

BATILILAŞMA DÖNEMİ İSTANBUL

Dr.Öğr.Üyesi Uzay Yergün

Batı'ya açılım tek yanlı ve kendiliğinde bir yöneliş değildir. 17. yüzyıldan itibaren ekonomik gelişme gösteren Batılı uluslar, bir yandan Osmanlı Devleti ile ticari ve diplomatik ilişkilerini güçlendirirken diğer yandan Doğu'ya ve Doğu uygarlıklarına kültürel ve düşünsel bir merak duymaya başlamışlardır. Bu ilginin artması tüccarlardan sonra sanatkarları, gezginleri ve araştırmacıları da Osmanlı topraklarına çekmiş ve İstanbul'da yabancı nüfusun güçlenmesine yol açmıştır.

Doğu siyasetinin diplomatik aktivitesi, iki yüzyıl boyunca etkili odaklar olarak işlev yapan elçilikler tarafından yürütülmüştü. Elçilikler siyasi işlevleri dışında asıl kültürel etkinlikleriyle çağırdıkları ve destekledikleri resim, edebiyat, tiyatro vb. sanatçıları eliyle Batı biçimi sanata veya Batı yaşam biçimine ilgi ve bir özenti yaratmışlardır.

Avrupa ülkelerinin canlandırdıkları ve yönlendirmeyi başardıkları doğu ticareti ve kültür faaliyetlerin etkileri uzun sürede somutlaşan bir dış etmen olarak Osmanlı kentlerinin sosyo-ekonomik yapısını ve doğrudan mimarlığa dokunana yanıyla kentsel morfoloji ve kentsel mekan normlarını değişime zorlamıştır.

Özellikle Fransa'nın Doğu ticareti ve buna ilişkin diplomatik yatırımları tüketim mallarının imparatorluğa serbestçe girişini sağlamış, önceleri yalnız sarayda, sonra İstanbul ve İstanbul dışında bu mallara talep ve düşkünlük yaratmaya ve böylece tüketim alışkanlıklarını ve beğeni kalıplarını değiştirmeye başlamıştır. Bu yoğun merak, Osmanlı Devleti'nde Batı'ya göre, bilimsel ve teknolojik alanların yanı sıra toplumsal ve kültürel alanlarda da bir gecikmişlik duygusunun doğmasına da neden olmuştur. Avrupa ülkelerinin ilerlemesinin sonuçları ve görüntüsü karşısında Batı'yı tanıma ve bunun nedenlerini anlama isteği Osmanlı Devleti'nde yeni bir dönemin başlangıcı olmuştur.

Batı'ya açılmadaki ilk adımların atıldığı dönem **"LALE DEVRİ" (1718-1730);**

1720-1721 yıllarında Sultan III. Ahmet (hd. 1703-1730) döneminde Yirmisekiz Mehmet Çelebi'nin elçi olarak Fransa'ya gönderilmesi ile birlikte başlamıştır.

Takrirname'sinde; **Fontainebleau, Marly, Saint-Cloud, Tuileries, Versailles** saraylarının, bahçelerinin büyüklüğü ve sistematik düzenlenişleri, bahçe düzenlemesinde su unsurunun oynadığı önemli rol, teknik buluşlarla donatılmış özerk bir su mimarisinin varlığı, sarayların zenginliği ve görkemi, döşenişlerindeki ihtişamdan etkilendiğini kaleme almıştır.

Bu gözlem ve anlatım Sultan III. Ahmet ve Sadrazam Nevşehirli Damat İbrahim Paşa'yı etkilemiştir, Paris'ten saray ve bahçe planları ve resimleri getirtilmiş, bu örneklerden esinlenerek **"SADABAD"** düzenlemesi gerçekleştirilmiştir. Hassa Ocağı Baş Mimarı **"MEHMET AĞA"** tarafından inşa edilen Sadabad düzenlemesi program olarak; Kağıthane Deresinin Islahı, Saray ve Çevre Yapılarını, Sultan'a ait Dış Köşkleri, Hazine Arsalarında Devlet Erkanına ait Köşkleri ve Has Bahçe'den oluşuyordu.

Tasarımda Dere (Cedvel-i Sim); yerleşmenin belirleyici ögesi olarak kullanılmış eski yatağından alınarak iki tarafı mermer rıhtımlı bir kanal şeklinde düzenlenmiştir. Bu şekli ile Fransız saray düzenlemeleri çağırıştırılmaya çalışılmıştır. Dere aksiyal bir vista getirirse de, Fransız bahçelerinin ana koşulu olan simetrik düzenleme içinde değildir. İnşa edilen bir havuz değil bir derenin düzeltilmiş bir parçasıdır. Çağlayanlar ve havuzdan sonra suyun kendi akışına bırakılması doğaya ölçülü bir müdahaleyi biçimlendirmektedir. Kaba bir aktarma değil yeni imgeler arayan özgün bir düzenleme olarak algılanabilir. Kanalın suları iki set halinde düzenlenerek bir setten diğerine kaskadlar ile akıtılmıştır. Son olarak 1100 m'lik düz bölümün bitiminde havuzda toplanmıştır. Kasr-ı Hümayun'da tam bu noktaya yerleştirilmiştir. Derenin Kasr-ı Hümayundan sonra doğal akışına bırakıldığı kısımdan Haliç'e kadar uzanan bölgede devlet erkanına arsa verilerek kasır, yalı ve köşkler yaptırılmıştır.

Sadabad'da düzenlenen eğlenceler halk arasında **"PATRONA HALİL İSYANI – 28 Eylül 1730"** adlı ayaklanmaya sebep olmuştur. Ayaklanma sonunda Sadrazam Damat İbrahim Paşa öldürüldü, III. Ahmet tahtan indirildi ve Sadabad'taki yapıların çoğu tahrip edildi.

III. Ahmet'ten sonraki padişah I Mahmud bir süre sonra Kasr-ı Hümayun'u tamir ettirdi ama fakat kullanmadı. III. Selim kullanılmamaktan köhneleşen sarayı baş mimarı Krikor Amira Balyan'a onartıp kullanır. II. Mahmud döneminde 1809 tamamen yıktırılıp yerine 1816 tamamlanan yeni yapı inşa ettirdi. Yaklaşık 50 yıl ayakta kalan ikinci yapının yerine Sultan Abdülaziz 1862-1863 yılında üçüncü yapıyı kagir olarak inşa ettirdi. Bu yapı önündeki kaskadlı çağlayanlardan dolayı **"Çağlayan Sarayı"** olarak anıldı. Saray 1917'de üç ay kadar Harp Akademisi Erkan-ı harp Mektebi olarak kullanılmıştır. Bir dönem yetimhane olarak kullanıldıktan sonra 1928'de boşaltılır. 1943'te yıktırılır.

Sadabad'da yer alan diğer yapıların birkaçı; **Kasr-ı Cenan, İmrahor Kasrı, Koşu Köşkü, Atiye Sultan Sarayı, Çeşme-i Nur (III. Ahmet Çeşmesi), İttifak Çeşmesi, Aziziye/Çağlayan/Sadabad Cami**

Aziziye/Çağlayan/Sadabad Cami; 1722 yılında inşa edilmiş, Patrona Halil İsyanında tahrip edilmiştir. III. Selim döneminde onarılır. II. Mahmud döneminde yeniden inşa ettirilir. Son olarak Abdülaziz tarafından 1863 yılında kagir olarak Sarkis-Agop Balyan'a inşa ettirilmiştir.

Lale devri eğlencelerinin ve edebiyatının tutkusu olan çiçek motiflerinin iç mekan süslemelerinde kullanılması o yılların yaygın eğilimidir. Sadabad'dan günümüze ulaşan bu süslemelerin görülebileceği bir yapı maalesef yoktur. Fakat Topkapı Sarayı'nın Harem Bölümünde Lale Devrinde inşa edilen **III. Ahmet'in Yemiş Odası**'nda, söz konusu iç mekan süslemeleri günümüze kadar ulaşabilmiştir. Odanın duvarları baştan aşağıya yan yana sıralanan buketli vazo veya meyve kase motifleri donatılmış ve iç hacmi genişletecek perspektif oyunları yapılmıştır. Natüralist sayılabilecek üslup, kalem işi alçı veya mermer kabartma olarak dönemin tüm mimari eserlerine yansıtılmıştır.

Lale Devri'nde başlayan ilginç gelişmelerden bir başkası; yaygın çeşme ve sebil yapımıdır. Bu gelişme "Osmanlı Mimarisinde temel bir dönüşümü; işlevini dışsal ilişkilerde belirleyen bir yapı anlayışına geçişi ifade eder". Bir başka deyişle kent kavramında ve kent imajında normların ve simgelerin farklılaşmaya başladığını gösterir. İstanbul meydanlarına anıtsal yapılar hediye eden uygulamanın en tanınmış örnekleri; **Topkapı Sarayı (Bab-ı Hümayun) önüneki III. Ahmet Çeşmesi (1728); Üsküdar, III. Ahmet Çeşmesi (1728); Azapkapı, Saliha Sultan Sebili (1732); Tophane, I. Mahmud Çeşmesi (1732)** dir.

