

Yaşanabilir Erişilebilirlik / İstanbul

Özgün Arın

Okan Üniversitesi, Tuzla Kampüsü
Sanat, Tasarım ve Mimarlık Fakültesi, Mimarlık Bölümü, 34959, Akfırat-Tuzla/İST.
Tel: 0216 677 16 30
E-Mail: ozgun.arin@okan.edu.tr

Öz

"Tasarım" kavramının içerdiği çok yönlü bakış açısı, toplumların farklı dönemlerinde benimsenen düşüncelerle her daim değişime uğramıştır. Bu değişim süreçleri kentsel ve kırsal alanlarda uygulanan planlama politikaları ile doğrudan ya da dolaylı olarak ilişkili olabilmektedir. Planlama aşamasını takiben geliştirilen uygulama çalışmalarının 'sürekliliği' kentsel planlama açısından ele alındığında kent yaşamı için oldukça önemli bir yere sahiptir. Planlamanın alt ölçeği olarak tasarım çalışmaları ise, kentli yaşamında kaliteli çevre oluşturmada farklı disiplinlerin katılımıyla başarılı olunabilecek bir süreçtir.

Çalışmada, kentsel dokuyu oluşturan mimari yapılar, ulaşım sistemleri, açık alanlar, yeşil alanlar ve diğer öğelerin bir bütün olarak kabul edilmesiyle ortaya çıkan 'kentsel tasarım' kavramı özelinde İstanbul kentinin "kentsel peyzaj-yol" ilişkisine odaklanılmaktadır. Kentsel alanlarda bina ve ulaşım sistemleri dışında kalan açık alanların bitkisel elemanlar ile örtülmesi ile oluşan 'yeşil alanlar', kentsel dokuyu görsel (estetik), işlevsel (mekan kullanımı, yönlendirme, vb.) ve sosyal (insan ilişkileri) açıdan tamamlayan kentsel peyzajın önemli bir parçasıdır. Kent içi mekanlar arasında konforlu erişimin sağlanması için yapılan yol planlamaları ise, kentsel yaşam alanları arasında sürekliliğin sağlanması için ihtiyaç duyulan sirkülasyon elemanlarıdır. Yaya yolları haricinde, günümüzde araç trafiğinin artışıyla bağlı olarak gözlemlenen yoğun gürültü, kirlilik ve estetik olmayan görüntüler kentlerde olumsuz yönde görülen çevresel sonuçlardır. Bu olumsuz sonuçların bertaraf edilmesinde kent içinde bir nevi nefes alma alanlarının yaratıldığı kentsel yeşil alanlar özellikle son yıllarda yetersiz kalmaktadır. İstanbul'da artan yoğun yapılaşma ve gelişen yol sistemlerinin beraberinde getirdiği yeşil alan miktarındaki azalma, ancak yeni bitkilendirme çalışmaları ile kazanılabilecektir. Bu doğrultuda çalışmanın amacı, günümüz İstanbul'unda uygulanan kentsel peyzaj çalışmalarını "kent içi yol ağaçlandırması" detayında inceleyerek genel bir değerlendirme ortaya konulmasıdır. Çalışmada, bitkilendirme çalışmalarının kentsel ortamda üstlendiği "işlevsel", "görsel" (estetik) ve "sosyal" etkenler üzerinden kentin Anadolu ve Avrupa Yakaları'ndan seçilen caddelerinde uygulanan bitkilendirme çalışmaları incelenecektir. Yapılan değerlendirmeler sonucunda, dünyada ve ülkemizde ele alınan kentsel tasarım ölçütleri ile bağlantılı olarak ulaşım alanında uygulanan çalışmalar kapsamında alternatif tasarım-kullanım önerileri geliştirilecektir.

Anahtar Sözcükler: Kentsel tasarım, Kamusal alan, Kent peyzajı, Bitkilendirme, Yol ağaçlandırması

