

BİLGİ/İLETİŞİM ÇAĞI'NDA İÇ MEKAN ESTETİĞİ

DİDEM BEDÜK¹

ÖZET

Bilgi ve iletişim çağı, teknolojik gelişmelerin bilgisayara bağlı olarak ivmelendiği 1970'lerden itibaren hissedilmeye başlanan bir dönem olarak ele alınmıştır. Bu gelişmelerin insana olan yansımaları her onyılıda bir değişim göstermiştir. Yeni teknolojinin getirdiği hız, iletişimde, bilgi arşivlenmesinde hassas kayıtlara ve üretim aşamasında kesin sonuçların alınmasına yol açmıştır.

Özellikle mimarlık ve tasarım alanında ortaya çıkan akımlar ve hareketlerin içeriği yeni malzemeler, yeni ekipmanlar, yeni şekillendirme yöntemleri ve yeni ifade ortamlarının doğuşuna bağlı olmuştur. Yeni estetik anlayış iç mekan tasarımlarında, hem mimarlık akımlarının hem de obje tasarımlarının etkileriyle oluşmuştur. Yeni çağda iç mekan estetiği giderek dijital ortamların etkisinde gelişmektedir.

1. GİRİŞ

Bilgi ve iletişim çağı olarak adlandırdığımız dönem bilgisayarın gelişimiyle kopmaz bir biçimde bağlantılıdır. 1970'lerden itibaren bilgisayarın ve telekomünikasyonun gelişimi enformasyon toplumunu doğurmuştur. Enformasyon ya da bilgi toplumu, bilgiye inanan ve kolay

¹ Arş. Gör. Dr., Mimar Sinan G.S.Ü., Mimarlık Fak. İç Mimarlık Bölümü, Fındıklı, İstanbul

haberleşme yöntemlerini hayatın her alanında kullanan bir toplumdur. Bu toplumların sanayilerinde, kaynağını 20. yüzyılın ikinci yarısında gelişen kuantum mekaniği, enformasyon kuramı, biyoloji, ekoloji, uzay fiziği, sibernetik, vs. gibi bir grup bilim dalından alan yüksek teknolojiyle çalışan alanlar ağırlık kazanmaya başlamıştır. İnsan beyninin yerine geçmeye aday akıllı bilgisayar üretme çabalarından, mikrobiyolojide insan geninin yapısına kadar uzanan yenilikler ve gelişmeler hızla sürmektedir.

Bilgisayar ve iletişim teknolojilerinin bir bileşimi olan enformasyon teknolojisi, üretim araçları ile üretim ve organizasyon yöntemlerinde köklü değişiklikler yapılmasına uygun ortam sağlamaktadır. Teknolojik yeniliklere dayalı olarak üretilen yeni maddeler, örneğin yeni plastik türleri, cam, seramik ve metal karışımları, özellikle elektronik, iletişim, uzay araçları, otomotiv ve tıp alanında yoğun olarak kullanılmaktadır. Bütün bu gelişmeler bir “bilgi patlaması” yaratarak bilgi toplumuna gidişi büyük ölçüde hızlandırmış bulunmaktadır.

Bu toplumun estetik anlayışı da doğal olarak değişmiştir. 70’lerden itibaren mimarlık ve tasarım alanında ortaya çıkan akımlarda genel olarak teknolojik görünümler fazlaca kullanılmıştır. Değişen aydınlatma araçları, tesisattaki yenilikler, elektronik ev araçlarının farklılaşması gibi faktörler iç mekan tasarımını etkilemiştir. İç mekan estetiğini etkileyen duvar, tavan ve zemin görünümleri ile obje-mekan ilişkilerindeki bu değişime en çok katkıda bulunan faktör ise yeni malzemelerin kullanımüdür.

Malzeme konusunda bu çağda büyük ilerlemeler olmuştur. Sanayi devrimi kömür, demir ve çelik gibi maddelerin yeni yöntemlerle üretimi sayesinde gerçekleşmişti. Bilgi toplumunda da birçok yeni malzemenin üretimi gündeme gelmiştir. Ancak bilgi toplumunun yeni malzemeleri, doğrudan elde edilen doğal maddeler olmak yerine, laboratuvarlarda üretilen yapay maddelerden oluşmaktadır.