III. Ahmed çeşmesinde, kübik kitlenin köşelerde yuvarlatılmış sebil öğeleriyle yumuşatılması gibi kontrast kitle hareketleri veya I. Mahmud (s.1730-1754) döneminde inşa edilen **Hekimoğlu Ali Paşa Camisi'nde (1734)**; giriş merdivenin yelpaze biçiminde açılarak avluya bağlanışındaki "yapının başka türlü görünmesini" sağlayan perspektif oyunu türünden düzenlemeler ve son cemaat yerinde eğrisel formlu balkon biçimleri sonraki yıllarda Barok üslubun benimsenmesiyle sonuçlanacak bir değişimin ilk belirtileriydi.

Patrona Halil İsyanı sonrasında Batı'ya açılma daha az gösterişle ama aynı doğrultuda devam ediyordu. Çeşme ve sebillerin mimari öğelerinde ve yüzey düzenlemelerinde görülen yenilikler, **Mehmed Emin Ağa Sebili'nde (1740)** Rokoko üslubunun sistematik olarak ve yapının tümünü ilgilendirecek biçimde kullanılmasıyla bir dönüm noktasına ulaşıyordu. Sebilin yuvarlak gövdesi, ince sütunlar ve onlarla birleşen köşeli plastrlarla oluşturulurken aradaki dolgu alanları geri çekilmiş ve ikinci bir yüzey izlenimi vermesi sağlanmıştır. Dolmabahçe Camii'nin karşısında bulunan çeşme ve sebil 1741 yılında Hacı Mehmet Emin Ağa tarafından yaptırılmıştır. **Hasan Paşa Sebili (1745)** ise; içe ve dışa doğru bükümlü bir gövde vardır. Düşey doğrultudaki büküm grupları köşeli plastrlarla bağlanmıştır. Düşey hareketi yatay planda önce kornişler, sonrada dilimli saçak çizgisi tekrarlar.

Topkapı Sarayı, Sofa Köşkü (1752) (tarihi bilinen) dönemin başlıca konut örneğidir. Sofa Köşkü (Merdivenbaşı Kasrı, Mustafa Paşa Köşkü gibi isimleri olan), Merzifonlu Kara Mustafa Paşa 1680-1683 yılları arasında Sadrazamlığı sırasında yaptırmıştır. Bu da köşkün Mustafa Paşa Köşkü adını da almasına yol açmıştır. III. Ahmed döneminde onarılan köşk, 1704 tarihli kitabesinde "Sofa Köşkü" olarak anılmaktadır. Sultan Has Odası, özel dairesi olarak kullanılmıştır. I. Mahmud döneminde (1752) yapılan büyük bir onarımla cephe düzeni değiştirilmiştir. Yapının geleneksel plan şemasına adeta baş kaldıran ve Lale Devri'nin doğal çevreyle sıkı bağlantılar geliştirme anlayışını iç mekan bakımından yenileyen bazı özellikler göze çarpmaktadır. Duvarlar plastr ve korniş biçiminde geniş kayıtlarla bölümlenmiş ve ahşap strüktürün elverdiği bütün alanlar üst üste iki sıralı pencerelerle donatılmıştır. Bu şekilde sağlanan bol aydınlığın renkli ve yıldızlı yüzeylere büyük bir canlılık kazandırması ve dış mekanla kesintisiz bir duyuşsal alışveriş sağlanması yeni bir denemedir. Üst pencereler yatay konumda ve rokoko çizgili bir kayıtlamayla süslüdür.

LALE DEVRİ'nde; III. Ahmed ve Sadrazam Nevşehirli Damat İbrahim Paşa'nın tüm çabalarına karşın, mimari açıdan biçime yönelik belirgin bir Batılılaşma gerçekleşmediği gibi özel denebilecek bir mimari üslup yaratılamamıştır. Ürünler daha çok çeşme, sebil, saray ve sivil mimari alanındaki köşk yapılarında veren bu kısa dönemin en özgün örnekleri Patrona Halil Ayaklanması'nda ortadan kaldırılmıştır.

OSMANLI MİMARLIĞI ERKEN DÖNEM CAMİLERİ (1299-1453)

A. TEK ÜNİTELİ

HACI ÖZBEK CAMİ - İZNİK (1333)- YEŞİL CAMİ – İZNİK (1378-1391)

B. ÇOK ÜNİTELİ – ÇOK KUBBELİ

ULU CAMİ – BURSA (1396-1400) - ESKİ CAMİ – EDİRNE (1403-1413)

C. ZAVİYELİ – BURSA TİPİ – TERS "T" PLANLI

HÜDAVENDİGAR CAMİ - BURSA (1363) - YILDIRIM CAMİ – BURSA (1400) - YEŞİL CAMİ - BURSA (1424)

MURADİYE CAMİ – EDİRNE (1427) - MURADİYE CAMİ – BURSA (1447)

D. MERKEZİ KUBBELİ

ÜÇ ŞEREFELİ CAMİ - EDİRNE (1437-1447)

OSMANLI MİMARLIĞI KLASİK DÖNEM CAMİLERİ (1453-1700)

BEYAZID CAMİ – BEYAZIT (1501-1505) - YAVUZ SULTAN SELİM CAMİ - FATİH (1522)
ŞEHZADE CAMİ – ŞEHZADEBAŞI (1544-1548) - MİHRİMAH SULTAN CAMİ – ÜSKÜDAR (1547)
SÜLEYMANİYE CAMİ - SÜLEYMANİYE (1550-1557) - MİHRİMAH SULTAN CAMİ – EDİRNEKAPI (1562-1565)
KILIÇ ALİ PAŞA CAMİ – TOPHANE (1580) - ATİK VALİDE SULTAN CAMİ – ÜSKÜDAR (1583)
SULTAN AHMET CAMİ – SULTANAHMET (1609-1617) - YENİ CAMİ / VALİDE CAMİ – EMİNÖNÜ (1597 -1663)
YENİ VALİDE CAMİ – ÜSKÜDAR (1708-1710) - FATİH CAMİ – FATİH (1767-1771 / 1463-1470)

OSMANLI MİMARLIĞI GEÇ DÖNEM CAMİLERİ (1700-1900)

TÜRK BAROK VE ROKOKO DEVRİ (1740-1808)

Nu'ru Osmaniye Cami (1748-1755); Batıya açılışın ikinci basamağıdır. I.Mahmud zamanında yapımına başlanan yapı III. Osman döneminde tamamlanmıştır. Mustafa Ağa ve Simon Kalfa tarafından inşa edilmiştir. Külliye'nin türbe, kitaplık, çeşme sebil ve ana yapısı olan tek kubbeli caminin geleneksel plan şemasında önemli bir yenilik yoktur. Ölçü ve oranları eskiye göre çok farklı olan at nalı biçiminde ve şadırvansız avlu tamamen yeni ve Nu'ru Osmaniye'ye özgüdür. Yüksek tutulmuş bir alt yapı üzerindeki kubbeyi taşıyan askı kemerleri barok profilli bir silme takımıyla belirgin bir plastik anlatım edinmişlerdir. Aynı anlatım kasnak silmelerinde ve eğrisel biçimli payanda kemerlerinde de vardır. Ayrıca cami, külliye arsası içinde diyagonal konumdadır. Buna avlu duvarının eğrisel kitlesi veya hünkar mahfiline giden rampanın yükselen çizgileri, yelpaze biçiminde açılan giriş merdivenleri eklenince, alışılmış geometrik kalıplardan farklı açılar veya dış mekanla yeni tür ilişkiler belirlemektedir.

Bezemelemlerle oyalanan değişimler evresinin geride bırakılmaya başlandığı, geleneksel şemaların veya tasarım kabullerinin artık zorlandığı bir yola giriliyordu.

Ayazma Cami (1757-1760); Sultan III.Mustafa tarafından annesi Mihrişah Emine Sultan adına Mimarbaşı Mehmed Tahir Ağa'ya yaptırılmıştır. Merkezi kubbelidir. Hünkar mahfilinin duvarlarında İtalyan çiniler yer almaktadır. Mihrabın içi kırmızı somakidir.

Lale Cami (1759-1763); Sultan III.Mustafa tarafından Mehmed Tahir Ağa'ya inşa ettirilmiştir. Padişahlar tarafından inşa ettirilen son külliye'dir. Yeni üslubun Türk geleneği içindeki yorumunu göstermektedir. Sekiz ayak sistemine uygun yapılmasına karşın, dönemin yaygın bezeme motiflerini de benliğinde taşımakta, içerde kullanılan ştuk mermerler görünüşe katkıda bulunmaktadır. Bu yapı, Türk mimarlarının yeni gelişmeleri yorumlayışları, geçmiş değerlere bağlılıkları açısından iyi bir örnektir.

Beylerbeyi Cami / Hamid-i Evel Cami (1777-1778); I. Abdülhamid, annesi Rabia Sermi Sultan'ın anısı için Mimarbaşı Mehmed Tahir Ağa'ya inşa ettirmiştir. İç mekanda kalem işleriyle süslü duvarlarda hem Osmanlı hem de Avrupa çinileri yer almaktadır.