Giriş

Yaşam alanlarının toplumların belirli dönemlerinde farklı açılardan geçirdiği değişimlere bağlı olarak kabuk değiştirmesi süreklilik içindeki kaçınılmaz bir döngüdür. "Kır-banliyö-kent" üçgeninde gün geçtikçe değişen, dönüşen, kimlik değiştiren alanlar kullanıcılarına giderek tanımlı hale bürünen ya da tanımsızlaşan ortamlar sunabilmektedir. Bu noktada, yaşam alanları için oluşturulan planlama politikaları ve detay ölçekte geliştirilen tasarım çalışmaları belirleyici olmaktadır. Çalışmada odaklanılan kentsel doku özelinde, mimari yapılar, ulaşım sistemleri, açık alanlar, yeşil alanlar ve diğer öğelerin bir bütün olarak oluşturduğu "kentsel tasarım" kavramından yola çıkılarak "kentsel peyzaj-yol" ilişkisine odaklanılmaktadır. Kent içi alanlar arasında konforlu erişimin sağlanabilmesi ancak sağlıklı bir şekilde yürütülen yol planlaması çalışmaları ile mümkün kılınabilir. Bu nedenle, yol planlaması alanında geliştirilen çalışmalar ve yürütülen politikalar kentliler için daha kaliteli yaşam ortamları sunma amacını taşımaktadır. Özellikle son yıllarda "araç-yaya" ilişkisi göz önüne alınarak geliştirilen kentsel tasarım rehberlerinde daha kaliteli ve sürdürülebilir kentler yaratma amacıyla yeni düzenlemeler ele alınmaktadır. Yönetimsel anlamda yerel yönetimler başta olmak üzere kentsel tasarım politikalarının doğru biçimde uygulanmasına yönelik geliştirilen yol haritalarında disiplinler arası işbirliğinin sağlanmasına ayrıca önem verilmektedir. Çalışmada, kentsel tasarım ilkelerini oluşturan temel ölçütler doğrultusunda kent içi yol ağaştırması çalışmaları odağında dünyada yapılan çalışmalara kısaca değinilmektedir. Bu doğrultuda, çalışmanın amacı günümüz İstanbul'unda uygulanan kentsel peyzaj çalışmalarının "kent içi yol ağaştırması" detayında incelenerek yapılan bitkilendirmelerin "işlevsel", "görsel" (estetik) ve "sosyal" açıdan kentin Anadolu ve Avrupa Yakaları'ndan seçilen iki caddesi üzerinde karşılaştırmalı olarak değerlendirilmesidir. Seçilen iki caddenin ortak noktası, kent tarihinde belirli dönemlerde önemli değişimlere tanıklık etmiş olmaları ve günümüze değin izlerini koruyarak halen işler durumda olmalarıdır. Bunun yanı sıra, söz konusu caddelerin 19. yy ortasından itibaren kent genelinde idari, sosyal ve fiziksel anlamda yaşanan değişimlerden etkilenerek yakın çevrelerindeki mimari dokunun farklılaşmasıyla eşzamanlı olarak değişim geçirmeleri de bir diğer önemli ortak niteliktir. Bu değişimin sonucunda caddeler, kent içinde uzandıkları yollar boyunca her iki tarafında ticaret ve konut kullanımlarının hakim olduğu prestij mekanlarını barındıran akslar olarak şekillenmiştir. Yapılan incelemelerin sonucunda, dünyada ve ülkemizde ele alınan kentsel tasarım ilkeleri ile bağlantılı olarak, yol ağaştırması çalışmaları konusunda yürütülebilecek alternatif süreç yönetimi-tasarım önerileri üzerinde durulmaktadır.

Kent(sel) Tasarım / Peyzaj

Kentlerin yaşayanlarına sosyal ve fiziksel açılardan sunabildiği olanakların gün geçtikçe değişmesiyle bağlantılı olarak yeni planlama anlayışları ortaya çıkmıştır. Kentsel bir ortamda en az düzeyde olumsuz yaşam koşullarının oluşması için gerekli yönetim sistemi ve planlı bir kent düzeninin sağlanabilmesi için alınan kararlar ülkelere göre farklılık gösterebilmektedir. 1960'lı yıllardan itibaren benimsenerek geliştirilen kentsel tasarım kavramı da bu akımın bir parçası olarak günümüzün kent planlama anlayışının önemli bir bileşeni olmuştur. Planlama ya da tasarım odaklı geliştirilen farklı bakış açılarına rağmen, kentsel tasarım kavramı kentin bütününde farklı disiplinlerin işbirliğiyle daha sağlıklı ve yaşanabilir çevreler oluşturmak amacı taşımaktadır.

"Binaların dışında kalan boşlukları kayıp mekanlar olmaktan çıkartarak, yararlı ve kentlinin yaşamına katkı yapan, anlamlı mekanlar haline getirmek" (Şener ve Yıldız, 1999, Aktaran: Aydoğan, 2001) şeklinde tanımlanabilen kentsel tasarım, kentsel çevrenin form ve karakterinin yerel ölçekte yeniden düzenlenmesi ve değiştirilmesini sağlayan yaratıcı bir eylem olarak da görülebilmektedir (Samur, 2007). Üst ölçekli çalışmaların yanı sıra, daha detay ölçekteki çalışmalara da odaklanılan bu çalışma disiplininde yerel ölçekte sokak döşemelerinde yapılan çalışmalar, evlerin önündeki saçakların biçimleri, yol boyunca ve çevresinde yapılan ağaçlandırma çalışmaları, yönlendirme amaçlı yerleştirilen işaret tabelaları, kent mobilyaları kullanımı vb. konular üzerinde de çalışılmaktadır (Altaban, 2013).

