

İzmir Mimari Belleğinin Önemli Tanığı: Mimar Fahri Nişli

İZMİR İÇİN 1950'Lİ YILLARIN MİMARLIK PRATIĞİNDE ÖNEMLİ YERİ OLAN MİMAR FAHRİ NİŞLİ'NİN BU SENE 99. DOĞUM GÜNÜ KUTLANACAK. NİŞLİ İLE DÖNEMİNİN MİMARLIK PRATIĞI, MESLEĞE BAKIŞI VE UYGULAMALARI KONUŞULDU

Didem Altun, Hikmet Gökmen, Feyzal Özkaban, İnci Uzun


ÜSTTE Devrin ünlü mimarları : Alp Türksoy, Emin Balın, Necmettin Emre, Mesut Özok, Ziya Nebioğlu (Fotoğraf F.Nişli arşivi)

SAĞ ÜSTTE Buca Filipucci Konutu 60'lar ve günümüz görünümüleri (Fotoğraf F.Özkaban, H.Akkurt arşivi)

SAĞ ALTTA Buca Filipucci Konutu bahçe kotu (Fotoğraf F.Özkaban, H.Akkurt arşivi)

Fahri Nişli: Ben 1919'da dünyaya gelmişim, İzmir'de... Tahsil hayatım İzmir'de geçti. Yalnız üniversiteyi İstanbul'da okudum. Güzel Sanatlar Akademisi'ydi o zamanlar Mimarlık Fakültesi'nin ismi. Güzel Sanatlar Akademisi'nden 1944'te mezun oldum. 44'ten bu yana 90'a kadar çalıştım. 90'dan sonra artık istirahat zamanı dedim. Çekildim, yaşlılık çöktü üstüme iyice... 99 yaşına geldim.

Feyzal Özkaban: O dönemde siz İstanbul'da okurken İzmir'den başka kimse var mıydı?

FN: İzmirli... Mehmet Erten vardı, zannediyorum. Pek hatırlamıyorum.

Hikmet Gökmen: Faruk San sizden küçüktür yaşça, değil mi?

Didem Altun: Büronuzda çalışmış galiba.

FN: Faruk San benim büromda iki buçuk sene çalıştı. Faruk San en sevdiğim mimarlardan birisidir.

HG: Kimler çalıştı yanınızda? Başka İzmirli mimarlardan kimler çalıştı?

FN: Kimler çalışmadı desen daha doğru cevap veririm. Bir okul gibiydi bizim büro. Güngör Kaftancı, daha bir sürü; Faruk Özcan, Mehmet Ali Aközen, Hikmet Baraz, ... Çok isim var bizde çalışan.

FÖ: Ofisiniz neredeydi?

FN: En son Gümrük İşhanı'ndaydı. Onun çatısı benim büromdu. 400 m² bir bürom vardı. Daima üç, dört mimar çalışırdı yanımda; son zamanlarımda beni hiç yalnız bırakmadılar.

Başlangıçta tek başıma başladım, Bursa'da yazıhane açtım. Babam tüccar olmamı istiyordu, ben mimar olmakta ısrar ettim. İzmir'i bıraktım Bursa'ya gittim. Orada bir arkadaşımın babası vefat etmişti, onun bir küçük yazıhanesi vardı. Orayı büro olarak kurdum. Fakat hiç mimari eser isteyen olmadı benden. Camcılık yaptım mesela, belediye gazinosunun kırılan camlarını takardım, iyi para alırdım.

FÖ: Sonra ne zaman döndünüz İzmir'e?

FN: Bursa'daki hayatım bir sene sürdü. İzmir'e 46'da döndüm, talebe çayırındaki kapalı jimnastik salonunun kontrol mimarı olarak çalıştım.

DA: İzmir'deki ilk yapınız hangisi?

FN: İlk yapım işte o, talebe çayırındaki.

DA: Ama proje size ait değil galiba orada, yani sizin projesini de çizdiğiniz inşa edilen ilk yapı hangisi? Apartman ya da müstakil ev miydi ?

FN: Birçok bina yaptım ama ilk hangisini yaptım bilemeyeceğim.

DA: Ticaret Odası yapısı olabilir mi?

FN: Ticaret Odası'nı 1947'de yaptım. Ticaret Odası'nın Kordon'daki binasını tüccar kulübü olarak yapmıştım.

