

BATILILAŞMA DÖNEMİ İSTANBUL-II

Yrd.Doç.Dr. Uzay Yergün

TANZİMAT DÖNEMİ, YAPI ALANININ YENİDEN ÖRGÜTLENMESİ

Tanzimat her alanda olduğu gibi, mimarlık alanında da yeni örgütlenme modelleri ve yasal düzenlemeler getirilmiştir. Bayındırlık işlerinin geleneksel saray teşkilatından çıkarılıp devlet mekanizması içindeki konumuna geçirilmesi için ilk girişimler Tanzimat öncesinde II. Mahmud döneminde başlatılmıştı. Hassa Mimarları ocağı eskiden beri sarayın Birun (dış) eminliklerinden Şehreminliği'ne bağlıydı. Mimarbaşı, sarayları, camileri hayır işlerini veya kamu yapılarını inşa etmek ve onarmakla, Şehreminliği de bunun finansmanı ile yükümlüydü. Yeniçeriliğin kaldırılmasından sonraki düzenlemelerde Şehreminliğiyle Mimarbaşılık birleştirilerek 1831'de Ebniye-i Hassa Müdürlüğü kuruldu. 1839'da Umur-ı Ticaret ve Nafia Nezareti kurulunca Ebniye-i Hassa Müdürlüğü buraya bağlandı ve merkezi yönetimin bir dairesi oldu.

Günümüzdeki imar hukukunun temellerini oluşturan ve kentlerimizin biçimini belirleyen birçok kural, yasa, yönetmelik Tanzimat Düzenlemeleri içinde getirilmiştir. Önceleri gerektiğçe ve daha çok yangınlardan sonra çıkartılan ferman ve hükümlerle yapı alanına belirli kurallar ve sınırlamalar getirilirken ancak Tanzimat döneminde bunların bir yönetmelik bütünlüğüne ulaştığı görülmektedir.

Ebniye Nizamnamesi (1848) ve II. Ebniye Nizamnamesi (1849) günümüzdeki imar yönetmeliklerinin ilk örnekleridir. Bu nizamnamelerle ilk kez yapım işleri bütünlük içinde kurallara bağlanmış, kısıtlama ve haklar belirlenmiş daha önemlisi yasallık ve süreklilik getirilmiştir. Yol genişliği, kat yüksekliği, malzeme ve yapı denetiminden başka, çıkma, saçak, avlu, oda ve diğer mahallerin içerecekleri hizmet birimleri, konut, dükkan ve bunun gibi yapıların yapım süreçleri belirlenmiştir.

Tanzimat'ın getirdiği hukuk eşitliği ilkesinin mimarlık alanına bazı önemli yansımaları olmuştur. Tanzimat öncesinde Müslim-gayrimüslimlerin yapım işlerinde yer seçimi, bina yüksekliği, kat sınırı ve hatta malzeme seçimi konusunda ayırım yapıldığı ve farklı hükümler getirildiği halde Tanzimat'tan sonraki nizamnameler de artık bu ayırım yapılmamaktadır. Fakat Müslüman mahallerinde gayrimüslimlerin ve yabancıların mülk sahibi olmasına bir süre daha dikkat edilmiştir. Ama çok geçmeden etnik ve dini grupların yerleşim sınırlarının silinmeye başladığı, 19 yüzyılın ikinci yarısında özellikle yeni yerleşim alanlarında (Boğaziçi vb) tamamen kalktığı görülmektedir. Buna karşılık sosyal statü ve gelir farklılığına dayanan bir kentsel görünüm ayırımı belirmeye başlamıştır.

Kısıtlamaların kaldırılması, daha iyi ekonomik koşullara sahip olan gayrimüslim grupların konutlarını daha kısa sürelerle yenilenmelerine ve buldukları veya rağbet ettikleri yerleşim alanlarında kentsel görünümün daha erken dönüşmesine yol açmıştır.

Yapım işleriyle ilgili erken tarihli fermanlar olmasına karşılık, yol genişliğini veya niteliğini belirleyen hükümlere Tanzimat dönemine gelinceye kadar rastlanılmamaktadır. 1854'ten itibaren yangın yeri haritalarının yapımına başlanmış, birbirini dik geçirilen yollarla kent dokusunun yenilenmesine ve yolların geniş tutulmasına çalışılmıştır.

Bir yandan konutların ahşap yerine kagir malzemedan yapılması nizamname hükmü haline getirilirken bir yandan da ahşap yapım devam etmiş ama her yangından sonra İstanbul başta olmak üzere kentler adeta parça parça yenilenmiştir.

Sokak boyutlarıyla bina yükseklikleri ve parsel genişlikleri arasındaki boyut ilişkisi Ebniye nizamnamelerinin dikkatle ayrıntılandırıldığı konulardandı.

TANZİMAT DÖNEMİ, MİMARİ ve KENTSEL DEĞİŞİM

Osmanlı modernleşmesinin dönüm noktasını Tanzimat oluşturmuştur. Devleti ve toplumu çağdaştırmak için öngörülen düzenlemeler kente bir Batılı başkent yaşatma isteği olarak yansımıştır. Bu olgunun gerçekleştirilebilmesi için tüm ekonomik yetersizliklere rağmen yoğun bir yapım faaliyetine girişilmesi mimari yapıda ve kentsel mekanda önemli değişimlere neden olmuştur. Eski devlet yapısının modern dünyaya uyarlanabilmesi için gerçekleştirilen reformların sonucunda gereksinim duyulan yönetim, eğitim, askeri ve kamu düzenine ait yeni yapı türleri, Batı mimarlığının tasarım kalıpları, biçimlenme üslupları ile birlikte gelişmiş yapım malzemesi ve yapım tekniklerini de beraberinde getirmiştir.

Tanzimat'ı hazırlayıp yönlendiren Mustafa Reşid Paşa Osmanlı mimarlığının modernleşme sürecine de damgasını vurmuştur. 1836 yılında Londra elçisi iken II. Mahmud'a yazdığı ünlü mektubunda, Sultan'ın dikkatini İstanbul yangınları sonrasında Avrupa gazetelerinde çıkan haberlere çekmek istemiştir. Ahşap yapım sisteminde inşa edilen yapıların sürekli olarak tekrarlanan yangınlara neden olması bu haberlerin temel nedenini oluşturmaktadır. Bu nedenle, yapıların artık kâgir yapım tekniğinde inşa edilmesini, tüm sokakların ulaşım araçlarına geçit verebilecek şekilde geniş ve geometrik kurallara uygun olarak düzenlenmesini önermektedir.

Sultan II. Mahmut, İstanbul'un kent planının çıkarılması için 1836 yılında yabancı uzman Helmuth Von Moltke'i görevlendirir. 1/25000 ölçeğinde hazırlanan bu planda, Mustafa Reşid Paşa'nın Londra elçisi iken önerdiği gibi, mevcut sokakların genişletilmesi, yeni açılacak arterlerin düz ve geniş olması gerektiği, yeni yerleşim alanları ile birlikte yangınlar sonrasında ortaya çıkan boş alanlara inşa edilecek olan yapıların kâgir yapım tekniğinde olması gerektiği belirtilmektedir. Bu plan her ne kadar uygulanmadıysa da, kentsel ve mimari yapıda gerçekleştirilmesi düşünülen düzenlemelerin temelini oluşturmuştur.

