

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

305

TRİGLEİA IOANNES THEOLOGOS PELEKETE (AYA YANİ)

MANASTIRI:

TARİHİ, MEVCUT MİMARİSİ VE GELECEĞİ

THE MONASTERY OF IOANNES THEOLOGOS PELEKETE

(HAGIA YANNI) IN TRIGLEIA:

HISTORY, EXISTING ARCHITECTURE AND FUTURE

Erkan KAYA

Özet:

Erken orta çağdan günümüze ulaşan yapıların karşılaştığı en önemli

sorunlardan biri zamanla yok olma tehlikesidir. Bu yapılar ne kadar erken

dönemden günümüze ulaşırlarsa geçirdikleri değişim de o kadar fazla olabilir.

Bu bağlamda erken orta çağ Bizans yapısı olan Trigleia Ioannes Theologos

Manastırı da zarar görerek günümüze ulaşan yapılardan birisidir. Araştırma

kapsamında, manastırın kaynaklar çerçevesinde tarihi süreci incelenmiş ve

günümüzdeki mimari durumu belirlenmiştir. Çalışmanın temel amacı, manastırın

günümüze ulaşana kadar geçirdiği değişiklikleri ve uğradığı tahribatı mimari

açıdan değerlendirmektir. Ayrıca manastırdaki değişiklikleri, onarımları tespit

edip yeni bulgular ışığında bunları değerlendirerek yeniden sunmaktır.

Kullanılan metodolojide ise, manastırın kaynaklar bazında durumu incelenmiş,

daha sonra arazi çalışmaları yapılarak mimari ölçüler alınmıştır. Manastırın

mevcut durumu fotoğraflanarak son çalışmadan bu yana geçirdiği değişiklikler

belgelenmiştir. Manastır yapılarının sonraki dönemlerde farklı amaçlarla

kullanıldığı ve kullanım amaçlarına göre mimaride değişiklikler yapıldığı tespit

edilmiştir. Bu uygulamaların bir kısmı, manastır plan şemasının korunmasında

faydalı olmuştur. Ayrıca temel kalıntılarının tespitinde ve manastır planının

çıkarılmasında büyük faydası olan çağdaş duvar mimarisi ile orijinal kalıntıların

dönemsel olarak tespitini kolaylaştırmıştır. Nihai çıkarımlarda, manastır yapı

grubundan günümüze en iyi durumda ulaşabilen yapının kilise olduğu tespit

edilmiştir. Diğer yapıların ise büyük bir kısmı yıkılmıştır. Fakat temel hizasından

su basman bölümüne kadar olan duvar kalıntılarının bazıları 19. yy. duvar

mimarisiyle tamamlanmıştır. Özel bir arazide bulunan bu manastırın

günümüzdeki durumu ise, ilgisiz ve bakımsız bir yapı olarak değerlendirilebilir.

Yakın dönemde ahır olarak kullanılan yapılar da günümüzde boşaltılmış

haldedir. Yapılan araştırma, manastırın tarihinin ve günümüzdeki durumunun

belirlenmesinin yanı sıra manastır planının çıkarılmış olması açısından da

önemlidir.

Anahtar Kelimeler: Bursa, Tirilye, Ioannes, Theologos, Pelekete, Aya

Yani, Manastır.

 Bu çalışma, 8 – 11 Mayıs 2014 tarihleri arasında Bursa’da düzenlenen “Uluslararası Mysia

Olympos’u (Uludağ) Araştırmaları Çalıştayı”nda bildiri olarak sunulmuştur.
 Arş. Gör., Anadolu Üniversitesi Edebiyat Fakültesi Sanat Tarihi Bölümü - Eskişehir

erkankaya@anadolu.edu.tr

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

306

Abstract:

One of the most important issues about the extant structures came from the

early middle age is facing the danger of diappearence by time. The earlier the

period the changes can be much more that these structures have been through. In

this context, as an early medieval Byzantine structure Trigleia Ioannes

Theologos Monastery is one of the structures damaged by the extant. Within this

research, monastery’s historical process is examined from the sources and

architectural state of monastery is determined at the present time. The main

purpose of the research is to evaluate the changes that have been made and the

destructions that have been done in Monastery in terms of architecture until

present time. In the methodology, monastery have been examined from the

resources and then architectural dimensions have been taken on the monastic

area. The current state of the monastery have been photographed so that the

changes since recent studies are documented. Monastery structures subsequently

used for different purposes depending on their usage and modification in

architecture to serve this way of use have been determined. Some of these

applications, have been beneficial in maintaining monastery plan schemas. Also

in the determination of basic ruins and drawing monastic plan, which is a great

benefit for the removal of the original with contemporary wall architecture has

facilitated the detection of the ruins periodically. The resulting inferences, from

the group of monastic structures available today in the best condition of the

structure has been determined to be the church. Most of the the other buildings

were destroyed. But from the basic level up to the section of the wall to flooding

remains some were completed with the nineteenth century architectural design of

the walls. This monastery is located on private estate and can be regarded as

irrelevant and neglected. Buildings that have been used as stables until recently

are evacuated today. The study is also valuable in the terms of the research of the

history and the current status and reveal the plan of the monastery.

Key words: Prusa, Trigleia, Ioannes, Theologos, Pelekete, Hagia Yanni,

Monastery.

GİRİŞ

Marmara’nın güney kıyısında bulunan Trigleia Ioannes Theologos

Pelekete Manastırı’nın günümüze ulaşana kadar geçirdiği süreç bazı

çalışmalara konu olmuştur. Manastırla ilgili yapılan araştırmalar 20.

yüzyılda diğer dönemlere göre daha fazladır. 21. yüzyılda ise Türkiye

Arkeolojik Yerleşmelerinin araştırılmasına yönelik hazırlanan proje

kapsamında incelenmiştir. Bir katalog çalışması olarak ortaya çıkan

araştırmada, yapının mimari durumuna ve geçmiş araştırmalarda verilen

bilgiler bağlamında tanımlanmasına yönelik bilgilere yer verilmiştir.

Tarafımızca yapılan araştırmada ise; ilk olarak 1676 yılında Dr. J. Covel

tarafından çizilen kilise eskizi, ardından 1973 yılında C. Mango ve I.

Ševčenko tarafından çizilen kilise planı güncellenerek manastır planının

çizimi yapılmıştır. Yapının mevcut durumunda günümüze kadar nelerin

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

307

değiştiği, yasadışı kazı girişimleriyle yapının gördüğü zararın ve ortaya

çıkmış olabilecek mimari öğelerin tespitine yönelik bir çalışma

yapılmıştır. Araştırmada kullanılan yöntem, öncelikle manastırın kaynak

araştırması yapılarak geçmişine dair bilgiler edinilmesine dayanmaktadır.

