

**YAKIN DOĐU ÜNİVERSİTESİ
FEN VE SOSYAL BİLİMLER ENSTİTÜSÜ**

**MİMARLIKTA İKLİM FAKTÖRÜ VE BU FAKTÖRE
BAĐLI OLARAK KONUT ALANLARINDA
FİZİKSEL YERLEŐME YOĐUNLUĐUNUN
BELİRLENMESİ İÇİN İLKELER**

Mimar Çilen ERÇİN

Fen ve Sosyal Bilimler Enstitüsü, Mimarlık Anabilim Dalı'nda
Hazırlanan

YÜKSEK LİSANS TEZİ

Tez Danışmanı: Prof. Harun ÖZER

LEFKOŞA, 2005

TEZ SAHİBİ:
TEZİN CİNSİ:
TEZİN KONUSU:

MİMAR ÇİLEN ERÇİN
YÜKSEK LİSANS
MİMARLIKTA İKLİM FAKTÖRÜ VE BU FAKTÖRE
BAĞLI OLARAK KONUT ALANLARINDA
FİZİKSEL YERLEŞME YOĞUNLUĞUNUN
BELİRLENMESİ İÇİN İLKELER

FEN BİLİMLERİ VE SOSYAL BİLİMLERİ ENSTİTÜSÜ

MİMARLIK ANA BİLİM DALI

ANA BİLİM DALI TEMSİLCİSİ:

Prof. HARUN ÖZER

Tez...1.04.2005 Tarihinde Toplanan Jüri Üyelerince
Oy Birliği / Oy Çokluğu ile Kabul Edilmiştir.

JÜRI ÜYELERİ

Prof. Harun ÖZER

(Jüri Başkanı), Yakın Doğu
Üniversitesi; Mimarlık Fakültesi
Dekanı ve Mimarlık Bölümü Öğretim
Üyesi

Asst. Prof. Dr Turgay SALİHOĞLU

Yakın Doğu Üniversitesi; Mimarlık
Fakültesi, Mimarlık Bölümü Öğretim
Üyesi

Asst. Prof. Dr Lida Ebrahimi VAF AEI

Yakın Doğu Üniversitesi; Mühendislik
Fakültesi, Makine Mühendisliği Bölümü
Öğretim Üyesi

TEŞEKKÜR

İlk olarak beni bu konuya yönelten ve bana eşsiz bilgilerinden faydalanma şansı verip, tezimi hazırladığım süre boyunca destek veren değerli fakülte dekanımız, Prof. Harun Özer'e özel olarak teşekkür ediyorum.

İkinci olarak da hep saydığım ve sevdiğim, anneme ve babama teşekkürü bir borç biliyorum.

Son olarak ise, master eğitimin boyunca ve tezimi hazırladığım zaman zarfında bana devamlı destek olup, tezimi geliştirebilmem için, araştırmamın çeşitli boyutlarının geliştirilmesine katkı koyan tüm hocalarıma teşekkür ediyorum.

ÖNSÖZ

Bu çalışmada, mimarlık alanındaki iklim faktörünün, günümüze kadar tasarımcının kendi duyularına ve gelenek yerleşim ilkelerine dayanarak ortaya konulmuş olması ve buna bağlı olarak da binalardaki yerleşme yoğunluğunun bilimsel ilkelere dayanan iklimsel özelliklerin hesaba katılmaması, beni bu konuya yönlendiren nedenlerden biri olmuştur.

Çağdaş şehircilikte iklimsel etkenler her ne kadar gözönünde tutularak yerleşimler planlansa da prensipte hektar başına insan sayısı ve sosyal, kültürel, ekonomik vb. unsurlar ölçüt olarak kullanılmaktadır. Ayrılan şehirselle planlama bölgelerinde yerleşimlerin fiziksel yapıları mimarlara bırakılmaktadır. Sonuçta mimar yerleşim planlarında ön koşullu olarak çalışmak zorunda kalmaktadır.

Bu nedenlerden hareketle, iklim, iklim bölgeleri, iklim-bina ilişkisi, yerleşme yoğunluğunun iklimsel karakterler açısından binaya nasıl etki edebileceğini irdelemek ve bir kanı ile sonuca varmak amaç olmuştur. Bu amacı gerçekleştirmek için araştırmalarımı konut alanlarında yoğunlaştırarak, iklim-bina ilişkisini irdeleyerek sonuca varılmıştır.

Konunun amacını, kapsamını sonuca giden yolu belirlemeye yönelik genel bakış açısı veren giriş bölümüne yer verildi. Okuyucuya daha girişte bir kanının oluşturulmasına yardımcı olmaya çalışıldı.

Bir sonraki bölümde iklimin ne olduğu, özellikleri, yerküre üzerindeki etkileri bilimsel verilerle anlatılmaya çalışıldı. Bu değişken etmenlerden başlayarak, mimari alanda bina yerleşimleri üzerindeki etkileri ve mimarın bu etkilere karşı fiziksel yerleşimlerdeki arayışlarının ne olması gerekliliği için çalışıldı.

Sonuçta bilimsel verilerden hareket edilerek iklimsel özelliklerin hakim olduğu arazi kesimlerinde, yerleşim yoğunluğunun (fiziksel) ne olması irdelenerek, subjektif bir çalışmanın objektif verilerini elde etmeye çalışıldı.

Bu çalışmanın eksik veya verilere tam cevap veremeyen önerileri de olabileceği düşüncesi ile, üzerinde çalışılacak bir konuyu irdelemek yararlı olur kanısıyla sunuyorum.

ÖZET

"Mimarlıkta iklim faktörü ve bu faktöre bağlı olarak konut alanlarında fiziksel yerleşme yoğunluğunun belirlenmesi için ilkeler" konu başlıklı tez çalışmasında, tarihsel süreçteki yerleşimlerden başlayarak günümüze kadar, iklim faktörünün yattığı etkiler anlatılarak yerleşme yoğunluğu incelenmeye çalışılmıştır. Böylece iklim ve yerleşmenin, birbirlerinden bağımsız ele alınıp tasarlanmasının yanlışlığının, belirginleştirildiği umudunu taşıyorum.

Çalışmamız genel anlamıyla, konunun daha iyi irdelenebilmesi için beş ana bölümde toplanmıştır. Bölüm içeriklerine kısaca aşağıda yer vermeye çalışılmıştır.

Birinci bölümde, konu hakkında genel bilgilere dayalı bir giriş yapılmıştır.

İkinci bölümde, 'iklim' ele alınıp önce iklim terimleri açıklanarak, iklim ve iklim elemanları hakkında bilgiler verilmiştir. Bu açıklamalardan sonra, ikinci bölümün son konusu olan, iklim çeşitleri hakkında bilgilere yer verilmiştir.

Üçüncü bölümde, iklim ve bina hakkında bilgiler verilip, iklim ve barınak (konut) ilişkisi, tarihsel süreç içinde barınakların (konutun) gelişimi ve iklime adaptasyonu, binalarda iklimsel ve fiziksel etmenlerin iklim - bina ilişkisi açısından irdelenmesine ayrılmıştır.

Dördüncü bölümde, iklim bölgelerinin özelliklerine göre tasarlanması gereken bina yerleşme yoğunluğuna bağlı olarak, iklim bölgelerinin özellikleri ve iklim bölgelerindeki yerleşimler hakkında bilgiler verilmiştir.

Tüm bu irdelenen bilgiler ışığında dördüncü bölümde, iklim faktörüne bağlı olan konut yerleşme yoğunluğunun, oluşması gereken yerleşme dokusu şekilleri önerilmiştir.

Son bölüm olan beşinci bölümde ise, iklim faktörüne bağlı olarak ortaya çıkan fiziksel yerleşme yoğunluğunun oluşturduğu sonuçlar, yapılması gerekenler, incelenerek sonuca ulaşılmıştır.

SUMMARY

Climate factor of architecture and determining the factors which are related to density of physical house space settlement's principles, which is the topic of the thesis, analyze the climate factor effects from its historic move until today in relation to settlement density. In that sense I believe that the climate and settlement create problems in case they conceive an independent from each other.

The thesis has been divided into five parts in order to analyze the topic better. These parts have been examined below.

General explanations have been done in the first part.

In the second part the climate, terms of climate details about climate and its components examined. After that explanation, in the last subject of the second part was the analysis of variety climate and than the third part explained.

The third part, gives information about climate and building, the relationship between climate and shelter (house), historic move of shelters (houses) improvement and adaptation of climate, effects of climate and physical factors on building and also relations between climate and building has analyzed in this part.

The fourth part has analyzed the density of building settlement according to the region of climate, regional settlement of climate and characteristics of climate has also examined.

Under this information in the fourth part according to climate factor and density of settlement, expected settlement texture shapes are suggested.

The last part in relation to climate factor, analyze the consequences of physical settlement density and the necessary actions which have to be done.

İÇİNDEKİLER

Sayfa No

TEŞEKKÜR	i
ÖNSÖZ	ii
ÖZET	iii
SUMMARY	iv
İÇİNDEKİLER	v
ŞEKİL LİSTESİ	x

BÖLÜM 1: GİRİŞ	1
----------------------	---

BÖLÜM 2: İKLİM	5
----------------------	---

2.1 İKLİM TERMİNOLOJİSİ SÖZLÜĞÜ	5
2.1.1 Siklon (Depresyon)	5
2.1.2 Antisiklon	5
2.1.3 Aerosol	5
2.1.4 Cephe	5
2.1.4.1 Soğuk cephe	5
2.1.4.2 Sıcak cephe	5
2.1.5 Basınç	5
2.1.6 Atmosfer Basıncı	6
2.1.7 Nisbi Nem	6
2.1.8 Buharlaştırma	6
2.1.8.1 Potansiyel buharlaştırma	6
2.1.9 Terleme	7
2.1.9.1 Potansiyel terleme	7
2.1.10 Sıcaklık	7
2.1.11 Isı Enerjisi.....	7
2.1.12 Rüzgar	8
2.1.12.1 Ana yönler	8
2.1.12.2 Ara yönler	8
2.1.12.3 Yerel rüzgar isimleri	8
2.1.13 Yağış	9
2.1.14 Konvektif yağışlar	9
2.1.15 Orografik yağışlar	9
2.1.16 Sis	10
2.1.17 Yoğunlaştırma İzleri	10
2.1.18 Yüksek Basınç	10
2.1.19 Gökkuşağı	10
2.2 İKLİM VE İKLİM ELEMANLARI	11
2.2.1 İklim	11
2.2.1.1 Makroiklim	13
2.2.1.2 Mesoiklim	13
2.2.1.3 Mikroiklim	13
2.2.2 İklim Elemanları	14

2.2.2.1 Sıcaklık	14
2.2.2.2 Radyasyon	16
2.2.2.2.1 Güneş Radyasyonu	16
2.2.2.2.2 Güneş Radyasyonu İhtiyacı	17
2.2.2.3 Rutubet (Nem)	17
2.2.2.3.1 Yağış ve yağış şekilleri	18
2.2.2.3.2 Nemlilik terimleri	18
2.2.2.4 Rüzgar	18
2.3 YERYÜZÜNDEKİ BAŞLICA İKLİM ÇEŞİTLERİ.....	20
İKLİM ÇEŞİTLERİ	20
2.3.1 Sıcak İklimler	21
2.3.1.1 Ekvatorial İklim	21
2.3.1.1.1 Görüldüğü Yerler	21
2.3.1.1.2 Özellikleri	21
2.3.1.1.3 Bitki Örtüsü	21
2.3.1.2 Yazı Yağışlı Tropikal İklim	22
2.3.1.2.1 Görüldüğü Yerler	22
2.3.1.2.2 Özellikleri	22
2.3.1.2.3 Bitki Örtüsü.....	22
2.3.1.3 Muson İklimi.....	22
2.3.1.3.1 Görüldüğü Yerler.....	22
2.3.1.3.2 Özellikleri.....	22
2.3.1.3.3 Bitki Örtüsü.....	23
2.3.1.4 Çöl İklimleri.....	23
2.3.1.4.1 Sıcak Çöller (Tropikal).....	23
2.3.1.4.1.1 Görüldüğü Yerler.....	23
2.3.1.4.1.2 Özellikleri.....	23
2.3.1.4.1.3 Bitki Örtüsü.....	24
2.3.1.4.2 Karasal Çöller.....	24
2.3.1.4.3 Soğuk Çöller.....	24
2.3.1.4.3.1 Görüldüğü Yerler.....	24
2.3.1.4.3.2 Özellikleri.....	24
2.3.1.4.3.3 Bitki Örtüsü.....	24
2.3.2 Orta Kuşak İklimleri.....	25
2.3.2.1 Akdeniz İklimi.....	25
2.3.2.1.1 Görüldüğü Yerler.....	25
2.3.2.1.2 Özellikleri.....	25
2.3.2.1.3 Bitki Örtüsü.....	25
2.3.2.2 Ilıman Okyanus İklimi.....	26
2.3.2.2.1 Görüldüğü Yerler.....	26
2.3.2.2.2 Özellikleri.....	26
2.3.2.2.3 Bitki Örtüsü.....	26
2.3.2.3 Orta Kuşak Karasal İklim.....	26
2.3.2.3.1 Görüldüğü Yerler.....	26
2.3.2.3.2 Özellikleri.....	26
2.3.2.3.3 Bitki Örtüsü.....	27
2.3.2.4 Step İklimi.....	27

2.3.2.4.1 Görüldüğü Yerler.....	27
2.3.2.4.2 Özellikleri.....	27
2.3.2.4.3 Bitki Örtüsü.....	27
2.3.3 Soğuk İklimler.....	28
2.3.3.1 Tundra İklimi.....	28
2.3.3.1.1 Görüldüğü Yerler.....	28
2.3.3.1.2 Özellikleri.....	28
2.3.3.1.3 Bitki Örtüsü.....	28
2.3.3.2 Kutup İklimi.....	28
2.3.3.2.1 Görüldüğü Yerler.....	28
2.3.3.2.2 Özellikleri.....	28
2.3.3.2.3 Bitki Örtüsü.....	29

BÖLÜM 3: İKLİM VE BİNA 31

3.1 GİRİŞ..... 31

3.2 BİNA..... 31

3.2.1 Binanın tarihsel süreç içinde fonksiyonel gelişimi 32

3.2.2 Bina çeşitliliği hakkında bilgi 33

3.2.2.1 Kullanım Amaçlarına Göre (Fonksiyonlarına göre)..... 33

3.2.2.1.1 Konut 33

3.2.2.1.2 Hizmet binaları 33

3.2.2.1.3 Sanat yapıları 33

3.2.2.2 İnşa Sistemine Göre 33

3.2.2.2.1 İlkel yapım sistemleri 33

3.2.2.2.2 Geleneksel (Tradisyonel) yapım sistemleri 33

3.2.2.2.3 Geliştirilmiş geleneksel yapım sistemleri 34

3.2.2.2.4 Endüstriyel yapım sistemleri 34

3.3 BİNALARDA İKLİMSEL VE FİZİKSEL (ÇEVRE) ETMENLER(İ)..... 35

3.3.1 Fiziksel Çevresel Etmenler 35

3.3.1.1 İklimsel Etmenler 35

3.3.1.1.1 Bina Dışı Çevre İklim Elemanları 35

3.3.1.1.1.1 Güneş ışınımı 35

3.3.1.1.1.2 Dış Hava Sıcaklığı 35

3.3.1.1.1.3 Dış Hava'nın Nemliliği 35

3.3.1.1.1.4 Rüzgar 36

3.3.1.1.2 Bina İçi Çevre İklim Elemanları 36

3.3.2 Yapma Çevreye İlişkin Tasarım Parametreleri 37

3.3.2.1 Yer (Arasanın Konumu) 37

3.3.2.2 Bina Aralıkları (bina aralıkları ve yükseklikleri)..... 38

3.3.2.3 Binanın Yönlendiriliş Durumu (binaların konumlandırılışı)..... 39

3.3.2.4 Binanın Formu..... 41

3.3.2.5 Bina Kabuğu Optik ve Termofiziksel Özellikleri..... 42

3.3.2.6 Binanın Kullanılış Şekli..... 44

3.3.2.7 Binalar Arası Doğa Düzenleme..... 45

3.4 İKLİM - BİNA İLİŞKİSİ	47
3.4.1 Arazi Seçimindeki Kriterler	47
3.4.1.1 Sıcak Rutubetli Bir Bölgede	47
3.4.1.2 Sıcak Kuru Bir Bölgede	47
3.4.1.3 Ilıman Yerlerde	47
3.4.1.4 Soğuk Yerlerde	47
3.4.2 Planlama Öncesi Yapılması Gereken İklim Araştırmaları	48
3.4.3 İklim Araştırması Sonuçlarının Uygulamaya Dönüştürülmesi	49
3.4.4 Klimatolojinin Konusu ve Amacı	51
3.4.4.1 Klimatoloji ve Meteoroloji	51
3.4.5 Binaların Klimatolojik Korunması	52
3.5 BİYOKLİMATİK GRAFİK	57
3.5.1 En Sıcak ve En Az Sıcak Devre Tayini	57
3.5.1.1 İklimsel İhtiyaçların Tesbiti	57
3.5.2 Sol-Air Yönlendirme	59
3.5.3 Yer Seçimi	60
3.6 KONUT	61
3.6.1 İnsan yaşamı ve barınağının (konutunun) tarihsel süreç içindeki gelişimi	61
3.6.2 Binaların (Konutların) iklime adaptasyonu	72
3.6.2.1 Bina (Konut) tasarımının iklimle dengelenmesi	74
BÖLÜM 4: İKLİM BÖLGELERİNİN ÖZELLİKLERİNE GÖRE TASARLANMASI GEREKEN KONUT ALANLARINDA YERLEŞME YOĞUNLUĞUNUN BELİRLENMESİ	76
4.1 İKLİM BÖLGELERİNİN ÖZELLİKLERİ	78
4.1.1 Soğuk İklim	78
4.1.2 Ilıman Kuru İklim	78
4.1.3 Ilıman İklim	78
4.1.4 Ilıman Nemli İklim	78
4.1.5 Sıcak Nemli İklim	79
4.1.6 Sıcak Kuru İklim	79
4.1.7 Karışık İklim	79
4.2 İKLİM BÖLGELERİNDEKİ YERLEŞİMLERDEKİ İLKELER	80
4.2.1 Sıcak-Kuru İklim Yerleşimleri	80
4.2.1.1 İklimin Özellikleri	80
4.2.1.2 İklimin Dengelenmesi Sorunları	80
4.2.1.3 İklimle Dengelemede Mimari Olanaklar	80
4.2.1.4 Malzeme Cinsleri	80
4.2.1.5 Tasarım Faktörleri	80
4.2.1.6 Renk Seçimi	81
4.2.1.7 Kent Özellikleri	81
4.2.1.8 Kent Dokusu Özellikleri.....	81

4.2.1.9 Sıcak-Kuru İklim Mimarisi Örnekleri	82
4.2.1.9.1 Avlu Mimarisi	82
4.2.1.9.2 Doku Özellikleri	83
4.2.1.9.3 Rüzgar Etkisi	83
4.2.1.9.4 Ağaçlandırma	83
4.2.1.9.5 Yerleşme Örnekleri	84
4.2.1.10 İklimsel karakterlere bağlı olarak sıcak-kuru iklimdeki oluşması gereken yerleşme dokusu	85
4.2.2 Soğuk İklim Yerleşimleri	86
4.2.2.1 İklimin Özellikleri	86
4.2.2.2 İklimin Dengelenmesi Sorunları	86
4.2.2.3 İklimle Dengelemede Mimari Olanaklar	86
4.2.2.4 Malzeme Cinsleri	86
4.2.2.5 Tasarım Faktörleri	86
4.2.2.6 Renk Seçimi	87
4.2.2.7 Kent Özellikleri	87
4.2.2.8 Kent Dokusu Özellikleri	87
4.2.2.9 Soğuk İklimin Yerleşim Özellikleri	87
4.2.2.9.1 Kentsel Yerleşim	88
4.2.2.10 İklimsel karakterlere bağlı olarak soğuk iklimdeki yerleşme dokusu.....	90
4.2.3 Ilıman İklim Yerleşimleri	91
4.2.3.1 İklimin Özellikleri	91
4.2.3.2 İklimin Dengelenmesi Sorunlar	91
4.2.3.3 İklimle Dengelemede Mimari Olanaklar	92
4.2.3.4 Tasarım Faktörleri	93
4.2.3.5 İklimsel karakterlere bağlı olarak ılımlı-kuru iklimdeki oluşması gereken yerleşme dokusu	94
4.2.3.6 İklimsel karakterlere bağlı olarak ılımlı-nemli iklimdeki oluşması gereken yerleşme dokusu	95
4.2.4 Sıcak Nemli İklim Yerleşimleri	97
4.2.4.1 İklimin Özellikleri	97
4.2.4.2 Tasarım Faktörleri	97
4.2.4.3 İklimsel karakterlere bağlı olarak sıcak-nemli iklimdeki oluşması gereken yerleşme dokusu	99

BÖLÜM 5: TEZİN SONUCU	100
------------------------------------	------------

REFERANSLAR

KAYNAKLAR

ŞEKİL LİSTESİ

Sayfa No.

Şekil 2.1	İklim ve doğal çevre	9
Şekil 2.2	İklimin doğal çevrede yarattığı etkiler	10
Şekil 3.1	Değişik yerleşme strüktürüne göre hava hareketi	39
Şekil 3.2	Hakim rüzgar yönüne gör binaların konumlandırılması	40
Şekil 3.3	Rüzgar tüneline değişik bina formları	40
Şekil 3.4	Yerleşim planı ve güneş enerjisi kullanımı.....	41
Şekil 3.5	Bina formu / ısı kayıpları ilişkisi	42
Şekil 3.6	Binalar arası doğa düzenlemenin hava akımına etkisi	45
Şekil 3.7	Rüzgar kırıcıların enerji tüketimine etkisi	46
Şekil 3.8	Mikroklima ölçeğinde bina içi ve dışı	52
Şekil 3.9	Kırsal alanlarda güneş radyasyonunun absorbesi.....	55
Şekil 3.10	Bina klimatolojisi.....	56
Şekil 3.11	Biyoklimatik grafik.....	58
Şekil 3.12	Yamaç koruması.....	62
Şekil 3.13	Ağaç altına sığınma	62
Şekil 3.14	Mağara	63
Şekil 3.15	Giriş-kaya.....	63
Şekil 3.16	Rüzgar çiti.....	66
Şekil 3.17	Koni kulübe.....	66
Şekil 3.18	Toprak içine yerleşme.....	66
Şekil 3.19	Mağaralar her yerde rastlanmayan bir barınak türüydü.....	68
Şekil 3.20	Sınırlı konumlarına karşın mağaralar, insanlığın kültürel birikiminde önemli bir yere sahip oldu.....	69
Şekil 3.21	Avcı topluluklar, avladıkları büyük hayvanların deri ve kemiklerini, çadır biçimli barınaklar yapmak için kullanıyordu.....	69
Şekil 3.22	Gezgin-avcı-toplayıcı toplulukların yaygın konaklama biçimi, yuvarlak kulübelerin oluşturduğu kamp yerleriydi.....	70

Şekil 3.23	Gezgin – avcı - toplayıcı toplulukların oluşturdukları, yuvarlak konut örnekleri.....	70
Şekil 3.24	Gezgin – avcı - toplayıcı toplulukların oluşturdukları, yuvarlak konut örnekleri.....	71
Şekil 3.25	Yuvarlak konutlar, belki mevsimlik olarak başlayan, ancak giderek süreklileşen yerleşmeler oluşturur.....	71
Şekil 3.26	Tropiklerdeki açık yapılar	73
Şekil 3.27	Kutup bölgelerinde ısı tasarrufu sağlayan Igloo tipi Eskimo evleri.....	73
Şekil 4.1	Sıcak-Kuru iklimdeki yerleşme dokusu	85
Şekil 4.2	Sıcak-Kuru iklimdeki yerleşme dokusu	85
Şekil 4.3	Soğuk iklimdeki yerleşme dokusu	90
Şekil 4.4	Soğuk iklimdeki yerleşme dokusu	90
Şekil 4.5	Ilımlı-Kuru iklimdeki yerleşme dokusu	94
Şekil 4.6	Ilımlı-Kuru iklimdeki yerleşme dokusu	94
Şekil 4.7	Ilımlı-Nemli iklimdeki yerleşme dokusu	95
Şekil 4.8	Ilımlı-Nemli iklimdeki yerleşme dokusu	96
Şekil 4.9	Sıcak-Nemli iklimdeki yerleşme dokusu	99
Şekil 4.10	Sıcak-Nemli iklimdeki yerleşme dokusu	99

BÖLÜM 1: GİRİŞ

İnsanların yaşamlarını sürdürebilmeleri kaçınılmaz birtakım gereksinimlere bağlıdır. Bu gereksinimlerin başında, yiyecek, giyecek ve barınma gelir. Bina bu gereksinimlerden biri olan barınma işlevini karşılar. Bina barınma, korunma amacının yanında en önemli fonksiyonu insancıl ihtiyaçların mekansal karşılanmasını yerine getiren kompleks bir sistemin adıdır. Bu işlevinin yanında yerleştiği yörenin iklimine göre şekillenen bir fiziksel yapıdır.

Bina üretimi, insanlık tarihindeki en eski üretim alanlarından biridir. Gezgin-avcı-toplayıcı topluluklar yerleşik düzene geçerken, ilk tarımsal üretim etkinlikleri ile eş zamanlı olarak, hatta ondan da önce yapma barınakların üretilmeye başlandığı biliniyor. Gezginlik dönemindeki mevsimlik çukur barınaklar ve ateşi rüzgardan koruyacak çitler de göz önüne alınırsa yüz binlerce yıllık bir süredir barınma amaçlı üretim çeşitlenerek devam etmektedir.

Bugünkü anlamda ilk barınak ve yerleşme, insanların beslenme türünün değişimiyle birlikte ortaya çıkıyor diyebiliriz. Günümüzden on dört bin yıl önce başlayan iklimsel değişikliklerin sonucundaki uyum süreci içinde insanlar önce mevsimlik, sonra da kalıcı barınaklar yapmaya başlıyorlar. Örneğin Anadolu'da ilk yerleşmeler günümüzden yaklaşık on bin yıl kadar önce, Neolitik Çağda başladığı arkeolojik kazılarından anlaşılmaktadır.

Daha önce de bahsedildiği gibi korunma gereksinimi insanlık kadar eskidir. İnsanların yaşadığı çevredeki özel koşullar nedeniyle, korunma gereksinimi çeşitli boyutlar kazanmış olmasına karşın, yaşam güvencesi, üretim, iklimsel etkenlerden korunma gibi boyutlar önemini hiçbir zaman yitirmemiştir. Diğer taraftan, kullanılan malzeme ve teknoloji, barınmak için kapalı bir çevre oluşturulmasında daima belirleyici olmuştur. İlk çağlarda mağara ve benzeri gibi doğal korunaklar, zamanla yerlerini ahşap, taş, kerpiç gibi doğal malzeme ile üretilmiş mekanlara bırakmıştır.

Yapı kültürünün henüz oluşmadığı dönemlerde kullanılan mekanlarda bile, açıklıkları güneş ışınımı alabilen, olumsuz etkili rüzgardan korunabilmiş yönler yönelindiğini, yakınlarda başka olanaklar olmasına karşın, bu koşulları sağlayabilen mağaraların seçildiğini gözlemek olanaklıdır. Bu noktada mekanların kullanım amacı ile iklimsel koşullar arasında vazgeçilmez bir birliktelik göze çarpmaktadır. Öyle ki, İlkçağlardan bugüne, insan tarafından kullanılan mekanların belirlenmesinde işlevsel ve iklimsel faktörlerin birlikte ele alındığı açıkça görülmektedir.

