

MİMARLIK VE ŞEHİRCİLİK DÜNYASI, SEVGİLİ HOCAMIZ PROF. KEMAL AHMET ARU'NUN 100. DOĞUM GÜNÜNÜ KUTLUYOR...

NURAN ZEREN GÜLERSOY

İTÜ Mimarlık Fakültesi

Şehir ve Bölge Planlaması Bölümü

İSTANBUL TEKNİK ÜNİVERSİTESİ MİMARLIK FAKÜLTESİ OLARAK, TÜM MİMARLIK VE ŞEHİRCİLİK DÜNYASI İLE BİRLİKTE SEVGİLİ HOCAMIZ PROF. KEMAL AHMET ARU'YU DOĞUMUNUN 100.YILINDA SAYGI, SEVGİ VE HASRETLE ANIYORUZ.

25 EKİM-10 KASIM 2011 TARİHLERİ ARASINDA PARİS'TE GERÇEKLEŞTİRİLEN UNESCO 36. GENEL KONFERANSINDA, 2012 YILINDA, TÜRKİYE' DE ŞEHİRCİLİK TASARIM VE ŞEHİR VE BÖLGE PLANLAMA BİLİM ALANININ KURUCUSU, DEĞERLİ HOCAMIZ MİMAR VE ŞEHİRCİ **PROFESÖR KEMAL AHMET ARU'NUN**; 100. DOĞUM YILININ UNESCO'NUN KATILIMI İLE KUTLANMASINA VE ULUSLARARASI DÜZEYDE ANILMASINA OYBİRLİĞİ İLE KARAR VERİLDİ. KARARDA, "PROF. KEMAL AHMET ARU'NUN BÜTÜN DÜNYA MİMARLARI VE ŞEHİRCİLERİ İÇİN BİR REFERANS OLDUĞU" DA VURGULANDI.

BEN DE ÇOK SEVGİLİ HOCAMIZI KAYBETMEDEN BİR SÜRE ÖNCE **“BU RESİMLER VE BU BİLGİLER SANA BİR GÜN LAZIM OLUR”** DİYEREK VERDİĞİ RESİMLER VE İMZALAYARAK ARMAĞAN ETTİĞİ SON KİTABI **“KEMAL AHMET ARU-BİR ÜNİVERSİTE HOCASININ YAŞAMININ 80 YILI”** BAŞLIKLİ KİTABINDAN ALINTILARLA, YAŞAMINI KENDİ İFADELERİ İLE ANLATARAK ANMAK İSTİYORUM (1).

“KEMAL AHMET ARU-BİR ÜNİVERSİTE HOCASININ YAŞAMININ 80 YILI”
BAŞLIKLİ ANİ KİTABINA ŞÖYLE BAŞLIYOR SEVGİLİ HOCAMIZ...

”Bu uzun yaşamın öyküsüne nasıl başlayayım diye hep düşünüyorum... Yazacaklarımın birçok bölümü olacağı kesin... Galiba bu bölümleri bir zaman dilimi içinde ele almak en doğrusu olacak... Anımsadığım 80 yıllık zamanı yaklaşık onar yıllık paketlere ayırınca gördüm ki, bu onar yıllık paketler yaşamımın önemli dönüm noktalarını oluşturmakta... Bu da genel planlama alışkanlığımdan kaynaklanan bir davranış hali... Doğum tarihim 1912. İTÜ’den emekli olduğum tarih 1982, tam 70 yaşındaydım o yıl. İTÜ’de 42 yıllık bir çalışma hayatını geride bırakmıştım”...

“Evet, 10 Temmuz 1912 tarihinde Üsküdar’da, Rumi Mehmet Paşa Mahallesi, Tığlıoğlu Sokağı, 7 no.lu, bahçe içinde, eski bir konakta doğmuşum. Babam Ahmet Halim Bey, askeri bir eğitim görmüş ve Harbiye’yi bitirmiş. Annem Raika Hanım Üsküdar Doğancılar’da doğmuş, Halis Paşa Köşküne gelin gitmiş.”

