

click!

003

MİMARLIK ARCHITECTURE | İÇMİMARLIK INTERIOR | TASARIM DESIGN | YAŞAM LIFE | KÜLTÜR CULTURE

4. İSTANBUL TASARIM BİENALİ

4. ISTANBUL DESIGN
BIENNIAL

YEMEKSEPETİ PARK

PİZZANIN DOĞDUĞU YER: NAPOLİ

PIZZA'S BIRTHPLACE:
NAPLES

KONU TOPIC

Mekânları

Yeme İçme

FOOD AND BEVERAGES

YALOVA RO-RO LİMAN

YALOVA RO-RO PORT

PROJE PROJECT: YALOVA RO-RO LİMAN | YALOVA RO-RO PORT **MİMARİ ARCHITECTURE:** KARAAĞAÇ MİMARLIK | KARAAĞAÇ ARCHITECTURE **KONUM LOCATION:** YALOVA, TÜRKİYE | YALOVA, TURKEY **ÜRÜNLER PRODUCTS:** SİNOVA MODÜLER BÖLME DUVAR SİSTEMLERİ | SİNOVA MODULAR PARTITION SYSTEMS **FOTOĞRAF PHOTO BY:** GÜRKAN AKAY

006

4. İSTANBUL TASARIM BİENALİ

4. ISTANBUL DESIGN
BIENNIAL

010

RÖPORTAJ
INTERVIEW

ERGİNOĞLU & ÇALIŞLAR

click!

Tasarım - İçerik Design - Content

TASARIM YAYIN GRUBU
Bahariye Caddesi Nevzemin Sk. No: 6/A 34710 Kadıköy - İstanbul T +90 216 418 39 38

tasarimgroup.com.tr

014

YEMEKSEPETİ PARK

021

MİLANO MİMARİSİNDEN ESİNLENEN KOKTEYL BARDAKLARI

COCKTAIL GLASSES BASED
ON MILANESE ARCHITECTURE

022

YEME İÇME MEKANLARI

FOOD AND BEVERAGES

026

PİZZANIN DOĞDUĞU YER; NAPOLİ

PIZZA'S BIRTHPLACE: NAPLES

030

YEMEK TASARIMI EATING DESIGN

Click, Tasarım Yayın Grubu tarafından ASPEN A.Ş. adına yılda
4 sayı olarak hazırlanmaktadır.

Click, has prepared as four edition to ASPEN A.Ş. by Tasarım
Publishing Group. Cannot be purchased.

aspens.com.tr

BAKIŞ AÇILARI

POINTS OF VIEW

23 MAYIS MAY 2018 - 11 KASIM NOV. 2018
ISTANBUL MODERN

İstanbul Modern Fotoğraf Galerisi'nin koleksiyon sergisi, 1960'lı yıllardan itibaren fotoğraf alanındaki deneysel üretimleri içeriyor. Sergi, müze koleksiyonunda yer alan farklı kuşaklardan altı sanatçıyı kompozisyon, malzeme ve ele aldıkları konuları yeniden düşündükleri çalışmalarıyla bir araya getiriyor. Sanatçılar geleneksel fotoğrafın sınırlarını yeniden şekillendirmeye devam ederken, bu süreçte paralel ortaya çıkan dijital fotoğrafla birlikte analog olanın ters yüz oluşuna şahit oldular, dijital imajlardan hareketle yeni bir görsel dilin olanaklarını zorladılar; zaman zaman da dijitalle analogun yan yana geldiği üretimlerde bulundular. Bunun sonucunda dijital fotoğraf, analogu hükümsüz hale getirmiş gibi görünse de, her ikisinin de bir arada yer aldığı fotoğraflar üretmeye devam ettiler. 25 çalışmanın yer aldığı bu seçki, İstanbul Modern Fotoğraf Koleksiyonu üzerinden günümüz fotoğrafına dünü ve bugünü içeren bir perspektiften bakmayı hedefliyor.

Istanbul Modern Photography Gallery's collection exhibition features exploratory works in the field of photography from the 1960s onward. The exhibition brings together works by six artists from different generations who rethink composition, material and subject matter. These artists not only reshaped traditional photography, they also witnessed the parallel upending of analogue technology that accompanied the emergence of digital photography. Using digital images, they tested the possibilities of a new visual language; from time to time, they produced works that put analogue and digital side by side. Consequently, though it appeared that digital photography had made analogue photography dated, they continued to produce images that combined them both. This selection of 25 works from the Istanbul Modern Photography Collection aims to examine the photography of our times through a perspective that takes into account the past and present.

KARŞILAŞMA

ENCOUNTER

6 EYLÜL SEP. 2018 - 13 EKİM OCT. 2018
BOZLU ART PROJECT

Türkiye'de heykel sanatının önemli isimlerinden olan Kazım Karakaya, 2014 yılında Bozlu Art Project'te açtığı "Dönüşüm" isimli sergisinden sonra 6 Eylül-13 Ekim 2018 tarihleri arasında "Karşılaşma" isimli yeni sergisiyle Bozlu Art Project Nişantaşı'nda. Sergisinde insan ve hayvan hallerinden, onların karşılaşmalarından, iki farklı unsurun bir araya gelmesi gibi olgulardan hareket eden Karakaya, metal ve taş malzemeyi bir arada kullandığı heykelleriyle adeta bu düşüncesini somutluyor. Kazım Karakaya, "karşılaşma"nın doğası gereği birbirini etkileyen, yön veren ve dönüştüren yapısını yansıtan, "karşılaşma" ile ortaya çıkan yeni biçim ve anlamlar örgüsüne gönderme yapan heykelleriyle Bozlu Art Project Nişantaşı'nda. Tek olmak ile birden fazla olmanın, karşı karşıya durmanın, karşı karşıya gelmenin ve bu bir araya gelişin her iki tarafta yarattığı etkiyi ve enerjiyi sorgulamanın peşinden giden bir sergi "Karşılaşma".

A leading figure in Turkey's sculpture scene, Kazım Karakaya, whose exhibition titled "Transformation" was shown at Bozlu Art Project in 2014, shall once again be on view at Bozlu Art Project Nişantaşı with his new exhibit "Encounter" between the 6th of September and 13th of October 2018. Taking human and animal states, their encounters, and notions such as the meeting of two different elements as a point of departure for his exhibition, Karakaya offers a concrete embodiment of this conception of his through his sculptures in which he brings together metal and stone materials. Kazım Karakaya is on display at Bozlu Art Project Nişantaşı with his sculptures that both allude to the threads of new form and meaning unfolding upon an "encounter", and reflect the configuration of an "encounter", which by its very nature entails affecting, giving direction to and transforming one another. "Encounter" is thus an exhibit that pursues lines of thought such being one or more, standing vis-a-vis one another, coming against each other, as well as the impact and energy enacted on both parties by such an engagement.

KAZIM KARAKAYA

OSMAN HAMDİ BEY TABLOLARINA FARKLI BİR BAKIŞ

A DIFFERENT GLANCE AT OSMAN HAMDİ BEY'S PAINTINGS

Sabancı Üniversitesi Sakıp Sabancı Müzesi Resim Koleksiyonu'nda yer alan, Osman Hamdi Bey'e ait 6 tablonun 2016'da başlayan bilimsel araştırma ve konservasyon çalışmaları tamamlandı. Bank of America Merrill Lynch'in dünya çapında yürüttüğü "Sanatı Koruma Projesi" kapsamında gerçekleştirilen ve Türkiye'de Osman Hamdi Bey tabloları üzerine konservasyon ve bilimsel araştırmalar alanında yapılmış en ayrıntılı çalışma olan projenin süreçleri, 5 Haziran Salı gününden itibaren Atlı Köşk'te "Görünenin Ötesinde Osman Hamdi Bey" isimli sergiyle sanatseverler tarafından görülebiliyor. Türkiye'de ilk ve öncü olan bu proje, bilimsel yöntemlerin bir sanatçının çalışma tekniklerini daha yakından tanımak için fırsat sağlayabileceğini gösterirken, eserlerin tarihlendirilmesinin yöntemleri için de bilgiler sunuyor. Çalışma, Osman Hamdi Bey'e atfedilen eserlerin tekniklerinin ve malzeme yapılarının karşılaştırılmasına yönelik araştırmalar için de rehber oluyor.

Conservation and scientific research on the six paintings by Osman Hamdi Bey at the Sabancı University Sakıp Sabancı Museum's Painting Collection was started in 2016 and has recently been completed. The processes of the project which was carried on as part of the Bank of America Merrill Lynch's global "Art Conservation Project" and which constitutes the most comprehensive conservation and scientific research on Osman Hamdi Bey's paintings in Turkey will be brought to the attention of art lovers at Atlı Köşk on June 5 with the 'Osman Hamdi Bey Beyond Vision' exhibition. This pioneering project in Turkey proves that scientific methods can provide opportunities for studying the techniques of artists as well as giving information about methods for dating works of art. It also provides guidance for research on a comparative study of techniques and materials of paintings claimed to be by Osman Hamdi Bey.

ANTHONY CRAGG: İNSAN DOĞASI HUMAN NATURE

23 MAYIS MAY 2018 - 11 KASIM NOV. 2018
İSTANBUL MODERN

İstanbul Modern, geçici mekânında düzenlediği ilk süreli sergide günümüz heykel sanatının en özgün ve yenilikçi isimlerinden, Britanyalı sanatçı Anthony Cragg'i ağırlıyor. Sanatçının 40 yılı aşan kariyerinin her evresinden en karakteristik örneklere yer veren sergi, heykel sanatının doğasını oluşturan içerik, kütle, boşluk, malzeme, renk, ölçek gibi ayırt edici özelliklerin Cragg tarafından nasıl yorumlandığını ve dönüştürüldüğünü görünür kılıyor. Doğa, insan ve ikisini kuşatan sonsuz düşünce ve üretim alanı, Anthony Cragg'in heykellerinin merkezini ve sentezinin kaynağını belirler. Biçimler dünyasına kattığı her yapının kendine ait bir kökü ve duygularla kurduğu yakın bir ilişkisi olduğunu düşünen Cragg, izleyicisi ile doğal bir duygudaşlık kurabilmiş nadir sanatçılardandır. Cragg'in heykelleri bir hissi, kaybolmuş bir duyguyu, yıllar öncesinde kalmış bir anın unuttuğumuz etkisini, merak ettiğimiz bir doğa olayının ardındaki sırrı hatırlatır.

As the first exhibition at its temporary space, Istanbul Modern presents the British artist Anthony Cragg, one of the most original and innovative sculptors living today. Featuring characteristic examples from each period of the artist's forty-year career, the exhibition reveals how Cragg has reinterpreted and transformed aspects of sculpture such as content, mass, negative space, material, color, and scale. Nature, people and the endless field of thought and production that surround Cragg's sculptures define their center and are the source of their synthesis. Each of the works that he contributed to the world of form has its own roots and a close relationship with emotions. As with every great artist, Cragg establishes a palpable connection with the viewer through each work, which might remind us of a fleeting feeling, a lost emotion, the forgotten effect of a moment many years ago, or the secret behind a natural event about which we remain curious.