Yönetsel açıdan bakıldığında, bir kentsel tasarım ürününün oluşturulabilmesi için öncelikle tasarım politikalarının belirlenmesi gerekir. Her kentsel tasarım projesinin temelinde bir veya birden çok kentsel tasarım politikası yatar ve tasarım rehberleri oluşturulurken bu politikalar esas alınarak projenin kendine ait bir kimliğinin oluşması sağlanır (Şala, 2008). Kentsel tasarım çalışmalarının belirli bir programda yürütülebilmesi amacıyla kendi içinde çoklu alt konular içeren kentsel tasarım rehberleri bulunmaktadır. Tasarım rehberleri, projelerin bir dizi kuramsal tasarım ilke ve amaçlarını sağlamaya yönelik o yere, zamana ve projeye özgü özel yazılı ve çizili yönlendirici ifadelerdir (Karaman, 2008). Bu çalışma disiplininin tarihsel gelişimiyle bağlantılı olarak farklı ülkelerin geliştirdiği rehberlerden bazıları; Harlow Tasarım Rehberi (1947) İngiltere Essex Konut Alanları Tasarım Rehberi (1973), Suffolk Tasarım Rehberi (1993), Seattle Tasarım Rehberi (1993), ve Sandy Spring, Maryland Kentsel Tasarım Rehberi gibi örneklerdir. Bir kentin yalnızca belli bir özelliğine yönelik tasarım rehberleri oluşturulmasında ise; sokakların düzenlenmesi, aydınlatma elemanlarının ele alınması veya sadece cadde üzerindeki ağaçlandırmanın dikkate alınması gibi kentsel alana değil tek bir özel konuya odaklanılır (Altaban, 2013). Bu çalışmada odaklanılan kent içi yollar kapsamında incelenen caddeler ise, binalar, açık alanlar, yeşil alanlar ve diğer kentsel mekanlar arasında erişilebilirliği sağlayan kent içi dolaşım hatlarıdır. Bu hatlar, yeri geldiği zaman kentsel kamusal mekanların bir parçası olarak doğrusal bir aks boyunca yürüyüş, dinlenme, toplanma gibi kamusal aktivitelere olanak tanıyabilmektedir. Rapoport (1990)'a göre, caddeler kanallar olarak ifade edilir ve temelde dolaşım için kullanılan ve bazen de farklı aktivitelerle desteklenen, yerleşim alanlarında binalarla çevrelenen, dar veya geniş doğrusal bir eleman olarak tanımlanmaktadır (Aktaran: Pekşen, 2015).

Caddeler, özellikle 20. yy'ın ikinci yarısından günümüze değin barındırdıkları iletişim imkânları ve sosyal hayatla öne çıkmaya başlamıştır. Otobanlar, servis yolları veya herhangi bir bağlantı yolundan farklı olarak insanlara sosyalleşme imkanı veren, onları bir araya getiren mekanlar olarak günümüzde daha da önemli bir yere sahiptirler (Yazıcıoğlu Halu, 2010). Bu noktada, kentsel tasarım kararlarının mekansal ölçekteki konularından birini oluşturan kent içi yol ağaçlandırmaları ile başta kent ekolojisine olumlu yönde katkı sağlanarak, kentliler için algıyı/yürünebilirliği yönlendirici ve görsel açıdan hoş manzaraların oluştuğu ortamlar sağlanabilmektedir. Kentin ulaşım ağı, yapıları, açık ve yeşil alanları ile birlikte bütüncül bir ilişki sergileyen kent peyzajının omurgalarından biri olan caddeler ve bu aksların daha tanımlı hale bürünmesini sağlayan ağaçlandırma çalışmaları, uzun vadede kentsel kimliğin sürekliliğinin sağlanmasında etken olan önemli bir süreçtir.

Bitkilendirme çalışmaları kapsamında, kent içi yol ağaçlandırma çalışmaları ise bitkilerin mekansal boyutta yarattıkları etkiler açısından önem taşımaktadır. Bitkilerin mekan oluşturma bakımından sahip oldukları 'çevreleme/kuşatma ve gölge sağlama' işlevleri içindeki kuşatma etkisi "ana ulaşım aksının dışında veya kenarında sessiz alanlar veya ceple meydana getirilen küçük alanların ayrılması" olarak tanımlanmakta olup, bitkiler bu tür alanların oluşturulmasında dinlenme, rahatlama, gölge ve mekân yaratma işlevlerini sağlamak için kullanılırlar (Yıldızcı, 1988).

Kentlerde Yol Ağaçlaması

Ağaçların kırsal alandan kentsel alana doğru uzayan süreçte, doğal alanlardaki dağınık formdan kentsel alanda biçimsel bir düzene doğru şekillendiği görülür. Kent peyzajının önemli bir bölümünü oluşturan ağaçlı yolların, kentsel ölçekte planlama boyutundan detay ölçekte sokakları birbirine bağlayıcı işlevine kadar geniş bir perspektifte yer alması kentsel düzenin önemli bir parçasıdır (Şekil 1).

Şekil 1 Kırsal dokudan kentsel mekana doğru yol ağaçlandırmaları (URL-1).

Jacobs (1996) ve APA (1997)'nin belirlediği kentsel tasarım mekan karakteristikleri ile ilgili sınıflandırmalarda görülen ortak nokta, kentlerde cadde ağaçlandırması yapılmasına önem verilmesidir. Dünyada yapılan yol ağaçlandırması çalışmalarına bakıldığında, günümüzdeki birçok önemli caddenin, bulunduğu yerleşimin tarihsel geçmişine bağlı olarak ortaya çıktığı ve korunarak günümüze kadar varlığını devam ettirebildiği görülmektedir. Bu caddelere örnek olarak; İspanya'da Las Ramblas Caddesi (Barselona), Fransa'da Champ's Elyseés Caddesi (Paris), İngiltere'de Oxford ve Regent Caddeleri (Londra) ve Amerika'da Fifth Avenue (New York) verilebilir.

