

EDİTÖRLER

DR. ÖĞR. ÜYESİ ARZU ERÇETİN

DR. DİLEK AYDEMİR

GELECEĞİN DÜNYASINDA

BİLİMSEL VE MESLEKİ ÇALIŞMALAR

2019

MİMARLIK VE TASARIM

EDİTÖRLER

DR. ÖĞR. ÜYESİ ARZU ERÇETİN

DR. DİLEK AYDEMİR

EKİM 2019

BURSA / TÜRKİYE

Editörler

DR. ÖĞR. ÜYESİ ARZU ERÇETİN

DR. DİLEK AYDEMİR

Birinci Baskı •© Ekim 2019 / Bursa

ISBN • 978-605-327-986-0

© copyright

All Rights Reserved

Ekin Basım Yayın Dağıtım

Tel: 0224 223 04 37
 Mail: info@ekinyayinevi.com

Web: www.ekinyayinevi.com

 Adres: Şehreküstü Mahallesi Cumhuriyet Caddesi

Durak Sokak No:2 Osmangazi - Bursa

i

İÇİNDEKİLER

İÇİNDEKİLER... i

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ ..1

1. GİRİŞ ...1

2. TOPLUMSAL DAVRANIŞ VE VERNAKÜLER MİMARİ İLİŞKİSİ2

3. SOMUT OLMAYAN KÜLTÜREL MİRAS ...3

4. DOĞU KARADENİZ BÖLGESİ’NDE YAPI KÜLTÜRÜ ...4

4.1. Geleneksel Yapı / Yapım Usulleri ..6

4.2. Kurtboğaz / Geçme Tekniği ...6

5. SONUÇLAR .. 10

6. KAYNAKÇA ... 10

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve

TARİHSEL SÜREÇTE KENTE YANSIMASI ... 12

1. GİRİŞ ... 12

2. OVALIK KİLİKYA BÖLGESİ TARİH ÖNCESİ VE SONRASI YERLEŞİM GÖRMÜŞ

UYGARLIKLARIN KRONOLOJİK TARİHİ .. 12

2.1. Roma Dönemi Öncesi Anadolu'da Kurulan Antik Kentlerin Genel Yerleşim

Özellikleri ve Ovalık Kilikya Bölgesindeki Durumu .. 19

2.2. Kilikya Bölgesi Roma Dönemi Yönetim Şekli.. 25

3. SONUÇLAR .. 28

4. KAYNAKÇA ... 30

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA

ÖLÇEĞİNDE İNCELENMESİ ... 32

1. GİRİŞ ... 32

2. KİLİKYA BÖLGESİ ANTİK KENTLERİ VE KENTİ OLUŞTURAN BİLEŞENLER . 32

2.1. Kent Makroformu-Kent Planı ... 33

2.2. Kentler Arası Ulaşım ... 38

2.3. Kent Öğeleri .. 40

3. SONUÇLAR .. 43

4. KAYNAKLAR ... 43

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ .. 46

1. GİRİŞ ... 46

2. MATERYAL VE METOT.. 47

3. KAYSERİ VE ÇALIŞILAN ALANLARIN GENEL ÖZELLİKLERİ 47

4. İNCELENEN ALANLAR .. 49

5. İNCELENEN KONUTLARIN CEPHE MALİYET ANALİZLERİ 62

6. SONUÇ .. 67

ii

7. KAYNAKÇA ... 68

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ .. 69

1. GİRİŞ ... 69

2. ŞANTİYEDE PROJE YÖNETİMİ ... 70

2.1. CMAA İnşaat Proje Yönetimi Standardı ... 70

3. MATERYAL VE METOD ... 71

3.1. İnceleme Alanı ... 71

3.2. Şantiyelerin Mevcut Durumu ... 72

4. BULGULAR .. 73

5. SONUÇ .. 76

6. KAYNAKÇA ... 77

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

1

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ

TEKNİĞİ İLİŞKİSİ

Gamze Akbaş

İstanbul Kültür Üniversitesi, Mimarlık Fakültesi, İç Mimarlık ve Çevre Tasarımı Bölümü, Bakırköy, İstanbul

g.akbas@iku.edu.tr

1. GİRİŞ

Vernaküler mimari, bölgenin dokusuyla uyumlu malzemelerin kullanılması ve buna bağlı

olarak, coğrafi etmenlere ve yaşam biçimine göre şekillenen geleneksel yapım teknikleri ile meydana

gelmektedir. Bu durum, geçmişten gelen ve yıllardır kullanılan bilgilerin toplumun kültürel yapısına

göre farklılık göstermesine neden olmaktadır.

Toplumsal davranışa yön veren faktörleri ele aldığımızda, Öymen Gür (2000: 66)’ün ifade

ettiği gibi “o gruba ait olduğuna inanan bireylerin hal ve hareketlerini, seçimlerini ve kararlarını

sınırlayan bir takım “idealler” ile karşılaşırız. Bu kapsamda, gelenek ve görenekler, dünya görüşü,
geçmişte edinilen bilgi ve deneyimler toplumsal davranış kalıplarını belirleyen faktörler olarak ifade

edilmektedir. Öte yandan çalışmanın konusu gereği, kültürel etmenler ile ilişkili değer yargıları da

ağırlık kazanmaktadır. Daha açık bir ifadeyle tutarlı, dengeli, bütünlük arz eden, ortak değerleri, sanat,
zanaat, beceri ve alışkanlıkları olan ve bunları nesilden nesile aktaran insan topluluklarından kısaca

“kültür” olarak bahsedilmektedir (Öymen Gür, 2000: 66). Bu durum, kültür ile bağlantılı olan “yer”

kavramının önemini ortaya çıkarmaktadır. Tuncer Gürkaş ve Barkul (2012: 2), zihinsel ve deneyimsel

pratikleri kapsayan “yer” kavramı üzerinde durmakta ve “yerin ruhu”, “yer sevgisi” (topophilia) gibi
terimler ile konuya açıklık getirmektedir; bu bağlamda, “yerin ruhu” sadece fiziksel olanı değil;

zihinsel, deneyimsel ve toplumsal etmenleri kapsayan heterojen bir kavram olduğu üzerinde

durulmaktadır.

Bu görüşler doğrultusunda, Doğu Karadeniz Bölgesi’nin topografik ve kültürel yapısı, o

“yer”in toplumsal davranış kalıplarını yansıtan vernaküler örnekleri ortaya çıkarmaktadır. Doğu

Karadeniz Bölgesi’nde, “kurtboğaz / geçme” olarak adlandırılan geleneksel yapım teknikleri sıklıkla
görülmektedir. Bu teknik, uygulama farklılıklarına bağlı olarak, “kertme boğaz”, “kurtboğaz”, “çalma

boğaz”, “karaboğaz” şeklinde de tanımlanmaktadır. Dolayısıyla, bölgedeki yapı ustalarının uzun yıllar

boyunca devam ettirdikleri “kurtboğaz / geçme” yapım tekniği, bölgeye karakteristik dokusunu

kazandıran yapıları meydana getirmişlerdir.

Bu çalışmanın amacı, kuşaktan kuşağa aktarılarak meydana getirilen “kurtboğaz tekniği”nin

incelenmesi ve birlikte yaşamanın doğal sonucunda oluşan toplumsal davranış pratiklerinin yerleşim

dokusuna nasıl etki ettiğinin üzerinde durulmasıdır. Vernaküler mimari “süreklilik” kavramı içerisinde
değerlendirilirken, sözlü, işitsel ve görsel uygulama yöntemlerinin kapsamlı biçimde ele alınması

gereksinimi ortaya çıkmaktadır. Bu doğrultuda, toplumun sahip olduğu değerlerin belirli ihtiyaçlar

çerçevesinde şekillenmesi ile ortaya çıkan vernaküler mimari, “kurtboğaz tekniği” gibi geleneksel

yapım tekniklerinin çeşitlilik arz etmesine neden olmaktadır. Çalışma kapsamında bölgede geleneksel
malzeme kullanımı ve yapım tekniği konuları literatürde taranmış ve örneklem alan çalışması

yapılarak yapı ustaları ile birebir görüşme gerçekleştirilmiştir. Bu noktadan hareketle, sözlü kültür ve

vernaküler mimarlık arasındaki ilişkiye dayandırılan çalışmada, unutulmaya yüz tutmuş “kurtboğaz
tekniği”nin gelecek kuşaklara aktarılması hedeflenmektedir. Bu bağlamda, geleneksel yapım tekniği

“süreklilik” sınırları içerisinde toplumsal davranış kalıpları üzerinden tartışılmaktadır.

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

2

2. TOPLUMSAL DAVRANIŞ VE VERNAKÜLER MİMARİ İLİŞKİSİ

Akademik çalışmalarda, vernaküler mimari çeşitli adlandırmalar üzerinden ifade edilmektedir.

Bu adlandırmalara örnek olarak; “yerel mimari”, “indigenous (indigene) mimari”, “kırsal mimarisi”,
“mimarsız mimari”, “halk mimarisi”, “spontane mimari”, “geleneksel mimari”, “anonim mimari” ve

“ilkel mimari” gibi terimleri sıralamak mümkündür. Çalışmanın sınırlarını belirleyen etmenlerden

birisi vernaküler mimariye ilişkin yazılı ve görsel döküman eksikliğidir; ancak, bu eksiklik adlandırma
konusunda da görülmektedir (Rudofsy, 1964). Aynı zamanda, bazı araştırmacılar tarafından

vernaküler terimi, yukarıda sayılan diğer terimlerle aynı anlamı karşılamadığına dikkat çekilmektedir.

Örneğin;

 • “Kırsal mimari” kapsamında, “kırsal” terimi temel olarak kent dışındaki tüm varlıkları

kapsamakta,

 • Aşağı yukarı birbirleriyle benzer özellikler gösterdiği “ilkel (primitif) mimari”de ise,

toplulukta bulunan hemen hemen herkes kendi konutu inşa edebilmekte ve organize olmadan basit bir

teknik yeterli karşılanmakta,

 • “Indigene (Indigenous) mimari”, gelişim sürecinde olan bir kültürün binayı ve çevreyi

bir mimar ya da sanatçı olmadan elde edilmesi olarak tanımlandığı için, vernaküler mimari kavramına

bizleri oldukça yaklaştırmakta

 • “Spontane” kavramı, yapı sanatı ile ters düşmekte

 • “Mimarsız mimarlık” terimi, Peri bacaları gibi doğal oluşumlar için kullanılmaktadır

(Sezgin, 1984: 44-45; Bektaş, 2001: 23-24).

Elde edilen veriler değerlendirildiğinde, her bir tanım vernaküler mimariyi tam olarak
karşılayamadığı sonucunu çıkarmak mümkündür. Konuya ilişkin olarak, Sezgin (1984: 45), vernaküler

mimarinin çerçevesini oturtabilmek için, söz konusu kavramı şu şekilde ele almaktadır:

 • Vernaküler mimaride, yapının formunu uygulanan yapım tekniği ve malzemesi belirler.

 • Yapı malzemesi, iklim ve doğa ile bütünleşir.

 • Yapı basit ve anlaşılması kolaydır.

 • Vernaküler örneklerde toplumsal davranış gereği diğer insanların haklarına saygı

gösterilir.

 • Geleneksel yapım tekniğinin bir ürünü olan bu yapılarda, estetik kalite her bir yapı için

farklılık göstermez.

Paul Oliver (2006: 4) konuya ilişkin olarak “Built to Meet Needs: Cultural Issues in
Vernacular Architecture” adlı kitabında terminoloji üzerinde durmaktadır; bu kapsamda yazar,

vernaküler teriminin Latince “yerel” anlamına gelen “venaculus” kelimesinden türediğini ve “yerel

yapı bilimi” (native science of building) tanımına oldukça uygun olduğunu belirtmektedir. Vernaküler

mimari uzmanlar tarafından değil, yerel halkın katılımıyla gerçekleşen yapılardır. Örneğin, Paul Oliver
(2006: 4), genel olarak kabul edilen “vernaküler mimari” ifadesini, bir mimar ya da tasarımcı olmadan

halk tarafından gerçekleştirilen tüm yapılar şeklinde açıklamaktadır. Dolayısıyla yerel halk ve yapı

ustaları ile birlikte üretilen bu yapılar, sürekli olarak toplumsal davranış ve yerel mimari ile

ilişkilendirilmektedir.

Toplumu oluşturan bireylerin iletişim ve eylemleri, her topluma göre farklılık göstermektedir;

bu durum, devam ettirilen bilgi ve becerilerin farklılaşmasına neden olmaktadır. Diğer bir ifadeyle,

deneyim yoluyla edinilen bilgiler, kültürel süreçlerde farklı şekilde “kodlanmakta” ve
“depolanmakta”dır. Bu farklılık, “kümelenen” bilgiler aracılığıyla çeşitlenen kültürel davranış

kalıplarına dönüşmektedir; bu doğrultuda, bir toplumu yansıtan ortak zihinsel temsillerin bir ifadesi

olarak “yer” kavramını şekillendirmektedir. Jale Erzen (2006: 84) “Çevre Estetiği” başlıklı

çalışmasında, “yer” olgusunun önemine dikkat çekmektedir:

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

3

“… Birçok kuram birey ve kültürlerin karakter ve kimliklerini ve yerleşim düzenlerini

öncelikle insanın yaşadığı coğrafyaya bağlar. Kültür bir topluluğun kimliği olarak, karakter ise bireyin
kimliği olarak çevresel kapsam ile koşullanarak biçimlenmiştir. Yerellik toplulukların tarih boyunca

çevresel uyum için içselleştirdikleri bilgiler ve davranışlarla ilgilidir. Bunlar zaman içinde denenmiş

gelenekler halini alırlar.”

Toplumsal davranışın bir yansıması olan ve sözlü olarak aktarılan geleneksel yapım teknikleri,

“somut olmayan kültür mirası” kapsamına girmektedir. Dolayısıyla, söz konusu terim geniş

kapsamlıdır ve toplumsal tecrübeler, öğretiler, görüşler, inançlar, tutumlar, töreler vb. öğelerden
oluşmaktadır. Bu sayılan öğeler, kişinin toplumsal davranışlarını yönetir ve davranışın

kalıplaşmasında etkin rol oynar.

3. SOMUT OLMAYAN KÜLTÜREL MİRAS

Kuşaktan kuşağa aktarılan somut olmayan kültürel miras, toplulukların çevreleriyle ve

tarihleriyle etkileşimlerine bağlı olarak tanımladıkları uygulamalar, temsiller, anlatımlar, bilgiler,
beceriler anlamına gelir (Kaya Köşklük, 2013: 130). İklime ve doğaya uygun malzemeler seçilerek

meydana getirilen vernaküler yapılar, toplumun dünya görüşünü de doğrudan doğruya yansıttığı ve

toplum hakkında sosyal, kültürel, ekonomik vb. alanda bilgiler verdiği için, ağırlıklı olarak somut

kültür mirasın korunmasına yönelik çalışmaların yapılmasına sebep olmuştur.

Konuya ilişkin olarak Birleşmiş Milletler Eğitim Bilim ve Kültür Kurumu (UNESCO),

kültürel değerlerin korunmasına katkı sağlayan söz konusu terim için çalışmalara başlamıştır. 16

Kasım 1972 tarihli Kültürel ve Doğal Mirasın Korunması Sözleşmesi ile sözlü kültüre dair eksiklikler
giderilmeye çalışılmıştır; ancak, bu sözleşme süregelen obje / nesne ve yapı / mimari ilişkilerini

içermektedir (Oğuz, 2013: 6-7). UNESCO’nun 32. Genel Konferansı’nda 17 Ekim 2003 tarihinde

Somut Olmayan Kültürel Mirasın Korunması Sözleşmesi kabul edilmiş olup, sınırları aşağıdaki

şekilde tanımlanmaktadır:

 • Somut olmayan kültürel mirasın aktarılmasında taşıyıcı işlev gören dil ile birlikte, sözlü

gelenekler ve anlatımlar,

 • Gösteri sanatları,

 • Toplumsal uygulamalar, ritüeller ve şölenler,

 • Doğa ve evrenle ilgili bilgi ve uygulamalar

 • El sanatları geleneği şeklindedir (Çoşkun vd., 2013: 15)

Sözleşmenin en önemli özelliği, küreselleşme karşısında insan yaratıcılığına ve kültür
çeşitliliğine saygı gösteren, bütün insanlığın ortak belleği olan kültürel mirasın korunmasını

destekleyen, kültürel miras unsurlarının köklerinden koparılmadan koruma tedbirlerinin üretilmesini

vurgulayan bir metin olmasıdır (Çoşkun vd., 2013: 14).

Öte yandan vernaküler mimarlık, halkın kendi olanakları ve gereksinimlerine göre gerçekleşen

“halk mimarlığı” ile sıklıkla ilişkilendirilmektedir. Örneğin, Bektaş (2001: 23), vernaküler mimariyi

“halk yapı sanatı” şeklinde nitelemektedir; çünkü yazara göre, halkın kendi olanakları ve
gereksinimleri doğrultusunda kültürel birikim ve gelenekler ile şekillenen yapılardır. Aynı zamanda,

somut olmayan kültürel mirasın kapsadığı kültürel uygulama ve deneyimler halk mimarisi ölçeğinde

de ele alınmaktadır.

Konuya ilişkin olarak Kaya Köşklük (2013: 130)’e göre, halk mimarisi ürünlerini kapsayan
doğal ve yapılı fiziki çevre somut kültürel varlıklarla ilişkilendirilirken, halkbiliminin konusu olan

kültürel pratikler ve kültürel anlatımlar somut olmayan kültürel varlıkları nitelemektedir. Bu sebeple,

halkbilimi üzerine kısaca değinmek konunun bütünün anlamamıza yardımcı olacaktır.

Halkbilimi kavramını Madran (2003: 107), “halk / kamu’nun yaşamıyla ilgili her türlü ögeyi

inceleyen, yorumlayan ve bu bilgileri daha iyi bir yaşamın elde edilmesi için kullanan bir bilim dalı

olarak düşünürsek, bu sözcük altında yaşamımızla ilgili her türlü etkinliği ve bu etkinlikleri

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

4

gerçekleştirmek için gerekli her türlü aracı ele alabileceğimiz ortaya çıkmaktadır” şeklinde

açıklamaktadır. Dolayısıyla halk mimarisi de, bölgede yaşayan toplumun farklı gereksinimlerini
karşılayabilen ve halk tarafından üretilen yapı olarak ifade etmek mümkündür. Benzer bir ifadeyle Cin

(1990: XI), halk mimarisi kavramını toplumun ihtiyaçlarına yanıt vermek üzere halkın gerçekleştirdiği

her türlü yapı şeklinde açıklamaktadır.

4. DOĞU KARADENİZ BÖLGESİ’NDE YAPI KÜLTÜRÜ

Doğu Karadeniz Bölgesi’nin toplum yerleşimi sahilde ve sahilden içeriye doğru uzanan dar ve

geniş vadiler boyunca olmaktadır; dolayısıyla, yerleşme ile topografya arasında uyumlu bir ilişki

vardır (Özgüner, 1970, s. 14). Aynı zamanda, bölgenin kısıtlı coğrafi yapısı, yerel halkın evlerini

arazinin belirli bir noktasına yönlendirmiş olup, dağınık bir yerleşim biçiminin ortaya çıkmasına neden

olmuştur (Şekil 1).

Şekil Numara:1 Doğu Karadeniz Bölgesi’nde konut ve çevresi (Özgüner, 1970: 49).

Bölgede kırsal kesimdeki evler, eğimli arazi yapısına uygun olarak bir yanı yamaca yakın veya
gömülü, diğer yanı ise aşağıya vadiye bakacak şekilde konumlanmıştır; dolayısıyla, tek katlı bu

yapılarda eğimden kazanılmış olan boşluğa ahır yerleştirilmiş ve yaşam alanına giriş arka yan

konumdan düzenlenmiştir (Sümerkan, 1991, s. 179). Doğu Karadeniz’in kırsal yerleşimine özgü olan

“yapı-parsel-topografya” ilişkisi yerleşim dokusuna yön veren önemli bir etmen olup, konutların
eğime uygun biçimde konumlandırılmasıyla şekillenir. Elverişsiz araziyi değerlendirebilmek için

parseller hem yapı hem de tarım alanı olarak işlev kazanmaktadır (Şekil 2).

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

5

Şekil Numara:2 Doğu Karadeniz Bölgesi yerleşim planı, (Özgüner, 1970: 49).

Toplumsal davranışın gereği olarak, her bir konutun birbirlerinin manzarasını ve güneşini

engellemeyecek şekilde konumlanması söz konusudur. Bu durum, bir gruba ait değerler ve dünya

görüşünün konut yerleşiminin biçimlenmesinde önemli bir rol oynamasına zemin hazırlamaktadır
(Şekil 3). Konuya açıklık getiren Bektaş (2013) ise, komşuluk hukukuna dikkat çekmekte ve kimsenin

evi bir diğerinin içine bakmayacak biçimde şekillendiğini vurgulamaktadır. Diğer taraftan, konutlar

ulaşımın sağlandığı yollar etrafında yoğunlaştığı için, parselin alt ya da üst kısmında düzen

oluşturmasına neden olmuştur. Aynı şekilde bu düzen, her bir konutun güneşten yararlanmasını

mümkün kılmaktadır.

Şekil Numara:3 Doğu Karadeniz Bölgesi’nde konut biçimlenmesi (Batur ve Öymen Gür, 2005:

53-59)

Doğu Karadeniz Bölgesi’nde yer alan konutlar doğanın bir parçasını andıran yerleşim

dokusunu ortaya çıkarmaktadır. Çevreyle uyumlu doku sıklıkla uygulanan ahşap malzeme ile birlikte,

yapıların zemin katında görülen taş işçiliğinin bir ürünüdür.

Öte yandan, bölgenin eğimli arazi yapısı konutların her bir cephesinde farklı düzenlemelere

gidilmesine neden olmaktadır. Örneğin, ön cephe iki buçuk katlıdır ve kayma riskinin önlenmesi için
tamamen ahşap kullanılmaktadır. Eğimli topografyada konumlanan yapıların arka cephesi ise toprağa

gömülüdür; dolayısıyla, taş malzemenin tercih edildiği arka cephede yapı ağırlaştığı için ön ve yan

cepheler arasında denge sağlanmakta ve kayma tehlikesi ortadan kaldırılmaktadır.

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

6

4.1. Geleneksel Yapı / Yapım Usulleri

Geçmişten gelen ve yıllardır kullanılan bilgiler ile toplumun kültürel yapısına göre farklılık

göstermektedir. Aran (2000: 120)’a göre, okuma yazması olmayan bir yapı ustası, basit araçlar ile

geliştirdiği yöntemleri aklında tutar ve bilgilerini kuşaktan kuşağa sözsel olarak aktarır; çünkü yapı
ustası yazılıp çizilemeyen bir yöntem kullanır. Bu durum, usta-çırak ilişkisi arasında gelişen ortak bir

kültür olarak devam etmekte ve yapıyı oluşturan kişinin aklında tutulan yöntemler geleneksel bilgi

halini almaktadır (Aran, 2000: 120).

Diğer taraftan bölgede yaşayan yapı ustaları, çevrede bulunan birincil malzemeleri tanımaları
nedeniyle yerleşim dokusuna uygun yapıları meydana getirmektedirler (Şekil 4). Yapı ustaları, yapı

malzemeleri tercihini yakın çevreden yaparak, yapı alanına tedarik kolaylığı sağlarken, ekonomik

açıdan elindeki olanakları değerlendirmeyi tercih eder (Aran, 2000: 198). Çevre verileri ve sosyal
ortamda edindiği bilgilerle geliştirdiği yöntemleri uygulayan yapı ustaları, bilgilerini aktararak usta

çırak ilişkisi içinde ortak kültüre katkıda bulunurlar (Aran, 2000: 120).

Şekil Numara:4 Doğu Karadeniz Bölgesi’nde geleneksel konut örnekleri (Batur ve Öymen Gür,

2005: 73-194)

Doğu Karadeniz bölgesinde bulunan yapılarda, insanların doğa ile uyum sağlama çabaları
açıkça görülmekte ve arazi yapısından kaynaklanan zorlukların bölgede yaşayan insanları doğanın

verileri ile başa çıkmaya mecbur kaldıkları kuşkusuzdur. Yerel halkın çevre ile olan ilişkisi bölgeye

uygun yapım tekniklerinin gelişmesini sağlarken, iklim ve coğrafi koşullar etkisiyle bolca elde edilen

ahşap malzemenin kullanılmasına neden olmaktadır.

4.2. Kurtboğaz / Geçme Tekniği

Yukarıda belirtildiği gibi, vernaküler mimari ve toplumsal davranış ölçeğinde, her bir yapının
güneş ve manzarasını kesmeyecek şekilde yerleştirilmesi önemli bir özellik olarak karşımıza

çıkmaktadır. Bölgede yaşayan toplumun getirdiği kültür, komşuluk ilişkisine de yansımaktadır.

Bölgenin eğimli arazi yapısı, geleneksel yapılarda kullanılan kurtboğaz / geçme tekniğin

geliştirilmesinde önemli bir etkendir (Şekil 5). Kapalı ekonomik sistem ve ulaşım olanaklarının
yetersizliği, yerel yapı malzemelerinin kullanılmasını zorunlu kılmış; dolayısıyla, bölgenin birincil

yapı malzemesi olan ahşaba yönlendirmiştir (Sözen ve Eruzun, 1992: 131).

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

7

Şekil Numara:5 Kurtboğaz / geçme yapım tekniği (Yazarın arşivi)

“Vernaküler”in kurtboğaz tekniği ile olan ilişkisi, kuramsal çerçevenin örneklem alan

çalışmaları ile bağlantısı kapsamında oldukça önemlidir. Bu bakımdan, kurtboğaz tekniğinin uygulama

aşamasına geçmeden önce, malzemenin hazırlama sürecine değinmek gerekmektedir:

 • Birinci Adım: Bu işlemde, kesilen ağaçlar tomruk halinde havuzlara atılmakta ve

içindeki zehirli maddelerden arıtılıncaya kadar bekletilmektedir. Bölgede yapılan incelemelerde, daha

eski zamanlarda ağaçların arındırılma işlemi havuzlar yerine, akarsularda yapıldığı bilgisi alınmıştır.

Aşanlı (2016: 46)’nın ifade ettiği gibi, kesildikten sonra akarsuya bırakılan ağaçlar, yıl içinde farklı

debilere maruz kaldığından dolayı, sürekli olarak hareket ettirilerek temizlenmektedir.

 • İkinci Adım: Tomruk halinde havuzdan alınan ağaçlar yerel atölyelerde kalas haline

getirilmektedir. Özel istif odalarında kurutma işlemi yapılarak, kalasların eğilmesi önlenmektedir. Bu

işlemden sonra, malzemenin hazır hale getirilmesi için fırınlama yapılmaktadır. Malzemenin hazır hale
getirilmesi mevsim şartlarına göre 2 ya da 3 seneyi bulmaktadır; dolaysıyla, bu süreçteki en temel

koşul bekleme zamanıdır. Malzemenin hazırlanma süreci uzun tutulur ise, dayanıklı malzemeler elde

edilmekte ve kalıcı yapılar ortaya çıkarılmaktadır (Akbaş, 2015).

 • Üçüncü Adım: Zeminde kullanılan yığma taş duvarın üzerine 2-3 sıra ahşap dizilerek

beden duvarları oluşturulmakta ve kiriş görevi üstlenmesi sağlanmaktadır. Kiriş görevi gören
kalasların dizilmesinden sonra, ahşaplar kurtboğaz olarak adlandırılan geçme tekniği ile birbirlerine

geçirilmekte ve yapı yükseltilmektedir. Öte yandan, kurtboğaz tekniğinde çivi yerine “kavela” olarak

adlandırılan ahşap parçalar kullanılmaktadır (Şekil 6). Bu işlemde, ahşapların birbirini kavrayabilmesi

için hazırlanan oyuklar “boğaz” şeklinde tanımlanırken, geçme yerlerinden birbirine tutturulmasına
“boğaz geçme” denilmektedir (Tuna, 2008: 129). Aynı zamanda, yapının sağlamlığını üst seviyeye

çıkarmak için geçme yerlerinde 1.5 cm. boşluk bırakılmaktadır (Şekil 7).

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

8

Şekil Numara:6 Kurtboğaz geçme tekniğinin uygulanması (Yazarın arşivi)

Şekil Numara:7 Geçme detaylarında bırakılan 1.5 cm. boşluklar (Yazarın arşivi)

Vernaküler mimari ile özdeşleşen bu teknik, toplumun sahip olduğu kültürün belirli ihtiyaçlar

çerçevesinde şekillenmesi ve sözlü / işitsel / görsel olarak nitelenen somut olmayan pratiklerin, fiziksel

olarak dönüşmesi halini almaktadır. Ahşap yığma sisteminin meydana getirdiği kurtboğaz tekniğinde

yapının tümü taşıyıcı niteliktedir (Şekil 8).

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

9

Şekil Numara:8 Köşe geçme duvarı (Tayla, 2007: 234)

2-5 cm. kalınlıktaki tahtaların ya da kütüklerin birbiri üzerine gelecek şekilde dizilmesiyle

oluşturulan ahşap yığma sisteminde ikinci bir taşıyıcı eleman bulunmamaktadır; bu nedenle, taş ya da
tuğla yığma inşaatında olduğu gibi tahta taşıyıcı ve dış etkilere karşı koruyucu görev üstlenir

(Özgüner, 1970: 32). Teknik uygulama farklılıklarına bağlı olarak, “kertme boğaz”, “kurtboğaz”,

“çalma boğaz”, “karaboğaz” gibi çeşitli isimlerin ortaya çıkmasına sebep olmaktadır (Şekil 9). Bu

farklı adlandırmaları şu şekilde sıralamak mümkündür:

 • “Çalma boğaz”, ahşabın yeterli olmadığı ya da istenilen boyutta elde edilemediği

durumlarda uygulanan bir yöntemdir olup, yapıdaki konumuna göre dikmenin tek, iki, üç ve dört

tarafına boğazlar (geçme yerleri) açılarak ve bu boşluklar kısa ahşaplarla doldurularak yapının

tamamlanması

 • “Karaboğaz”, ahşabın kütük halinde yuvarlak kesitli olarak kullanıldığı yapılarda

görülmesidir (Tuna, 2008).

Şekil Numara:9 “Kertme boğaz”, “Kurtboğaz”, “Çalma boğaz”, “Karaboğaz” örnekleri (Özgüner,

1970: 32)

Tüm bu verilerden yola çıkarak, Doğu Karadeniz Bölgesi’ndeki vernaküler mimari örnekleri
farklı kılan etmenin malzemelerin kullanım biçimi olduğu çıkarımını yapmak mümkündür. Malzeme

seçimi ve uygulama biçimi bölgenin mimari örneklerini etkilemektedir; aynı zamanda, çevre ve

iklimle uyumlu yapıların biçimlenmesine olanak sağlamaktadır.

Çalışmanın bütünü içerisinde, vernaküler mimari ve toplumsal davranış ilişkisi somut olmayan
kültürel miras kapsamında tartışılmaktadır. Bu sorgulama, birey ve “yer” arasında kurulan bağlantı

(kültürel davranış pratikleri) üzerinden yapılmaktadır. Doğu Karadeniz Bölgesi, vernaküler mimarinin

önemli örneklerini barındırmaktadır; bu durum, bölgenin örneklem alan olarak seçilmesinde etkili

olmuş ve çalışma çevresel etkileşim ve kültürel bilgilere dayandırılmıştır.

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

10

5. SONUÇLAR

Bu çalışmada, insan gücünün ve el işçiliğinin bir ürünü olan kurtboğaz tekniğinin uygulama

biçimleri, somut olmayan kültürel miras olarak ifade edilen “bellek” kapsamında incelenmiştir.
Topografik özelliklerden dolayı her bölgeye göre farklılık gösteren malzeme, birbirinden ayrı

geleneksel yapım tekniklerini ortaya çıkarmakta olup, birlikte yaşamanın doğal sonucunda oluşan

toplumsal davranışların çeşitlilik gösteren kültürel deneyim ve pratiklerin oluşmasına neden
olmaktadır. Çalışma kapsamında, bölgeye özgü geleneksel yapım tekniğinin bütün süreci kapsamlı

olarak incelenmiştir. Bu doğrultuda, malzemenin hazırlanma ve uygulanma süreci ile birlikte tamamen

insan gücüyle yapıldığı ve oldukça zahmetli olduğu görülmüştür. Birlikte yaşamanın doğal sonucunda

oluşan toplumsal davranışların vernaküler mimariye etkisi çalışmanın esas konusudur. Bu noktadan
hareketle, çevreden temin edilen malzemeler deneme yanılma sonucunda kültürel pratik halini almakta

ve yerleşim dokusu ile uyumlu sürdürülebilir yapıları meydana getirmektedir. Çalışmada, toplumsal

davranış üzerinden konuyu değerlendirerek geleneksel yapım tekniklerinin korunmasına yönelik bir

çerçeve oluşturmaktadır.

Bölgede yapılan incelemelerde, ahşap yığma sisteminin tercih edilmemesi, sivil mimarlık

örnekleri içerisinde önemli bir yere sahip geleneksel konutların sınırlı sayıda kalmasına neden
olmaktadır. Bu durum, geçmişten gelen kültürel deneyim ve geleneklerin de kaybolması anlamına

gelmektedir. Dolayısıyla, nesilden nesile aktarılarak meydana gelen geleneksel yapım tekniği,

halkbilimi çerçevesinde ele alınmış olup, somut olmayan kültürel mirasın korunmasına yardımcı

olması ve geleneksel tekniğin gelecek kuşaklara aktarılarak bilgilerin gelişim göstermesi

beklenmektedir.

6. KAYNAKÇA

Akbaş, G. (2015). Geleneksel Yapım Teknikleri ve Mekan İlişkisi: Uzungöl ve Taşkıran

Örnekleri, Yüksek Lisans Tezi, Atılım Üniversitesi Sosyal Bilimler Enstitüsü.

Aran, K. (2000). Barınaktan Öte Anadolu Kır Yapıları. Ankara: Tepe Mimarlık Kültürü

Merkezi.