Seramik üretimi yapay malzeme devriminin önemli bir parçasıdır. Bu yeni seramik birçok metalden daha sert, daha dayanıklı ve hafiftir. Bilgisayarların gün geçtikçe daha verimli çalışmasının sebeplerinden biri de yine malzemedeki yeniliklerdir. Daha fazla hız sağlayan, az enerji tüketen, daha yüksek ısıda çalışan, radyasyona dayanıklı malzeme elde edilmektedir. Haberleşme alanındaki hızı arttıran faktör, kablo malzemesinin bakırdan fiber optik kabloya değişmesidir. Bu nedenle uzak mesafeler arasında ses ve görüntü iletimi ile haberleşmede büyük kolaylıklar sağlanmaktadır.[1]

Tüm bu yeniliklerin tasarım alanına etkileri objelere ve mekanlara farklı bir görünüm kazandırmıştır.

2. BİLGİ / İLETİŞİM ÇAĞI'NIN TASARIM ALANINA ETKİLERİ VE DEĞİŞEN MALZEME KAVRAMI

İletişim teknolojilerindeki gelişmelerin tasarıma olan etkileri, yeni kullanıcı ihtiyaçları ve istekleri, yeni ifade ortamları, yeni malzeme ve yeni tasarım kavramların ortaya çıkması olarak incelenebilir. Bunları, yeni kullanıcı isteklerinin 1990'larda internetin hayatımıza girmesiyle daha da değişmiş olması, yeni ekipmanların, yeni kompozit yapıdaki malzemeler ve şekillendirme yöntemlerinin gelişmiş olması ile yeni estetik anlayış olarak açıklayabiliriz. Kompozit yapıdaki malzemeler mimarlık alanında yoğunluklu olarak kullanılmaktadır. Mimarlıktaki en büyük teknolojik devrim olarak nitelendirebileceğimiz değişimler, inşaat malzemelerinde yaşanmıştır. Bugün, çelikten bahsederken, yüksek-performanslı çelikten sözlemekteyiz. Cam ise sadece ışık geçirgen plakalar olmaktan çok detaylı nitelikleri olan bir malzeme haline gelmiştir. Ayrıca kalıplanan, yeniden yapılanan ahşap, fiber optik plastikler, fiber karbon gibi malzemeler görmekteyiz.

Tasarım dünyasında önceleri üst yüzey işlemleri yapılarak, çizgiler ve renkler kullanılarak yaratılan görsel ifade biçimleri günümüzde değişen malzemeyle birlikte farklı yönlerde gelişmiştir. Yalın formlara sahip objeler ve iç mekanlar malzemenin içsel özelliklerini ortaya çıkarmak amacıyla çoğunlukla kaplamasız, çıplak olarak sergilenir. Bu tasarım yaklaşımı yeni ekipmanlar, şekillendirme yöntemleri ve yeni ifade ortamlarının doğuşuyla daha da kuvvetlenmiştir.

Tasarımcılar için önemli olan birtakım özelliklerin bir arada bulunabildiği bir dönemdeyiz. Doğal malzemede bulunan farklı olumlu özelliklerin tek bir malzemede toplandığını görüyoruz. Hafiflik, maliyet, mukavemet, kolay şekillendirilme açılarından daha üstün kompozit malzeme kullanımı artmıştır. Hem çok hafif, hem güçlü ve estetik açıdan da olumlu, yüzey işlemleri gerektirmeyen birçok yenilik görülmektedir. Bu da hem kullanıcı hem de tasarımcı açısından çok olumludur. Örneğin estetik açıdan her zaman tercih edilen ahşap malzemenin genleşme gibi birtakım olumsuz özelliklerini barındırmayan ama ahşap görüntüsü veren malzemeler iç mekanda gün geçtikçe daha fazla kullanılmaktadır.

Yeni ifade ortamları bilgisayar ortamında tasarım ve çizimin sağladığı yeni ifade imkanları, sunuş şekilleridir. 1990'larda kullanımının daha pratik olarak daha kaliteli sonuçlara varmasıyla bilgisayar sadece teknik bir çizim aracı olmaktan çıkıp tasarım için kullanılmaya başlamıştır. Bilgisayar teknolojilerindeki ilerlemeler yeni kesme, biçme, şekillendirme olanaklarını tahminlerin çok üzerinde arttırmış, lazer tekniğiyle kesme araçları firesiz

uygulamaları gündeme getirmiştir. Bilgisayar ekranında şekillendirebildiğiniz her yüzey ya da taşıyıcı eleman bükülebilir, birleştirilebilir ve de kara, deniz ya da hava araçlarıyla taşınabilmektedir. Bu yüzden artık seri üretilmiş, ebatlara sadık projeler yapmak bir zorunluluk olmaktan çıkmıştır.

