

Sürdürülebilir Çevre Uygulamalarında Mimarın Rol ve Sorumluluğu

Sibel DEMİRARSLAN^{1**}, Oğuz DEMİRARSLAN²

1. Kocaeli Üniversitesi, KMYO, İnşaat Teknolojisi, İzmit, Kocaeli, Türkiye.
2. Maltepe Üniversitesi, Mimarlık Tasarım Fakültesi, Başbüyük, Maltepe, İstanbul, Türkiye.

**sibeldemirarslan@mynet.com

Özet: Pek çok şeyin tartışıldığı, bilgi paylaşımı ile birlikte bilgi kirliliğinin de yaşandığı bir süreçten geçiyor, dünya... Kaynakların hızla tüketildiğinin farkına varılmasıyla teknik terminoloji de epeyce zenginleşti. Bu çeşitlilik; sürdürülebilirlik, yeşil bina, çevreci tasarım, enerji tasarrufu, enerji üretimi gibi konularda kavram kargaşası da oluşturmaktadır... Bütün bilim dalları ve sektörler sürdürülebilirlikle ilgili görünmekte ve bir kenarından dâhil olmaktadır. Ancak, inşaat sektörü biraz daha fazla temas halindedir, örneğin, doğaya zarar veren karbondioksit salınımının %40 gibi büyük bir oranının sebebidir, ne yazık ki! Çevre kirliliği bakımından önemli bir orana sahip olmakla büyük vebal altında olan sektör kendi sorumluluğuna düşen iyileştirmeleri yapmak zorundadır. Yapılar, bina örneğindeki gibi mimarlık; yollar, barajlar gibi mühendislik yapıları olmak üzere ikiye ayrılmaktadırlar. Mimarlık, yaşam oluşturma sanatıdır. İnsanları huzurlu, sağlıklı, konforlu, fonksiyonel ve estetik mekânlarda mutlu yaşatmayı hedefler. Doğru tasarım, uygun malzeme seçimi, coğrafi ve demografik verilerin değerlendirilmesi, arazi, zemin, iklimsel özellikler, enerjinin üretim ve tasarrufu, yapının geri dönüşüm olasılığının düşünülmesi dahi bir sürdürülebilirlik tavrıdır. Bu nedenle, sürdürülebilir olmak mimaride, omuzlara çok daha fazla sorumluluk bindirmektedir. Çalışmada kavramların netleştirilmesi, Türkiye için işlek ve hareketli olan inşaat sektörünün mimarlık yapıları kısmında, bina tasarım ve inşaatı için başrolü oynayan mimarın duyarlılık göstermesi ile sürdürülebilirlik anlamında neler kazanabileceğinin teknik olarak ortaya konulması hedeflenmektedir.

Anahtar Kelimeler: Sürdürülebilirlik, Mimar, Çevre, Bina, İnşaat

Architect's Role and Responsibilities in Sustainable Environmental Practices

Abstract: The world is going through a special process. Many things are discussed; information is also experiencing a process of information sharing with pollution... Technical terminology of resources consumed by awareness that in quite quickly prospered. This diversity; sustainability, green building, green design, energy saving, energy production generates a confusion of concepts in areas such as... All disciplines and sectors to appear on sustainability are being included in the one side. However, the construction industry is in a bit more contact, for example, the carbon dioxide emissions that harm the environment is a major cause of around 40%, unfortunately! The sectors at greatest blame but have a significant improvement in terms of environmental pollution must make his or her responsibility. Structures, such as building architecture; roads, are divided into engineering structures such as dams. Architecture, life is to create art. People peaceful, healthy, comfortable, functional and aesthetic aims to live happily in places. The proper design, appropriate material selection, geographic and demographic data evaluation, land, soil, climatic conditions, production and saving energy, recycling even are considered the possibility of building a sustainable manner. Therefore, it is to put more responsibility in sustainable architecture, to shoulder. Clarification of concept study, the busy and bustling with construction architectural structure of the part of Turkey, building design and in terms of sustainability and demonstrate the architect's sensitivity to play a key role for the construction of what is planned to be introduced as a technique could win.

Keywords: Sustainability, Architect, Landscape, Building, Construction

Giriş

Son yıllarda sürdürülebilirlik kavramı ile her sektör bazında karşılaşmak mümkündür. Sürdürülebilir çevre, sürdürülebilir turizm, sürdürülebilir kalkınma kavramları sıkça duyulmaktadır. Sürdürülebilirlik kavramı tasarım, mimarlık, iç mimarlık ve inşaat terimleri ile de yan yana gelmekte ve aslında çok önemli bir içeriğe de işaret etmektedirler.

Canlıların tümü doğanın bir parçasıdır ve aslında insan dışında hemen hepsi buldukları ortam koşullarını olduğu gibi kabul etmekte, uyum ve akış içerisinde yaşamaktadırlar. Doğada denge önemlidir. Nötr olmak, geldiği gibi yaşamak işin kilit noktasıdır. Oysa insan farklıdır; akıl ile oluşan araştırma, gelişme isteği

inatlaşmaya kadar varmaktadır. Doğaya galip gelme hırsı ile uyarılan ilerleme isteği teknoloji açısından dur durak bilmeden gelişme göstermeye devam etmektedir. Sanayi devrimi ile hızlanan teknolojik ilerleme kontrolsüz büyümüş, hep iyi yönlerine odaklanan insanlık ortaya çıkabilecek zararları görmekte biraz geç kalmıştır, ne yazık ki...

