

KAPADOKYA BÖLGESİ KİLİSELERİNDE

İKONAKLAZMA DÖNEMİNE AİT BEZEMELER

Hatice YURTSEVEN

Yüksek Lisans Tezi

Sanat Tarihi Ana Bilim Dalı

Dr. Öğr. Üyesi Demet OKUYUCU YILMAZ

2020

Her Hakkı Saklıdır

T.C

ATATÜRK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

SANAT TARİHİ ANA BİLİM DALI

Hatice YURTSEVEN

KAPADOKYA BÖLGESİ KİLİSELERİNDE İKONAKLAZMA

DÖNEMİNE AİT BEZEMELER

YÜKSEK LİSANS TEZİ

TEZ YÖNETİCİSİ

Dr.Öğr.Üyesi Demet OKUYUCU YILMAZ

ERZURUM-2020

I

İÇİNDEKİLER

ÖZET .. IV

ABSTRACT .. V

KISALTMALAR DİZİNİ .. VI

HARİTALAR DİZİNİ .. VII

FOTOĞRAFLAR DİZİNİ ..VIII

ÇİZİMLER DİZİNİ ... XVII

ÖNSÖZ ... XX

BİRİNCİ BÖLÜM

KAPADOKYA BÖLGESİ

1.1. KAPADOKYA’NIN COĞRAFİ KONUMU ... 1

1.2. KAPADOKYA BÖLGESİ’NİN HRİSTİYANLIK TARİHİ 4

İKİNCİ BÖLÜM

İKONAKLAZMA DÖNEMİ

2.1. İKONAKLAZMA DÖNEMİ .. 11

2.1.1. Kapadokya Bölgesi Kiliselerinde İkonaklazma Dönemi Sanatı 17

ÜÇÜNCÜ BÖLÜM

KATALOG

3.1. MUSTAFAPAŞA (SİNASOS) ... 26

3.1.1. Hagios Basileos Kilisesi .. 27

3.1.1.1. Hagios Stephanos Kilisesi .. 29

3.1.2. Kızılçukur .. 33

3.1.2.1. Kızılçukur Anna and Joachim Kilisesi ... 33

3.1.2.2. Kızılçukur Haçlı Kilise ... 34

3.1.2.3. Hagios Niketas Stylites (Üzümlü)Kilise... 35

3.1.2.4. Meskendir Saint Pierre Paul Kilisesi .. 36

3.1.3. Güllüdere ... 37

3.1.3.1. Güllüdere Hagia Agathange Kilisesi .. 37

3.1.3.2. Güllüdere 5 Nolu Şapel .. 38

II

3.1.4. Çavuşin .. 39

3.1.4.1. Vaftizci Yahya Kilisesi ... 39

3.1.5. Zelve .. 40

3.1.5.1. Zelve 1 nolu Kilise ... 41

3.1.5.2. Balıklı Kilise ... 41

3.1.5.3. Üzümlü Kilise ... 44

3.1.5.4. Geyikli Kilise .. 46

3.1.5.5. Kutsal Haç Kilisesi ... 47

3.1.5.6. Zelve 6 Nolu Kilise... 48

3.1.5.7. Hagios Simeon Stylites Şapeli .. 48

3.1.6. Göreme .. 49

3.1.6.1.Azize Barbara Kilisesi ... 49

3.1.6.2. Aynalı Kilise ... 54

3.1.6.3. Catherina Kilisesi ... 55

3.1.6.4. Göreme Sergios (Mesevli) Kilisesi... 56

3.1.6.5. Karşıbacak Kilisesi ... 57

3.1.6.6. Avcılar Mezarlar Altı Kilise ... 58

3.1.7. Ihlara .. 59

3.1.7.1. Kokar Kilise .. 59

3.1.7.2. Eğritaş Kilisesi .. 60

3.1.7.3. Pürenliseki Kilisesi ... 63

3.1.7.4. Sümbüllü Kilisesi ... 64

3.1.7.5. Yılanlı Kilise .. 65

3.1.7.6. Karanlık Kale Kilise ... 66

3.1.7.7. Ağaçaltı Kilise .. 69

3.1.7.8. Açık el Ağa Kilisesi .. 70

3.1.8. Güzelöz (Mavrucan) .. 71

3.1.8.1. 3 Nolu Şapel ... 71

DÖRDÜNCÜ BÖLÜM

4.1. KARŞILAŞTIRMA VE DEĞERLENDİRME .. 72

III

SONUÇ ... 80

KAYNAKLAR .. 81

EKLER ... 93

EK 1. HARİTALAR ... 93

EK 2. FOROĞRAF VE ÇİZİMLER ... 95

EK 3. TABLOLAR ... 172

ÖZGEÇMİŞ ... 175

IV

ÖZET

YÜKSEK LİSANS TEZİ

KAPADOKYA BÖLGESİ KİLİSELERİNDE İKONAKLAZMA DÖNEME AİT

BEZEMELER

Hatice YURTSEVEN

Tez Danışmanı: Dr. Öğr. Üyesi Demet OKUYUCU YILMAZ

2020, 175 Sayfa

Jüri: Dr. Öğr. Üyesi Demet OKUYUCU YILMAZ

Prof. Dr. Haldun ÖZKAN

Dr. Öğr. Üyesi Muhammet ARSLAN

Kapadokya bölgesi, doğa ve tarihin bütünleştiği bir bölgedir. Bölge milyonlarca

yıl önce Erciyes, Hasandağı ve Melendiz Dağı’nın püskürttüğü lav ve küllerin

oluşturduğu yumuşak tabakaların senelerce yağmur ve rüzgâr tarafından

aşındırılmasıyla bugünkü şeklini almış bir tabiat mucizesidir.Coğrafi olaylar

peribacalarını oluştururken, tarihi süreçte, insanlar da bu peribacalarının içlerine ev,

kilise oymuş, bunları fresklerle süsleyerek, binlerce yıllık medeniyetin izlerini

günümüze taşımışlardır.

Kapadokya M.S. 64 yılından sonra Roma İmparatorluğu'nun zulmünden

Anadolu'ya kaçan hıristiyanlar için eşsiz bir sığınma merkezi olmuş, bu durum

İmparator I. Konstantin, selefi Diocletianus'un Hıristiyanlara karşı yürüttüğü yıldırma

politikasını bırakıp 312 yılında Hıristiyanlığı kabul etmesine kadar devam etmiştir. Bu

dönemde bölgede çok tanrılı inanç sistemi ile Hıristiyanlık beraber yaşamıştır. VI. ve

VII. yüzyıllardan itibaren Kapadokya'da ilk resimli kiliseler inşa edilmeye başlanmış

olmakla birlikte, tasvir sanatlarının kullanılıp kullanılmaması, Bizans yönetiminde uzun

zaman tartışma konusu olmuştur.

Kapadokya ekonomik ve sosyal anlamda bir çöküş yaşamış ve sanatsal üretim ise

durma noktasına gelmiştir.Kilise süslemelerinde resim programını meydana getiren

bezemelerin oluşumunda, bölgede sıklıkla zikzak, dama, boş kare, üzüm, balık, haç

motifleri daha sonra Hz.İsa’nın ya da azizlerin yaşamından alınan sahneler yer almıştır.

Anahtar Kelimeler: Kapadokya, Bizans, İkona ve İkonaklazma

http://www.mynet.com/cevaplar/sorular-cevaplar/kapadokya-kappadokia-bolge-60-milyon-yil-once-erciyes-hasandagi-ve-gulludag’in-puskurttugu-lav-ve-kullerin-olusturdugu-yumusak-tabakalarin-milyonlarca-yil-boyunca-yagmur-ve-ruzgar-tarafindan-asindiri/6451479
http://www.mynet.com/cevaplar/sorular-cevaplar/kapadokya-kappadokia-bolge-60-milyon-yil-once-erciyes-hasandagi-ve-gulludag’in-puskurttugu-lav-ve-kullerin-olusturdugu-yumusak-tabakalarin-milyonlarca-yil-boyunca-yagmur-ve-ruzgar-tarafindan-asindiri/6451479

V

ABSTRACT

MASTER THESIS

THE ORNAMENTS OF THE ICONOCLASM PERIOD IN THE CHURCHES

OF CAPPADOCIA REGION

Hatice YURTSEVEN

Advisor: Assist. Prof. Dr. Demet OKUYUCU YILMAZ

2020, 175 Pages

 Jury: Assit. Prof. Dr. Demet OKUYUCU YILMAZ

Prof. Dr. Haldun ÖZKAN

Assit. Prof. Dr. Muhammet ARSLAN

Cappadocia is a region where nature and history are integrated. The region is a

natural miracle that has taken its present form millions of years ago by eroding the soft

layers of lava and ashes formed by Erciyes, Hasandağı and Melendiz Mountain by rain

and wind for many years. they decorated them with frescoes and carried the traces of

thousands of years of civilization to the present day.

Cappadocia M.S. ıt became a unique refuge for the Christians who fled to

Anatolia from the persecution of the Roman Empire after 64 years. In this period,

polytheistic belief system and Christianity lived together in the region. Political

processes have determined the direction of religious and cultural life many times

throughout history. VI. and VII. Although the first illustrated churches began to be built

in Cappadocia from the the use of depiction arts has been the subject of controversy for

a long time.

Cappadocia has suffered economic and social collapse and artistic production has

come to a standstill. Zigzag, checkers, empty squares, grapes, fish, crucifix motifs and

later scenes from the life of Jesus or the saints took part in the formation of the

decorations that constitute the painting program of the church.

Keywords: Cappadocia, Byzantine,Icon and Iconaclasm.