Bütün zamanların en ortak bina türü olan ve kavramsal olarak çeşitli anlamlar taşıyan ev(barınak), yalnızca barınma işlevini üstlenen taş, tuğla ve diğer malzemeleri bir araya getiren bir strüktürden daha fazlası olan, aile ve bireye ait özel mekanla toplumun ara kesitini oluşturan bir bina türü. Bu nedenle yerleşme ve barınak toplumsaldan ailesele ve sonrada bireysele geçişin ipuçlarını taşıyor. Aynı zamanda bina ve yerleşmenin biçimlenmesinde coğrafi yapı, toplumsal yapı ve bireysel anlayış etkilerini çeşitli örneklerde izlemekteyiz.

Örneğin, yörenin coğrafi özelliklerindeki değişiklikler ve çevredeki başka kültürlerle ilişkiler nedeniyle Neolitik Çağdan başlayarak, Anadolu'daki barınma kültürleri birbirlerinden bağımsız geliyor. Barınma kültürlerinin bu farklı gelişim süreçlerini izlerken doğal yapı, dış ilişkiler veya göç gibi faktörlerin yerleşme ve binanın biçimini nasıl etkilediği örneklerle izlenmektedir. Buzul çağı sonrasında Antalya'nın kuzey ve batısında yaşayan ve torosları aşarak göller bölgesine yerleşen topluluklara ait yerleşmelerde, aynı kültürel kökene sahip olunmasına karşın yeni coğrafi konumun ve sağladığı malzemelere bağımlı olarak bina üretim sistemlerinin nasıl değiştiği görülebiliyor.

Bir 'yapma çevre' oluşturulmasında ölçek ne olursa olsun 'insan' belirleyici bir öğedir. Amaç insanın güncel yaşamı içindeki eylemlerinde, biyolojik, psikolojik, sosyo-kültürel gereksinmelerini en iyi düzeyde karşılayan çevreyi yaratmaktır. Yapma çevre yerleşme ölçeğinde ise, oluşturulmasındaki ilk amaç değişik tip ve kişilerden oluşan ailelere evlerinde ve binaları çevresinde yeterli yaşama alanı sağlamaktır. Ancak bu yaşama alanında, insanın iklimsel konforunun optimum düzeyde sağlayan, sağlık, görsel, işitsel çevre koşullarını optimum düzeyde konforda tutabilecek olan çözüm alışkanlıklarını getirmek gibi ilk amacı bütünleyici diğer amaçları saymak ve çoğaltmak olanaklıdır. Çağımızda tasarlama sürecinin bu amaçları gerçekleştirirken, gözönünde bulundurması gereken önemli konunun enerji sorunu olması gelişen teknolojinin kaçınılmaz sonucu gibi görülmektedir. Enerji konusunda yapma çevreden beklenen, insanın çeşitli gereksinmelerine karşılık olan konfor koşullarının yaratılmasında en az enerji tüketimini gerektirmesidir. Bu da ancak, bir yapma çevrenin tasarlanması aşamasında, fiziksel çevre etkenlerinden en iyi düzeyde yararlanılmasının düşünülmesi ile gerçekleştirilebilir.

Yerleşme ölçeğinde bir yapma çevre tasarlama sürecinde, yukarıdaki amaçların gerçekleştirilmesindeki en önemli adımın, yerleşme yoğunluğunun belirlenmesi olduğu kabul edilebilir.

Yerleşme yoğunluğunun belirlenmesinde etkili olabilecek bir çok etken, zaman içerisinde sosyal, ekonomik ve kültürel yapıya bağlı olarak değişim gösterebilmektedir. Ancak, buna karşın fiziksel çevreye ilişkin olan koşullardan biri olan iklimsel etkenler, zamandan bağımsız olarak ortaya koydukları karakteristikler değişmeksizin süreklilik gösterirler. İklimsel karakterler, bu özellikleriyle yerleşme yoğunluğunun belirlenmesindeki ölçütlerin (kriter) en etkileyicisi durumundadır.

İklimsel özelliklerinden dolayı dünyanın çeşitli bölgelerinde yaşayan insan topluluklarına ve meydana getirdikleri bina-ev-barınak düzenlemelerine baktığımızda, bu düzenlemelerin gerek yapı, gerekse yerleşim bakımından birbirinden farklı oldukları açıkça görülmektedir.

İnsanlar uzun seneler belirli bir bölgede iklimsel ihtiyaçlarına cevap veren binayı deneysel olarak aramışlar ve sonunda kendilerine en uygun olan, binayı bulmuşlar ve bunu küçük farklarla tekrar etmişlerdir. Böylece yerleşim her iklim bölgesinde değişik biçimleniş ve yapılaşma olarak karşımıza çıkar.

Tüm bu nedenlerden dolayı, iklimi meydana getiren temel esasların neler olduğuna eğilmek, konuya bu açıdan başlamak ve insanın bulunduğu yöredeki 'iklimsel özellikleri' yönünden konuya yaklaşmak gerekliliği düşüncesinden yola çıkarak tez çalışmasına başlanmıştır.

BÖLÜM 2: İKLİM

2.1 İKLİM TERMİNOLOJİSİ SÖZLÜĞÜ

Herhangi bir bilimi öğrenmenin ilk adımı, bu bilime ait terminolojileri öğrenmektir.

Öncelikle kabul etmeliyiz ki, mimarlar iklimin bilimsel değerleri ve sorunlarından çok sonuçları ile ilgilidirler. Bu nedenle terminoloji ile, iklim olgusuna isim ve kavramlarla dilbirliğini sağlamak için öncelik verilmiştir [1].

2.1.1 SİKLON (Depresyon): Genellikle kararsız ve yağışlı hava koşullarının oluşmasına neden olan alçak basınç.

2.1.2 ANTİSİKLON: Genellikle sakin ve yağışsız hava koşullarının oluşmasına neden olan yüksek basınç.

2.1.3 AEROSOL: Atmosferde uzun süre asılı kalan uçucu küçük parçacıklardır.

2.1.4 CEPHE: Sıcaklıkları, nem miktarları, kararsızlıkları, basınçları farklı iki hava kütlesi karşılaştıkları zaman kolaylıkla birbirlerine karışamazlar. Aralarında karışık gazların karşıt akışımından oluşan iç bükey arakesit düzlemini oluşturan bir geçiş yüzeyi belirir. Bu yüzeye **cephe** adı verilir. Cephenin iki yanındaki hava kütlelerindeki koşullar birbirinden farklıdır.

2.1.4.1 Soğuk Cephe: Arkasındaki soğuk havayı taşıyan cepheye **soğuk cephe** denir. Soğuk cephe geçtikleri yerlerdeki havayı soğuturlar, sıcaklık düşer.

2.1.4.2 Sıcak Cephe: Arkasındaki sıcak havayı taşıyan cepheye **sıcak cephe** denir. Sıcak cephe geçtikleri yerlerdeki havayı ısıtırlar, sıcaklık artar [2].

2.1.5 BASINÇ: Atmosferi oluşturan gazların yeryüzüne yaptığı etkiye basınç denir. Basınç birimi "Bar, Milibar"dır. Aynı basınca sahip noktaların birleştirilmesiyle oluşturulan iç içe kapalı eğrilere "izobar" denir.

2.1.6 ATMOSFER BASINCI: Yer çekimi etkisiyle atmosferi oluşturan gazlar bir ağırlığı vardır. Atmosferin bu ağırlığı, bunun altındaki ve içindeki maddeler üzerinde bir basınç halinde kendini gösterir. Bu basınca atmosfer basıncı veya hava basıncı denir. Hava basıncının 45° enlemdeki 1 cm²'lik alan üzerine yaptığı basınç 1033 gr kadardır [1].

2.1.7 NİSİBİ NEM: Havadaki mevcut subuharı miktarı ile doyma miktarı arasındaki farka Nisbi Nem denir ve matematiksel ifadesi = 100 x (Mutlak Nem / Doyma Miktarı) dır.

Nemli havanın birim hacimdeki su buharı değişikliğine **Mutlak Nem** denir. Genellikle bir metreküpteki subuharının gram cinsinden miktarı olarak ifade edilir. Havadaki su buharı basıncının, su buharıyla doymuş havadaki buhar basıncına oranına **Bağlı Nem** denir. Genellikle yüzde olarak ifade edilir.

Hava sahip olduğu basıncına ve sıcaklığına göre, alabileceği su miktarına **Doyma Miktarı** denir. Doyma miktarı gr/m³ olarak ifade edilir. Havanın sıcaklığı ile doyma miktarı arasındaki ilişki aşağıda verilmiştir.

Derece	+ 40	+ 20	0	- 20
Celsius				
gr / m³	50,9	17,32	4,85	1,06

2.1.8 BUHARLAŞMA: Yeryüzündeki suyun gaz haline gelerek atmosfere karışmasıdır. Atmosferdeki subuharı miktarının ana kaynağı, yeryüzündeki su depolarıdır.

Başta denizlerin ve göllerin yüzeyleri olmak üzere, bitki örtüsü, nemli toprak, kar ve buz yüzeylerinden buharlaşan su atmosfere karışır.

- Buharlaşma, nisbi nem ile ters orantılıdır.
- Buharlaşma, sıcaklık ile doğru orantılıdır.
- Buharlaşma, rüzgar ve düşey hava hareketlerinin hızıyla doğru orantılıdır.
- Buharlaşma, atmosfer basıncıyla doğru orantılıdır.

2.1.8.1 Potansiyel Buharlaşma: Karalarda su az bulunduğundan hiçbir zaman buharlaşma havanın alabileceği miktara erişmez. Böyle yerlerde, sürekli su sağlanması durumunda meydana gelebilecek buharlaşmaya, **potansiyel buharlaşma**

denir ve mm^3 ile gösterilir. Potansiyel buharlaşma ile gerçek buharlaşma arasındaki farkın büyük olduğu yerlerde kuraklık kendini gösterir.

2.1.9 TERLEME: Bitkilerdeki suyun terleme ile su buharı halinde atmosfere karışmasıdır.

2.1.9.1 Potansiyel Terleme: Toprakta bitkiler için gerekli olan suyun devamlı olarak bulunması halinde, bitkilerde terleme ile atmosfere karışacak su buharı miktarıdır [1].

2.1.10 SICAKLIK: Bir cismin, kütlesi içindeki enerji toplamı yani ısı arttığında o kütleyi oluşturan moleküllerin herbirine düşen enerji payı da artar. Tek tek her moleküldeki enerji artışı ise onların kinetik hareket enerjisini, yani titreşimini artırmaktadır. Bu artan molekül titreşimleri ise elektromanyetik dalgalar halinde çevreye etki yapar. İşte bu etkiye "Sıcaklık" denilir. Fizikte sıcaklık termometre ile ölçülüp derece ile belirlenir [3].

2.1.11 ISI ENERJİSİ: Isı, sıcaklıkları farklı iki cisim arasında, birinden diğerine termodinamiğin yasaları uyarınca geçen enerji biçimidir [4]. Isı enerjisi, kinetik enerji ile çok yakından ilişkilidir. Çünkü ısı, maddelerin atomlarının ve moleküllerinin titreşimlerine yol açan enerji olmaktadır. Maddeler ısındıkça, atom ve moleküllerindeki titreşim artar. Soğuklarda ise atom ve molekülleri daha yavaş titreşir. Isı enerjisi, sıcak cisimden soğuk cisime doğru, iki cismin de sıcaklıkları birbirine eşit olana kadar artar. Isı enerjisi Joule ile ölçülmektedir. 1 gram suyun sıcaklığını $1\text{ }^{\circ}\text{C}$ artırmak için 4.2 Joule gerekmektedir. İletim, ısı enerjisinin katılarda ve sıvılarda yayılma biçimidir. Isı, bir atom ya da molekülün titreşiminin yanındakine geçmesi ile yayılır. Demir ve bakır gibi bazı maddeler ısının içlerinden kolayca akmasına izin verirler. Bu tür maddelere "İletken" denir ve ıyı derecede iletirler. Odun ve polyster gibi maddeler ise kolay ısı akışına izin vermezler. Bu tür maddelere ise "yalıtkan" denir ve kötü iletkenlerdir. Taşınım (Konveksiyon) ısı enerjisini aktarmanın bir başka yoludur. Bir sıvı ya da gaz ısıtıldığında, atom ya da moleküllerinin enerjisi artar. Bu nedenle daha hızlı hareket eder ve daha uzağa giderler. Isıtılan sıvı ve gazlar genişir ve yoğunluğu azalır. Hafiflediği için yükselir

ve ısı kaynağından uzaklaşır. Daha soğuk, yani daha yoğun sıvı ve gazlar ise alçalır. Işınım (radyasyon) ısı enerjisini aktarmanın üçüncü yolu olmaktadır. Isı enerjisi, elektromanyetik dalgalar, özellikle kızılötesi ışınlar ile taşınır. Işınım, atom molekülleri hareketine bağlı değildir. Bu nedenle de boşlukta (örneğin, uzayda) ilerleyebilen tek enerji biçimidir [5].

2.1.12 RÜZGAR: Rüzgar yatay ve yataya yakın yönde yer değiştiren bir hava kütesinin hareketidir. Hava soğuduğu zaman yoğun bir durum alır ve yoğunlaşan hava yerçekimi etkisi ile aşağı çöker. Bu ağır hava kütleleri altlarına daha fazla basınç yaptığı için de yeryüzüne yakın hava katlarında bir yüksek basınç alanı belirlemiştir. Aksine hava ısınır, genişler, hafifler ve yeryüzünde bir alçak basınç alanı belirir. Bir yerde hava soğuyup basınç artarsa veya ısınıp basınç azalır, çevresiyle oranı arasında bir basınç dengesizliği doğar. Bu durumda hava basınç ile hava yoğunluğu arasında da bir dengesizlik meydana gelir. İşte bu dengesizlik hava hareketleri ile giderilmeye çalışılır ve yeryüzünde yüksek basınç alanlarından alçak basınç alanlarına doğru yatay hava akımları doğar, ki bunlara rüzgar denilir. Rüzgar etkileri bakımından üç belirgin özelliği olan bir iklim ögesidir. Bu özellikler rüzgarın yönü, hızı (şiddeti) (m/saat, km/saat) ve esiş sıklığı (frekansı) (adet/saniye)'dir.

Rüzgarı meydana getiren neden iki nokta arasındaki basınç farkıdır. Rüzgar yüksek basınç alanlarından alçak basınç alanlarına doğru hareket eder. Rüzgar yönü, rüzgarın bulunduğu yere doğru geldiği yöne rüzgar yönü denir. Bu yön coğrafi yönlerle örneğin kuzey rüzgarı, batı rüzgarı vb. biçimde ifade olunur [3].

Rüzgar yönleri :

2.1.12.1 Ana Yönler:Doğu (Gündoğu),Batı (Günbatı),Kuzey (Yıldız),Güney (Kıble)

2.1.12.2 Ara Yönler: Kuzeydoğu (Poyraz), Güneydoğu (Keşişleme), Kuzeybatı (Karayel), Güneybatı (Lodos).

2.1.12.3 Yerel Rüzgar İsimleri: Yıldız, Kıble, Poyraz, Lodos, Keşişleme, Karayel, Gündoğu, Günbatı.

2.1.13 YAĞIŞ : Atmosferde yoğunlaşan nemin sıvı veya katı halde yeryüzüne inmesi olayıdır [2].

2.1.14 KONVEKTİF YAĞIŞLAR: Alt katmanları, üsttekilere oranla sıcak olan kararsız hava kütlelerinde yeter miktarda nem de varsa, güçlü dikey hava yükselmeleri olur ve şiddetli sağnaklar belirir. Bu yükselim (konveksiyon) fırtınalarına Oraj (thunderstorm) denir. Orajlar çoklukla, alttan ısınan nemli-kararsız hava kütlelerinde görülür. Özellikle karalarda öğleden sonraları yerin fazla ısınması sonucu böyle güçlü yükselim yağışları görülür. İlkbahar ve yaz başlarında, kuzeyden gelen nemli ve kararsız hava kütlelerinin alt katmanları, sıcak İç Anadolu'da ısındığı için, öğleden sonraları güçlü yükselim (konvektif) yağışları olmaktadır. Bu tip konveksiyonal (konvektif) yağışlar Tropikal Ekvatorial Bölgelerinde bütün yıl rastlanır. Orta enlem karalarında ise alt hava katlarının sıcak üst katların serin olduğu ilkbaharda ve yaz başlarında konveksiyonlar güçlüdür. Konveksiyonlar orta enlem denizlerinde kışın, üst hava katmanlarının sıcaklık kaybı (ısıma) yoluyla soğuması sonucunda oluşur. Böyle termik doğuşlu konveksiyonlar, ısınma (veya üstten soğuma) nedeni ortadan kalkınca sona erer. Yani güçlü fakat kısa sürelidirler. Dikey akımlar dar bir alanı etkilediğinden, konveksiyonal yağışlar yer yer parçalar halinde olur ve kesin sınırlıdır. Bazı dinamik nedenlerle, alçakları sıcak hava, veya yüksekleri soğuk hava kaplarsa yine termik konveksiyonlar doğar, yağışlar olur. Doğuşu nedeniyle bu yağışlar oldukça uzun süreli ve daha güçlüdür. Konveksiyonal sağnak ve dolu güçlü yağışlar olduğu için genellikle bitkilere zarar verir. Konvektif yağışlar özellikle kara yüzeyleri üzerindeki güneşlenme ile ısınan havanın yükselerek soğumasıyla oluşan, sağnak ve gök gürültülü sağnak yağışlardır [3].

2.1.15 OROGRAFİK YAĞIŞLAR: Hava kütlelerinin, hakim rüzgarlarla ya da hava akımlarına dönük dağ yamaçları boyunca yükselmesi sonucunda, bu yüksek yamaçlar boyunca oluşan yağışlar.

2.1.16 SİS : Çok küçük su damlacıklarının havada hareketsiz kalışı olayına, diğer bir ifadeyle; Stratus bulutunun yer üzerinde meydana gelmiş haline **Sis** denir. Sis olduğu zamanlarda yeryüzündeki görüş uzaklığı 1 km'den daha azdır.

2.1.17 YOĞUNLAŞMA İZLERİ : Uçak ekzozundan çıkan ve başlangıçta çok ince olan su damlacıkları yada buz kristallerine, **yoğunlaşma izi** (CONTRALS) denir. Bu izler genellikle çabuk dağılır ve kuru hava ile karşılaştıklarında buharlaşarak kaybolurlar.

2.1.18 YÜKSEK BASINÇ: Hava soğuduğu zaman yoğun bir durum alır ve yoğunlaşan hava yerçekimi etkisiyle ağırlaşarak aşağıya doğru çöker [2].

2.1.19 GÖKKUŞAĞI: Gökkuşağı dünya üzerinde gözlemlenmiş en mükemmel ışık şovudur. Güneş ışınlarının yağmur damlaları içindeki yansıması ve kırılmasıyla oluşan gökkuşağı farklı renkleri gösteren şeritlere bölünmüştür. Yansıma, yağmur damlalarının yüzeyindeki ışık dalgalarının geri dönüşüdür. Beyaz görünen ışık ise, aslında kırmızı, turuncu, sarı, yeşil, mavi, çivit ve mor renkten oluşmuştur. Güneş ışığı bir su damlasına girdiği zaman bu ışığın bir bölümü su damlasının içinden tamamıyla geçemez fakat iç yüzeyde yansır ve girdiği yerden çıkar. Ve bu ışık, su damlasına girerken ve çıkarken kırılır. Bu oluşum çok sayıdaki yağmur damlalarıyla tekrarlanır ve gökkuşağı oluşur. Gökkuşağının biçimi, ışığın yağmur damlalarına giriş şekline ve hangi açılarla kırıldığına bağlıdır. Yeryüzü olmasaydı, gökkuşağı tam bir çember biçiminde görülecekti [6].

2.2 İKLİM VE İKLİM ELEMANLARI

2.2.1 İKLİM

Oldukça geniş bir alanda geniş bir bölgede, uzun yıllar boyunca devam eden atmosfer olaylarının ortalamasına, iklim denir. Başka bir deyimle iklim kısa süreli günlük hava durumlarının uzun zaman içindeki ortalamasıdır. Günlük atmosfer olayları, kısa süreler içinde ve dar alanlarda meydana geldiği halde, iklimler oldukça geniş bölgelerde ve çok uzun zaman içinde değişmeyen hava karakterlerini belirler. Ancak bu genel karakterleri belirtirken önemli günlük hava tiplerini de gözden uzak tutmamak gereklidir. İklimler tanımlanırken iklim öge (eleman) ve etmenleri (faktörleri) ayrı ayrı incelenir. Yani sırasıyla sıcaklık, basınç, rüzgar vb gibi hususlar incelenir [3].

İklim, doğal çevreyi ve insan yaşamını etkileyen bir faktördür. Göllerin oluşumu, seviye değişimleri ve kimyasal özellikler önemli ölçüde iklime bağlıdır. Herhangi bir yerde yetişen doğal bitki örtüsünün türü, miktarı ve yayılış alanı iklimle ilişkilidir. Dolayısı ile iklim, tarım faaliyetlerini de etkileyen en önemli faktördür. İklim, insanların yaşayışını, kültürünü, giyimlerini, fizyolojik özelliklerini, karakterlerini, yer yüzüne dağılışını ve ekonomik faaliyetlerini etkilemektedir. İklim şartları insanları etkilediği gibi hayvan türlerini, yaşama alanlarını, sayılarının artması ve türlerinin tükenmesini de etkiler [7].

Kısacası iklim olayları, doğal çevreyi ve insanları doğrudan ya da dolaylı etkilemekte hatta kontrol etmektedir.

Şekil 2.1 İklim ve doğal çevre. [7]

- * Herhangi bir yerde Atmosfer olaylarının (sıcaklık, rüzgar, yağış) uzun yıllar (40-50 yıl) devam eden ortalama durumuna "İKLİM" denir.
- * Atmosfer olaylarının kısa süreli değişmesine "Hava Durumu" denir.
- * Atmosferde meydana gelen yağmur, sis, rüzgar, bulut vb olaylara "Atmosfer Olayı" denir.
- * Atmosferin sıcaklık ve nem bakımından benzer özellikler gösteren geniş parçalarına "Hava Kütleleri" denir.
- * Farklı hava kütlelerinin karşılaşma yüzeyine "Cephe" denir.

* İKLİM;

- * İnsanların her türlü sosyal ve ekonomik faaliyetlerini,
- * Bitki örtüsünü, tarım ürünlerini ve hayvan topluluklarını,
- * Akarsuların akım ve rejimlerini,
- * Turizmi, ticareti, ulaşımı ve sanayii,
- * Toprak oluşumunu ve çeşidini, erozyonu ve heyelanı,
- * Nüfus ve yerleşmeyi,
- * Kalıcı kar, orman ve tarımın yükselti sınırını doğrudan ya da dolaylı yoldan etkiler.

Şekil 2.2 İklimin doğal çevrede yarattığı etkiler. [7]

Tüm açıklamalardan anlaşılacağı gibi, belli bir bölgenin meteorolojik parametre ve süreçlerinin belirlendiği hava tiplerinin uzun zaman süresince saptanan ölçümlere dayanan (meteorolojik ölçümler) ve mevsimleri karakterize eden ortalama durumuna iklim denir. İklim öğeleri çeşitli oranlarda birleşerek bir yerin iklimini oluşturan atmosfer özellikleridir. Güneşlenme, sıcaklık, basınç, rüzgar, yağış vb iklim öğeleridir. Bu iklim öğeleri birtakım etmenlerin (faktörlerin) etkisiyle belirir ve biçimlenir. Bu iklim etmenleri (faktörleri) enlem etkisi, kara ve denizlerin etkisi, yükseklik, rüzgar yönü, yerşekilleri, bitki örtüsü vb gibi olaylardır [3].

Meteoroloji Bilimi İklimi Makro İklim veya Bölgesel İklim, Yöresel İklim ve Yerel iklim, Mikro iklim olarak sınıflandırmıştır.

2.2.1.1 Makro İklim

Bu iklim tipine Meteorolojik veya Bölgesel İklim adı da verilir; coğrafik konum ve dağların özelliklerine bağlı olarak ortaya çıkar. Sıcaklık, nem, yağış ve hava hareketlerinin uzun süreli ölçümleri sonucu elde edilen ortalama ve uç değerleriyle geniş bir bölgeyi içerir.

2.2.1.2 Meso İklim

Bu iklim tipine Yerel iklim veya Biotop iklimi adı da verilir. Bir makroiklim bölgesindeki yüzey şekilleri, yükselti, göl, orman gibi faktörlerin yarattığı belirli alanlara özgü iklim tipidir. Diğer bir deyişle makroiklimin bir parçasıdır ve ortamdan ortama çok değişik özellikler gösterir. Bu değişimler sıcaklık faktöründe minimum olduğu halde, ışık, nem, rüzgar gibi öğelerde maksimal düzeye ulaşır.

2.2.1.3 Mikro İklim

Toprağa veya herhangi bir yüzeye yakın hava tabakasının iklimidir. Ekoiklim olarak da tanımlanabilir. Bu iklimin yaratılmasında toprağın özellikleri (Pedoklima) ile bitki (Fitoklima) ve hayvanlar (Zooklima) vb., ana etken olarak rol oynayabilir. Örneğin, daimi olarak güneşe açık veya kapalı bölgeler, predominant rüzgarlara açık bölgeler, lokal su birikintileri veya akıntılı sular, bitki örtüsü gibi etkenler az-çok özelleşmiş bir yapıya sahip bir ortamın oluşmasına yardımcı olurlar. Bu nedenle, bir duvarın kuzeye bakan yüzü ile güneşe bakan yüzü farklı mikroiklime sahiptir.

2.2.2 İKLİM ELEMANLARI

Sıcaklık, Basınç, Rüzgar, Nem, Yağış, Bulutluluk, gibi atmosfer olaylarına "İklim Elemanları" denir. Bir bölgede etkili olan iklim karakterleri iklim elemanlarının kontrolü altındadır. Herhangi bir yerde etkili olan iklimi tespit etmek için, iklim elemanlarının tam incelenmesi gerekir. Bunun için günlük atmosfer olayların gözlemlenmesi ile elde edilen değerlerin aritmetik ortalamaları alınır. İklim karakterleri belirlenirken, ortalamaların yanısıra, uzun yıllar içinde görülen maksimum ve minimum değerlerde kullanılır. Ayrıca maksimum değerler içindeki uç değerler de tespit edilir. Bu değerler o anki atmosfer olaylarının iklim karakterlerinden ne kadar saptığını gösterir [7].

Bahsedilen bilgiler doğrultusunda, Enlem, Güneşlenme ((süre, Işınım şiddeti $1/m^2$), + Rakım), Bulutluluk (süre- yoğunluk 0-9), Nem (Bağıl Nem) – Mutlak Nem, Yağmur (Gün/ m^2/kg , Ay ve gün süresi olarak), Dolu (Gün/ m^2/kg , Ay ve gün süresi olarak), Kar (Gün/ m^2/kg , Ay ve gün Yerde kalım süresi), Rüzgar (Yönlere göre/Gün, Herbirinin esme hızı, esme sayısı), gibi atmosfer olayları iklim elemanlarını oluştururlar.

