

DERLEME / REVIEW

Kamusal Alanlarda İmaj Çatışması: Doğal ve Yapay İmaj Olgusu

Image Conflict in Public Spaces: Natural and Artificial Image Phenomena

Eren Kürkçüoğlu

İstanbul Teknik Üniversitesi Mimarlık Fakültesi, Şehir ve Bölge Planlaması Bölümü, İstanbul

ÖZ

Ürün ve bilgi alışverişlerinin yapıldığı, bilgi paylaşımlarının gerçekleştiği sosyalleşme mekânları olarak nitelendirilen kamusal alanlar; buldukları kentsel çevre içinde önemli odak noktaları ve temas/iletişim yüzeyleri oluştururlar. Tarihsel süreç içinde kamusal alanlar; mülkiyet deseni ve kentsel mekân organizasyonuna bağlı olarak merkezi, eşsiz, tanımlı ve kendiliğinden gelişen mekânsal oluşumlar olarak süregelmiştir. Çeşitli işlevlerin kamusal alanların çevresinde kendiliğinden veya bilinçli bir örgütlenme ile yer seçmesi ile insanların doğal/gündelik ihtiyaçlarına bağlı kullanımlara olanak sağlanmıştır. Bu sayede kamusal alanların imajı da kendiliğinden oluşmuş, kültürel ve fiziksel dönüşümlere bağlı olarak zaman içinde değişkenlik göstermiştir. Kamusal alanlardaki işlevlerin herhangi bir ateşleyici/çekici unsura gerek duymadan kullanılması ve kamusal alan imajının bu bağlamda şekillenmesi, zaman içinde farklı işlev ve kullanımların kasıtlı olarak kamusal alanlara iliştilmesi ile dönüşüme uğramıştır. Kimlik ve marka oluşturma adına öncelikle sayıları artırılarak tekillik ve odak oluşturma etkileri azaltılmakta, ayrıca farklı çekici unsurlar kullanılarak birbirleriyle yarıştırmaktadır. Yarıştırılan kamusal alanlar birbirlerinden daha cazip hale getirilmek için zorunlu imajlara bürünmek zorunda kalmaktadır. Bu zorunlu imaj biçme kaygısından ötürü kamusal alanlar özgün kimliklerini yitirmekte, bir sosyal paylaşım merkezi olma özelliğini epistemolojik olarak korumaya devam etse de “vitrin” görünümüyle insan çekmeye yönelik birer mknatis olarak kullanılmaktadır. Kamusal alanları çevreleyen binaların işlevselliği ve estetiği, yerini prestij ve güç gösterisine bırakmıştır. Güç gösterisinin bir diğer işleyişi de, geçmişten günümüze otoriter yönetimlerin kamusal alanlara “iz bırakma” arzusuyla gerçekleştirdiği uygulamalardır. İz bırakma adına kamusal alanlara eklenen simge yapılar da, kimi zaman yeni eğilimler ile iç içe olmak üzere kamusal alanların imajını değiştirmektedir. Bu araştırma/derleme çalışması kapsamında, kamusal alanların zorunlu imajlar ile geçirmiş olduğu evrim süreci paradigmatik olarak irdelenmiştir. Araştırma, kamusal alanların geçmişten süregelen felsefesinin nasıl bir kırılma süreci içinde olduğunu vurgulamayı hedeflemektedir. Bu bağlamda kamusal alan kavramı, tarihsel süreçten günümüze kamusal alanların evrilmeye süreci ve kamusal alanların sahip olduğu imajlar üç örnek üzerinde incelenmiştir.

Anahtar sözcükler: İmaj; kamusal alan; kimlik; mekânsal dönüşüm.