1949, Liverpool doğumlu Anthony Cragg, kauçuk üzerine gerçekleştirdiği laboratuvar teknisyenliğinin ardından Gloucester Sanat ve Tasarım Koleji, Wimbledon Sanat Okulu ve Kraliyet Sanat Koleji'nde sanat eğitimi alır. Yapıtları 1970'li yıllardan itibaren sayısız kent ve sanat kurumunda sergilenen, 1988'de ise Turner Ödülü'ne layık görülen Cragg, aynı yıl 43. Venedik Bienali'nde ülkesini temsil eder. Sanatçı, yaşamını ve çalışmalarını 1977'den bu yana Wuppertal, Almanya'da sürdürmektedir.

Born in 1949 in Liverpool, Cragg worked as a lab technician before beginning his art studies at Gloucestershire College of Art, Wimbledon School of Art, and the Royal College of Art. He has exhibited in numerous cities and art institutions since the 1970s. He was awarded the highly prestigious Turner Prize in 1988 and represented Britain in the 43rd Venice Biennale that same year. He has lived and worked in Wuppertal, Germany, since 1977.

4. İSTANBUL TASARIM BIENALİ 'OKULLAR OKULU'

GELENEKSEL TASARIM ETKİNLİKLERİNİN ZAMAN VE MEKÂN ANLAYIŞINI ESNETEREK YILIN TÜMÜNE YAYILACAK PROGRAMIYLA, NİTELİKLİ ARAŞTIRMA VE DENEYE OLANAK TANIYAN, KENT VE ÖTESİNDEN GÜNCEL GELİŞMELERİ ÖĞRENİME DAHİL EDEN, ÜRETKEN, SÜREÇ ODAKLI BİR EĞİTİM VE TASARIM PLATFORMU OLMAYI HEDEFLEYEN **4. İSTANBUL TASARIM BIENALİ** 22 EYLÜL-4 KASIM 2018 TARİHLERİNDE GERÇEKLEŞECEK.

4. İstanbul Tasarım Bienali'nin başlığı Okullar Okulu. Geleneksel tasarım etkinliklerine dair zaman ve mekân anlayışını esneten bienalin, tasarım ve eğitim için alternatif yöntemler, sonuçlar ve biçimler üretilmesini sağlarken küresel boyuttaki ivmeye de ayak uydurabilecek, yılın tümüne yayılan bir programı olacak. Okullar Okulu, yaratıcı üretimi, sürdürülebilir işbirliklerini ve toplumsal bağlantıların kurulmasını teşvik eden bir dizi dinamik öğrenme biçimi ortaya koyacak.

Sekiz ayrı temayı inceleyen bu öğrenme yeri, güçlenmek, düşünmek, paylaşmak ve odaklanmak için bir ortam sağlayacak ve belirli durumlara karşılık veren cevaplar sunacak. Okullar Okulu, Türkiye ve dışından, farklı yaşlardan, disiplinlerötesi uygulamacıların katılımı sayesinde eski ve yeni bilgiyi, akademiyle amatörülüğü, profesyonelle kişisel bir araya getiriyor ve sonuçlara olduğu kadar sürece de odaklanıyor.

Bu karmaşık ve iddialı ekosistemin eylemcileri hep birlikte yeni bilgiler yaratacak, yürürlükteki sistemlere alternatifler arayacak ve radikal bir çoğulculukla tasarım disiplininin sınırlarını zorlayacak.

Jan Boelen küratörlüğünde gerçekleştirilen bienalin sergileri, İstanbul'un en canlı ve çeşitliliğiyle zengin semtlerinden Beyoğlu'nda bulunan birbirinden etkileyici altı farklı mekâna yayılıyor. Bienal sergileri bu yıl Akbank Sanat, Yapı Kredi Kültür Sanat, Pera Müzesi, Arter, SALT Galata ve Studio-X İstanbul'da gerçekleştiriliyor.

Bölgenin ana yaya arterlerinden İstiklal Caddesi'yle birbirine bağlanan bu mekânlar, semtin tarihi, sosyal ve kültürel dokusunun parçası olan kuşaklararası ve disiplinlerötesi öğrenme ortamlarını kapsayan 3,5 km'lik bir yürüyüş rotası yaratıyor.

Okullar Okulu'nun odaklanacağı sekiz temaya, daha önceki İstanbul Tasarım Bienallerinin araştırmalarından yola çıkarak ve İstanbul'da yürütülen kişisel, deneyimsel ve akademik araştırmalar sonucunda karar verildi. Temalar, **Ölçüler ve Haritalar, Zaman ve Dikkat, Akdeniz ve Göç, Felaketler ve Depremler, Yiyecekler ve Gelenekler, Örüntü ve Ritim, Para ve Sermaye, Parçalar ve Cepler** olarak belirlendi. Mümkün olan her konuyu kapsamak gibi bir amacı olmasa da bu temalar, günümüzde dünyanın öğrenilmesinde en yaygın şekilde kullanılan çerçevelerden bazılarını içeriyor. Aşırı bilgi yüklemesi, radikal toplumsal ve iklimsel değişiklikler ve fiziksel ile dijital arasında gitgide artan gerilimin yarattığı güncel şartlar altında, söz konusu bilgi parametrelerinin acilen gözden geçirilmesi gerekiyor.

Titled A School of Schools, the 4th Istanbul Design Biennial will stretch both the space and time of the traditional design event, manifesting as a flexible year-long programme within which to respond to global acceleration, generating alternative methodologies, outputs and forms of design and education. A School of Schools manifests as a set of dynamic learning formats encouraging creative production, sustainable collaboration, and social connection.

Exploring eight themes, the learning environment is a context of empowerment, reflection, sharing and engagement, providing reflexive responses to specific situations.

Engaging multigenerational, transdisciplinary practitioners from Turkey and abroad, A School of Schools brings together old and new knowledge, academic and amateur, professional and personal, focusing on the process as much as the outcomes.

Together, agents in this complex and ambitious ecosystem will create new knowledge, search for alternatives to implemented systems, and with radical diversity, push the boundaries of the design discipline.

Curated by Jan Boelen, the core exhibition of the 4th Istanbul Design Biennial will be activated at six different venues, all influential cultural institutions: Akbank Sanat, Yapı Kredi Kültür Sanat, Arter, Pera Museum, SALT Galata and Studio-X Istanbul.

These are located across one of the most vibrant and diverse neighbourhoods in Istanbul, Beyoğlu. The venues form a 3.5 km walking route through the city, connected by one of the main pedestrian shopping arteries in the area -İstiklal Caddesi- and embracing the multigenerational and interdisciplinary learning environments that exist within the historical, social and cultural context of the district's urban fabric.

The eight themes that A School of Schools will focus on have been determined based on personal, experiential and scholarly research in Istanbul, building on the research of previous Istanbul Design Biennials.

The themes have been decided as; **Measures and Maps, Time and Attention, Mediterranean and Migration, Disasters and Earthquakes, Food and Customs, Patterns and Rhythm, Currency and Capital, Parts and Pockets.**

While not aiming to be comprehensive, the themes indicate some of the dominant frames through which the world is learned today. Under the present conditions of information overload, extreme societal and environmental change, and increased tension between physical and digital, these parameters of knowledge are in urgent need of review.

A SCHOOL OF SCHOOLS, THE 4TH ISTANBUL DESIGN BIENNIAL

KÜRATÖR HAKKINDA ABOUT CURATOR

JAN BOELEN

Belçika'nın Hasselt kentindeki Z33 Güncel Sanat Evi ve Fransa'nın Arles kentindeki deneysel tasarım laboratuvarı ateliler LUMA'nın sanat direktörü olarak görev yapan Jan Boelen, aynı zamanda Eindhoven Tasarım Okulu'nun Sosyal Tasarım yüksek lisans programının yönetimini de yürütüyor. 2013 yılında kurulan araştırma birimiyle Boelen, sergi odaklı olan Z33'ü araştırma pratiğini merkeze alan bir kuruma dönüştürdü. Avrupa Çağdaş Sanat Bienali Manifesta 9, 2012 yılında Limburg Eyaleti'nin de işbirliğiyle Z33'ün girişiminde Belçika'da düzenlendi. Boelen, Z33'teki görevi aracılığıyla 2014 yılında 24. Ljubljana Tasarım Bienali'nin küratörlüğünü de yaptı. Boelen aralarında İskoçya'nın Dundee kentindeki V&A Tasarım Müzesi ve Hollanda Yaratıcı Endüstriler Fonu da bulunan birçok kurumun yönetim ve danışma kurulları ile araştırma komitelerinde de yer alıyor. 1967 yılında Belçika'nın Genk kentinde doğan Belçikalı sanat direktörü, ürün tasarımı alanındaki eğitimini Belçika'nın Genk kentindeki Medya ve Tasarım Okulu'nda (bugünkü adıyla LUCA Sanat Okulu) tamamlamıştı.

Jan Boelen (b. 1967, Genk, Belgium) is artistic director of Z33 House for Contemporary Art in Hasselt, Belgium, and artistic director of atelier LUMA, an experimental laboratory for design in Arles, France. He also holds the position of the head of the Master department Social Design at Design Academy Eindhoven in the Netherlands. With Z33 Research, design and art research studios established in 2013, Boelen is transforming Z33 from exhibition-based to a research-based institution. At the initiative of Z33 and the Province of Limburg, Manifesta 9 took place in Belgium in 2012. As part of his role at Z33, Boelen curated the 24th Biennial of Design in Ljubljana, Slovenia, in 2014. Boelen also serves on various boards and committees including the advisory board of the V&A Museum of Design Dundee in the UK and Creative Industries Fund in the Netherlands. Boelen holds a degree in product design from the Media and Design Academy (now the LUCA School of Arts) in Genk, Belgium. Boelen holds a degree in product design from the Media and Design Academy (now the LUCA School of Arts) in Genk, Belgium.