VI

KISALTMALAR DİZİNİ

C. : Cilt

Çev. : Çeviren

Enst. : Enstitü

Km. : Kilometre

M.Ö. : Milattan Önce

M.S. : Milattan Sonra

s. : Sayfa

Üni. : Üniversite

y.y. : Yüzyıl

VII

HARİTALAR DİZİNİ

Harita 1. Kapadokya bölgesini sınırlarını gösteren harita ... 93

Harita 2. Kapadokya Volkanik Kompleksi .. 93

Harita 3. Küçük Asya ve Kapadokya... 93

Harita 4. Ürgüp .. 93

Harita 5. Gomeda Vadisi ... 94

Harita 6. Cemilköyü Hagios Stephanos Kilisesi .. 94

Harita 7. Güllüdere Vadisi ve kiliseler .. 94

Harita 8. Güllüdere ve Kızılçukur Vadisi Kiliseleri .. 94

VIII

FOTOĞRAFLAR DİZİNİ

Foto. 1. Peribacalarının Oluşumu ... 95

Foto. 2. Kılıçlar Vadisi ... 95

Foto. 3. Hz.Meryem, Çocuk İsa ve Azizler İkonası ... 95

Foto. 4. Aziz Petrus İkonası ... 95

Foto. 5. III.Leon .. 96

Foto. 6. Büyük Saray Khalke Kapısı .. 96

Foto. 7. Khalke İsası ve Meryem AnaPanosu... 96

Foto. 8. V. Konstansin .. 96

Foto. 9. V. Konstantin ve manastırı tahrip eden askerler (14 y.y) 97

Foto. 10. Eirene... 97

Foto. 11. VII.Ekümenik Konsil .. 97

Foto. 12. I.Mihail’in taç giyme töreni (Madrid Skilicis) .. 97

Foto. 13. V.Leon’un taç giyme töreni... 98

Foto. 14. II.Mihail’in Thoması yenmesi ... 98

Foto. 15. Mustafapaşa’nın Genel görünüşü .. 98

Foto. 16. Gomeda Vadisi .. 98

Foto. 17. Hagios Basileos Kilisesi .. 99

Foto. 18. Kuzey nefin templon duvarında haç .. 99

Foto. 19. Güney nef apsisi .. 99

Foto. 20. Güney nef apsisinde üç haç ... 100

Foto. 21. Haç ve Balık .. 100

Foto. 22. Madalyonda üç malta haçı ... 100

Foto. 23. Apsis kemerinde iki piskopos figürü ... 100

Foto. 24. Güney nefin tavanında haç .. 100

Foto. 25. Çiçek motifli pano ... 101

Foto. 26. Naosun batı duvarında pano .. 101

Foto. 27. Güneybatı köşede haç .. 101

Foto. 28. H. Stephanos Kilisesi .. 102

Foto. 29. Apsis duvarı ve altarı ... 102

Foto. 30. H. Euphemia ve haç... 103

Foto. 31. Haç motifi .. 103

IX

Foto. 32. Apsis tavanında haç ... 103

Foto. 33. Naos tavanı .. 103

Foto. 34. Üzüm ve bereket boynuzları.. 104

Foto. 35. Tavan süslemesi .. 104

Foto. 36. Dört düğümlü madalyon .. 105

Foto. 37. Apsis duvarı balık pulu.. 105

Foto. 38. Kilise betimlemesi ... 105

Foto. 39. Hayat ağacı .. 106

Foto. 40. Naos doğu duvarı Hayat ağacı ... 106

Foto. 41. Kızılçukur Vadisi .. 106

Foto. 42. Anna and Joachim Kilisesi .. 107

Foto. 43. Tonozda Haç motifi ... 107

Foto. 44. Kuzey duvarda süsleme ve yazıt ... 108

Foto. 45. Nartekste haç motifi .. 108

Foto. 46. Kızılçukur Haçlı Kilise .. 108

Foto. 47. Tavanda haç motifi .. 109

Foto. 48. Tavanda haç motifi detayı ... 109

Foto. 49. Apsis duvarında düğümlü geçme motifi ... 109

Foto. 50. H. Niketas Stylites Kilise .. 110

Foto. 51. Apsis tavanında haç motifi .. 110

Foto. 52. Apsis tavan süslemesi detay .. 110

Foto. 53. Narteksin beşik tonozunda haç .. 111

Foto. 54. Naosun tonozunda haç ve süsleme .. 111

Foto. 55. Güney duvar kemer sırası içinde haçmotifi ... 111

Foto. 56. Saint Pierre Paul Kilisesi ... 112

Foto. 57. Haç motifi .. 112

Foto. 58. Güllüdere Hagia Agathange Kilisesi ... 113

Foto. 59. Apsisden görünüm ... 113

Foto. 60. Haçların genel görünümü .. 114

Foto. 61. Güllüdere 5 nolu Şapel Apsisi ... 114

Foto. 62.Vaftizci Yahya Kilisesi .. 115

Foto. 63. Vaftizci Yahya Kilisesi Apsisi .. 115

X

Foto. 64. Vaftizci Yahya Kilisesi haç motifi .. 115

Foto. 65. Madalyon içerisindehaç motifi .. 116

Foto. 66. Tavanında kırık haç motifi .. 116

Foto. 67. Kilisenin duvarında Haç motifi ... 116

Foto. 68. Zelve Vadisi .. 116

Foto. 69. Zelve 1 Nolu Kilise Haç motifi ... 117

Foto. 70. Naos tavanında haç .. 117

Foto. 71. Balıklı ve Üzümlü Kilise ... 118

Foto. 72. Balıklı ve Üzümlü Kilise Batı Cephe .. 118

Foto. 73. Balıklı ve Üzümlü Kilise Narteks ... 118

Foto. 74. Balıklı Kilise Üçlü Apsis Düzenlemesi ... 119

Foto. 75. Ana apsis nişleri içerisinde haç motifi .. 119

Foto. 76. Güney duvar haçmotifleri .. 119

Foto. 77. Kuzey duvarda haç motifi ... 120

Foto. 78. Tavanda haç motifi .. 120

Foto. 79. Balık ve Malta haçı ... 121

Foto. 80. Apsis kemer yayı süslemeleri .. 121

Foto. 81. Kapı açıklığı alınlığındaMalta haçı ... 122

Foto. 82. Apsiste Asma ve üzüm .. 122

Foto. 83. Kuzey duvarda malta haçı ... 122

Foto. 84. Naosun tavanında haç .. 123

Foto. 85. Kuzey duvarı zikzak motifi ... 123

Foto. 86. Şapelin kapı açıklığında Malta haçı .. 123

Foto. 87. Şapelin tavanında Malta haçımotifi ... 123

Foto. 88. Geyikli Kilise .. 123

Foto. 89. Zelve Kutsal Haç Kilisesi .. 124

Foto. 90. Giriş alınlığında yazıt .. 125

Foto. 91. Güney duvar niş düzenlemesi ... 125

Foto. 92. Güney duvar frizlerinden detay ... 125

Foto. 93. Kuzey duvar frizinde haç motifi .. 125

Foto. 94. Haç motifinden detay .. 125

Foto. 95. Zelve 6 nolu Kilise Haç motifi .. 126

XI

Foto. 96. Paşabağ Vadisi .. 126

Foto. 97. Hagios Simeon Stylites Şapeli .. 127

Foto. 98. Tavanda haç motifi .. 127

Foto. 99. Hagios Simeon Şapeli Apsisi .. 127

Foto. 100. Göreme Açık Hava Müzesi ... 128

Foto. 101. Azize Barbara Kilisesi ... 128

Foto. 102. Azize Barbara Kilise Naosu .. 129

Foto. 103. Ana kubbe süslemeleri .. 129

Foto. 104. Doğu Haç Kolu Kubbe Süslemesi ... 129

Foto. 105. Güneydoğu Köşe Kubbe Süslemesi .. 129

Foto. 106. Kuzeydoğu Köşe Mekân Kubbesi ... 129

Foto. 107. Güney Apsis Bezemeleri ... 129

Foto. 108. Kuzey Apsis Bezemeleri ... 130

Foto. 109. Ana Apsis Kuzey templon haç motifi ... 130

Foto. 110. Ana Apsis Güney templon haç motifi ... 130

Foto. 111. Güney Apsis Kuzey templon haç motifi ... 130

Foto. 112. Güney Apsis Güney templon haç motifi ... 131

Foto. 113. Güney Haç Kolu Doğu Kemer Süslemesi ... 131

Foto. 114. Kuzey haç kolu doğu kemer süslemesi ... 131

Foto. 115. Doğu haç kolu güney kemer süslemesi ... 131

Foto. 116. Güney haç kolu duvar süslemesi ... 132

Foto. 117. Batı haç kolu batı duvar süslemesi .. 132

Foto. 118. Güneydoğu köşe süslemesi ... 132

Foto. 119. Kuzeydoğu köşe süslemesi .. 132

Foto. 120. Doğu haç kolu süslemesi ... 132

Foto. 121. Güney ve kuzey apsis alınlıkları süslemesi ... 132

Foto. 122. Kuzey haç kolu kuzey duvar ... 133

Foto. 123. Aynalı Kilise.. 133

Foto. 124. İç mekan görünümü ... 133

Foto. 125. Aynalı Kilise Haç motifi detay .. 133

Foto. 126. Aynalı Kilise süslemeleri .. 133

Foto. 127. Aynalı Kilise süslemelerden detay .. 134

XII

Foto. 128. Aynalı Kilise Apsisi .. 134

Foto. 129. Naosda yer alan süslemeler ... 134

Foto. 130. Haç ve kartal motifi ... 134

Foto. 131. Kuzey mekân pandantifsüslemesi ... 135

Foto. 132. Azize Catherina Kilisesi .. 135

Foto. 133. Kapı üzerinde yer alan kabartma haç motifleri ... 136

Foto. 134. Kubbesinde yer alan haç motifi ... 136

Foto. 135. Haç motifi .. 136

Foto. 136. Göreme Sergios (Mesevli) Kilisesi ... 136

Foto. 137. Kapı süslemeleri .. 136

Foto. 138. Apsis süslemeleri ... 137

Foto. 139. Haç motifi detayı ... 137

Foto. 140. Apsis tavanında haç motifi .. 137

Foto. 141. Naos tavanında haç motifi ... 137

Foto. 142. Nef duvarında haç motifi ... 138

Foto. 143. Avcılar Karşıbacak Kilisesi ... 138

Foto. 144. Kuzey nef .. 138

Foto. 145. Kuzey nef batı duvarı .. 139

Foto. 146. Kuzey nef süslemesi .. 139

Foto. 147. Kuzey nef apsis süslemesi ... 139

Foto. 148. Güney nef .. 139

Foto. 149. Güneynef doğu duvarı ... 140

Foto. 150. Güney nef kuzey duvarı .. 140

Foto. 151. Güneynef doğu duvarı süsleme süslemesi... 140

Foto. 152. Güney nefin güney duvar .. 140

Foto. 153. Güney nefin güney duvarı batı kemeri süsleme .. 141

Foto. 154. Güney nef tavan süslemesi .. 141

Foto. 155. Ihlara Vadisi .. 141

Foto. 156. Ihlara Vadisi .. 142

Foto. 157. Kokar Kilise Genel görünümü .. 142

Foto. 158. Kokar Kilise .. 142

Foto. 159. Kokar Kilise Naos ... 143

XIII

Foto. 160. Kokar Kilise Doğu nef .. 143

Foto. 161. Haç motifinden detay .. 143

Foto. 162. Eğritaş Kilisesi .. 143

Foto. 163. Eğritaş Kilisesi .. 144

Foto. 164. Eğritaş Kilisesi Naos ... 144

Foto. 165. Eğritaş Kilisesi 3 nolu Mekân ... 145

Foto. 166. 4 ve 4a nolu Mekân ... 145

Foto. 167. 5 ve 5a nolu Mekân ... 145

Foto. 168. 6 nolu Mekân ... 145

Foto. 169. 8 noluMekân .. 145

Foto. 170. Bani Kitabesi ... 145

Foto. 171. Doğu duvar yazıtı .. 146

Foto. 172. Mezar yazıtı ... 146

Foto. 173. Naos tavanında haç motifi ... 146

Foto. 174. 8 nolu mekânın tavanında haç ... 146

Foto. 175. Pürenliseki Kilisesi .. 147

Foto. 176. Kuzey nef ve apsisi ... 147

Foto. 177. Narteks... 147

Foto. 179. Sümbüllü Kilise ... 148

Foto. 180. Sümbüllü Kilise Naosu .. 149

Foto. 181. 1 nolu Mekân ... 149

Foto. 182. 3nolu Mekan .. 149

Foto. 183. 5 nolu Mekân cephe süslemesi .. 149

Foto. 184. Yılanlı Kilise Genel görünümü ... 149

Foto. 185. Yılanlı Kilise Naos .. 150

Foto. 186. Naos tavanında haç .. 150

Foto. 187. Narteks tonozunda düğümlü geçme .. 150

Foto. 188. Karanlık Kale Kilisesi ... 150

Foto. 189. Karanlık Kale Kilise Naosu ... 150

Foto. 190. 2 nolu Mekân ... 151

Foto. 191. 3 Nolu Mekân .. 151

Foto. 192. 10 nolu mekan ... 151

XIV

Foto. 193. 11 nolu mekan süslemesi ... 151

Foto. 194. Giriş kapısı üzerinde haç ... 152

Foto. 195. Ağaçaltı Kilise ... 152

Foto. 196. Ağaçaltı Kilise Naosu .. 152

Foto. 197. Güney haç kolu ve haç motifi.. 153

Foto. 198. Batı haç kolu haç motifi .. 153

Foto. 199. Batı haç kolu kemerdeki dua yazıtı ... 153

Foto. 200. Açıkel Ağa Kilisesi ... 153

Foto. 201. Açıkel Ağa kilisesi Naosu ... 154

Foto. 202. Dua yazıtıve bitkisel süsleme) ... 154

Foto. 203. Yanartaş (Khimera)Bazilikası ... 156

Foto. 204. Orta nef, genel görünüş ... 156

Foto. 205. Orta nef, kuzey duvarı) .. 156

Foto. 206. Orta nef güney duvarı, birinci ve ikinci paye arası 156

Foto. 207. Orta nef güney duvarı, birinci ve ikinci paye arası 156

Foto. 208. Orta nef apsisi, güney bölümdeki hayat ağacı motifi 157

Foto. 209. Orta nef apsisi, süslemesi .. 157

Foto. 210. Orta nef apsisi, fresko katmanları.. 158

Foto. 211. Kuzey nef güney duvar süslemesi ... 158

Foto. 212. Kuzey nef apsisi, genel görünüm .. 158

Foto. 213. Kuzey Nef apsis süslemesi .. 158

Foto. 214. Kuzey nef apsisi, yazıt... 158

Foto. 215. Kuzey nef apsisi .. 158

Foto. 216. Küçük Tavşan Adası Bazilikası .. 159

Foto. 217. İstanbul Ayasofya Kilisesi... 160

Foto. 218. Aya İrini Kilisesi ... 160

Foto. 219. İznik Koimesis Kilisesi .. 160

Foto. 220. Kuzey Duvar, Batıdan Birinci Pencere İçi (Sol Kenar) 161

Foto. 221. Pseudo-Kufi Fresko Batıdan Birinci Pencere .. 161

Foto. 222. Kuzey Duvar Batıdan İkinci Pencere İçindeki Süsleme (Sol Kenar) 161

Foto. 223. Kuzey Duvar Batıdan İkinci Pencere (SağKenar) 161

Foto. 224. Güney Duvar, Penceredeki Batıdan Dördüncü Pencere (Sol Kenar) 162

XV

Foto. 225. Dördüncü Pencere Kesişen Dairelerden Oluşan Düzenleme (Sağ Kenar) .. 162

Foto. 226. Güney Duvar, Beşinci Pencere Sekizgen ve Haç (Sol Kenar) 162

Foto. 227. Güney Duvar Beşinci İçindeki Pencere (SağKenar) 162

Foto. 228. Yunanistan Hagios Kyriaki Kilisesi .. 163

Foto. 229. Yunanistan Hagios Kyriaki Kilisesi iç mekan süslemeleri 163

Foto. 230. Yunanistan Hagios Kyriaki Kilisesi duvarında haç motifi ve hayvan

süslemeleri .. 163

Foto. 231. Yunanistan Hagios Kyriaki Kilisesi duvarında haç motifi ve hayvan

süslemelerinden detay .. 163

Foto. 232. Yunanistan Hagios Kyriaki Kilisesi duvarında haç hayvan süslemeleri 164

Foto. 233. Yunanistan Hagios Kyriaki Kilisesi duvarında haç motifleri 164

Foto. 234. Yunanistan Hagios Artemios Sağri Kilisesi .. 165

Foto. 235. Yunanistan Hagios Artemios Sağri Kilisesinin batı yüzü 165

Foto. 236. Yunanistan Hagios Artemios Sağri Kilisesinin iç mekân görünümü 165

Foto. 237. Yunanistan Hagios Artemios Sağri Kilisesinin süslemeleri........................ 165

Foto. 238. Yunanistan Hagios Artemios Sağri Kilisesinin süslemelerinden detay 166

Foto. 239. Yunanistan Hagios Artemios Sağri Kilisesinin süslemeleri........................ 166

Foto. 240. Yunanistan Hagios Artemios Sağri Kilisesinin kemer süslemeleri............. 166

Foto. 241. Hagios Ioannes d’Adisarou Kilisesi .. 166

Foto. 242. Hagios Ioannes d’Adisarou Kilisesi Apsis süslemeleri 167

Foto. 243. Hagios İoannes d’Adisarou Kilisesi süslemeleri ... 167

Foto. 244. Hagios İoannes d’Adisarou Kilisesi madalyonda çiçek süslemeleri 167

Foto. 245. Hagios İoannes d’Adisarou Kilisesi Kuzey duvar süslemeleri 168

Foto. 246. Hagios İoannes d’Adisarou Kilisesi duvar ve kemer süslemesi.................. 168

Foto. 247. Hagios İoannes d’Adisarou Kilisesi duvar ve kemer üzerinde süsleme

detayı .. 169

Foto. 248. Tirilye Medikion (Hagios Sergios) ... 169

Foto. 249. Ioannes Theologos Pelekete Manastır ... 169

Foto. 250. Siyi Kumyaka Başmelekler Kilisesi ... 170

Foto. 251. Midye Hagios Nikholas Kilisesi ... 170

Foto. 252. Midye Hagios Nikholas Kilisesi ... 170

Foto. 253. Midye Hagios Nikholas Kilisesi ... 170

XVI

Foto. 254. Hagios Nikholas Kilisesi ... 170

Foto. 255. Sütün Başlıkları Süslemeleri ... 171

XVII

ÇİZİMLER DİZİNİ

Çizim 1. H.Basileos Kilise ... 99

Çizim 2. Madalyonda üç malta haçı ... 100

Çizim 3. Güneybatı köşede haç .. 101

Çizim 4. Stephanos Kilisesi .. 102

Çizim 5. Apsis duvarı ... 102

Çizim 6. H.Euphemia ve haç .. 103

Çizim 7. Haç motifi .. 103

Çizim 8. Bereket boynuzları ... 104

Çizim 9. Tavan süslemesi ... 104

Çizim 10. Madalyon motifi .. 105

Çizim 11. Kilise betimlemesi ... 105

Çizim 12. Hayat ağacı... 106

Çizim 13. Hayat ağacı... 106

Çizim 14. Anna and Joachim Kilise ... 107

Çizim 15. Tonozda haç motifi .. 107

Çizim 16. Haçlı Kilise .. 108

Çizim 18. H.Niketas Stylites Kilise .. 110

Çizim 19. Haç motifi) ... 111

Çizim 20. Saint Pierre Paul Kilisesi ... 112

Çizim 21. Hagia Agathange Kilisesi .. 113

Çizim 22. Haçların çizimi ... 114

Çizim 23. Güllüdere 5 nolu Şapel... 114

Çizim 24. Vaftizci Yahya Kilisesi .. 115

Çizim 25. Zelve 1 nolu Kilise ... 117

Çizim 26. Zelve Açık Hava Müzesi .. 117

Çizim 27. Balıklı veÜzümlü Kilise .. 118

Çizim 28. Üçlüapsis .. 119

Çizim 29. Güney duvar haç motifleri .. 119

Çizim 30. Kuzey duvarda haç motifi ... 120

Çizim 31. Balık ve Malta haçı ... 121

Çizim 32. Apsis kemer yayı süslemeleri ... 121

XVIII

Çizim 33. Kapı açıklığı alınlığında Malta haçı ... 122

Çizim 34. Apsis Asma ve Üzüm ... 122

Çizim 35. Kuzey duvarda malta haçı ... 122

Çizim 36. Şapelin kapı açıklığında Malta haçı .. 123

Çizim 37. Geyikli Kilise ... 124

Çizim 38. Aziz Eustathios ... 124

Çizim 39. Aziz Theodoros ... 124

Çizim 40. Yaşam haçı ... 124

Çizim 41. Kutsal Haç Kilisesi ... 124

Çizim 42. Giriş alınlığında yazıt .. 125

Çizim 43. Zelve 6 nolu Kilise ... 126

Çizim 44. Simeon Stylites Şapeli ... 127

Çizim 45. Azize Barbara Kilise .. 128

Çizim 46. Azize Barbara Kilisesi Tavanı ... 128

Çizim 47. Aynalı Kilise .. 133

Çizim 48. Azize Catherina Kilisesi .. 135

Çizim 49. Karşıbacak Kilisesi .. 138

Çizim 50. Avcılar Mezarlar Altı Kilise haç .. 141

Çizim 51. Kokar Kilise ... 142

Çizim 52. Ara kat planı ... 144

Çizim 53. Pürenliseki Kilise Planı .. 147

Çizim 54. Sümbüllü Kilise ... 148

Çizim 55. Yılanlı Kilise .. 149

Çizim 56. Karanlık Kale ... 150

Çizim 57. Ağaçaltı Kilise) .. 152

Çizim 58. Açıkel Ağa Kilise ... 154

Çizim 59. Güzelöz Kilisesi ... 155

Çizim 60. Haç motifi detayı.. 155

Çizim 61. Yanartaş Bazilikası .. 155

Çizim 62. Orta nef kuzey duvar freskoları ... 156

Çizim 63. Orta nef apsisi süslemesi .. 157

Çizim 64. Al Oda Manastırı ... 159

XIX

Çizim 65. Al Oda Manastırı ... 159

Çizim 66. İznik Aysaofya Kilisesi Freskoların Yerleri .. 160

Çizim 67. Yunanistan Hagios Kyriaki Kilisesi duvarında haç motifleri ve

süslemelerin .. 164

Çizim 68. Hagios Ioannes d’Adisarou Kilisesi... 166

Çizim 69. Hagios İoannes d’Adisarou Kilisesi Apsis süslemeleri 167

Çizim 70. Hagios Ioannes d’Adisarou Kilisesi Kuzey duvar süslemeleri 168

Çizim 71. Hagios İoannes d’Adisarou Kilisesi duvar ve kemer üzerinde süslemeleri . 169

Çizim 72. Ioannes Theologos Pelekete Manastır ... 170

XX

ÖNSÖZ

Erozyonun oluşturduğu Peri Bacaları ve inanılmaz görüntülerle herkesi şaşırtan

vadileri, insanların inanç uğruna oyarak inşa ettikleri ve günümüze kadar canlılığını

koruyabilmiş freskleriyle kaya kiliseleri, canlarını kurtarabilmek amacıyla yerin

metrelerce altını kimi zaman sekiz kat oyarak yeraltı yerleşim yerleri bugünkü

Kapadokya'yı meydana getirmiştir. İnsan ve doğa elele vermiş ve dünyanın

harikalarından birini ortaya çıkarmıştır. Kapadokya’nın coğrafi yapısı insanlarda mistik

düşüncenin oluşmasında çok önemli bir etken olmuştur.

Çalışma başlıca 4 bölümden oluşmaktadır. Birinci bölüm Kapadokyanın coğrafi

konumu ve bölgenin hristiyanlık tarihi anlatılmıştır. İkinci bölümde İkonaklazma

dönemi ve Kapadokya bölgesi kiliselerinde ikonaklazma sanatından bahsedilmiştir.

Üçüncü bölümde Kapadokya Bölgesinde bulunan İkonaklazma dönemine ait kilise ve

bezemeleri tanıtılmaya ve anlatılmaya çalışılmıştır. Son bölümde İkonaklast döneme ait

kilise bezemeleri ile ilgili genel bir karşılaştırma ve değerlendirme bölümüne yer

verilmiştir. Çalışmaya İkonaklast döneme ait kilise bezemeleri ile ilgili geniş bir

kaynakçaya yer verilmiştir. Kapadokya bölgesinde ikonaklast döneme ait kiliselerin

planları ve içerisinde yer alan bezemelerin fotoğrafları eklenerek çalışma

tamamlanmaya çalışılmıştır.

Tez konumu bana tavsiye eden ve çalışmam esnasında geniş bir bakış açısıyla

beni yönlendiren destek olan hocam Dr. Öğr. Üyesi Demet OKUYUCU YILMAZ’a çok

teşekkür ederim. Bu çalışma Atatürk Üniversitesi Bilimsel Araştırma Projeleri

Koordinasyon Birimince desteklenmiştir.Maddi ve manevi desteklerini hiçbir zaman

esirgemeyen Anneme ve arazi çalışmamda ve tez sürecinde desteğini esirgemeyen

Eşim ve kızım Fatma Zelal’a teşekkür ederim.

Erzurum – 2020 Hatice YURTSEVEN

1

BİRİNCİ BÖLÜM

KAPADOKYA BÖLGESİ

1.1. KAPADOKYA’NIN COĞRAFİ KONUMU

İç Anadolu Bölgesinde yer alan Kapadokya bölgesine yerleşmiş birçok

medeniyeti etkileyen, bölgenin jeolojisi ile jeomorfolojisidir.1 Strabon, “Kapadokya’nın

sınırlarını güneyde Toros dağları, batıda Aksaray, doğuda Malatya, kuzeyde Doğu

Karadeniz kıyılarına kadar uzanan bölge olarak” belirtmiştir.Kapadokya bölgesi İç

Anadolu Bölgesi’nin Orta Kızılırmak Bölümü’nün güneyinde bulunan 2 Nevşehir,

Aksaray, Niğde, Kayseri ve Kırşehir illerini kapsar3 (Harita: 1).

Kayalık Kapadokya bölgesin’in kuzey sınırını Kızılırmak ve Avanos, doğu

sınırını Kızılırmak’ın kolu olan Damsa Çayı ve Ürgüp, güneyini Güvercinlik Vadisi,

Kayseri, batısını Nevşehir ve Acıgöl Platosu oluşturmuştur4.

Kapadokya bölgesi jeomorfolojik yapısı ile İç Anadolu Bölgesi’nin 100.000

km²’lik alanını oluşturmuştur 5 . Uçhisar, Ürgüp, Avanos, Göreme, Derinkuyu,

Kaymaklı, Ihlara ve çevresi olarak yer almıştır 6 .İç Anadolu’nun güneydoğusunda

volkanik faaliyetlerin oluşturduğu bir kuşak üzerinde bulunmaktadır7.Bölge III. ve IV.

zamanın başlarında Erciyes ve Hasan Dağı’ndan püsküren lav ve tüfler sonucu

oluşmuştur8 (Harita: 2).Bu volkanların püskürmesi sonucunda çıkan lavlar plato, göller

1 Kadir Dirik, ‘’Kapadokya Bölgesi’nin Jeolojisi, Jeomorfolojisi ve Bunların Bölgedeki Medeniyetler

Üzerindeki Etkisi’', 1.Tıbbi Jeoloji Çalıştayı, Nevşehir 2009, 6.
2Murat Türkeş, “Orta Kızılırmak Bölümü Güney Kesiminin (Kapadokya Yöresi)İklimi ve Çölleşmeden

Etkilenebilirliği”, Ege Coğrafya Dergisi, 4, İzmir 2005, 73-97.
3Faruk Taşkale, ’’Büyüleyici Bir Açık Hava Müzesi Nevşehir’’, İSMEK El Sanatları Dergisi, İstanbul

2008, 60-71; Reşat Ulusoy-Ömer Aydan, Cultural, Historical and Geo-Engineering Aspects Of The

Cappadocia Region, Post Symposium Excursions, 2016, 1; Zeynep Özlem Yıldırım, Sinasos Yöresel

Mimari ve 19.yy. Batılılaşma Hareketlerinin Konut Mimarisine Etkileri, (Yayınlanmamış Yüksek Lisans

Tezi), İstanbul Teknik Üni.Fen Bilimleri Enst., İstanbul 2003, 3.
4Hülya Berkmen, ’’ Avanos Kültür Varlıkları Çalışması, Kapadokya Bölgesinde Suyun İzi’’, Megaron,

10, (4), İstanbul 2015, 595-609.
5 Nurşat Ergin Çoşkun, Kapadokya Bölgesi Resim Sanatının Gelişim Evreleri, (Yayınlanmamış Yüksek

Lisans Tezi), Trakya Üni. Sosyal Bilimler Enst., Ağustos 1999, 4.
6 Eşref Atabey, Nevşehir İli Tıbbi Jeolojik Unsurları ve Halk Sağlığı, Nevşehir 2013, 20.
7 F.Ayten Önen Alev, Kappadokia Göreme Vadisinde Meryem Siklusu, (Yayınlanmamış Yüksek Lisans

Tezi), Hacettepe Üni.Sosyal Bilimler Enst., Ankara 2014, s.6.
8 Derya Güneri, Kapadokya Bölgesi Soğanlı Vadisinde Bulunan Bizans Dönemine Ait Şarap İşlikleri,

(Yayınlanmamış Yüksek Lisans Tezi), Erciyes Üni. Sosyal Bilimler Enst., Kayseri 2013, 8; Salih

2

ve akarsular üzerinde tüf, tüffit, ignimbirit, kumtaşı ve bazalt gibi jeolojik kayaç

tabakalarını oluşturmuştur9.Yanardağların püskürttüğü lavlar yayılarak, hayvanları ve

bitki örtüsünü yok etmiştir10.