Modernizmin ilk zamanlarındaki maksimum sayıda insan için yapılan toptan üretimin ucuz olduğu gerçeği artık doğru değildir. Bugünün gerçeği, modern üretim teknolojisi, ekipmanı ve malzemesinin, bir ürünün aynı maliyetle fakat heykelsi olarak ortaya çıkmasını sağlayabilmesidir. Böylece organik formlarla, insana uygun biçimler yaratılabilmektedir. Bireyselliğin ön plana çıktığı, kitlelerden farklı olmaya özen gösteren kişiliklerin çoğaldığı günümüzde kullanıcı isteklerinin bu yönde geliştiğini görmekteyiz. İletişim teknolojisinin gelişmesiyle yaşam ve çalışma mekanlarını daha çok kişiselleştiren bireyler için eşyalarının da kendilerini yansıtmaları önem kazanmıştır. Farklı formların üretilebiliyor olması bunu desteklemiştir.

Kullanımda da malzemenin geri dönüşümlü olması yeniden önemli hale gelmiştir. Parçalanamayan malzeme kullanımının kirliliğin ana sebebi olduğu açıkça bilinmektedir. Bu yüzden çevreye saygılı tasarımlar kullanıcı açısından tercih sebebi olabilmektedir.

3. İÇ MEKANLAR

Bilgi/İletişim çağının itici gücü olan mikroelektronik alanındaki gelişmeler 70'lerde yoğunlaşmış ve bu tarihten itibaren yeni devrim başlamıştır. Yeni teknolojik ortam, yeni ekonomileri ve yeni sosyal yaşamı da beraberinde getirmiştir. 1970'ler, 80'ler ve 90'larda insan yaşamında, mimarlık alanında ve tasarım alanında farklı konular ön plana çıkmıştır. Bütün bu etkilerle şekillenen iç mekanlar da her onyılıda değişim göstermiştir. 1970'lerde High Tech ve Radikal Tasarım, 80'lerde Postmodernizm, 90'larda ise Ekolojik, Minimal ve Organik Tasarımlar zamanın tarzını ifade etmişlerdir. Genel olarak ise 70'ler ve 80'lerde tasarım alanında rasyonel ve irrasyonel olarak iki kutup görülürken 90'larda ikisinin bütünleşmeye başladığını gözlemlemekteyiz. Bunun sebebi de yine üretim biçimlerinin ve malzemenin değişim göstermesi, ayrıca kullanıcı seçimlerinin ön plana çıkmış olmasıdır.

3.1. 1970'lerin İç Mekan Estetiği

1970'ler teknolojik gelişmelerin hız kazanmaya başladığı yıllardır. Enerji krizine kadar olan yıllarda ekonominin iyi gitmesi, özgürlüklerin önem

kazanması ve bilimsel gelişmeler sayesinde geleceğe yönelik ütopyalar, ortamda büyük bir olumluluk havası yaratıyordu. Bu dönemde önceki dönemdeki savaş sonrası psikolojisi geçmiş; rasyonel, fonksiyonel, “iyi tasarım”a inanan modernist düşünceli tasarımcılara karşı tepkiler doğmaya başlamıştı. Büyük miktarlarda kullanılabilen, şekillendirme imkanları yüksek olan çeşitli sentetik malzemelerle birlikte önceleri 60’ların pop ve uzay çağı tasarımları geliştirilerek devam etti; daha sonra radikal tasarımcılar değişik tasarımlarında bu malzemeyi kullandılar. Kullanılan malzemeler yoğunluklu olarak obje tasarımlarında ve kapsül şeklindeki iç mekanlarda görülen ABS (acrilonitrile-butadiene-styrene), fiberglas katkılı polyester, polypropylene, poliüretan köpük, vb. gibi kalıplanan plastiklerdir.