Aşanlı, M. (2016). Geleneksel Yapı Teknikleri. İstanbul: Yeni İnsan Yayın.

Batur, A. ve Öymen Gür, Ş. (2005). Doğu Karadeniz’de Kırsal Mimari. (3. Baskı), Ed: Afife

Batur, İstanbul: Milli Reasürans T.A.Ş.

Bektaş, C. (2001). Halk Yapı Sanatı. İstanbul: Literatür Yayınları.

Bektaş, C. (2013). Türk Evi. (2. Basım). İstanbul: Yem Yayınları.

Cin, H. (1990). “Selçuk Üniversitesi Rektörü Prof. Dr. Halil Cin’in Türk Halk Mimarisi

Sempozyumu Açış Konuşması”. Türk Halk Mimarisi Sempozyumu Bildirileri. Ankara: Kültür

Bakanlığı Halk Kültürünü Araştırma Dairesi Yayınları. XI-XVI.

Çoşkun, S. vd. (2013). Gelenekten Geleceğe: Türkiye’de Somut Olmayan Kültürel Miras.

Ankara: T.C. Kültür ve Turizm Bakanlığı Yayınları.

Erzen, J. (2006). Çevre Estetiği. Ankara: ODTÜ Geliştirme Vakfı Yayıncılık ve İletişim.

Kaya Köşklük, N. (2013). “Mimarlık Disiplininin Halk Mimarisi ve Somut Olmayan Kültürel
Miras Bağlamında Halkbilimi Disiplini ile İlişkisi”, Bilim ve Kültür – Uluslararası Araştırmaları

Dergisi, Sayı:1, 126-140.

Madran, E. (2003). “Halkbilimi Müzeciliği Kapsamında Geleneksel Yapıların Yeri”.
Türkiye’de Halkbilimi Müzeciliği ve Sorunları Sempozyum Bildirileri. Ankara: Gazi Üniversitesi

Türk Halkbilimi Araştırma ve Uygulama Merkezi Yayınları. 107-113.

Oğuz, M. Ö. (2013). “Terim Olarak Somut Olmayan Kültürel Miras”, Milli Folklor, 25(100),

5-13.

VERNAKÜLER MİMARİDE SÜREKLİLİK VE KURTBOĞAZ TEKNİĞİ İLİŞKİSİ

11

Oliver, P. (2006). Built to Meet Needs: Cultural Issues in Vernacular Architecture. Oxford:

Architectural Press.

Öymen Gür, Ş. (2000). Doğu Karadeniz’de Konut Kültürü. İstanbul: Yem Yayınları.

Özgüner, O. (1970). Köyde Mimari Doğu Karadeniz. Ankara: ODTÜ Mimarlık Fakültesi No.

13.

Rudofsy, B. (1964). Architecture Without Architects. New York: The Museum of Modern Art.

Sezgin, H. (1984). Vernaküler Mimari ve Günümüz Koşullarındaki Durumu. Mimarlık, 84/3-

4, 201: 44-47, İstanbul.

Sözen, M. & Eruzun, C. (1992). Anadolu’da Ev ve İnsan. İstanbul: Emlak Bankası.

Sümerkan, R. M. (1991). “Doğu Karadeniz’de Kırsal Kesim Geleneksel Ev Plan Tiplerinin

Yöresel Dağılımı”. Türk Halk Mimarisi Sempozyumu Bildirileri. Konya: 5-7 Mart 1990. Ankara:

Kültür Bakanlığı Halk Kültürünü Araştırma Dairesi Başkanlığı Selçuk Üniversitesi Rektörlüğü.173-

184.

Tayla, H. (2007). Geleneksel Türk Mimarisinde Yapı Sistem ve Elemanları 1. Cilt, İstanbul:

Türkiye Anıt ve Çevre Turizm Koruma Vakfı.

Tuna, C. (2008). Orta Karadeniz Bölgesi Sahil Kesiminde Geleneksel Mimari. Ed. Nezih

Başgelen. İstanbul: Arkeoloji ve Sanat Yayınları.

Tuncer Gürkaş, E. & Barkul, Ö. (2012). “Yer Üzerine Kavramsal Bir Okuma Denemesi”,

Sigma 4, 1-11.

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

12

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL

DEĞİŞİMLERİ VE TARİHSEL SÜREÇTE KENTE

YANSIMASI

Yelda Durgun Şahin
1*

, Mehmet Faruk Altunkasa
 2

1Çukurova Üniversitesi, Peyzaj Mimarlığı Anabilim Dalı, Adana, Türkiye

ydurgunsahin@cu.edu.tr

2Çukurova Üniversitesi, Peyzaj Mimarlığı Anabilim Dalı, Adana, Türkiye

faltun@cu.edu.tr

* Sorumlu Yazar

1. GİRİŞ

İnsanlar, kentleşme sürecine avcılık ve toplayıcılık yaparak önce mağara, çadır ya da oba gibi

geçici yerleşimlerde, daha sonraki süreçte tarım ve hayvancılık yaparak kalıcı yerleşmelerde

yaşamışlardır. Gelişen yerleşik hayat düzeniyle birlikte ticaret olgusu başlamış ve insanlar önce yakın
daha sonra uzak çevreleri ile etkileşim kurmuşlardır. Bu etkileşim ile kentler gelişmiş, kültür alış-

verişi sağlanmış ve toplulukların inanç sitemleri arasında farklılıklar ortaya çıkmıştır. Kültür alışverişi,

ticaret alışverişi ve dinsel inançlardaki farklılıkları etkileyen faktörlerden bir tanesi o kentin ya da
bölgenin yönetsel farklılıklarından ortaya çıkmıştır. Bu doğrultuda yerleşim alanlarının, bölgelerinin

ya da kentlerin yönetim biçimleri mekânsal farklılıkları doğuran etkenlerden biri olarak

düşünülmüştür. Bu çalışmada Ovalık Kilikya bölgesinin tarihsel süreç içerisindeki yönetsel

değişimleri ve bu değişimlerin kent gelişimine olan yansımaları ele alınmıştır. Bu çalışma ile bölgenin
kent planlama kararlarının ve kent mekân kurgularının yönetsel çerçevede değerlendirilmesi yapılarak

yönetim şeklinin kente yansıması ile ilgili sonuçlar elde edilmiştir.

2. OVALIK KİLİKYA BÖLGESİ TARİH ÖNCESİ VE SONRASI

YERLEŞİM GÖRMÜŞ UYGARLIKLARIN KRONOLOJİK TARİHİ

Ovalık Kilikya toprakları, geçmişi neolitik döneme kadar uzanması ve birçok uygarlığa ev

sahipliği yapması gerçekliğiyle zengin kültürel birikime sahiptir. Bölge Neolitik dönem, Hitit dönemi,
Pers dönemi, Seleuka krallığı dönemi, Roma dönemi, Bizans dönemi, Selçuklu dönemi, Osmanlı

dönemi ve günümüz Türkiye’sine kadar ulaşan zengin tarihi geçmişe sahiptir. Ovalık Kilikya

bölgesinin kronolojik olarak kimler tarafından yönetildiğinin incelenmesi, kentlerin kısa ve uzun
dönemdeki değişim süreçlerinin anlaşılmasına katkı sağlayacağı düşünülmüştür. Bu doğrultuda

çalışma;

✓ Ovalık Kilikya antik kentlerinin, kentleşme sürecindeki oluşum kurgularının yönetsel
çerçevede değerlendirilmesine odaklanmıştır.

✓ Ovalık Kilikya antik kentlerinde yaşamış tüm topluluklarda toplum-mekan ilişkisinin

kronolojik olarak tanımlanmasına,

✓ Bu konudaki bulgular tarihsel sırayla aşağıda açıklanmaktadır.

M.Ö. 8000-1500 tarihleri arasında Kilikya bölgesi Hitit imparatorluğu hakimiyetinde yer

almıştır.

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

13

M.Ö. 5. yüzyılda (500-400) ise, Pers istilası ile kentlerin tahrip edilmesi ve yıkılması
sonrasında, Roma egemen olana kadar (M.Ö. 401) Kilikya bölgesi eski geleneklere göre krallar

tarafından yönetilmiş, bu tarihten sonra Pers satraplığı hakimiyetine geçmiştir. Pers yönetimi işgal

ettiği toprakların yaşam kültürlerine, inanç ve geleneklerine dokunmamıştır. Kentlerin yönetimlerini o
kentin içinden yetişmiş insanlara bırakmışlardır. Toros dağlarında bulunan gümüş madenleri ve deniz

ticareti bölge zenginliği üzerinde önemli etkiye sahip olmuştur.

M.Ö. 333 yılında Büyük İskender Tarsos’a girmiş ve aynı yıl içerisinde İssos savaşında
Persleri yenerek Kilikya bölgesini egemenliği altına almıştır. Bölgede Büyük İskender’in egemenliği

yaklaşık 10 yıl sürmüştür (Ünal ve Girginer, 2007).

M.Ö. 330-30 yılları arasında da Anadolu’da Helenistik dönem yaşanmıştır. Bu dönemin en

önemli özelliklerinden biri şehirciliğin gelişmesi olmuştur (Erzen, 1940).

M.Ö. 323 yılında Büyük İskender’in ölümü ile kurmuş olduğu Makedonya İmparatorluğu üç

farklı krallığa dönüşmüştür. Bunlar Mısır’da Ptolemaioslar Krallığı, Suriye’de Seleukoslar Krallığı ve

Yunanistanı da içine alan Makedonya Krallığı şeklinde paylaşılmıştır. M.Ö. 301 yılına kadar
Kilikya’da yönetimi sağlayan Antigonos öldükten sonra, bölge Ptolemaios yönetimine geçmiştir. M.Ö.

281’de ise I. Seleukos tarafından ele geçirilmiştir. Bölge Roma dönemine kadar Seleukoslar

hakimiyetinde yönetilmeye devam etmiştir (Umar, 2000).

Seleukoslar ile Ptolemaioslar arasında Kilikya hakimiyeti için, M.Ö. 274–271 yılları arasında

I. Suriye savaşı, M.Ö. 260–253 arasında II. Suriye savaşı ve M.Ö. 246–241 yılları arasında III. Suriye

savaşı yapılmıştır. III. Suriye savaşı sonunda Ptolemaioslar’ın Kilikya’da elde ettiği bazı yerler, III.

Antiochos’un Ptolemaioslar’a karşı başlattığı savaşlarla tekrar Seleukoslar’ın eline geçmiştir. III.
Antiochos, İskender İmparatorluğu’nu bir kez daha canlandırmak istemiş, Anadolu, İran ve Baktria’yı

işgal etmiş, ancak M.Ö. 190 yılında Manisa yakınlarında ünlü komutan Hannibal’i de yenen Scipio’ya

yenilince Apameia Antlaşması yapılmış, III. Antiochos, batıdaki hakimiyetini kaybetmiş ve böylece
Toroslar’ın güneyine çekilmek zorunda kalmıştır. IV. Antiochos döneminde (M.Ö. 175–164)

Kilikya’da bulunan Kastabala, Misis ve Adana gibi kentler, kendi adına sikke basabilmişlerdir (Ünal

ve Girginer, 2007).

M.Ö. 140 yılına tarihlenen bir yazıta göre Kilikya’da yer alan Magarsos (Karataş) antik
kentinde bulunan ve Tanrıça Athena Magarsia’ya adanmış bir tapınak, devrinin Doğu Akdeniz’deki en

önemli kehanet merkezlerinden biri olarak kabul edilmiştir (Sayar, 2011).

M.Ö. 83 yılında Ermeni kralı Tigran, Ovalık Kiliya’yı işgal etmiş ve doğu Kilikya halkını
yeni kurduğu başkenti Tigranokerta’ya sürmüştür. M.Ö. 69 yılında Romalı Lucullus, Tigran’ı yenmiş

ve Kilikya halkının sürgün hayatı böylece son bulmuştur. Kilikya M.Ö. 64 yılında kesin olarak

Roma’ya bağlanmıştır. M.Ö. 64 yılında Kilikya bölgesinde korsanlık faaliyetleri artmış ve Roma’yı
tehdit eden bir unsur olarak görülmüştür. M.Ö. 67 yılında Pompeius, donanması ile korsanları yenmiş

ve esir aldığı korsanları (kötülük amaçlı olmayan, yoksulluk nedeniyle korsanlık faaliyetlerine destek

veren korsan halkını) eski ve yeni şehirlere yerleştirmiştir. Yerleştirdiği şehirler ise, Mallos

(Kızıltahta), Adana, Epiphaneia (Burnazhan) ve Soli (Viranşehir) gibi boş veya az nüfuslu yerleşim
alanlarıdır. Pompeius böylece doğu Kilikya sahil şeridi ile Çukurova’yı kontrolü altına almayı

başarmıştır (Sayar, 2000). M.Ö. 51 yılında Kilikya’da görevlendirilen Marcus Tullius Cicero, Amanos

dağları kralı Tarkondimotos ile Kapadokia kralı aracılığıyla Kilikya’nın gözetim ve kontrolünü
sağlamış ancak M.Ö. 43 yılında öldürülmesi ile bu kontrol kesintiye uğramıştır (Sayar, 2011). M.Ö. 50

yılında Ceasar (Sezar) ve Pompeius arasında artan gerilimde Cicero, Pompeius tarafında yer almıştır.

M.Ö. 49 yılında Sezar ve Pompeius arasında iç savaş başlamıştır. M.Ö. 48 yılında Pompeius,
Pharsalos Deniz Savaşı’nda Sezar’a karşı yenilmiş ve Mısır’da öldürülmüştür. M.Ö. 44 yılında Sezar

da öldürülmüş ve Marcus Antonius’un Kilikya üzerindeki etkisi hissedilmeye başlamıştır. M.Ö. 31’de

Actium Deniz Savaşı’nda Augustus’un (Octavianus) zaferi sonrasında, Marcus Antonius ve Klopatra

ölmüş, Roma, Cumhuriyet döneminden İmparatorluk dönemine geçmiştir. Bunun dışında, Kilikya’da
M.Ö. 64–17 yılları arasında Roma’ya bağlı küçük beylikler hüküm sürmüştür (Ünal ve Girginer,

2007).

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

14

M.Ö. 27 tarihinde Kilikya, Bithinia (Günümüz Batı Karadeniz bölgesi) ve Asia (Günümüz

Ege bölgesi) ile birlikte Asia Minor (Küçük Asya) ’da bulunan üç eyaletten biri olmuştur (Kurt, 2011).

M.S. 70-79 tarihleri arasında hüküm süren İmparator Vespasianus yaptığı düzenlemeler ile

Kilikya’nın dağlık kesimini Roma sınırları içine almıştır. Syria eyaletine bağlanmış olan Ovalık
Kilikya ise Dağlık Kilikya ile birleştirilmiş ve böylece Kilikya eyaleti adını aldığı coğrafyaya yeniden

sahip olmuştur. Kurulan bu yeni eyaletin başkenti ise Tarsos olmuştur (Topdal 2007).

Roma imparatorlarından Traianusus (M.S. 98–117) ve Hadrianus (M.S. 117–138) devrinde
Kilikya bölgesinde barış ve refah görülmektedir. Bu dönemde Tarsos, Adana, Aigeai, Mallos ve Soloi-

Pompeiopolis gibi kentler arasında büyük bir rekabet ortaya çıkmıştır (Ünal ve Girginer 2007).

İmparatorlar Marcus Aurelius (M.S. 161–180) ve Lucius Verus (M.S. 161– 169) döneminde

de bölgede refah devam etmiştir. İmparator Marcus Aurelius Part Savaşları’nda gösterdiği
başarılarından dolayı Suriye doğumlu Avidius Cassius adında bir senatörü aralarında Kilikya ve

Mısır’ın da olduğu toprakların yönetimi ile ödüllendirmiş ancak Avidius Cassius M.S. 175 yılında

bağımsızlığını ilan etmiş, daha sonra Suriye’de kendi askerlerince öldürülmüştür. Bu olaydan sonra
İmparator Marcus Aurelius M.S. 175 tarihinde yanına eşi Faustina ve oğlu Commodus’u da alarak

Suriye, Mısır ve Anadolu’yu kapsayan bir geziye çıkmış, M.S. 176 yılında Tarsos’tan ayrıldıktan

sonra ve Toros Dağları’nın henüz aşıldığı bir sırada Halala (Faustina) kentinde aniden ölmüştür.
Marcus Aurelius’un ölümünden sonra M.S. 180 yılında imparator Commodus olmuştur (Ünal ve

Girginer, 2007).

M.S. 192 yılında Commodus’un ölümünden sonra Roma imparatoru olma yarışına giren

Pannonia valisi Septimus Severus ile Syria valisi Pescennius Niger’in Issos’ta yaptıkları savaş
neticesinde, Septimus Severus’un kazanması ile yeni imparator Septimus Severus olmuştur. Kilikya

bu tarihten itibaren kara ve deniz sevkiyatının yapıldığı önemli bir merkez haline gelmiştir (Topdal,

2007).

M.S. 193/194 yılında İmparator Septimus Severus’a bağlı kuvvetler, Kilikya’da Pescennius

Niger’in kuvvetlerini yenilgiye uğratmışlardır (Akşit, 1970). Pescennius Niger’e karşı İmparator

Septimus Severus’un tarafında yer alan Anazarbus (Anavarza) M.S. 204/205 yılında metropol

unvanını almıştır. Anazarbus sonraları Kilikya Secunda (İkinci Kilikya)’nın başkenti olmuştur. M.S. I.
ve II. yüzyıllar Roma İmparatorluğu’nun refah dönemidir. Pax Romana olarak adlandırılan bu

dönemde, Kilikya bölgesinde eskisine göre bir huzur ortamı oluşmuştur. Roma’nın gücü ve

büyüklüğünün Tarsos gibi önemli kentlere yansıması bu kentleri daha da büyütmüştür (Ünal ve
Girginer, 2007). Kilikya bölgesinde Helenistik dönemden sonra yaşanan Pax Romana dönemi sonrası

M.S 260 yılında Kilikya bölgesi Persler tarafından istila edilmiştir. Daha sonra ise Roma, Persler’i

Korykos’ta (Günümüz Kız Kalesi ve çevresi) yenilgiye uğratmıştır (Kurt, 2011).

M.S. 3. yüzyılda Roma’nın doğu sınırında mücadele ettiği Parthların yerini Sasaniler almış,

Anadolu’ya doğru ilerlemiş ve pek çok bölgeyi istila etmiştir. Ovalık Kilikya tamamen Sasani

hakimiyetine geçerken, Dağlık Kilikya’daki pek çok kent de bu istilaya maruz kalmıştır. M.S.

3.yüzyıl’ın sonlarında başa geçen imparator Diocletianus, ülke genelinde tahribatın yol açtığı
düzensizliğe son vermek için eyaletleri on iki küçük bölüme ayırmıştır. Her birinin başına bir sivil, bir

de askeri yetkili atamıştır (Topdal, 2007).

M.S. 333 yılında, güç merkezi Roma’dan İstanbul’a kayınca, Akdeniz limanları eski önemini
yitirerek, ticaret, sermaye ve işadamları, Kilikya’dan İstanbul’a taşınmıştır. Bunun sonucunda Pax

Romana dönemindeki refah ve huzur aranır olmuştur. Bu duruma Hıristiyanlığın yayılması da

eklenince, tüm Roma ülkesinde olduğu gibi Kilikya’da da karışıklıklar iyice artmıştır. Aynı yıl
içerisinde Kilikya ve Suriye bölgelerinde veba salgını ortaya çıkmıştır. M.S. 334 yılında lakabı “Deve

Sürücülerinin Başı” olan Kalokairos adında birinin öncülüğünde isyan çıkmış ve sonunda bu asi,

Flavius Dalmatius tarafından Tarsos’ta idam edilmiştir. Kilikya’da bu dönemden itibaren M.S. V.

yüzyıla kadar süren bir duraklama ve çöküş süreci yaşanmıştır (Ünal ve Girginer, 2007).

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

15

M.S. 408 yılında Kilikya, İmparator II. Teodosius tarafından, iki ayrı eyalete bölünmüştür
(Sayar,1992). Kilikya’nın batı tarafına Kilikya Prima denmiş ve başkenti Tarsos olmuştur. Doğu tarafı

ise Kilikya Secunda olarak adlandırılmış ve başkenti Anazarbus olmuştur.

M.S. 540’lardan itibaren Sasaniler, Kilikya’nın doğu bölümlerine saldırmışlardır. Bizans ve
Pers mücadelesi, Araplar’ın Sasaniler’i tehdit etmesine kadar sürmüştür. Sasaniler’in, İslam

Devleti’nin sınırlarına katılmasından sonra Araplar, Bizans üzerine seferlerini yoğunlaştırmışlardır.

Araplar M.S. 637 ve 641 yıllarında Misis ve Tarsos’a kadar ulaşmışlardır. Komutan Valentinus
tarafından Kilikya’dan püskürtülen Araplar (Emeviler) M.S. 647, 649 ve 650 yıllarında yeniden

saldırmışlardır. Bu saldırılardan sonra, Bizans’la yapılan anlaşmalar gereği, Kilikya üzerinde askerden

arındırılmış tampon bölgeler ortaya çıkmıştır. Ancak Araplar güçlü ordusuyla yine Anadolu içlerine

kadar ilerlemişlerdir. M.S. 674–678 yılları arasında İstanbul önlerine kadar gelen Araplar, İstanbul’u
kuşatmış fakat alamamışlardır. M.S. 800’den itibaren Kilikya bölgesindeki kaleler sağlamlaştırılarak

ve Bizans ile kalıcı bir sınır oluşturularak, Arap (Abbasiler) hâkimiyeti güçlendirilmeye başlamıştır

(Çelik, 2010).

M.S. 804 tarihinde Abbasi Sultanı Harun Reşid’in İran’da bulunduğu bir zamanda Bizans,

Kilikya’ya girmiş, burada bulunan Mopsuhestia (Misis) ve Anazarbus’u (Anavarza) ele geçirmiş,

ancak Abbasiler bu yerleşimleri geri almışlardır. İmparator VII. Konstantin’in başa geçmesiyle birlikte
Bizans, kaybetmiş olduğu yerleri geri alabilmek için seferler düzenlemeye başlamış ve böylece M.S.

965 yılında Kilikya’nın tümünü geri almıştır. Bizans hakimiyetinden sonra Kilikya’da kurulan Ermeni

krallığı, 1375 tarihinde yıkılmıştır. Daha sonra Kilikya bölgesi, Ramazanoğulları’ nın eline geçmiştir

(Çelik, 2010).

Kilikya bölgesine yerleşen Ramazanoğulları’nın Çukurova’ya Horasan yoluyla göç ettikleri

düşünülmektedir (Ener, 1961). Ramazanoğulları Beyliği, Memluk Devleti’ne bağlı olarak Kilikya

bölgesine hakimken, 1516 tarihinde Yavuz Sultan Selim, Osmanlı Devleti’ne bağlamıştır. Osmanlı
İmparatorluğu’nun Almanya ile birlikte girdiği I. Dünya Savaşı’nı kaybetmesinin ardından Fransızlar

18 Aralık 1918 tarihinde Mersin’den giriş yapmışlar ve 19 Aralık’ta Tarsos’u, 20 Aralıkta da Adana’yı

işgal etmişlerdir. Uzun süren mücadeleler sonunda, işgal kuvvetleri 5 Ocak 1922 senesinde

Çukurova’dan çekilmişlerdir (Çelik, 2010).

Günümüzde Kilikya yerleşim alanı, Türkiye Cumhuriyeti toprakları içerisinde Doğu Akdeniz

bölgesinde yer almaktadır. Anadolu’dan geçmiş ve yerleşmiş bu uygarlıkları ve ilişkilerini anlayarak

bir kentin kuruluş amacı doğru bir şekilde yorumlanabilir. Bu nedenle Ovalık Kilikya bölgesinin tarihi
geçmişi ve üzerinde yaşayan uygarlıklar önem taşımaktadır. Yukarıdaki bölümlerde Kilikya’nın

tarihsel süreçteki yönetsel durumu önemli tarihsel olaylarla birlikte açıklanmıştır. Kilikya bölgesinde,

bu tarihsel süreç içerisinde hangi kentlerin var oldukları da aşağıda gösterilen Çizelge 1’ de
belirtilmiştir. Böylece dönemler içerisinde var olan kentler tespit edilerek, kentlerin geçmişleri

hakkında kronolojik tarih ve yönetsel çerçevede bulgular elde edilmiştir.

Kilikya bölgesinde yerleşim görmüş uygarlıkların kronolojik olarak tarihini özetlemek bölge

kentlerinin yönetsel anlamda uğramış oldukları değişiklikleri anlamamız ve dönemler arasında sürekli
bir bağ kurmamızı sağlamaktadır. Bu doğrultuda aşağıda oluşturulan kronolojik çizelge oluşturularak

bölge haritası üzerinde kurulmuş olan uygarlıkların yönetsel alan sınırları gösterilmektedir.

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

16

Çizelge 1. Anadoluda Yerleşim Görmüş Uygarlıkların Kronolojik Tarihi (Harita Kaynak

www.timemaps.com,http://paradoxfan.com,www.pinterest.ca)

ANADOLU TOPRAKLARINDA YERLEŞİM GÖRMÜŞ UYGARLIKLAR KRONOLOJİSİ

1
-D

Ö
N

E
M

:
M

.Ö
 1

5
0
0

-5
0
0

 2
-D

Ö
N

E
M

:
M

.Ö
 8

0
0
0

-1
5
0
0

Anadolu’ya yapılan göçler sonrasında küçük devletler

veya beylikler kurulmuştur. Frigler, Lidyalılar,

Likyalılar, Urartular ve Grek koloni kentleri yeni
kurulan devletleri oluşturmuştur. Anadolu’nun güney ve

güneydoğusunda kurulan Geç Hitit beylikleri de

bağımsız kent devletleri arasında yer almıştır. Kilikya,

Hitit imparatorluğu sınırları içerisinde Mersin ve

Adana’da yerleşimlerin olduğu bilinmektedir. Anadolu

toprakları M.Ö 715-557 tarihleri arasında Asur

egemenliği altında kalmıştır. Asurlular Geç Hitit

beyliklerine saldırarak Asur eyaleti kurmak istemişlerdir

(M.Ö 839). M.Ö 612’lere kadar Çukurova’yı, bölgeye

tayin edilen eyalet valileri yönetmiştir. M.Ö 705’den

sonra yerli halkın ayaklanmaları sonucu, Grek

kolonizasyonu ile ilişkiye geçmişlerdir. Bu topraklar
M.Ö.557-556 yıllarında Babil egemenliğine geçmiştir

(Ünal, 2006)

Kilikya, Prehistorik dönem içinde Neolitik çağ

yerleşimi olan ve Mersin il sınırında Yumuktepe,

Gözlükule, Soli, Adana il sınırında Tatarlı, Tömük,
Osmaniye il sınırında Domuztepe, Kastabala,

İskenderun il sınırında Kinet höyüğün yer aldığı

görülmektedir. Kalkolitik çağda, Mersin-Silifke

kalesi, Adana-İncirlik, Kozan-Alapınar, Çukurköprü,

Tırmıl, Tılan, Ceyhan-Hacılar, Yarımhöyük, Balağıl,

Çiftlik, İkiz, Bozhöyük, Hikmet, Çakmaktepe,

Pasgüden, Köseler höyük yerleşimleri yer almıştır.

Tunç çağında, Adana Tepebağ höyük, Kestel, Dikili,

Buruk, Ceyhan-Sarı, Misis, Sirkeli höyükleri, Kozan-

Anavarza yerleşimleri yer almıştır. Bölgedeki bu

yerleşimler ticaret aracılığıyla Mezopotamya

uygarlığı ile iletişim kurmuş oldukları bilinmektedir.

3
-D

Ö
N

E
M

:
M

.Ö
 2

0
0

-3
0
B

A
Ğ

IM
S

IZ
 K

R
A

L
L

IK
L

A
R

Büyük İskender'in ölümü sonrasında Makedon krallığı tarafından yönetilen topraklar Helenistik krallıklar

arasında paylaşılmıştır. Kilikya bölgesi Seleukos krallığı egemenliği altında yönetilmiş, Tarsos ve Adana

önemli yerleşim birimlerini oluşturmuştur. Kilikya’nın Helenleşmesi Seleukoslar döneminde başlamıştır.

Seleukeia (Silifke), Kydnos üzerindeki Antiocheia (Tarsos), Pyramos üzerindeki Seleukeia (Misis),

Hieropolis Kastabala, Epiphaneia Helenistik dönemde kurulmuş veya genişletilmiş kentler arasında yer

almaktadır. M.Ö. 2.yüzyıl.’da Seleukeialılar siyasi ve idari sisteminin zayıflamasıyla, Kilikya

açıklarındaki denizlerde korsanlık faaliyetleri arttığı için tüm Akdeniz dünyasında ticaret ve deniz aşırı

ulaşımı aksamış, Roma’nın yayılmacı politikası için de ciddi bir engel teşkil etmişlerdir. Bu nedenle

M.Ö.102-101 yılında Kilikya askeri üs olarak kullanılmıştır (Ünal,2006).

http://www.timemaps.com,http/paradoxfan.com,www.pinterest.ca

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

17

Çizelge 1. Anadoluda Yerleşim Görmüş Uygarlıkların Kronolojik Tarihi(devamı)

ANADOLU TOPRAKLARINDA YERLEŞİM GÖRMÜŞ UYGARLIKLAR KRONOLOJİSİ

4
-

D
Ö

N
E

M
:

M
.Ö

 5
0
0

-3
3
3

 5
-

D
Ö

N
E

M
:

M
.Ö

 8
5

-M
.S

 4
7
6

PERS EGEMENLİĞİ

M.Ö 333’e kadar Kilikya Bölgesi Pers imparatorluğu

sınırları içerisinde yer almıştır. Yerli krallar Pers

hükümdarlarına vergi ve haraç vererek kendi

yönetimlerini devam ettirmişlerdir. Bölgenin önemli

kentlerinin Mersin, Tarsos ve Adana olduğu

bilinmektedir (Ünal,2006).

Kilikya Bölgesi Roma İmparatorluğunun egemenliği
altına girmiştir. Tarsos ve Adana önemli yerleşim

birimleri olmaya devam etmiştir. M.S 102 yılında

Roma, Kilikya bölgesini korsanlara karşı askeri üst

olarak kullanmıştır. Kilikya’nın gerçek anlamda

Helenleşmesi Roma döneminde gerçekleşmiştir.

M.Ö. 85’de Roma eyaleti olmuştur. M.Ö.67 yılında

Pompeius, korsanları en başta Soloi (Viranşehir)

olmak üzere daha önce boşaltılmış olan kentlere

yerleştirmiştir. M.Ö.64-63’te Kilikya eyaletinin

topraklarına Ovalık Kilikya bölgesi eklenmiştir.

M.Ö.40-30 tarihleri arasında bölgede küçük

beylikler hüküm sürmekte iken, başkenti Kastabala-
Hieropolis olan yerel bir krallık kurulmuştur. Bu

krallık, iç savaşlar sırasında Roma’da hüküm süren

Pompeius veya Antonius’un tarafını tutmak suretiyle

krallığını devam ettirmiştir.

6
-

D
Ö

N
E

M
:

M
.Ö

 8
5

-M
.S

 4
7

6

Böylece ülke topraklarını genişletmiştir. Kilikya

toprakları daha önceden Suriye eyaletine bağlı

iken M.S 72 yılında Suriye’den ayrılmış,

Aspera’ya katılara Roma eyalet sisteminin içine

girmiştir. Tarsos bu eyaletin başkenti olmuştur.

M.S 260’dan itibaren Pers saldırılarına maruz

kalmış ve. Silifke’de Isauria eyaleti kurulmuştur.
Hıristiyanlığı bir din haline getiren Paulus

Tarsos’ta M.S 10 yılında doğmuş, Hıristiyanlığın

ilkelerini orada geliştirmiş ve yeni dini

Anadolu’nun diğer yerlerine, Hellas’a ve

Roma’ya kadar yaymıştır. Roma dönemi kentleri

Kızıltahta Köyü’nde olduğu sanılan Mallos,

Kastabala, Anavarza, Kanlıdivane, Korykos,

Koraseion, Seleukeia, Holmoi, Diocaesareia,

Olba, Claudiopolis, Tarsos, Magarsos, Elaiussa-

Sebaste, Kilikya Aphrodisias’ı, Nagidos,

Kelenderis, Aigeai bunlardan en bilinenleridir
(Ünal,2006).

7
-

D
Ö

N
E

M
:

M
.S

 4
7
6

 -
6
5

0

M.S. 400 Erken Bizans döneminde Ovalık

Kilikya iki ayrı eyalete bölünmüştür.

Bunlardan Kilikya Prima denen batı kısmının

başkenti Tarsos, Kilikya Secunda denen doğu

kısmının başkenti Anazarbos olmuştur.

Ovalık Kilikya’da pek çok kilise ve bazilika

yapılmıştır. Kilikya’nın Helenleşmesi ve

Hıristiyanlaşması bu dönemde olmuştur.
Anadolu’nun Helenleşmesinde kilise ve

İncil’in dilinin Grekçe olması önemli rol

oynamıştır. Kilikya Bölgesi Bizans

İmparatorluğunun egemenliği altına girmiştir.

Bu dönemde Tarsos ve Adana önemli

yerleşim birimleri olmaya devam etmiştir.

Bizans imparatorluğu ordularının askeri

karargahı olarak bu bölgeyi kullanmıştır.

