

MOR KURYAKOS MANASTIRI ve

BOZULMA NEDENLERİ

Osman Fadıl ÜNER

YÜKSEK LİSANS TEZİ

Arkeoloji Anabilim Dalını

T.C.

BATMAN ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

 ARKEOLOJİ ANABİLİM DALI

 YÜKSEK LİSANS TEZİ

MOR KURYAKOS MANASTIRI ve BOZULMA NEDENLERİ

HAZIRLAYAN

Osman Fadıl ÜNER

DANIŞMAN

Yrd.Doç.Dr. Mahmut AYDIN

BATMAN 2018

TEZ KABUL VE ONAYI

Osman Fadıl ÜNER tarafında hazırlanan “Mor Kuryakos Manastırı ve Bozulma

Nedenleri ” adlı tez çalışması 08.02.2018 tarihinde aşağıdaki jüri üyeleri tarafından oy

birliğiyle Batman Üniversitesi Sosyal Bilimler Enstitüsü Arkeoloji Ana Bilim Dalında

Yüksek Lisans tezi olarak kabul edilmiştir.

Juri Üyeleri İmza

Prof.Dr. Kamil Levent ZOROĞLU …………………

Yrd.Doç.Dr. Mahmut AYDIN …………………

Doç.Dr. İrfan YILDIZ …………………

Yukarıdaki sonucu onaylarım.

 Prof. Dr. Hasan H. ÇATALCA

 SBE Müdür V.

http://sbe.batman.edu.tr/Personel/Hasan-H-CATALCA/8913/927

TEZ BİLDİRİMİ

Bu tezdeki bütün bilgilerin etik davranış ve akademik kurallar çerçevesinde elde

edildiğini ve tez yazım kurallarına uygun olarak hazırlanan bu çalışmada bana ait

olmayan her türlü ifade ve bilginin kaynağına eksiksiz atıf yapıldığını bildiririm.

DECLARATION PAGE

I hereby declare that all information in this document has been obtained and

presented in accordance with academic rules and ethical conduct. I also declare that, as

required by these rules and conduct, I have fully cited and referenced all materials and

results that are not original to this work.

Osman Fadıl ÜNER

 Tarih:

ÖZET

YÜKSEK LİSANS TEZİ

MOR KURYAKOS MANASTIRI ve BOZULMA NEDENLERİ

Osman Fadıl ÜNER

Batman Üniversitesi Sosyal Bilimler Enstitüsü Arkeoloji Ana Bilim Dalı

2018, 89 sayfa

Danışman: Yrd.Doç.Dr. Mahmut AYDIN

Juri

Prof.Dr. Kamil Levent ZOROĞLU

Doç.Dr. İrfan YILDIZ

Yrd.Doç.Dr. Mahmut AYDIN

Bu çalışmanın asıl amacı, günümüze ulaşan Mor Kuryakos Manastırı'nın yapısal

bozulmasını detaylı bir şekilde belgelemek ve yapıyı tanımlamaktır. Ayrıca, yerel

mimari model içindeki yapının sorunlarını belirtmek suretiyle önemini değerlendirmeyi

amaçlamaktadır. Tarihleme süreci ve yapıların işleyişi ile ilgili sorunlar saptanıp, çözüm

önerileri yapılmıştır. Bu tez üç ana bölümden oluşmaktadır. Birinci bölümde,

araştırmanın temel sorunsalına atıfta bulunarak bir giriş yapılmıştır. İkinci bölümde,

Asur-Süryani toplumunun dil, din, tarih ve kökeni hakkında genel bilgiler verilmektedir.

Bu bölüm ayrıca Tur Abdin bölgesi ve Mardin'de yaşayan Süryanilerin merkezi olan

coğrafi sınırları hakkında bilgi içermektedir. Asurilerin günlük yaşamları, toplumsal,

dini kurallarına ve sanat anlayışına gönderme yaparak tasvir edilmektedir. Üçüncü

bölümde, giriş kapısı, iç portal, avlu, patrik odaları, pencereler ve mezar taşları gibi Mor

Kuryakos Manastırı'nın mimari unsurları ve coğrafi konumu tanıtılmıştır. Yıkılmasının

nedenleri çözüm önerileri ile birlikte ele alınmıştır. Bu araştırmanın literatür araştırması

öncelikli olarak Mardin Deyrulzafaran Manastırı Kütüphanesi'nde yapılmıştır. Çalışma,

birçok otantik materyali, akademik tezleri ve çalışmaları ifade eder. Sözlü tarih, aynı

zamanda çalışma için bir kaynak ve çıkış noktası olarak alınır. Bu anlayışla, manastır

tarihi ile ilgili röportajlar Mardin'de Barıştepe köyünde yaşayan Rahip Gabriel (Edip

Savcı) ile yapılmıştır. Mor Kuryakos Manastırı’nda farklı zamanlarda Batman Müzesi

uzmanları tarafından yapılmış çok sayıda temizlik çalışmaları bulunmaktadır. Bu

süreçler sırasında birçok yeni bölümler keşfedildi ve manastıra Sultan Ahmet Han

tarafından restorasyonu ile ilgili olarak Osmanlı Türkçesinde yazılmış bir ferman

bulunmuş ve uzmanlar tarafından çevrilmiştir. Son olarak, bu çalışmada atıf yapılan tüm

kaynaklar bibliyografyada alfabetik olarak listelenmiştir.

ABSTRACT

MS THESIS

MOR KURYAKOS MONESTERY AND ITS DETERIORATION

REASONS

Batman University, Institute of Social Sciences The Department of Archaeology

Advisor:Asist.Prof.Dr. Mahmut AYDIN

2018, 89 pages

Jury

Prof.Dr. Kamil Levent ZOROĞLU

Assoc.Prof.Dr.Irfan YILDIZ

Asist.Prof.Dr. Mahmut AYDIN

The main objective of this study is to document elaborately and make widely known the

structural distortion or deterioration of the Mor Kuryakos Monastery which has reached

the present day. It also aims to evaluate and record the structure within the local

architectural pattern through mentioning its problems. Throughout the thesis

architectural, social, economic and religious patterns of the structures and the human-

induced destructions made on them are studied. The problems about dating process and

the function of the structures are detected and solution offers are made. This thesis

consists of three main parts. In the first chapter, an introduction has been made through

referring to the main problematic of the study. In the second chapter, general

information about the language, religion, history and origins of Assyrian society is

provided. This part also contains the information about Tur Abdin region and its

geographical borders, which is the centre of the Assyrians living in Mardin and its

surroundings. The daily lives of these Assyrians are depicted through making references

to their social, religious codes and understanding of art. In the third chapter, the

geographical location of the Mor Kuryakos Monastery and its architectural elements,

such as entrance portal, internal portal, courtyard, patriarch rooms, windows and

sepulchers are introduced and the reasons behind the destruction of them are given with

the solution offers themselves. The literature research of this study is primarily

conducted in the Monastery Library of Mardin Deyrulzafaran. The study refers to many

authentic materials, academic dissertations and studies. The oral history is also taken as

a source and departure point for the study. With this understanding, interviews about the

history of the monastery are made with Father Gabriel lives in Barıştepe village in

Mardin. There have been many cleaning works conducted on the monastery at various

times by the experts of Batman Museum. During these processes, many new sites were

discovered and a command written in Ottoman Turkish about the restoration of the

monastery by Sultan Ahmet Han was brought to light and translated by experts. Finally,

all of the sources referred to in this study are listed alphabetically in the bibliography.

ÖNSÖZ

Tez çalışmamın sağlıklı bir şekilde ilerleyebilmesi için bana yardımlarını

esirgemeyen ve beni her zaman doğru yönlendiren danışmanım Sayın Yrd. Doç. Dr.

Mahmut AYDIN hocama, Batman Üniversitesinden Sayın Yrd. Doç. Dr. Hüseyin

GÜRBÜZ’e, eşim Zuhal ÜNER’e, Mor Yakup Kilisesi baş rahibi Sayın Edip SAVCI

ya, Konya da yaşayan sosyal bilgiler öğretmeni sayın Ahmet AKSOY’a çok teşekkür

ederim.

 Osman Fadıl Üner

 Batman-2018

İÇİNDEKİLER

TEZ BİLDİRİMİ…………………….…………………………………………………………….......İ

ÖZET ... v

ABSTRACT .. vi

ÖNSÖZ .. vii

İÇİNDEKİLER .. viii

KISALTMALAR .. x

1. GİRİŞ ... 1

1.1. Amaç .. 3
1.2. Kapsam ... 3

1.3. Yöntem ... 4
2. MARDİN VE ÇEVRESİNDE YAŞAYAN SÜRYANİLER 5

2.1. Süryaniler ... 5

2.1.1. Süryani Adı .. 5

2.1.2. Süryanilerin Kökeni ... 5
2.1.3. Süryaniler’in Dili ... 6
2.1.4. Süryaniler’in Dini ... 7

2.1.5. Süryanilerin Tarihi ... 8
2.2. Mardin ve Çevresinde Yaşayan Süryaniler'in Merkezi olan Tur Abdin Bölgesi ... 9

2.2.1.Tur Abdin Adı ... 9
2.2.2. Tur Abdin Bölgesi'nin Coğrafi Sınırları ... 10

2.3. Mardin ve Çevresindeki Süryanilerin Mabedleri ... 11
2.3.1. Kilise .. 11

2.2.2. Manastır.. 11

3. MOR KURYAKOS MANASTIRI .. 14

3.1. Coğrafi Konum ... 14
3.2. Tarihçesi ... 16
3.3. Mor Kuryakos Manastırının Mimarisi .. 20

3.3.1. Giriş Portalı .. 24

3.3.2. Giriş holü .. 26
3.3.3. İç Portal .. 27
3.3.4. Avlu .. 33
3.3.5 Odalar ve Pencereler ... 39

3.4. Mor Kuryakos Manastırı Yapısal Bozulmaları .. 56

3.4.1. Taşlarda Bozulma ve Nedenleri ... 56

3.4.2. Bozulmaya Yol Açan İç Nedenler ... 56

3.5. Bozulmaya Yol Açan Dış Nedenler ... 60
3.5.1. Doğal Afetler .. 60
3.5.2. Atmosfer Etkileri .. 61
3.5.3. Suyun hareketi .. 61

3.6. Tuzlar .. 65
3.2.5. Hava Kirliliği ... 66

3.8. Trafik .. 68
3.9. İnsanlar ... 68

3.9.1.Terkten Kaynaklı Bozulmalar ... 68
3.9.2. Kötü Kullanıma Bağlı Bozulmalar... 69
3.9.3. Vandalizm .. 70

3.10. Mor Kuryakos Manastırı Restorasyon ve Temizlik Geçmişi 71
4. MOR KURYAKOS MANASTIRI’NDA ACİLEN MÜDAHELE EDİLMESİ

GEREKEN HUSUSLAR .. 78

4.1. Giriş Portal .. 78

4.2. Kitabeler ... 79
4.3. Çatı örtüsü .. 79
4.4. Güvenlik ... 80

5. DEĞERLENDİRME VE SONUÇ ... 81

6. KAYNAKLAR .. 85

7. EKLER .. 87

EK 8 .. 89

ÖZGEÇMİŞ .. 90

KISALTMALAR

a.g.e : Adı geçen eser

a.g.m : Adı geçen makale

a.g.t : Adı geçen tez

bkz. : Bakınız

c. : Cilt

çev. : Çeviren

der. : Derleyen, derleyenler

edit. : Editör

H. : Hicri

Haz : Hazırlayan

km. : Kilometre

krş. : Karşılaştırınız

m. : Metre

M. : Miladi

M.Ö. : Milattan Önce

M.S. : Milattan Sonra

n : dipnot

s. : Sayfa

S. : Sayı

trc. : Tercüme

ts. : Tarihsiz

TTK : Türk Tarih Kurumu

vb. : Ve benzeri

vd. : Ve devamı

vrk. : Varak

yay. : Yayınlayan

yy. : Yüzyıl

1

1. GİRİŞ

Manastır, bazı kesin kurallara bağlı rahip ve rahibelerin dünyadan çekilmiş olarak

yaşadıkları, kendi kendine yeterli bir dinsel topluluğun (keşişler ya da rahipler) gereksinimlerine

hizmet eden yapılar topluluğudur (Ana Britanica, 1994:61, Meydan Larousse, 1972:315). Manastır

kavramsal ve kurumsal açıdan 3. yüzyılın sonunda ve 4. yüzyılın başında Hıristiyanlık dinine

girmiştir. Manastır kurucularının ilki ‘Aziz Antonios’tur (251-356). Mısır‘ın Nil deltasındaki

Keranis şehri yakınlarında ilk manastırı kuran kişidir (Topchiyski, 2011:2).

Bu çalışmada Batman Merkezine 10 km uzaklıkta Batman ili Beşiri ilçesine bağlı Ayrancı

köyünde bulunan Mor Kyriakos (Kuryakos) Manastırı araştırılmıştır. Dini merkez olarak

kullanılan manastır Batman Bölgesinin bilinen ilk manastırı olarak kabul edilmektedir. Mimarisi

ile birlikte kullanılan malzeme ve teknik açıdan sonraki manastırların inşasına örnek teşkil

etmiştir. Bölgede uzun yıllar boyunca Süryani Cemaati tarafından piskoposluk merkezi olarak

kullanılan manastırın edinilen bilgiler ışığında M.S. 5-6. yy’da yapıldığı ve bu nedenle

Mardin’deki Deyrulzafaran ve Midyat ilçesinde bulunan Mor Gabriel (Deyr’ul Umur) Manastırı

ile aynı dönemde inşa edildiği tahmin edilmektedir. Mor Kuryakos Manastırı, Süryani

Hristiyanları tarafından kutsal kabul edilen Turabdin bölgesinin en uç noktasında bulunmaktadır.

Mor Kuryakos Manastırı yapım tekniği açısından Mardin’deki Darül Zafaran ile büyük

benzerlikler göstermektedir. Dikdörtgen bir yapıya sahip olan Mor Kuryakos Manastırı ön ve orta

avlu olmak üzere iki avluya sahiptir. Kaynaklarda üç katlı olarak bahsedilen yapının şu anda

sadece iki katına ulaşılmıştır, dehlizlerle inildiği düşünülen zemin katına henüz ulaşılamamıştır.

Ön avlu olarak geçen bölümden orta avluya geçilmekte olup orta avlu koridor sistemiyle kare

şeklinde payelerle çevrilmiştir. Tamamen bazalt ve beyaz kesme taştan oluşan bu yapı bu

özelliğiyle bölgede eşine rastlanmayan bir yapı örneğidir. Mor Kuryakos Manastırı ne yazık ki yer

aldığı Ayrancı Köyü yerleşikleri tarafından gereken değeri görmeyip; çöplük ve ahır olarak

kullanılmış ve büyük tahribatlara uğramıştır.

Manastır uzun yıllar boyunca doğal ve insan tahribatına uğradığı için bozulmalar ve

yıkılmalar gerçekleşmiştir. Bu yıkılmalar sonucu yapı içerisinde çok miktarda moloz taş ve toprak

bulunmaktadır. Özellikle de orta ve ön avluda üç metreye yakın dolgu toprak ve taş yığını yer

almaktadır. Bu toprak örtüsü Batman Müzesi tarafından sistemli olarak uzmanlar eşliğinde

temizlenerek taş tabana ulaşılmıştır. 3 metreye yakın dolgu toprak altında 8 metre derinliğinde

tamamı kilit taşı örgülü su kuyusuna ve yer altına kazılmış ürün depolama alanı gün yüzüne

çıkarılmıştır.

Orta avluyu çevreleyen payeli koridor yapısı köy halkı tarafından kaçak kerpiç yapılarla

donatılmış olup gezilemez ve girilemez bir alan halini almış durumdadır. Bu payeli koridorla

2

ulaşılan bölüm, manastır öğrencilerinin öğrenim gördüğü odalar olarak tahmin edilen mekanlar,

oldukça büyük tahribata uğramış ve ahır olarak kullanılmıştır. Yapılan sistemli temizlik

çalışmalarıyla bu koridor alanı tamamen temizlenerek burada da taş taban seviyesine ulaşılmış ve

beyaz kesme taş ve bazalttan örülü koridor alanı tüm ihtişamıyla gün yüzüne çıkarılmıştır. Aynı

zamanda öğrenci odalarına giriş yapılan oda kapı ve pencereleri de kaçak yapılardan temizlenmiş

ve içerisine girilecek hale getirilmiştir. Nef li alan olarak adlandırılan ve Manastır halkı tarafından

hayvan barınağı alarak kullanılan alan; büyük tahribata uğramış olup içerisinde 2 metreye yakın

hayvan gübresi yer almaktaydı. Temizlik çalışmaları sonucunda alan temizlenerek kaçak

yapılardan arındırılıp bölge mimarisinde sıkça kullanılan sıva harcı (cas) ve bazalt örgülü taş yapı

gün yüzüne çıkarılmıştır.

Manastırın üst katı olarak bilinen üst kat, üst düzey din adamlarının kaldığı odaların yer

aldığı alan, tamamen çöple kaplı olup aşırı tahribata uğramıştır. Yapılan temizlik çalışmalarıyla

odalarda yer alan eşsiz taş işlemeler ve pencereler ortaya çıkarılmıştır. Bu pencereler güneşin gün

içerisindeki konumuna göre simetrik olarak mazgal tasarlanmış pencereler olup; günün her anında

güneşi odanın her yanına dağıtacak şekilde ayarlanmıştır. Bu da bize manastırda çalışan taş

ustalarının nedenli önemli özelliklere sahip olduğunu göstermektedir. Bu alanda pişmiş topraktan

künkler de yapının tavan kısmına yerleştirilmiştir bu sayede üst yapının ağırlığı hafifletilmeye

çalışılmıştır.

Manastırın doğu kesiminde yer alan girişinin yoğun süslemelerin olduğu bir kapıyla

sağlandığı mezar odası manastırın en gözde mekânıdır. Bilindiği gibi Süryani geleneğine göre

büyük din adamları mezar odalarındaki nişlerde doğuya doğru oturtularak defnedilmektedir. Mor

Kuryakos Manastırı’nda da aynı teknik uygulanarak ölüler nişler içerisine oturtularak

defnedilmiştir. Bu mezar odası tamamen kesme kireç taşından oluşturulmuş ve kubbesi

Deyrulzafaran Manastırı gibi sekizgen kubbe ile inşa edilmiştir. Mezar odasının apsisinin iki

yanında yer alan renkli nişler bölgede yalnız Mor Kuryakos Manastırı’nda rastlanmıştır.

Batman ilimizin Beşiri ilçesine bağlı ve Batmana 10 km uzaklıktaki, Ayrancı köyünde

bulunan Mor Kuryakos Manastırı bugüne kadar çok az sayıda akademik çalışmalara konu

olmuştur. Kaderine terk edilmiş durumdaki manastır kalıntısı günden güne hem doğal hem de

kaçak kazı yapan defineciler ve aynı zamanda manastır yakınındaki köy halkı tarafından besicilik

alanı olarak kullanarak tahrip edilmekte ve giderek yok olmaktadır. Bu tezde, Mor Kuryakos

Manastırı’nın yapısının mevcut yapısal durumu, tek tek işlevleri belirlenerek manastır yerleşimini

bir bütün olarak değerlendirmek, belgelemek böylece Tur abdin bölgesindeki manastır konusuna

katkıda bulunarak literatüre kazandırmak amaçlanmıştır.

Mor Kuryakos Manastırı’yla ilgili bugüne kadar 2012 yılında Batman Müze Müdürlüğü

3

tarafından görevlendirilen Müze uzmanları ve ayrıca İŞKUR’dan sağlanan işçilerle temizlik

çalışmalarına başlanmıştır. Manastır uzun yıllar boyunca tahribata uğradığı için bazı bölümlerde

yıkılmalar gerçekleşmiştir. Alan temizlenerek kaçak yapılardan arındırılıp bölge mimarisinde

sıkça kullanılan cas ve bazalt örgülü taş yapı gün yüzüne çıkarılmıştır. Yapılan temizlik

çalışmaları sonucunda iki katlı olarak bilinen Manastırın üst düzey din adamlarının kaldığı odalar,

özellikle de orta ve ön avlular, öğrencilerin öğrenim gördüğü odalar olarak tahmin edilen

mekânlar gün yüzüne çıkarılmıştır. Aynı zamanda giriş kattaki koridorlarda taban seviyesine

ulaşılmış ve beyaz kesme taş ve bazalttan örülü koridor alanı ve öğrenci odalarına giriş yapılan

oda kapı ve pencereleri de kaçak yapılardan temizlenmiş ve Nefli alan odalarda yer alan eşsiz taş

işlemeler ve pencereler tüm ihtişamıyla ortaya çıkarılmıştır.