Sanayi ve kentleşme çevrenin doğal kimliğini yapay ile yer değiştirmiş, bu durumu medeniyet, modernlik, estetik gibi cezp edici terimler ile ifade etmiştir. Aslında insanın da negatif elektriğini emen toprak zemini beton parklarla değiştiren zihniyetin elinde agresif, kavgacı, birbirini gözünü kırpmadan katleden bir insan profili bulunmaktadır, artık... Tahta oyuncaklarla oynayan, hatta oyuncaklarını kendi yapan birkaç nesil öncesi çocukların oyuncakları artık yerini plastik esaslı yenileri ile değiştirmiştir. Hatta bahçelerde fiziki hareket içeren oyunlarla büyüyen çocuklar artık tabletlerin, bilgisayarların veya telefonların başında sanal mekânlarda dolaşmaktadırlar. Hayal bile kuramayan, kurmaları engellenmiş çocuklar, "kurulmuş hayallerin" peşinden gitmektedirler.

Yatay yerleşimlerle sığlamayacağı düşünülen kentlerde durmadan gabari yükseltilen imar yenileme kararları işi daha büyük çıkmaza sürüklemektedir. Yüksek katlarda yapılan bahçeler, havuzlar özendirici birer tasarım unsuru olarak pazarlanmaktadır. Kaybedilen ve hatta küsen yeşillere yeşil çatı, yeşil duvar, yeşil teraslar, iç bahçe, kış bahçesi, çatı bahçesi gibi alternatiflerle çare bulmaya çalışmak da prim yapar hale gelmiş durumdadır.

Artık, kentler başta olmak üzere yerleşim yerlerinin tümü için genel kabul ve uygulama dikey yerleşim tercihinde gitmektedir. Bu durumda kullanılabilir yapı sistemleri de bellidir. Türkiye için genelde hesap, tasarım ve uygulamaları ile işçiliği bilinen betonarme yapı sistemleri uygulanmaktadır. Daha yüksek binalarda çelik karkas sistem devreye girmektedir. Geleneksel yapı sistemlerinin az katlı yerleşimlerinde kullanılan ahşap iskelet, taş veya tuğla yığma yapı sistemleri, kerpiç dolgu, toprak sıva gibi yöresel ve doğal malzemelerle bilinçli ya da bilinçsiz olarak ama son derece sürdürülebilir olan bina yapı yöntem ve malzemelerini yüksek katlı, çok birimli binalarda kullanmak mümkün değildir. Çoklu üretim, seri üretim, hemen teslim mantığı ile üretilen günümüz binalarına bu malzeme ve yapı elemanlarının cevap vermesi imkânsızdır. Bir marangozun elinden çıkacak ahşap doğrama imalat süresi, süreci beklentilere cevap veremeyecek şekilde uzatmaktadır. Bu durumda nefes almayan ama hızlı üretilen PVC doğramalar doğal, canlı, nefes alabilen, istenilen düzeyde nem geçişine imkân veren, tekrar kullanılabilir, geri dönüşebilen ahşap doğramaların pabucunu dama atmıştır. Kendi elleri ile doğayı bozan, aslında kader olmayan bugün gelinen noktada, yüz yıl sonrası için ütöpic kentlerin tasarlanması istenilen proje tasarım yarışmaları dahi düzenlenmektedir.

Şekil 1 a. Himalaya Su Kuleleri / Ütopik proje (www.muhendisbeyinler.net), **b.** Özel Mansiyon: Gökyüzü masası, bir sosyal fabrika / Ayrat Khusnutdinov, Rusya (www.mimdap.org).

İmar planlarının tasarımlarında ve yaptırılmalarında zeminde daha fazla yeşil alan kalması gibi iyi niyetli görünen uygulamalar, kentsel oranı kaçırmakta ve ne yazık ki yüksek binaların arasında ağaçlar büyüme şansı bulamamaktadırlar. Canlı çeşitliliği azalmakta, kuşlar yuvalarını dal parçaları ile değil, buldukları plastik parçaları ile yapmaya çalışmaktadırlar. Doğal bitki florası yerini serada üretilen bitki, çiçek ve ağaçlara bırakmaktadır. İstenildiğinde de çok büyük rahatlıkla ağaçlar sökülebilmektedir. Gölgesinde oturulacak ağaçlar değil, yüksek binalar veya içerisinde oluşturulan yapay yaşamları sunan alışveriş merkezleri ön plana çıkmaktadırlar.

Mimari yapı sınıfına giren özellikle binalar başta olmak üzere açık ve yarı açık alan tasarımlarında ortaya çıkacak ürün en az 50-60 yıl yaşamak üzere yapılır. Eğer bina türü anıt ise, ömrü çok daha fazla olmalıdır. Yani, binaların ömürleri fonksiyona bağlı olarak planlanmaktadır ama eğer daimi yapı sınıfında ise uzun yıllar ayakta durması istenir. Mimari binaları tasarım teknik ve kriterlerine, yasa ve yönetmeliklere uygun tasarlar ve inşa ederken, amaç insanlara sağlık, huzur ve mutlulukla yaşayacakları konforlu mekânlar sunmaktır. Maliyet ve kullanım sürecinde ekonomik olması, estetik olması da beklenen özellikler arasındadır. 1980'lerden bu yana dünya üzerinde konuşulmaya başlanan sürdürülebilir olma özelliği tasarım uygulamaları içerisinde de yer almaktadır. Bugünün enerji kaynaklarını kontrollü kullanarak, gelecek nesillere bırakmak endişesi ile pek çok bilinçli çalışmalar yapılmaktadır. Sürdürülebilirlik ana teması bağlamında uygulama sorumluluğu özellikle mimari yapı tasarım ve inşaatlarında mimarın üzerindedir.

Kavramlar ve Kargaşa: Netlik

Sanayi devrimi, teknolojinin hızlı bir şekilde ilerlemesi, yaşam tarzı ve çalışma yer ve ortamlarının değişmesi, eğitimde çok çeşitlilik, göç, eğitim hareketliliği gibi nedenler ve artan nüfus ile birlikte 20.yy.ın ikinci yarısında enerji kaynaklarının can çekişebileceğinin farkına varılmıştır.