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

18

Çizelge 1. Anadoluda Yerleşim Görmüş Uygarlıkların Kronolojik Tarihi(devamı)

ANADOLU TOPRAKLARINDA YERLEŞİM GÖRMÜŞ UYGARLIKLAR KRONOLOJİSİ

8
-

D
Ö

N
E

M
:

M
.S

 6
5
0

 -
9
6

5
 A

R
A

P
L

A
R

 D
Ö

N
E

M
İ

ARAPLAR DÖNEMİ:

7.yüzyıl.’ın ortalarından itibaren Arap ve

daha önceleri başlayan Sasani (Pers)

saldırıları sonucu kentler boşaltılmış ve

tahrip edilmiştir. Bizans ile Araplar

arasındaki toprak sınırını Toros Dağları

oluşturmuştur. Bizanslar Lamos ırmağının

batısında yer alan kentleri Silifke’ye,

doğusunu ise Tarsos’ta olan Arap
emirliğine bağlamışlardır. Bu dönemde

Arap-Bizans sınırı Lamos’un kuzeydoğusu

Tarsos’un kuzeyinden, Gülek Boğazı’nı

Araplar’ın elinde bırakacak şekilde

Pozantı’dan, Faraşa’nın (Pharassa,

Pharassoni) hemen güneyinden, Feke’nin

kuzeyinden, Göksun-K.Maraş hattının

ortasından Besni ve Samsat’a varmış,

oradan kuzey doğuya dönerek Nusaybin ve

Gerger üzerinden Doğu Anadolu dağlarına

ulaşmıştır. Bu dönemde Arap ve Bizans
arasında Kilikya kesiminde terkedilmiş

tampon bölge olarak Antakya’dan Misis ve

Tarsos’a kadar olan kısım yer almıştır.

Kilikya’daki Arap hakimiyeti 965 yılına

kadar devam etmiştir. Antakya, Adana,

Tarsos, Misis, Anazarba (Anavarza) kent ve

kaleleri, Roma ve Bizans döneminde

ekonomik açıdan refah ve güvenli kentler

iken Arap döneminde büyük tahribata

uğradıkları ve güven ortamını kaybettikleri

için eski ticari ilişkilerini devam

ettirememiş, dolayısıyla önemlerini büyük
ölçüde kaybetmişlerdir (Ünal,2006).

9
-

D
Ö

N
E

M
:

M
.S

 9
6
5

-M
.S

 1
1
9
8

Arap-Müslüman nüfusunu büyük ölçüde yok

eden veya onların kaçmasına neden olan Bizans,

Araplar devrinde Kilikya nüfusunun azalmasına

neden olmuştur. Bu dönemde Araplar’ dan

boşalan nüfus boşluğu her ırktan insanlarla

doldurulmuş, bundan istifade eden Ermeniler

bölgeye yerleşmeye başlamışlardır (Ünal, 2006).
1

0
-

D
Ö

N
E

M
:

M
.S

 1
1

9
8

-1
3
7

5

ERMENİ KRALLIĞI

Bölge Rum Türk Sultanlığı ve Haçlı Seferlerinin

ve batı kilisesinin yardımıyla kurulmuş olan

Küçük Ermeni Krallığı tarafından yönetilmiştir.

Ermeni krallığın başkentlerini Tarsos, ilerleyen

dönemlerde Sis olarak belirlemişlerdir. İnanç

sisteminde Ermeni Apostolik Kilisesine bağlı

kalmışlardır. İlerleyen dönemlerde Memluklar

ve Osmanlılar bölgeyi ele geçirmişler,

Memlükler 1375 yılında Sis’i alarak ermeni

krallığına son vermişlerdir. Bu dönem tarihsel

süreçte Ortacağ adıyla anılmaktadır
(Ünal,2006).

1
1
-

D
Ö

N
E

M
:

M
S

.
1
3
7
5

-1
4
5
3

1
2

-
D

Ö
N

E
M

:
M

.S
 1

3
5
3

-1
6
0
8

Kilikya bölgesi 1375’de Memlük sultanlığının

hakimiyetine geçmiştir. Ramazanoğulları

beyliği valileri aracılığıyla bölge yönetimi

sağlanmış ve Memlük sultanlığına destek

verilmiştir. Bölgenin batı bölümü Osmanlı

imparatorluğu, doğu bölümü ise Memlük

sultanlığı hakimiyetinde yönetilmiştir.

BEYLİKLER DÖNEMİ

Bu dönemde Kilikya bölgesi Ramazanoğulları

Beyliği tarafından idare edilmiştir. Anadoluda

hüküm süren beylikler zamanla Osmanlı

Devleti’ne bağlanmıştır.

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

19

Çizelge 1. Anadoluda Yerleşim Görmüş Uygarlıkların Kronolojik Tarihi(devamı)

Kilikya bölgesinin yönetsel durumu tarih öncesi ve tarih dönemlerinde yerleşim görmüş

uygarlıklar ve bunların yönetsel durumu hakkında bilgi verilmiştir. Bu veriler ile kentlerin neden

terkedilmiş oldukları ya da üst üste yeniden kurulmalarındaki amaç ile kentin büyüme/genişleme
nedenleri hakkında tarihsel bilgiler elde edilebilmiştir. Kilikya bölgesinin kronolojik olarak kimler

tarafından yönetildiğinin incelenmesi, kentlerin önemli tarihsel kırılma noktalarının belirlenmesi

kentlerin kısa ve uzun dönemdeki değişim süreçlerinin anlaşılmasına katkı sağlamaktadır. Bu
bağlamda Anadolu’ da kurulmuş olan antik kentlerin, Roma dönemi öncesi ve Roma dönemi genel

yerleşim özellikleri daha açık anlaşılabilmektedir. Çalışma Roma dönemi kent kurgusuna odaklanmış

olsa da kendinden önce kent planına eklenmiş mekânsal öğelerinde bilinmesi gerekmektedir. Bu
nedenle bir kentin kurgusunu ele alırken tarihi geçmişini planlama ölçeğinde tanımlayarak,

değerlendirmenin yapılması gerekmektedir. Böylece Ovalık Kilikya antik kentlerinin oluşum ve

gelişimlerinin tarihsel dönemdeki durumu ortaya koyulabilmektedir.

✓ Bu doğrultuda bölge iki alt başlıkta incelenmiştir.
✓ Roma Dönemi Öncesi Anadolu'da Kurulan Antik Kentlerin Genel Yerleşim

Özellikleri ve Ovalık Kilikya Bölgesindeki Durumu

✓ Roma Dönemi Kilikya Bölgesi Yönetim Şekli

2.1. Roma Dönemi Öncesi Anadolu'da Kurulan Antik Kentlerin Genel Yerleşim

Özellikleri ve Ovalık Kilikya Bölgesindeki Durumu

Roma dönemi tarihine geçmeden önce kendinden önceki dönemlerin yerleşim özelliklerinin,

özellikle Helenistik dönemde Anadolu’da kent tasarımının nasıl olduğunun ve ne üzerine

kurulduğunun özetlenmesi, hangi sosyo-kültürel yapının üzerine inşa edildiklerinin anlaşılabilmesi

açısından gerekli görülmüştür.

Roma Antik dönem kent planlaması kendinden önceki planlama evreleri olan Arkaik dönem,

Klasik dönem ve Helenistik dönem planlama evreleri üzerine kurulmuştur. Düzenli-planlı kentler

oluşmadan önce, kentlerin kurguları konut yerleşimleri ile başlamış, daha ileri dönemde ise kente
karakterini kazandıran diğer ikincil unsur olan tapınak ve tapınak çevresi yerleşimleri oluşmaya

başlamıştır. Üçüncü olarak ise, agoralar kente anlam kazandıran mekânsal bir öğe olmuştur. Agora, bu

dönemde sosyal açıdan iletişimin sağlandığı (alış-verişin yapıldığı, politikanın konuşulduğu, kutsal
törenlerin ve düzenlendiği) tek kamu yapısı olma özelliği taşımıştır. Agoralar, kamu gösterilerin

yapılarının tek tek fonksiyonlara ayrışmadan önceki ilk hali olarak karşımıza çıkmıştır

(Doxiadis,1972).

ANADOLU TOPRAKLARINDA YERLEŞİM GÖRMÜŞ UYGARLIKLAR KRONOLOJİSİ

1
3
-

D
Ö

N
E

M
:

M
S

 1
2
9
9
 –

1
9
2
3

1
4

-
D

Ö
N

E
M

:
M

.S
 1

9
2
3

-

Kilikya bölgesinin tamamı Osmanlı imparatorluğunun

hakimiyeti altındadır.

Türkiye Cumhuriyetinin 1923 yılında kurulmasından

sonra Kilikya bölgesi Türkiye Cumhuriyeti sınırları

içerisinde yerini almıştır

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

20

Arkaik dönemden temellerini alan Helen kent planlamacılığı ile düzenli planlı şehircilik
anlayışı oluşmuş, Klasik dönemde şekillenmiş ve Helenistik dönemde de gelişmiştir. Bu şehircilik

anlayışının Helenistik dönem öncesi öncü kentleri ise Nil vadisi ve İndus vadisi çevresi ızgara planlı

yerleşimleri olmuştur. Bu yerleşimler Hindistan-Mohonjo Daro ve Harappa, Mısır-Kahun ve Tell el
Amarna, Mezopotamya-Khorsabad yerleşimleri olarak ızgara kent planı özelliği ile öncü kent özelliği

taşırlar (Ertürk, 2006).

Arkaik dönemde temelleri atılan sade ızgara planlı Helen antik kentleri M.Ö. 5.yüzyıl ilk
yarısında Pers İmparatorluk saldırılarıyla karşılaşmış ve birçok kent büyük oranda tahrip edilmiştir.

Yıkılan kentleri hızlı bir şekilde yeniden oluşturma ihtiyacından yola çıkılarak ızgara planlar çok sık

kullanılmaya başlanmıştır (Tanaç, 2000).

Helenistik dönem ızgara plan şemasını, bu dönemde aynı özellikte olan mekânları, yapıları

işlevlerine göre gruplara ayırma fikri ile gelişmiş olduğu söylenebilir.

Izgara planın erken dönem örneklerinde ana planlama kurguları;

✓ İşlevlerine göre yapıları belirli ayırılmış alanlarda konumlandırmak,
✓ Konut yerleşimleri ile kent merkezini yakın ilişkide tutmak (agora-tapınak),

✓ Birbirini dik kesen sokakların oluşturduğu alanları kurgulamak olarak üç başlıkta

sıralanabilir (Tanaç, 2000).

Izgara plan şeması gelişmeden önce yerleşimler, üzerinde yaşayan topluluğun isteklerine ve

eylemlerine göre doğal büyümeyle, organik bir şekilde gelişmişlerdir. Birbirlerine eklenerek yerleşim

sınırlarını oluşturmuşlardır. Düzensiz kentlerin yerleşim ve kent biçimlerinin kronolojik dağılımı

(Dünya’ da ve Anadolu’daki durumu) Çizelge 2’de gösterilmektedir.

İlkçağ’da kurulmuş olan ızgara planlı kentlerin Hippodamos öncesi, Hippodamos dönemi ve

sonrası olarak üç bölümde oluşduğu izlenmiştir. Hippodamos öncesi Izgara planlı kentlerin kronolojik

dağılımı Çizelge 3’da gösterilmektedir. Hippodamos dönemi ve sonrası Izgara planlı kentlerin
kronolojik dağılımı Çizelge 4’de gösterilmektedir. Çizelge 5’de Ovalık Kilikya bölgesinde yer alan

antik kentlerin Hippodamos öncesi, Hippodamos dönemi ve sonrasında kronolojik dağılımı yer

almaktadır.

Çizelge 2. Düzensiz Kentlerin Yerleşim ve Kent Biçimlerinin Kronojik Dağılımı (Ertürk,2006.

Dani ve ark.’dan geliştirilmiştir)

KENTLER/

TARİHSEL DÖNEM

M.Ö.

6000-9000

M.Ö.

6000

M.Ö.

5000

M.Ö.

4000

M.Ö.

3000

M.Ö.

2000

M.Ö.

1000

MISIR EL KAB EL
AMARNA

NAUKRATİS

MEZOPOTAMYA JERİCHO URUK UR ve
BORSİPPA

BABİL

ORTAASYA

/K.SYURİYE

 KARKAMIŞ ZİNCİRLİ

FİLİSTİN AİN
MALAHA

 ARAD TEL
MİRSİM

 GEZER

YUNAN YARIM

ADASI ve ADALAR

RODOS RODOS GURNİA ATİNA

ANADOLU GÖBEKLİ
TEPE

ÇATAL
HÖYÜK

 HATTUŞA ANZAF

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

21

Çizelge 3. Izgara Planlı Kentlerin Kronojik Dağılımı-Hippodamos Öncesi (Ertürk, 2006. Dani ve

ark.’dan geliştirilmiştir.)

KENTLER/

TARİHSEL

DÖNEM

M.Ö.

2500-2000

M.Ö.

2000-1500

M.Ö.

1500-1000

M.Ö.

1000-500

M.Ö.

500

M.Ö.

370

MISIR EL LAHUN DOĞU

AMARNA

SESEBİ

 İSKENDERİYE TİMGAT

DOĞU ASYA MOHENJO
DARO

MEZOPOTAMYA

ORTAASYA

K.SYURİYE

 BORSİPPA

HARADUM

 DAMASCUS

DURA

EUROPOS

İTALYA/

SİCİLYA

 MARZA
BOTTA

AKRAGAS

MEGARA
HYLAEA

AQUİLEİA

COSA

AUGUSTA

TREVE

RORUM

YUNAN

YARIM ADASI

 ve ADALAR

 PİRE

RODOS

A
N

A
D

O
L

U

BATI

 SYMRNA

EFES

MİLET

PRİENE

İÇ ve

DOĞU

 ZERNAKİ
TEPE

GÖLLÜDAĞ

ALEXANDREİA

Çizelge 4. Izgara Planlı Kentlerin Kronojik Dağılımı-Hippodamos Dönemi ve Sonrası (Ertürk,

2006. Dani ve ark.’dan geliştirilmiştir.)

 M.Ö.

500-400

M.Ö.

400-300

M.Ö.

300-200

M.Ö.

200-100

M.Ö.

100-0

HİPPODAMOS DÖNEMİ HİPPODAMOS SONRASI

İTALYA THOURİOİ

SURİYE DAMASCUS

YUNAN

YARIMADASI ve

ADALAR

RODOS PİRE

A
N

A
D

O
L

U

BATI OLİNTHOS KNİDOS PRİENE HERAKLİA

İÇ ve

DOĞU

 ALEXANDREİA

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

22

Izgara planlı kentler Kilikya bölgesinde dağlık kesimde uygulama zorluğu nedeniyle
kullanılmazken Ovalık kesimde arazi şartlarının uygun olması nedeniyle birçok kentde kullanılmış

olduğu görülmektedir. Aşağıda Çizelge 5’de Ovalık Kilikya bölgesi antik kentlerinin Hippodamos

dönemi öncesi-Hippodamos dönemi ve Hippodamos dönemi sonrası başlıkları altında kuruluş

dönemleri belirtilmiştir.

Çizelge 5. Ovalık Kilikya Kentlerinin Kronojik Dağılımı-Hippodamos Dönemi ve Sonrası

ANADOLU

TARİHSEL

DÖNEMLER

OVALIK KİLİKYA

MİSİS

H
ip

p
o
d

a
m

o
s

Ö
n

c
e
si

NEOLİTİK

M.Ö 8000-5500

 GÖZLÜKULE
KALKOLİTİK

M.Ö 5500-3000

 KİNET HÖYÜK
HİEROPOLİS

KASTABALA

TUNÇ

M.Ö 3000-1200

SOLOİ HÖYÜK

ADANA

(TEPEBAĞ)

H
ip

p
o
d

a
m

o
s

D
ö
n

e
m

i

DEMİR

M.Ö 1200-300

SOLOİ

POMPEİOPOLİS
MALLOS EPİPHANEA

 TARSUS H
ip

p
o

d
a

m
o

s

S
o

n
r
a

sı

M.Ö 400-300

 AİGEAİ M.Ö 300-200

 MAGARSOS
ANAVARZA

(AŞAĞI KENT)

M.Ö 200-100

 M.Ö 100-0

 AUGUSTA M.S 0-100

 FLAVİOPOLİS M.S 100-200

Helenistik dönemde başlayan kolonizasyon hareketi, kentlere hammadde arayışı için yaşamış

olunan kentten uzaklaşan topluluklar ile başlamış oldukları görülmüştür. Ana kentten uzaklaşan
kolonilerin yeni yerleşimleri hızlı bir şekilde oluşturma istekleri, düzenli kent planlamacılığının

ilerlemesini hızlandırmıştır. Yeni pazarlar, hammaddeler ve yeni topraklar bulma çabası ile Yunanlılar

M.Ö 8. yüzyılda başlayarak Akdeniz çevresinde yerleşimler kurmuşlardır (Mansel, 1995).

Ana yerleşimlerinden uzaklaşan koloni devletler ile Pers İmparatorluğu tarafından zarar gören
kentlerin yeniden inşası için kente biçimsel olarak yaklaşmak zorunluluğu oluşmuştur. Biçimsel bakış

açısı neticesinde düzenli-planlı kent kurguları ortaya çıkmıştır (Tanaç, 2000).

Klasik dönemde kent planında kullanılan ızgara, grid olarak birbirine paralel ve dik
sokaklardan oluşmuştur. Aristo bu şehir planını, ilk kullanan Hippodamos olduğu için, Hippodamik

Plan olarak adlandırmıştır. Ancak ızgara planın koloni devletlerinde daha önceki dönemlerde

kullanılmış olduğu düşünülürse, Aristo’nun söz ettiği şekli ile Izgara kent şemasını kullanan ilk Yunan

şehir plancısı olma özelliği ile ters düştüğü görülebilir.

Hippodamus toplum sınıflarını çiftçi, zanaatkar ve asker olarak üç grupta ele almış, yaşanan

yerleşim topraklarını da kutsal, devlet ve özel olarak üçe ayırarak planladığı kent kurgusunu

tanımlamıştır.

Klasik dönemde yerleşim ağında sokakların aynı ölçüde olduğu ve baskın hatlar bulunmadığı

görülmüştür. Ayrıştırılan yapı adalarının büyüklükleri dönemine göre çeşitlilik göstermiştir.

5.yüzyıl’ın sonlarına doğru ise, ana trafiğin yoğunlaştığı hattın diğerlerinden daha geniş olması
ihtiyacından kenar parsellerden alınarak parsellerin küçültülüp, caddelerin genişletilmiş olduğu

düşünülmektedir (Tanaç, 2000).

Klasik dönem Izgara planlarının ana hatları dört maddede özetlenebilir:

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

23

✓ Fonksiyonlarına göre yerleşimi parçalara ayırmak,
✓ Kamu yapılarını kent merkezinde konumlandırmak,

✓ Birbirini dik kesen sokaklar arsında oluşan yapı adalarının içlerine yapısal yerleşimleri

kurgulamak,

✓ Kentte anıtsal özellik taşıyan yapılar tasarlamak.

Izgara planlı kentlerin yapı adalarına göre iki şekilde kurgulanmış olduğu görülmektedir.

Bunlar;

1. Ege Tipi Izgara Plan: Kentin ana sokak hattı vardır. Diğer sokaklar kare yapı adası

oluşturacak şekilde birbirlerini dik keserler

2. İtalya Tipi Izgara Plan: Kentin ana sokak hattı yoktur. Tüm sokak genişlikleri aynı

ölçüdedir. Birbirlerini dik kesen sokaklar dikdörtgen yapı adaları oluştururlar (Akarca, 1972).

Yunan kolonilerinin M.Ö. 7. yüzyıl sonlarından itibaren Anadolu’nun kıyı kesimlerinde bu

plan tiplerini uygulayarak yaşamış oldukları bilinmektedir. Oluşan bu Yunan koloni kentleri,

Helenistik dönemden Roma dönemine kadar çeşitli krallıklara bağlı olarak yaşamışlardır (Ercan,

2006). (Aşkın,2006)

Kilikya bölgesi kapsamında bulunan ve daha çok tarımsal üretici konumunda olan küçük

yerleşimlerden, zaman içerisinde büyüyüp gelişerek önemli kentlere dönüşenler olduğu gibi (Misis,
Anavarza, Kastabala, Gözlükule-Tarsos), daha sonraki büyük kentlere üretim ve ticari destek sağlayan

küçük yerleşimler şeklinde varlığını koruyanlar da olmuştur. Bu kentler dönemlere göre dört grupta

incelenebilir:

✓ Daha eski yerleşim yerlerine kurulmuş ya da bitişik olan kentler,
✓ Kolonilerin devamı olan kentler,

✓ Seleukos ve Ptolemaios kralları tarafından kurulan ya da yeniden adlandırılan kentler,

✓ Seleukos hakimiyeti sona erdiğinde, Roma hakimiyetinde yeniden kurulan kentler

✓ (Kaplan, 2017).

Seleukoslar ve Ptolemaioslar Helenistik dönem kentleşmesinde etkin oldukları bilinen

krallıklardır. Seleukosların ilk kolonizasyon faliyetleri olarak M.Ö. 3. yüzyıl başlarında Ovalık

Kilikya’da Aigeai, Magarsos ve eski Pers satraplık merkezi olan Tarsos kentlerinin kurulmuş olduğu
izlenmektedir. M.Ö. 2. yüzyıl başlarında ikinci kolonizasyon etkinlikleri döneminde ise Antiocheia

Saros (Adana), Hierapolis-Castabala, Seleucia Pyramos (Mopsuestia), Epiphanei-Oinoandos

kentlerinin kurulmuş olduğu görülmektedir (Aşkın, 2006). Ayrıca M.Ö. 3. yüzyıldan itibaren taş
mimarinin Seleukoslarla birlikte başlamış olduğu ve polygonal duvar tekniğinde inşa edilen kaleler ve

kulelerin diğer eserler arasında yer aldığı görülmüştür (Durugönül, 1995).

Helenistik Yunan kentlerinden farklı olarak gelişmiş olan koloni kentler önceden tasarlanmış
bir plan dahilinde kurulmuştur. Kentin doğrultusu, güneş, su ve rüzgar yönü hesaplanarak tespit

edilmiş ve trafiği düzenlemek için geniş ve düzgün caddeler dik açıyla kesişmiştir. Kuyular açılmış,

gerektiğinde yer altından borularla su getirilmiş, kirli suların toplanması için kanalizasyon sistemi

geliştirilmiş ve bunu uygulamak içinde binalar gruplandırılmıştır.

Kıyı Helen koloni kentlerinin birçoğunda yer alan kral konutları kentin en korunaklı yerinde

bulunurken bu alan yakınlarında tapınak, kütüphane, mahkeme binaları, tiyatro, silah deposu ve

orduya ait kışlalar yer almıştır (Kejanlı, 2005).

Özellikle ekonomisi deniz ticaretine dayalı olan Helenler, kent yerleşmelerinde alış-verişi

sağlamak için öncelikle pazar yerleri oluşturmuşlardır.

Anadolu’daki Helenistik dönem Yunan koloni yerleşimleri, diğer Yunan polislerinin
biçimlenişleriyle birebir aynı özellikleri taşımamasından kaynaklı olarak simgesel özellikli kamu

yapılarında farklılıklar oluşmuştur. Bu döneme kadar bölgede köklü bir kent yerleşiminin

bulunmadığı, köy ya da köyden küçük yerleşimlerin oluştuğu görülmektedir. Bu yerleşim

alanlarındaki yönetimin ise krallıklar tarafından sağlandığı, krallıklar sayesinde toplumsal

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

24

örgütlenmelerin oluşturulduğu bilinmektedir. Bu örgütlenme sayesinde farklı düşüncelerin doğduğu ve
farklı ihtiyaçların oluştuğu görülür. Bu ihtiyaçlar doğrultusunda demokrasi ile yönetilen kentlerden

farklı olarak, kent planlamasında ve kentsel mekânların kurgulanmasında değişiklikler gözlenmiştir.

Bu değişiklikler şöyle sıralanabilir;

✓ Kent halkının yaşadığı bölgeler ve kralların yaşadığı bölgeler ayrışmıştır,

✓ Kentler daha fazla savunma problemine karşı önlem almak zorunda kalmışlar ve

neticesinde kralların yaşadığı alanlar tepelik alanlarda kurgulanmıştır (Akropoller),
✓ Tepenin eteklerinde ve ovalık kesimlerinde ise halkın yaşadığı aşağı kent kavramı

oluşmuştur.

Bu bilgiler doğrultusunda Helenistik dönemde, Kilikya bölgesi Yunan koloni kentlerinde iki

farklı kent modelinin oluştuğu görülmüştür. Bu iki modelde oluşan kentler birbirlerinden farklılıklar

göstermiştir. Bu farklılıklar incelendiğinde aşağıdaki sonuçlara varılabilmektedir:

✓ Arkaik dönemden Helen dönemine kadar oluşumunu tamamlayan ızgara planlı

kentler, Helen döneminde krallıklar yönetimine geçilince kentsel mekânlarda değişime
uğramıştır.

✓ Kentin eşit alanlara (insulalara) bölünerek oluşturulan ızgara planlı kentler yerini eşit

olmayan insulalara, birbirini dik kesen sokaklarda bozulmalara, kent sur duvarlarının
oluşmasına bırakmıştır.

✓ Klasik dönemde ızgara planın getirdiği monoton ve tekdüze kentleşme, tekil yapılarda

uygulanan anıtsallıkla şekillendirilmeye çalışılsa da, kent ölçeğinde Helenistik

dönemde kullanılan anıtsallık anlayışı ile kent gelişmeye devam etmiştir.
✓ Helenistik dönemde krallık hanedanları arasındaki gösteriş yarışları da kentin anıtsal

yapılarının oluşmasında öncü olmakla birlikte kentin simetrik düzenleme ilkeleri

doğrultusunda planlamanın biçimlenmesine devam edilmiştir. Bunun sonucu olarak
simetrik düzenleme ilkesiyle arazinin aynı oranda bölünen adalarında (insula), bu

alanda sınırlı olacak geometrik yapıda mekânların oluşmaya başladığı

düşünülebilmektedir (Tanaç, 2000).

✓ Klasik dönemden Helen dönemi sonrasına kadar kenti ilgilendiren önemli kararlar
kent merkezinde konumlanmış olan meclis binasında (bouleuterion), meclis üyeleri

tarafından alınmıştır.

✓ Kent merkezine eşit uzaklıkta çevrelenen konutların eşit insulalarda yer alması, o
kentin demokrasi ile yönetildiğinin, eşit olmayan insulaların oluşması ise kent

yönetiminin demokrasiden uzaklaşarak krallıklar hakimiyetine geçtiğinin bir

göstergesi olmuştur.
✓ Bu dönem agoraları kentin merkezinde ve henüz stoalarla birbirlerine bağlanmadan

çok amaçlı kullanılan mekân olma özelliğinde bulunduğu görülmüştür.

✓ Genelde şehrin kapılarından bir ya da birkaçının yol güzergahının agoraya açılmış

olduğu görülmektedir.
✓ Bu dönemde kente ait tapınaklar kayalık bölgelerin eteklerinde konumlanmıştır.

✓ Helenistik dönemde demokrasi ile yönetilen antik kentlerde halk tarafından seçilen

meclis üyelerinin kararlar aldıkları Bouleuteion yapısı, krallık döneminde yer
almamıştır.

✓ Demokrasi ve özgürlüğün ateşinin yakıldığı Prytanelon binası da, krallıkla yönetilen

dönemde bulunmamaktadır. Dolayısıyla, kral sarayları da sadece krallık dönemi
yapıları arasında bulunduğundan, demokrasi ile yönetilen Helenistik dönem

kentlerinde yer almamışlardır.

✓ Askeri dönem yapılarının da krallık dönemi savunma ihtiyaçlarını karşılamış oldukları

için, demokrasi ile yönetilen kentlerde bulunmamaktadır. Bu yapılar arasında depolar,
garnizonlar ve kışlalar bulunmaktadır.

✓ Tüm Helenistik dönem kentleri ortak olarak agora, gymnasion, tapınaklar ve tiyatro

gibi yapılardan oluşmuştur.
✓ Kentin kamu yapıları agora etrafında çevrelenmiştir.

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

25

✓ Helenistik dönem öncesi kullanılan akropol yapıları demokrasi ile yönetilen kentlerde
önemini yitirmiştir. Akropoller Helen döneminde, kente yapılacak olan olası düşman

saldırılarına karşı halkın toplanabileceği korunaklı boş bir alan olarak bırakılmıştır.

Demokrasi ile yönetilen dönemde bu yapılar önemini kaybetmişlerdir (Tanaç, 2000).

Ovalık Kilikya’da bulunan Helenistik dönem yerleşimlerinin birçoğu henüz arkeolojik kazısı

yapılmadığı ya da antik kent kazıları tamamlanmadığı için toprak altında oldukları düşünülmektedir.

Bu nedenle Helenistik dönem kentleşmesi hakkında çok az veri bulunmaktadır. Bu yerleşimler
arasında askeri amaçlı bir yerleşim olarak Karasis önem kazanmaktadır. Kapadokya yolu üzerinde

bulunması bu yerleşimin savunma karakterini doğrulamaktadır. Ayrıca savunma amaçlı olmayan depo

amaçlı kullanılmış olduğu düşünülen mekânlar da bulunmaktadır (Durugönül 2001 ve 2002). Ovalık

Kilikya bölgesinde yer alan antik kentlerden Anavarza, Tarsus, Magarsus ve Aigeai Helenistik

dönemde varlığı bilinen kentler arasındadır.

2.2. Kilikya Bölgesi Roma Dönemi Yönetim Şekli

Kilikya bölgesi kentlerinin gelişmesinde önemli etkenlerden biri Roma’nın egemenlik

politikası olmuştur. Bu çerçevede iç ve dış savaş sırasında kentin imparatora destek vermesi ve

imparatorun savaştan başarılı çıkması neticesinde kentler ödüllendirilmiştir. Ancak kent halkının

düşman tarafı destekleyip Roma imparatorunun savaştan galip çıkması neticesinde ise bu kent ve kent
halkı cezalandırılmıştır. Bu cezalandırmalar ile kente daha önceden tanınmış olan ayrıcalıklar

ellerinden alınmış, imar destekleri kesilmiş, kentlerin ödedikleri vergiler arttırılmış ve böylece kentler

eski önemlerini kaybetmişlerdir. İmparatorun savaş vaadi olarak askerlere vermiş olduğu parayı, bu

vergilerden topladığı paralarla ödemiş olduğu bilinmektedir (Kaya, 2005).

Roma’nın deniz aşırı ülkelerde sınırlarını genişletme isteğinde olduğu ve bu ülkelerde

kazandığı topraklar sayesinde bugünkü eyalet sisteminin uygulanmasına başladığı görülmektedir

(Kaya 2005). Eyalet olarak tanımlanan sınırlarda yaşayan bazı halklar Roma vatandaşı sayılmış,
bazıları ise Roma vatandaşı olarak kabul edilmemiştir. Vatandaş olmayanlar yabancı olarak

nitelendirilmiştir. Roma vatandaşı hakkına sahip olmayan kişiler, halklar ya da kentlerin;

✓ Roma’ya bağlı anlaşmalı kentler,
✓ Bağımsız kentler

✓ Sitipendium (vergi) ödeyen kentler şeklinde ayrılmış oldukları görülmektedir

(Richardson, 1999).

Romalıların topraklarını Anadolu’da genişletme ile ilgili izledikleri yol, bölgeyi doğrudan

topraklarına katmak yerine, o topraklarda var olan kültürel ve siyasal seviyenin oluşmasını beklemek

olmuştur. Bu politika doğrultusunda Roma devletinin Anadolu’da kendilerine bağımlı krallıkların

yaşamasına izin verdikleri ve böylece bölgedeki idari sorun ve detaylar ile ilgilenmek zorunda
kalmadıkları görülmüştür. Roma’ya bağımlı krallıkların kendi ülkelerindeki Helenizasyonu

desteklenmiş, bölgeye gelecek olan Romalılar’a daha geniş imkanlar sağlanmıştır. Böylece Roma

toprağı sayılacak bölgeleri geliştirmişlerdir. Bu politika doğrultusunda Roma’nın Anadolu’da kurduğu
ilk eyalet Asia (Günümüz Ege ve Batı Akdeniz bölgesi) eyaleti olmuştur. Bunu Kilikya eyaleti takip

etmiştir. Kilikya Eyaleti M.Ö. 102 yılında Marcus Antonius’un eyaleti olmakla birlikte gerçek

anlamda eyalet haline gelmesi vali Dolabelle sayesinde gerçekleşmiştir (Kaya, 2005).

Roma eyaletlerinin yönetimini, Roma merkezi yönetimi ile bire bir örtüşmeyecek ve kent

devletini yönetecek şekilde yeniden düzenlenmiştir. Kral yönetimini onaylamayan Roma merkezi

yönetimi, devlete yeniden kralların egemen olmasına fırsat vermeyecek bir yönetim şekli planlamıştır.

Bu amaçla yazılı olmayan ve teamül denilebilecek yeni anayasal ilkeler belirlenmiştir. Roma
Cumhuriyetinin temeli halk meclisi, magistratlar (yargı ve yürütmeden sorumlu devlet memuru) ve

senatus (senato) olmak üzere üç temel kurumdan oluşmaktadır. Halk meclisi magistratları seçmek,

kanunları yapmak, savaş ve barış kararı vermek görevini üstlenmiştir. Krallık döneminde kralın
danışma meclisini oluşturan senatus (senato) ise cumhuriyet hükümetinin danışma kurulu görevini

yapmıştır. Halk meclisinde tartışılacak konular önce senatoda görüşülmekte ve senatonun onayı ile

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

26

halk meclisine taşınmaktadır. Ayrıca elçileri görevlendirme ve Roma’ya gelen elçileri dinleme yetkisi
de senatonun yönetimine verilmiştir. Roma Cumhuriyetinin kurulduğu dönemde Magisturatus diye

anılan halk meclisince seçilen yüksek kamu görevlilerinin sayısı ise iki olarak belirlenmiştir. Bu

görevlilere Konsül adı verilmiş ve bu yüksek kamu görevlilerinin yetki ve sorumlulukları anayasal
nitelikli bazı ilkeler ile belirlenmiştir. Konsüller, halk meclisi tarafından bir yıl görev süresi için

seçilmişlerdir. İki konsülden sadece biri kura ya da sıra ile mutlak emretme yetkisine sahip olmuştur.

Emretme yetkisine sahip olan konsülün icraatlarını diğer konsül veto edebilme yetkisine sahip
bulunmuştur. Konsüller görevleri devam ederken yargılanmamış, ancak görevleri sona erdiğinde eğer

suçlu bulunurlar ise yargılanabilmişlerdir (Kaya, 2005).

