

**BİOMİMETİK TASARIMDA FRAKTAL
YAKLAŞIMLAR: LE CORBUSIER VE PATRIK
SCHUMACHER ÇALIŞMALARI ÜZERİNDE
KARŞILAŞTIRMALI BİR DEĞERLENDİRME**

**YAKIN DOĞU ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ
MİMARLIK ANA BİLİM DALI**

AYŞE GERTİK

**Fen Bilimleri Enstitüsü Mimarlık Anabilim Dalında
Hazırlanan
Doktora Tezi**

LEFKOŞA, 2018

AYŞE GERTİK

**BİOMİMETİK TASARIMDA FRAKTAL YAKLAŞIMLAR: LE CORBUSIER
VE PATRIK SCHUMACHER ÇALIŞMALARI ÜZERİNDE
KARŞILAŞTIRMALI BİR DEĞERLENDİRME**

**NEU
2018**

**BİOMİMETİK TASARIMDA FRAKTAL
YAKLAŞIMLAR: LE CORBUSIER VE PATRIK
SCHUMACHER ÇALIŞMALARI ÜZERİNDE
KARŞILAŞTIRMALI BİR DEĞERLENDİRME**

**YAKIN DOĞU ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ
MİMARLIK ANA BİLİM DALI**

AYŞE GERTİK

**Fen Bilimleri Enstitüsü Mimarlık Anabilim Dalında
Hazırlanan
Doktora Tezi**

LEFKOŞA, 2018

Ayşe GERTİK: BIOMİMETİK TASARIMDA FRAKTAL YAKLAŞIMLAR: LE CORBUSIER VE PATRIK SCHUMACHER ÇALIŞMALARI ÜZERİNDE KARŞILAŞTIRMALI BİR DEĞERLENDİRME

Fen Bilimleri Enstitüsü Müdürü

Prof. Dr. Nadire ÇAVUŞ

Bu çalışma jüri üyeleri tarafından Mimarlık Anabilim Dalında Doktora Tezi olarak kabul edilmiştir.

Jüri Üyeleri :

Prof. Dr. Zeynep Onur

Jüri Başkanı,
Mimarlık Bölümü, YDÜ

Prof. Dr. Aykut Karaman

Danışman,
Mimarlık Bölümü, YDÜ

Prof. Dr. Türköz Kolozali

Jüri Üyesi,
Mimarlık Bölümü, GÜ

Doç. Dr. Seyiç Kurt

Jüri Üyesi,
Mimarlık Bölümü, UKÜ

Yrd. Doç. Dr. Enis Faik Arcan

Jüri Üyesi,
Mimarlık Bölümü, YDÜ

Bu tezin hazırlanmasında telif haklarını ihlal edecek herhangi bir çalışma ve bilgi kullanımı yapılmadığını beyan ederim.

İsim, Soyisim: Ayşe GERTİK

İmza:

Tarih:

TEŐEKKÜR

Tez ile ilgili alıŐmalarımnda bilgi ve deneyimlerini bana aktaran, tez alıŐma s¼recimde bakıŐ aımı geniŐleterek beni olumlu y¼nde geliŐtiren, bu tezin sona ulaŐmasında ok b¼y¼k payı olan deęerli tez danıŐanım Sayın Prof. Dr. Aykut KARAMAN'a sonsuz teŐekk¼r ederim.

Yakın Doęu niversitesi Mimarlık B¼l¼m¼ Dekanı Sayın Prof. Dr. Zeynep ONUR'a, Mimarlık B¼l¼m¼ Dekan Vekili Yrd. Do. Dr. Sema UZUNOęLU, Mimarlık B¼l¼m BaŐkanı Yrd. Do. Dr. Kozan UZUNOęLU'na sonsuz teŐekk¼r ederim.

Zor ve sıkıntılı g¼nlerimde b¼y¼k desteklerini benden esirgemeyen, bana inandıklarını dile getirip ilgileri ile yanımda olan, Babam Nuri GERTİK ve Annem Serpil GERTİK'e sonsuz teŐekk¼rler

Bana olan inanları ve destekleri ile her zaman yanımda olan, beni sıkıntılı zamanlarımda cesaretlendiren aęabeylerim Necati Mustafa GERTİK ve Mustafa GERTİK'e sonsuz teŐekk¼r ederim.

Destęini benden hibir zaman esirgemeyen, sıkıntılı zamanlarımda maddi ve manevi her zaman yanımda olan merhum eniŐtem Ramadan İZCİ'ye sonsuz teŐekk¼r ederim.

Sevgili

Babama ve Anneme

ÖZET

Ürün, mimarlık ve kentsel tasarım olgusundaki değişimler ve farklılıklar çeşitli kavramlara günün estetik kaygıları, kültürel farklılıklarına bağlı olarak ihtiyaçlara göre farklı nitelikte özgün fikirlere zemin aramaktadır. Kültürel, estetik referansların yanında doğa referansları da dikkat çekmektedir. Günümüzde teknoloji ve biyoloji biliminin disiplinler arası çalışmaları sonucu doğadaki dinamikleri anlamının yollarını arayan biomimesis kavramı ele alınmış ve sistematik olarak tasarım süreci yaklaşımları vurgulanmıştır. Doğa deneyimi, bioçeşitliliğin azalması, çevre kirliliği gibi ekosistemin etkilendiği sorunlara cevap bulabilmek için doğa odaklı invasyonların temel olarak taklit edildiği biomimesis, ürün, mimarlık ve kentsel tasarım alanlarında kendisini göstermektedir. Doğa odaklı tasarımların sürdürülebilir bir çevre sunması ile çeşitli doğa dinamiklerinin formlarını (ölçek, işlev, oluşum süreçleri) inceleyerek kendi çerçevesini oluşturmuştur. Bu çerçeve içerisinde doğal ekosistemlere entegrasyon ve yenileme ile ekosistem anlayışını bir araya getiren biomimesis yapılı çevrenin doğal ekosistemlere entegrasyonunu uygulamaya çalışmaktadır. Sürdürülebilir bir çevre yaratma çabası ile doğaya yönelimle doğanın dinamiklerinden olan fraktal tasarım ele alınarak doğayı anlama, yorumlama ve formların çözülmesine bağlı kalarak tasarımların gerçekleştirildiği anlatılmıştır. Çalışmada genel olarak ortaya çıkan doğa temelli tasarım yaklaşımlarının üzerinde durulmuştur.

Bu çalışmada, Biomimesis'in tasarım süreçleri ele alınmıştır. Bu yaklaşımlarda biomimesis yaklaşımlarının kullanımlarını irdelemek ve fraktal boyutlara bakış açısı getirmek amaçlanmıştır. Doğadan esinlenme; iç dinamiğini okuma ve anlamı önemine dikkat çekerek doğanın iç dinamiklerinden biri olan fraktal kavramı ile tasarım süreçlerine katkısı irdelenecektir.

Anahtar Kelimeler: Tasarım Süreçleri; analogik tasarım, doğadan esinlenme, biomimesis, fraktal

ABSTRACT

The changes and differences in the phenomenon of product, architectural and urban design, seek different grounds for unique ideas in different qualification according to needs depending various concepts, daily aesthetic concerns, cultural differences. In addition to cultural and aesthetic references, references to nature also draw attention. As a result of interdisciplinary studies of technology and biological science at the present time, the concept of biomimesis is considered which seeks to understand the dynamics in nature and biomimesis design process approaches are emphasized. The biomimesis, which is a nature based innovations are imitated basically in order to find answers to problems that ecosystem has affected such as nature experience, reduction of biodiversity, environmental pollution, show itself in product, architectural and urban design areas. Within the nature-oriented design, providing a sustainable environment, it has created its own frame by examining the forms (scale, function, formation processes) of various nature dynamics. It is seen that the designs are actualized by understanding, interpreting the nature and holding to solve of the forms by taking fractal design which is one of the nature's dynamics with the aim of creating a sustainable environment and with the tendency to nature. In this study, generally occurring nature-based design approaches are emphasized.

In this study; The design process of Biomimesis is discussed. The use of biomimesis approaches is investigated and the role of fractal parameters in the design process is revealed. Inspiration from nature; the contribution to Fractal concept, which is one of the dynamics of nature, and to design processes are examined by drawing attention to the importance of reading and understanding the inner dynamics.

Keywords; Design processes, analogical design, inspired by nature, biomimesis, fractal

İÇİNDEKİLER

TEŞEKKÜR	ii
ÖZET	iii
ABSTRACT	iv
İÇİNDEKİLER	vi
ŞEKİL LİSTESİ	ix
TABLO LİSTESİ	x
BÖLÜM 1: GİRİŞ	1
1.1 Sorunsal ve Araştırma Soruları.....	3
1.2 Hipotez.....	5
1.3 Amaç ve Kapsam	6
1.4 Yöntem.....	8
BÖLÜM 2: TASARIM SÜREÇLERİ	11
2.1 Pragmatik Tasarım	11
2.2 İkonik Tasarım	15
2.3 Kanonik Tasarım	20
2.4 Parametrik Tasarım	22
2.5 Analogik Tasarım	26
2.6 Bölüm Sonucu	29
2.1. Doğadan Esinlenme Hareketleri	32
2.1.1 Tasarımda Analogik Yaklaşımlar	32
2.1.2. Strüktürde Analogik Yaklaşımlar	35
2.1.3. Tasarımda Morfogenezis	40
2.1.4. Biyofilik Tasarım	43
2.1.5. Biomimesis Tasarım	45
2.1.6 Bölüm Sonucu	48
2.2. Biomimesis Yaklaşımın Kavramsal İçeriği	51
2.2.1. Biomimesis'in Ortaya Çıkış Etkenleri	52
2.2.2. Doğadaki Düzen	55

2.2.2.1. Gaia Hipotezi	55
2.2.2.2. Ekoloji	56
2.2.2.3. Morfogenezis	56
2.2.2.4. Çatallaşma	57
2.2.2.5. Simetri ve Denge	58
2.2.2.6. Sarmal Düzen	59
2.2.2.7. Altın Oran	59
2.2.2.7. Fibonacci	60
2.2.2.8. Fraktal	62
2.2.3. Biomimesis Yaklaşımları	63
2.2.3.1. Ürün Tasarımında Biomimesis	64
2.2.3.2. Mimarlık Tasarımında Biomimesis	67
2.2.3.2. Kentsel Tasarımda Biomimesis	70
2.2.4 Bölüm Sonucu	74
BÖLÜM 3: BIOMİMESİS VE KENT TASARIMI	79
3.1. Fraktal ve Kent Tasarımı	80
3.2. Günümüzde Kent ve Fraktal	94
3.1.1. Le Corbusier	104
3.1.2. Patrik Schumacher	118
3.3 Bölüm Sonucu	131
BÖLÜM 4. DEĞERLENDİRME VE SONUÇ	140
KAYNAKLAR	155
ÖZGEÇMİŞ	171

ŞEKİL LİSTESİ

Şekil 2.1: Igloo Evleri (Prakmatik Tasarım)	13
Şekil 2.2: Lloyds Binası Londra (Prakmatik Tasarım)	14
Şekil 2.3: Mardin Kent Dokusu	15
Şekil 2.4: Mısır Piramitleri (İkonik Tasarım)	16
Şekil 2.5: Louvre Priamidi (İkonik Tasarım)	17
Şekil 2.6: Brasilia Kent Planı	18
Şekil 2.7: Ulusal Kongre binası, Brasilia	19
Şekil 2.8: Brasilia Katedrali, Oscar Niemeyer	19
Şekil 2.9: Habitat 67 Konut Projesi (Kanonik Tasarım)	21
Şekil 2.10: Izgara Kent Planı Örneği	22
Şekil 2.11: Daire Algoritma Tasarım Süreci (Parametrik Tasarım)	24
Şekil 2.12: Longgnang Şehiri (Parametrik Tasarım)	25
Şekil 2.13: Tek Hücreli Radiolaria, Expo 67, (Analojik Tasarım)	27
Şekil 2.14: Kisho Kurokawa Helix Pojesi Kent Planı	28
Şekil 2.15: Antoni Gaudi, La Sagrada Familia	33
Şekil 2.16: Javer Senosia, Nautilus House	34
Şekil 2.17: Bahai Tapınağı Hindistan	35
Şekil 2.18: Crystal Palace	36
Şekil 2.19: Eiffel Kulesi	37
Şekil 2.20: Lisbon Orinet Tren İstasyonu	38
Şekil 2.21: Clyde Oditoryumu	39
Şekil 2.22: Herzog & de Meuron ve Ai Weiweinin Tasarladığı Kuş Yuvası Stadyumu	39
Şekil 2.23: Frei Otto'nun Sabun Köpüğü Deneyi ile Oluşturduğu Minimal Alanlar ..	41
Şekil 2.24: Doğadaki Dinamik Strüktürlerden Tasarlanmış Binalar	42
Şekil 2.25: Biyofilik Tasarım	44
Şekil 2.26: Tonkin Liu Mimarlık, Shi Ling Köprüsü	46
Şekil 2.27: Gaia	55
Şekil 2.28: Ekoloji	56
Şekil 2.29: Morfogenesis	57

Şekil 30: Doğadaki Çatallaşma	58
Şekil 31: Doğadaki Simetri ve Denge	58
Şekil 32: Doğadaki Sarmal Düzen	59
Şekil 33: Doğadaki Altın Oran (Fi Sayısı)	60
Şekil 34: Doğadaki Fibonacci Dizisi	61
Şekil 35: Doğadaki Fraktal Geometri	63
Şekil 36: Yalıçapkını Kuşu ve Tasarlanan Hızlı Tren	66
Şekil 37: Eden Projesi, Londra	69
Şekil 38: Gwanggyo Ekolojik Kent	73
Şekil 39: Filarete, Sforzinda İdeal Kent Planı	82
Şekil 40: Scamozzi, Parma Nova İdeal Kent Planı	82
Şekil 41: Sline de Chaux	83
Şekil 42: Ebenezer Howard Bahçe Kent	84
Şekil 43: Gaston Bardet, Salkım Kent	85
Şekil 44: Cidade dos Motores Planı	86
Şekil 45: Danimarka Brøndby Bölgesi	88
Şekil 46: Kartal-Pendik Kentsel Dönüşüm Master Planı, Zaha Hadid	89
Şekil 47: Auroville Kenti Hindistan	95
Şekil 48: Masdar Kenti Abu Dabi	96
Şekil 49: Dongtan Ekolojik Şehri Çin	97
Şekil 50: Tianjin Eko-kenti, Singapur-Çin	98
Şekil 51: Eco-Business District Kenti	99
Şekil 52: Le Corbusier, Modüler Sistem	105
Şekil 53: Le Corbusier, Villa Savoye, Altın Oran	106
Şekil 54: Le Corbusier, Işığı Kent (La Ville Radieuse)	108
Şekil 55: Le Corbusier, Endüstriyel Lineer Kent	110
Şekil 56: Le Corbusier, Çağdaş Kent	112
Şekil 57: Le Corbusier, Çağdaş Kent Asma Bahçelerden Oluşan Konut Blokları	113
Şekil 58: Le Corbusier, Modüler Sistem ve Hücresel Zemin	114
Şekil 59: Le Corbusier, Çağdaş Kent Planı	115
Şekil 60: Frei Otto, Minimal Yüzeyler	120

Şekil 61: Parametrik Göstergebilim ve Semio-field Programı ile Master Plan	
Dağılımı	122
Şekil 62: Patrick Schumacher, Thames Gateway Master Plan, Geometrik	
Elemanlar, Fraktal yaklaşım	124
Şekil 63: Patrick Schumacher, Thames Gateway Master Plan, Modeli	121
Şekil 64: One-North Master Planı, Singapur	127
Şekil 65: One-North Master Plan Morfolojisi	128

TABLO LİSTESİ

Tablo 1.1: Tezin Süreci	10
Tablo 2.1: Tasarım süreçleri	30
Tablo 2.2: Analogik Tasarımın Dönüşüm Süreci	49
Tablo 2.3: Biomimesis Yaklaşımları	75
Tablo 2.4: Biomimesis Düzeyleri	76
Tablo 3.1: Fraktal ve Kent Tasarımlarının Süreç İçerisinde Değişimi	91
Tablo 3.2: Günümüzde Kent ve Fraktal Yaklaşımlar	100
Tablo 3.3: Günümüzde Kent ve Fraktal Kent Tasarımlarında Biomimesis Düzeyleri	102
Tablo 3.4: Le Corbusier ve Patrik Schumacher'in Kent Tasarımları	132
Tablo 3.5: Le Corbusier ve Patrik Schumacher'in Tasarım Prensipleri	133
Tablo 3.6: Le Corbusier Kent Tasarımlarında Ekosistem Düzeyi	135
Tablo 3.7: Patrik Schumacher'in Kent Tasarımlarında Ekosistem Düzeyi	136
Tablo 3.8: Fraktal Yaklaşımında Le Corbusier ve Patrik Schumacher'i Tasarımlarının Karşılaştırılmalı Analizi	138

BÖLÜM 1

GİRİŞ

Doğaya yönelim ve doğadan esinlenme hareketini birçok alanda ve üretim de görmek mümkündür. 20. yüzyıla kadar doğaya yönelim ve doğadan esinlenme hareketi biçimsel arayış, strüktürel arayışlar doğrultusunda analojik yaklaşım tavrı sergilemiş, zamanla gelişen teknoloji, biyoloji biliminin sunduğu imkanlarla değişim ve dönüşüme uğramıştır. Gelişen bu yönelimler ekoloji, sürdürülebilirlik gibi kavramlarla anlaşılmaya çalışılmaktadır. İnsanlığın doğa ile ilişkisi geçmişten beri var olmuştur. Ancak günümüzde tasarımcılar doğada bulunan canlının nasıl görüldüğü ile değil nasıl yaşadığı ile ilgilenilmekte, biyoloji bilimi ile de ortak olarak bilimsel araştırmalar yapılmaktadır.

İnsan yaşadığı çevrenin koşullarını, konforu için, kültürel ihtiyaçları için sürekli değiştirme, dönüştürme geliştirme çabası içerisinde çevresini bilinçli olarak şekillendirmektedir. Gelişen endüstri, yeni kentlerin kurulmasına, farklı iş olanaklarının çıkmasına, teknolojinin gelişmesi ile bilimin ilerlemesine, bilimsel buluşlara ve önemli gelişmelerine tanıklık etmektedir.

Gelişen teknoloji, hızla artan nüfus, kentsel büyüme, kentlerden çıkan atıkların yok edilememesi ile çevre kirliliğinin artmasına, enerji kaynaklarının tükenmesine, doğanın kirlenmesine neden olmaktadır. Bu gelişmelerle küresel ısınmaya bağlı olarak iklim değişikliği gibi çevre problemlerinin gündeme gelmesine etken olmaktadır. Yaşanan olumsuzluklar son yirmi yılda insanlığın merkezine oturmuştur. Gelişen bu problemler tüm insanlığı olumsuz etkilediğinden, çözüm arayışlarına ve yaşanabilir bir dünya yaratma çabasına gidilmiştir.

Tarihsel süreç içerisinde günümüze değin yaşanan sorunlar karşısında doğa insanın önemli bir eğitmeni olmuştur. Benyus (2002), 1990'lardan bu yana doğadaki canlıların oluşumundan, yapılaşmasından, esinlenmiş, modellenmiş, öğrenilmiş ve uygulanmış tasarımlar biomimesis (biyos-hayat, mimesis-taklit etmek) kavramlarıyla anlaşılmaktadır. Biomimesis doğanın işlev ve sistemlerinden örnek alan kavram olarak sürdürülebilirlik konusunda yeni ufuklar açmaktadır. Biomimesis doğada var olan canlının formundan çok formun kattığı fonksiyonun ne işe yaradığı ile ilgilenmektedir. Doğadaki tasarımlar minimum enerji ile maksimum verim almaları, geri-dönüşümlü ve doğa dostu olması,

dayanıklı, estetik, uzun ömürlü olmaları sebebi ile günümüzde teknoloji ile birlikte yapılan çalışmalarda yeni ufuklara örnek teşkil etmeyi amaçlamaktadır.

Dünyada doğaya yönelim olarak gelişen biomimesis kavramı sürdürülebilir çevre yaratma amacı ile gündeme gelmiş, endüstriyel tasarım, mimarlık ve kent tasarımı alanında yoğunlaşmıştır. Bu yaklaşımın temelinde daha temiz bir dünya, enerji tasarrufu sağlayan, yaşanabilir kentlerin var olmasını sağlamak yatmaktadır. Gelecek nesilleri de dikkate alarak bugünün gereksinimlerini yarına bırakma çabası doğrultusunda dünyamızın daha yaşanabilir bir yer olması için makro ve mikro ölçekleri kapsayan yeni kavramlar; doğanın kodlarının, düzenin, karmaşıklığının, ritminin, dengesinin günümüz teknolojileri ile çözülmeye çalışılması doğrultusunda her süreçte yaşamımızda yerini alacaktır. Bu yönelimle Lenau, (2018) göre, endüstriyel tasarımda, mimarlık sektöründe, malzeme biliminde, nanoteknolojide, robot teknolojilerinde, bilgisayar yazılımlarında, ulaşım alanlarında gündeme gelen biomimesis kavramına bağlı kalarak doğada var olan canlıların yardımı ile mikroskobik gözetimlerle fraktallarının incelenmesi sağlanmaktadır. İncelenen fraktalların birçok tasarıma esin kaynağı olması kaçınılmazdır.

Gyka (1977), Doğanın iç dinamiklerinden yola çıkılarak ele alınan fraktal kavramı parçalanmış, bölünmüş anlamına gelmektedir. Doğanın geometri anlayışını yansıtan kendine benzer veya tümü ile kendine benzer olan bileşenlerin bütününe benzemesidir. Düzensiz desenler giderek küçük ölçeklerle yenilenerek soyut nesnelere sonsuza değin ayrıntılar verebilir. Fraktalların sonsuza değin ayrıntı vermeleri her ayrıntıda gereksiz tekrar değil kendine benzeme özelliğini taşımaktadır.

Doğadaki oluşumların incelenmesi, birçok bilim dalını bir araya getiren disiplinlerarası çalışmalarda Benyus'a (2002) göre, oluşum ve süreçlerin, doğada her zaman yaşayan ve evrimle iç içe olduğu gözlemlenmiştir. Doğanın her ölçekte önümüze çıkardığı, yüzey desenlerinden oluşan grupları toplayıp düzene sokmak ve şekillerin incelenmesi doğadaki canlıların fraktallarının ortaya konulması (Malderbort, 1983), incelenen ile tasarlanan arasında makro ve mikro ölçekte kentsel tasarım formları ile örtüşürüle bilirliliği hedeflemektedir.

Bu çalışma; doğa kaynaklı tasarımların sürdürülebilir kentsel tasarımların oluşmasında önemli potansiyeller barındırdığını, günümüz biyomimesis kavramı ile oluşan

sürdürülebilir kent kurgularının oluşmasında önemli iç dinamikleri olduğuna dikkat çekmektedir.

Doğayı anlama ve yorumlamada biomimesis kavramından yola çıkarak biyoloji biliminin ve teknolojinin sağladığı olanaklarla doğadaki fraktal formların çözümlenmesi ile kentsel tasarımlara yeni ufuklar açabilme anlamları ile çalışma da; doğadaki yaklaşımların analogik ve biyolojik yaklaşımlarının ilkesel katkıları araştırılmıştır. Bu yaklaşımlar ışığında kentsel tasarımlarda canlıların fraktal boyutları ile tasarımın anlamı ve yorumu tartışılmaktadır. Kentsel tasarımların analiz edildiği çalışma, kentsel tasarımda yorumlama adına farklı bakış açıları kazandırmaktadır. Tasarım süreçlerinde ortaya çıkan sorunların tanımlanmasında, değerlendirilmesinde, çözüm arayışlarının üretilmesinde her adımda doğadaki çözüm önerilerine bakarak, tasarımın biçimi ile mana arasındaki biyolojik bütünlükle vurgulanmaktadır.

20. yüzyılın başlarında Le Corbusier biomimesis kavramına yaslanmadan canlıların fiziksel yasalarından geliştirdiği yöntem ile doğanın içinde bulunan altın oran, modüler tasarım, seri düzenlemeleri tasarlanmasında kullanmıştır. Analogik yaklaşımla Le Corbusier'in doğayı gözlemleyerek vardığı sonuçlar, günümüzde biyomimesis kavramında ve çalışmalarında karşılığını bulmaktadır.

Günümüz tasarımcılarından Patrik Schumacher'in kent kurguları doğal formlardan çözümlenmekle (biomimesis yaklaşımı ile) tasarımlarını çözümlenmiştir. Doğanın içinde bulunan altın oran, modüler tasarım, parametre ile seri düzenlemelerle aynı prensiplerin tasarlanmasında kullanmıştır

Çalışma, bu biyolojik ilişkilerin kentsel tasarım özelinde meta analiz yardımı ile çözümlenmesine dayanmaktadır.

1.1 Sorunsal ve Temel Sorular

Doğadan esinlenme, doğanın geometrisinin okunması ve anlaşılması tasarım prensiplerine yeni bir bakış açısı ile önem kazanmaktadır. Tasarım olgusu makro ve mikro ölçeğe kadar insan hayatını etkilemektedir. Mimarlık, endüstri ve kentsel tasarımda çeşitli doğa referanslı yaklaşımlar mevcuttur. Bazı çalışmalarda doğa referanslı olup çözümler

üretmiştir. Doğanın iç formlarının çözümlenmesi ve tasarımlara yeni bakış açıları günümüzde biomimesis çalışmaları ile ortaya konmaktadır.

Dünya nüfusu hızlı bir artış göstermekle birlikte sürekli gelişen teknoloji, hiç tükenmeyecekmiş gibi tüketilen yenilenebilir enerji kaynakları beraberinde gelişen çevre sorunları ile insan hayatını olumsuz yönde etkilemektedir. Yoğun bir nüfusa ev sahipliği yapan kentlerde kent dokularının giderek kaybolduğu ve kentsel saçaklanmanın bir tümör gibi geliştiği görülmektedir. Düzenli gelişemeyen kentlerde, kentsel saçaklanma olarak görülen gelişim, kentlerin yapısı ile birleşerek birbirleriyle olumsuz yönde etkileşim göstermektedir.

Her bölgenin kendisine özgü morfolojisi dinamik bir yapısı bulunmaktadır. Bu özgün morfolojiler, doku karakterine yabancı müdahaleler sonucu bozulmalar göstermektedir. Şehirlerin mekânsal büyüme biçimi kontrolsüz, koordinasyonsuz gelişmesi kentsel saçaklanmayı beraberinde getirmiştir. Bu durum, çevresel faktörleri ve sürdürülebilirliği olumsuz yönde etkilemektedir. Kentsel saçaklanma, lineer, düşük yoğunluklu, dağınık ve sıçrayarak gelişme türü olarak tanımlanabilmektedir. Mekânsal gelişmeye etki eden bu gelişmeler süreç içerisinde günümüze kadar devam etmiştir. Gelişme süreci ile özellikle dış çeperlerde düşük yoğunluklu olarak saçaklanmış, merkez bölgelerde düzenli konut alanlarının devamlı bir yenilenme sürecine girmesi ile sağlıksız bir biçimde giderek yoğunlaşmıştır.

21. yüzyıl kentlerinin gelişme düzeyi, hızlı nüfus artışı sürdürülebilir gelişim anlayışı ile örtüşme göstermemektedir. Sürdürülebilirlik doğrultusunda kentsel hafifleme ve düşük yoğunluklu sürdürülebilir tasarımlar gerçekleştirilebilir olmalıdır. Bu doğrultuda ekoloji gibi sistemler bilimine entegre edilebilecek, insan türünün yaşam ortamını temsil ettiği benzerlikle ortak bir metodoloji kurarak tasarımlar gündeme gelmiştir. Bu tasarımlar biyo içeriğine dayandırılan farklı ölçeklerde belirlenen optimal formlar, yaşam kalitesini ve optimal verimliliği sağlayabilecek morfogenesis süreçler aracılığı ile ekolojik ölçeklerde öngörülebilir tasarımlardır. Kentlerdeki dokunun zaman içerisinde mekânsal ilişki ve dinamik yapı özelliklerini günümüzde Kaos teorisi ve Fraktal geometri ile çözmek mümkün olmalıdır. Fraktal geometri, dokunun mekânsal organizasyon açısından değerlendirilmesine yardımcı olabilmektedir. Kullanılabilecek standartların, matematiksel

kavramların uygulanması mekânın daha iyi olabilmesi için oransal özelliklerin aranmasında önemli bir rol oynamaktadır.

Topraktan bitkilere, hayvanlardan insanlara kadar tüm varoluşun temelinde bir geometri, matematik ve ölçü bulunmaktadır. Doğadaki yaşamın dünyanın canlı bir organizma olduğunu iddia eden gaia hipotezi, insan benliği ve diğer yaşayan sistemler arasında bir bağ olduğunu öne süren biyofili kavramı, bir canlının gelişmesi yada ontogenesi sırasında büyüme ve hücre farklılaşması ile özel şeklini almasını tanımına göre morfogenesis kavramı, doğanın işlev ve sistemlerinin işleyişini örnek alan formun ötesine geçtiğinde var olan organizmaların nasıl olduğundan çok formun kattığı fonksiyonun ne işe yaradığı ile anlaşılmaya çalışılan biomimesis kavramından yola çıkmıştır. Makro ve mikro ölçeklerde kaybolan değerlere yeniden denge kurma ve doğada yaşayan canlıların fraktallarının incelenmesi sonucu form ile örtüştürülebilirliği incelenerek geliştirilmesi istenmektedir.

Buradan hareketle, doğa referanslı tasarım yaklaşımları sürdürülebilir çevre bilinci içerisinde doğanın iç dinamiklerinin okunması ile yeni yaklaşımlar çalışmanın arayışını oluşturmaktadır. Çalışmayı yönlendiren sorular;

- Mimari ve kentsel tasarımda tasarım yaklaşımları nelerdir?
- Tasarım yaklaşımlarında yeni yaklaşımlar nelerdir?
- Bu yaklaşımların temel referans alanları nelerdir?
- Biomimesis'in yapısal özelliklerinden tasarıma referans teşkil edecek özellikler nelerdir?
- Biomimesis'in fraktal unsuruna yönelik tasarım örnekleri nelerdir?
- Biomimesis tasarım disiplinlerinin yaklaşımlarına başvuru kaynağıdır?
- Doğa araştırmalarının kent kurgulamada ki tasarım yaklaşımı olarak biomimesis, sürdürülebilir ve ekolojik olarak kent çevreleri oluşturur mu?

1.2 Hipotez

Tarihsel süreçten günümüze değin tasarımlarda doğadan esinlenilerek analogik tavırlar sergilenmiştir. Günümüzde yaşamın ve çevrenin sürdürülebilir kılınması çabaları doğaya yönelme, doğanın iç dinamiklerini anlayıp ondan yararlanmayı öngörmektedir. Bu durum

mimarlık ve kentsel tasarım disiplinlerinin de referansı olmakta ve özellikle biomimesis kavramı ile ele alınmaktadır. Bu nedenle;

- Doğaya yönelerek iç dinamiklerini anlama ve tasarımın kurgusunu bu dinamiklere dayandırarak elde edilen kent modellerinden, Le Corbusier ve Patrick Schumayer'in tasarımları karşılaştırılarak sürdürülebilirlik açısından tartışılacaktır.
- Günümüzde doğaya yönelimin değişime uğraması ile doğadan esinlenme hareketi ile sürdürülebilir çevre yaratmak amacı biomimesis kavramı ele alınarak tasarımda sürdürülebilirlik adına gelişme sağlayacaktır. Günümüzde önemli bir hale gelen sürdürülebilir tasarımların oluşumunda analogik tavrın yerine yenilikçi bir bakış açısı olan biomimesis yaklaşımları ve doğanın geometrisi olan fraktal kent tasarımının vurgulanması ile önem taşımaktadır.
- Doğayı anlama ve yorumlama ile biomimesis yaklaşımları doğrultusunda oluşturulan kurgu ile fraktal formların çözümlenmesine bağlı kalarak kentsel tasarımlar gerçekleştirilebilir. Doğadaki fraktal kodların çözümlenmesi ile bütüncül kentlerin tasarlanabilir olmasını sağlayacaktır.

1.3 Amaç ve Kapsam

Bu çalışmanın amacı tasarım yaklaşımlarında biyomimesis yaklaşımlarının kullanımlarını irdelemek ve fraktal boyutlara bakış açısı getirmektir. Doğadan esinlenme; iç dinamiğini okuma ve anlamının önemine vurgu yapmaktadır. Doğanın formlarından biri olan fraktal kavramı ile tasarım süreçlerine katkı sağlamayı amaçlamaktadır. Biomimesis kavramı, biyolojik veriler ışığında doğada bulunan canlıların fraktal boyutlarının incelenmesi ile düşük yoğunluklu sürdürülebilir, çevrenin korunması, doğayı koruma, kendine yeten büyüklükte, yaşayan bir organizma, çevresel etkileri sağlıklı dengeli ve yaşanabilir kentsel tasarımlara dikkat çekmektedir.

Sürdürülebilir ve ekolojik planlama kapsamında kendi enerjisini üreten, doğal kaynakları zararsızca kullanan, doğaya saygılı ve kültürel miras değerlerinin korunması ile kentsel tasarımlar oluşturulabilmektedir. Bu yaklaşımla hedeflenen biyolojik çeşitliliğin korunması ve doğal ekosistemlerin fonksiyonlarını sürdürülebileceği kendi kendine devam edebilen, yeşil alanların kent içinde yaygınlaştırılması ile sağlıklı bir insan yerleşimi sağlanmasıdır. 20. yüzyılın sonlarında ortaya çıkan Biomimesis yaklaşımı doğadaki yapılaşmalardan ve

oluşumlardan esinlenme, öğrenme, modelleme, uyarlama ve uygulama şeklindeki yaklaşımlar birçok alanda gelişme göstermektedir. Bu doğrultuda, incelenen canlının fraktal boyutları ile düşük yoğunluklu kentsel tasarımlar, planlı ve kontrollü büyümeyi, kendi kendine yeten büyüklükler, dengeli bir gelişim, kır-kent gelişiminin sağlanmasıdır. Bu kentsel tasarım yaklaşımlarında aranan değerler, doğa ile iç içe yaşayabilmek, ekosistem ve canlı organizmalara olanak sağlayabilecek temel sistemlerin oluşturulması ile biyoçeşitliliğin sağlanması, enerji tüketiminin minimuma inmesi, yeşil alanların artırılması olarak sıralanabilir.

Kentin sürekliliği içinde yüzyıllar boyu oluşmuş kavramlar ve problemlerin özüne inmek gerekmektedir. Kentlerdeki problemlerin sorgulanması ve bir öneri çerçevesinde analiz edilerek çözümlenmesi gerekliliği çalışmanın ana kurgusudur. Amaç kullanıcıların doğa dostu, düşük yoğunluklu, yaşanılabilir verilere dayalı uygulanması ve geleceğe yönelik sonuçların saptanmasıdır. Belirlenen amaç ışığında, doğadan bilgi alınması, verilerin ortaya çıkarılmasını sağlayan kurgunun oluşturulması, tasarımın anlamlı ve dinamik yapısını disiplinler arası bir yaklaşımla değerlendirmeye vurgu yapmaktadır.

Tezin kapsamı; Biomimesis kavramının sınıflandırılması, Biomimesis kavramı ile ilgili araştırmaların irdelenmesi, Kavramsal önerinin oluşturulması/geliştirilmesi, Kurulan teorik önerinin, örtüşebilirliğini saptamak amacı ile seçilen kentsel tasarım örnekleri üzerinden analizinin yapılması. Canlıların biçimsel organizasyonlarını çözümlenmek ve tasarım ilkelerine bağlı olarak biçimsel analizin yapılması, Tasarım ilkelerinin ve ilkelerdeki değişikliklerin belirlenerek çözümlenmeye çalışılması, Ortaya çıkan verilerin, kavramları çerçevesinde tartışılması şeklindedir.

Çalışmanın hedefi, çevresel etkilere, insan yaşamındaki olumsuz etkenlere dayalı kentsel tasarım ve değerlendirme süreci hakkında yapılan araştırmalarla, doğanın iç dinamiklerini anlama ve yorumlama bağlamı içerisinde anlaşılmasına çalışılmasıdır.

Bu kapsamda çalışmanın birinci bölümde konu ile ilgili sorunsal, hipotez, yöntemi, çalışmanın amacı ve kapsamı ortaya konulmuştur.

İkinci bölümde konu ile ilgili kavramlar; tasarım süreçleri ele alınarak tasarım yaklaşımları vurgulanmıştır. Tasarım süreçleri içerisinde analogik tasarımın değişimle dönüşüme

uğradığı anlatılmıştır. Doğadan esinlenme, analogik yaklaşımlar, biomimesis, doğadaki düzen, biomimesis yaklaşımları, literatüre dayalı bir şekilde irdelenmiştir.

Üçüncü bölümde biomimesis ve kentsel tasarım, fraktal kent ve tasarımı, günümüzde kent ve fraktal, çalışmaları geçmiş ve günümüz araştırmaları paralelinde literatürden detaylı bir şekilde incelenmiş, kullanılan yöntem ile çalışmada kullanılabilecek teknik belirlenmiştir.

Çalışmada kullanılabilecek yöntem ve teknikler doğrultusunda Mimarlık ve kentsel tasarımda biomimesis referanslı bazı örneklerin içerik analizleri yapılmıştır.

Dördüncü bölüm sonucun tartışılmasını ve kapsamaktadır.

1.3 Yöntem

Çalışmada biomimesis odaklı tasarımların, ürün haline gelmesi yapısal ve kurgusal yönüne ilişkin veriler, incelenen ve tasarlanan kavramlarına dayanarak tasarım ürününe uyarlanması literatür araştırmaları sonucu metin okumaları yöntemiyle toplanmaktadır. Çalışma niteliksel ve meta analiz metodlarını içermektedir. Analiz sonucu biomimesis kavramı doğrultusunda, doğadaki fraktal kodların çözümlenmesi yoluyla araştırılıp, anlamlandırılarak değerlendirilmesi yapılmaktadır.

Araştırmanın kavramsal çerçevesini, biomimesisin biyolojik ve teknolojik sistemlerin sonucunda oluşturmaktadır. Oluşturulan yöntem, literatür taraması ile toplanan bilgilerin aracılığı ile sınınanarak, değerlendirilmesi yapılmaktadır.

Yapılan değerlendirmeler sonucunda sınıflama yapılmıştır. Önerinin kavramsal çerçevesini oluşturmak amacıyla farklı disiplinlerden bazı kavramların seçimi ve incelenmesi, oluşturulan önerinin değerlendirilmesinin yapılması, çok geniş kapsamlı olan konuyu sınırlandırmak amacıyla, biyolojik verilere bağlı kalarak tasarımda biomimesis başlığı altında analiz edilen doğadaki canlıların fraktal boyutları irdelenerek değerlendirilmesi aşamalarını kapsamaktadır.

20. yüzyılın önemli isimlerinden Le Corbusier ve Patrik Schumacher'in kentsel tasarımları, biomimesis düzeyleri olan, organizma düzeyi, davranış düzeyi, ekosistem düzeyi ve işlevsel düzey boyutunda elde edilen bulgular doğrultusunda irdelenmiştir. Kent tasarımlarının altın oran, modüler sistem, fraktal ve parametre kavramlarının karşılıklı

irdelenmesi sonucunda elde edilen bulguların meta analiz yöntemiyle kentsel tasarım yaklaşımlarının karşılaştırmaları yapılmaktadır.

Tablo 1.1: Tezin Süreci


BÖLÜM 2

TASARIM SÜREÇLERİ

Yeni bir ürün veya nesne, mekân ve alan için plan oluşturma ve geliştirme sürecine tasarlamak denir. Tasarım bu süreçlerin sonunda ortaya çıkan üründür. Tasarım ve süreç bir bütündür (Taura, 2009). Tasarımın amacı; problem ya da ihtiyaçlara cevap verebilecek, nasıl kullanılacağı, ölçü, oran vb., kullanılacak malzemeler, malzemelerin boyutu ve çalışması, ağırlık, biçim, renk desen ve doku olarak düşünülebilir. Temelde işleve, malzemeye ve yapım sistemi şekline bağlı olarak mekanların formları belirlenir. Tasarımda düşüncelerin aktarılması teknik olanaklara, malzemelere verilen biçim aracılığı ile mümkün olmaktadır.

Form tasarım süreçlerinde nesneyi oluşturan en önemli unsurlardan biridir. Asal formun işlenmesi ile ortaya çıkan form mekânı çevreleyen kabuk veya sınır olarak ta değerlendirilebilmektedir. Formun oluşmasında çeşitli etkenler bulunmaktadır. Gerek nesnenin işlevi gerekse tasarımın ana fikri ona bir biçim kazandırabilmektedir. Birçok tasarımcı formlarını oluştururken belirli kavramlardan yola çıkarak tasarımlar gerçekleştirmektedir. Bu kavramlar bazen soyut bazen somut, bazen de bir düşünceyi, bir nesneyi, bazen de bir canlıyı temsil etmektedir. İnsanoğlunun yaşamındaki sosyolojik ve kültürel değişimler sonucu mimari tasarımda da formu etkilemiştir. Bu nedenle form bir anlamda toplumu, kültürü, dönemi, insanı ve düşünceyi simgeleyen bir tür dil olmuştur. Broadbent, tasarım süreçlerinde dört farklı yol izlendiğini söylemektedir. Bunlar; Pragmatik tasarım, İkonik tasarım, Kanonik tasarım ve Analojik tasarımdır (Broadbent, 1977). Bunlara ek olarak günümüz teknolojisinin sunduğu imkanlarla tasarlanan parametrik tasarımda tasarım süreçlerinde yerini almıştır.

2.1 Pragmatik Tasarım

Bir amacın gerçekleştirilmesi doğrultusunda izlenen yola yöntem ya da metot denir. Takip edilmesi gereken yol farklı nesnelere rasyonel düzen ya da sistematik kalıp uygulayan usullerdir. Hookway (2015), Pragmatik sözcüğünün sözlük anlamına bakıldığında, ilk önce insanın eylemleri, ilgileri ve çıkarları ile sonra da sembol, simge ve göstergelerle ilgili olmayı tanımlamaktadır. Gamut (2017), Mantığın sözlük anlamı ise; öncül bir sonuca giden akıl yürütmenin yapısı ile ilkelerini konu alan bilim dalı. Düzgün ve doğru düşünme

kurallarının, formların bilgisi olarak mantık bir şeyin başka bir şeyden çıktığı ya da başka şeyin sonucu olduğu bağlantıları inceleyen formel disiplini ifade eder.

Tasarım ilkesi olarak nesneye ağırlık veren pragmatik yaklaşım ve aynı sistem seviyesinde daha önce üretilen bina formlarından gelen girdilere ağırlık veren ikonik yaklaşım olarak iki gruba ayrılmaktadır. Pragmatik yaklaşımlar; bina tasarım girdileri arasında yer alan ve tasarım sorunsalını oluşturan alt sistemlerden gelen ve madde olarak tanımlanan nesnel tabana dayanmaktadır. *Pragmatik tasarım; deneme yanılma yolu ile malzemeleri kullanarak biçim elde etmek için kullanılan bir yaklaşımdır* (Broandbent 1977). Eldeki malzemelerden en uygun olanı seçmek ve ondan maksimum faydayı sağlamayı amaçlayan mantıksal bir yaklaşım göstermektedir. Pragmatik yöntemleri, önceden kullanılmış ve kullanımı süre gelen biçimlerden yola çıkarak yeni bir biçime ulaşma ya da deneme yanılma süreci ile malzemelerin yeni olması ya da ekonomiyi göz önünde tutarak eski malzemeleri yeni tekniklerle ya da eski malzemelerin yöresel olanı tercih ederek yeni biçimlere ulaşma. Pragmatik tasarımın doğasına bakıldığında, bu malzemelerin kullanılması önemli seviyede güncel bir konu olmakla birlikte diğer pragmatik tasarımlar içinde uygunluk göstermektedir. Pragmatik tasarım çevresel mekân için üç boyutlu bir modelleme önerir. Bu modellemeler birtakım malzemelerin kullanılmasında sunum olarak önceden katkı sağlayacaktır.

Kullanılan malzemelerin esnekliğinden de anlaşılacağı gibi pragmatik tasarım ileriye dönük ve esnek bir kavramdır. Daha önce ki tasarımcılar tarafından test edilmiş olan malzemelerin en uygununun kullanılmasında olanak sağlamaktadır. Malzemenin nasıl çalışabileceğini görmek için çevresel (ses, ısı, ışık) faktörlerini kullanarak tasarıma ve yöresel iklime en uygun malzeme deneme yanılma yolu ile tercih edilmektedir (Broandbent, 1977). Deneme yanılma yolu ile en doğru ve en yararlı çözüme ulaşmakta olan pragmatik tasarım; binanın inşa edilme sürecine kadar geçirdiği evrelerde; formun seçiminden mekânsal düzenlemelere, eldeki kaynakların en verimli şekilde kullanılmasına, bakım ve onarım faaliyetlerine, çevresel faktörlere kadar uyumluluğu ve yararlılığı esas alınmaktadır (Nikolaos, 2011).

Tarihsel süreçteki ilk topluluklarda, hava etkilerine ve vahşi hayvan saldırılarına karşı korunmak için yapılmış basit işlevleri gören yapıların inşa edilmiştir. Broadbent, pragmatik

tasarımın; toprak, taş, ağaç gövdesi, yapraklar kamış, bambu, hayvan derileri ve kemikleri hatta kar gibi mevcut yapıların biçimi mevcut gereçlerin varlığı ile şekillenmiş, başarılı bir şekilde çalışıncaya kadar da deneme- yanılma yolu ile bir araya getirilerek tasarlanmıştır. O dönemde kullanılabilir yapı malzemelerinin sınırlı olması ile deneme yanılma yolu ile oluşan bina formları kalıcı olmuştur. Deneme- yanılma yolu ile malzemelerin olanakları doğrultusunda gelişen kemer, tonoz, kubbe, Stonage pragmatik yaklaşım ürünleridir. En karakteristik özelliklere sahip olan Igloo yapıları buz bloklardan oluşan, kubbe şeklinde spiral bir yapıya sahip olan konut tipi, kutuplarda bulunabilecek malzeme olan buz ve karın yapısına uygun bir araya getirilmesi ile binanın tümel formu elde edilmektedir (Şekil 2.1).


