TÜRK YAŞAM KÜLTÜRÜNDEKİ DEĞİŞİMİN
OSMANLI DÖNEMİ SİVİL MİMARLIK ESERLERİ ÜZERİNDEKİ ETKİLERİ;
GELENEKSEL DENİZLİ EVLERİ ÖRNEĞİ*
(EFFECTS OF CHANGE IN TURKISH LIFE CULTURE ON CIVIL ARCHITECTURE WORKS OF OTTOMAN PERIOD;

EXAMPLES OF TRADITIONAL DENIZLI HOUSES)

Bahattin KÜÇÜK**
M. Lütfi HİDAYETOĞLU***
ABSTRACT
Culture can be accepted as a whole of both discrete and concrete features and values of a certain human community. This alliance of values is also alive as humans who effectuate the culture, changes in accordance with conditions, develops and affects its environment. Turkish house passed great developments in this process and brought about different types showing differences in terms of climate, nature and culture in the regions it expanded and developed. However, no matter what these differences are, it is seen that Turkish houses were built by adhering to the certain value alliance. Some reasons such as external environmental conditions, building material not being resistant to the corrosive effects of time, natural disasters, rapidly changing social lives, patriarchal family transforming in core families and even individual life can be seen among main reasons of this. In this study; the effects of changes in lifestyle on the traditional Turkish Houses is emphasized. In the study, abandoned Turkish houses with the changes in cultural life and unguardedly being disappeared in contemporary structuring is given with examples from Denizli. As the result of the study, some recommendations to survive the Turkish houses, a heritage of Turkish culture belonging to Ottoman Empire period, in modern life conditions. With the regulations and measures suggested above Turkish civil architecture culture will be alive and pass on to future generations, and while keeping up with the modern understanding, it will be possible to establish livable places respecting the environment and people.

GİRİŞ
Bir toplumun soyut ve somut tüm değerlerinin bir bütünü olan kültür, kendisini oluşturan insanlar gibi değişkendir, sürekli gelişir ve çevresini etkiler. Türk kültürü; zaman içerisinde ileri gelişmişlik düzeyine ulaşmış ve egemen olduğu coğrafyalarda toplumun tüm değerlerinin şekillenmesinde etkin rol almıştır. Bu toplumsal değerlerin en önemlilerinden birisi de, insanoğlunun temel ihtiyaçlarını karşılayan evlerdir (Yıldırım ve Hidayetoğlu, 2009: 114). Geleneksel Türk evleri Türk yaşam kültürünün bir sonucu olarak süreç içerisinde şekillenmiştir. Türk evleri yayıldığı geniş bir bölge içerisinde, çeşitli iklim, malzeme ve yaşam biçimleri ile farklılaşmasına rağmen, genel biçimleniş itibariyle ortak özellikler göstermektedir. Bu özellikleriyle Türk yaşam kültürünün temelini yansıtan geleneksel evler Türk kültür mirası olarak kabul edilmektedir.
Ancak geleneksel Türk evlerinin günümüze kadar sağlıklı bir şekilde ulaşamadığı bir gerçektir (Yıldırım ve Hidayetoğlu, 2006: 332). Dış çevre koşulları, yapı malzemelerinin zamanın yıpratıcı etkilerine karşı koyamaması, doğal felaketler, sosyal yaşamın hızla değişmesi, ataerkil aile yaşamının çekirdek ailelere, hatta bireysel yaşama dönüşmesi, şehircilik faaliyetleri gibi nedenler geleneksel Türk evlerinin yaşatılamamasının başlıca sebepleri arasında sayılabilir.
Coğrafi konumu gereği çok eski çağlardan bu yana önemini koruyan ve Türk kültürünün şekillenmesinde önemli katkıları olan Denizli’deki Osmanlı İmparatorluğu dönemine ait geleneksel Türk evleri, dönemin özelliklerini yansıtması bakımından önemlidir. Bu nedenle çalışmada Osmanlı dönemi geleneksel Türk evlerinin, yaşam kültüründeki değişimle beraber bozulmaya uğraması, terk edilmesi ve korumasız bir şekilde çağdaş yapılaşmanın içerisinde yok olması geleneksel Denizli evlerinden örneklerle anlatılmıştır.

