
GÜNÜMÜZ MÜSTAK�øL KONUT S�øTELER �øNDE KULLANICI
TERC�øHLER�ø: TRABZON ÖRNE �ö�ø

Tülay ZORLU *

ÖZET
Konut kullanõm �úekli ve donatõlarõnõn örgütlenme biçimi ile kullanõcõsõnõn ya�úam biçimi ve tercihlerini
yansõtõr. Toplumsal gereksinmelerin zamanla de�÷i�úim göstermelerine ba�÷lõ olarak farklõ kullanõcõ
gruplarõnõn farklõ mekan organizasyonlarõna ihtiyaç duymalarõ tasarõmcõlarõ, onlarõn gereksinmelerine ve
tercihlerine yanõt verecek ve farklõ iç düzenlemelere olanak sa�÷layacak yakla�úõmlar üzerinde çalõ�úmaya
yöneltmi�útir. Hõzlõ bir toplumsal de�÷i�úim içinde olan Türkiye gibi ülkelerde bu konu özellikle önem
kazanmaktadõr. Bu amaçla ailenin zaman içindeki dinamik yapõsõ ve mekan kullanõm kalõplarõ
konusundaki kuramsal çalõ�úmalarõ destekleyecek veriler sa�÷lanmasõ gerekmektedir.

Bu çalõ�úmada kentsel doku içinde yaygõn bir yer kaplayan konut alanlarõnda sayõlarõ hõzla artan ve sosyo-
ekonomik düzeyi yüksek ailelerde daha fazla tercih edilir konumda bulunan müstakil konut sitelerindeki
konutlarda kullanõcõ tercihleri ara�útõrõlmõ�útõr. Çalõ�úmanõn amacõ belirli bir kullanõcõ grubuna hizmet eden
bu konutlarda süreç içinde gibi de�÷i�úiklikler yapõldõ�÷õ ve bu de�÷i�úiklikleri olu�úturan, etkenlerin neler
oldu�÷unu belirlemek ve yapõlacak tespit ve de�÷erlendirmeleden elde edilecek bilgilerin paralelinde
de�÷i�úen kullanõcõ gereksinimlerini kar�úõlamak üzere bundan sonra tasarlanacak yeni konutlara veri
olu�úturmaktõr.

Anahtar kelimeler: Müstakil Konut Siteleri, Kullanõcõ Tercihleri,

USER PREFERENCES IN DETACHED HOUSING: THE CASE
OF TRABZON

ABSTRACT
Shape of residential use and the organization style of its equipment reflect the lifestyle and preferences of
its user. Depending on the change of social needs in time, different user groups’ requirement of different
spatial organizations have led designers to work on approaches which allow their requirements and
preferences and which enable different internal regulations. This issue especially gains importance in
countries which are in rapid social change such as Turkey. With this purpose, provision of data which
support theoretical studies about the dynamic nature and space usage patterns of family in time.

In this study, user preferences in houses of private housing sites whose number increases in housing sites
within urban fabric and which are preferred more by families whose socio-economic level is high have
been investigated. Purpose of the study is to detect what kind of changes are made in process in these
households which serve to a particular group of users and what are the factors that cause these changes;
and to create data for the new housing that will be designed in the future to fulfill the requirements of
users which change parallel to the information obtained from these evaluations.

 Key words: Detached Housing Sites, User Preferences,

* Yrd. Doç. Dr, Karadeniz Teknik Üniversitesi Mimarlõk Fak. TRABZON

��
��
��
��
��
��
��

137

1.G�øR�ø�ù

Günümüz ko�úullarõnda hõzla de�÷i�úen teknoloji ya�úamõmõzõn her alanõna girerken,
tüm dünyayõ saran küreselle�úme, ekonomik geli�úmeler, e�÷itim alanõndaki de�÷i�úimler
toplumsal yapõyõ, buna ba�÷lõ olarak ya�úam biçimlerini de�÷i�útirmekte ve
çe�úitlendirmektedir. De�÷i�úen aile yapõsõ ve ya�úam biçimi konuttan beklentileri
do�÷rudan etkilemektedir.

Toplumsal ve ki�úisel gereksinmelerin zamanla de�÷i�úim göstermelerinin bir sonucu
olarak farklõ kullanõcõ gruplarõ de�÷i�úik mekân organizasyonlarõna ihtiyaç
duymaktadõrlar. Ülkemizde de kentle�úme olgusunun beraberinde getirdi�÷i hõzlõ
toplumsal de�÷i�úim, sosyo-ekonomik ve sosyo-kültürel yapõdaki de�÷i�úmelere ba�÷lõ
olarak, aile büyüklü�÷ü, aile yapõsõ de�÷i�úmekte, çalõ�úan kadõn ve e�÷itilen birey sayõsõ
artmaktadõr. Ataerkil aileden çekirdek aileye do�÷ru aile büyüklükleri küçülürken,
bireyselle�úme artmaktadõr. Dolayõsõyla günümüz konutlarõndaki, kullanõcõnõn fiziksel
ve psiko-sosyal gereksinmelerini e�úit varsayan, sosyo-kültürel farklõlõklarõ, farklõ
kimlikleri göz ardõ eden birbirinin aynõ özellikteki örgütlenme anlayõ�úõ ile tekdüze,
kalõp ya�úama alanlarõ yaratan tasarõm anlayõ�úõ kullanõcõlar için tatminkâr bir çevre
olu�úturabilme potansiyeline sahip de�÷ildir.