Şekil 2.1: Igloo Evleri (Pragmatik Tasarım)

(<https://tr.wikipedia.org/wiki/%C4%B0glo#/media/File:EskimoIglooDrawing.jpeg>)

Karşı karşıya kalınan sorunlara çözüm üretmede yardımcı olabileceği gibi, yeni gereçlerin de kullanımına olanak tanımaktadır. Yeni geleneklerin kullanımına olanak tanıdığı gibi eski gereçlerinde geleneksel kullanımların daha etkin kullanımına olanak sağlayacak şekilde de kullanılmasına yardımcı olmaktadır. Neden ile sonuç arasındaki bağlantıyı esas alan bir biçimlendirme anlayışına dayandığından en elverişli çözüme ulaşmak için, biçim ve inşaat sürecindeki davranışlar aracılığı, birbirini bir düzen içinde izlemesine dayanmaktadır. Bazı düşünürlere göre pragmatik biçimlendirme ilkesinin bugün hala uzantıları olarak güncel mimarlık akımlarından olan alternatif mimarlık ve high tech mimarlık yaklaşımları kabul görmektedir. Mevcut nesnel girdilerden bir çıkış noktası oluşturmak ve tasarımın temel ilkesi olarak hareket etmek olasıdır (Şekil 2.2).


Şekil 2.2: Lloyd's Binası Londra, (Pratik Tasarım)
(<https://pmiltonarquitetura.wordpress.com/2013/07/>)

Geçmişteki süreçlerde yaşanan gelişimler doğrultusunda yerleşik düzene geçen insanoğlu mevcut malzemelerin ve gereçlerin varlığı deneme-yanılma yolu ile şekillenmiştir. Gelişen topluluklarda malzemenin verdiği olanaklarla inşa edilen konutların formları kalıcı olmuştur. Oluşan binalar doğrultusunda malzemenin ön plana çıktığı koşullardan oluşan kentlerde literatürde yerini almıştır. Mezopotamya ve Anadolu'nun sınırlarının birbirine geçtiği bölgede yer alan Mardin'de malzemenin verdiği olanaklarla oluşturulan geleneksel şehir dokusu, eğimli olan topoğrafyadan yararlanarak konutlar teras biçiminde birbirinin üzerine yerleşmektedir. Bölgedeki olanaklı malzeme olan taşın egemen olduğu yapıları görmek mümkündür. Birbirlerinin üzerine gelerek inşa edilen mekanlar çok az geçiş alanları bırakılarak sıkışık bir görünüme sahiptir. Geleneksel Mardin evlerinin oluşumundaki parametreler bölgenin topoğrafyası ve iklim koşullarıdır. İklim koşullarına bağlı olarak mekanlar kütleli olarak gelişmiştir. Kentin topoğrafik yapısı eğimli olduğundan ve tarihi kentin sınırlı alana sahip olması sonucu konutların yatayda yayılma yerine düşeyde yükselerek topoğrafik yapısal özelliği de kullanan bir tasarım anlayışına bağlı olarak kentin dokusu oluşmuştur. Taş malzemeyi kullanarak mekanlar elde ederek ondan maksimum faydayı sağlayan yaklaşım olarak pragmatik tasarım ilkelerine uygunluğu görülmektedir (Şekil 2.3).


Şekil 2.3: Mardin Kent Dokusu
(<http://www.mardinlife.com/Bir-Huzur-Vahasi-Mardin-haberi-19358>)

2.1 İkonik Tasarım

İnsanoğlunun gelişim süresine tanıklık eden mimarlık tarihi boyunca yaşamış kültürlerin yaşam biçimlerine, kültürlerine, sosyolojik, psikolojik, dini, politik etkenlerle birlikte algı biçimlerine göre şekil değiştirerek yorumlanmıştır. Bu tür etkenlere ek olarak, iklimsel, geleneksel ve yöresel etkenlerde baş rol oynamıştır. Tasarım sürecinde biçimin/formun gelişmesi için farklı yollar tasarımcıya ilham kaynağı verebilir. Biçimin belirlenebilmesi için kendisine yol gösterecek kavramı belirleyerek bir fikir etrafında formu tasarlayabilmektedir. Böylelikle form bir kavramı, fikri veya herhangi bir sembolü veya simgeyi yansıtabilmektedir.

Simge, sembol veya işaretlerin yorumlanarak üretilmesini sistematik bir şekilde incelenmesine dayanan ikonik tasarım (biçimsel/ formalizm); kısaca denenmiş ve kabul edilmiş biçimlerden hareket eden tasarım olarak tanımlanmaktadır (Broanbent 1977).

Tasarım ilkesi olarak daha önceki yapılmış bina formlarına benzer formların girdilerine dayanan ikonik tasarım bir nesnenin belirgin özelliklerinden görsel tanımlama yaparak görsel benzerlikler kurma çabası göstermektedir. Başlangıçta malzemelerin getirisi ile pragmatik tasarımda kemer, kubbe vb. kavramların bugün çok farklı koşullarda geçerliliğini sürdürmekle birlikte bir ikon haline gelmişlerdir. Sembolik yapıların biçimlerinden yola çıkarak yeni bir biçime ulaşma düşüncesi bir imge veya simge ifadesidir.

Yunan ve mısır medeniyetlerinde bu mimari dile rastlamak mümkündür. Orta çağın mimarisini etkileyen simgeler ve semboller geometrik elemanlardan oluştuğu ileri sürülen düşünceler görülmektedir. Eski krallık döneminde firavunların anıtsal mezarı olan piramitler kitle strüktürünü vurgulayan anıtlardır. Firavunun önemini ve büyüklüğünü vurgulamak için yapılan piramitler bugün ikon haline gelmişlerdir (Şekil 2.4). Bu ikonik tasarımlara ilham kaynağı olan ve en belirgin örneği Fransa'daki Louvre piramidi, Louvre Müzesinin bahçesinde bulunan cam ve çelikten inşa edilmiştir (Şekil 2.5).


Şekil 2.4: Mısır Piramitleri (İkonik Tasarım)
(<http://onedio.com/haber/misir-piramitlerle-ilgili-10-sir-391685>)


Şekil 2.5: Louvre Priamidi (İkonik Tasarım)

(https://tr.wikipedia.org/wiki/Louvre_M%C3%BCzesi#/media/File:Paris_July_2011-27a.jp)

Tarihsel süreçten günümüze değin kentsel tasarımlarda belli bir inancın sembolik gücü temsil eden ticaret yolları, kale ya da coğrafyanın güçlü yapısı ile kent modelleri tasarlanmıştır. Simge, sembol veya işaretleri kullanarak gerçekleşecek olan biçimsel düzen adaptasyonuna sahip tasarlanan ikonik kent tasarımları da görülmektedir. Modern kent planlamasının örneklerinden biri olan Brezilya'nın başkenti Brasilia için II. Dünya Savaşından sonra 1957 yılında düzenlenen Ulusal Kent Planlaması yarışmasında Lucio Costo tarafından tasarlanan 'Plano Piloto' kent projesi kazanmıştır. Modernleşme sürecinde tasarlanan kent, alanın sosyal mantığı teorisi üzerinden verileri modellemek için teorik ve pratik çerçeve sağlayan metodolojik prosedürleri desteklemektedir. Bir merkez, uzamış bir alan, dış veya yan kısımlarla ilişkili olabilen bölge olarak aksiyal düzenleme ile tasarlanmıştır. Aksiyal düzenleme, kentsel sistemleri karşılıklı bağımlılık prensiplerine dayalı olarak modellenmenin bir yoludur (Bertaund, 2010).

Plano Piloto (Pilot Plan) kent projesi simgesel olarak kelebeğe, uçağa ve uçan bir kuşa benzetilmektedir. Kentin planına bakıldığında önerilen trafik düzenleme sistemi ile trafiğin verimli ve hızlı akacağı, aksiyal düzenleme ile iki büyük ekseni merkezi bir kilit noktalarında birbirini keserek kent sisteminin dolaşımını ve sınırlarını belirlenerek kompakt kent olarak tasarlanmıştır. Kent iki ana aks üzerinde oluşturulmuş ve dört bölgeye ayrılmıştır (Şekil 2.6). Kent planı birbirini dik kesen iki ana eksenden oluşmakta ve kuzey-güney, doğu-batı ekseni ile iki ana aks ekseniyle tamamlanmaktadır.

Kentin merkezi haç biçimde bir planla tasarlanmıştır. Tüm merkezi otoyolları besleyen yan yollar ile kuzey-güney eksenini boyunca yerleşik yerel konut bölgelerinde süper bloklarla komşuluk birimini oluşturarak toplumsal katmanlaşmayı sağlayan bağlantılarla organize edilmiştir (Medeiros, 2015).


Şekil 2.6: Brasilia Kent Planı
(<http://vitruvius.com.br/revistas/read/arquitextos/11.125/3629>)

Kentin doğu-batı ekseninin batı ucunda ise belediye binaları, doğu ucunda ise devletin yasama, yürütme ve yargı organlarının binaları bulunduğu anıtsal eksen olmaktadır. Kentin büyük bir bölümü yapay bir göl ile çevrelenmiştir. Costa'nın tasarladığı kent planında modernleşme sürecinin etkilerinin vurgulanabilmesi için kentin merkezine ne kilise nede hükümet yapıları konulmuştur. Önerinin en önemli özelliklerinden biride anıtsal karakterli idari, sivil ve günlük yaşam arasındaki keskin ayırımıdır. Kentin mimarı Oscar Niemeyer ve ekibi olmuştur. Üç erk plan olan yasama, yürütme ve yargı binalarını tasarlamıştır. Ulusal kongre binası, ikiz kule biçiminde geniş bir beton platform üzerinde yer alan çanak ve kubbe biçimindeki yapı öğeleri ile iki yönetim binasından oluşmaktadır (Eccentric, 2001) (Şekil 2.7).


Şekil 2.7: Ulusal Kongre binası, Brasilia
(<http://www.mimdap.org/wp-content/uploads/7609.jpg>)

Oscar Niemeyer beton malzemeyi estetik kaygılara yönelik bir elastik bir malzeme olarak kullanmasının öncülüğünü yapmıştır. Brasilia kenti için tasarladığı binalarda ikonik yapıları görmek mümkündür. Kent için tasarladığı büyük bir eksen üzerinde yer alan ikonik (sembolik) daire bir plana sahip betonarme katedral binası altı adet taşıyıcı ayaklara sahiptir. Strüktürün dışa yansımaları ile sembolik olarak kraliyet tacına benzemektedir (Scotta, 2010) (Şekil 2.8).


Şekil 2.8: Brasilia Katedrali, Oscar Niemeyer
(http://www.pritzkerprize.com/sites/default/files/1988a-w-02lg_0.jpg)

Üç erk alanında yer alan meydan anıtsal bir peyzaja sahiptir. İki eksenin kesişim bölgesine ticari, bankalar, kültürel binalar ve otellerin bulunduğu aktif bir merkez tasarlanmıştır. Eksenel hatlara sahip kentte küresel ve yerel entegrasyonun sağlanması için erişebilir eksenler oluşturulmuştur. Kent yirmi bir eksenel bağlantıya sahiptir. Locio Costo'nun kavramsal taslağında kentte bağlanabilirlik, yerel entegrasyon, küresel entegrasyon ve sinerji gibi özelliklerin arasındaki senkronizasyonu sağlayarak anlaşılabilirliği sağlamak istemiştir. Brezilya için sembolik ve politik önemi büyük olan bu proje 1987'de UNESCO, Plano Pilotoyu sıra dışı olması nedeni ile ilk modernist kent planı olarak Dünya Mirası Sit Alanı olarak ilan etmiştir (Medeiros, 2015).

2.2 Kanonik Tasarım

Yaşadığımız coğrafyanın özelliklerine göre gelişen mimari form, fiziksel varlığından öte kullanıcıların yaşamsal değerini ve gündelik hayat sürdürmelerini barındıran bir olgudur. Zamana, kültüre ve malzemeye bağlı olarak değişiklik gösteren mimarlık ürünleri parçadan bütüne veya bütünden parçaya stratejiler göstermektedir. Mimari biçim, tasarlama süreci ve tekil parçalardan oluşan özellikleri ile sistemi taşımaktadır. Kanonik (normatif, kanon) tasarım; normlar yardımı ile değer yargılarına ulaşan yaklaşım olarak açıklanmaktadır. *Standartlardan belirli ölçü ve kurallardan hareket ederek sonuç üzerine ulaşma yöntemi, kanonik tasarım; aks sistemleri, gridal, modülasyon, ızgarasal, oran ölçü gibi geometrik yollarla düzen aranmaktadır. Oranlardan ya da belirlenen ölçülerden yola çıkarak yeni bir tasarıma ve/veya biçime ulaşma yöntemidir* (Broandbent, 1977).

Bina biçiminde hedef form olmadığından, tekil formların mafsallanması, kompoze edilme olanakları alternatif olasılıklar gösterse de tümel biçimi kontrol edememektedir. Kanonik tasarımda geometrik yapılar görülmektedir. Kullanılan ölçü, oran, gridal sistem, ızgara sistem ve aks sistemleri geometrik yapıları kullanmaya olanak sağlamaktadır. Geometrik yapılar mimari tasarımda düzenli ve geometrik formları kullanan yapı anlayışıdır. Geometrik yapılar oluştuğunda süreçlerde stratejiler seçilebilme olanağı sağlamaktadır (Şekil 2.9).


Şekil 2.9: Habitat 67 Konut Projesi (Kanonik Tasarım)
(http://www.mimarizm.com/makale/habitat-67-gelecegin-yerlesimleri_115430)

1961 yılında Moshe Safdie tarafından tasarlanan proje, geleceğin konut bölgelerinde ucuz ama insanların rahat yaşayabilecekleri ve nefes alabilecekleri bir modüler yapı olarak tasarlanmıştır. Modüler sistemle birbiri içerisine geçerek bağlanmış bloklarda mahremiyet de göz önünde bulundurularak insanların yaşantısına özen göstererek yoğun bir yaşama alanı olarak bloklar bir araya getirilerek bir yapı bloğu oluşturulmuştur. Modüler parçalardan oluşan bu proje, Montreal 67 Expo fuarında uygulanmıştır. Modern apartman dairesi ile bireysel konutu birleştiren projede modüler beton parçaların mekanları tanımlaması ile oluşmaktadır. Üç geniş blok içinde tek örnek prefabrik betonarme modülün yerleştirilmesi ile genel hatlarına ulaşan Habitat 67 kompleksi, boyutları değişen konut birimlerinden oluşmaktadır (Gili, 2013).

Kanonik tasarım da aranan standartlardan belirli ölçü ve kurallardan hareket ederek sonuç üzerine ulaşma yöntemini kentsel planlamada da görülmektedir. Gridal, ızgara, modülasyon gibi yollarla geometrik düzen aranarak kent planları tarihsel süreçten günümüze değin görülmektedir. Hippodamos planı olarak ta bilinen ızgara plan, birbirlerini dik açı ile kesen kare veya dikdörtgen yapı adalarından oluşmaktadır. Özellikle 18. yüzyıl sonrası yaşanan hızlı kentleşmenin karmaşık yapısından kurtulup düzenli bir şekilde gelişebilmesi için önerilen plan sistemidir (Şekil 2.10). Düzenli bölünen adalar ve bu sistem içerisine yerleştirilmiş düzenli bloklar şehri karmaşıktan kurtarmış olup modern

planlama sistemine dönüşmüştür. Günümüzde ise kentlerin tek düze hale geldiği savı ile yaygınlığını yitirmiştir.


Şekil 2.10: Izgara Kent Planı Örneği

(<http://chestofbooks.com/real-estate/Principles-City-Land-Values/Chapter-IV-Ground-Plan-Of-Cities.html>)

2.3 Parametrik Tasarım

Parametre kavramı olarak, bir denklemin katsayılarına giren değişken nicelik olarak tanımlanmaktadır. Bilgisayar biliminde parametre, sisteme girilen çeşitli veriler üzerinde bir dizi komutun işlem yapmasıyla ilgili bir terimdir. Parametre; tasarım süreçlerinde verilen parametre değerlerin değişmesi ile birçok alternatifin denenebilmesini sağlamaktadır. Uygulama detaylarının çözümlenmesi ve mekânın şekillenmesi gibi birçok aşamada kullanılmaktadır. *Parametrik tasarımı; ölçü, açı ve kalınlık prensipleri doğrultusunda formül oluşturmaktadır (Gane, 2004).* Verilen bu değerlerin gerekli yerlerde değişmesi sonucunda tek bir prensip üzerinden çeşitli çözümler gerçekleştirilmektedir. Otomatik ve parametrik olarak tasarlanan nesnelere 1980'lerin başında deneysel çalışmalar olarak kalsa da 1990'larda bilgisayar programlarının kişisel bilgisayara uyumlu hale gelmesi ile uygulanabilir hale gelmiştir (Robert, 2004).

Günümüz teknolojisinin sağladığı olanaklar farklı disiplinlerin bir arada ortak çalışmasını zorunlu kılmıştır. Tasarımcının tasarım problemlerine algoritmalar ve sayısal ortam ile hesaplama düşünce biçimine bakış açısı getirmektedir. Geleneksel tasarım olanaklarından farklılık gösteren bilgisayara dayalı algoritmik ve sayısal tabanlı yeni oluşumlar sunmaktadır. Parametrik tasarım günümüzde dijital tasarım teknolojilerinin başlığı altında incelenmektedir. Bilgisayar destekli üretim, uzman sistemler, animasyona dayalı tasarım, performansa dayalı tasarım, diyagram mimarlığı, sayısal tabanlı tasarım-üretim teknolojileri üzerinden genişletilerek ele alınan bir çerçevedir. Dönüşebilecek estetik anlayışına dayalı değişen koşullara uyum sağlayabilen tasarımların önünü açmaktadır (Gane, 2004).

Parametrik modelleme; verilen değerlerin değişmesine izin veren, parametrelere dayalı, biçime verilen parametrelerin kontrolü altında devamlı değişebildiği modelleme yöntemidir. Parametrik tasarım endüstriyel tasarım, ulaşım endüstrisi, mühendislik ve modelleme programlarında yaygın olarak kullanılmaktadır. Birçok tasarım üretiminde kullanılan parametrik tasarım, mimarlık tasarımında doğanın tasarıma model olması ve biyolojik gelişimlerin model olarak kullanılması yaklaşımıdır. Doğada kendi kendini organize eden karmaşık durum davranışlarını açıklayabilmek için çalışmalar yapılmaktadır. Biyolojik büyüme ve gelişim, genetik kodlar, evrim, kendi kendini organize eden sistemler ve evrimsel gelişmelerin model alınması ile ortaya çıkmaktadır. Kendi kendini organize eden sistemlerin karmaşık görünesine karşın, gruplar içerisindeki basit kurallara uyması ve birbirlerini etkilemeleri sonucu ortak bir etkileşim içine girmeleri kendilerini organize ederek ortak bir sisteme dönüşmektedir. Bu dönüşümler önceden öngörülemez sonuçlar ortaya çıkmaktadır. Bu sonuçlar doğadaki olayların tekrarı ile belirli bir düzen içerisinde, karmaşık bir görünüme sahip, geometrik formların bir birlerini tekrarlaması sonucu fraktal geometri benzeri biçimler ortaya çıkartmaktadır (Şekil 2.11).


Şekil 2.11: Daire Algoritma Tasarım Süreci (Parametrik Tasarım)
(<https://www.math.utk.edu/~kens/degree7.gif>)

Parametrik tasarım; kendiliğinden oluşumu önemseyen, çevrenin performansına ve çevresel etkilere, doğa ile olguları model olarak alıp konseptini geliştirmektedir. Tasarımda parametrik hesaplar verilmesi ve birbirine eklenerek hesapların ortaya çıkması bilgisayar algoritmasından biçimin ortaya çıkmasına olanak sağlar. Tasarım süreçlerine yepyeni bir bakış açısı kazandıran parametrik tasarım; günümüz tasarımlarında tasarım süreçlerinin de tasarlanmasını sayısal teknolojilerle olanaklı hale getirerek yeni bakış açıları sağlamaktadır. Doğadaki dinamikliğin, devinimsel sistemlerin anlaşılması, doğadaki hareketlilik, oluşum ve süreklilik ile günümüz bilgisayarlarının sistemler çerçevesinde, önemli bir bakış alanı oluşturmaktadır. Doğadaki etkileşimin anlamlandırılmasında önemli rol oynamaktadır. Parametrik tasarımda çözümlenen bütün komplekslerin ve mimari elemanların parametrik olarak eğilip büküleceğidir. Tasarım aşamasında yüksek bir matematiksel ve teknik yazılım bilgisi gerektirmektedir. Tasarımın oluşturulabilmesi için öncelikle belirlenmiş bir problemin olması gerekmektedir. Daha sonra sunumun yapılabilmesi doğrultusunda gerekli olan hedeflerin ve sistemlerin matematiksel olarak hazırlanması gerekmektedir. Son olarak üretimi gerçekleştirebilmek için bir algoritmanın var olması gerekmektedir. Tasarım; hesaplamalı modeller ve bilgisayar temelli araçlar,

doğadaki yapay ve doğal süreçlerle elde edilen teoriler doğrultusunda doğal ve yapay yeni kurgular ile tasarım süreçlerinde bir ara yüz olarak kurgulanmıştır. Tasarım süreçleri teknolojinin her adımı ile birlikte doğanın sunduğu imkanlarla, tasarımcının da teknolojinin ve doğanın getirilerinden yararlanmak istediği bir eğilim olmaktadır (Schumacher, 2012).

Geniş bir alana sahip olan parametrik tasarım, ürün tasarımından, mühendisliğe, mimarlıktan iç mimarlığa ve kentsel tasarıma kadar makro ve mikro ölçekte kullanılabileceğini göstermiştir. Bir grup tasarım araştırma ekibi, model olarak baz alınan kentlerin parametrik tasarım ilkelerini kullanarak dinamik şekillere ve gelişebilen kent modeli çalışmaları yapılmıştır. Longgang Şehir Merkezi ve Longcheng Meydanı 2008 yılında düzenlenen Çin uluslararası yarışmasını kazanmıştır. Şehrin kentsel dokusunun yenilenmesi ele alınmıştır. Parametrik tasarım doğrultusunda, tasarımın prensiplere bağlı olarak verilen parametrelerin değiştirilmesi sonucu birçok mekânsal çözümlere sahip öneri çalışmaları yapılmıştır (Guilherme ve diğerleri 2013) (Şekil 2.12).


Şekil 2.12: Longgang Şehiri (Parametrik Tasarım) (http://www.e-architect.co.uk/images/jpgs/china/longgang_city_groundlab200308_2.jpg)

1.4 Analogik Tasarım

Sözlük anlamına göre başlangıçta Yunan matematiği ya da bilimdeki anlamıyla iki şey arasındaki ortaklık ya da karşılıklı ilişki olarak tanımlanmıştır. Analoji; var olan nesnelere arasındaki benzerliklere, özellikle aynı statü benzerliği dışında kalan benzerliklere, yani işlev benzerliğini olan anlam ilişkisi benzerliğine işaret etme işlemi, analogide iki ayrı nesnedeki ortak bir benzerlikten ve/veya özellikten hareketle, o iki nesne bulunan bir benzerlik anlam olarak ikincisine de yüklenir, fakat söz konusu nesnedeki özelliğin ikincisinde bulunması zorunluluğu yoktur. *Analojik tasarım, iki nesne arasında benzerlikler kurmaya dayalı bir yaklaşımdır* (Broandbent 1977). Bilinen tanınan bir olgu yada biçimden hareketle yeni biçimler üretme.

İnsan yaşadığı çevrenin kültür ve toplum koşullarına göre var olduğu günden itibaren çoğunlukla iç güdülerini ve doğayı taklit ederek bir gelişim göstermiştir. İnsanın zayıf anatomisinin getirdiği ihtiyaçlar doğrultusunda kendine barınaklar inşa etmişlerdir. Önceleri mağaralarda yaşayan insanlar iklimin ılıması ve ateşinde keşfi ile toplu bir şekilde bir arada yaşamaya başlamışlardır. Toplu bir şekilde yaşamaya başlayan insan, el ve parmaklarının da yardımı ile doğal yeteneklerini kullanarak diğer canlılardan üstün olduğunu fark ederek kendi yaşama ortamlarını inşa etmeye başlamışlardır. Kimisi yeşil dallar kullanırken, kimisi dağ yamaçlarında mağaralar kazmışlardır. Bazıları ise kırlangıç yuvalarını gözlemleyerek taklit ederek ince dallardan çamurdan sığınaklar yapmışlardır. Zaman geçtikçe birbirlerinin barınaklarından esinlenilerek kendi ürünlerine yeni ayrıntılar ekleyerek daha iyi ve çeşitli kulübeler üretmişlerdir. Taklitçi ve öğrenmeye hazır bir doğaları olduğundan her gün yaptıkları yeniliklere birbirlerine yaptıkları uğraşların sonuçlarını aktararak doğal yeteneklerini taklitle birleştirip ölçütlerini gün geçtikçe ilerletmişlerdir (Vitruvius, 1993).

Tarihsel süreçten günümüze birçok tasarım analogik yaklaşımlarla doğanın gözlemlenmesi ya da doğada yaşayan canlılardan esinlenilerek tasarlanmıştır. 14. Yüzyılın başında gelen mucit, ressam ve deneyci bilim adamı, filozof olan Leonardo da Vinci, insanlığı bilgiye, sanata ve doğaya açmıştır. Leonardo da Vinci yazdığı metinlerde doğanın onun en önemli öğretmeni olduğunu dile getirmiştir (Vitruvius, 1993).

Doğa ve insan ilişkileri açısından analogik yaklaşımlar geçmişten günümüze değin önemli bir yer tutmaktadır. Analogik yaklaşım sanata ve mimariye yansıması ile birçok tasarımcıya esin kaynağı olmuştur. Analogik yaklaşımda tasarlanan; bir bitki, yaşayan bir organizma, dinamik formlara sahip bağımsız ürünler ortaya koyabilmektedir. İnsanoğlunun barınma gereksiniminden günümüze değin analogik yaklaşımda teknolojinin ilerlemesi, sosyal ve kültürel deęişim gibi etkenlerle çeşitlenerek tasarımda yerini almıştır. 18. Yüzyıl ile gündeme gelen etkenler doğrutusunda insanın aydınlanması, bilimin ilerlemesi, teknolojik buluşlarla kendisini geliştiren insana, doğa yaşamını sürdürebilmesi için geliştirdiđi duruşa temel kaynak olmuştur (Şekil 2.13).

Gelişen teknoloji ile insanlar çevresini daha bilinçli izleme şansı bulmuştur. Analogik tasarımlarda doğa her zaman insanın en iyi referansı olmuştur. Doğayı gözlemleyerek ya da ona öykünerek sanatta ve mimaride birçok tasarıma ön ayak olmuştur. İnsan var olduđu ilk günden beri doğayı gözlemlemiş ve taklit etmiştir. Tarihsel süreçten günümüze değin gerek inşa ettiđi yapılarda gerek endüstriyel tasarımda gerekse strüktürel tasarımlarda analogik tavırları görmek mümkün olmuştur.


Şekil 2.13: Tek Hücreli Radiolaria, Expo 67, (Analogik Tasarım)
(<http://photovalet.com/22624>)

Analojik yaklaşımlar geçmişten günümüze değin doğa insan ilişkisi arasında önemli bir yer tutmaktadır. Analojik yaklaşımın sanatta ve mimaride yansımalarını görmek mümkün olmakla birlikte kentsel tasarımcılarında da esin kaynağı olmuştur. Analojik yaklaşımda tasarlanan; yaşayan bir organizma, kök hücre ve DNA gibi dinamik formlara sahip bağımsız kent planları tasarlanabilir durumdadır. 1961 yılında metabolizma hareketinin kurucusu Kisho Kurokawa, kentlerin organik paradigmalara göre tasarlanabileceğine inanmakta idi. Metabolistler, biyolojik süreçlerin modeller olarak kullanılmasının, dünyanın her yerindeki toplumların hızlı büyüme ve teknolojik ilerlemeleriyle başa çıkmada etkili yollar aramakta idi. Kurokawa tarafından tasarlanan helix kent planı hayat sistemindeki kromozomlardan (DNA) yola çıkılarak tasarlanmıştır. Helix Projesinde, hem karada hem de denizde uzanan köprülerle bağlantılı hizmet kulelerine dayanan organik şehir planını öngörmüştür. Kentin yapısı günlük hayat aktivitelerine odaklı düzenli dolaşım sistemini ile planlanmıştır. Kent planı kök hücrelerinin bir araya gelmesi ile analojik bir tavır göstermektedir. Kentin üçüncü boyuttaki sarmal ve spiral sistemi kentsel alana farklı bir düzen getirerek üç boyutlu büyüme potansiyeline sahip birlik-uzay yolu şehir prototipine sahiptir (Zonaga, 2017) (Şekil 2.14).


Şekil 2.14: Kisho Kurokawa Helix Projesi Kent Planı
(http://www.kisho.co.jp/pageimg/00379_02s.jpg)

2.6 Bölüm Sonucu

Tasarım süreçleri; tüm yaşamın ihtiyaçlarına göre şekillendiği bilinmektedir. Her dönemin kendisine has bir tasarım anlayışı vardır. Tüm tasarımlar dönemin, güç sembollerine, malzemesine ve teknolojik gelişmelere bağlı kalarak farklılıklar göstermektedir. Tüm yaşanmışlığın temelinde doğaya yönelim, doğadan esinlenme ve doğadan öğrenme izleri görülmektedir.

Tez kapsamındaki araştırma sorularından, çalışmanın araştırmasına dayalı olan cevapları belirtilmiştir.

- *Mimari ve kentsel tasarımda tasarım yaklaşım süreçleri nelerdir?*

İnsanın gereksinimleri doğrultusunda gelişen tasarım süreçleri; o dönemin gereksinimlerine, iklimine, olanaklarına ve mevcut malzeme durumuna göre geçmişten günümüze değin değişiklik göstererek gelişmektedir. İnsanın yaşamındaki sosyolojik ve kültürel değişimler sonucu tasarım süreçlerini de etkilemiştir (tablo 2.1). Zamanın, kültürün, malzemenin, kullanıcının önemi ile her dönem mimarlıkta, endüstri ürünlerinde ve kentsel tasarımlarında farklılık göstermektedir.

Tablo 2.1: Tasarım süreçleri


Pragmatik Tasarım; Mantıksal bir yaklaşım gösteren pragmatik tasarım, deneme yanılma yolu ile daha önce denenmiş malzemelerin de deneme yöntemi ile kullanılarak biçim elde etmek için yaklaşım tavrı sergilemektedir.


İkonik Tasarım; Tarih boyunca yaşamış kültürlerin yaşam biçimlerine dini ve/veya politik etkenlere bağlı olarak gösterdikleri gücün simgesi, sembolü veya işaretlerin yorumlanarak tasarım yaklaşımı gösteren tasarımlardır.


Kanonik Tasarım; Zamana, kültüre ve malzemeye bağlı olarak değişen tasarım süreçlerinde, standartların belirlendiği ölçülerde ve kurallara bağlı kalarak sonuca ulaşma yöntemi olarak kanonik tasarımda gündeme gelmesi ile ölçü, oran, modülasyon, ızgara, aks sistemleri, gridal sistemlerle geometrik düzen istenmektedir


Parametrik Tasarım; Parametrik tasarım bilgisayar destekli bir tasarım aracı olup, tasarımın belirlenen parametreler üzerine kurgulanması ile ilgilidir. Parametrik tasarım örneklerinde doğadaki yapılaşmalar ve çevresel veriler tasarım sürecinde verilen parametreler olarak kullanılmaktadır. Verilen parametrelerin değerlerinin değişmesi sonucu birçok model elde etmenin imkanlarını sunmaktadır.


Analojik Tasarım; İki nesne arasında benzerlikler kurmaya dayalı analogik yaklaşımlar da, insan yaşadığı çevrenin kültür ve toplum koşullarına göre çoğunlukla doğadan esinlenilerek tasarımlar üretilmiştir. Tasarımın her döneminde doğadan öğrenme, doğadan esinlenme ve doğaya yönelim hareketini görmek mümkündür.

Tezin ikinci bölümünde analogik tasarımın geçmişten günümüze geçen zaman içinde değişimle dönüşüme uğradığı, doğadan esinlenme hareketi ana başlığı altında, Tasarımda analogik yaklaşımlar, strüktürde analogik yaklaşımlar, tasarımda morfogenezis, biofilik tasarım ve biomimesis başlıkları altında irdelenerek değişimle dönüşüme vurgu yapılması istenmiştir.

2.1 Doğadan Esinlenme Hareketi

İnsanoğlu var olduğu günden itibaren zayıf anatomik yapısı gereği yaşamda kalabilmesi için önce ağaç kovuklarında, mağaralarda yaşamlarını sürdürmüşlerdir. Zamanla iklimin ılıması ve ateşinde keşfi ile bir arada yaşamaya başlamıştır (Darimos, 2015). Vahşi hayvan saldırılarından, iklim koşullarından ve gereksinimlerinin getirdiği şartlarda yaşayabilmek için çoğunlukla iç güdülerini ile doğayı gözlemleyerek barınaklar inşa etmişlerdir. Yerleşik düzene geçen ve gelişen insan yavaş yavaş kentlerin kurulmasına olanak sağlamıştır.

Yaşanan önemli gelişmelerde doğa insanın rehberi ve öğretmeni olmuştur. 17. yüzyıl sonu 18. yüzyıl başlarında yaşanan Endüstri Devrimi ile gelişen teknoloji birçok bilim dalının da gelişmesine olanak sağlamıştır. 18. yüzyılın gelişmeleri sonucu biyolojinin de bir bilim dalı olması, doğayı görmenin yolunu, gizemini çözmek, salt güzelliğinin, evrenselliğinin, insan ve doğa arasındaki etkileşimi anlamak için birçok filozof, bilim adamı ve tasarımcılar doğayı gözlemlemeye başlamıştır (Worley, 2011). Tarihsel süreçten günümüze doğa insan için önemli bir esin kaynağı olmuştur.

2.1.1 Tasarımda analogik yaklaşımlar

Analoji iki nesne arasında benzerlikler kurmaya dayalı bir kavramdır. Bilinen bir biçimden yola çıkarak ona yeni anlamlar ve biçimler üretmektir. Tarihsel süreçten günümüze değin doğa birçok tasarımcıya esin kaynağı olmakla birlikte, analogik yaklaşım mimarlık alanında mimari formlarda karşımıza daha çok çıkmaktadır.

Vitruvius (1993), Romalı yazar, mühendis ve mimar, mimarlık üzerine on kitap adlı baş yapıtında günümüze değin mimarlığın temeli olan üç kavramı dile getirmiştir. Bunlar; güzellik, sağlamlık ve kullanılabilirlik. Vitruvius (1993), doğanın ve insan vücudunun birbirleri ile olan bütünlük, denge içerisinde olduğu savını, tasarımlarında gerçekleştirmiştir. İnsan doğadan aldığı aklı ile bütünleşen vücudunun oranı ile bütünleşen tasarımlar gerçekleştirmiştir. 14. yüzyılda yaşayan Leonardo da Vinci, yüzyılın başında gelen en büyük ressam, mucit deney bilimci ve filozof, kendisini sanata insanlığa ve doğaya adanmıştır. Botanik, anatomi ve fizyoloji, coğrafya ve jeoloji deki yaşamı boyunca biriktirdiği bilgilerini, şehir planlama, kanalizasyon, teknolojik buluşlarında ve mimarlıkta kullanmıştır. Sanatçı en büyük öğretmenin doğa olduğunu söylemiş, doğayı gözlemleri

sonucu yaptığı arařtırmalar ve çizimler biyoloji bilimi açısından büyük önem taşımaktadır. 15. ve 16. yüzyılda yaşanan Rönesans (Reanissance) sanat hareketi ‘yeniden doğuş’ anlamına gelmektedir. İnsanı evrenin odak noktası (merkezi) sayan antik görüşe dayanan mantık ilkelerine dayanan mimari tasarımlar gerçekleřtirmiştir (Roth, 2009). 17. ve 18. yüzyıllarda yaşanan gelişmelerle daha önce hiç düşünülmemiş ve tasarlanmamış yapılar inşa edilmek zorunda kalmıştır. Bu gelişmelerle mimarlık alanında birçok kavram geliştirilmiştir. Birçok idealist mimarlar yaşanan sorunların cevabının doğada olduđu savına bađlı olarak, yaşanan sorunlara doğadan cevap bulma isteđi, insanın barınma gereksinimi ile doğal hayatın uyum içinde olması için analogik tasarımlar gerçekleřtirmişlerdir. Doğadaki düzenin bir harmoni içerisinde olduğundan yapının iç çözümü de bir harmoni içerisinde çözülmesi, binanın analogik benzeřimi ile çevre ile uyumlu olabileceđi düşünölmüştür.

Art Nouveau akımının İřpanya’daki öncüsü olan Antoni Gaudi’nin birçok tasarımı analogik verilere dayanmaktadır. Ünlü mimar Gaudi’ye göre; doğrusal çizgiler insanođluna, eğrisel çizgiler ise tanrıya aittir. Casa Mila (La Pedrera/ Taş Ocađı) olarak ta bilinmektedir. Tasarlanan bina yalıyor, dalgalı deniz ve deniz yosunları duygusunu dökme demir balkon demirleri ile daha güçlü hale getirmek istemiştir. Yapımı halen devam eden La Sagrada Familia bazilikasının kuleleri cennetle yer yüzünü birbirine bađlarken, içerisinde yapıyı ayakta tutan kolonlar ağaçlar şeklinde dallanıp budaklandığından ormanın içerisinde dolařma hissini vermektedir (Roth, 2009) (Şekil 2.15).


Şekil 2.15: Antoni Gaudi, La Sagrada Familia
(<http://traveluto.com/places-to-visit-in-barcelona/>)

Nautilus House, 2007 yılında mimar Javier Senosiain tarafından projelendirilen bir analogik mimarlık örneği. Dış cephelerindeki harmoni kadar iç dekorasyon olarak da farklı harmoniye sahip evdeki hiçbir duvar ya da zemin birbirine paralel değil (Carmel, 2017) (Şekil 2.16).


Şekil 2.16: Javier Senosia, Nautilus House
(<http://blog.alwaysfashion.com/2011/09/27/bir-kabukta-yasamak/>)

Hindistan'ın başkenti olan Delhi'de yer alan Bahai Tapınağı (Lotus Tapınağı) lotus çiçeğinden esinlenilerek yapılmıştır. Bitkinin taç yaprakları gibi dışarıya uzanan kanat şeklindeki uzantılar yapıya ana şeklini vermektedir. Her yöne doğru uzanan ve dairesel form oluşturan yapı, bahai inancına sahip kişiler için önemli bir yapı olmasının yanında analogik bir mimari dili vardır (Şekil 2.17).


Şekil 2.17: Bahai Tapınağı, Hindistan
(http://siprochedelhorizon.blogspot.com.cy/2014_02_01_archive.html)

2.1.2 Strüktür’de analogik yaklaşımlar

Çözüm arayışları içerisinde insanın sınırlı olduğu aşamalarda veya ilham kaynağına ihtiyaç duyduğunda doğanın benzer problemleri nasıl çözdüğünün araştırmalarını yapmaktadır. İnsanın doğa ile ilişkisi sonucunda, besin döngüsünün dışında ona fikirler sunun akıl hocası ve son derece önemli veriler elde etmesine yardımcı olabilmektedir. Doğadaki birçok canlıdan ilham alarak tasarımlarda analogik yaklaşımlar sergilenmenin yanında analogik strüktürlerde insan yaşamında yerini almıştır. Mimari tasarımlarda kurgulanmış analogik strüktür kurguları; canlı maddelerden, ağaç gibi dallanmış, hava kabarcıklarından, meyvelerden, kan damarlarından, kabuklara, çekme gerilimli sistemlerin örümcek ağlarından esinlenerek tasarlanmıştır (Benyus, 2002).

Endüstri devriminin sağladığı seri üretimdeki gelişmelerle yeni mimari üslupların oluşmasını sağlamıştır. Yeni malzeme ve yapım yöntemleri ile teknolojinin de gelişmesi ile Tren Garları, Sergi Yapıları, Kamu Binaları ve Sanayi yapılarında görülmüştür. Josheph Paxton tarafından tasarlanıp inşa edilen Crystal Palace o dönemin teknolojilerinden yararlanılarak inşa edilen sergi binasıdır. Bina aynı kalıp modüler dökme kolonların ve kirişlerin birleştirilmesi ile standart cam levhalardan oluşan bir duvar zarıyla kurulmuştur. Binada dövme demirler ağırlıkla maviye boyanmış ve böylece gökyüzü ile bütünleşmiş görünmesini sağlamıştır. Crystal Palace’ı inşa eden Paxton bir sera yapıcısı ve bahçecisi olduğundan doğa ile iç içe olmuştur. Victoria Amazonica adlı nilüfer çiçeğinden esinlenen Paxton, bu bitkiyi incelediğinde yapraklarının kaburgaya benzeyen bir strüktür sistemi ile

destekli olduğunu fark etmiştir. Yaprığın merkezinden başlayarak dış hattına doğru yayılan lif şeklindeki uzantılar olduğunu görmüştür. Bu uzantılar arasında çaprazlamasına daha ince yerleşmiş başka bir strüktür ile destekli olduğunu fark ederek nilüfer yaprağındaki strüktür sistemini tasarlamış olduğu demir taşıyıcılarla özdeşleştirmiştir (Marjan, 2011) (Şekil 2.18).


Şekil 2.18: Crystal Palace

<http://www.inmateria.com/2013/12/04/there-is-a-reason-for-which-architects-need-engineers-need-scientists/>

19. yüzyılda gelişmeye devam eden teknoloji strüktürel olanakların gelişmesini de sağlamıştır. O dönemde inşa edilen Eiffel Kulesi strüktürel olanakların bir örneğidir. Anatomist olan Hermann Von Mayer uyluk kemiği kalça kemiğine bağlayan parçayı incelemiştir. Bu incelemelerin sonunda bir ton ağırlığı kaldırabilecek taşıma kapasitesine ait uyluk kemiğinin tek bütün bir parça halinde değil iç içe geçmiş kafes şeklinin çubuklardan oluştuğunu fark etmiştir. Bu inceleme sonucu mühendis olan Karl Culman kemiğin üzerinde oluşacak basınç ve yükün etkisini azaltan bir tasarıma sahip olduğunun kararına varmıştır. Eiffel Kulesinin inşasında bu strüktürel sistemi uygulamıştır (Marjan, 2011) (Şekil 2.19).


Şekil 2.19: Eiffel Kulesi

(<http://www.inmateria.com/2013/12/04/there-is-a-reason-for-which-architects-need-engineers-need-scientists/>)

20. yüzyılda teknolojinin gelişmesi, biyoloji biliminin de yardımı ile doğadaki oluşumların gözlemlenmesine imkân tanımıştır. Doğanın gözlemlenmesi sonucu strüktürel oluşumlara örnek oluşturmaktadır. Bu açılım sonucu birçok biçimsel ve strüktürel araştırmalar yapılmıştır. Yapılan çalışmalarda doğadan esinlenme, öğrenme, uygulama ve uyarlama biçimleri ortaya çıkmıştır. 20. yüzyılda Buckminster Fuller ve Frei Otto süreci anlamaya yönelik sorgulamaları sonucu yeni strüktür ve form arayışına girmişlerdir. Fuller Jeodezik kubbesinde en az malzeme ile geniş açıklık geçme, hafif yapılar üretme kaygısı ile doğada dinamik, sonuç ürünleri hafif ve fonksiyonel olan bir inovasyonların olduğunu, doğadaki yapılaşmaların insan ürünü strüktürler için önemli ip uçları barındırdığını idea etmiştir.

Mimarlık ve doğadan öğrenme çabası en yaygın paradigma olarak form ve strüktürlerin bir analogi ile tasarıma aktarılması ile doğadan esinlenilmiş birçok örnek görmek mümkündür. Ünlü İspanyol mimar Santiago Calatrava, tasarım tarzı son derece kişisel olup tasarladığı birçok yapılarda insan formu ve doğal dünyadan esinlendiği izleri görmek mümkündür. Tasarımlarında mimarlığı anlamak için geometrinin dilinden, strüktür dilinden,

malzemenin özellikleri ve doğanın dilinden anlamak gerektiği dile getirmektedir. Tasarladığı Lisbon Orinet Tren İstasyonu, ağaç dallarını andıran geometrik strüktürlere sahip olan yapı bir orman etkisi oluşturmaktadır (Şekil 2.20).


Şekil 2.20: Lisbon Orinet Tren İstasyonu
(<https://www.pinterest.com/pin/258182991113051606/>)

Strüktürler arayışlar içerisinde doğadan yararlanma sistemi 1997 yılında inşa edilen Clyde Oditoryumu dış görünüşü ile Armadillo denilen zırlı bir hayvanı andırmaktadır. Canlılar içinde yaşadıkları koşullara uyum sağlayabilmek için belirli organlara, kimyasal reaksiyonlara ve mekanizmalara sahiptirler. Armadillo kendi fonksiyonlarını engellemeden sırtında bir zırhla yaşamaktadır (Şekil 2.21).


Şekil 2.21: Clyde Oditoryumu
(<https://www.flickr.com/photos/23185499@N00/4539180794>)

2008 yılında Pekin olimpiyatları için mimar Herzog & de Meuron ve Çinli sanatçı Ai Weiwei tarafından tasarlanıp inşa edilen bina, birbiri ile iç içe geçmiş iki binadan oluşmaktadır. Yapının oturma bölümü betonarmeden inşa edilmiş olup kuş yuvasını andıran analogik dış örtüsü etrafını çevreleyen çelik kafeslerle inşa edilmiştir (Şekil 2.22).


Şekil 2.22: Herzog & de Meuron ve Ai Weiweinin Tasarladığı Kuş Yuvası Stadyumu
(https://tr.wikipedia.org/wiki/Pekin_Ulusal_Stadyumu)

2.1.3 Tasarımda morfogenesis

Morfogenesis; bir canlının gelişmesi ya da ontogenisi sırasında büyüme ve hücre farklılaşması ile özel şeklini alması olayına ve/veya hücrelerin embriyolojik olarak farklılaşması, mitoz bölünme ve gelişim evrelerinin incelenmesi ile bitkilerdeki biçim ve strüktür oluşum süreçlerini anlamayı ifade eder. Gününüzde gündeme gelerek kullanılan morfogenesis kavramı, jeoloji, mühendislik, mimarlık ve kentsel tasarım alanlarında her alanın kendisine ait şekilde yorumlanarak kullanılmaya başlanmıştır. Morfogenesis kavramı son yıllarda ortaya çıkmış yeni yaklaşımların anlatımı olmaktadır (Marilio ve diğerleri 2015).