Bu anlamda iklim elemanları;

2.2.2.1 Sıcaklık

2.2.2.2 Radyasyon

2.2.2.3 Rutubet (Nem)

2.2.2.4 Rüzgar'dır.

2.2.2.1 SICAKLIK

Güneşten gelen ve dünyamızdan yansyarak geri dönen radyasyonlar ile, atmosferik radyasyonun, iklim olaylarının cereyan etmesine sebep olan ve içine %78 azot, %21 oksijen ve hidrojen, karbondioksit katan 10-12 km kalınlığındaki toposfer tabakasını, bu tabaka içindeki su buharı değerine bağlı olarak ısıtması ile sıcaklık meydana gelir. Kısacası, yeryüzünün güneşten aldığı ısı oranına sıcaklık denir ve Termometre ile ölçülür.

Sıcaklığın muhafazasında en büyük etken hava içindeki su buharı yüzdesidir. Deniz seviyesinden yükseldikçe de sıcaklıkta bir azalma tesbit etmek mümkündür. Çünkü

yükseldikçe sıcaklığın muhafazasında büyük rol oynayan rutubet değeri düşer ve zeminden yansıyan su, havayı ısıtamaz olur. Aynı zamanda yüksek yerlerde eğimin fazlalığı ve güneşten gelen ısı enerjisinin daha geniş bir alana yayılması, yansımanın artması, sıcaklığın düşmesinden olduğundan havanın ısınmasını güçleştirip geciktirir.

"Yeryüzü ve atmosferdeki sıcaklığın, ana kaynağı güneştir. Güneş ışınları bir doğru üzerinde en kısa yoldan yere ulaşırlar ve yeryuvarlığının bir yüzünü aydınlatırlar. Bu sırada diğer yüz gölge yani karanlıktır. Atmosfere ve yere ulaşan güneş ışınları birtakım etki ve değişikliklere uğrar. Atmosfer enerji gelmesine engel olmadığı halde, uzaya doğru sıcaklık kaybını yavaşlatan, ani ve şiddetli sıcaklık değişimlerini önleyen, düzenleyici bir öge olarak, yeryüzündeki sıcaklığı yaşamın istediği gibi sınırlar içinde tutmak yoluyla önemli bir rol oynamaktadır. Güneş ışınları atmosferin içine girdiği andan itibaren kırılıp, yansıyor, yutulmakta; yön ve biçim değiştirmekte ve sonunda yine uzaya dönmektedir [3].

Güneş, yerin merkezi katı yakıtlar ve nükleer reaktörler birer ısı kaynağıdır. Yeryüzü ve atmosferin temel ısı kaynağı Güneş'tir. Güneş etrafına yaydığı ışınlar güneş radyasyonu denir. Güneş ışınları dalga demetleri halinde yer yüzüne ulaşır. Dalga demetleri, çevreyi aydınlatan ve renklerin algılanmasını sağlayan ışık ışınları, ısı enerjisini taşıyan kızıl ötesi (enfaruj) ışınlar ve bitkilerde özümlemeyi sağlayan mor ötesi (ultraviyole) ışınlarından oluşur. Güneş'ten atmosferin üst katlarına gelen ışık demetlerinin tamamı yeryüzüne ulaşmaz. Bir kısmı atmosfere, bulutlara ve yeryüzüne çarparak geriye yansır. Işınların geriye yansıması olayına 'albedo' denir. Albedo her zaman sabit değildir. Güneş ışınlarının su, kar, buz gibi pürüzsüz yüzeylere geldiği yerlerde ve dar açıyla geldiği dönemlerde albedo fazla iken, dik açıyla geldiği dönemlerde ve pürüzlü yüzeylere çarptığı yerlerde azalır [7].

2.2.2.2 RADYASYON

Sıcak bir cisim yanında fakat ona değmeden durulduğunda sıcaklık kolaylıkla hissedilebilir, ancak bunun, sıcak cisimle temasta bulunan havanın konveksiyon yolu ile ısı taşınması sonucu oluştuğu ve bu sebepten sıcaklığın hissedildiği düşünülebilir. Fakat, benzer şekilde güneşinde sıcaklığı hissedildiğine göre, bunun havanın konveksiyonla ısı taşınmasından farklı bir şekilde ısı enerjisinin yayılması nedeniyle gerçekleştiği anlaşılabilir; çünkü, güneş ile dünya arasında atmosfer haricinde ısı enerjisini konveksiyonla aktarabilecek bir akışkan yoktur; buna karşılık boşluk vardır. Isı enerjisinin bir yerden başka bir yere, arada hiç bir maddi ortam olmadan aktarılmasına radyasyon (ışınım) denir. Isı enerjisinin radyasyonla transferi, boşlukta da yayılan elektromagnetik dalgalarla sağlanır: bunlar kendileri için saydam olmayan bir cisim üzerine düştüklerinde az veya çok "absorplanırlar (soğurulurlar)"; dolayısıyla enerjileri ısıya dönüşür.

Sıcak veya soğuk tüm cisimler radyasyonla enerji, yani enerji yayınlırlar. Başka bir deyişle sıcak cisim radyasyonla enerji yayınladığı gibi, civarındaki düşük sıcaklıktaki cisimlerden de enerji alır. Herhangi bir sıcaklıktaki cisim yüzeyinden yayılan radyasyon enerjisiyle yüzeyin cinsine ve sıcaklığına bağlıdır [8].

2.2.2.2.1 Güneş Radyasyonu

Güneş ile dünya arasındaki uzaklık ortalama değerini kazandığı vakit, güneş ışınları dik ve atmosferin dış sınırında yer alan birim yüzeye birim sürede gelen radyasyon şiddeti güneş sabiti olarak tanımlanmaktadır. Güneş ışınımı, farklı güçlerde enerjiye sahip ışınlardan oluşur. Göreceli olarak, bu ışınların hepsi yüksek enerjili ışınlardır, ancak bazıları daha güçlüdür. Bunlardan bir kısmı bize ışık verir ve onları soğuran herşeyi ısıtır. Yüksek enerjiye sahip ışınımı soğuran yeryüzü ısınır ve atmosfere daha düşük enerjili ışınlar yayar. Bunların bir kısmı uzaya geri dönerke, öteki kısmı ise atmosferde bulunan karbondioksit gibi gazlar tarafından soğurulur. Bu gazlar her yöne daha düşük enerjili ışınlar yayar. Işınların bir kısmı yeryüzüne ulaşır, soğurulur ve yeryüzünün yeniden ısınmasına yol açar. Kısacası güneş radyasyonu atmosferde bulutlara çarptığı anda, bir kısmı yaygın ışınım parçacıkları olarak etrafa saçılır, geri kalan kısmı ise direkt (doğru) radyasyon şeklinde yeryüzeyine erişir [6].

Dolayısıyla, güneş radyasyonu yeryüzeyine iki şekilde, yani doğru (direct) ve yaygın olarak ulaşmaktadır. Her iki radyasyon da sadece gün boyunca kazanılır [9].

Doğru (Direct) Radyasyon: Doğrudan doğruya herhangi bir yüzeye gelen radyasyon miktarıdır [10].

Yaygın Radyasyon: Atmosfer içinde ve gezegenlerin yüzeyinde fotonların kırılıp saçılmasıyla dağılan radyasyonla, herhangi bir yüzeyden yansıyan direkt radyasyonun toplamına eşittir [10].

2.2.2.2 Güneş Radyasyonu İhtiyacı

Güneş radyasyonu etkisinin optimizasyonunu gerçekleştirebilmek açısından, öncelikle güneş radyasyonuna ihtiyaç duyulan ve güneş radyasyonu etkisinin konforsuzluk yaratabileceği devrelerin saptanması gereklidir. Belirli bir kullanıcı grubu için belirli eylem durumlarında güneş radyasyonu ihtiyacının belirlenmesi; kullanıcı grubunun iklimsel konfor durumunda bulunabilmesi için çevrede gerçekleştirilmesi gereken koşulların bilinmesi ve bu koşullara dayanılarak iklimsel durumun yorumlanmasıyla olanaklıdır. Bilindiği gibi gölge çizgisi, Biyoklimatik Grafik'te yer alan iki ana ihtiyaç bölgesi arasındaki sınırı meydana getirmektedir. Her yerleşme bölgesi için yerleşme çizgisinin altında kalan bölgede yer alan bağıl nem ve hava sıcaklığı kombinezonlarının hüküm sürdüğü ve güneş radyasyonuna ihtiyaç duyulan bir devrenin belirlenmesi olanaklıdır. Bunun yanısıra gölge çizgisinin üst tarafında kalan bölgede yer alan hava sıcaklığı ve bağıl nem kombinezonlarının süregeldiği ve güneş radyasyonu etkilerinin iklimsel konforsuzluğa yol açabileceği ikinci bir devrenin de belirlenmesi söz konusudur [11].

2.2.2.3 RUTUBET (NEM)

Atmosfer içindeki su buharına "nem" denir. Higrometre ile ölçülür. Hava içerisinde daima bir miktar nemin bulunması, suyun her sıcaklıkta buharlaşmasının bir sonucudur. Buharlaşma miktarı sıcaklığa göre değişir. Sıcaklık, arttıkça buharlaşma artar. Çöllerde, kutup bölgelerinde, karaların iç kısımlarında nem azdır. Oysa kıyı bölgelerde, özellikle ekvatorial bölgede nem fazladır. Kutuplara doğru gittikçe genel olarak nemlilik azalır.

Hava yağmursuz ve etrafta su birikintisi olmasa dahi; su, atmosfer içinde daima belirli bir oran dahilinde "su buharı" olarak mevcuttur. Atmosfer içindeki su buharı hava şartlarına bağlı olarak daima değişir. Değiştirici etkenler olarak, güneş radyasyonu, topoğrafik yapı, rüzgar, bitki örtüsü ve hava sıcaklığının olaya direkt olarak katıldıkları zaman etkileri tesbit edilebilir. Çevrede mevcut su birikintisi deniz, göl, vb. varsa, güneş radyasyonu tesiriyle buralarda meydana gelen su buharı hava rutubetine direkt olarak tesir eder. Topoğrafik düzene bağlı olarak vadilerde sıcaklık tesiri ile oturmalar, tepelerde ise hareketlenmeler meydana gelir. Bu bakımdan yükseldikçe rutubet değeri düşmektedir. Örneğin deniz seviyesine göre 2000 m yukarıda olan bir yerde rutubet deniz seviyesine nazaran 3/4 kadar azdır. Bu sebepten dolayı yüksek dağ ve platolar gündüzleri çok ısınmakta, geceleri de çabuk soğumaktadır [12].

2.2.2.3.1 Yağış ve Yağış Şekilleri

Yoğunlaşma ürünlerinin sıvı yada katı halde yeryüzüne düşmesine yağış adı verilir. Yağış şekilleri yamaç yağışı, konveksiyonel yağışlar ve cephe yağışları diye 3'e ayrılır.

2.2.2.3.2 Nemlilik Terimleri

1. Mutlak Nem: Havada mevcut sıcaklık koşulunda bulunan nem' dir.
2. Max.Nem: Havada belli sıcaklık koşullarında en fazla bulunabilecek nem, (sıcak hava genleşmiş olduğundan su kapasitesi daha fazladır).
3. Bağıl Nem: Havanın neme doymuşluk oranıdır % olarak ifade edilir. Bu oran % 100'ü aşarsa yağış başlar.

Kısaca denilebilir ki bağıl nem, "sıfır"(0) olursa; tam kuru havayı, "yüz"(100) olursa; doymuş havayı belirtir.

2.2.2.4 RÜZGAR

Güneşin dünyamızı ısıtması ile meydana gelen farklı basınç bölgelerinden, yüksek basınç bölgesinin alçak basınç bölgesine doğru kayması ile hava hareketi oluşur. Bu harekete; yatay ise "rüzgar", düşey ise "cereyan" denir.

Kısacası yüksek basınçtan alçak basınç merkezlerine (odaklarına) doğru olan hava akımlarına, **rüzgar** denir [10].

Rüzgarın oluşum ve tesir sahalarına bakarak, mikro ve makroklimatik olmak üzere iki gruba ayırmak mümkündür. Biyoklimatik grafiğe dikkat edilecek olursa rüzgar belirli bir noktaya kadar sakıncalı, belirli bir noktadan sonra da yararlıdır, hatta gereklidir. Bu yarar ve sakınca aşağıdaki gibi sıralanabilir:

Yararları:

- * Rüzgar vantilasyon sağlar.
- * Rutubeti buharlaştırır.
- * Serinlik sağlar.
- * Sıcak rüzgar soğuk havanın gece aşağı inmesine mani olur.

Sakıncaları:

- * Toz ve duman dağıtır.
- * Statik düzeni zorlar.

Verilen kriterlerden de anlaşılabilceği gibi rüzgar; sıcak ve rutubetin yüksek olduğu devrelerde bir kurtarıcı, soğuk devrelerde ise korunulması zorunlu bir iklim elemanıdır.

Rüzgarın bulunduğu yere doğru geldiği yöne rüzgar yönü denir. Rüzgar yönleri zaman zaman değişir ve bu değişimler hava koşulları üzerinde önemli etkiler yapar. Bu nedenle rüzgarın hangi yönden ne kadar süreyle ve ne kadar sık estiğinin bilinmesi gereklidir. Çünkü rüzgarlar kendilerini oluşturan hava kütlelerinin özelliklerine göre sıcaklık veya soğukluk, ya nem getirirler veya çevreyi kuruturlar. Böylece belirli bir rüzgarın esiş sıklığına o rüzgarın frekansı denilir. Rüzgarın hızı kütlelerinin hareket hızıdır. Bu hız saniyede metre (m/sn) veya saatte kilometre (km/saat) olarak ifade olunur. Rüzgarın hızı Anemometre denilen gereçlerle ölçülür [3].

2.3 YERYÜZÜNDEKİ BAŞLICA İKLİM ÇEŞİTLERİ

İKLİM ÇEŞİTLERİ

Sıcaklık, yağış, basınç ve rüzgarlar, her yerde farklı özellikte olduğundan yeryüzünde, farklı iklim özellikleri oluşmuştur. İklim tipleri belirlenirken, iklim elemanlarındaki farklılıklar gözönünde bulundurulmamaktadır.

Özellikle sıcaklık ve yağış iklim tiplerinin sınıflandırılması başlıca ölçütlerdir.

Sıcaklık koşullarına göre iklimler, sıcak, ılıman ve soğuk iklimler olmak üzere üç ana gruba ayrılmıştır.

Yağış miktarı ve yağış rejimi yönünden iklimler; kurak, yarı kurak ve yağışlı iklim tipleri olmak üzere sınıflandırılmaktadır.

Yağış ve sıcaklık yönünden benzer özellikteki yerlerde büyük iklim tipleri oluşmuştur.

İklim tiplerinin oluşmasında enlem etkisi ve özel konum etkili olmuştur.

Bitkiler belirli sıcaklık ve yağış koşullarında yetişmektedir. Her bitkinin yetişebileceği bir sıcaklık ve yağış sınırı vardır. Sıcaklık ve yağışın yeterli olduğu yerlerde gür bir bitki örtüsü oluşurken çok soğuk ve kurak yerlerde bitki yetişmemektedir.

İklim ve bitki örtüsü birbirine bağımlılık kuramına tabidir. Aynı iklim koşullarının etkili olduğu yerlerde benzer bitkiler görülür. Örneğin, ılıman karasal iklimin etkili olduğu yerlerin doğal bitki örtüsü bozkırdır. Aynı şekilde bir yerin bitki örtüsü biliniyorsa oranın iklim koşulları da belirlenebilir. Örneğin, bitki örtüsü geniş yapraklı ağaçlardan oluşan yerlerin iklim koşulları her mevsim, yağışlı ve sıcaktır [13].

YERYÜZÜNDEKİ BAŞLICA İKLİM ÇEŞİTLERİ VE BİTKİ ÖRTÜSÜ

2.3.1 SICAK İKLİMLER

Sıcak kuşak iklimlerinde sıcaklık farkları fazla belirgin değildir. Bu bölgelerde dört mevsim belirgin olarak yaşanmaz. Sıcak kuşaktaki başlıca iklim tipleri; ekvatorial, savan, muson ve tropikal kurak çöl iklimidir [3].

2.3.1.1 EKVATORAL İKLİM

2.3.1.1.1 Görüldüğü Yerler (Etki Alanı)

Ekvatorial iklim 10° kuzey ve 10° güney paralelleri arasında etkilidir. Güney Amerika da amazon havzası, Afrika da Kango havzası ve Malezya , Filipinler ve Papua Yeni Gine körfezi kıyıları ile Endonezya adaları, ekvatorial iklimin etkisindedir.

2.3.1.1.2 Özellikleri

Yıllık sıcaklık ortalaması 25°C civarındadır. Sıcaklık yıl boyunca 20°C nin altına düşmez. Yıllık sıcaklık farkları çok azdır. Bunun nedenleri; güneş ışınlarının düşme açısının çok az değişmesi ve nem oranının fazla olmasıdır. Yıllık ve günlük sıcaklık farkları $1-2^{\circ}\text{C}$ civarındadır. Ekvatorial bölge, en fazla yağış alan yerlerdendir. Yıllık yağış miktarı; 2000 mm civarındadır. Yıl boyunca yağış görülür. Ekinoks dönemlerinde sıcaklığın biraz artmasına bağlı olarak yağış miktarında da artış görülür.

2.3.1.1.3 Bitki Örtüsü

Her mevsim yeşil kalan geniş yapraklı gür ormanlar ekvatorial bölgenin doğal bitki örtüsünü oluşturmaktadır.

Ekvatorial iklim bölgesi, seyrek nüfusludur. Nem ve sıcaklıktan dolayı yerleşim yerlerinin önemli bir kısmı yüksek yerlerde kurulmuştur.

2.3.1.2 YAZI YAĞIŞLI TROPİKAL İKLİM (SAVAN İKLİMİ)

2.3.1.2.1 Görüldüğü Yerler

Ekvatorial iklim ile çöl iklimi arasında görülür.

Savan ve Subekvatorial iklim de denilen iklim tipi yaklaşık 10 °C ile 20 °C kuzey ve güney enlemleri arasında etkilidir [3].

2.3.1.2.2 Özellikleri

Yıllık sıcaklık ortalaması 20 °C civarındadır. Dönemler arası sıcaklık farkı fazla değildir. Ancak ekvatorial bölgeye göre sıcaklık farkları belirgindir. Yıllık sıcaklık farkı 3-5 °C' dir.

Bu iklim bölgesinin en tipik özelliği yıllık yağışın tamamına yakınının yazın düşmesidir. Kışlar kuraktır. Bu iklimde mevsim farkı belirlenmeye başlamıştır.

Yazları yağışlı tropikal iklim ekvatorial iklimle çöl iklimi arasında geçiş özelliği gösterir. Bu bölgede kışın çöl ikliminin, yazın ekvatorial iklimin özelliği görülür.

2.3.1.2.3 Bitki Örtüsü

Yazları yağışlı tropikal iklimin doğal bitki örtüsü savandır. Savan, yaz yağışları ile yeşeren gümr ve yüksek ot topluluklarıdır. Bu otlar arasında seyrek halde kurakçıl ağaçlara rastlanır. Fazla yağış alan yerlerinde galeri yada park adı verilen ormanlar görülür.

2.3.1.3 MUSON İKLİMİ

2.3.1.3.1 Görüldüğü Yerler

Muson rüzgarlarının etkili olduğu Güney, Güneydoğu ve Doğu Asya'da etkilidir.

2.3.1.3.2 Özellikleri

Muson rüzgarlarından dolayı bu iklimde, yaz mevsimi yağışlı (yazlar muson rüzgarlarının denizden karalara doğru esmesinden dolayı yağışlıdır), kışlar kuraktır. Bu yönüyle savan iklimi ile benzerlik gösterir.

Sıcaklık ortalaması bütün yıl 10 °C nin üstündedir. Yıllık sıcaklık farkı Savan iklimine göre fazladır.

Yıllık yağış miktarı 1000 - 1500 mm civarındadır. Ancak kıyı kesimlerde bu yağış miktarı çok daha fazla olabilmektedir. En belirgin örneği ise; Hindistan'ın kuzey doğusunda yer alan Çerapunçi 12000 mm yağış almaktadır. (Dünyanın en fazla yağış alan yeridir).

Kısacası Yağış miktarı ve sıcaklık, görüldüğü bölgelerde farklılık gösterir.

2.3.1.3.3 Bitki Örtüsü:

Bitki örtüsü kışın yaprağını döken geniş yapraklı muson ormanlarıdır. Muson ormanlarının tipik ağacı teak ağacıdır.

2.3.1.4 ÇÖL İKLİMLERİ

Yağış miktarlarının 150 mm nin altında olan bölgelerde çöl iklimleri görülür. Kurak ve sıcak bir iklim olup, çöllerde etkilidir.

Çöl İklimleri Görüldüğü Yere Göre;

2.3.1.4.1 SICAK ÇÖLLER (Tropikal)

Dönenceler çevresinde görülür. Oluşmasında dünyanın günlük hareketinden kaynaklanan dinamik yüksek basınç etkilidir.

2.3.1.4.1.1 Görüldüğü Yerler

Afrika'nın kuzeyi (Büyük sahra) Arabistan yarım adası, Basra körfezi çevresi, Hindistan'ın kuzeybatısı (Tar çölü), Avustralya'nın iç kısımları ve batısı, Afrika'nın güney batısındaki Namib ve Kalahari çölleri, G. Amerika'daki Patagonya Atakama, Peru çölleri ve K. Amerika'daki Meksika çölleri.

2.3.1.4.1.2 Özellikleri

Mutlak ve bağıl nem çok düşüktür. Bu sebeple günlük sıcaklık farkı en fazla olan iklimdir.

Belirli bir yağış mevsimi yoktur, bazı yıllar hiç yağış olmayabilir.

Mekanik çözülmenin en fazla olduğu iklimdir.

Yıllık sıcaklık farkı günlük sıcaklık farkı kadar yüksek değildir. Çünkü güneş ışınları bu alanlara yıl boyunca dike yakın açıyla düşmektedir.

2.3.1.4.1.3 Bitki Örtüsü

Bitki örtüsü yok denecek kadar azdır. Cılız ot ve çalılıklarla kaktüs iklimin doğal bitki örtüsünü oluştururlar.

Çöllerde yer altı su seviyesinin yüzeye yakın olduğu veya çıktığı yerler olan vahalar canlı yaşamı için elverişli yerleri oluşturur [3].

2.3.1.4.2 KARASAL ÇÖLLER

İlman kuşak kara içlerinde etrafı dağlarla çevrili çukur alanlarda görülür. Buralarda çöl özellikleri görülme sebebi yağış azlığıdır.

Görüldüğü yerler: Kızılkum (Özbekistan), Karakum (Türkmenistan), Gobi (Moğolistan), Taklamakan (Çin), Arizona (A.B.D) çölleridir.

2.3.1.4.3 SOĞUK ÇÖLLER

2.3.1.4.3.1 Görüldüğü Yerler

Kutuplarda görülür.

2.3.1.4.3.2 Özellikleri

Çöl denmesinin sebebi yağış azlığıdır. Yağış azlığının da sebebi sıcaklığın düşük olmasıdır. Sıcaklık düşük olduğu için buharlaşma ile atmosfere karışan nem azdır. Dolayısıyla yağış da az olmaktadır.

2.3.1.4.3.3 Bitki Örtüsü

Zemin buzlarla kaplı olduğu için bitki örtüsü yoktur [3].

2.3.2 ORTA KUŞAK İKLİMLERİ

2.3.2.1 AKDENİZ İKLİMİ

2.3.2.1.1 Görüldüğü Yerler

Akdeniz'e kıyısı olan ülkeler (Libya, Mısır ve Lübnan hariç. Buralarda görülmemesi sebebi yer şekillerinin engebesiz olmasıdır.), Avustralya'nın güneybatısı, G. Afrika Cumhuriyetinde Kap bölgesi, Şili'nin orta kesimleri ve Kuzey Amerika'da Kaliforniya çevresinde etkilidir.

2.3.2.1.2 Özellikleri

Yazlar sıcak ve kurak kışlar ılık ve yağışlıdır. Yaz sıcaklığı güneş ışınlarının düşme açısına, kuraklık ise alçalıcı hava hareketlerine bağlıdır.

En sıcak ay ortalaması 28-30 °C , en soğuk ay ortalaması 8-10 °C ' dir. Yıllık ortalama 18°C 'dir.

Sıcaklık kışın nadiren 0 °C 'nin altına iner. Kar yağışı ve don olayı çok ender görülür. Donlu gün 1-2 gün kadardır.

En fazla yağış kışın , en az yağış yazın düşer. Kışın görülen yağışlar Cephesel kökenlidir. Cephesel yağışlar en fazla bu iklimde görülür.

Yıllık yağış miktarı yükseltiye göre değişir. Ortalama 600-1000 mm arasındadır. Genellikle yağmur şeklindedir. Ender olarak kar yağışı görülür.

2.3.2.1.3 Bitki Örtüsü

Bitki örtüsü maki dediğimiz bodur bitki topluluğudur. Maki; mersin, defne, kocayemiş, zeytin, zakkum, keçiboynuzu vb bitkilerden oluşur.

Akdeniz iklimi yurdumuzda Akdeniz, Ege, G.Marmara ve G.D.Anadolu Bölgesinin batısında görülür. Ancak Akdeniz Bölgesinden uzaklaştıkça enlem, yükselti ve karasallığın etkisiyle bozulmaya uğrar [3].

2.3.2.2 ILIMAN OKYANUS İKLİMİ

2.3.2.2.1 Görüldüğü Yerler

Batı Rüzgarları sebebiyle Ilıman Kuşak karalarının batısında görülür (Batı ve K.Batı Avrupa, Amerika'nın batısı). Türkiye'de ise Karadeniz kıyılarında etkilidir.

2.3.2.2.2 Özellikleri

Yazlar serin, kışlar ılıktır. Her mevsim yağışlıdır. En sıcak ay ortalaması 24-25 °C, en soğuk ay ortalaması 5-6 °C dir. Yıllık ortalama 13-15 °C dir. Kışın sıcaklık 0 °C 'nin altına düşmez. Günlük ve yıllık sıcaklık farkı azdır. Nemlilik fazla olduğu için. Yağış rejimi düzenlidir. Yağışlar denizden gelen nemli havanın, kıyıdaki dağlara çarpmasıyla oluşur.Yıllık yağış miktarı 1500 mm civarındadır. Yükseltisi fazla olan yerlerde bu miktar artmaktadır. En fazla yağış Sonbaharda, en az yağış ilkbaharda görülür.

Yağış oluşumu yamaç yağışı şeklindedir.

2.3.2.2.3 Bitki Örtüsü

Bitki örtüsü ormandır.

2.3.2.3 ORTA KUŞAK KARASAL İKLİM

2.3.2.3.1 Görüldüğü Yerler

Gece ile gündüz, yaz ile kış arasında büyük sıcaklık farklarının görüldüğü, kara içlerine gidildikçe bu farkın şiddetlenerek arttığı bir iklimdir.

Deniz etkisinden uzak kara içlerinde ve ılıman kuşak karalarının doğu kıyılarında (soğuk su akıntısından dolayı) görülür. Türkiye'de ise Doğu Anadolu Bölgesinde Erzurum–Kars Bölümünde görülür.

2.3.2.3.2 Özellikleri

Kış erken gelir, çok soğuk olur. Kar ortalama 80-90 gün toprak üstünde kalır. Yaz da erken gelir ve çok sıcak olur. Karlar hızla erir.

