
ÇAĞDAŞ MİMARİ İLE MODA TASARIMI İLİŞKİSİNDE

'FarkYarat Mimari Tasarım Atölyesi'
1

DENEYİMİ

Bilgehan YILMAZ ÇAKMAK

2
, Havva ALKAN BALA

3
, Hazal BİÇER

4

”Bazen sınırları aşmak, kutunun dışında düşünmek daima

içine girdiğimiz binayı üzerimize giymekledir. Mimarlık

eğitimi sanıldığı gibi yalnızca binalarla ilgili olmayıp,

düşüncenin ve hayallerin sınırlarını zorlayan bir tasarlama

eylemidir” Havva Alkan Bala

"Tasarım uzamsal bir olgudur. Tüm duyuların etkileşimli

ortamında gelişir ve zenginleşir. İşte bu nedenle binaya

dokunmak, hissetmek ve onu yaşamak, mimarını ve binasını

anlamada en önemli araçtır.” Bilgehan Yılmaz Çakmak

Selçuk Üniversitesi Mühendislik Mimarlık Fakültesi, Mimarlık Bölümü'nde 2015-2016 Güz

Yarıyılı'nda Stüdyo 3 dersi kapsamında Doç. Havva Alkan Bala ile Yrd.Doç.Dr. Bilgehan

Yılmaz Çakmak yürütücülüğünde Fark Yarat Mimari Tasarım Atölyesi'nde yan proje

olarak binalar giyildi sonrasında ise Mimarlık Fakültesi'nde bir defile hazırlandı ve sunuldu.

Fark Yarat Mimari Tasarım Atölyesi'nin tüm sürecine büyük bir gönüllükle ve verimlilikle

Mimar Hazal Biçer ve Navid Khaleghimoghaddam katkılarını verdiler. Moda tasarımcısı

Zeynep Efser Başaran ile Selçuk Üniversitesi Sanat ve Tasarım Bölümü'nden Doç.Dr. Emine

Nas ise sunumları ile sürece katıldılar.

Binaları Giymek defilesi ile ilgilenen MİMARAN okuyucuları,

http://www.arkitera.com/haber/25839/binalari-giymek linkinden, mimarlık camiasının web

portalı ARKİTERA dan, veya https://www.youtube.com/watch?v=RgcX0SQZK4o linkinden

defileyi izleyebilirler.

1. GİRİŞ

Giyinmenin temelinde insan gereksinimleri yer alırken moda, tasarım kavramı ile ilintilidir.

Günümüzde anlamı ve içeriğinin daralmasına rağmen moda kavramı mimari ile etkileşimli bir

süreç dahilinde gelişmiştir. İnsan bedeninin çevresel koşullardan korunması gereksinimiyle

başlayan giyinme ve barınma, geçmişten günümüze tarihsel süreçte birbirini izlemiştir.

İnsanın bedenini ve daha sonra çevresini sonsuz boşluktan ayrıma/koruma/sınırlama

eylemlerinde giyinme ve mimari eş zamanlı olarak gelişmekte ve birbirini etkilemektedir. Bir

başka ifadeyle Maslow'un gereksinimler piramidinin en alt tabakasındaki giyinme ve barınma,

piramidin en üstünde yer alan kendini gerçekleştirme seviyesinde, moda ve mimarlık olarak

tezahür etmiştir. (Resim 1)

1
 www.createdifference.net

2
 Yardımcı Doçent Dr., Selçuk Üniversitesi Mimarlık Fakültesi Mimarlık Bölümü

3
 Doçent Dr., Selçuk Üniversitesi Mimarlık Fakültesi Mimarlık Bölümü

4
 Serbest Mimar, Dokuz Eylül Üniversitesi

Resim 1: Giyinme ve barınmadan moda ve mimarlığa geçişte insan gereksinimlerinin değişimi

 Dr. C. George Boeree, "Abraham Harold Maslow Biograpy", webspace.ship.edu/cgboer/maslow.html.

Adolph Loos (1898), 'Giyinmenin Prensipleri' isimli makalesinde, insanoğlunun nasıl bina

inşa edeceğini öğrenme sürecinin, nasıl giyineceğini öğrenmesiyle başladığını söylemektedir.