Bölgenin önemli tektonik yapıları, Tuz Gölü ve Ecemiş fay sistemleri olarak yer

almıştır11.Acıgöl kalderası, Derinkuyu havzasındaki yüzey şekilleri volkanizmaya12 ve

aşınmaya bağlı olarak oluşmuştur13.Volkanizmanın kuzey ve güney sınırını belirleyen

Orta Kızılırmak ve Niğde bölgesidir 14 .Erciyes dağı yaklaşık olarak 1300 km²

genişliğinde bir alanı kaplayan Sultansazlığı havzasının kuzeyinde yer almıştır. Erciyes

ya da diğer adıyla Argaios Dağı için Strabon, “Tepesinde hiçbir zaman kar eksik

olmayan dağların en yükseği Argaios”, ifadesini kullanmıştır15.

Aksaray ve Niğde sınırları içinde bulunan Hasan Dağı da Erciyes gibi 3268 m.

yüksekliğe sahip sönmüş bir dağdır16.Bölge yaklaşık 60 milyon yıl önce Erciyes, Hasan

dağı ve Güllü dağ’ın püskürttüğü lav ve küllerin oluşturduğu tabakaların yağmur ve

rüzgâr tarafından aşındırmasıyla Peri Bacası adı verilen jeolojik oluşumlar meydana

gelmiştir 17 (Foto.1).Uçhisar, Çavuşin,Güllüdere, Göreme, Meskendir, Ortahisar,

Kaymakçı, Nevşehirde Çanak-Çömlek Kültürünün Geçmişi(İlk Tunç Çağı – M.Ö. 3200-1800),

1.Uluslarası Nevşehir Tarih ve Kültür Sempozyumu Bildirileri, Ankara 2012, 61-80; Gürsel Korat, Taş

Kapıdan Taç Kapıya Kapadokya, İletişim Yayınları, İstanbul 2010, 18.
9Hande Günözü, Kapadokya Bölgesi Bizans Dönemi Duvar Resmi Sıvalarının Korunmasında Kullanılan

Enjeksiyon Harçlarının Araştırılması ve Geliştirilmesi, (Yayınlanmamış Doktora Tezi) İstanbul Üni.

Sosyal Bilimler Enst., İstanbul 2014, 4.
10Mustafa Başak, İç Anadolu Turizminin Gelişimi ve İşletilmesi, (Yayınlanmamış Yüksek Lisans Tezi)

İstanbul Üni., Sosyal Bilimler Enst., İstanbul 1991, 12.
11 Faruk Aydın, Kapadokya Volkanik Kompleksinin Gelişimi ve Volkanizmanın Bölge Üzerindeki Etkileri,

1.Tıbbi Jeoloji Çalıştayı, Nevşehir 2009, 12.
12 Volkanizma: Hem yapıcı hem yıkıcı bir faaliyet olarak dünyanın oluşumunda ve yeryüzünün

şekillenmesinde önemli rol oynayan, aynı zamanda insanoğlunu ve insanlık tarihini büyük ölçütlerde

etkileyen bir doğa olayıdır. Mehmet Çobankaya, ’’Volkanik Yapılar ve Kapadokya Bölgesinden

Örnekler’’, Doğal Kay. ve Eko. Bült. 2016, s.31-41.
13 Dirik, 6-7.
14 Aydın Büyüksaraç ve Diğerleri, ‘’Kapadokya İgnimbiritleri ve Volkanitlerinde Paleomanyetik

Çalışma-Manyetik Anomalilerin Yorumuna Bir Yaklaşım’’, İstanbul Üniversitesi Mühendislik Fakültesi

Yer Bilimleri Dergisi, 18, (2), İstanbul 2005, 199-218.
15 Meral Hakman, Kapadokya’da Zeus Kültü, (Yayınlanmamış Doktora Tezi), Gazi Üni. Sosyal Bilimler

Enst., Ankara 2012, 18-20.
16 Hakman, 18-20.
17Hacı Murat Yılmaz ve Diğerleri, ‘’İklimsel Faktörlerin Kapadokya Bölgesindeki Toprak Aşınmasına

Etkisi’’, Harita Teknolojileri Elektronik Dergisi, 2, 2010, s.13-19; Gülnihal Çekiç, Kapadokya’da Yeraltı

Yerleşmelerinin Yer Seçimi Oluşumu Gününmüze Planlamaya Etkisi: Kaymaklı Derinkuyu Etkileri,

(Yayınlanmamış Yüksek Lisans Tezi), Selçuk Üni. Fen Bilimleri Enst., Konya 2008, 15.

3

Kızılçukur ve Pancarlık vadilerinde oluşmuştur 18 .Damsa Çayı vadisinin

Cemilşahinefendi arasında kalan alandaki peribacalarının başlık kısmını oluşturan

blokların oluşumu yöredeki diğer peribacalarından farklıdır19. Volkanik faaliyetler ile

tüflerin soğuması sırasında büyüklü küçüklü sivri yükseltiler oluşmuştur. Bu

yükseltilerin büyük olanlarına Hisar denir.Bölgede bir diğer oluşum

kırgıbayırdır20.Güvercinlik ve Kılıçlar vadisinde görülmektedir21 (Foto.2).Göreme ve

çevresi mabet olarak kullanılmış ve duvarları hristiyanlar tarafından dini

kompozisyonlarla süslenmiştir22.

Bölge önemli su kaynaklarına sahiptir. Tuz Gölü kuzeybatısında Ankara,

güneyinde Konya batısında Aksaray ile çevrilmiştir. Tuz Gölü’nü Strabon ,“Doğal bir

tuz havuzudur içine sokulan şeyin etrafında su o kadar çabuk donar ki buradaki

insanlar ipten yapılmış halkaları içine soktuktan kısa bir zaman sonra tuzdan çelenkler

şeklinde çıkarırlar…” diyerek anlatmıştır 23 .Doğu sınırını Fırat Nehrinin kuzeyinde

bulunan Karasu oluşturmaktadır24.

Bölgede, karasal iklim hâkim ve alçak alanlar gündüz sıcak, gece serin, yüksek

yayla düzlükleri gündüz serin, geceleri soğuk olmaktadır25.Kızılırmak vadisi ve eğimli

kesimlerde yağışlar fazladır26.Bölgede kış ve bahar aylarında güney - batı rüzgârları,

18 Şebnem Ünal, Sinematik Şehirler ve Kapadokya, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul

Teknik Üni. Fen Bilimleri Enst., İstanbul 2003, 34.
19 Selahattin Polat- Yıldız Güney, “Damsa Çayı Vadisinde(Cemilşahinefendi Köyleri Arası)Kaya

Düşmesi Olayı ile Peribacası Oluşumu Arasındaki İlişki’’, Marmara Coğrafya Dergisi, (28), İstanbul

2013, 20.
20 Kırgıbayır: Sel yarıntıları, oyuntular dar vadicikler ve bunlar arasında yer alan keskin sırtlarla sık ve

derin bir şekilde yarılıp parçalanmış olan ve dolayısıyla üzerinde yürümesi çok güç olan arazidir. Bu tür

araziler genellikle yarı iklim koşulları altında bitki örtüsünün çok zayıf olduğu ve dayanıksız kayaçların

yer aldığı sahalarda aşındırma sonucu medyana gelmiştir. M.Yıldız Hoşgören, Jeomorfoloji Terimleri

Sözlüğü, Çantay Yayıncılık, İstanbul 2011, 32-33; Bilal Bilgili, Kapadokya Kayalık Alanları ve Kaya

Oyma Kiliselerinde Koruma Sorunları, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul Teknik Üni. Fen

Bilimleri Enst., İstanbul 2014, 10.
21Suna Doğaner, ’’Peri Bacalarının Turizm Bakımından Önemi’’, Türk Coğrafya Dergisi, (30), İstanbul

1995, 31.
22 Özdoğan Sür, ’’ Nevşehir ve Ürgüp Çevresinde Jeomorfoloji Araştırmaları’’, Coğrafya Araştırmaları

Dergisi (1), Ankara 1968, 179-199.
23 Hakman, 20-21.
24 Alev, 7-8.
25 Yıldırım, 4 -5.
25 Başak, 17.
26 Başak, 16.

http://tucaum.ankara.edu.tr/wp-content/uploads/sites/280/2015/08/cadcae1_8.pdf

4

yaz aylarında ise kuzey - doğu rüzgârları hâkimdir27.Yağışların yetersiz olması ve yazın

buharlaşmanın fazla olması bölgede orman oluşumunu engellemiş ve otsu bitkiler

hâkim olmuştur28.Bozkır bitkilerini geven, kekik, üzerklik, sığırkuyruğu ve pürenler

oluşturmuştur29.

Bölgenin önemli zenginliklerinden biri Toroslar’daki gümüş

madenleridir 30 .Bölgeye yerleşen insanlar tarafından yapılmış kiliseler ve yeraltı

şehirleri, bölgeyi önemli bir yer haline getirmiştir 31 .Hıristiyanlığın ilk yıllarında

üstlendiği rol nedeniyle önemli bir yere sahip olan Kapadokya bölgesi ise Nevşehir ,

Göreme, Ürgüp yerel mimarisiyle gravürlere aktarılan merkezler arasında yerini

almıştır32.

1.2. KAPADOKYA BÖLGESİ’NİN HRİSTİYANLIK TARİHİ

Kapadokya Kelimesinin Kökeni ve Anlamı: Kapadokya kavramından iki

problem ortaya çıkmıştır. Birincisi kelimenin nereden geldiği ve ilk kez kimlerin

kullandığıdır. İkinci ise hangi anlama geldiğidir. Kapadokya isminin türemiş olabileceği

kökler şunlardır:

1.Kapadox: Kızılırmak’ınbir kolu olan Kapadox nehrinin (Delice çayının) eski

adıdır.

2. Katpatuka: Kapadox nehrinin adından gelen bu kavramı Persler, Kapadox

Yurdu anlamında kullanmışlardır.

3.Katpatuk: Ermenice halk adı, olarak kullanılmıştır.

4. Hepat: Kapadokya bölgesinin Hurriler zamanında baş tanrısıdır.

27 Şerife Özata, Kapadokya Bölgesi Kaya Oyma Yapı Sorunları ve Çözüm Önerileri, (Yayınlanmamış

Yüksek Lisans Tezi), Yıldız Teknik Üni. Fen Bilimleri Enst.İstanbul 2015, 9.
28 Yıldırım, 4-5.
29Başak, 17.
30Güneri, 9.
31AttilaÇiner ve Diğerleri, ’’Volcanıscm and Evolutıon Of The Landscapes In Cappadocıa’’, 3 èmes

Rencontres D ’Archeologıe De L’ıfea, Istanbul, 2012, 1-16; Burcu Gülsevil Belbel – Gülhan Sözbilen,

Yerel Halk Gözüyle Turistik Talebin Kültürel Mirasa Etkisi: Kapadokya Örneği, The Journal of

Academic Social Science Studies, 59, 2017, 439-457.
32İbrahim Çoban-Nurcan Sert, “Batılıların Yazdığı Seyahatnamelerdeki Gravürlere Yansıyan Şekliyle

Anadolu Geleneksel Mimarisi’’, İdil Dergisi, 7, (52) 1531-1538.

5

5.Mısır dilinde “Kadavadu” ve Ermenice“Budak” kelimesinden türemiştir.33

Kapadokya kelimesi ilk olarak M.Ö. VI. asırda İran’da Kermanşah ile Hamadan

arasındaki yol üzerinde bulunan Bizitun (Behistun) dağının kayalık yüzeyine yapılmış

olan kitabesinde Katpatuka kelimesine rastlanmıştır 34 .Kapadokya ismi Persler

tarafından verildiği Katpatukadan geldiği ve anlamının da ‘’Güzel Atlar Ülkesi’’ olduğu

belirtilmiştir35.

Kapadokya bölgesinde Hristiyanlık öncesi Mezopotamya ve Anadolu dinlerinin

yozlaşmış şekli olan Mitraizm ve Mazdaik dinlerin yanı sıra Pagan ve Musevi kültleri

yaygındı. Hristiyanlık ise İsa peygamberin çarmıha gerilimi sonrası havarilerden bir

kısmının Anadolu’ya gelip misyonerlik yapmaları sonucunda hızla yayıldı. Konya

,Kayseri Derbe, Aksaray, Ürgüp ve Göreme Erken Hristiyanlık döneminin önemli

yerleşim yerleri haline geldi.Yasaklara rağmen daha sonraki yüzyıllarda bölgede önemli

Hristiyan nüfus bulunmuş olmalıdır. Roma döneminde bölgenin merkezi konumunda

olan Kayseri (Mazaka-Kaisareia) ve Malatya (Milidia-Melitene) daha sonraları önemli

dini merkezler durumuna gelmişlerdir.Bölgede Hristiyan nüfus artmasıyla birlikte tek

başına inzivayı benimsemiş çileci keşişler manastır ve kiliselerden bağımsız olmalarına

karşın önemli bir sosyal topluluk oluşturmuşlardır36 (Harita: 3) .

Havariler döneminde ve sonraki asırlarda Anadolu’da Hristiyanlığın yayılması

zor olmuştur. II.asrın başında, Antakyalı Ignace’nin Anadolu kiliselerine gönderdiği

mektup, hristiyan çevrelere girerek değiştirmeye ve ortadan kaldırmaya çalışan,

Yahudi ve gnostik akımların canlı olduğuna işaret etmektedir37. M.S. 3. yüzyılda

bölgeye yerleşmeye başlayan Hristiyan nüfus arttıkça Roma İmparatorluğu tarafından

baskılar çoğalmıştır.Hristiyanlar, yer altında yapılmış çokkatlı kentler, peribacaları ve

kayaları kullanarak inaçlarınıkorumak ve yaymak için mekânlar oluşturmuşlardır38.

33Ramazan Adıbelli, Kapadokya Bölgesi’ndeki Hristiyanlık Tarihi, (Yayınlanmamış Yüksek Lisans Tezi),

Selçuk Üni. Sosyal Bilimler Enst.Konya2002, 15.
34Veli Sevin, Tarih Öncesi Çağların Kapadokyası, Ayhan Şahenk Vakfı Yayınları, İstanbul 1998, 65.
35 Korat, 16.
36 A.Özdal Değirmencioğlu, İsa Peygamber ve Anadolu İkonografisi, Detay Yayıncılık, Ankara 2014,

330.
37 Adıbelli, 59.
38 Konyar, 21.

6

İmparator Traianus (M.S.98-117) tarafından M.S.111 senesinde Bithynia

Eyaleti’ne vali olarak atanmış Plinius’un hristiyanlara karşı nasıl bir tutum izlemesi

hususunda İmparatordan talimat istemek için yazdığı mektupta Plinius Anadolu’daki

Hıristiyanların varlığından şu şekilde bahsetmiştir:

“Adlarını muhbirlerin verdiği başka kimseler hristiyan olduklarını önce itiraf

hemen sonra inkar etti; bu kişilerden bazıları üç yıl , bazıları birçok yıl geri kalan çok

az sayıdaki kişide yirmi beş yıl önce Hristiyan olduklarını ama bu inancı artık terk

ettiklerini söylediler. Bunların hepsi , hem senin heykeline, hem de tanrıların

tasvirlerine tapındılar,İsa’yı lanetlediler.’’ Tertullian (MS 160-220)212 yılında

Claudius Lucius Hermius’un karısının hristiyanlığı seçmesi üzerine Kapadokya

Hristiyanlarına işkence ettiğini bildirmektedir39.

Hıristiyanlık M.S. 2. yy.’dan itibaren halk arasında yayılmaya

başlamış,Hıristiyanlığı kabul eden halk dini inançları sebebiyle baskı görmüşve

mağaralarda saklanmıştır 40 . 4. yüzyıl başında da Hıristiyanlara uygulanan baskı ve

zulüm devam etmiştir.Ancak bütün bu zulümlerin en ağırı Maximinus zamanında

yaşanmıştır.Maxientus ile yaptığı Milvia Köprüsü Savaşında, Büyük Konstantinos,

birliklerinin sembolü olan haçı kullanmış ve savaştan galip çıkmıştı. Devlet hizmetinde

görevlendireceği kişilerin Hıristiyan olmasını da tercih eden Konstantinos, Milanoda

313 yılında yayınladığı fermanı tekrar yayınlayarak imparatorluk içinde yaşayanlara din

toleransı gösterileceği sözü vermiş, Hıristiyan Kilisesine de hareket özgürlüğü ve Roma

kanunları tarafından korunma hakkı sağlanmıştır.İmparatorluk içinde din ile ilgili aykırı

ve farklı düşüncelerin ortaya çıkmış olması ve tartışmaların bir türlü bir sonuca

bağlanamaması nedeniyle 325 tarihinde Nikaia’da (İznik) Birinci Ekümenik Konsil,

imparator Konstantinosun başkanlığında toplanmıştır.Toplantıya Kappadokia’dan

Kaisareia, Tyana, Kybistra, Komanave Parnassos piskoposları katıldı. Birinci Ekümenik

Konsilde yaşanan tartışmalardan biri Teslis (Üçleme) teolojisi ile ilgiliydi.

Konsilde,Arius’un Oğul’un Babadan daha alt derecede olduğu görüşü

reddedilmiştir.Konsilin görüşüne göre, Hz.İsa sonsuz ve yaratılmamış aleme ait, Baba

ile aynı özü paylaşan gerçek Tanrıdan olma gerçek Tanrı idi. İskenderiyeli Aziz

39Adıbelli, 59-60.
40 Yıldırım, 6.

