

Cumhuriyet Döneminde

ARNAVUTKÖY

Arnavutköy;

İstanbul’un yarını...

Arnavutköy / 1950

Arnavutköy / 2016

Cumhuriyet Döneminde

ARNAVUTKÖY
ARNAVUTKÖY BELEDİYESİ

Kültür Yayın No: 002

EDİTÖRLER

Prof. Dr. Recep BOZLAĞAN

Doç. Dr. Nail YILMAZ

YAZARLAR

Dr. Akif PAMUK

Yrd. Doç. Dr. Ali Osman KOCALAR

Yrd. Doç. Dr. Seher Demet YÜCEL / Ar. Gör. Gizem AKSÜMER

Doç. Dr. Nail YILMAZ

Dr. Şenol KURT

Prof. Dr. Recep BOZLAĞAN

İLETIŞIM

Arnavutköy Merkez Mah. Gençosman Cad. No:19

Arnavutköy / İSTANBUL

İletişim Merkezi: 444 4 597

Fax: 0 (212) 597 00 57

e-mail : arnavutkoy@arnavutkoy.bel.tr

YAPIM

www.gafa.com.tr

Görsel Yönetmen:

Hasan DEDE

BASIM TARİHİ

2014

ISBN

978-605-85241-2-5

BASKI

İMAK OFSET

İnsanın öncelikli görevi dünyayı güzelleştirmektir.

Turgut Cansever

Hüner bir şehir bünyad etmektir, reaya

kalbin abad etmektir.

Fatih Sultan Mehmet

SUNUŞ

Sevgili Hemşehrilerim,

İstanbul’un çiçeği burnunda ilçelerinden Arnavutköy, kurulalı henüz birkaç yıl olmasına

rağmen, bütün Türkiye’nin odaklandığı bir büyük çekim merkezi hâline geldi.

Bundan birkaç sene önce yedi farklı beldenin birleştirilmesiyle oluşturulan ilçemiz, bütün-

leşmesini ve kurumsallaşmasını hızla tamamlayarak örnek bir gelişim sürecine girdi.

Bir yandan ilçemizin ihtiyaç duyduğu büyük altyapı yatırımları hızla gerçekleştirilirken, di-

ğer yandan dünya çapında öneme sahip vizyon projeler gündeme geldi.

Dünyanın en büyük havalimanı, beşyüz yıllık bir rüyanın gerçekleşeceği Kanalistanbul pro-

jesi, İstanbul’un çağdaş yüzünü temsil edecek modern şehirler, ulaşım projeleri, turizm yatı-

rımları, çevre koruma projeleri, organik tarım faaliyetleri ve sayısız yatırım önümüzdeki beş yıl

içinde tamamen hayata geçirilmiş olacak.

İstanbul’un yarınlarının şekillenmekte olduğu Arnavutköy’e büyük bir gurur ve heyecanla

şahit olmaktayız. Bu sürece katkı yapmayı bizlere nasip ettiği için Cenâb-ı Allah’a ne kadar

şükretsek azdır.

Bu süreçte başta Sayın Başbakanımız Recep Tayyip Erdoğan olmak üzere, Büyükşehir Bele-

diye Başkanımız Kadir Topbaş ve bu kutlu davaya gönül veren bütün hemşehrilerimize en derin

şükranlarımı sunarım.

Arnavutköy’ün yarınlara koştuğu bir süreçte, ilçemizin dününün ve bugününün bilinme-

si ve etüt edilmesi, geleceğin inşa edilmesi için kaçınılmazdır. Bu bilinçle, Cumhuriyetimizin

kurulduğu günden bu yana ilçemizin geçirdiği dönüşümü sistematik bir yaklaşımla inceleyen

bilimsel bir eseri sizlerin istifadesine sunmaktan büyük bir memnuniyet duymaktayız.

Her biri kendi alanında uzman akademisyenler tarafından titiz bir çalışma sonucunda ha-

zırlanan eser, ilçemizi bu kapsamda tanıtan ilk eser olması bakımından da ayrı bir anlam ve

öneme sahiptir.

Arnavutköy’ü tarihî gelişim, coğrafî yapı, sosyo-ekonomik durum, planlama ve yönetim

sistemi açısından inceleyen eser, Arnavutköy hakkında çalışan herkese faydalı olacak temel bir

başvuru kaynağı niteliğindedir.

Elinizdeki eser, ilçemizin daha iyi tanınması, sahip olduğu

değerlerin yaşatılması ve gelecek kuşaklara aktarılması amacıyla

hazırladığımız üç kitaplık bir külliyatın ikinci kısmını oluşturmak-

ta. Diğer iki kitap ise “Osmanlı’dan Cumhuriyet’e Arnavutköy”

ve “Geçmişin Sesinden Arnavutköy: Savaşın ve Göçün Çocukları”

adlı eserlerdir.

Külliyatın hazırlanmasına emeği geçen herkese yürekten te-

şekkür ederim.

Yarınların İstanbul’un olacağına, İstanbul’un yarınının da Ar-

navutköy’ün olacağına yürekten inanmaktayız. Bu vesileyle, he-

pinizi saygı ve sevgi ile selâmlar, gösterdiğiniz ilgi ve verdiğiniz

destek için en kalbî şükranlarımı sunarım.

Ahmet Haşim Baltacı

Arnavutköy Belediye Başkanı

İnsanın en büyük erdemi şehir kurmaktır.

Eflatun

SUNUŞ .. 10

GİRİŞ... 18

1. BÖLÜM Tarihçe...22

Trikos Kalesi’nden Arnavutköy’e...25

Arnavutköy...35

Arnavutköy’ün Önemli Yerleşim Yerleri..38

Bolluca..38

Haraççı...38

Taşoluk...38

Boğazköy...38

Hadımköy..41

Köyler ..42

Arnavutköy’de Tarihi Yapılar...47

Boğazköy Camii..47

Nakkaş Yalnız Minare...50

Nakkaş Köyü Camii...50

Osmanlı Camii..52

Yassıören Camii..53

Karaburun Camii..54

Hadım Baba Cami..56

Abdülhamid Bendi..57

Dursunköy Sivil Mimari...57

Bahşayış Tabyaları...58

Hadımköy Askeri Yapılar ve Hadımköy İstasyon Binaları ..60

2. BÖLÜM Coğrafya...68

ARNAVUTKÖY İLÇESİNİN COĞRAFİ YAPISI,

İKLİM VE BİTKİ ÖRTÜSÜ...71

1. Coğrafi Konum.. 71

2. Fiziki ve Jeolojik Yapısı...74

2.1. Topoğrafya (Yer Şekilleri)..74

2.2. Jeolajik Yapı...76

3. İklim ve Doğal Yaşam...77

3. 1. İklim...77

3.2. Bitki Örtüsü..83

3.3. Yabani Yaşam..86

3.4. Akarsular...89

3.5. Göller..90

3.5.1. Terkos(Durusu) Gölü...90

3.5.2. Tayakadın Gölleri..93

3.6. Barajlar...94

3.6.1. Sazlıdere Barajı..94

3.6.2. Şamlar Barajı...96

3.7. Plaj ve Koylar..98

4. Turizm ve Doğal Güzellikler..101

4.1. Günlük Turizm ve Mesire Alanları...103

4.2. Deniz ve Av Turizmi..107

4.3. Doğal güzellikler..107

5. KAYNAKLAR..110

3. BÖLÜM Planlama...114

KENTLEŞME VE PLANLAMA...117

1. ARAZİ KULLANIMI...120

2. FİZİKSEL DOKU ANALİZİ..123

3. PARK VE REKREASYON ALANLARI...125

3.1. Orman İçi Mesire Alanları...125

İmrahor Mesire Yeri ...127

Tayakadın Mesire Alanı..128

Şamlar (Hacımaşlı) Mesire Alanı...128

Baklalı Mesire Alanı...129

Balaban Mesire Alanı..129

Bolluca Mesire Alanı...130

Taşoluk Mesire Alanı...130

Tayakadın Mesire Alanı..130

3.2. Kent içi Park Alanları..130

4. İLÇESİNDEKİ KENT PLANLAMA..134

4.1. İstanbul Çevre Düzeni Planında Arnavutköy...134

4.2. Nazım İmar Planlarında Arnavutköy..134

4.3. Uygulama İmar Planlarında Arnavutköy...144

Kaynaklar:...146

Son Notlar...146

İÇİNDEKİLER

4. BÖLÜM Demografi...150

NÜFUS VE SOSYAL YAŞAM..153

1. DEMOGRAFİK ÖZELLİKLER:...153

1.1. Nüfusun Yıllara Göre Genel Dağılımı:..154

1.2. Nüfusun Yaşa Göre Dağılımı:...155

1.3. Nüfusun Medeni Duruma Göre Dağılımı:...157

1.4. Nüfusun Eğitim Durumuna Göre Dağılımı:..158

1.5. Nüfusun Kütüğe Kayıtlı Olunan İle Göre Dağılımı:..161

2. SİYASAL YAŞAM..164

3. OKULLAŞMA VE EĞİTİM...167

4. SAĞLIK..169

5. KÜLTÜR VE SANAT..169

6. SİVİL TOPLUM ÖRGÜTLENMELERİ...174

7. SPORTİF YAŞAM VE REKREASYON ALANLARI.......................174

8. KIRSAL ALANLAR (KÖYLER)..175

Kaynakça:...176

Son Notlar..176

5. BÖLÜM Ekonomi.. 180

EKONOMİK YAPI..183

1. ULAŞIM VE EKONOMİ..184

2. EĞİTİM VE EKONOMİ...185

3. SANAYİ...187

4. TARIM...189

5. TURİZM..192

Kaynakça:...194

Son Notlar..194

6. BÖLÜM Yönetim...198

ARNAVUTKÖY’ÜN YÖNETİM YAPISI...201

1. İLÇENİN KURULUŞU...201

2. MÜLKÎ YÖNETİM...204

2.1. Kaymakam...204

2.2. İlçe İdare Kurulu..205

2.3. İlçe Müdürlükleri ve Diğer İdarî Birimler..205

3. ARNAVUTKÖY BELEDİYESİ...207

3.1. Belediyenin Tanımı, Özellikleri ve Hukukî Dayanakları...207

3.2. Belediyelerin Görevleri..210

3.3. Arnavutköy Belediyesi’nin Kuruluşu ve Gelişimi...216

3.4. Belediyenin Organları..218

3.4.1. Belediye Meclisi ..218

3.4.2. Belediye Encümeni...219

3.4.3. Belediye Başkanı..219

3.4.4. Organlararası İlişkiler...219

3.5. Teşkilat Yapısı..220

3.5.1. Dikey ve Yatay Kademelenme..220

3.5.2. Müdürlüklerin Görevleri..224

3.6. Arnavutköy Belediyesi’nin İnsan Kaynakları Yapısı...225

4. Arnavutköy’ün Mahalleleri..227

Kaynaklar...232

GİRİŞ

Bu çalışma, Arnavutköy üzerine hazırlanan bir dizi bilimsel kitap projesinin ikinci halkası

olarak ortaya çıkmıştır. İlk çalışma, Osmanlı’dan Cumhuriyet’e Arnavutköy ismini taşımaktadır.

Osmanlı Arşiv kaynaklarına dayandırılarak hazırlanan ilk çalışma, Başbakanlık Devlet Arşivleri

Genel Müdürlüğü, Osmanlı Arşivi Daire Başkanlığı çatısı altında bulunan arşiv belgelerinde Ar-

navutköy’ün nasıl ve ne şekilde ele alındığını incelemiştir.

Kitap çalışmasının üçüncü halkası ise Geçmişin Sesinden Arnavutköy: Savaşın ve Göçün Ço-

cukları adını taşımaktadır. Bölgede yaşayanlarla yapılan derinlemesine görüşmelere dayandı-

rılarak hazırlanan üçüncü kitap, sözlü tarih çalışması niteliği göstermekte olup ağırlıklı olarak

sahadan elde edilen bilgiler çerçevesinde şekillenmiştir.

Cumhuriyet Döneminde Arnavutköy adını taşıyan ikinci çalışma ise Arnavutköy’ün bugünkü

durumunu ortaya koymayı hedeflemiştir. Toplam olarak altı bölümden oluşan kitabın her bölü-

mü alanında uzman akademisyenler tarafından hazırlanmıştır.

Kitabın ilk bölümünde Arnavutköy’ün tarihsel gelişimi ortaya konulmaya çalışılmıştır. Bu

çerçevede Arnavutköy’ün sınırlarının nerede başlayıp, nerede bittiği; bölgenin tarihi bakımdan

stratejik önemi; Arnavutköy adının ilk defa ne zaman kullanıldığı; Arnavutköy’de yaşayan yerli

ahalinin kimlerden oluştuğu ve bölgede yaşayan nüfusun tarihsel değişimi; Arnavutköy’deki

önemli yerleşim alanları ve köyler gibi birçok hususa açıklık getirilmiştir.

Çalışmanın ikinci bölümünde ise günümüz Arnavutköy’ünün coğrafi özellikleri ele alınmıştır.

Bu bağlamda, ilçesinin coğrafi konumu; fiziki ve jeolojik yapısı; iklimi; bitki örtüsü; yabani yaşa-

mı; akarsuları ve gölleri; plajları ve koyları; turizm potansiyeli ve doğal güzellikleri detaylı olarak

incelenmiştir.

İlçenin kentleşme ve planlama açısından değerlendirildiği üçüncü bölümde arazinin nasıl

kullanıldığına bakılmıştır. Bölge arazisi, kırsal ve boş alanlar; tarımsal alanlar, hayvancılıkta kul-

lanılan alanlar ve ormanlık alanlar; imalata ve ticarete ayrılan alanlar; eğitim, sağlık ve sosyal

donatı alanları; konut ve idari alanlar bakımından özellikleri bağlamında değerlendirilmiştir.

Nüfus ve sosyal yaşam başlığı altında ise ilçe nüfusunun yıllara göre nasıl bir seyir izlediği

tespit edilmiş; nüfusun cinsiyet, yaş, medeni durum ve eğitim durumuna göre nasıl dağıldığı

ortaya konulmuştur. Öte yandan iç göçlere bağlı olarak büyüyen ilçe nüfusunun hangi il ve

bölge insanından oluştuğu; siyasal yaşam; okullaşma; kültür-sanat; spor ve sağlık alanındaki

gelişmeler ile sivil toplum örgütlenmelerinin durumu irdelenmiştir.

Turizm, ulaşım, tarımsal ve ticari bakımlardan Arnavutköy’ün ekonomik yapısının mevcut

hali ve gelecekteki potansiyelinin ele alındığı beşinci bölümden sonra; ilçenin yönetim yapısı

başlığı altında Arnavutköy’ün ilçe olarak kuruluşu, mülki yönetim ve belediye yönetimi konula-

rında detaylı bilgiler verilmiştir.

Cumhuriyet Döneminde

ARNAVUTKÖY

Arnavutköy, önceleri Eyüp İlçesi’ne ağlı bir köy iken, 1963

yılında Gaziosmanpaşa’ya bağlanmış, 1987 yılında belde yapılmış,

2008 yılında ise ilçe haline gelmiştir.

22

1. BÖLÜM

Tarihçe

Bölüm Yazarı: Dr. Akif Pamuk, Marmara Üniversitesi, Atatürk Eğitim

Fakültesi, Tarih Öğretmenliği Bölümü.

22

2323

24

Cumhuriyet Döneminde

ARNAVUTKÖY

2525

T a r i h ç e

lerdir
2
. Her ne kadar kara surları bağlamında Arnavutköy, Trikos

kalesiyle tarihte anılmaya başlamış olsa bile, 22.2.1994 tarih, 3384

sayılı İstanbul II Numaralı K.T.V.K.K. kararına ile belirlenen Sazlıbos-

na-Kayabaşı yolunun doğusunda Filiboz Viranlığı (Filiboz Çiftliği)

Mevkiinde, tarihte çok da fazla adı geçmeyen antik bir yerleşimin

varlığı belirlenmiştir. Bu bağlamda Arnavutköy sınırları içinde en

eski yerleşim birimi, Sazlıbosna-Kayabaşı yolunun doğusunda Fili-

boz Viranlığı (Filiboz Çiftliği) olarak adlandırılan Antik Filiboz ken-

tidir. Bugünkü Durusu (Terkos) semtinin tarihçesi de 1000 yıl önce-

sine kadar uzanmaktadır. Terkos Gölü’nün içinde yer aldığı Çatalca

İlçesi ve çevresi Bizans İmparatorluğu döneminde Roma’ya bağlı

eski bir Trak yerleşimidir. Göl, adını yakınındaki en eski yerleşim ve

günümüzdeki adı Durusu olan, Terkos Köyü’nden almıştır. Göl ke-

narında, Bizans İmparatorluğu dönemine ait Anastasius surlarının

kalıntıları bulunmaktadır. Yakın çevresinin, çok eski zamanlardan

beri geniş orman alanlarıyla kaplı olması nedeniyle, alanın Bizans

ve Osmanlı İmparatorluğu dönemlerinde önemli bir av merkezi

olarak kullanıldığı belirtilmektedir
3
. Durusu Gölü kenarına, Bizans

döneminde inşa edilen Trikos Kalesi, İstanbul’un ön savunma hat-

larından birini oluşturmaktaydı. Zamanla Cenevizlilerin eline geçen

kale, 1452 yılında II. Mehmet tarafından fethedilmiştir
4
.

Trikos kalesiyle surlarından Evliya Çelebi şöyle bahseder: Tarihte

İspanya’ da Rim Papa adıyla tanınan ülkenin sapkın ve çirkin iş-

ler yapan kralı ki, Frenk ülkeleri denilen bakımlılıkta ve büyüklükte

yedi iklim krallarının da hasedini çeken bu topraklarda hakimiken

Kostantin adında bir padişah ortaya çıkıp, batı, doğu, kuzey, güney,

bütün ülkeleri sözün kısası yedi iklimi eline geçirip sadece Makdon-

ye hükmü dışında kaldı. Padişahların hasretlik çektikleri İstanbul’u

almak amacıyla ol ulu sur üzerine Afrika’dan ve Makedonya illerin-

den on kere yüz bin kişilik bir ordu toplayıp, Konstantin karadan

ve denizden derya misal askerle Makdonya’yı kuşattı. Kostantin

Silivri’den kenti kuşatırken, bin parça gemiyle ve Ceneviz Kral’ın

2 Kuban, a. g. e. 2004, s. 47.

3 Van, R. Çatalca – Durusu Orman Köylerinin Sosyo – Ekonomik Sorunları. Yüksek Lisans Tezi.

İstanbul Üniversitesi Fen Bilimleri Enstitüsü Orman Mühendisliği Anabilim Dalı, İstanbul, .

1997. s. 74.

4 Hülya Yalçın, Arnavutköy’ün Doğal ve Tarihi Değerleri, Sürdürülebilir Kent Yapmak Arnavut-

köy Yaklaşımı içinde, İstanbul 2012 s. 104.

Trikos Kalesi’nden Arnavutköy’e

Bugünkü Arnavutköy’den tarih, Osmanlı öncesinde iki şekilde

bahseder. Bunlardan ilki; Teodosios surları ve Trikos Kalesi, diğeri

de Konstantinopolis’in su havzası olarak Terkos Gölü’dür. Kons-

tantinopolis, bin yıl süren yaşamını, Teodosios surlarına borçludur.

Bunları yaptıran imparator Hıristiyan olsa da, kentin geç Antik

Çağ’ın en büyük savunma sistemi olan ve günümüze ulaşan bu

kara surları, Roma görkeminin ve pagan geleneğin göstergeleridir.

Ortaçağ dünyasında efsaneleşmiş geçilmezlikleriyle bilinen bu sur-

lar, Konstantinapolis’in Hıristiyan mitosunun bir parçasıdır. Kara

surları Avar, Arap ve Bulgar saldırılarını bozguna uğratmış, kenti

fethetmeye girişenleri ürkütmüş, aynı zamanda bu, Roma impara-

torları kentinin ele geçirilemeyeceğinin bir simgesi olarak, bin yıl

Bizans İmparatorluğu’nun yıkılamayan gücünün göstergesi ve Hı-

ristiyan Bizans’a atfedilen en değerli pagan miras olarak kalmıştır.

II. Teodosios Surları önceden de olduğu gibi hala kentin fiziksel,

simgesel ve tarihsel çeperlerini belirler. Konstantinopolis halkının

günlük yaşam güvencesinin iki bileşeni, surların gücü ve kutsal

ikonların etkisine olan inançlarıydı. Bizans İmparatorluğu, kurulu-

şundan başlayarak sayıları giderek artan düşman halklar ve devlet-

ler tarafından tehdit edilmişti. Bizans imparatorları, bozkır göçer-

lerinin saldırılarından o denli korkuyorlardı ki, 507-511 arasında,

surlara ek olarak I. Anastasios (491- 518), kara surlarının yaklaşık

65 km dışında, Marmara kıyısındaki Selimbria (Silivri) ile Karade-

niz’deki Derkoz (Terkos) Gölü’nden 70 km’lik bir alanı kapsayacak

uzun suru inşa ettirmişti. Saldırganlar birçok kez kent kapılarına

dayanmış, kent çevresini yerle bir etmiş, hatta bir keresinde de

kenti ele geçirmiştir. Yine de surlar kentin bin yıllık tarihinin temel

dayanağı ve ölümsüzlüğünün simgeleri olarak kaldı
1
.

Çin Seddi, göçerlerin istilasına karşı duramamış, Mezopotamya

ve İran’daki hiçbir büyük savunma sistemi, kentlerin yok olmaları-

nı engelleyememişti. Konstantinopolis ise, sınırlı sayıdaki askeriyle

Hunlardan Avarlara, Araplara, Bulgarlara, Vikinglere ve Türklere

kadar, güçlü filolara ve daha kalabalık ordulara karşı kendini savu-

nabildi. En basit askeri savunma araçları olmalarına karşın Kons-

tantinopolis surları tarihte eşi olmayan bir performans sergilemiş-

1 Doğan Kuban, İstanbul Bir Kent Tarihi, İstanbul 2004, s. 47.

Askeriye ve Güvenlik

2626

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Geç Roma döneminde İstanbul’a su getiren isale, Arnavutköy

İlçesi’nden de geçerek şehre ulaşmaktadır. Bu isale hattının yapı-

mına Constantinus (324-337) tarafından başlanmış olması ihtimali

çok büyüktür. Constantinus, imparator olunca kenti imara başla-

mış ve Istırancalardan çok uzun bir isale galerisi ile kente su getir-

meyi planlamıştı. 242 km. uzunluğundaki bu isale hattının tamamı-

nın Constantinus’un kısa süren imparatorluk döneminde yapılmış

olması mümkün değildir. Constantinus tarafından başlatılan hat,

oğlu Constantius (337-361) veya daha sonraki Roma imparatorları

tarafından tamamlanmış olabilir. Bu isale galerisinin izine, en son

Vize’nin 6 km. batısındaki Fındıklı Dere’nin içerisindeki (Pazarlı) su

alma yerinde rastlanmıştır. İsale hattı Vize, Saray, Istıranca, Aydın-

lar, Gümüşpınar, Çiftlikköy, Kalfaköy, Dağyenice üzerinden Terkos

Gölü’nün güneyinden geçerek Tayakadın’a ulaşır. Sonra Alibeykö-

yü Deresi’nin sağ kıyısından devam ederek Cebeciköy ve Küçük-

köy’ü geçip Edirnekapı’nın 200 m. kadar güneyinden kente girer.

Vize yakınlarında toplanan bu sular, tek bir yerden alınmayıp ağaç

dallarına benzer bir şekilde çeşitli kaynaklardan akmaktaydı. İsale

hattının üzerinde halen yarı yıkık veya yalnız temelleri kalmış 40

kadar su kemeri vardır. Yaklaşık 1000 yıl devamlı olarak kullanılan

su ikmal sistemi muhtemelen depremlerin yarattığı hasarlar yü-

zünden XII. yüzyılda terk edilmişti
7
.

Fotoğraf 1: Durusu-1232 Parselde Bulunan Suyolu

Kaynak: Nergiz Binoğul, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Osmanlı Camii

Rölöve Raporu, İstanbul 2011.

7 Binoğul, a. g. e, 2011, s. 3.

yardımıyla denizden sarılan kent yedi ayda zorla alındı. Silivri’den

Terkos’a kadar uzanan yedi kat germe kale duvarları, kule ve dirsek-

leri, hendekleri yıkılıp harap edildikten sonra iç kale olan İslambol’a

girerek burasını taht kenti edindi. Ceneviz Kral ise Galata’dan ta

Karadeniz boğazının ucuna varınca olan deniz kıyısındaki kaleleri

yıkarak harebetti. Frenkler de Galata’ya yerleştiler. Ondan sonra

Kostantin İslambol’u yeni bir biçimde onarmaya girişti
5
.

Su sıkıntısı Konstantinopolis’in her zaman en önemli sorunu

olmuştur. 330’da toprak sahipleri, kentin su kemerlerinin bakımını

üstlenmeye zorlanmıştı. Daha 19. yüzyılda jeoloji ve Anadolu ile Bo-

ğaz’ın doğal coğrafyası üzerine önemli araştırmaları yayımlanan ünlü

Rus bilim adamı Prens Tchihatchef, kentte nasıl bir sistem kurulursa

kurulsun, Boğaz bölgesinin jeolojik yapısından ötürü, sürekli artan

nüfus için su yetmeyeceğini ve bu nedenle çok uzak bölgelerden ken-

te su getirilmesinin gerekli olduğunu belirtmişti. Kente su sağlayan

iki ana bölge vardı: Kuzeybatıdaki ormanlık tepeler (Belgrad Ormanı)

ile Karadeniz kıyısındaki dağlar ve kente daha yakın olan gene kuzey-

batıdaki Terkos (Derkoz) Gölü ile Halkalı bölgesi. Hadrianus’un Bizan-

tion’a su sağlamak için inşa ettirdiği suyolu, kullanılır durumdaydı;

kente her gün 6 bin metreküp su sağlıyordu. Belgrad Ormanı’ndan,

Halkalı’dan daha fazla su elde edilebiliyordu. Constantinus dönemin-

den başlayarak, kuzeybatıdaki Karadeniz tepelerinden su getirmek

için yeraltı kanalları açılmış olabilir. II. Constantius döneminde su

sıkıntısı trajik boyutlara varmıştı. Fakat Valens Sukemeri ile yeni ka-

nalların II. Teodosios tarafından tamamlanmasından sonra Tauri Fo-

rumu’ndaki büyük havuza su getirilebilmişti. Mango, Anastasios’un

Uzun Duvarı’nın kente yeni su kaynakları sağlamak amacıyla yapıldı-

ğını öne sürer. Uzak bölgelerden yeraltı tünelleri ve özenle yapılmış

sukemerleri aracılığıyla su getirme çabalarına karşın, kent halkı su

ihtiyacını açık ve yeraltı sarnıçlarında toplanan yağmur suyuyla karşı-

lıyordu
6
. Terkos Gölü bu anlamda bugün ve geçmişte İstanbul’un su

kaynağı olarak anlam kazanmaktadır.

5 Evliya Çelebi, Seyahatname, Haz. İsmet Parmaksızoğlu. Ankara 1983 s. 25.

6 Kuban, a.g.e, 2004, s. 93.

2727

T a r i h ç e

Harita 1: Vize İstanbul Suyolu (Roma Suyolu)

Kaynak: Nergiz Binoğul, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Osmanlı Camii Rölöve Raporu, İstanbul 2011.

Harita 2: Terkos Gölü ve Civarı

BOA, 1167/1123

2828

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Osmanlı Dönemi’nde Terkos Gölünün, İstanbul’un su ihtiyacını

karşılaması sırasında sık sık problemlerle karşılaşılmıştır. Bulanık

ve ağır kokusu bulunan ve halk arasında bağırsak iltihabına neden

olan Terkos suyu
8
 bentlerinin bakım, onarım ve temizlikleri yapıla-

rak suyolları demir borularla değiştirilerek
9
 sorun aşılmaya çalışıl-

mıştır. Ayrıca Mekteb-i Tıbbiyece yapılan tahlil sonucunda Terkos

suyunda bulaşıcı ve mikrobik hastalıklar olduğu tespit edilmiş ve

süzülüp kaynatılmadan içilmemesi ve kullanılmaması
10

 yönünde

halk bilgilendirilmiştir. Bu tedbirlere ek olarak Terkos suyuna ya-

bancı maddelerin girmesini engellemek için Çatalca’dan askeri bir-

lik görevlendirilmiştir
11
.

İstanbul’un çekmekte olduğu su sıkıntısının başlıca sebebi su-

yollarının bozukluğundan kaynaklandığından bunların bakım ve

onarımlarının yapılmadığı sürece bentlerin yükseltilerek suların ar-

tırılmasının, beklenen faydayı sağlayamayacağına kanaat getirile-

rek
12

 terfi ve pompa istasyonu kurulmaya karar verilmiştir. Suyolu

yapmak için gerekli alet ve edevatın nakliyatını kolaylaştırmak üze-

re Terkos-Karaburun arasında bir tramvay hattı ile Karaburun’da

bir set ve iskele inşa edilmesi,
13

 İstanbul’un su sorununun Terkos

suyuyla çözülmesinde ne denli çaba sarf edildiğinin göstergesidir.

İstanbul’un su ihtiyacını karşılamak amacıyla, Terkos Gölü kıyısına

1855-1857 yılları arasında bir terfi merkezi ve pompa istasyonu ku-

rulmuş, temin edilen su, Terkos Su Kumpanyası tarafından arıtılarak

şehre verilmeye başlanmıştır. Söz konusu tesislerin, İstanbul Su ve

Kanalizasyon İdaresi tarafından “Su Müzesi”ne dönüştürülmesi çalış-

maları devam etmektedir
14

.

8 BOA, A. MKT. MHM, 600/18-1319

9 BOA, DH-MUİ, 16-3/3-1325

10 BOA, Y. PRK. ASK, 95/12-1309

11 BOA, Y. PRK. ASK, 94/53-1309

12 BOA, Y. A. HUS, 282/115-1309

13 BOA, Y. A. RES, 23/7-1299

14 Binoğul, a. g. e, 2011, s. 5.

Fotoğraf 2: Su Müzesi

Kaynak: İSKİ arşivi

2929

T a r i h ç e

Harita 3: İstanbul Memba Sular

Kaynak: Remzi Doğan, İstanbul Memba Suları, 1932

Arnavutköy İlçesi İstanbul’un su ihtiyacını karşıladığı gibi aynı

zamanda Tersane-i Âmire’de inşa edilecek ince donanma için ihti-

yaç duyulan kerestenin tedarik merkezidir. Terkos, Çatalca, Silivri,

Büyükçekmece, Midye, Saray, Vize ve Pınarhisarı bölgelerinden te-

darik edilen kerestelerle ince donanma inşa edilmiştir
15

.

15 BOA, C. BH, 128/6181-1183

Fotoğraf 2: Su Müzesi

Kaynak: İSKİ arşivi

3030

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 3: Su Müzesi

Kaynak: İSKİ Arşivi

3131

T a r i h ç e

yece alınan tedbirler neticesinde ele geçirilenlerin, hayvan hırsızlığı

yapan çetelere kılavuzlukta bulunan Rum çingeneleri olduğu anla-

şılmış ve evraklarıyla birlikte Adliye’ye teslim edilmiştir
17

. Yine 1914

senesinde Çatalca’nın Haraççı Köyü’nden Boşnak Şakir ve Hasan

Ağalar ile Boğazköylü Gome Çorbacı’nın Bakırköy’de bir şahıstan

satın aldıkları 130 keçiyi bir müddet sonra Rumeli’den göç eden

Tayakadınlı Ali Ağa’ya sattıkları, keçilerin beş sene boyunca çoğa-

larak 310’a ulaştıklarını gören Gome Çorbacı’nın fırsattan istifade

ederek İngiliz Büyükelçiliği’nden temin ettiği askerlerle Tayakadın

Köyü’ne gelip Ali Ağa’nın keçilerini cebren alıp köyüne götürmüş

ve birkaç gün sonra tekrar gelerek köydeki bütün hayvanları aldıra-

cağını ifade etmesi üzerine köy halkının korkup dehşete kapıldığın-

dan hadisenin adalet ve hakkaniyete uymadığı İngiliz kumandanına

bildirilmiş ve gasp edilen hayvanların geri alınması için girişimlerde

bulunulmuştur
18

. Bu durum, savaş sırasında Arnavutköy İlçesinde

yaşayan halkın sıkıntılarını göstermesi bakımından ilginçtir.

Bölgede yapılan hayvancılıktan dolayı sıklıkla sığır vebası has-

talığı ortaya çıkmakta ve halkın hayvanlarının telef olmasına ne-

den olmaktadır. Nitekim Çatalca sancağına bağlı Bolluca, Boğaz ve

Mirahor köylerinde sığır vebası görülmesi üzerine bir baytar gön-

derilmiş ve sıhhî tedbirlerin temini için jandarma sevk edilmiştir.

Terkos nahiyesinde daha önce ortaya çıkan hastalığın uzun süre

ihtiyar heyeti tarafından gizli tutulduğu ve bulaşık hayvanların sa-

tıldıktan sonra haber alındığından, hakikati gizleyenler hakkında

gerekli kanunî muamelenin yapılması ve nahiyenin derhal kordon

altına alınmıştır. Adı geçen köylerdeki hastalığın Edirne’ye kadar

genişlemesi ihtimali olduğundan, hastalığın giderilmesi için yegâ-

ne çarenin bir yerde ortaya çıkar çıkmaz sıhhî tedbirlerin lâyıkıyla

tatbik edilerek sirayetinin önünün alınması ve hayvanların aşılan-

ması olduğu, Çatalca Kasabası’nın İslâm mahallesinde sığır vebası

ortaya çıkmasından dolayı hastalığa tutulan hayvanların kordon

altına alınması ve tamamen aşılanması için biri Çatalca merkezinde

ve ikisi çevre köylerde bulunmak üzere üç baytar gönderilmiştir.

Bununla birlikte büyükbaş hayvan ithalat ve ihracatı yasaklanmış,

ilgili yerlere levhalar asılmış, birçok mevkiye bekçi ve jandarmalar

17 BOA, DH. EUM. AYŞ, 13/17-1919

18 BOA, DH. EUM. AYŞ, 16/93-1335

Harita 4: Sazlıbosna ve Hacımaşlı Civarı

Kaynak: BOA, 2453/2410

Arnavutköy’de yaşayanlar için hayvancılık
16

 ve tarım, geçim

kaynağını oluşturmaktadır. Bölgenin coğrafi yapısı ve iklimi, özel-

likle koyun yetiştirmeye elverişli olduğundan bölgenin önde gelen

aileleri çiftliklerde hem tarım hem de hayvancılıkla uğraşmaktadır.

Bölgede hayvancılığın yaygın olması, özellikle Balkan Savaşı döne-

minde asayiş sorunlarını beraberinde getirmiştir. Rum ve Çingene

grupları, bölgedeki halkın koyunlarını gasp etmeye çalışmışlardır.

Nitekim Çatalca’nın Bahşayiş İstasyonu civarındaki Müslüman halka

ait koyun ağılına eşkıyaca taarruz edileceği haberi üzerine, askeri-

16 BOA, HH. THR, 744/86-1310

3232

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Harita 5: 1850 Tarihli Bir Harita

Kayanak: Taksim Yapı, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü 10 Pafta 1188 Parseldeki

Ahşap Yapı Rölöve-Restitüsyon-Restorasyon Raporu, 2012.

yerleştirilerek sıhhî tedbirlerin uygulatılmasına çalışılmış ve bin doz

aşı gönderilmiştir
19

.

Bölgedeki çiftliklerin savaş sırasında yabancılara satılması genel

asayiş itibariyle sıkıntı çıkaracağından Çatalca’daki istihkâmlara yakın

olan İzzeddin, Bahşayiş ve Papasbergosu Çiftlikleri’nde yaşayan Kırım

muhacirlerinin arazilerini Bulgarlara ve yabancılara satmamaları sağ-

lanmaya çalışılmış ve Çatalca civarındaki Tozalık Çiftliği, Hazine-i Hâs-

sa tarafından satın alınmıştır
20

. Ayrıca çocuksuz olarak ölen Rami Ka-

dın’dan kalan Çatalca nahiyesine bağlı Papasbergos Çiftliği ile Terkos

nahiyesine bağlı Haraççı, Beylik ve Tirkeş Çiftlikleri, haremde üçüncü

hazinedar Nevres Kadın’a verilmiştir
21

. Bahsi geçen çiftlikler Hazine-i

Hassa tarafından işletilemeyeceği için kiralama yoluna gidilmiştir.

Kiralama yapıldığında ise başka sorunlar ortaya çıkmıştır. Nitekim

Çatalca’da tasarruf ettikleri Karaburun, Terkos, Deliyunus ve Çanak-

ça çiftliklerinin kiracılarının söz konusu çiftlikleri bırakmadıkları gibi,

bedellerini de vermediklerinden, Dersaadet Liman Dairesi Rüsûmât

Kalemi Müdürü Mehmed Sadık Bey ile diğer iki hissedar tarafından

şikâyette bulunulmuş ve sorun çözülmeye çalışılmıştır
22

.

Bölgedeki diğer geçim kaynağı ise balıkçılıktır. Terkos bölgesin-

deki göllerdeki balıkların avlanması için vergi karşılığı avlanma hakkı

elde edilmektedir
23

. Bölgenin önde gelen çiftlikleri İzzeddin, Bahşayiş,

Papasbergosu, Haraççı, Beylik, Tirkeş Terkos, Deliyunus, Sazlıbosna,

Bahşayiş, Kelevri ve Kılınçlı’dır
24

. Tarım için en büyük tehlike bölgede-

ki dolu olaylarıdır. Nitekim 1902 yılında Büyükçekmece kazasına bağlı

Kastro, Palu, Kumburgaz, Arnavutköy, Pelaya ve Meneçkeri köyleri-

nin mahsulü doludan dolayı tamamen ziyan olmuştur. Bundan dolayı

da Rumi 1321 senesi (1903) vergisi dört taksite bağlanmış ve her

taksitin harman mevsiminde alınıp senenin vergisiyle beraber tahsil

edilmesine karar verilmiştir
25

. (7)

19 BOA, DH-MKT, 1083/17-1325

20 BOA, DH-MKT, 691/63-1321

21 BOA, C. ML, 556/22847-1194

22 BOA, DH-MKT, 877/54-1320

23 BOA, DH-MKT, 326/7-1312

24 BOA, HH. THR, 746/21- 1307

25 arşiv

3333

T a r i h ç e

Harita 6: Çatalca Sancağının Liva, Kaza ve Hudutları ile Kara ve Demiryolları

Kaynak: BOA, 1180/1136

3434

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 4: Arnavutköy’de Tarım

Kaynak: Arnavutköy Belediyesi

3535

T a r i h ç e

Arnavutköy, Osmanlı Döneminde Çatalca Sancağı’na ve daha

sonra Çatalca Nahiyesi’ne bağlıdır. Cumhuriyet Döneminde önce

Eyüp İlçesi’ne bağlı bir köy iken, 1963 yılında Gaziosmanpaşa İl-

çesi’ne bağlanmış ve 1987’de belde olmuştur. İlçe sınırlarında yer

alan Hadımköy 1969, Durusu 1989, Boğazköy, Bolluca, Haraççı ve

Taşoluk ise 1994 yılında belde haline gelmiştir.

Teşrîn-i Sânî 1325 (8 Aralık 1909) tarihli arşiv vesikasında Ar-

navutköy’ün ahalisinin tamamının Rum olduğu ve 165 hanede

1100 nüfusa sahip olduğuna dair bilgiler yer almaktadır
29

. Başka

bir arşiv vesikasında Rumi 1322’de (1906-1907) Tayahatun’da 738,

Mirahor’da 446, Deliyunus’da 371, Çanakça’da 841, Tarfa’da 990,

Terkos’da 502 Bulgar yaşamaktadır. Rumi 4 Kânûn-ı Sânî 1329’da

(17 Ocak 1914) Tayahatun’da 668, Mirahor’da 448, Deliyunus’da 8,

Terkos’ta 266 Bulgar yaşamaktadır
30

.

Bölgenin nüfusunda üç büyük değişim yaşanmıştır. Bunlardan

ilki Balkan Savaşları sırasında Bulgaristan’dan Arnavutköy’e ve Arna-

vutköy’den Bulgaristan’a yapılan göçlerdir. Bulgaristan’dan Arnavut-

köy’e göç eden halk için yeni nüfus belgeleri hazırlamak ve kalacak

yer tahsisi en önemli sorun olmuştur. Bu duruma çözüm olması için

29 BOA, ŞD. ML. NF, 1947/12-1325

30 BOA, DH. KMS, 3/29-1329

Arnavutköy, İstanbul ile Balkanlar arasındaki ulaşımda önemli

bir geçiş noktası olduğundan dolayı, Balkan isyanları sırasındaki

askeri hareketlilik, bölgenin imar faaliyetlerini etkilemiştir. Hem as-

keri sevkiyatta yaşan sıkıntılar hem de bölgedeki halkın yaşadığı sı-

kıntıları ortadan kaldırmak için yol tamiri için tahsisler yapılmıştır.

Nitekim Küçükçekmece kazasına bağlı Rumeli Feneri nahiyesinin

Sarıyer’e doğru olan yolu geçilmez bir hale geldiğinden tamirinin

nahiye ahalisi tarafından talep edilmiştir. Bahçeköyü’nden Ter-

kos’a kadar yapılacak 30 kilometrelik yol yapımı çalışmaları devam

ederken, gerek bu yolun ve gerekse Terkos’tan Çatalca sancağında

bulunan Hadımköy’e kadar yapılacak diğer askerî yolun inşası için

tahsisata ihtiyaç olduğu merkeze bildirilmiştir
26

.

Savaş şartlarının, bölgenin imar faaliyetleri yanında sosyal yaşan-

tısını etkilediğine dair örneklere de rastlamak mümkündür. Savaş ko-

şullarının etkili olduğu 1920’de, evinde imal ettiği yoğurdu satmak ve

alacağı parayla un almak üzere Hadımköyü’ne ve oradan da Dervişte-

pe’ye gidip köyüne dönen, Çatalca’nın Sazlıbosna köyü halkından Ha-

san’ın Hanımı otuz sekiz yaşlarındaki Fatma Hatun’a, Hadımköyü’nde

bulunan Yunan taburundan bir askerin fiil-i şen-i icrası (ırza geçmek)

üzerine askerin hüviyeti tespit edilemediğinden Yunan taburu ku-

mandanı nezdinde suçlunun bulunması için teşebbüste bulunulmuş-

tur
27

. Bu durum Mütareke sırasında savaş şartlarının, bölgede yaşa-

yan halkın yaşamını nasıl zorlaştırmış olduğunun bir göstergesidir.

Arnavutköy

Arnavutköy (ArnaoutKevi) adı, Osmanlı arşivlerinde ve zama-

nın haritalarında 19. yüzyılın ortalarından itibaren geçmektedir.

Eski dönemlerde bu bölgede yaşayan Arnavut bir köylü, Arnavut-

köy’ün isim babası olarak bilinir. Şöyle ki; bölge en eski dönemle-

rinden bu yana Edirne’ye ve dolayısıyla Avrupa’ya gidiş güzergâhı

üzerinde yer almıştır. Yol üzerinde oluşu ve burada bir Arnavut’un

yaşamasından dolayı bu güzergâhtan geçenler zamanla bu mevki-

ye Arnavut’un Köyü ismini takmışlardır. Geçen süre içerisinde de

“Arnavut’un Köyü” “Arnavutköy” olarak değişmiş ve halkın diline

bu şekilde yerleşmiştir
28

26 BOA, DH. MKT, 212/18-1310

27 BOA, DH-EUM. AYŞ, 43/22-1336

28 Taksim Yapı, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü 10 Pafta 1188 Parseldeki Ahşap

Yapı Rölöve-Restitüsyon-Restorasyon Raporu, 2012, s. 2.

Fotoğraf 5: Eski Arnavutköy’den Bir Görünüm

Kaynak: Arnavutköy Belediyesi

3636

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Türkiye ile Yunanistan arasında imzalanan Nüfus Mübadelesi An-

laşması sonunda ortaya çıkmıştır. Önceleri, çoğunlukla Rumların

yaşadığı bölgeye, mübadele ile birlikte Yunanistan’ın Drama İlin-

deki Türkler yerleştirilmiştir
35

. Bu bölgeye Bulgaristan ve Yunanis-

tan’dan mübadele yolu ile gelen Türklerin yerleşimi ile hane sayısı

350’ye ulaşan Arnavutköy 1951 yıllarında yeni yerleşimlerle bugün-

kü Merkez isimli bölge şekillenmeye başlamıştır
36

.

Üçüncü büyük değişim ise Arnavutköy’ün belde olmasından

sonraki süreçte yaşanmıştır. Yıllar itibariyle ülke genelinde köyler-

den şehirlere doğru yaşanan göçten Arnavutköy de etkilenmiş ve

giderek büyük bir merkez haline gelmiştir. 22 Mart 2008 tarihli Res-

mi Gazetede yer alan ve yürürlüğe giren kanun ile Arnavutköy ilçe

olmuştur
37

. Üçüncü köprü, Kanal İstanbul ve yeni kurulacak kentle

dördüncü büyük nüfus değişimin olması muhtemeldir.

Fotoğraf 6: 1950’li Yıllarda Arnavutköy Merkezi

Kaynak: Taksim Yapı, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü 10 Pafta 1188 Parsel-

deki Ahşap Yapı Rölöve-Restitüsyon-Restorasyon Raporu, 2012.

35 Binoğul, a. g. e, 2011, s. 6.

36 Taksim Yapı, a. g. e, 2012, s. 5.

37 Taksim Yapı, a. g. e, 2012, s. 5.

Meclis-i Vükelâ, Çatalca’da 15.030 dönümden meydana gelen Taya-

hatun Çiftliği’nin muhacirlere tahsisi için istimlâkine karar vermiştir
31

.

Fakat bu geçici uygulama bölgenin iskan problemine kalıcı bir çözüm

sağlamamıştır. Nitekim Çatalca Sancağı’nın Terkos, Deliyunus, Taya-

kadın ve İmrahor köylerine Balkan Harbi’nden itibaren Demirhisar,

Toyran, Selanik, Tikveş ve Priştine’den gelen muhacirler ve mülteci-

lerin iskân yerleri, sanatları, hane ve nüfuslarına ait listeler hükümet

tarafından talep edilmiş ve iskân edilen muhacir ve mültecilerin bir-

çok işler yaptıkları halde hiçbirisinin gayrimenkul sahibi olamadıkla-

rından, gerek geçici ve gerekse kalıcı olarak iskân edilecekler hakkın-

da acil çözüm bulunması merkezden talep edilmiştir
32

.

Balkan Savaşları döneminde Bulgaristan’a göç eden Bulgarların

bir kısmı Bulgaristan’da yaşayamayıp tekrar geriye Arnavutköy’e

dönmüşlerdir. Çatalca’ya bağlı İmrahor, Tayakadın, Terkos, Tarafe,

Çanakça ve Deliyunus köyleri halkından olup Balkan Harbi’nde Bul-

garistan’a iltica eden ve daha sonra oradan dönüp Ayazma Köyü‘ne

yerleşen Bulgar ailelerinden, Bulgaristan’a dönmeleri istenmiş, fakat

halk kesinlikle Bulgaristan’a dönmek istemediklerini ifade etmişler-

dir. Bu durum Balkan Savaşları sırasında göç eden Bulgarların yerine

Balkanlar’dan göç eden Müslümanların yerleştirilmelerinden dolayı

sıkıntılara neden olmuş ve tekrardan Bulgaristan’a dönmek zorunda

kalmışlardır. Nitekim İmrahor köyünden 1914 yılında Bulgaristan’a

göç edip, daha sonra 1921 yılında eski köylerine döndüklerinde

kendilerine ait olan evlere Müslüman muhacirlerin yerleştirilmesin-

den dolayı açıkta kalmışlardır. Daha sonra İstanbul Şişli’de Bulgar

Hastanesi yakınındaki bir barakada her türlü geçim vasıtalarından

mahrum ve sefil bir halde kalmakta olan 14 Bulgar ailesinin kendi

istekleri doğrultusunda Bulgaristan’a gitmelerine yardımcı olunmuş-

tur
33

. Toplumsal yapıdaki bu karışıklık, iç ve dış göçün, aynı zamanda

da savaş koşullarının bir sonucu olarak toplumun yaşayış biçimini

olumsuz etkilemiştir. Zaman zaman bölgede yaşayan gayri Müslim-

ler Osmanlı askerleri tarafından zulme uğradıklarını iddia etmişlerdir.

Yapılan tahkikatlarda durumun gayri Müslimlerin köylerinde konak-

layan askerlerden rahatsız olduklarından dolayı onların bölgeyi terk

etmesi için bu yolu tercih ettikleri sonucuna varılmıştır
34

.

Bölgenin nüfus yapısındaki ikinci büyük değişim, 1923 yılında

31 BOA, MV, 203/52-1332

32 BOA, HR. İM, 26/9-1338

33 BOA, HR. İM, 103/36-1340

34 BOA, BEO, 4135/310109-1328

Harita 7: 1932 Tarihli İstanbul Haritası

Kaynak: İstanbul Harita Genel Müdürlüğü

3838

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Boğazköy

Boğazköy’ün yer aldığı bölge coğrafi konum olarak Çatalca ile

Eyüp arasında kalmaktadır. Çatalca 1371’de I. Bayezid tarafın-

dan Osmanlı topraklarına katılmıştır. O dönemde bölge Matrai

(Metris) adı ile anılmaktadır. Türk ve Rum nüfusun bir arada

yaşadığı bölge, III. Murad ve III. Mehmed dönemlerinde iki kere

sadrazamlık yapan Ferhad Paşa’nın çabalarıyla imar edilmiştir.

Evliya Çelebi XVII. yüzyılda Çatalca’nın kuzeyden güneye, iki bin

adım uzunluğunda; bağlı, bahçeli ve hayat dolu bir belde olduğu-

nu belirtmektedir. Osmanlı İmparatorluğu döneminde bir tarım

merkezi olan Çatalca’da Padişah Abdülhamid’in malı olan 13 çift-

lik de bulunuyordu.
41

Harita 8: 1890 Tarihli Bir Harita

Kaynak: Taksim Yapı, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü 10 Pafta 1188 Parseldeki

Ahşap Yapı Rölöve-Restitüsyon-Restorasyon Raporu, 2012.

41 Dünden Bugüne İstanbul Ansiklopedisi, Çatalca Maddesi, Cilt II, S. 477

Arnavutköy’ün Önemli Yerleşim Yerleri

Bolluca

Bolluca Arnavutköy’ün tarihindeki önemli yerleşim yerlerinden-

dir. Osmanlı arşivlerindeki ismi Boğluca olan Bolluca’ya ilk yerle-

şenler, 1497 tarihli tapu tahrir defterlerinden edinilen bilgiye göre

Osman Gazi’nin silah arkadaşı Akça Koca’nın soyundan ve cemaa-

tinden gelenlerdir. Fatih Sultan Mehmed ve oğlu II. Bayezid’in, geç

ortaçağın sonlarında neredeyse bir hayalet kent haline gelmiş bulu-

nan İstanbul’un yeniden iskânı için özellikle çaba gösterdikleri, 15.

yüzyıl sonunda taşradan İstanbul’a zorunlu nüfus aktarımı yaptık-

ları bilinmektedir. 1470’li yılların başlarında ise Osmanlı-Akkoyunlu

sınırındaki çatışmalar sırasında sürgün edilen Türkmen aşiretleri ve

özellikle Ağcakoyunlular, İstanbul çevresindeki nüfusu dengelemiş,

ancak bunlar Müslüman olduklarından ortakçı olmayacakları için

sürgün-reaya statüsünde sayılmışlardır. İstanbul çevresinin iskânı

1470’li yılların ortalarında büyük ölçüde tamamlanmış olmalıdır
38

.

Haraççı

Mültezim eli ile işletilen topraklardan olan Haraççı Köyü, 1529

tarihli defterde Akçakoyunlu cemaatine ait bir Müslüman köyü

olarak kaydedilmiştir. Osmanlı toprak sisteminde açık artırma usu-

lüyle, belirli eyaletleri (Özellikle merkezden uzak olanları) kiraya

vermeye iltizam, iltizam sahibi olan kişiye de mültezim denirdi.

Bu yolla elde edilen para doğrudan devlet kasasına giderdi. İltizam

usulü kiraya verilen eyaletlerde çalışan devlet görevlilerin maaşını

devlet karşılardı. Haraççı 19. yüzyılda ise, II. Abdülhamid’in mülkü-

dür
39

Taşoluk

Eski adı Ayazma olan Taşoluk, 1924 yılından evvel, Evliya Çele-

bi’nin de bahsettiği Türkköşe Deresi kenarında yer alan eski Rum

yerleşkelerinden biridir. Osmanlı tahrir defterlerinde, Ayazma’da

12 Hıristiyan hane ve ortakçıların yaşamakta olduğu bildirilmekte-

dir. 1924 yılında mübadele neticesinde Yunanistan’dan gelen Türk-

ler ile bu bölgede yaşayan Rumlar yer değiştirmişlerdir
40

.

38 Yalçın, a. g. e. 2012, s. 14.

39 Yalçın, a. g. e, 2012, s. 104.

40 Yalçın, a. g. e, 2012, s. 104.

3939

T a r i h ç e

Fotoğraf 7: Boğazköy Sivil Mimarlık Örneği

Kaynak: Arnavutköy Belediyesi

4040

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Cumhuriyet Dönemine yaklaştıkça Boğazköy’le ilgili tarihi ka-

yıtlar da artmaktadır. İstanbul’un işgali yıllarında Boğazköy ve civa-

rında olaylar meydana gelmiştir. İngilizler tarafından silahlandırılan

Arnavutköy ve Boğazköy’deki bazı Rumlar bir araya gelerek bir çete

kurmuşlardır. Bu çeteye mensup silahlı eşkıyalar 4 Haziran 1921

yılında İstanbul’dan evlerine dönmekte olan Müslümanlara Arna-

vutköy-Boğazköy arasındaki Kanlı Bostan Mevkiinde saldırmışlar,

kendilerini dövüp mallarını gasp ettikten sonra yine yoldan geçen,

3 kişiyi öldürmüşlerdir. Daha sonra çevre köylere de saldıran bu

çete mensupları 5 vatandaşı daha öldürmüşlerdir.
43

 Bütün bu olay-

43 BDO, DH.EUM.AYŞ, D.N:30, G.n:99

Harita 9: Heinrich Kiepert’in 1853 Tarihli Balkan Haritası

Kaynak: Pelin Çelik Mimarlık ve Restorasyon Bürosu, Arnavutköy Belediyesi Plan ve Projeler

Müdürlüğü Boğazköy Cami Restitüsyon ve Restorasyon Raporu, İstanbul, 2011.

1497 tarihinde Boğazköy, Haslar kazasına tabi olup, bu kazaya

bağlı 163 köy bulunmaktadır. 110 tanesinde ortakçı kul olarak nite-

lendirilen savaş esirleri bulunan bu köylerden birisi de Boğazköy’dür.

Fatih Sultan Mehmet, Mora ve Balkanları ele geçirdiği zaman hür va-

tandaş ve esirler olmak üzere iki ayrı sınıf insanı buralardan alıp İs-

tanbul’un çevresindeki bu köylere yerleştirmiştir. İlk kayıtlarda ayrın-

tılı bir şekilde mevcut olan bu ortakçı kullar daha sonraki kayıtlarda

gözükmemektedir. Bunun nedeni devletin zaman içerisinde bu esir

statüsündeki vatandaşların özgürlüğünü iade etmesi ve bunlara da

hür vatandaş statüsü vermiş olmasıdır.
42

42 Pelin Çelik Mimarlık ve Restorasyon Bürosu, a. g. e. 2011, s. 5.

4141

T a r i h ç e

Ayrıca Rumeli demiryolunun Küçükçekmece - Çatalca arası, 21

Temmuz 1872 tarihli irade ile hizmete girmiştir. Sirkeci- Çatalca ara-

sı ise 26 Ağustos 1872 tarihinden itibaren işletmeye açılmış, Cons-

tantinople (Sirkeci), Yedikule- Makriköy (Bakırköy), San Stefano

(Yeşilköy), Küçükçekmece, Hadımköy ve Çatalca istasyonlarından

oluşmaktadır. 25 Mart 1896 yılında Bulgaristan Prensi Hadımköy

İstasyonu’ndan geçerek Dersaadet’e gitmiştir. Söz konusu yıllarda

bu bölge büyük oranda kırsal bir nitelik göstermekte, hayvanların

istasyon alanına sokulmaması konusunda uyarılar yapılmaktadır.