Cumhuriyet kurulduğunda devletin askeri, mülki, adli ve mali tüm işlerini konsüller

yürütmüşlerdir. Daha sonra konsüllerin bu yetkilerinin bazıları proatorlar, aedilisler ve quastorlara
devredilmiştir. Proatorlar adli, aedilisler bayındırlık, quaestorlar mali işlerde yetkili ve sorumlu

tutulmuştur. Roma Cumhuriyetinin temelini oluşturan bu hükümet biçimi, bir kent devletini kolayca

yönetmiş olmakla birlikte İtalya yarımadasını da yönetebilmiştir. Ancak Roma Cumhuriyetinin
sınırları İtalya yarımadası dışına yayılınca, sistem yetersizlik göstermiştir. Roma ordularının savaştığı

cephelerin sayısının artışı ile birlikte savaş alanlarının başkent Roma’ya olan mesafesi de artmış, aynı

zamanda ulaşılması zorlaşmıştır. Kara orduları ile beraber donanma gücüne de daha fazla ihtiyaç
duyulmuştur. Bunun sonucu olarak orduda komuta yetkisini elinde bulunduran iki konsülün bu işleri

yürütebilmesi giderek imkansızlaşmıştır. İtalya dışında kazanılan ülkeleri mevcut hükümet biçimi ile

Roma kontrolü altında tutmak mümkün olamamıştır. Böylece Roma deniz aşırı genişleme sürecinde

mevcut magistratların sayılarını artırmak yerine, magistrat yetkisi ile donatılmış kamu yüksek
görevlilerini oluşturmuştur. Promagistrat denilen kamu görevlileri magistratlar gibi halk tarafından

seçilmemiş, senato tarafından atanmıştır. Görev alanı da provincia (vilayet) olarak tanımlanmıştır.

Böylece provincia (vilayet), zamanla sınırları belirli bir idari bölge anlamında kullanılacak şekilde

gelişmiştir (Kaya, 2005).

Cumhuriyet döneminde bütün eyaletlerin yönetimi senatonun sorumluğunda iken Augustus

döneminden itibaren Roma eyaletleri, senato eyaletleri ve imparator eyaletleri olarak ikiye ayrılmıştır.

Augustus’ un barış ve huzurun egemen olduğu, savaş alanlarından uzak eyaletleri senato yönetimine
bırakırken, huzursuzlukların çıktığı, sınırlarında düşman topraklarının bulunduğu, isyan olasılığının

yüksek olduğu eyaletleri kendi tarafından atanan valileri aracılığıyla yönetmiş olduğu bilinmektedir

(Dio, 1917).

İmparator ve senato eyaletleri şeklindeki genel ayrımdan başka Roma eyaletleri, yöneticilerin

rütbeleri bakımından, consul ve praetor eyaletleri olmak üzere sınıflandırılmıştır. Consul eyaletlerine

ex-consuller, praetor eyaletlerine ise ex-praetorler vali olarak atanmıştır. Bu ayrım hem senato
eyaletlerine hem de imparator eyaletlerine uygulanmıştır. Augustus’un eyaletlerdeki düzenlemesinden

önce ex-praetorlere valilerine zaman zaman pro-praetore, zaman zaman da pro-consule ünvanı

verilmiştir. Augustus’un düzenlemesi ile bu durum değiştirilip vali ister ex-praetor ister ex-consul

olsun, senato tarafından atanan tüm valiler pro-consule olarak anılmıştır. İmparatora bağlı eyaletlerde
imparator tarafından imperium yetkisi ile atanan valilere ise; ister ex-praetor ister ex-consul olsunlar

legatus ünvanı verilmiştir. Ancak bazı küçük ve önemsiz imparator eyaletlerinde procurator ve

praefectuslar eyalet yöneticisi olarak görev yapmışlardır (Kaya, 2005).

MS. 72 yılında benzer bir şekilde Kilikya Eyaleti yeniden organize edilerek sınırları

büyütülmüş ve valileri imparatora bağlı praetor rütbeli legatuslar olmuştur (Kaya, 2005). Anadolu’da

bu düzenlemelerin ardından procurator veya praefectuslar aracılığı ile yönetilen bir eyalet kalmamıştır.

Roma’nın ilk eyaleti Sicilya eyaletidir (M.Ö.238). İkincisi Korsiaka-Sardinia eyaleti ve

diğerleri sırayla Hispania Citerior, Hispania Ulterior (M.Ö. 197), Gallia Narbonensis, Makedonia,

Afrika ve Asia eyaletleri olmuştur (M.Ö. 197). Asia eyaleti M.Ö. 133 yılında Anadolu’da kurulan ilk

eyalettir. Anadolu’da kurulan diğer Roma eyaletleri M.Ö. I. yüzyıl ve sonrasına aittir. Asia
(günümüzde Ege ve Batı Akdeniz bölgesi) eyaletinden sonra kurulan ikinci eyalet ise Kilikya olmuştur

(Topdal, 2007).

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

27

Asia eyaleti’nin kuruluşuna kadar Roma’nın Anadolu politikası toprak kazanmak üzerine
kurulu olmamıştır. Ancak Kilikya’nın kuruluş aşaması Asia eyaleti’nin kuruluş sürecinden daha farklı

olmuştur. İlkinde veraset yoluyla toprak kazanan Roma, ikincisinde ciddi bir sorun olan korsan

sorununu çözmek üzere askeri ve idari bir birim oluşturma gereği duymuştur. Korsanlar, uygarlık
tarihinin her devrinde denizciliğin merkezi olan Akdeniz’de ortaya çıkmıştır. Akdeniz’i çevreleyen

coğrafi yapıların elverişliliği, toplumların geçim sıkıntısı ve siyasi otoritelerin tutumları nedeniyle bu

bölgede etkili olmuşlardır. Özellikle Doğu Akdeniz ve Güney Anadolu kıyıları korsanların faaliyet
gösterdikleri bölgeler olmuştur. Kilikya ve Pamphylia’nın dağlık arazileri ve sayısız koylarının

korsanların saklanmak için uygun yerleşim alanları olduğu bilinmektedir. Bölge devletlerini ciddi

şekilde tehdit eden bu tehlike, krallıkların bu soruna eğilmemesi nedeniyle daha da büyümüştür

(Topdal, 2007).

Kilikya’da bulunan korsanlar M.Ö.5. yüzyıldan itibaren varlıklarını korumuşlardır. Dağlık

Kilikya’nın elverişli coğrafyası korsanlara pek çok bakımdan olanaklar sağlamıştır. Siyasi otoritenin

zayıf olması da korsanlar ile mücadeleyi engellemiştir. Zaman zaman devletler arası çatışmalarda taraf
olan korsanlar, bunun karşılığında kazanç elde etmeyi de başarmışlardır. Başlıca geçim kaynakları

köle ticareti ve yağmacılık olan korsanlar, ilk başlarda Roma’nın karşısında bulunmak yerine, onlar ile

ticaret ilişkileri kurarak, Romalı zenginlerin ve büyük çiftlik sahiplerinin köle ihtiyaçlarını
karşılamışlardır. Bu nedenle Roma korsanların faaliyetlerine ilk başlarda göz yummuştur. Fakat M.Ö.

II. yüzyıl’ın sonlarına doğru bu durum Roma’nın aleyhine gelişmiş ve bunun üzerine Roma durumu

ilk kez sorun olarak görmeye başlamıştır. M.Ö. 90’lı yılların başlarına kadar bu sorun çözülmemiş

aksine daha da büyümüştür. Korsanlık faaliyetleri karşısında Roma, Anadolu’da sürekli bir otorite
merkezi oluşturmaya karar vermiş ve eyalet olarak yöneticilere verilen Kilikya bölgesini gerçek

anlamda bir eyalet haline getirmiştir. İlk atanan validen sonra bölgeye Pompeius gönderilmiş ve bu

geniş yetkiler ile donatılmış görevli sayesinde eyalet sınırları genişletilerek çeşitli değişiklikler
yapılmıştır. M.Ö. 51 yılında eyalete Cicero adında bir vali atanmış, böylece ekonomik ve adli işler

başta olmak üzere çeşitli alanlarda başarı sağlanmıştır. Cicero’nun görev süresinin dolması ile birlikte

olumlu gelişmeler gerilemeye başlamış ve daha önce Kilikya eyaletine bağlanan üç conventus yeniden

Asia eyaletine bağlanmıştır. Kilikya eyaleti Pompeius ile Caesar arasındaki mücadeleden de
etkilenmiştir. Caesar (Sezar) eyalete yeni bir vali atamış, ancak kendi ölümünün ardından Roma’da

çıkan iç savaş nedeniyle Kilikya eyaletinde parçalanma sürecinin hızlanması ile birlikte Roma

topraklarının yönetimi Marcus Antonius, Octavianus ve Lepidus arasında paylaştırılmıştır. Kıbrıs
adası Mısır kraliçesi Kleopatra’ya verilirken Ovalık Kilikya bölümü Syria eyaletine bağlanmış ve

bölgeye Antonius hakim olmuştur. Bununla beraber eyalet toprakları tamamen parçalanmış ve Galatia

kralı, Pontos kralı, Mısır kraliçesi ve yerel hanedanlar arasında paylaştırılmıştır (Topdal, 2007).

M.Ö. 31 yılında Lepidus’u saf dışı bırakan Octavianus ile Marcus Antonius arasında iç savaş

başlamış ve savaşı kazanan Octavianus Roma’nın tek yöneticisi haline gelmiştir. Augustus adını alan

Octavianus döneminde, çeşitli idari değişiklikler gerçekleşmiş ve eyaletler, senato ve imparator

eyaletleri olmak üzere ikiye ayrılmıştır. Augustus’un stratejik önemi olan eyaletleri kendi yönetimine

almış olduğu görülmektedir. Kilikya’da bu eyaletlerden biri olmuştur (Topdal, 2007).

Bu doğrultuda Roma eyaletleri, Cumhuriyet Dönemi eyaletleri ve İmparatorluk Dönemi

eyaletleri olmak üzere iki ayrı dönemde incelenebilmektedir. İlk olarak Roma eyaletleri, Roma halkı
adına senato tarafından kurulmuş ve senatonun atadığı promagistratlar tarafından yönetilmiştir.

Promagistratlar eski konsüller veya eski praetorler arasından seçilmiş olan promagistratlara proconsul

adı verilmiştir. Eyalet valilerinin Roma merkezi hükümetini oluşturan magistratlardan farkları, ikişer
değil de tek olarak atanmış olmaları ve atanmış oldukları eyaletlerde garnizon sahibi olmalarıdır.

Roma’da ise garnizon bulundurulamamıştır. Eyalet valileri de bir yıllığına göreve gelmiş ve görev

süreleri bittiğinde yargılanabilmişlerdir (Topdal, 2007).

Eyaletteki Roma valilerinin en az üç yardımcısı olmuş ve bunlardan ikisi rütbe bakımından
valinin altında olan senatörler arasından seçilmişlerdir. Bunlar legatuslar olarak adlandırılmışlardır.

Legatuslar da bir yıllığına görev yapmışlar ve valinin eyaletteki adli ve askeri işlerine yardımcı

olmuşlardır. Diğeri ise quaestorlardır. Vali gibi bir yıllığına görev yaparak eyaletin mali işlerinden

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

28

sorumlu tutulmuşlardır. Eyaletten toplanması gereken vergileri toplamış ve Roma hazinesine teslim

etmişlerdir. Bu anlamda validen bağımsız hareket edebilmişlerdir (Kaya, 2005).

Roma eyaletlerinde yer alan kentler, vergi ve siyasi statüleri bakımından farklı konumlarda

olabilmişlerdir (Richardson, 1999).

Roma’ya bağımlı olmayan ya da özerk olan kentler, Roma valisinin adli yetkisinin dışında

kalmıştır. Valiler yalnızca eyaletteki Roma vatandaşlarının davaları ile ilgilenmişlerdir. Roma

vatandaşı olmayan, Roma’ya tabi halklar ise yabancılar hukuku çerçevesinde Roma valisinin adli

yetkisine tabi tutulmuşlardır (Topdal, 2007).

Cumhuriyet, M.Ö. 27 yılında Augustus ile birlikte yarı monarşik bir rejim haline gelmiştir.

İmparator Diocletianus’un Roma’da Cumhuriyet kurumlarını resmen ortadan kaldırmış olduğu ve bu

M.S. 284 yılına kadar olan yaklaşık 300 yıllık döneme Principatus denilmiş olduğu bilinmektedir

(Topdal, 2007).

Yarı monarşik bir rejim olan Principatus yönetim şeklinin kurucusu Augustus, Roma

eyaletlerini imparator eyaletleri ve senato eyaletleri olarak ikiye ayırmıştır. Değişikliğin temelinde
Augustus’un sınır savunma sistemini benimsemesi yer almıştır. Buna göre sınırlarda imparatora bağlı

olan daimi lejyonlar bulunacaktır. Bu eyaletlerin valileri aynı zamanda eyalette bulunan lejyonların da

komutanı olarak görev alabilecek şekilde düzenlenmiştir. Askeri açıdan daha az önemli eyaletlerde ise

yalnızca yardımcı kuvvetler yer almıştır (Topdal, 2007).

3. SONUÇLAR

Ovalık Kilikya bölgesinin tarihsel süreç içerisindeki yönetsel değişimleri ve bu değişimlerin

kent gelişimine olan yansımaları değerlendirilerek, yönetim şeklinin kente yansıması ile ilgili sonuçlar

elde edilmiştir. Aşağıda bu sonuçlara yer verilmektedir.

✓ Bir kenti yönetmek tarihsel dönemde de çeşitli yönetsel gruplara ayrılarak

sağlanmıştır. Bir kenti dinsel anlamda yönlendirmek ve yönetmek sonucunda dinsel

sembolizm, kenti ekonomik anlamda yönlendirmek ve yönetmek sonucunda yönetsel
sembolizm, kent kullanıcılarını çeşitli üretim alanlarında gruplandırmak ve yönetmek

sonucunda örgütsel sembolizm, kent kullanıcılarının bireysel ihtiyaçlarını

karşıladıkları alanlarda aileyi yöneten bireysel sembolizm gibi kavramlar kent

oluşumunda simgesel yapıları oluşturmuştur. Mekansal biçimlenme, tanrı simgesinin
tapınağa, kral simgesinin saraya, asker simgesinin garnizon yapısına dönüşmesiyle

oluşmuştur. Yukarı kent sur ve yapılarının inşaasında görev alan işçi sınıfı da bu

ihtiyaçtan doğmuştur. Ovalık Kilikya bölgesinde yukarı kent alanına sahip antik
kentlerinin Anavarza, Adana, Tarsos ve Misis olduğu belirtilmektedir.

✓ Ovalık Kilikya bölgesinin Helenleşmesi M.Ö 3. yüzyılda Seleukoslar ve

Ptollemaiosların yerleşim alanlarında koloniler kurması ile başlamıştır (Salmeri,

2003). Bölgeye yerleşen helen koloni halkının yerleştikleri bölgelere, yaşam
tarzlarının bir yansıması olan kent kurgularını da beraberinde getirdikleri ve bu

sürecin Roma imparatorluk döneminde de gelişerek tamamlanmış olduğu söylenebilir.

✓ Çalışmada ulaşılan bulgulara göre, Ovalık Kilikya antik kentleri, jeopolitik konumları
ve kent dışı bağlantıları sayesinde doğunun (Asya) veya batının (Antik Yunan,

Makedonya, Roma ve Bizans), etkisiyle, farklı sosyo-kültürel değerler altında

kurulmuş ve gelişmişlerdir. Bu etki sonucunda kentsel mekânların biçim, kapsam ve
kullanımında farklılıklar meydana gelmiştir. Mitolojik düşünce yapısından felsefi

düşünce yapısına, buradan da evreni anlamaya yönelik evrensel düşünce yapısına

geçiş çabaları biçimlenme üzerinde önemli etki yaratmıştır. Düşünce sisteminde

meydana gelen gelişmeler antik çağ boyunca kentlerin de değişime uğramasına neden
olmuştur. Makedonya Kralı Büyük İskender’in ölümü (M.Ö 323) ile kralın

komutanları arasında paylaşılan topraklardan Akdeniz Bölgesi’nin doğu kesimlerinde

kurulmuş olan Helenistik dönem kentlerinde bu etkileşim daha belirgin olarak

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

29

görülebilmektedir. Yunan düşünce yapısı ile o güne kadar doğu etkisinde kalmış
düşünce yapısının bileşimine dayalı oluşan antik kentler gelişim göstermişlerdir. Bu

kapsamda kurulmuş kentler, Roma İmparatorluğu döneminde de batı ile olan

ilişkilerini arttırarak kentlerin kurulum alanlarını genişletmiş ve yeni düşüncelerin
etkisinde yeni mekânlar inşa etmişlerdir.

✓ Kentlerin gelişimleri, özkaynaklarının yönetilmesi ile doğrudan bağlantılıdır.

Kaynakların doğru kullanılması ile kentin artan ekonomik seviyesi, kente ait fiziksel
mekânların iyileştirilmesi, yenilenmesi ve geliştirilmesinde önem taşımıştır.

✓ Klasik dönemdeki demokratik düşünce sistemi ile kentlerde eşit parsel anlayışı

egemen olmuştur. Parsel düzenindeki eşitlik anlayışının bozulması o kente ait

demokrasinin de bozulmuş olacağının bir göstergesi olabileceği düşünülmektedir Bu
anlayışın helenistik dönemde kısmen korunduğu ancak Roma döneminde bu eşitlikçi

anlayışın değiştiği ve parsel düzenindeki eşitlikte bozulmaların meydana geldiği

görülmektedir.
✓ Roma kent kurgusunda kentler arasında aynı yapılarda yapısal benzerlikler

bulunmakla birlikte plan bakımından oluşan farklılıkların arazi şartlarındn

kaynaklandığı tespit edilmiştir.
✓ Ovalık Kilikya bölgesi kentleri de Seleukos ve Ptolemaios kralları tarafından kurulan

ya da yeniden adlandırılan kentler olarak ya da Roma hakimiyetinde yeniden kurulan

kentler olarak karşımıza çıkmaktadır. Seleukoslar döneminde uygulanan ızgara planın

üzerine yeniden yerleşim kurulan Roma kent planlamasına altlık oluşturduğu
görülmektedir.

✓ Krallar tarafından yönetilen Ovalık Kilikya antik kentlerinin bazılarının kent

kurgularında, yöneten ve yönetilen olarak halkın ikiye bölünmesinden kaynaklı
ayrışmalar görülmektedir. Bu yerleşimlerin kurguları, demokratik yönetim şeklinin

biçimlendirdiği eşit arsa kullanımına dayanan ızgara kent plan kurgusundan

farklılaşmışlardır. Anavarza kentinde kuzey yerleşim alanında insulalar eşit arsa

kullanımına olanak sağlarken, decumanusun güney kısmında insula ebatlarında
eşitsizliklerin oluştuğu görülmektedir. Kentin güney kesiminin kraliyetle yönetilen

dönemde, kuzey kesiminin ise demokratik yönetim şekliyle oluşmuş ya da gelişmiş

olduğu düşünülmektedir. Magarsus antik kentinde ise tüm insulaların eşit oluşu
kentteki demokratik anlayışın bozulmadığını göstermektedir.

✓ Ovalık Kilikya antik kentlerinde Arkaik dönemden Roma dönemine kadar geçen

süreçte kentsel kurguların, kent yönetim şekli ile doğrudan ilişkide olduğu görüşüne
varılmıştır. Izgara plan kent kurgusunun Roma Cumhuriyeti döneminde kullanımına

devam edildiği, Helenistik dönemde demokrasi ile yönetilen şehirlerde de kullanıldığı,

krallıkla yönetilen şehirlerde ise arazi koşullarına bağlı kalan kent kurgusunun daha

fazla kullanıldığı görülmektedir.
✓ Çalışmada yer alan bölge antik kentlerinin birçoğunun ızgara plan şemasına göre

biçimlendiği ve kentte decumanus ve cardo ana akslarının bulunduğu, Adana,

Magarsos, Soloi-Pompeiopolis- Hieropolis Castabala antik kentlerinde ise decumanus
aksının bulunduğu saptanmıştır.

✓ Ovalık Kilikya antik kent topraklarında aynı dönemlerde farklı kökenden

kullanıcıların yaşamış oldukları görülmekle birlikte, Roma dönemi kent
kurgularındaki kolektif kimlik ve standartlar imparatorluğun birliğini, yüceliğini

simgeleyerek yaşayanların da bu birlik içinde bütünlüğü oluşturmasına katkıda

bulunmuş olduğu ortaya çıkmaktadır.

✓ Ovalık Kilikya’da denizden uzak yerleşimlerin konut ve kamu bölgesi olarak ikiye,
liman özelliğinde olanların ise, konut, kamu ve liman bölgesi olmak üzere üçe

bölünmüş oldukları görülmektedir.

✓ Ovalık Kilikya kentlerinde Roma döneminde kent suru kullanımı bulunmamaktadır.
Kent surlarının, Roma dönemi öncesi krallıklar dönemi, Pers dönemi ya da kendinden

sonraki dönemi içeren Bizans ve Araplar döneminde yapılmış oldukları bilinmektedir.

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

30

Bu çalışma ile Ovalık Kilikya bölgesi antik kentlerinin kronolojik sıralama dahilinde kimler

tarafından yönetildiği ve bu yönetsel çerçevenin kent kurgusuna nasıl yansıdığı aydınlatılmıştır.

4. KAYNAKÇA

Akarca, A. (1972). Yunan Arkeolojisinin Ana Çizgileri I. Şehir ve Savunması. Türk Tarih

Kurumu Yayınları.

Aşkın, E. (2006). Kent Planı ve Mimari Yapılanması Açısından Cilicia ve Lycia

Bölgelerindeki Roma Dönemi Kentlerinin Karşılaştırılması. Yüksek Lisans Tezi, Mersin Üniversitesi

Sosyal Bilimler Enstitüsü Arkeoloji Ana Bilim Dalı, Mersin.

Çelik, A. (2010). Adana Müzesi Roma İmparatorluk Dönemi Lahitleri. T.C. Çukurova

Üniversitesi Sosyal Bilimler Enstitüsü Arkeoloji Ana Bilim Dalı. Yüksek Lisans Tezi, Adana.

Dio C. (1917). Roman History, Volume VI: Books 51–55, trans. E. Cary and H.B. Foster

(1917) Loeb Classical Library 83, Cambridge, MA, Harvard University Press, pp. 263, 265. © 2015

President and Fellows of Harvard College.

Doxiadis, C. A. (1972). Architectural Space in Ancient Greece.

Durugönül, S. (1995), “Kilikia Kulelerinin Tarihteki Yeri”, Ege Üniversitesi Yayınları

Arkeoloji Dergisi III, 197-203

Durugönül, S. (2001-2002). Development of Ancient Settlements in Cilicia. Adalya, V:107-

118.

Ertürk, Ş. (2006) . İlkçağ Kentlerinde Kullanılan Grid Planlamanın Toplumsal, Düşünsel ve
Ekonomik Yönlerinin Değerlendirilmesi İçin Bir Çalışma. Yüksek Lisans Tezi. Gazi Üniversitesi,

Ankara.

Erzen, A., 1940. Kilikien bis zum Ende der Perserherrschaf, Leipzig.

Ener, K. (1961), Tarih Boyunca Adana Ovasına Bir Bakış, İstanbul

Kaplan, A. (2017). Prehistorik Zamanlarda Çukurova’da Üretimin Başlaması ve İlk

Yerleşimler. Çukurova Araştırmaları Dergisi, 2(3).

Kaya, M, A. (2005). Roma İmparatoru Septimus Severus Döneminde Anadolu.Ankara

Üniversitesi Dil ve Tarih-Coğrafya Fakültesi Tarih Bölümü Tarih Araştırmaları Dergisi, 39(25).

Kaya, M, A. (2006). İmparator Septimius Severus Döneminde Anadolu. Ankara Üni. DTCF

Tarih Araştırmaları Dergisi, 25(39): 28–48.

Kejanlı, T. (2005). Anadolu’da İlk Yerleşmeler ve Kentleşme Eğilimleri. Doğu Anadolu

Bölgesi Araştırmaları, s:89-97, Diyarbakır.

Kurt, M. (2011). Ovalık Kilikya’da M.Ö. I. Yüzyıl Roma Yönetim Olgusu ve Tarkondimotos

Krallığı. Dergipark,3.

Mansel, A. M. (1995). Ege ve Yunan Tarihi, T.T.K, Ankara.

Richardson, J. (1999). The Administration of the Empire. CAH IX. (2. Edititon).

Salmeri, G. (2003), “Processes of Hellenization in Cilicia”, Olba VIII, 265-293.

Sayar, M. H. (2011). "Die Siedlungsmauer am Kap Karataş ", in: Hellenismus in Kilikia

Pedias. BYZAS 14. Verüffentlichungen des Deutschen Archaeologischen Institutsion Istanbul, A.

Hoffmann - R. Posamentir - M. H. Sayar, Eds., Ege, İstanbul.

Tanaç, M. (2000). Batı Anadolu Antik Yerleşimlerinde Kentsel Mekân Kurgusu Araştırması.

Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, İzmir.

OVALIK KİLİKYA ANTİK KENTLERİNİN YÖNETSEL DEĞİŞİMLERİ ve TARİHSEL

SÜREÇTE KENTE YANSIMASI

31

Topdal, E. (2007). Kilikia Eyaleti Kentler ve Roma Yönetimi. Yayımlanmamış Yüksek

Lisans, Ege Üniversitesi Sosyal Bilimler Enstitüsü, İzmir.

Umar, B. (2000). Kilikia –Bir Tarihsel Coğrafya Araştırması ve Gezi Rehberi. İnkılâp

Kitabevi, İstanbul.

Ünal, A. (2006). Hitit İmparatorluğu’nun Yıkılışından Bizans Dönemi’nin Sonuna Kadar

Adana ve Çukurova Tarihi. Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi 15(3):67-102.

Ünal, A., Girginer K. S. (2007). Kilikya-Çukurova, İlk Çağlardan Osmanlılar Dönemine

Kadar Kilikya’da Tarihi Coğrafya. Tarih ve Arkeoloji.

Anadoluda Yerleşim Görmüş Uygarlıkların Kronolojik Tarihi Dönemsel Harita Kaynak.

www.timemaps.com,http://paradoxfan.com,www.pinterest.ca)

http://www.timemaps.com,http/paradoxfan.com,www.pinterest.ca

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

32

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN

PLANLAMA ÖLÇEĞİNDE İNCELENMESİ

Yelda Durgun Şahin
1*

, Mehmet Faruk Altunkasa
2

1Çukurova Üniversitesi, Peyzaj Mimarlığı Anabilim Dalı, Adana, Türkiye

ydurgunsahin@cu.edu.tr

2Çukurova Üniversitesi, Peyzaj Mimarlığı Anabilim Dalı, Adana, Türkiye

faltun@cu.edu.tr

* Sorumlu Yazar

1. GİRİŞ

İnsanlar, avcılık ve toplayıcılık yaparak önce mağara, çadır ya da oba gibi geçici

yerleşimlerde, daha sonraki süreçte tarım ve hayvancılık yaparak kalıcı yerleşmelerde yaşamışlardır.

Gelişen yerleşik hayat düzeniyle birlikte ticaret olgusu başlamış ve insanlar önce yakın daha sonra
uzak çevreleri ile etkileşim kurmuşlardır. Bu etkileşim ile kentler gelişmiş, kültür alış-verişi sağlanmış

ve toplulukların inanç sitemleri arasında farklılıklar ortaya çıkmıştır. Bu olgulardaki değişimler, kent

gelişimine katkı sağlamakla birlikte kent planlama kararları ve kent mekân kurguları üzerine etki
sağlamışlardır. Kent sosyal, kültürel ve fiziksel bir olgudur. Kenti anlamak için sosyo-kültürel,

ekonomik ve jeolojik bileşenlerin yanısıra fiziksel bileşenlerini de anlamak gerekmektedir. Bu yönü

ile çalışma; Anadolu topraklarının bir parçası olan Kilikya bölgesi antik kentlerinin genel kent

kurgularını üç ana fiziksel bileşen altında incelenmesini kapsamaktadır.

2. KİLİKYA BÖLGESİ ANTİK KENTLERİ VE KENTİ OLUŞTURAN

BİLEŞENLER

Kilikya bölge haritası ve yerleşim alanların incelenmesi neticesinde bölgede 25 antik kentin

varlığı tespit edilmiştir. Kilikya, Mersin (Soli-Viranşehir) yakınlarındaki Lamos (Limonlu) çayı sınır

olmak üzere iki bölümden oluşmuştur. Topografik yapısından dolayı, batıda kalan engebeli alan

Dağlık Kilikya, doğudaki alan ise Ovalık Kilikya olarak adlandırılmıştır. Ovalık Kilikya Bölgesi
Soloi-Pompeipolis’den (Mersin) Alexandria Kat Ison’a (İskenderun) kadar olan alanı, Dağlık Kilikya

Bölgesi Korakesion(Alanya)’dan Elaiussa Sebaste’yi içine alacak şekilde Soloi Pompeiopolis’e kadar

olan alanı kapsamaktadır. Dağlık kesimde tarıma elverişli alanların kısıtlı olması nedeniyle bölgede
yerleşim sayısı Ovalık kesime göre azdır. Ovalık kesim Toros dağlarının eteklerinden güney bölgeye

doğru uzanan alanı kapsamaktadır. Bölge ismi günümüzde Çukurova olarak anılmasına rağmen

bölgenin tamamı ovalık değildir, engebeli arazi yapısı ve tepelik alanları da bulunmaktadır. Bölgenin
genel yapısının ovalık olmasından dolayı bu isim ile anılmaktadır. Şekil 1.’de Kilikya bölgesi ve

bölgenin antik kentlerini gösteren harita yer almaktadır.

Kilikya toprakları, geçmişi neolitik döneme kadar uzanması ve birçok uygarlığa ev sahipliği

yapması gerçekliğiyle zengin kültürel birikime sahiptir. Bölge Neolitik dönem, Hitit dönemi, Pers
dönemi, Seleuka krallığı dönemi, Roma dönemi, Bizans dönemi, Selçuklu dönemi, Osmanlı dönemi

ve günümüz Türkiye’sine kadar ulaşan zengin tarihi geçmişe sahiptir.

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

33

Şekil 1. Kilikya Bölgesi İçerisinde Yer Alan Antik Kentler (Bilir, 2014’ten geliştirilerek)

Kilikya bölgesi kentlerinin gelişimi, Roma yönetiminin bölgedeki yerli krallara sağladığı

maddi ve teknik desteklerle biçimlenmiş ve bölge genelinde büyüyerek yaygınlaşmaya başlamıştır

(Rich ve Wallace, 2000).

Bu bağlamda Kilikya bölgesi antik kentlerinin kent kurgularını oluşturan bileşenler, planlama

ölçeğinde üç başlık altında incelenebilir:

✓ Kent bütününün makroformu-kent planı,
✓ Kentler arası ulaşım,

✓ Kent Öğeleri

2.1. Kent Makroformu-Kent Planı

Helenistik ve Roma dönemlerinden itibaren kent ve kent planlama üzerine çeşitli yazılı

kaynaklar bulunmaktadır. Bu kaynakların en eski bilinen (M.Ö. 5. yüzyılda) kent plancısı

Hippodamos’a aittir. Ayrıca Roma’nın su sistemi üzerine raporlar hazırlayan Frontinus ve kent
insanının sağlığı için kent sokaklarının yönünün belirlenmesi konusunda öneriler sunan Hippocrates

ve mimarlık ile ilgili kitap yazan Vitruvius bu kaynaklar arasında yer almaktadır (Aşkın, 2006).

Kentli için görsel ve estetik bakımdan iyi bir çevre yaratma kaygısı ile kent yaşamının
şartlarını düzenlemek, o dönemin kent plancılarının genel amaçları olmuştur. Yunan ve Roma

dönemlerinin karakteristik özelliği olan ızgara planlı kent olgusu aslında içerisinde çok daha fazlasını

barındırmaktadır. Hippodamos, ızgara planı kültür simgesi olarak kullanan ilk şehir plancısı olarak

bilinmektedir. Onun düşünce sisteminde ızgara plan uygar hayatın mantığını simgelemiştir. Kent
kullanıcılarına eşit bir şekilde arazinin paylaştırabilmesine imkân verdiği ve böylece kentlerin

demokratik bir kullanım amacına ulaşmış oldukları görülmektedir.

Romalılar kent planlaması hakkında başarı göstermişler ve günümüze kadar kent gelişimlerine
ışık tutmuşlardır. Bu başarı farklı kültürlerden devralınan kültürel miras üzerine kurulmuş olmasından

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

34

kaynaklanmıştır (Owens, 2000). Yani kent kullanımı üzerinde fazla deneyime sahip olduklarından, bir

kentin ihtiyaçlarını doğru saptayabilmişler ve bu doğrultuda çözümler üretebilmişlerdir.

Romalıların imparatorluk genelinde gerçekleştirdikleri imar faaliyetlerinden Anadolu’daki

kentler de etkilenmiştir. Birçok Anadolu kentinde anıtsal kapılar, sütunlu caddeler ve çeşitli kamu
yapıları yaygınlaşmıştır. Bununla birlikte bu tür yapıların yalnızca kent dokusunu güzelleştirmek adına

yapılmadıkları, insanları yönlendirmek amacıyla da kullanıldıkları görülmektedir. Bu sayede geri

planda bulunan gösterişsiz yapılar gizlenmiş olmakta yani pratik anlamda bazı getirileri bulunmaktadır

(Owens, 2000).

Pax Romana döneminde uygulanmaya çalışılan bilinçli tasarım ilkeleri ve birçok yapı türü ile

kentler Roma kentlerinin karakteristik özelliklerini taşımışlardır. Zorlu arazi koşullarının kentlerin

imarına gösterdikleri direnç bu ilkeler ile birlikte kırılmıştır. Düzenli yapı adalarının sınırlılığına

rağmen Roma dönemi kentleri denilebilecek bir sınıflama ortaya çıkmaya başlamıştır (Aşkın, 2006).