Giyinmenin en eski mimari detay olduğunu ve insanın bedenini soğuk hava koşullarından

korumak için hayvan derileri ve tekstil ürünlerinden faydalandığını, aynı yöntemle uyurken

kendilerini korumak içinde deriler ve bitkilerle mekanlarını örttüklerini ve bu sayede

barınaklar oluşturduklarını ifade etmektedir. Diğer aileleri aynı alanda korumak ve ayırmak

amacıyla duvarların eklendiğini ve bu şekilde ilk mimarinin oluşmaya başladığını belirtir.

Mimarlık disiplini içinde bir başka alanla temas kurmanın en güvenli yollarından birisi,

kavramların özünü algılamaya çalışmaktır. Moda ve mimarlık arakesitinde bu anlamda ilk

anlaşılması gereken kavram belki de modanın tanımıdır.

Moda;

1. Tarz, yol,

2. Herhangi bir şeyin yapısı, formu,

3. Giyim, marka, davetler, davranışlar vb. konularda insanların günlük alışkanlıkları veya

stilleri,

4. Giyimin, duruşun, hareketlerin, anlayışın özellikle seçkin görünmek veya seçkin

olmak için yapılan, bir toplum tarafından benimsenen geleneksel kullanımı,

5. Gündemde olan, belli bir kesim tarafından kabul gören anlayış, tarz. (Random House,

Sözlüğü)

6. Değişiklik gereksinimi veya süslenme özentisiyle toplum yaşamına giren geçici

yenilik.

7. Belirli bir süre etkin olan toplumsal beğeni, bir şeye karşı gösterilen aşırı düşkünlük.

8. Geçici olarak yeniliğe ve toplumsal beğeniye uygun olan. (Türk Dil Kurumu)

Bu tanımlardan anlaşıldığı üzere, mimarlık ve moda birbirini besleyen, etkileşen, yön veren

ve zamanla evrimleşen kültür ve teknolojiyle değişen iki olgudur. Bugün çoğumuz için moda,

yalnızca giyinme tarzı anlamına gelmektedir. Oysa bu kadar basit değildir. Moda; sanat,

müzik, tiyatro, edebiyat, yemek, bahçe tasarımı, spor, hobi, iç mimarlık ve mimariyi doğrudan

içine almaktadır. Modanın temeli insandır. İnsana ait fiziksel sosyal ve psikolojik tüm

özellikler modayı şekillendiren ve değiştiren etki alanlarıdır. İnsanın gereksinimleri ve

beklentileri değiştikçe moda da değişir ve insan gibi o da kendini yenilemektedir.

Modanın tarih içindeki gelişimini ve değişimini daha iyi anlayabilmek için sanat ve

mimarinin yaşamış olduğu akımları, üslupları ve geçirdiği değişimi bilmek gerekmektedir.

MODA MİMARLIK

GİYİNME BARINMA

Geçmişten günümüze birçok üslüp, dönemin mimarisine yaşam stiline ve modasına hakim

olmuş ve etkileri yüzyıllarca yaşamıştır.

Resim 2: M.Ö. den 20.yy'a giyimin tarihçesi

http://www.nkfu.com/elbisenin-tarihcesi-eskiden-insanlarin-giydigi-kiyafetler

2.GEÇMİŞTEN GÜNÜMÜZE MODA-MİMARİ İLİŞKİSİ

İnsanoğlunun giyinme öyküsü incelendiğinde işlevsel, çevresel ve kültürel faktörlerin etkili

olduğu ve giyinmenin evrimsel bir süreç geçirdiği görülmektedir. Tarih öncesi çağlarda

örtünme, bedeni koruyan giyilebilir bir barınak niteliğindeydi.

Resim 3: Rustik Klübe, Charles Eisen (1720-

1778), Marc-Antoine Laugier,

(http://www.reanimationlibrary.org/pages/wpmmurphy)

Resim 4: İlkel insanlar yaşam ve giyinme biçimi

(http://i.kinja-img.com/gawker-

media/image/upload/zlh1iknpwenlxpqon60o.jpg)

Giyinme ve barınma arasında geçmişten

günümüze kadar gelen bir bağ vardır. tarih

öncesi çağlarda insanlar hayvan derileri ve

bitkileri hem bedenleri örtmek hem de

mekanlarını korumak amacıyla

kullanmışlardır.