1890 yılında Hadımköy’den Yassıviran’a 12 km uzunluğunda bir

dekovil hattı inşası için güzergâhın belirlenmesinde Erkan-ı Harbi-

ye’den görevlilerin nezaret etmesi istenmiştir
49

.

Çatalca'da topçu alaylarının merkezi olan
50

 Hadımköy, tarihte

Trikos Kalesi’nin yerine getirdiği görevi, yani İstanbul’u Batıdan ko-

ruyan önemli askeri merkezlerden biri olma özelliğini 1959 yılına

kadar korumuş, bu tarihten sonra Kolordu niteliğindeki birlik, kü-

çülerek Tugay birliğine dönüşmüştür
51

. 1980’li yıllara kadar fazla bir

gelişme gösteremeyen ve İstanbul’un batısında askeri bir yerleşke

olan Hadımköy, ancak Soğuk Savaş sonrasında askeri önemini kay-

betmesinden sonra gelişmeye başlamıştır. E–5 ve TEM otoyoluna

olan yakınlığı, fiziki ve beşeri coğrafya özellikleri, boş ve geniş plan-

lanmamış arazileri ve Avrupa’ya olan yakınlığı nedeniyle Hadımköy,

yeni kurulan veya daha geniş bir alanda üretimini devam ettirmek

isteyen sanayi tesislerinin çekim merkezi olmuştur. Sanayi tesis-

leriyle beraber Hadımköy’de yerleşim ve ticaret alanları da hızla

gelişmeye başlamıştır. Son yıllarda bölgede sanayileşmenin artması

ve lojistik merkezlerin burada yoğunlaşmasıyla beraber yerleşme-

nin bu organik dokusu bozulmuş ve çevresinde gelişmeye başlayan

birçok toplu konut alanı ve yerleşim alanıyla beraber Hadımköy

kentleşme sürecine girmiştir. Hadımköy’deki sanayi alanları ve lo-

jistik merkezler daha çok yerleşme ile TEM Otoyolu arasında yo-

ğunlaşırken toplu konut alanları daha çok yerleşmenin kuzeyinde

gelişmeye başlamıştır
52

.

49 Erkan, a. g. e., İstanbul 2011, s. 4.

50 BOA, HH. THR, 354/44-1317

51 Yonca Kösebay Erkan, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Hadımköy Tren

İstasyonu Restitüsyon Raporu, İstanbul 2011, s. 2.

52 Atakan Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Hadımköy Jandarma Karakolu

Rölöve-Restitüsyon-Restorasyon Raporu, 2012, s. 5.

lar üzerine Boğazköy’de 18 Haziran 1921 de bir onbaşı ve 4 erden

oluşan bir karakol tahsis edilmiştir.
44

1923 Lozan anlaşmasındaki Türk ve Rum Mübadelesi maddesi

uyarınca Boğazköy’de yaşayan Rumlar, 1924-1927 yılları arasın-

da mübadeleye tabi tutulmuşlar ve Yunanistan’ın Florina İlinin

Çalcılar, bugünkü adıyla Filotas beldesine yerleşmişlerdir
45

.Arna-

vutköy’ün diğer yerleşimlerinden farklı olarak Boğazköy’de tütün

yetiştirildiğine dair arşiv vesikalarına rastlanmaktadır. Nitekim

Boğazköy ahalisinin tütün ekilmesi yasak olmayan kordon dışın-

daki tarlalarına ekim yapmalarına, tütünleri köyün içine taşıma-

yıp tarlalarındaki kulübe ve çardaklarda kuruttuktan sonra Reji

ambarlarına nakletmek üzere ruhsat verilmesi devlet tarafından

onaylanmıştır
46

.

Hadımköy

Hadımköy, Fatih dönemi hadım ağalarından “Hadim Baba”dan

adını almaktadır. Hadim Baba tarafından bağışlanan arazi üzerine

kurulan Hadımköy’e, ülkenin değişik yerlerinden getirilen Türkler

yerleştirilmiştir. Hadim Baba’nın kabri, burada yaptırdığı caminin

avlusundadır
47

.

Hadımköy’ün tarihi, son dönem Osmanlı askeri yapılanmalarıyla

şekillenmiştir. Askeri yapılardan Hadımköy Hastanesi, demiryoluna

yakın olarak konumlanmıştır. Çatalca Bölgesi Kumandalık Merkezi

olan Hadımköy’deki Hastane, II. Abdülhamid döneminde 1887 te-

meli atılarak 1891 yılında tamamlanmıştır. Balkan Savaşı, I. Dünya

Savaşı ve Çanakkale Savaşları sırasında kullanılmıştır. Bu yıllarda

hastanenin kapasitesinin yeterli olmadığı anlarda vagonların koğuş

olarak kullanıldığı bilinmektedir. Yapı 1927 yılında çıkan bir yan-

gınla tahrip olunca iki kapalı kalmış, onarıldıktan sonra 1938 yılına

kadar kışla olarak kullanılmıştır. Bu tarihten sonra 1985 yılına kadar

orduevi olarak hizmet vermiştir. 2005 yılında revir olarak hizmet

vermekteydi
48

44 Pelin Çelik Mimarlık ve Restorasyon Bürosu, a. g. e. 2011, s. 5.

45 Pelin Çelik Mimarlık ve Restorasyon Bürosu, a. g. e. 2011, s. 5.

46 BOA, DH-MKT, 1453/21-1305

47 Yalçın, a. g. e., 2012, s. 105.

48 Erkan, a. g. e., İstanbul 2011, s. 2.

4242

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Balaban Köyü, 93 Harbi’yle Bulgaristan’ın Hasköy bölgesinden

göçen Mustafa Solak tarafından kurulmuştur. Köyü devrin pa-

dişahından izin alarak burada kuran Mustafa Solak 1905 yılının

Mart ayında vefat etmiştir. Köyün kuruluşunda Bulgaristan’ın

Varna, Pravada ve Hasköy bölgelerinden gelenlerin yanı sıra Ro-

manya’dan birkaç hane de gelmiştir. İlk yerleşenlerden bazıları

bir müddet sonra Balıkesir’e göçmüştür
54

.

54 a. g. e. s. 50.

Köyler

Arnavutköy’e bağlı Baklalı, Balaban, Boyalık, Hacımaşlı, Karabu-

run, Tayakadın, Yassıören ve Yeniköy köyleri yer almaktadır.

Baklalı Köyü ismini baklanın bölgede çok yetiştirilmesinden al-

maktadır. Geçmişte İstanbul’un bakla ihtiyacını karşılayan önemli

köylerden biriyken, zamanla üretimin azalması sonucunda bugün

neredeyse nostaljik olarak bakla yetiştirilir hale gelmiştir. İstan-

bul köylerinden bazıları bir zamanlar çiftlikten ibaretken sonraları

etrafına toplanan nüfustan dolayı köy hüviyetine bürünmüştür.

Baklalı da başlarda böyle bir çiftlikken süreç içerisinde büyüyüp

gelişerek bugünkü noktaya gelmiştir. Köyün ne zaman kurulduğu

net olarak bilinmemektedir. Fakat köylülerin verdiği bilgiye göre,

elde ciddi bir kayıt olmamasına rağmen, köyün 500-600 yıllık bir

geçmişi olduğu tahmin edilmektedir
53

.

Fotoğraf 8: Baklalı Köyü

Kaynak: Gafa Ajans Fotoğraf Arşivi

53 İstanbul’un Köyleri İstanbul İl Özel İdaresi, 2011, İstanbul. s. 48.

4343

T a r i h ç e

Hacımaşlı, bölgedeki eski köylerden biridir. İstanbul’un fethinden

önce kurulan köyün tarihi tam olarak belli değildir. Eski isminin Hacı-

mihaliç olduğu ifade edilmektedir. Köyün eski muhtarlarından Yusuf

Mümtaz Özkan’ın verdiği bilgilere göre bölgede Saraybosna’dan ge-

len Ahmet isimli bir kişinin çiftliği varmış. Çiftlikte Maşlı isminde bir

de çalışan bulunmaktaymış. Çiftliğin sahibi hacca gidince çiftliğin ida-

resini Maşlı’ya bırakmış. Hac dönüşü onu karşılamaya gelenler “Hoş

geldin Hacı Ahmet Ağa” demişler. Hacı Ahmet ise “Ben hacı değilim,

gerçek hacı Maşlı’dır” demiş. Rivayete göre Hacı Ahmet Kabe’nin et-

rafında Maşlı’yı görmüş. Fakat onunla konuşamamış. Bu olaydan çok

etkilenen Hacı Ahmet, asıl hacının Maşlı olduğunu söylemiştir. Hacı-

maşlı isminin buradan geldiği ifade edilmektedir
56

.

Fotoğraf 11: Hacımaşlı Köyü

Kaynak: Gafa Ajans Fotoğraf Arşivi

Karaburun Köyü ise Cenevizler döneminden itibaren önemli bir

yerleşim alanıdır. Kalesi, korunaklı limanı, denizden Terkos Gölü’ne

geçebilme imkânının bulunması gibi sebeplerle, uzun yıllar önemini

korumuştur. Fransızların deniz fenerini inşa ettikten sonra İngiliz-

ler de 1870 yılında tahlisiyeyi (Uluslararası Can Kurtarma Teşkilatı)

kurmuşlar. Fener teşkilatının kurulmasıyla teşkilata ilgili memurlar

alınmaya başlamıştır. Köye ilk olarak Karadeniz’den gelip yerleşen

hızarcılar, önceleri balıkçılık, ormancılık, çiftçilikle uğraşırken tahli-

siyenin memur almasıyla birlikte tercihlerini bu yönde kullanmaya

başlamışlar. Günümüzde bir balıkçı köyü olan Karaburun’da büyük

bölümü yıkılmış Ceneviz Kalesi, 1850 yılında inşa edilmiş cami ve

56 a. g. e. s. s. 54.

Fotoğraf 9: Balaban Köyü

Kaynak: Gafa Ajans Fotoğraf Arşivi

Boyalık Köyü Arnavutköy’ün en eski ve yerli (gacal) köyü ola-

rak öne çıkmaktadır. Arşiv çalışmalarından anlaşıldığı üzere Boya-

lık, 100 yıl öncesinde nahiye merkeziydi. Buraya Hükümet Konağı

yapılması dahi istenmiştir. Köyde ağaç kabuklarından boyacılık

yapıldığından, boya yapılan yer anlamına gelen Boyalık ismi veril-

miştir. Köy Muhtarı Tahsin Özdil, Boyalık’ın 700 yıllık bir geçmişi

bulunduğunu ifade etmektedir. Evliya Çelebi, Seyahatnamesi’nde

Boyalık’tan da bahsederek burada 2 hamam bulunduğunu kay-

detmiştir. Bu kadar eski bir köy olmasına rağmen günümüze bir-

kaç eski mezar taşından başka tarihi eser ulaşamamıştır
55

Fotoğraf 10: Boyalık Köyü

Kaynak: Gafa Ajans Fotoğraf Arşivi

55 a. g. e. s. 52.

4444

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 12: Karaburun

Kaynak: Arnavutköy Belediyesi

1860 yılında inşa edilmiş deniz feneri bulunmaktadır
57

. Fenerin bir

diğer özelliği de aydınlatma gücü sıralamasında dünyanın üçüncü

büyük feneri olmasıdır. Denizden yüksekliği 54 metre, kule yüksek-

liği ise 12 metredir. Çakar fener 15 mil mesafeden görünüme sa-

hiptir. Her beş saniyede bir yanıp sönmektedir. Köyde hayat fener

kurulduktan sonra yavaş yavaş şekillenmiştir. Ancak daha öncesin-

de artık kalıntılarının bile kalmadığı kale ve sonrasında kurulan 67.

Piyade Alayı da köyün tarihçesinde önemli bir yere sahiptir
58

.

Cenevizlilerden kalma özelliğinden dolayı bölgede zaman zaman

kazılar yapılmıştır. Karaburun’a iki saat uzaklıkta bulunan Maltepe

mevkiinde Binbaşı Sadık Bey, Tophane-i Âmire yaverlerinden Yüz-

başı Muhyiddin Bey ve 10 kadar işçiyle yapılan eski eser kazı çalış-

malarında herhangi bir şey bulunamamış ve kazı sonlandırılmıştır
59

Karaburun’un önemli yapılarından olan limanın ihalesi 1962’de

yapılmış, temeli 1965’de atılmış, 1978 yılında biraz zaman ve biraz

da kısıtlı maddi olanaklar nedeniyle küçültülmüş olarak tamamlan-

mıştır. Limanın tam karşısında bulunan ve günümüzde kamp olarak

kullanılan arazi, çok eskilerde gemilerin amforalarda sakladıkları yağ

deposu olarak işlev görmüştür. Liman yapılırken, bu yer işçilere barı-

nak olarak verilmiş ve liman bitene kadar bu amaçla kullanılmış, daha

sonra 1984 yıllarına doğru kamp haline gelmiştir
60

.

57 Yalçın, a. g. e, 2012, s. 105.

58 a. g. e. s. s. 56.

59 BOA, Y. PRK. ASK, 161/86-1316

60 Hanart Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Karaburun Camii Restitüsyon ve

Restorasyon Raporları, İstanbul. 2011, s. 12.

4545

T a r i h ç e

Fotoğraf 12: Karaburun

Kaynak: Arnavutköy Belediyesi

4646

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 13: Yassıören Köyü

Kaynak: Gafa Ajans Fotoğraf Arşivi

Yeniköy, 1924 yılında Yunanistan ile yapılan nüfus mübadelesi

sonucunda Yunanistan’dan gelen mübadele muhacirleri tarafından

kurulmuştur. Daha önceki döneme ilişkin net bilgiler mevcut de-

ğildir. Her ne kadar mübadele ile nüfuslar yer değiştirse de Yeni-

köy’den Selanik’e giden Rum’lar zaman zaman Yeniköy’e gelerek

hasret gidermektedirler. Köy halkı Selanik’te bulunan Yeniköy’ün

eski sakinleri ile irtibat halindedir. Dönem dönem karşılıklı ziyaret-

ler de yapılmaktadır. Bölge halkı Selanik’e giden Rumlar’ı Patriyot

olarak adlandırmaktadır. İsmini Patriyotlardan alan bir de börek

bulunmaktadır. Patriyot Böreği ev yemeği kategorisindedir ve res-

toran ile lokantalar da bulunmaktadır.

Arnavutköy’e bağlı bir diğer köy, Tayakadın Köyü’dür. Taya’nın

kelime anlamı” çocuk bakıcısı”dır. Rivayete göre Osmanlı dönemin-

de sarayda çocuk bakıcılığı yapan bir kadın hastalanmış ve zamanın

yöneticileri bu kadını günümüzde Tayakadın Köyü’nün bulunduğu

bölgede bir çiftliğe yerleştirmiştir. Zamanla çiftliğin etrafında yeni

yerleşimler meydana gelmiştir. Bu bölgede 1. Dünya Savaşı’ndan

önce Bulgarlar yaşamıştır. Daha sonra Tayakadın’a, Bulgaristan’ın

Şumlu, Aydos, Deliorman bölgelerinden göçeri Türkler yerleşmiştir.

Köye yerleşen Türkler, 3 ay buradaki Bulgarlarla beraber yaşamış,

1932 yılında ise 13 bin 750 dönümlük çiftlik arazisini satın almıştır.

Ayrıca bölgedeki diğer bir çiftlik olan Türkköşe Çiftliği’nin bir kısmı

da Tayakadın sınırları içinde yer almaktadır. 1914 yılında köy 73

hanedir. Zamanla büyüyen köyden şehre azımsanamayacak göç-

ler olmuştur. Aynı zamanda ilçeye en yakın köy olmasından dolayı

dışarıdan göç almıştır. Köyün yerlilerinden 70 hane kadarı burada

yaşamakta, bunların dışındaki köylüler ise Türkiye’nin birçok böl-

gesinden gelip Tayakadın’a yerleşenlerdir. Köye çoğunlukla Kasta-

monu, Sinop, Urfa ve Malatya gibi illerden yerleşenler olmuştur
61

.

Yassıören Köyü’nün isminin de ilginç bir hikâyesi vardır. Fatih

Sultan Mehmet’in İstanbul’u fethettiği zamanlarda buradan geç-

tiği, o zaman buranın eski bir ören yeri olduğu ifade edilmektedir.

Rivayete göre Fatih, burada yatsı namazını kılmıştır. Bu olaydan

sonra buraya Yatsıviran adı verildiği ifade edilmektedir. Köyün ismi

1960 yılından itibaren de Yassıören olarak değişmiştir. Kuruluşu fe-

tihten önceye dayanan Yassıören, geçmişte odun kömürü ile geçi-

nen küçük bir köydür. Balkanlardan gelenlerin ticaret yolu üzerinde

bulunduğu için zamanla Bulgaristan ve Yunanistan’dan göç alarak

büyümüştür.

61 a. g. e. s. s. 58.

4747

T a r i h ç e

Şekil 1: Boğazköy Cami Planı

Kaynak: İ.DH. 1218/95376

Arnavutköy’de Tarihi Yapılar

Arnavutköy İlçesi sınırları içerisinde TC. Kültür ve Turizm Ba-

kanlığı İstanbul 1 Numaralı Kültür ve Tabiat Varlıklarını Koruma

Bölge Kurulu tarafından tescil edilmiş, 88 tane eser yer almak-

tadır. Bunların içerisinde Boğazköy Camii, Nakkaş Yalnız Minare,

Nakkaş Köyü Camii, Osmanlı Camii, Yassıören Camii, Karaburun

Camii, Haraççı Camii, Abdülhamid Bendi, Dursunköy sivil mimari

örnekleri, Bahçayış Tabyaları, Hadımköy Askeri Hastane, Hadım-

köy Jandarma Karakolu, Hadımköy Şehitliği, Ömerli Çeşme, Ha-

dımköy İstasyon Binaları bunlardan bazılarıdır.

Boğazköy Camii

Boğazköy Beldesinde yer alan Boğazköy Kilise Camisi, Kültür

ve Turizm Bakanlığı, İstanbul 1 Numaralı Kültür ve Tabiat Varlık-

larını Koruma Bölge Kurulu 29.07.2010 tarihli 1292-1 nolu kararı

ile tescil edilmiş, koruma grubu 1 olarak belirlenmiştir. Boğazköy

Camisi’ne baktığımızda bu yapının, Tanzimat öncesi döneme ait

tipik bir Rum Kilisesi özelliği gösterdiği anlaşılır. Doğu-Batı ekse-

ninde bazilikal plan tipinde, üç nefli bu yapı, mimari özelikleri,

tarihi veriler ve günümüzdeki mevcut durumuyla XIX. Yüzyıla

tarihlendirilmektedir
62

.

62 Pelin Çelik Mimarlık ve Restorasyon Bürosu, a. g. e. 2011, s. 7.

4848

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 15: Boğazköy Camii Giriş Kapısı

Kaynak: Pelin Çelik Mimarlık ve Restorasyon Bürosu, Arnavutköy Belediyesi Plan ve Projeler Mü-

dürlüğü Boğazköy Cami Restitüsyon ve Restorasyon Raporu, İstanbul, 2011

Yapı, 1924 tarihindeki mübadeleye kadar yöredeki Rum halk

tarafından kilise olarak kullanılmıştır. Mübadele sonrası Rum halk

yöreyi terk edince, işlevsiz kalmış, yeni yerleşen Müslüman halkın

ihtiyaçları doğrultusunda cami olarak işlevlendirilmiştir. İlk dönem-

lerde mevcut çan kulesinin minare olarak kullanıldığı köyün yaşlı

sakinlerden öğrenilmiştir.
64

 Daha sonra çan kulesi kaldırılıp, 1956

senesinde bugünkü mevcut betonarme minare inşa edilmiştir. Ki-

lisenin batısına inşa edilen modern betonarme cami 1978 senesine

tarihlenir. Caminin güneybatı cephesinde yer alan minare 1982 se-

nesinde inşa edilmiştir. 1978 senesinde yapılan yeni cami ile mevcut

yapının kullanımı azalmış, sadece özel ve kalabalık günlerde açılır

olmuştur. Tam senesi bilinmemekle birlikte yaklaşık 2002-2003 se-

nelerinde mekânın bir kısmının depo olarak kullanımını sağlamak

amacıyla, ana mekan beton tabliye atılarak ikiye bölünmüştür. Ze-

min kat depo olarak işlevlendirilmiş, üst kat ise yapılan ek bağlantı

yapısı ile yeni camiye bağlanmış, ibadet alanı genişletilmiştir.

64 Pelin Çelik Mimarlık ve Restorasyon Bürosu, a. g. e. 2011, s. 7. 07 Ekim 2011’de Boğazköylü

Besim Özcan ile yapılan görüşmeden.

Kilisenin varlığına ilişkin elimizdeki en eski veri Osmanlı arşi-

vinde İ.DH’de yer alan Hicri 13/B/1308 tarihli ve 95376 numaralı

“Çatalça kazasına tabi Boğazköy’ünde bir bab kilise inşası” olarak

geçen belgedir. Belgede eski kilisenin eğik ve yıkılmış olduğu anla-

tılır. Binanın büyük oranda tahrip olması ve artık işlevini yerine ge-

tirememesinden dolayı yerine üzerinde 17 pencere ve 3 kapıyı içine

alabilecek büyüklükte dört köşe, Ayatiryada
63

 adıyla yeni kargir bir

kilise inşa edileceği dile getirilmektedir.

Fotoğraf 14: Boğazköy Camii

Kaynak: Pelin Çelik Mimarlık ve Restorasyon Bürosu, Arnavutköy Belediyesi Plan ve Projeler

Müdürlüğü Boğazköy Cami Restitüsyon ve Restorasyon Raporu, İstanbul, 2011

63 BDO, İ..DH.., 13/B/1308, D.N:1218, G.N:95376

4949

T a r i h ç e

Fotoğraf 16: Boğazköy Kilise Cami ve Boğazköy Merkez Camisi

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

5050

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Nakkaş Yalnız Minare

Nakkaş Yalnız Minare, Baba Nakkaş Köyü’nde bulunmaktadır.

İstanbul 2 Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu

Bölge Müdürlüğü’nün 12.03.1998 gün ve 4732 sayılı kararıyla tescil

edilmiştir.

Fotoğraf 17: Nakkaş Yalnız Minare

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Nakkaş Köyü Camii

Baba Nakkaş Camii ve Haziresi İstanbul 2 Numaralı Kültür ve

Tabiat Varlıklarını Koruma Kurulu tarafından 1997 yılında tescil

edilmiştir. Cami ve haziresi Köyiçi mevkiindedir. Kapısı üzerindeki

kitabeye göre Nakkaş Köyündeki cami 989H./ 1581 tarihlidir. Ki-

tabede caminin ilk yapanın Baba Nakkaş olduğu, daha sonra Ömer

Osman-ı Can tarafından onarıldığı belirtilmiştir:

“Evvela bu camii kıldı bina

Baba Nakkaş-ı güzin-i arifin

Eyledi tamirine anın şüru’

Ba’dehu derviş-i hayr-üs-salihin

Namına derler Ömer Osman-ı Can

Kıldı itmam anı bir merd-i güzin

Görse Rasim muhrik-i tabın anın

Eyler idi serfürü Nakkaş Hüseyn

Tarziya anın dedim tarihini

Beyt-i Aksay-ı mukaddes mescidin “
65

65 Zeynep Ahunbay, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Nakkaş Köyü Camii

Rölöve, Restitüsyon ve Restorasyon Raporları, s, . 4. 2008. İstanbul.

5151

T a r i h ç e

oğlu Mahmut Çelebi’ye ait olduğu ileri sürülmektedir. Mezarlıkta 18. ve

19. yüzyıllara ait çok sayıda mezar bulunmaktadır
66

.

Yine aynı yapının içerisinde yer alan çeşme 1998 yılında İstan-

bul 2 Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu kararıy-

la tescil edilmiştir. Mezarlığın güneydoğu duvarına bitişik tek yüzlü

çeşme Çınarlı Köy meydanına doğru bakmaktadır Osmanlı Klasik

dönem karakteri taşıyan yapının onarımlar geçirdiği, üzerinde bu-

lunan iki ayrı tarihli kitabeden anlaşılmaktadır. Kitabelerden ikisi de

ön cephededir. Sivri kemerin üstündeki alanda simetrik konumda

66 Ahunbay, a. g. e. , 2008, s. 5

Fotoğraf 18: Nakkaş Köyü Cami

Kaynak: Gafa Ajans Fotoğraf Arşivi

Nakkaş Köyü Camiinin kıble duvarının önünde bir açık türbe bulun-

maktadır. Taşında bir tarih ve yazı bulunmayan mezarın Baba Nakkaş’a

ait olduğu ileri sürülmektedir. Mezarı çevreleyen demir parmaklığın üs-

lubu, 20. yüzyıl başında yapıldığına işaret etmektedir. Caminin kıblesin-

deki geniş alana yüzyıllar boyunca gömü yapılmış, selvi, çam ve akasya

ağaçlarıyla gölgelenen büyük bir mezarlık gelişmiştir. Burada tespit

edilebilen en eski mezar taşının 1526 tarihli olduğu ve Baba Nakkaş’ın

5252

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 20: Osmanlı Camii

Kaynak Gafa Ajans Fotoğraf Arşivi

bulunan kitabelerden ilki 1255H./ 1839 tarihlidir. 1323 H./1905 ta-

rihli ikinci yazıt, nişin gerisindeki yüzeye yerleştirilen bir mermer

levha üzerindedir. Kesme taştan yapılan çeşme hala kullanılmak-

ta, suyu akmaktadır. Çeşmenin yalağı bir niş içine yerleştirilmiştir.

Ayna taşının iki yanında birer maşrapalık bulunmaktadır
67

.

Fotoğraf 19: Nakkaş Köyü Cami İçindeki Çeşme

Kaynak: Gafa Ajans Fotoğraf Arşivi

Osmanlı Camii

Osmanlı Camii, İstanbul 1 Numaralı Kültür ve Tabiat Varlıklarını

Koruma Kurulu tarafından 2010 yılında tescil edilmiştir. Merkez Ma-

hallesinde bulunan yapı, 1464 m² arsa alanı içinde yer almaktadır. Gü-

nümüzde bu parselde bulunan tek katlı kaba yontu taş örgülü yapının

Marsilya kiremit çatısı ve tek şerefeli bir minaresi bulunmaktadır
68

.

Günümüzde Boğazköy Merkez Camii olarak kullanılan ve yine

aynı dönemde inşa edildiği düşünülen Boğazköy’deki diğer kiliseyle

de benzerlik gösteren yapının restitüsyonu çalışmalarında, bu ya-

pıdan da yararlanılmıştır. Boğazköy’deki kilise yapısı da 3 nefli ba-

zilikal planlı olmakla birlikte, taşıyıcı sistem kemerden kirişe döne-

rek duvarlara oturmaktadır. Ahşap özgün tavan sistemi korunmuş

olan bu kilisede yuvarlak tonoz açıkça gözükmektedir
69

.

67 Ahunbay, a. g. e. ,2008, s. 5

68 Binoğul, a. g. e, 2011, s. 8.

69 Binoğul, a. g. e, 2011, s. 7.

5353

T a r i h ç e

Yassıören Camii

Yassıören Köyü’nde yer alan Yassıören Köyü Camii, köy halkı-

nın ibadet gereksinmesini karşılamakta olup, İstanbul I Numaralı

Kültür ve Tabiat Varlıklarını Koruma Kurulu Bölge Müdürlüğü’nün

29.07.2010 gün ve 1292 sayılı kararıyla Koruma Grubu 1 olarak tescil

edilmiştir.

Fotoğraf 21: 1982 Yılında Yassıören Camii

Kaynak: Atakan Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Yassıören Camii Restitüsyon

ve Restorasyon Raporları, 2012.

Yassıören Köyü Camii, 1254 (M 1838/1839) tarihinde, Sultan II.

Mahmut Dönemi’nde Ali Paşa tarafından yaptırılmıştır. Klasik üslup-

ta inşa edilen Cami’ye 1290 (M 1873/1874) yılında iki oda eklenmiş-

tir. Gusülhane eklentisi ise yakın zamanda yapılmıştır. Günümüzde,

yapılan tamiratlar sonucu özgünlüğünü büyük ölçüde yitirmiştir
70

.

70 Atakan, a. g. e. , 2012, s. 1.

Fotoğraf 20: Osmanlı Camii

Kaynak Gafa Ajans Fotoğraf Arşivi

5454

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 22: Yassıören Camii

Kaynak: Gafa Ajans Fotoğraf Arşivi

Fotoğraf 23: Karaburun Camii

Kaynak: Hanart Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Karaburun Camii Restitüs-

yon ve Restorasyon Raporları, 2011. İstanbul.

Karaburun Camii

Karaburun Camii, Karaburun Köyü’nde yer almaktadır. Yapıdan,

1854-1855 Osmanlı Rus savaşı sırasında, kalede görevli askerlere

ekmek pişirilen fırının un deposu olarak bahsedilmektedir. Savaşın

sona ermesinden sonra kalede binbaşı olan Hüseyin Bey tarafından

camii haline getirilmiştir. Hacca giden Hüseyin Binbaşı, Peygamber

Efendimizin sakalını getirmiş ve o tarihe kadar saklamış, cami ya-

pım aşamasında iken sakal-ı şerifi camiye hediye etmiştir
71

.

Caminin üzerinde bulunan kitabeye göre 1850 yılında yapıldığı

tespit edilmiştir. Osmanlı imparatorluğu son dönemlerinde köy ka-

saba vb. yerleşim yerlerindeki az maliyetli, basit planlı ve ahşap çatılı

camilerdendir
72

.

Fotoğraf 24: Karaburun Camii

Kaynak: Gafa Ajans Fotoğraf Arşivi

71 Hanart , a. g. e. , 2011, s. 13

72 Hanart a. g. e. , 2011, s. 13.

5555

T a r i h ç e

Fotoğraf 25: Karaburun Camii

Kaynak: Gafa Ajans Fotoğraf Arşivi

5656

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

ve köyde başka camii ve mescit bulunmamasından dolayı, mes-

cit dışında ve toprak üzerinde namaz kılındığı ve özellikle de kış

mevsiminde zorluk çekildiğinden, minareli bir mescit yapılmasına

karar verilmiştir
73

.

73 BOA, Y. MTV, 209/47-1316

Hadım Baba Cami

Hadımköy, Hastane Mahallesi’nde yer alan Hadım Baba Camii,

İstanbul I Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu

Bölge Müdürlüğü’nün 27.07.2010 gün ve 1292 sayılı kararıyla,

Koruma Grubu 1 olarak tescil edilmiştir. 19 Teşrîn-i Sânî 1313 se-

nesinde (2 Aralık 1900) Çatalca topçu alaylarının merkezi olan

Hadımköy’deki mescidin, darlığının yanı sıra minaresi olmaması

Fotoğraf 26: Hadım Baba Camii

Kaynak: Gafa Ajans Fotoğraf Arşivi

Şekil 2: Hadım Baba Cami Planı

Kaynak: BOA, Y. MTV, 209/47-1316

5757

T a r i h ç e

Fotoğraf 28: Dursun Köy Sivil Mimari

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Fotoğraf 27: Abdülhamid Bendi

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Abdülhamid Bendi

Şamlar-Kayabaşı, Sazlıbosna, Hacımaşlı köyleri arasında yer alan

Albülhamid Bendi, Osmanlı sivil mimari örneği olarak değerlendirilir.

Yapıda Osmanlı Dönemine ait köprü ve su bendi yer almaktadır. 1987

yılında Kültür ve Turizm Bakanlığı tarafından Kara Kuvvetleri Komu-

tanlığına tatbikat arazisi olarak tahsisi için kamusallaştırılmıştır.

Dursun Köy Sivil Mimari

Dursunköy’e bağlı 2 katlı ahşap yapı, 19. Yüzyılda yapılmış olup

29.7.2010 tarih ve 1292 sayılı koruma kurulu kararı ile 2. grup tarihi

eser olarak tescillenmiştir. Bahsi geçen yapı 19. yüzyıl sosyal yaşan-

tısını ve mimarisini yansıtması açısından önemlidir.

5858

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Bahşayış Tabyaları

Bahşayış Mahallesi’nde yer alan Bahşayış Tabyaları, İstanbul 1

Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu Bölge Mü-

dürlüğü’nün 29.11.2012 gün ve 382 sayılı kararıyla Koruma Grubu

1 olarak tescil edilmiştir.

Mimarî yapı olarak, genellikle içinde muhtelif sayıda kuvveti

barındıran koruganların ardındaki açık top mevzileri ile avcı siper-

lerinin bütün etrafını çepeçevre çeviren engel hendeğini ve ayrıca

meskûn mahalleri, cephanelikleri, toplama ve eğitim yerlerini, ni-

zamiye ve hazır kıt’a mahallerini, bölük, tabur veya alay binalarını,

subay yatma yerlerini içerir.

Balkan Savaşları sırasında yapıldığı düşünülen bu tabyalar, taş

ve tuğla malzeme kullanılarak inşa edilmiş olup, değişik dönem-

lerde tamirat geçirdiği görülmektedir. 7 Ekim 1912 tarihinde Ka-

radağ’ın Osmanlı Devleti’ne savaş ilan etmesiyle başlayan Balkan

Savaşlarında tabyalar İstanbul’un düşmesini engelleyerek, Os-

manlı Devleti’nin akıbetini belirleyen bir öneme sahiptir
74

. Sultan

II. Abdülhamid’in emriyle Çatalca’da yapılması emredilen Bahşa-

yiş istihkâmının hafriyatına istihkâm ve topçu askerleri tarafın-

dan Rumi 9 Nisan 1303 (21 Nisan 1887) başlanmıştır
75

Fotoğraf 29: Bahşayış Tabyaları

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

74 Arnavutköy Belediye Başkanlı Plan ve Proje Müdürlüğü M 34.3.ARN.0.34 sayı ve 2012 tarihli yazısı.

75 BOA, Y. PRK. ASK, 39/57 - 1304

5959

T a r i h ç e

Fotoğraf 30: Bahşayış Tabyaları

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

6060

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 31: Hadımköy İstasyonu 1921

Kaynak: Yonca Kösebay Erkan, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Hadımköy

Tren İstasyonu Restitüsyon Raporu, İstanbul 2011

Fotoğraf 32: Hadımköy Askeri Hastanesi

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

6161

T a r i h ç e

2 olarak tescil edilmiştir. Hadımköy Askeri Hastanesi ise İstanbul 2

Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu Bölge Müdür-

lüğü’nün 27.2.2002 gün ve 6295 sayılı kararıyla Koruma Grubu 2

olarak tescil edilmiştir. Hadımköy Şehitliği de İstanbul 2 Numaralı

Kültür ve Tabiat Varlıklarını Koruma Kurulu Bölge Müdürlüğü’nün

16.7.1991 gün ve 2697 sayılı kararıyla Koruma Grubu 2 olarak tes-

cil edilmiştir. Ayrıca Hadımköy Jandarma Karakolu da İstanbul 2

Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu Bölge Müdür-

lüğü’nün 29.7.2010 gün ve 1292 sayılı kararıyla Koruma Grubu 2

olarak tescil edilmiştir.

Hadımköy’ün merkez mahallelerini, Hastane ve İstasyon Mahal-

leleri oluşturmaktadır. Günümüzde de Hadımköy önemli bir lojistik

merkezi durumundadır. Bölgede bulunan önemli yapılar arasında

Hadımköy Hastanesi sayılabilir. Çatalca Bölgesi Kumandanlık Mer-

kezi olan Hadımköy’deki Hastane, II. Abdülhamid döneminde 1887

yılında temeli atılarak
76

 1891 yılında tamamlanmıştır. Balkan Sava-

şı, I. Dünya Savaşı ve Çanakkale Savaşları sırasında önemi görevler

üstlenmiştir. Bu yıllarda hastanenin kapasitesinin yeterli olmadığı

anlarda vagonların koğuş olarak kullanıldığı bilinmektedir. Aske-

ri yapılardan Hadımköy Hastanesi, demiryoluna yakın olarak ko-

numlanmıştır. Yapı 1927 yılında çıkan bir yangınla tahrip olunca iki

yıl kapalı kalmış, onarıldıktan sonra 1938 yılına kadar kışla olarak

kullanılmıştır. Bu tarihten sonra 1985 yılına kadar orduevi olarak

hizmet vermiş ve 2005 yılında revir olarak hizmet vermiştir
77

.

Hadımköy Askeri Hastanesi’nin ve Hadımköy İstasyonu’nun

yakınlığı, savaş koşullarında iki yapının birbiriyle ilişkisini gözler

önüne serer. Bir dönem Çatalca Bölgesi Kumandanlık Merkezi’nin

de Askeri Hastane olması son yüzyılı Balkanlar’da savaşla geçen

Osmanlı’nın demiryolu sevkiyatıyla, savaş koşullarını kendi lehine

çevirme çabası olarak görülmelidir. Örneğin Rumi 5 Ağustos 1314

yılında (17 Ağustos 1898) Çatalca istihkâmlarından Karaburun is-

tihkâmlarına gönderilen 15 santimetrelik 5 top ile toplara ait 220

varil harp mühimmatının tekrar Çatalca’ya iade edilmek üzere tren-

le Hadımköy’e sevk edildiği bilgisi bu durumu doğrulamaktadır
78

.

Benzer biçimde 1921 tarihli resimlerde, Hadımköy İstasyonu’nun

askeri lojistik olarak kullanımı göze çarpmaktadır. Ayrıca Balkan

Savaşları sırasında Çatalca hattı müdafaasında şehit düşen askerler

için Hadımköy Şehitliği oluşturulmuştur.

76 BOA, Y. PRK. UM, 3/104-1303, BOA, DH. MKT, 1440/70-1303

77 Erkan a. g. e., 2011, S. 2.

78 BOA, Y. MTV, 180/164-1314.

Hadımköy Askeri Yapılar ve

Hadımköy İstasyon Binaları

Hadımköy’de yer alan Hadımköy istasyon binaları İstanbul 2

Numaralı Kültür ve Tabiat Varlıklarını Koruma Kurulu Bölge Mü-

dürlüğü’nün 16.2.2005 gün ve 222 sayılı kararıyla Koruma Grubu

6262

Fotoğraf 34: Hadımköy Jandarma Karakolu

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Fotoğraf 33: Hadımköy İstasyonu 1921

Kaynak: Yonca Kösebay Erkan, Arnavutköy Belediyesi Plan ve Projeler Müdürlüğü Hadımköy

Tren İstasyonu Restitüsyon Raporu, İstanbul 376

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

6363

Fotoğraf 35: Hadımköy Şehitliği

Kaynak: Gafa Ajans Fotoğraf Arşivi

T a r i h ç e

6464

Tarihi Çeşmeler

Arnavutköy’de Kültür ve Tabiat Varlıklarını Koruma Kurulu tarafından tescil edilmiş beş tanesi Nakkaş Mahallesi’nde, iki tanesi Haraççı’da,

üç tanesi Çilingir Mahallesi’nde, bir tanesi Dursunköy Mahallesi’nde, bir tanesi Karaburun Köyü’nde, iki tanesi de Hadımköy’de olmak üzere

on dört adet çeşme bulunmaktadır.

Fotoğraf 36: Ömerli Çeşme

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

6565

Fotoğraf 37: Hadımköy Çeşme

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

T a r i h ç e

Arnavutköy, geniş ormanlık alanları, tarıma elverişli verimli

toprakları, gölleri, barajları, göletleri, sahilleri ve büyük ölçüde

korunmuş doğası ile birçok avantaja sahiptir.

68

2. BÖLÜM

Coğrafya

68Bölüm Yazarı: Yrd. Doç. Dr. Ali Osman Kocalar, Marmara Üniversitesi,

Atatürk Eğitim Fakültesi, Coğrafya Öğretmenliği Bölümü.

6969

70

Cumhuriyet Döneminde

ARNAVUTKÖY

7171

C o ğ r a f y a

1. Coğrafi Konum

İstanbul’un bir ilçesi olan Arnavutköy, 41° 12’ kuzey enlemi ve

28° 44’ doğu boylamında bulunur. Doğuda Eyüp ilçesi, güneyde

Sazlıdere Barajı, Başakşehir, Esenyurt ve Büyükçekmece ilçeleri,

güneybatıda Büyükçekmece Gölü, batıda Çatalca ilçesi, kuzeyde

ARNAVUTKÖY İLÇESİNİN

COĞRAFİ YAPISI, İKLİM VE BİTKİ ÖRTÜSÜ

Harita 1: Arnavutköy İlçesi’nin İstanbul İçindeki Konumu

7272

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Karadeniz ile çevrilidir. İstanbul’un Avrupa Yakası’nın merkezi sa-

yılabilecek bir mevkide olan bir konumdadır. Ortalama rakımın 119

m. olduğu ilçe, 506,52 km
2
 alanı ile yüzölçümü bakımından İstan-

bul’un 4. büyük ilçesidir(Harita 1).

5747 sayılı kanun gereğince, 2008 yılında İstanbul Büyükşehir

Belediyesi sınırları içerisindeki ilk kademe belediyeleri birleştirilerek

ilçe belediyesine dönüştürülmüştür. Arnavutköy Belediyesi; Boğaz-

köy, Bolluca, Durusu, Hadımköy, Haraççı ve Taşoluk Belediyesi ile

birleştirilmiştir. Ayrıca, Çatalca İlçesi’nin Bahşayış Mahallesi, Baklalı,

Balaban, Boyalık, Karaburun, ve Yassıören orman köyleri; Gaziosman-

paşa İlçesi’nin Hacımaşlı, Tayakadın ve Yeniköy orman köyleri ve Kü-

çükçekmece İlçesi’ne bağlı Şamlar Köyü’nün, Sazlıdere Baraj Gölü’nün

kuzeyinde kalan kısmı Arnavutköy sınırları içine alınmıştır(Harita 2).

İstanbul’un ciğerleri tabir edilen ormanlık alanlara sahip olan

Arnavutköy, tarihte Osmanlı Devleti’nin Avrupa’ya düzenlediği

seferlerde kullandığı yol olarak da bilinen Eski Edirne Asfaltı, Ar-

navutköy’ün merkezinden geçmektedir. İstanbul’un yoğun nüfuslu

bölgelerinden uzak, diğer metropol ilçelere oranla daha az nüfuslu-

dur. Arnavutköy, geniş ormanlık alanları, tarıma uygun verimli top-

rakları, gölleri, barajları, göletleri, uzun sahil şeridi ve büyük ölçüde

korunmuş doğası ile birçok avantaja sahiptir.
1

1 Arnavutköy Belediyesi Faaliyet Raporu, 2010:38.

Harita 2: Sazlıdere Barajı

7373

C o ğ r a f y a

7474

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

lerinde ise hafif dalgalı düzlüklerden oluşmaktadır. İlçenin kuzey do-

ğusunda Karadeniz’e kadar uzanan bölgede eski taş, kum ve maden

ocaklarının oluşturduğu onlarca gölcük yer almaktadır. İlçede bulu-

nan Terkos Gölü, 100-150 m yüksekliğinde tepelik bir alanın kena-

rında, Karadeniz sahil çizgisine paralel uzanmaktadır. Göl çevresinde

dalgalı düzlükler ve batıya doğru yükseklikleri giderek artan yüksek

eğimli tepeler bulunmaktadır. Genel olarak göl çevresinde az enge-

beli bir morfoloji görülmektedir
2
(Harita 5 ve 6).

ARNAVUTKÖY İLÇESİ
KABARTMA HARİTASI ²

LEJANT
0 - 45

45.00000001 - 111

111.0000001 - 145

145.0000001 - 170

170.0000001 - 189

189.0000001 - 203

203.0000001 - 213

213.0000001 - 223

223.0000001 - 254

ARNAVUTKÖY İLÇESİ
KABARTMA HARİTASI ²

LEJANT
0 - 45

45.00000001 - 111

111.0000001 - 145

145.0000001 - 170

170.0000001 - 189

189.0000001 - 203

203.0000001 - 213

213.0000001 - 223

223.0000001 - 254

Harita 4: Arnavutköy İlçesinin Kabartma Haritası

Kaynak Arnavutköy Belediyesi

İlçenin kuzeyinde, Terkos Gölü ile Karadeniz arasındaki kıyı

çizgisi, kısmen dik falezli kısmen de plajlı bir kıyı tipi göstermek-

tedir. Göl çevresindeki toprakları oluşturan ana materyallere ba-

kıldığında erozyona eğimli bir yapı görülmektedir. Terkos Gölü,

Karadeniz’den genişliği 250 m - 5 km arasında değişen ve orta-

2 Akşiay ve ark. 1990

2. Fiziki ve Jeolojik Yapısı

İstanbul, Kocaeli ve Çatalca Yarımadaları üzerinde yer almakta-

dır. Her iki yarımada da aşınmış birer platodur. İstanbul’un bir ilçesi

olan Arnavutköy Çatalca Yarımadası üzerinde yer almaktadır. Fiziki

olarak Çatalca Yarımadası, akarsular ile parçalanmış olup, yer yer

tepeliklere sahiptir. Ortalama 150-200 metre yükseklik gösteren

bu tepeler plâto özelliği taşır(Harita 3 ve 4). m
YÜKSELTİ SEVİYELERİ (M)

- 40 - 0

0 - 40

40 - 80

80 - 120

120 - 160

160 - 200

200 - 240

240 - 280

ARNAVUTKÖY İLÇESİ
YÜKSEKLİK HARİTASI

Harita 3: Arnavutköy İlçesinin Yükselti Haritası

Kaynak Arnavutköy Belediyesi

2.1. Topoğrafya (Yer Şekilleri)

Arnavutköy’ün yüzey şekilleri, dalgalı düzlükler, küçük tepeler,

vadiler, göller, barajlar, göletler, maden ocakları, tarım alanları, or-

manlık ve makilik alanlardan oluşmaktadır. İlçe toprakları, kuzey ve

doğu bölgelerinde tepelik ve dalgalı düzlükler, güney ve batı bölge-

7575

C o ğ r a f y a

doğusunda, toplam arazinin % 45’ini oluşturan Rendzinalar yer

almaktadır. Göl’ün güneybatısında çok küçük bir alanda Vertisol-

ler dikkati çekmektedir.
2

DÜZ
DOĞU
KUZEY DOĞU
KUZEY
KUZEY BATI
BATI
GÜNEY BATI
GÜNEY
GÜNEY DOĞU
DEĞER YOK

Harita 6: Arnavutköy İlçesinin Bakı Haritası

Kaynak Arnavutköy Belediyesi

Erozyon, su ve rüzgar erozyonu olmak üzere iki başlık altında

incelenir. Ülkemizde ve İstanbul’da baskın olan erozyon şekli su

erozyonudur. İstanbul ili arazilerinde hafif dereceli erozyon alanları

205.147 ha. lık bir alan ve % 49 oranla çoğunluğu oluşturmakta-

dır. Bu alanlar ağırlıklı olarak Anadolu Yakası’nın kuzey kısımlarında

ve Avrupa Yakası’nın kuzey-kuzeybatı kısımlarında kümelenmiş-

tir. Orta şiddetli erozyon alanları ise 158.491 ha. ile İstanbul’un %

38’lik bir bölümünü, şiddetli erozyon etkisi altındaki erozyon ise

%11’lik bir bölümünü oluşturmaktadır. Çok şiddetli erozyona ma-

ruz çok az (% 2) alan bulunmaktadır. Bu erozyonun çok şiddetli

lama genişliği 2 km. olan kum tepeleri ile ayrılmıştır. Terkos Gölü

ile Karadeniz arasında kalan Terkos Kumulları, İstanbul Boğazı’nın

25 km. batısından başlayıp Karadeniz kıyısı boyunca 30 km.lik bir

sahaya yayılmaktadır.
3

Eim Deerleri (Derece)

0 - 10

10 - 20

20 - 30

30 - 40

40 - 50

50 - 60
60 - 70

70 - 80

80 - 90

ARNAVUTKÖY LÇES
EM HARTASI

EĞİTİM DEĞERLERİ

Harita 5: Arnavutköy İlçesinin Eğim Haritası

Kaynak Arnavutköy Belediyesi

Terkos Gölü yakın çevresinde altı büyük toprak grubu saptan-

mıştır. Göl’ün batı kesiminde ve göle su taşıyan doğu ve güney-

den gelen dere kenarlarında, toplam arazinin % 10’unu kaplayan

alüvyal topraklar bulunmaktadır. Göl’ün batı ucunda hidromorfik

alüvyal topraklar bulunmaktadır. Doğusunda ve kuzeybatısında

ise geniş bir alana yayılmış kıyıya kadar uzanan kireçsiz kahve-

rengi orman toprakları ve kahverengi orman toprakları yer al-

maktadır. Göl’ün genellikle batı ve kuzeybatısında kırmızımsı

sarı podzolik topraklar bulunmaktadır. Göl çevresinin güney ve

3 Köken, 1991; Aygün, 1994

7676

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

İstanbul’un Avrupa yakasında yaygın olarak, kireçtaşı mercekli,

andezit ve diyabaz daykları ile kesilmiş kumtaşı, silttaşı ve kiltaşından

oluşan Karbonifer yaşlı Trakya formasyonu bulunmaktadır.
4
 Arnavut-

köy Terkos Gölü çevresindeki temeli, Paleozoyik ve Mesozoyik dö-

nemlere ait metamorfik kayaçlar oluşturmaktadır. Metamorfik temel

kayaları üzerinde çeşitli dönemlere ait örtü kayaçları, bunların üs-

tünde genç çökeller ve daha üstte ise Ergene grubu bulunmaktadır.
5

Harita 8: Arnavutköy İlçesinin Jeolojik Haritası

Bakanlar Kurulu’nun 18 Nisan 1996 tarih ve 96/8109 sayılı kara-

rı ile yürürlüğe giren Türkiye Deprem Bölgeleri haritasında İstanbul

ve çevresinin deprem durumu gösterilmiştir. Buna göre Arnavut-

köy İlçesi’nin büyük çoğunluğu, jeolojik ve jeofizik ilkeleri çerçe-

vesinde yapılan genel kategorik ayrıma göre 3. derece (riski az)

deprem bölgesidir(Harita 9).

Deprem risk haritaları, sadece deprem dalgalarının etkisini böl-

gesel olarak göstermektedir. Göz ardı edilmemesi gereken önemli

husus depremin zeminin lokal yapısına göre şiddet kazandığı gerçe-

ğidir. Yani aynı bölgede yer alan iki ayrı mekân, zemin yapısına göre

4 Dalgıç ve diğ., 2009:48

5 Akşiay ve ark. 1990, Bargu ve ark. 1995

olduğu araziler, Harita 7’de görüldüğü üzere Arnavutköy ilçesinin

Karadeniz’e kıyı kesimleridir.

Harita 7: Arnavutköy İlçesinin Erozyon Durumunu Gösteren Harita

2.2.Jeolojik Yapı

Arnavutköy ilçesi, jeolojik zamanlar içinde III. Zamanın Miosen

devri sonunda Sarmat iç denizinin bir körfeziydi. Pliosen devrinde

deniz çekilmiş, karalar ortaya çıkmış daha sonra akarsu ve rüzgar

aşındırmaları ile uzun bir erozyon devrinin ardından, yükseltilerin

kaybolduğu, aşınmaya dayanıklı kuvarsit tepelerin kaldığı, geniş bir

peneplen ortaya çıkmıştır.

Söz konusu jeolojik hareketler sonucunda bu alan, genellikle

aşınmaya uğramış silik yeryüzü şekilleri içeren bir plato (peneplen)

görünümü kazanmıştır. Jeomorfolojik birimler olarak gruplanabi-

len, vadiler, ovalar, yükseklikler (hafif dalgalı tepelik alanlar), yük-

sek alanlar vb. anlatılan nedenlerle İstanbul metropoliten alanda

keskin ve çarpıcı bir görünüme sahip değillerdir.

İstanbul bölgesinde altta yer alan birimler Paleozoik yaşlıdır. Bu

birimler Silüryen’den Alt Karbonifer’e kadar uyumlu bir istif oluş-

tururlar. Genellikle kırıntılı ve karbonatça zengin bu birimler, tek-

tonizmayla karışık bir yapı kazanmışlardır (Harita 8).

7777

C o ğ r a f y a

3. İklim ve Doğal Yaşam

Arnavutköy konumu itibariyle, subtropikal yüksek basınç kuşa-

ğı ile soğuk-ılık bölgenin alçak basınçlarının ya da karasal (nemsiz)

alize rüzgârları ile denizsel (nemli ve yağışlı) batı rüzgârlarının sını-

rındadır. Yerkürenin hareketleriyle kış ve yaz mevsimlerinde farklı

iklim şartları oluşur.

3. 1. İklim

Arnavutköy ilçesi, Karadeniz kıyısında olması sebebiyle Ka-

radeniz ikliminin, Marmara Denizi vasıtasıyla Akdeniz ikliminin

görülebildiği bir konuma sahiptir. Arnavutköy’ün yer aldığı

alandaki iklim tipini, belirgin bir iklim tipi içinde değerlendirme

imkânı yoktur. Çünkü coğrafi konumu ve fiziki coğrafya özellik-

leri nedeniyle aynı enlemde yer alan birçok yerleşmelerin ikli-

minden daha farklı iklim özelliklerine sahiptir.

Arnavutköy’de üç hava tipi egemendir. Bunlar kuzeyden ve güney-

den sokulan hava tipleri ile sakin hava tipidir. Üç hava tipi arasında, en

yüksek frekansı (en çok esme sayısını) göstereni, kuzey rüzgârlarının

depremi farklı şiddetlerde hissedeceklerdir. Bu açıdan bakıldığında,

Arnavutköy’de özellikle dere yataklarının ve heyelan potansiyeli olan

yamaçların riskli bölgeler olduğu söylenebilir(Fotoğraf 1).

Harita 9: Arnavutköy İlçesinin Deprem Haritası

Kaynak: http://www.ibb.gov.tr/

Fotoğraf 1: Arnavutköy’de Heyelanlı Arazi

7878

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

egemen olduğu sırada görülen hava tipidir. Arnavutköy ilçesi kışları ılık ve yağışlı, yazları ise sıcak geçen ılıman iklim kuşağındadır. Arnavutköy ilçesin-

de topoğrafyanın ve yakınındaki su kaynaklarının iklim şartlarını doğrudan etkilediği düşünülürse bir geçiş iklimi egemendir diyebiliriz.

3.1.1. Sıcaklık: Arnavutköy’de sıcaklık iç kesimlerden Karadeniz kıyılarına doğru gidildikçe azalmaktadır. İstanbul’da yıllık ortalama sıcaklık

bir istasyondan diğerine fazla değişmemekte olup, en yüksek değerler ile en düşük değerler arasında sadece 1,5 °C civarında bir fark vardır.6

Arnavutköy İlçesi’nin yıllık ortalama sıcaklık değeri 14,2°C’dir. İlçede en sıcak aylar Haziran, Temmuz ve Ağustos, en soğuk aylar ise Ocak ve

Şubat aylarıdır. En yüksek sıcaklık ortalaması 23,8 °C ile Temmuz ayıdır. En düşük sıcaklık ortalaması olan ay ise 5,6 °C ile Şubat’tır(Tablo 1).

Tablo 1: Arnavutköy İlçesi’nin Ortalama Sıcaklık Değerleri (C°)

Meteorolojik

İstasyon

Aylar

Yıllık

O. Ş. M. N. M. H. T. A. E. Ek. K. A.

Florya 5,9 5,6 7,4 11,8 16,4 21,2 23,8 23,6 20,1 15,8 11,2 11,8 14,2

İlçedeki sıcaklık değerlerinin mevsimlere göre değişimi belirgindir. Özellikle kış ve yaz ayları arasındaki fark yüksektir(16,5 C°). Kış aylarının ortala-

ma değeri 6,4 °C, İlkbahar aylarının ortalaması 11,8 °C, Yaz aylarının ortalaması 22,8 °C ve Sonbahar aylarının sıcaklık ortalaması 15,7 °C’dir(Tablo 2).

Tablo 2: Arnavutköy İlçesinin Mevsimlik Ortalama Sıcaklık Değerleri (C°)

Meteorolojik

İstasyon

Mevsimler

Kış İlkbahar Yaz Sonbahar

Florya 6,43 11,87 22,87 15,7

İlçedeki yıllık ortalama en yüksek sıcaklık değerleri ortalaması 18,1 °C’dir. Aylar bazında bakıldığında ise Temmuz (28,3 °C) ve Ağustos

(28,2 °C) aylarının maksimum sıcaklık ortalama değerleri çok yüksektir. Ocak ve Şubat aylarının en yüksek sıcaklık ortalama değerleri ise 8,7

°C ve 8,8 °C şeklindedir(Tablo 3).