Tanzimat yönetiminin modernleşme hedefleri doğrultusunda yaratmak istediği batılı kent imajı, ahşap yapım tekniğinde inşa edilmiş yapıların oluşturduğu geleneksel kent dokusu ile tamamen çelişiyordu. Devletin yönetim ve toplumun sosyal yapısındaki değişim hareketleri fiziksel çevreye de yansıtılmalıydı. Bu nedenle, kentin modernleşme hamlesinin gerçekleştirilebilmesi için yerine göre teşvik edici, yerine göre zorlayıcı hükümler içeren bir takım kurumsal ve yasal düzenlemeler yapılmaya başlanmıştır. Devlet otoritesi çerçevesinde alınan bu önlemlerin yanı sıra Tanzimat yöneticileri, başta Mustafa Reşid Paşa olmak üzere kendileri için inşa ettirdikleri sivil mimarlık örneklerinde modern mimariyi ve kâgir yapım tekniğini kullanarak halkı özendirmeye ve bir model oluşturmaya çalışmışlardır. Tabiki bu yapıların, batılı yaşam biçimini benimsemeye başlayan Osmanlı yönetici kesiminin zevk ve beğenisine göre şekillendiği de göz ardı edilememesi gereken bir gerçektir.

Dolaylıda olsa bu olgunun ilk etkisi, Tanzimat ile birlikte değişen "Osmanlılık" düşüncesi sonucunda geniş imtiyazlar elde eden gayrimüslim kesimde görülmeye başlanmıştır. Osmanlı toplumu içinde yer alan gayrimüslimler bu döneme kadar belirli bölgelerde oturmaya zorlanmıştır. Uygulanan bu politika sonucunda gayrimüslim gruplarının olduğu kadar kentin büyümesi ve doğal gelişimi de yıllar boyu denetlenebilmiştir. Fakat gayrimüslim kesimden çağın gereğine uyum sağlayan ve ekonomik durumunu iyileştirenler, kültürel, dinsel ve ekonomik açıdan yakın ilişkiler içine oldukları elçiliklerin de bulunduğu Pera bölgesine yerleşmeye başlamışlardır.

Yabancı, Levanten ve gayrimüslimler tarafından tercih edilmeye başlanan bu yerleşim alanı, Batı kültürünün etkisinde sosyal ve kentsel değişimin merkezi haline gelmiştir. Bu dönemde Beyoğlu yakasındaki nüfusun yoğunlaşması ile birlikte kuzeye doğru bir gelişme olmuş, gayrimüslim kesiminin yerleştiği Ayios Dimitrios ile Tatavla mahalleleri ve Türklerin yaşadığı Nişantaşı ve Teşvikiye mahalleleri kurulmuştur. Osmanlı üst tabakasının Nişantaşı ve Teşvikiye bölgesine yerleşmesindeki etken ise, Sultan Abdülmecid'in Topkapı Sarayı'nı terk ederek Dolmabahçe'ye taşınması olmuştur. Tanzimat'ın ilanı ile birlikte yaşanan modernleşme sürecinden etkilenen Sultan Abdülmecid ve daha sonra Sultan Abdülaziz, Boğaziçi kıyılarında yer alan eski ahşap sarayları yıktırarak birbiri ardına kâgir saraylar inşa ettirmişler ve böylece kentin yerleşme dokusunun ve mimarisinin gelişmesinde yönlendirici bir rol oynamışlardır.

Tarihi yarımada bölgesinde olduğu gibi, genellikle ahşap konutlardan oluşan bir yerleşme dokusuna sahip olan Pera bölgesi için de yangınlar önemli bir sorunu oluşturmaktaydı. Fakat kent dokusunu her dönemde tehdit eden bu yangınlar, yenileme ve düzenlemeler için de ilginç olanaklar sağlamaktaydı. 1870 yılında üç binden fazla evi yok eden Pera yangını da bölgenin Avrupalı bir kent görünümünü kazanmasında önemli bir rol oynamıştır. Yeni yapılar batılı biçim ve üslup öğeleri ile biçimlenirken ahşaptan kâgire, az katlıdan çok katlıya, ayrı düzenden bitişik nizama doğru bir değişimin gerçekleştiği gözlenmektedir. 19. yüzyılın son çeyreğinde, yabancı ziyaretçilerin de belirttikleri gibi Pera bölgesi büyük bir şantiyeye dönüşmüştür. Pera, bu dönemde sadece prestijli bir konut alanı olmakla kalmamış aynı zamanda İstanbul'un kültürel yaşamının merkezi haline gelmiştir. Toplum yapısı ve yaşam değerlerinin Batı kültürü doğrultusunda biçimlenmesi yeni tüketim kalıplarını beraberinde getirmiş ve kent, sosyal kulüp, tiyatro, otel, kafe, restaurant, pasaj gibi çağdaş fonksiyonların yanı sıra bunların farklı mimari form ve yaklaşımları ile de tanışmıştır. Galata ve çevresine de, devletin dış ticarete ve yabancı sermayeye açılması ile bankalar, sigorta şirketleri, ticaret firmaları gibi bir dizi yeni kurumun yerleşmesi sonucunda bölge uluslararası bir ticaret merkezi haline gelmiştir.

İstanbul'un yapı türlerine 1880'li yılların getirdiği yenilik ise sıra ev ve apartmanlar olmuştur. Toplum yapısında Batı'ya bağımlı iş örgütlerinde çalışan ve orta çaplı tüccarlardan oluşan bir orta sınıfın doğuşu ile birlikte bu yapı türleri kent dokusunda yer almaya başlamıştır. Ana akslardaki kâgir yapılaşmaların yoğunluğuna karşın, 19. yüzyılın sonlarına yaklaşıldığında, Pera'nın bazı sokaklarının hala ahşap evlerden oluşan bir dokuya sahip olduğu bilinmektedir. Yüzyıl dönümüne gelindiğinde kentte, Batı mimarlığının seçmeci üsluplarıyla bezenmiş, tasarım kalıplarıyla biçimlendirilmiş ve modern yapı teknikleri ile inşa edilmiş çok katlı yapılardan oluşan dokusu ile Pera, Batılı bir şehir görünümünü kazanmıştır. Tarihi yarımada bölgesi ise, hala surlarla çevrili kent imgesini kaybetmemiştir. Anıtsal yapılarla, yerleşim alanlarının homojen yatay gelişmesi arasındaki geleneksel ikilem kent silüetinde hala geçerliliğini korumaktadır.

İstanbul yakasında geçmişten geldiği gibi Müslüman ve gayrimüslim mahalleri hala farklı mekanlarda yer almaktaydı. Müslüman kesimin yaşadığı bölgelerde, değişim sadece planlı yapılaşmanın uygulandığı yangın yerlerinde, örneğin Laleli'de olduğu gibi kâgir yapılaşmaya bir dönüşüm olmuştur. Alt ve orta gelir grubu gayrimüslim halkın yaşadığı Balat, Fener, Samatya, Gedikpaşa, Kumkapı gibi semtler, Batı mimarlığının bu halk tabakasına yönelik sıra ev ve az katlı kâgir konutlarından oluşan dokusuyla modern bir görünüm kazanabilmiştir. Bunun yanı sıra, son dönemlerde gelişme gösteren Tarlaabaşı, Elmadağ, Tatavla (Kurtuluş-Pangaltı), Beşiktaş, Arnavutköy, Ortaköy, Büyükdere, Tarabya, Anadolu yakasında Kuzguncuk, Yeldeğirmeni, Bahariye ve Mühürdar gibi Gayrimüslim yerleşim alanları da aynı mimari yapı ve kentsel doku özellikleri çerçevesinde biçimlenmiştir. Boğaziçi'nde, Makriköy (Bakırköy), Ayastefanos (Yeşilköy), Anadolu yakasında Çamlıca ve Kısıklı, Kızıltoprak ile Erenköy arası ve Adalar gibi bir çağ modası olan "yazlık ev" olgusu ile gelişim gösteren yerleşim alanları ise, Batı mimarlığından model alınan farklı akımlarla biçimlenmiş, ahşap ya da kâgir

yapım teknikleri ile inşa edilmiş bahçe içersindeki yalı, köşk ve konaklardan oluşan dokularıyla, mimari açıdan kozmopolit bir görünüm göstermiştir.