ABSTRACT

Public spaces, which can be identified as socialization places where products and informations are exchanged and shared, are also important focal points and contact surfaces in the urban environment. Depending on the land ownership pattern and organization of urban space, public spaces subsisted as central, unique, defined and spontaneous spatial configurations in the historical process. Random or conscious emplacement of various functions around public spaces has allowed different uses for everyday life of individuals. Therefore, the image public spaces occurred spontaneously and changed in time with cultural and spatial transformations. The utilizations and the image of public spaces without the need of any attractive elements have been transformed over time by the attachment of different functions deliberately. Kinds of actions are carried out to create new identities and brands for public spaces, such as “multiplication” of space which reduces the focus effect and also “competition” with each other by using various attractive features. In this context, public spaces are forced to take artificial images to become more attractive than the other. Due to this compulsory image concern, public spaces lose their unique identities and used as a magnet for attracting people with their showcases although they protect the position of being centre of social networking epistemologically. The functionality and aesthetic of the buildings surrounding public spaces were replaced by prestige and power. Another mechanism for this power show is the applications of authoritarian regimes on public spaces with the desire of persistence. The symbolic buildings which added to public spaces to leave a trace are also change the image of space in association with recent trends and movements. In the scope of this research and review study, the evolutionary image process of public spaces is investigated paradigmatically. The study aims to emphasize the fracture process of the philosophy of public spaces that shaped from past to present. In this respect; the concept of public space, their evolution process and the natural / artificial images of public spaces were examined throughout three examples.

Key words: Image; public space, identity; spatial transformation.

Bu çalışma ilk olarak 2011 yılında İTÜ Fen Bilimleri Enstitüsü, Mimarlık Anabilim Dalı, Mimari Tasarım Doktora Programı'nda Prof. Dr. Semra Aydın ve Doç. Dr. İpek Akpınar tarafından yürütülen “Mimarlık Üzerine Paradigmalar” dersi kapsamında hazırlanmış, daha sonra revize edilerek makale formatına getirilmiştir.

Geliş tarihi: 14.02.2015 Kabul tarihi: 23.02.2015

İletişim: Eren Kürkçüoğlu.

e-posta: ekurkcuoglu@itu.edu.tr


KAMUSAL ALAN KAVRAMI, İMAJ VE ANLAM DÖNÜŞÜMÜ

Kamusal alanlar genel olarak insanlar tarafından gerçekleştirilmiş, insan yapısı nesnelere oluşan ve insanlar tarafından ortak olarak paylaşılan “dünya” olarak tanımlanır. Tıpkı çevresinde oturulan bir masa gibi, kamusal alanlar insanları bir-biriyle ilişkilendirir, aynı zamanda her bir bireyin özel alanını bir diğerinden ayırır (Arendt, 1998). Bu bağlamda kamusal alanlar; farklı sosyo-kültürel yapıya sahip bireylerin bir arada bulunduğu, etkileşim ve iletişim halinde olduğu, bilgi ve ürün paylaşımlarının yapıldığı, aynı zamanda her bireyin kendi özel alanının sınırlarını oluşturabildiği ortak kullanım yüzeyleri olarak nitelendirilebilir. Kamusal alanların çeşitliliği, birlikte kullanıma imkân tanınması, her bireye açık ve erişilebilir olması da kamusal alanın sürekliliği ve kentsellik (urbanité) kavramları ile doğrudan ilişkilidir (Lefebvre, 1968, 1972).

Kamusal alanlar semantik olarak “moda” kavramı ile benzerlikler göstermektedir. Modanın vazgeçilmez niteliklerinden “başkaları tarafından duyulmak, görülmek, fark edilmek” ve “başkalarını duymak, görmek, fark etmek” olguları (Simmel, 2003), kamusal alanlar ve kamusal alanları kullanan bireyler için de geçerlidir. Bir kamusal alanda bulunan birey, o kamusal alanda bulunmanın getirdiği misyon ile geçici bir kimliğe bürünebilir ve bu kimlik doğrultusunda kamusal alanda bulunan diğer bireyler ile etkileşime geçer. Kamusal alanda gerçekleştirilen eylemler ve diğer bireylerin eylemlerini takip etmek de bu kimliğin uzantıları olarak ortaya çıkar. Böylelikle, farklı kimliklere sahip bireyler kamusal alanlarda bir arada bulunsun dahi etkileşim içine giren bireyler, benzer kimlik yapılarına sahip bireyler olmaktadır.

