

**TÜRK SİNEMA FİLMLERİ ÜZERİNDEN KONUTU OKUMAK:
1980LERDEN ÜÇ ÖRNEK^o**

Tuba BÜLBÜL BAHTIYAR*
Prof. Dr. Dicle AYDIN**
Doç. Dr. Esra YALDIZ***

Başvuru: 09.11.2018
Kabul: 07.01.2019

Öz

Bireylerin özel yaşam alanı olarak konutlar, iç mekân tasarımı açısından kullanıcı profiline ve kişisel tercihlerin birincil belirleyici olduğu tipolojidedir. Konutta kullanıcıların sosyal statüsü ve gündelik yaşamlarındaki farklılıkların yansıtıcısı ise iç mekân donatılarında belirginleşmektedir. Mekân bu yönüyle kullanıcı ve eylem hakkında bilgiyi barındıran somut bir araç niteliğindedir. Somut araç olarak mekân, toplumun sosyal, kültürel, ekonomik değişimlerini birebir yansıtan sinema ile çok yönlü iletişim durumundadır. Filmin konusu, içeriği mekânla bütünleşmekte, mekânın kurgusu konuyu destekler şekilde oluşturulmaktadır. Bu bir araya gelişlerde mekân, gündelik yaşam ve sosyal statü anlamında birçok bilgiyi barındırmaktadır. Bu çalışmanın amacı öznel bir bakış ile yaşamı, yaşantıyı, bir konu çerçevesinde aktaran sinema filmleri üzerinden mekânı analiz etmek, kullanıcının sosyal statüleri ile mekânı, donatıları ve donatıların kullanımını belirlemektir. Toplumun birçok yönüyle yansıtan senaryoların kahramanı olan Kemal Sunal'ın 1980li yıllarda çekilmiş olan üç filmi çalışmada ele alınmıştır. Filmlerdeki apartman konutları (gerçek mekânlar); mekânın tefrişi, donatıların işlevi/eylemler, mekân nitelikleri yönünden incelenmiştir.

Anahtar kelimeler: konut, iç mekân, mobilya, tefriş, kullanıcı.

Reading the Houses through Turkish Films: Three Samples of the1980's**Abstract**

Housing offers a confirmed space for individuals. In the sense of interior decoration design, housing is a kind of typology in which user's profile and individual preferences are considered as primary determinants. The social status of the users in the residence and the differences of their everyday life can be

^o Bu çalışma ikinci yazarın Lisansüstü "Konut ve Değişim" dersi kapsamında birinci yazar tarafından ders yürütücüsü yönlendiriciliğinde hazırlanmıştır. Çalışma üçüncü yazarın danışmanlığında yüksek lisans tezi olarak devam etmektedir.

* Necmettin Erbakan Üniversitesi, FBE Mimarlık Anabilim Dalı Yüksek Lisans Programı
tuba.bulbulbahtiyar@ogr.konya.edu.tr ORCID: 0000-0001-5204-8338

** Necmettin Erbakan Üniversitesi Mühendislik Mimarlık Fakültesi Mimarlık Bölümü
dicleaydin@erbakan.edu.tr ORCID: 0000-0002-6727-6832

*** Necmettin Erbakan Üniversitesi Mühendislik Mimarlık Fakültesi Mimarlık Bölümü
eyaldiz@erbakan.edu.tr ORCID: 0000-0002-1074-5810

represented more evident in these interior fittings. Hence, space becomes a tool to carry the information of users and the act. From this aspect, space as a concrete tool also enables a multidirectional communication with the cinema which reflects the social, cultural and economic changes of the society. The subject of the movie and its content commune with the space, therefore, the design of the space is formed to support the subject. The aim of this study is to analyze the space through motion pictures that convey the information of social life with an objective perspective. In addition, this study aims to determine the space, fittings and the use of fittings with respect to the social status of users. The three films in 1980s in which Kemal Sunal, protagonist of the scripts that reflect society in many ways, performed are examined in this study. Apartment houses (real places) in films; the furnishing of the space, the function of the reinforcement / actions and the qualifications of the space were examined.

Keywords: Housing, Interior, Furniture, Furnishing, User.

1. Giriş

İnsanın korunma, güvenlik, sığınma gibi temel gereksinimlerini karşılamak amacıyla ilkel zamanlardan beri kullandığı barınma mekânları; eylemleri rahat gerçekleştirebilmek için, yaşam koşulları, uygarlık anlayışları, toplumsal değişimler, kültür ve kullanıcıların beğeni/tercihlerine paralel olarak farklılaşan mobilyalarla/eşyalarla günümüze kadar değişerek/farklılaşarak var olmuştur. Mobilya, oturlan, yemek yenilen, çalışılan, yatılan yerlerin döşenmesine yarayan, taşınabilir eşyaya verilen genel ad, möble olarak tanımlanmaktadır¹. Mobilya, mekânın kullanılabilirliğini etkileyen, malzemesi, boyutu, rengi ve tarzı ile mekânın algısını değiştiren, mekânın adeta ruhunu hissettiren; kullanıcılar, toplum, zaman, teknoloji, ekonomi gibi kavramları, bağlamında okumamıza yardımcı olan, mekânın oluşumunda mimariyi tamamlayan, mekâna dair her türlü eşyadır. Mobilyaların işlevsel ve tasarımsal özellikleri bulunmaktadır. İşlevsel özellikleri; sabitlik/hareketlilik, işlevsel çeşitlilik, modülerlik, toplanabilirlik/boyut değiştirilebilirlik / depolanabilirlik olarak sıralanabilmekte, tasarımsal özellikleri ise biçime, üsluba, malzemeye ilişkin olarak karşımıza çıkmaktadır (Üst, 2015). Bireylerin özel yaşam alanı olarak konutlar, iç mekân tasarımı açısından kullanıcı profilinin ve kişisel tercihlerin birincil belirleyici olduğu tipolojilerdir. Konutta kullanıcıların sosyal statüsü, tercihleri, beğenileri ve gündelik yaşamlarındaki farklılıkların yansıtıcısı ise iç mekân donatılarında belirginleşmektedir. Mekân bu yönüyle kullanıcı ve eylem hakkında bilgiyi barındıran somut bir araç niteliğindedir. Bu somut araç, sinema ile mimarlığın kesişim alanı olarak önemlidir.

