük yardımları olan tüm tanıdıklarıma ve değerli

“Antrium”, “My World”, “Evidea” ve “Narcity” konut yerleĢimi sakinlerine;

Alan çalıĢmasına ait verilerin kodlanması ve analizi sırasında emeği olan kardeĢim

AyĢen ÖZMEN‟e; teknik desteği ve zamanı için Güven ATAY‟a;

Doktora çalıĢmamın baĢlangıcından sonuna kadar her aĢamasında verdiği fikirler,

gösterdiği anlayıĢ, destek, ve yardımları ile her istediğimde hiç düĢünmeden yanımda

olan sevgili eĢim ve meslektaĢım Dr. Ervin GARĠP‟e;

Her zaman yanımda olan, bana güç ve destek veren, beni teĢvik eden annem, babam

ve tüm aileme;

Ve çalıĢmamda katkısı olan herkese teĢekkürlerimi sunarım.

ġubat 2010

S. Banu GARĠP

(Yüksek Mimar)

 vi

vii

ĠÇĠNDEKĠLER

 Sayfa

ÖNSÖZ .. v
ĠÇĠNDEKĠLER .. vii
KISALTMALAR .. xi

ÇĠZELGE LĠSTESĠ .. xiii

ġEKĠL LĠSTESĠ ... xvii

ÖZET .. xxi
SUMMARY .. xxv
1. GĠRĠġ .. 1

1.1 Tez ÇalıĢmasının Konusu ve Kapsamı ... 2
1.2 Tez ÇalıĢmasının Amacı .. 3

1.3 Tez ÇalıĢmasının Kuramsal YaklaĢımı ve Yöntemi .. 4
1.4 Bölüm Sonucu .. 6

2. KONUT YERLEġĠMLERĠNDE SOSYAL ĠHTĠYAÇLARIN

ĠRDELENMESĠ ĠLE ĠLGĠLĠ TEORĠK ALTYAPI ... 7
2.1 Çevre DavranıĢ ÇalıĢmalarına Genel BakıĢ ... 7

2.1.1 ÇalıĢmanın çevre-davranıĢ çalıĢmaları ile iliĢkisi 10
2.1.2 “Çevre-davranıĢ” çalıĢma alanı içerisinde konut çalıĢmaları 10

2.1.3 DönüĢümsel (Transactional) yaklaĢım ... 14
2.2 Konut Çevrelerinde Ġnsan-Çevre EtkileĢimi .. 18

2.2.1 Çevrenin tanımı .. 18
2.2.2 Fiziksel çevre ve sosyal çevrenin etkileĢimi .. 20
2.2.3 Konutlarda fiziksel çevre ile etkileĢim... 23

2.2.3.1 Fiziksel biçimlenmenin sosyal etkileri 28

2.3 Konut YerleĢimlerinde Sosyal Ġhtiyaçlar ... 35
2.3.1 Konut çevrelerinde temel kullanıcı ihtiyaçları ... 36
2.3.2 Sosyal ihtiyaçların tanımlanması ... 42
2.3.3 Konut yerleĢimlerinde sosyal ihtiyacı karĢılayan mekanlar 48

2.4 Konut Çevrelerinde Sosyal EtkileĢim .. 50

2.4.1 EtkileĢimin sosyal belirleyicileri .. 51
2.4.1.1 KomĢuluk iliĢkileri ve sosyal ağlar 51

2.4.1.2 Hane halkı özellikleri 53
2.4.1.3 Bireysel belirleyiciler 54

2.4.2 EtkileĢimin davranıĢsal ve psikolojik belirleyicileri 56
2.4.3 EtkileĢimin fiziksel belirleyicileri .. 59
2.4.4 EtkileĢimin kültürel belirleyicileri ... 60

2.4.5 EtkileĢimde olumsuz belirleyiciler... 61
2.5 Bölüm Sonucu .. 62

3. PROBLEMĠN TANIMLANMASI VE KAVRAMSAL ÇERÇEVENĠN

OLUġTURULMASI ... 63
3.1 DıĢa Kapalı Konut YerleĢimlerinin Tanımlanması .. 64

viii

3.2 DıĢa Kapalı Konut YerleĢimlerinin Dünyanın Farklı Bölgelerinde

YaygınlaĢması ... 65
3.3 Son 30 Yıldır Ġstanbul‟da Konut Merkezli DeğiĢimin Ġncelenmesi 73

3.3.1 Ġstanbul‟da dıĢa kapalı konut yerleĢimlerinin ortaya çıkıĢı ve yaygınlaĢması

 ... 74
3.3.2 “Yatay” ve “düĢey” geliĢen yapılardan oluĢan dıĢa kapalı konut

yerleĢimleri örnekleri ... 82
3.4 Kavramsal Çerçevenin OluĢturulması .. 89

3.4.1 Sosyal ihtiyaç parametrelerinin belirlenmesi ... 93

3.4.1.1 Sosyal etkileĢim parametreleri 94
3.4.1.2 Fiziksel çevre ile etkileĢim parametreleri 95

3.5 YerleĢim-Bina-Konut Birimi Ölçeğinde DıĢa Kapalı Konut YerleĢimlerinin

Sosyal Ġhtiyaç Verilerinin Analizi Ġçin Önerilen Model 96
3.6 Bölüm Sonucu .. 98

4. ALAN ÇALIġMASI: “YATAY” VE “DÜġEY” GELĠġEN YAPILARDAN

OLUġAN DIġA KAPALI KONUT YERLEġĠMLERĠNDE SOSYAL

ĠHTĠYAÇLARIN ĠRDELENMESĠ .. 99
4.1 Alan ÇalıĢmasının Konusu ... 99
4.2 Alan ÇalıĢmasının Yapılacağı Konut YerleĢimlerinin Seçimi 100

4.2.1 DüĢey geliĢen yapılardan oluĢan dıĢa kapalı konut yerleĢimleri 104

4.2.1.1 Konut yerleĢimi A1 104
4.2.1.2 Konut yerleĢimi A2 106

4.2.2 Yatay geliĢen yapılardan oluĢan dıĢa kapalı konut yerleĢimleri 108
4.2.2.1 Konut yerleĢimi B1 109
4.2.2.2 Konut yerleĢimi B2 110

4.3 Alan ÇalıĢmasının Yöntemi ... 112
4.3.1 Konut yerleĢimlerinin mekansal karakteristiklerinin incelenmesi 113

4.3.2 Anket yöntemi .. 113
4.3.2.1 Anket sorularının hazırlanması 114

4.3.2.2 Veri toplama prosedürü 117
4.4 Verilerin Analizi ... 118

4.4.1 Mekansal karakteristiklerin analizi .. 118

4.4.2 Anket verilerinin analizi ... 127
4.4.2.1 Katılımcıların demografik profili 127

4.4.2.2 Fiziksel çevre ile etkileĢim verileri 130
4.4.2.3 Sosyal etkileĢim verileri 137
4.4.2.4 Katılımcıların konut çevrelerine karĢı tavırları verileri 147

4.4.2.5 Katılımcıların konut çevrelerine bağlılık düzeyleri 150
4.4.2.6 Katılımcıların konut tercihleri verileri 152

4.4.2.7 Genel memnuniyet düzeyi verileri 153

4.5 Verilerin Kavramsal Çerçeve Bağlamında Değerlendirilmesi 156

4.5.1 Verilerin karĢılaĢtırılması ... 157
4.5.1.1 A ve B tipi dıĢa kapalı konut yerleĢimlerinin verilerinin

karĢılaĢtırılması 158
4.5.1.2 “EtkileĢim değeri”, “etkileĢim mekanı” ve “mekan kullanımı”

verilerin karĢılaĢtırılması 179

4.5.2 KarĢılaĢtırmaların değerlendirilmesi .. 184
4.6 Bölüm Sonucu .. 187

5. SONUÇ VE ÖNERĠLER ... 189
KAYNAKLAR .. 193

ix

EKLER .. 207

ÖZGEÇMĠġ .. 211

x

xi

KISALTMALAR

EB : Environment and Behavior Studies

A1 : Antrium Konut YerleĢimi

A2 : My World Konut YerleĢimi

B1 : Evidea Konut YerleĢimi

B2 : Narcity Konut YerleĢimi

xii

xiii

ÇĠZELGE LĠSTESĠ

 Sayfa

Çizelge 2.1 : Yüksek yoğunluklu bir konut çevresinde olması gereken sosyal

mekanların hiyerarĢisi örnekleri (Tower, 2005). 45
Çizelge 4.1 : Alan çalıĢmasında incelenmek üzere seçilen dıĢa kapalı konut

yerleĢimleri. .. 102

Çizelge 4.2 : Anket sorularının gruplandırılması. .. 116

Çizelge 4.3 : YerleĢim ölçeğinde sosyal mekan kullanımları. 119

Çizelge 4.4 : YaĢ oranları. .. 128
Çizelge 4.5 : Cinsiyet oranları. ... 128
Çizelge 4.6 : Medeni durum verileri. ... 129
Çizelge 4.7 : Dairede yaĢayan aile tipi. .. 129

Çizelge 4.8 : Hane halkı sayısı. .. 129
Çizelge 4.9 : Oturma süresi verileri. .. 130

Çizelge 4.10 : Oturulan daire tipi... 130
Çizelge 4.11 : A1 yerleĢiminde konut yerleĢimi ile fiziksel etkileĢim verileri........ 131
Çizelge 4.12 : A1 yerleĢiminde konut yerleĢiminin dıĢındaki mekanlarla fiziksel

etkileĢim verileri. .. 131
Çizelge 4.13 : A2 yerleĢiminde konut yerleĢimi ile fiziksel etkileĢim verileri........ 132

Çizelge 4.14 : A2 yerleĢiminde konut yerleĢiminin dıĢındaki mekanlarla fiziksel

etkileĢim verileri. .. 132

Çizelge 4.15 : B1 yerleĢiminde konut yerleĢimi ile fiziksel etkileĢim verileri. 132
Çizelge 4.16 : B1 yerleĢiminde konut yerleĢiminin dıĢındaki mekanlarla fiziksel

etkileĢim verileri. .. 133

Çizelge 4.17 : B2 yerleĢiminde konut yerleĢimi ile fiziksel etkileĢim verileri. 133

Çizelge 4.18 : B2 yerleĢiminde konut yerleĢiminin dıĢındaki mekanlarla fiziksel

etkileĢim verileri. .. 133
Çizelge 4.19 : A1 konut yerleĢimine ait sosyal etkileĢim sıklıkları......................... 138
Çizelge 4.20 : A2 konut yerleĢimine ait sosyal etkileĢim sıklıkları......................... 138
Çizelge 4.21 : B1 konut yerleĢimine ait sosyal etkileĢim sıklıkları. 139

Çizelge 4.22 : B2 konut yerleĢimine ait sosyal etkileĢim sıklıkları. 139
Çizelge 4.23 : YerleĢim içerisindeki arkadaĢların ve ilk isimle bilinen komĢuların

sayıları. .. 142

Çizelge 4.24 : En iyi arkadaĢların oturduğu yer verileri verileri. 143
Çizelge 4.25 : Sitenin düzenlediği toplantılara katılım oranları. 143
Çizelge 4.26 : A1 yerleĢimi sosyal etkileĢim mekanlarının kullanımı. 144
Çizelge 4.27 : A2 yerleĢimi sosyal etkileĢim mekanlarının kullanımı. 144

Çizelge 4.28 : B1 yerleĢimi sosyal etkileĢim mekanlarının kullanımı. 145
Çizelge 4.29 : B2 yerleĢimi sosyal etkileĢim mekanlarının kullanımı. 146
Çizelge 4.30 : Sosyal etkileĢim mekanları (komĢularla görüĢülen mekanlar). 147
Çizelge 4.31 : Konut yerleĢimini tercih nedenleri. .. 153
Çizelge 4.32 : Genel memnuniyet.. 154
Çizelge 4.33 : Katılımcıların A ve B tipi konut yerleĢimlerini tercih nedenleri. 159

xiv

Çizelge 4.34 : Konut yerleĢimini seçmede önemli etkenler ile A ve B tipi

yerleĢimlerin karĢılaĢtırılmasına iliĢkin bağımsız t testi. 160
Çizelge 4.35 : A ve B yerleĢimleri konut kullanıcılarının sosyal etkileĢim sıklıkları.

 .. 161

Çizelge 4.36 : A ve B konut yerleĢimlerinde sosyal etkileĢim sıklığının

karĢılaĢtırılmasına iliĢkin bağımsız t testi. .. 161
Çizelge 4.37 : YerleĢim içerisindeki arkadaĢların ve ilk isimle bilinen komĢuların

sayıları. ... 163
Çizelge 4.38 : En iyi arkadaĢların oturduğu yer verileri verileri. 163

Çizelge 4.39 : A ve B tipi yerleĢimlerde site içindeki arkadaĢ sayısı ve ilk ismiyle

bilinen kiĢi sayısının karĢılaĢtırılmasına iliĢkin bağımsız t testi. 164
Çizelge 4.40 : A ve B tipi yerleĢimlerde en iyi arkadaĢın oturduğu yerin

karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi. 164
Çizelge 4.41 : Sitenin düzenlediği toplantılara katılım oranları. 165

Çizelge 4.42 : A ve B tipi yerleĢimlerde toplantılara katılma oranlarının

karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi. 165

Çizelge 4.43 : A ve B tipi konut yerleĢimlerinde sosyal etkileĢim mekanlarının

kullanımı. .. 165
Çizelge 4.44 : A ve B tipi yerleĢimlerde misafir ağırlama mekanlarının

karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi. 166

Çizelge 4.45 : A ve B tipi yerleĢimlerde ailece zaman geçirilen mekanların

karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi. 167

Çizelge 4.46 : A ve B tipi yerleĢimlerde yalnız zaman geçirilen mekanların

karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi. 168
Çizelge 4.47 : A ve B yerleĢimlerinde komĢularla görüĢülen mekanlar. 168

Çizelge 4.48 : A ve B tipi yerleĢimlerde komĢularla görüĢülen mekanların

karĢılaĢtırılmasına iliĢkin Bağımsız t testi. 170

Çizelge 4.49 : A ve B tipi yerleĢimlerde konut yerleĢimi ile fiziksel etkileĢim

verileri. .. 171

Çizelge 4.50 : A ve B tipi yerleĢimlerde konut yerleĢimleri içerisinde yer alan

mekanların kullanım sıklığının karĢılaĢtırılmasına iliĢkin bağımsız t

testi. ... 172

Çizelge 4.51 : A ve B tipi yerleĢimlerde konut yerleĢiminin dıĢındaki mekanlarla

fiziksel etkileĢim verileri. ... 173

Çizelge 4.52 : A ve B tipi yerleĢimlerde konut yerleĢimi dıĢında yer alan mekanların

kullanım sıklığının karĢılaĢtırılmasına iliĢkin bağımsız t testi. 174
Çizelge 4.53 : A ve B tipi yerleĢimlerde konut kullanıcılarının konut yerleĢimine

karĢı tavırlarının (attitudes) karĢılaĢtırılmasına iliĢkin bağımsız t testi.

 .. 177

Çizelge 4.54 : A ve B tipi yerleĢimlerde katılımcıların konut yerleĢimine bağlılık

seviyelerinin karĢılaĢtırılmasına iliĢkin bağımsız t testi. 178

Çizelge 4.55 : Sosyal mekanların kullanım sıklığı ile sosyal ağ verilerinin

karĢılaĢtırılmasına iliĢkin korelasyon analizi. 180
Çizelge 4.56 : Sosyal alanların kullanım sıklığı ile sosyal etkileĢim sıklığı verilerinin

karĢılaĢtırılmasına iliĢkin korelasyon analizi. 181
Çizelge 4.57 : “Misafir ağırlama etkinliği” ve “daire tipi” karĢılaĢtırılmasına iliĢkin

varyans analizi. ... 182
Çizelge 4.58 : “Ailece zaman geçirme etkinliği” ve “daire tipi” karĢılaĢtırılmasına

iliĢkin varyans analizi. .. 182

xv

Çizelge 4.59 : “Yalnız kalma etkinliği” ve “daire tipi karĢılaĢtırılmasına iliĢkin

varyans analizi. ... 183
Çizelge 4.60 : “Oturma süresi” ve “sosyal etkileĢim” verilerinin karĢılaĢtırılmasına

iliĢkin korelasyon analizi. ... 184

xvi

xvii

ġEKĠL LĠSTESĠ

 Sayfa

ġekil 1.1 : ÇalıĢma için önemli bileĢenler. .. 4
ġekil 2.1 : Ġnsan-çevre iliĢkilerinin mekanizmaları (Rapoport, 2004)......................... 9

ġekil 2.2 : DönüĢümsel (Transactional) bir birim olarak “ev” (Werner ve diğ., 1985).

 ... 16

ġekil 2.3 : Coğrafi Bilimler‟de kentsel sosyal mekanın boyutları ve fiziksel mekanla

olan teritoryal iliĢkileri (Golledge ve Stimson, 1997). 22

ġekil 2.4 : Konut‟un sosyal ve fiziksel bileĢenleri (Kemeny, 1992). 23
ġekil 2.5 : Geleneksel Türk yerleĢme Ģeklinde mahremiyet (Ünlü, 1998). 24
ġekil 2.6 : Tipik Amerikan evinde kamusal alandan özel alana geçiĢte mimari

elemanların önemi (Newman, 1972). .. 25

ġekil 2.7 : Konutun “oda sayısı” özelliği için ortaya çıkan anlamsal strüktür (Coolen,

2006). ... 28

ġekil 2.8 : Le Corbusier‟in 1929‟da önerdiği „Contemporary City of Three Million

Inhabitants‟ (Blowers ve diğ., 1974). .. 29
ġekil 2.9 : Ġstanbul‟da yapılması planlanan„Dubai Towers‟ projesi (Url-9). 30

ġekil 2.10 : „Red Road Flats‟, Glasgow- 1967‟de Avrupa‟daki en yüksek konutlar

(Strebel ve diğ., 2005). .. 31

ġekil 2.11 : St. Louis‟deki „Pruitt-Igoe‟ toplu konut yerleĢimi (Url-1). 32

ġekil 2.12 : Maslow‟un ihtiyaçlar hiyerarĢisi (Url-2‟den uyarlanmıĢtır). 38

ġekil 2.13 : Maslow‟un ihtiyaçlar hiyerarĢisinden uyarlama (Url-3) 39
ġekil 2.14 : Hall‟den (1966) uyarlanmıĢ çevre-insan iletiĢiminin sosyal kodları

(Birer, 2003). ... 43

ġekil 2.15 : Öğrencilerin farklı sosyal amaçlarla oturma düzeni tercihleri (Sommer,

1969). ... 44
ġekil 2.16 : Konut kullanıcı memnuniyetinin bileĢenleri (Cooper ve diğ., 1986). 48
ġekil 2.17 : Aile bireylerinin evdeki aktivite örüntülerini gösteren çalıĢma (Niit,

1993). ... 56
ġekil 2.18 : Mahremiyet‟in dinamik modeli (Altman, 1975 ve Lang, 1987‟den

uyarlama). .. 58
ġekil 2.19 : Apaçiler arasında mutfağın kültüre özgü olarak kullanılıĢı (Rapoport,

2004). ... 61

ġekil 3.1 : Ġstanbul 2000‟li yıllar (Url-22). .. 63

ġekil 3.2 : Chicago‟daki kapalı konut yerleĢimlerine bir örnek (Garip, 2009). 67
ġekil 3.3 : Ġstanbul, Kemerburgaz‟daki dıĢa kapalı konut yerleĢimlerinin arasından

geçen ve her iki tarafı da duvarlarla çevrelenmiĢ bir cadde ve kaldırım

görünümü. (Garip, 2007). .. 71
ġekil 3.4 : Ġstanbul, AtaĢehir‟deki dıĢa kapalı konut yerleĢimlerinin arasından geçen

ve her iki tarafı da duvarlarla çevrelenmiĢ bir cadde ve kaldırım görünümü.

(Garip, 2009). .. 71
ġekil 3.5 : Ġstanbul kent haritası, kentin yatay yönde geniĢlemesi (Url-10). 74
ġekil 3.6 : Ġstanbul kent silüeti; kentin dikey yönde geniĢlemesi (Url-23). 74
ġekil 3.7 : Ataköy 7-8 yerleĢim alanı toplu konutları (a:Url-11; b:Url-12)............... 78

xviii

ġekil 3.8 : Göztepe Soyak Konutları eskiz ve fotoğrafları (a:Url-13; b:Url-14, c:Url-

15). ... 78
ġekil 3.9 : “U.B.A. Konut Sitesi” ve “Yapı Kredi Bankası Konutu” fotoğrafları

(a,b:Url-16; c:Url-17). ... 80

ġekil 3.10 : Ġstanbul‟daki dıĢa kapalı konut yerleĢim tipleri (a:Url-18; b:Url-19;

c:Url-20). ... 82
ġekil 3.11 : Ġstanbul‟da yapılan “yatay” geliĢen yapılardan oluĢan konut siteleri

örnekleri (a:Url-13; b;c;d;e;f;g;h;i:Url-21). ... 84
ġekil 3.11: (Devam) Ġstanbul‟da yapılan “yatay” geliĢen yapılardan oluĢan kapalı

konut siteleri örnekleri (a:Url-13; b;c;d;e;f;g;h;i:Url-21). 85
ġekil 3.12 : Ġstanbul‟da yapılan “düĢey” geliĢen yapılardan oluĢan kapalı konut

siteleri örnekleri (Url-21). ... 86
ġekil 3.12: (Devam) Ġstanbul‟da yapılan “düĢey” geliĢen yapılardan oluĢan kapalı

konut siteleri örnekleri (Url-21). ... 87

ġekil 3.13 : Bir konut yerleĢiminin internet sitesinde yer alan sembolik karĢılaĢtırma

(Url-4). ... 88

ġekil 3.14 : Kavramsal çerçeve. ... 90
ġekil 3.15 : EtkileĢimin ölçek hiyerarĢisi. ... 93
ġekil 3.16 : DıĢa kapalı konut yerleĢimlerinin yerleĢim/bina/konut birimi

ölçeklerinde sosyal ihtiyaç verilerini elde etmek için önerilen model. ... 97

ġekil 4.1 : Alan çalıĢmasında incelenmek üzere seçilen dıĢa kapalı konut yerleĢimleri

imajları (A1:Url-5; A2:Garip, 2009; B1:Url-7; B2:Url-8). 101

ġekil 4.2 : Dört farklı konut yerleĢimine ait tanıtım cümleleri (A1:Url-5; A2:Url-6;

B1:Url-7; B2:Url-8). .. 103
ġekil 4.3 : “Antrium Konut YerleĢimi‟nin vaziyet planı (Url-5). 105

ġekil 4.4 : “Antrium Konutları” sosyal mekanlarına ait çeĢitli fotoğraflar (Url-5). 106
ġekil 4.5 : “Myworld” Konut YerleĢimi içerisinde “Southside” Bölgesi vaziyet planı

(Url-6). ... 107
ġekil 4.6 : “My World Konutları” sosyal mekanlarına ait çeĢitli fotoğraflar (Garip,

2009). ... 108
ġekil 4.7 : “Evidea” Konut YerleĢimi” vaziyet planı (Url-7). 109

ġekil 4.8 : “Evidea Konutları” sosyal mekanlarına ait çeĢitli fotoğraflar (Url-7). .. 110

ġekil 4.9 : “Narcity Konut YerleĢkesi”, “C” bölgesinin vaziyet planı (Url-8). 111
ġekil 4.10 : “Narcity Konut YerleĢimi” sosyal mekanlarına ait çeĢitli fotoğraflar

(Url-8). ... 112
ġekil 4.11 : Pilot çalıĢmanın yapıldığı konut yerleĢimi; “E.S.King Village Konut

YerleĢimi”, NC State University, ABD (Garip, 2009). 114

ġekil 4.12 : YerleĢim ölçeğinde sosyal etkileĢim mekanları analizi. 120
ġekil 4.13 : Bina ölçeğinde sosyal etkileĢim mekanlarının analizi.......................... 122

ġekil 4.14 : A1 Konut YerleĢimi konut birimlerinde sosyal etkileĢim mekanlarının

analizi. ... 123

ġekil 4.15 : A2 Konut YerleĢimi konut birimlerinde sosyal etkileĢim mekanlarının

analizi. ... 124
ġekil 4.16 : B1 Konut YerleĢimi konut birimlerinde sosyal etkileĢim mekanlarının

analizi. ... 125
ġekil 4.17 : B2 Konut YerleĢimi konut birimlerinde sosyal etkileĢim mekanlarının

analizi. ... 126
ġekil 4.18 : Site içerisinde fiziksel çevre ile etkileĢim memnuniyet düzeyleri. 134
ġekil 4.19 : Site dıĢında fiziksel çevre ile etkileĢim memnuniyet düzeyleri. 134
ġekil 4.20 : Site içerisinde fiziksel çevre ile etkileĢim memnuniyet düzeyleri. 135

xix

ġekil 4.21 : Site dıĢında fiziksel çevre ile etkileĢim memnuniyet düzeyleri. 135

ġekil 4.22 : Site içerisinde fiziksel çevre ile etkileĢim etkileĢim memnuniyet

düzeyleri. ... 136
ġekil 4.23 : Site dıĢında fiziksel çevre ile etkileĢim etkileĢim memnuniyet

düzeyleri. ... 136
ġekil 4.24 : Site içerisinde fiziksel çevre ile etkileĢim etkileĢim memnuniyet

düzeyleri. ... 137
ġekil 4.25 : Site dıĢında fiziksel çevre ile etkileĢim etkileĢim memnuniyet

düzeyleri. ... 137

ġekil 4.26 : A1 konut yerleĢimine ait sosyal etkileĢim memnuniyet düzeyleri. 140
ġekil 4.27 : A2 konut yerleĢimine ait sosyal etkileĢim memnuniyet düzeyleri. 140
ġekil 4.28 : B1 konut yerleĢimine ait sosyal etkileĢim memnuniyet düzeyleri. 141
ġekil 4.29 : B2 konut yerleĢimine ait sosyal etkileĢim memnuniyet düzeyleri. 141
ġekil 4.30 : A1 konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

verileri. .. 148
ġekil 4.31 : A2 konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

verileri. .. 148
ġekil 4.32 : B1 konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

verileri. .. 149
ġekil 4.33 : B2 konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

verileri. .. 149
ġekil 4.34 : A1 konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri

(attachment levels) verileri. ... 150
ġekil 4.35 : A2 konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri

(attachment levels) verileri. ... 151

ġekil 4.36 : B1 konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri

(attachment levels) verileri. ... 151

ġekil 4.37 : B2 konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri

(attachment levels) verileri. ... 152

ġekil 4.38 : A1 pozitif negatif kullanım. ... 155
ġekil 4.39 : A2 pozitif negatif kullanım. ... 155

ġekil 4.40 : B1 pozitif negatif kullanım. ... 156

ġekil 4.41 : B2 pozitif negatif kullanım. ... 156
ġekil 4.42 : Alan çalıĢmasında elde edilen verilerin karĢılaĢtırılması prosedürü. ... 157

ġekil 4.43 : A tipi konut yerleĢimlerinde sosyal etkileĢim memnuniyet düzeyleri. 162
ġekil 4.44 : B tipi konut yerleĢimlerinde sosyal etkileĢim memnuniyet düzeyleri. 162
ġekil 4.45 : A yerleĢimlerinde site içerisinde fiziksel çevre ile etkileĢim etkileĢim

memnuniyet düzeyleri. .. 175
ġekil 4.46 : B yerleĢimlerinde site içerisinde fiziksel çevre ile etkileĢim etkileĢim

memnuniyet düzeyleri. .. 175

ġekil 4.47 : A yerleĢimlerinde site dıĢında fiziksel çevre ile etkileĢim etkileĢim

memnuniyet düzeyleri. .. 176
ġekil 4.48 : B yerleĢimlerinde site dıĢında fiziksel çevre ile etkileĢim etkileĢim

memnuniyet düzeyleri. .. 176
ġekil 4.49 : Konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

verileri (mavi renk A grubu, kırmızı renk B grubunu temsil etmektedir).

 ... 177
ġekil 4.50 : Konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri verileri

(mavi renk A grubu, kırmızı renk B grubunu temsil etmektedir). ... 178
ġekil 4.51 : Ġstatistiksel açıdan anlamlı iliĢkilerin gösterildiği Ģema....................... 187

xx

xxi

DIġA KAPALI KONUT YERLEġĠMLERĠNDE SOSYAL ĠHTĠYAÇLARIN

FĠZĠKSEL VE SOSYAL ETKĠLEġĠM ÇERÇEVESĠNDE ĠRDELENMESĠ

ÖZET

Konut ve konut çevrelerinin tasarımı sadece fiziksel değil, aynı zamanda sosyal,

ekonomik, kültürel, psikolojik ve politik boyutları da içerir. Günlük kent yaĢantısının

değiĢimi ile birlikte konut yaĢantısı da değiĢmekte, konut yerleĢimlerinde kullanıcı

ihtiyaçlarının yeniden tanımlanması ve irdelenmesi gerekmektedir. Tez çalıĢması,

konut yerleĢimlerinde sosyal ihtiyaçları “Çevre-DavranıĢ ÇalıĢmaları” çerçevesinde

irdelemektedir. Konut yerleĢimleri, “mekansal”, “fonksiyonel” ve “sosyal” iliĢkileri

kapsayan bir mekanizmaya sahiptir. Amaç, sosyal ihtiyaçlarla fiziksel çevre

arasındaki iliĢkileri ortaya koymak ve bu mekanizmanın iyi bir Ģekilde çalıĢabilmesi

için kullanılabilecek veriler ve bulgular elde etmektir.

Konut yerleĢimlerindeki sosyal ihtiyaçlar, çevreyi oluĢturan iki alt bileĢen: “fiziksel

çevre” ve “sosyal çevre” üzerinden tüm bu bileĢenleri birleĢtiren dönüĢümsel

(transactional) yaklaĢım ile irdelenmiĢtir. Konut kullanıcılarının sosyal ve fiziksel

çevre ile etkileĢim parametreleri tespit edilerek, yerleĢim, bina ve konut birimi

ölçeklerinde sosyal ihtiyaç verilerini elde etmeye yönelik bir model sunulmuĢtur.

Konut yerleĢimlerindeki sosyal ihtiyaçların tanımlanabilmesi için oluĢturulan

kavramsal modeli sınamak üzere iki aĢamalı bir alan çalıĢması gerçekleĢtirilmiĢtir.

Ġstanbul‟da 2000‟li yıllarda tasarlanan ve inĢaa edilen dört farklı dıĢa kapalı konut

yerleĢiminde gerçekleĢtirilen karĢılaĢtırmalı alan çalıĢmasının yöntemini, anket

çalıĢması ve mekansal analizler oluĢturmaktadır. Mekansal analizler kapsamında,

mimari kurgu ile iliĢkili olarak mimari plan analizleri ve fonksiyonlar ile iliĢkili

olarak kullanıma ait analizler sunulmaktadır. Toplam 200 kiĢi üzerinde

gerçekleĢtirilen anket çalıĢması, konut yerleĢimlerinde yaĢamakta olan kullanıcıların

sosyal ihtiyaçlarını yerleĢim, bina ve konut birimi ölçeklerinde fiziksel çevre ile

iliĢkilendiren bir kavramsal çerçeve ortaya koymaktadır. Buna ek olarak Ġstanbul‟da

1980 ve 2000‟li yıllarda benzer konut yerleĢimlerini tasarlayan mimarlar ile

derinlemesine görüĢmeler yapılmıĢtır. Bu görüĢmeler sonucunda elde edilen subjektif

veriler, ele alınan konut yerleĢimlerinin içerisinde bulundukları bağlamın

tanımlanması amacıyla, problemin belirlenmesi aĢamasında sunulmuĢtur.

Bu çalıĢmayla birlikte konutlarda mimari tasarımın insanların fiziksel ve sosyal

çevresi ile etkileĢimindeki önemi ortaya çıkmaktadır. Literatürde dıĢa kapalı konut

yerleĢimlerinin Dünya‟nın farklı bölgelerinde ortaya çıkıĢı, yaygınlaĢması ve etkileri

üzerine birçok çalıĢma bulunmaktadır. Tez çalıĢmasının bir baĢka amacı ise,

Türkiye‟de ve Ġstanbul‟da, Dünya‟nın diğer bölgelerinde olduğu gibi sayıları hızla

artmakta olan dıĢa kapalı konut yerleĢimleri ve etkileri üzerine yapılan çalıĢmalara

sosyal ihtiyaçlar bağlamında farklı bir perspektif kazandırmaktır.

ÇalıĢma kapsamında öncelikle konut çevrelerinde “insan-çevre etkileĢimi”; “sosyal

ihtiyaçlar” ve “sosyal” ve “fiziksel” çevre arasındaki etkileĢimi ele alan çalıĢmalar

incelenmiĢtir. Ġkinci Bölüm içerisinde bu çalıĢmalarda önem kazanan kavramlar

xxii

“Çevre-DavranıĢ ÇalıĢmaları” çerçevesinde ortaya konmuĢtur. Tez çalıĢmasının

kuramsal çerçevesi oluĢturulmuĢ ve konunun “Çevre-DavranıĢ ÇalıĢmaları”

açısından önemi tartıĢılmıĢtır.

Tezin Üçüncü Bölümü‟nde problem tanımlanmıĢ, çalıĢma kapsamına giren “dıĢa

kapalı konut yerleĢimleri”nin Türkiye‟de ve Dünya‟da yaygınlaĢması ve sosyal

etkileri ile ilgili çalıĢma ve araĢtırmalar ele alınmıĢtır. Konu ile ilgili literatüre göre

(Blakely ve Snyder, 1997; Low, 2001; Webster ve diğ., 2002; Aalbers, 2003) ilk

örneklerinin Amerika‟da 1980‟li yılların baĢında belirgin olarak ortaya çıktığı kapalı

konut yerleĢimleri, günümüze kadar olan süreçte Dünya‟nın farklı bölgelerini

irdeleyen bilimsel çalıĢmalarda ele alınmıĢtır. Yakın dönemlerde “City and Society”

gibi antropoloji bazlı bilimsel yayınlarda olduğu gibi, “Environment and Planning”,

“Journal of Planning Education and Research” gibi çevresel tasarım ve planlama

bazlı yayınlar da bu konuya ağırlık vermektedir. Bu bağlamda, Üçüncü Bölüm

içerisinde dıĢa kapalı konut yerleĢimleri ile ilgili literatür incelendikten sonra bu tip

konut yerleĢimlerinin Ġstanbul‟daki örnekleri üzerine odaklanılmıĢtır. Söz konusu

zaman aralığı içerisinde Ġstanbul‟da yapılan konut yerleĢimleri incelenmiĢ;

1980‟lerden bu yana kent içerisindeki yapılaĢma süreci araĢtırılmıĢ; ve yerleĢimlerin

örneklerine değinilmiĢtir. Buna ek olarak, bu zaman aralığı içerisinde uygulanmıĢ

konut yerleĢimi projeleri olan mimarlar ile yapılan derinlemesine görüĢmeler

sonucunda, bu tip yerleĢimlerin oluĢma ve geliĢme sürecini ve tasarımcıların

düĢüncelerini içeren subjektif verilere yer verilmiĢtir. Tezin kavramsal çerçevesi

oluĢturulmuĢ, “etkileĢim parametreleri” belirlenerek alan çalıĢmasında kullanılmak

üzere sosyal ihtiyaç verilerini elde etmeye yönelik bir model önerilmiĢtir.

Dördüncü Bölüm‟de alan çalıĢmasına yer verilmiĢtir. Tez kapsamında yürütülen alan

çalıĢması, “yatay” ve “düĢey” geliĢen yapılardan oluĢan dıĢa kapalı konut

yerleĢimlerinde sosyal ihtiyaçları tespit etmeye yönelik karĢılaĢtırmalı (casual

comparative case study) bir çalıĢmadır. “DüĢey geliĢen” yapılardan oluĢan konut

yerleĢimlerinden “Antrium Konut YerleĢimi” ve “My World Konut YerleĢimi

(Suncity Bölgesi)”; “yatay geliĢen” yapılardan oluĢan konut yerleĢimlerinden ise

“Evidea Konut YerleĢimi” ve “Narcity Konut YerleĢimi (C Bölgesi)” incelenmek

üzere seçilmiĢtir. Seçilen her bir konut yerleĢiminin, duvarlarla çevreden yalıtılmıĢ

ve güvenlik kontrolünden geçtikten sonra kullanılabilen açık-kapalı rekreasyon

alanları, spor alanları, kreĢ, kafe-restoranlar gibi sosyal mekanları bulunmaktadır.

AraĢtırma kapsamında öncelikle seçilen konut yerleĢimlerinin mekansal

karakteristikleri analiz edilmiĢtir. Sonraki aĢamada bu konut yerleĢimlerinde

yaĢamakta olan konut kullanıcıları üzerinde uygulanmak üzere anket soruları

hazırlanmıĢtır. Uygulanacak olan anket sorularını ve anketi sınamak üzere „NC State

University‟, NC Amerika‟da yer alan ve üniversite misafir öğretim üyelerinin ikamet

ettiği „E.S. King Village‟ konut yerleĢiminde bir pilot çalıĢma yürütülmüĢtür. Bu

pilot çalıĢma sonucunda anket uygulamasının değerlendirmesi yapılmıĢ ve

uygulanacak olan ankette yer alan sorular bu değerlendirmeye göre düzenlenmiĢtir.
Anket çalıĢmasında katılımcılara çoktan seçmeli ve açık uçlu soruları içeren karma

sorular sorulmuĢtur. Alan çalıĢması sonucunda araĢtırma soruları için önemli olan

veriler “SPSS” istatiksel yazılımı yardımı ile karĢılaĢtırılmıĢ ve değerlendirilmiĢtir.

Alan çalıĢmasından elde edilen veriler, her bir konut yerleĢiminin karakteristiklerinin

tanımlanmasını sağlamıĢtır. Sonuçlar genel olarak sosyal ihtiyaçlar ile ilgili önemli

bulgular ortaya koymaktadır. ÇalıĢma kapsamında oluĢturulan kavramsal çerçeve ve

uygulanan alan çalıĢmasından elde edilen sonuçlar, konut yerleĢimlerinde sosyal

ihtiyaçların yerleĢim, bina ve konut birimi ölçeklerinde ele alınması gerekliliğini

xxiii

ortaya çıkarmaktadır. Buna ek olarak çalıĢmanın en önemli sonuçlarından biri, konut

yerleĢimlerinde “mekansal karakteristiklere ait parametreler” ile “sosyal etkileĢim”

ve “sosyal ağlar” arasında anlamlı bir iliĢki bulunmasıdır. ÇalıĢma, sosyal mekan

kullanımlarının sosyal ağların oluĢmasında, arkadaĢlıkların kurulmasında ve

komĢuluk iliĢkilerinde önemli bir rol oynadığını ortaya koymaktadır. Ortaya çıkan

diğer bir önemli sonuç ise, tezin önemli araĢtırma sorularından biri olan farklı

biçimleniĢe sahip konut bloklarından oluĢan konut yerleĢimlerinde sosyal ağların ve

sosyal etkileĢimin farklılık göstermesidir. Bununla birlikte, her iki farklı tipte konut

yerleĢiminde yaĢamakta olan kullanıcıların da sosyal ve fiziksel çevrelerinden

memnuniyet düzeylerinin oldukça yüksek; tavırları ve bağlılık düzeylerinin olumlu

yönde olduğu ortaya çıkmıĢtır. Kentin sosyal ve fiziksel yapısı üzerinde oluĢturduğu

olumsuz etkiler tartıĢılırken, bu yerleĢimler içerisinde yaĢayan kullanıcıların

memnuniyet düzeylerinin üst seviyelerde olduğunun anlaĢılması, bu konu üzerinde

yapılan çalıĢmaların önemini ve gerekliliğini ortaya koymaktadır.

Mimari tasarımın en önemli amaçlarından biri insan-çevre etkileĢim sistemi

içerisinde kullanıcıların memnun olduğu ve çevreleriyle uyumlu olarak

yaĢayabildikleri ürünler ortaya çıkarabilmektir. Tez çalıĢması, Ġstanbul‟da sayıları

gittikçe çoğalan dıĢa kapalı konut yerleĢimlerinin sosyal etkilerinin değerlendirilmesi

için güncel bir perspektif oluĢturmakta; mevcut örnekleri analiz yöntemi ile sosyal

ihtiyaçları irdeleyerek kentin yapısını Ģekillendirecek olan gelecek konut projeleri

için daha iyi bir sosyal ve fiziksel çevrede yaĢamın ipuçlarını elde etmeyi

amaçlamaktadır.

xxiv

xxv

EXAMINING THE SOCIAL NEEDS IN GATED COMMUNITIES IN THE

FRAMEWORK OF PHYSICAL AND SOCIAL INTERACTION

SUMMARY

Design of dwellings and home environments involves not only physical dimensions;

it also involves social, economical, cultural, psychological and political dimensions.

With the changes in the urban daily life, life in houses is changing, as well; and user

needs in housing are required to be re-defined and examined. Dissertation examines

“social needs” in housing, in the framework of “Environment-Behavior Studies”

(EB). Housing environments have a mechanism which includes “spatial”,

“functional”, and “social” relations. Therefore, the purpose of the study is to expose

the relations between social needs and physical environment and to gather findings

that can be used to make this mechanism work truly.

Social needs in housing are examined over the two components of environment:

“physical environment” and “social environment” from the view of “transactional

approach” which combines both. The parameters related with the interaction of

households with the physical and social environment are explored, and a conceptual

model for obtaining data of social needs in settling, building, and apartment unit

scales is presented. The case study was carried out in two stages to test the

conceptual model in order to define the social needs in the selected sites. The method

of the comparative case study which is done in four different gated settlements

designed and constructed in 2000s in Istanbul, contains questionnary applied to the

residents, and spatial analyses. Within the spatial analyses, architectural plans are

analysed in relation with architectural configuration, and analysis of usages are

presented in relation with functions of common spaces. The case study which was

done for 200 respondents proposes a conceptual framework which correlates social

needs of households to the physical environment in settling, building and apartment

unit scales. Additionally, focused interviews were done with the architects of several

housing settlements which were designed in 1980s and 2000s for background

information. The subjective data gathered from these interviews are presented within

the study to define the context of the selected housing settlements.

By means of this study, the importance of architectural design for the interaction of

humans with their physical and social environment in housing settlements comes

forward. There is a wide literature about the emergence, effects and spread of “gated

communities” in different parts of the world. One of the other aims of the study is to

provide a different perspective to the academic studies that focuse on gated

settlements in Turkey and Istanbul in the framework of “social needs”, where the

number of gated communities are increasing rapidly.

In the scope of this study, primarily studies on “person-environment interaction”,

“social needs” and interaction between “social” and “physical” environment in

housing environments were examined. In the Second Chapter, the concepts that come

into question in these studies are presented in the framework of EB. The theoretical

xxvi

framework of the thesis is developped and the significance of the topic in the EB is

discussed.

In the Third Chapter of the thesis, the problem is introduced, studies and research on

spread of gated settlements that define the scope of this dissertation in Turkey and in

the World, and their social effects are covered. The gated communities which were

originated in America in the beginning of the 1980s with reference to the literature

on the issue (Blakely and Snyder, 1997; Low, 2001; Webster et al., 2002; Aalbers,

2003), have been covered in academic studies which were made in different parts of

the world from 1980s to present time. Recently, scientific publications that are based

on antropology such as “City and Society” have given attention to this theme, and

also publications that are based on environmental design and planning such as

“Environment and Planning” and “Journal of Planning Education and Research” as

well. In this respect, gated settlements that were built in Istanbul are focused on, in

the scope of the Third Chapter. Housing settlements that were built in the underlined

time scale are analysed, physical features of these settlements are introduced, and

some samples are mentioned. In addition to this, subjective data gathered from the

focused interviews with the architects of underlined housing settlements that were

built since 1980s are presented in relation with their formation and developement

process, and the architects‟ thoughts. Conceptual framework of the thesis is

developped, parameters of interaction are determined and a model for obtaining data

of social needs within the case study is proposed.

In the Fourth Chapter, the case study is given a place. The case study which was

carried out in the scope of the thesis is a comparative study of gated settlements with

two horizontal and two vertical housing types which tries to determine the social

needs in these settlements. “Antrium Housing Settlement” and “My World (Suncity

District)” were selected as housing settlements with vertical housing types; and

“Evidea Housing Settlement” and “Narcity Settlement (C District)” were selected as

housing settlements with horizontal housing types in order to analyse. Each setting

has social spaces such as open-close recreation areas, sports areas, pre-school, cafe-

restaurants which are isolated from the urban environment by walls and can be used

after entering the security control. In the scope of this research, primarily spatial

characteristics of the selected sites were analysed. In the next stage, a questionnaire

was arranged in order to apply on the residents that are living in these settlements. A

pilot study was conducted to test the questionnaire that would be applied, and the

questions in the questionnaire, in “E.S. King Village Residences”, NC State

University, NC, America where visiting scholars of the university were living in. As

a result of the pilot study, the evaluation of applied questionnaire was done and the

questions that would be asked in the questionnaire were re-organized with regard to

this evaluation. Mixed questions including “multiple choice questions” and “open-

ended questions” were asked to the respondents within the questionnaire. As a result

of the case study, data which were spesific for the research questions were compared

and evaluated by means of “SPSS” statistical software.

Outcomes obtained from the case study provided to make the definitions of each

housing settlements‟ characteristics. Results essentially present significant findings

related with social needs. Study shows the necessity of analysing “social needs” in

three different scales; “settling scale, building scale, and apartment unit scale”. In

addition to this, one of the most important findings of the study is the significant

relation between “spatial characteristics”, “social interaction” and “social networks”.

Study shows that use of social spaces plays an important role on formation of social

xxvii

networks, friendships and relationships between neighbors. Another important result

is related with one of the most significant research questions of the study; the

findings related with “social networks” and “social interaction” show statistical

discrepancy in two different types of settlements which include housing blocks with

different physical formations (vertical and horizontal). Besides, it is understood from

the analyses that, “attitudes” and “attachment levels” of the respondents from all

selected sites show positive tendency; and their “satisfaction” with social and

physical environment is at considerably high level. This situation executes the

importance and significance of the studies on this field while there are many

discussions related with the negative effects of these settlements on the social and

physical structure of the city.

One of the most significant purposes of architectural design is to create products

which users are satisfied with and can live in harmony with their environment in the

human-environment interaction system. This dissertation provides an updated

perspective for evaluating social effects of gated settlements which are increasingly

growing in number in Istanbul; examines the social needs and aims to provide some

clues related with living in a better social and physical environment for the

forthcoming housing projects that will shape the city and the city life in the future by

means of analysing existing samples method.

xxviii

1

1. GĠRĠġ

“Barınma” gereksinimi, insanın varoluĢundan bu yana onunla birlikte varolan, en

önemli yaĢamsal gereksinimlerinden biridir. Barınma gereksinimi ile özdeĢleĢen ve

insanın kendi kimliğini mekana yansıttığı “konut” ise günümüzde yaĢanan hızlı

değiĢimler ile birlikte barınmanın ötesinde birtakım özelliklere sahip olmuĢtur.

2000‟li yılları yaĢadığımız günümüzde her alanda değiĢim hiç olmadığı kadar hızlı

ve etkili bir Ģekilde gerçekleĢmektedir. Thorns‟a (2004) göre kent hayatındaki en son

dönüĢüm bilgi ve enformasyon çağı olan yeni döneme geçiĢ dönemidir; bu çağın

insanları belirli bölgelere fiziksel olarak yerleĢmeye daha az bağımlıdır. 21. yüzyıl

baĢlangıcında kentin ve metropol hayatının getirdiği değiĢimler ile birlikte genel aile

yapısında ve yaĢantısında da oldukça önemli değiĢimler yaĢanmıĢtır. Tüm dünya

metropollerinde evlenme yaĢı, çocuk sahibi olma yaĢı, ortalama insan ömrü, çekirdek

aile yapısı gibi kavramlar değiĢim göstermektedir.

Kentlerde meydana gelen bu değiĢim sürecinde, onların yapısını oluĢturan en önemli

birim olan “konutlar” da doğal olarak bu sürecin bir parçası olmaktadır. Buna ek

olarak teknolojinin geliĢmesi, günlük kent hayatının gittikçe hızlanması gibi

nedenlerle konutta değiĢimler gerçekleĢmekte, gereksinim ve kullanımlar da

değiĢime uğramaktadır. Öncelikle konut kullanıcılarının bir baĢka deyiĢle kent

insanının aile kompozisyonları değiĢime uğramaktadır. Ailenin tüm üyelerinin aynı

evde yaĢadığı eski aile yapısı, 2000‟li yıllara girerken, yerini anne-baba ve

çocuklardan oluĢan “çekirdek aileye” bırakmıĢtır. Günümüzde ise “çekirdek aile

kavramı” dahi bölünmelere uğramıĢ; çocuksuz evli çiftler, anne-baba ve çocukların

her birinin ayrı evlerde yaĢaması, iki ya da daha fazla kiĢinin aynı evi paylaĢtığı

geçici öğrenci kullanımları gibi farklı kullanımlar ve bunlara bağlı olarak da farklı

gereksinimler olduğu görülmektedir.

Konutun anlamsal yapısının çok boyutlu olması nedeniyle insan-konut/mekan

arasındaki iliĢkiler konut alanındaki çalıĢmalar için önem kazanmaktadır. Konut

çalıĢmalarının “Çevre-DavranıĢ ÇalıĢmaları” alanı içerisinde ele alınmaya

baĢlanmasıyla birlikte bu çalıĢmalarda insan-çevre arasındaki iliĢkiler önem

2

kazanmıĢ ve konut çevreleri ile kullanıcılar arasındaki karĢılıklı etkileĢim farklı

yaklaĢımlarla irdelenmeye baĢlamıĢtır. Her birey, içerisinde yaĢadığı ve kendi

varoluĢu ile özdeĢleĢtirdiği evinde ve çevresinde mutlu olmak ister. YaĢadıkları bu

çevre içerisinde çeĢitli gereksinimleri vardır. Bu nedenle, bireylerin içerisinde

yaĢadığı çevrede gereksinimlerinin karĢılanması ile birlikte artan memnuniyet

düzeyleri, ve kendilerini o çevrenin bir parçası olarak hissetmeleri, kaliteli bir yaĢam

için önem kazanmaktadır. Konut çevrelerinde kullanıcıların memnuniyeti ile ilgili en

önemli gereksinimlerinden biri, sosyal ihtiyaçları ile ilgili olanlardır. Yapılan

araĢtırmalar göstermektedir ki kiĢiler, sosyal çevrelerinden memnun oldukları sürece

konutlarından memnun olmaktadırlar. Ġçerisinde yaĢayacakları konutlarını

seçerlerken öncelikle sosyal çevreye bakarlar. YaĢadıkları çevrede memnuniyetleri

doğrultusunda mutlu olurlar ve yaĢadıkları mekana bağlanırlar. Mimari tasarımın en

önemli amaçlarından biri, kullanıcıların ihtiyaçlarına karĢılık verebilen çevrelerin

oluĢturulmasıdır. Bu sebeple konut çevrelerinde sosyal ihtiyaçların fiziksel çevre ile

iliĢkili olarak tanımlanması ve tespit edilebileceği kavramların ortaya çıkarılması

önem kazanmaktadır. Tezin kavramsal çerçevesi bu kavramların belirlenmesi ile

oluĢturulacaktır. Bu bölümde sırasıyla tez çalıĢmasının konusu ve kapsamı; amacı,

kuramsal yaklaĢımı ve yöntemi açıklanmaktadır.

1.1 Tez ÇalıĢmasının Konusu ve Kapsamı

ÇalıĢma, konut yerleĢimlerinde sosyal ihtiyaçları fiziksel çevreye bağlı olarak

irdelemektedir. Tezin kavramsal çerçevesi kapsamında sunulan tartıĢma, “dıĢa kapalı

konut yerleĢimleri” üzerinde yoğunlaĢarak yerleĢimlerin fiziksel karakteristiklerinin

sosyal ihtiyaçlar ile iliĢkisini farklı ölçeklerde ele almaktadır. ÇalıĢma, bu iliĢkiyi

açıklayabilmek için

 Mekansal karakteristikler,

 Sosyal etkileĢim, ve

 Fiziksel çevre ile etkileĢim üzerine odaklanan bir alan çalıĢması sunmaktadır.

Problem alanı “konut yapıları” olarak belirlenen çalıĢmanın kapsamı, Ġstanbul‟da

1980 sonrası kent strüktürü içerisinde belirginleĢmeye baĢlayan, 2000‟li yıllardan

itibaren sayısı hergeçen gün artmakta olan ve kentin sosyal ve fiziksel yapısını

etkilediği düĢünülen “dıĢa kapalı konut yerleĢimleri”ni içermektedir. Ġstanbul

3

içerisinde sözü edilen konut yerleĢimlerinin konut tiplerine bağlı olarak üç farklı

biçimde geliĢtiği tespit edilmiĢtir, bunlar:

 “Villa tipi” konutlardan oluĢan dıĢa kapalı konut yerleĢimleri,

 “Yatay” ve “düĢey” geliĢen yapılardan oluĢan dıĢa kapalı konut yerleĢimleri,

 Kent merkezinde bulunan, “rezidans” olarak isimlendirilen ve içerisinde alıĢ-

veriĢ merkezi, ofis gibi farklı fonksiyonları da barındıran karma fonksiyonlu

konut yerleĢimleridir.

Tez kapsamında sosyal ihtiyaçların irdeleneceği ve üzerinde alan çalıĢmasının

yapılacağı konut yerleĢimleri, “yatay” ve “düĢey” geliĢen yapılardan oluĢan dıĢa

kapalı konut yerleĢimleri” olarak belirlenmiĢtir.

1.2 Tez ÇalıĢmasının Amacı

Tez çalıĢması temelde dıĢa kapalı konut yerleĢimlerinde sosyal ihtiyaçların

irdelenmesini ve bu ihtiyaçların konut tasarımına nasıl yansıyacağının araĢtırılmasını

amaçlamaktadır. Amaç, sosyal ihtiyaçlarla fiziksel çevre arasındaki iliĢkileri ortaya

koymaktır.

ÇalıĢmanın amaçları Ģu Ģekilde özetlenmektedir:

 Konut kullanıcılarının sosyal ihtiyaçlarını konut yerleĢimlerinin fiziksel

karakteristiklerine bağlı olarak açıklamak,

 Konut yerleĢimlerinde sosyal ihtiyaçların önemini ortaya koymak,

 Konut yerleĢimlerinde yer alan farklı ölçeklerdeki sosyal etkileĢim

mekanlarının fiziksel ve sosyal karakteristiklerini; ve bu karakteristiklerin

kullanıcılar üzerindeki etkilerini ortaya koymak üzere parametreler elde

etmek.

Bu amaçlar doğrultusunda aĢağıdaki araĢtırma sorularının cevaplanması

hedeflenmektedir:

 Konut yerleĢimleri içerisindeki fiziksel/sosyal etkileĢim, kullanıcıların

“memnuniyet, davranıĢ, tavır, bağlılık, istekler ve tercihleri” üzerinden

irdelenerek, sosyal ihtiyaçlar tanımlanabilir.

4

 Fiziksel olarak farklı biçimlenmiĢ konut yerleĢimlerinde farklı sosyal

ihtiyaçlar beklenmektedir.

 Konut yerleĢimleri içerisindeki sosyal mekan kullanımlarının sıklığının,

yerleĢim içerisindeki fiziksel/sosyal etkileĢimi etkilemesi ve sosyal ağları

güçlendirmesi beklenmektedir.

 Konut birimi ölçeği de sosyal ihtiyaçlar bağlamında sosyal etkileĢimin

gerçekleĢmesinde etkilidir.

 Konut yerleĢiminde yaĢama süresi ile sosyal ihtiyaçlar arasında bir iliĢki

vardır.

1.3 Tez ÇalıĢmasının Kuramsal YaklaĢımı ve Yöntemi

Tez çalıĢması, konut yerleĢimlerinde “sosyal ihtiyaçları”, “Çevre-DavranıĢ

ÇalıĢmaları” genel baĢlığı altında ele almakta ve insan-çevre-davranıĢ iliĢkileri

çerçevesinde tartıĢmaktadır.

Konut çalıĢmaları, “konut kullanıcıları” ile ilgili kavramların “sosyal boyutlar”;

“konut” ile ilgili olan kavramların ise “fiziksel ya da mekansal boyutlar” ile ilgili

olduğu gerçeğini içerisinde barındırmaktadır; bu durum, konut araĢtırmalarında

belirgin bir çift-yönlülük yaratmıĢtır. Bu konuda yürütülen çalıĢmalarda her iki

boyutun bütünsel olarak ele alınması gerekmektedir (Kemeny, 1992). Ġstanbul‟daki

yeni konut yerleĢimlerinde sosyal ihtiyaçlar, çevreyi oluĢturan iki alt bileĢen:

“fiziksel çevre” ve “sosyal çevre” (ġekil 1.1) üzerinden tüm bu bileĢenleri birleĢtiren

dönüĢümsel (transactional) yaklaĢım ile irdelenmiĢtir.

ġekil 1.1 : ÇalıĢma için önemli bileĢenler.

“DönüĢümsel” yaklaĢımda öne çıkan ve holistik bir bütün oluĢturan dört temel

dönüĢümsel etki çalıĢma için önem kazanmaktadır, bunlar; insan, yer, zaman ve

psikolojik süreçlerdir (Werner, 2003). ÇalıĢma kapsamında konut çevrelerinde sosyal

5

ihtiyaçların fiziksel ve sosyal çevre ile iliĢkili olarak irdelenmesini sağlayan

kavramlar araĢtırılmıĢ; bu kavramları sosyal ihtiyaçlar ile iliĢkilendiren kavramsal

çerçeve oluĢturulmuĢtur. Kavramsal çerçeveyi oluĢturan bileĢenler üzerinden sosyal

etkileĢim parametreleri ve fiziksel çevre ile etkileĢim parametreleri belirlenmiĢ; bu

parametreler, ele alınan konut yerleĢimlerini, belirlenen ölçek hiyerarĢisine göre

analiz etmeye yönelik bir kavramsal model oluĢturacak Ģekilde aĢağıdaki gibi

tanımlanmıĢtır:

 Fiziksel Biçimlenme (düĢey ve yatay geliĢen yapılardan oluĢan farklı iki tipte

konut yerleĢimi)

 EtkileĢim Değeri (kullanıcıların fiziksel çevre ve sosyal çevre ile etkileĢim

değerleri)

 EtkileĢim Mekanı (yerleĢim, bina ve konut birimi ölçeklerinde etkileĢimin

gerçekleĢtiği mekanlar)

 Mekan Kullanımı (sosyal etkileĢimin gerçekleĢtiği mekânlardaki aktiviteler)

Kavramsal modelin tartıĢıldığı alan çalıĢmasında, konut yerleĢimlerinin

karakteristikleri, belirlenen parametreler doğrultusunda irdelenmiĢ ve araĢtırma

soruları ile bağlantılı olarak karĢılaĢtırmalı analizleri yapılmıĢtır.

ÇalıĢmanın kuramsal çerçevesi oluĢturulurken, “Çevre-DavranıĢ ÇalıĢmaları” ana

baĢlığı altında aĢağıdaki konularla ilgili literatürden yararlanılmıĢtır;

 Konut Çevrelerinde Ġnsan-Çevre EtkileĢimi,

 Konut YerleĢimlerinde Sosyal Ġhtiyaçlarla Ġlgili Teoriler,

 Konut Çevrelerinde Fiziksel ve Sosyal EtkileĢimi AraĢtıran ÇalıĢmalar,

 DıĢa Kapalı Konut YerleĢimleri ve Sosyal Etkileri Ġle Ġlgili AraĢtırmalar,

Tez çalıĢması dört ana basamaktan oluĢmaktadır. Ġlk adım olarak çalıĢmanın

“Çevresel DavranıĢ ÇalıĢmaları” içerisindeki yeri açıklanmıĢ, ve belirtilen literatür

araĢtırması sonucunda tezin teorik altyapısı oluĢturulmuĢtur.

Ġkinci olarak problem alan tanımlanmıĢ, Dünya‟da ve Ġstanbul‟da konu ile ilgili

yapılan çalıĢmalar ve örnekler incelenmiĢ, sosyal ve fiziksel çevre ile etkileĢimi

“sosyal ihtiyaçlar” ile iliĢkilendiren parametreler belirlenmiĢ, ve kavramsal çerçeve

oluĢturulmuĢtur. 1980‟lerden bugüne Ġstanbul‟da uygulanmıĢ konut yerleĢimi

6

projeleri olan mimarlar ile birebir görüĢmeler yapılmıĢ ve bu görüĢmeler sonucunda

ele alınan konut yerleĢimlerinin bağlamları ile ilgili subjektif veriler elde edilmiĢtir.

Sonraki aĢamada, Ġstanbul‟da dört farklı dıĢa kapalı konut yerleĢiminde önerilen

modeli sınamak üzere karĢılaĢtırmalı bir alan çalıĢması gerçekleĢtirilmiĢ, kavramsal

çerçeve kapsamında belirlenen parametrelerin etkinliği ve birbirleri ile iliĢkisi

araĢtırılmıĢtır. Alan çalıĢmasının yöntemini anket çalıĢması ve mekânsal analizler

oluĢturmaktadır. Mekânsal analizler kapsamında ele alınan mekânsal karakteristikler,

mimari kurgu ile iliĢkili olarak mimari plan analizlerini ve fonksiyonlar ile iliĢkili

olarak kullanıma ait analizleri içermektedir. Toplam 200 konut kullanıcısına

uygulanan anket verileriyle birlikte çalıĢma alanlarının karakteristikleri analiz

edilmiĢ ve sunulmuĢtur. Daha sonra elde edilen veriler araĢtırma soruları ile iliĢkili

olarak “SPSS- Ġstatistiksel Değerlendirme Yazılımı” yardımı ile karĢılaĢtırılmıĢ ve

değerlendirilmiĢtir. Son aĢamada ise tezin teorik çerçevesi içerisinde çalıĢmanın

genel sonuçları ve alan çalıĢmasından elde edilen verilerin değerlendirilmesi ile

varılan sonuçlar tartıĢılmıĢ ve mimari tasarım ile iliĢkisi sorgulanmıĢtır. Alan

çalıĢmasının sonuçları genel olarak sosyal ihtiyaçlar ile ilgili önemli bulgular ortaya

koymaktadır. ÇalıĢma, sosyal mekan kullanımlarının sosyal ağların oluĢmasında,

arkadaĢlıkların kurulmasında ve komĢuluk iliĢkilerinde önemli bir rol oynadığını

göstermektedir. Bununla birlikte mekansal karakteristikler ile sosyal etkileĢim ve

sosyal ağlar arasında önemli bir iliĢki olduğu ortaya çıkmıĢtır.

1.4 Bölüm Sonucu

Bu bölümde, tez çalıĢmasının genel çerçevesi çizilmiĢ ve sırasıyla konusu ve

kapsamı; amacı; kuramsal yaklaĢımı; yöntemi ile ilgili genel açıklamalar yapılmıĢtır.

Günümüzde kent yaĢamının, kent insanının ve kentsel çevrelerin değiĢimi ile birlikte

bu değiĢimden etkilenen konut çevrelerinde sosyal ihtiyaçların yeniden

tanımlanmasının ve değerlendirilmesinin önemi belirtilmiĢtir. Bu çerçeve içerisinde

konunun mimari tasarım için veriler elde etmek üzere “Çevre-DavranıĢ ÇalıĢmaları”

alanı içerisinde ele alınmasının gerekliliği açıklanmıĢtır.

Bir sonraki bölüm içerisinde konut yerleĢimlerinde sosyal ihtiyaçlar ve fiziksel-

sosyal etkileĢim bağlamında tezin kuramsal çerçevesi oluĢturulacak, kuramsal

çerçeveye ait teorik altyapı açıklanacaktır.

7

2. KONUT YERLEġĠMLERĠNDE SOSYAL ĠHTĠYAÇLARIN

ĠRDELENMESĠ ĠLE ĠLGĠLĠ TEORĠK ALTYAPI

Tez çalıĢmasında sosyal ihtiyaçların fiziksel ve sosyal çevre ile iliĢkili olarak

irdelenmesi, ve insan-çevre arasındaki iliĢkilerin konu için önemi çalıĢmanın “Çevre-

DavranıĢ ÇalıĢmaları” kapsamında ele alınmasını gerekli kılmaktadır. Teorik altyapı

ve kuramsal çerçeve oluĢturulurken, “Çevre-DavranıĢ ÇalıĢmaları” genel çalıĢma

alanı baĢlığı altında konut çevrelerinde “insan-çevre etkileĢimi”, temel kullanıcı

ihtiyaçları ile iliĢkili olarak “sosyal ihtiyaçlar”, “fiziksel ve sosyal çevre arasındaki

iliĢkiler”, ve “sosyal etkileĢim” konuları önem kazanmaktadır. Bu bölümde sözü

edilen konular çerçevesinde tezin kuramsal altyapısını oluĢturan bilgilere, kuramlara

ve teorilere yer verilmektedir.

2.1 Çevre DavranıĢ ÇalıĢmalarına Genel BakıĢ

Mimari tasarımın ürünü olan “mekan” üzerine yapılan çalıĢmalarda, mekanın

kullanıcısı olan “insan”ın ve mekan ile etkileĢiminin öneminin ele alınmaya

baĢlaması ile birlikte “Çevre-DavranıĢ ÇalıĢmaları” alanında farklı disiplinlere ait

çalıĢmaların sayısının arttığı görülmektedir. Günümüzde yaĢam çevrelerinin hızla

değiĢen ve geliĢen yapısı, teknolojik ilerlemeler, dünyanın doğal yapısına verilen

zararlar, küresel kirlenme gibi birçok etken düĢünüldüğünde bu çalıĢmaların önemi

daha çok anlaĢılmaktadır. Ünlü (1998), “Çevre-DavranıĢ ÇalıĢmaları”nın tasarım için

önemini Ģu Ģekilde açıklamaktadır;

“Çevresel tasarım araĢtırması, insan ile fiziksel çevresi arasındaki etkileĢimi tüm

ölçeklerde irdeleyen, ve bunu yaĢam kalitesine çevresel politika, planlama, tasarım

ve eğitim ile indirgeyen bir çalıĢma alanıdır; öncelikle fiziksel sistemlerle, insan

sistemleri arasındaki karĢılıklı bağımlılığı içeren konuları kapsar. Bundan dolayı

araĢtırmanın çıktıları da tasarım sürecine yön verir, bir anlamda yaĢamsal kaliteyi

etkiler. Bu etkileme, kentsel ölçekten iç mekan ölçeğine değin hemen tüm ölçekleri

kapsar” (Ünlü, 1998, s.1).

8

Çevre, salt fiziksel mekanlar olarak değil, aynı zamanda sosyo-kültürel bağlamlar,

mahalle ve komĢuluklar, kuruluĢlar ve organizasyonlar, bir baĢka deyiĢle insanların

kendilerini içinde bulabilecekleri her türlü bağlam ile birlikte tanımlanır (Nickerson,

2003). “Çevre-DavranıĢ” ana çalıĢma alanı, hem çevre koĢullarının insan

davranıĢlarına; hem de insanların çeĢitli eylemlerinin sosyal ve fiziksel çevreye

etkisini inceler; söz konusu olan çevre bir mahalle, ev, ofis, park, fabrika, okul,

çocuk parkı ya da bir sokak olabilir. Proshansky ve diğ. (1970)‟ne göre, “Çevre-

DavranıĢ ÇalıĢmaları”, interdisipliner bir karakterde olması nedeniyle literatüründe

sadece psikologlar, sosyologlar ve antropologların değil; aynı zamanda mimarlar,

kent plancıları, coğrafyacılar, iç mimarlar ve fiziksel çevre ile ilgili diğer alanlarda

araĢtırmaları olan kiĢilerin çalıĢmaları ve yazıları vardır. Werner ve Altman (2000),

“Çevre-DavranıĢ ÇalıĢmaları”nın insanların doğal ve yapısal çevre ile nasıl iliĢki

kurduklarını ve çevreyi nasıl kullandıklarını; doğal ve yapısal çevreyi nasıl

etkilediklerini ve çevreden nasıl etkilendiklerini araĢtıran bir çalıĢma alanı olduğunu

ileri sürmektedir.