Tablo 3: Arnavutköy İlçesi’nin Yıllık Ortalama Maksimum Sıcaklık Değerleri (C°)

Meteorolojik

İstasyon

Aylar

Yıllık

O. Ş. M. N. M. H. T. A. E. Ek. K. A.

Florya 8,7 8,8 11,2 16,2 20,9 25,8 28,3 28,2 24,7 19,8 14,5 10,5 18,1

İlçenin ortalama en düşük sıcaklık ortalama değerleri yıllık olarak 10,9 °C’dir. Ay olarak en düşük değer 2,9 °C ile şubat ayında görülmek-

tedir. Minimum sıcaklık değerleri ortalaması en yüksek olan aylar ise Temmuz (19,4 °C) ve Ağustos (19,6 °C) aylarıdır(Tablo 4).

6 http://www.dmi.gov.tr/

7979

C o ğ r a f y a

Tablo 4: Arnavutköy İlçesi’nin Ortalama Minimum Sıcaklık Değerleri (C°)

Meteorolojik

İstasyon

Aylar

Yıllık

O. Ş. M. N. M. H. T. A. E. Ek. K. A.

Florya 3,5 2,9 4,5 82 12,4 16,8 19,4 19,6 16,3 12,7 8,5 5,4 10,9

İlçede donlu gün sayıları ise çok yüksek değildir. Yıllık ortalama donlu gün sayısı 14,3’dür. Şubat ayı donlu gün sayısının en yüksek olduğu aydır(6

gün). Nisan-Ekim arasında ise hiç donlu gün yoktur(Tablo 5).

Tablo 5: Arnavutköy İlçesi’nin Aylık ve Yıllık Ortalama Donlu Gün Sayıları

Meteorolojik

İstasyon

Aylar

Yıllık

O. Ş. M. N. M. H. T. A. E. Ek. K. A.

Florya 4 6 2,2 0 0 0 0 0 0 0 0,3 1,8 14,3

3.1.2. Yağış: Arnavutköy ilçesinin ortalama yağışı 648,4 mm’dir. Bu seviye, kıyı kesimlerinin ortalama yağışından (yaklaşık 1.000 mm) daha

düşük olmakla birlikte, Türkiye geneli ortalamasından (220 mm kadar) daha fazladır. Arnavutköy ilçesinin Karadeniz’e kıyı kesimlerinde Ka-

raburun ve Yeniköy civarında 864 mm değerleri görülebilmektedir. En yüksek yağış değerleri Aralık, Kasım ve Ocak aylarında görülmektedir.

En düşük ise Temmuz ve Ağustos aylarında yağış düşmektedir(Tablo 6).

Tablo 6: Arnavutköy İlçesi’nin Ortalama Aylık Yağış Değerleri (mm)

Meteorolojik

İstasyon

Aylar

Yıllık

O. Ş. M. N. M. H. T. A. E. Ek. K. A.

Florya 82,2 63,2 54,8 50,7 28,9 30,9 24,9 25,2 31,2 70,5 84,3 101,6 648,4

İlçede yaz ayları genelde kurak geçmekte, yağışlar yılın diğer aylarında görülmektedir. Ortalama yıllık yağışın 247 mm’si kış, 134 mm’si

ilkbahar, 81 mm’si yaz ve 186 mm’si sonbahar aylarında olmuştur(Tablo 7).

Tablo 7: Arnavutköy İlçesi’nin Ortalama Mevsimlik Yağış Değerleri (mm)

Meteorolojik

İstasyon

Mevsimler

Kış İlkbahar Yaz Sonbahar

Florya 247 134,4 81 186

İlçenin 1970-2013 yılları arasındaki kış mevsimi yağış grafiği aşağıdadır(Tablo 8). Buna göre kış mevsimi yağışlarının genelde ortalama

değere yakın olduğu görülmektedir. Fakat 1981 ve 2010 yıllarında olduğu gibi yağışların çok yüksek olduğu, 1989 ve 2007 yıllarında da çok

düşük değerlerin olduğu görülmektedir.

8080

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Tablo 8: Arnavutköy İlçesinin 1970-2013 Yılları Arasındaki Kış Mevsimi Yağışları Grafiği

450

3
5
0

2
3
3

1
5
5

1
4
8

1
7
8

2
4
3

1
7
6

2
0
8

3
0
1

2
3
8 2
6
4

4
0
9

3
4
0

2
5
4

2
0
4

2
0
1

2
8
2

2
4
7

2
0
4

1
2
9 1

4
2

2
0
5

1
3
8

1
9
3

1
6
3

2
8
9

2
1
1

1
9
5

2
7
8

2
8
0

2
3
8

1
4
3

2
9
8

2
4
8

2
7
8

2
7
7

2
4
9

1
2
0

1
6
8

2
1
5

2
8
5

3
7
5

3
0
5

4
1
5

Normal: 235,2 mm

400

350

300

250

200

150

100

50

0

1
9
7
0

1
9
7
1

1
9
7
2

1
9
7
3

1
9
7
4

1
9
7
5

1
9
7
6

1
9
7
7

1
9
7
8

1
9
7
9

1
9
8
0

1
9
8
1

1
9
8
2

1
9
8
3

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

2
0
1
1

2
0
1
2

2
0
1
3

1950-2012 yılları arasındaki kuraklık analizleri aşağıdaki tabloda(Tablo 9) gösterilmiştir. Tabloya göre 2010 yılı Arnavutköy ilçesinin kurak-

lık analizinde olağanüstü nemli olduğu tek yıl olduğu görülür. 1981 ve 1998 yılarında ise kuraklık analizi aşırı nemlidir. 2007 ve 2008 yıllarının

kuraklık analizi olağanüstü kurak olarak görülmektedir.

8181

C o ğ r a f y a

Tablo 9: Arnavutköy İlçesinin Kuraklık Analizi

1960 1965 1970 1975 1980 1985 1990 1995 �000

���������
����������
�����������

�����������
�����������������

�005 �010 �01�

�����

�����

������

3.1.3. Rüzgâr: Rüzgâr önemli bir meteorolojik parametre olmakla birlikte; karakteristikleri zamanla, konumla ve yükseklikle önemli de-

ğişiklikler gösterdiğinden, analizi oldukça zor bir parametredir. Arnavutköy’de yıllık ortalama rüzgâr hızı genel olarak Karadeniz kıyılarında

yüksektir. Hâkim rüzgâr ise kuzeydoğu yönünden esen Poyraz rüzgârıdır(Tablo 10).

8282

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

İstanbul Büyükşehir Belediyesi’nin şirketlerinden biri olan İstan-

bul Enerji A.Ş., Enerji Piyasası Düzenleme Kurumu’na 1 Kasım 2007

tarihinde, rüzgar enerjisi üretimi için lisans müracaatında bulun-

muştur. Lisans alınmış, rüzgâr tribünleri kurulmuş ve 2010 yılın-

da da santraller üretime başlamıştır. Rüzgâr tribünlerinin ürettiği

kesintisiz elektrik yenilenebilir enerji türüdür. Çevreyi ve doğayı

korumaya yönelik bir üretim tarzıdır. Özellikle, Karaburun bölgesi

her mevsim rüzgârlıdır. İstanbul’a, denizden içme suyu kazandıra-

cak dönüşüm tesisinin de elektriğini sağlayacaktır. Rüzgâr enerjisi

santralinin 30 rüzgâr tribününden oluşması planlanmıştır. Şuan

10-15 tane rüzgâr tribünü kurulmuş haldedir(Fotoğraf 2).

Fotoğraf 2: Rüzgâr Panelleri

Kaynak: Gafa Ajans Fotoğraf Arşivi

Tablo 10: Arnavutköy İlçesi’nde Yönlere Göre

Rüzgârın Yıllık Sayıca Esme Grafiği

Arnavutköy ilçesinde rüzgarın esme yönü yer şekillerinin sade

olmasından dolayı her yönden olmaktadır. Fakat esme değerlerini

baktığımızda en fazla 6329 ile NNE ve 5134 ile NE’dir. Yüzde fre-

kansı ise en yüksek % 19,71 ile NNE en düşük ise %1,65 ile SE’dir

(Tablo 11).

Tablo 11: Arnavutköy İlçesi’nde Yönlere Göre

Rüzgârın Yıllık Sayıca Esme Değeri ve Oranı

Yönler Esme Değeri Yüzde Frekansı

N 2686 8,37

NNE 6329 19,71

NE 5134 15,99

ENE 3407 10,61

E 1283 4,00

ESE 907 2,82

SE 530 1,65

SSE 834 2,60

S 1135 3,53

İTÜ ile İSKİ’nin yürüttüğü ortak çalışma sonucunda su havzala-

rının birçoğunun rüzgâr enerjisine uygun bir ortama sahip olduğu

belirlenmiştir. Kentte rüzgâr enerjisi potansiyeli olan bölgelerden

Karaburun, Yeniköy, Durusu-Terkos Biriktirme Haznesi, Tahlisiye

Mevkii Arnavutköy ilçe sınırları içindedir.

8383

C o ğ r a f y a

İstanbul Büyükşehir Belediyesi’nin şirketlerinden biri olan İstan-

bul Enerji A.Ş., Enerji Piyasası Düzenleme Kurumu’na 1 Kasım 2007

tarihinde, rüzgar enerjisi üretimi için lisans müracaatında bulun-

muştur. Lisans alınmış, rüzgâr tribünleri kurulmuş ve 2010 yılın-

da da santraller üretime başlamıştır. Rüzgâr tribünlerinin ürettiği

kesintisiz elektrik yenilenebilir enerji türüdür. Çevreyi ve doğayı

korumaya yönelik bir üretim tarzıdır. Özellikle, Karaburun bölgesi

her mevsim rüzgârlıdır. İstanbul’a, denizden içme suyu kazandıra-

cak dönüşüm tesisinin de elektriğini sağlayacaktır. Rüzgâr enerjisi

santralinin 30 rüzgâr tribününden oluşması planlanmıştır. Şuan

10-15 tane rüzgâr tribünü kurulmuş haldedir(Fotoğraf 2).

Fotoğraf 2: Rüzgâr Panelleri

Kaynak: Gafa Ajans Fotoğraf Arşivi

re göre; Arnavutköy için ortalama kapalı günler sayısı (bulutluluk

10 üzerinden 8,1 ile 10 arasında kaydedilmiş) 95’tir. İstanbul’da en

yüksek güneşlenme miktarları (500 Cal cm-2 dak-1 civarında) Ha-

ziran ve Temmuz aylarında olup, en düşük değerler (100 Cal cm-2

dak-1’nin altında) ise Aralık ayında gerçekleşmektedir. Arnavut-

luk’ta ortalama sisli günler sayısı 20’dir.

3.2. Bitki Örtüsü

Türkiye, birbirinden farklı üç floristik (Avrupa-Sibirya, İran-Tu-

ran ve Akdeniz) bölgenin buluştuğu yeryüzünün ender çeşitlilik

merkezlerinden birini oluşturmaktadır. Türkiye gibi dünyanın çok

küçük bir bölümünü kaplayan bir alanda üç ayrı bölgenin buluş-

ması çok nadiren görülen bir durumdur. Bu floristik bölgelerin bir-

birleriyle kesiştiği ve hatta iç içe geçtiği yerlerin de bulunması bu

zenginliği destekleyici niteliktedir. Öyle ki Türkiye florasında bulu-

nan 8-9 bin farklı bitki türünün yaklaşık % 30’u Türkiye’ye özgü

endemik tür niteliğindedirler.

Türkiye’nin en önemli metropolü olan İstanbul, habitatları-

nın çeşitliliği ile birçok bitkiye ev sahipliği yapar. Florasına 2500

civarında çiçekli bitki ve eğreltinin kayıtlı olduğu İstanbul’da

yer alan bitkilerden 40’ı Türkiye için, 23 tanesi ise İstanbul ve

yakın çevresine endemiktir.
7

Bölgenin coğrafi konumu ve dolayısıyla hakim olan makro

iklim özellikleri, doğal bitki örtüsünün oluşumunda ve ekolojik

yapının şekillenmesinde büyük önem taşır. Hâkim olan iklim

özellikleri göz önünde bulundurulduğunda İstanbul ve yakın

çevresinin doğal vejetasyonu yazın yeşil, kışın yaprağını döken

ağaç ve çalıların hâkim olduğu bir vejetasyon tipidir. İstanbul’un

iklim, toprak ve jeomorfolojik özellikler gibi yetişme şartlarının

olanak verdiği doğal bitki formasyonu ormandır. Diğerleri ise

maki, psödomaki (Karadeniz iklimine uymuş, değişime uğramış,

nemli karakterli daha ağaçlı maki bitki toplulukları) ile kıyı bitki-

lerinden meydana gelmektedir. Çatalca ve Kocaeli Yarımadası’nda

iklim şartlarına uyan bitki toplulukları kuzeyde “nemli” güneyde

“kuru” türleri şeklindedir(Harita 10).

7 Özhatay ve Keskin, 2007; Avcı 2008

3.1.4. Nem: Arnavutköy ilçesinde Karadeniz kıyıları, Terkos Gölü

ve Sazlıdere Barajı çevrelerinde nem oranı yüksektir. İstanbul’da

yıllık ortalama bağıl nem % 75 civarındadır ve yıllık ortalama ba-

ğıl nem Karadeniz ve İstanbul Boğazı’na doğru artmaktadır. İstan-

bul’da bağıl nemin genel olarak yıllık salınımı çok fazla değildir ve

kış mevsimindeki değerler yaz mevsimine göre biraz daha yüksek

değerlerdedir.

3.1.5. Bulutluluk: Arnavutköy ilçesinde, yıllık ortalama bulutlu-

luk % 50’den biraz büyük olup genelde kuzeye/Karadenize doğru

gidildikçe bulutluluk miktarı artmaktadır. Bulutlulukla ilgili verile-

8484

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Bitki örtüsünün sadece iklimle değil toprakla da ilişkisi vardır.

Tüm kayın birliklerinin bulunduğu alanları kireçsiz kahverengi or-

man toprakları kaplarken, meşe ve kestane türlerinin alanlarında

kahverengi orman toprakları görülmektedir.

İstanbul Büyükşehir Belediyesinin uzmanlara yaptırmış oldu-

ğu 1/100.00 ölçekli İstanbul Çevre Düzeni Planı adlı çalışmada

da görüldüğü üzere Arnavutköy ilçesinin büyük bir bölümü or-

manlık alanlar ile kaplıdır. Ormanlar, ilçenin güney doğusunda,

kuzeyinde ve kuzey batısında yoğunlaşmaktadır. İlçe toprakları-

nın yarıdan biraz fazlası (%52: 259,4 km
2
) ormanlık alan olarak

görünmekte ise de, günümüzde bunun yaklaşık yarısı iyi korun-

muş alanlardan oluşmaktadır. Geriye kalan kısmı ise ağırlıklı ola-

rak makilik, bozuk orman veya orman vasfını yitirmiş alanlardır.

Bu tür alanlar ise ya tarımsal amaçlı olarak kullanılmakta ya da

yerleşim birimleri tarafından işgal edilmiş durumdadır.
8

Arnavutköy’ün kıyı bölgesinde yapraklarını döken çalılar ile bir

arada maki elemanları da bulunur. Maki elemanları Karadeniz kıyıları

boyunca dar bir şeride yayılım gösterir ve İstanbul’un güney kıyısın-

dan farklı olarak iç kısımlara fazla sokulmazlar. İstanbul’dan kuzey-

batıya gidildikçe maki elemanları azalmaya başlar. Maki örtüsünün

dışında kalan ormanla kaplı alanlarda meşe türleri hâkimdir ve bunlar

geniş bir yayılım göstermektedir. Münferit Kayın (Fagus) ormanlarına

rastlanmaktadır. Bunların yanı sıra Kestane (Castanca) ormanları gö-

rülmektedir. İstanbul’da İbreli-Yapraklı orman oranlarına bakıldığın-

da büyük bir oranla yapraklının daha yoğun olduğu görülmektedir.

Fotoğraf 4: Kestane Ağacı

8 1/25 000 İstanbul Nazım İmar Planında: Arnavutköy İlçesi

Harita 10: Arnavutköy İlçesinin Orman Alanları Haritası

Karadeniz iklim tipi ile Akdeniz iklim tipi arasındaki geçiş

ikliminin tüm özelliklerinin görüldüğü Arnavutköy’de orman

formasyonunun karakterini yer şekilleri belirler. Arnavutköy’ün

kuzey kesimine doğru yağış miktarının artması, toprak oluşum

koşullarının az da olsa değişikliğe uğraması gibi bazı doğal ne-

denler, bu sahalarda yayılış gösteren orman topluluklarının nem-

li orman karakterini kazanmasına yol açmıştır. Nemli ormanlar

içinde daha çok kayın, saplı meşe, sapsız meşe, Istranca meşesi,

ova akçaağacı, gürgen, kestane ve ıhlamur gibi ağaç türleri yayılış

alanı bulur(Fotoğraf 3, 4).

Fotoğraf 3: Kayın Ağacı

8585

C o ğ r a f y a

Fotoğraf 5: Kocayemiş

Fotoğraf 6: Defne

Orman formasyonun tahrip edildiği yerlerde gelişen çalı for-

masyonu İstanbul’un kuzeyine gidildikçe yerini nemcil çalı türleri-

nin de ortaya çıktığı psödomaki formasyonuna bırakır. Orman, çalı

ve psödomaki formasyonu dışında özellikle Karadeniz kıyılarındaki

kumullar üzerinde ise kumul vejetasyonu dikkat çeker.

Arnavutköy’de bulunan en büyük ve önemli kumul sistemini

temsil eden Terkos Kumulları, çok sayıda dar yayılışlı ve bölge için

endemik olan türleri içermesi nedeniyle, uluslararası önem kazan-

mıştır. Bu kumullarda Bern Sözleşmesi kapsamında yer alan ve teh-

like altında olan türler bulunmaktadır. Terkos Gölü’nün coğrafi ola-

rak Avrupa ve Anadolu floraları arasında bulunması, lokal ve nadir

bitki türleri içeren son derece zengin bir ıslak alan vejetasyonunun

ortaya çıkmasına neden olmuştur. Göl’ün sığ sularında ve kıyısın-

daki bataklıklarda 50’yi aşkın ıslak alan bitkisi saptanmıştır. Göl’ün

kara tarafında, yaklaşık 100 metreye kadar yükselen komşu tepeler

çoğunlukla yarı doğal çayırlıklar, baltalık orman ve çalılık/orman

bitki topluluğu ile kaplıdır. Alandaki fundalık ve çalılık bitki toplu-

luklarında ağırlıklı olarak, Karadeniz’e özgü fundalıkların, İstanbul

civarında rastlanan karakteristik özelliklerini oluşturan türler bu-

lunmaktadır.
9

Çatalca Yarımadası’ndaki tepelik alanların kuzeye bakan yamaç-

ları nemli orman toplulukları, güneye bakan yamaçları ise kuru or-

man topluluklarının yayılış alanıdır. Karadeniz kıyılarında kocayemiş

(Arbutus unedo), defne (Laurus nobilis) ve akçakesme (Phillyrea

latifolia) gibi maki elemanları ile birlikte kızılcık (Cornus mas), fın-

dık (Corylus avellana), muşmula (Mespilus germanica), geyik dikeni

(Crataegus monogyna), kurtbağrı (Ligustrum vulgare) ve ayı üzü-

mü (Vaccinium actostsphylos) gibi nemcil çalı türleri psödomaki

topluluklarını oluşturur. Psödomaki Avrupa yakasının kuzey kıyıları

boyunca dar bir şerit halinde yayılır
10

(Fotoğraf 5, 6).

9 Byfield ve Özhatay, 1993:15

10 Avcı, 1994: 247-249

8686

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Terkos Gölü ve yakın çevresinde üç ana vejetasyon tipi görülür.

Bu vejetasyon tipleri; Terkos Gölü ile Karadeniz arasında yer alan

kumul vejetasyonu, göl içi, göl kıyısı ve derelerin göle birleştiği yer-

lerdeki ıslak alan vejetasyonu ve içlerinde yer yer baltalık orman

ağaçlarının bulunduğu maki vejetasyonudur.

İstanbul’da Arnavutköy’ün de yer aldığı, Karadeniz kıyısı boyunca

uzanan kumul alanları, kumul vejetasyonu ile belirginleşir. Doğal or-

tamın bitkiler için yaşam koşullarını kısıtlayan özelliklerine karşılık, bu

sahalarda ortaya çıkan bitki türleri ile kumullar büyük öneme sahip-

tir. İstanbul kumullarında çok sayıda nadir bitki türü yer almaktadır.

Kıyıdaki kumulların rüzgâr gibi etkilerle iç kesimlere taşınması,

tarım alanlarının kum ile örtülmesine veya Terkos gölünde olduğu

gibi bu alanların kum ile dolmasına neden olmaktadır. Bu olumsuz-

lukları önlemek üzere kumulların sabitlenmesine yönelik ağaçlan-

dırma çalışmaları da yapılmış ve sahanın doğal florasında bulunma-

yan birçok tür Terkos Gölü çevresindeki floraya eklenmiştir.
11

Ülkemizce Uluslar arası sözleşmelere göre (Bern Sözleşmesi)

bulunduğu yerde koruma altına alacağımızı vaat ettiğimiz nadir ve

endemik bir bitkimiz olan Centaurea hermannii (Çatalca peygamber

çiçeği) adlı bitki; Arnavutköy-Şamlar duble yolu inşaatı sırasında çi-

çekleri korumak için yolun güzergahı değiştirilmiştir
12

(Fotoğraf 7).

3.3. Yabani Yaşam

İstanbul’da, Sarıyer-Feneryolu Yaban Hayatı Koruma Sahası, Çatal-

ca-Yalıköy (Çilingöz) Yaban Hayatı Koruma Sahası, Arnavutköy-Şam-

lar Ağaçlandırması Yaban Hayatı Koruma Sahası ve Silivri-Sinekli

Sülün Yerleştirme Sahası bulunmaktadır. Bu alanlar, koruma altına

alınan ve gelişmeleri yönünde sürekli çalışmalar yapılan sahalardır.

Arnavutköy’de, Terkos Gölü ördek ve yaban kazı, Belgrad Or-

manları’nda yaban domuzu, tilki, ender olarak çakal ve kurt, sık

ormanlarda çulluk, sülün ve yaban güvercini görülmektedir. Ayrıca,

ülkemizde ender olarak rastlanan, sürülerinden ayrılmış ve giderek

orman içinde vahşileşmiş mandalar bulunmaktadır(Fotoğraf 8).

11 Avcı, 2010:35

12 http://dobisu.marmara.edu.tr/terkos-tr.htm

8787

C o ğ r a f y a

Fotoğraf 7: Peygamber Çiçeği

8888

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 8: Arnavutköy otlakları büyükbaş hayvancılık için elverişlidir.

Kaynak: Gafa Ajans Fotoğraf Arşivi

8989

C o ğ r a f y a

ilçesindedir. İstanbul’un içme suyunu sağlayan Terkos (736,2 km
2
)

ve Sazlıdere(168,7 km
2
) havzaları önemlidir

14
 (Harita 12).

Harita 11: İstanbul’un Su İhtiyacını Karşılayan Yüzey Suyu Depoları

Harita 12: Arnavutköy’deki Su Toplama Havzaları

14 1/100.000 Ölçekli İstanbul Çevre Düzeni Planı Raporu,3

3.4. Akarsular

İstanbul’un da içinde bulunduğu Çatalca-Kocaeli penepleninin,

Boğaziçi Vadisi’nin doğusundaki kuzey kısmının kabarması(yüksel-

mesi), batısında ise güney kısmının kabarması ile su bölümü hatları

değişmiştir. Akarsu vadilerinde eğim artışı nedeniyle su aşındırma-

sı da artmış, doğu yakasındaki büyük akarsular Karadeniz’e, batı

yakasındakiler ise Marmara Denizi’ne dökülmüşlerdir.

Arnavutköy ilçe topraklarının yaklaşık % 90’ı “su havzası” ilan

edilmiş olup, İstanbul Su ve Kanalizasyon İdaresi (İSKİ) tarafından

koruma altına alınmıştır.

İstanbul’un Avrupa yakasının su kaynaklarından Terkos Gölü ve

Sazlıdere Barajı büyük ölçüde Arnavutköy ilçesi sınırları içindedir.

İlçenin, Büyükçekmece Gölü’ne kıyısı vardır. Bu üç su kaynağı ile

Küçükçekmece Gölü ve Alibeyköy Barajı’nın su toplama havzası

kısmen ilçe sınırları içindedir. Sazlıdere ve Alibeyköy Deresi kuzey-

batı-güney doğu aksında uzanan vadiler içindedir. Bunlardan Saz-

lıdere Vadisi ilçeyi adeta ikiye bölen geniş bir coğrafi oluşumdur.

Alibeyköy Deresi ise yer yer daralan fakat fazla derin olmayan bir

vadide akmaktadır. Büyükçekmece Gölü’nü besleyen Karasu ve De-

lice dereleri ise kuzey-güney doğrultusunda hafif dalgalı düzlükler

içinden akmaktadır. Terkos Gölü’nü besleyen dereler ise kuzey ve

kuzey batı istikametinde derin olmayan kısa vadiler oluşturmuştur.

Toplam sayıları 15 olan dereler, genel olarak yağmur ve yer altı su-

ları ile beslenmekte olup, birçoğu yazın kurumaktadır.
13

Çatalca yarımadasında “su bölümü hattı” Karadeniz’e daha

yakındır. Terkos Gölü, esas suyunu kuzey batıda yer alan Istranca

Dağları’ndan alır. Terkos Gölü, Sazlıdere Barajı, Büyükçekmece Gölü,

Küçükçekmece Gölü ve Alibeyköy Barajı gibi su İstanbul’un önemli

su toplama havzalarının % 90’ı Arnavutköy ilçe sınırları içinde kal-

maktadır(Harita-11).

İstanbul il sınırları dâhilinde büyük kapasiteli akarsular bulun-

mamakla birlikte içme ve kullanma suyu temin edilen göl ve gölet-

leri besleyen dereler mevcuttur. Çatalca Platosu’ndaki başlıca akar-

sular, Istranca, Karasu, Çakıl, Sazlıdere, Nazlıdere, Nakkaş, Alibey,

Kâğıthane, dereleri ve kollarıdır. Bunlardan Sazlıdere Arnavutköy

13 2010-2014 Arnavutköy Belediyesi Stratejik Planı

9090

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 9: Terkos Gölü

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

3.5. Göller

Arnavutköy’de Terkos, Kulakçayırı, Kazıklı ve Avukatın gölleriyle

birlikte birçok küçük gölet bulunmaktadır.

3.5.1. Terkos(Durusu) Gölü

Terkos Gölü, İstanbul’un kuzeybatısında 40° 19’ kuzey, 28°

32’ doğu koordinatlarında yer almaktadır. Terkos Gölü, Çatalca

Yarımadası üzerinde yer alan bir doğal göldür. İstanbul’a yaklaşık

50 km. uzaklıktadır. Karaburun’un gerisinde kalan göle, Durusu

Gölü de denilmektedir (Harita 13).

Harita 13: Terkos Gölü ve Çevresinin Haritası

Gölün doğusunda bulunan Terkos Köyü, göle ismini vermiştir.

Köyün tarihi yaklaşık 1000 yıl öncesine kadar dayanır. Bugünkü kö-

yün kuzey batı istikametinde göl kenarında kale içi olarak bilinen

yarım ada üzerinde Cenevizliler tarafından bir korsan yatağı olarak

kurulmuştur. O zamanlar deniz ve gölün irtibat halinde olduğu,

daha sonraları doğal etkenler ile bir birinden ayrıldığı anlaşılmakta-

dır. Kaleiçi olarak bilinen yarım ada üzerinde bulunan kale kalıntıla-

rında kale içinde Trikos adında bir manastırın bulunduğu ve köy ile

gölün adının buradan geldiği anlaşılmaktadır(Fotoğraf 9).

9191

C o ğ r a f y a

Fotoğraf 9: Terkos Gölü

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Bu köyde Sultan İkinci Abdülhamid Han(1876-1909) zamanında

İstanbul’un su ihtiyacını karşılamak için 1885’te Terkos Fabrikası

adı verilen tesisler yapıldı. 19 yy. da İstanbul’a gelen bir Fransız el-

çisi şehrin susuzluğunu gözlemler ve Osmanlı Sarayı’ndan bir heye-

ti Fransa’ya davet eder. Fransızlar istenirse şehrin su probleminin

çözümlenebileceğini belirtirler. Çizilen krokilerde Terkos Gölü’nü su

kaynağı olarak gösterirler. 1855 yılında şimdiki fabrika binasının

temeli atılır ve 2 sene süresinde fabrika inşaatı bitirilerek İstanbul’a

su sağlanır. Yüz senedir İstanbul’un suyunu temin eden bu tesis-

ler günümüzde de mevcuttur. İstanbul’un su ihtiyacını karşılayan

bu gölden geniş borularla su gönderilir. Su, gölden alınarak Kâğıt-

hane’de bulunan arıtma tesislerinden geçtikten sonra İstanbul’a

dağıtılmaktadır. Son yıllarda görülen kuraklık yüzünden ve artan

İstanbul nüfusunun su ihtiyacını karşılamak üzere bazen deniz

kıyısında vurulan sondajlardan elde edilen su, pompalarla Terkos

Gölüne akıtılmaktadır.

Kenarları girintili çıkıntılı olan Terkos Gölü’nün toplam drenaj

alanı 776 km
2
, yağış alanı 744 km

2
’dir. Yüzey alanı ise yaklaşık

olarak 32 km
2
, ortalama 12 km. uzunluğunda ve 5 km. eninde-

dir15. Göl’ün minimum su seviyesi -2 m., maksimum su seviyesi

+ 4.5 m.’dir. Gölün en derin yeri 11.5 m, ortalama derinliği 3.4

metredir. Terkos Gölü ile Karadeniz arasındaki su alışverişini sağ-

layan, Boğazdere isimli doğal kanal üzerine, su tutma kapasitesi

arttırmak amacıyla regülatör yapılmış ve Göl’ ün seviyesi yüksel-

tilmiştir.
16

Terkos Gölü’nün oluşum sürecinde, yükselen Karadeniz suları-

nın karaya doğru ilerleyip bir koy meydana getirmesiyle başlamış-

tır. Koy zaman içinde kıyı setti ile denizin bağlantısının kesilme-

siyle göle dönüşmüştür. Ayrıca, Karadeniz kıyısına paralel uzanan

Istranca Deresi’nin ağız kesiminin alüvyon bir setle kapanması da

Göl’ ün oluşum sürecine katkıda bulunmuştur. Oluşumu itibariyle

Terkos Gölü, kıyı set gölü; lagündür.

15 Davaşlıgil, 1998

16 Baki, 1997,118

9292

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 10: Terkos-İkitelli İçme Suyu İsale Hattı, Pompa İstasyonu ve Su Alma Yapıları

Terkos Gölü’nün, İstanbul Kenti’nin su kaynağı rolünü uzun süre

ve verimli olarak sürdürmesini sağlamak amacıyla yapılan bir diğer

çalışma ise, Göl’ ün kumullarla dolmasını önlemek için, T.C. Çevre

ve Orman Bakanlığı, Ağaçlandırma Genel Müdürlüğü tarafından

yürütülen ağaçlandırılma çalışmasıdır. Bunların yanında, Terkos

Gölü çevresi Dünya Doğayı Koruma Vakfı ve T.C. Çevre ve Orman

Bakanlığı işbirliğince yürütülen “Dünya’ya Armağan” projesi kapsa-

mında, 1999 yılında, Avrupa’nın biyolojik çeşitlilik bakımından en

değerli ve acil olarak korunması gereken 100 sıcak noktasından biri

olarak belirlenmiştir.

Terkos Gölü çevresinde yeraltı suyu taşıyan başlıca birimler, Eosen

yaşlı Kırklareli, Miyosen yaşlı Ergene Formasyonu, Pliyosen yaşlı Belg-

rad Formasyonu, alüvyonlar ve kumullardır.
19
 Terkos Havzasını sınırla-

yan su bölümündeki kayaçların genellikle geçirimsiz veya az geçirimli

olmaları, komşu havzalarla su alışverişini önlemektedir. Karadeniz ile

Göl arasındaki kumulların bazı kesimlerde geniş olması ve kumulla-

rın tabanındaki jeolojik formasyon nedeniyle, Göl’den Karadeniz’e su

kaçağı olmayacağı sonucuna varılmıştır
20

. Bu ise göl sularının deniz

sularıyla karışmadığını ve tatlı su olma özelliğini göstermektedir.

19 Baki, 1997

20 Bargu ve ark. 1995

Terkos Gölü kendisini besleyen dereler açısından zengindir.

Havzadaki bütün yüzeysel akış ve dereler göle boşalmaktadır. Bu

nedenle, Karadeniz’e olan yakınlığına rağmen, zaman içinde tatlı su

karakteri kazanmıştır. Göl’e en çok su taşıyan dere, Istranca Dağ-

ları’ndan doğan ve batıdan gelen, Istranca Deresi’dir. Göl’e güney-

den gelen ve doğudan gelen dereler ise, kısa boylu ve debisi fazla

olmayan derelerdir. Terkos Gölü’nün hidrolojik dengesinde kayıp

hanesinin başında İstanbul’a aktarılan su gelmektedir.
17

Terkos Gölünün beslenme havzası küçük, fakat göle su taşıyan

dereler fazladır. Toplam sayıları 15 olan dereler, genel olarak yağ-

mur ve yer altı suları ile beslenmekte olup, birçoğu yazın kurumak-

tadır. Bunların suyu en bol olanı batıdan gelen Istranca Deresidir.

Denizden ayrıldıktan sonra gölün suyu süratle tatlılaşmıştır. Terkos

Gölü’ne bir yılda ortalama 196 milyon m
3
 su gelmektedir. Çok yağış

alan zamanlarda bu su miktarı 237 milyon m
3
’e çıkmaktadır. Suyun

fazlası Yalancı Boğaz’dan Karadeniz’e akar.

İstanbul’un, altı büyük su kaynağından biri olan, Avrupa yakasının

su ihtiyacını 1800’lü yıllardan beri karşılayan ve metropolitan alan

sınırları dışında yer alan Terkos Gölü; İstanbul Kenti’nin en temiz su

kaynağı ve yaşam destek sistemlerinden olan, doğal ve doğala yakın

önemli alanlardan, coğrafi konumu itibariyle çok çeşitli ekolojik özel-

liklere sahip ve doğal kaynaklarıyla bütünleşmiş tarihi zenginliklere

ve farklı kültürel özelliklere sahip özellikleri bakımından önemlidir.
18

Terkos Gölü ve çevresinde yapılan çalışmalar temelde İstan-

bul Kenti’nin su ihtiyacının karşılanmasına yönelik çalışmalardır.

Bu kapsamdaki ilk adım, 1869 yılında “Dersaadet Anonim Şirketi”

adındaki bir Fransız şirketine imtiyaz verilmesi ile Terkos Gölü’nün,

Kent’in içme suyu kaynağı olarak 1883’te hizmete girmesidir. Ter-

kos İçme Suyu Tesislerini, 1923’ten sonra İSKİ işletmiştir. Su ka-

pasitesini arttırmak amacıyla Göl’e Istranca Barajlarından su ak-

tarılırken belirli dönemlerdeki fazla su ise, Boğazdere kanalından

Karadeniz’e aktarılmaktadır. Ayrıca, Göl’den daha fazla su çekmek

amacıyla, Terkos Gölü-İkitelli su iletim hattı yapım çalışması yapıl-

mıştır(Fotoğraf 10).

17 Aygün, 1994 ve Baki, 1997

18 Baylan ve Karadeniz, 2006:153

9393

C o ğ r a f y a

3.5.2. Tayakadın Gölleri

Tayakadın ile Kemerburgaz arasında sık ormanlıklar içerinde kalan taş ve kömür madenlerinin çukurlarının suyla dolmasıyla oluşan sayısız

gölcüklerdir. Bu gölcükler oldukça derin ve suları çok temizdir(Fotoğraf 11).

Fotoğraf 11: Tayakadın Gölü

9494

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

3.6. Barajlar

İlçede iki tane baraj vardır. Bunlar

Sazlıdere Barajı ile Şamlar Barajı’dır.

3.6.1. Sazlıdere Barajı

Küçükçekmece Gölü’nün 6 km.

kuzeyinde bulunan Sazlıdere Barajı,

batısında Hadımköy ve Büyükçek-

mece havzası, doğusunda Alibeyköy

havzası ile çevrilidir. Bir ucu Şamlar

Köyü, bir ucu Hadımköy, diğer ucu

Sazlıbosna’da olan ve bütün kıyıları

araçla gezilmeye müsait olan orta

büyüklükteki bir barajımızdır.

Sazlıdere barajı kuzeybatı-güney-

doğu aksında uzanan vadiler için-

dedir. Sazlı Bosna adıyla da bilinir.

İstanbul’da, Sazlıdere üzerinde, içme

suyu üretmek amacıyla 1991-1996

yılları arasında inşa edilmiştir. Kaya

gövde dolgu tipi olan barajın gövde

hacmi 1.880.000 m
2
, akarsu yatağın-

dan yüksekliği 48 m., normal su ko-

tunda göl hacmi 91,60 hm
3
, normal

su kotunda göl alanı 11,81 km
2
’dir.

Yıllık 50 hm
3
’lük içme suyu sağla-

maktadır(Fotoğraf 12).

Sazlıdere Barajındaki balık

çeşitliliği İstanbul’daki diğer göl-

lerin çok üstündedir. Başlıca balık

çeşitleri aynalı sazan, adi sazan, israil

sazanı, yayın turna, tatlısu levreği,

kefal ve kızılkanattır.

Fotoğraf 12: Sazlıdere Barajı

Kaynak: Arnavutköy Fotoğraf Arşivi

9595

C o ğ r a f y a

Fotoğraf 12: Sazlıdere Barajı

Kaynak: Arnavutköy Fotoğraf Arşivi

9696

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 13: Şamlar Barajı

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

3.6.2. Şamlar Barajı

Şamlar Köyü ile Arnavutköy ara-

sında kalan ufak ve şirin bir baraj

gölüdür. Baraj Altınşehir’deki ba-

ruthaneye su sağlamak için yaklaşık

200 sene evvel padişah 2. Mahmut

tarafından yaptırılmıştır. Ama hemen

yanı başında olan Sazlıdere barajının

yapılmasıyla önemini yitirmiştir. Ay-

rıca, 1990’ların başındaki şehirleşme

ve sanayileşmeye maalesef yenik düş-

müştür ve göl yok olma noktasında-

dır. Göldeki balık çeşitliliği azalsa da

sazan, yayın, turna, çapak ve kızılka-

nat gölde bulunan balık çeşitleridir.

İki yıl avcılığa kapanan göl 2007 Mayıs

ayında yayınlanan ek sirküler ile tek-

rar avcılığa açılmıştır.

Eski bir yerleşim yeri olan Şam-

lar, suyun geldiği yer anlamındadır,

buradan karşıya geçmek için bu yol,

baraj oluşturulmuştur. Baraj yapıldı-

ğı günden bu güne su tutmaya de-

vam etmektedir. Baraja gelen suların

fazlası yan tarafındaki kanaldan sevk

edilmektedir. Baraj bir su biriktirme

ve basınçlı su oluşturma barajıdır.

Yuvarlak vana sistemiyle suyun is-

tendiğinde yüksek basınçla ve yük-

sek miktarla verilmesi için tasarlan-

mıştır(Fotoğraf 13)

9797

C o ğ r a f y a

Fotoğraf 13: Şamlar Barajı

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

9898

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 14: Karaburun Plajı

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

3.7. Plaj ve Koylar

Dağların kıyıya paralel uzandığı yerlerde boyuna kıyı tipi görü-

lür. Bu kıyılarda; girinti-çıkıntı azdır. Doğal limanlar ve koylar azdır.

Ayrıca hinterlandı dardır. İç kesimlere ulaşım zordur. Dalga aşındır-

ması ile falez oluşumu fazladır.

Trakya’nın Karadeniz sahili İğneada’dan yani Bulgaristan hu-

dudundan başlayarak, kısa aralar vermesine rağmen Kilyos’a

kadar gelir. Aralarda Kıyıköy, Kastro, Çilingoz gibi doğa hari-

kaları olduğu gibi, Yalıköy - Kilyos arasında neredeyse aralıksız

olarak yaklaşık 40-50 km boyunca uzanan kumsalları vardır. O

bölgeye ve plajlara Karaburun ve Yeniköy arası denmesi daha

doğru olur. Karaburun’un 2-3 km doğusu Yeniköy Köyüdür.

Oradan Yeniköy’ün doğusundaki maden sahasına girer ve Ak-

pınar, Ağaçlı, Çiftalan sahillerini takip ederek Kısırkaya’ya ve

Kilyos’a ulaşırlar.

Arnavutköy ilçesinde toplam 22 km. uzunluğa sahip Kara-

deniz kıyıları bulunur. Bu kıyılarda Karaburun Köyü ve Terkos

Gölü’nün kuzeyinde geniş kumsallar mevcuttur. Bu kıyılar kum

ocakları, yarlar ve alçak tepelerden oluşmaktadır. Ancak, kum

ocakları, sahil şeridinin doğal özelliğini önemli ölçüde tahrip et-

miştir. Karaburun, İstanbul’un Karadeniz’e kıyısı olan bir sahil

köyü olup İstanbul’a 25 km uzaklıktadır ve Arnavutköy ilçesine

sınırları içindedir.

Karaburun sahili, Yeniköy’e kadar olup toplam mesafesi 5 km’dir.

İstanbul’un Avrupa yakasında Kilyos’tan sonra hali hazırda merkeze

en yakın ikinci plajdır. Uzun bir plaja olup sahil şeridinin ucu Sarıyer’e

kadar varmaktadır. Aynı zamanda yazları denize girmek isteyenlerin

mavi bayrak ödüllü temiz bir suya sahip olan Karaburun-Yeniköy sa-

hili bu özelliği ile de ön plana çıkmaktadır. İstanbul Büyükşehir Bele-

diyesinin 2006 sonunda başlattığı dalgakıran ve altyapı yatırımları ile

yeni bir çehre kazanmıştır. Belediye’nin başlattığı “Karadeniz Riviera-

sı” projesinin bitmesiyle birlikte Karadeniz’in Cannes’i olacaktır. Ayrı-

ca yat limanı yapımı düşüncesi de vardır. Karaburun yamaç paraşütü,

sörf ve kano sporlarına uygun olan coğrafyası ve iklimi ile bir gençlik

merkezi durumundadır(Fotoğraf 14).

9999

C o ğ r a f y a

Fotoğraf 14: Karaburun Plajı

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

100100

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 15: Terkos Gölü

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

101101

C o ğ r a f y a

4. Turizm ve Doğal Güzellikler

Arnavutköy sınırları içerisinde Milli Parklar Müdürlüğü’nün koru-

ması altında bulunan 1 adet doğal göl ve 30 adet suni göl(maden

ocaklarında yapılan kazılar sonucu ortaya çıkan çukurların suyla dol-

masıyla oluşan irili ufaklı göl) bulunmaktadır. Arnavutköy İlçesi’nin

Karadeniz’e yaklaşık 22 km kıyısı bulunmakta ve bu kıyı şeridinin

yaklaşık 13 km’si aktif sahil olarak kullanılmaktadır. Sahil olarak kulla-

nılamayan bölgeler genelde kömür ve kum ocakları olarak kullanılan

bölgeler ve bu tür ocaklardan çıkan kum ve toprağın deniz dolgusu

olarak kullanılmasıyla doğal kıyı çizgisi bozulmuş olan alanlardır.

Arnavutköy İlçesi ormanları ve yeşil alanları ile bilinmesine rağ-

men, tüm İstanbulluya hizmet eden mesire yerleri haricinde aktif ola-

rak kullanılabilen, çevre düzenlemesi yapılmış yeşil alanlar sınırlıdır.

İlçe genelinde toplam 41 adet irili ufaklı şehir parkı bulunmaktadır.

Karaburun plajı ve kıyı şeridi de önemli bir dinlenme alanıdır.

İstanbul Büyükşehir Belediyesi’nin hazırlatmış olduğu, İstanbul İl

Çevre Düzeni Planı’nda, Arnavutköy’e daha çok turizm ve sosyal

hizmetler eksenli bir fonksiyon yüklenmiştir. İl Çevre Düzeni Pla-

nı’nda ilçe sınırları içinde 9 milyon m
2
’lik bir kent ormanı öngörül-

müştür.

İlçenin sahip olduğu turizm potansiyeli Durusu-Karaburun aksı,

ormanlar, göller, barajlar, göletler şeklinde ifade edilebilir. İlçe,

İstanbul için günübirlik turizm faaliyetlerinin yer alabileceği bir

imkâna sahip olması bakımından önemlidir. İlçe sınırları içinde 1

adet arkeolojik sit alanı da bulunmaktadır. Durusu bölgesinde Hun

Türklerinin akınlarını durdurmak için Roma-Bizans döneminde inşa

edilen surların bulunmaktadır.

Arnavutköy’ün genel özellikleri dikkate alındığında doğal güzel-

likler açısından birçok üstünlüğe sahiptir. Ayrıca, gün yüzüne çıkarıl-

mayı bekleyen bir antik kent ve önemli sayıda tarihi eser mevcuttur.

İlçe topraklarının büyük çoğunluğunun korunmuş olması, buranın

turizm açısından cazibesini ve önemini artırmaktadır. İlçe, su sporla-

rı, trekking(yürüyüş), sağlık turizmi ve ekolojik turizm gibi alternatif

turizm açısından da uygun potansiyele sahiptir. Bu faktörler dikkate

alındığında, Arnavutköy’ün hem iç hem de dış turizm açısından ge-

lişmeye açık bir yer olduğu söylenebilir

102102

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Arnavutköy Belediyesi’nin hazırladığı 2010-2014 stratejik plana

göre, 2013 yılı sonuna kadar ilçe genelinde 4 adet deniz ve doğa tu-

rizmi amaçlı kentsel alan oluşturmak ve su havzalarına yakın mesa-

felerde ‘hobi bahçeleri’ kurma programı bulunmaktadır(Fotoğraf 16).

Ekolojik turizm: Uluslararası Doğa Koruma Birliği’nin tanımına

göre ekolojik turizm, doğayı ve kültürel kaynakları anlayarak ko-

rumayı destekleyen, düşük ziyaretçi etkisi olan ve yerel halka sos-

yo-ekonomik fayda sağlayan, bozulmamış doğal alanlara çevresel

Turizm ile entegre bir şekilde yürütülebilecek “kongre

turizmi”, İlçe’nin kültürel fonksiyonunu destekleyecektir. Bu

çerçevede, kongre salonlarının olduğu otellerin inşa edilmesi

ve buralarda önemli kültürel programların gerçekleştirilmesi,

“kültür şehri” olma fonksiyonunu pekiştirecektir. Arnavut-

köy’ün zengin doğal yeşil alanlarının korunması ve kalitesinin

yükseltilmesi, park, bahçe ve yeşil alanlarının sayısının arttı-

rılmasını sağlayarak Arnavutköy’ü yeşili ile bilinen bir kent

yapmak en büyük hedeflerden biri olmalıdır.

Fotoğraf 16: Arnavutköy Belediyesi Hobi Bahçesi

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

103103

C o ğ r a f y a

yık barınakları ve plaj kullanımları gelmektedir.

Kıyıya yakın ocak göletlerinde ise yat sporu alanları ve geniş

kapsamlı, temalı “turistik konaklama üniteleri” yapılabilir. Ağaç-

lıklı ve açık alanlarda ise; kültür ve kongre turizmin yanı sıra,

doğa ve yaşamın kaynaştığı, ekolojiye uyumlu, “doğal yaşam te-

malı” park alanları, konaklama alanları, çay bahçesi, kır lokantası,

kır gazinosu, büfe ve tuvalet gibi kullanımlar ile; gezi alanları,

yürüyüş, koşu, bisiklet, atıcılık gibi açık havada yapılabilen spor

faaliyetleri; seyir terasları, piknik alanları, kamp alanları, oyun ve

eğlence parkları, botanik bahçesi, hobi bahçesi gibi açık alan dü-

zenlemeleri yer alabilir.
22

4.1. Günlük Turizm ve Mesire Alanları

Mesire yerleri, rekreasyonel ve estetik kaynak değerlerine sa-

hip, halkın piknik ve kamp kullanımına açık, ormanlık alanlardır.

İstanbul sınırlarında tescilli 35 adet mesire yeri bulunmaktadır.

Orman Bölge Müdürlüğü’nün verilerine göre, İstanbul ili içeri-

sindeki mesire yerleri toplam alanı 5105 ha’dır.

Arnavutköy ilçe sınırları içinde geniş ormanlık alanların olması,

geniş mesire alanlarının varlığı günlük turizm faaliyetleri açısından

önemlidir. İlçe sınırları içinde yer alan mesire yerlerinden Balaban,

Baklalı, Hacımaşlı, İmrahor ve Tayakadın önemlidir. Bunun dışında

Bolluca mesire yeri, Durusu mesire yeri, Taşoluk mesire yeri ve Yas-

sıören mesire yerleri de bulunmaktadır.

İmrahor Mesire Yeri: Arnavutköy ilçesinin İmrahor köyünde

bulunmaktadır. 0,25 km
2
 alanda bulunmaktadır. 1990 yılında

tescil edilmiştir. Orman mülkiyetindeki sahanın tüm tasarrufu

D.K.M. Parklar Şube Müdürlüğüne aittir. Yerleşim yeri olarak yakı-

nında İmrahor köyü ve Arnavutköy vardır. Flora olarak üst yapıda

yapraklı orman, alt yapıda ise yer yer çalı formasyonu bulunmak-

tadır. Sorun olarak; İmrahor Gölet’i içme suyu olarak kullanıldı-

ğından dolayı kullanım hakkı İSKİ’ye aittir(Fotoğraf 16).

22 İstanbul Nazım İmar Planında: Arnavutköy İlçesi, 2007, 34

açıdan sorumlu seyahat ve ziyarettir. Uluslararası Ekolojik Turizm

Topluluğu TIES ise; “ekolojik turizm, çevreyi koruyan ve yerel halkın

refahını gözeten, doğal alanlara karşı duyarlı seyahattir” tanımla-

masında bulunmaktadır.

Arnavutköy ilçesinde ekolojik turizmin yoğunlaşacağı alanlar

kümesi, Terkos Gölü çevresinde toplam 25.140 ha’lık alana sahip-

tir. Durusu, Baklalı, Balaban, Boyalık, Başakköy, Celepköy, Hisarbeyli,

Örencik, Yazlık, Yassıören Köyleri ile Tayakadın Köyü’nü içeren alan,

Avrupa Yakasının kuzey kesiminde ve Terkos Gölü çevresindedir(-

Harita-14). Ekolojik turizmin yoğunlaşacağı bu alan Terkos, Sazlıdere

ve Alibeyköy Havzaları’nın içinde yer almaktadır. Mekansal organi-

zasyonda kısıtlayıcı rol oynayan Terkos Gölü koruma kuşakları, alan

içindeki bazı yerleşmeleri kapsamaktadır
21

Harita 14: Arnavutköy’de Ekolojik Turizmin Yoğunlaşacağı Alanlar

Karadeniz Rekreasyon ve Turizm Özel Proje Alanı: Avrupa Yaka-

sı, Arnavutköy ilçesi, Karadeniz Maden Ocakları bölgesi uluslararası

yarışma yoluyla özel proje kapsamında rekreasyon ve turizm alanı

olarak planlanacaktır. Bu alanlarda, doğa ile uyumlu malzemeler

kullanılması kaydıyla, Karadeniz’in sert doğal özellikleri dikkate alı-

narak, rekreatif kullanım düzenlemeleri yapılabilir. Bu kullanımların

başında; marina, tekne turizmi, tekne imalatları, korunaklı yerel ka-

21 2010-2014 Arnavutköy Belediyesi Stratejik Plan,51

104104

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 17: Taşoluk Mesire Alanı

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

105105

C o ğ r a f y a

Fotoğraf 17: Taşoluk Mesire Alanı

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Fotoğraf 19: Arnavutköy Tarım Alanları

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Fotoğraf 18: Karaburun Sahili

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

106106

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 20: Çulluk Kuşu

107107

C o ğ r a f y a

Tayakadın Mesire Yeri: Arnavutköy ilçesinin, Tayakadın Köyü,

Terkos yolu üzerinde bulunmaktadır. 0,16 km
2
 alanda bulunmak-

tadır. Bu mesire alanı 1990 yılında tescil edilmiştir. Orman mülki-

yetindeki sahanın tüm tasarrufu D.K.M. Parklar Şube Müdürlüğüne

aittir. Yerleşim yeri olarak yakınında Tayakadın Köyü bulunmakta-

dır. Flora olarak üst yapıda yapraklı orman, alt yapıda ise yer yer çalı

formasyonu bulunmaktadır. Sınır problemi en önemli problemidir.

4.2. Deniz ve Av Turizmi

Terkos Gölü, önemli su kaynaklarından birisidir ve balık çeşit-

liliği bakımından oldukça zengindir. Terkos Gölü’nün etrafı sazlık,

kıyıları ise oldukça sığdır. Aynı zamanda göl, balıkçılık ve birçok

yabanî av kuşunun yaşadığı bir avcılık alanıdır. Göldeki başlıca balık

çeşitleri ise turna, yayın, sazan, çapak, israil sazanı, kızılkanat ve ka-

difedir. Tayakadın gölcüklerinde genelde turna, yayın, sazan, israil

sazanı ve kadife bulunmaktadır(Fotoğraf 21).

Fotoğraf 21: İsrail Sazanı

Çulluk avı, göç zamanlarında dinlenme periyotlarında yapıla-

bilir(Fotoğraf 20). Ayrıca, ülkemizde ender olarak rastlanan sürü-

lerinden ayrılmış ve giderek orman içinde vahşileşmiş mandalar,

köy muhtarlığının izniyle vurularak avlanılmaktadır. Terkos gölü,

yaban ördeği ve yaban kazı için çok uygun bölgelerdir. Ayrıca

çevrede bulunan küçük akarsu ve göllerde yukarıda değinilen ör-

dek, kaz ve su kuşları avı yapılmaktadır.
23

23 2010-2011, Çevre Durum Raporu,155

4.3. Doğal güzellikler

İstanbul Metropolü’nde şu anda üç bölge “sulak alan” statü-

sünde yönetilmektedir; Terkos Gölü, Büyükçekmece Gölü, Küçük-

çekmece Gölü’dür. Terkos Gölü, Türkiye’nin en büyük karabatak

kolonilerinden biridir. Değişik kuş türleri bir arada görülebilir.

Karabatak, sakarmeke, beyaz ve gri balıkçıl, martı, kaşıkçı peli-

kan, sülün, arı kuşu, kartal gibi çoğu göçmen olan bu kuş türleri

mevcuttur(Fotoğraf 22).

Fotoğraf 22: Karabatak

Terkos Gölü ve civarı, ülke düzeyinde önemli kuş alanlarından-

dır. Bu önemli doğal yaşam mekânlarının bir kısmı doğa koruma

mevzuatımıza uygun olarak koruma altına alınmış, ancak bazıları

hala koruma statüsünden yoksundur. İstanbul İli sınırları içinde

uluslararası kriterlere uyan üç orman alanı bulunmaktadır. Terkos

Ormanları, Belgrad Ormanları ve Ömerli Havzası’ndan oluşan bu

alanlar biyolojik açıdan büyük önem taşımaktadır.

Terkos Gölü ve yakın çevresi, yırtıcı kuşların, leyleklerin ve bin-

lerce kuşun yılda iki kez geçtiği ve bazılarının da durup beslendiği,

yeryüzündeki ana göç yollarından biri olan ve İstanbul Boğazı üze-

rinden geçen önemli kuş yolları üzerinde bulunmaktadır. Yapılan

çalışmalarda Terkos Gölü ve çevresinin, 16’sı alanda üreyen, 140

kuş türüne ev sahipliği yaptığı saptanmıştır. Bu türlerden 57’si

Avrupa ölçeğinde, “Uluslararası Öncelikli Kuş Türleri Listesi”nde

108108

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

yer almaktadır. Göl ve çevresinde yaşamını sürdüren 86 kuş türü

de, Bern Sözleşmesi Ek Liste II’ de yer almaktadır. Terkos Gölü, bu

özellikleri sebebiyle 1992 yılında ÖKA (Önemli Kuş Alanı) olarak

belirlenmiştir.
24

Karaburun Deniz Feneri: Arnavutköy ilçesinin Karadeniz sa-

hilinde kalan Karaburun Deniz Feneri Dünyanın 3. büyük feneri

olarak bilinmektedir. Karaburun Deniz Feneri, Kıyı Emniyet Ge-

nel Müdürlüğü, Rumeli Karaburun Tahlisiye İstasyonuna hizmet

vermektedir (Fotoğraf 23).