Daha sonra arazi çalışmaları yapılarak kaynaklarda belirtilen

malzemelerin ve mimari özelliklerin ne derecede günümüze ulaşabildiği

tespit edilmiştir. Manastır alanında bulunan mimari öğelerin daha önceki

kaynaklarda bahsedilen özellikleriyle karşılaştırılarak yapılan son

araştırmadan günümüze farklı hangi öğelerin ulaştığı üzerinde

çalışılmıştır. Bu çalışmalar sırasında manastırın mevcut durumu

fotoğraflanarak son çalışmadan bu yana geçirdiği değişiklikler

belgelenmiştir. Nihayet yapılan araştırma sayesinde önemli tespitlere

ulaşılmıştır. 1973 yılında C. Mango ve ekibi tarafından yapılan

araştırmanın ardından 1995 yılında M. S. Pekak tarafından yapılmış olan

diğer bir araştırmada yayınlanan mimari plastik öğeler incelendiğinde her

iki araştırmada da yayınlanmamış olan haç kabartmalı bir korkuluk

levhası da tarafımızdan tespit edilmiştir. 1995 yılında yapılmış olan

araştırmada kırık halde fotoğrafı yayınlanan ve 1973 araştırmasında

olmadığı belirtilen haç kabartmalı levha maalesef günümüze

ulaşamamıştır. Fakat araştırmamızda tespit ettiğimiz Latin Haçı

kabartmalı, kenarı kırık halde bulunan korkuluk levhası, haç kısmı zarar

görmemiş halde bemanın batısında yer almaktadır. Hâlbuki 1995’te

yayınlanan araştırmada görülen korkuluk levhası, dört parça halinde

kırılmış ve haç kollarının ikisi zarar görmüştür. Bu da tespit edilen

levhanın diğer korkuluk levhalarından biri olduğunu kanıtlamaktadır.

Dolayısıyla mevcut kalıntıların süreç içinde yaşadığı değişim ve uğradığı

tahribat da tespit edilerek çalışmanın amacına ulaşılmıştır. Yapılan bazı

tespitlerin yanı sıra, mimari çalışmalarla manastırın planı da çıkarılarak

yapıların işlevsel bağı değerlendirilmiştir. Günümüze kadar yapılan

çalışmalarda, manastır olarak bahsedilmiş, kilisenin planı yayınlanmış

fakat manastır planına hiç yer verilmemiştir. Bu araştırmamızda mevcut

kalıntılar ışığında manastırın planı da tarafımızdan çizilmiştir.

1. KONUMU

Bölge halkı tarafından Aya Yani olarak bilinen, kaynaklarda ise

Ioannes Theologos Pelekete Manastırı olarak geçen yapı Trigleia

(Zeytinbağı)’nın 3 km. batısında deniz kenarında özel bir zeytinlikte

bulunmaktadır 1 (Pekak, 1995, s. 291) (Fotoğraf: 1a-b). Kalolimno

(İmralı) Adası’nın karşısında bulunan manastırın konumu, Bizans

kaynaklarında ve rahiplerin vitalarında net olarak belirtilmeyerek sadece

çevre tanımlaması yapılmasına rağmen çağdaş araştırmacılar bu alandaki

yapı kalıntılarının bahsedilen manastıra ait olduğu konusunda aynı

görüştedir (Pekak, 1995, s. 291; Mango-Ševčenko, 1973, s. 242-248;

1 Konum Bilgileri: E-40°23'21.64" K / B- 28°45'11.76" D.

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

308

Hasluck, 1906; 293; Hasluck, 1910, s. 61; Herges, 1897, s. 274-280;

Euangelides, 1934, s. 35-40; Beck, 1959, s. 210).

2. TARİHÇE

Manastırın varlığını kanıtlayan en erken bilgilerin St. Stephen

vitasında olduğu bilinmektedir (Mango-Ševčenko, 1973, s. 243). Bu

vitada; 342 keşişten oluşan bir grubun, manastır topluluğunun en yaşlı

başrahibi Theosteriktos’un da bulunduğu Ioannes Theologos Pelekete

Manastırı’na muhtemelen 764 yılında katıldığına dair bilgi verilmektedir

(Mango-Ševčenko, 1973, s. 243). Başpiskopos ile araları bozulduğunda

aforoz edilen; Aya Yanni, Aya Yorgi ve Aya Sotri isimlerindeki üç

papazın müritleriyle birlikte bugünkü Trigleia’nın bulunduğu bölgeye

yerleşerek üç ayrı yerde manastır kurdukları düşünülmektedir (Tuvi, 34).

Hygomenlerin yaşam öykülerinden yola çıkarak manastırın inşa tarihi

için 709 yılını öneren araştırmacılar, manastırın ilk hygomeninin kim

olduğuna dair görüş birliğine varamamıştır (Pekak, 1995, s. 292; Hasluck

1906, s. 293; Hasluck 1910, s. 61; Euangelides, 1889, s. 275-276;

Euangelides, 1934, s. 35; Menthon, 1935, s. 37; Corsten, 1987, s. 65;

Janin, 1975, s. 170). Çağdaş araştırmacıların tartışmalarına göre, bu

manastırın ilk başrahibi ya Hilarion ya da Theosteriktos’tur (Pekak,

1995a, s. 317). İkonoklastlar tarafından burnu kesilen ve sakalları yakılan

rahip Theosteriktos’un anlattığına göre; kendisinin ve Ioannes Theologos

Pelekete Manastırı’nın rahiplerinin bulunduğu, muhtemelen 763-764 (ya

da 766-767) yıllarında bir Kutsal Perşembe günü ayini sırasında askerler

manastırı basıp 38 rahibi zincire vurarak işkence etmiş ve manastırın

kilisesiyle ahırı da dâhil olmak üzere çevresini ateşe vermişlerdir

(Mango-Ševčenko, 1973, s. 243; Pekak, 1995, s. 292; Pekak, 1995a, s.

317-318). Tutuklanan 38 keşiş ise Ephesus’a götürülerek antik hamamın

mahzeninde yakılmışlardır (Mango-Ševčenko, 1973, s. 243). Trigleialı bir

tarihçi olan Euangelides, bu dönemde manastırın gelir kaynağı olan

meyve bahçelerinden elde edilen gelirin rahipler tarafından kendi

menfaatleri için kullanıldığını aktarmaktadır (Euangelides, 1889, s. 275-

276; Pekak, 1995, s. 293). Bu dönemde gelen baskılarla birlikte yaşanan

olaylardan sonra yapı 8. yüzyılın sonlarına doğru onarılmıştır (Mango-

Ševčenko, 1973, s. 246; Pekak, 1995, s. 292). Manastırda daha sonraki

dönemlerde yaşamış iki hygomen ismi olarak Macarios ve Sergios

bilinmektedir (Pekak, 1995, s. 292). Rahip Macarios, 815-818 yılları

arasında Constantinapolis Studios Manastırı’nın başrahibi Theodoros

Studies ile mektuplaşarak ikonoklazm karşıtı fikirlerini aktarmıştır

(Mango-Ševčenko, 1973, s. 244; Pekak, 1995, s. 292; Janin, 1975, s.

171). Aynı görüşü, Macarios’tan sonra 823 yılında hygomen olan Sergios

da savunmaya devam etmiştir (Pekak, 1995, s. 292). 828-842 yılları

arasında manastırın rahipleri İkonoklazm dönemine karşı fikirlerini

savunmalarıyla birlikte dönemin imparatoru Theophilos tarafından,

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

309

rahiplerin dirençlerini zayıflatmak üzere bir kişi görevlendirilmiştir

(Mango-Ševčenko, 1973, s. 245; Pekak, 1995, s. 292).

Manastırın bulunduğu bölgeye adını veren Trigleia’nın, Megara’ya

bağlı bir Bizans kolonisi olduğu yazıtlardan bilinmektedir (Pekak, 1995a,

s. 308). Bu manastırın Bizans’tan sonraki dönemi hakkındaki ilk bilgiler

ve çizimler 1676 yılında bölgeyi gezmiş olan Dr. Covel tarafından

verilmiştir2 (Mango-Ševčenko, 1973, s. 242; Pekak, 1995, s. 292). 1855

yılındaki depremde büyük bir bölümü yıkılan manastır, kısa bir süre

içinde onarılmasının ardından 1880 yılında yanmıştır3 (Mango-Ševčenko,

1973, s. 246; Hasluck, 1910, s. 61; Euangelides, 1934, s. 39; Euangelides

1889, s. 276; Pekak, 1995, s. 293). Manastırın bu yangından sonra

onarılarak Heybeli Ada’daki Papaz okuluna bağlandığı bilinmektedir

(Euangelides, 1889, s. 275-276). 19. yüzyılda manastır alanında, kilise

etrafında papaz odalarının bulunduğu ve kilisenin giriş kapısının da

üzerinde 1856 tarihli bir kitabenin varlığı bilinmektedir (Pekak, 1995, s.