Ağaçlandırma konusu kent ölçeğinde ele alındığında, kent içi yollarda yapılan ağaçlandırma çalışmalarının işlevsel, görsel ve sosyal açıdan çeşitli etkiler taşıdığı üzerinde durulmalıdır. Özellikle, ağaçların yol boyunca tepe taçlarıyla yarattıkları bütüncülük/belirli orandaki kapatıcılık hissi bir anlamda insanlar için ikinci ve üçüncü boyutta mekan hissinin oluşmasını sağlayarak yol ve yakın çevresini daha tanımlı hale getirir (Şekil 2 ve 3).

Şekil 2 Yol ağaçlandırması binalar arasında bütünlük yaratarak alanları tanımlı hale getirir (Aslanboğa, 1986).

Şekil 3 Yol boyunca ağaçların yarattığı kapalılık ve süreklilik etkisi (URL-2).

Kent içi yol ağaçlandırmalarının farklı konular kapsamında sahip olduğu özellikler, Tablo 1’de "işlevsel", "görsel" ve "sosyal" olmak üzere üç temel başlık altında toplanmıştır.

Tablo 1 Yol Ağaçlandırmasının Temel Özellikleri (Aslanboğa, 1986 ve Ateş, 1998’den derlenmiştir).

İşlevsel	<ul style="list-style-type: none"> • Kent iklimini iyileştirme (kent içi kirli havanın temizlenmesi, hava nemi ve sıcaklığını ayarlama, kentsel ısı adası etkisini azaltma) • Toprak stabilizasyonunu sağlama • Gürültüyü azaltıcı etkide bulunma (ses perdesi) • Gölge oluşturma • Yönlendirme (yaya/araç) • Belirli noktaların vurgulanması • Sürücü dikkatini sınırlandırma • Yaya güvenliği (yol ve yaya kaldırımı arasında tampon görevi yapmak)
Görsel	<ul style="list-style-type: none"> • Yol boyunca mekan dizisi oluşturma • Mekanları fiziksel ve görsel açıdan bağlama/ayırma • Kentsel-Kırsal alanlar arasında bağlantı kurma • Görüş alanı dışında bırakılmak istenen objeleri gizleme
Sosyal	<ul style="list-style-type: none"> • Bina ve yollar arasındaki alanları tanımlı hale getirme • Geniş tepe tacı ile oluşturulan ağaç dizisinin yarattığı tavan etkisi sayesinde yaya kaldırımları üzerinde sosyal mekanlar yaratılmasına olanak tanıma

Bağdat Caddesi / Halaskargazi Caddesi

Çalışma kapsamında, İstanbul İli’nin Anadolu ve Avrupa Yakaları’ndan iki cadde örneği ele alınmaktadır. Bunlardan ilki, Anadolu Yakası’nda Kadıköy İlçesi’ne bağlı olan Bostancı-Kadıköy arasındaki Bağdat Caddesi’dir. Tarihi Bizans’a kadar dayanan caddenin esas kimliği Osmanlı Dönemi’nde "Bağdat Yolu" adı ile bilinen ve bu dönemde, Tarihi Yarımada’dan Üsküdar’a geçen kervanların ve ordunun Şam ya da Bağdat yönüne giderken kullandıkları bir yol olarak şekillenmiştir. Bu kullanım amacının etkisiyle yol üzerinde günümüzde de az da olsa halen varlığını koruyan çeşitli dönemlerde yapılmış köprü, menzil çeşmeleri ve namazgâhlar bulunmaktadır (Akyavaş, 2008). 19. yy’ın ikinci yarısından sonra İstanbul genelinde ulaşım alanında yaşanan gelişmeler (Şirket-i Hayriye’nin faaliyete geçmesi, Haydarpaşa-İzmit Demiryolu Hattı’nın açılması gibi) ile birlikte bu durumdan etkilenen Kadıköy’de yerleşim alanları hızla artmıştır. Bu süreçte Bağdat Caddesi fiziksel doğrusallığını koruyarak yakın

çevresindeki yeni yerleşim alanları ile daha bütünleşik bir yapıda varlığını sürdürmüştür (Şekil 4). Ulaşım ve yerleşim tarihi açısından bakıldığında, 1930'lu yıllara kadar ancak iki arabanın yan yana geçebileceği, tozlu ve kışın çamurlu toprak bir yol olan Bağdat Caddesi 1930'dan sonra Bostancı yönünden Fenerbahçe yolu kavşağına kadar asfalt kaplanmıştır (Eyice, 1994).

Şekil 4 Bağdat Caddesi'nin genel konumu (URL-3)

1930'lu yıllarda caddede iki taraflı bir tramvay hattı yapılarak iki tarafındaki arazilere iki katlı küçük villalar inşa edilmiştir (URL-5). 1940'larda ise caddenin genişletilmesiyle tramvay hattı yol ile aynı kota getirilmiş, mevcut ahşap köşkler yıkılarak yerine bahçeli betonarme villalar yapılmıştır. 1958 yılında tramvay hattı kaldırılarak cadde yeniden genişletilmiştir. 1960'larda cadde için yapılan çalışmalar devam etmiş, trafik yolu arasında iki sıra çınar ağaçları dikilmiştir. 1970'lerde ise cadde boyunca apartmanlaşmalar başlamış ve 1980'lerin ortalarında cadde çift yönlü bir yol iken, Bostancı-Kadıköy hattında tek yönlü bir yol haline getirilmiştir. Son dönemde yapılan çalışmalar, araç yolunun daraltılarak yaya kaldırımlarının genişletilmesi yönünde olmuştur (Yazıcıoğlu Halu, 2010) (Şekil 5).