Morfogenesis süreçler, organik canlıların kendiliğinden meydana gelen ortak bir amaç için eylemini gerçekleştirerek özelliklerini ortaya çıkartır. İçsel düzenlemelerin, dış etkenlerin etkisi altında kalmadan, dış çevreye uyum gösterebileceği ortak bir amaç ya da eylemi gerçekleştirmek için bir araya gelerek, biyolojik sistemlerde organizmaların büyüme ve gelişmelerini formül ize ederek karşımıza çıkmaktadır. Çevresel verilere göre 'büyüyen' bitkileri teknolojik verilerle dijital olarak evrimleştirmek mümkün olmakla birlikte verilere ait girdilerdeki her değişim, farklı bir büyüme sonuçlarına yol açmaktadır. Yani, tasarlanmış türün farklı bir artikülasyonunu gösterir. Bu çevreye duyarlı büyüme modelleme olarak adlandırılmakla birlikte, tasarım tercihlerinin parametrik bir sisteme, çevreye duyarlı materyal bağlamda eş zamanlı bilgi vermesi nedeni ile tasarımcıların ilgi alanına girmektedir (Mahmoud, 2015).

Morfogenesis süreçlerin mimarlık alanındaki çalışmalarına karşılık Frei Otto'nun çalışmaları örnek verilebilir. Otto'ya göre biyoloji mimarlık için vazgeçilmez bir hale gelmiştir. Mimarlıkta günümüz teknolojilerine göre biyoloji için vazgeçilmez bir hale gelmiştir. Otto, doğal süreçlerin kendiliğinden organize formları ve bunların strüktürel davranışları ile özellikle ilgilenmiştir. Sabun köpüğü deneyleri birçok tasarımcıya esin kaynağı olmuştur. Otto kendi tasarladığı çatı ve çadır tasarımlarında sabun köpüğü deneylerinden yararlanarak, bir düz zemine monte ettiği iğne ve saç inceliğindeki iplikler sabunlu suya batırılarak elde edilen minimal alanları tasarımlarında göstermiştir (Şekil 2.23). Morfogenesis yaklaşımların öne çıkan özelliklerinden biri, forma ulaşmada; tasarıma

ait parçaların, birbirleri ve çevreleri ile kurdukları mekânsal ya da yapısal ilişkilerin birbirleri ile etkili olmasıdır (Pasquale, 2012).


Şekil 2.23: Frei Otto'nun Sabun Köpüğü Deneyi ile Oluşturduğu Minimal Alanlar (<https://www.pinterest.com/pin/229120699768824758/>)

Morfogenesisin mimari yorumunu üç temel unsurla ifade eden Raudovski, doğada çözülmüş olan problemlerin benzerlerini çözmeye çalışmasından dolayı mimari tasarımda canlıları örnek almıştır. Doğadaki uyum, gelişim ve sistemlerini kullanır, gelişim ve uyum (biyoloji ve mimarlık) sanal ortamlarda modellenerek öğrenme yoluna başvurur. Pek çok bilimsel alanda araştırmalar yapan Buckminster Fuller' e göre; doğada bulunan canlıların dinamik, fonksiyonel ve sonuç ürünleri olarak hafif olduklarını idea etmiş ve insan yapımı strüktürler için ip uçları gösterdiğini söylemiştir (Şekil 2.24).

Morfogenesis kavramı bilgisayar teknolojilerinde mimari tasarımlarda en önemli etkenlerden biridir. Yalnızca bir araç, sunum tekniği ya da görselleştirme yöntemi olarak kullanılan bilgisayar inovasyonları, morfogenesis yaklaşımları ile mimari tasarım evrelerinde parametrik tekniklerin kullanılmasını sağlamaktadır. Bu parametrik tekniklerin kullanılması doğrultusunda mimarlık-doğa ilişkisinin anlaşılmasında önemli etken olmaktadır. Simulasyon teknikleri ile mekanizmaların anlaşılması ve doğadaki biçim,

inovasyonlar ile görselleştirilmesi, yorumlanması ve mimaride uygulanması bilgisayar destekli modellemelere imkân tanımaktadır (Schumacher, 2012).


Şekil 2.24: Doğadaki Dinamik Strüktürlerden Tasarlanmış Binalar
(<https://bioinspiredarchitecture.wordpress.com/2011/09/05/evolving-architecture/>)

Morfogenesis tasarımının üzerinde durduğu temel kavram; canlı ve cansız varlıkların etkileşimleri sonucu, doğadaki canlıların çevresi ile evrim geçirmeleridir. Morfogenesis, zaman içerisinde birdenbire olmayan, sürekli ve kendiliğinden olarak evre evre gelişim ile doğal biçimde gelişen mimarlığa ulaşmayı amaçlamaktadır. Canlıların sistematik ve biçimsel uyum kabiliyetlerini mimari tasarımlarda temel amaç hedefe ulaşmaktır. Morfogenesis anlayışında metafor veya analogik bir yaklaşım tavrı görülmemektedir; tam tersine biyolojideki üretken, gelişen ve sürekli olan sistemleri örnek alma anlayışı vardır.

Doğayı gözlemlerken sorulan soruların içeriğinde “ne, neden ve nasıl ortaya çıkmış, biçimlenmiş” şeklinde düşünülmektedir. Bu durumda “biçim ve davranış” nasıl ve neden sorularına yanıt vermektedir. Organik mimarlık anlayışındaki form ve işlev ilişkisi morfogenesisinde form ve davranış ilişkisi şeklini alır. Çevreye adapte olma süreci olarak anlaşılan kavramda, herhangi bir dış kontrolün veya yönlendirmenin olmadığını, bir sistemin iç düzenine ait fonksiyonların gelişmesi olarak ta tanımlanabilmesi mümkün olabilmektedir. Canlılar davranış biçimleri ile şekillenir ve sürekli de değişim göstermektedir. Malzeme, strüktür ve fonksiyonlar doğrultusunda dış kuvvetlerinde etkisi

ile biçim-bulma yoluna da sahip olabilmektedir. Doğada yaşayan canlıların yaşam süreçlerinde her zaman oluşum ve süreç önemli bir unsur olduğundan form süreci izlemektedir. Çevreden gelen uyarıcılara cevap verebilme ve uyum gösterme yeteneğine sahip olan canlılar, doğaya uyum ve adaptasyon konusunda makro ölçekten mikro ölçeğe faaliyet gösterir. Hücre gelişiminin genetik kontrolü, morfogenesis süreçlerle hücrel farklılaşma ve bir amaç için bir araya gelen tür içi uyum gösterme biyolojik canlılarda farklı boyutlar söz konusu olmakla birlikte, farklılaşma sistemlerinin uyum durumunu saptamak morfogenesisin temel projesidir (Sunderland, 2015).

Bilgisayar destekli teknolojileri kullanarak ortak çalışmalar yapılmasına olanak veren morfogenesis kavramı, tasarım, mimarlık, biyoloji ve mühendislik alanlarında kendi örneklerini geliştirmektedir. Amaç olarak doğadaki cevapları bularak problemlere çözümler getirmeyi, tüm parçaları ile yapıların ve şehirlerin bulunduğu ortama duyarlı olmasını benimsemiştir. Farklı disiplinlere ait algoritma, kodlama, genetik, parametre gibi kavramların mimarlık disiplini ile çalışmasını da olanaklı kılmaktadır.

2.1.4 Biyofilik tasarım

Biyofilik kavramı, biophilia'dan türemiştir. Biyofilik tasarım; yapılı çevrenin doğanın yararlı deneyimini yeniden kurma, artırma ve korumanın gerekliliğini vurgulayan yenilikçi bir yaklaşımdır. İnsanların kendi sağlığı ve üretkenliğinde yararlı doğal sistem ve süreçler ile birleştirmeye dayalı biyolojik bir eğilime sahip olan fikirdir (Kellert ve diğerleri 2011). Sürdürülebilir tasarım, yeşil tasarım ve ekolojik tasarım, insanların gereksinim duyduğu doğal süreçlere malzeme odaklı yaklaşmaktadır. Biyofilik tasarım doğal elemanlar ile olan etkileşim ihtiyacının duygusal yönüne dikkat çekmektedir. Bir biyolog ve evrim teorisyeni olan Wilson (1984), bu yaklaşımın temellendiği biyofilya kavramını şöyle tanımlamaktadır: “Yaşama ve yaşam benzeri süreçlere karşı olan doğuştan gelen eğilim”. Biyofilik tasarımın fikir babalarının üzerinde durdukları nokta, insanın evrimsel süreci içerisinde hayatta kalma ve üreme başarılarının yanında yaşamın kendisi ile kurdukları bağ ile ilgili olduğu ve bu bağ ya da yakınlık hissinin her insan için ortak bir duygu olduğudur (Orr., 2002).

Yapılan araştırmalar doğrultusunda doğa ile iç içe olan yapılar içinde insanların daha verimli çalıştığını ortaya koymaktadır. Benzer araştırmalar sonucunda hastaneler, okullar

ve özellikle ofisler biyofilik tasarım prensiplerini doğrultusunda tasarlanmaya başladığı kaçınılmaz bir gerçek olmuştur. Biyofilik tasarıma sahip olarak tasarlanan binalar ve yaşam alanları insanları doğaya daha fazla yaklaştırdığını ortaya koymaktadır. Biyofilik tasarımın temel unsurları arasında, doğal süreçte gelişen ve birbirine benzemeyen ürünler, doğal havalandırma, doğal aydınlatma, doğal manzaralar yer almaktadır. Bu unsurlar doğrultusunda insanlar iç mekânda bile kendilerini doğal ortamda hissedebilmektedir (Şekil 2.25).


Şekil 2.25: Biyofilik Tasarım
(<http://millennialmagazine.com/biophilic-city-design/>)

Tasarım süreci olarak sadece mimarlık alanında değil kentsel tasarımda da yerini alan biyofilik şehirler, sadece biyo-çeşitlilik içeren bir kentler olmamakla birlikte; doğadan öğrenen, doğal sistemlere uyum sağlayarak, doğal form ve görüntüleri içselleştirmektedir. Tasarım ve planların doğa ile birlikte iş birliği içerisinde gerçekleştirdiği mekanlar yaratmaktadır. Doğal unsurları koruyarak; doğal unsurları örnek almaktadır. Şehirleşme sürecinde kaybolmuş veya zarar görmüş tüm değerleri iyileştirmektedir (Orr., 2002).

Canlıların yaşadığı tüm olumsuzluklara karşı çevreye adapte olma süreci gözlemlenmektedir. Doğada yaşayan canlıların yaşam süreçlerinde her zaman gelişim ve süreç önemli bir unsur olduğundan form işlevi değil süreci izlemektedir. Çevreden gelen uyarıcılara cevap verebilme ve uyum gösterme yeteneğine sahip olan canlılar, doğadaki adaptasyon konusunda çok çeşitli ölçeklerde faaliyet göstermektedir. Analogik tavır sergileyen tasarımlar günümüzde değişimle dönüşüme uğrayarak doğada var olan canlıların formundan çok formun kattığı fonksiyon ile anlaşılmasına çalışılan biomimesis kavramıdır.

2.1.5 Biomimesis tasarım

Benyus'a göre (2002), Biomimesis, doğal organizmalar için çalışan yaşayan bir tasarım oluşturmak için hücresel fonksiyonları ile teknolojiyi kullanan bir yaklaşımdır. Çevreye uyumlu tasarımlar gerçekleştirmeyi amaçlamaktadır. Biomimesis doğadaki yapılaşmaları araştıran ve doğadaki sistemleri taklit ederek yeni tasarımların önünü açmaktadır. Doğadaki tasarımlar en az malzeme ve enerji ile en fazla verimi elde ettiğinden teknolojik çalışmalara örnek oluşturmaktadır. Biomimesis yaklaşımı doğanın işlev ve sistemlerinin işleyişini örnek almakta, doğada var olan organizmaların nasıl var olduğundan çok formun kattığı fonksiyonun ne işe yaradığı ile ilgilenmektedir. Biomimesis teknik, biyoloji ve teknoloji yardımı ile çevreyi anlama anlamına gelmektedir. Yeni gelişimler ve teknolojik buluşlar için çevrenin zekasını kullanmaktadır.

Bütünsel yaklaşım, ekolojik yaklaşım ve teknolojik çalışmaları kapsamaktadır. Biomimesis doğal olanları taklit eden mekanizmalar tarafından benzer ürünlerin sentezleme amacı ile oluşumunu biyolojik olarak üretilen madde ve malzemelerin yapı veya işlevini biyolojik mekanizmaları ve süreçleri araştırır (Gruber, 2011). Doğanın işlevlerini ve oluşum süreçlerini anlamak için farklı disiplinlerle ortak çalışmalar yapan kavram olarak insanlığın gündemine oturmuştur. Günümüz tasarımlarına, doğadaki salt güzelliğin ve çok yönlü bilgi akışının çözümlenmesi ile yeni bakış açıları getirmektedir. Tonkin Liu mimarlık ofisi tarafından Çin'de tasarlanan Shi Ling Köprüsü, deniz kabuğundan ilham alınarak tasarlanmıştır. Tasarımda deniz kabuklarının, katmanlı, eğimli ve sert geometrisinden ilham alınmıştır. Bu bağlamda deniz kabuklarının strüktürün optimum ağırlık oranını sağlayabilmek için malzeme olarak çelik seçilmiştir (Matt, 2015) (Şekil 2.26).


Şekil 2.26: Tonkin Liu Mimarlık, Shi Ling Köprüsü
(<http://www.wired.co.uk/news/archive/2012-02/22/biomimicry-in-architecture/viewgallery/274215>)

Doğadaki yapılaşmaların, oluşumların, keşfedilip tanımlanması ile doğayı inceleme türü büyük ölçüde değişimle dönüşüme uğramıştır. Doğanın ölçüsü, ritmi ve dengesi ile yeni tasarım modelleri düşünce sistemleri içerisinde değerlendirilerek kurgulanmaktadır. Doğaya bakış açımızı ve onu anlama biçimimizi, doğal oluşum süreçleri deneyimlenerek elde edilen veriler ile kullanılabilir duruma gelmiştir. Sürecin kurgulanması ve anlamlandırılması doğrultusunda doğadaki sistemlerin tanımlanmasına dayanmaktadır. Doğadan elde edilen ve/veya öğrenilen bilgilerin yorumlanması ile yapay sistemlerde uygulama temelini oluşturmuştur. Biomimesis kavramı üç farklı başlıkla doğadan ilham almanın yollarını araştırmaktadır. Bu araştırmaların başında;

Model Olarak Doğa; biomimesis doğanın modellerini inceleyip onlardan ilham alır veya onları taklit eder. Bu modellerin süreçlerinden ilham alıp insan problemlerine çözüm arar.

Ölçüt Olarak Doğa; yaptığımız icatların doğruluğunu saptamak için biomimesis ekolojik bir standart kullanır.

Mentor Olarak Doęa; biomimesis doęayı farklı gözle görme yoludur. Amacı doęayı sömürmek deęilde, doęadan neyi öğrenebileceęimizin çağını açmaktadır. Doęada yaşayan canlılar bizim yapmaya çalıştıęımız her şeyi doęayı sömürmeden yapmışlardır (Benyus, 2002).

2.1.6 Bölüm Sonucu

Tasarım üretiminin birçok döneminde doğaya yönelim doğadan esinlenme hareketlerini görmek mümkündür. Biçimsel kaygı ve strüktürel örnekleme doğrudan doğruya analogik tavır göstermiştir. 20. yüzyıl başlarına kadar analogik yansımaların söz konusu olduğu görülmektedir. Hayatı olumsuz yönde etkileyen kirlilik insan yaşamını olumsuz yönde etkilemektedir. Enerji kaynaklarının tükenme durumu, çevre kirliliğine neden olan sebepler, artan nüfus ve küresel ısınma ile gündeme gelen sürdürülebilir yaklaşımların gündeme gelmesine etken olmuştur. Bu nedenle 20. yüzyıl bilim adamları insanlık için yeni adımlar atmışlardır.

Tez kapsamındaki araştırma sorulardan, çalışmanın araştırmasına dayalı olan cevapları belirtilmiştir.

- *Tasarım yaklaşımlarında yeni yaklaşımlar nelerdir?*

Analogik bir tavır sergileyen doğadaki oluşumlar değişimle dönüşüme uğrayarak doğadaki yapılaşmaları farklı gözle görmek kaçınılmaz olmuştur. Geleceğe ışık tutabilmek için biyoloji bilimi ile doğanın kodlarının ve tasarım süreçlerinin anlaşılmasına çalışılması ile disiplinler arası etkileşimlerin sonucunda yeni çalışmalar ortaya çıkmaktadır (tablo 2.2). Bu etkileşim sonucunda biyoloji biliminin doğadaki uygulama ve uyarlama, öğrenme, esinlenme anlamındaki potansiyeli tasarım alanına sunduğu imkanları görmemek kaçınılmaz bir durum haline almıştır. Analogik tavrın yaşanan olumsuzluklara karşı günümüzde değişimle dönüşüme uğraması sonucu biomimesis kavramının çevreyi anlamaya yönelik yapılan çalışmalarında insanlığın yaşam alanlarına bağlı kalarak doğadaki düzen ve işleyişi ile tüm insanlığa sürdürülebilir bir yaşam sunmayı hedeflemektedir.

Tablo 2.2: Analogik Tasarımın Dönüşüm Süreci

Doğadan Esinlenme Hareketi		
Tasarımda Analojik Yaklaşımlar	
	İnsan ve doğa arasındaki etkileşim ile tarihsel süreçten günümüze değin doğa insan için önemli bir esin kaynağı olmuştur. insanının doğadan aldığı verilerle bütünleşen oranlarla tasarımlar gerçekleştirmiştir.
Strüktürde Analojik Yaklaşımlar	
	Çözüm arayışları içerisinde insanın sınırlı olduğu aşamalarda doğanın benzer problemleri nasıl çözdüğünün araştırmaları yapılmıştır. Mimarlık ve doğadan öğrenme paradigmasında form ve strüktürlerin tasarıma analogik olarak aktarıldığını görmek mümkündür.
Tasarımda Morfogenesis	
	Organik canlıların kendiliğinden meydana gelen ortak bir amaç için eylemini gerçekleştirerek özelliklerini ortaya çıkartır. İçsel düzenlemelerin, dış çevreye uyum gösterebileceği ortak bir amaç için bir araya gelmektedir. Biyolojik sistemlerde organizmaların büyüme ve gelişmelerini formül ize ederek karşımıza çıkmaktadır.

Biyofilik
Tasarım


Biyofilik tasarım; yapılı çevrenin doğanın yararlı deneyimini yeniden kurma, artırma ve korumanın gerekliliğini vurgulayan bir yaklaşımdır. İnsanların kendi sağlığı ve üretkenliğinde yararlı doğal sistem ve süreçler ile birleştirmeye dayalı biyolojik bir eğilime sahip olan fikirdir

Biomimesis
Tasarım


Biomimesis, doğal organizmalar için çalışan yaşayan bir tasarım oluşturmak için hücresel fonksiyonları ile teknolojiyi kullanan bir yaklaşımdır. Çevreye uyumlu tasarımlar gerçekleştirmeyi amaçlar.

Bu doğrultuda biomimesis yaklaşımları, ürün tasarımında biomimesis, mimarlık tasarımında biomimesis ve kentsel tasarımda yerini alarak çalışmada başlıklar halinde irdelenmiştir.

2.2 Biomimesis Yaklaşımının Kavramsal İçeriği

Tarihsel süreç içerisinde günümüze değin tasarımcılar doğadan ilham almanın yollarını aramıştır. 1990'lardan bu yana 'doğadaki yapılaşmalardan ve oluşumlardan' ilham almanın yolları değişimle dönüşüme uğramıştır.

Tasarım süreç ve sistem gereksinimlerine göre planlanırken, gereksinimi karşılayacak en doğru teknolojiye de karar verme sürecidir. Tasarımcı karşılaştığı problemleri en uygun teknoloji ve en iyi çözümü elde etmek zorundadır. En uygun teknolojilerin birleşmesi, en uygun çözümü ve düşük maliyetli bir sonuca gidebilmenin yollarını, doğa ve doğadaki yaşayan canlıları inceleyerek günümüzün teknolojisi ile verileri toplamak mümkündür. Doğadaki canlılar yüzyıllardır, fonksiyonları ve kusursuz tasarımları ile en az enerji gerektiren, en kullanışlı tasarımlar ile hayatta kalmayı başarmıştır. Doğadaki canlılar minimum kaynaktan maksimum performans elde etmeyi başarmıştır (Beggs, K., ve diğerleri, 2004). Doğadan esinlenilerek tasarımlar elde etmenin yollarını araştıran bilim insanları biyolojik prensiplerin tüm tasarım alanlarında ya da uygulamalarda kullanılmasının yollarını açmaktadır.

Tarihsel süreçten günümüze insanoğlu doğadan ilham alarak birçok tasarıma imzasını atsa da 1960 yılında ilk defa 'bionic' terimi, 1969 yılında biomimetic isimleri ile anılmaya başlanmıştır (Gruber, 2011). Doğadaki oluşumlardan esinlenilmiş, modellenmiş, öğrenilmiş, uyarlanmış ya da uygulanmış tasarımlar bir araya gelen biomimesis anlayışı ile anlaşılmaya çalışılmaktadır. Birçok farklı terimler ile karşımıza çıksa da bu kavramların gündeme getirdiği anlam doğadan öğrenerek, kopyalayarak problemlere çözüm getirmektir. Biomimesis doğanın işlev ve sistemlerinden örnek alarak, doğada var olan canlıların nasıl var olduğundan çok formun kattığı fonksiyonun ne işe yaradığı ile ilgilenmektedir. Biomimesis kavramı, mühendislikte, malzeme biliminde, mikrobiyolojistler, protein kimyagerleri, tıbbi genetik, nanoteknoloji, robot, ulaşım teknolojisi, yapay zekâ, askeri donanım, mimarlık, endüstri ürünlerinde, bilgisayar ve yazılım teknolojilerinde uğraşanlarla birlikte çalışmaktadır (DTI, 2007).

Biomimesis teknoloji, biyoloji ve teknik yardımı ile çevreyi anlayarak, yeni teknolojik gelişmelere ve yeni buluşlar için çevrenin zekasını kullanmaktadır. Biomimesis doğal olanları taklit eden mekanizmalar tarafından benzer ürünlerin sentezleme amacı ile

oluşumu, biyolojik olarak üretilen malzeme ve maddelerin yapı ya da işlevini, biyolojik mekanizmaların süreçlerini araştırmaktadır. İnsan problemlerini, kendini inşa eden, doğal seleksiyon, kendini devam ettiren eko sistem, nöronlar gibi yöntemlerin tasarımlarından ilham alarak, temel çıkış noktası doğadaki materyalleri keşfederek ihtiyacımız olan çözümleri bulmaktadır. İnsanın iyi olduğunu düşündüğü bazı sistemlerin en iyi çözümlerini doğada görmek mümkündür (Vincent ve diğerleri 2006).

2.2.1 Biomimesis'in ortaya çıkış etkenleri

Dünyada yaşanan 18. yüzyıl Endüstri Devrimi ile başlayan hızlı gelişme beraberinde getirdiği çevre sorunları ile dünyamızın taşıma kapasitesini zorlamaktadır. Dünya nüfusu arttıkça çevre sorunlarının çoğalması, gelişen teknoloji, insanların gelişme uğruna sarf ettikleri çabalar sonucu hiç tükenmeyecekmiş gibi kullanılan enerji kaynakları, havanın, suyun, toprağın kirlenmesine olanak sağlamıştır. Yaşanan bu olumsuzluklarla birlikte günümüze küreselleşmeyi getirmiş ve yenilenebilir enerji kaynaklarını da olumsuz yönde etkileyerek insan hayatını olumsuz yönde etkilemeye başlamıştır. Dünya nüfusu hızlı bir artış göstermekte sürekli gelişen teknoloji, insanların gelişmeleri için gösterdikleri çabalar sonucu hiç tükenmeyecek gibi tüketilen yenilenemeyen enerji kaynakları, hızla artan nüfusa cevap verebilmek için yapılan yapılar ile dünyamızın taşıma kapasitesinin üzerine çıkarak yaşadığımız ortamı zorlamaktadır. Günümüzde küreselleşmenin de etkisi ile giderek artış göstermekte olan çevre sorunları insan hayatını da olumsuz yönde etkilemektedir. Son yıllarda küreselleşmenin etkisi ile yaşanan sıcaklıkların artması, iklimlerin değişmesi, buzulların erimesi yaşanan orman felaketleri (ormansızlaşma) uluslararası bir sorun olarak kabul edilmiştir. Gelişmekte olan ülkelerde sanayileşme hızla artan nüfus tükenmekte olan doğal kaynaklar çevresel sorunların habercisi olarak dile getirerek tüm insanlığın ortak sorunu olmaktadır.

Günümüzde devam eden tüm insanlığın ortak sorunu olan çevre sorunlarına küresel ölçekte yaşanan çevre kirliliğine çözüm üretmek amacı ile 1980'li yıllardan günümüze değin çevre sorunlarına ilişkin yapılan çalışmalarda, 1987 yılında yayınlanan Brutland Raporu olarak da bilinen Ortak Geleceğimiz adlı raporda yaşadığımız çevrenin daha fazla tahrip etmemenin, sağlıklı ve düzenli bir hayatın nasıl yaşanabileceğinin ip uçlarından bahsedilmiştir. Birleşmiş Milletler Çevre Kalkınma Komisyonunun tanımına göre

sürdürülebilir kalkınma 'Gelecek kuşakların bugünün gereksinimlerine cevap verebilme olanaklarını tehlikeye atmadan, günlük gereksinimlerini temin ederek kalkınmayı sürdürülebilir kalkınma yeteneğine sahiptir' olarak açıklamıştır (Report of the World Commission on Environment and Development, 2010). 1992 haziranında Rio Çevre Kalkınma Konferansı 'Rio Deklerasyon'unda sürdürülebilir kalkınmanın merkezinde doğa ile uyumlu, sağlıklı ve üretken bir yaşama haklarının var olduğunu bildirmektedir. Rio Konferansı sonucunda 'Rio Deklerasyonu, Gündem 21, Orman Prensipleri, İklim Değişikliği Çerçeve Sözleşmesi, Biyolojik Çeşitlilik Sözleşmesi' insanlığın daha iyi bir yaşam sürdürebilmeleri için hazırlanmıştır. 1997'de gündeme gelen Kyoto Protokolü küresel ısınma ve iklim değişikliği konusunda mücadeleyi sağlayan uluslararası tek protokoldür. Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi içinde imzalanmış olan protokol de karbondioksit ve sera etkisine neden olan diğer gaz salınımlarını azaltmaya ve bu protokolü imzalayan ülkelerde bunu yapamıyorlarsa salınım ticareti ile haklarını artırma yoluna gideceklerdir (Unesco, 1992).

İnsanoğlunun yaşanan çevre sorunlarına karşılık bilinçlenmesi ile doğanın karşısında ona savaş açarak değil doğanın yanında doğa dostu olabilmenin yollarını aramıştır. Uygun çözümü doğa bulmuştur ilkesini göz önünde bulundurarak gelişen teknolojinin ve biyoloji biliminin de yardımı ile sürdürülebilir bir gelecek sağlamayı amaçlamaktadır. Doğa dostu teknoloji, doğa dostu evler, doğa dostu kentler geliştirerek yaşadığımız ortamın kaliteli ve sağlıklı olabilmesi, doğanın bize sunduğu tüm işlevlerinden yararlanarak daha temiz daha yaşanılabilir gelecek nesilleri de dikkate alarak bir dünya yaratma çabası içerisine girmişlerdir. Gelişen çevre sorunlarını önlemek amaçlı yapılan araştırmalar, deklarasyonlar, ülkeler arası antlaşmalar gündeme gelmiştir. Çevre kirliliğine katkıda bulunan tüm sektörlerin çözüm arayışları doğrultusunda, milyonlarca yıldır gelişimini sürdüren, günümüz koşullarına adapte olan ve bunları en az enerji ile gerçekleştiren doğadaki canlıların yaşamlarını, günümüz teknolojisi ve biyoloji biliminin yardımları ile çözülmeye çalışılmaktadır.

Doğal çevreden konsept olarak insan yaşamındaki problemleri çözmek amaçlanmıştır. İnsanın yaşamını sürdürebilmesi için çevreye zarar vermeden çözümler üretilmeye başlanmıştır. Bilim insanları tarafından incelenen doğadaki canlılar, enerji kazanımı, hafifliği, esnekliği, strüktürel dayanıklılığı, malzemelerinin sağlamlığı ve en önemlisi

çevreye uyumu ile bu günün çevresel problemlerine çözüm getirmeyi amaçlamaktadır. İnsanlığın doğa bilimlerine ilgisi yeni olmamakla birlikte birçok tasarımcı, matematiksel kurallardan referans alan, doğa ile benzeşen ya da bilimsel çalışmaların desteği ile ürünler gerçekleştirmişlerdir. Fakat günümüzde tasarımcılar kompleks, disiplinler arası ilişkiler kurarak yeni gelişimleri insan hayatına sunmanın yollarını araştırmaktadır.

Gelişen teknoloji ile birlikte endüstride kullanılan birçok malzemenin hammaddeleri zararlı kimyasallar ile yüksek ısı ve basınçla üretilmiştir. Fakat doğadaki malzemelerin sürdürülebilir ve yaşam dostu olarak zararsız koşullarda üretilmektedir. Bilimsel disiplinlerde doğayı gözlemlemenin sonucunda, doğa bilimleri ve teknolojilerdeki gelişim disiplinler arası, kompleks algoritma, ileri matematik, yapay zekâ, hücre fizyolojisi, mikroelektronik, genetik mühendisliği, bilişim teknolojileri, klimatoloji, bilgisayara dayalı programlama, nanoteknoloji ve biyoloji gibi dallarla yeni ilişkiler kurarak çevreye uyumlu yeni tasarımların uygulama olanağını sağlamaktadır. Doğanın katledilmesinde enerji sektörünün baş rollerde olması ile bilim adamları doğada bulunan canlıları incelemektedirler. Bir yaprağın topladığı enerjinin bizim yaptığımız teknoloji ile solar panellerinde kullanılan malzemelerden çok daha fazla enerji topladığı, doğadaki mor bakterilerin ışığı enerjiye çevirme %95 verimlilikle gerçekleştiği yapılan incelemeler sonucu vurgulanmıştır (Benyus, 2002).

Günümüz tasarımcıları artık doğada bulunan canlı ve cansız organizmaların sadece analogik yaklaşımla değil, nasıl yaşadığı ile ilgilenmektedir. Bilim insanları en eski dönemlerden beri doğada bir döngü ve bir sistem, olduğunu dile getirmektedir. Günesin doğup battığını, gündüz ile gecenin birbirini takip etmesi, mevsimlerin değişmesi gibi doğa olaylarını ve çevrelerini anlamak, tutarlı bir şekilde açıklamak için çeşitli doğa bilimlerini geliştirilmişlerdir. Doğadaki tasarımlarda en az enerji ve malzeme ile maksimum verim almaları, kendi kendilerini tamir etme özellikleri, doğa dostu ve geri-dönüşümlü olmaları, estetik uzun ömürlü ve dayanıklı olmaları bakımından günümüzde teknolojik çalışmalara örnek teşkil etmektedir (Foley, 2010). Doğada matematiksel verilere dayanan birçok sistem bulunmaktadır.

2.2.2 Dođadaki dñzen

Dođa, zamanla etkili veya zamansız çözümler üretmeye devam süreçlerini geliştirerek nihai tasarımcıdır. Zamanlama, hassasiyet, koordinasyon üzerine kendisini geliştirmiştir. Dođada yaşayan canlılar için tüm önceliklere sahiptir. Kendi süreci ve sistemi ile her bir canlı dođadaki gelişimler karşısında ne yapacağını bilmektedir.

2.2.2.1 Gaia hipotezi

Biyosferin ve yerkürenin fiziki bileşenleri sayılan atmosferin, kriyosferin (buzullar) hidrosferin ve litosferin, karmaşık ve karşılıklı etkileşim sistemleri içerisinde bir araya gelerek bütünlük oluşturduđunu ileri süren ekolojik bir kuram ya da hipotezdir. Hipotez sıklıkla yerkürenin tek bir bütün olarak organizma gibi görüldüğü ve/veya davrandığı olarak anlaşılmaktadır. James Lovelock, yer küreyi konu alan bir geri besleme hipotezi olarak ortaya çıkmıştır. Lovelock birçok farklı süreçlerin, kendi kendini organize eden ve düzenleyen bu sistem içinde aynı yönde çalışmaya yöneldiğini ve tüm dengelerin şekillendiğini formüle etmiştir. Gaia hipotezine göre, dünyanın aslında canlı bir organizma olduğunu, buna göre dünyadaki karalar gaianın kemikleri, okyanuslar, denizler ve ırmaklar onun dolaşım sistemini, solunum sistemi onun atmosferi, üzerinde yaşayan canlılarda sinir sistemini oluşturduđunu iddia etmektedir. Hipotez çevreciler ve çevre bilimciler tarafından desteklenmektedir (Lenton, 2003) (Şekil 2.27).


Şekil 2.27: Gaia (<http://laurengary.deviantart.com/art/Gaia-The-Earth-Mother-56647599>)

2.2.2.2 Ekoloji

Charles Darwin Evrim Teorisi; Doğadaki uyum ve denge (tabiattaki bütün canlıların birbirleriyle ve cansız doğada ilişki içinde, uyum ahenge dayanan, iş bölümü ve hiyerarşiyi reddeden bir ilişkinin olması, Araştırma konusu, yöntemi ve amaçlarındaki bazı özellikler yardımı ile çevre bilimini diğer doğa bilimlerinden ayırma olanağını vermektedir (Francis, 2007). Ekoloji, canlılar üzerinde etki yapabilen ve bütün doğadaki canlılar için ortak olan temel konularla ilgilenir. Doğa bilimlerinden ayırıcı olan diğer özelliği ise ekolojinin yaşayan bir canlıya ait belirli organlarını ve bu organlardaki yaşama süreçlerini değil, canlıların içinde buldukları yaşama ortamı ve yaşayan diğer canlılarla olan karşılıklı etkileşim ilişkilerini incelemesidir. Buda doğadaki karmaşayı ve düzeni karşımıza çıkartmaktadır (Şekil 2.28).


Şekil 2.28: Ekoloji (<http://bubenimkoyum.org/sehirde-ekolojik-yasam-mumkun-mu/>)

2.2.2.3 Morfogenesis

Bir canlının gelişmesi yada ontogenesi sırasında büyüme ve hücre farklılaşması ile özel şeklini alması olayı, hücrelerin embriyolojik olarak farklılaşması, biyoloji terimine göre; bir organizmanın yapısal olarak gelişmesini doku ve organlarının şekillenmesi, tek bir hücrede tam bir bireyin oluşması şeklinde embriyolojik bir gelişim olabileceği gibi örneğin, tavus kuşlarının zamanla kuyruklarının büyümesi gibi, bir türün bireylerinin

çeşitli sebeplerle şekil değiştirmeleri şeklinde bir dönüşüm (Marilio ve diğerleri 2015) (Şekil 2.29).


Şekil 2.29: Morfogenesis

(<http://images.fineartamerica.com/images/artworkimages/mediumlarge/1/butterfly-morphogenesis-gabriel-kelemen.jpg>)

2.2.2.4 Çatallaşma

Doğadaki kaotik ve karmaşık yapılaşmanın ortaya çıkmasını sağlayan Çatallaşma yani bölünmede denilebilen mekanizma ile düzenin yeni dallara bölmesi ve her yöne doğru gelişiminin devam etmesidir. Düzen ve karmaşa çizgisel bir gelişme gösteremeyen sistemlerde; Kelebek Etkisi, bir sistemin veya düzenin başlangıç verilerindeki sonuca ulaşmadaki küçük değişikliklerin büyük ve öngörülemez sonuçlar doğurabilmesine verilen ad (Şekil 2.30).

- Dinamik sistemler teorisi
- Kuantum fiziği
- Doğanın geometrisi; Fraktallar (Koch eğrisi, Sierpinski üçgeni, Mondelbert kümesi, simetri ve denge, sarmal düzen) (Jiang, B. 2014)


Şekil 2.30: Doğadaki Çatallaşma
(<http://simurgistan.tr.gg/FRAKTALLAR.htm>)

2.2.2.5 Simetri ve denge

Doğada bulunan canlıların hatta cansızların doğadaki sistemin en temel özelliği olan simetri ve dengedir. Doğada birçok simetri açıktır. Doğada bulunan pek çok düzende gizli simetri bulunmaktadır. Çünkü düzende kendi üzerine dönüşümlü bir yapı bulunmaktadır. Ama bu yapılar görülen bir görüntü sunmamaktadır. Nedeni de leener (çizgisel) olmayan bir özellik içermesinden kaynaklıdır (Locher, Nodine, 1989) (Şekil 2.31).


Şekil 2.31: Doğadaki Simetri ve Denge (<http://www.bilgiustam.com/simetri-ve-cesitleri/>)

2.2.2.6 Sarmal düzen

Doğadaki sarmal düzen genellikle Altın oranı vermektedir. Merkezin daha hızla gelişmesi veya dönmesi değişmez bir açıyla büyümektedir. Samanyolu galaksisinde ve bazı bitkilerde bulunan bu sarmal form içinde bulunduğu yapının dengeli ve uyumlu olmasını sağlamaktadır (Gyka, 1977) (Şekil 2.32).


Şekil 2.32: Doğadaki Sarmal Düzen
(<http://nucleus.istanbul.edu.tr/~cfe/ikinci/birinci/mak2/index.html>)

2.2.2.7 Altın oran (fi sayısı)

Göze hoş gelen en estetik oran olarak bilinmektedir. Doğadaki bitkilerin tanımlanmasından çeşitli yumuşakçaların kabuklarına, doğadaki canlılara, insan vücudunda (organlarında) birçok yerde kendini göstermektedir. Altın oran doğadaki varlığını örnekleyen en bilinen canlı ‘Nautilus’ kabuklusudur. Altın oranın sunduğu, doğanın geometrisinin incelenmesinde önemli bir boşluğu kapatıyor oluşudur (Stıpancıc, Matotek, 2010) (Şekil 2.33).


Şekil 2.33: Doğadaki Altın Oran (Fi Sayısı)
(<http://www.guncelmakaleler.com/altin-oran-nedir-gizemleri-nelerdir/>)

2.2.2.8 Fibonacci

Fibonacci dizisinin doğanın geometrisinin incelenmesindeki en büyük katkısı bitkilerin geometriği ile ilgilendir. Doğadaki birçok geometrik unsurun salt matematiksel açıdan çözülmesinin olası bir durum olduğunu göstermektedir. Fibonacci sayıları dizideki sayıların her birinin kendisinden önce gelen iki sayının toplamından oluşmasıdır. Dizideki bir sayıyı kendinden önce gelen sayı ile bölündüğünde bir birine çok yakın sayılar elde edilir. 13. Sıradan sonra bu sayı sabitlenir ve bu sayı altın oran olarak adlandırılmaktadır (Gyka 1977) (Şekil 2.34).


Şekil 2.34: Doğadaki Fibonacci Dizisi

(<http://yavrusu.blogspot.com.cy/2012/11/denklem-kartlar-ve-bir-aktivite.html#.VmN-4bmhfIU>)

2.2.2.9 Fraktal

Aklın gözüne göre sonsuz görebilmesinin bir yoludur. Diğer bir tanım ise kendi kendine benzerliktir. Fraktalların en önemli özellikleri, düşünüldüklerinde doğa ile ideal benzerlikte şekiller vermeleridir. Bir anlamda doğanın geometri anlayışını yansıtmaktadır. Fraktal Geometri; birleştirme ve bütünleştirme anlamına gelmektedir. Fraktal ise parçalanmış, bölünmüş anlamına gelen, batı kökenli bir sözcüktür. Fraktal geometrinin en önemli açılımı kaosun düzenini ortaya koyması yanı sıra resmi çizilmez olanın resmini çizmesidir. Fraktal görüntülerinin veya setlerin en önemli özelliği ise, sonsuza değin ayrıntı sunmaları, her ayrıntıda gereksiz bir tekrar değil 'kendine benzeme özelliği' taşımaktadır. Fraktal geometrinin en önemli kavramı kendine benzeme kavramıdır. Bir görüntüden alınan detaylar bunların alt detaylarına görüntünün tümüne benzer (doğada tüm bu özellikler gözlemlenebilmektedir). Fraktal geometri sahil şeritlerinin, dağların, bitkilerin mercanların ve doğanın birçok öğesinin modellenmesinde etkin bir yöntem olarak görülmektedir (Malderbort, 1983).

Tüm fraktalar kendine benzer ve/veya tümüyle kendine benzer olmamakla birlikte, birçok canlı bu özelliği taşımaktadır. Kendine benzer bir biçim ve biçimi oluşturan parçalar ya da bileşenler biçimin bütününe benzer. Düzensiz ayrıntılar (desenler) giderek küçük ölçeklerle yenilenir ve tümüyle soyut nesnelere sonsuza değin sürebilir. Biçimin her bir parçası büyütüldüğünde, yine biçimin bütününe benzer. Bu tip fraktallar matematiksel olarak kendine benzer olan bazıları, stokastik yani rastgeledir. Evreni yapısı doğa olayları (fizik kavramları, kuantum kavramı ve görelilik kuramları) doğa olaylarını açıklamaya çalışmaktadır. Kuramların içerisinde bir takım doğa sabitleri tanımlanmıştır. Fi Sayısı (altın oran, fiboncci) (Gyka, 1977) (Şekil 2.35).


Şekil 2.35: Doğadaki Fraktal Geometri
(<http://www.ba-bamail.com/content.aspx?emailid=15241>)

Doğadaki sistemlerin bir döngü içinde olduğu, doğa olaylarını ve çevrelerini anlayarak, çeşitli doğa bilimlerinin geliştirilmesinin yanında, doğadaki canlıların yaşam ve oluşum biçimlerini inceleyerek insanlık için önemli gelişmelere tanıklık etmektedir. Doğada yaşayan canlıların çevrelerine adapte süreçleri, az enerji üretmeleri, hayatta kalmak için çevreye uyum gösterdiklerini, bu uyumu gösterirken de doğaya zarar vermedikleri görülmektedir. Gelişen teknoloji ile tüm canlıların incelenmesine bağlı olarak biomimesis kavramı ile gündeme gelen doğadaki tüm yapılaşmanın ve oluşumların incelenmesi doğrultusunda doğaya zarar vermeden sürdürülebilir tasarımların önünde yeni ufuklar açmaktadır.

2.2.3 Biomimesis yaklaşımları

Biomimesis; doğada oluşan doğal organizmaların oluşum/yapılaşma ve çözüm süreçlerinin öğrenilip taklit edilerek günümüz tasarımları olan yeni nesil tasarımlara kaynak olmuştur. 20. yüzyılın bir kavramı olarak literatürde yerini almıştır. Farklı disiplinleri de bir araya getirerek ayrı ayrı değil de hep birlikte çalışmaya başlamıştır. Günümüzde gelişmekte olan birçok disiplin; nano-teknoloji, genetik bilimi, uzay bilimleri, kompleks polihidralar, dört boyutlu geometri ve fraktallar, iletişim teknolojisi, katlanabilir ve taşınabilir taşıyıcı sistemler, iletişim teknolojisi, kompozit ve akıllı malzemeler gibi konu başlıklarını içeren disiplinler doğaya olan bakış açımızı değiştirmektedir (DTI, 2007). Bilişim teknolojilerindeki gelişmelerle de tasarımcılar doğadan daha çok bilgi alarak öğrenme yöntemleri geliştirmişlerdir. Günümüzdeki doğadan ilham alınarak gerçekleştirilen

tasarımların, en az enerji ve malzeme ile maksimum enerji almaları, geri-dönüşümlü, sessiz çalışmaları, estetik, kendi kendilerini onarma özellikleri, doğa dostu, uzun ömürlü ve dayanıklı olmaları günümüzdeki inovasyonlara örnek teşkil etmektedir. Mühendislikte; genetik algoritmalar, uzman sistemler, yapay sinir ağları, tıpta; robot protezler, fen bilimlerinde; kaos ve fraktaller, yapay nöronlar, hopfield ağları, kompleks sistemler felsefede; bilgi, bilinç ve yapay zekâ, savunma sistemlerinde hedef izleme, nesnelere ayırma ve tanıma gibi bilim dallarının gelişmesini sağlamıştır (Hargorves, 2006)

Jenine Benyusun (2002) yaptığı araştırmalara göre doğadaki canlıların donanımları insanoğlunun ürettiği ürünlere göre kat kat daha dayanıklı oldukları belirlenmiştir. Benyus'un yaptığı araştırmalara göre; insan üretimi helikopterlerin doğada yaşayan yusufçuklardan daha az manevra yapabildikleri yusufçuk canlısının daha hızlı manevra yapabildiği kanıtlanmıştır. Termit yuvalarındaki kulelerin içerisinde bulunan iklimlendirme sistemlerinin insan ürünü iklimlendirme sistemlerine göre enerji verimli çalışmaları, yapılan araştırmalarda arı kuşlarının Meksika körfezini 10 gramdan daha az yakıtla geçmesi, yaşadığı ortama uygunluk sağlayabilmesi adına anında rengini değiştiren mürekkep balığı v bukalemun, çok frekanslı ileticilere sahip yarasanın insan ürünü radarlardan daha duyarlı ve daha verimli çalışması, vücut fenerlerini aydınlatmak için çeşitli kimyasalları bir araya getirerek ışık saçan alglerler, kaplumbağa, arı ve kuşların yön bulabilme yetenekleri ile uzun mesafeli uçabilmeleri, yaprakların fotosentez yapabilme işlemleri 300 milyar şeker üretimi yaparak dünyanın en büyük deposu olarak kimyasal işlemini her yıl yenileyerek gerçekleştirmektedir. DNA sarmalının insan ürünü bilgi depolama kapasitesinden kat kat üstün olduğu (Benyus, 2002) ile Doğadaki tasarımların, teknolojilerin ve mekanizmaların birçok alanın gelişmesine, potansiyelini yükseltmesinde yeni ufuklar açmaktadır.