DA: O bina yıkıldı...

FN: Yıkıldı, yıkıldı. Çok tadilata uğradı, sonra yıkıldı.

FÖ: Çok konut yaptınız, değil mi? Sizin Buca'da Edward Filipucci'ye yaptığınız betonarme, girişine rampayla çıkılan bir ev var, hatırlıyor musunuz? Şimdi Romanolar oturuyorlar içinde.

FN: Orada çok iddialydim. Direkler üzerinde bir bina yaptım, altını boş bıraktım.


DA: Peki o dönemde yapının altını boşaltmak var olan bir şey miydi, nereden geldi aklınıza?

FN: Hanım, böcekten börtüden çok korkuyordu, öyle bir fobisi vardı, onu uzak tutmak için... Sonra 50'de camiye yaptım, Alsancak Camisi'ni. Beni İzmir'in ileri gelen mimarlarından sekiz, on tanesi bir arada ziyarete gelmişlerdi. Caminin minaresinin önünde bir fotoğraf çekmiştik. Bunu Nuri Rüstem çekmişti, Hamza Rüstem'in oğlu. Sonra kartpostal yapıp İzmir'de bayramlarda birbirlerine göndermek için kullandılar.

Camiyi yaparken yararlandığım sanatkarların emeği büyüktür camide. Nakışları yapan İslapan Efendi vardır orada. Tezyinat sanatçıların çoğu Müslüman değildir; Hristiyan'dır. Bizden iyi bilirler Müslümanlar'ın dualarını.

İnci Uzun: Daha önceki bir röportajınızda havra etütleri yaptığınızdan bahsediyorsunuz.

FN: Havraları etüt ettim. İzmir'de bir havra yapılacaktı. Musevi cemaati bana müracaat etti. Bütün Avrupa'daki havralar dâhil havraları inceledim, havralara ait doküman topladım. Fakat sonra müsaade etmediler, İzmir'de yeteri kadar havra var, yenisine gerek yok dediler. Ve öyle bir apartman dairesini havra şekline getirdik, onunla idare ettiler. Almanya'da üniversite kütüphanesinde bir kitap buldum. O kitabın hemen hemen tamamının fotokopisini çektim. Özel desenler... Musevi desenleri, semboller, yani kullandıkları semboller... Fakat gerçekleştiremedik.

FÖ: Havranın nereye yapılacağı belli miydi?

FN: Birkaç yer vardı. Alsancak düşünülüyordu.

DA: O dönemin İzmir'inin biraz farklı olduğunu söylemişsiniz bir röportajınızda. Ankara'dan, İstanbul'dan farklıydı, İzmir ayrıyordu demişsiniz...

FN: Ayrıydı. İzmir mimarlıkta daima öncülük etmiştir. İstanbul kalfalara teslim olmuşken, İzmir olmamıştır. İzmir'de mimarlar 1945'ten beri duruma hâkim olmuşlardır. Yani daima yapının sahibi mimar olmuştur. Kalfa olmamıştır.

DA: Peki bunu neye bağlıyorsunuz? Neden böyle? Neden İstanbul'dan daha farklı?

FN: İzmir modern inşa edildi, yeniden inşa edildi. Yeniden inşa edilince mimarlar ön plana çıktı. O yangın yerleri hep parsellenip bina şekline dönüştü. Onun için İzmir'de mimarlar daima bir adım öndedir.

DA: Mimarlar İzmirli ailelerden de saygı görüyorlarmış değil mi?


FN: Saygı görüyorduk. İnsanlar mimara gitmeyi İzmir'de öğrendiler. Eskiden proje lazım olunca kalfaya gidilirdi. İzmir ilk öne geçen oldu. Oniki büroyduk İzmir'de zannediyorum o yıllarda, 1944-45 yıllarında.

DA: Hatırlar mısınız kimdi o oniki büro?

FN: Necmettin Emre, Mesut Özok, Alp Türksoy, Emin Balin, Akif Kınay, ...

HG: Harbi Hotan'ın bürosu var mıydı?

FN: Harbi'nin bürosu yoktu. Harbi, belediyeyle çalıştı.

DA: Rıza Aşkan da öyle galiba değil mi? İmar müdürü...

FN: Rıza Aşkan da öyle.