Dönem camilerinin genel özellikleri; Geleneksel plan şemalarından yola çıkılmıştır. Dışarıda ve içerde dönemin yaygın özellikleriyle yüklü bezeme motifleri kullanılmıştır (klasik Osmanlı motifleri yerlerini Avrupa'nın Rokoko ve Barok motiflerine bırakmıştır). "S" ve "C" biçimli profil ve silmeler ayrıca eğrisel formlu kemerler ve rampayla çıkılan hünkar mahfilleri ve benzeri görünüşler bu dönemin belirgin denemeleridir.

II Adülhamit döneminin en ilginç gelişmelerinden biri veya başlıcası peyzaj ve mimari konulu duvar resimleridir. Bilinen en erken örneği İstanbul'da **KAVFİYAN EVİ'**nde görülmüş olan (1750'lerde) duvar resmi asıl gelişimini 1775'lerden sonra göstermiştir. İstanbul'da birkaç camide uygulanmış olan resimler Anadolu'da geniş ölçüde kabul görerek yaygınlaşmıştır. Bu resimlerin önemi, mimarlık konusundaki özelemleri, imgelemi ve kavramlaştırılmış eğilimleri görselleştirmeleridir. En çok işlenen temalar İstanbul ve Sadabad gibi belirli veya bir su veya havuz kenarındaki yalı köşkleri belirsiz veya hayali yerler, manzaralar oluşu, doğaya açılış özlemini yansıtmaları ilginçtir.

I. Abdülhamid döneminde; siyasi ve askeri ıslahlatlara girişildi. "MÜHENDİSHANE-İ BAHR-İ HÜMAYUN" adıyla Avrupai tarzda askeri mühendislik okulu açıldı. Yeniçeri Ocağına ve donanmaya yeni bir çehre kazandırmaya çalışıldı.

Osmanlı Barok üslubu özgün görünüşleri en çok türbe, çeşme ve sebillerde ortaya koyabilmiştir. Bu uygulamaların en karakteristik örnekleri;

Nur'u Osmaniye / Şehsuvar Sultan Türbesi; Sultan III. Osman'ın annesi Şehsuvar Sultan 1756 tarihinde gömülmüştür. Altılı üstlü 22 pencere ile aydınlatılmıştır. Barok üslubun özelliklerini yansıtacak şekilde kubbe kasnağı geniş tutulmuştur. Türbenin içi çiçek dalları istiridye kabuğu motiflerinden oluşan kalem işleri ile bezenmiştir.

Topkapı Sarayı, III. Osman (Köşkü) Has Odası; Barok biçimlenmelerin konut mimarlığındaki görünüşleri için, günümüze kalan son derece sınırlı örnekler arasındadır. İki oda ve bir divanhaneden oluşan köşk, asma biçiminde bir terasa bakmaktadır. Bu cephede ortaya doğru dalgalanarak yükselen geniş saçak karakteristiktir. Duvarlarda görsel yanılsama

yapan perspektifler, mimari detaylarla yüzeyi dalgalandıran bezemeler vardır. Köşk'ün cephesinde yer alan çeşmelerindeki volütler, kıvrım dallar, deniz kabuğu vb. barok üslubun artık alışılmış sözcükleridir. Divanhane'nin Haliç'e doğru çıkma yapan üç duvarı boydan boya çift sıra pencerelerle manzaraya açılmıştır.

Bu arada 18 yüzyıl boyunca zenginleşip güçlenen Anadolu ve Rumeli'nin toprak sahibi zenginleri başkentteki değişimleri yenilikleri ve modaları yakından takip etmekteydi. Barok dönem mimarlığının yansımalarını Batı Anadolu'da görmek mümkündür. Bunun tipik örnekleri;

Aydın, Cihanoğlu Cami (1756); Cihanoğullarından Abdülaziz Efendi tarafından yaptırılmıştır. Yalnız Anadolu'daki değil, İstanbul'daki camiler arasında da Batı barok iç süslemesinin en güzel örneklerinden biridir. Şadırvanında, kubbesi ve tromplarında "C" ve "S" kıvrımları, alçıya işlenmiş meyve kaseleri, girlandlarla barok dekorasyonu coşkunlukla gösteren bir uygulamadır.

Anadolu camilerinin plan şemalarında ve dış yüzeylerinde barok süslemeler pek görünmemesine karşılık iç mekanlardaki zengin süslemeler çelişkili bir sürpriz yaratmaktadır. Anadolu'daki diğer örnekler; **Yozgat-Çapanoğlu Cami (1777-1779), Gülşehir-Kara Vezir Cami (1779), Yozgat-Cevahir Ali efendi (1788), Soma- Hızır Bey Cami (1791), Safranbolu-İzzet Paşa Cami (1796)**

III. Selim (s.1789-1807)döneminde Osmanlı ordusunu idare eden komutan ve subayların bilgisiz erlerin eğitim bakımından yetersiz olmaları nedeniyle kaybedilen savaşlar sonucunda 1791 Zistovi ve 1792 Yaş antlaşmaları imzalandı. III. Selim, Avusturya ve Rusya ile savaşa son verdikten sonra devletin askeri alanda düştüğü zorluktan kurtarmak için "**NİZAM-I CEDİD / yeni düzen**" adıyla anılan reform hareketlerini gerçekleştirdi. Amaç ordunun ıslah edilmesidir. Öncelikle yeniçerilerin belli düzende talim yapılması gibi radikal kararlar alınıyor. Fakat yeniçerilerin buna karşı çıkmasıyla yeni bir ordu kurulmasına karar verilmiştir. **NİZAM-I CEDİD ORDUSU (1793)**

Nizam-ı Cedid; Osmanlı ordusunun askeri açıdan Avrupa'daki ilerlemelere katılabilmesi için girişilen yenilikçi düzenlemelerin bütünüdür. Askeri Modernizasyon ve düzenli bir ordu oluşturulması amaçlanmıştır. Fransa'dan ve Prusya'dan getirilen uzman ve danışmalara orduya düzenli talimler ve savaş tatbikatları yaptırıldı.

Yeniçeriler arasında Nizam-ı Cedid'e karşı olan rahatsızlığın git gide büyümesiyle 1807 Kabakçı Mustafa liderliğinde Nizam-ı Cedid ordusunun kaldırılması talebiyle ayaklandılar. III. Selim, Nizam-ı Cedid ordusunun dağıtmak ve 29 Mayıs 1807'de tahtan çekilmek zorunda kaldı. Yerine geçen IV. Mustafa zamanında kentte büyük bir kargaşa yaşandı. Nizam-ı Cedid taraftarı Rusçuk ayanı Alemdar Mustafa Paşa bu kargaşaya son vermek ve III.Selim'i tekrar tahta geçirmek amacıyla ordusuyla İstanbul'a yürüdü. İsyân bastırılırken III: Selim, IV. Mustafa tarafından öldürüldü.

II. Mahmud (s.1808-139) tahta çıkınca II. Mahmud'un yolundan yürüyerek Nizam-ı Cedid ordusunu **SEKBAN-I CEDİD** adıyla **29 Eylül 1808** de yeniden kurdu. Yeni ordunun da giderek güçlenmesinden rahatsız olan yeniçeriler tekrar ayaklandı. II. Mahmud ortamı yatıştırmak için 18 Kasım 1808 de Sekban-ı Cedid ordusunu dağıttığını ilan etti. Yeniçerilerin büyük bir tehlike olduğunu bildiği için ocağı kaldırmak için gizli gizli çalışmalara başladı. Halkı ve ulemayı yanı alarak **11 Haziran 1826** tarihinde yeniçerilere saldırarak ocağın kaldırdı. Tarihte bu olaya **VAKA-İ HAYRİYE** denilmektedir. **16 Haziran 1826** tarihinde **ASAKİR-İ MANSURE-İ MUHAMMEDİYE** adıyla yeni bir ordu kuruldu.

Batı ülkelerinin ordu düzeni ile birlikte askerin eğitim dahil her türlü ihtiyacına cevap veren Batı mimarlığından model alınan yeni bir yapı türü olan "**KIŞLA**" İstanbul kent dokusunda yer almaya başlar. Büyük kitleleri ve iki katı aşan gabarileri ile kışlalar İstanbul silüetinde mevcut anıtsal yapılar dışında ilk büyük yapılar olma özelliğini taşımaktadır. Kışlalar genellikle o günkü kent içi alanların dışına veya sınırına inşa edilmişleridir. Avrupa ordularına model alan bu örgütlenmede doğal olarak yeni şemalar kullanılmıştır. Geniş bir orta avluyu üç veya dört yönden çevreleyen bir yapı kitlesinden oluşmaktadır. Genellikle çok sade ve yalın çizgileri olan kışla yapılarında özenle kullanılan kat silmeleri, cephede ritmik bölünmeler yapan pencere grupları, köşe kuleleri bu yapıları anıtsallaştırmaktadır.

Kalyoncu Kışlası-Kasım Paşa (1782); Asker toplamaya gerek kalmadan sürekli bir deniz gücü oluşturmak amacıyla Kaptan-ı Derya Cezayirli gazi Hasan Paşa tarafından inşa ettirilmiştir.