KİTABINDA İSTİKLAL SAVAŞINA VE CUMHURİYETİN KURULUŞ YILLARINA AİT BİZLERE PEK SÖZ ETMEDİĞİ ÇOK ÖNEMLİ ÇOCUKLUK ANILARI DA YER ALIYOR...VE ANLIYORUZ Kİ HOCAMIZ YALNIZ MİMARLIK VE ŞEHİRCİLİK TARİHİNİN DEĞİL TÜRKİYE CUMHURİYETİ TARİHİNİN DE ÖNEMLİ BİR ANITI...O GÜNLERİ ŞÖYLE ANIMSİYOR HOCAMIZ:

“Bu döneme ait çok bulanık, iz bırakacak yer bulamayan anılar yer almakta zihnimde... Dünyadan göçen yakınlarımdan kalan anılar... Birgün hepimizi evin alt katındaki küçük bir odaya topladılar: Uçaklar Haydarpaşa’yı bombardıman ediyormuş. Uzaktan top sesleri duyar gibi olduk...Meğer 1. Dünya Harbi varmış. Biz de Almanlar tarafında harp ediyormuşuz. İngiliz Uçakları İstanbul’a gelmiş. Çok bulanık, hayal meyal anılar... Bu anılar 1918’den olmalı...Bir sabah, evin ön bahçesinin yabancı askerlerle dolduğunu gördük. İngilizler, Fransızlar ve İtalyanlar İstanbul’u işgal etmiş...İtalyanlar’a da, Ahmet Halim Bey’in evini, Kuvvayi Milliye olduğu için, ceza olsun diye, kışla olarak tahsis etmişler ve bir asker kalabalığı bizim bahçeyi doldurmuş... “Bir saat içinde evi terkedin” emrini hiç unutmam. Toplandık ve yanda büyük dayının evinin zemin katına taşındık...”

“Bir sabah, annemi alıp, askeri divan-ı harb’e götürdüklerini öğrendik. Anneciğim 28 yaşında...o günleri şöyle anlatıyor. “İşgal’den evvel baban ve arkadaşları toplanıp konuşurlardı. O zaman haremlık-selamlık vardı. Ben aralarına giremezdim. Eve cephane gelirdi. Yatağımın altında bomba ile yattığımı bilirim. Bizden kuvvayi milliyecilere devamlı yiyecek gönderilirdi. İtilafcular babanı mimledi. İlk işgalde bu adam ittihatçıdır diyerek babanı gösterdiler. İtalyanlar evi işgal ettiler. Şimdi gençlik herşeyi hazır buldu da kolay elde edildi sanıyor. Ne fedakarlıklardı...Ne birlikti onlar...” Her zaman derin derin düşünürüm, annem başka yaradılıştta bir insan olsa idi, acaba ben, hayatımın hangi zamanına, yaşamımın hangi noktasına kadar giderdim diye...”

ÖMRÜNÜN EN RENKLİ VE HAREKETLİ DÖNEMİ OLARAK DEĞERLENDİRDİĞİ EĞİTİM YAŞAMINI, GALATASARAY VE AKADEMİ YILLARINI DA ŞÖYLE ÖZETLİYOR SEVGİLİ HOCAMIZ...

“1923-1932 arası dokuz yıl süren Galatasaray yılları...Diyebilirim ki, bu yıllar 90 yıllık ömrümün en renkli, en hareketli, anılarla dolu, en zengin yıllarıydı. Özellikle, Galatasaray izci oymağında, 29 Ekim’lerde Ankara’ya giderek, resmi geçit günü, Atatürk’ün önünden geçmek en unutulmaz anılarım arasındadır. İzciliğe kabul edilmemin öyküsü de ilginçtir. O yıllarda çok zayıf olduğum için, okul doktoru iki defa izci olmama izin vermemişti, üzüntü içinde idim. Nihayet üçüncü defada “birkaç kilo almışsın, artık izci olabilirsin”, demişti doktor...Dünyalar benim olmuştu. Ceplerime demirler doldurarak izci olmuştum.