MUSCAT ULUSLARARASI HAVALIMANI

MUSCAT INTERNATIONAL AIRPORT

PROJE PROJECT: MUSCAT ULUSLARARASI HAVALIMANI | MUSCAT INTERNATIONAL AIRPORT
MİMARİ ARCHITECTURE: COWI-LARSEN JOINT VENTURE **İŞVEREN CLIENT:** ULAŞIM VE İLETİŞİM BAKANLIĞI UMMAN SULTANLIĞI, SİVİL HAVACILIK İŞLERİ | MINISTRY OF TRANSPORT AND COMMUNICATIONS CIVIL AVIATION AFFAIRS, SULTANATE OF OMAN **KONUM LOCATION:** MUSCAT, UMMAN | MUSCAT, OMAN **ÜRÜNLER PRODUCTS:** INTEGRA HOOK-ON PLANK METAL ASMA TAVAN SİSTEMLERİ, INTEGRA ÖZEL ÇÖZÜMLER İÇ MEKAN TRAPEZ METAL ASMA TAVAN SİSTEMLERİ, INTEGRA ÖZEL ÇÖZÜMLER İÇ MEKAN EĞRİSEL METAL ASMA TAVAN SİSTEMLERİ, INTEGRA ÖZEL ÇÖZÜMLER DIŞ MEKAN EĞRİSEL METAL ASMA TAVAN SİSTEMLERİ, INTEGRA ÖZEL ÇÖZÜMLER DIŞ MEKAN TRAPEZ METAL ASMA TAVAN SİSTEMLERİ, INTEGRA DUVAR PANELLERİ, INTEGRA EXPANDED HOOK-ON METAL ASMA TAVAN SİSTEMLERİ, INTEGRA CLIP-IN PLANK METAL ASMA TAVAN SİSTEMLERİ, INTEGRA ÖZEL ÇÖZÜMLER BALIK SIRTICI DESENİLİ METAL ASMA TAVAN SİSTEMLERİ, INTEGRA ÖZEL ÇÖZÜMLER EĞRİSEL TRAPEZ METAL ASMA TAVAN SİSTEMLERİ | INTEGRA HOOK-ON PLANK METAL CEILING SYSTEMS, INTEGRA SPECIAL SOLUTIONS INDOOR TRAPEZE METAL CEILING SYSTEMS, INTEGRA SPECIAL SOLUTIONS INDOOR CURVED METAL CEILING SYSTEMS, INTEGRA SPECIAL SOLUTIONS EXTERIOR CURVED METAL CEILING SYSTEMS, INTEGRA SPECIAL SOLUTIONS EXTERIOR TRAPEZE METAL CEILING SYSTEMS, INTEGRA WALL PANELS, INTEGRA EXPANDED HOOK -ON METAL CEILING SYSTEMS, INTEGRA CLIP-IN PLANK METAL CEILING SYSTEMS, INTEGRA SPECIAL SOLUTIONS FISH UNDERLAY PATTERN METAL CEILING SYSTEMS, INTEGRA SPECIAL SOLUTIONS CURVED TRAPEZE METAL CEILING SYSTEMS **FOTOĞRAF PHOTO BY:** EMRE DÖRTER

ERGİNOĞLU & ÇALIŞLAR

MİMARLIK

KEREM ERGİNOĞLU

Şu anda neler yapıyorsunuz? Erginoğlu & Çalışlar'ın gündeminde hangi projeler var?

Oldukça yoğun bir dönem geçiriyoruz. AlternatifBank ve McKinsey ofis projeleri, UNEC, Haliç Tersanesi projeleri yanında Londra'da Turkish Trade Center, Azerbaycan'da bir sağlık kulübü projemiz var.

Yemeksepeti Park projesinde ilk aşamada oluşturduğunuz tasarım yaklaşımı neydi? Bağlantılardan bir bütün oluşturan bu tasarımınızda yaşadığınız tasarım süreçleri arasındaki geçişi nasıl tanımlıyorsunuz?

Yemeksepeti son yılların en başarılı şirketlerinden biri. Bir girişimcilik ofisi olarak başlayan ama dinamik yapısı ile bugün milyonlarca kişinin hayatında yer eden bir marka. Yemeksepeti'nin bundan önceki ofis projesini de Erginoğlu & Çalışlar olarak biz gerçekleştirmiştik. Özellikle çalışan memnuniyeti konusunda bu ofisle başlayan ilerlemelerini yeni ofiste daha da yukarı taşımak istediler. Bizim de ofis olarak çok uzun yıllardır 'mutlu ofis' kavramı ve tasarımı üzerine yoğun çalışmalarımız bulunuyor. Yemeksepeti'nin global ofis trendlerinin bir yansıması olmasına önem verdik. Planlama aşamasında bizim ekibimiz ile Yemeksepeti'ndeki tüm departmanların sorumlularını bir araya getiren düzenli toplantılar düzenleyerek ihtiyaç ve istekleri tüm detayları ile belirledik. Bundan sonraki kısım Yemeksepeti'nin ruhuna, çalışma koşullarına, çalışanlarının profiline uygun tasarımları ortaya çıkarmaktı. Bunu yaparken geleneksel ofis ortamlarından ayrılan bir yaklaşımı benimsemeye özen gösterdik.

Tasarımınızda da söylediğiniz gibi 7/24 kullanımı amaçlanan mekan olgusunu oluşturma sürecinde ne gibi avantajlarla karşılaştınız ve aynı zamanda yaşadığınız zorluklar nelerdi?

Yemeksepeti'nde yapılan işin doğası gereği uzun çalışma saatleri gerektiren bir yapı mevcut. Bu nedenle çalışanların aynı mekan içinde sosyalleşme, dinlenme, eğlence, spor ve yemek ihtiyaçlarını karşılayabilecekleri bir ofis yaratmak istedik. Bütün bunların yanında işlerin verimi için en iyi modelleri geliştirdik. Bu konuda en büyük avantajımız bizimle aynı şekilde düşünen ve yaratıcılığımızı sonuna kadar teşvik eden işverenimizdi. Ancak elbette tüm bu sosyal alanlarla, son derece yoğun bir çalışma ortamını mekansal olarak dengelemek konusunda çok titiz davranmamız gerekti.

Projenizde farklı işlevdeki kullanım alanlarını birbirine bağlayan bağlantılar ön planda ve bu noktada renk kullanımını da görüyoruz. Tasarımınızda kullanılan renklerin seçimindeki esas nokta nedir? Farklı işlevlerdeki alanları birbirine bağlarken nasıl mimari çözümler kurguladınız?

Yemeksepeti Park 5 kat boyunca devam eden giriş holüne ve bu holü üst katlarda birbirine bağlayan köprülere sahip. Her köprü kendi bulunduğu katın uyku odasına bağlanıyor. Köprüler kendi bulunduğu katın renginde tasarlandı ve dünyanın en ünlü filmlerinde yer alan Khazad-Dum, Cassandra, Kwai gibi köprülerin isimleri verildi. Yemeksepeti'nde her kat o departmanın ruhunu yansıttak şekilde dizayn edildi. Örneğin operasyon katını dizayn ederken tamamen müşteri odaklı çalışmayı vurgulamayı hedefledik. Bu alana katılan en değerli detay ise günün her saati çalışanların canlılığını arttıran sonsuz masa oldu. Operasyon katında iki boyutta ve üç boyutta süreklilik gösteren bu 'Sonsuz Masa' çalışma esnekliğini sağlıyor ve yayılım boyunca üç noktada köprü oluşturarak ofis içindeki geçiş imkan tanıyor. Ayrıca her departmanın girişinde o işin alameti farikası niteliğinde bir tasarım bulunması da mekanlara farklı bir boyut kazandırdı. Dinamik bir ofis ortamı yaratmak için renklerin enerjisinden de yararlandık. Zeminden yukarı katlara doğru, koyu kırmızıdan sarıya açılan tonlar, Yemeksepeti'nin kurumsal kimliğinin ön plana çıkartılması için kullanıldı ve bu canlı renklerle dinamizm yaratıldı. Yemeksepeti Park'ta kullanılan kırmızı, turuncu ve sarı gibi güçlü, kendine güvenen, mekânlara canlılık veren renklerin olmasından dolayı Yemeksepeti Park içinde kullanılarak ofis içine de bu enerji yansıtıldı.

Diğer ofis projelerinizde de gördüğümüz gibi Yemeksepeti Park da bir çok rekreatif alana sahip. Günümüzde daha fazla karşılaştığımız bu rekreatif alan tasarımlarının mimarideki yeri sizce nerededir?

Geçtiğimiz 20 yıl içinde çalışma hayatının dijitalleşmesi, jenerasyonların farklılaşması, çalışma modellerinin değişmesi ile birlikte ofis tasarımları da bambaşka bir boyut kazandı. Ev ve sosyal yaşam konforunda ofis ortamı yaratmak öncelikli hedef durumuna geldi. Türkiye'de de bu tip ofislerin ilk örneklerini yapan mimarlık ofisi biziz. Henüz böyle kavramlar yokken tasarımını gerçekleştirdiğimiz reklam ajanslarında bu tasarım yaklaşımının hakim olduğunu görebilirsiniz. Daha önce de belirttiğim gibi Yemeksepeti ofisi bu konuda dünyadaki en iyi örneklerden biri. Yemeksepeti Park'ta hedeflediğimiz, çalışanların mesai boyunca keyifli zaman geçirmelerini ve mesai dışında da diledikleri gibi birlikte hoş vakit geçirmelerini sağlayan eğlenceli sosyal alanlar yaratmaktı. Bu amaçla 10 bin m²'lik bir alanda bu sosyal alanları en etkili nasıl oluşturabileceğimiz bizim için önemliydi. Bu nedenle uyku odaları, kafe, oyun odaları, kütüphane, fotoğraf stüdyosu, salıncaklar, bilardo masası, masa tenisi, spor odası, satranç, Playstation odası gibi alanlar, hem konforu hem de işlevleri gözetenilerle tasarlandı. Farklı zevklere ve tarzlara aynı anda hitap edebilecek bir ortak değer olarak dizayn edildi.

İnsan hayatı boyunca çalışma alanlarında geçirilen süreyi göz önüne aldığımızda çok ciddi bir oranla karşılaşıyoruz. Bu sebeple çalışma alanlarındaki tasarımın yanı sıra malzeme seçimleri de büyük öneme sahip. Siz malzeme seçiminde nelere dikkat ediyorsunuz?

Doğru malzeme seçilmezse tasarımın hayata kattıklarının hiçbir anlamı kalmıyor. Doğru ve kaliteli malzeme elbette

tasarımı tamamlayan en önemli unsur. Özellikle çalışma ortamlarında verimliliği birebir etkileyen akustik konfor, iklimlendirme, aydınlatma gibi konular malzeme seçimi ile sağlanabiliyor. Biz bu konuda çok araştırma yapan, yenilikleri takip eden, tedarikçilerine geri bildirimler vererek gerektiğinde projemiz için yeni malzemeler üretmeye onları teşvik eden bir ofisiz. Malzemenin kaliteli olması yanında, doğayla ve mekanla olan uyumu, çevresel konulardaki duyarlılık ve sürdürülebilirliği de seçim kriterlerimiz arasında.

Mimaride gözlemlediğimiz tüm yenilikleri ofis tasarımlarında da görüyoruz. Sizin tasarım anlayışınıza göre günümüzde oluşturulan ofis projelerinin tasarımını daha önceki dönemlerden ayıran nedir? Gelecekte nasıl olacağını öngörüyorsunuz?