Ancak sanayi devriminden beri, iklimdeki doğal değişebilirliğe ek olarak, ilk kez insan etkinliklerinin de iklimi etkilediği yeni bir döneme girilmiştir. Sanayi devriminden beri, özellikle fosil yakıtların yakılması, arazi kullanımı değişiklikleri, ormansızlaşma ve sanayi süreçleri gibi insan etkinlikleri sonucunda atmosfere salınan sera gazlarının atmosferdeki birikimleri hızla artmaktadır. Bu ise, doğal sera etkisini kuvvetlendirerek, şehirleşmenin de katkısıyla, dünyanın yüzey sıcaklıklarının artmasına neden olmaktadır (Türkeş, 2003).

Sürdürülebilirliğin özü, kaynakların tüketilmemesi esasına dayalıdır. Hiçbir şey sonsuza kadar sürmez, her tür enerji kaynağının da bir sonu vardır. Bu bilgi ile gelecek nesillere içi boşaltılmış bir dünya bırakmanın hiç de etik ve adil olmadığı fark edildiği ve anlaşıldığı anda, sürdürülebilirlik de hararetli bir biçimde konuşulmaya başlamıştır.

Sürdürülebilirlik kavramı, yenilenebilirlik kavramını da gündeme getirmiş, özellikle enerji kaynaklarında zaman içerisinde kendisini yenileyen, bitme/tükenme riski fazlaca olmayan güneş, su, rüzgâr gibi başlıca enerji kaynaklarından daha fazla fayda sağlayabilecek detaylar konuşulmaya ve üzerinde çalışılmaya başlanmıştır.

Sürdürülebilirlikle birlikte, terminolojiye giren diğer bir teknik terim ise yeşil bina uygulamalarıdır. Sürdürülebilirlikle iç içe, enerji tasarrufuna katkı sağlayan ama farklı planlama ölçüt ve detaylara sahip uygulamalardır. Yeşil bina, enerji korunumu ve tasarrufu sağlayan, hatta kendi enerjisini kendi üretebilen, doğaya saygılı ve doğayla uyumlu, geri dönüştürülebilir veya tekrar kullanılabilir atık imkânı gibi uygulamalarla doğaya zararı minimize edebilen, maksimum yalıtım özelliğine sahip, çevreye zarar vermeyen, sağlıklı, konforlu olmayı hedefleyen yapım tekniğidir. Farklı özellikleri ile standardize olmuş sertifikalandırma yöntemleri de kaliteyi hedeflemektedir. Leed, Breeam, DGNB, IISBE, Greenstar, Casbee gibi farklı sertifikalandırma yöntemleri takip edilebilmektedir. Yeşil çatı, yeşil duvar uygulamaları da bu sınıflandırma içerisinde yer alan kısmi ve faydalı çözüm uygulamalarıdır.

Malzeme, yapı elemanı gibi daha küçük boyutta ele alınan birimler açısından sürdürülebilirliği destekleyen iki unsur bulunmaktadır. Birincisi yerel/yöresel yani orada kolaylıkla bulunan doğal malzemelerin kullanımı, ikincisi ise geri dönüştürülebilir olanağının olmasıdır. Geri dönüşüm için de iki olasılıklı sonuç söz konudur, doğaya zarar vermemesi ve tekrar kullanım imkânı sağlaması tercih edilmektedir.

Aslında çok kısa zaman öncesine kadar çevre bilimi olarak tanımlanan ekoloji kavramı, tartışmalar, tanıma itirazlardan sonra TDK tarafından yeniden ele alınmış ve değişik bir ifade ile tanımlanmıştır. Türk Dil Kurumu(www.tdk.gov.tr), güncel sözlükte ekolojiyi, "Canlıların hem kendi aralarındaki hem de çevreleriyle olan

ilişkilerini tek tek veya birlikte inceleyen bilim dalı” olarak tanımlamaktadır. Terminolojiye giren bir başka terim ekolojik ya da eko tasarım kavramıdır.

Ekolojik binalar enerjinin etkin kullanıldığı, çevreye zararlı emisyonlar üretmeyen, çevreci kaygılarla tasarlanan yapılardır. (Bostan, 2012) Ekolojik yapıların tasarım hedefi, enerjinin etkin kullanımı, çevreye bırakılan atık maddelerin ve emisyonların minimize edilmesi, yapı malzemelerinin verimli kullanımı ve yapı konforu ve bileşenlerinin dayanımı olarak sıralanabilir (Bostan, 2012).

Kavram kargaşası ve belirsiz olma durumu süregelmekte, ancak belli ki deneye yanılı, bilinçli kişilerin ve uzmanların da katkıları ile yol almaya zor da olsa devam edilmektedir.

Sektörde dolaşan bir başka terim ise akıllı bina dır. Bir akıl tartışması sürüp gitmekte, adıyla uyuşmayan bu terim de bilir bilmez kullanılmaktadır. Teknolojinin yoğun kullanıldığı binalar şeklinde özetlenebilir, ama çevreci olmak zorunda değildir. Sürdürülebilir olma durumu ayrı bir uygulama ve detaylandırma gerektirmektedir.

Şekil 2. Otomasyon sistemlerinin kullanımı (Öztürk, 2014).

Nano teknoloji de kavram kargaşasına neden olan terimlerden dır; aslında nano bir ölçü birimidir, o boyutta maddeye müdahaleyi içerir. Böylece, kir tutmaz tekstil ürünleri, kendini temizleyen boyalarla başlayan süreç, bakteri barındırmayan seramik vitri fiye elemanlarından, kalp krizi geçiren hastaya kalp masajı yapan giysilere kadar ulaşmıştır. Her bilim dalında işe yarayan uygulamalarla bilimin de önünü açan bir tekniktir. İnşaat sektörü için hem imalat hem de ar-ge, ür-ge çalışmalarında heyecan verici sonuçlara ulaşmaktadır ama çevreci olmak gibi bir iddiası nano teknolojinin de yoktur.