Mor Kuryakos Manastırının Araştırma Geçmişi

 Mor kuryakos Manastırı ile ilgili, yazar Mehmet ŞİMŞEK ve lisans öğrencisi Mehmet Şafi

DARAĞA bitirme tezinde bahsetmişlerdir. Bu tezde Mor Kuryakos Manastırı mimarisini

Deyrulzafaran manastırının mimarisine benzetmiştir. Bu çalışmaların dışında başka bir bilgiye

ulaşılamamıştır.

1.1. Amaç

Çalışmanın amacı Batman ili Beşiri ilçesi Ayrancı köyünde yer alan bugünkü haliyle

günümüze ulaşan Mor Kuryakos Manastırı mimarisi ve manastırında meydana gelen yapılarındaki

bozulmaları belgelemek, tanıtmak, sorunlarını ortaya koyarak bölge mimarisindeki yerini

değerlendirmektir. Çalışmalarımız sırasında yapıların oluşturduğu mimari, dinsel, sosyal,

ekonomik ve fiziksel dokular ve doğal ve insani nedenlerden kaynaklı tahribatlar saptanarak,

tarihlendirme ve aynı zamanda manastırın işlevi ile ilgili sorunları belirlenmiş, bu sorunlar için

çözüm önerileri sunulmuştur.

1.2. Kapsam

Sunulan tez çalışması üç ana bölümden meydana gelmektedir. Birinci bölümde, tezin

konusuna değinilerek bir giriş yapılmış, ikinci bölümde, Süryanilerin kökeni, dili, dini, tarihi,

Mardin ve çevresinde yaşayan Süryaniler'in merkezi olan Tur Abdin bölgesi ve coğrafi sınırları,

kültürel, sosyal, dinsel ve sanatsal yaşamı hakkında bilgiler verilmiştir.

4

Üçüncü bölümde ise Mor Kuryakos Manastırı’nın Coğrafi Konumu, Mimari Elemanları;

giriş portalı, iç portal, avlu, odalar ve pencereler, patrik ve mezar odası, birinci katta bulunan

konuk odası, eyvan, odalar ve son olarak da Mor Kuryakos Manastırı'ndaki bozulmalar ve

nedenleri, koruma önerilerinden bahsedilmektedir.

1.3. Yöntem

Sunulan tezin literatür çalışması, öncelikle Mardin Deyrulzafaran manastırı

kütüphanesinden, çeşitli özgün yayın kitaplarından, akademik tezlerden ve birçok makalelerden

yararlanılmıştır. Batman Üniversitesinden Yüksek lisans danışman hocam Yrd. Doç. Dr. Mahmut

Aydın ile tez konusuyla ilgili olarak birçok kez Manastırın bulunduğu yere gidilip yapı yerinde

incelenmiştir. Yapının tarihçesiyle ilgili olarak da Mardin Deyrulzafaran Manastırında ikamet

eden Rahip Gabriel (Yakup Bilge) ve Mardin'in Barıştepe köyünde bulunan Rahip Edip

SAVCI’yla görüşmelerde bulunulmuştur. Manastırda farklı tarihlerde Batman Müzesi

uzmanlarınca Mor Kuryakos Manastırı’nda temizlik çalışmaları yapılmıştır. Bu temizlik

çalışmaları sırasında daha önce gömülmüş olan yeni mekânlar ortaya çıkmıştır. Mor Kuryakos

Manastırı’nın geçmişte gördüğü restorasyonla ilgili olan, Sultan Ahmet Hanın yazdığı Osmanlıca

ferman dil uzmanlarınca incelenmiştir. Son olarak kaynakça bölümünde tez kapsamında

yararlanılan tüm yayınlar alfabetik sıralamaya bağlı olarak verilmiştir.

5

2. MARDİN VE ÇEVRESİNDE YAŞAYAN SÜRYANİLER

2.1. Süryaniler

 2.1.1. Süryani Adı

Süryani isminin anlamı ve kökeni hakkında birçok yazar tarafından değişik görüşler ileri

sürülmüştür. Bunların bazıları bir iddia veya bir teoriden ileri gidememiştir. Bunun sebebi Süryani

tarihinin çok eskiye dayanması ve bununla ilgili belgelerin az olmasıdır.

Süryani adının Pers kralı Kyros (Cyrus)’tan (Keyhüsrev) geldiği belirtilir. Kyros, Babil’i

fethederek Yahudileri kurtarmış ve Yahudiye’ye (Kudüs) dönmelerine izin vermiştir (Mor

Iğnatıus Yakup, 1985:2). Babil tutsaklığından Kudüs’e dönen Yahudiler, Sirus’a duydukları

minnettarlıktan dolayı kendilerini “Surin” olarak tanıtmışlardır (Sonyel, 2001:3).

Süryani isminin kökeni hakkındaki diğer bir görüş ise, Asurluların ülkesinde Yunanlılar

tarafından sözcüğün sonuna bir “y” harfi eklenerek “Asurya” denilmiştir. Zamanla sözcüğün

başında bulunan “a” harfi düşerek, “Surya” biçimini almıştır. Coğrafi terim olarak da buradan

geldiği ileri sürülmektedir (Çelik, 1987:2).

Süryani isminin “Suriyeliler” anlamına geldiği kabul edilerek ortaya konulan görüşe göre,

Suriye sözcüğünün, Lübnan’ın Sur şehrinden türediği daha sonra bu ismin Yunanlılar tarafından

tüm sahil bölgesi için kullanıldığı ve burada yaşayan halka da Süryani lakabının verildiği ileri

sürülmektedir. Diğer bir görüş ise Suriye adı, Hz. İbrahim’in sülalesinden gelen Dadanoğlu Asur

ya da Asurin’den türemiştir. Süryani isminin “Suriye” kelimesinden geldiğini ileri süren bir başka

görüşte de, “Suriye” adı bölgeyi ele geçiren “Suros”dan gelmektedir. Süryani adı da bu sözcükten

türemiştir (Çelik, 1987:2).

2.1.2. Süryanilerin Kökeni

Süryanilerin kökeni üzerine farklı görüşler mevcuttur. Bu tartışmalar özellikle Süryanilerin

Ortadoğu’dan Avrupa’ya ve diğer ülkelere göçlerinden sonra yoğunluk kazanmıştır (Bilge,

2001:31). 1960 öncesi Süryani kaynakları incelendiğinde eserlerin İsa’dan sonraki süreç ve kilise

tarihi üzerinde yoğunlaştıkları görülmektedir. Süryani göçlerinden sonra kaleme alınan eserlerde

ise Süryanilerin kökenlerinin İsa’dan daha önceye dayandırıldığı, bu dönemlerin incelendiği ve bu

yönde hararetli tartışmaların başladığı dikkatlerden kaçmamaktadır (Çakı ve Yılmaz, 2005:187).

6

Bu görüşlerden birine göre Süryaniler Arami kökenlidir. Süryanilerin Arami iddiasını

savunanların en önemli dayanak noktası, bu halkın konuştuğu dildir (Bilge, 2001:32). Süryani

Hıristiyanların yerleşim bölgeleri daha Antik Çağda Aram dil bölgesinin merkezi idi. Arami dili

aynı kökenden olan Arapça ve İbraniceye oranla daha çok İbraniceye yakındır. Etnik alanda

Aramiler Yahudiliğin bir koludur (Aktok, 1991:10). Aramca, Sami dil ailesi içinde, İbranice ve

Kuzey Arapça ile birlikte Batı Sami dil grubunu oluşturur.

Süryanilerin Arami olduğunu savunanların bir diğer dayanak noktası ise Süryanilerin

yaşadıkları yerlerdir: Aramiler, M.Ö. XIV. yüzyılda Suriye’nin doğu sınırında görünmeye

başlamışlardır (Koluman, 2001:21). Bunlar daha önce Kuzey Mezopotamya’nın dağlık

bölgelerinde dolaşıyorlardı. Asıl isimleri Arami olmamakla birlikte bu ismi onlara Kaldeliler

vermişlerdir (Işık, 2000:79). Fırat ve Dicle’nin aşağı havzasında oturan halkın kendi

memleketlerine nispetle ve dağlık bölgelerde dolaşan bu halka vermiş oldukları “Dağlılar”

anlamına gelen Arami adı tabletlere geçmiş, bu suretle tarihe mal olmuştur (Günaltay, 1987:133).

Sentezci görüş olarak isimlendirilen bir başka görüşe göre ise Süryaniler, İsa’dan önceki

Mezopotamya halklarının devamından başka bir şey değillerdir. Süryaniler, ne Asurlu, ne Babilli,

ne Keldani ne de Aramidirler. Süryaniler, tüm eski Mezopotamya halklarının kültürel temeline

dayanan ve bu arada Helenistik uygarlığı da özümseyerek ortaya çıkmış yeni bir sentezdir (Durak,

2005:190). Günümüzde Süryani Ortodoks Kilisesi, daha çok birinci görüşü tercih etmektedir.

Ancak buna karşın Süryani aydınlar ikinci görüşte ısrar etmektedirler (Bilge, 2001:3).

2.1.3. Süryaniler’in Dili

Süryanilerin dili, Süryanice’dir. Süryanice, Sami dilleri ailesindendir (İris, 2003:38). Sami

dilleri, doğu ve batı olmak üzere iki ana gruba ayrılır. Doğu grubunda Akkadça yer alır. Batı grubu

ise kuzey ve güney kollarına ayrılır. Güney kolunda Güney Arapçası, Kuzey Arapçası ve Habeşçe,

kuzey kolunda da Kenanca ve Aramice yer alır (Tanrıverdi, 2005:1).

Sami dillerinden bugün hala mevcut olan yalnızca Arap dilidir. Diğer Sami ırktan olanların

nesilleri hemen hemen tamamen Araplaşmıştır. Bugün onların memleketlerinde Arap dili

kullanılmaktadır. Diğer Sami dillerinden en çok bilinenler ise İbrani ve Süryani dilleridir

(Albayrak, 1997:191). Milattan önce IX. yüzyıldan milattan sonra VII. yüzyıla uzanan süreç

boyunca çok geniş bir coğrafi alanda çeşitli Sami ve Sami olmayan topluluklarca kullanılan

Aramice bunun doğal bir sonucu olarak pek çok lehçe geliştirmiştir (Günel, 1970:61). Bu yönüyle

Aramice, Sami diller arasında en çok lehçe geliştiren dil olarak kabul edilmiştir. Aramicenin lehçe

alanı doğu ve batı olmak üzere iki ana gruba ayrılabilir. Samirice, Mısır Aramicesi, Filistin

7

Aramicesi, Nabat Aramicesi ve Tedmür Aramicesi batı grubu lehçeleridir. Varlığı kitabeler

aracılığıyla ortaya konulan Aramice lehçeleri genellikle batı grubunda yer alan lehçeler olmuştur.

Edebiyat geliştiren veya günümüze kadar varlığını sürdüren lehçeler ise doğu grubunda yer alan

Mandaice, Babil Talmudu Aramicesi ve bütünüyle Arami dil ve kültürünün en önemli temsilcisi

konumundaki Süryanice olmuştur (Tanrıverdi, 2005:2-3).

M.S. V. yüzyıldaki kristoloji tartışmalarında –Efes (M.S. 431) ve Kadıköy (M.S.451)

Konsilleri- Süryani Kilisesi ile birlikte Süryani dili de iki kolda gelişmeye başlamıştır. Batı

Süryanileri Bizans etkisinde kalarak, Batı Süryanice adını alan yazı şeklini, doğu bölgesindeki

Süryaniler de Doğu Süryanice denilen yazı şeklini geliştirdiler (Şimşek, 2003:36). Sonuçta ünlü

sistemi ünlülerin seslendirilmesi ile yazı stili farklılığı esasına dayalı “Doğu” ve “Batı” lehçeleri

ortaya çıkmış özellikle mezhep temsilcilerinin din, dil ve toplumsal konularda farklı bakış

açılarıyla geliştirdiği kültürel oluşumlar, bu lehçeleri daha da belirginleştirmiştir. Nesturî Lehçesi,

Süryanîcenin özgün yapısını korurken Yakubi Lehçesi Yunancanın etkisinde kalmıştır. İki lehçe

arasındaki başlıca farklılık, a>o; o>u; e>i ünlü değişimleridir (Tanrıverdi, 2005:4-5).

Süryanice günümüzde Türkiye, Suriye, İran, Irak, Azerbaycan ve Hindistan’da varlığını

devam ettirmekte; İsveç, Almanya, Hollanda gibi Avrupa ülkelerinde ve Amerika Birleşik

Devletleri’nde göçmenler tarafından kullanılmaktadır (Bilge, 2001:61). Süryani alfabesi, 22 ünsüz

harften oluşmaktadır. Sami dillerinin büyük çoğunluğu gibi Süryanicede sağdan sola doğru yazılır.

Ünsüzleri ünlüye dönüştürmek için birkaç yöntem vardır. Bunlardan biri, Arap alfabesinden alınan

harekeler diğeri ise, satırın üstüne veya altında ünlüleşme belirten, küçük Yunan harflerinin

kullanılmasıdır. Günümüzde Süryanilerin yoğun olarak yaşadığı Tur Abdin (Mardin ve civarı)

bölgesindeki Süryanilerin günlük hayatta konuştukları dile Turoyo adı verilmektedir. Konuşulan

bu dil ile yazılı kaynaklarında kullanılan Süryanice birbirinden oldukça farklıdır (Şimşek,

2003:39).

2.1.4. Süryaniler’in Dini

Türkiye'deki Süryaniler dini karakter yapıları itibarıyla üç grupta görülmektedirler. Birinci

gruptakiler “Süryani Kadim Cemaati’dir. Türkiye'de Süryani kadim cemaatinin patriklik merkezi

Şam'daki "Antakya Süryani Ortodoks Patrikliği’dir. “Süryani Ortodoks Cemaati” tabiri “Süryani

Kadım Cemaati" tabe ile aynı grubu ifade etmektedir. 19. Yüzyıl'a kadar Yakubi olarak

adlandırılan "Antakya Ortodoks Süryani Kadim” cemaatinin 1923’ten itibaren patriklik merkezi

olarak Mardin yakınlarındaki Deyrulzafaran Manastırı'nı kullanmaya başlamaları Mardin'i bu

cemaatin merkezi haline getirmiştir (Özcoşar, 2009:121). Süryani Ortodoks Kilisesi’nin

8

Türkiye’de, üç metropolitliği ve iki patrik vekilliği, 1994 yılı esas alındığında, on yedi papazı, on

iki rahibi, on sekiz rahibesi ve on iki faal manastırı vardır (Durak, 2005:202). Metropolitler,

İstanbul, Tur Abdin ve Mardin Metropolitliği'dir. İstanbul Metropolitliğinin merkezi İstanbul olup,

İstanbul ve Ankara bölgelerini kapsar.

2.1.5. Süryanilerin Tarihi

 2.1.5.1. Hıristiyanlık Öncesi Süryaniler

Hıristiyanlık öncesi Süryaniler, putperesttirler ve köken olarak Aramilerden gelmektedir.

Aramiler, Süryani ismini Hıristiyanlığı kabullerinden sonra kendilerini putperest ırkdaşlarından

ayırmak için kullanmışlardır. Tarihi kayıtlar Aramilerin M.Ö. XIV. yüzyılda Suriye’nin doğusunda

görünmeye başladıklarını yazar. Aramileri, Sami kavimlerin bir kolu sayıp, Mezopotamya’ya Arap

Yarımadası’ndan geldiklerini tahmin edenler varsa da, bunların Mezopotamya’nın kuzeyindeki

dağlık bölgelerin halkı olduğunu ileri sürenler de vardır (Günaltay, 1987:133-139).

Aramiler, büyük olasılıkla Asurluların zorlamasıyla Fırat’ın batısına geçerek, Suriye ve

Filistin sınırlarına sokulmuşlardır. Büyük Hitit İmparatorluğu’nun yıkılışından sonra, yani

M.Ö.1180’de, Ön Asya’ya egemen olan Aramiler, Suriye’nin kuzeyindeki Yeni Hitit Krallığı ile

Asurluları, Mısırlıları yıpratmışlar ve sonunda Kuzey Suriye’den başlayarak Ürdün (Şeria)

Nehri’ne kadar uzanan topraklara yerleşmişlerdir (Günaltay, 1987:134).

Aramiler, Hititlerle Mısırlılar arasındaki Kadeş Savaşı sonrasında, iki devlet arasındaki

barışın bölgeye getirdiği huzurdan faydalanarak burada yerleşik hayata geçtiler. M.Ö. XI.

yüzyıldan VII. yüzyıla kadar bölgede küçük prenslikler oluşmuştur. Bu arada Aramiler Şam’da,

Hama’da, Tedmur’da, Soba’da, Moab’da, Amman’da ve Edom’da bağımsız birer prenslik

kurmuşlardır (Günaltay, 1987:138-156). Askeri ve siyasi bakımdan son derece zayıf olan bu

prenslikler, kısa zaman sonra Asurlular tarafından tarihten silindiler ve böylece Aramiler,

Hıristiyanlığın doğuşuna kadar yabancı istilalar altında yarı göçebe bir hayat yaşadılar (Çelik,

1996:18).

2.1.5.2.Hıristiyanlık döneminde Süryaniler

Süryaniler, Mezopotamya bölgesinde, M.S.38 yılında Hıristiyan olduklarında Antakya’yı

merkez edinmiş bir topluluk halinde idiler. Süryaniler, Hıristiyanlığı Havari Petrus (Saint Piere),

arkadaşı Thomas, onun kardeşi Aday ve onların şakirtleri Agay ve Mara’dan öğrenmişlerdir

9

(Tümer, Küçük,1997:303). Petrus’un arkadaşı Thomas, Thomas’ın kardeşi Aday ve Mara,

Süryanilerin yoğun olarak yaşadıkları Mezopotamya bölgesinin Hıristiyanlaştırılmasında büyük

rol oynadılar (Koluman, 2001:21). Antakya’da Hıristiyanlığın yayılmasından sonra Thomas ile

Aday ve yardımcıları Mara Şanlıurfa’ya gitmişlerdir (Albayrak, 2002:208). Şanlıurfa’da putperest

Abgarlar kraliyet ailesi hüküm sürmektedir. Efsaneye göre kral bir nevi bir cilt rahatsızlığına

yakalanmıştır. Bu arada Kudüs’ten gelen haberlere göre yeni bir peygamber gelmiştir. Bu

peygamber hastaları iyileştirmekte, mucizeler göstermektedir. Bunu duyan Kral Abgar Kudüs’e

bir heyet göndererek Hz. İsa’yı memleketi Şanlıurfa’ya çağırır. Hz. İsa “görevinin İsrail evinin

kaybolmuş koyunları olduğunu bu yüzden gelemeyeceğini ancak kendisine bir havarisini

göndereceğini” bildirir (Akyüz, 2000:38). Hz. İsa’nın çarmıh olayından sonra Havari Thomas’ın

kardeşi Aday Urfa’ya gider, Kral Abgar Hıristiyanlığı kabul eder ve Aday tarafından vaftiz edilir.

Şanlıurfa’da bütün putlar kırılıp bir kilise inşa edilir (Günel, 1970:103). Aday Şanlıurfa’daki

çalışmalarını bitirince yanına öğrencileri Agay ve Mara’yı alarak Mezopotamya’nın diğer

bölgelerine gider (Atiya, 1995:13).

2.2. Mardin ve Çevresinde Yaşayan Süryaniler'in Merkezi olan Tur Abdin Bölgesi

2.2.1.Tur Abdin Adı

Mardin ve çevresindeki Süryanileri anlatırken sık sık Tur Abdin kelimesini kullanılacaktır.

Bu kelime Süryanilerin bu çevredeki kiliselerini içine alan Metropolitlik merkezine kendilerinin

verdiği bir isimdir. Tur Abdin, Midyat merkez olmak üzere Mardin (ki ileride göreceğimiz üzere

Mardin’in bu sınırlara girip girmediği tartışılmaktadır) ve Mardin’in bazı ilçelerini içine alan

bölgeye verilen bir isimdir. Tur Abdin kelimesinin nereden türediği ve ne anlama geldiği

konusunda değişik görüşler vardır. Bunları şöyle sıralamak mümkündür:

Birinci görüş, Romalılar’ın, Tur Abdin “Hizmetkârlar Dağı” adını Doğu’nun eski

topluluklarından almış olduklarını kabul eder. Bu ad daha sonraları IV. yüzyıldan itibaren kurulan

manastırlarda yaşayan keşişlere atfedilerek, Hıristiyan bakış açısına göre, “Tanrı Hizmetkârları

Dağı”na dönüşmüştür (Hollerweger, 1999:17). İkinci görüş Süryanicede, “Tur” kelimesinin

“Dağ”, “Abdin” kelimesinin ise “Köleler” anlamına geldiğini ve böylece de Tur Abdin

kelimesinin “Köleler Dağı” anlamına geldiğini kabul eder. Deyruzafaran manastır rahibi Gabriyel

Akyüz bölgeye Köleler Dağı denmesinin nedenini Aziz Yuhanna’nın hayatından çevirdiği bir

hikâyeyle şöyle anlatır: “Persler bölgeyi işgal ettiklerinde Romalıları Dara, Nusaybin ve civar

yerlerden kovdular. Tur Abdin bölgesi Hıristiyanlarının bir kısmı Romalılarla beraber Fırat’ın batı

10

kesiminde Rumaniye denilen bir şehirde barındılar. Bir süre sonra, İmparator Jüstinyen

döneminde Romalılar Persler’den intikamlarını alarak Asur, Nineveh, Beth-Nuhadre, Beth-

Garmay, Beth-Sluğ gibi yerleri istila ederek, oranın putperest insanlarından büyük bir bölümünü

esir aldılar. Onları İzlo, Arzun, Savur Kalesi ve Mardin Dağları arasına yerleştirdiler” (Akyüz,

1998:25-26).