Kitle toplumlarında özel alanların kamusal alanları işgal etmesi nedeniyle kamusal alanlar hızlı bir değişim sürecine girmiştir. Kitle iletişim araçlarının özel alanlara girmesi, günümüzde her mekânın “kamusal” anlam yüklenmesine neden olabilmektedir. Farklı toplumlar, topluluğa ait olmayan bireylerin giremediği kendi özel alanlarını oluşturmakta ve bu bağlamda birbirinden kopuk özel alanlar kümelenmesi ortaya çıkmaktadır (Arendt, 1998; Boyer, 1996). Habermas (1962) bu değişim sürecini “özel alan ile kamusal alanın yer değiştirmesi” olarak tanımlar. Belli bir topluluğun oluşturduğu, kamusal anlam yüklenmiş özel alanları ise “Burjuva Kamusal Alanı” olarak nitelendirir.

Kuşkusuz kamusal alanların yaşadığı anlam değişiminin bir diğer ateşleyicisi ise “sibermekân”dır. İletişim ve paylaşım gibi eylemlerin fizik mekândan sanal mekânlara taşınması sonucu mevcut kamusal alanlar da değişmektedir. Yüz yüze ilişkilerin giderek azalması, bilgi paylaşımlarının ve sosyalleşmenin sanal ortamlarda gerçekleşmesi, yeni sanal kimlikler ve sanal mekânların üretilmesi (Zizék, 2002) ile kamusal alan kavramının tarihten günümüze gelen anlamı hızlı bir değişim sürecine girmiştir. Antik Yunan ve Roma dönemlerinin “agora” ve “forum”ları, insanların bir araya geldiği, bilgi ve ürün paylaşımlarının yüz yüze gerçekleştiği mekânlar iken; teknolojinin gelişmesi sayesinde bilgi-ürün alışverişleri ve sosyalleşme akti-

viteleri sanal ortamlara taşınmış, oluşturulan sanal platformlar ve sanal kimlikler ile fizik mekânın bu kendine has anlamı eski önemini yitirmiştir.

Kamusal alanların çözülmesi ürünü olan anlamsal değişim, yeni dünya düzeni içinde uluslar arası sermayenin etkin rolü ile de doğrudan ilişkilidir. Birçok kentin vazgeçilmez idesi olan küresel kent olgusu; farklı ölçeklere sahip, farklı hedef kitlelerini kapsayan birçok kentsel projeyi beraberinde getirmektedir. Konut, ulaşım altyapıları, iş-finans merkezleri, sanayi alanlarının kent merkezlerinden çeperlere taşınması ve merkezdeki eski sanayi yapılarının dönüşümü gibi alt başlıkları hedef alan projeler; küresel kent olma adına önemli adımları hayata geçirirken bir yandan da kentsel yayılma, mekânsal parçalanma ve toplumsal ayrışma gibi olguları da beraberinde getirmektedir. Bu bağlamda kent; birbirinden kopuk kentsel alanların kümeleniği, kimlik ve imaj çatışmalarının yaşandığı bir oluşum haline dönüşmektedir.^[1] Çok katmanlı kentsel doku içinde kamusal alanlar birer kolektif bellek ürünü iken; spekülasyon amaçlı yatırımlar, özelleştirmeler, turizm odağı oluşturmak adına kentsel doku katmanlarından referans almadan biçilen kimlikler sayesinde kamusal alanlar, sahip oldukları imajı yitirebilmekte ve bu bağlamda kolektif bellek yok olabilmektedir. Buna bağlı olarak kentsel tasarım meslek alanı ağırlıklı olarak yatırım çekme amaçlı rekabetçi kentsel yenileme projeleri, mimarlık meslek alanı ise kentsel mekânı dışlayan, simge unsuru yaratma amaçlı ikonik binalar üretmektedir. Bu durum, her zaman negatif sonuçlar doğurmamakla birlikte yeni bir imaj oluşturabilmekte, kolektif belleğe başka bir yön verebilmektedir.