Bir de citta slow hareketi vardır, sakin şehir/yavaş şehir anlamında olup, bir yerel yönetim geliştirme modeli olarak uygulanmaktadır. Belli kriterlere uygunluk aranmaktadır.

Şekil 3. Cittaslow logosu (<http://lacachania.com.ar/>).

Çevre, altyapı, kentsel kalite için teknolojiler ve tesisler, yerel üretimi korumak, misafirperverlik, farkındalık, slow food faaliyetlerine ve projelerine destek şeklinde özetlenebilecek değerlendirme kriterlerine sahiptir (www.sehirplanlama.org).

Enerji etkin bina tasarımı uygulamaları ile binalarda minimum enerji ile maksimum fayda sağlama hedeflenmektedir. Doğru yalıtım uygulamaları ile birlikte konforlu binalar oluşturmak mümkündür.

Aktif ve pasif enerji sistemleri de güncel olarak uygulanan sistemlerdendirler. Pasif enerji, çok yüksek yalıtım bina kabuğu en büyük özelliğidir. Güneş ışınımını depolayan malzemelerle ısı gerektiği zaman kullanma hedeflenmekte ve mekanik sistemlerle desteklenmektedir. Aktif enerji sistemlerinde ise, güneş enerjisini ısı ve ışık enerjisi şeklinde kullanmak üzere geliştirilen mekanik ve/veya elektronik sistemler yer almaktadırlar.

Şekil 4 a. Pasif ev(pasifevturkiye.com), b. Genel olarak yeşil bina özellikleri (www.yesiliz.com).

Şekil 5 a. b. c. Earthship örnekleri (www.yapi.com.tr).

Fotoğraflarda görülen Earthship sistemi, geri dönüştürülemeyen malzemelerin yapı malzemesi olarak kullanılarak inşa edilen sürdürülebilir, çevre dostu bir bina modelidir(surdurulebilir-mimari.blogspot.com.tr) Bu sistemin esas amacı, dünyanın çevre sorunlarına karşı insanlara alternatif yaşama yöntemlerinin var olduğunu göstermektir(www.yapi.com.tr)

Aslında teknik terminolojide yıllar içerisinde aynı içeriğe farklı isimler kullanıldığı gibi, aynı olmayan terimlerin de aynıymış gibi görülerek bir karmaşıklığın oluştuğu bilinmektedir.

Sürdürülebilirlik ve İnşaat Sektörü

İnşaat sektörü çok hareketli bir sektördür. Çeşitli nedenlerle yapı inşaatı hiç bitmemektedir. Daha çağdaş yaşam alanları oluşturma, fonksiyonel eskime, güçle gelenlerin mekân ihtiyacı, değişen imar planlarına uygun yeni yapılaşma alanları, alt yapı ihtiyaçları, yenileme çalışmaları, yaşanan afetler nedenlerden sadece bir bölümüdür.

Kullanılan malzeme veya yapı elemanlarının üretim şekline kaynaklı fazla enerji sarfiyatından, yapım sistemi ve kullanılan tekniklerin seçimine kadar çok dikkatli projelendirme ve detay çalışmaları yapmak gerekir. Doğru yalıtımla enerji tasarruflu binalar gerçekleştirmek mümkündür. Isı, su, aydınlatma, elektrik, havalandırma gibi tüm enerji gerektiren tesisat ve yalıtım döşemelerinde minimum harcama ile maksimum fayda sağlama hedeflenmektedir.

Büyük reklamlarla, piyasa değerinin çok üzerinde satılan pek çok projede sınıf atlamak, isimli komşulara sahip olmak, iyi bir gelir sağlayacağını düşünmek gibi nedenlerle yer alan kullanıcılar, doğa karşısında omuzlarına ne denli yük bindiğinin hala daha farkında değildirler. Doğayla yarışan yüksek katlı imar planlarının az katlı imar düzenine tercih edildiği günümüzde, doğayla barışık olmaktan nasıl söz edilebilir?

Bugün yeni bir şey keşfedilmiş gibi konuşulan sürdürülebilirlik kavram ve uygulamaları, aslında baştan yapılan yanlışların telafisi için biraz da geç kalınmış çarpınışlar mıdır aslında? Doğayla yarışta doğa her zaman galip gelecektir, belli bir düzeni inatlaşarak bozmak, savaşma dürtüsü insanlığın büyük gafıdır. Koskoca dünyaya yatayda sığamayıp, dikey yerleşimlerle zemin gücüne karşı durmaya çalışmak insanın doğasına da terstir. İnsan ölçüsünün yani ergonomik ölçülerin dışına çıkan yerleşim yerlerinde ağaca, kuşa, dereye, göle yukardan bakmak bir prestij farkı gibi sunulmuş cazip gösterilmektedir. Sonra olası bir deprem, herkesin karabasanı olarak uykularını kaçırmaktadır. Gökdelenlere yapılan yeşil teraslarla övünmek ne kadar doğrudur? Yeşilden uzaklaşmak, doğal olmayan malzemelerle yapılmış nefes almaya binalarda yaşamak tıp literatürüne hasta bina sendromu denilen hastalığı da yerleştirmiştir. Doğru detaylandırılmamış binalar insanları hasta etmektedirler, eklem rahatsızlıkları, solunum yolları hastalıkları, çeşitli alerjik reaksiyonlar başlıcalarıdır. İnşaat sektöründe de diğer sektörlerde olduğu gibi çevre kirliliği, enerji tüketimi, enerji korunumu gibi pek çok konuda aslında bilinçsiz işler yapıldığı ortadadır.