1. TÜRK EVİNDE GELENEKSEL YAŞAM
Geleneksel Türk evleri süreç içerisinde büyük gelişmeler geçirmiş ve yayılıp geliştiği iklim, tabiat ve kültür bakımından farklılıklar gösteren bölgelerde farklı tipler meydana getirmiştir. Fakat bu bölgesel farklılıklar ne olursa olsun, Türk evlerinin belirli kültürel değerler bütününe bağlı kalınarak yapıldığı görülmektedir.

Geleneksel Türk evlerinin insana, doğaya ve içerisinde bulunduğu yakın çevreye olan saygısı temel biçimleniş prensiplerinden kabul edilebilir. Binaların birbirlerinin manzaralarını kapatmayacak şekilde konumlandırılması, çıkmaz sokakların evler arasında sosyal mekânlar oluşturması, ev içi mahremiyetinin gözetiliyor olması, her evin bir bahçesinin olması, kendine özgü mesajlar içeren kapı tokmaklarının kullanılması ve bunlara benzer tüm ayrıntılar Türk evlerinin insana ve çevreye olan özeninin bir göstergesidir (Yıldırım ve Hidayetoğlu, 2009: 114).

Geleneksel Türk evlerinin mimari yapısı incelendiğinde ilk dönemlerde evlerin 1 katlı olduğu görülür. Ancak daha sonraları şehirleşmenin başlamasıyla 2 ya da 3 katlı evler yapılmıştır (Eldem, 1984: 96). Her bir evin küçük de olsa bir bahçesi vardır. Bu bahçe yüksek ve içeriyi göstermeyen bir duvar ile sınırlandırılmıştır. Çoğunlukla iki kanatlı bir ahşap kapıdan girilen bahçede işlikler bulunur. Bu içe dönük mimari tasarım evin hanımının mahremiyet gereksinmeleri sonucu şekillenmiştir.

Evlerin giriş katları ahır, samanlık, depo ve işlik gibi fonksiyonları barındırır ve bu kısımların da genellikle dışarıya açılan pencereleri yoktur. Evin ana yaşam alanları üst katlardır. Evin bulunduğu iklim koşullarına göre açık ya da kapalı olarak konumlandırılan sofa, planın merkezindedir. Tüm odalara bu orta mekândan ulaşılır. Sofa hem bir geçiş mekânı hem de ailenin toplandığı ve vakit geçirdiği bir yaşam alanıdır. Geleneksel Türk evlerinin temel mekânı ise odalardır. Odalarda fonksiyon sınırlandırma yoktur. Yaşamla ilgili oturma, dinlenme, yemek hazırlama, pişirme, yemek yeme, ısınma, yatma, çalışma gibi eylemlerin tümü her bir odada rahatlıkla yapılabilir (Hacıbaloğlu, 1989: 21). Bu özelliği ile oda; gündüz yemek hazırlanıp, kahve pişirilip, oturulan; gece olduğunda ise yüklüklerden çıkartılan döşeklerle yatılabilen, ya da yıkanılabilen bir mekâna dönüşmektedir. Ataerkil bir aile düzeninin benimsendiği Türk evlerinde evlenen çift, ayrı bir eve taşınmamakta, evin bir odasına yerleşmektedir. Bu nedenle ekonomik imkânlarla da bağlantılı olarak geleneksel Türk evleri büyükçe ve çok odalı olarak yapılmaktadır.
Geleneksel Türk evlerinin mimari tasarımı ve detayları incelendiğinde tüm tasarım ve çözümlerin belirli bir amaca hizmet ettiği, belli bir faydası olduğu görülmektedir. Özellikle yerleşik yaşama geçiş ve İslamiyet’in kabulü ile şekillenen mahremiyet anlayışı; geleneksel Türk evlerinin şekillenmesinde önemli rol oynamıştır. Geleneksel Türk evlerinin plan özellikleri, evlerdeki kat kullanımı, sofalar, haremlik selamlık odaları, kim geldi pencereleri, döner dolaplar, gömme dolaplar, kapılar, kapı tokmakları vb. birçok donatı ve aksesuar, yaşam kültürü ile şekillenen tasarım unsurlarıdır (Yıldırım ve Hidayetoğlu, 2009: 119).