2.2.3.1 Ürün tasarımında biomimesis

Tasarım sistem, parça veya sürecin beklenen gereksinimlere göre planlanması ve bu gereksinimleri karşılayacak olan gerekli bilgi ve doğru teknolojiye karar verme sürecidir. Tasarımcının en büyük sorumluluğu karşılaştığı problem karşısında en uygun teknolojileri birleştirerek en ucuz ve en iyi çözümü elde etmektir. Problemler karşısında en iyi çözümü bulmak söz konusu olduğunda doğa ve canlıların sahip olduğu tasarım her zaman en iyi

örnek olduğu bilinmektedir. Bugüne kadar doğadan esinlenerek gerçekleştirilmiş çok sayıda tasarım bulunmaktadır. Buna rağmen doğada yeni tasarımlara esin kaynağı olabilecek birçok örnek hala araştırılmayı beklemektedir. Tasarımda hangi alanlarda doğadan esinlenilebilir ve doğadan edinilen bilgilerin tasarımı ne kadar etkileyeceği daha önce yapılmış örnekler incelenerek daha iyi anlaşılabilir niteliktedir.

Günümüzde doğadaki ürünlerin ve malzemelerin yapısını inceleyen, birçok disiplinde örnek olarak kullanan bilim insanı vardır. Çünkü doğada bulunan ürünler ve malzemeler insanoğlunun ihtiyaç duyduğu, esneklik, sağlamlık ve hafiflik gibi özelliklere sahiptirler. Yapılan araştırmalar doğrultusunda yapılan çalışmalara cevap verebilecek ve örnek olacak ‘Abalone’ adı verilen deniz canlısının iç kabuğunda bulunan malzeme, günümüz teknolojisi ile üretilen seramiklerden iki kat daha dayanıklı olduğu, örümcek ağlarının üretilen çelikten beş kat daha dayanıklı olması yapılan araştırmalar sonucu kanıtlanmıştır. Midyedeki yapışkanlık etkisinin suyun altında etkisini koruyabilmesi gibi araştırmalara sahiptir. Biomimesis malzemelerin üretilmesi için biyologlar tarafından mikroskobik boyutlarda incelemeler yaparak üretiminin gerçekleşmesini sağlamaktadır. Bu doğrultuda bilim adamları kemik ve diş türü biyo-seramiklerin, vücut ısısında, organik madde olan protein gibi maddelerin bir araya gelmesi ile oluştuğunu ve tüm bu ürünlerin insanın ürettiği seramiklerden daha dayanıklı, sağlam ve hafiflik gibi üstün özellikler gösterdiği açıklanmıştır (Benyus 2002).

Birbirine karışmayan birden fazla katının birleşimi ile oluşan katı malzemelerin tümüne kompozit malzeme denmektedir. Kompozit malzemelerin çoğu birleşik yapılı maddelerin birleşmesi ile oluşan katı maddelerdir. Doğadaki çoğu malzemelerde kompozit malzeme bulunmaktadır. Bu malzeme kendini oluşturan malzemelerden daha etkili ve üstündür. İnsanların ürettiği fiberglas yapay bir kompozit malzemedir yay, ok, spor malzemeleri, gemi gövdesi ve olta üretiminde kullanılmaktadır. Doğada bulunan kompozit malzemeler insan yapımı malzemelerden kat kat dayanıklı olduğu bilim insanları tarafından keşfedilince uzay teknolojisinde kullanılmaya başlanmıştır (Bello, O., S., ve diğerleri, 2013).

Yağmur ormanlarında yaşayan tukan kuşlarının büyük gagaları bulunmaktadır. Gagalarının hem sağlam hem de hafif olmasını sağlayan köpük benzeri bir yapı bulunmaktadır.

Gaganın yapısında bulunan keratin proteini ve üst üste binmiş levhalar biçiminde katmanlar bulunmaktadır. Dış oluşumundan farklı olan gaganın iç yapısı ince zarlardan ve küçük kırışlerden oluşan hafif ama çok sıkı bir köpük biçiminde olmasından otomobil ve havacılık kazalarından korunmak amacı ile gaganın her iki yapısı da incelenip geliştirilerek üretim sektöründe kullanılmaktadır. Doğada yaşayan canlıların, sağlam, dayanıklı, hafif yapıları sessiz çalışmalarını ve doğa ile iş birliği içerisinde çalışmalarını sonucu ile gerekli tasarımlara uygun canlıların biyologlar tarafından tespit edilerek çalışmalar yapılmaktadır. Kuş gagası ve dünyanın en hızlı treni, balıkçıl olan yalıçapkını kuşu gagası sayesinde suya dalarken su sıçratma sesi çıkartmamaktadır. Trenin rahatsız eden gürültülü sesine karşın kuşun gagası ile çözüm bulunmuştur. Tren hem sessiz hem de gaganın formuna bağlı olarak %10 daha hızlı yol almaktadır (Hargroves, 2006) (Şekil 2.36).


Şekil 2.36: Yalıçapkını kuşu ve Tasarlanan Hızlı Tren
(<http://webecoist.momtastic.com/2011/01/14/brilliant-bio-design-14-animal-inspired-inventions/>)

Mühendisler aerodinamiği çok iyi olan aynı zamanda geniş ve güvenli bir araç tasarlamak için doğaya başvurduklarında sandık balığına ulaşmıştır. Balık başını ve vücudunu koruyan iskelet sistemi nedeniyle kare şekline rağmen hızlı yüzebildiğinden, balığın aerodinamiğini ve kemik yapısını oluşum ve gelişim süreci taklit ederek otomobil üretilmiştir. Üretilen aracın ufak yapısı düşük hava sürtünme katkısı ile %20 yakıt tasarrufu sağlamaktadır (Vincent ve diğerleri 2006).

2.2.3.2 Mimarlık tasarımında biomimesis

Doğadaki yapılaşmalardan esinlenmiş, modellenmiş, uygulanmış ya da uyarlanmış tasarımlar biomimesis kavramı ile doğanın işlev ve sistemlerine baktığında canlının formundan çok formun kattığı fonksiyonun ne işe yaradığı ile ilgilenmektedir. Kavram; biyoloji, teknik ve teknoloji yardımı ile çevreyi anlamaya yönelik çalışmalarla çevrenin zekasını kullanan bir yöntemdir. Bütünsel yaklaşımla ekolojik tasarımı teknolojik verileri içine alır (Pedersen, 2015).

19. yüzyılda kimya, matematik ve fizik gibi temel bilim ve teknolojiadaki gelişmelerin 20. yy'da daha da gelişerek günümüze damgasını vurarak pek çok teknolojik gelişmelerin önünü açmış olduğu görülmektedir. Yaşanan gelişmelerle günümüzde; disiplinler arasında ki etkileşimlerinde arttığı görülmektedir. Farklı disiplinler bilgi alanlarının ortak ve/veya benzer araştırma geliştirme konularının birleşmesi ile nanoteknoloji gibi disiplinler arası yeni çalışmaları ortaya çıkartmaya başlamıştır. Tüm bu gelişmelerin yanında mühendislik alanında yapay sinir ağlarından, genetik algoritmalara; sayısal ve bilişim teknolojilerinin gelişmesi ile tıpta; yapay organlardan robot protezlere, fen bilimleri alanında; kaos ve fraktallardan Hopfield ağları, kompleks sistemlere kadar çok çeşitli bilim alanları ile çeşitli bilgi ve teknoloji alanlarına uzanan geniş bir yelpazede yer alması, Doğanın formşarını araştırarak biomimesis, kendini inşa eden, kendini devam ettiren eko sistem, doğal seleksiyonlar, nöronlar gibi temel çıkış noktası doğa olan, doğadaki materyalleri keşfedip ihtiyacımız olanı kullanmamızı sağlamaktadır (Foley, 2010).

Yapı sektörünün çevreye verdiği zararlar doğrultusunda, enerji üretimi az olan kavramların ortaya çıkmasına imkân tanımıştır. Doğadaki oluşumları ve yapılaşmaları inceleyen Biomimesis mimarlık, doğal organizmalar gibi çalışan, yaşayan bir yapı oluşturmak için hücresel fonksiyonları ile yüksek teknolojiyi kullanarak kaynaştırılan yenilikçi bir yaklaşım

biçimidir (Benyus, 2011). Mimarlık alanında da etkisi her geçen gün daha çok artan, tartışılan ve uygulamalarda sıklıkla görülen doğadan öğrenme / esinlenme / modelleme ve uyarılma ya da uygulama sürecine ilişkin çeşitli görüşler vardır. Mimarlıkta strüktürel ve cephe kaplaması olarak fraktallardan da esinlenilerek tasarımlar üretilmiştir. Mimarlıkta biomimesis çevreye uyumlu tasarımlar yapmaya çalışmaktadır. Biyoloji ve mimarlığın ilişkisi ile doğayı yansıtan modellerin yapı ve fonksiyonlarını kullanarak benzer ürünleri sentezleyerek malzeme ve ürünlerin yaratılmasını amaçlamaktadır.

Doğanın işlev ve sistemlerinden yola çıkarak teknoloji ve biyoloji biliminden yardım almasıyla gelişen biomimesis mimarlık; doğada sürekli araştırmalar yaparak yenilikler ve buluşlar gerçekleştirmenin yollarını aramaktadır. Doğada oluşan canlıların gözlemlenmesi ile 'ölçek' 'işlev' ve 'oluşum süreçleri' insan yapımı strüktürlerden farklı olmasına rağmen, sahip oldukları dayanıklılığın tasarımcılara esin kaynağı olduğu bilinmektedir. Doğadaki yapılaşmaların oluşum süreçlerini birebir kopyalamak yerine, nasıl yaşadığını, nasıl büyüyerek kristaller yarattığını, kristallerin oryantasyonlarını araştırarak yeni tasarımlar gerçekleştirilmektedir.

Jenine M. Benyusa göre biomimesis mimarlıkta üç temel uygulama alanı bulabilir;

- Daha dayanımlı, güçlü ve kendi kendine 'birleşebilen' ve kendi kendini onarabilen malzemelerin gelişmesinde
- Binaların yapılı çevrenin iklimlendirilmesinde doğal süreç ve kuvvetlerin kullanılmasında
- Enerji korunumlu ve çevrimli, atıkların tekrar kullanılmasına olanak veren, kaynakları tüketerek değil kaynak üreterek yapılı çevrenin oluşturulmasında (Benyus, 2011).

Biomimesis mimarlık ilkeleri doğrultusunda tasarlanan: ofis ve alışveriş kompleksi olan Zimbabwe Eastgate Merkezi, ekolojik olarak hassas dengeleri simgelemektedir. Arup mühendisleri ile iş birliği içinde mimar Mick Pearce tarafından tasarlanan bina, termit yuvalarından esinlenilerek yola çıkılan yapıda termal karıncaların yuvalarının havalandırma sistemlerinden etkilenecek havalandırma sistemleri tasarlanmıştır. Yuvalardaki kendinden soğutmalı höyüklerden esinlenerek daha az enerji tüketimi ile tasarım yöntemleri ile yıl boyu enerji tasarrufu sağlamaktadır. Tasarlanan bina kendi

büyükliğindeki binalara kıyasla %90 oranında enerji tasarrufu sağlamaktadır (Turner, Soar, 2008).

Muhtemelen son on yılda sürdürülebilir tasarımlara en heyecan verici gelişmelerinden biri Biomimesis mimarlık olmaktadır. Sürdürülebilir tasarımlarda multi-disipliner bir yaklaşım ile doğadan kendi istediğini alır; kendi modelleri, sistemler ve süreçler, tasarımda sadece ileri teknolojiyi sevkettiği yaklaşımları sunar, aynı zamanda sınırlarını belirlemek için çevresel etki yardımcı olur. Biomimesis mimarlık ilkeleri doğrultusunda inşa edilen Cornwall, İngiltere Eden Projesi alan içerisinde birbirini bağlayan jeodezik şeffaf kubbe dizisi bulunmaktadır. Bu jeodezik kubbeler nemli tropik ve dünyanın dört bir yanından farklı bitki türlerine ılıman sıcak bir bölge yaratan kapsüllerden oluşur. Yapısal olarak, her jeodezik kubbe iki katmanlı olan bir altıgen onaltılık uzay çerçevesidir. Çerçeve çelik borulardan yapılmıştır. Işık ve küçük eklemleri, kaplama panelleri maksimum yüzey alanı ve minimum çevre detaylandırma ile ETFE folyo, teflon gibi saydam plastikler kullanılarak, her kubbe çevreye duyarlı halde üçlü katmanlı olarak tasarlanmıştır (Pawlyn, 2011) (Şekil 2.37).


Şekil 2.37: Eden Projesi, Londra (<http://www.edenproject.com/>)

Ürün ve mimarlık tasarımında doğanın işlevlerinden örnek alınarak sürdürülebilir tasarımlar gerçekleştirilmektedir. Yaşanan çevre sorunlarına bağlı olarak sadece mikro ölçekte değil, daha yaşanabilir bir çevre yaratmak amacı ile makro ölçekte (kentsel) de doğanın işlev ve süreçleri araştırılarak öneriler geliştirilmektedir.

2.2.3.3 Kentsel tasarımda biomimesis

Gelişen teknoloji, hızla artan nüfus ve buna bağlı olarak kentlerin hızla büyümesi, hiç tükenmeyecek gibi kullanılan enerji kaynakları, atıkların yok edilememesi, gelişme uğruna yok edilen ormanlar beraberinde bioçeşitliliğin yok olmasına, hava kirliliği, toprak kirliliği, su kirliliği ve küreselleşmeyi getirmiştir. İnsanoğlunun var olmadığı zamanlarda bile doğa kendi model, mekanik ve yapısal sorunların karşısında çözümler üreterek sorunların üstesinden gelmiştir. Biyolojik süreçlerin sürekli gelişmek için çalışması bize hidrojen, karbon ve oksijeni vermiştir. Fakat günümüzde kendi amaçlarına ulaşmak için insanoğlu bu oluşan maddeleri kirleterek veya sömürerek yok etmektedir. Yaşadığı ortamı yok ederek gelişen insanoğlu yaşanan felaketlerin farkına varmış ve çözüm arayışları yoluna gitmiştir. Günümüzde her sektörde doğaya savaş açmadan doğa dostu çözümler üretilmektedir. Kentsel ölçekte kavramlar sürdürülebilirlik bağlamında gelişim göstermektedir. Sürdürülebilir çözümler yenilenebilir enerji kaynaklarına yönelimi savunarak daha temiz bir çevre yaratmayı amaçlamaktadır. Fakat sürdürülebilir kaynaklar da günümüzde küreselleşmenin de etkisi ile tehdit altındadır. Sürdürebilir bir çevre yaratma ve doğa ile uyumlu olma amaçlı, yapılı çevrenin ve binaların iklimlendirilmesinde doğal süreçlerin kullanılmasında, enerji korunumlu, var olan kaynakları tüketerek değil enerji üreterek yapılı çevrenin kurulmasından ve/veya oluşturulmasında ekolojik bir standart belirleyen biomimesis, daha yaşanabilir bir çevre yaratma amaçlı kentsel tasarımda yerini almaktadır.

Biomimesise göre şehirleri sürdürülebilir kılan; uzmanlık, yoğunluk ve altyapıyı lokalize (yerini ve niteliğini belirlemek, sınırlamak) etme olarak belirlemiştir. Uzmanlık; şehir hayatı için önemli bir yere sahiptir. Büyük kentlerde işletmelerin yeni fikirleri kentin çeşitliliği için önemli bir kaynaktır. Kentlerdeki çeşitlilik benzer şekilde ekosistemin birbirlerine hayat vermesini ve katılımcılığa teşvik etmesini sağlamaktadır. Çeşitli uzmanlık ile şehirlerin gelişen ekonomisi ve topluma katkısı ile oluşmaktadır. Uzmanlık

lokalize sistemlerin kendi kendine yeterli olmasını sağlamaktadır. Yoğunluk metropolitan alanlarda gözükmekle birlikte kendi mülkiyetinin ve araç kullanım oranlarının çok yüksek olduğunu da göstermektedir. Metropolitan alanlarda araç kullanımının yoğunlaşmış olması ile kentlerde yayılma gözükmektedir. Kentsel yayılma çevrenin sürdürülebilir yönünü olumsuz yönde etkilemektedir. Lokalize edilmiş alt yapı ile daha az enerji, bireylerin ihtiyaç duyduğu hizmetler kısa mesafelere konumlandırılarak ihtiyaç duyulan enerji minimuma indirilmektedir. Kentsel alanda merkezi alt yapı kentte yaşayanların karbon emisyonlarının azaltılmasına katkıda bulunmaktadır. Biomimesise göre ekosistemde de aynı prensiple çalışmaktadır. Metropolitan kentlerinde biyolojik sistemler gibi çalıştığı düşünülürse sürdürülebilir, zamanla enerji tüketimini en aza indiren, doğal sistemler gibi gelişerek benzer problemleri mekanizmalar yardımı ile çözülebilecek duruma geleceği görülmektedir.

Tarihsel süreç içerisinde insanlar, kurdukları şehirlerde sürdürülebilir ve biyolojik prensipleri sergileyerek sınırlı şehirler inşa etmişlerdir. Endüstri devri yaşanmadan önce kentlerde kırsal ve kentsel peyzaj olarak doğayı ve sanayi gelişimini aynı arazi içerisinde entegre edilerek inşa etmişlerdir. Eski Avrupa şehirleri uzun mesafelerle enerji ihtiyacını artırmak yerine kısa mesafelerle ulaşımı sağlayarak enerji tasarrufu sağlamıştır. Merkezi geometrik formalarla lokalize edilmiş alt yapıya sahip kentler, toprakla bütünleşerek bir döngüsel sisteme açılarak gıda ve enerji üretmişlerdir. Geçmişte doğa ile bütünleşmiş prensipler doğrultusunda inşa edilen kentler günümüzde yeni bir hareket olarak sürdürülebilir prensipler doğrultusunda doğaya geri dönüşümü başlatmıştır.

Biomimesis sürdürülebilir kentsel planlama için büyük bir potansiyele sahiptir. Hücresel bir şehir kullanımı ile bir dizi gerçekçi uygulamalar gerçekleştirilmektedir. Bu varsayım ile hücrelerdeki kendine yeterliliğini, gözeneklilik özelliği ve uyum (adapte) özelliği gibi uygulamalarla potansiyel bir tasarım yapılabilmektedir. Hücrelerdeki büyük ölçüde örgütlenme kentlerdeki yansımalarını bulmuştur. Hücrelere büyüklüğünü ve sınırlarını belli eden zar hücrelerin bileşenlerinin amacına ulaşmak için büyük mesafelerde dolaşmasına izin vermemektedir. Ortaya çıkan çevre sorunları ile çevrenin yapısı bozulma göstermiştir, bu nedenle geri dönüşümlü atıklar oluşturulmaya başlanmıştır. Yeniden kullanılabilir üretimi için bir hücrenin eski alt yapısına dönüştürülmesi özelliği kentlerde kullanılmaktadır. Yıkıma karşı olarak yapısızlaştırma ve malzemenin yeniden kullanımı

yıkım masraflarını ve kirliliği azaltarak, kentsel alanlar için olumlu bir adım olmuştur. Şehirlerde hücrelerdeki potansiyel ulaşım özelliğinden yararlanılarak tasarlanan kendi kendine yeterliliği, kendi enerjisini ürettiği, bilgi alışverişini sağladığı, hücrelerin taklidi ile şehirler kendi çevrelerine uyum içerisinde yaşamını sürdürebilmektedir. Hücrelerin kendi içerisindeki sinyallere bağlı olarak çevredeki iç ve dış etkilere yanıt verebilme olanağı ile, bağlantılı birleşik bir sisteme sahip şehirler tasarlanmıştır. Bu doğrultuda kentlerdeki alt yapının gereksiz tekrarlamalara izin vermeden lokalize edilerek sürdürülebilir tasarımlar ortaya çıkartmaktadır.

Planların ötesinde enerji üretimi, mimarlık ve şehir planlama üzerine her şeyi biomimesis tasarım ilkeleri doğrultusunda İngiltere de smart city-akıllı kent inşa edilmiştir. Tasarımcılara, kent planlamacılarına ve mimarlık mesleğine yeni heyecanlar getirmiştir. Yaya ve bisiklet trafiği önceliklendirilmesi, Gömülü toplu taşıma altyapısı, Temiz enerji üretimi, Kentsel tarım ve gıda üretimi, mahalleleri bir hücre benzeri, kendi kendine benzer organize yapısı, etnik ve kültürel çeşitlilik üzerine bir odaklanma olarak görülmektedir.

Diğer bir başka örnek ise, Güney Kore'nin başkenti Seul yakınlarında bulunan Gwanggyo bölgesinde ekoloji dostu kasaba içerisinde binlerce insanı barındıracak şekilde tasarlanmıştır. Proje yerel yetkililerin düzenlediği yarışmada birinci olmuştur. Proje MVRDV adlı Hollandalı bir şirkete sahiptir. Plan, yükselen kentsel yoğunluk ile güç merkezi olarak tasarlanmıştır. Öngörülen iki merkez gelecekteki yeni şehirler için birinin etrafında daha fazla gelişmeler teşviki amaçlamaktadır. Büyük bir programatik çeşitliliği ile büyümüş tepe şeklindeki binalar bir dizi şeklinde oluşturulmuştur. Güç Merkezi stratejisi için oluşturulan binalarda: perakende, kültür, konut, ofis ve yeni metropollerde eğlence üreten yaşam ve çevrelerindeki gelişmeleri teşvik için bir arada düşünülerek oluşturulmuştur. Kore ve İngiliz firmaları tarafınca desteklenen proje termit yuvalarının esinlenilerek, yeşilliklerle kapalı teraslardan oluşan bir gökdelen şehri olacaktır. Termit yuvalarının havalandırma sistemlerine ait binalarda; doğal havalandırma sistemi ile termit yuvalarındaki stabil sıcaklığın çözülmesi sonucu binalara uygulanacak olan hava kanalları ile enerji tasarrufu sağlamaktadır. Biyoçeşitliliği artırmak için yükselen yeşil cepheler, teraslar ve çatılar ile görsel açıdan güçlü bir biri ile bütün park görünümündedir. Yapılan yeşillendirme ile klima ihtiyacını iklim ve havalandırma enerji kullanımının azalmasını desteklenmektedir. Alınan bu önlem ile ısı adalarının oluşması engellenmektedir.

Emisyonu azaltmak için yaya trafiğinin artırılması ve ısı adalarının artırılmasını önlemek için optimum bina yoğunluğu getirilmiştir. Cephelerdeki mevcut olan terasların yırtılması ile binaların havalanmasını sağlamaktadır. Şehir içerisindeki tarım arazileri gibi farklı tarımsal sistemler kullanılmaktadır. Atık su arıtımının sağlanması ile teraslarda sebze ve meyve yetiştirme imkânı sağlanacaktır. Fotovoltaik paneller ile yenilenebilir enerji kullanımı şehrin kaynaklarını canlı tutmayı sağlayacaktır. Kompakt bir yaklaşım ile çalışma alanları yaşama mekanlarına daha yakın tutularak kentsel yayılma önüne geçmektedir. Bu düşünce ile bölge halkının gıda gereksinimlerini karşılayabilmeleri hedeflenmektedir (Richard, 2008) (Şekil 2.38).


Şekil 2.38: Gwanggyo Ekolojik Kent
(<http://archimadeinchina.blogspot.com.cy/2008/12/mvrdv-wins-gwanggyo-city-centre.html>)

Biomimesis yaklaşımlarının doğadaki organizmaların yapılaşma süreci organizma düzeyi, davranış düzeyi, ekosistem düzeyi ve işlevsel düzeyi ölçek, işlev ve oluşum süreçlerine bağlı kalarak tasarım prensiplerini belirlemektedir. Bu süreçler doğrultusunda form, malzeme ve strüktür de oluşum süreçleri ile tasarımın en genel parçalarını oluşturmaktadır. Bu prensipler biomimesis düzeyleri olarak tablo 5’te anlatılmıştır.

2.2.4 Bölüm Sonucu

Doğadaki yapılaşmaların ve oluşumların incelenmesi sonucu doğa dostu tasarımların günümüzde kullanılabilir olduğunu kabullenmek kaçınılmaz bir gerçektir. Birçok disiplini bir arada tutarak tasarımların gerçekleştirilebilir olduğunu ve ekosistemin çalışma prensiplerine bağlı kalarak insanoğlunun yaşamını sürdürebilmesi için makro ölçekten mikro ölçeğe form, malzeme, strüktür, süreç ve işlevin göz önünde bulundurulması ile tasarımların gerçekleştirildiği görülmektedir.

Tez kapsamındaki araştırma sorulardan, çalışmanın araştırmasına dayalı olan cevapları belirtilmiştir.

- ***Bu yaklaşımların temel referans alanları nelerdir?***

Doğadaki sistemlerin bir döngü içerisinde olduğunu doğa olaylarını ve çevrelerini anlayarak yüksek teknolojinin de yardımı ile doğaya zarar vermeyen tasarımların oluşmasını sağlayan biomimesis kavramı ile çevreye zarar vermeyen doğa dostu tasarımlar günümüzde endüstriyel tasarımlarda, mimarlık tasarımında ve kentsel tasarımda kullanılmaktadır (tablo 2.3). İnsanların tasarladığı ihtiyaçları doğrultusunda gelişen ürün tasarımı, insanın fiziki ihtiyaçları doğrultusunda barınma gereksiniminden gelişen mimarlık tasarımı, barınma gereksiniminden ortaya çıkan toplu yaşam sonucu oluşan kent parçaları ve buna bağlı olarak oluşan kentlerde kent tasarımları günümüzde doğadan esinlenme, uyarılma, öğrenme ve uygulama yöntemi ile sürdürülebilir tasarımlara yeni ufuklar açmaktadır.

- ***Biomimesis'in yapısal özelliklerinden tasarıma referans teşkil edecek özellikler nelerdir?***

Biomimesis tasarımlarında görüldüğü üzere doğanın dinamiklerinden yola çıkarak formdan çok formun kattığı fonksiyonun ne işe yaradığı ile araştırmalar yapılarak tasarlanabilir tüm ürünlerde makro ölçekten mikro ölçeğe kadar çevrenin zekâsı kullanılarak tasarımlar gerçekleştirilmektedir. Günümüz sorunlarına karşı çözümler üreterek yaşamın ihtiyaçlarının sürdürülebilirliği sağlanmaktadır. İnsan ürünü tasarlanabilir her şeyin çözümünün doğada var olduğunu organizma düzeyi, davranış düzeyi, ekosistem düzeyi ve işlevsel düzey boyutlarında inceleyerek tasarımlarına referans vermektedir (tablo 2.4).

Tablo 2.3: Biomimesis Yaklaşımları

BIOMIMESIS YAKLAŞIMLARI	

	Ürün Tasarımında Biomimesis; Doğadaki malzemelerin yapısını inceleyerek ihtiyaç duyulan hafiflik, sağlamlık ve esneklik şeklinde görüldüğü gibi insanoğlunun tasarladığı ürünlerden kat kat sağlamlıkta ürünler üretme özelliğine sahiptir.

	Mimarlık Tasarımında Biomimesis; Biyoloji ve mimarlığın disiplinler arası çalışmaları sonucu şekilde görüldüğü gibi binaların cephelerinde doğayı yansıtan modellerin yapı ve fonksiyonlarını kullanarak benzer ürünleri sentezleme ile malzeme ve ürünlerin yaratılması amaçlanmaktadır.

	Kentsel Tasarımda Biomimesis; Kentsel tasarımda biomimesis, gelecek kentlerinin de tasarlanmasında yeni tasarımlara esin kaynağı olmuştur. Doğayı gözlemleyerek ekosistem prensiplerine bağlı olarak sürdürülebilir kentler tasarlamak bugün olanaklı hale gelmiştir.

Tablo 2.4: Biomimesis'in Çalışma Düzeyleri (uyarlama Pedersen Zari, 2015)

BIOMIMESIS DÜZEYLERİ

Organizma Düzeyi (canlıların taklidi)


Tasarlanan bina seçilen organizmaya benzemektedir. Örneğin tasarım termitten yola çıkılarak tasarlanmışsa; bina termit gibi görünmektedir. Seçilen malzeme termitin dış iskeletini oluşturan cildinin taklidi ile iç dinamiklerinin incelenmesi sonucu bina termit ile aynı şekilde uygulanır. Metagenomik (çevresel örnekler toprak, su, insan vb. elde edilen genetik materyalin doğrudan incelenmesi) yolu ile hidrojeni verimli bir şekilde üreten tek bir termitle aynı şekilde çalışır. Tasarlanan bina termit gibi işlev gördüğünden selüloz atıklarını geri dönüştürür.

Davranış Düzeyi (bir organizmanın nasıl davrandığı veya daha geniş bağlamı ile onunla ilişkili taklit)


Tasarlanan bina veya endüstriyel ürün termit tarafından yapılmış gibi görünmektedir. Ürün termitin kullandığı aynı malzemelerden yapılır ve uygulamaya geçilebilmesi için birincil malzeme olarak kullanılır. Ürün oryantasyon (yön verme/ yönlendirme) malzeme seçimi ve doğal havalandırma gibi sistemlerle benzer şekilde çalışır veya termitlerin birlikte çalıştıklarını taklit eder. Termit yuvasının iç koşullarının davranışsal özelliği taklit edilerek optimal ve termal olarak iç yüzeydeki mekanlar stabil olarak çalışır. Ürün ekosistem gibi çalışmaktadır.

Ekosistem düzeyi (ekosistem takliti)


Ürün bir ekosistem gibi çalışır. Ekosistemin oluşturduğu malzemelerden yapılır ve doğal olarak oluşan ortak bileşenleri kullanılır. Termit yuvalarındaki prensipler doğrultusunda tasarlanan ürünler güneş enerjisini enerjiye dönüştürür. Bir ekosistemin süreçler arasındaki ilişkileri kullanarak karmaşık bir sistemin parçasını olacağından kendisini adapte ederek ekosistem gibi işlev yapmaktadır.

İşlevsel Düzeyi (izlenen yol, fonksiyon)


Tasarlanan bina seçilen organizmaya benzemektedir. Seçilen malzeme organizmanın dış iskeletini oluşturan iç dinamiklerinin incelenmesi sonucu organizma ile aynı şekilde uygulanır. Ürün organizmanın kullandığı malzemelerden yapılır ve birincil malzeme olarak kullanılır. Tasarlanan ürün ekosistem gibi çalışma imkânı veren fonksiyonlardan oluşmaktadır.

Bu nedenle doğanın dinamiklerinden olan fraktal kavramı ele alınarak biomimesis odaklı formdan çok fonksiyonel olarak tasarım süreçlerinde sürdürülebilirliğe katkısı araştırılarak kentsel tasarımda yeri sorgulanmıştır. Çalışmada biomimesis ve kentsel tasarım, doğadaki yapılaşmaların sunduğu imkanlarla mikro ölçekte incelendiği zaman doğanın dinamiklerinden olan fraktal kavramı ile daha detaylı irdelenerek, fraktal ve kent tasarımları, günümüzde kent ütopyaları ve fraktal başlıkları altında incelenmiştir. Yapılan araştırmaların sonucunda fraktal kent tasarımlarına ilişkin modernist tasarımları ile Le Corbusier ve günümüz teknolojisini kullanarak modernist tasarımlar gerçekleştiren Patrik

Schumacher'in kentsel tasarımları meta analiz yöntemi ile biomimesis düzeylerinden biri olan ekosistem düzeyi ile ele alınarak tasarım yaklaşımları karşılaştırılmıştır.

BÖLÜM 3

BIOMIMESIS VE KET TASARIMI

Kentlerin gelişimi her dönemde farklılık göstererek gelişmişlerdir. 18. yüzyılda yaşanan Endüstri Devrimi ile kurulan fabrikalar farklı iş olanaklarını sağlamıştır. Köylerden kentlere göç eden insanlar için fabrika odaklı kentlerin kurulmasına imkân tanımıştır. Göçlerin artması sonucu gelişime hazırlıksız yakalanan kentlerde sağlıksız, standart dışı yaşam koşulları, hastalıkların artmasını beraberinde getirmiştir. Yaşanan tüm bu olumsuzluklara çözüm önerilerinde bulunarak daha yaşanabilir, insan yaşamına sağlıklı ortamlar hazırlamak için mimarlar ve kent plancıları çözümler üretmişlerdir. Bu çabalar çeşitli biçimde kent tasarımlarını gerçekleştirirken ütopyik kent tasarımlarının hazırlanmasına olanak sağlamıştır.

Modern tasarımcılar geometrik formla ütopyik kent düşüncesi olan, düzenli kentlerin yerini toplumsal ihtiyaçlar ve sanayi yüzyılına yeni dinamiklerine biçimlenen kentler tasarlayarak gelişen kentlere yerini bırakmıştır. Yaşanan endüstrileşme ve kentleşme sürecine tepki olarak ortaya konulan en önemli kentsel tasarımlar, Güzel Şehir, Ebenezer Howard'ın Bahçe Kenti, Frank Lloyd Wright'ın Broadacre Kenti, Le Corbusier'in İşımsal Kent, Çağdaş Kent ve Kent Ütopyaları, Chicago okulunun ekolojik planlama tasarımlarıdır (James, M., A., 1989). Kentsel çevrenin bütünsel dönüşümünü amaçlayan bu ideal tasarımlar, insanın toplum ve doğaya uyumunu aramaya dönük çabaların başlangıcıdır. 20. yüzyılın başlarında yaşanan endüstri devriminin kentsel süreçlere olan olumsuz etkilerine karşı duyulan tepkiler doğrultusunda gündeme gelmesine tanıklık etmiştir.

İnsanın doğa ile ilgisi yeni bir kavram olmayıp yaşadığı her dönemde doğadan ilham almanın yollarını aramıştır. Önceleri analogik bir tavır sergileyen doğadan esinlenme hareketi günümüzde değişimle dönüşüme uğramıştır. Günümüzde yaşanan oluşum ve gelişmelere çözüm bulabilmek için doğadaki yapılaşmaları ve oluşumları inceleyen bilim adamları doğadaki canlıların bizim tasarladığımız her şeyden üstün olduğunu ve bunu doğayı sömürmeden gerçekleştirdikleri kabul edilir nitelikte açıklamışlardır. Yaşanan çevre kirliliği, küresel ısınma gibi kavramların gündeme gelmesi ile yaşanabilir bir dünya yaratmanın yollarını arayan insanlar doğadaki oluşum, gelişim ve sürdürülebilirliğini ilham almak için araştırmalar yapmıştır. Endüstrileşmenin getirdiği çevre sorunlarına tepki olarak

geliştirilen kentsel tasarımlar günümüzde gelişim göstererek, teknolojinin ve biyolojinin gelişmesi ile doğadan ilham almanın yollarını daha yaşanabilir bir çevre yaratma çabası için araştırılmaktadır.

Doğadan ilham almanın yollarını araştıran biomimesis kavramı ile, doğadaki yapılaşmaların nasıl geliştiğini ve büyüdüğünü inceleyip doğa dostu, sürdürülebilir, bio çeşitliliğe imkân tanıyan, düşük yoğunluklu, kendi sınırlarını belirleyen, kendi kullanım alanını aşmayan, kendine yetebilen enerji kaynaklarını kullanabilen kentler fraktal kavramı ile kentsel tasarımlar tasarlanabilir niteliktedir.

3.1 Fraktal ve Kent Tasarımları

Kırılmış ya da parçalanmış anlamına gelen fraktal terimi Latince 'fractus' kavramından türetilerek literatürde yerini almıştır. Fraktal kavramı ilk olarak bir matematikçi olan Polonya asıllı Beneoit B. Mandelbrot tarafından 1975 yılında ortaya atılmıştır. Fraktal kavramı, sadece matematik alanında değil, akışkanlar mekaniği, kimya, fizyoloji ve fizik gibi farklı disiplinler üzerinde önemli etkiler yaratmış yeni bir geometri düzeninin (sisteminin) doğmasına etken olmuştur. Fraktal desenler evrenin boyutlarından büyüktürler. (Biçimde bozulma olmaksızın, sonsuza kadar büyütülebilirler) Rastlantısal olduğu varsayılan yeryüzü şekilleri gibi karmaşık formların, gezegenlerin veya ağaç dallarının matematiksel olarak ortak bir temelde buluşması, evrenin matematiksel olarak modellenmesini sağlamaktadır. Fraktal geometrinin bulunması, dinamik ve doğrusal-olmayan (non-linear) sistemlerin matematiğinin çözümlenmesi ile Kaos Teorisi'nin de temeli olmuştur. Bilim tarihinde görece yeni bir konu olmasına rağmen, derinliği, felsefe ve doğa ile ilişkisi nedeniyle çeşitli araştırmalara konu olmuştur. Doğadaki yapılaşmaların farklı ölçekleri ve farklı desenleri, uzunluğu, sayısı tüm canlılar için sonsuz ölçüyü vermektedir. Bu nedenle tüm canlıların morfolojisi araştırılarak salt matematiksel verileri belirlenmektedir (Gyka, 1977). Doğada bulunan düzensiz ve parçalanmış desenlerin derecesi tüm ölçeklerle özdeş olduğu istatistik veriler olan fraktallar boyut kavramı olarak merkezi bir rol oynamaktadır. Fraktal; 19. yüzyılın klasik matematiği olmayan 20. yüzyılın modern matematiği ayıran saf Öklid geometrik yapılarını ve Newton'un dinamiklerini geliştiren fikirlerin başlamasına etken olmuştur.

İnsanođlu yerleşik yaşama geçtiđi günden itibaren yaşadığı çevrenin yapay gelişimini, tasarım sürecini (imgesini) oluşturmaktadır. Zamanla tüm gelişimlerin önünü açan insanođlu, yaşadığı alanların büyümesi, endüstrileşmenin etkisi ile gündeme gelen kentlerin büyümesi gibi sorunlarla karşılaşmıştır. Yaşanan tüm olumsuzluklar için yaşanabilir güzel çevreler tasarlamamanın yollarını aramaktadır. Kentsel tasarımın gelişmesi ile yaşanabilir, güzel ve en iyi kentsel tasarımı elde etmek için ideal kentsel tasarım modelleri ile ilgili istenen veya arzulanan kent modellerinin düşünülmesine ve oluşmasına etken olmuştur.

Orta çağ 15. ve 16. yüzyıl şehirlerinde en büyük ölçekten en küçük ölçeğe kadar fraktal gelişim mevcuttur. Geleneksel kent formu ağırlıklı olarak yaya ulaşım ağı ile yaya kent olarak inşa edilmişlerdir. Kentler sürekli artan eklemelerle gelişerek fraktal modeller gelişmiştir. Yaşanan gelişmeler karşısında tasarlanan kentlerin biçimleri ve ulaşım ile ilişkilendirilerek şekil almaya başlamış ve ideal kentsel yaklaşımları üzerinde durulmuştur.

Sanatsal fikirlerin gündemde olduğu Rönesans döneminde kent planlamalarında görülen fraktal geometrik kent şemaları olarak tasarlanmıştır. Filarete ideal kent planı olan Sforzinda'yı tasarlarken; daire içerisine yerleştirilmiş, sekiz köşeli yıldızdan oluşan ve radyal yollarla birleşen bir kent şeması oluşturmuştur (Şekil 3.1). Başka bir fraktal geometrik formalardan yola çıkılarak tasarlanan Parma Nova kenti Scamozzi tarafından radyal sistem ve ışınsal sistem, çokgen sur duvarları olgusu ile simetrik yaklaşımlarla tasarlanmıştır (Liscombe, 2006) (Şekil 3.2).


Şekil 3.1: Filarete, Sforzinda İdeal Kent Planı **Şekil 3.2:** Scamozzi, Parma Nova İdeal Kent Planı (<http://forum.tarothistory.com/viewtopic.php?f=12&t=881>)

Her dönemde insanların ihtiyaçları doğrultusunda gelişen kent planlaması, sanayi devrimi öncesinde genellikle kent merkezden dışa doğru açılan geniş akslarla ışınsal ya da radyal bir birleşim gösteren geometrik formlar görülmektedir. 18. yüzyılda yaşanan endüstri devri ile köylerden kentlere göçlerin başlamasına etken olmuştur. Kentlerdeki bir anda artan nüfus sağlıklı yaşam koşullarını ve kentsel planlamayı beraberinde getirmiştir. Endüstri devrinden sonra tasarlanan Claude Nicolas Ledoux'un Chauv kent için tasarladığı ideal kent projelerinde kentin merkezinde Orta çağ kentlerinden farklı olarak değişimle fabrika bulunmaktadır. Hem insanın değişimi hem de üretimi simgeleyen fabrikalar, kentteki tüm yaşamları kendine bağlamaktadır. Fabrika kenarlarında fraktal formun oluşumunu sağlayan depolar, yoksul sınıfların konut alanları, merkezden dışarıya doğru uzaklaştıkça çember şeklinde gelişen gelir seviyesi yüksek diğer grup alanları ve en dış çemberde de kentin gereksinimlerini karşılayan tarımsal alanlar ve küçük kırsal yerleşimler bulunmakta idi (Gruson, 2008) (Şekil 3.3).


Şekil 3.3: Saline de Chaux (<https://etudeseccossaises.revues.org/67>)

Kentlerde oluşan sefaletin ve sağlıksız koşullara tepki olarak, konut alanlarını endüstrileşme bölgesinin dışında tutmayı amaçlayan hizmetler sektörünün kent merkezinde yaratacağı sorunları ortadan kaldırmayı amaçlayan kentsel tasarım teorileri ve ilkeler geliştirilmiştir. Ebenezer Howard'ın Bahçe Kent tasarımı; dairesel plan şemasından oluşmaktadır. Dairelerin tekrarı ile kentin tamamını oluşturan fraktallar ile kentin yerleşimi merkezden dışarıya doğru mekanların birbirinden ayrılması ile tasarlanmıştır. Endüstri alanları, konut alanları ve sosyal alanlar (park) olarak kurgulanmıştır. Kentin merkezi demir yollarla alt kentlere bağlanmaktadır (Savery, 2008) (Şekil 3.4).


Şekil 3.4: Ebenezer Howard Bahçe Kent
<http://www.skyscrapercity.com/showthread.php?t=1683634>

1917 yılında Endüstri Kenti Şeması, Tony Garnier tarafından önerilmiştir. Doğrusal bir biçim şemasına sahip olan kentte, mevcut yerleşmeyi olduğu gibi bırakmayı, yağ lekesi gibi büyütmeden tasarlanan yeni kent ile bağlantılı bir aks üzerinde doğrusal gelişmeyi önermiştir (Gruson, 2008). Tasarımcının bu düşüncesi ile doğrusal kent şemasına geçiş için zemin oluşturmuştur. Doğrusal kent tasarımında Le Corbusier'in çağdaş kent planlaması ile yatayda değil düşeyde yükselmeyi gündeme getirmiştir. Dikdörtgen bir plan şemasına sahip olan kentte, planın orta yerine kent merkezi yerleştirilmiştir.

1922 yılında bahçe şehir fikrinden esinlenilerek Satellite kentler'i tasarlayan Raymond Unwin, 1935'lerde Abercrombie ve Hilbersemer tarafından önerilen tarak şehir modeli ile ana caddeden beslenen nüfus üniteleri, ana cadde ve demir yolu ile endüstri düzeyinde kent tasarlanmıştır. Erich Gloeden tarafından tasarlanan molekül kentsel tasarım önerisi 1932

yılında yazdığı büyük kentlerin enflasyonu kitabında bahsetmiştir. Endüstri tesislerinin yeşil alanlar içerisine yerleşmesini savunmuş, yollarla birbirine bağlanan alt bölgelerin (moleküllerin) yeşil alana ayrılmasını öngörmüştür (Frederick, 2002). Gaston Bardet tarafından tasarlanan salkım kent önerisinde ise yoğunluk farklılıklarını belirten, coğrafi ve topografik özelliklere bağlı kalarak organik bir kent modeli ile fraktal yaklaşımlar önermiştir. Organik bir yerleşme önerisi sunan kentte çeşitli büyüklükte fraktallar ile organik bir yerleşme de nüfusu belirli bir sınırdan tutacağı kabul edilen bir kent önerisidir (Frederick, 2002) (Şekil 3.5).


Şekil 3.5: Gaston Bardet, Salkım Kent
(<http://www.vitruvius.com.br/revistas/read/arquitextos/17.193/6108>)

Modern plancıların banliyö uzantılı şehirleri çeşitli fikirlerin bir uzantısı olarak görülmektedir. Kare ile sınırlı, çapraz, dairesel, ızgara türü ve organik gelişmeler göstermiştir. 20. yüzyılın ikinci yarısında daha çok düz ve doğrusal kentler görülmektedir. Rio de Janeiro Poul Laster Wiener ve Jose Louis Sert tarafından tasarlanan Cidade dos Motores planı, dünya çapında gelişen kare ışımsal formların şehir gelişimine eklenmesi ile kentin kare formu ve konumunu ayırt etmek için meydan okumaktadır. Kentin bir kare alan

içine tasarlanması ve aynı şekilde tekrar eden bloklardan oluştuğu görülmektedir (Jaenneret, 1912) (Şekil 3.6).


Şekil 3.6: Cidade dos Motores Planı
(<https://quadralectics.wordpress.com/4-representation/4-1-form/4-1-3-design-in-city-building/4-1-3-3-the-squarerectangular-model/>)

Tarihsel süreçten günümüze değin kentlerin var oluş süreçlerinden bugüne yaşanan tüm sorunlara karşı kentsel tasarımın gelişmesi ile yaşanabilir, güzel, ideal kent modelleri ve kent ütopya modelleri ile ilgili istenen veya arzulan kent modellerinin düşünülmesine ve oluşmasına etken olmuştur. Orta çağ kentlerinde ve 19. yüzyıl endüstri döneminde yaşanan gelişmelerin ardından özlenen, arzulan ve tasarlanan kentlerde doğaya yönelim ile büyük ölçekten en küçük ölçeğe kadar fraktal gelişim mevcuttur.