Humbaracılar Kışlası - Hasköy (1792); III. Seim döneminde Humbaracı (topçu) ve lağımçı (istikamcı) yetiştirilmek üzere ahşap olarak inşa edilmiştir. 1825 yılında kagire çevrilmiştir.

Üsküdar (Selimiye) Kışlası (1802-1806); III. Selim döneminde Nizam-ı Cedid askerleri için ahşap strüktürde inşa ettirilmiştir. Yeniçeri isyanı sonucu yıkılan kışla II. Mahmud devrinde 1825 yılında Asakir-i Mansure-i Muhammediye Kışlası adıyla Krikor Amira Balyan tarafından kagir olarak inşa edilmiştir.

Topçu Numune Kışlası - Taksim (1804-1806); III. Selim döneminde Krikor Amira Balyan'a yaptırılmıştır. Hint ve Rus mimarisinden izler taşıyan bir yapıdır. 1909 sonrası askeri olmayan amaçlarla kullanılmaya başlanmıştır. Cumhuriyetin ilanından sonra orta avlusu futbol stadı olarak kullanılmış ve 1939 yılında yıkılmıştır.

Topçu ve Top Arabacıları Kışlası – Tophane (1823-1825)

Davutpaşa Kışlası (1826 - 1832): II.Mahmud döneminde Asakir-i Mansure-i Muhammediye ordusu için yapılmıştır.

Rami Kışlası (1828-1829): II.Mahmud döneminde Asakir-i Mansure-i Muhammediye ordusu için yapılmıştır. 1980 yılında park yapılmak üzere İstanbul Belediyesine devredildi. 1986'da geçici olarak gıda toptancıların tahsis edildi.

Bir yapıyı inşa edebilmek için uygulanan tüm teknik, yöntem ve pratikler yapım teknolojisini ortaya çıkarmıştır. Yapım teknolojilerinin tarihsel gelişim süreci ise; gerek yapım malzemesi gerekse yapım teknikleri açısından önemli değişimlerin yaşandığı Endüstri Dönemi Öncesi ve Endüstri Dönemi Sonrası olarak iki ayrılmaktadır.

Yığma Taşıyıcı Sistem; Küçük boyutlu malzemelerin belirli düzende yerleştirilmesiyle taşıyıcı özellik kazan duvarların meydana getirdiği bir yapım tekniğidir.

İskelet Taşıyıcı Sistem; Yapıyı etkileyen yüklerin, bağımsız yatay ve düşey taşıyıcılar tarafından taşınmasını sağlayan yapım tekniğidir.

Yığma yapım sisteminde ana taşıyıcı sistemi oluşturan yapı bileşeni duvardır. Bu yapım sisteminde inşa edilen bir yapının taşıyıcı duvarlarında kullanılan en eski malzeme kerpiçtir. Tarih öncesi çağlara kadar uzanan kerpiçin ilk kullanımı dökme şeklindedir. Dökme kerpiç tekniğinden sonra, killi toprağın saman ve bunun gibi sap ya da liflerle karıştırılıp bir kalıpta biçimlendirildikten sonra güneşte kurutulmasıyla oluşturulan kerpiç tuğla, yapım malzemesi olarak kullanılmaya başlanmıştır. Kerpiç tuğlaların, taş ve ahşap malzeme ile tek tek ya da birlikte kullanılmasıyla yığma yapım tekniği gelişim göstermiştir.

Tarih öncesi dönemden yüksek kültür dönemine geçiş süreci, toplum üzerinde sosyal ve kültürel değişimlerin yanı sıra yeni bir mimarlık felsefesini de beraberinde getirmiştir. Bu, anıtsal mimarlık ve sivil mimarlık ayrımı olarak yansımış ve bununla bağlantılı iki farklı yapım teknolojisi kullanılmaya başlanmıştır. Anıtsal mimari örnekleri, tüm endüstri öncesi toplumlarda sivil mimariden daha karmaşık, daha fazla uzmanlık gerektiren ve daha kalıcı yapım teknolojileri kullanılarak inşa edilmiştir.

Anadolu mimarlığında, anıtsal mimarlık örnekleri 1. Moloz taş duvar, 2. Yonu taş duvar 2.1. Kaba yonu taş duvar 2.2 kesme taş duvar 2.2.1. derzli kesme taş duvar 2.2.2. Yanaşık derzli kesme taş duvar 3. Tuğla duvar 4. Almaşık duvar örgüler olmak üzere dört farklı taşıyıcı duvar türünde ve yığma kâgir tekniğinde inşa edilmiştir.

1. Moloz taş duvar; Taş ocaktan çıktığı şekilde horasan harcın birlikte kullanıldığı duvar örgüsü tekniğidir. Sıralı olarak örülmekte ve taşlar arasındaki yükseklik farkları daha küçük moloz taşlar veya geniş derzler ile düzeltilmektedir. Duvar köşelerinde kesme taş veya daha düzgün kaba yonu taşlar ile düzenli bir kenar örgüsü yer alarak, moloz dolguyu çerçevelemekte ve köşeleri sağlamlaştırmaktadır.

2. Yonu taş duvar;

2.1. Kaba yonu taş duvar; Ocaktan çıkan taşın kabaca düzeltildikten sonra kullanıldığı duvar örgüsü tekniğidir. Moloz taş ve Kaba yonu taş duvar örgüleri malzeme açısından ekonomik oluşlarından ötürü, boyut olarak daha mütevazı olan yapılarda kullanılmıştır. Bu nedenle Selçuklulardan başlayıp Osmanlı döneminin sonuna kadar uygulama alanı bulunmuştur.

2.2. Kesme taş duvar

2.2.1. Derzli kesme taş duvar; Ocaktan çıkan taşın köşeleri dik açılı olacak şekilde düzeltildikten sonra harç ile derzli olarak sıralı örülmesi ile meydana getirilen duvar örgü tekniğidir.

2.2.2 Derzsiz Kesme (Yanaşık derzli kesme / Akçageçmez) taş duvar; Osmanlı mimarlığında özellikle prestijli yapıların inşasında kullanılan bu teknikte, duvarlar çift yüzlü yapılmıştır. İç ve dış yüzeylerde, düzgün kesilmiş taş blokları aralarındaki harcın görülmesine olanak vermeyecek şekilde yanaşık bir düzende örülmüş, iki yüzey arasına ise horasan harçla birlikte moloz taş doldurulmuştur. Ekonomik nedenlerle sadece dış yüzeyin yanaşık derzli kesme taş tekniğinde kurgulandığı örnekler de sıkça görülmektedir.

3. Tuğla duvar; Bu duvar örgüsü tekniği daha çok Selçuklular döneminde kullanılmış, Beylikler ve Osmanlı döneminde ise kısa sürelerde içinde kullanılmış ise de yaygınlık kazanamamıştır.

4. Almaşık duvar; Kesme taş ile tuğla ya da kaba yonu taş ile tuğla almaşıklığı, kullanılan yapım teknikleridir. Bizans mimarisinde yoğun olarak kullanılan bu duvar yapım tekniği, Osmanlı mimarlığının hemen hemen her döneminde anıtsal yapı inşasında tercih edilmiştir. Osmanlılar çift yüzlü almaşık duvar örgüsü kullanmışlardır. Genelde dış yüzey düzenli yatay taş ve tuğla sıralarından oluşur, bir sıra taş ve iki sıra tuğla ile bir sıra taş ve üç sıra tuğla almaşıklığı en çok uygulanan düzenlerdir. İç yüzey kaba yonu taş ile örülür, iki yüzey arasına ise moloz taş ve tuğla kırıkları harç ile birlikte düzensiz bir şekilde doldurulur.

Endüstri dönemi öncesinde, Osmanlı anıtsal mimarlığının taşıyıcı sistemlerinde yapım malzemesi olarak taş önem kazanırken tuğla malzeme ikinci planda kalmış, metalden ise bağlantı ve yardımcı öge olarak yararlanılmıştır.

İstanbul'da inşa edilen anıtsal yapılarda yüzyıllar boyunca en çok tercih edilen taş, bölgeye yakın ocaklardan çıkarılması ve rahat işlenebilirliği nedeniyle "küfeki taşı / organik kalker" olmuştur. İstanbul'da Davutpaşa, Bakırköy ve Safraköy'ün

sınırlarını oluşturduğu alanda yer almaktadır. Diğer bir yapı taşı da “od taşı”dır. Yeşil veya bej renkte olup andezik tuf ve aglomera özelliği gösteren bu taş oldukça dayanıklıdır. Karamürsel ve Dereköy-Kavak iskelesi civarındaki ocaklardan elde edilmektedir. Bunların yanı sıra aşınmaya ve yüklerle karşı dayanıklı “kumtaşı / gre” de kullanılmıştır. Ocakların bulunduğu yerlere göre Kandira Gresi, Riva Gresi ve Şile Gresi gibi isimler almıştır.