İşte bölgeye yerleştirilen bu putperest esir kafilesi yüzünden Tur Abdin yani “Esirler Dağı”

adı türemiştir. Üçüncü görüş olarak Andrew Palmer, Tur Abdin kelimesinin orijinalinin “Turo Da”

ve “Abode” dir. Abode, “Manastır Hayatına Dair” anlamına geldiğini ifade etmektedir

(Palmer, 1990:28).

2.2.2. Tur Abdin Bölgesi'nin Coğrafi Sınırları

Turu Abdin bölgesinin sınırlarının, Mardin şehrini içine alıp almadığı konusu tartışmalıdır.

Getrude Bell, Tur Abdin’i Diyarbakır, Şanlıurfa ve Nusaybin’in oluşturduğu üçgenin doğusunda

kalan bölge olarak tanımlamıştır. Çevresi kuzey ve doğuda Dicle Nehri; batıda, güneye uzanan

Mardin Dağı ve güneydoğuda Cizre ile kuşatılmıştır. Dolayısıyla Hasankeyf, Mardin, Dara,

Nusaybin ve Cizre bölgeyi çevreleyen yerleşimlerdir (Keser, 2002:11).

Gabriyel Akyüz’e göre bölge coğrafi olarak incelendiğinde kuzey ve doğudan Dicle Nehri

ile batı ve güneyden dağlarla çevrilmiş olan bu alan, özel bir bölge olarak adlandırılmaya

uygundur ve Mardin, bu coğrafi tanımın içine girer (Keser, 2002:11-12). Bölgenin yerleşim tarihi

M.Ö. IV. binlerden geriye gider. Ortaçağın en önemli güzergâhlarından biri olan “İpek Yolu”

buradan geçmektedir. Bölgede, 4. binyılın ikinci yarısında Sümer-Akkad Uygarlığı, M.Ö. III.

binyılda Huri-Mittanni Krallığı, M.Ö. XIV. yüzyılda Hititler, XII. yüzyılda Aramiler, M.Ö. X.

yüzyılda Asurlular hâkimiyet kurmuştur. M.Ö. 545’da Persler Büyük İskender’in bölgeyi fethine

kadar burada yaşamışlardır. İskender’in ölümünden sonra M.Ö. 129’a kadar Selevkos

İmparatorluğu, daha sonra gelen Abgar Beylerinin hâkimiyeti, M.Ö. 197 yılında Romalıların

fethiyle sona ermiştir. Bundan sonra bölgeye Hıristiyanlık girmiştir. “Süryani” kelimesi

Hristiyanlıktan sonra buralara yayılmıştır.

11

2.3. Mardin ve Çevresindeki Süryanilerin Mabedleri

2.3.1. Kilise

Kilise ilk olarak Hıristiyan öğretisinde, bütün olarak Hıristiyanlar topluluğu ya da

Hıristiyanların oluşturduğu örgüt ya da kuruma verilen bir isimdir. Hıristiyanlık öncesinde

Yunanca “eklesia” sözcüğü, yurttaşların oluşturduğu resmi bir topluluk ya da meclis anlamını

taşıyordu. Eski Ahit’in M.Ö. III. yüzyılda Yunancaya yapılan çevirisinde “eklesia” özellikle,

Yahudi halkının, örneğin Tanrı yasalarını dinlemek gibi, dinsel bir amaçla bir araya geldiği

toplantıları belirtmek için kullanılmıştır (http://www.newadvent.org, Erişim:22.03.2016).

Yeni Ahit’te ise bu terim hem bütün dünyadaki ya da yalnızca belli bir bölgedeki

Hıristiyan müminleri, hem de bir çatı altında toplanmış belli bir cemaati belirtiyordu. Kilise

kelimesinin bir diğer anlamı ise Hıristiyanlıkta tapınak yapısıdır. Belirli işlevleri yerine getirmek

üzere tasarlanmış, tapınma biçimlerinden yerel kültür özelliklerine kadar çok çeşitli öğelerin

etkisiyle tasarımında değişik plan şemaları ortaya çıkmıştır. Hıristiyanlık kendi içinde bölündükçe

ve tapınma biçimleri karmaşıklaştıkça kilise planları da değişimlere uğramıştır. (Ana Britanica,

1994:61).

2.2.2. Manastır

Manastır, kendi kendine yeterli bir dinsel topluluğun (keşişler ya da rahipler)

gereksinimlerine hizmet eden yapılar topluluğudur (Ana Britanica, 1994:61). Bir diğer tanımda

ise manastır, bazı kesin kurallara bağlı rahip ve rahibelerin dünyadan çekilmiş olarak yaşadıkları

yapıdır. Dini kurallara uygun olarak “ortaklaşa yaşanılan ev” anlamında manastırlar, önce

Doğu’da görülmüş ve IV. yüzyıldan itibaren gelişmiştir (Meydan Larousse, 1972:315).

Manastırlar, Ortadoğu ve Yunanistan’daki münzevi keşiş kulübelerinden oluşmuştur. Bir

yolun iki yanı boyunca dizilen bu kulübelerin çevresine zamanla savunma amacıyla duvarlar

yapılmış; daha sonra duvarların içinde hücreler oluşturulmuştur. Böylece ortada kilise, çeşme ve

yemekhane için yer kalmıştır.

Manastırın en önemli bölümlerini birbirine bağlayan arkadlı avlu (revaklı) aynı zamanda

keşişlere de bir meditasyon mekanı sağlamaktadır. Bu avlunun tabanı çimen ekili ya da taş döşeli

olmaktadır, bazen ortasında bir de çeşme bulunur. Avlunun kiliseye bitişik olan arkadlı kenarında

kitap baskıları bulunmaktadır; burası da bir yanıyla ortadaki avluya açık olmakla birlikte, üzeri

örtülü, korunaklı bir kitaplık oluşturmaktadır. Yatakhane çoğu zaman yemekhanenin üstünde,

http://www.newadvent.org/

12

arkadlı avlunun doğu kenarına inşa edilmektedir. Bir “gündüz merdiveni” burasını arkadlı avluya,

bir “gece merdiveni” de doğrudan kiliseye bağlar. Bazen bu ikinci geçidin bir kenarında keşişlerin

gece ayini için soğuk kiliseye giderken oturup ısınabilecekleri bir “ısınma odası” yapılmaktadır.

Papazlar meclisinin toplantı odası genellikle avlunun doğu kenarına yakın, kilisenin koro yerine

bitişik olmaktadır (Ana Britanica, 1994:402).

Manastırın giriş avlusunun batı tarafı dış dünya ile ilişkili işlerin yapıldığı yerdir. Burada

örneğin yoksullara para ya da giyecek verilen yardım odası, konuk odaları, keşiş olmayan tarikat

üyelerinin bölümleri, kiler ve ahırlar yer alır. Baş keşişin dairesi dış avluya açılan tek kapının

yakınında bulunur. Dış avlu, dışarıdan manastıra gelenlerin ayak basmasına izin verilen son

yerdir. Keşişlerin yağmurlu havalarda ya da yazın çok sıcakta ayinden önce toplanması için

genellikle kilisenin batı ucunda kemerli bir sundurma bulunur. Arkadlı avlunun güney kenarı

boyunca da manastırın çeşitli gereksinimlerinin karşılandığı demir, bakır, ayakkabı ve deri

atölyeleri ile genel mutfak ve bira imalathanesi sıralanır. Birçok tarikatın manastırında tarım en

başta gelen etkinlikler arasında yer almaktadır. Tarım işleri için gerekli çeşitli yapılar öbür

manastır yapılarının daha güneyine yerleştirilmektedir (Ana Britanica, 1994:402).

Manastırların Hıristiyan toplumunda önemli işlevleri olmuştur. Bizans toplumunda

Manastırların önemli işlevlerinden biri, hastaların tedavisi ve bakımıydı. Rahiplerin ve

manastırların diğer bir görevleri ise kutsal ziyaretlere çıkan yolculara ev sahipliği yapmaktı.

Manastırlar, seyyahların yolu üzerinde ve bir yerleşim yerine yakın bir yerde konumlandırılırlardı.

Ölülerin gömülmesi ve anılması da manastırlara düşen görevlerdendi. Batman ve çevresindeki

manastırları ve kültür varlıklarını gösteren harita Çizim 1.’de verilmiştir.

13

Çizim 1: Batman turizm haritası.

XX. yüzyılda manastırlar daha fazla önem kazanmışlardır, çünkü bu yapılar ölmekte olan

bir geleneği ayakta tutmaya çalışmaktadır. Mardin ve çevresindeki manastırlar şehir veya ilçe

merkezlerinin dışında bulunmaktadırlar. Geçmişte yerleşim yerlerine yakınlıkları aradaki

ekonomik bağla ilgiliyken bu gün bu bağ eskisi kadar kuvvetli değildir. Bugün manastır

gelirlerinin çoğu Avrupa’da yaşayan cemaatin bağışlarından sağlanmaktadır. Manastırların sebze,

meyve, asma yetiştirdikleri geniş bahçeleri vardır. Bu ürünler manastır sakinleri içindir, dışarıya

satılmaz. Mor Gabriyel (Deyrulumur) ve Deyrulzafaran Manastırlarında, törenlerde içmek için

şarap üretilir.

Süryani manastırları, Süryani kültürünün yaşatılmaya çalışıldığı kaleler gibidir. Papazlar,

rahipler ve diyakoslar manastırlarda eğitilir. Çocuklarını okula gönderemeyen aileler, okutulmak

üzere çocuklarını manastıra bırakırlar. Yazın çocuklar manastırdan ayrılır, onların yerlerini

Mardin’den, İstanbul’dan ve Avrupa’dan gelen misafirler doldurur. Vaftiz törenleri de

manastırlarda yapılır (Keser, 2002:23-24).

14

3. MOR KURYAKOS MANASTIRI

Mor Kuryakos Manastırı Süryanilerce kutsal olarak tarif edilen Turabdin

bölgesi olarak bilinen ve bölgenin kuzeyinin en uç kısmında Batman iline 10 km

mesafede, Beşiri ilçesi Ayrancı köyünde yer almaktadır. Kentlerin tarihleri çoğu

zaman kentte veya kent yakınlarında bulunan dini ve sosyal mekânların varlıklarıyla

ilişkilendirilerek ortaya konulmaya çalışılır. Batman ve çevresi de dini sosyal

grupların tarihsel zorunluluklarla iç içe girdikleri ve bir o kadar da farklılaştığı,

dinlerin, dillerin, kültürlerin buluştuğu coğrafyanın içinde bulunmaktadır. Özellikle

Hasankeyf ve Erzen antik kent yerleşkelerine olan yakınlığı, Dicle Nehri’nin

sunduğu tarımsal avantajlar buralarda medeniyet kurucuların mola vermesine neden

olmuştur.

Üç semavi dinin yanı sıra birçok inancın hareket noktasına yakın olan bu

coğrafya, inanç, kültür ve medeniyet katmanlarını zincirleme olarak bünyesinde

barındırmıştır. Özellikle Doğu Hıristiyanlığı açısından önemli bir yere sahip olan

bölgemiz, monofizit inanç sahiplerinin doğuya ve batıya doğru uzandıkları yayılma

alanları içinde yer almıştır. Roma-Bizans ile Pers İmparatorluğunun sınır temas

noktalarından olan bu coğrafya, bir yandan güvenlik anlamında istikrarsızlık alanları

oluştururken, bir yanıyla da siyasi ve kültürel anlamda geçişleri sağlayan sığınak

noktaları da olmuştur.

3.1. Coğrafi Konum

Coğrafyanın yaşadığı tüm gerilim veya barış ortamlarında nasiplenen bu

mekânlar, zaman içerisinde eklemeler ve onarımlarla ancak çok az sayıda manastır

günümüze kadar ulaşabilmiştir. Bunlardan biriside Batman ili Beşiri ilçesi Ayrancı

köyünde yer alan Mor Kuryakos Manastırı’dır (Resim 1).

15

Resim 1: Mor Kuryakos Manastırı’nın bulunduğu Ayrancı köyü www.haritalar.com).

Bazı kaynaklarda Mor Kuryakos Manastırı’nın yapılış tarihi oldukça erken bir

döneme kadar indirilmektedir ki, buna gerekçe olarak, manastırın çan kulesinin

bulunmayışı yorumuna dayanılmaktadır. Bunun zorlama bir tespit olduğu

kanısındayız. Bilindiği üzere Doğu Hıristiyanlığı mimarisinde çan kulesi uygulaması

V. yüzyıldan itibaren Suriye’de başlanmıştır (Mutlu, 1977:118). Mor Kuryakos

Manastırı’na doğudan bakışı Resim 2’de verilmiştir.

Resim 2: Mor Kuryakos Manastırı’na doğudan bakış.

 Ancak bölgeye İslamiyet’in hâkim olmasıyla yeni manastır ve kiliselerin

inşasının sınırlandırılması, çan çalmanın kısıtlanması sonucu olarak, VI. yüzyıldan

sonra bölgede inşa edilen kilise ve manastırların tümünde çan kulesi

bulundurulmamıştır (Keser, 2005:282). XIX. yüzyıl başlarında Osmanlı

İmparatorluğu’nun parçalanmaya doğru hızlı gidişinin bir neticesi olarak yoğunlaşan

batılı misyoner organizasyonlar, ele geçirdikleri tarihi manastır ve kiliselerin orijinal

16

mimarisine uygun devasa ölçülerde çan kulesi uygulamalarına girişmişlerdir.

 3.2. Tarihçesi

Mor Kuryakos Manastırı’nın en erken tarihlendirmesini, yöreyi yakından

tanıyan ve Mor Kuryakos Manastırı’nı da, çalışmaları çerçevesinde bizzat ziyaret

etmiş olan Süryani Kadim Ortodoks Kilisesi Patriği Afrem I. Barsawm’un “Kitab-ül

Lü’lü ül’Mensur fi Tarih ül-Ulum ve’l Adab-üs Süryaniye” adlı eserinde

rastlamaktayız. “Mor Kuryakos Manastırı, Diyarbakır’ın Kuzeydoğusunda Beşiri

bölgesinde Zercal/Dera Qira (Seçkin, 2005:203) denilen köyün yakınlarında

kurulmuştur. XV. yüzyıldan günümüze kadar yörenin metropolitlik merkezidir.”

(Afrem, 2005:514): ifadesi manastırı doğru bir tarihle kayıt altına almış olduğunu

düşünmekteyiz. Mor Kuryakos Manastırı 5-6 yy ‘da yapımına başlanmış olup belli

aralıklarla yapımı devam ettiği düşünülmektedir. Bu duruma ilişkin bilgileri aşağıda

görmeye çalışalım. Yöresel olarak en çok kullanılan isimlendirme olan “Der Qira”

manastırın kara bazalt taşlarından yapılmış olmasından dolayı yakın çevrede

kullanılan Kürtçede “Kara Manastır” anlamında Der Qira adı ile anılmaktadır (Resim

3). Bu duruma yörede sıklıkla karşılaşmak mümkündür.

Afrem I. Barsawm’un Süryani Patriklerinin yaşam öykülerine dair kaleme

aldığı çalışmasında “Süryani Patriği Şükrallah (görevde bulunduğu tarihler 1722-

1745) göreve gelişinin on dördüncü yılında yani 1736 yılında, Beşiri’de Mor

Kuryakos Manastırı inşa edildi” ifadesini kullanmaktadır (Afrem, 2006:158).

Buradaki “inşa edildi” ifadesinden, tamir ve yenileme ile yapı eklentileri yapıldığı

şeklinde değerlendirilmesinin daha doğru olacağı kanaatindeyiz. Çünkü 1722 yılında

kutsaması yapılan Patrik Şükrallah’ın ve diğer piskoposların yardımıyla Mor

Kuryakos Manastırı yeniden onarıldığı belirtilmektedir (Şawoce, 2001:60).

Manastırın yapılış tarihi ile ilgili olarak sunulan belgelerden birisi de 1742 tarihli, I.

Mahmut dönemine ait olan ferman sureti olarak tanımlanan belgedir (Resim 59 ve

60). Bu belgede, “Hasankeyf kazasına bağlı Gavas köyündeki Zercal mahallesinde

bulunan Mor Kuryakos Manastırı’ndan alınan yıllık verginin alınmaması, manastırın

20-30 yıl öncesinden harap olduğu ve manastır vakfına ait tarla, bağ ve bahçelerin

köylüler tarafından işgal edildiğini…” içeren ifadelerin yanı sıra, Tabiatıyla bu

17

tartışmanın sonuçlandırılması, manastırda yapılacak arkeolojik inceleme çalışmalarla

mümkün olabilecektir. Manastırın geçirmiş olduğu evreler ile ilgili olarak bina

üzerinde bulunana yazılı kitabeler önemli ipuçları vermektedir (Şawoce, 2001:60).

Resim 3: Mor Kuryakos Manastırı’nın tepeden görünümü.

Manastır dış kapısında bulunan bu kitabe (Resim 5), Gershunuce (Süryanice

harflerle Arapça yazım sitilidir) olarak tanımlanan yazı tipi olup, burada kullanılan

Arapça da klasik Arapça olmayıp Turabdin’de konuşulan Arapçadır. Yazıtın Yeni

Batı Süryanice Latin harfleriyle okunuşu ve Türkçe çevirisi:

Mor Kuryakos Manastırı’nın iç avlusunda bulunan kitabenin (Resim 4) metni

“Qad ёhtammu sayyidna patriyak Yacqub (Yacqub al tani, 1842-71) wa xadimahu

rahёb Dawud …(fi cimarata hadihi al-bina) 1856. Çevirisi şöyledir; Efendimiz Patrik

II. Yakup (1842-71) ve sekreteri Rahip Davud, bu binanın inşası için önemli katkı

sağlamışlardır 1856 (Rahip Gabriel Akyüz tarafından sözlü çeviri)1.

1 Rahip Gabriel Akyüz’e kitabeleri çevirisi için teşekkür ederiz.

18

Resim 4: Mor Kuryakos Manastırı’nın iç avlusunda bulunan kitabe.

Mor Kuryakos Manastırı’nın giriş kapısında bir kitabe bulunmaktadır

(Resim:5). Kitabenin metni şöyledir; “ Qat bunyat hada ad darga fi zaman riyasёt al-

rahёb Gabriyel min jabal Turcabdin wa huwwa min qaryat Bate. Wa fi dalika al-

zaman, kana patriyark Cabdalla (Cabdalla Şaddadoyo, 1906-15) 1909. Wa qad

ёštahada fi hadi al cimara al rahёb Yusёf, wa al rahёb Gewergis huwwa katёb al

hёruf wa rahёb Tuma bi sana yawnaniya 2220 (1909) (Rahip Gabriel Akyüz

tarafından sözlü çeviri)2.

Resim 5: Mor Kuryakos Manastırının giriş kapısı üzerinde bulunan kitabe.

Kitabenin çevrisi şöyledir; “Bu dış kapı Tur abdin’in Bote (Bardakçı)

köyünden başrahip Gabriyel’in döneminde yapılmıştır. Bu sıra Patrik Abdullah’tır

(Abdalla Saddadoyo, 1906-15) 1909. Bu dış kapının yapımı sırasında da rahip Yusuf,

bu yazının harflerini işleyen rahip Gewergis ve rahip Tuma, Yunan 2220 yılında

yaşamlarını yitirdiler.” (Rahip Gabriel Akyüz tarafından Sözlü çeviri).

Mor Kuryakos Manastırı, aralıklarla da olsa 1839’a kadar varlığını devam

ettiren “Tur Abdin Patrikliği” olarak tanımlanan yönetsel oluşumuna, yapılış

tarihinden sonra dâhil olmuştur (Barsawm, 2006:127). Bu yeni oluşum, inançsal bir

2 Rahip Gabriel Akyüz’e kitabeleri çevirisi için teşekkür ederiz.

19

ayrışım olmayıp, ibadet uygulamalardan ve cemaat içi sorunların bireysel çıkarlara

alet edilmesi neticesinde idari anlamda bir ayırışımdan kaynaklanan yapılanma

olarak değerlendirilebilir.