İmar yasasında yapı, bayındırlık veya iskân amacıyla yapılan her türlü yer altı ve yer üstü tesislerini içermektedir. Bayındırlık, yaşamı daha iyiye götürmek, iskân ise bir fonksiyona cevap verebilecek mekânlar oluşturmaktır. Bu mana da ele alınması gereken kent planlarının çeşitli analizler ve çalışmalar sonucu yapılması ve uygulanması gerekir. Ancak, kentler çeşitli dinamiklerin etkisi ile bu süreci çok kısa tutmakta ve sonuçta bilimsel dayanağı olmayan uygulamalarla kentler ölçüsüz ve ölçeksiz büyümektedirler. Güneş almayan alt katlar, depreme ne kadar direneceği meçhul yükseklik ve açıklıktaki binalar insanlık için birer tehdit unsurdurlar. Kentleşme, uygar ve içinde bulunulan yüzyıla yakışır yaşamlar sunmak amacıyla el yordamı ile yapılan uygulamalar ilave dertlere de neden olmaktadır. Sürdürülebilir olmaktan uzak ve doğanın düzenini bozan uygulamalara verilecek örnek çok fazladır. Sahil düzenlemeleri, dere ıslahları, dalga-rüzgâr vb. unsurlar göz önünde bulunmadan yapılan dalga kıranlar gibi. Doğadan alınan borç doğa tarafından er geç faizi ile geri alınmaktadır. 1999 Marmara depreminde örneğin, Gölcük-Kavaklı yerleşiminde yaşanan acı sonuç unutulmamalıdır. Dolgu arazi üzerinde inşa edilmiş pek çok binada deprem sırasında denizde oluşan tsunami etkisi ile insanlar depremde yıkılan binalarda değil, denizde boğularak can vermişlerdir. Dere ıslahlarını da çok seven yerel yönetimler, doğal akışında olan akarsuları bir kap içerisinde "daha şık" gösterdiklerini düşünmekle büyük hata yapmaktadırlar. Doğal yaşamda debisi veya miktarı arttığında yatağını genişleten aynı zamanda zemini tarafından da emilen su, beton kanallar içinde ne toprağa sızarak doğayı beslemekte, ne yatağını genişletebilmektedir. Taşmaktan başka çaresi olmayan dere/akarsu/çay gibi farklı büyüklüklerde ki akarsular facialara neden olmaktadır, bilindiği üzere, pek çok can sel sularında hayatını kaybetmiş ve kaybetmeğe devam etmektedir.

2012 yılında Kocaeli İli, Karasu İlçesi sahilinde yanlış tasarım ve planlama ile hatalı yapıldığı belirtilen mendireklerin oluşturduğu tsunami gibi dalgalar sonucu yerleşimin büyük bir bölümü yerle bir olmuştur ve yanlış mühendislik uygulamaları olarak olay ve facia haber arşivlerinde yerini almıştır (www.sabah.com.tr)

Yenilenebilir enerji kaynaklarının kullanım ve değerlendirilmesi konusunda global bir bilinç oluşturmak, bu konuda karar verirken dikkatli olmak gereklidir.

Bütün bu örnekler, sürdürülebilirliğin konuşulduğu günümüzde ne kadar teknik bilgi noksanı olunduğunun göstergesidir. İnşaat sektörü geniş iş yelpazesine sahiptir ve çok farklı kollardan hizmet vermektedir, yarınlara daha doğru miraslar, daha estetik, korunulacak yapılar bırakmak her zaman, ticari kaygının önünde olmalıdır. Arkeolojik kazılarla ulaşılan farklı dönemlere ait medeniyetler bıraktıkları ileri düzey yaşam standartlarının göstergesi olan kentleşmeleri, yaşam biçimleri, teknoloji ve tesisat gibi alt yapı çalışmaları ile günümüz insanlığını hayrete düşürürken, bugünden gelecek nesillere ne bırakılacağı konusunun ciddiyetle irdelenmesi ve sorgulanması gerekir.

Sürdürülebilirlik ve Bina Yapma Sanatı

İnsanlar var olduklarından bu yana ihtiyaçlarını gidermek için çaba sarf etmişlerdir. Daha sonra da isteklerin tatmini devreye girmiştir. Maslow, insan ihtiyaçlarının hiyerarşik düzenini piramidal formlu bir şema ile ifade etmiş, en alttaki ihtiyacı karşılamadan bir basamak üste çıkılmadığını vurgulamıştır. Canlı önce karnını doyuracaktır, sonra başını sokacak bir “yer” ihtiyacını giderecektir. Tarih sürecinde gelinen noktalarda insanın bu arayışı görülmektedir. Ağaç kovuğu, mağaralar evleri olmuştur. Menhir denilen dikey taşlar ve daha sonra dikey konumdaki taşların üzerine yerleştirilen yatay taşlar ile oluşturulan dolmenler mekân oluşturma amacıyla ortaya çıkmış kurgulardır. Menhirlerin dairesel formda bir araya gelmesi ile kromleklerin oluşturulduğu görülür. İlk insandan bu yana kaynaklardan ve örneklerden de bilindiği üzere doğanın sundukları ile yetinilmiş, doğal/yöresel malzemeler kullanılarak doğayla bütünleşik mekânlar oluşturulmuştur. Her uygulama, her malzeme doğa ile uyumlu, yöresel ve geri dönüşebilir. Bugün, sürdürülebilirlik denilen kavramın ta kendisidir.

Şekil 6 a. menhir (<https://geolocation.ws/v/P/1948159/le-menhir-du-champ-dolent-dol-de/en>), b. Dolmen (www.nkfu.com/dolmen-nedir-dolmen-ornekleri/), c. Kromlek (sanatsozlugum.blogspot.com.tr).

Toprak hammaddeli kerpiç binalar, taş yığma bina yapım sistemleri veya ahşap yığma ya da iskelet sistemlerle inşa edilmiş binalar da sürdürülebilir, geri dönüştürülebilir, ekolojik, çevre ile dost ve pek çok olumlu sığata sahiptirler. Mimar Sinan'ın bıraktığı her bir eser sürdürülebilirliğe örnektir.

