

DESIGN CHRONOLOGY TURKEY

HOUSING

This work is prepared for the exhibition organized by
VitrA and the Turkish Association of Architects in Private Practice entitled

VitrA Contemporary Architecture Series Presents:
DON'T BE LATE HOME
An Exhibition on House through Time

by **İpek Akpınar & Funda Uz**

Exhibition: Istanbul Modern, 31 May – 26 June
Curator: Cem Sorgu
Coordinator: Pelin Derviř
Research assistants: Ceren Balkan and Kerem Gani

The second presentation of the project was prepared for the

3rd Istanbul Design Biennial
ARE WE HUMAN?
The Design of the Species
2 seconds, 2 days, 2 years, 200 years, 200,000 years

with the support of **Studio-X Istanbul**
translated by **Liz Erevik Amado, Selin Irazca Geray and Gölce Mařrabacı**
editorial support by **Ceren řenel, Erim řerifoęlu**
graphic design by **Selin Pervan**

INTRODUCTION

The social, economic and cultural continuity or disruptions in the different modes of the adventure of dwelling is hidden not in the appearance of spaces, but in their meaning. For instance, pigeonhole of a house. Between this modest approach and our ideal, the social and cultural codes that define our relationship with the place we live in are subject to change. Dwelling, cell, domicile, apartment, housing, ideal house, lottery house, summer house, summer house complex, mass housing, social housing, cooperative, satellite city, TOKİ, condominium, gated community, guarded gated community, village-city, city-village, eco-house, smart house, green house, sustainable house... evolving names of the axes of life.

This dossier is prepared according to the following:

- “EMPLOYEE HOUSING” that is ours for as long as we live in it, “DORMITORIES” that make us dream of moving to a house, or inevitable sojourns at “DISASTER HOUSING”.
- True to its name, built overnight, “GECEKONDU”.
- The meaning and image of our IDEAL HOUSE changes over the years within the limits of our means: an “APARTMENT” in Şişli, a “SEASIDE MANSION” or wooden “MANOR” on the Bosphorus, the dream of a “LOTTERY HOUSE” with the bank lottery, the second key at home; a “SUMMER HOUSE”, as for today, the desire to live in a “CONDOMINIUM” or a guarded/sheltered “GATED COMMUNITY”.
- Beyond an ideal, dwelling is a necessity, and as life gets harder, the name of cooperation becomes “COOPERATIVE”; meanwhile “SATELLITE CITY” is an urban dream.
- “SOCIAL HOUSING” that starts with state support, “MASS HOUSING” and TOKİ.

THRESHOLDS, LAWS

1826 Public Order and Constabulary Regulations	İş Bank's Savings Incentive through Money-box Mobilization	1944 First (Savings Incentive) Lottery House Given out by Yapı Kredi Bank (Building and Credit Bank)
1839 Imperial Edict of Gülhane (Edict of Reorganization)	1930 Municipal Law First Savings Incentive Bonus: İş Bank Gives 1000 Turkish Lira Bonus	Law on the Construction of State Employee Housing
1844 First Census in the Ottoman Empire	1931 Foundation of Turkish Cooperative Association	1946 Real Estate and Orphans Bank of Turkey Transformed into Real Estate and Credit Bank of Turkey
1847-48 Road and Building Regulations	Act on the Establishment of Bank of Municipalities	Foundation of İstanbul Urban Development LLC in Partnership of Real Estate and Credit Bank of Turkey and Municipality of İstanbul to Build Housing Settlements
1854 Foundation of the Municipality	1933 1st Five Year Industrial Development Plan and Textile, Chemical, Ceramics, Glass and Cement Factories	1948 Building Construction Incentive Act
1855 Establishment of the City Order Commission	Municipality Building and Roads Law	Economic Congress of Turkey
1856 Edict of Reform	Foundation of Municipal Development Council	1949 Old Age Pension Act
1876 First Constitutional Era	Foundation of Halkbank (People's Bank) to Support Tradesmen and Artisans Housing Cooperatives	Parliamentary Question on Bank (Saving Incentive) Lotteries Presented to the Minister of Finance at the Parliament
1877 Municipality Law	Foundation of Sümerbank	Law on Higher Education Student Dormitories and Soup Kitchens
1908 Second Constitutional Era	1934 Drafting of the 2nd Five Year Industrial Development Plan	1950 Act on the Amendment of the Municipalities Law
1923 İzmir Economic Congress Foundation of the Republic of Turkey	Municipal Land Acquisition Act	Foundation of Industry and Development Bank
1924-25 Carl C. Lörcher's Plan for Ankara as Turkey's First Development Plan	Establishment of the Ministry of Public Works	1950s Boom in Bank Lottery Houses
1924 René and Raymond Danger İzmir Master Plan	1935 Act on the Amendment of the Municipalities Law	1953 Act on the Encouragement of Building Construction and Unlicensed Buildings
1926 Foundation of the Real Estate and Orphans Bank Turkish Civil Code	Foundation of Etibank Foundation of Mineral Research and Exploration Institute	Amendment to the Law on Real Estate and Credit Bank of Turkey
1927 First Census of the Republic of Turkey	Foundation of TC Ziraat Bank (Republic of Turkey Agriculture Bank)	1954 Foundation of the Chamber of Architects
1928 Hermann Jansen Ankara Master Plan Act on the Construction of Ministry and Public Office Buildings and Civil Servant Apartment Buildings in Ankara	1936 General Guidelines for the Regulation of Urban Development Plans	Proliferation of Architecture Firms
	1937 Henri Prost İstanbul Master Plan	1955 Establishment of Principles and Restrictions on Bank Lotteries by the Bank Credits Regulation Committee

Urban Development Congress

1956

Urban Development Act

1958

Banking Act: Regulation of Bank Lotteries as Subject to Law

Establishment of the Ministry of Public Works and Housing

1960

Foundation of the State Planning Organization and Planning Period

1962

2nd Urban Development Congress

1965

Property Ownership Law

1966

Gecekondu (informal housing) Act

1970

Abolishment of the Bank Credits Regulation Committee and the Transfer of its Duties to Central Bank

1973

The End of the Bank Lottery Houses Era through the Ban on Real Estate Lotteries

1975

Limitation of Banks' New Year's Lottery Prizes to Five Categories

1976

Abolishment of All Saving Incentive Lotteries and New Year's Gifts

1980

24 January 1980 Decisions

1981

Mass Housing Act

1982

Law on the Conservation of Cultural and Natural Property

1983-87

Five Zoning Amnesties

1984

VAT Exemption for Construction Contracting Transactions for Housing Cooperatives Subject to the Condition that the Net Area of Each Housing Unit Does Not Exceed 150 Square Meters

Act on Certain Procedures for Buildings Violating Zoning and *Gecekondu* Legislations and Amendment of an Article in the Urban Development Law

Mass Housing Fund: Process of the Inclusion of Private Enterprises

Constitutional Amendment to Legalize the Build-Operate-Transfer Model

1986

Act on the Amendment of the Mass Housing Act

1987

Beyoğlu Restoration Plan

1992

Bylaws on the Building and Crediting of Mass Housing and Urban Environment Projects on Municipality Lots

1996

Habitat II İstanbul Conference

2001

Transfer of All Assets of Real Estate Bank of Turkey Inc. Except for Banking Activities and Its Shares in Partnerships Operating in This Field and Its Commercial Real Estates and Surplus Real Estates to TOKİ (Public Housing Development Administration) with All Rights and Obligations

Abolishment of the Mass Housing Fund

2003

Act on the Amendment of the Law for the Encouragement of Tourism

Public Financial Management and Control Act

Foreign Direct Investment Law

2004

Act on the Amendment of Cooperatives Law

Metropolitan Municipality Law

Act on the Amendment of Building Land

Office Law and Mass Housing and the Abolishment of the General Directorate of Building Land Office

Law Authorizing TOKİ to Make Master Plans in the *Gecekondu* Transformation Areas

2005

Law on Soil Preservation and Land Utilization

Renovating, Conserving and Actively Using Dilapidated Historical and Cultural Immovable Assets Act

Municipality Law

Local Administration Unions Law

2006

Act on the Amendment of the Law on Soil Preservation and Land Utilization

Abolishment of Tax Exemptions through the Corporate Tax Law

2007

Act on the Amendment of Mass Housing Act

2010

Act on the Organization and Duties of the General Directorate of Highways

2012

Law on the Transformation of Areas under Disaster Risk

Law on Supporting the Development of Forest Villagers, Valuation of Areas Taken out of Forest Area Borders on behalf of the Treasury and Vending of Agriculture Lands Owned by the Treasury

Law on the Establishment of Thirteen New Metropolitan Municipalities and Twenty Six Districts and the Amendment of Certain Laws and Decree Laws

1. EMPLOYEE HOUSING

1.A EMPLOYEE HOUSING

EMPLOYEE HOUSING AS A FORM OF TEMPORARY LODGING

Along the lines of the state's social policies, employee housing refers to housing units, in or outside the city. These lodgings are provided to state employees, technical and administrative staff and workers of a workplace free of charge or at a nominal price for a specific length of time. If the employee housing is located outside the city, it is a settlement designed to meet all the social and physical living needs of its residents. The planning of employee housing is a major issue for the young Republic embarking on a large-scale industrial move; at a time when the building sector is yet crawling, the state which creates a model of modern living, becomes a pioneer with the quality of the living spaces it creates.

The new spatial organization and culture of life at employee housings directly affect the towns and lives of the townspeople in the near vicinity. With the gradual increase of production and need for buildings by extension, the same regard and attention is not devoted to employee housing produced by the state in later years. In many places, the need for employee housing is met by standardized projects. In addition to their physical and social shortcomings, standardized projects also disrupt the spatial qualities and characteristic building pattern of their locations. The state begins to sell the employee housings of public institutions and organizations in the framework of the privatization laws issued in the 21st century.

1932 KOZLU AND ÜZÜLMEZ WORKER HOUSES

It is one of the first settlements for workers in Turkey. The Zonguldak Mineral and Coal Enterprises Worker Houses Neighborhood (1934-1936) and Kozlu Coal Enterprises Worker Houses Neighborhood (193) designed by Seyfi Arkan are the first large scale and comprehensive housing complexes that have brought a solution to the lodging need of workers in the early Republican era. Topography and terrain interaction are taken into consideration in these housing units which are planned to be affordable, rational and easy to produce. The design, which includes houses for workers, clerks and engineers; primary school and tennis courts for village and workers' children; and also a dormitory for single workers and an administrative building, is the translation of the new life introduced by the Republican ideal to the employee housing complex built in an Anatolian village.

1964 EREĞLİ IRON AND STEEL PLANT EMPLOYEE HOUSING

There is great interest in the design competition for the Ereğli Iron and Steel Factory that opens in 1964 with 4200 workers; for first place, the jury selects the project by the group comprised of Yılmaz Sanlı, Yılmaz Tuncer, Vedat Özsan and Güner Acar. The jury defines the achievement of the project as "...the possibility of building the settlement facing the view stage by stage; the adept solution of connection to the surroundings and pedestrian and vehicle accessibility; economic element standardization; the prevention of monotony through buildings of varying heights despite prefabrication." It is the first application of a prefabricated concrete wall panel housing system in Turkey.

1971 ETİBANK SEYDİŞEHİR ALUMINUM PLANT EMPLOYEE HOUSING

Most of the employee housing for Seydişehir Aluminum Factory, which began to be built in 1969, is completed as the factory buildings are being constructed. The factory and compound projects that are designed in Soviet Russia of the time are applied by Çarmıklı and Tokar Construction Companies. Without cutting each other's sun or light, they are balanced with green in harmony with the topography. The settlement plan including different housing groups is designed to meet all social and public needs of residents with its clubhouse, guesthouse, hairdresser, barbershop, perfumery, *ekonomoma* (a discount supermarket that belongs to the retailers' cooperative), butcher, shopping area with a newsstand, tennis courts, swimming pool, basketball and volleyball courts, cinema, pastry shop, dairy, playgrounds, greenhouse that provides the landscaping and garden care of the compound, bachelor housing, and workers' guesthouse. The preschool, kindergarten and primary school that are not included in the initial settlement plan are added later.

1980s

After 1980, the possibility to establish new factories and businesses with the build-operate-transfer model encourages the private sector to open small industrial estates around cities. Since the problem of finding workers is gradually resolved, the notion of creating supportive working conditions to bind the worker to the factory and ensure quality workforce and building compounds for factory workers loses its significance. Barring a few exceptional cases, the quality of the unique examples of early Republican era employee

1. EMPLOYEE HOUSING

housing that do not compromise on issues of durability and aesthetic values can no longer be attained, given the changing economic conditions and quantitative increase.

1984 GRAND NATIONAL ASSEMBLY OF TURKEY MP HOUSING COMPLEX

Following the first state neighborhood Saraçoğlu, designed by Paul Bonatz and taking as its reference Anatolian house architecture, a new concept of “state neighborhood” is put forth to respond to the lodging need of the growing parliament and meet contemporary housing necessities. The construction of the building complex envisioned to resolve the housing problem of MPs is completed in 1984. The project is designed by Behruz Çinici and the complex is located on Oran Road, Ankara, spanning an area of 25 hectares with 400 housing units. “A contemporary interpretation of the concept of neighborhood” and “traditional courtyard-house relations” are primary motifs in the MP housing complex. The housing complex is vacated in 2003. It is decided that the possibilities of selling the units as houses or plots or demolishing the buildings to re-open them to zoning will only yield profit in the long run; the houses are put to sale as offices and demolished. A unique element of urban and social memory is relinquished in the name of economic gain.

1994 ÇERKEZKÖY ATK EMPLOYEE HOUSING

ATK Employee Housing Complex is one of the important buildings Han Tümertekin constructs in the second half of the 1990s. The curvilinearity of the two masses of three storeys each makes them non-appendable, not expandable and for one time only. This attitude stands in contrast to the formation/duplication practice of appending new buildings in case of need which constitutes the primary characteristic of the industrial buildings in the area, and distinguishes the houses. Temporality-permanence, hierarchical homogeneity, different lives under the same roof are fundamental points of discussion in the architect’s design of the building.

1.B DORMITORIES

1949 LAW ON HIGHER EDUCATION STUDENT DORMITORIES AND SOUP KITCHENS

The Law on Higher Education Student Dormitories and Soup Kitchens foresees the regulation of “Dormitories and Soup Kitchens” under the authority and responsibility of the Ministry of National Education. In 1950, the authorization process for the establishment of dormitories by private persons and legal entities and their supervision is assigned to this ministry.

1961 HIGHER EDUCATION CREDIT AND DORMITORIES AGENCY

Article 50 of the 1961 Constitution stipulates “To assure that capable and deserving students in need of financial support may attain the highest level of learning consistent with their abilities, the State shall assist them through scholarships and other means.” To this end, the Higher Education Credit and Dormitories Agency is established with the law that goes into effect on August 22, 1961. The agency, which operates under the Ministry of National Education and the Ministry of Youth and Sports in different time periods with various law decrees, is brought under the jurisdiction of the Prime Ministry in 1983. With the mobilization for construction using the concrete prefabrication technology, a large number of dormitories are built in cities such as Edirne, Antalya, Bursa, Burdur, and Konya in addition to İstanbul, Ankara and İzmir.

DORMITORIES AS A FORM OF TEMPORARY ACCOMMODATION

With the increase in the number of educational institutions the need for student housing becomes an important subject matter. Established in 1961 under the prime ministry as a special budgeted legal entity subject to private law provisions, the Higher Education Credit and Dormitories Agency is a public institution of social service aiming to provide financial assistance to students in higher education in need of financial support. The most important function of the agency is to fulfill the need for accommodation. It fails to meet the demand that increases over time; some institutions have private dormitories built for the children of their own employees. Barring a few exceptions, dormitory buildings do not have a distinguished architectural language for they represent a state of temporary accommodation and their users are undemanding young people with low income.

ÇEMBERLİTAŞ DORMITORY FOR GIRLS

Operated by the Agency, this dormitory for girls was built in the second half of 1960s and comprises three blocks with a volleyball court in its courtyard. The large number of dormitories opened particularly in the second half of the 1960s and continue to be used today are the prototypes of collective living with bedrooms shared by four to eight students, shared wet areas, dining halls, snack bars, laundry and ironing rooms, and in some, sports facilities, hairdressers, etc.

1966 MSB (MINISTRY OF NATIONAL DEFENSE) TANDOĞAN STUDENT DORMITORY

The dormitory in Ankara is designed in 1966 by Şevki Vanlı-Ersan Gömleksizoğlu as three blocks, two for men and one for women, comprising common areas clustered on the ground and first floors and bedrooms on the remaining floors to accommodate a total of 400 students. The block order of even leveled eaves stretching from Kızılay Square toward Tandoğan rises in grades upon reaching the square. The dormitory's positioning in this composition enables the building to blend in with the built environment. The repetition of different bearings descending with a specific rhythm and harmony along the building height enriches the language of design.

2014 STUDIO SANTRAL

Studio Santral Dormitory designed by Erginoğlu & Çalışlar Architecture in 2014 is located in the Silahtarağa Campus of İstanbul Bilgi University. The plot dimensions of 180 x 20 meters adopted in the master plan necessitates the building mass to also form a long and narrow rectangle. With a consideration of the texture and historical buildings in its close vicinity, the block effect is lessened with the vertically repeating terrace gardens. The 20 x 10 meter wide opening on the ground floor both accentuates the building entrances and serves as a passage between the front and rear of the building. At the same time, it has a breadth and open view that makes the historical building in the back readily discernable when looking from the street entrance. The mass/void analyses and material choices on the façade are determined in line with zoning status and functional needs and are designed to meet the demands of each room. Casing is not used for windows; the connection with the surrounding texture is established through the rhythm and asymmetry on the façade.

1.C DISASTER HOUSING

VILLAGES OF THE REPUBLIC

The goal of creating productive, self-sustaining villages was put to action in a number of pilot villages during the early Republican era for the spread of economic, social and cultural reforms also to rural regions, and the balanced distribution of development and wealth across the entire society. From an architectural perspective, the underlying residential element of the Villages of the Republic Project is solid, small, standardized houses. They are envisioned to have the qualities that allow for rational and rapid construction. Spatial standardization, technical feasibility, prefabrication and similar issues considered for these village projects later reenter the agenda during discussions on disaster housing.

1939 ERZİNCAN EARTHQUAKE AND TURKEY

In the aftermath of the 1939 earthquake when approximately 33,000 people lose their lives, over 100,000 houses are demolished and Erzincan is nearly wiped off the map, pioneering architects such as Martin Wagner, Wilhelm Schütte and Behçet Ünsal step to the fore. They work on the subject of disaster housing in terms of earthquake damage prevention and standardization; they advocate that this issue and village reforms are correlated. As aforementioned, the underlying residential element of the Villages of the Republic Project is solid, small, standardized houses.

1992 ERZİNCAN EARTHQUAKE HOUSES AND SEISMIC RETROFITTING PROJECT

TOKİ (Housing Development Administration) starts to work in the field of disaster management and reconstruction following the Erzincan earthquake of 1992. TOKİ assumes a leading role in efforts of planning, construction and renovation of housing, infrastructure and public services in regions damaged by natural disasters. The Ministry of Public Works and Housing General Directorate of Natural Disasters starts post-earthquake rebuilding efforts; the need for housing is identified taking into consideration earthquake and climate conditions, socio-economic structure and topographical characteristic of the region. Urban style houses built employing conventional construction system, houses built with tunnel formwork, and village style houses are produced in scope of the project. Erzincan Earthquake Houses, which is the first public housing seismic retrofitting project of Turkey, is a pioneering case in terms of

1. EMPLOYEE HOUSING

its compatibility with international norms in the methods and standards to be used in the construction of new buildings. Houses are planned based on the seismic research findings; they are in compliance with engineering principles, regulations and international specifications.

1999 MARMARA EARTHQUAKE AND HOUSING

The 1999 Marmara Earthquake reveals how unprepared the society and all institutions are for natural disasters. Despite the fact that 43% of the country's territory is under earthquake risk and majority of the population lives in the first and second degree seismic belt, policies toward reducing earthquake hazards do not come to the foreground until the earthquake of 1999. Only experts specialized in the field draw attention to the issue; solution proposals and projects do not enter the agenda of central and local governments, universities, the public, civil society organizations or the media. As the earthquake 1999 takes place in the most densely populated region which holds the most important industrial potential of the country, it shakes national economy; it draws more attention than 1992 Erzincan, 1995 Dinar, and 1998 Adana earthquakes.

NATURAL DISASTER AS A THREAT IN THE 2000s

The 2011 earthquake of Van is a threshold not only in terms of the losses, destroyed buildings and disaster houses expected to be built in its aftermath but also for laying the grounds of urban transformation. In 2012, the legal framework of urban transformation is primed with the Act on Transforming Areas under Risk of Natural Disaster. Thus, particularly in big cities, earthquake risk is used to legitimize the demolition of existing building stock. At the urban centers, the process of evicting the low-income group starts. And in high-income neighborhoods it is the means of sharing the urban economic rent.

2. GECEKONDU

1950s

BEGINNINGS OF THE GECEKONDU

The masses who migrate to big cities, primarily İstanbul and Ankara, with the dream of finding jobs in newly established factories and founding a new life in the big city settle informally on public/treasury lands. These informal settlements, the first examples of which emerge in 1947 in Zeytinburnu, İstanbul and in 1948 in Altındağ, Ankara, are tolerated by the state until the 1980s. Factories are not obligated by law to build housing for workers but the law does not prevent newcomers from settling on public lands either, it turns a blind eye. Parallel to rapid and unplanned industrialization and urbanization policies the *gecekondu* multiply. These policies result in large-scale labor force migration from rural areas to the cities, especially İstanbul. Agriculture fields in İstanbul from Haydarpaşa to İzmit, Sirkeci to Silivri, are divided into small parcels and sold by land speculators. *Gecekondu* zones expand in areas such as Zeytinburnu, Maltepe, Kağıthane located on the axis of beltways.