293). 1856 yılında kilisenin girişine yerleştirilen bu kitabede aktarılan

kilisenin temelden itibaren yıkıldığı bilgisi kısmen doğrudur.

Panchenko’nun verdiği kitabede, “Her şeyi yiyen zaman içinde bu kilise

ayakta durdu. Ancak Bursa’yı yok eden depremde bu kilise temelden

itibaren yıkıldı ve bir harabe haline geldi. Ama papazların çabası ve

diğer insanların sevgisi ve parası sayesinde bu kilise Nisan 1856’da

yeniden inşa edildi” yazdığı bilinmektedir (Pekak, 1995a, s. 318). Ayrıca,

1867 yılında Kleonymos ve Papadopoulos tarafından Yunanca

yayınlanan bir eserde, bölgede bulunan üç manastırdan biri olarak Hagios

İoannes Pelekete isminin geçtiği bilinmektedir (Pekak, 1995, s. 293).

3. MİMARİ

Ioannes Theologos Pelekete Manastırı, kilise ve çevresindeki

kalıntılardan oluşmaktadır. Manastır alanında bir kilise, yakın dönemde

ahır olarak kullanılmış bir mekân, keşiş hücreleri olduğu düşünülen

mekânların duvar kalıntıları, kilisenin kuzeyine bitişik yapılmış

dikdörtgen planlı bir mekân, kuzeydoğuya uzanan ve toprak altında

kalmış olan bir çevre duvarı bulunmaktadır (Fotoğraf: 2-Şekil 1). Ayrıca

kilisenin 4 m. doğusunda çağdaş duvar örgüsünden dolayı Bizans

dönemine ait orijinal bir temel üzerine inşa edilip edilmediği

anlaşılamayan kuzey-güney yönünde dikdörtgen bir mekân

bulunmaktadır.

Manastır, kilisenin çevresinde gelişen bir planlamaya sahiptir (Şekil

1). Kilisenin çevresinde diğer yapıların duvar kalıntıları mevcuttur. Bu

2 Dr. Covel’in alanı ziyaret ettiği tarih Pekak tarafından yayınlanan başka bir eserde muhtemel

bir yazım hatasıyla yanlış aktarılmıştır (Bk. Pekak, 2000, s. 178).
3 Pekak yaptığı çalışmada muhtemel bir yazım hatası ile depremin olduğu yılı 1885 olarak

vermektedir. Manastırın yıkıldığı bu deprem diğer kaynaklarda da belirtildiği gibi 1855 yılında

olmuştur (Bk. Pekak, 1995, s. 293).

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

310

kalıntıların bir kısmının üzerine günümüz yöntemleriyle örülen duvarlar

sayesinde yeni işlevler kazandırılmıştır. Kilisenin 55 m. güneydoğusunda

ise zeytinliğin sahibi tarafından iki katlı ahşap bir ev yapılmıştır.

Kilisenin güneyinde batıya doğru uzanan her biri 4.10 x 4.80 m.

ölçülerinde odalar bulunmaktadır (Fotoğraf: 3-3a). Bu odaların

Euangelides ve Panchenko’nun bahsettiği papaz odaları olabileceği

düşünülmektedir (Euangelides, 1889, s. 275; Pekak, 1995, s. 294).

Kilisenin batısında yer alan ve bu odaların da birleştiği kuzey-güney

yönünde uzanan 24.40 x 8.90 m. ölçülerinde bir mekân daha

bulunmaktadır (Fotoğraf 4-4a). Bu mekân, manastıra ait bir yapının temel

duvarları üzerine moloz taş, tuğla ve harç malzeme ile duvar örülerek

inşa edilmiştir. Bu yapının kuzeydoğu köşesinden başlayan bir duvar

doğuya doğru uzanarak kilisenin kuzeyine bitişik yapılan mekânın

kuzeybatı köşesiyle birleşmektedir (Fotoğraf 5-5a). Bu duvarın kuzeyinde

herhangi bir yapı kalıntısı ya da temel izi bulunmamaktadır. Kilisenin

kuzeyine bitişik doğu-batı yönünde uzanan yapı ise 18.30 x 6.00 m.

ölçülerindedir (Fotoğraf 6-6a). Bu mekânın kuzeydoğu köşesine 13.71 m.

uzaklıktan başlayan ve kuzeydoğu-güneybatı yönünde 36.40 m. uzanan

bir duvar kalıntısı da görülmektedir (Fotoğraf 7).

Mevcut kalıntıların da eklenmesiyle elde edilen vaziyet planına

göre, merkezde yer alan kilisenin güneyine keşiş hücrelerinin

yerleştirildiği görülmektedir (Şekil 1). Bu keşiş hücreleri ile batıdan

birleşen ve kuzey-güney yönünde uzanan dikdörtgen planlı yapının iç

mekânına bakıldığında ahır olarak kullanıldığı anlaşılmaktadır. Fakat ne

kadar süredir bu işlevde kullanıldığı tespit edilememiştir. Günümüzde de

senenin bazı dönemlerinde ahır olarak kullanılmaya devam edilmektedir

(Fotoğraf 4a). Yapıda; kalınlığı, malzemesi ve harcından dolayı

manastırın orijinal olduğunu düşündüğümüz 0.60 m. yüksekliğindeki

duvar örgüsüne bakıldığında, doğu ve batı cephelerde beşer tane simetrik

pencere açıklığı olduğu anlaşılmaktadır (Şekil 1). Bu pencerelerden doğu

cephede yer alan ve güney kenardan ikinci pencere kapı açıklığı olarak

kullanılmaktadır. Bu düzenlenişin yanı sıra süreç içindeki değişimden ve

duvar kalıntılarından dolayı asıl girişin nerede olduğu belirlenememiştir.

Enlemesine dikdörtgen olan bu mekânın kuzeydoğu köşesinden kilisenin

kuzeybatı köşesine birleşen ve zamanla içbükey bir kavis alan duvar

bulunmaktadır (Şekil 1-Fotoğraf 5-5a). Bu duvarın ahır için kapalı bir iç

avlu isteyen kullanıcılar tarafından daha sonradan yapılmış olması

muhtemeldir. Zira duvarın iç ve dış kısmında bir mekân sürekliliğini

işaret edebilecek temel ya da duvar kalıntısına rastlanmamıştır. Ayrıca bu

duvar, ahır olarak kullanılan mekânın 0.60 m. yükseklikten sonra

başlayan duvar örgüsü ile aynı teknikte olması bu düşünceyi destekler

niteliktedir (Fotoğraf 8). Kilisenin kuzeyine bitişik yapılmış olan

mekânda ise kuzey cephesinde ikisi dar, biri geniş olmak üzere üç tane

açıklık bulunmaktadır (Şekil 1-Fotoğraf 6a). Bu mekânın kuzeydoğu

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

311

köşesindeki duvar sürekliliğinden dolayı farklı mekânların da varlığından

bahsedilebilir. Çünkü 13.71 m. mesafede kuzeydoğu yönünde devam

eden bir duvar kalıntısına rastlanmıştır (Fotoğraf 7-9).