Şekil 5 Soldan sağa doğru 1960'larda Şaşkınbakkal (URL-5) ve günümüzde Bağdat Caddesi'nin genel görünümü (URL-6)

Caddenin günümüzde sahip olduğu ziyaretçi potansiyeli, özellikle 1990'lı yıllardan itibaren aks boyunca sıralanan apartmanların zemin kat kullanımlarında yaygınlaşan mağaza, kafe, restoran ve kitabevi gibi ticari kullanımların etkisiyle var olmuştur.

Çalışmanın odağında ele alınan üç temel ölçüt çerçevesinde bakıldığında, caddede hakim olan ağaç dokusu işlevsel açıdan yaya ve araç trafiğini kuvvetli yönlendirici etkisi ile dikkat çekmektedir. Araç yolunun her iki yanında uzun bir yürüyüş aksına sahip yol boyunca sıralanan ağaçların yoğun biçimde çok yıllık yapraklı ağaçlardan oluşması, bu aksın günün büyük bölümünde gölgeli kalmasını sağlamaktadır. Caddenin iki yanında sıralanan binalar için de özellikle yaz mevsiminde gölge etkisi yaratan yoğun ağaç dokusu yayalar için de alternatif açık alan kullanımları yaratmaktadır. Görsel açıdan; caddenin uzandığı aks boyunca yer alan binalar ve bina arası boşluklar yol ağaçları ile bütüncül bir görünümdeydir. Sosyal açıdan yapılan gözlemler neticesinde ise; kaldırımların genişletilerek araçtan ziyade yaya odaklı bir tasarım anlayışının benimsenmesi, bölgenin özellikle haftasonlarında yoğun kullanımını sağlamaktadır. Aynı zamanda, ağaç sırasının yarattığı tavan etkisi caddenin iki yanında sıralanan bitişik nizam binaların çoğunda hakim olan zemin kat ticari kullanımlarla birlikte yayaların rağbet ettiği hareketli bir yol aksı oluşturmaktadır (Şekil 6).

Şekil 6 Cadde-yaya yolu-zemin kat kullanımı ilişkisi (URL-7)

Çalışmada incelenen diğer cadde, Avrupa Yakası'nın Şişli İlçesi'nde yer alan Halaskargazi Caddesi'dir. Harbiye (Vali Konağı Caddesi ayrımı) ile Şişli arasındaki 1,3 km uzunluğundaki cadde Şişli'nin ana yollarından birini oluşturmaktadır. Tarihsel yönüyle, 17. yy'da Taksim'den Pangaltı'ya doğru uzanan yolun iki yanında mezarlıkların olduğu, 18. yy'da ise Şişli ve Mecidiyeköy bölgelerinin bağlık ve bostanlıklarla çevrili olduğu bilinmektedir (URL-8). 19. yy ortalarından itibaren hakim olmaya başlayan Batılılaşma hareketlerinin etkisiyle kente yayılan yerleşim alanları Şişli bölgesinde de etkin olmaya başlamış, 20. yy başında başlayan apartmanlaşma eğilimi bölgeye hakim olmuştur. 1930-40'lı yıllarda, eski ulaşım yollarının çevresinde oluşmaya başlayan bitişik nizam yapılaşma, kentin ana omurgasını oluşturacak ana caddelerin ortaya çıkışını beraberinde getirmiştir. Halaskargazi Caddesi de bu caddelerden biridir. 1950'li yıllarda yaşanan göçlerin de etkisiyle caddenin yakın çevresinde artan nüfus ve bitişik nizam binaların zemin katlarında mağaza ve pasajlarla hareketlenen caddede, 1980'lerde artan talep sonucunda zemin kattaki ticari kullanımlar (butik, işyeri, banka, çarşı, vb.) binaların üst katlarına yayılarak caddenin İstanbul'un gözde alışveriş yerlerinden biri haline gelmesini sağlamıştır. Şişli İlçesi'nin gelişim süreci incelendiğinde, Halaskargazi Caddesi'nin lüks bir yerleşim bölgesinden ilçenin bir kısmının dönüştüğü sanayi alanı kimliği ile birlikte son olarak alışveriş merkezlerinin yarattığı rekabet ortamı içinde sadece bir ana geçiş yolu olarak faaliyet göstermeye devam ettiği sonucu çıkarılabilir (Üzmez, 2009; URL-8) (Şekil 7).