* *GECEKONDU*: "BUILT OVERNIGHT" – informal housing

PROLIFERATION OF GECEKONDUS IN ISTANBUL

Zeytinburnu, Gaziosmanpaşa and Osmaniye (Bakırköy) are the largest *gecekondu* settlements that have developed as of the 1950s. Sağmalcılar (Bayrampaşa), Esenler, Güngören and Kocasinan (Bağcılar) are the centers of *gecekondu* development on small parcels after 1955. In Kağıthane, in order to house the people who lost their homes with the Menderes zoning operations of 1957, the municipality makes a deal with the village elders council and sells large plots of land by dividing them into 62.5 square meter parcels. This in turn, along with new migration, draws illegal settlements to Harmantepe, Çeliktepe, Gültepe in Çağlayan. Moreover, again in Çağlayan (Kağıthane), the village elders council parcels out lands into small lots and allocates them to newcomers or the homeless until 1959. In Kavacık (Beykoz) and Çengelköy (Üsküdar), Construction on Credit Enterprise of Turkey divides and sells the lands in small parcels and builds houses.

1960-1980

Legal regulations put in place after 1965 increase the number of municipalities, expand their borders and prevent the division of agricultural fields into small parcels to be sold with separate title deeds. Generation of small lots outside municipality borders continues through the

parceling out of lands by means of shared deeds and their sale to different shareholders under a single title deed. In shared deeds, even though the deed lists the shareholders of a land and the area they own, the specific shares of land belonging to each shareholder are not registered at the land registry. In 1970s, lots for *gecekondu* construction, which are 200-300 square meters on average, are generated through this method. The densification of the city in small parcels continues through the generation of *yap-sat* (*build-sell*; private-led small-scale housing) and *gecekondu* settlements. *Gecekondu* turns into a commodity.

PROLIFERATION OF GECEKONDUS

Sizes of the parcels registered with shared deeds vary from 120 square meters in Halkalı (Küçükçekmece), to 100 square meters in Bağcılar, and 150 to 200 square meters in Esenler. Before 1980, districts with the highest concentration of parcels with shared deeds are Kartal with 4,450 hectares also encompassing Pendik, Tuzla, Maltepe and Sultanbeyli, and Bakırköy with 2,138 hectares encompassing Küçükçekmece, Bahçelievler, Bağcılar and Güngören. In central districts of the city such as Eyüp (50 ha), Beyoğlu (85 ha), Beşiktaş (25 ha) shared allotments are close to none; shared allotments are located on the peripheries of the city in districts like Kartal and Bakırköy which have extensive vacant lots.

THE STATE THAT TOLERATES THE GECEKONDU

Up until 1980 the system is based on an overall social and economic accord. The socio-economic climate encourages the entrepreneur to produce and increases the consumption possibilities of the high-income population endowed with various rights and social opportunities; the state assumes a protective role and facilitates this domestic market. In this system, all sectors of the society ranging from the industrialist to the small business owner and the wage earner can only maintain their existence through a complete accord with the state and each other. Since the state makes no interventions save for a few legal regulations in 1960s such as zoning amnesties and the Property Ownership Law, urbanization is brought about through the small capital of the small land owner, the small business owner, and the unskilled worker. Urban economic rent can be equitably shared among the small capital and other groups it has mobilized.

2. GECEKONDU

1980s

In the 1980s *gecekondu* is no longer a problem of housing but has transformed into a commodity. There is a rapid apartmentization of *gecekondu* areas. A major increase in economic rent is observed in the first generation *gecekondu* areas which are now included inside the city borders owing to the expansion of the cities as of late 1940s. *Gecekondu* owners get a share of the economic rent by building extensions to the existent buildings and renting them out or by demolishing and constructing apartments in their stead.

LEGAL REGULATIONS THAT MOST AFFECT THE TRANSFORMATION OF GECEKONDU AREAS

The state pursues a populist policy with zoning amnesties; it attempts to compensate the adverse effect of economic policies on low-income households with the potential revenue from urban economic rent. The 1984 Act on Certain Procedures for Buildings Violating Zoning and *Gecekondu* Legislations and Amendment of an Article in the Urban Development Law, like the previous acts, grants a one-time-only license and utilization permit for illegal buildings and *gecekondus*. However, one article of this law paves the way for building apartment buildings in *gecekondu* areas by means of demolishing the existing *gecekondus*. Thereby, *yap-sat* business loses its base of predominantly the middle class; however, it continues to operate in old *gecekondu* areas that enter the process of rebuilding in mid-1980s owing to the zoning amnesties adopted one after another.

BUILDING STOCK IN ISTANBUL IN 1982

There are legal and illegal individual buildings on small parcels, and though sparse, mass housing developments of 100-300 units on large parcels in the old city centers such as Eminönü, Beyoğlu, Şişli, Eyüp, Fatih, Beşiktaş, Üsküdar, Kadıköy; in centers formed along the E-5 beltway in districts of Maltepe, Kartal, Pendik and Tuzla; in centers of Ümraniye, Gaziosmanpaşa, Bayrampaşa, Güngören, Esenler, Kağıthane, Bağcılar, Bahçelievler which are the first generation districts developed adjacent to old city centers; in the coastal villages of Beykoz and Sarıyer districts and around industrial plants located across the city.

2000s

The law that goes into effect in 2004 fully authorizes TOKİ to develop *gecekondu* transformation projects, construct buildings and make financing arrangements. Now TOKİ is authorized to make, order the making of and amend master plans of all types and scales in *gecekondu* transformation areas; in areas it classifies as housing zones on the lands and lots it owns, and in areas allocated as mass housing residential areas by governorships as long as it does not disrupt the integrity of environment and land development. The authority to put into effect the plans that have not been approved by relevant institutions within three months also lies with TOKİ. TOKİ is also invested with the power of expropriation of lands and plots belonging to natural and legal persons and all extensions and buildings in or on these premises.

ÇIKMACILAR *Çıkmacılar* (construction scrap dealers), which can be defined as places where scraps of buildings are made available for reuse, emerge with informal urbanization in İstanbul particularly in the second half of the 20th century; after 2000, with the impact of globalization dynamics they assume their place at the cross-section of urbanization. *Çıkmacılar* are the places where building elements like windows, doors and sanitary-ware salvaged from building wrecks are collected and recycled. These junkyards associated with *gecekondu*, urban transformation and neighborhood demolitions are found in districts located on the peripheries of the city.

– Onur Ceritoğlu

3. MY IDEAL HOUSE

LATE OTTOMAN – EARLY REPUBLICAN

PERIOD

MODERNIZING LIFE IN THE LATE OTTOMAN PERIOD

The rapid modernization process that coincides with the 19th century, during which the Ottoman Empire meets capitalism and modernity, trade and capital intensifies, and difference and diversities dominate the empire, is a time when the state strives to strengthen its central authority and rebuild the imperial center. During this era full of contradictions, even though Ottoman intellectuals and bureaucrats want to retain their distance from European culture while borrowing its civilization and technology, new regulations and institutions and people educated abroad lead to the merging of cultures, decentralization and the seeping of new life styles and new forms of consumption into the country, or in other words, the emergence of the hybrid, eclectic and different.

The imperial city, in line with its increasing significance in foreign trade and as a port, is a rich, cosmopolitan and dynamic platform with the growing capital and population prompted by transit commerce. Foreign companies established one after another, and foreigners, migrants and refugees who come to the city to work at these companies form the cosmopolitan life pattern. The institutionalization of the first municipality and its services, also with the role of the abovementioned foreigners and ethnic groups; the launch of infrastructure works; development of land and maritime transportation, and of course the development of the port, are important elements of the spatial transformation of the capital city, which, like all imperial capitals, is a center of consumption.

The period spanning mid-19th century to the First World War is one of the two periods during which the experience of time and space are reconstructed. İstanbul goes through a radical spatial and social transformation with its train, underground railway, electric tram and bridge. In other words, with slight delay, the city meets the innovations and prestige institutions of Europe such as the train, steam ship, underground railways, industrial exhibitions, coal gas, street lighting, horsecars, apartment buildings, arcades, parks, universities, museums, and theatre symbolizing the technical and cultural development of the 19th century. In this framework, during the second half of the century, the cosmopolitan quality of the capital becomes more pronounced in line with its integration with Euro-centered world capitalism. With the transition from 19th to the

20th century, the macroform of the city expands with new neighborhoods; new living styles emerge in wealthy neighborhoods. At the imperial center of multiple identities, provocative images hold the potential to entrain placid lives.

SPACES AND STYLES

Pursuits of cosmopolitanism and hybridism intertwine in architecture, hybrid images are expressed. This period is one in which architecture is used for the search of identity both in Europe and overseas colonies; one entailing revivalisms, hybrid styles and the search for national styles. The emergence of new styles in architecture, which is nourished by hybrid images and multiple identities; the start of the building of apartment buildings; the formation of new neighborhoods; the embassies and mansions of high level bureaucrats along the Bosphorus coincide with the “condensation of time-space and explosion of visuality”. The city sheds its skin in the physical sense; the appearance of the city changes with the “modern” masonry buildings constructed in place of wooden buildings and other new building types. Different aesthetic and cultural practices come to life in the structural environment and housing.

NEW HOUSING PLANS AND HOUSING TYPES

The Historical Peninsula symbolizes the old with its wooden houses, rundown buildings and burned down quarters; it is dilapidated, desolate, no longer an object of experience. It is neglected despite its increasing population density. The borders of the city expand with new neighborhoods; a new and attractive life begins in new wealthy spaces. Decisions are made to expand the roads and design the burned down areas in grid plan. As burned down quarters and areas recently opened to zoning are being parceled, the floor areas of houses are downsized. The plans and morphological types of houses are changed; ground floors that used to be allocated to courtyards and service units are reorganized as living spaces. As courtyards that provide entrance to houses are done away with, main entrance begins to be accessed from within the house; cities meet row houses as a new type of housing. As sub-cities form in the capital with the development of transportation and the building of prestigious houses on urban peripheries, the center of apartment buildings, which are objects of desire in İstanbul, is the hybridizing Galata.

3. MY IDEAL HOUSE

SUMMER HOUSES

A cool and light summer house is one of the musts of the Ottoman imperial city. The choice of Ottoman bureaucrat families who look to the West particularly in the 19th century, and the new class that prospers with commerce, and of course the Levantines and high-income group foreigners is the summer houses on the Bosphorus, and in Yeşilköy and Moda, which are far enough from the center but within limits of accessibility.

SUMMER LIFE ON THE BOSPHORUS

The Bosphorus is distinguished from other regions of İstanbul not only by the material used in houses, but also by its urban environments, life styles and consumer habits. The visual expression of the life of wealth is the palatial manors, seaside mansions and well-tended gardens. The architecture, interior space organization and gardens of seaside mansions and the social life here can be interpreted as the extension of a refined taste, understanding of aesthetics and high quality of life. Foreigners who are active in the building activities of the Ottoman capital and Levantines who settle in the city reflect their cultural practices and aesthetic tastes in the buildings they have commissioned or built; they convey the diverse tastes of fin de siècle multinational Ottoman society in architecture. The wooden palaces of the 18th century gradually present more traces of Western aesthetics in the 19th century, also with the influence of French and Italian origin architects. The buildings that constitute the new texture at the end of the century are now the representatives of a new tradition.

APARTMENT BUILDINGS IN LATE 19TH – EARLY 20TH CENTURY

Residential apartment buildings that become widespread as of mid-19th century are an object of desire for high-income group consumers with the comforts they offer in the modernizing city life. Apartments in Pera, which has turned into a field of attraction, are the new living spaces of earthly pleasures, money, and hybrid and cosmopolitan life. Part of the residents are Levantines who work and live in İstanbul, and Ottoman and foreign businessmen. Apartment buildings are four, five or six storeys, built using masonry technique, with plastered brick walls, and their floor slabs are constructed with wooden or iron beams. The spatial organization includes a common living area, four bedrooms, a main anteroom and service units. While these apartment plans vary depending on the shape of the lot, the part facing the front façade is built as the common living area and the part facing the back façade is reserved for bedrooms that hold higher privacy.

1877 SURP AGOP HOUSES

Like all community institutions which cannot receive state aid, Surp Agop Hospital (İstanbul) has to generate sources of income to sustain its existence. Ten masonry houses and six shops are built in Pangaltı on the avenue in front of the hospital between 1869 and 1883; some of the income from these is used to give scholarships to students. The foundation has 25 more buildings built on Elmadağ Avenue after 1905. These buildings are demolished and rebuilt by the foundation management in 1957 in scope of the Menderes zoning operations for the beautification of the city.

1893 BARNATHAN (HALİL-HAMİT) APARTMENT BUILDING

Barnathan Apartment Building is commissioned by the Barnathan family in 1892-1893, like similar “apartments for rent” of the period to incur rent income. It has a broad U shape plan with façades on three streets in Galata. There are three independent entrances in the five-storey masonry building; two apartments each are accessed from these three entrances and there are six apartments on each floor. There are French balconies on the section above the round arched entrance gates with rich ornaments and the overhangs on the corners of the building. The four top floors are separated by the segmental arch windows separated by wide protruding moldings are designed in a well-ordered series.

– Ufuk Demirgüç

1895 DECUGIS HOUSE

Décugis House is designed by the architect Alexandre Vallauray (1850-1921) in 1895 for the Levantine Décugis family who sells French luxury goods in Beyoğlu. Initially designed as a four-storey building with the first floor as a shop on Meşrutiyet Avenue, it is later turned into a six-storey building with the addition of two floors. The entrance of the Décugis House is on Nergis Street. The entrance floor of the façade is ashlar faced, the other floors are plastered. It bears neo-classical, neo-renaissance, and neo-baroque qualities. Two-storey tall pilasters extend between the first storey slab and cornices on the corners of the building. There is a two-storey protrusion on the avenue façade. Different types of segmental arch, round arched, triangular pediment, flat arch windows are used on the two façades and all three floors of the corner building. The ornament on the façade depicts classic headdresses, meander motifs, rosettes, griffon and masks.

– Ufuk Demirgüç

1910 BOTTER APARTMENT BUILDING

One of the masterpieces of Art Nouveau in İstanbul, the building is designed by one of the important architects of the period, the Italian Raimondo D'Arancio (1857-1932) as a multi-storey masonry house and workplace for the Dutch couturier Jean Botter and his family who migrate to the imperial capital in late 19th century. The first two floors of the seven-storey building are designed as the first fashion house of the country, and the other floors as the family's living quarters. Located on the main axis of Beyoğlu, the façade of the ashlar-faced building is adorned with flower and human head figures and its entrance with plant motifs and reliefs in a manner to reflect traces of Viennese Art Nouveau.

1916 (?) VEDAD TEK HOUSE II

It is designed in the final years of the Ottoman era by Vedat Tek (1873-1942), one of the leading architects of the First National Architecture Movement and Early Republican era, as his own house on Nişantaşı Valikonağı Avenue. Located on the corner parcel, the building is among the masterpieces of our architectural history. There are different references as to the construction date of the building. The house goes through certain spatial renovations made by the architect himself over different time periods. Today, it continues to be in use as a restaurant and with similar functions on one of the busy axes of the city.

EARLY REPUBLICAN PERIOD

PLANNING THE MODERN CITY OF THE REPUBLIC AND CUBIC HOUSE

The modern life ideal of the Early Republic, which makes major legal, cultural and education reforms between 1923 and 1928, is reflected in the modern city masterplans designed by foreign experts. In the Early Republican era, urban space throughout the country is shaped by state initiatives rather than private enterprises. With the 1924-1925 Lörcher Plan for Ankara which cannot be applied, followed by the 1928 Hermann Jansen Plan, and then the 1937 Henri Prost İstanbul Plan, the central administration's claim for secular life is spatialized. The housing areas of these masterplans foresee cubic houses in gardens for the new modern life.

Foreign architects from continental Europe both play a role in schools of architecture and create distinguished examples of modern architectural practice. In the same period, Turkish architects who stand out among these foreign architects

also create original works. The rising Turkish bourgeoisie commissions buildings to both foreign and Turkish architects; they have them design their modern family houses or apartment buildings.

MODERN ARCHITECTURE OF THE REPUBLICAN IDEAL

As a space reflecting all tensions of modern society, everyday life is a stage where tradition and innovation and the acceptance or rejection of new temporal habits are being negotiated. Architecture assumes a revolutionary quality on this stage, constructing, equipping and changing everyday life with modernism. The qualities and states of modern architecture of being more "democratic" with more sunshine; more "free" with open plans; "innovative" with its permeability and lightness meet at a common denominator with the revolutionary structure of the Republic. It is not surprising that in a country founded on the basis of rationalist identity and modern life, architecture is embraced as a part of the Republican ideology. In this context, during the Early Republican era when the entire country enters a rapid building process, the fact that foreign architects are preferred for the design of public buildings turns the attention of young Turkish architects to housing architecture.

HOUSING IN ISTANBUL

The technology of modern reinforced concrete becomes widely used in the building of houses in the Early Republican era; however, at the historical peninsula traditional two-storey designs continue to be applied. There are mostly villas with gardens on the Anatolian side, the islands and the Bosphorus region. In Kadıköy and especially the newly opened Bağdat Avenue, apartment buildings with modern and rational characteristics begin to be built. This rising form of new construction is one of the developments that best exemplifies the changing economic conditions and the concept of housing in the Republican era.

APARTMENTIZATION

The evolution of apartment buildings, which are regarded as a symbol of modern life style and cultural change, follows a different trajectory in Turkey. The fact that apartment buildings become the dominant form of housing does not result from the choice of a particular style of house life embedded in the society, but due to objective constraints like scarcity of capital and lack of plots with the necessary infrastructure. After the foundation of the Republic, İstanbul becomes the scene for intense house building activity.

3. MY IDEAL HOUSE

1

2

1 - VEDAD TEK HOUSE II, VALİKONAĞI, ISTANBUL
Architect: Vedad Tek
Source: Pelin Derviş and Suha Özkan Collection

2 - VEDAD TEK HOUSE II, VALİKONAĞI, ISTANBUL
Architect: Vedad Tek
Photo: Pelin Derviş

Numerous apartment buildings reflecting the spirit of the era, the modern life ideal and growing Turkish bourgeoisie are built first in areas close to Taksim such as Gümüşsuyu, Ayaspaşa, Talimhane, Cihangir, and then in Şişli, Teşvikiye, Nişantaşı, Kurtuluş, Bomonti, and Kadıköy, Mühürdar and Moda on the Anatolian side.

ORIGINAL APARTMENT BUILDINGS IN THE EARLY REPUBLICAN PERIOD

Diverse stylistic applications can be traced in the housing architecture of the period. At the early stages of the construction of apartment buildings, it is possible to observe the predominance of non-Muslim architects who maintain traditional styles that could be called neo-classic and sometimes neo-baroque. At the outset of modernization, original examples of Art Nouveau and Art Deco that are not common in public buildings can be found mainly in Gümüşsuyu and Talimhane. In the 1930s, there are also examples of modern housing which is presented as the dominant approach of the period. It is possible to see traditional architecture gain weight in the 1940s, and an approach that could almost be called conservative prevails. As can be seen in the works of the duo Sedad Hakkı Eldem and Emin Onat, the localist approach based on traditional housing architecture, which will later be named as "national", comes to the forefront with buildings symbolizing the period. The effects of the traditionalist approach can also be discerned in the building programs of this period.

Adil Denктаş's Tüten Apartment Building in Gümüşsuyu is noteworthy as an interesting example of early modern architecture with expressionist characteristics. Adil Denктаş, Arif Hikmet Holtay, Seyfi Arkan, Zeki Sayar and Rebiî Gorbon can be mentioned as figures renowned for their apartment buildings in Early Republican architecture. Modern architecture reflects in popular culture as cubic architecture. In the war years, a more localist architecture defined as "Second National" becomes predominant. This list could include Sedad Hakkı Eldem, Rüknettîn Güney and Emin Necip Uzman.

1932 CEYLAN APARTMENT BUILDING

Ceylan Apartment Building designed by Sedad Hakkı Eldem and located on Cumhuriyet Avenue facing Taksim Gezi in Talimhane, one of the primary areas of apartment buildings after the 1930s, is one of the most original witnesses of the period. In the positioning of the corner parcel building, which houses stores on its ground floor and single apartments on each storey, factors such as sunlight and view are taken into consideration. A double ceiling structure for indirect light is used at the entrance located on the main avenue, and in important parts of the apartments of the building.

1935 ÜÇLER APARTMENT BUILDING

The building in Gümüşsuyu, İstanbul is designed by adding new floors next to and above the building known as Akar Palas that belongs to engineer Galip, and looks like two adjacent apartment buildings. Occupying the entire corner at the intersection of İnönü Avenue and the steep Çifte Vav Street, the building which is a design by Seyfi Arkan stands in harmony with the old building. The top floors and new block added to the old building envelop the latter. High standards that could be considered luxurious for the time are part of the design of the duplex apartments in line with the comforts of modern life. Architectural elements of the period such as dark grey plaster, corner windows, white horizontal molding and columns at the balcony corners are used in the building.

1936 TÜTEN APARTMENT BUILDING

The building, which is one of the most important examples of the struggle for modernism undertaken in the interior and exterior spaces of the house, is located on İnönü Avenue in Gümüşsuyu, one of the most important axes of the apartmentization process in the city. Adil Denктаş designs the building owned by the tobacco merchant Sabri Tüten. The circular staircase of the ten-storey building on two adjacent parcels with large floor area apartments is located on the side façade. All spaces in the apartments open up to light wells and courtyards which are attained by retracting from both the two façades and the side façades, allowing for natural light and ventilation. Curvilinear lines dominate the avenue façade of the building and openings giving it its unique character. The horizontal strip windows in harmony with the curved façade of the living room and the curvilinear overhanging balcony emphasize the curvilinear and horizontal continuity of the façade.