Fener, Karaburun eski kale ucunda yer almaktadır. Görünüşte

o kadar büyük görünmese de fener ışık gücü bakımından dünya-

nın üçüncü güçlü feneridir. Fenerin ışık gücünü uzaklara yansıt-

ması için kristal mercekler kullanılmış. Tavan ve yan cephelerde

bulunan kristal aynaların (24 adet) yansımaları orta mercekte

toplanarak güçlü bir ışık elde edilmiş. Şile fenerinden sonra Tür-

kiye’nin ışığı en uzun erişime sahip feneri olarak biliniyor. Mer-

cekler gündüz güneş ışığı yansımasından zarar görmesin diye de

kristallerin üstü örtü ile kapatılıyor. Fenerin denizden yüksekliği

54 m., kule yüksekliği 12 m., çakar fener 15 mil mesafe görünüme

sahiptir.

Bahçe içinde bulunan direk ve direğe gerili bulunan uzun halat,

kötü hava şartlarında sığ zemine oturan bir gemi mahsur kalırsa,

roket tarzı ip, geminin üzerinden aşacak şekilde atılıp bağlandık-

tan sonra, teleferik sistemiyle yolcular kurtarılıyor. Deniz fenerinin

denize doğru eteğinde tel örgü ile çevrili “Kimsesizler Mezarlığı”

yer alıyor. Tarih boyunca denizden çıkan, kim olduğu bilinmeyen,

sahipsiz cesetler buraya gömülmüş. Fenerin bulunduğu burun ön-

ceki yıllarda daha ilerdeymiş, liman yapımı için dinamitle patlatılan

kayalar buradan alınıp kullanılmıştır.

24 Akşiay ve ark. 1990, Yalçın ve ark. 2002

Fotoğraf 23: Karaburun Feneri

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

109109

C o ğ r a f y a

Fotoğraf 23: Karaburun Feneri

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

110110

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

5. KAYNAKLAR

1.	 1/100.000 Ölçekli İstanbul Çevre Düzeni Planı Raporu. İBB.

2.	 1/25 000 İstanbul Nazım İmar Planında: Arnavutköy İlçesi.

(2007). İ.B.B.

3.	 2010-2014 Arnavutköy Belediyesi Stratejik Plan.

4.	 Akşiay, F., M. Bekbölet ve O. Eroskay. (1990. Terkos Gölü ve

Çevresi Fiziksel Kimyasal ve Ekolojik Dengesinin Araştırıl-

ması. B.Ü. Çevre Bilimleri Enstitüsü, İstanbul.

5.	 Arnavutköy Belediyesi faaliyet raporu, 2010

6.	 Arnavutköy Belediyesi faaliyet raporu, 2011

7.	 Arnavutköy Belediyesi faaliyet raporu, 2012

8.	 Avcı, M. (1994). Bitki örtüsü. Dünden Bugüne İstanbul An-

siklopedisi 2: 247-249. İstanbul: Kültür Bakanlığı ve Tarih

Vakfı.

9.	 Avcı, M. (2008). Kentsel Biyo-çeşitlilik Açısından Bir Değer-

lendirme: İstanbul Örneği” Kentsel Ekoloji ve Yaşanabilir

Kent Sempozyumu Bildiriler, İzmir: 81–105.

10.	 Avcı, M. (2010). Tarihsel süreçte İstanbul’un bitki örtüsü ve

bahçe kültürü, İ.Ü.

11.	 Aygün, N. (1994). Terkos Gölü ve Çevresindeki Yerleşim

Alanlarının İçme Suyu Üzerindeki

12.	 Etkileri. Y. Lisans Tezi. İ. Ü. Sosyal Bilimler Ens. Beşeri ve

İktisadi Coğrafya Anabilim Dalı,

13.	 Baki, T. (1997). Terkos Gölü Su Kalitesi Değerlendirmesi. Y.

Lisans Tezi. Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü

Çevre Mühendisliği Anabilim Dalı, 118 s. , İstanbul.

14.	 Bargu, S., E. Doğan ve O. Eroskay. (1995). Terkos Havzası

Sonuç Raporu Cilt I. İstanbul Teknik Üniversitesi Çevre Mü-

hendisliği Bölümü. T.C. Çevre ve Orman Bakanlığı Çevre Ko-

ruma Genel Müdürlüğü, İstanbul.

15.	 Baylan, E. ve Karadeniz, N. (2006). Terkos Gölü (İstanbul)

Örneğinde Doğal ve Kültürel Çevrenin Korunması ve Ge-

liştirilmesi Üzerine Bir Araştırma, Tarım Bilimleri Dergisi 12

(2) 151-161 Ankara üniversitesi ziraat fakültesi

16.	 Byfield, A., N. Özhatay. (1993). Türkiye’nin Kuzey Kumul-

larının Korunmasına Yönelik Rapor. Doğal Hayatı Koruma

Derneği (DHKD). İstanbul.

17.	 Dalgıç, S., Turgut, M., Kuşku, İ., Çoşkun, Ç., Çoşgun, T.

(2009). İstanbul’un Avrupa yakasındaki zemin ve kaya ko-

şullarının bina temellerine etkisi, Uygulamalı Yerbilimleri,

Sayı:2 ss. 47-70.

18.	 Davaşlıgil, Ö. (1998). Terkos Gölü’ nün Su Kalitesinin Değer-

lendirilmesi İçin Ön Yaklaşım. İ.T.Ü. Fen Bilimleri Enstitüsü,

İstanbul.

19.	 http://dobisu.marmara.edu.tr/terkos-tr.htm

20.	 http://www.dmi.gov.tr/

21.	 http://www.ibb.gov.tr/

22.	 İstanbul Çevre Durum Raporu (2010-2011), Çevre ve Şehir-

cilik Bakanlığı.

23.	 İstanbul İl Çevre Durum Raporu (2007).

24.	 Köken, A. (1991). Terkos ve Büyükçekmece Gölleri Çevre-

sinin Litolojik Özellikleri ve Jeomorfolojisi. Y. Lisans Tezi.

İstanbul Üniversitesi Sosyal Bilimler Enstitüsü.

25.	 Özhatay, N., Keskin, M. (2007). Ömerli Havzasının Doğal

Bitkileri. Doğal Hayatı Koruma Derneği.

111111

C o ğ r a f y a

1950’li yıllarda Karaburun

Kaynak: Arnavutköy Belediyesi

Arnavutköy’deki uygulama imar planının sürdürülebilirlik

ilkeleri çerçevesinde havza şartlarına uygun bir planlama

yaklaşımıyla ele alındığı görülür.

114

3. BÖLÜM

Planlama

114

Bölüm Yazarları: Yrd. Doç.Dr. Seher Demet Yücel, Ar. Gör. Gizem Aksümer,

Mimar Sinan Güzel Sanatlar Üniversitesi, Mimarlık Fakültesi, Şehir ve Bölge

Planlama Bölümü.

115115

116

Cumhuriyet Döneminde

ARNAVUTKÖY

117117

P l a n l a m a

Şekil 1. Arnavutköy İlçesi Mahalleleri

KENTLEŞME VE PLANLAMA

Kentleşme kavramı, en dar anlamıyla kentlerin sayısının ya da

kent nüfusunun artması olarak tanımlanabilir. Ancak bu tanım yal-

nızca nüfus değişimiyle bağlantılıdır, oysaki kentleşme toplumsal,

ekonomik ve çevresel pek çok faktörün de bir arada olduğu bütün-

lüklü bir süreçtir.

“Sanayileşmeye ve ekonomik gelişmeye koşut olarak kent sayısı-

nın artması ve bugünkü kentlerin büyümesi sonucunu doğuran, top-

lum yapısında artan oranda örgütleşme, işbölümü ve uzmanlaşma

yaratan, insan davranış ve ilişkilerinde kentlere özgü değişikliklere

yol açan bir nüfus birikimi sürecidir”
1
. Kentleşme süreçleri incelenir-

ken, kentsel alandaki toplumsal, ekonomik, ekolojik ve diğer fiziksel

bileşenlerin incelenmesi gerekir.

Bu kapsamda bakıldığında; İstanbul’un 39 ilçesinden birisi olan

Arnavutköy, İstanbul’un kuzey batısında yer almaktadır. Konumu

itibariyle Kuzeyinde Karadeniz, doğusunda Eyüp, batısında Çatalca,

güneyinde Küçükçekmece, Esenyurt ve Başakşehir, güneydoğusunda

Sultangazi ilçeleri ile sınırlanan ilçe, 46.239,5 ha yüzölçümüne sahip-

tir. 28
0
 29

’
 ve 28

0
 50

’
 doğu boylamları ile 41

0
 5

’
 ve 41 24

’
 kuzey en-

lemleri arasında kalan ilçe, 06 Mart 2008 tarihinde kabul edilen 5747

sayılı “Büyükşehir Belediyesi Sınırları İçerisinde İlçe Kurulması ve Bazı

Kanunlarda Değişiklik Yapılması Hakkında Kanun” ile Boğazköy, Bol-

luca, Durusu, Hadımköy, Haraççı ve Taşoluk ilk kademe belediyele-

rinin tüzel kişilikleri kaldırılarak, Çatalca ve Gaziosmanpaşa’ya bağlı

köyler ile birlikte ilçe belediyesi olarak belirlenmiştir.

10/7/2004 tarihli 5216 sayılı Belediye Kanunu’na göre ilk ka-

deme belediyesi olan Arnavutköy, 5747 sayılı kanunun yürürlüğe

konması ile birlikte ilçe belediyesine dönüşmüştür. 12 Kasım 2012

tarihli 6360 sayılı “On üç İlde Büyükşehir Belediyesi ve Yirmi Altı

İlçe Kurulması ile Bazı Kanun Ve Kanun Hükmünde Kararnamelerde

Değişiklik Yapılmasına Dair Kanun”un kabulü ile Nakkaş ve Bahşa-

yış mahalleleri Arnavutköy ilçesinden ayrılarak Çatalca Belediyesi-

ne bağlanmıştır. Bu değişiklik ile ilçe 38 mahalleden oluşmaktadır

(Şekil 1). Mahallelerin yüzölçümleri bakımından karşılaştırıldığında

en büyük mahalle Yassıören Mahallesi iken en küçük mahalle Du-

rusu’dur (Tablo 1).

1 Keleş, Ruşen (2007), Kentleşme Politikası, İmge Kitabevi, Ankara, s:27.

118118

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Ömerli 1.080,3 2,36

Sazlıbosna 2.077,1 4,54

Taşoluk 157,0 0,34

Tayakadın 3.524 7,70

Terkos 1.553,8 3,39

Yassıören 4.109,1 8,98

Yavuz Selim 205,8 0,45

Yeniköy 3152,6 6,89

Yeşilbayır 1.419,4 3,10

Yunus Emre 107,9 0,23

İlçenin ilk kademe belediyeden ilçe belediyesine geçiş ile

birlikte, kentleşme süreci içerisinde kentin makroformu hızla bir

biçimde gelişmiştir. Kentleşme ve planlama tarihinin de çoğu

zaman paralel gittiği, kentleşmenin arttığı alanlarda kent planlama

çalışmalarının da sıklaştığı görülür. Nüfusun artması, ekonomik

faaliyet alanlarındaki dönüşüm, toplumsal değişim ve fiziki mekâna

dair diğer ihtiyaçlar planlı gelişmeyi mecbur kılar. Bu etkenlerle

Arnavutköy’de de yakın tarihlerde daha çok sayıda plan yapılmış,

kentleşme arttıkça, plan ihtiyacı da buna paralel olarak artmıştır.

Arnavutköy, İstanbul’un çoğu ilçesi gibi önemli ölçüde kırdan göç

almış bir ilçedir. Yapılan araştırmalar, Arnavutköy’ün bugünkü nüfus

yapısına gelene kadar pek çok değişim sürecinden geçtiğini göster-

mektedir. Arnavutköy’e mübadele döneminde Yunanistan’dan gelen

muhacirlerin yerleştikleri bilinir. Bununla beraber daha ileriki yıllarda

gerçekleşen Bulgaristan çıkışlı göçlerde de Arnavutköy’ün yerleşim

yeri olarak seçildiği araştırmalar sonucu ortaya çıkar
2
.

Bugün de Arnavutköy’ün çok farklı illerden gelen nüfusu barındır-

dığı görülür. Özellikle son dönemde inşa edilen toplu konutlar, göç-

menlerin tercihleri arasına Arnavutköy’ü birinci sıraya koymaktadır.

İlçedeki çalışma alanlarına bakıldığında, en yüksek oranın tarım

ve hayvancılık konularında olduğu görülür. İlçenin kırsal karakterini

koruyor olması ve korunması gereken doğal alanları bulundurması

sektörel dağılımın bu şekilde olmasını getirir (Grafik1).

2 MSGSÜ,2009. Yayınlanmamış Araştırma Raporu, Şehir ve Bölge Planlama Bölümü, Planlama

Atölyesi 4 Raporu,

Tablo 1. Arnavutköy İlçesi Mahalleleri ve Alansal Büyüklükleri

MAHALLE ADI ALANI (HA) YÜZDESİ %

Adnan Menderes 225,5 0,49

Anadolu 153,8 0,33

Arnavutköy Merkez 676,7

1,4731şmaktadır.şiklik ile ilçe de-

ğişiklik ile ilçe de 38 mahalleden

Atatürk 64,2 0,14

Baklalı 1.760,1 3,84

Balaban 3.118,2 6,81

Boğazköy İstiklal 2.935,1 6,41

Bolluca 1.205,4 2,63

Boyalık 2.716,8 5,94

Çilingir 1.265,4 2,76

Deliklikaya 577,6 1,26

Dursunköy 2725 5,95

Durusu 35,5 0,07

Fatih 251,2 0,54

Hacımaşalı 2.858,5 6,25

Hadımköy 1004,1 2,19

Haraççı 868,4 1,89

Hastane 568,1 1,24

Hicret 97,2 0,21

İmrahor 3.321,5 7,26

İslambey 158,0 0,34

Karaburun 752,2 1,64

Karlıbayır 128,8 0,28

Mavigöl 155,5 0,34

Mehmet Akif Ersoy 211,3 0,46

M. Fevzi Çakmak 255,9 0,55

Mustafa Kemal Paşa 130,8 0,28

Nenehatun 123,4 0,26

119119

P l a n l a m a

Özellikle nüfusun değişimi, ekonomik dönüşümler ve fiziksel

çevredeki değişimlerle paralel olarak da planlama faaliyetlerinde

artış göstermiştir. Planlı bir kentleşme sürecine giren ilçe, plan

kararlarında alınan koruma kullanma dengesi kapsamında, kırsal

karakteri korunarak düzenli bir kentleşme sürecine girmeyi hedef-

lemektedir (Grafik 2,3)

Grafik 2. Arnavutköy’e İlişkin Nazım İmar Plan Sayıları

Kaynak: İBB Şehir Planlama Müdürlüğü ile Arnavutköy Belediyesi Plan Raporlarından yararla-

narak hazırlanmıştır.

Grafik 3. Arnavutköy’e İlişkin Uygulama İmar Plan Sayıları

Kaynak: İBB Şehir Planlama Müdürlüğü ile Arnavutköy Belediyesi Plan Raporlarından yararla-

narak hazırlanmıştır.

Grafik 1. Arnavutköy-Türkiye İşgücünün Sektörel Dağılımı

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım

İmar Planı Raporu; TÜİK 2000.

Arnavutköy ile Türkiye’deki işgücünün sektörel dağılımına

bakıldığında, Arnavutköy’de tarım ve hayvancılık sektörünün

Türkiye’ye oranla önde olduğu görülür. Bununla birlikte ilçede

sanayi sektörünün yoğunluğu, bu alanda çalışan işgücünün de

artmasını sağlar. İlçedeki hizmet sektörünün ise oldukça düşük

oranlara sahip olması, bu alanın henüz kırsal niteliklerini tam

anlamıyla yitirmediğini gösterir (Tablo 2).

Tablo 2: Nüfus Çalışma Oranına Göre Dağılımı

Çalışan Nüfus İşsiz Nüfus

Arnavutköy 44328 13490

Kaynak: TÜİK 2000

Kentleşme oranın bu bakımdan kırsal alanları oranı bakımından

daha düşük olduğu görülmektedir. Bu oranın düşük olmasının bir

nedeni de ilçe sınırları içinde bulunan su koruma havzalarının var-

lığıdır. İlçede, İstanbul’un su ihtiyacını karşılayan Terkos Gölü’nün

büyük bir kısmı ve Sazlıdere Barajı yer alırken, Büyükçekmece Gölü,

Küçükçekmece ve Alibeyköy barajlarının da su toplama havzaları

bulunması ilçenin doğa özelliklerinin bozulmadan kalması için bir

fırsat niteliği de taşımaktadır. Buna karşın, İstanbul içindeki her ilçe

gibi hızlı bir kentleşme baskısı içinde bulunmaktadır.

120120

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Alanın özelikle en kentleşmiş bölgesi olan merkez ve çevresin-

deki arazi kullanımının varlığı alanın tümüne dair ipuçlarını ortaya

koymaktadır (Tablo 3). Merkez ve çevresindeki arazi kullanımı in-

celendiğinde Tarım alanları % 15,73lük bir kısmını oluşturmaktadır.

Buna ek olarak Merkez ve çevresindeki arazi kullanım biçimlerinde

en dikkat çekici olan diğer bir hususta Kırsal açık alanların fazlalığı-

dır. % 39,70lik bir kısmını oluşturan bu alanlar, üzerinde yapılaşma

olmayan boş alanlar dışında kalan bölgelerdir
4
.

Tablo 3. Arnavutköy Merkez ve Çevresi Arazi kullanım Biçimleri

Arazi Kullanımı Alanı (Ha) Yüzdesi %

Birinci Konut Alanı 278,70 6,83

Kırsal Konut Alanı 230,03 5,64

Kırsal Açık Alan 1.619,73 39,70

Boş Alan 489,01 11,99

Tarım Alanı 641,97 15,73

İmalat Alanı 73,25 1,80

İnşaat Alanı 56,76 1,39

Boş Yapı 21,74 0,53

Ağaçlık Alan 39,47 0,97

Hayvancılık 18,55 0,45

Konut+Ticaret 32,79 0,80

Konut+İmalat 13,88 0,34

Ticaret Alanı 8,00 0,20

Konut+Depo 3,17 0,08

Ticaret+İmalat+Depo 1,02 0,003

Eğitim Tesisi 28,60 0,69

Kültürel ve Sosyal Tesis Alanı 6,37 0,16

Sağlık Tesisi 1,73 0,04

İdari Tesis Alanı 3,94 0,10

Dini Tesis Alanı 6,53 0,16

Park Alanı 2,94 0,07

4 Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar

Planı Raporu

Yukarıdaki grafiklerde de görüldüğü gibi, Arnavutköy ilçesinde

son 10 yılda kentleşmenin artışına paralel olarak planlama faaliyet-

lerinin de artış gösterdiği ortaya çıkar. 1993-2003 yılında toplamda

10 adet Nazım İmar Planı ve Uygulama İmar Planlarının yapıldığı,

2004-2013 yılları arasında ise 32 adet planın tamamlandığı, bir kıs-

mının ise yapımlarının devam ettiği bilinir.

1.	ARAZİ KULLANIMI

Doğal çevre ve insanoğlunun karşılıklı etkileşimi sonucunda,

arazi örtüsü üzerinde meydana gelen sosyal ve ekonomik aktivite-

ler bütünün şekillendirdiği arazi kullanımı, mevcut durumu ortaya

koyarken bir yandan da gelecek ile ilgili karar mekanizmalarını da

yönlendirir. Planlama sürecinde önemli bir altlık teşkil eden arazi

kullanım haritaları, mevcut arazi durumuna ek olarak farklı nite-

likteki haritaların birleştirilmesi ile de ortaya çıkar. Bu bağlamda,

İstanbul’un en büyük dördüncü ilçesi olan Arnavutköy, arazi kul-

lanımı bakımından İstanbul’un diğer ilçelerine göre nispeten do-

ğal karakteri bozulmamış olmasına karşın, son 20 yıl içinde arazi

kullanım özellikleri hızlı bir değişim sürecine girmiştir. Yüz ölçümü

51.864,6 ha’lık bir alana yayılmasından dolayı, doğal karakteri bo-

zulmamış orman ve su alanları, ilçenin büyük bir bölümünü kapla-

maktadır.

İlçe genelindeki arazi kullanımının dağılıma bakıldığında alanın

yaklaşık % 52 sini Orman alanı oluşturmaktadır. İlçe sınırları içinde

yer alan Tekos gölü ve Sazlıdere barajı ise ilçenin % 2’lik kısmını

kaplamakla beraber, su koruma havzaları ilçenin % 33 lik kısmını

kaplamaktadır. Kırsal karakteri korunmuş durumda olan Arnavut-

köy ilçesinin tarım alanlarının ise yaklaşık alanın yaklaşık % 35 sini

oluşturmaktadır
3
. İlçe genelinde olduğu gibi Arnavutköy merkez ve

yakın çevresindeki arazi kullanımında da tarım alanlarının yüzdesi

diğer arazi kullanım biçimlerinden daha fazla olduğu görülür. Ar-

navutköy merkez ve çevresi; Çilingir, Arnavutköy merkez, İmrahor,

Adnan Menderes, Haratçı, Adnan Menderes, Yavuz Selim, Mehmet

Akif Ersoy, M. Fevzi Çakmak, Nenehatun, İslambey, Hicret, Mavi-

göl, Atatürk, Yunus Emre, Anadolu, Karlıbayır, Mustafa Kemal Paşa,

Taşoluk Mahallelerinden oluşmaktadır.

3 İstanbul Bölgesi 3. Havalimanı ÇED Raporu, 2013

121121

P l a n l a m a

Şekil 2. Arnavutköy İlçe Sınırlarındaki Toplu Konut Alanları

Çocuk Oyun Alanı 1,46 0,04

Semt Spor Alanı 4,07 0,10

Mezarlık 7,08 0,17

Pasif Yeşil Alan 1,68 0,04

Otopark 0,29 0,01

Teknik Altyapı 20,14 0,49

Maden Alanı 14,44 0,35

Askeri Alan 0,18 0,004

Orman Alanı 20,62 0,51

Yollar 431,86 10,58

TOPLAM ALAN 4.080 100

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli

Nazım İmar Planı Raporu

Merkez ve çevresindeki mevcut arazi kullanımı bakımından park

alanı, pasif yeşil alanlar ve otopark alanları en az oranda sahipler-

dir. Alandaki birincil konut alanı % 6,83 iken Kırsal konut alanı %

5,64’dür
5
. Arnavutköy ilçe geneline göre en kentleşmiş alanı olan

merkez ve çevre yerleşmelerde dahi kırsal karakterdeki konut tipo-

lojisinin varlığı, ilçenin daha çok kırsal karakterli yapılardan oluştu-

ğunu gösterir.

Kırsal karakterini halen koruyan ilçede toplu konut üretim

biçimlerinin örnekleri de görülür. İlçe genelinde altı adet top-

lu konut alanı bulunur. Toplu Konut İdaresi (TOKİ) ve Kiptaş’ın

sorumluluğunda üretilmiş olan bu konut alanları Mehmet Akif

Ersoy, Mustafa Kemal Paşa, Hadımköy ve Ömerli Mahallelerinde

konumlanır (Şekil 2)(Tablo 4)

5 Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar

Planı Raporu

122122

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Mustafa Kemal Paşa Mahallesi’nde yer alan Kiptaş Arnavutköy

Konutları da, 768 konut birimine ek olarak, sosyal donatı alanı ola-

rak; ticaret merkezi, spor alanı ve çocuk oyun alanı bulunur
8
 (Bkz.

Şekil). 7.07.2007 tarihli 1069 Parsel ve Çevresi 1/5000 ölçekli Ta-

dilat Nazım İmar Planı kapsamında, 375 kişi/ha yoğunluk, Emsal’i

1,3 ve yükseklik (H) serbest olarak belirlenen toplu konut alanında

plan nüfusu 2268 kişi olarak belirlenmiştir (Şekil 4).

Şekil 4. KİPTAŞ Arnavutköy Konutları

8	 http://www.kiptas.com.tr/tr/projelerimiz/devam-eden-projeler/arnavutkoy-konutlari#tab_1

Erişim Tarihi: 25.06.2013

Tablo 4: Arnavutköy ilçesi Toplu Konut alanlarının özellikleri

Toplu Konut Alanı Mahalle Konut Birimi Sosyal Donatı Alanları

TOKİ Taşoluk 1. Bölge Konutları Mehmet Akif Ersoy 750 Lise, Spor Alanı, Cami, Şadırvan, Kütüphane, Büfe

TOKİ Taşoluk 2. Bölge Konutları Mehmet Akif Ersoy 606 İlköğretim, Kreş, Ticaret Merkezi, Cami, Şadırvan, Kütüphane

KİPTAŞ Arnavutköy Konutları Mustafa Kemal Paşa 768 Ticaret, Spor Alanı, Çocuk Oyun Alanı

Hadımköy Akpınar TOKİ Konutları Hadımköy 2756 Lise, İlköğretim, Ticaret Merkezi, Cami, Çocuk Oyun Alanı

Hadımköy 1. Etap KİPTAŞ Konutları Hadımköy 1012 İlköğretim, Çocuk Oyun Alanı, Cami, Ticaret

Hadımköy 2. Etap KİPTAŞ Konutları Ömerli 2150 İlköğretim, Cami, Ticaret Merkezi, Çocuk Oyun Alanı

Mehmet Akif Ersoy Mahallesinde yer alan Taşoluk Konutları 1.

ve 2. Bölge olmak üzere 2 etapta uygulanmıştır. 1. Bölge TOKİ Taşo-

luk Konutları; 750 konutun yer aldığı yerleşim biriminde ayrıca Lise,

Spor Salonu, Cami, Şadırvan, dört adet büfe kütüphane ve bulunur.

2. Bölge TOKİ Taşoluk Konutlarında; 606 konut birimine ek olarak

sosyal donatı alanı olarak; ilköğretim, kreş, ticaret merkezi ve ço-

cuk oyun alanları yer alır
6
. TOKİ tarafından 30.11.2007 tarih ve

2910 sayılı İBB meclis kararı ile onaylanan TOKİ Taşoluk Parselleri,

1/5000 ve Nazım İmar Planı ve 1/1000 ölçekli uygulama imar planı

kapsamında hazırlanmış toplu konut alanıdır
7
 (Şekil 3).

Şekil 3. TOKİ Taşoluk Konutları

6	 http://www.toki.gov.tr/programlar/ihale/c_illist.asp?x_ilkodu=34 Erişim Tarihi: 25.06.2013

7	 Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar

Planı Raporu

123123

P l a n l a m a

Şekil 6. KİPTAŞ Hadımköy 2. Etap Konutları

2. FİZİKSEL DOKU ANALİZİ

Arnavutköy ilçe genelindeki arazi kullanım biçimlerinde ortaya çı-

kan kırsal karakterdeki yapı tipolojisinin baskınlığı, yoğun bir Kentleş-

me baskısındaki ilçenin halen kırsal karakterini koruduğunu ortaya

koymaktadır. İlçe genelinde toplu konut alanları ve sanayi alanları

bulunmakla beraber fiziksel doku analizi ile ilçe genelindeki yapı sto-

ğunun nasıl bir biçimde var olduğunu ortaya koymaktadır. Fiziksel

dokusunun daha iyi algılanması için; Merkez ve çevresi ayrıntılı olarak

ele alınabilir. Alan içindeki fiziksel dokunun niteliği, bina kat adedi,

bina cinsi ve bina kalitesi bakımından incelenerek ortaya konur.

Bu kapsamda Merkez ve çevresini oluşturan mahallelerden olu-

şan alanda, 20.281 adet bina bulunur. Bir ve iki katlı binaların yoğun

olarak konumlandığı alanda en fazla altı katlı binalar mevcuttur.

Alan içindeki binaların % 48.28 ‘i tek katlı yapılardan oluşmaktay-

ken, binaların % 7’sinde bodrum kat bulunmaktadır
12

,
13

 (Tablo 5).

12 Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar

Planı Raporu

13 Arnavutköy Belediyesi,2010. Arnavutköy Merkez ve Çevresi 1/1.000 ölçekli Uygulama İmar

Plan Raporu

Hadımköy mahalle sınırları içinde yer alan Hadımköy Akpınar

TOKİ Konutları, 4 bölgeden oluşmaktadır. 1. Bölge içinde 392 ko-

nut, 2. Bölgede 904 konut, 3. Bölgede 696 konut, 4. Bölgede 764

konut olmak üzere toplam 2.756 konut birimi ve sosyal donatı

alanları bulunur
9
 (Şekil 5).

Şekil 5. TOKİ Hadımköy Akpınar Konutları ve KİPTAŞ Hadımköy 1. Etap Konutları

Hadımköy mahallesi içinde yer alan Hadımköy 1. Etap Kiptaş ko-

nutları içinde 1012 konut birimi, ilköğretim birimi, Çocuk oyun ala-

nı, cami ve ticaret merkezi bulunur
10

 (Şekil 5). Ömerli mahallesinde

bulunan 2. Etap Kiptaş Konutlarında (Kiptaş Hadımköy Ömerli ko-

nutları) ise yüksek katlı 42 blok içinde 2150 konut birimi bulunur.

Ayrıca ilköğretim alanı, cami, ticaret merkezi ve çocuk oyun alanı

da bulunmaktadır
11
 (Şekil 6).

9	 http://www.toki.gov.tr/programlar/ihale/c_illist.asp?x_ilkodu=34 Erişim Tarihi: 25.06.2013

10 http://www.kiptas.com.tr/tr/projelerimiz/tamamlanan-projeler/hadimkoy-konutlari#tab_1

Erişim Tarihi: 25.06.2013

11 http://www.kiptas.com.tr/tr/projelerimiz/devam-eden-projeler/hadimkoy-konut-

lari-2-etap#tab_1 Erişim Tarihi: 25.06.2013

124124

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Tablo 7: Arnavutköy Merkez ve Çevresi Bina Durumu

BİNA DURUMU BİNA SAYISI YÜZDESİ%

İyi 1.867 8.94

Orta 7.034 33.69

Kötü 10.601 50.77

Harabe 217 1.04

Diğer ve İnşaat halindeki binalar 1.162 5.56

TOPLAM 2.0881 100.00

Kaynak: Arnavutköy Belediyesi,2010. Arnavutköy Merkez ve Çevresi 1/1.000 ölçekli Uygulama

İmar Plan Raporu

Alan içindeki binaların % 67.75’lik bir kısmı konut olarak kul-

lanılması ile birlikte alan için % 15.24’lik bir oranda müştemilat

bulunur. İnşaat halindeki binaların toplam binaları oranı % 7.95

iken, yalnız ticaret fonksiyonuna sahip binalar % 1.70’lik bir ora-

na sahip bulunmaktadır. Merkez ve çevresindeki donatı alanı ise,

% 1’lik bir orana sahiptir (Tablo 8).

Tablo 8: Arnavutköy Merkez ve Çevresi Bina Kullanımı

BİNA KULLANIMI BİNA SAYISI YÜZDESİ%

Konut 14.147 67.75

Konut+Ticaret 835 4.00

Ticaret 355 1.70

Donatı 149 0.71

Müştemilat 3.182 15.24

Boş İnşaat 1.660 7.95

İmalat 409 1.96

Diğer 144 0.69

TOPLAM 2.0881 100.00

Kaynak: Arnavutköy Belediyesi,2010. Arnavutköy Merkez ve Çevresi 1/1.000 ölçekli Uygulama

İmar Plan Raporu

Tablo 5: Arnavutköy Merkez ve Çevresi Bina Kat Adedi

BİNA KAT ADEDİ BİNA SAYISI YÜZDESİ%

1 10.082 48.28

2 5.748 27.53

3 3.785 18.13

4 1.013 4.85

5 231 1.11

6 22 0.11

TOPLAM 20.881 100

Kaynak: Arnavutköy Belediyesi,2010. Arnavutköy Merkez ve Çevresi 1/1.000 ölçekli Uygulama

İmar Plan Raporu

Arnavutköy Merkez ve Çevresi içinde bulunan binaların cinsi;

betonarme, yığma, taşınabilir materyal ve ahşap malzemelerden

oluşmaktadır. 2.0881 adet binanın % 70.59 ‘u betonarme, % 28

‘si ise yığmadır. Alan içinde betonarme yapılar daha çok tüm alan

içine yayılmış durumda iken, yığma yapılar daha çok eski yerleşim

dokusu içinde yer alır (Tablo 6).

Tablo6: Arnavutköy Merkez ve Çevresi Bina Yapım Cinsi

BİNA YAPIM CİNSİ BİNA SAYISI YÜZDESİ%

Betonarme 1.4739 70.59

Yığma 5.847 28.00

Taşınabilir 123 0.59

Ahşap 12 0.06

Diğer 161 0.77

TOPLAM 2.0881 100.00

Kaynak: Arnavutköy Belediyesi,2010. Arnavutköy Merkez ve Çevresi 1/1.000 ölçekli Uygulama

İmar Plan Raporu

Alan içindeki mevcut binaların yapı kalitesi bakımından, iyi orta,

kötü ve harabe olarak ayrıldığında, toplam binaların % 50. 77’sinin

kötü, % 33.69 ‘u orta ve % 8.94 ‘ü iyi durumda olduğu görülür.

(Tablo 7).

125125

P l a n l a m a

sağlamak ve turistik hareketlere imkân vermek maksadıyla yerle-

şim merkezlerinin çevresinde veya rekreasyonel kaynak değerlerine

ve yüksek ziyaretçi potansiyeline sahip, sadece günübirlik kullanım

imkânı sağlayan kır lokantası, kır kahvesi, yöresel ürünler sergi ve

satış yeri, piknik üniteleri, kameriye gibi diğer rekreasyonel yapı

ve tesisleri ihtiva eden mesire yerleri”
14

olarak açıklanmaktadır.

Bu kapsamda Arnavutköy ilçe sınırları içinde üç adet B tipi Mesire

Alanı bulunmaktadır. Bunlar İmrahor, Tayakadın ve Şamlar mesire

alanlarıdır (Tablo 9) (Şekil 7).

Tablo 9: Arnavutköy İlçe Sınırları içindeki B Tipi Mesire Alanları

MESİRE ALANI ADI İŞLETME MÜDÜRLÜĞÜ MAHALLE ALAN (HA)

İmrahor İstanbul İmrahor 25

Tayakadın İstanbul Tayakadın 16

Şamlar (Hacımaşalı) İstanbul Hacımaşlı 335

Kaynak: IMP, 2006. İstanbul Büyükşehir Nazım İmar planı Analitik Etüdler İşi

14 http://www.resmigazete.gov.tr/eskiler/2013/03/20130305-9.htm Erişim tarihi 23.06.2013

3. PARK VE REKREASYON ALANLARI

Arnavutköy ilçesi sahip olduğu ekolojik özellikleri ve nispeten

korunmuş, doğal güzellikleri ile İstanbul’un birçok ilçesinden daha

avantajlı bir konumdadır. Ancak hızlı bir kentleşme süreci içersin

de olan ilçenin sahip olduğu aktif yeşil alanlar mevcutta ve gele-

cekte kentlilerin rekreasyon ihtiyaçlarının karşılanması bakımından

yetersiz kalmaktadır. İlçe bütünü için yapılan planlama çalışmala-

rında bu eksikliğin giderilmesi adına plan kararları alınmıştır.

3.1. Orman İçi Mesire Alanları

İlçe bütünü içinde 8 adet mesire alanı bulunur. Orman Bölge

Müdürlüklerine bağlı Orman İşletme şeflikleri tarafından işleti-

len bu alanlar, mevcut durumda Arnavutköy ilçe sınırları içindeki

kentliler dışında tüm İstanbul’un rekreasyon ihtiyaçlarını karşılar

niteliktedir.

28578 sayılı Mesire Yerleri Yönetmeliği kapsamında mesire

alanları üç tipe (A,B,C Tipi) ayrılır. Arnavutköy ilçe sınırları içersin

de B ve C tipine ait mesire alanları bulunmaktadır. İlgili yönetmelik-

te geçen tanımıyla B tipi mesire alanı “Toplumun çeşitli dinlenme,

eğlenme ve spor ihtiyaçlarını karşılamak, yurdun güzelliğine katkı

126126

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Şekil 7. B Tipi Mesire Alanlarının Bulunduğu Mahalleler

127127

P l a n l a m a

türlerinin hâkim olduğu alanda, gelişme çağı bakımından genç

türler bulunmaktadır. İstanbul Orman İşletme Müdürlüğüne bağ-

lı olan alanın büyüklüğü, 25 hektardır (Fotoğraf 1).

İmrahor Mesire Yeri

Bolluca ve Mavi göl mahallerine yakın bir konumda, İmrahor

mahallesi sınırları içinde bulunan mesire alanı; Mesire Yerleri

Yönetmeliği kapsamında B Tipi mesire alanı özelliğine sahiptir.

Mesire alanı içinde İmrahor göleti bulunmaktadır. Daha çok Meşe

Fotoğraf 1: İmrahor B Tipi Mesire Alanı

Kaynak: Gafa Ajans Fotoğraf Arşivi

128128

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Şamlar (Hacımaşlı) Mesire Alanı

Hacımaşalı mahallesinde yer alan mesire alanı, İstanbul Orman

İşletme Müdürlüğüne bağlı bulunmaktadır. İbreli türlerin hâkim

olduğu alanda en sık görülen bitki türü, kızılçam ve Karaçamdır.

335 hektarlık bir alana sahip olan mesire yeri ilçe sınırında konum-

lanması nedeniyle Arnavutköy kadar Başakşehir’in de rekreasyonel

ihtiyaçlarını karşılamaktadır (Fotoğraf 3).

Fotoğraf 3: Şamlı (Hacımaşlı) Mesire Alanı

Kaynak: Gafa Ajans Fotoğraf Arşivi

İlçe sınırları içinde ayrıca C tipi mesire alanları da bulunmakta-

dır. Mesire alanları yönetmeliğine göre; “Toplumun çeşitli dinlen-

me, eğlenme ve spor ihtiyaçlarını karşılamak, yurdun güzelliğine

katkı sağlamak ve turistik hareketlere imkân vermek maksadıyla

kaynak değeri ve ziyaretçi potansiyeli orta ve düşük yoğunlukta

olan, günübirlik mahalli ihtiyaçları karşılamak maksadıyla, piknik

üniteleri, yöresel ürünler sergi ve satış yeri, “kameriye” ve diğer

“rekreasyonel” yapı ve tesisleri ihtiva eden mesire yerleri” olarak

tanımlanmıştır. Bu kapsamda Arnavutköy’de beş adet C tipi mesire

alanı bulunmaktadır. Bunlar; Baklalı, Balaban, Bolluca, Taşoluk ve

Tayakadın mesire alanlarıdır (Tablo 10) (Şekil 8).

Tayakadın Mesire Alanı

Tayakadın mahallesinde bulunan Tayakadın mesire alanı İs-

tanbul Orman İşletme Müdürlüğüne bağlı bulunmaktadır. B tipi

mesire alan özelliğine sahip olan alan 16 hektar büyüklüğündedir.

Alan içinde ibreli ve yapraklı ağaç türleri bulunmaktadır. İbreli ağaç

türlerinden Sahil Çamı, Fıstık Çamı ve Karaçam hâkim türler iken

yapraklı olarak meşe türleri alan içinde yaygın şekilde bulunmak-

tadır (Fotoğraf 2).

Fotoğraf 2: Tayakadın Mesire Alanı

Kaynak: Gafa Ajans Fotoğraf Arşivi

129129

P l a n l a m a

Baklalı Mesire Alanı

Baklalı mahallesi, Germealtı mevkiinde bulunan mesire alanı;

Çatalca Orman İşletme Müdürlüğüne bağlı bulunmaktadır. 4,5

hektarlık alana sahip olan mesire alanın C tipi mesire alanı özelli-

ğindedir (Fotoğraf 4).

Fotoğraf 4: Baklalı Mesire Alanı

Kaynak: http://www.arnavutkoy.bel.tr/icerik/34/250/baklali-mesire-yeri.aspx

Balaban Mesire Alanı

Balaban mahalle sınırları içinde, Değirmen tepe mevkiin de bu-

lunan mesire alanı, Terkos gölünün kenarında yer almaktadır. Meşe

türlerinin yaygın olarak bulunduğu alan, Çatalca Orman İşletme

Müdürlüğüne bağlıdır. 3,95 hektarlık yüzölçümüne sahip olan alan,

C tipi mesire alan özelliğindedir (Fotoğraf 5).

Fotoğraf 5: Balaban Mesire Alanı

Kaynak: http://www.arnavutkoy.bel.tr/Files/assets/galleries/photos/Balaban-Mesire-Ye-

ri/14_800.jpg

Tablo 10: Arnavutköy İlçe Sınırları içindeki C Tipi Mesire Alanları

MESİRE

ALANI ADI

İŞLETME

MÜDÜRLÜĞÜ
MAHALLE MEVKİ ALAN (HA)

Baklalı Çatalca Baklalı Germealtı 4,5

Balaban Çatalca Balaban Değirmen Tepesi 3,95

Bolluca İstanbul Bolluca Yazla 5

Taşoluk İstanbul İmrahor Çardaktepe 4,70

Tayakadın İstanbul Tayakadın Akaydın Çeşme 3,30

Kaynak: IMP, 2006. İstanbul Büyükşehir Nazım İmar planı Analitik Etütler İşi

Şekil 8: C Tipi Mesire Alanlarının Bulunduğu Mahalleler

130130

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Tayakadın Mesire Alanı

Tayakadın mahallesinde yer alan ikinci mesire alanıdır. Akaydın

mevkiinde bulunan mesire alanı C tipi mesire alan özelliğine sa-

hiptir. İstanbul Orman işletme müdürlüğüne bağlı olan alan 3,30

hektarlık bir yüzölçümüne sahiptir.

3.2. Kent içi Park Alanları

Arnavutköy ilçesin de 80 adet park alanı bulunmaktadır
15
. İlçe sınır-

ları içindeki 34 mahalle içinde park alanı mevcut iken (Anadolu, Arna-

vutköy Merkez, Atatürk, Balaban, Boğazköy, Bolluca, Boyalık, Çilingir,

Dursunköy, Hacımaşalı, Hadımköy, Haratçı, Hastane, Hicret, İmrahor,

İslambey, Karaburun, Karlıbayır, Mavigöl, Mehmet Akif Ersoy, M. Fevzi

Çakmak, Mustafa Kemal Paşa, Nenehatun, Ömerli, Sazlıbosna, Taşoluk,

Terkos, Yassıören, Yavuz Selim, Yeniköy, Yeşilbayır, Yunus Emre), 6 ma-

hallede (Durusu, Baklalı, Tayakadın, Fatih, Adnan Menderes ve Delikli-

kaya) park alanı bulunmamaktadır (Şekil 9) (Tablo 11).

15 Arnavutköy Belediyesi,2013. Arnavutköy Belediyesi Kent Rehberi

Bolluca Mesire Alanı

Bolluca Mahallesi Yazla mevkiide yer alan mesire alanı, İstanbul

Orman İşletme Müdürlüğüne bağlıdır. 5 hektarlık alana sahip olan

mesire alanı, C tipi orman mesire alanıdır (Fotoğraf 6).

Fotoğraf 6: Bolluca Mesire Alanı

Kaynak: http://www.arnavutkoy.bel.tr/Files/assets/galleries/photos/Bolluca-Mesire-Yeri/

IMG_0101_800.jpg

Taşoluk Mesire Alanı

İmrahor mahallesi Çardaktepe mevkiinde yer alan mesire alanı,

İstanbul orman İşletme müdürlüğüne bağlıdır. 4,70 hektarlık alana

sahip olan mesire alanında bitki türü olarak Karaçam ve Sahilçamı

yoğun alarak bulunmaktadır (Fotoğraf 7).

Fotoğraf 7:Taşoluk Mesire Alanı

Kaynak: http://www.arnavutkoy.bel.tr/Files/assets/galleries/photos/Tasoluk-Mesire-Ye-

ri/11_800.jpg

Fotoğraf 8: Cevher Dudayev Park Alanı

Kaynak: Gafa Ajans Arşivi

131131

P l a n l a m a

Şekil 9: Arnavutköy İlçe Sınırları İçindeki Park Alanları

132132

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Hastane 4

Kemal Angın Parkı

Koca Yusuf Parkı

Esad Gülemek Parkı

Astsubay Ahmet Çatalbaş Parkı

Hicret 2

Hicret parkı

Bolluca parkı

İmrahor 1 Şehit er musa tikicieri parkı

İslambey 4

Manolya Parkı

Hanzade Parkı

Şüheda Parkı

Mehmet Özbahçeci Parkı

Karaburun 3

Turgut Özal Parkı

Nevbahar Parkı

Erguvan Parkı

Karlıbayır 3

Karlıbayır Parkı

Gülistan Parkı

Hasan Tahsin Parkı

Mavıgöl 2

Ulubatlı hasan parkı

23 Nisan Egemenlik Parkı

Mehmet

Akif Ersoy

1 Cumhuriyet Parkı

M.Fevzi

Çakmak

4

M.Fevzi Çakmak Trafik Eğitim Parkı

Şelale Parkı

Muhsin Yazıcıoğlu Parkı

Akçay Parkı

Mustafa

Kemal Paşa

5

Yahya Kemal Parkı

Melisa Parkı

Açelya Parkı

Sıtkı Şefika Üzüm Parkı

Şehit Polis Bünyamin Bütün

Tablo 11: Arnavutköy ilçe sınırlarındaki park alanları

MAHALLE ADET PARK ADI

Anadolu 4

Âşık Veysel Parkı

Engelliler Parkı

Mimoza Parkı

Şehit Er Sebahattin Akgül Parkı

Arnavutköy

Merkez

7

Ali Şendir Parkı

Kozlar Parkı

Atatürk Parkı

İstiklal Parkı

Mevlana Parkı

Hasan Kayım Parkı

Balkan Türkleri Parkı

Atatürk 1 Şirin Parkı

Balaban 1 Musa Ağa Parkı

Boğazköy 3

Necip Fazıl Parkı

Fetih Parkı

Şehit Er Tuncay Türken Parkı

Bolluca 1 Şeyh Şamil Parkı

Boyalık 1 Boyalık Parkı

Çilingir 1 Çilingir Meydan Parkı

Dursunköy 1 Dursunköy Parkı

Hacımaşalı 1 Hacımaşlı Parkı

Hadımköy 3

Barbaros Parkı

Kazım Öztürk Parkı

Şakayık Parkı

Haraççı 3

Akşemsettin Parkı

Şehit Er Savaş Koyun Parkı

Gardenya Parkı

133133

P l a n l a m a

Nenehatun 4

Şehit Polis Hüseyin Ağaydın Parkı

Adnan Menderes Parkı

Nenhatun Parkı

Şehit Er Adil Yıldız Parkı

Ömerli 1 Ömerli Parkı

Sazlıbosna 1 Sazlıbosna Parkı

Taşoluk 6

Taşoluk Meydan Parkı

Hamidiye Parkı

Ramazan Güngör Parkı

Yel Değirmeni Parkı

Saray Parkı

Mustafa Yeşil Parkı

Terkos 3

Hanımeli Parkı

Nihat Kaya Parkı

Terkos Parkı

Yassıören 2

Yassıören Parkı

Gazi Mustafa Kemal Parkı

Yavuz Selim 3

Yavuz Selim Parkı

Şehir ER İLYAS BOZKIR PARKI

Şehit Polis İlhami Çetindere

Yeniköy 1 Yeniköy Parkı

Yeşilbayır 1 Hürriyet Parkı

Yunus Emre 2

Mehmet Akif Ersoy Parkı

Yunus Emre Parkı

Kaynak: Arnavutköy Belediyesi,2013. Arnavutköy Belediyesi Kent Rehberi

7 adet park alanı ile en fazla park alanına sahip mahallesi Arna-

vutköy merkez mahallesindedir. Bunu 6 parkla Taşoluk Mahallesi

izlemektedir. İlçe bütünü içinde, Yeşilbayır, Yeniköy, Sazlıbosna,

Ömerli, Mehmet Akif Ersoy, İmrahor, Hacımaşalı, Dursunköy, Çilin-

gir, Boyalık, Bolluca, Balaban, ve Atatürk mahalleleri bir adet park

alanına sahiptirler.

Fotoğraf 9: Hadımköy Çınar Ağaçları

Kaynak: Gafa Ajans Arşivi

134134

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

sınırlarına dayanmış olması, çevre düzeni planındaki tarım tampon

mekanizmasıyla çözüldüğü de anlaşılır. ÇDP’de, gelişme alanlarının il-

çenin güneyinde, Sazlıdere barajının hemen sınırında bulunduğu fark

edilir. Arnavutköy kent merkezi ise, tüm bu doğal alanların ve havza-

ların ortasında konumlanmış olup, plan tarafından getirilen “kentsel

spor ve yeşil alanlar” ile büyük yeşil alanlarla üç parçaya ayrılır.

4.2. Nazım İmar Planlarında Arnavutköy

İlçeyi ilgilendiren, 1996 yılından itibaren yapılmış olan 1/5000

ölçekli Nazım İmar Planları bulunur. Planlar aşağıda sıralanmıştır

(Tablo 12).

Tablo12: Arnavutköy İlçesinde Yapılan

Nazım İmar ve Revizyon Nazım İmar Planları Listesi

Plan Adı Onama

Hadımköy Yeşilbayır Bölgesi NİP1 11.02.2013

Tayakadın Köyü NİP 16.08.2012

Ömerli-Deliklikaya Bölgesi NİP 17.04.2012

Derbent Mevkii NİP 17.04.2012

Hadımköy Merkez Bölgesi NİP 17.01.2012

Hadımköy Sanayi Bölgesi NİP 22.11.2010

Arnavutköy Merkez ve Çevresi RNİP2 21.04.2010

Hacımaşlı Köyü NİP 21.04.2010

Durusu Balaban Köyü NİP 05.03.2009

Boyalık Köyü NİP 05.03.2009

Balaban Köyü NİP 05.03.2009

Boyalık Köyü NİP 05.03.2009

Baklalı Köyü NİP 05.03.2009

Taşoluk TOKİ NİP 31.12.2007

Durusu Boyalık 4 Pafta NİP 07.12.2007

Durusu İSKİ Hizmet Alanı NİP 18.10.2007

GOP Çilingir NİP 18.08.2007

Arnavutköy KİPTAŞ NİP 28.07.2007

Hadımköy NİP 17.04.2007

4. İLÇESİNDEKİ KENT PLANLAMA

Arnavutköy ilçesinde yürürlükte olan, İstanbul 1/100.000 ölçek-

li Çevre Düzeni Planı, İstanbul Büyükşehir Belediyesi tarafından ya-

pılan 1/5000 Nazım İmar Planları ve ilçe belediyesinin plan ve proje

müdürlüğünce yapılmış olan 1/1000 ölçekli planlar mevcuttur.

4.1. İstanbul Çevre Düzeni Planında Arnavutköy

Öncelikli olarak 2009 t.t.’li 1/100000 Ölçekli İstanbul Çevre Dü-

zeni planında doğal alanların, havza alanlarının, doğa odaklı turizm

alanlarının ve çevresel sürdürülebilirlik açısından kritik öneme sahip

alanların yoğun olduğu bir bölge olarak öne çıkmaktadır (Şekil 10).

Şekil 10: 2009 T.T. 1/100000 Ölçekli

İstanbul Çevre Düzeni Planı Arnavutköy İlçesi

Kaynak: İBB,2009. 1/100000 ölçekli Çevre Düzeni Planı

Çevre Düzeni Planına16 bakıldığında, havza alan sınırları arasında

kalan ilçede koruma odaklı kararların yoğunlaştığı görülür. İlçe Terkos,

Büyükçekmece ve Sazlıdere gölleri havza sınırı arasındadır. İlçenin;

kentin çeperinde bulunması, düşük yoğunluklu bir yapılaşma ve nü-

fusa sahip olması gibi etkenler, ilçenin doğal kaynaklarının korunabil-

mesine imkân vermiştir. “Tarımsal Niteliği Korunacak Alanlar” lejandı

ise ilçenin doğal özellikleriyle uyumlu bir tampon mekanizma olarak

öngörülmekte olup, kentsel alanın en büyük bölümünü oluşturur.

Diğer yandan plana göre, ekolojik turizm alanlarının varlığı ile sana-

yi, ilçedeki ekonomik gelişimin öncüsüdür. Mevcut sanayinin havza

16 İBB,2009. 1/100000 ölçekli İstanbul Çevre Düzeni Planı

135135

P l a n l a m a

üzerindeki yerleşim baskısının azaltılması ile nüfusun kademeli

biçimde dağıtılması en önemli bileşenler olarak ortaya konduğu

görülür. Kentsel donatıların arttırılması, konut ve ulaşım konu-

larında daha etkin müdahalelerin yapılması ile yaşam kalitesinin

yükseltilmesi hedeflenerek, havza şartları nedeniyle de sanayinin

desantralizasyonun gerçekleştirilmesi amaçlar. Planın hedefleri

raporda aşağıdaki gibi belirtilmiştir:

“• Havzada yer alan yerleşim alanları için orman alanları, ta-

rım alanları, havza mutlak ve kısa mesafe kuşakları, dere koruma

kuşakları ve askeri alanlar dışında kalan planlanacak bölgelerdeki

nüfus yoğunluklarının ve emsal değerlerinin içme suyunu kirletme-

yecek düzeye getirilmesi,

• Nüfusun dengeli bir biçimde dağılımını sağlayacak şekilde nü-

fus yoğunluklarının bir kademelenmeyle dengelenmesi,

• Orman ve tarım alanları ile dere koruma kuşaklarının doğal ve

ekolojik değerlerinin korunarak, üzerlerindeki yapılaşma baskısının

engellenmesi,

• Doğal kaynaklar üzerindeki yanlış ve amaç dışı kullanımların kal-

dırılması ve gerekli önlemlerin alınması,

• Planlama alanında havza şartları nedeniyle sanayinin ve havza

koşullarına uyumsuz fonksiyonların desantralizasyonu,

• Mevcut konut alanlarındaki fiziksel / mekânsal, ekonomik ve

sosyal koşulların iyileştirilmesi,

• Bölgedeki kentsel donatıların nicelik ve nitelik olarak yeter-

sizliğinin giderilmesi, nüfusun ihtiyacı olan gerekli ve yeterli do-

natının sağlanması,

• Mevcut ulaşım yapısının planlama alanı bütününde oluşturulan

ulaşım kademelenmesi şemasıyla uyumlu olacak şekilde düzenlen-

mesi ve ulaşım entegrasyonunun güçlendirilmesidir.”
17

Plana ilişkin, amaç ve hedeflerle tam uyum gösteren 13 adet

“planlama kriteri” belirlenmiştir. Bu kriterlerin 7 tanesinin do-

ğal kaynakları korumayla, mevcutta koruma ilkelerine aykırı tüm

mekânsal yansımaların yasa ve yönetmeliklere göre düzenlenme-

17 Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar

Planı Raporu.

Durusu Boyalık Köyü Deliyunus NİP 23.09.2005

Durusupark Revizyon NİP 23.09.2005

Bolluca Bel. Gelişme Alanları RNİP 07.11.2003

Yassıören Akpınar Çiftliği NİP 08.10.2003

Durusu 1. Ve 2. Etap NİP 22.07.2003

Bolluca Bel. Yerleşik Alanları RNİP 24.12.2001

Haraççı Türkköşe Mevkii RNİP 05.02.2001

Haraççı Karaçalılar Mevkii NİP 25.12.1996

Kaynak: İBB Şehir Planlama Müdürlüğü ile Arnavutköy Belediyesi Plan Raporlarından Derlenmiştir.

Nazım İmar Planları incelendiğinde genel anlamda birbirini des-

tekler nitelikteki iki özelliğe vurgu yaptıkları göze çarpar: ilçenin

doğal kaynaklarca zengin özel konumunun korunması ve ekolojik

sürdürülebilirliğin sağlanması. Bu bağlamda tüm planlarda sürdürü-

lebilirliğe aykırı yapılaşmanın engellenmesi ve mevcuttaki korunacak

alanların rehabilite edilerek yasa-yönetmeliklere uyulması en önemli

kararlar arasındadır. İkinci olarak ilçenin tarımsal niteliğinin korun-

ması, ÇDP ile uyumlu olarak 1/5000 ölçekli Nazım İmar Planlarında

da tekrarlanır. Böylelikle ilçenin yapılaşmasına ve nüfus artışına bir sı-

nır getirilmek istenir. Bunlara ek olarak NİP’larındaki ortaklaşan diğer

bir nokta, yaşam kalitesinin artırılmasına yapılan vurgudur.