Manastırda merkezi konumda yer alan Kilise, plan bakımından

kapalı yunan haçı plan tipinin gelişmiş bir versiyonudur (Şekil 1) (Pekak,

1995, s. 294).

Kilisenin kalan duvarlarından anlaşıldığına göre, duvarlarda 5 farklı

seviyede (0.50 – 2.00 – 6.30 – 8.00 – 10.00 m. yüksekliklerinde) yatay

hatıllar bulunmaktadır (Fotoğraf 10). Bu hatılların bazıları çürüyerek

günümüze ulaşamamıştır. Kilisenin batı sınırını belirleyen duvar, taş-

tuğla ve harç malzemenin kullanıldığı düzensiz bir inşaya sahiptir

(Fotoğraf 10). Bahsedilen ahşap hatılların hizasına gelen kısımlar batı

cephede, yatayda düzgün bir tuğla işçiliğiyle örülmüş; diğer bölümler ise

taşları çerçeveleyen tuğlalarla oluşturulmuş bir düzenlemeyle inşa

edilmiştir (Fotoğraf 11). Batı cephede eksene yerleştirilen dikdörtgen

formlu 2.20 x 1.80 ölçülerindeki kapı yuvarlak kemerlidir. Fakat kemer iç

kısmı dolgu tuğla malzemeyle örülmüştür. Tuğlaların dikey

yerleştirilmesiyle oluşturulan yuvarlak kemerde, kemer yayının büyük

bölümündeki tuğlalar dökülmüştür. Kapının üzerinde yine eksene

yerleştirilmiş olan dikdörtgen formlu ve yuvarlak kemerli bir pencere

bulunmaktadır. Pencerenin de kemeri tamamen yıkılmış ve kemerin üst

bölümündeki duvar örgüsü kalmıştır (Fotoğraf 11). Bu pencere ile

eksende yer alan kapı kemerinin üstünde, dikey bir tuğlanın iki yanına iki

parça tuğlanın yatay yerleştirilmesiyle bir haç oluşturulmuştur (Fotoğraf

12). Ki cephenin inşasına bakıldığında bundan başka haç görünümlü bir

düzenleme yoktur. Buradaki haç uygulaması muhtemelen inşa sırasında

düşünülerek yapılmıştır. Bu da 19 yy. da yeniden inşa edildiği düşünülen

batı bölümün kitabesinde de yazdığı gibi yine Hıristiyanlar tarafından

yapıldığını göstermektedir. Manastır alanının yakın dönemde

Müslümanlar tarafından kullanıldığı ve bazı yapı kalıntılarının tamir

edilerek ahır vb. işlevli mekânlara dönüştürüldüğü de düşünüldüğünde

batı cephenin, 19. yy. Hıristiyanlarından sonra değişiklik geçirmediği

anlaşılmaktadır. Batı cephede, kilisenin kuzeybatı köşesinden başlayan ve

giriş eksenine doğru yönelen bir kemer başlangıcı görülmektedir

(Fotoğraf 11). Bu kemer başlangıcı ile kilisenin duvar örgüsü

birleştirilmiştir. Batı duvarın genel inşa yöntemi göz önüne alındığında,

kuzeybatı köşenin bir tahribattan sonra bu şekilde sağlamlaştırıldığı

düşünülmektedir (Fotoğraf 11). 1855 depreminden sonra kuzeybatı

köşede yıkılmayan kalıntılar batı bölümünün yeni inşasına dâhil

edilmiştir. Kuzeybatı köşenin güneybatı köşeden daha düzensiz bir inşaya

sahip olması, güneybatı köşede bulunan yalancı köşe taşlarının nizami

görünümünün kuzeybatı köşede olmaması da bu düşünceyi

kanıtlamaktadır.

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

312

Araştırmamız sırasında sadece zemin seviyesindeki temel ve

yıkılmış duvar kalıntılarının bir kısmı görülebilen narteks günümüzde

mevcut değildir (Fotoğraf 13). Kuzey-güney yönünde dikdörtgen, 3.80 x

10.00 m genişliğinde olduğunu tespit ettiğimiz narteksin batısında

yapılan kaçak kazılar sonucunda temel ve duvar kalıntıları rahatça

görülebilmektedir (Fotoğraf 13). Batı cephede 5.00 m. yükseklikte 0.20 x

0.30 m. ölçülerinde 5 tane hatıl yuvası bulunmaktadır. Narteks

kalıntılarının üzerinde ve çevresinde yığılmış moloz taşlı toprak

bulunmaktadır. Manastırın bulunduğu bu özel arazinin sahibinden alınan

bilgiye göre yaklaşık bir yıl önce (2012 yılında) kaçak kazı yapmaya

gelen bir grup bu alanı kepçe ile kazarken yakalanmışlardır. Muhtemelen

temel taşları olduğunu düşündüğümüz moloz taşların ve toprak yığınının

bu kazıdan sonra kaldığı da arazi sahibinden öğrenilmiştir. Kilisenin ve

narteksin batısı bu şekilde fazlasıyla tahrip edilmiştir (Fotoğraf 13-14).

Narteks planlanışı bakımından üç bölümlü olmalıdır. Kalan temel

izlerinden anlaşıldığına göre, narteksin kuzey ve güney bölümleri

simetrik; giriş eksenindeki bölüm ise daha dar bir düzenlemeye sahiptir.

İçte ve dışta yarım daire biçiminde şekillenen ana apsiste üç

basamaktan oluşan ve 1.00 m. yüksekliğindeki synthronon kısmen tahrip

olarak günümüze ulaşabilmiştir4 (Şekil 1 – Fotoğraf 15). Apsiste eksene

yerleştirilen yuvarlak kemerli bir pencere ve bu pencerenin iki yanına

eksene simetrik olarak yerleştirilen iki pencere ile birlikte toplamda üç

açıklık bulunmaktadır. Bu pencerelerin yuvarlak kemerleri dikey

yerleştirilen iki sıra tuğla ile oluşturulmuştur. Eksene simetrik

yerleştirilen iki pencere daha sonra moloz taş dolgu malzeme ile

kapatılmıştır. Apsisin kuzey kenarında bulunan kapalı pencerenin

kemerinin alt kısmından güneybatıya doğru uzanan bir kemer başlangıcı

bulunmaktadır (Fotoğraf 16). Fakat bu kemer başlangıcının işlevi

hakkında bir fikir edinilememiştir (Pekak, 1995, s. 294). Pekak tarafından

yapılan çalışmada ve yapılan araştırmalarda kemerin işlevine dair

herhangi bir fikir öne sürülmemiş ve bir sonuca varılamamıştır. Bu

kemerin yöneldiği yön ve biçimlenişi dikkate alındığında, tam olarak

güneye yönelen bir düzende oturmaktadır. Bu durum da ilk olarak bir

mihrap yapılmış olabilir mi sorusunu akla getirir. Fakat bu alanın

geçmişine bakıldığında bir Müslüman gurubun bu alanda varlığına dair

herhangi bir kanıt bulunmamaktadır. Mihrap olabileceğini düşündüren

tek özellik doğu batı yönünde bir form gösteren kemer açıklığının güneye

yönelmiş olmasıdır. Bu düşünceye dayanılarak muhtemel bir mihrabın

yönelimine dair bir restitüsyon çizimi yapılmıştır (Şekil 5). Ayrıca bu

4 Yapılan bir araştırmada synthronon’un iki basamaklı olduğu aktarılmaktadır (Bk. Pekak, 1995a,

s. 319). Fakat Covel’in yaptığı araştırmada yapının plan çiziminde synthronon’un üç basamaklı

olduğu görülmektedir. Bu doğrultuda synthronon kalıntılarında ve tuğla örgüsünde yaptığımız

gözlemler sonucu bu bölümün 3 basamaklı olma ihtimalini daha yüksek bulmaktayız. 1676 J.
Covel çizimi için bk. Hasluck, 1906, s. 292; Mango-Ševčenko, 1973, s. 280. Çizimin orijinali

için bk. British Museum, Add. MS22912, fol. 266v.