Şekil 7 Halaskargazi Caddesi'nin genel konumu (URL-3)

Ulaşım açısından, caddenin bulunduğu Şişli'ye 1881 yılından itibaren atlı tramvayın ulaşması ve 1913'te elektrikli tramvayın faaliyete geçmesi ile birlikte ilçe Beyoğlu'ndan sonra İstanbul'un elektrik ve havagazı almaya başlayan ikinci semti olmuştur (URL-8) (Şekil 8). 1980 öncesi dört şeritli bir cadde olan Halaskargazi Caddesi daha sonra genişletilerek kaldırımlarında kullanılabilir alanlar azaltılmıştır. Günümüzde ise, caddenin çevresindeki yerleşim alanları ve ticaret merkezlerinin yoğun olması araç ve yaya akışı yoğunluğuna neden olmaktadır. 1999 yılındaki düzenlemede, Halaskargazi Caddesi'nin orta refüjünün sert zemin olarak yapıldığı ve 2005 yılında orta refüjde ağaçlandırma çalışmalarının yapıldığı bilinmektedir. Cadde aksı üzerinde yer almayan fakat caddenin bitkisel dokusuna önemli katkıda bulunan yerlerden biri Bulgar Kilisesi Vakfı'nın bahçesidir. Cadde üzerinde yer alan Şişli Meydanı da mekânsal olarak bir odak noktası özelliği gösterir (Yılmaz, 2007).

Şekil 8 Elektrikli tramvay hattı (19. yy sonu) (Üzmez, 2009; URL -6)

Caddenin, yaya kaldırımları dahil olmak üzere toplam genişliği yaklaşık olarak 27-30 m arasında olup, araç yolu genişliği ise 13-16,5 m arasındadır. Bitkilendirme açısından, kaldırımların üzerinde ve orta refüjde çeşitli türde ağaçlar bulunmaktadır. Bu ağaç dokusunun büyük bir bölümü yapraklı bir tür olan *Platanus orientalis* (Doğu Çınarı), *Tilia argentea* (Gümüşi İhlamur) ve yaprak dökmeyen türlerden *Magnolia grandiflora* (Herdemyeşil Manolya) oluşturur. Yol boyunca boylu ağaçların haricinde çim alanlar ya da mevsimlik çiçek tarhları bulunmamaktadır (Yılmaz, 2007) (Şekil 9).

Şekil 9 (Soldan sağa) Caddenin günümüzdeki durumu (URL-9) ve Bulgar Kilisesi Vakfı Bahçesi (URL-2)

Halaskargazi Caddesi'nin yol ağaçlandırması bakımından işlevsel özellikleri incelendiğinde; 1900'lü yılların başından itibaren bir yerleşim yeri karakteri kazanan Şişli semtinin ana yollarından biri olan caddede Taksim istikametine doğru süreklilik gösteren bir ağaç dokusu bütünlüğünden bahsedilebilmektedir. Orta refüj varlığının hatırı sayılır genişlikteki cadde aksı boyunca ağaçlandırmalar ile belirgin hale getirilmesi ve canlı tutulması önemlidir. Ancak, yapılan araştırmalardan elde edilen izlenimler doğrultusunda teknik açıdan orta refüjlerde yapılan ağaç dikimlerinin kullanılan türlerin geniş tepeli olmasından dolayı mevcut trafik akışı ile zaman zaman çeliştiği ve ağaçların zarar gördüğü belirtilmektedir. Görsel açıdan; cadde ağaçlandırması aks boyu sıralanan sokak kafeleri, dükkanlar ve pasajları bir anlamda birbirine bağlayan bir etki göstermektedir ancak yol boyunca sıralanan ağaçlar arasındaki mesafenin fazla oluşu bu etkiyi azaltmaktadır. Sosyal açıdan ise; caddenin iki tarafında aktif durumdaki mekanlar ve yayalar için yeterli sayılamayacak genişlikteki kaldırımların belirli yerlerinde (kafelerin kaldırıma taşan kısımları, dükkan önlerinde) oluşan toplanma noktaları ağaç dokusu altında ve bazı çalı düzenlemeleriyle tanımlı hale gelebilmektedir.

Sonuç Kent içi ağaçlandırma konusu detayında yol ağaçlandırmalarının İstanbul kenti örneğinde incelendiği çalışmada, kentin iki farklı yerleşim dokusunda ana ulaşım arterleri içinde kabul edilen Bağdat Caddesi ve Halaskargazi Caddeleri incelenmiştir. Her iki caddenin tarihi değer taşıması ve kentin gelişimiyle eşzamanlı olarak "cadde" kavramı altında gelişim göstermeleri çalışmanın özgünlüğünü oluşturmaktadır.

Yol ağaçlandırmaları işlevsel, görsel (estetik) ve sosyal açıdan irdelendiğinde, caddelerin birçoğunun yakın çevrelerindeki bina grupları ve ticari alanlarla birlikte kamusal alan karakteri kazandığı görülür. Bu kamusal alan karakteri, kent peyzajının parçası olan ağaçlandırma çalışmaları ile daha doğal ve estetik görünümde kentlilerin ziyaretine sunulmaktadır. "Bina-kaldırım-yol" üçlemesinin oluşturduğu kesitte fiziksel ve görsel bağlantının sağlanabilmesi doğal yolla ancak bitkilendirme çalışmaları ile mümkün olabilmektedir. Günümüzde binaların zemin kat kullanımlarının birçoğunun ticari işleve dönüştürülmesiyle kazanılan ilgi çekicilik kaçınılmazdır. Yayaların cadde kenarlarında tasarlanan bu yarı kamusal alanlarda vakit geçirebilmeleri için gerekli olan güvenlik ve araç yolu ile oluşturulması gereken görsel mahremiyet, çalı grupları, mevsimlik bitki tarhları ve üçüncü boyutta daha etkili olan boylu ya da orta boylu ağaç sıraları ile yaratılabilir.