En sıcak ay ortalaması 20 °C civarındadır. Bazen sıcaklık 30 °C ye kadar çıkabilmektedir. En soğuk ay ortalaması -10 °C civarındadır. Bazı günler -40 °C ye kadar sıcaklığın düştüğü de gözlenebilmektedir.

Yıllık sıcaklık ortalaması 3-5 °C dir. Yıllık sıcaklık farkı 40-50 °C ye kadar ulaşabilmektedir. En fazla yağış ilkbahar ve yaz dönemlerinde düşmektedir. Karasallık arttıkça yağışlar yaz mevsimine kaymaktadır. Örneğin, Erzurum, Kars bölümünde olduğu gibi. En az yağış kışın düşmektedir ve kar şeklindedir. Yıllık yağış ortalaması 500 - 600 mm civarındadır.

2.3.2.3 Bitki Örtüsü

Tabii bitki örtüsü bozkırdır. Yağışın bol olduğu yerlerde ise orman görülür. Sibirya çevresindeki ormanlara tayga adı verilir.

2.3.2.4 STEP İKLİMİ

2.3.2.4.1 Görüldüğü Yerler

Sıcak ve ılıman kuşak kara içlerinde görülür. Yurdumuzda İç Anadolu Bölgesinde ve Ergene Bölümünde görülen karasal iklim buna örnektir.

2.3.2.4.2 Özellikleri

Yazlar sıcak ve kurak , kışlar soğuk ve kar yağışlı geçer.

En sıcak ay ortalaması 20-25 °C dir. En soğuk ay ortalaması da 0 - (-2) °C dir.

En fazla yağış ilkbaharda, en az yağış yazın düşer.

İlkbaharda görülen yağışlar genelde konveksiyon (Kırkikindi) yağışı şeklindedir.

Yıllık yağış miktarı 250-350 mm civarındadır.

2.3.2.4.3 Bitki Örtüsü

Bitki örtüsü ilkbahar yağışlarıyla yeşeren, yaz başlarında kuruyan küçük boylu ot topluluğudur. Buna step (bozkır) bitki örtüsü denir. Bozkır bitki örtüsü içinde geven, deve diken, gelincik, çoban yastığı gibi bitkiler yer almaktadır [3].

2.3.3 SOĞUK İKLİMLER

2.3.3.1 TUNDRA İKLİMİ

Bu iklimde en sıcak ay ortalaması, 10 °C 'yi geçmez. Kışın değerler -30 °C ile - 40 °C 'ye kadar iner. Yıllık sıcaklık farkı 50-60 °C kadardır. Yağışlar ortalama 200-250 mm kadardır. En fazla yağış yaz ayında görülür. Tabii bitki örtüsü maki' dir.

2.3.3.1.1 Görüldüğü Yerler

Yazlar kısa ve serin, kışlar uzun ve çok soğuk geçer. Sibirya'nın, İsveç, Norveç, Kanada ve Alaska'nın kuzeyinde, kutup dairesi çevresinde görülür.

2.3.3.1.2 Özellikleri

En sıcak ay ortalaması 10 °C yi geçmez. Kışın sıcaklık -30, -40 °C'lere kadar iner. Yıllık sıcaklık farkı 50 – 60 °C kadardır.

Toprak yılın büyük bir kesiminde donmuş haldedir. Sadece yazın sıcaklığın artması ile toprağın üst kısmındaki buzlar erir ve bataklıklar oluşur. Yıllık yağış miktarı 200-250 mm civarındadır. En fazla yağış yaz ayında görülür.

2.3.3.1.3 Bitki Örtüsü

Bitki örtüsü yosun , ot ve cılız çalılardan oluşan Tundra bitki örtüsüdür. (Tabii bitki örtüsü maki dir).

2.3.3.2 KUTUP İKLİMİ

2.3.3.2.1 Görüldüğü Yerler

Kuzey ve güney kutup noktaları ile çevresinde görülür.

2.3.3.2.2 Özellikleri

Yılın önemli bir döneminde güneş ışınlarını almaz. Bu nedenle ortalama sıcaklık , hiçbir zaman 0 °C 'nin üstüne çıkmaz. Kışın değerler ise -60 , -70 °C civarındadır. Ortalama yağış 200 mm civarındadır.

Sıcaklık düşük olduğundan buharlaşma ile atmosfere karışan nem azdır. Yağışta azdır. Bu sebeple kutup iklimine soğuk çöl iklimi de denir.

Kutuplar soğuk çöller durumundadır. Antarktika çevresindeki iklim şartları, Kuzey Kutup bölgelerinden çok daha serttir.

2.3.3.2.3 Bitki Örtüsü

Kutup ikliminde sıcaklığın 0 °C nin üstüne çıkmaması ve toprağın daima buzla kaplı olması nedeniyle bitki örtüsü bulunamaz [3].

Sonuçta Yeryüzündeki Başlıca İklim Çeşitlerini Özetlerisek, Üç Ana Başlık Altında Toplayabiliriz;

1. SICAK KUŞAK İKLİMLERİ

1.1 Ekvatorial İklim

- Sıcaklık farkaları birkaç dereceyi geçmez.
- Yağış sıcaklıkla orantılı (konveksiyonel).
- Bitki örtüsü yaprak dökmeyen geniş yapraklı orman.

1.2 Yazı Yağışlı Tropikal İklim

- Sıcaklık farkları biraz daha fazla bu nedenle iki mevsim belirgin.
- Yağış sıcaklıkla orantılı (konveksiyonel).
- Bitki örtüsü otlar ve fazla sık olmayan ağaçlardan oluşan savan.

1.3 Muson İklimi

- Sıcaklık farkaları biraz daha artar, bu nedenle ara mevsimler azda olsa hisedilir.
- Yağış yaz mevsiminde etkili olan yaz musonu ile gerçekleşir. Daha çok yamaç yağışları görülür.

1.4 Çöl İklimi

- Nem az olduğundan, günlük sıcaklık değişmelerinin en fazla olduğu iklim.
- En az yağış alan iklim.
- Doğal bitki örtüsü kurakçıl dikenli bitkiler.

2. ILIMAN KUŞAK İKLİMLERİ

2.1 Akdeniz iklimi

- Mevsimler belirgin.
- Yağış oluşumu genellikle sıcak soğuk hava kütlelerinin karşılaşması ile oluşmakta (cephe).
- Kışlar yağışlı, yaz kurak.
- Bitki örtüsü kısa boylu, yaprak dökmeyen makiler .

2.2 Okyanus İklimi

- Yüksek nem nedeniyle sıcaklık farkları Akdeniz ikliminden az.
- Yağışlar daha çok cephe veya dağlık alanlarda yamaç yağışları biçiminde.
- Her mevsim yağışlı.
- Bitki örtüsü orman.

2.3 Ilıman Karasal (Bozkır) İklimi

- Nem az olduğundan sıcaklık farkları fazla.
- Yağışlar daha çok konveksiyonel.
- İlkbaharda yağış fazla, yazlar kurak.
- Bitki örtüsü yaz mevsiminde sararıp kuruyan ilkbaharda yeşeren bozkır.

2.4 Sert Karasal İklim

- En sıcak ay ortalaması 20°C 'yi fazla geçmez.
- En fazla yaz mevsimi başında yağış alır, bu yağışlar konveksiyoneldir.
- Doğal bitki örtüsü dağ çayırları veya Sibiry'a'da olduğu gibi Tayga adı verilen iğne yapraklı ağaçlardır.

3. SOĞUK KUŞAK İKLİMLERİ

3.1 Tundra İklimi

- En sıcak ayın ortalaması .
- 10°C 'yi geçmez.
- Yağış çok az.
- Bitki örtüsü, kısa yaz mevsiminde ortaya çıkan balçıklı ortamda yetişen tundra adı verilen cılız otlar.

3.2 Kutup İklimi

- Sıcaklık hiç bir zaman 0 °C 'nin üstüne çıkmaz bu nedenle bitki örtüsü yok.

BÖLÜM 3: İKLİM VE BİNA

3.1 GİRİŞ

Önceki bölümlerde "İklim Terminolojisi" ve buna bağlı olarak "İklim Elemanlarını" gördük. Bu bölümde genel bakış açısı ile "Bina" için temel bilgileri tanımlayarak "İklim-Bina", ilişkisini irdelleyeceğiz.

İnsanların yaşamlarını sürdürebilmeleri ve kendi evrimsel sürekliliğinin korunması için geçerli olan birtakım gereksinimleri vardır. Bu gereksinimlerin başında; barınma, beslenme, korunma ve üreme gelir. Burada barınma gereksinimini geniş kapsamı ile ele alındığında tüm bina türlerini içeren bir kavramda kullanılmıştır. Konu bina olunca, bir mimari yapıta olması gereken biçim, fonksiyon, konstrüksiyonu irdelene yerine, yaşanan hacmin iklime bağlı konforu üzerinde durulacaktır. Bu üç öge arasındaki dengeyi kurma binayı isteyen, tasarlayan ve yapan kişilerin bilgi, görgü ve deneyimine göre değişir. Ancak iklimin getirdiği koşulların konfora dönüştürülmesi üzerinde yoğunlaşmak için barınak olarak 'konut' seçilmiştir. Aşağıda genelde bina tanımlanarak tarihsel süreçteki gelişimi ve yapım sistemlerine göre bir analizi yapılacaktır.

3.2 BİNA

Bina; insan, hayvan, bitki ve diğer üretim araçların hacimsel karşılanabilecek gereksinimleri ve insanların yaşamına yardımcı olan makinelerin korunması, bakımı ve üretimi için insanlar tarafından üretilen yapılardır.

Aynı zamanda bina, belirli malzeme ve elemanlardan oluşmuş somut bir bütündür. Yapı sözcüğü çok geniş bir anlama sahiptir. Genel olarak imalat, meydana getirme, bina etme, oluşturma karşılığı ve birçok birleşenin belirli bir düzenle bir araya getirilmesiyle oluşmuş bütün olmak üzere iki farklı anlamı içerdiği görülür. Mimarlık bağlamında yapı genel olarak belirli malzeme ve bileşenler kullanılarak oluşturulan bütünü tanımlar. Ayrıca meydana getirmiş olan bütünün yapımı sırasındaki sistemleri oluşum, biçimini, bünyeyi, malzeme ve konstrüksiyon ilişkilerini de kapsamaktadır. Bütün bu çalışmaların sonucunda ortaya çıkan ürüne bina diyebiliriz.

3.2.1 BİNANIN TARİHSEL SÜREÇ İÇİNDE FONKSİYONEL GELİŞİMİ

İnşaat biliminin başlangıcından günümüze, fonksiyonel ve anti fonksiyonel binalar bir rekabet ortamı içinde inşa edilmişlerdir. Son büyük rekabet Frank Lloyd Wright'ın öncülüğünü yaptığı dönemde yaşanmış ve fonksiyonel binanın üstünlüğü yerleşmiş oldu. İnsanlar kabul ertse de etmese de proje düzenlemesinde başka unsurlar ön plana çıkmış olduğu hallerde bile temel etken kullanım etkenidir. Süsleme mimarisi diyebileceğimiz rokoko döneminde bile planlamayı belirleyen temel unsur yine fonksiyondur. Çünkü binanın yapılış amacı bir ihtiyacı karşılamadır. Mısır piramitlerini ve sfenksi düşünelim. Bu yapıları birlikte düşünmek zorundayız. Bu binalar tümü de aynı zamanda yapılmamışlardır, ama hepsi de birbirini tamamlamaktadır. Bu bütünlükteki fonksiyon; sfenksin, piramitlerin koruyucusu olduğuna inanılmasıdır. Gotik mimariyi fonksiyon açısından ele alırsak karşımıza şu sonuç çıkar. Gotik mimarinin esası gotik katedrallerdir ve buradaki fonksiyon dini liderin azmetini ortaya koyup toplum üzerinde hakimiyet kurabilmedir. Görünüşte bu olsa da gerçek olan yine mimari fonksiyondur. Din adamlarının azamet duygularını gösteren sivri kemerler ve yüksek yapı elemanlarının oluşturduğu binanın sonuçta topluma yönelik olmasından kalabalık insan kitlelerini barındırmak zorunda idi. Bu nedenle büyük hacim elde etme zorunluluğu vardı. Konstrüksiyonun dışa alınmasının başlıca nedeni bu idi. Sonuçta uçan payandalar gotiği belirlemiş oldu. Fakat destek kemerlerin (uçan payandaların) dışa alınması binanın konstrüksiyon açısından dış ve iç arasında bir dengesizliğin oluşmasına yol açmıştır. Bina sürekli olarak dıştan içe doğru bir itme gerilmesi içindedir. Bu ayrı bir tartışma konusudur. Sonuçta herhangi bir binayı fonksiyonel açıdan dıştan içe doğru incelediğimizde şunu görüyoruz. Çevreye karşı biçimsel olarak ele alınan binalarda bile içine girilince ister istemez kullanım fonksiyonunu vermek zorundadır [14].

3.2.2 BİNA ÇEŞİTLİLİĞİ HAKKINDA BİLGİ

Konumuz olan Konut'a geçmeden önce binaların hizmet verdiği fonksiyonları ve diğer konular için bir analiz yaptığımızda binaları iki ana grupta toplayarak inceleyebiliriz. Birinci olarak kullanım amacına göre gruplama, ikinci olarak inşa sistemlerine göre gruplama olabileceği kanısına varıldı. Ancak kullanım amacına göre gruplama ve inşa sistemine göre gruplama iç içe ve birbirinden ayrılmaz niteliktedir.

3.2.2.1 KULLANIM AMAÇLARINA GÖRE (FONKSİYONLARINA GÖRE)

3.2.2.1.1 Konut: Daire, villa, yalı, köşk, vb

İş Merkezleri: Mağaza, han, otel, fabrika, depo, plaza, vb.

İş merkezlerini genel olarak gruplandırırız, ticaret merkezleri, eğitim merkezleri, sağlık merkezleri, kültür ve gösteri merkezleri olarak gruplandırabiliriz.

3.2.2.1.2 Hizmet Binaları: Sağlık, Ticaret, Eğitim, Kültür, Dini vb.(hastahane, okul, liman, tiyatro, sinema, camiler, kiliseler).

3.2.2.1.3 Mühendislik Yapısı (Sanat Yapıları): Köprüler viyadükler, barajlar, kanalizasyonlar, yollar, vb.

3.2.2.2 İNŞA SİSTEMİNE GÖRE

Üretim kullanıldığı teknoloji ve endüstrileşme düzeyine göre, ilkelden endüstrileşmiş sistemlere doğru aşağıdaki gibi sıralayabiliriz.

3.2.2.2.1 İLKEL YAPIM SİSTEMLERİ

İlk çağlardan beri uygulanan basit çevresel malzemelerle, özel beceri gerektirmeyen, iş bölümünün olmadığı ve tüm işlerin şantiyede geçtiği en alt düzeydeki teknolojidir.

3.2.2.2.2 GELENEKSEL (TRADİSYONEL) YAPIM SİSTEMLERİ

Belli çevresel malzemelerle sınırlı sayıda bileşenlerin kullanıldığı ancak çoğunlukla yerinde imalata dayanan, iş bölümünün yer aldığı, emek-yoğun sistemler olup alt düzeydeki teknolojiler olarak nitelenirler [15].

3.2.2.2.3 GELİŞTİRİLMİŞ GELENEKSEL YAPIM SİSTEMLERİ

Endüstrileşmeye geçişin ilk adımı olan, dizayn ve yapım işlerinin ileri derecede rasyonelleştiği küçük ve orta boy hazır prefabrike bileşenlerin kullanıldığı sistemlerdir. Diğer bir deyişle, geleneksel el işçiliği ile çağdaş malzeme kullanımını sağlayan daha modern tekniklerin bir araya getirildiği sistemlerdir.

3.2.2.2.4 ENDÜSTRİYEL YAPIM SİSTEMLERİ

Üst düzeyde modern teknolojilerin kullanıldığı ve organizasyonun büyük bir önem taşıdığı sistemlerdir. Üretimin yapıldığı yere göre iki gruba ayrılmaktadır [15].

3.3 BİNALARDA İKLİMSEL VE FİZİKSEL (ÇEVRE) ETMENLERİ

3.3.1 FİZİKSEL ÇEVRESEL ETMENLER

3.3.1.1 İKLİMSEL ETMENLER

3.3.1.1.1 Bina Dışı Çevre İklim Elemanları

Bina dışındaki çevrenin iklimini oluşturan doğal çevrenin iklim öğeleri ışıınım, dış hava sıcaklığı, dış hava nemliliği ve rüzgardan oluşur [16].

3.3.1.1.1.1 Işıınım: Dış çevresel etken olarak ışıınım, kısa dalga güneş ışıınımı ve uzun dalga ısııl ışıınım olarak iki ayrı başlıkta ele alınabilir.

Kısa dalga güneş ışıınımı, yeryüzüne ulaşırken iki ayrı bileşene ayrılır. Bunlar, Doğru (direct) ve yaygın ışıınımdır. Doğru ışıınım yeryüzüne, doğrultusunda ve dalga uzunluğunda herhangi bir değişiklik olmadan yeryüzüne ulaşan güneş ışıınımıdır. Yaygın ışıınım ise atmosferdeki su buharı, toz parçacıkları ve hava moleküllerine çarparak saçılan, kırılıp saçılma anında çevresini aydınlatan ve yaygın durumda yeryüzüne ulaşan ışıınımdır.

Uzun dalga güneş ışıınımı, çevre sıcaklığına eşit sıcaklığa sahip yüzeylerden yayınlanan ışıınımdır [9].

3.3.1.1.1.2 Dış Hava Sıcaklığı: Dış hava sıcaklığı güneşin yükseliş açısına bağlı olarak, periyodik olarak değişen ve 24 saatlik periyotlarla tekrarlanan bir iklim elemanıdır. Birçok dünya ülkesinde olduğu gibi Kıbrıs'ta da 24 saatlik değerler meteoroloji istasyonunda ölçülmekte ve meteoroloji bültenlerinde yayınlanmaktadır.

3.3.1.1.1.3 Dış Hava'nın Nemliliği: Dış havanın nemliliği yeryüzündeki çeşitli kaynaklardan buharlaşarak havaya karışan su miktarının buhar basıncı veya oran olarak ifade edilmesidir. Nemli bir hava kütesinin içerisinde taşıyabileceği su buharı miktarı havanın sıcaklığının bir fonksiyonudur. Belirli koşullardaki havanın içerisinde bulunan su buharı miktarının, aynı koşullardaki havanın su buharı ile

doymuş miktarına oranına "Bağıl Nemlilik", birim ağırlıktaki kuru hava içerisindeki su buharı ağırlığına "Özgül Nem" denilmektedir.

3.3.1.1.4 Rüzgar: Doğrultusu yatay olan ve genellikle basınç farklılaşması sonucu atmosferik yoğunluk farklarından meydana gelen hava hareketine rüzgar denir. İklim elemanı olarak rüzgar, tanımlanması ve iklimsel konfor açısından kontrol edilmesi güç bir elemandır.

Ancak binaların ve yerleşmelerin yönlendirilmesinde mutlaka dikkate alınması gerektiği bilinmektedir.

3.3.1.1.2 Bina İçi Çevre İklim Elemanları

Her bina içi çevrede iklimsel konforu etkileyen iklim elemanları iç hava sıcaklığı, iç hava nemliliği ve iç hava hareketleridir. Burada sözü edilen iç hava sıcaklığından başka, bina içi çevre sıcaklığını tanımlamaya yönelik operatif sıcaklık, resultant sıcaklık, equivalent sıcaklık, ortalama ışımsal sıcaklık ve etkili ışımsal alan gibi türetilmiş sıcaklık kavramları da çeşitli araştırmacılar tarafından kullanılmıştır.

İklimsel konforda olunabilmesi için bina içi çevre hava sıcaklığının belirli sınırlar içerisinde olması gerektiği biyoklimatik konfor grafiklerinden okunabilmektedir.

Bu sınır değerleri bağıl nemlilik değerlerine göre daha dar bir aralıkta yer alır. Ancak, sözü edilen sınırlar içerisinde kalırsa bile iç hava sıcaklığının bina içi çevredeki mekanları kullanan kişilerin iklimsel konforunu belirleme açısından yeterli olmadığı birçok araştırmacı tarafından da onaylanmıştır [17].

İç hava nemliliği, daha geniş bir aralıkta konfor bölgesini sınırlar.

İç hava hareketi ise, iç hava sıcaklığı ve iç hava nemliliğine bağlı olarak belirli değerlerde olması gerektiği biyoklimatik konfor grafiklerinden okunabilmektedir.

3.3.2 YAPMA ÇEVREYE İLİŞKİN TASARIM PARAMETRELERİ

İklimsel etkilerin kontrolünde rol oynayan, yapma çevreye ilişkin tasarım parametrelerini inceleyecek olursak: yer, bina aralıkları, yönlendiriliş durumu, bina formu, bina kabuğu optik ve termofiziksel özellikleri gibi tasarım parametrelerinin üstünde durmamız gerekir [18].

3.3.2.1 Yer (Arşanın Konumu)

Yer, iklim kontrolünde ve hava kirliliğini önlemede etkili olan bir tasarım parametresidir. Bu parametre

- a. Arşanın baktığı yön,
- b. Arşanın eğimi,
- c. Arşanın konumu,
- d. Arazi örtüsü (veya güneş ışınımı yansıtma özelliği),

gibi bir grup alt parametreler bütünüdür.

Bu parametrelere ilişkin uygun değerler bölgelerde geçerli olan iklimsel koşullar ve insanın iklimsel ihtiyaçlarına bağlı olarak belirlenirler ve yerleşmeler için en uygun olan bölgeleri tanımlarlar.

Yerleşme bölgeleri için iklimsel etkilerin optimizasyonunu hedefleyerek yapılan doğru bir yer seçimi olumlu sonuçların elde edilmesine olanak sağlar.

Bu olanaklardan bazıları:

- Enerji harcamalarının en az seviyeye indirilmesi ve dolayısıyla hava kirliliğinin önlenmesi.
- Kirlenici niteliğe sahip yerleşme birimlerinin (endüstriyel) kirlenici etkilerinin önlenmesi.
- Maksimum bina yoğunluğunun insan sağlığından ödün vermeden gerçekleştirilmesiyle arşanın rasyonel kullanımının sağlanması.
- Bahçe-şehir anlayışı çerçevesinde sağlıklı ve konforlu açık mekanların oluşturulması, gibi olanakları vardır [19].

Kısacası yer seçimi yapma olanağının bulunduğu durumlarda, bölgesel iklimsel ihtiyaçları karşılamak ve dolayısıyla iklimsel konfor durumuna ulaşmak amacıyla binaların optimum şekilde yönlendirilmelerini sağlayacak özelliklere (arşanın eğimli

olduğu taktirde baktığı yön, arsadaki engebelerin belirli yönlerden gelecek istenilen iklimsel etkileri engellememeleri vb.gibi) sahip arsanın seçimine gidilir. Böylece yer seçimini gerçekleştirebilmek için, bina için optimum yönlendiriliş durumunun önceden belirlenmesi gereklidir [18].

3.3.2.2 Bina Aralıkları

Binalar arasındaki uzaklıklara (aralıklara), yüksekliklerine ve birbirlerine göre olan konumlarına bağlı olarak, birbirleri için güneş ışınımı ve rüzgar engelleri gibi tasarım kriterleri olarak işlev görürler.

Bu nedenle güneş ışınımının ısıtıcı etkisinden pasif ısıtma ve iklimlendirmede yararlanma veya kaçınma, binalar arasındaki açık mekanların ölçülerinin bir fonksiyonudur. Güneş ışınımı bir engele çarptığında (örneğin çevredeki bir bina) engelin etrafında, gün boyunca güneşin açısal durumuna bağlı olarak, bu engelin yaratacağı gölgelenmiş alanda boyutsal değişimler olacaktır. Güneş ışınımının cepheleri en üst yoğunlukta etkilemesi istendiğinde, bina aralıkları, komşu binaların verdiği en uzun gölgeli alan derinliğine eşit, ya da bu gölge derinliğinden daha fazla olmalıdır.

Güneşin gün boyunca cephelere göre açısal konumu yönlerine bağlı olarak değişim gösterdiğinden, uygun bina aralıklarının da bina dizilerinin yönlendirilişlerine göre değişim göstereceği açıktır.

Binalar arasındaki uzaklıklar, binaların birbirlerinin güneş ışınımı kazançlarını ve yararlı rüzgar etkilerini engellemeyecek şekilde belirlenmelidir.

Daha önce de bahsedildiği gibi, binalar birbirleri için güneş engelleri olduğu kadar rüzgar engeli olarak da işlev görürler. İstenen iç rüzgar hızının sağlanabilmesi açısından gerekli olan dış tasarım rüzgar hızı, bina aralıklarına bağlı olarak değişkenlik gösterir. Bina aralıkları azaldıkça dış tasarım rüzgar hızı da azalmaktadır [19].

Sonuç olarak denebilir ki, bina aralıkları boyutlandırılırken güneşin doğuş ve batış saatleri dışında kalan ara saatler, arazi eğimi, yönü, yerleşme yoğunluğu açısından dikkate alınmalıdır. Rüzgarın, hızına bağlı olarak bina yüzeyinden elde edilecek ısı kazancını ters orantıda etkilediğinden hareketle, bu olaydan yararlanmak veya

korunmak için bu engelin arkasında oluşan iz bölgesindeki hız dağılımı dikkate alınarak hakim rüzgar doğrultusundaki bina aralıkları belirlenmelidir. (Şekil 3.1)

Şekil 3.1 Değişik yerleşme yapılarına göre hava hareketi.[20]

3.3.2.3 Binanın Yönlendiriliş Durumu

Güneş ışınımı ve rüzgar gibi dış iklim elemanları yöne göre değişim gösterirler. Güneş ışınımının ısıtıcı ve rüzgarın serinletici etkisini yön'e (veya binaların yönlendiriliş duruma) göre değişir ve dolayısıyla bu parametre aracılığı ile, iklimsel konfor gereksinmelerine bağlı olarak optimize edilebilirler.

Ayrıca binaların yönlendiriliş durumuna bağlı olarak, binayı çevreleyen kabuk elemanlarının dış yüzeyindeki güneş ışınımı etkisi ve dolayısıyla kabuğun birim alanından geçen ısı miktarı değişkenlik gösterir [19].

Binaların Konumlandırılış: Güneş ışınımı etkisine bağlı olarak, ısı kayıplarını da önlemek için geniş güney cephe, az parçalanmış, kuzeye karşı kapalı, kompakt bina gövdeleri gereklidir. Rüzgara açık bina cephelerini en aza indirmek için bina sıralarını doğu-batı şeklinde yönlendirmelidir.(Şekil 3.2)

Şekil 3.2 Hakim rüzgar yönüne göre binaların konumlandırılması.[20]

Şekil 3.3 Rüzgar tüneline değişik bina formları.[20]

İmar planı hazırlanırken, binaların güneş enerjisinden faydalanmaları kriteri göz önünde bulundurularak, yönlendirilmenin yüksek yapıların, alçak olanların güneşini kesmemesi doğrultusunda önlemler alınarak yapılmasını gerekliliği de unutulmamalıdır ki, yüksek yapılar kendilerinden daha alçak olan yapıları engellemesin [18]. (Şekil 3.3-3.4)

Olumsuz örnek

Olumlu örnek

Şekil 3.4 İmar planı ve güneş enerjisi kullanımı.[20]

3.3.2.4 Binanın Formu

Herhangi bir yaşama alanını örten ve onu dış çevreden ayıran bina kabuğunun biçimine bağlı olarak; binanın toplam dış yüzey alanı, farklı yönlere bakan ve farklı eylemlere sahip cephe ve yüzey alanları ve cephe- çatı yüzeyleri arasındaki oranlar değişim gösterir.