Geçmişten günümüze kamusal alanların yaşadığı imaj değişiminde her zaman bir “güç” etkili olmuştur. Bu güç kavramı ile kamusal alanlar belli kırılma noktalarında evrim geçirmiş ya da yok olma süreci ile karşı karşıya gelmiştir. Farklı sebep ve etkisi olan güç unsurları temel olarak şu şekilde sıralanabilir: (I) Doğal afetler, felaketler, (II) Savaşlar, fetihler, göçler, (III) Siyasi rejimler, (IV) Yaptırımlar, eylemler, ayaklanmalar, (V) Ekonomik değişimler, (VI) Sosyo-kültürel değişimler, (VII) Nüfus artışları, ihtiyaç ve gereksinimlerin değişmesi, (VIII) Küreselleşme, rekabet, sermaye, (IX) Moda ve (X) Turizm ve kültür politikaları. Her bir güç unsuru, kamusal alanın içinde bulunduğu kentsel çevre ve toplumsal yapıya bağlı olarak farklı etkiler yaratabilmektedir. Özellikle siyasi rejim değişimleri, kültür politikaları, küreselleşme vb. etkenler sadece kamusal alan ölçeğinde değil, toplumsal yapıyı ve fiziksel çevreyi de bütüncül olarak etkileyen/değiştiren önemli güç unsurlarıdır.

SİYASİ İKTİDARIN KAMUSAL ALAN İMAJINA ETKİSİ: TRABLUSGARP KALE MEYDANI

Kamusal alanlar tarihsel süreç boyunca, siyasi rejimlerin değişimi ile iktidarda olan rejimin “güç ve prestij platformu olma” zorunluluğundan ötürü öncelikli hedef noktası olmuş ve bu bağlamda değişime uğramıştır. Tarihsel süreçte birçok kırılma noktasına tanıklık etmiş kamusal alanlardan biri olan Trablusgarp Kale Meydanı, özellikle siyasi iktidar ve rejim-


Şekil 2. Kale Meydanı/Yeşil Meydan'da 1937 ve 2011 yıllarında gerçekleşmiş siyasi tören ve gösteriler (Von Henneberg, 2007.^[2])

tirmiştir. Hala günümüzde önemli siyasal olaylara ev sahipliği yapmaktadır. 2011'de gerçekleşen Libya Ayaklanması kapsamında, karşıt görüşlü grupların eylem ve gösterilerinin gerçekleştiği kritik bir nokta haline gelmiştir (Şekil 2).

SİMGE YAPI VE KÜLTÜREL İMAJ İLİŞKİSİ: BEAUBOURG–POMPIDOU MERKEZİ

Kamusal alan ve kültürel imaj etkileşimi bağlamında simge yapılar, konumlandıkları yerin fiziksel ve sosyo-kültürel dönüşümü adına önemli role sahiptir. En çarpıcı örneklerden biri olan Pompidou Merkezi, Fransa'nın Beaubourg bölgesinde 1971 yılında bir yarışma aracılığıyla İtalyan mimar Renzo Piano tarafından tasarlanmış ve 1977 yılında kullanıma açılmıştır. Baudrillard'a göre (1982) kültürel bölünme ve politik açıdan caydırmayı hedefleyen merkez, bulunduğu çevre içinde gerek boyut, gerek mimari strüktür ve malzeme detayları açısından farklılık yaratmış ve önemli bir odak noktası haline gelmiştir (Şekil 3). Strüktürel açıdan görünürlük, şeffaflık ve çok değerlilik ilkeleri ile "Modernite'nin Anıtı" olarak nitelendirilen merkez, bulunduğu bölge içinde önemli bir prestij ve çekim

noktası haline gelmiş, beraberinde arsa fiyatlarını etkilemiş ve bölgenin soylulaştırılmasında önemli rol oynamıştır.