Lisede Tasarı Geometri Hocası M.Memboury’nin yaptırdığı ödevler benim çok ilgimi çekerdi... Bana hep iyi notlar verirdi. Demek o zaman ben bu dala karşı ilgi göstermişim. Memboury’nin her hafta verdiği çizim tasarılarını beğenmez, tekrar tekrar yapar verirdim; beğenmediklerimi de bazı arkadaşlar benden alırlardı...Birgün M.Memboury bana; “Sen liseden sonra Güzel Sanatlar Akademisi Yüksek Mimarlık Bölümüne devam et, başaracağını sanıyorum” demişti. Bu mesleğe doğru ilk yönelmem, M.Memboury’nin, tasarı geometriye duyduğum ilgiyi gördükten sonra bana yaptığı öneriden sonra başladı...

1932 Sonbaharında, Fındıklı'da Güzel Sanatlar Akademisi Yüksek Mimarlık Bölümünde bir kabul imtihanından sonra, o dönemde Türkiye'de var olan yegane mimarlık eğitimine başladık. Akademide 5 yılın anıları anlatmakla bitmeyecek kadar çok..."

VE AKADEMİDEN MEZUNİYETİ İLE DEVAM EDİYOR.....

"1937'de Akademi Mimarlık Bölümü'nden pekiyi derece ile mezun oldum...1937 sonunda 25 yaşında, uzun boylu, çok zayıf, yakışıklı da, çirkin de denemiyecek, Fransızca, Almanca bilen lise ve yüksek öğretimi başarı ile bitirmiş bir gençtim. Bir gün annem bana "Baban, Kemal'i artık evlendirelim diyor. Sen ne dersin diye sordu?" Ben "Pek acele etmesek iyi olur" dediğimi hatırlıyorum. Günseli'yi Akademi'den uzaktan tanır ve beğenirdim. Neticede tanıştık ve evlenmeye karar verdik. 14 Temmuz 1938'de Tarabya Oteli'nde düğünümüz oldu. Hemen askerliğimi yaptım. Aralık 1939'da terhis oldum."

AKADEMİK YAŞAMININ BAŞLANGICI İLE İLGİLİ ANILARINI DA ŞÖYLE ANLATIYOR SEVGİLİ HOCAMIZ.....

"1940 yılı Nisan ayında, Yüksek Mühendis Mektebine, rahmetli Prof. Emin Onat'ın yeniden kurduğu Mimarlık Fakültesi'ne asistan girdim. Prof. Emin Onat, İsviçre'den ETH'dan yeni gelmişti. O sıralarda Fransız Prof. Debb, mimarlık dersleri veriyordu; beni de Galatasaraylı olarak, ona asistan tayin ettiler. Aynı yıl Moda'daki baba evinden çıkarak Nişantaşı Güzelbahçe Sokak Metanet Apartmanına taşındık. Oğlum Emre 1942 Haziran'ında, kızım Lale 1948 Kasımında bu evde doğdu. Küçük bir çalışma odam vardı. Bu yıllarda pek çok yarışmalara katıldık, pek çok dereceler kazandık. Pek çok imar planı etüdünü yine bu küçük çalışma odamda hazırladım. Doçentliğimi bu apartmanda kutladık. Asistan olduğum yıllarda asistanlık ve doçentlik statüsü henüz kesin formlara bağlanmamıştı, asistanlıktan sonra müderris muavini ünvanı geliyordu. O arada, girdiğim bir mimarlık yarışmasında birinci oldum; Yüksek Mühendis Mektebi Müdürü Tevfik Taylan da yarışmayı kazandığımı duyunca, benim için; "Aldığımız asistan iyiymiş, onu Müderris Muavini yapalım" diye Emin Onat'a öneride bulunmuş.... Ben de müdür Tevfik Taylan'ın önerisi ile Müderris Muavini olacaktım, ancak tam o sırada Yüksek Mühendis Okulu, Milli Eğitim Bakanlığı'na bağlanmış ve yeni esaslar kabul edilmişti, ben ilk kez tez hazırlayarak, bir tez müdafaası yaptıktan sonra doçent olmuşum. İlk Doçentlik İmtihani,