A RENTAL HOUSE

Üçler Apartment Building, Ayaspaşa, Istanbul

Architect: Seyfi Arkan

Photo: İskender

Source: *Arkitekt 5*, no. 5 (1935)

1950s

MODERNISM of 1950s

The Democrat Party, which takes over the administration under the prime ministry of Adnan Menderes, activates industrialization and urbanization policies with a liberal economy approach that aims to create “a millionaire per neighborhood”, and while maintaining the trend of modernization with the goal of becoming “little America”, also reinforces policies deriving from Turkish and Islamic culture. The slogan of “traffic running like water” becomes a “national issue” throughout entire Turkey and thus the city assumes a symbolic role in this context. However, the choice of transportation based on motor vehicles and highways does not remain limited to the 1950s, on the contrary, it continues with growing influence in the next decades as well. The industrialization policy implemented with a focus on İstanbul in this period leads to rapid urban growth; as a result of this policy, toward the 1960s the population of the city increases to almost two million with migration from rural Anatolia. This era is also the final scene of non-Muslims leaving İstanbul and migrating to European countries, which first started in the 1920s.

THE NEW CENTER

İstanbul is now on its way to becoming the most important modern city of Turkey and gradually its most important center. The masterplan designed by Henri Prost in the 1930s and partially applied in the 1940s constitutes the basis of urban interventions that take place especially in the second half of the 1950s. Applications and urban development operations, in which foreign consultants including the Italian Luigi Piccinato, British Sir Patrick Abercrombie and German Hans Högg work, make their mark on the period. It is as if the city is the stage of a new capital. Architecture supports this perception.

PROLIFERATION OF ARCHITECTURE FIRMS

There is an increase in the multi-partner firms established by young architects in the 1950s with the impact of the winds of cultural and political change and also the internalization of the liberating aspect of modernism and universal modern values. Foremost among these are offices of İMA (Abdurrahman Hancı-Turgut Cansever-Maruf Önal), Haluk Baysal-Melih Birsal, Doğan Tekeli-Sami Sisa-Metin Hepgüler. Architects who used to work under the patronage of the state in the Early Republican era now choose to stand on their own feet and work independently. The approach of

the designs they produce overlap with the international rationalist formal language that becomes predominant in post-Second World War USA and continental Europe.

APARTMENT BUILDINGS FOR RENT

From the 1930s to the 1950s apartments are the symbol of luxury life as the housing spaces of the upper class, but in time they become the dominant type of housing in Turkey. In this period, due to the lack of necessary legal framework, the ownership of a building built on a lot in a city cannot be divided. Apartment buildings cannot be built with joint investments, significant wealth is necessary to build multi-storey and multi-apartment housing. Those with wealth and people who do not invest in sectors like commerce or production invest their capital in the construction of apartment buildings. Since it is perceived as a means of investment, multi-storey housing buildings are defined not by the word “apartment” but by the concept of “house for rent”. Since there is yet no ownership of individual apartment units, the rate of apartments which are rented out is high. These apartments are rented by middle and upper classes who want to partake in the modern life symbolized by the apartment, but either do not have the financial means or do not want to have apartment buildings built. Nişantaşı, İstanbul, which develops as a neighborhood of mansions and palaces from late 19th – early 20th century onwards, becomes dominated by family apartment buildings or apartment buildings for rent after the 1930s. Neighborhoods around Nişantaşı such as Taksim, Harbiye, Teşvikiye, Osmanbey and Şişli respond to the increasing city center population with the process of apartmentization. This process continues as an elite building process; the neighborhood preserves its character as a housing location preferred particularly by the high-income group. Stores stretching throughout the main avenues support this identity.

1951 BAYER APARTMENT BUILDING

Bayer Apartment Building, located on the corner parcel at the intersection of Valikonağı and Rumeli Avenues, is commissioned by pharmacist Hüseyin Bayer to one of the leading architects of the period, Rüknettin Güney. It is built in the vacant lot of the building that is known as Nişantaşı Palace, which belongs to one of the daughters of Abdülhamid II, Şadiye Sultan. At its time, Kontes Patisserie and İş Bank are located on the side of the building facing Valikonağı Avenue. İş Bank buys the shop of Kontes Patisserie that closes down after the 6-7 September events. As for the side facing Teşvikiye Avenue small shops used as florist, coffee store and haberdasher become part of urban life. Holding

3. MY IDEAL HOUSE

a unique place in apartment building architecture, Bayer Apartment Building comes to the forefront with its building form, scale, and architectural language that it introduces to a developing environment and the example it presents for its successors.

1955 DERYA APARTMENT BUILDING

The apartment building in Valideçeşme - Maçka, İstanbul that stands out with the architectural language it introduces to the need for housing is designed between 1952 and 1955 by an Italian architect whose identity is not known. Each floor houses four apartments, with two on the entrance (south) and two on the back (north) façade. Each type of plan is of different size and characteristics. The two mosaic panels at the two sides of the entrance hallway depicting İstanbul cityscapes as original works of the time and the relief in the entrance hallway greeting the entrance are by Turgut Atalay. Furthermore, the interior courtyard of the building has a unique character with its enticing stance as one enters the building, original staircase and bridged entrances; with the natural light and natural ventilation opportunities it provides to all spaces of the apartments through the skylight, and also the common spaces for public use it offers between floors and apartments.

1978 OBA APARTMENT BUILDING

The apartment building is on an important urban axis in İstanbul stretching through Cumhuriyet and Valikonağı avenues to Nişantaşı. Designed by Ercan Hakküder and Mazlum Sepici in 1974, the building is constructed in 1978. Planned as an apartment building, it comprises of one store, three single-storey and two duplex residences. The façade plan of the seven-storey apartment above the ground floor is distinguished with a 12 meters long large glass window opening framed with an aluminum and concrete cornice; the design of this part belongs to Günay Çilingiroğlu. Load bearing columns of the building at the corners of exterior walls are shaped in a manner that reflects on the façade and facilitates a break from the neighboring buildings. In the slipshod, *yap-sat* housing architecture of the 1970s which fears character, identity and ambition and therefore does not reflect architectural pursuits, Oba Apartment Building is distinguished from its contemporaries both with its flexible/free interior space organization and the innovative, strong stance of its façade components.

BANK LOTTERY HOUSES

In the new economic order, the extension of the discourse of being Little America is the American life style and new patterns of consumption. As new patterns of consumption enter the country in this period, they are accompanied by dreams of new ways of living. Open kitchens coined as “American Kitchens” in Turkey and American bathrooms that appeal to new individual tastes are especially the extension of new notions of hygiene and new standards. And the biggest space for their staging is the 1957 İzmir Fair.

Bank Lottery Houses, which banks promise to “offer” on a lottery basis, is an important form of housing supply that is presented as a solution to the increasing problem of dwelling in large cities (İstanbul and Ankara) due to migration. Lottery houses, which are offered to holders of Premium Savings Accounts and Premium Family Deposit Accounts as guarantees for their futures, are means for the recently established private banks to increase their capital and depositors. Put on lottery as houses with gardens, countryside houses, summer houses, luxury apartments, apartments with central heating, they are the reflection of the society’s dream of a new life. Held in public spaces with broad participation before a notary public, the lottery drawings are spaces where this dream penetrates everyday life. Lottery houses are entrenched in people’s minds through leaflets and ads in daily newspapers and weekly/monthly magazines that constantly remind of the importance of a house for a peaceful future.

– Duygu Yarımbaş

SINGULAR AND ORIGINAL EXAMPLES OF ARCHITECTURE

The architecture of the 1960s and 1970s during which the modern movement finds its own way through the debates of local vs. universal and original buildings are produced, owes its existence to people who choose to be modern in everyday life despite social and cultural resistances and want to live in the sometimes timid, sometimes bold, and often times ostentatious apartment buildings of the 1950s and the architects who design these buildings under fractures such as the property ownership law, migration to the city, and urban development movements. An important business opportunity for the increasing number of architects is individual house designs for the high-income group. Utarit İzgi’s Şaman Villa in Feneryolu which no longer stands; Haluk Baysal and Melih Birsal’s Saatçioğlu Villa in Anadoluhisarı and Maruf Önal’s own house in Bayramoğlu are noteworthy examples of these individual houses. Sedat Hakkı Eldem’s

BANK LOTTERY HOUSES
Source: Gökhan Akçura Archive

HALUK ŞAMAN VILLA, FENERYOLU, ISTANBUL

Architect: Utarit İzgi

Photo: Oruç Muradođlu

Source: *Arkitekt* 27, no. 3 (1959).

buildings, which he designed from the 1950s onwards until the 1970s, especially those along the Bosphorus shore, constitute significant examples of houses.

1957 RIZA DERVİŞ HOUSE

The building in Büyükkada is one of the least traditional works of Sedad Hakkı Eldem in terms of its layout. The design shows a distinct spatial fluidity. He uses wide transparent surfaces on the exterior façades to the extent possible. The seaside façade is a glass wall shielded from the sun by horizontal sliding lattice shutters. The lattice shutters on the street façade are resolved as sliding bolt. The slightly inclined roof is copper-plated. Gargoyles are used to divert the water flow. The ground floor is completely open to the outside and connected to the garden. The lower arm of the L-plan building forms a cantilever toward the sea. The ceilings are varnished wood and the walls are painted white. The reinforced concrete elements have mostly been left bare. In the interior space, the furniture and fireplace, also designed by the architect, emphasize the character of the house.

1968 BOAT HOUSE

The Özkan Family house in Ankara commonly known as the “boat house” is designed by Danyal Tefrik Çiper. It is an example of a building where the architect expresses himself freely. The western façade facing the Hoşdere Avenue, which is the prow of the building shaped according to the needs of all members of the Özkan family, is the part of the house where the father of the family spends time with his friends; it has been designed so that this part has a view of the outside but cannot be seen from the outside.

ISTANBUL MANSIONS AS THE IDEAL HOUSE

In traditional housing every building was produced through repetition by masters and foremen equipped with the wisdom of being part of a tradition, who did not consider themselves as stars to create new designs and claim to be minds to critique, discuss and transform established models through design. The masses, who became wealthy, initially resided in family apartment buildings they had built, through which they established a representation in the modernizing world. This meant leaving their traditional houses along with the gardens they were set in. Later on, as everyone started to own apartments with the change in property ownership law, a new ideal house became necessary. It was only in the 1960s that Bosphorus mansions recovered from being the symbol of İstanbul's dilapidated image fallen from grace following Ankara's instatement as the capital.

SEAD HAKKI ELDEM SEASIDE MANSION ARCHITECTURE

Eldem puts forth his understanding of architecture which he predicates on the Turkish civil architecture tradition and defines as “local architecture”; although he takes as basis the symmetrical setup of classical architecture, his approach gradually matures. He uses a language that does not allow for formal emulations. In late 1960s and in the 1970s he makes his mark on the period with superior examples. His original designs include the Suna Kırac (1965) and Sirer (1966) mansions, Rahmi Koç (1980) and Komili (1980) houses. Sirer Mansion designed in an area characterized by narrow façade buildings in Yeniköy is applied as row housing. Steel balconies that extend through three storeys on the seaside façade establish the character of the building. Kırac Mansion constructed by using the walls of an existing building at the Vaniköy Dock is unique in terms of its general appearance and mass owing to its location beside Vaniköy Mosque. Since the old bearings are used in walls, openings remain limited.

SUMMER HOUSE

In the 1950s, summer house is yet another stage for the image of “my ideal house”. In summer months it is the new venue for getting away from work, the city's commotion and particularly the winter lodgings. Coasts become accessible in the 1950s through the network of roads constructed by the Highways crews, and they are gradually zoned for construction. The modern American bathroom and open kitchen designs made by young architects reflect the desired new life and new patterns of consumption. A place/lot for a house on the Bosphorus, Prince's Islands, Kadıköy side, Marmara seashores, Suadiye or Dragos is selected, along with a young architect to design this house, and a house suitable for the family is built.

SUMMER HOUSE COMPLEXES

As of the 1970s, production of buildings increases as second/summer house ownership becomes widespread also among the middle class; especially in İstanbul, the summer houses and complexes built on the islands and Marmara shores on both sides of the city expand westbound to Kumburgaz and Silivri and eastbound to Dragos and Bayramoğlu as well as Yalova and Çınarcık. In the 1970s, the principle method of building production, namely the organization of cooperatives, becomes the means for building summer houses. Tuzla, Bayramoğlu, Kumburgaz, Marmara Ereğlisi, Yalova, Çınarcık, Erdek, Akçay, followed by the small towns of Aegean and Mediterranean, evolve into big cities, losing

SİRER SEASIDE MANSION, ISTANBUL

Architect: Sedad Hakkı Eldem

Source: *Arkitekt* 41, no. 3 (1971).

their spatial quality and authenticity in the meantime. Except for a few special cases, the summer house complex is entrenched in the minds as multiplied heaps of the same plan type congested side by side with total disregard for the relationship of topography, light and direction.

1976 AKTUR HOLIDAY COMPLEX

These summer residential areas are developed by Ersen Gürsel, Nihat Güner, Mehmet Çubuk, Öcal Ertüzün, Ziya Soyer and Erol Yüksel in Datça and Bodrum between 1973 and 1976 primarily with the objective of developing domestic tourism, in the framework of the ecological, political, economic and legal structure drafted by the idealist governor of the time. Located between Marmaris and Datça, the settlement is constructed in stages on three successive bays (Kurucabük, Kovanlık and Çiftlik Bays) and a small peninsula (Adatepe Cape) preserved in its natural state. Spanning an area of 75 hectares on a long narrow shoreline with pinewoods in the back and the sea in the front; catering for a population of 6000 users, three types of houses bearing the language of Mediterranean architecture are completed followed by more dense neighborhoods of three-four storey buildings. In contrast to the settlement in Datça, the housing group in Bodrum is situated on a sloping land of 41 hectares between Bitez and Ortakent, again carrying breezes of Mediterranean architecture. It establishes a strong dialogue between the environment-settlement-human. Both housing groups are designed holistically down to the furniture details.

1978 KUMBURGAZ TERRACE HOUSES COMPLEX

The building complex is designed by architect Hamdi Şensoy in 1978 in Kumburgaz, İstanbul. It comprises of two blocks with flats on the seaside with large balconies, which, in accord with the topography, recedes in stages on each floor; and one block of five storeys with an underground car park that stands in the back without breaking from the other two blocks. The project has a social center and exterior hallways that allow for coincidental encounters.

YAP-SAT* BUSINESS

As of the 1960s, along with the property ownership law, production of apartment buildings by contractors is launched all across Turkey; in later decades, *gecekondus* and apartment buildings form the most prevalent means of housing supply for the lower and middle class respectively. Although there are examples distinguished from their contemporaries with their architectural design, the typology dominating the market is the standard apartment buildings

that can usually be defined with their plain façades and repeated plan schemes produced in the *yap-sat* process of the period.

* YAP-SAT: "BUILD-SELL" – private-led small-scale housing

1980s

24 JANUARY 1980 DECISIONS AND CONTEXT

Turgut Özal Decrees launched on January 24, mark the start of the transition to neoliberalism in Turkey; the state downsizes and withdraws from the economy, and pushes for privatization. Global cities dominated by neoliberal policies and post-Fordism economies all across the world are rising with new discourses. While the country opens to foreign trade in process of globalization and privatization, industry rapidly flows to peripheral cities. The postindustrial city becomes specialized in producer services, white-collar employment increases. With the reorganization process subsequent to the 1999 earthquake and the economic crisis of 2001, İstanbul is the rising stage of Turkey in the global arena.

URBAN GROWTH AND SPATIAL SEGREGATION

National migration coalesces with the fluctuating socio-spatial pattern of rapidly growing international migration, and with an increasing momentum continues to reshape the geography of all big cities and primarily İstanbul. Meanwhile, the new venues of the globalizing city emerge as business centers/office/finance and service premises, shopping venues and residential areas. As the public space goes through a radical change, modes of consumption are reflected in the everyday life and living spaces. In this process, with its technology, entrepreneurship capacity and organizing skills honed in the 1980s, the construction sector becomes capable of undertaking large-scale projects.

URBAN GROWTH AND DECENTRALIZATION

Decisions on the new, large scale projects and transportation networks that will determine the direction in which the city will develop and the regions that will gain value are not included in the masterplan but are shaped in Ankara. Both in Turkey and the world, cities now tend to grow in a haphazard manner in big chunks rather than through the appending of small pieces to one another like a spreading oil stain. Mass housing production on large parcels increases to meet the rapidly escalating need for housing. Countrywide development of roads in cities and the parallel increase

AKTUR BODRUM

Architect: Ersen Gürsel, Nihat Güner, Mehmet Çubuk, Öcal Ertüzün, Ziya Soyer, Erol Yüksel

Photo: Ekin Arar

Source: E. Gürsel, N. Güner, M. Çubuk, Ö. Ertüzün, Z. Soyer and E. Yüksel Archive

in use of private vehicles; mass housing production; development of organized industrial zones; and the building of compounds outside city centers by public institutions such as universities fast-track the trend of decentralization.

CONSTRUCTION FIRMS AND HOUSING

Türkiye Emlak Kredi Bankası (Real Estate and Credit Bank of Turkey) pioneers the efforts of large scale housing construction in Turkey by supporting construction initiatives and providing the necessary loans. With the establishment of Public Housing Development Administration in 1984 and the limitation of the bank's activities in 1988, its operations are transferred to the Real Estate Housing Company. Many construction firms founded after the 1950s gradually assume a position of authority in the sector. Even institutions that mostly undertake important roles in non-housing construction such as Enka (1957), Labor Construction and Management Corporation (1958) under Retirement Fund, and Yüksel Construction (1963) actively pursue housing production on occasion. Among these construction firms, Mesa Mesken (1969) changes the approach to mass housing with a perspective that conceives the buildings in their environmental setting, and in 1978 brings tunnel formwork technology to Turkey. As a construction practice with high production speed, standardization and quality, tunnel formwork technology expedites the production of mass housing, but the fact that it comprises of a single model is a factor monotonizing and limiting architectural design.

RESTORATIONS

Restoration efforts on the existing stock of historical wooden and stone buildings gain momentum. Meticulous applications of professional standards with rational project solutions and sensitive restoration projects that make positive contributions to contemporary Turkish architecture are few. The 1980s are stage to numerous projects in which the history is reinterpreted as an invented past. In this context, demand for new housing groups that reinterpret historical images increases. Law on the Conservation of Cultural and Natural Property enacted in 1982 places under protection historical buildings dated as late as the end of 19th century; buildings constructed in the 20th century are left outside the scope of cultural heritage. In this framework, the project that most accentuates the nostalgic discourse of the period is the Soğukçeşme Street restoration undertaken by Turing. Meanwhile, the 1987 Beyoğlu Restoration Plan prepares the legal framework for Tarlabaşı demolitions in İstanbul. The avenue opened by widening the road divides the area both physically and socially.

INTERIOR OF THE HOUSE

After 1980s, the everyday life is besieged by certain images and certain scenes. The language of everyday life, its spatial character and by extension the meaning of the city changes; the scenes where this change is represented and the tools of popular culture diversify, multiply. Destruction of the public space affected by the 1980 military coup results in a withdrawal to interior space; the concept of decoration infiltrating through new economic policies takes hold of the agenda of Turkey. The first interior design magazine *Ev Dekorasyon* [Home Decoration] starts to be published in 1976. In a sense this is the discovery of the interior space of the house. A considerable part of society becomes engaged with the aesthetics of the interior space of the house. In an atmosphere where it is not possible to find a place even to be seen in public space, people confine themselves to the shelter of private space; the home, the interior space where they can feel safe both in the actual and psychological sense.

PRIVATE AND PUBLIC

The private, protected space blends with the language of the everyday; a new period starts in which private lives are talked about on the one hand, and photographs of the users of interior spaces are presented for public view through decoration magazines and lifestyle and society supplements on the other. This is a period when both the verbal language and spatial equivalent of the private and autonomous interior space is constructed anew, but in a manner that is not new at all, through common likes and tastes. The "private" is standardized with objects selected from an un-lived past. These objects that can be deemed nostalgic homogenize desires and yearnings within social codes, norms and certain hierarchies. All the houses resembling one another is a new type of "deterritorialization". While the interior space of houses are "deterritorialized" by becoming identical, the gated communities formed by breaking from the urban context redefine deterritorialization with their references to traditional Ottoman houses, and the emphases in their marketing texts on the old neighborhood fabric and yearning for the "trouble-free" old İstanbul.

NOSTALCİSİ KANDİLLİ

Latif Demirci's cartoon album *Nostalçisi Kandilli* (Nostalgia Kandilli) presents a critique of the urban setting and public space while adopting the interior as its stage, which makes it a first in this respect. The bafflement and position of the individual who encounters the changing images of everyday life is emphasized through the cartoons that use the interior space as their stage. Interior of the houses of new

3. MY IDEAL HOUSE

intellectuals who take down their political posters and put up Japanese lanterns, and that of the unfurnished houses of the poor with bare light bulbs is imbued with spatial narratives objectified by the discourse of nostalgia.

1990s

SPATIAL SEGREGATION AND LOCALES OF PRESTIGE

In the 1990s different modes of housing production continue parallel to one another; predominant form of housing is mass housing productions in different scales. In the old residential centers of the city and its close periphery, apartment buildings whose service life has expired begin to be renovated. Old *gecekondu* areas on the other hand transform into individual multi-storey apartment buildings as a result of zoning amnesties and increased zoning rights. Class differences physically crystallize, density increases, and a mass, anonymous and branded architecture comes to the fore in the city, where capital, shopping and communication have increased on an inconceivable scale. Materialization of capital through prestige and luxury material, venues symbolizing power and capital, and diversity in architectural language and approaches can be enumerated as the main observations on the new life projects of the globalizing city.

YAP-SAT BUSINESS IN CRISIS

After 1980, the changing dynamics of urbanization, and, by extension, the production of housing on developed large parcels and in masses particularly through cooperatives in dimensions that outrival the small business owner both in terms of capital accumulation and production mobilization, inevitably throws the *yap-sat* business into crisis. *Yap-sat* business has lost its base of predominantly the middle class, and now operates in old *gecekondu* areas that have entered the process of rebuilding in mid-1980s owing to the zoning amnesties adopted one after another.

LIVING SPACES

Among postmodern spaces of the 21st century, living spaces that develop parallel to patterns of consumption are perceived and reflected as the primary sites to materialize the economic and social segregation. In İstanbul, which has met the image of a new life during globalization, luxury-housing groups for the upper class come to the fore in design and construction. These luxury consumption patterns rapidly spread to other big cities.