Şekil 7 a. Harran Evleri(www.byegm.gov.tr), b. Mardin (www.cekulvakfi.org.tr).

Sanayi ve teknoloji ile birlikte gelinen nokta kendi kaosunu kendisi yaratmıştır. Ama tabii ki, hırsızın hiç mi suçu yok, anekdotundaki o ince çizgi haklılık ve haksızlık sınırını esnek bir çizgiye dönüştürmektedir. Daha önce belirtildiği gibi, afetler, binaların eskimesi, artan nüfus, göçle dengenin bozulduğu kontrolsüz büyüyen kentler ve duyulan yapı ihtiyacı, hızlı bir şekilde yaşam ve mekân oluşturma isteği, gelirin sabit ve düzenli olduğu kentlerde daha konforlu yaşam arzusu, yatırımı gayrimenkule yapma isteği, yazlık/haftasonu evi gibi alternatif konut talepleri ve daha hızlı, daha lüks, daha gösterişli, dahası pek çok arzu doğayı tahrip olma sınırına getirmiştir. “Lüks nedir, konfor nedir, sağlıklı bina nedir” gibi soruların cevapları yanlış biçimde yorumlanmaktadır.

Mimar/Mimarlık

Türk Dil Kurumu, mimarı “Yapıların planını yapıp bunların gerçekleşmesini sağlayan kimse” cümlesi ile tanımlamaktadır. Mimarlık ise “Mimar olma durumu, mimarın işi ve mesleğidir” (www.tdk.gov.tr). Utarit İzgi ise, “Mimarlık, insan ve toplum yaşamı ile ilgili işlevlerin gerçekleşeceği yeni bir çevreyi mekânsal olarak inşa etme, organize etme ve düzenleme sanatıdır, şeklinde biraz daha objektif ve mesleği kendi çerçevesi içerisinde anlatır bir tanım yapmıştır(v2.arkiv.com.tr/ko3794-mimarlik-kavrami.html).

TMMOB Mimarlar Odası Mimarlık Hizmetleri Şartnamesi ise, Mimarı “Mimarlık hizmetlerini, eğitimi, uzmanlığı ve çalışma konularına göre, Mimarlar Odasının ilgili kanun, tüzük ve yönetmeliklerine uygun olarak yapmaya yetkili, yükümlülüklerini yerine getirerek üyelik sıfatını ve unvanını koruyan, çalışması kısıtlanmamış serbest, kamu görevlisi ya da ücretli çalışanlara denir” cümlesi ile tanımlamaktadır. Aynı şartnameye göre, Mimarlık hizmetleri “Uygulamaya, yapmaya, kabule ve imzaya mimarın yetkili olduğu, her türlü araştırma, danışmanlık, birliktelik, etüt, tasarım, plan, proje, resim ve hesapların hazırlanması ve bunların uygulanması ile her türlü denetim ve kontrollük hizmetlerini” ifade eder denmektedir.(www.mimarist.org)

Mimarlık yapılarında iş mimardan başlamaktadır. Projelendirme için bilgi toplama, karar verme süreci, öneri/proses kontrol/sonuçlandırma, işlemlerin takibi, imza yetkisi, ilgili diğer branşlara çalışma organizasyonu ve sonuçlandırma, inşaat sürecinde yasalar doğrultusunda yetkilerini yerine getirme gibi işin tümüne farklı boyutlarda hakimdir.

Tasarım Süreci-Yöntem

Tasarım, tüm bilgilerin toplanmasından sonra başlayan sancılı bir doğum sürecidir. Arazinin, gerekli durumlarda ülke planlarından, bölge planlarına, imar planından, revizyon veya ilave imar planına kadar harita ölçeğinden başlamak kaydıyla incelenmesi ile yol almaktadır. Yerleşim yeri ölçeğinden, imar adası, imar parseli ölçeğindeki kararların değerlendirilmesi ve yönlendirmesine kadar bir inceleme süreci zorunludur. Coğrafi özellikler, zemin etütleri, hâkim rüzgâr, yönler, eğim gibi fiziki unsurların yanı sıra o ada veya bölgedeki yapılaşma karakteri, komşu parsellerin durumu, ulaşım ağı gibi pek çok analiz ve gözlemin yapılması gerekir. Ayrıca, projeyi yönlendiren sosyal ve kültürel girdiler de vardır. Demografik özellikler, popülasyon, kültürel unsurlar, yaşam tarzı, yaşam standardı, dil, din, örf ve adetler de kesinlikle tasarım sürecinde incelenmesi, değerlendirilmesi ve kullanılması gereken girdileridir. Başarılı bir proje kullanıcı/ların bilinmesi ile fazlaca ilgilidir. Mimar, kullanıcılara huzurlu, konforlu, sağlıklı, mutlu yaşayacakları mekânlar sunmayı hedeflerken, gelişim ve ilerlemeyi de hedeflemelidir. Bilgi birikimini harmanlayarak bir proje halinde sunduğu yeni yaşam alanlarında kullanıcının memnuniyetini sağlarken, subliminal mesajlarla bilinç düzeyini geliştirebilir.

Tasarımda yalıtım uygulaması, yerel/yöresel malzeme kullanımı, yeşil çatı, toprak içine gömülü bina tasarımı, yeşil duvar, enerji tasarruflu yapı malzemeleri kullanımı, çift cephe gibi uygulamalar sürdürülebilirlik için yapılabileceklerin sadece bir bölümüdür. Bu konuda var olan Yasa, yönetmelik, standartlara uygunluk, arge ve ür-ge çalışmalarına önem ve fırsat vermek, ulusal ve uluslar arası ölçekte elde edilen gelişmeleri takip etmek ve belirlenmiş doğru kriterlere uygunlukla birlikte ileriye gitmeyi arzu etmek önemlidir.