Ancak Türk yaşam kültüründeki sürekli değişim, özellikle son dönemlerde iyice hızlanmış ve özünden oldukça uzaklaşmıştır. Bunun bir sonucu olarak da özellikle geleneksel Türk evleri değişen yaşam şartlarına uyum sağlayamaz hale gelmiştir.
2. DEĞİŞEN TÜRK YAŞAM KÜLTÜRÜNÜN GELENEKSEL EVLER ÜZERİNDEKİ ETKİLERİ

Geleneksel Türk evlerinin günümüze sağlıklı bir şekilde gelememesinin birçok sebebi vardır. Geleneksel yapılarda kullanılan malzemelerin, dış çevre koşullarına ve doğal yıpratıcı etkilere karşı koyamaması, özellikle sivil mimarlık örneklerinin yok olmasına, bozulmasına neden olmaktadır. Bu nedenledir ki günümüze ulaşan geleneksel sivil mimarlık eserlerinin nereyse tamamı Osmanlı dönemine aittir. Ancak geleneksel Türk evlerinin tahrip olması ve yok olmaya başlamasının asıl nedeninin Türk insanı ve yaşayışında meydana gelen değişimler olduğu düşünülmektedir.

Geleneksel Türk evi, içerisinde yaşayan insanların ihtiyaçları ve yaşam biçimi doğrultusunda süreç içerisinde şekillenmiş, özgün ve ideal bir yapı haline gelmiştir. Ancak çeşitli nedenlerle evde yaşayan insanların yaşayış tarzlarında ortaya çıkan beklenmedik gelişmeler geleneksel evlerin özgünlüğünü bozmaktadır. Bu bozulma ve yozlaşmayı Suha Arın “Safranboluda Zaman” belgeselinde çarpıcı örneklerde ifade etmektedir. Odaların daha aydınlık olması için ya da tadilat sırasında, geleneksel düzende yapılan, ahşap kasalı ve kepenkli pencerelerin sökülerek; yerlerine yapının cephe düzenine tamamen aykırı bir biçimde daha büyük ve o döneme göre modern pencere sistemlerinin takıldığı görülmektedir (Fotoğraf 1-3). Bununla beraber geleneksel yaşamda gerek duyulmayan balkonlar için sonradan cumbaların duvarlarının yıkıldığı görülmektedir (Fotoğraf 4). Tüm bu müdahaleler Geleneksel cephe düzenini ciddi bir şekilde etkilemiştir.

[image: image1.jpg]

 [image: image2.jpg]

Fotoğraf: 1 (Arın, 1976)

 Fotoğraf: 2 (Arın, 1976)

[image: image3.jpg]

 [image: image4.jpg]

Fotoğraf: 3 (Arın, 1976)

 Fotoğraf: 4 (Arın, 1976)
Geleneksel Türk evlerinde genellikle iki ya da üç kuşağın bir arada yaşadığı bilinmektedir. Bu nedenle evler çok odalı ve ailenin ekonomik imkanları doğrultusunda mümkün olduğunca büyük yapılmaktadır. Ancak özellikle 1970’li yılardan sonra bu ataerkil aile düzeninden uzaklaşarak, çekirdek aile modelinin benimsendiği görülmektedir. Bu durum birkaç kişilik küçük bir ailenin, geniş bir aile için kusursuz olarak şekillenen Türk evinde problemlerle karşılaşmasına neden olmuştur. Bu problemlerin en önemlilerinden biri yapının ısıtılması sorunudur. Küçük bir aile için çok büyük olan yapının tamamının ısıtılması mümkün olamayacağından, kullanıcılar odalardaki ocaklara müdahale etmiş (Fotoğraf 5) ya da mahremiyet gereksinimleri nedeniyle penceresiz olarak yapılan ve depo, samanlık, işlik gibi fonksiyonları bulunan giriş katlarına yerleşmişlerdir (Fotoğraf 6).

[image: image5.jpg]H,' l

Mg
-
e

 [image: image6.jpg]

Fotoğraf: 5 (Arın, 1987)

 Fotoğraf: 6 (Ahunbay, 1996:48)
Yapının ısıtma, bakım gibi giderlerini karşılayamayan kullanıcıların, asıl yapıyı terk ederek yapının hemen bitişiğine betonarme barınaklar yaptığı da görülmektedir (Fotoğraf 7). Çekirdek aile için çok büyük olan geleneksel evlerin en özenli hazırlanan baş odaları depoya çevrilmiştir (Fotoğraf 8).
[image: image7.jpg]

 [image: image8.jpg]

Fotoğraf: 7 (Arın, 1987)