Çok katlõ toplu konut tasarõmlarõnõn yanõ sõra 1980 sonrasõnda, kent yakõnõndaki
banliyölerde, sosyo-ekonomik düzeyi yüksek ailelerce daha fazla tercih edilir
konumda olan müstakil konut sitelerinin sayõlarõ hõzla artarak kentlerde daha yaygõn
bir yer kaplamaktadõr. Bu tip konutlar genelde daha lüks konutlar olarak
de�÷erlendirilmektedir. Bir apartman dairesine oranla toplamda daha fazla kullanõm
alanõna sahip olmasõna kar�úõn, zemin kat alanõnõn küçük olmasõ ve çok katlõ çözüm
önerileri, katõ planlama anlayõ�úõ, kullanõcõlarda memnuniyetsizli�÷e sebep olmaktadõr.
Bu amaçla de�÷i�úen kullanõcõ gereksinme ve tercihlerine yönelik kuramsal çalõ�úmalarõ
destekleyecek veriler sa�÷lanmasõ gerekmektedir.

2. KONUT KAVRAMI

Konut bir barõna�÷õn ötesinde birtakõm anlamlar içeren çok yönlü bir sistemdir.
Konut, güvenli�÷in, konforun ve bireyselli�÷in bir sembolü olarak kullanõcõnõn
ya�úamõnda önemli bir rol oynar. Fiziksel oldu�÷u kadar sosyo-kültürel açõdan da
önemli anlamlar ta�úõr. Konut teriminin basit tanõmõnda yer almayan kültürden
kültüre, yöreden yöreye farklõlõklar gösteren birçok aktivite, gereksinim ve insan
ili �úkilerini de ifade etmektedir. Konutlar bulunduklarõ bölgenin ve toplumun kültürü,
ya�úam biçimi, refah düzeyi, insan ili�úkileri gibi birçok konuda önemli bilgiler
aktarõr.

��
��
��
��
��
��
��

138

2.1. Konutta Kullanıcı Tercihlerini ve Konut Planlamasını Etkileyen Faktörler

Konut insanlarõn barõnma gereksinimini kar�úõlamak üzere gündeme gelmi�ú olmakla
birlikte bugün kullanõcõsõnõn fiziksel ve psiko-sosyal gereksinmelerini
kar�úõlamasõnõn ötesinde anlamlar içeren, çok boyutlu bir kavramdõr.
Konut insanõn barõnma gereksinimini kar�úõlayan bir bina türü olarak içinde birçok
farklõ eylemi barõndõrõr. Bu eylemler kullanõcõnõn özellikleri, gereksinmeleri, ya�úam
biçimi, soyo-ekonomik özellikleri vb. birçok etkene ba�÷lõ olarak de�÷i�úir ve
çe�úitlenirler. Temel anlamda konutta; oturma- dinlenme,çalõ�úma-hobi,yemek
hazõrlama-yemek yeme,temizlenme (yõkanma + wc),yatma gibi fonksiyonlar yerine
getirilmektedir.

Konutta yer alan bölümler de konut içindeki bu eylemlerin i�úlevlere göre
gruplandõrõlmasõ ile belirlenmektedir. Kullanõcõnõn rahatlõ�÷õnõ ve konforunu
sa�÷layabilmek için konutun bölümleri (ya�úama bölümü, yatma bölümü ve ortak
bölümler) ve bu bölümlerde yer alan mekânlar i�úlevsel açõdan en iyi �úekilde
düzenlenmeli ve farklõ örgütlenmelere imkan tanõyacak özellikte olmalõdõr.

Konut çevresinde gereksinmeler fiziksel gereksinmelerden psiko-sosyal olanlara
do�÷ru derecelenen bir dizilim gösterir. De�÷i�úen ya�úam ko�úullarõna ko�úut olarak
farklõla�úan gereksinimler, geli�úen teknoloji ve buna ba�÷lõ olarak de�÷i�úen-eklenen
ekipman ve donatõlar, aile yapõsõndaki de�÷i�úmeler, hane halkõnõn küçülmesi ve daha
birçok etkene ba�÷lõ olarak konuttan beklentiler de�÷i�úmektedir. Ya�úam biçiminin
de�÷i�úimine paralel olarak de�÷i�úen mekânsal gereksinmeler sonucunda önceden
gündemde olan bazõ mekanlar önemini kaybederken, yeni yeni mekanlar gündeme
gelmektedir. Bu nedenle konuttaki mekânlarõn boyutlarõ ve örgütlenme biçimlerinin
esneklik sa�÷layacak �úekilde tasarlanmasõ önemlidir (Zorlu, 2004).