7

Athanasius, konsilin kararının ilk savunucusuydu. Kappadokialı Kilise Babaları olarak

bilinen Kaisareialı Basileos, Nazianzoslu Gregorius ve Basileos’un kardeşi Nyssalı

Gregorius tarafından yayılmıştır41.

Adı geçen bu üç Kapadokyalı aynı doktrini savunmuşlardır. Basileos Suriye ve

Mısır’a seyahatler düzenleyerek bu bölgelerin manastırlarını ziyaret etmiş ve nasıl

devam ettikleri hususunda önemli gözlemler edinmiş, bu bilgilerle memleketine dönmüş

ve monastik bir sistem kurmuştur42.

Basileos 370 yılında Kaisareia piskoposu olduğunda, Anadolu piskoposluğunda

güçlü bir grup oluşturmak için, İznik Konsili kararlarını savunanların komşu

bölgelerden piskopos olarak seçilmelerini sağlamıştır. 372 yılında Kappadokia’nın iki

ayrı eyalete bölünmesiyle Basileos’un metropolit olarak etki alanı azalmıştır.

BasileosNazianzoslu Gregoriusu ve kardeşi Gregorius’u etkisini kaybettiği bölgelerde

piskoposluk makamına atamak olmuştur. Kardeşi Gregorius, Nyssa piskoposu olurken

Nazianzos’lu Gregorius küçük bir yerleşim olan Sasima’ya atanmıştır.Kappadokialı

Kilise Babaları, vaazlarını Grekçe vermek, manastırlarda Grekçe konuşmak ve köylere

bu dili konuşan rahipler göndermek gibi bir dizi önlemler alarak bölge halkının Grekçe

öğrenmesini sağlamışlardır43.

Kapadokya Bölgesi’nin önemli nokta olması ve farklı milletler tarafından

ele geçirilmesi, bölgeye gelenlerin kültürleri ile birlikte inançlarıyla da izlerini

bırakmalarına yol açmıştır.En eski milletlerden olan Hititler, dağ kültünün yaygın

olmasında etkili olmuş, güçlü kültür ve dinleri ile Persler ateş kültünü bölgeye bırakmış,

pagan inancına sahip olup baş tanrıları Zeus ile Grekler bölgede inançları ile kendilerini

göstermişlerdir.İsa, Yahudi bir toplumda doğmuş ve havarileri de Yahudi’dir. Yeni

Ahit’te İsa, Musa’nın şeriatını tamamlamaya geldiğini söylemiştir. Dolayısıyla M.S.

yaklaşık 45 yıllarında Hıristiyan adı verilen bu dine önce Yahudiler davet

edilmiştir. İsa’nın Pavlus’a görünmesinin ardından katı bir Yahudi olan Pavlus’un

görüşü değişmiş ve misyon hareketlerine başlamıştır.

41Sevim Karabıyık Toper, Kapadokya Kaya Kiliselerinde Maıestas Domını Sahnesi, (Yayınlanmamış

Yüksek Lisans Tezi), Erciyes Üni.Sosyal Bilimler Enst., Kayseri 2019, 8-9.
42Adıbelli, 120.
43 Karabıyık Toper, 8-9.

8

Kapadokya’ya Hıristiyanlığı ilk olarak kimin getirdiği konusunda farklı görüşler

mevcuttur. Bunlardan en kuvvetli olanı Petrus tarafından getirildiği ve bölgeyi

Petrus’un Hıristiyanlaştırdığı fikridir. Bu düşünceye delil olarak Antakya’da kilise

kurduktan sonra Kapadokya’ya gitmesi ve mektubunda buranın adını vermesidir 44 .

Kitab-ı Mukkaddes’de “Kapadokya” kelimesi Yeni Ahit’in iki yerinde geçmektedir:

Petrus’un I. Mektubu, I/1 ve Resullerin İşleri, II/9. Petrus’un mektubunun ilk

cümlesinde Kapadokya kelimesi şu şekilde geçmektedir: “Mesih İsa’nın elçisi olan ben

Petrus’tan, Pontus, Galatya, Kapadokya, Asya ili ve Bitinya’da dağılmış ve buralarda

yabancılar olarak yaşayan seçilmişlere selâm! İsa Mesih’in sözünü dinlemeniz için ve

O’nun kanının üzerinize serpilmesi için, Baba Tanrı’nın ezelî ilmine göre Ruh

tarafından kutsal kılınarak seçildiniz. İnâyet ve selâmet artan ölçüde sizin olsun”

 (Petrus’un Birinci Mektubu, I/1-2)45.

2. yüzyılda Luka tarafından yazılmış olduğu tahmin edilen Resullerin İşleri’nde

Kudüs’teki Yahudi Mabedine dünyanın her ülkesinden gelen Yahudilerden

bahsedilmekte, bunlar arasında Kapadokya’dan gelenlerin var olduğu

bildirilmektedir.Yeni Ahit’teki pasajlardan Kapadokya’da Yahudilerin yaşadıkları ve

bunlar arasından bazılarının Yahudilerin bayramı olan Pentikost münasebetiyle Kudüs

mabedinde bulunduklarını bildirmektedir. M.Ö. 8. yüzyılda Asurluların ikinci İsrail

Krallığını yıkması, M.Ö. 6 yüzyılda Kudüs Mabedinin Babilliler tarafından tahrip

edilmesi, M.S. 70 yılında Romalılar tarafından ikinci Mabedin yıkılması ve 132–135

yılları arasında Romalılara karşı giriştikleri isyan sonucunda Kudüs’ten çıkartılan

Yahudiler, Ortadoğu ve Roma İmparatorluğunun dört bir köşesine yayılmışlardır. Bu

sürgünler esnasında önemli bir yer olan Kapadokya ve özellikle de Kayseri’ye de gelip

buraya yerleşen Yahudiler olmuştur. Sonuç olarak Hıristiyanlığın Kapadokya bölgesine

girişi hem Resullerin İşleri’ndeki pasajdan hem miladi birinci yüzyılda bu bölgeden

demografik yapısına ilişkin bilgilerden hem de Hıristiyanlık mesajının ilk

44 Hilal Çiftçi, Kapadokyalı Babalardan Nyssalı Gregory: Hayatı Ve Teslis Doktrinine Etkisi, .,

(Yayımlanmamış Yüksek Lisans Tezi), Kahramanmaraş Sütçü İmam Üni. Sosyal Bilimler Enst.
Kahramanmaraş 2017, 10-16; Ramazan Adıbelli, “Kapadokya’ya Hıristiyanlığın Giriş Süreci”, 1.

Uluslararası Nevşehir Tarih Ve Kültür Sempozyumu Bildirileri, 16-19 Kasım, C.6, Nevşehir, 2011, 360.
45Ramazan Adıbelli, “Kapadokya’ya Hıristiyanlığın Giriş Süreci” 1. Uluslararası Nevşehir Tarih ve

Kültür Sempozyumu Bildirileri,, 16-19 Kasım, 6, Nevşehir 2011, 355-356.

9

muhataplarının kimler olduğu hususundan hareketle Yahudiler ya da Gentiller denilen

Yahudi muhtediler tarafından gerçekleştirilmiş görünmektedir46.

Kapadokya‘da Hıristiyanlığın yayılması, I. Constantinus‘un 313’te Hrıstiyanlığın

resmi din olarak tanınmasından daha eskilere I. yy’a kadar dayanmaktadır.M.S. I.

yüzyıldan itibaren bölgede başlayan Hristiyan dini etkileri Aziz Petros’un Birinci

Mektup adlı eserinde Kapadokya ‘da yaşayan Hıristiyan bir topluluktan söz etmiştir. III.

yüzyıl başlarında bölgenin önemli bir teolojik merkez olmasına sebep olmuştur.Doğu

Hırıstiyanlığı açısından çok büyük bir önem taşıyan ve Kapadokyalı Babalar adıyla

tanınan üç önemli din adamının (Büyük Basileios, Nazianzoslu Gregorios ve Nyssalı

Gregorios) IV. yüzyılda burada yaşamış ve hıristiyanlığın sapkın yorumu olan Arianizm

(Ariusçuluk)‘e karşı mücadele etmiş olmaları da Kapadokya tarihi açısında önem

taşımaktadır. Bunlardan özellikle Basileios manastır örgütlenmelerinin gelişimi için

çalışmış ve dağınık kesiş topluluklarını manastırcılık kurallarını altında birleştirmiştir.

4.yüzyılın son çeyreğinde bildirilen Kapadokya İtikadında üç kilise babası, ayrı

varlıklar olarak kabul ettikleri Baba, Oğul ve Kutsal Ruh’un üçünün de özellikleri

olduğunu ancak üçünün de bir ve aynı özden olduğunu öne sürmüştür. V. yy’da ise

bölgede farklı mezheplere bağlı Hıristiyanlar arasında bir iç savaş meydana gelmiştir.

V. ve VI. yy’da Kapadokya bölgesinde kilise organizasyonuna dayalı idari bir sistem

görülmektedir. VI. yüzyılda bölgedeki manastır ve kiliselerin yapımına ağırlık

verilmiştir. Fakat İmparator Heraklios (610- 641) zamanında İran, Avar ve Slav

saldırıları nedeni ile imparatorluğun zayıflaması sonucunda manastır ve kilise yapımına

ara verilmiştir47 .Bu saldırılar sonucu bölgede yaşayan Hıristiyan halkın çoğu kırsal

bölgelere kaçmış ve gizli vadilerde yaşamaya devam etmişlerdir. Kapadokya bölgesinin

nüfusu hem diğer şehirlerden gelen göçle hem de Arap saldırılarından kaçarak

güneyden gelen Hıristiyan halkın bölgeye gelmesiyle hızlı bir şekilde artmıştır48.

9. yüzyıl II.yarısında Bizans Araplara karşı başarı sağlayarak Kilikya, Suriye ve

Mezopotamyayı kontrol altına almasıyla Kappadokia güvenli hale getirilmiştir.

46Adıbelli, 366.
47 Ayla Binici, Kapadokya Bölgesi Kiliselerindeki Fresklerin Seramik Yüzeylerde Yorumu,

(Yayınlanmamış Yüksek Lisans Sanat Çalışması Raporu), Hacettepe Üni. Güzel Sanatlar Enst., Ankara

2015, 9-11.
48 Demet Okuyucu, Derinkuyu Yer Altı Şehri, (Yayınlanmamış Yüksek Lisans Tezi)Atatürk Üni. Sosyal

Bilimler Enst.Erzurum 2007, 40.

10

İkonakırıcılığın sona erdiği bu dönemde dini yaşam da yeniden canlanmıştır.

Kappadokia bölgesinde bulunan ve günümüze ulaşan pek çok kaya kilise bu dönem

itibariyle ortaya çıktı. Arap akınlarından olumsuz etkilenen bölgelerde Hagios

Prokopios (Ürgüp), Sobesos (Şahinefendi) ve Matianoi (Maççan/Avcılar) de

piskoposluklar açılmıştır. VI. Leon (886-912) döneminde Kaisareia metropolitliğine

bağlı yardımcı piskoposluk sayısı beşten on beşe çıkmıştır49.

49Burak Murat Demirçivi, ‘’Göreme Millî Parkı ve Kapadokya Kayalık Bölgeleri’ne İlişkin UNESCO

Raporu Değerlendirmeleri ve Öneriler’’, Turizm Akademik Dergisi, 2017, 91-106.

11

İKİNCİ BÖLÜM

İKONAKLAZMA DÖNEMİ

2.1. İKONAKLAZMA DÖNEMİ

İkona, etimolojik olarak Grekçe ‘’eikon’’ fiilinden gelmektedir 50 .İkonalar

Ortodoks mezhebine mensup doğu hristiyanları tarafından ibadete mahsus yapılmış olup

kutsal olarak kabul edilmiştir51 .Bizans sanatında Hz. İsa, Hz. Meryem ve azizlerin

yaşamlarının canlandırıldığı taşınabilir nitelikte resim levhalarıdır52 (Foto.3-4).Ortodoks

kiliselerinde ikonalar ikonastasis üzerinde yer almıştır53.

İkona yapımı için sert ve dayanıklı selvi olmak üzere meşe, gürgen ve ceviz ağacı

tercih edilmiştir. Yekpare ve muntazam tahta levhanın üzerine kat kat tutkal

sürülmüştür. Tutkal kuruyup sertleştikten sonra sünger taşı ile perdahlanarak, pürüzsüz,

dümdüz bir satıh elde edilmiştir. Bu sathın üzeri tutkalla karışık alçı ile sıvanarak

düzeltilmiştir. Amaç ahşabın rutubetten korunmasıdır. Tutkalla tahtanın üzerine keten

bir bez yapıştırılmış ve sonra alçı sürülmüştür. Hazırlanan tahta levha üzerine, madeni

bir kalemle ya da ince bir fırçayla resmin ana hatları çizilmiştir. Geleneksel boyama

usulüne göre yumurta sarısı, sirke, doğal toz renklerle karıştırılmış ve boyama işlemi

yapılmıştır54.

İkona, üzerine koruyucu bir vernik sürülmüştür. Resim tamamlandıktan ve

boyalar kuruduktan sonra ikonaların üzerine yazı yazılmıştır. Yazılar her ikonanın

ülkesinin diliyle yazılmıştır55.Bizans tarihinde İkonaklazma hareketi I.Dönem, 726’da

başlayıp 787’de VII. Ekümenik Konsili (II. İznikKonsili) ile ; II. Dönem ise 813’te

başlayıp 843’te ‘’Ortodoksluğun restorasyonu ‘’ ile son bulmuştur56.

50Adnan Turanî, Sanat Terimleri Sözlüğü, Toplum Yayınevi, Ankara 1975, 53; John Lowden, ‘’İkona mı,

Put mu?İkonakırıcılık Tartışması’’, Sanat Dünyamız, İstanbul 2001, 208-228.
51 Nilay Yılmaz, Ayasofya Müzesi’ ndeki İkonalar Kataloğu, Kültür Bakanlığı, Ankara 1993, 1.
52S.Yıldız Ötüken, ’’İkona’’, Eczacıbaşı Sanat Ansiklopedisi, İstanbul 1997, 836.
53Tayfun Akkaya, Ortodoks İkonaları, Arkeoloji ve Sanat Yayınları, İstaanbul 2000, 126.
54 Sevcan Yıldız, Bizans Tarihi, Kültürü, Sanatı ve Anadoludaki İzleri, Detay Yayıncılık, Ankara 2009,

90.
55 Yıldız, 96-97.
56 Alexander Vasılıev, Bizans İmparatorluğu Tarihi, Alfa Yayın, Nisan, 2016, 292.

12

6. yüzyılda İmparator Iustinianos, yeni toprakların fethedildiği bir dönemde

hüküm sürmüştü. Bu dönemi izleyen bir buçuk yüzyıl boyunca Bizans İmparatorluğu

bir dizi gerileme yaşamıştır. 740 yıllarında veba salgınları baş göstermiştir.

İmparatorluk, aralarında Lombardların, Hunların, Avarların ve Bulgarların da

bulunduğu Balkanları geçip İtalya’ya dayanan Germen, Slav ve Türk asıllı halkların

istilalarına uğramıştır. Kutsal topraklar 614 yılında Perslerin eline geçmiş , Kudüs

yakılıp yıkılmış ve kiliseleri yağmalanmıştır. 626’da Konstantinopolis kuzeyden

Avarlar ve Küçük Asya’yı geçerek gelen Persler tarafından kuşatılmıştır. Tanrının

Anası ikonası yabancı ve şeytani birliklerin püskürtmesi için kentin Altın Kapısına

asılmış ve bir geçit töreni eşliğinde surların çevresinde dolaştırılmıştır 57 .Blakhernai

Kilisesi’nde altından ve gümüşten yapılmış bir mücevher kutusu içinde saklanan kutsal

emanet maphorion (Meryem Ana’nın peçesi), kentin güvenliğini sağlayan kutsal imge

olarak görülmeye başlanmıştır. Bizans İmparatorluğuna karşı en büyük tehdidi,

Ortadoğuda gelişen İslamın savaşçı birlikleri oluşturmuştur. 632’de Hz.Muhammed’in

ölümünden sonra, Müslüman Araplar ardı arkası kesilmeyen hızlı fetihlere giriştiler.

717- 718 yıllarında Constantinopolisi kuşatma altında tutmuşlar ve bu kuşatmalar

sırasında da bu kez surların çevresinde Theotokosun ikonası dolaştırılmıştır.

İkonakırıcılığın resmi bir siyaset olarak benimsenmesinde bu ardı arkası kesilmeyen

felaketlerin payı kuşkusuz büyüktür. Bu siyaset, imparatorluğun Suriye sınırından geçip

gelerek 717’de tahtı ele geçiren İmparator III. Leon’un (717-741) zamanında

başlamıştır58.

7. yüzyılda, hem Müslüman Araplar, hem de pagan Slavlar Bizans

İmparatorluğu'nun önemli mevkilerine yerleşmiştir. Emevi hanedanlığının kurduğu ilk

Müslüman-Arap imparatorluğunun merkezi şam 7. yüzyıldan 751 yılına kadar Doğu

Roma vilayetlerindeydi59.

Tasvire karşı olan bu hareketin doğma sebebi üç grupta ele alınabilir:

1.Anadolu insanının, resmi tapınma aracı olarak görmesi ve bunu benimsemesi,

daha çok soyut olana itibar etmesi,

57Lowden, 208-228.
58Lowden, 208-228.
59Speros Vryonis, ’’Bir Dünya Uygarlığı Bizans’’, Cogito Düşünce Dergisi, 19, İstanbul 1999, 39-40.

13

2. Kutsal tasvirlerden uzak bir din olarak gelişen Museviliğin, Anadolu Bölgesi ve

çevre ülkeler üzerindeki etkisi,

3.7.yy.’da İslamiyet’in Anadolu’nun güneyindeki bölgelere yayılışı ve etkinliği60.

İkonakırıcılara göre Hıristiyanlar ikonalara taparak putatapar olmuşlar ve Tanrının

hoşnutsuzluğunu üstlerine çekmişlerdir.Bu ikonaları parçalayanlar olduğu gibi yakanlar

da vardı.İkona taraftarları,onlara hizmet edenler ve Hıristiyanlığın dinsel imgeler

kullanma geleneğini etkileyici bir biçimde savunanlar da bulunmaktadır61.

726 yılında Ege kıyısında bir adada gerçekleşmiş volkanik patlamadan sonra

tasvir Tanrı’nın Kitab-ı Mukaddes’de yazılı olan On Emri’nin ikincisine karşı gelen

putperest eylemlerden biri olarak belirtilmiştir.III. Leon’un (Foto.5) 726 yılında yaptığı

konuşmada tasvire karşı olan pek çok fikir bulunmaktadır:

“Tanrı tarafından Musa’ya verilen emirler ve bazı peygamberlerden öğrendiğimiz

üzere, bizler Hz. İsa’nın bütün insanoğulları için kurban olup çile çektiği haça saygı

gösteriyor ancak Kutsal Kitap’ta Tanrı’nın emirlerinde bulunmayan herhangi bir

tasvire saygı göstermiyoruz. Tanrı’nın yaşayan temsilcisi olarak bize gelen ve hayatını

sevgi üzerine kuran Kurtarıcı İsa’ya inanıyor ve onu korumak istiyoruz. Elbette

Hz.İsa’yı bu dünyaya bir insanın suretinde gönderip onun aracılığıyla bizi kurtaran

Tanrı’yı da yüceltiyoruz. Kurtarıcı İsa’ya ve Azizler’e hürmet ediyoruz. Fakat ahşap

üzerine rengârenk resmedilen tasvirlere ne saygı gösteriyor ne de bunlara

tapınıyoruz’’62.