Simge unsuru olan bir yapının mekândaki varlığı, birçok tartışmayı beraberinde getirmiştir. Dış kabuğun ileri teknoloji ürünü modern görüntüsü ile iç mekânın sirkülasyon açısından sınırlı olması ve farklılık yaratmaması, iç ve dış mekân arasında çelişki ve tutarsızlık olduğu görüşünü ortaya çıkarmıştır. Ayrıca iç mekânın zayıf niteliğinin dışarıdan görülmesinin kültürel imaj açısından olumsuz bir etki yarattığı düşünülmüştür. İç mekânda yer alacak işlevler kesinleşmeden dış kabuğun kültürel imaja ve mekânsal kimliğe bu derece etki etmesi, yani "simgeleyen" in "simgelenen"den önce gelmesi, imaj kavramı açısından bir boşluk yaratmıştır. Baudrillard (1982), bu durumu "Manipulatory play of signs without meaning" olarak nitelendirmiştir. Sadece mimari form/kabuk ile bir imaj oluşturmak, imajın anlam ile bütünleşmemesi, mimari formun sadece anıtsal işlev görmesi ile birlikte oluşturulan anlamsal boşluk, kültürel imaj açısından olumsuz bir sonuç olarak değerlendirilmiştir.

Simgeleyenin simgelenenden önce gelmesine rağmen, sıra dışı bir kültürel öge olduğu için Pompidou Merkezi yoğun bir talep


Şekil 3. Beaubourg–Pompidou Merkezi, mimari strüktürü ve kentsel doku içindeki yeri.^[3,4]

ile karşılaşmıştır. Bireyler için merak etme, parçası olma, ilk olma, deneyimleme, daha önce olmayana sahip olma gibi dürtüler gün yüzüne çıkmış ve merkez kitlesel ziyaretlere maruz kalmıştır. Binanın tek içeriği yoğun kitle akışı, giriş çıkışlar ve mimari formun cezbeden çekiciliği olmuş, merkez bir “kültürel hipermarket”e dönüşmüştür. Oluşan sosyal patlama saydamlık ilkesi ile bütünleşmiş, içeriden görünen kalabalık yeni kitleleri çekmek için cazibe aracı olarak kullanılmıştır. Yoğun talep ve izdihamdan ötürü bina strüktürü tehlike altına girmiştir, ancak üretilen yeni sloganlar ile kitle ziyaretleri devam etmiştir.

Simge unsuru olan bir yapının noktasal olarak kültürel imajı zedeler derecede bir çekim noktası yaratması, belli bir süre sonra, mekânın yapıya alışması ve işlevlerin belirlenmesinden sonra olumlu sonuçlar doğurmuştur. Günümüzde müzik merkezi, kütüphane ve müze gibi işlevleri barındıran yapı, sahip olduğu simge değeri de korumaktadır. Bütün bunlarla birlikte, bir simge yapının kültürel imajı radikal bir biçimde nasıl değiş-tirebildiğinin en önemli göstergelerinden biri haline gelmiştir (Şekil 3).

MODA VE MARKA ETKİSİNİN KAMUSAL ALAN İMAJINDAKİ ZORUNLULUĞU: LOUVRE&GUGGENHEIM MÜZELERİ-ABU DHABİ SAADİYAT ADASI

Günümüzde değişen moda akımları, markalar ve eğilimler; kamusal alan kavramında da ortaya çıkmaktadır. Küresellik yarışına giren her kent, ön plana çıkmak için kamusal alanları rekabet unsuru olarak kullanabilmektedir. Yerel kimliğin geri plana atılıp popüler kültür ürünlerinin kamusal alanlara entegre edildiği bu rekabet süresince; bir diğerinden farklı/aykırı/çekici olmak ve uluslar arası sermaye ve yatırımları çekmek adına marka olmuş kamusal alan/yapıların bir şubesi kentsel mekânlara eklenmektedir. Bunun en çarpıcı örneklerinden biri Abu Dhabi Saadiyat Adası ve yapılması hedeflenen, dünyaca ünlü mimarların ürünleri olan müzelerin şubeleridir (Şekil 4).