�øçindeki donatõlar ve bunlarõn örgütlenme biçimiyle konut içinde ya�úayanlarõn
sembolik dünyasõnõn ve ya�úam �úeklinin bir uzantõsõdõr (Gür, 1993a). Konut biçimini,
örgütlenme karakterini belirleyen etkenler çok boyutlu olup iklim, topografya gibi
çevresel faktörlerden, bireyin konutuna ili�úkin imgelerine kadar inen düzeyde
çe�úitlenmeler içerir. Bu faktörlerin herhangi birindeki de�÷i�úiklik konuttan
beklentileri n de�÷i�úmesine sebep olur. Konut biçimini, planlamasõnõ etkileyen
faktörler genel olarak çevresel, toplumsal/yasal, kültürel, sosyal ve bireysel etkenler
olarak gruplandõrõlabilir. Gür’e göre “Aile büyüklü�÷ü, ailenin sosyo-ekonomik
statüsü, dünya görü�úü ve toplumsal tutumlarõ, ailenin yapõsõ, aile bireylerinin sosyal
ya�úamda ve dolayõsõ ile aile içinde oynadõ�÷õ roller, ailenin ya�úam sürecinin hangi
a�úamasõnda bulundu�÷u, ailenin toplumla kurdu�÷u ili�úkiler, ailenin de�÷er ve
tutumlarõ, ailenin do�÷rudan konut kullanõmõna yönelik normlarõ, ailenin öz imgesi
konut örgütlenmesinin sosyal belirleyicileridir” (Gür, 2000). Michelson konutta
ya�úamõn kuramsal çerçevesini olu�úturan üç temel belirleyiciyi; ya�úam sürecindeki
a�úamalar, ya�úam biçimi ve sosyo-ekonomik statü olarak sõralamaktadõr (Gür,
1993a)(Gür, 1993b). Kullanõcõnõn konuttan memnuniyeti ki�úisel, sosyal ve kültürel
faktörler ile ili�úkilidir. (Altman vd., 1980) (Amerigoand ve Arogonest, 1997).

��
��
��
��
��
��
��

139

3. ARA�ùTIRMA

3.1Çalı�úmanın Amacı
Bu çalõ�úmada amaç son yõllarda kentsel doku içinde yaygõn bir yer kaplayan
müstakil konut sitelerindeki konutlarõn mekan sayõsõ, standartlarõ, iç mekan, özel-
yarõ özel mekan örgütleni�úlerinin incelenerek kullanõcõ tercihlerini ara�útõrmaktõr.
Ayrõca çalõ�úma kapsamõnda farklõ plan tiplerinde ve farklõ büyüklüklerdeki müstakil
konut sitelerindeki kullanõcõlarõn konutlarõyla ilgili �úikâyetçi olduklarõ özellikler,
olmasõnõ istedikleri özellikler ve konutlarõnda yaptõklarõ de�÷i�úiklerin saptanarak elde
edilen veriler õ�úõ�÷õnda gelecekte tasarlanacak konutlara veri olacak parametreleri
olu�úturmak amaçlanmõ�útõr.

3.2. Yöntem
Çalõ�úma kapsamõnda ele alõnan sitelerde saptama ve anket çalõ�úmasõ yapõlmõ�útõr.
Saptama çalõ�úmalarõ iki a�úamada gerçekle�útirilmi�útir. 1. a�úamada incelenen siteler ve
ele alõnan örnek konutlara ili�úkin belediyece onaylõ mimari projeler elde edilerek
orijinal projeye göre konutlarõn kullanõm alanlarõ, mekân büyüklükleri, i�úlevsel
çözüm (mekân örgütlenmesi) özellikleri incelenmi�útir. 2. a�úamada kullanõcõlar ile
görü�úme (anket) yapõlarak onlarõn kendi gereksinim ve tercihleri do�÷rultusunda
sonradan yaptõ�÷õ de�÷i�úikliklerin neler oldu�÷u ayrõntõlõ çizim ve foto�÷raflarla tespit
edilmi�útir. Yanõtlar açõk uçlu ve kapalõ uçlu olma durumuna göre kodlanarak tablo
haline getirilmi�ú ve SPSS programõ ile bilgisayarda genel frekans da�÷õlõmlarõ
yapõlmõ�útõr.

3.3. Örneklem Kriterleri
 Tablo 1. Örneklem Sayısı
Alan çalõ�úmasõnda yer alan konutlarõn seçiminde
kullanõm sonrasõ durumu en iyi yansõtacak
kullanõm süreleri dikkate alõnmõ�ú ve mümkün
oldu�÷unca kar�úõla�útõrmalara olanak tanõyacak,
farklõ plan tipleri seçilmeye özen gösterilmi�útir.
Kiracõ olan kullanõcõlarõn ihtiyaç duyduklarõ
de�÷i�úiklikleri yapma olasõlõklarõnõn yüksek
olmadõ�÷õ dü�úüncesinden yola çõkarak sadece
konut sahibi kullanõcõlar ile görü�úme yapõlmõ�útõr.
Çalõ�úmada Trabzon ili sõnõrlarõ içinde müstakil
konut sitelerinin yer aldõ�÷õ bölgelerde konut tipleri
ve yerle�úim biçimlerine ili�úkin bir ön tespit
çalõ�úmasõ yapõldõktan sonra yapõmõ tamamlanmõ�ú
ve kullanõlmakta olan toplam 10 farklõ müstakil
konut sitesi seçilmi�útir (Tablo 1).