III. Leon’un emri üzerine toplumsal bir anlam taşıyan ve halkın sempatisini

kazanmış olan Khalke İsa Tasviri, kapı üzerinden indirilerek imha edilmiştir63.Khalke

kapısındaki İsa tasvirinin indirilmesi, İstanbul halkının tepki vermesine sebep olmuştur

(Foto.6).Kariye Kilisesinde Hz.İsa tasviri Büyük Sarayın giriş kapısındaki bronz kapı

Khalke Kapısı üzerindeki sahne ile benzerliğinden dolayı bu isimle anılmıştır (Foto: 7).

V.Kostantinos zamanında tasvir taraftarlarına yapılan baskılar sırasında öldürülen Aziz

Stephanos (714-765) olayışu şekilde ifade etmiştir:

60Yıldız, 91.
61Lowden, 208-228.
62 AnthonyBryer –Judith Herrin, Iconoclasm, Birmingham 1977, 182.
63 Judith Herrin, The Formation of Christendom, Phoneix Press, London 2001, 310.

14

‘’III. Leon bütün uşaklarını çağırıp uşaklarının arasında ateş püskürerek bu

sözleri bildirdi.‘’Tasvir yapmak putperest işidir. Tasvirlere ibadet edilmemelidir.III.

Leon sadece sözle değil hareketle de tasvirlere ibadet edilmemesi gerektiğini ispatlamak

istemiş ve bunun üzerine memur olan Iouvinos’u Khalke kapısındaki İsa tasvirini imha

etmekle görevlendirmiştir. Bu hareket yüzünden memur olaya çok kızan dindar kadınlar

tarafından öldürülmüştü’’64.

İkonaklazma’nın ilk işaretleri Pilippikos döneminde görüldüyse de hareketi asıl

başlatan Isaura Hanedanı’nın birinci imparatoru III.Leon’dur. Başkentin her köşeşini

süsleyen çok sayıdaki pagan kaynaklı heykel , açıkça pagan geleneğinin sürekliliğinin

bir simgesiydi. Müslümanlar da figüratif sanatı bu yüzden yasaklamışlardı. Günlük

yaşamda kutsal figürlerin bu yoğunluğu III.Leon tarafından aniden ve şiddetli bir

yöntemle yasaklanmış , yaşayan canlıları betimleme kafirlik sayılmıştır. Saray kapısının

üstündeki İsa ikonu ,726’da III.Leon’un emriyle genel bir ayaklanmaya neden olacak

biçimde yok edilmiş , 730’da imparatorluk bir emirle bütün azizlerin ikonalarının yok

edilmesini istemiştir65.

741 yılında III. Leo’nun ölümü, ikonaklast hareketin hızını kesmemiştir.V.

Constantinos (718-775) ikonaklast hareketi desteklemiştir (Foto.8).754 yılında

Hieria’da bir konsil toplamıştır. Bu konsile imparatorluğun doğu kısmından 338

piskopos katılmıştır. 754 konsili Anti-ikonaklastların (Tasvir kırıcıhareketin muhalifleri)

ve özellikle onların cesur sözcüsü olan Yuhanna Dımışki’nin (675-754) aforoz

edilmesini, azizlerin resimlerinin yok edilmesiyle iligili kararlar almıştı 66 .Konsil,

ikonakırıcılığı gerçek Hıristiyan inancı olarak tanımlamış ve bu karardan sonra

imgelerin çoğu yakılıp yıkılmıştır.İkona taraftarlarına cezalar verilmiştir 67 .V.

Konstantinos (718-775) manastır topraklarını kendi adamlarına dağıtmış, keşişlerinde

evlenmelerini emretmişti (Foto.9). Hipodrom, bir dizi rahip ile rahibenin skandal evlilik

törenine tanıklık etmişti68.

64 Patrica Hayter Karlin, Iconoclasm, The Oxford History of Byzantium, Oxford Uni. Press, 2002, 155.
65 Haldun Özkan, Bizans Mimarisi Ders Notları, Erzurum 2016, 107.
66Francis Dvornik, Konsiller Tarihi İznik’ten II.Vatikan’a (Çev.: Mehmet Aydın), Türk Tarih Kurumu,

Ankara 1990, 25.
67Lowden, 208-228.
68 George Ostrogorsky, Bizans Devleti Tarihi, (Çev.: Fikret Işıltan)Türk Tarih Kurumu, Ankara 1991,

162.

15

Halifelik topraklarında 723 fermanı, III. Leon ve V. Konstantinos’un

yayınladıkları kararnamelerden sonra Bizans’ta görülene benzer bir durumun habercisi

olmuş ve her iki tarafta da Tanrıdan esin alan devlet başkanlarının ilan ettikleri yasalar,

bu devletleri bir canlı varlığı gösteren her türlü resimden ya da her türlü dinsel resimden

kurtarmaya yönelmişti.

31 Temmuz 786'da II. Konsil İstanbul'da Havariyyun kilisesinde toplanmıştır.

V.Konstantinos’un vermiş olduğu emirleri hatırlayan, başşehrin muhafız alaylarına

mensup askerler kiliseye girmiş, toplanan piskoposlarda konsili dağıtmışlardır.787

Mayısında, bu sefer İznik’te toplanacak olan konsil için yeni davetiyeler dağıtılmıştır69.

787’de toplanan İznik Konsili aldığı kararları şöyle duyurulmuştur: ‘’İsa ve Meryem,

melekler, bütün azizler ve inançlı büyüklerin resimlerinin yapılıp, asılmasını anlayışla

karşılıyor. Bunların yapılmasını bütün kalbimizle onaylıyor, doğru buluyoruz’’70.

752 -803 yılları arasında Atina’da doğmuş olan Eirene, 71 Bizans

İmparatorluğu’nun ilk kadın hükümdarıdır (Foto.9). III. Leon’un başlattığı

I.İkonaklazma hareketine son vererek ikon ibadetini serbest bırakmış ve ikon yandaşları

tarafından azize mertebesine yüceltilmiştir72 .Eirene’nin İmparator V.Konstantinos’un

gelini olması da ayrı bir ironi oluşturmuştur. Çünkü imparator, dini, siyasi ve sosyal

açıdan ikon ibadetine şiddetle karşı çıkarak İkonaklazma hareketini doruk noktasına

ulaştırmıştır 73 .775 yılında V.Konstantinos Bulgaristan seferi sırasında hastalanarak

ölünce, yerine oğlu IV. Leon geçmiştir74.

IV. Leon (775-780) V.Konstantinos zamanındaki tasvir kırıcılık hareketinin en

hararetli safhasından, Eirene zamanındatasvirlere ibadet âdetinin yeniden

canlandırılmasına bir geçiş devri teşkil etmiştir 75 .Armeniakon (Amasya) themasının

desteği ve ikona karşıtı askerlerin yardımıyla VI. Konstantinos tek başına hükümdar

olmayı başarmıştı 76 (Foto.10).24 Eylül 787 tarihinde İznik Ayasofya Kilisesinde

69Ostrogorsky, 165.
70 Selçuk Mülayim, Sanat Tarihi Metodu, Bilim Teknik Yayınevi, İstanbul 2011, 173-174.
71Lynda Garland, Byzantine Empress, New York, Routledge 1999, 73.
72A. Bury History of the Eastern RomanEmpire, London, 1912, 1-2.
73Tradegold, The Byzantine Revival, Stanford University Press, Stanford, 1998, 5.
74Lynda Garland, Byzantine Empire, London, Routledge, 74.
75Ostrogosky, 163.
76 Continuatus Theophanes, Chronographia, Bonn, 1838, 466-467.

16

toplanan 77II. İznik Konsili’nin (VII.Ekümenik Konsil) nedeni ikonalardır78 (Foto.11).V.

Constantinin topladığı konsilin aksine, II. İznik Konsilinde de bu defa batıdan gelen

toplam 350 piskopos görev almıştır. Konsil, ikonaklast konsillerin kararlarını mahkûm

eden II. İznik Konsili, bazı kararlar almıştır. Alınan kararlar şu şekildedir:

1. Eğer bir kimse, Tanrımız Hz.İsa’nın insanlığı temsil ettiğini kabul etmezse

aforoz et.

2. Eğer bir kişi, İncildeki manzaraların temsil edilmesini kabul etmezse aforoz et.

3.Eğer bir kimse, Tanrı ve azizlerin simgelerini selamlamazsa ve onları kabul

etmezse aforoz et.

4. Eğer bir kimse, yazılı ve sözlü¸ kilise geleneğini reddederse aforoz et79.

Bizans tarihinde I.İkonaklazma hareketi, 787 yılında İmparatoriçe Eirene’nin ile

gerçekleşmiş VII. Ekümenik Konsil (II. İznik Konsili) ile sona ermiştir. 815’te V.Leon

tarafından tekrarlanana kadar I.Nikephoros (802-811) ve I.Mihail Rangabe (811-813)

devirlerini kapsayan bir ara dönem olmuştur (Foto.12). V.Leon döneminde 815’de

yayımlanan bir emirle, İsa’nın , Meryem Ana’nın yada azizlerin herhangi bir malzeme

üzerindeki betimlemelerinin bütünüyle yok edilmesi , yakılması ya da yırtılması

buyrulmuştur. Her türlü figürün hunharca yok edilmesi yalnızca başkentte değil ,

başkentin denetimi altındaki her yerde Roma sonrası ve Erken Bizans Sanatı için bir

felaket olmuştur80.

İkona ibadetini serbest bırakarak Ortodoks Kilisesi’nde hükümdarlığı bir felaket

olan İmparatoriçe Eirene, devletin maliye bakanı olarak görev yapan Nikephoros’un

isyanı ile tahttan indirilmişti 81 .Bulgarlar’ın Bizans’a indirdiği ölümcül darbeler ve

başarılı savaşlar ise, II. İkonaklazma hareketinin ortaya çıkmasında önemli bir unsur

olmuştur82.

77 Hacer Akdaş, Hristiyanlığın Kurumsallaşmasında İlk Dönem Konsillerin Rolü, (Yayınlanmamış

Yüksek Lisans Tezi)Sütçü İmam Üni. Sosyal Bilimler Enst., Kahramanmaraş 2009, 54.
78 Mehmet Aydın, Hristiyan Genel Konsilleri ve II. Vatikan Konsili, Selçuk Üni. Konya 1991, 23.
79 Yücel Dağlı, Hristiyan Konsilleri ve II.Vatikan Konsilinin Küresel Süreçteki Anlamı,

(YayınlanmamışYüksek Lisans Tezi), 18 Mart Üni. Sosyal Bilimler Enst., Çanakkale 2016, 46-48.
80 Özkan, 108.
81 Lee, 73.
82 Lee, 103-104.

17

813‘de V.Leon (813-820) imparator ünvanı almış ve ikonaklast fikirlerini

gizlemiştir.I.Mihail Rangebe'yi öldürüp bir ikonaklast politika takip etmiştir83 (Foto.13).

II. Mihail (820-829)üç imparator tarafından temsil olunan bu sülaleye Amorion veya

Frigya sülalesi adı verilmiştir 84 .II.Mihail saltanatının önemli olayı, Slav Thomas'ın

çıkarmış olduğu bir iç savaştır85 (Foto.14).İkona düşmanlığının son öncüsü Theophilos

(829-842) olmuştur 86 .Saltanat devri, tasvirkırıcılık hareketinin son devri ve Bizans

dünyasının Arap kültürünün etkisinemaruz kaldığı devre olmuştur 87 .843’te oğlu

İmparator III. Mikhael adına İmparatoriçe Theodora, ikonalara saygı gösterilmesinin

gereğini vurgulamış ve Khalke Kapıdaki İsa ikonasını yeniden yerine koymuştur88 .

Bizans tarihinde çok önemli bir safha olan ve 726'dan 842'ye kadar süren İkonoklazma

dönemi, kilisenin zaferi ile kapanması sonunda, dinî yapıların mimarilerinde ve duvar

süslemelerinde kilisenin öngördüğü esaslar hâkim olmuştur. Böylece kilise binasının

hıristiyanlık sembollerinin topluluğu haline gelmesi istendiğinden bu inancın baş işareti

olan haç biçimi, kilise plânının özü olmuştur89.

2.1.1. Kapadokya Bölgesi Kiliselerinde İkonaklazma Dönemi Sanatı

Hristiyanlıkta dinsel resim olarak akla gelen İsa’nın resminin yapılıp

yapılamayacağı sorusudur.Hz.İsa’nın resmedilmesine, ölümünden sonraki iki yüzyıl

boyunca karşı koyan bir tutum hâkim olmuştu. İlk Hristiyanlar Musa dinini kendi

dinlerinin bir öncüsü saymıştır. Tevrat’ın putları yıkmak için koyduğu resim yasağını

benimsemişlerdi. Yahudilikte tasvir yapma ve tapınmanın yasak olduğu, Tevrat’ta On

Emir’den ikincisinde açıkça belirtilmiştir: ‘’Kendin için oyma put, yukarıda göklerde

olanın yahut aşağıda yerde olanın, yeri altında sularda olanın hiç suretini

yapmayacaksın, onlara ibadet etmeyeceksin.”Yahudilerdeki bu resim yasağı ile pagan

dönemin put kültüne karşı duruş hristiyanlığın bu ilk döneminde dinsel tasvir

83 A.A. Vasiliev, Bizans İmparatorluğu Tarihi, (Çev.: Arif M.Mansel), Ankara1943, 355.
84Vasiliev, 340.
85 Ostrogorsky, 191-193.
86 Jean Claude Cheynet, Bizans Tarihi, (Çev.: İsmail Yerguz), Dost Kitabevi Yayınları, Ankara 2005, 63.
87Ostrogorsky, 193; Barnard, ’’Byzantiumand Islam. The Interaction of two worlds in the Iconoclastic

Era’’, XXXVI, Prague 1975, 36.
88Lowden, 208-228.
89 Semavi Eyice, Bizans Mimarisi,

18

yapılmamasında etken olmuştur 90 . Bizans toplumunda insanlar tanrıya doğrudan

ulaşmak yerine kutsal kişiler aracılığıyla ulaşmayı yeğlemişlerdir. Aziz röliklerinin

mucizeler gerçekleştirdiği inancı yayılmış ve ikonalar yapılmıştır 91 .

 Tasvir düşmanlığının başladığı ilk dönemde, putperestliğin ihya edildiği iddiasına

karşı çıkan çağının en büyük din bilginlerinden Yuhannâ ed-Dımışki’nin, tasvirlerin

korunması konusundaki görüşleri önemlidir. Bu görüşte resimle dinsel problemin

birbiriyle ilişkili olduğu belirtilmiştir. Hz. İsa’nın iki tabiatı (tanrısallık ve insanlık) ile

resim arasında sıkı bir ilişkinin varlığı gösterilmiştir. İkonalar üzerinde bulunan resim,

İsa’nın gerçekten insan olduğunun bir delili sayılmıştır. Yuhanna ed-Dımışki’nin,

V.Konstantin’e hitaben verdiği nutukta, ona tasvir düşmanlığından vazgeçip, resim

taraftarı olması gerektiğini ve Hz.İsa’nın insan eli değmeden mucizevî bir şekilde

oluşan Acheiropoieton’larını anımsatmıştır. Bu Acheiropoieton’lardan Kutsal

Mandylion için anlatılan Edessa (Urfa) valisi Abgaros’un Hz.İsa’nın yanına, resmini

yapması için gönderdiği Ananias’ın bir ressam olduğu fikri yer almıştır. İsa niyetini

anlayınca, ona engel olmamış, yüzünü kuruladığı kutsal bez üzerine çıkan gerçek

portresini ona vermişti. Kutsal resmi aldıktan sonra iyileşen Abgaros, daha sonra

mandylionu bir tahta üzerine gerdirerek kullanması ikonaların aslını teşkil etmiştir92.

 İkonaklazma döneminden sonra 867’de ilk olarak halka açık kilise olan Ayasofya’da

Meryem Ana ve kucağındaki İsa ikonunun yeniden görülmesi,İkonaklazma döneminden

sonra Bizans’ın ikona ibadetine resmen başlamasını vekilise ikona sanatının yeniden

canlanması açısından büyük anlam taşımıştır93.

Bizansta döneminde varlık gösteren diğer sanatsal ve kültürel bir gelişme

ise,özellikle Arap İslam kültürü ve sanatı çerçevesinde gelişen dünyevi

sanattır.Bizans’ın ikona karşıtı imparatorları, sanata karşı değildir. Onlar yalnızca dini

tasvirlere karşı idiler. İkonaklazma dönemi, bir bakıma dünyevi sanatın canlanma

dönemi olmuştur. İmparator V.Konstantinos ve Theophilos büyük katkı sağlamıştır.

Theophilos döneminde, başkent’te Abbasi saraylarından esinlenerek , Bryas Sarayı

yapılmıştır. Büyük Saray’da da çeşitli ek pavyonlar yapılarak Antik –Hellenistik sanatın

90Gülgün Köroğlu Kalkınoğlu, Bizans Sanatında İkonoklazma Dönemi, (Yayınlanmamış Doktora Tezi),

Mimar Sinan Üni.Sosyal Bilimler Enst., İstanbul 1994, 35.
91 Lee, 226-227.
92Köroğlu, 38-39
93Robin Cormack, Writing in Gold Byzantine Society and Its Icons, Oxford Unı.Press, London 1985, 146.

19

dekoratif unsurlarıyla hayvan, kuş, asma dalıve bitkisel motiflerle dekore edilmiştir.

İkonoklazma dönemi sanat açısından antik hellenistik sanat geleneği ile Arap ve Pers

kültürünün etkisiyle dünyevi sanatın bir gelişme dönemi olmuştur 94 .

 Tasvir çekişmesi Bizans sanatında çok sayıda iz bırakmıştır. Fakat hiçbir Bizans

sanatçısı, Baba’yı tasvir etme cesaretini gösterememiştir. Çünkü İkonaklast doktrine

göre tanrı, hiçbir sınır içine alınamazdı. Tasvir düşmanlarının yenilgisi, Bizans sanatının

karakteristiği haline gelen İsa’nın ve azizlerin tasvirlerinin yapılmasını ve ikona

imalatını cesaretlendirmişti95.

İkonoklazma döneminin sona ermesinden sonra ikonaklastların etkisini ortadan

kaldırarak Bizans’ta yeniden dini sanatın canlanmasını sağlayan zat, Patrik Photios’tur.