Matematiksel verilerle hesaplanabilen ilk çalışma: İngiltere'nin Çevresi Problemidir. Pek çok kırıklı ve düzensiz bir sahil şeridinin uzunluğunun nasıl hesaplanacağı sorusu aslında haritacıların üzerinde çalıştığı konulardandı. Bu problem, 1967'de fraktalleri bir çözüm olarak sunan matematikçi Mandelbrot'un, Science Dergisinde yayınlanan makalesinde yer almıştır. Bu makale ile birlikte fraktal geometri ilk defa pratik olarak sahil şeridinin uzunluğunun hesaplanması için kullanılmıştır. Yeryüzü şekillerinin rastgele görüntülerinin, sahil girinti-çıkıntılarının fraktallerle örtüşmesine dikkat çekilmiştir. Fraktalların

hesaplanması ile kentsel gövde dinamik yapısı ile birbirine bağlı birkaç tabakadan oluştuğu görülmektedir (Baihsa, Miller, 2010). Doğrusal olmayan bir şekilde birbirine etki eden dinamik yapısı ile analiz yoluyla ön görülebilir problemlere sonuç önerisinde bulunabilir. İstatistiksel mekanik, termodinamik, yöneylem araştırması ve ekoloji gibi sitemleri birbirine entegre edebilmelidir. İnsan odaklı tasarım ilkelerine takviye değil kaybolan değerlerle yeniden denge kurmayı amaçlayarak kentsel dokuyu yeniden şekillendirme süreçleri yolu ile sağlıklı iyileştirmeler yapılmaktadır. Sağlıklı bakım onarım restorasyon gibi makro ve mikro ölçekte tasarım odaklı ilkelerle denge kurarak fraktal çalışmalar yapılmaktadır.

Gelişen şehirler insan için yaşam ortamını temsil ettiği gibi yaşanan sorunlarla birlikte doğadaki bioçeşitliliği de etkilemektedir. Yaşam şehirleri bütün canlı sistemlerin ortak özünde fraktal geometrilere sahiptir. Teknoloji ve artan nüfus baskısını azaltmak için fraktal geometrik tipolojileri 20. yüzyılın tasarımcılarına ufuk açmıştır. Hiyerarşik bütünlük doğasını ve önemini vurgulamak, farklı boyutlardaki dağılımı biyolojik sistemlerin evriminden tipografik yapısı ele alınarak çağdaş şehircilik, fraktal kriterlerle şehirlerin geometrisi test edilebilmektedir. Fraktal geometri ile sorunların geniş bir yelpazede benzer desenler, süreçler ve ilişkilerin, doğa ve değişim dinamikleri ile ilgili ilişkilerin keşfi, farklı disiplinlerle etkileşim içerisindeki fikirlerden ortaya çıkan birtakım ilkeler oluşmuştur. Bu oluşumlar; Kaos teorisi, Fraktal geometri, Sibernetik, Karmaşık uyarlanabilir sistem Sistemler düşüncesi, Postmodernizm, Epigenetik'dir (Batty, Londly, 1994).

Fraktal geometri, tüm ölçeklerdeki mevcut dokusunu ve sınırlarını geometri ile belirlemektedir. Mekanların ölçü ve boyutları, topografik, jeolojik hidrolojik unsurlarını kentsel ölçekte dağılımı ile gerekli esnekliği sağlamaktadır. Fraktal geometride bir bağlantı diğer bağlantı ile bağlılık göstermektedir. Bu durum karşısında kentsel ayak izi ve morfolojisinin entegrasyon sınırları belirlenmektedir. Fraktal geometri ile organzmaların gruplar halinde olması ile alt merkezler ve alt grupların etrafında merkezlerinin çeşitliliği ile oluşmaya başlamaktadır. Bu teorik kavram fraktal kentlerin temelini oluşturmaktadır. Fraktal geometri kentsel gelişime açık bir kavramdır. Birçok kentler ihtiyaç döngüleri ile yayılarak büyümektedir. Fraktal geometride ise alt merkezlerden üst merkezlere kadar ihtiyacı kadar düzenli ve doğal şekilde bir büyüme göstermektedir. Fraktal geometri ile

düzenli büyüyen şehir blokları ile düzenli yollar, kendine yeten büyüklüklerle, kendine yeten enerji kullanımını sağlamaktadır (Şekil 3.7).


Şekil 3.7: Danimarka Brøndby Bölgesi

(<http://footage.framepool.com/en/shot/628108608-brondby-residential-construction-order-concept-circle>)

Kentsel geometri ve morfolojisi, farklı birçok ölçeklerle hiyerarşik kümelerin oluşmasını sağlamaktadır. Amaç ekonomik fonksiyonların etrafında organize olan mahallelerin oluşumu ile sürdürülebilir çeşitliliği sağlayarak mekânsal benzerlikler yaratmaktır. Kentlerin yayılarak büyümesini engellemek için fraktal geometri kullanılarak fiziksel büyüme süreçlerini sınırlandırmak ve kentin yoğunluk durumuna göre mesafelerin belirlenmesi sağlanmaktadır. Bilinçli bir kentsel tasarım ile organik kendi kendine büyüyen, organizmalar gibi canlı kümeler tasarlanmaktadır (Batty, Londly, 1994). Sayısız kentsel metaforlarla kentsel uygulamalar yapılmaktadır. Fraktallardaki karmaşık büyüme sistemlerin kendi doğasından dinamik sistemlerin oluşmasını sağlamaktadır.

Günümüzde karmaşık sistemlerin fraktal geometri ile çözümlenmesi sonucu düşük yoğunluklu kalıcı çözümler üretilmektedir. Hesaplanabilir akış dinamiklerinin karmaşık ve

iç içe geçmiş sistemlerin çözülmesinde alternatif çözümlerle, yoğunluk, yükseklik ve açık alanlar fraktal geometri ile birbirini tekrarlayan mekanların oluşmasını olanaklı kılmaktadır. Doğadaki matematiksel geometriler olan altın oran ve fibonacci ile hesaplanabilir veriler doğrultusunda algısal dokular kendi içerisinde düzenlerini oluşturmaktadır. Bu veriler doğrultusunda şehirler oluşmaktadır. Zaha Hadid ve Patrik Schumacher'in kartal pendik için tasarladığı master planı makro ve mikro ölçekte parametrik tasarım ile verilerin akış dinamikleri doğrultusunda hesaplanabilir sistemlerin iç içe geçmesi, organik bir tavır ile birbirlerini tekrarlayan fraktal kütlelerden oluşturulmuştur (Schumacher, 2012) (Şekil 3.8).


Şekil 3.8: Kartal-Pendik Kentsel Dönüşüm Master Planı, Zaha Hadid
(<http://www.arcspace.com/features/zaha-hadid-architects/kartal--pendik-masterplan/>)

Sonuç olarak; kentlerdeki doku zaman içerisinde değişen şartlara göre farklılık gösteren dinamik bir yapıya sahiptir. Her kentsel parçaların yerleşim bölgeleri yaşanan değişim süreci ile oluşan kendine özgü karakteri ve morfolojisinin olması, yaşanan değişim süreçlerinde var olan doku karakterine yabancı müdahaleler dokunun kendine has

karakteristik özelliklerini bozmaktadır. Kentlerdeki dokunun zaman içerisindeki dinamik yapılarını ve mekanlar arasındaki ilişki özelliklerini analiz etmek fraktal geometri ve kaos teorisi ile mümkündür.

Fraktal geometri dokunun mekansal organizasyon açısından değerlendirilmesine yardımcı olmaktadır. Fiziksel analizde matematiksel yöntemlerin uygulanması mekanların daha iyi olabilmesi için kullanılacak standartların oransal özelliklerin aranması, mimaride geniş bir araştırma alanı olan altın oran, fibonnaci serisini oluşturan rakamlar dizisi veya birtakım rakamların mekanların ölçütlenmesinde kullanıldığı öngörülmektedir. Doğada bulunan karmaşık formlar ve sistemler evrimsel süreçlerden geçerek büyürler ve gelişirler. Bu gelişimi yaşayan biçimlerin genotip ve fenotip özelliklere bağlı olarak gerçekleşir. Bu doğal süreçler günümüze yapay zekâ ve parametrik tasarım geliştirilen bilgisayar yazılımları ile hesaplanabilir ve boyutlandırılabilir durumdadır. Bu sistem karmaşık ve çevreye adapte olabilir formlar elde etmek için üretken bir tasarım aracı olarak kullanılmaktadır.

Tarihsel süreçten günümüze yaşanan kadar olumsuzluklar karşısında daha iyi bir yaşam standartlarına sahip olmak için çözüm arayışlarına gidilmiştir. Her dönemde iyi çözümler üretme çabası ile ideal kent tasarımları olan kent ütopyalarının doğuşuna kaynaklık etmiştir. Kent ütopyaları; insanlığın isteği ve teknolojinin gelişmesine göre form olarak farklılıklar göstermektedir. Tasarlanan tüm kent ütopyalarında kır/kent ilişkisi, doğa ile iç içe olma arzusundan yola çıkılarak tasarlanmıştır.

Tablo 3.1: Fraktal ve Kent Tasarımlarının Süreç İçerisinde Değişimi

Fraktal ve Kent Tasarımları		
15. ve 16. yy Kentleri	Sforzinda İdeal Kent planı	
 <p>Filorate tarafından tasarlanan kentte daire içerisine yerleştirilmiş, sekiz köşeli yıldızdan oluşan ve radyal yollarla birleşen bir kent şeması oluşturmuştur.</p>
	Parma Nova Kenti	
 <p>Scamozzi tarafından tasarlanan kentte radyal sistem ve ışınsal sistem, çokgen sur duvarları olgusu ile simetrik yaklaşımlar görülmektedir.</p>
Orta çağ 15. ve 16. yüzyıl şehirlerinde en büyük ölçekten en küçük ölçeğe kadar fraktal gelişim mevcuttur. Yaşanan gelişmeler karşısında tasarlanan kentlerin biçimleri ve ulaşım ile ilişkilendirilerek şekil almaya başlamış ve ideal kent yaklaşımları üzerinde durulmuştur.		
18. yy Endüstri Devrimi Kentleri	Saline de Chaux	
 <p>Claude Nicolas, tasarladığı ideal kent projesinde hem insanın değişimi hem de üretimi simgeleyen fabrikalar, kentteki tüm yaşamları kendine bağlamaktadır.</p>
	Bahçe Kent	
 <p>Ebenezer Howard, kent dairesel plan şemasından oluşmaktadır. Dairelerin tekrarı ile kentin tamamını oluşturan fraktallar ile kentin yerleşimi merkezden dışarıya doğru mekanların birbirinden ayrılması ile tasarlanmıştır.</p>
	Salkım Kent	
 <p>Gaston Bardet tarafından tasarlanan kent önerisinde ise yoğunluk farklılıklarını belirten, coğrafi ve topografik özelliklere bağlı kalarak organik bir kent modeli ile fraktal yaklaşımlar önermiştir.</p>

15. yüzyıl Orta Çağ ve 18. yüzyıl endüstri kentlerinde, kentin merkezinde ortaçağ kentlerinden farklı olarak değişim göstererek kiliseler yerine fabrikalar bulunmaktadır. Fabrika odaklı kentlerde fabrikanın çeperlerinde yaşama alanları konumlandırılmıştır. Kentlere hızla yaşanan göçlerle sağlıklı ortamların gelişmesi ile yaşanabilir insan ve fabrika odaklı ideal kent planları tasarlanmıştır. İdeal kentlerde fraktal yaklaşımların formu ışınsal ve radyal çizgilerden çıkarak organik formlara dönmüştür.

19. ve 20. yy Kentleri	Cidade dos Motores Planı	
	Poul Laster Wiener ve Jose Louis Sert tarafından tasarlanan plan, dünya çapında gelişen kare formların şehir gelişimine eklenmesi ile aynı şekilde tekrar eden bloklardan oluştuğu görülmektedir.
	Brondby Bölgesi	
	Fraktal geometri, farklı birçok ölçeklerle hiyerarşik kümelerin oluşmasını sağlamaktadır. Fonksiyonların etrafında organize olan mahallelerin oluşumu ile sürdürülebilir çeşitliliği sağlayarak mekânsal benzerlikler yaratmaktadır.
	Kartal Pendik Kentsel Dönüşüm Master Planı	
	Zaha Hadid ve Patrick Schumacher tasarladığı master planı makro ve mikro ölçekte parametrik tasarım ile verilerin akış dinamikleri doğrultusunda hesaplanabilir sistemlerin iç içe geçmesi, organik bir tavır ile birbirlerini tekrarlayan fraktal kütlelerden oluşturulmuştur.

19. yzyıl ve 20. yzyıl kentlerinde 18. yzyıl endstri kentlerinde gre Őehirlerinde en byk lekten en kk leĐe kadar fraktal geliŐim mevcuttur. YaŐanan geliŐmeler karŐısında tasarlanan kentlerin biimleri ve ulaŐım ile iliŐkilendirilerek Őekil almaya baŐlamıŐ ve ideal kent yaklaŐımları zerinde durulmuŐtur. Kent planlamasında mekanların l ve boyutları, topografik, jeolojik hidrolojik unsurlarını kentsel lekte daĐılımı ve sınırlanan geometri ile gerekli esnekliĐi saĐlamaktadır. Gnmzde karmaŐık sistemlerin fraktal geometri ile zmlenmesi sonucu dŐk yoĐunluklu kalıcı zmler retilmektedir. Hesaplanabilir akıŐ dinamiklerinin karmaŐık ve i ie gemiŐ sistemlerin zlmesinde alternatif zmlerle, yoĐunluk, ykseklik ve aık alanlar fraktal geometri ile birbirini tekrarlayan mekanların oluŐmasını olanaklı kılmaktadır.

3.2 Günümüzde Kent ve Fraktal

Günümüzde yaşanan gelişmeler ve bilimsel teknikler, çevre sorunları, yaşanan savaşların ardından ortaya çıkan yıkımlar 20. yüzyıl kentsel tasarımlarını etkilemiştir. Geleneksel kentsel tasarımlar günümüzde gelişen sorunlar ve ihtiyaçlar doğrultusunda bilimsel çalışmalar ve teknoloji ile değişime uğramıştır. Yüzyılın ideal-kentsel tasarımları geleceğin gerekliliği ile mimarlık ve kentsel tasarım doğrultusunda gelişmektedir. Günümüz tasarımlarında konfor düzeyini, açık mekanları, yeşil alanları ve yaşamı daha iyi hale getirebilecek tüm fonksiyonları göz önünde bulundurarak tasarımlarını gerçekleştirmektedirler. Çevre politikasının bir parçası haline gelerek sürdürülebilir kentsel tasarımların önünde yeni ufuklar açmıştır. Önceleri doğa, insanlığa hizmet eden bir olgu olmuş, günümüzde ise kentin daha sağlıklı mekanlara sahip olması, çevre sorunlarının giderilmesi insanların yaşayabilmesi için doğa dostu sürdürülebilir kentsel tasarımı getirmiştir. Tasarım olarak doğa dostu hücresel bir yaklaşım olarak görülmektedir. Hücrelerin özelliği ile tüm parçaların birbirinden bağımsız ve birbirine bağımlı olduğu biyolojik çeşitliliği korumak için geniş yeşil alanlarla birleştirilerek tasarımlar gündeme gelmiştir.

1978 yılında hayata geçirilen en büyük ekolojik kent ütopyası olan Hindistan'da ki Auroville kentidir. Dünyanın ihtiyacı fikriyle tasarlanan ütopya dört büyük köyün ortasında yer alan kent spiritüel bir alana sahiptir. Kent yeşil alan, sanayi bölgesi, konut bölgesi ve uluslararası ticaret bölgesinden oluşmaktadır. Kentteki spiritüel dönüşüm fraktal parçaların bir araya gelmesi ile oluşmuştur (Various, 2001) (Şekil 3.9).


Şekil 3.9: Auroville kenti, Hindistan

(<http://universumcorpusnostrum.blogspot.com.cy/2012/10/auroville-hindistan.html>)

Yaşadığımız dünyaya ve doğaya zarar vermeden kentte yaşayan insanların gereksinimlerini doğal dengeyi bozmadan tüm ihtiyaçları karşılayan kentler zorunlu hale gelmiştir. Disiplinler arası çalışmalarla yeni yapılaşma ve kent tasarım fikirleri tetiklemektedir. Bugün şehirler atmosfere karbon gazı salmayacak, kendi enerji ihtiyacı kadar tüketen, kendi sınırlarını aşmayan, hücre benzeri ayrıştırılmış fakat birbirine bağlı kentler inşa edilmektedir. Abu Dhabi’de inşa edilen ‘Masdar City’, tüm enerji ihtiyacını ve karbon emilimini azaltan tasarım prensipleri doğrultusunda tasarlanmıştır. Kent bir kare formuna sahiptir. Kentin en büyük çeperini oluşturan geometrik form kendi içerisinde daha küçük kare parçalarının birleşmesi ile oluşmaktadır. Geometrik formun fraktallarından oluşan kentte merkezi kare olup, merkezin etrafında oluşturulan diğer kare formların yerleştirilmesi ile oluşturulmuştur (Witherspoon, Simmonds, 2010) (Şekil 3.10).


Şekil 3.10: Masdar Kenti, Abu Dabi

<http://www.cleanenergyministerial.org/Portals/2/pdfs/GSCNMtg/GSCNMtg-Jan2014-MasdarCity-BuildingSustainableCity.pdf>

Çin’de tasarlanan Dongtan ekolojik şehri, modern bir yaşam için sürdürülebilir bir gelişme gösteren kent olarak tasarlanmıştır. Dünyanın en kirli şehirlerine sahip Çin’de, şehirlerdeki sera etkisini sınırlamak için tasarlanan kent, üç kasabanın birleşmesi ile kent merkezi oluşturulmuştur. Kentteki ulaşım mesafeleri kısa düşünüldüğünden araba kullanımını en aza indirerek yaya kullanımına öncelik verilmiştir. Kendine yeterli bir kent olarak tasarlanan kentte enerji elde etme sistemlerine sahip yaşama alanları yaratılmıştır. Faraktal geometrilerin tekrarlanması ile tarım alanlarını da içerecek bir sınır şeridi ile sınırlandırılmıştır. Kentte yağmur sularının biriktirilmesi ile tarımsal alanların sulanması, ev atıkları enerji kullanımına dönüştürülecek, yeşil çatı sistemi ile ısı yalıtımı sağlayarak enerji tasarrufuna gidilecektir. Kentte yaşayanlar için yerel çiftlikler düşünülerek kendi ürettiği biyolojik ürünleri üretecektir (Andrew, Frederiksen, 2008) (Şekil 3.11).


Şekil 3.11: Dongtan ekolojik şehri, Çin
http://www2.giz.de/wbf/4tDx9kw63gma/05_UrbanNEXUS_CaseStudy_Tianjin.pdf

Singapur-Çin ülkeleri arasında anlaşması ile sosyal bir gelişme olarak Tianjin Eko-kenti tasarlanmıştır. Pratik olması için tekrarlanabilir ve ölçülebilir prensipler doğrultusunda tasarlanan kent, çevre dostu, kaynak tasarrufu ile yaşanabilir verimli ve kompakt bir şehir tasarımına yönelik bütüncül bir yaklaşım olan çevresel açıdan sürdürülebilir bir şekilde geliştirilerek tasarlanmıştır. Bu projenin öncü planlamacılarına göre, bu planlamada yedi farklı yenilik bulunmaktadır. Bunlar; doğal ekolojik yapısı üzerinde koruma, arazi kullanım düzeni planlaması, yeşil ulaşım, ekolojik olarak mahalle planlaması, kültürel bağlam korunması, su kaynaklarının kullanımı ve enerji tasarrufudur (Urban, 2014) (Şekil 3.12).


Şekil 3.12: Tianjin Eko-kenti, Singapur-Çin
(<http://www.newtowninstitute.org/newtowndata/newtown.php?newtownId=1664>)

Gelecekteki Eco-Business District kenti, mevcut model alanlar ve kanallar tarafından belirlenerek tasarlanmıştır. Kentsel tasarım düzeni olarak yeşil koridorlar kanalları kullanarak tasarlanan yapılarla bütünleşmektedir. Yeni oluşturulan yeşil kuşak koridorları güneydeki Luliang dağının doğal alanlarına sahiptir. Güney kesim Kuzeydeki banliyö tren istasyonu ile bağlanmaktadır. Tarihi sit alanı olarak mevcut köy bütünleştirilmiştir. Yol sistemi kanallarının doğal çevreyi korumak için yeşil ağdan etkilenmeyecek şekilde tasarlanmıştır. Yollar arterlerin kesiştiği günlük yaşam için tüm fonksiyonların birleştiği yerde kendi alt merkezileri ile birleşmektedir. Ulaşım sisteminin iki ana unsuru, tramvaylar ile halka bulvarın oluşması ve metro uzantısıdır. Arter yollar çevresinde halka bulvara bağlanmaktadır. Yenilenebilir enerji arzinin; yağmur suyu yönetimi, öncelikli olarak yayalar ve bisikletliler, verimli toplu taşıma sistemleri, akıllı park çözümleri ve tren istasyonu Eco Business District sürdürülebilir kent hedefleri arasındadır. Mümkün olduğu kadar şehir içinde araba içermeyen yolların kullanılması ile farklı kullanımlar geliştirilmiştir. Çekirdek alanda fonksiyonların dikey karışımı ile blokların rekreasyon, ticaret ve çalışma

alanlarına kısa mesafelerle ulaşarak bir şehir oluşturulmuştur (Hiroaki ve diğerleri, 2009) (Şekil 3.13).


Şekil 3.13: Eco-Business District Kenti

(<http://rs-aa.com/projects/urban-design-cn/#railway-eco-business-district-3>)

Geçmişten günümüze değin yaşanan kent sorunlarına karşı kentsel tasarımın gelişmesi ile yaşanabilir kentler, ideal kentsel tasarım modelleri insanlığın her evresinde teknolojinin de gelişmesi ile farklılıklar göstermiştir. Fakat tasarlanan her kent modelinde insanın muhtaç olduğu fiziksel ve ruhsal veriler doğrultusunda doğaya yakın olma, doğanın kodlarından yararlanma çabası görülmektedir. Doğadaki yapılaşmaların incelenmesi sonucu oranların kanununu ve insan oranlarına bağlı kalarak altın oran ve fibonacci gibi matematiksel verilerle gerçekleştirilen prensipler doğrultusunda modüler kentsel tasarımlarda görülmektedir.

Tablo 3.2: Günümüzde Kent ve Fraktal Yaklaşımlar

Günümüzde Kent ve Fraktal	
Auroville Kenti	
 <p>En büyük ekolojik kent ütopyası olan kentte dünyanın ihtiyacı fikriyle tasarlanan ütopya, yeşil alan, sanayi bölgesi, konut bölgesi ve uluslararası ticaret bölgesinden oluşmaktadır. Kentteki spiritüel dönüşüm fraktal parçaların bir araya gelmesi ile oluşmuştur.</p>
Masdar Kenti	
 <p>Abu Dabi’de inşa edilen kent, tüm enerji ihtiyacını ve karbon emilimini azaltan tasarım prensipleri doğrultusunda tasarlanmıştır. Kent bir kare formuna sahiptir. Kentin en büyük çeperini oluşturan geometrik form kendi içerisinde daha küçük kare parçalarının birleşmesi ile oluşmaktadır.</p>
Dongtan Ekolojik Şehri	
 <p>Çin’de tasarlanan Dongtan ekolojik şehri, modern bir yaşam için sürdürülebilir bir gelişme gösteren kent olarak tasarlanmıştır. Kentteki ulaşım mesafeleri kısa düşünüldüğünden araba kullanımını en aza indirerek yaya kullanımına öncelik verilmiştir. Kendine yeterli bir kent olarak tasarlanan kentte enerji elde etme sistemlerine sahip yaşama alanları yaratılmıştır.</p>

Tianjin
Eko-Kenti


Planlamada yedi farklı yenilik bulunmaktadır. Bunlar; doğal ekolojik yapısı üzerinde koruma, arazi kullanım düzeni planlaması, yeşil ulaşım, ekolojik olarak mahalle planlaması, kültürel bağlamın korunması, su kaynaklarının kullanımı ve enerji tasarrufudur

Eco-
Business
District
Kenti


Mevcut model alanlar ve kanallar tarafından belirlenerek tasarlanmıştır. Kentsel tasarım düzeni olarak yeşil koridorlar kanalları kullanarak tasarlanan yapılarla bütünleşmektedir. Yeni oluşturulan yeşil kuşak koridorları güneydeki Luliang dağının doğal alanlarına sahiptir.

Geçmişten günümüze değin yaşanan kent sorunlarına karşı kentsel tasarımın gelişmesi ile yaşanabilir kentler, ideal kent modelleri ve kent ütopya modelleri insanlığın her evresinde teknolojinin de gelişmesi ile farklılıklar göstermiştir. Fakat tasarlanan her kent modelinde insanın muhtaç olduğu fiziksel ve ruhsal veriler doğrultusunda doğaya yakın olma, doğanın kodlarından yararlanma çabası görülmektedir. Yaşanan gelişmeler doğrultusunda kent planlamasında fraktal kentleri görmek mümkündür. Tarihsel süreçten günümüze değin fraktal kentlerde farklılıklar görüldüğü kaçınılmaz bir gerçektir. İdeal kent tasarımı olarak fraktal kent modelleri geçmişten günümüze farklılıklar gösterse de amaç en iyi kenti tasarlamak olmuştur. İnsanoğlu doğayı gözlemleyerek en iyi tasarımlarını gerçekleştirmeye çalışmıştır. Günümüzde de doğanın kodlarını ve dinamiklerini gözlemleyerek fraktal kentlerin var olduğunu görmek mümkündür. Günümüz fraktal kentlerde şehir içerisinde araba içermediğini, erişebilirliği, karma kullanım sisteme onay vererek ekosisteme katkısı olduğunu görmek mümkündür.

Tablo 3.3: Günümüzde Kent ve Fraktal Kent Tasarımlarında Biomimesis Düzeyleri

Günümüzde Kent ve Fraktal Kent Tasarımlarında Biomimesis Düzeyleri					
	Auroville Kenti	Masdar Kenti	Dongtan Ekolojik Şehri	Tianjin Eko-Kenti	Eco-Business District Kenti
Biomimesis Düzeyleri	
	
	
	
	

Organizma Düzeyi	—	—	—	—	—
Davranış Düzeyi	—	—	—	—	—
Ekosistem Düzeyi	Doğanın dinamiklerinden olan fraktal form ile tasarlanan kentlerde görüldüğü gibi erişebilirliğe uygunluğu ile otomobil bağımlılığını azaltarak zararlı gaz salınımının azalmasını, yeşil koridorların oluşma imkanı ile biyoçeşitliliğe ve kirlenen havanın temizlenmesine, fraktal parçaların kendine yeten kent parçalarında enerji elde etme sistemlerin oluşmasında, kompakt ve bütüncül bir yaklaşım göstererek yaşam standartı yüksek, ekolojik mahallelerin oluşması ile ekosistem düzeyine katkı sağladığı fakat bir ekosistem gibi çalışmadığı görülmektedir.				
İşlevsel Düzey	İşlevsel düzeyin organizmaya benzeme prensibine her ne kadar uygunluk göstermese de iç dinamikleri ile analogik tavır göstermektedir. Organizmanın iç dinamiklerine bağlı doğadan seçilen fraktal form kenti oluşturan sınırların dış iskeletini oluşturmaktadır. Fraktal formun iç dinamiklerine bağlı kalarak formların tekrarı ile kentin parçaları oluşturulmuştur.				

Günümüz ütopya kentlerinde doğanın iç dinamiklerinden olan fraktal formlara sahip kentlerin tasarlandığı görülmektedir. Fraktal form ile günümüzde yaşanan çevre sorunlarına birçok çözüm önerilerinin getirildiğini söylemek mümkündür.

Doğada yaşayan canlıların incelenmesi sonucu fraktal kentlerin oluşturulduğunu bu bağlamda sadece ekosistem ve işlevsel düzeyde katkı sağladığını söylemek mümkündür. Biomimesis odaklı fraktal kent tasarımlarının günümüz kentlerinde görülmediğini yapılan araştırmalar ve saptamalar doğrultusunda söylemek mümkündür.

Biomimesis referanslı fraktal kavramı üzerinden meta analiz yöntemi ile biomimesis düzeyleri karşılaştırma yapılmıştır. Ele alınan örneklerle doğanın dinamiklerine yönelik içerik analizi yapılmıştır.

Bu doğrultuda evrenin işleyişinin fiziki yasalarla göstermeyi amaçlayan modernist dönemin önemli isimlerinden Le Corbusier'in kentsel tasarım arayışlarında keskin ve geometrik formlarla doğal çevre ile bütünleşme arzusu görülmektedir. Doğa olguları ve kendiliğinden oluşuma bağlı kalarak doğadaki sürekliliği model alarak günümüz teknolojilerinin sunduğu kentsel tasarım öncülerinden biri olan Patrik Schumacher ele alınmıştır. Ele alınan temsili örnekler üzerinden meta analiz yöntemi ile fraktal kavramı ve biomimesis düzeyleri ile karşılaştırma yapılmıştır.

3.2.1 Le Corbusier

Modernizmin öncülerinden olan Charles Edouart Jeanneret, Le Corbusier olarak anılan İsviçreli mimar, şehirci, ressam ve yazar olan geniş bir yelpazede halkla ilişkiler etkinliği yürütmüş, salt düşünselden mimari eserleri, mobilya tasarımları ve kent tasarımları ile tasarlanabilir her şeyi tasarlamıştır. Tasarımlarında (determinist) belirlenircilik, gerekircilik veya belirlenimlik olarak evrenin işleyişinin evrende gerçekleşen olayların çeşitli bilimsel yasalarla (fizik yasaları) belirlenmiş olduğu öğretiyi göstermeyi amaçlamıştır. Bir olgunun aynı koşullar ve aynı bileşenler dahilinde her zaman aynı sonucu vereceğini ve bu durumun her zaman öngörülebileceğini savunmuştur. Le Corbusier gerek düşüncede gerekse de pratikte yapmayı amaçladığı mimari, mobilya ve modern kenti anlamaya, modernleşmeye ve yapısını değiştirmeye yönelik bir devrim yaratmak istemiştir.

Le Corbusier tüm tasarımlarında Amedee Ozenfant ile birlikte kurduğu Pürizm (Biçimsel Saflık) akımını benimsemiştir. Bu yeni kavram ile karışıklıktan ve her türlü belirsizlikten, saflık, dekorasyondan uzak ve yalınlık gibi özellikleri içeren, mimarlıkta, mobilya ve kentsel tasarımlarında esas olarak birincil somut olarak geometrik formlarla ifade etmiştir. Vitruvius Adamı (resim; iç içe geçmiş bir daire ve bir karenin ortasına çizilmiş, uzuvları açık ve kapalı pozisyonda üst üste geçen bir çıplak erkeği betimlemektedir. Resmin üzerindeki notlarda Oranların Kanunu ya da İnsanın oranları oransal geometrisini kullanarak kendi yaptığı araştırmalar doğrultusunda modüler ölçüler ile matematik, mimarlık (Altın Oran/ Fibonacci) ve insan bedeninin oranları ile kendi tasarım prensiplerini oluşturarak modüler tasarımı kullanmıştır (Tungare, 2001) (Şekil 3.14). Kendisinin tüm tasarımlarında modüler tasarımı görmek mümkündür. Evrenin işleyişine ve fizik yasalarına bağlı kalarak geliştirdiği modüler ölçü doğrultusunda tasarımlarında altın oran, fibonacci ve fraktal yaklaşımları bulunmaktadır. Evren yasaları bağlamında geliştirdiği ve/veya önerdiği tasarımlara bakıldığında zaman tekrar eden oranlar fizik yasalarının yansımasıdır. Le corbusier'in biomimetik yaklaşımları bağlamında bir değerlendirme söz konusu olduğunda doğanın dinamiklerinden olan altın oran, fibonacci ve fraktal tasarımlarında kullanılmaktadır.


Şekil 3.14: Le Corbusier, Modüler Sistem

(<http://www.mi.sanu.ac.rs/vismath/schulze/METAEDER/metaeder1/STRUKTURELLE/LECORB/index.html>)

Corbusier, konut yapımında '*konut içinde yaşamak için bir makinedir*' sözü ile modüler ölçülere ait standart fabrika mimari bileşenleri kullanarak herkesin kolayca ve maliyeti az olan düşük bedelli / satın alabileceği konutlar tasarlamıştır. Tasarımlarındaki düşüncelerinin dışa vurumu ve savunduğu fikirleri Villa Savoye'de görmek mümkün olmuştur. Evren yasalarına bağlı kalarak modüler sistem doğrultusunda yapıda altın oranı görmek mümkündür (Şekil 3.15). Tasarlanan konutta insan bedeninin boyutlarına bağlı kalarak modüler tasarım, tarihi süslemelerden kesinlikle arındırılmış, katların taşıyıcı kolonların üzerine çıkması ile cephe duvarları taşıyıcı özellikten uzaklaştırılarak yalın bir ifade kazandırılmıştır. Duvarların beyaz olması ile yalınlık ve saflık kazandırılmış, yer yer açık planın kullanılması ile yapının doğa ile bütünleşmesi sağlanmış, gelenekselin dışına çıkarak spiral merdivenler ve rampalar, mekanların daha iyi ışık alabilmesi için yatay bant pencereler kullanılmıştır. Yapıda bir küp'ün içinde serbest, fonksiyonel ve ara bölmeler olarak irrasyonel bir tasarım anlayışı sergilenmektedir (Gaurav, 2017).


Şekil 3.15: Le Corbusier, Villa Savoye, Altın Oran
(<https://za.pinterest.com/pin/321514860884024128/>)

Hayatının bir döneminden sonra araştırmalarını kentsel yaşamın yoğunlaşması sonucu ortaya çıkan sorunların çözülmesine yöneltmiştir. Bu sorunları eleştirerek; giderebilmek amacı ile ütopyacı bir yaklaşımı benimsemeyerek ideal kent önerileri geliştirmiştir. Mimarlık alanında yaptığı çalışmalarda modüler ölçü doğrultusunda altın oran, fibonacci ve fraktal yaklaşımlar görüldüğü gibi kentsel tasarım çalışmalarında da fizik yasalarının yansımaları görülmektedir. Bu çalışmalar 1930 yılında Cezayir kentinin deniz cephesinin düzenleme projesi ve Rio de Janeiro'nun kentleşmesinin incelenmesi, Paris'in yeniden düzenlenmesi (Voision Planı), İzmir Nazım Planı (Dört yüz bin nüfuslu bir yeşil kent teması), Işıyan kent (La Ville Radiuse), Endüstriyel Lineer Kent (La Cite Lineaire Industrielle), Üç Milyon Nüfuslu Bir Kent / Çağdaş Kent (La Ville Contempora) olarak sıralanabilir.

Le Corbusier hayatı boyunca tasarımlarında ideal bir kentsel formun ne olması gerektiği hakkındaki önerileri birkaç kez değişiklik göstermiştir. Fikirlerindeki bu farklılık öneri olarak tasarladığı üç farklı kentsel formda görülmektedir. Her ne kadar tasarımlarında çözüm farklılıkları görülse de tüm tasarımlarında altın oran, fibonacci ve fraktal yaklaşımlar evren yasalarına bağlı kaldığı tasarımlarında görülmektedir.

Bunlar; Çağdaş Kent/ Üç Milyon Nüfuslu Kent (Ville Contemporaine), Işıyan Kent (Ville Radieuse) ve Endüstriyel Lineer Kent (La Cité Industrielle) dir. Üç farklı kent önerisi bulunmasına rağmen ütopyacı yaklaşımı benimseyen yirminci yüzyıl tasarımcıları ile kıyaslandığı zaman Le Corbusier'in tüm önerilerinde fizik yasalarına bağlı çeşitli bilimsel yasalarla evrenin işleyişi, gerircilik, belirlenircilik ve belirlenimlik olarak aynı bileşenler dahilinde aynı sonucu veren ve her zaman bu durumun öngörülebilmesi savını görmek mümkündür.

Le Corbusiere göre kent planlama uygulamalı bir sanattı ve kentlerin geleceği kentlerde yaşayanların kararlarına bırakılmayacak niteliklere sahip olmalıydı. Bu nedenle kent kararları hep yukarıdan alınmalı gerekliliğini savunmuştur. Makine Çağında kentlerin güzel ve etkin olabilmeleri için güçlü bir vizyona sahip olması gerektiğini düşünmüştür. O dönemdeki diğer mimar ve kent tasarımcıları gibi insan ve doğayı birleştirmek istemiş ve mevcut kentlerin çağın ruhuna göre dönüştürülmesi gerektiğine inanmıştır. İnsanla doğayı birleştirme isteğini geleceğin kenti olarak gördüğü Işıyan Kentte Park içinde cam ve çelik konstrüksiyon yapılar düşünmüştür. Tasarımlarında İnsan, Doğa ve Teknolojinin bütünleşmesini yakalamak istemiştir. Kentlerin sıkışıklığını azaltabilmek için dikey bahçeler yaratılarak ulaşımın geliştirilmesi ile yoğunluğun artırılmasını düşünmüştür (Corbusier, 1924).

Işıyan kent önerisinde; (La Ville Radieuse) önerisinde; yeni bir tasarım, mutluluk ve temel zevklerle ışıdayan modern zamanların kenti olmasını düşünmüştür. Mevcut kentlerin öldürücü sıkışıklığına karşın dikeyde yükselen bahçelerle, düzenlenen ulaşım ile kentlerin yoğunluğu artırılma tezatını ortaya koymaktadır. Tasarlanacak olan kentte binalar pilotiler üzerine oturtularak kentteki dolaşımın yüzde yüzünü yaya dolaşımına bırakmıştır. Bu düşünce ile yayaların otomobilden kesin kopuşu sağlamak istenmiştir. Kentin planı tüm ünitelerin kendi içerisinde modüler sisteme bağlı kalarak seri tekrarlama ile gruplar halinde

bir araya getirilerek fraktal bir yaklaşımla evren yasalarının yansıması görülmektedir. Kent önerisinde kolektif düzen değil kişisel özgürlükler uygulanmaktadır. Diğer kent tasarımlarına göre ışılan kentte, konut tiplerindeki farklılıklar ve sınıf farklılıklarıyla ilgili olan konut alanlarının konumu ortadan kaldırılmış, kentteki konut alanları sınıfsız bir toplum için tasarlanmıştır. Sadece ‘insan’ fikrinin en gelişmiş uygulaması olarak ışılan kent önerisinde ortaya çıkmaktadır. Unite olarak adlandırılan yüksek konut blokları zeminin sadece %15 kapsamaktadır. Spor merkezleri, kreşler gibi ortak servislerden herkesin eşit olarak faydalanabilmesi sağlanmak istenmiştir. Unite’lerdeki dairelerin verilmesi kişilerin endüstriyel hiyerarşi içindeki konumu ile ilgili değil, her ailenin büyüklüğü ve gereksinimleri ile bağıntılı olmaktadır (Corbusier, 1935) (Şekil 3.16).


Şekil 3.16: Le Corbusier, Işıyan Kent (La Ville Radieuse), Fraktal Yaklaşım
(<http://images.lib.ncsu.edu/luna/servlet/view/all/who/Le%20Corbusier/what/Urban%20Design%20and%20City%20Planning?showAll=who&res=2>)

Endüstriyel Lineer Kent (La Cite Liearie Industrille) önerisinde; kent planlama örneğinin bir başka biçimidir. Ticari hammaddelerin ve modern endüstrinin kurulduğu bir kent merkezi olarak yeni bir kavram olarak görülmektedir. Endüstriyel Lineer Kent, Işıyan Kentte göre farklılıklar göstermektedir. Işıyan kentteki idari, ticari ve endüstriyel fonksiyonları içerisinde barındırmamaktadır. Endüstriyel kentte modern endüstrinin temel gereksinimleri olan hammaddelerin ve imal edilmiş ürünlerin ulaşımına hizmet eden, idari, ticari ve hükümet fonksiyonları kentin kesişme noktalarında merkezlerde çözümlenmiştir.

Karayolları ve demiryollarından oluşan üç ana arterin kenarlarına, fabrika kompleksleri, kanallar bir dizi boyunca sıralanmıştır. Fabrika komplekslerinden ayrılan konut blokları bir yeşil kuşak ile endüstriyel alanlara paralel olarak yerleştirilmiştir (Şekil 3.17). Kent nehirle birlikte paralel gelişerek hâkim rüzgâr yönüne göre inşa edilecekti. Şehir büyüyüp geliştikçe, genişlemesine büyümeden, her bandın sonuna sektörler ilave edilerek gelişebilme olanağını sağlayacaktı. Üniversiteleri barındıran yeşil alanlar, laboratuvarlar, çeşitli araştırma merkezleri, kütüphaneler endüstriyel kent ile merkezi kent arasında her iki kentteki kişilerin sosyalleşmesi ve kültürel kaynaşmayı sağlamak için bir tampon bölge olarak düşünülmüştür. Le Corbusier; Endüstriyel Lineer Kenti 19. yüzyıl kentlerindeki ulaşımın demir yolu olması kaynaklanan uzantıları olan kentlere bir alternatif olarak tüm Avrupa'yı kaplayacak şekilde ütöpik bir düşünce tavrı sergilemiştir. Avrupa'nın her tarafına uzanan lineer kent hiçbir ülkenin sınırlarını tanımamakta, her türlü sosyal problemlere bir deva olarak ve Soğuk Savaşa bir öneri olarak sunulmuştur. İdeolojik ve politika üstü, milli sınırlardan arındırılmış, teknoloji ve coğrafyanın objektif bakış açısı ile birleşmiş bir Avrupa hayalini yansıtmaktadır. Endüstriyel lineer kent, fraktal kent forumlarında olduğu gibi kendine yeten uygun büyüklükte, ünitelerin seri tekrarlaması ekonomik birimler aracılığı ile birlik yaratarak kentlerin yaşadığı sorunlara çözüm önerisi ve modüler sistemin tekrarı ile gerçekleştirmiştir (Dzwierzynska, Prokopska, 2017).


Şekil 3.17: Le Corbusier, Endüstriyel Linear Kent, Fraktal Yaklaşım
<https://tr.pinterest.com/pin/148126275216635067/>

Le Corbusier endüstriyel kent tasarımında modern şehrin ihtiyaçlarını nüfus oranları ile dengelemek istemiştir. Sistem olarak, estetik, sosyal reform, yerleşim ve verimlilik, sanayileşme etkilerine karşın dengeli bir ortam yaratmak için çalışmıştır. Kullanılan kentsel planlama Corbusier'in düşüncesine göre; kimyasal bir tepkimeye ya da tepkimenin hızının değişmesine yol açan sebepler ve/veya başka şeyleri etkileyerek bir oluşuma yol açan oluşumu hızlandırarak, daha geniş sosyal reform için ideallerinin bir yansıması olarak yapıyı çevreyi yeniden düşünmekti (Corbusier, 1924).

Le Corbusier tarafından kaleme alınan çeşitli makalelerin bir araya getirilmesi ile oluşan Urbaisme adlı kitapta Çağdaş Kent/ Üç Milyon Nüfuslu Kent (La Ville Contemporaine) adlı kent çalışmasını açıklamıştır. Bu kitapta kenti geometri ve makineleşmeye dayalı çağdaş kentlerin tasarlanabilir olması için kentte yaşayanların değil yukarıdan gelecek kararlar ve uzmanlar tarafından kentlerin yaratılması savını savunmuştur. Bu tavır ile geçmişteki kentlerin organik dokusundan farklı bir süreç izleyen, uzmanların kararlarına dayanarak yavaş gelişen kentleri önermektedir. Le Corbusier Üç Milyon Kişi için Çağdaş Kenti zamanının kentlerine bir alternatif olarak sunmuştur. Ona göre; eski kentlerin ve 18. yüzyıl da yaşanan endüstrileşmenin etkisi ile oluşan kentlerin kötü koşulları insanlarda fiziksel ve ruhsal hastalıklara yol açtığını kentlerin yapısına bağlı olduğudur. Bu nedenle Çağdaş Kentte tüm fiziksel ve ruhsal hastalıkları kaldıracağına inandığı Dikey Bir Bahçe Kent önerisinde bulunmuştur. Önerilen kentte, kentsel yaşamın yüksek yoğunluğu, yeşil alanlara yakınlığı ile düşük yoğunluklu yaşamın avantajlarını birleştirmektedir (Corbusier, 1929).

Çağdaş Kent ütopyik bir yaklaşımla ve hayali bir alanda tasarlanmıştır. Çünkü ona göre; modüler verilere (Şekil 3.14) bağlı kalarak oluşturulan kuramsal formül ile modern kentin iskeletini oluşturabilecek temel ilkelere ulaşılabilmektedir. Oluşturulan prensipler doğrultusunda tasarlanan kentler özel durumlara göre uygulanabilir durumda idi. İdeal Kent simetrik ızgara sistem ile kare parsellere bölünmüştür. Caddeler arası 365 metrelik ayırım ise otobüs durakları ve metro istasyonu için ayrılan gerekli mesafeden kaynaklanmaktadır. Kenti tasarlarken trafiğe çok önem verdiği merkezi istasyon değişik trafik türlerini içeren altı katlı inşa edilecek olan çok katlı istasyondan anlaşılabilir. Çok katlı istasyon, kentin merkezini simgelemekte, biri kuzey-güney diğeri ise doğu-batı doğrultusunda gelişen ana karayolu merkezde birleşmektedir. Kentin içindeki yollar da kendi içinde ayrılmakta, ağır yükler bodrumda, orta katta hafif yük, en üst seviyede ise hızlı trafiğin yer alması düşünülmüştür. Çağdaş kentte rastlantıya karşılık düzeni, kıvrımlı yollar yerine düz yolları önermiştir. Toplumsal düzendeki karmaşıklığa karşı düzen ve insanlar arasındaki sınıflama arasında ilişki kurmuştur. Bu doğrultu bağlamında kentte değişik fonksiyonlara sahip iş, konut endüstri ve toplumsal hizmetler olarak sınıflandırılarak çeşitli bölgelere ayırmıştır.

Kentteki tüm binalar ışığı kentte olduğu gibi betonarme ayaklar üzerine yükseltildiğinden kentin büyük bir kısmını yeşil alana bırakmış, insanın fiziksel ve ruhsal çöküntülerine iyi

geleceğine inandığı yaşamın temel zevkleri olan güneş ve yeşillikle birleşen mekanların insanların mutluluk duyabileceği parklara dönüştürmüştür. Kent planı soyut modern dünyanın kopuk parçalarını bağlamak için bir arzu ile aşılınmış bir görüntü oluşturmak istemiştir. Merkezi istasyonun çevresine altmış katlı yirmi dört adet iş ve ticari amaçlı gökdelen yerleştirilmiştir. Tasarlanan gökdelenler zeminin %5 kapsamakta ve çevresindeki alanlar ise parklar, restoranlar, bahçeler, dükkanlar, tiyatrolar ve kafeler gibi farklı fonksiyonlara sahip mekanlar için ayırmıştır. Kentte konut alanları sınıf farklılıklarına göre değişiklik göstermektedir. Elit sınıflar için inşa edilen teras konutlar zeminin %15'ini kapsayacak apartman bloklar veya çekirdek konutlar şeklinde %52'sini kaplayacak merkezi gökdelenleri çevrelemektedir. Alt gelir gruplar için düşünülen alanlar merkezden, spor alanları, tarlalar ve ormanlarla ayrılmış bahçe şehirler olarak tasarlanan kentin perspektifinde yer almıştır (Corbusier, 1929) (Şekil 3.18).