Bina Formu;

- Biçim faktörü (plandaki bina uzunluğunun bina derinliğine oranı),
- Bina yüksekliği,
- Çatı türü (düz, beşik ve karma),
- Çatı eğimi,
- Cephe eğimi,

gibi binaya ilişkin geometrik değişkenler aracılığıyla tanımlanabilir [21].

Aynı zamanda en sıcak devre de minimum, en az sıcak devre'de de maksimum ısı kazancını sağlayan formların araştırılmasına gidilirken, bina kabuğundan akan ısı miktarının hesaplanabilmesi bina cephelerinin ve çatı yüzeylerinin baktığı yönlerin bilinmesiyle olanaklıdır [18].

Optimum bina formu saptanması konusunda yapılan çeşitli teorik ve deneysel araştırmalar sonucunda, kare taban alanlı ve aynı hacim miktarına fakat farklı kütle oranlarına sahip binalar için yükseklik arttıkça ısı kayıplarının artabildiği de araştırmacılar tarafından kanıtlanmış bir sonuçtur [18]. (Şekil 3.5)

Şekil 3.5 Bina formu/ısı kayıpları ilişkisi.[20]

3.3.2.5 Bina Kabuğu Optik ve Termofiziksel Özellikleri

Bina kabuğu, enerji tasarrufu ve iklimsel konforun sağlanmasında en önemli değişkendir.

Bina kabuğu optik ve termofiziksel özellikleri, bina kabuğunun birim alanından, dışı hava sıcaklığı ve güneş ışınımı etkileriyle, kazanılan ve yitirilen ısı miktarının belirleyicileridirler.

İç çevre iklimsel durumu ve yapma ısıtma ve iklimlendirme yükleri bina kabuğundan yitirilen ve kazanılan toplam ısı miktarına bağlı olarak değişim gösterir. Dolayısıyla, bina kabuğu optik ve termofiziksel özellikleri aynı zamanda gerek iç iklim durumunun gerekse yapma ısıtma ve iklimlendirme yüklerinin belirleyicileridirler.

Dış iklimsel koşullar, bölgesel veriler ve iklimsel konfor koşulları insana ilişkin iç çevresel veriler olarak ele alındığında, iç iklimsel konfor durumunun gerçekleştirilmesi sürecinde mimarın kontrolünde kalan değişkenler yalnızca bina kabuğuna ilişkin optik ve termofiziksel özelliklerdir.

Görüldüğü gibi bina kabuğu, sahip olduğu optik ve termofiziksel özelliklere bağlı olarak iç çevrede dış çevredekenden farklı bir iklimsel durum oluşturur. İstenen iç çevrede iklimsel konfor (termal konfor) durumunun sürekli olarak gerçekleştirilmesidir.

Amaç minimum yapma ısıtma ve iklimlendirme enerjisi tüketimine dayalı konforlu bir iç çevre yaratma olduğundan, bina kabuğunun minimum yapma ısıtma ve iklimlendirme takviyesine ihtiyaç duyulmasına olanak veren optimal pasif sistem ögesi olarak işlevini yerine getirmesi sağlanmalıdır.

Ancak bina kabuğunun optimallik niteliğini koruyabilmesi, bina kabuğunda yoğunlaşma nedeniyle oluşabilecek bozulmaların ve bu bozulmalara bağlı olarak termofiziksel özelliklerde meydana gelebilecek değişmelerin önlenmesiyle olanaklıdır.

Yoğunlaşma olayının bina kabuğunda hasarlara veya bozulmalara meydan vermemesi için, opak kabuk bileşeni içerisinde yıl süresince yoğunlaşan nem miktarının izin verilebilir sınır değerlerini aşmaması gerekmektedir. Buna göre izin verilebilir sınır değeri için;

- Opak bileşen içerisinde yılın belirli bir döneminde yoğunlaşan nem, yılın bir başka döneminde buharlaşabilmelidir.
- Opak bileşenin belirli bir katmanında yoğunlaşan yıllık nem miktarına bağlı olarak o katmanı oluşturan malzemenin pratik nemliliğinin artış miktarı, malzemenin doyuma nemliliğinin aşılmasına neden olmamalıdır.

Bina kabuğu güneş ışınımına karşı yutuculuk, geçirgenlik, yansıtıcılık gibi optik ve termofiziksel özelliklere sahiptir.

Yutuculuk, geçirgenlik ve yansıtıcılık katsayıları, sırasıyla bileşen tarafından yutulan, geçirilen ve yansıtılan güneş ışınımı miktarının bileşen dış yüzeyine gelen güneş ışınımına oranlarıdır.

Bina bileşeninin dış yüzeyindeki güneş ışınımı, bileşenin optik özelliklerine bağlı olarak güneş ısı kazancına dönüşür [18].

3.3.2.6 Binanın Kullanılış Şekli

Binanın kullanılış şekli, kullanıcıların niteliklerinin, binada yer alacak eylemlerin şiddetlerinin, binanın kullanıldığı devrenin, belirlenmesi açısından önem taşır.

Bina içinde sağlanması istenen optimum iklimsel durumun tanımlanabilmesi, kullanıcıların yaş ve cinsiyetlerinin ve eylem şiddetlerinin bilinmesiyle olanaklıdır.

İklimsel konforun binanın yıl ve gün içinde kullanıldığı devrelerde sağlanması sözkonusu olduğundan bu devreler için;

- Meteorolojik verilerin toplanması
- İklimsel analizlerin yapılması,
- İklimsel ihtiyaçların belirlenmesi,
- İklimsel ihtiyaçları karşılamak amacıyla iklimsel etkilerin optimizasyonuna gidilmesi, gereklidir.

Yukarıda da değinildiği gibi, binanın kullanılış şekli iklimsel etkilerin optimizasyonu sorununda;

- Binaya ait hacimlerin (ve dolayısıyla binanın) kullanıldığı devrelerin,
- Kullanıcıların niteliklerinin,
- Binada geçecek eylemlerin şiddetlerinin, belirlenmesi açısından analiz edilmelidir.

Bina ve hacimlerin yıl ve gün içinde kullanıldığı devrelerde iklimsel konfor durumunun sağlanması söz konusu olduğundan, yalnız bu devreler boyunca güneş radyasyonu etkilerinin optimizasyonuna gidilmesi yeterli olmaktadır.

Dolayısıyla binanın kullanıldığı süre boyunca güneş radyasyonuna ihtiyaç duyulan devrede (yani en az sıcak devre de) binanın bütününe etki eden güneş radyasyonu miktarının maksimize, güneş radyasyonuna ihtiyaç duyulmayan devrede ise (yani en sıcak devre de) bütününe etki eden güneş radyasyonu miktarının minimize edilmesini sağlayan yönlendiriliş durumunun da bilinmesi gerekir [18].

3.3.2.7 Binalar Arası Doğa Düzenleme

Dış çevre önlemlerinin en uygunu ağaçlarla yeşillendirilmedir. Bu hem rüzgar etkisine hem de yağmura karşı ek bir önlem olur. Çevrede yaprağını döken ağaçların kullanımı, yazları güneşe karşı gölge ile korunma, kışları da dökülen yapraklar arasından gelen güneş ışığından faydalanma olanağı sağlar.

Kuzeybatı – kuzeydoğu yönleri arasındaki cephede ise iğne yapraklı ağaçlar yeterli rüzgar korunumu sağlarlar. Bu dış çevre önlemleri özellikle alçak katlı binalarda enerji korunumu ve mikroiklimlendirmede fayda sağlar. Yüksek katlı binalarda ise bu anlamda etki ancak yeşillendirilmiş balkonlar ile oluşturulabilir [22]. (Şekil 3.6)

Şekil 3.6 Binalar arası doğa düzenlemenin hava akımına etkisi.[20]

Hakim rüzgar yönü göz önüne alınarak tasarlanmış çözümlerde ise %40 ile %95 arasında daha az enerji kaybı söz konusudur [22].

Şekil 3.7 Rüzgar kırıcıların enerji tüketimine etkisi.[20]

3.4 İKLİM – BİNA İLİŞKİSİ

3.4.1 ARAZİ SEÇİMİNDEKİ KRİTERLER

Seçim yapılan yerlerde iklim özelliklerine bilhassa dikkat etmek gerekir. Örneğin;

3.4.1.1 Sıcak Rutubetli Bir Bölgede

Rüzgar tesirine açık olabilecek bir yer seçimi.

3.4.1.2 Sıcak Kuru Bir Bölgede

Rüzgarın zemin sıcaklığını getirebileceği düşünülerek, rüzgarın rutubetli bir yerden geçecek tarzda yönlendirilmesine imkan verecek bir yer seçimi.

3.4.1.3 Ilıman Yerlerde

Yaz ve kış farkları büyük olmadığından, seçimde tek düşünülecek noktanın rutubetli yerlerden uzak olması.

3.4.1.4 Soğuk Yerlerde

Soğuk yerlerde, rüzgar almayan, "rüzgar tesirlerine kapalı" bir yer seçimi gerekir [10].

Kısacası yer seçimi için denebilir ki; Kuru yerlerde vadilere yayılarak, Rutubetli yerlerde tepelere yerleşerek, Ilımlı bölgelerde yamaçlara, Soğuk bölgelerde ise yine vadilere yerleşmek doğru olacaktır.

3.4.2 PLANLAMA ÖNCESİ İKLİM ARAŞTIRMALARI

Tezin ilk bölümünden itibaren bahsettiğimiz gibi mimarlıkta iklim faktörü ve bu faktöre bağlı olarak yerleşim alanlarındaki fiziksel yerleşme yoğunluğunun belirlenebilmesi için, planlama yapılmadan önce birtakım iklim araştırmalarının yapılması gerekmektedir.

Bu araştırmaları aşağıdaki gibi listeleyecek olursak [23];

3.4.2.1 Yerleşim ünitesi kurulacak olan bölgenin klimatolojik özellikleri nelerdir? (Sıcaklık rejimi, güneşlenme yoğunluğu, rüzgar hız ve yön dağılımı, rüzgarın yükseklikle değişimi, sıcaklığın yükseklikle değişim ve dağılımı, toprak sıcaklıkları dağılımı, yağış ve nem dağılımı, alçak bulut ve sisi oluşumu, kar yükü ve kar yağışının yüzeyde kalış süresi, atmosferik kirlilik vs.)

3.4.2.2 Yerleşim ünitesi kurulduğunda nasıl bir "Bölge iklimi" oluşacaktır? Yeni oluşan bu bölge ikliminin çevre iklimi üzerindeki muhtemel olumlu-olumsuz etkileri ne olacaktır? Seçilen alan ve bina tipleri bölgenin kirliliğini drene edecek ve yerleşim alanları dışına çıkaracak şekilde planlanmış mıdır?

3.4.2.3 Oluşacak bölge ikliminin o yerleşim alanı içinde yaşayacak olan insanlar ve diğer canlıların sağlığı üzerindeki etkileri ne olacaktır? (Hava kirliliğinin yayılımı, biyolojik çevreye olan etkiler.)

3.4.2.4 Bu oluşacak klimatolojik ortamın "Bina Klimatolojisi"ni etkilemesi nasıl olacaktır? (Binalardaki ısı transferi, havalandırma vs..)

3.4.2.5 Yerleşim alanına uygun ve ülke kaynaklarını doğru kullanım açısından ne tip malzeme seçilmelidir? Yerleşim alanı için iklim koşullarına uygun optimum bina tasarımı ve tipi ne olmalıdır?

3.4.2.6 İnsanlar sadece yaz veya kış için değil, her mevsim için, yaşadıkları bölge ve binalarda, çalıştıkları yerlerde klimatolojik açıdan rahat edebilecekleri bir ortam arzu ettiklerine göre bu şartları gerçekleştirebilmek için neler yapılmalıdır? Enerji kullanımının büyük ölçüde iklim ve bina tip ve malzemesi gibi faktörlere bağlı olması nedeniyle, temiz ve sürekli enerji kaynakları nasıl oluşturulmalıdır?

3.4.3 İKLİM ARAŞTIRMASI SONUÇLARININ UYGULAMAYA DÖNÜŞTÜRÜLMESİ

Yapılan klimatolojik arařtırmaların sonuçlarına göre, uygulamaya yönelik olmak üzere yukarıda verilen konularla uyumlu olacak şekilde ařağıdaki sorulara cevap bulunmalıdır [24].

3.4.3.1 Oluřacak Őehir iklimi iinde;

- Optimum masrafla minimum enerji tüketecek bina türü,
- Binaların minimum enerji tüketecek,
- Őehir iklimini en az ölçüde kirletecek Őekilde yerleřim düzenleri nasıl olmalıdır?

3.4.3.2 Nüfus yoğunluęu,

- Yıllık güneřlenme süresi,
- Çevre bitki örtüsü gözönüne alınarak, yerleřim düzeni iinde yeřillendirilecek ve aęaçlandırılacak sahalardan büyüklüęü ve yeri nasıl olmalıdır?

3.4.3.3 Yerleřim biriminin sürekli hava almasını saęlayacak ve bu Őekilde kirlenen havanın Őehirde kalmasını engelleyecek yapılařma ve aęaçlandırma sistemi nasıl olmalıdır?

3.4.3.4 Toprak sıcaklıęı daęılımına göre;

- Su, kanalizasyon telefon, elektrik, ..vs gibi alt yapı Őebekelerinin yüzeyden olan derinlikleri ne kadar olmalıdır?

3.4.3.5 Yıllık ve maksimum yaęıřlara göre yaęıřlar nedeniyle oluřacak yüzey akıřlarının drenajını saęlayacak alt yapı sistemleri veya kanalizasyon Őebekesi nasıl olmalıdır?

3.4.3.6 Rüzgar hız ve yön dağılımına göre;

- Gelecek yıllara yönelik olmak üzere kurulacak sanayi bölgelerinin yeri ne olmalıdır ve hangi sanayi tipleri seçilmelidir?
- Şehirlerin hangi amaçlar göz önüne alınarak nasıl ve hangi yönlere doğru gelişimini sürdüreceği?
- Yerleşim merkezlerinde oluşabilecek yapısal değişimlerin neler olabileceği?

3.4.3.7 Yukarıdaki soruların türevleri sayılabilecek çok daha detaylı sorunların ve soruların cevaplarının ne/neler olabileceği gibi daha pek çok sorun sayılabilir.

Yukarıda yer alan sorular tamamen genel amaçlıdır. Asıl sorun uygulayıcı olan kişi yada kurumların hangi konu üzerinde odaklanmış olmasıdır. Ancak hedef belirlendikten sonra yukarıda yer alan soruları detaylandırmak mümkün olabilecektir. Örneğin temel hedef yerleşim merkezinin hangi yöne doğru ve nasıl bir yapılandırma ile genişlemesi gerektiği araştırılıyorsa sorulması gereken sorular ve bulunması gerekli cevaplar birden fazla olacaktır. Hem rüzgar dağılımı, hem güneşlenme, hem çevresel değerlendirmeler (park alanları bitki örtüsü....vb), hemde alt yapı ile ilgili olarak kanalizasyon kapasitesi, yağışlar nedeniyle oluşacak yüzey akışlarının drenajını sağlayacak alt yapı sistemleri, bina yükseklikleri ve bina tipleri gibi soruların cevapları detayları ile aranmalıdır.

3.4.4 KLİMATOLOJİNİN KONUSU VE AMACI

Günlük hayattan bilinir ki, hava olayları günden güne hatta saatten saate değişmekte, kısa sürelerle çeşitli görünüşler almaktadır. Bu kısa süreli evrelere hava hali, hava durumu denir. Bir bölgede hava durumlarının uzun yıllar sonundaki toplu sonucu olarak iklimler oluşmuştur ve iklimler hava olaylarının genel ortalama karakterlerini oluşturur. İşte klimatolojinin asıl amacı bu iklimleri ve iklim bölgelerini saptamak, incelemek ve açıklamaktır.

Klimatoloji belirtilen bu amacına ulaşmak için hava olaylarını doğrudan veya o olayların bir ürünü olan güneşlenme, sıcaklık, hava basıncı, rüzgar, hava nemi, yağış vb. gibi birçok iklim öge (eleman) ve etmenlerini (faktörlerini) ayrı ayrı ele alır. Sonra onların karşılıklı etkilerini ve hava olaylarına katılma oranlarını belirler. Bu şekilde önce günlük hava olaylarını, sonra da onların uzun yıllar boyunca birleşerek oluşturduğu iklim tip ve bölgelerini tanımaya ve açıklamaya çalışır. Bu açıklamalara göre klimatoloji 'çevrenin şekillenmesi yönünden hava olaylarının genel karakterlerini, coğrafi dağılımlarını inceleyen ve açıklayan bir bilim koludur'.

Klimatolojinin kelime anlamı da bu amacını az çok belirlemektedir. Klima= İklim, Loji= Bilim, Tlimatoloj= İklim Bilimi demektir. Klima kelimesinin asıl anlamı eski Yunancada eğimli demektir. Eski Yunanlılar mevsimlerin, güneşin ufuktan yüksekliğine, dolayısıyla güneş ışınlarının eğimine bağlı olduğunu anlamışlar ve eğimli kelimesini tanımlamak amacı ile kullanmışlardır. Klima kelimesi doğu dillerinde iklim şeklini almıştır [2].

3.4.4.1 KLİMATOLOJİ VE METEOROLOJİ

Klimatoloji hava olaylarını yakından tanımak amacı ile Meteorolojiden geniş ölçüde yararlanır. Çünkü meteoroloji hava olaylarını bütün ayrıntıları ile inceler, o olayların dayandığı fizik yasalarını bulmaya çalışır ve vardığı sonuçları sayılar, formüller halinde verir. Klimatoloji bu sayı halindeki sonuçlardan yararlanarak, onların coğrafi çevre üzerindeki etkilerini, yaşam etkileri ile ilgisini araştırarak açıklamalar yapar. Buna göre klimatoloji ve meteoroloji birbirlerine çok yakın olmakla beraber biri diğerini tanımlayan iki ayrı bilimdir.

3.4.5 BİNALARIN KLİMATOLOJİK KORUNMASI

Bina dışı klimatolojik ortamı geleneksel olarak makro klima ölçeğinde ölçülen ortalama sıcaklık, güneş radyasyonu ve yağış ile tanımlanır. Bununla birlikte büyük ölçekli hava şartlarından da binaların etkilenmesi de her zaman mümkündür [2].

Şekil 3.8 Mikroklima ölçeğinde bina içi ve dışı [1].

Şekil 3.8: Mikroklima ölçeğinde farklı parametrelerin bina ve bina dışı ortamı nasıl etkilediği konusunda bir örnek. Güneş ışınlarının etkisi altında binanın cephesi boyunca sıcaklık değerinin binanın rüzgar almayan kısımlarında rüzgar alan kısımlarından çok daha fazla olduğu görülebilir. Klimatolojik koruma kalkanı içinde hava akımları tamamen binanın yapısına bağlı olarak değişir. Aynı zamanda binaların alçak yada yüksek olmasında başka bir etkidir. Böylelikle binanın etrafında lokal basınç gradyanları oluşur ve mevcut hava akımlarının yönlerinin değişimine neden olur. Örneğin havalandırma kanallarının içinde aksi istikamette hava akımları yaratabilir.

Şekilden de görüleceği gibi rüzgar hızı binanın duvarına çarpması ile ve çatı üzerinde hareket ederek rüzgar almayan alana geçmesi ile kıvrımlar yapmakta ve hızı sıfıra (0m/sn) doğru inmektedir. Binanın çatısı boyunca rüzgar alan alanlarda rüzgar hızı almayan taraflara oranla yaklaşık olarak dört defa artmaktadır. Burada ki değişimlerin temel nedeni ise binanın yapısal

özelliklerinin rüzgarı hem aşağıya doğru hem de yukarıya doğru yönlendirmiş olmasıdır. Lokal olarak rüzgar hızında meydana gelen değişimler bina civarındaki basınç dağılımını da etkilemektedir. Bu şekilde etkilenen basınç değişiminin olumsuz etkileri ise bacalarda ve havalandırma kanalları içinde ters hava akımlarının oluşmasıyla kendini gösterir. Şekil 3.8'e dikkatlice bakılırsa mutfak sobasından çıkan dumanın dış ortam rüzgar yapısı nedeniyle tekrar çatı seviyesinden geriye doğru yan baca aralığından dönüş yaptığı ve oturma odasına doğru yönlendiği görülecektir. Bu konu ile ilgili olarak en çok yaşanan örnek ise yine dış ortam şartlarına bağlı olarak WC kokularının civar komşulara taşınması durumudur. Ülkemizde bir çok binamızda WC kokularının taşınması problemi yaşandığı düşünülürse, binalarımızın klimatolojik açıdan ne kadar uygun olduğuna karar verebiliriz.

Binaların geometrik yapıları rüzgar hızının ve yönünün değişiminde en büyük etkenlerden biri olduğunu ve bu değişimin özellikle binaların hemen yakınlarında etkili olduğunu daha öncede dile getirmiş idik. Bu değişim bazen öylesine kuvvetlidir ki binaların hemen yakınında esmekte olan hakim rüzgar yönüne tamamen aksi istikamette rüzgar oluşumları görülebilmektedir. Bir diğer önemli konu ise binaların rüzgar almayan tarafı ve güneş alan tarafının aynı olması durumunda binanın rüzgar alan kısımlarına oranla yaklaşık olarak 30 °C sıcaklık farklarının görülebmesidir.

Binalar ve yakın alanlarında Klimatolojik parametrelerin değişiminin ikincil etkisi ise binalar üzerindeki stress etkisinin artmasıdır. Örneğin sürüklenen yağmur hiç arzu edilmeyen ve hesaplanmayan şekilde bina yüzeyine gelebilir. Yağmur ve kar saçak boşluklarından, aralıklarından tavan arasına girebilir. Kar bina çatısının rüzgar almayan taraflarına doğru sürüklenebilir ve arzu edilmeyen yük arttırımına neden olabilir. Bacalardan çıkan dumanlar yükselmediği zamanlarda rüzgarın etkisiyle binanın duvarlarından aşağıya doğru alçalabilir ve gerek bina yüzeyi gerekse toprak yüzeyi tarafından absorbe edilir. Baca dumanlarının toz, sülfür dioksit ve diğer zararlı kirleticiler ihtiva etmesi gibi kimyasal özellikleri göz önüne alındığı zaman bunun yapılar ve toprak yüzeyinde ne gibi olumsuz etkiler yaratacağı da açıkça görülür [12].

Yukarıda kısaca tanımlanan örneklerde de görüldüğü gibi binaların ve dış ortam hava şartlarının karşılıklı etkileşimi doğru ve detaylı bir klimatolojik analizi gerektirir. Birer meteorolojik tanım olan ve her ikisini de dış ortam hava şartlarını tanımladığı, makro klima ve mikro klima tanımlarını netleştirmek için geniş alanlardan lokal olayların göz önüne alındığı çok daha küçük alanlara doğru hareket etmemiz gerekmektedir. Bu nedenle mikro ölçekte dış ortam hava şartları klimatolojik koruma kalkanı (Climatological Sheath) içerisinde değerlendirilmektedir. Klimatolojik koruma kalkanı aslında etkin olan klimatolojik şartların bir parçasıdır ve bu şartların bina üzerindeki etkisini göstermek amacıyla tanımlanmıştır.

Klimatolojik koruma kalkanı içerisindeki hava akımları binanın klimatolojik performansı açısından son derece önemlidir.

Daha öncede ifade edildiği gibi, klimatolojik koruma kalkanı ve aerodinamik çalışmalarda kullanılacak rüzgar değerleri de binanın yapısal özellikleri ile ilişkilidir. Aynı şekilde binaların yapısal özellikleri sıcaklık şartları ile de yakından ilgilidir. Şekil 3.9'da da görüldüğü gibi yer yüzeyine ulaşan güneş radyasyonunun çok büyük bir kısmı tekrar geri atmosfere yansır. Bununla birlikte şehirler, kasabalar gibi yerleşim merkezlerinde binaların duvarları tekrar ısı kaynağı gibi yeniden klimatolojik koruma kalkanı içine doğru radyasyon yayarlar.

Şekil 3.9 Kırsal alanlarda güneş radyasyonunun absorbesi [1].

Şekil 3.9: Kırsal alanlarda güneş radyasyonunun absorbesi oldukça az ve ısı değişimi düşüktür. Kasabalar ve şehirler gibi yerleşim alanlarında ise bina yüzeyleri tarafından absorbe edilen güneş radyasyonunun tekrar geri atmosfere yansımından dolayı klimatolojik koruma kalkanı içerisinde hava sıcaklığı kırsal alanlara göre çok daha yüksek olmaktadır.

İklimsel özellikler ile mimari özellikler arasında iyi bir ilişki kurabilmek ve yaşanacak uygun mekanlar yaratabilmek için meteorolojistler ile bina yapım işini üstlenenler arasında iyi bir işbirliği olmalıdır. Şekil 3.10'da da dış ortamın gürültü yağmur, kar, güneş radyasyonu ve hava kirliliği gibi olumsuz etkilerine rağmen iç ortamda huzurlu bir yaşam sürebilmenin mümkün olacağı şematik olarak ifade edilmektedir [2].

Şekil 3.10 Bina klimatolojisi [1].

Şekil 3.10: Bina Klimatolojisinin Amacı: Arzu edilen iç ortamlar için hangi klimatolojik faktörlerin etken olduğunu göstermektir. Aslında yukarıda yer alan bu şekil hepimizin bir şeyler söyleyebileceği bir konunun şematik olarak derli-toplu bir izahıdır. Bugün hepimiz yaşadığı mekanlarda güneş görmeyi, toz, gürültü, soğuk, rüzgar, yağmur gibi dış etkenlere karşı sağlıklı olarak korunabilmeyi hayal ederiz. Eğer şu an yaşadığımız mekanlar bu hayalimize uygun değilse muhak ki göz önüne alınmayan şeyler olmuştur. Binalarımızın ya, ses yalıtımı yetersizdir, ya güneşlenme konumu uygun değildir, yada dış etkenlere karşı istenilen vasıflarda koruma sağlayamamaktadır. Bina Klimatolojisi ise hayal ettiğimiz yaşam ortamlarına sahip olmamız için neler yapmamız gerektiğini araştırır [2].

3.5 BİYOKLİMATİK GRAFİK

İnsan belirli iklim şartlarına göre değişik tesirler hisseder. Klimatoloji ile meşgul olan kişiler tarafından etüd edilen bu grafikler, muhtelif bölgeler için, insan toplulukları üzerinde yapılan deneyler sonucu hazırlanmış olup, kullanışa hazır hale getirilmiştir. (Şekil 3.11) Bu biyoklimatik grafiğin absisi rölatif rutubet yüzdeleri ve ordinatı da kuru termometre sıcaklıklarını göstermektedir. Böylece insanın bulunduğu iklim şartlarına göre, neye ihtiyacı olduğu tesbit edilebilir. Grafiğin bazı bölgelerinde neme, bazı bölgelerinde güneş radyasyonuna, bazı bölgelerinde ise rüzgara ihtiyaç vardır. Fakat bir bölge de vardır ki insan kendini konforda hisseder [25]. Grafikte en önemli hususlardan biri konfor bölgesi alt sınırından geçen gölge hattıdır. Bu gölge hattının alt kısmında güneş radyasyonuna ihtiyaç vardır, bu kısma en az sıcak devre, gölge hattına göre üst kısma ise en sıcak devre denir. Grafikte gölge hattı, rölatif rutubet yüzdeleri ile kuru sıcaklık değerlerinin bir fonksiyonudur [26].