Aslında İkonaklazma’nın sona ermesinin ardından,sikkeler üzerindeki İsa tasvirleri,

843’te altın para üzerine tekrar konulmuştur.İkonoklazma hareketinin ilk işareti olarak

ortadan kaldırılan Khalke kapısındaki İsa ikonu da 847’de yerine iade edilmiştir. Ancak

kiliselere ikonaların iade edilmesi, 860’lı yıllara dek sürmüştür96.Bizanslı ressamların ve

mimarların önemli bir kısmının din adamı kökenli olması, ikon karşıtı dönem sonrasının

bir özelliği olarak karşımıza çıkmıştır 97 .İkonaklazma döneminin dini yapılardaki

süsleme faaliyetleri konusunda yazılı belgeler az olmakla birlikte bazı ikon yanlısı

kronik mektuplarda başta Khalke kapısındaki İsa ikonu olmak üzere ikonalar tahrip

edilerek yerine haçlar konulduğu, kiliselerin çiçek ve bitki demeti, geometrik desenler,

ağaç ve kuşlarla süslendiğinden bahsedilmiştir98.

Tasvirkırıcılık döneminden sonra Bizans için yeni bir devir açılmıştır. Bu yeni

devir kısa sürede güçlü bir siyasi yükselişin de geldiği büyük bir kültürel atılım devri

olmuştur. Tasvirkırıcılık döneminde her türlü tasvirin özellikle de Hz.İsa’nın tasvirinin

yasaklanmasıyla bu tasvirler yerine Hz.İsa’nın sembolü olarak daha ziyade haç

kullanılması tercih edilmiştir. Tasvirkırıcılık döneminden itibaren her boyutta sade ya

94Tayfun Akkaya, ‘’İkonoklazma Devri Sanatı, ’’Arkeoloji ve Sanat Dergisi, S.36/37, İstanbul 1987, 28-

29; Robin Cormack, ‘’The Arts During the Age of Iconoclasm’’Birmingham 1977, 43.
95Dvornik, 26.
96Lee, 234.
97Engin Akyürek, ‘’Bizanslı Sanatçılar Ortaçağ Kültür Ortamında Sanatsal Üretimin Sınırları’’, Mimar

Sinan Üni. Sanat ve Tasarım Yazıları, 3, İstanbul 2008, 72
98Mango, The Art of the Byzantine Empire, Sources and Documents, New Jersey 1972, 152-153; Akkaya,

27; Robin Cormack, The Arts During the Age ofIconoclasm, Birmingham 1977, 38.

20

da süslü haçlar kullanılmaya başlanmış ve rağbet görmüştür. Ayrıca haç, mimari açıdan

da uygulama alanları bulmuştur99.

Bizans döneminde Kapadokya’nın kültürüne damgasını vuran etken, Hıristiyanlık

olmuştur. İkonaklazma, VIII. yüzyıl başlarından IX. yüzyıl ortalarına kadar rüzgârını

şiddetli estirirken Kapadokya bölgesi merkeze uzak olması ve arazi yapısından dolayı

ikonaklazma hareketinden korunabilmiştir100.

İkonaklazma Dönem olarak bilinen bu dönemde manastırların güçlü direnişine

karşın birçok kilisedeki figürlü bezeme yok edilmiş ve başta manastırlar olmak üzere

ikona taraftarlarına baskılar yapılmıştır. Bu dönem kiliseleri başta haç motifi olmak

üzere bitkisel ve geometrik bezemelerden oluşan figürsüz bezemelerle süslenmiştir.

Kapadokya’da VIII.yüzyıldan öncesine ait freskoların büyük bir kısmı ikonaklazma

döneminde yok edilmiştir. Bölgede IV.yüzyıldan başlayarak kiliselerin frekoyla

süslenmiş olması gerekirken ikonaklast dönem öncesinden çok az fresko

bilinmektedir 101 .Bu dönemde, Hz. İsa’yı sembolize eden haç ,üzüm ve balık gibi

bezemeler süslemede ön plana çıkmıştır102.

Üzüm: Anadolu’da asmanın tarihçesi bu coğrafyadaki medeniyetlerin başlangıcı

ile eş zamanlıdır. Şarabın tarihi çok daha eski olmasına rağmen kültürü Hititler

dönemine kadar inmektedir. Üzüm yetiştiriciliği ve şarap yapımını tasvir eden M.Ö.

2400’lere ait Mısır hiyeroglifleri bulunmaktadır. Şarap tedavi amacı ile de

kullanılmıştır. Bizans döneminde de şarap ve üzüm sosyal hayatta önemli bir yere

sahiptir103.

Hristiyanlığın Anadolu’da yayılışı ile Bacchus toplumu ve sembolleri

Hristiyanlarca kısa sürede sahiplenilmiştir. Hz. İsa’nın kendini asma, kanını da şarap

olarak tasvir etmesi nedeniyle asma figürü hristiyan ikonografisinde sıkça kullanılmıştır.

Böylece şarap Hıristiyan kültürü ve ayinlerinin ayrılmaz kutsal parçası haline

99John Lowden, Early Christian and Byzantium Art, London, Phaidon Press, 1977, 169.
100 Ayla Binici, Kapadokya Bölgesi Kiliselerindeki Fresklerin Seramik Yüzeylerde Yorumu, (Yüksek

Lisans Sanat Çalışması Raporu), Hacettepe Üni. Güzel Sanatlar Enst., Ankara 2015, 9-11.
101 Engin Akyürek, “MS. IV.- XI. Yüzyıllar: Kapadokya’daki Bizans”, Kapadokya, MasMatbaacılık,

İstanbul 1998, 315.
102Köroğlu, 156; Epstein, 103-111.
103 Özlem Çalkan Sağlam-Hayri Sağlam, ’’İnsanlık Tarihinde Üzümün Önemi’’, Derleme Makalesi,

Bilecik 2010, 1-10.

21

gelmiştir104. Ekmek ve şarap ayini çarmıha gerilmeden önce İsa’nın havariler ile yediği

Son Akşam Yemeği’nin hatırasına kutlanan bir şükran ibadetidir. İncile göre Son

Akşam Yemeği’nde İsa ekmeği bölmüş,parçalamış ve bu benim diyerek havarilere

vermiştir. Sonra bir kase içindeki şarap için ,”Bu benim kanımdır” diyerek onlara

içirmiştir105.Şarap Hz.İsa’nın kanı olduğu ve Hz İsa’nın kurban edilmesi insanlığın

günahına kefaret olarak kabul edilmiştir106.

Balık: Hz.İsa'yı sembolize eden motiflerden birisi de balık figürüdür 107 .

Yunanca’da "Iesous Christos Theou Yios Soter" (Kurtarıcı Tanrı'nın Oğlu İsa Mesih)

cümlesinin ilk harfleri,Yunanca'da balık olan“ICHTHYS”ismini teşkil etmektedir 108.

Hıristiyanlığın ortaya çıktığı ilk dönemlerde Roma İmparatorluğu’nun pagan

inanışından dolayı yasaklanmıştır.Hıristiyanlığınyasak olduğu dönemlerde bu sembolü

ilk hıristiyanlar, birbirini tanımak için kullanmıştır.Eski Mısır’da iki balık yaratıcı

prensibin,Nil’in bolluğunun, doğurganlığın, İsis’in ve Hathor’un simgesidir. Balık

sembolütanrıça Ishtar’la ilişkilendirilmiş, dişi olan balık sevgiyi ve doğurganlığı

sembolize etmiştir. Balık hıristiyanlıkta vaftizin, ölümsüzlüğün,yeniden doğumun

sembolüdür. Şarapla birlikte ele alınan kutsal balık ve bir sepet ekmek hristiyan

sanatında son akşam yemeğini temsil etmektedir.Evharistiya ayininde ekmek ve balık

da Hz.İsa’nın bedenini sembolize etmiştir109.

Kutsal kitap İncilde Hz.İsa’nın balık ve ekmeğin çoğaltılması ile ilgili mucizeleri

anlatılmıştır. Hz.İsa tenha bir yere çekilmek üzere bir tekneyle oradan ayrılmıştı. Bunu

öğrenen halk, kentlerden çıkıp O'nu yaya olarak izlemişti. İsa tekneden inince büyük bir

kalabalıkla karşılaşmıştı. Onlara acımış ve hasta olanlarını iyileştirmişti. Akşama doğru

öğrencileri yanına gelip, “Burası ıssız bir yer” dediler,“Vakit de geç olmuştu. Halkı

salıver de köylere gidip kendilerine yiyecek alsınlar. İsa, “Gitmelerine gerek yok, onlara

104Didem Deliorman Orhan – Fatma Ergun – Nilüfer Orhan, ’’ Anadolu Medeniyetlerinde Asma’’,

Anadolu Medeniyetlerinde Asma’’, Tarih Araştırmaları Dergisi, 3, (50), 2011, 70-80.
105 Abdurrahman Küçük-Günay Tümer-Mehmet Alparslan Küçük, Dinler Tarihi, Berikan Yayınevi,

Ankara 2011, 393.
106Alexander P.Kazhdan, The Oxford Dictionary of Byzantium, Oxford Unıversıty Press, 1, Newyork

1991, 298.
107Kazhdan, 788.
108 Albayrak, 105-129; Korat, s.7
109Galip Atasagun, “Hıristiyanlığın Tanıtımı, Yorumu ve Kurumsallaşmasında Sembollerin Yeri”, Selçuk

Üniversitesi, İlahiyat Fakültesi Dergisi, 10, Konya 2000, 181-199.

22

siz yiyecek verin” dedi. Öğrenciler, “Burada beş ekmekle iki balıktan başka bir şeyimiz

yok ki”dediler.İsa, “Onları buraya, bana getirin” dedi. Halka çayıra oturmalarını

buyurduktan sonra, beş ekmekle iki balığı almış, gözlerini göğe kaldırarak şükretmiş

sonra ekmekleri bölüp öğrencilerine vermiş, onlar da halka dağıtmışlardı.Herkes yiyip

doymuştu. Artakalan parçalardan on iki sepet dolusu toplamışlardı. Yemek yiyenlerin

sayısı, kadın ve çocuklar hariç, yaklaşık beş bin erkekti (Mar.6: 30-44; Luk.9: 10-17;

Yu.6: 114).

Hz.İsa Dört Bin Kişiyi Doyuruyor adlı mucizesinde Hz.İsa Celile Gölü'nün

kıyısından geçerek dağa çıkıp oturmuştu. Yanına büyük bir kalabalık

gelmişti.Beraberlerinde kör,çolak, dilsiz ve daha birçok hastagetirmişlerdi. Hastaları

O'nun ayaklarının dibine bırakmışlardı. O da onları iyileştirmişti. Halk, dilsizlerin

konuştuğunu, çolakların iyileştiğini, körlerin gördüğünü, kötürümlerin yürüdüğünü

görünce şaşırmış ve İsrail'in Tanrısı'nı yüceltmiştir. Hz.İsa öğrencilerini yanına çağırıp,

“Halka acıyorum” dedi. “Üç gündür yanımdalar, yiyecek hiçbir şeyleri yok. Onları aç

aç evlerine göndermek istemiyorum, yolda bayılabilirler.”Öğrenciler kendisine, “Böyle

ıssız bir yerde bu kadar kalabalığı doyuracak ekmeği nereden bulalım?” dediler.

Hz.İsa, “Kaç ekmeğiniz var?” diye sordu.“Yedi ekmekle birkaç küçük balığımız

var”dediler. Bunun üzerine İsa, halka yere oturmalarını buyurdu. Yedi ekmekle

balıkları almış şükredip bunları bölmüş, öğrencilerine vermişti. Onlar da halka

dağıtmışlardı. Herkes yiyip doymuştu. Artakalan parçalardan yedi küfe dolusu

toplamışlardı. Yemek yiyenlerin sayısı, kadın ve çocuklar hariç, dört bin erkekti. Hz.İsa,

halkı evlerine gönderdikten sonra tekneye binip Dalmanuta bölgesine geçmiştir (Mar.8:

1-10).

Horoz: Hristiyan geleneğinde bir günahkarın Hz.İsa aracılığıyla ilahi affı kabul

ettiğini sembolize eder. Matta İncili'nde İsa, öğrencilerine ölümüne yol açacak olaylar

nedeniyle hepsinin O'ndan ayrılacağını söyler. Hemen, “Peter ona cevap verdi,“ Senin

yüzünden hepsi düşse de, asla düşmeyeceğim. ”Dedi İsa, Ona,“ Gerçekten, bu gece,

horoz kargalardan önce, beni üç kez reddedeceksin. Peter ona, “Seninle ölmek zorunda

olsam bile, seni inkâr etmeyeceğim!” dedi. Ve bütün öğrenciler aynı şeyi söyledi.

(Matta 26: 33–35)Petrus gerçekten üç kez İsa ile herhangi bir ilişkiyi reddetti. “Şimdi

Peter avluda dışarıda oturuyordu. Hizmetçi bir kız ona geldi ve “Siz de Galilean İsa'yla

birlikteydiniz” dedi. Ama hepsinden önce, “Ne demek istediğini bilmiyorum” diyerek

http://biblia.com/bible/esv/Matt%2026.33%E2%80%9335

23

reddetti. Ve girişe gittiğinde, başka bir hizmetçi kız onu gördü ve seyircilere “Bu adam

Nasıralı İsa'yla oldu” dedi. Ve yine bir yeminle reddetti: “Adamı tanımıyorum.” Kısa

bir süre sonra geldiler ve Peter'a, “Kesinlikle siz de onlardan birisiniz, aksanınız size

ihanet eder” dedi. Sonra kendi üzerine bir lanet çağırmaya ve “Adamı tanımıyorum”

diye başladı. Ve hemen horoz ötmeye başladı. Petrus İsa'nın “Horoz ötmeden önce beni

üç kez inkar edeceksin” dediğini hatırladı. Ve dışarı çıktı ve acı bir şekilde ağladı. ”

(Matta 26: 69–75)Peter, rahmeti tövbe eden ve deneyimleyen kırık bir adamdı. Mesaj

güçlü Tanrı'nın affı tövbe eden günahkarlara kadar uzanır. Tövbe genellikle duygusal

sıkıntıda, kırık bir ruhta ifade edilir. Peter'ın Mesih'i inkâr etmesi ve horoz ötüşü, dört

müjdenin hepsine kaydedilir.

Horoz Hz.İsa doğumundan önce Yaradan'ın sembolü olan güneşle ilişkilendirildi,

çünkü şafaktan önce karga ediyor. Bu anlamda, horoz bir güneş sembolü idi ve

İbrahim'in atalarının geleneğiyle tutarlı bir şekilde, Yaradan'ı erkeksi niteliklere sahip

olarak tasvir etti110.

Haç: Haç kelimesi Türkçe'ye Ermenice'den geçmiştir111 .Birbirini dikey olarak

kesen iki çizgiden oluşan haç anlamına gelmektedir. Farsça'dan Türkçe'ye geçen ve dört

çivi demek olan çarmıh kelimeside benzer şekilde haç manasında kullanılmakta,

suçluyu haça germek için kurulmuş put şeklindeki darağacına işaret etmektedir. Haç

kelimesinin Arapçası olan salib,odun, tahta ve ölüme mahkûm edilen insanın üzerine

gerildiği aleti ifade etmiştir. Batı dillerinde haç karşılığı Latince crux köküne dayanan

cross,croix ve kreuz sözcükleri şeklinde ifade edilmiştir.Hristiyanlık öncesinde çarmıha

germe cezasını uygulama aracı olarak kullanılan ahşap haç, farklı kültürlerde çeşitli

anlamlar yüklenerek kullanılmıştır. Bu kullanımların kökeni MÖ. 4000 yıllara

uzanmaktadır. Haç, önce Perslerde kullanılan bir işkence aleti iken Perslerden Büyük

İskender aracılığıyla Hellenistik Krallıklara ve Roma’ya yayılmıştır.Haçın Romalılar

tarafından kullanılan bir işkence aleti olduğu, suçlunun bu alete, bağlanarak veya

çivilenerek idam edildiği belirtilmektedir112.

110 http: //biblicalanthropology.blogspot.com/(Erişim Tarihi: 15.01.2020)
111 Mahmut H. Şakiroğlu, ”Haç”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, IX, İstanbul 1993, 522.
112 Albayrak, 105-129.

http://biblia.com/bible/we/Matt%2026.69%E2%80%9375
http://biblicalanthropology.blogspot.com/(Erişim

24

Haç kültü Bizans İmparatorluğu’nda Caesarea’lı tarihçi Eusobius’a göre M.S. 4.

yüzyılda Milve Köprüsü’ndeki savaş öncesinde Büyük Konstantin’in rüyasında

gökyüzünde gördüğü işaretler sonrasında önem kazanmıştır. Eusebios, Konstantin’in

yaşadığıolayı şu şekilde aktarmıştır: ‘’Büyük Konstantin haç işaretini Chi (X) ve Rho

(P) harflerini ve ‘EN TOYTOÛ NIKA’ “bununla fethedeceksin” yazısını görmüştür.’’

Chi (X) ve Rho (P) Christos ‘ΧΡΙΣΤΟΣ’ isminin ilk iki harfine karşılık gelmektedir.

Eusebios’a göre ‘’Hz.İsa aynı işaretle Büyük Konstantin’in rüyasına girmiştir.Hz. İsa,

ona seferde kullanmak üzere bu işaretlerden oluşanhaç şeklinde labarum (flama)

yaptırmasını ve bu işareti kalkanlarına bastırılmasını, bunu yaparsa savaşı kesinlikle

kazanacağını söylemiştir.’’ Büyük Konstantin M.S. 8 Ekim 312’de Milve Köprüsü’nde

Maxentius ve ordusunu bozguna uğratarak savaşı kazanmıştır. Büyük Konstantin, Doğu

İmparatoru Licinius ile tanışmak için M.S. 313’de Milano’ya gitmiştir. İki imparator,

kimseye zulüm edilmeyeceğini, her tür inancın hoşgörüyle karşılanacağını kanıtlayan

Milano Fermanı’nı ilan etmiştir. Böylece hristiyanlık dini tanınmış ve haç simgesi,

hristiyanlığın kullanımına özgü kılınmıştır. Büyük Konstantin’in hristiyanlığı kabul

etmesiyle Roma İmparatorluğu’nu kurtardığı savunulmuş ve hristiyanlık, I. Theodosius

zamanında paganlığın yasaklanmasıyla M.S.381yılında imparatorluğun dini olmuştur.

Milve Köprüsü Savaşı’nda, gerçek haçın yapıldığı tahtanın, ölüleri dirilttiğine

inanılmasının üzerine İmparator Konstantin'in annesi Helena haçı bulmak istemiştir.

Helena’nın kutsal topraklarda gerçek haça ait olduğu düşünülen parçaları bulması haç

kültünün daha da gelişmesini sağlamıştır113.