Şekil 3.18: Le Corbusier, Çağdaş Kent (<http://eras.free.fr/html/archi/corbu.html>)

Tasarlanan bütün bloklar üst üste iki katlı birimler olarak Le Corbusier tarafından önerilmiştir. Çekirdek tipli konutlar, teras veya altı adet çift katlı, bahçe şehirler ise üç adet çift katlı asma bahçelerden oluşan bu bloklar endüstriyel olarak toplu üretilip, konut bloklarının betonarme çerçevelerine monte edilmesi düşünülmüştür (Şekil 3.19). Tasarlanan konutlar sınıf farklılıklarına göre yerleştirilse de kentte toplumsal düzen ve özgürlük arasında denge sağlanmaya çalışılmıştır.


Şekil 3.19: Le Corbusier, Çağdaş Kent Asma Bahçelerden Oluşan Konut Blokları
(<http://mpzga.free.fr/habevol/evolutif2013.html>)

Kentin gerçek etkisi dikey bahçeler şeklinde yeni bir kavram olarak gündeme gelmesidir. İdeal kent tasarımında şehirciliğin temel ilkelerine varmak için oluşturulan modüler formül, herhangi bir sistemin iskeleti olarak hizmet verebilmekte idi. Çağdaş şehir simetrik ızgara desenli bir kentsel tasarıma sahiptir. Kent ızgara yollar ile kare parsellerin tekrarları (fraktal) ile kendi içerisinde modüler sisteme göre bölünmüştür. Kentin içerisinde inşa edilecek olan konutlar da geometrik bir düzen içerisinde fraktal ünitelerle belirli aralıklarla satırlar oluşturacak şekilde düzgünce kent planına yerleştirilmiştir. Konut planlama yerleşimi üç farklı bölümden oluşarak kendi sınırlarını belirlemektedir. Konutlar dışında kentin bütünü de yaşanan sorunları formüle etmek için üç prensiple bir araya getirmeyi düşünmüştür. Şehir, yaşanan bu sorunları çözmek için, konut ve iş alanlarının ayrı çözümlenmesini, endüstriyel bölümle bahçe şehirlerin ilişkisinin sağlanması, bahçe kentlerde yaşayan işçilerin sanayi kentine günlük taşıma ulaşım sorununun çözülmesidir. Le Corbusier'e göre kent canlı, kopmakt ve hızlı yaşayan bir organ ve merkezle organize olmalıdır. Kentteki nüfusun yoğunluğu gereken mesafelerde olması gerektiği için merkezlerin yoğunluğunun artması gerektiğini düşünmektedir. Nüfus yoğunluğunun kent merkezine artması sonucu oluşabilecek hava kirliliğini önlemek için merkezdeki konut blokları dikeyde yükselmelidir. Yeşil alanlar içine inşa edilen konutlar modüler sistemden

yola çıkılarak formülize edilerek hücresel zemin üzerine fraktal ünitelerle inşa edilecek şekilde kent planına yerleştirilmiştir (Şekil 3.20).


Şekil 3.20: Le Corbusier, Modüler Sistem ve Hücresel Zemin, Fraktal Yaklaşım
(<https://tr.pinterest.com/pin/103090278942318200/>)

Le Corbusier Çağdaş kenti tasarlarken bazı prensiplere bağlı kalarak tasarımını gerçekleştirmiştir. Bu prensipler; Şehir merkezini tıkamadan yoğunluğunu artırmak, şehirdeki nüfus yoğunluğunu aktarabilmek için gereken araçların artırılması ve buna bağlı olarak kentlerdeki yeşil alanların artırılması. Konut bloklarının birbirlerine dik açı ile yerleştirilmesi sonucunda açık park desenleri oluşturulmuştur. Le Corbusier gerçek bir geometrik düzen ile standart tip kare parsellerle fraktal bölünmüş alanları kendisinin modüler sistemi ile özdeşleşen geometri matematik ve planlama ile özdeşleştirerek çağdaş kenti tasarlamıştır. Çağdaş kentin planı tamamen geometrik hususların sonucudur. Tasarlanan kent yoğun olsa da insanlığın tüm fiziksel ve ruhsal ihtiyaçlarını karşılayacak havadar, merkez ile organize, sakin ve güçlü bir düşünceye sahiptir. Planlama geometrinin ve modüler sistemin güçlü bir destekçisi olmuştur (Şekil 3.21). Tasarımda benzerlikler ve paralellikler ön plana çıkmaktadır. Modüler sisteme göre tasarlanmış kent örneğinde

gelişen bir olgunun aynı koşullar ve bileşenler dahilinde oluşabilecek sorunları ön görebileceğini savunmuştur. Le Corbusier için ideal bir şehir en doğrudan anlatım çizimleri, cam ve çelikten geçer. O makinenin güzelliği, düzenin güzelliği ve modern sanayinin getirdiği verimlilik güzelliğini savunmuştur (Corbusier, 1929).


Şekil 3.21: Le Corbusier, Çağdaş Kent Planı, Fraktal Yaklaşım
(<https://tr.pinterest.com/pin/103090278942318200/>)

Kentsel merkezîyetçiliği savunmuş ve bu formların şehre enerji getirebileceğine inanmakta idi. Merkezleşme ve fonksiyon dönüşümün yeni kentsel çevreye ve modern toplumun ihtiyacını karşılamak için oluşturulabilir olmalıydı. Tasarladığı kentlerin merkezlerine yoğunluk vermesi ile şehir merkezinde kentsel yaşam kalitesini artırmak için daha fazla kamuya açık alan ve yeşil alanlarına sahip olması gerektiğine inanmakta idi. Le Corbusier yeşil alan ve kamuya açık alanlara, ulaşım ağının geniş alanlarda oluşan ticari alanda, sanayi alanında, yerleşim alanı ve idari alan olarak fonksiyonların farklı alanlarda bölmek için rasyonel ve fonksiyonel şehir oluşturmuştur.

Ville Contemporaine üç milyon nüfusu barındırmak için bir gerçekleştirilmemiş proje olarak literatürde yerini almıştır. Bu planın merkezinde dengeli parçalarla, doluluk ve boşluk oranları ile simetrik denge kurulmuş, insanların ihtiyacına yönelik psikolojik simgesi olarak görülebilen altmış katlı haç gökdelenlerle bir grup oluşturulmuş ve bu gökdelenler hem kendi hem de kendini tekrar eden kare parsellerin (fraktal) ve park gibi yeşil alanların içinde kurulmuştur. Göze hoş gelen en estetik oranla (altın oran) ve/veya evrenin işleyişine bağlı kalarak tasarımlarını gerçekleştiren Le Corbusier geometrik unsurun salt matematiksel açıdan çözümlenmesi gerekliliği ile kendi kendine benzerlik gösteren geometrik yaklaşımın fraktal kent tasarımı anlayışını yansıtmaktadır. Kentin planı kendine benzer ya da en azından tümüyle kendine benzer olmakla birlikte, kendi kendine benzeyen geometrik parçaların birleşmesi ile kentin ana hat formu olan kare geometrik forma benzeyerek fraktal terimini taşımakta başka bir deyişle tüm ölçekteki mevcut doku ve sınırlarını geometri ile belirlemektedir. Kentte geometri ile yapılaşmanın gruplar halinde alt merkezler ve alt merkezlerin gruplandırılması merkezin çeşitliliğini oluşturması ile tasarım temelini oluşturan bu teorik yaklaşım fraktal kentlerinde temelini oluşturmaktadır. Bu yaklaşımla kentsel morfoloji ve geometri, farklı birçok ölçeklerle hiyerarşik kümelerinde oluşması sağlanmıştır. Modernizmin temellerinin atıldığı dönemde kentlerdeki yaşanan krizler doğrultusunda yaşanan sorunlara çözümler üretmek amacı ile birçok farklı kavramları gündeme getiren tasarımlar düşünülmüştür. Yaşanan sorunlar karşısında kent sorunlarına cevap olarak tek bir amaca yönelik "temiz hava, insanın fiziksel ve ruhsal yönüne cevap verebilen" şehirler yaratma amacı döneminde Le Corbusier tarafından ütopyacı yaklaşımlar düşünülmüştür.

Le Corbusier'in kent tasarımları biomimesis'in düzeyleri doğrultusunda ele alınarak;

- Tasarımlarının salt düşünselden yola çıkarak evrenin işleyişini evrende gerçekleşen olayların fizik yasaları ile birleşmiş olduğu modüler sistemle bu öğretiyi göstermeyi amaçlamıştır.
- Oranların kanunu ya da insanın oransal geometrisini kullanarak modüler ölçülerle matematiksel veriler (altın oran/ fibonnaci/ fraktal) doğrultusunda tasarım prensiplerini oluşturmuştur.

- Bu prensipler doğrultusunda; yer yer açık planların kullanılması ile kentlerin, kent içerisindeki yapıların doğa ve insanı birleştirerek bütünleşmesini sağlamış ve tasarımlarını bu prensiplere bağlı kalarak tasarlamıştır.
- Dönemin kentlerinin sıkışıklığını ve yayılmasını azaltabilmek için dikey bahçeler ile kentte tasarlanacak olan yapıların pilotiler üzerine oturarak kentin büyük bir bölümünü yeşil alanlara ve yaya dolaşıma bırakarak kentte yaşayanları özel araç kullanımından koparmak istemiştir. Kentsel yaşamın yüksek yoğunluğunu, yeşil alanlara yakınlığı ile düşük yoğunluklu yaşamın avantajlarını birleştirmektedir.
- Kent tasarımlarında modern şehrin ihtiyaçlarını nüfus oranları ile dengeleyerek yavaş gelişen kentleri önermektedir.

Kentlerde yaşanan sorunlara çözüm önerisi; İnsanla doğayı birleştirme isteğine bağlı kalarak geleceğin kent tasarımlarında insan, doğa ve teknolojinin bütünleşmesi;

- Le corbusiere göre kent canlı, kompakt ve merkezle organize olmalıdır. Tasarladığı kentler de merkezin yaya olarak ulaşılabilir olması canlılığı sürekli tutmaktadır.
- Modüler sisteme bağlı kalarak fraktal geometrilerin tekrarı ile kompakt kent tasarlamıştır. Tasarladığı kentler yoğun olsa da insanlığın tüm fiziksel ihtiyaçlarını karşılayarak, merkez ile organize, yeşil alanların bina yoğunluğundan daha çok alana sahip olması ile nüfus yoğunluğuna bağlı dengeli gelişim,
- Yaşanabilir, insanların yaşam kalitesinin arttığı, kirliliğin azaldığı, doğanın çeşitliliği, doğa ile bir bütün, planlamada doğal çevre ve doğal mekanların fazlalığı ile ekolojik dengeye zarar vermeden kentler ve yapılaşmış çevrelerin ekosistem düzeyini koruyarak kent ütopyalarını tasarlamıştır.

Dönemin getirmiş olduğu kentlerin yaşadığı sorunlara karşı çözüm önerisi sunan Le Corbusier, doğadan ilham almanın yollarını ve dinamiklerini kullanan biomimesis kavramı ile ele alındığında evrenin işleyişi ve fizik yasalarına bağlı kalarak doğanın dinamiklerinden ve matematiksel verilerinden olan altın oran, modüler sistem, parametre, fraktal ve fibonacci serisini kullandığı görülmektedir. Evrenin işleyişi ve fizik yasalarına bağlı kalarak geliştirdiği modüler ölçü matematiksel verilerle (altın oran/fibonacci) tekrar eden oranlar evrenin yasalarının yansımalarıdır. Biyomimetik tasarım yaklaşımları olarak görülmektedir ki doğanın kodlarını kullanarak sürdürülebilir tasarımlar görülmektedir.

Her ne kadar yaşadığı dönemde çağın yaşadığı şartları aşan mimari ve kentsel tasarımlarında savunduğu felsefesi ile tasarımlar gerçekleştirmiş olsa da yataydaki yoğunluğu düşeyde azaltma isteği ile toplu konut amaçlı devasa gökdelenlerin yapılmasını önermiştir. Bu öneri ile kentleri güç odağı olarak göstermek istemiştir. Her ne kadar önerdiği gökdelenler gerçekleştirilmemiş olsa da günümüzde birçok ülkenin toplu konut anlayışında kentlerde kendisini göstermektedir.

Günümüzde kentsel tasarım yaklaşımları teknolojinin verdiği imkanlar doğrultusunda değişime uğramıştır. Bugünün büyük metropoliten kentlerinde yaşanan sorunlar karşısında, kentsel tasarımlar modernizmin temellerinin atıldığı dönemden bugüne kadar amacını kaybetmemiş, insanların konfor düzeyine, açık mekanlara, şehirlerde yeşil alanlarla yaşamı daha iyi hale getirebilecek tüm fonksiyonları göz ardı etmeksizin farklı kavramlarla tasarımlarını gerçekleştirmektedir. Çevre politikasının bir parçası olarak gelişen kentlerde sürdürülebilir tasarımları gündeme getirerek insanlığa hizmet eden bir olgu olarak kentlerin daha sağlıklı mekanlara sahip olabilmesi için doğa dostu sürdürülebilir kentsel tasarım olgusu gündeme gelmiştir. Teknolojinin verdiği imkanlar doğrultusunda evrenin matematiksel olarak modellenmesi, fraktal geometri ile dinamik ve doğrusal olmayan sistemlerin matematiksel olarak çözümlenmesi ile çözülen salt matematiksel parametrelerle farklı disiplinlerin bir arada çalışması sonucu çevrenin performansına, çevresel etkilere ve doğa ile olguları model alarak kent tasarımları tasarlanmaktadır.

3.2.2 Patrik Schumacher

Mimar ve şehir planlamacı, parametrik tasarımın teorik düşünürü mimar ve kent tasarımcısı olan Patrik S. Schumacher, 2002 yılından bu yana Zaha Hadid'le birlikte çalışmıştır. 2006 yılından itibaren AA Tasarım Araştırma Laboratuvarı (AADRL) yöneticiliğini sürdürmektedir. Parametrik tasarım; 1990'ların başında bir teori olarak deneysel ve yenilikçi tasarım hareketi olarak ortaya çıkmıştır. John Frazer ve Paul Coates gibi öncüler tarafından dijital animasyon yazılımı ve gelişmiş hesaplamalı modellerin ardından mimari tasarımda tanıtılmış ancak 2000'li yıllarda tasarımda etkili bir süreç olarak yayılmıştır. Parametrik terimi ilk olarak Patrik Schumacher tarafından 2008 yılında ortaya atılmıştır (Schumacher, 2008). Dekonstrüksiyon ve katlanan geçiş tarzları içinde yenilikçi tasarımlar ve radikal deneylerin günümüz teknolojileri yolu ile üretilen

parametrik tasarımın erken örnekleri Peter Eisenman, Frank Gehry, Zaha Hadid, Rem Koolhaas olarak söylenebilir. Parametrik tasarım modern mimarının yenilikçi ve deneysel tasarımı içinde barındıran yeni bir akımdır. Bu yeni akım bilgisayar programları, algoritmalar ve tasarım amaçlı oluşturulan denklemlerin oluşturulması ile kentsel tasarım, mimari tasarım, iç mekân tasarımları, havacılık, otomotive endüstrisi ve mobilya tasarımları gerçekleştirilmektedir. Parametrik tasarım, sistemlere dayalı olup, görünürde karmaşık, kavisli şekiller tasarımı sağlarken öncelikle havacılık ve otomotiv sektöründe geliştirilen bu araçlar yapısal elemanların sayısal gösterimini geliştirerek mimarlık üzerinde etkili olduktan sonra son yıllarda parametrik tasarım teknikleri ve teknoloji ile birlikte gelişerek şehir planlamasına taşınmıştır. Yeni nesil kentsel tasarım büyük ölçekli kentlerin planlanmasına olanak vermektedir. Sistematik ve teknik sorunları çözmek için morfolojilerin potansiyelini ölçerek tasarımlarında atıfta bulunmaktadır.

Schumacher; parametrik tasarımda anlaşılmaya dayalı (konvansiyonel) formları çizmek yerine, Frei Otto'nun tasarımlarında parametrik tasarımın habercisi olduğunu, fiziksel süreçlerin doğa yasalarına uygunluğunu bir araya getirerek geliştirmiştir. Bu yaklaşım karmaşıklığı, titizliği, zarafeti, gücü ve güzelliği yansıttığını söylenmektedir (Peteanarelis, Yiannoudes, 2016). Schumachere göre; parametrik tasarım kendi referans sistemi içinde bütün unsurlar birbirine bağlıdır, herhangi bir unsurun değişmesi sonucu bütün unsurları değiştirmektedir. Parametrik tasarımda homojenizasyon (seri tekrarlama/ fraktal) ile alanlar arasındaki ilişki yoğunlaştırarak okunabilir bağlantıları koruyarak mekânsal karmaşıklığı oluşturmaktadır. Çağdaş yaşam süreçlerine adapte edilerek tasarımlar gerçekleştirmektedir. Analoji modeli ile yani sistemin verilen noktalarından dağıtılmış bir dizi ile yol sisteminin toplam uzunluğu minimize edilmesi sağlanmıştır. Birbirine bağlanan bağlar sayesinde minimal yol sistemini çözülmeye çalışılmıştır. Sistem herhangi bir gereksiz bağlantılar yaratmadan (dallanma sistemi) ile çözümler üretmektedir (Şekil 3.22). Parametrik kentsel tasarım, kentin alt sistemlerini araştırarak kenti ayrıştırmak ve çağdaş şehrin analizini yapmayı sağlamaktadır. Frei Otto'nun tasarım prensipleri ile yapıları çevrenin ve dolaşım sisteminin ilişkilendirilmesi sağlanmıştır. Bu kavramsal çerçevede kentin sokaklardaki hareketi, işlevi, kapsüller şeklinde fonksiyonların ayrılması şeklindedir. Günümüzde tasarım ekipleri ile kentler üzerinde verilen parametreler

doğrultusunda, parametrik tasarım ilkeleri doğrultusunda dinamik modeller gelişmektedir (Schumacher, 2008).


Şekil 3.22: Frei Otto, Minimal Yüzeyley
(<http://www.henn.com/en/research/minimal-path-networks>)

Patrick Schumacher (2008) göre; parametrik tasarım, çağdaş kültürel modernist toplumun, küreselleşme ile birlikte toplumların kentlere göç etmesi, kentlerin yağ lekesi gibi gelişmesi sonucu karmaşık hal almasına karşılık, yaşanan sorunları çözmek için ortaya atılan yenilikçi bir yaklaşım olmaktadır. Kendi sınırlarını belirlemek ve iyileştirme bakış açılarını parametrik şehircilik teorileri ve verimliliği, kentsel tasarım önerilerinin kalitesinin artırılması sonucu disiplinler arası sunulan model olarak yaşanan olumsuzluklara karşı hızla yanıt verilemediğinden, parametrik tasarımın olguları verilen koşullar doğrultusunda sorunlara birçok çözüm alternatif avantajları sunmaktadır. İdeal bir kent oluşturmak için belirlenmiş ilkeler ve/veya prensipler mantıksal adımlarla, doğanın

işlevinden esinlenilerek üretilme fikri yeni olmamakla birlikte günümüz de teknolojinin yardımı ile kent içerisinde bulunan alt-sistemlerin oluşturulan tasarım prensipleri ile arasında kurulacak bağlar ile değişime ve gelişime izin veren süreçlerle birlikte bilgisayar destekli parametrik tasarım teknikleri ile büyük ölçekli tasarımlar çalışılmaktadır. Günümüzde yaşanan küreselleşmenin de etkisi ile daha yaşanabilir kentlerin günümüz teknolojisi ile doğanın kodlarının çözülmesi sonucu dijital kentler tasarlanmaktadır. Seçilen alan ve belirlenen sorun doğrultusunda uyarlanan denkleme ölçü, açı ve kalınlık, verilen parametreler doğrultusunda kent modeli oluşturulmaktadır. Oluşturulan kentte oluşabilecek sorunlar önceden belirlenmektedir. Belirlen sorunlar doğrultusunda tek bir prensip üzerinden değiştirilen parametrelerle birden fazla çeşitli kent modeli oluşturulmaktadır. Farklı disiplinlerin bir arada çalışma olanağını zorunlu hale getirmiştir.

Schumacher, parametrik kentsel tasarımda kendiliğinden oluşum önemsenmekte, çevrenin performansı, çevresel etkiler ve doğa ile olguları model alıp konseptini geliştirmektedir. Doğadaki hareketlilik, oluşum ve süreklilik baz alınarak sistemlerin anlaşılması, fraktal çözümlene ile anlaşılabilir sistemler çerçevesine bakış açısı getirmektedir. Doğada kendi kendini organize eden, biyolojik büyüme ve gelişim, evrim gibi doğadaki olayların tekrarı ile bir düzen içerisinde karmaşık bir görünüme sahip geometrik formların birbirlerini tekrarlaması sonucu seri tekrarlamalar/ çatallaşma ve/veya bölünme (fraktal) geometriyi ortaya çıkartmaktadır. Patrik Schumacher'in tasarım prensiplerine bakıldığında görülen biomimetik yaklaşım bağlamında doğa olgularının sürekliliğini baz alarak doğanın dinamiklerinden olan altın oran, modüler sistem, parametre ve seri tekrarlamalar sonucu fraktal geometrinin tasarımlarına yansıdığı görülmektedir. Bu anlayışa bağlı kalarak kentlerin yaşadığı sorunlara karşı önermiş olduğu sürdürülebilir kentsel tasarım örneklerine bakıldığında zaman tekrar eden doğa olgularının yansımaları görülmektedir.

Schumacher, yapıları çevre, yeşil alanlar için ayrılmış bölgeler karmaşık matris ile gezilebilir, görülebilir ve bilgi elde etmek için zengin bir ara yüz oluşturmaktadır. Ona göre her bölge bir iletişimdir, tüm tasarımlar iletişim tasarımlarıdır. İletişimsel etkileşimler sosyal alanlar için beklenen bilgiyi vermektedir. Bu durum tasarlanmış alanlarda sosyal çevreye katılmak için birbirleri ile iletişim kurarak mekânsal iletişimlerini desteklemektedir. Beklenen iletişim durumları ile ilgili uygun olan belirli katılımcıları yerleştirir. Parametrik göstergebilime yerleştirilen alan aralığı matrise girilen veya çıkılan herhangi bir iletişimsel

etkileşimlerle mekânsal iletişimle sistem sayesinde kabul edilir veya reddedilebilir. Giriş kendi sınırları içinde yer alan diğer tüm iletişim için öncül olarak iletişimi kabul anlamına gelmektedir (Şekil 3.23).


Şekil 3.23: Parametrik Göstergebilim ve Semio-field Programı ile Master Plan Dağılımı (<http://www.patrikschumacher.com/Texts/Design%20of%20Information%20Rich%20Environments.html>)

Partik Schumacher ve ekibi tarafından hazırlanan Thames Gateway Master Planı; Thames nehri tarafından ikiye bölünen ve Doğu Londra'ya yayılan bir alanı kapsayan master planında, sorunların çözümüne yeni yollar geliştirmek için yeni tasarım yolları ile geliştirilen planda dijital parametrik tasarım ilkeleri ve teknikleri ile bir dizi kullanılarak

tasarlanmıştır. Kentsel yenilenme alanının yapılı çevresi, kentsel gelişimi ve Londra'nın kendine özgü mimarisi göz önünde bulundurularak tasarlanmıştır. Planda ana bina standartları; bireysel villalar, yüksek katlı kuleler, levha şeklindeki binalar, Londra'nın kendisine özgü blok şehir yapısından esinlenilerek düz plaka ve kentsel bloklardan oluşan binaların tasarlanması düşünülmüştür. Yapılı çevreye uygun dört farklı geometrik elemanlardan (nokta, çizgi, düzlem ve hacim) oluşmaktadır (Şekil 3.24). Thames geçidi dört geometrik elemanlardan oluşan yapı türlerinin manzarası dağınık olsa da kentin değişimi görülmektedir (Robson S., Luiz A., 2010).


Şekil 3.24: Patrik Schumacher, Thames Gateway Master Plan, Geometrik Elemanlar, Fraktal Yaklaşım (http://superspatial.blogspot.com.cy/2007_09_01_archive.html)

Schumaceher, koşullara göre modeli kurmak ve gelecekteki gelişimin olası biçimleri açısından kuramsal düşüncesini oluşturmuştur. Birbirinden farklı yapı standartlarının tiplerinin kombinasyonları ile yapılı çevredeki yapı tiplerinin farklı ama her iki yapıyı da birleştiren (melez) kompleks bir kentsel alan yaratmak istemiştir. Kentsel modelin evrimini

göstermek adına, Parametrik Şehircilik başlığı altında, 2007 yılında Londra'daki Tate Modern'de–Form şehircilik bilgilendirilmesi adlı küresel şehirlerin sunulduğu sergiler düzenlemiştir. Sergi için oluşturulan master planı animasyonunda doğadan salt biçimsel modellere odaklanmış parametreler, parametrik kontrol teknikleri, kentsel tasarımda uygulanan parametrik tasarım olanakları ile kentin çoğalması, mantıksal öz-örgütlenme (sürü oluşumu) ve bina ağları ile birbirlerine ilişkili parametreler oluşturulmuştur. Modelde hızla gelişme ile başa çıkmak için tasarıma esneklik verilmiştir. Verilen parametrelerin değişmesi sonucu sanal modellemede çok sayıda aynı elementlerin tekrarı (fraktal) ile süreç tamamlanmıştır (Şekil 3.25).


Şekil 3.25: Patrik Schumacher, Thames Gateway Master Plan Modeli, Fraktal Yaklaşım (<http://www.nomads.usp.br/virus/virus03/submitted/layout.php?item=2&lang=en>)

Kentin tasarımında, kentin kalitesini artırmak yanı sıra modern şehirciliğin son dönem kentsel teorisi ve yaklaşımı ile planlama parametreleri mekânsal parametreleri istismar etmeden boyut yada boşluk, sistem, insan hareketleri, kentin geçirgenliği, kullanım kurallarına sembolik anlam katmak, forma yardımcı olmak, üretmek-çoğalmak, sosyal

etkileşim alanlarına bağlı kalarak kentsel mekanın kendine özgü kültürel merkezilik ve farklılaşma dikkate alınarak daha geniş bir bağlamda kendi içinde düzenli bir yol alan form ile tasarlanmıştır. Bu etkileşimler şehrin yoğun ve morfolojik özellikler temelinde kentsel düzenlemeler, görülebilir kent kültürünün farklı ve kalıcı boyutunu ifade etmektedir.

Partik Schumacher ve ekibi tarafından hazırlanan diğer bir proje olan One-North Master planı; doğal peyzaj oluşumları mekânsal yapılanma için seçilen Singapur şehrinin jeolojik formu ve morfolojisinden yararlanılarak bir tema oluşturulmuş, kentsel gelişim için tasarlanmış bir projedir. Bölgenin kuzey batısında kasaba, doğusunda iş merkezi, Nanyang teknoloji üniversitesi ve diğer sanayi bölgeleri arasında yaklaşık iki yüz hektarlık bir alanı kaplayan Singapur teknoloji koridoru olması için tasarlanan bir alandır. 1996 yılında Singapur hükümeti için yeni bir topluluk oluşturmak amacı ile, iş, öğrenmek, canlı ve sosyal alanların gerçekleştirilebileceği, sosyal ve ekonomik kaynakları kapsayan teşvik edici bir topluluk oluşturmak için tasarlanmıştır. Karma ve dinamik kullanım ile gelecekteki entelektüel işçiler için dengeli bir kombinasyonu strateji belirleyerek tüm faaliyetlerin dağılımı amaçlanmıştır. Tasarlanan kent içerisinde gün boyunca dinamik kent aktivitelerini teşvik eden, sosyal, kültürel ve canlılık göz önünde bulundurulmuştur. Bağlantı yolları, toplu taşıma ve yaya yolları birbirini engellemeyecek şekilde merkezi ağ aracılığı ile çözülmüştür. Planda canlılığı korumak ve yenilemeyi devam ettiren esnek bir plana sahip, değişimlere cevap verebilecek nitelikte tasarlanmıştır. Kentte tasarlanacak olan yeni binalar Singapur'un kimliğini, kentsel yerel tarihini ve kültürünü korumak için kentsel tasarımı içermektedir. Kentteki birliklerin çoğalması için kullanılan eğrisel formlar arazinin topografyanın içsel gücü ile tasarlanarak benzersiz bir kentsel etki ve benzeri görülmemiş bir ortamda serbest katmanlar arasında karşılıklı ilişkiyi oluşturmak için kullanılmıştır.

Güçlü anlamda kimlik düzeni yeni kentsel silueti göz önünde uzanan geniş bir görünüme sahiptir. Kentte sokaklar mikro ölçekte farklı ve çeşitli zengin alanlar oluşturmaktadır. Kare formun içinde benzersiz birliklerin çoğalması ile hafif eğrisel formlar mekânsal bütünlük hissini vermektedir. Bina yükseklikleri prosedüre uygun düzenlenmiş, estetik potansiyeli yüksek ve şehrin yapılı çevresini istismar etmemektedir. Yerellik, kurum, sanayi, araştırma arasındaki fikir ve işbirlikleri kaynaşmayı kolaylaştırmak için güçlü bağlar sağlamaktadır. Bu bölgeler karayolu ve demir yolu ağları ile bağlanmaktadır. Kent

üç kümeden oluşmaktadır. Sektör arasındaki iş birliğini teşvik etmek bir araya kümelendiği. Birinci küme biyomedikal, ikinci küme bilişim ve iletişim, üçüncü küme medya ile yaratıcı yeni bir topluluk için oluşturulmuştur. Kentin dağılım oranı doğal özelliğe göre dağıtılmıştır. Konut alanları, sanayi alanları, medya alanları ve biyomedikal alanlar ayrı kümelerde tasarlanmıştır. Biyomedikal bölümün ayrılması diğer kümelere göre nispeten daha sesiz ve düşük yoğunluğa sahip olanlara sahip olmasıdır. Teknolojinin ardışık dalgalar halinde oluşturduğu binalar iş topluluğunu oluşturarak, arazi kullanımı ile bozulmamış çevrenin korunması amaçlanmıştır. Kentin master planının oluşmasında kullanılan strateji karma kullanım, bağlantı, kimlik ve kentin geliştirilmesi doğrultusunda tasarlanmıştır. Canlı topluluk, çeşitlilik, yoğunluk, yaşamak ve öğrenmek için arazi kullanımının odak noktası sürdürülebilir bir kombinasyonu sağlayarak ve devamını elde etmek için ekolojik, kentsel yaşam arasındaki simbiyotik bir ilişki sağlanmaktadır. Bu esnek arazi kullanımı yaşamın sürdürülebilirliği açısından önemli bir rol oynamaktadır.

One-North planında kentin çevresi, alt yapısı ile programatik ve parametreler arasındaki entegrasyonu, sokak hareketleri aracılığı ile arazinin fiziksel özelliğini koruyarak tasarlanmıştır. Tasarlanan projenin temel ilkeleri arasında bina yoğunlukları merkezi alanların ızgara sistemi ile yönlendirilerek canlı kentsel atmosfer yaratmaya odaklanarak oluşturulmuştur. Kentin topografik yapısına bağlı kalarak tasarlanan projede, kentin karakterini oluşturan rüzgarların yığılması ile oluşan kum tepeleri (kumul) hissi ile uyum duygusuna bağlı kalarak birleştirilmiş ve estetik uyum ile strateji belirlenerek gerçekleştirilmiştir. Izgara sistemi ile tasarlanan sokakların eğrisel formları elastik bir görünümü sağlarken, çatı yüzeyleri oluşturulan modellerin yüzeylerine uygun birlik ve estetik kaygı ile oluşturulmuştur. Binalar arasındaki farklı yükseklikler sokaklardaki çeşitliliği artırmaktadır. Sokaklardaki düşünülen eğrisel desen kentteki kaosu azaltmayı sağlarken, heterojen bir şerit haline gelerek bitişik alanlardaki çok yönlü yoğunluğun entegrasyonu sağlanmış ve bu uyum kenti güçlü hale getirmiştir (Robson, Luiz, 2010) (Şekil 3.26).


Şekil 3.26: One-North Master Planı, Singapur, Fraktal Yaklaşım
(<http://openbuildings.com/buildings/one-north-masterplan-profile-2905#!buildings-media/6>)

Önerilen morfolojik sistem ile düzenli görev dağılımına bağlı kalarak her türlü organların tutarlılık, yasallık sınırları içinde güçlü ve sonsuz varyasyonları sağlamaktadır. Kentin jeolojisi ve morfolojisinden yola çıkılarak tasarlanan kentte doğal geometri ile çalışan mekanlar yaratılmıştır. Form hayal gücü ile yükseltelen rakamların kentsel düzeyde yatay oluşumu ile sisteme adaptasyonları özümşenerek esnek ve elastik bir tavır sergilemektedir. Mega kentte makro ve mikro ölçekte sokak erişimi, peyzajlar, park yerleri canlı yaya akışını sağlamaktadır. İş ve endüstri mix kullanım alanlarında konut alanları, ulaşım merkezlerine yürüme mesafesinde yakın dağıtılarak erişilebilirliği arttırmaktadır. İnsanın fiziksel ihtiyaçlarına bağlı kalarak çoğunlukla doğrusal parklara veya yeşil kabartılmış alanların birleştiği yerlere de yoğunluğu dengeli bir şekilde dağıtmıştır. Kentin jeolojik yapısına bağlı kalarak tasarlanan kette yamaçlar, teraslar kentin yaşama bölümü için ayrılan faaliyet alanına bakan manzaralar ile desteklenerek oluşturmuştur. Zemin düzlemini oluşturan anlatım türleri için kullanılan formlar kent içerisinde tekrarlanmıştır. Tepeler ve sığ vadiler ek toplanma alanları için kente dayanak vererek açık hava etkinlikleri için kapı görevini görmektedir (Şekil 3.27).

Tasarım için kullanılan parametreler etkileşim seviyelerini sağlamak için kullanılmıştır. Kentin yoğunluğunu, hareket ile örtüşen desenler ve karma kullanım stratejisini savunmaktadır. Yüksek yoğunluklarda karma kullanıma bağlı erişebilirlik, zengin bir çeşitliğe ve çevreyi korumaya bağlı ilkelerle tasarlanmıştır.


Şekil 3.27: One-Nort Master Plan Morfolojisi
(<https://tr.pinterest.com/pin/559783428662620589/>)

Patrik Schumacher'in kent tasarımlarını biomimesis düzeyleri olarak ele alındığında;

- Parametrik tasarımı, fiziksel süreçlerin doğa yasalarına uygunluğunu bir araya getirmiştir. Bu yaklaşımla kendi referans sistemi içinde bütün unsurların birbirine bağlı olması sonucu seri tekrarlama ile alanlar arasındaki ilişkiyi yoğunlaştırarak okunabilir bağlantıların korunması ile mekânsal karmaşıklığı oluşturmaktadır.

- İdeal bir kent oluşturmak için belirlenmiş ilkeler mantıksal adımlarla doğanın işlevinden esinlenerek ve doğanın kodlarının çözümlenmesi sonucu dijital kentleri tasarlamaktadır.
- Schumacher; kentsel tasarımlarında çevrenin performansını, kendiliğinden oluşumu, çevresel etkileri ve doğa olguları ile konseptlerini geliştirmektedir.
- Doğadaki hareketlilik, oluşum ve sürekliliği baz almaktadır. Kendini organize eden evrim, biyolojik büyüme ve gelişim gibi doğa formlarının birbirini tekrarlama sonucu fraktal geometriye sahip kentler tasarlanmaktadır.
- Kentlerin jeolojik durumu ve morfolojisinden yararlanarak temalarını oluşturmaktadır.
- Yapılı çevreyi istismar etmeden boyut ya da boşluk, insan hareketleri sosyal etkileşim alanlarına bağlı kalarak kentsel mekânın kendine özgü merkezilik ile tasarlanmaktadır.
- Kentteki merkeziliğin ve birliklerin çoğalmasında için doğanın salt formları ile arazinin topografyasının uyumu ile topografik katmanlar arasında mikro ölçekte farklı ve çeşitli zengin alanlar oluşturulmaktadır.
- Kentlerdeki dağılım oranı kentin doğal topografik yapısına, doğal özelliklerine göre dağılmaktadır. Topografik özelliklerle ardışık dalgalar halinde oluşan kentler, arazinin mantıksal kullanımı ile çevrenin bozulmasını engelleyerek korunması amaçlanmaktadır.

Kentlerin doğal özellikleri ile doğanın salt formlarının bir araya gelmesi sonucu elastik bir gelişimi sağlamaktadır.

- Elastiklik ile kentlerdeki yoğunluğa bağlı kaosu azaltmayı sağlamaktadır. Özellikle mega kentlerde makro ve mikro ölçekte sokak erişimi, canlı yaya akışı, açık yeşil alanlar, iş ve konut alanlarının ulaşım merkezine yürüme mesafesine yakın konumlandırılarak erişebilirliği sağlayarak özel araç kullanımını minimum düzeye indirmektedir.
- Kentlerdeki yüksek yoğunluğu yeşil alanlara dengeli bir şekilde karma kullanım ile yaşanabilir, erişilebilir, zengin çeşitliliğe imkân veren çevreyi korumaya dayalı

dođanın zekasını ve salt formlarını kullanarak ekolojik dengeye zarar vermeyen ekosistem düzeyini koruyan kentler tasarlamıştır.

Parametrik tasarım ilkelerine bađlı kalarak tasarlanan kent modellerinde karmaşıklık görünse de dođanın kendi kendini organize eden karmaşık durumu, biyolojik büyüme ve evrimsel gelişimlerin model alınması ile ortaya çıkmaktadır. Evrenin matematiksel olarak modellenmesi, doğrusal olmayan sistemlerin çözümlenmesi ve doğadaki olayların tekrarı ile oluşan belirli düzen ile karmaşık görünüme sahip formların tekrarı ile gerçekleşen geometri benzeri fraktal formların ortaya çıkması ve formların farklı disiplinlerin bir arada çalışarak çözümlenmesi ile dinamik kent tasarımları gündeme gelerek yirminci yüzyılın ihtiyaçlarına bađlı kalarak gelişebilen kentler tasarlanmaktadır.

3.3 Bölüm Sonucu

Kentleşme sürecine tepki olarak ortaya çıkan yeni kavramlarla kentsel tasarımlar ile ideal daha güzel ve yaşanabilir kent planlarının gündeme gelmesine etken olmuştur. Kentsel bütünlüğü sağlamayı amaçlayan kentsel tasarımları, insanın toplum ve doğaya uyumunu aramaya yönelik çabaların başlangıcı olmuştur. Evrenin matematiksel olarak modellenmesi, dinamik ve doğrusal olmayan sistemlerin fraktal yaklaşımlarla çözümlenmesi ile fraktal kavramı günümüz kentlerinde yerini almıştır.

Tez kapsamındaki araştırma sorulardan, çalışmanın araştırmasına dayalı olan cevapları belirtilmiştir.

- ***Biomimesis'in fraktal unsuruna yönelik tasarım örnekleri nelerdir?***

Biomimesis kavramı ile doğadaki yapılaşmaların incelenmesi ile fraktal boyutların hesaplanabilir olması ile sürdürülebilir kent formları tasarlanabilir niteliktedir. Karmaşık sistemlerin fraktal geometri ile çözümlenmesi sonucu bütünleşik, düşük yoğunluklu, kendine yeten büyüklüklerin tekrarı sonucu çözümlerle kent mekanlarının oluşması sağlanmaktadır. Bu bölümde ele alınan Le Corbusier ve Patrik Schumacher farklı dönemlerin kentsel tasarımcıları olarak 20. yüzyılın başlarından günümüze kadar gündeme gelen ideal kent ve/veya kentsel tasarım yaklaşımları dönemin ihtiyaçlarına teknolojisine göre değişiklik gösterse de bazı noktalarda birleşmeler göstermektedir (tablo 3.4, 3.5).

Farklı disiplinlerle bir arada çalışmayı gündeme getiren kentsel tasarımlar doğadan ilham almanın yollarını, teknoloji ve biyoloji biliminin birlikte çalışması sonucu sürdürülebilir kent tasarımlarının önünü açmaktadır (tablo 3.6, 3.7).

Tablo 3.4: Le Corbusier ve Patrik Schumacher'in Kentsel Tasarımları


LE CORBUSIER;

Kent ütopyalarında keskin geometrik formların birbirinin tekrar etmesi ile tasarımlarını gerçekleştirmiştir. Birbirini tekrar eden geometrik formların bütünleşik birleşimine bağlı kalarak evrenin işleyişine ve fizik yasalarına bağlı kalarak oluşturduğu modüler sistem doğrultusunda kent ütopyalarını tasarlamıştır.


PATRIK SCHUMACHER;

Kentsel tasarımlarında çevresel etkiler, doğa olguları ve kendiliğinden oluşuma bağlı kalarak doğadaki süreklilik, hareketlilik ve oluşumların olgularını model alarak, sistemlerin anlaşılması ile fraktal çözümlenmeye dayalı tasarımlar gerçekleştirmektedir. Biyolojik büyüme, gelişim, evrim ve kendini organize eden karmaşık görünlü geometrik formların seri tekrarlama, bölünme (fraktal) ve çatallaşma gibi geometrilerin bir araya gelerek bütünleşik formların ortaya çıkması ile teknolojinin sunduğu imkanlarla kent ütopyaları tasarlanmaktadır.

Tablo 3.5: Le Corbusier ve Patrik Schumacher'in Tasarım Yaklaşımları

Le Corbusier Tasarım Yaklaşımları	
Oranların Kanunu (İnsan Oranları)	Tüm tasarımlarında fizik yasalarına ve insan bedeninin ölçülerine bağlı kalarak modüler sistemi kullanmıştır
	

Altın Oran/ Fibonacci	Matematikçiler tarafından kullanılan altın oranı, tasarımlarında farklı ölçüleri bir araya getirebilmek için geliştirerek tanımlamıştır.
	

Fraktal	Belirlenen matematiksel tanım doğrultusunda; ortalama insan boyu Fibonacci Dizisi ile belirlenerek ölçüler geliştirilmiştir.
	

Modüler Sistem	Altın oran ve insan ölçüleri kullanarak oluşturulan modül sistemi.
	


Patrik Schumacher'in Tasarım Yaklaşımları

Doğadan Salt Biçimler	Kendi kendini organize eden formların parametreleri doğrultusunda öz-örgütlenme ile (sürü oluşumu) mekanların çoğalması.	

-----------------------	--	--

Doğadaki Oluşum (Süreklilik)	Doğadaki hareketlilik, fraktal çözümlenme ile doğada kendi kendini organize eden, biyolojik büyüme ve gelişim, evrim gibi doğa olaylarının tekrarı ile bir düzen içerisinde geometrik formların birbirinin tekrarı (fraktal)	

------------------------------	--	---

Fraktal	Mekansal alanlar arasındaki ilişkiyi yoğunlaştırıp okunabilir bağlantıları koruyarak mekansal karmaşıklığı oluşturmak.	

---------	--	--

Parametre	Fiziksel süreçlerin doğa yasalarına uygunluğu ile bir araya getirilen parametreler doğrultusunda dinamik modellerin geliştirilmesi.	

-----------	---	--

Biomimesis'in fraktal unsuruna bağlı kalarak ele alınan Le Corbusier ve Patrik Schumacher'in kentsel tasarım örnekleri ekosistem düzeyinde de ele alınarak analiz yapılmıştır (tablo 11-12).

Tablo 3.6: Le Corbusier Kentsel Tasarımlarında Ekosistem Düzeyi

Le Corbusier'in Kentsel Tasarımlarında Ekosistem Düzeyi		
Yeşil Alan (Dikey Bahçe)	Yaya ve Araç	Yoğunluk
Çağdaş kent planında doğa ve insanın bütünleşme arzusuna bağlı olarak fiziksel ihtiyaçlarını sağlamak için dikey bahçeler tasarlamıştır.	Kentlerdeki sıkışıklığı ve yayılmasını önlemek amacıyla dikeyde yükselen yapıların pilotiler üzerine oturtulması ile kentin büyük bir bölümü yaya yürüyüşüne bırakılmıştır.	Yüksek yoğunluklu kentsel yaşama yeşil alanların yakınlığı ile düşük yoğunluklu yaşamın avantajlarını bir araya getirmiştir.


Ekolojik düzeyde, Le Corbusier'e göre kent canlı, kompakt ve merkezle organize olmalıdır. Modüler sisteme bağlı olarak fraktal geometrilerin tekrarı ile kompakt kent tasarlamıştır. Yeşil alanların bina yoğunluğundan daha çok alana sahip olması ile nüfus yoğunluğuna bağlı dengeli bir gelişim önermektedir. Yaşanabilir, insanların yaşam kalitesinin arttığı, kirliliğin azaldığı, ekolojik dengeye zarar vermeden, yapılaşmış çevrelerin ekosistem düzeyini koruyarak kent ütopyalarını tasarlamıştır.

Tablo 3.7: Patrik Schumacher'in Kentsel Tasarımlarında Ekosistem Düzeyi

Patrik Schumacher'in Kentsel Tasarımlarında Ekosistem Düzeyi		
Yeşil alan (Sosyal Alanlar)	Yaya ve Araç	Yoğunluk
Kentlerdeki yoğunluğu dengeli bir şekilde kullanım ile yaşanabilir, erişilebilir, çeşitliliğe imkân veren çevreyi korumaya dayalı doğanın zekasını ve formalarını ekolojik vermeyen tasarlamıştır.	yüksek yeşil alanlara karma engelleyerek amaçlanmaktadır. zengin mega kentlerde mikro ölçekte sokak erişimi, canlı yaya akışı, açık yeşil alanlar, iş ve konut alanlarının ulaşım merkezine yakın mesafesine konumlandırılarak erişebilirliği sağlayarak özel araç kullanımını minimum düzeye indirmektedir.	Kentlerin jeolojik durumu ve morfolojisinden yararlanarak temalarını oluşturmaktadır. Kentlerdeki dağılım oranı kentnin doğal topografik yapısına, doğal özelliklerine göre dağılmaktadır.