Proshansky ve diğ. (1970)‟ne göre, bu alanda yapılan tüm çalıĢmalarda var olan

ortak bir tema vardır; bu tema “davranıĢ ve insan tanımlı çevre arasındaki iliĢkidir”

ve bu iliĢki ise “Çevresel Psikoloji”yi tanımlamaktadır. Bu alandaki teorik konsept

ve yaklaĢımlar dört ana problem alanına bağlı olarak ortaya çıkmıĢtır; bunlar

(Proshansky ve diğ., 1970):

 Temel psikolojik süreçler ve çevre (temel psikolojik kavramlar: öğrenme-

algı-biliĢ-duygu)

 DavranıĢsal konseptler (egemenlik sınırı ve mahremiyet gibi kavramlar)

 Sosyal etkileĢim

 Çevresel planlamadır.

Rapoport (2004), “Çevre-DavranıĢ ÇalıĢmaları”nın doğasını üç temel soru ile

tanımlamaktadır, bunlar:

 Ġnsanoğlunun (türlerin bir üyesi olarak, bireyler olarak ve çeĢitli grupların bir

üyesi olarak) bio-sosyal, psikolojik ve kültürel hangi karakteristikleri inĢa

edilmiĢ çevrenin hangi karakteristiklerini etkiler?

9

 Hangi koĢullar altında, hangi çevrenin hangi görünüĢü, hangi insan grubunu,

hangi ölçüde, ne zaman, niçin ve nasıl etkiler?

 Ġnsan ile çevre arasında bu iki yönlü iletiĢim varsa, bunları birbirine bağlayan

mekanizmalar (ġekil 2.1) da vardır: bu mekanizmalar nelerdir? Ģeklindedir

(Rapoport, 2004).

ġekil 2.1 : Ġnsan-çevre iliĢkilerinin mekanizmaları (Rapoport, 2004).

“Çevre-DavranıĢ ÇalıĢmaları” alanında yıllar içerisinde birçok farklı teorik yaklaĢım

geliĢmiĢ ve zengin bir entellektüel perspektif çeĢitliliği oluĢmuĢtur (Walsh ve diğ.,

2000). Bu alanda yapılan araĢtırmalar farklı sınıflandırmalara göre Ģu yaklaĢımlarla

yapılmaktadır (Turgut, 1990; Walsh ve diğ., 2000; Wapner ve diğ., 2000; Öztunalı

Kayır, 2005):

 Antropolojik ve tarihsel yaklaĢım,

 BiliĢsel yaklaĢım,

 DavranıĢsal yaklaĢım,

 Sosyo-psikolojik yaklaĢım,

 Sosyo-analitik yaklaĢım,

 EtkileĢimsel (interactional) yaklaĢım,

 Fenomenolojik yaklaĢım,

 DönüĢümsel (transactional) yaklaĢım,

 Kültürel ekolojik yaklaĢım,

 Sosyo-ekolojik yaklaĢım,

 Ekolojik psikolojik yaklaĢım,

 Eko-sosyolojik yaklaĢım,

 YaĢam alanları yaklaĢımı,

 KiĢilerarası (interpersonal) iliĢkileri ele alan yaklaĢımlar,

 DAVRANIġ ÇEVRE

 ÇEVRE DAVRANIġ

 DAVRANIġ ÇEVRE

10

 Holistik, geliĢimsel, sistem-yönelimli perspektifler.

Ġnceoğlu (1999)‟na göre mekanın algılanması, çevresel imajların oluĢması, binaların

anlamlandırılması, mekan-binaların performanslarının değerlendirilmesi gibi farklı

araĢtırma alanları “Çevre-DavranıĢ ÇalıĢmaları” sonucu ortaya çıkmıĢ ve geliĢmiĢtir.

Bu nedenle mimari tasarım alanında bu çalıĢmalardan elde edilen bulgular, insan ve

çevresi arasındaki iliĢkileri dengeleyen nitelikli çevrelerin oluĢması açısından

oldukça önemlidir.

2.1.1 ÇalıĢmanın çevre-davranıĢ çalıĢmaları ile iliĢkisi

“Konut Çevreleri ÇalıĢmaları” yıllarca konut politikası, planlama, tasarım ve

yönetimi alanlarında ulusal ve uluslararası üne sahip olmuĢ ve 1980‟li yılların

ortalarında ise “Çevre-DavranıĢ ÇalıĢmaları”nın merkezine yerleĢmiĢtir (Arias,

1993). “Konut” mekanları ve çevrelerinde insan-mekan arasındaki etkileĢimin

oldukça güçlü olması; kültür, aidiyet, kiĢiselleĢtirme, mahremiyet, vb. kavramları

içerisinde barındırması; ana çalıĢma alanı içerisinde konut çalıĢmalarının önem

kazanmasının en önemli sebepleri olmuĢtur.

Tez çalıĢmasının “Çevre-DavranıĢ ÇalıĢmaları” temel alanı içerisinde ele alınmasının

iki önemli sebebi vardır:

 Ġnsan ve çevresini birbirine bağlayan mekanizmanın bileĢenleri, konut

kullanıcısı, fiziksel-sosyal çevre ve sosyal davranıĢlar arasındaki iliĢkilerin

daha net olarak ortaya konmasını sağlar;

 Sosyal ihtiyaçların tanımlanacağı kavramsal çerçeve oluĢturulurken,

kullanıcıların fiziksel çevre ile etkileĢimi ve çevresel davranıĢları önem

kazanmıĢtır.

“Çevresel DavranıĢ Çerçevesi”, konut kullanıcısı ile konut mekanları arasındaki

iliĢkinin araĢtırılmasında kullanılmaktadır. Bu nedenle, çalıĢma için insan-çevre

arasındaki karĢılıklı etkileĢim önem kazanmaktadır ve bu durum, konunun “Çevre-

DavranıĢ ÇalıĢmaları” çerçevesi içerisinde ele alınmasını gerekli kılmaktadır.

2.1.2 “Çevre-davranıĢ” çalıĢma alanı içerisinde konut çalıĢmaları

Konuta, bir “yer” olarak bakıldığında; ve “eylemin, aktivitelerin ve niyetlerin

merkezi” olduğu düĢünüldüğünde; varoluĢumuzu simgeleyen anlamlı olayları

deneyimlediğimiz odak olarak tanımlanabilir (Chokor, 1993). Konutun anlamsal

11

yapısının çok boyutlu olması nedeniyle insan-konut/mekan arasındaki iliĢkiler konut

alanındaki çalıĢmalar için önem kazanmaktadir.

Öymen Gür (2000)‟e göre, tarihsel olarak konut; iletiĢim, etkileĢim, mekan, zaman

ve anlamın örgütlü bir örüntüsüdür. Bir yandan ait olduğu etnik grubun

karakteristiklerini, yaĢam biçimini, davranıĢ kurallarını, çevresel tercihlerini,

imgelerini zaman-mekan taksonomilerini yansıtırken, öte yandan kullanıcısının

özüyle ilgili imgelerini, kendini kanıtlama ve anlatma eğilimini, böylece tasarım,

donatım ve biçemi ile bireyin kiĢilik ve ayrıcalığını yansıtır (Öymen Gür, 2000).

Arias (1993), konut çevrelerinde yeni yaklaĢımların yoğun olarak çevresel kalite

üzerine odaklandığını ve bu çalıĢmaların kullanıcı sayılarının artmasıyla birlikte daha

da çoğalacağını söylemektedir. Franck (1993), değiĢen hane halkı kompozisyonunun

ve yaĢam stili örüntülerinin konut çevrelerini ve geleneksel ihtiyaçları değiĢtirdiğini

söylemektedir; yeni trendler, konutların çevresel niteliklerinin önemini ortaya çıkarır

_ev ve komĢu bölgelerin fiziksel nitelikleri; kullanıcıları (geleneksel aileler, özel

topluluklar, ya da sıradıĢı ve yeni geliĢen konut kullanıcıları); ve değiĢim

dinamikleri_ böylelikle, yeni yüzyılın yaklaĢımı olarak dünya çevresinde konut

çevrelerinin anlamı ve kullanımı daha da çok telaffuz edilmeye baĢlayacaktır. Bu

nedenle yeni perspektifler, teoriler ve metodları içeren konut politikası, planlama,

tasarım ve yönetimi araĢtırmaları için yeniden-değerlendirme önemli hale

gelmektedir (Arias, 1993). Konut araĢtırmalarına her yaklaĢım, konutun “fiziksel”,

“kültürel”, “sosyal” ve “ekonomik” bağlamlarına olan duyarlılığı gösterebilmeleri ve

birey, grup, ve fiziksel biçim arasındaki iliĢkinin özünü yakalamaları ile birlikte

değer kazanmaktadır (Chokor, 1993).

Lang (1993), her konut politikası ve tasarımının “gerçeklik” ve “güzel bir yaĢam”

imajı üzerine temellendiğini söylemektedir. Bu imajlar tesadüfi ya da sistematik,

niteliksel ya da niceliksel bazı araĢtırma yaklaĢımları üzerine temellendirilmektedir.

Konut araĢtırmaları, doğası gereği birçok farklı uzmanlığın paradigması olduğu için

multidisipliner bir yapıya sahiptir; konutun anlam ve kullanımındaki önemli

farklılıklar kendilerini bireylerin gündelik yaĢantılarında gösterirler (Van Vliet,

1993). Bu yaĢantılar içerisinde edinilen deneyimler, bireylerin çevreleri ile olan

bağlantıları ile Ģekillenmektedir.

12

“Çevre-DavranıĢ” çalıĢma alanı içerisinde birçok araĢtırmacı konut çevrelerinde

farklı yaklaĢımlarla çalıĢmalar gerçekleĢtirmiĢtir. “Çevre” ve “kültür” arasındaki

bağlantıyı inceleyen Rapoport (1969; 1982; 1985; 2004), bütün kültürlerin ve

grupların bir barınağa sahip olduklarını, böylelikle bunları karĢılaĢtırma ve bunlardan

genellemelere varmanın mümkün olduğunu söylemektedir. Rapoport (2004),

barınağın yerel tasarımın en tipik ürünü, dolayısıyla kültürden en fazla etkilenen

unsur olduğunu söylemektedir.

Niit (1993), yaptığı araĢtırmada konutlarda sosyo-fiziksel bir sistemin adaptasyonunu

anlatan bir çerçeve çizmiĢtir. Sistemi “mekan”, “aktivite” ve “iliĢkilerin” oluĢturduğu

bir bütün olarak tanımlamakta ve birbirinden ayrı olarak düĢünülemeyeceğini

savunmaktadır. Bu çalıĢmada Niit (1993), ailenin aktivite strüktürünü analiz etmek

için olabilecek yaklaĢımları ve mahremiyetle ilgili referansların deneysel

görünümlerini sunmaktadır.

Konut çalıĢmalarında çevrenin fiziksel ve sosyal bileĢenlerinin birlikte ele alınması

gerektiğini söyleyen Sanoff (2006), konut yerleĢimlerinin sosyal etkileri üzerine

birçok araĢtırma yapmıĢtır ve konut yerleĢimlerinde gereksinmeler ile ilgili

çalıĢmaların özellikle düĢük gelir seviyesine sahip kullanıcıların yaĢadığı konutlarda

önem kazandığını ileri sürmektedir. Sanoff (2006b), konut alanındaki araĢtırmaların

çoğunlukla konut ihtiyaçları, konut “ekoloji”si (sosyal iliĢkiler ve kiĢisel geliĢimin

gerçekleĢmesi için bir kabuk oluĢturan konutların iç mekansal tasarımı), planlanmıĢ

yerleĢimlerde konut kullanıcılarının memnuniyetleri, uygulamaların ve yönetimlerin

sosyal ve psikolojik sonuçları, konut projelerinde ve çevrelerinde konut

kullanıcılarının sosyal iliĢkileri, mahremiyet ve konut kullanıcılarının sosyal

düzenlerinin faktörleri ile ilgili olduğunu söylemektedir. Yapılan ampirik çalıĢmalar

göstermektedir ki fiziksel planlamanın bireysel davranıĢ ve sosyal eylemler

üzerindeki etkisi oldukça önemlidir (Sanoff, 2006b).

Konut alanında bazı araĢtırma problemleri ampirik metodları kullanabildiği gibi,

buna zıt olarak içerisinde fazla ve karmaĢık değiĢkeni olan araĢtırma problemleri ise

tanıma dayalı ve fenemenolojik metodlar kullanmaktadır. Bu araĢtırmalar,

“deneyimi” ve “eylemi” sadece tanımlamayı değil, aynı zamanda deneyimin

içerisindeki değiĢimin altını çizen süreçlerle de ilgilenmeyi amaçlamaktadır (Wapner

ve diğ., 2000). Konutun anlamını fenomenolojik yaklaĢımla araĢtıran Dovey (1985),

“konut” ve “ev” kavramlarının tanımları üzerinde durmakta, ve “konut”un belirli bir

13

değiĢken olarak ele alınabileceğini, “ev”in ise daha dikkatli ölçülen ve tanımlanan,

ampirik olmayan bir değiĢken olarak ele alınması gerektiğini söylemektedir. Konut

çalıĢmalarında “ev-insan” arasındaki duygusal ve karmaĢık iliĢkileri ele alan

“mekana bağlılık” (place attachment) kavramı ile ilgili çalıĢmalar, Bachelard (1969)

gibi fenomenolojik literatürde yer alan yazarların ilgi alanına girmiĢtir; “Çevre-

DavranıĢ ÇalıĢmaları” alanı içerisinde de bu konuyu ele alan (Buttimer ve Seamon,

1980; Relph, 1976; Low, 1992; Hidalgo ve Hernandez, 2001; Manzo, 2003) birçok

çalıĢma yapılmaktadır. Konut çalıĢmalarında “mekana bağlılık (place attachment)”

kavramını ele alan çalıĢmaların analizleri zengin bir çeĢitliliğe sahiptir. Bu alanda

araĢtırmacılar genellikle “evler” ve “kutsal mekanlar” üzerinde çalıĢırlar ve

insanların bu mekanlarda yaĢadıkları duygusal deneyimlerin mekanlarla aralarında

oluĢturduğu bağlara odaklanırlar (Low ve Altman, 1992). Sixsmith (1986), evin

anlamını fenomenolojik yaklaĢımla araĢtırmıĢtır; konut kullanıcılarının yaptıkları

tanımlamalara göre evin anlamı ile ilgili 20 anlam grubu ortaya çıkmıĢ ve bu 20

grubu küme analizi sonucu üç ana baĢlık altında toplanmıĢtır (Ġnceoğlu, A., 1999):

 KiĢisel: Ev kiĢinin uzantısı olarak görülmektedir. (anlam: mutluluk, ait olma,

sorumluluk, kimlik yansıtılması, önemli deneyimler, süreklilik, mahremiyet, zaman,

anlamlı yerler, bilgi, geri dönme isteği)

 Sosyal: Evin sosyal açıdan önemi, diğer kiĢilerin varlığı ve onlarla olan

iliĢkiler tarafından belirlenir. (anlam: iliĢki niteliği, iliĢki türü, arkadaĢlar ve

eğlence, duygusal çevre)

 Fiziksel: Evin fiziksel nitelikleri yalnızca yapısını ve mimari tarzını değil,

insanın mekandan beklediği konfor koĢullarını da içerir. (anlam: fiziksel yapı,

konfor servisleri, mimari stil, çalıĢma ortamı, mekansallık).

Tasarım, anlam ve konutun kullanımı, sosyo-kültürel, davranıĢsal ve mekansal

boyutlarla iliĢkilidir (Turgut ve Ünügür, 1997). Altman (1993), “davranıĢ”ın

çevrenin dönüĢümsel (transanctional) belirleyicisi olduğunu söylemektedir;

“mahremiyet”, “kiĢisel mekan” ve “savunulabilir alan” insan ve çevre arasındaki

etkileĢimi anlatan temel davranıĢsal mekanizmalardır. Altman ve Rogoff (1986), evin

anlam ve kullanımının birtakım anahtar kavramlar ve bunların arasındaki etkileĢimler

ile tanımlandığını söylemektedir. Bunlar: “benimseme” (appropriation), “kimlik”

(identity), “bağlılık” (attachment) ve “sağlarlık” (affordance) kavramlarıdır. Evin

anlamını ekolojik perspektifle araĢtıran Coolen (2006), insanlar arasındaki sosyal

14

etkileĢimin artması ile birlikte anlamın da arttığını ileri sürmektedir. Bununla birlikte

konutların insanlar için anlamı bir yandan konutların sahip olduğu özelliklerin

birbirleriyle fonksiyonel iliĢkileri ile, bir yandan ise insanların niyetleri ve eğilimleri

ile iliĢkilidir (Coolen, 2006). Konut çalıĢmasına ve onun kiĢi ve sosyal düzenin

doğası ile olan iliĢkisine sosyo-psikolojik açıdan yaklaĢan Duncan (1981), evin

anlamını anlamak için Ģu üç öğeye bakmak gerektiğini söylemektedir:

 Bir toplumun sosyal yapısı (bireylerin davranıĢlarının gerçekleĢtiği),

 Sosyal dünyalar (bir toplum içerisindeki farklı gruplar),

 Birey (sosyal yapıyı oluĢturan). Evin anlamı bu değiĢkenler içerisinde

farklılık gösterebilir. Örneğin, bireyselliğin önemli bir ideoloji olduğu bir

sosyal grup içerisinde konut kullanıcının kiĢiliğini, sosyal statüsünü, vb.

yansıtır (Duncan, 1981).

2.1.3 DönüĢümsel (Transactional) yaklaĢım

Tez çalıĢması kapsamında dıĢa kapalı konut yerleĢimlerinde sosyal ihtiyaç verileri

“Çevre-DavranıĢ ÇalıĢmaları” çerçevesi içerisinde “dönüĢümsel” (transactional)

yaklaĢım ile irdelenmektedir. DönüĢümsel (Transactional) bakıĢ, Dewey ve Bentley

(1949); Pepper (1942) tarafından ortaya çıkarılmıĢ (Wapner ve diğ., 2000), ve daha

sonra “Çevresel Psikoloji” alanında araĢtırmacılar tarafından (Barker, 1968; Ittelson,

1973; Proshansky, 1976; Werner ve diğ., 1985; Altman ve Rogoff, 1986; Wapner ve

diğ., 2000) kullanılmıĢtır. Wapner ve diğ. (2000), “organisizm” ve “dönüĢümsel

bakıĢın” Altman ve Rogoff‟un 1987‟de oluĢturdukları dünya görüĢü ile

temellendiğini söylemektedir. “Organisizm”, parçaları bir bütünü oluĢturacak Ģekilde

yapay olarak biraraya getirmektir; “holistik” varsayıma göre sistemin bir parçasında

meydana gelen bir değiĢim, sistemin bütününü oluĢturan tüm diğer parçaları da

etkiler. Ġnsan ve çevresini bir bütünü oluĢturan parçalar olarak kavramsallaĢtıran

“dönüĢümsel bakıĢ”, çevrenin birçok farklı durumu ile ilgili “eylem” ve

“deneyimler”i kapsar; bu eylem ve deneyimler, biliĢsel (sensorimotor, algısal ve

kavramsal) deneyimlerin yanında duygusal ve değerlere dayalı deneyimleri de içerir

(Wapner ve diğ., 2000).

Altman ve Rogoff‟un (1986) “dönüĢümsel” (transactional) dünya görüĢü, çevresel

davranıĢı “psikolojik”, “sosyal”, “fiziksel” ve “zamansal” bakıĢ açılarıyla bütüncül

olarak çalıĢmanın yararlı olduğunu savunmaktadır. Altman ve Rogoff (1986), sosyal

15

bağlamın, “fiziksel çevre”, “psikolojik süreçler” (hareketler, etki ve algıların

içerisinde bulunduğu) ve “çağdaĢ nitelikler”in anlamlı örüntüler ya da bütünleri

oluĢturması ile varolduğunu söylemektedir. ÇağdaĢ nitelikler bir bütünün ayrılmaz

parçalarıdır, böylelikle olaylar kendi olağan hızında ve değiĢen dönemsel ya da

biyolojik olaylarla uyum içerisinde geliĢir (Werner, 2003).

DönüĢümsel yaklaĢımda, çevresel sistem içerisinde “insan”, analiz edilecek birimdir.

Ġnsan-çevre iliĢkilerinin özellikleri fiziksel/biyolojik, psikolojik ve sosyo-kültürel

düzeyler Ģeklinde kategorize edilmektedir (Wapner ve diğ., 2000). Buna bağlı olarak

çevresel sistem-içerisinde-insan analizin birimi olarak kabul edildiğinde, üç farklı

düzeyde çalıĢılır, bunlar:

 fiziksel/biyolojik (örn:fiziksel statü),

 psikolojik/intrapersonal (kiĢinin kendi zihninde oluĢan) (örn:biliĢsel,

duygusal, geliĢimsel süreçler),

 sosyo-kültürel (örn:kurallar, toplum kanunları) Ģeklindedir (Wapner ve diğ.,

2000).

Werner ve diğ. (1985), evlerde dönüĢümsel süreçlerin “eylemler” ve “anlamlar”

düzeyinde gerçekleĢtiğini söylemektedir; bunlar olaylar, aktiviteler, anlamlar,

değerlendirmeler, veya diğer psikolojik süreçler olabilir. ġekil 2.2‟de ev,

“dönüĢümsel bir birim” olarak kavramsallaĢtırılmıĢtır. Diyagram üzerinde açıklanan

süreçler gösterilmektedir ve bu süreçlere yenileri de eklenebilir. Model, birçok farklı

insan ve iliĢkileri, farklı çevresel ölçeklerde içermektedir (Werner ve diğ., 1985).

16

ġekil 2.2 : DönüĢümsel (Transactional) bir birim olarak “ev” (Werner ve diğ., 1985).

Werner ve Altman (2000), “dönüĢümsel” bakıĢla çalıĢmalara örnek olarak “kimliğin

dıĢavurumu”nu gösteren bir çalıĢma olabileceğini söylemektedir; bu tip bir

çalıĢmada, araĢtırılan bireylerin kimliklerini hem bireysel olarak, hem de ait

oldukları topluluğun kimliği olarak yaĢadıkları mekana yansıtmakta oldukları

gözönüne alınır. ÇalıĢma, mekan ve mekan içerisinde yaĢayan insanların bir bütünü

oluĢturdukları kabul edilerek yürütülür (Werner ve Altman, 2000).

DönüĢümsel yaklaĢımda analizin yapısı organizasyon veya parça-bütün iliĢkileri ile

ilgilenir, örneğin; “evin fiziksel karakteri ve içsel-psikolojik deneyim birbiri ile nasıl

uyuĢur?” bu iliĢkileri araĢtıran bir araĢtırmanın sorusu olabilir (Werner ve Altman,

2000). Bir parçanın bütüne nasıl etki ettiği üzerine yapılan bir baĢka örnek çalıĢmada

ise bir kent içerisinde “iyi” ya da “kötü” konumda yer almanın kenti deneyimlemeyi

bütünde de etkilediği ortaya çıkarılmıĢtır (Wapner ve diğ., 2000).

Werner ve diğ. (2002), “dönüĢümsel” bakıĢ açılarına temel olan üç ilke olduğunu

söylemektedir. Bunlardan ilki, bütünsellik, bir baĢka deyiĢle olgunun eĢ zamanlı

olarak “insanlar”, “psikolojik süreçler”, “fiziksel çevre”, ve “zamansal nitelikler”i

içeren bütüncül birimler olarak çalıĢılmasıdır. Ġkincisi, zaman ve zamansal

niteliklerin olguya entegre olduğu, olaylardan ayrı birer belirleyici olduğu

17

düĢüncesidir. Üçüncüsü ise olaylarda formel nedenleri araĢtıran özgün bir bilimsel

felsefe olduğu düĢüncesidir (Werner ve diğ., 2002).

Werner ve diğ. (2002), dönüĢümsel bakıĢın esnek bir yaklaĢım olduğunu

söylemektedir; bu bakıĢ açısıyla yürütülen çalıĢmaların yöntemler, kapsam, tasarım

ve planlama konuları üzerindeki vurguları ve odakları ile birbirlerinden

ayrılabileceklerini ileri sürmektedir. Farklı araĢtırma projeleri, dönüĢümsel bir

yaklaĢımın farklı özelliklerini aydınlatır ve farklı çalıĢmalarda dönüĢümsel

yaklaĢımın içerdiği kavramlardan bazıları ön plana çıkarken, bazılarına

değinilmemektedir (Werner ve diğ., 2002). DönüĢümsel yaklaĢımın esnek yapısını

tanımlayan Werner ve diğ. (2002), bu duruma bir çalıĢmayı örnek göstermektedir:

yazın ve Noel‟de “Christmas Caddesi” nin analiz edildiği bir çalıĢma‟da (Oxley ve

diğ., 1986), “arkadaĢlık, konut bloklarına bağlılık (attachment), ve fiziksel

görünümün birlikte nasıl etki ettiği ve yaz aylarında ve Noel‟de bu birlikteliğin

benzer Ģekilde çalıĢıp çalıĢmadığı ve zamanla ve farklı durumlarda farklılık gösterip

göstermediği” araĢtırılmıĢtır. Hipoteze göre caddenin yaz ve kıĢ aylarındaki fiziksel

görünümleri komĢuların sosyal iliĢkilerini etkilemektedir; yaz aylarında burada

oturanlar arasında sosyal etkileĢim gözlenmediği halde, komĢular arasında Noel‟in

baĢlaması ile birlikte sosyal etkileĢimin oluĢtuğu ve sosyal iliĢkilerin daha akıcı

olduğu görülmektedir. Bu çalıĢmada “dönüĢümsel” bakıĢ açısının üç temel

ilkesinden biri olan “formel nedensellik” için iki temel prensip üzerine

odaklanılmaktadır; birlikteliklerin etkisi holistik örüntüler ile bir araya gelir, ve bu

etkiler ile oluĢan iliĢkiler zaman içerisinde değiĢir ve yer değiĢtirir (Werner ve diğ.,

2002). DönüĢümsel bakıĢla yürütülmüĢ diğer bir çalıĢmada (Brown ve diğ., 1998)

ise, konutlardaki verandalar analiz edilmiĢ ve verandaların sosyal iliĢkileri

güçlendirdiği ve desteklediği dönüĢümsel bakıĢla ortaya konmaktadır. Bu araĢtırma

örneği, dönüĢümsel analizin birbirinden farklı birtakım özelliklerini içerisinde

barındırmakta, bütüncül birimlerin dördünü birden içermemektedir. ÇalıĢmaya göre,

verandalar ve yayalar için düĢünülmüĢ diğer tasarım elemanları (örn. caddedeki

ağaçlar, kaldırımlar, kaldırıma yakın konutlar, vb.) veranda kullanıcıları ve oradan

geçenler arasındaki komĢuluk iliĢkilerini teĢvik eder (Brown ve diğ., 1998).

18

2.2 Konut Çevrelerinde Ġnsan-Çevre EtkileĢimi

Lawrence (2002), “konut çevresi”ni, “ev-konut”, ve “komĢuluk-topluluk”

kavramlarının her birini temsil eden nötr bir terim olarak tanımlamaktadır. Rapoport

(1985), konut çevrelerinin etrafımızdaki yapısal çevrenin büyük bir kısmını

kapsadığını söylemektedir; aynı zamanda konut çevrelerinin ekonomik ve sosyal

açılardan oldukça etkili bir önemi olduğunu ileri sürmektedir. Bu nedenle konut

çevreleri, kullanıcılar ve araĢtırmacılar için her zaman büyük ilgi uyandırmıĢtır

(Rapoport, 1985).

“Çevre-DavranıĢ ÇalıĢmaları” ana çalıĢma alanı içerisinde yapılan konut çalıĢmaları

farklı yaklaĢımlarla, farklı yöntem ve kapsamda olmalarına karĢın, hepsinin ortak

noktası konut çevrelerinde “insan-çevre” etkileĢimi üzerine odaklanmalarıdır.

Konutun çok boyutlu yapısı ve insan hayatındaki yerinin önemi nedeniyle bu alanda

yapılan çalıĢmalar oldukça çeĢitli ve fazladır. DavranıĢ ve mekan iliĢkisini inceleyen

çalıĢmalar (Newman, 1972; Altman, 1975; 1987; Lang, 1987; Rapoport, 1968; 1982;

2004; Dovey, 1985; Lawrence, 2002), sosyal yapı ve konut arasındaki iliĢkileri

inceleyen çalıĢmalar (Munson, 1956; Troy, 1973; Conway ve Adams, 1977; Sanoff,

2006a; 2006b; 2006c; Foley, 1980; Cook, 1988; Kemeny, 1992; Brower, 1996;

Gleaser ve Sacerdote, 2000; Stedman, 2002), konut ve bireysel deneyimler

arasındaki iliĢkileri inceleyen çalıĢmalar (Bachelard, 1969; Relph, 1976; Steele,

1981; Low, 1992; Low ve Altman, 1992; Mc Andrew, 1998; Manzoe, 2003; 2005),

anlam ve kullanım üzerine yapılan çalıĢmalar (Proshansky, 1978; Duncan, 1981;

Rapoport, 1982; Nasar, 1993; Niit, 1993; Arias, 1993; Case, 1996; Ross ve Uzzell,

1996; Moore, 2000; Coolen, 2006), konut çevrelerinde insan-çevre etkileĢimini

“çevresel kalite”, “memnuniyet”, “mekana ve topluluğa bağlılık”, “konut tercihleri”,

“psikolojik ve davranıĢsal süreçler ile ilgili kavramlar”, vb. birçok kavram ile iliĢkili

olarak ele almaktadır. Çevrenin “fiziksel” ve “sosyal” bileĢenleri arasındaki

etkileĢimi ele alan tez çalıĢması kapsamında öncelikle çalıĢma için önemli olan

“çevre” kavramının tanımlanması yapılacaktır.

2.2.1 Çevrenin tanımı

“Çevresel Psikoloji”, insanlar, mekanlar ve insanların bu mekanlardaki davranıĢ ve

deneyimleri ile ilgilenmektedir; bir baĢka deyiĢle fiziksel çevre ile insan davranıĢı ve

deneyimi arasındaki iliĢkileri ele alan ampirik araĢtırmaları yürütür ve bu konu ile

19

ilgili teorik soruları sorar (Proshansky, 1974). Bu noktada Proshansky (1974),

“fiziksel çevre”nin tanımının, ne ıĢık, ses, sıcaklık gibi geleneksel psikolojideki

fiziksel uyarıcılar, ne de bu uyarıcıların belirli fiziksel nesnelerin yüzeyleri, renkleri

ve yoğunlukları ile entagrasyonu olmadığını söylemektedir. “Fiziksel çevre”, kısa ve

uzun zaman periyotlarında içerisinde insanın yaĢadığı, etkileĢime girdiği ve

aktivitelerini gerçekleĢtirdiği herhangi bir fiziksel düzenden meydana gelen

karmaĢıklık (complexity) anlamına gelmektedir (Proshansky, 1974). Çevresel

Psikoloji‟de fiziksel çevre “yapısal çevre” olarak ele alınır; yapısal çevrenin tasarımı,

içeriği, organizasyonu ve anlamı ile ilgilenilir.

Öztunalı Kayır (2005), günümüzde çevrenin, bilim dalları arasında birden çok

bilimin konusu ve nesnesi olduğunu ve bilimsel yöntemlerin, ilkelerin, yaklaĢımların,

tekniklerin ve terminolojilerin çoğulluğunu ya da çokluğunu beraberinde getirdiğini

söylemektedir. Bilimsel anlamda çevrenin disiplinlerarası olma özelliği,

tanımlanmasını zorlaĢtırmaktadır (Öztunalı Kayır, 2005).

Rapoport (2004), çevreyi:

 Mekan, zaman, anlam ve iletiĢimin örgütlenmesi,

 Bir ortamlar sistemi,

 Kültürel manzara,

 Sabit, yarı sabit veya sabit olmayan elemanlardan oluĢan bir Ģey olarak

tanımlamaktadır. Bu formulasyonlar farklı olmalarına rağmen birleĢtirilebilir.

En temel ve soyut formulasyon “mekan, zaman, anlam ve iletiĢimin

örgütlenmesi”dir ve fiziksel olarak kent ölçeğinden ev ölçeğine kadar çeĢitli

ölçeklerde kültürel görünüĢler olarak ifade edilmektedir (Rapoport, 2004).

Alexander (1974)‟a göre, küçük ya da büyük, her çevre, bir kültürün 3 boyutlu

Ģekillenmesidir; kültürel olarak tanımlanmıĢ kategorilerin mekanda düzenlenmesidir,

herbir kategori bir aktivite, veya bir mekan, veya bir Ģeyi tanımlar, ve bunlar insan

davranıĢı ile bir bütünü oluĢturur. Çevrenin bu tanımı, çevredeki saf fiziksel nesneleri

kapsadığı gibi, aynı zamanda sosyal oluĢumların organizasyonunu da kapsar

(Alexander, 1974).

Altman ve Chemers (1984), fiziksel çevrenin farklı birtakım boyutlardan meydana

geldiğini söylemektedir; bunlardan ikisi “doğal çevre” ve “yapısal çevre”dir. Doğal

20

çevre, dağlar, vadiler, okyanuslar gibi mekanlar ve coğrafi özellikler, sıcaklık,

yağmur gibi çevresel koĢullar, flora ve faunadan oluĢur. Yapısal çevre, insanların

çevreyi değiĢtirmelerinin sonucunda oluĢur; konutlar, kentler, topluluklar, çiftlikler

yapısal çevreye örnek olarak verilebilir. Üçüncü bir boyut ise, “çevrenin ölçeği”dir.

Banyo, mutfak, ev gibi çok küçük ölçekte yapısal çevreler olduğu gibi, kentler ve

topluluklar gibi daha büyük ölçekte yapısal çevreler de bulunmaktadır (Altman ve

Chemers, 1984). Rapoport (2004), çevrenin sabit, yarı sabit ve sabit olmayan

elemanlardan oluĢtuğunu söylemektedir, buna göre sabit elemanlar, altyapı, binalar,

duvarlar, döĢemeler, tavanlar, kolonlar, vb.; yarı sabit elemanlar, çevrenin içerideki

ya da dıĢarıdaki mobilyaları; sabit olmayan elemanlar ise tipik olarak insanlar ve

eylemleri, davranıĢları, giyim kuĢamları, saç biçimleri, ayrıca araç ve hayvanlarıdır.

Coolen (2006), insan açısından bakıldığında çevrenin beĢ kategoride

sınıflandırılabileceğini söylemektedir, bunlar: diğer insanlar, diğer hayvanlar, fiziksel

varlıklar, sosyal varlıklar, ve soyut varlıklardır. Varlıklar, eylemler ve niyetlere

olanak verdikleri sürece insanlar için bir değere sahip olurlar (Coolen, 2006).

Sanoff (1991), içerisinde yaĢamımızı sürdürdüğümüz ve çalıĢtığımız çevrenin sosyal

ve fiziksel bileĢenleri birlikte içerisinde barındırdığını savunmaktadır; mimarlar

fiziksel çevrenin strüktürlerini Ģekillendirirken mekanları oluĢturur, sosyal bilimciler

ise belirli bir mekanda yaĢamakta olan grupların karakteristikleri üzerine

odaklanırlar. Bu disiplinlerin birbirlerinden bağımsız olarak çalıĢmaları sonucunda

doğal olarak bu bileĢenler arasında bir ayrılık olagelmiĢtir (Sanoff, 1991). Bu sorunu

çözmek üzere farklı yaklaĢımlar geliĢtirilmiĢtir. Tez çalıĢması, çevreyi hem fiziksel,

hem sosyal bileĢenleri ile ele almayı amaçlamaktadır.

2.2.2 Fiziksel çevre ve sosyal çevrenin etkileĢimi

Tez çalıĢmasının kavramsal yapısı içerisinde “fiziksel çevre” ve “sosyal çevre”

arasındaki iliĢkilerin ele alınması önem kazanmaktadır. Rapoport (1982), çevrenin

“nesneler ve nesneler”, “nesneler ve insanlar” ve “insanlar ve insanlar” arasındaki

birtakim iliĢkiler olarak görülebileceğini ve bu iliĢkilerin düzenli bir örüntü ve yapıya

sahip olduğunu söylemektedir. Literatüre bakıldığında, sosyal çevre ve fiziksel çevre

arasındaki iliĢkilerin, sosyal bilimciler, coğrafyacılar ve çevresel psikoloji alanında

çalıĢan araĢtırmacılar tarafından ele alındığı görülmektedir.

21

Golledge ve Stimson (1997), coğrafya alanındaki araĢtırmacıların sosyal bilimler ile

ilgilenmeye baĢlaması ile birlikte karĢılaĢtıkları ilk sorunun “insanlar kendilerini

(kentsel) mekandan nasıl ayırırlar?” sorusu olduğunu söylemektedir. 1920‟lerde,

sosyal bilimciler “sosyal mekan”ı gruplar ya da diğer sosyal olaylar arasındaki

iliĢkileri belirleyen bir referans olarak tanımlamıĢlardır (Golledge ve Stimson, 1997).

Sosyal mekan kavramını tanımlamıĢ, fakat fiziksel mekandan ya da egemenlik

(territorial) alanından hiç sözetmemiĢlerdir. 1950‟lerde ve 1960‟larda sosyal

bilimciler kentlerdeki sosyal aktivitelerin ve sosyal mekanların eĢyapılılığı üzerinde

çalıĢmıĢ ve sosyal aktiviteleri, sosyal karakteristiklerin oluĢturduğu mekansal

morfolojilerle belirlemiĢlerdir (Golledge ve Stimson, 1997). Daha sonraları, coğrafya

alanında davranıĢ üzerine çalıĢan araĢtırmacılar sosyal mekan ve bireyler; hane halkı

eylem alanları ve zaman-mekan ölçümleri (time-space budgets); ve aktivite

örüntüleri arasındaki iliĢkilerin araĢtırılması ile ilgilenmeye baĢlamıĢlardır (Golledge

ve Stimson, 1997).

Wahl ve Lang (2003), “bağlam” (context) teriminin “sosyal çevre” ve “fiziksel

çevre”nin her ikisini de kapsadığını söylemektedir; sosyal çevre ve fiziksel çevre,

bireyin etrafında gerçekleĢen çeĢitli olgular, olaylar ve güçlerin tümüdür. “Sosyal

çevre” direkt olarak diğer bireyler ile bağlantılı iken “fiziksel çevre” ise maddesel ve

mekansal katmanlar ile bağlantılıdır (Wahl ve Lang, 2003).

Golledge ve Stimson (1997), kent içerisindeki sosyal mekan ve coğrafi mekan

arasındaki iliĢkileri ġekil 2.3‟deki gibi kavramsallaĢtırmıĢtır. 1950‟lerde, 1960‟larda

ve 1970‟lerde yapılan birçok ampirik çalıĢmanın ıĢığında, bu iliĢkileri aĢağıdaki gibi

tanımlamaktadırlar:

 Egemenlik (Territorial) mekanı (ya da coğrafi mekan): kent içerisinde

insanların yaĢadığı ya da davranıĢlarını sergilediği bir yaĢam alanı

sağlamaktadır.

 Bu coğrafi mekanın üzerini kaplayan ise kentin sosyal mekaniğidir; bu mekan

çok boyutlu bir yapıya sahiptir ve 3 farklı yapıyı içerisinde barındırır: sosyal

statü, aile statüsü ve etnik statü (Golledge ve Stimson, 1997).

22

ġekil 2.3 : Coğrafi Bilimler‟de kentsel sosyal mekanın boyutları ve fiziksel mekanla

olan teritoryal iliĢkileri (Golledge ve Stimson, 1997).

Fiziksel mekanın toplumsal inanıĢların, değerlerin ve insanlar arasındaki iliĢkilerin

dıĢavurumu olmasından dolayı ve her biri diğerinin kimliğini güçlendirdiği için

sosyal ve fiziksel çevre arasındaki iliĢki, oldukça güçlü bir iliĢkidir (Relph, 1976).

Steele (1981), çevrenin fiziksel ve sosyal bileĢenlerini tanımlarken tiyatro sahnesi

örneğini vermektedir; fiziksel bileĢenler (sahne zemini, perde arkası, aydınlatma,

izleyiciden uzaklık, kostümler) ve sosyal bileĢenler (roller, diyaloglar, oyuncular

arasındaki iliĢkiler, izleyicilerin beklentileri ve tepkileri) hem oyuncuların hem de

izleyicilerin davranıĢ ve deneyimlerini etkilemek üzere birleĢirler. Steele‟e (1981)

göre sosyal bağlam, fiziksel çevrenin etkisini belirlemeye yardımcı olur. Bununla

birlikte fiziksel çevre de sosyal çevrenin etkileri üzerinde belirleyicidir.

Konutu Chokor (1981), sosyo-fiziksel mekan birimi olarak tanımlamaktadır:

“Konut, ailenin koruyucu kabuğudur ve bundan daha temel olarak, aile kimliğinin

etkili olarak temsil edildiği, sembolize edildiği ve korunduğu bir sosyo-fiziksel

mekan birimidir. Böylelikle her insanın mekansal hareketleri sırasında konut hem

dönüĢ noktası; hem de sığınacak bir yer, ailenin varoluĢunun merkezidir.” (Chokor,

1981, s. 291)

Konut çevrelerinde sosyal ve fiziksel yapı arasındaki iliĢkileri inceleyen Kemeny

(1992), bir sosyal bilimci olarak konut çalıĢmalarının sosyal boyutunu

“hanehalkı”nın ve fiziksel boyutunu ise “konut” kavramlarının ifade ettiğini ve

sosyal bilimler içerisinde konut alanındaki araĢtırmaların her iki kavramı da

içerisinde barındırması gerektiğini söylemektedir. Kemeny (1992)‟e göre, sosyo-

23

mekansal iliĢkileri ele alan konut çalıĢmaları, “hanehalkı” ve “konut” arasındaki

etkileĢime ve her ikisinin ortak etkilerine odaklanmalıdır (ġekil 2.4).

ġekil 2.4 : Konut‟un sosyal ve fiziksel bileĢenleri (Kemeny, 1992).

Konutun öznel durumu tanımlanırken konut kavramı analitik olarak sosyal ölçeğin

giderek arttığı üç parçaya ayrılabilir, bunlar;

 Hanehalkı (örneğin hanehalkı kompozisyonu, ailenin yaĢam döngüsündeki

yeri, sosyo-ekonomik statüsü)

 Konut (konut tipi, boyutu, durumu, donanımı)

 Konut YerleĢimidir. (mağazalar, restoranlar, kafeler, toplu taĢıma, vb.

birimleri içerisinde barındıran mekanlar) (Kemeny, 1992).

Çevreyi oluĢturan sosyal ve fiziksel bileĢenleri incelerken, etrafımızı çevreleyen

fiziksel çevre ile sosyal yapıyı oluĢturan birey ve toplulukların etkileĢimleri de önem

kazanmaktadır. Bir sonraki baĢlık altında bu konu ile ilgili teori ve çalıĢmalara

değinilecektir.

2.2.3 Konutlarda fiziksel çevre ile etkileĢim

Fiziksel çevrenin sahip olduğu özellikler, o çevreyi kullanan bireylerin ve

toplulukların psikolojik süreçlerini (Lynch, 1960; Dawns ve Stea, 1973; Stea, 1969),

çevreleri ile sosyalleĢme ve sosyalleĢme süreçlerini (Sommer, 1969; Altman, 1975;

24

Lang, 1987; Ünlü, 1998; Ünlü ve diğ., 2001) ve kültürel dinamikleri (Rapoport,

1977) etkiler. Konut çevrelerini “Çevresel DavranıĢ” çerçevesinde inceleyen

çalıĢmalar, fiziksel çevrenin kullanıcı üzerindeki etkilerini kullanıcının mekansal

davranıĢları, çevreye karĢı tavırları (attitudes) ve memnuniyet düzeyleri gibi

etkileĢim verileriyle irdeler.

Konutlarda yaĢam mekanlarını “sosyo-psikolojik olgular” üzerinden irdeleyen

araĢtırmalar, gündelik yaĢam ihtiyaçlarından yola çıkarak daha nitelikli ve

yaĢanabilir çevrelerin oluĢabilmesi için çalıĢır. Lang (1987), tasarımcıların

mahremiyetin türü ve derecesini belirlemede etkin olabileceklerini, “duvarlar”,

“sınırlar” ve “uzaklık” gibi öğelerin mimari tasarımda bu anlamda kullanılabileceğini

vurgular. Geleneksel Türk yerleĢimlerinde evin organizasyonel yapısını irdeleyen

Ünlü (1998)‟ye göre “ev”in biçimleniĢi, “açıklık”, “kapalılık”, “eriĢilebilirlik”,

“geçirgenlik”, “etkilenebilirlik” gibi unsurlarla “mahremiyet”, “psikososyal alan” ve

“savunulan mekan”ı ortaya koyar (ġekil 2.5).

ġekil 2.5 : Geleneksel Türk yerleĢme Ģeklinde mahremiyet (Ünlü, 1998).

Ġnsanlar, çoğu zaman fiziksel çevreyi kullanarak kendi psikososyal alanlarını

oluĢtururlar. Newman (1972), insanların psikososyal alanlarını tariflemek

istemelerinin en önemli nedeninin güvenlik ihtiyacı olduğunu açıklar. Yüksek katlı

konutlar üzerinde gerçekleĢtirdiği çalıĢmasında binaya ait birçok yapısal elemanın bu

psikososyal alanları tanımlamak üzere inĢaa edildiğini ortaya koyan Newman (1972),

yarı kamusal ve kamusal mekanlar arasındaki sınırların yapı elemanları ile tarif

edildiğini, iki merdivenle yükseltilmiĢ giriĢlerde merdivenlerin sembolik birer sınır

olduğunu, kot farklılıkların da yine bu sınırın parçası olduğunu vurgular.

25

Alçak katlı konutlarda da yine benzer bir çalıĢmayı gerçekleĢtiren Newman (1972),

tipik Amerikan evinin “kamusal”, “yarı kamusal” ve “özel” alanlarını tanımlamıĢtır

(ġekil 2.6).

ġekil 2.6 : Tipik Amerikan evinde kamusal alandan özel alana geçiĢte mimari

elemanların önemi (Newman, 1972).

Lawrence (1987), konutlardaki en önemli fonksiyonlardan birinin özel ve kamusal

alanların ayırt edilmesi olduğunu söyler. Bu alanların tanımlanma Ģekli, oturanların,

komĢuların, misafirlerin ve yabancıların kültürel ve sosyopolitik haklarını belirler.

Konutlarda fiziksel çevre ile etkileĢimi inceleyen çalıĢmalardan bazıları sosyal yapı

ve konutun fiziksel çevresi arasındaki iliĢkileri ele almaktadır. Sanoff (2006d),

Chapel Hill, North Carolina ABD‟de yapmıĢ olduğu bir araĢtırmada, düĢük gelirli

kullanıcı profili olan bir konut yerleĢiminde bireyler tarafından algılanan mekansal

özelliklerin bireylerin kiĢisel karakteristikleri, değerleri, ve yaĢam stilleri ile uyum

sağlayıp sağlamadığını araĢtırmıĢtır. Konutta memnuniyeti araĢtıran çalıĢmanın

çerçevesi, çevrenin belirli fiziksel özellikleri ile kullanıcıların konut memnuniyeti ve

ideal çevrelerini kavramsallaĢtırmaları arasındaki iliĢkiler üzerine kurulmuĢtur.

ÇalıĢma sonucunda konut çevresinin negatif karakteristiğinin “gürültü” olduğu

ortaya çıkmıĢtır. Bunun nedeni olarak yerleĢimin fiziksel planlanması, konut yapıları,

açık kamusal alanlar ve çocuk oyun alanları ile iç içe olacak Ģekilde düzenlenmesi

belirtilmektedir. Bununla birlike konut birimlerinin özel açık alanlarının olmaması da

konuttan memnuniyetsizliğin bir diğer sebebi olarak belirlenmiĢtir. ÇalıĢmanın

26

sonucunda Sanoff (2006d), bulguların genellikle sosyal ve fiziksel çevre arasında bir

kopukluk olduğunu gösterdiğini söylemektedir.

Stedman (2002), bir konut yerleĢiminde konut kullanıcılarının mekanla iliĢkili

biliĢlerini (cognitions), tavırlarını (attitudes), kimliklerini ve davranıĢsal eğilimlerini

araĢtıran mekana bağlılık üzerine temelli bir model oluĢturmuĢtur. ÇalıĢmanın

sonucunda mekandan memnuniyetin yerleĢim ile ilgili biliĢsel özelliklere güçlü bir

Ģekilde dayandığı ortaya çıkmıĢtır. Anlamlar, mekana bağlılık, memnuniyet ve

davranıĢın çok önemli belirleyicileridir (Stedman, 2002).

Konut çevrelerinde fiziksel çevre ile etkileĢimi incelerken konut ve kiĢisel

deneyimler arasındaki iliĢkileri inceleyen çalıĢmalar da önem kazanmaktadır.

Mekana bağlılık (place attachment), birey-sosyal yapı-fiziksel çevre arasındaki en

güçlü etkileĢimlerden biridir. Yapılan çalıĢmalarda araĢtırmacılar, mekana bağlılık

(place attachment) kavramını farklı niteliklerdeki bireylerin (örneğin, çocuklar,

yaĢlılar, öğrenciler, vb.) farklı mekanlar (örneğin, konut yerleĢimleri, konutlar, daha

üst ölçekler, vb.) içerisindeki deneyimlerini ve duygusal bağlantılarını ele alarak

incelemiĢlerdir. Örneğin Cooper (1992) ve Chawla (1992), çocukluk sürecinde

mekanlardaki bireysel deneyimlere odaklanırken; Ahrentzen (1992), sosyal

normların ve ideolojilerin kadınların “eve” ve “evde çalıĢmaya” bağlılıklarını

(attachment) ve tavırlarını (attitudes) nasıl etkilediği üzerinde çalıĢmıĢtır. “Mekana

bağlılık kavramı” üzerine yapılan çalıĢmalarda, genellikle insanların mekan

içerisinde edindikleri deneyimlere ve bu deneyimlerle iliĢkili olarak mekanlarla

aralarında oluĢan duygusal bağlara odaklanılmaktadır. Low ve Altman (1992),

mekana bağlılık (place attachment) kavramını tanımlarken, “bağlılık” (attachment)

kelimesinin etkiyi vurguladığını, “mekan” (place) kelimesinin ise insanların duygusal

ve kültürel olarak bağlı oldukları çevresel birimleri vurguladığını söylemektedir.

Birçok araĢtırmacı, bireylerin mekanlara olan bağlılıklarına odaklanırken, diğer bir

taraftan bazı yazarlar da aileler, toplum bireyleri ve bazen de aynı kültürden

insanların paylaĢtıkları bağlılıklar ile ilgilenmektedir.

Low (1992), “mekana bağlılık” (place attachment) kavramını; belirli bir mekana ya

da toprak parçasına kültürel olarak paylaĢılan duygusal/hissi anlamların verilmesi;

insanların ve toplulukların çevreyi anlamaları ve çevre ile iliĢki kurmalarını

sağlayacak sembolik iliĢkiler oluĢturmaları olarak tanımlamaktadır. Manzo (2003),

insanların mekanlarla aralarındaki duygusal iliĢkilerin doğasını ve nüansını ortaya

27

çıkarmayı amaçlayan geniĢ ve büyümeye devam eden bir literatür olduğunu

söylemektedir. Hidalgo ve Hernandez (2001)‟e göre, “mekana bağlılık” (place

attachment) kavramı ile ilgili çalıĢırken, araĢtırmacıların karĢılaĢtıkları en büyük

zorluk, teorik alanda ve ampirik çalıĢmalarda birbirinden farklılık gösteren birçok

yaklaĢımın olmasıdır. Bu kavram ile ilgili birçok farklı terimle karĢılaĢmak

mümkündür, bunlar; “topluma bağlılık (community attachment)” (Kasarda ve

Janowitz, 1974; Lawrence, 1992; Hummon, 1992), “topluluk hissi (sense of

community)” (McMillian ve George, 1986; Mannarini ve diğ., 2006), “mekana

bağlılık (place attachment)” (Altman ve Low, 1992; Brown ve Perkins, 1992;

Manzo, 2003, 2005; Knez, 2005), “mekan kimliği (place identity)” (Proshansky,

1978; Twigger-Ross ve Uzzel, 1996; Knez, 2005), “mekana bağımlılık (place

dependence)” (Stokols ve Shumaker, 1981; White ve diğ., 2008), “mekan hissi

(sense of place)” (Relph, 1976; Buttimer ve Seamon, 1980; Hummon, 1992), vb.

kavramlardır. Genel olarak, “mekana bağlılık (place attachment)” kavramı, insanlar

ve belirli mekanlar arasındaki duygusal bağlar ya da bağlantılar olarak

tanımlanmaktadır.

Konut çevrelerinde fiziksel çevre ile etkileĢimde bireyin veya belirli bir topluluğun

evlerine verdikleri anlam ve kullanımları da çalıĢmalarda ele alınan önemli

konulardandır. Rapoport (1982)‟a göre, apartmanlar bireysel kimliği örtmektedir.

Özellikle erkekler masculen özleliklerini gösteremediklerinden apartman kimliğini

negatif olarak değerlendirmektedir; kadınlar ise konutlara bireysel-kimlikleri

bağlamında daha güçlü bir Ģekilde bağlıdırlar (Rapoport, 1982). Coolen (2006),

konutun insanın çevresiyle temel bağlayıcısı olduğunu söylemektedir; barınak,

mahremiyet, güvenlik, kontrol ve statü gibi birçok fonksiyonu barındırır, ekolojik

perspektiften bakıldığında konutların anlamı insanlar ve konutları arasındaki bu

fonksiyonel iliĢkilerde bulunmaktadır. Konutun anlamını araĢtıran çalıĢmasında

Coolen (2006), kent merkezinde ve dıĢ mahallede (suburban) yaĢayan konut

kullanıcılarının konut çevresi tercihlerinin anlamsal strüktürlerini karĢılaĢtırmıĢtır.

Her iki yerleĢimde de anlam strüktüründe ön plana çıkan en önemli özellik oda sayısı

olmuĢtur. ġekil 2.7‟de görüldüğü gibi bazı anlamların diğerlerine göre daha merkezi

olduğu saptanmıĢtır. Bu grafiğe göre “çok fonksiyonluluk”, oda sayısı özelliklerine

göre çıkarılan anlamsal strüktürde en merkezi anlamdır.

28

ġekil 2.7 : Konutun “oda sayısı” özelliği için ortaya çıkan anlamsal strüktür (Coolen,

2006).

Ross ve Uzzell (1996), konut çevrelererinde kimliğin eylemi etkileyen dört prensibi:

“süreklilik”, “öz-beğeni (self-esteem)”, “öz-güven (self-efficacy)” ve “ayırt edicilik”

ile mekan ve kimlik süreçlerinin rolünü araĢtıran bir model oluĢturmuĢtur. Bu

prensipleri konut çevresine bağlılık üzerinden araĢtıran Ross ve Uzzell (1996),

Londra-Docklands‟de katılımcılarla birebir görüĢerek gerçekleĢtirdiği çalıĢmanın

sonucunda çevrelerine bağlı olan ve olmayan konut kullanıcıları arasında yerel

çevrelerini tanımlamalarında farklılıklar olduğunu tespit etmiĢtir. Bu durum, konut

çevresini kulanım ile bağlantılı ve kimlik tanımlama süreci ile iliĢkilidir (Ross ve

Uzzell, 1996).

2.2.3.1 Fiziksel biçimlenmenin sosyal etkileri

Tez kapsamında alan çalıĢmasının gerçekleĢtirileceği dıĢa kapalı konut yerleĢimleri,

içerisinde bulunan yapıların biçimleniĢlerine bağlı olarak iki farklı tiptedir, bunlar;

“yatay” ve “düĢey” geliĢen yapılardan oluĢan konut yerleĢimleridir. Her iki tipte

konut yerleĢimi de çok katlı konut bloklarından oluĢmaktadır. ÇalıĢma kapsamında

konut yapılarının fiziksel biçimleniĢleri ve sosyal çevrede oluĢturdukları etkiler

üzerinde yapılan çalıĢma ve araĢtırmalar incelenmiĢtir. Bu konu üzerine yapılan

29

çalıĢmalarda özellikle “yüksek yapıların kullanıcılara ve sosyal çevreye etkileri”

üzerine odaklanılmıĢtır.

“Yüksek Yapılar ve Kentsel YerleĢimler Konseyi”ne göre on kat ve üzeri binalar

“yüksek yapı” olarak adlandırılır (Civaroğlu, 2007). Yüksek konut yapıları, ortaya

çıkıĢ hikayeleri ile, yaĢam için ütopik bakıĢ açıları oluĢturmuĢlardır. Strebel ve diğ.

(2005), yüksek yapıların ütopik yaĢam stillerinin, Le Corbusier gibi yıldız isimler,

seri üretim konutları, modernizmin ulusal projeleri, eleĢtirel sosyal bilimlerin

söylemleri, küreselleĢme ile ilgili popüler ve akademik imgeler gibi birçok etkenle

birlikte ortaya çıkıp, mimarlık alanında tartıĢma konusu yarattıklarını

vurgulamaktadır. Kentle ilgili ütopyaların çoğunda genellikle kentin dikey olarak

geliĢtiği varsayılmıĢtır. 20. yüzyılın “ideal kent”inin fiziksel (tasarım) ütopyası Frank

Lloyd Wright ve Le Corbusier‟in çalıĢmalarıyla ün kazanmıĢtır. Blowers ve diğ.

(1974)‟ne göre, her iki mimar da kentleĢmiĢ toplum temalarıyla 20. yüzyıl ütopyasını

oluĢturmuĢtur; Wright ve Corbusier, endüstriyel geliĢmeyle büyülenirken,

çizimleriyle yeni fiziksel çevreler oluĢturmuĢlardır. Le Corbusier‟in kent konsepti,

“kent bir makinedir, ya da makinelerin birleĢiminden oluĢan bir komplekstir”, ve

günlük yaĢam için, insan için gerekli olan ıĢık, yeĢil, mekanlılık, sessizlik,

mahremiyet ve güzellik sağlanmalıdır” Ģeklindedir. „Contemporary City of Three

Million Inhabitants‟(1929) projesinde Le Corbusier, kentsel populasyonu kentin

çeperlerine yaymaktan ziyade yüksek-yapılardan oluĢan konut bloklarıyla kent

sakinlerini Ģehir merkezine yerleĢtirmiĢtir (ġekil 2.8).

ġekil 2.8 : Le Corbusier‟in 1929‟da önerdiği „Contemporary City of Three Million

Inhabitants‟ (Blowers ve diğ., 1974).

Günümüzde Ġstanbul‟da yüksek konut yapılarında yaĢamanın konut kullanıcılarına

kazandırdığına inanılan en önemli özellik, “yüksek statüye sahip yaĢam tarzı”nı da

beraberinde getirmesidir. Genel olarak yüksek yapılarda yüksek teknolojilerle

30

donatılmıĢ konutlarda oturmak konut içerisinde yaĢayanlara beraberinde “yüksek

statü” getirmektedir; ve bu yapılar aynı zamanda kentin kendisine de statü

kazandırmaktadır. Ġstanbul‟un merkezine yapılması düĢünülen 300 metre

yüksekliğindeki „Dubai Towers‟ projesi, Ġstanbullular‟a ve Türkiye‟ye kazandıracağı

statü ile kentlilere adeta müjdelenmiĢtir.(ġekil 2.9)

ġekil 2.9 : Ġstanbul‟da yapılması planlanan„Dubai Towers‟ projesi (Url-9).

Strebel ve diğ. (2005), „supertall‟ yaĢamın Avrupa‟da ilk ortaya çıktığı konut

projesinin Glasgow‟daki (UK) „Red Road‟ yüksek konut yerleĢimi olduğunu

söylemektedir. 1962‟de, ilk blok tamamlandığı zaman 31 katlı olan bu bina,

Avrupa‟daki en yüksek konut yapısı olmuĢtur. Bu statünün kazanılması kutlanırken

aynı zamanda „supertall‟ yaĢam üzerine dikkati toplamıĢtır. Günümüzde ise

Avrupa‟daki en istenmeyen toplu konutlarından biri olmuĢtur (Strebel ve diğ., 2005).

Önümüzdeki 10 sene içerisinde yerleĢim yıkılacak ve yerine yeni bir proje

üretilecektir (ġekil 2.10). Foley (1980), Ġngiltere‟de II. Dünya SavaĢı sonrası yüksek

konut yapılarının üretiminde ve özellikle küçük çocuk sahibi olan ailelerin bu

konutlarda oturma eğiliminde artıĢ yaĢandığını söylemektedir. 1960‟ların ortalarında

ve sonlarına doğru, Ġngiliz hükümeti 6 kattan yüksek yapıların yapımını durdurmuĢ

ve yüksek katlı konut yapılarının çocuklu aileler için elveriĢli olmadığı görüĢü ortaya

çıkmıĢtır (Foley, 1980). Bu görüĢ, daha sonraları diğer ülkelere de sıçramıĢ, ve bu

durum, yüksek katlı konutların yapımında yavaĢlama olmasına neden olmuĢtur.

Ġngiltere‟de alınan kararlar doğrultusunda, özellikle sosyal konutların orta

yoğunlukta olması gerektiği ve bu konutlarda yaĢayan ailelerin en az %50‟sinin

zemin kotundaki dıĢ mekanlara direkt ulaĢabilmesi gerektiği fikri benimsenmiĢtir

(Foley, 1980).

31

ġekil 2.10 : „Red Road Flats‟, Glasgow- 1967‟de Avrupa‟daki en yüksek konutlar

(Strebel ve diğ., 2005).

Ford (1986), Amerikan Ģehri modelinde tipik olarak genellikle Ģehrin iç kısımlarında

yüksek yoğunluklu ve çoğunlukla düĢük gelir düzeyine sahip insanlar için yapılmıĢ

sosyal konutların yer aldığını; Ģehrin dıĢ taraflarında ise yüksek gelir düzeyinde

insanların yaĢadıkları “dıĢ mahalle” (suburban) konut yerleĢimlerinin bulunduğunu

belirtmektedir. Amerikan Ģehirlerinin bu tipik özelliği, Avrupa, Latin Amerika ve

Sovyet ülkelerindeki Ģehir yapısından (yüksek statüdeki merkezler, onları çevreleyen

çalıĢan sınıfın yaĢadığı bölgeler ve düĢük statüdeki gecekondu bölgelerini içeren)

tamamen farklılık göstermektedir (Ford, 1986). Amerika‟da, yüksek-yoğunluklu

binalarda yaĢam genellikle olumsuz koĢullarda yaĢamak olarak tanımlanmaktadır.

Hoffman (2000), Amerika‟daki toplu konutların tasarımının tartıĢmalı olduğunu

söylemektedir; eleĢtirmenler, konut otoritelerini çocuklu aileleri yaĢaması zor ve

çirkin görünümlü yapılar olarak nitelendirilen yüksek yapılardan oluĢan konut

projelerine yerleĢtirdikleri için hatalı bulmuĢlardır. Bu yapıların neden olduğu kötü

etkiler ve suç oranının artıĢı, özellikle 1956‟da tamamlanan St. Louis‟deki dev

„Pruitt-Ioge‟ toplu konut yerleĢiminin 1972-76 yılları arasında yıkımından da

anlaĢılacağı üzere birçok kiĢinin mimariyi suçlu bulmasına neden olmuĢtur (ġekil

2.11).

32

ġekil 2.11 : St. Louis‟deki „Pruitt-Igoe‟ toplu konut yerleĢimi (Url-1).

Becker (1977), yüksek yapılardan oluĢan konutların Amerikalılar‟ın büyük bir

çoğunluğu (aileler) tarafından istenmediğini söylemektedir; bunun nedeninin ise

zeminde bir egemenlik alanı (territory) vermediği, evin geçmiĢten gelen imajını

zedelediği ve kiĢilerin kendine özgü-imajina zarar vermesi olduğunu ileri

sürmektedir. Buna rağmen Ford (1986), 1960‟ların ortalarında Amerika‟da yüksek

konut yapılarının ve kondominyumların benzeri görülmemiĢ bir Ģekilde hızla

çoğalmaya baĢladığını söylemektedir. Birtakım yeni lüks kuleler çok-birimli

konutlarda yaĢamın nasıl olabileceğini radikal olarak gösteren öncüler olmuĢtur.

Bunların arasında Chicago‟daki ünlü „Marina Towers‟ (1964) ve New York‟taki

„United Nations Towers‟ (1965) örnek gösterilebilir (Ford, 1986). Chicago‟da

yapılan kısmen konut birimlerini içeren „John Hancock Building‟ (1970) de kent

merkezindeki yüksek konut yaĢamı için pozitif bir imaj oluĢturmuĢtur (Ford, 1986).

Söylenenlere göre çok birimli konut yapılarının imajı her geçen gün Amerika‟da

pozitif yöne doğru gitmekte ve birçok Amerika kentinde büyük konut kompleksleri

önemli birer kent elemanı haline gelmektedir. Bu durumda, Amerika kentlerinin

merkezlerinde yapılan yüksek yapılarla bir kent silueti ve kent imajı oluĢturma

çabalarının ve “dıĢ mahallelerde” (suburb) yaĢayan çoğunluğun kent merkezine geri

çekilmek istenmesinin de büyük payı vardır (Ford, 1986).

Yüksek yapılarda yaĢam ve yüksek yapıların insanlar üzerinde yarattıkları etkiler

üzerinde birçok çalıĢma yapılmıĢtır. Ġnsan-çevre iliĢkileri alanında yapılan birçok

çalıĢmada; “konut tipi”nin konutta yaĢayanların “sosyal”, “psikolojik” ve “fiziksel”

özellikleri üzerinde etkili olduğu söylenmektedir. Gifford (2007), yüksek yapıların

varlığının toplumsal ve bireysel korku, memnuniyetsizlik, stres, çeĢitli davranıĢ

problemleri, intihara yatkınlık, sosyal iliĢkilerin zayıflaması, sosyal yardımlaĢmada

33

azalma ve çocuk geliĢiminde bozukluklar gibi istenmeyen birtakım sonuçlar

doğurmakta olduğunu söylemektedir. Yapılan bazı çalıĢmalar ve araĢtırmalarda,

yüksek yapıların içerisinde yaĢayanlar için uygun olmadığı sonucuna varılmıĢtır

(Angrist, 1974; Conway ve Adams, 1977). Toplumsal düzeyde mevcut servisler ve

altyapıya sıkıntı vermesi, trafik problemlerini daha kötüye götürmesi ve komĢuluk

birimlerinin karakterini zedelediği gibi sonuçlara sebep oldukları da söylenmektedir.

Newman (1972), konut yapılarının tasarımında hangi etkenlerin suç oranlarının

artmasına sebep olduğu ile ilgili çalıĢmasında, 20. yüzyılın ihtiyaçlarına göre hızlı bir

Ģekilde üretilen yüksek yapı prototiplerinin orta-üst gelir seviyesine sahip ve

genellikle çocuksuz aileler için iyi iĢlediğini, fakat dar gelirli geniĢ aileler için aynı

yoğunluktaki diğer konut yerleĢimlerine göre yerleĢim içerisindeki suç oranlarını üç

kat artırdığını ileri sürmektedir.

Konut ve fiziksel sağlık arasındaki bağlantılar, en az konut ve sosyo-psikolojik

davranıĢlar arasındaki bağlantılar kadar karmaĢıktır. Yeung (1977)‟a göre, yüksek

yapılarda ve yüksek yoğunluktaki konut yerleĢimlerinde fiziksel/sosyal/duygusal

boyutlarla neden-sonuç iliĢkilerini kuran parametrelerin belirlendiği araĢtırmaların

gerçekleĢtirilmesi ve bu çalıĢmaların sonuçlarının karĢılaĢtırılması gerekmektedir.