Gümüşsuyu'ndaki, denize bakan Fikri Santur Anfisinde, o zamanki İnşaat Fakültesi Müderrislerinin oluşturduğu bir jüri önünde sınav şeklinde yapıldı. Tezimin konusu "Türk Mimarisinde Hamamlar" dı. Sınavda hocalar soru sordular, bir hayli heyecanlı idim, sınava girerken rahmetli müdür Tevfik Taylan, yanıma gelmiş, heyecanlı olduğumu fark etmişti ki; bana: "Oğlum, bak sana bir öğüt vereyim, sakın heyecanlanma, düşün ki karşıdakiler o konuyu senin kadar incelememiş olabilirler. Sen hiç heyecanlanmadan açıklamalarını yaparsın" demişti. Tevfik Taylan'ın bu sözünü ilerdeki yıllarda da hep hatırlamışumdur." EVET BEN DE ANIMSİYORUM. BENİM DOKTORA HOCAM KEMAL AHMET ARÛ DA BEN DOKTORA SINAVINA GİRERKEN "HİÇ HEYECANLANMA NURAN, UNUTMA, ARAMIZDA DOKTORA KONUNU SENDEN İYİ BİLEN YOK" DEMİŞTİ...

AKADEMİK YAŞAMINI, DOÇENT TAYİN EDİLİŞİNİ ANLATMAYA DEVAM EDİYOR SEVGİLİ HOCAMIZ... *"1943'de İkinci Bina Bilgisi Kürsüsü'ne doçent tayin edildim. Kürsü doçenti olarak Prof. Holzmeister'le beraber ders ve tatbikatlara başladım. Viyana'lı Prof.Holzmeister, Atatürk'le çalışmış, 1928-1932 arası, Ankara'da bütün Bakanlık Binalarının Planlarını hazırlamış ve en sonunda büyük önderin isteklerine göre Çankaya Köşkü'nü planlamıştı. Bu hoca ile çalışacağım için çok mutlu olmuştum..."*

1943'lerde, Gümüşsuyu'ndaki eski Mühendis Mektebi binasında Prof.Oelsner ile çalışmaya başladık. 1942'de bir yıl Prof. Oelsner'e , Mukbil Gökdoğan yardım etmişti. Bir sene kadar hem Holzmeister'in, hem de Prof. Oelsner'in kürsüsünde doçent olarak çalıştım. O sıralarda, Emin Bey, bir de Fransız iç mimar Prof. Louis Sue'yü davet etmişti; o da derslerini Fransızca veriyordu, ona da beni yardımcı olarak atadılar...1942-1944 yılları benim esas disiplinim belirlenmeden, bir ara Prof. Ziya Kocainan'a da yapı derslerinde yardımcı olarak çalıştım , bu yıllar çok yönlü bir çalışma oldu."

MİMARLIK MESLEĞİ İÇİNDE ŞEHİRCİLİK DİSİPLİNİNİN DOĞUŞUNU DA ŞÖYLE ANLATIYOR SEVGİLİ HOCAMIZ:...

"Nihayet, 1944 yılında Prof. Emin Onat'ın kararı ile Şehircilik Kürsüsü Doçenti olarak, Prof. Oelsner'le çalışmaya başladım. Onunla 1949'a kadar Mimarlık Fakültesi'nde, daha

sonra, 1957'deki vefatına kadar da birçok vesile ile beraber olduk. Prof. Oelsner'in çok esaslı bir kimliği ve bir derin filozof tarafı vardı. Onu tanımak, onunla beraber çalışmak, hayatımın bir şansındır diyebilirim..... 1949'da Gümüşsuyu'ndan Taşkışla'ya taşındık, zemin katta, sağ koridorun birinci odası (öğle dinlenmesini yaptığı büyük maroken koltuklu oda) İTÜ'de şehircilik derslerinin başladığı tarihi odadır.”

.....VE ŞEHİRCİLİK MESLEĞİNE YÖNELİŞİNİ VE PROF OELSNER'LE ANILARINI DA ŞÖYLE ÖZETLİYOR SEVGİLİ HOCAMIZ...