TANZİMAT DÖNEMİ, KENT SORUNLARI

Avrupa kentinin fiziki çevresi ve mimarisi Tanzimat aydını için uygarlığın bir simgesi olarak nitelenmekteydi. Tanzimat'ın ilanından Meşrutiyet'e kadar olan sürede başlıca İstanbul'da olmak üzere birçok kent merkezinde en azından görünümü etkileyecek yapı yatırımları gerçekleştirildi. Fakat bunların yeterli sayıda, nitelikte ve kenti yenilemeye yönelik uygulamalar olduğunu söylemek zordur. Tanzimat döneminin kente ilişkin kalıcı yatırımları, yasal düzenlemeler ve kurumlar olmuştur.

1836 yılında bir bölümü Evkaf Nezareti tarafından yüklenilen belediye hizmetleri, ciddi girişimler ancak yüzyılın ortalarına doğru başladı. Ebniye Nizamnameleriyle kentsel alanlardaki sivil yapımları düzene koyma ve denetleme girişiminin ardından 1853'te Batılı anlamda bir belediye kurulmasına karar verildi. "Altıncı Daire" diye anılan "Galata ve Beyoğlu Numune Dairesi" bir pilot proje olarak 1857'de resmi bir bildiriyle kentin güzel, temiz ve düzenli tutulması amacıyla kuruldu.

Bir başka uygulama, İstanbul'un büyük bir kısmının yanarak açılmasına neden olan HocaPaşa yangınından sonra kurulan "Islahat-ı Turuk" komisyonu çalışmaları olmuştur. Yangın alanının haritasının çıkarılması, ara yolların düzenleyip Divanyolu'nun açılması vb. gerçekleştiren komisyon, bu bölgenin sıhhileştirilmesini sağladı. Yangınların kentsel alanların sıhhileştirilmesinde oynadığı rol ilginçtir. Bu konuda Ebniye nizamnamelerinde çeşitli düzenlemeler getirilmiştir. "On konuttan fazlası yanmışsa hemen o yer düzeltilip haritası yapılacak..." gibi maddeler yalnız kentsel alanların değil mahalle biriminin de nitelik değiştirmesine yola açacak yaptırımlar getirmektedir.

TANZİMAT DÖNEMİ, YAPI PROGRAMI

İlanından I. Meşrutiyet'e kadar olan süreç içersinde Tanzimat döneminin mimarlık etkinliği canlı ve zengindir. Özel yapı yatırımları da, resmi yapı programı da hayli yüküldür. Resmi yapı programı, Osmanlı Mimarlığının her döneminden daha çok bir tipolojik çeşitlilik göstermektedir. Tanzimat'tan sonra yönetim etkinliklerinin İstanbul'da merkezleşmesi, dışalım ve liman işlevlerinin önem kazanması, transit ticaretinin getirdiği yüksek gelirler ve nüfus artışı İstanbul'un başkent oluşunun yanı sıra imparatorluğun tek büyük egemen kenti yapmıştır.

ASKERİ YAPILAR; Nizam-ı Cedid döneminin uygulamaları bu dönemde de görkemli örnekler ile devam etmektedir. Ahşap inşa edilmiş örnekler varsa da genel olarak kagir malzeme kullanıldığı ve yüzyılın ikinci yarısında putrelli döşeme tekniğinin yaygınlaştığı söylenebilir.

- **Mecidiye Kışlası/Taşkışla (1847-1853 / W.J. Smith)**
- **Muzika-i Hümayun ve Hadem-i Hassa Kışlası / Gümüşsuyu Kışlası (1857-1862 / Garabet Amira Balyan))**
- **Maçka Silahhanesi (1873-75 / Sarkis-Simon Balyan)**

RESMİ BİNALAR; Bu kategorinin ortaya çıkışı Tanzimat'ın getirdiği bürokratik kurumlaşmayla doğrudan ilişkili görünmektedir. Yönetim organlarının kuruluşu başkent İstanbul'da ve öteki kent merkezlerinde devlet dairesi denen yapılara gereksinim doğurdu. Devlet dairesi öncelikle hükümet konağıydı. Sonraki yıllarda adliye, telgrafhane, ve benzeri yapılar eklenmiştir. Anadolu kentlerinde halen bir kısmı mevcut hükümet konaklarının erken örnekleri neo-klasik üslupta ve iki katlı mütevazi yapılarıdır.

- **Limon İskelesi Karakolu (1843 / G. Fossati)**
- **Babiali (1844 / Stefan Kalfa);** Osmanlı Hükümeti yönetim binasıdır. Alana giriş Gülhane Parkı karşında günümüzde de mevcut olan büyük barok saçak ve örtüsüyle tanınan cümle kapısındanır. 1878 ve

1911 yangınları yapı dizisini yok etmiştir. Bugün Vilayet Binası olarak kullanılan yapı küçük yapı Babıali kompleksinden kalan bir yapı parçasıdır.

- **Hazine-i Evrak (1846-1848 / G. Fossati)**
- **Telgrafhane-i Âmire Binası (1855 / G. Fossati)**
- **Fer'îye Karakolu (1863-1874)**
- **Harbiye Nezareti Binası (1864-1866 / Bourgeois)**
- **Bahriye Nezareti Binası (1865-1869 / Sarkis Balyan)**
- **Süslü Karakol (1866)**
- **Çırağan Karakolu (1860-1886 / Sarkis Balyan)**
- **Maçka Karakolu (1860-1886 / Sarkis-Simon Balyan)**
- **Ferîye Karakolu (1863-1871)**
- **Galatasaray Postanesi (1875)**
- **Altıncı Daire-i Belediye Binası (1879-1883 / G.B. Barborini)**
- **Nafia Nezareti Binası (1885)**
- **Aziziye Karakolu (1894 / Raimondo D'Aronco)**
- **Düyun-u Umumiye-i Osmaniye Binası (1899 / Alexandre Vallaury)**
- **Posta ve Telgraf Nezareti (Büyük Posthane) (1905-1909 / Vedat Tek)**
- **Defter-i Hakani Binası (1908 / Vedat Tek)**
- **Sultanahmet Cezaevi (1918-1919)**

OKULLAR; Nizam-ı Cedid'in orduda başlattığı eğitim modernizasyonun Tanzimat döneminde sivil kadroların yetiştirilmesine yöneltildi. Ve genel bir eğitim reformuna doğru bazı önemli adımlar atıldı. Medrese vb. dinsel eğitim kurumlarını kendi haline bırakan ve eğitimi bunun dışında yeniden örgütleyen Tanzimat yönetiminin ilk önemli uygulaması orta eğitim düzeyinde bir "rüştiye" modelini geliştirip, yayınlamasıdır. Dönemin eğitim kurumlarına ait yapılar ise şunlardır.