Evans (2003), konut ve sağlık alanındaki araĢtırmaların çoğunun fiziksel sağlık

üzerine odaklandığını söylemektedir; bununla birlikte, konut tipi (örneğin yüksek

yapılar), kat seviyesi ve konutun kalitesi (örneğin strüktürel problemler) gibi konular

genellikle zihinsel sağlık ile iliĢkilendirilmiĢtir. Konut tipolojisi çalıĢmalarında,

yüksek binalardan oluĢan çok-birimli konut yerleĢimlerinin, küçük çocuklu annelerin

ve bir ihtimalle küçük çocukların psikolojik sağlıklarına zararlı olduğu sonucuna

ulaĢılmıĢtır (Evans, 2003).

Ġyi ve kaliteli bir yaĢam için insanların konut çevrelerini nasıl algıladıkları önemlidir.

Angrist (1974), yüksek yapılardan oluĢan bir konut yerleĢiminin içerisindeki yaĢayan

insanların, kamusal alanlarda gerçekleĢebilecek suç olaylarından korku hissi ile

yaĢayacaklarını iddia etmektedir. Bu, Ģu anlama gelmektedir; düĢük gelirli aielelerin

yaĢadığı yüksek yapılardan oluĢan konut bölgeleri güvenli ortamlar

oluĢturmamaktadır. Yüksek yapılardaki sosyal yaĢantıyı araĢtıran araĢtırmacılar, bu

konuyla ilgili sorun yaĢanan bölgelerde oturan insanlarla görüĢmeler yapmıĢlardır.

Bu konudaki sosyal araĢtırmaların çoğu; tasarımcıların düĢük maliyetle

yapabilecekleri; ve gelecek konut kullanıcıları için önemli birtakım değerler taĢıyan

34

konut projelerinin hangi özelliklere sahip olması gerektiğini belirleyebilecekleri

veriler elde etmek için yapılmaktadır (Conway ve Adams , 1977). Bu araĢtırmalara

göre yüksek yapılarda yaĢamak, konut kullanıcılarına farklı birçok problemler

getirmektedir ve farklı insanlar farklı Ģekillerde bu durumdan etkilenmektedir.

Yüksek yapıların baĢarısı ya da baĢarısızlıgı, içerisinde yaĢayan aile tiplerinin doğru

belirlenip belirlenmemesi ile iliĢkilidir; öyle görünmektedir ki yüksek yapılar sadece

yaĢam döngüsü içerisinde yeri belli olan bazı aile tipleri için daha uygun olmaktadır

(Conway ve Adams, 1977). Foley (1980) için tartıĢılması gereken asıl sosyal

problem, yüksek yapılardan oluĢan konutların küçük çocuklu aileler için memnun

edici olup olmadığıdır; yaĢadıkları konut zeminden uzakta olduğu zaman, dıĢarıda

oyun oynayan çocukları kontrol etmek zorlaĢır; zemin kotundaki açık alanlara

ulaĢabilme oranı azalır; ve her dıĢ mekan kullanımı kamusal hale gelir, özelleĢme

ortadan kalkar. Evans (2003) yüksek yapılardan oluĢan konutlar ile psikolojik

bunalım arasındaki iliĢkinin sebebinin annelerin sosyal izolasyonu ve çocuklar için

oyun alanlarının kısıtlanmıĢ olması olduğunu söylemektedir. Bazı bulgulara göre

yüksek yapıların genellikle düĢük gelirliler için yapılmıĢ olanlarında sosyal ağların

kurulmasının oldukça güç oldugu ortaya çıkmıĢtır; lobiler, dinlenme alanları ve diğer

sosyal etkileĢim alanlarının olmaması ya da konut yapılarından oldukça uzakta

olmaları güvenlik açısından ve sahiplenme duygusunu zayıflattığından dolayı

olumsuz sonuçlar yaratmaktadır (Evans, 2003). Bu tip konut bölgelerinde yaĢayan

kadınlar, aynı özelliklere sahip fakat farklı konut tipleri olan bölgelerde yaĢayan

kadınlara oranla daha fazla yalnızlık duygusu hissettiklerini ve egemenlik alanı

(territorial) kontrollerinin azaldığını belirtmektedir (Evans, 2003).

AraĢtırmaların büyük çoğunluğunun yüksek yapıların, içerisinde yaĢayanlar

üzerindeki negatif etkilerini ortaya çıkarmasına rağmen, duruma farklı bir bakıĢ

açısıyla bakan Glaeser ve Sacerdote (2000), konut yapısı ve sosyal bağlantı

arasındaki iliĢkiyi incelerken, “konut tipinin sosyal bağlantıları etkilediği” teorisinin

basit bir nedene dayandığını söylemektedir; büyük yapılar konut kullanıcılarının

arasında daha az fiziksel mekan olmasına sebep olurlar. Her konut birimi aynı

büyüklüğe sahip ve her bir insana düĢen alan aynı olsa bile bireyler büyük bir

yapının içerisindeyken, etrafı bahçe ile çevrili tek ailelik yapılara oranla aralarındaki

mesafe daha az olacak; böylelikle sosyal etkileĢim artacaktır (Glaeser ve Sacerdote,

2000).

35

Gifford (2007), sosyal iliĢkilerin iki ana etki alanı içerisinde incelenebileceğini

söylemektedir; bunlar, konut içerisindeki iliĢkiler ve yapı içerisinde komĢular ile olan

iliĢkilerdir. Bir çalıĢmaya göre yüksek yapılarda oturan insanların birbirleri ile ve

aynı zamanda dıĢarıdan gelen insanlar ile olan sosyal iliĢkilerinin zayıf olduğu

sonucu ortaya çıkmıĢtır (Korte ve Huismans, 1983). Çoğunlukla az katlı yapılarda

oturan konut sakinleri, yüksek yapılarda oturan konut sakinlerine göre daha çok

memnuniyet düzeyine sahiptir. Yüksek yapılar, daha pahalı olduklarında, daha iyi bir

çevre içerisinde konumlandıklarında ve içerisinde yaĢayan kullanıcıların kendi

tercihleri sonucunda oturdukları durumda buradaki memnuniyet düzeyi

yükselmektedir (Gifford, 2007). Çocuklar az katlı konutlarda daha iyi koĢullardadır;

yüksek yapılar onların açık mekan kullanımını kısıtladığı gibi aynı zamanda yüksek

yapılarda yaĢayan çocuklarda daha fazla davranıĢ problemleri görülmektedir

(Gifford, 2007).

Bu konu ile ilgili bir araĢtırma olan „The National Crime Victimization Survey‟

(NCVS) yapıların büyüklüğü ve mağduriyet olasılığı arasında güçlü bir bağlantı

olduğunu ortaya koymuĢtur; bu bağlantı, yapıların geniĢliği ile değil, yüksekliği ile

daha yakından iliĢkilidir (Glaeser ve Sacerdote, 2000). Yüksek yapılarda oturan

insanlarda genel olarak yapıların içerisinde daha az arkadaĢlık iliĢkileri mevcuttur, ve

bunun sonucu olarak insanlar arasında yardımlaĢma daha az olacaktır; suç oranları ve

suç olaylarından korku bu tip yapılarda daha fazla gözlenmektedir; aynı zamanda

düĢük oranda da olsa intihara yatkınlık yüksek yapılarda yaĢayan insanlarda

görülebilmektedir (Gifford, 2007).

Tez çalıĢması kapsamında konut bloklarının yatay veya düĢey olarak uygulanmıĢ

olması, fiziksel ve sosyal etkileĢim açısından önemli bir araĢtırma parametresi olarak

ele alınmıĢtır. Yapılan alan çalıĢması sonucunda elde edilen bulgular, bu konuda

yapılan araĢtırmalar ile iliĢkili olarak değerlendirilecektir.

2.3 Konut YerleĢimlerinde Sosyal Ġhtiyaçlar

Bu baĢlık altında tez çalıĢmasının ana konusunu oluĢturan “sosyal ihtiyaçlar” ve

konut çevrelerinde temel kullanıcı gereksinimleri içerisindeki yeri açıklanacaktır. Bu

çerçevede konut çevrelerinde “sosyal ihtiyaçlar”, “fiziksel çevre” ile iliĢkilendirilerek

tanımlanacak; ve “sosyal ihtiyacı karĢılayan mekanlar” ile ilgili yapılan çalıĢmalara

değinilecektir.

36

2.3.1 Konut çevrelerinde temel kullanıcı ihtiyaçları

Kullanıcı ihtiyaçları üzerine yapılan çalıĢmalarda, “kullanıcı ihtiyaçları”, kullanıcı

eylemlerinin en etkin bir biçimde yerine getirebilmesi için sağlanması gereken

koĢullar olarak ifade edilmektedir (Atasoy, 1973). Becker (1977)‟e göre sadece

iĢleyen değil, bununla birlikte içerisinde yaĢayanlar için kullanıĢlı bir çevre

yaratabilmek için, tasarımcıların farklı insanların binalarla aralarındaki iliĢkileri

anlamaları ve bu iliĢkilerin insanların zevkleri, toplum içindeki sosyal duruĢları,

aileleriyle, arkadaĢlarıyla ve komĢularıyla iliĢkilerini nasıl etkilediğine bakmalıdırlar.

Blachére (1966)‟e göre insan ihtiyaçları öncelikle iki ana baĢlık altında

toplanmaktadır, bunlar (ġener, 1977):

 Ġkamet edilebilirlik ihtiyaçları,

 Ekonomik ihtiyaçlardır.

Ġkamet edilebilirlik ihtiyaçları üç baĢlık altında toplanmaktadır (ġener, 1977):

 Fizyolojik ihtiyaçlar (insanın canlı bir varlık oluĢunun getirdiği ihtiyaçlar),

 Psikolojik ihtiyaçlar (insanın düĢünen canlı varlık oluĢunun getirdiği

ihtiyaçlar),

 Sosyolojik ihtiyaçlar (insanın sosyal bir varlık oluĢunun getirdiği ihtiyaçlar).

Ekonomik ihtiyaçlar ise iki baĢlık altında toplanmaktadır (ġener, 1977):

 Dayanıklılık ihtiyacı,

 Değer ihtiyacı.

Atasoy (1973), kullanıcı ihtiyaçları ile ilgili çalıĢmaların tasarlama için gerekli

kriterler takımının ortaya konmasını amaçladıklarını söylemektedir; bu çalıĢmaların

geliĢimi, tasarlayıcı ile kullanıcılar arasındaki kopukluğu yansıtmaktadır. AraĢtırma

sonuçlarında;

 Antropometrik,

 Fiziksel çevre,

 Sağlık koĢulları,

 Emniyet koĢulları,

 Sosyal çevre koĢulları,

37

 Ruhsal çevre koĢulları,

 Mahremiyet,

 Çevre bağları ile ilgili ihtiyaçların verileri elde edilmektedir (Atasoy, 1973).

Konutun insan hayatındaki önemine ve insan-çevre arasındaki etkileĢimin yoğun

olmasına pararlel olarak, konu ile ilgili yapılan çalıĢmalarda konut yerleĢimlerinde

kullanıcıların konut ve çevresi ile ilgili birçok gereksinimi tanımlanmıĢtır. Lawrence

(1987), Kuzey Amerika‟da binaları kullanan insanların “ihtiyaçları” ile ilgili yapılan

birçok anket araĢtırması ve konut çevreleri ile ilgili sosyolojik çalıĢmanın Ģu Ģekilde

sınıflandırılabileceğini söylemektedir:

 “Kullanıcı” ihtiyaçları çalıĢmaları

 DüĢ ve istekleri inceleyen anket çalıĢmaları

 Konut memnuniyeti ve tercihleri çalıĢmaları

 ÖdünleĢim (trade offs) ile ilgili olarak belirli önerilere kullanıcıların

“yanıtları” (Lawrence, 1987).

ġener‟e (1977) göre, konutta ihtiyaçların belirlenmesi, gerek tasarlama öncesi,

gerekse ürünü oluĢturduktan sonra, konutun yeterliliğini tespit etmek veya

değerlendirmek bakımından zorunlu olmaktadır. Ġhtiyaçsal gruplar her Ģeyden önce

kiĢinin anabolik ve katabolik fonksiyonlarına dayanmakta, ve bunun dıĢındakiler

sosyolojik, psikolojik, ekonomik ve çevreye iliĢkin tamamlayıcı özellikleri

içermektedir (ġener, 1977). Konut kullanıcılarının konut çevrelerindeki

gereksinimleri, insanın temel gereksinimleri ile iliĢkilendirilerek birçok araĢtırmacı

tarafından ele alınmaktadır. Bu çalıĢmalara referans olan ve insanın temel

gereksinimleri ile iliĢkili çalıĢmalardan en önemlisi ABD‟li psikolog Abraham

Maslow‟un 1943‟de yayınlanmıĢ “ihtiyaçlar hiyerarĢisi teorisi”dir (Url-2) Maslow,

psikolojiye hümanistik bakıĢ açısıyla yaklaĢır. Ġnsan doğasının ancak objektif ile

subjektif bir arada ele alındığında anlaĢılabileceğini savunmaktadır. Maslow teorisi,

insanın salt fizyolojik değil, psikolojik gereksinimlerinin de içsel yapısının bir

parçası olduğunu göstermektedir; bununla birlikte, bu gereksinim ve değerler

birbirleri ile, güç ve öncelik bakımından, hiyerarĢik ve geliĢimsel bir iliĢki

içerisindedir (ġekil 2.12) (Maslow, 2001). Güvenlik sevgiye göre daha öncelikli ya

da güçlü, baskıcı ve yaĢamsal bir gereksinimdir; yiyecek gereksinimi ise her

38

ikisinden de güçlüdür, bu temel gereksinimler gibi genel anlamda kendini

gerçekleĢtirme yolunda atılan adımlardır (Maslow, 2001).

ġekil 2.12 : Maslow‟un ihtiyaçlar hiyerarĢisi (Url-2‟den uyarlanmıĢtır).

Maslow‟un ihtiyaçlar hiyerarĢisi konu ile ilgili birçok çalıĢmaya referans olmuĢ ve

farklı Ģekillerde uyarlanmıĢtır (ġekil 2.13). Cooper (1975), Maslow‟un insanın temel

ihtiyaçları ile ilgili kategorizasyonunu konut ihtiyaçları hiyererĢisi oluĢturmak üzere

aĢağıdaki gibi uyarlamıĢtır (Lawrence, 1987):

 Barınma

 Güvenlik

 Konfor

 SosyalleĢme ve kendini ifade etme

 Estetik.

Bu bakıĢ açısı ile bakıldığında, barınma, güvenlikten daha temel bir gereksinim

olarak kabul edilmektedir (Lawrence, 1987).

39

ġekil 2.13 : Maslow‟un ihtiyaçlar hiyerarĢisinden uyarlama (Url-3)

Konut çevrelerinde kullanıcı ihtiyaçlarını en üst düzeyde karĢılayan mekanların

oluĢturulması, kullanıcı memnuniyeti ve kaliteli bir yaĢam çevresinin oluĢmasını

sağlayacaktır. Bu nedenle konut kullanıcılarının ihtiyaçlarının irdelenmesi, “konut

memnuniyeti ve çevresel kalite” ile ilgili çalıĢmalarda önem kazanmaktadır.

Rapoport (2004), çevrelerin isteklere cevap oluĢturan birçok karakteristiğinin birlikte

“çevresel kalite”yi oluĢturduklarını söylemektedir. Çevresel kalite kavramının iki ana

anlamı ve yorumu vardır, bunlardan birincisi çevrenin fiziksel-kimyasal-ekolojik

nitelikleri ile ilgili (hava ve su kalitesi, radyasyon, vb.); ikincisi ise çevrenin

psikolojik-biososyal-kültürel nitelikleri ile ilgilidir. “Daha iyi” çevreler

oluĢturulmasında çevresel kalitenin bu iki anlamının birleĢtirilmesi ve tasarımcıların

her ikisini de baĢarıyla yönetmeleri gerekir (Rapoport, 2004).

Konut çevrelerinde “çevre kalitesi” üzerine odaklanan performansla ilgili yönlerin

ele alındığı çalıĢmalar, zaman içerisinde mekansal ve psikososyal kalite

40

karakteristiklerinin irdelendiği araĢtırmalarla sürdürülmektedir (Pulat Gökmen ve

diğ., 2005). Çevrenin kalitesi iki boyutta değerlendirilmektedir; nesnel kalite boyutu,

çevrenin ölçülebilir fiziksel nitelikleri ile ilgili iken, öznel kalite boyutu (psikososyal

boyut), kullanıcının bu fiziksel niteliklere iliĢkin öznel değerlendirmelerini dikkate

alır (Pulat Gökmen ve diğ., 2005). Cooper ve diğ. (1986), kullanıcı memnuniyeti

bağlamında tasarımcıların insan-konut iliĢkilerini araĢtıran çalıĢmalardan haberdar

olmaları ve bu çalıĢmalardan faydalanmaları gerektiğini vurgulamaktadır. Eğer

“insanların gereksinimlerini karĢılayacak” konutlar tasarlamak isteniyorsa,

tasarımcılar insanların “ne istediklerini ve ne istemediklerini” bulmak zorunda

olurlar, ve bu bilgilerin tasarımcıların gelecek projeleri için ulaĢabilecekleri Ģekilde

düzenlenmesi gerekmektedir (Cooper ve diğ., 1986).

Becker (1977)‟e göre, konut yerleĢimi ile ilgili fonksiyonlar, konut ile birlikte

aktiviteler ve anlamlardan oluĢmaktadır. Her insan, konutla ilgili fonksiyonlardan

memnun olma gereksinimi duyar ve genel olarak her insan aynı fonksiyondan

memnun olma gereksinimi duymaktadır (Becker, 1977). Brower (1996)‟a göre

bununla ilgili bazı belirli evrensel kabuller bulunmaktadır. AĢağıdaki

fonksiyonlardan memnun olunması durumunda, bir konut yerleĢiminin iyi bir konut

yerleĢimi olduğu söylenebilir (Brower, 1996):

Barınma

Temizlik

Uyuma

Bağlantılar

Anlam

Rekreasyon.

Kent ve metropol yaĢantısının gittikçe ön plana çıktığı ve her alanda değiĢimin hızlı

bir Ģekilde gerçekleĢtiği günümüzde geliĢen teknoloji ve değiĢen koĢullar ile birlikte

insanların günlük yaĢamı da etkilenmekte ve konutlarda gereksinimler de kullanım

ile doğru orantılı olarak değiĢime uğramaktadır. Yeni konut tasarımları bu

gereksinimleri karĢılamak üzere farklı çözümler aramaktadır (örneğin, akıllı yapılar,

ekolojik yapılar, çoklu fonksiyona sahip yapılar, vb). Uzmanlara göre konutlarda

“teknoloji” ve “akıllı evler” düĢüncesinin vurgusu güçlüdür. Geleceğin evi kendi web

41

sayfasına ve bilgisayar kontrollü alanına sahiptir; ıĢıkları açma, güvenlik

kameralarını çevrede gezindirme, cihazları açıp kapama, klimanın ısıtma ve soğutma

düzeylerini ayarlama, gibi iĢlerin tümü uzak bir yerden yapılabilecektir. Moss ve

Townsend (2000)‟in konu ile ilgili araĢtırmasında ise kadınların uzmanların aksine

gelecekteki evi daha geniĢ bir çevreye bağlanmıĢ ve ev içinde teknolojiye daha az

odaklanmıĢ olarak tanımladıkları ortaya çıkmıĢtır (Moss ve Townsend, 2000).

Altman (1993), dünya çapında Ģu anda varolan ve gelecekte var olacak eğilimlerin

sıradan insanların “fiziksel”, “psikolojik” ve “sosyal” yaĢamlarını, aileleri ve

arkadaĢları, evleri ve konutları, yakın komĢuları ve sosyal çevreleri ve günlük iĢ

hayatları ve geçimleri bağlamında etkilediğini söylemektedir. Bunun durum göz

önüne alınarak, Altman (1993), yetkili mekanizmaların makro-jeopolitik

planlamalarında bu problemlere dikkat etmesi gerektiğini, ve çözümlerin kesinlikle

insanların konutlarında, iĢlerinde ve topluluklarında geçen günlük yaĢantılarını ele

alması ve geliĢtirmesi gerektiğini söylemektedir.

Günümüzde kentin ve metropol hayatının getirdiği değiĢimlerle birlikte genel aile

yapısında ve yaĢantısında da oldukça önemli değiĢimler yaĢanmıĢtır. Tüm dünya

metropollerinde evlenme yaĢı, çocuk sahibi olma yaĢı, ortalama insan ömrü, çekirdek

aile yapısı gibi kavramlar değiĢime uğramaktadır. HerĢeyden önce konut

kullanıcılarının (hane halkı) bir baĢka deyiĢle kent insanının aile kompozisyonları

değiĢime uğramıĢtır. Chokor‟a (1993) göre ev halkı ya da aile kompozisyonunda

bağlar, değerler ve aktiviteler zamanla değiĢmektedir; böylelikle konutun değeri,

anlamı ve kullanımı da değiĢmektedir. Bununla etkileĢimli olarak özel konut

biçimlerinin tasarımı ile aile bağları, yaĢam stilleri, aktiviteleri ve iliĢkileri de

etkilenmekte ya da yok olmaktadır (Chokor, 1993). Foley (1980), hane halkı

kompozisyonu ve yaĢam düzenlerindeki niteliksel değiĢikliklerin konut tipi ihtiyacını

etkilediğini öne sürmektedir. Ġnsanların yaĢama mekanları için konut tasarım

ilkelerinin oluĢturulması ve tasarımda baĢarının elde edilmesi, “yapısal biçim” ve

“aile değerleri, ihtiyaçları ve aktiviteleri” arasındaki uyum bağlamında

değerlendirilmelidir. Bu durum, konutun aile ölçeğinde sosyal anlamı ile ilgili daha

çok araĢtırma yapma gerekliliğinin altını çizmektedir (Kemeny , 1992).

Towers (2005), yeni ihtiyaçlar doğrultusunda konut tasarımını ele aldığı

çalıĢmasında, değiĢen populasyon ve yaĢam stillerinin yeni konut ihtiyaçları ortaya

çıkardığını söylemektedir. Mahalle ölçeğinde konut zonları oluĢturulurken kentsel

42

mekanları içeren caddelerin önem kazandığını vurgulayan Towers (2005), bu konut

zonlarında trafik hızının azaltılması, trafiğin azaltılması/kapatılması, çevresel

iyileĢtirmeler, çocuklar için oyun alanları, otopark, kullanıcı katılımı gibi temel

ihtiyaçların olduğunu ortaya koymaktadır.

2.3.2 Sosyal ihtiyaçların tanımlanması

Tez çalıĢması kapsamında konut çevrelerinde “sosyal ihtiyaçlar”, “Çevre-DavranıĢ

ÇalıĢmaları” çerçevesi içerisinde ele alınmaktadır. “Sosyoloji” ve “Sosyal Psikoloji”

alanlarında sosyal ihtiyaçlar, insanın diğer insanlarla olan iliĢkileri ve fiziksel

mekanın davranıĢ üzerindeki etkileri bağlamında araĢtırılmaktadır (Broadbent, 1973).

Sosyal ihtiyaçlar ile ilgili çalıĢmalarda “kiĢisel mekan”, “özel alan”, “kamusal alan”,

“kalabalık”, “homojenlik”, “gizlilik”, “özel-kiĢisel-sosyal-kamusal mesafe”,

“topluluk hissi (sense of community)”, vb. kavramlar önem kazanmaktadır. Ünlü

(1998), “kiĢisel mekan” kavramının “Çevre-DavranıĢ ÇalıĢma Alanı”na Sommer‟ın

(1969) “Personal Space” (KiĢisel Mekan) adlı kitabıyla girdiğini söylemektedir;

burada kiĢisel mekan bir kiĢinin çevresini saran, dıĢarıdan kolaylıkla girilemeyen,

görünmeyen bir sınır ile çevrilmiĢ alan olarak tanımlanmaktadır. Hall (1966), sosyal

iliĢkilere antropolojist bakıĢ açısıyla yaklaĢtığı ”The Hidden Dimension” adlı

eserinde “yakınlaĢma kuramı” nı (proxemics) tanımlamıĢtır;. yakınlaĢma, insanların

etraflarını sarmalayan çevreyi bilinçli ya da bilinçsiz olarak yapısallaĢtırmaları

anlamına gelir (Broadbent, 1973). Hall (1966), bu yapısallaĢtırmadan yola çıkarak iki

insan arasındaki “sosyal mesafeyi” dört kademeli olarak açıklar; bu mesafeler özel

mesafeden kamusal mesafeye kadar belirlenmiĢtir (Broadbent, 1973) (ġekil 2.14).

Hall‟ın belirlediği uzaklıkların en eleĢtiriye açık olan tarafı, bu uzaklıkları etkileyen

birçok bağlamsal, durumsal ve konumsal etmenin olabileceğinin göz ardı edilmesidir

(Öymen Gür, 2000).

43

ġekil 2.14 : Hall‟den (1966) uyarlanmıĢ çevre-insan iletiĢiminin sosyal kodları

 (Birer, 2003).

Kalabalık olma durumu, eğlence ile ilgili fonksiyonlar dıĢında sosyal davranıĢı

etkilemektedir (Brebner, 1982). Örnek bir çalıĢmada (Fairbanks, 1977), psikiyatrik

hastaların bulunduğu kalabalık bir odada insanlar arasındaki sosyal etkileĢimin daha

fazla gerçekleĢeceği beklendiği halde, odada sadece iki kiĢi mevcut iken hastaların

birbirleri ile iletiĢim kurdukları gözlenmiĢtir (Brebner, 1982).

Bazı durumsal özellikler de sosyal davranıĢ üzerinde etkilidir. Sommer (1969),

öğrencilerin farklı karĢılıklı konuĢma durumlarında masanın etrafında nasıl

konumlandıklarını gözlemlemiĢtir (ġekil 2.15). Sommer (1969)‟a göre, yüz-yüze

(face-to face) iliĢki farklı biçimlerde olabilir; karĢı-karĢıya oturduklarında öğrenciler

göz-göze bir iletiĢim kurarken, karĢı çapraz köĢelere oturduklarında ise karĢıdakinin

gözlerine değil de boĢluğa bakmaktadırlar. Bu çalıĢmanın sonucunda, odaların

tasarımında mobilyaların kullanıcıların bu gibi durumlarda tercih yapabilme

özgürlüklerini sağlayacak esnekliğe sahip olacak Ģekilde düzenlendiği takdirde

sosyal etkileĢimin sağlanacağı ortaya çıkmıĢtır (Sommer, 1969).

44

ġekil 2.15 : Öğrencilerin farklı sosyal amaçlarla oturma düzeni tercihleri

 (Sommer, 1969).

Konut çevrelerinde sosyal ihtiyaçların karĢılanması için sosyal çevre ve fiziksel

çevre ile ilgili özelliklerin araĢtırıldığı deneysel ve teorik çalıĢmalar yapılmıĢtır

(Troy, 1973; Broadbent, 1973; Marcus ve diğ., 1986; Moser, 1987; Cook, 1988;

Brower, 1996; Pulat, 1996; Pulat ve diğ., 2005; Tower, 2005; Sanoff, 2006c;

Sugiyama ve diğ., 2009; Hur ve Jones, 2009). Yapılan çalıĢmalarda bu özelliklerin

neler olduğu “kullanıcıların davranıĢları”, “memnuniyetleri” ve “yaĢadıkları çevreyi

değerlendirmeleri” ile iliĢkili olarak araĢtırılmıĢtır. Konutlarda kaliteli bir çevrenin

elde edilebilmesi için sosyal ihtiyaçlar da insanın diğer gereksinimleri ile birlikte

önem kazanmaktadır.

Tower (2005), konut çevrelerinde bulunması gereken çeĢitli sosyal etkileĢim

mekanları tespit etmiĢtir. Bu mekanlar ve servisler belirli bir hiyerarĢik yapıya

sahiptir; küçük ölçekte ve en sık kullanılan sosyal mekanların konuta en yakın

mesafede olması gerektiğini söylemektedir. HiyerarĢinin örüntüsü, konut

çevresindeki ihtiyaçlara ve kullanıcıların isteklerine göre düzenlenmiĢtir (Çizelge

2.1).

45

Çizelge 2.1 : Yüksek yoğunluklu bir konut çevresinde olması gereken sosyal

mekanların hiyerarĢisi örnekleri (Tower, 2005).

 5 dakika

yürüyüĢ

mesafesi

10 dakika

yürüyüĢ mesafesi

20 dakika

yürüyüĢ

mesafesi –

kısa gezinti

40 dakikalık

gezinti

Açık alan Kamusal bahçe Yerel açık alan Küçük kentsel

park

Büyük kentsel

park

Eğitim KreĢ Ġlk okul Ota okul Daha yüksek

eğitim mekanları

Sağlık Muayenehane, diĢ

doktoru

Genel hastane Özel (uzman)

hastane

Dükkanlar Günlük ihtiyaçlar Haftalık

ihtiyaçlar

Ara-sıra olan

ihtiyaçlar

Kamusal

aktiviteler

Toplantı odası Toplumsal

merkez, kütüphane

Spor merkezi,

yüzme havuzu

Spor klübü

Eğlence Pub/kafe Restoran Sinema Tiyatro

Konutlarda kullanıcı sosyal ihtiyaçlarını temel alan çalıĢmalarda “cinsiyet”, “sosyo-

ekonomik durum” (düĢük gelirli aileler, vb.), “aile/hanehalkı yapısı” (çocuklu aileler,

iki kiĢiden oluĢan çekirdek aileler, vb.) ve “yaĢam döngüsündeki yeri” (yaĢlılar için

konutlar, genç çiftler, vb.) gibi kullanıcıya bağlı özellikler önem kazanmaktadır.

Örneğin, Moser (1987), konutta ihtiyaçlar ile ilgili çalıĢmalarda cinsiyetin önemi

üzerinde durmaktadır. Kadınların konut ihtiyaçlarının erkeklerden farklı olup

olmadığını sorgulayan çalıĢmasında Moser (1987), üçüncü dünya ülkelerinde konut

içerisinde üç farklı rolü (üretkenlik, verimlilik, ve yönetme) olan düĢük gelir

düzeyindeki kadınların konutla iliĢkilerini ve konutta ihtiyaçlarını tartıĢmaktadır.

Sugiyama ve diğ. (2009), yapmıĢ olduğu araĢtırmada, yaĢlılar için tasarlanmıĢ yaĢam

çevrelerinde, fiziksel aktivitelerin sağlıklarını, biliĢsel fonksiyonlarını ve yaĢamdan

memnuniyetlerini olumlu yönde etkilediklerinin göz önüne alınması gerektiğini

söylemektedir. Bununla birlikte sosyal etkileĢim ve sosyal aktiviteler de olması

gereken fonksiyonlar arasındadır (yaĢamdan memnuniyeti artırır). Sözü edilen

gereksinimler, açık ortak mekanlarda karĢılandığı için yaĢlılar için düzenlenen yaĢam

mekanlarında bu mekanların mevcut olması gerekmektedir (Sugiyama ve diğ., 2009).

Altı-oniki yaĢ arasındaki çocukların yaĢıtları ile birlikte olmaya, kendi baĢlarına

keĢfetme ve gezinmeye, çeĢitli çevrelere ulaĢabilmelerine gereksinimleri vardır; bu

ise konut yerleĢimlerinde hassas olarak tasarlanmıĢ ortak peyzaj düzenlemeleri ile

mümkün olabilmektedir (Cooper ve diğ., 1986).

Lang (1987)‟in çevrenin sosyal boyutu olarak ele aldığı “mahremiyet”, “psikososyal

alan” ve “kiĢisel mekan” kavramları, konut yerleĢimlerinde kullanıcıların gereksinim

duydukları önemli kavramlardır. Öymen Gür (2000), “kiĢisel mekan”, “egemenlik

46

alanı”, “kulis” ve “kiĢiselleĢtirme” gibi davranıĢ mekanizmalarının her birinin

insanın mahremiyetini sağlama amacıyla oluĢturduğu denetim mekanizmaları

olduğunu söylemektedir. Ġnsan ve çevresi arasındaki uyum iliĢkisinde merkezi bir rol

oynayan “mahremiyet” kavramı, kiĢinin diğer insanlarla kurmak durumunda olduğu

etkileĢim ve iletiĢimin kontrolünü elinde bulundurma istemi ve hakkı demektir

(Öymen Gür, 2000). Birer (2003), çok katlı binalarda tipik olarak karĢılaĢılan

sorunlardan birinin balkonlardan birinin diğer balkona çok yakın olması, veya

diğerinin bahçesine tepeden bakması gibi sorunlar olduğunu söylemektedir; bu

durumda kullanıcı, mahremiyetin mesafe koyma mekanizmasını kullandığı için

komĢuluk ya da grup bütünleĢmesi kaynaĢmasının oluĢmasını engellediğini

söylemektedir.

Mahremiyeti kültürel açıdan ele alan Rapoport (1977), sosyal çevre ile iliĢkileri

kontrol edebilme ve alternatiflere sahip olabilme olarak tanımlar. Örneğin,

Safranbolu evleri incelendiğinde kadının toplum içerisindeki yerine bağlı olarak

yapıların da farklı Ģekillendiği, kadın ve erkek giriĢlerinin ayrı olduğu, ev iç

mekanının biçimlenmesinde birtakım detayların kadının toplumsal rolünü

vurgulayacak Ģekilde oluĢturulduğu görülmektedir. Erkek misafirlere servis yapacak

olan evin hanımı, mutfak duvarı ile salon arasında oluĢturulan döner bir bölme ile

yemekleri sunmakta ve böylece ev sahipliği görevini erkek misafirlere görünmeden

yerine getirebilmektedir. Diğer yandan, dıĢ avlulu Türk Evi‟nde bahçe duvarı özel

yaĢam ile dıĢ yaĢamı birbirinden ayıran bir mimari unsurdur. Görüldüğü gibi

mahremiyet kavramı hem evin içi-evin dıĢı iliĢkisi ölçeğinde, hem evin

organizasyonel yapısı ölçeğinde, hem de iç mimari kurgusal düzeninde ortaya

konabilecek bir gereksinmedir.

“Belirli bir topluluğa ait olma hissi” (sense of community), konut çalıĢmalarında

önemli bir sosyal gereksinim olarak ele alınmaktadır. Wilson-Doenges (2000),

toplumların kentsel hayata sürüklenmesi ve modern teknolojinin geliĢmesi ile birlikte

“topluluk hissi”nin (sense of community) ve sosyal etkileĢiminin azaldığını ve suç

olgusundan korkunun arttığını söylemektedir. DıĢa kapalı konut yerleĢimlerinin ise

insanların dıĢarıda karĢılanamayan “topluluk hissi” ve güvenlik ihtiyaçlarını

karĢılamayı vadettiklerini ileri süren Wilson Doenges (2000); yapmıĢ olduğu

karĢılaĢtırmalı alan çalıĢması ile farklı dört konut yerleĢiminde bu kavramları

irdelemiĢtir. Sonuçlar, dıĢa kapalı olmayan konut yerleĢimlerinde topluluk hissinin

47

daha yüksek düzeyde olduğu ve bu düzeyde cinsiyetin de önemli bir belirleyici

olduğunu göstermektedir. (Wilson Doenges, 2000).

“Sosyal homojenlik” ve “yoğunluk” kavramları, komĢuluk iliĢkilerinin geliĢmesinde

ve konut çevresinden memnuniyette önemli bir rol oynamaktadır; bununla birlikte

insanlar genellikle kendilerine yakın yaĢtaki ya da yaĢam döngüsünde olan insanlarla

aynı çevrede yaĢamayı tercih ederler (Cooper ve diğ., 1986). ABD‟de 37 konut

yerleĢiminde gerçekleĢtirilen bir araĢtırmaya göre (Francescato, 1979) konut

kullanıcıları kendilerini burada yaĢayan diğer insanlara benzer gördüğü ölçüde

komĢularından ve bu yerleĢimde yaĢamaktan memnun olmaktadırlar (ġekil 2.16); bu

benzerlikler genellikle “yaĢam stili”, “eğitim”, “gelir düzeyi”, ve “çocuk yetiĢtirme

ile ilgili özellikler”dir (Cooper ve diğ., 1986). Bununla birlikte, “konut birimlerinin

farklı büyüklüklerde ve tiplerde olması ve çeĢitliliği”, burada yaĢayan insanların

ihtiyaçları değiĢtiğinde yine aynı çevre içerisinde kalmalarını sağlar, bu da toplumsal

etkileĢmin sürekliliğini sağlayacaktır (Cooper ve diğ., 1986).

Hur ve Jones (2009), yapmıĢ oldukları karĢılaĢtırmalı bir alan çalıĢması sonucunda

tüm konut yerleĢimlerinde sosyal etkileĢim ile iliĢkili özelliklerin (sosyal aktiviteler

aracılığıyla iletiĢim) konut çevresinden memnuniyeti etkilediği ortaya çıkmıĢtır;

çevresinden memnun komĢuluk birimi içerisinde yaĢayan kullanıcılar, sosyal

aktiviteler ile etkileĢirler ve bu durum da konut çevresinden memnuniyeti etkiler.

Bununla birlikte diğer bir önemli bulgu da sosyal etkileĢimin olmasının hiçbir konut

yerleĢiminde memnuniyette negatif etki yaratmamasıdır. Planlamacılar ve

yetkililerin, kullanıcılarının çevrelerinden memnun oldukları ve memnun olmadıkları

yerleĢimler arasındaki farklara dikkat etmesi gerekmektedir; memnuniyet

düzeylerinin belirlenmesinde farklı özelliklere sahip çevreler farklı açılar üzerinden

incelenmelidir, memnun olunmayan çevrelerde sosyal problemler ve gereksinimler

üzerine daha çok odaklanılmalıdır (Hur ve Jones, 2009).

48

ġekil 2.16 : Konut kullanıcı memnuniyetinin bileĢenleri (Cooper ve diğ., 1986).

2.3.3 Konut yerleĢimlerinde sosyal ihtiyacı karĢılayan mekanlar

Konut yerleĢimleri içerisindeki “sosyal mekanlar”, kullanıcıların sosyal iliĢkilerini ve

sosyo-fiziksel etkileĢimlerini incelerken baĢlıca ele alınması gereken mekanlardır.

Sosyal mekanların bir kısmı, ortak kullanım alanlarını içeren kapalı sosyal mekanlar,

bir kısmı da peyzaj düzenlemeleri ve spor alanları gibi mekanları içeren “açık alan

düzenlemeleri‟dir. Görgülü (2003), pek çok toplu konut yerleĢmesinin “alt kentler”

niteliğine dönüĢtüğünü söylemektedir; aynı yerleĢmede yaĢayan kiĢiler sosyal

etkileĢim içine girerek, komĢuluk iliĢkilerini güçlendirmekte, tüm gereksinimlerini

ortak mekanlarda çözmektedir. Blauw (1993), “kamusal mekanlar”ı kamuya açık, bir

baĢka deyiĢle herhangi birinin altyapısına bakmadan herkesin eriĢebildiği mekanlar

olarak tanımlamaktadır, kamusal mekanlar aynı zamanda kamusal yaĢantıyı da

canlandırmalıdır. Konut yerleĢimleri içerisindeki ortak kullanım alanları da kent

içerisindeki kamusal mekanların görevini yerleĢim içinde üstlenmektedir. Blauw

(1993), komĢuluk iliĢkilerinde dahi insanların birbirleri ile biraraya gelip sosyal

iletiĢim kurabilmeleri için bir nedene ihtiyaç duyduklarını söylemektedir. Konut

yerleĢimlerindeki ortak kullanım alanlarına yüklenen fonksiyonlar, komĢuların

biraraya gelmeleri için nedenler oluĢtururlar.

49

Tez çalıĢmasının kapsamına giren dıĢa kapalı konut yerleĢimlerinde; seçilen konutlar

sadece oturmak için alınan bir ev değil; aynı zamanda oturanların kendi seçtikleri

sosyal ve fiziksel çevrede, birçok sosyal aktiviteyi gerçekleĢtirebilecekleri ve çeĢitli

sosyal gereksinimlerini karĢılayabilecekleri fonksiyonları da içerisinde barındıran bir

çevrenin parçasıdır. Brower (1996), komĢuluk birimlerinin iĢten ve evden bağımsız

bazı bağlayıcı noktaları içerisinde barındırması gerektiğini söylemektedir. Oldenburg

(1989), bu noktaları “üçüncü mekanlar” (third places) olarak tanımlamaktadır ve

formel olmayan kamusal yaĢam için çekirdek birimler olarak görmektedir. Ġyi

nitelikte olan üçüncü mekanlarda, oldukça uzun zaman harcanır ve bu mekanlar

herkese açıktır; herkes kendini orada evinde gibi hisseder, ana hedef sosyalleĢmektir,

atmosfer eğlencelidir ve temel aktivite eğlenmek ve eğlenceli sohbetlerdir

(Oldenburg, 1989). Bu tip konutları pazarlayan firmalar genellikle belirli bir yaĢam

stiline sahip cemaat („lifestyle communities‟) olma fikri ile kullanıcıya sunarlar

(Oldenburg, 1989). Bu topluluklara kimlerin katılıp kimlerin katılamayacağı da

önemli bir sorun oluĢturmaktadır. Örneğin Kuzey Amerika‟da dıĢarıdan yerleĢim

içerisine girenlerin kullanamayacak olmasının neden olabileceği sorunlar nedeniyle

yapılan kapalı yerleĢimler, ortak kullanım alanları ve ticari alanları genellikle

içermemektedir (Frantz, 2006).

Açık alanların nasıl kullanıldığını incelemek için, açık mekanlarda gerçekleĢen

aktiviteleri ve bu aktivitelerin nerede gerçekleĢtirildiklerini gözlemlemek, ve

insanların memnuniyet seviyelerini ve isteklerini araĢtırmak gerekir (Sanoff, 2006b).

Brower (1996), “sosyo-fiziksel iliĢkiler”i inceleyen birçok çalıĢmada “ortak kullanım

alanları”nın ve “aktiviteler”in ele alındığını söylemektedir; konut sakinleri, konut

yerleĢimleri içerisinde bazı mekanlardan hoĢnut olduklarını belirtmiĢ oldukları halde,

farklı konut sakinlerinin farklı fonksiyona sahip mekanlardan hoĢnut oldukları

sonucuna varılmıĢtır: kimileri hane halkı ihtiyaçlarına cevap veren mekanlar

(alıĢveriĢ merkezi, bakkal, eczane, açık rekreasyon alanları, vb); kimileri çocukların

ihtiyaçlarına cevap veren mekanlar (okullar, çocuk oyun alanları, vb); ve bazıları da

kiĢisel geliĢim ile ilgili mekanlar istemektedir (iĢyeri, kültürel eğlence mekanları,

vb.). Cook (1988)‟a göre, dıĢ mahallelerde (suburb) ve Ģehir merkezlerinde

yaĢayanlar farklı sosyal paylaĢım mekanları ararlar; ve dıĢ mahallelerde (suburb)

yaĢayanlar, kent merkezinde yaĢayanlara oranla sosyal paylaĢım mekanlarının

kullanımından daha fazla memnuniyet oranına sahiptir.

50

Pulat (1996), konut yerleĢimlerinde sosyal etkileĢimin, çoğunlukla tüm konut

sakinlerinin birbirleri ile karĢılaĢma potansiyelinin yüksek olduğu ve farklı

aktiviteleri gerçekleĢtirdikleri sosyal mekanlarda gerçekleĢtiğini belirtmektedir. Tez

çalıĢmasında ele alınan sosyal etkileĢimin, sosyal mekanlarla birlikte konut

kullanıcılarının mekanlar arası geçiĢlerinde, karĢılaĢtıkları ara mekanlarda

(koridorlar, lobiler, vb), ve konut birimi içerisindeki bazı mekanlarda da (salon,

bahçe, mutfak, vb.) gerçekleĢtiği kabul edilmektedir. Pulat (1996), konut üniteleri

arasındaki mesafe ve binalardaki giriĢ, asansör, koridorlar, vb. gibi ortak kullanılan

alanların konutlarda yaĢayan insanların etkileĢim örüntüsünün ana belirleyici

etkenleri olduğunu söylemektedir. Diğer insanlarla karĢılaĢma ve onları görme fırsatı

veren bu genel mekanlar, insanlar arasında formel olmayan etkileĢimi geliĢtirirler.

Konut yerleĢimlerinde sosyal ihtiyacı karĢılayan mekanlar tez çalıĢması kapsamında

ayrıntılı olarak ele alınacak ve bu mekanlardaki sosyal etkileĢim düzeyleri ortaya

çıkarılacaktır.

2.4 Konut Çevrelerinde Sosyal EtkileĢim

Sosyal psikologlar, uzun süredir grup olarak tanımlayabileceğimiz insanların

problemlerin üzerinde durmaktadırlar; “grup”, yüz-yüze etkileĢim içerisinde olabilen,

ortak bazı amaçlar için yan yana gelen insan topluluğudur (Sommer 1969). Bu konu

içerisinde yer bulan bir baĢka önemli kavram da “sosyal etkileĢim” kavramıdır.

Sosyal etkileĢim, bir grup içerisindeki insanların birbirlerini nasıl etkiledikleridir

(Sommer, 1969). 1930‟lardan sonra gruplar ve grup içindeki davranıĢlar mercek

altına alınmaya baĢlanmıĢtır (Sommer, 1969).

Çevresel tasarımın normatif teorileri insanlar arasındaki etkileĢimi geliĢtirmek üzere

nasıl tasarımların yapılacağı konusunda çeĢitli varsayımları içermektedir; uzun bir

süredir bu konu kent tasarımcıları kadar mimarları da ilgilendirmektedir (Pulat,

1996). Ġnsanlar arasında iki tür etkileĢimden söz edilebilir, bunlar:

 Zorunlu kurulan etkileĢim

 Ġstendiğinde kurulan etkileĢimdir (Pulat, 1996).

Sosyal etkileĢimde sosyal ve fiziksel çevreye ait bazı özellikler belirleyicidir. Bu

belirleyiciler, çalıĢma kapsamında aĢağıdaki gibi gruplandırılmıĢtır:

51

 Sosyal belirleyiciler,

 DavranıĢsal ve psikolojik belirleyiciler,

 Fiziksel belirleyiciler,

 Kültürel belirleyiciler, ve

 Olumsuz belirleyicilerdir.

Sonraki baĢlıklar altında konut yerleĢimleri içerisinde “sosyal etkileĢim”in

belirleyicileri açıklanmaktadır.

2.4.1 EtkileĢimin sosyal belirleyicileri

Tez çalıĢması kapsamında “komĢuluk iliĢkileri ve sosyal ağlar”, “hane halkı

özellikleri”, ve “bireysel özellikler” etkileĢimin “sosyal belirleyicileri” olarak ele

alınmaktadır. Bu bağlamda bir konut yerleĢiminde sosyal etkileĢimin

gerçekleĢebilmesi için kullanıcılar arasında oluĢan farklı düzeylerdeki iliĢkiler,

ailenin/hane halkının büyüklüğü, yapısı, sosyo-ekonomik durumu, yaĢam süreci

içerisindeki yeri, aile bireylerinin birbirleri ile iliĢkileri ve aile içerisinde oynadığı

roller önem kazanmaktadır.

2.4.1.1 KomĢuluk iliĢkileri ve sosyal ağlar

KomĢuluk, sosyal etkileĢimi sağlayan en önemli faktörlerden biridir (Pulat, 1996).

Konut yerleĢimlerinde sosyo-fiziksel iliĢkileri incelerken, “komĢuluk iliĢkileri”,

“mahalle/komĢuluk” (neighborhood) ile ilgili kavramlar, “arkadaĢlık iliĢkileri” ve

“sosyal mekanların kullanımı”, ele alınması gereken önemli araĢtırma sorularıdır

(Sanoff, 2006b). Bu konuları incelemek ve net olarak anlayabilmek için,

anlamlarının da iyi anlaĢılması gerekmektedir. Brower (1996), komĢuluk kavramını

tanımlamanın birçok yolu olduğunu; her tanımın bazı temel karakteristiklere göre

yapıldığını söylemektedir; buna örnek olarak, yerel kurumların varlığı, kanunlar,

kentin bir bölgesinin varılan ortak bir karara göre adlandırılması, konut bölgesinde

yaĢayanların organizasyonu, sosyal iliĢkilerin güçlü olduğu bir ağ oluĢması, aynı-

fikirdeki insanların oluĢturduğu bir gruplaĢma, görsel olarak diğerlerinden ayrılan bir

bölge, ya da sınırları çok net olan bir coğrafi alan verilebilir. Farklı tanımlamalar,

farklı ilgi alanlarına hizmet eder, böylelikle komĢuluk kavramı, mekan kimliğinin

kaynağı ve kentsel mekanın bir elemanı olarak görülebilir. Sanoff (2006a), komĢuluk

kavramının fiziksel bir alan mı olduğu ya da komĢulukların oluĢturduğu sosyal bir

52

bütün mü olduğu ikilemi olduğunu; gerçekte ise komĢuluk kavramının her ikisini

birden içerisinde barındırdığını söylemektedir.

Bir komĢuluğun komĢuluk olabilmesi için kriterler; konut sakinleri, ticaret ile

uğraĢanlar ve bir bölgeyi düzenli olarak kullanan kimselerin yerel olan bir özelliği

kabullenmesi; sınırların ve bir isimin üzerinde hemfikir olmasıdır. KomĢuluğun

isimlendirilmesi, mekana bağlılığın bir göstergesi olarak nitelendirilir (Rivlin, 1987).

Brower (1996) komĢuluk biriminin bir konut sakininin komĢu bölgesi ve onun

etrafindaki birimlerin oluĢturduğu bütünü kapsadığını söylemektedir; ve detaylarına

göre Ģu Ģekilde gruplandırmıĢtır:

 Sınırlı „Parochial‟ KomĢuluk Birimleri: Diğer birimleri de birbirine

bağlayan ortak kullanım mekanlarını kapsayan komĢuluk birimleridir,

 Kozmopolitan KomĢuluk Birimleri: Ġç ve dıĢ ortak kullanım mekanlarını

sadece yerleĢim içerisinde oturanların kullanabildiği komĢuluk birimleridir,

 Açık KomĢuluk Birimleri: Ġç ve dıĢ ortak kullanım mekanlarının yerleĢimde

oturan insanlar ve dıĢarıdan gelenlerin de ortak kullanabildiği komĢuluk

birimleridir (Brower, 1996).

Unger ve Wandersman (1985), “komĢuluk” kavramını ele aldıkları çalıĢmalarında

“sosyal etkileĢim”, “sembolik etkileĢim” ve insanların komĢularına ve fiziksel

çevrelerine bağlılıklarını irdelemekte ve komĢuluk biriminin bileĢenlerini Ģu Ģekilde

sınıflandırmaktadırlar:

 Sosyal (Social) BileĢenler (duygusal, sözsüz, bilgilendirici destek; sosyal

ağlar, bağlantılar, vb.),

 Algısal (Cognitive) BileĢenler (zihinsel haritalama (cognitive mapping),

fiziksel çevre, sembolik iletiĢim, vb.),

 DuyuĢsal (Affective) BileĢenler (topluluk hissi (sense of community),

mekana bağlılık (attachment to place), vb.).

Konut yerleĢimleri, mekansal, fonksiyonel ve sosyal iliĢkileri kapsayan bir

mekanizmaya sahiptir. Konut sakinlerinin aralarında oluĢan sosyal iliĢkiler, bu

mekanizma içerisindeki sosyal ağ örgülerinin oluĢması ile gerçekleĢmektedir. Konut

yerleĢimlerinde sosyal ağ örgüleri, “arkadaĢlık ve komĢuluk iliĢkileri”, “en iyi

arkadaĢlar”, “sosyal faaliyetlere katılım” gibi bileĢenler üzerinden incelenmektedir.

53

Sosyolojik çalıĢmalar göstermektedir ki insanlar arkadaĢlarını yaĢ, sosyo-ekonomik

durum, değer yargıları gibi geçmiĢ deneyimlerindeki benzerliklere, boĢ zamanlarında

gerçekleĢtirdikleri aktivitelerin tercihlerinin benzerliklerine göre seçerler; bu

çalıĢmaların bulguları sosyal iliĢkilerin, insanların sahip oldukları farklı

karakteristiklerin homojenliği üzerinden açıklandığını göstermektedir (Sanoff,

2006b).

ArkadaĢlık kavramı, bazı çalıĢmalarda, komĢuluk çevresinden memnuniyet açısından

önemli bir kavram olarak ele alınmıĢtır (Brower, 1996). Munson (1956), iyi bir

komĢuluk çevresi ile ilgili en önemli 10 kriterden 6‟sının komĢuların özellikleri ile

ilgili olduğunu, ve Troy (1973), memnuniyetle ilgili değerlendirmelerin yarısının

sosyal çevreden memnuniyet ile açıklandığını söylemektedir. Buna rağmen, insanlar

komĢularıyla konuĢmak ve onların canayakın olmalarını isterler, ama onlarla yakın

arkadaĢ olmak istemezler (Brower, 1996).

2.4.1.2 Hane halkı özellikleri

Bir toplulukta temel birim “birey” olmasına karĢın, konut ile ilgili her çalıĢma

“aileler” ve “hane halkı”nı merkez almalıdır; aileler ve hane halkı, “temel sosyal

birimi” temsil etmekte ve özünü biyolojik ve sosyal durumlardan almaktadır (Beyer,

1964). “Hanehalkı” terimi, “bir konutta, dairede, ya da bir grup odada yaĢayan

insanların tümü” olarak tanımlanırken, “aile” terimi ise “kan bağı, evlilik, evlat

edinme ile iki ya da daha fazla insanın oluĢturduğu grup” olarak tanımlanmaktadır

(Beyer, 1964). Aile büyüklüğü, sosyo-ekonomik statüsü, yapısı, aile bireylerinin

sosyal yaĢamda ve dolayısıyla aile içinde oynadığı roller, ailenin yaĢam sürecinin

hangi aĢamasında bulunduğu, toplum ve toplulukla kurduğu iliĢkiler, değer ve

tutumları, doğrudan konut kullanımına yönelik normları, beklenti ve umutlarını da

içine alan öz imgesi konut örgütlenmesinde sosyal belirleyicilerdir (Öymen Gür,

2000).

Aile yapısı ve sosyal iliĢkiler ile ilgili sözü edilen belirleyiciler yanında hane halkının

yaĢam stili (lifestyle) de önemli bir belirleyicidir. Niit (1993), bu konunun “Çevresel

Psikoloji” araĢtırmalarında 1974‟ten itibaren ele alınmakta olduğunu söylemektedir;

bu çalıĢmalar yeni konut alanlarındaki toplu konutlarda aileler üzerine

odaklanmaktadır.

54

Bu çalıĢmalara örnek olarak Niit (1993)‟in yapmıĢ olduğu bir alan çalıĢması

verilebilir; Estonya‟da köylerde yaĢayan insanlardan büyük Ģehirlerde yaĢayanlara

kadar geniĢ bir yelpaze içerisinde farklı tiplerde konutlarda yaĢayan toplam 2000 aile

ile yapılan karĢılıklı görüĢmeler sonucunda yedi farklı tipte yaĢam stili

sınıflandırılmıĢtır. Sınıflandırılan parametrelerden ikisinin çok belirgin olarak

farklılaĢtığı görülmüĢtür, bunlar; servis mekanlarının tüketicilerin evlerine sosyal

mesafesi (yerel, yerel-olmayan, özel, ya da kamusal), ve yerel aktivitelerin çalıĢma

düzeyidir; ilki kentsel aileler, ikincisi ise kırsal aileler ile ilgilidir (Niit, 1993).

Rapoport (2004)‟a göre, konut çalıĢmalarında “aile” ön plana alınmalıdır; ailenin

doğası (çocuksuz aileler, çalıĢan çiftler, geniĢletilmiĢ aileler, birlikte yaĢayan gruplar,

gençler ve yaĢlılar, çok eĢli aileler, vb.), yaĢam tarzı, rolleri, ve eylem sistemlerini

etkilemektedir.

Yapılan çalıĢmalar göstermektedir ki konut yerleĢileri ile ilgili çalıĢmalarda “hane

halkı/aile” temel birim olarak ele alınmalıdır. Fakat bununla birlikte ev-insan-mekan

arasındaki iliĢkilerin önemi de göz ardı edilmemelidir. Bu iliĢkiler incelenirken

“bireysel belirleyiciler” önem kazanmaktadır.

2.4.1.3 Bireysel belirleyiciler

Birey, toplumun temel birimi ve sosyal birimleri oluĢturan en alt bileĢendir. Bu

bağlamda, sosyal etkileĢimin oluĢmasında bireysel özellikler de oldukça etkilidir.

Herbir birey farklı birer kiĢisel karakteristiğe sahiptir, bu sebeple bireysel özelliklerin

incelenmesi oldukça karmaĢık ve incelenmesi zor bir konudur. Bazı çalıĢmalarda,

örneğin bireyin sosyal bir birimin bütünü ile birlikte ele alındığı durumlarda iliĢkileri

ve tavırları (attitudes) anlamak üzere bireysel düzeyde analizlere ihtiyaç

duyulmaktadır (Niit, 1993). Birey, mekanın fiziksel özelliklerini, iliĢkileri ve

aktiviteleri kendi üzerinde bütünleĢtirmektedir; bu noktada birey mekanın

parametreleri, diğer insanların aktiviteleri ve iliĢkileri ile kısıtlanmıĢtır ve kendini

uygun bir ortam içerisinde konumlandırabilmek için bunları dengelemeye

çalıĢmaktadır (Niit, 1993). Pulat‟a (1996) göre sosyal etkileĢim, insanların sosyal

gereksinmeleri ile kiĢisellikten gelen bireysel otonomi dengelendiğinde kolayca

oluĢur; bireylere geniĢ bir kiĢisel seçim yelpazesi sunan düzenlemeler etkileĢimin ön

koĢuludur.

55

Bireysel özellikler incelenirken bireyin konutla kurduğu yarar ve doyum iliĢkileri,

kültürel normları konutuna yansıtma biçimi, yaĢam yoğunluğu, konutla ilgili

deneyimleri ve bireyin öz imgesi gibi kavramlar ön plana çıkmaktadır (Öymen Gür,

2000).

Niit (1993)‟e göre, çeĢitli sosyo-fiziksel sistemleri analiz ederken mekanlar, iliĢkiler

ve aktivitelerin temel parametrelerinin fenomenolojik ya da farklı diğer bakıĢ

açılarıyla ayırdedilmesi gerekmektedir. Buradan yola çıkarak aile bireylerinin

aktivite strüktürünü oluĢturan Niit (1993), 35 serbest zaman aktivitesi belirlemiĢ ve

altı-dereceli bir aktivite sıklığı anketi oluĢturarak bir anket çalıĢması

gerçekleĢtirmiĢtir (ġekil 2.17).

Niit (1993), böyle bir çalıĢmanın farklı aile üyelerini ve ailenin bütününü (sosyal

birim düzeyinde), farklı mekan ve ağlarla iliĢkilendirebilmek üzere çeĢitli aktivite

profillerinin oluĢturulabilmesini sağladığını söylemektedir.

56

ġekil 2.17 : Aile bireylerinin evdeki aktivite örüntülerini gösteren çalıĢma (Niit,

 1993).

2.4.2 EtkileĢimin davranıĢsal ve psikolojik belirleyicileri

Sosyal etkileĢimin davranıĢsal ve psikolojik belirleyicileri bağlamında “mahremiyet,

kiĢisel mekan, psikososyal alan (territorial space), kiĢiselleĢtirme” kavramları ana

kavramlar olarak ele alınmaktadır. Uraz ve Turgut (1997), “ev”in anlamı ve

kullanımı ile ilgili çalıĢmalarında psikolojik süreçlerin “mahremiyet”, “kiĢisel

57

mekan” ve “psiko-sosyal davranıĢ” kavramlarını kapsadığını söylemektedir; bu

kavramlar farklı davranıĢ kalıpları oluĢturmak üzere birlikte hareket ederler. Lang

(1987), “mahremiyet”, “psiko-sosyal alan” ve “kiĢisel mekan”ı çevrenin sosyal

boyutu olarak ele alır ve söz konusu kavramların “çevresel kalite”, ve “çevresel

konforu” etkilediğini öne sürer. Lang (1987), bu kavramların yakın anlamlar

içerdiğini ve bu nedenle birlikte açıklanması gerektiğini ifade eder. Öymen Gür

(2000), insanın çevresine biçim verme yoluyla sahip çıkmasını “kiĢiselleĢtirme”

olark tanımlamaktadır.

Altman (1975)‟a göre mahremiyet, diğer sosyal davranıĢ kalıpları arasında bir köprü

oluĢturmaktadır. Mahremiyet, baĢkalarıyla etkileĢimde kiĢisel sınırlar koyar ve insan

böylece istediği zaman baĢkaları ile birlikte olabilir veya bunun tersi olarak yalnız

kalabilir. Westin (1970)‟i referans veren Lang (1987), mahremiyetin 4 biçimini

aĢağıdaki Ģekilde tanımlamaktadır:

 Yalnızlık (Solitude): BaĢkalarından uzak ve gözlem dıĢı olma.

 Yakınlık (Intimacy): Biri ile beraber, ama diğerlerinden uzak olabilme.

 Anonimlik (Anonymity): Kalabalıkta bile bilinmeme.

 Koruma (Reserve): Ġstenmeyen durumlarda psikolojik bariyer koyabilme

durumu.

Altman (1975), arzu edilen mahremiyet ile elde edilen mahremiyet arasındaki süreci

“mahremiyetin dinamik modeli” olarak açıklar (ġekil 2.18). Mahremiyet düzeyi ve

biçimi çoğu toplumda farklılık gösterir; Altman (1975) bu farklılığı Ģu örnek ile

açıklamaktadır: çadırlarda yaĢayan ilkel bir grupta gerek yabancılar gerekse

tanıdıklar, her isteyen çadıra girebilir ve çadırdaki kiĢi buna hayır diyemez. Çadır

sahibi misafiri istemediği zaman mahremiyet gereksinimi belirtisi olarak misafirin

yanında uyur. Diğer toplumlarda “olumsuz” olarak nitelendirilebilecek olan bu

davranıĢ bu yerleĢim için insanların kendi sınırlarını tarifleme davranıĢıdır.

Mahremiyet gibi kiĢisel mekan kavramı da “Çevre-DavranıĢ” bilimcilerinin uzun

dönemler odağı olmuĢ ve araĢtırmalarda ele alınmıĢ bir konudur. “KiĢisel mekan”

kavramı, Sommer (1969) tarafından “insan vücudunu çevreleyen görünmeyen

sınırlar” olarak tariflenir. Lang (1987) kiĢisel mekan ile kiĢiselleĢtirilmiĢ mekan

kavramlarının genelde karıĢtırıldığını, bu nedenle tanımlamaların dikkatli yapılması

58

gerektiğini ifade etmektedir. Birey ve gruplar, kendileriyle diğerleri arasında, düzgün

olmayan, sınırlarını zihinlerinde belirledikleri, kendileriyle hareket eden bir mekan

oluĢtururlar; bu, kiĢisel mekandır (Öymen Gür, 2000). Ünlü (1998), kiĢiselleĢmenin

hem içsel hem de dıĢsal açıdan zayıflamasının monoton, boĢ ve sıkıcı mekanlara ve

düĢük sosyal etkileĢime neden olabileceğini söylemektedir.

ġekil 2.18 : Mahremiyet‟in dinamik modeli (Altman, 1975 ve Lang, 1987‟den

uyarlama).

KiĢisel mekanı mahremiyeti elde etmenin en önemli mekanizması olarak ortaya

koyan Lang (1987), kiĢiselleĢtirilmiĢ mekanı kontrol edilebilir (psikososyal) alan

elde etme veya estetik/fonksiyonel bazı ihtiyaçların karĢılanma çabası olarak tarifler.

Örneğin, Gazi Üniversitesi çalıĢanları üzerinde gerçekleĢtirilen bir çalıĢma (Dinç,

2009), çalıĢanların kendi gereksinimleri doğrultusunda çalıĢma mekanlarını

kiĢiselleĢtirdiklerini, buna ek olarak kadın ve erkeklerin farklı kiĢiselleĢtirme

biçimleri ortaya koyduğunu göstermiĢtir.

Mimari iç düzenlemelerin sosyal etkileĢim üzerindeki etkilerini araĢtıran Sommer

(1969), bir bakımevi salonunda gerçekleĢtirdiği çalıĢmasında asker gibi dizili

sandalye düzeninin hastalar arasındaki etkileĢimi azalttığını, elliden fazla bayanın

olduğu bu salonda bütün öğleden sonra sadece iki adet sohbetin gerçekleĢtiğini

gözlemlemiĢtir. Sommer (1969), bunun sebebini, hastaların kendi kiĢisel mekanlarını

yaratamadıkları ve hasta bakıcıların oluĢturdukları düzenleri kendi ihtiyaçlarına göre

değiĢtirememeleri olarak açıklar. Yine Sommer (1969) tarafından gerçekleĢtirilen

baĢka bir çalıĢma, “dikdörtgen” Ģekilli masaların “yuvarlak” Ģekilli masalara göre

59

daha net bir psikososyal alan tanımladıklarını, hastaların yuvarlak masalarda kendi

sınırlarını belirlemede güçlük çektiğini, bu nedenle bu masaları daha az tercih

ettiklerini ortaya koymuĢtur.

Ġnsanların psiko-sosyal alanlarını anlamaya yönelik araĢtırmalar son elli seneye

dayanmaktadır. Psiko-sosyal alan Lang (1987) tarafından “insanların ya da

toplulukların kullandıkları ve savundukları korunaklı alanlar” olarak tariflenir. Lang

(1987) bu alanların özelliklerini aĢağıdaki Ģekilde açıklar;

 Bu alanların bir sahibi ve o sahibin alan üzerinde hakları vardır.

 Söz konusu alanlar kiĢiselleĢtirilebilir

 Bu alanların savunulma ve korunma hakkı vardır.

 Bu alanlar psikolojik ihtiyaçların, estetik ihtiyaçların veya fonksiyonel

ihtiyaçların karĢılanması için kullanılabilir.

Markin ve diğ. (1976), mekanların sosyo-psikolojik etkisinden bahsederken statü ve

psiko-sosyal sınır arasında bir iliĢki olduğunu ileri sürer: farklı statüdeki insanların

farklı psikososyal sınıra sahip olduklarını, statü arttıkça insanların daha geniĢ ve daha

özel mekanlara ihtiyaç duyduklarını ortaya çıkarmıĢtır.

2.4.3 EtkileĢimin fiziksel belirleyicileri

Mekana ait fiziksel özelliklerin, mekanı kullananlar arasındaki sosyal etkileĢimin

gerçekleĢmesinde olumlu ya da olumsuz etkileri vardır. Ünlü (1998), bazı

mekanların toplumsal açıdan “düĢük etkileĢim alanları” olduğunu söylemektedir;

örneğin otobüs terminali, bekleme alanları, tiyatro binaları ve rekreasyon alanları bu

sınıflama dahilinde düĢünülebilirler. Literatürde sosyal etkileĢim düzeyini belirleyen

bu özelliklerine göre mekanlar “düĢük etkileĢimsel (sosyofugal)” ve “yoğun

etkileĢimsel (sosyopedal)” çevreler olarak tanımlanmaktadır (Sommer, 1969;

Brebner, 1982; Ünlü, 1998). Ünlü (1998), düĢük etkileĢimsel çevrelerin

kiĢiselleĢmenin son derece güç olduğu “sert mimarlık” olarak tanımlanabilecek

mekanlar olduğunu; yoğun etkileĢimsel çevrelerin ise davranıĢlar düzeyinde

kiĢiselleĢme kalıplarına uygun bazı seçenekler sunduğunu ifade etmektedir. Brebner

(1982), sosyal etkileĢim ve mekansal organizasyon arasındaki iliĢkiyi ele alırken

“ergonomi” ve “sosyofugal/sosyopedal mekan”dan sözetmekte; ve tasarım ile ilgili

bazı özelliklerin sosyal davranıĢı etkilediğini ileri sürmektedir. Bu duruma verdiği

60

örneklerde Brebner (1982), kapıların nerede konumlandırıldığının (Merton, 1947),

sosyal etkileĢimi kolaylaĢtırabildiğini ya da engelleyebildiğini; bir konut

yerleĢiminde yapılan araĢtırmaya göre (Festinger ve diğ., 1950) kapıların aralarındaki

mesafelerin, arkadaĢlık iliĢkilerinin oluĢmasında önemli belirleyiciler olarak

saptandığını belirtmektedir.