Endüstri dönemi öncesinde, Osmanlı tuğlası, kullanım yerlerine bağlı olarak “tuğla-i carşu” (tam tuğla), “tuğla-i miri carşu” (yarım tuğla) ve “tuğla-i harci carşu” (battal tuğla) olarak üç farklı boyutta üretilmiştir. Kemer, tonoz ve almaşık duvar yapımında kullanılan tam tuğlalar 24 x 24 / 28 x 28 / 30 x 30 cm. boyutlarında ve 3, 3.5, 4, 4.5 cm. kalınlığında yassı tuğlalardır. Tekstür ve renk açısından olduğu gibi tuğla boyutlarında da ocaktan ocağa değişiklikler görülmektedir. İstanbul’da üretim yapan tuğla ve kiremit ocakları Haliç kıyılarında, Sütlüce ile Hasköy arasında Piri Paşa semtinde, Eyüp’te Zal Mahmut Paşa Cami’nin arkasındaki Çömlekçiler ve Karaağaç adı ile bilinen alanlarda bulunduğu bilinmektedir. Yığma taşıyıcı duvarlarda taş ya da tuğla malzemenin birbirine bağlanıp rijitleşmesi için, kum, kireç, tuğla-kiremit tozu ve kırıklarından oluşan, içinde lif donatılar veya protein kaynaklı katkı maddeleri de bulunan Osmanlıların “Horasan” diye adlandırdığı dayanıklı bir harç kullanılmıştır.

Osmanlı mimarlığında anıtsal yapılarda özellikle 16. yüzyıldan bu yana demir kullanımının önem taşıdığı görülmektedir. Anadolu Selçuklu döneminden itibaren kâğır duvar örgüleri içerisinde belli yüksekliklerde yer alan ahşap hatillar, Osmanlı döneminde 16. yüzyılın ikinci yarısından itibaren yerine demir gergilere bırakmaya başlamıştır. Gergiler, bir çerçeve oluşturmadan bir duvarı kendisine dik konumda bitişen bir diğer duvara bağlayan tekil demir öğelerdir. Bu teknik, yapıyı çeşitli biçimlerde ve düzeylerde berkiten bir demir donatı sistemine doğru gelişim göstermiştir. Yapının sağlamlaştırılması için demir elemanların bu şekilde kullanılmasına “kuşaklama” adı verilmektedir. Kâğır duvarlarda taşların birbirine bağlanması içinde kenet ve zivana adı verilen metal öğelerde kullanılmıştır.

Osmanlı Devleti sınırları içerisinde, Orta Anadolu’dan Balkanlara kadar olan geniş bir bölgede sivil mimarlık örnekleri inşasında ahşap iskelet yapım tekniği kullanılmış ve süreç içerisinde bu yapım tekniğinin kurgusu kısmi değişimlere uğramıştır. 17. yüzyılın sonlarına kadar bölgede “hımış” denilen ahşap yapım tekniğinin bir türevi yaygın olarak kullanılmıştır. Bu yapım tekniği ahşap elemanların düşey, yatay ve diyagonal olarak birbirine bağlanması ile oluşan çatki arasına dolgu malzemesi yerleştirilmesiyle gerçekleştirilmiştir. Dolgu malzemesi olarak araya kerpiç tuğla veya tuğla konulmuştur. Tuğlalar bir desen oluşturacak şekilde yerleştirilirken veya derz harçları düzgün yapılırken zamanla duvarlar sıvanmaya başlanmış ve üzeri boyanmıştır. 18. yüzyılın ilk yıllarından itibaren ahşap iskelet çatkinin iç ve dış yüzeylerine “bağdadi” tekniği uygulanmıştır. Bağdadi, ahşap dikmelere yaklaşık 1 - 2 cm. aralıklarla yatay çakılan yine yaklaşık 1 - 2 cm. kalınlığındaki çitaların üzerine kıtık kireçli bir sıva vurularak yapılmaktadır. Zamanla, yapıların içlerinde yine bağdadi üzeri sıva uygulaması devam ettirilirken, dış cephelere ahşap tahta kaplama yapılmıştır.

Endüstri Dönemi Sonrası

Avrupa toplumları, 17. yüzyılın sonlarından itibaren Fransız ihtilali ve uzantısı sayılan Aydınlanma hareketi ardından ortaya çıkan Endüstri Devrimi’nin toplumsal yapıda neden olduğu köklü değişimler ile karşı karşıya kalmışlardır. 18. yüzyıl sonlarında başlayan, 19. yüzyılın ilk on yılı içinde İngiltere’de gelişen “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.

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.

İlk modern askeri yapılardan, Hasköy-Humbaracılar Kışlası (1792) ve Selimiye Kışlası (1802-1806) bir taraftan batı mimarlığı ilkeleri doğrultusunda tasarlanırken, diğer taraftan geleneksel ahşap yapım teknolojisi kullanılarak inşa edilmiştir. İlk inşa edilen kışlaların ahşap iskelet yapım sisteminde kurgulanmasıyla başlayan bu teknolojik süreç, bu kışlaların geleneksel kâğır yapım teknikleri ile yeniden inşa edilmeye başlanması ile yeni bir boyut kazanmıştır. Sultan II. Mahmud (hd. 1808-139) döneminde sözü geçen bu kışlaların geleneksel kâğır yapım sisteminde yenilediği görülmektedir. 1807 yılında yanan Selimiye Kışlası, 1825 yılında Krikor Amira Balyan (1764-1831) tarafından “Asakir-i Mansure-i Muhammediye Kışlası” adı ile bir cephesi kâğır yapım tekniğinde olmak üzere yeniden inşa edilmiştir. Hasköy - Humbaracılar Kışlası’nın ise, tarihi kesin belli olmamakla beraber yine bu dönemde, ahşap iskelet olan taşıyıcı sistemi kâğıre çevrilmiştir. Bu yapım teknolojisinde inşa edilen kışlaların, taşıyıcı duvarları taş-tuğla almaşık örgü sisteminde yığma kâğır, kat döşemeleri ise ahşap kirişleme tekniğinde kurgulanmıştır.

Bu yapıların yanı sıra yeniden düzenlenen ordunun ihtiyaçlarını karşılayabilecek sayıda kışla yapılabilmesi için Hassa mimarı Krikor Amira Balyan (1764-1831) görevlendirilmiş ve sırasıyla Taksim-Topçu Numune Kışlası (1804-1806), Tophane-

i Amire Arabacılar (Müşiriyet) Kışlası (1823-1825), Maltepe Kışlası (1826), Davutpaşa Kışlası (1826-1832) ve Rami Kışlası (1828-1829) geleneksel yapım teknolojisi özelliklerini yansıtan yığma kâgir tekniğinde inşa edilmiştir.

MİHRİŞAH SULTAN TÜRBESİ (1796) – EYÜP; 1789'da III. Selim tahta çıkınca annesi Mihrişah valide sultan oldu ve Eyüp'te Mihrişah Valide Sultan külliyesini (imaret, sebil, çeşme, sıbyan mektebi, türbe) yaptırdı. Külliye 18. Yüzyılın sonlarında mimar Nurullah efendi tarafından başlamış 1792'de Mimar Kethüdası Arif Ağa tarafından 1796'ta tamamlanmıştır. Barok üslupta, onikigen planlı ve üzeri kubbe ile örtülüdür.

NUSRETİYE CAMİ - Fındıklı / 1822-1826; Tophane-i Amire Arabacılar kışlası için 18 yy sonlarında III. Selim'in inşa ettirdiği ahşap cami 1823 de yanınca II. Mahmud 1823-26 tarihlerinde yeni kagir camiyi inşa ettiriyor. Barok'tan Ampire geçiş ifade eden mimari düzende inşa edilmiştir.

Bu süreçte şehrin dikkat çeken yapıları yine görkemli saraylar ve zarif köşkler olmuştur. 18. Yüzyılın sonlarında Boğaziçi kentte entegre olan bir alan olmaya başlamıştır. İstanbul'un seçkin ailelerinin, İstanbul'da yaşayan yabancıların, elçilerin rağbet ettiği Boğaziçi kıyıları özellikle Rumeli yakası hızlı bir gelişim göstermiştir. İstanbul'da Avrupa tarzı yapıların yayılması, çeşitlenmesi ve çoğalması bu yıllarda olmuştur.

Avusturyalı ressam mimar **Antoine Ignace Melling'in (1763-1831)** 1804 yılında yenileyip Avrupai biçimde döşediği III. Selim'in kızkardeşi Hatice Sultan'ın **Neşetabad Sarayı - Hatice Sultan / Ortaköy – Kuruçeşme** dönemin ünlü yapılarındadır. Yanı başında Melling'in kendisi için yaptırdığı neo-grek yalı ise Neşetabad Sarayından çok farklıdır.