- **Darülfünun Binası (1845-1854 / G. Fossati)-Sultanahmet**
- **Mekteb-i Sultani (Galatasaray Lisesi) (1857-1868)-Galatasaray**
- **I. Darülfünun Binası (1865 / G.B. Barborini)-Çemberlitaş**
- **Darülmaarif (Mekteb-i Maarif) Binası (1850)-Cağaloğlu**
- **Kuleli Askeri Lisesi (1863)-Kuleli**
- **Sanay-i Nefise Mektebi (1882 / Alexandre Vallaury)-Gülhane**
- **Mekteb-i Tıbbiye-i Şahane Binası-Sirkeci (1876)**
- **Mekteb-i Hukuk-i Şahane (1892)**
- **Mekteb-i Sanayi (1899 / Alexandre Vallaury – Raimondo D'Aronco)-Sultanahmet (Ziraat, Orman, Maden Nezareti ve Yeniçeri Müzesi**
- **Mekteb-i Tıbbiye-i Şahane Binası-Haydarpaşa (1984-1903 / Alexandre Vallaury – Raimondo D'Aronco**

SAĞLIK YAPILARI (HASTANELER); Osmanlı İmparatorluğu'nda sağlık konusundaki ilk düzeltimler 1789'dan sonra III. Selim döneminde başlamıştır. Bu reformlar önce ordu ve donanma içinde yürütülmüş ancak Tanzimat'tan sonra genel halk sağlığı çalışmalarına yönelinmiştir. Avrupa'da geçerli tıp anlayışına ve kurallarına uygun ilk Osmanlı sivil sağlık kuruluşu 1843'te Sultan Abdülmecid'in annesi Bezm-i Alem Valide Sulta'nın bir vakıf kurumu olarak gerçekleştirilen "Bezm-i Alem Guraba-i Müslimin Hastanesi"dir. Osmanlı Tıp tarihinde "hastane" sözcüğü ilk kez bu kuruluş için kullanılmıştır. Diğer hastane yapıları;

- **Bab-ı Serasker-i Hastanesi (1841-1843 / G. Fossati)**
- **İngiliz Gemiciler Hastanesi (1846-1855 / W.J. Smith)**
- **Tophane-i Âmire (Gümüşsuyu Askeri) Hastanesi (1847-1850 / W.J. Smith)**

- **Alman Hastanesi (1874 / Guglielmo Semprini)**
- **İtalyan Hastanesi (1876 / G.D. Stampa)**
- **Balıkli Rum Hastanesi (1884 /1888)**
- **Haseki Hastanesi (1889 / Patrocle Kampanaski)**
- **Fransız Pasteur Hastanesi (1891 / Charles Garnier)**
- **Bulgar Hastanesi (1897-1901)**
- **Balat Musevi (Or-Ahayim) Hastanesi (1898 / Gabriel Tedeschi)**
- **Etfal Hastanesi (1898 / Franz Niebermann)**
- **Fransız Vebalılar Hastanesi (1898)**
- **Seririyat Hastanesi (1898)**
- **Haydarpaşa Askeri Hastanesi (1898)**
- **Haydarpaşa Numune Hastanesi (1901 / Raimando d’Aronco)**
- **İngiliz Denizciler Hastanesi (1901-1904 / Harry Percy Adams-Charles Holden)**
- **Bahriye Merkez Hastanesi (1908-1910)**
- **Gureba Hastanesi (1911-1918 / Kemalleddin Bey)**

DİNİ YAPILAR; 19 yüzyıl camileri hemen hiç değişmeyen “tek kubbeli ve kare planlı” ibadet mekanı şeması dışında yeni gereksinimlere göre plan değişikliklerine uğrarken biçimlendirmede veya biçim arayışlarında mimarların profesyonel yeteneklerinin ve güncelliğin işaretlerini taşımışlardır. 19 yüzyıl camilerinde plan açısından en önemli değişiklik, son cemaat yerinin hünkar mahfiliyle bütünleşmesi ve iki katlı bir tür köşk biçiminde yapıya dıştan bitişen bir kanat haline gelmesidir. İstanbul camilerine özgü bu değişikliğin nedeni, elbette batılılaşmanın getirdiği yeni protokol düzenidir. Avrupa monarşilerinin törensel protokolünden esinlenmeler taşıyan Cuma selamlığı ve bunun gerektirdiği kalabalık maiyet, camilere yeni işlevler yüklemiştir. Buna İstanbul’un çeşitli ve saraya uzak semtlerinde yapılmış yeni camilere gidip gelmenin gerektirdiği yeni hacim ve düzenleme gerekleri de eklenmelidir. Ancak bu işlevler için tasarlanan ve son cemaat yeriyle hünkar mahfilini birleştiren bölüm, uygulamada genellikle cami ve önünde ona eklenen sivil nitelikli yapıdan oluşan bir kompozisyona yol açmıştır. Uygulamanın en erken örneği Selimiye Camisi’nde (1804) görülmektedir. Dönem camileri;

- **Çırağan Mecidiye Cami (1848-1849 / Garabet Amira Balyan)**
- **Dolmabahçe (Bezm-i Alem Valide Sultan)Cami (1853-1854 / Nigoğos Balyan);** 19 yüzyıl camileri arasında plan ve kitlelerinin açık ve okunabilirliğiyle ayrılmaktadır.
- **Ortaköy (Mecidiye)Cami (1853-1854 / Nigoğos Balyan)**
- **Teşvikiye Cami (1853)**
- **Pertevniyal Valide Sultan Cami (1871 / Sarkis Balyan - Montani)**
- **Yıldız – Hamidiye Cami (1885-86 / Sarkis Balyan)**
- **Bahçekapı - Hidayet Cami (1887 / Alexandre Vallury)**

SARAY, KASIR; 19. Yüzyıl sarayları, Osmanlı Mimarlığı son döneminin yapı programının en çarpıcı ve en büyük yapı yatırımlarıdır. Osmanlı mimarlığının hiçbir döneminde 19 yüzyılda olduğu kadar çok ve büyük saray, kasır ve köşk yapılmadığı rahatça savunulabilir. Topkapı Sarayını kesin olarak terk eden, Sultan Abdülmecid oldu. Sarayın ve bürokrasinin tarihi yarımada Galata-Pera bölgesine geçişi yeni yönelimleri simgelerken Dolmabahçe’nin yeni ve genişletilmiş işlev ve programlara göre ve tek seferde ve bütüncül bir proje olarak yapılması, Avrupa ülkelerindekine eşdeğerde bir yaşam biçimine mekan ve dekor sunması yeni olgular ve kavramlardı. Öte yandan Dolmabahçe’nin yapımı kentsel ağırlık merkezinin yer değiştirmesi demektir. 19 yüzyılın diğer saraylarının elbette bu anlamda bir ağırlığı ve önemi olduğu söylenemez. Fakat Dolmabahçe’nin başlattığı oluşumu sürdüren, yayan, dengeleyen kentsel öğeler, bir başka deyişle başkente yaraşır bir mimari

çevrenin yapı taşlarıdır. 19 yüzyılın ikinci yarısındaki sarayların büyük çoğunluğu Boğaziçi kıyılarında inşa edilmiştir.

- Dolmabahçe Sarayı (1842-1856 / Garabet Amira Balyan)
- Tophane Kasrı (1847-1857 / W.J. Smith)
- İhlamur (Nüzhetiye) Kasrı (1849-1853 / Nigoğos Balyan)
- Adile Sultan Kasrı (1853 / Nigoğos Balyan)
- Beykoz Kasrı (1855-1866 / Nigoğos – Sarkis Balyan)
- Çifte Saraylar / Cemile ve Münire Sultan Sarayları (1856-1859 / Garabet Amira Balyan)
- Küçüksu Kasrı (1856 / Nigoğos Balyan)
- Mecidiye Köşkü (~1856-1861 / Nigoğos- Sarkis Balyan)
- Abdülaziz Av (Tavla/Çinili) Köşkü (1856 / Sarkis Balyan)
- Beylerbeyi Sarayı (1861-1864 / Sarkis Balyan),
- Kalender Kasrı (1862-1864 / Sarkis Balyan))
- Çırağan Sarayı (1863-1871 / Sarkis Balyan)
- Fer'îye Sarayları (~1863-1871)
- Çağlayan Kasrı – Sadabad (1862-1863)- Sarkis Balyan
- Adile Sultan Kasrı – Validebağ (1863) – Nigogos Balyan
- Kağıthane Kasrı- Hümayun (~1866 öncesi / Sarkis Balyan)
- Ayazağa Kasırları (1866 / Sarkis Balyan)
- Yıldız Sarayı - Büyük Mabeyn (1866 / Agop-Sarkis Balyan)
- Yıldız Sarayı - Malta Köşkü (1866 / Agop-Sarkis Balyan)
- Yıldız Sarayı - Çadır Köşkü (1871 / Agop-Sarkis Balyan)
- Adile Sultan Sarayı-Kandilli (1876 / Sarkis Balyan)
- Maslak Kasırları (~1861-1876)
- Yıldız Sarayı Çit Kasrı (~1861-1876)
- Zincirlikuyu Kasrı (1876 / Sarkis Balyan)
- Yıldız Sarayı - Küçük Mabeyn (~1900 / Raimando d'Aronco)