Teknolojik gelişmeler, kuşakların çalışma hayatına bakışı, iş yapış modellerinin, mesleklerin değişmesi-dönüşmesi, insanların psikolojik ihtiyaçları ile birlikte ofisler de değişiyor. Teknoloji sayesinde mekan ve zamandan bağımsız her türlü bilgiye anında ulaşabilir oluncu isteklerimiz, ihtiyaçlarımız da değişti. Gelecek yıllarda da ofis tasarımları teknolojik ve sosyolojik gelişmelere bağlı olarak daha da farklılaşacak. Ofislerde daha az kişinin çalışacağını, büyük masalara, geniş toplantı odalarına ihtiyaç duyulmayacağını düşünüyorum. İnsanların kişisel mutluluklarını ön planda tutacakları, şeffaf, interaktif, sağlıklı ve ergonomik ofis ortamları geleceğin ofisleri olarak hayatımızda yerini alacak.

What are you currently working on? Which projects are on the table for Erginoğlu & Çalışlar?

It's quite a busy period for us. We have Alternatif Bank and Mc Kinsey office projects, UNEC, Haliç Shipyard projects and also the Turkish Trade Center in London and a health club project in Azerbaijan.

What was your initial approach to the Yemeksepeti Park project? How do you describe the design process in this project that forms a unity through different connections?

Yemeksepeti is one of the most successful companies of the recent years. What started out as an entrepreneurship office is today a brand that is in the lives of millions of people. As Erginoğlu & Çalışlar, we had also designed the last office project for Yemeksepeti. With their new office, they wanted to improve on their employee satisfaction that initially already enhanced with the old one. We also have been working on the 'happy office' concept and design as an office. We prioritized on the fact that Yemeksepeti office will reflect the global office trends. On the planning phase, our team came together with the representatives from each department of Yemeksepeti in a regular basis to determine the needs and the wishes in a detailed manner.

The next stage was to develop designs that suit the spirit and work condition of Yemeksepeti employees. While doing so, we adopted an approach that is different than the traditional office space.

As you mentioned in your design, you aimed to create a space to use 24/7. what were some advantages of this process and some challenges you had to face?

"GELECEK YILLARDA DA OFİS TASARIMLARI TEKNOLOJİK VE SOSYOLOJİK GELİŞMELERE BAĞLI OLARAK DAHA DA FARKLI LAŞACAK. OFİSLERDE DAHA AZ KİŞİNİN ÇALIŞACAĞINI, BÜYÜK MASALARA, GENİŞ TOPLANTI ODALARINA İHTİYAÇ DUYULMAYACAĞINI DÜŞÜNÜYORUM İNSANLARIN KİŞİSEL MUTLULUKLARINI ÖN PLANDA TUTACAKLARI, ŞEFFAF, İNTERAKTİF, SAĞLIKLI VE ERGONOMİK OFİS ORTAMLARI GELECEĞİN OFİSLERİ OLARAK HAYATIMIZDA YERİNİ ALACAK."

Due to the nature of the work done in Yemeksepeti, there is a structure that needs people to work long hours. Therefore we wanted to create a space that satisfies employees' socialization, recreation, entertainment, sports and food needs. Alongside all of these, we developed the best models for productivity. Our biggest advantage was our employer who agreed with us and encouraged our creativity. However, we had to be very meticulous in balancing the social spaces and the very busy working space.

The connections that connect spaces with different functions are at the foreground of your project, and we see the use of color balancing these connections. What's the fundamental point of the colors used in your design? What sort of architectural solution have you constructed for connecting the spaces with different functions?

Yemeksepeti Park has an entrance hall that goes along 5 floors and bridges that connects this hall on the upper floors. Each bridge connects to the sleep room of the floor it's on. The bridges were designed to match the color of its floor and named after the bridges in the most famous movies of the world, such as Khazad-Dum, Cassandra, Kwai. In Yemeksepeti, each floor was designed to reflect the spirit of the department it contains. For example, we aimed to emphasize customer-driven work. The most valuable detail of this space has become the continuous table that enhances the dynamism of the employees that work the whole day.

Expressing both a two-dimensional and a three-dimensional continuity in the operation floor, 'Infinite Table' provides work flexibility and enable crossing inside the office by forming bridges at three different points along its length. Additionally, having a trademark design of their job at the entrance of each department added dimension to the spaces. We drew on the energy of the colors to create a dynamic office space.

"IN THE COMING YEARS, IT WILL BE FURTHER DIFFERENTIATED DEPENDING ON THE TECHNOLOGICAL AND SOCIOLOGICAL DEVELOPMENTS OF OFFICE DESIGNS. WE THINK THAT FEWER PEOPLE WILL WORK IN THE OFFICES, BIG FAIRY TALES, NO NEED FOR LARGE MEETING ROOMS. TRANSPARENT, INTERACTIVE, HEALTHY AND ERGONOMIC OFFICE ENVIRONMENTS THAT WILL KEEP PEOPLE'S PERSONAL HAPPINESS IN THE FOREGROUND WILL TAKE THEIR PLACE IN OUR LIVES AS FUTURE OFFICES."

The color tones ranging from dark red to yellow as you go up from the ground floor were used to emphasize the corporate identity of Yemeksepeti and these vibrant colors have contributed to the dynamism. The strong, confident colors like red, orange and yellow used in Yemeksepeti Park are colors that provide vivacity to the space, so they have reflected this energy inside the office.

As we have seen on your other office projects, Yemeksepeti Park has many recreation areas. What do you think is the role of the recreation area design, which we see more and more every-day, in architecture?

The digitalization of the workspace in the last 20 years, evolution of generations, evolution of the working model have generated a new dimension for the office design. Creating an office environment with the comfort of the home and social life has become an aim of top priority. We are the first architecture office to make this type of office projects in Turkey. You can see this design approach in the advertising agencies we have designed before these concepts existed. As I have mentioned before, Yemeksepeti office is one of the best examples of this subject in the world. In Yemeksepeti Park we aimed to create social spaces where the employees spent quality time during their working hours as well as spending a fun time outside of their working hours.

With this objective, it was important for us to form these social spaces in 10 thousand m² area most efficiently. Therefore, areas such as sleep rooms, café, game rooms, library, photography studio, swings, pool table, table tennis, gym, chess, Playstation room, were designed keeping in mind both the comfort and the function. It was designed as a common value that can appeal to different tastes and styles at the same time.

Having regard to the time spent in the workspace in people's lifespan it is a serious ratio.

Therefore, along with the design of the workspace, the choice of materials is very crucial. What do you look for in regards to the selection of materials?

If you don't choose the right material you lose the importance of what the design offers. The right and good quality materials are, of course, the most important aspect that completes a design.

Especially in the workspace acoustic comfort, climatization, lighting, which directly effect efficiency, can be achieved with the choice of material.

We are an office that does a lot of research, follows innovations, gives feedback to the supplier and when needed urge them to produce new materials. Along with the quality of the material, its compatibility with the nature and the space, environmental sensitivity and sustainability are among our criteria.

In office design, we observe all the innovations in architecture. In your own design approach, what separates today's office projects from the past? What do you foresee they will be like in the future?

Along with the technological advancements, working approach of different generations, the change-evolution of business models and professions, the psychological needs of people, the offices change as well.

Since, with the help of technology we can reach any information regardless of the time and space, our wishes and needs have also changed. In future years, office designs will change with the technological and sociological advancements. I think there will be fewer people working in offices and there won't be a need for big desks, large meeting rooms. Transparent, interactive, healthy and ergonomic office spaces where people's personal happiness is at the spotlight, will take their place in our lives as the offices of the future.

YEMEKSEPETİ PARK

ECARCH
ERGİNOĞLU&ÇALIŞLAR ARCHITECTURE

Yemeksepeti Park, Levent
 Büyükdere Caddesi üzerinde, 9283 m² lik bir alanda yer almaktadır. Yemeksepeti'nin yönetim merkez binası, zemin ve birinci kat doğu bölgeleri hariç binanın kalanında hizmet vermektedir. 7/24 çalışan bir kurum olduğu için, iç mekan projesinde öncelikli tasarım kararları ofis içi sürekli ve dinamik yaşamı sağlamak olmuştur. Mekan, girişte 5 kat boyunca devam eden giriş holü ve bu holü üst katlarda birbirine bağlayan köprülerle bizi karşılamaktadır. Her köprü farklı renkte ve isimde, kendi bulunduğu katın uyku odasına bağlanmakta ve bu odalar da adlarını köprülerden almaktadır. Bina içi işlevsiz bırakılmış asansör hacimlerinin dönüştürülmesi ile ortaya çıkan uyku odaları, ofiste sürekli yaşamı vurgular nitelikte tasarlanmıştır. 8m² taban alanına sahip odalar, bireysel çalışma ve dinlenme işlevlerini barındırarak kullanıcının ofis içi yenilenme noktalarından biri olmayı amaçlar. Her bir kat farklı işlevlere hizmet vermektedir ve bu ayrımı öne çıkaracak şekilde farklı fikirler ve renklerle tasarlanmıştır. Katların kendine ait renkleri, uyku odalarına da yansımaktadır ve bu dinamizm giriş holünden hissedilebilir. Renkler zeminde koyu kırmızıdan başlayarak üst katlarda sarıya doğru açılarak değişmektedir. Teknik hacimler depo ve vestiyer alanları ile ıslak hacimler her katta aynı çekirdek bölgesinde yer almaktadır. Kat girişlerinde yer alan mutfak alanları ise her katta yine aynı bölgede konumlandırılmış olup yan geçişli separatörlerle açık ofis alanlarından ayrılmıştır.

TASARIM EKİBİ DESIGN TEAM: KEREM ERGİNOĞLU, HASAN ÇALIŞLAR, BAŞAK TÜZER, ARMAĞAN EKİZ, ONAT ÖVER, ÖZGE ÜSTÜNDAĞ, BERİL ÇİÇEK, HİLAL KURT, DİLA KORKMAZ **ANA YÜKLENİCİ PRIME CONTRACTOR:** ERGİNOĞLU & ÇALIŞLAR MİMARLIK **PROJE YÖNETİMİ**
PROJECT MANAGEMENT: SPM PROJE **MEKANİK PROJE MECHANICAL PROJECT:** MEP PROJE **MEKANİK PROJESİ UYGULAMA MECHANICAL PROJECT APPLICATION:** DSM PROJE **ELEKTRİK PROJESİ ELECTRICAL PROJECT:** TASARIM PROJE **ELEKTRİK PROJESİ UYGULAMA ELECTRICAL PROJECT APPLICATION:** BİLEŞİM ELEKTRİK **TESİSAT PROJESİ INSTALLATION PROJECT:** MEP PROJE **İÇ MEKAN ÇELİK PROJE INTERIOR STEEL STRUCTURE:** 2E DESIGN **AYDINLATMA DANIŞMANI LIGHTING CONSULTANT:** ONOFF LIGHTING DESIGN & CONSULTANCY **AHŞAP İŞLERİ WOODWORKING:** GEMAR **FOTOĞRAFLAR PHOTOGRAPHY:** CEMAL EMDEN

"Yemeksepeti Park" is located in the centre of İstanbul on Büyükdere Street in Levent. It covers an area of 9,283 m² and serves as the Headquarter of Yemeksepeti. Because the company provides services for 7/24, the continuous dynamic life style has formed the base for the main concept of the project. At the entrance people are welcomed with a five floor high gallery with five flying bridges. Bridges all have a unique name and theme color and they bind the floors with the sleeping rooms. The sleeping rooms also follow the theme colors and names, and each have an area of 8m². They operate as self-refreshing areas in the building. Each floor's design was based on the different departments' needs and as a whole the designs express the differences of these needs through use of colors, themes and ideas. The color schema of the floors were derived from the company's logo. The colors start with a yellow tone and finish with a dark red tone. The cores include technical rooms, WC's, and other storage rooms. Kitchenettes are located at the entrances of each floor seperated by semipermeable fixtures.