2010 yılı onaylı 1/5000 ölçekli Arnavutköy Merkez ve Çevresi

Nazım İmar Planı’nın plan raporunda, vizyonun ekolojik sürdürü-

lebilirliği hedeflediği, amacın ise doğal kaynakların korumasına,

koruma - kullanma dengesinin sağlanmasına yönelik politikala-

rı içerdiği görülür. Su havzalarının ve göl alanlarının bulunduğu

bu ilçe için en önemli konunun ekolojik kaynakların korunması

şeklinde seçilmesi bilimsel ve etik açılardan en önemli gerekli-

lik halini almıştır. Arnavutköy ilçesiyle ilgili yapılan planlar ve

oluşturulan projeler; komşu olduğu Büyükçekmece ve Terkos

gölleri ile Sazlıdere baraj göllerinden oluşan doğal alanların

varlığı nedeniyle, bütün olarak İstanbul metropolünü etkiler ve

kentin bütününü ilgilendirir. Dolayısıyla 1/5000 ölçekli Nazım

İmar Planı’nın ekolojik değerleri, sürdürülebilirlik ilkelerini temel

amaçlar olarak belirlemesi bütün İstanbul metropolü açısından

oldukça değerlidir. Planın hedeflerine bakıldığında, doğal alanlar

136136

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

• Meskûn ve gelişme konut alanlarında fiziksel açıdan sağlıklı

yaşam koşullarına sahip nüfusun ihtiyaçlarına yönelik her türlü ye-

terli ve nitelikli donatı alanlarının sağlanması

• Yapılan analiz çalışmalarıyla ortaya çıkan sonuçlara yönelik çö-

züm üretilmesi ve bu çözümlere yönelik mekânsal yansımalarının

sağlanması

• Tarım, mera, orman ve dere mutlak koruma alanları korunarak,

bu alanlar ile yerleşme arasında tampon bölgeler oluşturulmalı,

yerleşme baskısı engellenmelidir.

• Dere yatakları, erozyona tabi alanlar yapılaşmaya kapatılmalı

ve yeşil alan olarak planlanmalıdır.

• Planlama alanı İSKİ İçmesuyu Havza Yönetmeliği’ne aykırı

fonksiyon ve yapılaşmalardan arındırılmalıdır.

• Yerleşme içerisinde doğal kaynaklarla (orman, dere yatakları,

vb.) bütünleşen yeşil alanlar planlanmalı ve yeşil koridor niteliği

taşıyan bu alanların sürekliliği sağlanmalıdır.

• Meskûn ve gelişme konut alanlarında yapılacak düzenlemeler-

de fiziksel açıdan sağlıklı yaşam koşullarına sahip; nüfusun ihtiyaç

duyacağı her türlü kentsel ve sosyal donatıyı barındıran yerleşmeler

tasarlanmalıdır.

siyle ilgili olduğu görülür. Amaç-hedeflerle paralel, ÇDP’ye uygun

olarak hazırlanan planlama kriterleri aşağıdaki gibidir.

“• Sürdürülebilirlik ilkesi kapsamında havza alanının bir bütün

halinde değerlendirilmesi

• İSKİ İçme Suyu Havzaları Koruma ve Kontrol Yönetmeliği ve

üst ölçekli planlarla uyumlu, havzayı ve doğal kaynakları koruyan

ve fiziki-sosyal yaşam koşullarını geliştiren bir planlama yaklaşımı-

nın benimsenmesi

• 5747 sayılı yasa ile ilçe olan Arnavutköy ilçesinin bütününe de

hizmet edecek bir merkez olarak planlanması,

• Yapılaşma koşullarının İSKİ Havza Yönetmeliği ve havza ko-

şulları çerçevesinde değerlendirilerek, nüfusun barınma ihtiyacını

karşılayacak, yapı yoğunluğunun artmasını engelleyecek, dengeli

bir kademelenme ile dağılımını sağlayacak şekilde belirlenmesi

• İlgili kamu kurum ve kuruluşlarının görüş, öneri ve taleplerinin

göz önüne alınması

Fotoğraf 10: Sazlıbosna Barajı

Kaynak: Gafa Ajans Arşivi

137137

P l a n l a m a

• Ulaşımda entegrasyonun sağlanması, ihtiyaca cevap verebile-

cek nitelikte bütüncül bir ulaşım sisteminin oluşturulması gerekli-

dir” 18 (Şekil11-17)

18 Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar

Planı Raporu

Şekil 11: Meskûn ve Gelişme Konut Alanları Yoğunluk Kademelenmesi

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım

İmar Planı Raporu

138138

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Şekil 12: Planda Öngörülen Ticaret Alanları

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar Planı Raporu.

139139

P l a n l a m a

Şekil 13: Planda Öngörülen İdari Tesis Alanları

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar Planı Raporu.

140140

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Şekil14: Planda Öngörülen Kentsel ve Sosyal Donatı Alanları

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar Planı Raporu.

141141

P l a n l a m a

Şekil 15: Planda Öngörülen İlköğretim Alanları ve Yürüme Mesafeleri

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar Planı Raporu

142142

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Şekil 16: Planda Öngörülen Sağlık Tesis Alanları ve Yürüme Mesafeleri

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım İmar Planı Raporu

143143

P l a n l a m a

min çalışmasını sağlayacak ulaşım, fonksiyon kararlarını ilişki-

lendirir, doğal alanların yönlendirmesini sağlar. Bu yaklaşımla,

yasa ve yönetmeliklerce belirlenen havza koşullarına uygunluk

sağlanarak, çevre yerleşmelerin de birbiriyle ilişkisinin gözetil-

diği görülür (Şekil 18).

Şekil 17 Yeşil Alanlar

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım

İmar Planı Raporu.

Sonuç olarak, Arnavutköy Merkez ve Çevresi 1/5000 Ölçekli

Nazım İmar Planı Arnavutköy Merkez ile etrafındaki Boğazköy,

Bolluca, Taşoluk ve Haraççı yerleşmelerini kapsar. Söz konusu

plan fiziki dokunun yanı sıra; ekonomik, kültürel, sosyal gerek-

sinimleri karşılayacak politika ve stratejileri belirler, kent siste-

144144

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

ve çevre alanlarına ilişkin planlar, çeper mahalleler ile kırsal nitelikli

alanların planları. İlçedeki Uygulama İmar Planları tarihe göre aşağıda

listelenmiştir (Tablo 13).

Şekil 18: 2010 tarihli ve 1/5000 ölçekli RNİP

Kaynak: Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve Çevresi 1/5000 ölçekli Nazım

İmar Planı Raporu

4.3. Uygulama İmar Planlarında Arnavutköy

1/1000 ölçekli Uygulama İmar Planları ise kısaca dört tematik

başlık altında toparlanabilir: Sanayi alanlarına ilişkin planlar, merkez

145145

P l a n l a m a

“HEDEF1: Doğal çevreye uyumlu, doğal ve yapay eşikleri dikkate

alan kent makroformunun oluşturulması

HEDEF2: Kentin ekolojik ortamıyla sürdürülebilirlik ilişkilerinin

korunması ve geliştirilmesi

HEDEF3: Afetlere Karşı Duyarlı Kentsel Gelişmeyi Sağlamak

HEDEF4: Ulaşım Kararlarını Plan Kararları ile Uyumlu Olarak Ge-

liştirmek

HEDEF5:Yerleşim Alanlarında Mekânsal Kaliteyi Yükseltmek”
19

Hedeflerin yanı sıra, planda insan odaklı olan iki temel ilke be-

lirlenmiştir: Kentsel Gelişmeyi Sürdürülebilir Çevre İlkelerine Göre

Yönlendirmek ve Yaşam kalitesini yükseltmek.

Planlamaya konu olan bütün kentsel alanı gösteren şemalar ile

1/5000 ölçekli Nazım İmar Planı’nın paralel olduğu açıktır. Bunun

yanısıra, 1/1000 ölçekli UİP’da, ulaşım, konut, ticaret alanlarında

ayrıntılı saptamalar yapılmış, çeşitlilik genel şema anlamında da

artırılmıştır. Planda, çeşitli yoğunluklardaki alanlar için maksimum

kat adetleri ile emsaller belirlenmiş, bütüncül ancak her ayrıcalıklı

bölgenin özelliklerine uygun bir plan ortaya çıkarılmıştır.

Sonuç olarak Arnavutköy, İstanbul içerisinde planlama süreçle-

rinin en kapsamlı olarak ele alındığı belediyelerden biridir. İlçede,

plan hiyerarşisini bozmadan, çevresel sürdürülebilirlik ilkeleri dâhi-

linde geliştirilen planlarla kentin sağlıklı biçimde gelişmesi sağlanır.

Böylelikle, metropoliten ölçekteki meselelerle ilişkili su havzalarının

korunmasından, kent içi ulaşım ve bisiklet yollarının tasarım kri-

terlerine, tarım alanlarından en küçük parseldeki imar koşullarına

kadar tüm ayrıntılar göz önünde bulundurularak planlar hazırlan-

maya devam edilmektedir.

19 Arnavutköy Merkez ve Çevresi 1/1000 Ölçekli Uygulama İmar Planı Raporu, Gülnur KADAY-

IFÇI, Ahmet TEMEL, 2010

Tablo13: Arnavutköy ilçesi 1/1000 Uygulama İmar Planları

PLAN ADI ONAMA

Balaban Köyü UİP 01.02.2013

Boyalık Köyü 1/1000 ölçekli UİP 10.09.2012

Hadımköy Merkez Bölgesi I. Etap UİP 28.05.2012

Durusupark Deliyunus Çiftliği Mevkii UİP 25.11.2011

Hadımköy Sanayi Bölgesi II. Etap UİP 08.05.2011

 Hadımköy Sanayi Bölgesi I. Etap UİP 14.03.2011

Arnavutköy Merkez ve Çevresi UİP 14.06.2010

Taşoluk TOKİ UİP 31.12.2007

Hadımköy UİP 17.04.2007

Bolluca Bel. Gelişme Alanları UİP 07.11.2003

Durusu 1. Ve 2. Etap UİP 22.07.2003

Bolluca Bel. Yerleşik Alanları UİP 24.12.2001

Karaburun UİP 18.01.1996

Arnavutköy merkez ve çevresine yönelik olarak 2010 yılının Ni-

san ayında yapılan 1/5000 ölçekli Nazım İmar Planı’ndan hemen

2 ay sonra, Haziran ayında 1/1000 ölçekli Uygulama İmar Planları

hazırlanmıştır.

Arnavutköy Merkez ve Çevresi 1/1000 Ölçekli Uygulama İmar

Planı’nın sürdürülebilirlik ilkeleri çerçevesinde havza şartlarına

uygun bir planlama yaklaşımıyla ele alındığı görülür. Aynı zaman-

da plan raporunda, yaşam kalitesinin yükseltilmesi, kentsel fiziki

mekânın iyileştirilmesi konuları birincil hedeflerdir. Planın temelde

5 hedefi bulunmaktadır:

146146

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

•	 http://www.ibb.gov.tr/tr-tr/pages/haber.aspx?new-

sid=15773#.UcwOSvnIZn8 Erişim tarihi: 25.06.2013

•	 http://www.kiptas.com.tr/tr/projelerimiz/tamamla-

nan-projeler/hadimkoy-konutlari#tab_1 Erişim Tarihi:

25.06.2013

•	 http://www.kiptas.com.tr/tr/projelerimiz/devam-e-

den-projeler/hadimkoy-konutlari-2-etap#tab_1 Erişim Ta-

rihi: 25.06.2013

•	 http://www.kiptas.com.tr/tr/projelerimiz/devam-e-

den-projeler/arnavutkoy-konutlari#tab_1 Erişim Tarihi:

25.06.2013

•	 http://www.resmigazete.gov.tr/eski-

ler/2013/03/20130305-9.htm Erişim tarihi 23.06.2013

•	 http://www.toki.gov.tr/programlar/ihale/c_illist.asp?x_il-

kodu=34 Erişim Tarihi: 25.06.2013

•	 http://www.toki.gov.tr/programlar/ihale/c_illist.asp?x_il-

kodu=34 Erişim Tarihi: 25.06.2013

Son Notlar

1 NİP: 1/5000 ölçekli Nazım İmar Planı

2 RNİP: 1/5000 ölçekli Revizyon Nazım İmar Planı

Kaynaklar:

•	 Arnavutköy Belediyesi 2010. Arnavutköy Merkez ve Çevresi

1/1.000 ölçekli Uygulama İmar Plan Raporu

•	 Arnavutköy Belediyesş,2013. Arnavutköy Belediyesi Kent

Rehberi

•	 İBB, 2009. 1/100000 ölçekli İstanbul Çevre Düzeni Planı

•	 İstanbul Bölgesi 3. Havalimanı ÇED Raporu, 2013

•	 İMP, 2006. İstanbul Büyükşehir Nazım İmar planı Analitik

Etüdler İşi

•	 MSGSU,2009. Yayınlanmamış Araştırma Raporu, MSGSÜ

Şehir ve Bölge Planlama Bölümü Planlama Atölyesi 4

•	 Keleş, Ruşen,2007. Kentleşme Politikası, İmge Kitabevi, An-

kara, s:27.

•	 Şehir Planlama Müdürlüğü,2009.Arnavutköy Merkez ve

Çevresi 1/5000 ölçekli Nazım İmar Planı Raporu

•	 http://www.arnavutkoy.bel.tr/Files/assets/galleries/pho-

tos/Tasoluk-Mesire-Yeri/11_800.jpg

•	 http://www.arnavutkoy.bel.tr/Files/assets/galleries/pho-

tos/Bolluca-Mesire-Yeri/IMG_0101_800.jpg

•	 http://www.arnavutkoy.bel.tr/Files/assets/galleries/pho-

tos/Balaban-Mesire-Yeri/14_800.jpg

•	 http://www.arnavutkoy.bel.tr/icerik/34/250/baklali-mesi-

re-yeri.aspx

•	 http://www.arnavutkoy.bel.tr/Files/assets/galle-

ries/photos/Hac%C4%B1masl%C4%B1-Mesire-Yeri/

IMG_0004_800.jpg

•	 http://www.arnavutkoy.bel.tr/Files/assets/galleries/pho-

tos/Tayakad%C4%B1n-Mesire-Teri1/14_800.jpg

•	 http://www.arnavutkoy.bel.tr/Files/assets/galleries/pho-

tos/%C4%B0mrahor-Mesire-Yeri/%C4%B0mrahor%20

Mesire%20Yeri%20(19)_800.jpg

147147

P l a n l a m a

Fotoğraf 11: Hadımköy Anıt Ağaçlar

Kaynak: Gafa Ajans Arşivi

Arnavutköy, demografik özellikleri bakımından çeşitli ve

değişken bir yapıya sahiptir.

150

4. BÖLÜM

Demografi

150
 Bölüm Yazarı: Doç. Dr. Nail Yılmaz, Marmara Üniversitesi,

 Siyasal Bilgiler Fakültesi, Kamu Yönetimi Bölümü.

151151

152

Cumhuriyet Döneminde

ARNAVUTKÖY

153153

D e m o g r a f i

Fotoğraf 1: Kalabalık / İnsan Topluluğu

Kaynak: http://www.loadtr.com/463125-kalabal%C4%B1k_insan_toplulu%C4%9Fu.htm Eri-

şim: 04.07.2013.

Öte yandan sahip olduğu doğal güzellikler nedeniyle tercih edi-

len bir sayfiye yer olması bölgenin yazlıkçıların çoğunlukla tercih

ettiği bir yer olmasını sağlamıştır. Böylece nüfus katlanarak büyü-

müş, nihayetinde bölge, 06 Mart 2008 yılında çıkarılan 5747 Sayılı

“Büyükşehir Belediyesi Sınırları İçerisinde İlçe Kurulması ve Bazı

Kanunlarda Değişiklik Yapılması Hakkındaki Kanun” ile ilçe statü-

sünü elde etmiştir. 32 mahalle ve 8 köyden oluşan günümüz Arna-

vutköy’ü demografik özellikleri bakımından çeşitli ve değişken bir

yapıya sahiptir.

1. DEMOGRAFİK ÖZELLİKLER:

Demografik özellikler başlığı altında, ilçe nüfusunun büyüklüğü

ve artış hızı hakkında yıllara göre genel değerlendirmeler yapılıp,

arkasından yaş, medeni durum, cinsiyet, eğitim ve nüfusa kayıtlı

olunan iller bağlamında detaylı bilgilere yer verilecektir. İlk olarak

ilçe nüfusunun yıllara göre artışına bakacak olursak aşağıda yer

alan tablo 1’de olduğu gibi bir dağılımla karşılaşılmaktadır.

NÜFUS VE SOSYAL YAŞAM

Yerleşim tarihi 1000 yıl kadar gerilere götürülen bölgenin ka-

yıtlarda Arnavutköy adıyla anılmasına 19.yüzyılın ortalarından

itibaren rastlanılmaktadır. Bölgeye yerleşen Arnavut asıllı bir kişi-

den hareketle bu ismi aldığı söylenen bölge, Osmanlı döneminde

daha ziyade Rum asıllı tebaanın yoğunluklu olarak yaşam sürdü-

ğü bir alan olarak dikkat çekmiştir. Dönemin Arnavut köyünde

yaklaşık olarak 180 haneden oluşan Rum asıllı köylülerin ikamet

ettiği bilinmektedir. Ancak Cumhuriyet’in kurulmasıyla beraber,

Türkiye ile Yunanistan arasında gerçekleşen nüfus mübadelesi

sonucunda bu durum değişmiş; 1923 yılında Yunanistan’ın Dra-

ma bölgesinden getirilen Türkler Arnavutköy ve civarına yerleşti-

rilmişlerdir. Türkler, bu bölgeye yerleşim esnasında Rum köylüleri

ile 2 ay beraber yaşamışlar; daha sonra Rum köylüler anlaşma ge-

reği Yunanistan’a göç etmişlerdir
1
. 1939 yılına kadar düzgün bir

yolu olmaması nedeniyle İstanbul’la olan bağı zayıf olan bölgenin

“Eski Edirne Asfaltı” olarak isimlendirilen yolun yapılmasıyla bir-

likte cazibesi artmış, bölgede yaşayan insan sayısı her geçen gün

katlanarak çoğalmıştır.

50’li yıllara kadar Yunanistan ve Bulgaristan’dan mübadele so-

nucunda gelen Türk muhacir ailelerin yerleştiği bölge, görece ho-

mojen bir kültür yapısına sahip gözükmektedir. Fakat 50’lerden

itibaren yoğunlaşan kentleşme hareketlerine bağlı olarak Anado-

lu’nun değişik şehirlerinden gelen yeni demografik unsurları da

içine alan bölge farklı yerel kültürlerin iç içe geçtiği, heterojen ve

zengin bir nüfus birikimine ev sahipliği yapmaya başlamıştır. De-

mografik yapıdaki büyüme ve çeşitlenme, bölgenin 1987 yılında

belde statüsü kazanmasıyla birlikte daha da belirginleşmiş; beledi

hizmetlerin artması bölgeye olan talebi yoğunlaştırmıştır.

1	 http://tr.wikipedia.org/wiki/Arnavutk%C3%B6y,_%C4%B0stanbul, Erişim: 24.06.2013.

154154

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Arnavutköy’ün nüfus artışı ile ilgili değerlendirmelerde bulunma-

yı bölgenin ilçe statüsünü kazandığı tarih olan 2008 yılıyla başlatmak

daha doğru bir yaklaşım olacaktır. Zira bu tarihlerden önceki rakam-

lar sağlıklı bir şekilde elimizde bulunmamaktadır. Öte yandan 2008

yılı öncesinde adrese dayalı nüfus kayıt sistemi olmadığından eldeki

verilerin çoğu da gerçeği yansıtmamaktadır. Bu nedenle ilçe nüfusu

2008 yılından itibaren bir değerlendirmeye tabi tutulacaktır.

Bu yaklaşıma göre Arnavutköy’ün ilçe olduğu tarih olan

2008’deki nüfusunun 163.510 olduğu görülmektedir. İlerleyen yıl-

lardaki nüfus ise kayda değer biçimde büyümüştür. Söz gelimi ilçe

nüfusu, 2009 yılında bir önceki yıla oranla 12361 kişi artarak %

7,56 oranında büyürken, takip eden yıllarda bu seyir daha düşük

olmakla beraber İstanbul’un genel nüfus artışından kat be kat fazla

gerçekleşmiştir. Öyle ki TÜİK verileri ışığında ilçenin nüfus artışı

2010 yılında bir önceki yıla göre 12140 kişi ile % 6,9 oranında; 2011

yılında 10219 kişi ile % 5,44 oranında; 2012’de ise 8069 kişi artarak

% 4,07 oranında gerçekleşmiştir
2
. Oranlarda son yıllarda görülen

düşüşlere rağmen ilçe nüfusunun gerçekte, hızla büyüdüğü orta-

dır. Büyüme ise iç dinamiklerden ziyade göç yoluyla gelen unsurlar

nedeniyle ortaya çıkmaktadır. Başka bir şekilde ifade edecek olur-

sak bölge nüfusu, İstanbul’un diğer ilçelerinden ve Anadolu’nun

farklı şehirlerinden göç almayı sürdürmektedir. Hatta ilçenin say-

fiye alanlarının (yazlık konutlar) çokluğu göz önünde tutulursa

gerçek nüfusun –özellikle yaz aylarında- daha fazla olduğu iddia

edilebilir. Bölge ile ilgili son gelişmeler3 dikkate alındığında takip

eden yıllarda nüfusun çok daha da artacağı ortadadır.

Arnavutköy nüfusunun yıllara göre artışını ve genel olarak bu ar-

tışın nedenlerini yukarıdaki gibi ortaya koyduktan sonra söz konusu

nüfusun cinsiyete ve yaşam alanlarına göre nasıl bir dağılım içeri-

sinde olduğunu da incelemekte yarar vardır. Zira sosyal yapıyı anla-

mak ve sosyal yaşamı çözümlemek bir bakıma nüfusun cinsiyet ve

kır-kent dağılımının nasıl olduğunu bilmekten geçmektedir. Aşağıda

görülen tablo 2’de bu durum ortaya konulmaya çalışılmıştır.

2 İstanbul’un genel nüfusu bir önceki yıla oranla 2009 yılında % 1,78 oranında; 2010

yılında % 2,64 oranında; 2011 yılında % 1,72 oranında; 2012 yılında ise % 2,76 oranında

gerçekleşmiştir. (2012 TÜİK verileri- Erişim: 04.05.2013)

3 Kanal İstanbul Projesi, 3. Havalimanı Projesi ve 3. Boğaz Köprüsü’nün uzantısı olan bağlantı

yollarının bölgeden geçecek olması gibi.

Şekil 1: Nüfus Dağılımı

Kaynak: http://endlessabroad.com.tr/wp-content/uploads/2011/07/demografi.jpg Erişim:

09.06.2013.

1.1. NÜFUSUN YILLARA GÖRE GENEL DAĞILIMI:

Arnavutköy’e ait verileri İstanbul’daki diğer ilçelerin nüfuslarıyla

kıyasladığımız vakit Arnavutköy’ün nüfus büyüklüğü bakımından 39

ilçe arasında 31. sırada yer aldığı görülmektedir. Bunun yanında ilçe-

nin yüz ölçüm bakımından da oldukça geniş bir alana sahip olması,

km2’ye düşen kişi sayısının da düşük olmasına neden olmaktadır. Bu

durum Arnavutköy’ü, nüfus yoğunluğu bakımından oldukça sıkıntılı

bir süreç yaşayan İstanbul’da müstesna bir yere taşımaktadır.

Tablo 1: Arnavutköy Nüfusunun Yıllara Göre Artışı

Yıllara Göre Nüfus Artışı

Yıllar Toplam Nüfus %

2008 163.510 -

2009 175.871 7,56%

2010 188.011 6,90%

2011 198.230 5,44%

2012 206.299 4,07%

Kaynak: http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul, Erişim: 15.04.2013.

155155

D e m o g r a f i

Nüfusa, kır-kent dağılımı bağlamında baktığımızda ise Arnavut-

köy’deki nüfusun İstanbul’un diğer ilçelerinden farklı olarak kırsal

nüfus bakımından yüksek bir durumda olduğu görülmektedir. Fa-

kat 2008’den itibaren kentsel alanlarda yaşayan nüfusun, her ge-

çen yıl arttığı görülmektedir. Bu artışta iç dinamiklerden çok ilçe

dışından gelen göçlerin etkili olduğu ifade edilebilir. Kırsal alanlar-

da yaşayan nüfus ise az da olsa artış göstermektedir.

1.2. NÜFUSUN YAŞA GÖRE DAĞILIMI:

Nüfus konusunda yapılan çalışmalarda hangi yaş aralığının ço-

cuk; hangi yaş aralığının genç; hangi yaş aralığının orta yaş; hangi

yaş aralığının ise yaşlı olarak değerlendirildiği farklılık arz etmek-

tedir. Genellikle 0-14 yaş aralığının çocukluk evresini oluşturduğu

varsayılırken, genç evresinin 15 yaşından itibaren başladığı dü-

şünülmektedir. Söz gelimi Eurostat verilerinde 15-24 yaş aralığı

gençlik grubuna dâhil edilirken, alt gruplar 15-19 ve 20-24 şeklinde

belirlenmiştir. Fakat kimi uluslararası kuruluşlar ise eğitimde kalma

sürelerini de dikkate alarak 25-29 yaş grubundaki kişileri de genç

grubunda değerlendirmişlerdir
4
. Yine değişiklik göstermekle bera-

ber 30-49 arası orta yaş; yukarı grupta yer alanlar ise yaşlı olarak

değerlendirilmektedir.

4 Nurhan Yentürk; Cem Başlevent, Gençlik Çalışmaları Birimi Araştırmaları Raporu: Türkiye’de

Genç İşsizliği, İstanbul Bilgi Üniversitesi, 2007., s.3.

Tablo 2: Arnavutköy Nüfusunun Cinsiyete ve Yaşam Alanlarına Göre Yıllık Dağılımı

İlçe Merkezi Köyler Toplam

Yıllar Erkek % Kadın % Toplam Erkek % Kadın % Toplam Erkek % Kadın % Toplam

2008 80.743 52 75.590 48 156.333 3.696 51 3.481 49 7.177 84.439 52 79.071 48 163.510

2009 86.741 52 81.380 48 168.121 3.969 51 3.781 49 7.750 90.710 52 85.161 48 175.871

2010 92.570 51 87.510 49 180.080 4.092 52 3.839 48 7.931 96.662 51 91.349 49 188.011

2011 97.856 51 92.391 49 190.247 4.104 51 3.879 49 7.983 101.960 51 96.270 49 198.230

2012 101.713 51 96.452 49 198.165 4.211 52 3.923 48 8.134 105.924 51 100.375 49 206.299

Kaynak: http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul, Erişim: 15.04.2013.

Yukarıdaki tablodan hareketle ilk olarak Arnavutköy nüfusu-

nun cinsiyet dengesi açısından yıllık dağılımına baktığımızda, son

beş yıl boyunca erkek nüfusunun kadın nüfusundan kayda değer

biçimde fazla olduğu gözükmektedir. Öyle ki 2008 ve 2009 yıl-

larında erkek nüfusu, % 52 civarında olduğu gözükürken aynı

yıllarda kadın nüfusu % 48 civarında gözükmektedir. Dolayısıyla

söz konusu yıllar açısından kadın nüfusunun % 4 civarında fazla

olduğu tespit edilmiştir. Bu durum 2010, 2011 ve 2012 yıllarında

da aynı erkekler lehine gerçekleşmiş; fakat erkek nüfusu ile kadın

nüfusu arasındaki fark % 2 civarına düşmüştür.

Şekil 2: Nüfusun Kadın ve Erkek Oranlarına Göre Dağılımı

Kaynak: http://www.dursunbey.gov.tr/haberler/914/Nufus-Cuzdani-islemleri.html, Erişim:

04.07.2013.

156156

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Arnavutköy’deki nüfusun yaşa göre dağılımına baktığımız za-

man çocukluk dönemi olarak değerlendirebileceğimiz 0-14 yaş ara-

sı nüfusun 64. 642 kişi olduğu gözükmektedir. Bu rakamın genel

nüfus içerisindeki oranı ise yaklaşık olarak % 31’e tekabül etmekte-

dir. Gençlik evresi olarak değerlendirilebilecek 15-29 yaş grubunda

yer alan nüfusun büyüklüğü ise 55. 302 kişi ile yaklaşık olarak % 27

olarak tespit edilmiştir. Orta yaş grubunda değerlendirilecek nüfus

(30-49) ise 59.682 kişi ile % 29 civarındadır. Geriye kalan nüfus

(50+) ise 26.673 kişi ile % 13 civarında bir oranla yaşlı olarak kabul

edilen grubu temsil etmektedir.

Şekil 3: Nüfusun Yaşa Göre Dağılımı

Bu veriler doğrultusunda Arnavutköy’deki nüfusun 29 ve altı

aralığında yer alan genç ve dinamik bir nüfusa sahip olduğu söyle-

nilebilir. 29 yaş ve altı nüfusun genel dağılım içerisindeki payı ise

119.944 kişi ile % 58 civarındadır. Bu yaş grubunun oranı, Türki-

ye’nin genel nüfusu içerisinde ve İstanbul nüfusu içerisinde aynı

grupta yer alan kişilerin oranından kayda değer biçimde fazladır.

Üreten nüfus olarak değerlendirilen orta yaş gurubunun (30-49)

büyüklüğü ise Türkiye nüfusu içerisinde aynı oranda; İstanbul’un

geneli bakımından ise biraz daha azdır.
5

5 Türkiye’nin genel nüfusu içerisinde 29 yaş ve altı nüfus aralığının büyüklüğü yaklaşık

olarak % 50 civarında; İstanbul’un nüfusu içerisinde ise 29 yaş ve altı aralığındaki nüfusun

büyüklüğü % 39 civarındadır. Orta yaş grubunda yer alanların oranı ise Türkiye genelinde %

29; İstanbul genelinde ise % 33’tür. (2012 TÜİK verileri- Erişim: 04.05.2013)

Bu yaklaşımdan hareketle Arnavutköy’ün nüfusunu yaşa göre

değerlendirecek olursak Tablo 3’deki gibi bir sonuçla karşı karşıya

kalınmaktadır.

Tablo 3: Arnavutköy Nüfusunun Yaş Grubu ve Cinsiyete Göre Dağılımı

Arnavutköy Yaş Grubu ve Cinsiyete Göre Nüfus

Yaş grubu Erkek % Kadın % Toplam

0-4 11.478 52 10.601 48 22.079

5-9 11.176 52 10.507 48 21.683

10-14 10.689 51 10.191 49 20.880

15-19 9.653 52 8.803 48 18.456

20-24 7.711 46 9.020 54 16.731

25-29 10.220 51 9.895 49 20.115

30-34 10.957 53 9.727 47 20.684

35-39 8.646 54 7.276 46 15.922

40-44 6.446 53 5.692 47 12.138

45-49 5.686 52 5.252 48 10.938

50-54 4.458 52 4.036 48 8.494

55-59 3.419 52 3.154 48 6.573

60-64 2.239 50 2.223 50 4.462

65-69 1.296 48 1.410 52 2.706

70-74 790 42 1.082 58 1.872

75-79 585 45 728 55 1.313

80-84 327 39 516 61 843

85-89 121 38 200 62 321

90+ 27 30 62 70 89

Toplam 105.924 51 100.375 49 206.299

Kaynak:.http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&re-

port=wa_turkiye_il_ilce_yasgr.RDF&p_il1=34&p_ilce1=2048&p_kod=3&p_yil=2012&p_

dil=1&desformat=html, Erişim: 18.04.2013.

157157

D e m o g r a f i

Tablo 4: Arnavutköy Nüfusunun (15+ Yaş)

Cinsiyete ve Medeni Duruma Göre Dağılımı

Cinsiyete ve Medeni Duruma Göre Nüfus

Medeni Durum Erkek % Kadın % Toplam %

Hiç Evlenmedi 21.996 60 14.624 40 36.620 26

Evli 48.339 50 48.165 50 96.504 68

Boşandı 1.316 45 1.624 55 2.940 2

Eşi öldü 778 15 4.429 85 5.207 4

Toplam 72.429 51 68.842 49 141.271 100

Kaynak: http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul, Erişim: 16.04.2013.

2004 yılında yapılan değişiklikle hem kızlar hem de erkekler

için 17 yaş sınırı esas alınmaya başlasa da Eski Medeni Kanunu’na

(EMK)göre evlenebilmek için erkeklerde 17, kızlarda ise 15 yaşını

doldurmuş olma şartı aranıyordu. Bu yüzden olsa gerek TÜİK me-

deni durum tespitinde 15 yaş sınırını esas almıştır.

Buna göre 15 yaş ve yukarısında bulunan 141.271 kişinin 36.

620’si % 26 ile hiç evlenmemiş; 96.504’ü % 68 ile evli; 2.940’ü % 2

ile boşanmış; 5.207’si ise % 4 ile eşi ölmüş şeklinde sıralanmaktadır.

Bu rakamları cinsiyet bağlamında ele aldığımızda ise hiç evlenmeyen-

lerin oranı erkelerde 21.996 ile % 60; kadınlarda ise 14.624 ile % 40

şeklinde tespit edilmiştir. Bu durum, kadınların hem yasal boşluklar,

hem de geleneksel nedenlerin ileri sürülmesiyle erken yaşlarda evlen-

dirildiğini göstermesi bakımından çarpıcıdır. Ancak söz konusu sonu-

cun ortaya çıkmasında Türk toplumunun ataerkil olması ve erkeğe

yüklenen sorumlulukların kadına göre yüksek olmasının da etkisi

vardır. Zira evi geçindirme noktasında daha çok sorumluluk üstlenen

erkeklerde evlenme yaşı da o oranda gecikmektedir.

Arnavutköy’de yaşayan nüfusun yaş gruplarına göre dağılımını

gösteren aşağıdaki grafik durumu daha açık ve anlaşılır bir şekilde

ortaya koymaktadır.

Grafik 1: Arnavutköy Nüfusunun Yaş Grubuna Göre Dağılım Piramidi

Kaynak:.http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&re-

port=wa_turkiye_il_ilce_yasgr.RDF&p_il1=34&p_ilce1=2048&p_kod=3&p_yil=2012&p_

dil=1&desformat=html , Erişim: 18.04.2013.

1.3. NÜFUSUN MEDENİ DURUMA GÖRE DAĞILIMI:

Medeni durum değerlendirmesinde alt yaş sınırı olarak

TÜİK’in verileri doğrultusunda 15 yaş esas alınmıştır. Dolayısıyla

yapılacak değerlendirmelerin 15+ yukarısı nüfus üzerinden orta-

ya konulduğunu ifade etmek yerinde olacaktır. Buna göre Arna-

vutköy’deki nüfusun cinsiyete ve medeni duruma göre dağılımı

aşağıda Tablo 4’te görüldüğü gibidir.

158158

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

1.4. NÜFUSUN EĞİTİM DURUMUNA GÖRE DAĞILIMI:

Genel olarak eğitim, kişiliğin gelişmesine yardımcı olan ve onu

esas alan, bireyi yetişkin yaşamına hazırlayan, kişinin gerekli bilgi,

beceri ve davranışları elde etmesini sağlayan bir süreç olarak ta-

nımlanmaktadır
6
. Fakat bu tanıma göre eğitime, daha ziyade ço-

cukluk ve gençlik dönemlerinde elde edilmesi gereken bir kazanım

olarak dar bir anlam yüklenmiştir. Oysa eğitim, insan yaşamının

her anını ilgilendiren; bu manada bireyi yenileyen, değiştiren ve

geliştiren uzun bir süreci kapsamaktadır. Sosyalleşme olarak bili-

nen bu süreç, eğitim denilen olgunun daha geniş bir perspektifle

tanımlanmasına imkân tanır.

Konuya bu çerçevede yaklaşıldığında eğitim durumu ile ilgili hu-

susu farklı parametreler üzerinden değerlendirmek gerekir. Ancak

böyle bir değerlendirme, bu çalışmanın sınırlarını aştığı gibi gerekli

de değildir. Bu nedenledir ki eğitim durumu başlığı altında Arnavut-

köy’deki nüfusun okur-yazarlık oranları ve mezun olunan eğitim ku-

rumları üzerinde durulacaktır.

6 Mahmut Tezcan, Eğitim Sosyolojisi, Ankara Üniversitesi, Eğitim Bilimleri Fakültesi Yayınları,

Ankara, 1985. s.4.

Arnavutköy’deki nüfusun medeni duruma göre dağılımında

ise kadınlar ve erkeler arasında eşit bir dağılımın olduğu göze

çarpmaktadır. Öyle ki evli erkelerin oranı 48.339 ile % 50’ye te-

kabül ederken; evli kadınların oranı 48.165 ile yine % 50’ye teka-

bül etmektedir. Ancak boşanan kadınların oranının erkeklerden

fazla çıkması dikkate değerdir. Bu sonucun ortaya çıkmasında

ise kentleşmeye bağlı olarak kadınların istihdam edilme olanak-

larının artması sonucunda erkeğe olan bağımlılıklarının azalması,

eğitimde görülen iyileşmeler, kişisel kararların önem kazanması,

dünya görüşündeki değişmeler ve toplumsal baskıların azalma-

sı gibi birçok neden etkili olabilmektedir. Bu nedenlere kentsel

ortamda geçinmekte zorlanan çiftlerin birbirlerine olan taham-

mülsüzlükleri de eklenebilir. Bu genel nedenler kentsel alanların

tamamında olduğu gibi Arnavutköy’de de etkili olmaktadır.

Arnavutköy’deki nüfusun cinsiyete ve medeni duruma göre da-

ğılımını aşağıda yer alan Grafik 2’de daha açık ve anlaşılır bir şekilde

görmek mümkündür.

Grafik 2: Arnavutköy Nüfusunun (15+ Yaş)

Cinsiyete ve Medeni Duruma Göre Grafiksel Dağılımı

Kaynak: http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul, Erişim: 16.04.2013.

159159

D e m o g r a f i

ğıttığımızda en büyük paya sahip olanlar 45. 931 kişi ile % 25.

6 oranında ilkokul mezunlarıdır. İlkokul mezunlarını ise 41. 497

kişi ile % 25. 3 oranında ilköğretim mezunları (İlk ve orta kıs-

mın birleştirilmesi ile mezun olanlar) takip etmektedir. Büyüklük

bakımından üçüncü sırada yer alan lise ve dengi okul mezun-

larının oranı ise 18. 783 kişi ile % 10. 4 oranındadır. Üniversite

mezunları, 6. 008 kişi ile % 3. 4 oranında küçük bir grubu oluş-

tururken; mastır ve yukarısı eğitim alanların oranı sadece % 0. 2

ile en düşük gruba denk gelmektedir. Bu veriler doğrultusunda

en kalabalık grubu ortaokul ve dengi okullardan mezun olanlar

oluşturmaktadır.

Okur-yazarlık ve eğitim durumuna cinsiyet açısından bakıldı-

ğında ise tüm Türkiye’de olduğu gibi erkeklerin kadınlardan olduk-

ça iyi durumda olduğu görülmektedir.

Tablo 5: Arnavutköy Nüfusunun (6+yaş)

Yaşam Alanı ve Cinsiyete Göre Okur-Yazarlık ve Eğitim Durumu

Yaşam Alanı ve Cinsiyete Göre Eğitim Durumu

İlçe Merkezi Kırsal Alan

Bitirilen Eğitim Düzeyi Erkek % Kadın % Toplam % Erkek % Kadın % Toplam % Genel Toplam

Okuma Yazma Bilmeyen 1.308 20 5.336 80 6.644 100 54 20 213 80 267 100 6911

Okuma Yazma Bilen Fakat Bir Okul Bitirmeyen 20.995 48 23.021 52 44.016 100 571 47 650 53 1.221 100 45237

İlkokul Mezunu 19.483 45 23.777 55 43.260 100 1.271 48 1.400 52 2.671 100 45931

İlköğretim Mezunu 23.624 59 16.440 41 40.064 100 814 57 619 43 1.433 100 41497

Ortaokul veya Dengi Okul Mezunu 3.516 64 1.948 36 5.464 100 253 64 141 36 394 100 5858

Lise veya Dengi Okul Mezunu 10.989 61 6.915 39 17.904 100 577 66 302 34 879 100 18783

Yüksekokul veya Fakülte Mezunu 3.510 61 2.229 39 5.739 100 167 62 102 38 269 100 6008

Yüksek Lisans Mezunu 180 64 103 36 283 100 13 81 3 19 16 100 299

Doktora Mezunu 40 56 31 44 71 100 2 67 1 33 3 100 74

Bilinmeyen 4.363 53 3.918 47 8.281 100 171 52 156 48 327 100 8608

Toplam 88.008 51 83.718 49 171.726 100 3.893 52 3.587 48 7.480 100 179.206

Kaynak: http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul, Erişim: 16.04.2013.

Türkiye’de okula başlamanın yaşı, yasal olarak 6 şeklinde be-

lirlendiği için TÜİK de verilerini bu esasa göre oluşturmaktadır.

Dolayısıyla Arnavutköy’deki nüfusun okur-yazarlık ve eğitim du-

rumuna göre dağılımı tüm Türkiye’de olduğu gibi 6 yaş ve yuka-

rısı üzerinden hesaplanmıştır.

Arnavutköy’ün 6 yaş ve yukarısı nüfusunun toplamı 179. 206 ola-

rak tespit edilmiştir. Bu rakam içerisinde okuma yazma bilmeyenler,

6. 911 kişi ile % 3. 8’e tekabül ederken okuma-yazma bilen, fakat

okula gitmeyenlerin sayısı 45. 237 ile % 25. 2 oranında oldukça yük-

sektir. Bu grup, ilkokul mezunlarından sonra en yüksek paya sahip

grubu oluşturmaktadır. Dolayısıyla Arnavutköy’de hiçbir şekilde oku-

la gitmeyenlerin payı yaklaşık olarak % 29’a tekabül etmektedir.

Herhangi bir okuldan mezun olanların oranı ise % 71 olarak

gözükmektedir. Bu oranı eğitim-öğretim kademelerine göre da-

160160

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Tablo 6: Arnavutköy Nüfusunun Yaş Grubu (6+Yaş) ve

Cinsiyete Göre Okur-Yazarlık ve Eğitim Durumu

Yaş Grubu ve Cinsiyete Göre Eğitim Durumu

Yaş

Grubu

Cinsiyet

Okuma

Yazma

Bilmeyen

Okuma Yazma

Bilen Fakat bir

Okul Bitirmeyen

İlkokul

Mezunu

İlköğretim

Mezunu

Ortaokul veya

Dengi Okul

Mezunu

Lise veya

Dengi Okul

Mezunu

Y. Okul

veya

Fakülte

Mezunu

Yüksek

Lisans

Mezunu

Doktora

Mezunu

Bilinmeyen Toplam

6-13 Erkek 1 17.203 114 17 17.335

Kadın 1 16.291 147 20 16.459

14-17 Erkek 6 1.004 6.998 42 23 8.073

Kadın 7 1.431 5.852 57 43 7.390

18-21 Erkek 66 599 3.259 1.516 168 165 5.773

Kadın 202 1.282 3.248 1.561 125 405 6.823

22-24 Erkek 124 771 2.217 1.519 512 2 466 5.611

Kadın 302 1.120 1.903 1.206 487 3 547 5.568

25-29 Erkek 160 656 1.875 2.822 112 2.227 915 25 1.410 10.202

Kadın 460 701 3.692 1.981 88 1.468 810 24 2 617 9.843

30-34 Erkek 134 334 3.278 2.600 761 2.194 791 57 6 774 10.929

Kadın 329 427 4.920 1.341 537 1.230 423 45 8 436 9.696

35-39 Erkek 50 115 3.151 2.103 777 1.549 546 39 10 291 8.631

Kadın 237 298 4.051 1.006 453 728 235 12 7 221 7.248

40-44 Erkek 39 67 2.409 1.788 640 985 298 25 6 177 6.434

Kadın 289 320 3.240 780 328 372 118 10 6 211 5.674

45-49 Erkek 59 101 2.421 1.416 584 680 186 17 11 202 5.677

Kadın 471 379 3.027 482 257 270 61 5 4 274 5.230

50-54 Erkek 87 123 2.385 680 359 438 97 18 5 255 4.447

Kadın 532 357 2.319 207 152 158 30 3 4 262 4.024

55-59 Erkek 134 139 2.060 303 254 235 63 2 2 220 3.412

Kadın 637 356 1.588 85 104 96 16 3 1 257 3.143

60-64 Erkek 123 123 1.385 98 129 105 58 5 1 210 2.237

Kadın 620 245 956 17 72 38 13 1 253 2.215

‘65 +’ Erkek 379 331 1.790 40 153 76 43 3 1 324 3.140

Kadın 1.462 464 1.384 10 98 33 13 528 3.992

Toplam 6.911 45.237 45.931 41.497 5.858 18.783 6.008 299 74 8.608 179.206

Kaynak: http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul, Erişim: 16.04.2013.

161161

D e m o g r a f i

duygusunu öne çıkaran göçmenler, hemşehri kimliğini diğer kim-

liklerinin önüne geçirebilmektedir.
7

Nüfusa kayıtlı olunan ilin esas alınmasıyla oluşturulan bu kim-

liğin Arnavutköy nüfusu içerisinde nasıl bir dağılım sergilediğini

aşağıdaki tabloda görmek mümkündür.

Tablo 7: Arnavutköy’de İkamet Edenlerin

Nüfusa Kayıtlı Olduğu İlk 10 İle Göre Dağılımı

Sıra Nüfusa Kayıtlı Olunan İl Nüfus %

1 Erzurum 24.375 11,82

2 İstanbul 23.433 11,36

3 Sinop 13.070 6,34

4 Kastamonu 10.961 5,31

5 Samsun 9.292 4,50

6 Ordu 8.799 4,27

7 Muş 8.375 4,06

8 Ardahan 7.009 3,40

9 Tokat 6.809 3,30

10 Giresun 6.397 3,10

İlk 10 İle Kayıtlı Nüfus Toplamı 118.520 57.46

Diğer İllere Kayıtlı Olanların Nüfus Toplamı 87779 42.54

Kaynak:http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&re-

port=wa_ikametedilen_ilce10sonrasi.RDF&p_kod=2&p_ikil1=34&p_ikilce1=2048&p_

yil=2012&p_dil=1&desformat=html, Erişim: 19.04.2013.

Arnavutköy’de ikamet edenlerin nüfus kütüğüne kayıtlı olduğu

yeri gösteren Tablo 7’ye göre ilk sırada 24.375 kişi ile % 11.82 oranın-

da Erzurumluların yer aldığı anlaşılmaktadır. İkinci sırada ise 23.433

kişi ile % 11.36 oranında İstanbul kütüğüne kayıtlı olan kişiler bulun-

maktadır. Bu kişilerin çoğunlukla Arnavutköy’ün yerlisi sayılabilecek

mübadele sonrası muhacirlerden; bir kısmının ise diğer kentlerden

gelen ve kütüğünü daha sonra buraya aldıran göçmenlerden oluş-

tuğu düşünülmektedir. Üçüncü sıraya yerleşenler ise 13.070 kişi ile

7 Geniş bilgi için Bkz. Nail Yılmaz, Hemşehri Kimliği, Beta Yayınları, İstanbul, 2008.

Nüfusun yaş grubuna göre nasıl bir eğitim-öğretime sahip ol-

duğunu gösteren Tablo 6’ya göre maalesef iyi bir sonuçla karşıla-

şılamamaktadır. Böyle bir sonucun ortaya çıkmasında ilçenin Ana-

dolu’nun farklı bölgelerinden göç eden yoksul kesimlerle büyümüş

olmasının yanında yeni bir ilçe olduğu için fırsat eşitliğinden yete-

rince yararlanamamış olmasının da etkisi büyüktür.

Bilindiği gibi 1973 yılında çıkarılan 1739 sayılı Milli Eğitim

Temel Kanunu ile Türkiye’deki eğitim-öğretimde önemli geliş-

meler yaşanmıştır. Söz konusu kanun, sekiz yıllık eğitimi be-

nimsemiş ancak, geçici bir maddeyle ortaokul bu zorunluluğun

dışında tutulmuştur. Sonraki yıllarda ise bu durumun değiştiri-

lebilmesi için 16.08.1997 tarihinde çıkarılan 4386 sayılı yasayla

ortaokulu da içine alan sekiz yıllık zorunlu ilköğretim uygula-

masına geçilmiştir.

Uygulamanın nedenleri ve sonuçlarıyla ilgili tartışmalar bir

yana Arnavutköy nüfusu içerisinde 1997 yılında okula başlama

yaşında olanlar dâhil 8 yıllık zorunlu ilköğretimi bitirmiş olması

gerekenlerin (14-34 yaş aralığı) toplamı, 70.212 ile % 39 civarın-

dadır. Bu nüfus aralığının eğitim-öğretim seviyesine baktığımızda

9.359 kişinin hiçbir şekilde okula gitmediği görülmektedir. Do-

layısıyla 14-34 yaş aralığında bulunan kişilerin % 13. 3 yasalara

aykırı bir şekilde eğitim öğretim hakkından mahrum kaldığı söy-

lenebilir.

Lise mezunlarının 18-39 yaş aralığında yoğunlaştıkları gözük-

mektedir. Yüksekokul ve yukarısında eğitim alanların ise 18 ile 49

yaş aralığında yığıldığı söylenebilir. Genç satılabilecek kuşakların 50

ve yukarısı yaşta olanlardan daha eğitimli olması ilçede yaşayan

nüfusun eğitim-öğretim açısından her geçen gün daha iyi bir nok-

taya geldiğini göstermesi bakımından önemlidir.

1.5. NÜFUSUN KÜTÜĞE KAYITLI OLUNAN

İLE GÖRE DAĞILIMI:

Bir bölgede yaşayan kişilerin hangi ilin kütüğüne kayıtlı olduğu

gerçeği, sanılanın aksine birçok bakımdan önem arz etmektedir.

Zira birbirine benzeyen insanların oluşturduğu kimlik (hemşehrilik)

günümüz kentleşmesinde son derece önemsenmekte, kentlerin

ekonomik, kültürel ve siyasal bakımlardan şekillenmesinde belirle-

yici olabilmektedir. Öyle ki göç hareketleri neticesinde problemleri-

ni aşabilme ve kente tutunabilme adına dayanışma ve yardımlaşma

162162

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Nüfusa kayıtlı olunan illere göre şekillenen hemşehri kimlikle-

rinin Arnavutköy nüfusu içerisinde nasıl bir dağılım sergilediğini

gösteren genel dağılım ise aşağıdaki Tablo 8’de görüldüğü gibidir.

Tablo 8: Arnavutköy’de İkamet Edenlerin

Nüfusa Kayıtlı Olduğu İllere Göre Yüzdelik Dağılımı

Sıra Nüfusa Kayıtlı Olunan İl Nüfus %

1 Erzurum 24375 11,82

2 İstanbul 23433 11,36

3 Sinop 13070 6,34

4 Kastamonu 10961 5,31

5 Samsun 9292 4,50

6 Ordu 8799 4,27

7 Muş 8375 4,06

8 Ardahan 7009 3,40

9 Tokat 6809 3,30

10 Giresun 6397 3,10

11 Trabzon 6203 3,01

12 Sivas 5762 2,79

13 Bingöl 5585 2,71

14 Kars 5058 2,45

15 Malatya 4480 2,17

16 Van 4437 2,15

17 Ağrı 4069 1,97

18 Amasya 3501 1,70

19 Bitlis 2823 1,37

20 Adıyaman 2465 1,19

21 Bartın 2304 1,12

22 Zonguldak 1927 0,93

23 Çankırı 1838 0,89

24 Çorum 1793 0,87

25 Yozgat 1706 0,83

26 Diyarbakır 1535 0,74

% 6. 34 oranında Sinoplulardır. Geri kalan nüfusun nüfus kütüğüne

kayıtlı oldukları illere gelince bunlar; büyüklüklerine göre Kastamonu

(% 5. 31), Samsun (% 4. 50), Ordu (% 4. 27), Muş (% 4. 06), Ardahan

(% 3. 40), Tokat (% 3. 30) ve Giresun (% 3. 10) biçiminde sıralan-

maktadır. Bu iller dışında kalan kentlerin nüfusuna kayıtlı olanların

toplamı nüfusuna gelince 87779 kişi ile % 42. 54 oranında oldukları

görülmektedir. Hemşehri gruplarının genel nüfus içerisindeki payını

aşağıdaki Tablo 4’de daha açık bir şekilde gözlemlemek mümkündür.

Grafik 4: Arnavutköy’de İkamet Edenlerin

Nüfusa Kayıtlı Olduğu İle Göre Yüzdelik Dağılımı

Kaynak:http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&re-

port=wa_ikametedilen_ilce10sonrasi.RDF&p_kod=2&p_ikil1=34&p_ikilce1=2048&p_

yil=2012&p_dil=1&desformat=html, Erişim: 19.04.2013.

Bu dağılıma göre Arnavutköy’deki nüfusunun il bazında en çok

% 11. 82 ile Erzurumlulardan oluştuğu; bölge bazında ise ağırlık-

lı olarak % 26.82 oranında Karadenizlilerden (Sinop, Kastamonu,

Samsun, Ordu, Tokat, Giresun) oluştuğu görülmektedir. Göçmen-

lerin geldikleri iller düşünüldüğünde ise Arnavutköy nüfusunun

Karadeniz Bölgesi’nin sahip olduğu demografik bileşenlere daha

yakın bir profil sergilediği söylenilebilir. Sosyal yaşamda söz konusu

kültürün ağırlıklı olarak hissedilmesine ilçenin Karadeniz kıyısında

olmasının da önemli katkı sağladığı iddia edilebilir.

163163

D e m o g r a f i

58 Isparta 411 0,20

59 Manisa 385 0,19

60 Afyonkarahisar 378 0,18

61 Mersin 374 0,18

62 Tunceli 332 0,16

63 Kocaeli 304 0,15

64 İzmir 286 0,14

65 Bolu 273 0,13

66 Kırşehir 232 0,11

67 Osmaniye 216 0,10

68 Kütahya 205 0,10

69 Eskişehir 200 0,10

70 Karaman 193 0,09

71 Denizli 173 0,08

72 Aydın 163 0,08

73 Hakkâri 137 0,07

74 Antalya 133 0,06

75 Yalova 111 0,05

76 Muğla 109 0,05

77 Bilecik 105 0,05

78 Kilis 91 0,04

79 Uşak 79 0,04

80 Şırnak 69 0,03

81 Burdur 68 0,03

Kaynak:http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&re-

port=wa_ikametedilen_ilce10sonrasi.RDF&p_kod=2&p_ikil1=34&p_ikilce1=2048&p_

yil=2012&p_dil=1&desformat=html, Erişim: 19.04.2013.

27 Siirt 1522 0,74

28 Kahramanmaraş 1341 0,65

29 Kayseri 1337 0,65

30 Kırklareli 1307 0,63

31 Elazığ 1279 0,62

32 Rize 1187 0,58

33 Erzincan 1165 0,56

34 Sakarya 1152 0,56

35 Karabük 1150 0,56

36 Konya 1129 0,55

37 Iğdır 1091 0,53

38 Aksaray 945 0,46

39 Bayburt 943 0,46

40 Edirne 858 0,42

41 Gümüşhane 855 0,41

42 Niğde 771 0,37

43 Nevşehir 756 0,37

44 Çanakkale 730 0,35

45 Şanlıurfa 706 0,34

46 Tekirdağ 696 0,34

47 Mardin 670 0,32

48 Artvin 615 0,30

49 Balıkesir 604 0,29

50 Batman 587 0,28

51 Hatay 570 0,28

52 Adana 576 0,28

53 Ankara 492 0,24

54 Düzce 482 0,23

55 Gaziantep 462 0,22

56 Bursa 448 0,22

57 Kırıkkale 431 0,21

164164

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

rinin önemli olduğu iddia edilebilir. Ancak Arnavutköy’ün ilçe ol-

masından sonra 11 Haziran 2011 yapılan milletvekilliği genel seçimi

ve 12 Eylül 2010 yılında yapılan anayasa değişikliği halk oylaması

sonuçlarına göre de sağ-muhafazakâr oyların katlanarak çoğaldı-

ğı görülmektedir. Bu verilerden hareketle Arnavutköy’de yaşayan

mevcut seçmenlerin daha ziyade sağ-muhafazakâr bir görünüm

sergilediklerini iddia etmek yanlış olmayacaktır.