Antik Yunan’da binanın taşıyıcısı olan kolonlarda görülen

oluklu hatlar, aynı dönemin en popüler giysisi olan chiton’un kıvrımlı katlarına ve silindirik

formuna referans olmuştur. Mimaride kolonlarda görülen iyonik ve Dorik üsluplar, farklı

giyim tarzları olarak chiton biçimlerinde modaya yansıtılmıştır. (Hodge B., Mears P)

 a. b. c.

Resim 5: a.Chiton elbise, b.İyon sütün, c.Pantheon'un Korint sütunları(Roma, İtalya)

Resimler 'http://fashionseniorproject.blogspot.com.tr/2010/03/ancient-greece.html' linkiden ve ilk yazarın

kişisel arşivinden düzenlenmiştir.

Resim 6: Antik Yunan giyisisi chiton un

günümüz modasında kullanımı

a.Alberta Ferreti Resort 2011 Vogue,

(http://www.vogue.it/)

b.Giambattista Valli, Paris Fashion Week,

Spring Summer 2011

(http://www.popsugar.com/)

 a b

Ortaçağ döneminin giyim tarzı ve mimarisi benzer özellikler göstermektedir.(1500-1800)

Erkek ve kadın kıyafetlerindeki süslemeler, işlemeler, aksesuarlar, ağır ve gösterişli etki,

mimari yapılarda da görülmektedir.

http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&docid=Jg4TnYBDqBccxM&tbnid=-N2GohTfbyoEiM:&ved=0CAYQjRw&url=http://marchalportfolio.wordpress.com/2014/01/10/le-costume-antique/&ei=EwQwU7rVIaWb0QXblIGoBQ&psig=AFQjCNH2OA3YtPGQ6vRPeT3PC9-jD_7sBg&ust=1395742091550969
http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&docid=a7nvbmWTsZhR3M&tbnid=3saiZL0ilJNUEM:&ved=0CAYQjRw&url=http://www.studyblue.com/notes/note/n/exam-1-ch3/deck/2278923&ei=YAQwU8S0Aajt0gXeq4GoBQ&psig=AFQjCNESfjqdbcE_UyWNqXZibk1lY9CV7w&ust=1395742165666559

a. b.

Resim 7: Kral Henry ve Kraliçe Elizabeth’in dönemin özelliklerini yansıtan gösterişli kıyafetleri

(a.http://global.britannica.com/biography/Henry-VIII-king-of-England b.http://s1039.photobucket.com/)

Resim 8: Barok Üslubun hakim olduğu St. Pietro Katedralinden iç mekan örnekleri (İlk yazar kişisel arşivi,2015)

Ortaçağ döneminin Barok süslemelerini ve ağır işlemelerini, günümüz modacılarının sitilize

ederek kullanmasına örnek olarak, Karl Lagerfeld'in Chanel için tasarladığı 2014 sonbahar-kış

defilesi ve Dolce-Gabbana'nın 2012 Sonbahar-Kış defilesi görülmektedir..

Resim 9: Karl Lagerfeld, Baroque, Chanel Haute Couture Paris2014 (http://chanel-news.chanel.com/)

http://4.bp.blogspot.com/-Q0rQ5TKWX3Q/Uhvapjy93FI/AAAAAAAAEyg/FFZ20T0p_Qc/s1600/henry8parham+(1)-horz.jpg
http://1.bp.blogspot.com/-JiU2BPOjK7o/UhvU6wQSEfI/AAAAAAAAExY/aWjYWzHqvWc/s1600/tumblr_mraswe5ZvB1qbukmqo2_r1_250.jpg

Resim 10: Dolce-Gabbana-Baroque-Collection-2012-Sonbahar-Kış

(http://www.vogue.co.uk/fashion/autumn-winter-2012/ready-to-wear/dolce-and-gabbana)

Sınıf farkı, güç, gösteriş ve ihtişamın moda olduğu 1800 lerden sonra, moda, modern

mimarinin gelişiminde de çok önemli bir rol oynadı. Modern mimarinin temellerinin atıldığı

19. yy da moda, en önemli simgelerden biriydi. Frank Lloyd Wright, Le Corbusier, Walter

Gropius ve Ludwig Mies van der Rohe gibi modern mimarinin babası olan mimarlar,

tasarımlarını süslemelerden arındırarak, sade yalın ve gösterişten uzak güzelliği bulmayı

hedeflemişlerdir. “Less is more/Az çoktur” anlayışı ile yapıları, tıpkı vücuda iyi oturmuş bir

takım elbise gibi düşünerek modern mimarinin ilkelerini oluşturmuşlardır.

a. b.