Ekolojik düzeyde, Patrik Schumacher parametrik tasarımları, fiziksel süreçlerin doğa yasalarına uygunluğunu bir araya getirmiştir. Kentsel tasarımlarında çevrenin performansını, kendiliğinden oluşumu, çevresel etkileri ve doğa olguları ile konseptlerini geliştirmektedir. Kentlerin jeolojik durumu ve morfolojisinden yararlanarak temalarını oluşturmaktadır.

Tarihsel süreçten günümüzde değin kentsel tasarımda görülen fraktal kentlerin var olduğu görülmektedir. Kentlerin yaşanabilir mekanlar haline gelmesi için kentsel tasarımda ve/veya kent ütopyalarında ideal kent adına tasarlanmış fraktal kentlerde görüldüğü gibi; tarihsel süreçte daha güzel, yaşanabilir ve sağlıklı kentler yaratma çabası; günümüzde ise amaç aynı kalsa da eklenen çevresel sorunlara çözüm önerilerinden biri olan fraktal kent çözümleri olarak karşımıza çıkmaktadır. Fraktal kentlerde tarihsel süreç veya günümüz fraktal kent tasarımlarında ekosistem düzeyinde yaşadığımız çevreye katkıda bulunduğu açıkça görülmektedir.

Her dönemin kendisine özgü yaşadığı kentsel sorunlara karşı dönemin ihtiyaçları ve sunduğu imkanlar doğrultusunda ideal kent modelleri ve kent ütopyaları ile arzulanan kent modellerinin tasarlanmasına etken olmuştur. Günümüz teknolojisi, ihtiyaçlar doğrultusunda ve yaşanan çevre sorunlarına karşı çözümler üretmektedirler. Her dönemde yaşanan sorunlara karşı daha iyi yaşanabilir ortamlar hazırlamak için farklı yaklaşımlarla insan ihtiyaçlarına en iyi cevabı verebilmek için tasarımlar gerçekleştirilmiş ve gerçekleştirilmektedir. Günümüzde yaşanan sorunlara karşı görünümde değişen ama aynı amaca bağlı kalarak kent tasarımları, doğanın kotlarının çözümlenmesi sonucu insan ihtiyaçlarına cevap veren, sürdürülebilir, yaşam kalitesi yüksek karmaşık görünümlü kent ütopyaları tasarlanmaktadır.

Tablo 3.8: Fraktal Yaklaşımlarda Le Corbusier ve Patrik Schumacher Tasarımlarının Karşılaştırmalı Analizi

Tasarım Referansları	Le Corbusier	Patrik Schumacher
Organik Altın Oran	
	

Modül	
	

Organizma Düzeyi Fraktal	
	

Parametre	
	

	<p>Le Corbusier; evrenin işleyişi ve fizik yasalarına bağlı kendi yaptığı araştırmalar doğrultusunda doğanın matematiksel verilerinden olan altın oranı tasarımlarında kullanır.</p>	<p>Patrik Schumacher; yaptığı tasarımlarda altın orandan bahsetmez ancak; doğanın salt dinamik formlarından yola çıkarak matematiksel veriler doğrultusunda ki tasarımları altın oranı doğal olarak içinde barındırmaktadır.</p>
	<p>Fizik yasaları ve evrenin işleyişi kapsamında geliştirdiği modüler ölçüyü keskin hatlara sahip tüm tasarımlarında görmek mümkündür.</p>	<p>Doğanın formlarına bağlı kalarak biyolojik büyüme, evrim ve gelişim gibi serbest formlara sahip modülleri öz-örgütlenme (sürü oluşumu) mekânsal karmaşıklığı oluşturmaktadır.</p>
	<p>Belirlenen matematiksel veriler doğrultusunda oluşturulan keskin hatlara sahip modüllerin (oranların) seri tekrarları ile birleştirilerek fraktal kavramını kentsel tasarımlarında görmek mümkündür.</p>	<p>Doğadaki hareketlilik, kendini organize eden serbest oluşumların doğa olaylarının seri tekrarları ile bir düzen içerisinde fraktal formların mekânsal alanlar arasındaki ilişkiyi yoğunlaştırarak bir araya getirilen modellerin bütünleşmesini görmek mümkündür.</p>
	<p>Le Corbusier; yaptığı tasarımlarda parametreden bahsetmez ancak, fizik yasalarına bağlı kalarak oluşturulan modüler sistem ile parametreyi doğal olarak içinde barındırmaktadır.</p>	<p>Doğadaki salt oluşumların fiziksel süreçlerin doğa yasalarına uygunluğu ile bir araya getirilen parametreler doğrultusunda dinamik modellerin geliştirilmesi.</p>
	<ul style="list-style-type: none"> Le Corbusier ve Patrik Schumacher ele alınarak yüzyılın kentsel tasarımlara doğa odaklı çözüm önerileri meta analiz yöntemi ile karşılaştırılmıştır. Amaç doğanın tasarım prensiplerini farklı ele alarak kentsel tasarımlarının incelenmesi ve tasarım prensiplerini ortaya koymaktır. Le Corbusier, evrenin işleyişine bağlı matematiksel verilerle altın oran ve/veya fibonacci gibi doğada var olan matematiksel kavramlarla kentsel tasarımlar tasarlamıştır. Patrik Schumacher ise doğadaki dinamikleri ve seri tekrarları kullanarak karmaşık görünümlü kendi kendini tekrar eden parçalardan oluşan kent tasarımları gerçekleştirmiştir. Her ne kadar tasarımları farklı (ızgara/organik) olsa da doğanın işleyişi veya dinamiklerinden yola çıkarak yaşanabilir, ulaşılabilir, kullanıcıların çevre arasındaki birliğini fraktal formlarla sağlamaktadırlar. 	

	Le Corbusier			Patrik Scumacher		
Ekosistem Düzeyi Yeşil Alan	
	
	
	
	
	

	Le Corbusier; kentsel tasarımlarında insanların fiziksel ihtiyaçlarını karşılamak için, bina yoğunluğuna ve nüfus yoğunluğuna bağlı dengeli bir gelişim önermektedir. Bu dengeli gelişimi tasarladığı mimari mekanları pilotiler üzerine oturtturarak kentsel tasarımdaki dolaşımın büyük bir bölümünü yeşil alanlara bıraktığı görülmektedir.			Patrik Schumacher; kentsel tasarımlarında yüksek yoğunluğu yeşil alanlarla dengeli bir şekilde karma kullanım ile doğanın salt formlarını kullanarak bir araya getirmeyi öngörmüştür. Tasarımlarında çevrenin performansını, kendiliğinden oluşumu, çevresel etkileri doğa olguları ile birleştirerek geliştirmektedir.		
İşlevsel Düzey Yaya ve Araç	
	
	
	
	
	

	Kentsel tasarımında dolaşımın büyük bir bölümünü yeşil alanlara bırakma düşüncesi ile özel araç kullanımından kopuşu sağlamaya çalışmıştır. Modüler sistemin içerisinde doğa, insanın bütünleşmesini ve yaya ulaşımını sağladığı görülmektedir.			Kentsel tasarımlarında makro ölçekten mikro ölçeğe kadar canlı yaya akışını, sokak erişimini öngörmektedir. Yaşama ve iş alanlarını ulaşım merkezine yakın yürüme mesafesinde konumlandırarak erişimi özel araç kullanımını minimum düzeye düşürmeyi hedeflemektedir.		
Davranış Düzeyi Yoğunluk	
	
	
	
	
	

	Kentsel tasarımlarında düşeyde yoğunluğu yatayda ise azaltma isteği görülmektedir. Önerdiği kentsel yaşamın yüksek yoğunluğunu yeşil alanlarla bütünleştirme düşüncesi ile düşük yoğunluklu yaşamın avantajlarını birleştirmeyi öngörmüştür.			Kentsel tasarımlarında dağılım oranı arazinin topografik yapısına, doğal özelliklerine göre dağılmaktadır. Topografik özelliklerle ardışık dalgalar halinde oluşan kentsel tasarımlar, arazinin mantıksal kullanımı bölgeyi saran kabuk görünümünde görülmektedir. Bu bağlamda arazinin özelliklerine göre tasarlanan bölgelerde çevrenin bozulmasını engellemeyi amaçlamaktadır.		
	<ul style="list-style-type: none"> • Le Corbusier; kentsel tasarımlarında evrenin işleyişini ve evrende gerçekleşen fizik yasaları ile birleştirmiş olduğu modüler sistemi yeşil alanlarda, yaya dolaşımında ve yoğunluk kavramlarında kullandığı görülmektedir. Burada insanların fiziksel ihtiyaçlarını dağa ile bütünleşme çabası görülmektedir. Her ne kadar yüksek katlı ve yüksek yoğunluklu yaşama alanları önerse de tasarımlarında dengeli bir şekilde doğa ile bütünleşme arzusu görülmektedir. Yaya erişimine ve insanın doğa ile bütünleşmesini öngördüğünden otomobil bağımlılığını azaltmayı hedeflemiştir. Bu durumda otomobil bağımlılığını azaltan yaya erişimine imkan tanıyan kentsel tasarımlarında ekosistem düzeyine katkı sağladığı yapılan analiz sonucu saptanmıştır. • Patrik Schumacher; kentsel tasarımlarında doğanın salt formlarından yola çıkarak karma kullanım ile yeşil alanları dengeli bir şekilde kullanmayı hedeflemektedir. Arazinin topografik yapısına bağlı kalarak çözümler üretmesi ekolojik dengenin zarar görmemesini sağlamaktadır. Doğal oluşumları destekleyen bir tasarım yaklaşımı savını ortaya koymaktadır. Doğal oluşumları desteklediği ve yaya erişimine imkan tanıdığından özel araç kullanımını minimum düzeye düşürmeyi hedeflemektedir. Bu durumda arazinin özel yapısını bozmadan doğal oluşumları desteklediği bölgedeki yoğunluğu yeşil alanlarla orantılı bir şekilde dağıldığı yapılan analiz sonucu saptanmıştır. 					

BÖLÜM 4

DEĞERLENDİRME VE SONUÇ

Çalışmada, tasarım süreçlerinden yola çıkılarak analogik tavrın değişimle dönüşüme uğradığı ele alınıp vurgulanmıştır. Kentsel tasarımda gelişimin biomimesis referanslı fraktal kavramı ile Le Corbusier ve Patrik Schumacher'in kentsel tasarım yaklaşımları meta analiz ile karşılaştırılarak tasarım yaklaşım süreçleri incelenmiştir. Bu bağlamda çalışmada;

- Tasarım yaklaşımlarının süreçleri, yeni yaklaşımlar ve bu yaklaşımların temel referans alanlarının ele alınması,
- Biomimesis'in yapısal özelliklerinden tasarıma referans teşkil eden organizma düzeyi, davranış düzeyi, ekosistem düzeyi, işlevsel düzeyi açısından sürdürülebilirliğin değerlendirilmesinde
- Biomimesis'in fraktal unsuruna yönelik tasarım yaklaşımları üzerinde Le Corbusier ve Patrik Schumacher'in tasarım yaklaşımları
- Doğa araştırmalarının kent kurgulamada ki tasarım yaklaşımı olarak biomimesis, sürdürülebilir ve ekolojik olarak kent çevreleri oluştururmu?

Çalışmada oluşturulan kavramsal çerçeve, mimari ve kentsel tasarım örnekleri üzerinden yapılan meta analiz sonucu karşılaştırılma ile cevaplandırılmıştır. Tezde belirtilen hipotez yönelik değerlendirme;

Hipotez; Tarihsel süreçten günümüze değin tasarımlarda doğadan esinlenilerek analogik tavırlar sergilenmiştir. Günümüzde yaşamın ve çevrenin sürdürülebilir kılınması çabaları doğaya yönelme, doğanın iç dinamiklerini anlayıp ondan yararlanmayı öngörmektedir. Bu durum mimarlık ve kentsel tasarım disiplinlerinin de referansı olmakta ve özellikle biomimesis kavramı ile ele alınmaktadır. Bu nedenle;

- Günümüzde doğaya yönelimin değişime uğraması ile doğadan esinlenme hareketi ile sürdürülebilir çevre yaratmak amacı biomimesis kavramı ele alınarak tasarımda sürdürülebilirlik adına gelişme sağlayacaktır. Günümüzde önemli bir hale gelen sürdürülebilir tasarımların oluşumunda analogik tavrın yerini yenilikçi bir bakış

açısı olan biomimesis yaklaşımları ile birlikte ele alınan fraktal kent tasarımının vurgulanması ile önem taşımaktadır.

- Doğayı anlama ve yorumlama ile biomimesis yaklaşımları doğrultusunda oluşturulan kurgu ile fraktal formların çözümlenmesine bağlı kalarak kentsel tasarımlar gerçekleştirilebilir. Doğadaki fraktal kodların çözümlenmesi ile bütüncül kentlerin tasarlanabilir olmasını sağlayacaktır.

Hipotez, kavramsal incelemeler sonucu mimari ve kentsel tasarım örnekleri üzerinden elde edilen bilgiler doğrultusunda meta analiz yöntemi ile günümüzde doğaya yönelimin değişime uğraması ile doğadan esinlenme hareketi ile sürdürülebilir çevre yaratmak amacı biomimesis kavramı ele alınarak tasarımda sürdürülebilirlik adına gelişme gösterdiği saptanmıştır. Kentsel tasarıma günümüzde yeni tasarım yaklaşımlarının dahil edilmesi gerekliliğini, biomimesis'in yapısal özelliklerinin tasarıma yönelik referans teşkil edecek özelliklerinin vurgulanması sonucu desteklemiştir.

Ayrıca, Doğayı anlama ve yorumlama ile biomimesis yaklaşımları doğrultusunda oluşturulan kurgu ile fraktal formların çözümlenmesine bağlı kalarak Le Corbusier ve Patrik Schumacherin kentsel tasarım örnekleri üzerinden irdelenerek tasarım yaklaşımları ile doğadaki fraktal kodların çözümlenmesi ile bütüncül kentlerin tasarlanabilir olması ile önem taşımaktadır.

Çalışmanın birinci bölümünde ele alınan günümüz sorunlarına bağlı kalarak irdelenen ve ikinci bölümde ise çalışmanın kapsamlarından biri olan tasarım süreçleri ele alınmıştır. Tasarım süreçlerinde insanoğlunun her dönemde değişen ihtiyaçlarına ve gelişen teknolojiye bağlı kalarak tasarım prensiplerinde farklılıklar yaşandığı görülmektedir. Yaşanan gelişmelerle sadece insan gereksinimlerine bağlı üretilen ürünlerde değişimler yaşanmadığı insanın tüm ihtiyaçları olarak görülen barınma ve kentsel tasarımda yani makrodan mikro ölçeğe kadar görülmektedir. Tasarlamak; yeni bir ürün veya nesne, mekân ve alan için plan oluşturma ve geliştirme sürecidir. Bu süreçlerin sonunda ortaya çıkan tasarım ürünüdür. Tasarım ve süreç bir bütündür. Broadbent, tasarım süreçlerinde dört farklı yol izlendiğini ortaya koymuştur. Bunlar; Pragmatik tasarım, İkonik tasarım, Kanonik tasarım ve Analogik tasarımdır (Broadbent, 1977). Bunlara ek olarak günümüz dijital teknolojinin sunduğu imkanlarla da tasarlanan parametrik tasarımda tasarım

süreçlerinde yerini almıştır. Bu kavramlar bazen soyut bazen somut, bazen de bir düşünceyi, bir nesneyi, bazen de bir canlıyı temsil etmektedir. İnsanoğlunun yaşamındaki sosyolojik ve kültürel değişimler süreç içerisinde tasarımlarda, tasarım sürecinde ki formu ortaya koymakta farklılık göstermiştir. Bu nedenle form bir anlamda toplumu, kültürü, dönemi, insanı ve düşünceyi simgeleyen bir tür dil olmuştur.

Çalışmada tasarım süreçlerinden yola çıkılarak ele alınan analogik yaklaşımın tasarım yaklaşımları olan tasarımda ve strüktürde yeri sorgulanarak yavaş yavaş günümüze gelene kadar analogik yaklaşımın değişimle dönüşüme uğraması vurgulanmak istenmiştir. Bu doğrultuda analogik tasarımın tarihsel süreçten günümüze değin tasarımda ve strüktürde analogik yaklaşımların yeri anlatılmıştır. Analogik yaklaşımın değişime uğramaya başlaması ile morfogenesis, biyofilik ve biomimesis yaklaşımları ele alınarak yaşanan değişim süreci vurgulanmıştır. Çalışmanın ana teması olan biomimesis kavramının ortaya çıkış etkenlerinden biri olan çevre sorunları ve biomimesisin yaşanan çevre sorunlarına çözüm arayışı ile doğadan ilham alarak ve doğadan öğrenerek, doğadaki düzenle birlikte çalışarak yaklaşımlarını gerçekleştirmektedir. Analogik tasarımdaki gibi nesnelere benzerlik değil, formun kattığı fonksiyonu inceleyerek mimarlık alanında, ürün tasarımında ve kentsel tasarımda doğaya zarar vermeden doğa ile uyumlu, insan ve çevre odaklı tasarımlar gerçekleştirildiği anlatılmıştır.

Biomimesis, doğadaki farklı organizmaların çalışma sistemi ve çevreyi nasıl etkilediğini açıklanmaktadır. Bu araştırma için kullanılabilir dünyanın en kompleks problemlerini doğadaki yapılaşmalarla çözebilirler. Biomimesis doğanın dinamiklerinden yola çıkarak yaşadığımız dünyanın yaşanabilir olması için doğadaki canlıların yaşam süreçlerini, formun kattığı fonksiyonu ve geometrilerini inceleyerek tasarımlarını gerçekleştirmektedir. Sürdürülebilir yapılar ve kent tasarımları doğanın zekasını, geometrisini, dinamiklerini, güzelliğini ve zarafetini doğanın tasarım ilkeleri göz önüne alınarak tasarımlar doğadan gelen çözümlerle başarı ile çalışarak gerçekleştirilmektedir. Gerçekleştirilen çözümler kullanıcılar, çevre arasındaki bütünlüğü ve birliği sağlamaktadır.

Doğanın dinamiklerinden olan ve geometrik bir düzen içerisinde kendini tekrar eden tasarıma sahip fraktal terimi ele alınarak, biomimesis'in kent tasarımları vurgulanmak istenmiştir. Tarihsel süreçte de doğanın geometrisinden yararlanılarak gerçekleştirilen

fraktal kent tasarımları günümüzde de tasarım prensipleri arasında yer almaktadır. Günümüz fraktal kentlerin sadece matematiksel verilere dayanarak tasarlanmadığı, doğa odaklı matematiksel verilerle yaşanabilir, çevre dostu kullanıcı ile bütünleşen kentlerin tasarlandığı görülmektedir.

Bu doğrultuda; çalışmada fraktal kentsel tasarım çalışmış kentlerde yaşanan sorunlara yaşanabilir çözüm önerisi modernist döneminin önemli isimlerinden olan;

- Le Corbusier ve günümüz modernist kent tasarımcısı Patrik Schumacher ele alınarak yüzyılım kentsel tasarımlara doğa odaklı çözüm önerileri meta analiz yöntemi ile karşılaştırılmıştır. Amaç doğanın tasarım prensiplerini farklı ele alarak kentsel tasarımlarının incelenmesi ve tasarım prensiplerini ortaya koymaktır. Le Corbusier, evrenin işleyişine bağlı matematiksel verilerle altın oran ve/veya fibonacci gibi doğada var olan matematiksel kavramlarla yaşanabilir kentler tasarlamak istemiştir. Patrik Schumacher ise doğadaki dinamikleri ve seri tekrarları kullanarak karmaşık görünümlü kendi kendini tekrar eden parçalardan oluşan kent tasarımları gerçekleştirmiştir. Her ne kadar tasarımları farklı (ızgara/organik) olsa da doğanın işleyişi veya dinamiklerinden yola çıkarak yaşanabilir, ulaşılabilir, kullanıcıların çevre arasındaki birliğini fraktal formlarla sağlamaktadırlar.
- Çalışmada Le Corbusier ve Patrik Schumacher biomimesis düzeyinde ele alındığında her iki tasarımcının doğanın farklı kodlarını kullandığını kabullenmek kaçınılmaz bir gerçektir. Doğanın farklı kodlarını kullanarak fraktal kent modelleri tasarlamış olsalar da biomimesis odaklı olmadıklarını da görmek mümkündür. Fakat doğanın farklı kodlarını ve düzenini kullanarak kentsel tasarım modelleri tasarımlarında yaşanabilir, erişilebilir, biyoçeşitliliğe imkân tanıyan, kompakt kentler tasarladıkları görüldüğünden ekosistem düzeyine katkıda buldukları görülmektedir. Ekosistem düzeyine verilen katkı sonucunda yaşanabilir ve yaşam kalitesi yüksek kentlerin tasarlanabilir olduğu savını açıkça ortaya koymaktadırlar.

Doğada bulunan matematiksel veriler ve dinamiklerin yeni inovasyonlarla yenilenebilir yapıları bir çevre yaratmanın yolu olarak sunduğu potansiyellerdir. Biomimesis farklı yaklaşımlar üzerinde çalışmalarını sürdürmektedir. Bu yaklaşımlarla çevrenin zekasını kullanmak, doğanın avantajlarını gündeme getirmek, sürdürülebilirlik veya yenileme

potansiyeli bakımında farklı sonuçlar ortaya koymaktadır. Mevcut koşullar doğal ekosistemlerin entegrasyon ve yenilenmesinde önemli bir bileşen haline dönüşmektedir. Tasarım olgusu çevresel olarak makro ve mikro ölçeğe kadar önem kazanmaktadır.

Yaşadığımız dünya da nüfus hızlı bir artış göstermekte sürekli gelişen teknoloji, insanların gelişmeleri için gösterdikleri çabalar sonucu hiç tükenmeyecek gibi tüketilen yenilenemeyen enerji kaynakları, hızla artan nüfusa cevap verebilmek adına barınmak için yapılan yapılar ile dünyamızın taşıma kapasitesinin üzerine çıkararak yaşadığımız ortamı zorlamaktadır. Günümüzde küreselleşmenin de etkisi ile giderek artış göstermekte olan çevre sorunları insan hayatını da olumsuz yönde etkilemektedir. Son yıllarda küreselleşmenin etkisi ile yaşanan sıcaklıkların artması, iklimlerin değişmesi, buzulların erimesi yaşanan orman felaketleri (ormansızlaşma) uluslararası bir sorun olarak kabul edilmiştir. Gelişmekte olan ülkelerde sanayileşme hızla artan nüfus tükenmekte olan doğal kaynaklar çevresel sorunların habercisi olarak dile getirerek tüm insanlığın ortak sorunu olmaktadır.

Çevre kirlenmesinin en etkili olduğu bölgeler metropolitan alanlar başta olmak üzere kentleşmenin yoğunlaştığı bölgelerdir. Kentlere olan nüfus akınlarında kırsal alandaki zorluklar, kentlerin sunduğu imkanlar etken olarak baş rol oynamaktadır. Sistemli bir şekilde gelişemeyen kentlerin düzensiz ve çarpık gelişmesinde çevre sorunlarından biri olmaktadır. Kentleşmenin getirdiği çevre sorunları; yoğun bir yaşama ev sahipliği yapan kentlerde, trafik sorunu ile çevreye salınan karbondioksit gazı yeşil alanların rant sağlanabilmesi için alabildiğine daraltılması durumunda hava kirliliği, toprak kirliliği, ışık kirliliği, görsel kirlilik, iklim değişikliği, radyasyon kirliliği, ile insan yaşamını olumsuz yönde etkilemektedir. Tüm insanlığın sorunu olan çevre sorunlarına kalıcı çözümler üretmek, dünyamızın taşıma kapasitesini zorlamadan kalıcı çözümler üretmek durumundayız.

Günümüzde devam eden insanlığın ortak sorunu olan çevre sorunlarına küresel ölçekte yaşanan çevre kirliliğine çözüm üretmek amacı ile 1980'li yıllardan günümüze değin çevre sorunlarına ilişkin yapılan çalışmalarda, 1987 yılında yayınlanan Brutland Raporu olarak da bilinen Ortak Geleceğimiz adlı raporda yaşadığımız çevrenin daha fazla tahrip

etmemenin, sağlıklı ve düzenli bir hayatın nasıl yaşanabileceğinin ip uçlarından bahsedilmiştir.

Günümüzde sürdürülebilir bir çevre yaratmak için yapılan antlaşmaların dışında yaşanabilir dünya yaratmak için birçok bilim insanları disiplinler arası çalışmalar yapmaktadır. Metropolen alanlarda kentleşme ile yaşanan nüfus yoğunluğuna bağlı olarak yaşanan karmaşıklığın yeşil alanların yok olması, yoğun enerji tüketimi ile yaşanan çevresel kirlilikler hayati önem taşıyan ekolojik dengenin bozulmasına etken olmaktadır. Disiplinler arası yapılan çalışmalarda 20. yüzyıl sonlarına doğru küreselleşmenin getirdiği iklim değişikliği olgusu sorunların büyük bir bölümünü oluşturan düzensiz kentleşmenin getirdiği çevre sorunlarına çözüm önerileri geliştirilmekle birlikte, ekolojik planlama, ekokent, sürdürülebilir kentler, yavaş kentler gibi kavramlarla kentlerin yaşanabilir, biyoçeşitliliğe imkan veren, insanların yaşam kalitesini artırma, sürdürülebilir ulaşım, yeşillendirme gibi çalışmalarla çevreye verilen tahribat düzeltilmeye çalışılmaktadır.

Gelişen bu kavramların temel odak noktası yenilenebilir enerji kaynakların kullanımı, kirliliğin azaltılması atıkların geri dönüşümü, biyoçeşitliliğe imkân veren (doğanın çeşitliliği), doğa ile bir bütün, doğaya savaş açmadan karşısında değil yanında olma ilkesi göz önünde bulundurulması, en uygun çözümü doğa bulmuştur ilkesidir.

Doğa ve toplum arasındaki yıllardır süren savaşta oluşan boyutta anlaşıldığı üzere metropoliten yerleşimlerde daha sık rastladığımız çevre kirliliği, küreselleşme sürecinde ki iklim değişikliği, havanın, suyun, toprağın kirlenmesi sürecinde yaşadığımız dünyayı tehlikeye attığını, yaşam kalitesinin düştüğünün bilincine varan insan kentleri daha yaşanabilir çözümler üretme çabasına girmiştir. Doğa ile mücadele ederek biyolojik çeşitliliğin korunması ile ekolojik dengeyi bozadan yapılaşmış çevreler tasarlayarak yaşam kalitemizi artırmak durumundayız.

Çevre sorunlarının politik anlamda gündeme gelmesi ile toplumsal örgütler sürdürülebilir kalkınmanın halen daha tartışılmasını devam ettirmektedir. Sürdürülebilirliğin sermayesi olarak görülen doğal kaynakların sınırlı olduğu, doğaya olan tahribatın boyutu gün geçtikçe artmakta ve doğal enerji kaynaklarının sınırlı olduğu tartışmaları da gündemde yerini almıştır. Doğal kaynakların sınırsız olduğunu düşünen insanlar yüzyıllar boyunca doğal kaynakları bilinçsizce hiç tükenmeyecekmiş gibi savurganca kullanmıştır. Sınırlı

olan doğal kaynakların (toprak ve orman sınırlılığı, su sınırlılığı vb.) artan nüfus sonucu hızla tükendiği ve çeşitliliğin azaldığı alternatif çözümler üretilmediği takdirde daha büyük çevre sorunları yaşanacağı bilim insanları tarafından açıklanmıştır.

Sürdürülebilirlik konusunda geliştirilememiş bir takım eksiklikler olduğuna da dikkat çekilmelidir. Kentsel Planlama ve Kentsel Tasarımda kentlerin kurgulanmasında doğa ile barışık, doğa ile uyumlu ele alışların eksikliği, yeni kuramsal ve kavramsal çerçevelerin gündeme gelmesine olanak sağlamaktadır.

Günümüzde ekosistemlerin sürekliliğini ön planda tutarak kentleri farklı kavramlarda irdelemek olanaklıdır. Küreselleşen dünyada insanların yaşam kalitesini yükseltmek, dünyanın taşıma kapasitesini zorlamadan yenilenebilir enerji kaynaklarına yönelimin (Rüzgâr Enerjisi, Güneş Enerjisi, Biokütle Enerjisi, Dalga Enerjisi, Hidro Enerji, Jeotermal Enerji vb.) yanı sıra son yıllarda insanın yaşamını sürdürebilmesi için doğaya yönelim görülmektedir. Yaşanan çevre sorunlarına karşılık bilinçlenmesi ile doğanın karşısında ona savaş açarak değil doğanın yanında doğa dostu olabilmenin yollarını aramış ve en uygun çözümü doğa bulmuştur ilkesini göz önünde bulundurarak gelişen teknolojinin ve biyoloji biliminin de yardımı ile sürdürülebilir bir gelecek sağlamak için, doğa dostu teknoloji, doğa dostu evler, doğa dostu kentler geliştirerek yaşadığımız ortamın kaliteli ve sağlıklı olabilmesi, doğanın bize sunduğu tüm işlevlerinden ve dinamiklerinden yararlanarak daha temiz daha yaşanılabilir gelecek nesilleri de dikkate alarak bir dünya yaratma çabası içerisine girmişlerdir.

Doğaya yönelim ve doğadan esinlenme hareketini birçok alanda görmek mümkündür. Gelişen teknoloji, hızla artan nüfus, kentlerde yaşam oranının artması, doğanın kirlenmesi ve küresel ısınma gibi çevre problemlerinin ortaya çıkması sonucu yaşanan problemlere çözüm olarak ekolojik mimarlık, sürdürülebilir mimarlık, biomimesis mimarlık, akıllı binalar gibi söylemlerle birlikte kentsel planlama alanında da ise ekolojik planlama, sürdürülebilir kentler, eko-kentler gibi yönelimlerle çözülmeye çalışılmaktadır. Bu yönelimler sürdürülebilir bir çevre yaratma çabası içinde doğa dostu çözümler üretme yenilenebilir enerji kaynaklarına yönelim temelinde olmuştur. Günümüzde yaşanan kentleşme ve artan kent nüfusu, doğayı tahrip ederek insan sağlığını tehdit edecek ölçüde artmıştır. Bu durum kentler içinde büyük sorun ve tehdit haline gelmiştir. Bu sorunlardan

yola çıkararak geleceğin kent kavramını yaratmak üzere yeni fikirler öne sürülmüştür. Genel olarak planlama alanlarında doğal mekanların ve doğal çevreyi koruyan bir yaklaşım ele alınmadığından yaşadığımız çevre yok olmakta ve giderek bozulmaktadır. Doğal mekanların planlama süreci kapsamında doğal kaynakların korumasını, geliştirilmesini ve sürekliliğinin sağlanması olanaklıdır. Ekosistemleri koruyarak planlama yöntemleri geliştirilmektedir. Yaşadığımız dünyanın doğal kaynaklarının hiç tükenmeyecekmiş gibi kullanılması ile biyoçeşitliliğin azalması, canlıların yaşam ve ortamlarının giderek yok olması, yaşanan çevre kirliliğinin artması gibi sorunlarla ilgili planlama yöntemi ve teknikleri geliştirilmiştir.

Bu planlama yöntemleri; Eko-kent, ekolojik kent (ecocity, ecotown, ecopolis) ekolojik değerleri dikkate alarak modern kentlere karşı geliştirilen yeni bir yaklaşım ve bu yaklaşım sonucunda ortaya çıkan yeni bir kent ve kentsel planlama kavramıdır.

Ekolojik planlama, kökeni geç 19. yüzyıldaki ‘Uygunluk Analizi’ tekniklerine (Land Suitability Analysis) dayanan bir yaklaşımdır. ‘Uygunluk Analizi’ (peyzaj mimarlığı disiplininde ‘Örtme Tekniği’, Planlama çalışmalarında ise ‘Elek Analizi’ adını aldığı da görülmektedir) bir alana en uygun olan işlev tür veya türlerini doğal değerleri dikkate alarak belirlemeye dönük, katmanlı bir analiz tekniğidir. Günümüzde yaşanan hızla artan ve yaşadığımız dünyayı tehdit eden çevre sorunları ile ilgili olmakla birlikte sürdürülebilirlik kavramının ortaya çıkmasını gündeme getirmiştir. sürdürülebilirlik, siyasal ve sosyal, ekoloji, ekonomi gibi kavramlar arasındaki ilişkilere gönderme yapmaktadır.

1990’lı yıllarda yeni kentleşme hareketi (New Urbanism) ile başlayan ve daha sonra gelecek nesilleri de dikkate alan Sürdürülebilir Kentler (Sustainable Cities), Akıllı Büyüme (Smart Growth), Ekolojik Kentler (Ecological Cities, Green Cities), Yaşanabilir Kentler (Liveable Cities), Yavaş Kentler (Slow Cities), Düşük Karbon Kentler (Low Carbon Cities), Dijital Kentler (Digital Cities) ve Akıllı Kent Girişimleri (Smart Cities Initiatives) Biourbanisım, vb. kent kavramları olarak tasarım yaklaşımları aynı kaygularla çoğalan ve değişen çözümler sunmaktadır.

Kentsel bütünlüğü sağlamayı amaçlayan ideal kent tasarımları 20. yüzyılın ikinci yarısında ele alınan ekolojik ütopyalar doğayla uyumlu kır toplumlarını idealleştirmişlerdir.

Günümüz kent ütopyaları teknolojinin sunduğu parametrik tasarımın imkanları ile insanın doğaya uyumunu aramaya yönelik çabaların gelişmesi ile evrenin matematiksel olarak modellenmesi sonucunda farklılık gösteren alanlar üzerinde önemli etkiler yaratan bir fraktal geometri sisteminin çözülmesine tanıklık etmektedir.

Doğa ile kurulan ilişkinin gizli yanında görülen dinamikler yükselişe geçen ekoloji bilinci ile değişime uğramıştır. Gelişen teknoloji ile insanın kendini doğada ve ekolojik sistemde etkileşim içinde olma arzusu yeniden uyanmıştır. İnsanın doğaya sebep olduğu etkilerin fark edilmesi ile, doğayı ne taklit etmesi (analoji) nede cephe alması gerektiği savı ile tasarımın kendiliğinden doğanın dinamikleri içinde üretilmesi gerektiği öne sürülmektedir. İnsanın dünya yüzeyine evler ve kentler tasarlayarak ikinci bir yüzey oluşturulduğu bilinmektedir. Bu iki yüzeyinde birbirleri ile dinamik bir etkileşim içinde olduğu görülmektedir. Bu etkileşim durumunda dinamiklerin büyüklüğü ile tasarımda ikinci doğayı oluşturabilmek için doğanın dinamiklerinden yola çıkarak tasarımlar üretilmelidir.

Tez kapsamındaki araştırma sorulardan, çalışmanın araştırmasına dayalı olan cevapları belirtilmiştir.

- ***Doğa araştırılmalarının kent kurgulamada ki tasarım yaklaşımı olarak biomimesis, sürdürülebilir ve ekolojik olarak kent çevreleri oluştururmu?***

Doğanın işlev ve ölçeklerinin boyutlarını kullanan biomimesis kavramı biyoloji ve teknolojinin sunduğu imkanlarla doğadaki yapılaşmaların ve dinamiklerinin incelenmesi, doğadaki geometrik formların modellenmesi ile fraktal formların parametrik tasarımlarla modellenebilir olmasını sağlamaktadır. Doğanın modellerinin ve dinamiklerinin ele alınması sonucunda kendi kullanım alanlarını aşmayan, kendine yetebilen enerji kaynaklarını kullanabilen, düşük yoğunluklu, kendine yeten büyüklükte birbirini tekrar eden mekanların oluşması ile fraktal tasarımlarla kent tasarımlarına çözümler üretilmelidir. Biomimesis tasarımlarında görülen doğadaki canlının iç dinamiklerinden yola çıkılarak formdan çok formun kattığı fonksiyona yönelerek fraktal modeller tasarlanarak biomimesis düzeylerine katkı sağlayacağı kaçınılmaz bir gerçektir.

Üretilen çözümler doğrultusunda doğanın dinamiklerinden yola çıkarak;

biyolojik büyüme, gelişim, evrim ve kendini organize eden karmaşık görünümlü geometrik kent ütopyelerinde fraktal tasarımlara bağlı kalarak; doğanın korunması ve kentsel teknoloji arasında fonksiyonel bütünlük, doğanın işlevselliği ile yeni sistem ve çözüm üretme, yaşadığımız çevreye savaş açmadan sağlıklı, huzurlu, güvenli ve yaşam kalitesi yüksek doğa ile uyumlu yaşamlar sunmak, fraktal kentlerde ulaşılabilir mesafelere bağlı kalarak kentsel gelişme, ana ulaşım akslarına erişebilirliği sağlamak için kendini tekrar eden modellerin eklenmesi ile kentsel saçaklanmayı önlemek ve kent modellerinin dengeli bir nüfus yapısına bağlı kalarak fraktal modellerin belirlenmesi ve ortak yaşam alanlarının daha çok kullanılması mümkün olacaktır.

Parametrik tasarımlara bağlı kalarak biomimesis kavramının sunduğu imkanlarla verilen fraktal boyutlarla, arazi kullanımının optimum verimliliğinin sağlanması, doğal kaynakları koruma konusunda programlanabilir olması doğal ve yapılaşmış çevrenin işlevsel entegrasyonunu sağlayacak şekilde sonuçlar ortaya çıkacaktır.

Doğanın tasarımların da formdan çok fonksiyonunu inceleyen biomimes kavramına bağlı kalarak doğanın dinamiklerinden olan fraktal formlara sahip kentler güçlü bir imgeye sahip, doğa ile iç içe yaşanılabilir ve ayrıcalıklı bir yerleşime olanak sağlayarak kısa mesafede ulaşım, yürüyüş yollarına, açık alanlara, sokak yaşamına ve sosyal yaşamı destekleyen özelliklere sahip kent modeli olmaktadır.

Biomimesis odaklı doğadan ilham alınan formdan çok formun kattığı fonksiyonel kullanım ile fraktal kent modellerinde kentsel ulaşım, kentsel çevre sorunlarına önemli bir çözüm sağlayarak fraktal kent biçimleri ile ulaşım teknolojisinde varılan çözüm arayışını yansıtmaktadır. Yenilenebilir enerji kaynaklarını kullanan sürdürülebilir ulaşımı sağlamak, herkesin erişimine eşit olan, minimum arazi kullanımı, sağlıklı ve yaşam kalitesi yüksek bir kent çevresinin gelişmesine (oluşumuna) katkı koyarak yüksek bir verimlilikle ekonomiyi de destekleyen bir yaklaşımdır.

Kentsel yoğunluğun fraktal boyutlarda birim alan başına düşen insan sayısına bağlı kalarak hesaplanabilir durumdadır. Kentin taşıma kapasitesinin aşılmaması kent içindeki kullanım alanlarına bağlı kalarak fonksiyonların ve faaliyetlerin verimliliğini korumak açısından önemlidir.

Arazinin topografik özelliklerine bağlı kalarak hesaplamalı modellerle parametrik tasarımın verdiği sonuçlar doğrultusunda karma arazi kullanımı, kentsel alanların en uygun kullanım düzeninin iç içe geçtiği tek yada birden fazla odaklı kentsel gelişme ile fraktal modellerin birbirine yakın konumlandırılması ile özel araçlara bağımlılığı en aza indirerek, yaya ulaşımını ve toplu taşıma araçlarının kullanımının artması ile ulaşım maliyetlerini azaltarak pasif enerjiden en iyi şekilde yararlanmayı sağlamaktadır. Çevresel boyutta araç kullanımına bağlı kalarak zehirli gaz emisyonlarının azaltılması ile biyolojik çeşitliliğinde korunması sağlanacaktır. Yoğunluk, karışık arazi kullanımı ve sosyal alanların bir arada konumlanması ile birleşme ve kültürel gelişmenin yanında çeşitlilik de sağlanacaktır.

Biomimesis tasarımları sürdürülebilir kent formu olarak fraktal modellerle kompakt kentler tasarlanmaktadır. Tasarlanan fraktal modellere dayalı olan kompakt kentler biomimesis düzeylerine katkıda bulunarak yaşanabilir, doğa dostu, yaşam kalitesi yüksek kentlerin doğmasına etken olmaktadır.

Biomimesis odaklı doğanın dinamiklerinden olan fraktal forma sahip tasarlanan kentlerde; kent parçalarının devamlılığını ve kent alanlarının birbiri ile aralarındaki ilişkilerinin kurulması açısından önemli rol oynayacaktır. Bu doğrultuda kentsel gelişmenin saçaklanarak ya da sıçramalı biçimde değil mevcut kentsel alanların birlikteliğindeki alanlarla gerçekleşerek büyümenin denetlenmesi ve yayılmanın önlenmesi sağlanabilir olmaktadır. Sürdürülebilirlik paradigmasında kompakt kent modeli ile kırsal/doğal alanların korunması, kentsel alt yapı ve maliyetlerinin azaltılması, otomobil bağımlılığını azaltarak kentsel hareketliliğin artırılması ve özel araç kullanımının azaltılması, konut ve kentsel enerji kullanımının azaltılması, karma kullanımın verdiği olanaklar doğrultusunda iç içe geçmiş mekanlar ile sosyal sürdürülebilirliği sağlamaktadır.

- Sosyal çevreye katkısı

Biomimesis düzeyleri bir organizma ya da ekosistem üzerinde çalışırken form ve süreç organizmanın ekosistemi taklit edebilecek özelliklerinden olmaktadır. Yapılı çevrenin rejeneratif (zarar görmüş doku ve organların işlevselliğinin onarılması ya da iyileştirilmesi) kapasitesini artırmak için bir araç olarak bir çerçeve ortaya koymaya çalışır. Evrimleşmiş biomimesis çeşitlerini çerçeveye bağlı tanımlayarak yapılı çevrelerin sürdürülebilirliğini iyileştirmek için etkili bir yaklaşım belirlemektedir. Ele alınan çerçeve, her yaklaşım için

de geçerlidir. Biomimesis teknolojilerin incelenmesi ile, taklit seviyesi olduğu açıkça görülmektedir.

Tez kapsamındaki araştırma sorulardan, çalışmanın araştırmasına dayalı olan cevapları belirtilmiştir.

- ***Biomimesis tasarım disiplinlerinin yaklaşımlarına başvuru kaynağıdır?***

Biomimesis düzeyleri ile doğanın dinamiklerinden olan fraktallarla kompakt kent modelleri ele alındığında organizma düzeyi boyutunda (canlıların taklidi) metagenomik yolu ile çevresel örnekler (toprak, su, insan vb.) elde edilen genetik materyalin doğrudan incelenmesi sonucu canlı gibi çalışarak atıkların geri dönüşümü sağlanmaktadır.

- Biomimesis düzeylerinde kentsel tasarım;

Davranış düzeyi boyutunda (davranış ve ilişki taklidi) tasarlanan nesne makro-mikro ölçekte doğadaki canlıya ait malzemenin benzerliği, yaşama biçimi ve barınma koşullarının taklidi ile havalandırma sistemleri termal olarak çalıştığından ürün ekosistem gibi çalışmaktadır. Organizma, davranış, ekosistem ve işlevsel düzeyleridir. Organizma düzeyi, bitki veya hayvan gibi spesifik bir organizmaya karşılık gelir ve organizmanın bir kısmını veya tamamını taklit etmeyi içerebilir. Ekosistem düzeyi (ekosistem taklidi) İkinci seviye olarak, canlıların davranışını taklit etmektedir ve bir organizmanın nasıl davrandığının bir yönünü tercüme etmeyi veya daha geniş bağlam ile ilgilidir. Üçüncü seviye olan davranış düzeyi ile bütün ekosistemleri taklit etmek ve başarıyla işlevleri görmelerine olanak veren ortak ilkelerdir. Ekosistemin boyutunda sunduğu malzemeler doğrultusunda oluşan ortak bileşenleri kullanarak yenilenebilir enerji kaynaklarını insanların kullanabileceği enerjiye dönüştürerek doğadaki sistemin parçası olarak kendini adapte eder ve ekosistem gibi işlev yapmaktadır. Dördüncü boyut olarak işlevsel düzey (izlenen yol, fonksiyon) boyutunda tüm düzeyleri içine alarak (canlıların taklidi, davranış ve ilişki taklidi, ekosistem taklidi) düzeylerin fonksiyonlarından oluşmaktadır. Biomimesis düzeyleri mimarlık tasarımında, endüstriyel ürün tasarımında ve kentsel tasarımda yer aldığı görülmüş ve bu bağlamda tasarımlar üzerinde rolü olduğu tartışılmıştır.

- Biomimesis'in tüm düzeylerle birlikte ele alınarak tasarlanan biomimesis odaklı fraktal kentsel tasarımlarda;

Tasarım önerisinin temelini oluşturacak olan doğadaki canlının seçimi sonucu iç dinamikleri ile yapısal özelliklerinin belirlenmesiyle ekosistemi dengelemeye yardımcı yaşamak için yaşam kapılarını açan projelerin tasarlanması günümüz teknolojileri ile olanaklı haldedir. Belirlenen canlının büyüme evresi incelenerek, her bir parçasının diğerinden farklı büyüdüğünü ve büyürken fraktal formlarla dinamik şekiller ürettiği görülmektedir. Seçilen canlının formasyonlarından yola çıkarak kentsel tasarım gerçekleştirilmelidir. Tasarlanan kentsel planlama ile oluşan kent adalarının içerisindeki yapıları çevre de seçilen canlının yaşam şartlarına göre belirlenerek özel çözümlerle üretilmelidir. Canlının formasyonlarından yola çıkarak belirlenecek olan ölçüler doğrultusunda modüller geliştirilmelidir. Yapılı çevrenin malzemesi yine belirlenen canlının davranış düzeyi ile çevreye zarar vermeyen ekosisteme entegre durumuna getirilmelidir. Tasarımın günün ihtiyacına göre değişimini sağlanmalıdır. Sadece modüller arası yapıları çevrede değil tüm kentsel planlama alanına esneklik sağlamayı amaçlıyor olmalıdır. Yapılı çevrelerde belirlenecek olan ölçüler doğrultusunda organik bahçelerin kullanımı ve teras çatı yöntemi ile biyoçeşitliliğin korunmasına, artmasına imkân tanıyarak yaşama alanlarının sürdürülebilirliğini sağlayabilir durumda olacaktır. Çatı bahçelerinin tasarlanmasındaki amaç her ailenin kendi yaşamını sürdürülebilmesi için kendi ihtiyaçlarını kendileri için yeterli hale getirmek de mümkün durumdadır.