Sosyal etkileĢimin daha çok konut ünitelerinin biçim, boyut ve değerleri açısından

homojen olduğu yerleĢmelerde yaĢayan insanlar arasında oluĢtuğuna inanılır;

etkileĢimde bina çevresinin mekansal kalitesi de oldukça önemlidir (Pulat, 1996).

Buna ek olarak Pulat (1996), toplu konut alanı tasarımlarında toplanma, beraber

yürüme, ortak alanları kullanma gibi günlük yaĢamın bir bölümünde gerçekleĢtirilen

eylemlerin gerçekleĢtirilebileceği mekanların düzenlenmesinin insanlar arasında

etkileĢim düzeylerini yükselteceği varsayımından yola çıkıldığını söylemektedir.

2.4.4 EtkileĢimin kültürel belirleyicileri

Konutlar, kiĢisel ve sosyal kimlik ile bağlantılı olarak kültürel değerleri yansıtır

(Werner ve diğ., 1985). Rapoport (2004), insanla çevreyi birbirine bağlayan

mekanizmaların kültürel, kültür ile iliĢkili, ve kültürle değiĢtiğini söylemektedir.

Öymen Gür (2000), aynı coğrafi koĢullara karĢı uzun süre baĢa çıkma uğraĢımı

vermiĢ, tutarlı, dengeli, bütünlük arz eden, ortak değerleri, sanat, zenaat, beceri ve

alıĢkanlıkları olan ve bunları çeĢitli mekanizmalarla nesilden nesile aktarmıĢ insan

topluluklarını “kültür” olarak tanımlamaktadır. Çevresel imajlar, dinsel inanıĢlar, aile

yapısı ve sosyal yapı, akrabalığın normları ve kuralları, ve yerel yaĢam stili kültürel

bileĢenleri oluĢturmaktadır (Uraz ve Turgut, 1997). Rapoport (2004), kültürün birçok

tanımının yapıldığını ve bu tanımlamaların üç tipte gruplandırılabileceğini

söylemektedir, bunlar;

 Ġdeallerini, normlarını, kurallarını, rutin hale gelmiĢ davranıĢlarını da içermek

üzere insanların yaĢama biçimidir,

 Çocukların kültürlendirilmesi (toplumsallaĢtırılması) ve göçle gelenlerin

kültürlendirilmesi yoluyla kuĢaklar boyunca simgesel olarak aktarılan bir

Ģemalar sistemidir,

 Kültür ekolojik bir adaptasyon, ve kaynakların kullanımıdır, Ģeklindedir.

Al-Kodmany (1997), Müslüman-Arap ülkelerinin kültüründe “mahremiyet”in

toplumun sürekliliği açısından temel eleman olduğunu söylemektedir. Özellikle

61

kadınların mahremiyeti, kıyafetlerinde olduğu gibi mimari tasarım elemanlarında da

belirleyici olmuĢtur. Al-Kodmany (1997), ġam‟da modern ve geleneksel anlayıĢla

yapılmıĢ konut yerleĢimlerinde yaĢayan kadınlar üzerinde yapmıĢ olduğu

araĢtırmada, her iki grupta da komĢularıyla iliĢkileri iyi ya da kötü olan kadınlarda

yüksek düzeyde mahremiyet gereksinmesi olduğu sonucuna varmıĢtır. Antropolog

George Esber, Apaçiler üzerinde yapmıĢ olduğu araĢtırmasında, topluca yenen

yemeklerin kültürel ve sosyal olarak çok önemli olduğunu söylemektedir (Rapoport,

2004). Gelen misafirler odanın çevresinde otururlar, aralarında çok mesafe vardır ve

ses çıkarmadan birbirlerini izlerler. Küçük odalar bu yaklaĢım için uygun değildir ve

normal toplumsal karĢılıklı etkileĢime imkan vermez. Bir hoĢ geldin iĢareti olarak

kadınlar yemeği hazırlamaya baĢlar; yemek servis edildiği zaman insanlar masanın

etrafında toplanırlar ve konuĢma baĢlar (ġekil 2.19) (Rapoport, 2004).

ġekil 2.19 : Apaçiler arasında mutfağın kültüre özgü olarak kullanılıĢı (Rapoport,

 2004).

Örnekte görüldüğü gibi, kültürel özellikler mekanın Ģekillenmesinde olduğu gibi

sosyal etkileĢimin gerçekleĢmesinde de oldukça etkili bir belirleyicidir.

2.4.5 EtkileĢimde olumsuz belirleyiciler

Sosyal etkileĢimde olumsuz belirleyiciler durumsal etkiler ile tanımlanabilir. Yapılan

çalıĢmalarda komĢularla anlaĢmazlık konuları temizlik, ısınma, binanın bakım ve

onarımı, aidat ödeme, apartman yönetimi, gürültü, çocuk kavgası, aile

mahremiyetinin bozulması, kültür ve fikir uyuĢmazlığı Ģeklinde ortaya konmuĢtur

(Pulat, 1996).

Öğrenci yurtları için yapılan çalıĢmalarda, kalabalık olma durumunun stresin

artmasına, sosyal etkileĢimin azalmasına, yaĢama mekanlarının negatif olarak

62

değerlendirilmesine ve kiĢilerarası tavırlarda olumsuz etkilere neden olduğu ortaya

çıkmıĢtır (Holahan ve Wilcox, 1979). Kalabalık, strese neden olduğu gibi, dolaylı ya

da dolaysız arzu edilmeyen cezaya yatkın eylemlere neden olmaktadır; kalabalık

beraberinde aĢırı “sosyal yükleme” çocuk ve ebeveyn arasında arzu edilmeyen

cezaya yatkın eylemlere de sebep olmaktadır (Birer, 2003).

Olumsuz belirleyiciler, kiĢiler arasında olumsuz iletiĢim yaratabileceği gibi, yeni

tanıĢmalara da sebep olabilmekte ve yeni komĢuluk iliĢkilerini baĢlatabilmektedir.

Buna bir örnek olarak AtaĢehir‟de bir konut yerleĢiminde üst kat komĢusu ile su

sızıntısı ile ilgili problem yaĢayan iki aile bu vasıta ile birbirleri ile tanıĢtımıĢlar ve

daha sonra ailece görüĢmeye baĢlamıĢlardır.

2.5 Bölüm Sonucu

Bu bölüm içerisinde “Çevre-DavranıĢ ÇalıĢmaları” genel çerçevesinde konut

çevrelerinde “insan-çevre etkileĢimi”, “sosyal ihtiyaçlar”, “fiziksel çevre ile

etkileĢim” ve “sosyal etkileĢim” ile ilgili teorik çalıĢmalar ve literatür araĢtırmasına

yer verilmiĢtir. Konut yerleĢimlerinde sosyal ihtiyaçları iredeleyen çalıĢmanın

“Çevre-DavranıĢ ÇalıĢmaları” içerisindeki yeri tanımlanmıĢ ve sosyal ihtiyaçlar ile

ilgili kuramsal çerçeve oluĢturulmuĢtur. Bir sonraki bölümde kavramsal çerçeve ve

önerilen model ele alınan bağlam içerisinde açıklanacaktır.

63

3. PROBLEMĠN TANIMLANMASI VE KAVRAMSAL ÇERÇEVENĠN

OLUġTURULMASI

Ġstanbul, yüzyıllar boyunca dünyanın en cezbedici ve en etkileyici Ģehirlerinden biri

olmuĢtur. 2500 yıldan fazla bir zamana yayılan geçmiĢinde de Ģimdi olduğu gibi

farklı kültürlerin çekim merkezi olma özelliğine sahip olan Ġstanbul, 21. Yüzyılın

baĢlangıcı olan günümüzde, dünyadaki diğer büyük Ģehirler gibi hızlı bir değiĢim ve

dönüĢüm içerisindedir (ġekil 3.1). GeçmiĢinden gelen bir özellik olarak ülkenin ve

dünyanın farklı bölgelerinden gelen insanların oluĢturduğu çok kültürlü bir yapıya

sahiptir ve her geçen gün yeni Ġstanbullular‟ın sayısı biraz daha artmaktadır.

KalabalıklaĢan nüfusu ile birlikte kentte büyük bir hızla yeni projeler oluĢturulmakta

ve inĢaa edilmekte; ve sürekli geniĢleyen bir kentsel yapı oluĢmaktadır. Kentin

yapısında meydana gelen bu önemli değiĢim, kentsel mekanların ve bununla iliĢkili

olarak konut çevrelerinin gelecekteki durumu için tartıĢılması gereken önemli bir

konudur.

ġekil 3.1 : Ġstanbul 2000‟li yıllar (Url-22).

Bu bölüm kapsamında, yukarıda sözü edilen bağlam içerisinde Ġstanbul‟da konut

projelerinin büyük çoğunluğunu oluĢturan “dıĢa kapalı konut yerleĢimleri”nin

Dünya‟da ve Ġstanbul‟da ortaya çıkıĢı, yaygınlaĢması ve sahip oldukları özellikler

açıklanacak, bu tür konut yerleĢimleri ile ilgili yapılan çalıĢmalara değinilecek ve

teorik altyapı ile iliĢkili olarak tez çalıĢmasının kavramsal çerçevesi oluĢturulacaktır.

Ġstanbul‟daki sözkonusu konut yerleĢimleri bu kavramsal çerçeve içerisinde

irdelenecek ve değerlendirilecektir.

64

3.1 DıĢa Kapalı Konut YerleĢimlerinin Tanımlanması

Tez çalıĢması kapsamında analiz edilecek olan konut yerleĢimleri, ortak özellikleri

duvarlarla çevrili ve kontrollü giriĢleri olan “dıĢa kapalı konut yerleĢimleri”dir. Bu

nedenle “dıĢa kapalı konut yerleĢimleri” ve sosyal etkileri ile ilgili Dünya‟da ve

Ġstanbul‟da yapılmıĢ çalıĢmalar, araĢtırmalar ve örneklerin incelenmesi tez çalıĢması

için önem kazanmaktadır. Türkçe literatürde “dıĢa kapalı konut yerleĢimleri”ne

“kapalı/güvenlikli konut yerleĢimleri/siteleri” de denilmektedir.

Sanchez ve Lang (2002), dıĢa kapalı konut yerleĢimlerinin “savunabilir alan”

(duvarla ile) ve “savunulan alan” (içerisinde kontrollü giriĢi olan duvarlar ile) olarak

ifade edilebileceğini söylemektedir. “Kapılar”, içerisi ve bu kapıların dıĢını kontrol

eden güçler arasındaki eĢitsizliklerin sembolü olarak görev görürler; insanların her

geçen gün kapalı siteleri olumsuz olarak nitelendirmesinin sebebi, bu kapılar değil,

onların sebep oldukları “sosyal dıĢlanma” olayıdır. Kapalı sitelerin her geçen gün

çoğalması, istenmeyen bir olgudur, fakat bu sitelerin artıĢı ile birlikte sosyal iletiĢim

yok olabilir ve ileride bu istenmeme durumu dahi ortadan kalkabilir; böylelikle

sosyal iletiĢim olmayacağı için kimse bu durumdan rahatsız olmayacaktır (Aalbers,

2003). Bu tür konut yerleĢimlerinde “kapılar” ve “duvarlar” gibi mimari semboller,

günlük hayatın uyumsuzlukları için gerekçe sağlarlar (Low, 2003). Örneğin, birçok

konut kullanıcısı, kendilerini evlerinde güvenli hissetmek isterler ve duvarların ve

kapıların suçluları evlerinden uzak tutacağını iddia ederler; fakat dıĢa kapalı

yerleĢimler, suç oranlarının daha düĢük olduğu kapalı olmayan dıĢ mahalle

(suburban) yerleĢimlerden daha güvenli değildir (Low, 2003).

Kapalı konut yerleĢimleri, konut yerleĢimlerinin farklı bir biçimi değil; daha derin bir

sosyal dönüĢümün birer parçasıdır; çoğu görüĢe göre, “kapılar” ülkenin politik ve

sosyal görünümünün içerisinde iĢlemekte olan sosyal süreçler için bir metafordur

(Blakely ve Snyder, 1997). Sanchez ve diğ. (2005), “güvenlik” kavramının kapalı

konut sitelerinin gözde olmasının itici güçlerinden biri olduğunu ifade etmektedir.

Duvarlar ve kontrollü kapılar bireyleri suç, uyuĢturucu, Ģiddet ve özel mülkiyete

zarar verme gibi istenmeyen durumlardan koruyan fiziksel bariyerler oluĢturur.

Konut mekanını bu olaylardan koruyan bir savunma mekanizması oluĢturur ve aynı

zamanda konut içerisinde yaĢayanların hem sosyal hem de ekonomik açılardan

güvende olmalarını sağlar (Sanchez ve diğ., 2005).

65

Low (2006), dıĢa kapalı konut sitelerini, yabancı insanların oluĢturduğu tehlikeyi ya

da tehlikeli olayları önlemek yerine onları gizlemeye ya da yerini değiĢtirmeye

odaklanan “mekansal yönetim zihniyeti” denilebilecek yeni bir sosyal talebin

Ģekillenmesi olarak tanımlamaktadır. Sosyal düzen, korunan grubun diğerlerinden

yalıtılmıĢ olduğu bir yerde kurulur. “Sosyo-mekansal” düzendeki bu yeni sistem,

tehlikeli olarak kabul edilenleri dıĢlayarak, ayrıcalıklı azınlık için güvenliği sağlar.

Frantz (2006), dıĢa kapalı konut sitelerini, çoğunlukla içerisinde yaĢayan konut

sakinlerinin mimari ve doğal peyzaj elemanlarından oluĢan bazı savunma

mekanizmalarını kullanarak kendilerini dıĢ dünyadan soyutladıkları özel konut

yerleĢimleri olarak tanımlamaktadır. Webster ve Glazse (2006), dıĢa kapalı konut

sitelerinin postmodern kentleĢmenin belirgin bir özelliği olduğunun Ģüphesiz

olduğunu söylemektedir. Yeni “mikro-toplumlar” oluĢturulmaktadır. Tüm bu

nedenlerden dolayı dıĢa kapalı konut yerleĢimleri oldukça ciddiye alınmalı ve kentler

ve toplumlar üzerindeki olası etkileri için çalıĢmalar yapılmalıdır (Webster ve

Glazse, 2006).

“DıĢa kapalı konut yerleĢimleri” üzerine yapılan araĢtırmalarda kent ve sosyal yaĢam

ile ilgili yoğun olarak ele alınan kavramlar: “sosyal, sosyo-ekonomik ve fiziksel

ayrıĢım (segregation)” (Blakely ve Snyder, 1997; Minton, 2002; McKenzie, 2006; Le

Goix, 2006; Jurgens ve Landman, 2006), “güvenlik ve suç korkusu” (Jacobs, 1961;

Blakely ve Snyder, 1997; Low, 2001, 2003, 2006; Sanchez ve diğ., 2005; Frantz,

2006), “statü” (Sanchez ve diğ., 2005), ve “kutuplaĢma (polarization)” (Minton,

2002; Wehrhahn ve Raposo, 2006) olarak gruplandırılabilir. Sanchez ve diğ. (2005),

dıĢa kapalı konut yerleĢimleri üzerine çalıĢan popüler ve akademik literatürün

(Garreau 1992; Blakely ve Snyder 1997; Low 2003) çoğunlukla düĢlerdeki evleri ve

düĢlerdeki yaĢam stillerini içlerinde barındıran ayrıcalıklı yerleĢimleri incelediğini

belirtmektedir.

3.2 DıĢa Kapalı Konut YerleĢimlerinin Dünyanın Farklı Bölgelerinde

YaygınlaĢması

Low (2003), kapalı konut yerleĢimlerinin tarihinin insanoğlu tarafindan yapılan ilk

kalıcı yapılara kadar uzandığını söylemektedir. GeçmiĢte etrafı duvarlarla çevrili

olarak inĢaa edilen antik kentler, içerisinde ikamet edenleri ve mekanlarını korumak

için tasarlanmıĢtır. “DıĢa kapalı konut yerleĢimleri” ile ilgili literatüre bakıldığında,

bu tip konut yerleĢimlerinin global olarak hızla yaygınlaĢmakta olduğu ve bu

66

durumun fiziksel, sosyolojik, sosyo-ekonomik ve sosyo-kültürel etkileriyle ilgili

birçok çalıĢma ve araĢtırma yapıldığı görülmektedir. Webster ve diğ. (2002),

günümüz kentlerinin en çarpıcı özelliklerinden birinin özel yönetimi olan konut,

endüstri ve ticari mekanların popülaritesindeki artıĢ olduğunu söylemektedir;

spontane olarak geliĢen bu olgu 20. yüzyılın son 20 yılı içerisinde ülkeler arasında

gerçekleĢen hızlı sıçramalar ile yaygınlaĢmıĢtır.

Yüksek duvarlarla çevrili, dıĢa kapalı giriĢleri olan ve güvenlik görevlileri tarafindan

korunan dıĢa kapalı konut yerleĢimleri, kutuplaĢmanın (polarization) fiziksel

yansımasıdır. Bu tip yerleĢimler, Amerika, Latin Amerika ve Güney Afrika gibi

bölgelerde yaĢayan insanların gelir düzeylerinde büyük farklılıkların oluĢtuğu

toplumlarda daha yoğun olarak geliĢmektedir. (Minton, 2002). Grant (2003), dıĢa

kapalı konut yerleĢimlerinin Amerika‟da son on yılda gittikçe çoğaldığını; Orta

Doğu, Avustralya, Güney Afrika, ve Orta ve Güney Amerika‟da sayılarının gittikçe

arttığını söylemektedir; Ģehir plancıları Amerika‟daki her on projeden sekizinin

kontrollü giriĢlerinin, duvarlarının ve güvenliklerinin olduğunu tespit etmiĢtir.

Anekdotlara ve dünyanın diğer bölgelerinde yapılan araĢtırmalara göre özel sitelerin

global olarak çoğalması, Amerikan deneyiminden etkilenerek gerçekleĢmektedir

(Webster ve diğ., 2002). Aalbers (2003), ilk dıĢa kapalı yerleĢimlerin Güney Florida

ve Kalifornia‟daki emeklilerin kentin Ģiddet içeren mekanlarından uzak kalmaları

için yapılmıĢ yerleĢimler olduğunu söylemektedir. 1960‟lardan bu yana Amerika‟da

yaĢayan aileler kent merkezlerinden kaçmaktadırlar. Birçok kentsel bölge terkedilmiĢ

ve bu durum sonucunda suç oranlarında artıĢ görülmüĢ, bu bölgelerin dıĢına kaçıĢ

hızlanmıĢtır. Daha sonra suç olayları dıĢ mahallelere (suburb) de sıçramaya baĢlamıĢ,

ve insanlar evlerini ve ailelerini koruma gereksinimi duymuĢlardır. DıĢa kapalı konut

yerleĢimlerinin inĢaa edilmeye baĢlanması, artık hırsız alarmları ve mahallelerde

gezen devriyelerin de suç oranlarının artmasına ve bu bölgelerdeki ev fiyatlarının

düĢmesine engel olamaması sonucunda gerçekleĢmiĢtir. Amerika‟da konut

yerleĢimlerinin sınırlarının en çarpıcı Ģekilde belirginleĢtiği zaman 1980‟lerin

baĢlarıdır; o zamandan bu yana milyonlarca Amerikalı, duvarlarla çevrelenmiĢ konut

yerleĢimlerinde oturmayı tercih etmektedir (Blakely ve Snyder, 1997). Low (2001),

Amerika‟da bu tip yerleĢimlerin gayrimenkulleri korumak ve emeklilere eğlenceli bir

dünya yaratmak için baĢladığını, fakat Ģimdi çocuklu aileleri de kapsayan daha geniĢ

bir pazara hitap ettiğini söylemektedir (ġekil 3.2). Ġnsanların bu Ģekilde etrafı

67

duvarlarla çevrili, dıĢa kapalı giriĢleri olan sitelere çekilmesi, Amerikalılar‟ın bazı

kültürel değerleri ile çeliĢmektedir; bu durum, açık mekanlara kamusal eriĢimi

engeller, sosyal etkileĢime ve sosyal ağların kurulmasına engel olur, ve aynı zamanda

farklı kültürel/etnik/sosyal grupların kutuplaĢmasına (polarization) neden olur.

Güvenlik, belirli bir topluluk içerisinde yaĢama ve iyi durumda olma isteği, ve aynı

zamanda “diğerleri”ne ve “suç”a duyulan korkudan dolayı kendilerine benzer

insanlara yakın yaĢama isteği, kapalı konut sitelerinde yaĢayan birçok insanın dile

getirdiği konulardır. Low (2003), Amerika gibi birçok insanın açık ve güvenlik

sistemi olmayan mahallelerde (suburb) oturduğu bir ülkede böyle bir kapalılık

mantığının oluĢmasını ve baĢarılı bir fenomen haline gelmesini oldukça ĢaĢırtıcı

bulmaktadır.

ġekil 3.2 : Chicago‟daki kapalı konut yerleĢimlerine bir örnek (Garip, 2009).

DıĢa kapalı konut yerleĢimleri ile ilgili yapılan araĢtırmaların büyük çoğunluğunun

Amerika kentleri üzerinde yoğunlaĢtığı görülmektedir. Amerikalılar, kentleri inĢa

etme biçimlerinde yüz yıldır en büyük değiĢimi gerçekleĢtirmektedir (Garreau,

1992). Frantz (2006), son 25 yıl içerisinde dıĢa kapalı konut yerleĢimlerinin Amerika

kentlerinde hem kent merkezlerinin yapısını hem de dıĢ mahallelerdeki (suburb)

toplumları ve yaĢam stillerini değiĢtirdiğini öne sürmektedir. Low (2001), San

Antonio ve New York‟ta iki farklı kapalı konut yerleĢimi üzerinde gerçekleĢtirdiği

araĢtırmasında kentsel korkunun dile getirilmesinin sınıf, ırk ve etnik ayrıcalık,

cinsiyet gibi sosyal meseleleri de Ģifrelediğini ortaya çıkarmıĢtır. Bu tip

yerleĢimlerde yaĢayanlarla yaptığı görüĢmelerden çıkan sonuçlara göre konut

sakinleri fakir insanlardan, iĢçilerden, Meksikalılar‟dan ve yeni göç edenlerden

korkularından, ve duvarların arkasında güvenli olabileceklerini düĢündüklerinden

68

bahsetmiĢlerdir. Fakat, duvarların arkasında dahi korkuları devam etmektedir (Low,

2001).

Sanchez ve diğ. (2005), konuyla ilgili çalıĢmalarında, dıĢa kapalı konut sitelerinde

oturanların seçim kriterlerinde iki farklı yaklaĢım görüldüğünü söylemektedir;

bunlar, “statü” ve “güvenlik” için seçilen sitelerdir. Yaptıkları çalıĢmada Sanchez ve

diğ. (2005), statü göstergelerinin dıĢa kapalı siteler içerisinde yaĢayan konut

sakinlerinin ayırt edilmesinde önemli rol oynamasını ve güvenlik göstergelerinin ise

daha çok düĢük-gelirli kiracılar ve kentsel merkezlerde yer alan sitelerde önemli

olmasını beklemiĢler; ve sonuçlar, yüksek gelire düzeyindeki kullanıcıların düĢük

gelirlilere göre dıĢa kapalı sitelerde oturmayı daha az tercih ettiklerini göstermiĢtir.

Le Goix (2003), Los Angeles metropolitan alanındaki yaygınlaĢan dıĢa kapalı konut

yerleĢimlerinin konut kullanıcılarının sosyal ve etnik örüntülerine yapmıĢ olduğu

etkileri araĢtıran çalıĢmasında, dıĢa kapalı sitelerin ayrıĢımı artırdığını ortaya

çıkarmıĢtır. Sınırlar iki mekansal sistemi birbirinden ayırmaktadır. Wilson Doenges

(2000), Newport Beach, Kalifornia ve Los Angeles‟ta yapmıĢ olduğu ve “topluluk

hissi” (sense of community), “suç” ve “suçtan korku” üzerine odaklanan

karĢılaĢtırmalı çalıĢmasında yüksek gelirli kullanıcıların daha düĢük “topluluk hissi”

ve “yüksek güvenlik hissi”ne sahip oldukları ortaya çıkmıĢtır. DıĢa kapalı olmayan

örnekleriyle karĢılaĢtırıldığında suç oranında farklılık görülmemiĢ, düĢük gelirli

kullanıcılarda ise dıĢa kapalı ya da dıĢa kapalı olmayan farklı yerleĢimlerde bu

konularla ilgili bir farklılık tespit edilmemiĢtir.

AraĢtırmalara gore bu tip konut yerleĢimlerinin sayısı Kanada‟da da gittikçe artıĢ

göstermektedir. Grant (2003), Kanada‟da 2002‟de gerçekleĢtirmiĢ olduğu bir

çalıĢmada, dıĢa kapalı konut yerleĢimlerinde “mahremiyet”, “kapalılık”, “kimlik”,

“yaĢam stili” ve “topluluk” (community) kavramlarının kiĢilerin konut tercihlerinde

önemli etkenler olduğunu saptamıĢtır.

Webster ve diğ. (2002), Avrupa‟da bazı ülkelerde dıĢa kapalı konut yerleĢimlerinin

sayısında artıĢ olduğunu söylemektedir; 1980‟li yıllarda baĢlamak üzere dıĢa kapalı

konut yerleĢimleri Batı Avrupa‟nın Akdeniz tarafında (Ġspanya ve Fransa) ayrıcalıklı

ikinci konutlar ya da sürekli oturulan evler olarak ortaya çıkmıĢtır. Wehrhahn ve

Raposo (2006), dıĢa kapalı yerleĢimlerin Ġspanya‟da 1970‟lerde ve Portekiz‟de

1980‟lerde ortaya çıkmaya baĢladığını ve ilk zamanlarda, burjuva Anglo-

Amerikalılar‟ın sosyo-mekansal yerleĢimleri olarak ortaya çıktıklarını söylemektedir.

69

Bu konu ile ilgili çalıĢmalarında dıĢa kapalı konut yerleĢimlerinin kentsel mekanın

parçalanmasında önemli bir artıĢ olmasına sebep olduğu ve böylelikle mekanda

sosyo-ekonomik ve sosyo-kültürel heterojenizasyon ve kutuplaĢmanın açığa çıktığı

sonucu ortaya çıkmıĢtır. Atkinson ve Flint (2004), Ġngiltere‟deki dıĢa kapalı

yerleĢimlerin yerlerini ve karakteristiklerini belirlemek üzere yaptıkları

çalıĢmalarında konut sakinlerinin benzer özelliklerini detaylandırmıĢlardır. Atkinson

ve Flint (2004), kapalı konut yerleĢimlerinin sebep olduğu konut mekanındaki sosyal

ayrıĢımı zaman-mekan içinde geniĢleyen bir hareket olarak kavramsallaĢtırmıĢlardır.

Aalbers (2003), Hollanda‟da tamamen ayrılmıĢ büyük ölçekte yerleĢimler olmadığını

söylemektedir; daha küçük ölçeklerde olan örneklerin üç kategoride ele

alınabileceğini söylemektedir; “elit yaĢam tarzı toplulukları”, “eğlence-dinlence

(rekreasyonel) toplulukları” ve “kentsel güvenlik bölgeleri”. Rekreasyonel

topluluklar, Hollanda‟nın her bölgesinde çok sayıda bulunmaktadır. ġaĢırtıcı olan

Hollanda‟daki ilk dıĢa kapalı yerleĢimlerin yüksek gelir düzeyindeki toplulukların

oluĢturduğu siteler değil, orta ve hatta düĢük gelirli sınıfların oluĢturdukları

yerleĢimler olmasıdır (Aalbers, 2003).

Jurgens ve Landman (2006), Güney Afrika‟da yaptıkları bir çalıĢma sonucunda, dıĢa

kapalı konut yerleĢimlerinin ayrıĢımın yeni bir biçimi olduğunu; fakat bu ayrıĢımın

ırk farklılığı ile iliĢkili olmadığını, sosyal ve ekonomik ayrıĢım olduğunu ileri

sürmektedir.

Leisch (2002), Güney Asya‟da geliĢen dıĢa kapalı sitelerin Amerika‟daki

örneklerinden alındığını söylemektedir; fakat bu yerleĢimlerin içerdiği

fonksiyonların, örnek aldıkları yerleĢimlerin fonksiyonlarından farklılık gösterdiğini

savunmaktadır. Blakely ve Snyder (1997), Amerika‟daki dıĢa kapalı konut yerleĢim

örneklerinin “yaĢam stili”, “prestij” ya da “güvenlik” gibi farklı fonksiyonları yerine

getirdiklerini söylemektedir; Güney Asya‟da ise Amerikadaki örneklerinden farklı

olarak, kapalı konut yerleĢimlerinde bu üç fonksiyonun birlikteliği gözlenmektedir.

Bu tip konut yerleĢimleri Güney Asya‟da 1980‟lerden bu yana yapılmaktadır ve

dönemin sosyo-ekonomik ve kültürel bağlamında değerlendirilmesi gerekmektedir.

Leisch (2002), Endonezya‟da yapmıĢ olduğu araĢtırmada dıĢa kapalı konut

yerleĢimlerinde “güvenlik” kavramının en önemli kavram olduğunu ve bu kavramı

“prestij” ve “yaĢam stilinin” takip ettiğini ortaya çıkarmıĢtır. Tayland gibi diğer

70

Güney Asya ülkelerindeki konut yerleĢimlerinde yine değinilen fonksiyonlar önemli

olduğu halde öncelikler farklılık gösterebilmektedir.

Kuppinger (2004), Kahire‟nin 21. Yüzyıla alıĢveriĢ merkezleri, lüks hoteller, özel

klüpler, lüks ve dıĢa kapalı konut yerleĢimleri gibi ayrıcalıklı özel mekanların

benzeri yaĢanmamıĢ Ģekilde adeta mantar gibi çoğalması ile girildiğini

söylemektedir. Bu konu üzerine yapmıĢ olduğu araĢtırmada Mısır‟ın baĢkenti

Kahire‟de çölün kenarında yer alan yeni lüks dıĢa kapalı sitelerin yapımı ve

pazarlanması üzerine odaklanmıĢtır. Tasarım ve tasarımın promosyon malzemesi

olarak kullanımı üzerinde tartıĢtığı çalıĢmasında mimarlık ile sosyal yaĢam stillerinin

küresel biçimlerinin pazarlama bağlamına nasıl dahil edildiğini araĢtırmıĢtır. Bu

bağlamda yapılan projeler incelendiğinde ortak noktalarının “lüks malzeme

taleplerine”, “sosyal duyarlılıklar” ve “korkulara” karĢılık verebildikleri, “güvenli”

ve “sağlıklı” evler ve “benzer komĢular” için verilen vaatler olduğu ortaya çıkmıĢtır

(Kuppinger, 2004). Mısır‟da bu tür konut yerleĢimlerinin baslangıcı; Mısırlı elitler

için yapılan tatil köylerinin büyük talep görmeye baĢlaması ile birlikte 1980‟li yıllara

denk gelmektedir; çölde yer satın alabilmeye baĢlandıktan sonra, çöl taraflarındaki

bu mekanlar lüks yerleĢimler için_Ģehir merkezinden mekansal ve sosyal olarak uzak

olması sebebiyle_ elveriĢli hale gelmiĢtir. Kuppinger (2004)‟e göre, Kahire‟deki tüm

dıĢa kapalı konut yerleĢimleri kentlilere Kahire kentinin engellerinden, hava

kirliliğinden, yoğunluğundan, politik gerginliğinden ve gürültüsünden kaçıĢı

sunmaktadır.

DıĢa kapalı konut yerleĢimlerinin Türkiye‟deki ortaya çıkıĢı, dünyanın diğer

bölgeleri ile yaklaĢık olarak eĢzamanlı olarak gerçekleĢmiĢtir. Bu konu ile ilgili

detaylı açıklamalar bir sonraki baĢlık altında yapılacaktır.

Duruma kentsel ölçekte bakıldığında, dıĢa kapalı konut yerleĢimlerinin etrafını

çevreleyen metrelerce duvarın kentin sokaklarında ve caddelerinde, kaldırımlarında

oluĢturduğu kentsel iĢlevlerin köreldiği geçiĢ mekanları göze çarpmaktadır (ġekil

3.3, ġekil 3.4). Jacobs (1961), kent içerisindeki caddelerin araçlar için, kaldırımların

yayalar için bir ağ sistemi olmaktan çok daha fazla görevi olduğunu söylemektedir;

bir kaldırım kendi baĢına hiçbirĢey ifade etmemektedir; aslında kaldırım soyut bir

kavram olarak ele alınabilir. Binalarla ve diğer fonksiyonlarla insanlar arasındaki

bağlantıyı oluĢturmaktadır; ve aynı zamanda bir kentin caddelerinin ve

kaldırımlarının temel görevi, kentin güvenli kalmasını sağlamaktır. Frantz (2006),

71

dıĢa kapalı konut yerleĢimlerinin yakın çevrelerinde yürüyen bir kiĢinin çoğunlukla

„korku‟ ile yüzleĢmekte olduğunu söylemektedir. Güvenlik önlemlerinin

caydırıcılığı, bu yerleĢimlere dıĢarıdan yanaĢmayı zor hale getirmektedir. Örneğin,

kapalı sitelere yakın çok az kaldırım bulunmaktadır. Herhangi bir kiĢi, arabasını bile

bu sitelerini yakınlarına park edemez, ya da kısa süreliğine de olsa burada

duraklayamaz.

ġekil 3.3 : Ġstanbul, Kemerburgaz‟daki dıĢa kapalı konut yerleĢimlerinin arasından

geçen ve her iki tarafı da duvarlarla çevrelenmiĢ bir cadde ve kaldırım

görünümü. (Garip, 2007).

ġekil 3.4 : Ġstanbul, AtaĢehir‟deki dıĢa kapalı konut yerleĢimlerinin arasından geçen

ve her iki tarafı da duvarlarla çevrelenmiĢ bir cadde ve kaldırım

görünümü. (Garip, 2009).

DıĢa kapalı konut yerleĢimleri, yerleĢim içerisinde yaĢayanların sadece evlerine

değil, aynı zamanda çevrelenen alan içerisindeki ortak kullanım mekanlarına, servis

alanları ve caddelerine, parklarına, tesislerine ve açık mekanlarına da giriĢi

kısıtlamaktadır (Low, 2003). Bu tür yerleĢimlerin Ġstanbul‟daki örneklerinde

özellikle ortak kullanım alanları olan sosyal mekanlar ve nitelikleri önem

72

kazanmaktadır. Konut kullanıcıları, konut yerleĢiminden ev satın aldıklarında sadece

evin içini değil, yerleĢimin sosyal mekanlarını kullanım hakkını da elde etmiĢ olurlar.

Yapılan araĢtırma ve çalıĢmalardan da anlaĢıldığı üzere dıĢa kapalı konut

yerleĢimleri, tüm dünyada hızla yaygınlaĢmakta ve bu tür konut yerleĢimlerinde

yaĢayan insanların sayısı her geçen gün artmaktadır; bu durumun kentlerin fiziksel ve

sosyal yapısı üzerinde önemli etkilere sebep olması kaçınılmazdır. Minton (2002),

bazı dıĢa kapalı konut yerleĢimlerinin negatif etkilerini aĢağıdaki Ģekilde

sınıflandırmıĢtır:

 “Sınıf ve ırk ayrıĢımı” (segregation). (Günümüzde dıĢa kapalı konut

yerleĢimlerinde oturanların büyük çoğunluğu beyazlardır.)

 Kentlerdeki „suç karmaĢası‟ üzerine kurulu olması ve “korku kültürü”, daha

çok korku üretmesi.

 Zengin kesimin yaĢadığı yerleĢimleri diğerlerinden ayırarak daha belirgin

hale getirmesi ve bu durumun önlenmeye çalıĢılan “suçu” tam tersine teĢvik

edebilir olması.

 Kapıların içerisinde neler olduğunun görülememesi sebebiyle “kamusal

hukuka” zarar vermesi.

 Zenginler ve zengin olmayanlar arasındaki ayrımın aĢırı fiziksel manifestosu

(bu durum, özellikle farklılıkların daha fazla olduğu kent merkezlerinde suça

teĢvik eder).

 DıĢa kapalı yerleĢimlerin çabuk çoğalması nedeniyle kamusal alanda kaliteli

rekreasyon alanlarının, tesislerin ve servislerin yapılmamaya baĢlanması ve

böylelikle kentlerdeki sosyal yaĢamın tehdit altına girmesi.

 Yerel yönetime karĢı sorumluluğu ve demokrasiyi tehdit etmesi (dıĢa kapalı

site sakinleri, kendi servisleri olanakları olduğu için yerel vergileri ödemek

istemezler).

 „Elitlerin bu baĢkaldırısı‟nın, kamusal sağlık, eğitim ve ulaĢım servislerini

tehdit etmesi (Minton, 2002).

“Sosyal eĢitsizlik”, dıĢa kapalı konut yerleĢimlerinin ortaya çıkıĢ nedeni ve aynı

zamanda sebep olduğu durumdur. Aalbers‟a (2003) göre, kiĢilerin ya da toplulukların

73

evlerini, bireysel mülkiyetlerini, yüzme havuzu, golf sahası gibi sosyal mekanlarını

korumalarının hiçbir yanlıĢ yönü yoktur; yanlıĢ olan kamusal alanın, kamusal

yaĢantının ve kamusal yonetimin özelleĢtirilmesidir. Sosyal iliĢkiler “kamusal”

kavramını mekandan, yaĢamdan ve hükümden çıkarmaktadır (Aalbers, 2003).

3.3 Son 30 Yıldır Ġstanbul‟da Konut Merkezli DeğiĢimin Ġncelenmesi

2010 yılında “Kültür BaĢkenti” olan ve Türkiye içerisinde kente özgü “değiĢim”,

“hız”, “büyüme” ve “kalabalıklık” kavramlarının en yoğun olarak yaĢandığı kent

olarak nitelendirebileceğimiz Ġstanbul kentine genel olarak bakıldığında; kentin

değiĢimi ile paralel olarak özellikle 1980‟li yıllardan itibaren farklı konut

yerleĢimlerinin kent içerisinde oluĢmaya baĢladığı ve sayılarının hergeçen gün arttığı

görülmektedir. Özellikle 2000‟li yıllardan itibaren her türlü ekonomik ve sosyal

sınıfa hitap eden, farklı ekonomik ödeme programları ile herkes için belirlenmiĢ birer

imaj ile sunulan yaĢam senaryoları üretilmeye baĢlanmıĢ ve bütünde bakıldığında

konut örüntülerinin sahip olduğu özellikler daha fazla çeĢitlilik göstermeye

baĢlamıĢtır. Kendilerine sunulan birçok seçenekten birini seçen kentliler, tercihlerini

vaadedilen senaryolar üzerinden yaparlar ve sözü edilen konut projelerinin çok

sayıda ve hızlı bir Ģekilde gerçekleĢtirilmesinin sebebi ise onlara olan talebin hızla

artmasıdır. Bu durum, kentin hem fiziksel hem sosyal yapısında önemli değiĢimlere

neden olmakta, kentin yatay ve düĢey sınırları ortadan kalkmaktadır. Yeni konut

yerleĢimlerinin üreticileri, genellikle kaliteli bir konut yaĢantısını farklı biçimlerde

kullanıcıya sunarken aynı zamanda kaliteli mimari arayıĢı içerisindedir.

Kent ölçeğinde bakıldığında yeni konut projelerinin sayısındaki bu artıĢ nedeniyle,

kentin yapısında oldukça etkili bir değiĢimin gerçekleĢtiği gözlenmektedir. Kentin

yatay ve düĢeyde sınırları ortadan kalkmakta ve sürekli geniĢleyen bir kent yapısı

karĢımıza çıkmaktadır, bu durum aĢağıdaki gibi açıklanabilmektedir:

Kentin “dıĢ” çeperlerinde, Kemerburgaz, Çekmeköy, Ümraniye, BahçeĢehir, Silivri,

Kurtköy, Pendik, vb. bölgelerde yeni konut siteleri, kent hayatının dıĢında ve doğayla

içiçe, fakat konut kullanıcılarının kent merkezine kolay ulaĢabilecekleri bir yaĢam

sunmakta ve bu durum beraberinde “yatay” yönde bir büyüme meydana

getirmektedir (ġekil 3.5).

74

ġekil 3.5 : Ġstanbul kent haritası, kentin yatay yönde geniĢlemesi (Url-10).

Kentin merkezi “içerisinde” çok katlı, çok fonksiyonlu, sosyal mekanları olan yeni

konut yerleĢimleri inĢaa edilmekte ve bu projelerin sayıları her geçen gün

artmaktadır. Bu yapılar, kent merkezindeki alan problemleri bakımından genellikle

yüksek yapılar olarak tasarlanmaktadır. Bu durum, kenti sürekli geliĢen bir Ģantiye

alanına çevirmekte ve kentin yapısında “düĢey” yönde bir büyüme meydana

getirmektedir (ġekil 3.6).

ġekil 3.6 : Ġstanbul kent silüeti; kentin dikey yönde geniĢlemesi (Url-23).

3.3.1 Ġstanbul‟da dıĢa kapalı konut yerleĢimlerinin ortaya çıkıĢı ve

yaygınlaĢması

Ġstanbul‟da, “dıĢa kapalı konut yerleĢimleri”nin ortaya çıkmasında özellikle 1980‟li

yıllarda gerçekleĢen siyasi, ekonomik ve sosyo-kültürel etkenler önemli olmuĢtur.

Göksu (2003)‟ya göre, içinde yaĢadığımız toplumun yapısını ele aldığımızda

yerinden emin olmayan sürekli değiĢme eğiliminde olan bir toplumsal yapı görürüz;

Türkiye Cumhuriyeti tarihinde bu evrilmeler keskin hatlarla çeĢitli dönemlere

dağılmıĢtır, bu anlamda en keskin dönüĢümün 80‟lere denk geldiğinden bahsetmek

mümkündür. Yeni yaĢayıĢ biçimi yeni mekanlara ihtiyaç duyarken, toplumun değer

yargılarının da değiĢmesi bu yeni mekanların üretim sürecindeki yaklaĢımları da

75

beraberinde getirecektir (Göksu, 2003). Keyder (2000), Ġstanbul‟da konutun ve

mekan üretiminin değiĢen biçimlerini, kentin Ġkinci Dunya SavaĢı sonrası geliĢimini

üç döneme ayırarak açıklamaktadır;

 Kırdan kente göçün, eski kent merkezinin çevresinin gecekondularla

kuĢatılmasıyla sonuçlandığı erken aĢama;

 Ulusal kalkınmanın orta sınıfın konut alanlarında farklılaĢmaya yol açtığı bir

ara dönem; ve

 KüreselleĢmenin bir dizi parçalayıcı dinamiği harekete geçirmekte olduğu

bugünkü durum.

Bu üç evre arasında zaman içinde birbirini izleme bakımından bir sıra olsa da,

ikincisi baĢladığında birincisi sona ermemekte, son evrede ise hem çevredeki

gecekondulaĢma, hem de orta sınıf farklılaĢması devam etmektedir (Keyder, 2000).

Keyder ve Öncü (1993)‟ye göre, 1980‟lerde Ġstanbul‟un dönüĢümünü dönemin

politik konjoktüründen soyutlayarak anlamak mümkün değildir; özellikle 1983‟ten

sonra liberalleĢme stratejilerinin uygulayıcısı olan hükümetin (sözkonusu dönemde

iktidarda olan Anavatan Partisi) Ġstanbul‟a ağırlık vermesinin önemli olduğunu

vurgulamaktadır. Yine aynı yönetim zamanında “T.C. BaĢbakanlık Toplu Konut

Ġdaresi BaĢkanlığı”nın (TOKĠ) kurulması da toplu konut üretiminin hızla

çoğalmasında ve konut çevrelerinin değiĢiminde önemli rol oynamıĢtır. Keyder ve

Öncü (1993), hükümetin büyük kentlere yönelik siyasi stratejisinin, gecekondularda

rant ekonomisini beslemekle birlikte yeni kurulan “Toplu Konut Fonu” aracılığıyla,

1930‟lardan bu yana ilk kez orta ve alt-orta gelir gruplarına çok düĢük faizli, uzun

vadeli konut kredisi verilmesini sağladığını belirtmektedir; eĢzamanlı olarak merkezi

hükümetin anakent belediyelerine sağladığı yeni maddi olanaklar ve idari özerklik

büyük kentlerde “mega-projeler” dönemini baĢlatmıĢtır. Özetlemek gerekirse,

aĢağıdaki üç ana unsur bu politikaların kentin fiziki ve sosyal coğrafyasını

değiĢtirmesini sağlamıĢtır (Keyder ve Öncü, 1993):

 BüyükĢehir belediyeleri için yeni mali olanaklar (Hükümetin sağladığı

olanaklar, Ġstanbul‟un merkezini dünyaya cazip kılacak mega projelere

yöneltilmiĢ; kısa sürede Ġstanbul‟un dıĢ görünümü değiĢmiĢtir.)

76

 Büyük Ģehirlere toplu konut (Ġstanbul‟da toplu konut fonu kredisinden

yararlanılarak 100 bin dolayında konut yapılmıĢtır.)

 Yeni metropoliten yönetim modeli (Ġlçe belediyelerine Ġstanbul‟un en

önemli siyasi ve ekonomik rant kaynağı olan yerel planlama, kontrol ve izin

yetkileri devredilmiĢtir.)

1980‟li yıllarda Ġstanbul‟da ortaya çıkan yeni mekansal geliĢmeler küreselleĢmenin

etkisini yansıtmaktadır; kentin dönüĢümünü biçimlendiren, sermaye ve bilginin

uluslararası akıĢının yoğunlaĢması olmuĢtur (Turgut ve Akbalık, 2004).

KüreselleĢmekte olan bir ekonomik ve sosyo-kültürel yapının etkisi altında, kent

içerisinde yaĢayan kesimin sosyal yapısında gerçekleĢen değiĢimler, farklı yaĢam

stillerinin ihtiyaç duyduğu farklı konut yerleĢimlerini de beraberinde getirmiĢtir.

Görgülü (2003), Ġstanbul‟da 20 yıl içerisinde yaĢanan konut deneyimlerinin; kentte

metropolü tanımayan, il sınırları içinde olup, kendi yarattıkları sanal dünyalarına

kapanan kiĢilerin ortaya çıkarttıkları alternatif yaĢam çevrelerini ve yeni bir

“Ġstanbullu” tipini vurgulamakta olduğunu söylemektedir. Bali (1999)‟ye göre,

1980‟li yıllardaki hükümet döneminde uygulanan serbest piyasa ekonomisinin

yarattığı hızlı büyümenin doğrudan sonucu, iyi eğitim görmüĢ nitelikli gençlerin ve

özellikle kadınların Türk ve yabancı sermayeli Ģirketlerde yüksek ücretlerle

çalıĢmaya baĢlamalarıdır. 1980 sonrasında, hızlı bir Ģekilde her iki tarafın da çalıĢtığı

genç çiftler yaygın model haline gelmiĢ; sosyal düzeylerine uygun bir yaĢam tarzı

sürmek istemiĢ ve lüks konut arayıĢına girmiĢtir (Bali, 1999). Bununla birlikte

yaĢadıkları konutta sözü edilen gereksinimleri tanımlanan “seçkinler” bir yandan iĢ

saatleri sonrasında sosyal iliĢkilerini kendileriyle aynı düzeyde olan kiĢilerle

sürdürmeyi, diğer yandan her türlü vakit geçirici ve keyif verici meĢgalelerle

oyalanma imkanlarına sahip olmayı, bunu da bulundukları mekandan ayrılmadan

yapmayı arzulamıĢlardır (Bali, 1999). Yeni yaĢam tarzları ile birlikte gelen bu

talepler dıĢa kapalı konut yerleĢimlerinin ortaya çıkmasında büyük rol oynamıĢtır.

Keyder (2000), 1980‟li yılların enflasyonist ortamında konut piyasasının, Ġstanbul‟un

en karlı sektörü haline geldiğini söylemektedir. Bali (1999), 1 Mart 1984 tarihinde

yürürlüğe giren Toplu Konut Yasası‟nın potansiyel talebe cevap verecek olan

sitelerin inĢa edilmesi için gerekli yasal alt yapıyı kurduğunu söylemektedir.

TOKĠ‟nin kurulması ile birlikte konut çevrelerinde hızla artan bir yapılaĢma sürecine

girilmiĢtir. TOKĠ‟nin inĢaata giriĢmesi, belediyelerin kendi hazırladıkları plana

77

uymak koĢuluyla tekil kooperatiflere toprak tahsis etmesi ve özel muteahhitlerin de

iĢin içine dahil olmasıyla birlikte herbiri 10 ila 20 katlı bloklardan oluĢan siteler

ortaya çıkmıĢtır (Keyder, 2000). TOKĠ‟nin kurulması ve yerel yönetimlere imar planı

yapma ve onaylama yetkilerinin verilmesi; toplu konut üretiminde ve yapı

sektöründe büyük bir canlılık yaĢanmasına sebep olmuĢ, binlerce konutluk konut

yerleĢmeleri üretilmiĢtir. Ultav ve Sahil‟e göre (2004), kentsel büyüme süreçleri bu

yeni yerleĢmelerle önemli bir biçimde yön ve güç değiĢtirmiĢtir; kentten belli bir

mesafe uzakta oluĢturulan bu yeni yerleĢim alanları ile kent merkezi arasındaki kent

arsaları konut alanları olarak geliĢmeye ve bu alanlarda barınma gereksiniminin

karĢılanması daha uygun bulunmaya baĢlanmıĢtır.

AraĢtırma kapsamında seçilen konut yerleĢimlerinin bağlamının anlaĢılması

açısından 1980‟lerden günümüze kadar olan süreçte kentteki konut yerleĢimlerini

tasarlayan mimarlardan bazıları (Oral Vural, Behruz Çinici, Doğan Tekeli, Mutlu

Çilingiroğlu, ve Nevzat Sayın) ile açık uçlu soruların yöneltildiği derinlemesine

görüĢmeler (focused interviews) yapılarak (Ek A, Anket A2) bu yerleĢimlerin oluĢma

ve geliĢme süreci ile ilgili genel bilgi ve subjektif veriler toplanmıĢtır.

Toplu konut yerleĢimlerinin geliĢiminde önemli bir yere sahip olan Ataköy Toplu

Konut Bölgesi‟nde 1981 yılında projelendirilen ve 1984 yılında yapılan 7. ve 8.

kısımların (ġekil 3.7) mimarı Oral Vural, konut tasarımında konut biriminin ailelerin

sürekli ve hızlı bir Ģekilde değiĢen yapısına olanak sağlayacak esneklikte yapılması

gerektiğine önem verdiğini söylemektedir. Konut tasarımları, içinde bulundukları

çağın gereklerine yanıt bulabilmeli ve toplumun kültürel özellikleri de gözönüne

alınmalıdır.

78

a) Genel YerleĢim Uydu Görüntüsü b) Konut YerleĢimi Görünümü

ġekil 3.7 : Ataköy 7-8 yerleĢim alanı toplu konutları (a:Url-11; b:Url-12).

1985 yılında Behruz Çinici tarafından tasarlanmıĢ ve 1986 yılında Soyak ĠnĢaat

tarafından inĢaa edilmiĢ olan “Göztepe Soyak Konutları”, 1980‟li yıllarda

Ġstanbul‟da yapılan konut yerleĢimlerine önemli erken örneklerden biridir (ġekil 3.8).

ÇeĢitli gruplar halinde yan yana dizilmiĢ olan yapılardan oluĢan yerleĢimde

geleneksel Türk sokaklarından esinlenilmiĢtir. Ana yoldan ayrılan çıkmaz sokaklar

üzerinde komĢuluklar oluĢturulmuĢ ve geleneksel mimarinin portal, cumba gibi

elemanları yeni yorumlarla ele alınmıĢtır. (Altın, 2003)

a) Eskiz ÇalıĢması b) Genel Görünüm c) Peyzaj Düzenlemesi

ġekil 3.8 : Göztepe Soyak Konutları eskiz ve fotoğrafları (a:Url-13; b:Url-14, c:Url-

15).

Behruz Çinici, tez araĢtırması kapsamında yapılan görüĢmede, Soyak Konutları‟nın

“sıra ev” mantığıyla yapılan konut dönemine geçiĢ olduğunu söylemiĢtir. Çinici,

konutun sadece dört duvar, bir çatı, pencere ve kapılardan oluĢan bir mekan değil,

maddi öğelerin yanında tinsel öğeleri de içeren bir kavram olduğunu ve bu nedenle

79

sosyal boyutlarının önemli olduğunu söylemektedir. Tüm bu etkenleri düĢünerek

tasarladığı konut projelerinde baĢlangıç olarak sosyal araĢtırmalar ve anketler

yaptıklarını belirtmektedir. Konutların özellikleri, kullanıcılarının ihtiyaçlarına göre

belirlenmektedir. Çinici, Soyak Sitesi‟nde, sıradanlaĢan kentsel çevreye bir karĢı

tavır olarak sıra evlerle mahalle ve sokak kavramlarını tekrar sorgulamıĢ, ortasında

yüzme havuzu mantığıyla yapılan konut sitelerinden farklı olarak sıra ev dizilerinin

oluĢturduğu sokaklar ve meydanlar ile açık alanların düzenlenmesini öngörmüĢtür.

Otoparkları yer altına alıp, açık alanların yayalar için düzenlenmesinin amaçlandığı

projede, buna zıt olarak uygulayıcı firma otoparkları zemin seviyesinde

düzenlemiĢtir. 1950‟li yıllardan sonra konutun özünün kaybedilmeye baĢlandığını

söyleyen Çinici, bu durumda özellikle Anadolu‟dan Ġstanbul‟a artan göçler ile

birlikte hızlı bir Ģekilde “barınak” yapma telaĢıyla yapılan siteler ve değiĢen imar

yönetmeliklerinin etkisi olduğunu düĢünmektedir.

Doğan Tekeli ve Sami Sisa‟nın tasarlamıĢ oldukları U.B.A. Sitesi, erken dönemin

önemli konut projelerindendir (ġekil 3.9). Yapılan görüĢmede Tekeli, sitenin

içerisindeki yaĢantının çekici olmasını planladıklarını ve çevrede yönelecek bir odak

noktası olmadığı için iç yaĢantının odak noktası olması gerektiğini düĢündüklerini

söylemiĢtir. Yapılar iç avlu etrafında sıralanmıĢ, bu iç avlunun içerisine yüzme

havuzu, kafe, müĢterek buluĢma yeri konumlandırılmıĢ ve otoparklar yer altına

alınmıĢtır. YerleĢimin kontrollu bir giriĢi bulunmaktadır ve Tekeli, günümüzde

yapılan sitelerde aranan özelliklerin birçok ön düĢüncesinin bu sitede uygulandığını

söylemektedir. 1980‟li yıllarla günümüz konut yerleĢimlerini karĢılaĢtırdığında,

1980‟lerde konut ihtiyacının daha çok olmasından dolayı yapılan projelerin niteliğine

çok önem verilmediğini ve yapılan her projenin hızlı bir Ģekilde satılabildiğini

söylemektedir. Bu durum ortaya çıkan ürünlerde bir kalite düĢüklüğü olmasına neden

olmuĢtur. Günümüzde ise konut projelerinin ihtiyaçtan çok daha fazla olmasından

dolayı bir rekabet ortamı oluĢmuĢ ve konut kalitesi daha önemli hale gelmiĢtir. Yine

Doğan Tekeli ve Sami Sisa ortaklığında tasarlanan ve 1972-75 yıllarında yapılan

Yapı Kredi Bankası Konutu, Ġstanbul‟da yapılan ilk yüksek yapılardan biri olduğu

için önem kazanmıĢtır. Yapılan 80 daire 1 hafta içinde tükenmiĢtir.

80

a) U.B.A. Sitesi Genel

Görünüm

b) U.B.A. Sitesi Cephe Görünümü c) Yapı Kredi Bankası

Konutu Genel Görünüm

ġekil 3.9 : “U.B.A. Konut Sitesi” ve “Yapı Kredi Bankası Konutu” fotoğrafları

(a,b:Url-16; c:Url-17).

“Antrium Konut YerleĢimi‟nin mimarı Mutlu Çilingiroğlu, “toplu konut” ve “konut

yerleĢimi” kavramlarının anlamsal olarak birbirlerinden ayrıldığını söylemektedir.

Toplu konut projelerinin minimum ihtiyaçlara karĢılık veren ve sayısal çoklukta

üretilen konutlar olarak tanımlanabileceğini; bundan farklı olarak konut

yerleĢimlerinin ise sadece “barınak” olma özelliğinde değil, onun dıĢında birtakım

ihtiyaçlara cevap veren ve aynı zamanda bir yaĢam ortamı da sunmayı tasarlayan

projeler olduğunu düĢünmektedir. Günümüzde üretilen konut yerleĢimleri, belirli bir

parselasyonun dıĢında daha özgürce kompoze edilen ve belirli bir metrekare alana

sahip konut projeleridir. Çilingiroğlu, “Antrium Konutları” projesinde amaçlarının

optimumu yakalamak; içerisinde yaĢayanların mutlu olmasını sağlamak ve konut

kullanıcılarına bir üst seviyedeki yaĢam standardını sunmak olduğunu söylemektedir.

2000‟li yıllarda yapılan yeni konut yerleĢimlerinin ortak özelliklerinin herbir

projenin kendi kimliklerini ortaya koymaları, inĢaat kalitesine önem vermeleri ve

gerçekçi analizler üzerine yapılmaları olarak nitelendirmiĢtir.

1980‟den günümüze gelen süreçte konut yerleĢimi projelerini tasarlamıĢ mimarlar

genel olarak “kapalı konut yerleĢimi” yaklaĢımından, bir baĢka deyiĢle konutların

duvarlarla çevrelenmiĢ olması ve dıĢa kapalı giriĢlerinin olmasından

memnuniyetsizliklerini belirtmiĢlerdir; fakat üretici firmalar ve gelen talepler bunu

zorunlu kılmaktadır. Çinici, korunaklı konut sitelerinin mahalle ve sokak yaĢantısının

sunduğu kent yaĢantısını değiĢtirdiğini söylemektedir. Nevzat Sayın, Emre Arolat ve

Ġhsan Bilgin ile birlikte tasarladıkları “Evidea” projesinin burada yaĢayan

kullanıcıları büyük bir aileye dönüĢtürdüğünü söylemektedir; içe kapalı bir site

olarak tasarlanan konut yerleĢimi, birbirleriyle aynı özelliklere sahip kullanıcıları

81

biraraya getirmiĢ, bu sebeple paylaĢımlar artmıĢ ve konut yerleĢimi içerisinde

yaĢayan bir mahalle oluĢmuĢtur. Sayın‟a göre “Günümüzün mahallesi” olma

niteliğinde olmasına engel tek Ģey ise kapalı konut sitesi olması ve kapısında

güvenlik görevlilerinin içeriye girenleri kontrol etmesidir. Ġnsanların evlerine bu

Ģekilde girmeleri gerçek mahalle kavramının anlamını zedelemektedir.

Nevzat Sayın, “Evidea” konut projesinin uygulanmasından sonra diğer konut

yerleĢimlerinde “modern” stilin ve renklerin daha güvenilir bir Ģekilde kullanıldığını

belirtmektedir. “Evidea” konut yerleĢiminde özellikle ortak ve büyük bir iç avlu

etrafında konumlanmıĢ ve bu iç avluya dönük olarak yerleĢtirilmiĢ sıra bloklardan

oluĢmasına önem verdiklerini, fakat uygulayıcı firmanın bu yerleĢim düzenindeki

uzun blokları birbirinden ayrı bloklar haline getirmelerini ve görünümlerini daha

alıĢıldık cepheler olarak tasarlamalarını istediklerini söylemektedir. Bunun

sonucunda bir psikolojik danıĢmanlık Ģirketiyle birlikte fokus gruplar oluĢturulmuĢ

ve 15‟er kiĢilik gruplara 3 gün istekleriyle ilgili sorular yöneltilmiĢ; büyük bir

çoğunluk ilk önerilen yapı tipini seçmiĢlerdir. ġu anki gözlemlerine göre konut

yerleĢimi içerisinde yaĢayanlar genel olarak memnun görünmektedirler. Sayın‟a göre

2000‟li yıllarda yapılan konutların en belirgin ortak özellikleri ihtiyaç değil, yatırım

amaçlı olarak üretilmeleridir. YaklaĢık olarak bir milyon konut fazlası olan

Ġstanbul‟da bu durum sonucunda konut “ev” olmaktan çıkmakta, bir yatırım aracı

haline gelmektedir. Bu sebeple yeni yapılan konut yerleĢimlerinde, içerisinde

yaĢayan insanların ihtiyaçları değil, maddi birtakım unsurlar öne çıkmaktadır.

1980‟li yıllardan baĢlayıp, günümüze kadar büyük bir ivmeyle devam eden bu

durum, Ġstanbul‟un hızla büyümesine ve geniĢlemesine sebep olmaktadır.

Görgülü‟ye (2003) göre, 1990‟lı yıllardan sonra konut üretiminde çok hızlı bir

geliĢme yaĢanmıĢ ve çok çeĢitli büyüklük ve standartlarda, çok sayıda konut üretimi

gündeme gelmiĢtir; Emlak Bankası hızlı bir konut üretimine baĢlamıĢ, kooperatifler

çoğalmıĢ, yap-satçı üretim tüm hızıyla inĢaat yapmaya devam etmiĢ, özel sektör

büyük araziler üzerinde çok miktarda konut üretimine geçmiĢtir. Artan enflasyon

kiĢileri birikimlerini değerlendirmek amacı ile, konuta yatırım yapmaya

yönlendirmiĢtir.

Bu bağlamda, 2000‟li yıllarda daha da hızlanan ve artan konut üretimi ile birlikte

Ġstanbul içerisinde yaygınlaĢan dıĢa kapalı konut yerleĢimlerinin içerdiği konut

tiplerine bağlı olarak üç farklı biçimde geliĢtiği tespit edilmiĢtir, bunlar (ġekil 3.10):

82

 “Villa tipi” konutlardan oluĢan dıĢa kapalı konut yerleĢimleri,

 “Yatay” ve “düĢey” geliĢen yapılardan oluĢan dıĢa kapalı konut yerleĢimleri,

 Kent merkezinde bulunan, “rezidans” olarak isimlendirilen ve içerisinde alıĢ-

veris merkezi, ofis gibi farklı fonksiyonları da barındıran karma fonksiyonlu

konut yerleĢimleridir.

a) ĠSTANBUL ĠSTANBUL

KONUTLARI

b) DOĞA MEġE PARK

KONUTLARI

c) DUMANKAYA VĠZYON

KONUTLARI

ġekil 3.10 : Ġstanbul‟daki dıĢa kapalı konut yerleĢim tipleri (a:Url-18; b:Url-19;

c:Url-20).

Keyder (2000)‟e göre, dıĢa kapalı konut yerleĢimleri sadece Ġstanbul‟a özgü değildir;

bu yaklaĢım evrensel bir kalıp yaratmıĢ durumdadır; bu siteler yalnızca on yıl önce

boĢ arazi olarak duran ya da gecekondu bölgesi olan topraklara doğru hızla

yayılmıĢtır. Böylesine hızlı gerçekleĢen bir süreçte bu durumun sosyal etkilerinin

araĢtırılması her geçen gün daha da önem kazanmaktadır.

Bir sonraki baĢlık altında araĢtırma kapsamına giren ve alan çalıĢmasının

gerçekleĢtirileceği “yatay” ve “düĢey” geliĢen yapılardan oluĢan dıĢa kapalı konut

yerleĢimleri örneklerine değinilecektir.

3.3.2 “Yatay” ve “düĢey” geliĢen yapılardan oluĢan dıĢa kapalı konut

yerleĢimleri örnekleri

Ġstanbul‟da inĢaa edilen dıĢa kapalı konut yerleĢimleri ile kullanıcılara sadece bir

konut değil, aynı zamanda yeni bir “yaĢam biçimi” de sunulduğu ileri sürülmektedir.

Bu konut yerleĢimleri içerisinde kullanıcıların tüm ihtiyaçlarının karĢılandığı ortak

kullanım mekanları bulunmaktadır. Her türlü aile ve hane halkı tipi için farklı

büyüklüklerde birimler sunan ve değiĢik fonksiyonları içerisinde barındıran konut

yerleĢimlerinde çocuklu ailelerin çocuklarını güvenle bırakabilecekleri sosyal

mekanlar, ebeveynlerin ve çocuksuz çiftlerin spor aktivitelerini ve diğer sosyal

83

etkinliklerini gerçekleĢtirebilecekleri açık-kapalı mekanlar, konut sakinlerinin alıĢ-

veriĢlerini yapabilecekleri mekanlar, vb. konut yerleĢimleri içerisinde yer almaktadır.

Tez çalıĢması kapsamına giren dıĢa kapalı konut yerleĢimleri, yatay ve düĢey geliĢen

yapılardan oluĢmaktadır. ġekil 3.11‟de Ġstanbul‟daki yatay geliĢen yapılardan ve bu

yapıları çevreleyen açık ve kapalı peyzaj alanlarından oluĢan kapalı konut

yerleĢimleri örnekleri yer almaktadır.

84

a. SOYAK GÖZTEPE KONUTLARI

Yapım Yılı: 1985

Konumu: Göztepe

Tasarım: Behruz ÇĠNĠCĠ

yerleĢim planı

görünüĢ

b. ZENGĠNBAHÇE KONUTLARI

Yapım Yılı: 2002

Konumu: Kemerburgaz

Tasarım: Adnan Kazmaoğlu

yerleĢim planı

görünüĢ

c. DOĞA MEġE PARK KONUTLARI

Yapım Yılı: 2006-2007

Konumu: Kemerburgaz

Tasarım: Can Çinici- Boran

Ekinci

yerleĢim planı

GörünüĢ

d. ĠSTANBUL ZEN KONUTLARI

Yapım Yılı: 2004

Konumu: Kemerburgaz

Tasarım: Han Tümertekin

yerleĢim planı

görünüĢ

e. DUMANKAYA KONSEPT ĠSTANBUL KONUTLARI

Yapım Yılı: 2006-2007

Konumu: Kurtköy/Pendik

Tasarım: Bünyamin Derman-

Can Çinici

yerleĢim planı

görünüĢ

ġekil 3.11 : Ġstanbul‟da yapılan “yatay” geliĢen yapılardan oluĢan konut siteleri

örnekleri (a:Url-13; b;c;d;e;f;g;h;i:Url-21).

85

f. „EVĠDEA‟ KONUTLARI

Yapım Yılı: 2004-2005

Konumu: Çekmeköy

Tasarım: Emre Arolat-Ġhsan

Bilgin-Nevzat Sayın

yerleĢim planı

görünüĢ

g. KC SARIKÖY KONUTLARI

Yapım Yılı: 2007-2008

Konumu: Sarıgazi

Tasarım: Çağla Akyürek

Elmas-Can Elmas

yerleĢim planı

görünüĢ

h. „KEMERLIFE‟ XXI KONUTLARI

Yapım Yılı: 2004-2005

Konumu: Kemerburgaz

Tasarım: Emre Arolat

yerleĢim planı

görünüĢ

i. „NARCITY‟ KONUTLARI

Yapım Yılı: 2006-2010

Konumu: Maltepe

Tasarım: Nevzat Sayın

yerleĢim planı

görünüĢ

ġekil 3.11: (Devam) Ġstanbul‟da yapılan “yatay” geliĢen yapılardan oluĢan kapalı

konut siteleri örnekleri (a:Url-13; b;c;d;e;f;g;h;i:Url-21).