HOUSING PREFERENCES OF THE GLOBAL CITY

Preferences of the new middle class emerging as a result of the social, economic, cultural changes and transformations can be clustered in three groups: purchase and renovation of houses/buildings in decrepit neighborhoods near the city center that have preserved their historical texture, that is, gentrified housing; gated luxury condominium complexes, located in the city center and equipped with advanced management and services and technological amenities; again gated usually low-rise “country” style housing offering various services and located on the outskirts of the city.

URBAN PRESTIGE RESIDENCES AND ARCHITECTURE OFFICES

In the 1990s condominiums are the new ideal living spaces inside the city catering to upper-middle and upper class residents, offering services provided at luxury hotels. It can be observed that some projects without the necessary and sufficient qualities, append the word “residence” next to their name in order to create the impression of prestige for white collars who seek higher social status. In the competition for the image of distinction and quality, architectural language is emphasized with luxury consumption materials.

In globalizing İstanbul, finance and service sectors developing in the postindustrial period materialize on the Zincirlikuyu-Levent-Maslak axis within the borders of old factory parcels; their buildings dominate the urban silhouette and macroform. As gated communities in city center, Levent Loft (2005-2007) and Sapphire (2006-2010) that holds claim to be the tallest housing block of Europe rise with Tabanlıoğlu’s rational interpretation of luxury housing adhering to the industrial parceling on the Büyükdere axis. In the 21st century oriented identity building and visualization of the field of architecture in Turkey, architecture offices that contribute to the advancement of the discipline through the intellectual and original aspects in competitions and applications create projects on the spatialization of new living models for metropolises.

MERCAN AND PLATİN HOUSES

The housing group designed by Behruz Çinicı is a compound comprised of 120 housing units of ground and roof duplexes varying between 110-430 square-meters and recreational facilities spanning approximately 3000 square-meters of indoor space located on the old Portakal Hill on the shoulder of Ortaköy valley. The mass and façade layouts of the blocks extending toward the valley accentuate spatial differences.

LEVENT LOFT, LEVENT, ISTANBUL

Architect: Tabanlıoğlu Architects

Photo: Helene Binet

Source: Tabanlıoğlu Architects Archive

3. MY IDEAL HOUSE

The houses that form the settlement are covered with bricks of special colors and textures. All the units that contain recreational, entertainment, sports and other social facilities are located in the center of the complex. The complex symbolizes the spatial rise of a district (Ulus-Akatlar) at the time of its construction.

1992 SÜRÜCÜLER TERRACE HOUSES

Designed in 1989 by Merih Karaaslan, Nuran Karaaslan and Mürşit Günday, the project construct of this building in Ankara forms the image of a neighborhood based on the settlements of Cappadocia. The building is designed as two blocks facing one another. The area between the two blocks is organized as a space for the common use of its residents and vehicle traffic is kept outside these two blocks. In contrast to the prevalent mass housing tradition in Turkey, it is an original example that strikes an architectural note.

1993 SARI VILLAS

Designed by Mutlu Çilingiroğlu and Adnan Kazmaoğlu, Sarı Villas in Akatlar, İstanbul is positioned on a plot forming a shoulder with its arched pedestrian space and underground car park. A second pedestrian axis is enclosed inside the pedestrian axis. Two ends of the arch along with the squares in the middle serve both as points of connection to the city and meeting places for the community of residents. Housing units are constructed with the replication of a single module assembled with geometric plays.

2000s

URBAN RENOVATION

In the framework of the Renovating, Conserving and Actively Using Dilapidated Historical and Cultural Immovable Assets Act adopted in 2005, restorations move to the urban scale. In this framework, as compared to the restoration and eviction projects in the 1980s, the name of projects implemented in the 21st century changes and becomes “urban renovation”; they increase in scale and numbers. In this context, the urban fabric goes through a complete sociological and physical change. In the framework of urban eviction under the veneer of restoration, neighborhoods of Sulukule, Tarlaabaşı, Süleymaniye witness urban interventions. The concepts of urban rights, rights to the city begin to occupy the public agenda.

BUILDING BY DEMOLISHING

Regarded as the biggest obstacle to progressive and formative modernization since the 1950s to date, namely the “dilapidated”, “ramshackle”, “unkempt” texture and the living spaces of low-income groups become target. Modernization process dominated by discourses of “getting rid of the dump”, “hygiene”, “security”, along with speed, productivity and visibility is supported. 1956-1959 Menderes zoning operations that conjoin the acts of “demolishing and building”, 1980 Bedrettin Dalan demolitions in Tarlaabaşı, and current processes of forceful eviction in Sulukule, Ayazma, Maltepe erase layers of people’s lives. In this process, land ownership becomes a commodity; new projects bring along aestheticized demolitions superposed with global networks, social, economic and cultural dynamics, and rapidly gentrified living spaces. The integrity of public space that gives the modern city its ideological meaning disappears; living spaces disintegrate. Criticisms bring the concepts of urban rights, right to the city, right to housing, and dispossession to the public agenda.

GEZİ MODE OF HOUSING

As a social reaction in the quest for identities and freedoms, Gezi is experienced between May 30 – June 16, 2013 as a site of clash and conflict. Uniting the people around a few trees in Taksim, İstanbul, against the divisive politics and discourse of the central administration, Gezi shifts much beyond architecture and urban design toward urban rights, right to the city, right to housing and yearning for a democratic society; it acquires extraordinary connotations. In the collective movement of Gezi that can be described as the actualization of the unexpected, the object of architecture also loses its traditional meaning; participatory spatial production is realized; call for existence is voiced through design, demand for the democratization of design and designer is expressed. Accompanied by the space, experience and people oriented perspective and representation in Gezi, that which is unexpected, surprising and hybrid emerges. The new language that is formed reveals the need for a new metropolis life and management practices.

DECENTRALIZATION / “LUXURY” HOUSING ON THE PERIPHERIES

Parallel to the advancing means of transportation and the class segregation that marks the post-1980s, the tendency of the new-rich population emerging as of the 1980s to live outside the city center is among the factors that accelerate the process of decentralization. On one hand there is need

SARI VILLAS, AKATLAR, ISTANBUL

Architect: Mutlu Çilingirođlu and Adnan Kazmaođlu

Photo: Murat Germen

Source: Mutlu Çilingirođlu Archive

3. MY IDEAL HOUSE

for big contractors to zone the large lands outside the city center for settlement and on the other hand procuring and developing these lands while the land value is still underappreciated, gives the contractor the opportunity to claim the economic rent that will accrue in the future.

IDEAL HOUSE OF THE GLOBAL CITY

“The novelty of the present is not the fact that ‘home’ is the focal point of urban middle class culture, but that through globalization the ‘ideal home’ belies the historical mechanisms of its construction to acquire the status of a timeless and placeless ‘universal’ truth, a mythology. In the media-driven culture of the present, the words ‘ideal home’ evoke linked images constantly reproduced on advertisements, television, magazines. Thus, rather than connections established in language they acquire truth through visual images.” (...) “New settlements of the upper and middle classes that have escaped from the city center of İstanbul have transformed into life styles that are homogeneous in themselves but dissociated from one another with sharp differences. In this sense the ever present diversity among the upper and middle classes in İstanbul turned into a both spatial and cultural fragmentation in the 1990s.”¹

REAL ESTATE INVESTMENT TRUSTS

Real estate investment trusts (REITs) can be founded to realize a certain project in a certain timeframe, or to make investments in certain fields for a definite or indefinite time. They can invest in real estate, capital market instruments based on real estate, and real estate projects. Trusts can be founded to undertake specific projects, and carry out economic activities sanctioned by the Capital Markets Board. REITs that become real estate investment trusts are the extension of free market economy in present day construction sector.

¹ Ayşe Öncü (1999). “‘İdealinizdeki Ev’ Mitolojisi Kültürel Sınırları Aşarak İstanbul’a Ulaştı” [The Myth of the ‘Ideal Home’ Travels Across Cultural Borders to İstanbul], *Birikim*, 123, July 1999, pp. 26-46.

4. COOPERATION

1930s

COOPERATIVES

Cooperatives emerge in 19th century Europe as a reaction to unfair profit and inequalities created in society as a result of market economy. They are not-for-profit structures and aim to create a social and economic system. Cooperative mobilization, which, in the welfare state approach, is brought about by the dominant capital's accumulation processes, mode of production and its possibilities, can only exist in Turkey with the land and credit support of the centralized and local institutions of the state. The organization of cooperatives in Turkey commences with the Bahçelievler and Güvenevler projects in 1935. Until 1934 to 1945, 56 housing cooperatives are established nationwide, primarily in Ankara, İstanbul and İzmir; the construction of only seven cooperative settlements is completed in Ankara in this period.

– Neşe Doğusan

1948-1960 MODES OF HOUSING PRODUCTION THROUGH COOPERATIVES

Laws enacted in 1948 incentivizing housing construction encourage the production of housing cooperatives: land share, which is a substantial part of the total cost, is supplied by the state / municipality, and thereby, two modes of housing production become prevalent. The first is small-scale community housing cooperatives within a single unit or under the same roof that will later be promoted by the property ownership law. The second comprises housing groups constructed upon lands zoned for construction by the 150-200-member housing cooperatives that undertake a significant portion of the housing production in Ankara in the 1950s. In both housing acquisition processes, the foundation of the cooperative is defined by the terms of payment and partnerships based upon workplace mobilization. Thus, characteristics such as education, origins, particular interests, age of the family and having children, which regularly determine the standard of the residential living environment, also constitute the basis for the cooperative society.

1939 BAHÇELİEVLER BUILDING COOPERATIVE

The settlement group designed by Hermann Jansen is the very first example of cooperative mobilization within the housing sector in Turkey. Bahçelievler Building Cooperative, founded in 1935 *by a group of high-ranking state employees, introduces the notion of garden city a novel concept of architecture and planning* to Turkey. Jansen's plan is

influenced by the British garden cities of the Ebenezer Howard Movement and its counterpart in Germany, the "Siedlung" movement. Aesthetically acclaimed and harmonious with the exterior space, the living environment is worthy of praise at the level of individual buildings and also as an entire settlement.

1949 İZMİR STATE EMPLOYEES HOUSING COOPERATIVE

Harbi Hotan is the architect of the 20-unit settlement comprising two types of houses. Even though Hotan wishes to design the project taking into account the seasonal conditions of the city, partners reject this proposal, deeming it a costly fantasy. House type A, designed to accommodate a single family, is a two-storey, reinforced concrete building; whereas type B, again a one-family house, is a single-storey masonry building. Low-priced building materials are chosen in order to make building affordable. İzmir State Employees Housing Cooperative is a pioneering example in the Aegean Region as a contemporary spatial manifestation of the modern family.

– Neşe Doğusan

1950 İSTANBUL ŞENESENEVLER

The Şenesenevler Building Cooperative, founded in 1946, aims to construct sanitary, durable and inexpensive houses based on the needs of its partners. All 49 founding members of the cooperative, with a time span of 20 years, are high ranking state employees. The building complex, designed by Halit Femir, Feridun Akozan and Ahsen Yapanar, is located on the approximately 22-acre land called Taşlı Tarla in the Bostancı neighborhood of İstanbul. Fifty-five houses with five different plan types, a clubhouse, a shopping center and a water tower are constructed between the years 1946-1950 by Amaç Corporation.

1957 CİNNAH 19, WORKERS OF THE DIRECTORATE OF STATE AIRPORTS' BUILDING COOPERATIVE

Designed in 1954 by Nejat Ersin and erected in 1957, the apartment building is presently known as Cinnah 19. The building cooperative was founded by the workers of the Directorate of State Airports Authority and the building was constructed with the housing loan of the Real Estate Credit Bank of Turkey (Türkiye Emlak Kredi Bankası). The building, positioned perpendicular to the avenue allowing it to face north and thus the view, comprises a wide rectangular floor slab rising upon pilotis and consists of 17 apartments, 15 of which are duplexes. The public space created by the

4. COOPERATION

swimming pools on the ground floor and on the rooftop terrace is counterbalanced by the tranquility of the housing units. The *brise soleil* on the south façade constitutes a rich and bold frontal component of the building. With its authentic and dexterous design, Cinnah 19 aptly represents the modern architecture of the era. Worn out though it may be, the genuine architectural statement of its time continues to be a part of life to this day.

1964 HUKUKÇULAR HOUSING COMPLEX

Distinguished from its contemporaries as a superior, bold and atypical precursor of a new building production model, i.e. the cooperative, Hukukçular Housing Complex, designed in the late 1950s and constructed not until the mid-1960s, is the product of a Haluk Baysal-Mehmet Birsal partnership. Hukukçular is an unique, unconventional and experimental building with the vivid relationship it forms with the city at various elevations through its stairways, ramps and different entrances; the transitivity between its public and private spaces; common areas on its top and ground floors; the proposal to use the income from ground floor shops for building expenses and its design as a self-sufficient system from its conception; the flexibility of the housing plans and the holistic design approach that manifests in every detail from the flooring to the lighting, the door handles to heating units.

1970s

COOPERATIVES

Densification on small parcels continues in the 1970s through *yap-sat* and the production of *gecekondu*s in industrially developing big cities, primarily İstanbul and Ankara. The increasing demand for housing is met by cooperatives created through small and medium-scale capital accumulation. These can be considered as small-scale mass housing productions. The experience and technology, mobilization skills and necessary capital accumulation for large-scale construction enterprises will only be attained after the 1980s.

SATELLITE CITY

“Satellite city life is based on a strict spatial separation between home and work. Satellite city is essentially a public space whose center is private life. The primary motif in a satellite city is the shrinking of the average family population and the tendency of the nuclear family to isolate

itself substantially from broader society. The nuclear family gradually widens the social gap between itself and the extended group of relatives.”¹

OR-AN

By the end of 1960s, *yap-sat* initiatives fall short of resolving the housing problem. During this period, architects and engineers employed as per Decree No. 10195 could obtain financing for housing by establishing cooperatives. In 1969, Şevki Vanlı initiates the OR-AN Settlement project which is considered one of the first satellite city attempts in Ankara. OR-AN Construction Incorporated Company is established by shareholders who cannot form a cooperative due to their lower income levels, and the corporation buys a land at the outskirts of the city. The OR-AN initiative is started on this urban periphery, conceiving of a city that proposes a new way of modern life. “The Preliminary Project for the OR-AN Mass Housing Initiative nearby Ankara” is developed as a first step to take the project public. This preliminary project is presented to the Ankara Metropolitan Planning Board of the State Planning Organization. Cooperatives are formed by workers subject to Decree No. 10195 and lots are bought from villagers.

DIFFICULTIES OF SATELLITE CITY IN TURKEY

OR-AN is a satellite city which can only be established by companies with considerable financing capacity and is virtually the utopia of an architect in Turkey without any significant savings. Mass housing production creates serious practical difficulties within the framework of the country's zoning and building licensing legislation, devised merely for city expansion by way of individually constructed buildings. The first mass housing attempt is obliged to assume even the road construction process itself. Despite partial accomplishments the process lags behind the schedule; the company has to face considerable risks with its limited capital stock.

THE TRANSFORMATION OF OR-AN SATELLITE CITY

With the government's revocation of Decree No. 10195, the status of those employed as “state employee-architect” changes to state employees under SSK (The Social Security Institution of Turkey) and they lose their right to establish

¹ Sencer Ayata (2003). “Yeni Orta Sınıf ve Uydu Kent Yaşamı” [The New Middle Class and Satellite City Life], *Kültür Fragmanları: Türkiye’de Gündelik Hayat* [Fragments of Culture: Everyday Life in Turkey], Ed. Kandiyoti, D. and Saktanber, A., Metis Publications, İstanbul, pp.37-56.

HUKUKÇULAR APARTMENTS, MECİDİYEKÖY, ISTANBUL

Architect: Haluk Baysal and Melih Birsal

Source: *MİMARLIK* 6, no. 52 (February 1968).

4. COOPERATION

cooperatives. OR-AN corporation loses a significant portion of its clients. Şevki Vanlı alters the company structure and compromises on the promised standards in the construction process. In a battle of survival, OR-AN transforms from a small capital corporation to a company structure dominated by *yap-sat* capital. The settlement texture, once made up of egalitarian blocks of four-storey cooperative apartment buildings, is shifted towards one that comprises land spared for villas and tall apartment buildings in the *yap-sat* style. The integrity of the OR-AN plan is disrupted by the Atatürk Housing Complex project consisting of cooperatives established by the Ministry of Development and Housing employees, which doubles its development right. Only a very small part of what was originally envisioned can be accomplished in OR-AN.

BATIKENT

Conceived as a social housing project, Batikent is proposed as a solution for the unplanned urbanization following Vedat Dalokay's election as the Mayor of Ankara in 1973. Batikent's infrastructure is developed during the mayorship of Murat Karayalçın. Lots comprising present day Batikent premises are expropriated in order to realize the project. The aspiration is a participatory and democratic project application; Kent-Koop is established to this end and commences its activity in accordance with the undertaken mission. Initially a social housing project, Batikent in time evolves to a residential area favored by upper-middle and high-income groups, and is among the top-choice residential areas in Ankara today.

1980s

COOPERATIVES

The atmosphere prior to the 1980s allows for entrepreneurs to benefit relatively equally from urban economic rent. New legal and economic regulations in the 1980s, however, bring social, economic and spatial segregation; some groups prosper at the expense of others; urban economic rent is distributed on a highly inequitable and unfair basis. In this context, sustenance and owning a house becomes increasingly difficult for low and lower-middle classes. During this period when the post-1980 economic policies create suitable economic, political and social conditions to prompt the establishment of cooperatives, the most important factor ensuring the sustainability of cooperatives becomes state policies, which support cooperative formation in addition to promoting mass housing production. The state lends zoned and improved land and

credit support to cooperatives through centralized and local administrations, and grants certain exemptions through legal amendments. Housing cooperatives, which multiply in this period, are a form of active mobilization as a state policy for the compensation of middle-class economic losses.

MASS HOUSING PRODUCTION / THE STATE AND COOPERATIVES

Mass housing production necessitates the mobilization of a big demand, the development of large plots of land, the suitable technology for a production of such scale, and a large capital transfer. Throughout the 1980s when large capital is yet to fully enter housing production, the state is the biggest land developer. Mass housing production in the 1980s is largely spearheaded by the state and realized through cooperatives established by the mobilization of small-scale savings, on lots mostly located in the urban periphery.

NEW DYNAMICS OF URBANIZATION AND MASS HOUSING PRODUCTION

The dominant process of housing production in the 1980s in line with emerging urbanization dynamics is the construction of mass housing. The 1984 Mass Housing Act authorizes large-scale transfer of funds to cooperatives; the second half of the 1980s witnesses a radical increase in mass housing production through cooperatives.

TÜRKKENT (Central Union of Turkish Urban Cooperatives)

Central Union of Urban Cooperatives is established in Ankara on March 17, 1988 by the conjoining of 14 unions encompassing 307 cooperatives, which mobilize approximately 53,000 individual partnerships. The name of the union is changed as Central Union of Turkish Urban Cooperatives-TÜRKKENT on March 20, 1992. TÜRKKENT aims at the nationwide expansion of the urban cooperative movement with its master contract. The inaugural chairman of the union is Murat Karayalçın. By 1993, the central union grows to include 30 member unions from different cities, 700 subsidiary cooperatives, and 95,000 individual partnerships under its umbrella. From its foundation onward, TÜRKKENT's membership expands to 47 house building cooperative unions mobilized all over Turkey and 2200 associated building cooperatives; over 250,000 housing units are constructed.

THE METROPOLITAN HOUSE BUILDING COOPERATIVE

The Metropolitan House Building Cooperative, established on July 19, 1985, assumes a pioneering role in mass housing production. In 1989, only within four years following its foundation, the cooperative finalizes the construction of the 6,500 housing unit settlement located in Beylikdüzü on the urban periphery of İstanbul complete with all its social facilities. The goal of producing maximum houses in a short period entails compromises in quality. When the mass housing settlement commences urban life with a mosque, school, shopping center and other such facilities, population rapidly multiplies in the Beylikdüzü district, which in turn is zoned for construction before any rational planning process can be instated.

2000s

THE END OF SOCIAL COOPERATIVE ORGANIZATIONS

A 2004 amendment in the Cooperatives Act sets the legal framework for allowing public and private legal entities to become cooperative partners. This paves the way for profit-driven private sector investors to become members of cooperatives, which are essentially not-for-profit forms of social mobilization to secure house ownership for low-income groups; thus, the identity of cooperatives changes. Allowing private sector investors to benefit from advantages granted to cooperatives damages the principle of public interest. A second regulation that undermines the cooperative organizations is the Corporate Tax Law enacted in 2006, which not only discourages mobilization at umbrella unions but also revokes another exemption promoting cooperative establishments.

5. STATE SUPPORT

LATE OTTOMAN

1875 AKARETLER ROW HOUSES

Recognized as the first mass housing project of the Ottoman era, the row houses are commissioned under the name of Dolmabahçe Palace Rentals (Employee Housing) during the reign of Sultan Abdülaziz (1830-1876; reign 1861-1876), a ruler who takes close interest in the modernization of state. The row houses are designed by architect Sarkis Balyan, in part for the accommodation of palace personnel and in part as apartments for rent. It is planned to use the rental income for the building of the Aziziye Mosque. Construction of the Row Houses starts in 1875. Renovated in the 21st century, Row Houses continue to constitute one of the most distinctive parts of the urban texture and topography, and are transformed into offices and living spaces for the high-income group.

1922 TAYYARE (AEROPLANE) APARTMENT BUILDINGS (Harikzedegan Apartment Buildings)

It is the first social housing group designed by architect Kemaleddin Bey (1870-1927) in Laleli, İstanbul following the 1918 fire in the Fatih-Cibali area. Ottoman Directorate of Foundations donates the land, and financed by the people of İstanbul, the housing group is constructed between 1919 and 1922 as one of the first examples of reinforced concrete buildings in a style reflecting the First National Architecture Movement. The building that is converted into a hotel in the 1990s is still an original part of urban life and texture.