’73 enerji krizine kadar iç mekanlarda plastik malzemeli tasarımlara çokça rastlanırken son dönemlerde doğal kaynakları tüketmeyen malzemelere yönelim olduğundan, metal ve cam ağırlıklı ortamlar görülmektedir. Cam sehpa, metal strüktürlü koltuklar ve daha yalın tasarımlar yaşam mekanlarında da etkili olmuştur.

Böylece 70’lerde radikal akım sürerken rasyonalizme inanan ve teknolojinin gelişmesiyle makine görüntüsünü gerçekleştirebilecek duruma gelen tasarımcılar da ürün vermeye devam etmişlerdir. 80’lerde mimarlıktan tasarım alanına kayan High Tech, İngiltere kökenli rasyonalist bir akımdır ve yeni malzeme ve teknikler sayesinde modernistlerin “içinde yaşanan makine” fikrini görsel olarak hayata geçirmiştir.

Bilgi ve iletişim çağına girildiğini iç mekanlarda sentetik malzemenin kullanımıyla yaratılan yaşam mekanı modüllerinde, bilgi çağının gerektirdiği esnek mekanların araştırılmasında ve high tech mekanlarda görebilmekteyiz. Yavaş yavaş bilgisayar kullanımı ve iletişimin kolaylaşması iç mekanları da etkilemiş, açık planlı yerleşimler özellikle çalışma alanlarında görülürken konut iç mekanları da gereksiz elemanlardan özgür, ayrıca kullanıcının kişiliğini de yansıtan mekanlar haline gelmiştir. Bunun için gerekli olan yükseltilmiş döşemeler, asma tavanlar, yeni malzemeleri kullanarak yapılan bölücüler, özel aydınlatmalar bu dönemde görülmektedir. Mobilyalarda ise yine esnek, modüler ürünler çoğalırken cam ve metal kullanılarak yapılmış ürünler de artmıştır.

Konutlarda 70’lerin ilk yarısında 60’ların pop kültüründen etkilerle kompakt, kalıplı plastik malzeme kullanarak yapılan renkli ve oyuncaksı elemanları içeren iç mekanlar oluşmuştur. Yaşam alanlarında tek parçadan oluşan yaşam modülleri, zemin malzemesiyle bütünleşen mobilyalar, minderli geniş odalar, komün hayatını yansıtan geniş esnek oturma alanları ve renkli desenli iç mekanlar şeklinde ortaya çıkmaktadır. Bunun yanında uzay çağı tasarımlarının kapsül fikrinden etkilenerek modüller halinde

tasarlanıp farklı fonksiyonlarda kullanılabilen, içlerinde o dönemin son teknolojileri olan televizyon, müzik seti gibi ekipmanlar barındıran büyük dolaplar bulunmaktadır. Koltuklar ve sehpa kenarları yuvarlatılmış olarak ahşap ya da plastik malzemedan yapılmakta ayrıca günün yeniliği olan kendilerinin yapabildiği demonte eşyalar, esnek ve modüler tasarımlar evlerde bulunmaktadır. Perde ile döşemelerdeki desenler dikkat çekicidir. 60'larda moda olan Op Art ve Kinetik Art yüzeylerde güçlü renkler ve canlı kontrastlar yaratmaktadır.


Resim 1- Yaşam odası, Victor Lukens, 1970, New York


Resim 2- Verner Panton Evi, İsviçre, 1973

Banyo ve mutfak mekanları daha çok fonksiyonel olarak tasarlanmaktadır. Bu mekanlarda metal ve cam malzemeli ince kesitli mobilyalara rastlanmaktadır. Metal lavabolar, lake tezgah ve dolaplar görülmektedir. Aynı zamanda hafif bölücü duvarların kullanımı, gömme mobilyalar, yükseltilmiş platformlar, spot aydınlatma, endüstriyel panjurlar '73 petrol krizinden sonra görülmeye başlanmıştır. Bu ortamlarda daha sade ve teknolojik bir görünüm hakimdir.

3.2. 1980'lerin İç Mekan Estetiği

80'ler özellikle Amerika ve Avrupa'da sürekli bir politik değişim ve yenilenen ekonomik yapı yıllarıydı. Bu yılların ortalarında ekonomi bu bölgelerde yeniden iyileşiyordu. Geleneksel ağır sanayi daha temiz yüksek teknolojik üretime geçti. Aynı zamanda finansal piyasalar gelişen iletişim ağı sayesinde birbirleriyle iç içe geçti. İçlerinde her türlü tüketim elemanını barındıran; dükkanlar, restoranlar, oyun yerleri içeren alışveriş merkezleri iştah açıcı reklamlarla destekleniyordu.