ġekil 3.12‟de Ġstanbul‟da “düĢey” geliĢen yapılardan oluĢan kapalı konut

yerleĢimlerinden örnekler yer almaktadır. Bu yerleĢimler içerisinde genellikle tünel

kalıp sistemi ile üretilmiĢ yüksek konut blokları ile onları çevreleyen açık ve kapalı

ortak kullanım alanları bulunmaktadır.

86

a. „UPHILL‟ KONUTLARI

Yapım Yılı: 2004-2008

Konumu: AtaĢehir

Tasarım: Varyap (Yüklenici)

yerleĢim planı

görünüĢ

b. „ANTRĠUM‟ KONUTLARI

Yapım Yılı: 2005-2007

Konumu: Ümraniye

Tasarım: Mutlu Çilingiroğlu

yerleĢim planı

görünüĢ

c. „MYWORLD‟ KONUTLARI

Yapım Yılı: 2005-2008

Konumu: AtaĢehir

Tasarım: Adnan Kazmaoğlu

yerleĢim planı

görünüĢ

d. AVRUPA TEM KONUTLARI

Yapım Yılı: 2007-2009

Konumu: GaziosmanpaĢa

Tasarım: ArtaĢ-ÖztaĢ- Doğu

ĠnĢaat Ortaklığı (Yüklenici)

yerleĢim planı

görünüĢ

e. „ASTRUM TOWERS‟ KONUTLARI

Yapım Yılı: 2007-2009

Konumu: Büyük Çekmece-

Haramidere

Tasarım: YD Architects

yerleĢim planı

görünüĢ

ġekil 3.12 : Ġstanbul‟da yapılan “düĢey” geliĢen yapılardan oluĢan kapalı konut

siteleri örnekleri (Url-21).

87

f. DUMANKAYA TREND KONUTLARI

Yapım Yılı: 2007

Konumu: Kurtköy

Tasarım: Dumankaya ĠnĢaat

(Yüklenici)

yerleĢim planı

görünüĢ

g. „FULYA TERRACE‟ KONUTLARI

Yapım Yılı: 2007-2008

Konumu: ġiĢli

Tasarım: Adnan Kazmaoğlu

yerleĢim planı

GörünüĢ

h. KOZA ISPARTAKULE EVLERĠ

Yapım Yılı: 2006-2008

Konumu: BahçeĢehir

Tasarım: Garanti Koza

yerleĢim planı

görünüĢ

i. MAVĠSU KONUTLARI

Yapım Yılı: 2004-2006

Konumu: AtaĢehir

Tasarım: Mutlu Çilingiroğlu

yerleĢim planı

görünüĢ

ġekil 3.12: (Devam) Ġstanbul‟da yapılan “düĢey” geliĢen yapılardan oluĢan kapalı

konut siteleri örnekleri (Url-21).

“Yatay geliĢen yapılar” ile oluĢturulan dıĢa kapalı konut yerleĢimleri genellikle

“doğaya yakın olma; insan-doğa-kent iliĢkisi; kent yaĢamı içerisinde elde

edilemeyecek tüm eğlenceli detayların yerleĢim içerisinde yer alması; daha doğal ve

insancıl bir yaĢam sunma” gibi senaryolarla konut kullanıcılarına yapı ile sosyal

mekanların iliĢkilerinin fiziksel olarak daha güçlü kurulması üzerine odaklanan bir

tasarım anlayıĢı sunmaktadır. “DüĢey geliĢen yapılar”dan, bir baĢka deyiĢle “yüksek

88

bloklar”dan oluĢan dıĢa kapalı konut yerleĢimleri ise kullanıcılarına “5 yıldızlı bir

tatil köyünün özelliklerine, konforuna ve hizmetlerine sahip olma; sosyal

aktivitelerin yer aldığı geniĢ kapsamlı bir kulüp olma; evrensel bir yaĢama anlayıĢı

ve felsefesi; muhteĢem ve kesilmeyen bir manzaraya sahip olma” gibi senaryolar ile

sunulmaktadır. ġekil 3.13‟de yatay yönde geliĢen yapılardan oluĢan bir konut

yerleĢimine ait yapı biçimlenmelerinin sembolik olarak karĢılaĢtırıldığı reklam

sloganından alıntılar yer almaktadır.

“hangisi daha ferah” “hangisi daha dengeli?” “hangisi daha doğal?”

ġekil 3.13 : Bir konut yerleĢiminin internet sitesinde yer alan sembolik karĢılaĢtırma

(Url-4).

Aynı konut yerleĢimine ait sunulan yaĢam senaryosunu tarif eden tanıtım yazısından

bir bölüm aĢağıda yer almaktadır:

“Konsept Ġstanbul'da insan-doğa-kent olgusunu ön planda tuttuk ve bu doğrultuda bir yatay

yaĢam konsepti oluĢturduk. Projeye de adını veren bu yepyeni konseptte bloklar

olabildiğince az katlı ve yatay olarak uzanıyor. Doğaya her açıdan yakın olabilmeniz için.

Balkonunuzdan bahçedeki çiçekleri tüm renkleriyle görebilmeniz, havuzda oynayan

çocukların neĢelerini paylaĢmanız kısaca hayatın tadını daha çok çıkarmanız için. Daireler

arasına teraslar ve bahçeler yerleĢtirdik. Zemin kata inmeden bahçe keyfini yaĢamanız için.

Otomobilleri kapalı otoparklarla yeraltına aldık. Dört bir yanınız otomobil yığınlarıyla değil

çiçek bahçeleriyle, korularla çevrili olsun istedik. Ortak kullanım alanlarında sadece sosyal

tesislere, spor sahalarına ve parklara yer verdik. Arazinin her metrekaresinden gönlünüzce

yararlanmanızı amaçladık...ġehirler büyüdükçe, binalar yükseldikçe sizi yaĢama bağlayan

güzellikler, her geçen gün biraz daha uzağınızda kalıyor. Konsept Ġstanbul size daha doğal ve

insancıl bir yaĢam sunmak için tasarlandı.” (Url-4)

Örnek konut yerleĢimlerinde de görüldüğü üzere Ġstanbul‟da tasarlanan ve uygulanan

söz konusu konut yerleĢimlerinde yapıların fiziksel biçimleniĢlerine bağlı olarak

farklı iki yaklaĢım olduğu anlaĢılmaktadır. Tez çalıĢması kapsamında önemli bir

araĢtırma parametresi olarak ele alınmaktadır.

89

3.4 Kavramsal Çerçevenin OluĢturulması

 “Çevre-DavranıĢ ÇalıĢmaları” kapsamında konut yerleĢimlerindeki “sosyal

ihtiyaçlar” üzerine yapılan teorik ve deneysel çalıĢmalar, kullanıcıların sosyal ve

fiziksel çevre ile iliĢkili olarak;

 “memnuniyetleri”,

 “konut tercihleri”,

 “tavırları / istekleri”,

 “davranıĢları”, ve

 tüm bunların sonucu olan “sosyal ve fiziksel çevreye bağlılıkları” üzerine

odaklanmaktadır (Munson, 1956; Newman, 1972; Cooper ve diğ., 1986;

Cook, 1988; Altman ve diğ., 1992; Chawla, 1992; Brower, 1992; Hummon,

1992; Lawrence, 1987,2002; Coolen, 2006; Sanoff, 2006).

Broadbent (1973), insan gereksinimlerini araĢtırmak için öncelikle birey ve

bireyin yapı ile kurduğu iliĢkilere bakılması gerektiğini söylemektedir; bu

iliĢkiler algısaldır, kiĢinin duyuları ile aldığı hisler ve daha önceki deneyimlerinin

etkileĢiminden oluĢur; bu etkileĢimler kiĢinin yapıya karĢı reaksiyonunu belirler.

Tez çalıĢması kapsamında sosyal ihtiyaçlar, sözü edilen konut yerleĢimlerinde

çevrenin iki farklı bileĢeni; “fiziksel” ve “sosyal” bileĢenler üzerinden ve tüm bu

bileĢenleri birleĢtiren “dönüĢümsel yaklaĢım” çerçevesinde irdelenmektedir.

Literatürde yer alan teorik ve deneysel çalıĢmalar incelendikten sonra oluĢturulan

kavramsal çerçeve, sosyal ihtiyaçların fiziksel ve sosyal çevre ile etkileĢimli

olarak irdelenmesine olanak vermektedir (ġekil 3.14). Söz konusu kavramlar,

“sosyal ve fiziksel çevrenin”, “sosyal ihtiyaçlar” ile iliĢkisini kurmaktadır. Bu

iliĢkiler aracılığıyla tanımlanan sosyal ihtiyaçlar, oluĢturulan kavramsal

çerçevenin döngüsel yapısı içerisinde konut çevrelerinin tasarımı için ipuçları

ortaya koymaktadır.

90

ġekil 3.14 : Kavramsal çerçeve.

Rapoport (1982)‟a göre, insanlar ve içlerinde bulundukları-yaĢadıkları mekanlar

arasında bir etkileĢim ve iletiĢim vardır ve insanlar çevrelerine yükledikleri

anlamlara bağlı olarak reaksiyon gösterirler. Belirli kentsel mekanları veya konut

biçimlerini onlar için ne anlama geldiklerine bağlı olarak severler. Konut

çevrelerinde memnuniyet çalıĢmaları, bu çevrelerin değerlendirilmesi için önemli

kriterleri oluĢturan veriler sağlamaktadır. Çevresel kalitenin oluĢturulabilmesi için bu

çalıĢmalar önem kazanmaktadır. Ġnsanlar konut çevresi seçtikleri zaman, sadece en

geniĢ kapsamıyla özel bir ortamlar sistemini değil, aynı zamanda bu sistemlerin özel

çevresel kalitesini de seçmiĢ olurlar; yolda geçen zamanı, konutun büyüklüğünü ve

tipini, semti, konutların kalitesini, komĢuların toplumsal niteliklerini, vb. de dikkate

alırlar (Rapoport, 2004). Sanoff (2006c), konut çevresinden memnuniyette sosyal

çevre kadar fiziksel çevrenin etkisinin de büyük öneme sahip olduğunu

söylemektedir; örneğin homojen konut yerleĢimlerinde çeĢitlilik, sosyal etkileĢimi

artırır ve dolaylı olarak bu artıĢ ise konut yerleĢiminden memnuniyeti artıracaktır.

91

Konut memnuniyeti, bireyin mekansal çevre ile olan iliĢkisini ve aynı zamanda

fiziksel ve sosyal çevre ile olan iliĢkisini nasıl değerlendirdiği ile ilgili olarak

açıklanabilir; memnuniyet, bireyin davranıĢlarının ve çevresine olan tavırlarının

(attitudes), çevresi ile olan uyum derecesi ile ilgilidir (Sanoff, 2006c). Mimari ürün,

öncelikle, kullanıcının yararına dönük olmalı varsayımından hareket edildiğinde,

mimari ürünün değeri, o kullanıcıya olan yararını, bir baĢka deyiĢle belli bir

gereksinmeyi giderme özelliğini ifade eder (Tapan, 2004). Sosyal ihtiyaçların

analizinde konut yerleĢiminin kullanıcılar tarafından değerlendirilmesi ve

memnuniyet düzeylerinin belirlenmesi bu nedenle oldukça önemlidir. Tapan (2004),

mimari ürünün ortaya çıktığı sürecin çeĢitli aĢamalarındaki ürünle ilgili çözümlerin,

problemin belirlenmesinde ortaya konan amaçlara ne derece uygun olup olmadığını

saptamak ve karar vermeyi daha bilinçli bir biçime sokmak üzere, değerlendirme

yöntemleri üzerinde araĢtırmaların yoğunlaĢtığını söylemektedir.

Troy (1973), insanların tavırlarının (attitudes) statik özellik gösterdiğini

savunmaktadır. Ġnsanların memnuniyetleri, deneyimlerinin bir sonucu olarak farklılık

gösterir. Örneğin insanlar bir bölgeye taĢınırlarken, genellikle söyledikleri,

konutlarını seçim nedenleri konutun kendisi ve konutun yer aldığı alanın

uygunluğudur. Ama orada kalıcı olmak için seçim nedenleri büyük bir ihtimalle

sosyal çevreden memnuniyetleri ile daha çok iliĢkilidir

EtkileĢimin tespitinde “tavırlar” ve “davranıĢlar” önemli ölçütler olarak ele

alınmıĢtır. “Tavır (attitude)” ve “davranıĢ (behavior)” arasındaki iliĢki, sosyal

psikoloji alanında ana konulardan biri olagelmiĢtir (Stedman, 2002). Rapoport

(2004), davranıĢ ve eylemleri kavrama, anlam, etkileme ve değerlendirmeye

gösterilen tepki olarak tanımlamaktadır. Stedman (2002), tavırların (attitudes)

“duygusal”, “biliĢsel” ve davranıĢsal bileĢenlerden oluĢtuğunu söylemektedir.

Tavırlar, çok boyutlu bir yapıya sahiptir. DüĢünceler ve istekler ise tavırların bir

bileĢeni olmaktan çok, tavırların göstergesidir. Bir baĢka deyiĢle, tavırlar, düĢünceler

üzerinden tespit edilebilir. Eylemler dört bileĢene bölünebilirler, bunlar:

 Eylemin kendisi,

 Nasıl yapıldığı,

 Öteki eylemlerle sisteme nasıl bağlandığı, ve

 Eylemin anlamıdır (Rapoport, 2004).

92

Çoğu durumda insanlar çevrelerini tercih eder ve seçer, bu barınak seçme süreci

çevrenin insan üzerindeki en önemli yönüdür; barınak seçimi, istenmeyen, uygunsuz,

destekleyici olmayan veya yasakçı ve tutucu (iten) çevreleri reddedip terk etmeyi,

buna karĢılık arzulanan, uygun ve destekleyici (çeken) çevreleri istemeyi kapsar

(Rapoport, 2004). Seçtikleri çevrede yeterli memnuniyet düzeyine sahip kullanıcılar,

mekanda edindikleri deneyimlere de bağlı olarak çevrelerine bağlanırlar. Mekana

bağlılık (place attachment), kiĢilerin fiziksel ve sosyal çevre ile etkileĢiminin

sonucunda meydana gelir. Bu etkileĢim genel olarak kiĢilerin fiziksel çevreyi

kullanımları ve burada gerçekleĢtirdikleri aktiviteler, edindikleri deneyimler, sosyal

ve fiziksel çevre ile kurdukları iliĢkiler ile iliĢkilidir (Hashas, 2004). “Mekana

bağlılık (place attachment)” kavramı, belirli bir çevre içerisinde, insanlar ile çevre ve

insanlar ile insanlar arasında gerçekleĢen eylemler ve davranıĢlar üzerinden

belirlenir (Relph, 1976; Low ve Altman, 1992). Bu durum, “bağlılık sürecini”

(process of attachment) tanımlamaktadır. “Mekana bağlılık (place attachment)”

kavramının bileĢenleri;

 Bağlar (duygu, biliĢ ve davranıĢ)

 Ölçek ve özelliklerine göre farklılaĢan mekanlar

 Aktörler (bireyler, gruplar ve kültürler)

 Sosyal iliĢkiler (bireyler, gruplar ve kültürler)

 Zamansal bakıĢ açıları (lineer ve döngüsel)

örüntülerinden oluĢmaktadır ve bu örüntüler bir bütünün parçalarıdır (Low ve

Altman, 1992). “Mekana bağlılık seviyeleri”, birey ya da bir topluluk üzerinden

araĢtırılabilir. Çevre, coğrafi büyüklük ya da konut, komĢuluk birimi, konut

yerleĢimi, semt, Ģehir ya da ülkeler gibi günlük yaĢamın egemenlik alanları olarak

araĢtırılabilmektedir. Bu çalıĢmaların büyük bir kısmında mekana bağlılık seviyeleri

araĢtırılırken en önemli ölçütler, mekanlarda oluĢan “duygu”, “his” ve “deneyim”

kavramlarıdır. Örneğin, “mekana bağlılık” kavramı ile ilgili New York‟da yaĢayan

40 konut sakini üzerinde fenomenolojik bir araĢtırma yapan Manzo (2005),

insanların mekanlarla olan etkileĢimlerinin, pozitif duygular ve deneyimler ile iliĢkili

olan boyutlara ek olarak “diğer boyutları”nı da bulmayı amaçlamıĢtır. Bu araĢtırma

sonucunda yalnızca pozitif deneyimlerin değil, kiĢiler için önemli olan mekanlarda

93

edinilen negatif deneyimlerin de mekana bağlılık seviyeleri üzerinde etkili olduğu

ortaya çıkmıĢtır.

“Fiziksel ve Sosyal EtkileĢim”, konut yerleĢimleri içerisinde üst ölçekten alt ölçeğe

doğru bir “ölçek hiyerarĢisi” ile gerçekleĢmektedir. Alan çalıĢmasının yürütüldüğü

dıĢa kapalı konut yerleĢimlerinde sosyal ihtiyaçların tespiti, konut yerleĢimlerindeki

sosyal ve fiziksel ölçek hiyerarĢisi içerisinde ele alınacaktır. (ġekil 3.15)

ġekil 3.15 : EtkileĢimin ölçek hiyerarĢisi.

DıĢa kapalı konut yerleĢimlerinde yerleĢim-bina-konut birimi ölçeklerinde sosyal

ihtiyaç verilerini elde etmeye yönelik kavramsal modelin oluĢturulabilmesi ve sosyal

ihtiyaçları tespit etmeye yönelik analizlerin yapılabilmesi için bazı parametreler

belirlenmiĢtir. Bu parametreler bir sonraki baĢlık altında açıklanacaktır.

3.4.1 Sosyal ihtiyaç parametrelerinin belirlenmesi

Konut yerleĢimlerinde yaĢamakta olan konut kullanıcılarının sosyal ihtiyaçlarının

irdelenebilmesi için oluĢturulan kavramsal model kapsamında birtakım parametreler

belirlenmiĢtir. Bu parametreler, farklı fiziksel biçimleniĢe sahip yapıları içerisinde

barındıran mevcut konut yerleĢimlerini belirlenen ölçek hiyerarĢisine göre analiz

etmeye yönelik bir kavramsal model oluĢturacak Ģekilde tanımlanmıĢtır. Bir baĢka

deyiĢle mevcut yerleĢimlerin analizi ile sosyal ihtiyaçların tanımlanması

hedeflenmektedir. ÇalıĢma kapsamında sosyal ihtiyaçlar, konut kullanıcılarının konut

yerleĢimleri ile “fiziksel ve sosyal etkileĢim” parametreleri üzerinden ortaya

konacaktır.

94

3.4.1.1 Sosyal etkileĢim parametreleri

Bir konut yerleĢiminde sosyal ihtiyaçlar araĢtırılırken incelenmesi gereken en önemli

kavramlardan biri konut kullanıcıları arasındaki sosyal etkileĢimdir. Sanoff (2006b),

mekansal kurgu ve sosyal davranıĢ arasında önemli bir iliĢkinin varolduğunu

savunmaktadır; konut çevrelerinde fiziksel mekanın iĢleyiĢinin, sosyal davranıĢ

üzerinde etkisi vardır, fakat bu etkiler mevcut fiziksel-olmayan değiĢenlere göre

farklılık gösterirler. Bu fiziksel-olmayan boyutlar aĢağıdaki gibidir (Sanoff, 2006b):

 KomĢularla olan iliĢkiler

 KomĢu çevreye karĢı tutum ve davranıĢlar

 Sosyal kiĢisel-görüĢ ve istekler

 KiĢisel ve ailevi iliĢkiler

 Psikolojik durum (iyimserlik-kötümserlik)

 KomĢu çevreye tepkiler

Tez çalıĢması kapsamında incelenen konut yerleĢimleri, farklı konut tiplerini ve

dolayısıyla farklı hanehalkı tipolojilerini içerisinde barındıran, sosyal etkileĢim

düzeyini artıracak sosyal mekanları bulunan, belirli grupların birlikte aynı sosyo-

fiziksel çevreyi paylaĢtıkları yerleĢimlerdir. Bu yerleĢimler içerisinde sosyal

etkileĢim iki Ģekilde gerçekleĢmektedir, bunlar:

 Konut sakinleri ve komĢular arasında oluĢan sosyal ağlar, ve

 Ortak kullanım alanlarında karĢılaĢmalar Ģeklindedir.

Konut yerleĢimlerinin sosyal strüktürü, birey ve birey, birey ve aile, aile ve aile, ve

bunun gibi birçok ölçekte sosyal etkileĢimin gerçekleĢtiği sosyal ağlardan

oluĢmaktadır. ÇalıĢma kapsamında bu ağlar:

 KomĢuluk iliĢkileri

 ArkadaĢlık iliĢkileri

 Aile iliĢkileri, ve

 Bireysel düzeydeki iliĢkiler olarak ele alınmaktadır.

Yukarıda belirtilen bu kavramlar, kavramsal modeli oluĢturan parametrelerden

“sosyal etkileĢim değeri”ni ifade etmektedir.

95

3.4.1.2 Fiziksel çevre ile etkileĢim parametreleri

ÇeĢitli sosyo-fiziksel sistemleri analiz ederken “mekanlar”, “iliĢkiler” ve

“aktiviteler” ile ilgili parametreleri anlamak gerekmektedir (Niit, 1993). Kavramsal

model oluĢturulurken “fiziksel çevre” ile iliĢkili parametreler belirlenmiĢtir. Her bir

parametre, konut yerleĢimlerinin karakteristiklerini ortaya koyacak ve

karĢılaĢtırılmalarına olanak verecektir.

Bu parametrelerden ilki, “fiziksel biçimlenme” olarak tanımlanmıĢtır. Ele alınan

kapalı konut yerleĢimleri içerisindeki konut bloklarının “yatay” ve “düĢey” yönde

geliĢen biçimsel özellikleri, bu parametrenin ana belirleyicileridir. Farklı fiziksel

biçimleniĢe sahip konut bloklarından oluĢan konut yerleĢimlerinde farklı sosyal

ihtiyaçlar beklenmektedir.

Ġkinci parametre, “etkileĢim mekanı”dır. EtkileĢim mekanı, belirlenen ölçek

hiyerarĢisini vurgulamaktadır. Sosyal etkileĢimin gerçekleĢtiği mekanlar, “yerleĢim,

bina ve konut birimi” ölçeklerine göre tanımlanmıĢtır:

 YerleĢim ölçeğinde, konut kullanıcılarının gereksinim duydukları çeĢitli

sosyal aktivitelerini gerçekleĢtirebildikleri, spor yaptıkları, aileleri ve

arkadaĢları ile birlikte veya yalnız zaman geçirdikleri açık ve kapalı sosyal

mekanlar ve peyzaj düzenlemeleri, karĢılaĢmaların gerçekleĢtiği otoparklar,

 Bina ölçeğinde, karĢılaĢmalar sonucu sosyal etkileĢimin gerçekleĢtiği

sirkülasyon alanları (koridorlar, asansörler, merdivenler, vb.), lobi/giriĢler,

 Konut birimi ölçeğinde ise birey/birey, birey/aile, ve aile/aile arasındaki

sosyal etkileĢimin gerçekleĢtiği salon, mutfak ve giriĢ holü; evin açık alanları

olan balkon, teras veya bahçeler.

Diğer parametreler “etkileĢim değeri” ve “mekan kullanımı” olarak ele alınmıĢtır.

Mekan ve iliĢkiler stabil iken aktiviteler sosyo-fiziksel sistemin dinamik bileĢenidir;

herhangi bir davranıĢ kalıbı, davranıĢ ile iliĢkili olan aktivite örüntüsü ile karakterize

olur (Niit, 1993). Sosyal birim düzeyinde buna niceliksel (farklı aktivitelerin

sıklıkları, aktivitelerin çeĢitlilikleri, vb.) ve niteliksel (birleĢik ya da ayrık aktiviteler,

pasif ya da aktif aktiviteler) olarak karakterize olan “davranıĢsal yaĢam stili

(behavioral lifestyle)” denmektedir (Niit, 1993). YerleĢimde oluĢturulan fiziksel

çevre ve içerdiği fonksiyonlar, davranıĢsal yaĢam stilini etkilemektedir. ÇalıĢma

kapsamında bu etkiler kavramsal çerçeve içerisinde ortaya konan ölçek hiyerarĢisi

96

doğrultusunda ele alınmıĢ ve “etkileĢim değeri” ve “mekan kullanımı” parametreleri

olarak tanımlanmıĢtır. “EtkileĢim değeri”, kullanım sıklıkları gibi fiziksel çevre ile

etkileĢim değerini; “mekan kullanımı” ise sosyal etkileĢimin gerçekleĢtiği

mekanlardaki aktiviteleri (komĢularla görüĢme, ailece zaman geçirme, vb) ifade

etmektedir.

3.5 YerleĢim-Bina-Konut Birimi Ölçeğinde DıĢa Kapalı Konut YerleĢimlerinin

Sosyal Ġhtiyaç Verilerinin Analizi Ġçin Önerilen Model

ÇalıĢma kapsamında sosyal ihtiyaçları irdelemek üzere kavramsal bir model

oluĢturulmuĢtur (ġekil 3.16). Kavramsal modelin sınanacağı alan çalıĢmasında, konut

yerleĢimlerinin karakteristikleri, belirlenen parametreler doğrultusunda irdelenecek

ve karĢılaĢtırmalı analizleri yapılacaktır. Kavramsal model, farklı fiziksel biçimleniĢe

sahip konut bloklarından oluĢan konut yerleĢimlerinde sosyal ihtiyaç verilerini

fiziksel çevreye bağlı olarak ortaya koymaktadır. Fiziksel çevre içerisinde

gerçekleĢen “sosyal etkileĢim” ve “fiziksel çevre ile etkileĢim”, kavramsal çerçeve

içerisinde belirlenen kavramlar aracılığıyla analiz edilerek sosyal ihtiyaç verileri elde

edilecektir. Kavramsal çerçevenin döngüsel yapısı içerisinde de belirtildiği gibi bu

veriler, konut çevreleri tasarımı için çeĢitli ipuçları verecektir.

Konut çevrelerinde fiziksel ve sosyal etkileĢim üzerinde çalıĢan araĢtırmacılar,

konuyu farklı yaklaĢımlarla ele almıĢlardır. Konu ile ilgili niteliksel (qualitative)

çalıĢmalarda, genellikle insanların mekana verdikleri anlamlar ve edindikleri

deneyimler üzerinden konuya yaklaĢılmıĢ ve bu anlamları ortaya çıkarabilmek için

konut kullanıcıları ile görüĢmeler (interview) yapılmıĢtır (Ahrentzen, 1992; Case,

1996; Manzo, 2005). Örneğin, “mekana bağlılık” kavramı üzerinde duran Manzo

(2005), insanların bir mekanda edindikleri, önemli ve anlamlı buldukları

deneyimlerin, iyi ya da kötü; bu mekanla aralarında önemli bağlar oluĢmasına sebep

olduğunu ileri sürmektedir. Bu çalıĢmasında Manzo (2005), insanların mekanlarla

olan etkileĢimlerinin, pozitif duygular ve deneyimler ile iliĢkili olan boyutlardan

farklı olarak “diğer boyutları”nı da bulmayı amaçlamıĢtır. New York‟ta yaĢamakta

olan 40 kiĢi ile yapmıĢ olduğu birebir gorüĢmelerde insanların duygusal bağlarının

olduğu mekanları sorgulamıĢtır. YapmıĢ olduğu niteliksel analizler, mekanın

anlamının pozitif ve negatif deneyimlerin ve duyguların her ikisinden de oluĢan bir

düzen olduğunu göstererek, insanların mekanlarla olan duygusal iliĢkilerinin

çeĢitliliği ve zenginliğini ortaya çıkarmıĢtır.

97

ġekil 3.16 : DıĢa kapalı konut yerleĢimlerinin yerleĢim/bina/konut birimi

 ölçeklerinde sosyal ihtiyaç verilerini elde etmek için önerilen model.

Niceliksel (quantitative) çalıĢmalarda ele alınan konu ile ilgili kavramlar ve

değiĢkenlerin belirlenmesi ve aralarındaki iliĢkilerin ortaya çıkarılması

amaçlanmaktadır (Marans, 1987). Bu bağlamda konut çevreleri ve kullanıcılar

arasındaki iliĢkilerin araĢtırıldığı çalıĢmalarda cevapları aranan araĢtırma soruları ile

ilgili detaylı anketler hazırlanır ve bu anket çalıĢmaları konut kullanıcılarına

uygulanır (McAndrew, 1998; Hidalgo ve Hernandez, 2001). Amaç, değiĢkenler

arasındaki iliĢkileri incelemek ve ortaya konan hipotezi test etmektir. Hidalgo ve

Hernandez (2001), konut çevrelerinde insan-mekan etkileĢimini üç farklı mekansal

98

ölçekte (konut, komĢuluk, kent) ve iki farklı boyutta (fiziksel ve sosyal)

incelemiĢlerdir. “Santa Cruz de Tenerife, Ġspanya”da 177 kiĢiyi içeren bir anket

çalıĢması yapmıĢlar ve çalıĢma sonucunda etkileĢimin farklı mekansal ölçeklere ve

boyutlara göre farklı derecelerde oluĢtuğunu ortaya çıkarmıĢlardır. Sonuç olarak 1.

KomĢuluğa olan bağlılığın en zayıf, 2. Sosyal bağlılığın (social attachment) fiziksel

bağlılığa (physical attachment) göre daha güçlü olduğu ve 3. Bağlılık derecesinin

yaĢa ve cinsiyete göre farklılık gösterdiği ortaya çıkmıĢtır. Ġnsan-çevre iliĢkilerini

inceleyen araĢtırmalarda odaklanılan konunun daha karmaĢık olması durumunda ise

aynı çalıĢma içerisinde farklı metodlar birlikte kullanılmaktadır (Brower, 1996).

3.6 Bölüm Sonucu

Bu bölüm içerisinde tez çalıĢmasının çalıĢma alanını oluĢturan “dıĢa kapalı konut

yerleĢimleri”nin ortaya çıkıĢı, Dünya‟da ve Türkiye‟de yaygınlaĢması ve bu konut

yerleĢimleri üzerine yapılan çalıĢmalarla ilgili literatür incelenmiĢtir. Ġstanbul‟da söz

konusu konut yerleĢimlerinin ortaya çıkıĢı ve bugünkü durumu genel bağlam

içerisinde açıklanmıĢ ve örneklerine değinilmiĢtir. Bununla birlikte, çalıĢmanın

kavramsal çerçevesi teorik altyapısı ile iliĢkili olarak oluĢturulmuĢ, ve tanımlanan

parametreler üzerinden kavramsal model ortaya konmuĢtur. Bir sonraki bölüm

içerisinde modelin sınanacağı ve sosyal ihtiyaçların yerleĢim, bina ve konut birimi

ölçeklerinde irdeleneceği alan çalıĢmasına yer verilmektedir.

99

4. ALAN ÇALIġMASI: “YATAY” VE “DÜġEY” GELĠġEN YAPILARDAN

OLUġAN DIġA KAPALI KONUT YERLEġĠMLERĠNDE SOSYAL

ĠHTĠYAÇLARIN ĠRDELENMESĠ

Bu çalıĢma, genel olarak belirlenen parametreler doğrultusunda sosyal ihtiyaçlarla

fiziksel çevre arasındaki iliĢkileri ortaya koymayı amaçlamaktadır. Bu bölüm

içerisinde bu amaç doğrultusunda gerçekleĢtirilen alan çalıĢmasına yer verilmiĢtir.

Alan çalıĢması, konut yerleĢimlerinde mekansal ve sosyal karakteristikler üzerine

odaklanarak “fiziksel çevre” ve “sosyal ihtiyaçlar” arasındaki iliĢkiyi araĢtıracaktır.

Tezin bu bölümünde, alan çalıĢmasının konusu, yeri, seçilme nedenleri, metodolojisi,

seçilen araĢtırma yöntemleri, bu yöntemler ile elde edilen verilerin analizi ve

karĢılaĢtırılması yer almaktadır. Daha sonraki adımda ise verilerin analiz ve

karĢılaĢtırmaları değerlendirilmiĢtir.

4.1 Alan ÇalıĢmasının Konusu

OluĢturulan kavramsal modeli sınamak üzere iki aĢamalı bir alan çalıĢması

gerçekleĢtirilmiĢtir. Alan çalıĢması, Ġstanbul‟da ikisi “yatay” ve ikisi “düĢey” geliĢen

yapılardan oluĢan dört farklı dıĢa kapalı konut yerleĢiminin karakteristiklerinin

belirlendiği ve ampirik verilerinin karĢılaĢtırıldığı, aynı zamanda nitel verilerle

desteklenen bir çalıĢmadır. GerçekleĢtirilen çalıĢma, konutlarda sosyal ihtiyaçları

fiziksel çevreye bağlı olarak ortaya koymaktadır. Alan çalıĢmasının yöntemini, anket

çalıĢması ve mekansal analizler oluĢturmaktadır. Mekansal analizler kapsamında ele

alınan mekansal karakteristikler, mimari kurgu ile iliĢkili olarak mimari plan

analizlerini ve fonksiyonlar ile iliĢkili olarak kullanıma ait analizleri içermektedir.

Toplam 200 kiĢi üzerinde gerçekleĢtirilen anket çalıĢması, konut yerleĢimlerinde

yaĢamakta olan kullanıcıların sosyal ihtiyaçlarını fiziksel çevre ile iliĢkilendiren bir

kavramsal çerçeve ortaya koymaktadır. Kentsel mekandan keskin sınırlarla ayrılmıĢ

bu konut çevrelerinde yaĢamakta olan kullanıcıların değerlendirmeleri, davranıĢları,

tercihleri, çevreye bağlılıkları, istekleri ve tavırları (attitudes) üzerinden istatiksel

veriler elde edilmiĢtir.

100

Sosyal ihtiyaçları “Çevre-DavranıĢ ÇalıĢmaları” çerçevesinde irdeleyen araĢtırma

kapsamında cevapları aranan araĢtırma soruları aĢağıdaki gibidir:

 Konut yerleĢimleri içerisindeki fiziksel/sosyal etkileĢim, kullanıcıların

“memnuniyet, davranıĢ, tavır, bağlılık, istekler ve tercihleri” üzerinden

irdelenerek, sosyal ihtiyaçlar tanımlanabilir.

 Fiziksel olarak farklı biçimlenmiĢ konut yerleĢimlerinde farklı sosyal

ihtiyaçlar beklenmektedir.

 Konut yerleĢimleri içerisindeki sosyal mekan kullanımlarının sıklığının,

yerleĢim içerisindeki fiziksel/sosyal etkileĢimi etkilemesi ve sosyal ağları

güçlendirmesi beklenmektedir.

 Konut birimi ölçeği de sosyal ihtiyaçlar bağlamında sosyal etkileĢimin

gerçekleĢmesinde etkilidir.

 Konut yerleĢiminde yaĢama süresi ile sosyal ihtiyaçlar arasında bir iliĢki

vardır.

Alan çalıĢması sonucunda elde edilen bulguların değerlendirilmesi, araĢtırma soruları

hakkında bilgiler verecektir.

4.2 Alan ÇalıĢmasının Yapılacağı Konut YerleĢimlerinin Seçimi

KarĢılaĢtırılabilir veriler elde edebilmek amacıyla seçilen yerleĢimler aynı sosyo-

ekonomik seviyede kullanıcıların yaĢadığı ve yaklaĢık olarak aynı konut birimi

sayısına sahip dıĢa kapalı konut yerleĢimleridir. Alan çalıĢması için seçilen konut

yerleĢimlerinin seçim kriterleri aĢağıda belirtilmektedir:

 yapım yılı (2000‟li yıllar),

 dıĢa kapalı konut yerleĢimi özelliğinde olmaları,

 “yatay” ve “düĢey” geliĢen yapılardan oluĢmaları,

 yaklaĢık olarak aynı sayıda konut birimine sahip olmaları.

101

Belirlenen kriterler doğrultusunda 2000‟li yıllardan sonra Ġstanbul‟da tasarlanan ve

inĢaa edilen bu tipteki konut yerleĢimleri incelenmiĢ ve alan çalıĢmasının

gerçekleĢtirilmesi için aĢağıdaki yerleĢimler seçilmiĢtir (ġekil 4.1):

 “DüĢey geliĢen” yapılardan oluĢan dıĢa kapalı konut yerleĢimleri:

A1 Antrium Konut YerleĢimi (436 konut birimi)

A2 My World Konut YerleĢimi “Suncity Bölgesi” (584 konut birimi)

 “Yatay geliĢen” yapılardan oluĢan dıĢa kapalı konut yerleĢimleri:

B1 Evidea Konut YerleĢimi (473 konut birimi)

B2 Narcity Konut YerleĢimi “C Bölgesi” (357 konut birimi).

ġekil 4.1 : Alan çalıĢmasında incelenmek üzere seçilen dıĢa kapalı konut yerleĢimleri

imajları (A1:Url-5; A2:Garip, 2009; B1:Url-7; B2:Url-8).

Seçilen konut yerleĢimleri, 2004-2007 yılları arasında yapılmıĢ ve içerisinde

yaĢanmaya baĢlanmıĢtır. Dört konut yerleĢimi de Ġstanbul Anadolu tarafında

konumlanmıĢtır. Çizelge 4.1‟de konut yerleĢimlerine ait bilgiler sunulmaktadır.

A
 t

ip
i

A1“Antrium” Konut YerleĢimi A2 “My World” Konut YerleĢimi “Suncity” Bölgesi

B
 t

ip
i

B1 “Evidea” Konut YerleĢimi B2 “Narcity” Konut YerleĢimi “C” Bölgesi

102

Çizelge 4.1 :Alan çalıĢmasında incelenmek üzere seçilen dıĢa kapalı konut

yerleĢimleri.

ÇalıĢma kapsamında yerleĢimler içerisinde bulunan yapıların fiziksel biçimlenmeleri

önemli bir ölçüt olarak ele alınmıĢtır. Söz konusu yerleĢimlerin konut kullanıcılarına

sundukları yaĢam modelleri de mimari biçimlenme ile iliĢkilendirilmiĢtir. Bu iliĢki,

firmaların tanıtım reklamlarında, internet sitelerinde ve broĢürlerinde de

vurgulanmaktadır (ġekil 4.2).

Konut yerleĢimi içerisinde yaĢayanlar, seçtikleri konut yerleĢiminde yaĢayan belirli

bir topluluğa dahil olmuĢ olurlar. Bazı konut yerleĢimlerinin sakinleri, „yahoogroups‟

gibi farklı sanal platformlarda biraraya gelebildikleri, tanıĢabildikleri ve fikirlerini ve

sorunlarını paylaĢabildikleri iletiĢim ağları kurmuĢlardır. Bununla birlikte konut

yerleĢimlerinin kendilerine ait internet siteleri, site yönetiminin özel günlerde

düzenledikleri etkinlikler ve kutlamalar, oluĢturulan departmanların düzenledikleri

yurt dıĢı ve yurt içi geziler ve sunulan sosyal mekanların kullanımı da fiziksel ve

sosyal etkileĢime verilen önemi göstermektedir.

103

ġekil 4.2 : Dört farklı konut yerleĢimine ait tanıtım cümleleri (A1:Url-5; A2:Url-6;

B1:Url-7; B2:Url-8).

A

 t
ip

i

A1“Antrium” Konut YerleĢimi

“Ümraniye'de, Carrefour Vega'nın yanında, 1. ve 2.

köprü yollarının çakıĢtığı bir merkezde bulunan,
ulaĢımı rahat ve yürüme mesafesinde alıĢveriĢ ve

eğlence merkezinin olduğu, etrafı ormanla çevrili

57.000 m²'lik doğa harikası bir alanda yer
almaktadır. Toplam 12 blok 436 daireden oluĢan,

yaklaĢık %90 yeĢil alana sahip Antrium Residence

göleti, havuzları, spor tesisleri, oyun alanları, sosyal

tesisi ile EQ'su yüksek bir yaĢam alanı

sağlamaktadır.

Sitede yer üstü herhangi bir araç trafiği olmayıp

otoparklar ve depolar yer altında olacaktır.

Hedefimiz yine tüm projelerimizde olduğu gibi, site

yaĢamını bilen ve isteyen, her alanda güvenlik

arayan, eğitim ve kültür seviyesi yüksek A-B grubu,
genç-orta yaĢ grubu, orta ve üst düzey yönetici ve

iĢletme sahiplerinden oluĢan seçkin ailelere yaĢam

alanı oluĢturmaktır.”

A2 “My World” Konut YerleĢimi,

“Suncity” Bölgesi
”Bir sabah uyanıyorsunuz ve kendinizi dünyanın 9

harikasından birinde yaĢarken buluyorsunuz! Burası,
My World’ün ve kentin en göz alıcı mahallelerinden

biri. Her mahalle, 5 yıldızlı bir tatil köyünün tüm

olanaklarını sakinlerine sunuyor. Parlak geleceğinizi
artık burada göreceğiniz için, onlara parıltılı adlar

verdik: Andromeda, Suncity, Highpark, Starland,

Moontown, Equinox, Diamond, Southside ve tabii
harika olanaklarıyla, sosyal ve sportif yaĢama

kulübü My Club...

...Mimari konsepti kusursuz tasarlanmıĢ, sosyal
faaliyetleri sınırsız düĢünülmüĢ, teknolojik altyapısı

ve güvenlik donanımı sağlam kurulmuĢ bir dünya.

Burası, My World AtaĢehir...
Bu mükemmel düĢünülmüĢ dünyada aradığınız

yaĢamı bulacaksınız... Bugüne kadar yaĢadığınız

yaĢamları ve mekanları hoĢ bir anı olarak geçmiĢte
bırakın! YaĢamınızı My World'ün capcanlı ve renkli

dünyasında yeniden kuracaksınız. Artık dünyanın

merkezi sizsiniz.....
My World’de yaĢıyorsanız, artık bir site sakini değil,

evrensel bir yaĢama anlayıĢı ve felsefesi ile

çevrelenmiĢ bir dünya vatandaĢısınız…”

B

 t
ip

i

B1 “Evidea” Konut YerleĢimi

”YAġAMAK ĠSTEDĠĞĠNĠZ HER ġEY, ġĠMDĠ
YAġANILACAK BĠR YERDE

AB normlarında bir yaĢam hedefleyen eğitimli ve

çağdaĢ aileler için ideal bir yaĢam fırsatı sunan
Evidea, yaĢamda keyif aldığımız ve Ģehir hayatında

yokluğunu hissettiğimiz her Ģeyi en ince ayrıntısına

kadar içinde barındıran farklı bir yaĢam alanı.
EVĠDEA'NIN SAKĠNLERĠ. SAKĠN EVĠDEA'LILAR

Evidea'da meyve dalından koparılıp yenir. Sabah

mahmurluğu kahveyle değil, yüzerek atılır. Çocuklar,
diledikleri gibi bisiklete biner. Otomobiller Evidea

sakinlerinin hayatlarının içinden

geçmez. Romantik bir yürüyüĢ için evlerden iki adım
atmak yeterli olur. Kapılar, mis kokulu çiçek
yollarına açılır. DeğiĢik ıĢıklar saçan gölet, günün

her saati Evidea'lıları yeni bir sürprizle karĢılar.
Bütün evler yemyeĢil manzarayı görür ve Evidea'lılar

her sabah bu manzarayla güne baĢlar.
EVĠDEA'DA YAġAM. YAġAM EVĠDEA'DA
Evidea yaĢamınızda keyif aldığınız ve Ģehir

hayatında yokluğunu hissettiğiniz her Ģeyi en ince

ayrıntısına kadar içinde barındıran farklı bir yaĢam
alanı....”

B2 “Narcity” Konut YerleĢimi, “C”

Bölgesi

”BENĠM ENERJĠK EVĠM….VE HAYATIN GERÇEK
RENKLERĠ NARCITY’ DE….

Güzel bir güne baĢlamak ve yenilenmek için evinizin
enerjisine ihtiyaç duyuyorsanız, Tepe ĠnĢaat Sanayi

A.ġ.'nin "modern kent projesi" olarak hayata

geçirdiği Narcity, sizin için ideal bir seçim olacak.
Bol güneĢ ıĢığının ve temiz havanın içeriye girmesine

izin veren boydan boya pencerelerinden, yeĢilin tüm

renkleri içinde gökyüzünün mavisinin birleĢtiği eĢsiz
doğa manzarasına bakarken sarf ettiğiniz tüm

enerjiyi geri kazanacaksınız....
Narcity'de enerji dolu bir hayatı yaĢama ayrıcalığını

yakalayın....”

104

4.2.1 DüĢey geliĢen yapılardan oluĢan dıĢa kapalı konut yerleĢimleri

Alan çalıĢmasının gerçekleĢtirilmesi için seçilen dört konut yerleĢiminden ikisi

“düĢey” geliĢen yapılardan oluĢan konut yerleĢimleridir. Bu yerleĢimler yüksek

konut bloklarından oluĢmakta ve peyzaj düzenlemeleri ile birlikte açık ve kapalı

çeĢitli sosyal mekanları içermektedir. Alan çalıĢması kapsamında bu tip konutlar “A”

tipi konutlar olarak adlandırılmıĢ ve “A1” ve “A2” olmak üzere kendi içerisinde

gruplandırılmıĢtır.

4.2.1.1 Konut yerleĢimi A1

“Antrium” Konut YerleĢimi, mimar Mutlu Çilingiroğlu ve ekibi tarafından 2004-

2005 tarihleri arasında tasarlanmıĢtır. Ümraniye‟de konumlanan konut yerleĢimi,

95000 metrekare kapalı alana sahiptir. 8 ve 21 katlı 12 adet konut bloğu ve sosyal

mekanlardan oluĢan genel yerleĢim planı, üç ayrı parseli birleĢtiren bütüncül bir

yaklaĢımla ele alınmıĢtır. YerleĢimi oluĢturan bloklardan 21 katlı olanlar, “1+1, 2+1,

3+1 ve 4+1” daire tiplerini içerisinde barındırmaktadır. Vaziyet planında, sosyal

mekanları ve rekreasyon alanlarını içerisine alan bir çember üzerinde

konumlandırılan yüksek bloklara bu çemberin dıĢından ulaĢılması ve blokların

çemberin içinde yer alan rekreasyon alanlarına yönlendirilmesi amaçlanmıĢtır (ġekil

4.3).

8 katlı bloklar, 5 odalı dubleks birimlerden meydana gelmektedir. Bu bloklar, 21

katlı blokların sıralandığı çember ile aynı merkeze sahip daha küçük bir çember

üzerinde konumlandırılmıĢ ve yerleĢimin üçüncü boyutta kademelenmesi

amaçlanmıĢtır. Bu kademelenme ile aynı zamanda çemberin iç tarafında kalan sosyal

mekanlar ve rekreasyon alanları vurgulanmıĢtır.

105

ġekil 4.3 : “Antrium Konut YerleĢimi‟nin vaziyet planı (Url-5).

YerleĢimin giriĢinden itibaren motorlu araçlar yeraltına alınarak yeraltı otoparkından

kullanıcıların konut birimlerine kadar ulaĢabilmeleri sağlanmıĢtır. YeĢil alanlarda

acil gereksinimler dıĢında taĢıt trafiği yer almamaktadır. Tanıtımlarında “dıĢa kapalı

bir konut yerleĢimi” olduğu ve doğal özelliklere önem verildiği özellikle

vurgulanmıĢtır.

YerleĢimin sosyal mekanlarının %90 yeĢil alana sahip “çevresel kalitesi yüksek bir

yaĢam alanı” sağladığı belirtilmektedir. Sosyal mekanları; “Antrium Residence

Göleti”, yüzme havuzları, basketbol ve voleybol sahaları, tenis kortları, koĢu-yürüyüĢ

parkuru, anaokulu, kapalı yüzme havuzu, sauna, buhar odası, fitness center,

kafeterya, çocuk oyun alanları ve barbekü alanından oluĢmaktadır. ġekil 4.4‟te

yerleĢim içerisindeki sosyal mekanları gösteren çeĢitli fotograflar sunulmaktadır.

106

ġekil 4.4 : “Antrium Konutları” sosyal mekanlarına ait çeĢitli fotoğraflar (Url-5).

4.2.1.2 Konut yerleĢimi A2

Tez çalıĢması kapsamında incelenecek olan diğer konut yerleĢimleriyle yaklaĢık

olarak aynı ölçekte olması düĢünülerek “düĢey” yapılardan oluĢan konut

yerleĢimlerinden biri olarak „My World‟ konut yerleĢimi içerisinde „Suncity‟ Bölgesi

seçilmiĢtir. Konsept projesi “Adnan Kazmaoğlu Mimari AraĢtırma Merkezi”

tarafından 2005 yılında tasarlanan „My World‟ konut yerleĢimi, toplam 32000

metrekarelik bina yerleĢimi ve 154 bin metrekarelik doğal yaĢam alanı ile 8 farklı

yerleĢimden („Andromeda, Suncity, Highpark, Starland, Moontown, Equinox,

Diamond ve Southside‟) ve 9 farklı bina tipolojisinden oluĢmaktadır. AtaĢehir‟de

konumlanan ve toplamda 34 bloktan oluĢan yerleĢim içerisinde 67 metrekare ile 461

metrekare arasında 21 farklı konut birimi tipi bulunmaktadır.

„My World‟ yerleĢkesinin bir bölümünü kapsayan „Suncity‟ yerleĢimi birbirine

benzer olan iki farklı bina tipine sahip 4 bloktan oluĢmaktadır. Konut bloklarının

ikisi 27, diğer ikisi 29 ve 30 katlıdır. Bu bloklar içerisinde “67, 122, 129, 194 ve

233“ metrekare büyüklüklerinde “1+1, 2+1, 3+1 ve 4+1” daire tiplerinden oluĢan

toplam 584 adet konut birimi bulunmaktadır. ġekil 4.5‟te konut yerleĢiminin

bütününün ve „Suncity Bölgesi‟nin bu yerleĢim içerisindeki yerinin görülebileceği

vaziyet planı yer almaktadır.

107

ġekil 4.5 : “Myworld” Konut YerleĢimi içerisinde “Southside” Bölgesi vaziyet planı

(Url-6).

Konut yerleĢiminin „My Club‟ olarak isimlendirilen yaĢam merkezlerinin iĢleyiĢine

büyük önem verilmiĢ, “sağlıklı ve konforlu yaĢam” için „My Club‟ kullanımı çekici

hale getirilmiĢtir. „My Club‟ yaĢam merkezi dahilinde açık ve kapalı yüzme

havuzları, fitness salonları, tenis ve squash kortları, masa tenisi salonları, saunalar,

108

buhar banyoları, jakuziler, çocuk oyun salonları, restoranlar, kafeler, barlar,

kuaförler, güzellik salonları, spa merkezleri, aktivite departmanı ile; barbekü

partileri, trekking, doğa gezileri, kayak gezileri, yat gezileri, Ģehir içi kültür turları,

özel organizasyonlar (sergi, tiyatro, imza günleri vb.), mini futbol, dart, satranç,

tavla, PSP turnuvaları gibi sosyal aktiviteler yer almaktadır. ġekil 4.6‟da bu

mekanlardan çeĢitli fotograflar yer almaktadır.

ġekil 4.6 : “My World Konutları” sosyal mekanlarına ait çeĢitli fotoğraflar (Garip,

2009).

Konut yerleĢiminin tanıtımlarında özellikle sosyal mekanların kullanımı ile sağlanan

kaliteli yaĢamla birlikte, bina ölçeğinde güvenlik, sağlamlık, servis hizmetleri, ve

hızlı internet eriĢimi, TV ve radyo yayını, alarm sistemleri gibi teknolojik özellikler

de vurgulanmıĢtır.

4.2.2 Yatay geliĢen yapılardan oluĢan dıĢa kapalı konut yerleĢimleri

Alan çalıĢmasının gerçekleĢtirilmesi için seçilen dört konut yerleĢiminden ikisi

“yatay geliĢen” yapılardan oluĢan konut yerleĢimleridir. Bu yerleĢimler fazla yüksek

olmayan, vaziyet planında yatay olarak dizilen, ve peyzaj düzenlemeleri ile birlikte

açık ve kapalı çeĢitli sosyal mekanları içeren konut yerleĢimleridir. Alan çalıĢması

109

kapsamında bu tip konutlar “B” tipi konutlar olarak adlandırılmıĢ ve “B1” ve “B2”

olmak üzere kendi içerisinde gruplandırılmıĢtır.

4.2.2.1 Konut yerleĢimi B1

2004-2005 yılları arasında Mimar Nevzat Sayın, Emre Arolat ve Ġhsan Bilgin

tarafından tasarlanan “Evidea” konutları, Çekmeköy‟de yer almaktadır. 70 m²'den

204 m²'ye değiĢen, “1+1 ile 4+1” arasında, stüdyo, dubleks, bahçeli ve teraslı olarak

farklılaĢan 473 konut biriminden oluĢmaktadır. Projenin, yaĢamda keyif alınan ve

Ģehir hayatında yokluğu hissedilen her Ģeyi, en ince ayrıntısına kadar içinde

barındırması hedeflenmiĢtir (ġekil 4.7).

ġekil 4.7 : “Evidea” Konut YerleĢimi” vaziyet planı (Url-7).

„Evidea‟ konut yerleĢiminde yer alan sosyal mekanlar “tatil keyfini evde yaĢatacak

mekanlar” olarak tanımlanmıĢ ve çimlere basmanın yasak olduğunu hatırlatan

tabelaların, çocuklara tehlike oluĢturan motorlu araçlar gibi insan yaĢamı üzerinde

negatif etkisi olan unsurların bu yerleĢim dahilinde olmadığı vurgulanmıĢtır. Sosyal

mekanlar; çim tepeler, su oyunları, koku bahçeleri ve çeĢitli bitkilerle ve ağaçlarla

donatılmıĢ peyzaj alanları; ağaçların gölgesinde dinlenme terasları, bisiklet yolu,

kafe, tenis kortları, TV ve DVD odası, fitness salonu, bilardo, masa tenisi, kreĢ,

alıĢveriĢ mekanları, yüzme havuzu, çocuk havuzu, güneĢlenme terası, mini futbol

sahası, yürüyüĢ parkuru, çocuk parkı, çocuklar için yapay tırmanma duvarı gibi

110

mekanlardan oluĢmaktadır. ġekil 4.8‟de bu mekanların görüldüğü imajlar ve

fotograflar yer almaktadır.

ġekil 4.8 : “Evidea Konutları” sosyal mekanlarına ait çeĢitli fotoğraflar (Url-7).

Konut kullanıcılarına sunulan genel tasarım anlayıĢı, stresli kent yaĢantısı içerisinde

bu stresten ve kentin olumsuz etkilerinden uzakta mutlu ve huzurlu bir yaĢam

sürmektir. Projenin mimarlarından Nevzat Sayın, projenin bu anlayıĢının Ģu anda

baĢarılı olduğunu, “Evidea”da oturanların büyük bir aile haline geldiklerini ve sosyal

mekanların çok yoğun olarak kullanıldığını söylemektedir. Yaz aylarında konut

yerleĢiminde oturanlar, buradaki sosyal mekanların yeterli olması sonucunda tatile

gitme gereksinimi duymamakta, yaz aylarını evlerinde geçirmektedirler.

4.2.2.2 Konut yerleĢimi B2

Nevzat Sayın, Mert Eyiler ve ekibi tarafından 2005-2006 yıllarında tasarlanan “Tepe

Narcity Konut YerleĢimi”, Maltepe‟de yer almaktadır. YerleĢim bütünde

200.000 metrekare arazi içinde 4 ve 9 kat arasında değiĢen sıra blokların yanısıra 15

ve 30 katlı iki kuleden oluĢmaktadır. Konut yerleĢimi içerisinde 75 ve 300 metrekare

arasında değiĢen büyüklükleriyle 1300 konut birimi bulunmaktadır. Arazinin düz

olan bölümündeki bloklar denize dik ve iki taraflı, arazinin eğik olan bölümündeki

bloklar ise denize paralel olarak yerleĢtirilmiĢtir. Alan çalıĢması kapsamında

111

incelenecek olan diğer konut yerleĢimleriyle yaklaĢık olarak aynı ölçekte olması

düĢünülerek „Narcity‟ konut yerleĢimi içerisinde “C” bölgesi incelenmek üzere

seçilmiĢtir. ġekil 4.9‟da yer alan vaziyet planında “Narcity” Konut YerleĢimi ve “C”

Bölgesinin konut yerleĢimi içerisindeki konumu görülmektedir.

ġekil 4.9 : “Narcity Konut YerleĢkesi”, “C” bölgesinin vaziyet planı (Url-8).

„Narcity‟ Konut YerleĢimi‟nin tanıtımlarında öne çıkan en önemli kavramlar, kent

merkezine olan mesafesinin az olması, manzara ve güneĢ alan dairelere sahip olması,

modern mimarisi, sosyal tesis alanları, sağlam ve güvenli olmasıdır. Özellikle

“enerjik bir yaĢam”, ve “doğal bir ortamda kent hayatının stresinden uzakta

yaĢamak” temaları vurgulanmıĢtır. Sosyal mekanları, açık ve kapalı yüzme havuzları,

sauna, fitness salonu, yürüyüĢ alanları, çocuk oyun alanları, basketbol sahası, bilardo

ve masa tenisi, kafe, tv-sinema salonu, çay bahçesi, meditasyon bahçesi, köpek

gezdirme alanları, tenis kortları ve yeĢil alanların ve nar ağaçlarının hakim olduğu

peyzaj düzenlemelerinden oluĢmaktadır. ġekil 4.10‟da yerleĢim içerisindeki sosyal

mekanların görüldüğü çeĢitli fotograf ve imajlar yer almaktadır.

112

ġekil 4.10 : “Narcity Konut YerleĢimi” sosyal mekanlarına ait çeĢitli fotoğraflar

(Url-8).

4.3 Alan ÇalıĢmasının Yöntemi

ÇalıĢma, sosyal ihtiyaçları, fiziksel ve sosyal çevre ile iliĢkili olarak irdeleyen veriler

elde etmek üzere iki aĢamada gerçekleĢtirilmiĢtir, bu aĢamalar;

 Konut yerleĢimlerinin mekansal karakteristiklerinin incelenmesi,

 Konut kullanıcılarına (toplam 200 konut kullanıcısı) uygulanan anket

çalıĢmasıdır.

Alan çalıĢmasında ilk adım olarak seçilen konut yerleĢimlerinin mekansal

karakteristikleri incelenmiĢtir. Bu adımda öncelikle fonksiyondan yola çıkılarak

kullanıma ait karakteristikler karĢılaĢtırılmıĢtır. Ġkinci olarak ise mimari kurgudan

yola çıkılarak yerleĢimlerin plan bazında karĢılaĢtırmaları yapılmıĢtır.

AraĢtırmanın en önemli aĢamasını oluĢturan anket çalıĢması kapsamında toplam 200

konut kullanıcısına uygulanan anket verileriyle birlikte çalıĢma alanlarının

karakteristikleri analiz edilmiĢtir. Anket sonucunda elde edilen, “yatay ve düĢey

geliĢen yapılardan oluĢan” iki farklı tipte yerleĢime ait veriler karĢılaĢtırılmıĢ ve

araĢtırma soruları ile iliĢkili olarak değerlendirilmiĢtir.

113

Yapılan anket çalıĢması ve analizler sonucunda elde edilen niteliksel ve niceliksel

veriler “SPSS- Ġstatistiksel Değerlendirme Yazılımı” yardımı ile karĢılaĢtırılmıĢ ve

değerlendirilmiĢ, belirlenen parametreler arasındaki iliĢkiler tartıĢılmıĢtır. Verilerin

karĢılaĢtırma prosedürü ile ilgili ayrıntılı bilgi “4.5.1 Verilerin KarĢılaĢtırılması”

baĢlığı altında yer almaktadır.

4.3.1 Konut yerleĢimlerinin mekansal karakteristiklerinin incelenmesi

Bu yöntem, iki aĢamadan oluĢmaktadır, bu aĢamalar;

 Fonksiyondan yola çıkarak kullanıma ait karakterstiklerin karĢılaĢtırılması, ve

 Mimari kurgudan yola çıkarak plan üzerinde sosyal etkileĢim mekanlarının

incelenmesidir.

Ġlk aĢamada konut yerleĢimlerinin sosyal mekan kullanımları analiz edilmiĢ ve

karĢılaĢtırılmıĢ; anket çalıĢmasındaki veriler ile iliĢkilendirilmek üzere

gruplandırılmıĢtır.

Ġkinci aĢamada ise yerleĢim, bina ve konut birimi ölçeklerinde plan bazında sosyal

etkileĢim mekanları analiz edilmiĢtir.

Bu analizler ile belirlenen parametreler arasındaki iliĢkilerin ortaya çıkarılması

sağlanmıĢ olacaktır.

4.3.2 Anket yöntemi

Çevresel tasarım ve sosyal çevre arasındaki etkileĢim, ampirik çalıĢmalarda farklı

birtakım yöntemler ile araĢtırılmaktadır. Ġçerisinde bulunduğumuz çevre sürekli bir

değiĢim içerisindedir. YaĢanan değiĢimin çevre üzerinde olumlu yönde etkilerinin

oluĢabilmesi için konut çevrelerinde insan-çevre iliĢkilerinin araĢtırılmasına olan ilgi

gittikçe artmaktadır. Konut çevrelerinde “fiziksel çevre” ve “kullanıcı” etkileĢimini

araĢtıran bu çalıĢmalarda “kullanıcının” en önemli bileĢen olduğunun farkına

varılması sonucunda, “anket çalıĢmaları” ve “bireysel değerler”, tasarım kararlarının

alınmasında temel unsur olmaya baĢlamıĢtır (Sanoff, 2006b). Seçilen konut

yerleĢimlerinde uygulanmak ve karĢılaĢtırılabilir veriler elde etmek üzere bir anket

çalıĢması gerçekleĢtirilmiĢtir. Anket çalıĢmasında katılımcılara çoktan seçmeli,

ordinal ölçek değiĢkenli, ve açık uçlu soruları içeren karma sorular sorulmuĢtur.

114

Veri toplamaya baĢlamadan önce son basamak bir pilot çalıĢmanın yürütülmesidir.

Pilot alan çalıĢması, araĢtırmacıların veri toplama planlarını verinin içeriği ve takip

edilmesi gereken prosedürlere bağlı olarak düzeltmelerine yardımcı olur (Yin, R.K.,

1989). Anket sorularını ve anketi sınamak üzere “NC State University”, Raleigh,

North Carolina, ABD‟de yer alan “E.S. King Village” yerleĢiminde bir pilot çalıĢma

yürütülmüĢtür (ġekil 4.11).

ġekil 4.11 : Pilot çalıĢmanın yapıldığı konut yerleĢimi; “E.S.King Village Konut

 YerleĢimi”, NC State University, ABD (Garip, 2009).

“E.S. King Village, “NC State” Üniversitesi içerisindeki evli, mezun ve yabancı

uyruklu öğrencilerden oluĢan bir topluluğa hizmet veren dairelerden oluĢan geçici bir

konut yerleĢimidir. Çok-kültürlü çeĢitliliğe sahip sosyal bir çevre içerisinde

akademik baĢarının artırılması ve hem öğrenciler, hem de ailelerin ihtiyaçlarının

karĢılanması amaçlanmıĢtır. Konutlar “stüdyo”, “1+1”, ve “2+1” tipinde dairelerden

oluĢmaktadır. Bu dairelerin bulunduğu yapılar, 2 ve 3 katlı alçak yapılardır ve

“aktivite odası, tv odası, çamaĢırhane, açık basketbol, tenis ve voleybol sahaları,

çocuklar için oyun alanı, sebze bahçeleri”nden oluĢan ortak kullanım alanları

bulunmaktadır. Anketin uygulanması sırasında anketin doldurulması; soruların

hazırlanması, düzenlenmesi ve cevaplanması ile ilgili karĢılaĢılan olumlu ve olumsuz

durumlar gözönünde bulundurularak Ġstanbul‟daki konut kullanıcılarına uygulanacak

olan anketler düzenlenmiĢtir.

4.3.2.1 Anket sorularının hazırlanması

Anket soruları hazırlanırken, ankette yer alan değiĢkenler “kavramsal model”de yer

alan ve etkileĢimi sosyal ihtiyaçlar ile iliĢkilendiren kavramlar:

115

 Memnuniyet (Satisfaction),

 DavranıĢ (Behavior),

 Bağlılık (Attachment),

 Tavır (Attitudes),

 Ġstekler (Wants),

 Tercihler (Preferences), ve belirlenen “parametreler” (Fiziksel

Biçimlenme, EtkileĢim Değeri, EtkileĢim Mekanı Ve Mekan Kullanımı)

ile iliĢkili olarak belirlenmiĢtir.

Konut kullanıcılarından ankete katılanların:

 “demografik karakteristikleri”,

 “konut seçim kriterleri”,

 “fiziksel ve sosyal çevre ile olan etkileĢimleri ve memnuniyetleri”,

 “çevrelerine karĢı olan görüĢleri/tavırları (attitudes)”,

 “konuta bağlılık seviyeleri (attachment levels)”, ve

 “genel memnuniyet düzeyleri araĢtırılmıĢtır.

Bununla birlikte konut kullanıcılarının site içerisinde ve site dıĢındaki sosyal

mekanları kullanımları da değerlendirilmiĢ ve duvarlarla kentin diğer bölgelerinden

yalıtılmıĢ bir mekanda yaĢayan konut kullanıcılarının kentin içerisindeki sosyal ağ

örgüleri ile iliĢkisi de sorgulanmıĢtır. Söz konusu değiĢkenler ve anket içerisindeki

soru türleri Çizelge 4.2‟de sunulmaktadır.

116

Çizelge 4.2 :Anket sorularının gruplandırılması.

ANKETTE YER ALAN DEĞĠġKENLER

DEMOGRAFĠK PROFĠL

YaĢ/cinsiyet/medeni durum/aile tipi/hane halkı sayısı/oturma süresi/daire tipi verilerini gruplandıran

çok seçmeli sorular

TERCĠHLER

Konut seçiminde etkili olan en önemli 10 faktörün önem sırasına göre numaralandırıldığı ordinal

ölçek değiĢkenli sorular

FĠZĠKSEL ETKĠLEġĠM VE MEMNUNĠYET

Kullanım sıklıkları_ çok sık/bazen/hiçbir zaman ve memnuniyeti_ memnunum/memnun değilim

iliĢkili sorular

SOSYAL ETKĠLEġĠM VE MEMNUNĠYET

Sosyal etkileĢim sıklıkları_ çok sık/bazen/hiçbir zaman ve memnuniyeti _memnunum/memnun

değilim ile iliĢkili sorular

Konut yerleĢimi çevresindeki arkadaĢ sayısı, ilk ismiyle bilinen komĢu sayısı, site toplantılarına

katılım ve en yakın arkadaĢlarının yaĢadıkları yerleri gruplandıran çoktan seçmeli sorular.

Sosyal etkileĢim mekanları ile ilgili çoktan seçmeli sorular/komĢularla görüĢülen mekanların sıklık

derecesine göre numaralandırıldığı ordinal ölçek değiĢkenli sorular

GENEL MEMNUNĠYET

Konut yerleĢiminde en çok/en az sevdikleri ve olmasını istedikleri özelliklerin sorulduğu açık uçlu

sorular

TAVIRLAR (ATTITUDES)

Konut yerleĢimi ile ilgili 5 dereceli katılıyorum-katılmıyorum soruları

BAĞLILIK SEVĠYELERĠ (ATTACHMENT LEVELS)

Konut çevresine karĢı olan duygusal bağları araĢtıran 5 dereceli katılıyorum-katılmıyorum soruları

Demografik özellikleri tespit etmeye yönelik sorular, yaĢ, cinsiyet, medeni durum,

aile tipi, hane halkı sayısı, oturma süresi, daire tipi verilerini elde etmek üzere

hazırlanmıĢtır. Bu veriler, anket katılımcılarının demografik profillerini ortaya

koyacaktır.

Konut kullanıcılarının yaĢadıkları konut çevrelerini tercihleri ktiterleri, kiĢilerin

demografik yapısına, aile yapısına, sosyo-ekonomik durumuna, kültürel yapısına,

kiĢisel beğenilerine vb. gibi farklı değiĢkenlere göre farklılık göstermektedir.