FÖ: Suat Erdeniz'le sonra Form Yapı Mimarlık'ı kuruyorlar. Ortak bir ofis açmışlar.

FN: Suat Erdeniz benim büromda çalıştı. O, Mühendis Mektebi'nden mezundur, Suat Erdeniz. Mimar kısmını bitirmişti.

DA: Bugüne kadar yapmış olduğunuz yapıların bir listesi var mı?

FN: Yok. Onu Mimarlar Odası çıkardı. Dört, beş sayfa tutuyor.

DA: Odada var yani, öyle mi?

FN: Odada var. Mimarlar Odası iyi bir inceleme yapmış. Derli toplu düzenlemiş onları. Ve şimdi de birçok kimseyi yönlendiriyor. Mesela sahibini bilemedikleri binayı bu Fahri Bey'indir diyerek yönlendiriyorlar.

İU: İzmir dışında, Ayvalık Burhaniye tarafında Artur'un projelendirilmesinde siz de çalıştınız mı? Artur'un ikinci etabında, Arkent Tatil Köyü?

FN: Artur bizim projemizdir, Ayvalık'tadır.

İU: Ayvalık tarafında, evet. O işi alış, projeyi devam ettirme hikâyeniz nasıldır?

FN: Sonra bir proje daha aldılar o Artur'a bakıp, Bodrum'da da bir proje

vardı.

İU: Aktur mu?

FN: Aktur galiba. O da bizimdir, projesi bizimdir. Hatta Mimar Erhan (Demirok) bir süre onların mimarlığını yaptı.

Bürodan ayrıldı.

İU: Artur'u önce planlamaya Behruz Çinici başlıyor. Bir kısım Çinici'nin tasarladıkları inşa ediliyor, daha sonra sizin tasarladıklarınız inşa edilmeye başlıyor. O geçişi merak ediyoruz nasıl olduğunu?

FN: Bize müracaat ettiler, doğrudan doğruya proje istediler. Biz mukaveleli olarak anlaştık, proje yaptık. Behruz Çinici ile niçin bozuştular bilmiyorum.

FÖ: Peki en keyif aldığınız, hala mutlulukla andığınız işiniz hangisiydi?

FN: Bir tane Karşıyaka'da bir villa vardır.

DA: Süller Villası mı?

FN: Evet onu çok severim. Vitraylar yapmıştım o villada. Üç dört tane vitray vardı. Tüccarlardan bir zatın ikinci eşinden olan oğlan çocuğunun adına yaptık.

DA: Bir tiyatrodan bahsetmişsiniz eski röportajınızda, çok isteyerek yaptığınızdan...

FN: Çok özenerek bir tiyatro yaptım, meslek hayatımda bir tek tiyatro binasıdır, tiyatro yapmamıştım. İki sene çalıştık projesinde. Hatay'da yapmış olduğumuz büyük bir site vardı, yetmiş beş daire filan, büyük bir site,

Hatay Sitesi. O sitenin arka tarafında bir yere tiyatroyu soktuk. Fakat talihsizlik, tiyatroya tiyatrocular iltifat etmediler. Hep dediler ki mobilyasını dekorasyonunu yapın, gelip temsil verelim. E biz tiyatroculuğa soyunmuş değiliz bu yaştan sonra. Olmadı bir türlü. Sonra düğün salonu yaptılar.

DA: Duruyor mu hala?

FN: Duruyor maalesef.

DA: Bir de bir kitap yazmışsınız galiba, doğru mudur?

FN: Şimdi çok sınırlı konuşabiliyorum. Ama vaktiyle çok konuşurdum ve çok konferans verirdim. O konferanslardan seçme aldı birkaç kişi.

Nerede kalmıştık? ... 1944'te İzmir'e geldim. Yani 44, 45 senesinde. İlk yazıhanem Kardiçalı Hanı'ndaydı. 18 numaralı büroydu. Ondan sonra birçok yazıhanelerim oldu, hep çatı katlarını tercih ettim, müstakil olduğu için. En

son yazıhanem Gümrük İşhanı çatı katıydı. Orada 400m² bir bürom vardı, hemen hemen İzmir'in en büyük bürosuydu.

İÜ: Kaç kişi çalışıyordu?