EARLY REPUBLICAN PERIOD

HOUSING PRODUCTION BY THE SOCIAL STATE: SPREADING THE IDEAL OF MODERN LIFE

In the framework of a welfare state approach, the state endeavors to provide mass housing in particular for civil servants and state employees of low and middle income groups. Housing production by the state for these groups is facilitated by two different laws adopted in 1928 and 1944. Subsequently a separate bylaw is drafted for the production of state employee housing. Thus, the state pioneers the planning of cost-effective settlements to provide the experience and quality of modern life all across Anatolia starting from its capital Ankara; the state itself produces the modern and sanitary spaces for its own employees.

1926 FOUNDATION OF THE REAL ESTATE AND ORPHANS BANK OF TURKEY

Founded with the law adopted in 1926, the Real Estate and Orphans Bank of Turkey is also the most powerful contracting company in the building sector. Between 1945 and 1946, through the Real Estate Bank Building LLC established as its subsidiary, the Bank undertakes the constructions of Saraçoğlu Neighborhood, Ankara Etimesgut Aircraft Engine Factory, Adana Courthouse, Dolmabahçe Stadium Covered Grandstand Section 4, Ankara Keçiören Tuberculosis Hospital, Cebeci School of Nursing, Kızılay Hospital, and Ankara University School of Medicine Clinic of Gynecology. It is also the contracting company in the project for the conversion of the Exhibition Hall into the State Opera and Ballet building. Real Estate and Orphans Bank is transformed into the Real Estate and Credit Bank of Turkey in 1946.

1928 GENERAL DIRECTORATE OF FOUNDATIONS SHOW HOUSES

The law drafted in 1928 as an extension of the welfare state policies of the early Republican era draws the legal framework for the social state to build housing and lodgments for its own employees. The first example of settlement built per this law is the General Directorate of Foundations Show Houses designed by architect Arif Hikmet Koyunoğlu. They are designed as affordable lodgings to be rented by civil servants. Layout plans of the seven sample houses comprised of two-storey buildings set in their own gardens along the street are different. There is a living room and service areas on the ground floor facing the street façade; and upstairs are the bedrooms. The spatial transitions and separation between the public and private spaces is very clear in the project. This settlement is both a case of the state's direct affordable housing support to its employees, and the pioneering example of modern urban life and modern living standards for society at large.

– Neşe Doğusan

1946 SARAÇOĞLU NEIGHBORHOOD

The Law on the Construction of State Employee Housing adopted in 1944 stipulates the allocation of an annual budget from the state budget for the construction of state employee housing. Material from forest, cement and iron industries, means of transportation and local government resources are made available for housing production; in this process that necessitates import of materials, subcontracting the Real Estate and Orphans Bank is made possible. Paul Bonatz (1877-1956), who leaves Germany

during the war and settles in Turkey in 1943, designs the Saraçoğlu Neighborhood settlement project in scope of this law. The settlement is constructed by Real Estate Bank Building LLC between 1944 and 1946. In contrast to the single-storey cubic house set in a garden and the “modern” house conception of the early Republican era, the project, which is inspired by the Turkish House and the National Architecture approach, comprises of multi-storey apartment buildings with a total of 434 apartments. It is an original example of the period that manifests the change in architectural language.

1944-1980 STATE EMPLOYEE HOUSES IN THE EAST

The Law of 1944 lays the groundwork for state employees relocating on assignment to eastern provinces to find dwellings that satisfy contemporary living conditions and minimum requirements of comfort. The first settlement group of these houses is comprised of nine units and constructed in Yenişehir outside Kale in Diyarbakır. The settlement is formed by individual two-storey houses separated from one another by 7.80 square-meter gardens. In the front and the back of the houses, each with a floor area of 9.5 x 8.5 meters, there are 10 and 20 meters wide gardens respectively. The houses are provided with services like electricity, water, and plumbing. This affordable opportunity of housing is simultaneously the means for the state to assert its presence in the Eastern Region through the settlement of state employees. These new houses offering contemporary life styles and modern standards also pave the way for state employees to set an example for the local populace.

– Neşe Doğusan

1946 ACT ON THE REAL ESTATE AND CREDIT BANK OF TURKEY

In 1946, the Real Estate and Orphans Bank of Turkey is transformed into the Real Estate and Credit Bank of Turkey. Through its subsidiaries Construction and Material Company of Turkey and Ankara Urban Development LLC, the bank builds numerous dwellings across the country. According to the February 1958 data of the Grand National Assembly of Turkey, 1202 state employee housing units and 149 stores are built in Levent Housing Complex, İstanbul; 417 houses in Koşuyolu, İstanbul; 147 houses and an apartment block comprising 432 flats in Gülveren, Ankara; 82 houses and 10 stores in Diyarbakır Houses; 94 apartments and 20 stores in Atatürk Avenue Apartment Buildings, İstanbul; 795 flats under construction in Ataköy Seaside Housing Complex, İstanbul; 1200 state employee housing units in Yenimahalle

Apartment Buildings, Ankara; 105 state employee housing units and 6 stores in Uşak Houses; and 130 flats in Manisa Apartment Buildings.

– Neşe Doğusan

1950 LEVENT HOUSES

Real Estate Bank develops its first important housing settlement project on the military zone known as İstanbul Municipality Levent Farm. Settlement plan of the Levent Neighborhood is designed by Kemal Ahmet Aru and Rebiî Gorbon. The settlement of 391 houses comprised of independent twin and row houses contains one movie theatre, a common area and stores on the ground floors of surrounding houses. Following the completion of the first stage in 1950-1951, three more stages are executed; the final stage is completed in 1958. Despite the initial difficulty experienced in sales, Levent gradually becomes a popular residential area catering to the high-income group. It is among the most original examples of modern life style of its period. The architectural language of the settlement and the model of life it offers spread across the country as an object of desire in the 1950s.

1946-1960 HOUSES ON THE ANATOLIAN SIDE OF İSTANBUL

In order to develop a housing group on the Anatolian side of İstanbul in scope of the law, Real Estate Bank and İstanbul Municipality launch a joint competition process and appoint a jury. With the objective of commissioning 1000 affordable houses with small gardens catering to the middle class, the jury organizes a competition to determine the house types; 55 projects participate in the competition. Following the exhibition certain alterations are made on the projects, and a tender is initiated for 200 houses. As a result of the tender, the building of 50 houses in Üsküdar Selamsız, 100 in Kadıköy Koşuyolu and 67 in Fatih Yenibahçe is approved.

1951 KOŞUYOLU HOUSES

It is the housing group on the Anatolian side of İstanbul built by Real Estate Bank and İstanbul Municipality in scope of the law. Its settlement plan is designed by Kemal Ahmet Aru, and architectural projects by Sait Özden and Leyla Turgut. The settlement plan of the section on the western side of the street, in line with the cooperative model catering mainly to Municipality employees, is designed by Seyfi Arkan. The construction of 100 five or six room houses in Koşuyolu is completed in 1951; the application of 315 houses in the subsequent stage is finalized in 1954. The Koşuyolu

DURING THE CONSTRUCTION OF 4th LEVENT, ISTANBUL, 1950s

The gentleman is Atif Tuna, a prominent graphic designer of the period.

Settlement plan: Kemal Ahmet Aru and Rebiî Corbon

Source: Gökhan Akçura Archive

settlement cannot find the opportunity to expand most, probably due to the circumscription of the land it is located on. As the model of modern urban life of its period, the settlement is still in use today despite the economic rent pressure in its vicinity.

1961 ATAKÖY COMPOUND

It is designed by the Italian architect and town planner Luigi Piccinato, who was invited to Turkey during the prime ministry of Menderes, on the peripheral area reserved for housing in Henri Prost's 1937 Master Plan for İstanbul. Started in 1957 as an extension of Bakırköy, the project continues with the construction of Ataköy Section 1 houses which begins in 1958; they are delivered as of 1961. Built in stages that have continued until recently, the settlement becomes a satellite city. The settlement plan, designed as buildings of varying heights with the rationale of attaining optimum view, develops as a modern settlement area with expansive common green spaces and planned urban facilities. State employees in upper-upper middle-income groups constitute the majority of the buyers. Beach facilities on the seacoast also increase attraction to the settlement. Beyond the positive transitions between indoor-outdoor spaces, in terms of the positive dialogue it establishes with its environment, it is among the most original solutions in public space design. Today it is an active part of the urban fabric and life.

1966 TOZKOPARAN HOUSES

Tozkoparan Houses is located in İstanbul's first *Gecekondu* Prevention Area created by the Ministry of Public Works and Housing through the *Gecekondu* Act adopted in 1966. In terms of our housing history, it is a pioneering threshold in which the state directly intervenes in the housing problem of the unplanned growth of the city by producing housing. Construction of the first apartment blocks in the area starts in 1962 and is completed in 1966. Shopping areas and education buildings are constructed along with the housing buildings that start in the northern part of the area delimited by Eski Londra Motorway. Since the houses are delivered before the completion of landscaping and organization of green spaces, it is shaped and transformed with the contributions of its users in the course of 50 years. As of the 1980s, densification of buildings in its vicinity increases; the vacant lots inside the project borders are allocated to other cooperatives. Today there is a confusion of authority as it falls within the transformation zone.

– Şebnem Şoher

1980s

ATAŞEHİR

In 1983, the Yenikent settlement project of 50,000 housing units is designed on a 650 hectares land known as Karaman Farm located on the Anatolian side of İstanbul, at the intersection of Anadolu highway and 2nd Beltway between Kadıköy and Ümraniye. It is considered utopic at the time because it is far from the urban center. Settlement in the area starts in 1993 as it transforms into a satellite city project called Ataşehir. In the transition process from Real Estate Bank to TOKİ "point-blocks" are added to the settlement. In the 2010s, the settlement jumps to the west of the 2nd Beltway with the name Western Ataşehir, and with the development of a Central Business District formed around D100 called Finanskent (Finance-city) the settlement transforms from a satellite city into a dynamic urban unit preferred by the high income group and with an established work-residential life balance.

1994-2000s BAHÇEŞEHİR

The last important project of the Real Estate Bank, Bahçeşehir is designed as a satellite city of 15,000 housing units close to the İspartakule train station on a 470 hectares land known as Hoşdere (Bojdar) Farm located to the north of TEM and northwest of Küçükçekmece Lake. The first settlement in Bahçeşehir starts in 1994. The settlement envisioned to have 12 square-meters of green area per person wins various international awards. The satellite city with its green area and social facilities developed around a pond and designed to cater predominantly to the high income group, draws other housing development areas such as Boğazköy, Esenkent, İspartakule to its vicinity. Bahçeşehir, which has easy access to industrial areas both in İkitelli and Hadımköy regions, is promoted more as an independent work district today as opposed to one with an İstanbul-based transportation plan.

LEGAL INFRASTRUCTURE FOR HOUSING PRODUCTION BY THE STATE

The legal infrastructure that primes the mass housing production process is comprised of the Mass Housing Act of 1981, the Mass Housing Fund (TKF) put in effect with the Mass Housing Act of 1984, and the credit opportunities. The first Mass Housing Act of 1981 that includes cooperatives, cooperative associations and social security institutions in the purview of mass housing establishment and completely excludes the private sector is telling in terms of the state's

5. STATE SUPPORT

stance. Private sector organizations are included in scope of the Mass Housing Fund, the budget of which is separated from the state budget. There is a boom in the number of housing cooperatives established after TKF starts to be used in 1984.

1990s

STATE INCREASES CREDIT SUPPORT

In the framework of Bylaws on the Building and Crediting of Mass Housing and Urban Environment Projects on Municipality Lots adopted in 1992, lands owned by Municipalities are channeled for mass housing production. With the objective of making more efficient use of the Mass Housing Fund, land and credit support is provided for mass housing projects. State's credit support in the housing sector increases. In line with the Bylaws, mass housing credit support at the rate of 60% to 75% of the cost of housing is given with loans of 120-140 month maturity for mass housing projects built by TOKİ in collaboration with municipalities and banks, on lands owned by the municipality and declared mass housing zones, subject to conditions that the housing zones are large enough to contain a minimum of 400 housing units and housing units do not exceed 100 square-meters each.

2000s

TOKİ IN THE POST-GECEKONU PERIOD

The law that goes into effect in 2004 fully authorizes TOKİ to develop *gecekondu* transformation projects, construct buildings and make financing arrangements. Now TOKİ is authorized to make, order the making of and amend master plans of all types and scales in *gecekondu* transformation areas; in areas it classifies as housing zones on the lands and lots it owns, and in areas allocated as mass housing residential areas by governorships as long as it does not disrupt the integrity of environment and land development. The authority to put into effect the plans that have not been approved by relevant institutions within three months also lies with TOKİ. TOKİ is also invested with the power of expropriation of lands and plots belonging to natural and legal persons and all extensions and buildings in or on these premises.

2012 AN AMBIGUOUS LAW ON STRUCTURAL ENVIRONMENT

The Law on the Transformation of Areas under Disaster Risk put in effect in 2012 paves the ground for the demolition of existent building stock. The law which adopts an ambiguous and vague attitude is unclear on the provisions pertaining to decision making processes. Solutions offered without examining relevant processes damage the state-society relationship in the long run. Districts of İstanbul, especially those populated by the high-income group, are torn to shreds.

DISAPPEARANCE OF THE FARMS ON THE URBAN PERIPHERY

With globalization and the free market economy becoming dependent on the construction sector, the last farm lands on the outskirts of İstanbul start to disappear. The entire practice of agriculture and stockbreeding in villages and farms on the peripheries of İstanbul located at the intersection of mega projects such as the Third Airport, Third Bosphorus Bridge and North Marmara Highway and Kanal (Channel) İstanbul is under threat of being wiped out in a couple of years. Today, the lands that were given away by the state approximately a century ago are being re-appropriated by the state to be otherwise utilized. Lives of Balkan immigrants who came to Turkey with the first round of population exchange and have been living on these inherited lands for three generations are about to be destroyed, just like the agriculture and stockbreeding that provides a significant part of İstanbul's food supply. With the loss of fertile farming lands, pastures zoned for construction, polluted water sources, and destroyed plantation, İstanbul is no longer a self-sustaining settlement where urban agriculture can be maintained.

– Gülce Kantürer

SOURCES AND BIBLIOGRAPHY

Ağat, Nilüfer. (1973, 1976). *Konut Değerlendirmesi Konusunda Bir Araştırma* [A Study on Housing Utilization] (PhD Thesis). Istanbul Technical University Faculty of Architecture, Istanbul.

Ağat, Nilüfer. (1983). *Konut Tasarımına Mutfağın Etkisi ve Mutfak Tasarımı* [The Effect of Kitchen on Housing Design and Kitchen Design] (Thesis for Professorship). Istanbul Technical University Faculty of Architecture, Istanbul.

Akay, Zafer. (2011). "Daha Az Bilinen İstanbul Apartmanları: Mimar/Arkitekt'te Yayımlanmış Yapılar Seçkisi" [Less Known Apartments of Istanbul: The Anthology of Constructions Published in Mimar/Arkitekt] *Mimarist*, no. 39, p. 72-75. Istanbul: Union of Chambers of Turkish Engineers and Architects (UCTEA) The Chamber of Architects Istanbul Büyükkent Office.

Akay, Zafer. (2011). "Dosya: İstanbul'un Modern Mimarlık Mirası" [The Case: The Modern Architecture Heritage of Istanbul]. *Mimarist*, no. 39, p. 45-84. Istanbul: Union of Chambers of Turkish Engineers and Architects (UCTEA) The Chamber of Architects Istanbul Büyükkent Office.

Akay, Zafer. (1991). "60 Yıllık Mimari Manzara: İstanbul ile Ankara" [60 Years of Architectural Scene: Istanbul and Ankara]. *Arkitekt*, no. 1, p. 52-59.

Akcan, Esra. (2009a). *Çeviride Modern Olan: Şehir ve Konutta Türk-Alman İlişkileri* [The Modern Aspect of Translation: Turkish and German Relations at City and Housing]. Istanbul: Yapı Kredi Yayınları.

Akcan, Esra. (2009b). "Eldem, Arseven, Egli ve 'Türk Evi' Tezinin Algılanan Nesnellığı" [Eldem, Arseven, Egli, and the Perceived Objectivity of 'Turkish House' Thesis]. Bülent Tanju & Uğur Tanyeli (eds.), *Sedad Hakkı Eldem II: Retrospektif* [Sedad Hakkı Eldem II: Retrospective], p. 47-56. Istanbul: Osmanlı Bankası Arşiv ve Araştırma Merkezi Yayınları.

Akın, Günkut. (1985). *Doğu ve Güneydoğu Anadolu'daki Tarihsel Ev Tiplerinde Anlam* [The Sense of Historical House Types in the Eastern and Southeastern Anatolia] (PhD Thesis). Istanbul Technical University Institute of Science and Technology, Istanbul.

Akın, Günkut. (2005). "Mongerî'nin Komşuları" [The Neighbours of Mongerî] Aygül Ağır, Deniz Mazlum & Gül Cephanecigil (eds.), *Afife Batur'a Armağan: Mimarlık ve Sanat Tarihi Yazıları* [A Gift to Afife Batur: Texts on Architecture and Art History], p. 263-287. Istanbul: Literatür Yayınları.

Akın, Günkut. (2012). "Kapanan Daire: Gustav Oelsner Türkiye'de (1939-1949)" [Closing Flat: Gustav Oelsner in Turkey (1939 - 1949)]. İdil Erkol & İhsan Bilgin (eds.), *Liman Kentleri: Amsterdam, Barcelona, Hamburg* [Ports: Amsterdam, Barcelona, Hamburg], p. 171-193. Istanbul: Bilgi Üniversitesi Yayınları.

Akın, Nur. (1987). *Balkanlarda Osmanlı Evleri* [Ottoman Houses in the Balkans] (PhD Thesis). Istanbul Technical University Faculty of Architecture, Istanbul.

Akın, Nur., Batur, Afife., & Yücel, Atilla. (1979). "İstanbul'da On Dokuzuncu Yüzyıl Sıra Evleri Koruma ve Yeniden Kullanım İçin Bir Monografik Araştırma" [A Monographic Study on the Conservation and Reuse of the 19th Century Row Houses in Istanbul]. *Orta Doğu Teknik Üniversitesi Mimarlık Fakültesi Dergisi*, no. 2, p. 185-205, Ankara.

Akın, Nur. (2002). *19. Yüzyılın İkinci Yarısında Galata ve Pera* [Galata and Pera in the Second Half of 19th Century]. Istanbul: Literatür Yayıncılık.

Akpınar, İpek. (2009). "İdealimdeki Ev" [My Ideal House]. Bülent Tanju, Pelin Derviş & Uğur Tanyeli (eds.), *İstanbullaşmak* [Being Istanbul], p. 97-98. Istanbul: Garanti Galerî.

Akpınar, İpek. (2009). "Güzelleştirme" [Beautifying]. Bülent Tanju, Pelin Derviş & Uğur Tanyeli (eds.), *İstanbullaşmak* [Being Istanbul], p. 41-42. Istanbul: Garanti Galerî.

Akpınar, İpek. (2009). "İstismak" [Expropriation]. Bülent Tanju, Pelin Derviş & Uğur Tanyeli (eds.), *İstanbullaşmak* [Being Istanbul], p. 194-196. Istanbul: Garanti Galerî.

Akpınar, İpek (ed.). (2010). *Osmanlı Başkentinden Küreselleşen İstanbul'a: Mimarlık ve Kent* [From the Ottoman Capital to Globalizing Istanbul: Architecture and City]. Istanbul: Osmanlı Bankası Müzesi Arşivi Yayınları.

Akpınar, İpek (ed.). (2011). "Yıkarak Yapmak" [Construction through Deconstruction], *Betonart*, no. 29, p. 40-61. Istanbul.

Aksoy, Asu., Robins, Kevin. (1999). "Modernizm ve Binyıl: İstanbul'da Mekânla İmtihan." [Modernism and a Thousand Years: A Trial on Space in Istanbul]. *Birikim* July 1999, no. 123, p. 53-62. Istanbul.

Aktan, Fethi. (1935). "Ankara Bahçeli Evler Kooperatifi" [Ankara Bahçeli Evler Cooperative]. *Ankara Bahçeli Evler Yapı Kooperatifi Hakkında Derlenmiş Birkaç Yazı* [A Few Writings on Ankara Bahçeli Evler Cooperative], p. 35-41. Ankara: Başvekâlet Matbaası.

Alkışer, Yasemin. (2003). *Türkiye'de Konut Sorununun Siyasal Bağlamda Araştırılması ve Değerlendirilmesi* [The Study and Assessment of Housing Problem in Turkey in the Political Context] (PhD Thesis). Istanbul Technical University Institute of Science and Technology, İstanbul.

Alsaç, Orhan. (1945). "Saraçoğlu Mahallesi" [Saraçoğlu District]. *Mimarlık Türk Yüksek Mimarlar Derneği Yapı Sanatı, Şehircilik ve Güzel Sanatlar Dergisi*, no. 5-6, p. 21-23. Istanbul.

Alsaç, Orhan. (1946). "Ev Buhranı ve Mimarlar" [House Depression and Architects]. *Mimarlık Türk Yüksek Mimarlar Derneği Yapı Sanatı, Şehircilik ve Güzel Sanatlar Dergisi*, no. 6.38, p. 21-22. Istanbul.

SOURCES AND BIBLIOGRAPHY

Alsaç, Ustün. (1976). *Türkiye'deki Mimarlık Düşüncesinin Cumhuriyet Dönemindeki Evrimi [The Evolution of Architecture Concept in the Republican Period]*. Trabzon: KTÜ Yayınları. Altan, Elvan., Akpınar, İpek., & Akay, Zafer. (2016). "Cumhuriyet Döneminde İstanbul'da Mimarlık" [Architecture in Istanbul in the Republican Period]. *Yeni İstanbul Ansiklopedisi*. İstanbul (In Press).

Altınışik, Burak. (2013). *Geç Osmanlı Döneminde Ölçü ve Nizam [Measurement and Order in the Late Ottoman Period]*. (PhD Thesis). Yıldız Technical University Institute of Science and Technology, İstanbul.