Site Adı Konut
Sayısı

Örneklem
Sayısı

Altay 32 7
Dalyan 15 3
Kule 22 5
Ka�ú 5 1
Kamelya 18 4
Do�÷akent 6 1
Necatibey 10 2
Evim 111 24
Kakõ�úõm 8 2
Põnarkent 28 6

TOPLAM 255 55

��
��
��
��
��
��
��

140

4. BULGULAR

Görü�úme yapılan ev hanımlar ının ya�ú, e�÷itim durumu ve meslekleri;

Kullanõcõlarõn %65,5’i 41–65, %32,7’si ise 21-40 ya�ú grubunda yer almaktadõr.
E�÷itim düzeyi ise % 43,6’lõk bir oranla lise, %32,7’lik bir oranda ilkö�÷retim,
%23,6’lõk bir oranda ise üniversitedir. Mesleki konumlarõ incelendi�÷inde;
kullanõcõlarõn % 60’nõn çalõ�úmadõ�÷õ, emekli olanlarõn % 20’lik bir dilimi kapsadõ�÷õ,
di�÷erlerinin memur (%14,5) ve serbest meslek sahibi (5,5) oldu�÷u belirlenmi�útir.
Aile büyüklükleri ise;% 16’sõ tek çocuklu, % 37’ si iki çocuklu, %27’si üç çocuklu
%11 lik bir bölümü ise daralan ailedir.

Konutlarda memnun olunmayan özellikler, olmasõ istenen özellikler, konutlarda
yapõlan de�÷i�úiklere ili�úkin bulgular çalõ�úma kapsamõndaki tüm sitelerin ortak ve her
bir sitenin kendi içinde ayrõ ayrõ olmak üzere iki farklõ �úekilde de�÷erlendirilmi�útir.

Genel olarak kullanõcõlarõn %95,2’si konutlarõndan memnun olmadõklarõnõ ifade
etmi�úlerdir. Memnun olunmayan özellikler; büyüklü�÷ün yetersiz olu�úu, eksik
mekânlarõn varlõ�÷õ, çok katlõ olmasõnõn yorucu olmasõ, giri�ú katõ büyüklü�÷ünün
yetersiz olmasõ �úeklinde sõralanmaktadõr.

Genel olarak konutta olmasõ istenen özellikler, sõrasõyla; metrekare olarak daha
büyük, az katlõ ve depolama alanlarõ çok olan konut tipi olarak belirlenmi�útir.

Tüm sitelerdeki konutlarda yapõlan de�÷i�úiklik türleri sõrasõyla toplam metrekareyi
büyütme, mekân birle�útirme, mekan ekleme ve mekanlarõn yerini de�÷i�útirme olarak
tespit edilmi�útir.

Ara�útõrma kapsamõndaki sitelerde her sitenin kendi içinde kullanõcõlarõnõn
konutlarõnda memnun olmadõklarõ özellikler, konutlarõnda olmasõnõ istedikleri
özellikler ve konutlarõnda sonradan yaptõklarõ de�÷i�úiklikler ayrõ ayrõ
de�÷erlendirilmi�útir.

��
��
��
��
��
��
��

141

Tablo 2. Evim Sitesi

EV�øM S�øTES�ø

Konum Planı Siteden Genel Görünümler

S

B

M

H

T

T

S

WG1

M

BH

4
5

Bl

Bl
M

7

Bodrum Kat 39 m2 Zemin Kat 46 m2 1.Kat 46 m2

Kullanõcõlarõnõn %96’sõnõn konutlarõndan memnun olmadõ�÷õ Evim sitesinde
�úikayetlerin; konutun genel olarak büyüklü�÷ünün yetersiz olu�úu, tripleks olu�úu
sebebiyle kullanõcõyõ yormasõ, depolama alanlarõnõn eksikli�÷i gibi konularda
yo�÷unla�útõ�÷õ belirlenmi�útir. Konutlarda istenen özellikler ise, metrekare olarak daha
büyük fakat az katlõ ve yeterli depolama alanlarõnõn olmasõdõr. Evim sitesindeki
konutlarda yapõlan de�÷i�úiklikler; toplam metrekareyi büyütme, mekânlarõ
birle�útirme, bazõ õslak mekânlarõn kaldõrõlmasõ ve mekânlarõn yerlerinin
de�÷i�útirilmesi �úeklinde gerçekle�úmi�útir .

��
��
��
��
��
��
��

142

Tablo3. Pınarkent Sitesi

PINARKENT S �øTES�ø

13

D

12

H

M

Konum Planı Siteden Görünümler Bodrum Kat 72 m2

20 5,50 20

Kemer

Kemer

Şömine

Şömine

G

Wc

2

T

1

H

M

Kemer

54

4

Bl

B10

H

M

BH

Bl Bl

8

S
B

Bl

M

Zemin Kat 72 m2 1.Kat 97 m2 Çatı Kat ı 45 m2

Põnarkent sitesinde kullanõcõlarõn %84’ü konutlarõnõn orijinal halinde memnun
olmadõklarõnõ ifade etmi�úlerdir. Konutlarda memnun olunmayan özellikler; giri�ú
katõnõn büyüklü�÷ünün yetersiz olmasõ, çok katlõ olmasõnõn kullanõmõ zorla�útõrmasõ,
zemin katta giri�ú-merdiven-salon-mutfak ili�úkisinin iyi olmamasõ gibi özelliklerdir.
Kullanõcõlarõn konutlarõnda olmasõnõ istedikleri özellikler ise, az katlõ olmasõ, salon
ile aynõ katta ayrõ bir oturma odasõ ve yeterli depolama alanlarõnõn olmasõdõr. Bu
sitede kullanõcõlarõn konutlarõnda yaptõklarõ de�÷i�úiklikler; toplam metrekareyi
büyütme, bazõ mekânlarõn birle�útirilmesi, bazõ mekânlarõn kaldõrõlmasõ ya da yeni
mekânlar eklenmesidir.