Örneğin bu dönemde ordunun sağladığı güvenlik sayesinde, savunma faktörü önemini

kaybetmiş ve kent surlarına sınır bölgeleri dışında ihtiyaç kalmamıştır. Yani artık Roma dönemi
kentlerinde güvenlik amacıyla surların kullanılmadığı düşünülmektedir. Böylece kentler üzerinde

sınıflama yapılırken sur konusunda eğer varlığı tespit edilebiliyorsa, Roma dönemi öncesi ya da

sonrasında yapılmış oldukları belirlemesi öne çıkmaktadır.

Kentleşme olgusunda tarihsel sürecin önemi büyüktür. Zamanla değişen koşullar yeni anlayış

ve oluşumları beraberinde getirmektedir. Roma dönemi öncesi dönemlerde yoğun yerleşimin

bulunduğu Akropolisler, Pax Romana döneminde savunma ihtiyacının ortadan kalkması ile eski

önemlerini yitirmeye başlamışlardır (Wurster, 1996).

Kilikya kentlerinin genelinde akropolislerin bulunduğu bilinmektedir. Ancak, çoğunlukla

Roma kentinin önemli öğesinden biri olmaktan öte, geri planda duran yapılar olarak karşımıza

çıkmaktadırlar. Bu anlayışa rağmen önemini devam ettiren akropolislere sahip kentler de
bulunmaktadır. Kilikya’daki Olba kentinin bunlardan biri olduğu düşünülmektedir. Ancak Roma kamu

yapılarının akropolis dışındaki uygun arazilerde yer almış oldukları görülmüştür (Aşkın, 2006).

Roma kent planlamasında, yapıların birbirleri ile olan derin ilişkileri, yapıların kendi

aralarındaki dağılımları, yapı alanları ve akslar ile bağlantılarında birtakım gerekliliklerin söz konusu
olduğu görülmektedir. Kilikya’nın erken dönem akropolis yerleşimlerinin ise bu talepleri karşılayacak

özelliklere sahip olmadıkları bu nedenle önemlerini kaybettikleri görülmüştür. Ancak Kilikya’da var

olan Helenistik dönem akropolis yerleşmeleri (genellikle yukarı kent olarak karşımıza çıkmaktadır)

askeri amaca yönelik olarak ileri dönemlerde kullanılabilmişlerdir (Wurster, 1996).

Birçok Kilikya kentinin akropolisleri için, güvenlik nedeniyle coğrafik koşullar dikkate

alınarak savunmaya en uygun noktada konumlandırılmış oldukları söylenebilir (Aşkın, 2006).

Akropolislerin ulaşılması güç, kent halkının yaşadığı en yüksek alana kurulmuş olması ve

savunma duvarları ile sınırlanmış iç alanlara sahip bulunması, kendinden sonraki dönemlerden biri

olan Roma dönemi kamu yapılarının inşası ve kentin gelişmesini kısıtlayabilmiştir. Bunun sonucu

olarak, Kilikya’da Roma dönemi kamu yapılarının mevcut kent surlarının dışında kurulması ve
gelişmesini zorunlu kılmıştır. Anazarbus kenti Roma döneminde bu şekilde gelişim göstermiştir. Bir

nevi yönetimsel değişikliğin mekâna yansıması olarak karşımıza çıkan bu kamusal alanın tekrar

oluşturulması için yeni gelişim alanının düzenlenmesine ihtiyaç duyulmuş ve en kolay ve hızlı
planlama olarak ızgara plan sistemi seçilmiştir. Bu sistemin özellikle ovalık alanlarda başarıyla

uygulanabilmiş oldukları görülmektedir.

Roma kent planlamacılığının temelini oluşturan, birbirini dik kesen iki ana aks (cardo ‘kuzey-
güney eksenli ana cadde’, decumanus ‘doğu-batı eksenli ana cadde) ve bunlara paralel veya dik

ilerleyen cadde-sokak düzenlemesi Kilikya bölgesi kentlerinin birçoğunda görülebilmektedir.

Diocaeserea kenti, bu uygulamaya örnek olarak verilebilir. Bu kentte iki ana aks (cordo maximus ve

decamus) arasında dik açılı bir ilişki bulunmaktadır. Her iki caddede de, aralarında zaman farkı
bulunmasına rağmen anıtsal kapının varlığı dikkati çekmektedir. Kentte bulunan diğer yapıların bu iki

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

35

ana aks temel alınarak yerleştirildiği planda görülmektedir. Örneğin nymphaeum (anıtsal çeşme) ve
podyumlu Roma tapınağı, tören kapısından sonra decumanusun iki kenarında karşılıklı olarak yer

almışlardır. Anıtsal tören kapısından batıya doğru ilerleyen decumanus, Tyche tapınağı ile sona

ermektedir. Kentin kuzey kapısından güneye doğru devam eden cardo, gymnasium olduğu düşünülen

alana ulaşmaktadır. Tiyatro ise decomanusun güneyinde ve hemen arkasında yer almaktadır.

Ovalık Kilikya’da bulunan Augusta kentinde sütunlu bir merkezi aks ile dik açılı bir cadde

sisteminin varlığı bilinmektedir (Hild ve Hellenkemper, 1990).

Ovalık Kilikya’da bulunan Anazarbus kenti cardo ve decumanus olarak görülen iki ana aksa

sahiptir. Budge’nin kent planına göre cardo ve decumanus belli bir açı ile kesişmektedir. Her iki cadde

tam olarak düz ilerlemekte, akslarda herhangi bir kırılma bulunmamaktadır. Mimar ve arkeolog olan

Verzone’nin planına göre, güneyde anıtsal bir tak ile başlayan cardonun düz ilerlemediği, kentin
içerlerine doğru kırılma ile devam ettiği görülür. Ana akstaki bu kırılmaya rağmen arazinin düz

olmasından dolayı diğer yapıların ana aksa paralel olarak yerleşmektedir. Hamamın kentin ana

akslarından decumanus ile olan ilişkisi bu düşünceyi destekler niteliktedir.

Anazarbus örneğinde görüldüğü gibi bazı antik kentler kuruldukları arazi yapısının uygun

olmasından dolayı Roma kentinin gelişimine uygun koşullara sahip olmuşlardır. Kilikya’daki Soloi-

Pompeipolis ve Tarsos kentleri düz arazi yapıları ve sütunlu ana aksların varlığı ile bu savı

desteklemektedir.

 Seleucia ad Calycadnum kenti için de benzer koşulların varlığından söz edilebilse de kentin

büyük oranda toprak altında olması nedeniyle kesin bir yargıya ulaşılamamıştır. Ancak kentin ana

aksının doğu-batı doğrultusunda yer almış olduğu bilinmektedir (Hild ve Hellenkemper, 1990).

Tek ana caddeye sahip kentlerde, kamu yapılarının çoğunlukla bu cadde etrafında

konumlandığı görülmektedir. Kilikya’da Antiocheai ad Cragum kentinde bu tek sütunlu cadde örneği

ile karşılaşılmaktadır. Soloi-Pompeipolis kentinin sütunlu yolu 450 metrenin üzerinde uzunluğu ile
kentin ana aksını meydana getirmektedir. 200 civarında sütuna sahip olduğu düşünülen caddede 33

sütun başlıkları ile birlikte ayaktadır ve cadde kent limanına kadar uzanmaktadır (Gough, 1952).

Kuzeybatı-güneydoğu yönünde bulunan ve kenti iki büyük bölüme ayıran cadde cardo olarak

değerlendirilebilmektedir (Hild ve Hellenkemper, 1990).

Tarsos’un tek akslı caddesinin ise doğu-batı doğrultusunda konumlanmış olduğu

görülmektedir (Zoroğlu, 1995). Tarsos’un bu ana caddesi decumanus olarak değerlendirilebilir.

Corycus kenti ana aksına ait sütun kalıntıları Mersin-Silifke karayolunun kuzeyinde
bulunmaktadır. Kuzeydoğu doğrultusunda ilerleyen caddenin karayolun güneyinde devam ederek

hamamın yer aldığı koyda sona ermiş olduğu düşünülmektedir (Durugönül ve ark. 2008). Syedre

kentinde ise ana aks kuzey-güney yönünde ilerleyip hamamın kuzeyinden 250 metre batıya doğru

devam eden bir sütunlu caddeye sahip olduğu görülmektedir (Durugönül, 2001).

Epiphaneia kentinde de sütunlu yollara ait kalıntılar bulunmaktadır. Cladiopolis ve Olba

kentlerinin daha önceki yıllarda kalıntıları görülebilirken günümüze hiçbir kalıntısı ulaşmayan sütunlu

yollara sahip olduklarından bazı yazılı kaynaklarda bahsedilmektedir. Adana’da ise Abidin Paşa
caddesi Roma kentinin cardosu olarak yorumlanmaktadır (Hild ve Hellenkemper 1990). Ancak doğu-

batı doğrultusunda olduğu göz önüne alındığında decumanus (kentin doğu-batı yönündeki ana aksı)

olarak değerlendirilebileceği de düşünülmektedir.

Bazı kentlerde arazi şartlarından dolayı aks birliği sağlanamamıştır. Bu nedenle düzenli

insulalar (yapı adası) oluşamamış, ancak topografyanın izin verdiği ölçüde bazı yapılaşmaların bir

arada gruplaşmış olduğu, yani yapıların kendi arasında bir ilişki göstererek yapı grupları oluşturma
çabası oluştuğu tespit edilmiştir. Kilikya’daki Anemurium kenti bu düzenlemeye örnek olarak

verilebilir. Roma dönemine ait tiyatro, odeon, gymnasium ve tiyatronun doğusundaki iki hamam

yapılarının birbirleriyle olan ilişkileri bu düşünceyi desteklemektedir.

Geç dönem yapılarının kendi aralarında ve Roma binaları ile olan ilişkilerinde belirli bir uyum
ve düzen içerisinde olduğu görülmektedir. Bu bağlamda Roma devri kent anlayışının izlerini taşıyan

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

36

örnekler de görülebilmektedir. Kilikya Selinus kentinin agora, odeon, hamam ve kenotaph (anıt
mezar) yapılarının birbirleriyle uyumlu bir birliktelik içerisinde olması, düzenli yapı adalarından

oluşması ile Syedra kentinde bulunan yapıların kendi aralarındaki aks birlikteliğinin bulunması ve bu

yapı türlerinin kentin belirli bölgelerinde insulaları oluşturmaları bu kapsamda düşünülebilir. Laertes
kentinde bulunan üç tapınağın aks yönünden paralellik göstermesi de bu çerçevede

değerlendirilebileceğini düşündürmektedir.

Arazi koşullarından dolayı bazı yapıların aks sistemine ya da aks gruplarından birine dahil
olmadıkları da görülebilmektedir. Kilikya Anazarbus kentindeki tiyatro, stadyum ve amfitiyatro

yapıları bu gruplara dahil olmayarak arazi şartlarından dolayı ayrı konumlandırılmışlardır. Bir diğer

Kilikya kenti Soloi-Pompeiopolis tiyatrosu da bu grup arasında değerlendirilebilir. Antiocheia ad

Cragum’un doğusundaki engebeli arazide yer alan imparatorluk dönemi yerleşim alanında ana

yapıların genel olarak teraslar üzerinde konumlandıkları görülebilmektedir (Aşkın, 2006).

Elaiussa-Sebaste kentinde bulunan Roma kamu binaları, yapı türlerine göre bu binaların en

uygun alanlara yerleşmiş olduğu kentlere bir örnek oluşturmaktadır. Kentin tapınağı kentin tümüne
hâkim, denize doğru bakan bir konumdadır. Tiyatro ise yamaca yaslı olarak arazinin konumundan

faydalanmaktadır. Agora ve hamamların ise kent alanı içerisinde yerleşmiş oldukları görülür.

Celenderis kentinde ise yapılar liman etrafında gelişmiştir. Tiyatro, hamam ve agora yapı yerleşimleri

aks yönünden bütünlük göstermemişlerdir (Aşkın, 2006).

Sonuç olarak zirve ya da dağ sırtı eteklerinde bulunan yerleşimlerde Roma kamusal yapıları

eski surların dışında gelişmiştir. Kentin gelişimi arazinin durumuna göre, yakın düz alanlarda,

basamaklandırılmış vadi teraslarında ya da kent topografyasına göre en uygun alanlarda

gerçekleşmiştir.

Şekil 2.’de Kilikya bölgesi Ovalık kesimde yer alan bazı antik kentlere ait kent planlarına yer

verilmiştir. Bu kent planlarının topografik arazi yapısına göre nasıl konumlandıkları

algılanabilmektedir.

ANTİK KENT PLANLARI ve GÜNÜMÜZ HAVA FOTOĞRAFLARI

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

37

AİGEAİ ANAVARZA SOLOİ-POMPEİOPOLİS

Alishan, 1899 De Giorgi, 2011 Beaufort, 1817

Google Earth Hava fotoğrafı Google Earth Hava fotoğrafı
Google Earth Hava fotoğrafı

(Sarıkaya Levent, 2009)

Şekil 2. Çalışma alanındaki kentlere ilişkin kent planları

ANTİK KENT PLANLARI ve GÜNÜMÜZ HAVA FOTOĞRAFLARI

MOPSUAESTİA TARSOS ADANA

Alishan, 1899
(Aykaç, 2008 haritasından

geliştirilmiştir)
Jansen, 1940

Google Earth Hava fotoğrafı Google Earth Hava fotoğrafı Google Earth Hava fotoğrafı

ISOS (Kinet Höyük) HIEROPOLİS CASTABALA MAGARSOS

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

38

Gates, 2011 Zeyrek, 2011 adanamuzesi.gov.tr

Google Earth Hava fotoğrafı Google Earth Hava fotoğrafı Google Earth Hava fotoğrafı

Şekil 2. Çalışma alanındaki kentlere ilişkin kent planları (devamı)

2.2. Kentler Arası Ulaşım

Romalıların egemenlik kurdukları bölgelere çeşitli yapılar, bu yapılarla bağlantılı taş döşeli
yollar, köprüler ve limanlar yaptıkları görülmektedir. Geniş alana yayılmış olan imparatorluk

topraklarında iletişimin tek yolu ulaşım sistemi olmuştur. Ulaşım, karayolları ve denizyolları

aracılığıyla yapılmış, sorun çıkan bölgelere askeri birliklerin ulaşması ve bölgeler arası geçiş ve
iletişim özelliği taşıması açısından yaşamsal önem taşımıştır (Aşkın, 2006). Yollar askeri önemi

dışında, inanç sisteminin yayılımı ve yönetimsel açıdan önem taşımakla birlikte kentlerin sınırlarını da

belirlemiş olmaları açısından da ayrı bir öneme sahiplerdir (Aydınoğlu, 1998).

Ticaret ve askeri amaçlı yapılan bu yolları insanların yürüyerek ya da atlar vasıtasıyla
kullandıkları bilinmektedir. Yolculuklarda insan ve atların temel ihtiyaçlarından kaynaklı, yaklaşık her

40 km’de bir konaklama yapabilecekleri yerleşimlerin inşası ya da yorgun atların, dinç atlarla

değiştirilebileceği noktaların tesisi gerekmiştir. Roma İmparatorluğu, eyaletler ve eyaletler arası
yolların yapımını Roma hazinesinden karşılamıştır. Bu işlerin sorumluluğu ise eyalet valilerine

verilmiştir. Bu gelenek Roma imparatoru Septimus Severus dönemine kadar devam ettirilmiştir. Bu

dönemden sonra ise kentlerin sorumluluğu altına verilmiştir (Kaya, 2006).

Roma imparatorluk topraklarında karayolları kadar deniz ulaşımına da önem verilmiştir.
Akdenizi kapsayan deniz yolları Roma İmparatorluğu için ticaret açısından büyük öneme sahip

olmuştur. Deniz fenerleri ve sayısız limanlar, gemiler için güvenli bir yolculuk sağlamış, Roma’nın

askeri donanması da ticaret ve yolcu gemilerini korsanlardan korumuştur. Günümüze kadar bu
limanların büyük oranda alüvyonlar altında kalmasından dolayı yapısal özellikleri hakkında detaylı

bilgilere ulaşılamamaktadır. Ulaşılabilenler arasında Kilikya’daki Soloi-Pompeipolis limanının kesme

kireçtaşı bloklar ile oluşturulmuş iki simetrik dalgakıran olarak inşa edildiği görülmüştür. Doğu
Akdeniz’de yer alan en geniş kapasiteli liman özelliği taşıdığı düşünülen bu liman, hem ticari gemileri

hem de imparatorluğun deniz kuvvetini barındırabilmek için planlanmıştır. Bölgede Elaiussa-Sebaste

(Erdemli-Mersin)’nin ise iki limana sahip olduğu bilinmektedir (Aşkın, 2006).

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

39

Deniz ulaşımı ile ilgili bir diğer yapı türü deniz fenerleridir. Aigaiai (Adana-Yumurtalık) deniz
fenerinin sikkeler üzerinde tasvirleri dışında günümüze ulaşan herhangi bir anıtsal kanıtı

bulunamamıştır (Spanu, 2003).

Günümüze ulaşan yol ve köprü kalıntıları, mil taşları ve çeşitli yazıtlar Roma döneminde yol
yapım uygulamaları ve yolların rotaları hakkında önemli bilgiler vermektedir. Kilikya’da atanmış ya

da bağımsız krallıkların ortadan kalkması ile iletişim rotalarının diğer yakın ve uzak kentler ile

arasındaki bağlantıların daha düzenli ve daha rahat saplandığı görülmüştür (Aşkın, 2006).

Kilikya bölgesi İran, Mezopotamya, Mısır, Kıbrıs ve Doğu Akdeniz ile olan yakın bağlantısı

nedeniyle imparatorlukların ve kültürlerin kavşağı durumunda yer almış ve çekim merkezi (geçiş aksı,

ticaret merkezi, ordu yolu gibi) olmuştur. Ulaşım ağı açısından Kilikya bölgesi, Roma

imparatorluğunun ulaşım stratejisine bağlı olarak üç büyük imar hareketi yaşamıştır.

Birinci imar hareketi: M.S.1. yüzyılda Roma İmparatoru Titus Vespasianus Agustus’un Silifke

sahil yolunu ve Calycadnus (Göksu) ırmağı üzerinde köprüyü inşa ettirmesi bu hareketin başlangıcı

kabul edilmektedir (Aşkın 2006). Titus döneminde Seleucia ad Calycadnum (Silifke)-Claudiopolis
(Silifke yakınlarında bir antik kent) yolu üzerinde M.S.79-81 yılları arasında iki mil taşı dikilmiştir.

Silifke’nin Yenisu köyü civarında M.S 80 yılını gösteren bir mil taşı daha bulmaktadır. Bu mil taşları

M.S. 72’de Kilikya’nın Roma eyaleti haline gelmesi ile Vespasianus tarafından başlatılan yol yapım
çalışmalarının Titus tarafından devam ettirildiğinin göstergesi kabul edilmiştir (Sayar-Siewert-Taeuber

1993). M.S 117-138 yılları arasında ise Hadrianus yönetiminde sahil yolu oluşturulmuştur. Seleucia ad

Calycadnum civarında Hadrianus dönemine ait (M.S 121) bir mil taşı bulunmuştur (MacKay, 1968).

İkinci imar hareketi: M.S. 2. yüzyılın sonlarında başladığı kabul edilmektedir. Bu dönemde
Diocaeserea ile Olba arasında M.S.197-198 yılına tarihlenen iki mil taşı, Corycus-Cambazlı yolu

üzerindeki M.S. 197 yılına ait başka bir mil taşının varlığı yol yapım faaliyetleri hakkında fikir

vermektedir (MacKay, 1968). Ovalık Kilikya’daki Anazarbus (Anavarza) çevresinde bulunan mil
taşlarından ve kentin güneybatısındaki bir mil taşının Mopsuestia (Misis)’dan geçen Tarsos-

Antiocheia ana yoluna bağlanan antik yol üzerinde yer almış olmasından, Anavarza-Misis ve Tarsos

arası kesintisiz yolların bulunduğu sonucuna varılmaktadır. Bu yolun M.S.180-192 arasında hüküm

süren İmparator Commodus döneminde yaptırıldığı düşünülmektedir (Sayar, 2004). Ayrıca Anazarbus
(Anavarza)’nın yaklaşık 1,5 km güneybatısında bulunan mil taşının Septimus Severus döneminde

(M.S 222-235), yakınlardaki bir diğer mil taşının imparator Macrinus döneminde (M.S. 217-218)

yapıldığı düşünüldüğünde bölgede zengin bir yol ağının varlığı ortaya çıkmaktadır. Severus
zamanında dikilmiş bir başka mil taşı ise Anazarbus’ un 3 km doğusundaki Tekeli köyünün yakınında

bulunmuştur. Bu mil taşı, imparatorun Sasani saldırılarından dolayı çıktığı doğu seferi sırasında (M.S.

231) Doğu Kilikya’ya geldiği dönemde Anazarbus’ un çevresindeki yolları onarttığını
belgelemektedir. Tekeli köyünde M.S. 204-205’e tarihlenen iki mil taşının anlamı Anazarbus’ un

doğuya Hierapolis-Castabala’ya giden yol üzerinde olduğu ihtimalini işaret etmektedir (Sayar, 1992).

Anazarbus’ ın 1.5 km güneybatısı üzerinde Latince metin bulunan iki mil taşının varlığı daha

bilinmektedir. Birisi M.S. 307-308, diğeri ise M.S. 317-324 arasına tarihlenmektedir. Gülek
Boğazı’ndaki Kapadokya-Kilikya sınır yazıtından bu geçidin Caracalla döneminde M.S. 198-217

arasında genişletildiği bilgisine ulaşılmıştır. Ayrıca Pozantı’nın 3 km güneyinde Severus Alexander

tarafından diktirilen ve M.S.231 yılına tarihlenen bir mil taşı bulunmuştur (Sayar, 1995).

Bu belgelerden anlaşıldığı üzere Ovalık Kilikya’da muhtemelen daha öncesinde de yol

çalışmalarının yapılması söz konusu olmakla birlikte, M.S. 2. yüzyılın son çeyreğinden itibaren 4.

yüzyıl ortalarına kadar yollarla ilgili çalışmaların devam ettiği ortaya çıkmaktadır.

Üçüncü imar hareketi: Bölgede M.S. 4. yüzyıl civarında, Corycus-Olba ve Diacaeserea-Olba

arasındaki mil taşlarının varlığından bu dönemde çeşitli onarımların gerçekleştirilmiş olduğu

anlaşılmaktadır (MacKay, 1968).

Kilikya kapılarında (günümüz adı Gülek Boğazı) ele geçen bir yazıtta bu yol çalışmalarının
aynı zamanda yolların bakımı ve onarımının dışında, yollarla bağlantılı, yol üzerinde ve çevresinde

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

40

bulunan yapılar ve köprülerin restorasyon ve konservasyonunu da kapsamakta olduğunu göstermiştir

(Spanu, 2003).

Karayollarının önemli bir parçası olan köprüler, ticari ve askeri geçiş sağlaması açısından

stratejik önemi bulunan yapılardır. Kilikya eyaletinde çeşitli köprüler yapılmıştır. Bunlar; Seleucia ad
Calycadnum (Silifke), Esenpınar, Anazarbus (Anavarza) civarında Orta Tozlu köyünde, Mopsuestia

(Misis), Mallos (Kızıltahta), Düziçi (Osmaniye), Aigaiai (Yumurtalık), Augusta (Günümüzde Adana-

Seyhan Baraj gölü altında kalmış), Adana’da Saros (Seyhan) Irmağı üzerindeki Taşköprü, Mopsuestia
(Misis) sikkelerinde betimlenen 5 kemerli köprü de anıtsal nitelik taşıyan köprülerdir. Seleucia ad

Calycadnum (Silifke) köprüsünün M.S.79-81 tarihleri arasında inşa ettirildiği, Mopsuestia’daki

(Misis) köprüsünün ise M.S 253-260 tarihleri arasında inşa edildiği dönem sikkelerinden anlaşılmıştır

(Aşkın, 2006).

Bu imar hareketlerinden yola çıkıldığında Ovalık Kilikya bölgesinde yer alan antik kentlerin

büyümeleriyle birlikte imar değişikliklerinin yapılmış olduğu söylenebilir. Hem üretim anlamında hem

de ticari anlamda kendilerini geliştirebilmiş kentlerin kesintiye uğramadan geliştikleri ve dönem
yöneticileri tarafından maddi imar destekleri aldıkları görülmüştür. Bir diğer büyüme desteğini de

kentin yakın çevresindeki küçük yerleşimlerden almış olabilecekleri düşünülebilir. Çünkü yakın

çevrede bulunan üretim esaslı küçük yerleşimlerden elde edilen mallar büyük kentlerin agoralarında
satılarak ticaretin gelişmesine ve çeşitlenmesine katkıda bulunmuşlardır. Çalışma kapsamında büyük

kentlere dönüşen küçük yerleşimlere örnek olarak; Misis, Anavarza, Hieraopolis Kastabala ve Tarsos

(Gözlükule) verilebilir.

2.3. Kent Öğeleri

Roma döneminde önemli kent öğelerinden biri ana caddelerdir. Bu dönemde ana caddelerin

yüzeyi taş ile kaplanmıştır. Ana caddenin altlarına kanalizasyon ve su kanalları yapılmıştır. Böylelikle

yağmur ve sel suları ile birlikte hamamdan, çeşmeden, tuvaletten gelen atık sular rahatlıkla kent dışına
tahliye edilebilmiştir. Temiz suyun kente ulaşması ve dağıtımı ile pis suyun kentten

uzaklaştırılmasında kullanılan sistemlerin büyüklüğü, caddenin genişlemesindeki etkenlerden biri

olmuştur. Yani caddenin genişlemesi, o kentin kullanıcılarının taleplerini belirtmekte, dolayısıyla

kentin büyüklüğü hakkında bilgi verebilmektedir.

Kentlerin önemli temel ihtiyaçlarından olan su, su kemerleri aracılığıyla uzak mesafeden kente

taşınmıştır. Su kemerleri ile kente giren su, pişmiş toprak veya kurşundan yapılan künklerin toprak

altına döşenmesi ile yapılara ulaştırılabilmiştir (Arlı, 2014).

Kentlerin merkezlerinde forum yapısı, agora ya da çeşitli kamu yapıları yer almıştır.

Kentlerdeki nüfus artışı ve sosyo-ekonomik gelişmeler doğrultusunda kentin büyümesi ile birlikte yeni

yapılar kent yapılarının dışına taşmıştır. Kent içerisinde ileride yapımı öngörülen boş insulaların
bırakılması söz konusu olmamıştır. Kentlerin ana cadde kurgularındaki anıtsallık önemsenerek, kent

merkezinde halkın gününün çoğunu geçirdiği mekânlar ile bu anıtsal caddeler arasındaki bağlantı

güçlendirilmiştir.

Roma kentlerinde önemli bir mekânsal öğe olan forum, erken dönem örneklerinde merkezi bir

alanda yer alıp ana caddeler buraya açılırken, M.Ö 1. yüzyıl’ da Augustus dönemi itibariyle ana

caddenin hemen sınırındaki insulasında yer almaya başlamıştır (Rich ve Wallace, 2000).

 Bu uygulamanın, kentteki tek odak olma özelliğinden çıkartılıp, ana caddenin sağlamış

olduğu anıtsallığın kesintiye uğramadan algılanmasını arttırmak, böylece İmparatorluk güç vurgusunu

daha fazla hissettirmek amacıyla yapıldığı söylenebilir.

Roma mimarisinin kentsel öğelerinden biri olan sütunlu caddeler kentin gelişmişlik
göstergelerinden biri olmuştur. Ticari ilişkileri gelişmiş ve sosyal düzeyi yükselmiş kentlerde bu

caddelere takların eklendiği ve yazılı kaideler üzerinde duran heykellerin yerleştirilmiş olduğu yazılı

kaynaklardan veya korunabilmiş antik kentlerden bilinmektedir. Sütunlu caddelerin arkasında
dükkanlar ve evler yer almıştır. Kilikya bölgesi antik kentlerinin bazılarında hem kuzey-güney, hemde

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

41

doğu-batı yönünde sütunlu caddelerin olduğu (cardo ve decumansus), bazı kentlerde ise sadece ya

cardo ya da decumanus varlığı görülmektedir. Şekil 3’ de sütunlu cadde örnekleri yer almaktadır.

OVALIK KİLİKYA ANTİK KENTLERİ SÜTUNLU CADDELER

SOLOİ-POMPEİPOLİS (Harita: Beauford,

1817’den geliştirilmiştir.)

HIEROPOLİS CASTABALA (Harita: Zeyrek,

2011’den geliştirilmiştir.)

Cardo:

Kuzeybatı-

Güneydoğu

Decumanus:

Kuzeydoğu-

Güneybatı

Cardo Genişlik:

14,5 metre.

Cardo Uzunluk:

450 metre.

Zemin Kaplama

Malzemesi:

Yerel Kalker Taşı

Kanalizasyon:

Var

Cardo:

Kuzeydoğu-

Güneybatı

Decumanus:

Mevcudiyeti:

Bilinmiyor

Cardo Genişlik:

11, 30 metre.

Cardo Uzunluk:

310 metre.

Zemin Kaplama

Malzemesi:

Yerel Kalker Taşı

Kanalizasyon:

Bilinmiyor

Şekil 3. Ovalık Kilikya Bölgesi Sütunlu Cadde Örnekleri

Bir diğer kentsel öğe olan zafer taklarının inşası, imparatorun kazandığı zaferleri

anıtsallaştırmak için yapılmış oldukları bilinmektedir. Roma imparatorluk ordusu komutanı bir zafer
kazanmışsa onun onuruna inşa edilen bu yapının altından geçerek kenti onurlandırmakta ve takın

üzerinde de bu zaferi simgeleyen kabartmalar yer almaktadır (Arlı, 2014).

Kazanılan zaferlere ek olarak takın inşasının diğer nedenleri, önemli politik olaylar, sınırların
genişletilmesi, barışın sağlanması, uzun süre kent dışında olan imparatorun Roma’ya dönüşü gibi

olaylara bağlanmıştır. Eyaletlerde ise, kentin Roma egemenliğine girerek, imparator tarafından ziyaret

edilmesi, imparator ve tanrıların kutsanması, imparatorun şerefli bir unvan alması, sınırların
belirlenmesi gibi nedenler ile inşa edilmişlerdir. Kilikya’da Syedra, Antiochia ad Cragum, Seleuceia

ad Calycadnum, Diocaeserea, Corycus, Anazarbus, Hierapolis-Castabala, Mopsuestia kentleri ile

Tarsos Bayramlı köyü yakınlarında tak kalıntıları bulunmaktadır. Şekil.4’ de bazı tak örnekleri yer

almaktadır.

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

42

TARSOS-Kleopatra Kapısı (Deniz Kapı)

1960’lı yıllar-(Atman, pinteres,2019)
TARSOS-Roma Yolu Kapısı (wikipedia.org,

2019)

ANAVARZA –Ala Kapı

(www.adanapost.com)

TARSOS-Demir Kapı

(wikipedia.org, 2019)

Şekil. 4 Kilikya Bölgesi Tak Örnekleri

Kentsel öğelerden biri olan Tiyatrolar Yunan kültürünün eserleri olarak karşımıza çıkmakla

beraber, Helenistik dönemde kültürel ve dinsel gösteriler için inşa edilmişlerdir. Bu yapı Roma

imparatorluk döneminde ise politik çıkarlara hizmet eden kamu yapılarına dönüşerek, zamanla kent
toplantılarının yapıldığı mekânlar özelliği taşımışlardır (Ferrero, 1988). Kilikya’da varlığı bilinen

tiyatroya sahip kentler Laertes, Anemurium, Celenderis, Claudiopolis, Seleucia ad Calycadnum,

Diocaeserea, Olba, Elaiussa-Sebaste, Soloi-Pompeopolis, Tarsos, Augusta, Magarsos, Anazarbus,

Oenoandos-Epiphaneia ve Hierapolis-Castabala’dır.

Stadyum yapıları ise Romalılar zamanında yarışmalar dışında gladyatör gösterileri ve vahşi

hayvan mücadelelerine sahne alarak büyük ilgi toplamışlardır. Erken dönemlerde Romalılara özgü
olan bu gösteriler için amfitiyatrolar kullanmaktayken, nüfusun artmasına bağlı olarak izleyici

talebindeki artış nedeniyle bu tür sosyal faaliyetler için de de stadyumlar kullanılmıştır (Spanu, 2003).

Kilikya’da Anazarbus, Hierapolis-Castabala, Aigaiai, Mopsuestia, Seleucia ad Calycadnum, Adana,

Tarsos, Lamos-Adanda kentlerinde stadyumların varlığı bilinmektedir.

Roma dünyasında yıkanmak, temizlenmekten çok daha karmaşık ve köklü bir alışkanlıktır.

Hamamlar aynı zamanda sohbet toplantılarının yapıldığı, hoşça zaman geçirilen yerlerdir (Yegül,

2003). Hamamlar imparatorluk topraklarının da Romalılaştırmanın bir göstergesi olarak karşımıza
çıkmaktadır. Kentin büyüklüğüne göre sayılarında artış görülmektedir. Kentte suyun getirilmesi ve

kullanılması ile yaygınlaşan hamam ve nymphaeum gibi yapılar Roma kentlerinin yaşam kalitesini

arttırmışlardır.

Nekropolisler, Pax Romana ile artan ekonomik gelişme sayesinde antik kentlerin silüetlerinde

değişimler meydana getirmişlerdir. Mezar yapılarında anıtsallaşma başlayarak, tapınak formlu

mezarlar, mezar evleri, tonozlu mezarlar, büyük kaya mezarları gibi görkemli mezar yapıları ortaya

çıkmıştır (İdil, 1985). Anazarbus antik kentinde kayalık kesimde mezarların yan yana gelmesi ile
süliet oluşumu ile Elaiusse Sebaste kentinde tapınak şeklinde mezarların bir arada bulunması bu

dönem yapılarına işaret etmektedir.

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

43

Kent öğelerinden biri olan Forum yapısı zamanla Roma dönemi kentlerinin en önemli öğesi
olmuştur. Forum, agoradan farklı olarak etrafına sütunlar eklenmiş, dükkân ve iş yerleriyle çevrilmiş,

bağımsız ve çevresi kapalı bir alan olarak gelişmiştir. Birçok Roma kentinde forum, dükkânlar,

tapınaklar, bazilika ile çevrilmiş, yönetim ve ticaret işlevlerini kendi içinde barındıran bir merkez

konumuna ulaşmışlar (Wheeler, 2004).