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

313

şekilde mihrap uygulamasının görüldüğü apsisler de bulunmaktadır.

İstanbul başta olmak üzere Anadolu’daki birçok kilise daha sonradan

camiye çevrilmiştir. 461 yılında yapılan Studios Manastırı Kilisesi

(İmrahor İlyas Bey Camii); 530 lu yıllara tarihlenen Sergios ve Bakhos

Kilisesi (Küçük Ayasofya Camii); kiliseyken hangi adı taşıdığı

bilinmeyen Kalenderhane Camii; 9. yüzyılda yapılan ilk adı Euphemia

daha sonraları da Theodosia adını alan kilise (Gül Camii); 9. yüzyıla

tarihlenen Hagia Thekla Kilisesi (Atik Mustafa Paşa Camii); 10.

yüzyılada yapılan Myralaion Manastırı Kilisesi (Mesih Paşa Camii); 10.

yüzyılın başlarında yapılan Constantine Lips Manastırı Kilisesi (Fenari

İsa Camii); 11-12. yüzyıllarda yapılmış olabileceği ve adının ise Hagios

Theodoros Tyron Kilisesi olduğu iddia edilen yapı (Vefa Kilise Camii);

1081-1118 yılları arasında yaptırılan Pantepoptes Manastırı’nın Hz.

İsa’ya atfolunan kilisesi (Eski İmaret Camii); 13. yüzyıl sonlarında inşa

edilen Pammakaristos Manastırı Kilisesi (Fethiye Camii); 13. yüzyılda

yapılan Hosios Andreas Manastırı Kilisesi (Koca Mustafa Paşa Camii); 9.

yüzyıla tarihlenen Trigleia Fatih Camii, daha sonradan yapılan

değişikliklerle camiye çevrilmiş kiliselere örnek olarak gösterilebilir.

Dolayısıyla Trigleia Ioannes Theologos Pelekete Manastırına ait olan

kilisenin de belirleyemediğimiz bir dönemde camiye çevrilerek

kullanılmış olması muhtemeldir.

Simetrik biçimde şekillenen pastophorion odalarının apsidolleri içte

yarım daire dışta ise düz bir cephe olarak yansımaktadır (Şekil 1).

Pastophorion odaları, batısında bulunan odalara ve bemaya yuvarlak

kemerli birer geçit ile bağlanmaktadır (Fotoğraf 17). Prothesis ve

diakonikondan batıdaki mekânlara geçit veren kapılar eksenden bemaya

doğru kaydırılarak yapılmıştır (Şekil 1). Mekân genişliğindeki yuvarlak

kemerin içine yerleştirilen prothesis apsidolünün yarım kubbesi tahribata

uğrayarak delinmiştir. Prothesisin çoğu bölümünde sıvanın dökülmesiyle

duvar örgüsü açığa çıkmıştır. Apsidol yarım kubbesinin ise tahrip

edilerek delinen bölümün dışında sıvası dökülmemiştir (Fotoğraf 18).

Tuğlaların dairesel formda döşenmesiyle oluşturulan pandantif geçişli

kubbenin sıvası da, zamanın verdiği tahribat dışında çok fazla zarar

görmeden günümüze ulaşmıştır (Fotoğraf 19). Aynı şekilde prothesis

odasına bemadan geçit veren kapının kemer altı da özel bir tahribat

görmemiştir. Fakat batısında bulunan mekâna geçit veren kapının kemer

sıvası dökülmüştür (Fotoğraf 15). Prothesisin batısında yer alan bu

odanın kuzeyinde bulunan kapı açıklığı da moloz taş ve tuğla ile

kapatılmıştır (Fotoğraf 20). Aynı şekilde prothesisin kuzeyinde bulunan

bir kemer açıklığı da moloz taşla örülmüştür (Fotoğraf 21). Prothesisde

ve batısındaki mekânda, kuzey kenarda bulunan moloz taş dolgulu ve

yuvarlak kemerli açıklıklar yapı zeminine kadar inmektedir. Prothesisin

batısında bulunan odanın tek taşıyıcısı yıkılmış olan kubbesinde tuğla

örgüsü açıkça görülmektedir. Bu mekânda, kubbeyi taşıyan kuzey

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

314

kemerin iç kısmı hariç kubbesinde ve duvarlarında hiçbir sıva izi

kalmamıştır (Fotoğraf 22). Prothesisle naos arasında yer alan bu mekânın

kubbesini taşıyan ikisi bağımsız dört payenin üç tanesi mevcut ve

güneybatı köşedeki taşıyıcı ise bulunmamaktadır (Fotoğraf 15). Dört-beş

sıra tuğla, dört-beş sıra kaba yonul duvar örgüsü ile inşa edilen

payelerden kuzeybatı ve güneydoğu köşede yer alan taşıyıcılarda 10 cm.

kalınlığında mermer bir başlık bulunmaktadır (Fotoğraf 15). Bu öğeler bir

başlıktan ziyade yastığı andırmaktadır. Bu mermer yastıklar sayesinde

tuğla örgülü kemerlere geçiş sağlanmıştır.

Diakonikon da mimari, plan biçimi ve teknik anlamında aynı

özellikleri taşımaktadır (Fotoğraf 15-23). Bu mekânda da sıvanın tamamı

dökülmüştür. Çift kemer içinde bulunan apsidol yine tahribattan dolayı

delinmiştir (Fotoğraf 23). Fakat diakonikondaki apsidol yarım kubbesi,

tamamının yok olması bakımından prothesisten farklıdır. Malzemelerin

yerleştirilme biçiminden; delinen apsidolün moloz malzeme ile

kapatıldığı ve daha sonra ise bu moloz malzemenin de tekrar delindiği

anlaşılmaktadır (Fotoğraf 23). Diakonikon ve batısındaki mekânın güney

duvarlarındaki açıklıklar da moloz taş ve tuğla almaşık malzeme ile

kapatılmıştır (Fotoğraf 24-25). Yapılan bir araştırma sırasında

diakonikonun kuzeybatısında orijinal yerinde tespit edilen taşıyıcı ve

başlık ile diakonikondan bemaya bağlantı sağlayan kapının lento ve

sövelerinin yıkıldığı bilinmektedir (Pekak, 1995, s. 295).

Kilisenin mimari özelliklerinden, doğu bölümün Bizans döneminde

batı bölümün ise 19. yy. da yapılmış olduğu düşünülmektedir (Pekak,

1995, s. 294). Doğu bölümde diakonikon, prothesis, apsis, bema

bölümleri ve pastophorion odalarının batısında bulunan mekânlar

günümüze ulaşmıştır. Fakat pastophorion odalarının batısında yer alan

köşe odaları batı bölümden kısmen yıkılmıştır (Şekil 1).

19. yüzyıl yapım tekniklerini yansıtan batı bölümde kilisenin

duvarları kalmış; bu duvarların da örtü sistemine yakın olan bölümü yani

6.50 m. den sonrası yıkılmıştır. Batı duvarı kuzey ve güney duvarlara

nazaran 1.50 m. daha yüksektir (Fotoğraf 10). Prothesisin batısında

bulunan mekân ile naosun kuzey duvarının birleştiği yerde sıvanın

dökülmesiyle açığa çıkan duvar örgüsünde kapatılmış bir yuvarlak kemer

görünmektedir. Bu kısımda sadece kemer başlangıcı bulunmakta; kuzey

duvarın batı köşesinde ise yuvarlak kemerli bir açıklığın tamamı

görülebilmektedir. Fakat bu kemer de dolgu malzemeyle kapatılmıştır.