Çalışma alanları hakkında yapılan araştırma sonucunda bir karşılaştırma analizi yapılmıştır. Buna göre, her iki caddenin yol ağaçlandırması işlevsel açıdan değerlendirildiğinde; Bağdat Caddesi'nin tarihsel geçmişine bakıldığında, Halaskargazi Caddesi'ne nazaran daha yakın bir geçmişte cadde kimliği kazandığı görülmektedir. Bitkilendirme yönüyle, Bağdat Caddesi'nde 1960'larda yapılan ağaçlandırma çalışmaları günümüzde bulvar etkisi yaratabilecek boyutta bütünleşik bir ağaç dokusunun oluşmasını sağlamıştır. Caddenin iki tarafındaki yaya kaldırımlarının genişletilmesi ile ağaçların oluşturduğu gölge etkisi hissedilebilmektedir. Aynı durumun, Halaskargazi Caddesi için geçerli olduğu yorumu yapılamamaktadır. Caddede zamanla yapılan yol genişletme çalışmaları sonucunda kaldırımların daralması yoğun yaya akışına karşı yeterli olmamaktadır. Buna karşın, Bağdat Caddesi'nde var olmayan orta refüj yapısı ve burada yapılan ağaçlandırmalar caddenin aksiyal özelliğini kuvvetlendirmektedir.

Görsel açıdan; her iki cadde boyunca sıralanan binaların oluşturduğu süreklilik Halaskargazi Caddesi'nde tarihi miras açısından farklılaşmaktadır. Caddelerde konut öncelikli başlayan yapılaşma süreci, Halaskargazi Caddesi'nde daha erken dönemde şekillenerek hızla konut ve ticaret kullanımına dönüşmüş ve günümüzde alışveriş mekanı-prestij merkezi karakterini az da olsa sürdürebilmektedir. Buna karşın, Bağdat Caddesi'ndeki ticaret ağırlıklı ve prestijli yapılanma nispeten varlığını daha kuvvetli biçimde devam ettirmektedir. Caddeleri hareketli kılan zemin kat kullanımlarının (sokak kafeleri, restoranlar, dükkanlar, alışveriş merkezleri, pasajlar, vb.) araç yolu ile ilişkisi Bağdat Caddesi'nde yol kenarındaki kısa/orta boylu bitkilendirme, mevsimlik çiçeklerle oluşturulan kompozisyonlar ve cep otoparkları ile daha kısıtlı ve güvenli iken, Halaskargazi Caddesi'nde daha açıktır. Halaskargazi Caddesi'nde yolun iki tarafındaki yaya hareketi ile birlikte yol üzerindeki kafe vb. alanların cadde ile ilişkisi, Bağdat Caddesi'ndeki örnekleri ile karşılaştırıldığında daha korunaksız kalabilmektedir.

Sosyal açıdan bakıldığında; kullanıcı profili bakımından her iki caddenin yakın ve uzak çevresindeki yerleşim alanlarının özellikleri ile bağlantılı olarak sahip oldukları profil değişiklik göstermektedir. Yol kenarında yayaların hareketine olanak tanıyan açık alan düzenlemeleri açısından bakıldığında ise; Bağdat Caddesi'nde yol ile bina arasındaki açık alanlarda yer alan banklar yayalar için alternatif dinlenme ve bir araya gelerek sosyalleşme imkanı sunarken, bu durum Halaskargazi Caddesi'nde kaldırım genişliğine bağlı olarak daha yetersiz kalmaktadır. Genel kapsamda, yaya kaldırımlarında kendiliğinden oluşan toplanma mekanları ile ilişkili ağaçlandırma ve diğer bitkilendirme çalışmaları bu ara mekanları daha tanımlı kılarken, mekanları bölücü etkisiyle yol ile sosyal mekanlar arasında güvenlik hissi yaratmalıdır.

Dünya üzerindeki çeşitli cadde örneklerinin birçoğunda, yol ile bina arasında kamusal mekanların oluştuğu görülür. Kentsel planlama süreci içerisinde önemli bir yer tutan kentsel tasarım çalışmalarında "yaşanabilirlik" fikrinin daha çok benimsendiği sağlıklı ve kaliteli çevreler oluşturulması gerekmektedir. Bu gerekliliğin sadece bir bölümünü oluşturan fakat toplum sağlığı ve doğal dengenin korunması için oldukça önemli olan ağaçlandırma çalışmaları ile kent içi mekanları birbirine bir ağ gibi bağlayan yollar ilişkilendirildiğinde, kentleşmeye bağlı araç yoğunluğunun yarattığı çevresel kirliliğe karşı ekolojik nitelikli bir önlem, doğal ve hoş görünümle kentliler için psikolojik ve sosyal açıdan olumlu ortamlar yaratılmalıdır.