FN: Dört mimar vardı daima. Ama her statüde mimar çalıştı benimle. Daima kazancımı bölüştüm mimarlarla. Yani yanıma gelen mimarlar aldığımız ücretten pay alırdı. Ve hepsinin büro açmasına yardımcı oldum.

FÖ: Peki çalıştığınız ustalar hep aynı mıydı? Ustalar, ekip değişir miydi?

FN: Değişirdi, muhtelif ekiplerle çalışırdım, yani tek ekip yoktu. Zaten sekiz, on yerde inşaatım olurdu, öyle bir inşaatla kalmazdım. Onların hepsine ayrı kalfalar bulurdum, ayrı kalfalarla anlaşırımdım. Mesela, Şevki Kalfa'yla çalıştım, meşhur bir kalfaydı. Caminin de başlangıcını onunla yaptım, sonunda başka, Ragıp Kalfa diye bir kalfa geldi, onunla bitirdik.

DA: Peki demir ustası, ahşap ustası? Yoksa bir kalfa hepsini mi yapıyordu? Yoksa farklı alanlarda ayrışıyorlar mıydı?

FN: Bir kalfa kaba inşaatı yapar. Ondan sonra fayans işi gelir, fayans ustası bulursun, fayans yapar. Sonra tesisatçı girer, elektrikçi girer, hepsi ayrı ekiplerle yapılır.

DA: O dönemin korkulukları, demir ferforje korkulukları çok spesifik, 50'lerde...

FN: Mimarlar birbiriyle yarıştı desen bulmada. Birbirimizle yarıştık.

DA: Kendiniz mi ürettiyordunuz desenleri?

FN: Kendimiz ürettiyorduk. Ve her mimar bir desenle sıvrılırdı, ortaya çıkardı. Benim mesela bir lale vardı, sembolüm. Çoğu kapılarımda o lale vardır.

FÖ: Bu apartmanın (Evrenesoğlu Apartmanı) denize bakan tarafındakiler de sizin mi? Arkada demir desenleri var. Zeminden girince denize bakan tarafta demir parmaklıklar var, onlar orijinal değil mi?

FN: Bizim orijinal desenlerimizden birisidir o.

HG: Bu dairenin tavanı da orijinal, değil mi?

FN: Bu da orijinal. Aşağı yukarı 50 sene oldu, hala sökmedik.

“İZMİR MİMARLIKTA DAİMA ÖNCÜLÜK ETMİŞTİR. İSTANBUL KALFALARA TESLİM OLMUŞKEN, İZMİR OLMAMIŞTIR. İZMİR'DE MİMARLAR 1945'TEN BERİ DURUMA HAKİM OLMUŞLARDIR. YANİ DAİMA YAPININ SAHİBİ MİMAR OLMUŞTUR. KALFA OLMAMIŞTIR”

SOL ÜSTTE Alsancak Hocasade Camii
(Fotoğraf F.Nişli arşivi)

ALTTA Evrenesoğlu Apartmanı, F.Nişli dairesi Naci Ertun
tasarımı tavan işçiliği (Fotoğraf F.Özkaban arşivi)


İU: Ahşap mı bu?

FN: Alçı. Fakat orijinal bir desen. Işık yandığı zaman her lambayı açtığınızda başka bir desen oluyor.

İU: Bu sizin tasarlayıp yaptırdığınız bir tavan mı?

FN: Hayır. Naci Ertun ustanın, Turgut Pura'nın kardeşi. Bu bakırlar da onundur, şöminenin üzerindeki çalışma Naci Usta'nın. Orhan Veli var arkada o Turgut Pura'nındır. Eskiden kendini sanata vermiş ustalar vardı, şimdi yok artık.

Mimarlara soruyorum gelen müşteri en çok fazla odalı ve ucuza mal edecek şekilde projeyi istiyor. Sanat için harcama yapması istenmiyor. Benim Fuar Apartmanı diye bir binam vardı. Onun önünde Nuri İyem'e yaptırdığım bir pano vardı. Nasıl yaptılarsa yıkmışlar onu, o panoyu, orasını dükkan şekline getirmişler, binayı rezil etmişler, hiç haberim yok. O Nuri İyem'in panosunu da herhalde attılar.