Resim 11: Modernizm, 1930-1980 kadın ve erkek modası

(a.http://modahistorica.blogspot.com.tr/2013/05/anos-30-crise-e-glamour.html

b.https://www.pinterest.com/pin/346143921338563635/)

a. b.

Resim 12: Le Corbusier, Villa Savoye ve Şandigar Hükümet binası

(a.https://architecturedesigntheory.wordpress.com

b.https://www.pinterest.com/pin/489485053223447999/)

http://tr.wikipedia.org/wiki/Frank_Lloyd_Wright
http://tr.wikipedia.org/wiki/Le_Corbusier
http://tr.wikipedia.org/wiki/Walter_Gropius
http://tr.wikipedia.org/wiki/Walter_Gropius
http://tr.wikipedia.org/wiki/Walter_Gropius
http://tr.wikipedia.org/wiki/Ludwig_Mies_van_der_Rohe
http://www.google.com.tr/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&docid=oL4rJf1g3zGoyM&tbnid=TYSYnwXkfvyvAM:&ved=0CAUQjRw&url=http://architecturedesigntheory.wordpress.com/2014/02/28/modernite-modernizm-modernizasyon-3/&ei=gC05U_WWCaO40QXjm4C4Dw&psig=AFQjCNHrAbLBzFGCywpCz8Cq_s957q_-ZQ&ust=1396342506037612

a. b.
Resim 13: Ludwig Mies Van Der Rohe, Barcelona Pavillon ve Farnsworth evi

(a.http://figure-ground.com/mies_pavilion/0011/

b.https://commons.wikimedia.org/wiki/Ludwig_Mies_van_der_Rohe)

Modernizim akımı ve yapıların sahip olduğu minimalist çizgiler birçok tasarımcıya ilham

kaynağı olmuştur. Sadelik, yalınlık, fonksiyonellik, süs ve gösterişten uzaklık ve bu sayede

mutlak güzelliği yakalama tutkusu günümüz moda tasarımına da yansımıştır. Stella

Mccartney gibi birçok tasarımcı siyah beyaz ve gri gibi renkler, az ve fonksiyonel parçalar ve

yalın çizgiler kullanarak modernizmi tasarımlarına taşımışlardır.

Resim 14: Modernizm, Stella MCCARTNY Fashion Show Paris 2010 (www.fashionising.com)

Resim 15: Modada modernizm ve minimalizm etkisi

(http://thefashionfoot.com/2013/07/11/trend-alert-minimalism/)

Moda mimari ilişkisi ve etkileşimi veya mimarların tasarım çizgilerini moda tasarımı üzerinde

kullanması her geçen gün gittikçe artan örneklerle karşımıza çıkmaktadır. 1959 da Mimar

Frank Lyod Wright'ın tasarladığı Guggenheim Müzesi, bu bağlamda birçok ürün ve aksesuar

tasarımına ilham vermiştir.

Resim 16: 'Guggenheim Hat' 'Binalardan şapkalara çalışması

http://irenebrination.typepad.com/irenebrination_notes_on_a/2011/11/page/2/

Günümüz mimarlarından özellikle Zaha Hadid ve Rem Koolhaas gibi ünlü mimarlar, ünlü

markalar için kendi çizgilerinde özel tasarımlar yaparak mimarlık ve modanın tasarım

noktasında buluşmasına örnek olmuşlardır.

a. b. c.