1980'lerin başlarında modernizmin katı kurallarından sıyrılma çabaları artmış ve postmodern düşünce tarzı ön plana çıkmıştır. İmaja verilen önemin ve tüketiciliğin artışı ile beraber tasarım alanında çok değişken ürünler ve mekanlar oluşmuştur. Bu dönemde estetik kuralları mimarlığın geleneksel kurallarından öte, bir resim ya da heykel gibi düşünülmekteydi. 1980'lerin en önemli akımı olan postmodernizmin yansımaları iç mekanda eğlenceli, tarihsel öğelerle yüklü, renkli, alaycı ortamlar olarak görüldü. İç mekandaki bu özgürlük havasının temelinde 70'lerde oluşan modern karşıtı gruplar ve görüşler bulunmaktadır. Alchymia ve Memphis grupları bunlardan en önemlileridir.

İç mekanlarda postmodernizm etkisi kendini tarihsel mimari öğelerin fonksiyonsuz olarak kullanımı, daha fazla renk kullanımı, gösterişli mekanlar, parlak malzemeli yüzeyler, birbiriyle ilgisi olmayan tarzda elemanların birarada kullanımı şeklinde kendini göstermiştir. Hiçbir yük taşımayan kolonlar, boş kilittaşları, gereksiz veya ters kemerler, tapınak hissi vermek için yapılan üçgen alınlıklar bolca kullanılmıştır.

Malzeme olarak 80'lerin başında MDF (orta yoğunlukta yonga levha) ve Color Core gibi yeni malzemeler ortaya çıkmıştır. MDF endüstriyel olarak üretilmesi, tomruksuz, düzgün bitimli, ağır, sağlam bir malzeme olması nedeniyle günümüzde de yoğunlukla kullanılmaktadır. Plastik laminatın yeni bir versiyonu olan Colorcore malzemesini birçok mimar kullanmıştır. Bu malzeme, büyük bloklar halinde satılan ve istenilen ebatta ve şekilde kesilebilen ya da oyulabilen, renkli bir malzemedir.

İç mekan tasarımında gösteriş abartmak amacıyla pahalı malzemeler bolca kullanılırken bir yandan da birbiriyle uyum sağlamayan birçok malzeme de birlikte görülmektedir. İç mekanlarda ağır mermer görünümlerine, mobilyalarda bakıra, cam boncuklara, renkli mermere rastlanmaktadır.

85'ten sonra nükleer savaş korkusu, Çernobil, hava kirliliğinden doğan asit yağmuru gibi olaylar tehdit altındaki çevreyi ve insan sağlığını gösteriyordu. 80'lerin başındaki iyimserlik yavaş yavaş yokoluyordu ve post-modernizmin etkilediği sadece imaja dayalı yaşamlar yerini karamsarlık, öfke ve parçalanmışlığa bırakıyordu.

Onyıllın sonuna doğru dekonstrüktivizmin etkileri iç mekanlarda hissedildi. Bu etkiler Post Endüstriyel veya "Neo-Barok" olarak adlandırılan akımda görülmektedir. Önce bahçe düzenlemelerinde sıkça kullanılan harabe fikri geliştirilmiş; bitmemişlik, çürümüşlük, yıkıntı temaları özellikle mağazalarda ve barlarda kullanılmıştır. İç mekanlar dökülen bovalarıyla, çıplak tuğla duvarlarıyla, kırık sütun başlıklarıyla ve çatlak tonozlarıyla bırakılmıştır. Bunun dışında duvarlarda zincirler, tel örgülerin, paslanmış

metal görünümlerinin olduğu, aksesuar olarak yangın söndürücülerin kullanıldığı örnekler ortaya çıkmıştır. Ron Arad'ın 1986'da tasarladığı Londra'daki Bazaar dükkanı dökme betondan figürler tarafından taşınan elbise askılarıyla ilgi çekmiştir. Duvarları da yine kırık beton duvar görünümündedir. Mobilyalarda ise oluklu metal, işlem görmemiş kontrplak gibi ham madde olarak kullanılan malzemeler, karton, deri ve kırılmış cam efekti görülmektedir.