��
��
��
��
��
��
��

143

Tablo 4. Kakı�úım Sitesi

KAKI �ùIM S�øTES�ø

Siteden Görünü�úler

Konum Planı

M M

1

3 3

1

BB 6 6

1 2 1 2

1 3 1 3

D D

M M

2. Bodrum Kat 62 m2 1. Bodrum 62 Kat

Zemin Kat 92 m2 1.Kat 92 m2 Çatı Kat ı 26 m2

20 510 20 510 20

Kakõ�úõm sitesinde de kullanõcõlarõn konutlarõnda memnun olmadõklarõ özellikler;
giri�ú/mutfak/salon ili�úkisi kötü olmasõ, depolama kiler ihtiyacõnõ giderecek
mekânlarõn olmamasõ ve çok katlõ olmasõ yorucu olmasõdõr. Kullanõcõlarõn
konutlarõnda olmasõnõ istedikleri özellikler ise, az katlõ ve yeterli depolama alanlarõ
olan konuttur. Kakõ�úõm sitesinde kullanõcõlarõn konutlarõnda yaptõklarõ de�÷i�úikliklere
baktõ�÷õmõzda, yapõlan de�÷i�úikliklerin mekân bölme, mekân birle�útirme, õslak mekân
eklenme �úeklinde gerçekle�úti�÷i görülmü�útür .

Kat lanı r M er divenKat lanı r M erdiven

B l B l

4

B l B l

M M

44

4

55

B B

6 6

7 7

470 10 420 20 420 10 340 150

��
��
��
��
��
��
��

144

Tablo 5. Necatibey Sitesi

NECAT�øBEY S�øTES�ø

Konum Planı Siteden Görünümler Bodrum Kat 50 m2

Zemin Kat 55 m2 1.Kat 61 m2 Çatı Kat ı 20 m2

Necatibey sitesinde kullanõcõlarõn memnun olmadõklarõ özellikler konutlarõnda
giri�ú/salon/mutfak ili�úkisi kötü olmasõ, giri�ú katõ büyüklü�÷ü yetersiz olmasõ,
sirkülasyon alanlarõ ile mekanlar arasõndaki ili�úkinin rahat olmamasõ, merdivenin dar
olmasõ gibi özelliklerdir. Kullanõcõlar konutlarõnõn daha geni�ú ve gerekli depolama
alanlarõna sahip konutlar olmasõnõ istemi�úlerdir. Kullanõcõlarõn mevcut konutlarõnda
yaptõklarõ de�÷i�úiklikler ise bodrum katõ de�÷i�útirerek õslak ve kuru mekân ekleme,
mekan bölme, toplam metrekareyi büyütme �úeklindedir.

��
��
��
��
��
��
��

145

Tablo 6. Do�÷akent Sitesi

DO�öAKENT S�øTES�ø

Konum Planı Siteden Görünümler Siteden Görünümler

B!

G

1

Wc

2

Wc

1

12

3

H
6

5

H

4

M

B1

B
B

Bodrum Kat 59 m2 Zemin Kat 70 m2 1.Kat 82 m2

Do�÷a sitesinde kullanõcõlar genel olarak konutlarõndan memnun olduklarõnõ ancak
kiler vb. mekânlarõnõn olmamasõndan rahatsõzlõk duyduklarõnõ ifade etmi�úlerdir.
Kullanõcõlar konutlarõnda herhangi bir de�÷i�úiklik yapmamõ�úlardõr.

��
��
��
��
��
��
��

146

Tablo 7. Altay Sitesi

ALTAY S �øTES�ø

Konum Planı Siteden Görünümler Siteden Görünümler

1

M

T

T

T

2

B

M

H

5

4

4

Bl

B

Siteden Görünümler Zemin Kat 53 m2 1.Kat 58 m2

Kullanõcõlarõnõn yakla�úõk % 86’sõnõn konutlarõndan �úikâyetçi oldu�÷u Altay sitesinde
aksak bulduklarõ özellikler a�÷õrlõklõ olarak; eksik mekânlarõn varlõ�÷õ, giri�ú katõ
büyüklü�÷ünün ve oda sayõsõnõn yetersiz olu�úu, zemin katta giri�ú holü / wc / salon /
merdiven ili�úkisinin iyi kurgulanmamõ�ú olmamasõdõr. Kullanõcõlar öncelikli olarak
zemin katta i�úlevsel ayõrõm (giri�ú holü/salon, giri�ú holü/ salon/merdiven
ba�÷õmsõzlõ�÷õ), metrekare olarak daha büyük, yeterli depolama alanlarõ ve kõ�ú bahçesi
vb. alternatifli yarõ açõk mekan kullanõmõnõ konutta aranõlan di�÷er özellikler olarak
sõralamõ�úlardõr. Bu sitedeki konutlarda yapõlan de�÷i�úiklikler toplam metrekareyi
büyütme, mekan eklenmesi, yarõ açõk mekan eklenmesi ve bazõ mekanlarõn
kaldõrõlmasõ olarak gerçekle�úmi�útir.