19 yüzyılın ilk yıllarında Osmanlı saltanatı batılılaşma olgusunun etkisi ile muhafazakar yapısını ve Topkapı Sarayı'nı terk ederek Boğaziçi kıyılarına birbiri ardına sahil sarayları inşa ettirmeye başlamıştır. Bu yapılar Topkapı sarayının zaman ve gereksinimlere bağlı olarak gelişen dağınık yerleşim düzeni yerine Batı ülkelerindeki saraylar model alınmıştır. Fakat kitlesel görünüm ve cephelerde yoğun olarak kullanılan batı kaynaklı form ve öğelerin dışında plan kurgusu ve yapım teknolojisi açısından Türk Evi'nin gelenekselliği yansıtan özellikler terk edilmemiştir. Bu dönemde;

Beşiktaş Sarayı Hümayun (1809); 18 yüzyılın sonlarında Boğaziçi sahillerine gösterilen rağbet sonucu Beşiktaş sahil sarayı yaz aylarında saray halkının Topkapı Sarayından kalkarak yazlığı geldiği ve üç ay süresince yaşadığı bir mekan oldu. Yapılar geniş bahçede dağınık şekilde konumlanmıştı. III. Selim 1780'de ahşap sarayın yenilenmesi ile Melling'i görevlendirmiş ayrıca yeni yapılar ekletmiştir. 1809 'da II.Mahmud zamanının büyük kısmını burada geçirmeyi tercih edince kışın oturmaya uygun olmayan yapıları yıktırılmış Avrupai üslupta ahşap olarak sarayı yeniden yaptırmıştır.

Beylerbeyi Sarayı / ilk yapım (1829-1832); Ahşap ve mermer malzemenin kullanıldığı saray II. Mahmud'un 1826 yılında başlattığı devriminde simgesi konumundaydı.

Çırağan Sarayı / ilk yapım (1839-1841); Kagir alt yapı üzerine ahşap iskelet yapım tekniğinde inşa edilmiştir. 19. Yüzyıl sonrası Osmanlı mimarlığında çok karşılaşıldığı gibi bu yapılarda ahşap taşıyıcı sistemin kagir yapı elemanları ile desteklendiği görülmektedir. Üç ana kitleden oluşan yapının, orta kitlesinin deniz cephesinde yer alan neo-grek vurgulu üçgen alınlıklı anıtsal giriş portiği iki kat yüksekliğindeki korent başlıklı mermer kolonlar tarafından taşınırken, iki yan kitlede ikinci katın ahşap strüktürlü geniş kapalı çıkmaları da yine mermer kolonlar tarafından taşınmaktadır.

18. yüzyılın ilk çeyreğinden itibaren başlayan modernleşme hareketlerinin Tanzimat dönemine kadar olan sürecinde, Osmanlı mimarlığında yer almaya başlayan yeni kitle ve yeni yapı türlerinin inşasında geleneksel yapım teknolojilerinin kullanımının devam ettiği görülmektedir.

II. MAHMUD DÖNEMİ YENİLEŞME HAREKETLERİ; Avrupa örnek alınarak Divan Teşkilatı kaldırıldı ve Nazırlık (Bakanlıklar) kuruldu, ilköğrenimin zorunlu ve parasız olduğunu ilan edildi, 1827'de Tıbbiye ve Harbiye okulları açıldı, 1829'da Kıyafet Kanunu ile memurların kavuk, sarık, şalvar, çarık giymeleri yasaklandı. Bunun yerine fes, pantolon, ceket giyilecekti, Padişah resminin devlet kurumlarına asılması kuralını getirildi

II. Mahmud döneminde İstanbul'un kent görünümüne eklenen diğer bir yenilikte KÖPRÜLER;

3 Eylül 1836'danTarihi yarımada ile Beyoğlu yakasını Unkapanı ile Azapkapı semtleri arasında birbirine bağlayan köprü "HAYRATİYE" adıyla inşa edildi. Ahşap köprü dubalar üzerine oturtulmuş yüzer bir şekilde Kaptan-ı Derya Fevzi Ahmet Paşa tarafından Haliç Tersanesinde yaptırılmıştır.

1875'te ahşap köprü sökülerek Fransızlara metal bir köprü yaptırıldı.

1912 yılında bu köprü sökülmüş yerine 1875 yılında inşa edilen ve 1912'de sökülen Galata Köprüsü takılmıştır. Bu köprü ahşaptır ve 24 duba üzerine oturmaktadır.

1936 yılına kadar kullanılan köprü şiddetli bir fırtına sonucunda yıkılınca günümüzde de kullanılan 1940'da inşa edildi.

İlk GALATA köprüsü ise kanal ağzına 1845 yılında Abdülmecid döneminde annesi Bezm-i Valide Sultan tarafından yaptırıldı. CİSR-İ ATİK veya ESKİ KÖPRÜ adıyla bilinen Hayretiye Köprüsü'nden ayırt edilebilmesi için bu yeni köprüye CİSR-İ CEDİD veya YENİ KÖPRÜ adı verildi.

1863 yılında Sultan Abdülaziz'in isteğiyle III. Napolyo'nun ziyaretinden hemen önce ikinci köprü inşa edildi.

1872’de İngiliz firması “G.Wells”e yeni köprü inşa ettirildi. 24 duba üzerine oturan köprü 1875’te tamamlandı. Sultan Reşad döneminde 27 Haziran 1912 yılında Alman MAN AG tarafından dördüncü köprü inşa edildi. Köprü altında dükkan ve iskeleler vardı. 1992 yılında yanana kadar kullanıldı. Eski köprü Unkapanı’na taşındı. 1994 Aralık’ta tamamlanan beşinci köprü eski köprünün birkaç metre kuzeyine STFA şirketi tarafından inşa edildi.

“III. Selim” ve “II. Mahmut” dönemlerinde Avrupa’nın askeri, teknik ve ekonomik alanlarındaki gelişimi karşısında çaresiz kalan Osmanlı devletini yeni düzenlemeler ile ayağa kaldırmak amacıyla uygarlık alanında girişilen yenilikçi düzenlemeler, tutucu çevreler ve özellikle de geleneksel askeri örgüt tarafından tepkiyle karşılanması nedeniyle, reform hareketlerinin yönü zorunlu olarak bu kesime doğru kaydırılmıştır. / Yeniçeri Ocağı’nın kaldırılması – 1826

Askeri alanda gerçekleştirilen değişim ile birlikte Batı kaynaklı reform hareketlerinin karşısındaki en büyük engel aşılmış, bundan sonra geniş kapsamlı ve programlı bir modernleşme fikri gündeme gelmiştir. 1837 yılında Londra elçisi Mustafa Reşit Paşa tarafından padişaha aktarılan bu fikir, geleneksel bazı kurumların korunması ve şeriatla ilişilmemesi koşulu ile parlamenter sisteme geçiş sürecinin ilk evresini başlatmak, böylece Avrupa devletlerinin desteğini sağlamak düşüncesi ile şekillenmiştir.

Temel yaklaşım toplumun Doğu uygarlığından Batı uygarlığına geçişinin hazırlanabilmesidir. Çünkü bu döneme kadar gerçekleştirilmeye çalışılan modernleşme hareketleri teknoloji, bilim ve eğitim alanlarıyla sınırlı kalmış ve nerede ise tümüyle devletin askeri gücünü geliştirmek amacını gütmüştür. II Mahmut’un siyasi dengeler nedeniyle ertelediği yenileşme hareketleri II Mahmud’un ölümü ve Abdülmecit’in tahta çıkmasıyla yeni bir boyut kazandı. Londra büyükelçisi ve Hariciye Nazırı Mustafa Reşid Paşa yurda gelerek 17 yaşındaki padişahı reform deklarasyonu yayınlanması konusunda ikna etti.

3 Kasım 1839 günü Gülhane bahçesinde halka okunan Osmanlı tarihinin en önemli belgelerinden biri olan metin, okunduğu yerden ötürü Gülhane Fermanı, içeriğinden ötürü TANZİMAT FERMANI adıyla anılır.

Yaklaşık üç sayfalık bir metin olan fermanla devletin bir gerileme döneminde olduğu vurgulanmış ama yapılacak yeniliklerle ve çıkarılacak yeni yasalarla bu durumdan kurtulacağı müjdelenmiştir. Fikir ve yapı bakımından Fransız Devrimi’nin insan ve vatandaş hakları bildirgesinden esinlenmiştir. Tanzimat Fermanının izleyen ilk yirmi yılda devlet bir dizi önemli yeniliğe kapılarını açmıştır. Tüm vatandaşlar “Osmanlı Vatandaşı” sayılarak din farklılıklarına bağlı ayrıcalıklar kaldırılmış. 1840’da önemli kısmı Fransız Ceza Yasası’ndan alınan Ceza Kanunnamesi, 1858’de tümüyle batı kaynaklarından esinlenen ikinci Ceza Kanunnamesi kabul edildi. 1850’de Fransız Ticaret Kanunu esas alınarak Ticaret Kanunnamesi yürürlüğe girdi. 1840’ta ceza ve 1851 ‘de ticaret davalarına bakmak üzere laik ilkelere göre işleyen nizamiye mahkemeleri kuruldu. Vergilerin, adil olarak mükelleflerin gelirine göre dağıtılması sağlandı. Bakanlıklar kuruldu. (Eğitim, Savaş, Deniz vb) Fransız Eğitim Sistemini örnek alan Maarif-i Umumiye Nizamnamesi yayınlandı. Rüştiye ve İdadî’lerin açılmasına hız verildi. Zorunlu askerlik başlatıldı. Askerlik yaşı 20 süresi 4 yıl oldu.