Mor Kuryakos Manastırı, Mardin Deyrulzafaran Manastırında ikamet eden

Antakya Süryani Kadim Ortodoks Kilisesi Patrikliği’nden ayrışarak oluşturulan “Tur

Abdin Patrikliği” içerisinde yer alan önemli piskoposluk merkezlerinden birisidir.

Diğerleri; Mor Yakup Manastırı: Salah, Deyr Dasilbo: Kartmin - Hah, Mor Melke

Manastırı: Beth Rişe (Hollerveger 1999:53). Tur Abdin Patrikliği’nin yönetimsel

anlamda dönemsel olarak merkezlerinden birisi olan Salah (Barıştepe köyü)

yakınında bulunan Mor Yakup Manastırı ile Deyrulzafaran manastırında ikamet eden

patriklikler arasındaki önemli konuların görüşüldüğü kutsal sinodların toplandığı

mekânlar arasında Mor Kuryakos Manastırı yer almıştır (Resim 6), (Afrem,

2006:165).

Resim 6: Mor Kuryakos Manastırı’nın batıdan görünümü.

Mor Kuryakos Manastırı’nda patrikten bir önceki alt kategoriyi ifade eden

mafiryanlık makamına yakın bir kategoriyi ifade eden “genel metropolitlik”

uygulamasına ev sahipliği yapmıştır. Mor Kuryakos Manastırı’nda, ikamet eden

yerel yetkili piskoposun yanı sıra daha yönetimsel anlamda daha geniş yetkilere

sahip piskoposlar aynı zamanda “Genel Evrensel Metropolit” unvanını taşıması, bu

20

mekânın önemini vurgulamaya yönelik uygulamalardır. 4. Petrus’un, patriklik

seçimine, Mor Kuryakos Manastırı sorumlusu ve Genel Metropolit olan Mor Kurilos

Gevargis katılmıştır (Afrem, 2006:181).

3.3. Mor Kuryakos Manastırının Mimarisi

 Mor Kuryakos Manastırı kare planlı olup esasında bodrum kat üzerinde

yükselen iki katlı bir planlama göstermektedir. Ancak yapının günümüze iki katı

ulaşmıştır. Yapı güneyden giriş sağlanan, iki avludan, revaklı yapılardan ve 22

odadan oluşan bir yapıdır.

Mor Kuryakos Manastırı’nın güney yönünde giriş kapısı bulunmaktadır.

Basık kemerli olan taç kapının solunda bir sutünce vardır. Taç kapı sivri kemerle

kuşatılmış, alınlık kısmında dikdörtgen bir pano içerisinde kitabe yer almaktadır. Taç

kapıyı kuşatan sivri kemer rumilerle bezenmiştir. Üslup ve kullanılan malzeme

açısından gösterişli bir giriş kapısına sahiptir. Taç kapıda tamamen mermer malzeme

kullanılmıştır.

Giriş holünden manastırın içine doğru girildiğinde bir ve iki nolu karşılama

odası yer almaktadır. Holün önünde birinci avlu bulunmakta, birinci avluya bakan üç

nolu eyvanlı bir oda, çoğu yıkılmış olan 16 nolu oda fazla tahrip olmayan iki nefli 17

nolu bölüm bulunmaktadır. 3 nolu eyvanlı bölümün önünden doğuya bakan ikinci

avluya kemerli bir kapıdan geçilmektedir.

İkinci avluda doğu-batı ve güney yönlerine bakan revaklar bulunmaktadır.

Batıya bakan revakların bir kısmı yıkılmış, doğuya ve güneye bakan revaklar daha

iyi durumdadır. Batıya bakan revakların orta kemerinde kitabe yer almaktadır.

kitabenin üstünde simetrik olarak tasarlanmış kuş figürleri görülmektedir. Kuzeye

bakan yöndeki revaklar tamamen yıkılmış, temel izlerinden burada da revak olduğu

anlaşılmaktadır.

Güneye bakan revakların hemen arkasında dört, beş, altı, yedi, sekiz, dokuz

nolu inziva odası diyebileceğimiz odalar bulunmaktadır. Bu odalara basık kemerli bir

kapıdan girilmektedir. Odalar beşik tonozlarla örtülüdür. Her bir odanın giriş

21

cephesinde lentolu küçük bir pencere bulunmaktadır. Odaların güney duvarında sol

tarafta bir niş bulunmakta yine güneye bakan yönde bir pencere yer almaktadır.

Manastırın güneydoğu köşesinde patrik veya mezar odası olarak

adlandırdığımız 11 nolu bölüm bulunmaktadır. Bu bölümde çok gösterişli bir giriş

kapısı göze çarpmakta, sivri kemerli giriş kapısı silmelerle vurgulanmıştır. İçteki

silmede mukarnas bezemeler dikkat çekmektedir. Bu bölümün kitabesi günümüze

ulaşmamıştır. Kapıdan girdiğimizde sağında ve solunda iki niş yer almakta, mezar ve

patrik odasının kuzey ve güney yönüne bakan daha büyük üçer adet niş bulunmakta

olup bu nişlere din adamlarının gömüldüğü düşünülmektir. Doğuya bakan yönde

büyük bir niş bu nişin sağında ve solunda istiridye motifli biraz daha küçük,

rengarenk boyanmış iki niş bulunmaktadır. Özenle yapılan bu bölümün üst örtüsü

yaklaşık 9-10 m yüksekliğinde olup. Davut yıldızı dediğimiz ya da iç içe geçen iki

üçgen motiften oluşan kubbe bulunmaktadır. Kubbe kasnağında kuzey güney

yönünde iki küçük penceresi bulunmaktadır. Doğu yönündeki 12, 13, 14, 15 nolu

bölümler yıkık ve toprakla dolu olduğundan planı hakkında bilgi edinilememektedir.

Üst kata 11 nolu patrik odasının karşısındaki kısmen yıkılmış olan

merdivenlerden çıkılmaktadır. Üst katın güneydoğu köşesinde 18 nolu konuk odası

bulunmaktadır. Konuk odasının güney yönünden eyvana geçilmekte ve burada

güneye bakan dört pencere vardır. Hemen bu pencerelerin üstünde dört tane küçük

mazgal pencere görülmektedir. Büyük pencerelerin olduğu yönde iki niş

bulunmaktadır. Doğuya bakan yönde gösterişli bir şömine, şöminenin sağında ve

solunda iki nişe rastlanmaktadır. Kuzeye bakan yönde ise iki küçük niş, bitişik büyük

iki niş ve bir pencere yer almaktadır. Devamında üst kata çıkan bir merdiven sistemi

görülmektedir. Konuk odasının üst örtüsü hemen hemen tamamen yıkılmış

durumdadır. Eyvanlı 19 nolu bölümün güneye bakan sivri kemerli güzel bir

manzarası olan büyük bir penceresi bulunmaktadır. Burada da konuk odasında

olduğu gibi üst örtünün ağırlığını azaltmak amaçlı seramik künkler kullanılmıştır. 20,

21, 22 nolu bölümlerin basık kemerli giriş kapısının karşısında bir pencere

bulunmakta, beşik tonozlu üst örtülerinin ve duvarlarının bir kısmı yıkılmış

durumdadır. Mor Kuryakos Manastırı’nın giriş ve üst kat planları Çizim 2.’de

verilmiştir.

22

23

Çizim 2: Mor Kuryakos Manastırının giriş ve üst kat planları3.

3 Morkuryakos Planlarını bana sağlayan Mimar Rojat Aksoy Hanıma teşekkür ederim.

24

3.3.1. Giriş Portalı

Giriş portalı, manastır yapısının güneybatı yönünde bulunmaktadır. Bu bölüm

kuzey-güney doğrultusunda dikdörtgen planlıdır. Manastırın anıtsal boyuttaki giriş

bölümü, basık kemerli bir girişe sahiptir. Taç kapı sivri veya yuvarlak kemerle

kuşatılmıştır. Manastırın kitabesi bu bölümün alınlık kısmındadır. Giriş kapısında

üstteki kemerin büyük bir bölümü yıkılmıştır. Kemer sivri veya yuvarlak kemerli

olmalıdır. Bu kemerin yüzeyi rumilerle süslenmiştir. Taç kapının alınlık kısmı üç

bölüme ayrılmıştır. Alınlığın orta bölümünde geometrik süslemeler görülmektedir.

Kapı kemeri üzerinde beşer satırdan on kartuş içinde Süryanice kabartma tekniğinde

yazılmış kitabe metni yer almaktadır. Kitabenin etrafı geometrik bir bezeme

kuşağıyla üç yönden sınırlandırılmıştır. Kitabenin sağında ve solunda ise kazıma

tekniğinde Arapça yazı mevcuttur. Kitabenin üst bölümündeki üç adet blok kesme

taş yüzeyinde geometrik süsleme, bunun da üstünde eşkaner dörtgen-baklava şekilli

geometrik süsleme mevcuttur. Basık kemerli giriş bölümümün sadece sağında yer

alan geçme-örgü motifli sütünce parçası bir onarım esnasında eklenmiş olabilir. Bu

bölümün inşasında sarı renkli düzgün kesme mermer malzeme kullanılmıştır. Basık

kemerli giriş kapısından sonra giriş holü şeklindeki mekanın sağında ve solunda 1 ve

2 nolu olarak adlandırdığımız odalar yer almaktadır. Giriş mekanının kuzeyinde

büyük sivri bir kemerle giriş avlusuna açılmaktadır (Resim 7.).

25

Resim 7: Mor Kuryakos Manastırı’nın giriş portalı.

Doğal ve beşeri nedenlerden dolayı ve daha çok terkten kaynaklanan

bozulmalar görülmektedir. Portalin en üstünde bulunan basık kemerinde taş kayıpları

ve kopmalar oluşmuştur. Manastırda uzun süre yanlış kullanım ve terkten dolayı

bozulmalar oluşmuştur. Portali oluşturan taş malzemenin derz araları boşalmış bakım

ve onarımı yapılmadığından taşlar yerlerinden düşmüştür. Kılcal çatlakların

ilerlemesiyle büyük çatlaklar oluşmuş bu da zamanla kopmalara neden olmuştur.

Ayrıca kılcal çatlaklar çok yağmur aldığından dolayı renk değişimi görülmektedir.

Ayrancı köy halkı kendince koruma tedbirleri almaya çalışmış bu da yapıya daha

fazla zarar vermiştir.

ÖLÇÜLER:

• Giriş kapı yüksekliği: 3,50 m

• Genişlik: 2,32 m

• Giriş kapısının eni: 1,70 m

• Duvar kalınlığı: 0,80 m

26

3.3.2. Giriş holü

Manastırın ana giriş kapısının bulunduğu giriş holünün üst örtüsü beşik

tonozlu olup toprak damlıdır. Giriş kapısının iç kısmı sivri kemerlidir. Beşik tonozlu

giriş holü kuzey-güney doğrultusunda dikdörtgen planlıdır. Doğusunda bir nolu oda

bulunurken batısında iki nolu oda bulunmaktadır (Çizim 2). Üst örtünün orta kısmı

ikiye ayıran sivri kemer bulunmaktadır. Holün doğu yönünde bulunan bir nolu

odanın üç adet penceresi mevcuttur. Batı yönünde bulunan iki nolu odanın bir

penceresi ile iki nişi bulunmaktadır. Kuzey yönde ise giriş avlusuna açılan büyük

sivri kemer ile bu kemerin doğu ve batısında birer küçük niş bulunmaktadır (Resim

8).

Giriş holünü oluşturan kemerli yapının düzgün kesme kireç taşlarının hemen

hemen hepsi yerlerinden düşmüşlerdir. Sıvaların bulunduğu kısımlarda yer yer

dökülmeler mevcuttur. Sıva kısmının bazı yerlerinde bitkisel bozulmalar ve yosun

birikintileri bulunmaktadır.

Resim 8: Mor Kuryakos Manastırı’nın giriş holüne ait resimler.

27

ÖLÇÜLER:

Uzunluk:8,50 m Genişlik:2,50 m Yükseklik:4,50 m

3.3.3. İç Portal

3.3.3.1. Giriş bir nolu oda (Doğu)

Manastırın ana giriş kapısından sonra gelen, bir nolu oda giriş holünün

doğusunda bulunmaktadır (Resim 9). Odaya giriş odanın kuzeybatı köşesinde

bulunan dikdörtgen bir kapı ile sağlanmaktadır. Oda kuzey-güney doğrultusunda

dikdörtgen planlı olup beşik tonozludur. Odanın kuzey duvarının ortasında üst kısmı

dört kademeli silmelerle hareketlendirilmiş sivri kemerli büyük bir niş ve bu nişin

doğu ve batısında küçük birer niş olmak üzere toplam üç niş bulunmaktadır. Ortadaki

sivri kemerli büyük nişin üstünde aydınlatma amacıyla açılmış bir açıklık

görülmektedir. Odanın iç kısmına yapılan sıva ince taş tozu ve kireçten oluşan bir

karışımdan meydana gelmektedir. Yörede kullanılan ismi cas’tır.

28

Resim 9: Mor Kuryakos Manastırı’nın girişi bir nolu odanın dıştan ve içten görünümü.

Odanın doğu duvarında herhangi bir süsleme unsuru bulunmamaktadır. Batı

duvarında ise dıştan düz içerden basık kemerli üç dikdörtgen pencere bulunmaktadır.

Güney duvarında da bir mihrap yer almaktadır. Mihrabın üstünde sonradan

aydınlatma amacıyla açılmış bir açıklık mevcuttur (Resim 10).

Resim 10: Mor Kuryakos Manastırı’nın güney duvarındaki aydınlatma penceresi.

Beşik tonozlu odanın ortasına yakın bir yerde üst örtüyü taşıyarak adeta ikiye

bölen ve tabana kadar devam eden sivri bir kemer bulunmaktadır. Oda dört yönde

29

mihrap seviyesinde iki silme ile çevrelenmiştir. Odanın iç kısmı sonradan beyaz

renkli malzeme ile kaplanmıştır.

Köylüler tarafından üst örtüyü taşıyan kemerin güney tarafında içeriye saman

doldurmak için odanın tavan kısmında bir açıklık mevcuttur. Ayrıca batı duvarında

pencerelerin üst kısmında derin olan beş kare şeklinde açıklık bulunmaktadır. Giriş

kapısının kuzey kısmında sonradan yapılan kapıyı tutturmak için konulmuş

dikdörtgen formlu yüzeyinde yuvarlak iki oyuk bulunan taş yer almaktadır.

Güney duvarında mihrap şeklinde yapılmış nişin doğu ve batısında kare

şeklinde biri kapatılmış iki açıklık bulunmaktadır. Doğu duvarında kemerin alt

kısımlarının sıva kısmı sökülmüştür. Odanın belli kısımlarında yer yer irili ufaklı

çatlaklar mevcut olup oda yaklaşık bir metre toprak ile dolmuştur.

• Odanın uzunluğu: 5,20 m

• Odanın genişliği: 2,30 m

• Odanın yüksekliği: 3,20 m

1 nolu odanın giriş kemeri tamamen tahrip olmuş, kemerin kesme taşları

kaybolmuş sonradan manastıra yerleşmiş olan insanlar tarafından gelişi güzel bir

şekilde orijinaline uyulmadan kemer yeniden inşa edilmiştir. Odanın iç kısmının

güney duvarına sonradan bir mihrab eklenmiştir. Daha önce burada sonradan

yaşayan farklı inançlara ait insanların, yapıyı kendi inançlarına uyumlu hale getirme

çabaları göze çarpmaktadır. Odanın orijinal planında bir pencere varken, aydınlıktan

daha fazla faydalanmak adına ikinci bir pencere açılmıştır. Ayrancı Köylüleri

tarafından hayvan barınağı olarak kullanılan bu odada bol miktarda hayvan gübresi

izine rastlanmaktadır. Odanın duvar sıvaları tahrip olmuş durumda, birçok yerde

döküntüler görülmektedir.

3.3.3.2. Giriş iki nolu oda (Batı)

Manastırın ana giriş kapısından sonra gelen, giriş holünün batısında

bulunmaktadır (Resim 11). Odaya giriş, odanın kuzeydoğu köşesinde bulunan

30

dikdörtgen planlı bir kapı ile girilmektedir. Oda kuzey-güney doğrultusunda

dikdörtgen planlı olup beşik tonozludur. 1 nolu oda gibi kaba yontulu kesme bazalt

taş malzeme ile inşa edilen oda kuzey-güney doğrultunda dikdörtgen planlı olup

beşik tonozludur. Odanın iç kısmı sonradan beyaz renkli malzeme ile kaplanmıştır.

Kuzey duvarında giriş kapısının hemen bitişiğinde küçük bir niş, Batı duvarında ise

basık kemerli tahminen yüklük olarak kullanılan büyük bir niş mevcuttur. Odanın

doğu duvarında ise dikdörtgen bir pencere ile bu pencerenin güneyinde küçük kare

bir niş bulunmaktadır (Resim 12).

Giriş kapısı tahrip olmuş, kemer kısmı tamamen yıkılmıştır. Yıkılan taşlar

köy halkı tarafından kullanılmıştır. Duvar sıvaları dökülmüş, ahır olarak kullanılmış,

duvarlarda yer yer delikler açılmış, bu deliklere ağaçlar yerleştirilerek oda iki kat

haline getirilmeye çalışılmıştır. Odanın dışa dönük nişi tahrip edilmiş, planda

olmayan ikinci bir pencere açılmıştır. Odanın güney duvarında mihrab

bulunmaktadır. Zaman içerisinde kullanım amacının değiştirilmeye çalışıldığı

görülmektedir.

31

Resim 11: Mor Kuryakos Manastırının giriş 2 odasının dıştan ve içten görünümü.

Resim 12: Mor Kuryakos Manastırı’nda iki nolu odada bulunan niş.

Güney duvarında ise 1 nolu odada olduğu gibi üstünde bulunan aydınlatma

amacıyla açılmış açıklık ile birleşen dikdörtgen planlı mihrap şeklinde bir niş

mevcuttur. Kuzey duvarında avluya açılan sonradan kapatılan bir kapı

bulunmaktadır. Odanın 1,80 m yüksekliğinde bulunan ve odanın iç kısmını

çevreleyerek hareketlendirme sağlayan 2 silme yer almaktadır. Odanın doğu

32

duvarında bir niş bulunmaktadır.

Üst örtüyü ikiye bölen sivri kemerin kuzeyinde tavan kısmında köylüler

tarafından sonradan saman doldurmak için açılan yuvarlak formlu bir delik

mevcuttur (Resim 12). Güney duvarında bulunan nişin doğusunda yuvarlak formlu

bir boşluk şeklinde bir delik daha mevcuttur. Odanın belli kısımlarında açılmış

yuvarlağa yakın delikler bulunmaktadır. Ayrıca odanın belli kısımlarında yer yer

çatlaklar mevcuttur. Odanın tabanında yaklaşık bir metre dolgu toprak bulunmaktadır

(Resim 13).

Resim 13: Mor Kuryakos Manastırı’nda güney duvarında bulunan nişin doğusunda bulunan delik.

Ölçüler:

• Odanın uzunluğu:5,25 m

• Odanın genişliği:3,10 m

• Odanın yüksekliği:3,20 m

• Kemerin kuzey duvarına uzaklığı: 2,58 m

• Kemerin güney duvarına uzaklığı: 3,80 m

• Kemerin genişliği: 0,60 m

• Silmelerin genişliği: 0,45 m

33

3.3.4. Avlu

3.3.4.1 Giriş avlusu:

Giriş avlusunun batısı duvar yüksekliği 3 metreyi bulan beden duvarları ile

çevrili olup 3 kapı ile iki nefli kısım bulunmaktadır. Bu bölüm sonradan köylüler

tarafından kerpiç ve taş malzeme ile küçük bölümlere ayrılarak ahır ve samanlık

olarak kullanılmıştır. (Resim 15). Kuzeyinde sonradan yapılmış iki oda şeklinde

düzenlenmiş ve ahır olarak kullanılan kaçak yapılar bulunmaktadır. Kuzeydoğusunda

kısmen yıkılmış beşik tonozlu bir birim mevcuttur.

Resim 14: Mor Kuryakos Manastırı’nın iç avlusu.

34

Güneyinde giriş kısmı ve buna birleşik olarak güneydoğusunda sivri kemerle

avluya açılan beşik tonozlu birim bulunmaktadır. Avlunun Kuzeydoğu köşesinde

bulunan beşik tonozlu yapı birimi ile Güneydoğu köşesinde bulunan ve sivri kemerle

avluya açılan yapı birimi arasında muhtemelen revak şeklinde yapılmış yapı

birimlerine ait 0,70-0,80 m genişliğinde temel kalıntıları mevcuttur.

ÖLÇÜLER: Uzunluk:18 metre Genişlik: 12,70 m

Resim 15: Mor Kuryakos Manastırınındaki avlunun batısındaki iki nefli yapı birimi.