“Prof. Oelsner, İTÜ Mimarlık Fakültesi'nde yaklaşık sekiz sene ders vermiş, ben de bütün bu sürede onun yardımcısı olarak çalışmıştım. Prof. Oelsner, Berlin Teknik Üniversitesi mezunu mimar olarak, Berlin ve daha sonra doğduğu şehir Hamburg'ta, Hamburg Belediyesi'nde çalışmış ve daha sonra Şehir Meclisi'nde Yapı Senatörü olarak görev almış, mimar kökenli bir şehircilik uzmanı idi. Esasen o zamanlar, şehircilik diye çok net ayrılmış belirgin bir dal yoktu. Şehircilik mimari alan içinde kabul edilirdi..... Prof. Oelsner, uzun yıllar Yapı Senatörü olarak Hamburg Şehri Planını hazırlamıştı. Bir süre Hitler Döneminde de Almanya'da kalmış, ailesinin uzaktan Yahudilikle bir ilgisi olabileceği şüphesi ve endişesiyle 1939'larda ABD'ye gitmiş ve oradan o zamanki Bayındırlık Bakanlığı Yapı ve İmar İşleri Reisi Muammer Çavuşoğlu'nun daveti üzerine, Bakanlık Şehircilik Fen İşleri Dairesi'ne İmar Baş Müşaviri olarak atanmıştı. Emin Onat Bey, Muammer Bey'in iyi arkadaşı idi ve Prof Oelsner'i o sayede davet etmişti. Prof. Oelsner, 1943'lerde, iki haftada bir defa iki gün İstanbul'a gelerek Mimarlık Fakültesi'nde Şehircilik derslerini veriyor, ben, o burada iken onun doçenti olarak ders ve uygulamalarına yardım ederdim. Gelmediği haftalarda da öğrencilerle şehircilik tatbikatı yapardım. Bu durum 1949'a kadar devam etti. Bu süre içinde ben sekiz yıl şehircilik eğitimi gördüm desem yeridir..... Prof. Oelsner, kendisine tasdike gelen bütün imar planlarını yerinde inceler, etütler hazırlar ve her dersinde, o sırada meşgul olduğu, kasaba ve şehre ait planları, kara tahta üzerinde öğrencilere anlatır, kendi düşünce ve önerilerinin Türkiye koşullarına göre uygulanabilir ölçülerdeki tavsiyelerinin en ince detaylarına girerdi. Yedi-sekiz senede Prof. Oelsner'den bu bilgiler ışığında Türkiye koşullarını öğrendim. Şehircilik üzerinde derinleşmem böyle oldu. Prof. Oelsner, benim şehir planlamada tatbikat yapmamı da istiyordu. Kayseri için kendi hazırladığı 1/2000

Ölçekli İmar planının detay planlarını benim yapmamı arzu etmişti. 1945’de Kayseri’ye birçok seyahatler yaptım ve Belediye ile istişareler yaparak, Kayseri İmar Planını 1946’da tamamladım. Kayseri İmar Planı, benim yaptığım ilk imar planı olmuştu... O sıralarda, İller Bankası kurulmuş ve Türkiye’deki kasaba ve şehirlerin imar planlarını, Bayındırlık Bakanlığı’nın verdiği yetki belgelerini alan mimarlara, ihale yolu ile yaptırmakta idi.. Bir şehircilik hocasının yetişmesinde, Anadolu kentlerini tanımak, oralaradaki sorunları öğrenmek ve çözüm önerileri hazırlamanın büyük rolü olacağını düşünen hoca, beni imar planları hazırlamaya yöneltmişti..... 1945’lerden sonra yaptığım şehircilik planlarının tasdiki için, yılda iki üç defa Ankara’ya gitmem gerekiyordu. Plan sorunları için, İller Bankası, Şehir Planlama Genel Müdürlüğü ve Bayındırlık Bakanlığı Yapı ve İmar İşleri Reislği kurulmuştu, Bakanlıkta Şehircilik Fen Heyeti ismini taşıyan bir bölüm vardı. 1943-1948 yılları arasında Prof. Oelsner bu bölümün uzmanı olarak, projeleri inceliyor, gerekirse mahallerine de gidiyordu... Mimarlıktan sonra, benim şehircilik hocalığına yönelmem böyle oldu.

SEVGİLİ HOCAMIZ PROFESÖR OLMASINI VE İSTANBUL TEKNİK ÜNİVERSİTESİ’NDE ŞEHİRCİLİK KÜRSÜSÜ BAŞKANLIĞINA ATANMASINI DA ŞÖYLE ANLATIYOR ANILARINDA:.....