HUBB 77

PROJE PROJECT: HUBB77 **MİMARİ ARCHITECTURE:** TAMİRHANE DESIGN&CONSTRUCTION **KONUM LOCATION:** ORTAKÖY, İSTANBUL, TÜRKİYE | ORTAKÖY, ISTANBUL, TURKEY **ÜRÜNLER PRODUCTS:** SEPIA
OPENCELL AHŞAP ASMA TAVAN VE DUVAR SİSTEMLERİ / SEPIA OPENCELL WOODEN CEILING AND WALL CLADDING SYSTEMS **FOTOĞRAF PHOTO BY:** ALİ EMRAH BAKKALOĞLU

MİLANO MİMARİSİNDEN ESİNLENEN KOKTEYL BARDAKLARI

COCKTAIL GLASSES BASED ON MILANESE ARCHITECTURE

DESIGNER: AGUSTINA BOTTONI

Arjantinli tasarımcı Agustina Bottoni, 1930'larda inşa edilmiş bir Milanolu villanın tasarımını hatırlatan Calici Milanese adında bir kokteyl bardağı oluşturdu. Koleksiyon, 1930'larda ve 1940'larda Milano'da modernist binalar tasarlayan İtalyan mimar Piero Portaluppi'nin eseriyle modellenmiş üç adet cam kaplanmış cam eşyadan oluşuyor. Cam eşyalar özellikle, 1932 yılında Portaluppi tarafından tasarlanan Villa Necchi Campiglio'nun geometrik şekillerini ve hacimlerini hatırlamak için tasarlandı. Bottini, koleksiyonun, insanların kokteyller için arkadaşlarıyla buluştuğu Milano'nun "aperitivo" geleneğini yansıtmayı istedi. Bottoni "aperitivo" geleneğini şöyle açıklıyor: "Aperitivo, yoğun Milano yaşam tarzı için günlük bir ritüel ve hak edilmiş bir duraklamadır. Bu cam eşya üçlüsü, şehrin en gösterişli geleneğine bir saygı duruşu. Çarpıcı geometrik şekilleri, Milano'nun modern mimari taşlarını hatırlatarak, seçtiğiniz içkinizi yüceltir." Bottoni tasarımına, borosilikat camdan nihai ürünleri oluşturmadan önce istenilen şekil ve hacimleri oluşturmak için kağıttan modeller deneyerek başladı. "Teknik sorunları düzelinceye ve doğru oranlarda çalışana kadar birkaç prototip üretmek, orantıları ve hatta renkli camlarla denemek zorunda kaldık" diye açıkladı.

Argentinian designer Agustina Bottoni has created a trio of cocktail glasses called Calici Milanese, which recall the form the design of a Milanese villa built in the 1930s. The collection comprises three pieces of rippled glassware modelled on the work of Italian architect Piero Portaluppi, who designed modernist buildings in Milan in the 1930s and 1940s. In particular, the glassware is designed to recall the geometric shapes and volumes of Villa Necchi Campiglio, designed by Portaluppi in 1932. Bottini wanted the collection to reflect the Milanese tradition of "aperitivo" where people meet with friends for cocktails. "The Aperitivo is an everyday ritual and a well-deserved pause for the busy Milanese lifestyle. This glassware trio is a homage to the city's most indulgent tradition. Its striking geometric shapes recall the modern architectural gems of Milan while elevating your drink of choice." Bottoni began by experimenting with paper models to construct the desired shapes and volumes, before creating the final products from borosilicate glass. "We had to produce a few prototypes, experimenting with proportions and even with coloured glass, until we corrected technical issues and worked on the right proportions," she explained.

YEME-İÇME MEKANLARI

FOOD AND BEVERAGES

EL CALIFA

ESRAWE STUDIO, MEXICO CITY

Esrawe Studio, ilhamını tortilladan ve onun geometrisinin çembere dönüştüğündeki tekrarlama, bölme ve farklı varyasyonlarından alıyor. Tortilla, Meksikalı ataların mısırdan yapılmış tortillayı bir yemek, tabak ya da kaşık olarak kullandığı eski İspanyol zamanlarından beri Meksika'da yaşayan insanların yaşamlarının önemli bir parçası.

Restoranın mobilyaları ve sofrası özellikle proje için geliştirilmiş. Bu ofisin, iç tasarımı ve marka kimliğini oluşturan biçimsel çizgiyi takip etmesini sağlayarak söylemini de güçlendiriyor.

Esrawe Studio found its source of inspiration in the tortilla and its geometric translation to the circle, as well as in its repetition, partition and variants. The tortilla has been an important part of people's lives in Mexico since pre-hispanic times, when Mexican ancestors used corn tortillas as a dish, food and spoon. The furniture and tableware of the restaurant were developed especially for the project. This allowed the office to follow the formal line that originated the interior design and brand identity.

ALBABEL

MASQUESPACIO, SPAIN

20 yılı aşkın süredir Picaña'daki Albabel isimli pizza restoranını işleten Antonio Ramirez, eski restoranını tamamen yenileme hayaliyle Masquespacio ile iletişime geçti. Hem yerel hem de uluslararası gastronomiye ilgi duyan Antonio bir kaç senedir Akdeniz ve Endülüs mutfağını uluslararası malzemeler kullanarak füzyonlamak niyetinde. Bu yeni macerası için kendisini evinde gibi hissedebileceği yeni bir mekana sahip olmak istemiş. Albabel'in yeni mekan tasarımı, güney İspanya'ya özgü malzemeler olan rafya, toprak tuğla, bitkiler ve dekoratif elemanlar kullanılarak kurucularının Endülüs kökeninden esinlendi. Tasarım, Endülüs'ün en eklektik kısmı ile ince işçiliğin bir füzyonunu yaratmayı amaçladı.

Antonio Ramirez was managing his pizzeria Albabel during more than 20 years in Picaña when he decided to contact Masquespacio, having a dream to convert his old restaurant in a completely new one. Being passionate about gastronomy both on a national and international level, Antonio since a few years had the wish to offer a new food concept that fusions the Mediterranean kitchen with some Andalusian from its own roots and a touch of international ingredients. For this new adventure, he aspired to have a space in which he could feel like at home. The new space for Albabel is clearly inspired by the Andalusian roots from their founders, through recognizable materials from the south of Spain like raffia, earth bricks, plants and overall decorative elements. The design seeks to fusion the most eclectic part of Andalusia with the sophistication of their craftsmanship.

Masquespacio'nun diğer projelerinde de olduğu gibi burada da canlı renkler İspanyol tasarım firmasının grafik dilini tanımlayan desenlerle birlikte kullanıldı.

Like usual in many projects from Masquespacio, above the project includes a touch of explosive colors combined with patterns that represent the graphic inspiration of the Spanish creative consultancy.

BUDAPEST CAFE

BIASOL, CHINA

Yönetmen Wes Anderson'ın özgün görsel tarzı, Çin'in Chengdu kentinde bulunan Budapest Café'ye ilham kaynağı olmuş. Tasarım, gücünü Anderson'ın titiz, akılda kalıcı ve büyüleyici dünyalarından alarak evrensel bir çekiciliği olan keyifli ve davetkar bir mekan yaratıyor. Anderson'ın Büyük Budapeşte Oteli gibi Budapest Café de kullanıcıları günlük hayatın yoruculuğundan koparan bir deneyim sunmayı amaçlıyor. Anderson'ın simetrik, keskin ve alışılmadık set tasarımını, canlı ve nostaljik renk paletini ve filmlerindeki hassaslığı bu kafenin tasarımında da gözlemlemek mümkün.

Filmmaker Wes Anderson's distinctive visual style provided the inspiration for The Budapest Café in Chengdu, China. The design draws on Anderson's meticulous, memorable and magical worlds to create an inviting destination with whimsical character and international appeal. Much like Anderson's Grand Budapest Hotel, The Budapest Café is designed to offer an experience that detaches patrons from the hustle and bustle of everyday life. Anderson's symmetrical, precise and quirky set designs; vivid and nostalgic colour palettes; and the sentiment that infuses his films is all evident in the design of this cafe.

NORGESGLASSET

PAUL LE QUERNEC, NORWAY

Oslo Havalimanı'na yapılacak olan ek için Snøhetta, bu alana tutarlı bir konsept ve tasarıma sahip olan, özgün bir bar tasarlamak üzere görevlendirilmiş. Yeni iç hatlar terminalinin ilk katında, merkezi konumlanan Norgesglaset'in eğlenceli tasarımı, ismini aldığı, Norveç evlerinin çoğunda bulunan, yiyecek depolamak ve turşu kurmak için yıllardır kullanılan Norgesglaset kavanozundan esinlenmiş. Snøhetta 4000'in üzerinde Norgesglaset kavanozunu 65 m²'lik barın arkasındaki duvarı ve tavanı kaplamak için yeniden kullanmış. Kavanozlardan bazıları içlerinden aydınlatılarak hem mekanın genel aydınlatmasına katkı sağlanmış, hem de ışık ve gölge oyunları oluşturmuş. Kesintisiz bir organik form olan cam strüktür, bulunduğu duvardan 4,8 m yükselerek oturma alanlarının üzerine kadar devam ediyor.

In connection to the expansion of Oslo Airport, Snøhetta was commissioned to design a unique bar with a coherent concept and interior design, including design of uniforms and menus. Located centrally in the new domestic terminal on the first floor of the airport, the playful design of Norgesglaset draws inspiration from its namesake, the Norgesglaset jar, a classic product long used for pickling and storing food familiar to many Norwegian homes. Snøhetta re-used over 4000 original Norgesglaset jars to clad the ceiling and back wall of the 65 m² bar. Selected jars are lit from within, doubling to illuminate the space and creating whimsical variations in light and shadow. As one continuous organic form, the glass structure of the curved back wall rises 4.8 m in height from floor to ceiling to project over the seating area.

Büyük spiral avize de Norgesglaset kavanozlarından üretilmiş ve kemerli tavanın ortasından asılarak gözele bir ışık oyunu haline gelmiş.