3. SONUÇLAR

Kilikya bölgesi antik kentlerinin kent planları, kentler arası ulaşım olanakları ve kentin

öğeleri, o kentin oluşum kurgularının ve gelişim süreçlerini gösteren önemli olgulardır. Bu doğrultuda

Kilikya bölgesi Roma dönemi kentleri incelendiğinde kentin oluşum kurgularını etkilemiş olan

bileşenlere yer verilmiştir.

✓ Cadde genişlikleri kentin büyüklüğü ile doğrudan ilişkilidir,

✓ Çoğu Roma dönemi kentlerinde sütunlu aks altında kanalizasyon galerileri ve temiz su
hattı yer almaktadır. Gerekli altyapı müdahaleleri için ise belirli aralıklarda rögar

kapaklarının bırakılmış olduğu görülür,

✓ Caddelerin her iki yanında bulunan kolonlar üzerinde genellikle konsolların
bulunduğu ve buralarda heykellerin sergilenmiş olduğu görülür,

✓ Caddede bulunan kolonlar ile portiko üzerinde yer alan dükkânlar arası bir çatı

bağlantısının olduğu, bu çözümün kullanıcıları yağmur, güneş ve rüzgardan korumuş

oldukları düşünülmektedir,
✓ Bazı örneklerde cadde üzerinde bulunan kolonların, önemli bir yapı önünde

değişkenlik göstererek kemerli anıt yapısına dönüşmüş olduğu görülür,

✓ Kent büyüdükçe ikincil akslara ihtiyaç duyulmuştur,
✓ Cadde zemin döşeme malzemeleri yöredeki ocak ve taşlara göre değişkenlik

göstermektedir,

✓ Izgara plan kent kurgusunun topografyanın izin verdiği ölçüde Roma döneminde
kullanıldığı görülmektedir

✓ Anıt mezar ve nekropoller kentin çıkışlarında ya da dağlık kesimde bulunduğu

görülür,

✓ Kilikya bölgesinde yer alan ızgara planlı antik kentlerin Klasik dönemdeki eşit insula
anlayışının, Helenistik dönemde kısmen korunduğu ancak Roma döneminde

bozulmalar ve değişimler olduğu görülmüştür.

✓ Kentlerin içerisindeki ticaret alanları liman kentlerde limana diğer kentlerde ise kentin
kapısına yakın inşa edilmişler ya da kentin merkezinde konumlandırılmış oldukları

görülmüştür.

✓ Deniz ticaretinin, kara ticaretinden düşman saldırılarına karşı daha az tehdit altında

olması ve kara ticaretine göre daha kısa zamanda gidilecek yere ulaşılması açısından
Kilikya bölgesinde denizcilik gelişmiştir. Kilikya bölgesinin dağlık alanlarında yetişen

sedir, ardıç gibi kereste kaynaklarının varlığı bölgeyi gemi yapımında önemli duruma

getirmiştir. Bütün bu olgulara bağlı olarak Kilikya bölgesi kıyı kesiminde liman
sayıları ve ticaret etkinlikleri artmıştır.

✓ Roma kent kurgusunda kentler arasında aynı yapılarda yapısal benzerlikler

bulunmakla birlikte plan bakımından oluşan farklılıkların arazi şartları ile doğu ve batı
ile olan ilişkileri sonucu düşünce yapılarının mekâna yansımasından kaynaklandığı

tespit edilmiştir.

4. KAYNAKLAR

Alishan, L. M. (1899). Sissouan ou L’Arméno-Cilicie. Des Description Géographique et

Historique. Venise-S. Lazare: Publié Sous Les Auspices.

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

44

Arlı, Y. (2014). Güneybatı Anadolu’da Roma Dönemi Şehirciliği, Atatürk Üniversitesi Sosyal

Bilimler Enstitüsü, Yüksek Lisans Tezi, Erzurum.

Aşkın, E. (2006). Kent Planı ve Mimari Yapılanması Açısından Cilicia ve Lycia

Bölgelerindeki Roma Dönemi Kentlerinin Karşılaştırılması. Yüksek Lisans Tezi, Mersin Üniversitesi

Sosyal Bilimler Enstitüsü Arkeoloji Ana Bilim Dalı, Mersin.

Aydınoğlu, Ü. (1998). Olba Bölgesi Yol Ağı. Mersin Üniversitesi Kilikia Arkeolojisini

Araştırma Merkezi Yayınları-I, Mersin.

Aykaç, P. (2008). Çok Katmanlı Kentlerin Sunum Prensiplerinin Kültürel Öneme Bağlı

Olarak Belirlenmesi, Tarsus Örneği, Yüksek Lisans Tezi, ODTÜ, Ankara.

Beaufort, F. (1818). Karamania or Brief Description of the South Coast of Asia Minor,

London.

De Giorgi, A. U., 2011. Hellenistic Founders, Roman Builders: Anazarbus in Cilicia

Hellenismus in der Kilikia Pedias, Byzas, 14:121-138.

Durugönül, S. (2001). Development of Ancient Settlements in Cilicia. Adalya V,107-118.

Durugönül, S., Durukan, M., Aşkın, E., Alkaç, E., Kaplan, D., Körsulu, H. (2008). 2007 Yılı

Korykos (Kızkalesi) Yüzey Araştırması Araştırma Sonuçları Toplantısı, XXVI.

Ferrero, D. (1988). Batı Anadolu’nun Eski Çağ Tiyatroları (çev:Erendiz Özbayoğlu), Ankara.

Gates, M. H. (2011). 2009 Season At Kinet Höyük (Yeşil-Dörtyol, Hatay). KST, 32(3):182-

195.

Gough, M. (1952). ‘Anazarbus’ Anatolian Studies 2.

Hild, F., Hellenkemper H. (1990). Kilikien und Isaurien. Wien: Verlag der Österreichischen

Akademie der Wissenschaften.

İdil, V. (1985). Likya Lahitleri, Ankara.

Kaya, M, A. (2006). İmparator Septimius Severus Döneminde Anadolu. Ankara Üniversitesi

DTCF Tarih Araştırmaları Dergisi, 25(39): 28–48.

MacKay, T. S. (1968). Olba in Rough Cilicia, Michigan.

Owens, E. J. (2000). Yunan ve Roma Dünyasında Kent Homer Kitabevi, İstanbul.

Rich, J., Wallace, A. (2000). City and Country in the Ancient World (Antik Dünya’da Kırsal

ve Kent), 1. Baskı, Çev.: Lale Özgenel, Homer Kitabevi, Ankara.

Saban, D. (2009). Hermann Jansen’s Planning Principles and His Urban Legacy in Adana.

Metu-JFA, Ankara.

Sarıkaya L. Y. (2009). Koruma-Planlama Süreçleri Üzerine Genel Bir Değerlendirme: Soli-

Pompeiopolis Örneği. SPO Planlama Dergisi

Sayar, M. H. (1992). Doğu Kilikya’da Epigrafi ve Tarihi-Coğrafya Araştırmaları 1990,

Araştırma Sonuçları Toplantısı IX.

Sayar, M. H. (2004). Kilikya’da Epigrafi ve Tarihi Coğrafya Araştırmaları 2002. XXI.

Araştırma Sonuçları Toplantısı, 1.

Sayar, M, H. (1995). Kilikya’da Epigrafi ve Tarihi Coğrafya Araştırmaları. XIII. Araştırma

Sonuçları Toplantısı-1,55-75,Ankara.

Sayar, M. H., Siewert P., Taeuber, H. (1993). Doğu Kilikya’da Epigrafi ve Tarihi

Coğrafya Araştırmaları 1991. X. Araştırma Sonuçları Toplantısı, Ankara Üniversitesi

Basımevi, Ankara

Spanu, M. (2003). Roman Influence in Cilicia Through Architecture, Olba VIII.

KİLİKYA BÖLGESİ ROMA DÖNEMİ ANTİK KENTLERİNİN PLANLAMA ÖLÇEĞİNDE

İNCELENMESİ

45

Wheeler, M. (2004). Roman Art and Architecture [Roma Sanatı ve Mimarlığı], Çeviren:

Zeynep Koçel Erdem, Homer Yayınları, İstanbul.

Wurster, W. (1996). Dynastensitz und Römerstadt: eine Skizze über Pro-zesse der

Romanisierung in Lykien. Ed. F. Blakolmer et al. Festschrift Jürgen Borchardt Wien.

Yegül, F. K. (2003). Cilicia at Crossroads: Transformation of Baths and Bathing Culture the

Roman East, Olba, 8.

Zeyrek, H. T. (2011). ANMED, Anadolu Akdenizi Arkeoloji Haberleri, Kastabala-Hierapolis

Kazısı.

Zoroğlu, K. L. (1995). İçel Sanat Kulübü aylık bülteni, 39.sayı, Eylül, Mersin.

İnternet Kaynakları:

www.adanamuzesi.gov.tr, 2019

www.wikipedia.org, Tarsos, 2019.

tr.pinterest, Atman, Ö (2019)

http://www.adanamuzesi.gov.tr/
http://www.wikipedia.org/

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

46

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN

ETKİSİNİN KAYSERİ KENTİNDE İNCELENMESİ

Z. Özlem Parlak Biçer
1
, Karahan Özer

2
, Leyla Bayındır

3
, Sena Keleş

4
, Zuhal Bayraktar

5
,

M. Furkan Gülşen
6
, Furkan Adıyaman

7
, M. Raşit Apaydın,

 8
 Ömer Kuşçu

9

1 Erciyes Üniversitesi, Mimarlık Bölümü, Kayseri, Türkiye

parlako@erciyes.edu.tr

2,3,4,5,6,7,8,9 Erciyes Üniversitesi, Mimarlık Bölümü, Kayseri, Türkiye

karahanozerr@gmail.com, leyla.bayindir91@gmail.com, zuhalbayraktar34@gmail.com,

muhammedrasitapaydin@gmail.com, gg_932_40@hotmail.com, senakelees@gmail.com,

frknglsn1131@gmail.com, furkan.adiyaman@outlook.com

1. GİRİŞ

Türkiye’de yapı sektöründe inşaata başlanmadan önce yapının yaklaşık maliyeti, toplam inşaat

alanı ile birim m2 inşaat maliyetinin çarpılması sonucu bulunmaktadır. Birim m2 inşaat maliyeti ise

Çevre ve Şehircilik Bakanlığı’nın her yıl yayımladığı yapı yaklaşık birim maliyet listesinden elde

edilmekedir. Binalarda kaba ve ince iş olmak üzere iki maliyet hesabı yapılmaktadır. Mimarlık için
maliyet, binanın ne kadarlık bir bütçe ile yapılacağının hesaplanması işlemi olarak

belirlenebilmektedir. Diğer bir ifade ile; mimari projeden bitmiş bir bina elde etmek için ortaya

konulması gereken finansal kaynaktır. Bina üretiminde ilk amaç, minimum maliyet ile maksimum

faydayı sağlamaktır (emlakwebtv, 2014).

Bina maliyetinde, maliyet planlamasına mümkün olduğunca erken başlanması yapımın sonuna

gelindiğinde daha az maliyeTLe yapılmasını sağlamaktadır. Bina maliyetinin mümkün olduğunca ilk

karar aşamasında verilmesi istenmektedir (Bostancıoğlu, E., 2006). Yapıma ayrılacak sermayenin
yeterli olup olmadığı veya ayrılması gerekli kaynak miktarının bilinmesi ileri aşamalar için çıkacak

sorunları ortadan kaldırmaktadır. İlk yatırım kararı, şematik tasarım, tasarımların geliştirilmesi ve

uygulanması kararlarının doğru alınması, binanın maliyeti için olumlu sonuçlar çıkartmaktadır. Bina
maliyetini düşürme şansının en yüksek olduğu evre ön tasarım evresi olarak görülmektedir

(Bostancıoğlu, E., 1999). Tasarımın ilk evresinde maliyetin ne kadar olduğu bilinirse buna uygun

seçimler ve tasarım çözümleri geliştirilebilmektedir. İlk yatırım kararı ve ön projeden çıkan sonuçların
maliyet adına kesin olmadığı unutulmamalıdır. Binanın kesin maliyeti biten inşaat sürecinden sonra

neTLeşmektedir. Bu bağlamda binanın tasarım kararının verilmesinden inşaat evresinin bitme sürecine

kadar olan aşamada maliyet verileri toplanması, saklanması ve ileri de kullanılmak üzere bilgiye

dönüştürülmesi söz konusudur.

Bina maliyetini etkileyen birçok etmen bulunmaktadır. Bunların başında binanın yapılacağı

yer, binanın kat yüksekliği ve kat sayısı, bodrum katının olup olmaması, dış duvar tipi ve yapım

teknolojileri gelmektedir (Bostancıoğlu, E., 2006). Aynı zamanda binada kullanılacak malzeme
çeşiTLeri maliyeti önemli derecede etkileyen faktörlerin başında gelmektedir. Malzeme seçimi,

binanın kat yüksekliği gibi etmenlere, binanın hangi işlevle kullanılacağı sonucu karar verilmektedir.

Yani maliyeti etkileyen diğer bir faktör ise binanın işlevidir. Ayrıca binanın çevre uzunluğu, binanın
yapım yılı, plan biçimi, iklimsel koşullar da maliyette etkili olmaktadır (Bostancıoğlu, E., 2006).

Deprem kuşağında yer alması, taşıyıcı sistem çözümleri, zemin etütleri, projenin uygulanması ve

denetimi de maliyeti arttıran etmenler olarak karşımıza çıkmaktadır (Özkan, Ö., Muratoğlu, Ö., 2005).

Maliyet sadece binanın yapım sürecinde değil, yapım işlemi bittikten sonraki kullanım sürecinde de
önemli olmaktadır. Seçilen malzemenin bakımı, onarımı, binanın işletme maliyeti de düşünülmelidir.

Örneğin; ahşap, çelik ya da betonarme bir malzeme seçimi her bakımdan farklı sonuçlar ortaya

mailto:karahanozerr@gmail.com
mailto:leyla.bayindir91@gmail.com
mailto:zuhalbayraktar34@gmail.com
mailto:muhammedrasitapaydin@gmail.com
mailto:gg_932_40@hotmail.com
mailto:senakelees@gmail.com
mailto:frknglsn1131@gmail.com
https://www.emlakwebtv.com/insaat-maliyet-hesaplama-nasil-yapilir-16464

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

47

çıkartmaktadır. Betonarme bir malzeme çoğunlukla sıva boya gerektirdiği gibi ahşap bir malzeme ise

nemden koruma gerektirecektir (Bostancıoğlu, E., 2006).

Her dönem içerisinde inşaat projelerinin başarısı, işin zamanında ve planlanan maliyetle

tamamlanmasına bağlıdır. Bina tipi, kat yüksekliği, kat sayısı, iklimsel koşullar, dış duvar tipi gibi
etmenler önemli olsa da öncelikli olarak yapıda kullanılan tüm malzemelerin yapının maliyetini ne

kadar etkilediği ve malzeme seçimine yapının ön tasarım evresinde karar verilmesinin önemi de

açıktır. Maliyetin düşürülmesi bakımından, eldeki kaynaklara uygun tasarım yapılması ve alternatifler
arasından en uygununun seçilmesinin önemi bu çalışma ile ortaya koyulmaya çalışılmıştır. Bu çalışma

ile maliyetin bina yapımındaki önemi araştırılmış, özellikle malzeme seçimi açısından maliyeti

etkileyen faktörler üzerinde durulmuştur. Çalışmanın bundan sonraki çalışmalara katkı sağlayacağı

umulmaktadır.

Mimaride maliyete etki eden faktörlerden biri ise dış cephe maliyetidir. Yapının dış cephesi

özlellikle pazarlama stratejilerinde önemli bir etkiye sahiptir. Bundan dolayı da Kayseri’de yapı

fiyatlarında artışa neden olma durumu söz konusudur. Bu çalışma Kayseri’de üst gelir grubu için
yapılan konut uygulamalarındaki malzeme maliyetlerine yöneliktir. Çalışmanın amacı malzemenin

maliyetteki etkisini ölçmek ve çalışmanın konuya katkı koyması beklenmektedir.

2. MATERYAL VE METOT

Çalışma alanı olan Kayseri’de üst gelir grubunun konuta daha çok yatırım yaptığı alan olarak

ortaya çıkan Çay Bağları mevkiinde farklı büyüklükteki site içerisinde bulunan yapılardan birer adet
konut belirlenmiştir. Seçilen her mimari projenin farklı sitelerden ve farklı mimarların tasarımlarından

olmasına özen gösterilmiştir. Çalışmaya konu olan yapılarda farklı malzemelerin kullanıması, Kayseri

lüks konut kavramına yön vermesi seçim alanının sınırlarını çizmekte etkili olmuştur.

Yaklaşık maliyet hesaplamasında, seçilen malzemenin birimi ile Çevre ve Şehircilik

Bakanlığı’nın yayınladığı malzeme poz numaralarına göre birim maliyetlerinin çarpılması ile toplam

seçilen malzemenin maliyeti bulunmuştur. Malzeme incelemesine karar verilen yüzeylerin alan
metrajı, elde edilen proje verileri ve yerinde ölçme üzerinden hesaplanmıştır. Bu yapılırken belirlenen

ve ulaşılabilen mimari projelerin çizimleri kullanılımlıştır. Çalışmada, seçilen yapılarda kullanılan

mevcut malzemelerin günümüz birim fiyatları ile maliyetinin ne olacağı hesaplanmıştır. Yapılarda

kullanılan malzemelerin birim m2 inşaat maliyeti Çevre ve Şehircilik Bakanlığı’nın yapı yaklaşık
birim maliyet listesinden elde edilmiştir. Poz karşılıkları bulunamayan malzemelerin birim maliyetleri

piyasa araştırması sonucu tespit edilmiştir.

3. KAYSERİ VE ÇALIŞILAN ALANLARIN GENEL ÖZELLİKLERİ

Kayseri, İç Anadolu'nun güney bölümü ile Toros dağlarının birbirine yaklaştığı yerde Orta
Kızılırmak bölümünde yer almaktadır (kayserikultur, 2019). Bulunduğu coğrafi konumdan dolayı

Kayseri’nin birçok yerinde kışları soğuk ve kar yağışlı, yazları ise sıcak ve kurak karasal nitelikli Orta

Anadolu iklimi hâkimdir (kayseri.dmi, 2019).

Türkiye’nin ticaret ve sanayi merkezi olarak bilinen Kayseri, tarihin en eski zamanlarından
beri pek çok uygarlığı barındıran ve her dönemde önemini koruyan bir kenttir. Kayseri, Kalkolotik

çağlardan başlayarak Asur, Hitit, Frig dönemlerinde ve Roma devri sonuna kadar bir yerleşim alanı

olan Kültepe önemli merkezin yakınında yer alan bir bölge olarak bu uygarlıkların hepsinden derin
izler taşımaktadır (kayserikultur, 2019). Mazaka, şehrin en eski adıdır ve bu isim ile Roma devrine

kadar gelmiştir. Roma döneminde ise imparator şehri anlamında Kaisareia adını almış olan şehir,

Cumhuriyet dönemiyle birlikte Kayseri olmuştur (kayserikultur, 2019).

Kayseri yüzyıllardır çeşitli medeniyetlere ev sahipliği yapması ve önemli ticaret yolları
üzerinde bulunmasından dolayı eski tarihlerden günümüze değin Doğu ve İç Anadolu’nun önemli bir

ticaret merkezi konumundadır. Yerleşmiş olduğu platoda tarıma elverişli ovaların bulunması,

endüstrileşmede gösterdiği hızlı gelişme ve ticari faaliyetlerde ulaştığı seviye ile Kayseri (Şekil 1),

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

48

ülke içinde ekonomik gücünü gün geçtikçe daha çok hissettirmektedir. Orta Anadolu’nun endüstri ve
ticaret merkezlerinden olan ve 46 ilin geçiş yolu üzerinde bulunan Kayseri, şehirleşmeyle beraber hızlı

ve yoğun bir endüstrileşme süreci içerisindedir Kayseri’deki yoğun şehirleşmenin getirdiği toplu

konuta yönelik çok katlı ve farklı taban alnına sahip konut yapıları yanı sıra kent merkezi çeperinden
uzaklaştıkça az katlı ve yoğunluklu yerleşimler de görülmkeltedir. Bu çalışmada, bahsi geçen az katlı

konutlar ele alınmıştır.

Şekil 1. Kayseri’nin Konumu (Google .Haritalar , 2019)

Çalışmaya konu olan yapıların yer aldığı sitelerin bulunduğu ilçe olan Melikgazi, Kayseri’nin
en büyük ilçesidir. Melikgazi içerisinde yüksek katlı konutlar ve Çay Bağları’na doğru ise az kaTLı ve

yoğunluğu düşük bahçe içerisinde yer alan konutlar bulunmaktadır. Çay Bağları, Kayseri’de Ali

Dağı’nın eteklerinde Talas ve Melikgazi ilçelerinin sınırında Melikgazi içerisinde yer almaktadır

(Şekil 2). Ulaşımı özel araçlar ve toplu taşıma araçları ile sağlanan bölgenin Kayseri kent merkezine
uzaklığı 6,6 km, terminale uzaklığı 16 km, havalimanına uzaklığı 11 km, Erciyes Üniversitesine

uzaklığı 3,8 km’dir. Çay Bağları’nda tamamiyle az katlı tekil konut ve konut siteleri bulunmaktadır.

Kullanıcı profili ise Erciyes Üniversitesi’ne yakınlığı sebebi de ele alındığında üniversite akademik
personeli, kentin prestij alanlarından görüldüğünden üst gelir grubunda olan ticaret erbabı kişilerden

oluşmaktadır. yaklaşık 20 yıllık bir yerleşim başlangıcına sahip olan bölgede son birkaç yıl içerisinde

az yoğunlukta bir-iki katlı birkaç adet ticari yapı da inşa edilmiştir. Site içerisinde yapılan konutların

ortak kullanımına yönelik yeşil alan, çocuk oyun alanları ve otoparklar bulunmaktadır. Site içerisinde
yer alan her konut kendi kullanımına yönelik bireysel bahçelere de sahiptir. Bu durum bina taban

alanlarının büyümesine de imkân sağlamıştır.

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

49

Şekil 2. Çay Bağları’nın Konumu (Google .Haritalar, 2019)

4. İNCELENEN ALANLAR

Bu çalışmada, Kayseri İli Çay Bağları Bölgesi’nde sekiz site ele alınmaktadır. İncelenen
siteler; Sicimoğlu, 3en-3, 3en-1, Osmanlı Konakları, Ihlamur Konakları, Doktorlar, Başyazıcıoğlu ve

Billur Konakları Siteleridir (Şekil 3). Her site içerisinden zaman içerisinde dış cephesine en az

müdahele edilen ve ilk yapıldığı hali koruyan bireysel konutlar çalışmada maliyetleri belirlemek için
ele alınmıştır. Sitelerin konut kullanım alanları, konut büyüklükleri ve ortak kullanım alanlarında

farklılıklar bulunmaktadır. Ancak çalışmada maliyet hesabı, birim fiyat üzerinden ele alınarak

geliştirildiği ve cephe üzerinden yapılşdığı için konut kullanım alanı ve ortak kullanım alanları önem

arz etmemiştir. Bu bölümde ele alınan konutların genel özellikleri incelenmiştir.

Şekil 3. Seçilen Bölgeler (Google .Haritalar , 2019)

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

50

Ele alınan ilk site olan Sicimoğlu Sitesi (Şekil 4), Kayseri İli, Melikgazi İlçesi, Erenköy Mah.
Çaybağları Mevkii, K35D06A2D pafta, 7910 ada, 3 parselde bulunmaktadır (Şekil 3). Arsa

yüzölçümü 14.309,36 m²’dir. Parsel içerisinde 8 adet tek tip konut projesi olup çalışma alanı E blok

olarak belirlenmiştir. Site içerisinde her konut için 1.788,67 m² arsa alanı belirlenmiştir. Çalışması
yapılan E blok konutu için kullanılabilen TAKS (Taban Alanı Kat Sayısı) alanı 86,83 m² ve kullanılan

alan 85,98 m²’dir. KAKS (Kat Alanı Kat Sayısı) olarak da kullanılabilen alan 173,66 m² ve bunun da

kullanılan alanı 173,51 m²’dir. Site içerisinde her yapı için tam m² kullanılmıştır, yasal sınır

aşılmamıştır.

Şekil 4. Sicimoğlu Sitesi Vaziyet Planı (Melikgazi Belediyesi, 2019a)

Seçilen yapının zemin katında; salon (37,18 m²), mutfak (16,97 m²), antre (11,37 m²), giriş

(5,88 m²), teras (24,53 m²), wc (3,73 m²), 1.kat planında ise; ebeveyn yatak odası (18,98 m²), çocuk

yatak odası (19,87 m²), çocuk yatak odası (16,74 m²), ebeveyn giyinme odası (4,97 m²), duş (3,65 m²),

çamaşır odası (5,28 m²), hol (6,34 m²), balkon (4,18 m²) bulunmaktadır (Şekil 5, 6).

Şekil 5. Sicimoğlu Sitesi Zemin Kat Planı

(Melikgazi Belediyesi, 2019a)

Şekil 6. Sicimoğlu Sitesi 1. Kat Planı

(Melikgazi Belediyesi, 2019a)

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

51

Yapı betonarme sistem olarak inşaa edilmiş olup cephe kaplaması olarak mantolama üzeri
silikon bazlı dış cephe boyası kullanılmıştır. Teras trabzanı ahşap olarak tercih edilmiştir. Ayrıca

katlar arası ulaşımı düşey sağlayan merdiveninin ışık alması için merdivenin dış cepheye gelen

yüzeyinde cam tuğla ile sağlamışlardır (Fotoğraf 1, 2).

Fotoğraf 1. Sicimoğlu Sitesi Ön Cephe

(Bayraktar, Z., 2019)

Fotoğraf 2. Sicimoğlu Sitesi Sol Cephe

(Premar, 2019)

İkinci incelene yapının bulunduğu 3en-3 sitesi, Kayseri İli Çay Bağları bölgesi Erenköy
Mahallesi’nde bulunmaktadır (Şekil 3). Toplam 16.785,14 m² alan üzerine kurulan sitede zemin,

birinci ve bodrum kattan oluşan 15 adet yapı bulunmaktadır. Taban alanları 290,64 m² olan yapıların,

yapı başına düşen arsa alanları 848,68 m²’dir. Site mantığı ile düşünülen vaziyet planına göre yapılar

için belirlenen ortak kullanım alanı ise 4.054,94 m²’dir. Bu alan içerisinde konut kullanıcıların arsa

payları bulunmamaktadır. Bu site içerisinden 1 numaralı konut incelenmiştir (Şekil 7).

Şekil 7. 3en 3 Sitesi Vaziyet Planı(Melikgazi Belediyesi,2019b)

Zemin kat planında salon, oturma odası, mutfak, wc, antre ve 2 adet teras bulunmaktadır.

Salon 43,41 m², oturma odası 20,40 m², mutfak 17,60 m², wc 2,88 m², antre 10,75 m², teras 8,41 m² ve
teras1 6,96 m²’den oluşmaktadır (Şekil 8). Birinci kat planında 4 adet yatak odası, banyo, duş, hol ve 2

adet balkon bulunmaktadır. Çocuk yatak odası 17,60 m², çocuk yatak odası1 20,40 m², misafir yatak

odası 20,40 m², ebeveyn yatak odası 27,93 m², banyo 7,50 m², duş 4,14 m², hol 7,44 m², balkon 8,41
m², balkon1 6,20 m²’den oluşmaktadır (Şekil 9). Betonarme iskeletli taşıyıcı sistem ile inşa edilen

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

52

konutların cephesinde ise sıva, boya, taş kaplama, ahşap pencere ve çelik kapı kullanılmıştır (Fotoğraf

3, 4).

Şekil 8. 3en-3 Sitesi Zemin Kat Planı

(Melikgazi Belediyesi, 2019b)

Şekil 9. 3en-3 Sitesi 1.Kat Planı (Melikgazi

Belediyesi, 2019b)

Fotoğraf 3. 3en-3 Sitesi Görünüşü (Özer, K.,

2019)

Fotoğraf 4. 3en-3 Sitesi Görünüşü (Özer, K.,

2019)

Bir diğer çalışma alanı olan 3en-1 sitesi de Kayseri İli Çay Bağları bölgesi Erenköy

Mahallesi’nde bulunmaktadır (Şekil 3). Toplam 8.517,71 m² alan üzerine kurulan site üzerinde zemin,

birinci ve bodrum kattan oluşan 9 adet yapı bulunmaktadır. Taban alanları 234 m² olan yapıların, yapı

başına düşen arsa alanları 721,30 m²’dir. Sitenin vaziyet planında konuTLar için belirlenen ortak
kullanım alanı ise 2.026,01 m²’dir. Bu alan içerisinde konut kullanıcıların arsa payları

bulunmamaktadır. Bu site içerisinden 3 numaralı konut incelenmiştir (Şekil 10).

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

53

Şekil 10. 3en 1 Sitesi Vaziyet Planı (Melikgazi Belediyesi,2019c)

Zemin kat planında salon, mutfak, wc, antre, taşlık ve teras bulunmaktadır. Salon 50,02 m²,
mutfak 18,72 m², wc 3,12 m², antre 6,12 m², taşlık 5,28 m², teras 12,48 m²’den oluşmaktadır (Şekil

11). Birinci kat planında 3 adet yatak odası, banyo, duş, antre, çamaşırlık ve balkon bulunmaktadır.

Ebeveyn yatak odası 24,33 m², çocuk yatak odası 20,28 m², çocuk yatak odası 1 18,72 m², banyo 6,50

m², duş 4,50 m², antre 5,70 m², çamaşırlık 3,36m², balkon 6,97 m²’den oluşmaktadır (Şekil 12).

Şekil 11. 3en-1 Sitesi Zemin Kat Planı

(Melikgazi Belediyesi,2019c)

Şekil 12. 3en-1 Sitesi 1.Kat Planı (Melikgazi

Belediyesi,2019c)

Betonarme iskeletli taşıyıcı sistem ile inşa edilen konutların cephesinde ise sıva, boya, taş

kaplama, ahşap pencere ve ana giriş kapısı olarak çelik kapı kullanılmıştır (Fotoğraf 5, 6).

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

54

Fotoğraf 5. 3en-1 Sitesi Görünüşü

(Bayındır,L.,2019)

Fotoğraf 6. 3en-1 Sitesi Görünüşü

(Bayındır,L.,2019)

İncelenen diğer bir site olan Osmanlı Konakları sitesi, toplam 5.561,27 m² alan üzerine

kurulmuştur (Şekil 13). Sitede bodrum kat, zemin kat, ve 1. kattan oluşan 8 adet konut bulunmaktadır.

Yapı başına düşen arsa alanı 630 m²’dir. Bu alanda yapının konumlandığı alan 165,80 m²’dir. Site

mantığı ile düşünülen vaziyet planına göre yapılar için belirlenen ortak kullanım alanı ise 1350,7
m²’dir. Bu alan içerisinde konut kullanıcıların arsa payları bulunmamaktadır. Bu site içerisinden B

Blok incelenmiştir.

Şekil 13. Osmanlı Konağı Vaziyet Planı (Melikgazi Belediyesi 2019d)

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

55

Bodrum kat planında iki adet kiler, kombi odası, temizlik odası, koridor ve lavabo-W.C
bulunmaktadır. Kiler-1 15,97 m², kiler-2 23,03 m², kombi odası 11,26 m², temizlik odası 2,79 m²,

koridor 5,80 m² ve lavabo-W.C 2,99 m²’den oluşmaktadır. Zemin kat planında salon, mutfak, ön antre,

antre, teras, lavobo ve W.C bulunmaktadır. Salon 30,08 m², mutfak 16,20 m², ön antre 7,29 m², antre
5,83 m², teras 67,38 m², lavabo 1,95 m² ve W.C 1,95 m²’den oluşmaktadır (Şekil 14). Birinci Kat

planında 3 adet yatak odası, 2 adet balkon, 3 adet duş, giyinme odası, çamaşır ve ütü odası ve antre

bulunmaktadır. Ebeveyn yatak odası 18,65 m², çocuk odası 17,23 m², çocuk odası 2 12,64 m², balkon-
1 10,58 m², balkon-2 6,66 m², duş 1 5,12 m², duş 2 2,79 m², duş 3 2,79 m², giyinme odası 5,89 m²,

çamaşır ve ütü odası 4,03 m² ve antre 12,44 m²’den oluşmaktadır (Şekil 15). Betonarme iskeletli

taşıyıcı sistem ile inşa edilen konuTLarın cephesinde taş kaplama, ızgaralı ahşap, sıva, boya ve çelik

kapı tercih edilmiştir (Fotoğraf 7, 8).

Şekil 14. Zemin Kat Planı (Melikgazi

Belediyesi, 2019d)

Şekil 15. 1. Kat Planı (Melikgazi Belediyesi

2019d)

Fotoğraf 7 Osmanlı Konağı Sitesi Konut Dış

Cephesi (Apaydın, M. R. 2019)

Fotoğraf 8 Osmanlı Konağı Sitesi Konut Dış

Cephesi (Apaydın, M. R. 2019)

Yine Erenköy Mahallesi’nde yer alan (Şekil 3) Ihlamur Konakları sitesi, toplam 13.500, m²

alan üzerine kurululmuştur (Şekil 16). Site üzerinde zemin, birinci ve bodrum kattan oluşan 14 adet

yapı bulunmaktadır. Yapı başına düşen arsa alanı 226,80 m²’dir. Bu alanda yapının konumlandığı alan

Taş

Kaplama

Izgaralı

Ahşap

Boya

Çelik

Kapı

Sıva

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

56

226,80 m²’dir. Konut kullanıcıların arsa payları yer aldığı vaziyet planına göre yapılar için belirlenen

ortak kullanım alanı ise 3.175,20 m²’dir. Bu site içerisinden 5 numaralı konutu incelenmiştir.