ÇalıĢma kapsamında konut tercihleri ile iliĢkili sorularda, konut kullanıcılarından

konut seçiminde etkili olan en önemli on faktörün önem sırasına göre

numaralandırılması istenmiĢtir. Bu faktörler sosyal ve fiziksel çevre bileĢenleri ile

117

iliĢkili olarak belirlenmiĢtir, bunlar: binaların görünümü, açık alan düzenlemeleri,

sunulan yaĢam tarzı, dairelerin iç mekan düzenlemeleri, yatırım değeri, hobi, spor ve

eğlence alanlarının olması, arkadaĢlara ve/veya akrabalara yakınlık, benzer nitelikte

insanların yaĢaması, güvenlik, sağlamlık kriterleridir.

Fiziksel etkileĢim soruları ile, konut kullanıcılarının sosyal etkileĢim mekanlarını

kullanım sıklıkları tespit edilmiĢtir. Kategorize edilmiĢ bulgular, konut yerleĢiminin

içinde ve dıĢında; yerleĢim ve konut birimi ölçeklerindeki mekanları kullanım

sıklıkları ve bu mekanlardan memnuniyet düzeyleri ile ilgili veriler elde edilmesini

sağlamıĢtır.

Sosyal etkileĢim soruları, yerleĢim içerisinde yaĢamakta olan insanlar arasındaki

sosyal etkileĢim sıklıklarını (komĢularla görüĢme, selamlaĢma, vb.) ve memnuniyet

düzeylerini incelemektedir. Sıklık dereceleri araĢtırılırken aynı zamanda etkileĢimin

gerçekleĢtiği mekanlar da önem kazanmaktadır. Bu nedenle bu sorular hazırlanırken

“aktiviteler” ve “etkileĢim mekanları” ve “etkileĢim değerleri” ile ilgili veriler elde

edilmesi amaçlanmıĢtır. Buna ek olarak, konut yerleĢimi içerisinde yer alan

arkadaĢların sayısı, ilk isimle bilinen komĢuların sayısı, site toplantılarına katılım, ve

en yakın arkadaĢlarının yaĢadıkları yerleri tespit etmeye yönelik çok seçmeli

sorularla katılımcıların sosyal ağ örgüleri ile ilgili veriler elde edilmesi de

amaçlanmaktadır.

Katılımcıların konut yerleĢimlerinden memnuniyet düzeylerini tespit etmek üzere

yöneltilen sosyal ve fiziksel çevreden memnuniyet soruları ile birlikte kiĢilerin konut

yerleĢimleri hakkındaki genel fikirlerinin ve isteklerinin tespiti için açık uçlu genel

memnuniyet soruları da hazırlanmıĢtır.

Konut kullanıcılarının konut yerleĢimine olan duygusal bağlarını ve tavırlarını ortaya

çıkarmayı amaçlayan sorularda “5 dereceli” soru türü kullanılmıĢtır. Bu sorular “5:

kesinlikle katılıyorum; 1:kesinlikle katılmıyorum” cevabını derecelendirmektedir.

4.3.2.2 Veri toplama prosedürü

Hazırlanan sorular, seçilen dört konut yerleĢimi için, iki sayfadan ve toplam 20

sorudan oluĢan anket formlarına dönüĢtürülmüĢtür. Anketlerin baĢlangıcında

çalıĢmanın amacı ve konusunun açıklandığı bir açıklama yazısına yer verilmiĢtir.

118

Rastgele seçilen gönüllü konut kullanıcılarından oluĢan anket katılımcılarının

cevapları sayısal ortamda kodlanarak sayısal verilere dönüĢtürülmüĢtür.

4.4 Verilerin Analizi

Bu baĢlık altında araĢtırma bulguları ve analizleri yer almaktadır. Mekan

karakteristiklerinin incelenmesi ile mimari planlar yerleĢim, bina ve konut birimi

ölçeklerinde analiz edilmiĢ ve sosyal etkileĢim mekanları bu ölçek hiyerarĢisine bağlı

olarak tanımlanmıĢtır. Bununla birlikte yerleĢimler içerisinde yer alan sosyal

mekanların fonksiyonel özellikleri incelenmiĢ ve kullanıma ait karĢılaĢtırmalar

yapılmıĢtır. Bu karĢılaĢtırmalar sonucunda her bir yerleĢim için ortak olan sosyal

mekanlar gruplandırılmıĢtır.

Anket sonuçlarından gelen cevaplar her bir yerleĢim için nicel verilere

dönüĢtürülmüĢ ve belirli farklılıklar ve benzerlikleri içeren tanımlayıcı istatistikler

(descriptive statistics) ile sunulmuĢtur. Açık uçlu sorulardan elde edilen subjektif

veriler ise konut kullanıcılarının sosyal ve fiziksel çevrelerini nasıl tanımladıklarının

anlaĢılması ve çevrelerini olumlu ve olumsuz olarak değerlendirmelerine etki eden

çevresel ipuçlarının elde edilmesi amacıyla üç baĢlık altında kategorize edilerek

sunulmuĢtur. Bu veriler ile birlikte her yerleĢimin karakteristikleri tanımlanmıĢ ve

sonraki aĢamada araĢtırma sorularına bağlı olarak karĢılaĢtırılmıĢ ve

değerlendirilmiĢtir.

4.4.1 Mekansal karakteristiklerin analizi

Mekansal karakteristiklerin analizi iki aĢamadan oluĢmaktadır. Bu aĢamalar aĢağıda

açıklanmaktadır:

Kullanıma ait karakteristiklerin karĢılaĢtırılması: Ġlk aĢamada fonksiyondan yola

çıkarak konut yerleĢimlerinin sosyal mekan kullanımları analiz edilmiĢ ve

karĢılaĢtırılmıĢtır (Çizelge 4.3).

Çizelge 4.3‟te görülen fonksiyonlar anket çalıĢmasındaki veriler ile iliĢkilendirilmek

üzere kategorize edilmiĢtir. Herbir konut yerleĢimi içerisinde yer alan ve ortak olan

fonksiyonlar belirlenmiĢ ve aĢağıdaki gibi gruplandırılmıĢtır:

1. AlıĢ-veriĢ mekanları (market, dükkan, vb. mekanlar)

2. Restoran, kafe, bar gibi yemek yeme, dinlenme, buluĢma mekanları,

119

3. Açık ve kapalı spor alanları (yüzme havuzları, tenis kortları, yürüyüĢ ve koĢu

parkurları, vb.),

4. Açık peyzaj alanları (çocuk parkları, ortak bahçeler, vb.),

5. Sağlık ve bakım merkezleri (masaj odaları, saunalar, güzellik salonları, vb.

mekanlar), kuaförler gibi kiĢisel bakım ile ilgili mekanlar,

Çizelge 4.3 :YerleĢim ölçeğinde sosyal mekan kullanımları.

 A1 (ANTRĠUM) A2 (MY WORLD) B1 (EVĠDEA) B2 (NARCĠTY)

Açık

Sosyal

Mekanlar:

Yüzme havuzu

Gölet

Basketbol Sahaları

Voleybol Sahaları

Tenis Kortları

Çocuk Oyun Alanları

Barbeku Alanı

YeĢil Peyzaj

Düzenlemeleri

YürüyüĢ Parkuru

 -

 -

 -

 -

 -

Mini Futbol Sahası

 -

Tırmanma Duvarı

Mini Golf

Yüzme havuzu

 -

Basketbol Sahaları

Voleybol Sahaları

Tenis Kortları

Çocuk Oyun Alanları

Barbekü Alanı

YeĢil Peyzaj

Düzenlemeleri

YürüyüĢ Parkuru

 -

 -

 -

 -

 -

 -

 -

 -

 -

Yüzme Havuzu

Gölet

 -

 -

Tenis Kortları

Çocuk Oyun Alanları

 -

YeĢil Peyzaj

Düzenlemeleri

YürüyüĢ Parkuru

 -

Dinlenme Terasları

 -

Çim tepeler

Mini Futbol Sahası

Bisiklet Yolu

Tırmanma Duvarı

 -

Yüzme Havuzu

 -

Basketbol Sahası

 -

Tenis Kortları

Çocuk Oyun Alanları

 -

YeĢil Peyzaj

Düzenlemeleri

YürüyüĢ Parkuru

Çay Bahçesi

Meditasyon Bahçesi

Köpek Gezdirme

Alanları

 -

 -

 -

 -

 -

Kapalı

Sosyal

Mekanlar:

Yüzme Havuzu

Sauna

 -

Buhar Odası

Fitness Salonu

Squash

Masa Tenisi

 -

 -

Çocuk oyun odası

Anaokulu

 -

Kafe/Restoran

 -

Kuafor

Güzellik Salonu

Masaj Odası

 -

 -

AlıĢ-veriĢ Mekanları

Yüzme Havuzu

Sauna

Jakuzi/Hamam

Buhar Odası

Fitness Salonu

Squash

Masa Tenisi

Mini futbol

Dart, satranç, tavla,

Çocuk oyun salonları

 -

 -

Kafe/Restoran

TV-Sinema Salonu

Kuafor

Güzellik Salonu

Spa Merkezi

Bar

Aktivite departmanı

AlıĢ-veriĢ Mekanları

 -

 -

 -

 -

Fitness Salonu

 -

Masa Tenisi

 -

 -

 -

KreĢ

Bilardo

Kafe/Restoran

TV Odası / DVD

Salonu

Kuafor

Güzellik Salonu

 -

 -

 -

AlıĢ-veriĢ Mekanları

Yüzme Havuzu

Sauna

 -

 -

Fitness Salonu

 -

Masa Tenisi

 -

 -

 -

 -

Bilardo

Kafe/Restoran

TV-Sinema Salonu

Kuafor

Güzellik Salonu

 -

 -

 -

AlıĢ-veriĢ Mekanları

120

Plan üzerinde sosyal etkileĢim mekanlarının analizi: Ġkinci aĢamada, plan bazında

sosyal etkileĢim mekanları analiz edilmiĢtir. EtkileĢim mekanları çalıĢma

kapsamında üç ölçekte ele alınmaktadır, bunlar:

 YerleĢim ölçeği

 Bina ölçeği, ve

 Konut birimi ölçeğidir.

YerleĢim ölçeğindeki sosyal etkileĢim mekanları ġekil 4.12‟de analiz edilmektedir.

ÇalıĢma kapsamında yerleĢimler içerisinde konut bloklarını çevreleyen açık alanlar,

peyzaj düzenlemeleri, otoparklar, açık ve kapalı ortak sosyal mekanlar “sosyal

etkileĢim mekanları” olarak ele alınmıĢtır.

YERLEġĠM ÖLÇEĞĠNDE SOSYAL ETKĠLEġĠM MEKANLARI ANALĠZĠ

A
 t

ip
i

k
o
n

u
t

y
er

le
Ģi

m
le

ri

 A1 [436 konut birimi]

 A2 [584 konut birimi]

B
 t

ip
i

k
o

n
u

t
y
er

le
Ģi

m
le

ri

 B1 [473 konut birimi]

 B2 [357 konut birimi]

Analizde kullanılan planlar konutların avan proje, broĢür ve internet sitelerinden uyarlanmıĢtır.

ġekil 4.12 : YerleĢim ölçeğinde sosyal etkileĢim mekanları analizi.

121

A1 konut yerleĢiminde toplam 13 blok ve 436 daire; A2 konut yerleĢiminde toplam 4

blok ve 584 daire; B1 konut yerleĢiminde toplam 9 blok ve 473 daire; ve B2 konut

biriminde toplam 4 blok ve 357 daire bulunmaktadır.

Bina ölçeğinde sosyal etkileĢim mekanları ġekil 4.13‟de analiz edilmektedir. Bu

ölçekte sosyal etkileĢimin, konut kullanıcılarının geçiĢ ve sirkülasyon mekanlarında

karĢılaĢmaları sonucu gerçekleĢtiği kabul edilmektedir. Bu nedenle yerleĢim

içerisinde yer alan konut bloklarının zemin ve normal kat planları üzerinde sosyal

etkileĢim mekanları aĢağıdaki gibi analiz edilmiĢtir:

 Apartman giriĢ holü/lobi

 DüĢey sirkülasyon alanları (merdiven ve asansörler)

 Yatay sirkülasyon alanları (koridorlar)

A tipi konut yerleĢimlerinde konut bloklarında ana sirkülasyon alanları benzerlik

gösterirken, B tipi konut yerleĢimlerinde bu alanların kurgusal olarak bazı farklılıklar

gösterdiği görülmektedir. B1 konut yerleĢimi blokları, lineer bir plan düzeninde

olmasına rağmen A tipi konut bloklarına benzer olarak plan düzeyinde noktasal

sirkülasyon alanlarına sahipken, B2 konut yerleĢimi blokları plan düzeyinde çizgisel

bir sirkülasyon alanına sahiptir. Ana sirkülasyon alanı, blok içerisindeki tüm

yükselen birimleri birbirine bağlamaktadır.

122

Analizde kullanılan planlar konutların avan proje, broĢür ve internet sitelerinden uyarlanmıĢtır.

ġekil 4.13 : Bina ölçeğinde sosyal etkileĢim mekanlarının analizi.

Tez çalıĢması kapsamında konut birimi ölçeğinde de sosyal etkileĢimi destekleyen

mekanlar olduğu kabul edilmektedir. Bu mekanlar, konut birimi içerisinde genellikle

123

ailece birlikte zaman geçirilen, komĢularla görüĢülen ve misafirlerin ağırlandığı

mekanlardır. ÇalıĢma kapsamında ele alınan konut birimi içerisindeki bu mekanlar

aĢağıda belirtilmektedir:

 Salon,

 Mutfak,

 GiriĢ holü,

 Balkon ve bahçeler.

Bu mekanlar her bir konut yerleĢiminde yer alan dairelerin mimari planları üzerinde

analiz edilmektedir. A tipi konut yerleĢimlerinde bulunan konut birimlerinde sosyal

etkileĢim mekanlarının analizi ġekil 4.14 ve ġekil 15‟de sunulmaktadır.

TĠP 1 (1+1)

TĠP 2 (2+1)

TĠP 5 (5+1) DUBLEKS

TĠP 3 (3+1)
TĠP 4 (4+1)

 sosyal etkileĢim mekanları
Analizde kullanılan planlar Url-5‟ten uyarlanmıĢtır.

ġekil 4.14 : A1 Konut YerleĢimi konut birimlerinde sosyal etkileĢim mekanlarının

analizi.

124

TĠP 1 (1+1)
TĠP 2 (2+1)

TĠP 3 (3+1)

TĠP 4 (4+1)

 sosyal etkileĢim mekanları

Analizde kullanılan planlar Url-6‟dan uyarlanmıĢtır.

ġekil 4.15 : A2 Konut YerleĢimi konut birimlerinde sosyal etkileĢim mekanlarının

analizi.

B tipi konut yerleĢimlerinde daire tiplerinin daha çok farklılaĢtığı görülmektedir; bir

baĢka deyiĢle, aynı oda sayısına sahip daire tipleri, farklı plan düzenleriyle

oluĢturulmuĢtur. Örneğin, A2 konut yerleĢiminde her daire tipi sadece bir plan

düzenine sahipken, B2 konut yerleĢiminde bir oda bir salon tipindeki daireler

haricindekilerin çeĢitli plan düzenlerine sahip oldukları görülmektedir. B tipi

yerleĢimlerde balkon-teras ve bahçe kullanımlarına mekansal olarak daha çok ağırlık

verilmiĢtir. Konut birimleri içerisindeki sosyal etkileĢim mekanlarının analizi ġekil

4.16 ve ġekil 17‟de sunulmaktadır.

125

TĠP 1 (1+1)

TĠP 2a (2+1) TĠP 2b(2+1)

TĠP 3a (3+1)

TĠP 3b (3+1)

TĠP 4a (4+1)

TĠP 4b (4+1)

 sosyal etkileĢim mekanları

Analizde kullanılan planlar Url-7‟den uyarlanmıĢtır.

ġekil 4.16 : B1 Konut YerleĢimi konut birimlerinde sosyal etkileĢim mekanlarının

analizi.

126

 TĠP 1 (1+1)

TĠP 2a (2+1)

TĠP 2b (2+1)

TĠP 3a (3+1)

TĠP 3b (3+1)

TĠP 4a (4+1)

TĠP 4b (4+1)

TĠP 4c (4+1)

 sosyal etkileĢim mekanları
Analizde kullanılan planlar Url-8‟den uyarlanmıĢtır.

ġekil 4.17 : B2 Konut YerleĢimi konut birimlerinde sosyal etkileĢim mekanlarının

analizi.

127

Dört konut yerleĢiminde de konut birimlerinin plan düzenleri incelendiğinde, sosyal

etkileĢim mekanlarının, daha özel alanlar olan yatak odaları, banyo gibi mekanlardan

net bir Ģekilde ayrıldığı görülmektedir. Normal daire tiplerinde bu mekanlar antre

veya koridorla sosyal etkileĢim mekanlarından ayrılırken, dubleks daire tiplerinde alt

katlar sosyal etkileĢim mekanları, üst katlar ise özel mekanlar olarak ayrılmaktadır.

Konut yerleĢimlerinin mekansal karakteristiklerinin analizi ile, çalıĢma kapsamında

belirlenen parametreler arasındaki iliĢkilerin mekansal ölçek hiyerarĢisi içerisinde

ortaya çıkarılması sağlanmıĢ olacaktır.

4.4.2 Anket verilerinin analizi

Dört farklı konut yerleĢiminden elde edilen veriler sayısal ortamda analiz edilmiĢ ve

bu baĢlık altında her konut yerleĢiminin karakteristik özellikleri ayrıntılı olarak

sunulmuĢtur.

Anket verilerinin analizinde her yerleĢimden anket sorularını yanıtlayan

katılımcıların demografik karakteristikleri ile birlikte, her yerleĢim için konut seçim

kriterleri, fiziksel ve sosyal çevre ile olan etkileĢimleri ve memnuniyet düzeyleri,

genel memnuniyet düzeyleri, fiziksel ve sosyal çevrelerine olan tavırları (attitudes)

ve bağlılık (attachment) seviyeleri ile ilgili veriler yer almaktadır. Katılımcılardan

elde edilen veriler çizelgeler halinde sayılar ve yüzde oranlarıyla kategorize edilerek

ele alınmaktadır. Konut kullanıcılarının tavırları ve çevrelerine bağlılıkları “beĢ

puanlı değerlendirme skalası” üzerinde değerlendirilmiĢtir. Genel memnuniyet

düzeylerini ortaya koymak üzere sorulan açık uçlu soruların değerlendirilmesi ile

konut kullanıcılarının konut yerleĢiminde en çok sevdikleri, sevmedikleri ve olmasını

istedikleri özellikleri içeren kelimeler gruplandırılmıĢ (kelimeler üzerinde %90

hemfikir iki araĢtırmacı tarafından) ve her bir konut yerleĢimi için pozitif ve negatif

kullanımları analiz edilmiĢtir.

4.4.2.1 Katılımcıların demografik profili

Alan çalıĢması her bir konut yerleĢiminden rastgele seçilen 50‟Ģer kiĢi olmak üzere

toplam 200 kiĢi üzerinde uygulanmıĢtır. Sosyo-ekonomik düzeylerinin yakın olduğu

kabul edilen konut kullanıcılarının demografik profil bilgileri, bir baĢka deyiĢle

cinsiyeti, yaĢam döngüsü içerisindeki yeri, aile yapıları, evde oturan kiĢi sayısı gibi

128

bilgiler elde edilecek verilerin sosyal ihtiyaçlar bağlamında değerlendirilmesi

açısından önemlidir.

Çizelge 4.4 ve Çizelge 4.5‟de “yaĢ” ve “cinsiyet” oranları yer almaktadır. Konut

yerleĢimlerinde yaĢayan katılımcıların genelde 20-40 yaĢ aralığında oldukları

görülmektedir. Her bir yerleĢim incelendiğinde anlaĢılmaktadır ki, “Antrium” (A1)

Konut YerleĢimi‟nde yaĢamakta olan katılımcılar çoğunlukla 20-40 yaĢ aralığında,

25 kadın ve 25 erkekten oluĢmaktadır. “My World-Suncity Bölgesi” (A2) Konut

YerleĢimi‟nde yaĢamakta olan katılımcıların yarıya yakını 20-40 yaĢ aralığında, 27

kadın ve 23 erkekten oluĢmaktadır. “Evidea” (B1) Konut YerleĢimi‟nde yaĢamakta

olan katılımcıların yarıdan fazlası 20-40 yaĢ aralığında, 24 kadın ve 26 erkekten

oluĢmaktadır. “Narcity-C Bölgesi”nde yaĢamakta olan katılımcıların %32‟si 20-40

yaĢ, %14‟ü 41-60 yaĢ aralığında, 30 kadın ve 20 erkekten oluĢmaktadır.

Çizelge 4.4 :YaĢ oranları.

YAġ A1 A2 B1 B2

n % n % n % n %

20‟den

küçük

0 0% 11 22% 2 4% 3 6%

20-40 32 64% 23 46% 30 60% 32 64%

41-60 18 36% 15 30% 16 32% 14 28%

61 ve

yukarısı

0 0% 1 2% 2 4% 1 2%

TOPLAM 50 100% 50 100% 50 100% 50 100%

Çizelge 4.5 :Cinsiyet oranları.

CĠNSĠYET A1 A2 B1 B2

n % n % n % n %

Kadın 25 50% 27 54% 24 48% 30 60%

Erkek 25 50% 23 46% 26 52% 20 40%

TOPLAM 50 100% 50 100% 50 100% 50 100%

Çizelge 4.6 katılımcıların “medeni durumu” ve Çizelge 4.7 dairede yaĢayan “aile

tipleri” ile ilgili verileri sunmaktadır. Anket sonuçlarından elde edilen verilere göre,

A1 yerleĢiminde katılımcıların %96‟sı evli ve %80‟i çocuklu ailelerden

oluĢmaktadır. A2 yerleĢiminde ise katılımcıların %50‟si bekar, %42‟si evli ve %40‟ı

çocuklu ailelerden oluĢmaktadır B1 yerleĢiminde katılımcıların %68‟i evli ve %58‟i

çocuklu ailelerden oluĢmaktadır. B2 yerleĢiminde ise katılımcıların %66‟sı evli ve

%54‟ü çocuklu ailelerden oluĢmaktadır. Buradan anlaĢılmaktadır ki A2 yerleĢimi

dıĢındaki katılımcıların çoğu evli ve çocuklu ailelerden oluĢmaktadır.

129

Çizelge 4.6 :Medeni durum verileri.

MEDENĠ

DURUM

A1 A2 B1 B2

n % n % n % n %

Evli 48 96% 21 42% 34 68% 33 66%

Bekar 2 4% 25 50% 14 28% 14 28%

Dul 0 0% 4 8% 2 4% 3 6%

Ev arkadaĢı var 0 0% 0 0% 0 0% 0 0%

TOPLAM 50 100% 50 100% 50 100% 50 100%

Çizelge 4.7 :Dairede yaĢayan aile tipi.

AĠLE TĠPĠ A1 A2 B1 B2

n % n % n % n %

Çocuklu aileler 40 80% 20 40% 29 58% 27 54%

Çocuksuz

aileler

10 20% 30 60% 21 42% 23 46%

Çizelge 4.8‟de ev içerisinde yaĢayan “hane halkı sayısı” ile ilgili bilgi vermektedir.

A1 yerleĢiminde ankete katılan ailelerin yarıya yakını beĢ kiĢilik hane halkından

oluĢmaktadır. A2 yerleĢiminde katılımcılardan %14‟ü evlerinde yalnız yaĢamakta,

%26‟sı ise üç kiĢilik hane halkından oluĢmaktadır. B1 konut yerleĢiminde

katılımcıların %10‟u yalnız yaĢarken, %36„sı üç kiĢilik hane halkından oluĢan

ailelere sahiptir. B2 yerleĢiminde ailelerin %26„sı dört kiĢilik, %18‟i 2 kiĢilik hane

halkından oluĢmakta, katılımcıların %16‟sı tek baĢına yaĢamaktadır. Bu sonuçlar,

dört konut yerleĢiminde de ailelerin yanlız yaĢayanlara göre çoğunlukta olduğunu

göstermektedir.

Çizelge 4.8 :Hane halkı sayısı.

HANE HALKI

SAYISI

A1 A2 B1 B2

n % n % n % n %

1 0 0% 7 14% 5 10% 8 16%

2 4 8% 10 20% 8 16% 9 18%

3 6 12% 13 26% 18 36% 8 16%

4 18 36% 9 18% 12 24% 13 26%

5 22 44% 9 18% 6 12% 7 14%

6 0 0% 2 4% 1 2% 2 4%

7 0 0% 0 0% 0 0% 3 6%

TOPLAM 50 100% 50 100% 50 100% 50 100%

TOPLAM 50 100% 50 100% 50 100% 50 100%

Çizelge 4.9‟da, konut yerleĢimlerinde ankete katılan kullanıcıların konutlarında “ne

kadar süredir oturdukları” , Çizelge 4.10‟da ise oturdukları “daire tipi” verileri yer

almaktadır. A1 yerleĢiminde katılımcıların tamamı, A2 yerleĢiminde %80„i konut

130

yerleĢiminde bir-beĢ sene arası ikamet etmektedir. A1 yerleĢiminde katılımcıların

yarıdan fazlasının oturdukları daire tipi dört oda ve bir salon tipi daire iken A2

yerleĢiminde üç oda ve bir salon tipi dairedir.

B1 yerleĢiminde ankete katılan kullanıcıların %90‟ı, B2 yerleĢimindekilerin ise

%70‟i konut yerleĢiminde bir-beĢ sene arası ikamet etmektedir. B1 yerleĢimindeki

katılımcıların %34„ünün oturdukları daire tipi iki oda ve bir salon tipi ve %34‟ünün

oturdukları daire tipi dört oda ve bir salon tipi dairedir B2 yerleĢiminde oturan

katılımcıların ise %34‟ünün oturdukları daire tipi dört oda ve bir salon, %32‟sinin

oturdukları daire üç oda ve bir salon tipi dairedir.

Çizelge 4.9 :Oturma süresi verileri.

OTURMA

SÜRESĠ

A1 A2 B1 B2

n % n % n % n %

1 seneden az 0 0% 10 0% 5 10% 15 30%

1-5 sene 50 100% 20 80% 45 90% 35 70%

5 seneden fazla 0 0% 0 0% 0 0% 0 0%

TOPLAM 50 100% 50 100% 50 100% 50 100%

Çizelge 4.10 :Oturulan daire tipi.

DAĠRE TĠPĠ A1 A2 B1 B2

n % n % n % n %

1+1 2 4% 14 28% 0 0% 5 10%

2+1 5 10% 7 14% 17 34% 12 24%

3+1 10 20% 27 54% 15 30% 16 32%

4+1 29 58% 0 0% 17 34% 17 34%

5+1 4 8% 0 0% 1 2% 0 0%

6+1 0 0% 2 4% 0 0% 0 0%

TOPLAM 50 100% 50 100% 50 100% 50 100%

4.4.2.2 Fiziksel çevre ile etkileĢim verileri

Katılımcıların konut yerleĢimleriyle olan fiziksel etkileĢimleri, konut yerleĢimi

içerisinde yer alan sosyal mekanların kullanım sıklıklarına ve bu mekanların

kullanımından memnuniyet düzeylerine göre analiz edilmiĢtir. Konut yerleĢiminin

içerisinde ve dıĢındaki (kentsel çevre içerisinde) sosyal mekan kullanımlarının

karĢılaĢtırılabilmesi için, konut yerleĢiminin dıĢında yer alan sosyal alanların

kullanım sıklığı ile ilgili sorular da yöneltilmiĢtir.

131

Anket sonucunda A1 konut yerleĢiminde oturanların yerleĢim içerisinde en sık

kullanımlarının “özel balkon ve bahçeleri” (48%) ve “açık peyzaj alanları” (46%); en

az sıklıkta kullandıkları sosyal mekanların ise “sağlık-bakım merkezi/kuaför” (24%)

ve “alıĢ-veriĢ mekanları” (6%) olduğu ortaya çıkmıĢtır (Çizelge 4.11). Konut

yerleĢiminin dıĢında ise en sık kullanılar alanlar “alıĢ-veriĢ mekanları” (48%) iken en

az sıklıkta kullanılan alanlar “açık-kapalı spor alanları (60%) olarak saptanmıĢtır

(Çizelge 4.12).

Çizelge 4.11 :A1 yerleĢiminde konut yerleĢimi ile fiziksel etkileĢim verileri.

A1 KONUT

YERLESĠMĠ

ĠLE FĠZĠKSEL

ETKĠLEġĠM

AlıĢ-veriĢ

mekanları

Restoran/kafe

/bar

Açık/kapalı

spor alanları

Açık peyzaj

alanları

Sağlık-bakım

merkezi/kuaför

Özel

balkon/bahçe

n % n % n % n % n % n %
Çok sık 9 18% 14 28% 19 38% 23 46% 8 16% 24 48%

Bazen 38 76% 36 72% 31 62% 27 54% 30 60% 26 52%

Hiçbir zaman 3 6% 0 0% 0 0% 0 0% 12 24% 0 0%

TOPLAM 50 100% 50 100% 50 100% 50 100% 50 100% 50 100%

Çizelge 4.12 :A1 yerleĢiminde konut yerleĢiminin dıĢındaki mekanlarla fiziksel

etkileĢim verileri.

A1 KONUT

YERLEġĠMĠNĠ

N DIġINDAKĠ

MEKANLAR

ĠLE FĠZĠKSEL

ETKĠLEġĠM

AlıĢ-veriĢ

mekanları

Restoran/ka

fe/bar

Açık/kapalı

spor

alanları

Açık peyzaj

alanları

Sağlık-bakım

merkezi/kuaf

ör

n % n % n % n % n %

Siklikla 24 48% 7 14% 6 12% 8 16% 6 12%

Bazen 26 52% 39 78% 14 28% 33 66% 35 70%

Hicbir zaman 0 0% 4 8% 30 60% 9 18% 9 18%

TOPLAM 50 100% 50 100% 50 100% 50 100% 50 100%

A2 konut yerleĢiminde oturanların yerleĢim içerisinde en sık sosyal mekan

kullanımlarının “açık-kapalı spor alanları” (28%); en az sıklıkta kullanılan alanların

ise “sağlık-bakım merkezi/kuaför” (66%) ve “özel balkon-bahçeleri” (46%) olduğu

ortaya çıkmıĢtır. Katılımcıların %66‟sı “açık peyzaj alanları”nı bazen kullanmaktadır

(Çizelge 4.13). Konut yerleĢiminin dıĢarısında ise en sık kullanılar sosyal alanlar

“alıĢ-veriĢ mekanları” (64%) iken en az sıklıkta kullanılan alanlar “açık-kapalı spor

alanları (44%) olarak saptanmıĢtır (Çizelge 4.14).

132

Çizelge 4.13 :A2 yerleĢiminde konut yerleĢimi ile fiziksel etkileĢim verileri.

A2 KONUT

YERLESĠMĠ

ĠLE FĠZĠKSEL

ETKĠLEġĠM

AlıĢ-veriĢ

mekanları

Restoran/kafe/bar

Açık/kapalı

spor

alanları

Açık peyzaj

alanları

Sağlık-bakım

merkezi/kuaför

Özel

balkon/bahçe

n % n % n % n % n % n %
Çok sık 8 16% 12 24% 14 28% 12 24% 2 4% 8 16%

Bazen 25 50% 28 56% 23 46% 33 66% 15 30% 19 38%

Hiçbir zaman 17 34% 10 20% 13 26% 5 10% 33 66% 23 46%

TOPLAM 50 100% 50 100% 50 100% 50 100% 50 100% 50 100%

Çizelge 4.14 :A2 yerleĢiminde konut yerleĢiminin dıĢındaki mekanlarla fiziksel

etkileĢim verileri.

A2 KONUT

YERLEġĠMĠNĠ

N DIġINDAKĠ

MEKANLAR

ĠLE FĠZĠKSEL

ETKĠLEġĠM

AlıĢ-veriĢ

mekanları

Restoran/ka

fe/bar

Açık/kapalı

spor

alanları

Açık peyzaj

alanları

Sağlık-bakım

merkezi/kuafö

r

n % n % n % n % n %

Siklikla 32 64% 23 46% 6 12% 8 16% 14 28%

Bazen 18 36% 25 50% 22 44% 25 50% 23 46%

Hiçbir zaman 0 0% 2 4% 22 44% 17 34% 13 26%

TOPLAM 50 100% 50 100% 50 100% 50 100% 50 100%

Anket sonucunda B1 yerleĢiminde oturan katılımcıların yerleĢim içerisinde en sık

kullandıkları sosyal mekanların “özel balkon ve bahçeleri” (%76) ve “alıĢ-veriĢ

mekanları” (54%) olduğu; “açık-kapalı spor alanlarının” (%68), “sağlık-bakım

merkezi/kuaför”ün (60%), ve “restoran-kafe-bar”ın (%58) bazen kullanıldığı ortaya

çıkmıĢtır (Çizelge 4.15). Konut yerleĢiminin dıĢarısında ise en sık kullan sosyal

mekanlar “alıĢ-veriĢ mekanları” (66%) iken katılımcıların 70%‟i yerleĢim dıĢındaki

“restoran-kafe-barları” bazen kullanmaktadır (Çizelge 4.16).

Çizelge 4.15 :B1 yerleĢiminde konut yerleĢimi ile fiziksel etkileĢim verileri.

B1 KONUT

YERLESĠMĠ

ĠLE FĠZĠKSEL

ETKĠLEġĠM

AlıĢ-veriĢ

mekanları

Restoran/kafe/bar

Açık/kapalı

spor

alanları

Açık peyzaj

alanları

Sağlık-bakım

merkezi/kuaför

Özel

balkon/bahçe

n % n % n % n % n % n %

Çok sık 27 54% 16 32% 11 22% 20 40% 7 14% 38 76%

Bazen 22 44% 29 58% 34 68% 22 44% 30 60% 8 16%

Hiçbir zaman 1 2% 5 10% 5 10% 8 16% 13 26% 4 8%

TOPLAM 50 100% 50 100% 50 100% 50 100% 50 100% 50 100%

133

Çizelge 4.16 :B1 yerleĢiminde konut yerleĢiminin dıĢındaki mekanlarla fiziksel

etkileĢim verileri.

B1 KONUT

YERLEġĠMĠNĠN

DIġINDAKĠ

MEKANLAR ĠLE

FĠZĠKSEL

ETKĠLEġĠM

AlıĢ-veriĢ

mekanları

Restoran/kafe

/bar

Açık/kapalı

spor

alanları

Açık peyzaj

alanları

Sağlık-bakım

merkezi/kuafö

r

n % n % n % n % n %

Siklikla 33 66% 13 26% 1 2% 3 6% 11 22%

Bazen 17 34% 35 70% 12 24% 25 50% 24 48%

Hiçbir zaman 0 0% 2 4% 37 74% 22 44% 15 30%

TOPLAM 50 100% 50 100% 50 100% 50 100% 50 100%

B2 konut yerleĢiminde oturanların katılımcıların yerleĢim içerisinde en sık

kullandıkları sosyal mekanların “özel balkon ve bahçeleri” (48%) ve “açık peyzaj

alanları” (30%) ile “açık-kapalı spor alanları” (30%); en az sıklıkta kullanılan

alanların ise “sağlık-bakım merkezi/kuaför” (84%) olduğu ortaya çıkmıĢtır (Çizelge

4.17). Konut yerleĢiminin dıĢarısında ise en sık kullanılan sosyal alanlar “alıĢ-veriĢ

mekanları” (54%) iken en az sıklıkta kullanılan alanlar ise “açık-kapalı spor alanları

(72%) olarak saptanmıĢtır (Çizelge 4.18).

Çizelge 4.17 :B2 yerleĢiminde konut yerleĢimi ile fiziksel etkileĢim verileri.

B2 KONUT

YERLESĠMĠ

ĠLE FĠZĠKSEL

ETKĠLEġĠM

AlıĢ-veriĢ

mekanları

Restoran/kafe/bar

Açık/kapalı

spor

alanları

Açık peyzaj

alanları

Sağlık-bakım

merkezi/kuaför

Özel

balkon/bahçe

n % n % n % n % n % n %
Çok sık 13 26% 4 8% 15 30% 15 30% 3 6% 24 48%

Bazen 34 68% 37 74% 30 60% 27 54% 5 10% 21 42%

Hiçbir zaman 3 6% 9 18% 5 10% 8 16% 42 84% 5 10%

TOPLAM 50 100% 50 100% 50 100% 50 100% 50 100% 50 100%

Çizelge 4.18 :B2 yerleĢiminde konut yerleĢiminin dıĢındaki mekanlarla fiziksel

etkileĢim verileri.

B2 KONUT

YERLEġĠMĠNĠ

N DIġINDAKĠ

MEKANLAR

ĠLE FĠZĠKSEL

ETKĠLEġĠM

AlıĢ-veriĢ

mekanları

Restoran/kafe

/bar

Açık/kapalı

spor

alanları

Açık peyzaj

alanları

Sağlık-bakım

merkezi/kuaf

ör

n % n % n % n % n %

Siklikla 27 54% 14 28% 9 18% 3 6% 10 20%

Bazen 20 40% 28 56% 5 10% 26 52% 27 54%

Hicbir zaman 3 6% 8 16% 36 72% 21 42% 13 26%

TOPLAM 50 100% 50 100% 50 100% 50 100% 50 100%

134

Konut kullanıcılarının fiziksel çevrelerinden memnuniyet düzeyleri, konut

yerleĢimleri içerisinde ve dıĢındaki sosyal mekanların kullanımlarını

değerlendirmeleri üzerinden belirlenmiĢtir. A1 konut yerleĢiminde yaĢamakta olan

konut kullanıcılarının, konut yerleĢiminin içerisinde genel olarak tüm sosyal

mekanların kullanımından memnun oldukları görülmektedir. Bu yerleĢimde büyük

çoğunluğun “açık peyzaj alanları”nın (98%), “özel balkon/bahçeleri”nin (96%) ve

“açık/kapalı spor alanları”nın (94%) kullanımı”ndan memnun oldukları ve

memnuniyet oranın en düĢük “alıĢ-veriĢ mekanları”nın kullanımında (62%) olduğu

ortaya çıkmıĢtır (ġekil 4.18). Konut yerleĢiminin dıĢında ise yerleĢim içerisinde

memnuniyet düzeyinin en düĢük olduğu “alıĢ-veriĢ mekanları” (90%), “sağlık-bakım

merkezi/kuaför” (80%) ve “restoran-kafe-bar” (92%) kullanımlarında memnuniyet

düzeylerinin daha yüksek olduğu görülmektedir (ġekil 4.19).

ġekil 4.18 : Site içerisinde fiziksel çevre ile etkileĢim memnuniyet düzeyleri.

ġekil 4.19 : Site dıĢında fiziksel çevre ile etkileĢim memnuniyet düzeyleri.

135

A2 konut yerleĢiminde A1 yerleĢimine benzer olarak büyük bir çoğunluğunun konut

yerleĢimi içerisinde “açık peyzaj alanları”nın (92%), ve “açık/kapalı spor

alanları”nın (92%) kullanımı”ndan memnun oldukları fakat A1‟den farklı olarak

yarıya yakınının “özel balkon/bahçeleri”nin (48%) kullanımından memnun

olmadıkları görülmektedir (ġekil 4.20). “Sağlık-bakım merkezi/kuaför”

kullanımından ise 68%‟inin memnun olmadıkları ortaya çıkmıĢtır. Konut

yerleĢiminin dıĢında yine A1 yerleĢimine benzer olarak “alıĢ-veriĢ mekanları” (98%),

“restoran-kafe-bar” (94%) “sağlık-bakım merkezi/kuaför” (72%) kullanımlarında

memnuniyet düzeylerinin oldukça yüksek olduğu görülmektedir (ġekil 4.21).

ġekil 4.20 : Site içerisinde fiziksel çevre ile etkileĢim memnuniyet düzeyleri.

ġekil 4.21 : Site dıĢında fiziksel çevre ile etkileĢim memnuniyet düzeyleri.

B1 konut yerleĢiminde yaĢamakta olan anket katılımcılarının genel olarak konut

yerleĢimi içerisindeki sosyal mekanları kullanım memnuniyet düzeylerinin oldukça

136

yüksek olduğu görülmektedir (ġekil 4.22). Konut yerleĢiminin dıĢında ise “alıĢ-veriĢ

mekanları” (94%) ve “restoran-kafe-bar” (90%) mekanlarının kullanımında

memnuniyet düzeyinin yüksek olduğu ortaya çıkmıĢtır (ġekil 4.23).

ġekil 4.22 : Site içerisinde fiziksel çevre ile etkileĢim etkileĢim memnuniyet

 düzeyleri.

ġekil 4.23 : Site dıĢında fiziksel çevre ile etkileĢim etkileĢim memnuniyet

 düzeyleri.

B2 konut yerleĢiminde yaĢamakta olan katılımcıların konut yerleĢiminin içerisinde

en çok “açık/kapalı spor alanları”nın (84%) kullanımından memnun oldukları

görülmektedir (ġekil 4.24). Bununla birlikte konut kullanıcılarının 82%‟sinin

“sağlık-bakım merkezi/kuaför” mekanının kullanımından memnun olmadıkları

ortaya çıkmıĢtır. Konut yerleĢiminin dıĢında ise katılımcıların memnuniyet düzeyinin

“alıĢ-veriĢ mekanları”nın (90%) kullanımında oldukça yüksek olduğu göze

çarpmaktadır (ġekil 4.25).

137

ġekil 4.24 : Site içerisinde fiziksel çevre ile etkileĢim etkileĢim memnuniyet

 düzeyleri.

ġekil 4.25 : Site dıĢında fiziksel çevre ile etkileĢim etkileĢim memnuniyet

 düzeyleri.

4.4.2.3 Sosyal etkileĢim verileri

Katılımcıların sosyal etkileĢimleri, sosyal çevreleriyle kurdukları etkileĢimin sıklık

derecesi, memnuniyet düzeyleri üzerinden ve sosyal ağlar (konut yerleĢimi

içerisindeki arkadaĢ sayısı, ilk ismiyle bildikleri komĢu sayısı, toplantılara katılım ve

en yakın arkadaĢlarının yaĢadıkları yerler) üzerinden çoktan seçmeli sorular ile

saptanmaya çalıĢılmıĢtır.

Elde edilen verilerin analizi sonucunda A1 yerleĢiminde oturmakta olan

katılımcıların sosyal etkileĢiminin oldukça yüksek olduğu göze çarpmaktadır

(Çizelge 4.19). Katılımcıların 96%‟sı site ve apartman içerisinde komĢuları ile

karĢılaĢtıklarında “çok sık” selamlaĢmakta, 80%‟i “bazen” site içerisinde

138

komĢularıyla ailece görüĢmekte; 78%‟i ise “bazen” komĢularıyla ev içerisinde

görüĢmektedir.

Çizelge 4.19 :A1 konut yerleĢimine ait sosyal etkileĢim sıklıkları.

A1

SOSYAL

ETKĠLEġĠM

Site içerisinde

komĢularla

karĢılaĢınca

selamlaĢmak

Apartman

içerisinde

komĢularla

karĢılaĢınca

selamlaĢmak

Site içerisinde

komĢularla

ailece görüĢme

Ev içerisinde

komĢularla

ailece görüĢme

n % n % n % n %

Çok sık 48 96% 48 96% 10 20% 9 18%

Bazen 2 4% 2 4% 40 80% 39 78%

Hiçbir zaman 0 0% 0 0% 0 0% 2 4%

TOPLAM 50 100% 50 100% 50 100% 50 100%

A2 konut yerleĢimindeki katılımcıların 76%‟sı site içerisinde ve 78%‟i apartman

içerisinde komĢuları ile karĢılaĢtıklarında “çok sık” selamlaĢmakta, 25%‟i “bazen”

site içerisinde komĢularıyla ailece görüĢmekte; buna rağmen 42%‟si “hiçbir zaman”

komĢularıyla ev içerisinde görüĢmemektedir (Çizelge 4.20). Bu bulgular A2

yerleĢiminde sosyal etkileĢimin konut yerleĢimi ve bina ölçeklerinde, konut birimi

ölçeğine göre daha yüksek olduğunu göstermektedir.

Çizelge 4.20 :A2 konut yerleĢimine ait sosyal etkileĢim sıklıkları.

A2

SOSYAL

ETKĠLEġĠM

Site içerisinde

komĢularla

karĢılaĢınca

selamlaĢmak

Apartman

içerisinde

komĢularla

karĢılaĢınca

selamlaĢmak

Site içerisinde

komĢularla

ailece görüĢme

Ev içerisinde

komĢularla

ailece görüĢme

n % n % n % n %

Çok sık 38 76% 39 78% 6 12% 9 18%

Bazen 10 20% 10 20% 25 25% 20 40%

Hiçbir zaman 2 4% 1 2% 19 19% 21 42%

TOPLAM 50 100% 50 100% 50 100% 50 100%

B1 konut yerleĢiminde yaĢamakta olan anket katılımcılarının 80%‟i site içerisinde ve

90%‟ı apartman içerisinde komĢuları ile karĢılaĢtıklarında “çok sık” selamlaĢmakta,

60%‟ı site içerisinde ve 46%‟sı ev içerisinde “bazen” komĢularıyla ailece

görüĢmekte; 34%‟ü ise “hiçbir zaman” komĢularıyla ev içerisinde görüĢmemektedir

(Çizelge 4.21). Buradan, komĢularla görüĢme sıklığının bina ve yerleĢim

ölçeklerinde konut birimi ölçeğine oranla daha yüksek olduğu sonucu

çıkarılmaktadır.

139

Çizelge 4.21 :B1 konut yerleĢimine ait sosyal etkileĢim sıklıkları.

B1

SOSYAL

ETKĠLEġĠM

Site içerisinde

komĢularla

karĢılaĢınca

selamlaĢmak

Apartman

içerisinde

komĢularla

karĢılaĢınca

selamlaĢmak

Site içerisinde

komĢularla

ailece görüĢme

Ev içerisinde

komĢularla ailece

görüĢme

n % n % n % n %

Çok sık 40 80% 45 90% 12 24% 10 20%

Bazen 9 18% 4 8% 30 60% 23 46%

Hiçbir zaman 1 2% 1 2% 8 16% 17 34%

TOPLAM 50 100% 50 100% 50 100% 50 100%

B2 yerleĢiminde katılımcıların 70%‟i site ve apartman içerisinde komĢuları ile

karĢılaĢtıklarında “çok sık” selamlaĢmakta, yarıya yakını “bazen” site içerisinde

komĢularıyla ailece görüĢmekte; 56%‟sı ise “bazen” komĢularıyla ev içerisinde

görüĢmektedir (Çizelge 4.22). A2 ve B1 yerleĢimlerine benzer olarak yerleĢim ve

bina ölçeklerinde konut birimi ölçeğine göre sosyal etkileĢim sıklıkları daha

yüksektir.

Çizelge 4.22 :B2 konut yerleĢimine ait sosyal etkileĢim sıklıkları.

B2

SOSYAL

ETKĠLEġĠM

Site içerisinde

komĢularla

karĢılaĢınca

selamlaĢmak

Apartman

içerisinde

komĢularla

karĢılaĢınca

selamlaĢmak

Site içerisinde

komĢularla

ailece görüĢme

Ev içerisinde

komĢularla ailece

görüĢme

n % n % n % n %

Çok sık 35 70% 35 70% 5 10% 7 14%

Bazen 13 26% 15 30% 23 46% 28 56%

Hiçbir zaman 2 4% 0 0% 22 44% 15 30%

TOPLAM 50 100% 50 100% 50 100% 50 100%

Konut kullanıcılarının sosyal çevrelerinden memnuniyetlerini değerlendirmek üzere,

etkileĢim mekanlarının ölçek hiyerarĢisine göre “site içerisinde ve apartman

içerisinde komĢularla karĢılaĢınca selamlaĢmak”, ve “site içerisinde ve ev içerisinde

komĢularla ailece görüĢme” etkinliklerini değerlendirmeleri istenmiĢtir. Bu

değerlendirme sonucunda sosyal etkileĢim sıklıklarının yüksek düzeyde olduğu

görülen A1 konut yerleĢimindeki katılımcıların her ölçekte sosyal etkileĢimden

memnuniyet düzeylerinin de oldukça yüksek olduğu göze çarpmaktadır (ġekil 4.26).

140

ġekil 4.26 : A1 konut yerleĢimine ait sosyal etkileĢim memnuniyet düzeyleri.

Sosyal etkileĢimin konut yerleĢimi ve bina ölçeklerinde, konut birimi ölçeğine göre

daha yüksek olduğu görülen A2 yerleĢiminde “site içerisinde selamlaĢmak” (96%) ve

“apartman içerisinde selamlaĢmak” (94%) etkinliklerinden memnuniyet oldukça

yüksek düzeyde iken “site ve ev içerisinde ailece görüĢme” etkinliğinin memnuniyet

düzeylerinin daha düĢük düzeyde olduğu tespit edilmiĢtir (ġekil 4.27).

ġekil 4.27 : A2 konut yerleĢimine ait sosyal etkileĢim memnuniyet düzeyleri.

B1 ve B2 konut yerleĢimlerinde genel olarak sosyal etkileĢimden memnun olunduğu

görülmektedir (ġekil 4.28 ve ġekil 4.29). “Ailece görüĢme” etkinliğinden B1

yerleĢiminde yerleĢim ölçeğinde (82%) memnun olunurken, B2 yerleĢiminde ise

141

konut birimi ölçeğinde (74%) daha yüksek memnuniyet düzeyi tespit edilmiĢtir. B1

yerleĢiminde konut birimi ölçeğinde memnuniyet düzeyi düĢmektedir (64%).

ġekil 4.28 : B1 konut yerleĢimine ait sosyal etkileĢim memnuniyet düzeyleri.

ġekil 4.29 : B2 konut yerleĢimine ait sosyal etkileĢim memnuniyet düzeyleri.

Konut yerleĢimlerindeki “sosyal ağ örgüleri”ne baktığımızda A1 yerleĢiminde

yaĢamakta olan katılımcıların büyük çoğunluğunun aynı yerleĢim içerisinde

yaĢamakta olan on ya da daha fazla arkadaĢı olduğu ve on ya da daha fazla

komĢusunu ilk ismiyle bildikleri ortaya çıkmaktadır (Çizelge 4.23). Buna rağmen,

%72‟sinin ise en iyi arkadasları konut yerleĢiminin dıĢında yaĢamaktadır (Çizelge

4.24). Konut kullanıcılarının %88‟i sitenin düzenlediği toplantılara katılmaktadır

(Çizelge 4.25). A2 yerleĢimindeki katılımcıların 34%‟ünün konut yerleĢimi

142

içerisinde yaĢamakta olan üç-beĢ arkadaĢı olduğu ve 36%‟sının üç-beĢ komĢusunu

ilk ismiyle bildikleri ortaya çıkmaktadır (Çizelge 4.23). Buna rağmen, 68%‟inin ise

en iyi arkadasları konut yerleĢiminin dıĢında yaĢamaktadır (Çizelge 4.24). Konut

kullanıcılarının 56%‟sı sitenin düzenlediği toplantılara katılırken 44%‟ü ise

katılmamaktadır (Çizelge 4.25).

B1 konut yerleĢiminde yaĢamakta olan katılımcıların yarıya yakınının aynı konut

yerleĢimi içeriside yaĢamakta olan 10 ya da daha fazla arkadaĢı olduğu ve yarıdan

fazlasının 10 ya da daha fazla komĢusunu ilk ismiyle bildikleri görülmektedir

(Çizelge 4.23). Buna rağmen, 82%‟sinin ise en iyi arkadaĢları konut yerleĢiminin

dıĢında yaĢamaktadır (Çizelge 4.24). Konut kullanıcılarının 56%‟sı sitenin

düzenlediği toplantılara katılmamaktadır (Çizelge 4.25). B2 yerleĢimindeki

katılımcıların 42%‟sinin konut yerleĢimi içerisinde yaĢamakta olan 1-2 arkadaĢı

olduğu ve 30%‟unun 1-2; 30%‟unun ise 10 ya da fazla komĢusunu ilk ismiyle

bildikleri ortaya çıkmaktadır (Çizelge 4.23). Buna rağmen, 72%‟sinin ise en iyi

arkadaĢları konut yerleĢiminin dıĢında yaĢamaktadır (Çizelge 4.24). Konut

kullanıcılarının %64‟ü sitenin düzenlediği toplantılara katılmamaktadır (Çizelge

4.25).

Çizelge 4.23 :YerleĢim içerisindeki arkadaĢların ve ilk isimle bilinen komĢuların

 sayıları.

SOSYAL

AĞLAR A1 A2 B1 B2

YerleĢim

içerisinde

oturan
arkadaĢ

sayısı

Ġlk

isimleriyl

e bilinen
komĢu

sayısı

YerleĢim

içerisinde

oturan
arkadaĢ

sayısı

Ġlk

isimleriyl

e bilinen
komĢu

sayısı

YerleĢim

içerisinde

oturan
arkadaĢ

sayısı

Ġlk

isimleriyl

e bilinen
komĢu

sayısı

YerleĢim

içerisinde

oturan
arkadaĢ

sayısı

Ġlk

isimleriyl

e bilinen
komĢu

sayısı

n % n % n % n % n % n % n % n %

0 0 0% 0 0% 4 8% 3 6% 5 10% 1 2% 3 6% 2 4%

1 - 2 0 0% 0 0% 9 18% 9 18% 4 8% 3 6% 21 42% 15 30%

3 - 5 3 6% 3 6% 17 34% 18 36% 14 28% 15 30% 13 26% 11 22%

6 - 9 10 20% 4 8% 8 16% 9 18% 6 12% 5 10% 6 12% 7 14%

10 ya da

fazla

37 74% 43 86% 12 24% 11 22% 21 42% 26 52% 7 14% 15 30%

TOPLAM 50 100

%

50 100

%

50 100

%

50 100

%

50 100

%

50 100

%

50 100

%

50 100

%

143

Çizelge 4.24 :En iyi arkadaĢların oturduğu yer verileri verileri.

SOSYAL AĞLAR A1 A2 B1 B2

n % n % n % n %

Aynı binada 7 14% 10 20% 1 2% 6 12%

YerleĢim içerisinde 7 14% 6 12% 8 16% 8 16%

YerleĢimin dıĢında 36 72% 34 68% 41 82% 36 72%

TOPLAM 50 100% 50 100% 50 100% 50 100%

Çizelge 4.25 :Sitenin düzenlediği toplantılara katılım oranları.

SOSYAL AĞLAR A1 A2 B1 B2

n % n % n % n %

Evet 44 88% 28 56% 22 44% 18 36%

Hayır 6 12% 22 44% 28 56% 32 64%

TOPLAM 50 100% 50 100% 50 100% 50 100%

Sosyal etkileĢim ile ilgili analizlerde sosyal etkileĢimin gerçekleĢtirildiği mekanlar

ile birlikte mekan kullanımları da önem kazanmaktadır. ÇalıĢma kapsamında

katılımcılara, “misafir ağırlama“, “ailece birlikte zaman geçirme“, ve “yalnız kalma“

etkinliklerini hangi mekanlarda gerçekleĢtirdikleri ile ilgili sorular yöneltilmiĢtir Bu

sorulara verilen cevaplar doğrultusunda elde edilen veriler aĢağıda sunulmaktadır.

A1 yerleĢiminde oturan katılımcıların yarıdan fazlası misafirlerini “evlerinin

salonu“nda ağırladıklarını söylemiĢtir (Çizelge 4.26). Elde edilen veriler içerisinde

göze çarpan bulgu ise katılımcıların 36%‟sının misafirlerini “sosyal mekanlarda ve

açık peyzaj alanlarında“ ağırlamalarıdır. Buna benzer olarak katılımcıların yarıdan

fazlasının ailece zaman geçirdikleri mekan “evin salonu“ iken 36%‟sı “sosyal

mekanlarda“ ve “açık peyzaj alanlarında“ ailece birlikte zaman geçirmektedir.

KiĢilerin yalnız kalmak istediklerinde içerisinde bulundukları mekanlar ise genellikle

birbirine yaklaĢık oranlarda hesaplanmıĢtır.

144

Çizelge 4.26 :A1 yerleĢimi sosyal etkileĢim mekanlarının kullanımı.

A1 SOSYAL

ETKĠLEġĠM

MEKANLARI

Misafir ağırlanan

mekan

Ailece birlikte

zaman geçirilen

mekan

Yalnız kaldıkları

mekan

 n % n % n %

Sosyal mekanlar 12 24% 13 26% 7 14%

Açık peyzaj alanları 6 12% 5 10% 10 20%

Evin salonu 27 54% 26 52% 13 26%

Evin balkon/bahçesi 2 4% 2 4% 10 20%

Evin mutfağı 3 6% 4 8% 4 8%

Diğer 0 0% 0 0% 6 12%

TOPLAM 50 100% 50 100% 50 100%

A2 yerleĢiminde oturan katılımcıların 66% „sı misafirlerini “evlerinin salonu“nda

ağırladıklarını söylemiĢtir (Çizelge 4.27). Katılımcıların 20%‟si ise misafirlerini

“sosyal mekanlarda“ ve “açık peyzaj alanları“nda ağırlamaktadır. Buna benzer olarak

katılımcıların 68% „inin ailece zaman geçirdikleri mekan “evin salonu“ iken 12%‟si

“sosyal mekanlarda“ ve “açık peyzaj alanları“nda, 8%„i ise evin mutfağında ailece

birlikte zaman geçirmektedir. KiĢilerin yalnız kalmak istediklerinde içerisinde

bulundukları mekanlar ise 28%„i evin salonu, 26%„sı diğer (çalıĢma odası, vb.)

olarak iĢaretlenmiĢtir.

Çizelge 4.27 :A2 yerleĢimi sosyal etkileĢim mekanlarının kullanımı.

A2 SOSYAL

ETKĠLEġĠM

MEKANLARI

Misafir ağırlanan

mekan

Ailece birlikte

zaman geçirilen

mekan

Yalnız kaldıkları

mekan

 n % n % n %

Sosyal mekanlar 9 18% 5 10% 7 14%

Açık peyzaj alanları 1 2% 1 2% 8 16%

Evin salonu 33 66% 34 68% 14 28%

Evin balkon/bahçesi 2 4% 2 4% 3 6%

Evin mutfağı 4 8% 6 12% 5 10%

Diğer 1 2% 2 4% 13 26%

TOPLAM 50 100% 50 100% 50 100%

B1 yerleĢiminde oturan katılımcıların 62% „si misafirlerini “evlerinin salonu“nda,

16%‟sı “sosyal mekanlarda“, 18%‟i ise “evin balkon-bahçesi“nde ağırladıklarını

söylemiĢtir (Çizelge 4.28). Buna benzer olarak katılımcıların 66%„sının ailece zaman

geçirdikleri mekan “evin salonu“ iken 22%‟si “evin balkon-bahçesi“nde ve 10%‟u

145

“sosyal mekanlar“da ailece birlikte zaman geçirmektedir. Katılımcıların hiçbiri açık

peyzaj alanlarında misafirlerini ağırlamamakta ve ailece görüĢmemektedir. KiĢilerin

yalnız kalmak istediklerinde içerisinde bulundukları mekanlar ise “evin balkon-

bahçesi“ (38%) ve “evin salonu“ (30%) olarak belirtilmiĢtir.

Çizelge 4.28 :B1 yerleĢimi sosyal etkileĢim mekanlarının kullanımı.

B1 SOSYAL

ETKĠLEġĠM

MEKANLARI

Misafir ağırlanan

mekan

Ailece birlikte

zaman geçirilen

mekan

Yalnız kaldıkları

mekan

 n % n % n %

Sosyal mekanlar 8 16% 5 10% 0 0%

Açık peyzaj alanları 0 0% 0 0% 5 10%

Evin salonu 31 62% 33 66% 15 30%

Evin balkon/bahçesi 9 18% 11 22% 19 38%

Evin mutfağı 1 2% 1 2% 3 6%

Diğer 1 2% 0 0% 8 16%

TOPLAM 50 100% 50 100% 50 100%

B2 yerleĢiminde oturan katılımcıların büyük çoğunluğu (%90) misafirlerini

“evlerinin salonu“nda ağırladıklarını söylemiĢtir (Çizelge 4.29). Geri kalanları ise

misafirlerini “evin balkon ve bahçesinde“ (6%) ve “evin mutfağı“nda (4%)

ağırladıklarını bildirmiĢlerdir. Hiçbir katılımcı misafirlerini “sosyal mekanlar“da

veya “açık peyzaj alanları“nda ağırlamamaktadır. Katılımcıların büyük

çoğunluğunun (%82) ailece zaman geçirdikleri mekan “evin salonu“ iken kiĢilerin

yalnız kalmak istediklerinde içerisinde bulundukları mekanlar ise genellikle birbirine

yaklaĢık oranlardadır, yalnız kalmak istediklerinde en az “sosyal mekanları“ (6%) ve

“evin mutfağı“nı (8%) tercih etmektedirler.

146

Çizelge 4.29 :B2 yerleĢimi sosyal etkileĢim mekanlarının kullanımı.

B2 SOSYAL

ETKĠLEġĠM

MEKANLARI

Misafir ağırlanan

mekan

Ailece birlikte

zaman geçirilen

mekan

Yalnız kaldıkları

mekan

 n % n % n %

Sosyal mekanlar 0 0% 1 2% 3 6%

Açık peyzaj alanları 0 0% 0 0% 8 16%

Evin salonu 45 90% 41 82% 15 30%

Evin balkon/bahçesi 3 6% 2 4% 5 10%

Evin mutfağı 2 4% 5 10% 4 8%

Diğer 0 0% 1 2% 15 30%

TOPLAM 50 100% 50 100% 50 100%

Konut kullanıcılarından, komĢularıyla görüĢtükleri 10 mekanı görüĢme sıklığına göre

sıralandırmaları istenmiĢtir (Çizelge 4.30). Herbir konut yerleĢimi için yapılan

sıralamadan, A1 yerleĢiminde yaĢamakta olan katılımcıların komĢuları ile en sık

görüĢtükleri mekanların “sosyal mekanlar” ve “açık peyzaj alanları”, en nadir

görüĢtükleri mekanların ise “evin mutfağı” ve “evin giriĢ holü” olduğu ortaya

çıkmıĢtır A2 yerleĢiminde katılımcıların komĢuları ile en sık görüĢtükleri mekanların

“apartmanın asansör-merdivenleri” ve “apartmanın giriĢ holü”, en nadir görüĢtükleri

mekanların ise “evin balkon-bahçesi” ve “evin mutfağı” olduğu ortaya çıkmıĢtır

B1 yerleĢiminde yaĢamakta olan katılımcıların komĢuları ile en sık görüĢtükleri

mekanlar “evin salonu” ve “sosyal mekanlar”, en nadir görüĢtükleri mekanlar ise

“evin mutfağı” ve “evin giriĢ holü”dür. B2 yerleĢimindeki katılımcıların komĢuları

ile en sık görüĢtükleri mekanlar “apartmanın asansör-merdivenleri” ve “apartmanın

koridorları”, en nadir görüĢtükleri mekanlar ise “evin giriĢ holü” ve “evin

mutfağı”dır.

147

Çizelge 4.30 :Sosyal etkileĢim mekanları (komĢularla görüĢülen mekanlar).

SOSYAL ETKĠLEġĠM

MEKANLARI
A1 A2 B1 B2

görüĢme

sıklığı

görüĢme

sıklığı
görüĢme

sıklığı

görüĢme

sıklığı

Sosyal mekanlar 3.02 (en sık) 4.84 4.42 6.30

Açık peyzaj alanları 4.08 5.02 4.86 5.38

Otoparklar 5.32 5.24 6.28 5.34

Apartmanın giriĢ holü 4.74 4.66 5.94 5.08

Aparmanın

asansör/merdivenleri

 4.90 4.02 (en sık) 5.56 4.50 (en sık)

Apartmanın koridorları 6.24 5.30 5.76 4.62

Evin balkon-bahçesi 6.24 7.00 (en nadir) 4.70 5.54

Evin salonu 5.62 5.74 4.34 (en sık) 5.02

Evin mutfağı 7.72 (en nadir) 6.60 6.84 (en nadir) 6.54

Evin giriĢ holü 7.12 6.44 6.30 6.68 (en nadir)

 (1 en sık)

4.4.2.4 Katılımcıların konut çevrelerine karĢı tavırları verileri

Konut kullanıcılarının tavırları (attitudes) beĢ puanlı değerlendirme skalası üzerinde

değerlendirilmiĢtir. A1 yerleĢiminde katılımcıların değerlendirmeleri üzerinden elde

edilen verilerle oluĢturulan derecelendirme cetveli, sosyal ve fiziksel çevreye karĢı

olan tavırlarda benzerlik olduğunu ve genel olarak tavırların olumlu yönde olduğu

görülmektedir. (ġekil 4.30). Hesaplanan değerler birbirine yakın olmakla beraber, en

pozitif olanlar “apartmanımızın bana ve aileme uygun olduğunu düĢünüyorum”

(mean=1.70), ve “oturduğumuz dairenin bana ve aileme uygun olduğunu

düĢünüyorum” (mean=-1.78) gibi fiziksel özelliklerdir.

148

ġekil 4.30 : A1 konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

 verileri.

A2 yerleĢiminde de A1 yerleĢiminde olduğu gibi katılımcıların genel olarak

tavırların olumlu yönde olduğu görülmektedir. (ġekil 4.31). En pozitif olan değerler

“apartmanımızın bana ve aileme uygun olduğunu düĢünüyorum” (mean=1.82), ve

“bu konut sitesi yaĢamak için ideal bir çevre” (mean=-1.88) iken “fikrim yok”

derecesine yakın olan değer ise “oturduğumuz dairenin bana ve aileme uygun

olduğunu düĢünüyorum” (mean=2.92) olarak belirlenmiĢtir.

ġekil 4.31 : A2 konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

 verileri.

149

B1 ve B2‟nin değerlerinin birbirine oldukça yakın olduğu görülmektedir (ġekil 4.32

ve ġekil 4.33). Her iki konut yerleĢiminde de en pozitif olan değerler “oturduğumuz

dairenin bana ve aileme uygun olduğunu düĢünüyorum” (B1mean=1.46, B2

mean=1.90), ve “apartmanımızın bana ve aileme uygun olduğunu düĢünüyorum”

(B1mean=1.56, B2mean=2.04), iken “fikrim yok” derecesine yakın olan değer ise

“komĢularım bana benzer insanlar” (B1mean=2.38, B2 mean=2.92) olarak

belirlenmiĢtir.

ġekil 4.32 : B1 konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

 verileri.

ġekil 4.33 : B2 konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

 verileri.

150

4.4.2.5 Katılımcıların konut çevrelerine bağlılık düzeyleri

Konut kullanıcılarının fiziksel ve sosyal çevrelerine bağlılık düzeyleri (attachment

levels) beĢ puanlı değerlendirme skalası üzerinde değerlendirilmiĢtir.

Grafikte görülen değerlere göre A1 yerleĢiminde yaĢayanların bu konut yerleĢimine

bağlılıkları olduğu söylenebilmektedir (ġekil 4.34). En güçlü pozitif olan gosterge

“bu çevrenin bir parçası olduğumu hissediyorum” (mean=-2.46) iken en zayıf

gosterge ise “komĢularımla aramda güçlü bir bağ var” (mean=2.70) olmuĢtur.

ġekil 4.34 : A1 konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri

 (attachment levels) verileri.

Grafikte görülen değerlere göre A2 yerleĢiminde yaĢayanların özellikle yerleĢim

içerisindeki sosyal çevrelerine belirgin bir bağlılıkları olduğu görülmemektedir

(ġekil 4.35). En güçlü pozitif olan gösterge “evime duygusal olarak bağlıyım”

(mean=-2.10) iken en zayıf gosterge ise “komĢularımla aramda güçlü bir bağ var”

(mean=3.18) olmuĢtur.

151

ġekil 4.35 : A2 konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri

 (attachment levels) verileri.