Nora Şeni, 2007 yılında Radikal gazetesinde yazmış olduğu yazıda bu konuyla ilgili hassas bir noktanın altını çizmektedir:^[5]


Şekil 4. Abu Dhabi Saadiyat Adası'nda yapılması hedeflenen Louvre ve Guggenheim müzelerinin şubeleri.^[6]

“Türkiye basının da sıkça sözünü ettiği Louvre Müzesi’nin Abu Dabi Saadiyat adasında bir “şube” kurması, aynı adada Louvre dışında yeni bir Guggenheim’in açılması, artı iki kültür kompleksi kurulması, projede, müzecilik mimarisinde dünyaca en ünlü dört mimarın etkin olması (Tadao Ando, Franck Gehry, Jean Nouvel, Zaha Hadid) yeni bir kültür/kent paradigmasının varlığını, bu paradigmanın küreselliğini sergiliyor. Bu paradigmayı şöyle tanımlamak mümkün: Gelişmek, görünürlük elde etmek isteyen bir şehir, yeni merkezler yaratmak isteyen, mekânsal odaklar oluşturmak, yeni kamusal alanlar kurmak isteyen bir kent, bu yolda oluşturduğu mimari/kentsel dönüşüm projesinin başarısı için o projenin merkezine ünlü bir müzeyi yerleştirmek ya da bir sanat eserleri sergi alanı oluşturmak durumunda.”

Şeni, yazısının devamında 80’li yıllarda oluşturulan yeni mahalle ve uydu kentlerin kamusal alanlarında mutlaka birer ticaret merkezi/mall inşa edildiğini, ticaret birimlerinin çekiciliği ile kamusal alanların ön plana çıktığı ve bu sayede kamusal alanın, aslında ticaret merkezinin bir oyuncuğu olduğunu vurgulamış, günümüzdeki trendleri de Andy Warhol’un meşhur bir sözü ile özetlemiştir: “Bir gün bütün süpermarketler müze, bütün müzeler süpermarket olacak.” Şeni’nin yazısında da vurguladığı üzere; kendine has kimlik ve imajı olan kamusal alanlar, çeşitli yaptırım ve kararlar ile tartışmaya açık bir ikilem içine girmektedir: Kamusal alan mı kullanımları belirlemektedir, yoksa kullanımlar mı kamusal alanı biçimlendirmektedir? Söz konusu ikilem imaj kavramında da önemli bir zıtlığın altını çizmektedir: Kamusal alanın temel felsefesi olan kendiliğinden oluşması ve gelişmesinden referans alan “doğal imajı” ve önceden belirlenen kullanımların şekillendirmesi ile oluşan “yapay imajı”. Bu bağlamda, Abu Dhabi Saadiyat Adası örneğinde, çalışmanın başında da belirtilen “güç” etkeninin “yapay imaj”ı moda, marka, küreselleşme etiketleri ile biçimlendirdiği açıkça gözlemlenmektedir. Ünlü mimarların dünya çapında kendileri gibi ün sahibi olan eserlerinin yerel değerlerden referans alan imaj unsurları yerine tercih edilmesi, günümüzde küresel rekabetin ne derece ileri bir seviyede olduğunu açıkça vurgulamaktadır (Şekil 4).

DEĞERLENDİRMELER

Kamusal alanlar, tarihsel süreç boyunca çeşitli kırılma noktaları ile imaj değişikliği yaşayan kentsel mekânlardır. İmajın değişmesinde etkili olan kırılma noktalarının arka planında doğal, siyasi, ekonomik, sosyo-kültürel, vb. bir güç kavramı olduğundan bahsetmek mümkündür. Tarihsel süreçte siyasi iktidar, prestij ve ideolojilere bağlı “güç” unsurları kamusal alan imajının değişmesinde daha etkili iken; günümüzde değişen teknolojiler, sermaye ve küresel rekabete bağlı marka olma ihtiyacı, kamusal alanların imajının belirlenmesinde daha ön plandadır. Bu bağlamda kültür ve bağıntılı olduğu diğer işlevler; küreselleşme ve markalaşma adına politikaların geliştirilmesi ve kamusal alanların bu politikalar ile şekillenmesi doğrultusunda önemli bir araç olmaktadır.