Mekân Aristo tarafından; "nesnelerin birlikteliği" ya da "en geniş anlamından en darına kadar birbirini kapsayan tüm olguların birlikteliğinin bir

¹ <http://www.tdk.gov.tr> (Erişim: Mayıs 2018)

başarısı” olarak ifade edilmektedir. Dolayısıyla sinema ve mimarlık ilişkisi, hem maddesel hem de ruhsal yönüyle kaçınılmaz bir birliktelik içerisinde düşünülmektedir (Bektaş 2017). Toplumun sosyal, kültürel, ekonomik değişimlerini birebir yansıtan sinema ile somut bir araç olarak mekân, çok yönlü iletişim/etkileşim içerisinde yer almaktadır. Sinema filminin konusu, içeriği mekânla bütünleşmekte, mekânın kurgusu konuyu, eylemleri, senaryoyu, dönemi, rolleri destekler şekilde oluşturulmaktadır. Bu bir araya gelişlerde mekân, gündelik yaşam ve sosyal statü anlamında birçok bilgiyi barındırmaktadır. Buna ek olarak sinema, nesnel bir bakış açısı ile konu edindiği dönemi ortaya koyan, toplumun siyasi ve sosyo kültürel değişimlerini birebir yansıtan, aynı zamanda mimari ile kurduğu çok yönlü iletişim ile öne çıkan bir sanat olarak (Dinçay, 2014; 2) sahnelendiği mekânlara ilişkin okumalar yapmamıza da imkân sağlamaktadır.

Sinema ve mimarlık ilişkisi bağlamında ele alınan bu çalışmada, sinema filmi üzerinden mekân düzenleri okunmaya çalışılmıştır. Başlangıcından günümüze dek gerçek mekân kullanımına bağımlı olan Türk sineması, konut iç mekânlarının görsel anlamda belgelenmesi için uygun örnekleme ortamı sunmaktadır. Türk filmlerinde mekân olarak kullanılan konutların birçoğu, iç mekânlarında herhangi bir değişiklik yapılmadan kullanılmış gerçek konutlar olup; gerçeğin temsili olarak nitelendirilebilmektedir. Türk sinemasının 1980 li yıllardaki en önemli temsilcilerinden biri Kemal Sunal Filmleri olarak karşımıza çıkmaktadır. Bu çalışmada öznel bir bakış ile yaşamı, yaşantıyı, bir konu çerçevesinde aktaran Kemal Sunal filmleri üzerinden mekânı, mobilyalar ve eylemler yönüyle ele almak, kullanıcının sosyal statüleri ile mekânı, donatıları ve donatıların kullanımını belirlemek amaçlanmıştır. Bu amaç doğrultusunda; Kemal Sunal’ın 1980 li yıllarda çekilmiş olan Kılıbık (1983), Şen Dul Şaban (1985) ve Kiracı (1987) filmleri ele alınmıştır. Seçilen filmler, aynı yıllarda çekilmiş olan; benzer ekonomik şartlara sahip aile yaşantılarının sahnelendiği, özellikle 1980 li yıllardaki orta gelirli ailelerin yaşadığı apartman dairelerini mesken olarak seçen; ekonomik zorluklarla mücadele eden ailelerin konu edildiği filmlerdir.

2. Mobilyanın Serüveni - 1900lerden 1980lere Modern Mobilya

Sanayi Devrimi ile birlikte Batı’da her alanda yaşamaya başlanan değişimler, Osmanlı İmparatorluğu’nda, 1789-1807 III. Selim dönemi ile birlikte orduda ve sosyal alanda yeniliklerin girmesiyle yansımıştır. Konumuz açısından ele alındığında Avrupa yapımı mobilyaların ilk kez Topkapı Sarayı’na girmeye başlaması aynı döneme tarihlenir. Bu değişimle, halı-sedir-sandık-paravan birlikteliği ile iskemle-masa-dolap birlikteliği için yer değiştirme süreci de başlamıştır (Şumnu, 2013). “İmparatorluğun yükseliş döneminde inşa edilen Topkapı Sarayı’ndan farklı olarak Dolmabahçe, 1839 Tanzimat reformlarının ardından değişen siyasi yapıyı yansıtır ve Batı tarzı mobilyalar, Dolmabahçe (1842 -1856) ve Beylerbeyi Saraylarının (1861 - 1865) iç mekânlarına, eklektik mimari tarzlarının tamamlayıcı bir unsuru olarak uyarlanmıştır” (Gürel, 2013). Dolmabahçe Sarayında iç mekânlardaki tek geleneksel Osmanlı ürünü halıdır. Saray içerisinde

gerçekleşen bu dönüşüm ve yeni mobilya kullanımı, dönemin ofis, postane, lokanta, konsolosluk, banka, mağaza, apartman gibi yeni mekânlarında da ihtiyaç haline gelmiştir. Bu kapsamda, o dönemde İstanbul'un "mobilya merkezi" sayılan Pera'da birçok mobilya ve mefruşat mağazası açılmıştır (Şumnu, 2013). "Jön Türk hareketinin zaman zaman eleştirdiği Tanzimat modernleşmesi, İstanbul'da Şişli semtiyle görselleştirilmiştir. Tanzimat ve Meşrutiyet burjuvazisinin önemli merkezi olan Şişli 1870'lerde Beyoğlu ve çevresindeki büyük yangından sonra özellikle Musevi, Rum, Ermeni, Türk ve Levantenlerin yerleştiği, Osmanlı modernleşmesinin ve modern yaşamının seçkin bir semtine dönüşmüştür. Yüksek tavanlı, demir döküm Art Nouveau balkonlu, küçük asansörlü ve merdivenli, büyük taş apartmanlar, Şişli'de özellikle Fransız kültür etkilerinin duyumsandığı Avrupalı bakışı yansıtmıştır. 19. yüzyılda, elektrik, gaz ve tramvaydan ilk yararlanan semt de Şişli olmuştur" (Yaman, 2013).