Grafikte görülen değerlere göre B1 yerleĢiminde yaĢayanların bu konut yerleĢimine

bağlılıkları olduğu görülmektedir (ġekil 4.36). En güçlü pozitif olan gösterge “evime

duygusal olarak bağlıyım” (mean=-2.00) iken en zayıf gosterge ise “komĢularımla

aramda güçlü bir bağ var” (mean=2.74) olmuĢtur.

ġekil 4.36 : B1 konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri

 (attachment levels) verileri.

152

B2 yerleĢiminde yaĢayanların B1 yerleĢiminden farklı olarak sosyal çevrelerine daha

az bağlı oldukları göze çarpmaktadır (ġekil 4.37). En güçlü pozitif olan gosterge

“evime duygusal olarak bağlıyım” (mean=-2.22) iken en zayıf gosterge ise

“komĢularımla aramda güçlü bir bağ var” (mean=3.38) olmuĢtur.

ġekil 4.37 : B2 konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri

(attachment levels) verileri.

4.4.2.6 Katılımcıların konut tercihleri verileri

Konut kullanıcılarından, içerisinde yaĢadıkları konutun seçiminde etkili olan

kendileri için en önemli on faktörün önem sırasına göre numaralandırılması

istenmiĢtir (Çizelge 4.31). A1 ve A2 yerleĢimlerinde yapılan sıralamada, birbirlerine

benzer olarak katılımcıların konut seçiminde etkili olan en önemli özellikler

“güvenlik” ve “sağlamlık” seçilirken; en az öneme sahip olan özellikler ise “sunulan

yaĢam tarzı” ve “arkadaĢlarıma ve/veya akrabalarıma yakınlığı” olarak seçilmiĢtir.

B1 ve B2 yerleĢimlerinde konut tercihleri ile ilgili yapılan sıralamada katılımcıların

konut seçiminde etkili olan en önemli özellikler A1 ve A2 yerleĢimlerinde olduğu

gibi “sağlamlık” ve “güvenlik” seçilirken; en az öneme sahip olan özellikler ise B1

yerleĢiminde “sunulan yaĢam tarzı”, B2 yerleĢiminde ise “arkadaĢlarıma ve/veya

akrabalarıma yakınlığı” olarak seçilmiĢtir (Çizelge 4.31).

153

Çizelge 4.31 :Konut yerleĢimini tercih nedenleri.

TERCĠH

NEDENLERĠ
 A1 A2 B1 B2

 önem önem önem önem

Binaların görünümü 6.92 6.34 5.38 5.86

Açık alan düzenlemeleri 4.92 5.26 4.66 5.90

Sunulan yaĢam tarzı 8.84(en önemsiz) 9.00 (en önemsiz) 9.00 (en

önemsiz)
5.58

Dairelerin iç mekan

düzenlemeleri

 6.22 5.24 6.48 4.74

Yatırım değeri 3.88 6.56 6.96 5.68

Hobi, spor ve eğlence

alanlarının olması

 5.50 5.14 5.60 4.94

ArkadaĢlarıma ve/veya

akrabalarıma yakınlığı

 8.40 7.30 6.38 7.50 (en

önemsiz)

Bana benzer insanların

yaĢaması

 7.50 6.86 6.20 6.98

Güvenlik 3.38 (en önemli) 4.04 (en önemli) 4.50 4.04

Sağlamlık 3.64 4.20 4.48 (en önemli) 3.80 (en önemli)

 (1 en önemli)

4.4.2.7 Genel memnuniyet düzeyi verileri

Konut kullanıcılarına içerisinde yaĢadıkları konut yerleĢimi ile ilgili en çok ve en az

sevdikleri, ve olmasını istedikleri özellikleri araĢtıran açık-uçlu sorular sorulmuĢtur.

Sanoff (1973;1991), açık uçlu soruların değerlendirilmesinin zor olmasının yanında

fiziksel çevrenin tanımlanabilmesi için farklı kavramların elde edilebilmesi açısından

yararlı olduğunu söylemektedir. Bu çalıĢmada, konut kullanıcılarının sosyal ve

fiziksel çevrelerini nasıl tanımladıklarının anlaĢılması ve çevrelerini olumlu ve

olumsuz olarak değerlendirmelerine etki eden çevresel ipuçlarının elde edilmesi

amacıyla bu teknik kullanılmıĢtır. Anket sonucunda açık uçlu sorulardan elde edilen

veriler birbiri ile 90% hemfikir olan iki araĢtırmacı tarafından “fiziksel çevre”,

“sosyal çevre”, ve “yönetim/iĢletme” ile iliĢkili olarak kategorize edilmiĢtir (Çizelge

4.32). Örneğin “kat sayısının fazlalığı”, “oyun alanlarının azlığı”, “dıĢ duvarların

parmaklıkları” gibi özellikler “fiziksel çevreye ait özellikler” olarak tanımlanırken,

“komĢuluk iliĢkileri”, “arkadaĢlık iliĢkileri”, “site kuralları” gibi özellikler “sosyal

çevre” özellikleri olarak gruplandırılmıĢtır. Diğer yandan, “güvenlik”, “hizmet”,

“iĢletme” gibi nitelikler de “yönetim/iĢletme” baĢlığı altında kategorize edilmiĢtir.

Bunun yanında, açık uçlu sorularla elde edilen kavramlar, tanımlayıcı sıfat özellikleri

taĢıdığında “niteliksel” isim ve kavram tarif ettiklerinde de “fonksiyonel” karakterler

154

olarak ayırt edilmiĢtir. Açık uçlu sorular, araĢtırmada çoktan seçmeli sorularla elde

edilemeyen “subjektif” bilgiyi verecektir.

Çizelge 4.32 : Genel memnuniyet.

 FĠZĠKSEL ÇEVRE SOSYAL

ÇEVRE

YÖNETĠM-

ĠġLETME
YerleĢim ö. Bina ö. Konut birimi

ö

F
O

N
K

S
ĠY

O
N

 /
 B

ĠR
ĠM

L
E

R

-Plan/fikir/tasarım

-Sunulan yaĢam tarzı
-Uygulama

-Konut sayısının

fazlalığı
-Sosyal alanlar

-Spor alanları

-Havuzlar

-Kafe-restoran

-Çevre düzenlemesi

-UlaĢım
-Bulunduğu bölge

-Site çevresi

-Siteye giriĢ-çıkıĢ
-Otoparklar

-Misafir otoparkı

-Çocuk oyun alanı
-Çocuk parkı

-Oyun alanları

-Yuva
-Demir parmaklıklar

-Rüzgar

-Cami
-Sinema salonu

-AlıĢ-veriĢ alanı

-Kuaför ve güzellik
merkezi

-Pub/bar

-Acil sağlık ünitesi

-Asansörler

-DıĢ görünüm
-Yüksek binalar

-Binaların yatay olarak

yerleĢtirilmesi
-Binanın renkleri

-Ana giriĢ

-DıĢ ve iç sıvalar

-Posta kutuları

-Binanın iç mekan

düzenlemesi
-Mimari özellikler

-Yapılan değiĢiklikler

-Depo giriĢleri
-Klima sistemi

-Isı yalıtımı

-Ses yalıtımı
-Mahremiyet

-Evin iç

düzenlemesi
-Manzara

-Bahçe

-Balkon
-Dubleks

-Ġç sıvalar

-KomĢuluk

iliĢkileri
-Sosyal iliĢkiler

-Ġnsanlar

-ArkadaĢlar
-Aile

-KomĢular

-Çocuklar

-Gençler

-Sohbetler

-Site dıĢındaki
insanlar

-Sosyal etkinlikler

-Çocuk
yetiĢtirmek

-Sosyal alanların

kullanımı
-Farklı fikirde

olmak

-Mahalle
-Faklılıklar

-Site kuralları

-Güvenlik

-Bakım
-ĠĢletme

-Yapımcı firma

-Yönetim biçimi
-Servis

-DanıĢma

-Hizmet

-Ücretler

-Yatırım değeri

N
ĠT

E
L

ĠK

-Kaliteli

-Düzenli

-Keyifli
-Güzel

-Ferah/geniĢ

-Sessiz/huzurlu/sakin
-Temiz hava

-Pozitif enerji

-Tatil köyü gibi
-Yazlık havasında

-Gürültülü

-Hijyenik/temiz
-Modern

-Rahat ve kolay
-DıĢarıdan bağımsız

-Optimum

-Yapı kalitesi

-Malzeme kalitesi

-Sağlam
-Sade

-GösteriĢsiz

-Ferah
-Otele benzemesi

-Evin kalitesi

-KullanıĢlı

-Konforlu
-Uygun

-Güzel

-GeniĢ
-Malzeme kalitesi

-Kültürlü

-Kalabalık

-Çevreye duyarlı
-ArkadaĢ canlısı

-Her türlü insan

-Elit
-Kaliteli

-Sosyal

-Samimi
-UzlaĢmacı

-NeĢeli

-Saygılı
-Saygısız

-Bencil
-Duyarsız

-Kibar

-Aidatların

yüksekliği

-Pahalılık

YerleĢimlerde yaĢayan katılımcıların çevrelerini tanımlarken kullandıkları kelimeleri

pozitif ve negatif kullanımları ġekil 4.38, ġekil 4.39, ġekil 4.40, ve ġekil 4.41‟de

sunulmaktadır. Elde edilen veriler aĢağıdaki gibi değerlendirilmiĢtir:

155

 Fiziksel çevreye ait özellikler, özellikle yerleĢim ölçeğinde pozitif olarak

değerlendirilmiĢ, bütün gruplar yönetim ve iĢletme ile ilgili durumu olumlu

olarak ortaya koymuĢtur.

 Oldukça ilginçtir ki sosyal çevre sadece B1 yerleĢiminde yoğunluklu olarak

pozitif eğiliminde değerlendirilmiĢtir.

 Açık uçlu soruların değerlendirilmesi katılımcıların genelde fiziksel çevrenin

yerleĢim ölçeği ile ilgilendiklerini, ve bunu dikkate alarak bu noktaya

yoğunlaĢtıklarını göstermektedir. Bu olgu, deneklerin yerleĢim ölçeğine ait

fiziksel çevre özelliklerine en fazla önem verdiklerini göstermektedir.

ġekil 4.38 : A1 pozitif negatif kullanım.

ġekil 4.39 : A2 pozitif negatif kullanım.

156

ġekil 4.40 : B1 pozitif negatif kullanım.

ġekil 4.41 : B2 pozitif negatif kullanım.

4.5 Verilerin Kavramsal Çerçeve Bağlamında Değerlendirilmesi

Bu baĢlık altında alan çalıĢmasının veri karĢılaĢtırma prosedürü açıklanacak,

kavramsal çerçeve bağlamında elde edilen veriler karĢılaĢtırılacak ve

değerlendirilecektir.

AraĢtırma sorularının cevaplarını araĢtırmak üzere, sorulardan elde edilen veriler dört

parametreye bağlı olarak analiz edilmiĢ, ve değerlendirilmiĢtir, bunlar:

 Fiziksel Biçimlenme (A ve B tipi yapılardan oluĢan iki farklı tipte konut

yerleĢimi)

 EtkileĢim Değeri (kullanıcıların fiziksel çevre ve sosyal çevre ile etkileĢim

değerleri)

157

 EtkileĢim Mekanı (yerleĢim, bina ve konut birimi ölçeklerinde etkileĢimin

gerçekleĢtiği mekanlar)

 Mekan Kullanımı (sosyal etkileĢimin gerçekleĢtiği mekanlardaki

aktiviteler)‟dır.

4.5.1 Verilerin karĢılaĢtırılması

Alan çalıĢmasında farklı veri türleri elde edilmiĢtir. Bu verilerin değerlendirilmesi,

konut yerleĢimlerinde sosyal ihtiyaçların fiziksel çevre ile iliĢkisinin tartıĢılmasına

olanak verecektir. Bu değerlendirme için belirlenen parametreler “SPSS Ġstatistiksel

Değerlendirme Yazılımı” yardımı ile karĢılaĢtırılıp tartıĢılmıĢtır. Parametrelerin

karĢılaĢtırma prosedürü ġekil 4.42‟de gösterilmektedir.

ġekil 4.42 : Alan çalıĢmasında elde edilen verilerin karĢılaĢtırılması prosedürü.

KarĢılaĢtırma prosedürü iki adımda gerçekleĢtirilmiĢtir:

1. Öncelikle, farklı fiziksel biçimlenmeye sahip bloklardan oluĢan A (100

kullanıcı) ve B (100 kullanıcı) tipindeki konut yerleĢimlerinin verileri

karĢılaĢtırılmıĢ (1,2,3); iki farklı tipte konut yerleĢiminin farklılıkları ve

benzerlikleri ortaya çıkarılmıĢtır.

2. Ġkinci aĢamada ise diğer araĢtırma soruları ile iliĢkili olarak toplam 200

kullanıcıdan alınan verilerin toplamı ele alınmıĢ ve toplamda elde edilen

“etkileĢim değeri”, “etkileĢim mekanı” ve “mekan kullanımı” verileri

karĢılaĢtırılmıĢtır (4,5,6).

ÇalıĢmada elde edilen bulgular değerlendirilirken, istatistiksel analizler için SPSS

(Statistical Package for Social Sciences) for Windows 15.0 programı kullanılmıĢtır.

158

ÇalıĢma verileri değerlendirilirken “tanımlayıcı istatistiksel metodların” (Frekans,

Yüzde, Ortalama, Standart sapma) yanı sıra “niteliksel verilerin karĢılaĢtırılmasında”

ise “Pearson Ki-Kare testi” kullanılmıĢtır.

Niceliksel verilerin karĢılaĢtırılmasında “iki grup” durumunda, parametrelerin

gruplar arası karĢılaĢtırmalarında Bağımsız örnekler (Ġndependent samples) t testi

kullanılmıĢtır. Niceliksel verilerin karĢılaĢtırılmasında “ikiden fazla grup”

durumunda parametrelerin gruplar arası karĢılaĢtırmalarında Tek yönlü (One way)

Anova testi ve farklılığa neden olan grubun tespitinde Tukey testi kullanılmıĢtır. “Ġki

niceliksel verinin karĢılaĢtırılmasında” Pearson Korelasyon Analizi kullanılmıĢtır.

Sonuçlar % 95 güven aralığında, anlamlılık p<0,05 düzeyinde değerlendirilmiĢtir.

4.5.1.1 A ve B tipi dıĢa kapalı konut yerleĢimlerinin verilerinin karĢılaĢtırılması

Bu baĢlık altında, A ve B tipi konut yerleĢimlerinin farklılıkları ve benzerliklerini

ortaya koymak üzere elde edilen veriler gruplandırılacaktır.

Konut yerleĢimi A1 ve Konut yerleĢimi A2‟den elde edilen veriler “düĢey geliĢen”

yapılardan oluĢan konut yerleĢimlerinin özelliklerini göstermektedir ve tablolarda

“A” tipi yerleĢimler olarak isimlendirilmiĢtir. Konut yerleĢimi B1 ve Konut yerleĢimi

B2‟den elde edilen veriler “yatay geliĢen” konut tipine sahip konut yerleĢimlerinin

özelliklerini göstermektedir, “B” tipi yerleĢimler olarak isimlendirilmiĢtir. Bu baĢlık

altında farklı biçimlenmiĢ yapılardan oluĢan iki farklı tipte konut yerleĢiminin

verileri karĢılaĢtırılmaktadır. KarĢılaĢtırmalar, modelde yer alan kavramlara ve

bileĢenlere bağlı olarak aĢağıda ayrıntılı olarak açıklanmaktadır:

Konut Tercihleri Verilerinin KarĢılaĢtırılması: Uygulanan anketlerden elde edilen

verilere göre A ve B tipi konut yerleĢimlerinde yaĢayan anket katılımcılarının

oturdukları konut yerleĢimlerini seçim nedenlerinin karĢılaĢtırılması Çizelge 4.33‟de

sunulmaktadır.

159

Çizelge 4.33 :Katılımcıların A ve B tipi konut yerleĢimlerini tercih nedenleri.

 A B

TERCĠH NEDENLERĠ önem önem

Binaların görünümü 6.63 5.62

Açık alan düzenlemeleri 5.09 5.28

Sunulan yaĢam tarzı 8.92 (en önemsiz) 7.29 (en önemsiz)

Dairelerin iç mekan düzenlemeleri 5.73 5.61

Yatırım değeri 5.22 6.32

Hobi, spor ve eğlence alanlarının olması 5.32 5.27

ArkadaĢlarıma ve/veya akrabalarıma

yakınlığı

 7.85 6.94

Bana benzer insanların yaĢaması 7.18 6.59

Güvenlik 3.71 (en önemli) 4.27

Sağlamlık 3.92 4.14 (en önemli)

 (1 en önemli)

Yapılan istatistiksel analizde konut yerleĢimlerini seçmede önemli etkenler ordinal

ölçek (1= en önemli / 10= en önemsiz) değiĢkeni ile A ve B yerleĢimlerinin

karĢılaĢtırılmasında niceliksel verilerin iki grup arasındaki farkın araĢtırılmasını

sağlayan Bağımsız iki örneklem t testi kullanılmıĢtır (Çizelge 4.34). “Binaların

görünümü” açısından yerleĢimler arasında anlamlı fark bulunmuĢtur (p<0,01). A

yerleĢiminin “binaların görünümü” nedeniyle konut yerleĢimini seçmesi, B

yerleĢimine göre anlamlı olarak önemli bulunmuĢtur.

Sunulan yaĢam tarzı açısından gruplar arasında anlamlı fark bulunmuĢtur. (p<0,01).

A yerleĢimindeki katılımcıların “sunulan yaĢam tarzı” nedeniyle konut yerleĢimini

seçmesi, B yerleĢimindeki katılımcılara göre anlamlı olarak önemli bulunmuĢtur.

Yatırım değeri açısından yerleĢimler arasında anlamlı fark bulunmuĢtur. (p=0,01). B

yerleĢimindeki katılımcıların “yatırım değeri” nedeniyle konut yerleĢimini seçmesi,

A yerleĢimindeki katılımcılara göre anlamlı olarak önemli bulunmuĢtur.

160

Çizelge 4.34 :Konut yerleĢimini seçmede önemli etkenler ile A ve B tipi

 yerleĢimlerin karĢılaĢtırılmasına iliĢkin bağımsız t testi.

 Grup N Ort S.s t P

Binaların görünümü A 100 6,630 2,521 2,662 0,008

B 100 5,620 2,835

Açık alan düzenlemeleri A 100 5,090 2,118 -0,545 0,587

B 100 5,280 2,771

Sunulan yaĢam tarzı A 100 8,920 0,580 6,183 0,000

B 100 7,290 2,571

Dairelerin iç mekan

düzenlemeleri

A 100 5,730 2,265 0,332 0,740

B 100 5,610 2,821

Yatırım değeri A 100 5,220 3,030 -2,604 0,010

B 100 6,320 2,944

Hobi, spor ve eğlence alanlarının

olması

A 100 5,320 2,530 0,147 0,883

B 100 5,270 2,265

ArkadaĢlarıma ve/veya

akrabalarıma yakınlığı

A 100 7,850 2,691 2,151 0,033

B 100 6,940 3,265

Bana benzer insanların yaĢaması A 100 7,180 2,560 1,529 0,128

B 100 6,590 2,889

Güvenlik A 100 3,710 2,833 -1,527 0,128

B 100 4,270 2,331

Sağlamlık A 100 3,920 2,577 -0,628 0,531

B 100 4,140 2,374

“ArkadaĢlarıma ve/veya akrabalarıma yakınlığı” açısından yerleĢimler arasında

anlamlı fark bulunmuĢtur. (p<0,05). A yerleĢiminin “arkadaĢlarıma ve/veya

akrabalarıma yakınlığı” nedeniyle konut yerleĢimini seçmesi, B yerleĢimine göre

anlamlı olarak önemli bulunmuĢtur. “Açık alan düzenlemeleri”, “dairelerin iç mekan

düzenlemeleri”, “hobi, spor ve eğlence alanlarının olması”, ”bana benzer insanların

yaĢaması”, “güvenlik”, “sağlamlık” kriterlerinin önemi açısından yerleĢimler

arasında anlamlı fark bulunamamıĢtır.

Sosyal EtkileĢim Ve Memnuniyet Verilerinin KarĢılaĢtırılması: Elde edilen

verilere göre A tipi ve B tipi yerleĢimlerde sosyal etkileĢim sıklıkları karĢılaĢtırmalı

olarak Çizelge 4.35‟de sunulmaktadır.

161

Çizelge 4.35 :A ve B yerleĢimleri konut kullanıcılarının sosyal etkileĢim sıklıkları.

S
O

S
Y

A
L

E
T

K
Ġ
L

E
ġ

Ġ
M

 Site içerisinde komĢularla

karĢılaĢınca selamlaĢmak

Apartman içerisinde

komĢularla karĢılaĢınca

selamlaĢmak

Site içerisinde

komĢularla ailece

görüĢme

Ev içerisinde

komĢularla ailece

görüĢme

A B A B A B A B

n % n % n % n % n % n % n % n %

Çok sık 86 86% 75 75% 87 87% 80 80% 16 16% 17 17% 18 18% 17 17%

Bazen 12 12% 22 22% 12 12% 19 19% 65 65% 53 53% 59 59% 51 51%

Hiçbir

zaman

2 2% 3 3% 1 1% 1 0% 19 19% 30 30% 23 23% 32 32%

TOPLAM 100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

Konut yerleĢimlerinde sosyal etkileĢim sıklıkları ordinal ölçek (çok sık, bazen, hiçbir

zaman) değiĢkeni ile A ve B gruplarının karĢılaĢtırılmasında niceliksel verilerin iki

farklı yerleĢim türü arasındaki farkın araĢtırılmasını sağlayan Bağımsız iki örneklem

t testi kullanılmıĢtır (Çizelge 4.36). “Site içerisinde komĢularla karĢılaĢınca

selamlaĢmak”, “apartman içerisinde komĢularla karĢılaĢınca selamlaĢmak”, “site

içerisinde komĢularla ailece görüĢme”, “ev içerisinde komĢularla ailece görüĢme”

etkinliklerinin sıklığı açısından gruplar arasında anlamlı fark bulunamamıĢtır.

(p>0,05).

Çizelge 4.36 :A ve B konut yerleĢimlerinde sosyal etkileĢim sıklığının

karĢılaĢtırılmasına iliĢkin bağımsız t testi.

 Grup N Ort S.s t P

Site içerisinde komĢularla karĢılaĢınca

selamlaĢmak

A 100 2,840 0,420
1,808 0,072

B 100 2,720 0,514

Apartman içerisinde komĢularla

karĢılaĢınca selamlaĢmak

A 100 2,860 0,377
1,219 0,224

B 100 2,790 0,433

Site içerisinde komĢularla ailece

görüĢme

A 100 1,970 0,594
1,111 0,268

B 100 1,870 0,677

Ev içerisinde komĢularla ailece

görüĢme

A 100 1,950 0,642

1,064 0,289
B 100 1,850 0,687

Ġki farklı tipte konut yerleĢiminde sosyal etkileĢim ile iliĢkili etkinliklerden

memnuniyet düzeyleri ġekil 4.43 ve ġekil 4.44‟te sunulmaktadır. A tipi konut

yerleĢimlerinde genel olarak sosyal etkileĢim memnuniyet düzeylerinin oldukça

yüksek olduğu göze çarpmaktadır (ġekil 4.43). B tipi konut yerleĢimlerinde de A tipi

yerleĢimlere benzer olarak genel memnuniyet düzeylerinin oldukça yüksek olduğu

görülmekte, ancak bununla birlikte B tipi konut yerleĢimlerinde “ev içerisinde ailece

162

görüĢme” ve “site içerisinde ailece görüĢme” etkinliklerinden memnuniyetin A tipi

yerleĢimlere göre daha düĢük düzeyde olduğu görülmektedir (ġekil 4.44).

ġekil 4.43 : A tipi konut yerleĢimlerinde sosyal etkileĢim memnuniyet düzeyleri.

ġekil 4.44 : B tipi konut yerleĢimlerinde sosyal etkileĢim memnuniyet düzeyleri.

A ve B tipi konut yerleĢimlerinde “sosyal ağ örgüleri”ne baktığımızda A tipi konut

yerleĢiminde yaĢayan katılımcıların yarısının yerleĢim içerisinde yaĢayan

arkadaĢlarının sayısı 10 ya da fazla iken B tipi konut yerleĢiminde bu oranın 28%

olduğu görülmektedir. A tipi konut yerleĢimlerinde yaĢayan katılımcıların 54%‟ü 10

ya da daha fazla komĢusunu ilk ismi ile bilirken, B tipi konut yerleĢimlerinde

yaĢayan katılımcılarda bu oran 41%‟dir (Çizelge 4.37). Her iki tip konut

163

yerleĢiminde de katılımcıların çoğunluğunun en iyi arkadaĢları konut yerleĢiminin

dıĢında yaĢamaktadır (Çizelge 4.38).

Çizelge 4.37 :YerleĢim içerisindeki arkadaĢların ve ilk isimle bilinen komĢuların

 sayıları.

SOSYAL

ETKĠLEġĠM

YerleĢim içerisinde oturan

arkadaĢların sayısı

 Ġlk isimleriyle bilinen

komĢuların sayısı

 A B A B

n % n % n % n %

0 4 4% 8 8% 3 3% 3 3%

1 - 2 9 9% 25 25% 9 9% 18 18%

3 - 5 20 20% 27 27% 21 21% 26 26%

6 - 9 18 18% 12 12% 13 13% 12 12%

10 ya da fazla 49 49% 28 28% 54 54% 41 41%

TOPLAM 100 100% 100 100% 100 100% 100 100%

Çizelge 4.38 :En iyi arkadaĢların oturduğu yer verileri verileri.

SOSYAL ETKĠLEġĠM En iyi arkadaĢların yaĢadığı yer

 A B

n % n %

Aynı binada 17 17% 7 7%

YerleĢim içerisinde 13 13% 16 16%

YerleĢimin dıĢında 70 70% 77 77%

TOPLAM 100 100% 100 100%

Site içindeki “arkadaĢ sayısı ve “ilk ismiyle bilinen kiĢi sayısı” sayısal ölçek (oransal,

scale) değiĢkeni ile A ve B yerleĢimlerinin karĢılaĢtırılmasında niceliksel verilerin iki

grup arasındaki farkın araĢtırılmasını sağlayan Bağımsız iki örneklem t testi

kullanılmıĢtır (Çizelge 4.39). “Site içindeki arkadaĢ sayısı” açısından yerleĢimler

arasında anlamlı fark bulunmuĢtur. (p<0,01). A grubu yerleĢimlerdeki katılımcıların

“site içindeki arkadaĢ sayısı”, B grubu yerleĢimlerdeki katılımcılara göre anlamlı

olarak yüksek bulunmuĢtur. “Ġlk ismiyle bilinen kiĢi sayısı” açısından gruplar

arasında anlamlı fark bulunmuĢtur. (p<0,05). A grubu yerleĢimlerde yaĢayan

katılımcıların yerleĢim içerisinde “ilk ismiyle bildikleri kiĢi sayısı”, B grubuna göre

anlamlı olarak yüksek bulunmuĢtur.

164

Çizelge 4.39 :A ve B tipi yerleĢimlerde site içindeki arkadaĢ sayısı ve ilk ismiyle

bilinen kiĢi sayısının karĢılaĢtırılmasına iliĢkin bağımsız t testi.

 Grup N Ort S.s t P

Site içindeki ArkadaĢ

Sayısı

A 100 3,990 1,193
4,038 0,000

B 100 3,270 1,325

Ġlk Ġsmiyle Bilme A 100 4,060 1,179
2,087 0,038

B 100 3,700 1,259

“En iyi arkadaĢın oturduğu yer” nominal ölçek (sınıflayıcı) değiĢkeni ile A ve B

grubu yerleĢimlerin karĢılaĢtırılmasında niteliksel verilerin iki grup arasındaki farkın

araĢtırılmasını sağlayan Pearson Ki kare kullanılmıĢtır (Çizelge 4.40). “En iyi

arkadaĢın oturduğu yer” açısından gruplar arasında anlamlı fark bulunamamıĢtır.

(p>0,05).

Çizelge 4.40 :A ve B tipi yerleĢimlerde en iyi arkadaĢın oturduğu yerin

 karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi.

 grup Toplam Ki-kare p

A B

En iyi

ArkadaĢınız

nerde

oturuyor

Aynı binada N 17 7 24

4,81 0,090

% 17,0% 7,0% 12,0%

YerleĢim

içerisinde

N 13 16 29

% 13,0% 16,0% 14,5%

YerleĢimin

dıĢında

N 70 77 147

% 70,0% 77,0% 73,5%

Toplam N 100 100 200

% 100,0% 100,0% 100,0%

A Tipi konut yerleĢimlerinde ankete katılan konut kullanıcılarının 72%‟si sitenin

düzenlediği toplantılarına katılırken, B tipi konut yerleĢimlerinde ise konut

kullanıcılarının 60%‟ı toplantılara katılmadıklarını belirtmiĢlerdir (Çizelge 4.41).

“Toplantılara katılma” nominal ölçek (sınıflayıcı) değiĢkeni ile A ve B tipi

yerleĢimlerin karĢılaĢtırılmasında niteliksel verilerin iki grup arasındaki farkın

araĢtırılmasını sağlayan Pearson Ki kare kullanılmıĢtır (Çizelge 4.42). “Toplantılara

katılma” açısından gruplar arasında anlamlı fark bulunmuĢtur. (p<0,01). A tipi

yerleĢimlerdeki katılımcılar toplantılara daha fazla katılırken, B tipi yerleĢimlerde

oturan anket katılımcıları daha az katılmaktadır.

165

Çizelge 4.41 :Sitenin düzenlediği toplantılara katılım oranları.

SOSYAL ETKĠLEġĠM Toplantılara katılım

 A B

n % n %

Evet 72 72% 40 40%

Hayır 28 28% 60 60%

TOPLAM 100 100% 100 100%

Çizelge 4.42 :A ve B tipi yerleĢimlerde toplantılara katılma oranlarının

karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi.

 grup Toplam Ki-kare p

A B

Toplantılara

Katılma

Evet N 72 40 112

20,78 0,000

% 72,0% 40,0% 56,0%

Hayır N 28 60 88

% 28,0% 60,0% 44,0%

Toplam N 100 100 200

% 100,0% 100,0% 100,0%

Katılımcıların, “misafir ağırlama“, “ailece birlikte zaman geçirme“, ve “yalnız

kalma“ etkinliklerini hangi mekanlarda gerçekleĢtirdikleri ile ilgili verdikleri

cevaplar A ve B tipi konut yerleĢimleri için gruplandırılmıĢtır (Çizelge 4.43).

Çizelge 4.43 :A ve B tipi konut yerleĢimlerinde sosyal etkileĢim mekanlarının

kullanımı.

SOSYAL

ETKĠLEġĠM

Misafir ağırlanan

mekan

Ailece birlikte zaman

geçirilen mekan

Yalnız kaldıkları mekan

A B A B A B

n % n % n % n % n % n %

Sosyal

mekanlar

21 21% 8 8% 18 18% 6 6% 14 14% 3 3%

Açık peyzaj

alanları

7 7% 0 0% 6 6% 0 0% 18 18% 13 13%

Evin salonu 60 60% 76 76% 60 60% 74 74% 27 27% 30 30%

Evin

balkon/bahçesi

4 4% 12 12% 4 4% 13 13% 13 13% 24 24%

Evin mutfağı 7 7% 3 3% 10 10% 6 6% 9 9% 7 7%

Diğer 1 1% 1 1% 2 2% 1 1% 19 19% 23 23%

TOPLAM 100 100% 100 100% 100 100% 100 100% 100 100% 100 100%

Çizelge 4.43 incelendiğinde, iki farklı tipte konut yerleĢiminde de katılımcıların

çoğunluğunun tanımlanan etkinlikleri “evin salonu“nda gerçekleĢtirdikleri

görülmektedir. Bunun yanında, bu etkinliklerin gerçekleĢtirildiği faklı mekanların da

olduğu anlaĢılmaktadır. Bu farklılıkları incelemek üzere “misafir ağırlama”, “ailece

166

birlikte zaman geçirme“, ve “yalnız kalma“ nominal ölçek (sınıflayıcı) değiĢkenleri

ile A ve B yerleĢimlerinin karĢılaĢtırılmasında niteliksel verilerin araĢtırılmasını

sağlayan Pearson Ki kare kullanılmıĢtır (Çizelge 4.44, Çizelge 4.45, Çizelge 4.46).

“Misafir ağırlama” açısından gruplar arasında anlamlı fark bulunmuĢtur. (p<0,01).

“Evin salonu” haricinde A tipi yerleĢimlerde yaĢayan katılımcılar misafirlerini

“sosyal mekanlarda”, “açık peyzaj alanlarında”, “evin mutfağında” ağırlarken, B tipi

yerleĢimlerdeki katılımcılar misafirlerini “evin balkon/bahçesinde” ve “sosyal

mekanlarda” ağırlamayı tercih etmektedir.

Çizelge 4.44 :A ve B tipi yerleĢimlerde misafir ağırlama mekanlarının

karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi.

 grup Toplam Ki-kare p

A B

Misafir

Ağırlama

Sosyal mekanlarda N 21 8 29

20,31 0,001

% 21,0% 8,0% 14,5%

Açık peyzaj

alanlarında

N 7 0 7

% 7,0% 0,0% 3,5%

Evin salonunda N 60 76 136

% 60,0% 76,0% 68,0%

Evin

balkon/bahçesinde

N 4 12 16

% 4,0% 12,0% 8,0%

Evin mutfağında N 7 3 10

% 7,0% 3,0% 5,0%

Diğer N 1 1 2

% 1,0% 1,0% 1,0%

Toplam N 100 100 200

% 100,0% 100,0% 100,0%

“Ailece zaman geçirme” açısından gruplar arasında anlamlı fark bulunmuĢtur.

(p<0,01). “Evin salonu” haricinde A tipi yerleĢimlerde yaĢayan katılımcılar “sosyal

mekanlarda”, “açık peyzaj alanlarında”, “evin mutfağında” ailece zaman geçirirken,

B tipi yerleĢimlerde yaĢayan katılımcılar ise “evin balkon/bahçesinde”, “evin

mutfağında”, ve “sosyal mekanlarda” ailece zaman geçirmeyi tercih etmektedir.

167

Çizelge 4.45 :A ve B tipi yerleĢimlerde ailece zaman geçirilen mekanların

karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi.

 grup Toplam Ki-kare p

A B

Zaman

Geçirme

Sosyal

mekanlarda

N 18 6 24

19,56 0,002

% 18,0% 6,0% 12,0%

Açık peyzaj

alanlarında

N 6 0 6

% 6,0% 0,0% 3,0%

Evin salonunda N 60 74 134

% 60,0% 74,0% 67,0%

Evin

balkon/bahçesinde

N 4 13 17

% 4,0% 13,0% 8,5%

Evin mutfağında N 10 6 16

% 10,0% 6,0% 8,0%

Diğer N 2 1 3

% 2,0% 1,0% 1,5%

Toplam N 100 100 200

% 100,0% 100,0% 100,0%

 “Yalnız kalmak istendiğinde” zaman geçirilen yer açısından gruplar arasında

anlamlı fark bulunmuĢtur. (p<0,05). Bu etkinlik için seçilen mekanların oranları

arasındaki farkın daha az olması ile birlikte; “evin salonu” dıĢında A tipi

yerleĢimlerde yaĢayan katılımcılar yalnız kalmak istediğinde “sosyal mekanlarda”,

“açık peyzaj alanlarında”, “diğer mekanlarda” zaman geçirirken, B tipi yerleĢimlerde

yaĢayan katılımcılar ise “evin balkon/bahçesinde”, “diğer mekanlarda”, ve “açık

peyzaj alanlarında” zaman geçirmeyi tercih etmektedir.

168

Çizelge 4.46 :A ve B tipi yerleĢimlerde yalnız zaman geçirilen mekanların

karĢılaĢtırılmasına iliĢkin Pearson Ki kare testi.

 grup Toplam Ki-kare p

A B

Yalnız

Kalmak

Sosyal

mekanlarda

N 14 3 17

11,98 0,035

% 14,0% 3,0% 8,5%

Açık peyzaj

alanlarında

N 18 13 31

% 18,0% 13,0% 15,5%

Evin salonunda N 27 30 57

% 27,0% 30,0% 28,5%

Evin

balkon/bahçesinde

N 13 24 37

% 13,0% 24,0% 18,5%

Evin mutfağında N 9 7 16

% 9,0% 7,0% 8,0%

Diğer N 19 23 42

% 19,0% 23,0% 21,0%

Toplam N 100 100 200

% 100,0% 100,0% 100,0%

Konut kullanıcılarından, komĢularıyla görüĢtükleri 10 mekanı görüĢme sıklığına göre

sıralandırmaları istenmiĢtir. Yapılan sıralamalarda, A ve B tipi konut yerleĢimlerinde

komĢularla en sık görüĢülen mekanlar arasında bir farklılık olduğu tespit edilmiĢtir.

A tipi konut yerleĢimindeki anket katılımcıları komĢuları ile en sık “sosyal

mekanlar”da görüĢtüklerini bildirirken, B tipi konut yerleĢimindeki anket

katılımcıları ise komĢularıyla en sık görüĢtükleri mekan olarak “evin salonu”nu

seçmiĢlerdir (Çizelge 4.47).

Çizelge 4.47 :A ve B yerleĢimlerinde komĢularla görüĢülen mekanlar.

 A B

SOSYAL ETKĠLEġĠM görüĢme sıklığı görüĢme sıklığı

Sosyal mekanlar 3.93 (en sık) 5.36

Açık peyzaj alanları 4.55 5.12

Otoparklar 5.28 5.81

Apartmanın giriĢ holü 4.70 5.51

Aparmanın asansör/merdivenleri 4.46 5.03

Apartmanın koridorları 5.77 5.19

Evin balkon-bahçesi 6.62 5.12

Evin salonu 5.68 4.68 (en sık)

Evin mutfağı 7.16 (en nadir) 6.69 (en nadir)

Evin giriĢ holü 6.78 6.49

 (1 en sık)

169

“KomĢularla görüĢülen mekan” sıralama ölçeği Ģeklinde sorulduğu için ordinal ölçek

(1= en sık / 10= en nadir) değiĢkeni ile A ve B tipi yerleĢimlerin karĢılaĢtırılmasında

niceliksel verilerin iki grup arasındaki farkın araĢtırılmasını sağlayan Bağımsız iki

örneklem t testi kullanılmıĢtır (Çizelge 4.48). KomĢularla görüĢülen mekanlardan

“sosyal mekanlar”da kullanım sıklığı açısından yerleĢimler arasında anlamlı fark

bulunmuĢtur. (p<0,01). B tipi yerleĢimlerde yaĢayan katılımcıların komĢularla

görüĢmek için “sosyal mekanları kullanım sıklığı”, A tipi yerleĢimlerde yaĢayanlara

göre anlamlı olarak yüksek bulunmuĢtur. Bulgular aĢağıdaki gibi özetlenmiĢtir;

komĢularla görüĢülen mekanlardan:

 “apartmanın giriĢ holü”nü kullanım sıklığı açısından yerleĢimler arasında

anlamlı fark bulunmuĢtur. (p<0,05). B grubunun KomĢularla görüĢmek için

“apartmanın giriĢ holünü kullanım sıklığı”, A grubuna göre anlamlı olarak

yüksek bulunmuĢtur.

 “evin balkon-bahçesini” kullanım sıklığı açısından gruplar arasında anlamlı

fark bulunmuĢtur. (p<0,01). A tipi yerleĢimlerde yaĢayan katılımcıların

komĢularla görüĢmek için “evin balkon-bahçesini” kullanım sıklığı, B tipi

yerleĢimlere göre anlamlı olarak yüksek bulunmuĢtur.

 “evin salonu”nu kullanım sıklığı açısından gruplar arasında anlamlı fark

bulunmuĢtur. (p<0,05). A grubunun komĢularla görüĢmek için “evin

salonunu” kullanım sıklığı, B grubuna göre anlamlı olarak yüksek

bulunmuĢtur. (p<0,05).

 “açık peyzaj alanlarını”, “otoparkları”, “apartmanın asansör/merdivenlerini”,

“apartmanın koridorlarını”, “evin mutfağını”, “evin giriĢ holünü” kullanım

sıklığı açısından yerleĢimler arasında anlamlı fark bulunamamıĢtır. (p>0,05).

170

Çizelge 4.48 :A ve B tipi yerleĢimlerde komĢularla görüĢülen mekanların

karĢılaĢtırılmasına iliĢkin Bağımsız t testi.

 Grup N Ort S.s t P

Sosyal mekanlarda A 100 3,930 3,072
-3,176 0,002

B 100 5,360 3,292

Açık peyzaj alanlarında A 100 4,550 2,808
-1,456 0,147

B 100 5,120 2,728

Otoparklarda A 100 5,280 2,574
-1,372 0,172

B 100 5,810 2,880

Apartmanın giriĢ holünde A 100 4,700 2,329
-2,413 0,017

B 100 5,510 2,418

Apartmanın

asansör/merdivenlerinde

A 100 4,460 2,443
-1,641 0,102

B 100 5,030 2,468

Apartmanın koridorlarında A 100 5,770 2,044
1,865 0,064

B 100 5,190 2,343

Evin balkon-bahçesinde A 100 6,620 2,905
3,803 0,000

B 100 5,120 2,668

Evin salonunda A 100 5,680 2,974
2,249 0,026

B 100 4,680 3,306

Evin mutfağında A 100 7,160 3,250
1,051 0,295

B 100 6,690 3,074

Evin giriĢ holünde A 100 6,780 2,195
0,810 0,419

B 100 6,490 2,830

Fiziksel Çevre ile EtkileĢim Ve Memnuniyet Verilerinin KarĢılaĢtırılması: A ve

B tipi konut yerleĢiminde yaĢamakta olan anket katılımcılarının konut yerleĢimleriyle

olan fiziksel etkileĢimleri, konut yerleĢimi içerisinde ve dıĢında yer alan sosyal

mekanların kullanım sıklıklarına, ve memnuniyet düzeylerine göre analiz edilmiĢtir.

Çizelge 4.49‟da iki farklı tipte konut yerleĢiminin sosyal mekan kullanım sıklıkları

sunulmaktadır.

171

Çizelge 4.49 :A ve B tipi yerleĢimlerde konut yerleĢimi ile fiziksel etkileĢim verileri.

K
O

N
U

T

Y
E

R
L

E
S

Ġ
M

Ġ

Ġ
L

E
 F

Ġ
Z

ĠK
S

E
L

E
T

K
Ġ
L

E
ġ

Ġ
M

AlıĢ-veriĢ mekanları Restoran/kafe/bar Açık/kapalı spor alanları Açık peyzaj alanları Sağlık-bakım merkezi/

kuaför

Özel balkon/bahçe

A B A B A B A B A B A B

n % n % n % n % n % n % n % n % n % n % n % n %

Çok sık 17 17% 40 40% 26 26% 20 20% 33 33% 26 26% 35 35% 35 35% 10 10% 10 10% 32 32% 62 62%

Bazen 63 63% 56 56% 64 64% 66 66% 54 54% 64 64% 60 60% 49 49% 45 45% 35 35% 45 45% 29 29%

Hiçbir

zaman

20 20% 4 4% 10 10% 14 14% 13 13% 10 10% 5 5% 16 16% 45 45% 55 55% 23 23% 9 9%

TOPLAM 100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

172

Konut yerleĢimleri içerisinde yer alan sosyal mekanların kullanım sıklığı ordinal

ölçek (çok sık, bazen, hiçbir zaman) değiĢkeni ile A ve B yerleĢimlerinin

karĢılaĢtırılmasında niceliksel verilerin iki grup arasındaki farkın araĢtırılmasını

sağlayan Bağımsız iki örneklem t testi kullanılmıĢtır (Çizelge 4.50). Bulgular,

aĢağıdaki gibi özetlenmiĢtir:

 “AlıĢ-veriĢ mekanları” kullanım sıklığı açısından gruplar arasında anlamlı fark

bulunmuĢtur. (p<0,01). B grubunun “alıĢ-veriĢ mekanlarını” kullanım sıklığı,

A grubuna göre anlamlı olarak yüksek bulunmuĢtur.

 “Restoran/kafe/bar”, “açık/kapalı spor alanları”, “açık peyzaj alanları”,

“sağlık-bakım merkezi/ kuafor” kullanım sıklığı açısından yerleĢimler

arasında anlamlı fark bulunamamıĢtır. (p>0,05).

 “Özel balkon/bahçe” kullanım sıklığı açısından yerleĢimler arasında anlamlı

fark bulunmuĢtur. (p<0,01). B tipi yerleĢimlerde yaĢayan katılımcıların “özel

balkon/bahçe” kullanım sıklığı, A yerleĢimlerine göre anlamlı olarak yüksek

bulunmuĢtur.

Çizelge 4.50 :A ve B tipi yerleĢimlerde konut yerleĢimleri içerisinde yer alan

mekanların kullanım sıklığının karĢılaĢtırılmasına iliĢkin bağımsız t

testi.

 Grup N Ort S.s t P

AlıĢ-veriĢ Mekanları A 100 1,970 0,611
-4,707 0,000

B 100 2,360 0,560

Restoran/Kafe/Bar A 100 2,160 0,581
1,215 0,226

B 100 2,060 0,583

Açık/Kapalı Spor Alanları A 100 2,200 0,651
0,458 0,647

B 100 2,160 0,581

Açık Peyzaj Alanları A 100 2,300 0,560
1,236 0,218

B 100 2,190 0,692

Sağlık-Bakım Merkezi/ Kuafor A 100 1,650 0,657
1,064 0,289

B 100 1,550 0,672

Ozel Balkonunuz/Bahceniz A 100 2,090 0,740
-4,443 0,000

B 100 2,530 0,658

Çizelge 4.51‟de iki farklı tipte konut yerleĢiminde yaĢamakta olan anket

katılımcılarının konut yerleĢimleri dıĢındaki sosyal mekan kullanım sıklıkları

sunulmaktadır.

173

Çizelge 4.51 :A ve B tipi yerleĢimlerde konut yerleĢiminin dıĢındaki mekanlarla fiziksel etkileĢim verileri.

K
O

N
U

T

Y
E

R
L

E
S

Ġ
M

Ġ

ĠL
E

 F
ĠZ

ĠK
S

E
L

E
T

K
ĠL

E
ġ

Ġ
M

AlıĢ-veriĢ mekanları Restoran/kafe/bar Açık/kapalı spor alanları Açık peyzaj alanları Sağlık-bakım merkezi/

kuaför

A B A B A B A B A B

n % n % n % n % n % n % n % n % n % n %

Çok sık 56 56% 60 60% 30 30% 27 27% 12 12% 10 10% 16 16% 6 6% 20 20% 21 21%

Bazen 44 44% 37 37% 64 64% 63 63% 36 36% 17 17% 58 58% 51 51% 58 58% 51 51%

Hiçbir zaman 0 0% 3 3% 6 6% 10 10% 52 52% 73 73% 26 26% 43 43% 22 22% 28 28%

TOPLAM 100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

100 100

%

174

Konut yerleĢimleri dıĢında yer alan sosyal mekanların kullanım sıklığı ordinal ölçek

(çok sık, bazen, hiçbir zaman) değiĢkeni ile A ve B gruplarının karĢılaĢtırılmasında

niceliksel verilerin iki grup arasındaki farkın araĢtırılmasını sağlayan Bağımsız iki

örneklem t testi kullanılmıĢtır (Çizelge 4.52). Bulgular, aĢağıdaki gibi özetlenmiĢtir:

 “AlıĢ-veriĢ mekanları”, “restoran/kafe/bar”, “sağlık-bakım merkezi/ kuafor”

kullanım sıklığı açısından yerleĢimler arasında anlamlı fark bulunamamıĢtır.

(p>0,05).

 “Açık/kapalı spor alanları” kullanım sıklığı açısından yerleĢimler arasında

anlamlı fark bulunmuĢtur. (p<0,05). A tipi yerleĢimlerde oturan katılımcıların

“açık/kapalı spor alanları” kullanım sıklığı, B tipi yerleĢimlere göre anlamlı

olarak yüksek bulunmuĢtur.

 “Açık peyzaj alanları” kullanım sıklığı açısından yerleĢimler arasında anlamlı

fark bulunmuĢtur. (p<0,01). A grubunun “açık peyzaj alanları” kullanım

sıklığı, B grubuna göre anlamlı olarak yüksek bulunmuĢtur.

Çizelge 4.52 :A ve B tipi yerleĢimlerde konut yerleĢimi dıĢında yer alan mekanların

kullanım sıklığının karĢılaĢtırılmasına iliĢkin bağımsız t testi.

 Grup N Ort S.s t P

AlıĢ-veriĢ Mekanları A 100 2,560 0,499
-0,134 0,894

B 100 2,570 0,555

Restoran/Kafe/Bar A 100 2,240 0,553
0,868 0,386

B 100 2,170 0,587

Açık/Kapalı Spor Alanları A 100 1,600 0,696
2,395 0,018

B 100 1,370 0,661

Açık Peyzaj Alanları A 100 1,900 0,644
3,075 0,002

B 100 1,630 0,597

Sağlık-Bakım Merkezi/

Kuafor

A 100 1,980 0,651
0,523 0,602

B 100 1,930 0,700

A ve B tipi konut yerleĢimlerinde yaĢamakta olan anket katılımcılarının yerleĢim

içerisinde ve yerleĢim dıĢarısında sosyal mekanları kullanım memnuniyet düzeyleri

ġekil 4.45, ġekil 4.46, ġekil 4.47 ve ġekil 4.48‟de karĢılaĢtırılmaktadır.

Analiz edilen verilerden A tipi yerleĢimlerdeki katılımcıların “açık peyzaj alanları”

(89%) ve “açık/kapalı spor alanları”nın (84%) kullanımından oldukça memnun

oldukları anlaĢılmaktadır (ġekil 4.45). B tipi konut yerleĢimlerinde oturmakta olan

175

katılımcıların ise “sağlık-bakım merkezi/kuaför” mekanları dıĢında tüm sosyal

mekanlardan memnun oldukları görülmektedir (ġekil 4.46).

ġekil 4.45 : A yerleĢimlerinde site içerisinde fiziksel çevre ile etkileĢim etkileĢim

memnuniyet düzeyleri.

ġekil 4.46 : B yerleĢimlerinde site içerisinde fiziksel çevre ile etkileĢim etkileĢim

memnuniyet düzeyleri.

A tipi yerleĢimlerdeki katılımcıların konut yerleĢimi dıĢındaki sosyal mekanlardan

“alıĢ-veriĢ mekanları” (94%) ve “restoran-kafe-barlar”ın (93%) kullanımından

oldukça memnun oldukları anlaĢılmaktadır (ġekil 4.47). B tipi konut yerleĢimlerinde

oturmakta olan katılımcıların da A tipi yerleĢimlerdekilere benzer olarak “alıĢ-veriĢ

mekanları” (92%) ve “restoran-kafe-barlar”ın (84%) kullanımından oldukça memnun

oldukları görülmektedir (ġekil 4.48).

176

ġekil 4.47 : A yerleĢimlerinde site dıĢında fiziksel çevre ile etkileĢim etkileĢim

 memnuniyet düzeyleri.

ġekil 4.48 : B yerleĢimlerinde site dıĢında fiziksel çevre ile etkileĢim etkileĢim

 memnuniyet düzeyleri.

Kullanıcı Tavırları (Attitudes) Verilerinin KarĢılaĢtırılması: Konut

kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes) beĢ puanlı değerlendirme

skalası üzerinde değerlendirilmiĢtir (ġekil 4.49).

Konut yerleĢimlerinde konut kullanıcılarının konut yerleĢimine karĢı tavırları ordinal

ölçek (5 kesinlikle katılıyorum, 1 kesinlikle katılmıyorum) değiĢkeni ile A ve B

gruplarının karĢılaĢtırılmasında, niceliksel verilerin iki grup arasındaki farkın

araĢtırılmasını sağlayan Bağımsız iki örneklem t testi kullanılmıĢtır (Çizelge 4.53).

Farklı iki tipte konut yerleĢiminde katılımcıların konut yerleĢimine karĢı tavırları

açısından gruplar arasında istatistiksel olarak anlamlı fark bulunamamıĢtır. (p>0,05).

177

ġekil 4.49 : Konut kullanıcılarının konut yerleĢimine karĢı tavırları (attitudes)

 verileri (mavi renk A grubu, kırmızı renk B grubunu temsil etmektedir).

Çizelge 4.53 :A ve B tipi yerleĢimlerde konut kullanıcılarının konut yerleĢimine karĢı

tavırlarının (attitudes) karĢılaĢtırılmasına iliĢkin bağımsız t testi.

 Grup N Ort S.s t P

KomĢularım çok arkadaĢ canlısı A 100 3,890 0,852
1,697 0,091

B 100 3,680 0,898

KomĢularım bana benzer insanlar A 100 3,590 0,944
1,719 0,087

B 100 3,350 1,029

Bu konut sitesi yaĢamak için ideal bir çevre A 100 4,160 0,748
0,168 0,866

B 100 4,140 0,921

Sosyal alanlar komĢularımızla iletiĢim kurmak

için ideal mekanlar

A 100 4,000 0,888
1,767 0,079

B 100 3,770 0,952

Apartmanımızın bana ve aileme uygun

olduğunu düĢünüyorum

A 100 4,240 0,622
0,402 0,688

B 100 4,200 0,778

Oturduğum dairenin bana ve aileme uygun

olduğunu düĢünüyorum

A 100 4,260 0,543 -

0,672
0,503

B 100 4,320 0,709

178

Kullanıcı Bağlılık (Attachment) Düzeyleri Verilerinin KarĢılaĢtırılması: Konut

kullanıcılarının sosyal ve fiziksel çevrelerine bağlılık düzeyleri (attachment levels)

beĢ puanlı değerlendirme skalası üzerinde değerlendirilmiĢtir (ġekil 4.50).

ġekil 4.50 : Konut kullanıcılarının konut yerleĢimine bağlılık seviyeleri (attachment

 levels) verileri (mavi renk A grubu, kırmızı renk B grubunu temsil

etmektedir).

Konut yerleĢimlerinde kullanıcıların konut yerleĢimine bağlılık seviyeleri ordinal

ölçek (5 kesinlikle katılıyorum, 1 kesinlikle katılmıyorum) değiĢkeni ile A ve B

yerleĢimlerinin karĢılaĢtırılmasında niceliksel verilerin iki grup arasındaki farkın

araĢtırılmasını sağlayan Bağımsız iki örneklem t testi kullanılmıĢtır (Çizelge 4.54).

A ve B tipi konut yerleĢimlerinde kullanıcıların konut yerleĢimine bağlılık seviyeleri

açısından gruplar arasında istatistiksel olarak anlamlı fark bulunamamıĢtır. (p>0,05).

Çizelge 4.54 : A ve B tipi yerleĢimlerde katılımcıların konut yerleĢimine bağlılık

seviyelerinin karĢılaĢtırılmasına iliĢkin bağımsız t testi.

 Grup N Ort S.s t P

Bu çevrenin bir parçası olduğumu

hissediyorum

A 100 3,700 0,847
0,151 0,880

B 100 3,680 1,024

Bu konut sitesinden ayrılmak benim için

zor olurdu

A 100 3,440 1,038 -

0,128
0,898

B 100 3,460 1,167

Evime duygusal olarak bağlıyım A 100 3,690 1,012 -

1,320
0,188

B 100 3,890 1,127

KomĢularımdan ayrılmak benim için zor

olurdu

A 100 3,150 1,132
0,233 0,816

B 100 3,110 1,294

KomĢularımla aramda güçlü bir bağ var A 100 3,060 1,081
0,720 0,473

B 100 2,940 1,270

179

4.5.1.2 “EtkileĢim değeri”, “etkileĢim mekanı” ve “mekan kullanımı” verilerin

karĢılaĢtırılması

Verilerin karĢılaĢtırma prosedürünün ikinci basamağı olan bu baĢlık altında araĢtırma

soruları için önemli olan dört yerleĢime ait toplam “etkileĢim değeri”, “etkileĢim

mekanı” ve “mekan kullanımı” verileri karĢılaĢtırılmaktadır.

Sosyal mekanların kullanım sıklığı ve sosyal ağ verilerinin karĢılaĢtırılması:

Alan çalıĢmasının gerçekleĢtirildiği dört konut yerleĢimi içerisinde yer alan “sosyal

mekanların kullanım sıklığı” ordinal ölçek (çok sık, bazen, hiçbir zaman) değiĢkeni

ile “sosyal ağ verileri” ordinal ölçek (çok sık, bazen, hiçbir zaman) değiĢkeninin

karĢılaĢtırılmasında iki ordinal verinin karĢılaĢtırılmasını sağlayan “Pearson

Korelasyon Analizi” kullanılmıĢtır (Çizelge 4.55). KarĢılaĢtırmalar sonucunda elde

edilen bulgular aĢağıdaki gibi özetlenmiĢtir:

 “Özel balkon/bahçe” kullanımı ile “site içindeki arkadaĢ sayısı” arasında 18%

düzeyinde pozitif yönlü anlamlı bir iliĢki bulunmuĢtur. (p<0,05). Bir baĢka

deyiĢle, özel balkon/bahçelerini daha sık kullanan katılımcıların site

içerisindeki arkadaĢ sayısı daha fazladır.

 “Özel balkon/bahçe kullanımı” ile “komĢularını ilk ismiyle bilme sayısı”

arasında %28 düzeyinde pozitif yönlü anlamlı bir iliĢki bulunmuĢtur.

(p<0,01). Bu durum, daha sık özel balkon/bahçelerini kullanan anket

katılımcılarının komĢularını ilk ismiyle bilme oranlarının daha fazla olduğu

anlamına gelmektedir.

 YerleĢimler içerisindeki “diğer sosyal mekanların” kullanım sıklığı ile “site

içindeki arkadaĢ sayısı” arasında %22 düzeyinde pozitif yönlü anlamlı bir

iliĢki bulunmuĢtur. (p<0,01). Diğer sosyal mekanların kullanım sıklığı fazla

olan sakinlerin site içindeki arkadaĢ sayısı daha fazladır.

 YerleĢimler içerisindeki “diğer sosyal mekanların” kullanım sıklığı ile anket

katılımcılarının “komĢularını ilk ismiyle bilme” sayısı arasında %23

düzeyinde pozitif yönlü anlamlı bir iliĢki bulunmuĢtur. (p<0,01). Bir baĢka

deyiĢle, yerleĢim içerisinde sosyal mekanların kullanım sıklığı fazla olan

konut sakinlerinin komĢularını ilk ismiyle bilme oranları daha fazladır.

180

Çizelge 4.55 :Sosyal mekanların kullanım sıklığı ile sosyal ağ verilerinin

karĢılaĢtırılmasına iliĢkin korelasyon analizi.

Boyut Boyut N r p

Özel

balkonunuz/bahçeniz

Site içindeki arkadaĢ

sayısı

200 0,18 0,012

Özel

balkonunuz/bahçeniz

Ġlk ismiyle bilme sayısı 200 0,28 0,000

Diğer sosyal mekanlar Site içindeki arkadaĢ

sayısı

200 0,22 0,002

Diğer sosyal mekanlar Ġlk ismiyle bilme sayısı 200 0,23 0,001

Sosyal mekanların kullanım sıklığı ve sosyal etkileĢim sıklığı verilerinin

karĢılaĢtırılması:

Anket çalıĢmasının gerçekleĢtirildiği konut yerleĢimleri içerisinde yer alan “sosyal

mekanların kullanım sıklığı” ordinal ölçek (çok sık, bazen, hiçbir zaman) değiĢkeni

ile yerleĢimler içerisinde gerçekleĢen “sosyal etkileĢim sıklığı” ordinal ölçek (çok

sık, bazen, hiçbir zaman) değiĢkeninin karĢılaĢtırılmasında iki ordinal verinin

karĢılaĢtırılmasını sağlayan Pearson Korelasyon Analizi kullanılmıĢtır (Çizelge 4.56).

KarĢılaĢtırmalar sonucunda elde edilen bulgular aĢağıdaki gibi özetlenmiĢtir:

 “Özel balkon/bahçe” kullanım sıklığı ile “site içerisinde komĢularla

karĢılaĢınca selamlaĢmak” ve “apartman içerisinde komĢularla karĢılaĢınca

selamlaĢmak” arasında anlamlı iliĢki bulunamamıĢtır. (p>0,05). “Özel

balkon/bahçe” kullanım sıklığı ile “site içerisinde komĢularla ailece görüĢme”

arasında %33 düzeyinde pozitif yönlü anlamlı bir iliĢki bulunmuĢtur.

(p<0,01). Özel balkon/bahçelerini sık kullanan katılımcıların site içerisinde

komĢularla ailece görüĢme sıklığının daha fazla olduğu ortaya çıkmıĢtır.

 “Özel balkon/bahçe” kullanım sıklığı ile “ev içerisinde komĢularla ailece

görüĢme” arasında %28 düzeyinde pozitif yönlü anlamlı bir iliĢki

bulunmuĢtur. (p<0,01). Özel balkon/bahçelerini sık kullanan katılımcıların ev

içerisinde komĢularla ailece görüĢme sıklığının daha fazla olduğu ortaya

çıkmıĢtır.

 YerleĢimler içerisindeki “diğer sosyal mekanların kullanım sıklığı” ile “site

içerisinde komĢularla karĢılaĢınca selamlaĢmak” arasında %21 düzeyinde

pozitif yönlü anlamlı bir iliĢki bulunmuĢtur. (p<0,01). Bir baĢka deyiĢle,

sosyal mekanları sıklıkla kullanan konut sakinlerinin “site içerisinde

komĢularla karĢılaĢınca selamlaĢma sıklığı” daha fazladır.

181

 YerleĢimler içerisindeki “diğer sosyal mekanların kullanım sıklığı” ile

“apartman içerisinde komĢularla karĢılaĢınca selamlaĢmak” arasında %14

düzeyinde pozitif yönlü anlamlı bir iliĢki bulunmuĢtur. (p<0,05). Sosyal

mekanları sıklıkla kullanan katılımcıların, apartman içerisinde komĢuları ile

karĢılaĢınca selamlaĢma sıklığı daha fazladır.

 YerleĢimler içerisindeki “diğer sosyal mekanların kullanım sıklığı” ile “site

içerisinde komĢularla ailece görüĢme” arasında %27 düzeyinde pozitif yönlü

anlamlı bir iliĢki bulunmuĢtur. (p<0,01). Sosyal mekanları sıklıkla

kullananların site içerisinde komĢularla ailece görüĢme sıklığı daha fazladır.

 YerleĢimler içerisindeki “diğer sosyal mekanların kullanım sıklığı” ile “ev

içerisinde komĢularla ailece görüĢme” arasında %15 düzeyinde pozitif yönlü

anlamlı bir iliĢki bulunmuĢtur. (p<0,05). Sosyal mekanları sıklıkla kullanan

konut sakinlerinin evleri içerisinde komĢularla ailece görüĢme sıklığı daha

fazladır.

Çizelge 4.56 :Sosyal alanların kullanım sıklığı ile sosyal etkileĢim sıklığı verilerinin

karĢılaĢtırılmasına iliĢkin korelasyon analizi.

Boyut Boyut N r p

Özel Balkonunuz

/Bahçeniz

Site içerisinde komĢularla

karĢılaĢınca selamlaĢmak
200 0,10 0,174

Özel Balkonunuz

/Bahçeniz

Apartman içerisinde komĢularla

karĢılaĢınca selamlaĢmak
200 0,10 0,164

Özel Balkonunuz

/Bahçeniz

Site içerisinde komĢularla ailece

görüĢme
200 0,33 0,000

Özel Balkonunuz

/Bahçeniz

Ev içerisinde komĢularla ailece

görüĢme
200 0,28 0,000

Diğer sosyal

mekanlar

Site içerisinde komĢularla

karĢılaĢınca selamlaĢmak
200 0,21 0,002

Diğer sosyal

mekanlar

Apartman içerisinde komĢularla

karĢılaĢınca selamlaĢmak
200 0,14 0,048

Diğer sosyal

mekanlar

Site içerisinde komĢularla ailece

görüĢme
200 0,27 0,000

Diğer sosyal

mekanlar

Ev içerisinde komĢularla ailece

görüĢme
200 0,15 0,033

Oda sayısı ve mekan kullanımı verilerinin karĢılaĢtırılması:

Alan çalıĢması kapsamında oda sayısına bağlı olarak konut kullanıcılarının

oturdukları daire tipleri ile sosyal etkileĢim mekanlarının kullanımı arasında bir iliĢki

aranmıĢtır.

182

“Daire tipi” ordinal ölçek (sıralayıcı) değiĢkeni ile “misafir ağırlama” etkinliği

karĢılaĢtırılmasında niceliksel verilerin ikiden grup arasındaki farkın araĢtırılmasını

sağlayan Tek Yönlü Varyans Analizi (Anova) kullanılmıĢtır (Çizelge 4.57). Daire

tipi açısından misafir ağırlama mekanı arasında anlamlı fark bulunamamıĢtır.

(p>0,05).

Çizelge 4.57 :“Misafir ağırlama etkinliği” ve “daire tipi” karĢılaĢtırılmasına iliĢkin

varyans analizi.

 Grup N Ort Ss F p

Daire

Tipi

Sosyal mekanlarda 29 3,000 1,282

1,203 0,309

Açık peyzaj

alanlarında

7 3,714 0,756

Evin salonunda 136 2,904 1,039

Evin

balkon/bahçesinde

16 3,313 1,138

Evin mutfağında 10 3,000 0,667

Diğer 2 2,500 0,707

“Daire tipi” ordinal ölçek (sıralayıcı) değiĢkeni ile “ailece zaman geçirme” mekanı

karĢılaĢtırılmasında niceliksel verilerin ikiden grup arasındaki farkın araĢtırılmasını

sağlayan Tek Yönlü Varyans Analizi (Anova) kullanılmıĢtır (Çizelge 4.58). Daire

tipi açısından ailece zaman geçirilen mekan arasında anlamlı fark bulunamamıĢtır.

(p>0,05).

Çizelge 4.58 : “Ailece zaman geçirme etkinliği” ve “daire tipi” karĢılaĢtırılmasına

iliĢkin varyans analizi.

 Grup N Ort Ss F p

Daire

Tipi

Sosyal mekanlarda 24 2,917 1,213

1,273 0,277

Açık peyzaj alanlarında 6 3,500 1,225

Evin salonunda 134 2,881 1,019

Evin balkon/bahçesinde 17 3,353 1,222

Evin mutfağında 16 3,313 0,946

Diğer 3 3,000 1,000

“Daire tipi” ordinal ölçek (sıralayıcı) değiĢkeni ile “yalnız kalma mekanı”

karĢılaĢtırılmasında niceliksel verilerin ikiden grup arasındaki farkın araĢtırılmasını

sağlayan Tek Yönlü Varyans Analizi (Anova) kullanılmıĢtır (Çizelge 4.59). Daire

tipi ile yalnız kalma mekanı arasında anlamlı fark bulunmuĢtur. (p<0,05). Yalnız

kalmak istediklerinde “evin balkon/bahçesinde” zaman geçiren kullanıcıların daire

183

oda sayılarının, “evin salonunda” zaman geçirenlerin oda sayılarından anlamlı olarak

fazla olduğu ortaya çıkmıĢtır.

Çizelge 4.59 :“Yalnız kalma etkinliği” ve “daire tipi karĢılaĢtırılmasına iliĢkin varyans

analizi.