A swirling grand chandelier, also composed of Norgesglaset jars, is suspended from the center of the arched ceiling, catching the eye with its glittering play of light.

MADERO

TALLER KEN, GUATEMALA

Bu opak küp, Guatemala'nın trafiğin en yoğun olduğu otoyollarından birinde yerden 15 metre yukarıda bulunuyor. Nötr dış cephesinin üzerine arabalar yerleştirilmiş, bu da onu otoyol üzerinde önemli bir simge haline getiriyor, yoldan hızla geçen ya da sonsuz trafikte bekleyen sürücülerin yüzlerine bir gülümseme yerleştiriyor. Cephenin tamamen zıttı olan iç mekan ise farklı doku ve renklerle katmanlaştırılmış, yapının açık bırakılan iskeletinin katlılığını yumuşatıyor, tıpkı bir billboardun arka tarafını görmek gibi. Otoyolun ortasındaki "vaha" tıpkı bir sera gibi işlevleniyor. Merkezdeki mekan testere dişi ışıklıklarla aydınlatılıyor ve pasif soğutmaya sahip. Çatıdaki yağmur suyu büyük mavi su tanklarında depolanıp tropikal bitkilerin sulanmasında kullanılıyor.

This opaque cube rises 15 meters high above one of the most heavily trafficked highways in Guatemala City. The neutral exterior is studded with cars which acts a kind of roadside icon, putting a smile on the faces of drivers as they quickly pass or eternally idle in a traffic jam. By contrast, the interior is layered with textures and colors, playing against the rigidity of the exposed structural skeleton- much like seeing the backside of a billboard. This oasis in the middle of the roadside functions much like a greenhouse. The central space is illuminated by sawtooth skylights, complimented by passive cooling. Rainwater from the roof is collected in giant blue tanks and used to maintain the tropical planting.

BURRITO LOCO

FORMAFATAL, CZECH REPUBLIC

Burrito Loco, Prag'da eski bir geleneğe sahip olan Meksika mutfağına odaklanmış bir fast food zinciri. Yatırımcı, Formafatal stüdyosundan, bu fast food zincirinin tüm yeni şubeleri için karakteristik olan bir tasarım talep etti. Görev, Meksika mutfağı temasını tasarıma aktarmak ve bu unsurları yatırımcıların kademeli olarak kiralayacağı çeşitli alanlara uygulamaktır. Meksika renklerle dolu. Ayırt edici özelliği ise çeşitliliği ve göz kamaştırıcılığı. Projenin renk paleti, ilhamını Meksika'dan alıyor. Başlıca unsur, iç mekanda baskın olan ve farklı formlarda stilize olan kaktüs sembolüdür. Asılı ışıklar ise tipik Meksika şapkalarından yapılmıştır.

Burrito Loco is a fast food network focused on Mexican cuisine, which has a long tradition in Prague. The investor has requested studio Formafatal to design interior for this fast food chain, which would be characteristic for all new establishments. The assignment was to transfer the theme of Mexican cuisine to the design of the interior and to apply these elements to a variety of spaces that investors will gradually rent. Mexico is full of colors. A distinctive feature is variety and glamour. The color palette of the project is pulled its inspiration from Mexico itself. The essential element is the cactus symbol, which is dominant in the interior and stylized in different forms. The hanging lights are made of typical Mexican hats.

MISK FLORAL

STÜDYOAB, TURKEY

Misk İstanbul, Reşitpaşa'da orijinal, aydınlık, insanları içeri çeken enerjisi olan bir floral kafe. İstanbul'da çok görmeye alışık olmadığımız, iki farklı amaca hizmet eden Misk, kurgulanırken farklı yerlerden ilham alınmış. Her mekanın bir hikayesi olması gerektiği ilkesiyle yola çıkan tasarımda hikayeler, dükkanda sunulan ürünler, fonksiyon, his ve en önemlisi mekanın kendisini düşünülerek üretilmiş. Yüksek tavanlı eskiden depo olarak kullanılan bu mekan için müşterinin hayali ferah ve pespembe bir dünya oluşturmaktır. Bu dünyanın merkezini de tarihin renkli dönemleri oluşturuyor. Hikaye olarak da, farklı stillerin ve dönemlerin oluşturduğu zıtlıkları bir araya getirilmiş.

Misk İstanbul is a unique, luminous and inviting floral café in Reşitpaşa. Misk, which is a one of a kind place in İstanbul, has dual purpose and it pulled inspiration from different places at its conception. Deriving from the notion that every space should have a story, the stories were formed keeping in mind the products to be presented at the store, the function and the feel of the space and most importantly the space itself. The owner's wish for this space with high ceilings that was formerly storage space, was creating a pink and refreshing world. And at the center of this world there is the colorful eras in history. As a story, the contrasting styles and eras were combined.

PİZZANIN DOĞDUĞU YER;

NAPOLİ

GÜNEY İTALYA'NIN EN BÜYÜK ŞEHRİNDEYİZ: NAPOLİ. ŞEHİR YAŞAMININ YANINDA YOĞUN BİR TURİST DURAĞI DA OLAN NAPOLİ, AĞIRLADIĞI HERKESİN İSTEĞİNİ KARŞILAYABİLECEK ÇOK YÖNLÜ BİR ZENGİNLİĞE SAHİP. MİMARİ BİRİKİMİ, ARKEOLOJİK GEÇMİŞİ, TARİHİ SOKAKLARI, ÜNLÜ MEYDANLARI, ANTİK HİKAYELERİ, YANARDAĞI, AKDENİZ LİMANI, MAFYALARI... VE TABİİ Kİ APAYRI BİR YEMEK KÜLTÜRÜ OLAN PİZZALARI! TEK BAŞINA NEREDEYSE KÜÇÜK BİR İTALYA'NIN HİSSİNİ DENEYİMLEYEBİLECEĞİNİZ NAPOLİ HER ŞEYİYLE TAM BİR İTALYAN ŞEHİRİ.

NEOPOLİS "YENİ ŞEHİR" NAPOLİ

M.Ö. 7'de Yunanlılar tarafından kurulan bu liman şehrine Yunanlılar Neopolis yani "Yeni Şehir" ismini vermişlerdir günümüzde de Napoli halini korumakta. Üzerinde uzun yıllardır farklı kültürleri yaşatan Napoli'nin kendi dilini, kültürünü oluşturmuş olmasının nedeni belki de bu yüzden. Kendisi için İtalya'da görülen helenistik kültürünün yayılma noktası da diyebiliriz. Uzun yıllar Bizans'a bağlı kalan bu şehir, önce bağımsız hale gelerek düklik olup kendi parasını basmış daha sonra da çeşitli saldırılara maruz kalmış. Günümüzde izlerini en net görebildiğimiz dönem ise Napoli Krallığı dönemi. 1282 ve 1861 yılları arasında sürecek olan Napoli Krallığı'nı oluşturarak düklikten kendi krallığına dönüşen Napoli, Güney İtalya'nın kontrolünü elinde tutan ve Avrupa siyasetinde de etkili olurken 17. yüzyılda Paris'ten sonra en büyük Avrupa şehri haline gelmiş. 2. Dünya Savaşı'nda bombardımana maruz kalan ve aldığı büyük zarara rağmen restorasyon ile ayakta duran Napoli günümüzde taşıdığı tarih ile bize geçmişi sunan bir "eski şehir" konumunda.

NAPOLİ MİMARİSİ

Tarih boyunca yaşadıklarını bize yapılarıyla anlatan Napoli'nin belki de en ilgi çeken yanı mimarisidir. Akdeniz bölgesini temsil eden evleri, krallık döneminden kalma saray ve meydanları, dar ara sokaklarında karşılaştığımız günlük hayatın mimariye olan etkileri... Denizden baktığımızda karşılaştığımız mimari silüete Nuovo Kalesi mutlaka dikkatinizi çekecektir. Ortaçağ'dan kalan, Napoli'nin ilk kralı Charles I. Anjou tarafından inşa ettirilen kale gotik üslubu, girişine sonradan eklenen zafer takı ve içerisinde yer alan şapeliyle günümüzde bir kent müzesi halinde. Konumuyla Napoli'de oluşturacağınız rotayı buradan başlayarak şekillendirebilirsiniz. Kaleye yakın olan yapılardan bir tanesi Galleria Umberto, turistlerin en çok ziyaret ettiği noktalardan. Napoli'deki lüks mağaza ve kafelerin bulunduğu bir alışveriş merkezi olan Galleria Umberto, San Carlo Tiyatrosu'nun da karşısında yer alıyor. Özellikle metal kaburga ile desteklenmiş cam kubbesiyle dikkat çeken yapıda modern mimarinin barok üslubuna dokunuşunu görebilirsiniz. Burada kahve molası verdikten sonra San Carlo Tiyatrosu'na geçerek İtalya'da yer alan opera kültürünü gözlemleyebilirsiniz.

Napoli Krallığı'ndan kalma bir çok yapı mevcut ve bu dönemin en ikonik mimari yapısı olarak Caserta Sarayı'nı gösterebiliriz. 18. yüzyılın en büyük saraylarından olan Caserta Sarayı UNESCO Dünya Miras Listesi'nde de yerini alıyor. Napoli Kralları için yapılan bu saraydaki İtalyan barok üslubunu bahçesindeki heykellerde dahi hissedebilirsiniz. Dev kubbeleri, tavan süslemeleri, her tarafına yayılan Bourbon Hanedanı'nın ihtişamı ve geniş bahçesiyle bu saray, Star Wars serisiyle popüler kültürde de yerini buluyor.

NAPOLİ'DE YÜRÜMEK

UNESCO Dünya Miras Listesi'nde yer alan Napoli; meydanları, Barok ve Neogotik gibi mimari üslupları görebildiğimiz önemli yapıları ve Napoli insanının günlük yaşamına da şahit olabileceğimiz dar sokakları ile yürüyerek gezilmesi gereken şehirler arasında. Dinine bağlı bir halkı olan Napoli'nin sokaklarında sık sık kilise ve şapel gibi dini yapılarla karşılaşabilirsiniz. Napoli kralı tarafından yaptırılan, Vatikan Meydanı'nı anımsatan Piazza del Plebiscito ve Krallık Sarayı olan Royal Palace of Naples krallığın bıraktığı ziyaret edilmesi gereken yerler arasında yer alırken Napoli'nin kalabalık, renkli, dar sokaklarının bulunduğu Via San Gregorio Armeno ziyaretinizde bir çok hediyelik eşya alabilir eğer salı gününe denk gelerseniz burada bulunan San Gregorio Armeno Kilisesi'nde 9.30 ve 10.30 saatleri arasındaki "akan kan" mucizesine eşlik edebilirsiniz. Barındırdığı sanat galerilerinin başında yer alan Capodimonte Müzesi'nde Raphael, Caravaggio, Titian gibi önemli ressamın eserlerini görebilirsiniz. Kral II. Charles tarafından 18. yüzyılda kışla binasının müze haline getirilmesiyle oluşan Ulusal Arkeoloji Müzesi ise Avrupa'daki en eski ve köklü arkeoloji müzelerinden bir tanesidir. Hristiyanlık öncesi ve sonrası mezarlıkları barındıran San Gennaro Yeraltı Mezarlıkları da mutlaka aklınızda bulunsun.