Resim 3- Bazaar dükkanı, Ron Arad, 1986


Resim 4- Moonsoon Restoranı, Zaha Hadid

Bir yandan da modernizme bağlı, fonksiyonalizme inanan rasyonalist gruplar oluşumlarını sürdürmektedir. Mimarlıkta başlayan high tech akımı tasarım alanına 80'lerde kaymış ve böylece iç mekanlarda farklı görünümler yaratılmıştır. Bu akımın özellikleri tasarımda da malzemenin kendi renginin kullanımı, strüktürün algılanması, esneklik, saydamlık olarak kendini göstermektedir. Daha çok cam, daha çok metal kullanımı ve ergonomik olarak gittikçe daha çok mükemmelleşen ofis mobilyaları görülmeye başlanmıştır. Norman Foster'in Nomos serisi bu akımın en üst noktası olarak görülmektedir. Nomos sistemi, çelik boru, alüminyum ve plastik olan konstrüksiyon sistemi, strüktürün ana prensiplerini tümüyle görmemize imkan verir.

Ofis mobilyasında gördüğümüz bu akımın genel olarak diğer tasarım alanlarında kullanılışı farklı yönlerde olmuştur. İç mekanda high tech

etkilerini cam tuğla duvarlarda, açık bırakılan havalandırmalarda ve iskemle ile tezgahlarda kullanılan metal malzemede görebilmekteyiz.

Daha yalın, hafif, minimalist High Tech olarak nitelendirilebilecek örneklerin yanında brütalizme kayan, malzemenin tüm çıplaklığıyla kullanıldığı endüstriyel görünümlü örnekler de verilmiştir. Cam ve metal kullanımı fazlalaşırken servisler açıkta bırakılarak estetik görünümlü hale getirilmiştir. Aynı zamanda malzemenin bütün çıplaklığıyla bırakıldığı boyasız, kaplamasız yüzeylerin olduğu iç mekanlar oluşmuştur.

3.3. 1990'ların İç Mekan Estetiği

90'lı yıllara girildiğinde 80'lerin olumlu havasından farklı bir farkındalık vardı. Aşırı tüketimin getirdiği kirlilik, tatsızlık ve imajların içerikten fazlasıyla önemli olduğu yaşam tarzının değişmeye başladığını görmekteyiz.

Yalınlık, açıklık ve minimalizm arayışları 90'larda ağırlıklı olarak hissedilmiştir. Yaşamda hızla gelişen kompleks teknolojilerle birlikte yüksek fonksiyon fakat az malzeme, az renk ve basit yaşam tarzı gelişmiştir. Bir açıdan, kalabalık megapollerde yaşayan ve çok fazla görüntü, yansıma ve ışıklarla içiçe olan modern insanlar için minimal ortamlar bir kaçış sağlamaktadır. Hafiflik, incelik, saf biçimler, kompozit yapıdaki yeni malzemeler ve ışığın değişimiyle renklenen objeler ve mekanlar bu onyılda ortaya çıkan minimal anlayışı yansıtmaktadır.

90'ların başından itibaren hayatımıza giren internet, iletişimi öylesine kolaylaştırmıştır ki, çalışma hayatında yapılması çok zaman alan işler onun sayesinde kısa sürede yapılabilir hale gelmiştir. Özellikle tasarımcılar için hayal ettikleri nesne ya da mekanı insanlara anlatabilmeleri için ve de bu hayallerini uygulamaya koymalarına yardımcı olan birçok ürün ortaya çıkmıştır. Gerek bilgisayar destekli çizim ve üretim; gerekse kompozit malzemeler sayesinde şekiller özgürleşmiştir.

İç mekanlara gelecek olursak, renkli, saydam, organik formlu elemanların kullanıldığı esnek mekanlar dönemin tarzı olmuştur. Mobilite, geçicilik, insana uygun kompleks heykelsi formlar, hafiflik, sağlamlık, az malzemeyle çok fonksiyon fazlasıyla duyduğumuz kavramlar olmuştur. Esnek strüktür, esnek boşluk kullanımları, boyut değişimleri, kullanıcı değişimleri ve teknoloji değişimlerini karşılayabilecek iç mekanlar çoğalmıştır. İç mekanlar esnek olarak tasarlandığı gibi, boş mekanları dolduran çevre düzeni öğeleri yani buldukları değişik ortamların değişik verilerine göre tasarlanmış öğeler de olabilmektedir. Teknoloji artık servislerin bile esnek olarak yapılabilmesine imkan tanımaktadır.