Kuzey duvarda yer alan bu kemerler duvarın Bizans dönemine ait orijinal

halini yansıtmaktadır. Yükseklikleri farklı olan bu iki kemerin arasında

1.30 x 2.00 m. ölçülerinde olan ve zeminden 2.00 m. yükseklikte

başlayan iki adet mazgal pencere bulunmaktadır (Fotoğraf 26).

Kilise zemininden 4.00 m. ve 6.00 m. yükseklikte birer sıra mermer

silme yapının doğu bölümünü çevrelemektedir. Fakat bu silmeleri

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

315

oluşturan mermer öğeler, duvarların bir bölümünde yerlerinden çıkmıştır.

İki sıra mermer silme Roma dönemi devşirme malzemelerdir ve profilleri

uymadığı halde yakın profile sahip parçalar yan yana getirilerek

dizilmiştir. Bu parçalardan kaybolmayan bir kısmı naosun doğusunda

dağılmış vaziyette yerde durmaktadır (Fotoğraf 15). 1973 yılında

yayınlanmış olan çalışmada aktarılan, haç kabartmalı korkuluk levhası,

prothesis apsisinde yer alan meander kabartmalı geç antik döneme ait bir

silme, haç kabartmalı iki adet impost başlık ve güney cepheye

yerleştirilen Roma Dönemi’ne ait iki lahit parçasından birisinin 1995

yılına ulaşamadığı bilinmektedir (Mango-Ševčenko, 1973, Figür 50, 52,

53, 54, 55; Pekak, 1995, s. 295). 1995 yılında yapılan araştırma sırasında

bu lahit parçalarından sadece birisinin yerinde durduğu aktarılmaktadır.

Güney cephe duvarının doğu köşesinde üst seviyede bulunan bu lahit

parçasının da günümüzde yerinde bulunmadığı tespit edilmiştir (Fotoğraf

27-27a-27b). Bunun yanı sıra, güney cephede bulunan 1.35 m.

yüksekliğinde 1.00 m. genişliğinde iki mazgal pencere açıklığından

doğuda yer alan pencerenin lentosunun üzerine yerleştirilen bir mermer

levha da yerinden sökülmüştür (Fotoğraf 27). Bu levhanın 1973 yılında

yapılan araştırma sırasında yerinde olduğu bilinmektedir (Mango-

Ševčenko, 1973, Figür 42).

6.00 m. yükseklikte olan ikinci silmenin özellikle ana taşıyıcılarda,

bema ve apsise yakın bölümlerde bulunan mermer öğelerin, aşağıya

bakan yüzeyleri kabartma süslemeler ihtiva etmektedir (Fotoğraf 28-28a).

Bu süslemeler haç motifleri ile bitkisel ve geometrik kabartmalardan

ibarettir. Kilisede bulunan bu kabartmalı plastik mimari öğelerin bazıları

yerlerinde bazıları da asıl konumundan çıkmış halde bulunmuştur. Bu

öğeler daha önce yapılan bir araştırmada yayınlanmıştır (Mango-

Ševčenko, 1973, Figür 50-56). 1973 yılında yayınlanan ve ortadaki daire

içine alınan üçlü haç kabartmalı bir korkuluk levhası manastır alanında

bulunmamaktadır (Fotoğraf 29a). Bu araştırmanın haricinde 1987 ve

1988 yıllarında yapılan bir zemin temizleme çalışmasında yeni mimari

öğelerin açığa çıktığı da bilinmektedir (Pekak, 1995, s. 295). 1973 yılında

yayınlanan araştırmanın ardından 1995 yılında yapılmış olan diğer bir

araştırmada yer alan mimari plastik öğeler incelendiğinde her iki

araştırmada da yayınlanmamış olan haç kabartmalı bir korkuluk levhası

da tarafımızdan tespit edilmiştir (Fotoğraf 29). 1973 araştırmasında

geçmeyen bu levha 1995 de yayınlanan araştırmada da bulunmamaktadır.

1995 yılında yapılmış olan araştırmada kırık halde fotoğrafı yayınlanan

ve 1973 araştırmasında olmadığı belirtilen haç kabartmalı levha maalesef

günümüze ulaşamamıştır (Fotoğraf 29b). Fakat araştırmamızda tespit

ettiğimiz Latin Haçı kabartmalı kenarı kırık halde bulunan korkuluk

levhası, haç kısmı zarar görmemiş halde bemanın batısında yer

almaktadır (Fotoğraf 29). 1995 yılında yayınlanan korkuluk levhası kırık

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

316

haldedir5. Tarafımızdan tespit edilen, alanda kaçak kazıların yapılması

esnasında açığa çıkmış olduğunu düşündüğümüz korkuluk levhasının ise

sadece kenarı kırılmış olup; kabartma haç figüründe ise herhangi bir

tahribat görülmemektedir (Fotoğraf 29). Bunun yanı sıra 1995 yılında

yayınlanan araştırmada belirtilen iki sütun başlığı da günümüze

ulaşamamıştır (Pekak, 1995, Levha 18, b-c).

Kilisenin örtü sistemine bakıldığında, naos bölümünün örtü sistemi

çökerek günümüze ulaşamamıştır (Fotoğraf 10). 2.40 x 2.40 m.

ölçülerindeki pastophorion odaları ile batısında yer alan 2.20 x 1.50 m.

ölçülerindeki mekânlar kubbe ile örtülmüştür (Fotoğraf 22-23). Apsisi

sonlandıran 3.80 m. yarıçaplı yarım kubbe, 4.30 x 2.80 m. ölçülerindeki

bemayı örten beşik tonoz ile batıya uzanan haç kolunun 70 cm. lik bir

kısmı naos örtüsünün çökmesinden etkilenmeyerek günümüze

ulaşabilmiştir (Fotoğraf 15-16).

Kilisenin çevresinde bulunan, manastıra ait kalıntıların üzerine

duvar izleri takip edilerek yeni yapılar eklenmiştir. Bu yapılar günümüz

kullanımları için yapılan ahır ve depo amaçlı kullanılan mekânlardır.

Manastır temel duvarlarının kalınlığından daha dar duvarlara sahip olan

bu yapılar günümüz mimarisinin özelliklerini taşımaktadır.

Ayrıca manastırın yakınlarında kayaya oyulmuş bir keşiş hücresinin

varlığı bilinmektedir (Hasluck, 1910, s. 61). Bu mağara kilisenin 55 m.

kuzeydoğusunda konumlanmaktadır 6 (Fotoğraf 30). Mağara girişinin

kenarları harç ve moloz taş örgülü duvar ile çevrelenmiştir. Mağara,

yapılan kaçak kazılar sebebiyle tahrip olmuştur. Mağara zemini kaçak

kazılarda 2.40 m. derinliğinde kazılmıştır (Fotoğraf 31). Bunun yanı sıra

mağarada oluşturulan nişler ve seki de kazı girişimleriyle tahrip edilmiştir

(Fotoğraf 32).

4. TARTIŞMA

Manastırın kilise haricindeki diğer yapıları sadece temel

kalıntılarıyla günümüze ulaşmıştır. Temel duvarları takip edilerek yapılan

yeni duvar örgüleri sadece manastır plan biçimine ve orijinal malzemenin

moloz taş olduğuna işaret etmektedir. Kilisenin sonunun da manastırın

diğer yapıları gibi olacağı açıktır. Sadece bir yılda yapılan gözlemler

sonucunda kilisenin hızlı bir tahribat sürecinde olduğu belirlenmiştir.