Tablo 10: Arnavutköy Belediyesinde Meclis Üyeliklerinin Dağılımı

Siyasal Yaşam /Belediye Meclis Üyeliklerinin Dağılımı

Siyasal Partiler Erkek Kadın Toplam %

AK PARTİ 22 4 26 83.9

MHP 3 - 3 9.7

SAADET PARTİSİ 1 - 1 3.2

DTP - 1 1 3.2

TOPLAM 26 5 31 100

Kaynak: http://www.arnavutkoy.bel.tr/kategori/15/0/belediye-meclisi.aspx, Erişim:

11.05.2013.

Arnavutköy’deki demografik yapıyı yerel siyaset açısından de-

ğerlendirebilmek için baktığımız belediye meclis üyeliklerinde ise

AK Parti çoğunluğu elinde bulundurmaktadır. Öyle ki 31 belediye

meclis üyesinin 22 tanesi AK Parti’den seçilmiştir. Bu sonuca göre

AK Parti, % 83. 9 ile etkin bir konumda yer almaktadır. İkinci sırada

ise 3 meclis üyeliği ile MHP yer almaktadır. Saadet Partisi ve DTP ise

birer meclis üyeliği ile temsil edilmektedir.

Belediye meclis üyeliklerinin cinsiyete göre dağılımında ise 26 erkek

meclis üyesine karşın 5 tane kadın belediye meclis üyesi bulunmakta-

dır. Başka bir şekilde ifade edecek olursak erkek seçmenlerin % 83. 9;

kadın seçmenler ise % 16. 1 oranında temsil edilmektedir. Genel nüfus

oranlarına göre kadınların % 52 ile (Bkz. Tablo 3) çoğunluğu oluşturdu-

ğu görülen Arnavutköy nüfusu için kadınların temsil oranının oldukça

düşük olduğu ifade edilebilir. Ancak oranlar İstanbul’un diğer ilçeleri ile

kıyaslandığında küçümsenmeyecek durumdadır. Söz gelimi kadınların

oranının % 53. 2 ile erkeklerden daha fazla olduğu Beşiktaş’ta
8
 kadınla-

rın belediye meclisindeki temsil oranı sadece 6. 5’dir
9
.

8	 http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&ENVID=adnksdb2Env&report=wa_tur-

kiye_il_ilce_yasgr.RDF&p_il1=34&p_ilce1=1166&p_kod=3&p_yil=2012&p_dil=1&desfor-

mat=html Erişim: 12.05.2013.

9	 Beşiktaş Belediyesi Meclis Üyeleri, http://www.besiktas.bel.tr/AltSayfa.aspx?ID=6106 Erişim:

2. SİYASAL YAŞAM

Siyasal yaşam başlığı altında Arnavutköy’deki seçmenlerin te-

mel özellikleri ile ilgili bir değerlendirme yapılmaya çalışılacaktır.

Bu değerlendirmede ise Arnavutköy’ün ilçe olduğu tarihten (2008)

sonra yapılan seçimler ile halk oylaması esas alınacaktır.

Bu yaklaşıma göre Arnavutköy’ün ilçe olmasından sonra yapılan

ilk seçim 29 Mart 2009 tarihinde yapılan yerel seçim olacaktır.

Tablo 9: Siyasal Partilerin

29 Mart 2009 Yerel Seçimlerinde Almış Oldukları Oy Oranları

Yerel Seçimler Oy Dağılımı /29 Mart 2009

Siyasal Partiler Oy Sayısı %

AK PARTİ 32.664 41.6

MHP 11.896 15.2

SP 10.072 12.8

DTP 9.244 11.8

DP 6.091 7.8

CHP 5.804 7.4

Diğer Partiler 2.634 3.2

TOPLAM 78.408 100

Kaynak: http://secim.haberler.com/2009/sonuc.asp?il=arnavutkoy Erişim: 31.05.2013.

Mart 2009’da yapılan yerel seçimlerin sonucunu gösteren Tablo

8’e bakıldığında o yıl itibarıyla ilçedeki seçmen sayısının toplam

olarak 78. 408 kişi olduğu görülmektedir. Oyların partilere göre da-

ğılımında ise 32. 664 kişi ile % 41. 6 oranında oy alan Ak Parti birin-

ci sıraya; 11.896 kişi ile % 15. 2 oranında oy alan MHP ikinci sıraya;

10. 072 kişi ile % 12. 8 oranında oy alan Saadet Partisi ise üçüncü

sıraya yerleşmiştir. Geri kalan oylar ise DTP (% 11. 8); Demokrat

Parti (7. 8); CHP (% 7. 8) ve toplamda % 3. 2 oranında oy alan diğer

partiler arasında paylaşılmıştır. Bu sonuç, Arnavutköy’deki seçmen

profilinin muhafazakâr bir yapı sergilediği anlamına gelmektedir.

Elbette ki oyların bu şekilde dağılmış olmasında adayların kişi-

sel özelliklerinin son derece etkili olduğu gerçeği bilinmektedir. Bu

nedenle sağ-muhafazakâr oyların yüksek çıkmasında aday profille-

165165

D e m o g r a f i

Yaş aralığına gelince meclis üyelerinin 30 ve yukarısı yaş aralı-

ğında yer aldığı anlaşılmaktadır. Nüfusunun 93. 077 kişi ile % 51.

9 ile 30 yaşının altında olduğu dikkate alınırsa, bu durumun genç

nüfusun lehine döndürülmesi gerektiği söylenilebilir.

Son olarak, mesleki durumlarına baktığımız meclis üyelerinin

çoğunlukla ticaretle uğraştıkları (12 kişi) görülmektedir.

Arnavutköy Belediye Meclisi Üyelerinin diğer demografik özel-

likleri ise aşağıdaki tabloda görüldüğü gibidir.

Tablo 11: Arnavutköy Belediyesi Meclis Üyelerinin Demografik Profili

KÜTÜĞE KAYITLI OLUNAN İLLER

İstanbul: 8 Üye

Tokat, Trabzon, Erzurum, Malatya, Erzincan: 2’şer Üye

Sivas, Tekirdağ, Sinop, Samsun, Rize, Muş, Kayseri, Kastamonu, Düzce, Çankırı, Bingöl, Ardahan: 1’rer Üye

EĞİTİM SEVİYELERİ

Üniversite Mezunu: 14 Üye

Ortaokul Mezunu: 2 Üye

Lise Mezunu: 7 Üye

İlkokul Mezunu: 8 Üye

YAŞ ARALIKLARI

30-40 Yaş Aralığı: 10 Üye

41-50 Yaş Aralığı: 12 Üye

50+ Yaş Aralığı 9 Üye

MESLEKLER

Ticaret: 12 Üye

Yönetici: 4 Üye

Serbest: 4 Üye

Mühendis / Emekli: 3’er Üye

Mali Müşavir: 2 Üye

Avukat, Ev Hanımı, Yazar: 1’rer Üye

Kaynak: Arnavutköy Belediyesi Verileri

Tablo 11’de açıkça görüldüğü gibi Arnavutköy Belediye Meclis

Üyeleri’nin şekillenmesinde hemşehri kimliğinin etkili olmadığı görül-

mektedir. Gerçi İstanbul nüfusuna kayıtlı olan üyeler 8 kişi ile çoğun-

luktadır. Ancak il bazında ilk 10’da yer alan illerin kütüğüne kayıtlı

olan meclis üyelerinin etkin bir sayıda olduğu söylenilemez. Örneğin

nüfus büyüklüğü bakımından ilk sırada yer alan Erzurumlular sadece

2 meclis üyesi çıkarabilmişlerdir.

Meclis üyelerinin eğitim durumuna göre dağılımında ise 14 kişi ile

çoğunluğun üniversite mezunu olduğu; 8 üye ile ikinci sırada ilkokul

mezunlarının; üçüncü sırada 7 kişi ile lise mezunlarının bulunduğu

görülmektedir.

12. 05. 2013.

166166

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Anayasa Değişikliği Halk Oylaması Sonuçları

Grafik 5: 12 Eylül 2010 Yılında Yapılan

Kaynak: http://www.ysk.gov.tr/ysk/Referandum2010/istanbul.pdf adresinden elde edilen

verilerden hazırlanmıştır. Erişim: 31.05.2013.

Grafikte görüldüğü gibi Arnavutköy’de 2010 Anayasa değişik-

liğine evet diyenlerin oranı % 71. 6 ile son derece yüksek bir paya

sahiptir. Anayasa değişikliğinin özgürlükleri arttırmak için yapıldığı

dikkate alınırsa bu oranlardan hareketle, Arnavutköy’deki seçmen-

lerin Türkiye ve İstanbul geneline göre daha özgürlükçü bir tutum

sergilediğini ifade etmek mümkündür. Öyle ki referandum sonuç-

larına göre Türkiye genelinde anayasa değişikliğine evet diyenlerin

oranı % 57. 88; İstanbul genelinde ise % 54. 3 şeklinde tezahür

etmiştir.

Şekil 5: Oylama

Şekil 4: Seçim

Arnavutköy’deki seçmenlerin profilini anlamada kullanacağımız

bir diğer gelişme de 12 Eylül 2010 yılında 1982 Anayasası’nın bazı

maddelerinin değiştirilmesi yönünde yapılan halk oylaması olacak-

tır. Yüksek Seçim Kurulu’nun verilerine göre 2010 yılının Eylül ayı

itibarıyla Arnavutköy İlçesi’ndeki toplam seçmen sayısı 113.002 kişi

olarak tespit edilmiştir. Ancak 12 Eylül 2010 yılında yapılan Ana-

yasa Değişikliği Referandumu’nda oy kullanan seçmenlerin sayısı

85.344 kişi olarak gerçekleşmiştir. Geçerli oyların sayısı 83.252 iken

geçersiz oyların sayısı ise 20.92 şeklinde olduğu görülmektedir
10

.

Esas olanın geçerli oyların dağılımı olduğu gerçeğinden hareket-

le oluşturulan grafiğe göre oyların dağılım aşağıdaki gibidir.

10 http://www.ysk.gov.tr/ysk/Referandum2010/istanbul.pdf Erişim: 31.05.2013.

167167

D e m o g r a f i

3. OKULLAŞMA VE EĞİTİM

Şekil 6: Eğitim-Öğretim

Arnavutköy’deki nüfusun, eğitim-öğretim durumuna göre nasıl

bir dağılım gösterdiğini yukarıda demografik özellikleri ele alırken

ayrıntılı bir biçimde incelemiş idik
11
. Bu başlık altında ise Arnavut-

köy’deki nüfusun eğitim-öğretim durumunu daha açık bir şekilde

anlamamızı sağlayacak okullaşma oranını irdeleyeceğiz. Bu manada

Arnavutköy’de faaliyet gösteren eğitim ve öğretim kurumlarının

resmi ve özel kurum ayrımı bağlamında nasıl dağıldığı ile bu ku-

rumların niteliksel olarak (kademesine) nasıl bir görünüm sergile-

diği önem arz etmektedir.

İlk olarak Arnavutköy’de faaliyet gösteren resmi eğitim ve öğ-

retim kurumlarına baktığımızda söz konusu kurumların aşağıdaki

gibi bir görünüm sergiledikleri belirlenmiştir.

11 Bkz. Nüfusun Eğitim Durumuna Göre Dağılımını Gösteren Tablolar.

Arnavutköy’deki seçmenlerin tutumunu gösteren son gelişme

ise 12 Haziran 2011 yılında yapılan 24. Dönem Milletvekili Genel

Seçimleri olmuştur. Seçim sonuçlarına göre ise aşağıda Tablo 12’de

görüldüğü gibi bir durum ortaya çıkmıştır.

Tablo 12: Siyasal Partilerin 12 Haziran 2011

Milletvekili Genel Seçiminde Almış Oldukları Oy Oranları

Genel Seçimler Oy Dağılımı /12 Haziran 2011

Siyasal Partiler Oy Sayısı %

AK PARTİ 62.914 62,1

CHP 14.519 14,3

MHP 10.441 10,3

Bağımsız 6.814 6,7

Diğer Partiler 6.608 6,5

TOPLAM 101.296 100

Kaynak: http://secim.haberler.com/2009/sonuc.asp?il=arnavutkoy Erişim: 31.05.2013.

Arnavutköy’de yaşayan seçmenlerin 2011 milletvekili genel seçi-

minde nasıl bir tutum sergilediğine baktığımızda ilk sıraya 62. 914

kişi ile % 62. 1 oranında yine Ak Parti’nin yerleştiği görülmektedir. Bu

seçimde aldığı sonuçla, 2009 yılında yapılan yerel seçimlerde aldığı

oyu neredeyse % 20 oranında arttırdığı görülen Ak Parti’nin, ilçenin

siyasal hayatında en belirleyici aktör olduğu söylenebilir. Nitekim Ak

Parti’nin önerisiyle halk oylamasına sunulan 2010 yılı anayasa deği-

şikliği oylamasında da Arnavutköy’de evet diyenlerin oranı % 71. 6 ile

yine oldukça yüksek çıkmıştır.

2011 Milletvekilliği Genel Seçimlerinde ikinci sıraya yerleşen

parti ise 14.519 kişinin desteğiyle % 14. 3 oranında oy alan CHP

olmuştur. Ancak AK Parti’nin aldığı oy CHP’nin aldığı oyun nere-

deyse 4. 5 katıdır. Aslında Ak Parti ile CHP arasındaki oy farkı Mart

2009 yılında yapılan yerel seçimlerde daha belirgin bir şekilde gö-

rülmektedir. Öyle ki yerel seçimlerde 32.664 oy alan AK Parti, 5.804

seçmenin oyunu alan CHP’nin yaklaşık olarak 5,5 katı oy almıştır.

(Bkz. Tablo: 9)

168168

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

dağıttığımız zaman ise 1538 öğrenci sayısına ulaşılacaktır.
12

Bu

veriler ilçenin ilk, orta ve lise düzeyindeki okullaşmasının iyi du-

rumda olduğunu göstermesi bakımından anlamlıdır. Hatta özel

sektöre ait farklı kademelerdeki eğitim kurumları göz önüne alın-

dığında, ilçedeki okullaşmanın oldukça iyi durumda dahi oldu-

ğu savunulabilir. Aşağıdaki tablo 14’de de görüldüğü gibi farklı

kademedeki 30 adet özel eğitim ve öğretim kurumunu da göz

önünde tutarsak Arnavutköy’ün okullaşma konusunda bir sıkıntı

yaşamadığı ortadadır.

Tablo 14: Arnavutköy’deki Özel Eğitim ve Öğretim Kurumları

Eğitim ve Öğretim Kurumunun Adı Sayı

Özel Eğitim ve Rehabilitasyon Merkezi 8

Anaokulu 5

Sürücü Kursu 9

Mesleki Eğitim Kursu 2

Yurt 41∗

TOPLAM 30

Kaynak: https://mebbis.meb.gov.tr/KurumListesi.aspx Erişim: 12.05.2013.

Arnavutköy’deki özel eğitim ve öğretim kurumlarına baktı-

ğımızda engelli çocukların eğitim ve öğretimi konusunda hizmet

üreten 8 adet özel eğitim ve rehabilitasyon merkezinin varlığı gö-

rülmektedir. Öte yandan 5 adet tam donanımlı anaokulu ile ilk ve

orta kademedeki öğrencileri sınavlara ve derslere hazırlayan 6 adet

de dershane bulunmaktadır. Eğitim-öğretim kurumları yanında

toplam kapasitesi 421 yataklı olan ve orta öğretimdeki erkek öğ-

rencilerin hizmetine sunulan 4 adet de yurt binası bulunmaktadır.

Bu yurtlar özellikle Arnavutköy’ün kırsal kesiminden gelen öğren-

cilerin barınmasına tahsis edildiği için eğitim-öğretim oranlarının

artmasında ciddi katkılar sağlamaktadır.

Ayrıca ifade etmek gerekirse ilçede, daha ziyade yetişkinlere

hizmet veren 2 adet mesleki eğitim kursu ile 9 adet de sürücü

kursunun olduğu tespit edilmiştir.

12 Bkz. Tablo 3. İlçedeki nüfusun yaş ve cinsiyete göre dağılımını gösteren tablo.

Tablo 13: Arnavutköy’deki Resmi Eğitim ve Öğretim Kurumları

Eğitim ve Öğretim Kurumunun Adı Sayı

Anaokulu 2

İlkokul 37

Ortaokul 36

Lise 3

Anadolu Lisesi 3

Anadolu İmam Hatip Lisesi 2

Ticaret Meslek Lisesi 2

Kız Teknik Eğitim ve Meslek Lisesi 1

Çok Programlı Lise 1

Özel Eğitim-İş Uygulama Merkezi 3

Rehberlik ve Araştırma Merkezi 1

Halk Eğitim Merkezi 1

Mesleki Eğitim Merkezi 1

TOPLAM 93

Kaynak: https://mebbis.meb.gov.tr/KurumListesi.aspx Erişim: 12.05. 2013.

Milli Eğitim Bakanlığı’nın verilerine göre Arnavutköy’de 2 adet

anaokulu; 37 ilkokul; 36 ortaokul; ticaret meslek, imam-hatip, tek-

nik meslek ve çok programlı lise gibi farklı alanlarda eğitim veren 12

adet de lise olduğu görülmektedir. Bunlar dışında ilçede, daha ziyade

yetişkin bireylerin ve özel eğitim gerektiren dezavantajlı grupların ya-

rarlandığı farklı eğitim-öğretim kurumları da mevcuttur.

Arnavutköy’ün nüfusunu yaş bakımından incelediğimizde 5-9

yaş grubundaki kişilerin 21. 683 kişi olduğu görülmektedir. Bu

grubun ilkokul (4 yıl) çağındaki çocuklar olduğu düşünüldüğün-

de okul başına düşen öğrenci sayısının 586 kişi olduğu tespit

edilecektir. Ortaokul çağındaki 20. 880 kişiyi (10-14 yaş grubu)

ise ilçede bulunan 36 orta öğretim okuluna dağıttığımızda okul

başına düşen öğrenci sayısının 580 olduğu görülecektir. İlçede

bulunan lise çağındaki nüfusu (18.456) mevcut liselere (12 tane)

169169

D e m o g r a f i

Arnavutköy’de biri devlet hastanesi olmak üzere 2 adet hastane

bulunmaktadır. Bu hastanelerden devlet hastanesi olanı 210 yatak

kapasiteli; özel hastane statüsünde olanı ise 32 yatak kapasiteli-

dir. Hastanelerin dışında 10 adet sağlık ocağı; 6 tane de dispanser

bulunmaktadır. Bu verilere göre Arnavutköy’deki hastane ve sağ-

lık kurumlarının yeterli düzeyde olduğu söylenilemez. Zira nüfusu

206. 299 gibi çoğu il nüfusundan büyük bir ilçenin daha büyük ve

donanımlı sağlık kuruluşlarına olan ihtiyaç olduğu ortadadır.

5. KÜLTÜR VE SANAT

Kültür ve sanat konusunda Arnavutköy ilçesinde takdire şayan

bir çabanın olduğunu ifade etmek mümkündür. Resmi kurum ve

kuruluşların yanında sivil toplum kuruluşları ancak daha ziyade

belediyeye ait kurum ve kuruluşlar bu konuda son derece duyar-

lıdırlar. Kaldı ki belediyeler, 5393 Belediye Kanunu’nun kendilerine

tanıdığı yetki ve sorumluluklar çerçevesinde bu bakımdan aktif rol

üstlenmek zorundadırlar. Zira belediyeler, 5393 Sayılı Belediye Ka-

nunu’nun 3. maddesine göre belde sakinlerinin mahalli müşterek

nitelikteki ihtiyaçlarını karşılamakla yükümlüdürler. Öte yandan

aynı kanunun 13. maddesi uyarınca belediyeler, hemşerileri ara-

sında sosyal ve kültürel ilişkilerin geliştirilmesi ve kültürel değer-

lerin korunmasıyla ilgili gerekli çalışmaları da yapmak; 14. madde

uyarınca da kültür, sanat, turizm ve tanıtım hizmetleri ile tarihi

dokunun korunmasında görev üstlenmektedirler.
13

Kanunun belediyelere yüklediği bu tür yetki ve sorumlulukların

da bir gereği olarak Arnavutköy Belediyesi, İstanbul’un en yeni il-

çelerinden biri olmasına rağmen çok sayıda kültür ve sanat merkezi

açmıştır. Bu merkezlerde, yerel kültürün tanıtılmasından el sanat-

larının tanıtımına; şiir dinletilerinden müzik şölenlerine; bilimsel

toplantılardan sahne sanatlarına kadar akla gelebilecek her alanda

birçok faaliyet yürütmektedir. Yıl içerisine dağılan bu tür kültür

ve sanat faaliyetleri yanında bir de gelenekselleşen “Arnavutköy

Kültür ve Sanat Festivali” vardır. Gün geçtikçe daha nitelikli hale

gelen festival bu tür faaliyetlerin bir arada yapılabilmesi bakımın-

dan oldukça önem arz etmektedir. Genel olarak kültür ve sanatsal

alanda faaliyet gösteren bu tür kurum ve kuruluşlara baktığımızda

Tablo 16’daki gibi bir sonuç ortaya çıkmaktadır.

13 5393 Sayılı Belediye Kanunu.

4. SAĞLIK

Fotoğraf 2: Arnavutköy Devlet Hastanesi

Kaynak: http://www.arnavutkoydh.gov.tr/index.php?id=binamizin_dis_gorunumu Erişim:

09.06.2013

Bir kentin demografik yapısı ve sosyal yaşamıyla ilgili fikir yürü-

tebilmenin önemli parametrelerinden bir tanesi de sağlık alanında

yapılan icraatlardır. Bu çerçevede Arnavutköy’deki sağlık hizmetleri-

nin ve sağlık kurumlarının ne durumda olduğunu gösteren verilere

bakmakta yarar vardır.

Tablo 15: Arnavutköy’deki Sağlık Kurumları ve Durumu

Sağlık Kurumları ve Durumu

Sağlık Kurumları Sayı Yatak Sayısı

Devlet Hastanesi 1 210

Özel Hastane 1 32

Sağlık Ocağı 10

Dispanser ve Klinikler 6

TOPLAM 18 242

Kaynak: http://www.arnavutkoy.bel.tr/kategori/243/2/saglik-kurumlari.aspx Erişim:

12.05.2013.

170170

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 3: Kadın Kültür ve Sanat Merkezi

Kaynak: http://www.arnavutkoy.bel.tr/icerik/46/170/kadin-kultur-ve-sanat-merkezi.aspx

Erişim: 22.07.2013.

Tablo 16: Arnavutköy’de Kültür ve Sanatsal Alanda

Hizmet Üreten Kurum ve Kuruluşlar

Kurumlar Sayı

Tiyatro (Açık Hava Tiyatrosu) 1

Kültür Merkezi 5

Gençlik Merkezi 7

Engelliler ve Yaşlılar Merkezi 1

Semt Konağı 2

Kütüphane (Gençlik Merkezi Sanal Kütüphanesi) 1

Müze 2

Dini Yapı

Cami 117

Cem evi 2

Medya (Yerel Gazete, Dergi, Bülten, İnternet Yayıncılığı) -

TOPLAM 138

Kaynak: http://www.arnavutkoy.bel.tr/kategori/8/0/kulturvesanat.aspx 12.05.2013.

Bu verilerden hareketle Arnavutköy’de, kültür ve sanatsal alan-

da hizmet üreten yeterli sayıda merkez bulunduğunu söylemek

mümkündür. Ancak Arnavutköy Belediyesi’nin bu konuda izlediği

politikalara bakılırsa kültür ve sanat merkezlerinin daha da artacağı

anlaşılmaktadır.

Arnavutköy’de bulunan mevcut kültür ve sanat merkezlerinin

neler olduğuna baktığımızda toplam olarak 16 tane merkez oldu-

ğu görülmektedir. Bu merkezlerden biri açık hava tiyatrosu şek-

linde hizmet verirken; 5 tanesi ise animasyon, tiyatro gibi sahne

sanatları ve film gösterilerinin yapıldığı; panel, konferans, sunum

ve seminer tarzı bilimsel toplantıların düzenlendiği; bir yandan da

başta geleneksel el sanatları ve müzik kursları olmak üzere eğitim-

lerin verildiği nitelikli mekânlardır. Bu merkezlere ek olarak daha

ziyade geç kuşaklara hizmet veren 7 adet gençlik merkezi (ARGEM)

ile daha ziyade engelli ve yaşlılar gibi dezavantajlı gruplara hizmet

veren 1 adet de engelli ve yaşlılar merkezi (AYEM) bulunmaktadır.

Yine benzer faaliyetler yapan 2 adet semt konağının olduğunu da

belirtmek gerekir.

171171

D e m o g r a f i

Fotoğraf 3: Kadın Kültür ve Sanat Merkezi

Kaynak: http://www.arnavutkoy.bel.tr/icerik/46/170/kadin-kultur-ve-sanat-merkezi.aspx

Erişim: 22.07.2013.

Kültürel ve sanatsal yaşam başlığı çerçevesinde değerlendire-

bileceğimiz bir diğer husus da ilçenin özelliklerini yansıtması ba-

kımından önem arz eden müze konusudur. Arnavutköy, sahip ol-

duğu zengin bitki örtüsü yanında çeşitli türden yaban hayvanları

için de doğal yaşam alanı olma özelliği göstermektedir. Bölgenin

bu özelliğinden hareketle Durusu Doğal Yaşam Parkı içerisinde bir

adet av müzesi oluşturulmuştur. Dünyanın çeşitli yerlerinde yaşa-

yan/avlanan yaklaşık 200 hayvan türünün örneklerinin sergilendiği

av müzesinde hayvanların doğal yaşam alanları başarılı bir biçimde

aynen yansıtılmaya çalışılmıştır.

Öte yandan ilçenin İstanbul’un en önemli su kaynaklarına ev

sahipliği yapmasından hareketle İBB tarafından Arnavutköy’de bir

de Su Müzesi oluşturulmaya başlanmıştır.

Fotoğraf 4: Durusu Su Müzesi

Kaynak: http://www.arnavutkoy.bel.tr/icerik/35/253/ibb-durusu-su-muzesi.aspx

Erişim: 13.06.2013.

172172

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 6: Yeşil Cami

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Söz konusu su müzesi, Terkos Gölü’nden su basmak için 1883

yılında yaptırılan Durusu’daki Su Pompa İstasyonu’nun müzeye dö-

nüştürülmesiyle oluşturulacaktır. Geçmişten günümüze suyun serü-

veninin yansıtılacağı müzede, su ve kültürü ile ilgili ürünler ile va-

tandaşların el ürünlerini satabilecekleri bir de mağaza kurulacaktır.
14

Fotoğraf 5: Durusu Su Müzesi’nden Bir Görünüm

Kaynak: İSKİ Arşivi.

Bu tür kültür-sanat kurumları dışında ilçede, dini yaşamın

göstergesi konumunda olan toplam olarak 117 adet de cami bu-

lunmaktadır. Bu camiler ibadet merkezleri olmanın yanında başta

Kur’an eğitimi olmak üzere ilçe sakinlerinin dini eğitim ihtiyacını

gideren eğitim merkezleri görevini de üstlenmişlerdir. İstanbul’un

en büyük camilerinden biri olma unvanını taşıyan “Yeşil Cami” de

Arnavutköy sınırları içerisindedir. Hem mimari hem de kapasite

açısından oldukça dikkat çeken Yeşil Cami, 2003 yılında ibadete

açılmıştır. 3.500 m2 iç kullanım alanıyla 12 bin kişinin aynı anda

ibadet edebilmesine imkân tanıyan cami; bünyesinde Kur’an kursu,

konferans salonu ve farklı sosyal faaliyetlerin yapılabildiği önemli

bir kültür mekânıdır.

Camiler dışında iki tane de cem evinin bulunduğu ilçede, hoşgö-

rü ikliminin hâkim olduğu bir dini yaşam mevcuttur.

14 http://www.ibb.gov.tr/tr-TR/Pages/Haber.aspx?NewsID=17117#.UcYY6HBrPIU, Erişim:

20.06.2013.

173173

D e m o g r a f i

Fotoğraf 6: Yeşil Cami

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Bu başlık altında son

olarak üzerinde dura-

cağımız konu ise, Arna-

vutköy’de yayın hayatını

sürdüren yerel medya

olacaktır.

İlçede irili ufaklı çok

sayıda gazete, dergi ve

internet yayıncılığı ya-

pan medya kuruluşu

mevcuttur. Bu kuruluşlar

bölgenin sesini duyur-

mak ve bölge sorunla-

rına çözüm üretilmesini

sağlamak noktasında

destek olmak yanında,

Arnavutköy’deki kültür

ve yayın hayatına da

canlılık getirmektedir.

Belediyenin çıkardığı ve

oldukça nitelikli yayın

yapan dergi ve bülten

dışında Arnavutköy Ga-

zetesi, Arnavutköyden.

com, Arnavutköy Fm ve

Arnavutköy Can Fm bu

yayın organlarından sa-

dece birkaçıdır.

174174

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Arnavutköy’de toplam olarak 160 adet dernek bulunmaktadır. Bu

derneklerin 72 tanesi cami derneği olup daha ziyade cami cemaati

ve etrafında faaliyet göstermektedir. İlk başta cami inşaatının yapıl-

ması ve sonraki zamanlarda mevcut binaların korunup yaşatılmasını

hedefleyen bu derneklerin işlevleri oldukça sınırlıdır. Arnavutköy’de

benzer işlevler üstlenmiş 2 adet de cem evi derneği bulunmaktadır.

Dini işlevler üstlenmiş bulunan bu tür dernekler dışında en yo-

ğun şekilde bulunan bir diğer örgütlenme şekli de bölgesel nitelikli

sivil toplum kuruluşlarıdır. Kendini köy, ilçe, il ve bölge adını kulla-

narak konumlandırmış bulunan 51 dernek, Arnavutköy’de yaşayan

hemşehrilerini kültürel, ekonomik ve siyasal bakımlardan örgütle-

yerek aralarında yardımlaşma ve dayanışmayı örgütleyen kapalı bir

cemaat görünümündedir.

Bu tür dernekleşmeler dışında değişik iş ve meslek kollarını

temsil eden 14 adet mesleki derneğin bulunduğu Arnavutköy’de

7 adet kültür ve sanat derneği ile 7 adet de eğitim derneği bulun-

maktadır. Öte yandan farklı alanlarda hizmet üreten 7 adet dernek

daha bulunmaktadır.

7. SPORTİF YAŞAM VE

REKREASYON ALANLARI

Spor, kentsel alanlarda sağlıklı yaşam açısından olmazsa olmaz fa-

aliyetlerin başında gelmektedir. Zira kentsel yaşamın neden olduğu

biyolojik, psikolojik ve fiziksel problemlerin bertaraf edilmesi, biraz da

spor ve rekreasyon alanlarının bireylere sunacağı imkanlarla mümkün

olacaktır. Bu bakımdan spor olanakları başta olmak üzere İlçedeki rek-

reasyon alanlarının neler olduğuna bakmak gerekmektedir.

Tablo 18: Arnavutköy’de Bulunan Spor Kulüpleri ve Sportif Tesisler

Spor Kulüpleri ve Tesisler Sayı

Spor Kulübü 162

Halı Saha 1

Stat 4

Kapalı Spor Salonu 2

Okullara Ait Spor salonu 2

TOPLAM 25

Kaynak: Arnavutköy Belediyesi Kent Bilgi Sistemi Verilerinden Derlenmiştir, 07.05.2013.

6. SİVİL TOPLUM ÖRGÜTLENMELERİ

Demokratik sosyal yaşamın vazgeçilmez unsurlarından biri de

sivil toplum örgütlenmeleridir. Zira sivil toplum örgütlenmeleri

ekonomik, kültürel ve siyasal işlevlerinin yanı sıra; devlet ile top-

lum arasındaki ilişkinin biçimlenmesinde de önemli roller üstlenen

müstesna kurumlardır. Ancak söz konusu kurumların işlevselliği

aktif ve üretken bir yapıda olması ile de yakından alakalıdır. Bu

kurumlar dernek, vakıf, meslek örgütü ve platformlar şeklinde ken-

dini gösterebilir. Arnavutköy’de bulunan sivil toplum örgütlenme-

lerine baktığımızda Tablo 17’de görüldüğü gibi daha ziyade dernek

şeklinde örgütlendikleri görülmektedir.

Şekil 7: Sivil Toplum

Sivil Toplum Örgütlenmelerinin Niteliği

Sivil

Toplum

Örgütü

Cami

Cem

evi

Bölgesel

İş ve

Meslek

Kültür-

Sanat

Eğitim Diğer Toplam

Dernek 72 2 51 14 7 7 7 160

Tablo 17: Arnavutköy’deki Sivil Toplum Örgütlenmeleri

Kaynak: http://www.arnavutkoy.bel.tr/erehber/480/1/sosyal-dernekler.aspx , Erişim:

12.05.2013.

175175

D e m o g r a f i

8. KIRSAL ALANLAR (KÖYLER)

Arnavutköy’e bağlı Baklalı, Balaban, Boyalık, Hacımaşlı, Karabu-

run, Tayakadın, Yassıören ve Yeniköy olmak üzere toplam 8 tane

köy bulunmaktadır. Söz konusu köyler 6360 sayılı kanunla mahal-

leye dönüştürülerek şehre dâhil edilse de hali hazırda Türk köy ti-

pinin belirgin özelliklerini muhafaza etmektedirler. Öyle ki köylerde

ikamet eden nüfusun bir kısmı yakın bölgedeki sanayi tesislerinde

çalışmakta; ancak ekseri çoğunluğu köyün sahip olduğu özellikler

doğrultusunda tarım, hayvancılık, balıkçılık ve ormancılıkla uğ-

raşmaktadırlar. Söz gelimi Baklılı Köyü’nün genç nüfusu Hadım-

köy’deki sanayi kuruluşlarında iş bulurken; Balaban Köyü sakinleri

ormandan kestikleri ağaçlardan odun kömürü elde etmekte ve or-

mandan çamfıstığı toplamaktadırlar. Benzer şekilde göl ve denize

kıyısı bulunan köylerde yaşayanlar ise balıkçılıkla meşgul olmakta-

dırlar. Kırsal alanların çoğunda olduğu gibi (gizli) işsizlik problemi,

Arnavutköy’e bağlı köylerde de kendini hissettirmekte; bu da farklı

sosyal problemleri beraberinde getirmektedir. Daha ziyade sakin

bir şekilde sürdürülen yaşam, köy ve çevresine yerleşen yazlıkçılar

sayesinde nüfus, özellikle yaz aylarında hareketlenmektedir. Köy-

lerde yaşayan nüfusun ortak bir özelliği de özellikle İSKİ, İtfaiye gibi

belediye kuruluşları başta olmak üzere Ulaştırma Bakanlığı’na bağlı

Kıyı Emniyeti Genel Müdürlüğü ve Bağ-Kur’dan emekli olmuş çok

sayıda kişinin bulunmasıdır.
15

Eğitimlerinin ilk kısımlarına genellikle köylerinde devam eden

öğrenciler, orta, lise ve dengi eğitimlerini başta Arnavutköy ilçe

merkezi olmak üzere yakın ilçe merkezlerinde sürdürmektedirler.

Market, kahvehane, berber ve emlakçı gibi daimi ticari kuruluş-

lar yanında kimi köylerde (Boyalık) de semt pazarı da kurulmak-

tadır. Kent merkezlerine olan ulaşımın ise genellikle özel araçlarla

yapılmaktadır. Ancak bazı köylere (Balaban, Boyalık, Karaburun,

İETT otobüslerinin de seferleri mevcuttur.

15 İstanbul’un Köyleri, İstanbul İl Özel İdaresi Yay. İstanbul, 2011, s. 48-63.

Tablo 18’e göre Arnavutköy’de toplam olarak 16 adet spor ku-

lübünün bulunduğu görülmektedir. Söz konusu kulüplerden bir ta-

nesi Arnavutköy Belediyesi’nce, geri kalanlar ise çoğunlukla ilçede

bulunan köy tüzel kişilikleri aracılığıyla kurulmuştur.

Spor kulüpleri dışında 1 adet halı saha; 4 tane stat; 2 tane spor

salonu, iki tane de ilk ve orta öğretim okullarına ait spor salonu bu-

lunmaktadır.

Fotoğraf 7: Hasan Doğan Stadı

Kaynak: (http://www.arnavutkoy.bel.tr/icerik/351/1250/hasan-dogan-stadi.aspx

Erişim: 09.06.2013

Sakinlerine spor yapma imkânı sunan bu tür tesisler dışında;

boş zamanların değerlendirildiği, dağ sporları ve yürüyüş gibi farklı

sportif faaliyetlerin icra edildiği, öte yandan eğlenme, dinlenme ve

piknik yapma amacıyla kullanılan bol miktarda rekreatif alanı bu-

lunmaktadır. Örneğin Baklalı, Balaban, Bolluca, Durusu, Hacımaş-

lı, İmrahor, Taşoluk, Tayakadın ve Yassıören gibi rekreatif alanlar,

başta Arnavutköy olmak üzere yakın ilçelere, hatta İstanbul’un

tamamına hizmet veren önemli rekreasyon alanları olarak dikkat

çekmektedir.

176176

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

18.	 http://www.ibb.gov.tr/tr-TR/Pages/Haber.aspx?New-

sID=17117#.UcYY6HBrPIU

19.	 http://www.zaman.com.tr/cuma_bir-alti-minare-de-arna-

vutkoyde_1118434.html

20.	 http://www.arnavutkoy.bel.tr/erehber/480/1/sosyal-der-

nekler.aspx

21.	 http://www.arnavutkoy.bel.tr/erehber/482/1/spor-klp-

leri.aspx

22.	 http://www.arnavutkoy.bel.tr/icerik/351/1250/hasan-do-

gan-stadi.aspx

23.	 http://www.dursunbey.gov.tr/haberler/914/Nufus-Cuzda-

ni-islemleri.html,

24.	 İstanbul’un Köyleri, İstanbul İl Özel İdaresi Yay. İstanbul, 2011.

25.	 Tezcan, Mahmut Eğitim Sosyolojisi, Ankara Üniversitesi,

Eğitim Bilimleri Fakültesi Yayınları, Ankara, 1985.

26.	 Yentürk; Nurhan, Başlevent, Cem, Gençlik Çalışmaları Birimi

Araştırmaları Raporu: Türkiye’de Genç İşsizliği, İstanbul Bil-

gi Üniversitesi, 2007.

27.	 Yılmaz, Nail Hemşehri Kimliği, Beta Yayınları, İstanbul, 2008.

Son Notlar

1 http://www.meb.gov.tr/iletisim/yurtlar/yurtlar.asp?IL=%D-

DSTANBUL ,Erişim: 12.05.2013.

2 Bu veri http://www.arnavutkoy.bel.tr/erehber/482/1/

spor-klpleri.aspx adresinden mükerrer kulüp isimleri değiştirilerek

elde edilmiştir. Erişim: 12.05.2013.

Kaynakça:

1.	 5393 Sayılı Belediye Kanunu.

2.	 Arnavutköy Belediyesi Kent Bilgi Sistemi Verileri.

3.	 http://tr.wikipedia.org/wiki/Arnavutk%C3%B6y,_%-

C4%B0stanbul

4.	 http://endlessabroad.com.tr/wp-content/uploa-

ds/2011/07/demografi.jpg

5.	 http://tuikapp.tuik.gov.tr/adnksdagitapp/adnks.zul

6.	 http://rapor.tuik.gov.tr/reports/rwservlet?adnksdb2&EN-

VID=adnksdb2Env&report=wa_turkiye_il_ilce_yasgr.

RDF&p_il1=34&p_ilce1=2048&p_kod=3&p_yil=2012&p_

dil=1&desformat=html

7.	 http://www.arnavutkoy.bel.tr/kategori/15/0/beledi-

ye-meclisi.aspx

8.	 http://www.besiktas.bel.tr/AltSayfa.aspx?ID=6106

9.	 http://www.ysk.gov.tr/ysk/Referandum2010/istanbul.pdf

10.	 http://secim.haberler.com/2009/sonuc.asp?il=arnavutkoy

11.	 https://mebbis.meb.gov.tr/KurumListesi.aspx

12.	 http://www.meb.gov.tr/i letisim/yurtlar/yurtlar.

asp?IL=%DDSTANBUL

13.	 http://www.arnavutkoydh.gov.tr/index.php?id=binami-

zin_dis_gorunumu

14.	 http://www.arnavutkoy.bel.tr/kategori/243/2/saglik-ku-

rumlari.aspx

15.	 http://www.arnavutkoy.bel.tr/kategori/8/0/kulturvesa-

nat.aspx

16.	 http://www.arnavutkoy.bel.tr/icerik/46/166/bollu-

ca-genclik-ve-kultur-merkezi.aspx

17.	 http://www.arnavutkoy.bel.tr/icerik/35/253/ibb-duru-

su-su-muzesi.aspx

177177

1980’li yıllarda Arnavutköy’de Ulusal Bayram Kutlamaları

Kaynak: Arnavutköy Belediyesi

D e m o g r a f i

İstanbul’un yoğun göç almaya başladığı 1950lerden bu yana

demografik ve iktisadi dönüşümün en yoğun etki gösterdiği ilçe-

lerden biri de Arnavutköy olmuştur.

180

5. BÖLÜM

Ekonomi

180

Bölüm Yazarı: Dr. Şenol KURT, İstanbul Üniversitesi, İktisat Fakültesi, Çalışma

Ekonomisi Bölümü Öğretim Üyesi.

181181

182

Cumhuriyet Döneminde

ARNAVUTKÖY

183183

E k o n o m i

ani bir şok şeklinde gerçekleştiği görülecektir Belde iken yakla-

şık 60 bin nüfusa sahip olan Arnavutköy’ün, günümüzde 206

bin nüfusuyla nasıl bir nüfus büyümesi yaşadığı görülebilir. Bu

kadar köklü bir demografik dönüşümün iktisadi açıdan da Ar-

navutköy’ü önemli ölçüde değiştirdiğini söylemek mümkündür.

Yoğun göçlerin başladığı 1980’li yıllarda İstanbul hinterlandın-

daki diğer birçok yerleşim yeri gibi tarım ekonomisinin ağır-

lık taşıdığı bölgenin, günümüzde iktisadi etkinlikler açısından

çeşitlilik kazandığı bir gerçektir. Tarımın Arnavutköy için nispi

önemi sürmekle birlikte diğer sektörlerin gösterdiği büyüme-

nin, gelecekte tarımın ilçe için önemini azaltması diğer birçok

ilçenin İstanbul’un kentleşme sürecindeki tecrübeleri düşünül-

düğünde beklenen bir gelişme olacaktır.

Yukarıda da belirtildiği üzere hızlı nüfus artışı Arnavutköy’de önemli

değişimlere yol açmıştır. İktisadi yatırım kararları alınırken mevcut nü-

fus yapısının yanı sıra gelecekteki nüfus yapısının da dikkate alınması

gereklidir. Aşağıda da görüldüğü üzere Arnavutköy kalkınmakta olan

birçok yerin gösterdiği bir nüfus hareketini göstermektedir. Önce çok

hızlı bir nüfus artışını takip eden durağan bir dönemin ardından nüfus

artışı durma noktasına kadar gelebilmektedir. Dolayısıyla ekonomik

kararlar alınırken gelecekteki muhtemel talepler de öngörülmelidir.

Kısa ve orta vadede Arnavutköy ekonomisi genç nüfusunu eğitmek ve

onlara yeterli istihdam olanakları sağlamak sorunuyla karşı karşıyadır.

Uzun vadede ise yaşlanan nüfusun gerektirdiği sağlık ve sosyal hizmet

altyapısının karşılanması öncelikli olacaktır.

Tablo 1: Arnavutköy’ün Karşılaştırmalı Nüfus Yapısı

ARNAVUTKÖY İSTANBUL TÜRKİYE

Yıllık

Nüfus

Miktarı

Yıllık

Nüfus

Artış

Hızı (%)

Yıllık Nü-

fus Miktarı

Yıllık

Nüfus

Artış

Hızı (%)

Yıllık Nüfus

Miktarı

Yıllık

Nüfus

Artış

Hızı (%)

1985 27.281 21,58 5.842.985 4,19 50.664.458 2,49

1990 56.720 10,57 7.309.190 4,48 56.473.035 2,18

2000 116.666 5,02 10.018.735 2,59 67.803.927 1,31 (*)

2008 163.510 -- 12.697.164 -- 71.517.100 --

Kaynak: http://www.arnavutkoy.bel.tr/icerik/632/1738/demografik-yapi.aspx

EKONOMİK YAPI

İstanbul’un son yıllarda gerek nüfus artışı gerekse iktisadi bü-

yüme açısından belirgin bir büyüme gösteren Arnavutköy ilçesinin

göstermiş olduğu ekonomik dönüşüm, aslında İstanbul’un diğer

ilçelerinin göstermiş olduğu ekonomik dönüşüm ile büyük benzer-

likler taşımaktadır. Özellikle son yıllarda ilçe olan diğer yerleşim

birimleri ile Arnavutköy arasındaki benzerlikler oldukça belirgindir.

İstanbul’un yoğun olarak göç almaya başladığı 1950’lerden itibaren

merkezdeki ilçelerden başlayarak çevreye doğru yayılan, hem Avru-

pa yakasındaki hem de Anadolu yakasındaki demografik ve iktisadi

dönüşümün son 20 yılda en fazla etki gösterdiği bölgelerden biri

de Arnavutköy ve çevresi olmuştur. İstanbul’da yapılması planla-

nan yatırımlar ve Türkiye’nin büyüme potansiyeli göz önünde bu-

lundurulduğunda, Arnavutköy’ün yakın gelecekte iktisadi olarak

öneminin mutlak bir biçimde artacağı açıkça görülecektir.

Şekil 1: Ekonomik Gösterge

Kaynak: http://www.ahi-ka.org.tr/index.php?page=haber&id=277 Erişim: 15.07.2013.

Diğer birçok ilçede olduğu gibi Arnavutköy’ün iktisadi yapısı

üzerinde de İstanbul’daki büyümenin yol açtığı genişleme ihti-

yacı ve yoğun göç önemli rol oynamıştır. İstanbul’un diğer pek

çok ilçesinin yıllar boyunca ve kademeli bir şekilde yaşadığı göç

olgusu, son 25 yıldaki dönüşüm incelendiğinde Arnavutköy’de

184184

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

1. ULAŞIM VE EKONOMİ

İktisadi yapı bağlamında yapılacak değerlendirilmelerin baş-

langıç noktası ulaşım ve erişilebilirlik imkânları olacaktır. İlçenin

2008 yılından itibaren gösterdiği iktisadi gelişmenin başlıca te-

tikleyicisi olarak inşa edilen duble yollar gösterilmektedir.2 Yeni

inşa edilen yolların getirdiği ticari hareketlilik birçok kamu ve

özel sektör kuruluşunu bölgeye çekmiş ve başlayan harekete yeni

bir ivme kazandırmıştır. Bununla birlikte iktisadi açıdan hayati

önem taşıyan ulaşım bakımında Arnavutköy diğer ilçelere göre

dezavantajlı bir konumdadır. Özellikle ilçeye bağlı bazı yerleşim

birimleri ulaşım açısından zorluklar taşımaktadır. İstanbul’un il-

çelerini rekabet gücü yönünden inceleyen bir araştırma, Arna-

vutköy’ün ulaşım ve erişilebilirlik endeksinde, 39 ilçe arasında 36.

sırada olduğunu göstermektedir.3 Bu durum, bölgedeki iktisadi

gelişmeyi de olumsuz etkilemektedir. Projesi hazır bulunan veya

inşası süren Başakşehir/Ispartakule/Hadımköy ve Hasdal-Kara-

burun yolu gibi çalışmalar ilçenin iktisadi gelişmesi açısından

önem taşımaktadır.

Şekil 2: 3. Köprü ve Bağlantı Yolları

http://www.gercekgundem.com/?p=546300 Erişim: 14.07.2013.

2 Arnavutköy Yaşam Kültürü Dergisi, Sayı 2, Ocak-Nisan 2008, s. 18.

3 Murat Şeker vd., İstanbul Rekabet Endeksi: 39 İlçe, İstanbul Kalkınma Ajansı, İstanbul, s.23.

2008 yılında Gaziosmanpaşa’ya bağlı bir belde iken ilçe statüsü

kazanan Arnavutköy, belde olduğu dönemlerde de bugün yaşadı-

ğı iktisadi dönüşümün nüvelerini taşımakta olduğunu görmekteyiz.

Coğrafi konumu, göçle gelen hızlı nüfus artışı ve iktisadi büyüme Ar-

navutköy’ün bağlı bulunduğu Gaziosmanpaşa’dan ayrılarak ilçe olma-

sında belirleyici olmuştur. Bu tercih de, yalnızca İlçe merkezinin değil

etrafındaki alanların taşıdığı iktisadi potansiyelin de önemini akılda

tutmak gerekmektedir. İktisadi açıdan yüksek bir potansiyel barındı-

ran Arnavutköy ilçesi, İstanbul’un özellikle eski ilçelerini yakalamak

adına henüz başlangıç aşamasında gözükmektedir. Dolayısıyla Arna-

vutköy’ün iktisadi yapısının değerlendirilmesi mevcut yapıyla birlikte

gelecekteki muhtemel gelişmeleri de açıklamaya yönelmelidir.

Görece az nüfusu, yoğun ormanlık alanları, verimli tarım arazileri,

sulama açısından sahip olduğu göller, barajlar ve göletler gibi imkan-

larla bir metropol ilçe olarak Arnavutköy, İstanbul’un diğer ilçelerine

göre ekonomik gelişme potansiyeli açısından birçok avantaja sahip-

tir. Bununla birlikte mevcut potansiyelin yalnızca ekonomik alanda

değerlendirilmesi Arnavutköy için olumsuz sonuçlara yol açabilecek-

tir. Ekonomik büyüme yalnız başına düşünülmemeli ve sürdürülebilir

bir ekonomik büyüme hedeflenmelidir. Sürdürülebilirlik yalnızca eko-

nomide değil diğer tüm alanlarda da göz önünde bulundurulmalıdır.

Sürdürülebilir bir kentsel gelişmenin sağlanabilmesi adına Arnavut-

köy Belediyesi’nin gerekli gördüğü aşamalar şu şekildedir:
1

1.	 Mekânsal Gelişimi Gerçekleştirme,

2.	 Toplumsal Gelişime Katkı Sağlamak,

3.	 Ekonomik Gelişimi Desteklemek.

Bu sıralama oldukça sağlıklı gözükmektedir. Uzun yıllardır göç alan

İstanbul’un diğer ilçelerine bakıldığında, aniden başlayan ekonomik

büyümenin diğer aşamaları peşinden sürüklediği ve bu aşamaların

ne yazık ki birçok ilçede sağlıksız bir biçimde yaşandığı bilinmektedir.

Ekonomik gelişmenin sıralamada öne alınması sonraki yıllarda telafisi

güç olumsuzluklara sebep olacağından, mekânsal ve toplumsal ge-

lişmeyi öncelikli olarak gerçekleştirmek son derece isabetli olacaktır.

Arnavutköy ekonomisinin temelini oluşturan sanayi, tarım ve turizmi

incelemeden önce ekonomik altyapının önemli bileşenleri olan ulaşım

ve eğitimin ekonomik bağlamda değerlendirilmesi faydalı olacaktır.

1 Arnavutköy Belediyesi, 2009 Faaliyet Raporu, 2010, s. 38.

185185

E k o n o m i

Arnavutköy Belediyesi’nin vizyonunda yer alan turizm, kültür

ve yükseköğrenim alanlarının tümünün gelişmesi öncelikle ulaşım

imkânlarının gelişmesine bağlıdır. Ulaşımın gelişmesi yalnızca Ar-

navutköy ile İstanbul’un geri kalanı arasındaki bağlantının sağlan-

ması değildir. İlçe çapında sağlıklı bir ekonomik büyümenin sağlan-

ması için ilçenin kendi içindeki ulaşım ağının da ekonomik gelişme

taleplerine cevap verecek şekilde oluşturulması gerekmektedir.

Fotoğraf 1: Yeni Havaalanı ve 3. Köprü İnşaatı

Kaynak: http://ekonomi.milliyet.com.tr/rasat-in-gozunden-3-kopru-insaati/ekonomi/de-

tay/1752339/default.htm?ShowPageSkin=1 Erişim: 20.08.2013

2. EĞİTİM VE EKONOMİ

Ekonomik gelişmenin sağlanmasında en önemli araçların başında

eğitim gelmektedir. Diğer tüm şartların uygun olduğu durumlarda

bile nitelikli işgücünün eksikliği tüm sektörlerde gelişmenin önün-

deki en büyük engeldir. Sağlıklı bir ekonomik büyüme için eğitimli

bir nüfus şarttır. Ekonomik gelişmesini son yıllarda yaptığı atılımlarla

gerçekleştiren Arnavutköy’ün eğitimli nüfus, özellikle de üniversite

mezunu nüfus açısından sıkıntı içinde olduğu görülmektedir. Bu du-

rum yeni kurulmuş ve kalkınma sürecine henüz başlamış bir ilçe için

şaşırtıcı değildir. Nüfusun % 78,3 ‘ü en fazla ilköğretim mezunu oldu-

ğu ilçede nüfusun yalnızca % 1,2’si üniversite mezunudur.
4
 Bu durum

ekonomik büyümenin önünde engel oluşturmaktadır. Bununla birlik-

te ilçe nüfusunun % 22,5’inin örgün eğitimdeki çocuklardan oluşma-

sı, ilçenin potansiyelini göstermesi açısından önemlidir.

4	 http://www.arnavutkoy.bel.tr/icerik/633/1739/egitim-durumu.aspx

Ulaşım bakımından üzerinde önemle durulması gereken bir

diğer nokta da, Arnavutköy’e komşu ilçelere yönelik ulaşım ça-

lışmalarının ilçe açısından da önem taşımasıdır. Özellikle raylı

ulaşım konusunda İstanbul çapında yapılan çalışmaların Arna-

vutköy’e yansımaları olumlu olacaktır. Raylı ulaşımın sağlayaca-

ğı başlıca katkı bireysel ulaşımı kolaylaştırarak bölgedeki konut

piyasasını canlandırması olacaktır. İstanbul’un diğer ilçelerine

göre kitlesel konut yapımına elveren arazilerin mevcudiyeti

nedeniyle ulaşım sorunlarına getirilecek çözümlerin bölgenin

iktisadi gelişmesine sağlayacağı katma değer oldukça yüksek

gözükmektedir.

Gerek Arnavutköy’ün gerekse bölgedeki diğer ilçelerin iktisadi

yapısı üzerinde köklü dönüşümlerde bulunacak bir diğer ulaşım

çalışması da, İstanbul’daki 3. havalimanının bölgede inşa edilme-

sidir. İhalesi tamamlanmış bulunan projenin bölgenin çehresini

tamamıyla değiştirmesi beklenmektedir. İstanbul’un uluslararası

uçuşlarda bir transfer noktası olarak önem kazanmasına yol aça-

cak proje kapsamında 150 milyon yolcu kapasiteli bir havalima-

nı ile uluslararası transfer yolcuları için çeşitli alışveriş olanakları

sunulacaktır. İlçenin Yeniköy, İmrahor ve Tayakadın mahallelerini

kapsayan proje ilçenin toplam yüzölçümünün yaklaşık % 12’sini

kapsayacaktır. Arnavutköy’ün günümüzdeki iktisadi ve demografik

yapısı göz önünde bulundurulduğunda böyle bir projenin ilçenin

çehresini bütünüyle değiştireceği açıktır.

Şekil 3: Arnavutköy Havaalanı

186186

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Arnavutköy Belediyesi’nin vizyonunda, turizm ve kültürle birlikte

atıfta bulunduğu yükseköğrenim kenti olma isteği, aslında eğitimin

nitelikli işgücü sağlama dışındaki faydalarının da önemsendiğini gös-

termektedir. Günümüzde Türkiye’nin birçok il ve ilçesi, bünyelerinde

bulundurdukları yükseköğrenim kurumları sayesinde önemli ekono-

mik kazanımlar elde etmişlerdir. Yükseköğrenim kurumlarının kurul-

ması çok sayıda genç nüfusun o bölgeye yerleşmesine, ticaretin ve

konut piyasasının gelişimine yapacağı katkı yanında bölgedeki sanayi

kuruluşlarının insan kaynakları ihtiyaçlarını karşılayarak ekonomik

potansiyelin bütünüyle karşılanmasını sağlayacaktır. Ayrıca üniversi-

teler bünyesinde kurulacak teknokentler doğrudan istihdam kaynağı

olacaklardır. Yükseköğrenim kurumları genellikle çok sayıda yapıdan

oluşan, içerisinde sosyal donatı alanları bulunan kampüslerden oluş-

maktadırlar. Arnavutköy’ün yükseköğrenim kurumlarının kurulması

açısından en avantajlı olduğu alan kampüs olmaya elverişli alanların

mevcudiyetidir. Çok sayıda yükseköğrenim kurumunun bulunduğu

İstanbul’da, Arnavutköy, ulaşım imkânların da gelişmesiyle birlikte

yükseköğrenim kurumları cazip bir bölge olacaktır.