Amaç, Ekrem. (1954). "Yapı Kooperatifleri ve Bina Yapımını Teşvik Kanunu" [The Promotion Law of Building Cooperatives and Construction of Buildings]. *Türk Belediyecilik Derneği İller ve Belediyeler Dergisi*, no. 107, p. 563-564. Ankara: Türk Kooperatifçilik Kurumu Yayınları.

Anonymous. (1935). "Ankara Bahçeli Evler Yapı Kooperatifi Muvakkat İdare Heyet Tarafından 18/2/1935 Tarihinde İlk Umumi Heyete Sunulan Rapor" [The Report Presented to the First General Assembly by Ankara Bahçeli Evler Building Cooperative Provisional Administration on 18/2/1935]. *Ankara Bahçeli Evler Yapı Kooperatifi Hakkında Derlenmiş Birkaç Yazı [A Few Writings on Ankara Bahçeli Evler Building Cooperative]*, p. 15-18. Ankara: Ankara Başvekalet Matbaası.

Anonymous. (1937a). "Şehirlerimizin İmarında Büyük Bir Kuvvet: Yapı Kooperatifleri" [A Force for Zoning Cities: Building Cooperations]. *Belediyeler Dergisi-Urbanik, Ekonomik ve Finansal Aylık Dergi*, no. 26-27, p. 56-61.

Anonymous. (1937b). "Ankara (Karıncı) Yapı Kooperatifi" [Ankara (Karıncı) Building Cooperative]. *Belediyeler Dergisi-Urbanik, Ekonomik ve Finansal Aylık Dergi*, no. 26-27, p. 62-65.

Anonymous. (1937c). "Ankara Bahçeli Evler Yapı Kooperatifi" [Ankara Bahçeli Evler Building Cooperative]. *Belediyeler Dergisi-Urbanik, Ekonomik ve Finansal Aylık Dergi*, no. 26-27, p. 70.

Anonymous. (1938a). "Bahçeli Evler Kooperatifi İnşaatının Bugünkü Vaziyeti (Ağustos Sonu)" [The Current Situation of Bahçeli Evler Cooperative Construction (end of August)]. *Belediyeler Dergisi-Urbanik, Ekonomik ve Finansal Aylık Dergi*, no. 36, p. 34-36.

Anonymous. (1938b). "Ankara Bahçeli Evler Kooperatifi Esas Mukavelesi" [The Actual Contract of Ankara Bahçeli Evler Cooperative]. *Belediyeler Dergisi-Urbanik, Ekonomik ve Finansal Aylık Dergi*, no. 36, p. 37-43.

Anonymous. (1945). *Cumhuriyetin 22. Yılında Yapı ve İmar İşleri [Construction and Zoning Works in the 22nd Anniversary of Republic]*. Ankara: TC Bayındırlık Bakanlığı Yayınları.

Anonymous. (1946a). "Birinci Türk Yapı Kongresi Mimarlık Grubu, 1946 5. Kol Raporu" [The First Turkish Building Congress Architecture Group, 1946 The 5th Section Report]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 175-176, p. 194-197.

Anonymous. (1946b). *Cumhuriyetin 23. Yılında Yapı ve İmar İşleri [Construction and Zoning Works in the 23rd Anniversary of Republic]*. Ankara: TC Bayındırlık Bakanlığı Yayınları.

Anonymous. (1946c). "Haberler" [The News]. *Yedigün Resimli Türk Mecmuası*, no. 694.

Anonymous (1946d). "Belediye Ucuz Ev Kanunu Tasarısı: Ücret ve Aylıkla Çalışan Evsizlere Ucuz Ev" [The Draft of Municipality Cheap House Law: Cheap Houses for the Homeless Working for Wages and Salary]. *Türk Belediyecilik Derneği İller ve Belediyeler Dergisi*, no. 5, p. 165.

Anonymous. (1948). *Cumhuriyetin 25. Yılında Yapı ve İmar İşleri [Construction and Zoning Works in the 25th Anniversary of Republic]*. Ankara: TC Bayındırlık Bakanlığı Yayınları.

Anonymous. (1951). *Etiler Yapı Kooperatifi Tanıtım Broşürü [The Promotion Brochure of Etiler Building Cooperative]*. İstanbul: Etiler Building Cooperative.

Anonymous. (1953). "Ucuz Mesken Davası: Mesken Buhranı ve Hal Çareleri ve 6188 Sayılı Kanun" [The Case of Cheap Residence: Residence Depression and Solutions and the Law no. 6188]. *Türk Belediyecilik Derneği İller ve Belediyeler Dergisi*, no. 98, p. 53-58.

Anonymous. (1958). *Güzel Konutlar Yapı Kooperatifi Tanıtım Broşürü [The Promotion Brochure of Güzel Konutlar Building Cooperative]*. İstanbul: Paper and Publication Work Inc.

Anonymous. (1973). *50 Yılda İmar ve Yerleşme 1923-1973 [Zoning and Residence in 50 Years 1923 - 1973]*. Ankara: İmar ve İskân Bakanlığı Mesken Genel Müdürlüğü Araştırma Dairesi Başkanlığı Yayınları.

Apak, Suat. (1998). *Toplu Konut Alanlarında Güvenli Çevrelerin Oluşturulmasında Kullanılabilecek Kavramsal Bir Model [A Conceptual Model for Constructing Safe Places in Collective Housing Areas]* (PhD Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Aras, Lerzan. (1991). *Üsküdar Doğançılar'da Bir Paşa Konağı Restorasyon Projesi [A Restoration Project of a Pasha Palace in Üsküdar Doğançılar]* (Master's Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Arı, Hülya. (1994). *Ekonomik ve Toplumsal Gelişmelerin Apartmanlaşma Sürecinde Konut Birimlerine Etkileri [The Effects of Economic and Social Developments on Housing Units in the Process of Apartment Building]* (PhD Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

"İstanbul Şenesen Evler Yapı Kooperatifi Mahallesi" [İstanbul Şenesen Evler Building Cooperative District]. (1952a). *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 253-254, p. 167-173.

"İzmir Memurlar Kooperatifi Evleri" [İzmir Officers' Cooperative Houses]. (1952b). *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 253-254, p. 228-231.

"Levend Mahallesi" [Levend District]. (1952c). *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 253-254, p. 174-181.

Arû, Kemal Ahmet. (1951). *İkinci Dünya Avrupa'sında Mesken Problemi [The Residence Problem in the Second World Europe]* (Thesis for Professorship). Istanbul Technical University Faculty of Architecture, İstanbul.

Arû, Kemal Ahmet. (1951). *İkinci Dünya Harbinden Sonra Garp Avrupası'nda Mesken Problemi [The Residence Problem in the Western Europe After the Second World War]*. Istanbul: İstanbul Matbaacılık.

Asiliskender, Burak. (2009). "Anadolu'da 'Modern' Bir Yaşam Kurmak: Sümerbank Kayseri Bez Fabrikası ve Lojmanları" [To Build a Modern Life in Anatolia: Sümerbank Kayseri Cloth Factory and Lodgements] Ali Cengizkan (ed.), *Fabrika'da Barınmak Erken Cumhuriyet Dönemi'nde Türkiye'de İşçi Konutları: Yaşam, Mekân ve Kent [Living in the Factory Workers' Houses in the Early Republican Period: Life, Space and City]*, p. 111-131. Ankara: Arkadaş Yayınları.

Aslanoğlu, İnci. (1980). *1923-1938 Erken Cumhuriyet Dönemi Mimarlığı (Sosyo, Ekonomik, Kültürel Ortam Değişimi ve Mimarlığa Yansıması) [Architecture of the Early Republican Period (Social, Economic, Cultural Transformations and its Reflection on Architecture)]*. Ankara: METU Faculty of Architecture Publication Shop.

Atasoy, Ayla. (1973). *Değişen İhtiyaçlar Karşısında Konut Tasarlamasının Mevcut Konutların Değerlendirilmesi Yolu ile Geliştirilmesi [The Improvement of Housing Design through Utilization of Current Housing in the Face of Changing Needs]* (PhD Thesis). Istanbul Technical University Faculty of Architecture, İstanbul.

Ataş, Zeynep. (2013). *İstanbul'da 1987-2007 Dönemi İçin Bir Konut Tarihi Anlatısı [The Story of a Housing History for 1987 - 2007 in Istanbul]* (PhD Thesis). Istanbul Technical University Institute of Science and Technology, İstanbul.

Ayata, Sencer. (2003). "Yeni Orta Sınıf ve Uydu Kent Yaşamı" [New Middle Class and Satellite Town Life]. Ayşe Saktanber & Deniz Kandiyoti (eds.), *Kültür Fragmanları: Türkiye'de Gündelik Hayat [Cultural Fragments: Daily Life in Turkey]*, p. 37-56. İstanbul: Metis Yayıncılık.

Aydınlı, Semra. (1996). "Toplu Konutlarda Kalite Kavramının Fenomenolojik Bir Yaklaşımla Değerlendirilmesi" [The Assessment of Concept of Quality in Collective Housing through Phenomenological Approach]. *Konut Araştırmaları Dizisi: 1 [Housing Research Series: 1]*, p. 339-348. Ankara: The Housing Development Administration of Turkey.

Bali, Rifat N. (1999). "Çılgın Kalabalıktan Uzak..." [Far From the Madding Crowd...]. *Birikim* July 1999, no. 123, p. 35-46.

Bali, Rifat N. (2002). *Tarz-ı Hayat'tan Life Style'a: Yeni Seçkinler, Yeni Mekânlar, Yeni Yaşamlar [From the Old Life Style to the New One: New Elites, New Locations, New Lives]*. İstanbul: İletişim Yayınları.

Bartu Candan, Ayfer. (2003). "Dışlayıcı Bir Kavram Olarak 'Mahalle' ['District' As an Exclusionary Concept]." *Arredamento Mimarlık*, no. 7-8, p. 70-72. İstanbul.

Batmaz, Eftal Şükrü., Emiroğlu, Kudret., & Ünsal, Süha. (2006). *İnşaatçıların Tarihi: Türkiye'de Müteahhitlik Hizmetlerinin Gelişimi ve Türkiye Müteahhitler Birliği [The History of Constructors: The Development of Construction Services and The Constructor Union of Turkey]*. İstanbul: Tarih Vakfı Yayınları.

Batur, Afife (ed.). (1996). *Dünya Kenti İstanbul Sergisi [World City Istanbul Exhibition]*. İstanbul: Yapı Kredi Yayınları.

Batur, Afife (ed.). (2003). *M. Vedat Tek Kimliğinin İzinde Bir Mimar [M. Vedat Tek An Architect in the Way of His Identity]*. İstanbul: Yapı Kredi Yayınları.

Baudrillard, Jean. (2004). *Tüketim Toplumu [The Consumption Society]*. Ferda Keskin & Hazal Delicaylı (trans.). İstanbul: Ayrıntı Yayınları.

Baydar, Oya (ed.). (1999). *75 Yılda Köylerden Şehirlere [From Villages to Cities in 75 Years]*. İstanbul: Tarih Vakfı Yayınları.

Behar, David., İslam, Tolga. (2006). *İstanbul'da 'Soylulaştırma' Eski Kentin Yeni Sahipleri ['Gentrification' in Istanbul New Owners of the Old City]*. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.

Behçet and Bedreddin (1934). "Mimarlık ve Türklük" [Architecture and Turkishness]. *Mimar Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 37, p. 17-20.

Berkman, Gülden., Osmay, Sevin. (1996). *1984 Sonrası Konut Kooperatifçiliği [Housing Cooperative System after 1984]*. Ankara: The Housing Development Administration of Turkey.

Bilgin, İhsan. (1980). *İş Bölümü ve Yeniden Üretim Bağlamında Mimarlık Pratiğine Kullanıcı Katılımı [User's Participation in Architectural Practice in the Context of Division of Labour and Reproduction]* (Master's Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Bilgin, İhsan. (1990). *Konut Üretimini Karşılaştırmalı Analizi [The Comparative Analysis of Housing Construction]*. (PhD Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Bilgin, İhsan. (1996). "Anadolu'da Modernleşme Sürecinde Konut ve Yerleşme" [Housing and Residence in the Process of Modernisation in Anatolia]. *Tarihten Günümüze Anadolu'da Konut ve Yerleşme [Housing and Residence in Anatolia from the Past to the Present]*, p. 272-290. İstanbul: The Association of Economic and Historical Society of Turkey.

Bilgin, İhsan. (2003). "Toplu Konuta Tarihsel Perspektif İçinde Bakmak" [Looking at Housing through Historical Perspective]. Pelin Pınar Özden et al. (eds.), *Konut Kurultayı [Housing Council]*, p. 263-268. İstanbul: ŞPO Yayını.

SOURCES AND BIBLIOGRAPHY

- Bilgin, İhsan. (2004). "Türkiye'de Barınma Kültürü ve Konut Mimarisinde Yeni Eğilimler" [Residence Culture and New Trends in Housing Architecture in Turkey]. *Gelenek İşlev ve Moda Arasında Günümüz Konut Kültürü [Current Housing Culture among Tradition, Function and Fashion]*. Ankara: Union of Chambers of Turkish Engineers and Architects(UCTEA) The Chamber of Architects
- Bilgin, İhsan. (ed.). (2010). *İstanbul 1910-2010 Kent, Yapılı Çevre ve Mimarlık Kültürü Sergisi Kataloğu [The Catalogue for Istanbul 1910 - 2010 City, Constructed Environment and Architectural Culture Exhibition]*. İstanbul: İstanbul 2010 European Cultural Centre Agency / İstanbul Bilgi University.
- Bingöl, Özgür. (2001). *Modernleşme ve Konut Mimarisi. Endüstri Devriminden Sonra Barınma Kültürünün Değişimi [Modernisation and Housing Architecture. The Transformation of Residence Culture After the Industrial Revolution]* (Master's Thesis). Mimar Sinan University Institute of Science and Technology, İstanbul.
- Bozdoğan, Sibel. (2002). *Modernizm ve Ulusun İnşası: Erken Cumhuriyet Türkiye'sinde Mimari Kültür [Modernism and the Construction of Nation: The Architectural Culture of Turkey in the Early Republican Period]*. İstanbul: Metis Yayınları.
- Bölen, Fulin. (1997). "Toplu Konutların Dünü ve Yarını" [The Yesterday and Tomorrow of Collective Housing]. *Kent Gündemi [City Agenda]*, vol. 1, no. 2, p. 31-36.
- Bölen, Fulin., Özsoy, Ahsen., Erkut, Gülden., Türkoğlu, Handan Dülger., Levent, Tüzin Baycan., & Tezer, Azima. (2000). "Kentleşme ve Doğa Karşıtlığı: Ömerli Havzası" [Urbanisation and Opposition to Nature: Ömerli Basin]. *İstanbul Dergisi*, no. 34, p. 95-100.
- Buğra, Ayşe. (2008). *Kapitalizm, Yoksulluk ve Türkiye'de Sosyal Politika [Capitalism, Poverty and Social Policy in Turkey]*. İstanbul: İletişim Yayınları.
- Buğra, Ayşe., Keyder, Çağlar. (2015). *Sosyal Politika Yazıları [Texts on Social Policy]*. İstanbul: İletişim Yayınları.
- Bursa, Nihal. (2004). "Gelenek, İşlev ve Moda Ortak Düzleminde Bir Mimar: Sedat Hakkı Eldem" [An Architect on the Common Ground of Tradition, Function and Fashion]. *Gelenek, İşlev ve Moda Arasında Günümüz Konut Kültürü [The Current Housing Culture among Tradition, Function and Fashion]*, p. 39-45. Ankara: Union of Chambers of Turkish Engineers and Architects(UCTEA) The Chamber of Architects
- Can, Cengiz. (1993). *İstanbul'da 19. Yüzyıl Batılı ve Levanten Mimarların Yapıları ve Koruma Sorunları [The Constructions and Problems of Conservation of 19th Century Western and Levanter Architects in Istanbul]*. (PhD Thesis). Yıldız Technical University Institute of Science and Technology, İstanbul.
- Cemil, Alâeddin. (1936). "Ankara'da Yeni Bir Mahalle Kuruluyor: Metroso İki Kuruşa Alınan Arsalarda Ucuz Evler İnşasına Başlanılacak" [A New District Being Built in Ankara: Cheap Houses Will Be Built in the Areas Purchased for Two Kuruş per Meter]. *Karınca*, no. 29-30, p. 44-46. Turkish Cooperative System Society Publication.
- Cengizkan, Ali (ed.). (2009). *Fabrika'da Barınmak [Living in the Factory]*. Ankara: Arkadaş Yayınları.
- Cengizkan, Ali. (2000b). "Toplu Konut İdaresi (TOKİ) Bir Tasarım Deneyi: Eryaman 3. Etap ve 4. Etap Konutları" [A Design Experiment of Housing Development Administration of Turkey: Third and Fourth Phase Housings in Eryaman]. *XXI Mimarlık Kültürü Dergisi* September-October 2000, no. 4, p. 136-143.
- Cengizkan, Ali. (2002). "Cinnah 19; Ütopik mi, Gerçek Modern mi?" [Cinnah 19; Utopian or Real Modern?]. *Mimarlık*, vol. 3-4, no. 304, p. 18-21.
- Cengizkan, Ali. (2004). *Gelenek İşlev ve Moda Arasında Günümüz Konut Kültürü [The Current Housing Culture Among Tradition, Function and Fashion]*. Ankara: Union of Chambers of Turkish Engineers and Architects(UCTEA) The Chamber of Architects
- Cengizkan, Ali. (2004). *Mübadele Konut ve Yerleşimleri [Exchange Housings and Residences]*. Ankara: Arkadaş Yayıncılık.
- Cengizkan, Ali. (2004). "Özgünlük ve Tekrarın Tekrarı: Konutta Yeni Gelişmeler ve Nesne Olarak Konut" [Originality and the Repetition of Repeat: New Developments in Housing and Housing as an Object]. *Arredamento Mimarlık*, no. 100+65, p. 106-115. İstanbul.
- Cengizkan, Ali. (2007). "Ankara'yı Konutla Varetmek: 1975 Sonrasında Kenti Kurmak ve Dönüştürmek" [Creating Ankara through Housing: Constructing and Transforming the City After 1975]. Tansel Korkmaz (ed.), *2000'lerde Türkiye'de Mimarlık: Söylem ve Uygulamalar [Architecture in 2000s' Turkey: Discourse and Practices]*, p. 33-54. Ankara: Mimarlar Odası Yayınları.
- Cerasi, Maurice M. (1999). *Osmanlı Kenti: Osmanlı İmparatorluğu'nda 18. ve 19. Yüzyıllarda Kent Uygarlığı ve Mimarisi [The Ottoman City: City Civilization and Architecture in the 18th and 19th Centuries in the Ottoman Empire]*. İstanbul: Yapı Kredi Yayınları.
- Coşar, Nevin. (2001). "Banka İkramiyeleri ve Tasarruf, 1928-1976" [Bank Bonuses and Saving, 1928 - 1976] (Conference Text). Economic History Conferences of Ottoman Bank Banking and Financial History Research and Documentation Centre, İstanbul.
- Coşar, Nevin. (2001). "Cumhuriyet Döneminde Banka İkramiyeleri ve Tasarruf" [Bank Bonuses and Saving During the Republican Period]. *İktisat, İşletme ve Finans Dergisi*, vol. 16, no. 187, p. 85-94.

Çağlar, Sevin. (1990). *Toplu Konut Kooperatiflerinde Tipleşme ve Standart Düzeyi Araştırması [A Study on Standardisation and Standard Level of Collective Housing Cooperatives]* (Master's Thesis). Istanbul Technical University Institute of Science and Technology, Istanbul.

Çavdar, Ayşe., Tan, Pelin (eds.). (2013). *Istanbul: Müstesna Şehrin İstisna Hali [Istanbul: Exceptions of the Exceptional City]*. Istanbul: Sel Yayıncılık.

Çavuşoğlu, Aksoy et al. (2010). *Küreselleşen İstanbul'da Ekonomi [Economy of the Globalizing Istanbul]*. Istanbul: Osmanlı Bankası Arşiv ve Araştırma Merkezi Yayınları.

Çavuşoğlu, Erbatur. (2014). *Türkiye Kentleşmesinin Toplumsal Arkeolojisi [The Social Archaeology of Urbanization of Turkey]*. Istanbul: Ayrıntı Yayınları.

Çınar, Hülya. (2004). *Üst Gelir Grubu Kontrollü Konut Sitelerindeki Açık Alanların Değerlendirilmesi: Göktürk Beldesinden Örnekler [The Utilisation of Open Areas in the Controlled Housing Sites of High-Income Group: Examples from Göktürk Town]* (Master's Thesis). Istanbul Technical University Institute of Science and Technology, Istanbul.

Çıracı, Murat. (1979). *Konut Üretim Organizasyon Biçimleri ve Organizasyonel Yapıda Değişme [Organizational Forms of Housing Construction and Transformations in Organizational Structure]* (Master's Thesis). Istanbul Technical University Institute of Science and Technology, Istanbul.

Dener, Aytanga. (2000). "Evimi Nasıl Tasarlamalıyım?" [How Should I Design my House?] *Stüdyo Tasarım Kuram Eleştirisi Dergisi*, no. 1. Istanbul: Istanbul Technical University Faculty of Architecture, Department of Building Design and Theory.

Derviş, Afife Pelin. (1999). *Mimar Vedat Tek Konutlarının İşlevsel Analizi [The Functional Analysis of Mimar Vedat Tek Housings]* (Master's Thesis). Istanbul Technical University Institute of Science and Technology, Istanbul.

Dinçer, İclal., Akın, Oya. (1994). "Kültür ve Tabiat Varlıklarını Koruma Kapsamında Koruma Planı ve İdari Yapısı" [Conservation Plan and Administrative Structure within the Scope of Conservation of Cultural and Natural Entities]. 2. *Kentsel Koruma Yenileme ve Uygulama Kolokyumu [The Second Urban Conservation, Restoration and Application Colloquium]*, p. 127-131. Istanbul.