3.3.4.2. Avlunun batısında bulunan yapı birimi (17 nolu iki nefli yapı birimi):

Giriş avlusunun batısında bulunmaktadır. Duvar yüksekliği yaklaşık 3

metredir. Kuzey-güney doğrultusunda ve beşik tonozlu yapı birimi iki nef şeklinde

bazalt ile inşa edilmiştir. Avlunun batısında bulunan neflere bu yönde açılan 3 kapı

ile girilmektedir. Kapılar dıştan düz içerden sivri kemerlidir. Kapı kenarlarında

düzgün kireç taşı malzeme kullanılmıştır. Nefleri ikiye ayıran beş payenin 1.5 m

kadar olan kenar kısımları beyaz renkli düzgün kireç taşı ile bu kenarların orta kısmı

ile diğer kısımları bazalt ile inşa edilmiştir. Taşların birleştirilmesinde kireç bazlı

35

beyaz renkli harç kullanılmıştır. Yapının doğu batı duvarında sonradan köylüler

tarafından açılan iki kapı mevcuttur. Nefler kerpiç ve taş malzeme ile bölümlere

ayrılarak ahır ve samanlık olarak kullanılmıştır (Resim 16).

Resim 16: Mor Kuryakos Manastırınındaki neflerin, odaların iç kısımları kerpiç ve taş malzeme ile

bölümlere ayrılmış hali.

Ölçüler

Uzunluk: 16,50 m

Genişlik: 6,20 m

Yükseklik: 3,52 m

İki paye arası mesafe: 4,30 m

Paye: 2,20 m X 2,40 m

İki nefli yapıda bulunan beş payenin düzgün kesme taşlarının çoğunun

bilinçli olarak tahrip edildiği bazılarının da bakımsızlıktan dolayı derz aralarının

boşaldığı görülmektedir. Tonoz örtüsünün sağlam olduğu doğuya bakan yönünde

planda olmayan bir kapı yapıldığı görülmektedir. Yapının içerisinde çobanlar ve

köylüler tarafından ateş yakıldığından dolayı tonozlarda yoğun bir is tabakası göze

çarpmaktadır. Tonozu oluşturan kaba yontulu moloz taşları aralarında bulunan

casların yapısı gevşemiş, bazı yerlerde dökülmeler görülmektedir. Köylüler

36

tarafından ahır olarak kullanmak amacıyla yeni eklentiler yapılmıştır.

3.3.4.3. Giriş avlusunun kuzeydoğu köşesinde bulunan 16 nolu oda

Oda, giriş avlusunun kuzeydoğu köşesinde bulunmaktadır. Kuzey-Güney

doğrultulu dikdörtgen planlı olup beşik tonozludur. Yapı kaba yontulu bazalt ile inşa

edilmiştir. Kuzey tarafı yıkılmış olup açık vaziyettedir. Temel Kalıntıları yapının

kuzeydeki beden duvarına kadar devam ettiğini göstermektedir. Ayrıca yapının orta

kısmında doğu -batı doğrultusunda uzanan temel kalıntısı da iç kısımda odanın iki

kısma ayrıldığı ihtimalini akla getirmektedir. Kuzey beden duvarına yapışık ayakta

kalan oval kalıntı üst örtüye geçişi sağlayan mimari parça, odanın oraya kadar devam

ettiğini üst örtünün beşik tonoz olduğunu göstermektedir (Resim 17).

Resim 17: 16 nolu odadan bir görünüm.

 3.3.4.4. Giriş avlusunun güneydoğu köşesinde bulunan üç nolu oda

Oda, giriş avlusunun güneydoğusunda giriş kısmının ise güney duvarına

bitişiktir. Kuzey-Güney doğrultulu oda dikdörtgen planlı olup beşik tonozludur. Giriş

kısmı sivri kemerli olup güneyden giriş avlusuna açılmaktadır. Odanın güney duvarı

bazalt ile inşa edilmiş olup sıvasızdır. Doğu ve batı duvarları ise 0,60 m yüksekliğe

kadar bazalt ile inşa edilmiş olup sıvasızdır. Bu duvarların diğer kısımları ise beyaz

renkli cas (kireç, kaya tozu) harç ile sıvanmıştır. Doğu ve batı duvarlarında küçük

ebatta açılmış delikler mevcuttur. Odanın tavan kısmında köylülerce saman

doldurmak için açılan delik bulunmaktadır. Odanın zemini taş, toprak ve moloz

37

malzeme ile doludur (Resim 18).

Resim 18: Mor Kuryakos Manastırı’ndaki Giriş avlusunun güneydoğu köşesinde bulunan 3 nolu oda.

Uzunluk: 5 m

Genişlik: 3,60 m Yükseklik: 3 m

Giriş kemeri genişlik: 3,10 m Kemer kalınlığı: 3,06 m

Yapının bu bölümünün ön kısmı açık olduğundan atmosfer olayları ve beşeri

faktörlerden çok kolay etkilendiğinden yapının tonoz örtüsünde nemlenmeden ve

yanlış kullanımdan kaynaklı bozulmalar görülmektedir. Duvarların yıkıldığı ve duvar

sıvalarının döküldüğü görülmektedir.

3.3.4.5. Orta avlu (iç avlu)

Avlu bugünkü haliyle U şeklinde doğu-batı ve güney yönden revaklarla

çevrili olup 19 m X 14 m ölçülerindedir (Resim 19). Avlunun kuzey yönü tamamen

toprak altında olup görülememektedir. Revaklar genel olarak sivri kemerli olup beşik

tonozludur. Kemerleri taşıyan payelerin alt dış yüzeyi Mardin kireç taşı ile

38

kaplanmıştır. Batı yöndeki revakların kuzey yönde bulunan kısmı yıkılmıştır.

Güneyde bulunan revaklardan doğuda bulunan revak açıklığı ile doğudaki bulunan

revaklardan ortada bulunan revak açıklığı taş duvar ile kapatılmıştır. Orta avlunun

doğu yönündeki revakların önünde bir su kuyusu bulunmaktadır.

Resim 19: Mor Kuryakos Manastırı’ndaki orta avlu.

Ölçüler:

Kuzey -Güney uzunluk: 19 metre

Doğu -Batı uzunluk; 14 metre

Orta avluda bulunan kemerli revakların düzgün kesme kireç taşlarının

döküldüğü, bu taşların bazılarının da Ayrancı köyü halkı tarafından kendi yapılarında

kullanılmak amacıyla yerinden söküldüğü görülmektedir. Orta avlunun batı

yönündeki revaklar da bulunan kitabenin yağmur ve beşeri nedenlerden dolayı tahrip

olduğu görülmektedir. Bazı revak ayaklarının defineciler tarafından tahrip edildiği

görülmektedir.

39

3.3.5 Odalar ve Pencereler

3.3.5.1. Dört nolu oda

Kuzey-Güney doğrultulu dikdörtgen planlı beşik tonozludur. Batı duvarında

yıkılmış bir niş mevcuttur (Resim 20).

Resim 20: Mor Kuryakos Manastırı’ndaki 4 nolu odanın dıştan ve içten görünümü.

40

Doğu duvarında da sivri kemerli bir niş mevcuttur. Güney duvarının üst

kısmında mazgal penceresi bulunmaktadır. Girişin hemen üstünde sonradan saman

doldurmak için açılmış bir delik mevcuttur. Giriş kapısının batısında dikdörtgen

planlı bir pencere mevcuttur.

Ölçüler:

Odanın ölçüleri: 5,45m X 3 m

Kapı:2,0 m X 0,87 m

Pencere: 0,82 m X 0,54 m Pencere derinlik: 1,16 m

Odanın giriş kapısının kemerli kısmı tamamen yıkılmış ve günümüzde ahır

olarak kullanılmıştır. İçerde ateş yakıldığından dolayı odanın hemen hemen her

yerinde yoğun bir is tabakası görülmektedir. Duvar ve tonoz örtüsünde bazı yerlerde

sıvaların döküldüğü görülmektedir.

3.3.5.2. Beş nolu oda

Kuzey-Güney doğrultulu dikdörtgen planlı beşik tonozludur. Doğu

duvarında da sivri kemerli 1,45 m X 0,76 m ölçülerinde (derinlik 0,45 m) bir niş

mevcuttur. Giriş kapısı ile orta kısımda saman doldurmak için sonradan açılan birer

adet delik mevcuttur. Güney duvarının üst kısmında mazgal tipli aydınlatma

penceresi bulunmaktadır. Giriş kapısı yuvarlak kemerlidir. Batısında dikdörtgen bir

pencere mevcuttur (Resim 20).

Ölçüler:

Odanın ölçüleri: 5,35 m X 2,86 m

Kapı: 1,95 m X 0,87 m

Pencere: 0,80 m X 0,53 m

Pencere derinlik: 1,16 m

41

Resim 21: Mor Kuryakos Manastırı’ndaki 5 nolu odanın dıştan ve içten görünümü.

Odanın giriş kapısının basık kemerli kısmı yıkılmış, oda ahır olarak

kullanılmıştır. İçerde ateş yakıldığından dolayı odanın hemen hemen her yerinde

yoğun bir is tabakası görülmektedir.

3.3.5.3. Altı nolu oda

Oda, Kuzey-Güney doğrultulu dikdörtgen planlı beşik tonozludur (Resim

22). Doğu duvarında da sivri kemerli 1,60 m X 0,77 m ölçülerinde (derinlik 0,45 m)

42

bir niş mevcuttur. Giriş kapısının kemer kısmı yıkılmıştır. Giriş kapısının batısında

bulunan dikdörtgen planlı pencerenin dış üst kısmında bir satırlık okunamayan yazı

mevcuttur. Güney duvarının üst kısmında mazgal penceresi bulunmaktadır.

Resim 22: Mor Kuryakos Manastırı’ndaki 6 nolu odanın dıştan ve içten görünümü.

Ölçüler:

Odanın ölçüleri: 5,44 X 3,1 m

Kapı: 1,91 X 0,86 m

43

Kapı Derinliği: 1,16 m Pencere:0,81 X0,52 m

Odanın giriş kapısının basık kemerli kısmı tahrip olmuş, oda ahır olarak

kullanılmıştır. İçerde ateş yakıldığından dolayı odanın duvarını üst kısımlarında

yoğun bir is tabakası görülmektedir. Duvar ve tonoz örtüsünde bazı yerlerde sıvaların

döküldüğü görülmektedir.

3.3.5.4. Yedi nolu oda

Oda, Kuzey-Güney doğrultulu dikdörtgen planlı beşik tonozludur. Doğu

duvarında da sivri kemerli 1,37 X 0,80 m ölçülerinde (derinlik 0,45 m) bir niş

mevcuttur (Resim 23). Giriş kapısı ile batısında bulunan dikdörtgen planlı pencere

yuvarlak kemerli olup yıkılmıştır. Güney duvarının üst kısmında mazgal tipli

aydınlatma penceresi bulunmaktadır.

Ölçüler:

Odanın ölçüleri: 5,40 m X 3 m

Kapı: 1,98 m X 0,86 m

Kapı Derinliği: 1,15 m

Pencere: 0,81 m X 0,52 m

Pencere derinlik: 0,62 m

Odanın giriş kapısının basık kemerli kısmı tahrip olmuş, oda ahır olarak

kullanılmıştır. İçerde ateş yakıldığından dolayı odanın duvarının üst kısımlarında

yoğun bir is tabakası görülmektedir. Duvar ve tonoz örtüsünde bazı yerlerde sıvaların

döküldüğü görülmektedir. Odanın giriş kapısının taşları köylüler tarafından yeniden

örüldüğü görülmektedir.

44

Resim 23: Mor Kuryakos Manastırı’ndaki 7 nolu odanın dıştan ve içten görünümü.

3.3.5.5. Sekiz nolu oda

Kuzey-Güney doğrultulu dikdörtgen planlı beşik tonozludur. Güney

duvarının üst orta kısmı ile alt tarafı yıkılmıştır. Güney duvarının üst kısmında

mazgal penceresi bulunmaktadır (Resim 24, Çizim 2).

45

Resim 24: Mor Kuryakos Manastırı’ndaki 8 nolu odanın dıştan ve içten görünümü.

Ölçüleri:

Odanın ölçüleri: 5,44 m X 3,2 m

Kapı: 1,70 m X 0,80 m

Kapı Derinliği: 1,16 m

Pencere; 0,81 m X 0,52 m

46

Pencere derinlik: 1,16 m

Odanın giriş kapısının basık kemerli kısmı tahrip olmuş, oda ahır olarak

kullanılmıştır. İçerde ateş yakıldığından dolayı odanın duvarlarında yer yer yoğun bir

is tabakası görülmektedir.

3.3.5.6. Dokuz nolu oda

Dokuz nolu oda, orta avlunun güney revaklarının arka kısmında bulunan

odaların doğu yönünde kilise ya da mezar odası olarak kullanılan yapı biriminin giriş

kapısının güneyinde bulunmaktadır. Dikdörtgen planlı beşik tonozludur. Doğu

duvarında dikdörtgen bir açıklık mevcuttur. Batı duvarında sivri kemerli bir niş

mevcuttur (Resim 25).

ÖLÇÜLER:

Odanın ölçüleri: 3,3 m X 2,55 m

Kapı: 1,65 m X 0,90 m

Kapı Derinliği: 0,90 m

Pencere: 0,90 m X 0,52 m Pencere derinlik: 0,87 m

Odanın giriş kapısının basık kemerli kısmı tahrip olmuş, oda köylüler

tarafından ahır olarak kullanılmıştır. İçerde ateş yakıldığından dolayı odanın

duvarlarında yer yer yoğun bir is tabakası görülmektedir. Güney duvarındaki mazgal

pencere yıkılmıştır.

47

Resim 25: Mor Kuryakos Manastırı’ndaki 9 nolu odanın dıştan ve içten görünümü.

3.3.5.7. On nolu Oda

Dikdörtgen planlı beşik tonozludur. Mekâna giriş kuzeybatı köşedeki bir

açıklığından sağlanmaktadır (Resim 26). Diğer altı odaya oranla bu oda daha küçük

ve biraz geride kalmaktadır. Oda sonradan köylüler tarafından ahır olarak

kullanılmıştır. İçerde ateş yakıldığından dolayı odanın duvarlarında yer yer yoğun bir

is tabakası görülmektedir.

48

Resim 26: Mor Kuryakos Manastırı’ndaki 10 nolu odanın görünümü.

3.3.5.8. 11 nolu Patrik ve Mezar Odası

Doğu-Batı doğrultusunda uzanan manastırın güneydoğu köşesinde

bulunmaktadır. Tam olarak hangi amaçla kullanıldığı bilinmeyen yapı tahminen

mezar odası veya kilise olarak kullanılmıştır. İç kısımda doğu duvarında apsisi

andıran büyük niş mevcuttur. Girişi batıdan gösterişli bir kapı ile sağlanan yapı kare

planlı olup düzgün kesme kireç taşı ile inşa edilmiştir. Üst kısmı kubbeli olan yapının

kuzey ve güney duvarlarında üçer adet niş şeklinde dikdörtgen açıklıklar mevcuttur.

İç mekânda doğuda apsis ile batıda giriş kapısının kuzey ve güneyinde üst kısmı oval

formlu ikişer niş mevcuttur. Apsisin sağ ve solunda bulunan oval formlu nişlerin üst

kısmı istiridye şeklindedir. Kubbeye geçişler tromplarla sağlanmıştır. Kubbe içi sekiz

kollu yıldızla bezenmiş olup kubbe ortasında aydınlık feneri bulunmaktadır (Resim

27).

49

Resim 27: Mor Kuryakos Manastırı’ndaki 11 nolu patrik ve mezar odası.

 Ölçüler: Odanın ölçüleri:6 m x 6,10 m

Taç kapısı bulunan mezar odasının giriş kapısını oluşturan düzgün kesme

kireç taşlarının büyük bir kısmı defineciler tarafından tahrip edilmiştir. Kapının

mukarnas bezemelerinin bir kısmı tahrip edilmiştir. Kapının kemerindeki kilit taşı

tahrip olduğundan kemer yıkılma tehlikesi ile karşı karşıyadır. Mezar odasının iç içe

geçmiş yıldızlı kubbesinde bulunan aydınlık feneri diye tabir edilen açıklıktan içeriye

giren yağmur ve kar suları yapıya ciddi zararlar vermiştir. Bu yağmur ve kar suları

50

mezar odasının batı yönündeki giriş kapısının basık kemerine kadar ciddi çatlaklara

sebep olmuştur. Doğu yönüne bakan apsise benzer büyük çaplı niş formlu bölümün

dışarıya bakan duvarı ışık için yıkılmıştır. Bu nişin sağında ve solunda bulunan farklı

renklerle boyanmış istiridye formlu nişlerin yüzeyinde bulunan farklı renkler içeride

ateş yakıldığı için yüzeyleri koyu bir is tabakasıyla kaplanmış ve tahrip olmuştur.

Kuzey yönünde bulunan üç adet mezar alanı olarak kullanıldığı düşünülen nişler yine

defineciler tarafından bazı kısımları kırılarak tahrip edilmiştir. Bu nişler arasında

kalan bölümler kuzey duvarından yoğun miktarda su aldığından oldukça fazla

rutubet oluşmuş, taşların yüzeyinde erime ve kayıplar meydana gelmiştir. Mezar

odasının içinde birçok yerde definecilerden kaynaklı tahribatlar bulunmaktadır.

Ayrıca Ayrancı köylüleri bu bölümü depo, samanlık ve ahır olarak kullanmıştır.

3.3.5.9. Birinci Kat Planı

Manastırın güney yönündeki birinci katın doğu bölümü kısmen ayaktadır.

Bu bölümde beş adet mekân bulunmaktadır. Mekânlar dikdörtgene yakın bir plana

sahip olup farklı ölçülere sahiptir. Mekânlar içten beşik tonoz dıştan düz toprak

damlıdır.

3.3.5.10. 18 nolu Konuk Odası

Dikdörtgen planlı odaya giriş kuzeybatı köşede yer alan bir kapıdan

sağlanmaktadır. Odanın duvarları ayakta olup üst örtüsü yıkılmıştır. Üst örtüye

geçişin pandantiflerle sağlandığı anlaşılmaktadır. Odanın doğu duvarında bir ocak

nişi bu nişin sağında ve solunda da birer sivri kemerli niş mevcuttur. Odanın kuzey

duvarında bir niş izi ve yuvarlak kemerli bir pencere açıklığı bulunmaktadır. Odanın

güney duvarında iki katlı bir pencere düzenlemesi görülmektedir (Resim 28). Alt

bölümde sivri kemerli dört adet pencere üst kısımda ise dikdörtgen formda güneş

ışıkların odaya geliş yönüne doğru düzenlenen dört adet mazgal pencere düzenlemesi

görülmektedir (Resim 28-29).

51

Resim 28: Mor Kuryakos Manastarı’na ait mazgal pencereleri.

Konuk Odasının güneyinde yer alan dört adet pencere üç dilimli kemer

düzenlemesiyle yapının en dikkat çekici bölümlerinden biridir (Resim 29, Resim 30).

Resim 29: Mor Kuryakos Manastırı’na ait dış cephe pencereleri.

52

Resim 30: 18 nolu Konuk odası.

Konuk odasının giriş kapısının kemerinin kilit taşının düşmesiyle basık

kemerin yarısı düşmüş durumdadır. Odanın birçok yerinde kaçak kazı yapıldığından

ciddi tahribatlar bulunmaktadır. Konuk odasının beşik tonozlu örtüsü tamamen

yıkılmış içeride bulunan niş, pencere, kapı ve mazgal pencerelerin çoğu tahrip

edilmiş, geri kalanlar ise yağmur ve kar sularının etkisiyle erimiş ya da donma-

çözülme döngüsünden dolayı çatlaklar oluşmuştur. Bunun sonucunda taşlarda renk

değişimleri, parça kopmaları ve yüzey kayıpları meydana gelmiştir. Odanın kuzey

yönündeki duvarında bulunan niş ve pencerelerinin düzgün kesme taşlarla yapılan

kısımlarının çoğu bilinçli bir şekilde tahrip edilmiştir. Odada bulunan ocaklık

kısmının aynı şekilde tahrip edildiği görülmüştür. Odanın duvarlarında bulunan

sıvaların hemen hemen hepsi dökülmüş dökülmeyen kısımlar nemden ve yangın

benzeri durumlardan dolayı tahrip olduğundan kötü durumdadır.

3.3.5.11. 19 nolu Eyvanlı Mekân

Üst katta yer alan eyvanlı mekân avluya bakmaktadır. Mekân içten beşik

tonoz dıştan düz toprak damlıdır. Eyvanın güney duvarında dışarıya bakan sivri

kemerli dikdörtgen bir pencere yer almaktadır (Resim 31). Mekanın doğu duvarının

53

bir bölümü yıkılmıştır (Resim 32).

Resim 31: Eyvandan bir görünüm.

Resim 32: Konuk odasının yıkılan duvarından görünen eyvanlı bölüm.