Fotoğraf 2: Arnavutköy’den Genel Bir Görünüm

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Yakın gelecekte eğitimli nüfusun toplam ilçe nüfusu içerisindeki

payının artacağı açıkça görülmektedir. Eğitimin ekonomi üzerindeki et-

kisinin doğrudan görüldüğü başlıca alan mesleki eğitimdir. Arnavutköy

ekonomisinde önemli bir yere sahip olan ve gelecekte daha da büyü-

mesi beklenen sanayi kuruluşlarının ihtiyaç duydukları nitelikli eleman-

ların ilçede ikamet eden insanlardan temin edilmesi, ilçenin ekonomik

büyümesini hızlandıracaktır. Bunun başlıca yolu da meslek liselerinin

hem nicelik hem de nitelik yönünden geliştirilmesidir. Aşağıdaki tablo-

da, Arnavutköy’de yer meslek liselerine bakıldığında öğretmen başına

düşen öğrenci sayısının liseden liseye büyük farklılıklar gösterdiği gö-

rülmektedir. Bu oranların bulunduğu bir yapıda sanayinin ihtiyaç duy-

duğu nitelikli elemanların yetiştirilmesi zordur. Arnavutköy’ün ekono-

mik büyümesinin temelini oluşturacak nitelikli işgücünün sağlanması

için mevcut ve yeni kurulacak meslek liselerinin eğitim kalitelerinin

geliştirilmesi için merkezi ve yerel yönetimlerin yanında istihdamı sağ-

layacak sanayi kuruluşlarının da fikirlerinin dikkate alınması gereklidir.

Tablo 2: Arnavutköy’de Sanayiye Dönük

Mesleki Eğitim Veren Kuruluşların Öğrenci, Öğretmen ve Derslik Sayıları
5

OKUL ADI
Öğrenci

Sayısı

Öğretmen

Sayısı

Derslik

Sayısı

Derslik

Başına

Öğrenci

Sayısı

Öğretmen

Başına

Öğrenci

Sayısı

Arnavutköy Kız Teknik

ve Kız Meslek Lisesi

1095 55 26 42.11 19,90

Bolluca İMKB Ticaret

Meslek Lisesi

951 40 24 39.62 23.77

Hacı Şamil Şayir Mesleki

Eğitim Merkezi

320 12 5 64 26.66

Hadımköy İbrahim

Özaydın Çok Programlı

Lisesi
1

847 19 14 61 45

Örfi Çetinkaya Anadolu

Teknik Lisesi, Teknik

Lise ve Endüstri Meslek

Lisesi

967 59 20 48,35 16,38

Meslek Liseleri 4180 185 89 -- --

Kaynak: Tabloda yer alan okulların web sayfalarından 2012 yılı için derlenmiştir.

5 Mehmet Akif Ersoy Teknik ve Endüstri Meslek Lisesi’ne ait herhangi bir bilgiye ulaşılamamıştır.

187187

E k o n o m i

Arnavutköy Belediyesi’nin vizyonunda, turizm ve kültürle birlikte

atıfta bulunduğu yükseköğrenim kenti olma isteği, aslında eğitimin

nitelikli işgücü sağlama dışındaki faydalarının da önemsendiğini gös-

termektedir. Günümüzde Türkiye’nin birçok il ve ilçesi, bünyelerinde

bulundurdukları yükseköğrenim kurumları sayesinde önemli ekono-

mik kazanımlar elde etmişlerdir. Yükseköğrenim kurumlarının kurul-

ması çok sayıda genç nüfusun o bölgeye yerleşmesine, ticaretin ve

konut piyasasının gelişimine yapacağı katkı yanında bölgedeki sanayi

kuruluşlarının insan kaynakları ihtiyaçlarını karşılayarak ekonomik

potansiyelin bütünüyle karşılanmasını sağlayacaktır. Ayrıca üniversi-

teler bünyesinde kurulacak teknokentler doğrudan istihdam kaynağı

olacaklardır. Yükseköğrenim kurumları genellikle çok sayıda yapıdan

oluşan, içerisinde sosyal donatı alanları bulunan kampüslerden oluş-

maktadırlar. Arnavutköy’ün yükseköğrenim kurumlarının kurulması

açısından en avantajlı olduğu alan kampüs olmaya elverişli alanların

mevcudiyetidir. Çok sayıda yükseköğrenim kurumunun bulunduğu

İstanbul’da, Arnavutköy, ulaşım imkânların da gelişmesiyle birlikte

yükseköğrenim kurumları cazip bir bölge olacaktır.

Fotoğraf 2: Arnavutköy’den Genel Bir Görünüm

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

navutköy’’de sanayinin gelişimi Gaziosmanpaşa örneği ile büyük

benzerlikler taşımaktadır. Arnavutköy’deki endüstriyel gelişimin

Gaziosmanpaşa’ya göre en ayırt edici özelliği sürecin hızı olmuştur.

Gaziosmanpaşa’da 1950’lerde başlayan bu süreç günümüze kadar

belirli bir tempoda sürerken Arnavutköy’ün büyük ölçüde son 20

yılın bir eseridir
.8

Fotoğraf 3: Sanayi Tesisleri

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Arnavutköy’deki sanayinin dağılımına bakıldığında işletmelerin

önemli bir kısmının Hadımköy ve çevresinde yoğunlaştığı görüle-

cektir. 40 farklı işkolunda 108 firmanın faaliyet gösterdiği ilçede,

gerek demiryolu gerekse karayolu ulaşımında sahip olduğu avan-

tajlarla Hadımköy ideal bir sanayi bölgesi olarak öne çıkmaktadır.

İlçede bulunan 108 tesisin 84’ü Hadımköy’de, 24’ü ise Arnavut-

köy’de yer almaktadır. Tesis yoğunluğu bakımından önde olan Ha-

dımköy, istihdam açısından da belirgin bir şekilde öndedir. 7497

kişilik toplam istihdamın 6595’i Hadımköy’de iken geri kalan 902

kişi Arnavutköy’de istihdam edilmiştir.
9
 Sanayinin Hadımköy ve

civarında yoğunlaşmasının kümelenmeden kaynaklanan faydaları

dışında ilçenin geri kalan kısmının ekolojik dengesinin bozulmama-

sı ve buna bağlı olarak yaşam kalitesinin düşmesinin engellenmesi

gibi birtakım faydaları olacaktır.

8	 Kürşat Ekrem, Cumhuriyet’in 50. Yılında İlçeleriyle İstanbul, Kahraman Yayınları, İstanbul, 1973, s. 297.

9	 http://www.arnavutkoy.bel.tr/icerik/634/1740/ekonomik-durum.aspx

Merkezi hükümet tarafından sunulan örgün eğitim hizmetle-

rinin yanında yerel yönetimlerin eğitime verdikleri destekler de

önem taşımaktadır. İstanbul Büyükşehir Belediyesi’ne bağlı Sanat

ve Meslek Eğitimi Kursları (İSMEK) Arnavutköy, Bolluca, Hadım-

köy ve Taşoluk’ta yer alan kurslarıyla birçok branşta ilçe insanına

hizmet vermektedir.
6
 Arnavutköy Belediyesi’nin yürüttüğü Yaşlı

ve Engelli Merkezi de, İŞKUR’la koordineli özellikle engelli vatan-

daşlar için istihdama yönelik önemli mesleki eğitim imkânları

sunmaktadır.
7

3. SANAYİ

İstanbul’un gösterdiği ekonomik büyüme neticesinde fabrika

ve imalathanelerin geçmişte olduğu gibi şehir merkezinden batıya

ve doğuya doğru taşınması olgusu, Arnavutköy’ün önceki yıllar-

da belde olarak bağlı bulunduğu Gaziosmanpaşa ilçesinde olduğu

gibi Arnavutköy’ün gelişmesinde ve bir ilçe olarak ortaya çıkışında

önemli bir rol oynadığını söylemek mümkündür. Bu bağlamda Ar-

6	 http://ismek.ibb.gov.tr/ism/kurs.asp

7	 Arnavutköy Bülteni, Ocak 2013, Sayı 7, s. 4.

188188

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

29 Boya ve Vernik 1 21

30 Özel Amaçlı Makine 5 61

31

Giyim Eşyası Dışındaki

Tekstil Mamulleri ve Endüstriyel Tekstil

2 35

32 Tül, Dantel ve Nakış 1 15

33 Cam ve Cam Mamulleri 1 12

34 Öğütülmüş Tahıl ve Unlu Mamuller 1 11

35 Aydınlatma Donanımları 2 44

36 Temel Kimya 2 27

37 Et, Balık ve Süt Mamulleri 1 73

38 Hırdavat ve Kalıp 2 231

39 Ayakkabı ve Yan 1 10

40 Aydınlatma Donanımları 2 44

T
O

P
L
A

M
108 7.497

Kaynak: İstanbul Sanayi Odası, Temmuz 2009.

Yukarıdaki tabladan da anlaşılacağı üzere Arnavutköy’de fa-

aliyet gösteren 40 işkolunun birçoğunun başlıca ortak yanı son

tüketiciye yönelik üretimde bulunmalarıdır. En fazla istihdama

sahip kara taşıtları işkolunun ise diğer tüm sanayi dallarına hiz-

met sağlayan bir işkolu olduğu göz önünde bulundurulmalıdır.

Özellikle tekstil ve makine sanayi dallarının hem işletme sayısı

hem de istihdam bakımından ön sırada oldukları görülmektedir.

Kimya ve metal sanayi dallarının da ilçe için önem taşıdığı anla-

şılmaktadır. Arnavutköy, İstanbul gibi kalabalık bir şehirde son

tüketiciye yönelik mamullerin üretim yeri olarak önemli avantaj-

lar taşımaktadır. Ayrıca çeşitli nedenlerle artık İstanbul’un daha

merkezi ilçelerinde üretilemeyen ürünler için de Arnavutköy

uygun bir tercih olarak karşımıza çıkmaktadır. Bununla birlikte

özellikle Hadımköy’ün sahip olduğu lokasyon ve Türkiye’nin he-

def ihracat marketleri için uygunluğu da ilçeyi ihracat açısından

avantajlı kılmaktadır.

Tablo 3: Arnavutköy’deki Sanayi Tesislerinin Meslek (İş) Kollarına Göre Dağılımı

Sıra

No
Meslek (İş) Kolu

İşletme

Sayısı

Çalışan

Sayısı

1 Kara Taşıtları 5 2.719

2 Çorap 3 428

3 İplik 2 340

4 Metalden Ev ve İşyeri Gereçleri 3 376

5 Dış Giyim 4 726

6 Basın ve Yayım 5 350

7 Ev Aletleri ve Elektrikli Donanımlar 2 125

8 Dar Dokuma ve Konfeksiyon 5 153

9 İç Giyim 6 185

10 Metal İşleme, Şekillendirme ve Kaplama 1 67

11 Sabun ve Kozmetik 2 67

12 Soğuk Çekme, Şekillendirme, Tel, Çivi ve Cıvata 2 85

13 Bakır, Bakır Alaşımları ve Diğer Demir Dışı Metaller 2 70

14 Isıtma, Soğutma ve Havalandırma 5 131

15 Kablo ve Gereçleri 3 83

16 Hazır Beton ve İnşaat Amaçlı Beton Mamulleri 1 45

17 Triko ve Örme Kumaş 3 92

18 Dokuma 3 100

19 Kakaolu ve Şekerli Mamuller 1 38

20 Plastik Budünöz ve Vakum Mamulleri 2 47

21 Demir Çelik, Hadde Mamulleri ve Boru 2 70

22 Kağıt, Mukavva ve Ambalaj 3 93

23 Alüminyum ve Yarı Mamulleri 3 61

24 Muhtelif Kimya 4 82

25 Plastik Enjeksiyon Mamulleri 4 79

26 Genel Amaçlı Makine ve Aksam 6 183

27 Büro ve Mağaza Mobilyaları 2 62

28 Kauçuk 3 56

189189

E k o n o m i

Tablo 4: Arnavutköy’deki Tarım Arazilerinin

Kullanım Amacına ve Niteliğine Göre Dağılımı

Arazi Cinsi Alan (Ha)

Çayır Alanı 35

Meyvelik Alan 66

Sebzelik Alan 666

Tarla Alanı 6.630

Mera Alanı 2.233

Kullanılmayan Alanlar 8.010

TOPLAM 17.604

Kaynak: Arnavutköy Belediyesi, Park ve Bahçeler Müdürlüğü, Temmuz 2009.

Tarım alanlarının kullanım amaçlarına göre bakıldığında kullanıl-

mayan alanlar istisna tutulduğunda tarla olarak kullanılan alanların

en ön sırada yer aldığı görülecektir. İkinci sırada ise mera alanları

yer almaktadır. Tarım arazisi olarak kullanılan alanlarda ekimi ya-

pılan başlıca ürünler buğday ve ayçiçeğidir. Bu ürünler genel ola-

rak Trakya bölgesinde en sık ekimi yapılan ürünlerdir. Aynı şekilde

arpa, mısır, yulaf, fiğ ve küçük çaplı olarak ekilen diğer ürünler de

Trakya bölgesindeki genel eğilimle benzerlikler taşımaktadır.

Fotoğraf 4: Tarım Alanları

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Sanayideki avantajlarına rağmen Arnavutköy’ünde İstanbul’un

diğer ilçelerinin yaşadığı birtakım süreçleri yaşaması mümkündür.

İktisadi büyümenin getirdiği nüfus baskısı ve konut alanlarının gi-

derek daha yüksek fiyatlarda talep görmesi fabrikaların yerlerini

yavaş yavaş konut alanlarına bırakmasına yol açması beklenebilir.

Böyle bir kentsel dönüşümün yol açacağı maliyetleri dikkate alarak

sanayi bölgelerinin tercihinde dikkatli olunmalıdır.

İlçede faaliyet gösteren ticari işletmeler yoğun bir şekilde Arna-

vutköy merkezinde ve Hadımköy’de faaliyet göstermektedir. 308

farklı meslek kolunda faaliyet gösteren ticari işletmelerin 443 tane-

si Arnavutköy’de 381 tanesi de Hadımköy’de bulunmaktadır. İlçe-

nin ekonomik gelişimiyle birlikte ticari işletmelerin sayısında artış

beklenebilir.
10

 Özellikle planlanan havaalanının büyük bir aktarma

birimi olarak tasarlanması ve yolcular için çeşitli alışveriş imkânla-

rının sunulması neticesinde Arnavutköy’de ticaret büyük boyutla-

ra ulaşacaktır. Günümüzde ise Arnavutköy Belediyesi’nin ilçedeki

ticareti düzenlemek adına gösterdiği zabıta faaliyetleri yanında

alışverişin daha sağlıklı bir ortamda Pazar yerlerinin düzenlemesine

gidilmektedir. Bolluca’da gerçekleştirilen kapalı pazar alanı projesi,

içinde barındırdığı kafeler, mutfaklar, su depoları ve sosyal donatı-

larla modern anlamda bir pazar yeri olacaktır.
11

4. TARIM

Sanayi ve ticaretteki gelişmelere rağmen Arnavutköy hala tarı-

mın ekonomisinde önemli bir yer tuttuğu bir İstanbul ilçesidir. İs-

tanbul’un 1950’lerden beri yaşadığı göç ve büyüme sürecinde şehrin

tarımsal alanları yavaş yavaş azalarak toplam yüzölçümü içerisinde

düşük bir düzeye gelmiştir. Fakat Arnavutköy orman alanlarının ve

tarım alanlarının kapsadığı alan bakımından diğer ilçelerden farklı-

lıklar göstermektedir. İlçe topraklarının yarısından biraz fazlasını (%

52) oluşturan 259,4 km
2
’ lik ormanlık alanın yanında yüzölçümünün

% 35’ini teşkil eden 176,4 km
2
’lik tarım alanına sahiptir. Bununla bir-

likte diğer ilçelerde de görülen mera alanlarının yasa dışı olarak imara

açılması özellikle Taşoluk, Haraççı ve Bolluca bölgelerinde önemli bir

sorun olarak karşımıza çıkmaktadır.
12

10 http://www.arnavutkoy.bel.tr/icerik/634/1740/ekonomik-durum.aspx

11 Arnavutköy Bülteni, Sayı 8, Şubat 2012, s. 7.

12 http://www.arnavutkoy.bel.tr/icerik/634/1740/ekonomik-durum.aspx

190190

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Tablo 4: Arnavutköy’de Üretilen Başlıca Tarım Ürünleri

Ürün Adı Alan (ha) Oran (%)

Buğday 2.890 43,6

Ayçiçeği 2.687 40,5

Arpa 323 4,9

Mısır 307 4,6

Yulaf 140 2

Fiğ 109 1,6

Diğerleri (Kanola, korunga vb.) 174 2,8

TOPLAM 6.630 100

Kaynak: http://www.arnavutkoy.bel.tr/icerik/634/1740/ekonomik-durum.aspx

Tarımsal tercihlerde bölgede eskiden beri yoğun bir şekil-

de gerçekleştirilen hayvancılık faaliyetinin de ihtiyaçları dikka-

te alınmaktadır. İlçede günümüzde de hayvancılık önemli bir

geçim kaynağı olma özelliğini sürdürmektedir. 1150 ailenin

14800 büyükbaş hayvan sahibi olduğu 2008 yılında 96 ailenin

12200 adet küçükbaş hayvanı bulunmaktaydı. İlçedeki büyük-

baş hayvan sayısı aynı dönemde İstanbul’da yetiştirilen 58351

büyükbaş hayvanın % 25.28’ini oluşturmaktaydı.
13

 Bu oran

görece olarak yüksek gözükmekle birlikte İstanbul gibi büyük

bir şehrin ihtiyacını karşılamaktan uzaktır. Ayrıca tarım alan-

larının giderek daha fazla imara açılması ve arazi değerlerinin

aşırı yükselmesi neticesinde Türkiye’nin birçok yöresinde ol-

duğu gibi hayvancılığın gerilemesi beklenebilir. Arnavutköy’de

hayvancılığın varlığını sürdürebilmesi için hayvancılığın küçük

aile işletmelerinde çıkarak büyük işletmeler tarafından gerçek-

leştirilen bir faaliyet olması gerekmektedir. Ayrıca özellikle süt

ve süt ürünlerinde yaşanacak markalaşma, ilçenin sahip olduğu

coğrafi avantajlar göz önünde bulundurulduğunda, önemli fay-

dalar sağlayacaktır.

13 http://www.tarim.gen.tr/istatistikler.asp?istatistik=15&islem=haritagoster

191191

E k o n o m i

Fotoğraf 5: Sazlıdere Barajı

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

192192

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

piknik alanlarından en azından belirli maliyetlerin karşılanması için

ücretli hale getirilmesi yerel yönetimin üzerindeki mali baskıyı azal-

tacaktır. Buna karşılık yerel yönetimin temel altyapıları bu alanlar-

da inşa etmesi gerekmektedir. Ayrıca günübirlik gezilere katılacak

5. TURİZM

Arnavutköy, gerek kendi sahip olduğu doğal güzellikler gerekse

diğer birtakım tarihi ve turistik bölgelere olan yakınlığı nedeniy-

le “Bacasız Ekonomi” olarak kabul edilen turizm açısından önemli

avantajlara sahiptir. İstanbul gibi kalabalık bir şehrin sıkıntılarından

kısa bir süre için olsa da kurtulmak isteyen insanlar için başlıca

bir tercih konumundaki Arnavutköy’ün turizm pastasından yeterli

derecede pay aldığını söylemek mümkün değildir. Su sporları balık-

çılık orman ürünleri

Terkos Gölü’ne Karadeniz’e kıyısı bulunan ilçenin su sporları

ve yaz turizmi açısından avantajlı olduğu açıktır. Bu alandaki yatı-

rımların artmasıyla ekonomik anlamda sağlanacak katma değerin

ilçeye önemli katkılar sağlaması beklenebilir. Bu konudaki potan-

siyelin değerlendirilmesi ilçedeki doğal güzelliklerin tanıtılmasına

bağlıdır. Özellikle Terkos Gölü’ndeki yabanıl hayatın tanıtılması ilçe

açısından elzemdir. Su sporları ve yaz turizmi yanında özellikle İs-

tanbul’da yaşayanların değerlendirebileceği amatör balıkçılık im-

kânları da önemlidir. Tüm bu potansiyelin etkin kullanımı bütüncül

bir bakış açısını gerektirmektedir.

Günümüzde ilçenin en önemli turizm geliri, sahip olduğu me-

sire alanlarında günübirlik turlarla İstanbul’un diğer ilçelerinden

gelen insanların yaptıkları harcamalardır. Bu mesire yerleri, İs-

tanbul gibi bir metropolün hemen yanı başında turizm açısından

önemli bir avantaj olmakla birlikte bu durumu sadece bir gelir

getirici kaynak olarak görmek yanlıştır. İlçedeki başlıca mesire

yerleri Baklalı, Balaban, Bolluca, Durusu ve Hacımaşlı’dır. Ticaret

hayatına getireceği canlılık ve insan hareketliliği sayesinde elde

edilecek gelirin yanında çok büyük bir kitleye sunulacak temizlik,

su ve ulaşım gibi altyapı hizmetlerinin de birer gider oldukları

unutulmamalıdır. Yerel yönetimlerin kısıtlı mali kaynaklarının çok

sayıda ziyaretçinin ziyaret ettiği bu alanların temizliği ve bakı-

mı konusunda yetersiz kalmaktadır. Birçok bölgede bu sebeple

önemli bir gelir kaynağı konumundaki bu alanlardan istenilen

etkinlikte faydalanılamamaktadır.

Piknik alanlarında daha etkin bir şekilde yararlanmak adına

öncelikle pikniğe açık alanların tespit edilmesi ve diğer alanlarda

piknik yapılmasına müsaade edilmemesi gerekmektedir. Belirlenen

193193

E k o n o m i

Fotoğraf 6: Terkos Gölü

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

grupların mal ve hizmet kalitesinin denetlenmesi de yerel yöne-

timlerin sorumluluğu altındadır. Yeterli denetimin sağlanamaması

ziyaretçiler arasında memnuniyetsizlik yaratarak alternatif mekân-

ların tercihini gündeme getirebilecektir.

194194

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Kaynakça:

Arnavutköy Bülteni, Sayı 8, Şubat 2012,

Arnavutköy Bülteni, Ocak 2013, Sayı 7.

Arnavutköy Belediyesi, 2009 Faaliyet Raporu, 2010.

Arnavutköy Belediyesi, Park ve Bahçeler Müdürlüğü, Temmuz 2009.

Arnavutköy Yaşam Kültürü Dergisi, Sayı 2, Ocak-Nisan 2008.

Ekrem, Cumhuriyet’in 50. Yılında İlçeleriyle İstanbul, Kahraman Yayınları, İstanbul, 1973.

http://ismek.ibb.gov.tr/ism/kurs.asp

http://www.arnavutkoy.bel.tr/icerik/633/1739/egitim-durumu.aspx

http://www.arnavutkoy.bel.tr/icerik/634/1740/ekonomik-durum.aspx

http://www.tarim.gen.tr/istatistikler.asp?istatistik=15&islem=haritagoster

http://www.arnavutkoy.bel.tr/icerik/632/1738/demografik-yapi.aspx

http://www.ahi-ka.org.tr/index.php?page=haber&id=277

http://www.gercekgundem.com/?p=546300

İstanbul Sanayi Odası, Temmuz 2009.

Kürşat Ekrem, Cumhuriyet’in 50. Yılında İlçeleriyle İstanbul, Kahraman Yayınları, İstanbul, 1973.

Murat Şeker vd., İstanbul Rekabet Endeksi: 39 İlçe, İstanbul Kalkınma Ajansı, İstanbul.

Son Notlar

1 2009 yılına ait veridir.

195195

E k o n o m i

Mavi Göl

Kaynak: Arnavutköy Belediyesi

1987 yılında kurulan Arnavutköy Belediyesi 2004 yılında

büyükşehir sınırları içine alınmış ve “ilk kademe belediyesi”

statüsünü kazanmıştır. 2008 yılında ise İstanbul’un dördüncü

büyük ilçe belediyesi haline gelmiştir.

198

6. BÖLÜM

Yönetim

198
1

*
 Bölüm Yazarı: Prof. Dr. Recep Bozlağan, Marmara Üniversitesi,

 Siyasal Bilgiler Fakültesi, Kamu Yönetimi Bölümü.

199199

200

Cumhuriyet Döneminde

ARNAVUTKÖY

201201

Y ö n e t i m

1. İLÇENİN KURULUŞU

Arnavutköy İstanbul’un Eyüp İlçesi’ne bağlı bir köy iken Gazios-

manpaşa’nın 1963 yılında ilçe haline gelmesiyle buraya bağlanmış

(Bkz. Harita 1), 1987 yılında ise belde statüsü kazanmıştır. İlçe sınır-

ları içinde bulunan Hadımköy 1969, Durusu 1989, Boğazköy, Bolluca,

Haraççı ve Taşoluk ise 1994 yılında belde statüsü kazanmıştır.

Harita 1: 5747 Sayılı Kanundan Önce Gaziosmanpaşa İlçesi (turuncu renkli yerler)

ARNAVUTKÖY’ÜN YÖNETİM YAPISI

Bu bölümde Arnavutköy’ün yönetim yapısı anlatılmaktadır.

Bölüm kendi içinde beş kısımdan oluşmaktadır. Bölümün birinci

kısmında Arnavutköy İlçesi’nin kuruluşu anlatılmıştır. İkinci kısım-

da merkezî idarenin taşradaki birimi olan kaymakamlık teşkilatı

hakkında bilgi verilmiştir. Bu bağlamda kaymakam, ilçe idare ku-

rulu, ilçe müdürlükleri ve diğer idarî birimler ele alınmıştır. Üçün-

cü kısımda bir yerel yönetim kuruluşu olan Arnavutköy Belediyesi

üzerinde durulmuştur. Bu kapsamda belediye kavramının tanımı,

özellikleri ve hukukî dayanakları, belediyenin görevleri, Arnavutköy

Belediyesi’nin kuruluşu, gelişimi, organları (belediye meclisi, be-

lediye encümeni, belediye başkanı), belediye organları arasındaki

ilişkiler, teşkilat yapısı (dikey ve yatay kademelenme, müdürlükle-

rin görevleri) ve insan kaynakları yapısına değinilmiştir. Dördüncü

kısımda kent konseyinin oluşumu, görevleri ve işleyişi ele alınmış,

beşinci kısımda ise mahallenin yönetim yapısı ve Arnavutköy’ün

mahalleleri hakkında bilgiler verilmiştir.

202202

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Harita 3: 5747 Sayılı Kanunla Kurulan Arnavutköy İlçesi (pembe renkli bölge)

5747 sayılı “Büyükşehir Belediyesi Sınırları İçerisinde İlçe Ku-

rulması ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Ka-

nun”
1
 ile birlikte Boğazköy, Bolluca, Durusu, Haraççı, Hadımköy

ve Taşoluk belediyeleri Arnavutköy Belediyesi’ne ilhak edilmiş

(5747, md. 1/17), Çatalca’ya bağlı Bahşayış Mahallesi ile Çatal-

ca ve Gaziosmanpaşa ilçelerinin sınırları içinde bulunan 8 orman

köyü
2
 ve Küçükçekmece İlçesi’ne bağlı Şamlar Köyü’nün Sazlıdere

Baraj Gölü’nün kuzeyinde kalan kısmı Arnavutköy sınırları içine

dâhil edilmiştir. (Bkz. 5747, 15 sayılı liste) (Bkz. Harita 2)

Harita 2: Arnavutköy Belediyesi’ne İlhak Edilen 6 Belediye

(Boğazköy, Bolluca, Durusu, Hadımköy, Haraççı, Taşoluk)

Yeni kurulan Arnavutköy İlçesi İstanbul’un 39 ilçesinden biri

hâline gelirken, ilçe topraklarının tamamı Arnavutköy İlçe Beledi-

yesi’nin hizmet alanı olarak kabul edilmiştir. (5747, md. 1/17). Böy-

lece Arnavutköy yaklaşık 45 yıl bağlı kaldığı Gaziosmanpaşa’dan

ayrılarak müstakil ilçe hâline gelmiştir. Toplam 506,52 km
2
 yüzöl-

çüme sahip olan ilçe, İstanbul’un arazi büyüklüğü bakımından dör-

düncü büyük ilçesi olmuştur. (Bkz. Harita 3)

1 “Büyükşehir Belediyesi Sınırları İçerisinde İlçe Kurulması ve Bazı Kanunlarda Değişiklik Yapıl-

ması Hakkında Kanun”, Kanun No. 5747, Tarih: 06.03.2008, Resmî Gazete, Sayı: 26.824, Tarih:

22.03.2008.	

2 Çatalca İlçesi’nin Baklalı, Balaban, Boyalık, Karaburun ve Yassıören orman köyleri; Gaziosman-

paşa İlçesi’nin Hacımaşlı, Tayakadın ve Yeniköy orman köyleri.

203203

Y ö n e t i m

Harita 3: 5747 Sayılı Kanunla Kurulan Arnavutköy İlçesi (pembe renkli bölge)

5747 sayılı kanunun yürürlüğe girmesiyle birlikte Arnavutköy İl-

çesi sınırları içinde kalan orman köyleri hariç olmak üzere, diğer bü-

tün köylerin tüzel kişiliği kaldırılmış ve mahalleye dönüştürülmüş-

tür. Orman köyü statüsünü koruyan köyler ise şunlardır: Baklalı,

Balabanburun, Boyalık, Hacımaşlı, Karaburun, Tayakadın, Yassıören,

Yeniköy. (Bkz. 5747, 15 sayılı liste)

Fotoğraf 1: Arnavutköy’den Bir Görünüm

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

5747 sayılı kanunla Arnavutköy İlçesi’ne bağlanan Nakkaş

(46,78 km
2
) ve Bahşayış (9,46 km

2
) mahalleleri 6360 sayılı “Onüç

İlde Büyükşehir Belediyesi ve 26 İlçe Kurulması ile Bazı Kanun ve

Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Ka-

nun”
3
 ile Çatalca İlçesi’ne bağlanmıştır (6360, md. 2). Böylece il-

çenin yüzölçümü 56,24 km
2
 küçülerek 450,28 km

2
 olmuştur (Bkz.

Harita 4). Buna rağmen Arnavutköy İstanbul’un dördüncü büyük

ilçesi olma özelliğini korumuştur.

3 “Onüç İlde Büyükşehir Belediyesi ve 26 İlçe Kurulması ile Bazı Kanun ve Kanun Hükmünde

Kararnamelerde Değişiklik Yapılmasına Dair Kanun”, Kanun No. 6360, Tarih: 12.11.2012, Resmî

Gazete, Sayı: 28.489, Tarih: 06.12.2012.	

204204

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

2. MÜLKÎ YÖNETİM

Arnavutköy İlçesi mülkî yönetimi 5442 sayılı İl İdaresi Kanunu’nda
4

 düzenlenmiş olup kaymakam, ilçe idare kurulu ve ilçe müdürlükle-

rinden oluşur (Bkz. Şekil 1).

KAYMAKAM

Yazı İşleri Müdürlüğü

Devlet Hastanesi

Sosyal Yardımlaşma ve

Dayanışma Vakfı

PTT Merkez Müdürlüğü

Müftülük

Kadastro Şefliği

Mal Müdürlüğü

Nüfus Müdürlüğü

Tapu Sicil

Müdürlüğü

Jandarma Komutanlığı

Emniyet Müdürlüğü

Millî Eğitim

Müdürlüğü

Toplum Sağlığı Merkezi

Gıda, Tarım

ve Hayvancılık

Müdürlüğü

Seçim Müdürlüğü

İlçe İdare Kurulu

Şekil 1: Mülkî Yönetim (2013)

Kaynak: http://www.arnavutkoy.gov.tr/default_B0.aspx?content=55, erişim: 18.05.2013.

2.1. Kaymakam

Kaymakam ilçe genel idaresinin başı ve mercii olup ilçede hü-

kümetin temsilcisidir. (5442, md. 27) Kaymakam içişleri bakanının

teklifi, başbakanın kararı ve cumhurbaşkanının onayı ile atanır, gö-

revlerini valinin gözetim ve denetimi altında yürütür. Kaymakam il-

çede dirlik ve düzeni sağlamakla yükümlüdür. Ayrıca, kanun, tüzük,

yönetmelik ve hükümet kararlarının yayınlanmasını ve uygulanma-

sını sağlar, valinin emir ve talimatlarını yerine getirir. (Eryılmaz,

2012: 156) Bunların dışında 5442 sayılı kanun ve diğer mevzuatla

kaymakamlara birçok görev ve yetki verilmiştir.

4 “İl İdaresi Kanunu”, Kanun No. 5442, Tarih: 10.06.1949, Resmî Gazete, Sayı: 7.236, Tarih:

18.06.1949.

Harita 4: Nakkaş ve Bahşayış Mahallelerinin

Ayrılması Sonrası İlçe Sınırları

205205

Y ö n e t i m

2.2. İlçe İdare Kurulu

İlçe idare kurulu kaymakamın başkanlığı altında yazı işleri müdü-

rü, mal müdürü, sağlık müdürü, millî eğitim müdürü ile gıda, tarım ve

hayvancılık müdüründen oluşur. İlçe idare kurulunun üyesi olmayan

ilçe müdürleri, kendi birimlerine ait idarî ve istişarî işlerin görüşül-

mesinde üye sıfatıyla kurul toplantılarına katılır, gerekli izahatı yapar

ve oylamaya iştirak eder. İlçe idare kurulu üye tam sayısının salt ço-

ğunluğu ile toplanır ve oylamaya katılanların çoğunluğu ile karar alır.

Oylamada eşitlik olması hâlinde, başkanın bulunduğu taraf çoğunluk

sayılır. İlçe idare kurulunun almış olduğu kararlara karşı il idare kuru-

luna itiraz edilir. (5442, md. 58, 59, 60, 61, 65)

2.3. İlçe Müdürlükleri ve Diğer İdarî Birimler

İlçe mülkî yönetimine bağlı müdürlükler ve diğer birimler ile

bunların temel görevleri aşağıda maddeler hâlinde gösterilmiştir:

•	 Yazı İşleri Müdürlüğü: Kaymakamlığın iç ve dış yazışmalarını

yürütmek ve arşivi yönetmek.

•	 Mal Müdürlüğü: Kaymakamlığın ve ilçede bulunan diğer

genel yönetim hizmet birimlerinin gelir, gider, ecrimisil, ki-

ralama, tahsis, muhakemat, muhasebe ve ayniyat işlerini

yürütmek.

•	 Nüfus Müdürlüğü: Nüfus ve vatandaşlık hizmetlerini yürüt-

mek.

•	 Tapu Sicil Müdürlüğü: İlçe sınırları içinde bulunan gayri-

menkullere dair satış, bağış, ipotek, intikal, taksim, trampa,

intifa hakkı vb. işlemlerini yürütmek.

•	 Millî Eğitim Müdürlüğü: Okul öncesi eğitim, ilk ve orta öğ-

retim kurumlarında eğitim hizmetlerinin yürütülmesini

sağlamak.

•	 Gıda, Tarım ve Hayvancılık Müdürlüğü: Gıda denetimi, hij-

yen, bitki sağlığı, hayvan sağlığı, karantina, eğitim ve bilinç-

lendirme, mera hizmetleri, tarımın ve hayvancılığın gelişti-

rilmesi vb. hizmetleri yürütmek.

•	 Emniyet Müdürlüğü: İlçede huzur, asayiş ve kamu güvenli-

ğini sağlamak, trafik hizmetlerini yönetmek.

Fotoğraf 2: Kaymakamlık Hizmet Binası

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

206206

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 4: İlçe Jandarma Komutanlığı Hizmet Binası

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

•	 Kadastro Şefliği: Taşınmaz mallara dair aplikasyon, parselin

yerinde gösterilmesi, plan örneği çıkarılması, cins değişikliği

ve tevhid işlemlerini yürütmek.

•	 Toplum Sağlığı Merkezi: Sağlıkla ilgili risk ve sorunları belirle-

mek, planlama ve uygulama yapmak, birinci basamak koruyu-

cu, iyileştirici ve rehabilite edici sağlık hizmetlerini yürütmek,

diğer sağlık kuruluşları arasında koordinasyon sağlamak.
6

•	 Sosyal Yardımlaşma ve Dayanışma Vakfı: İhtiyaç sahibi

vatandaşlara sosyal yardım yapmak, sosyal adaleti pe-

kiştirici tedbirler almak, sosyal yardımlaşma ve dayanış-

mayı teşvik etmek.
7

•	 Devlet Hastanesi: İkinci basamak sağlık hizmetleri sunmak.

6 http://www.ailehekimligi.gov.tr/index.php?option=com_content&view=arti-

cle&id=315:toplum-sal-merkezleri, erişim: 18.05.2013.	

7 http://www.istanbul.gov.tr/Default.aspx?pid=400, erişim: 18.05.2013.

Fotoğraf 3: İlçe Emniyet Müdürlüğü Hizmet Binası

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

•	 Seçim Müdürlüğü: Genel seçimler, ara seçimler, sendika

organ seçimleri, oda organ seçimleri ve siyasî parti organ

seçimlerini gözetlemek, denetlemek ve mevzuata uygun bir

şekilde gerçekleştirilmesini sağlamak.

•	 PTT Merkez Müdürlüğü: Posta sevk, tasnif ve dağıtım işle-

rini yapmak.

•	 Müftülük: İslâm dininin inançları, ibadet ve ahlâk esasları ile

ilgili işleri yürütmek, din konusunda toplumu aydınlatmak ve

ibadet yerlerini yönetmek.
5

•	 Jandarma Komutanlığı: Jandarmanın yetkili olduğu yerlerde

huzur, asayiş ve kamu güvenliğini sağlamak, trafik hizmetlerini

yönetmek.

5 “Diyanet İşleri Başkanlığı Kuruluş ve Görevleri Hakkında Kanun”, Kanun No. 633, Tarih:

22.06.1965, Resmî Gazete, Sayı: 12.038, Tarih: 02.07.1965.

207207

Y ö n e t i m

1.	 Belediyeler, karar organı ve yürütme organı doğrudan halk

tarafından seçilen yerel yönetim kuruluşlarıdır.

2.	 Belediyeler idarî ve malî özerkliğe sahiptir.

3.	 Belediyeler kâr amacı gütmeyen bir hizmet kuruluşlarıdır.

4.	 Belediyeler çok katmanlı hiyerarşik-bürokratik kuruluşlardır:

Türkiye’de belediyeler anayasal kuruluşlardır. Anayasa’nın 123.

maddesine göre, “İdarenin kuruluş ve görevleri merkezden yöne-

tim ve yerinden yönetim esaslarına dayanmaktadır”. Bu hüküm,

Türkiye’de kamu yönetim sistemini iki kanatlı bir yapı üzerine

oturtmuştur (Soysal, 1993: 226) (Bkz. Şekil 2). Sistemin bir tarafın-

da “merkezden yönetim kuruluşları”, diğer tarafında ise “yerinden

yönetim kuruluşları” bulunmaktadır. Bu yapı içerisinde “yerinden

yönetim kuruluşları” arasında yer alan belediyeler “coğrafi yerin-

den yönetim kuruluşu”dur (Giritli, 1998: 14).

Fotoğraf 5: Devlet Hastanesi

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

3. ARNAVUTKÖY BELEDİYESİ

3.1. Belediyenin Tanımı,

Özellikleri ve Hukukî Dayanakları

Kentsel alanlardaki yerel hizmetlerin yürütülmesi amacıyla

oluşturulmuş bulunan belediye, bir kentsel yerel yönetim birimidir.

(Barrat ve Downs, 1988: 1) Belediye, belirli bir coğrafî mekânda ya-

şayan insanların, yerel nitelikli ortak ihtiyaçlarını karşılamak üzere

kurulan, karar organı doğrudan halk tarafından seçilerek oluşturu-

lan, tüzel kişiliğe, idarî ve malî özerkliğe sahip kamu yönetim birimi

olarak tanımlanabilir. Bir yerel yönetim kuruluşu olan belediyenin

kuruluşu, görevleri, organları, malî yapısı, işleyişi ve merkezî idare

ile ilişkisi ülkeden ülkeye göre değişebilmektedir.

Belediyeleri diğer kamu kurum ve kuruluşlarından ayıran belli

başlı özellikler şöyle sıralanabilir:

208208

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Türk belediyeleri, dayandıkları organik kanunlar göz önünde

bulundurularak başlıca iki kısma ayrılabilir (Bkz. Şekil 3).

Klasik Belediyeler (5393 sayılı Kanun’a tabi olan belediyeler):

Belde belediyeleri, büyükşehir belediye teşkilatı bulunmayan yer-

lerde il ve ilçe merkezlerindeki belediyeler, büyükşehir teşkilatı bu-

lunan yerlerde ilçe belediyeleri.

v.	 Büyükşehir Belediyeleri (5216 sayılı kanuna tâbi olan bele-

diyeler): Büyükşehir belediyeleri, büyükşehir sınırları içinde

bulunan ilçe belediyeleri.

Büyükşehir teşkilatı bulunan yerlerdeki ilçe belediyeleri, dikkat edi-

leceği üzere hem 5216 hem de 5393 sayılı kanunlara tâbidir. Gerçekte

büyükşehir belediyeleri de bazı belediye hizmetlerinin yürütülmesinde

ve beledî süreçlerin işleyişinde 5393 sayılı kanuna tâbidir. Ancak, bu

bağlılık, ilçe belediyelerindeki kadar güçlü değildir. 5216 sayılı kanun

büyükşehir belediyeleri ile ilçe belediyeleri arasında oldukça kuvvetli bir

otorite (denetim) ilişkisi kurmuştur. Söz konusu ilişki üst makam ko-

numundaki büyükşehir belediyeleri lehine tesis edilmiştir (Bkz. Şekil 3).

Şekil 2: Belediyelerin Türk Kamu Yönetim Sistemindeki Yeri

1982 Anayasası’nın 127. maddesi belediyelere ilişkin genel esas-

ları belirlemiştir. Bu madde, ülke belediye sistemine temel teşkil

etmekte ve hukukî çerçevenin dayanağını oluşturmaktadır (Soysal,

1993: 227-228). 127. maddede belediyelerin genel hukukî konumu

ile ilgili olarak çizilen çerçeve, Tablo 1’de gösterilmiştir.

Tablo 1: Anayasa’da Belediyelerin Genel Hukukî Çerçevesi

Kuruluş Kanun yolu ile kurulur

Görev Yerel ortak ihtiyaçların karşılanması

Görev süresi

5 yıl (Bu süre 4 yıla kadar çekilebileceği gibi,

6 yıla kadar da uzayabilir)

Seçimler
Karar organları kanunda gösterilen seçmenler tara-

fından seçilir

Gelirler kaynakları Görevleri ile orantılı

Denetim Merkezî yönetimin idarî vesayet denetimi

Türkiye’nin Kamu Yönetim Yapısı

Merkezden Yönetim Kuruluşları Yerinden Yönetim Kuruluşları

Başkent Örgütü

- Cumhurbaşkanlığı

- Bakanlar Kurulu

 - Başbakanlık

 - Bakanlıklar

Yardımcı Kuruluşlar

- Milli Güvenlik K.

- DPT

- Danıştay

- Sayıştay

- Diğerleri

Bağlı Kuruluşlar

- Vakıflar Gen. Müd.

- Karayolları Gen. M.

- Devlet Su İşl. G. M.

- Diğerleri

Taşra Teşkilatı

- Bölge

- İl

- İlçe

Meslekî Yerinden Yönetim Kuruluşları

 - Barolar

 - Odalar

 - Diğerleri

Fonksiyonel Yerinden Yönetim Kuruluşları

- Üniversiteler

- TRT

- Kamu İktisadî Teşebbüsleri

Coğrafî Yerinden Yönetim Kuruluşları

 - İl Özel İdareleri

 - Belediyeler
 - Köyler

209209

Y ö n e t i m

Organik Bağ Denetim İlişkisi

Şekil 3: Türkiye’de Belediye Sistemi

Fotoğraf 6: Bolluca Hizmet Binası

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Türk Belediye Sistemi

5216 Sayılı Kanuna Tâbi Belediyeler 5393 Sayılı Kanuna Tâbi Belediyeler

Büyükşehir Belediyeleri

Büyükşehir İlçe Bld.

İl Merkezlerindeki Belediyeler

İlçe Merkezlerindeki Belediyeler

Belde Belediyeleri

210210

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Diğer taraftan, belediye hizmetlerini (faaliyetlerini) kabaca iki

ana kısma ayırmak mümkündür:

i.	 Günlük (rutin) hizmetler (faaliyetler): Yürürlükteki mevzu-

atla belediyelere verilmiş ve normal şartlar altında her gün

tekrar eden, “yürütme” ağılıklı hizmetlerdir. Ruhsat verme;

kamunun kullanımına açık yerlerde ve gıda üreten tesislerde

denetim yapma; yol, kaldırım, su ve kanalizasyon şebekesi

inşa etme/ettirme; günlük evrak trafiğini yönlendirme; ge-

rekli evrakı hazırlama gibi hizmetler bu tür hizmetlere örnek

olarak verilebilir. Günlük hizmetler, genel olarak belediye

örgütünün alt kademe çalışanları tarafından yerine getirilir

(Bkz. Şekil 4). Bu tür hizmetlerin yürütülmesinde geleneksel

bürokratik yapılanma önemli sorunlara yolaçmadığı gibi, bir

çok durumlarda yararlı da olabilmektedir.

ii.	 Stratejik hizmetler (faaliyetler): Belediyenin genel hizmet

politikasının, stratejisinin, vizyon ve misyonunun belirlenme-

sine, stratejik kararların alınmasına yönelik olup, “planlama

ve kontrol” ağırlıklı hizmetlerdir. Belediyenin ulaşım, kentsel

kalkınma, çevre, kültür, spor, eğitim, turizm vb. konular-

3.2. Belediyelerin Görevleri

Belediyeler, siyasî, organik ve hizmetsel boyutları olan kamu ku-

ruluşlarıdır. Bu yaklaşımdan hareketle, belediyelerin görevlerini genel

olarak üç kısma ayırmak mümkündür (Barrat ve Downs, 1998: 8).

i.	 Siyasî görevler: Yerel ihtiyaçların tespit edilmesi, amaç ve

hedeflerin belirlenmesi, hizmetlerin hangi yol ve yöntem-

lerle karşılanacağının saptanması.

ii.	 Organik görevler: Belediye teşkilatının hizmet gereklerine

uygun olarak düzenlenmesi ve yönetilmesi.

iii.	 Hizmetsel görevler: Yerel hizmetlerin, belirlenen amaç ve

hedeflere uygun olarak yürütülmesi.

Siyasî görevler, planlama ve kontrol ağırlıklı görevler olup,

genel olarak belediyenin üst kademe yönetimince yerine getiril-

mektedir. Organik görevler, kısmen planlama, kısmen de yürüt-

me ve kontrol nitelikli olup, genel olarak orta kademe yönetimce

yürütülmektedir. Hizmetsel görevler ise yürütme ağırlıklı olup,

daha çok alt kademe yönetim ve belediye çalışanlarınca yerine

getirilmektedir (Bkz. Şekil 4).

Şekil 4: Organik Fonksiyonlar ile Yönetim Kademeleri Arasındaki İlişki

Planlama Yürütme Kontrol

Üst kademe yönetimi

(Siyasî görevler ağırlıklı)

Orta kademe yönetimi

(Organik görevler ağırlıklı)

Alt kademe yönetimi

(Hizmetsel görevler ağırlıklı)

Kaynak: Ömer Dinçer, Yerel Yönetimler, Yayımlanmamış Çalışma, İstanbul, 1999, s. 11 ve John Barrat and John Downs,

Organizing for Local Government: A Local Political Responsibility, Longman, 1988, s. 8’den yararlanılarak geliştirilmiştir.

211211

Y ö n e t i m

İmar, su ve kanalizasyon, ulaşım gibi kentsel alt yapı; coğrafî

ve kent bilgi sistemleri; çevre ve çevre sağlığı, temizlik ve katı atık;

zabıta, itfaiye, acil yardım, kurtarma ve ambulans; şehir içi trafik;

defin ve mezarlıklar; ağaçlandırma, park ve yeşil alanlar; konut; kül-

tür ve sanat, turizm ve tanıtım, gençlik ve spor; sosyal hizmet ve

yardım, nikâh, meslek ve beceri kazandırma; ekonomi ve ticaretin

geliştirilmesi hizmetlerini yapar veya yaptırır. Büyükşehir belediye-

leri ile nüfusu 50.000’i geçen belediyeler, kadınlar ve çocuklar için

koruma evleri açar.

Devlete ait her derecedeki okul binalarının inşaatı ile bakım ve

onarımını yapabilir veya yaptırabilir, her türlü araç, gereç ve mal-

zeme ihtiyaçlarını karşılayabilir; sağlıkla ilgili her türlü tesisi aça-

bilir ve işletebilir; kültür ve tabiat varlıkları ile tarihî dokunun ve

kent tarihi bakımından önem taşıyan mekânların ve işlevlerinin

korunmasını sağlayabilir; bu amaçla bakım ve onarımını yapabi-

lir, korunması mümkün olmayanları aslına uygun olarak yeniden

inşa edebilir. Gerektiğinde, öğrencilere, amatör spor kulüplerine

malzeme verir ve gerekli desteği sağlar, her türlü amatör spor

karşılaşmaları düzenler, yurt içi ve yurt dışı müsabakalarda üstün

başarı gösteren veya derece alan sporculara belediye meclisi ka-

rarıyla ödül verebilir. Gıda bankacılığı yapabilir.

da politika ve stratejilerinin belirlenmesi bu tür hizmetlere

örnek olarak verilebilir. Stratejik hizmetler belediyenin üst

kademe çalışanları tarafından yürütülür (Bkz. Şekil 4). Stra-

tejik hizmetlerin yerine getirilmesi hızlı karar almayı ve esnek

yönetim yapısını gerektirmektedir. Bu nedenle, geleneksel

bürokrasinin katı, kurallara bağlı, kapalı, hiyerarşik ve büyük

(geniş) örgüt yapısının stratejik hizmetlerin yürütülmesi ve

uygulanması için uygun olmadığı söylenebilir.

Yukarıda yapılan genel nitelikli sınıflandırmaya ek olarak, ko-

nuya mevzuat açısından bakılacak olursa, Türk belediye mevzua-

tının, belediyelerin görev ve yetkilerinin belirlenmesinde “sayma”

ve “genellik” ilkelerini” benimsediği söylenebilir. Buna göre, bele-

diyelerin görev ve yetkileri mevzuatta genel hatlarıyla sayılmakta

ve diğer toplumsal konulardaki faaliyetlerin icrası, belediyelerle

ilgili temel ilkeler doğrultusunda belediyelerin takdirine bırakıl-

maktadır. Burada ölçü, belediyelerin, başka kurum ve kuruluşların

tekeline bırakılmamış yerel hizmetleri yürütebilmeleridir. İl ve ilçe

merkezlerindeki belediyeler ile belde belediyelerinin görev ve yet-

kileri 5393 sayılı Belediye Kanunu’nda, büyükşehir belediyeleri ile

büyükşehir sınırları dâhilinde bulunan ilçe belediyelerinin görev ve

yetkileri 5216 sayılı Büyükşehir Belediye Kanunu’nda belirtilmiştir.

Büyükşehir ilçe belediyelerinin görevleri aynı zamanda 5393 sayılı

kanunun
8

8 14. maddesinde açıklanmıştır. Buna göre, belediye, ma-

hallî müşterek nitelikte olmak şartıyla;

8 “Belediye Kanunu”, Kanun No. 5393, Tarih: 03.07.2005, Resmi Gazete, Sayı: 25.874, Tarih:

13.07.2005	

212212

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 7: Taşoluk Hizmet Binası

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

213213

Y ö n e t i m

maz almak, kamulaştırmak, satmak, kiralamak veya kiraya

vermek, trampa etmek, tahsis etmek, bunlar üzerinde sınırlı

aynî hak tesis etmek.

ix.	 Borç almak, bağış kabul etmek.

x.	 Toptancı ve perakendeci hâlleri, otobüs terminali, fuar alanı,

mezbaha, ilgili mevzuata göre yat limanı ve iskele kurmak,

kurdurmak, işletmek, işlettirmek veya bu yerlerin gerçek ve

tüzel kişilerce açılmasına izin vermek.

xi.	 Vergi, resim ve harçlar dışında kalan dava konusu uyuşmaz-

lıkların anlaşmayla tasfiyesine karar vermek.

xii.	 Gayrisıhhî müesseseler ile umuma açık istirahat ve eğlence

yerlerini ruhsatlandırmak ve denetlemek.

Belediyenin hak, yetki ve imtiyazları ise aynı kanunun 15. mad-

desinde sayılmıştır:

i.	 Belde sakinlerinin mahallî müşterek nitelikteki ihtiyaçlarını

karşılamak amacıyla her türlü faaliyet ve girişimde bulun-

mak.

ii.	 Kanunların belediyeye verdiği yetki çerçevesinde yönet-

melik çıkarmak, belediye yasakları koymak ve uygulamak,

kanunlarda belirtilen cezaları vermek.

iii.	 Gerçek ve tüzel kişilerin faaliyetleri ile ilgili olarak kanunlar-

da belirtilen izin veya ruhsatı vermek.

iv.	 Özel kanunları gereğince belediyeye ait vergi, resim, harç,

katkı ve katılma paylarının tarh, tahakkuk ve tahsilini yap-

mak; vergi, resim ve harç dışındaki özel hukuk hükümlerine

göre tahsili gereken doğal gaz, su, atık su ve hizmet karşılığı

alacakların tahsilini yapmak veya yaptırmak.

v.	 Müktesep haklar saklı kalmak üzere; içme, kullanma ve

endüstri suyu sağlamak; atık su ve yağmur suyunun uzak-

laştırılmasını sağlamak; bunlar için gerekli tesisleri kurmak,

kurdurmak, işletmek ve işlettirmek; kaynak sularını işlet-

mek veya işlettirmek.

vi.	 Toplu taşıma yapmak; bu amaçla otobüs, deniz ve su ula-

şım araçları, tünel, raylı sistem dâhil her türlü toplu taşıma

sistemlerini kurmak, kurdurmak, işletmek ve işlettirmek.

vii.	 Katı atıkların toplanması, taşınması, ayrıştırılması, geri ka-

zanımı, ortadan kaldırılması ve depolanması ile ilgili bütün

hizmetleri yapmak ve yaptırmak.

viii.	 Mahallî müşterek nitelikteki hizmetlerin yerine getirilmesi

amacıyla, belediye ve mücavir alan sınırları içerisinde taşın-

214214

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 8: Arnavutköy Hizmet Binası

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

215215

Y ö n e t i m

1.	 Beldede ekonomi ve ticaretin geliştirilmesi ve kayıt altına

alınması amacıyla izinsiz satış yapan seyyar satıcıları faa-

liyetten men etmek, izinsiz satış yapan seyyar satıcıların

faaliyetten men edilmesi sonucu, cezası ödenmeyerek iki

gün içinde geri alınmayan gıda maddelerini gıda bankala-

rına, cezası ödenmeyerek otuz gün içinde geri alınmayan

gıda dışı malları yoksullara vermek.

2.	 Reklam panoları ve tanıtıcı tabelalar konusunda standartlar

getirmek.

3.	 Gayrisıhhî işyerlerini, eğlence yerlerini, halk sağlığı-

na ve çevreye etkisi olan diğer işyerlerini kentin belirli

yerlerinde toplamak; hafriyat toprağı ve moloz döküm

alanlarını; sıvılaştırılmış petrol gazı (LPG) depolama

sahalarını; inşaat malzemeleri, odun, kömür ve hurda

depolama alanları ve satış yerlerini belirlemek; bu alan

ve yerler ile taşımalarda çevre kirliliği oluşmaması için

gereken tedbirleri almak.

4.	 Kara, deniz, su ve demiryolu üzerinde işletilen her tür-

lü servis ve toplu taşıma araçları ile taksi sayılarını, bilet

ücret ve tarifelerini, zaman ve güzergâhlarını belirlemek;

durak yerleri ile karayolu, yol, cadde, sokak, meydan ve

benzeri yerler üzerinde araç park yerlerini tespit etmek ve

işletmek, işlettirmek veya kiraya vermek; kanunların bele-

diyelere verdiği trafik düzenlemesinin gerektirdiği bütün

işleri yürütmek.