3.5.1 En Sıcak ve En Az Sıcak Devre Tayini

Ortalama sıcaklık ve ortalama rölatif rutubet eğrileri tesbit edildikten sonra, bu iki eğri sistemi biyoklimatik grafikteki gölge hattını veren değerlere göre karşılaştırılacak olursa, şekil 3.11 deki gibi gölge hattı sınırı bulunmuş olur. Bu sınırın içinde kalan bölge en sıcak devreyi, dışında kalan bölge ise en az sıcak devreyi ifade eder. Yine aynı grafik üzerinde gün doğuşu ve gün batışı eğrileri de yer almaktadır.

En sıcak ve en az sıcak devre tayini yapıldıktan sonra, iklim verilerinin biyoklimatik kaydı da yapılarak, iklimsel ihtiyaçların tam olarak tesbitine geçilebilir [10].

3.5.1.1 İklimsel İhtiyaçların Tesbiti

Mimari araştırmalar çerçevesinde, mevsim değişmelerini, değiştikleri ayların hepsinde pratik olarak yirmi birinci günü kabul edersek; ekinokslar da yine 21 Eylül ve 21 Mart'ta olduğuna göre ve yılın karakteristik en sıcak ve en soğuk

Şekil 3.11 Biyoklimatik Grafik. [27]

günleri de 21 Ocak ve 21 Temmuz diye adlandırılırsa (ki yapılan arařtırmalar bu tarihleri göstermektedir), her ayın 21. günü esas olarak kabul edilebilir.

Burada da iklimsel ihtiyaların tam bir tesbiti yapılırken yukarıdaki esas dikkate alınmakta ve her ayın 21. gününe ait sıcaklık ve rölativ rutubet deęerleri buldukları saatlere baęlı olarak önce birer noktada daha sonra bu noktaların birleřtirilmesiyle her ayı karakterize eden birer eęri ifade ederek biyoklimatik grafik üzerine "iklim verilerinin biyoklimatik kaydı" yapılmaktadır. (noktalar, absisden rölativ rutubet, ordinattan kuru termometre sıcaklıkları alınarak iřaretlenmektedir.) (řekil 3.11) Bu grafik üzerinden, hangi ayda neye ihtiya hissedildięi anlařılabilir [10].

3.5.2 Sol-Air Yönlendirme

Yönlendirmede "Sol-air" yönünden inceleme, hava sıcaklıęı ile güneř radyasyonunun insan vucudunda sadece ısı sezisi yaratacak řekilde beraber hareket ettięini kabul eder. Böylece güneř iřınlarını bütün kullanabilmek için; onların termal etkileri ısı konveksiyonu ile ilgili olarak göz önüne alınmalı ve sıcaklık seviyesini "Konfor Bölgesi" yakınında tutacak řekilde toplam etki ölçülmelidir [29].

Teoriye göre önce; yönlendirilmesi yapılacak yeri karakterize eden, enlem olarak güneř yörüngesi diyagramı üzerine daha önce tayin edilmiř bulunan en sıcak ve en az sıcak devreler iřlenir.(řekil 3.11) Daha sonra teoriye göre düşey yüzlere gelen radyasyon miktarlarının hesaplanması gerekmektedir. Ancak teoriye göre, "yaygın radyasyonun direkt radyasyona göre tesirsiz kaldıęı iřaret edilerek, yalnız direkt radyasyonun hesaplanmasının isteneceęi belirtilmektedir". Bu hesap için de en karakteristik günün (yani ayların 21. gününün alınıp) o aya uygulanması gerekmektedir. Bundan sonra 15 derecelik aralarla bütün yönler için en sıcak devredeki ve en az sıcak devredeki direkt radyasyon miktarları radyasyon hesaplayıcıları (řekil 3.11) yardımı ile bulunup, aylar 30 gün kabul edilerek, aylık miktarlara ulařtırılıp oradan yıllık toplam bulunur. Bu bir düşey yüzün aldıęı mümkün radyasyon miktarıdır. Her enlemin mümkün güneřlenme miktarı ile ele alınan yerin hakiki güneřlenme miktarı vardır.

Hakiki güneşlenme ortalamalarının yıllık toplamının mümkün güneşlenme yıllık toplamına oranı, "güneşlenme faktörünü" verir. Bulunan bu değer ile bulunan mümkün radyasyon miktarları çarpılarak hakiki radyasyon miktarları bulunur.

Teoriye göre en sıcak devrede minimum ve en az sıcak devrede maksimum ısı kazanan yön en iyisidir. Yani en sıcak devre için çıkarılan radyasyon eğrisinin minimum değeri ile en az sıcak değeri için çıkarılan radyasyon eğrisinin 'k' maksimum değeri eğriler absisi yönleri ordinatı ısı kazancını belirtecek tarzda düzenlenmiş ise birleştirilip uzatılırsa ideal yön ve civarında iyi ve tatminkar yönler tesbit edilmiş olur [10].

3.5.3 Yer Seçimi

Sol-air yönlendirmeye göre ideal ve tatminkar yönler tesbit edildikten sonra bu sonuca en iyi cevap verebilecek yönün bulunması gerekir. Bu duruma göre yer seçiminde kriterleri aşağıdaki şekilde sıralamak mümkündür:

* Güneş tesirleri kışın yazı nazaran daha eğik geldiğinden seçilecek yerin eğimli olması; en sıcak devrede en az radyasyonu, en az sıcak devrede de en fazla radyasyonun kazanılmasına sebep olur. Denemeler göstermiştir ki eğimi %10'a kadar olan yerler iyi sonuç vermektedir. Kış devresi boyunca, meyilli olan yerler fazla radyasyon kazandıklarından bu gibi yerlerde bahar çabuk gelmektedir.

Yapılan bir araştırmanın sonucuna göre; Eğimli bir yer düz bir yere kıyasla %20 fazla kış radyasyonu alıyorsa orada ilkbahar iki hafta önce ve yine eğimli bir yere %40 fazla kış radyasyonu alıyorsa ilkbahar üç buçuk hafta önce hissedilir.

* Seçim yapılan yerlerde iklim özelliklerine de dikkat etmek gerekir [28].

3.6 KONUT

Konut insanların barınma gereksinimini karşılayan, beşeri yaşam koşullarını dış tesirlerden (etmenlerden) koruyan, güvenlik ve konfor içinde yaşamalarını sürdürmesini sağlayan ilk ve en önemli yapı türüdür.

Çok eski çağlardan bu yana insanoğlu yaşamını sürdürebilmek ve doğanın olumsuz etkilerinden korunabilmek için rahatça yaşayabilecekleri konut veya barınakları yapmışlardır. Mağara, çadır, kulübe, ev, apartman vb gibi isimler altındaki çeşitli konutlar insanların yaşadıkları çağın teknik, kültürel ve toplumsal özelliklerini yansıtmışlardır.

3.6.1 İNSAN YAŞAMI VE BARINAĞININ (KONUTUNUN) TARİHSEL SÜREÇ İÇİNDEKİ GELİŞİMİ

İlk insanlar kendilerini yırtıcı hayvanlardan ve kötü hava koşullarından koruma gereğini hissetmişlerdir. Böylece insanlar tarihöncesi çağların başından itibaren, kulübelere, açık hava ya da kaya oyuklarında ambarlar hatta sıkıştırılmış kardan iglolar yapmışlardır. İnsan topluluklarının iklim değişiklikleri sırasında her yanı kaplayan ormanlara ya da vadilerde su taşkınlarına karşı verdikleri mücadele, hiç kuşkusuz bu toplulukların, ateşi, suyu, ekip biçtiği ürünlerin kullanması, saklaması, başka bir deyişle aile ve ev yaşantısını sürdürebilmesi için çeşitli yapım teknikleri geliştirmesine yol açtı. Böylece insan konutları, bölgesel, iklimsel ve teknik olanaklara göre sürekli evrim göstermiştir.

Avcılığı ve gezginliği sürdükçe rastladığı ağaç kovuklarına, kaya boşluklarına sığınır. Bulduğu doğal mağaralarda konaklar, barınır. Böylece can güvenliğine kavuşur. (şekil 3.12-3.13-3.14)

Doğal mağaranın kurgusu, atalarımızın karşılaştıkları, algıladıkları ve içinde yaşadıkları ilk mekan kurgusudur. Mağara, dış çevreden farklı özellikleri ve nitelikleri bulunan, inşa edilmemiş, biçimlenmesi emeğe dayanmayan doğal koşullarda rastgele şekillenerek kendiliğinden oluşmuş hazır ve sınırlı bir boşluktur. Mağara mekanı, mimarlık kavramına bağlı olarak konfor koşulları tanımlaması ile belirlenen yaşamı kolaylaştıran koşulların da kendiliğinden oluşmasının ilk örneğidir.

Şekil 3.12 Yamaç koruması. [14]

Şekil 3.13 Ağaç altına sığınma. [14]

Şekil 3.14 Mağara. [14]

Şekil 3.15 Giriş-kaya. [14]

Dış ortamla iç mekanın birleştiği mağara ağız geçiş sağlama, eyleminin gerçekleştiği bölgedir. Kurgusunda insan emeği ve katkısı bulunmayan bu hazır mekanda, emeğin ilk katkısı ileride "kapı" ögesi olarak tanımlanacak olan bu geçiş noktasının kontrol edilmesi ile başlayacaktır.

Genelde bir kaya parçasının, isteğe bağlı olarak geçişi tıkayarak engellemesi veya kaldırıldığında serbest bırakması, iç mekan ile dış ortam arasındaki kesinti ile ilişkinin isteğe bağlı olarak ayarlanması ve denetlenmesi açısından da bir başlangıçtır (şekil 3.15).

Çevre koşullarını kabullenme yerine, aktif girişimleri ile o koşulları denetlemeyi, kendi yaptığı öğeleri ve emeğini de katarak çevresini değiştirmeyi, düzenlemeyi, yeni ve yapay çevreler oluşturmayı amaçlayan davranış biçimi bütün canlılar içinde sadece insana özgüdür.

İnsanın en belirgin davranışı tüm maddi ve manevi gücünü doğayı denetlemeye yönelik olarak kullanmasıdır. Bütün girişimleri önce doğal çevrede yararlılık sağlamayı amaçlayan değişimler gerçekleştirmek sonra da daha uygun koşullar içeren yapay çevreler oluşturmaktır.

İnsanın yaşamındaki gezgin avcı kimliği sürmekle birlikte, beslenmesi ile ilgili olarak besininin bir kısmını tohumladığı topraktan elde etme başarısına ulaştığında, ona bağlılığı da o oranda artmıştır.

Gezginci yönü toprağa bağlanıp yerleşik niteliğe dönüşmüştür. Doğal olarak tarımsal üretim için uygun bulduğu, kök salmak, yerleşmek üzere seçtiği ortamdaki topraklarda, ana dürtüsü doğrultusunda yaşamını güvenceye almayı sağlayacak, onu ve yakınlarını tüm tehlikelerden koruyacak, rahata ulaştıracak, besinini, kıymetli eşyalarını saklayacak nitelikte bir barınağı inşa etme çabasına girişecektir. Benzer nedenlere bağlı olarak gerçekleştirilen diğer barınakların birlikteliğinden doğan ve oluşan yerleşme dokusu geleceğin kent dokusunun nüvesini oluşturacaktır. Yapı eylemi en geniş anlamda bir sınırlama ve yalıtım işlemidir [14].

Uygarlık tarihinin labirentlerinden geçerken mimarlık kavramı ile özdeşleşen yapı eyleminin, insan yaşamı sürdükçe son bulmayacak olan ilk adım günümüzden 30 bin yıl öncesinde atılmıştır.

Bu amaca yönelik olarak:

- Üç boyutlu bir mekan kurgusundan çok iki boyutlu yüzeysel nitelikte bir yapı ögesi olan rüzgar çiti; (şekil 3.16)

İnsanın kendisini doğa koşullarından korumak için bazı somut önlemler aldığını ve bu bağlamda da işe rüzgar çitini yaparak başladığını görüyoruz. Rüzgar çiti şimdilik arkeolojik olarak saptanabilmiş en eski yapısal belgedir ve insan elinden çıkma bir kültür ürünü olup, ne denli basit olursa olsun ilk "barınak" örneğini oluşturur. Çünkü insanın kendisini rüzgarın veya güneşin etkisinden korumak, şu veya bu nedenle kalmayı amaçladığı belli bir yerde daha uzun süre barınabilmesine olanak sağlamak gibi özel bir amaca yönelik olarak, kendisi tarafından yapılmıştır.

- Strüktür olarak denge ilkesine dayanan, ağaç gövdeleri, saz, yaprak vb. doğal, bitkisel malzemelerin ve av derisinin çatma yoluyla birleştirilmesi ile elde edilen koni biçimindeki kulübe (şekil 3.17),
- Toprağın oyulmasıyla sınırlanan boşluğun açık kalan üst kısmının, yan yana dizilen ağaç gövdeleri, çalılar, sazlarla örtülüp kapanması sonucu tamamlanan sığınak (şekil 3.18),
- Gerek ortamdaki kayalardan ayrılan kitlelerden elde edilen doğal blokların değerlendirilmesi, gerekse toprağın yoğurulması, kalıplanıp, biçimlendirilmesi veya pişirilmesi yoluyla üretilen ilk yapay yapı malzemesi olan aynı boyuttaki öğelerin (kerpiç, tuğla) yan yana üst üste dizilerek örülmesi ilkesi ile inşa edilen barınaklar vb. arkeolojik çalışmaların ortaya çıkardığı öncü örnekler basit, küçük, yalın veya az bölüntülü, önemsiz yapılardır [14].

Şekil 3.16 Rüzgar çiti. [14]

Şekil 3.17 Koni kulübe. [14]

Şekil 3.18 Toprak içine yerleşme. [14]

İnsanlığın birkaç milyon yıla yayılan evrimsel gelişimi içinde önce "sığınaklar" ve sonra da "barınaklar" dan başlayarak ait oldukları dönemlerin sosyoekonomik sorunlarına çözümler getiren ve teknokültürel açıdan da "konut" düzeyinde ele alınması gereken yerleşik düzene ait en eski yapılardan günümüz gökdelenlerine kadar uzanan bir yelpaze içinde insanın "başını bir dam altına sokmasının" temel nedeninin biyokültürel olduğu; bunun ardında da insanın bedensel yetersizliği ve yaşadığı doğal çevreye en alt düzeyde biyolojik uyum sağlamasının yattığı; adı geçen bu canlının evrimsel başarıya doğru giderken önündeki tüm engelleri de (diğer bütün canlıların aksine) zaman içinde oluşturduğu maddesel kültür öğeleriyle, en geniş anlamda araç-gereçleriyle aştığını biliyoruz [30].

İnsan zekasının gelişmesine paralel olarak yapı teknikleri ve yapı malzemeleri de yüz yıllar boyunca ilkel binadan, modern binaya gelene kadar bina yapımı, birçok taşıyıcı sistem kuralına bağlı kalarak gelişme göstermesi sonucu bugünkü haline ulaşmıştır.

İlk insan her ne kadar mağara adamı olarak tanınsa da mağaraların gezgin toplayıcı ve avcı toplulukları barındırma işlevi, dağınık ve seyrek konumlarına orantılı olarak sınırlıdır. Gezgin, toplayıcı ve avcılarının yaygın barınma biçimleri, deri, saz, dal, çamur gibi hafif malzeme ile örtülen ve kolaylıkla kurulup ve aynı kolaylıkla terk edilen, genellikle yuvarlak yapılı barınaklardır. Bu barınaklar çoğu kez, belli bir ısı yalıtımı sağlamak, duvar yapımından kaçınmak ve örtüde kullanılacak çamurun toprağını çıkarmak üzere kazılan çukurların, bir üst yapıyla örtülmesiyle yapılır. Gerek uygulama kolaylığı ve köşe detayı sorunlarından kaçınma, gerek duvarlarla çatıyı tek bir konik örtüye indirgeyen basit strüktür seçimi, yuvarlağın uygun bir yapı biçimi olarak benimsenmesine yol açar. Gezgin topluluklar genellikle yalın ve az farklılaşma gösteren bir yaşam sürdürürler: Yuvarlak barınak sadece içinde yatmak ve sınırlı bireysel avadanlığı koymak içindir; toplu etkinlikler ve etkileşim, genellikle kamp yerinin ortasındaki ortak alanda, 'ateş çevresinde' gerçekleşir [30].

Aşağıda verilen resimlerde ilk insanların mağaralardan çıkıp, yerleşik düzene geçene kadar geçirdikleri aşamalar gösterilmiştir. (şekil 3.19-3.25)

Şekil 3.19 Mağaralar her yerde rastlanmayan bir barınak türüydü. [30]

Şekil 3.20 Sınırlı konumlarına karşın mağaralar, insanlığın kültürel birikiminde önemli bir yere sahip oldu. [30]

Şekil 3.21 Avcı topluluklar, avladıkları büyük hayvanların deri ve kemiklerini, çadır biçimli barınaklar yapmak için kullanıyordu.[30]

Şekil 3.22 Gezgin-avcı-toplayıcı toplulukların yaygın konaklama biçimi, yuvarlak kulübelerin oluşturduğu kamp yerleriydi.[30]

Şekil 3.23 Gezgin – avcı - toplayıcı toplulukların oluşturdukları, yuvarlak konut örnekleri. [30]

Şekil 3.24 Gezgin – avcı - toplayıcı toplulukların oluşturdukları, yuvarlak konut örnekleri. [30]

Şekil 3.25 Yuvarlak konutlar, belki mevsimlik olarak başlayan, ancak giderek süreklileşen yerleşmeler oluşturur. [30]

3.6.2 BİNALARIN (KONUTLARIN) İKLİME ADAPTASYONU

Son yıllarda ortaya çıkan enerji kullanımındaki artış doğal yapı ile iklimsel özelliklerin ilişkisi üzerindeki değerlendirmelerin hız kazanması ve özellikle aşırı (ekstrem) iklim özellikleri gösteren bölgelerde meydana gelen atmosferik olaylar üzerinde durulması, konunun ne kadar önemli olduğunu göstermektedir.

İnsanlar var olduğu ilk günden beri kendilerini iklimin negatif etkilerinden koruyacak tedbirleri araştırmaya başlamıştır. Binlerce yıl önce tropiklerde yaşayan insanlar sıcaklık değişimlerine karşı kendilerini koruyacak yapı şekillerini yaşam tecrübeleri ile bulmuşlardır. Buldukları bu yapı sistemi; alt kısmı hava akımlarına sürekli açık olan ve üst kısmı ise çeşitli yaprak ve dallardan oluşan bir çatı sisteminden ibarettir. Yine aynı şekilde, kutuplarda yaşayan insanlar ise tropiklerin aksine tamamen kapalı olan ve hava akımlarına kapalı olan ve dış yüzey ile iç ortam arasında minimum alanlı bir iletişim kuran bir yapı sistemini bulmuşlardır. Bu şekilde dondurucu soğuklara daha kolay karşı koyabileceği bir yapı içinde yaşayabilmişlerdir. Aslında Eskimoların bulduğu bu "Igloo" tipi kardan veya buzdan yapılmış olan evleri, gerçekte ısı tasarrufu sağlayan ekstrem bir mühendislik çalışması olarak kabul edilmektedir. Bu açıdan ele alındığı zaman insanlık için, bu yapı şekli küçümsenmeyecek kadar önemli bir buluştur [12].

Şekil 1. Tropiklerdeki açık tip yerleşim

Şekil 2. Kutuplardaki İgloo tipi yerleşim

Şekil 3.26 Tropiklerdeki açık yapılar [12].

Şekil 3.27 Kutup bölgelerinde ısı tasarrufu sağlayan İgloo tipi Eskimo evleri [12].

Bu örneklerin dışında genel olarak dünyanın hemen hemen her yerinde binalar birbirine benzer karakteristik özelliklere sahiptir. Bugün Dünyanın birbirinden çok farklı iklim kuşaklarına gitseniz bile, örneğin Stockholm,de Milan' da, Tokyo'da Brezilya' da yada aklınıza gelebilen herhangi bir ülkede yaşanan farklı iklim ve meteorolojik özelliklere rağmen birbirine çok yakın dış görünüş özelliklerine sahip binalar görebiliriz. Bu binalar lokal meteorolojik ve klimatolojik özellikleri ortaya koymaktan ziyade, tamamen panoramik görüşe sahip olan endüstriyel tasarım ürünleri olarak kabul edilmektedir. Bu binalar; geniş dış yüzey alanlarının cam ile giydirildiği, hafif materyaller ile kaplanmış binalar olarak günümüz binalarındandır. Bu tip binaları dünyanın hemen her yerinde görebilmek mümkündür.

Bilindiği gibi, her yeni teknoloji beraberinde de farklı yeni problemler getirmektedir. Tüm modern görünüşlerine rağmen dışı alüminyum alaşımlı iskelet üzerine yerleştirilen cam kaplı binalarda güneş ışınlarının cam kaplı duvar alanlarından geçeceğinden, bina içinde air-conditioning gibi soğutucu sistemleri temel ihtiyaç haline gelmektedir. Air-conditioning gibi soğutucu sistemler kurulmamış ise,

binanın güneş alan kısımlarını rahatsız edici boyutta daha sıcak yapması bir dezavantaj olarak karşımıza çıkar.

Finansal ve arazi dağılımı gibi nedenlerden dolayı günümüz modern binalarının belli bir miktarı çok katlı gökdelenler olarak yapılmaktadır. Bu tip yapılar civarlarına göre yüksek olduklarından rüzgarlar için iyi bir kapan görevi görürler. Yüzey rüzgarlarına göre çok daha kuvvetli olan üst seviye rüzgarlarının önünü keserek bu rüzgarları aşağıya doğru yönlendirir ve yüzey yakınında arzu edilmeyen rüzgar sirkülasyonuna neden olurlar. Böyle bir durum ise, ne genel sirkülasyon açısından, nede insanların can güvenliği açısından istenilen ortamlar değildir. Ancak kentleşmenin kaçınılmaz şartlarından [12].

3.6.2.1 BİNA (KONUT) TASARIMLARININ İKLİMLE DENGELENMESİ

Binaların geçirdikleri farklı yapılaşma dönemleri göz önünde bulundurulduğu zaman iklime adaptasyonlarının her dönemde farklı olduğu karşımıza çıkmaktadır, bundan dolayı; yapılan tüm tasarımların iklime dengelenmesi yani iklime adapte edilmesi gerekir ve buradaki en büyük görevlerden biri de mimara düşer.

İklime dengeli bina tasarımında mimarın görevi, doğal iklimsel etkenleri kullanıcıların konfor sınırlarına yakın tutabilmektir. Tasarım kararlarıyla iklim dengelenmesinde yetersiz kalındığı durumlarda, yapay iklimlendirme yoluna gidilir. Dengelemenin yapılmasında dikkate alınacak faktör, kullanıcı olduğundan hareketle, iklimsel gereksinimler belirlenir. Yapıların iklime dengeli olmasını sağlamak için bölgenin iklimsel verilerinin toplanması ve uygulamaya geçebilmeyi sağlayacak şekilde değerlendirilmesi gerekir.

Sıcaklık, rölatif nem ve rüzgarın yıllık değişim değerleri tesbit edilerek bu verilerin diyagramları hazırlanır ve değerlendirmeleri yapılır. Daha sonraki aşamada yerleşme düzeni, yönlendirme, korunma, form ve hava sirkülasyonu ile ilgili, mimari tasarımın iklime dengeli tasarım doğrultusunda oluşmasını etkileyen kararlar verilir.

Yerleşme düzeni ile ilgili kararlarda; en sıcak devre ve en az sıcak devre ilişkileri, yönlendirmede yapıların soğukta ısı kazanması, sıcakta ısı fazlalığından korunması ve uygun rüzgar temininin gerçekleştirilmesi gibi kriterler önem kazanır.

Günümüzde kullanıcı gereksinimlerini yeterince karşılayabilmek için, iklimle dengeli tasarım; eski yapı ustalarının bilgi ve tecrübelerine tekrar gereken önemi vererek, çağdaş teknikler ve malzemelerin de kullanımıyla geliştirilmiştir. Geleneksel yapı tarzları çoğu yerde konstrüksiyon ve yapı malzemelerinin söz konusu bölgelerdeki iklim şartlarına optimum uyum sağlaması ile oluşmuşlardır [22].

Bina tasarımı iklimle dengeleme ilişkilerine; doğru yönlendirilmiş pencereler, cam verandalar veya kış bahçeleri, duvarlar, yapı elemanları, bilinçli olarak tasarlanmış tepe ışıkları ve probleme yönelik tasarlanmış çatı konstrüksiyonu etki eder.

BÖLÜM 4: İKLİM BÖLGELERİNİN ÖZELLİKLERİNE GÖRE TASARLANMASI GEREKEN KONUT ALANLARINDAKİ YERLEŞME YOĞUNLUĞUNUN BELİRLENMESİ

Bu tezin araştırma çalışması sürecinde görüldü ki, "Yapı Fiziği" bilim disiplini alanındaki bilgiler çoğunlukla kullanılmaktadır. Ancak, yapı fiziğinde olduğu gibi binanın konstrüktif dış kabuğunda konfor etkenlerine karşı alınan önlemlerden önce, binanın coğrafi mekandaki yerleşimlerinden iklimle ilişkisi çok önemli olmaktadır. Yerleşirken öncelikle bu etkenleri en faydalı bir şekilde kullanmak gerekmektedir. Bir binada konfor ve enerji arasındaki bağı, bu coğrafi mekandaki yerleşmede optimize etmek, yerleşmenin fiziksel yoğunluğu ile bağımlıdır. Bu bağımlı değişkenin değerlerini coğrafi mekandaki iklim vermektedir. Coğrafi mekanında atmosferik olay olan "İklim" le, yerleşim direk ilişkilidir. İklim bölgelerinin özelliklerine göre konut yerleşmelerindeki alanlarından çok onun yoğunluğuyla ilgilidir. Yoğunluk bilindiği gibi bir nesnenin hacmi ile ağırlığı arasındaki matematiksel orantı olur.

Mimar olarak konut alanlarında fiziksel yoğunluk deyince, o bölgedeki bina kitleleri ile iklim olaylarının yarattığı plazmatik akım ve ışınımların arasındaki etkilenişini faydalı yönde düzenlenmesini anlamaktayız. Bina kitleleri arasındaki atmosferik boşluklar, dikeyde ve yatayda iklim koşullarına göre optimize edilerek yapılan düzenleme çabalarına "yerleşme alanı fiziksel yoğunluk" olarak belirledik. Aşağıda tesbit edilen başlıca iklim bölgeleri özelliklerine göre, yerleşimlerde yoğunluğun faydalı yönlerde düzenlenmesi için öneriler sunulmaktadır. Bu öneriler ilkelere dayalı kaba bir yerleşim biçimidir. Bu kaba yerleşimlerden sonra, arazi fiziğine ve o yerin yörel iklim eksterimlerine göre ince ayarlama yapılmalıdır. Bu örnekler saf bilimsel yönden belirlenen ilkeler olarak kabul edilmiştir.