Hristiyanlık'ta haç en önemli dini ikonografik şekil ve semboldür. Hıristiyan

inancına göre çarmıha gerilmek suretiyle haçta can veren Hz. İsa insanlığın asli

günahına kefaret olmak üzere kendini feda ettiği için haç onun kurban oluşunun

sembolüdür. Bununla birlikte haçın bu sembolik yorumu Hıristiyanlığa yahudi

zealotlardan geçmiş olmalıdır. Zira zealotlar arasında haç şehid oluşun sembolüydü. İsa

haçı kendisi ve İncil uğruna canını feda etmenin sembolü olarak değerlendirmiştir

(Matta. 16/24-25: Markos, 8/34- 35: Luka. 9/23-24). Bu fedakarlığın amacı insanlığın

kurtuluşu olduğu için haç kurtuluşun da sembolüdür. Pavlus'a göre haç İncil'in özeti

(Korintoslular'a Mektup, l/17: Galatyalılar'a Mektup, 6!12). Tanrı ile insan arasında

113 Tuğba Taş - Fikret Özcan, ’’M.S.4-7.yüzyıllar Arasında Haç Motiflerinin Gelişimi ‘’, Süleyman

Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 21, 2015, 247-275.

25

uzlaşma aracı (Koloseliler' e Mektup, I/20) ve İsa ile birleşmenin mistik sembolüdür

(Galatyalılar a Mektup, 2/20: 5/24: Romalı ar'a Mektup, 6/6)114.

Haç Hristiyanlar için genel olarak bir ibadet nesnesi ve inanç simgesidir. Onlara

göre haç nefsin bencillikten kurtulması ve fenalıklardan uzaklaşmasıdır115.Haç, çarmıha

gerilişi, İsa’yı, kurtarıcıyı ve teslisin ikinci unsurunu temsil etmektedir. Haç, İsa’yı

temsil etmekten daha öte bir şeydir. Haç İsa’nın dünyada geçirdiği zamanla aynileşmiş

hatta onun fiziksel varlığıyla özdeşleşmiştir.Hristiyan etkisi sonucu çok önemli bir

sembol olması hasebiyle haç geniş bir sahada bir amblem olarak da kullanılmıştır116.

Haç motifine Kapadokya’nın Zelve ve Çavuşin yöresinde tavan ve kubbelerde sık

rastlanmıştır117.Hristiyan inancında ve tasvir sanatında tercih edilmesi açısından önem

taşımaktadır 118 .Hıristiyanlar yüzyıllardır haçı evlerine, kiliselerine koymakta ve haç

formunu değişik materyallere kazımaktadırlar. Dört yüz değişik haç çeşidi olduğunu ve

bu haç formlarından Malta, Yunan ve Latin haçını tezimde yer alan kilise

süslemelerinde görmek mümkündür119.

114Şakiroğlu, 523.
115Küçük- Tümer- Küçük, 391.
116Ahmet Gül, Haçın Hristiyan Teolojisindeki Yeri ve Önemi, (Yayınlamamış Yüksek Lisans Tezi),

Sakarya Üni. Sosyal Bilimler Enst. Sakarya 2005, 39-40.
117 Korat, s.10
118 Meryem Acara Eser, Hıristiyanlıkta Haç Kültü ve Ankara Anadolu Medeniyetleri Müzesi

Koleksiyonunda Bulunan Bir Grup Haç, Yapı Kredi Kültür Sanat Yayıncılık, 1, İstanbul 2010, 27-43.
119 Tuğba Taş, M.S.4-7.yüzyıllar Arasında Haç Motiflerinin Gelişimi, (Yayınlanmamış Yüksek Lisans

Tezi), Süleyman Demirel Üni.Sosyal Bilimler Enst., Isparta 2014, 13.

26

ÜÇÜNCÜ BÖLÜM

KATALOG

3.1. MUSTAFAPAŞA (SİNASOS)

Nevşehir’in 24 km. güneydoğusunda, Ürgüp’ün 6 km. güneyinde yer alan

Mustafapaşa Ortaçağ kaynaklarında Asuna, mübadeleden önce ise Sinasos adıyla

bilinmektedir. Anadolulu birer tanrı adı olan “Sin” ve “Assos” kelimelerinin

birleşmesinden meydana geldiği ya da bir yerden kovulup bir yerde birleşen topluluk

anlamındaki “synaxis” kelimesinden türediği öne sürülmüştür.1071 yıında Malazgirt

savaşından itibaren Türklerin bölgeye girmesiyle, Ortodoks-Hıristiyan halkın Türkleşme

süreci başlamıştır. Anadolu’nun iç kısımları, Müslüman-Türk kimliğine geçerken,

Mustafapaşa kasabası Rum-Ortodoks toplumunun kültürel niteliklerini kaybetmemiştir.

Bu durumun önemli nedeni 15.yüzyıldan itibaren İstanbul Ortodokslarıyla kurulan

ilişkilerdir. İstanbul’un fethinden sonra, Fatih Sultan Mehmet’in uyguladığı iskan

politikası ve ekonomik ihtiyaçlar Rumların ticaret merkezlerine göç etmesi, ekonominin

kalkınmasını ve kültürel ilişkileri güçlendirmiştir.Mustafapaşa kasabası kültürel ve

mimari açısından önemli sürecini Osmanlı imparatorluğu döneminde yaşamıştır.

Gayrimüslimler, 1839 yılında ilan edilen Tanzimat Fermanı’nın kazandırdığı ekonomik,

siyasal ve toplumsal hakları en iyi biçimde değerlendirmişlerdir.

Mustafapaşa, Rumların giderek artan refah seviyesine tanıklık etmiş bir kasabadır.

Başkentle olan ilişkiler, kasabanın çehresine ve sosyal yaşamına doğrudan

yansımıştır120. Mustafapaşa, (Sinasos) 1924 yılında yapılan nüfus değişiminde Türklerle

Rumların beraber yaşadığı bir kasabadır (Harita: 4) (Foto.15). Mustafapaşa’da Aios

Vasilios Kilisesi, Konstantin-Eleni Kilisesi, Manastır Vadisi Kiliseleri, Alakara Kilisesi

ve Aziz Basileos Kilisesi bulunmaktadır.

120Sacit Pekak, ‘’Mustafapaşa (Sinasos) ve Aziz Nikolaos Manastırı’’Hacettepe Üni.Edebiyat Fakültesi

Dergisi, 25, (1), Haziran 2008, 199-217.

27

3.1.1. Hagios Basileos Kilisesi

Yeri: Ürgüp’e bağlı Mustafapaşa Köyü’nün 3 km. güneybatısında Gomeda

Vadisinde yer almaktadır121 (Harita: 5) (Foto.16-17).

Planı: Kilise doğu – batı yönünde iki nefli, düz tavanlıdır122 (Çizim: 1).Kuzey

nefin doğusunda at nalı şeklinde bir apsis ve 123güney nef ise doğu- batı doğrultusunda

uzanmış atnalı biçimindeki derin bir apsisten oluşmuştur. Apsisin ortasında altar masası,

duvarında ise küçük bir niş yer almaktadır. Kuzey nefin kuzey duvarında üç sağır kemer

mevcut ve bu sağır kemerlerin iç kısımlarında küçük nişler vardır.Güney nefin, güney

duvarında, önünde mezar çukurları bulunan,dikdörtgen silmeli giriş bulunmaktadır 124.

Süsleme Programı: Kuzey nefte apsis templon duvarında kabartma haçlar

mevcuttur (Foto.18).Güney nefin apsis ve tavanında bezemeler yer almış125 ve nefin

apsis yarım yuvarlağında beyaz zemin üzerinde üç haç motifi tasvir

edilmiştir.Merkezdeki haç nişin üzerine yerleştirildiğinden diğer iki haçtan daha

küçüktür. Haçın yanında yer alan yazıt ‘’Aziz Konstantin’in işareti ‘’ olarak tercüme

edilmiştir126. Bu üç haç Kudüste Kostantin’in annesi Helena’nın Golgotha’da keşfettiği

üç haç ile bağlantılandırılmıştır127 (Foto.19-20).

Apsisin kuzey bölümünde büyük bir haç motifi ve alt bölümünden yukarıya doğru

haç kollarının birleştiği yerde iki yaprak kıvrılarak yükselmiştir.Haçın sağ üst köşesinde

İsa’nın simgesi olan balık tasviri yer almıştır128 (Foto.21).

121Giulia Bordi, ‘’La Chiesa di Haghios Basilios e la Pittura Delle Origini İn Cappadocia’’, Palinsesti

Pittorici, Atti del Convegno İnternazionale Di Studi Parma, Settembre 2011, s.229-238; Alice Lynn

McMichael, Rising Above the Faithful: Monumental Ceiling Crosses in Byzantine Cappadocia, The

Graduate Theses, The City University, Newyork 2018, 177; Catherina Jolivet Levy, La Cappadoce

Memoride Byzance, CNRS Editions, Paris, 1997, s.30.
122Sue Anne Wallace, Byzantine Cappadocia, Australian National University, Australia, 1991, 150;

Bordi, 229-238; Ercan Kaçmaz, ’’Aynı Adı Taşıyan ve Benzer Resimleri İçinde Bulunduran Kapadokya

Kiliseleri’’, 1.Uluslarası Nevşehir Tarih ve Kültür Sempozyumu Bildirileri, Nevşehir 2011, 41-62.
123 Natalia B. Teteriatnikov, ’’The Frescoes of the Chapel of St. Basil in Cappadocia : Their date and

context reconsidered’’, Cahiers Archaeologique, 40, 1992, 101.
124 Kalkınoğlu Köroğlu, 80-81.
125Teteriatnikov, 101.
126 Bordi, 229; Kalkınoğlu Köroğlu, 82.
127McMichael, 215; N. Thierry, La Cappadoce de l’antiquité au moyenâge, n: Mélanges de l'Ecole

française de Rome, 110, Paris 1998, 867-897; Levy, 30.
128 Kalkınoğlu Köroğlu, 83.

28

Apsis yarım yuvarlağının üst kısmında koyu renk zemin üzerine üç madalyon

içerisinde malta haçı kolları arasında Abraham, Jacob ve Isaac ifadeleri yazılmıştır129

(Foto.22) (Çizim: 2).

Güney nefin apsis kemerinin naosa bakan yüzünde iki piskopos figürü yer

almıştır.Güney cephedeki figürün yanında yer alan yazıt ile bu figürün Hagios

Gregorios olduğu belirtilmiştir130 .Tasvirlerden diğeride Kapadokyalı Basileos olarak

tanımlanmıştır131 (Foto. 23).

Güney nefin düz tavanında uçları damlalı büyük bir haç motifi ve etrafı geometrik

bezemelerle doldurulmuştur. Tavandan duvarlara geçişi sağlayan korniş üzerinde yazı

kuşağı şu şekilde tercüme edilmiştir: ’’Dekorasyon harcamasını Ktetor Nikander

yapmış, görkemli evin duvarlarını yenilemiş ve görkemli ahşap evine hizmet etmiştir.

Tanrı her zaman hizmetkâr Nikander’i ve rahip Konstantin’i koru, günahlarını bağışla

ve ressamınıza, hizmetçinize merhamet ve yardım edin’’132 (Foto.24).

Kapının üzerinde yer alan pano kayanın çökmesi nedeniyle tahrip olmuştur.

Güney nefin güney duvarının üst kısmında geometrik bezemeli dört pano yer

almaktadır. Apsise yakın olan dikdörtgen pano içinde çiçek motifi baklava

biçimindedir. Bu baklava motifinin etrafını çevreleyen bordür , dikdörtgen panonun

etrafını çeviren bordürle baklava motifinin dört köşesinde birleşerek geçmeler

oluşturmuştur (Foto.25). Girişin üzerinde bulunan bir dikdörtgen pano içinde baklava

129 Bordi, .229; McMichael, 217; Gertrud J.M. van Loon, ‘’Abraham, Isaac, and Jacob in Paradise in

Coptic Wall Painting’’, An International Journal of Documentation, 2011, 72-73.DI Pallas, ‘’Une not Sur

Lauroratıon De La Chapehalle De Haghıos Basıleıos De Sınasos, Byzantıon, 48, 1975, 208-225; Nicole

Thierry, ‘’Mentalité et Formulation İconoclastes en Anatolie’’. In: Journal Des Savants., 1976, N°2. 81-

130.
130 Nicole Thierry, ‘’Les plus Anciennes Representations Cappadociennes du Costume episcopal

Byzantin’’, In: Revue des etudes Byzantines, 34, 1976, 325-332; Bordi, 230; Thierry, 867-897; Nicole

Thierry, ’’Les peintures murales de six églises du haut Moyen Âge en Cappadoce’’In: Comptes rendus

des séances de l'Académie des Inscriptions et Belles-Lettres, 114ᵉ année, N. 3, 1970. 444-480.
131Kalkınoğlu Köroğlu, 84.
132McMichael, 198-199; Chiara Bordıno, Tanrı’nın Yaşadığı Bir Yer Nevşehir Bölgesi’nde Hristiyan

Kilisesinin Gelişimi (IV-XIII Yuzyıllar Arası) ve Bu Kilisenin Gorsel Sanatlardaki Rolü, 1. Uluslarası

Nevşehir Tarih ve Kültür Sempozyumu Bildirileri, Nevşehir 2012, s.168; Thierry, 81-130 ; Natalia

Teteriatnikov, ‘’The True Cross Flanked by Constantine and Helena’’A Study in the Light of the Post-

Iconoclastic Reevaluation of the Cross’, Deltion tes Christianikes Archaiologikes Hetaireias, 18, 1995,

169-188.

29

motifi ve üzerinde uçları dikdörtgenin köşelerine çizilmiş dört yapraklı çiçek motifi

vardır133.

Naosun batı duvarının kuzeye doğru olan kısmında dikdörtgen bezemeli bir pano

, duvarın geri kalan bölümünde ise karelerden oluşmuş çizgisel bir bezeme yer almıştır

(Foto.26).İki nef arasında bağlantıyı sağlayan kemerler üzerinde kıvrık dallardan

oluşmuş bir bordür yer almıştır134.

Kilisenin bir başka önemli haç simgesi de güneybatı köşede yer almaktadır135.Haç

kollarının arasında iki dekoratif yaprak deseni, haç ile yaprak arasında kalan boşluklarda

iki yürek motifi, üst kollarının üzerinde ise çiçekdesenleri mevcuttur136 . Jerphanion

haçın yatay kollarında yazıtı şu şekilde tercüme etmiştir: ‘’Tanrı’nın oğlu doğası gereği

her türlü maddesel tasvirden kaçar, hiçbir şekilde zarar görmez ve başka bir ifadeyle

tasvir imgesini yaşamayana uygun değildir”137. Haç tasvirinin yanında yer alan yükselt

kelimesinin bulunmuş olması “Güneşin yukarısına gökyüzüne “diye belirtilmiştir138

(Foto.27) (Çizim: 3).Hagios Basileos Kilisesi’nde uygulanan resim programı 14 Eylülde

kutlanan haçın yüceltilmesi ayinleri üzerine kurulmuştur139.

Tarihlendirme: Thierry , Teteriatnikov , DI. Pallas ,Wharton Epstein ve

Catherina Jolivet Levy süslemeleri 8. yüzyıla tarihlendirmiştir140 . Kilise’nin resim

programındaki haç, çiçek motifi gibi süslemeler 8.yüzyıla tarihlendirilebilir.

3.1.1.1. Hagios Stephanos Kilisesi

Yeri: Ürgüp’ün 12 km. güneyinde Cemilköyü’nün 1.3 km. güneyinde yer alan,

Hagios Stephanos’a adanmış bir mezar şapeli olan kilise Keşlik Manastırı yakınında

bulunmaktadır 141 . Bu mezar şapeli iki kademeli olarak manastır topluluğunun alt

133Kalkınoğlu Köroğlu, 84.
134Kalkınoğlu Köroğlu, 85.
135Thierry, 81-130.
136 Kalkınoğlu Köroğlu, 85.
137Epstein, 106-107 ; Pallas, 208-225.
138 Kalkınoğlu Köroğlu, 85.
139 McMichael, 224; Pallas, 208-225.
140 Catherina Jolivet Levy, ‘’Archéologie religieuse du monde byzantin et arts chrétiens dʼOrient’’,

Annuaire EPHE, Sciences religieuses, 2008, 209-215.
141Levy, 157.

30

bünyesinde yapı topluluğunun günümüzde yer alan girişinin doğusunda, büyük bir kaya

kütlesine yapılmıştır142 (Foto.28).

Planı: Doğu- batı doğrultusunda uzanan tek nefli143, doğudan güneybatıya doğru

eğrisel bir plana sahiptir.Kilise yaklaşık 7-7.45 m.x 3.60-3.80 m. boyutlarındadır.Naosa

kilisenin güneybatısında açılmış bir giriş ile ulaşılmaktadır (Çizim: 4).Kilisenin iki

basamakla çıkılan girişi at nalı kemer şeklinde düzenlenmiş ve dairesel bir şekilde

oyulmuş düz tavanlı, yaklaşık 2.80 m. genişliğe ve 2.50 m. derinliğinde, bir apsisi

vardır.Apsisin doğu, güney ve kuzey eksenlerinde birer nişe yer verilmiştir. Apsisin orta

kısmında dikdörtgen bir altara, önünde ise templon duvarına yer verilmiştir. Kuzey

duvarda, yaklaşık eş boyutlarda dört dikdörtgen niş bulunmaktadır144.

Süsleme Programı: Apsisin merkezinde yuvarlak kemerli niş içerisinde beyaz

zemin üzerinde sarı renkte bir haç ve kollarının her iki kenar ucu daire şeklinde

sonlanmış ve yatay haç kollarından aşağı doğru sarkan fileye benzer bezemenin

uçlarında her iki tarafta üç adet damla şeklinde bezeme yer almıştır. Bunun altında ise

kırmızı renkte asma dalları ile bunların ucunda haçın kuzeyinde üç adet, güneyinde ise

bir adet üzüm salkımı bulunmaktadır145 (Foto.29) (Çizim: 5).

Apsis duvarı, güney niş içerisinde on iki adet taç yaprağı olan büyük bir çiçek

motifi yer almaktadır.Yapraklar kırmızı renkte olup üç dilim halinde

kademelendirilmiştir.

Kuzey duvarda ikinci ve üçüncü nişi ayıran köşe sütunu üzerinde kemerler

arasında yuvarlak madalyon içerisinde Azize Euphemia146tasviri yer almıştır147.Azize

Euphemia tasvirinin alt kısmında kollarının her iki ucu yuvarlatılmış sarı renkte küçük

142Seher Altunkaynak, Ürgüp Cemil Köyü Keşlik Manastırı Kiliseleri Duvar Resimleri, (Yayınlanmamış

Yüksek Lisans Tezi), Erciyes Üni.Sosyal Bilimler Enst., Kayseri 2006, 25; Levy, 20.
143Epstein, 107.
144Wallace, 171.
145Altunkaynak, .65.
146Khalkedon’un ilk hristiyanlarından olan Euphemia, Romalılar’ın baskılarına karşı büyük bir direniş

göstermiştir Yerel hristiyan cemaate de öncülük ederek en önemli azizlerden biri olmuştur. Engin

Akyürek, ’’Bizanslılar, Azizleri ve Khalkedon’lu Azize Euphemia’’, Sanat Dünyamız, (60-70), 175-189.
147Jacqueline Lafontaine-Dosogne, ‘’Pour une problématique de la Peinture d'Église Byzantine a l'époque

İconoclaste’’, Dumbarton Oaks Papers, 41, 1987, 321-337.