Resim 17: Zaha Hadid'in çanta, aksesuar ve ayakkabı tasarımları

a. Icone bag for Louis Vuitton (www.architectorgallery.ru)

b. From Archıtect to Jewelry: Zaha Hadıd For Swarovskı(https://www.pinterest.com/pin/478648266617057184/)

c. Footwear by Zaha Hadid for Lacoste(http://www.dezeen.com/2009/05/20/footwear-by-zaha-hadid-for-

lacoste/)

Resim 18: Prada -Rem Koolhaas-Prada's"Real Fantasies"

(http://architizer.com/blog/oma-and-prada/)

Binaları giyinmek ise ilk olarak 1931 de Beaux Arts Mimarlık balosunda ünlü mimarların

kendi tasarladıkları gökdelenleri giymesiyle başlayan ve birçok mimarlık fakültesinde

uygulanan bir kavram olarak karşımıza çıkmaktadır.

Resim 19: Kendi tasarladıkları gökdelenleri giyerek

baloya gelen mimarlar. Soldan sağa; A Stewart

Walker as the Fuller Building, Leonard Schultze as

the Waldorf-Astoria, Ely Jacques Kahn as the Squibb

Building, William Van Alen as the Chrysler, Ralph

Walker as 1 Wall Street, DE Ward as the Metropolitan

Tower, and Joseph H. Freelander as the Museum of

New York.

(http://www.ffdrt.com/why-do-architects-wear-black)

3. FarkYarat Mimari Tasarım Atölye Çalışması; BİNALARI GİYİNMEK

Moda tasarımı bölümlerinde, ''mimariden ilham almak'' (inspired by architecture

http://www.londonartportfolio.com/) ve mimarlık fakültelerinde ''moda tasarımından ilham

almak'' (architecture inspired fashion design, http://www.loveandrobots.com/blog/2015/6/the-

architects-of-fashion-designers-inspired-by-buildings) olarak uygulanan projelerde, moda ve

mimarinin birbirini beslemesi ve sahip oldukları 'tasarım' ortak noktasında yeni tasarımlara

imkan vermeleri ortaya konulmuştur.

a. b. c.

Resim 20: Mimariden ilham alarak moda tasarımı çalışmaları

a.https://www.pinterest.com/pin/481392647643530091/

b.https://www.pinterest.com/pin/481392647643530047/

c.https://www.pinterest.com/pin/420101471468515497/

Resim 21: Moda tasarımında mimariden ilham almak

http://www.carolinaferioli.it/portfolio/modern-architectural-moodboard/

İtalya'da ve Almanya'da mimarlık okullarında mimarlık eğitiminin bir parçası olarak binaların

giyilmesi ve moda bağlamında çalışmalar yapılmaktadır. Harvard Tasarım Üniversitesinde

(Harvard Graduate School of Design) 'Modada Mimarinin Rolü' isimli seminere ünlü modacı

Calvin Klein'i konuşmacı olarak davet eden Mimarlık Fakültesi Dekanı Prof. Mohsen

Mostavi, moda ve mimarlık arasındaki ilişkinin önemini vurgulamakta ve moda endüstrisinde

iyi tanınan Calvin Klein'in aslında mimarlık alanında önemli çalışmaları olduğunu ve moda-

iç/dış mekan ilişkisini tasarladığı ürünlerin ruhunda ve tanıtımında kullanan önemli bir

tasarımcı olduğunu söylemektedir (Patrick Lynch. "Calvin Klein Lectures on the Role of Architecture in

Fashion" 22 Nov 2015. ArchDaily. Accessed 14 Dec 2015. <http://www.archdaily.com/777539/calvin-klein-

lectures-on-the-role-of-architecture-in-fashion/>)

Konuşmasında tasarım, moda ve mimarinin sıkı ilişkiler içinde olduğunu ve iyi tasarımların

bu ilişkiyi kullanan tasarımcılar tarafından yapıldığını savunan Calvin Klein, ''Benim için en

büyük lüks, ışık ve mekandır'' diyerek 40 yılı aşan meslek hayatı boyunca yaratmak istediği

tasarımlarda mimariyi nasıl kullandığını ortaya koymuştur.

Resim 21: Calvin Klein ve Tasarım Fakültesi dekanı Prof. Mohsen Mostavi

Selçuk Üniversitesi Mimarlık Fakültesinde FarkYarat Mimari Tasarım Atölyesinde yürütülen,

mimariden okuma noktasında tümden gelimci, moda tasarımında yansımaları noktasında ise

tüme varımcı bir yaklaşımla bakmayı amaçlayan bu çalışma, mimarlık öğrencilerine tasarımın

izlediği yolun farklı alanlarda nasıl eş zamanlı ilerlediğini göstermeyi hedeflemektedir.