��
��
��
��
��
��
��

147

Tablo 8. Dalyan Sitesi

DALYAN S �øTES�ø

Konum Planı Siteden Görünümler

Bar bekü

1

2

G

BK

5

4

4

4

M
H

B!

B

Bl

7 M

9

9

T

Zemin Kat 51 m2 1.Kat 68 m2 Çatı Kat ı 33m2

Dalyan sitesinde kullanõcõlarõn tümünün konutlarõn mekan organizasyonundan
ho�únut olmadõklarõnõ belirtmi�úlerdir. Memnun olmadõklarõ özellikler; giri�ú katõ
büyüklü�÷ünün yetersiz olu�úu, giri�ú/salon/mutfak ili�úkisinin rahat olmayõ�úõ,
yönlenmenin iyi olmamasõ ve depolama mekânlarõnõn olmamasõdõr. Kullanõcõlar
metrekare olarak daha büyük ve mekanlar arasõ i�úlevsel ayõrõmõ iyi planlanmõ�ú,
salondan ayrõ bir oturma odasõ ve yeterli depolama alanlarõ olan konutlar
istediklerini dile getirmi�úlerdir. Dalyan sitesinde kullanõcõlarõn yaptõklarõ
de�÷i�úiklikler, mekânlarõ birle�útirme, yeni mekân eklenme ve toplam metrekareyi
büyütme �úeklindedir .

��
��
��
��
��
��
��

148

Tablo 9. Kule Sitesi

KULE S�øTES�ø

Konum Planı Siteden Görünümler

B

M

H

S
5

4

4

B
BlBl

Bl

1

2

A

H

M

B

 M

T

11

Zemin 59 m2 1.Kat 94 m2 Çatı Kat ı 31 m2

Kule sitesinde kullanõcõlarõn tümü konutlarõnda planlama ile ilgili memnun
olmadõklarõ özellikler oldu�÷unu belirtmi�útir. Bu özellikler, giri�ú holü/wc/salon
ili �úkisinin iyi olmamasõ, giri�ú katõ büyüklü�÷ünün yetersiz olu�úu, eksik mekânlar
olmasõdõr. Kullanõcõlar, metrekare olarak daha büyük, yeterli depolama alanlarõ olan
ve i�úlevsel ayõrõmõ iyi planlanmõ�ú konutlar istediklerini belirtmi�úlerdir. Bu sitedeki
konutlarda yapõlan de�÷i�úiklikler ise yeni mekânlar eklenmesi, toplam metrekareyi
büyütme, wc, banyo gibi õslak mekânlarõn iptal edilmesi ya da bazõ katlara
eklenmesi, �úeklinde gerçekle�úmi�útir.

��
��
��
��
��
��
��

149

Tablo10. Kamelya Sitesi

KAMELYA S �øTES�ø

Konum Planı Siteden Görünümler

10
2,

00
10

T

B

S

B
ar

bü
kü

21

W
M

T

T

MB

Bl
Bl

4
4

5

9

H

M

Zemin Kat 58 m2 1.Kat 73 m2 Çatı Kat ı 29m2

Kamelya sitesinde kullanõcõlar özelliklerde zemin katta, giri�ú/salon/mutfak ili�úkisinin
kötü olmasõndan, giri�ú holü, depo vb mekanlarõn olmamasõndan �úikayetçi
olmu�úlardõr. Konutlarõnda mekânlar arasõ i�úlevsel ayõrõm ve yeterli depolama alanlarõ
istediklerini dile getirmi�úlerdir. Konutlarda yapõlan de�÷i�úiklikler sõrasõyla yarõ açõk
mekan eklenmesi, giri�ú holü, depo eklenmesi ve toplam metrekareyi büyütme olarak
belirlenmi�útir.

��
��
��
��
��
��
��

150

Tablo 11. Ka�ú Sitesi

KA �ù S�øTES�ø

Konum Planı Siteden Görünümler

G

2

1

T

M

B

M

Bl

Bl

Bl

B oşl uk

5

4
S

B

4

Zemin Kat 62 m2 1.Kat 74 m2

Ka�ú sitesinde kullanõcõlar genel anlamda mekân organizasyonundan memnun
olduklarõnõ ancak kiler vb. mekânlarõn eksik oldu�÷unu dile getirmi�úlerdir. Ka�ú
sitesindeki kullanõcõlarõn konutlarõnda herhangi bir de�÷i�úiklik yapmadõ�÷õ
saptanmõ�útõr

5. SONUÇLAR

 Bu tip konutlarõn tercih edilmesinde en önemli etkenleri müstakil olmalarõ ve

�úehrin gürültüsünden uzak, temiz hava, manzara gibi çevresel etkenlerdir.
 Tüm sitelerde kullanõcõlarõn öznel de�÷erlendirmelerinde çevresel faktörler

olumlu de�÷erlendirilirken konutlarõn arsaya yerle�úim �úekilleri ve konutlar arasõndaki
mesafeler ile ili�úkili olan planlama faktörü ise genellikle olumsuz olarak
de�÷erlendirilmi�útir. Konut yerle�úimlerinde sõra ve ikiz evler �úeklindeki planlama
özellikle, ön-arka bahçe ya da teras kullanõmlarõnda mahremiyet açõsõndan
rahatsõzlõk yarattõ�÷õ gerekçesi ile be�÷enilmemi�útir. Konutlarõn ayrõk olarak
tasarlanmasõ iste�÷i ön plandadõr.