Şekil 8. Kaliforniya Bilim Müzesi, Mimar Renzo Piano (www.mimarizm.com).

Yapılabilir Uygulamalar

Eğer mimar ve işveren/ yüklenici hem fikir olursa, sürdürülebilirlik anlamında çok değerli tasarımlar ortaya çıkarmak mümkündür. Elde edilen başarı, kullanım sürecinde bina kullanıcılarına ve uzun vadede dünya geleceğine iyi bir miras sunacaktır.

Sürdürülebilirlik çalışmaları ilerledikçe ve geliştikçe, kaliteyi elde edebilmek için standardize edilmiş bazı kriterlerin belirlenmesi ihtiyacı doğduğu ve bu gün uluslar arası veya ulusal olarak uygulanan başlıca sertifikalandırma yöntemlerinin varlığı bilinmektedir. Bu yöntemlerin ve alt sınıflandırmalarının kriterlerine uyarak tasarlanan ve uygulanan projeler, bu belgelendirme sistemi ile birlikte ayrı bir prestije de sahip olmaktadır.

Geleneksel bir uygulama olan binaya düşen yağmur sularının bir sarnıçta toplanarak değerlendirilmesi, ısı depolayan duvar malzemelerinin kullanımı, bina atık sularının arındırılıp geri dönüştürülerek örneğin rezervuar veya bahçe sulamada kullanılması, kolektör aracılığıyla elektrik, ısı enerjisi elde etme gibi uygulamalar da tasarımın enerji tasarruf kısmı ile ilgilidir.

Yapım yöntemi seçiminin de enerji tasarrufunda fark edilmeyen önemi vardır. İnşaat için, harcanan iş gücü ile birlikte, harcanan elektrik, su vb. enerji sarfiyatı arasındaki farklar mutlaka tasarım sürecinde göz önünde bulundurulmalıdır. Sürdürülebilirlik, kullanılacak herhangi bir malzemenin nasıl üretildiğinin takip edilmesinden başlamaktadır.

Binayı arazi üzerinde konumlandırırken, toprak üstü ve toprak altı zenginliklerini dikkate alarak mevcut arazi formunu mümkün olduğu kadar az zedeleyecek şekilde konumlandırmak, özellikle eğimli arazilerde arazi verilerini irdeleyerek, arazinin mevcut halinin getireceği avantajları tasarıma yansıtma, ekolojik tasarımın gerektirdiği yaklaşımlardır (Güvenç, 2008). Arazi ile eğitim uyumunu sağlamak önemlidir.

Geri dönüşümlü malzemelerin de sürdürülebilir olmada önemi büyüktür. İlk üretimi için daha fazla enerji gereksinimi duyan mamul ürünler, geri dönüşümünde daha az enerji ile kullanılacaklarsa tercih edilmelidirler. Doğal malzemeler tekrar tekrar kullanılabilirlikle birlikte yapay malzemelerde de bu imkân fazlasıyla bulunmaktadır. İkinci el ürünlerin vintage akımı ile moda olması da bu tercihi kolaylaştırabilir. Ahşap, doğal taş, metal malzemeden üretilmiş ürünler, pişmiş toprak malzemeler yeniden kullanılabilir özelliğe sahip doğal malzemelerdir ve doğa da olduğu gibi bırakılırsa da doğaya ait olduklarından zarar vermeden kalabilirler ve kendiliğinden doğa ile bütünleşirler. Yapay taş paneli montaj esasına dayalı olarak uygulandıklarından kullanıldığı yerden sökülüp, yine başka bir yerde kullanmak mümkündür. Böylece, defalarca değerlendirilebilirler. Ya da beton atıklar, agrega haline getirilerek yol inşaatında dolgu malzemesi olarak değerlendirilebilirler. Cam malzemeler de kum esaslı doğal malzemeler olarak tekrar kullanılabilir ancak cam koyu ağda kıvamında bir maddedir, zaman içerisinde yukarıdan aşağıya doğru akma yapar ve kavruklaşır. Yani kalınlık farklılığı veya kırılabilir olma durumu tekrar kullanımında göz önünde bulundurulmalıdır.

Yeniden kullanım, bir tasarım yaklaşımı ve toplum bilincini gerektirmektedir. Çıkma doğramalar, eski mobilyalara yeni kimlik kazandırma, boyama, kaplama ile yeniden değerlendirme uygulamaları için fikir üretmek, iç mekân tasarımı, sabit veya hareketli tefriş elemanlarının bu bilinçle tasarlanması, detaylandırılması ya da seçilmesi sürdürülebilirliğin önemli bir kısmını teşkil etmektedir.

Tartışma

Çevre sorunlarında büyük pay sahibi olabilecek inşaat sektörü aynı zamanda geliştireceği ve uygulayacağı doğru detaylarla avantajlı sonuçlar da elde etme şansına sahiptir. Çevrenin olumlu özelliklerini değerlendirmek, olumsuz yönlerinden ise sakınmak ve korunmak önemlidir. Doğru arazi seçimi, zemin değerlendirme, doğru malzeme seçimi, atık değerlendirme, çevreye yaptığı kirlilik, sürdürülebilir arazi, enerji tasarrufu, su sarfiyatı ya da tasarrufu, tasarım ve uygulamaya kattığı yenilik, topraktan doğru faydalanma, karbon salınımı oranı dikkat edilmesi gerekli başlıca hususlara örnek olarak verilebilir. Doğru analiz ve fizibilite çalışmaları ile kentsel ölçekte alınmış doğru kararlar, sonucu başarıya götürecektir.