VEZÜV DAĞI'NIN GÖLGESİNDE KURULAN ŞEHİR VE POMPEİ ANTİK KENTİ

Vezüv Yanardağı, Napoli'nin doğusunda bulunan günümüzde de aktif olan bir yanardağ. M.S.79 yılında patlaması sonucu Pompei kenti; hikayesini merak ettiğimiz ve ziyaret edilmesi gereken bir antik kent haline gelirken, doğa tarafından yaşanmış en büyük

trajedilerden birine de ev sahipliği yapıyor. 18. yüzyıla kadar kül altında kalan bu şehir, yapılan kazılar sonucunda yaşanan trajedinin yansımaları 21. yüzyıl insanına aktarılıyor. Bulunan insan bedenlerinin felaket anındaki halleri, dönemin gelişmiş kentleri arasında olan Pompei'den kalan arkeolojik buluntular Napoli'ye gelen turistlerin mutlaka ziyaret ettiği yerlerden bir tanesini oluşturuyor.

NAPOLİ MUTFAĞI, PİZZA VE DAHA FAZLASI

Napoli sadece pizza ile özetleyemeyeceğimiz bir gastronomi zenginliğine de sahip. Dünyada özellikle mozzarella peynirli pizzası ile biliniyor. Eskiden yoksul halk arasında tüketilen bir yemek olan pizza, 1889 yılında Kraliçe Margherita'nın mozzarella peyniri, domates ve fesleğenin eklendiği pizzayı denemesi ve aşçı Esposito'ya mektup yazması ile ülkede yaygın olan bir besin haline geliyor. Kraliçe'nin anısına Margherita denilen bu pizza, günümüzde dünyanın her yerinde sıklıkla görebildiğimiz bir yemek kültürünün de temelini oluşturuyor. Kraliçenin yazdığı mektubu ise **"Pizzeria Brandi"** isimli pizzacıda görebilirsiniz. Peki pizzayı biliyoruz başka neler yemeliyiz? Napoli size deniz mahsullerinden tatlılara uzanan zengin İtalyan mutfağını sunuyor. Sokaklarda sıklıkla karşılaşacağınız dondurmacıların, makarna çeşitleri, tiramisu tatlısı... Başka bir yerde görme ihtimalinizin düşük olduğu **"Nachuela"** isimli yoğun şekerli bulabileceğiniz kahveli içeceği sabah saatlerinde deneyebilir ya da gece hayatının da yaşandığı bu şehre özgü likörlü içecek olan **"Limonçello"**yu tadabilirsiniz.

NAPOLİ İNSANI

Onların diliyle **"Naupoli"**... Krallık kültüründen gelen Napoli insanlarına nereli olduklarını sorduğunuzda İtalya değil de Napoli cevabını almanız muhtemel.

Sıcakkanlı Akdeniz insanlarına sahip olan Napoli'de bir konuşma dili de işaret dili! Sokakta yüksek sesle konuşan ve bir yandan da ellerini kullanan insanlar görebilirsiniz, her işaretin kendine özgü bir anlamı da var. Futbola olan ilginin de yoğun olduğu bu şehirde damak tadı bizim kültürümüze oldukça yakın olunca bir anda yabancılaşmaktan, kendinizi bu şehre yakın hissedebilirsiniz.

İTALYAN MAFYA KÜLTÜRÜ

Napoli ve Sicilya akla gelen mafya kültürünün doğduğu ve günümüzde de yansımalarını gören başlıca bölgeler. Özellikle edebiyat ve sinemada da yer alan **"mafya kültürü"** Mario Puzo'nun kaleminden çıkan ve Francis Ford Coppola yapımı olan Godfather gibi en çok izlenen ve sevilen filmlerden bazılarında da ilham kaynağı olunca Napoli, turistlerin bir kısmını bu nedenle korkutan bazıları ise sırf bu açıdan çeken bir yer haline de gelmiş. Yıllardır önemli bir liman bölgesi konumunda olan Napoli ayrıca bir ticari merkez. Ülkede yaşanan siyasi boşluklarla, ilk önce halkın haklarını savunmak için oluştuğu söylenen bu İtalyan mafya kültürü hala bazı bölgelerde etkinliğini sürdürüyor. Napoli'ye gitmeden önce hırsızlığın ve gaspçılığın yaygın olduğunu okuyabilirsiniz ama Napoli için şehir merkezinde korkmamanız gerektiğini söyleyebiliriz. Napoli'nin meşhur uzun dar sokaklarını gezerken ise tedbirli olmayı unutmamak en iyisi.

ADALARI

Napoli Körfezi'nde yer alan Güney İtalya Adaları ayrı bir gezme rotasını oluşturuyor. Akdeniz yaşamını ve mimarisini göreceğiniz bu rotada ziyaret edebileceğiniz adaların başında Capri, Sorrento ve Positano Amalfi Sahili'ni oluşturuyor. Rotanıza Napoli'den başlayarak Pompei ziyareti sonrası ada rotanızı da oluşturabilirsiniz.

Ne Zaman Gitmeli?

Akdeniz ikliminin görüldüğü İtalya, yaz aylarında aşırı sıcak günleri yaşadığı için ilkbahar veya sonbaharda gidilmesi tavsiye edilir.

Türkiye'den Nasıl Gidebiliriz?

Napoli ve İstanbul arasında olan aktarmasız seferler ile 2 saatte Napoli'de olabilirsiniz. Capodichino Havaalanı ise şehir merkezine yedi kilometre uzaklıkta bulunuyor.

Ne Alabiliriz?

Napoli'de doğan ünlü İtalyan tenör Enrico Caruso'nun plakları, özellikle Via San Gregorio Armeno ziyaretinizde alabileceğiniz sembolik hediye eşyalar, yöreye özgü şaraplar.

İTALYANLARIN PİZZA İÇİN SÖYLEDİKLERİ BİR SÖZ:
"LAMBORGHINI VE FERRARI'DEN DAHA GÜZEL BİR İCAT"

"VEDİ NAPOLİ E
POI MUORİ..."
NAPOLİ'Yİ GÖRMEYEN ÖLME...
GOETHE 1787

**"VEDI
NAPOLI
E POI
MUORI..."**

**SEE NAPLES
AND DIE...
GOETHE 1787**

WE ARE IN THE LARGEST CITY OF SOUTHERN ITALY: NAPLES. BEING A BUSY TOURIST DESTINATION ALONG WITH THE CITY LIFE, NAPLES HAS A MULTIFACETED RICHNESS THAT WILL SATISFY EVERYONE'S WISHES. ARCHITECTURAL HERITAGE, ARCHAEOLOGICAL PAST, HISTORIC STREETS, RENOWN SQUARES, STORIES OF ANTIQUITY, THE VOLCANO, THE MEDITERRANEAN HARBOR, THE MAFIA... AND OF COURSE PIZZAS, A DISTINCTIVE FOOD CULTURE ON ITS OWN! NAPLES IS A COMPLETE ITALIAN TOWN WITH EVERYTHING YOU NEED TO EXPERIENCE THE ITALIAN CULTURE.

NEOPOLIS "NEW CITY" NAPLES

This seaport founded by the Greeks in the year 7 B.C., was named Neopolis - meaning "New City" which evolved to Napoli. Napoli has created its own language and culture through hosting a diverse range of cultures through many years.

We can call it the spreading point of the Hellenistic culture in Italy. The city, which was a part of Byzantium for many years, first became independent as the Duchy of Naples and issued their own money, and later became the target of attacks. The era which most of the traces we can observe today is the era of the Kingdom of Naples. During this era that lasted between 1282 and 1861, the Kingdom of Naples became the main power of Southern Italy and became influential in European politics and it became the second biggest European city right after Paris. Naples is an "antich city" presenting the visitors a rich history, a history that took a lot of damage in the World War II but was restored for the most parts.

ARCHITECTURE OF NAPLES

Perhaps the most interesting aspect of Naples is its architecture that demonstrates life in the city throughout its long history. The Mediterranean houses, the palaces and squares that are the remains of its history as a kingdom, the effects of the daily life to the architecture which we observe in the narrow alleyways...

When you look from the sea to the architectural silhouette, one of the most prominent buildings is the Castel Nuovo. The medieval castle that

was built by the first king of Naples, Charles I Anjou, is now a city museum with its gothic style, the triumphal arc that was added later and the surrounding chapel. It's in the perfect location to be the starting point of your itinerary. One of the neighboring buildings is Galleria Umberto, one of the tourist hotspots. Galleria Umberto, a shopping mall with luxury retail stores and cafes, is just across the theatre of San Carlo. The building that is characterized by its glass and metal dome demonstrates a discourse between baroque and modern architecture. After a coffee break at this place, you can explore the opera culture of Italy in the theatre of San Carlo.

There are lots of buildings left from the Kingdom of Naples and the most iconic of them could be the Royal Palace of Caserta. One of the biggest palaces of the 18th century, Caserta takes its place in UNESCO World Heritage list. You can feel the Italian baroque even in the sculptures in the garden of this palace built for the royal family of the Kingdom of Naples. With its huge domes, illustrious ceilings, the splendor of the Bourbon dynasty throughout the building and its large garden, this palace takes its place in the pop-culture as the scenery of a Star Wars movie.

WALKING IN NAPLES

Napoli, a UNESCO World Heritage site; is among the cities to travel on foot with its squares, baroque and neo-gothic architecture and the narrow streets where you can witness the daily life of Neapolitan people.

As a religious town, you can often see religious buildings churches and chapels in Naples. Built by the king of Naples, the square that is similar to the square in Vatican, Piazza del Plebiscito and the Royal Palace of Naples are the places to visit left from the kingdom era. The crowded narrow streets of Naples, Via San Gregorio Armeno is full of gift shops and if you are there on a Tuesday, you can visit the San Gregorio Armeno Church between 9.30 and 10.30 to witness the "liquefaction of blood" ceremony. You can enjoy the paintings of Raphael, Carvaggio, and Titian at the Capodimonte Museum. The National Archeological Museum, transformed from old barracks in the 18th century by King Charles II, is one of the oldest and most rooted archeological museums. You must also keep in mind the San Gennaro Catacombs where there are tombs from before and after the people of Naples become Christian.

THE CITY BUILT ON THE SHADOWS OF THE MOUNT VESUVIUS AND THE ANCIENT CITY OF POMPEII

Vesuvius Volcano is an active volcano on the east of Naples. After its eruption in the year 79 AD, the town of Pompeii became a curious ancient city and a place to see while being the home of one of the biggest tragedies of history. The city was covered with dust until the 18th century, after the excavation work, it is now a reflection of the tragic disaster.