Eyvanlı bölümün doğu duvarında bulunan misafir odasına geçiş kapısının

54

sağ tarafındaki duvar kısmı, güneye bakan pencerenin alt kısmı yıkılmış beşik

tonozlu örtünün ve duvarlarında bulunan sıvaların çoğu dökülmüş, derz araları

boşalmış, tonozun ve eyvanın bazı yerlerinde yoğun bir is tabakası bulunmaktadır.

Pencere kenarı ve duvarların bazı yerlerinde sprey boyalarla yazılmış yazılar

bulunmaktadır.

3.3.5.12. 20-21 ve 22 Nolu Odalar

Bu odalar plan ve diğer özellikleri bakımından birbirinin tekrarı gibidir. Bu

odaların girişi kuzeyden olup içten beşik tonoz dıştan düz toprak damlıdır. Odaların

güney duvarlarında birer pencere düzenlemesi bulunmaktadır. Odalar önemli ölçüde

tahrip olmuş durumdadır. Genel olarak odaların çatı örtüsünün bir kısmı yıkılmıştır.

Dördüncü odanın giriş kapısı kısmen sağlamdır. Onun da giriş kapısının yan

duvarlarını oluşturan kesme taşların bazılarında parça kayıpları görülmektedir. 22

nolu odanın güney yönündeki penceresinin hemen üstünde büyük bir açıklık

bulunmakta ve duvarının yıkık olduğu görülmektedir (Resim 33).

Resim 33: Üst Kat 22’nolu odadan bir görünüm

55

21 nolu (Resim 34) oda 20 ve 22 nolu (Resim 35) odaya kıyasla biraz daha

iyi korunmuştur. Bu odada da yine sıvalar dökülmüş, duvarların çoğunda delikler, is

izleri görülmektedir. Derz araları boşalmış, duvarlar yıkılacak gibi görülmektedir. Bu

bölümün üst örtüsünde ciddi bir bitkilenme görülmektedir. Bu bitki kökleri yapının

üst örtüsüne çatlaklara neden olmaktadır. Bu çatlaklardan dolayı yağmur ve kar

suları yapının içine sızmakta olup yapının tahribe uğrayıp, çökmesine neden

olmaktadır.

Resim 34: Üst kat 21’nolu odadan bir görünüm.

56

Resim 35: üst kat 22’nolu odadan bir görünüm.

3.4. Mor Kuryakos Manastırı Yapısal Bozulmaları

3.4.1. Taşlarda Bozulma ve Nedenleri

Tarihi yapı malzemeleri, çevre koşulları ve zaman içerisinde çeşitli etkiler

nedeniyle alterasyon olarak ifade edilen birtakım bozulmalara yüz tutabilirler. Bu

malzemelerin mekanik ve fiziksel özellikleri zaman içerisinde bozulmalar

neticesinde sahip oldukları özellikleri yitirmeye başlarlar. Bozulmalara neden olan

kaynaklar ortaya koyularak önceden önlemler alınabilir. Tarihi yapıların ömrünü

uzatmak için en önemli adım, bozulmalara neden olan etkenlerin erken ve doğru bir

şekilde ortadan kaldırılmasını sağlamaktır.

3.4.2. Bozulmaya Yol Açan İç Nedenler

Taşın veya kullanıldığı yapının özellikleri, bozulmaya yol açan iç nedenlerdir.

Yapının konumu, bulunduğu zeminin özellikleri, taşın özellikleri, taşın seçimi ya da

kullanımında yapılan hatalar (hatalı taş seçimi, hatalı teknik- detay kullanımı, kötü

57

işçilik) bu gruba girer.

3.4.2.1. Yapının Konumuna Bağlı Bozulmalar

Yapının bulunduğu yer (deniz kıyısı, yamaç veya dere yatağı), onun diğer

etkilerden daha yoğun olarak zarar görmesine neden olabilir. Örnek olarak;

Amasya’da baharda karların erimesi sonucu Yeşilırmak’ın taşması ve suların

yükselmesi verilebilir (Resim 36). İstanbul’da deniz kıyısında yer alan Ortaköy

Camisi’nde de deniz suyunun, rüzgarın ve tuzun zarar verici etkileri vardır (Resim

37). Tarihi köprüler ise, hem akarsu taşkınları, dalgaların ayaklara vurması gibi

doğrudan hasar verici etkilere maruz kalırlar; hem de uzun vadede su ve atmosfer

koşullarından etkilenirler (Resim 38). Mor Kuryakos Manastırı'nda yapının

konumundan kaynaklanan herhangi bir bozulma bulunmamaktadır (Resim 39).

 Resim 36: Amasya, Yalıboyu Evleri . Resim 37: İstanbul Ortaköy Cami.

 Resim 38: Sivas, Eğri Köprü . Resim 39: Batman, Mor Kuryakos Manastırı.

58

3.4.2.2. Zemin Özelliklerine Bağlı Bozulmalar

Yapının yapıldığı yerin gevşek olması heyelan, deprem benzeri tabiat olaylarının

oluşturacağı sıkıntıların önemli hasarlara yol açacağı bilinmektedir. Bundan dolayı

yapıda yapı elemanlarının yükleri orantılı dağıtılması ve zeminle doğru bağlantı

yapılmalıdır. Aksi durumda yapının pencere, kapılarında sorunlar çatlaklar başlar.

Yapı imalatı sırasında doğru ölçü ve malzeme kullanımına dikkat edilmeli. Aksi

durumda yapıda sorunlar ciddi bir hal almaya başlar ve devam eder. Şekil 1ve 2’de

görünen bozulma türleri Mor Kuryakos Manastırı’nda tespit edilememiştir.

Şekil 1: Zemin nedeniyle oluşan çatlaklar (MEB 2013) Şekil 2: Düşeyden ayrılma ve oturma (MEB 2013)

 Manastırın yapıldığı zemin bazalt ana kayanın bulunduğu bir alan

olduğundan dolayı manastırın zemininde herhangi bir çökme ve tahribat

bulunmamaktadır. Tabandan omuz seviyesine kadar Mardin kireçtaşı kullanılmış, bu

taş yine yakın çevrede bulunan bir taş ocağından getirilmiştir (Resim 40).

Resim 40: Batman, Mor Kuryakos Manastırı (Bazalt ve Mardin taşının bir arada kullanıldığı

cephesinden görünüm)

59

3.4.2.3. Taşın Özelliklerine Bağlı Bozulmalar

Mor Kuryakos Manastır’ında iki çeşit taş kullanılmış, bunlar Mardin kireç

taşı ve bazalttır. Mardin kireç taşı işlenebilir özelliği daha kolay fakat gözenekli

sertlik derecesi az, dış etkilere ve doğa olaylarına karşı fiziksel, kimyasal dayanımı

çok iyi olmayan bir yapısı bulunmaktadır. Mor Kuryakos Manastırı’nda kapı,

pencere, kemerli alanlar, kitabeler, payalerin ayaklarının ve yapıda daha göz önünde

olan bölümler Mardin kireç taşından yapılmıştır. Doğa ve dış etkilere karşı daha

dayanıklı, sert olan bazalt taşı da kullanılmıştır. Çeşitli özelliklerde farklı doğal taş

örnekleri resim 41’de verilmiştir.

Resim 41: Çeşitli özelliklerde farklı doğal taş örnekleri (Batman, Mor Kuryakos Manastırı).

3.4.2.4. Taşın Seçiminde ya da Kullanımında Yapılan Hatalar

Antik çağdan bu yana anıtsal yapıların özenle seçilen malzemelerle

yapılması mimarlık geleneğidir. Anadolu'nun birçok ören yerinde rastlanan tapınak,

tiyatro gibi anıtlar iri boyutlu, dayanıklı taşlarla yapıldıkları için günümüze kadar

gelebilmişlerdir. Mimar Sinan İstanbul'un görünümünü etkileyen Şehzade,

Süleymaniye, Mihrimah Sultan Külliyelerini, Osmanlı döneminde Bakırköy

60

çevresinde çıkarılan küfeki taşının yoğun ve homojen tabakalarından hazırlanan

bloklarla inşa etmiştir. Kullanılan malzemelerin iyi nitelikli olmaması, yapıların

bozulmasını hızlandırmaktadır. Yapıyı oluşturan bileşenlerin uygun bir bağlayıcı

malzeme ve teknikle birleştirilmeleri dayanımları açısından önemlidir (Ahunbay

1999:40,42). Mor Kuryakos Manastırı'nın bulunduğu köyde bir bazalt kaynağı

bulunduğundan, yapının yapıldığı alana çok yakın olması, bazaltın sağlam dayanıklı

olmasından dolayı yapıda bol miktarda kullanılmıştır. Mor Kuryakos Manastırı'nın

temel yapısında ve çatı örtüsünde bazalt kullanılmıştır. Bundan dolayı yapı uzun bir

süre çevre ve doğal tahribatlara karşı direnç göstermiştir. Bu da bize bölgedeki iklim

şartlarına karşı kullanılan malzemenin doğru bir malzeme olduğunu göstermektedir.

3.5. Bozulmaya Yol Açan Dış Nedenler

Başta atmosfer etkileri olmak üzere, doğal etkenler, çevreden gelen etkiler ve

insanların verdikleri zararlar dış nedenlerdir. Deprem, toprak kayması, sel gibi doğal

afetler, iklim koşulları, nem ve sıcaklık değişimi gibi atmosfer olayları, hava kirliliği,

trafik ve insanların neden olduğu hasarlar bu gruba girer (MEB, 2013:6).

3.5.1. Doğal Afetler

Ne zaman olacağı önceden bilinmeyen, aniden şiddetli bir felaket olarak

ortaya çıkan deprem, toprak kayması, sel, tayfun gibi olaylar tarihi çevrelerin,

anıtların hasar görmesine neden olmaktadır. Deprem kuşağı üzerinde bulunan

ülkemizde tarih boyunca anıtlar yer sarsıntılarından hasar görmüş, yıkılmış, tekrar

yapılmışlardır. Akdeniz havzasında yanardağ felaketinden etkilenen en önemli

yerleşimlerinden biri İtalya'da Vezüv'ün İ.S. 79 yılındaki patlaması ile küller altında

kalan ve ancak 18. yy da kazılarla ortaya çıkarılmaya başlayan Pompei kentidir

(Ahunbay 1999:49). Mor Kuryakos Manastırı herhangi bir sel, taşkın izlerini

gösteren bulgulara rastlanmamıştır. Mor Kuryakos Manastırı’nda deprem sonucu

oluşan yapısal çatlak örneğine rastlanmıştır (Resim 42).

61

3.5.2. Atmosfer Etkileri

Yapılar uzun yıllar doğanın değişik etkileri altında yıpranır ve sürekli bakım

sağlanmazsa ciddi hasarlar gözlenir. Sıcak yaz günlerinde aşırı sıcak karşısında

genleşen malzemeler, soğuk kış günlerinde dona maruz kalır; ısı farkları, donma

çözünme döngüleriyle malzemeler yorulur, yıpranır. Suyun kapilarite ile bina

içindeki hareketi de yapı malzemelerinde hasara neden olmaktadır. (Ahunbay

1999:45.46).

Mor Kuryakos Manastırı yüksek bir yamaçta yapıldığından yağmur, kar vb.

atmosfer etkilerine maruz kaldığından yapının bazı yerlerinde buna bağlı olarak

kılcal çatlaklar, taşın yüzeyinde kopmalar, erimeler meydan gelmektedir. Sıcaklık

farkından kaynaklanan tahribatlar meydana gelmektedir. Yağmur alan yapıda

taşlarda çok miktarda tuzlanmalar görülmektedir. Bu da yapıya hasar vermektedir

(Resim 42).

Resim 42. Atmosferik etki ve depremden dolayı 18 nolu konuk odasının çöken üst örtüsünden

görünüm.

3.5.3. Suyun hareketi

Su, yapı malzemelerine çeşitli şekillerde ulaşarak zarar verebilir:

 Su, yağmur suyu halinde yapının çatı, cephe gibi dışa açık bölümlerinden

62

içeri girebilir. Burada iki çeşit olumsuz etki vardır: Birincisi, doğrudan suya maruz

kalan taş yüzeylerinin ıslanması ve suyun içeri girmesidir. Taşın alabileceğinden

fazla suyu emmesi yani doygun hale gelmesi, bozulmasına, zayıflamasına ve

zamanla işlevini yitirmesine neden olur. İkincisi, yapının herhangi bir yerinde

bulunan çatlak veya delikten suyun içeri sızmasıdır. Fark edilemediği zaman

ilerleyerek ciddi sorunlara yol açabilir.

 Islanma- Kuruma: Gözenekli bir yapı malzemesinin yüzeyi tarafından emilen

suyun, malzemenin içindeki hareketidir. Su, öncelikle küçük boyutlu gözenekler

tarafından emilir. Bu gözenekler birleşerek kanallar oluştururlar. Kanallar,

emebilecekleri kadar suyla dolduktan yani doyduktan sonra; suyu büyük boyutlu

gözeneklere ulaştırırlar. Bu iletim işlemi, malzeme tümüyle suya doyana kadar

devam eder. Tüm gözenekleri suya doyan malzeme, ıslanma sürecini tamamlamış

demektir. İkinci aşamada, suyun ters yöndeki hareketi başlar. Suyun yüzeye doğru

hareket ederek, buhar halinde malzemeyi terk etmesine de kuruma denir. Islanma-

kuruma çevriminin hızı ve tekrarlama sıklığı: hava sıcaklığı, rüzgâr, bağıl nem gibi

atmosfer koşullarına ve gözeneklerin boyut, şekil ve dağılımına bağlıdır. Islanma

kolay ve hızlı; kuruma ise zor ve daha yavaş bir süreçtir. Bu doğal çevrim süreci,

malzemenin bozulmasını ve yaşlanmasına hızlandırıcı etki yapar (MEB 2013:7).

Resim 43: Mor Kuryakos manastır mezar odasının duvar örgüsündeki suyun hareketi.

63

➢ Suyun buhar halinde malzemeye ulaşması, içyapısında yoğuşmaya bağlı olarak

çeşitli bozulmalara yol açar.

➢ Kılcallık; yer altı sularının, yapı temellerinden başlayarak yukarı doğru

yükselmesine denir (Resim 43). Suyun kılcal hareketi, önlem alınmadığı zaman

gözenekli taşlarda daha hızlı ve zarar vericidir. Zeminden yükselen nem

strüktürü ıslatarak taşıyıcı sisteme gelen yükü fazlalaştırdığı gibi, ayrıca içinde

taşıdığı tuzların duvar yüzeyinde buharlaşması sonucu çiçeklenmelere, duvarın

fiziksel ve kimyasal yapısını bozucu etkilere neden olabilmektedir (Ahunbay

1999:46).

Resim 44: Yeraltı sularının yapı temellerinden başlayarak yükselmesi ile oluşan bozulma

(Batman, Mor Kuryakos Manastırı).

 Rutubet; yapının tümünü olumsuz etkileyebilen bir hasar nedenidir. Yalnızca

taşın yapısını değil, tüm kârgir elemanların ve sıvanın da çözülüp dağılmasına, hatta

bazı yapı elemanlarının işlevlerini yitirmesine yol açabilir. Özellikle yeterince

havalanamayan iç mekanlarda, kötü koku, duvar yüzeylerinde ıslaklık, renklenme,

çiçeklenme, tuzlanma ve hatta yosun oluşumu; rutubetin varlığına işaret eder (Resim

44) (MEB, 2013:8).

64

 Mor Kuryakos Manastırı'nın mezar odasının kubbesinde bulunan delikten

içeri giren yağmur sularından dolayı taşların formlarında erimeler, tuzlanma ve

kopmalar görülmektedir. Kubbeyi oluşturan kireçtaşı suya karşı aşırı bir direnç

gösteremediğinden bazalta oranla daha çabuk tahrip olmaktadır. Aynı zamanda yine

mezar odasının beden duvarlarını oluşturan kesme kireç taşlarında zemine yakın

kısmında yağmur ve kar sularından dolayı bozulmalar görülmektedir (Resim 45).

Resim 45: Rutubet etkisi (Batman,Mor Kuryakos Manastırı Kubbesi).

3.5.2.2. Sıcaklık Değişimi

 Gün içerisinde doğal olarak meydana gelen sıcaklık farkları, belli bir zaman

dilimi içerisinde meydana gelir (Resim 46). Öğle saatinde özellikle kış aylarında

taşlarda bulunan kılcal damarlarda biriken sular ani hava sıcaklığı değişimlerinden

dolayı yoğunlaşmalar meydana gelmektedir. Bunun sonucunda taşta fiziksel ve

kimyasal bozulmalar meydana gelmektedir. Mor Kuryakos Manastırı’nda ikinci

avluda bulunan kuzeydoğu revaklarında bu durum göze çarpmaktadır.

➢ Yangın gibi özel durumlarda meydana gelen ani sıcaklık artışları ise termik

şok olarak adlandırılır. Sıcaklık farkları, taşın iç yapısında ani değişimlere neden

olur ve zaman içinde bozulmalara yol açar. Aşırı sıcaktan kaynaklı kabuklanma

65

ve çatlamalar oluşmaktadır.

Mor Kuryakos Manastırı’nda özellikle mezar odasında köylüler tarafından

yakılan ateşler neticesinde termik şoklar oluşmuştur. Bunun sonunucunda mezar

odasında bazı taşların taşın iç yapısıda ve yüzeyinde bozulmar (is tabakası)

meydana gelmektedir.

➢ Donma- Erime: Kış aylarında yağan kar, suyun sıvı halden katı hale geçişi

sırasında taşın iç yapısında baskılara sebep olur. Donma-erime nedeniyle taşın

iç yapısında küçük çatlaklar meydana gelir. İşlemin uzun süre ve sık aralıklarla

tekrar etmesi, taşın parçalanmasına sebep olur (MEB, 2013:9).

Mor Kuryakos Manastırı’nda (Resim 46) ikinci avluda bulunan revakların ve

avlunun zeminindeki taşların donma çözülmenin etkisiyle taşlarda çatlamalara

ve kopmalara çok rastlanmaktadır.

Resim 46: Sıcaklık Değişimi Etkisi (Batman,Mor Kuryakos Manastırı)

3.6. Tuzlar

Hatalı olarak kullanılan kimyasal malzemeler ve çimento, hava kirliliği,

toprağın içinde bulunan çeşitli mineraller, ıslanma-kuruma işlemleri ve rüzgarla

taşınan maddeler, deniz suyu, canlı organizma atıkları gibi çeşitli kaynaklardan gelen

tuzlar, yapı taşlarına zarar verebilirler (Resim 47). Tuzlar, zaman içinde yağmur gibi

etkilerle taşın içine alınır ve taşın gözeneklerinde birikirler (Resim 48). Bunun

66

sonucunda iç baskılar ve yüzeyde biriken tuzlara bağlı olarak çeşitli bozulmalar

meydana gelir (MEB, 2013:9). Mor Kuryakos Manastırı’nın mezar odasının kuzey

yönüne bakan duvarlarında (Resim 47) yağmur sularının etkisiyle nemlenen mezar

odasının duvarında tuzlanmalar görülmektedir.

Resim 47: Mezar odası beden duvarında oluşan tuzlanma (Mor Kuryakos Manastırı).

Resim 48: Tuz kaynağı olarak bozulmaya yol açan canlı organizma atıkları (Batman, Mor Kuryakos

Manastırı batı revak).

3.2.5. Hava Kirliliği

 Atmosferi kirleten sanayi atıkları, ısınma sistemleri, kömürle çalışan vapurlar,

motorlu taşıtlardan çıkan zararlı gazlar, anıtların üzerinde kirli bir tabakanın oluşmasına

ayrıca taşları eriten asit yağmuruna neden olmaktadır. Havadaki karbondioksit, kükürt

dioksit ve kükürt trioksit gazlarının yağmur suyunda erimesiyle taşları eriten asitler

oluşmaktadır. Isınan yüzeylerdeki bezemeler asidin aşındırıcı etkisiyle ayrıntılarını

yitirmektedir. Arada sırada ıslanan cephelerde ise kara, geçirimsiz bir tabaka oluşur.

Cephelerde biriken kurum mimari ayrıntıların algılanmasını engellemekte, bu kir

tabakası altında kalan taşlar özelliklerini yitirerek erimektedir. Zamanla kabaran,

67

dökülen kabuklar sülfatlaşma belirtisi gösterir (Resim 47). Gözenekleri kalsiyum sülfatla

dolan taşlar, bozulma derinliğine bağlı olarak, yüzeyden ıslanma alanı sınırına kadar

tabaka halinde dökülür. Bu yüzden birçok Avrupa ülkesindeki ortaçağ anıtının eriyen

heykelleri müzelere taşınmış, yerine kopyaları yerleştirilmiştir. Tüm dünya için sorun

olan hava kirliliği hasarlarını azaltmak için çalışmalar yapılmakta; ısıtma sistemleri,

trafik araçlarında kullanılan enerji kaynakları değiştirilmekte, sanayinin kirletici etkisi

denetlenmeye çalışılmaktadır (Ahunbay 1999:57). Batman Mor Kuryakos

Manastırı’nda içerde yakılan ateşlerden, köyde yakılan sobalardan ve çevrede yaygın

olan anız yakmalarından kaynaklı hava kirliliği etkisi tespit edilmiştir (Resim 49-50).