Cumhuriyetin ilanı ile Türkiye'de, modern kentsel yenileme yaklaşımları doğrultusunda Ulus Devlet olarak kentleşme ve modernleşme sürecine girilmiş (İşler, 2010), özellikle İstanbul ve kent merkezli gelişen yaşam biçimleri fiziksel mekânda da karşılıklarını bulmuşlardır. 1920'lerin başlarında kent konutları, Osmanlı'nın son dönemlerinde yaşanan Batılı yaşam tarzları örnek alınarak biçimlendirilmiş, kozmopolit bir yapıya sahip olan kentte, çeşitlilik gösteren konutlar, geleneksel geniş aile yapısına uygun mekân düzenlerini 1930'lara yaklaştıkça terk etmeye başlamışlardır. Çağdaşlaşma yolunda eskiye dayalı olan her şeyi reddetme eğilimi ile hızla "çekirdek aile" düzenine geçmeye çalışan ailelerde kopmalar oluştuğunda yeni konut mekânlarına da ilgi artmıştır. Gelenekselde sofanın belirleyici olduğu düzen, yerini salon, oturma odası tanımlarına bırakmış, oda ya da odalar, yatak odasına/odalarına dönüşmüştür (Uzunarslan, 2002). Yatak odalarının açıldığı "hol", yeni konutlarda mekânların özelleşmesini sağlayan sirkülayon mekânı olarak yerini almıştır. Konutun plan şemasına yansıyan hızlı değişimlerin, iç mekândaki donatılara, mobilyalara yansması bu kadar hızlı olmamıştır. Eskinin ve yeninin birlikte kullanıldığı eklektik geçiş bir süre devam ederken, genç ulusun Cumhuriyetçi ideoloji doğrultusunda kimliğini inşa etmek için modern mimari ve mobilya teşvik edilmiştir. "Bu ideolojiye sarılan mimarlar, başlıca özellikleri geometrik biçimler, düz ve parlak yüzeyler ve metal öğeler olan Modern Hareket ve mobilyanın biçimsel nitelikleriyle ayırt edilen konut tasarımlarını popüler jargonda kübik olarak adlandırılan tarz ile üretmişlerdir. 1930'ların ortasına kadar mimarinin bütünsel bir parçası olarak modernist mobilya fikri, hem ünlü Türk mimarlar, hem de Muhit ve Yedigün gibi dergiler tarafından halk arasında yaygınlaştırılmıştır" (Gürel, 2013). Yaman'a (2013) göre; geleneksiz sanat "Kübizm", bir "oluş" estetiği olarak geleceğin özgün yaratılarına olanak sağlamıştır. Bauhaus tasarımı, düz köşeli, pürüzsüz, cilalanmış, rahat, ince biçimli mobilyalar önermiş, odalarda/mekânlarda gereksiz biçimler ve nesnelere yer almadan az eşya bulunması, döşeme ve mobilyaların, insana temizlik ve tazelik hissi duyumsatması ön plana çıkmıştır. Parlatılmış çelik, krom gibi metallerle çerçevelenmiş, seri üretim için tasarlanmış

bu mobilyalar, estetik ve işlevsel tanımıyla mekânlarda yerini bulmuştur. Yalın, ekonomik ve çeşitli malzemelerle değişik mekân ve zamanlarda kullanılabilir, günümüz için üretilmiş ama zamanı aşkın, hep şimdide kullanılacak mobilya tasarımları, modern bir görünümle var olmuştur. Bununla birlikte konutta rahat ve konforlu yaşam, İstanbul'da 1930'lardan başlayarak inşaatı hızlanan betonarme apartmanlarda asansör, kalorifer ve her mevsim bulunan sıcak su ile başlamıştır (Uzunarslan, 2002).

1940'lı yıllara kadar yaşanan değişim, ikinci dünya savaşından sonra mekânsal anlamda ilk yıllardaki ivmeyi yakalayamamıştır. 1950'lerin sonunda biten İstanbul'daki Hilton oteli modern tasarım ve mimarlık için bir model oluşturmuştur. Öyle ki mimarlık okulundaki öğrencilere, modern iç mekânların nasıl tasarlanacağını öğretmek için otele geziler düzenlenmiştir. "1950'lerin ikinci yarısından itibaren formika, vinyl ve naylon gibi yeni sentetik malzemeler iç mekânlarda kullanılmaya başlanmıştır. Duvar kâğıtları, sentetik kumaşlar, fiber levha ve formika, yeni dönemin ev ürünleri olarak önem kazanmışlardır. Bunlara yönelik talep, kullanılabilir oluşlarına ve sosyal geleneklere göre değişmiştir. Yine de farklı gelir düzeylerine sahip evlerde 1960'lı yıllarda modernin bir göstergesi olarak Vinylex'le kaplı bir koltuk veya formikayla kaplanmış bir masa üstü yerini almıştır. Sentetik malzemelerin modern olarak kavramsallaştırılması, tüketimin temel işlevinin, bir ürünün makul olarak benimsenmesi kapasitesi olduğunu gösterir. Bu kapasite, tüketimin, toplumsal anlamları iletme ve evreni, tüketiciler için daha anlaşılır kılma gücünü yansıtır. Formika, vinyl yer kaplaması, döşemelik kumaş ve yapay elyaf gibi ürünler, küresel bağlamda ilerlemeyi ve beğenide değişimi gösterdiklerinden dolayı çağdaş iç mekânlarda ve mobilya tasarımlarında hâkim olmuşlardır" (Gürel, 2013). 60'lı yıllarla birlikte plastik, alüminyum gibi konut donanımında yeni kullanım bulan malzemelerden üretilmiş dekoratif aksesuarlar, pop sanat konulu posterler ve plakçalar ile hızla değişen popüler kültür elemanları konut iç mekânını şekillendirmeye başlamıştır (Massey, 2008; Dinçay, 2014;17). "Formikanın popülerliği, 1970'lerde Birleşik Devletlerde ve Avrupa'da azaldığı gibi Türkiye'de de azalmıştır. Formika; çatlaklarla eskiyen, ucuz görünümlü bir malzeme olarak algılanmaya başlamıştır. Bununla birlikte formika, zarif iç mekânlar için ucuz ve uygun olmayan bir malzeme olarak düşünülmeden önce farklı gelir seviyelerindeki tüketiciler için küresel gelişmenin bir ürünü ve modern olanın ayrıcalığı olarak kabul görmüştür" (Gürel, 2013). Fabrikasyona geçiş, seri üretim, teknolojik ev eşyalarının kullanımı yaygınlaştıkça, ekonomik koşulların elverdiği ölçüde yenilikler yaşanmıştır. Ancak değişimler Cumhuriyetin ilk yıllarında ve 1950'li yılların sonlarında olduğu gibi köklü bir şekilde yaşanmamıştır. Yaşama mekânına yemek masasının ve büfenin girmesi 1960'lı yıllarda batıya özentinin/modernleşmenin bir ürünü olarak gelişmiştir. Sonrasında mobilyanın üretimindeki çeşitlilik, malzemelerdeki değişimler, teknolojik ürünlerin artması ve çeşitliliği donatıları farklılaştırmıştır. Konuta buzdolabının, televizyonun, çamaşır makinesinin girmesi ile birlikte 1970'li yıllarda iç mekân düzeninde farklılıklar oluşmaya başlamıştır.