Devletin yönetim ve hukuki yapısının yenilenmesi ile birlikte toplumun çağdaştırılmasını öngören bir dizi hükümleri içermektedir. Tüm devlet kurumlarının yeniden örgütlenmesi ile başlayan reformlar, bu döneme kadar şeriat hükümlerine dayanan hukuk düzeninin, yazılı hükümlere bağlanması ile birlikte toplum hayatına kadar inen yansımalar bulmuştur. Ancak bir haklar beyannamesi olarak tarihe geçen bu fermanın, Osmanlı tebaasına ait herkesin uyruk ve din ayrımı gözetilmeksizin kanunlar önünde eşit haklara sahip olma hükmünü getirmesi Osmanlı toplum yapısında önemli bir dönüşüm meydana getirmiştir.

Tanzimat’ı hazırlayıp yönlendiren Mustafa Reşit Paşa Osmanlı mimarlığının modernleşme sürecine de damgasını vurmuştur. 1836 yılında Londra elçisi iken padişaha yazdığı 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. Reşit Paşa’da padişaha “yapıların artık kagir yapım tekniğinde inşa edilmesini, tüm sokakların ulaşım araçlarına geçit verebilecek şekilde geniş ve geometrik kurallara uygun olarak düzenlenmesini önermiştir. Mustafa Reşit Paşa kendi görüşlerini Avrupa’yı yakından tanıyan Ali Paşa, Fuat Paşa, Sadık Rifat Paşa ile birlikte Tanzimat dönemi yöneticileri olarak gerçekleştirme çabalarına girmiştir. Eski devlet yapısının modern dünyaya uyarlanabilmesi için gerçekleştirilen reformların ihtiyaç duyduğu yönetim, eğitim, sağlık, askeri ve kamu düzenine ait yeni yapı türlerinin modern kagir yapım teknolojisi kullanılarak inşa edilmesi kararı alınmıştır.

Bu süreçte Avrupa’ya baktığımızda ise; Avrupa toplumları, 18. yüzyılın sonlarından itibaren Fransız İhtilali ve Aydınlanma Hareketi ardından toplumsal yapıda köklü değişimler ile karşı karşıya kalmışlardır Bu değişim, 19. yüzyılın ilk on yılı içinde İngiltere’de gelişen **Endüstri Devrimi** ile sonuçlanmıştır.

Endüstri Devrimi; Maddenin değişik biçimlere dönüştürülmesini sağlayan yöntemler, Üretim biçim ve tekniklerine ilişkin buluş ve yenilikler, Buhar gücünden yararlanma, Makineleşme, Üretim sürecini kolay denetleyecek ve daha verimli bir iş bölümüne olanak sağlayacak büyük işletmelerin kurulması gibi yenilikler getirirken kısaca Tarım ve el sanatlarına dayalı geleneksel ekonomiden, modern sanayi ve imalat ekonomisine geçişi simgeleyen bir dizi değişimi tanımlamaktadır.

19. yüzyıla kadar yapı üretiminde kullanılan malzemeler pek az değişiklik göstermiştir. Endüstri Devrimi ile birlikte yapı sektöründe, malzeme ve teknoloji alanındaki ilerlemeler doğrultusunda köklü değişimler ortaya çıkmıştır.

Endüstri devrimi sürecinde yaşanan teknolojik gelişmelere koşut olarak tuğla, endüstriyel ortamda makinelerle üretilmeye başlanmıştır. Hepsi birbiriyle aynı özellikleri taşıyan kompakt, yoğun, standart tuğlalar elde edilmiştir. Böylece **Düşey Taşıyıcılarda Modern Ölçülü Tuğla Kullanımının Başlaması 6-8 / 10-12 / 21-23 cm**

1838 tarihli Rus Elçilik Binası, İstanbul'da inşa edilen ilk modern yapı olarak Tanzimat yöneticilerinin olduğu kadar Sultan'ın ve de halkın büyük beğenisi kazanmıştır. Yeni devlet düzeni için gerekli olan yönetim, eğitim, sağlık, güvenlik ve askeri alanlardaki yapıların, Batı mimarisinin tasarım ilkeleri, çağdaş yapım teknolojisi ve malzemeleri ile inşa edilebilmesi için Hassa (saray) mimarı Balyan ailesinin yerine Rus Elçilik binasını inşa eden İtalyan asıllı İsviçreli mimar Gaspare Trajano Fossati (1809-1883) görevlendirilmiştir.

İlk olarak Bab-ı Serasker-i Hastanesi (1841-1843) yapımına başlayan Fossati, bu yapıyı kâgir yapım sisteminde inşa etmiş, düşey taşıyıcıları yığma tuğla, yatay taşıyıcıları ise, ahşap kirişleme tekniğinde kurgulanmıştır. Osmanlı mimarlığında, düşey taşıyıcıları modern ölçülerdeki tuğlalar ile inşa edilmiş ilk örnek olan bu yapı, gelenekselden modern yapım teknolojisine geçiş sürecini başlatmıştır.

Bab-ı Seraskeri Hastanesi; Tanzimat reform programı çerçevesinde resmi anlamda tuğla yığma tekniğinde inşa edilen ilk yapı örneği "Bab-ı Serasker-i Hastanesi" olmuştur. Günümüzde İstanbul Üniversitesi Beyazıt Kampusu içinde bulunan yapı, o dönemlerde Bab-ı Seraskerat olarak kullanılan bu alanın Haliç'e bakan kısmında ve eğimin başladığı nokta yer almıştır. 1 Mayıs 1841 tarihinde Gaspare Tarajano Fossati tarafından 250 yatak kapasiteli bir hastane olarak tasarlanan ve inşa edilmeye başlanan yapı 1843 tarihinde tamamlanmıştır. Bir süre sonra, Hassa Ordusu Komutanlığı ve İnzibat Bölüğü olarak kullanılmaya başlanmış, 1870 yılından itibaren ise "Bab-ı Serasker-i Askeri Tevkifhanesi" olarak işlev değiştirmiştir. Siyasi ve askeri tutukluların konulduğu askeri hapisane, Alaylı Binbaşı Bekirağa'nın ve emrindeki Zaptiye Bölüğü'nün işkence ve zulmünden dolayı halk arasında "Bekirağa Bölüğü" olarak anılmış ve yapı bu adla tanınmıştır. Yapı, 1922 yılında İstanbul Üniversitesine devredilmiş, halen bu üniversiteye bağlı Siyasal Bilgiler Fakültesi olarak kullanılmaktadır. Yaklaşık 41.5 x 98 metre boyutlarında dikdörtgen bir kitleye sahip olan yapı, oldukça eğimli bir topografyada konumlandırılmıştır. Bu nedenle, yapılan bir istinat duvarı ile doğal eğimden kurtarılmış ve iki tam kat olarak inşa edilmiştir. Aksiyal simetrik olarak düzenlenmiş olan yapı, orta sofalı bir plan düzeninde tasarlanmıştır. Monoblok bir kitleye sahip olan yapıya, kuzey ve güney cephelerinde ana kitleden öne doğru yapılan çıkma ve kademeli içe girinti düzeni ile bir hareket kazandırılmıştır.

Yapının, İsviçre - Bellinzona Cantonale arşivinde bulunan özgün projelerinde yer almasına rağmen, giriş aksını anıtsallaştıran basık kubbeli tonoz örtü uygulanmamış, bunun yanı sıra orta sofa üzerindeki çatı feneri de, Fossati'nin yaptığı resimde ve 19. yüzyılın ortalarına tarihlenen fotoğraflarda görülmesine rağmen günümüze ulaşamamıştır. Günümüzde, yapının özgün plan kurgusu yeni mekanlar elde edilmesi için yapılan duvarlar bölüntüleri ve çatı arasına yeni bir kat eklenmesi nedeniyle tahrip edilmiştir. Bunun yanı sıra, kuzey ve güney cephelerinin düzeni de, cephe biçimlenmesinden dolayı meydana gelen boş alanlara yine mekan kazanma amacıyla yapılan ekler sonucunda özgünlüğünü yitirmiştir. Yığma kâgir taşıyıcı sistemde inşa edilen yapının, zemin katta ~ 1.25 metre, birinci katta ~ 0.95 metre kalınlığında olan taşıyıcı duvarları yığma tuğla, kat döşemeleri ahşap kirişleme tekniğindedir. Düşey taşıyıcılarında modern ölçülü tuğla kullanımıyla inşa edilen ilk yapı olan Bab-ı Serasker-i Hastanesi'nin, Fossati tarafından hazırlanan uygulama projelerinde, kat planının bulunduğu paftanın kenarlarına yapıda kaç adet tuğla kullanılacağına hesapları yapılmıştır. İsviçre - Bellinzona Cantonale arşivinde bulunan bu belge, yapının modern ölçülü tuğla ile yığma kâgir yapım tekniğinde tasarlandığının bir kanıtı olarak günümüze kadar ulaşabilmiştir.