“İkinci Dünya Harbinden sonra Avrupa’da Mesken Problemi” ismini taşıyan kitabımı 1950’lerde hazırladım. 1951’de Almanca, Fransızca lisan imtihanlarını başardıktan sonra, o zamana kadar yazdığım iki kitap ve mimari ve şehircilik çalışmalarım gözönünde tutularak, Mimarlık Fakültesi’nde boş bulunan şehircilik profesörlüğü kadrosuna ve Şehircilik Kürsüsü Başkanlığı’na atandım.”

1950-60 YILLARI ARASINDAKİ FAKÜLTE İÇİNDEKİ ÖNEMLİ OLAYLARI VE MİMARLIK FAKÜLTESİ İÇİNDE ŞEHİRCİLİK DİSİPLİNİNİN GELİŞMESİNİ DE KİTABINDA ŞÖYLE AÇIKLIYOR SEVGİLİ HOCAMIZ:

“1950-60 yılları arasında, diyebilirim ki Fakültenin mimarlık hocaları; bu şehircilik de nereden çıktı gibi, bizi hayretle izliyordu...O zamanlar şehircilik dersleri yalnız mimarlık öğrencilerine veriliyordu. Bu derslerin müfredat programı da, Mimarlık Fakültesi profesörler kurulunda kabul edildikten sonra uygulanırdı... 1952’de Uluslararası İzmir

İmar Planı Yarışmasını o zaman asistan olan Gündüz Özdeş ve Emin Canpolat'la hazırladık ve birinci seçildik. Bizi İTÜ Senatosu, 1954'de Üniversite armağanı ile ödüllendirdi. Uluslararası yarışmada birinci seçilmemiz kürsümüzün prestijini çok arttırdı. Yine o sıralarda, Prof. Henri Prost İstanbul Belediyesi'nden ayrılmıştı. İstanbul Belediyesi bu sırada "İmar Müşavirler Heyeti" ismini taşıyan bir heyet kurdu. Bu heyette bizden Emin Onat, Mukbil Gökdoğan ve ben vardık. Her hafta bir gün İstanbul Belediyesi'nde imar müşavirliği görevi yaptık."

SEVGİLİ HOCAMIZIN ANILARI İÇİNDE YER ALAN DEKANLIK GÖREVLERİ İLE İLGİLİ GÖRÜŞLERİNDEN DE YÖNETİM GÖREVLERİNDEN PEK HOŞLANMADIĞINI ANLIYORUZ:.....

"1954 yılında Dekanlık seçiminde, Fakülte Dekanı seçildim. Tamamen idari bir görev. Ayrıca Fakülte Kurulu, Yönetim Kurulu, Senato İnşaat Komisyonu ve daha birçok idari ve akademik toplantılar...İki yıl süren bu görev için bugün şunu söyleyebilirim. "Çok zaman kaybettim o iki yılda. Ne yazık ki bu göreve 1982'ye kadar iki defa daha seçildim (vekalet ettiğim süreler de ayrı)."

1960-70 YILLARI ARASINDAKİ ÖNEMLİ OLAYLAR, YURT DIŞI DENEYİMLERİ VE STUTTGART YILLARI DA SEVGİLİ HOCAMIZIN KİTABINDA ŞÖYLE ÖZETLENİYOR:.....

"1960'daki 147'ler olayı beni çok fena etkiledi...Bir süre eve çekildim ve kendi kendime uzun uzun düşündüm. Tam bu sırada, Stuttgart Teknik Üniversitesi'nden bana bir davet mektubu geldi. Beni Mimarlık Fakültesi Şehircilik Kürsüsü'ne misafir profesör olarak davet ediyorlardı. Stuttgart Teknik Üniversitesi, Prof. Horst Linde'nin Şehircilik Kürsüsü'nde iki yıla yakın süren misafir profesörlüğüm ufkumu çok genişletti...1962 yılında çıkarılan bir yasaya uygun olarak Ekim'de kürsüye yeniden tayinime ait Dekanlık yazısı Stuttgart'a gelmişti. 1962 Ekim ortasında İTÜ'deki kürsüye döndüm. 28 Ekim'de tekrar Fakülte Dekanı seçildim."

İTÜ'DE ŞEHİRCİLİK DİSİPLİNİNİN MİMARLIK BİLİM ALANININ DIŞINA TAŞMASINI VE ŞEHİRCİLİK ENSTİTÜSÜNÜN KURULMASINI ANILARINDA ŞÖYLE YORUMLUYOR SEVGİLİ HOCAMIZ:....