Tasarım süreci, mimari eserlerden ve mimarın kimliğinden yapılan okumalar ile elde edilen

kodlardan yola çıkarak izler elde etmeyi ve bu izlerin moda tasarımında yansımalarını bularak

alternatif tasarımlar üretmeyi kapsamaktadır. Bu hedefle yola çıkan FarkYarat atölyesi, bir

dönemi(14 haftalık süreci) Kick Proje, Yan Proje ve Ana Proje aşamalarına ayırarak, birbirini

takip eden ve destekleyen 3 proje ile süreci tamamlamayı amaçlamıştır. Kick Proje ile

nöromimari ve algıların, duyuların tasarımdaki önemi konusunda iç mekan ve dış mekan

tasarımında algısal tasarım konusunda proje üretmişlerdir. Yan Proje ile, seçtikleri mimarlar

ve binaları hakkında analiz ve sentez çalışmaları yaparak, tasarım sürecini moda alanında

izleyerek, mimarinin çok yönlü yapısını anlama konusunda yeni bir bakış açısı

kazanmışlardır.Ana Proje ile Kick proje ve Yan proje adımlarında öğrenilen tasarım kodlarını

kullanarak verilen proje alanında toplantı, atölye ve sergi fonksiyonlarını içeren bütünsel bir

tasarım yapmışlardır. Bu çalışma ile detayları anlatılan Yan Proje süreci kendi içerisinde 5

aşamaya ayrılmıştır. Tablo 1 de dönem içi proje tasarım süreci ve Yan proje aşamalarında

istenenler verilmiştir.

 PROJE DEĞERLENDİRME SÜRECİ

 AŞAMALAR İSTENENLER

Y
A

N
 P

R
O

J
E

 A
Ş

A
M

A
S

I

1.AŞAMA
MODANIN

EVRİMİ

Moda ve mimarinin

tarihsel gelişimi konusunda

poster çalışması

2.AŞAMA
TEKSTÜR

ÇALIŞMASI

Mimari doku ve

elemanların tekstürde

kullanılmasına örnek

olabilecek doku

araştırması/fotoğraf

çalışması

3.AŞAMA
MİMARLARDAN

ÖĞRENMEK

Seçilen mimarların ve

eserlerinin incelenerek,

tasarım kodlarının

oluşturulması

4.AŞAMA

TASARIM VE

ÜRETİM

AŞAMASI

Eskiz, fikir geliştirme,

model üzerinde deneme ve

provalar ile tasarımların

geliştirilmesi

5.AŞAMA
SUNUM VE

DEFİLE

Defile için bilgi toplama,

hazırlıklar, birebir giyim ve

müzik eşliğinde sunum

Tablo 1:Proje tasarım süreci ve yan proje (mod- mimari ilişkisi) aşamaları

1. aşamada öncelikle moda ve mimarinin tarihsel süreçte geçirdiği değişimi öğrenmek

amacıyla modanın tarihi çalışma paftaları hazırlanmıştır.

Resim 22: 1.Aşama; Moda ve mimarinin tarihsel gelişimi

2.Aşama olarak, doğaya, çevreye, dokulara ve yapılara moda gözüyle bakabilmek ve giyim

üzerinden mimariyi görebilmek amacıyla moda kalıplarıyla mimari dokuya bakış çalışması

yapılmıştır. Bu aşamada çevrede bulunan tüm mimari elemanların tekstür elemanı olarak

kullanılmasını deneyimlemişlerdir.

Resim 23: 2. Aşama; Mimari doku ve elemanların tekstürde kullanılması

Mimari dokuların ve bina formlarının kumaşlar ve tekstil ürünleri üzerinde kullanılması,

moda mimarlık ilişkisinin tanımlanması bağlamında sürece katkı veren bir çalışma olarak

görülmektedir. Bu amaçla yapılan çalışmalar öğrencilerin tekstile olan bakış açılarını

geliştirmiş, yaratıcılıklarını artırmaya katkı sağlamıştır.