Türk toplumunun sosyo-kültürel anlamda yaşadığı değişimler, köyden kente göç, kadının iş hayatına aktif katılımı, çekirdek aile yapısına geçiş gibi nedenlerden dolayı konutta mekânsal değişim süreci hızlanmıştır. Bu süreç içerisinde kullanılan mobilyalarda mekânsal ihtiyaçlar doğrultusunda şekil almış, üretim ortamı ve üretilenin satışa sunulması, o dönemde basılı yayın organlarında yer alan reklamlar, kullanıcı tercihlerini ekonomik durumlarına da bağlı olarak değiştirmiştir. Mekânsal değişimler ise kullanım değişiklikleri ya da mekânların büyüklük ve konut bütününde mekânsal organizasyon değişiklikleri olarak karşımıza çıkmıştır. Örneğin Türk evinde oturma eylemi için kullanılan sedir, zamanla yaşanan toplumsal ve kültürel değişimler, modernleşme ve sosyolojik değişimler sebebiyle konutun ve de mobilyanın değişimiyle divan (somya), kanepeler ve sonrasında çekyat olarak karşımıza çıkmıştır. Kanepeler, arkasında ve altında depolamaya da imkân veren, çekilince yatma eylemi için kullanılan bir oturma elemanı olarak uzun yıllar farklı versiyonlarıyla konutlarda yerini almıştır. Kanepeler, Anadolu'da hemen her kentte küçük ölçekli mobilya atölyelerinde yerel üretim olarak da üretilmiştir. Sonrasında çekyat, isminde olduğu gibi çekilmeden oturma eylemine, çekilince yatma eylemine hizmet eden bir mobilya olarak kanepelere göre hafif ve kullanım kolaylığı getiren bir ürün olması sebebiyle 1980lerden sonra yaygınlaşmıştır. Konutların sabit donatıları azaldıkça kanepeler ve çekyatlar depolama imkânı da sağlayacak şekilde tasarlanmıştır.

Konutta mobilyanın ve teknolojiye bağlı olarak değişen ve mekânlarda var olan eşyaların sayısı ve çeşitliliği oldukça fazladır. Bir dönem geleneksel konutun mekân organizasyonu, yaşam tarzına da bağlı olarak mekân donatısını belirlemiş ve sabit donatılar iç mekânı şekillendirmişken, sanayileşme, üretimin çeşitlenmesi, hızlı üretim, malzeme seçenekleri, teknoloji, yaşam tarzı, aile yaşantısının değişimi, farklı konut seçeneklerinin sunumu, küreselleşme ile yeni olanın hızlıca yayılımı gibi birçok nedenden dolayı mobilya ve teknolojik eşyalar konutlarda yerini almış, sabit olma özellikle tesisat gerektiren beyaz eşya kategorisinde karşımıza çıkmıştır. Özellikle 1960lardan sonra mobilyadaki değişimler konut mekânlarını da değiştirmeye başlamış, teknolojik eşyaların konuta girmesi mekân boyutlarının değişmesini gerektirmiştir. 1980lerdeki sinema filmlerinde gerçek mekânlardan okumalar, mekânın ve donatının o dönemdeki durumunu hatırlamamıza yardımcı olan bir kesit sunmuş olacaktır.

3. 1980lerdeki Türk Sinema Filmlerinde Konut İç Mekân Donatıları - Kemal Sunal Filmleri

Türk Sinemasında Kemal Sunal filmleri; sosyo kültürel ve psikolojik arka planı olan ve izleyici ile bütünleşebilen projelerdir (Teksoy, 2015). Şaban filmleri ekonomik sıkıntı içindeki halkı güldürüp tekrar işine, evine, hayata bağlayan filmlerdir. Dönemin toplumsal, siyasi, ekonomik sorunlarına değinilen çoğu film setinde ise gerçek mekânlar kullanılmıştır. Bu setler, gündelik yaşam kurguları ve mekânlarıyla, sosyal yaşam ve mekân etkileşimini gerçeğe uygun

olarak yansıtır. Bu açıdan Kemal Sunal filmlerini, konut donatıları ve değişimi hakkında fikir vermesi açısından önemli bir belge niteliğinde değerlendirmek ve incelemek gerekmektedir.

Çalışma kapsamında Kemal Sunal'ın başrolünü üstlendiği Kılıbık (1983), Şen Dul Şaban (1985) ve Kiracı (1987) filmi ele alınmıştır. Gerçek mekânların sahnелendiği filmlerde donatıların/eşyaların film sahneleri üzerinden okumaları mekânın tefrişi, donatıların işlevi/eylemler, mekân nitelikleri yönünden incelenmiştir.

3.1. Kılıbık Filmi (1983)

Film, dış mekân çekimlerinden anlaşıldığına göre; İstanbul'un Sarıyer ilçesinin Reşitpaşa mahallesinde Çam Fıstığı sokaktaki üç katlı apartmanın ikinci katındaki dairede geçmektedir. Filmin senaryosu, her katta tek dairesi olan bu apartmanda, eşi ve iki çocuğuyla birlikte kiracı olarak yaşayan Kamil karakteri üzerine kurgulanmıştır (Tablo 1).