“1960-70 yılları arasında, Mimarlık Fakültesinde şehircilik disiplini yavaş yavaş mimarlık bilim alanının dışına taşmaya başladı, 1967 yılında Şehircilik Enstitüsü kuruldu. Bir kısım asistanımız, akademik kariyerde ilerleyerek, o yıllarda doktoralarını ve tez çalışmalarını yaparak doçent oldular. Şehircilik Enstitüsü kurulmadan önce, 1962-66 arasında, Şehircilik Kürsüsü'nün bünyesinde dört-beş yıl süren Şehircilik Konferans dizileri hazırlamıştık. Şehircilikle ilgili bütün disiplinleri içeren bu konferansları, değişik üniversitelerden davetli hocalar ve devlet kuruluşlarından bizim bilim alanlarımızla ilgili olan yetkili kişiler vermekte ve büyük ilgi görmekte idi. 1967 yılında Şehircilik Enstitüsü'nün kurulmasından sonra daha yoğun biçimde İTÜ Şehircilik Bilimini geliştirmeye başladık...Üniversiteler ve Ankara'da, Şehircilikle ilgili kuruluşlar, bu Enstitünün üyesi olmuşlardı. Enstitünün yıllık genel kurul toplantılarında her sene, Türkiye'ye ait, şehircilikle ilgili temalar ele alınırdı, bir defasında hatırlarım, katılımcı sayısı 200'ü bulmuştu. Bu Enstitü bir önemli işi daha yerine getiriyordu. Üniversitelerle ilgili, resmi kuruluşları ve yerel idareleri biraraya getirerek, pek çok konuları beraberce tartışmalarını sağlıyordu. Şehircilik Kürsüsü ve Enstitüsü, İTÜ bünyesinde dışa açılan önemli bir organ halini almıştı...1965 yılında ABD'den dönüşümde Şehircilik bilim alanı üzerinde pek çok doküman ve planlar getirdim. Enstitü bünyesinde, bir çalışma grubu oluşturduk ve öğretim modelleri üzerinde, araştırmalar yapmaya başladık.”

ÇOK SEVGİLİ HOCAMIZ KEMAL AHMET ARÛNUN ÖNDERLİĞİNDE ŞEHİRCİLİK KÜRSÜSÜ ÜYELERİNCE YÜRÜTÜLEN BU ÇALIŞMALARLA ŞEHİRCİLİK YÜKSEK LİSANS PROGRAMININ TEMELLERİ ATILDI. 1969 YILINDA İTÜ İKİ KADEMELİ EĞİTİME BAŞLADI VE 1974 YILINDA MMLS (MÜHENDİSLİK-MİMARLIK LİSANS SONRASI) PROGRAMI İÇİNDE BENİM DE İLK ÖĞRENCİSİ OLDUĞUM MİMARLIK SONRASINDA ŞEHİRCİLİK DALINDA YÜKSEK LİSANS PROGRAMI BAŞLATILDI.

1970 Lİ YILLARIN YAŞAMINDAKİ İZLERİNİ, SEVGİLİ EŞİ GÜNSELİ HANIM'IN KAYBININ ETKİLERİNİ DE ŞÖYLE DEĞERLENDİRİYOR SEVGİLİ HOCAMIZ:.....

“1970-77 yılları arası, yaşamımızın henüz pembe geçen yılları imiş...Meğerse sevgili eşim Günseli'nin çok zamanı yokmuş...1977 yılının ortasında o menhus hastalığa yenildi. Bundan sonra o pembe yaşamımız simsiyah oldu...Bundan sonraki yıllar artık koyu gri yıllardı...Bir daha pembeleşemedi...