KÖŞK ve KONAKLAR;

- Reşitpaşa Sahil Sarayı – Baltalimanı (1847 / G. Fossati)
- İbrahim Ethem Paşa Konağı - Süleymaniye (1847-1855 / W.J. Smith)
- Zeynep Hanım Konağı – Laleli (1864)
- Ali Paşa Konağı – Beyazıt (1865-1870 / Agop Balyan)
- Abdülatif Suphi Paşa Konağı – Horhor Fatih (1865)
- Kececizade Fuat Paşa Konağı- Beyazıt (1867 / Bourgeois)
- Zeki Paşa Yalısı (1875-1900 / Alexandre Vallury)

SOSYAL İÇERİKLİ YAPILAR;

- Naum Tiyatrosu (1840 / 1853 W.J.Smith)
- Dolmabahçe Tiyatrohane-i Şahane (1859 / Dieterle – Hammond)
- Casa D'Italia (1860-1867 / Alexandre Breschi)
- Cercle D'Orient (1882 / Alexandre Vallauray)
- Kütüphane-i Umumi Osmani (1884)
- Müze-i Hümayun (Arkeoloji Müzesi)(1891 / Alexandre Vallauray)
- Union Française (1896 / Alexandre Vallauray)

OTELELER;

- Grand Otel (1883)
- Büyük Londra Oteli (1891 / Guglielmo Semprini)
- Pera Palas Oteli (1892 / Alexandre Vallaury)
- Amirol Bristol Oteli (1896 / Achille Manoussos)
- Tokatlıyan Oteli (1897)

ULAŞIM ve FABRİKA YAPILARI;

- Cibali Tütün Fabrikası (1884 / Hovsep Aznavur)
- Haydarpaşa Garı (1906-1908 / Otto Ritter – Helmuth Cuno)
- Sirkeci Garı (1887-1889 / A.Jachmund)
- Bomonti Bira Fabrikası (1893-1900)
- Gümrük (rüsumat) Binaları (1907-1911)
- Silahtarağa Elektrik Santrali (1911-1913 / Ganz Şirketi)

PASAJ, BANKA, TİCARET HANI

- Hacıpulo Pasajı (1871)
- Bible House Han (1872 / Stampa)
- Avrupa Pasajı (1874 / Pulgher)
- Çiçek Pasajı (1874-76 / C. Zanno)
- Luxembourg Pasajı (1875 / G.B. Barborini)
- Fresko Pasajı (1875-1900)
- Kamondo Hanı (1875-1900)
- Banque de Change (1882-1900 / Alexandre Vallaury)
- Osmanlı Bankası- Eminönü (1882-1900 / Alexandre Vallaury)
- Halep Pasajı (1885)
- Tünel Pasajı (1886)
- Germina Han (1888)
- Nordstern Han (1889)
- Karaköy – Osmanlı Bankası (1890 / Alexandre Vallaury)
- Rumeli Hanı (1890-1900 / A. Jasmund)
- Ömer Abed Han (1893 / Alexandre Vallaury)
- Aznavur Pasajı (1900)
- Anadolu Pasajı (1900-1905 / C. Pappas)
- Afrika Pasajı (1905 / C. Pappas)
- Suriye Pasajı (1908)
- Çinili Rihtım Han (1910-1911)
- Merkez Rihtım Han (1912-1914)
- Metro Han (1914)
- Dördüncü Vakıf Han (1916-1926 / Kemaleddin Bey)
- Karaköy Palas (1920 / Giulio Mongeri)

SİVİL MİMARİ (Apartman, Sıra Ev vb);

- Akaretlet (1875 / Sarkis Balyan)
- Surp Agop Sıra Evleri (1890 / Aram Tahtacıyan)
- Doğan Apartmanı (1892-1895)

- **Botter Apartmanı (1900-1901 / Raimando d’Aronco)**
- **Harikzedegan Apartmanları (1919-1922 / Kemaleddin Bey)**

TANZİMAT DÖNEMİ, MİMARLAR ve MİMARLIK EĞİTİMİ

Osmanlı Devleti sınırları içindeki yapıların tasarım, yapım, onarım ve denetimleriyle bakımı için devletin merkezi örgütü içinde “**Hassa Mimarları Ocağı**” kurulmuştur. Ocağın başında “Mimarbaşı” adı ile tanımlanan kişi bulunmaktadır. Hassa Mimarları Ocağı aynı zamanda bir okul işlevindeydi. Acemi Ocağı ve Galata Sarayı Ocağı’ndan alınan yetenekli acemi oğlanlar usta-çırak ilişkisine dayanan bir yöntemle yetiştirildikten sonra mimar ve teknik eleman kadrolarına geçmişlerdir.

Osmanlı Devletinin modernleşme sürecinde mimari alanda yaşanan Batı kaynaklı değişimin etkisi, geleneksel bir örgüt yapısına sahip olan Hassa Mimarları Ocağına da yansımıştır. Bu döneme kadar devletin tüm yapım faaliyetlerini üstlenen Hassa Mimarları Ocağı’nın, modernleşme süreci ile birlikte gereksinim duyulan yeni yapı türlerinin tasarlanabilmesi için ilk defa bünyesi dışından bir destek almak zorunda kaldığı görülmektedir.

Tanzimat döneminde ise, çağdaş bir ülke yaratılabilmesi için toplum ve yönetim yapısında gerçekleştirilen köklü değişimler, sayıca daha fazla yeni yapı türlerinin Osmanlı mimarlığına katılmasına neden olmuştur. Tanzimat yönetiminin Batılı bir kent yaratma düşüncesi, Batı mimarlığından model alınan yeni yapı türlerinin, yeni kuramsal bilgi, tasarım kalıpları, üslup biçimleri ve modern yapım tekniklerine göre biçimlenmesini gerektirmiştir. Bu yapım faaliyetlerinden sorumlu olması gereken Hassa Mimarları Ocağı’nın ise, geleneksel örgüt yapısındaki çöküntü nedeniyle yeterli bilgi ve tecrübe sahip olmadığı Tanzimat yöneticileri tarafından bilinmektedir.

Dönemin Sadrazamı Mustafa Reşit Paşa’nın, çağdaş yapım faaliyetleri için Hassa Mimarları Ocağı’nı görevlendirmeyeceği, İstanbul yangınlarının Avrupa basınındaki yankılarını değerlendirmek için 1836 yılında Sultan II. Mahmud’a gönderdiği mektubundan da anlaşılmaktadır. Mektubunun son bölümünde, “*Batı tarzında kâgir inşaata geçiş için Avrupa’dan sekiz, on yıl çalıştırılmak üzere bu işi bilen birkaç mimar ve meslek adamının getirilmesi, daha sonraki yıllarda da Batı mimarlığının devam ettirilebilmesi için kendi memleketimizden yetenekli on veya onbeş gencin mimarlık bilimi ve sanatını gereğini öğrenebilmeleri için şimdiden Avrupa’ya gönderilmesi yeterli olacaktır*” diye yazarak, Tanzimat yönetiminin başına geçmeden önce bile bu konu hakkındaki fikirlerini açıkça belli etmiştir.