Organik bahçeler ve teras çatı yöntemi ile tropikal alanlar yaratarak ekosisteme (flora ve fauna) katkıda bulunarak toplumsal yaşamın sosyal işlevlerini de bütünleştir durumda olmaktadır. Metropoliten alanların en büyük sorunlarından biri olan gri sular, temizlenip geri dönüştürülerek tekrardan farklı amaçlar için kullanımını olanaklı hale getirilmesi sağlanmalıdır. Tasarlanacak olan projenin yeri ve konumu farklılık göstermektedir. Su kenarlarına konumlanacak olan projelerde kinetik enerjiyi kullanmak olanaklı olmalıdır. Bölgenin iklimsel verilerine göre sadece kinetik enerjiden değil güneş enerjisinden de yararlanmak için çatıların üzerine fotovoltaik paneller yerleştirilerek enerji depolanmalıdır. İklimsel veriler doğrultusunda rüzgâr alanlarının belirlenmesi ile rüzgâr türbinleri ile enerji üretilir duruma getirilmesi gerekmektedir. Tüm enerji üretimleri birbirleri ile bir bütün çalışarak enerji üretimi ile kendi kendine yeten, temiz enerji kullanarak karbon salınımını önleyen yapıları çevre olarak kent parçasına katılması olanaklıdır. Kentlerin üzerindeki yoğun yaşama çözüm önerilerinden biri olan konut ve yoğunluk sorunlarını gündeme

getirerek pozitif enerji kullanımını ile çok atlı binalar için öneriler de geliştirilebilir durumda olmalıdır. Yüksek katlı yapılar şehrin kalbinde bulunarak, kentlerde kaybedilen doğayı geri getirerek, tasarımlarından yenilikçi sistemler vasıtasıyla kısa döngüde biyo-klimatizm, yenilenebilir ve geri dönüştürülebilir enerjilerin kurallarını bütünleşir durumda olarak pozitif enerji kullanımını destekliyor durumdadır.

- Tüm bu yenilikçi yaklaşımlarının yanında biomimesis odaklı fraktal kentsel tasarımlarda görülen etkiler;

Biomimesis odaklı doğanın dinamiği fraktal kent modelleri ile kompakt kent tasarımlarında yaşama, sosyal ve çalışma alanları birbirine uzak olmadığından ulaşımın en aza indirilmesine imkân tanımaktadır. Kendine yeten büyüklükte olması, kendine yeten enerjiyi kullanması sonucunda kentsel yeşillendirme de önemli derecede imkân sağlamaktadır. Kentsel yeşillendirme, biyoçeşitliliğin korunması kirliliğin azaltılması, kentlerin estetik imgesinin ve yaşam kalitesinin artırılması, insanın fiziksel ve ruhsal sağlığının olumlu yönde etkilenmesini sağlamaktadır.

Günümüzde kentlerde yaşayan nüfusun artması ve çevresel değerlerin korunarak kentlerdeki yaşam kalitesini artırarak sürdürülebilir kent planları modelleri geliştirilerek olumsuz etkileri azaltmak için biomimesis odaklı doğanın dinamiklerinden yararlanılarak fraktal tasarıma sahip kompakt kent modeli geliştirilmelidir. Yaşanan sorunların giderilmesi doğrultusunda şehirler büyüyüp gelişirken günümüz yüzyılına yeni bir bakış açısı getirerek doğanın dinamiklerinden yararlanılarak, yürünebilir mesafede ulaşımı sağlayarak (yaşam ve iş alanları) araçlara olan bağımlılığın azaltılması ve kentlerdeki yayılma ile nüfus oranına göre dengelenerek sağlıklı bir gelişme ile yaşam kalitesi yüksek kentler tasarlanabilir. Yaşam kalitesi sağlanan kentlerde yarının gereksinimlerini de değerlendirmiş durumdayız. Yürünebilir mahallelerin yaratılması ile çok çeşitli ulaşım seçenekleri sürdürülebilirlik unsurunu sağlamaktadır. Kritik çevresel alanların korunması, tarım alanları, açık mekanlar, karma kullanım alanları, doğal güzelliklerin korunması, mevcut yerleşim alanı çapında kompakt kent tasarımları, düşük yoğunluklu, fiziksel çevrenin estetik ve doğal tasarım unsurlarına bağlı yaratılması için; sanal mekanlar entegrasyonu gerekmektedir.

Günümüzde yaşanan çevre sorunlarına karşı çözümler üretilmesi farklı bakış açılarını beraberinde getirmiştir. İnsanın doğaya karşı yeni olmamakla birlikte günümüzün sunduğu teknoloji ile birleşerek doğaya bakış açımızı değiştirmiştir. Dünyanın var oluşu ile birlikte devamını sürdüren canlıların yaşanan sorunlara karşı kendini adapte ederek sürdürülebilir bir yaşam sunması bilim insanları tarafından incelenerek günümüzde yeni inovasyonlara ufuklar açmaktadır. İnsanın kendi yarattığı ve yaşadığı sorunlara karşı çözümlerin doğada var olduğunu kabul etmek kaçınılmaz bir gerçektir. Ekosistem makro ölçekten mikro ölçeğe kadar tüm sorunlara karşı adapte olması kendini yenilemesi sonucu sürdürülebilirliğini korumaktadır. Ekosistemin zekasını kullanarak insanın tüm ihtiyaçlarını karşılayabilen sürdürülebilir tasarımlar gerçekleştirilmektedir. Biomimesis (biyos- hayat ve mimesis- taklit) tasarımlarında ekosistemin tüm sorunlara karşı kendini adapte edilmesinin taklidi ile formdan çok formun kattığı fonksiyonun incelenmesi ile tüm ölçekteki tasarlanabilir her şeyi tasarlamaktadır.

Günümüzde bilim insanları yaşadığımız dünyanın taşıma kapasitesinin üzerine çıktığını açıklamıştır. İnsanın yarattığı ve yaşamaya mahkûm kaldığı sorunların azaltılabilmesi için doğaya savaş açmadan karşısında değil yanında, doğa dostu yaklaşımlarla tasarımların günümüzde kabul gördüğü bilinmektedir. İnsan ürünü tasarlanabilir her şeyin çözümünün doğada var olduğu günümüzde kabul görmektedir. İnsanların tasarladığı ve ihtiyaçları doğrultusunda geliştirdiği tüm ürünler günümüzde doğadan esinlenme, uyarılma, öğrenme ve uygulama yöntemi ile sürdürülebilir olmaktadır. İhtiyaçlar doğrultusunda gelişen ürün tasarımı, insanın fiziki ihtiyaçları doğrultusunda barınma gereksiniminden gelişen mimarlık tasarımı, barınma gereksinimden ortaya çıkan toplu yaşam sonucu oluşan kent parçaları ve buna bağlı olarak oluşan kentlerde kent tasarımlara yeni ufuklar açacaktır.

Bu nedenle biomimesis odaklı doğanın dinamiklerinden olan fraktal kavramı biomimesis düzeyleri ile ele alınarak, tasarım süreçlerinde katkısı araştırıldığında, sürdürülebilirlik açısından önemli parametrelere sahip olduğu saptanmıştır.

Tezin Katkısı; çalışma mimarlık tasarımında, endüstri ürünleri ve kentsel tasarım disiplinleri bilim alanına katkı sağlanması öngörülmüştür.

KAYNAKLAR

- 49 Cities Workac. (2011). 29 Mart 2017 tarihinde <https://communitydesignstudio.files.wordpress.com/2011/10/workac49cities.pdf> adresinden alındı.
- A.C.E Jeanneret (LC), (1912) *Etude Sur Le Mouvement d'art Decoratif en Allemange*, Haefeli et Cite, La Chaux-de Fonds.
- Allen, Stan. (1997). *From Object to Field*, Architectural design, Architecture after Geometry, London: Offices, v.67
- Andrew, D., Frederiksen, L. (2008). *Overview of the Dongtan Project*, The University of Tokyo – Imperial College London Joint Symposium on Innovation in Energy Systems Imperial College London.
- Antoni Gaudi, La Sagrada Familia, 1 Kasım 2015 tarihinde <http://traveluto.com/places-to-visit-in-barcelona/> adresinden alındı.
- Architectural Association, AA DRL documents 2. DRL TEN (2008). *A Design Research Compendium*, Londres: Architectural Association Publication Publications.
- Architectural Design (2009). *Digital Cities*, Guest-edited by Neil Leach, Vol 79, No 4, Editorial Offices John Wiley & Sons, International House, Ealing Broadway Centre, London W5 5DB.
- Auroville kenti, Hindistan, (2012). 20 Nisan 2016 tarihinde <http://universumcorpusnostrum.blogspot.com.cy/2012/10/auroville-hindistan.html> adresinden alındı.
- Bahai Tapınağı, Hindistan, (2014). 1 Kasım 2015 tarihinde http://siprochedelhorizon.blogspot.com.cy/2014_02_01_archive.html adresinden alındı.
- Bahua, Li, Miller, James. (2010). *Fractal Cityshape*, The International Journal of Virtual Reality, Vol, 9 (4): 7-12.

- Batty, M. (2008). *The Size, Scale, and Shape of Cities*, Science is a Registered Trademark of AAAS, Vol: 319-769.
- Batty, Michael., Longley, Paul. (1994). *Fractal Cities*, Academic Press Limited, London.
- Beggs, K., Zarske, M., S., Carlson, D. (2004). *Biomimicry: Natural Designs*, Integrated Teaching and Learning Program, College of Engineering, University of Colorado Boulder.
- Bello, O., S., Adegoke, K., A., Oyewole, R., O. (2013). *Biomimetic Materials in Our World: A Review*, IOSR Journal of Applied Chemistry.
- Benyus, Jenine. (2002). *Biomimicry*, Harper Collins Book Publishers, New York.
- Bertaud, Alain. (2010). *Brasilia Spatial Structure: Between the Cult of Design and Markets*, Revised Version of the Initial Paper that was presented at the Seminário Internacional Brasília Metropolitana 2050: Preservação e Desenvolvimento.
- Biyofilik Tasarım, 4 Haziran 2016 tarihinde <http://designsalad.info/2013/08/29/natural-beauty-biophilic-design-connects-nature-and-the-built-environment/> adresinden alındı.
- Brasilia Katedrali, Oscar Niemeyer 21 Nisan 2017 tarihinde http://www.pritzkerprize.com/sites/default/files/1988a-w-021g_0.jpg adresinden alındı.
- Brasilia Kent Planı, 15 Nisan 2017 tarihinde <http://vitruvius.com.br/revistas/read/arquitextos/11.125/3629> adresinden alındı.
- Broadbent, Geoffert. (1977). *Design in Architecture, Architecture and the Human Sciences*, Unwin Brothers Limited, The Gresham Press, Old Woking, Surrey, England.
- Canuto, Robson., Amorim, Luiz (2012). *Establishing Parameters for Urbanity*, Proceedings: Eighth International Space Syntax Symposium, Edited by M. Greene, J. Reyes and A. Castro. Santiago de Chile: PUC.

Carmel, Madigan (2017). *Nautilus House by Javier Senosiain: The Design Inspired by Sea.*

Cidade dos Motores Planı, 4 Mayıs 2016 tarihinde <https://quadralectics.wordpress.com/4-representation/4-1-form/4-1-3-design-in-city-building/4-1-3-3-the-square-rectangular-model/> adresinden alındı.

Clyde Oditoryumu, 5 Kasım 2015 tarihinde <https://www.flickr.com/photos/23185499@N00/4539180794> adresinden alındı.

Corbusier, Le (Charles Edouart Jeanneret) (1929). *A Contemporary City, from the city of to-morrow and its planning*, 28 ağustos 2016 tarihinde <http://macaulay.cuny.edu/eportfolios/milsteinspring2013sandbox/files/2013/03/Le-Corbusier-from-The-City-of-Tomorrow-and-Its-Planning.pdf> adresinden alındı.

Corbusier, Le (1924). *Urbanisme, Cres*, Paris.

Corbusier, Le (1935). *La Ville Radiuse, Architecture d' Aujourd'hui*, Boulogne. The Studio, Londra, New York.

Crystal Palace, 26 Nisan 2015 tarihinde <http://www.inmateria.com/2013/12/04/there-is-a-reason-for-which-architects-need-engineers-need-scientists/> adresinden alındı.

Daire Algoritma Tasarım Süreci (Parametrik Tasarım), 2 Mayıs 2016 tarihinde <https://www.math.utk.edu/~kens/degree7.gif> adresinden alındı.

Danimarka Brøndby Bölgesi, 9 Nisan 2016 tarihinde <http://footage.framepool.com/en/shot/628108608-brondby-residential-construction-order-concept-circle> adresinden alındı.

Darimos, R. (2015). *The Paleolithic Age*, Technology led to the expansion and survival of early civilization.

Dieleman, Frans., Wegener Michael. *Compact City and Urban Sprawl*, 1 Mart 2017 tarihinde http://www.spiekermann-wegener.com/pub/pdf/Compact_city_BE.pdf adresinden alındı.

Doczi, György (1981). *The Power of Limits*, Shambhala Publications, Inc. 1920 13th Street, Boulder, Colorado.

Doğadaki Fraktal Geometri, 15 Temmuz 2015 tarihinde <http://www.babamail.com/content.aspx?emailid=15241> adresinden alındı.

Doğadaki Altın Oran (Fi Sayısı), 13 Temmuz 2015 tarihinde <http://www.guncelmakaleler.com/altin-oran-nedir-gizemleri-nelerdir/> adresinden alındı.

Doğadaki Çatallaşma, 01 Temmuz 2015 tarihinde <http://simurgistan.tr.gg/FRAKTALLAR.htm> adresinden alındı.

Doğadaki Dinamik Strüktürlerden Tasarlanmış Binalar, 28 Kasım 2018 tarihinde <https://bioinspiredarchitecture.wordpress.com/2011/09/05/evolving-architecture/> adresinden alındı.

Doğadaki Fibonacci Dizisi, 23 Temmuz 2015 tarihinde <http://yavrusu.blogspot.com.cy/2012/11/denklem-kartlar-ve-biraktivite.html#.VmN-4bmhfIU> adresinden alındı.

Doğadaki Sarmal Düzen, 18 Temmuz 2015 tarihinde <http://nucleus.istanbul.edu.tr/~cfe/ikinci/birinci/mak2/index.html> adresinden alındı.

Doğadaki Simetri ve Denge, 26 Temmuz 2015 tarihinde <http://www.bilgiustam.com/simetri-ve-cesitleri/> adresinden alındı.

Dongtan ekolojik şehri, Çin, 20 Nisan 2016 tarihinde <http://www.beagleybrown.com/sustainable-eco-cities-will-abu-dhabis-masdar-city-succeed-where-chinas-dongtan-failed/> adresinden alındı.

DTI (2007). (Department of Trade and Industry), *Biomimetics: strategies for product design inspired by nature*, a mission to the Netherlands and Germany. In Report of the DTI Global Watch Mission.

Dunnet, James. *The Architecture Of Silence*, 26 Temmuz 2018 tarihinde <http://jamesdunnettarchitects.com/wpcontent/uploads/writing/0085%20The%20Architecture%20of%20Silence%20AR%20Oct%2085.pdf> adresinden alındı.

Dzwierzynska Jolanta, Prokopska Aleksandra (2017). *Urban Planning by Le Corbusier According to Praxeological Knowledge*, World Multidisciplinary Earth Sciences Symposium.

Ebenezer Howard Bahçe Kent, 20 Kasım 2016 tarihinde <http://www.skyscrapercity.com/showthread.php?t=1683634> adresinden alındı.

Eccentric Brasilia. (2001). 5 Nisan 2017 tarihinde http://www.arch.ttu.edu/people/faculty/haq_s/syntaxbeginnings/syntaxbeginning_readings/motta%20et%20al%202001%20eccentric%20brasilia.pdf adresinden alındı.

Eco-Business District Kenti, 05 Mayıs 2016 tarihinde <http://rs-aa.com/projects/urban-design-cn/#railway-eco-business-district-3> adresinden alındı.

Eden Projesi, Londra, 07 Temmuz 2016 tarihinde <http://www.edenproject.com/> adresinden alındı.

Eiffel Kulesi, 26 Nisan 2015 tarihinde <http://www.inmateria.com/2013/12/04/there-is-a-reason-for-which-architects-need-engineers-need-scientists/> adresinden alındı.

Ekoloji 01 Ağustos 2015 tarihinde <http://bubenimkoyum.org/sehirde-ekolojik-yasam-mumkun-mu/> adresinden alındı.

Filarete, Sforzinda İdeal Kent Planı, Scamozzi, Parma Nova İdeal Kent Planı 30 Mart 2016 tarihinde <http://forum.tarothistory.com/viewtopic.php?f=12&t=881> adresinden alındı.

Foley, P. (2010), *Biomimicry, Innovation and Sustainability*. San Diego.

Francis A. Keith (2007). *Charles Darwin and The Origin of Species*, Francis, Keith A. Charles Darwin and The origin of species / Keith A. Francis. p. cm.—(Greenwood guides to historic events, 1500–1900, ISSN 1538-442X)

- Frederick W. Bunce (2002). *Quadralectic Architecture*, 'The Iconography of Architectural Plans' D.K. Printwold (P)Ltd., New Delhi.
- Frei Otto, Minimal Yüzeyleyler, 04 Temmuz 2016 tarihinde <http://www.henn.com/en/research/minimal-path-networks> adresinden alındı.
- Frei Otto'nun Sabun Köpüğü Deneyi ile Oluşturduğu Minimal Alanlar, 28 Kasım 2015 tarihinde <https://www.pinterest.com/pin/229120699768824758/> adresinden alındı.
- Gaia, 01 Ağustos 2015 tarihinde <http://laurengary.deviantart.com/art/Gaia-The-Earth-Mother-56647599> adresinden alındı.
- Gamut, L. T. F. (2017). *Logic, Language, and Meaning*, University of Chicago Press . Chicago and London
- Gane, Victor (2004). *Parametric design: a paradigm shift*, 15 Nisan 2016 tarihinde <https://dspace.mit.edu/handle/1721.1/28478> adresinden alındı.
- Gaston Bardet, Salkım Kent, 21 Kasım 2016 tarihinde <http://www.vitruvius.com.br/revistas/read/arquitextos/17.193/6108> adresinden alındı.
- Gaurav, Gangwar (2017). *Principles and Applications of Geometric Proportions in Architectural Design*, Journal of Civil Engineering and Environmental Technology.
- Ghyka, Matila (1977). *The Geometry of Art and Life*, Dover, Publications, Inc. New York.
- Gili, Merin (2013). *AD Classics: Habitat 67 / Safdie Architects*, 23 Kasım 2017 tarihinde <https://www.archdaily.com/404803/ad-classics-habitat-67-moshe-safdie> adresinden alındı.
- Grillo, J., Paul (1960). *Form Function and Design*, Dover, Publications, Inc. New York.
- Gruber, Petra (2011). *Biomimetics in Architecture*, Strauss GmbH, Morlenbach, Germany.
- Gruson, Luc (2008). *Claude Nicolas Ledoux, architecture visionnaire et utopie sociale*, 293 avenue Daumesnil 75012 Paris.

Guilherme M. M. Pinto., Andrea P. Vieira., Pedro L. Neto. (2013). *Parametric Urbanism as Digital Methodology*, Future Traditions 1ST eCAADe Regional International Workshop.

Gutton, Jacques. *The Ideas of Le Corbusier On Architecture an Urban Planning*, Translation by, Gutton, Margeret 23 Temmuz 2016 tarihinde <https://faculty.unlv.edu/jwhite/AAE%20453%20V&U/The%20Ideas%20of%20Le%20Corbusier.pdf> adresinden alındı.

Gwanggyo Ekolojik Kent, 03 Nisan 2016 tarihinde <http://archimadeinchina.blogspot.com.cy/2008/12/mvrdv-wins-gwanggyo-city-centre.html> adresinden alındı.

Habitat 67 Konut Projesi (Kanonik Tasarım), 28 Ekim 2015 tarihinde http://www.mimarizm.com/makale/habitat-67-gelecegin-yerlesimleri_115430 adresinden alındı.

Hargroves J. Karlson (2006). *Innovation inspired by nature: Biomimicry, Industrial Ecology*, 07 Eylül 2017 tarihinde tarihinde https://www.researchgate.net/publication/285805738_Innovation_inspired_by_nature_Biomimicry adresinden alındı.

Herzog & de Meuron ve Ai Weiweinin Tasarladığı Kuş Yuvası Stadyumu, 05 Kasım 2015 tarihinde https://tr.wikipedia.org/wiki/Pekin_Ulusal_Stadyumu adresinden alındı.

Hiroaki Suzuki ve diğerleri (2009). *Eco- Cities: Ecological Cities as Economic Cities*, Conference Edition.

Hookway, C. (2015). *Pragmatism*, Stanford Encyclopedia of Philosophy.

Igloo Evleri (Prakmatik Tasarım), 15 Kasım 2015 tarihinde <https://tr.wikipedia.org/wiki/%C4%B0gloo#/media/File:EskimoIglooDrawing.jpeg> adresinden alındı.

Izgara Kent Planı Örneği, <http://chestofbooks.com/real-estate/Principles-City-Land-Values/Chapter-IV-Ground-Plan-Of-Cities.html> (en son erişim tarihi 22.01.2017)

- J. F. V. Vincent, O. A. Bogatyreva, N. R. Bogatyrev, A. Bowyer, A. K. Pahl (2006). *Biomimetics: its practice and theory*, In Journal of the Royal Society Interface.
- James, M., A. (1989). *Utopian Design and Planinng*, The University of British Colombia.
- Javer Senosia, Nautilus House, <http://blog.alwaysfashion.com/2011/09/27/bir-kabukta-yasamak/> (en son erişim tarihi 1/11/2015)
- Jiang, B. (2014). *The Fractal Nature of Maps and Mapping*, Department of Technology and Built Environment, Division of Geomatics University of Gävle, SE-801 76 Gävle, Sweden.
- Kalay, Yehuda. (2004). *Architecture's new media: Principles, Theories and Methods of Computer-aided Design*. Massachusetts, MIT Press.
- Kartal-Pendik Kentsel Dönüşüm Master Planı, Zaha Hadid <http://www.arcspace.com/features/zaha-hadid-architects/kartal--pendik-masterplan/> (en son erişim tarihi 08/05/2016)
- Kellert R. Stephen, Heerwagen judith, MADOR Martin (2008). *Biophilic Design*, Publisher: Jhon Wiley & Sons, USA.
- Kisho Kurokawa Helix Pojesi Kent Panı, 22 Ocak 2016 tarihinde http://www.kisho.co.jp/pageimg/00379_02s.jpg adresinden alındı.
- Kolarevic, Branko (2005). *Architecture in the Digital Age: design and manufacturing*, Scott Points: Exporing Principles of Digital Creavity, London: Taylor & Francis.
- Le Corbusier, Çağdaş Kent Asma Bahçelerden Oluşan Konut Blokları, <http://mpzga.free.fr/habevol/evolutif2013.html> (en son erişim tarihi 24/07/2016)
- Le Corbusier, Çağdaş Kent Planı, 24 Ağustos 2016 tarihinde <https://tr.pinterest.com/pin/103090278942318200/> adresinden alındı.
- Le Corbusier, Çağdaş Kent, 23 Temmuz 2016 tarihinde <http://eras.free.fr/html/archi/corbu.html> adresinden alındı.

- Le Corbusier, Endüstriyel Lineer Kent, 25 Temmuz 2016 tarihinde <https://tr.pinterest.com/pin/148126275216635067/> adresinden alındı.
- Le Corbusier, Işıyan Kent, 20 Temmuz 2016 tarihinde (La Ville Radieuse) <http://images.lib.ncsu.edu/luna/servlet/view/all/who/Le%20Corbusier/what/Urban%20Design%20and%20City%20Planning?showAll=who&res=2> adresinden alındı.
- Le Corbusier, Modüler Sistem ve Hüresel Zemin, 24 Ağustos 2016 tarihinde <https://tr.pinterest.com/pin/103090278942318200/> adresinden alındı.
- Le Corbusier, Modüler Sistem, 24 Temmuz 2016 tarihinde <http://www.mi.sanu.ac.rs/vismath/schulze/metaeder/metaeder1/strukturelle/lecorb/index.html> adresinden alındı
- Le Corbusier, Villa Savoye, Altın Oran 17 Temmuz 2016 tarihinde <https://za.pinterest.com/pin/321514860884024128/> adresinden alındı.
- Leach, Neil. (2014). *Parametrics Explained*, Next Generation Building, Blatzer Science Publihers.
- Lenau, T. A., Orrù A. M., Linkola, L. (2018). *Biomimicry in the Nordic Countries*, Nordic Council of Ministers. Nordisk Council of Ministers – Ved Stranden 18 – 1061 Copenhagen K – d.
- Lenton, T. (2003). *Gaia Hypothesis*, 2 Aralık 2018 tarihinde http://curry.eas.gatech.edu/Courses/6140/ency/Chapter13/Ency_Atmos/Gaia_Hypothesis.pdf adresinden alındı.
- Lisbon Orinet Tren İstasyonu, 3 Kasım 2015 tarihinde <https://www.pinterest.com/pin/258182991113051606/> adresinden alındı.
- Liscombe, W., Rhodri (2006). *The Ideal City*, Department of Art History, Visual Art, and Theory University of British Columbia.
- Lloyds Binası Londra, (Prakmatik Tasarım), 15 Ekim 2015 tarihinde <https://pmltonarquitetura.wordpress.com/2013/07/> adresinden alındı.

- Locher, P., Nodine, C. (1989). *The Perceptual Value Of Symmetry*, Computers Math. Applic. Vol. 17, No. 4-6, pp. 475-484, 1989 0097-4943/89 Printed in Great Britain.
- Longgnang Şehiri (Parametrik Tasarım), 5 Mayıs 2016 tarihinde http://www.e-architect.co.uk/images/jpgs/china/longgang_city_groundlab200308_2.jpg adresinden alındı.
- Louvre Priamidi (İkonik Tasarım), 25 Kasım 2015 tarihinde https://tr.wikipedia.org/wiki/Louvre_M%C3%BCzesi#/media/File:Paris_July_2011-27a.jp adresinden alındı.
- Mahmoud, Mohamed Gomaa Ahmed (2015). *Bio-Digital Morphogenesis In Architecture*, University of Alexandria Faculty of Engineering, Architectural Engineering Department.
- Malik, K., Bipin (2004). *City Planning and Realities- Acase Study Of Chandigarh*, Prepared For International Conference ‘On City Futurs’, Chicago, United States of America.
- Mandelbrot, B. Benoit (1983). *The Fractal Geometry of Nature*, W.H Freeman and Company, Printed in the United States of America.
- Mardin Kent Dokusu, 30 Mayıs 2017 tarihinde <http://www.mardinlife.com/Bir-Huzur-Vahasi-Mardin-haberi-19358> adresinden alındı.
- Marilio de Almeida ve Diğerleri (2015). *Plant morphogenesis: theoretical bases*, Advances in Forestry Science.
- Marjan, Eggermont (2011). *Biomimetics as problem-solving, creativity and innovation tool*, Schulich School of Engineering, University of Calgary.
- Masdar Kenti, Abu Dabi 20 Nisan 2016 tarihinde <http://www.cleanenergyministerial.org/Portals/2/pdfs/GSCNMtg/GSCNMtg-Jan2014MasdarCity-BuildingSustainableCity.pdf> adresinden alındı.
- Matt (2015). *Shi Ling Bridge | Tonkin Liu*, 23 Kasım 2017 tarihinde <https://www.arch2o.com/shi-ling-bridge-tonkin-liu/> adresinden alındı.

Mckosky, Margeret (2012). *Graphic Design+ Biomimicry*, Integrating Nature into Modern Design Practices, Rochester Institute of Technology.

Medeiros, Valério. (2015). *The Maps of the Modern City: Brasilia and the Phases of a Fragmentary Urban Configuration*, SSS¹⁰ Proceedings Of the 10th International Space Syntax Symposium.

Mısır Piramitleri (İkonik Tasarım), 25 Kasım 2015 tarihinde <http://onedio.com/haber/misir-piramitlerle-ilgili-10-sir-391685> adresinden alındı.

Morphogenesis, 20 Temmuz 2016 tarihinde <http://images.fineartamerica.com/images/artworkimages/mediumlarge/1/butterfly-morphogenesis-gabriel-kelemen.jpg> adresinden alındı.

Nabielek, Kersten. (2012). *The Compact City: Planning Strategies, Recent Developments and Future Prospects in the Netherlands*, AESOP 26th Annual Congress, 11-15 July, METU, Ankara.

Neuman, Michael. (2014). *The Compact City Fallacy*, 1 Mart 2017 tarihinde <http://understandtheplan.info/wp-content/uploads/2014/08/The-Compact-City-Fallacy.pdf> adresinden alındı.

Nikolaos A. Patsopoulos (2011). *A pragmatic view on pragmatic trials*, 15 Aralık 2017 tarihinde <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3181997/> adresinden alındı.

One-Nort Master Plan Morfolojisi, 5 Eylül 2016 tarihinde <https://tr.pinterest.com/pin/559783428662620589/> adresinden alındı.

One-North Master Planı, Singapur, 01 Eylül 2016 tarihinde <http://openbuildings.com/buildings/one-north-masterplan-profile-2905#!buildings-media/6> adresinden alındı.

Orr, D. W. (2002). *The nature of design: Ecology, culture, and human intention*. Oxford University Press, New York, NY.

Parametrik Göstergebilim ve Semio-field Programı ile Master Plan Dağılımı, 04 Temmuz 2016 tarihinde <http://www.patrikschumacher.com/Texts/Design%20vironments.html> adresinden alındı.

Pasquale D. P. (2012). *Form Follows Structure: Biomimetic Emergent Models Of Architectural Production*.

Patrik Schumacher, Thames Gateway Master Plan, Geometrik Elemanlar, 01 Eylül 2016 http://superspatial.blogspot.com.cy/2007_09_01_archive.html adresinden alındı.

Patrik Schumacher, Thames Gateway Master Plan, Modeli, 01 Eylül 2016 tarihinde <http://www.nomads.usp.br/virus/virus03/submitted/layout.php?item=2&lang=en> adresinden alındı.

Pawlyn, M. (2011). *Biomimicry in Architecture*. London. UK: RIBA Publishing.

Pedersen, Zari. (2015). *Biomimetic Approaches to Architectural Design for Increased Sustainability*, 22 Mayıs 2017 tarihinde <http://www.cmnzl.co.nz/assets/sm/2256/61/033-pedersenzari.pdf> adresinden alındı.

Petinarelis A., Yiannoudes S. (2016). *Algorithmic Thinking In Design And Construction*, Technical University of Crete, Chania, Greece.

Ramzy, S. Nelly (2015). *Sustainable Space With Psychological Cannotation: Historical Architecture as Reference Book For Biomimetic Models With Biophilic Qualities*, Archnet-IJAR, Volume 9, Issue 2, Regular Section, International Journal of Architectural Research.

Report of the World Commission on Environment and Development: *Our Common Future* (2010), 2 Aralık 2018 tarihinde http://mom.gov.af/Content/files/Brundland_Report.pdf adresinden alındı.

Richard, S., Beijing (2008) *Plan for ultra-green eco-city in South Korea*, 2 Aralık 2018 tarihinde <https://www.telegraph.co.uk/news/worldnews/asia/southkorea/3706416/Plan-for-ultra-green-eco-city-in-South-Korea.html> adresinden alındı.

- Robert, Aish, Woodbury, Robert (2005). *Multi-Level Interaction Parametric Design*, Lecture Notes in Computer Science, 15 Nisan 2016 tarihinde <http://ifgi.uni-muenster.de/~kruegera/sg05/148.pdf> adresinden alındı.
- Robson Canuto da Silva, Luiz Manuel do Eirado Amorim (2010). *Parametric urbanism: emergence, limits and perspectives of a new trend in urban design based on parametric design systems*, Trans. Anja Pratschke. In *Virus*.
- Roth, L. M. (2009). *History of Architecture*, 711 Third Avenue, New York, NY 10017, USA.
- Royal, Emily, Lang, Werner. (2010). *Defining Biomimicry: Architectural Applications in Systems and Products*, Center For Sustainable Development, UTSoA-Seminar in Sustainable Architecture.
- Royal, Emily. (2015). *Defining Biomimicry: Architectural Applications in System and Products*, the university of Texas at Austin, School of Architecture, Center of Sustainable Development.
- Samson, Austin (2012). *Parametric Urbanism: The Means to a Beginning*, 08 Temmuz 2016 tarihinde <https://austinsamson.files.wordpress.com/2012/08/parametric-urbanism.pdf> adresinden alındı.
- Savery, Neil (2008). *Garden City Values and Principles: The Garden City Movement*, Design Considerations for Residential Development in Inner North and South Canberra.
- Schnabel, A. Marc. (2008). *Parametric Design in Urban Design*, Beijing, China Tsinghua University Press & Springer.
- Schumacher, Patrik (2009). *Parametricism- A New Global Style for Architecture and Urban Design*, *Architectural Design*, Vol 79, No 4.
- Schumacher, Patrik. (2008). *Parametricism as Style- Parametricist Manifesto London*, Presented and discussed at the Dark Side Club1, 11th Architecture Biennale, Venice.

- Schumacher, Patrik. (2009). *Parametric Patterns*, London, Published in: AD Architectural Design – Patterns of Architecture, Vol 79, No 6, November/December 2009, guest editor: Mark Garcia, general editor: Helen Castle
- Schumacher, Patrik. (2009). *Parametricim- A New Global Style for Architecture and Urban Design*, Published in: AD Architectural Design- Digital Cities, Vol 79, No 4, July/August 2009, guest editor: Neil Leach, general editor: Helen Castle
- Schumacher, Patrik. (2012). *Parametric Order, Architectural Order via an Agent Based Parametric Semiology*, Published in, *Adapte Ecologies-Correlated System of Living* by Theodore Spyropoulos, AA Publications, London
- Scotta, L. (2010). *Arquite Religiosa de Oscar Neimeyer em Brasilia*, 3 Ekim 2017 tarihinde, repositorio.unb.br/bitstream/.../2/2010_LucianeScotta_parte1.pdf adresinden alındı.
- Silva, C. Robson., Amorim, M. E. Luiz. (2010). *Parametric Urbanism; Emergence, Limits and Perspectives of a New Trend in Urban Design Based on Parametric Design System*, VIRUS, Sistema.System, Revista do Nomads.usp Journal
- Sline de Chaux 20 Kasım 2016 tarihinde <https://etudeseccossaises.revues.org/67> adresinden alındı.
- Stipancic, K. Ivanka ve Matotek Josipa (2010). *The Golden Ratio*, 14th International Conference on Geometry and Graphics.
- Sunderland, M. E. (2015). *Morphogenesis: An Essay on Development (1952), by John Tyler Bonner*, Embryo Project Encyclopedia.
- Taura, Toshiharu and Yukari Nagai (2009). *A Definition of Design and Its Creative Features*, Japan Advanced Institute of Science and Technology.
- Tek Hücreli Radiolaria, Expo 67, (Analojik Tasarım), 20 Kasım 2016 tarihinde <http://photoalet.com/22624> adresinden alındı.

The Politics of Parametricism, Digital Technologies and the Future(s) of Sociality, (2013).

28 Temmuz 2016 tarihinde <https://www.redcat.org/event/politics-parametricism> adresinden alındı.

Tianjin Eko-kenti, Singapur-Çin, 15 Nisan 2016 tarihinde <http://www.Newtowninstitute.org/newtowndata/newtown.php?newtownId=1664> adresinden alındı.

Tonkin Liu Mimarlık, Shi Ling Köprüsü, 03 Mart 2016 tarihinde <http://www.wired.co.uk/news/archive/2012-02/22/biomimicry-inarchitecture/view/gallery/274215> adresinden alındı.

Tungare Amit (2001). *Le Corbusier's Principles Of City Planning And Their Application In Virtual Environments*, Master of Planning, School of Planning and Architecture, New Delhi, India

Turner J Scott., Rupert C Soar (2008). *Beyond biomimicry: What termites can tell us about realizing the living building*. First International Conference on Industrialized, Intelligent Construction (I3CON) Loughborough University, 14-16 May 2008

Ulusal Kongre binası, Brasilia21 Nisan 2017 tarihinde <http://www.mimdap.org/wp-content/uploads/7609.jpg> adresinden alındı.

Unesco (1992). *The Rio Declaration On Environment And Development* 2 Aralık 2018 tarihinde http://www.unesco.org/education/pdf/RIO_E.PDF adresinden alındı.

Urban NEXUS Case Study 2014 - 05, *Tianjin Eco-City*, China.

Various (2001). *Auroville Universal Township: Master Plan*, Auroville, The Auroville Foundation.

Vitruvius (1993). *The Ten Books on Architecture*, Cambridge Howard University Press London.

Walters, David., Brown L. Linda. (2004). *Design Frist*, Linacre House, Jordan Hill, Oxford, Burlington.

- Witherspoon, Jay., Simmonds, Kate (2010). *Masdar City's Integrated Approach to Sustainability*, Masdar City: Demonstrating Solutions For Managing The Water-Energy Nexus.
- Worley, L. (2011). *The Poiesis Of 'Human Nature'*, School of Social Sciences and Psychology Faculty of Arts, Education and Human Development Victoria University.
- Yalıçapkını kuşu ve Tasarlanan Hızlı Tren, 22 Subat 2016 tarihinde <http://webecoist.momtastic.com/2011/01/14/brilliant-bio-design-14-animal-inspired-inventions/> adresinden alındı.
- Yeang, Ken (2006). *Ecodesign- A Manual for Ecological Design*, Jhon Wiley & Sons USA.
- Zari, P. Maibritt (2015). *Biomimetic Approaches to Architectural Design for Increased Sustainability*, SB007 New Zealand, Victoria University of Wellington.
- Zhenling, Liu. (2013). *Fractal Theory and Application in City Size Distribution*, Information Technology Journal, Vol: 12 (17), Lasani Town-Pakistan,
- Zonaga, Anthony (2017). *Anthropotopia: Kisho Kurokawa and the Metamorphosis of the Metabolist Utopia*, 9 Kasım 2017 tarihinde [https:// www. academia. edu/ 27022556 /Anthropotopia_Kisho_Kurokawa_and_the_Metamorphosis_of_the_Metabolist_Utopia](https://www.academia.edu/27022556/Anthropotopia_Kisho_Kurokawa_and_the_Metamorphosis_of_the_Metabolist_Utopia) adresinden alındı.
- Zonaga, Anthony. (2017). *Kisho Kurokawa and the Metamorphosis of the Metabolist Utopia*, 28 Mart 2017 tarihinde https://www.academia.edu/27022556/Anthropotopia_Kisho_Kurokawa_and_the_Metamorphosis_of_the_Metabolist_Utopia adresinden alındı.

ÖZGEÇMİŞ

1. **Adı Soyadı** : AYŞE GERTİK
2. **Doğum Tarihi** : 18 ARALIK 1985
3. **Unvanı** : Yüksek Mimar
4. **Öğrenim Durumu** : Yüksek Lisans
5. **Çalıştığı Kurum** :YAKIN DOĞU ÜNİVERSİTESİ

Derece	Alan	Üniversite	Yıl
Lisans	Mimarlık	Yakın Doğu Üniversitesi	2008
Y. Lisans	Mimarlık	Yakın Doğu Üniversitesi	2012
Doktora	Mimarlık	Yakın Doğu Üniversitesi	-

5. Akademik Unvanlar

- Yardımcı Doçentlik Tarihi :
Doçentlik Tarihi :
Profesörlük Tarihi :

6. Yönetilen Yüksek Lisans ve Doktora Tezleri

- 6.1. Yüksek Lisans Tezleri
6.2. Doktora Tezleri

7. Yayınlar

- 7.1. Uluslararası hakemli dergilerde yayınlanan makaleler (SCI,SSCI,Arts and Humanities)

2018, Gertik A. , Karaman, A., The Fractal Approach In The Biomimetic Design, Interciencia Journal (ISSN: 0378-1844) (SSCI-Expanded)

2018, Akansu, V., Gertik, A., The Sustainability Of Unused Industrial Areas: An Example, Historical Development Of The Cyprus Copper Deposit, Amazonia Investiga Journal (ISSN: 2322-6307) ESCI Web of science.

- 7.2. Uluslararası diğer hakemli dergilerde yayınlanan makaleler

2018, Gertik, Ayşe; Kıbrıs'ta Bir Endüstriyel Miras Örneği "Lefke CMC Madeni İşçi Yerleşkesi , Yakın Doğu Üniversitesi Yakın Mimarlık Dergisi, Nisan 2018 Cilt: 1 Sayı: 2

- 7.3. Uluslararası bilimsel toplantılarda sunulan ve bildiri kitabında basılan bildiriler

- 7.4. Yazılan uluslararası kitaplar veya kitaplarda bölümler

- 7.5. Ulusal hakemli dergilerde yayınlanan makaleler

- 7.6. Ulusal bilimsel toplantılarda sunulan ve bildiri kitabında basılan bildiriler

2013, Arcan F.E., Tuğun Ö., Ruso., R., Karaderi Özsoy., Şefika ,Gertik A. 'Eko Köy Planlamasına Bir Mimari Planlama Bakışı İle Yaklaşım', I. Ulusal Bağlıköy Eko Turizm Sempozyumu, Lefke Avrupa Üniversitesi, Lefke

2013, Arcan F.E., Tuğun Ö., Karaderi Özsoy., Şefika , 'Eko Köy Tanımı ve Örneklemeleri', I. Ulusal Bağlıköy Eko Turizm Sempozyumu, Lefke Avrupa Üniversitesi, Lefke .

2013, Tuğun Ö., Uzunoğlu., K., Komili G., Karaderi Özsoy., Şefika , 'Eko Köy Turizminde Bina ve Hizmetlerin Sınıflandırılması', I. Ulusal Bağlıköy Eko Turizm Sempozyumu, Lefke Avrupa Üniversitesi, Lefke .

Gertik, Ayşe ; 'Bir Ortaçağ Kenti olan Lefkoşa Surlar İçinin Geleceğe Aktarılması' (Poster Tasarımı), 26. Uluslararası , Yapı ve Yaşam Kongresi (Kent Merkezini Yeniden Keşfetmek), 3-5 Nisan 2014, Bursa.

Gertik, Ayşe; ‘Girne Antik Limanında Buluşmak’ (Poster Tasarımı), 26. Uluslararası Yapı ve Yaşam Kongresi (Kent Merkezini Yeniden Keşfetmek), 3-5 Nisan 2014, Bursa.

Adanır, T., Akansu, V., Gertik A., Göztaş O., Özaltınır, S. Sevinç H., Oral, N. Gözde,. ‘Mimarlık ve Eğitimi Nereye’ 4. Mimarlık ve Eğitim Kurultayı /Etik Kodlar 1. Basım S. 15.

7.7. Diğer yayınlar

8. Projeler

Gertik, Ayşe; ‘Lefkoşa-suriçi/Kuyumcular Sokağı’nın Canlandırılması’ Okan Üniversitesi Mühendislik- Mimarlık Fakültesi ve Yakın Doğu Üniversitesi Mimarlık Fakültesi 27 Şubat 2014- 03 Mart 2014 tarihleri arasında düzenlenen ortak atölye çalışması

Gertik, Ayşe; ‘Girne Antik Limanda Buluşmak Sergisi’ Mimarlık Tasarım Planlama Araştırma Merkezi, Bellapasis Manastırı Sergi Salonu Girne, 21-23 Mart 2014

Gertik, Ayşe; ‘Sınır’ Yakın Doğu Üniversitesi Mimarlık Fakültesi 21-22 Mayıs 2015 tarihleri arasında düzenlenen ortak atölye çalışması

9. İdari Görevler

2013- (halen devam etmekte) Lisans Öğrenci Transfer Komitesi Koordinatörlüğü (Mimarlık Bölümü) Yakın Doğu Üniversitesi

10. Bilimsel ve Mesleki Kuruluşlara Üyelikler

K.T.M.M.O.B - Kıbrıs Türk Mühendis ve Mimar Odaları Birliği

11. Ödüller

12. Son iki yılda verdiğiniz lisans ve lisansüstü düzeydeki dersler için aşağıdaki tabloyu doldurunuz.

GÖRÜNTÜLENİYOR: ANASAYFA > 2018 GÜZ > AYŞE GERTİK

Bu sayfa hakkında

Bu sizin ödev kutunuzdur. Bir yazılı ödevi görüntülemek için yazılı ödevin başlığını seçin. Bir Benzerlik Raporunu görüntülemek için yazılı ödevin benzerlik sütunundaki Benzerlik Raporu ikonunu seçin. Tıklanabilir durumda olmayan bir ikon Benzerlik Raporunun henüz oluşturulmediğini gösterir.

AYŞE GERTİK

GELEN KUTUSU | GÖRÜNTÜLENİYOR: YENİ ÖDEVLER

Dosyayı Gönder

	YAZAR	BAŞLIK	BENZERLİK	PUANLA	CEVAP	DOĞRU	ÖDEY NUMARANI	TARİH
<input type="checkbox"/>	Ayşe Gertik	BÖLÜM 1	%0	--	--	<input type="checkbox"/>	1061892210	07-Oca-2019
<input type="checkbox"/>	Ayşe Gertik	ÖZET	%0	--	--	<input type="checkbox"/>	1061894675	07-Oca-2019
<input type="checkbox"/>	Ayşe Gertik	SONUÇ	%0	--	--	<input type="checkbox"/>	1061893844	07-Oca-2019
<input type="checkbox"/>	Ayşe Gertik	BÖLÜM 3	%4	--	--	<input type="checkbox"/>	1061892700	07-Oca-2019
<input type="checkbox"/>	Ayşe Gertik	TÜM TEZ	%6	--	--	<input type="checkbox"/>	1061893158	07-Oca-2019
<input type="checkbox"/>	Ayşe Gertik	BÖLÜM 2	%9	--	--	<input type="checkbox"/>	1061892392	07-Oca-2019

Çevrimiçi Derecelendirme Raporu | Ödev ayarlarını düzenle | E-posta bildirimlerini