“1980-82 yılları arasında üniversite normal devam ediyordu...Yine kendime önemli işler bulmam ve yalnızlığımı duymamam gerekiyordu...1980 sonunda kızım ve oğlum ikisi de ABD'ye yerleşmişlerdi. Orada uzunca kalarak, ABD'de başlayan kentsel tasarım eğitimi üniversitelerde incelemeyi düşündüm. ABD'de yaklaşık 2500 Üniversite vardı. Bir kitapçıdan bütün Üniversiteleri içeren büyük kataloğu aldım. Bu katalog'dan 153 Üniversiteyi bizimle ilgili bularak seçtim. İTÜ Şehircilik Enstitüsü'nün resmi kağıtlarına, yapmayı düşündüğümüz araştırmayı anlatan İngilizce bir mektup hazırladık. Bu bir anket çalışması idi. 153 mektup postaya verildi. Üniversitelerden bir ay içinde 90 cevap aldık. İkinci bir seyahatimde bu dokümanları tasnif ettim, cetveller hazırladım. Bu çalışmalar beni çok mutlu ediyordu”...

VE EMEKLİLİK DÖNEMİ...

...”Ve nihayet İTÜ'den 1982'de emekli oldum...Her bakımdan vicdanım rahattı, İTÜ'de bu bölümün (Şehir ve Bölge Planlaması Bölümü) kuruluş yıllarında bir rol oynadığıma inanıyordum...Fakültem ve Üniversitem beni Tübitak Hizmet Ödülü'ne layık görmüş, TÜBİTAK'a önermişti...Büyük bir gönül rahatlığı içinde emekli oldum. Ancak, çalışmaya alışmış, durmak bilmeyen bir tarafım vardı. Bundan sonraki yıllarda da hep çalıştım...

1940-1982 YILLARI ARASINDA 42 YIL ÜNİVERSİTEDE FİİLİ HİZMET SÜRESİ...
EMEKLİLİK.... SONRA..... SON DERECE AKTİF GEÇEN 2 ON YIL DAHA...
PROJELER.... ARAŞTIRMALAR..... KİTAPLAR..... YAYINLAR..... MESLEK
UYGULAMALARI..... GEZİLER... TARİHİ BELGELER... DOKUMANLAR...
DİALAR....DİALAR....DİALAR... EŞSİZ BİR ARŞİV... VE GERÇEK BİR TARİH
ANITI.....

KİTABINDA YAŞAM ÖYKÜSÜNÜ YAŞAM SEVGİSİ İLE BİTİRİYOR SEVGİLİ HOCAMIZ KEMAL AHMET ARÛ...

“Herkes gibi yaşamı seviyorum. Ancak yaşamak için onu sadece sevmek yeterli değil...Yaşamısını bilmek de lazım. Yaşamayı bilmek için onun analizini yapmak, yaşamı oluşturan parçaları bir bir göz önüne sermek gerekli.... İşte şimdi, dipsiz, dibi gözükmeyen derinliklere doğru bakmaya başladık” ...DİYOR.

.....VE GERÇEKTEN SEVGİLİ HOCAM YAŞAMASINI İYİ BİLİYORDUNUZ, MUTLU VE DOLU DOLU BİR ÖMÜR SÜRDÜNÜZ VE BİZLERE DE ÖRNEK ALINACAK VE HALA ÖĞRENECEK PEK ÇOK ŞEYLE BİRLİKTE, BİR YAŞAM TARZI BIRAKTINIZ...

BİZE VERDİĞİNİZ HERŞEY İÇİN SONSUZ TEŞEKKÜRLER SEVGİLİ HOCAM... SİZİN ÖĞRENCİNİZ OLMAKTAN GURUR VE ONUR DUYUYORUM...

2012 YILINDA, DOĞUMUNUZUN 100. YILINDA YALNIZ AİLENİZ, YAKINLARINIZ, VE ÜZERLERİNDE ÖNEMLİ İZLER BIRAKTIĞINIZ BİZ ÖĞRENCİLERİNİZ TARAFINDAN DEĞİL, YALNIZ AKADEMİK VE BİLİMSEL ÇEVRELERDE, ÜNİVERSİTELERİMİZDE DEĞİL; YALNIZ TÜRKİYE’DE DEĞİL; TÜM MİMARLIK VE ŞEHİRCİLİK DÜNYASINDA SAYGI, SEVGİ VE HASRETLE ANILIYORSUNUZ. 100. DOĞUM GÜNÜNÜZ KUTLU OLSUN SEVGİLİ HOCAM.

(1) Kemal Ahmet Arû (2001), Kemal Ahmet Arû Bir Üniversite Hocasının Yaşamının 80 Yılı, Yapı-Endüstri Merkezi Yayınları, İstanbul.