Tablo 1. Kılıbık filminin kimliği.	
Yönetmen: Uğur İnan	Filmin Konusu: Kamil bir yandan oğlunun okulu, diğer yandan karısının müsrifliği yüzünden bir türlü belini doğrultamaz. Üstelik ev sahibi Müslüm Efendi, Kamil'i evden atmak için türlü numaralar yapmaktadır. Ancak ev sahibinin zorlamalarına karşı Kamil karakola gitmeye yanaşmaz. Karakola ne zaman işi düşse, haksız konuma düşen Kamil, korkmaktadır. Sonunda korkusunu yenerek karakola gitmeye karar verir. Ancak uğursuzluk Kamil'in yakasını bırakmaz. Polis, Kamil'i ünlü kanun kaçağı Karabela olduğu gerekçesiyle tutuklar (Url-1).
Oyuncular: Kemal Sunal, Nevra Serezli, Ali Şen	
Tür: Komedi	
Yapım yılı: 1983	

Apartman dairesine iki kanatlı ahşap kapıdan girilmektedir. Daire giriş kapısı sofa niteliğinde mekâna açılmaktadır. Sofa diğer mekânlara da geçişi sağlayan orta mekân niteliğindedir. Filmde sofada yer alan masa, sabah kahvaltılarında kullanılmaktadır. Masanın hemen yanında bulunan buzdolabı mutfağın küçük olmasından dolayı bu alanda konumlanmıştır (Tablo 2). Konutlara buzdolabının girdiği yıllar apartmanlaşmaya geçişten sonradır. Türkiye'de ilk buzdolabı 1960 yılında üretilmiştir². Apartmanlaşmanın başladığı yıllarda mutfakların boyutu küçüktür. 1970lerden sonra mutfaklardaki tel dolaplara ek olarak besinlerin daha uzun dayanmasını sağlayan buzdolapları

² Türk beyaz eşya sanayininin temelleri 1950'li yılların sonlarında atılmıştır. 1959'da çamaşır makinesi, 1960'ta buzdolabı, 1963'te fırın ve 1965'te elektrik süpürgesi ve yarı otomatik çamaşır makinesi üretilmiştir. Beyaz eşya sanayi 1980-2000 döneminde büyük bir gelişme göstererek, 2000'li yıllar sonrasında en modern fabrikalarda çağdaş üretim teknolojileriyle çok dikkat çekici ihracat başarıları elde etmiştir" (Yaşar O., 2010, "Türkiye'de Beyaz Eşya Sanayi", Marmara Coğrafya Dergisi Sayı: 21, Ocak - 2010, S. 150-185 İstanbul.)

konutlarda yerini almaya başlamış, 1980li yıllarda da yaygınlaşmıştır. Özellikle 1950lerde yapılan ilk apartman örneklerinde mutfak boyutları buzdolabı koyacak büyüklükte olmadığından, giriş holü niteliğinde mutfığa yakın mekânlar buzdolapları için ideal yer olmuştur. Filmde mutfak incelendiğinde L biçimli tezgâhın bir kolunda eviye, diğer tarafında tezgâh üstü üçlü ocak dikkat çekmektedir. Tabaklar duvara monte edilen açık raflarda sıralanmakta ve asılarak depolanmaktadır (Tablo 2).

Konutun salonunda duvar yüzeylerinde baskın desenlerde duvar kağıdı, pencerelerde desenli tekstilden perde kullanılmıştır. Salon, düz renk kumaşla kaplı kolçaklı oturma takımıyla tefriş edilmiş ortada ve köşelerde ahşap sehpa ile gruplanmıştır. Koltukların ve orta sehpabın üzerinde, geleneksel el işi örtüler bulunmaktadır. Yaşama mekânı kendi içinde iki alt mekândan oluşmakta, mekânsal ayrışmayı mobilyalar ve zemindeki halılar sağlamaktadır. Mekânın bir tarafında yemek masası ve büfe bulunmakta, diğer tarafında oturma grubu yer almaktadır. Masa, akşam yemeklerinin yenildiği, ailenin bir araya geldiği mobilya olarak kullanılmaktadır (Tablo 2).

Orta gelirli, taksitle ve veresiye alışveriş yapan ailenin müsrif hanımı, evin tefrişinin gelir seviyesine göre üst düzeyde olduğunu düşündürmektedir. O dönemde yaygın kitle iletişim aracı radyo salonda bir büfenin üstünde durmaktadır. Taksitle alınan televizyon³ eve girdiğinde radyonun yeri değişmiştir. Oturma grubu evin hanımı tarafından değiştirilir. Diğer oturma grubu ile kıyaslandığında kolçaksız kadife kumaş kaplama bu takım, dönemin modern çizgilerini taşır. Geleneksel örtülerin bu takımda kaldırıldığı görülür (Tablo 2).

3.2. Şen Dul Şaban Filmi (1985)

Film, 1960'larda başlayıp ardından bir patlamaya dönüşen apartman üretiminin örneklerinden bitişik nizam apartmanların bulunduğu bir dokuda, (dış mekân çekimlerinden anlaşıldığı üzere İstanbul'un Beşiktaş semtinde) üst ve orta ekonomik gelir seviyesine sahip bireylere ait olan üç ayrı toplumsal sınıfın konutlarının sergilendiği gerçek mekânlarda geçmektedir. Senaryo, yüksek bodrum, zemin+3 kattan oluşan apartmanda yaşayan Şaban'ın işsizliği sürecinde, eşi Necla'nın iş bulması ile evdeki rollerin değişmesi üzerine kurgulanmıştır (Tablo 3).

Her katta tek daire olarak planlanmış konuta, tek kanatlı kapıdan girilmektedir. Kapı, dar giriş holüne açılmaktadır. Giriş kapısının karşısında salona geçiş yer almaktadır. Salonun bu alanı geçiş holü niteliğindedir ve

³ Türkiye'de ilk düzenli televizyon yayını 31 Ocak 1968'de yapıldıktan sonra 1974 yılında televizyon yayımları haftanın her günü gerçekleştirilirken, yayımlar ülke nüfusunun %55'i (19 milyon) tarafından izlenir hale gelir. Giderek artan yayın saatleri ile birlikte ekran, 31 Aralık 1981 yılbaşı gecesinden itibaren renklenmeye başlar ve 1984 yılında tamamen renkli yayına geçer (URL-2).

mekâna gireni camlı bir büfe karşılar. Salon-salamanje⁴ biçimindeki salonun yemek masasının konumlandığı alana giriş holünden ikinci bir giriş verilmiştir.