Bu gabari ve boyutlardaki bir yapı için taşıyıcı duvar kalınlığının oldukça fazla olması, yığma tuğla taşıyıcı duvar kullanılarak inşa edilen yapı türünün ilk örneği olmasının önemli bir kanıtını teşkil etmektedir. Yapı maruz kaldığı birçok kapsamlı müdahalenin yanı sıra, günümüze ulaşabilen çoğu korunması gerekli yapıda olduğu gibi, kat döşemeleri de betonarmeye çevrilerek taşıyıcı sistem özgünlüğünü de yitirmiştir.

Fossati, Bab-ı Serasker-i Hastanesi'ni inşasının bittiği 1843 yılında, Eminönü semtinde, Yeni Cami'nin ön kısmında, Limon İskelesi olarak bilinen alanda bir de kâgir karakol binası inşa etmiştir.

Fossati'nin, bir örnek olması amacıyla yeni yapım teknolojisi kullanarak inşa ettiği Bab-ı Seraskeri Hastanesi ve Limon İskelesi Karakolu yapıları, Tanzimat yönetimi tarafından başarılı bulunmuş ve kendisine Darülfünun ve Hazine-i Evrak binalarının inşa edilmesi görevi de verilmiştir.

Darülfünun Binası; Gaspare Trajano Fossati tarafından 1845 tarihinde inşasına başlanan yapı, Başbakanlık Osmanlı Arşivi ve İsviçre, Bellinzona Cantonale arşivindeki belgelere göre 1854 yılında bitirilmiştir. 1854 – 1856 yılları arasında devam eden Kırım savaşı nedeniyle İstanbul'a gelen Fransız askerler için hastane olarak kullanılmış, 1864 yılında yapının Darülfünun'un ihtiyacından fazla olduğu düşünülerek önce Maliye Nezareti, daha sonra Adliye ve Evkaf Nezaretine verilmiş, 1876 yılında da bir kısmında Mebusan ve Ayan meclisleri açıldıktan sonra otuz yıl kullanılmamıştır. 1908 yılında II. Meşrutiyet'in ilan edilmesi ile bir yıl kadar yine Mebusan ve Ayan meclisleri bu yapıda toplanmış, son olarak Adliye

Nezareti ve Mahkeme olarak kullanılırken 3 Aralık 1933 gecesi yanmıştır. Sadece taşıyıcı duvarları ayakta kalan yapı bir müddet sonra tamamen yıktırılmıştır. Orta avlulu iki büyük kare blok ile bunları birleştiren merkezi bir giriş kitlesinden oluşan yapı, üç katlı ve neoklasik üslupta inşa edilmiştir. Fossati'nin inşa sırasında hazırlamış olduğu perspektifte görülen kule haricinde, tasarlanan plan ve cephe anlayışına uygun olarak gerçekleştirilmiştir. Ayasofya ile Sultanahmet Cami arasında inşa edilmiş olan yapı, boyutlarının büyüklüğü, monoblok kitlesi ve gabarisi ile tarihi yarımada silüetine aykırı görünümün sergilemesine rağmen, yapı tipolojisi ve teknolojisi açısından türünün ilk örneklerden biri olması nedeniyle günümüze ulaşamamış olması mimari değerlerimiz açısından büyük bir kaybımızdır. Günümüze ulaşabilmiş korunması gerekli yapı stoğumuzun büyük bir kısmında, yapım teknolojisi ve malzemesi ilgili dokümantasyona ve yapı üzerinde de yeterli bilgilere ulaşılamazken, Sultanahmet Cezaevi binasının restorasyonu sırasında yapının temel takviyeleri için yapılan açmalarda, Darülfünun binasının doğal zemin altında kalarak günümüze kadar korunmuş olan duvar kalıntılarının bir bölümünün açığa çıkmış olduğunun tespit edilmesi, yapım teknolojisi gelişiminin değerlendirilebilmesi açısından önemli bir kaynak olmuştur. Temel ve beden duvarlarına ait bu kalıntılar üzerinde yapılan incelemeye göre, köşeleri kesme taş olmak üzere, temel duvarlarının yığma taş, taşıyıcı beden duvarları ise ~29.5-30.5 x 14.5-15 x 5.5-6 cm. ebatlarındaki tuğlalar ile yığma tekniğinde inşa edildiği tespit edilmiştir. 1934 yılına ait Mimar dergisinin 4. sayısında "Mimarlar ve İnşaat Sahiplerine Sultanahmet Eski Adliye Sarayı'ndan Çıkarılan 30 x 15 x 5.5 cm ebatlarında Livorno tuğlasının 100 adedinin 800 kuruşa" satılık olduğu ilanının yer alması yapılan bu tespitleri doğrulamaktadır. Duvarlar üzerinde kalan kısmi sıva parçalardan yapının dış cephesinin 1,5 - 1,8 cm. kalınlığında "Horasan Harç" ile sıvandığı görülebilmektedir. Duvar kalıntıları üzerinde yer yer görülen yanmış ahşap parçaları ve dönemin yapım teknolojisi özelliklerini dikkate alarak yatay taşıyıcıların ahşap kirişleme tekniğinde inşa edildiğini söyleyebiliriz.

Hazine-i Evrak Dairesi Binası;18. yüzyıldan itibaren sadrazamın resmi makamı ve devletin yönetim merkezi olan Bâbiâli önem kazanmaya başlayınca, burada Bâb-ı Âsâfi ve Bâbiâli arşivi kurulmuştur. 18. yüzyıl ortalarına kadar nispeten iyi korunan arşiv malzemeleri, askeri yenilgiler ile başlayan ihmal, düzensizlik, kötü depolama şartları ve yangınlar gibi nedenlerle tahribe uğramıştır. Tanzimat reformları çerçevesinde devlet düzenindeki yenileşme hareketleri ile birlikte Mustafa Reşit Paşa'nın sadrazamlığı gelmesiyle, Batılı örneklerle uygun olarak devlet arşivlerinin kurulmasına ve Bâbiâli bahçesi içinde bir bina yaptırılmasına karar verilmiştir. Bab-ı Serasker-i Hastanesi ve Limon İskelesi Karakolu yapılarını başarı ile uygulayan Gaspere Fossati ,bu yapı içinde görevlendirilmiştir. 1846 yılında hazırlanan projelere göre, Bâbiâli'nin Paşa Kapısı girişinin sağ tarafına inşa edilmeye başlanan Hazine-i Evrak binası 1848 yılında bitirilmiştir. 1911 yılındaki Bâbiâli yangınında hasar görmeyen yapı, günümüzde özgün işlevini sürdürmekte, Başbakanlık Devlet Arşivleri'ne bağlı bir arşiv deposu olarak kullanılmaktadır. İsviçre, Bellinzona Cantonale Arşivi'nde bulunan plan ve giriş cephesine ait özgün projelerine göre, 19x19 metre ölçülerinde tasarlanmış olan yapı, uygulama sırasında 19x23 metre olarak inşa edilmiştir. İki katlı olan yapı, aksiyal simetrik bir düzenlemeye sahiptir. Zemin katta, giriş holünün iki yanına düşey sirkülasyonu sağlayan metal merdivenler yerleştirilmiştir. Her iki katta orta sofa niteliğindeki merkezi mekan ile diğer mekanlara bağlantı gerçekleştirilmiş, ayrıca üst katta yer alan merkezi mekana çatı feneri ile gün ışığı alınması sağlanmıştır. Cepheler yalın bir biçimde düzenlenmiş, sadece giriş aksında yer alan üçlü pencere kurgusu kütleli olarak öne çıkarılarak, giriş aksı vurgulandığı gibi cephelere de bir estetik hareket kazandırılmıştır. Yapı yığma tuğla tekniğinde inşa edilmiş, ancak döşeme, merdiven ve kapılarda işlevinden dolayı yangına karşı bir önlem olarak İstanbul tersanelerinde hazırlatılan metal konstrüksiyon kullanılmıştır. Bu nedenle, yapım teknolojisi açısından düşey taşıyıcıları yığma tuğla, yatay taşıyıcıları metal kirişleme tekniğinde inşa edilmiş, Osmanlı mimarlığında tespit edebildiğimiz ilk yapı olmaktadır. Fossati, yığma tuğla duvar ile dökme demir kirişleri birleştirerek, İstanbul mimarlığında 19. yüzyılın son çeyreğinde kullanılmaya başlayan metal döşemenin (volta döşeme tekniği) ilk örneğini gerçekleştirmiştir. Günümüze kadar yayınlanan belgelerde ve yapılan tespitlerde, modernleşme döneminin ilk yıllarından 19. yüzyılın son çeyreğine kadar bu yapıdan başka yatay taşıyıcılarda metal konstrüksiyon kullanımına rastlanmamıştır.

Tanzimat dönemi mimarisine damgasını vuran Fossati'nin, devlet yönetimi tarafından görmüş olduğu ilgi karşısında kendi mimarlarının da etkin olabilmesi için siyasi otoritesini kullanan İngiliz Elçiliği, 1841 yılında binalarının inşası için İstanbul'a gelen İngiliz Çevre Bakanlığı mimarlarından William James Smith'in de Tanzimat hükümetinin yapım faaliyetlerine katılmasını sağlamıştır.