2013 yılı Haziran ayında yapılan ziyaret ile 2014 yılı Nisan ayında

yapılan ziyaret arasındaki fark olumsuz sonuçların ortaya çıktığını

göstermektedir (Fotoğraf 13-14). Kilisenin hem doğal koşullar sebebiyle

hem de manastır alanının ahır olarak kullanılması sebebiyle tahribata

5 Karşılaştırma için bk. Pekak, 1995, Levha 18, d.
6 Yayınlanan bir araştırmada mağaranın kilisenin kuzeydoğusunda yaklaşık beş yüz metre

uzaklıkta olduğu belirtilmektedir. Bahsettiğimiz mağara kilisenin kuzeydoğusunda elli beş
metre mesafede bulunmaktadır. Karşılaştırma için bk. Pekak, 1995a, s. 318, dipnot 26. Ayrıca

bk. Pekak, 2000, s. 180.

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

317

uğraması, kilisenin de yok olma vaktinin hızla yaklaştığını

göstermektedir.

Araştırmada, planı mevcut olan kilisenin çevresinde gelişen yapı

grubunun da çizimi yapılarak manastır planı kısmen oluşturulmuştur.

Fakat manastırın planını tam olarak belirleyebilmek için alanda kazı

yapılması gerekmektedir. Çıkarılan manastır planında kilise ve kilisenin

güneyinde bulunan keşiş hücrelerinin haricinde diğer yapıların işlevine

dair bir bilgi edinilememiştir. Kilise çevresindeki bu yapıların işlevlerine

yönelik bilgilerin netleşmesi de yapılacak bir kazı çalışmasına bağlıdır.

Apsiste yapılan çalışmalarla ve ölçümlerle synthrononun üç

basamaklı olma ihtimalini daha güçlü bulmaktayız. 1676 yılında Covel

tarafından yapılan çizimde synthrononun üç basamaklı gösterilmesi ve

daha sonra yapılan bazı araştırmalarda iki basamaklı olduğuna dair

bilgilerin varlığı bu konuda bir sorgulamaya gidilmesi gerektiğini

göstermektedir. Araştırmamızda üç basamaklı olma ihtimalini yüksek

görmemizi yapılan ölçümlere, apsisteki synthronon izlerine ve az bir

payla Covel çizimine dayandırmaktayız. Zira Covel çiziminde, doğu

bölümün üç apsisli verilmesi ve apsislerin doğu cephede yarım daire

olarak dışa yansıması ise kilisenin günümüz planıyla farklılık

göstermektedir. Bu da göstermektedir ki, 1973’de çizilen planın böyle

olması için kilisenin doğu bölümünün 1855 depreminde tamamıyla

yıkılmış olması gerekmektedir. Doğu bölümün duvar tekniğine

bakıldığında Bizans mimarisi olduğu açıktır ve dolayısıyla bir değişim

söz konusu değildir. O halde Dr. J. Covel’in eskiz olarak çizdiği

planındaki pastophorion odalarının yarım daire ile sonlanmasında teknik

bir hata bulunmaktadır. Covel bu çiziminde pastophorion odalarında oda

genişliğinde açılmış olan apsidollere içeriden bakarak doğu cephede dışa

yarım daire yansıyor olduğu düşüncesiyle çizmiş olma ihtimali vardır.

1880 yılında bir yangın geçirmesi kilise mimarisinde değişikliklerle

sebep olmuş olabilir. Fakat bu yangının derin bir mimari değişimin

sebebi olabileceği sayılamaz. 1856 yılında kilisenin girişine yerleştirilen

kitabede aktarılan kilisenin temelden itibaren yıkıldığı bilgisi, sadece

kilisenin batı bölümünü ilgilendirmektedir. Batı bölümde de sıva altında

kalıntıları görünen orijinal kemerlerin tekniği doğu bölümle yani Bizans

inşa tekniğiyle uyuşmaktadır.

Özellikle üzerinde durulması gereken bir diğer nokta ise, Bursa

ilinin yoğun bir şekilde yapılan kaçak kazılara maruz kalmasıyla yapıların

ciddi bir tahribata uğruyor olmasıdır. Bölgenin öneminin farkına

varılmasının yanı sıra tarihi dokunun ciddi bir şekilde korunabilmesi için

de kaçak kazılar konusunda önlemlerin alınması şarttır.

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

318

5. SONUÇ

Hygomenlerin yaşam öykülerinden yola çıkarak manastırın inşa

tarihi için 709 yılı önerilmektedir. Hilarion ya da Theosteriktos’un

hygomen olabileceği düşünüldüğünde manastırın inşa tarihi için 709 yılı

fikrine katılmaktayız. Fakat bu fikir mimari açıdan kanıtlanabilir

durumda değildir. Manastırın merkezi yapısı kiliseye bakıldığında ise

mimari evrenin üç aşama geçirdiği anlaşılmaktadır. Bizans dönemine ait

olan doğu bölüm ve kuzeybatı köşedeki kemer kalıntısı duvar örgü biçimi

bakımından incelendiğinde kilise tarihini 10. yy.’a götürmektedir. Ayrıca

kilise için tarafımızdan çizilen restitüsyon planı önerisinde görüldüğü gibi

başkent tipi kapalı yunan haç planın yapının Bizans döneminden kalan

kalıntılarıyla uyumlu bir düzene sahip olması bu kilisenin mimarisini

açıklamaktadır (Şekil 4). Fakat tavsiye edilen plan tipi dikkate

alındığında, 709 yılında inşa edilen manastırın ilk kilisesi olmadığı

açıktır. İkonoklazmın bitmesiyle yani 9. yüzyılda yaygın bir uygulama

alanı bulan kapalı yunan haç planı başkentte özel bir tip olarak gelişmiş

ve Hıristiyan dünyasında yayılmaya başlamıştır. Başkente yakın

olmasından dolayı başkent etkilerini daha iyi gözlemleyebildiğimiz İznik

ve çevresi de bu plan tipini uygulamaya başlayan bir bölge olmuştur. 10.

yüzyılda plan tipindeki bu değişim bölgede yapılan diğer kiliselerde de

karşımıza çıkmaktadır. 9-10. yüzyıllara tarihlenen Constantinos Manastırı

Kilisesi (Şekil 2) ve 1336 yılına tarihlendirilen Panagia Pantobasilissa

Kilisesi kapalı yunan haç planı gördüğümüz örneklerdendir (Şekil 3).

Çoğunlukla İstanbul örneklerinde görülen narteksin Hagios Ioannes

Theologos Pelekete Manastırı’nın kilisesinde de bulunduğu temel

kalıntılarından anlaşılmıştır. Kilise komplex tip ya da başkent tipi denilen

plan tipi grubunda yer almaktadır. Restitüsyon planında aktardığımız

kilisenin inşa tarihinin 10. yüzyılın 2. yarısı olabileceği tarafımızdan

düşünülmektedir. Kilisenin batı bölümü ise kitabesinde de aktarıldığı gibi

1856 yılında yapılmıştır.

Yapılan araştırmayla birlikte, kilise içinde ve çevresinde yapılan

kaçak kazıların niteliği bulunan öğelere vermiş olduğu zarar tespit

edilmiştir. Manastırın yakınında kayaya oyulmuş olan mağaranın konumu

tam olarak verilmiş ve fotoğraflar aracılığıyla tahribatı belgelenmiştir.