Tablo 2. Kılıbık filminde konutun mekânları.	

	
 <p>ALAN ~ 10 m²</p>
Daire girişinde buzdolabı ve masa	Giriş planı

	

Salon-eski oturma grubu	Salon-yeni oturma grubu

	

Salonda radyonun yerini alan televizyon	Salonda yemek masası ve büfe

	
 <p>ALAN ~ 7 m²</p>
Mutfak düzeni	Mutfak planı

⁴ Kökeni Fransızcadan gelmekte olup "yemek odası" anlamına gelmektedir. Özgün yazılımı: "salle à manger" dir.

Tablo 3. Şen Dul Şaban filminin kimliği.	
<p>Yönetmen: Kartal Tibet</p> <p>Oyuncular Kemal Sunal, Nevra Serezli, Halit Akçatepe, Ayşen Gruda</p> <p>Tür: Komedi</p> <p>Yapım yılı:1985</p>	<p>Filmin Konusu: Şaban, Ali ile birlikte bir fabrikada işçi olarak çalışmaktadır. Bir gün patronlarından zam istedikleri için işten atılırlar. Uzun zaman iş ararlar fakat bulamazlar. Necla ise Şaban'a kadınların daha kolay iş bulabileceğini söyler ve karı koca iddiaya girerler. Necla ertesi gün sekreter olarak işe başlar. Evdeki roller değişir. Necla Oyuncular: evin erkeği, Şaban ise evin hanımı olmuştur. Fakat ikili Necla'nın yoğun çalışma saatlerinden dolayı mutsuzdur (Url-3).</p>

Yemek masasının bulunduğu alan, oturma alanından kısmi bir duvar ile ayrılmıştır⁵. Yemek masası her öğünde kullanılmıştır. Yemek yeme eylemi dışında ütü yapmak için de aynı masa kullanılmıştır (Tablo 5). Yemek masasının yanında konsol ve üzerinde televizyon konumlanmıştır. Oturma alanında bir somya, çizgili kadife kumaşla kaplı İskandinav tipi üçlü koltuk, ahşap oymalı, avangart tipi düz renk kadife kumaşla kaplı tekli iki koltuk ve ortada üstü mermer, ayak aksanı oymalı ahşap olan dairesel sehpa yer almıştır. Duvar yüzeylerinde desenli duvar kâğıdı, pencerelerde desensiz tül ve dönemi yansıtan desenlerdeki tekstilden perde kullanılmıştır (Tablo 4).

Giriş holünden salona girildikten sonra geçiş mekânı olan alanın devamı niteliğinde bir hol yer almaktadır. Buzdolabı mutfığa yakın konumdaki bu holde yer almıştır. Mutfak, dönem apartmanlarında olduğu gibi bu örnekte de boyut olarak küçük olup ışıklığa bakmaktadır. L tezgâh üstünde bir tarafta üçlü ocak, ışıklığa bakan pencere tarafında eviye bulunmaktadır. Eviyenin yanında, tezgâh üstünde yer alan büyük su bidonu (çeşmeli) su kesintisizinin olduğu zamanlarda kullanım içindir. Mutfakta duvarda açık raflı depolama alanı bulunmaktadır (Tablo 4). Aynı apartmanda oturan ev sahibi iki bekâr kız kardeşin mutfığı, Şaban'ın oturduğu evden farklılık gösterir. Aynı boyutlardaki mutfakta turuncu renkli formika dolaplar dikkat çekmektedir.

⁵ 1960lı yıllarda yapılmış bir çok apartman konutunda bu düzenleme bulunmakta, salon bir cemeke ile gerektiğinde iki ayrı mekana dönüşebilmektedir. Cemeke uygulamasının alternatifi bir dönem akordeon kapı olmuştur.

Tablo 4. Şen Dul Şaban filminde konutun mekânları.	

	

Daire girişi	Giriş holünde buzdolabı

	

Daire girişi planı	Salon-koltuklar ve kanepeler

	

Salon-somya	Salonda televizyon, yemek masası ve büfe

	

Mutfak düzeni	Mutfak planı

Tablo 5. Şen Dul Şaban Filminde yemek masasının kullanımları.

	

Kahvaltı ve akşam yemeği masası	

	

Çalışma/Faaliyet masası	

	

Gün masası	

	

Konken masası	

	

Ütü masası	

3.3. Kiracı Filmi (1987)

1960 ve 1970'li yıllarda Türk filmlerinde gecekodu kültürü hâkimken, 1980'li yıllar itibariyle apartmanlar ve kiracılık kavramı Türk sinemasında belirginleşmeye başlamıştır. Kiracı filmi de çekildiği dönemi yansıtan ve dönemin toplumsal sorunlarına göndermelerde bulunan bir devlet memurunun geçim sıkıntısını konu edinen bir filmidir (Tablo 6). Film, dış çekim sahnelerinden anlaşıldığı üzere İstanbul'un Beşiktaş semtinde geçmektedir. Filmde iki farklı apartman dairesi görülür. Filmin ikinci yarısında gösterilen daire 'Şen Dul Şaban' filmindeki ile aynıdır. Bu sebeple çalışma kapsamında filmin ikinci yarısındaki apartman dairesi ele alınmıştır.