Şekil 16. Ihlamur Sitesi Vaziyet Planı (Melikgazi Belediyesi, 2019e)

Zemin kat planında salon, mutfak, banyo, wc antre ve 3 adet teras yer almaktadır. Salon 47,40

m², mutfak 16,40 m², wc 2,04 m², lavabo 6,08 m², teras 22,85 m² teras1 9,00 m² ve teras 2 21,61

m²’den oluşmaktadır (Şekil 17). Birinci kat planında 3 adet yatak odası, banyo, duş, hol yer
almaktadır. Çocuk yatak odası-1 22,20 m², çocuk yatak odası-2 10,40 m², ebeveyn yatak odası 23,40

m², banyo 6,83 m², duş 4,14 m²’den oluşmaktadır (Şekil 18). Betonarme iskeletli taşıyıcı sistem ile

inşa edilen konuTLarın cephesinde ise sıva, boya, cam tuğlası ve çelik kapı kullanılmıştır (Fotoğraf 9,

10).

Şekil 17. Ihlamur sitesi zemin kat planı

(Melikgazi Belediyesi 2019e)

Şekil 18. Ihlamur sitesi 1. Kat planı

(Melikgazi Belediyesi 2019e)

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

57

Fotoğraf 9. Ihlamur Konakları Cephesi

(Kuşcu, Ö., 2019)

Fotoğraf 10. Ihlamur Konakları Görünüşü

(Kuşcu, Ö., 2019)

Diğer incelenen alan olan Doktorlar Sitesinin arazisi toplam 20.190,00 m²’den oluşmakta olup

üzerinde 13 adet yapı bulunmaktadır. Yapı başına düşen arsa alanı 1.263,00 m²’dir. Bu alanda yapının
konumlandığı alan 282 m²’dir. Tüm bunlardan çıkarımla ortak kullanım alanı olarak 2.081,00 m²

olarak belirlenmiştir (Şekil 19).

Şekil 19. Doktorlar Sitesi Vaziyet Planı (Melikgazi Belediyesi 2019f)

Zemin kat planında bulunan giriş antresi 6,63m², salon 58,62m², oturma odası 18,82m²,

mutfak 34,43m², wc 4,20m², antre 18,66m², ebeveyn yatak odası 21,52m², ebeveyn wc 4,80m², teras

14,14m² ve teras1 33,72m² oluşmaktadır (Şekil 20). Birinci kat planında bulunan çocuk yatak odası

35,97 m², çocuk yatak odası-1 20,65m², çocuk yatak odası-2 16,42 m², banyo 5,10 m², oturma odası
12,70 m², antre 12,00 m², balkon 21,04 m², balkon-1 11,09 m²’den oluşmaktadır. Çatı kat planında

bulunan oturma odası 19,00m², hol 15,71m²’den oluşmaktadır (Şekil 21, 22).

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

58

Şekil 20. Zemin Kat Planı (Melikgazi

Belediyesi, 2019f)

Şekil 21. Birinci Kat Planı (Melikgazi

Belediyesi, 2019f)

Şekil 22. Çatı Katı Planı (Melikgazi Belediyesi 2019f)

Yapının cephesinde sıva, boya, taş kaplama kullandığı gözlemlenmiş (Fotğraf 11, 12) ve
cephe maliyet analizi çıkarılırken bu malzemeler araştırılmıştır. Cephe maliyet analizinin bulunması

için öncelikle yapının cephe metrajı çıkarılıp, Çevre ve Şehircilik Bakanlığı’nın yayınladığı 2019

birim fiyat listesinden alınan birim fiyat üzerinden toplam malzemenin maliyeti çıkarılmıştır.

Fotoğraf 11. Doktorlar Sitesi Cephesi (Keleş,

S., 2019)

Fotoğraf 12. Doktorlar Sitesi Cephesi (Keleş,

S., 2019)

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

59

Başyazıcıoğlu Sitesinin ise arazisi toplam 18.463,88 m² alan üzerine kuruludur. Site üzerinde
17 adet yapı bulunmaktadır. Yapı başına düşen arsa alanı 254,65 m²’dir. Bu alanda yapının

konumlandığı alan 127,60 m²’dir. Tüm bunlardan çıkarımla ortak kullanım olarak 4.054,94 m² alan

kalmaktadır (Şekil 23).

Şekil 23. Başyazıcıoğlu Sitesi Vaziyet Planı (Melikgazi Belediyesi 2019g)

Zemin kat planında salon, oturma odası, mutfak, wc, antre ve 2 adet teras bulunmaktadır.
Salon 47,00 m², oturma odası 24,75 m², mutfak 25,80 m², wc 2,50 m², antre 10,65 m², teras 9,75 m² ve

ikinci teras 10,70 m²’den oluşmaktadır (Şekil 24). Birinci kat planında 4 adet yatak odası, banyo, hol

ve 2 adet balkon bulunmaktadır. Yatak odası 20,20 m², ebeveyn yatak odası 30,04 m², çokcuk yatak
odası2 24,00 m², ikinci çocuk yatak odası 11,60 m², banyo 7,95 m², hol 11,96 m², balkon 8,80 m²,

ikinci balkon 16,20 m²’den oluşmaktadır (Şekil 25).

Şekil 24. Başyazıcıoğlu Sitesi Zemin Kat Planı (Melikgazi Belediyesi 2019g)

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

60

Şekil 25. Başyazıcıoğlu Sitesi 1. Kat Planı (Melikgazi Belediyesi 2019g)

Betonarme iskeleTLi taşıyıcı sistem ile inşa edilen binanın cephe maliyet analizi çıkarılırken

göz önüne alınan malzemeler belirlenmiştir. Bu malzemeler; fuga, sıva, boya, taş kaplama, ahşap

kaplama ve çelik kapıdır (Fotoğraf 13, Fotoğraf 14).

Fotoğraf 13. Başyazıoğlu Sitesi Görünüşü

(Gülşen, M.F., 2019)

Fotoğraf 14. Başyazıoğlu Sitesi Görünüşü

(Gülşen, M.F., 2019)

Billur Konakları sitesi ise, Kayseri İli Çay Bağları bölgesi Erenköy Mahallesi’nde pafta, 6437
ada, 2 parselde bulunmaktadır. Toplam 6.565,47 m² alan üzerine kurulan site üzerinde zemin kat, ve 1.

kattan oluşan 8 adet yapı bulunmaktadır. Yapı başına düşen arsa alanı 515 m²’dir. Bu alanda yapının

konumlandığı alan 215,60 m²’dir. Site mantığı ile düşünülen vaziyet planına göre yapılar için
belirlenen ortak kullanım alanı ise 2.445 m2’dir. Bu alan içerisinde konut kullanıcıların arsa payları

bulunmamaktadır. Bu site içerisinden 1 numaralı konut incelenmiştir (Şekil 26).

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

61

Şekil 26. Billur Konağı Vaziyet Planı (Melikgazi Belediyesi 2019h)

Zemin kat planında salon, oturma odası, mutfak, antre, teras, lavobo ve W.C bulunmaktadır.
Salon 42 m²,oturma odası 16 m², mutfak 17 m², antre 8,2 m², teras 18,2 m², lavabo 1,95 m² ve W.C

1,95 m²’den oluşmaktadır (Şekil 27). 1. Kat planında 3 adet yatak odası, 1 adet balkon, 3 adet duş,

giyinme odası ve antre bulunmaktadır. Ebeveyn yatak odası 22,40 m², çocuk yatak odası 16,40 m²,

çocuk yatak odası 30,80 m², balkon 6,20 m², duş 3 m², duş 8 m², duş 4,5 m², giyinme odası 9 m², ve
antre 7,5 m²’den oluşmaktadır (Şekil 28). Betonarme iskeleTLi taşıyıcı sistem ile inşa edilen

konutların cephesinde fuga, sıva, boya ve çelik kapı tercih edilmiştir.

Şekil 27. Bodrum Kat Planı(Melikgazi

Belediyesi,2019h)

Şekil 28. Zemin Kat Planı (Melikgazi

Belediyesi,2019h)

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

62

Fotoğraf 15. Başyazıoğlu Sitesi Görünüşü

(Adıyaman, F., 2019)

Fotoğraf 16. Başyazıoğlu Sitesi Görünüşü

(Adıyaman, F., 2019)

5. İNCELENEN KONUTLARIN CEPHE MALİYET ANALİZLERİ

İncelenen yapıların cephe maliyetlerinin bulunmasında; Çevre ve Şehircilik Bakanlığı’nın her

yıl yayımladığı birim fiyat listeleri kullanılmıştır. 2019 birim fiyatları üzerinden, yapılan cephe
malzemesinin poz numaraları ve birim fiyatları bulunmuş, cephe malzemesinin cinsine göre belirlenen

miktar üzerinden tüm yapıların cepheleri için maliyet çıkarılmıştır. Bu maliyetin toplam satış

maliyetleri ele alındığında bunun içerisindeki oranı hesaplanmıştır.

Sicimoğlu sitesinin cephe maliyet analizinin bulunması için mantolama, sıva, boya, cam tuğla,
çelik kapı ve korkuluk ele alınmıştır (Tablo 1). Maliyet hesabında 2019 Çevre ve Şehircilik

Bakanlığı’nın yayınladığı birim fiyatlar kullanılmıştır. Binanın 2019 yılı satış fiyatı (1.250.000,00 TL)

incelendiğinde %3,20’lik payın mantolama, boya ve ahşap trabzan maliyetinin kapladığını
görülmektedir. Ayrıca son zamanlarda projeye aykırı yapıların artmasıyla birlikte bu sitenin projesine

birebir uyması başarılı bir uygulamayı sağlamıştır.

Tablo 1. Sicimoğlu Sitesi İncelenen Konut Cephesi Maliyet Analiz Tablosu

SIRA

NO
POZ NO İMALAT ÇEŞİDİ

ÖLÇÜ

BİRİMİ
MİKTARI

BİRİM

FİYATI (TL)

TOPLAM

FİYAT(TL)

1 103.001.012
Silikon Esaslı Su Bazlı

Dış Cephe Boyası
Kg 323,90 13,00 4.210,70

2 28.121
Cam Tuğlası İle Duvar

Yapılması, Yapışık (190 X 190 X
90 Mm)

M² 7,32 175,56 1.285,10

3 155.001.001

Düz Merdiven Küpeştesi

Yapılması Ve Yerine Konulması
(Ahşap)

Mt 9,80 75,45 739,41

4 153.351.003

5 Cm Kalınlıkta Yüzeyi
Pürüzlü Veya Pürüzlü Kanallı

Extrüde Polistren Levhalar (Xps-
200 Kpa Basınç Dayanımlı) İle

Dış Duvarlarda Dıştan Isı Yalıtımı
Ve Üzerine Isı Yalıtım Sıvası

Yapılması (Mantolama)

M² 281,26 70,25 19.758,52

5 152.751.101
250/350 Kg Çimento

Dozlu Kaba Ve İnce Harçla Sıva
Yapılması (Dış Cephe Sıvası)

M² 323,90 40,20 13.020,78

6 Çelik Kapı ADET 1,00 1.000,00 1.000,00

GENEL TOPLAM 40.014,50

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

63

3en-3 sitesinin cephe maliyet analizinin bulunması için öncelikle yapının cephe metrajı
çıkarılıp, Çevre ve Şehircilik Bakanlığı’nın yayınladığı 2019 birim fiyat listesinden alınan birim fiyat

üzerinden toplam malzemenin maliyeti çıkarılmıştır. Çıkarılan maliyet hesabına göre sıva 18.749,28

TL, boya 2.123,2 TL, taş kaplama 4.681,6 TL, ve çelik kapı 2000 TL olarak hesaplanmıştır. Bunun
üzerine toplam maliyet 27.554,08 TL bulunmuştur (Tablo 2). Sonuç olarak; binanın 2019 yılı satış

fiyatı (1.000.000) incelendiğinde %2,7’lik payının sıva, boya, taş cephe kaplaması ve çelik kapıya ait

olduğu görülmektedir. Yapının inşa edilmiş hali ile belediyeden alınan çizimler karşılaştırıldığında

cepheye fazladan bir pencere açıldığı tespit edilmiştir.

Tablo 2. 3en-3 Sitesi İncelenen Konut Cephesi Maliyet Analiz Tablosu

SIRA

NO
POZ NO İMALAT ÇEŞİDİ

ÖLÇÜ

BİRİMİ
MİKTARI

BİRİM

FİYATI (TL)

TOPLAM

FİYAT(TL)

1 152.751.101

250/350 Kg Çimento Dozlu

Kaba Ve İnce Harçla Sıva

Yapılması (Dış Cephe Sıvası)

M² 466,4 40,20 18.749,28

2 10.300.1009
Akrilik Esaslı Su Bazlı Dış

Cephe Boyası
M² 212,32 10 2.123,2

3 10.240.3011
Siyah Ve Kırmızı Ahlat

Kaplama Taşı
M² 234,08 20 4.681,6

4 Çelik Kapı ADET 2,00 1.000,00 2.000,00

GENEL TOPLAM 27.554,08

3en-1 sitesinin cephe maliyet analizinin bulunması için öncelikle yapının cephe metrajı

çıkarılıp, Çevre ve Şehircilik Bakanlığı’nın yayınladığı 2019 birim fiyat listesinden alınan birim fiyat

üzerinden toplam malzemenin maliyeti çıkarılmıştır. Çıkarılan maliyet hesabına göre sıva 16.742,496
TL, boya 3.785,8 TL, taş kaplama 1.298,7 TL, tuğla kaplama 483,6 TL, ve çelik kapı 2000 TL olarak

hesaplanmıştır. Bunun üzerine toplam maliyet 24.310,596 TL bulunmuştur (Tablo 3). Sonuçta, binanın

2019 yılı satış fiyatı (1.000.000) incelendiğinde %2,7’lik payının sıva, boya, taş cephe kaplaması ve
çelik kapıya ait olduğu görülmektedir. Yapının inşa edilmiş hali ile belediyeden alınan çizimler

karşılaştırıldığında cepheye yeni pencere açıldığı, çizimde var olan Fransız balkonların yapılmadığı ve

giriş kapısı üzerindeki sundurma çatının çizimdeki gibi uygulanmadığı tespit edilmiştir.

Tablo 3. 3en-1Sitesi İncelenen Konut Cephesi Maliyet Analiz Tablosu

SIRA

NO
POZ NO İMALAT ÇEŞİDİ

ÖLÇÜ

BİRİMİ
MİKTARI

BİRİM FİYATI

(TL)

TOPLAM

FİYAT(TL)

1 152.751.101
250/350 Kg Çimento Dozlu
Kaba Ve İnce Harçla Sıva

Yapılması (Dış Cephe Sıvası)

M² 416,48 40,20 16.742,496

2 10.300.1009
Akrilik Esaslı Su Bazlı Dış

Cephe Boyası
M² 378,58 10 3.785,8

3 10.240.3012 Beyaz Ahlat Kaplama Taşı M² 35,1 37 1.298,7

4 10.130.2281

15 Mm Kalınlıkta Her

Boyutta Kırmızı Cephe

Kaplama Tuğlaları

M² 7,80 62 483,6

5 Çelik Kapı ADET 2,00 1.000,00 2.000,00

GENEL TOPLAM 24.310,596

Osmanlı Konağı cephe maliyet analizinin bulunması için öncelikle yapının cephe metrajı
çıkarılıp, Çevre ve Şehircilik Bakanlığı’nın yayınladığı 2019 birim fiyat listesinden alınan birim fiyat

üzerinden toplam malzemenin maliyeti çıkarılmıştır. Çıkarılan maliyet hesabına göre sıva 10.589,8

TL, boya 1.360,84 TL, taş kaplama 20.694,42 TL, ızgaralı ahşap 9.728,71 TL, ısı yalıtımı 15,486.61
TL ve çelik kapı 1000 TL olarak hesaplanmıştır. Bunun üzerine toplam maliyet 58.860,38 TL

bulunmuştur. Çalışma snucunda, cephe maliyeti ile yapının yaklaşık toplam maliyeti kıyaslandığında

binanın 2019 yılı satış fiyatı (1.250.000,00 TL) incelendiğinde %5.16’sını cephe maliyetinin
oluşturduğu anlaşılmıştır. Yapının uygulama çizimleri ve uygulanan hali kıyaslandığında uygulama

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

64

çizimleri ve mevcut hali arasında farklılıklar olduğu tespit edildi. Uygulama projesine göre zemin
katta bulunması gereken terasın kat alanına dâhil edildiği görülmüştür. Bununla birlikte sitede bulunan

konut sahiplerinin kendi taleplerine göre farklı cephe düzenlemeleri yaptıkları tespit edilmiştir (Tablo

4).

Tablo 4. Osmanlı Konağı Sitesi İncelenen Konut Cephesi Maliyet Analiz Tablosu

SIRA

NO
POZ NO İMALAT ÇEŞİDİ

ÖLÇÜ

BİRİMİ
MİKTARI

BİRİM

FİYATI (TL)

TOPLAM

FİYAT(TL)

1 103.001.012
Silikon Esaslı Su Bazlı

Dış Cephe Boyası
Kg 104,68 13,00 1.360,84

2 153.351.003

5 Cm Kalınlıkta Yüzeyi

Pürüzlü Veya Pürüzlü

Kanallı Extrüde

Polistren Levhalar (Xps-

200 Kpa Basınç

Dayanımlı) İle Dış

Duvarlarda Dıştan Isı

Yalıtımı Ve Üzerine Isı

Yalıtım Sıvası
Yapılması (Mantolama)

M² 220,26 70,25 15,486.61

3 152.751.101

250/350 Kg Çimento

Dozlu Kaba Ve İnce

Harçla Sıva Yapılması

(Dış Cephe Sıvası)

M² 263,43 40,20 10.589,80

4 Çelik Kapı ADET 1,00 1.000,00 1.000,00

5 Y.26.020/121B

2 Cm Kalınlığında Açık

Renkli Traverten Levha

İle Duvar Kaplaması

Yapılması (2cm*30-40-

50 Seerbest Boy)
(Honlu Ve Cilalı Hariç

Her Türlü Yüzey

İşlemli)

M² 109,24 189,44 20.694,42

6 21.318/İB-2

Ahşap Izgara Üzeri

Meşe Kaplama Masif

Suntayla Lambri

Yapılması

M² 49,51 196,50 9.728,71

GENEL TOPLAM 58.860,38

İncelenen yapılardan Ihlamur Sitesi içerisinde yer alan konutun cephe maliyetr analizleri yine

2019 birim fiyat listeleri üzerinden gerçekleştirilmiştir ve toplam cephe mliyeti 18.115,00 tl olarak
hesaplanmıştır (Tablo 5). Sonuçta, cephe maliyeti (18.115,00 TL) ile yapının yaklaşık toplam maliyeti

(1.400.000 TL) kıyaslandığında yapı maliyetini %1,3 cephe maliyetinin oluşturduğu anlaşıldı. Yapının

uygulama çizimleri ve uygulanan hali kıyaslandığında sitede bulunan konut sahiplerinin kendi

taleplerine göre farklı cephe düzenlemeleri yaptıkları tespit edildi.

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

65

Tablo 5. Ihlamur Sitesi İncelenen Konut Cephesi Maliyet Analiz Tablosu

SIRA

NO
POZ NO İMALAT ÇEŞİDİ

ÖLÇÜ

BİRİMİ
MİKTARI

BİRİM

FİYATI (TL)

TOPLAM

FİYAT(TL)

1 103.001.012
Silikon Esaslı Su Bazlı

Dış Cephe Boyası
Kg 317,07 13,00 3.170,00

2 28.121

Cam Tuğlası İle Duvar

Yapılması, Yapışık

(190 X 190 X 90 Mm)

M² 9.80 175.56 1.285,10

3 152.751.101

250/350 Kg Çimento

Dozlu Kaba Ve İnce

Harçla Sıva Yapılması

(Dış Cephe Sıvası)

M² 317,07 40,20 12.660,00

4 Çelik Kapı ADET 1,00 1.000,00 1.000,00

GENEL TOPLAM 18.115,00

Doktorlar Sitesi için çıkarılan maliyet hesabına göre sıva 17.362,38 TL, boya 4.319 TL, taş

kaplama 1.254,3 TL, ahşap kapı 905,5 TL, ahşap pencere 15.484,5 TL ve çelik kapı 1000 TL olarak

hesaplanmıştır. Bunun üzerine toplam maliyet 40.660 TL bulunmuştur. Sonuç, cephe maliyeti ile
yapının yaklaşık toplam maliyeti (1.250.000 tl) kıyaslandığında yapı maliyetini %1,9 cephe

maliyetinin oluşturduğu anlaşıldı. Yapının uygulama çizimleri ve uygulanan hali kıyaslandığında

sitede bulunan konut sahiplerinin kendi taleplerine göre farklı cephe düzenlemeleri yaptıkları tespit

edildi.

Tablo 6. Doktorlar Sitesi İncelenen Konut Cephesi Maliyet Analiz Tablosu

SIRA

NO
POZ NO İMALAT ÇEŞİDİ

ÖLÇÜ

BİRİMİ
MİKTARI

BİRİM

FİYATI (TL)

TOPLAM

FİYAT(TL)

1 152.751.101

250/350 Kg Çimento Dozlu

Kaba Ve İnce Harçla Sıva

Yapılması (Dış Cephe

Sıvası)

M² 431,90 40,20 17.362,38

2 10.300.1009
Akrilik Esaslı Su Bazlı Dış

Cephe Boyası
M² 431,90 10 4.319,00

3 10.240.3012 Beyaz Ahlat Kaplama Taşı M² 33,9 37 1.254,30

4 Çelik Kapı Adet 1,00 1.000,00 1.000,00

GENEL TOPLAM 24.270,00

Başyazıcıoğlu cephesinin maliyet analizinin bulunması için öncelikle yapının cephe metrajı

çıkarılıp, Çevre ve Şehircilik Bakanlığı’nın yayınladığı 2019 birim fiyat listesinden alınan birim fiyat

üzerinden toplam malzemenin maliyeti çıkarılmıştır. Çıkarılan maliyet hesabına göre sıva 12.810,93
TL, boya 250,4 TL, taş kaplama 286,6 TL, ahşap kaplama 70,33 TL ve çelik kapı 2000 TL olarak

hesaplanmıştır. Bunun üzerine toplam maliyet 24.727,16 TL bulunmuştur (Tablo 7). Sonuç olarak,

yapının 2019 yılı satış fiyatı (1.250.000 tl) incelendiğinde %1.9 payı sıva, fuga, boya, taş kaplama ve
ahşap kaplamaya ait olduğu görülmektedir. Bunun yanında uygulanan proje ile çizilen proje arasında

büyük farklar görülmektedir.

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

66

Tablo 7. Başyazıcıoğlu Sitesi İncelenen Konut Cephesi Maliyet Analiz Tablosu

SIRA

NO
POZ NO İMALAT ÇEŞİDİ

ÖLÇÜ

BİRİMİ
MİKTARI

BİRİM

FİYATI (TL)

TOPLAM

FİYAT(TL)

1 15.440.1001

Cephelerde Kaplama

Üstü Dilatasyon

Fugası Yapılması

M² 293,28 31,74 9.308,70

2 10.300.1009

Akrilik Esaslı Su

Bazlı Dış Cephe

Boyası

M² 25,04 10 204,40

3 152.751.101

250/350 Kg Çimento

Dozlu Kaba Ve İnce

Harçla Sıva

Yapılması (Dış

Cephe Sıvası)

M² 318,68 40,20 12.810,93

4 10.240.3011
Siyah Kırmızı Ahlat

Kaplama Taşı
M² 14,34 20 286,80

5 10.170.1601
Ceviz Ağacı Ahşap

Kaplama
M² 5,21 13,50 70,33

6 Çelik Kapı ADET 2,00 1.000,00 2.000,00

GENEL TOPLAM 24.727,16

Billur Konaklarındaki cephe maliyet analizinin bulunması için öncelikle yapının cephe metrajı

çıkarılıp, Çevre ve Şehircilik Bakanlığı’nın yayınladığı 2019 birim fiyat listesinden alınan birim fiyat

üzerinden toplam malzemenin maliyeti çıkarılmıştır. Çıkarılan maliyet hesabına göre sıva 18.006,38
TL, boya 3.452,8 TL, fuga 3.257,7ve çelik kapı 1000 TL olarak hesaplanmıştır. Bunun üzerine toplam

maliyet 25.710,88 TL bulunmuştur. Sonuçta, cephe maliyeti ile yapının yaklaşık toplam maliyeti

(1.250.000 tl) kıyaslandığında yapı maliyetinin %2,05’ini cephe maliyetinin oluşturduğu anlaşıldı.
Yapının uygulama çizimleri ve uygulanan hali kıyaslandığında uygulama çizimleri ve mevcut hali

arasında farklılıklar olduğu tespit edildi. Bununla birlikte sitede bulunan konut sahiplerinin kendi

taleplerine göre farklı cephe düzenlemeleri yaptıkları tespit edildi.

Tablo 8. Billur Konağı Sitesi İncelenen Konut Cephesi Maliyet Analiz Tablosu

SIRA

NO
POZ NO İMALAT ÇEŞİDİ

ÖLÇÜ

BİRİMİ

MİKTAR

I

BİRİM

FİYATI (TL)

TOPLAM

FİYAT (TL)

1 103.001.012

250/350 Kg Çimento

Dozlu Kaba Ve İnce

Harçla Sıva Yapılması

M² 447,93 40,20 18.006,38

2 28.121
Akrilik Esaslı Su Bazlı Dış

Cephe Boyası
M² 345,28 10 3.452,80

3 155.001.001

Cephelerde Kaplama Üstü

Dilatasyon Fugası

Yapılması

M² 102,64 31,74 3.257,70

4 Çelik Kapı ADET 1,00 1.000,00 1.000,00

GENEL TOPLAM 25.710,88

Ele alınına tüm konutlarda cephe maliyetlerinin oldukça düşük tutulduğu görülmüştür (Tablo
9). Temel konu olarak yalıtımın önemsenerek gerçekleştirildiği, kaplama malzemelerinin, incelene

alan yüksek gelir grubuna hitap etmesine rağmen, nispeten ucuz malzemelerden seçildiği görülmüştür.

Dolayısı ile müşterinin en çok görsele baktığı ve bunun da cephe olduğu düşünüldüğünde yapının

pazarlamasında büyük payı olan cephe kaplama malzemelerinin ucuz seçilmesinin pazarlamada doğru

renk ve doku seçimi ile yer aldığı düşünülmektedir.

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

67

Tablo 9. İncelenen yapıların Cephe Genel Maliyet Analiz Tablosu

YAPININ

BULUNDUĞU SİTE

ADI

CEPHE

MALZEMELERİNE

BAĞLI GENEL

MALİYETİ (TL)

BİNA SATIŞ

MİKTARI (TL)

CEPHE

MALİYETİNİN

ORANI

Sicimoğlu Sitesi 40.014,50 1.250.000,00 %3,20

3en-3 Sitesi 27.554,08 1.000.000,00 %2,7

3en-1 Sitesi 24.310,596 1.000.000,00 %2,7
Osmanlı Konakları

Sitesi

58.860,38 1.250.000,00 %5.16

Ihlamur Konakları
Sitesi

18.115,00 1.400.000,00 %1,3

Doktorlar Sitesi 24.270 1.250.000,00 %1,9

Başyazıcıoğlu Sitesi 24.727,16 1.250.000,00 %1.9

Billur Konakları Sitesi 25.710,88 1.250.000,00 %2,05

6. SONUÇ

Yapı malzemesini, bir yapıyı biçimlendiren, yapının bütününü oluşturan, tasarımın hayata

geçirilmesini mümkün kılan eleman olarak tanımlamak doğrudur. Yapıyı saran malzeme, yapım

tekniği ve ekonomi ile bağlantılıdır. Yapı maliyetini oluşturan önemli unsurlardan birisi olması
nedeniyle malzeme, yapının ekonomiklik durumunu doğrudan etkilemektedir. Yapının minimum

maliyetle maksimum performansı gösterebilmesi için kullanılacak malzemede doğru seçimi yapmak

önemlidir.

Günümüzde yapı üretiminde gerekli olan malzemeler için pek çok alternatif mevcuttur. Bu
alternatifler içerisinden uygun seçimi yapmak mimarın sorumluluğundadır. Seçilen malzemenin

özgün, işleve, forma, üretim tekniğine ve fiziksel çevre verilerine uygun olması gerekmektedir.

Yapılan çalışmada; örnek projeler incelenerek, belirlenen cepheler için malzeme maliyetleri
mevcut malzemeler dikkate alınarak birim maliyet yöntemi ile hesaplanmıştır. Bu hesaplamalar

sonucu malzemenin maliyeti etkileme durumu belirlenmiştir. İncelenen yapılarda kullanılan mevcut

malzemelerin seçimini etkileyen unsur genellikle tasarım kararlarını vurgulamak olmuştur. Bunu
sağlayabilmek için malzeme karakteri önemsenmiştir. Ancak oluşturmak istenilen etki, ekonomik

malzemelerle sağlanmıştır. Ancak süreç içerisinde sitelerde farklı kullanıcılar kendi konutlarındaki

cephe malzemelerinde değişikliklere gitmiştir. Bu durum ek maliyet olarak kullanıcıya yansımaktadır.

Kullanıcı tarafından getirilen yeni öneriler tasarım sürecinde oluşturulmadığı için yapının özgün haline
kıyasla yapı karakterine uymadığı ve bütünlüğü bozduğu görülmüştür. Tasarım aşamasında mimar

ve/veya yüklenici tarafından tercih edilen malzemenin ucuz malzemeler ve tasarım bütünlüğü

içerisinde olan malzemeler olduğu görülmüştür. Dolayısı ile cephe malzemesinin pahalı olmasının
getirisi olmadığı gibi pahalı malzemenin de doğru malzeme seçim karar olduğu anlamına

gelmemektedir. Lüks konutun Kayseri’deki örneklerinden olan yapılarda bu yapıyı tasarlayan ve

malzeme seçimine karar veren mimarların tasarım aşamasında malzemenin etkisinin yanında

maliyetini de düşündüklerini söylemek mümkündür. Yapıların malzeme seçimlerinin maliyeti olumlu
yönde desteklediği görülmektedir. Üst gelir grubuna yönelik yapılan konutlarda cepheler pazarlamada

önemli olsa da ucuz malzeme kullanımı ve doğru tasdarım kriterleri ile yapıların satışında problem

yaşanmamaktadır. Bu çalışmanın sonucunda malzeme seçiminin ve maliyetinin yapının maliyetine
direkt etkisi olduğu saptanmıştır. Bu çalışmanın malzeme seçiminin maliyete etkisinin önemi

konusunda yapı alanına katkı sağlaması umulmaktadır.

BİNA MALİYETLERİNİN DEĞİŞİMİNDE MALZEMENİN ETKİSİNİN KAYSERİ

KENTİNDE İNCELENMESİ

68

7. KAYNAKÇA

Adıyaman, F., (2019). “Furkan Adıyaman Billur Konakları Sitesi kişisel fotağraf arşivi”,

Kayseri

Apaydın, M. R., (2019). “M. Raşit Apaydın Osmanlı Konağı Sitesi kişisel fotağraf arşivi”,

Kayseri

Bayındır, L., (2019). “Leyla Bayındır 3en 1 Sitesi kişisel fotağraf arşivi”, Kayseri

Bayraktar, Z., (2019). “Zuhal Bayraktar Sicimoğlu konağı kişisel fotağraf arşivi”, Kayseri

Bostancıoğlu, E., (1999), “Ön Tasarım Evresinde Maliyeti Etkileyen Faktörler ve Faktörlere

Dayalı Bir Maliyet Tahmin Modeli”, Yayınlanmamış doktora tezi, İ.T.Ü. Fen Bilimleri Enstitüsü

Bostancıoğlu, E., (2006), internet adresi “Konut Binalarının Ön Tasarımında Bir Maliyet

Tahmin Modeli’’, DEÜ Mühendislik Fakültesi Fen Ve Mühendislik Dergisi, Cilt 8 , Sayı 3, s. 27-49,

İzmir

Emlakwebtv, (2014), internet adresi “https://www.emlakwebtv.com/insaat-maliyet-hesaplama-

nasil-yapilir-16464”/ erişim tarihi: 14.12.2014

Google .Haritalar, (2019), Kayseri Haritası İnternet Adresi:
https://www.google.com.tr/maps/@38.7129928,35.4773622,18088m/data=!3m1!1e3?hl=tr / Erişim

Tarihi: 16.05.2019

Gülşen, M.F., (2019). “M. Furkan Gülşen Başyazıcıoğlu Sitesi kişisel fotağraf arşivi”, Kayseri

Kayseri.dmi, (2019), Kayseri İklimi İnternet Adresi http://www.kayseri.dmi.gov.tr/bolge.aspx

/ Erişim Tarihi: 16.05.2019

kayserikultur, (2019), Kayseri Coğrafi Yapısı İnternet Adresi

http://www.kayserikultur.gov.tr/TR-54966/cografi-yapi.html/ Erişim Tarihi: 16.05.2019

Keleş, S., (2019). “Sena Keleş Doktorlar Sitesi kişisel fotağraf arşivi”, Kayseri

Kuşcu, Ö., (2019). “Ömer Kuşcu Ihlamur Sitesi kişisel fotağraf arşivi”, Kayseri

Melikgazi Belediyesi, (2019a). “Sicimoğlu Sitesi Mimari Projeleri”

Melikgazi Belediyesi, (2019b). “3en 3 Sitesi Mimari Projeleri”

Melikgazi Belediyesi, (2019c). “3en 1 Sitesi Mimari Projeleri”

Melikgazi Belediyesi, (2019d). “Osmanlı Konağı Sitesi Mimari Projeleri”

Melikgazi Belediyesi, (2019e). “Ihlamur Sitesi Mimari Projeleri”

Melikgazi Belediyesi, (2019f). “Doktorlar Sitesi Mimari Projeleri”

Melikgazi Belediyesi, (2019g). “Başyazıcıoğlu Sitesi Mimari Projeleri”

Melikgazi Belediyesi, (2019h). “Billur Konakları Sitesi Mimari Projeleri”

Özer, K., (2019) “Karahan Özer 3en 3 Sitesi kişisel fotağraf arşivi”, Kayseri

Özkan, Ö., Muratoğlu, Ö., (2005),”Deprem Bölgelerinini Bina Maliyetine Etkisi, Deprem

Sempozyumu’’, Kocaeli

Premar, (2019). “https://www.premar.com.tr/ Sicimoğlu konağı fotoğraf arşivi”, Kayseri

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ

69

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM

PROBLEMLERİ VE ÇÖZÜM ÖNERİLERİNİN KAYSERİ

KENTİ ÖRNEĞİNDE İNCELENMESİ

Z. Özlem Parlak Biçer*
1
, Savaş Bayram

2
, Dilan Sarıkaya

3
, Burak Çelikesir

4
, Ergi Kahraman

5
,

Serhat Dalkılıç
6
,

1 Department of Architecture, Erciyes University, TURKEY

parlako@erciyes.edu.tr, parlakoz@yahoo.com

2 Department of Civil Engineering, Erciyes University, TURKEY

sbayram@erciyes.edu.tr

3,4,5Master Degree Student, Erciyes University, TURKEY

m.dilanduz@gmail.com, burakçelikesir@gmail.com, ergikahraman@gmail.com,

6Doctoral Degree Student, Erciyes University, TURKEY

serhat@erciyestenopark.com

* Sorumlu Yazar

1. GİRİŞ

İnşaat sektörü, bir yandan yoğun işgücü kullanımının zorunluluğu, diğer yandan teknik bilgi
gereksinimine ihtiyaç duyulması sebebiyle her eğitim kademesindeki kişilere büyük istihdam kaynağı

olması ile sünger sektör olarak tanımlanmaktadır. Sektör; sanayi, enerji, maden, otomotiv, lojistik,

danışmanlık gibi birçok farklı sektörden ve 200’den fazla alt sektörden girdi sağlaması nedeniyle de
yıllar yılı Türkiye’nin gelişmesinde lokomotif sektör olarak adlandırılmıştır. Gayri Safi Yurtiçi Hasıla

(GSYH)'nın doğrudan yaklaşık %8-9'unu oluşturan ve yaklaşık 2 milyon kişiye iş imkânı sağlayan

inşaat sektörü Türkiye'nin ekonomik kalkınmasında çok önemli bir rol oynamaktadır. Diğer sektörler

üzerindeki doğrudan ve dolaylı etkileri dikkate alındığında, inşaat sektörünün Türk ekonomisindeki

payı %30'lara ulaşmaktadır [1].