Mustafa Reşit Paşa bu fikirlerini, Tanzimat ilanının sonrasında kendisi uygulamaya başlamıştır. Hassa mimarı, Balyan ailesinin fertlerinden Garabet Amira Balyan iken modernleşme hareketlerinin ön gördüğü yoğun resmi yapı programını uygulamaya konulması için Batı mimarisini ve gelişmiş yapım teknolojisini yakından bilen yabancı bir mimar ile çalışmayı uygun görmüştür. İlk yapı örneklerinin uygulaması için de Rus Elçiliği Binası’nın mimarı Gaspare Fossatti görevlendirilmiştir. Bu seçim ile birlikte Osmanlı mimarlığında akademik eğitim görmüş yabancı mimarların kullanılması döneminin başlamasına bir zemin hazırlamıştır.

Siyasi ve ekonomik çıkarlar doğrultusunda izlenen politikalar sayesinde farklı dönemlerde farklı ülkelerin, padişah ve devlet yöneticileri ile girdikleri ilişkiler, o ülkenin kültürel ve sosyal alanlarda yoğun bir etkinlik göstermesine neden olmuştur. Kendi kültür yapılarını, Osmanlı toplumuna yerleştirebilmek amacıyla giriştikleri sanatsal faaliyetler için ülkelerinden çeşitli uzmanlar getirmişler, bunlar arasında yer alan mimarlar, Osmanlı mimarisinin modernleşmesine önemli katkıda bulunmuşlardır. İstanbul kentinin değişim sürecine, İtalyan uyruklu bir aileden gelen Fossati ile başlayan katkı, dönemsel farklılıklara göre İtalyan, İngiliz, Fransız ve Alman uyruklu mimarların yapım faaliyetleri ile devam etmiştir.

- **Gaspere Trajano Fossati (1809-1883)**
- **Giuseppe Fossati (1822-1891)**
- **William James Smith (İstanbul yaşamı 1847-1853)**
- **Charles Garnier (1825-1898)**
- **Giovanni Battista Barborini (1820-1891)**
- **Giorgio Stampa**
- **Bourgeois (1821-1844)**
- **Pietro Montani**
- **Guglielmo Semprini**
- **Alexandre Vallauray (1850-1921)**
- **Raimondo d'Aronco (1857-**
- **Jachmund**
- **Giulio Mongeri**

Yangınlara önlem amacıyla kâgir yapım teknolojisine geçişin yaygınlaştırılması, devletin yeniden yapılanması ve gereksinim duyulan yeni yapı programlarının cevaplanmasının yanı sıra batılılaşma kararlılığını temsil edecek simgesel nitelikte yapı yaptırma isteği Tanzimat yöneticilerinin bu yabancı mimarlardan yararlanmasını da önemli bir etken olmuştur.

İstanbul'daki yapım faaliyetlerinin mesleki hizmetleri, bir kısmı çağrılı olarak bir kısmı ise iş potansiyelinden yararlanmak için kendiliğinden İstanbul'a gelen yabancı mimarlar tarafından yürütülmüş, bunlara giderek Batı ülkelerinde eğitim görmüş Osmanlı tebaasındaki Levanten ve gayrimüslim mimarlar da katılmıştır. Akademik eğitimden geçmemiş Hassa mimarları ise ikinci derece önem taşıyan yapım faaliyetlerinde bulunabilmişlerdir. Tanzimat'ın yoğun yapım programının uygulanması Gaspere Fossati ile başlamış, sonra Giuseppe Fossati, William James Smith, Bourgeois gibi yabancı mimarların tarafından devam ettirilmiştir. Modern mimariye geçişin yaşandığı bu dönem sonrasında değişimin halk tarafından benimsenmeye başlaması ile birlikte yapım faaliyetlerinden pay alabilmek için yabancı mimarlar kendiliğinden İstanbul'a gelmeye başlamışlardır.

1868 yılında İstanbul'da altı adet serbest mimarlık bürosu bulunduğu bilinmektedir. Bunlar Vitalis, Barborini, Breschi, Kokiffi (Cociffi), Ortega, Prindisi (Brindisi) adlı yabancı mimarlar tarafından kurulmuştur. Batı mimarisinin tasarım kalıpları ve kâgir yapım tekniğini kullanarak yapılarını biçimlendiren bu mimarlar yoğun bir ilgi görmekte ve gazetelere haber olmaktadır.

1880 yılında serbest mimarlık bürosu sayısı ona yükselmekte, 1881 yılında bu sayı ondokuz olmaktadır. 1890'da ise bazı yeni isimlere rağmen sayı yine ondokuzdur.

Bu belgelerden modern yapıların inşa edilmeye başlandığı Tanzimat dönemi ile 20. yüzyılın ilk yıllarına kadar olan süreçte mimari alanda hizmet veren bir Türk mimar bulunmadığı anlaşılmaktadır. Osmanlı toplumunda yer alan Türklerin, memuriyet görevini teknik alanlara göre daha üstün bir prestije sahip uğraş olarak kabul etmesi, bunun temel nedeni olarak ortaya çıkmaktadır. 24 Temmuz 1893 tarihli The Levant Herald and Eastern Express gazetesinden tespit edilen bir haberde *"Sanay-i Nefise Mekteb-i Âlisi'nin ilk hocalarından olan Alexandre Vallauray'ın 29 öğrenci arasında 16 Ermeni, 3 Rum ve 1 Türk bulunduğu"* belirtilmektedir. Bu haber, Türklerin mesleğe ilgisizliğinin eğitim alanındaki yansımalarını gözler önüne sermektedir.

Osmanlı Devleti'nde çağdaş anlamda mimarlık eğitimi ancak 1 Ocak 1882 tarihinde *"Sanay-i Nefise Mekteb-i Âlisi"* nin kurulması ile başlamıştır. 18. yüzyılın ilk yıllarından itibaren, modernleşme süreci ile birlikte Batı mimarlığının benimsenmesi yeni kuramsal bilgi, sanatsal görüş ve yapım teknolojisine açılmayı gerektirmiştir.

1773 yılında Mühendishane-i Bahri-i Hümayun, 1793 yılında Mühendishane-i Berri-i Hümayun adlı kara ve deniz mühendislik okulları kurulmuş ise de bu kurumlarda askeri düzeyde teknik bir eğitim verilmiştir.

Tanzimat döneminde ise, Mustafa Reşit Paşa'nın ünlü mektubunda belirttiği gibi gençlerin mimari alanda akademik eğitim alabilmesi için Avrupa'ya gönderilmesi önerisi gerçekleştirilmiş, ilk aşamada Hassa mimari Balyan ailesinin genç fertlerinden Nigoğos ve Sarkis Balyan ile birlikte birkaç genç daha Paris'e eğitime gönderilmiştir. Bunun yanı sıra devlet için çalışan yabancı mimarlardan eğitim alanında da yararlanılmıştır.

Ancak Tanzimat'tan kırküç sene sonra, Paris'teki Ecole de la Rue Bonaparte modeline göre düzenlenmiş, resim, heykel ve mimarlık alanındaki üç sınıftan oluşan Sanay-i Nefise Mekteb-i Âlisi açılabilmiştir. Sanat dallarında dışarıya bağımlılıktan kurtulma doğrultusunda kararlı bir girişim olarak Osman Hamdi Bey (1842-1910) tarafından kurulan okulun, eğitim alanında yabancılara başvurmak ise kaçınılmaz bir sonuç olmuştur. Mimarlık bölümü, Fransız mimar Alexandre Vallaury ve yardımcısı Pietro (Philippe) Bello'dan oluşan iki kişilik kadrosuyla eğitime başlamıştır. Sanayi Devrimi sonrasında mimarlık ve mühendislik alanında ortaya çıkan teknolojik gelişmelerin, yeni malzeme kullanımlarının ve yeni yaklaşımların belirlediği bu dönemde Sanay-i Nefise'de, Vallaury'in bağlı olduğu "Beaux-Arts" ekolü eğitimi tercih edilmiştir. 1890 yılına kadar İtalyan ve Fransız mimarların egemenliğinde devam eden eğitim, bu tarihten sonra Alman mimar Jasmund'un görev alması ile ekol değiştirmiş, eğitim kadrosunda ancak 1900'lü yıllarda bir Türk mimar, Vedat Tek yer alabilmiştir.