Tablo 6. Kiracı filminin kimliği.	
<p>Yönetmen: Orhan Aksoy</p> <p>Oyuncular: Kemal Sunal, Fisun Demirel</p> <p>Tür: Duygusal, Komedi</p> <p>Yapım yılı:1987</p>	<p>Filmin Konusu: Kerim bir devlet memurudur. Geçim sıkıntısı çekmektedir. Evinde üç çocuğu, karısı, ve bir de kayınvalidesi ile yaşayan Kerim ev sahiplerinden dertlidir. Dar gelirli kiracıların yaşadıkları sorunları ele alan film güldürüden ziyade hiciv, ironi ve biraz da dram içeriklidir (Url-4).</p>

Apartman dairesine sarmal kat merdiveni ile ulaşılmaktadır. Kat holünden konuta giriş yapıldığında ince ve uzun bir hol karşımıza çıkmaktadır. Holün karşısında ışıklığa bakan mutfak ve lavabo-tuvalet yer almaktadır. Girişin sağ tarafında konumlanan salon, oturma bölümü ve yemek bölümü olarak ayrılmıştır. Girişin sol tarafında ise ikinci bir holden yatak odaları ve banyoya erişim sağlanmaktadır. Diğer iki filmde giriş holü bir sofa niteliği taşıırken ve buzdolabı ve yemek masası gibi donatıları barındırarak bir kullanım alanına dönüşmüşken, bu örnekte sadece sirkülasyon amacı ile kullanılmaktadır.

Mutfak küçük boyutlu ve ışıklıktan aydınlanan bir mekân olarak bu örnekte de karımıza çıkmaktadır. Mutfak nişi ışıklığa bakan pencerenin önünde konumlanmış, duvarlar yerden tezgâh üstüne kadar fayans ile kaplanmıştır. Fayans kaplama sonrasında çiçekli duvar kâğıdı yer almaktadır. Salondaki yemek masası Şen Dul Şaban (1985) filmindeki masa ile benzerlik göstermektedir. Masa bu filmde de aktif bir şekilde kullanılmaktadır. Burada diğerlerinden farklı olarak kitaplık dikkat çeker. Kitaplık diğer mobilyalara göre daha sade ve minimalist tarzdadır. Duvarlarda, dönemin yeni ve popüler kaplama malzemesi olan desenli duvar kâğıdının yanında tek duvarda kullanılan manzaralı modern tarzdaki duvar kâğıdı dikkat çekmektedir (Tablo 7).

Tablo 7. Kiracı filminde konutun mekânları.	

	

Daire girişi	Salon-kanepe ve duvar kağıtları

	

Salonda televizyon, yemek masası, kitaplık	Mutfak düzeni

	

Mutfak düzeni	Mutfak planı

4. Değerlendirme ve Sonuç

1960lı yıllarda ticarileşmeye başlayan Türk Sineması, başlangıç döneminden 2000li yıllara dek gerçek mekân kullanımına bağımlı bir anlayış sergilemiştir. Söz konusu gerçeklik kültür, sosyal ve ekonomik yapı, gündelik yaşamın mekânla olan iletişiminde belge niteliği taşımaktadır. Bu çalışma kapsamında incelenen filmler genellikle orta gelir grubunun yaşadığı, apartman dairesinde geçmektedir.

İncelenen filmler özellikle 1980li yıllarda Türkiye'nin içerisinde bulunduğu kentleşme dönemini yansıtmaktadır. Köyden kente, iş, eğitim vb amaçlarla göç eden toplumun barınma ihtiyacının karşılanabilmesi için hızlı ve düzensiz yapılaşmanın hız kazandığı bir dönem olan bu yıllarda, özellikle kent merkezlerinde bitişik nizam ve yoğun yapılaşma görülmektedir. Çok hızlı bir şekilde dar alanlarda 3-5 katlı bitişik nizam inşa edilen apartmanlar, geleneksele göre ıslak hacimler yönünden konforlu, odanın çok yönlü kullanımından ziyade

özelleşmiş işlevler için tanımlanması (yatak odası, salon), sofanın dönüşümü gibi nitelikleriyle özellikle de imardan kaynaklı ışıklığa bakan mekânları bünyesinde barındırmaktadır.

1970lerden sonra mutfaklarda, duvardaki açık raflar ve tel dolaplara ek olarak buzdolapları konutlarda yavaş yavaş yerini almaya başlamış, ancak dar ve küçük mutfaklarda kendine yer bulamamıştır. Buzdolabı mutfağa en yakın olacak şekilde giriş holünde veya ara holde yer almıştır. Mutfaklara fırının gelişi de buzdolabıyla benzer süreçleri içerir. Kılıbık filminde mutfakta yalnızca üç gözlü ocak kullanılırken Kiracı filminde fırın+ocak mutfakta yerini almıştır. Şen Dul Şaban filminde ise üç farklı ailenin konutunda mutfakta bekâr evinde küçük tüp, orta gelirli ailenin evinde üç gözlü ocak, üst gelir grubu ev sahibinin evinde fırın+ocak kullanıldığı görülmüştür. Sonrasında çamaşır makineleri, ardından bulaşık makineleri konutlarda mekânları değiştirmeye başlamıştır.

Seçilen filmlerde salonun bir bölümünün yemek odasına dönüştüğü, bu dönüşümün de tefrişte kullanılan sade bir yemek masası ve konsol ile sağlandığı görülmüştür. Salon yaşama mekânı olarak kullanılmış, oturma odası tanımı ile salon ve günlük yaşama mekânının ayrışması küçük boyutlu apartman konutlarında söz konusu olmamıştır. Televizyon evlere uzun vadeli taksitlerle alınmış ve salonun bir köşesinde evin tek eğlencesi olarak yerini almıştır. Öncesinde radyonun bulunduğu konuma artık televizyon gelmiştir. Gelir durumuna göre taksitli alım seçenekleri, tüketimi kolaylaştırmıştır. Televizyonun görsel ve işitsel olması radyonun yerine kolayca geçmesini sağlamış, ev halkının akşamları televizyon karşısına geçerek televizyon izlemesi o dönem için yaygın bir eylem olmuştur.

Orta gelir grubunun tercihlerinden biri olarak konutta iç mekan düzenlemelerinde ve mobilya tekstilinde geleneksel değerlerden ayrılıp rasyonel çizgilerin hâkim olduğu mobilyalara geçmek modernleşme anlayışını ve batılaşmayı temsil etmektedir. Nitekim bu anlayışı Kılıbık filminde salon mobilyalarının değişiminde görmekteyiz. Bu değişimde taksitli alışveriş imkanı tüketimi desteklemiş, pazarlama stratejileri tercihleri değiştirmiştir. Aynı şekilde Şen Dul Şaban filminde salon tefrişinde tarihselci donatılar ile modern donatılar bir arada yer almıştır. Buna karşılık kentsoylu, üst gelir grubu da diyebileceğimiz bireylerin konutlarında dolaysız tarihselci düzenlemeler baskınlığını korumuştur. Bu anlayış aynı filmde ev sahibi olan dairenin salon donatılarında açık bir şekilde görülmektedir. Orta gelir grubu aileler işçiliği az, rasyonel çizgiye sahip fiyatı daha düşük seri üretim mobilyalar kullanırken, zengin üst sınıf ailelerin konutunda pahalı ve gösterişli, tarihi izler taşıyan mobilyaların kullanımı toplumdaki sosyo-kültürel ve ekonomik sınıf farkını mobilya üzerinden ortaya koymaktadır.