Doğusan, Alexander., Gül, Neşe. (2013). *Bir Modernleşme Pratiği Olarak Kooperatifçilik ve Bahçeli Konut Yerleşimleri [Cooperative System as a Modernization Practice and Garden Houses]* (PhD Thesis). Istanbul Technical University Institute of Science and Technology, Istanbul.

Duben, Alan., Behar, Cem. (1996). *İstanbul Haneleri: Evlilik, Aile ve Doğurganlık 1880-1940 [Istanbul Residences: Marriage, Family and Fertility 1880 - 1940]*. Istanbul: İletişim Yayınları.

Dursun, Pelin. (1995). *Gecekondu ve Yarı-Gecekondularda Morfolojik Analiz [Morphological Analysis in Shanty and Half-Shanty Houses]* (Master's Thesis). Istanbul Technical University Institute of Science and Technology, Istanbul.

Duru, Bülent., Keleş, Ruşen. (2008). "Ankara'nın Ülke Kentleşmesindeki Etkilerine Tarihsel Bir Bakış" [An Historical Approach on the Effects of Ankara on Urbanisation in Turkey]. *Mülkiye Dergisi*, vol. 32, no. 261, p. 27-44. Ankara.

Dülgeroğlu-Yüksel, Yurdanur. (1987). *Kent Gecekondularının Sosyal Dayanışma Bağları ve Yerel Yönetimle Etkileşimleri [Social Cooperation Bonds and of Urban Shanty Houses and Their Interaction with the Local Government]*. Ankara: The Ministry of Public

Works and Settlement, Provincial Banks.

Dülgeroğlu-Yüksel, Yurdanur. (1995). *Konut Mekânı Kavramının Tipolojik Temelleri [The Typological Bases of Housing Area Concept]*. Istanbul: Istanbul Technical University Faculty of Architecture.

Dülgeroğlu-Yüksel, Yurdanur., Aydın, Semra., Pulat, Gülçin., Yılmaz, Zerrin., & Özgünler, Mustafa. (1996). *Toplu Konutlarda Nitelik Sorunu [The Problem of Qualification in Collective Housing]*, vol. 1-2: Konut Araştırmaları Dizisi 4 [Housing Research Series 4]. Ankara: The Housing Development Administration of Turkey (METU Publication Shop).

Dülgeroğlu-Yüksel, Yurdanur., Bayazıt, Nigan., Yılmaz, Zerrin., & Çıracı, Murat (eds.). (1987). *Toplu Konutlarda İç ve Dış Mekân Özellikleri [Inner and Outer Qualifications of Collective Houses]*. Istanbul: Housing Building Cooperative of Municipality.

Dülgeroğlu-Yüksel, Yurdanur., Kerem, Zeynep (eds.). (1998). *Göç, Kent ve Gecekondu: Kentte Mekânın Dönüşümü Sorunu Yaklaşımlar Üzerine Yazılar [Immigration, City and Shanty Houses: Texts on Approaches on the Problem of Spatial Transformation in City]*. Istanbul: Birsan Yayınevi.

Eldem, Edhem. (2000). "Banka, Reklam ve İhâp Hulusi Üçgeni: Osmanlı Bankası Reklam Kampanyaları (1956-1959)" [The Triangle of Bank, Advertisement and İhâp Hulusi: Ottoman Bank Advertisement Campaigns]. *Toplumsal Tarih [Social History]*, vol. 14, no. 80, p. 8-10.

Eldem, Sedat Hakkı. (1931). "Küçük Ev Projeleri" [Small House Projects]. *Mimar Yapı Sanatı, Şehircilik ve Tezyin Sanatları Mecmuası*, no. 1.

Eldem, Sedat Hakkı. (1954). *Türk Evi Plan Tipleri [Types of Turkish House Plans]*. Istanbul: Istanbul Technical University Faculty of Architecture.

SOURCES AND BIBLIOGRAPHY

Eldem, Sedad Hakkı. (1986). *Osmanlı Evi Türk Evi [Ottoman House, Turkish House]*. İstanbul: Türkiye Anıt Çevre Turizm Değerlerini Koruma Vakfı Yayınları.

Erenoğlu, Gül. (1998). *Kentsel Kimlikte Sürekliliğin Rolü ve Akaretler Evleri - Teşvikiye Bölgesi Örnek Alanında Tarihi Çevrede Modern Yapı İncelemesi [The Role of Sustainability in Urban Identity and Houses in Akaretler - A Study on Modern Construction in the Historical Environment of Teşvikiye Sample Area]* (Master's Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Erginbaş, Doğan. (1961). *İnsan ve Ev [Human and House]* (Thesis for Professorship). İstanbul Technical University Faculty of Architecture, İstanbul.

Ergün, Nilgün. (2006). "Gentrification Kuramlarının İstanbul'da Uygulanabilirliği" [The Viability of Gentrification Theories in İstanbul]. David Behar & Tolga İslam (eds.), *İstanbul'da Soylulaştırma [Gentrification in İstanbul]*, p.17-30. İstanbul: Bilgi Üniversitesi Yayınları.

Fersan, Nur. (1980). *Küçük Anadolu Kentlerinde Tarihsel Dokunun Korunması ile İlgili Bir Yöntem Araştırması [A Study on the Method of Protecting the Historical Texture in Small Anatolian Towns]* (PhD Thesis). İstanbul Technical University Faculty of Architecture, İstanbul.

Geray, Cevat. (2011). "TOKİ ve Konut Kooperatifleri" [The Housing Development Administration of Turkey and Housing Cooperatives]. *Union of Chambers of Turkish Engineers and Architects(UCTEA) The Chamber of Architects İstanbul Büyükşehir Office Housing Symposium*, p.129-148 İstanbul: Union of Chambers of Turkish Engineers and Architects(UCTEA) The Chamber of Architects İstanbul Büyükşehir Office Publication.

Giritli, Heyecan. (1978). *Kontrolsüz Konut Yapımına Çözüm Yaklaşımları [Approaches on the Solutions for Uncontrolled Housing Construction]* (Master's Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Gövsâ, İbrahim Alaettin. (1945). "Apartman Yaşayışı" [Living in Apartment Flats]. *Yedigün* 23 December 1945.

Gülçür, Adil Kamil. (1941). "Yapı Kooperatiflerinin Zaafları" [The Weaknesses of Building Cooperatives]. *Karınca*, vol. 5, no. 8, s. 11. Turkish Cooperative System Society Publication.

Gülersoy, Nuran Zeren., Özsoy, Ahsen., Erkut, Gülden., Yiğiter-Genli, Reyhan., & Eyüboğlu, Engin. (1999). *İ.T.Ü. Ayazağa Kampüsü Arazisinde Oluşan Armutlu Gecekondular Bölgesinin Planlanmasına Yönelik Araştırma Projesi, I. Aşama [The Research Project on the Planning of Armutlu Shanty Area Developed in İstanbul Technical University Ayazağa Campus, the 1st Phase]*. İstanbul: TÜBİTAK / İNTAG-İTU Housing Research Unit.

Gürel, Sedat., Sudalı, Muzaffer., Suher, Hande., & Baytin, Tulu. (1963). "Şehir Konutları Standartlarının Tespiti" [Identification of Urban Housing Standards] (Housing Panel 1). İstanbul Technical University Faculty of Architecture, Building Research Institution, İstanbul.

Güvenç, Murat (ed.). (2009). *Eski İstanbullular, Yeni İstanbullular [Old and New İstanbul Residents]*. İstanbul: Ottoman Bank Archive and Research Center.

Güzer, C. Abdi. (2001). *Konut Üzerine De(n)emeler [Trials on Housing]*. Ankara: Architects Association 1927 Publication.

Güzer, C. Abdi. (2004). "Kültürel Süreklilik ve Dönüşüm Alanı Olarak Konut" [Housing As a Location for Cultural Sustainability and Transformation]. *Gelenek İşlev ve Moda Arasında Günümüz Konut Kültürü [Current Housing Culture among Tradition, Function and Fashion]*, Ankara: Turkish Union of Engineers' and Architects' Chambers the Chamber of Architects.

Habermas, Jürgen. (2010). *Kamusalın Yapısal Dönüşümü [Structural Transformation of Publicity]*. İstanbul: İletişim Yayınları.

Hacıhasanoğlu, Işıl. (1982). *Konut ve Konutu Oluşturan Alt Sistemlerin Farklı Yaşam Süreleri Açısından Esneklik Sorunu [Housing and the Problem of Flexibility In Terms of Different Lifetimes of Subsystems Forming Housing]* (Master's Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Hacıhasanoğlu, Orhan. (1986). *Konut Mekânlarında Yoğunluk - Kalabalıklık İlişkisinin Belirlenmesinde Kullanılabilecek Bir Yöntem [A Method to Use to Determine Density-Crowdedness Relationship in Housing Areas]* (PhD Thesis). İstanbul Technical University Faculty of Architecture, İstanbul.

Hacısalıhoğlu, Yaşar. (2000). *Küreselleşme, Mekânsal Etkileri ve İstanbul [Globalization, Spatial Effects and İstanbul]*. İstanbul: Akademik Düzey Yayınları.

Harvey, David. (2013). *Sosyal Adalet ve Şehir [Social Justice and City]*. İstanbul: Metis Yayınları.

Harvey, David. (2015a). *Asi Şehirler [Insurgent Cities]*. İstanbul: Metis Yayınları.

Harvey, David. (2015b). *Sermayenin Mekânları [The Locations of Capital]*. İstanbul: Sel Yayıncılık.

Harvey, David. (2015c). *Umut Mekânları [The Locations of Hope]*. İstanbul: Metis Yayınları.

Heynen, Hilde. (2011). *Mimarlık ve Modernite [Architecture and Modernity]*. İstanbul: Versus Yayınevi.

Işık, Oğuz., Pınarcıoğlu, M. Melih. (2015). *Nöbetleşe Yoksulluk: Gecekondulaşma ve Kent Yoksulları: Sultanbeyli Örneği [Alternate Poverty: Squatting and Urban Poverty: The Case of Sultanbeyli]*. İstanbul: İletişim Yayınları.

İnceoğlu, Arda. (1999). *Evin Anlamı ve Kentleşme Süreçleri [The Meaning of Home and the Processes of Urbanism]* (PhD Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

İpek, Melek. (2003). "Yeni Kentsel Alanlar ve Uydu Kentler" [New Urban Areas and Satellite Towns]. Pelin Pınar Özden et al. (eds.), *Konut Kurultayı [Housing Council]*, p. 278-283. İstanbul: ŞPO Yayını.

Kaçel, Ela. (2007). "Fidüsyer: Bir Kolektif Düşünme Pratiği" [Fidüsyer: A Collective Thinking Practice]. Müge Cengizkan (ed.), *Mimarlığa Emek Verenler Dizisi III: Haluk Baysal Melih Birsal [The Series of Architecture Labours III: Haluk Baysal Melih Birsal]*. Ankara: Mimarlar Odası Yayınları.

Kahveci, Özgür Esra. (2004). *Metropol Deviniminde Gündelik Yaşam ve Konut [Daily Life and Housing in Metropolis Dynamics]* (Master's Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Kahya, Meltem. (1993). *Endüstrileşmenin ve Teknolojik Gelişmelerin Konut İç Mekân Düzenine Etkileri [The Effects of Industrialization and Technological Advancement on Housing Interior Organization]* (Master's Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Kansu, Aykut. (2009). "Jansen'in Ankara'sı İçin Örnek Bir Bahçeşehir ya da Siedlung: Bahçelievler Yapı Kooperatifi 1934-1939"

[Bahçeşehir or Siedlung Model for Jansen's Ankara: Bahçelievler Building Cooperative 1934 – 1939] *Toplumsal Tarih [Social History]*, no. 187. İstanbul: Tarih Vakfı.

Karınca. (1934). "Türk Kooperatifçilik Cemiyetinin Yasası" [The Law of Turkish Cooperative System Society] *Karınca*, no. 1, p. 30-31. Türk Kooperatifçilik Cemiyeti Yayını.

Karınca (1936a). "Ankara (Güven) Yapı Kooperatifi" [Ankara (Güven) Building Cooperative]. *Karınca*, no. 26, s. 30. Türk Kooperatifçilik Cemiyeti Yayını.

Karınca (1936b). "Şimdiye Kadar Sepkeden Teşebbüs ve Muameleler Hakkında Rapor" [The Report on Attempts and Transactions Occurred by Now]. *Karınca*, no. 26, p. 31-32. Türk Kooperatifçilik Cemiyeti Yayını.

Karınca (1937a). "Altı Ayda Gayesini Elde Eden Karınca Yapı Kooperatifi İnşaata Başlarken" [Beginning the Karınca Building Cooperative Construction that Achieved its Objective in Six Months]. *Karınca*, no. 39, p. 20-23. Türk Kooperatifçilik Cemiyeti Yayını.

Karınca (1937b). "Karınca Yapı Kooperatifinde" [In the Karınca Building Cooperative]. *Karınca*, no. 40-41-42, p. 32-35. Türk Kooperatifçilik Cemiyeti Yayını.

Kayaalp, Nilay. (2008). *Pera'nın Yersiz Yurtsuz Kahramanları: Vallauri Ailesi, Edouard Lebon, Alexandre Vallauri ve M. Vedad Tek [The Vagrant Heroes of Pera: Vallauri Family, Edouard Lebon, Alexandre Vallauri and M. Vedad Tek]* (Master's Thesis). Yıldız Technical University Institute of Science and Technology, İstanbul.

Keleş, Ruşen. (2003). "Konut Hakkı İnsan Hakkı mıdır?" [Is the Right to Housing is a Human Right?]. *Mimarist*, no. 7, p. 97-101. İstanbul: Union of Chambers of Turkish Engineers and Architects (UCTEA) The Chamber of Architects İstanbul Büyükşehir Office.

Keyder, Çağlar. (2013). *İstanbul Küresel ve Yerel Arasında [Istanbul in Between the Global and the Local]*. İstanbul: Metis Yayınları.

Keyder, Çağlar (ed.). (2000a). "Enformel Konut Piyasasından Küresel Konut Piyasasına" [From Informal Housing Market to Global Housing Market]. *İstanbul Küresel ile Yerel Arasında [Istanbul in Between the Global and the Local]*, p. 171-191. İstanbul: Metis Yayınları.

Keyder, Çağlar (ed.). (2000b). "Sonuç" [The Result]. *İstanbul Küresel ile Yerel Arasında [Istanbul in Between the Global and the Local]*, p. 223-235. İstanbul: Metis Yayınları.

Keyman, Fuat., Koyuncu Lorasdağı, Berrin. (2010). *Kentler: Anadolu'nun Dönüşümü, Türkiye'nin Geleceği [Towns: The Transformation of Anatolia, The Future of Turkey]*. İstanbul: Doğan Kitap.

Kıray, Mübeccel Belik. (1998). *Kentleşme Yazıları [Urbanization Texts]*. İstanbul: Bağlam Yayınları.

Koraltürk, Murat. (2002). "Daireniz Bizden" [Your Flat Is On Us]. *Popüler Tarih [Popular History]*, no. 17. İstanbul: Dünya Yayıncılık.

Korkmaz, Tansel. (ed.). (2007). *2000'lerde Türkiye'de Mimarlık: Söylem ve Uygulamalar [Architecture in 2000s' Turkey: Discourse and Practices]*. Ankara: TMOBB Mimarlar Odası Yayınları.

Koyunoğlu, Arif Hikmet. (2008a). "Milli Mimari ve Modern Stil" [National Architecture and Modern Style]. Hasan Kuruyazıcı (ed.), *Osmanlıdan Cumhuriyet'e Bir Mimar Arif Hikmet Koyunoğlu: Anılar, Yazılar, Mektuplar, Belgeler [The Architect Arif Hikmet Koyunoğlu from the Ottoman Empire to the Republic: Memories, Texts, Letters, Documents]*, p. 293-296. İstanbul: Yapı Kredi Yayınları.

SOURCES AND BIBLIOGRAPHY

Koyunoğlu, Arif Hikmet. (2008b). "Türk Mimarisi" [Turkish Architecture]. Hasan Kuruyazıcı (ed.), *Osmanlıdan Cumhuriyet'e Bir Mimar Arif Hikmet Koyunoğlu: Anılar, Yazılar, Mektuplar, Belgeler* [The Architect Arif Hikmet Koyunoğlu from the Ottoman Empire to the Republic: Memories, Texts, Letters, Documents], p. 301-304. İstanbul: Yapı Kredi Yayınları.

Koyunoğlu, Arif Hikmet. (2008c). "Bugünün Mimarisi" [The Current Architecture]. Hasan Kuruyazıcı (ed.), *Osmanlıdan Cumhuriyet'e Bir Mimar Arif Hikmet Koyunoğlu: Anılar, Yazılar, Mektuplar, Belgeler* [The Architect Arif Hikmet Koyunoğlu from the Ottoman Empire to the Republic: Memories, Texts, Letters, Documents], p. 309-311. İstanbul: Yapı Kredi Yayınları.

Koyunoğlu, Arif Hikmet. (2008d). "Mimari ve Türk Mimarının İstikbali" [Architecture and the Future of Turkish Architecture]. Hasan Kuruyazıcı (ed.), *Osmanlıdan Cumhuriyet'e Bir Mimar Arif Hikmet Koyunoğlu: Anılar, Yazılar, Mektuplar, Belgeler* [The Architect Arif Hikmet Koyunoğlu from the Ottoman Empire to the Republic: Memories, Texts, Letters, Documents], p. 315-317. İstanbul: Yapı Kredi Yayınları.

Köse, Yavuz. (ed.). (2011). *İstanbul: İmparatorluk Başkentinden Megakente* [İstanbul: From an Imperial Capital to a Megacity] İstanbul: Kitap Yayınevi.

Kurtuluş, Hatice. (2002). "İstanbul'da 'Ayrıcalıklı' Konut Alanları ve Yoksulluğa Kentsel Kaynak Transferleri Çerçevesinden Bir Bakış" [The 'Privileged' Housing Areas in İstanbul and an Approach to Poverty through Urban Sources Transfer Framework]. *Yoksulluk, Kent Yoksulluğu ve Planlama* [Poverty, Urban Poverty and Planning], p. 215-229. Ankara: ŞPO Yayını.

Kurtuluş, Hatice. (2003). "Mekânda Billurlaşan Kentsel Kimlikler: İstanbul'da Yeni Sınıfsal Kimlikler ve Mekânsal Ayrışmanın Bazı Boyutları" [Crystalized Urban Identities in Space: New Class Identities in İstanbul and Some Dimensions of Spatial Dissolution]. *Doğu-Batı: Kimlikler* [East and West: Identities], no. 23, p. 75-96.

Kurtuluş, Hatice. (ed.). (2005). *İstanbul'da Kentsel Ayrışma* [Urban Dissolution in İstanbul]. İstanbul: Bağlam Yayınları.

Kuruyazıcı, Hasan (ed.). (2008). *Osmanlı'dan Cumhuriyet'e Bir Mimar Arif Hikmet Koyunoğlu: Anılar, Yazılar, Mektuplar, Belgeler* [The Architect Arif Hikmet Koyunoğlu from the Ottoman Empire to the Republic: Memories, Texts, Letters, Documents]. İstanbul: Yapı Kredi Yayınları.

Kümbetoğlu, Belkıs. (1996). "Gecekonuda Kadın ve Yaşam Alanları" [Woman in Shanty Houses and Their Life Spaces]. Emine M. Komut (ed.), *Diğerleri'nin Konut Sorunları* [Housing Problems of the Others], p. 90-100. Ankara: TMOBB Mimarlar Odası Yayınları.

Lefebvre, Henri. (2013). *Kentsel Devrim* [Urban Revolution]. İstanbul: Sel Yayıncılık.

Mortaş, Abidin. (1943a). "Yapı Sanayimiz" [Our Building Industry]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 135-136, p. 51-53.

Mortaş, Abidin. (1943b). "Ankara Tasarruf Evleri Kooperatifi" [Ankara Tasarruf Houses Cooperative]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 135-136, p. 76-79.

Mortaş, Abidin. (1943c). "Ankara'da Mesken Meselesi" [The Problem of Residence in Ankara]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 143-144, p. 239-240.

Mortaş, Abidin. (1944a). "Az Para ile Ev Yapmak ve Bizde Kooperatifçilik" [Building a House with a Small Amount of Money and Our Cooperation System]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 147-148, p. 90-92.

Mortaş, Abidin. (1944b). "Bir Memur Evi Tip Projesi" [An Officer's House Typical Project]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 145-146, p. 45-46.

Mortaş, Abidin. (1948). "Ankara Tasarruf Evleri" [Ankara Tasarruf Houses]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 193-194, p. 10-15.

Oktay, Samim. (1947). "Küçük Bir Ev Yaratmak" [Creating a Small House]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 189-190, p. 207-210.

Öncü, Ayşe. (1999). "'İdealinizdeki Ev' Mitolojisi Kültürel Sınırları Aşarak İstanbul'a Ulaştı" ['Your Ideal House' Mythology Has Defied Cultural Borders and Reached İstanbul]. *Birikim*, no. 123, p. 26-46, İstanbul.

Öncü, Ayşe. (2013). "'İdealinizdeki Ev' Mitolojisi Küresel Sınırları Aşarak İstanbul'a Ulaştı" ['Your Ideal House' Mythology Has Defied Global Borders and Reached İstanbul] Ayşe Öncü & Petra Weyland (eds.), Leyla Şimşek & Nilgün Uygun (trans.), *Mekân, Kültür, İktidar. Küreselleşen Kentlerde Yeni Kimlikler* [Space, Culture, Power. New Identities in Globalizing Cities]., p. 83-103. İstanbul: İletişim Yayınları.

Öncü, Ayşe., Weyland, Petra. (eds.). (2013). *Mekân, Kültür, İktidar: Küreselleşen Kentlerde Yeni Kimlikler* [Space, Culture, Power. New Identities in Globalizing Cities]. İstanbul: İletişim Yayınları.