FN: Benim mimarlıkla paralel bir de deniz hayatım vardır, yatçılıkla uğraştım. Aşağı yukarı haftanın üç gününü denizde geçirirdim. Cuma akşamı işçiye parasını öderdim, cumartesi pazar çalışmazdım tekrar pazartesi büroya gelirdim. Yatla Akdeniz'i geçtim Afrika'ya kadar gittim, kendi yatımla.

FÖ: Yalnız mı oluyordunuz? Başka kimler?

FN: Yüksel (eşim) , Şakire (kızım) ve gemicim, beraberdik. Aşağı yukarı 45 gün sürdü Afrika'ya gidip gelmek

Yüksel Nişli: Çok zevkli, çok da heyecanlı.

HG: Ama onu emeklilikten sonra da sürdürdünüz, değil mi?

FN: Beş, altı sene daha gitti.

DA: Farklı dönemlerin modalarına, biçimsel ya da mekânsal tercihlerine dair hatıranızda neler var?

FN: Zaman zaman bir takım hastalık gibi şeyler çıktı. Bir zamanlar

BTB diye bir şey çıktı, binaların cephelerinde, Karagöz gibi...

DA: Siz pek kullanmıyorsunuz, değil mi? Sizin yapılarınızda çok yok.

FN: Ben kullanmıyorum. Bütün mesele mal sahibiyile, onlarla ilişkimizde düğümleniyordu. Mal sahibi kabul ettikten sonra belediye güçlük çıkarmazdı bize. Yani belediye yasaya aykırı gibi görünen bir takım adımlara müsaade ederdi. Cephelerde falan epey özgür davranırdık.

DA: Peki o dönemde hiç kadın mimar var mıydı piyasada?

FN: Vardı. Nigar Namlı vardı, benim yaşıtımdır o, Nigar Namlı, İzmirli o vardı.

HG: Peki en uzun iş ortaklığınız kimle oldu?

FN: İş ortaklığım çok uzun sürmedi, mimar olmayan ortağım vardı, Kemal Soydan. Bir de mimar Özdemir Arnas


vardı, ortağım. Onlardan daha uzun çalışan olmadı. Üç ile altı sene arası çalışıp yazıhanelerini açtılar...

FN: Çocuklar yaşlılıkta gençlikte insana bol bol verdiği, bonkörce verdiği şeyleri doğa, sinsice geri alıyor. Bakıyorsun bir gün kulağın ağır işitmeye başlıyor. Eskiden benim kulağım çok iyi işitirdi. Kulağın ağır işitiyor. Bir gün bakıyorsun gözlerin iyi görmemeye başlıyor, gözlük kar etmiyor. Yavaş yavaş gazetelerin ince yazılarını okuyamaz duruma geliyorsun. Bunun göz doktoruyla tedavisi mümkün değil. Yaşlılık diyorlar, sen böyle idare edeceksin diyorlar. Bakıyorsun, oturup kalkamıyorsun doğru dürüst, yürüyemiyorsun... Yani gençlikte doğanın bol bol verdiği nimetler yaşlılıkta sinsi sinsi geri alınıyor.

HG: Yine de maşallahınız var. Nazar boncuğuyla dolaşın, mavi gözleriniz yeter ama...

Teşekkür ederiz. □

Didem Altun, Doç. Dr., DEÜ Mimarlık Fakültesi Mimarlık Bölümü

Hikmet Gökmen Doç. Dr., DEÜ Mimarlık Fakültesi Mimarlık Bölümü

Feyzal Özkaban, Dr., Öğretim Üyesi, DEÜ Mimarlık Fakültesi Mimarlık Bölümü

İnci Uzun, Doç. Dr., DEÜ Mimarlık Fakültesi Mimarlık Bölümü


“MİMARLAR BİRBİRİYLE YARIŞIRDI DESEN BULMADA VE HER MİMAR BİR DESENLE SİVRİLİRDİ, ORTAYA ÇIKARDI. BENİM MESELA BİR LALE VARDI, SEMBOLÜM”

SOL ALTTA Evrenesoğlu Apartmanı, F.Nişli dairesi Naci Ertun tasarımı şömine (Fotoğraf F.Özkaban arşivi)

SAĞ ÜSTTE Evrenesoğlu Apartmanı, denize açılım veren apartman giriş holü (Fotoğraf F.Özkaban arşivi)

SAĞDA Karşıyaka Süller Konutu (Fotoğraf F.Özkaban arşivi)