1980lerdeki Türk Sinema Filmleri üzerinden bir değerlendirme yapıldığında; geleneksel süreçte mobilya sabit ve mekânların çok işlevli olması söz konusu iken, 1980lerde kullanılan apartman dairelerinde hareketli

mobilyaların benzer üsluplarda kullanıldığı, özellikle buzdolabı gibi teknolojik ev eşyalarının o dönem konutlarında esas mekânda yer bulamadığı, kullanıcının gereksinimlerini konfor sağlayacak, daha az insan enerjisi harcayacak şekilde geliştirilmesinin mekânı değiştirdiği, dönemin özelliklerine göre pazarlanan eşyaların kullanıcı tercihlerini etkilediği görülmüştür. Konutta, mekânın ve mekân organizasyonunun değişiminde donatılar ve teknolojik eşyaların değişimi belirleyiciliğinde sosyo-kültürel yapı ile birlikte ekonomik gelir seviyesi de etken olmaktadır. Bununla birlikte yapı malzemelerindeki çeşitlenme (duvar-döşeme malzemeleri) mekânın algısını da değiştirmektedir.

Sonuç olarak sinema, toplum yaşamını her yönüyle ele alan görsel bir anlatım tekniğidir. Toplumda yaşanan değişim, toplumun ekonomik ve sosyo-kültürel yapısı, sinema filminde kullanılan mekânlar vasıtası ile izleyiciye aktarılmaktadır. Özellikle 1970 sonrası Türk Filmleri, Türkiye'nin kentleşme döneminde içerisinde bulunduğu sosyo-kültürel ve ekonomik yapıyı; senaryolar, filmde kullanılan mekânlar ve mekânlarda kullanılan tefriş elemanları ile okumamızda değerli bir arşiv niteliği taşımaktadır.

Teşekkür ve bilgi: Filmlere ilişkin görseller ilgili web sayfasından, film sahnelerinden elde edilmiştir. Emegi geçen herkese teşekkürlerimizi sunarız.

5. Kaynaklar

- BATUR, A., 1998, *1925-1950 Döneminde Türkiye Mimarlığı*, 75 Yılda Değişen Kent ve Mimarlık, Y. Sey (derl.) Tarih Vakfı Yayınları, İstanbul, 209-234.
- BEKTAŞ, E. H. E. 2017, *Sinema ve Mekân İlişkisi Açısından Bilim Kurgu Filmlerine Bir Bakış*, Mimarlık ve Yaşam, 2 (2), s: 37-54.
- DİNÇAY, D., 2014, *1960-2010 Yılları Arasında İstanbul Kentli Konut İç Mekan Düzenlemelerini Türk Sineması Üzerinden Okumak*, İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü, Doktora Tezi, İstanbul.
- GÜREL, M. Ö., 2013, *Bir Saygınlık Stratejisi Olarak Modern Mobilyanın Kullanımı, Erken Cumhuriyet Döneminde Mobilya*, (Derleyen: Umut Şumnu), TMMOB İç Mimarlar Odası Genel Merkezi Yayını, Ankara, s: 121-139.
- İŞLER, N. E., 2010 *İstanbul'un 1950 Sonrası Göç İle Değişen Kent ve Mimari Dokusunun Sinemadaki Temsili*, İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü, Mimari Tasarım Lisansüstü Programı, Yüksek Lisans Tezi, İstanbul.
- MASSEY, A., 2008, *Interior Design Since 1900* (Third Edition edition.). London: Thames & Hudson.

ŞUMNU, U., 2013, *Modern Mekanlarda Oturmak*, Erken Cumhuriyet Döneminde Mobilya, (Derleyen: Umut Şumnu), TMMOB İç Mimarlar Odası Genel Merkezi Yayını, Ankara, s: 9-14.

TEKSOY, E., 2015, Kemal Sunal'ın Şaban Tiplemesinde Charlie Chaplin ve Şarlo Tiplemesinin Etkileri, İstanbul Kültür Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, İstanbul.

UZUNARSLAN, Ş., 2002, *Erken Cumhuriyet Dönemi Konutlarında Mekan ve Mobilya*, Mimar Sinan Üniversitesi, Fen Bilimleri Enstitüsü, Sanatta Yeterlik Tezi, İstanbul.

ÜST, S., 2015, *Konutlarda İç Mekan İle Mobilya Etkileşimi Bağlamında Mobilyaya Dair Özelliklerin İncelenmesi*, STD 2015 HAZİRAN - s. 103-118

YAMAN YASA, Z., 2013, *Bauhaus ve Söylemleştirilen İç Mekan Anlayışı: Yeni Yaşam, Yeni Dekorasyon, Yeni Mobilya*, Erken Cumhuriyet Döneminde Mobilya, (Derleyen: Umut Şumnu), TMMOB İç Mimarlar Odası Genel Merkezi Yayını, Ankara, s:79-97.

YAŞAR O., 2010, *Türkiye'de Beyaz Eşya Sanayi*, Marmara Coğrafya Dergisi Sayı: 21, Ocak - 2010, S. 150-185 İstanbul.

WEB Kaynakları

URL-1: <http://www.tsa.org.tr/tr/film/filmgoster/460/kilibik> (Erişim tarihi: Temmuz 2018)

URL-2: <http://www.trtmuze.com.tr> (Erişim tarihi: Ocak 2019)

URL-3: 2018. <http://www.sinematurk.com/film/6110-sendul-saban> (Erişim tarihi: Temmuz 2018)

URL-4: <http://www.ikiusta.com/kiraci/> (Erişim tarihi: Ocak 2019)