Özsoy, Ahsen. (1983). *Gecekondu Biçimlenme Süreci ve Etkenlerinin Analizi* [The Forming Process of Shanty Houses and the Analysis of its Factors] (PhD Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Özsoy, Ahsen. (1994). *Konutu Anlamak [Understanding the Housing]*. Kuram Kitap Dizisi, no. 6, p. 5-9. İstanbul: Kur Yayınları.

Özsoy, Ahsen., Esin, Nur., & Pulat, Gülçin. (eds.). (1989). "Ataköy Toplu Konut Uygulamalarının Değerlendirilmesi" [The Evaluation of Ataköy Collective Housing Practices] Panel Statements. İstanbul: İstanbul Technical University Faculty of Architecture.

Özüekren, Şule. (1982). *Konut Üretiminin Gerçekleştirme/Geliştirme Aşamasında Kendine Yardımın Örgütlenmesi Yaklaşım Biçiminin Belirlenmesi İçin Bir Model [A New Model to Determine Self-Help Organization Approach in the Phase of Realizing/Developing Housing Construction]* (PhD Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Özüekren, Şule. (1994). "Konut Kooperatifleri" [Housing Cooperatives]. Nuri Akbayar et al. (eds.). *Dünden Bugüne İstanbul Ansiklopedisi*, vol. 5, p. 65-67. İstanbul: Common Publication of the Ministry of Culture and the History Association.

Pitarakis, B. (1994). "Konut" [Housing]. Nuri Akbayar et al. (eds.). *Dünden Bugüne İstanbul Ansiklopedisi*, vol. 5, p. 62-63. İstanbul: Common Publication of the Ministry of Culture and the History Association.

Pulat, Gülçin. (1992). *Dar Gelirli Kentlilerin Konut Sorunu ve Soruna Sosyal İçerikli Mekânsal Çözüm Arayışları [Housing Problems of the Urbanite with Low Incomes and a Social Search for Spatial Solutions]* (Published PhD Thesis). Ankara: Kent-Koop Yayını, Volkan Matbaacılık.

Official Gazette. (1946b). "Mahdut Mesuliyetli İstanbul Şenesenevler Yapı Kooperatifi" [İstanbul Şenesenevler Building Cooperative with Limited Liability]. no. 6466.

Sakaoğlu, N. (1994). "Bekar Odaları" [Rooms for Singles]. Akbayar, Nuri et al. (eds.), *Dünden Bugüne İstanbul Ansiklopedisi*, vol. 2, p. 123-124. İstanbul: Common Publication of the Ministry of Culture and the History Association.

Sayar, Zeki. (1941). "İmar Politikamız Kuralım ve Teşkilatlandırılm" [Constructing and Organizing the Zoning Policy]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 131-132, p. 239.

Sayar, Zeki. (1943a). "Yapı İşlerimizin Bu Güncü Durumu" [The Current Situation of Our Building Operations]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 139-140, p. 143-144.

Sayar, Zeki. (1943b). "Biz Ne Yapıyoruz?" [What Do We Do?]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 141-142, p. 193-194.

Sayar, Zeki. (1946a). "Mesken Davamız" [The Case of Residence]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 171-172, p. 49-50.

Sayar, Zeki. (1946b). "Mesken Davamız II" [The Case of Residence II]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 175-176, p. 149-150.

Sayar, Zeki. (1946c). "Saraçoğlu Mahallesi" [Saraçoğlu District]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 171-172, p. 56-59, 86.

Sayar, Zeki. (1946d). "Mimarlık Politikamız" [Our Policy of Architecture]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 169-170, p. 3-4.

Sayar, Zeki. (1949). "Yapı Kredileri" [Building Loan]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 211-214-170, p. 145-146.

Sayar, Zeki. (1952). "Mesken Davasında Teşkilat" [Organization in the Case of Residence]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 253-254, p. 213-214.

Sayar, Zeki. (1955). "Belediyemizin Mesken Davasını Anlayışı" [Municipality's Comprehension of the Case of Residence]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 280, p. 49-50.

Sayar, Zeki. (1956). "Şu Mesken Davamız" [That Case of Residence]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 283, p. 3-4.

Sayar, Zeki. (1958). "İmar Vekaletinden Beklediklerimiz" [What We Expect from the Department of Zoning]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 290, p. 3-4.

Sey, Yıldız. (1978). "Van Depremi Sonrası Konut Uygulamaları Hakkında Rapor [The Report on Housing Practices after the Earthquake in Van]. (With the Group of Y.A.K. Housing Planning and Construction in Disaster Areas)." Y.A.K. Publications Serie D, Raporlar, no. 7. İstanbul Technical University The Faculty of Architecture, İstanbul.

Sey, Yıldız. (1998). "Cumhuriyet Döneminde Konut" [Housing in the Republican Period]. Y. Sey (ed.), *75 Yılda Değişen Kent ve Mimarlık [City and Architecture Transformed in 75 Years]*. p. 273-300. İstanbul: Tarih Vakfı Yayınları.

Sey, Yıldız (ed.). (1998). *75 Yılda Değişen Kent ve Mimarlık [City and Architecture Transformed in 75 Years]*. İstanbul: Tarih Vakfı Yayınları.

Sey, Yıldız (ed.). (1999). *Tarihten Günümüze Anadolu'da Konut ve Yerleşme [Housing and Residence in Anatolia from the Past to the Present]*. İstanbul: Tepe Architecture Culture Center.

SOURCES AND BIBLIOGRAPHY

Sey, Yıldız., Berköz, Eşher., Tapan, Mete., & Yücel, Atilla. (1976). "Türkiye'de Afet Konutu Uygulamalarına İlişkin Gözlem ve Düşünceler" [The Observations and Thoughts on Disaster Housing Practices in Turkey]. *Construction Research Institution Bulletin*, no. 4, p. 6-26.

Sey, Yıldız., Tapan, Mete. (1987). *Toplu Konut Üretiminde Türkiye'de ve Yabancı Ülkelerde Uygulanan Yapım Sistemleri Tanıtma Kataloğu The Promotion Catalogue of Construction Systems Implemented for Collective Housing Construction in Turkey and Other Countries*, no. 7. Ankara: TÜBİTAK Construction Research Institute.

Suher, Hande (ed.). (1989). *Çeşitli Yönleri ile Toplu Konut [Collective Housing with its Many Aspects]*. İstanbul: TOKYAD (The Association for Collective Housing Constructors).

Sügüder, Nezahat. (1945). "Ev ve Aile" [House and Family]. *Mimarlık Türk Yüksek Mimarlar Derneği Yapı Sanatı, Şehircilik ve Güzel Sanatlar Dergisi*, no. 8-9, p. 23-24.

Şener, Hasan., Yıldız, Dilek. (2000). "Dünden Bugüne Koşuyolu" [Koşuyolu: From the Past to the Present]. *Mimarlık [Architecture]*, no. 291, p. 26-37.

Şenyapılı, Tansı. (2004). *"Baraka"dan Gecekonduya Ankara'da Kentsel Mekânın Dönüşümü: 1923-1960 [The Urban Transformation of Ankara from Sheds to Shanty Houses: 1923 - 1960]*. İstanbul: İletişim Yayınları.

Şumnu, Umut., Şumnu, Ece Akay., & Yanımbaş, Duygu. (2014). "Şimdi Yuva Sahibi Olmanın Tam Zamanıdır: Türkiye'de İkramiye Evleri Olgusu Salt Araştırma Projesi" [It Is Time to Have a Home: The Research Project of Bonus Houses Concept in Turkey]. İstanbul: SALT Araştırma.

Taner, Haldun. (1948). "Konfora Kavuşan Aile" [The Family in Comfort]. *Yedigün*, no. 780.

Tanju, Bülent. (1999). *1908-1946 Türkiye Mimarlığının Kavramsal Çerçevesi [1908 - 1946 the Conceptual Framework of Architecture in Turkey]* (PhD Thesis). İstanbul: İstanbul Technical University Institute of Science and Technology.

Tanju, Bülent. (2007). *Tereddüd ve Tekerrür, Mimarlık ve Kent Üzerine Metinler: 1873-1950 [Texts on Hesitation, Recurrence, Architecture and City: 1873 - 1950]*. İstanbul: Akın Nalça Yayınları.

Tankut, Gönül. (1988). "Ankara'nın Başkent Olma Süreci" [The Process of Making Ankara the Capital]. *METU, M.F.D.*, vol. 8, no. 2, p. 93-104. Ankara.

Tankut, Gönül. (1988). "Ankara'nın Planlı İmarı ve Şehir Mimarisi" [The Planned Zoning and Urban Architecture of Ankara]. *Mimarlık*, no. 284, p. 20-21. Ankara.

Tankut, Gönül. (1993). *Bir Başkent'in İmarı Ankara: (1929-1939) [The Zoning of the Capital Ankara: (1929 - 1939)]*. İstanbul: Anahtar Kitaplar.

Tanpınar, Ahmet Hamdi. (1999). *Huzur [A Mind at Peace]*. İstanbul: Yapı Kredi Yayınları.

Tanyeli, Uğur. (2002). "Türkiye'de Metropol Kavrayışı: İstanbul Üzerinden Bir Oku(ya) ma(ma) Denemesi" [The Comprehension of Metropolis in Turkey: A Trial of (Not) Being Able to Read through İstanbul]. *Arredamento Mimarlık*, no. 100+51, p. 89-92. İstanbul.

Tanyeli, Uğur. (2005). *İstanbul 1900-2000: Konutu ve Modernleşmeyi Metropolden Okumak [İstanbul: 1900 - 2000: Studying Housing and Modernism through Metropolis]*. İstanbul: Ofset Yapımevi Yayınları.

Tanyeli, Uğur. (2006). "Mahremiyet ve Konforun Tarihi: Türkiye'de Oda (15.-20. Yüzyıllar)" [The History of Privacy and Comfort: Room in Turkey (15th - 20th Centuries)]. *Sanat Dünyamız*, no. 100, p. 291-301. İstanbul: Yapı Kredi Yayınları.

Tanyeli, Uğur. (2008). "Genç Sedat Hakkı Eldem: Kültürler Arası Bir Kimlik İnşası 1908-1930" [Young Sedat Hakkı Eldem: The Crosscultural Construction of an Identity 1908 - 1930]. Ethem Eldem, Bülent Tanju & Uğur Tanyeli (eds.), *Sedat Hakkı Eldem I: Gençlik Yılları [Sedat Hakkı Eldem I: His Youth]*, p. 42-132. İstanbul: Osmanlı Bankası Arşiv ve Araştırma Merkezi Yayınları.

Tapan, Mete. (1973). *Betonarme Büyük Boyutlu Prefabrikte Elemanlarla Çok Katlı Konut Üretiminde Tasarım Kısıtlamaları Üzerine Bir Araştırma [A Study on Design Restrictions on High-Rise Housing Construction with Reinforced Concrete Large Prefabricated Elements]* (PhD thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

The Grand National Assembly of Turkey Report (1944). "Memur Meskenleri İnşası Hakkında Kanun Layihası" [The Law Bill about Construction of Officer Residences], period 7, vol. 12, session 86.

The Grand National Assembly of Turkey Report (1953). "Van Mebusu Ferid Melen'in Türkiye Emlak Kredi Bankası'nın Son İki Yıl İçinde Açtığı Ticari Krediler Dolayısıyla İçtüzüğün 177nci Maddesi Gereğince Meclis Soruşturması Yapılmasına Dair Önergesi" [The Motion of Van Deputy Ferid Melen for Parliamentary Inquiry in the last Two Years' Commercial Credit of Turkey Housing Credit Bank in accordance with the 177th Amend of Bylaw]. period 9, vol. 21, session 68.

The Grand National Assembly of Turkey Report (1958). "1958 Mali Yılı Muvazenei Umumiye Kanunu Layihası" [Public Balance Law Bill of 1958 Fiscal Year], period 11, vol. 2, session 41.

Tekeli, İlhan. (1982). "Türkiye'de Konut Sunumunun Davranışsal Nitelikleri ve Konut Kesiminde Bunalım" [The Behavioral Qualifications of Housing Presentation and Housing Depression in Turkey], *Konut '81*, p. 57-101. Ankara: Kent-Koop Batıkent Konut Üretim Yapı Kooperatifleri Birliği Yayını.

Tekeli, İlhan. (1994b). "Gecekondu" [The Shantyhouse] Nuri Akbayar et al. (eds.). *Dünden Bugüne İstanbul Ansiklopedisi [The Encyclopaedia of Istanbul from Past to Present]*, vol. 3, p. 381-385. İstanbul: Kültür Bakanlığı ve Tarih Vakfı Ortak Yayını.

Tekeli, İlhan. (1996). "Konut Tarih Yazıcılığı Üzerine Düşünceler" [Thoughts on Housing Historiography], *Tarihten Günümüze Anadolu'da Konut ve Yerleşme [Current Housing and Residence in Anatolia]*, p. 6-14. İstanbul: Economic and Historic Society Association of Turkey.

Tekeli, İlhan. (1996). *Türkiye'de Yaşamda ve Yazında Konut Sorununun Gelişimi [The Progress of Housing Problem in Life and Literature of Turkey]. Konut Araştırmaları Dizisi [The Catalogue of Housing Research]: 2.* Ankara: The Housing Development Administration of Turkey.

Tekeli, İlhan. (2001). *Modernite Aşılırken Kent Planlaması [Urban Planning as Defying Modernity]*. Ankara: İmge Kitabevi Yayınları.

Tekeli, İlhan. (2008). *Göç ve Ötesi [Immigration and Beyond]*. İstanbul: Tarih Vakfı Yurt Yayınları.

Tekeli, İlhan. (2009a). *Kentsel Arsa, Altyapı ve Kentsel Hizmetler [Urban Land, Infrastructure and Urban Services]*. İstanbul: Tarih Vakfı Yurt Yayınları.

Tekeli, İlhan. *Kentsel Arsa, Altyapı ve Kentsel Hizmetler [Urban Land, Infrastructure and Urban Services]*. İstanbul: Tarih Vakfı Yurt Yayınları.

Tekeli, İlhan. (2009d). *Cumhuriyetin Belediyecilik Öyküsü (1923-1990) [The Story of Republican Municipalism]*. İstanbul: Tarih Vakfı Yurt Yayınları.

Tekeli, İlhan. (2009e). *Modernizm, Modernite ve Türkiye'nin Kent Planlama Tarihi [Modernism, Modernity and the History of Urban Planning in Turkey]*. İstanbul: Tarih Vakfı Yurt Yayınları.

Tekeli, İlhan. (2010). *İstanbul ve Ankara Kent İçi Ulaşım Tarihi Yazıları [Writings on the History of Istanbul and Ankara Urban Transportation]*. İstanbul: Tarih Vakfı Yurt Yayınları.

Tekeli, İlhan. (2010b). *Konut Sorununu Konut Sunum Biçimleriyle Düşünmek [To Reflect the Housing Problem in Housing Presentation Forms]*. İstanbul: Tarih Vakfı Yurt Yayınları.

Tekeli, İlhan. (2010c). "Modernleşme Sürecinde İstanbul'un Nüfus Dinamikleri Nasıl Değerlendirilmeli?" [How to Utilize Population Dynamics of Istanbul in the Modernization Period] Murat Güvenç (ed.), *Eski İstanbullular Yeni İstanbullular [Old and New Residents of Istanbul]*, p. 11-34. İstanbul: Ottoman Bank Archive and Research Center.

Tekeli, İlhan. (2012). *Türkiye'de Yaşamda ve Yazında Konutun Öyküsü (1923-1980) [The Story of Housing in Life and Literature in Turkey]*. İstanbul: Tarih Vakfı Yurt Yayınları.

Tekeli, İlhan., İlkin, S. (1984). *Bahçeli Evlerin Öyküsü: Bir Batı Kurumunun Yeniden Yorumlanması [The Story of Garden Houses: The Reinterpretation of a Western Institution]*. Ankara: Batıkent Konut Üretim Yapı Kooperatifleri Birliği Yayınları.

Tomsu, Leman., Belen, Münevver. (1937). "Ev Projesi" [The House Project]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 76, p. 110-111.

Torlak, Soner., Kulak, Önder. (eds.). (2014). *Mekân Meselesi [The Problem of Space]*. İstanbul: Tekin Yayınevi.

Uşaklıgil, Emine. (2014). *Bir Şehri Yok Etmek: İstanbul'da Kazanmak ya da Kaybetmek [Destroying a City: To Gain or Lose Istanbul]*. İstanbul: Can Yayınları.

Uz, Funda. (2007). *Seksenler İstanbul'u Kentsel Söylemini Popüler Yazılı Medya Üzerinden Okumak [Reading the Urban Discourse of 80s' Istanbul through Popular Printed Media]* (PhD Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Uz, Funda. (2011). "Kentin Genetik Şifresinde Kırık Bir Kod/Fragman; İstanbul Seksenler" [A Broken Code/Fragment in the Genetic Code of City]. *Betonart*, no. 29. İstanbul: Ofset Yapımevi.

Uzgören, Nusret. (1955). *Tanınmış Kooperatifçimiz Nusret Uzgören Diyor Ki (1928-1955) [Our Renowned Cooperative Member Nusret Uzgören Says That (1928-1955)]*. Ankara: Turkish Cooperation Institution.

Ünsal, Behçet. (1939). "Küçük Yapı ve Konfor" [Cubic Construction and Comfort]. *Arkitekt Yapı Sanatı, Şehircilik ve Tezyin San'atlar Mecmuası*, no. 99-100, p. 60-62.

Ünsal, Nilay. (2000). *Mimarlık, Konut ve Kadın [Architecture, Housing and Woman]* (Master's Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Vanlı, Şevki. (2006). *Mimariden Konuşmak: Bilinmek İstenmeyen 20. Yüzyıl Türk Mimarlığı Eleştirel Bakış [Talking About Architecture: A Critical Approach on Not-to-Be-Known 20th Century Turkish Architecture]*. Ankara: Şevki Vanlı Architecture Association.

SOURCES AND BIBLIOGRAPHY

Yazıcı, Nurcan. (2007). *Osmanlılar'da Mimarlık Kurumunun Evrimi ve Tanzimat Dönemi Mimarlık Ortamı [The Evolution of Architectural Organization in the Ottomans and the Context of Architecture in the Tanzimat Reform Era]* (PhD Thesis). İstanbul: Mimar Sinan University Turkish and Islamic Arts Programme.

Yerasimos, Stephanos. (1992). "Tanzimat'ın Kent Reformları Üzerine" [On Urban Reforms of the Imperial Edict of Reorganizations]. François Geogon & Paul Dumont (eds.), *Modernleşme Sürecinde Osmanlı Kentleri [Ottoman Cities in the Modernization Period]*, p. 1-19. İstanbul: Tarih Vakfı Yurt Yayınları.

Yıldız, Dilek. (2014). "Modern Dönemin Konut Alanlarının Değişen Yüzü: Koşuyolu Konutları Örneği" [The Unstable Aspect of Modern Period Housing Locations: The Case of Koşuyolu Houses]. *Union of Chambers of Turkish Engineers and Architects (UCTEA), the Chamber of Urban Planners News Bulletin*, no. 227, p. 25-27. Ankara.

Yırtıcı, Hakkı. (2005). *Çağdaş Kapitalizmin Mekânsal Örgütlenmesi [The Spatial Organization of Contemporary Capitalism]*. İstanbul: İstanbul Bilgi Üniversitesi Yayınları.

Yirmibeşoğlu, G. Funda. (1997). *İstanbul'da İskân Alanlarının Yer Seçiminde Hane Halkı Nitelikleri ve Konut Talebi [Household Qualifications and Housing Demand for the Space Selection of Housing Locations in İstanbul]* (PhD Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Yücel, Atilla. (1977). *Kentsel Konut Topluluklarının Tasarlanmasında Sosyal Sistem İçeriğinin Değerlendirilmesi / Bir Kuramsal Yaklaşım Denemesi [The Assessment of Social System Content in the Design of Urban Houses / A Trial of Theoretical Approach]* (PhD Thesis). İstanbul Technical University Institute of Science and Technology, İstanbul.

Yücel, Atilla. (2007). "Tarihsellik Üzerine 1+1 Yazı" [A 1+1 Writing on Historicity]. T. Korkmaz (ed.), *2000'lerde Türkiye'de Mimarlık: Söylem ve Uygulamalar [The Architecture in the 2000s in Turkey: Discourse and Practices]*, p. 163-183. Ankara: Mimarlar Odası Yayınları.

Zeybekoğlu, Senem. (2009). "Erken Cumhuriyet Dönemi'nde Sanayi Komplekslerinin Mekânsal Analizi: Nazilli, Kayseri, Bursa, Eskişehir" [The Spatial Analysis of Industrial Complexes in the Early Republican Period: Nazilli, Kayseri, Bursa, Eskişehir]. Ali Cengizkan (ed.), *Fabrika'da Barınmak Erken Cumhuriyet Dönemi'nde Türkiye'de İşçi Konutları: Yaşam, Mekân ve Kent [Living in the Factory Workers' Houses in the Early Republican Period: Life, Space and City]*, p. 215-255. Ankara: Arkadaş Yayınları.

BIOGRAPHIES

İPEK AKPINAR

Architect and academic, İpek Akpınar completed her PhD at Bartlett School of Graduate Studies after receiving her BA and MA degrees from the Architecture Department of Istanbul Technical University (ITU). She is currently the regional editor of the Journal of Architecture. She edited the book *From the Ottoman Capital to a Globalizing Istanbul: Architecture and City*, and wrote two books entitled *Ayışığı Manastırı (Agios Dimitros Ta Salina / Moonlight Monastery)* and *SSM 10. YIL (Sakıp Sabancı Museum 10th Anniversary)*. Currently she teaches at the Architecture department of ITU on topics related to architecture, city, citizen, politics, memory and relationships of representation.

FUNDA UZ

Architect and academic Funda Uz received her MSc with “Timeless Architecture” and PhD with “Reading Istanbul’s Urban Narrative Through Popular Printed Media” from Istanbul Technical University where she is currently a faculty member, after graduating from the same university. She also runs an architecture studio and teaches design, critique and theory. The papers she presented on modernity and memory, popular culture and narrative, and architecture education at international conferences have been published in various journals and books.