* Bina yerleşim alanlarındaki fiziksel yoğunluğun çevre binaları ile ilişkileri.
(Çevre binalarını gölgelemeyecek şekilde bina yerleşimleri).

* Alçak binalar ile yüksek binalar arasındaki gölge hareketi.

4.1 İKLİM BÖLGELERİNİN ÖZELLİKLERİ

4.1.1 SOĞUK İKLİM

Bu iklimin özellikleri en düşük ortalama sıcaklığın (-20) °C civarında bulunması, çok karlı olmasıdır. Buna karşılık yazları çok kısa dış sıcaklığı oldukça düşük, yağış miktarı azdır, bağıl nemlilik düşüktür [31].

(Örneğin, Türkiye’de Kars, Erzurum, Sivas, Kayseri, Van kentleri soğuk iklim bölgesinde bulunmaktadır.)

4.1.2 ILIMAN KURU İKLİM

Soğuk iklim bölgesine göre daha yüksek ortalama sıcaklığa sahip olan bu bölgede, genelde soğuk iklim koşullarına yakın bir yerleşme özellikleri olmakla birlikte, kullanılan malzeme ve duvar kalınlıkları değişmektedir. (0.65-0.90 m). En belirgin farklılık, avlu kullanımıdır.

(+30 °C ile -5 °C ortalama sıcaklığa sahip bu bölgeler Türkiye’de, Doğu Anadolu’nun bir bölgesi ile İç Anadolu’yu kapsamaktadır).

4.1.3 ILIMAN İKLİM

Yazları sıcaklık ve nem oranları orta değerdedir. Bu bölgelerde, yerleşme ve bina formları çeşitlidir, ve iklimin etkileri yerel kültürlere bağlı olarak değişmektedir.

(Yazları ılıman ve kışları az soğuk geçen bu bölge, Türkiye’de Marmara bölgesi ile Doğu Karadeniz ve Akdenizin iç kısımlarını içine almaktadır).

4.1.4 ILIMAN NEMLİ İKLİM

Bu bölgelerdeki yerleşmelerin özelliği; yüksek nem oranına karşı gelişmiş olmalarıdır. Genellikle dağınık ve birbirinden ayrı yapılmış binalarla; rüzgarın etkinliğini artırmak, bu yolla nem oranını düşürmektedir. Genellikle iki ve üç katlı yapılan binaların alt katları taştan (nemden korunmak için) yapılmış ve kış aylarında kullanılmak üzere düzenlenmiştir. Yaz kullanımı için ayrılan üst katlar ise, ahşaptan yapılmış ve nem oranını düşürücü önlemler alınmıştır.

(Türkiye’de Zonguldak, Sinop, Samsun, Trabzon ve Rize kentlerini içine alan bu bölgenin en önemli özelliği yağış miktarının yüksekliği ve yüksek nem oranıdır, nem oranı doğuya doğru artmaktadır).

4.1.5 SICAK NEMLİ İKLİM

Mersin, Adana ve Antakya kentlerini içine alan bu bölge, ılıman nemli iklim bölgesinde olmasına rağmen yazın, sıcak-nemli bir perioda sahiptir ve kış ayları yağışlıdır. Ancak kar yağmaz. Bu iklime sahip bölgelerde genelde ayrık nizamda yerleşmeler görülür, yaz ve kış yaşam yerleri ayrılmıştır.

4.1.6 SICAK KURU İKLİM

Yerleşmeler sıkışık ve iççedir. Sokaklar dar bir şekilde oluşmuş ve birbirini gölgelemektedir. Amaç, güneş radyasyonunun etkilerinden evleri korumak olmuştur. Eyvan geniş bir şekilde kullanılmış, yaz ve kış bölümleri ayrılmıştır.

Su ögesi, iklimin kuruluşunu yumuşatmak amacı ile sık sık kullanılmıştır.

(Türkiye’de Güney Anadolu’nun, Gaziantep, Diyarbakır, Mardin) kentlerini içine alan bu bölgede yaz aşırı sıcak ve kurudur. Yüksek sıcaklık ortalaması 40 °C ‘ye varır. Gece ve gündüz sıcaklık farkları yüksektir.

4.1.7 KARIŞIK İKLİM:

İki ayrı özellik nedeniyle de yerleşim dokusu ve mimarisi farklılaşmıştır. Genel özellikleri itibariyle, Akdeniz iklimine yakın olan bölgede, ısı girişini önleyen dar sokaklar küçük meydanlar ve kompakt yerleşim özelliklerini taşır. Bina duvarları kalın, beyaz renkli ve küçük pencerelidir. Bazı bölgelerinde çatı kullanılmış, bazılarında düz dam hakimdir (Bodrum).

Türkiye’de Antalya, Aydın ve İzmir illerini kapsayan bölge, ılıman iklim bölgesinde yer alan, ancak yazları sıcak-kuru iklim özellikleri taşıyan, kış aylarında yağmur alan bölgedir [31].

4.2 İKLİM BÖLGELERİNDEKİ YERLEŞİMLERDEKİ İLKELER

4.2.1 SICAK KURU İKLİM YERLEŞİMLERİ

4.2.1.1 İklimin Özellikleri

Yazları sıcak ve kuru, kışları soğuk, gündüz ısı yüksek, gece ısı düşük, bulutluluk oranı az, nem düşük. Yaz ve kış radyasyon miktarı fazla. Yaz-kış ve gündüz-gece ısı farkları yüksek [12].

4.2.1.2 İklimin Dengelenmesi Sorunları

Yaz-kış ve gece-gündüz. Kış aylarında enerji dengelenmesi. Gece saatlerinde enerji gereksinmesi yaz ve gündüz güneş ışınlarından korunma, nem oranını yükseltme. Isının gece artırılması ve gündüz azaltılması. Yaz aylarında soğutma.

4.2.1.3 İklimle Dengelemede Mimari Olanaklar

Masif Mimari: Isı depolama özelliği olan kalın duvarlı, iyi korunmuş, hacimler küçük ve çift camlı pencereler, ısı depolayan ve uzun süre tutabilen ısının binaya girişini geciktiren malzemelerin kullanımının yanında, kısmen ya da tamamen toprağa gömülen mimariler.

4.2.1.4 Malzeme Cinsleri

Kerpiç, tuğla, taş, vb gibi toprak ve taştan yapılmış malzemeler tercih edilmelidir [31].

4.2.1.5 Tasarım Faktörleri

Isıyı koruyabilmek için kalın ve doğal malzemeler ile küçük ve çift camlar kullanılmalıdır. Compact olarak inşa edilen yapılar nem oranını artırır. Konutlar arasında iç avlular ve yeşil alanlar tasarlanmalı. Güneş ışınlarını çekebilmek için düz çatılar daha uygundur. Yüksek miktarda güneş radyasyonunu önleyebilmek için renkler açık ve beyaza yakın olarak seçilir. Pencereler yüksek olmalı ve eğer mümkünse pencere üzerlerine perbole (güneşlik), şatter (shutter) kullanılmalıdır.

4.2.1.6 Renk Seçimi

Genellikle beyaz ve beyaza yakın renkleri seçilmektedir. Amaç, yaz aylarında oluşan aşırı ısınmayı önlemek ve fazla radyasyonu yansıtmak olmalıdır.

Renk seçiminde kış aylarındaki sıcaklık ortalaması dikkate alınmalıdır.

- Pencerelerin mümkün olduğu kadar yüksek yapılarak zeminden gelen ışımanın içeriye girmesini önleme.
- Pencereler, pancur ve kepenklerle kapatılabilme olanağı.
- Bina içinde ısı üretici etkinliklerin (yemek pişirme v.b.) bina dışına çıkarılması.

4.2.1.7 Kent Özellikleri

Kent seçiminde kış rüzgarından korunmuş. Yaz rüzgarlarını içine alan, Güneye ve Güney doğuya eğimli yamaçlar, kuzeyi dağlarla, ormanlarla kurulmuş alanlar, vadiler, çukur alanlar tasarlanmalıdır.

4.2.1.8 Kent Dokusu Özellikleri

Yoğun yerleşme, masif mimari bitişik nizam, kentsel yapı adaları Megastrüktürler, sık binalar birbirine yakın birbirinin ısı kayıplarını koruyan sokakları, dar ve gölgeli meydanları, küçük ve arkatlı korunmuş kütesel ticaret merkezleri, ağaçlandırılmış kent, yeşil alanları, suni akarsu ve göletler yaparak nem oranını yükseltme. Kentte korunmuş ısı kubbesi oluşturma, ısı kayıplarının çok düşük olduğu korunmuş yapı adaları, gerektiğinde örtülebilen avlular, arka bahçeler, dar sokaklar. Binalara bitişik bahçe ve avlular, binalar ve avlular için soğutma bacaları. Güneş radyasyonu almayan gölgeli yan duvarlar. Güneş radyasyonunu emebilen masif çatılı binalar izole edilmemiş kalın duvarlı ve çatık yapılar tasarlanmalıdır (ısı transferini ve ısı depolama özelliğini taşımak için).

4.2.1.9 SICAK- KURU İKLİM MİMARİSİ ÖRNEKLERİ

Mısır, Tunus, Cezayir gibi ülkeler, Türkiye’de Güneydoğu Anadolu bölgesi bu iklim özelliklerini taşıyor. Uçurum kenarı yerleşmeler de amaç yerin sonsuz ısı kapasitesini kullanmaktadır. Yeraltı yerleşimleri: Mısırdaki Sıwa israilde: 5000 yıllık tamamı yeraltında yerleşme vardır. Avustralya’da madenciler, sahrada "Matmata evleri" yeraltında yapılmıştır. Matmata evleri 30-40 feet (9-12 m) derinlikte yapılmıştır ve ısı kapasitesi sonsuzdur. Normal aşırı sıcak altında bile evler çok serindir. Eski Mısırdaki yapılan tapınaklar, dağ ve tepelere gömülmüştür. Yazın bunaltıcı sıcağında çok serin, kış aylarında ise oldukça sıcak iklime sahiptir.

4.2.1.9.1 AVLU MİMARİSİ

Sıcak iklimin mimarisinde kullanılan en önemli özelliklerinden birisi avlu mimarisidir. Avlular iklimsel dengelerin sağlanmasında çok önemli rol oynarlar,

- Avlu, kullanım açısından kapalı evin, bir uzantısı ve tamamlayıcısıdır.

- İklim açısından avlu hacmi, ev kitlesine karşı bir denge sağlar. Gündüz ısınan avluda hava yükselir ve ev içinden avluya doğru hava akımını sağlar. Gece ise daha sıcak olan eve doğru avludan serin rüzgar akar. Mikro alanda devamlı bir hava hareketi sağlanmasına imkan verir.

- Ev içinde ısı üreten elemanları (mutfak, pişirme, banyo) sıcak havalarda avluda yapılarak evlerin daha fazla ısınması önlenir.

- Avlunun bir bölümü gölgelendirilerek bu gölgelikler ev duvarlarına gelen direkt ışınları önleyerek ısı artışını azaltır.

- Avlular da ağaç, yeşillik ve su elemanları kullanılarak gölgelik ve nem oluşturur, ortamın ısısal açıdan normale gelmesine yardımcı olur. Sıcak ve kuru bir alanda, yeşilin ve suyun serinletici özellikleri vardır [31].

4.2.1.9.2 DOKU ÖZELLİKLERİ

Kent dokusunda avlu mimarisinin teşvik edilmesi ve buna göre imar durumu verilmesi hayati bir önem taşımaktadır. Güneş çarpması, bayılma ve ölümlere neden olan aşırı güneş radyasyonu, mimari biçimlerle ve önlemlerle insan konforuna yakın, iklimle dengeli kent haline dönüştürülebilir. Yeraltı kentlerinin, iklimsel açıdan dengeleyici özellikleri dikkat çekicidir. Yaz aylarında yakıcı güneşten, kış aylarında soğuk dış hava koşullarından koruyarak, insanın konfor koşullarına yakın bir "iç iklim" yaratılmıştır. Yeraltı kentlerinde üç önemli öğeden yararlanılmıştır;

- a. Dış hava koşullarına ve toprağın cinsine göre toprak derinliklerine doğru gittikçe "artan sıcaklık"tan yararlanmak,
- b. Toprağın sonsuz ısı emici özelliğinden yararlanmak, aşırı ısınmayı önlemek,
- c. Dış hava değişikliklerinin toprak altına yansımaması. Dış hava sıcaklığı ve rüzgar gibi hava koşullarını çok fazla etkileyen faktörler toprak altında hemen hemen hiçbir etki gösteremezler. Toprağın bu özellikleri, özellikle çok sıcak ve soğuk bölgelerde yerleşmeler için ideale yakın koşullar sağlamakta ve çok iyi iklim dengeleyici görevi yapmaktadır.

4.2.1.9.3 Rüzgar Etkisi

Sıcak iklimlerde, konfor düzeyinde iklimle denge sağlanmasında rüzgar çok önemli bir faktördür. Özellikle serin rüzgardan kentlerin soğutulmasında yararlanır. Yollar, yeşil alanlar kentsel yoğunluk ve arterleri; serinletici rüzgarların kentlerde kullanılmasına ve devamlı hava hareketini sağlayıcı yönde biçimlendirilmelidir [12].

4.2.1.9.4 Ağaçlandırma

Sıcak kuru iklim kentlerinin en önemli iklim dengeleyici öğelerinden birisi, uygun bir ağaçlandırmadır. Kenti bir şapka gibi örten yaygın, yoğun yüksek ve geniş yapraklı ağaçlandırma yaz aylarında gölgelendirme ve nemlendirme, kış aylarında güneşten yararlanma imkanları getirir.

4.2.1.9.5 Yerleşme Örnekleri

Güney Arabistan'da yukarıda baca biçiminde delik açılarak iç havanın emilmesi ve çapraz vantilasyonla serinletme sağlanır. "Compact plan veya kalabalık binaların beraber kullanımı güneşin vurduğu alanı azaltıp ve gölge miktarını çoğaltarak değerli kullanım alanını artırır, koruma gereksinmesini sağlar vs". Diğer yaygın kullanım olan çift çatı kullanımı; Kameron, Nigerya ve Hindistan'da ve Yeni Kaledon'ya da rastlanır.

Acona, Güneybatı Amerikada kıvılderiler tarafından yapılmış yerleşmedir. Knowles tarafından yapılan incelemede, yerleşmenin iklim açısından son derece uygun koşullar meydana getirdiğini göstermektedir. **Mesalar üzerine bloklar şeklinde yerleştirilen binalar**, vadideki ekili tarlalara bakmaktadır. Sırtını ise bir dağın yamacına dayamakta ve aynı zamanda savunma amacına yönelik olarak kısmen kayalara oyularak gerçekleştirilmiştir.

Yerleşim ile güneş arasında yararlı bir ilişki kurabilmek için, binalar tek tek, ve bütün olarak güneşe yönelmiş, kat kat kesitler oluşturulmuştur.

Böyle bir yerleşim, enerji açısından son derece önemli avantajlar sağlamaktadır. Mevsimlik ısı değişimleri incelendiğinde bu şekilde bir yerleşim yıl boyunca verimli bir enerji kullanım sistemi oluşturur.

Yalnız tek tek binalar düzeyinde değil bütün yerleşim alanında bu avantajlar en iyi şekilde güneşten yararlanma imkanı verilmiştir. Bu tip yerleşimler kıvılderilerin iklim koşullarına uyan tipik özellikleridir. Astek, Pecos, Pueblo, Bonito gibi kıvılderili yerleşimleri, güneş enerjisi kullanımları açısından benzer genel mimari özellikler taşımaktadır [31].

4.2.1.10 İKLİMSEL KARAKTERLERE BAĞLI OLARAK SICAK-KURU İKLİM' DEKİ YERLEŞME DOKUSU

Şekil 4.1 Sıcak-kuru iklimdeki yerleşme dokusu.[24]

Şekil 4.2 Sıcak-kuru iklimdeki yerleşme dokusu.

Şekil 4.1 ve 4.2'de Sıcak - Kuru İklim bölgelerinde yer alan yerleşimler belirtilmiştir. Bu iklim bölgesinin başlıca özellikleri arasında yerleşimlerin sıkışık ve içice olması gelir. Sokaklar dar ve birbirini gölgelemektedir. Amaç ise yüksek güneş radyasyonu etkilerinden evleri korumaktır. Kısaca denebilir ki sıcak-kuru iklim bölgesinde yer alan yerleşme dokusunun tüm açık ve kapalı alanlarında istenen, en üst düzeyde gölgenmenin ve rüzgarın sağlanmasıdır. Bunu yukarıdaki yerleşme dokusu örneklerinde de görebiliriz.

4.2.2 SOĞUK İKLİM YERLEŞİMLERİ

4.2.2.1 İklimin Özellikleri

Yazları serin, kışları aşırı derece soğuk. Kış aylarında ortalama sıcaklık, 0 °C derecenin altında. Bulutluluk oranı fazla, yaz aylarında yağmur, kış aylarında kar şeklinde yağışlı, kışın aşırı soğutucu rüzgarlar [11].

4.2.2.2 İklimin Dengelenme Sorunları

Kış aylarında aşırı soğuk nedeniyle, yüksek enerji gereksinmesi, ısı kayıplarının minimum ölçülere indirilmesi, yaz ve kış aylarında kapalı mekanlarda yaşama gereksinmesi. Dış alan kullanımlarının çok seyrek olması. Güneş enerjisinin en iyi kullanılması ve mevsimlik ısı transferi gereği.

4.2.2.3 İklimle Dengelemede Mimari Olanaklar

Soğuk iklimde, ısının korunması ilkeleri, sıcak kuru iklimdeki ilkelere çok benzemektedir. Ancak ısı kaynağı dışarda olmak yerine içerde düşünülerek uygulanmıştır. Amaç içerdeki ısı kaynağının korunmasıdır. Isının korunması mimari belirleyici olarak ortaya çıkmaktadır. Kentsel ölçekte parçalı mimariden kaçınılır. Mimaride dış kabukların kullanılan hacime oranı minimum'a indirilmesi ana belirleyici etken olarak görülmektedir.

4.2.2.4 Malzeme Cinsleri

En uygun malzemeler doğal malzemelerdir; türevleri (tuğla, kerpiç vb.) ısı depolama kapasitesi yüksek malzeme çeşitleridir. Sıcak malzemeler: Ahşap ve türevleri, kar gibi ısı geçirgenliği çok düşük olağan malzemelerle, cam yünü, stroper vb. yapay malzemeler iç sıcaklığın korunmasını sağlarlar, ısı emme kapasitesinin yüksek olması gereklidir [31].

4.2.2.5 Tasarım Faktörleri

İç sıcaklığı koruyabilmek için kapalı (sıkı) bir plana sahip olmalıdır. Yarı gömülü (saklı) veya tam saklı evler tercih edilmektedir. Kardan dolayı pencereleri küçük açıklıklarla, duvarları kalın ve çatısı da kırma çatı olarak

tasarlanmalıdır. Güneş ışınları tarafından kolayca emilebilen siyah ve koyu renkler kullanılmalıdır.

4.2.2.6 Renk Seçimi

Koyu, siyah renkler. Amaç, bina, sokak, meydanlara gelen güneş radyasyonunun emilmesi, daha ılıman ve sıcak bir ortamın oluşturulması.

4.2.2.7 Kent Özellikleri

Kentin yer seçimi; rüzgarlara kapalı, güney ve güney batıya eğimli yamaçlar, çukur alanlar, yoğun bitki örtüsü ile korunmuş alanlar. Dağ ve tepelerin ovayla birleştiği güney alanlar, yer seçimi kriterlerini belirler. Eğimi fazla olmayan güneye yönelik yamaçlar en uygun alanlardır.

4.2.2.8 Kent Dokusu Özellikleri

Yoğun yerleşme kompakt mimari özellikler, superstrüktür ve megastrüktür kent dokuları, yeraltı ulaşımı (metro), yeraltı çarşıları ve servis alanları. Kısmen veya tamamen gömülü kentler. Üstü kapalı sokaklar, meydanlar, çarşılar ve yarı gömülü binalar tasarlanmalıdır.

4.2.2.9 SOĞUK İKLİM YERLEŞİM ÖZELLİKLERİ

Soğuk iklimin yerleşim özelliklerini anlamak için aşırı bir örnek olan, eskimo yapılarını incelemek yararlı olacaktır. Eskimo İgloo'ları devamlı soğuk ve şiddetli rüzgarlardan, yapının özellikleri yoluyla nasıl korunacağını göstermesi bakımından ilginç örneklerdir. Eskimo İgloo'larının en önemli özelliği kullanılan ısı yalıtıcı malzeme ve mimari biçimdir. Karın yüksek ısı izolasyon değeri nedeniyle İgloo'nun yapımında kullanılan ana malzeme olarak seçilmiştir.

Soğuk rüzgarlardan korunma ve iç sıcaklığın korunması için; yuvarlak kabukla minimize edilmiş yüzey, uzun ve kademeli rüzgardan korunmuş giriş tüneli, en belirgin mimari özelliğidir. Isı kaynağı ana binanın ortasında, giriş yüzeyinden daha yüksekte yer alır. İnsan sıcaklığı ile ısınabilecek büyüklükte hacimlerden oluşur. Ana binanın yüksekte olması, ısınan havanın yükselmesi nedeniyle düşük

kotta bulunan giriş galerisine akması önlenir. Soğuk hava alçalarak girişe doğru kayar. Soğuk bölgelerdeki diğer yapı biçimlerinde, örneğin Sibiryada Yakutlar, Moğol yurtları benzer fiziksel özellikler gösteren farklı binalar yapmışlardır. Yakutların evleri iskelet üzerine üstü toprak ve çimenle örtülmüştür. Koni silindirik ve kubbe örtüler, dış yüzeyi azaltan yapı örnekleridir. (Kızıldereli çadırları, mongol yurtları vb.)[31].

4.2.2.9.1 Kentsel Yerleşim

Soğuk bölgelerde inşa edilen yapı şekilleri iklim açısından kentlerde dört temel iklim faktörüne karşı geliştirilen önlemleri vurgulamaktadır;

- a. Hava sıcaklığının çok düşük olması nedeniyle, iç sıcaklığı maksimize eden yapı biçimleri,
- b. Soğuk etkin rüzgarlardan korunmuş yerleşim ve yapı özellikleri,
- c. Kar ve yağmurdan korunmayı sağlayan mimari ve teknik çözümler,
- d. Güneş radyasyonundan mümkün olduğu ölçüde yararlanmayı sağlayan yerleşim ve mimari özellikler.

Yukarıda saydığımız özellikler soğuk iklim yerleşimlerinde kent mimarisini önemli ölçüde etkilemişlerdir.

1. İklim açısından çok daha uygun özel mikroklima alanları yer seçiminde etkili olmuştur. Etkin rüzgarı almayan, çevredeki alanlara oranla çevre sıcaklığı daha yüksek, kuytu alanlar, güneşe bakan yamaçlar tercih edilen alanlar olmuştur.
2. Kompakt, birbirine yakın, rüzgarı içine almayan, yoğun kent dokuları, kent mimarisinin özellikleri olarak görülmektedir.
3. Tam veya yarı gömülü, toprak sıcaklığından yararlanan, yeraltı ve yerüstünde kapalı iletişim kanalları, kapalı yarı kapalı çarşılar, tonozlu arkadlı kapalı sokak ve caddeler.
4. Isıyı içeri almaktan çok, dışarı kaçmasını önleyen kar, taş, ahşap gibi malzemelerle yapılmış kalın duvarlar ve çatılardan oluşan yapı şekilleri.

5. Binalarda ısı kaybının en fazla olduđu, kapı ve pencerelerinde getirilen önlemler; korunmuş girişler, küçük pencereler.
6. Kentin etkin ve sođuk rüzgarlardan koruyucu; blok yapılar, tepeler, ağaçlık ve duvar engelleri veya gelen rüzgarı yanlara ve yukarıya dođru yönlendiren elemanlar.
7. İç sıcaklığı tutan, sođuk havayı yapıların dışına yönlendiren iç içe geçmeli kademeli iç hacimler.
8. Sıcaklığın emilerek iç mekanlarda tutulmasını sađlayan malzeme cindleri ve duvar kalınlıkları. Sođuk iklim kentlerinde uygulanan mimari özellikler olarak görünmektedir [31].

4.2.2.10 İKLİMSSEL KARAKTERLERE BAĞLI OLARAK SOĞUK İKLİM'DEKİ YERLEŞME DOKUSU

Şekil 4.3 Soğuk iklimdeki yerleşme dokusu. [24]

Şekil 4.4 Soğuk iklimdeki yerleşme dokusu.

Şekil 4.3 ve 4.4'de Soğuk İklim bölgelerinde olması gereken yerleşimler belirtilmiştir. Soğuk İklim bölgelerindeki tek düzelik, rüzgardan olabildiğince az etkilenme ve güneş ışınımından en iyi derecede yararlanabilme arzusunun sağlanan yerleşim düzeni gerkliliğinden kaynaklanmaktadır.

Soğuk iklim bölgelerinde hava sıcaklığının çok düşük olması nedeniyle, iç sıcaklığı maksimize eden yapı biçimi olan, kapalı(sıkı) bir plana sahip olmalıdır.

Kısaca denilebilir ki, yarı gömülü (saklı) veya tam saklı evler inşa edilmelidir.

Aynı zamanda soğuk etkin rüzgardan korunmuş ve güneş radyasyonundan mümkün olduğu ölçüde yararlanmayı sağlayan yerleşim dokuları tasarlanmalıdır. Yerleşim dokuları oluşturulurken etkin rüzgarı içine almayan, çevredeki alanlara oranla çevre sıcaklığı daha yüksek yerler, kuytu alanlar ve en önemlisi güneşe bakan yamaçlar tercih edilmelidir.

4.2.3 ILIMAN İKLİM YERLEŞİMLERİ

4.2.3.1 İklimin Özellikleri

Ortalama sıcaklığı 10-15 °C'de yaz ve kış ayları arasında farkın az olduğu, insan konforuna en yakın özellikler gösteren iklimlerdir. Orta kuşak veya ılıman iklim kuşağında yer alan kentlerde, ortalama sıcaklık özellikle bahar aylarında insan için en uygun özellikler taşımaktadır. Ancak, dağda, ovada, deniz kenarında bulunmasına göre, yaz ve kış aylarında az veya çok sıcaklık farkları oluşmaktadır [12].

4.2.3.2 İklimin Dengelenme Sorunları

Birçok ılıman iklim yerleşimlerinde yaz ve kış sıcaklık farklarından dolayı iklimle dengelenme sorunları vardır. Bahar aylarında ısı değişimi çok azdır. Ortalama dış sıcaklığın insan konforuna yakın düzeylerde bulunması nedeniyle önemli bir ısı ihtiyacı oluşmamaktadır. Buna karşın yaz ve kış aylarında yerine göre mikroklima koşullarına bağlı olarak az ya da çok enerji gerektirmektedir.