II. Meşrutiyet (1908) dönemi sonrasında İstanbul'da çalıştığı saptanan yabancı mimar sayısının oldukça azalmış olmasında mimarlık eğitime geçilmiş olmasının etkisi yadsınamaz bir gerçektir. Bu dönemde mimarlık hizmetleri Giulio Mongeri, Vedat Tek, Kemaleddin Bey, Adamandi, Aznavur gibi Osmanlı vatandaşları tarafından yürütülmektedir. 1912 yılında İstanbul'da 130 serbest mimarlık bürosu vardır. Bunların tamamına yakını Rum ve Ermeni azınlıktan meydana gelmektedir.

TANZİMAT DÖNEMİ, YAPI TEKNOLOJİSİNDEKİ DEĞİŞİM

Avrupa toplumları, 17. yüzyılın sonlarından itibaren Fransız ihtilali ve uzantısı sayılan Aydınlanma hareketi ile başlayan değişimler, 18. yüzyılda bilimin ilerlemesi ve bilimsel devrimlerin toplumdaki hareketlenme ile birlikte görülmesi, sosyal yapının ve ekonomik hayatın kimlik değişimine yol açmış ve 18. yüzyıl sonlarında başlayan, 19. yüzyılın ilk on yılı içinde İngiltere'de gelişen "Endüstri Devrimi" ile sonuçlanmıştır.

Endüstri devrimi, yaygın olarak tarım ve el sanatlarına dayalı geleneksel ekonomiden, modern sanayi ve imalat ekonomisine geçişi simgeleyen üretim sürecine ve üretim örgütlenmesine ilişkin bir dizi değişimi tanımlamaktadır. Endüstri devriminin gerçekleşmesinde, üretim biçim ve tekniklerine ilişkin buluş ve yenilikler büyük rol oynamıştır. Buhar gücünden yararlanma, makineleşme ve maddenin değişik biçimlere dönüştürülmesini sağlayan yöntemlerin geliştirilmesi ile üretim sürecini kolay denetleyecek ve daha verimli bir iş bölümüne olanak sağlayacak büyük işletmeler kurulmuştur. Bütün bu yenilikler, yeni iş kollarının ve iş imkanlarının gelişerek, ekonomik büyümeye katkıda bulunması sağlanmıştır. Aynı dönemlerde, İmparatorluğun en kötü devirlerini yaşayan Osmanlı toplumu, ekonomisinin büyük bir bölümünün el sanatları ve basit teknolojiye dayanması ve bunun yanı sıra böyle bir gerekleri yerine getirebilecek düşünce yapısına sahip olmaması nedeniyle Endüstri Devrimi'ne katılamamıştır.

19. yüzyıla kadar yapı üretiminde kullanılan malzemeler pek az değişiklik göstermişlerdir. Endüstri Devrimi ile birlikte yapıda ve yapı sektöründe, malzeme ve teknolojiye ilişkin ilerlemeler doğrultusunda köklü değişimler ortaya çıkmıştır.

DÜŞEY TAŞIYICILARDA MODERN ÖLÇÜLÜ TUĞLA KULLANIMI

Pişmiş toprak yapı malzemesi bu yüzyıla kadar ilkel yöntemlerle üretilirken makineleşmesiyle birlikte üretimde büyük gelişmeler kaydedilmiştir. Kil hamurunun karışımı, incelik derecesi ve homojenliği çeşitli işlemlerle üretime en uygun duruma getirilmiş, şekillendirilmesinden pişme ısısına kadar bütün koşullar kontrol altında tutulmasıyla hepsi birbiriyle aynı özelliklerde kompakt, yoğun, homojen ve tane içeriği gözle görülmeyecek kadar inceltilmiş endüstriyel yöntemle üretilmiş tuğlalar elde edilmiştir. Avrupa’da, 19. yüzyılın ilk çeyreğinden itibaren üretilmeye başlanan endüstriyel tuğla malzemenin ilk ve en önemli üretim merkezleri, Fransa’nın Marsilya şehrinde yer alan Saint-Henri ve Saint-André kasabaları olmuştur.

Tuğlanın bünyesel özelliklerinin iyileştirilerek fabrikasyon ortamda seri olarak üretilmesiyle birlikte, yapım teknolojisi alanında kaçınılmaz bir değişim süreci başlamıştır. Bu döneme kadar düşey taşıyıcıların inşasında kullanılmakta olan, yangına dayanıklı olmayan ahşap ve işlenme zorluluğunun yanı sıra ekonomik de olmayan taş, yerini tuğla malzemeye bırakmıştır.

YATAY TAŞIYICILARDA VOLTA DÖŞEME KULLANIMI

Yatay taşıyıcılar ahşap malzeme ile kurgulanmaya devam ederken metal teknolojisindeki gelişmeler ile birlikte dökme demirin yerini çelik almış ve 19. yüzyılın ortalarından itibaren seri çelik üretimine geçilmiştir. Kâgir bir yapım malzemesi olan çelik putreller ve bu malzemeden üretilen volta döşeme, ahşap kiriş ve ahşap döşemenin yerine yatay taşıyıcı olarak kullanılmaya başlanmıştır. 19. yüzyılın son çeyreğinde itibaren Osmanlı mimarlığına endüstriyel metal yapı elemanları ile birlikte yeni yapım teknolojisi de ithal edilmiştir. Bu yapım teknolojisinde düşey taşıyıcılar daha önceki dönemde olduğu gibi modern ölçülerdeki tuğla malzeme ile yığma kâgir tekniğinde kurgulanırken yatay taşıyıcılar, “putrelli” veya “volta” döşeme adı ile tanımlanan yapım tekniğinde inşa edilmektedir. Çelik putrel kullanılarak kurgulanan volta döşemelerde, geçilecek açıklığın bir yönünde sık çelik kirişlemeye gidilmesi ve arasının basık tonoz biçiminde kapatılmasıyla mekanların üzeri örtülmüştür. Çelik kirişlemeler arasındaki basık tonozların yapımında genellikle tuğla malzeme kullanılmakla birlikte Marsilya tipi kiremitlerin kullanıldığı örnekler ile de karşılaşılmıştır.

İstanbul kent dokusu içinde bu yapım tekniği ile inşa edildiği tespit edilen ilk yapılar Alman Elçiliği Binası ve Alman Hastanesi’dir. Düşey taşıyıcıların modern ölçülü tuğla malzeme ile kurgulandığı yapım sürecine Rus Elçiliği Binası’nın bir model oluşturması gibi, volta döşeme yapım tekniğinin Osmanlı mimarlığına katılmasına da yine bir elçiliğe ait olan yapıların model olması, Batı uygarlığının Osmanlı modernleşme hareketine olan etkisinin bir göstergesidir. Osmanlı mimarlığında tekniği kullanılarak inşa edilen ilk yapılar Avrupa Pasajı ve Çiçek Pasajı’dır. Yatay taşıyıcıların volta döşeme tekniği, düşey taşıyıcıların tuğla yığma tekniğinde kurgulandığı bu yapım teknolojisi, 19. yüzyılın son çeyreğinden, betonarme iskelet yapım teknolojisinin yaygın olarak kullanılmaya başlandığı 20. yüzyılın ilk çeyreğine kadar olan süreçte, yangına karşı tamamı ile dayanıklı malzemeden yapılması nedeni sivil mimarlık örnekleri başta olmak üzere hemen hemen her yapı türünün inşasında kullanılmaya başlanmıştır.