 Fotoğraf: 8 (Arın, 1987)
Geleneksel Türk evlerini etkileyen bir diğer değişim ise plansız şehirleşmedir. Ailelerin küçülmesi modern konuta olan ihtiyacı arttımıştır. Özellikle 1990’ların başında, Denizli gibi orta ve küçük ölçekli şehirlerde hızlı bir yapılaşma başlamıştır. Ancak yeni yapılar, mevcut altyapıyı ve kent dokusununu kullanmak amacıyla, eski yerleşimler üzerinde yoğunlaşmıştır. Bu da geleneksel mimari dokunun bozulmasına ve kimliksiz bir şehirleşmeye yol açmıştır (Fotoğraf 9,10).
[image: image9.jpg]

 [image: image10.jpg]

Fotoğraf: 9 (Arın, 1987)

 Fotoğraf: 10 (Arın, 1987)
Bu süreç Denizli’de de çok belirgin bir şekilde yaşanmıştır. Yapıldığı dönemde çevresine değer katan ve Necati İnceoğlu’nun “Denizli / Geleneksel Türk Mimarisi” kitabına da kapak olan Akaylar Konağı, geniş bir caddenin, yüksek apartmanları arasında yok olmuştur (Fotoğraf 11). 1996 yılına kadar fonksiyonunu yerine getiren Bayraktarlar evi de 1997 yılında yıkılmış ve daha sonra yerine betonarme bir bina inşa edilmiştir (Fotoğraf 12). Benzer şekilde Denizli’deki birçok geleneksel Türk evi de yaşam kültüründeki değişime cevap veremediği için terk edilmiş ve zamanla yok olmuştur (Fotoğraf 13,14).

[image: image11.jpg]

Fotoğraf: 11, Akaylar konağı, 1992

[image: image12.jpg]

Fotoğraf: 12, Bayraktarlar evinin 1994 ve 1997 yıllındaki durumu.
[image: image13.jpg]

 [image: image14.jpg]

Fotoğraf: 13, Külahçıoğlu evi, 1995 Fotoğraf: 14, Denizlide bir ev, 1995
SONUÇ VE ÖNERİLER

Türk kültür mirası olarak kabul edilen geleneksel Türk evlerinin, sosyal değişim sonucu terk edildiği ve çağdaş şehirleşmeyle beraber yok olduğu görülmektedir. Osmanlı dönemine ait geleneksel Türk evlerinin çağdaş yaşam koşulları içerisinde varlığını sürdürebilmesi için bazı önlemler alınabilir. Geleneksel Türk evlerinin aslını bozmadan değişen yaşam koşullarına uyum sağlayacak ısıtma sistemi, ıslak hacimlerin eklenmesi gibi düzenlemelerle çağdaş barınma ihtiyaçlarına cevap verebilecek hale getirilmesi en ideal çözüm olarak görülmektedir. Bununla beraber bir aile için büyük olabilecek evlerin ise Beypazarı (Fotoğraf 15) ve Safranbolu (Fotoğraf 16) örneklerinde de görülebileceği gibi, kent müzesi, pansiyon, restoran vb. yeni fonksiyonlarla kullanıma açılmaları da sağlanabilir.

[image: image15.jpg]

 [image: image16.jpg]ww.geziyorumiar.com

Fotoğraf: 15 (Güneş, 2011)

 Fotoğraf: 16 (Yılankaya, 2011)

Denizli’de 1920’li yıllarda yapılan Külahçıoğlu Un Fabrikası’nın, günümüzde belediye konservatuarı olarak hizmet vermesi (Fotoğraf 17) ve Konyalıoğlu Evi’nin restore edilerek geleneksel yemeklerin sunulduğu bir restoran haline getirilmesi (Fotoğraf 18) kabul edilebilir çözümler olarak görülmektedir.