Kamusal alan imajı oluşmasında “simgesel değere sahip ikonik

bir yapı bulundurmak”, bu doğrultuda önemli bir paradigma haline gelmiştir. Geçmişten günümüze otoriter yönetimlerin kentsel mekâna kendi izlerini bırakmak adına gösterişli bir “simge yapı” inşa etme arzuları (anıtsal yapı sendromu - edifice complex^[7]) bu mekânların farklı dönemlerde farklı kimliklere bürünmesine yol açmaktadır. 2013 yılından günümüze Taksim Meydanı da buna benzer bir süreç içinden geçmektedir. Yanı sıra, küreselleşmek, yeni yatırımları çekmek ve marka olmak adına da yapılan simge yapılar; buldukları kentsel çevre ve sosyo-ekonomik yapıya bağlı olarak bazen kent ile bütünleşebilmekte, bazen çevreden kopuk anıtsal bir öge olarak kentsel çevre içinde yer alabilmektedir. Zamanla bu bağımsız etki kentsel çevre ile bütünleşebilmekte, kamusal alan imajını olumlu yönde etkileyebilmektedir. Bütün bunlarla birlikte kamusal alan imajının oluşmasında kullanılan araç ve yöntemlerin yerel kimlik ve kamu yararı ile ilişkisi de tartışmaya açıktır. Kamusal alan imajının yerel kimlik ile uyum veya zıtlık göstermesi; küresellik, kültür, tarihi doku katmanları gibi kentin iç ve dış dinamikleri ile doğrudan ilişkidir.

KAYNAKLAR

1. Arendt, H. (1998). *The Human Condition*, Chicago : University of Chicago Press.
2. Baudrillard, J. (1982). “The Beaubourg Effect: Implosion and Deterrence” *The MIT Press*, October Vol. 20, pp.3-13 (çev. R. Krauss, A. Michelson)
3. Lefebvre, H. (1968, 1972). *Le Droit à La Ville*, Paris: Anthropos.
4. Monclús, J. ve Guàrdia, M. (2006). *Culture, Urbanism and Planning*, Aldershot, England ; Burlington.
5. Moyer, M.C. (1996). *The City of Collective Memory, Its Historical Imagery and Architectural Entertainments*, The MIT Press, Cambridge-Massachusetts, Londra.
6. Öncü, A., ve Weyland, P. (1997). *Space, Culture and Power : New Identities in Globalizing Cities*, Zed Books: London.
7. Simmel, G. (2003). *Modern Kültürde Çatışma*, (çev. Tanıl Bora, Nazile Kalaycı, Elçin Gen), İletişim Yayınları, İstanbul.
8. Von Henneberg, K. (2007). “Trablusgarp Kale Meydanı ve Faşist Sömürge Başkentinin Oluşumu” *Şehirler ve Sokaklar* sf. 191-214 (ed. Z.Çelik, D.Favro, R. Ingersoll), Kitap Yayınevi, İstanbul.
9. Zizék, S. (2002). *Kırılğan Temas*, Metis Yayıncılık, İstanbul.

İNTERNET KAYNAKLARI

- [1] <http://kendineaitbiroda.wordpress.com/2009/08/01/yeni-dunya-duzeninde-cozulen-kentler-ve-kamusal-alan-istanbulda-merkez-kentsel-dinamikler-ve-kamusal-mekan-uzerine-gozlemler-yazar-cana-bilsel> [erişim: 29.08.2013]
- [2] <http://www.sfgate.com/world/article/Libya-Year-after-uprising-militants-in-control-3340661.php> [erişim: 29.08.2013]
- [3] http://server.uia-architectes.org/texte/england/GMP_UTA/Piano/2P1A.html [erişim: 29.08.2013]
- [4] http://world-visits.blogspot.com/2013/06/centre-pompidou-high-tech-architecture.html#_UhfKn-jOBb [erişim: 29.08.2013]
- [5] http://www.radikal.com.tr/ek_haber.php?ek=r2&haberno=6938 [erişim: 29.08.2013]
- [6] <http://www.tdic.ae/en/project/projects/master-developments/saadiyat-island.html> [erişim: 29.08.2013]
- [7] <http://www.jargondatabase.com/Category/Political/General-Politics-Jargon/Edifice-Complex> [erişim: 29.08.2013]