1973 yılında bulunduğu bilinen korkuluk levhasının üzerine 1995 yılında

yeni ve önceki çalışmada yer almayan bir korkuluk levhasının

yayınlanmasının ardından, belirtilen bu plastik öğelerin haricinde

tarafımızdan yapılan çalışmada da haç kabartmalı yeni bir korkuluk

levhası bulunarak belgelenmiştir.

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

319

KAYNAKLAR

Akyürek, E., Tiryaki, A., Ermiş, M. ve Çömezoğlu, Ö.(2007) Türkiye Arkeolojik

Yerleşmeleri (TAY) Klasör 8: Bizans/Marmara, İstanbul, Ege Yayınları.

Beck, H. G. (1959). Kirche und Theologische Literatur im Byzantinischen Reich.

München: C. H. Beck’sche Verlagsbuchhandlung.

Corsten, T. (1987). Die Inschriften von Apameia (Bithynien) und Pylai. Bonn:

Dr. Rudolf Habelt Gmbh.

Euangelides, T. (1889). Peri-tinon Arkhaitaton en Bithynia. Soter, 12, 275-276.

Euangelides, T. (1934). Brylleion-Trigleia, Athens, The Annual of the British

School.

Hasluck, F. W. (1906). Bithynica. The Annual of the British School at Athens

(ABSA), Vol. 13, 285-308.

Hasluck, F. W. (1910). Cyzicus. Cambridge: The Cambridge University Press.

Herges, A. (1897). Les Monasteres de Bithynie: Saint Jean le Theologue de

Pelecete. échos d’Orient (EO), 274-280.

Janin, R. (1975). Les Eglises et les Monasteres des Grands Centres Byzantins.

Paris: Institut Français des etudes Byzantines.

Mango, C., & Ševčenko, I. (1973). Some Churches and Monasteries on the

Southern Shore of the Sea of Marmara. Dumbarton Oaks Paper (DOP),

27, 235-277.

Menthon, B. (1935). L’Olympe de Bithynie. Paris: Bonne Presse.

Pekak, M. S. (1995). Orta Çağın Önemli Bir Hıristiyanlık Merkezi: Zeytinbağı

(Trilye) ve Ioannes Theolohos Pelekete (Aya Yani) Manastırı. Memoriam

İ. Metin Akyurt Bahattin Devam Anı Kitabı Eski Yakın Doğu Kültürleri

Üzerine İncelemeler içinde (289-301). İstanbul: Arkeoloji ve Sanat

Yayınları.

Pekak, M. S. (1995a). Zeytinbağı/Trilye Bizans Dönemi Kiliseleri. XIII.

Araştırma Sonuçları Toplantısı (AraST), 1/46, 307-338.

Pekak M. S. (2000). Tirilye (Zeytinbağı) Fatih Camisi Bizans Kapalı Yunan Haçı

Planı. İstanbul: Arkeoloji Sanat Yayınları.

Tuvi, R. Geçmişten Bugüne Tirilye. Aura Konsept Basımı.

FOTOĞRAF VE ŞEKİLLER

Fotoğraf 1a: Genel Coğrafya Fotoğraf 1b: Trigleia Genel Konumu

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

320

Fotoğraf 2: Manastırın Genel Görünümü

Şekil 1: Ioannes Theologos Pelekete Manastırı-Vaziyet planı

(Çizim: E. Kaya)

Fotoğraf 3: Keşiş Hücreleri Genel Görünümü

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

321

Fotoğraf 3a: Keşiş Hücresi Fotoğraf 4: Kilisenin Batısındaki Mekân

Fotoğraf 4a: Kilisenin Batısında Bulunan Mekân İç Görünümü

Fotoğraf 5: Kilisenin Kuzeybatı Köşesinden Başlayan Kuzey Duvar

Fotoğraf 5a: Kilisenin Kuzeybatı Köşesinden Başlayan Kuzey Duvar

Fotoğraf 6: Kilisenin Kuzeyine Bitişik Yapılan Mekân

Fotoğraf 6a: Kilisenin Kuzeyine Bitişik Yapılan Mekân

Fotoğraf 7: Kuzeydoğuda Bulunan Duvar Kalıntısı

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

322

Fotoğraf 8: Kilisenin Batısındaki Mekân ile Kuzey Duvarın Görünümü

Fotoğraf 9: Kilisenin Kuzeydoğu Köşesinden Doğuya Bakış

Fotoğraf 10: Apsisten Batıya Bakış

Fotoğraf 11: Kilisenin Batı Cephesi

Fotoğraf 12: Kilisenin Batı Girişi Kapı Kemeri Üstündeki Haç

Fotoğraf 13: Narteks - Haziran 2013 Fotoğraf 14: Narteks - Nisan 2014

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

323

Fotoğraf 15: Batıdan (Apsise) Doğu Bölüme Bakış Fotoğraf 16: Apsis

Fotoğraf 17: Prothesisden Diakonikona Bakış Fotoğraf 18: Prothesis Apsidolü

Fotoğraf 19: Prothesis kubbesi Fotoğraf 20: Kilisenin Kuzeydoğu Köşe Mekânı

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

324

Fotoğraf 21: Prothesis Kuzey Duvarı

Fotoğraf 22: Kilisenin Kuzeydoğu Köşe Mekânı Örtü Sistemi

Fotoğraf 23: Diakonikon Doğu Duvar ve Örtü Sistemi

Fotoğraf 24: Diakonikon Güney Duvar

Fotoğraf 25: Kilisenin Güneydoğu Köşe Mekânı Güney Duvarı

Fotoğraf 26: Kilisenin Kuzey Duvar Fotoğraf 27: Kilisenin Güney Cephesi

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

325

Fotoğraf 27a: Kilisenin Güney Cephesi Güneydoğu Köşedeki Lahit Parçası

(Mango-Ševčenko, 1973)

Fotoğraf 27b: Kilisenin Güney Cephesi Güneybatı Köşedeki Lahit Parçası

(Mango-Ševčenko, 1973)

Fotoğraf 28: Kilisenin Doğu Bölümünü Çevreleyen İkinci Silme, Mimari Plastik

Fotoğraf 28a: Kilisenin Doğu Bölümünü Çevreleyen İkinci Silme, Mimari

Plastik

Fotoğraf 29: Naosta Bulunan Korkuluk Levhası

Fotoğraf 29a: Naosta Günümüzde Yerinde Olmayan Korkuluk Levhası (Mango-

Ševčenko, 1973)

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

326

Fotoğraf 29b: Naosta Günümüzde Yerinde Olmayan Korkuluk Levhası (Pekak,

1995)

Fotoğraf 30: Keşiş Mağarası

Fotoğraf 31: Keşiş Mağarası Tahribat Fotoğraf 32: Keşiş Mağarası İçten

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

327

Şekil 2: Konstantinos Manastırı Kilisesi-9-10 yy (Çizim: E. Kaya)

Şekil 3: Zeytinbağı Pantobasilissa – 1336 (Çizim: Mango- Ševčenko, 1973)

Erkan Kaya

Trigleia Ioannes Theologos Pelekete (Aya Yani) Manastırı: Tarihi, Mevcut Mimarisi ve

Geleceği

The Monastery of Ioannes Theologos Pelekete (Hagia Yanni) in Trigleia: History, Existing

Architecture and Future

328

Şekil 4: Restitüsyon Planı, Ioannes Theologos Pelekete Manastırı

(Çizim: E. Kaya)

ZfWT
Vol. 7, No. 1 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

329

Şekil 5: Apsiste Muhtemel Bir Mihrap Uygulaması

(Çizim: E. Kaya)