3.aşama olarak, yapılan araştırmalar sonucunda, mimari vizyonu ve yapılarıyla sembol haline

gelen ve yapıtlarıyla mimarlığın gelişimine yön veren tarzları ve kimlikleri belirgin modern

mimarlar içerisinden hoca grubu tarafından 40 adet mimar önerilmiştir. Bu mimarlar

arasından, tekli, 2 şerli ve 3 erli öğrenci grupları tarafından kendi iradeleri ile belirlenen 18

adet mimar seçilmiştir. Seçilen mimarlar ve yapılarına ait analiz ve sentez çalışmaları

yapılmıştır. Bu doğrultuda mimarları, yapıları ve mekanları anlamak ve yorumlamak amacıyla

her öğrencinin kendi seçtiği ünlü mimarın kimliğini ve eserlerini analiz etmesiyle tasarım

süreci başlatılmıştır. Yapılan okumalar ve çıkarımlar sonucunda mimarlara ve yapılarına ait

tasarım kodları elde edilmiş ve bu kodların kullanılabilir veri haline dönüştürülmesi çalışması

yapılmıştır. Seçilen mimarlar ve eserleri şunlardır;

1. Antoni Gaudi (Sagrada Familia, 1882)

2. Adolf Loos (Khuner Villa, 1928)

3. Le Corbusier (Villa Savoye, 1929)

4. Alvar Aalto (Villa Mairea, 1937 -

1939)

5. Philip Johnson (Glass House,1949)

6. Frank Lloyd Wright (Guggenheim

Müzesi, 1956 - 1959)

7. Alvar Aalto (Maison Louis Carré,

1957 - 1960)

8. Frank Lloyd Wright (Beth Sholom

Congregation, 1959)

9. Peter Eisenman (House 6, 1975)

10. Mario Botta (La Casa Rotonda, 1980 -

1982)

11. Richard Meier (Jubilee Church, 1996)

12. Daniel Libeskind (Yahudi Müzesi, 1999)

13. Frank Gehry (Experience Music Project,

2000)

14. Santiago Calatrava (Tenerife Opera Binası,

2003)

15. Rem Koolhaas (Seattle Center Library,

2004)

16. Mario Botta (Tschuggen Termal Otel, 2006)

17. Zaha Hadid (Haydar Aliyev Kültür

Merkezi, 2012)

18. Emre Arolat (Sancaklar Camii, 2013)

 Resim 24: 3. Aşama; Seçilen mimarların tasarım kodlarının oluşturulması

Mimarların kimliğinden ve tasarım yöntemlerinde oluşturulan tasarım kodları, eskiz

çalışmaları ile kıyafet, aksesuar ve tasarım ürünü haline dönüştürülmüştür. Tasarımlar, maket,

model ve tasarımcılar üzerinde prova edilmiştir.

Resim 25: Tasarım geliştirme süreci, öğrencilere ait eskizler

Resim 26: Tasarım geliştirme süreci, İlk yazara ait tashihler.

Resim 27: 4. Aşama; Eskiz, tasarım, model ve prova süreci

5.aşama olan defile ve sunum aşaması için tüm hazırlıklar, mimarlık fakültesi bünyesinde

öğrenci ve eğitici ekibin çabaları ile yapılmıştır. Öğrenciler, atık malzeme kullanmaları

yönünde teşvik edilerek, kartonlar, mat ve parlak kağıtlar, ipler, bantlar, halatlar, parça

kumaşlar ...vb malzemelerle sınırlı kalarak, minimum maliyet ölçütü konulmuştur. tekli ikili

ve üçlü gruplar halinde çalışan ekiplerde, tek parça iki parça ve üç parça ürün üretmişlerdir.

Bu sayede her bir öğrencinin özgün ve bütünün bir parçası olan tasarım yapmaları

sağlanmıştır.

Defile formatının nasıl olması gerektiği, müzik ve ritim seçimi, mekanın ve yürüyüş

güzergahı ve yolunun düzenlenmesi konularında, atölye içinden eğitimciler ve moda

tasarımcıları tarafından yönlendirme yapılmıştır. Ayrıca öğrenciler, yan proje aşamasındaki

tasarım yaklaşımları ve ölçütlerinin bir sonraki adım olan ana proje adımını yönlendireceği

konusunda uyarılmışlardır.