Resim 49: Hava Kirliliği Etkisi (Batman, Mor Kuryakos Manastırı).

Resim 50: Hava Kirliliği Etkisi (Batman, Mor Kuryakos Manastırı).

68

3.8. Trafik

Tarihi kentlerin insan ve at arabası trafiğine göre düzenlenmiş olan sokak

dokusunun kamyon vb. ağır taşıt trafiğine açılması, bu yollar çevresindeki yapılarda

titreşimler ve temellere yapılan baskı sonucu ortaya çıkan hasarlara neden olmaktadır

(Ahunbay 1999: 57). Mor Kuryakos Manastırı'nın bulunduğu ayrancı köyünde yoğun

bir trafik olmadığından yapıda trafikten kaynaklanan herhangi bir bozulma

bulunmamaktadır (Resim 51).

Resim 51: Trafik Etkisi (Batman, Mor Kuryakos Manastırı).

3.9. İnsanlar

3.9.1.Terkten Kaynaklı Bozulmalar

İnsanlar bakımsızlık, terk, kasıtlı tahrip gibi eylemlerle tarihi yapıların yok

olmalarına yol açabilirler. Bir tarihi yerleşmenin terk edilmesi ve orada bulunan

kentsel dokunun, önemli anıtların bakımsız kalması çoğu kez sosyal, ekonomik

sorunlarla ilişkilidir (Ahunbay 199:50).

Mor Kuryakos Manastırı’nın 1960’lardan sonra Süryani cemaatin manastırı

terk etmesinden sonra sahipsiz kalan manastırda doğanın ve terkin olumsuz etkileri

görülmeye başlanmıştır. Köye başka bir yerden gelip yerleşen köyün yeni

69

sakinlerinin manastırı depo ve hayvan barınağı olarak kullanmasından kaynaklı

bozulmalar meydana gelmiştir. Manastırın içinde insan yaşamı devam etmediğinden

dolayı bakım, temizlik yapılamamış buna bağlı olarak manastırda bozulma hızlanmış

ve artmıştır. Manastır yaklaşık olarak 5-6 yıl boş kalmış bu süre içinde çevre

sakinleri ihtiyaç duydukları yapı malzemelerini manastırdan alıp kullanmışlardır.

Mezar odasında duvara gömülü olan mezarlar da tahrip edilmiştir.

3.9.2. Kötü Kullanıma Bağlı Bozulmalar

Kötü kullanım, bozulmayı hızlandıran önemli bir etkendir. Asıl sahipleri

farklı yerlere göçtüğünde, eski konutlar kira evi olarak çeşitli ailelerin kullanımına

verilmekte yeni kullanıcıların isteklerine göre gelişigüzel eklenen ara kat, bölme

duvarları, sokak cephesine açılan vitrin, ayrı giriş vb. öğelerle hızla değişime

uğramaktadır. Tarihi yapılarda bilinçsizce yapılan değişiklikler yapı düzeyinde aşırı

yükleme veya süreksizliklere neden olmaktadır (Ahunbay 1999:50).

Mor Kuryakos Manastırı’ndaki kötü kullanım örnekleri yaygındır (Resim

52). Manastırın yeni sakinleri olan Ayrancı köyü sakinleri manastırı kendi aralarında

eşit bir şekilde taksim edip buraları hayvan barınağı ve tarım deposu olarak

kullanmaya başlamışlar. Buna bağlı olarak manastırın büyük olan bazı odaları iki

kişi arasında pay edilmiş, araya kerpiçten bir duvar örülerek oda iki kısma

ayrılmıştır. Hayvan yemi olarak kullanılan saman ve benzeri maddeleri manastırın

içine taşıyıp odalara depolamak zahmetli olduğundan köylüler kendine ait olan

bölümde köyün meydanı ile aynı koda denk gelen manastırın tavan kısmından büyük

bir delik açıp samanını ya da buğdayını bu delikten içeriye daha pratik bir şekilde

depolamaktadır. Manastırda buna benzer kullanımlardan kaynaklı birçok bozulma

bulunmaktadır. Manastır hayvan barınağı olarak kullanıldığından dolayı hayvan

gübreleri bazı bölümlerde depolanmaktadır. Hayvanların bu bölümlere rahat girip

çıkabilmeleri için gelişi güzel eklentiler yapıldığı tespit edilmiştir (Resim 52).

70

Resim 52: Mor Kuryakos Manastırı’ndaki kötü kullanım örnekleri.

3.9.3. Vandalizm

 Vandalizm kasıtlı tahrip anlamına gelen ve anıtların yakılıp yıkılmasını

açıklamak için kullanılan bir terimdir. Bir düşüncenin simgesi veya hatırlanmak

istenmeyen bir egemenliğin izi olarak değerlendirilen anıtlar, bir devlet politikası

veya halkın galyana gelmesiyle bilinçli olarak ortadan kaldırılabilir. Benzer biçimde

Bosna'da Osmanlı egemenliğinin izlerini taşıyan camiler yok edilmektedir

(Ahunbay1999:54,56).

Mor Kuryakos Manastırı'nın bulunduğu Batman ili Beşiri ilçesi Ayrancı

Köyünde yaşayan halkın, manastırı, zaman zaman yerleşim yeri olarak kullanılmışsa

da genel olarak hayvan barınağı ve depo olarak da kullanılmıştır. Duvarlarına çeşitli

yazılar yazılarak tahrip edilmiştir (Resim 53-54). Tarihi yapının fonksiyonuna bağlı

olarak (müze, dini yapı vb.) içlerinde bulunan objelerin maddi manevi değeri

nedeniyle özellikle hedef alınarak yok ediliyor. (Aydın, Zoroğlu 2012:130).

71

Resim 53: Mor Kuryakos Manastırı’ndaki Vandalizm örneği.

.

Resim 54: İnsan Etkisi (Batman, Mor Kuryakos Manastırı).

3.10. Mor Kuryakos Manastırı Restorasyon ve Temizlik Geçmişi

 İlimiz, Beşiri İlçesi, Ayrancı köyünde bulunan ve Diyarbakır Kültür

Varlıklarını Koruma Bölge Kurulu Müdürlüğünün 13.06.1991 tarih ve 796 sayılı

kararı ile I.derece yapı olarak tescillenen ve Batman İl Özel İdare Mülkiyetine kayıtlı

Mor Kuryakos Manastırı’nda Batman Müze Müdürlüğü Başkanlığında Koruma

Kurulunun ilgili kararları sonucunda 2012-2016 yılları arasında temizlik çalışmaları

72

yapılmıştır. Bu Çalışmalar aşağıda detaylı şekilde açıklanmaktadır. Güvenlik

önlemlerinin artırılması için Manastırın çevresi metal dikmeler kullanılarak tel örgü

ile çevrelenmiştir. Manastırın giriş avlusu ile diğer alanlarında doğal ve beşeri

nedenlerden dolayı biriken çöpler toplanmış, ahır ve depo olarak kullanılan

manastırın içinde bulunan sonradan eklenen bölümler, yeni eklentiler temizlenip

kaldırılmıştır. Her yedi odada biriken hayvan gübresi İşkurdan temin edilen işçiler

yardımıyla temizlik çalışması gerçekleşmiştir. Manastırın değişik bölgelerinde

sonradan köylülerin inşa ettiği kaçak duvarların bir kısmı Kontrollü bir şekilde

yıktırılmış olup Mimari elemanların orijinal hali ortaya çıkarılmaya çalışılmıştır. Bu

çalışma sonucu ortaya çıkarılan mimari elamanlara ait taş ve benzeri malzemeler

Manastıra ait etrafı tel örgüyle çevrili alanda istiflenmiştir. Bu malzemeler daha

sonra yapılacak restorasyon çalışmalarında kullanılacağı öngörülerek tel örgülü bir

alanda koruma altına alınmıştır (Resim 55).

Resim 55: Mor Kuryakos Manastırı’na ait taşların istiflendiği yer.

Avlunun kuzey duvarı yönündeki çalışmalar sonlandırılarak avlunun orta kesiminde

doğu-batı yönünde toprak dolgu boşaltma çalışmaları yapılmıştır (Resim 56).

73

Resim 56: Mor Kuryakos Manastırındaki doğu-batı yönünde toprak dolgu kazma işlemleri.

Bu çalışmalarda alanın birkaç yerinde günümüze yakın herhangi bir mimari

yapıya ait olmayan dağınık haldeki taş gruplarına rastlanılmıştır. Bu taşlar yerinden

alınarak başka bir alana taşınmıştır (Resim 57).

Resim 57: Herhangi bir mimari öğe taşımayan dağınık haldeki taş grupları.

Yakın dönem toprak dolgusunun kalınlığı belirlendikten sonra avlunun

tamamında toprak dolgu kaldırılmıştır. 2014 yılında yaklaşık 6 aylık bir süre zarfında

kilisenin tamamında temizlik ve çevre düzenlemesi çalışmaları tekrar yapılarak alan

bilimsel çalışmalara hazır hale getirilmiştir. Devam eden çalışmalarda iç avlu

etrafında bulunan kemerli yapıların altında biriken toprak dolgusunun bir kısmı

kaldırılmıştır (Resim 58).

74

Resim 58: Mor Kuryakos Manastırı’ndaki iç avlu etrafında bulunan kemerli yapıların altında

biriken toprak dolgusu temizliği (2015-2016).

Yapılan bu çalışmalarda manastırın avlusunda biriktirilen hafriyat traktör

yardımıyla kilise dışına taşınarak muhafaza altına alınmıştır. Manastırın giriş-çıkış

güvenliğini sağlamak amacı ile manastırın kuzey giriş kapısına ve iç avlunun kuzey

duvarlarının yıkılma sonucu açıkta kalan alanlarında duvarlar örülmüştür. Ayrıca

kilisenin çevresinin üst kısımlarında tel örgüler yapılarak güvenlik tedbirleri

arttırılmıştır. Manastıra tek giriş kapısından giriş-çıkışlar yapılması sağlanmıştır.

Aynı zamanda manastırın giriş kapısına geçici olarak merdiven girişi yapılmıştır.

2012-2016 yılları arasında Batman Müzesi bünyesinde yapılan temizlik

çalışmalarının gelecek yıllarda da devam edileceği düşünülmektedir.

Osmanlı padişahlarından Sultan Ahmet Han Samet Hazretlerinin 1703-1730

zilkade ayında taraf-ı zi-şeref mülükanelerinden Mor Kuryakos Manastırı’nın öşür ve

rüsum ve tekalif-i saireden istişas hakkında 6 rebiülahir sene 1125 tarihi ile ihsan

buyurulan Ferman-ı Alişan suretidir (Resim 59-60).

75

Resim 59: Osmanlı padişahlarından III.Ahmet Han Samet Hazretlerinin tarafından Beşiri

ilçesine bağlı Zarcal köyü’nün yakınlarında bulunan Mor Kuryakos Manastırı’nın restorasyonu için

göndermiş olduğu ferman.

76

Resim 60: Osmanlı padişahlarından III. Ahmet Han Samet Hazretlerinin tarafından Beşiri

ilçesine bağlı Zarcal köyü’nün yakınlarında bulunan Mor Kuryakos Manastırı’nın restorasyonu için

göndermiş olduğu ferman (Devamı).

Batman ili Beşiri ilçesi Ayrancı köyünde yer alan Mor Kuryakos

Manastırı’na ait üsten çekilmiş fotoğrafında temizlik sonrası durumu görülmektedir

(Resim 61).

77

Resim 61: Mor Kuryakos Manastırı’nın üsten görünümü.

78

4. MOR KURYAKOS MANASTIRI’NDA ACİLEN MÜDAHELE EDİLMESİ

GEREKEN HUSUSLAR

4.1. Giriş Portal

Giriş portalini oluşturan mermer, kireç taşı, bazalt gibi taşlar zamanla doğal

ve beşeri nedenlerden dolayı portalin genelinde parça kayıpları, çatlaklar oluşmuştur.

Müze tarafından bir takım geçici önlemler alınmaya çalışılmış olsa da alınan

önlemler yeterli olmamıştır. Bundan dolayı acil bir şekilde hem giriş portali hem de

manastırın geri kalan diğer kısımları için koruma önlemi alınmalıdır. Giriş portalini

oluşturan mimari elemanlar her geçen gün daha çok deforme olmakta ve

kaybolmaktadır. Hasankeyf kale kapısında uygulanan koruma yöntemi Mor

Kuryakos Manastırı giriş portali içinde uygulanabilir (Resim 62). Bu koruma önlemi

hem maliyeti ucuz hem projenin uygulanabilirliği açısından daha uygun

görünmektedir. Bir an önce koruma tedbirleri alınamaz ise manastırın anıtsal özelliği

taşıyan giriş portali tamamen yıkılacaktır.

Resim 62: Hasankeyf kale kapısı.

79

4.2. Kitabeler

Giriş portalinde, ikinci avludaki batı ve doğu yönündeki revaklarda kitabeler

bulunmaktadır. Giriş portalinde bulunan kitabe mermerden yapıldığından zaman

içinde tahrip olsa bile kireç taşından yapılmış olan diğer iki kitabeye göre daha az

tahrip olmuş. Kireç taşından yapılmış olan kitabeler doğal ve beşeri etkenlerden daha

kolay etkilenmişlerdir. Kitabelerin bazı yerlerinde deformasyon oluşmuştur.

Kitabelerde meydana gelen bozulmaların önüne geçebilmek için yüzey koruyucu bir

takım kimyasal ürünler kullanılmalıdır. Kitabelerin yüzeyinde ince, şeffaf bir tabaka

oluşturulursa bu durum hem görselliği bozmayacak hem de eseri doğal ve beşeri

etkilerden koruyacaktır.

4.3. Çatı örtüsü

 Mor Kuryakos Manastırı çatı örtüsünü kaba yontulu bazalt taşlar ve Mardin

kireç taşları oluşturmaktadır. Yapının çatı örtüsü genel olarak iyi durumdadır. Ama

zaman içinde manastırın içinde yaşayan insanlardan ve doğal etmenlerden dolayı çatı

örtüsü yer yer bilinçli bir şekilde tahrip edilmiştir. Manastırın Süryani cemaati köyü

terk ettikten sonra köye yerleşen insanların kalacak bir barınakları olmadığından

barınak olarak manastırı kullanmaya başlamışlardır. Zaman içinde manastırın yaşam

alanlarını, mimari elemanlarını kendi amaçları doğrultusunda düzenlemeye

başlamışlardır. Bununla beraber yapıda çok ciddi tahribatlar yapılmıştır. Manastırın

belli yerleri gelişi güzel bölümlere ayırılmış, bazı yerlerde duvarlarda çapı bir

metreyi bulabilen delikler açılmıştır, bazı duvarları yıkılmış, manastırın tonozlu

çatısında delikler açılmıştır. Bu deliklerden hayvanlar için saman ve benzeri cisimleri

içeri taşımışlardır. Manastırın orijinal çatı örtüsüne köylüler büyük zararlar

vermişlerdir. Köyde yaşayan insanlardan alınan bilgilere göre köylülerin birçoğu

manastırda dünyaya gelmişlerdir. Bu da bize şunu göstermektedir; uzun süre insan

barınağı olarak kullanılan manastır zaman içinde insanların barınak ihtiyacı

kalmadığından hayvan barınağı ve depolama alanı olarak kullanılmaya başlanmıştır.

Çok acil bir koruma ve müdahale önlemi alınmalı aksi halde manastırın çatı örtüsü

kurtarılamazsa yapının genelinde ciddi mimari kayıplar olacaktır. Manastırın çatı

80

örtüsü jeotekstil malzemesiyle korunabilir ya da Efes yamaç evleri benzeri bir

projede olduğu gibi benzeri bir koruma çatısı yapılabilir. Bu koruma tedbirleri

geçicide olsa yapıyı uzun bir süre doğal ve insani olumsuz etkilerden koruyacaktır.

4.4. Güvenlik

Manastırın tüzel kişiliği Batman il özel idaresinde bulunmaktadır. Manastırın

koruma güvenlik ihtiyacı bir an önce çözülmelidir. Batman Müze müdürlüğü

imkanlar çerçevesinde manastırın temizlik ve güvenlik ihtiyacına destek olmaya

çalışmaktadır fakat bu güvenlik önlemleri geçici ve kısa süreli olduğundan ihtiyaca

cevap vermemektedir. Batman müze müdürlüğü manastırın çevresini tel örgülerle

korumaya altına almıştır. Manastırın güvenliğini sağlayacak güvenlik personeline

ihtiyaç duyulmaktadır.

81

5. DEĞERLENDİRME VE SONUÇ

Bizans mimarisinde manastırlar kırsal kesimde ve kent içinde bulunabilirler.

İster kent içinde olsun ister kent dışında olsun manastırlarda çevre duvarları ile sınır

oluşturulmuştur. Çünkü kent içinde mahremiyeti, kent dışında ise doğadan korunmak

için, güvenlik amacıyla gereklidir. Manastırların merkezinde bir ana kilise bulunur.

Bazen ikinci bir kilise ve şapel de olabilir. Yaşam birimi olarak da odada hücreler ve

yemekhane bulunur. Buna trapeza denir. Kiler ve ocak da bulunmaktadır. Çevre

duvarlarına bitişik odalar da bulunabilir. Bu odalar çok katlı da olabilir. Su ihtiyacını

karşılamak için Sarnıçlarda bulunabilir.

Batman ili sınırları içerisinde bulunan inanç yapıları arasında ayakta kalabilen

ender yapılardan olan Mor Kuryakos Manastırı inşa tekniği, mimarisi, süsleme sanatı

özellikleri bakımından ve özellikle Mardin bölgesini içine alan ve ilimizin son sınır

olarak kabul edildiği Tur Abdin Bölgesindeki manastırlarla aynı yüzyılda inşa

edilmesi nedeniyle önemli bir inanç merkezi özelliği taşımaktadır. Mardin ili Midyat

ilçesi Güngören köyünde bulunan Mor Gabriel manastırının 4-5. yy da inşa edildiği

ve Mor Kuryakos Manastırı’nın da 5. yy da yapıldığı bilinmektedir (Akyüz 1998).

Mor Kuryakos Manastırı çeşitli etnik guruplara ev sahipliği yapmıştır.

Süryaniler Ayrancı köyünü terk ettikten sonra manastıra Beşiri civarında yaşayan

Yezidiler yerleşmiş, belli bir süre manastırda yaşamışlardır4. Daha sonra genel olarak

Batman il sınırları içinde yaşayan Raman aşireti olarak adlandırılan ve Hasankeyf ile

Beşiri arasında ki alanda yaşayan bu aşirete mensup bir grup insan manastıra

yerleşmiş ve halen köyde yaşamaya devam etmektedirler.

Manastırın yapı malzemesi Mardin kireç taşı ve bazalttır. Yapıları çok avlulu

ve çok katlıdır. Yapılarında revaklı avlu ve giriş holü bulunur. Avlu planları

bakımında Osmanlı hanlarına benzemektedir. Süsleme olarak çağının örnekleri olan

Gürcü ve Ermeni yapılarından ayrılmaktadır. İç içe avlular sıklıkla tercih edilmiştir.

Bu avlular birbirine merdivenlerle bağlanır. Kiliselerin apsisi dışa taşkın olmaz.

Genellikle kiliseler Dikdörtgen planlıdır. Dıştan kapalı kale görünümündedir.

Manastırın ortasında kilise bulunur. Enine dikdörtgen planlı: Meryem Ana Kilisesi-

Mor Abraham ve Mor Yakup Manastırı örnektir. Tek birimli apsisli: Mor Augen

4 Yerel halk ile yapılan sözlü görüşmelerden öğrenilmiştir.

82

Manastırı. Bazilikal planlı: İrişan Manastırı cephe düzeniyle Ermeni- Gürcü

yapılarına benzer.

Deyrulzafaran Manastırının tarihi günümüzden1600 geriye gitmektedir. İlk

olarak güneşe tapanlar burayı mabet olarak kullanmışlardır. Manastır 1293'ten

1932'ye kadar Süryanilerin patriklik merkezi olarak kullanılmıştır. Manastır adını

yörede çok sık yetişen "Safran, kekik bitkisinden almaktadır. 365 odadan ibaret olan

bu muhteşem yapı Mardin'in 10 km uzağındadır. Bir zamanların Süryanilerin

patriklik merkezi Mardin'de bulunan Deyrulzafaran manastırındaydı. 1932 yılından

sonra patriklik merkezi Suriye'nin Şam kentine taşınmıştır. Bugün için dünyanın 12

bölgesinde görev yapan Süryani metropoliti vardır. Bu 12 metropolit her sene

patriğin başkanlığında toplanarak dini açıdan çeşitli kararlar alırlar.