The bodies that became stones in the position they were in during the disaster, archeological findings from

the town of Pompeii, become an attraction for the tourist visiting Naples.

**NEAPOLITAN CUISINE:
PIZZA AND MORE**

Naples has a richness of cuisine that cannot be reduced to just pizza. It is most renowned for its pizza with mozzarella cheese. Pizza, which used to be the food of the poor, becomes widespread after Queen Margherita tries a pizza with mozzarella, tomatoes and basil, and writes a letter to the cook Esposito. The pizza called margherita in her memory, forms the base of a food culture which can now be seen all around the world. You can see this letter written by the queen at **"Pizzeria Brandi"**. We all know about the pizza, what else is there to eat? Naples has a rich cuisine from seafood to desserts. The ice cream parlors, variety of pasta, tiramisu... You can start the day with a **"Nachuela"**, a sweet coffee which

is hard to find anywhere else, and at night, you can try **"Limoncello"** a lemon liqueur, a local drink in Naples.

NEAPOLITAN PEOPLE

In their own language **"Naupoli"**... When you ask people of Naples that come from the culture of the kingdom, it is possible to get the **"Napoli"** as a response instead of Italy. With the friendly Mediterranean people, sign language is another means of conversation! You can see people talking loudly and gesturing at the same time, and each gesture has a meaning. In this city where soccer is very popular, it is easy to feel at home since they have a culture similar to our own.

ITALIAN MAFIA CULTURE

When you think about mafia culture, Sicily and Naples are the towns that come to mind. The mafia culture of Naples inspired the Godfather written by Mario Puzo and adapted to the

screen by Francis Ford Coppola, and it made Naples exceptionally interesting for some and worrying for others. As a seaport, Naples is also a commercial hub. The mafia culture, that is said to have come up to protect the rights of the public in the lack of political power, is still in effect in some parts of this area. You can read that crime rate in Naples is high, but you don't need to worry about it in the city center. However, it is always preferable to take caution when you're travelling the famous narrow streets of Naples.

ISLANDS

The islands of the southern Italy that are located in the Gulf of Naples are a whole new itinerary to travel. Capri, Sorrento and Positano Amalfi are the major islands you can visit to experience the Mediterranean culture and architecture. Starting from Naples, then visiting Pompeii, you can add the islands to your itinerary.

When to go?

Since Italy has hot Mediterranean climate in the summer, it is advised to go there in spring or fall.

How to go?

With direct flights between Naples and Istanbul, you can be in Naples in 2 hours. Capodichino Airport is seven kilometers away from the city center.

What to buy?

The records of the famous Naples born Italian tenor Enrico Caruso, souvenirs you can buy from Via San Gregorio Armeno, local wines.

YEMEK TASARIMI

EATING DESIGN

Beyza YILMAZ

"Eating Design" kavramı çok yeni olmasına rağmen tasarımın disiplinlerarası tartışılması açısından iyi bir örnek. Marije Vogelzang'ın öncülüğünü ettiği bu konu, bizlere tasarım malzemesinin bazen bir patlıcan veya kereviz de olabileceğini gösterirken; öte yandan tasarım dediğimiz şeyin bir nesne yaratmaktan çok daha fazlası olduğunu kanıtı. Bu noktada yeni yeme deneyimleri tasarlamak ve tabii ki öncüsü Marije Vogelzang bizlere iyi birer ilham kaynağı oluyor.

The concept of "Eating Design" is quite new and provides a good example for the discussion about multidisciplinary design. Lead by Marije Vogelzang, the concept shows us an eggplant or celery can be a material for design, displaying that designing is so much more than creating an object. Marije Vogelzang and the will to design a new eating experience inspire us all.

Marije Vogelzang

MARIJE VOGELZANG

'Yeme tasarımı' terimini icat ettiniz; neyi kastediyorsunuz ve bu terimin 'yemek tasarımı'ndan farkı nedir?

Yemekle tasarımcı olarak çalışmaya başladığımda örnek alabileceğim veya kendimi kıyaslayabileceğim biri yoktu ve insanlar bana yemek tasarımcısı demeye başladılar. Dedikleri aslında mantıklı ama bu aynı zamanda yemeği tasarladığım anlamına geliyordu. Bence yemek zaten doğa tarafından mükemmel bir şekilde tasarlanmış durumda, bu nedenle ben daha ziyade yeme eyleminden ilham alan bir 'yeme tasarımcısı'yım. Yediğim yemeği doğal tutuyorum ve kullanıyorum, örneğin yeme psikolojisi, yemek paylaşmak, yemeğin geldiği yeri anlamak için vs.

Yeme tasarımını, hatta yemek tasarımını daha önce duymamış birine sizin yaptığınızla bir şefin yaptığı arasındaki farkı nasıl açıklarsınız?

Öncelikle belirtmeliyim ki ben bir şef değilim. Şeflerle iş birliği yapıyorum fakat şeflik mesleğini çok ciddi bir iş olarak görüyorum ve profesyon el olarak yapmadığımı biliyorum. Ayrıca yemeğin sadece restoranlarda olmadığını da söylemek gerek. Tasarımcı olarak çiftçilerle, çocuğuna sebze yedirmeye çalışan annelerle, hastanelerde çalışıyorum veya yemek hatıralarını da inceliyorum. Bunların hepsi bir şefin uğraştığından farklı şeyler. Senelerce tasarımcıların rolü yeme kültüründen uzak oldu. Belki ambalaj tasarımcılarını veya sofraya malzemeleri tasarımcılarını sayabiliriz. Fakat tasarımcılar yemeğin üretimi, taşınması ve yenmesi süreçlerine dâhil değillerdi. Bu her zaman çiftçilerin, nakliyecilerin, (süper)marketlerin ve politikacıların alanı oldu. Şimdi ise yemekle geleneksel metotlarla uğraşmanın dünyaya zarar verdiğini görebiliyoruz. Bizim yemek ve yeme eylemi hakkında tasarım düşüncesiyle yola çıkan yaratıcı insanlara ihtiyacımız var. Dünyada yiyecekler hakkında o kadar çok sorun var ki daha önce düşünmediğimiz yöntemlerle

düşünerek bir şeyleri değiştirmeye başlamalıyız. Tasarımcılar çiftçiler, bilim adamları, anneler ve marketler arasında bir köprü oluşturabilir. Bence yeme tasarımı da bu olmalı ve pozitif yenilikler sunmalı.

Yiyecekler hakkında insanları eğitme konusunda sosyal bir sorumluluğunuz olduğunu düşünüyor musunuz?

Kesinlikle. Yiyeceklere kolay ulaşabilen insanların yemeğe yeterince değer vermediklerini görüyorum. Bu da ziyana neden oluyor. Bir çok insan yemek pişirmeyi unutmuş, gerçek yemek nedir bilmiyor ve kalitesini anlayamıyor. Diğer tarafta ise fakir insanların berbat yiyeceklerle beslendiğini görüyoruz. Ucuz yağ ve şekerle üretilmiş şeyler taze yiyecek üretmekten çok daha ucuza geliyor. Yani sadece insanları değil, devletleri ve yiyecek firmalarını da eğitmek gerekiyor.

Felsefenizin özünde "sekiz nokta" var: hisler, doğa, kültür, toplum, teknik, psikoloji, bilim ve eylem. Bunların arasındaki bağlantı nedir?

Sonuncuyu, yani eylemi, birkaç sene önce dâhil etmiyordum zira her şeyin içinde bir eylem var. Bu 8 noktayı saymamın nedeni bu yeni tasarım alanının potansiyelini ifade edebilmek ve tasarım ve yemeğe yaklaşımda kullanılacak değişik noktaları göstermek. Yani bunları kendim için yeni işlerimde kullanmak için söylemiyorum (Ben çok içgüdüsel çalışırım). Bu kavramların üzerinde diğer insanlara yeme tasarımının aslında çok ciddi bir şey olduğunu göstermek ve şu anda mevcut olanın çok daha fazla araştırılabileceğini anlatmak için duruyorum. Yeni bir alan olduğu için bir çok insan yemek ve tasarımın ne kadar kuvvetli olabileceğini bilmiyor. Bence çok ilginç olan şeylerden biri de tasarımcıların devamlı insanlar için bir şey üretmesi ama (yaşamak için en gerekli şey olan) yiyeceklerin tasarımcılar tarafından umursanmaması.

■
Kaynak: Tasarım 260

You literally coined the 'eating design' expression: what is it, how does it differ from 'food design'?

Well, when I started to work with food as a designer there were no others I could look to or compare to so people started telling me I was a food-designer. That kind of makes sense but it would also mean that I would actually design food. I think food is already perfectly designed by nature so I rather say I am an 'eating designer' since I'm a designer inspired by the verb of eating. So I keep food natural and use it to work with, for example, the psychology of eating, the act of sharing food, understanding where food comes from etc.

To someone who has never heard of eating design, or even "food designing", how would you explain the difference between what you do and what a trained chef does?

Well first of all I'm not a chef. I collaborate with chefs but I take the profession of being a chef far too serious to cook professionally myself. Also I think food is not only happening in restaurants. As a designer I like to work with farmers, I like to work with mothers on how to get your kids eating vegetables, I work with hospitals and I like to look at food memories for example. All of these things are outside of the field of the chef. For ages designers didn't have a serious role in the food chain. Perhaps only as packaging designers for plates and cutlery. But designers weren't part of the actual process of getting food produced, transported and eaten. This has always been the role of farmers, transporters, (super)markets and politicians. We can now see that the way that is dealt with food in this conventional way is harmful to the world. We need creative thinkers that can do 'design thinking' and apply that to food and eating.

There are so many issues going on in the world of food today that we need to start making changes in ways we never thought about before. Designers can be the bridge between scientists, farmers, mothers and markets. That's what I think eating design should be. It should help innovate in a positive way.

Do you feel a social responsibility to educate people around food?

Absolutely. People that have easy access to food seem to not value food as much as they should. This leads to waste. Many people have forgotten how to cook, what real food is and to understand quality. At the other side you see poor people eating rubbish food. It's cheaper to buy food full of cheap fat and sugar than fresh produce. So you don't only need to educate people but also governments and food companies.

At the core of your philosophy are the "eight points": senses, nature, culture, society, technique psychology, science and action. How are they related?

I skipped that last one, action, a couple of years ago since action is in everything. The 8 points basically are there to show the potency of this new field of design and to show the various ways that you can use to approach design and eating. So I don't use them for new works myself (I work very intuitive). But they are there to show other people that eating-design is in fact a serious part of design and that there is so much more to be explored than what is there now. Since it's such a new discipline many people don't know what the power of food and design can be. It's interesting to see that designers always make things for humans but that food (which is the most essential thing in life) seems to be ignored.

**HER
ŞEY
DETAY
LARDA
GİZLİ
DİR...
IT'S
ALL
IN
THE
DETAILS**

■■■