 Kullanõcõlarõn çok büyük bir ço�÷unlu�÷u sitelerinde konutlarõn birbirinin aynõ
olmasõnõ tercih etmekte, hatta bahçe düzenlemelerinin dahi tek tip yapõlmasõnõ
istemektedirler. Aynõ olmasõnõ isteyenler içinde çok az görü�úmeci sadece dõ�ú
cephede farklõ renkler kullanõlabilece�÷ini belirtmektedirler. Bunda estetik kaygõlarõn
yanõ sõra farklõ olursa bir ba�úkasõnõn konutuna öykünmenin ya�úanabilece�÷i
korkusunun etkili olaca�÷õ açõkça ifade edilmi�útir. �øç düzenlemeleri birbirine

��
��
��
��
��
��
��

151

benzemeyen ancak, dõ�úarõdan di�÷erleri ile aynõ görünen konutlar tercih edilmektedir.
Burada yine bireysel kimlikten çok grup kimli�÷i ön plana çõkmaktadõr.

 Sitelerde kullanõcõlarõn % 50’ si konutlarõndaki bahçe mesafelerini çok yakõn
ve rahatsõz edici bulmasõna ra�÷men, bu konuda önlem alanlar çok azõnlõktadõr.
Alõnan önlemler de daha çok a�÷aç, bitki gibi bölücü elemanlarla sa�÷lanan do�÷al
çözümlerdir.

 Kullanõcõlarõn çok büyük bir ço�÷unlu�÷u (% 91) konutlarõndan memnun
de�÷ildir ve memnun olmayanlarõn neredeyse tamamõ da(%89) konutlarõnda
de�÷i�úiklikler yapmõ�útõr.

 Genel anlamda konutlarda memnun olunmayan yönler; Konutta giri�ú holü,
kiler-depo, õsõtma gibi mekanlarõn eksik olu�úu, büyüklü�÷ün yetersiz olu�úu, çok
katlõ olmasõnõn kullanõcõyõ yormasõ,giri�ú katõ büyüklü�÷ünün yetersiz olmasõ,giri�ú-
salon-mutfak-wc ili�úkisinin iyi kurulmamõ�ú olmasõdõr.

 Konutlarda olmasõ istenen ba�úlõca özellikler; metrekare olarak büyük olmasõ,
 depolama alanlarõ olmasõ, az katlõ olmasõ, zemin kattaki mekanlar arsõnda i�úlevsel
ayõrõmõ sa�÷layacak iyi bir örgütlenmenin yapõlmasõdõr.

 Konutlarda en çok yapõlan de�÷i�úiklikler sõrasõyla; toplam metrekareyi
büyütme, mekânlarõ birle�útirme, yeni mekan ekleme, bazõ õslak mekanlarõ iptal etme
ve mekanlarõn yerini de�÷i�útirmedir.

 Konutlarda çocuk odalarõ dõ�úõnda aile bireylerinin bir veya birkaçõnõn özel
u�÷ra�úlar için kullandõklarõ özel mekânlara sahip olma oranõ % 18’ dir. Bunlar da
genelde çalõ�úma odasõ ve kütüphane olarak kullanõlan mekânlardõr.

 Konutlarda en mahrem alan ebeveyn yatak odasõdõr. Konutlarõn
planlanmasõnda yatak odalarõnõn konumlanõ�úõ ile ilgili herhangi bir olumsuz
de�÷erlendirme söz konusu olmamõ�útõr. Di�÷er mekânlar ise sõrasõyla banyo ve
mutfaktõr. Burada sözü edilen banyo varsa ebeveyn banyosu ya da yatak odalarõnõn
oldu�÷u kattaki genel banyodur.

 Mahremiyet açõsõndan olumsuz olarak de�÷erlendirilen özellikler içinde
konutun balkon, teras bölümlerinin rahat kullanõmõnõ sa�÷layacak sõnõrlayõcõ
elemanlarõn olmayõ�úõ ve konutlarõn çok yakõn yerle�útirilmi�ú olmasõ ilk sõradadõr.
Konut içinde memnuniyetsizlik ve �úikâyetler a�÷õrlõklõ olarak, sadece zemin katta
giri�ú holü bulunmayõp do�÷rudan salona girilen ve salon-mutfak-wc-merdiven
düzenlemelerinin iç içe oldu�÷u, i�úlevsel ayõrõmõn iyi çözülmedi�÷i konutlarda yer
almaktadõr.

 Konutlarda en sevilen özelliklerin sõralamasõnda özel açõk mekân kullanõmõ
birinci sõradadõr. Bu ba�÷lamda konutun bir bahçesinin olmasõ kullanõcõlar tarafõndan
çok olumlu bir özellik olarak de�÷erlendirilmektedir.
 Özellikle e�÷imli arazide yer alan konutlarda kottan kazanõlan bodrum
katlarõn kullanõcõlarõn de�÷i�úen ihtiyaçlarõna yönelik mekânlarõ düzenleyebilmelerine
imkân tanõmasõndan dolayõ, bu konutlarda genelde balkon ve teraslarõn kapatõlarak
mekâna katõlmasõ biçiminde bir de�÷i�úiklik yapõlmamõ�útõr. Düz arazideki konutlarda
ise özellikle giri�ú holü olmayan konutlarda teras kapatõlarak giri�ú holü yapõlmõ�ú,
bazõlarõnda da teraslar ah�úap ve cam malzeme ile çevrilerek günlük oturma odasõ
�úeklinde düzenlenmi�útir. Bu anlamda en yo�÷un de�÷i�úiklikler varsa, bodrum katlarda;
hafriyatla alan kazanma ve alanõ yetersiz bulunan zemin katlarda bahçeye ta�úma
yaparak bu katõ geni�úletme �úeklinde olmu�útur. En az de�÷i�úimler ise yatak odalarõnõn