5.	 (12.) bendde belirtilen gayrisıhhî müesseselerden birinci sınıf

olanların ruhsatlandırılması ve denetlenmesi, büyükşehir ve il

merkez belediyeleri dışındaki yerlerde il özel idaresi tarafından

yapılır.

6.	 Belediye, (5.), (6.) ve (7.) bentlerinde belirtilen hizmetleri Da-

nıştayın görüşü ve İçişleri Bakanlığının kararıyla süresi kırkdo-

kuz yılı geçmemek üzere imtiyaz yoluyla devredebilir; toplu

taşıma hizmetlerini imtiyaz veya tekel oluşturmayacak şekil-

de ruhsat vermek suretiyle yerine getirebileceği gibi toplu

taşıma hatlarını kiraya verme veya 67 nci maddedeki esaslara

göre hizmet satın alma yoluyla yerine getirebilir.

7.	 İl sınırları içinde büyükşehir belediyeleri, belediye ve mü-

cavir alan sınırları içinde il belediyeleri ile nüfusu 10.000’i

geçen belediyeler, meclis kararıyla; turizm, sağlık, sanayi ve

ticaret yatırımlarının ve eğitim kurumlarının su, termal su,

kanalizasyon, doğal gaz, yol ve aydınlatma gibi alt yapı ça-

lışmalarını faiz almaksızın on yıla kadar geri ödemeli veya

ücretsiz olarak yapabilir veya yaptırabilir, bunun karşılı-

ğında yapılan tesislere ortak olabilir; sağlık, eğitim, sosyal

hizmet ve turizmi geliştirecek projelere İçişleri Bakanlığının

onayı ile ücretsiz veya düşük bir bedelle amacı dışında kul-

lanılmamak kaydıyla arsa tahsis edebilir.

8.	 Belediye, belde sakinlerinin belediye hizmetleriyle ilgili gö-

rüş ve düşüncelerini tespit etmek amacıyla kamuoyu yok-

laması ve araştırması yapabilir.

9.	 Belediye mallarına karşı suç işleyenler Devlet malına karşı

suç işlemiş sayılır. 2886 sayılı Devlet İhale Kanununun 75

inci maddesi hükümleri belediye taşınmazları hakkında da

uygulanır.

10.	 Belediyenin proje karşılığı borçlanma yoluyla elde ettiği ge-

lirleri, şartlı bağışlar ve kamu hizmetlerinde fiilen kullanılan

malları ile belediye tarafından tahsil edilen vergi, resim ve

harç gelirleri haczedilemez.

216216

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 9: Durusu Hizmet Binası

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

3.3. Arnavutköy Belediyesi’nin Kuruluşu ve Gelişimi

Arnavutköy Belediyesi 1987 yılında kurulmuştur. 2004 yı-

lına kadar Gaziosmanpaşa İlçesi sınırları içinde “belde bele-

diyesi” statüsünde olan Arnavutköy, 5216 sayılı Büyükşehir

Belediyesi Kanunu’nun 23 Temmuz 2004 tarihinde 25.531

sayılı Resmi Gazete’de yayımlanmasıyla birlikte, “ilk kademe

belediyesi” statüsünü almış ve İstanbul Büyükşehir Belediyesi

217217

Y ö n e t i m

ile organik açıdan ilişkilendirilmiştir. Daha önce, İstanbul Bü-

yükşehir Belediyesi’nin kontrol ve koordinasyonunun dışında

bulunan Arnavutköy, bu tarihten sonra 5216 sayılı kanuna tabi

olmuş ve Büyükşehir Belediye Meclisi’nde de temsil edilmeye

başlanmıştır.

Fotoğraf 10: Arnavutköy’de Bulunan Kapalı Yüzme Havuzu

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Arnavutköy, 5747 sayılı Büyükşehir Belediyesi Sınırları İçinde

İlçe Kurulması ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Ka-

nun’un 22 Mart 2008 tarihinde 26.824 sayılı Resmi Gazete’nin “mü-

kerrer” sayısında yayımlanmasıyla “ilçe” statüsünü kazanmıştır.

218218

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

3.	 Borçlanmaya karar vermek.

4.	 Taşınmaz mal alımına, satımına, kiralanmasına ve takasına

karar vermek.

5.	 Belediye tarafından yürütülecek hizmetlerin ücret tarifesini

belirlemek.

6.	 Şartlı bağışları kabul etmek.

7.	 Mevzuatla verilen diğer görevleri yapmak.

Belediye meclisi, gündemindeki konuları görüşerek karara bağ-

lamak üzere, yılın bir ayı hariç olmak üzere, her ay düzenli olarak

toplanır.

Fotoğraf 11: Arnavutköy Belediye Meclisi Toplantı Halinde (Taşoluk Hizmet Binası)

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

3.4.1. Belediye Meclisi

Belediye meclisi belediyenin karar organı olup halk tarafından

doğrudan seçilmektedir. Belediye başkanı meclisin de başkanıdır.

Bununla birlikte, meclis seçim sonuçlarının Yüksek Seçim Kurulu

tarafından ilanını takip eden beşinci günde belediye başkanının

riyasetinde kendiliğinden toplanır. Meclis bu toplantıda, üyeleri

arasından, gizli oyla meclis birinci ve ikinci başkan vekili ile en az

iki kâtip üyeyi ilk iki yıl için görev yapmak üzere seçer. İlk iki yıl-

dan sonra seçilecek başkanlık divanı yapılacak ilk mahallî idareler

seçimlerine kadar görev yapar. Meclise belediye başkanı, katılama-

ması durumunda meclis birinci başkan vekili, onun da katılama-

ması durumunda ikinci başkan vekili başkanlık eder. Ancak yıllık

faaliyet raporunun görüşüldüğü meclis toplantısı meclis başkan

vekilinin başkanlığında yapılır. (5393, md. 19)

Belediye meclisi, her ayın ilk haftası, önceden kararlaştırdığı

günde toplanır. Meclis, resmî tatile rastlayan günlerde çalışmasına

ara verebilir. Belediye meclisi her yıl bir ay tatil kararı alabilir. Bütçe

görüşmesine rastlayan toplantı süresi en çok yirmi gün, diğer top-

lantıların süresi en çok beş gündür. (5393, md. 20)

Belediye meclisinin temel görevleri şunlardır (5393, md. 18):

1.	 Meclis başkanlık divanı, encümen ve komisyon üyelerini

seçmek.

2.	 Stratejik planı, performans programını, çalışma programını,

bütçeyi, faaliyet raporunu ve kesin hesabı onaylamak.

3.4. Belediyenin Organları

Arnavutköy Belediyesi Belediye Meclisi, Belediye Encümeni ve Belediye Başkanı olmak üzere 3 organdan oluşmaktadır (Bkz. Şekil 5).

Şekil 5: Arnavutköy Belediyesi’nin Organları

BELEDİYE MECLİSİ BELEDİYE BAŞKANI BELEDİYE ENCÜMENİ

ARNAVUTKÖY HALKI

219219

Y ö n e t i m

halk tarafından seçilerek göreve gelmektedir. Başkan, belediyenin

yürütme organı konumdadır. Temel görevi meclisin ve encümenin al-

dığı kararların uygulanmasını sağlamaktır. Mevzuatla başkana verilen

başlıca görevler şunlardır:

1.	 Yatırım plânı ve çalışma programı ile bütçeyi ve kesin he-

sabı hazırlamak, uygulamak, izlemek, değerlendirmek ve

bunlarla ilgili olarak hazırlayacağı yıllık faaliyet raporunu

meclise sunmak.

2.	 Belediye meclisine ve belediye encümenine başkanlık et-

mek, bunların aldığı kararları uygulamak.

3.	 Belediye personelini atamak.

4.	 Kanunlarla belediyeye verilen ve belediye meclisi veya bele-

diye encümeni kararını gerektirmeyen görevleri yapmak ve

yetkileri kullanmak.

3.4.4. Organlararası İlişkiler

Belediye organlarının kendi aralarındaki ilişkiler ise, farklı

özellikler göstermektedir. Türk belediye sisteminde başkan ve

meclis, doğrudan halk tarafından seçilmektedir. Bu nedenle, hem

belediye başkanı ve hem de meclis üyeleri, icraatlarında teorik

olarak seçmenlerin talep ve beklentilerine göre hareket etmek

mecburiyetindedir. Dolayısıyla, seçmenler ile başkan ve seçmen-

ler ile meclis arasında güçlü bir ilişkinin bulunması söz konusu-

dur. Meclis ile başkan arasındaki ilişki ise başkana tanınan yetki-

ler dolayısıyla başkan lehinedir.

Diğer taraftan encümenin karma bir biçimde (seçimle ve ata-

ma ile) oluşması dolayısıyla, hem başkana, hem meclise hem de

bunlar üzerinden seçmenlere karşı sorumludur. Belediye teşkila-

tının belediye organları ile ilişkisi ise farklı boyuttadır. Belediye

teşkilatı bütünüyle başkanın yönetimi altındadır. Meclis-teşkilat

ilişkisi daha çok denetleme ve düzenleme niteliğindedir. Buna

karşılık, encümen-teşkilat ilişkisi, encümen üyelerinin yarısının

belediye bürokratlarından oluşmasına rağmen meclise göre daha

zayıftır (Bkz. Şekil 6).

2009-2014 dönemi itibarı ile Arnavutköy Belediye Meclisi (be-

lediye başkanı dâhil) toplam 32 üyeden oluşmaktadır. Üyelerden

27 tanesi Adalet ve Kalkınma Partisi, 3 tanesi Milliyetçi Hareket

Partisi, 1 tanesi Saadet Partisi ve 1 tanesi de Barış ve Demokrasi

Partisi üyesidir. Belediye, İstanbul Büyükşehir Belediye Meclisi’nde

ise Başkan dâhil 7 üye ile temsil edilmektedir.

3.4.2. Belediye Encümeni

Encümen, belediyenin danışma, yürütme ve koordinasyon

organıdır. Belediye başkanı encümenin de başkanıdır. Belediye

başkanının katılamadığı toplantılarda, başkanın görevlendire-

ceği başkan yardımcısı veya encümen üyesi, encümene başkan-

lık eder. Encümen toplantılarına gündemdeki konularla ilgili

olarak ilgili birim amirleri, belediye başkanı tarafından oy hakkı

olmaksızın görüşleri alınmak üzere çağrılabilir. (5393, md. 33)

Encümenin başlıca görevleri şunlardır (5393, md. 34):

1.	 Yatırım plânı ve çalışma programı ile bütçe ve kesin hesabı

inceleyip birlik meclisine görüş bildirmek.

2.	 Kamulaştırma işlemlerinin gerektirdiği kamu yararı kararını

almak.

3.	 Kanunlarda öngörülen cezaları vermek.

4.	 Taşınmaz mal alımına, satımına, kiralanmasına ve takasına

ilişkin meclis kararlarını uygulamak.

5.	 Mevzuatla verilen diğer görevleri yapmak

Arnavutköy Belediye Encümeni toplam 7 üyeden oluşmaktadır.

Bu üyelerden 3 tanesi, belediye meclisi tarafından kendi üyeleri

arasından her yıl seçimle belirlenirken, 3 tanesi de Belediye Başka-

nı tarafından atanmaktadır. Ancak, malî hizmetler müdürü encü-

menin doğal üyesidir. Encümen gündemindeki konuları görüşmek

üzere her hafta düzenli olarak toplanır.

3.4.3. Belediye Başkanı

5393 sayılı kanunda (md. 37) “belediye idaresinin başı ve bele-

diye tüzel kişiliğinin temsilcisi” olarak nitelenen başkan, doğrudan

220220

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

3.5.1. Dikey ve Yatay Kademelenme

Türk belediyelerinde teşkilat yapısı, hem dikey hem de yatay

yönden farklılaşma özellikleri göstermektedir. Dikey farklılaş-

ma, teşkilatın dikey yönde görev ve yetki farklılaşmasının veya

karmaşıklaşmasının bir sonucudur. Dikey farklılaşma, hiyerar-

şik olarak kademeleşmeye ve bölünmeye neden olmaktadır

(Dinçer, 1998: 216). Arnavutköy Belediyesi’nde başkan, başkan

yardımcısı, müdür, şef ve memur olmak üzere, genel olarak 5

kademeli bir hiyerarşik yapı söz konusudur (Bkz. Şekil 7).

3.5. Teşkilat Yapısı

Türk belediyelerinde teşkilatlanma ve teşkilat yapısı, baş-

ta 5393 ve 5216 sayılı kanunlar olmak üzere, genel olarak Türk

Kamu Yönetim Sistemini şekillendiren yasal düzenlemeler çerçe-

vesinde biçimlenmektedir. Belediyeler kendi meclislerinin kararı

ile iç teşkilatlarını düzenleyebilmektedir. Ancak, alınan kararla-

rın Belediye ve Bağlı Kuruluşları ile Mahallî İdare Birlikleri Norm

Kadro İlke ve Standartlarına Dair Yönetmelik

9
9hükümlerine uygun

olması gereklidir.

9 “Belediye ve Bağlı Kuruluşları ile Mahallî İdare Birlikleri Norm Kadro İlke ve Standartları’na

Dair Yönetmelik”, Resmî Gazete, Sayı: 26.442, Tarih: 22.02.2007.	

SEÇMENLER

BELEDİYE

MECLİSİ

BELEDİYE

BAŞKANI

BELEDİYE

ENCÜMENİ

BELEDİYE

TEŞKİLATI

23

3.4.4. Organlararası İlişkiler
Belediye organlarının kendi aralarındaki ilişkiler ise, farklı özellikler göstermektedir.

Türk belediye sisteminde başkan ve meclis, doğrudan halk tarafından seçilmektedir. Bu
nedenle, hem belediye başkanı ve hem de meclis üyeleri, icraatlarında teorik olarak
seçmenlerin talep ve beklentilerine göre hareket etmek mecburiyetindedir. Dolayısıyla,
seçmenler ile başkan ve seçmenler ile meclis arasında güçlü bir ilişkinin bulunması söz
konusudur. Meclis ile başkan arasındaki ilişki ise başkana tanınan yetkiler dolayısıyla başkan
lehinedir.

Diğer taraftan encümenin karma bir biçimde (seçimle ve atama ile) oluşması
dolayısıyla, hem başkana, hem meclise hem de bunlar üzerinden seçmenlere karşı
sorumludur. Belediye teşkilatının belediye organları ile ilişkisi ise farklı boyuttadır. Belediye
teşkilatı bütünüyle başkanın yönetimi altındadır. Meclis-teşkilat ilişkisi daha çok denetleme
ve düzenleme niteliğindedir. Buna karşılık, encümen-teşkilat ilişkisi, encümen üyelerinin
yarısının belediye bürokratlarından oluşmasına rağmen meclise göre daha zayıftır (Bkz. Şekil
6).

Şekil 6: Klasik (5393 sayılı Kanuna Tâbi) Belediyelerde Organlar Arası İlişkiler

3.5. Teşkilat Yapısı
Türk belediyelerinde teşkilatlanma ve teşkilat yapısı, başta 5393 ve 5216 sayılı kanunlar

olmak üzere, genel olarak Türk Kamu Yönetim Sistemini şekillendiren yasal düzenlemeler
çerçevesinde biçimlenmektedir. Belediyeler kendi meclislerinin kararı ile iç teşkilatlarını
düzenleyebilmektedir. Ancak, alınan kararların Belediye ve Bağlı Kuruluşları ile Mahallî İdare

 Sorumluluk İlişkisinin Düzeyi

SEÇMENLER

BELEDİYE
MECLİSİ

BELEDİYE
BAŞKANI

BELEDİYE
ENCÜMENİ

BELEDİYE
TEŞKİLATI

Sorumluluk İlişkisinin Düzeyi

Şekil 6: Klasik (5393 sayılı Kanuna Tâbi) Belediyelerde Organlar Arası İlişkiler

221221

Y ö n e t i m

Buna göre Özel Kalem Müdürlüğü doğrudan belediye başkanı-

na bağlanmış, diğer müdürlüklerin 4 tanesi idarî işlerden sorum-

lu başkan yardımcısına, 2 tanesi malî işlerden sorumlu başkan

yardımcısına, 6 tanesi planlama ve imardan sorumlu başkan yar-

dımcısına, 4 tanesi çevre ve denetimden sorumlu başkan yardım-

cısına ve 4 tanesi de sağlık ve sosyal işlerden sorumlu başkan

yardımcısına bağlanmıştır:

Yatay farklılaşma, fonksiyonel farklılaşmanın bir sonucudur

ve teşkilatın yatay yönde karmaşıklaşması anlamına gelmektedir.

Belediyelerde yatay farklılaşma, “fonksiyonel örgütlenme” ilkesine

göre gerçekleşmektedir. Bu tür örgütlenmede, benzer veya aynı

türden faaliyetler birlikte gruplandırılmakta, aynı üst birimin yetki-

sine bırakılmaktadır. Arnavutköy Belediyesi’nde 2013 yılı itibarıyla

bulunan 21 müdürlük belediye başkanının yanı sıra 5 başkan yar-

dımcısı arasında fonksiyonel olarak dağıtılmıştır (Bkz. Şekil 8).

BELEDİYE BAŞKANI

BAŞKAN YARDIMCILARI

MÜDÜRLER

ŞEFLER

MEMURLAR-SÖZLEŞMELİ PERSONEL-İŞÇİLER

Şekil 7: Arnavutköy Belediyesi’nde Hiyerarşik Kademeler (2013)

222222

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

e.	 Bilgi-İşlem Müdürlüğü

f.	 Yapı Kontrol Müdürlüğü

4. Belediye Başkan Yardımcılığı (Çevre ve Denetim)

a.	 Zabıta Müdürlüğü

b.	 Ruhsat ve Denetim Müdürlüğü

c.	 Çevre Koruma ve Kontrol Müdürlüğü

d.	 Park ve Bahçeler Müdürlüğü

5. Belediye Başkan Yardımcılığı (Sağlık ve Sosyal Hizmetler)

a.	 Sosyal Yardım İşleri Müdürlüğü

b.	 Basın, Yayın ve Halkla İlişkiler Müdürlüğü

c.	 Kültür ve Sosyal İşler Müdürlüğü

d.	 Temizlik İşleri Müdürlüğü

1. Belediye Başkan Yardımcılığı (İdarî İşler)

a.	 Yazı İşleri Müdürlüğü

b.	 İnsan Kaynakları ve Eğitim Müdürlüğü

c.	 Teftiş Kurulu Müdürlüğü

d.	 Hukuk İşleri Müdürlüğü

2. Belediye Başkan Yardımcılığı (Malî İşler)

a.	 Malî Hizmetler Müdürlüğü

b.	 Destek Hizmetleri Müdürlüğü

3. Belediye Başkan Yardımcılığı (Planlama ve İmar)

a.	 İmar ve Şehircilik Müdürlüğü

b.	 Plan ve Proje Müdürlüğü

c.	 Emlak ve İstimlâk Müdürlüğü

d.	 Fen İşleri Müdürlüğü

223223

Y ö n e t i m

BELEDİYE BAŞKANI

Başkan

Yardımcısı

Başkan

Yardımcısı

Başkan

Yardımcısı

Başkan

Yardımcısı

Başkan

Yardımcısı

Yazı İşleri

Md.

Park ve B.

Md.

Çevre Kor.

ve K. Md.

Ruhsat ve

Den. Md.

Zabıta Md.

Temizlik İşleri

Md.

Kültür ve Sosyal

İşl. Md.

Basın Yayın ve

Halkla İlş. Md.

Sosyal Yardım

İşleri Md.

İK ve Eğitim

Md.

Teftiş K.

Md.

Hukuk İşleri

Md.

Fen İşleri

Md.

Emlâk ve

İstm. Md.

Plan ve

Proje Md.

İmar ve Ş.

Md.

Destek H.

Md.

Malî H. Md.

Özel Kalem Md.

Şekil 8: Arnavutköy Belediyesi’nin Örgüt Yapısı (2013)

224224

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Müdürlükler yönetim fonksiyonları açısından “yatırımcı birimler”,

“destek birimleri” ve “kurmay (danışma, denetim) birimleri” olmak

üzere 3 ana gruba ayrılabilir (Bkz. Tablo 2)

Tablo 2: Müdürlüklerin Yönetim Fonksiyonları Açısından Dağılımı

Yönetim Fonksiyonu Müdürlükler

Yatırımcı Birimler

Çevre Koruma ve Kontrol Müdürlüğü

Emlâk ve İstimlâk Müdürlüğü

Fen İşleri Müdürlüğü

İmar ve Şehircilik Müdürlüğü

Kültür ve Sosyal İşler Müdürlüğü

Park ve Bahçeler Müdürlüğü

Plan ve Proje Müdürlüğü

Ruhsat ve Denetim Müdürlüğü

Sosyal Yardım İşleri Müdürlüğü

Temizlik İşleri Müdürlüğü

Yapı Kontrol Müdürlüğü

Zabıta Müdürlüğü

Destek Birimleri

Basın, Yayın ve Halkla İlişkiler Müdürlüğü

Bilgi-İşlem Müdürlüğü

Destek Hizmetleri Müdürlüğü

İnsan Kaynakları ve Eğitim Müdürlüğü

Malî Hizmetler Müdürlüğü

Özel Kalem Müdürlüğü

Yazı İşleri Müdürlüğü

Kurmay (Danışma, Denetim)

Birimleri

Hukuk İşleri Müdürlüğü

Teftiş Kurulu Müdürlüğü

3.5.2. Müdürlüklerin Görevleri

Belediye örgütünü oluşturan birimlerin görevleri, yetkileri ve so-

rumlulukları, belediye meclisince kabul edilen yönetmeliklere göre

belirlenmektedir. Belediye meclisi, belediyenin iç örgütlenmesini

düzenlerken, kurulan birimlerle ilgili yönetmelikleri de kabul etmek-

tedir. Söz konusu yönetmeliklerde ilgili birimin adı, görevi, kanunî

dayanağı, birim çalışanlarının (müdür, şefler, memurlar, işçiler ve

diğer personel) görevleri yer almaktadır. Birimler, meclis tarafından

oluşturulan yönetmeliklerde çizilen esaslara göre çalışmaktadır. Ar-

navutköy Belediyesi’ni oluşturan birimlerin temel görevleri şöyledir:

Özel Kalem Müdürlüğü: Başkan’ın belediyeyi ilgilendiren konu-

larda özel gündeminin düzenlenmesi, toplantı ve törenlerin orga-

nize edilmesi, belediyeyi oluşturan diğer birimlerden ve belediye

dışı kurum ve kuruluşlardan gelen talep ve isteklerin Başkan’a

ulaştırılması.

Yazı İşleri Müdürlüğü: Belediyeye gelen ve belediyeden çıkan res-

mi evrakların kayıt ve dağıtımı, Resmi Gazete’de yayınlanan beledi-

yeyi ilgilendiren mevzuatın takip edilerek gerekli görülenlerin çoğal-

tılması ve dağıtımı, meclis ve encümen işlerinin takip edilmesi, nikâh

işlerinin yapılması.

İnsan Kaynakları ve Eğitim Müdürlüğü: Belediyenin insan

kaynaklarının özlük işlemlerinin yürütülmesi, personel atamala-

rı, nakiller, görevlendirmeler, disiplin işlemleri, hizmet içi eğitim

programlarının planlanması ve uygulanması, insan kaynakları sis-

teminin geliştirilmesi.

Hukuk İşleri Müdürlüğü: Belediye birimlerine hukuki konularda

destek ve danışmanlık hizmetlerinin sunulması ve belediye dava-

larının takip edilmesi.

Teftiş Kurulu Müdürlüğü: Belediyeyi oluşturan birimlerin mev-

zuat hükümlerine uygun olarak çalışmaları konusunda gerekli tek-

nik desteğin sağlanması, Başkan’ın talimatı ile gerekli inceleme ve

soruşturmaların yapılması.

225225

Y ö n e t i m

Malî Hizmetler Müdürlüğü: Belediyenin stratejik plan ve perfor-

mans programının, bütçe ve kesin hesabının hazırlanması, gelirleri-

nin tahakkuk ve tahsil edilmesi, gelir kaynaklarının artırılması, mu-

hasebe hizmetlerinin yürütülmesi, mali raporlarının hazırlanması,

malî kanunlarla ilgili mevzuatın uygulanması konusunda Başkan’a

ve harcama yetkililerine gerekli bilgilerin sağlanması.

Fotoğraf 12: Arnavutköy Hizmet Binasında İç Mekân (Tahsilât Birimi)

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Destek Hizmetleri Müdürlüğü: Belediyeye ait binaların tamiri,

bakımı, onarımı, belediyeye ait taşıtların çalışır vaziyette tutulması,

hizmet binalarının ve müştemilatının temizliği, personelin yemek

ve servis ihtiyacının karşılanması.

İmar ve Şehircilik Müdürlüğü: İmar planlarının uygulanması, ya-

pılaşmanın kontrolü, kentsel dönüşüm vb. çalışmaların yapılması.

Plan ve Proje Müdürlüğü: İmar planlarının hazırlanması, Beledi-

ye’nin ihtiyaç duyduğu her türlü yapım işine ait projenin yapılması.

Emlak ve İstimlak Müdürlüğü: Belediye emlakinin yönetimi ve

kamulaştırma işlemlerinin yapılması.

Fen İşleri Müdürlüğü: Belediyenin ihtiyaç duyduğu her türlü ya-

tırımın gerçekleştirilmesi.

Zabıta Müdürlüğü: İlçede düzenin sağlanması amacıyla mevzu-

atla kendisine verilen görevlerin yürütülmesi.

Ruhsat ve Denetim Müdürlüğü: Belediye tarafından verilen her

türlü ruhsata ilişkin işlemlerin yürütülmesi ve bu konuda gerekli

kontrollerin yapılması.

Çevre Koruma ve Kontrol Müdürlüğü: İlçe sınırları içinde çevre

kirliliğinin önlenmesi, çevrenin korunması ve geliştirilmesine yöne-

lik çalışmaların yapılması.

Park ve Bahçeler Müdürlüğü: İlçe sınırları içindeki parkların ve

yeşil alanların korunması, geliştirilmesi, yenilerinin yapılması.

Sağlık İşleri Müdürlüğü: Belediye personeline sağlık hizmetle-

rinin sunulması, ilçede genel sağlığının korunmasına yönelik her

türlü destekleyici çalışmanın yapılması.

Basın Yayın ve Halkla İlişkiler Müdürlüğü: Belediyenin basın-

la ilişkilerinin kurulması, yazılı ve görsel basında yer alan haber,

yorum ve bilgilerin derlenerek arşivlenmesi, belediye faaliyetle-

rinden gerekli olanların basın-yayın organlarında çıkmasının sağ-

lanması.

Kültür ve Sosyal İşler Müdürlüğü: Belediyenin kültür-sanat et-

kinliklerinin planlanması ve uygulanması, belediye tarafından yapı-

lan sosyal yardım hizmetlerinin yürütülmesi.

Temizlik İşleri Müdürlüğü: Belediye sınırları içinde çöplerin top-

lanması, cadde ve sokakların temizliğinin sağlanması.

3.6. Arnavutköy Belediyesi’nin İnsan Kaynakları Yapısı

22.02.2007 tarihli ve 26.442 sayılı Resmî Gazete’de yayımlana-

rak yürürlüğe giren Belediye ve Bağlı Kuruluşları ile Mahallî İda-

re Birlikleri Norm Kadro İlke ve Standartlarına Dair Yönetmelik’te

Arnavutköy Belediyesi C-12 (300.000-399.999 nüfuslu belediyeler)

grubuna dâhil edilmiştir. Bu grupta yer alan belediyelerin norm

kadrosu ve organizasyon yapısı Tablo 3 ‘te gösterilmiştir.

226226

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Tablo 3: Norm Kadro İlke ve Standartları Yönetmeliği’ne Göre

Arnavutköy Belediyesi’ne Tahsis Edilen Kadrolar

C12 (300 000-399 999 Nüfuslu Belediyeler)

Sıra No Kadronun Adı ADET

1 Belediye Başkan Yardımcısı (Memur) 4

2 Yazı İşleri Müdürü 1

3 Malî Hizmetler Müdürü 1

4 Fen İşleri Müdürü 1

5 İmar ve Şehircilik Müdürü 1

6 Teftiş Kurulu Müdürü 1

7 Temizlik İşleri Müdürü 1

8 Zabıta Müdürü 1

9 Hukuk İşleri Müdürü 1

10 Diğer Müdürler 14

11 Özel Kalem Müdürü 1

12 Uzman 5

13 Şef 22

14 Avukat 4

15 Müfettiş 6

16 Müfettiş Yardımcısı 2

17 Malî Hizmetler Uzmanı 6

18 Malî Hizmetler Uzman Yardımcısı 3

19 İdarî Personel 90

20 Teknik Personel 63

21 Sağlık Personeli 15

22 Yardımcı Hizmet Personeli 18

23 Zabıta Amiri 7

24 Zabıta Komiseri 14

25 Zabıta Memuru 84

26 Memur Kadroları Toplamı 366

27 Sürekli İşçi Kadroları Toplamı 183

28 Toplam Kadro Sayısı 549

Norm Kadro İlke ve Standartlarına Dair Yönetmelik ile Arna-

vutköy Belediyesi’ne 4 adet (memur) başkan yardımcısı, 23 adet

müdür, 5 adet uzman, 22 adet şef, 4 adet avukat, 6 adet müfettiş,

2 adet müfettiş yardımcısı, 6 adet malî hizmet uzmanı, 3 adet malî

hizmetler uzman yardımcısı, 7 adet zabıta amiri, 14 adet zabıta

komiseri, 84 adet zabıta memuru, 90 adet idarî personel, 63 adet

teknik personel, 15 adet sağlık personeli ve 18 adet yardımcı hiz-

met personeli kadrosu tahsis edilmiştir. Toplam memur kadrosu

366, sürekli işçi kadrosu ise 183’tür.

Fotoğraf 13: Taşoluk Hizmet Binasında Çalışma Mekânı (Hukuk İşleri Müdürlüğü)

Kaynak: Arnavutköy Belediyesi Fotoğraf Arşivi

Arnavutköy Belediyesi’nin insan kaynaklarının müdürlüklere

göre dağılımı Tablo 1’de gösterilmiştir. Buna göre belediyede top-

lam 838 kişi çalışmaktadır. Bunların 122 tanesi memur, 131 tanesi

işçi, 63 tanesi sözleşmeli personel ve 522 tanesi de hizmet alımı

yoluyla istihdam edilen personeldir. (Bkz. Tablo 4)

227227

Y ö n e t i m

Tablo 4: İnsan Kaynaklarının Müdürlüklere Göre Dağılımı (2013)

M
ü
d
ü
r
lü

k

A
d
ı

M
e
m

u
r

İş
ç
i

S
ö
z
le

ş
m

e
li
 P

.

H
iz

m
e
t
 A

lı
m

ı

T
O

P
L
A

M

Basın, Yayın ve

Halkla İlişkiler

1 6 2 75 84

Bilgi İşlem 1 2 2 12 17

Çevre Koruma ve

Kontrol

5 5 1 0 11

Destek Hizmetleri 8 30 2 103 143

Emlak ve İstimlâk 1 1 9 4 15

Fen İşleri 4 24 9 11 48

Hukuk İşleri 0 2 3 0 5

İmar ve Şehircilik 3 2 11 0 16

İnsan Kaynakları ve

Eğitim

5 2 0 0 7

Kültür ve Sosyal İşler 2 1 1 63 67

Malî Hizmetler 21 10 0 0 31

Özel Kalem 4 13 1 0 18

Park ve Bahçeler 5 8 3 36 52

Plan ve Proje 9 1 5 0 15

Ruhsat ve Denetim 5 2 1 0 8

Sosyal Yardım İşleri 4 8 1 0 13

Teftiş Kurulu 1 0 0 0 1

Temizlik İşleri 3 3 1 197 204

Yapı Kontrol 3 0 10 0 13

Yazı İşleri 11 4 1 4 20

Zabıta 26 7 0 17 50

 TOPLAM 122 131 63 522 838

Kaynak: Arnavutköy Belediyesi, İnsan Kaynakları ve Eğitim Müdürlüğü, Mayıs 2013.

4. Arnavutköy’ün Mahalleleri

5747 sayılı kanunla birlikte orman köyü niteliğinde olmayan bü-

tün köyler mahalleye dönüştürülmüş, orman köyleri ise 6360 sayılı

kanunla birlikte mahalleye dönüştürülmüş, ancak bu kanunun 16.

maddesi ile “mevzuatla orman köyleri ve orman köylüsüne tanınan

hak, sorumluluk ve imtiyazlar orman köyü iken mahalleye dönüşen

yerler için devam eder. Bir belediyeye katılarak mahalleye dönüşen

köy, köy bağlısı ve belediyelerce kullanılan mera, yaylak, kışlak gibi

yerlerden bu mahalle sakinleri ve varsa diğer hak sahipleri 25/2/1998

tarihli ve 4342 sayılı Mera Kanunu hükümleri çerçevesinde yararlan-

maya devam eder” hükmü getirilmiştir.

6360 sayılı kanunla mahalleye dönüştürülen orman köyleri şun-

lardır: Baklalı, Balaban, Boyalık, Hacımaşlı, Karaburun, Tayakadın,

Yassıören, Yeniköy (md. 1/4). Aynı kanunla Bahşayış ve Nakkaş ma-

hallelerinin Çatalca’ya bağlanmasıyla birlikte mahalle sayısı 38’e düş-

müştür (6360, md. 2).

Mahalle yönetimi iki ayrı organdan oluşmaktadır. Bunlar muh-

tar ve ihtiyar heyetidir. Muhtar ve ihtiyar heyeti üyeleri mahallede

ikâmet eden seçmenler tarafından seçilerek oluşturulur. Mahalle

ihtiyar heyetine toplam sekiz (8) üye seçilir. Oyların tasnifi sonu-

cunda en çok oy alan dört üye asıl, geriye kalanlar ise yedek üye

olur. (2972, md. 30, 32)

5393 sayılı Belediye Kanunu’na göre (md. 9) belediye sınırları

içinde mahalle kurulması, kaldırılması, birleştirilmesi, bölünmesi, ad-

larıyla sınırlarının tespiti ve değiştirilmesi, belediye meclisinin kararı

ve kaymakamın görüşü üzerine valinin onayı ile olur.

Muhtar, mahalle sâkinlerinin gönüllü katılımı ile ortak ihtiyaçları

belirlemek, mahallenin hayat kalitesinin geliştirmek, belediye ve di-

ğer kamu kurum ve kuruluşları ile ilişkilerinin yürütmek, mahalle ile

ilgili konularda görüş bildirmek, diğer kurumlarla işbirliği yapmak ve

kanunlarla verilen diğer görevleri yapmakla yükümlüdür. Belediye sı-

nırları içinde nüfusu 500’ün altında mahalle kurulamaz. (5393, md. 9)

Belediye, mahallenin ve muhtarlığın ihtiyaçlarının karşılanması

ve sorunlarının çözümü için bütçe imkânları ölçüsünde gerekli aynî

yardım ve desteği sağlar; kararlarında mahallelinin ortak isteklerini

göz önünde bulundurur ve hizmetlerin mahallenin ortak ihtiyaçları-

na uygun bir şekilde yürütülmesini sağlamaya çalışır. (5393, md. 9)

228228

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Harita 5: Arnavutköy’ün Mahalleleri

Kaynak: Arnavutköy Belediyesi

229229

Y ö n e t i m

Harita 5: Arnavutköy’ün Mahalleleri

Kaynak: Arnavutköy Belediyesi

Harita 5: Arnavutköy’ün Mahalleleri

Kaynak: Arnavutköy Belediyesi

230230

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Fotoğraf 14: Semt Konağı (Anadolu Mahallesi)

Kaynak: Arnavutköy Belediyesi

Haziran 2013 itibarı ile Arnavutköy’de toplam 38 adet mahalle

bulunmaktadır. Bunların adları Tablo 5’te gösterilmiştir.

Tablo 5: Arnavutköy’ün Mahalleleri (2013)

Sıra

No
Adı

Sıra

No
Adı

Sıra

No
Adı

Sıra

No
Adı

1

Adnan

Menderes

11 Durusu 21 Karaburun 31 Taşoluk

2 Anadolu 12 Fatih 22 Karlıbayır 32 Tayakadın

3 Atatürk 13 Hacımaşlı 23

M. Akif

Ersoy

33 Terkos

4 Baklalı 14 Hadımköy 24

M. Fevzi

Çakmak

34 Yassıören

5 Balaban 15 Haraççı 25 Mavigöl 35 Yavuz Selim

6 Bolluca 16 Hastane 26 Merkez 36 Yeniköy

7 Boyalık 17 Hicret 27

M. Kemal

Paşa

37 Yeşilbayır

8 Çilingir 18 İmrahor 28 Nenehatun 38 Yunus Emre

9 Deliklikaya 19 İslâmbey 29 Ömerli

10 Dursunköy 20 İstiklâl 30 Sazlıbosna

Kaynak: http://www.arnavutkoy.gov.tr/default_B0.aspx?content=1008, erişim: 21.05.2013.

231231

T a r i h ç e

Fotoğraf 14: Semt Konağı (Anadolu Mahallesi)

Kaynak: Arnavutköy Belediyesi

232232

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

12.	 “Belediye ve Bağlı Kuruluşları ile Mahallî İdare Birlikleri

Norm Kadro İlke ve Standartlarına Dair Yönetmelik”, Resmî

Gazete, Sayı: 26.442, Tarih: 22.02.2007.

13.	 “Belediye Kanunu”, Kanun No. 5393, Tarih: 03.07.2005,

Resmî Gazete, Sayı: 25.874, Tarih: 13.07.2005.

14.	 “Belediye ve Bağlı Kuruluşları ile Mahallî İdare Birlikleri

Norm Kadro İlke ve Standartları’na Dair Yönetmelik”, Resmî

Gazete, Sayı: 26.442, Tarih: 22.02.2007.

15.	 “Büyükşehir Belediyesi Sınırları İçerisinde İlçe Kurulması

ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun”,

Kanun No. 5747, Tarih: 06.03.2008, Resmî Gazete, Sayı:

26.824, Tarih: 22.03.2008.

16.	 “Diyanet İşleri Başkanlığı Kuruluş ve Görevleri Hakkında Ka-

nun”, Kanun No. 633, Tarih: 22.06.1965, Resmî Gazete, Sayı:

12.038, Tarih: 02.07.1965.

17.	 “İl İdaresi Kanunu”, Kanun No. 5442, Tarih: 10.06.1949,

Resmî Gazete, Sayı: 7.236, Tarih: 18.06.1949.

18.	 “Mahallî İdareler ile Mahalle Muhtarlıkları ve İhtiyar He-

yetleri Seçimi Hakkında Kanun”, Kanun No. 2972, Tarih:

18.01.1984, Resmî Gazete, Sayı: 18.285, Tarih: 18.01.1984.

19.	 “Onüç İlde Büyükşehir Belediyesi ve 26 İlçe Kurulması ile

Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik

Yapılmasına Dair Kanun”, Kanun No. 6360, Tarih: 12.11.2012,

Resmî Gazete, Sayı: 28.489, Tarih: 06.12.2012.

20.	 http://www.ailehekimligi.gov.tr/index.php?option=com_

content&view=article&id=315:toplum-sal-merkezleri, eri-

şim: 18.05.2013.

21.	 http://www.arnavutkoy.gov.tr/default_B0.aspx?con-

tent=55, erişim: 18.05.2013.

22.	 http://www.arnavutkoy.gov.tr/default_B0.aspx?con-

tent=1008, erişim: 21.05.2013.

23.	 http://www.istanbul.gov.tr/Default.aspx?pid=400, erişim:

18.05.2013

Kaynaklar

1.	 Barrat, John and John Downs (1988), Organizing for Local

Government: A Local Political Responsibility, Longman.

2.	 Bozlağan, Recep (2001), Belediyelerde Örgüt Geliştirme (İs-

tanbul Büyükşehir Belediyesi Örneği), Yayımlanmamış Dok-

tora Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü,

İstanbul.

3.	 Bozlağan, Recep (2005), Liderlik Yaklaşımları ve Belediyeler,

(İstanbul Büyükşehir Belediyesi Örneği), İstanbul: Hayat Ya-

yınları, ISBN: 975-6218-34-7.

4.	 Bozlağan, Recep (2009), “Örgütsel Yurttaşlık Davranışı ve Bele-

diyelerde Yönetim Sorunu”, Sosyal Siyaset Konferansları Dergi-

si, Sayı 56, İstanbul Üniversitesi, İktisat Fakültesi Yayını, 2009,

ISSN: 1304-0103, ss. 261-285. (http://www.iudergi.com/index.

php/sosyalsiyaset)

5.	 Bozlağan, Recep (2012), Arnavutköy Belediyesi Norm Kad-

ro El Kitabı, Yayımlanmamış Çalışma, İstanbul.

6.	 Dinçer, Ömer (1998), Stratejik Yönetim ve İşletme Politika-

sı, 5. Baskı, İstanbul: Beta Basım Yayım Dağıtım A. Ş..

7.	 Dinçer, Ömer (1999), Yerel Yönetimler, Yayımlanmamış Ça-

lışma, İstanbul.

8.	 Eryılmaz, Bilal (2012), Kamu Yönetimi, Genişletilmiş ve

Gözden Geçirilmiş 5. Baskı, Kocaeli: Umuttepe Yayınları,

ISBN: 978-605-5936-78-5.

9.	 Giritli, İsmet (1998), Türkiye’nin İdari Yapısı, 10. Basım, İs-

tanbul: Der Yayınları.

10.	 Palabıyık, Hamit ve Şermin Atak (2002), “Türkiye’de Mahal-

le Yönetimi”, Avrupa Birliği ile Bütünleşme Sürecinde Tür-

kiye’de Yerel Yönetimler, Ed. Bekir Parlak ve Hüseyin Özgür,

İstanbul: Alfa, ISBN: 975-297-108-3, ss. 331-372.

11.	 Soysal, Mümtaz (1993), 100 Soruda Anayasanın Anlamı, 10.

Baskı, İstanbul: Gerçek Yayınevi.

233233

T a r i h ç e

EK 1

234234

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Boğazköy Kilise Camisi 47

Boğazköy Merkez Camii 52

Bolluca 14, 31, 35, 38, 72, 103, 117, 118, 127, 128, 129, 130, 132, 133, 135, 143, 145, 146, 175,

186, 187, 189, 192, 201, 202, 209, 230

Boyalık 42, 43, 72, 103, 118, 130, 132, 133, 134, 135, 145, 175, 202, 203, 227, 230

Bulgar 25, 35, 36

Bulgaristan 35, 36, 41, 42, 46, 98, 118, 153

Büyükçekmece Gölü 71, 89, 107, 119

C

Cannes 98

Celepköy 103

Ceneviz Kalesi 43

Cenevizler 43

Cenevizliler 90

CHP 164, 167

Cumhuriyet 2, 6, 11, 18, 19, 24, 35, 40, 70, 116, 132, 152, 153, 182, 187, 194, 200

Cumhuriyet Parkı 132

Çakıl 89

Çanakkale Savaşları 41, 61

Çardaktepe 129, 130

Çatalca 25, 28, 29, 31, 32, 33, 35, 36, 38, 41, 56, 58, 61, 71, 72, 74, 83, 85, 86, 89, 90, 117,

129, 202, 203, 227

Çatalça 48

Çınarlı Köy 51

Çiftalan 98

Çilingir 64, 118, 120, 130, 132, 133, 134, 230

Çilingoz 98

Çin Seddi 25

D

Deliorman 46

Demokrat Parti 164

Derkoz 25, 26

Drama 36, 153

Dursunköy 14, 47, 57, 64, 118, 130, 132, 133, 230

Durusu 14, 25, 26, 35, 72, 82, 90, 101, 103, 117, 118, 130, 134, 135, 145, 171, 172, 175, 192,

201, 202, 216, 230

Dünya Savaşı 41, 46, 61

E

Engelliler Parkı 132

Ergene 76, 92

Erguvan Parkı 132

Esad Gülemek Parkı 132

Esenyurt 71, 117

Eski Edirne Asfaltı 72, 153

Evliya Çelebi 25, 26, 38, 43

Eyüp 21, 35, 38, 71, 117, 201

Dizin

A

Abdülhamid Bendi 14, 47, 57

Abdülhamid Han 91

Açelya Parkı 132

Adalet ve Kalkınma Partisi 219

Adnan Menderes 118, 120, 130, 133, 230

Ağaçlı 98

Akçay Parkı 132

Ak Parti 164, 167

Akpınar 98, 122, 123, 135

Akşemsettin Parkı 132

Alibey 89

Alibeyköy Barajı 89

Alibeyköy Deresi 89

Ali Paşa 53

Ali Şendir Parkı 132

Anadolu 26, 75, 85, 118, 120, 130, 132, 153, 154, 161, 168, 183, 186, 230

Ankara 26, 110, 117, 146, 158, 163, 176

Antik Çağ 25

Arap 25

Ardahan 161, 162, 165

Arnavutluk 83

Astsubay Ahmet Çatalbaş Parkı 132

Âşık Veysel Parkı 132

Atatürk 22, 68, 118, 120, 130, 132, 133, 230

Avar 25

Avrupa 35, 41, 72, 75, 76, 83, 85, 89, 92, 98, 103, 107, 110, 183, 232

Ayatiryada 48

Aydos 46

B

Baba Nakkaş 50, 51

Bahçayış Tabyaları 47

Bahşayış Mahallesi 58, 72, 202

Baklalı 14, 42, 72, 103, 118, 128, 129, 130, 134, 175, 192, 202, 203, 227, 230

Balaban 14, 42, 43, 72, 103, 118, 128, 129, 130, 132, 133, 134, 145, 146, 175, 192, 202, 227, 230

Balıkesir 42, 163

Balkanlar 35, 36, 61

Balkan Savaşı 31, 41, 61

Balkan Türkleri Parkı 132

Barbaros Parkı 132

Barış ve Demokrasi Partisi 219

Başakşehir 71, 117, 128, 184

Belgrad Ormanları 86, 107

Bern Sözleşmesi 85, 86, 108

Bizans 25, 101

Boğazköy 14, 35, 38, 39, 40, 41, 47, 48, 49, 52, 72, 117, 118, 130, 132, 143, 201, 202

Boğazköy Camii 14, 47, 48

235235

T a r i h ç e

İstanbul Boğazı 75, 83, 107

İstanbul Büyükşehir Belediyesi 72, 82, 101, 134, 187, 216, 217, 232

İstiklal Parkı 132

İŞKUR 187

K

Kabe 43

Kâğıthane 89, 91

Karaburun 14, 28, 32, 42, 43, 44, 45, 47, 54, 55, 61, 64, 72, 79, 82, 90, 98, 101, 105, 108, 111,

118, 130, 132, 145, 175, 184, 202, 203, 227, 230

Karadeniz 25, 26, 43, 72, 74, 75, 76, 77, 78, 79, 81, 83, 84, 85, 86, 89, 91, 92, 98, 101, 103,

108, 110, 117, 162, 192

Karasu 89

Karlıbayır 118, 120, 130, 132, 230

Kastamonu 46, 161, 162, 165

Kastro 32, 98

Kayabaşı 25, 57

Kazıklı 90

Kazım Öztürk Parkı 132

Kemal Angın Parkı 132

Kırklareli 92, 163

Kısırkaya 98

Kıyıköy 98

Kilyos 98

Kimsesizler Mezarlığı 108

Kiptaş 121, 122, 123

Koca Yusuf Parkı 132

Konstantinopolis 25, 26

Kozlar Parkı 132

Kulakçayırı 90

Küçükçekmece 35, 41, 72, 89, 94, 107, 117, 119, 202

M

Mahmut Çelebi 51

Malatya 46, 162, 165

Manolya Parkı 132

Marsilya 52

Mavigöl 118, 120, 130, 230

Mehmet Akif Ersoy Parkı 133

Mehmet Özbahçeci Parkı 132

Melisa Parkı 132

Mesozoyik 76

Metamorfik 76

Mevlana Parkı 132

Mezopotamya 25

Milliyetçi Hareket Partisi 219

Mimoza Parkı 132

Muhsin Yazıcıoğlu Parkı 132

Musa Ağa Parkı 132

Mustafa Kemal Paşa 118, 120, 121, 122, 130, 132

Mustafa Solak 42

Mustafa Yeşil Parkı 133

F

Fatih 9, 38, 40, 41, 46, 118, 130, 230

Fatih Sultan Mehmet 9, 40, 46

Fener 43, 108

Feneryolu 86

Fetih Parkı 132

Filiboz 25

Filiboz Çiftliği 25

Filiboz Viranlığı 25

Fransız 91, 92

G

Gardenya Parkı 132

Gazi Mustafa Kemal Parkı 133

Gaziosmanpaşa 21, 35, 72, 117, 184, 187, 201, 202, 216

Giresun 161, 162

Gülistan Parkı 132

H

Hacı Ahmet Ağa 43

Hacımaşlı 14, 31, 42, 43, 57, 72, 103, 125, 128, 132, 134, 175, 192, 202, 203, 227, 230

Hacımihaliç 43

Hadımköy 14, 35, 41, 47, 56, 60, 61, 62, 63, 64, 65, 72, 94, 117, 118, 121, 122, 123, 130, 132,

133, 134, 145, 147, 175, 184, 186, 187, 188, 189, 201, 202, 230

Hadımköy Hastanesi 41, 61

Hadımköy Şehitliği 47, 61, 63

Hamidiye Parkı 133

Hanımeli Parkı 133

Hanzade Parkı 132

Haraççı 14, 31, 32, 35, 38, 47, 64, 72, 117, 118, 132, 135, 143, 189, 201, 202, 230

Haraççı Camii 47

Hasan Kayım Parkı 132

Hasan Tahsin Parkı 132

Hasdal 184

Hasköy 42

Hicret 118, 120, 130, 132, 230

Hisarbeyli 103

Hürriyet Parkı 133

Hüseyin Binbaşı 54

I

II. Mehmet 25

Ispartakule 184

Istranca 84, 89, 91, 92

İETT 175

İğneada 98

İmrahor 14, 36, 103, 118, 120, 125, 127, 129, 130, 132, 133, 175, 185, 230

İran 25, 83

İSKİ 28, 30, 82, 89, 92, 103, 134, 136, 172, 175

İslambey 118, 120, 130, 132

İSMEK 187

236236

C u m h u r i y e t D ö n e m i n d e A r n a v u t k ö y

Şehit Er Sebahattin Akgül Parkı 132

Şehit Er Tuncay Türken Parkı 132

Şehit Polis Bünyamin Bütün 132

Şehit Polis Hüseyin Ağaydın Parkı 133

Şehit Polis İlhami Çetindere 133

Şelale Parkı 132

Şeyh Şamil Parkı 132

Şirin Parkı 132

Şumlu 46

Şüheda Parkı 132

T

Tahsin Özdil 43

Tanzimat 47

Taşoluk 14, 35, 38, 72, 103, 104, 117, 118, 120, 122, 128, 129, 130, 133, 134, 143, 145, 175, 187,

189, 201, 202, 212, 218, 226, 230

Tayakadın 14, 26, 31, 36, 42, 46, 72, 93, 103, 107, 118, 125, 128, 129, 130, 134, 175, 185, 202,

203, 227, 230

Teodosios 25, 26

Teodosios Surları 25

Terkos Gölü 25, 26, 27, 28, 43, 74, 75, 76, 83, 85, 86, 89, 90, 91, 92, 98, 100, 103, 107, 108,

110, 119, 172, 192, 193

Terkos Köyü 25, 90

Terkos Parkı 133

Tokat 161, 162, 165

Trakya 76, 98, 189

Trikos 14, 25, 41, 90

Trikos Kalesi 14, 25, 41

Turgut Özal Parkı 132

Türk 38, 41, 153, 157, 175, 208, 211, 219, 220

Türkköşe Çiftliği 46

U

Uluslararası Can Kurtarma Teşkilatı 43

Urfa 46

V

Varna 42

Y

Yahya Kemal Parkı 132

Yalıköy 86, 98

Yassıören 14, 42, 46, 47, 53, 54, 72, 103, 117, 118, 130, 133, 135, 175, 202, 203, 227, 230

Yatsıviran 46

Yavuz Selim 118, 120, 130, 133, 230

Yel Değirmeni Parkı 133

Yeniköy 42, 46, 72, 79, 82, 98, 118, 130, 133, 175, 185, 202, 203, 227, 230

Yeşil Cami 172

Yunanistan 36, 38, 41, 46, 118, 153

Yunus Emre 118, 120, 130, 133, 230

Yusuf Mümtaz Özkan 43

Yüzbaşı Muhyiddin Bey 44

N

Nakkaş Köyü Camii 14, 47, 50

Nakkaş Yalnız Minare 14, 47, 50

Nazlıdere 89

Necip Fazıl Parkı 132

Nenehatun 118, 120, 130, 133, 230

Nenhatun Parkı 133

Nevbahar Parkı 132

Nihat Kaya Parkı 133

O

Ordu 161, 162

Osmanlı 11, 14, 18, 25, 26, 27, 28, 35, 36, 38, 41, 46, 47, 48, 51, 52, 54, 57, 58, 61, 72, 91, 153

Osmanlı Camii 14, 26, 27, 47, 52

Ömerli 47, 64, 107, 110, 118, 121, 122, 123, 130, 133, 134, 230

Ömerli Çeşme 47, 64

Ömerli Havzası 107

Ömer Osman-ı Can 50

Örencik 103

P

Paleozoyik 76

Patriyot 46

Pravada 42

R

Ramazan Güngör Parkı 133

Rendzinalar 75

Roma 25, 26, 27, 101

Romanya 42

Rum 31, 35, 38, 41, 46, 47, 48, 153

S

Saadet Partisi 164, 219

Samsun 161, 162, 165

Saraybosna 43

Saray Parkı 133

Sarıyer 35, 86, 98

Sazlıbosna 25, 31, 32, 35, 57, 94, 118, 130, 133, 136, 230

Sazlıdere 14, 71, 72, 83, 89, 94, 96, 103, 119, 120, 134, 135, 191, 202

Sazlıdere Barajı 14, 71, 72, 83, 89, 94, 119, 191

Selanik 36, 46

Selimbria 25

Seyahatnamesi 43

Sıtkı Şefika Üzüm Parkı 132

Sibirya 83

Silivri 25, 26, 29, 86

Sinop 46, 161, 162, 165

Şakayık Parkı 132

Şamlar Köyü 72, 94, 96, 202

Şehit Er Adil Yıldız Parkı 133

Şehit Er Savaş Koyun Parkı 132

m
YÜKSELTİ SEVİYELERİ (M)

- 40 - 0

0 - 40

40 - 80

80 - 120

120 - 160

160 - 200

200 - 240

240 - 280

ARNAVUTKÖY İLÇESİ
YÜKSEKLİK HARİTASI

Harita 3: Arnavutköy İlçesinin Yükselti Haritası

Kaynak Arnavutköy Belediyesi

ARNAVUTKÖY İLÇESI

YÜKSEKLIK HARITASI

ARNAVUTKÖY İLÇESİ
KABARTMA HARİTASI ²

LEJANT
0 - 45

45.00000001 - 111

111.0000001 - 145

145.0000001 - 170

170.0000001 - 189

189.0000001 - 203

203.0000001 - 213

213.0000001 - 223

223.0000001 - 254

Harita 4: Arnavutköy İlçesinin Kabartma Haritası

Kaynak Arnavutköy Belediyesi

ARNAVUTKÖY İLÇESI

KABARTMA HARITASI

ARNAVUTKÖY İLÇESİ
KABARTMA HARİTASI ²

LEJANT
0 - 45

45.00000001 - 111

111.0000001 - 145

145.0000001 - 170

170.0000001 - 189

189.0000001 - 203

203.0000001 - 213

213.0000001 - 223

223.0000001 - 254

Eim Deerleri (Derece)

0 - 10

10 - 20

20 - 30

30 - 40

40 - 50

50 - 60
60 - 70

70 - 80

80 - 90

ARNAVUTKÖY LÇES
EM HARTASI

Harita 5: Arnavutköy İlçesinin Eğim Haritası

Kaynak Arnavutköy Belediyesi

ARNAVUTKÖY İLÇESI

EĞİM HARITASI

EĞİTİM DEĞERLERİ

Harita 6: Arnavutköy İlçesinin Yön Haritası

Kaynak Arnavutköy Belediyesi

ARNAVUTKÖY İLÇESI

YÖN HARITASI

DÜZ
DOĞU
KUZEY DOĞU
KUZEY
KUZEY BATI
BATI
GÜNEY BATI
GÜNEY
GÜNEY DOĞU
DEĞER YOK