Mor Yakup Manastırı Deyrulzafaran'ın bir kilometre kuzeyindedir. Ünlü

Süryani yazar ve tarihçisi Suruçlu Profesör Mor Yakup'un adıyla tanınmıştır. İki

kilisesi vardır. Birinci veya ikinci asırda inşa edilmiş ve kayanın içine oyulmuştur

Mor Gabriel Manastırı Mardin ili Midyat ilçesinin 18 km güneydoğusunda,

Yayvantepe (Kartmin) köyü sınırları içinde kalan, Süryani ortadoks manastırıdır.

Manastır kompleksinin temeli 397 yılında atılmıştır. 6.yy da inşa edilen kiliseleri,

manastırın bazı bölümlerindeki mozaikleri, terasları, revakları, abbaraları, çan

kuleleri, taş işçiliğinin ince sanatını yansıtan süs ve motifler ile 1600 yıllık bir

geleneğin temsilcisi olarak erken dönem Hıristiyanlık mimarisinin güzel

örneklerinden biri Mor Gabriel Manastırı’dır. Mor Gabriel Manastırı Mor Şemun

tarafından kurulmuştur (35.47.). Mor Gabriel Manastırı üç katlı olup birkaç

bölümden oluşmaktadır. Giriş Anastasya Kilisesi ve kilise avlusu, Meryem Ana

Kilisesi, Theodora Kubbesi, Anıt Mezar, Papaz Evi, Abbara, Eski Misafir odaları,

Rahibe, odaları, Yaşam mekânları, Eski mutfak, Oturma odası, Yeni misafir odaları,

Öğrenci odaları, Duşlar, Papaz evi, yemekhane ve yeni mutfaklar bulunmaktadır.

Kilisedeki nişler, Vaftiz kurnası, Theodora kubbesi tüm ihtişamıyla karşımıza

çıkmaktadır. Azizler Evinin bulunduğu avlunun sağında 5.yy’dan kalan ve üç kapısı

bulunan Meryem Ana kilisesi bulunmaktadır (Bilge, 2011: 29-31). Mor Gabriel

83

Manastırı da Mor Kuryakos Manastırı’na kısmen benzer özellikler göstermektedir.

Mor Kuryakos Manastırı’ndaki 4,5,6,7,8,9,10 nolu odalar Mor Gabriel

Manastırı’ndaki inziva odalarına benzemektedir. Odaların planına baktığımızda iki

manastır da da aynı şeyleri görmekteyiz. Beşik tonozlu üst örtü, tek kapılı, tek

pencereli bir planı bulunmaktadır. Mor Gabriel Manastırı’nın konuk evinde Mor

Kuryakos’taki gibi pencereler ve nişler göze çarpmaktadır. Mor Kuryakos

Manastırı’nın inşasında genel olarak kullanılan malzeme bazalt olsa da iç kısımlarda

pencerelerde, kapı boşluklarında, payalerde düzgün kesme kireç taşı kullanılmıştır.

Mor Gabriel Manastırı’nda da kesme kireç taşı kullanılmıştır. Bölgede çokça bulunan

Mardin, Midyat kireç taşı olarak bilinen taş cinsi kullanılmıştır. Mor Kuryakos

Manastırı’nda iki adet iç avlu varken, Mor Gabriel Manastırı’nda üç avlu

bulunmaktadır. Mor Gabriel Manastır’ında avluya bakan ravaklarla yapım tekniği

malzemesi bakımından Mor Kuryakos Manastırı’nda avluya bakan revaklar birbirine

benzeşmektedir. Mor Kuryakos Manastırı’nda da aynı durum göze çarpmaktadır.

Mor Kuryakos Manastırı’nda da ihtiyaç duyulan zamanlarda bazı eklentiler

yapılmıştır. Süryani ortadoks kültürüne ait manastırlara baktığımızda çoğunun benzer

özellikleri olduğunu görmekteyiz. Bir manastıra dışardan baktığımız zaman adeta bir

kaleyi andırmaktadır. Dış mimarisi korunaklı sade, iç kısımlarında ise daha süslü

motifler bulunmaktadır. Genelde bölgedeki manastırlarda kullanılan yapı malzemesi

ve işçilik aynıdır (Bilge, 2011:95-119).

Meryem Ana Kilisesi Mardin Midyat İlçesinde bulunan bu kilise bir manastır

yapı grubudur. Kare planlıdır. Ortası kubbe yanlar yarım kubbe ile örtülüdür. Apsis

yan odaları vardır. Giriş revakı bulunur. Kubbe geçişleri tromplarla sağlanmıştır.

Birden fazla terasa bağlı bahçeler ve avlular vardır. Mor Abrohom Manastırı birden

fazla avlu içinde 3 tane kilise vardır. Mardin Nusaybin İlçesinde bulunan Mor

Augen Manastırı’nın revaklı bir avlusu ve avluya açılan kiliseleri bulunur. İçinde

mezar şapeli de vardır. Diğer gördüklerimizden farklı bir planı vardır. Kiliselerden

bir tanesi Meryem Ana’ya atfedilmiştir.

Barthelomeus Manastır Kilisesi Mardin İli Midyat İlçesi İrişan Albayrak

köyünde bulunur. Ortodoks manastır kilisesidir. Dikdörtgen bir plana sahiptir. Giriş

avlusunun üstü örtülüdür. Enine bir üstü kapalı giriş holü bulunur. Naos, apsis ve yan

84

odaları bulunur. Girmeli Mor Yakup Kilisesi İki kilisenin bitişik olduğu için bir

bazilika örneğini andırır. Yanında mezar şapeli olan bu yapının giriş holü bulunur.

Çok yalın bir komplekstir. Silvan Marian (Meryem) Kilisesi Apsisi ve pastaphorion

odaları dışa yansımış bir örnektir. Asıl farklılık karedir. Naus ve çifter sütünlu

bir galeri olması farklılığı gösterir. Selanik Ayasofyasına benzer bir örnektir.

Son yıllarda özellikle bölgemizde gelişen inanç turizmi ziyaretçi potansiyeli

göz önünde bulundurulduğunda Mor Kuryakos Manastırı’nın Hasankeyf Ören Yeri

ile bağlantı yolları oluşturularak ilerde önemli bir inanç turizm noktası merkezi

haline getirilebilir. Bu nedenle Manastır da oluşmuş iklimsel ve çevresel etkilerden

meydana gelmiş yıkılmalar ve çatlakların ilerlemeden önlem alınması için rolöve,

restorasyon çalışmalarına başlanması gerekmektedir.

Bu tez çalışmasında Mor kuryakos Manastırının mevcut mimari durumu kayıt

altına alınmıştır. Mevcut durumda mimarisi üzerinde meydana gelen tahribatlar ve

nedenleri üzerinde durulmuştur. Benzer örnekler ile karşılaştırılması yapılmıştır. Mor

Kuryakos Manastırı’nın geçirdiği restorasyon kitabesi bulunarak metinleri çevrilmiş

ve teze aktarımı yapılmıştır.

85

6. KAYNAKLAR

Afrem, B., I., (2005), I. Saçılmış İnciler, çev. Demir Z., İstanbul.

Afrem, B., I, (2006), Süryani Kadim Ortodoks Kilisesi Patriklerinin

Özgeçmişi, çev. Horepiskopos Gabriyel Akyüz, Ed. Özcoşar İ., Güneş H., H.,

İstanbul.

Ahunbay, Z., (1999), Tarihi Çevre Koruma ve Restorasyon, Yapı yayın,

İstanbul.

Akdemir, S., (1972), Dini Kurallarımız, İstanbul.

Aktok, K., M., (1991), Mardin ve Yöresi Halkından Türko-Semitler, Erciyes

Üniversitesi Yayınları, Kayseri.

Akyüz, G., (1998), Mardin İli’nin Merkezinde, Civar Köylerinde ve

İlçelerinde Bulunan Kiliselerin ve Manastırların Tarihi, Resim Matbaacılık, İstanbul.

Akyüz, G., (2000), Diyarbakır Meryemana Kilisesi Tarihçesi, Mardin.

Albayrak, K., (1997), Keldaniler ve Nasturiler, Ankara.

Albayrak, K., (2002), “Keldaniler”, TDVİA, C.XXV, Ankara.

Ana Britanica, (1994), Genel Kültür Ansiklopedisi, C.XIX ve XXI, İstanbul.

Atiya, A., S., (1995), Doğu Hıristiyanlığı Tarihi Mezopotamya’da İlk Doğu

ve Batı Süryani Kiliseleri Yakubi, Nasturi, Maruni, İsveç.

Aydın, E., (1979), Kurobo (İman- Dini Adet- Tefsir), Avusturya.

Aydın, M., ve Zoroğlu C., (2012), Müzelerde Bilimsel Teknikler ve Risk

Yönetimi, ANKARA.

Aydın, M., (2005), Ansiklopedik Dinler Sözlüğü, Konya.

Bilge, Y., (2001), Geçmişten Günümüze Süryaniler, Zvi-Geyik

Yayınları, İstanbul.

Bilge, Y., (2011), Mor Gabriyel Manastırı:1600 yıllık gelenek Süryaniler,

GDK Yayınları, İstanbul.

Çelik, M., (1996), Süryani Tarihi, C. I, Ankara.

Durak, N., (2005), “Süryani Ortodoks Kilisesi”, Süryaniler ve Süryanilik

C.1, Orıent Yayınları, Ankara.

Durak, N., (2000), Süryani Ortodoks Kilisesinde İbadet, Doktora Tezi,

Sosyal Bilimler Enstitüsü, Marmara Üniversitesi, İstanbul.

86

Garis, İ., (2001), “Hıristiyanlığın 2000. Yılında Turabdin”, Heto Dergisi,

sa.5, İstanbul.

Günaltay, Ş., (1987), Yakın Şark III, Suriye ve Filistin, Ankara.

Günel, A., (1970), Türk Süryaniler Tarihi, Diyarbakır.

Hollerveger, H., (1999 a), Turabdin, Andrew Palmer “Kartmin (Mor

Gabriyel Manastırının 1600 Yıllık Öyküsü” Linz/Österreich.

Işık, İ., (2000), Birlikte Olduğumuz Halklar, İstanbul.

İris, M., (2003), Bütün Yönleriyle Süryaniler, İstanbul.

Keser, E., (2002), Tur Abdin Süryani Ortodoks Mimarisi, TETTVY,

İstanbul.

Keser, E., (2005), Tur Abdin’deki Süryani Ortodoks Dini Mimarisi,

Süryaniler ve Süryanilik, Orient yay. Ed. A.Taşğın, E.Tanrıverdi, C. Seyfeli, III. Cilt,

Ankara.

Koluman, A., (2001), Ortodoğu’da Süryanilik, ASAMY, Ankara.

Morgasyan M., (1999), Söyle Margos Nerelisen, Aras Yayınları, İstanbul.

MEYDAN LAROUSSE, (1972), (Büyük Lugat ve Ansiklopedi), C.VII-

VIII, İstanbul.

Mor I., Y., III, (1985), Süryani Ortodoks Kilisesi Genel Tarihi, (Çev. Sevinç

M.,), Hollanda.

Mutlu, B., (1977), Batı Sanatında Biçimlenme ve Doğu Akdeniz, İstanbul

Devlet Güzel Sanatlar Akademisi yay. no. 58, İstanbul.

Özcoşar, İ., (2008), Bir Yüzyıl Bir Sancak Bir Cemaat 19.Yüzyılda Mardin

Süryanileri, Beyan Yayınları, İstanbul.

Palmer, A., (1990), Monk and Mason on the Tigris Frontier: The Early

History of Tur Abdin, Cambridge.

Seçkin, B., S., (2005), İstanbul Siirtliler Derneği yay. İstanbul.

Sonyel, R., S., (2001), The Assyrians of Turkey Victims of Major Power

Policy, TTK, Ankara.

Soysu, H., (1992), Kavimler Kapısı I, İstanbul.

ŞAWOCE, Jan Beth Nsibin Dergisi, 2001.

Şimşek, M., (2003), Süryaniler ve Diyarbakır, Çivi Yazıları Yayınevi,

87

İstanbul.

Şirazi, S., (2003), Kilise Takvimi, İdem Dergisi.

Tanrıverdi, E., (2005), “Süryani Dili”, Süryaniler ve Süryanilik II, Ankara.

Taşğın, A., (2005), “Süryani Puşiciler”, Süryaniler ve Süryanilik IV,

Ankara.

Tümer, G., ve Küçük, A., (1997), Dinler Tarihi, Ocak Yayınları, Ankara.

MEB., T.C. Millî Eğitim Bakanlığı, (2013), İnşaat Teknolojisi, Taş

Bozulmalarını Teşhis Etme, Ankara.

Topchiyski, S. S., Bulgar Ortodoks kilisesine bağlı önemli manastırlar,

Yüksek lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

İnternet Kaynakları

-http://www.newadvent.org.Ziyaret Tarihi:22.03.2016

-www.haritalar.com, Ziyaret Tarihi: 30.03.2017.

-kisacames.blogspot.com/2015/03/suryani-mimarisi.html (Süryaniler ve Süryani

Mimari örnekleri Syrian Art), Ziyaret Tarihi: 30.03.2017.

7. EKLER

7.1. Çizim Listesi

Çizim 1: Batman turizm haritası

Çizim 2: Mor Kuryakos Manastırının Giriş ve Üst Kat planları

http://www.newadvent.org/

88

7.1. Resim Listesi

Resim 1: Mor Kuryakos Manastırının bulunduğu Ayrancı köyü (www.haritalar.com).

Resim 2: Mor Kuryakos Manastırına doğudan bakış.

Resim 3: Mor Kuryakos Manastırının tepeden görünümü.

Resim 4: Mor Kuryakos Manastırının iç avlusunda bulunan kitabe

Resim 5: Mor Kuryakos Manastırının giriş kapısı üzerinde bulunan kitabe.

Resim 6: Mor Kuryakos Manastırının batıdan görünümü.

Resim 7: Mor Kuryakos Manastırının giriş portalı.

Resim 8: Mor Kuryakos Manastırının giriş holüne ait resimler.

Resim 9: Mor Kuryakos Manastırının giriş 1 odasının dıştan ve içten görünümü

Resim 10: Mor Kuryakos Manastırının güney duvarındaki aydınlatma penceresi.

Resim 11: Mor Kuryakos Manastırının giriş 2 odasının dıştan ve içten görünümü

Resim 12: Mor Kuryakos Manastırınında iki nolu odada bulunan niş.

Resim 13: Mor Kuryakos Manastırınında güney duvarında bulunan nişin

doğusundaki delik.

Resim 14: Mor Kuryakos Manastırının giriş avlusu

Resim 15. Mor Kuryakos Manastırınındaki avlunun batısındaki iki nefli yapı birimi

Resim 16: Mor Kuryakos Manastırınındaki neflerin, odaların iç kısımları kerpiç ve

taş malzeme ile bölümlere ayrılmış hali.

Resim 17: Mor Kuryakos Manastırınındaki güney kısmındaki basık kemerli giriş

kapısı 16 nolu odadan bir görünüm.

Resim 18. Mor Kuryakos Manastırınındaki Giriş avlusunun güneydoğu köşesindeki

oda

Resim 19. Mor Kuryakos Manastırınındaki orta avlu

Resim 20: Mor Kuryakos Manastırınındaki 4 nolu odanın dıştan ve içten görünümü

Resim 21: Mor Kuryakos Manastırındaki 5 nolu odanın dıştan ve içten görünümü

Resim 22: Mor Kuryakos Manastırındaki 6 nolu odanın dıştan ve içten görünümü

Resim 23: Mor Kuryakos Manastırındaki 7 nolu odanın dıştan ve içten görünümü

Resim 24: Mor Kuryakos Manastırındaki 8 nolu odanın dıştan ve içten görünümü

Resim 25: Mor Kuryakos Manastırındaki 9 nolu odanın dıştan ve içten görünümü.

Resim 26: Mor Kuryakos Manastırındaki 10 nolu odanın görünümü.

Resim 27: Mor Kuryakos Manastırındaki 11 nolu patrik ve mezar odası.

Resim 28: Mor kuryakos manastarına ait mazgal pencereleri

Resim 29: Mor kuryakos manastarına ait dış cephe pencereleri.

Resim 30: 18 nolu Konuk odası.

Resim 31: Eyvandan bir görünüm

Resim 32: Konuk odasının yıkılan duvarından görünen eyvanlı bölüm.

Resim 33: Üst kat 22’nolu odadan bir görünüm.

Resim 34: Üst kat 21’nolu odadan bir görünüm

Resim 35: Üst kat 22’nolu odadan bir görünüm

Resim 36: Amasya, Yalıboyu Evleri

Resim 37: İstanbul Ortaköy Cami

Resim 38: Sivas, Eğri Köprü

Resim 39: Batman, Mor Kuryakos Manastırı

Resim 40: Batman, Mor Kuryakos Manastırı (Bazalt ve Mardin taşının bir arada

kullanıldığı cephesinden görünüm)

Resim 41: Çeşitli özelliklerde farklı doğal taş örnekleri (Batman, Mor Kuryakos

89

Manastırı).

Resim 42: Atmosferik etkilerden dolayı 18 nolu konuk odasının çöken üst

örtüsünden görünüm.

Resim 43: Mor Kuryakos Manastırı mezar odasının duvar örgüsündeki suyun

hareketi.

Resim 44: Yer altı sularının yapı temellerinden başlayarak yükselmesiyle oluşan

bozulma (Batman,Mor Kuryakos Manastırı)

Resim 45: Rutubet etkisi (Batman,Mor Kuryakos Manastırı Kubbesi)

Resim 46: Sıcaklık Değişimi Etkisi (Batman,Mor Kuryakos Manastırı)

Resim 47: Mezar odası beden duvarında oluşan tuzlanma (Mor Kuryakos Manastırı)

Resim 48: Tuz kaynağı olarak bozulmaya yol açan canlı organizma atıkları (Batman,

Mor Kuryakos Manastırı batı revak)

Resim 49: Hava Kirliliği Etkisi (Batman, Mor Kuryakos Manastırı)

Resim 50: Hava Kirliliği Etkisi (Batman, Mor Kuryakos Manastırı)

Resim 51: Trafik Etkisi (Batman, Mor Kuryakos Manastırı)

Resim 52: Mor Kuryakos Manastırındaki kötü kullanım örnekleri

Resim 53: Mor Kuryakos Manastırındaki Vandalizm örneği

Resim 54: İnsanların Etkisi (Batman,Mor Kuryakos Manastırı)

Resim 55: Mor Kuryakos Manastırına ait taşların istiflendiği yer

Resim 56: Mor Kuryakos Manastırındaki doğu-batı yönünde toprak dolgu boşaltma

işlemleri

Resim 57: Herhangi bir mimari öğe taşımayan dağınık haldeki taş grupları

Resim 58: Mor Kuryakos Manastırındaki iç avlu etrafında bulunan kemerli yapıların

altında biriken toprak dolgusu

Resim 59: Osmanlı padişahı III. Ahmet Han Samet Hazretlerinin taraf-ından Beşiri

ilçesine bağlı Zarcal köyü’nün yakınlarında bulunan Mor Kuryakos manastırının

restorasyonu için göndermiş olduğu ferman

Resim 60: Osmanlı padişahı III. Ahmet Han Samet Hazretlerinin taraf-ından Beşiri

ilçesine bağlı Zarcal köyü’nün yakınlarında bulunan Mor Kuryakos manastırının

restorasyonu için göndermiş olduğu ferman (Devamı).

Resim 61: Mor Kuryakos manastırının üsten görünümü.

Resim 62: Hasankeyf kale kapısı

7.3. Şekil listesi

Şekil 1: Zemin nedeniyle oluşan çatlaklar

Şekil 2: Düşeyden ayrılma ve oturma

EK 8

90

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı : Osman Fadıl ÜNER

Uyruğu : T.C

Doğum Yeri ve Tarihi : Batman, 12.02.1974

Telefon : 0 505 4009727

Faks :

e-mail : arkeolog.72@hotmail.com

EĞİTİM

Derece Adı, İlçe, İl Bitirme Yılı

Lise :

Batman Lisesi 1992

Üniversite :

Batman Üniversitesi, Fen Edebiyat Fakültesi Kültür

Varlıklarını Koruma ve Onarım Bölümü 2013

Yüksek Lisans :

Batman Üniversitesi, Sosyal Bilimler Enstitüsü,

2018

Doktora :

İŞ DENEYİMLERİ

Yıl Kurum Görevi

2013 Sivas Kültür var. Koruma kurulu Restoratör

2013 Sivas Müzesi Restoratör

2014-Devam Batman Müzesi Restoratör

2016 -2017 Batman Üniversitesi Öğrt. Görevlisi

UZMANLIK ALANI

Koruma Onarım uzmanı

YABANCI DİLLER

İngilizce-Arapça