��
��
��
��
��
��
��

152

��
��
��
��
��
��
��

153

bulundu�÷u 1. katlarda yapõlmõ�útõr. Salon, mutfak gibi ortak kullanõlan mekânlarda
de�÷i�úiklikler daha fazladõr.
 Tüm sitelerde kullanõcõlar depolama ihtiyacõnõ kar�úõlamak için kiler, depo vb.
mekânlara gereksinim duyduklarõnõ özellikle belirtmi�úlerdir. Ayrõca bahçe
malzemeleri vb. için konut dõ�úõnda da depolama alanõ ihtiyacõ duyulmaktadõr.
Konutun i�úlevsel kullanõmõnõ sa�÷layacak, kullanõcõnõn ya�úamõnõ kolayla�útõracak
depolama alanlarõnõn eksikli�÷inin tüm görü�úmelerde de tekrarlanan konutta i�úlevsel
açõdan büyük bir eksikli�÷i ortaya koymaktadõr.

 Konuttan memnun olunmayan özellikler içinde zemin kat büyüklü�÷ünün
yetersizli�÷i hemen hemen tüm sitelerde ortak görü�ú olarak saptanmõ�útõr. Zemin katta
giri�ú holü-di�÷er katlarla ba�÷lantõ-mutfak-salon-wc ili�úkilerinde i�úlevsel ayõrõmõn iyi
planlanmasõ istenmektedir. Genelde tek salon ya�úama alanõ olarak yeterli
olmamakta, alternatif olarak özellikle salon ile aynõ katta ikinci bir oturma odasõ
istenmektedir. Ayrõ bir oturma odasõnõn planlanamadõ�÷õ durumlarda salonun daha
geni�ú planlanmasõ tercih edilmektedir.

 Konutlarda do�÷rudan salona girilen, giri�ú holü bulunmayan çözümler kullanõcõ
tarafõndan be�÷enilmemekte ve mutlaka ayrõ giri�ú holü istenmektedir. Ayrõ giri�ú holü
bulunmayan, do�÷rudan salona girilen sitelerde kullanõcõlar sonradan bir giri�ú holü
eklemi�úler ya da eklemeyi dü�úünmektedirler. Üst katlara çõkan merdivenin salonda
yer almasõ mahremiyet, õsõ kaybõ gibi nedenlerle tercih edilmemekte ve bu yüzden
merdivenin giri�ú holünde yer almasõ tercih edilmektedir.

 Müstakil konutlarda iki kattan daha fazla katlõ çözümler çok yorucu ve
kullanõ�úsõz oldu�÷u için tercih edilmemekte, zemin + 1 kat olmasõ istenmektedir.
Özellikle orta ya�úlõ kullanõcõlar tarafõndan, bir asansör yerinin de tasarõm a�úamasõnda
dü�úünülmesi gerekti�÷i belirtilmektedir.

 Özellikle salon, yatak odasõ gibi mekanlarda boyutlarõn mobilyalarõn i�úlevsel
yerle�útirmelerini sa�÷layacak �úekilde ayarlanmasõ istenmektedir. Yani mekân
boyutlarõ, sadece belli bir metrekareyi sa�÷lamanõn ötesinde, günümüz donatõlarõnõn
i�úlevsel kullanõmõna imkan verecek �úekilde olu�úturulmalõdõr.

6. KAYNAKLAR

Altman, I., Rapoport,A., and Wohnwill,J.F., (1980), Human Behavior and
Environment, New York, Plenium Pres.
Ammerigo, M., Aragonest,J.I., A Theoretical, and Methodological Approach to the
study of Residential Satisfaction, Journal of Environmental Psychology (17), 47-57.
Gür, �ù. Ö., (1993a), Konut Sorunu Ders Notlarõ, KTÜ Mühendislik-Mimarlõk Fak.,
Fakülte Ders Notlarõ: 36, Trabzon.
Gür, �ù.Ö., (1993b), Konutta ya�úam Niteli�÷ini Belirleyen Boyutlara Genel Bir Bakõ�ú
Do�÷u Karadeniz Bölgesi Nitelikli Konut Ara�útõrmasõ, �ù.Ö.Gür ve S.E. Aydemir
(yön), Proje No: 9/A, Cilt 4, KTÜ Mimarlõk Böl., Trabzon.
Gür, �ù.Ö., (2000), Do�÷u Karadeniz Örne�÷inde Konut Kültürü, �østanbul,
Yapõ Endüstri Merkezi Yayõnlarõ.
Zorlu, T. (2004), Müstakil Konut Sitelerinde De�÷i�úim / Dönü�úüm Sorunsalõ ve
Kimlik: Trabzon Örne�÷i, Doktora Tezi, KTÜ, Fen Bilimleri Enstitüsü, Trabzon.