Gelişmekte olan ülkeler kategorisinde listelenen Türkiye, altyapı ve üstyapı inşaatlarından

hizmet yapılarına, konut inşaatlarından sanayi yapılarına kadar inşaat sektörünün her çeşit yapım
faaliyetine ihtiyaç duymaktadır. 1970’li yıllardan itibaren yurt dışında da faaliyet göstermeye başlayan

Türk inşaat sektörü, 1972 yılından 2018 yılı sonuna kadar geçen sürede, 123 ülkede 9.600 civarında

proje üstlenmiş, bu projelerin toplam tutarı yaklaşık 380 milyar ABD dolarına ulaşmıştır. Sektörün
önde gelen yayınlarından "Engineering News Record" (ENR) dergisi tarafından Ağustos 2018'de

yayımlanan "Dünyanın En Büyük 250 Uluslararası Müteahhidi" listesinde, 2017 yılı verilerine göre

Türkiye, 46 firma ile Çin'den sonra ikinci sırada yer almıştır [1].

Türk inşaat sektörünün ülke ekonomisinde ve kalkınmasındaki yüksek paydasına bakılarak,
sektörde verimliliği yükseltmek ve firmaların rekabet gücünü arttırmak adına çalışmalar yapmanın

kaçınılmaz olduğu yargısına varılmaktadır. İnşaat faaliyetlerinin bir amaç doğrultusunda, başlangıç ve

bitiş noktalarının, girdilerinin ve çıktılarının belirgin olması literatürdeki proje tanımlamasına
uymaktadır. Bu durum inşaat projelerinde profesyonel proje yönetim standartlarının kullanımının

yaygınlaştırılmasının sektöre verimlilik adına fayda sağlayacağı düşüncesini geliştirmektedir.

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ

70

Bu çalışma ile toplu konut şantiyelerinde inşaat yönetimi sorunlarının ve çözüm önerilerinin
tespit edilmesi amaçlanmış, profesyonel proje yönetim uygulamaları kapsamında, sektörde faaliyet

gösteren firmalarda incelemelerde bulunulmuştur. Çalışma alanı olarak Kayseri kentindeki büyük

ölçekli şantiyeler ele alınmıştır.

2. ŞANTİYEDE PROJE YÖNETİMİ

Proje, sözlük anlamıyla, “değişik alanlarda önceden plan ve programa alınmış, maliyeti

hesaplanmış, kurum ve kuruluşların yönetim organları tarafından onaylanmış, kısa ve uzun vadeye

bağlanarak özel kurum veya devlet adına gerçekleştirilmesi kabul edilmiş bilimsel çalışma tasarısı”dır

[2]. İnşaat işleri için proje kavramı incelendiğinde ise, eşi olmayan bir ürün veya bir hizmeti
gerçekleştirebilmek için gösterilen geçici çaba olarak tanımı yapılabilir. Burada “geçici” kelimesi her

projenin bir başlangıcının ve bir sonunun olduğunu göstermektedir. “Eşi olmayan” sözcüğü ise her

projenin diğerlerinden farklı olduğunu ifade etmektedir [3].

Proje yönetimi, projenin hedefine ulaşması için; bilgi, araç, yetenek ve tekniğin bir arada

uygulanması işidir. Proje yönetimi; başlama, planlama, yürütme, kontrol etme ve kapatma

evrelerinden oluşur. Bu evrelerde kapsam, zaman, maliyet, risk, kalite vb. konularda istekler

incelenir,işverenin ihtiyaç ve beklentileri dikkate alınır, çeşitli ihtiyaçlar belirlenir [3].

Dünya genelinde yerleşik PMI (Project Management Institute), PRINCE2 (English Project

Management System), IPMA (International Project Management Association), AIPM (Australian

Project Management Institute), P2M (Japanese Project Management System) gibi kurumların, yıllarca
süren geliştirme çalışmaları ve uygulanan projelerden alınan geri beslemeler doğrultusunda

güncellemeler yaparak yayınladıkları proje yönetim standartları, inşaat projelerine uyarlanarak

kullanılabileceği gibi, CMAA (Construction Management Association of America) tarafından inşaat
sektöründe kullanılmak amacıyla hazırlanan inşaat proje yönetim standardı da, inşaat projelerinin

profesyonel yönetiminde kullanılabilmektedir [4]. Bu çalışmada CMAA sistemi ön planda

tutulmuştur.

2.1. CMAA İnşaat Proje Yönetimi Standardı

CMAA proje yönetim standardı, inşaat proje yönetiminde profesyonelliği ve mükemmelliği

yükseltmeyi hedef edinmiştir. CMAA proje yönetim sistemi altı temel işlevi kapsamaktadır [5].

• Proje Yönetimi (Genel) (Project Management)

• Maliyet Yönetimi (Cost Management)

• Süre Yönetimi (Time Management)

• Kalite Yönetimi (Quality Management)

• Sözleşme Uygulaması (Project/ Contract Administration)

• İş Güvenliği Yönetimi (Project Safety Management)

Bu işlevler birbirinden bağımsız olmayıp proje yönetim sürecinin birbiri ile ilişkili ve birbirini

tamamlayan unsurları niteliğindedir. Sistemsel açıdan her işlev aşağıdaki evrelere bölünmüştür [5]:

• Ön Tasarım

• Tasarım

• İhale ve Satın Alma

• Yapım

• Yapım Sonrası

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ

71

Bu noktada genel amaç, her bir proje işlevi her evrede ayrı ayrı ele alınarak özellikle karmaşık

projelerde büyük bir sorun olan proje yönetim sistemini kontrol edilebilir hale getirmektedir.

2.1.1. Yapım Evresinde CMAA İnşaat Proje Yönetimi

İnşaat projelerinde yürütülen teknik ve idari her faaliyetin yoğunluğunun had safhaya çıktığı
yapım evresinde, mal sahibi, ana yüklenici, alt yükleniciler, tedarikçiler ve tüzel kişiler projenin bu

evresinde yapımın fiilen oluşturulması sürecinde rol alırlar. Yüklenici projenin sadece yapım

evresinde görev almakta olduğundan üstlendiği işi mal sahibine taahhüt ettiği tarihte ve fiyatta teslim
edebilmek için çaba gösterir. Bu sebeple yüklenici de mal sahibine benzer şekilde yapım işlerinin

süresel gelişimini, maliyetini ve kalitesini sürekli kontrol altında tutmalıdır. Projeyi süresinde

bitirmezse şantiyenin açık kalmasından doğan ilave giderleri ve sözleşmeden kaynaklanan cezaları

ödemek durumunda kalarak, işletme olarak yitireceği itibarı da gelecekteki olası işlerini olumsuz
yönde etkileyecektir. Bu sebeplerden dolayı, yüklenici yapım evresinde altı işlevin yönetimini

sağlamalıdır [4]. Bu işlevler kapsamında yapılacak yönetimler sırasıyla açıklanmaktadır.

I. Genel Proje Yönetimi; Projenin istenilen süre ve maliyetle bitirilmesi için, farklı disiplinler
arası organizasyonun yapılması, şantiyenin kurulması, hakedişlerin planlanması, yönetim ve

kalite denetiminin yapılması, süre ve maliyet kontrolünün sağlanması için planlamasıdır.

II. Maliyet Yönetimi; Hakedişlerin hazırlanması ve düzenlenmesi, değişikliklerin
hesaplanması ve maliyetin yeniden hesaplanması gibi kısımları kapsayıp, ‘proje hedefine

ulaşmasındaki belirlenen işlerin hangi kaynak, ne kadar miktarda kullanılacağının

belirlendiği ve hedeflenen bütçe ile projenin tamamlanmasıdır’ [6].

III. Süre Yönetimi; Yapılan iş programının denetlenmesi ve yeni programların hazırlanmasını,

işlerin sürelerinin tahminini, düzenlenmesini ve sürecin kontrolünü sağlar [7].

IV. Kalite Yönetimi; Planlanan projenin istenilen kalitede yapıldığını denetlemek, yapılan işin

kalitesinin kontrol edilmesi, yapılan revizyon ve değişiklikler sebebiyle yenilenen
uygulamaların kalitesinin izlenmesi, kısaca ‘iş tamamlandığında istenilen kalite

standartlarında olmasını sağlanmasıdır’ [6].

V. Sözleşme Yönetimi; Yapılan sözleşmenin maddeleri gereği, ilerleyişinin uygunluğunun

sağlanması, yapılan değişiklik ve revizyonları sözleşmeye uygun hale getirmek, hakediş

ödeme ve malzeme tedarikleri, plan çizim detaylarına göre sözleşmenin sağlanmasıdır.

VI. İş Güvenliği Yönetimi; Projenin başlangıcından tüm iş aşamalarının tamamlanmasına

kadarki süreçte tüm çalışan ve kullanıcıların güvenliğini sağlanması, çalışanlara eğitimlerin
verilmesi, güvenlik kurallarına uygunluğunun denetlenmesi ve yaptırımları kapsamaktadır

[4].

3. MATERYAL VE METOD

Çalışmada, toplu konut inşaatlarındaki yönetim anlayışının, Amerikan Yapım Yönetim Birliği

(CMAA)’nin, uluslararası kabul görmüş inşaat proje yönetim standardına uyumu tespit edilmiştir. Bu
doğrultuda, yapım aşamasının devam ettiği toplu konut projeleri seçilmiştir. Şantiyeler, standardın

yapım evresinde bahsedilen kriterlere göre oluşturulan anket formu çerçevesinde [8], yerinde

gözlemler yapılarak incelenmiştir. Elde edilen veriler grafikler yöntemiyle görselleştirilerek

değerlendirilmiştir [6].

3.1. İnceleme Alanı

İlk olarak incelenen şantiye, Kayseri ilinin Melikgazi ilçesinde yer alan, sözleşmesi 12 Aralık
2014 tarihinde S.S. İldem Yapı Kooperatifi ve Roton İnşaat arasında anahtar teslim usulü sözleşme

şeklinde taraflarca imzalanan ve 2015 yılından itibaren yapımı devam eden İldem D şantiyesidir.

Şehrin doğu bölgesinde bulunan şantiye, şehir merkezine 14 km, otogara 23 km, şehir hastanesine 22
km, havalimanına ise 16 km mesafede bulunmaktadır. Sözleşme dahilinde yapılacak binalar, 372 adet

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ

72

2+1, 1474 adet 3+1, 224 adet 4+1 tiplerinde toplam 2.070 adet daire ve 44 adet tip 1, 15 adet tip 2
olmak üzere 59 adet villadan oluşan ve toplam yapı alanı 352.496,00 m2 olan konutlardır. Ayrıca

yapım bedeli 250.598.000,00 TL olarak sözleşmede belirtilmektedir. Şantiye yapım programına göre 3

etap olarak programlanmıştır.

İkinci olarak incelenen şantiye; sözleşmesi, Melikgazi Belediyesi ile Enyapı İnşaat firması

arasında kat karşılığı inşaat yapım sözleşmesi usulünce imzalanan ve 2016 yılında yapımına başlanan

Kayseri ilinin Melikgazi ilçesinde bulunan, Küçükali kentsel dönüşüm projesidir. Proje alanı, şehir
merkezine yaklaşık 1,7 km, tren garına 2,0 km, havalimanına 5,9 km ve şehirlerarası otobüs

terminaline 7,3 km uzaklıktadır. Proje dahilinde; 3+1 tipinde 189 daire ve 15 adet dükkândan oluşan,

Bodrum+Zemin+12 katlı toplam 5 blok yapılmaktadır. 27.465.391,83 TL yapım bedeli, sözleşmede

toplam inşaat maliyeti olarak belirtilmektedir. Ayrıca sözleşmede yapım süresi ruhsat tarihinden

itibaren 36 ay olarak belirlenmiştir.

Son olarak ele alınan Simaş Yapı İmza Konutları şantiyesi, Kayseri ili Melikgazi ilçesinde

şehir merkezine ve havalimanına yaklaşık 15 km mesafede, kuzey çevre yolu Sivas bulvarı bitiminde,
tren yolu ve tramvay güzergahına yakın bir mevkide yer almaktadır. Projede, A blokta 30 adet 3+1

daire, B blokta 41 adet 3+1 daire, C blokta 34 adet 2+1 daire, S1 blokta 20 adet 3,5+1 daire ve 2

dükkan, S2 blokta 20 adet 3,5+1 daire ve 2 adet dükkan, S3 blokta 28 adet 2+1 daire, S4 blokta 34
adet 3+1 daire ve 5 dükkan olmak üzere toplam 7 blok, 17 ticari dükkan ve 207 adet çeşitli tiplerde

daire planlanmıştır. Ancak daha sonra projede revizyon yapılmış ve S2 bloğu 57 adet 2+1 daire ve S4

blok 54 adet 2+1 daire olmak üzere toplam 250 daireye yükseltilmiştir.

Şekil 1. Proje alanlarının şehir merkezine göre konumu [9]

3.2. Şantiyelerin Mevcut Durumu

İldem D şantiyesinde 1 adet teknik ofis, 2 adet dinlenme yeri, 1 adet depo, 1 adet yemekhane
ve 2 adet işçi koğuşu bulunmaktadır. Ayrıca taşeron firma yetkililerinin teknik ofis olarak

kullandıkları konteynerleri bulunmaktadır. Şantiye alanını korumak için 5 adet bekçi kulübesi

bulunmaktadır. Bekçiler gündüz ve gece olmak üzere 2 vardiyada çalışmaktadırlar. Binaların

betonarme imalatı tünel kalıp sistemi ile yapılmakta, 1 adet kule vinç ve 1 takım tünel kalıp sistemi
şantiyede bulunmaktadır. Teknik ofis bünyesinde; proje müdürü, idari işler ve insan kaynakları amiri,

teknik işler şefi, şantiye şefi, kaba işler şefi, saha mühendisi, elektrik şefi, mekanik şefi, 2 adet inşaat

teknikeri, iş güvenliği uzmanı, 2 adet kalfa bulunmaktadır. Yüklenici firma hafriyat işlerini
bünyesinde bulunan; 2 adet bekoloder, 2 adet ekskavatör ve operatörleri, 3 adet kamyon ve şoförleri

ile kendisi yapmaktadır. Ayrıca firma bünyesinde düz işçi olarak 5 kişi ve İSG elemanı olarak 2 kişi

sahada çalışmaktadır. Şantiye alanındaki taşeron firmaların eleman ve makine sayıları iş programına
göre değişiklik göstermektedir. 2019 tarihi itibariyle İldem D şantiyesinin 1. ve 2. etabı (26 blok)

tamamlanıp işverene teslimi yapılmıştır. Yüklenici firma kalan 3. etap (15 blok) işlerini işverence

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ

73

onaylanan master iş programına göre 2019 yılı içerisinde bitirmeyi planlamaktadır. Güncel olarak
şantiyede 11 bloğun betonarme imalatı tamamlanmış, 3 bloğun betonarme işlerinin yapımı devam

etmekte, 9 bloğun ise duvar imalatı bitmiştir. 59 villanın ise kaba inşaatı bitirilip, ince imalatları

devam etmektedir.

Küçükali şantiyesinde 1 adet teknik ofis, 1 adet bekçi kulübesi, 1 adet işçi koğuşu ve 1 adet

depo alanı bulunmaktadır. Firma bünyesinde; proje müdürü, insan kaynakları müdürü, şantiye şefi, 2

adet saha mühendisi bulunmaktadır. Ayrıca düzenli olarak istihdam edilen 2 adet düz işçi muhtelif
saha işlerini yapmakta ve direktifler doğrultusunda teknik eğitim gerektirmeyecek İSG önlemlerini

almaktadır. Projede, 3. Ada A Blok ve 2. Ada A Blok inşaatları çevre düzenlemesi de tamamlanarak,

kat maliklerine teslim edilmiştir. 2. Ada B, C ve D Blok inşaatlarında imalatlar devam etmekte olup, B

ve C Bloklarında yalnızca ince yapı imalatları kalmıştır. Bu bloklarda kalan işlerin de son teslim tarihi
olan Temmuz 2019’a kadar tamamlanması planlanmaktadır. 2. Ada D Blokta, betonarme işleri

tamamlanmış, dış cephe yalıtımı, alçı sıva işleri devam etmektedir. D Blok son teslim tarihi Eylül

2019’dur.

Şantiye sahasında 1 adet teknik ofis binası yapılmış, projede 1 adet inşaat mühendisi şantiye

şefi ve 2 adet saha kalfası görev almaktadır ayrıca sürekli görev alan bir iş güvenliği uzmanı

bulunmamaktadır. Yapılan saha çalışmalarında; A bloğunun tüm işleri bitirilip mal sahiplerine
teslimlerin yapıldığı, B ve C bloğun kaba yapı çalışmalarının devam ettiği, S1, S2 ve S4 bloklarının

temel aşamasında olduğu ve S3 bloğunda ince işlerin devam ettiği gözlemlenmiştir.

4. BULGULAR

Bu çalışma kapsamında şantiyelerde yapım süreci ve yapım yönetimine dair incelemelerde

bulunulmuş, oluşturulan anket formu doğrultusunda tespitler yapılıp elde edilen veriler yüzdelik olarak
hesaplanmıştır. İldem D şantiyesinde yapılan incelemelerde, şantiye tesislerinin organizasyonunda

belirli bir plan yapılmış olsa da ilerleyen dönemlerde planlardaki hatalar tespit edilip gerekli

değişiklikler yapılmıştır. Proje ekiplerinin koordinasyonu ve toplantı düzenlemeleri her hafta olmak
üzere planlanmıştır. Projede maliyet yönetimi kapsamında, hakediş tabloları düzenli oluşturulmuş,

değişiklikler kontrol edilmiş fakat ödeme şekli ve planlanmasında sıkıntılar olduğu tespit edilmiştir.

Süre yönetimi ile ilgili olarak yapım iş programı yapılmış olsa da revizyonlar takip edilmediğinden,

gerçekleşen imalat süreleri ile planlanan süreler arasında uyum sağlanamamaktadır. Kalite yönetimi
için gerekli teknik personel çalıştırılmasına rağmen, kalite güvence sistemi oluşturulmadığından

imalatların kalitesi istenilen düzeyde gerçekleştirilememektedir. Sözleşme uygulamaları aşamasında,

işveren tarafından yüklenicinin onayı doğrultusunda sözleşmeler hazırlanmaktadır. Bu sözleşmelerde;
şartnameler, işin bedeli, ödeme planı gibi birçok unsur belirtilmektedir. Sözleşmedeki maddelere

uyumun denetlenmesi teknik personel tarafından kontrol edilmektedir. İSG yönetimi kapsamında,

şantiyede bir adet İSG uzmanı bulunmaktadır. Bu personel gerekli İSG denetimlerini yapmakla

sorumludur. Eksiklerin tespiti yapıldıktan sonra şantiye bünyesindeki işçiler yardımıyla gerekli
tedbirler alınmaktadır. İSG uzmanı, işçilerin bilgi yetersizliğinden dolayı karşılaştığı sorunları

gidermek için eğitimler düzenlemektedir fakat bu eğitimlerin yeterli olmadığı aynı sorunların tekrar

etmesinden anlaşılmaktadır (Tablo 1).

Küçükali şantiyesinde yapılan incelemede; şantiye kurulumu, temel aşamasından 1 ay

öncesinde programlanarak gerekli alt ve üst yapı uygun şekilde tasarlanmış, yapım aşamasında hiçbir

problemle karşılaşılmamıştır. Şantiye toplantıları düzenli olarak haftada bir yapılmaktadır. Proje
maliyet yönetimi konusunda, üst idare ve alt yükleniciler ile aylık bazlı hakediş düzenlemeleri

yapılmaktadır. Süre yönetimi kapsamında, sözleşmede belirtilen iş teslim süresi 36 ay olarak

belirlenmiştir. Bu süre içerisinde yapılacak işler iş programı niteliğinde düzenlenmemekte,

deneyimlere dayanılarak, bir başka deyişle sezgisel olarak yürütülmektedir. Kalite yönetiminde belirli
bir kalite güvence sistemi yoktur. Fakat imalatlar düzenli olarak saha mühendisi tarafından kontrol

edilip takip edilmektedir. Sözleşme yönetimi alanında, idare ile yüklenici arasında yapılan sözleşme

doğrultusunda belediye yetkilileri kontrollerini yapmaktadır. Yüklenici ile alt yükleniciler arasında
yapılan sözleşmeler doğrultusunda kalite kontrolleri ve hakediş ödemeleri yapılmaktadır. İSG

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ

74

konusunda, saha çevresinde gerekli önlemler alınmıştır. Şantiye işçilerinin İSG kurallarına uymadığı
tespit edilip buna yönelik cezai işlemler uygulanmasına rağmen işçilerin kurallara uymamaya devam

ettikleri gözlemlenmiştir (Tablo 1).

Simaş Yapı İmza Konutları projesinde yapılan incelemede; genel proje yönetimi kapsamında
toplantıların ve koordinasyon planlamaların iş yoğunluğuna ve ihtiyaca göre yapıldığı, belirli bir

düzenin bulunmadığı, bütçe ve maliyet izleme planının olduğu ancak çok da dikkate alınmadığı,

hakediş ödeme planlamalarının kısmen yapıldığı, kalite yönetim planlamasının yeterli olmadığı,
işverence temin edilen malzemelerin planlandığı, depo ve kayıt tutma planlamalarının tamamlandığı

gözlemlenmiştir. Maliyet yönetimi kapsamında; hakediş miktar tablosunun oluşturulduğu, değişiklik

talimatı kontrollerinin ve alternatif etütlerin kısmen yapıldığı gözlenmiştir. Süre yönetimi kapsamında;

iş programına uyumun kısmen denetlendiği, revize iş programı oluşturulmadığı ancak taleplerin
değerlendirildiği görülmüştür. Kalite yönetimi kapsamında; toplantıların kısmen yapıldığı, ancak

testlerle veya raporlarla tespiti veya denetiminin neredeyse yapılmadığı, uygun olmayan yerlerin

şantiye şefi tarafından zaman zaman denetlendiği fakat rapor haline getirilmediği, hakedişlerin
düzenlendiği, genel olarak saha kontrolleri yapıldığı, hataların tespit edilmesine rağmen raporlama,

tutanak tutma gibi yazılı belge haline getirilmediği dolayısıyla yazılı ve denetlenebilir bir kalite

kontrole rastlanmamıştır. Sözleşme yönetimi kapsamında işveren ve yüklenici aynı kişi olduğundan
net bir sözleşme bulunmamakta, sadece daire sahipleri ile yapılan sözleşmelerin yükümlülüğü yerine

getirilmeye çalışılmakta, müşteri kaynaklı değişiklikler yapılmakta ancak kayıt altına alınmamaktadır.

İş güvenliği yönetimi kapsamında organizasyon ve denetim olmadığı, risk analizleri, güvenlik

koordinasyon toplantıları ve raporlamanın yapılmadığı, güvenlik tedbirleri alınmadığı, iş güvenlik
eğitimlerinin verilmediği, koruyucu ekipmanların yetersiz olduğu tespit edilmiş olup, yüklenicinin

herhangi bir güvenlik yaptırımı bulunmadığından çalışanlar için tehlikeli bir çalışma ortama

bulunduğu gözlemlenmiştir (Tablo 1).

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ

75

Tablo 1. İncelenen Projelerin CMAA’ya Göre Durumu

CMAA PROJE YÖNETİMİ DEĞERLENDİRME ANKETİ

E
V

R
E

SÜREÇ YAPILAN İŞ

İLDEM D ENYAPI SİMAŞ

Y
A

P
IL

D
I

K
IS

M
E

N

Y
A

P
IL

M
A

D
I

Y
A

P
IL

D
I

K
IS

M
E

N

Y
A

P
IL

M
A

D
I

Y
A

P
IL

D
I

K
IS

M
E

N

Y
A

P
IL

M
A

D
I

Y
A

P
IM

 E
V

R
E

S
İ

PROJE

YÖNETİMİ

GENEL

Şantiye Tesis Organizasyonu Planlanması X X X

Proje Ekip Koordinasyonu Planlanması X X X

Toplantı Düzenlemeleri Planlanması X X X

Zaman Yönetimi Planlanması X X X

Bütçe ve Maliyet İzleme Planlanması X X X

Hakediş Ödemeleri Planlanması X X X

Kalite Yönetimi Planlanması X X X

 İşverence Temin Edilen Malzeme ve Ekipmanların Planlanması X X X

Çizimlerin Depolanma Planlaması X X X

Kayıt Tutma Planlaması X X X

MALİYET

YÖNETİMİ

Hakediş Miktar Tablosu Oluşturma X X X

Değişiklik Talimatı Kontrollerinin Yapılması X X X

Alternatif Etütler Yapma X X X

SÜRE

YÖNETİMİ

Yapım İş Programının Revizyonu X X X

İş Programına Uyumun Denetimi X X X

Revize İş Programı Oluşturulması X X X

Taleplerin Değerlendirilmesi X X X

KALİTE

YÖNETİMİ

Yapım Planlama ve Programlama Yapılması X X X

Testlerle Denetim ve Kontrol Yapılması X X X

Rapor ve Tutanak Hazırlama Yapılması X X X

Uygun Olmayan ve Yetersiz Bulunan İşlerin Denetimi X X X

Hakedişlerin Düzenlenmesi X X X

İş Değişikliklerinin Değerlendirilmesi X X X

Dokümanların Kontrolü ve Dağılımının Yapılması X X X

Son İnceleme, Dokümantasyon ve Eksikler Tutanağı Oluşturulması X X X

Kesin Kabul Sertifikasının Verilmesi X X X

SÖZLEŞME

YÖNETİMİ

İşverenin Satın Aldığı Ekipman ve Malzemelerin Verilmesi X X X

Şantiye İletişim Prosedürleri Hazırlanması X X X

Saha Toplantıları Düzenlenmesi X X X

Saha Raporu Hazırlanması X X X

Kalitenin Denetlenmesi X X X

Onay Almayan İşlerin Tespiti X X X

Nakit Akış Raporlama Sistemi Oluşturulması X X X

Hakediş Ödeme Sistemi Oluşturulması X X X

Yapım Aşaması Raporları Hazırlama ve Uygulamaları X X X

Gerçekleşme Projeleri Oluşturma X X X

Değişiklik Talimat Raporu Oluşturulması X X X

İSG

YÖNETİMİ

Yüklenici Güvenlik Yaptırımı Uygulanması X X X

Güvenlik Koordinasyon Toplantıları Düzenlenmesi X X X

Güvenlik Komitesi Oluşturma X X X

Güvenlik Denetim Raporu Hazırlama Oluşturulması X X X

Aylık Durum Raporu Hazırlama Oluşturulması X X X

Tablo 1’den elde edilen değerlere göre, ölçeklendirme; yapıldı (3 puan), kısmen (1 puan),

yapılmadı (0 puan) olarak dikkate alınarak, elde edilen sonuçlar somutlaştırılmaya çalışılmıştır.

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ

76

Böylece, 42 faktör için toplam 126 puan üzerinden yapılan değerlendirmenin sonuçları, Şekil 2’de

sunulmuştur.

Şekil 2. Değerlendirme sonuçları

Elde edilen bulgulara göre; proje yönetimi işlevleri açısından 1 no’lu şantiye 84 puanla %67, 2

no’lu şantiye 57 puanla %45 ve 3 no’lu şantiye 47 puanla %37 oranında başarı sağlamıştır.

5. SONUÇ

Çalışma kapsamında, üç farklı toplu konut şantiye sahasında yapılan incelemeler ve hazırlanan

anket formu yardımı ile şantiyelerin genel durumu değerlendirilmiş, CMAA inşaat proje yönetim

standardında tarif edilen yapım evresindeki projenin genel proje yönetimi, maliyet yönetimi, süre

yönetimi, kalite yönetimi, sözleşme yönetimi ve İSG yönetimi olmak üzere altı işlev için tespitlerde

bulunulmuştur.

Tüm süreçler için, proje yönetim metodolojisinden uzak, yalnızca tecrübelere dayalı olarak ve

kısmen gerçekleştirilen uygulamalar görülmektedir. Genel proje yönetimine önem verilmemekte, işin
yapımı sırasında karşılaşılan sorunlar neticesinde çözümler aranmaktadır. Maliyet yönetiminde, nakit

akışlarının tespit edilmemesi, süre yönetiminde yapım iş programının takibinin yapılmaması ve kalite

yönetiminde bir kalite güvence sisteminin olmaması işlerin akışında sorunlar yaratmaktadır. Sözleşme
yönetiminde, yüklenici ile alt yükleniciler arasında standart formda kısa, basit, detaysız sözleşmeler

kullanılmakta, bu da anlaşmazlıkların çözümünde sorunlara neden olmaktadır. İSG konusunda

yüklenici, yasaların zorunlu tuttuğu önlemleri aldırmakla birlikte, hem konuya yalnızca yasal

zorunluluk olarak bakılması hem de işçilerin gerekli İSG eğitim ve kültürünü almamış olması nedeni
ile kazalara sebep olabilecek ciddi tehlikeler gözlemlenmektedir. Özellikle konum olarak birbirine

hayli yakın olan 1 ve 3 no’lu şantiyeler arasında proje yönetimi işlevleri açısından başarı oranı olarak

%30 dolaylarında farklılık olması dikkat çekicidir.

Türkiye’de inşaat projelerinde profesyonel proje yönetim anlayışının yaygınlaşması, sektörde

faaliyet gösteren firmaların verimliliğini artıracağı gibi, çalışmaların daha sistematik şekilde

yürütülmesi sayesinde işler kolaylaşacak, maliyet, süre, kalite ve güvenlik risklerini azaltacaktır. Bu

çalışmada hem İSG hem de proje yönetimi konusunda sektör çalışanlarının eğitilmesi gerekliliği net

bir şekilde ortaya konulmuştur. Çalışmanın yapım sektörüne katkı sağlaması beklenmektedir.

21

11 10

21
24

17

0

7

15

84

57

47

0

10

20

30

40

50

60

70

80

90

İLDEM D ENYAPI SİMAŞ

Puanlama Sonuçları

Yapıldı (3) Kısmen (1) Yapılmadı (0) TOPLAM PUAN

KONUT ŞANTİYELERİNDE YAPIM YÖNETİM PROBLEMLERİ VE ÇÖZÜM

ÖNERİLERİNİN KAYSERİ KENTİ ÖRNEĞİNDE İNCELENMESİ

77

6. KAYNAKÇA

[1] Türkiye Müteahhitler Birliği. (2019). Türk Yurt Dışı Müteahhitlik Hizmetleri. Yurtdışı

Müteahhitlik Hizmetleri, 1-12.

[2] Türk Dil Kurumu. (2019). TDK. www.tdk .gov.tr adresinden alındı

[3] The PMI Standards Committie. (2000). A Guide to The Project Management Body of

Language. Newtown Square,Pensylvania,USA.

[4] Sorguç, D., & Kuruoğlu, M. (2002). İnşaat (Proje) Yönetiminin Hizmet ve Uygulama

Standartları. İstanbul: İMO.

[5] CMAA. (2003). İnşaat Yönetiminin Hizmet ve Uygulama Standardı.

[6] Kömürlü, R., & Toltar, L. (2018). İnşaatta Proje Yönetimi: Projenin Başarısına Etkisi.

Mimarlık ve Yaşam, 249-258.

[7] Kocakulak, M. (1997). Proje Yönetim Danışmanlığı Yapan Firma Bakışıyla Proje Yönetim

Sistemi ve Uygulama Örneği.

[8] Yılmaz, B. S. (2015). Maliyet Artı Ücret Tipi Bir Otel Renovasyon Projesinde Karşılaşılan

Sorunların Değerlendirilmesi ve CMAA Standartı İle Uygulanan Proje Yönetiminin Karşılaştırılması.

İstanbul: İ.T.Ü.

[9] Google Earth. (2019). Google Earth. Google Earth: www.google.com/earth/ adresinden

alındı