Bu yapım teknolojisinde inşa edilmiş örnekleri ise, Buhara (Özbek) Tekkesi (1887 ve 1900), Hasan Hüsnü Paşa Tekke ve Türbesi (~1890-1900), Mekteb-i Tıbbiye-i Şahane Binası (1895-1900), Union Française (1896), Yıldız Sarayı - Küçük Mabeyn (~1900), İngiliz Denizciler Hastanesi (1901-1904) ve Sultanahmet Cezaevi (1918-1919) olarak sıralayabiliriz.

ÇELİK İSKELET YAPIM TEKNOLOJİSİ KULLANIMI

Metal teknolojisi ile birlikte mühendislik hizmetlerinin gelişimi sonucunda çelik iskelet yapım sisteminin kurgulanması, konstrüksiyon rahatlığı ile birlikte tasarım ufkunun genişlemesini sağlamıştır. Bina kat sayıları ikiye üçe katlanmış, çelik ile camın birlikteliği ise, mekanlara şeffaflık kazanmıştır. Çelik iskelet yapım teknolojisi ile tasarlanan yapıların 20. yüzyılın ilk yıllarından itibaren Osmanlı mimarlığında da yerini aldığını görülmektedir. Bu yapım teknolojisi ile inşa edilen yapılarda, putrellerden oluşan yatay ve düşey taşıyıcılar iskelet sistem şeklinde kurgulanmaktadır. İskelet sistemde, yapının genel ağırlığı taşıyıcı elemanlar tarafından zemine noktasal olarak aktarılmaktadır. Bu taşıyıcı elemanlarda, yapıyı etkileyen kuvvetlerden dolayı meydana gelebilecek eğilme ve burkulmalar, çeşitli form ve ebatlardaki çelik putrellerin birleştirilmesi sonucunda taşıyıcı kesit ölçüsünün gerektiği şekilde ayarlanmasıyla giderilmektedir.

Osmanlı mimarlığında özellikle büyük kitle ve geniş açıklık gibi özel tasarım gerektiren yapıların inşasında tercih edilen bu yapım teknolojisi, mimari projenin yanı sıra çelik iskelet sistem kurgusu için statik projesi de gerektirdiğinden Haydarpaşa Garı (1906-1908) ve Metro Han (1914) (gibi ilk inşa edilen yapılar Batı ülkelerinde hazırlanan projeler ile yine Batı ülkelerinden gelen mimarlar tarafından gerçekleştirilmiştir. Fakat bu yapılardan kısa bir süre sonra, yine çelik iskelet yapım sisteminde inşa edilen Dördüncü Vakıf Han'ın (1916-1926) eğitimini Almanya'da almış olan Türk mimar Kemaleddin Bey tarafından yapıldığını görmekteyiz.

FER-BETON YAPIM TEKNOLOJİSİ KULLANIMI

Taş, tuğla ve ahşap malzeme, ekonomik ve teknik açısından büyük kitleli, geniş açıklıklı ve çok katlı yapıların üretimine olanak sağlamamaktaydı. Çelik ise, taşıyıcı sistem malzemesi olarak dönemin şartlarına göre ekonomik bir ürün değildi. Kitlesel üretim ve ekonomik yapım için gerekli niteliğe sahip yeni malzemelere ihtiyaç vardı. İşte beton, bu koşullarda çağın yapı gereksinmelerine cevap veren bir malzeme olarak keşfedilmiştir. Fakat, beton eğilmeye karşı dayanıksız bir malzeme olduğundan dolayı güçlendirmesi yönünde ilkeler geliştirilmiştir. Metal ve betonun rolleri, dayanım ilkeleri ve çalışma biçimlerinin değerlendirilmesi, fer-beton yapım teknolojisini ortaya çıkarmıştır. "Fer-beton" diye tanımlanan, betonarme taşıyıcı sistemin basit bir örneği olan bu yapım teknolojisinde, çelik putrel ile beton birleşiminden meydana gelen yatay ve düşey taşıyıcılar bir iskelet sistem şeklinde kurgulanmaktadır. Yapıyı etkileyen kuvvetlerden dolayı meydana gelebilecek eğilme ve burkulmalara karşı taşıyıcı elemanların kesit ölçüsü, putreller arasındaki mesafenin gerekli olan edatlara göre ayarlanıp arasına beton dökülmesiyle oluşturulmaktadır. Çelik iskelet yapım teknolojisinde yatay ve düşey taşıyıcıların kesit ölçüsü çelik putrellerin

birleştirilmesiyle oluşurken, fer-beton yapım teknolojisinde betonun istenilen ölçüde dökülebilmesi, yapı sektörüne daha esnek tasarım anlayışı ve ekonomik çözümler getirmiştir.

Osmanlı mimarlığında fer-beton yapım sisteminin, Galata Gümrük Binası (1907-1911) ve Merkez Rıhtım Han'da (1912-1914) kullanıldığı tespit edilebilmiştir. Ayrıca, çelik iskelet yapım sisteminde inşa edilen Silahtarağa Elektrik Santrali'nin (1911-1913) Makine ve Kazan Dairesi yapılarının bazı düşey taşıyıcıların da fer-beton yapım tekniğinde kurgulandığı konstrüksiyon üzerinde açıkça görülebilmektedir.

BETONARME YAPIM TEKNOLOJİSİ KULLANIMI

Çelik putrel ile betonun birleşiminden meydana gelen fer-beton yapım tekniği, yüklere karşı ayrı ayrı çalışma prensibini ortaya koyarken, betonun içine demir donatı yerleştirilmesiyle oluşturulan **betonarme** ile, yüklere karşı her iki malzemenin bir bütün olarak çalışması sağlanabilmiştir. Betonarmenin yapı sektöründe kullanılmasıyla gerçekleştirilen betonarme iskelet yapım teknolojisi günümüzde de yaygın olarak devam eden bir kullanım alanına sahiptir.

Osmanlı mimarlığında betonarme yapım teknolojisi ile inşa edilen ilk yapılar St Antuan Kilisesi (1910 / Giulio Mongeri)ve Harikzedegan Apartmanları'dır (1919-1922 / Kemaleddin Bey).

Bu bağlamda Osmanlı mimarlığı batılılaşma dönemi yapım teknolojilerinin gelişim ve değişim süreci aşağıdaki tabloda belirtildiği şekilde oluşmaktadır.

- * ~ **1790 ve sonrası** : Geleneksel yapım tekniklerinin yeni kitle ve yapı türlerinde uygulanması
- * ~ **1840 ve sonrası** : Düşey taşıyıcılarda, modern ölçülü tuğla kullanımının başlanması
- * ~ **1870 ve sonrası** : Yatay taşıyıcılarda, volta (putrelli) döşeme kullanımının başlanması
- * ~ **1900 ve sonrası** : Düşey ve yatay taşıyıcılarda, çelik iskelet yapım teknolojisi kullanımının başlanması
- * ~ **1905 ve sonrası** : Düşey ve yatay taşıyıcılarda, fer-beton yapım teknolojisi kullanımının başlanması
- * ~ **1910 ve sonrası** : Düşey ve yatay taşıyıcılarda, betonarme iskelet yapım teknolojisi kullanımının başlanması

Kaynakça:

Yergün, U.; Çiftçi, A. "Imported Construction Materials and Techniques in 19th Century Ottoman Architecture", **6th International Conference, Structural Analysis of Historical Construction, Preserving Safety and Significance**, 2- 4 July 2008, Bath, England, D'Ayala&Fodde (eds), Taylor&Francis Group, London, 2008, pp.999-1006.

Yergün,U., "Changing and Development of the Construction Technology during the Westernisation Period in Ottoman Architecture", **Structural Analysis of Historical Constructions**, 5th. International Conference / Proceedings, 6-8 November 2006, New Delhi, India, Volume 2, pp. 1329-1338.

Yergün, U.; "Batılılaşma Dönemi Mimarisinde, Yapım Teknolojisindeki Değişim ve Gelişim", Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Doktora Tezi (yayınlanmamış), İstanbul,2002.