Yeni kompozit malzemeler sayesinde de hem çok hafif hem de çok sağlam yapılar, kabuk şeklinde strüktürler yapılabilmekte, bu iç mekan

tasarımını etkilemekte, deęişken ve kolay kavranamayacak hacimler elde edilmektedir. İ mekanda bunların yansımaları duvarların, tavanın ve zeminin birbirine aktığı organik görünümler ya da güçlendirilmiş cam malzemenin getirdiğı imkanlar sayesinde gittike saydamlaşan görünümlerle olmuştur. Daha bireysel formlar yaratılırken high tech görünümü de teknolojinin deęişmesinden dolayı deęişmiştir. Metal birleşim detayları artık her zaman gerekli deęildir.

Organik formlarla beraber minimalist iç mekanlar da 90'ları etkilemiş akımlardır. Minimalizm bir açıdan fonksiyonalizme inananların 90'lardaki takipçileridir. Düz hatlar, sadelik, malzemenin kendisinden gelen güzellik ve mekanları ışıkla ortaya çıkarma ana temaları olmuştur. İ mekan tasarımında daha yoğun görünen bu akım obje tasarımında organik minimalizme yaklaşmıştır. Akıcı formlarda temiz çizgiler günlük hayatta kullandığımız aletlerde görülmektedir.


Resim 5- Organik tasarım örneęi, NYC Glass Bar, Leeser Architecture


Resim 6- Minimalist iç mekan örneęi, Londra Alexander Mc Queen dükkanı

Bir yandan da iç mekanda ve mimarlıkta medyanın etkisi artmıştır. Işık oyunları ile deęişken olabilen mekanlar saydam ya da opak olabilmekte, renkten renge dönüşebilmektedir. Sanal efektlerle ilgilenen teknoloji tabanlı tasarımlarda ise malzeme, algıyı deęiştirecek, uçşan bir etki bırakacak şekilde kullanılmaktadır. Dijital görüntüler, sıralanmış imajlar, ışık bölmeleri, ışık kırılmaları, ışıkla renklendirme, fiber optiklerle soğuk ışığın kullanılması konularını içerir. Likid kristallerin uygulanması, bir düğmeye basarak cam bir yüzeyden renkli veya yarı geçiren opak bir yüzeye

geçilmesine imkan vermektedir. Genel mekanlarda grafik öğeleri, ekran görüntüleri ve ışık oyunları ile oluşturulan yüzeyler ve alanlar yaratılmıştır.

Ekoloji gerçekten bu onyılıda çok önem kazanmış bir konudur. Ozon tabakasındaki deliğin büyüklüğünün farkedilmesiyle beraber bu alandaki çalışmalar artmış, binalarda enerji korunumunu arttıracak yeni malzemeler geliştirilmiştir. Doğal havalandırma ve doğal aydınlatmaya önem verilen mekanlarda geri dönüşümlü malzeme kullanımı çoğalmıştır. Akıllı konutlarda enerji korunumuyla ilgili endişeler giderilmektedir. Bir odadan çıktığınızda kendiliğinden sönen ışıklar veya mekanın ısı ayarını yapabilen ısıtıcılar son zamanlarda giderek artan çevresel kaygılar sonucunda ortaya çıkmıştır.

Son onyılıda insanoğlu gelişmelere daha büyük bir ivmeyle ayak uydurmak zorunda kalmıştır. Malzemeler daha güçlü, daha sert, izolasyonları daha iyi ve saydam olabilmektedir. Nanoteknoloji, atomların ve moleküllerin güdümlenerek maddenin istenen şekle sokulmasına çalışmaktadır. Akıllı malzemeler içlerine yerleştirilmiş ve fiber hatlarıyla diğerlerine bağlı duyargalar yoluyla birbirlerine mesaj, bilgi, ses, ışık yollayabilmektedirler.