İlman bölge kuşağı diyebileceğimiz gönençlere yakın bölgelerde, kendi içinde iklimsel farklılıklar oluşmaktadır. Birçok iklim bölgesinin meydana gelmesinde çeşitli faktörler deniz, kara, yükseklik, çeşitli derecedeki rüzgarlar, nemlilik oranları sıcak ve soğuk deniz akıntıları etkili olmaktadır. Örneğin ekvatora çok yakın bölge olan Uganda'da ılıman iklim koşulları hakimken, orta kuşakta yer alan yüksek bölgeler soğuk iklim özelliklerine daha yakındır. Kara ve deniz bölgelerinde ise, toprak ve suyun güneş enerjisini emmesi (soğurma) ve enerjiyi tutma süreleri arasındaki farklardan dolayı, iklim özellikleri değişmektedir. Deniz ve denize yakın bölgelerde, su kütesini enerjiyi emme ve karaya göre daha uzun süre ısıyı tutma özelliği nedeniyle yaz ve kış sıcaklık farkları daha az olmaktadır. Buna karşı karasal bölgeler çok daha çabuk ısınıp soğumaları, kış ve yaz sıcaklık farklarının önemli ölçülerde farklılaşması sonucunu doğurmaktadır. Bu yüzden kara, deniz ve dağ bölgelerinde oluşan geleneksel mimariler iklim koşullarına karşı farklı özellikler kazanmışlardır.

Bütün bu nedenlerle, orta iklim kuşağında yer alan kentleri ve oranların mimarilerinde bazen soğuk bazen de sıcak iklim özellikleriyle karşılaşmak son derece olağandır.

4.2.3.3 İklimle Dengelemede Mimari Olanaklar

Yaz ve kış aylarında, yerine göre, sıcaklık farklarının az ve çok olması bu bölgelerde kentsel mimarileri etkilemiştir. Kış aylarında soğuktan, yaz aylarında ise sıcaktan korunma gereksinmesi belirgin bir şekilde yapılara yansımış ve orta kuşak ikliminde bulunan kentlerde belirgin bir özellik olarak ortaya çıkmıştır. Mikroklimatik özelliklere bağlı olarak da bazen soğuk iklim, bazen sıcak iklimin hakim olduğu nitelikler ya da bunların ortalaması ve dengelenmesi biçiminde mimarilerine yansıdığını söyleyebiliriz. Ancak ılıman iklim bölgesinde yaz aylarında serinletme, kış aylarında ısıtma gereksinimleri, aşırı iklimli bölgelere göre daha az ölçülerdedir. Bunun yanında kış aylarında daha fazla güneş radyasyonunu alabildikleri için, geleneksel mimaride bu özellikleri iyi kullanarak, normalden daha az enerji tüketen çözümler aranmıştır. Son Modern Mimari dönemi hariç tutulursa, antik çağdan son döneme kadar kentler incelendiğinde bu çözümlerin ilginç biçimlerine rastlamaktayız. İklimin daha ılıman olduğu akdeniz kıyılarında, bina renkleri beyaz ve beyaza yakın seçilirken kışları daha soğuk geçen bölgelerde koyu renkler kullanılmıştır.

Daha öncede belirtildiği gibi orta kuşak kentlerinde, soğuk ve sıcak iklim bölgelerinde görülen özelliklerin sentezi şeklinde mimariye yansımaktadır. Sıcak iklimlerde rüzgardan yararlanma kentlerin soğutulmasında en önemli faktör iken soğuk iklimlerde, rüzgardan korunma çok daha önem kazanmaktadır. İliman bölgelerde yaz aylarında serinletici rüzgarın kent içine alınarak kenti serinletici özelliği kullanılırken, kış aylarında tamamen aksi yapılmaya çalışılmıştır.

Bu ikilem güneş radyasyonu açısından da geçerlidir. Yaz aylarında bina ve sokakların güneşten korunması ve gölgelenmesi arzu edilirken, kış aylarında güneşin duvar ve çatılar tarafından emilerek iç mekanlara aktarılması istenmiştir.

Geleneksel mimarilerde, sokak genişlikleri, duvar kalınlıkları ve malzemeleri, avlu mimarisi ve yönlendirmeler incelendiğinde bu kaygıların ipuçlarını yakalamak mümkündür.

4.2.3.4 Tasarım Faktörleri

Yarı açık mekanlar, geniş pencereler, geniş saçaklı çatılar ve hafif malzemeler kullanılmalıdır. Dar sokaklar gölge etkisi yaratır. "Elongated (gerip uzatmak) houses is preferred". Pastel renkler kullanılır [31].

4.2.3.5 İKLİMSEL KARAKTERLERE BAĞLI OLARAK ILIMLI-KURU İKLİM'DEKİ YERLEŞME DOKUSU

Şekil 4.5 İlimli-kuru iklimdeki yerleşme dokusu. [24]

Şekil 4.6 İlimli-Kuru iklimdeki yerleşme dokusu.

Şekil 4.5 ve 4.6'da İlimli-kuru iklimde tasarlanması gereken yerleşme dokusu belirtilmiştir. Yukarıdaki şekillerden de anlaşılacağı gibi ılımlı iklim bölgelerinde olabildiğince esnekliğe sahip, değişken bir dokusal yerleşim önerilebilmektedir. Yine iklimsel karakterlere bağlı olarak, avlu kullanımına özen gösterilmektedir. Bölgeye göre kullanılan malzeme ve duvar kalınlıklarının da değişebileceği bilinmektedir.

4.2.3.6 İKLİMSEL KARAKTERLERE BAĞLI OLARAK ILIMLI-NEMLİ İKLİM'DEKİ YERLEŞME DOKUSU

Şekil 4.7 İlimli-Nemli iklimdeki yerleşme dokusu. [24]

Şekil 4.7'de İlimli-nemli iklimdeki yerleşme dokusunu görmekteyiz. İlimli İklim bölgelerinde olabildiğince esnekliğe sahip, değişken bir dokusal yerleşim önerilebilmektedir. Bu bölgelerdeki yerleşimlerin en belirgin özelliği yüksek nem oranına karşı tasarlanmış olmalarıdır.

Genellikle dağınık ve birbirinden ayrı yapılmış binalarla, rüzgarın etkinliği artmakta olup ve böylece nem oranı düşmektedir.

İki ve üç katlı olarak inşa edilecek olan binaların alt katları taştan (nemden korunmak için) üst katları ise yazın kullanılmak ve nem oranını düşürmek için ahşaptan tasarlanmalı.

4.2.3.7 İKLİMSEL KARAKTERLERE BAĞLI OLARAK ILIMLI-NEMLİ İKLİM'DEKİ YERLEŞME DOKUSU

Şekil 4.8 İlimli-Nemli iklimdeki yerleşme dokusu.

Şekil 4.8'de İlimli-nemli iklimdeki yerleşme dokusunu görmekteyiz. İlimli İklim bölgelerinde olabildiğince esnekliğe sahip, değişken bir dokusal yerleşim önerilebilmektedir. Bu bölgelerdeki yerleşimlerin en belirgin özelliği yüksek nem oranına karşı tasarlanmış olmalarıdır.

Genellikle dağınık ve birbirinden ayrı yapılmış binalarla, rüzgarın etkinliği artmakta olup ve böylece nem oranı düşmektedir.

İki ve üç katlı olarak inşa edilecek olan binaların alt katları taştan (nemden korunmak için) üst katları ise yazın kullanılmak ve nem oranını düşürmek için ahşaptan tasarlanmalıdır.

4.2.4 SICAK- NEMLİ İKLİM YERLEŞİMLERİ

4.2.4.1 İklimin Özellikleri

Sıcak nemli iklimin en önemli özelliği, yoğun yağış, yüksek rutubet oranı, oldukça uygun sıcaklıklar. Yaz ve kış arasında az sıcaklık farkı. Sıcak Nemli İklim kuşağındaki kentlerde, hakim rüzgar ya da, dağ-ova, deniz-kara arasındaki hava akımları istenen özelliklerdir. Binalar arasında birbirinin rüzgarını kesmeyecek şekilde ve aralıklı yerleştirilmesi. Ya da binaların yerden yüksekte yapılarak alt tarafından rüzgarın geçmesinin sağlanması, çatı ve bina arasında boşluklar yaratılarak hava akımları sağlanması, yağmurdan korunmak için çatıların geniş kenarlı şapka gibi bina üzerine oturtulması, iklim koşullarına özellikle aşırı nemlenmeye karşı önemli önlemlerdir [21].

4.2.4.2 Tasarım Faktörleri

Sokaklar arasında hava dolaşımını sağlayabilmek için, binalar birbirinden uzak olarak yerleştirilir. Hava dolaşımı için bina zeminden yükseltilebilir ve çatı ve bina arasında havalandırma boşluğu bırakılmalıdır. Binayı güneş ve yağmurdan koruyabilmek için geniş saçaklı çatılar kullanılır. Geniş pencereler ve hafif malzemeler (tahta gibi) kullanılmalıdır.

Kentsel yerleşmede dar ve kuytu aşırı nemli vadi tabanından, aşırı yağmurların oluşturduğu sel yataklarından kaçınma, yer seçimi açısından en başta aranan özelliklerdir. Yerleşme dokusu yukarıda saydığımız iklimsel özelliklere karşı alınmış bir dizi önlemleri içerir;

Aşırı neme karşı alınmış önlemler; dokunun tabanından su tutma özelliğinin en aza indirilmesini sağlayan eğimli sokaklar, kentteki fazla suyu drene edecek şekilde yönlendirme, sel ve benzeri su baskınlarından korunacak şekilde yer seçimi ve kenti koruyan özel önlemler, nemli bölgelerde oluşturulan kentlerin belirgin nitelikleridir.

Neme karşı en etkin faktör rüzgardır. Nem oranının konfor koşullarına indirilmesinde rüzgar başlıbaşına önem kazanır. Gerek yer seçiminde ve gerekse kent dokusunun oluşturulmasında rüzgarın nem giderici özelliği hayati önem taşır. Çok nemli bölgelerde etkin rüzgarların kent içine alınması ve dolaştırılması, sokakların konumları ve yönleriyle sağlanır. Ayrıca sokak genişlikleri hesaplanarak gelen hafif rüzgarın hızlandırılması sağlanmalıdır. Kent bütünü yanında, her yapının da rüzgar alacak şekilde konumlandırılması önemlidir. Kent, sokak ve meydanları ile yapılarda kullanılan malzemelerin nem tutmayan cinsleri tercih edilir.

Özel olarak denebilir ki, nemli bölgelerde oluşturulan kentler, mikro klima olarak çevreden daha kuru ve nemsiz adacıklar olarak dizayn edilirler [31].

4.2.4.3 İKLİMSSEL KARAKTERLERE BAĞLI OLARAK SICAK-NEMLİ İKLİM'DEKİ YERLEŞME DOKUSU

Şekil 4.9 Sıcak-Nemli iklimdeki yerleşme dokusu. [24]

Şekil 4.10 Sıcak-Nemli iklimdeki yerleşme dokusu.

Şekil 4.9 ve 4.10'da Sıcak-Nemli İklim bölgelerinde yer alan yerleşimler belirtilmiştir. Bu iklim bölgelerindeki yerleşimler, tek düze az yoğun şeklindedir. Bina araları, birbirinin rüzgarını kesmeyecek şekilde ve aralıklı yerleştirilmeli, veya binalar zemin seviyesinden belli bir yükseklikte yapılmalı ki alt tarafından rüzgarın dolaşımı sağlanabilsin. Sıcak-nemli iklim bölgelerinde aşırı nem oranından dolayı, yerleşim bölgelerinde bina zemininden su tutma özelliğinin en aza indirilmesini sağlayan eğimli sokaklar tasarlanmalı ve aynı zamanda sokaklar arasında hava dolaşımını sağlamak için binalar birbirinden uzak olarak yerleştirilmelidirler.

BÖLÜM 5: SONUÇ

İnsanlık tarihi sürecinde konut ve buna ait sorunların çözümü daima ön planda yer almakta olduğunu görmekteyiz. Konutun sosyal, kültürel, ekonomik ve hatta bireysel sorunları yanında, coğrafi mekanda yerleşimi ve tek konutun mimarisi gibi fiziksel sorunları doğaldır ki şehirci ve mimarların mesleki uygulama alanlarına girmektedir. Bölgesel planlamadan başlayarak kentsel ölçekte planlama ve komşuluk ünitesine dayanan "Konut Yerleşim Alanları" şehirci ve mimarları doğrudan ilgilendiren konulardır.

Örgün mesleki eğitimin başlamasından önce ve yerleşik düzene geçerek toplu üretim toplu tüketimi yapan insanlar konutlarını da bu bütün içinde çözmüşlerdir. Bu çözümde iklim ve coğrafi mekanın kullanımını iç güdüsel ve duygulara dayalı deneyimlerini kullanmışlardır. En azından arkeolojik kazı ve araştırmalar bu tezi gerçekleştirir niteliktedir. On bin yıllık insanlık tarihi bu konuda görkemli kanıtlar bırakmıştır. Ancak sanayileşme devrimi ile başlayan ve topraktan kopan ekonomi, endüstrileşmenin getirdiği vasıflı işçisiyle, kentleşme olayını yoğun biçimde göçleri tetiklemiştir. Günümüzde de hala bu dönemi yaşamaktayız.

Avrupa'da başlayan "Aydınlatma Dönemi" ve bunun sonucu sanayi devrimi insan toplulukları arasında farklılaşmalara neden olmuştur. Toprağı işleyen homojen bir yapı giderek toplumlar arasında, gittikçe derinleşen "sanayileşmiş ileri toplumlar" ve "geri kalmış toplumlar" olarak gelişmiştir. Bu yapı kalkınmış ülkelerdeki kent oluşumu ile kalkınmamış ülkelerdeki kent oluşumlarında açık bir şekilde kendini göstermektedir. Kalkınmış ülke kent varoşları planlı bir şekilde ve konut alanları günün koşulları içinde geliştirilmiş, kalkınmamış ülke kentlerinde ise "Kent Varoşları" "Getto" larla gelişi güzel ve sağlıksız bir yapıda gelişmiştir.

Araştırmalarımızda bu gerçeği saklı tutarak, örgün eğitime dayalı yetişmiş insan gücü olan mimar ve şehircilerin yeniden düzenlenecek "Konut Yerleşim Alanlarında" hangi etkenlerin fiziki planlamayı yönlendirecek nitelikte olduğunu ortaya koymak ve bu etkenlere karşı konut alanlarındaki yerleşiminin fiziksel yoğunluğuna çözüm aramayı tez haline dönüştürmeye çalıştık. Araştırmalarımız

sonucu görüldü ki; "İklim", faktörü çok önemli etken olmaktadır. Şu halde "Yer Bilimleri" içinde yer alan atmosferik olaylar temel bilim olarak gelişmekte ve mimarlık alanı içinde en etken unsur olmaktadır kanısına vararak atmosferik olayları bilgi alanımıza alarak inceledik ve teze aktardık. Dünya yüzeyindeki dağılımları ve onun yarattığı iklim kuşakları incelendi. Bu bilgiler bilim dalının termonoljisine göre unsurları ve etkenleri ile aktarıldı.

Bu iklim olgusunun yarattığı etkenlerin bina ile olan ilişkisi üzerindeki araştırmalarımızı derinleştirdik. Bu çalışmada konuyu, "Konut" lardaki tarihsel gelişme ile iklimin paralelliği vurgulayarak, bizden önceki toplumların uyguladığı fiziksel yapı incelendi. Son olarak "İklim bölgelerinin özelliklerine göre tasarlanması gereken konut alanlarında yerleşme yoğunluğunun belirlenmesi" bölümün iklim etkeninin, güneşlenme unsuru ve diğer etkenleri içeren ve coğrafi alanda yer belirtmeksizin (pür) saf bir şekilde yerleşimlerinin nasıl olması gerektiği için modeller şema şeklinde sunuldu.

İnsanlar sadece yaz ve kış için değil, her mevsim için yaşadıkları bölge ve binalarda, çalıştıkları mekanlarda klimatolojik açıdan rahat edebilecekleri bir ortam arzu ettiklerinden, proje tasarımcıları (mimarlar) yaptıkları küçük tasarımlarda bile, tüm bu soruları gözönünde bulundurmalıdırlar.

Tezin kapsamında irdelenen tüm bilgiler ışığında ve yukarıda belirttiğim sonuçlardan da anlaşılacağı gibi "Mimarlıkta İklim Faktörü ve Bu Faktöre de Bağlı Olarak Konut Alanlarında" yapılacak her yeni yerleşim için "İklim", "İklim-Konut İlişkisi" ve "Konut Alanlarındaki Fiziksel Yerleşme Yoğunluğu" nun incelenmesi gerekliliği benim tüm tez çalışma aşamalarımın çıkardığım en önemli metod olarak göze çarpmaktadır.

Bu sonuca dayanarak, günümüze kadar tasarımcının sübjektif yargılarına göre ortaya koyduğu yerleşimlerin, iklimsel özelliklere cevap verecek şekilde olmasına dikkat edilmesi gerekliliği ortaya çıkmaktadır.

REFERANSLAR

- [1] ANON., ASHARE STANDARTS 55-56, Thermal Comfort Conditions, American Society of Heating, Refrigerating and Air Conditioning Engineers, New York, 1966.
- [2] OLGAY, V., OLGAY, A., Design with Climate, Princeton University Press, Princeton, 1963.
- [3] OĞUZ, Erol, Genel İklimoloji, İstanbul Üniversitesi Deniz Bilimleri ve Coğrafya Enstitüsü, İstanbul, 1988.
- [4] Genel Kültür Ansiklopedisi, Cilt 2.
- [5] SPURGEON, Richard; FLOOD, Mike; Enerji ve Güç, Tübitak Popüler Bilim Kitapları, Ankara, Aralık 2001.
- [6] WATT, Fiona, WILSON, Francis; Hava ve İklim, Türkiye Bilimsel ve Teknik Araştırma Kurumu, 12. Basım, Ankara, Haziran 2001.
- [7] ZEREN, Lütfi, Türkiye'nin Tipik İklim Bölgelerinde En Sıcak ve En Az Sıcak Devre Tayini, İ.T.Ü. Mimarlık Fakültesi YAK. Yayını, Sayı 3, İstanbul, 1962.
- [8] ERK, Şevket; Sıcaklık ve Isı, Fizik Ders Notları, Cilt II, İstanbul Üniversitesi Fen Fakültesi Basımevi, İstanbul, 1994.
- [9] ZEREN, Lütfi, ve Diğerleri; New Bioclimatic Chart For Environmental Design, Portekiz, Proc. Of International Congress on Building Energy Management, 1980.
- [10] ŞEN, Necati, Yapı Strüktürüne Biçimleniş ve Kabuk Olarak İklim Etkisi, İstanbul Teknik Üniversitesi Mimarlık Fakültesi, İstanbul, 1967.
- [11] BEHLING, Sophia and Stefan; Sol Power, The Evolution of Solar Architecture, Munich and New York, 1996.
- [12] GIVONI, Baruch, Climate Considerations in Building And Urban Design, Copyright Van Nostrand Reinhold, 1998.
- [13] ARAN, Kemal, Beyond Shelter, Anatolian Indigenous Buildings, İstanbul, December 2000.
- [14] İZGİ, Utarit, Mimarlıkta Süreç (Kavramlar-İlişkiler), Yem yayın, İstanbul, Kasım 1999.

- [15] TÜRKCÜ, Çetin, Yapım, İlkeler-Malzemeler-Yöntemler-Çözümler, 3. Basım, Birsen Yayınları, İstanbul, 2004.
- [16] ZEREN, Lütfi; Türkiye’de İklimle Dengeli Mimari Uygulama, TÜBİTAK VI. Bilim Kongresi Bildirileri, 1978.
- [17] YILDIZ, Erdal, Bina İçi Çevre Mekanlarının İşlevine ve Bina Kabuğuna Bağlı İklimsel Konfor Açısından Yön Seçiminde Bir Yöntem, Doktora Tezi, İstanbul Teknik Üniversitesi, Kasım 1989.
- [18] BERKÖZ, Eşher, Binaların Yönlendiriliş Durumlarının Belirlenmesi, Doçentlik Tezi, İstanbul Teknik Üniversitesi Mimarlık Fakültesi, İstanbul 1973.
- [19] BERKÖZ, Eşher, Güneş Işınımı ve Yapı Dizayını, Profesörlük Tezi, İ.T.Ü. Mimarlık Fakültesi, İstanbul, 1983.
- [20] ANON., Energy Conservation Design Resource Handbook, The Resource Architectural Institute of Canada, Ottawa, 1979.
- [21] MOORE, Fuller; Environmental Control Systems, (Heating, Cooling, Lighting), McGraw Hill Inc., United States of America, 1993.
- [22] DÖRTER, C. Hasan, Konutlarda Isıtma Enerjisi Korunumlu Amaçlı Mimari Tasarıma Yön Verici İlkelerin ve Çözümlerin Belirlenmesinde Bir Yaklaşım, Doktora Tezi, İstanbul Teknik Üniversitesi, 1993.
- [23] HAWKES, Dean, FORSTER, Wayne, Architecture, Engineering and Environment, Laurence King Publishing Ltd, London, 2002.
- [24] OLGAY, Victor, A., ve Diğerleri; Application of Climatic Data to House Design Housing and Home Finance Agency, 1959.
- [25] JONES, David Lloyd, Architecture and The Environment, Bioclimatic Building Design, Foreword By Tadao Ando, London, 1998.
- [26] ZEREN, Lütfi; Mimaride Güneş Kontrolü, İ.T.Ü. Mimarlık Fakültesi Yayını, İstanbul 1959.
- [27] OLGAY, V., OLGAY, A., Solar Control and Shading Devices, Princeton University Press, Princeton, 1957.
- [28] ZEREN, Lütfi; İklim ve İlkokul Dizayını, İ.T.Ü. Mimarlık Fakültesi, YAK. Yayını.

- [29] ZEREN, Lütfi; Sınıfların Yönlendirilmesi ve Sınıflarda Güneş Kontrolü, İ.T.Ü. Mimarlık Fakültesi Yayını, İstanbul, Nisan 1962.
- [30] HABİTAT II, Tarihten Günümüze Anadolu'da Konut ve Yerleşme (Housing Settlement in Anatolia a Historical Perspective), Türkiye Ekonomi ve Toplumsal Tarih Vakfı.
- [31] GÖKSU, Çetin, Güneş ve Kent, ODTÜ Mimarlık Fakültesi Yayınları, Ankara, Nisan 1993.

KAYNAKLAR

- ANON., ASHARE STANDARTS 55-56, **Thermal Comfort Conditions American Society of Heating, Refrigerating and Air Conditioning Engineers**, New York, 1966.
- ANON., **Energy Conservation Design Resource Handbook**, The Resource Architectural Institute of Canada, Ottawa, 1979.
- ARAN, Kemal, **Beyond Shelter, Anatolian Indigenous Buildings**, İstanbul, December 2000.
- BEHLİNG, Sophia and Stefan; **Sol Power, The Evolution of Solar Architecture**, Munich and New York, 1996.
- BERKÖZ, Eşher, **Binaların Yönlendiriliş Durumlarının Belirlenmesi**, Doçentlik Tezi, İstanbul Teknik Üniversitesi Mimarlık Fakültesi, İstanbul 1973.
- BERKÖZ, Eşher, **Güneş Işınımı ve Yapı Dizayımı**, Profesörlük Tezi, İ.T.Ü. Mimarlık Fakültesi, İstanbul, 1983.
- DÖRTER, C. Hasan, **Konutlarda Isıtma Enerjisi Korunumlu Amaçlı Mimari Tasarıma Yön Verici İlkelerin ve Çözümlerin Belirlenmesinde Bir Yaklaşım**, Doktora Tezi, İstanbul Teknik Üniversitesi, 1993.
- ERGEN, Yaşar Bahri, **Bina Bilgisi**, Birinci Baskı, Milli Eğitim Basımevi, İstanbul 1986.
- ERK, Şevket; **Sıcaklık ve Isı**, Fizik Ders Notları, Cilt II, İstanbul Üniversitesi Fen Fakültesi Basımevi, İstanbul, 1994.
- Genel Kültür Ansiklopedisi, Cilt 2.
- GÖKSU, Çetin, **Güneş ve Kent**, ODTÜ Mimarlık Fakültesi Yayınları, Nisan 1993.
- GIVONİ, Baruch, **Climate Considerations in Building And Urban Design**, Copyright Van Nostrand Reinhold, 1998.
- HABİTAT II, **Tarihten Günümüze Anadolu'da Konut ve Yerleşme (Housing Settlement in Anatolia a Historical Perspective)**, Türkiye Ekonomi ve Toplumsal Tarih Vakfı.
- HASOL, Doğan, **Mimarlık Sözlüğü**, İstanbul, 1995.
- HAWKES, Dean, FORSTER, Wayne, **Architecture, Engineering and Environment**, Laurence King Publishing Ltd, London, 2002.

İZGİ, Utarit, **Mimarlıkta Süreç (Kavramlar-İlişkiler)**, Yem yayın, İstanbul, Kasım 1999.

JONES, David Lloyd, **Architecture and The Environment, Bioclimatic Building Design**, Foreword By Tadao Ando, London, 1998.

MOORE, Fuller; **Environmental Control Systems, (Heating, Cooling, Lighting)**, McGraw Hill Inc., United States of America, 1993.

OĞUZ, Erol, **Genel Kİmatoloji**, İstanbul Üniversitesi Deniz Bilimleri ve Coğrafya Enstitüsü, İstanbul, 1988.

OLGYAY, V., OLGAYAY, A., **Design with Climate**, Princeton University Press, Princeton, 1963

OLGYAY, Victor, A., ve Diğerleri; **Application of Climatic Data to House Design Housing and Home Finance Agency**, 1959.

OLGYAY, V., OLGAYAY, A., **Solar Control and Shading Devices**, Princeton University Press, Princeton, 1957.

SPURGEON, Richard; FLOOD, Mike; **Enerji ve Güç**, Tübitak Popüler Bilim Kitapları, Ankara, Aralık 2001.

ŞEN, Necati, **Yapı Strüktürüne Biçimleniş ve Kabuk Olarak İklim Etkisi**, İstanbul Teknik Üniversitesi Mimarlık Fakültesi, İstanbul, 1967.

TÜRKÇÜ, Çetin, **Yapım, İlkeler-Malzemeler-Yöntemler-Çözümler**, 3. Basım, Birsen Yayınları, İstanbul, 2004.

WATT, Fiona, WILSON, Francis; **Hava ve İklim**, Türkiye Bilimsel ve Teknik Araştırma Kurumu, 12.Basım, Ankara, Haziran 2001.

YILDIZ, Erdal, **Bina İçi Çevre Mekanlarının İşlevine ve Bina Kabuğuna Bağlı İklimsel Konfor Açısından Yön Seçiminde Bir Yöntem**, Doktora Tezi, İstanbul Teknik Üniversitesi, Kasım 1989.

ZEREN, Lütfi; **Türkiye'nin Tipik İklim Bölgelerinde En Sıcak ve En Az Sıcak Devre Tayini**, İ.T.Ü. Mimarlık Fakültesi YAK.Yayını, Sayı 3, İstanbul 1962.

ZEREN, Lütfi; **Mimaride Güneş Kontrolü**, İ.T.Ü. Mimarlık Fakültesi Yayını, İstanbul 1959.

ZEREN, Lütfi; **İklim ve İlkokul Dizayını**, İ.T.Ü. Mimarlık Fakültesi, YAK.Yayını.

ZEREN, Lütfi; **Türkiye’de İklimle Dengeli Mimari Uygulama**, TÜBİTAK VI. Bilim Kongresi Bildirileri, 1978.

ZEREN, Lütfi, ve Diğerleri; **New Bioclimatic Chart For Environmental Design**, Portekiz, Proc. Of International Congress on Building Energy Management, 1980.

ZEREN, Lütfi; **Sınıfların Yönlendirilmesi ve Sınıflarda Güneş Kontrolü**, İ.T.Ü. Mimarlık Fakültesi Yayını, İstanbul, Nisan 1962.