Yasa koyucuların farklı meslek dalları ile işbirliği içerisinde olması, yasaları tamamlayan yönetmelik ve genelgelerin de kalıcı ve uygulanabilir olabilmesi için kültürel verilerle birlikte uluslar arası platformdaki emsalleri ile kıyaslanarak ancak yerel özelliklere sahip olacak şekilde yürürlüğe konulması gerekir.

Uygulanan sertifika sistemlerinin uluslararası olanlarının yöresel farklılıklar nedeni ile özelleştirilmesi gereken durumları da ayrı bir tartışma konusudur. Farklı fiziksel, sosyal ve kültürel özelliklere sahip yerleşimlerden standardize edilmiş aynı uygulamaları beklemek de süreç içerisinde yanlışlıklar yapılmasına neden olabilecektir.

Binalar için istenilen enerji kimlik kartı uygulaması da sürdürülebilirlikle ilişkilendirilen ancak tartışmalara neden olan bir başka uygulamadır. Bu kapsamda öne çıkan ısı yalıtımı için yapılan mantolama uygulamaları yanlış detaylandırılmalarından dolayı sebep olabilecekleri zararlar nedeniyle ayrı bir tartışma konusudurlar. Isı yalıtım panellerinin montajı sırasında binanın duvar ve su yalıtımının zedelenmesi de başka problemlere neden olmaktadır. Doğru olan projelendirme safhasında düşünülen ve detaylandırılan yalıtım uygulamalarıdır. Sonradan yapılan tüm uygulamalar, unutulmuş / atılan / eksik bırakılan katmanların telafi edilme çalışmalarıdır. Sonradan yapılan uygulamaların hiç biri projelendirme safhasında düşünülen ve uygulanan detaylar kadar verimli sonuç vermeyecektir.

Sonuç ve Değerlendirme

Başka dünya olmadığı fark edildiğinden bu yana dünyanın bugünü ve yarını için endişe duyulmaya, gelecek için yaşam senaryoları oluşturulmaya başlanmıştır. Yitirilenlerle oluşan handikaplar içinden çıkılmaz gibi görünse de zararın neresinden dönülse kârdır bilinci ile çeşitli düşünceler eylemlere dönüşmeye başlamıştır. Bu konuda bilinçli faaliyetler gerçekleştiren, öncülük yapan bazı sivil toplum örgütlerinin rolü de yadsınmamalıdır.

Bugün kullanılan teknolojilerin enerji yoğun süreçleri barındırdığı gerçeği, ekolojik bağlamda insan-doğa teknoloji üçgeninin yeniden kurgulanması gerektiğini gözler önüne sermektedir (Ciravoğlu, 2006).

Çalışmada da değinildiği üzere, günümüz dünyasını sürdürülebilirlik bağlamında meşgul eden argümanlar nettir. Tüm sektörlerin merceği altında olan sürdürülebilirlik için inşaat sektörü genelinde ve mimarlık mesleği özelinde sorumluluklarının büyük olduğu görülmektedir. Tasarımcı mimar, bildiği doğruların peşinden gitmeli, proje ve bina tasarımı talebinde bulunan yüklenici veya yaptıran işverenler sadece elde edecekleri kazancı düşünmemelidirler. Taşıyıcı sistem tasarımını yapan inşaat mühendisleri, projenin iç mekân tasarımını yapan iç mimarlar, inşaat sürecini denetleyen yapı denetim büroları ve oralarda görev yapan tüm mimar ve kardeş meslekler de aynı bilinç ve sorumluluğu hissetmelidirler.

Kaynakça

- Bahadır, Ö. 2010. Yaşayan Çatılar, Kent Vahaları. *Eko Yapı Dergisi*. 1: 56-59.
- Bostan, H.T. 2012. Yüksek Yapılarda Ekolojik Mimari ve Sürdürülebilirlik. Yüksek Lisans Tezi. Haliç Üniversitesi. İstanbul. ss.13-15.
- Ciravoğlu, A. 2006. Sürdürülebilirlik Düşüncesi-Mimarlık Etkileşimine Alternatif Bir Bakış: "Yer" in Çevre Bilincine Etkisi. Doktora Tezi. Yıldız Teknik Üniversitesi. İstanbul. s.18.
- geolocation.ws/v/P/1948159/le-menhir-du-champ-dolent-dol-de/en
- Güvenç, B. 2008. Sürdürülebilirlik Bağlamında Ekolojik Tasarım Prensiplerinin Mimaride Uygulanabilirliğinin İrdelenmesi. Yüksek Lisans Tezi. Yıldız Teknik Üniversitesi. İstanbul. s.100.
- istanbul.indymedia.org
- İzgi, U. Mimarlık Kavramı, <http://v2.arkiv.com.tr>
- lacachania.com.ar/
- Öztürk, S. 2014. Sürdürülebilirlik Bağlamında İç Mekan Tasarımının Geleceği. Sanatta Yeterlik Tezi. Marmara Üniversitesi. İstanbul. s.23.
- pasifevturkiye.com
- sanatsozlugum.blogspot.com.tr/2011/11/kromlek.html
- sehirplanlama.org
- Türkeş, M. 2005. Sera Gazı Salımlarının Azaltılması İçin Sürdürülebilir Teknolojik ve Davranışsal Seçenekler. V. Ulusal Çevre Mühendisliği Kongresi: Çevre Bilim ve Teknoloji Küreselleşmenin Yansımaları, Bildiriler Kitabı, (s. 267-285). Ankara, Türkiye.
- v2.arkiv.com.tr/ko3794-mimarlik-kavrami.html
- www.mimarist.org
- www.mimarizm.com
- www.mimdap.org
- www.muhendisbeyinler.net
- www.nkfu.com/dolmen-nedir-dolmen-ornekleri
- www.sabah.com.tr/yasam/2012/04/30/dalgakiran-dikine-yapildi-dev-dalgalar-evleri-yuttu
- www.tdk.gov.tr
- www.yesiliz.com