Tüm bunların mimarlığa olan yansımaları, yarı şeffaf beton, eklemsiz bina, ihtiyaca göre konumunu değiştirebilen, kendi kendini tamir edebilen binalar, güneşin durumuna göre uzayıp kısalan güneşlikler gibi fikirler olabilir. Renzo Piano'nun geleceğin mekanları için olan öngörüsü de bundan çok farklı değildir. Binalar daha geçirgen veya yarı-gecirgen olacaktır. Binanın kabuğu beyni haline gelecek, çok hafif strüktürlü, bukalemun gibi binalar olacaktır.[2] İç mekanlar ise bu öngörü doğrultusunda daha özgür kalacaktır.

4. SONUÇ

Bilgi ve iletişim çağı her alanda olduğu gibi iç mekan tasarımında da etkisini göstermiştir. Bilgi ve iletişim çağında farklı akımların iç mekan estetiğine etkileri büyük ölçüde, gelişen teknoloji sayesinde değişen malzemelerle ilgili olmuştur.

70'lerin iç mekan atmosferi 1973 petrol krizine kadar daha çok plastik malzemedeki yapılmış kompakt, uzay gemisi içini andıran ve komün hayatı destekleyen yönde gelişmiştir. Parlak, renkli plastik yüzeyler mobilyalarda pop etkisinin devamı olarak görülmektedir.

Bu dönem uzak geleceğe yönelik ütopyik düşünceler barındıran umutlu ve cesur bir dönemdir. Uzaya gidebilmiş olmanın getirdiği heves ve daha çok

yenilikler yapılabileceğine olan inançla deneysel tasarımlar ve mekanlar fazlasıyla yaratılmıştır. Bilgi çağı ortamına girildiğine dair işaretler bu dönemde ortaya çıkmıştır.

80'lerde ekonomik refahla beraber artan iyimserlik ve bolluk, renkli atmosferleri de beraberinde getirmiştir. İç mekanlarda görülen postmodernist yaklaşımlar 90'lardaki bireysel tarzların oluşumuna da yol açan bir özgürlük havası da yaratmıştır. İç mekanlarda modernizmin katı kuralları, süssüz ortamları yerine tarihsel öğelerle yüklü, esprili bir anlayış gelmiştir.

Sembollerle dolu bu estetik anlayış 90'larda yerini minimalizmin sakin havasına bırakmıştır. Malzemenin duruluğunu gördüğümüz minimalist ortamlar yanında yeni kompozit malzemelerin getirdiği imkanlarla özgür bireysel tasarımlar görülmektedir. İç mekanlar bu dönemde daha yalın, daha şeffaf, daha esnek, daha yumuşak formlu olmuştur. Bilgisayarlar sayesinde iç mekanlar standart ölçü, birim ve biçimlerden kurtulmuştur.

Yüzyılın sonlarında en önemli konu, kullanıcıya yani insana en yakın ve uygun mekan tasarımlarını vermek olmuştur. Kişinin değişen ihtiyaçlarına cevap verebilecek esnek mekanlar ve objeler bu dönemde yoğun olarak gündeme gelmiştir. Endüstri sonrası dönemde teknolojinin gelişimleri yanında insan duyarlılığı ve kişiliği de önem kazanmış, bunu yaparken de fonksiyondan ödün verilmemiştir.

KAYNAKLAR

1. Özçağlayan, M. (1996) "Yeni İletişim Teknolojileri ve Değişim" Doktora Tezi, İ.Ü., İstanbul
2. "Renzo Piano" (1998) *Technology Place and Architecture The Jerusalem Seminar in Architecture*, K. Frampton (Ed.), Rizzoli, NY
3. Massey, A. (1990) *Interior Design of the 20th Century*, Thames&Hudson, Londra
4. Fiell, C. & P. (2000) *70's Decorative Arts*, Taschen, Köln
5. Papadakis, A. ve Steele, J. (1991) *A Decade of Architectural Design*, Academy Editions, Londra
6. *Architectural Record* (2001) Eylül, 134
7. *Interni* (2001) Mart, 106
8. Bangert, A. ve Rietwoldt, O. (1993) *80's Style*, Thames&Hudson, Londra
9. Dave, B. (2001) "Atomik Değişimler" *XXI Dergisi*, No:8, Mayıs-Haziran, 96
10. Fiell, C. & P. (2002) *Designing the 21st Century*, Taschen, Köln
11. Guidot, R. (1993) "New Materials in the Industrial Age", *Industrial Design Reflection of a Century*, J. Noblet (Ed), Flammarion, Paris
12. *Interni* (2001) Mayıs, No: 511