Resim 28: 5.Aşama; Defile ve sunum aşaması

Resim 29: Antonio Gaudi-Sagrada Familia

Resim 30: Richard Meier-Jubilee Church

a. b. c

Resim 31: Defileden ekip çalışmaları

a. Le Corbusier-Villa Savoye, b. Zaha Hadid-Haydar Aliyev Kültür Merkezi,

c.Rem Koolhaas Seattle Center Library

Resim 32: Defile finali

4. Sonuç

Sonuç olarak modanın tarihsel gelişimi ile başlayan moda mimari ilişkisinde 'binaları giymek'

projesi, mimari dokuların tekstürde kullanımı deneyimi ile devam etmiş, mimarın ve binasının

tasarım kodlarının öğrenilmesi aşaması ile tasarım girdisi olarak kullanılabilir veri haline

dönüştürülmüştür. Elde edilen tasarım kodları binaların giyilmesi aşaması ile sonuç ürün

aşamasına ulaşmıştır.

Mimarlığın moda tasarımı ile ilişkisi, her ikisinde de ana unsur olan 'tasarım' ve 'insan'

kavramları açısından mimarlık eğitimi içinde önemli bir yere sahiptir. Bu ilişkinin farklı

ölçeklerde deneyimlenmesi, mimarlık öğrencisinin tasarım sürecine çok yönlü bakmasını,

yaratıcılığını geliştirmesini ve tasarımcı olduğunu hatırlamasını sağlamada gerekli ve

değerlidir. Dünyada pek çok mimarlık fakültesinin üzerinde önemle durduğu bu alanın,

Selçuk Üniversitesi Mimarlık Fakültesinde, FarkYarat Mimari Tasarım Atölyesinde

uygulanmış olmasının, hem mimarlık öğrencilerinin tasarım güçlerini zenginleştirmede hem

de içinde bulundukları mevcut sistemin sınırlarını zorlamada önemli katkıları olduğu

görülmüştür. Öğrencilerden alınan geri bildirimler sonucunda mimarlaardan öğrenme ve

tasarımlarına yeni boyutlar kazandırma noktasında olumlu sonuçlar elde ettiklerini ayrıca

kendi sınırlarını aşarak, tasarım bakış açılarını geliştirdiklerini ifade etmişlerdir.

Gelişen yeni teknolojiler ve tasarım yöntemlerindeki değişimler dikkate alındığında, mimarlık

eğitiminin gereği olan çok yönlü bakış açısının zenginleştirilmesi, mimarlık öğrencileri için

önemli bir gereklilik ve eğitimin bir parçasıdır. Bu bağlamda yapılan 'Binaları Giymek' proje

çalışmasının, mimarlık öğrencilerine ve mimari proje eğitim sürecine önemli katkıları olduğu

açıktır.

Kaynaklar:

Loos Adolph 1898, Spoken into The void, Collected Essays(1897-1900), 'The Principle of

Cladding', Neue Freie Presse, September 4, The MIT Press, Cambridge, England, page:66

Hodge B., Mears P., Sıdlauskas S.,”Parallel Practices in Fashion and Architecture //SKIN

AND BONES” Thames&Hudson publication

Yıldırım Hakan 2011, Modanın Mimari ve Endüstriyel tasarımla İlişkisi nedir? Cumhuriyet

gazetesi, 14.05.2011

Şener Yasemin, ArtDecor, Modatürkiye.com.31.03.2014

Loose Adolph 1898, “The Principle of Cladding” Neue Freie Presse, September 4., Published

fort he Graham Foundation for Advanced studies in the fine arts Chicago. The MIT pres,

Cambrigde, Massachusetts, England.page: 66-69

Yılmaz Çakmak Bilgehan 2014, Kültürel ve Mimari Değerlerin Moda Tasarımına

Yanısması, TMMOB Mimarlar odası Gaziantep Şubesi, Kastel Dergisi, yıl :1 sayı :3 sayfa:10-

17, Gaziantep.

Patrick Lynch. "Calvin Klein Lectures on the Role of Architecture in Fashion" 22 Nov

2015. ArchDaily. Accessed 14 Dec 2015. <http://www.archdaily.com/777539/calvin-klein-

lectures-on-the-role-of-architecture-in-fashion/>