[image: image17.jpg]

 [image: image18.jpg]

Fotoğraf:17 (Başaran, 2011)
 Fotoğraf: 18 (Aktif haber, 2011)
Sayıları gün geçtikçe azalan geleneksel sivil mimari dokunun korumaya alınarak geleneksel mimarinin sonraki kuşaklara aktarılması, temel yaklaşım olarak kabul edilebilir. Ancak bu amaçla sadece eski yapıların korunması ya da restore edilerek kullanıma açılması yeterli değildir. Yeni yapıların da geleneksel dokuya zarar vermeyecek şekilde, uygun planlama ve malzeme ile yapılmaları önemlidir. İstanbul’da eski bir binayı restore ederek kullanan “Lush Hip Otel” çağdaş mekânların geleneksel bir yaklaşımla tasarlanabileceğini gösteren sayılı örneklerdendir (Fotoğraf 19).
[image: image19.jpg]

Fotoğraf: 19, Lush Hip Otel (2011)
Yukarıda önerilen düzenleme ve önlemler ile Türk sivil mimarlık kültürünün yaşatılması ve gelecek kuşaklara aktarılması sağlanırken değişen çağdaş anlayışa ayak uyduran, çevreye ve insana saygılı yaşanabilir yerleşimlerin kurulması mümkün olabilecektir. Bu nedenle son örnekleri de hızla yok olan geleneksel Türk evlerinin korunması, yaşatılması ve çağdaş tasarım yaklaşımlarına rehberlik etmesi, Türk sivil mimarlık kültürünün devamlılığı açısından çok önemli görülmektedir.
KAYNAKLAR

Ahunbay, Zeynep. (1996). Tarihi Çevre Koruma ve Restorasyon. İstanbul: YEM Kitabevi
Aktif Haber. (2010). Tarihî Mekânlar Restore Edilip Turizme Açılıyor. http://www.aktifhaber.com/tarihi-mekanlar-restore-edilip-turizme-aciliyor-366842h.htm, Erişim Tarihi: 28.04.2011.

Arın, Suha. (1976). Safranbolu’da Zaman. Türkiye: MTV Yayımcılık
Arın, Suha. (1987). Ağacın Türküsü. Türkiye: MTV Yayımcılık
Başaran, Doğu. (2009). Eski Denizli Evleri ve Mimarisi. http://wowturkey.com/forum/viewtopic.php?t=40331&start=10, Erişim Tarihi: 28.04.2011
Eldem, S. Hakkı. (1984). Osmanlı Dönemi Türk Evi (Cilt:1). İstanbul. Türkiye Anıt Çevre Turizm Değerlerini Koruma Vakfı Yayınları.

Güneş, Kaya. (Nisan 2011). Beypazarı. http://tr.wikipedia.org/wiki/Beypazar%C4%B1, Erişim Tarihi: 28.04.2011
Hacıbaloğlu, Muhammer. (1989). Geleneksel Türk Evi ve Çağımıza Ulaşamamasının Nedenleri. Gazi Üniversitesi Teknik Eğitim Fakültesi Matbaası, Ankara.
Lush Hip Otel. (2011). Lush Hip Otel- Sedir Room. http://www.lushhotel.com, Erişim Tarihi: 28.04.2011.
Yılankaya, Serkan. (2011). Safranbolu Arasta. http://www.geziyorumlari.com/index.php?option=com_gezi&task=images&func=show&jr_ulkecik=T%FCrkiye&jr_sehir=Karab%FCk&orderby=rating&order=DESC&limitstart=12&imgid=1760&Itemid=20, Erişim Tarihi: 28.04.2011

Yıldırım, Kemal ve Hidayetoğlu, M. Lütfi. (2006). Geleneksel Türk Evi Ahşap Tavan Süsleme Özelliklerinin ve Yapım Tekniklerinin Çeşitliliği Üzerine Bir İnceleme. 9th International Symposium of Traditional Arts. 16-18 November, İzmir, 332-341.

Yıldırım, Kemal ve Hidayetoğlu, M. Lütfi. (2009). Türk Yaşam Kültürünün Geleneksel Türk Evlerindeki Yansımaları. 4. Uluslar arası Türk Kültürü ve sanatları Kongresi. 02-07 Kasım, Kahire, 114-120.

* Bu çalışma; Selçuk Üniversitesi Bilimsel Araştırma Projeleri (BAP) Koordinatörlüğü tarafından desteklenmiştir. (Proje No: 11701243)

** Yrd. Doç. Dr., Selçuk Üniversitesi Güzel Sanatlar Fakültesi İç Mimarlık ve Çevre Tasarımı Bölümü, KONYA, bkucuk@selcuk.edu.tr

*** Öğr. Gör. Dr., Selçuk Üniversitesi Güzel Sanatlar Fakültesi İç Mimarlık ve Çevre Tasarımı Bölümü, KONYA, mlhidayetoglu@selcuk.edu.tr