 Grup N Ort Ss F p

Daire

Tipi

Sosyal mekanlarda 17 3,059 1,435

2,800 0,018

Açık peyzaj alanlarında 31 3,097 1,221

Evin salonunda 57 2,579 1,034

Evin balkon/bahçesinde 37 3,297 0,878

Evin mutfağında 16 3,313 0,704

Diğer 42 3,000 0,963

Oturma süresi ve sosyal etkileĢim verilerinin karĢılaĢtırılması:

“Ġkamet süresi” ordinal ölçek değiĢkeni ile konut yerleĢimleri içerisinde “sosyal

etkileĢim sıklığı” ordinal ölçek (çok sık, bazen, hiçbir zaman) değiĢkeninin

karĢılaĢtırılmasında iki ordinal verinin karĢılaĢtırılmasını sağlayan Pearson

Korelasyon Analizi kullanılmıĢtır (Çizelge 4.60). KarĢılaĢtırmalar sonucunda elde

edilen bulgular aĢağıdaki gibi özetlenmiĢtir; ikamet süresi ile:

 “site içerisinde komĢularla karĢılaĢınca selamlaĢmak” arasında %16

düzeyinde pozitif yönlü anlamlı iliĢki bulunmuĢtur. (p<0,05). Konut

yerleĢiminde daha uzun süredir oturmakta olan kullanıcıların site içerisinde

komĢularla karĢılaĢınca selamlaĢma sıklığının daha fazla olduğu tespit

edilmiĢtir.

 “apartman içerisinde komĢularla karĢılaĢınca selamlaĢmak” arasında %23

düzeyinde pozitif yönlü anlamlı iliĢki bulunmuĢtur. (p<0,01). Konut

yerleĢiminde daha uzun süredir oturmakta olan kullanıcıların apartman

içerisinde komĢularla karĢılaĢınca selamlaĢma sıklığının daha fazla olduğu

tespit edilmiĢtir.

 “site içerisinde komĢularla ailece görüĢme” arasında %26 düzeyinde pozitif

yönlü anlamlı iliĢki bulunmuĢtur. (p<0,01). Ġkamet süresi daha fazla olan

katılımcıların site içerisinde komĢularla ailece görüĢme sıklığı daha fazladır.

 “ev içerisinde komĢularla ailece görüĢme” arasında %17 düzeyinde pozitif

yönlü anlamlı iliĢki bulunmuĢtur. (p<0,05). Ġkamet süresi daha fazla olan

katılımcıların ev içerisinde komĢularla ailece görüĢme sıklığı daha fazladır.

184

Çizelge 4.60 :“Oturma süresi” ve “sosyal etkileĢim” verilerinin karĢılaĢtırılmasına

iliĢkin korelasyon analizi.

Boyut Boyut N r p

Ġkamet

zamanı

Site içerisinde komĢularla karĢılaĢınca

selamlaĢmak
200 0,16 0,023

Ġkamet

zamanı

Apartman içerisinde komĢularla

karĢılaĢınca selamlaĢmak
200 0,23 0,001

Ġkamet

zamanı

Site içerisinde komĢularla ailece

görüĢme
200 0,26 0,000

Ġkamet

zamanı

Ev içerisinde komĢularla ailece

görüĢme
200 0,17 0,017

4.5.2 KarĢılaĢtırmaların değerlendirilmesi

Veri karĢılaĢtırma prosedürü araĢtırma sorularına bağlı olarak iki aĢamada

gerçekleĢtirilmiĢtir. KarĢılaĢtırmalar sonucunda elde edilen bulgular da bu iki

aĢamaya göre değerlendirilmiĢtir.

A ve B tipindeki konut yerleĢimlerinden elde edilen verilerin

karĢılaĢtırmalarının değerlendirilmesi:

A ve B grubu yerleĢimlerin anket verileri karĢılaĢtırıldığında önemli farklılıklar

olduğu görülmüĢtür:

 A ve B grubu yerleĢimlerde yaĢayanların “sosyal ağları” önemli derecede

farklılık göstermektedir (Çizelge 4.39, Çizelge 4.40, Çizelge 4.42). A tipi

yerleĢimlerde, konut kullanıcılarının daha geniĢ sosyal ağlara sahip oldukları,

site içerisinde daha fazla kiĢiyi ilk ismiyle bildikleri (p=0,038<0,05), site

içerisinde daha fazla sayıda arkadaĢa sahip oldukları (p=0,00<0,05) ve site

toplantılarına daha fazla katıldıkları (p=0,00<0,05) görülmüĢ, komĢularıyla

görüĢmek için sosyal alanları daha aktif kullandıkları ve “evin salonu”

haricinde misafirlerini bu mekanlarda (sosyal mekanlar ve peyzaj alanlarında)

ağırladıkları, ve ailece bu mekanlarda zaman geçirdikleri tespit edilmiĢtir

(Çizelge 4.44, Çizelge 4.45, Çizelge 4.46). Buna karĢın, B tipi yerleĢime ait

kullanıcıların A tipi yerleĢime ait kullanıcılara göre daha dar sosyal ağlara

sahip oldukları görülmüĢ ve misafir ağırlama mekanı olarak evin iç

mekanlarını (evin salonu, bahçesi ve balkonu) tercih ettikleri ortaya çıkmıĢtır.

DüĢey geliĢen yapılardan oluĢan A grubunda yaĢayanların daha düĢük

sosyalleĢme düzeyinde olmaları beklenirken, yatay bloklardan oluĢan B

grubunun daha dar sosyal ağlara sahip olduğu ortaya çıkmıĢtır.

185

 Sosyal etkileĢim sıklıkları (site içerisinde komĢularla ailece görüĢme, vb.)

açısından gruplar arasında anlamlı bir fark bulunamamakla (p>0,05) birlikte,

her iki yerleĢim tipine ait konut kullanıcılarının da farklı ölçeklerde

komĢularla selamlaĢma sıklıklarının oldukça yüksek olduğu, ve bu durumdan

memnuniyet düzeylerinin de oldukça yüksek oranlarda olduğu görülmektedir.

 A ve B tipi yerleĢimlerde yaĢamakta olan kulanıcılar arasında yapılan

karĢılaĢtırmada, “fiziksel ve sosyal çevreye karĢı tavırları” (ġekil 4.49), ve

“çevrelerine bağlılık düzeyleri” (ġekil 4.50), açısından ağırlıklı geometrik

ortalamalarda küçük farklılıklar görülmesine rağmen, bu fark istatistiksel

olarak anlamlı bulunmamıĢtır (p>0,05). Bununla beraber elde edilen söz

konusu veriler ileride yapılacak olan çalıĢmalarda farklı ekonomik düzeye

sahip konut kullanıcılarının içinde yaĢadığı konut yerleĢimleri (örneğin TOKĠ

konut yerleĢimleri) ile karĢılaĢtırılabilir ve ilerideki çalıĢmalar için

kullanılabilir veriler sunabilir potansiyeldedir.

 Her iki tipte yerleĢimde de katılımcıların “yerleĢim içerisindeki sosyal

mekan kullanımı”ndan (alıĢ-veriĢ mekanları, açık peyzaj alanları, restoran-

kafe-barlar, ve konut birimi ölçeğinde özel balkon ve bahçeleri)

“memnuniyet düzeyleri”nin oldukça yüksek olduğu görülmektedir (ġekil

4.45, ġekil 4.46). YerleĢim dıĢında ise genel olarak “alıĢ-veriĢ mekanları ve

restoran-kafe-bar” kullanımından yüksek düzeyde memnuniyet saptanmıĢtır.

YerleĢim içerisinde yer alan tüm sosyal mekanların genel olarak belirli

sıklıklarda kullanıldığı görülmektedir. Kullanıcıların “sosyal mekanları

kullanım sıklıkları” incelendiğinde (Çizelge 4.49, Çizelge 4.51), yerleĢim

dıĢındaki “alıĢ-veriĢ mekanları, restoran-kafe-bar ve sağlık-bakım merkezi-

kuaför mekanlarının da yoğun olarak kullanıldığı görülmektedir. Bu durum,

dıĢa kapalı konut yerleĢimlerinin içerisinde sosyal ihtiyaçları karĢılayan

mekanlar olmasıda rağmen, kullanıcıların yerleĢim dıĢındaki sosyal

mekanları da tercih ettiklerini göstermektedir.

 Her iki tip yerleĢim için “tercih nedeni” olarak en çok “güvenlik” ve

“sağlamlık”, en az “sunulan yaĢam tarzı” seçilmiĢtir. Konut

yerleĢimlerinin “dıĢa kapalı” olmaları, güvenlik kriterinin tercih nedeni olarak

belirlenmesini desteklemektedir. Bununla birlikte her iki tip yerleĢimde de

“açık alan düzenlemeleri”, ve “hobi, spor ve eğlence alanlarının olması”

186

da önemli tercih kriteri olarak göterilmiĢtir. Bu sonuç, ortak mekanları ve

çeĢitli sosyal aktiviteleri kapsayan bu mekanların konut yerleĢimlerinde

önemli olduğunu göstermektedir. Ġlginçtir ki, sosyal çevre ile iliĢkili kriterler

tercih nedeni olarak önemli bulunmamıĢtır. Bu durum, kullanıcıların konut

yerleĢimlerini seçmelerinde sosyal çevreden çok mekansal özelliklerin etkili

olduğunu vurgulamaktadır.

“EtkileĢim değeri”, “etkileĢim mekanı” ve “mekan kullanımı” verileri

karĢılaĢtırmalarının değerlendirilmesi:

Alan çalıĢması, genel çerçeveden bakıldığında sosyal mekan gereksinimleri ile ilgili

önemli bulgular ortaya koymaktadır (ġekil 4.51).

 ÇalıĢma, “sosyal mekan kullanımları”nın “sosyal ağların oluĢması”nda,

“arkadaĢlıkların kurulması”nda ve “komĢuluk iliĢkileri”nde önemli bir

rol oynadığını ortaya koymaktadır. “Sosyal mekanların kullanım sıklığı” ile

“sosyal ağlar” arasında bulunan istatistiksel bakımdan anlamlı iliĢki, fiziksel

yapılaĢmanın sosyal içeriğini vurgulamaktadır. Bu çerçeveden bakıldığında,

tezin önemli hipotezlerinden biri olan “sosyal mekanlar ile sosyal ağlar

arasındaki iliĢki” doğrulanmaktadır.

 GerçekleĢtirilen çalıĢma, “yerleĢim ölçeğindeki sosyal mekan

kullanımları”nın artması ile “sosyal etkileĢim” arasında pozitif yönde bir

iliĢki tespit etmiĢtir (Çizelge 4.56). Sosyal mekan kullanımları arttıkça site

içerisinde komĢularla görüĢmeler (p=0,00<0,05), ev içerisinde ailece

görüĢmeler (p=0,033<0,05); site ve bloklar içerisinde selamlaĢmalar

(p=0,002<0,005) artıĢ göstermektedir. Bu sonuç, konut yerleĢimi

tasarımlarında sosyal etkileĢimi arttırmanın önemli bir yolunun sosyal mekan

kullanımına ağırlık verilmesi olduğunu doğrulamaktadır.

 Konut birimi ölçeğinde elde edilen önemli bir bulgu, “balkon ve

bahçelerin kullanımı” ile “komĢularla ev ve site içerisinde görüĢme”

arasında anlamlı (p=0,000<0,005) bir iliĢkinin saptanmasıdır (Çizelge 4.56).

KomĢular arasında ev ve yerleĢim içerisinde sosyal etkileĢimin

gerçekleĢebilmesi için konutlarda balkon, bahçe ve teras kullanımının önemi

ortaya çıkmıĢtır.

187

 Alan çalıĢması kapsamında konut kullanıcılarının içerisinde yaĢadığı daire

tipleri ile sosyal etkileĢimin gerçekleĢtiği mekanlar arasında istatistiksel

olarak anlamlı bir iliĢki saptanamamıĢtır.

 Anket katılımcılarının söz konusu konutlardaki ikamet süreleri sıfır ile beĢ

sene aralığında değiĢmektedir. Site içerisinde “oturma süresi” ile “sosyal

etkileĢim” arasındaki iliĢkiyi de araĢtıran çalıĢma, oturma süresi arttıkça

sosyal etkileĢim düzeyinin de artıĢ gösterdiğini ortaya koymaktadır (Çizelge

4.60). Bu sonuç, “zaman faktörünün” sosyal etkileĢim düzeyinde etkin

olduğunu ortaya çıkarmaktadır.

ġekil 4.51 : Ġstatistiksel açıdan anlamlı iliĢkilerin gösterildiği Ģema.

4.6 Bölüm Sonucu

Bu bölüm içerisinde tez çalıĢması kapsamında uygulanan alan çalıĢması ele

alınmıĢtır. Alan çalıĢmasının konusu, seçilen konut yerleĢimleri, alan çalıĢmasının

yöntemi, elde edilen verilerin analizi, karĢılaĢtırılması ve karĢılaĢtırmaların

değerlendirilmesi ayrıntılı olarak açıklanmıĢtır. Bu bölüm sonucunda verilerin

değerlendirilmesi ile birlikte tez çalıĢmasının hipotezleri test edilmiĢtir. Tez

çalıĢmasının önemli hipotezlerinden biri olan “sosyal mekanların kullanımı ile sosyal

etkileĢim arasındaki iliĢki”nin doğrulandığı ortaya çıkmaktadır. Sosyal mekanların

kullanım sıklığı ile sosyal ağlar arasında bulunan istatistiksel bakımdan anlamlı

188

iliĢki, sosyal ihtiyaçlar ile fiziksel çevre arasında güçlü bir iliĢki olduğunu ortaya

koymaktadır. Bir sonraki bölüm içerisinde tez çalıĢmasının sonucu ve öneriler yer

almaktadır.

.

189

5. SONUÇ VE ÖNERĠLER

Konutun fiziksel ve sosyal bileĢenlerini araĢtıran çalıĢmalar; “konut tasarımı”nda

çevre ve kullanıcılar arasındaki etkileĢimin sağlanabilmesi için birtakım ipuçları

vermektedir. Konut ve konut çevrelerinin tasarımı sadece fiziksel değil, aynı

zamanda konutun sosyal boyutlarını da içerir. Sunulan tez çalıĢması, dıĢa kapalı

konut yerleĢimlerinde sosyal ihtiyaçlar üzerine odaklanmıĢtır. Konut yerleĢimlerinde

“sosyal boyut”, konutun çok boyutlu yapısı içerisinde birçok bileĢeni ve bu

bileĢenlerin birbirleri ile iliĢkilerini içermektedir. ÇalıĢma, bu karmaĢık yapıyı

fiziksel çevre ile iliĢkilendirerek anlaĢılabilir kılmayı hedeflemekte; ve fiziksel

biçimlenme, mimari tasarım gibi somut özelliklerle sosyal ihtiyaçlar arasındaki

iliĢkiyi araĢtırmaktadır. Ġstanbul‟da problem alanlar kapsamında tanımlanan dıĢa

kapalı konut yerleĢimlerinin kısa bir süreç içerisinde çoğalmaları ve çoğalmaya

devam etmeleri, bu iliĢkilerin farklı açılardan irdelenmesi ve karĢılaĢtırmaların

yapılabilmesi fırsatını vermektedir.

Tez çalıĢması kapsamında Birinci Bölüm içerisinde öncelikle çalıĢmanın konusu ve

kapsamı belirlenmiĢ, amacı ve hedefleri, kuramsal yaklaĢımı ve yöntemi

açıklanmıĢtır. Ġkinci Bölüm‟de çalıĢmanın teorik altyapısı oluĢturulmuĢ, ana çalıĢma

alanı olan “Çevre-DavranıĢ ÇalıĢmaları” içerisindeki yeri belirtilmiĢ ve konut

yerleĢimlerinde insan-çevre-davranıĢ iliĢkilerini ele alan literatür ile iliĢkilendirilerek

sosyal ihtiyaçlara odaklanan teorik çerçeve oluĢturulmuĢtur. Bu bağlamda sosyal

ihtiyaçlar “Çevre-DavranıĢ” ana çalıĢma alanı içerisinde “temel kullanıcı ihtiyaçları”,

ve “sosyal ve fiziksel çevre ile etkileĢim” çerçevesinde ele alınmıĢtır. Üçüncü

bölümde problem alan belirlenmiĢ ve problem alanı oluĢturan “dıĢa kapalı konut

yerleĢimleri” ile ilgili dünyada ve Türkiye‟deki literatür araĢtırmasına yer verilmiĢtir.

ÇalıĢma kapsamına giren konut yerleĢimlerinin problem alan içerisindeki yeri

açıklanmıĢ ve teorik çerçeveye bağlı olarak kavramsal model oluĢturulmuĢtur.

Dördüncü Bölüm‟de yer alan “alan çalıĢması” ile birlikte araĢtırma sorularının

cevapları aranmıĢ, ve dört farklı kapalı konut yerleĢimi için analizler yapılmıĢtır.

190

ÇalıĢmayla birlikte “sosyal ihtiyaçlar”ı “fiziksel ve sosyal etkileĢim” ile iliĢkili

olarak irdeleyen kavramsal bir çerçeve oluĢturulmuĢtur.

“Problem çözme eylemi” olarak tasarımın amacı, mevcut problematik düzenden daha

olumlu bir konut geleceğine taĢıma; odaklandığı nokta ise konutun fiziksel çevresine

müdahale etmek, fakat fiziksel-olmayan iliĢkilerini de kapsayacak bilince sahip

olmaktır (Arias, 1993). Mimari tasarımın en önemli amaçlarından biri, sosyal

etkileĢimi güçlendiren, içerisinde yaĢayan insanların sosyal ağlar kurabildikleri

mekanlar oluĢturmaktır. ÇalıĢma kapsamında bu tip konut yerleĢimlerinin

tasarımında dikkate alınması gereken önemli ipuçları ortaya çıkmıĢtır:

 Bunlardan birincisi, çalıĢma içerisinde oluĢturulan kavramsal çerçeve ve

uygulanan alan çalıĢmasından elde edilen sonuçlar, konut yerleĢimlerinde

sosyal ihtiyaçların yerleĢim, bina ve konut birimi ölçeklerinde ele alınması

gerekliliğini ortaya çıkarmaktadır. Tez çalıĢması kapsamında konut

yerleĢimlerinde “konut birimi” ölçeğinin de sosyal etkileĢimin

gerçekleĢmesinde etkili olduğu anlaĢılmaktadır. “Balkon ve bahçelerin

kullanımı” ile “komĢularla ev ve site içerisinde görüĢme” arasında anlamlı bir

iliĢki saptanmıĢtır. KomĢular arasında sosyal etkileĢimin gerçekleĢebilmesi

için konutlarda dıĢ mekan ile iliĢkinin daha güçlü kurulabildiği balkon, bahçe

ve teras kullanımının önemi ortaya çıkmıĢtır.

 ÇalıĢmanın en önemli sonuçlarından biri, konut yerleĢimlerinde “mekansal

karakteristiklere ait parametreler” ile “sosyal etkileĢim” ve “sosyal ağlar”

arasında anlamlı bir iliĢki bulunmasıdır. ÇalıĢma göstermektedir ki sosyal

mekanların kullanımı, konut yerleĢimlerinde sosyal etkileĢimi etkiler. Yeni

konut tasarımları, insanların sosyal ihtiyaçlarına cevap verecek nitelikte farklı

ölçeklerde sosyal mekanlar ve mekan kullanımlarını içerisinde

barındırmalıdır.

 ÇalıĢma kapsamında ortaya çıkan diğer bir önemli sonuç ise, düĢey geliĢen

yapı bloklarından oluĢan konut yerleĢimlerinde, yatay geliĢen yapılardan

oluĢan yerleĢimlere göre sosyal ağların daha güçlü ve sosyal etkileĢimin daha

yoğun olmasıdır. Yapılan araĢtırmalarda, konut tipinin konutta yaĢayanların

“sosyal”, “psikolojik”, ve “fizyolojik” özellikleri üzerinde etkili olduğunu;

yüksek yapıların bu özellikleri olumsuz yönde etkilediğini ortaya koymuĢtur

191

(Angrist, 1974; Becher, 1977; Yeung, 1977; Conway ve Adams, 1977; Evans,

2003, Gifford, 2007). AraĢtırmalar, yüksek blokların zeminde egemenlik

alanı vermediğini, “ev” imajını zedelediğini (Becher, 1977); bu blokların

varlığının toplumsal ve bireysel korku, memnuniyetsizlik, stres, çeĢitli

davranıĢ problemleri, sosyal iliĢkilerin zayıflaması, ve sosyal yardımlaĢmada

azalma (Gifford, 2007) gibi birtakım sonuçlar doğurmakta olduğunu

söylemektedir. Tez çalıĢması ise, düĢey yönde geliĢen yapılardan oluĢan

konut yerleĢimlerinde yaĢayan konut kullanıcılarının daha “geniĢ sosyal

ağlara sahip oldukları”, “sosyal alanları daha aktif kullandıkları” ve “sosyal

etkileĢimlerinin daha fazla olduğu” tespit edilmiĢtir. Bu durum, bu tip konut

yerleĢimlerinin tasarımında “düĢey geliĢen konut bloklarının daha güçlü

sosyal etkileĢim sağladığı”nın göz önünde bulundurulması gerekliliğini

ortaya koymaktadır.

 Son olarak, her iki farklı tipte konut yerleĢiminde yaĢamakta olan

kullanıcıların da sosyal ve fiziksel çevrelerinden memnuniyet düzeylerinin

oldukça yüksek; tavırları ve bağlılık düzeylerinin olumlu yönde olduğu ortaya

çıkmıĢtır. DıĢa kapalı konut yerleĢimleri ile ilgili literatüre bakıldığında, bu

tip yerleĢimlerin sınıf ve ırk ayrıĢımına sebep olması, “korku kültürü”

üretmesi, kamusal hukuka zarar vermesi, kentlerdeki sosyal yaĢamın ve

demokrasinin tehdit altına girmesi gibi olumsuz etkileri (Blakely ve Snyder,

1977; Webster ve diğ., 2002; Low, 2001; 2003; Minton, 2002; Aalbers, 2003;

Grant, 2003; Frantz, 2006) ortaya konmuĢtur. Kent içerisinde duvarlar

ardında kentten koparılmıĢ yaĢam mekanları oluĢturulmakta ve bu durum

kentlerde sosyal yaĢamın geleceği için endiĢeler uyandırmaktadır. Böylesi bir

durumda bu yerleĢimlerin içerisinde yaĢamakta olan konut kullanıcılarının

memnuniyet düzeylerinin üst seviyelerde olduğunun tespit edilmesi oldukça

ilginçtir. Konut yerleĢimlerinin tasarımlarında, kent içerisinde sağlanamayan

ve gereksinim duyulan fonksiyonlar (sosyal mekanlar, otopark, peyzaj

alanları, spor alanları, düzenli bir yönetim, sosyal etkinlikler, vb.)

sağlanmıĢtır. Memnuniyet düzeyini artıran bu etkenlerin, yerleĢimlerin dıĢa

kapalı yerleĢim özelliğinde olmadıkları durumda da sağlanması gerekliliği,

bir kentsel planlama ve bölgesel yönetim ilkesi olarak değerlendirilmelidir.

“Ġstanbul‟da ve dünyada sayısı hızla artmakta olan dıĢa kapalı konut

192

yerleĢimleri gelecekte nasıl bir yaĢam çevresi oluĢturacaktır?” sorusu, önemle

üzerinde düĢünülmesi gereken bir problemdir. Gelecek için daha iyi yaĢam

çevrelerinin oluĢturulması için, “insan-çevre iliĢkileri”ni ele alan ve

kullanılabilir veriler sunan çalıĢmaların sağladığı ipuçlarının konut

tasarımlarına bir girdi olması gerekmektedir.

Sosyal ihtiyaçlar, kent yaĢamında ve dolayısıyla konutta gerçekleĢen değiĢimler ile

birlikte diğer ihtiyaçlar gibi değiĢebilmekte ve bu durum yeniden tanımlanmasını

gerekli kılmaktadır. Bu sebeple tez çalıĢması kapsamında tanımlanan sosyal

ihtiyaçlar, fiziksel ve sosyal çevrenin değiĢimi ile birlikte belirli zaman aralıklarında

tekrar ele alınmalı ve analiz edilmelidir.

193

KAYNAKLAR

Aalbers, M., 2003. The Double Function Of The Gate: Social Inclusion And

Exclusion In Gated Communities And Security Zones, Paper

presented at the Conference “Gated Communities: Building Social

Division or Safer Communities?”, University of Glasgow, 18-19

September 2003.

Ahrentzen, S.B., 1992. Home As A Workplace In The Lives of Women. In Place

Attachment, Vol.12, p.113-138, (Eds.) I. Altman & S. Low, New

York: Plenum.

Al-Kodmany, K., 1997. Cultural Change and Residential Privacy: The Case of

Women in Damascus. Proceedings of EDRA 28: Space Design and

Management for Place Making, Montreal.

Alexander, C., 1974. An Early Summary of “The Timeless Way of Building”. in.

Designing for Human Behavior, p. 52-59, (Eds.) J. Lang, C. Brunette,

W. Moleski, D. Vachon, Dowden, Hutchinson& Ross. Inc., USA.

Altın, E., 2003. Ġstanbul 1950-2003, Boyut Yayınları Mimarlık ve Kent Dizisi 12,

Ġstanbul.

Altman, I., 1975. Environment and Social Behavior: Privacy, Personal Space,

Territory and Crowding. Montery, California: Brooks/Cole.

Altman, I., 1993. Homes, Housing and the 21st Century: Prospects and Challenges.

in The Meaning and Use of Housing, p. 9-27, (Eds.) E.G Arias,

Ethnoscapes Series, Aldershot: Avebury.

Altman, I. and Chemers, M. 1984. Culture and Environment. Cambridge

University Press.

Altman, I. and Low, S.M., 1992. Place Attachment, Human Behavior and

Environment Advances in Theory And Research Vol.12, Plenum

Press, New York and London.

Altman, I. and Rogoff, B., 1986. World Views in Psychology: Trait, Intersectional,

Organismic and Transactional Perspectives in Handbook of

Environmental Psychology, p.7-40, (Eds.) D. Stokols, and I. Altman,

New York John Wiley.

Altman, I. and Wandersman, A. 1987. Neighborhood and Community

Environments, Human Behavior and Environment, Advances in

Theory and Research, Vol.9, Plenum Press, New York and London.

Altman, I. and Werner, C.M., 1985. Home Environments, Human Behavior and

Environment, Advances in Theory and Research,. Vol.8. Plenum

Press, New York.

194

Angrist, S.S., 1974. Dimensions of Well-Being in Public Housing Families,

Environment and Behavior, 6, December, pp. 495-516.

Arias, E.G., 1993. The Meaning and Use of Housing, Ethnoscapes Series, Aldershot:

Avebury.

Aslanoğlu, R., 1998. Kent, Kimlik ve KüreselleĢme, ASA: Bursa.

Atasoy, A., 1973. DeğiĢen Ġhtiyaçlar KarĢısında Konut Tasarlamasının Mevcut

Konutların Değerlendirilmesi Yolu Ġle GeliĢtirilmesi, ĠTÜ Doktora

Tezi.

Atkinson, R. and Flint, J., 2004. The Fortress UK? Gated Communities, The

Spatial Revolt of the Elites and Time-Space Trajectories of

Segregation, Housing Studies, 19, 6, pp. 875-892.

Bali, R., 1999. “Modern Sitelerde YaĢam: “Çılgın Kalabalıktan Uzak...” Birikim

Dergisi, Temmuz, pp. 35-46.

Bachelard, G., 1969. The Poetics of Space, Boston, Massachusetts: Beacon Press.

Barker, R.G., 1968. Ecological Psychology: Concepts and Methods for Studying

The Environment of Human Behavior. Stanford, Ca: Stanford

University Press.

Bechtel, R.B., Marans, R.W. and Michelson, W., 1987. Methods in Environmental

and Behavioral Research, Van Nostrand Reinhold Company Inc. New

York.

Becker, F. D., 1977. Housing Messages, Dowden, Hutchinson & Ross, Inc.

Community Developement Series Vol. 30, USA.

Beyer, G.H., 1964. Housing: A Factual Analysis. The MacMillan Company, USA.

Bilgin, I., 2000. 20. Yüzyıl Mimarisi Barınma Kültürünün Hassas Dengeleri Ġle

Nasıl YüzleĢti? "Konut Politikaları Ve Uygulamaları Sempozyumu:

Türkiye Ve Fransa Örnekleri" toplantısına verilen tebliğ, ĠTÜ

Mimarlık Fakültesi, 24-25 Mayıs.

Birer, E.D., 2003. Sosyal Çevre-Konut ĠliĢkisi Ataköy-ġirinevler EtkileĢimi,

Mimar.ist Dergisi, yıl:3 sayı:7 kıĢ, pp.65-68.

Blakely, E.J. and Snyder, M.G., 1997. Fortress America: Gated Communities in

the United States. Washington, DC: Brookings Institution

Blauw, P.W., 1993. The Meaning and Use of Public Space. in The Meaning and Use

of Housing, p. 239-251, (Eds.) E.G. Arias, Ethnoscapes Series,

Aldershot: Avebury.

Blowers, A., Hamnett, C., and Sarre, P., 1974. The Future of Cities, Open

University.

Brebner, J., 1982. Environmental Psychology in Building Design. Applied Science

Publishers Ltd. London.

Broadbent, G., 1973. Design in Architecture. John Wiley & Sons Ltd., London.

Brower, S.N., 1996. Good Neighborhoods, A Study of In-Town & Suburban

Residential Environments, Preager Publishers, Westport, Conneticut

London.

195

Brown, B.B, Burton, J.R., and Sweaney, A.L., 1998. Neighbors, Households and

Front Porches, New Urbanist Community Tool or Mere Nostalgia?,

Environment and Behavior, Vol.30, no.5, September, pp. 579-600.

Brown, B. B. and Perkins, D. D. 1992. Disruptions in Place Attachment. in Place

Attachment, p.279-304, (Eds.) I. Altman, and S. Low, New York:

Plenum.

Buttimer, A. and Seamon, D. 1980. The Human Experience of Space And Place.

London Croom Helm.

Case, D., 1996. Contributions Of Journeys Away To The Definition Of Home: An

Empirical Study Of A Dialectical Process. Journal of Environmental

Psychology, 16, pp. 1-15.

Chawla, L., 1992. Childhood Place Attachments. in, Place Attachment, Human

Behavior and Environment Advances in Theory And Research,

Vol.12, p.63-86, (Eds.) I. Altman, and S.M. Low, Plenum Press, New

York and London.

Chokor, B.A., 1993. The Meaning and Use of Housing: The Traditional Family. in

The Meaning and Use of Housing, p.291-303, (Eds.) E.G. Arias,

Ethnoscapes Series, Aldershot: Avebury.

Civaroğlu, A., 2007. Yüksek Yapılar ve ĠzdüĢümleri: Ekonomi, Toplum ve Çevre.

Mimar-ist, Sayı:24, pp. 38-43.

Conway, J. and Adams, B., 1977. The Social Effects of Living off the Ground,

Habitat Intl. Vol.2 No. 5/6, Pergamon Press, pp. 595-614.

Cook, C.C., 1988. Components of Neighborhood Satisfaction: Responses from

Urban and Suburban Single-Parent Women, Environment and

Behavior, Vol.20, No.2, March, pp.115-149.

Coolen, H., 2006. The Meaning of Dwellings: An Ecological Perspective. Housing,

Theory and Society, Vol.23, Issue. 4, December, pp. 185-201.

Cooper, C., 1992. Environmental Memories. in Place Attachment, Human Behavior

and Environment Advances in Theory And Research, Vol.12, p.87-

112, (Eds.) I. Altman, and S.M. Low, Plenum Press, New York and

London.

Cooper M.C., Sarkissian, W., Wilson, D., and Perlgut, D., 1986. Housing as if

People Mattered. University of California Press.

Dinç, P., 2009. Gender in Difference in private offices: A Holistic Approach For

Assessing Satisfaction And Personalization. Journal of Environmental

Psychology, Vol. 29, pp. 53-62.

Dovey, K. 1985. Home and Homelessness. in Home Environments: Human Behavior

and Environment, Vol. 8., p.33-64, (Eds.) I. Altman, and C. Werner,

Plenum Press, New York.

Downs, R. and Stea, D., 1973. Image and Environment. Aldine Press, Chicago.

Duncan, J. S., 1981. Housing And Identity- Cross-Cultural Perspectives, London

196

Evans, G.W., 2003. The built Environment and Mental Health. Journal of Urban

Health: Bulletin of the New York Academy of Medicine, Vol.80, No4

December, pp. 536-555.

Foley, D.L., 1980. The Sociology of Housing, Annual Reviews Sociol. 6, pp. 457-

478.

Ford, L.R., 1986. Multiunit Housing in the American City, Geographical Review

Vol.76, No.4, October, pp. 390-407.

Franck, K.A., 1993. The Meaning and Use of Housing: Overlooked Populations. in

The Meaning and Use of Housing, p. 445-457, (Eds.) E.G. Arias,

Ethnoscapes Series, Aldershot: Avebury.

Frantz, K., 2006. Private Gated Neighborhoods; A Progressive Trend in US Urban

Developement, in Private Cities: Global and Local Perspectives,

p.64-75, (Eds.) G. Glasze, C. Webster, and K. Frantz, Routledge

Abingdon, Oxon.

Garreau, J., 1992. Edge City, Life On The New Frontier, Anchor Books, New York.

Gifford, R., 2007. The Consequences of Living in High-Rise Buildings,

Architectural Science Review, Vol 50.1, March, pp. 2-17.

Glaeser, E.L. and Sacerdote, B., 2000. The Social Consequences of Housing,

NBER Working Paper Series, No. 8034, JO,RO.

Glasze, G., Webster, C., and Frantz, K., 2006. Private Cities: Global and Local

Perspectives, Routledge Abingdon, Oxon.

Golledge, R.G. and Stimson, R.J., 1997. Spatial Behavior; A Geographic

Perspective, The Guilford Press, New York.

Göksu, A.F., 2003. Kentsel DönüĢüm Projelerinde Yenilikçi YaklaĢımlar, Kentsel

DönüĢüm Sempozyumu, Yıldız Teknik Üniversitesi, 11-13 Haziran.

Görgülü, T., 2003. Ġstanbul‟da ÇeĢitlenen Konut Üretim Biçimleri ve DeğiĢen

Konut AlıĢkanlıkları, Mimar.ist Dergisi, yıl:3, sayı:7, kıĢ, pp. 50-56.

Grant, J., 2003. Planning Responses to Gated Communities in Canada, Presented at

the Conference: “Gated communities: building social division or safer

communities?” Glasgow, September 18-19.

Green, R., 1999. Meaning and Form in Community Perception of Town Character.

Journal of Environmental Psychology, 19, pp. 311-329.

Haksal, I., 1995. Toplu Konut Yolu Ġle OluĢan Yeni YerleĢim Alanlarının

KarĢılaĢtırmalı Ġncelenmesi, BahçeĢehir, Halkalı, Ataköy Örneği,

Yüksek Lisans Tezi, Ġstanbul Teknik Universitesi.

Hashas, M.H., 2004. Residents‟ Attachment to New Urbanist verĢus Conventional

ġuburban Developments. Dissertation Submitted to the Graduate

Faculty of North Carolina State University In Partial Fulfillment of the

Requirements for the Degree of Doctor of Philosophy.

Hidalgo, M.C. and Hernandez, B., 2001. Place Attachment: Conceptual and

Empirical Questions, Journal of Environmental Psychology, 21, pp.

273-281.

197

Hoffman, A., 2000. A Study in Contradictions: The Origins and Legacy of the

Housing Act of 1949, Housing Policy Debate, Vol.11, Issue 2, pp.

299-326.

Holahan, C.J. and Wilcox, B.L., 1979. Environmental Satisfaction in High-and

Low-Rise Residential Settings: A Lewinian Perspective. in Residential

Crowding and Design, p.127-139, (Eds.) J.R. Aiello, and A. Baum,

Plenum Press, New York.

Hummon, D.M., 1992. Community Attachment: Local Sentiment And Sense of

Place, in Place Attachment, Human Behavior and Environment

Advances in Theory And Research, Vol.12, p.253-278, (Eds.) I.

Altman, and S.M. Low, Plenum Press, New York and London.

Hur, M. and Jones, H.M., 2008. Factors That Influence Residents‟ Satisfaction

With Neighborhoods., Environment and Behavior, Vol.40, No.5.

September, pp. 619-635.

Ittelson, W.H., 1973. Environment Perception And Contemporary Perceptual

Theory. in Environment and Cognition, p. 1-19, (Eds.) W.H. Ittelson,

New York: Seminar Press.

Ġnceoğlu, A., 1999. Evin Anlamı ve KentlileĢme Süreçleri, Doktora Tezi, ĠTÜ

Jacobs, J., 1961. Death and Life of Great American Cities, Random House, New

York.

Jurgens, U. and Landman, K., 2006. Gated Communities In South Africa, in

Private Cities: Global and Local Perspectives, p.109-126, (Eds.) G.

Glasze, C. Webster, and K. Frantz, Routledge Abingdon, Oxon.

Kasarda, J.D. and Janowitz, M., 1974. Community Attachment in Mass Society,

American Sociological Review, Vol. 39, June, pp.328-339.

Kemeny, J., 1992. Housing and Social Theory, Routledge, London.

Keyder, Ç., 2000. Enformel Konut Piyasasından Küresel Konut Piyasasına, in

Ġstanbul, Küresel Ġle Yerel Arasında, p.171-192, (Eds.) Ç. Keyder,

Metis Yayınları, Ġstanbul.

Keyder, Ç. ve Öncü, A., 1993. Küresel Ekonomiye Entegrasyon Süreci; Ġstanbul

Yol Ayrımında, Ġstanbul Dergisi, Sayı:7.

Knez, I., 2005. Attachment and Identity as Related To A Place And Its Perceived

Climate, Journal of Environmental Psychology, 25, pp. 207-218.

Korte C. and Huismans S., 1983. Sources of Assistance Among Residents of a

Dutch High-Rise Developement. American Journal of Community

Psychology, December, 11(6), pp. 751-755.

Kuppinger, P., 2004. Exclusive Greenery: New Gated Communities in Cairo, City

& Society, Vol. 16, Issue2. pp.35-62.

Lang, J., 1987. Privacy, Territoriality and Personal Space – Proxemic Thoery.

Creating Architectural Theory : The role of the behavioral sciences in

design. Van Nostrant Reinhold Co., New York.

198

Lang, J.T., 1993. Methodological Issues and Approaches: A Critical Analysis. in

The Meaning and Use of Housing, p.51-73, (Eds.) E.G. Arias,

Ethnoscapes Series, Aldershot: Avebury.

Lawrence, D.L., 1992. Transcendence of Place: The Role of La Placeta in

Valencia‟s Las Fallas, in Place Attachment, Human Behavior and

Environment Advances in Theory And Research, Vol.12, p.211-230,

(Eds.) I. Altman, and S.M. Low, Plenum Press, New York and

London.

Lawrence, R.J., 1987. Housing, Dwellings and Homes; Design Theory, Research

and Practice. John Wiley & Sons Ltd. Great Britain.

Lawrence, R.J., 2002. Healthy Residential Environments. in A. Handbook of

Environmental Psychology, p.394-412, (Eds.) R.B. Bechtel, and J.

Churchman, Wiley & Sons, Inc., New York.

Le Goix, R., 2003. Gated communities: Sprawl and social segregation in southern

California. Presented at The International Conference On Gated

Communities, Glasgow, September 18-19.

Le Goix, R., 2006. Gated Communities as Predators of Public Resources: The

Outcomes of Fading Boundaries Between Private Manağement And

Public Authorities In Southern California, in Private Cities: Global

and Local Perspectives, p.76-91, (Eds.) G. Glasze, C. Webster, and K.

Frantz, Routledge Abingdon, Oxon.

Leisch, H., 2002. Gated Communities in Indonesia, Cities, Vol.19, No.5, pp.341-

350.

Low, S.M., 1992. Symbolic Ties That Bind, Place Attachment In the Plaza, in Place

Attachment, Human Behavior and Environment Advances in Theory

And Research Vol.12, p.165-185, (Eds.) I. Altman, and S.M. Low,

Plenum Press, New York and London.

Low, S.M., 2001. The Edge and the Center: Gated Communities and the Discourse

of Urban Fear, American Anthropologist, Vol.103, No1, pp.45-57.

Low, S.M., 2003. Behind The Gates: Life, Security, And The Pursuit of Happiness in

Fortress America, Routledge, New York.

Low, S.M., 2006. Unlocking The Gated Community; Moral Minimalism and Social

(Dis)order In Gated Communities In The United States And Mexico,

in Private Cities: Global and Local Perspectives, p.45-63, (Eds.) G.

Glasze, C. Webster, and K. Frantz, Routledge Abingdon, Oxon.

Low, S.M. and Altman, I., 1992. Place Attachment, A Conceptual Inquiry, in Place

Attachment, Human Behavior and Environment Advances in Theory

And Research, Vol.12, p.1-12, (Eds.) I. Altman, and S.M. Low,

Plenum Press, New York and London.

Lynch, K., 1960. The Image of the City. Cambridge, Mass, MIT Press, Cambridge.

Mannarini, T., Tartaglia, S., Fedi, A., and Greganti, K., 2006. Image of

Neighborhood, Self-Image and Sense of Community, Journal of

Environmental Psychology, 26, pp.202-214.

199

Manzo, L.C., 2003. Beyond House and Haven: Toward a Revisioning of Emotional

Relationships With Places, Journal of Environmental Psychology, 23,

pp.47-61.

Manzo, L.C., 2005. For Better or Worse: Exploring Multiple Dimensions of Place

Meaning, Journal of Environmental Psychology, 25, pp.67-86.

Marans, R. 1987. Survey Research. in Methods in Environmental and Behavioral

Research, (Eds.) R.B. Bechtel, R.W. Marans and W. Michealson, Van

Nostrand Reinhold, New York.

Markin, R.J., Lillis, C.M., and Narayana, C.L., 1976. Social-Psychological

Significance of Store Space. Jorunal of Retailing. Vol. 52. No.1

pp.43-55.

Maslow, A., 1943. A Theory of Human Motivation <http://psychclassics.yorku.ca/

Maslow/motivation.htm>, alındığı tarih 29.12.2009, Psychological

Review, 50, pp.370-396.

Maslow, A., 2001. Ġnsan Olmanın Psikolojisi. KuraldıĢı Yayıncılık, Ġstanbul.

McAndrew, F.T., 1998. The Measurement of „Rootedness‟ and the Prediction of

Attachment To Home-Towns in College Students. Journal of

Environmental Psychology, 18, pp.409-417.

McKenzie, E., 2006. The Dynamics of Privatopia: Private Residential Governance

In The USA, in Private Cities: Global and Local Perspectives, p.9-30,

(Eds.) G. Glasze, C. Webster, and K. Frantz, Routledge Abingdon,

Oxon.

McMillan, D.W. and George, D.M.C., 1986. Sense of Community: A Definition

and Theory. Journal of Community Psychology, Volume 14, January,

pp.6-23.

Minton, A., 2002. Building Balanced Communities, the US and UK Compared,

RICS Leading Edge Series, November, RICS Planning and

Developement Faculty.

Moore, J., 2000. Placing Home in Context. Journal of Environmental Psychology,

20, pp.207-217.

Moser, C.O.N., 1987. Women, Human Settlements, and Housing: A Conceptual

Framework for Analysis and Policy-making. in Women, Human

Settlements and Housing, p.12-32, (Eds.) C.O.N. Moser, and L. Peake,

Tavistock Publications, USA.

Moss, M.L. and Townsend, A.M., 2000. How Telecommunications Systems are

Transforming Urban Spaces, in Cities in the Telecommunications Age:

The Fracturing of Geographies, p.31-53, (Eds.) J.O. Wheeler; Y.

Aoyama; and B. Warf, New York and London:Routledge.

Munson, B.E., 1956. Attitudes Toward Urban and Suburban Residence in

Indianapolis, Social Forces, Vol. 35, No. 1, October, pp. 76-80.

Nasar, J.L., 1993. Connotative Meanings of House Styles. in The Meaning and Use

of Housing, p.143-169, (Eds.) E.G. Arias, Ethnoscapes Series,

Aldershot: Avebury.

200

Newman, O., 1972. Defensible Space; Crime Prevention Through Urban Design,

Collier Books, New York.

Nickerson, R.S., 2003. Psychology and Environmental Change, Lawrence Erlbaum

Associates Publishers, Mahwah, NJ.

Niit, T., 1993. Housing Characteristics, Family Relations and Lifestyle: An

Empirical Study of Estonian Families. in The Meaning and Use of

Housing, p.327-341, (Eds.) E.G. Arias, Ethnoscapes Series, Aldershot:

Avebury.

Oldenburg, R., 1989. The Great Good Place: Cafes, Coffee Shops, Community

Centers, Beauty Parlors, General Stores, Bars, Hangouts and How

They Get You Through The Day, New York: Parağon House.

Oxley, D., Haggard, L.M., Werner, C.M., and Altman, I., 1986. Transactional

Qualities of Neighborhood Social Networks, A Case Study of

“Christmas Street”, Environment and Behavior, Vol.18, n.5,

September, pp.640-677.

Öymen Gür, ġ. 2000. Doğu Karadeniz Örneğinde Konut Kültürü, Yapı-Endüstri

Merkezi Yayınları.

Özsoy, A. ve Esin, N., 1988. Toplu Konutlarda Tasarım-Yapım Sistemi-Mekan

Kullanımı EtkileĢiminin AraĢtırılması, Ġstanbul: ĠTÜ.

Öztunalı Kayır, G., 2005. Sosyolojiden Ekososyolojiye Doğru DeğiĢen Kuramsal

Temeller. Akdeniz ĠĠBF Dergisi, Vol.9, pp.154-176.

Proshansky, H.M., 1974. Environmental Psychology and the Design Professions. in

Designing for Human Behavior, p.72-80, (Eds.) J. Lang, C. Brunette,

W. Moleski, and D. Vachon, Dowden, Hutchinson& Ross. Inc., USA.

Proshansky, H.M., 1976. Environmental Psychology: a Methodological Orientation.

in Environmental Psychology: People and Their Physical Settings,

2nd Edition. p.59-69, (Eds.) H.M. Proshansky, W.H. Ittelson, and

L.G. Rivlin, Oxford: Holt, Rinehart & Winston.

Proshansky, H.M., 1978. The City and Self-Identity, Environment and Behavior,

Vol.10, No:2, June, pp.147-169.

Proshansky, H.M., Ittelson, W.H., and Rivlin, L.G., 1970. Environmental

Psychology: Man And His Physical Setting, Graduate Division, The

City Univeristy of New York.

Pulat, G., 1996. Toplu Konutlarda Kullanıcı Memnuniyetinin Değerlendirilmesi,

YerleĢmelerde Sosyal EtkileĢimin Ġrdelenmesi, in Konut AraĢtırmaları

Sempozyumu, T.C. BaĢbakanlık Toplu Konut Ġdaresi BaĢkanlığı,

Konut AraĢtırmaları Dizisi:1, p.269-287, (Eds.) V. Bingöl, Bilkent,

Ankara.

Pulat Gökmen, G., Ok, V., Özsoy, A., ve Esin, N., 2005. Toplu Konutlarda Açık

Mekan YaĢantısı ve Kalite: Ataköy Ġçin Bir Yeniden Değerlendirme.

in Proceedings of Konut Değerlendirme Sempozyumu, (Eds.) S. Apak,

and G. Ülken, ĠTÜ Mimarlık Fakültesi Yayınları, Ġstanbul.

Rapaport, A., 1969. House Form And Culture, Englewood Cliffs, N.J.:Prentice Hall.

Rapoport, A., 1977. Human Aspects of Urban Form. Pergamon, New York.

201

Rapoport, A., 1982. Meaning of the Built Environment, Sage Publications Inc.

California.

Rapaport, A., 1985. “Thinking about Home Environments”, in Home Environments:

Human Behavior and Environment, Vol.8, p.255-286, (Eds.) I.

Altman, and C.M. Werner, New York: Plenum.

Rapoport, A., 2004. Kültür Mimarlık Tasarım. Yapı Endüstri Merkezi, Ġstanbul.

Relph, E., 1976. Place and Placelessness. Pion Limited, London.

Rivlin, L.G., 1987. The Neighborhood, Personal Identity, And Group Affiliations, in

Neighborhood and Community Environments, Human Behavior and

Environment, Advances in Theory and Research, Vol.9, p.1-34, (Eds.)

I. Altman, and A. Wandersman, Plenum Press, New York and

London.

Ross, C.L.T. and Uzzell, D.L., 1996. Place and Identity Process. Journal of

Environmental Psychology, Vol. 16, pp.205-220.

Sanchez, T.W. and Lang, R.E. 2002. Security Versus Status: The Two Worlds of

Gated Communities, Draft Cencus Note 02:02, November,

Metropolitan Institute at Virginia Tech.

Sanchez, T.W., Lang, R.E., and Dhavale, D.M., 2005. Security versus Status? A

First Look At The Census‟s Gated Community Data, Journal of

Planning Education and Research, 24, pp.281-291

Sanoff, H., 1977. Methods of Architectural Programming, Community

Developement Series, Volume 29, Dowden, Hutchinson&Ross, Inc.

America.

Sanoff, H., 1991. Visual Research Methods in Design. Van Nostrand Reinhold, New

York, USA.

Sanoff, H., 2006. 53 Research Papers In Social Architecture 1965-2005, Aardvark

Global Publishing Company, LLC.

Sanoff, H., 2006a. Perception of the Neighbourhood, Presented at the 5th Annual

AIA Research Conference, Washington DC. 1969, in 53 Research

Papers In Social Architecture 1965-2005, p.13-19, (Eds.) H. Sanoff,

Aardvark Global Publishing Company, LLC.

Sanoff, H., 2006b. The Social Implications of Residential Environments, Intern. J.

Environmental Studies, 1971, Vol.2, pp.13-19, in 53 Research Papers

In Social Architecture 1965-2005, p.87-94, (Eds.) H. Sanoff, Aardvark

Global Publishing Company, LLC.

Sanoff, H., 2006c. Neighborhood Satisfaction: A Study of User Assesments of a

Low Income Residential Environment. in 53 Research Papers In

Social Architecture 1965-2005, p.113-126, (Eds.) H. Sanoff, Aardvark

Global Publishing Company, LLC.

Sanoff, H., 2006d. User Assessments of a Low-income Residential Environment:

Chapel Hill, North Carolina, USA. in 53 Research Papers In Social

Architecture 1965-2005, p.256-260, (Eds.) H. Sanoff, Aardvark

Global Publishing Company, LLC.

202

Sommer, R., 1969. Personal Space: The Behavioral Basis of Design. Englewood

Cliffs, Prentice- Hall, N.J.

Stedman, R.C., 2002. Toward A Social Psychology of Place: Predicting Behavior

from Place-Based Cognitions, Attitide and Identity, Environment and

Behavior, 34, pp.561-581.

Steele, F., 1981. The Sense of Place. CBI Publishing Company, Inc. USA.

Stokols, D. and Shumaker, S.A. 1981. People In Places: A Transactional View Of

Settings, in Cognition, Social Behavior, and the Environment, p.441–

488, (Eds.) J.H. Harvey, Lawrence Erlbaum Associates, Hillsdale, NJ.

Strebel, I., Jacobs, J.M., and Cairns, S., 2005. Highrise Housing as a Building

Event, Paper Presented at the ESRC seminar “Housing Research and

Science Technology Studies” – Department of Geography, University

of Durham, October 11.

Sugiyama, T, Thompson, C.W., and Alves, S., 2009. Associations Between

Neighborhood Open Space Attributes and Quality of Life for Older

People in Britain. Environment and Behavior, Vol.41. No.1, January,

pp.3-21.

ġener, H., 1977. Geleneksel Konutların Onarım Yenileme ÇalıĢmalarına Ġhtiyaçsal

Değerlendirme Yolu Ġle Bir YaklaĢım, Doktora Tezi, Ġstanbul: ĠTÜ.

Tapan, M., 2004. Mimarlıkta Değerlendirme. ĠTÜ Yayınevi, Ġstanbul.

Tekeli, Ġ., 1969; Sosyal Sistemler, Sosyal DeğiĢme Ve YerleĢme Yapısı, Doktora

Tezi, ĠTÜ.

Thorns, D.C., 2004. Kentlerin DönüĢümü, Kent Teorisi ve Kentsel YaĢam, CSA

GlobalYayın Ajansı, Ġstanbul

Tower, G., 2005. An Introduction to Urban Housing Design, At Home In The City,

Architectural Press, Oxford.

Troy, P.N., 1973. Residents and Their Preferences: Property Prices and Residential

Quality, Regional Studies, Vol. 7, Pergamon Press, Great Britain, pp.

183-192.

Turgut, H., 1990. Kültür, DavranıĢ, Mekan EtkileĢiminin Saptanmasında

Kullanılabilecek Bir Yöntem, ĠTÜ Doktora Tezi.

Turgut, H. ve Akbalık, E., 2004. Küresel ile Yerel Arasındaki Ġstanbul‟da Yeni

Konut Eğilimleri, Konut Degerlendirme Sempozyumu, Ġstanbul.

Turgut, H. and Ünügür, S.M., 1997 Changing Household Patterns and the Use of

Home: A Case Study of the Traditional Turkish Houses. in Culture

and Space In The Home Environments, AraĢtırma Serisi:7, p.1-42,

(Eds.) M. Ünügür, O. Hacıhasanoğlu, H. Turgut, “Globus” Dünya

Basınevi, Ġstanbul.

Twigger-Ross, C.L. and Uzzell, D.L., 1996. Place and Identity Processes, Journal

of Environmental Psychology, 16, pp.205-220.

Ultav, Z.T. ve Sahil, S., 2004. Toplumsal Yapı Mekansal Yapı EtkileĢimi

Bağlamında Or-An Örneğinin Ġncelenmesi, Gazi Üniv. Müh. Mim.

Fak. Der. J. Fac. Eng. Arch. Gazi Univ., Vol. 19, No 3, pp.247-259.

203

Unger, D.G. and Wandersman, A., 1985. The Importance of Neighbors: The

Social, Cognitive, and Affective Components of Neighboring.

American Jorunal of Community Psychology, Vol. 13, No.2, pp.139-

147.

Uraz, T.U. and Turgut, H. 1997. Culture, Space, Change and Continuity –From

Traditional Turkish House to Squatter House, in Culture and Space In

The Home Environments, (Eds.) M. Ünügür, O. Hacıhasanoğlu, H.

Turgut, “Globus” Dünya Basınevi, Ġstanbul.

Url-1. <http://www.umsl.edu/%7Ekeelr/010/pruitt-igoe.htm>, alındığı tarih 23.05.2009.

Url-2. <http://www.itusozluk.com/gorseller/maslow+un+ihtiya%E7lar+hiyerar%FEisi/>,
alındığı tarih 01.02.2010.

Url-3. <http://tr.wikipedia.org/wiki/Maslow_teorisi>, alındığı tarih 01.01.2010.

Url-4.<http://www.dumankaya.com/konsept/pages/page01iframe.html>, alındığı

tarih 01.05.2009.

Url-5.<http://www.antyapi.com/antrium_yaĢam.html>, alındığı tarih 01.04.2008.

Url-6.<http://www.myworld.com.tr/tr/proje.asp>, alındığı tarih 01.04.2008.

Url-7.<http://www.ev-idea.com>, alındığı tarih 01.04.2008.

Url-8.<http://www.narcity.com.tr>, alındığı tarih 01.04.2008.

Url-9.<http://www.eikongraphia.com/?p=1962>, alındığı tarih 23.05.2009.

Url-10.<http://www.loadtr.com/389161-istanbul_haritas%C4%B1.htm>, alındığı

tarih 23.05.2007.

Url-11.<http://www.maps.google.com>, alındığı tarih 01.03.2008.

Url-12.<http://arkiv.arkitera.com/p1292-tc-emlak-bankasi-atakoy-7-8-yerlesim-

alani-konutlari.html>, alındığı tarih 01.03.2008.

Url-13.<http://www.yapidergisi.com/i/ek2.pdf>, alındığı tarih 01.03.2008.

Url-14.<http://arkiv.arkitera.com/p4226-soyak-sitesi.html>, alındığı tarih

01.03.2008.

Url-15.<http://www.soyakgoztepesitesi.com/site_galery.aspx>, alındığı tarih

01.03.2008.

Url-16.<http://www.buyukhanli.com.tr/>, alındığı tarih 01.03.2008.

Url-17.<http://arkiv.arkitera.com/m59-dogan-tekeli.html>,alındığı tarih 01.03.2008.

Url-18.<http://www.arkitera.com/h29132-gokturkte-disariya-kapali-luks-

yasamlar.html>, alındığı tarih 21.05.2008.

Url-19.<http://arkiv.arkitera.com/p5264-doga-mese-park-evleri.html>, alındığı tarih

01.03.2008.

Url-20.<http://arkiv.arkitera.com/p10609-dumankaya-vizyon.html>, alındığı tarih

01.03.2008.

Url-21.<http://arkiv.arkitera.com/project.php?startsWith=A>, alındığı tarih

01.03.2008.

http://tr.wikipedia.org/wiki/Maslow_teorisi
http://www.dumankaya.com/konsept/pages/page01iframe.html

204

Url-22.<http://artandscience.blogcu.com/unique-euro-asian-city-istanbul/

4553252>, alındığı tarih 05.03.2008.

Url-23.<http://istanbulresimleri.net/istanbulresimleri_bogazici_details_656.html>,

alındığı tarih 01.06.2007.

Ünlü, A., 1998. Çevresel Tasarımda Ġlk Kavramlar, ĠTÜ Mimarlik Fakültesi Baskı

Atölyesi, Ġstanbul.

Ünlü, A., Özener, O., Özden, T., and Edgu, E., 2001. An Evaluation of Social

Interactive Spaces in a University Building. Proceedings of the 3rd.

International Space Syntax Symposium, Georgia Tech. University,

Atlanta, 7-11 May.

Ünügür, S.M., Hacıhasanoğlu, O., and Turgut, H., 1997. Culture and Space In

The Home Environments, “Globus” Dünya Basınevi, Ġstanbul.

Van Vliet, W., 1993. A House is not an Elephant: Centering the Marginal. in The

Meaning and Use of Housing, p.555-565, (Eds.) E.G. Arias,

Ethnoscapes Series, Aldershot: Avebury,

Wahl, H.W., and Lang, F.R., 2003. Aging in Context Across the Adult Life

Course: Integrating Physical and Social Environmental Research

Perspectives. in Annual Review of Gerontology and Geriatrics; Focus

on Aging in Context: Socio-Physical Environments, Volume 23, p.1-

34, (Eds.) H.W. Wahl, R.J. Scheidt, and P.G. Windley, Springer

Publishing Co., New York.

Walsh, W.B., Craik, K.H., and Price, R.H., 2000. Person- Environment

Psychology, New Directions and Perspectives Second Edition.

Lawrence Erlbaum Associates, Mehwah, NJ.

Wapner, S., Demick, J., Yamamoto, T., and Minami, H., 2000. Theoretical

Perspectives in Environment-Behavior Research, Underlying

Assumptions, Research Problems, and Methodologies, Kluwer

Academic/Plenum Publishers, New York.

Webster, C. and Glasze, G., 2006. Conclusion; Dynamic Urban Order And The

Rise of Residential Clubs, in Private Cities: Global and Local

Perspectives, p.222-236, (Eds.) G. Glasze, C. Webster, and K. Frantz,

Routledge Abingdon, Oxon.

Webster, C., Glazse, G., and Frantz, K., 2002. The Global Spread of Gated

Communities, Environment and Planning B: Planning and Design,

Vol.29, pp.315-320.

Wehrhahn, R. and Raposo, R., 2006. The Rise of Gated Residential

Neighborhoods in Portugal and Spain; in Private Cities: Global and

Local Perspectives, p.170-189, (Eds.) G. Glasze, C. Webster, and K.

Frantz, Routledge Abingdon, Oxon.

Werner, C.M., 2003. Changing Homeowners‟ Use of Toxic Household Products: A

Transactional Approach, Journal of Environmental Psychology.

Vol.23, pp.33-45.

205

Werner, C.M. and Altman, I., 2000. Humans and Nature. in Theoretical

Perspectives in Environment-Behavior Research, Underlying

Assumptions, Research Problems, and Methodologies, p.21-37, (Eds.)

S. Wapner, J. Demick, T. Yamamoto, and H. Minami, Kluwer

Academic/Plenum Publishers, New York.

Werner, C.M, Altman, I, and Oxley, D., 1985. Temporal Aspects of Homes, A

Transactional Perspective. in Home Environments: Human Behavior

and Environment, Vol. 8, p.1-28, (Eds.) I. Altman, and C.M. Werner,

Plenum Press, New York.

Werner, C.M., Brown, B.B., and Altman, I., 2002. Transactionally Oriented

Research: Examples and Strategies. in A Handbook of Environmental

Psychology, p.203-221, (Eds.) R.B. Bechtel, and J. Churchman, Wiley

& Sons, Inc., New York.

White, D.D., Virden, R.J., Van R., and Carena J., 2008. Effects of Place Identity,

Place Dependence, and Experience-Use History on Perceptions of

Recreation Impacts in a Natural Setting, Environmental Management

42, pp.647-657.

Wilkonson, D. and Birmingham, P., 2003. Using Research Instruments a Guide

For Researchers, RoutledgeFalmer, London.

Wilkinson, R.K. and Sigsworth, E.M., 1972. Attitudes To The Housing

Environment: An Analysis of Private and Local Authority Households

in Batley, Leeds and York. Urban Studies, 9, pp.193-214.

Wilson Doenges, G., 2000. An Exploration of Sense of Community and Fear of

Crime In Gated Communities, Environment and Behavior, Vol.32

No.5, pp.597-611.

Yin, R.K., 1989. Case Study Research Design And Methods, Sage Publications Inc.

California.

Yeung, Y., 1977. High-Rise, High-Density Housing: Myths and Reality, Habitat

Intl. Vol. 2, No. 5/6, Pergamon Press, pp. 587-594.

Zeisel, J., 1981. Inquiry By Design:Tools For Environment-Behavior Research,

Brooks/cole Publishing Company, Monterey, California.

206

207

EKLER

EK A : Anketler

208

EK A

Anket A1: Seçilen konut yerleĢimlerinde uygulanan anket.

209

Anket A1: (Devam) Seçilen konut yerleĢimlerinde uygulanan anket.

210

Anket A2: Dönemin mimarları ile yapılan görüĢmelerde yöneltilen sorular.

211

ÖZGEÇMĠġ

Ad Soyad: S. Banu GARĠP

Doğum Yeri ve Tarihi: Ġzmir - 1977

Lisans Üniversite: Ġ.T.Ü. Mimarlık Fakültesi, Mimarlık Bölümü (1996-2000)

Y. Lisans Üniversite: Ġ.T.Ü. F.B.E., Mimari Tasarım Y. Lisans Progr. (2000-2003)

 North Carolina State Univ. College of Design, ABD (2009)

Yayın Listesi:

Garip, S.B., 2010. Ġstanbul‟da Kapalı Konut Sitelerinde YaĢamak: Evin Anlamı

ve Mekana Bağlılık Üzerine Bir ÇalıĢma. Ulusal Kapalı Konut YerleĢmeleri

Konferansı, ĠTÜ, Ġstanbul, 4-5 Mart.

Garip, S.B., 2009. The Social Effects of New Urban Housing Settlements In

Istanbul. The 8
th

. Biennial Conference on Environmental Psychology,

University of Zürich, Ġsviçre, 6-9 Eylül.

Garip, E., and Garip, S.B., 2009. Influence of Spatial Layout on Shopping

Experience. The 8
th

. Biennial Conference on Environmental Psychology,

University of Zürich, Ġsviçre, 6-9 Eylül.

Uğurlu A. H., Beduk, D., Doğanca, M., Altınok, H., Garip, S.B., Özbek, K.,

2008. “An Approach To Collective Studies Between Universities And A

Workshop: Space: From Element To The Whole”, at the Designtrain

Congress, Trailer II, Hollanda, 5-7 Haziran.

Garip, S.B., and Garip, E., 2008. Adana BüyükĢehir Belediyesi ZiyapaĢa

Mahallesi-Mimar Sinan Parkı Kesimi Kentsel Tasarım Ulusal Proje

YarıĢması 1. Ödül. Arkitekt, Vol. 02, Mart-Nisan , pp. 54-63.

Garip, S.B., and Garip, E., 2008. Adana ZiyapaĢa Mahallesi Ulusal Proje

YarıĢması. Yeni Mimar Gazetesi, Mayıs.

BaĢeskici, S.B., and Garip, E., 2004. Amaç Tasarımsa; 1+1. Ropörtaj, Yeni

Mimar Gazetesi, Haziran.

BaĢeskici, S.B., 2003. DeğiĢimin Sürekliliğinde Zamansal Kırılma Noktaları;

DeğiĢen Ġnsan ve Kentin KarĢılıklı EtkileĢimi. Yüksek Lisans Tezi, ĠTÜ.

Garip, E., and BaĢeskici, S.B., 2002. Kent Ġçin Bir Omurga. Yapı Dergisi,

Vol.12, ġubat.

Turgut H.; BaĢeskici, S.B.; Aslan, A.. Temmuz 2001. “Mimari Tasarım

Eğitimi: Proje Stüdyosu 3-4 ve Amasya”, Yapı Dergisi, pp.45-55.

Ödül Aldığı Mimari ve Kentsel Tasarım Proje YarıĢmaları:

Garip E.; Garip, S.B.; Özkan, A.; Özaydan, K, 2010. Ġzmit Sahili Peyzaj ve

Kentsel Tasarım Proje YarıĢması‟nda 1. Ödül.

212

Garip E.; Garip, S.B.; Özkan, A.; Özaydan, K, 2008. Küçükçekmece Kent

Merkezi Ulusal Kentsel-Mimari Tasarım YarıĢması‟nda 1. Ödül.

Garip, E.; Garip, S.B., 2008. Adana ZiyapaĢa Mahallesi ve Yakın Çevresi Kent

Merkezi Ulusal Kentsel-Mimari Tasarım YarıĢması‟nda 1. Ödül.

Garip E.; Garip, S.B.; Özkan, A.; Özaydan, K, 2007. Ġki AĢamalı BaĢakĢehir

Kent Merkezi Ulusal Kentsel- Mimari Tasarım YarıĢması‟nda 2. Ödül.

Turgut Yıldız, H.; Demirel Eren, E; Garip, E; BaĢeskici, S.B., 2004. UIA

“YaĢasın Kentler” Uluslararası Tasarım YarıĢması‟nda Ulusal Ödül.

Garip, E.; BaĢeskici, S.B., 2002. Borusan Kültür Merkezi Ulusal Mimari Proje

YarıĢması‟nda 1. Mansiyon.

Garip E.; Garip, S.B.; Özkan, A.; Özaydan, K, 2010. Zonguldak Lavuar

Koruma Alanı ve Çevresi Koruma, Planlama, Kentsel Tasarım ve Peyzaj

Düzenleme Proje YarıĢması‟nda 2. Mansiyon.

Garip E.; Garip, S.B.; Özkan, A.; Özaydan, K, 2010. Edirne Belediyesi

Selimiye Camii Çevresi Ulusal Kentsel Tasarım Proje YarıĢması‟nda 3.

Mansiyon.

Garip, E.; Garip, S.B.; Özkan, A.; Özbek, E.; Varlık, G., 2007. Diyarbakır

Dicle Vadisi ve Çevresi Düzenlemesi Ulusal Kentsel-Mimari Tasarım

YarıĢması‟nda 4. Mansiyon.

Garip, E.; BaĢeskici, S.B., 2001. Kadıköy Meydanı, HaydarpaĢa-Harem Bölgesi

Ġçin Ulusal Kentsel Tasarım Proje YarıĢması‟nda 5. Mansiyon.

Garip, E.; BaĢeskici, S.B.; Özkan, A., 2004. Pananos Plajı Çevre Düzenlemesi

Ulusal Kentsel Tasarım YarıĢması‟nda Satınalma.

Garip, E.; BaĢeskici, S.B.; Özkan, A., 2002. Ankara 50. Yıl Parkı ve ġehitler

için Anıt Kompleksi Ulusal Kentsel- Mimari Tasarım YarıĢması‟nda

Satınalma.

Garip, E.; BaĢeskici, S.B., 2002. Doğukent Kentsel Mekanlar ve Cepheler

Ulusal Mimari Proje YarıĢması‟nda Satınalma.

Garip, E.; BaĢeskici, S.B., 2002Ankara Kuğulupark Ulusal Kentsel-Mimari

Tasarım Proje YarıĢması‟nda Satınalma.