Bu bağlamda, yürütülecek kentsel tasarım çalışmalarının planlama ve tasarım aşamalarında bizzat kentsel alan kullanıcılarının fikirlerine yer verilen "kullanıcı katılımı" sürecinin benimsenmesi önemlidir. Yaşanabilir kentsel alanların varlığı yaya-araç kullanımı dengesini gözeterek, bitkilendirme aşamasında alana uygun türlerin seçimi, uygulaması ve sürekliliğinin sağlanması için bakım süreçlerini kontrol edecek donanımlı bir idare mekanizması-bilinçli kullanıcı kitlesi ilişkisi ile mümkün kılabilir.

Kaynaklar

Akyavaş, R. (2000) Geçmiş Zamanlarda Asitane I, Türkiye Diyanet Vakfı Yayınları, Ankara.

Altaban, Ö. (2013) Kent Planlama'dan Kentsel Tasarıma Geçişte Düşünülecek Boyutlar. ICONARP International Journal of Architecture and Planning, Volume 1, Issue 1, pp:2-21. ISSN: 2147-9380.

Aslanboğa, İ. (1986) Kentlerde Yol Ağaçlaması. TÜBİTAK Yapı Araştırma Enstitüsü Yayınları, Ankara.

Ateş, A. (1998) Yol Peyzajına Etki Eden Planlama Elemanı Olarak Yol Ağaçlandırmaları. Yüksek Lisans Tezi, İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü.

Aydoğan, M. (2001) Kent Kimliğinin Ortaya Çıkarılması Amacıyla Kentsel Tasarım Rehberlerinin Kullanımı: Kemeraltı Örneği, Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, Fen Bilimleri Enstitüsü.

Eyice, S. (1994) "Bağdat Caddesi". İstanbul Ansiklopedisi, Türkiye Ekonomik ve Toplumsal Tarih Vakfı, T.C. Kültür Bakanlığı, s:528-531.

Jacobs, A. B. (1996) Great Streets. The MIT Press, London, U.K.

Karaman, A. (2008) Kentsel Tasarım: Kuramlar, İlkeler , Roller. Mimarist Dergisi, Sayı: 29.

Pekşen, C. (2015) Kamusal Bir Alan Olarak Cadde: Bağdat Caddesi Örneği. Yüksek Lisans Tezi, Yıldız Teknik Üniversitesi, Fen Bilimleri Enstitüsü.

Rapoport, A. (1990) History and Precedent in Environmental Design, Plenum Press, New York.

Samur, İ. Z. (2007) Eminönü-Sirkeci'de Kentsel Tasarım Rehberi Hazırlanması. Yüksek Lisans Tezi, Mimar Sinan Güzel Sanatlar Üniversitesi, Fen Bilimleri Enstitüsü.

Steiner, F. R. ve Butler, K. (2007) APA (American Planning Association) Planning and Urban Design Standards, Wiley Graphic Standards Series, Wiley, New Jersey.

Şala, D. (2008) Kentsel Kimlik Bağlamında Kentsel Tasarım Rehberlerinin İrdelenmesi (İzmir-Kemeraltı Tarihi Kent Merkezi Örneği). Yüksek Lisans Tezi, Mimar Sinan Güzel Sanatlar Üniversitesi, Fen Bilimleri Enstitüsü.

URL-1 https://www.cnu.org/sites/default/files/trees_in_urban_design.pdf
erişim tarihi: 10.02.2017

URL-2 <http://www.panoramio.com>, erişim tarihi: 10.02.2017

URL-3 <https://www.googleearth.com>, erişim tarihi: 13.02.2017

URL-4 <http://www.arkitera.com>, erişim tarihi: 13.02.2017

URL-5 <https://www.pinterest.com>, erişim tarihi: 16.02.2017

URL-6 <http://www.businessht.com.tr>, erişim tarihi: 16.02.2017

URL-7 <http://www.skyscrapercity.com>, erişim tarihi: 18.02.2017

URL-8 <http://www.sisli.bel.tr>, erişim tarihi: 18.02.2017

URL-9 <http://www.google.com>, erişim tarihi: 18.02.2017

Üzmez, E. (2009) Büyük Caddelerin Gelişimi ve Çağdaş Tasarım Kriterlerince Değerlendirilmesi İstanbul Şişli Cumhuriyet ve Halaskargazi Caddeleri Örneği, Yüksek Lisans Tezi, İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü.

Yazıcıoğlu Halu, Zeynep. (2010) Kentsel Mekan Olarak Caddelerin Mekansal Karakterinin Yürünebilirlik Bağlamında Değerlendirilmesi Bağdat Caddesi Örneği. Doktora Tezi, İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü.

Yıldızcı, A.C. (1988). Bitkisel Tasarım, İ.T.Ü. Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü, Atlas Ofset, İstanbul.

Yılmaz, F. (2007) Cumhuriyet Caddesi, Halaskargazi Caddesi ve Büyükdere Caddesi Örneğinde Kent İçi Yol Bitkilendirmesinin Değerlendirilmesi, Yüksek Lisans Tezi, Bahçeşehir Üniversitesi, Fen Bilimleri Enstitüsü.