31

bir haç motifi yer almıştır.Burada yer alan yazıtın tercümesi şu şekildedir: ‘’Hagia

Euphemia’nın haçı yazılıdır’’148 (Foto.30) (Çizim: 6).

Kuzey duvarda doğudan üçüncü nişte resim yüzeyi iki katman halindedir. İlk

katman Müjde sahnesi olup kırmızı renkte dikdörtgen şekilli sütun başlıkları bulunan

iyon volütlü sütunceler yuvarlak kemerli mimari mekân görünümlü çerçeve içinde yer

almıştır. Sütuncelerin yüzeyleri, sarı renkte baklava desenleri arasında kırmızı renkli

şekiller ile yeşille oluşturulmuş daireler ve üç dilimli şekiller yer almıştır. Kemer ise

stilize bir yaprak veya bitkisel desenlerin sıralanmasıyla oluşturulmuştur. Bu kemerin

dışında üst kısımda ise göbeği kırmızı dışkenarı sarı ve göbeği mavi dış kenarı sarı

stilize yaprakların sıralanmasıyla oluşan bordür yer almıştır. Niş kemerinin yüzeyinde

ise iki ucundan düğümlerle birleşmiş madalyonlu geçme motif bulunmaktadır.

İkinci katmanda olan mimari dekor içindeki haç motifi silinmiş durumdadır.

Kemer içinde haç kollarının uçları ve kaidenin ucu yedi ve sekiz taç yapraklı çiçeklerle

sonlanmıştır. Dikey kollar üzerinde dört adet yuvarlak rozet yer almaktadır. Yatay

kollardan aşağıya doğru sarkan bezemenin her iki tarafında altışar damla şeklinde

sarkaç uzanmaktadır. Haçın altında her iki tarafında kırmızı renkte ağaçlar ince bir

gövde şeklinde ve bu gövdeden uzanmış dalların ucunda yapraklar olarak yer almıştır.

Batı kısmındaki ağaç beş katmanlı doğu kısmındaki ağaç altı katmanlıdır. Ağaç dalları

iki kısa kıvrık dal üzerinde iki kıvrık dal ve uçlarında iç içe üç kademeli yaprak şeklinde

sıralanmıştır. Haçın yatay kolları üzerinde yazılmış yazıt şu şekilde tercüme edilmiştir:

‘’Kutsal Haç Tanrı’nın Oğlu Din Adamı Ruhun Üç Kez Çok Mutlu Olan Ağaç ki İsa

Sevgisini Adamış’’149 (Foto.31) (Çizim: 7).

Apsis tavanında beyaz zemin üzerinde büyük bir haç motifi ve kollarının yüzeyi

geometrik desenlerle değerli taş görünümü verilmiştir. Haç, madalyon şeklinde kalın

bordürle çerçevelenmiştir. Bordür, birbiri ardına sıralanan tilize yaprakların

sıralanmasıyla oluşmuştur150 (Foto.32).

Kilisenin tavan süslemesi 3 bölüme ayrılmıştır (Foto.33).Apsise yakın kısımda

üstü taşlarla süslü büyük bir haç yer almıştır. Üzümler asma dalından değil bereket

148Dosogne, 321-337.
149Altunkaynak, 62-63.
150Altunkaynak, 65-66.

32

boynuzlarından çıkmıştır151 (Foto.34) (Çizim: 8).Tavanın ortasında iç içe geçmiş kareler

ve bunların sıralanmasıyla oluşturulmuştur. Karenin dışı kırmızı olup içe doğru sırasıyla

sarı, beyaz, yeşil, sarı, kırmızı ve en içte beyaz kareden oluşmaktadır152.Karelerin içinde

renkli küçük kareler yer almış ve bu karelerden oluşan dört düğümlü madalyondan

oluşan bölüm gelmektedir.Süsleme büyük oranda yok olmuştur. Kuzey ve doğu duvarın

tavan eteğini çeviren bordür, beyaz zemin üzerine yuvarlak madalyonlar ve bunların

arasından çıkan stilize yaprakların sıralanmasıyla oluşmuştur. Madalyonlar iç içe

halkalardan olup bu halkaların üst kısımlarından sarı renkli üçlü stilize yapraklar yer

almıştır (Foto.35) (Çizim: 9) .Tavanın dört kenarını da dolaşan bordür ortada yuvarlak

madalyonların birbirlerine şeritlerle düğümlenerek birleşmesinden oluşur. Batı duvar

şeridi madalyonları ve güney duvar şeridinin ilk madalyonu, daire içinde sekiz parçaya

ayrılmıştır.Güney duvar şeridinde yer alan ikinci madalyonda yalnızca sekiz dilimli

göbek yapılmış, geriye kalan bütün madalyonlar ise göbekte kırmızı ve yeşil daireler,

bunun çevresinde dilimli beyaz bir halkadan oluşmuştur. İki rozetin birleştiği yerde üç

dilimli sarı yapraklar çıkmaktadır.

Tavanın batı bölümünü kaplayan birbirine düğümlerle bağlanmış antrolaklar ve

doğu -güney taraftan başlamış batı ve kuzey kenarlarda kalan boşluklar oval yapraklı

dallarla geçilmiştir. Yapraklar sarı kenar çizgili olup göbekleri kırmızı ve yeşil renklerle

alternatif şekilde boyanmıştır. Madalyonların göbeği yeşil ve kırmızı dairelerle

oluşturulmuş bunun dışında ise dilimli beyaz halkalar yer almaktadır. Madalyonlar

birbirlerine dört yönden şeritlerle düğümlenerek bağlanmıştır153 (Foto.36) (Çizim: 10).

Apsis duvarının kuzey nişinde iç içe geçmiş stilize balık pulu ve ortada sarı renkli

göbek üzerine kırmızı renkte daire ve en dışta siyah halka ile çevrelenmiş üç bölümden

oluşmaktadır154 (Foto.37).

Kuzey duvar, birinci ve ikinci niş kemerleri arasındaki bölümde beyaz zemin

üzerine kırmızı boya ile mimari bir yapı çizilmiştir. İki kemerli bir giriş, üstte iki

pencere, çatı kısmı ve çan kulesini andıran kubbeli bir mekân ve üzerinde pencerelerden

oluşan mimari, yer almaktadır.Kemerli pencereler ile çatı kiremitleri kare şeklinde

151Kalkınoğlu Köroğlu, 92.
152Altunkaynak, 59.
153Altunkaynak, 60-61.
154Altunkaynak, 59.

33

bölümlendirilmiştir. Kulenin kiremitleri dikey çizilmiş ve üçgen bir alınlık çıkıntı

yapmıştır. Bu bölüm niş kemeri nedeniyle yarım çizilmiştir155 (Foto.38) (Çizim: 11).

Kuzey duvar, doğudan birinci niş kemer yüzeyinin sağında stilize ağaç motifi ve

dallardan üzümler sarkmaktadır156 (Foto.39) (Çizim: 12).

Kuzey duvar, doğudan birinci niş kemerinde ince ucu yuvarlatılmış şekilde

sonlanan kırmızı bir gövde ile bu gövdeden uzanan yeşil, sarı ve kızıl renkte dallardan

oluşmuştur (Foto.40) (Çizim: 13).Doğu duvar, apsis kemeri güneyinde, kalıntılara göre

bütün duvar yüzeyini kaplarken günümüzde yalnızca kemerin köşesindeki hayat ağacı

motifi ile ağacın hemen altında iki güvercin resmi kalmıştır. Beyaz zemin üzerine kızıl

renkli ağaç motifi ve iki kök üzerinde ince bir gövde ve gövdeden iki yana doğru

uzanan ince dallar ile dalların ucunda ağaca göre büyük yapraklar iç içe dört bölümlü

kalp şeklindedir.157.

Tarihlendirme: Thierry, Wharton Epstein, Restle ve J.Lafontaine Dosogne

8.yüzyıla tarihlendirmiştir 158 . Kilisede iç içe betimlenen kareler, birbirine düğümlü

madalyonlar, birbirlerine bağlı bereket boynuzları, volütlü haç motifleri, geniş yapraklı

çiçek motiflerinden dolayı kilise 8.yüzyıla tarihlendirilebilir.

3.1.2. Kızılçukur

Kızılçukur Vadisi, Çavuşin Köyü'ne 1 km, Ortahisar'a 2 km, Göreme Açık Hava

Müzesi'ne ise 3 km. mesafede yer almaktadır. Kızılçukur Vadisinde Anna and Joachim

Kilisesi, Haçlı Kilise, Hagios Niketas Stylites (Üzümlü) Kilise bulunmaktadır.

3.1.2.1. Kızılçukur Anna and Joachim Kilisesi

Yeri: Güllüdere Vadisi’nin güneyinde, Kızılçukura yaklaşık 200 m.

uzaklıkta yer almaktadır159 (Foto.41-42).

155Altunkaynak, 67.
156Altunkaynak, 46.
157Altunkaynak, 47.
158Nicole Thierry ‘’Les Eglises Rupestres ‘’ Art De Cappadoce, Geneve, 1971, 149-150; M.Restle, Die

Byzantinische Wandmalerei Kleinasien, Recklinghausen, 1967, 156; J.Lafontaine -Dosogne, ’’Nouvelles

notes Cappadociennes’’, Byzantium, 33, 1963, 121-183.
159Levy, 47.

https://www.neredekal.com/goreme-acik-hava-muzesi/
https://www.neredekal.com/goreme-acik-hava-muzesi/

34

Planı: Doğu-batı doğrultusunda uzanmış iki neflidir160. (Çizim: 14) Kuzey ve

güney nefin derin atnalı biçiminde olan apsisleri naostan templonlarla ayrılmıştır.

Kuzey nefin apsisi güney neften daha büyüktür. Kuzey nef yaklaşık olarak 2.50 m. x

2.20 m. boyutlarındadır. Güney nefin bir bölümü çökmüştür.Güney nefin batı duvarına

bitişik dikdörtgen biçiminde narteks161 yaklaşık 1.50 m. x 1.20 m. boyutlarındadır162.

Süsleme Programı: Güney nefin beşik tonozunda haç motifi163 ve kızıl-kırmızı

renkte bereket boynuzlarından üzümler çıkmaktadır164 (Foto.43) (Çizim: 15)165.

Giriş kapısının solunda sarı ve yeşil renklerde yaprak motifleri yer

almaktadır.Kuzey duvarda zikzak biçiminde bir bordür ve altında bir yazıt yer almıştır:

”Tanrı’nın kulları, rahip, günahkâr Niketas’’ 166 (Foto.44).

Dikdörtgen planlı nartekste büyük bir kabartma haç ve üst kollarında kırmızı ve

yeşil renkte bir kalp altta kare şeklinde motif ve kıvrımlı şekiller yer almaktadır

(Foto.45).

Tarihlendirme: Nicole Thierry ve Wharton Epstein güney nefin resim

programını 8.yüzyıla tarihlendirmiştir 167. Kilisenin güney nefinde ve narteksinde haç ve

bitkisel bezemelerden dolayı 8. yüzyıla tarihlendirilebilir.

3.1.2.2. Kızılçukur Haçlı Kilise

Yeri: Kızılçukur Vadisinde yer almaktadır168 (Foto.46).

Planı: Kilise doğu- batı doğrultusunda tek nefli ve düz tavanlıdır169. Naosun batı

duvarının üst bölümünde pencere yer almıştır170 (Çizim: 16).

160Wallace, 253.
161 Kalkınoğlu Köroğlu, .99.
162Nicole, Thierry - Michel, Thierry, ’’Église de Kizil-Tchoukour, chapelle iconoclaste, chapelle de

Joachim et d'Anne’’, In: Monuments et mémoires de la Fondation Eugène Piot, tome 50, 1958, 105-146.
163 Thierry, 105-146.
164 Kalkınoğlu Köroğlu, 100.
165Alexandra Karagianni, ‘’Représentations des croix dans les églises byzantinesdu Xe au XIIe siècle:

interp Thierry, 105-146.rétation et liens avec la liturgie’’, Byzantıaka of Greek Historic Society, 29,

Thessaloniki 2011, 233-254.
166
167Thierry, 105-146. Epstein, 108.
168 Michel - Thierry, Nicole –Thierry, ‘’Haçli Kilise, l'Église à la Croix, en Cappadoce’’, In: Journal

desSavants, 1964, 241-254; Levy, 50.

35

Süsleme Programı: Tavanda büyük bir kabartma haç motifi 171 ve apsise doğru

olan üst ve yatay kolları bir yarım daire içine alınmıştır. Kollarının birleştiği kısımda

baklava içine çizilmiş daireler vardır. Haçın kollarının iki yanında baklava şekillerinin

içine iki haç kazıma tekniğiyle yapılmıştır (Foto.47-48).Apsis duvarının alt bölümünde

düğümlü geçmelerden oluşan bir bezeme yer almaktadır (Foto.49).

Tarihlendirme: 8.yüzyıla tarihlendirilen diğer örneklerden hareketle kilise

kabartma haç süslemeleri 8.yüzyıla tarihlendirilebilir.

3.1.2.3. Hagios Niketas Stylites (Üzümlü)Kilise

Yeri: Ortahisar Kasabası yakınlarında172Kızılçukur Vadisinin güneydoğusunda

volkanik koninin tabanında yer almıştır 173 (Foto.50). Kilisenin narteksinde bulunan

yazıt bu kilisenin Stylite tarikatına mensup Niketas için yapıldığını

göstermiştir174.Kilise çevresel etkenlerden, kaya yapısından, biyolojik oluşumlardan ve

insan etkenlerinden kaynaklanan belirgin bozulma özellikleri göstermektedir175.

Planı: Kilise tek nefli 176ve kuzeyinde arcosolium nişi yer almaktadır177. Apsis

duvarında üç niş mevcuttur. Kiliseye dikdörtgen bir girişten ulaşılmıştır178 (Çizim: 17).

Süsleme Programı: Apsisin tavanında konsantrik daireler içinde büyük bir haç

dekore edilmiştir179 (Foto.51-52).Narteksin beşik tonozunda stilize yapraklar ile büyük

bir haç tasvir edilmiştir180 (Foto.53).Naosun beşik tonozunda dikdörtgen alanda bereket

boynuzları ve bu boynuzlardan fışkıran üzüm salkımlar ile süslenmiştir. Dikdörtgen

169Wallace, 264.
170 Kalkınoğlu Köroğlu, 101.
171 Thierry, 241-254.
172Uğur Yalçınkaya, Üzümlü Kilisesi Konservasyon ve Restorasyon Çalışmaları 2014 Yılı Araştırma

Belgeleme Çalışmaları, 24.Müze Kurtarma Kazıları Semozyumu ve 1.Uluslararası Müzecilik Çalıştayı,

Kültür Varlıkları ve Müzeler Genel Müdürlüğü Yayınları, Şanlıurfa 2015, 571-584.
173Levy, 53.
174 Kalkınoğlu Köroğlu, .96.
175Yoko Taniguchi, ‘’Scientific Studies on Conservation for Üzümlü Church and its Wall Paintings in

Cappadocia’’, Annua Report on The Activities, Turkey, 2014, 1-9.
176Wallace, 305.
177Kalkınoğlu Köroğlu, 96.
178Wallace, 305.
179 Levy, 54.
180Kalkınoğlu Köroğlu, 98.

36

alanın merkezinde büyük bir haç motifi ve181 etrafını antrolak bir bordür çevrelemiştir.

Antrolakların içlerinde malta haçları vardır (Foto.54). Beşik tonozun her iki uzun

kenarında kemer sıraları vardır. Her bir kemer içinde yanında ismi yazılı olan havari

tasviri yer almıştır. Kuzeydekiler Simeon, Thomas, Markos, İoannes Jakob ve

Pavlos’tur. Güney kemer sırasında havari isimleri okunamamıştır. Güney duvarda

kemer sırasının içinde 5 haç motifi yer almıştır182 (Foto.55) (Çizim: 18).Doğu duvarda

solda bir sütun üzerinde Simeon Stylites, sağda elinde üzerinde yazıt olan rulo tutan

Vaftizci Yahya yer almıştır. Bu yazıt şu şekilde tercüme edilmiştir: ’’Tanrı’nın kuzusu

dünyanın günahını taşıyor’’183. (Yuhanna1: 29)Simeon Stylite’nin sütununun solundaki

yazıt şu şekilde okunmuştur: ’’Kendini dünyevi zevklerden kurtarmış imanı ile Stylite

Niketas’ın günahlarının bağışlanması ve kurtuluş için dua’’184 .İkinci yazıt Vaftizci

Yahya’nın elinde tuttuğu kâğıdın aşağısındadır.’’Kutsal hiyerarşinin zaferi için

Eustratios, ilahi ilhamla doldu, hizmetisundu. Zeugosve Klados’un meşhur

Kleisourarch’u Onu koru Âmin’’185.

Tarihlendirme: Thierry kilise süslemelerini 8. yüzyıla tarihlendirmiştir 186 .

Kilisenin apsis ve beşik tonozunda yer alan haç ve bitkisel süslemelere verilen önem

nedeniyle 8.yüzyıla tarihlendirilebilir.

3.1.2.4. Meskendir Saint Pierre Paul Kilisesi

Yeri: Meskendir adı verilen Zindanönü'nün üst havzasında, ilçenin güney

doğusunda yer almaktadır187 (Foto.56) (Çizim: 19).

Planı: Kilisenin apsis ve tonozla örtülü naos bölümü vardır. Apsisin kuzey ve

güney duvarında iki yuvarlak niş yer almıştır.Naosun kuzey duvarında iki niş ve bir

küçük niş vardır. Kilisenin güneyinde dikdörtgen tonozlu bir oda yer almıştır. Kiliseye

181 Thierry, 444-480.
182Kalkınoğlu Köroğlu, 97.
183 Kalkınoğlu Köroğlu, 97
184 Kalkınoğlu Köroğlu, 97.
185Kalkınoğlu Köroğlu, 97-98.
186 Ryo Higuchi ve Diğerleri, ’’Dıgıtal Non-Metrıc Image-Based Documentatıon For The Preservatıon

And Restoratıon Of Mural Paıntıngs: The Case Of The Üzümlü Rock-Hewn Church, Turkey’’, Virtual

Archaeology Review, 2016, 31-42.
187Levy, 61.

37

iki giriş vardır. Kiliseye batıdan ulaşılan bir giriş mevcuttur.Güneyinde yer alan giriş

yıkılmıştır188.

Süslemesi: Kilise adını nefte yer alan Aziz Peter ve Paul isimli azizler figüründen

almıştır. Nefin tonozunda yeşilliklerle arasında haç motifi yer almıştır189 (Foto.57).

Tarihlendirme: Thierry süslemeyi 8.yüzyıla tarihlendirmiştir 190 .8. yüzyıla

tarihlendirilen diğer örneklerden hareketle kilise süslemeleri 8.yüzyıla tarihlendirilebilir.

3.1.3. Güllüdere

Güllüdere Vadisi, Nevşehir Avanos ilçesinde bulunmaktadır. Vadide Ayvalı

Kilise, Hagia Agathange Kilise ve Sütunlu Kilise yer almaktadır.

3.1.3.1. Güllüdere Hagia Agathange Kilisesi

Yeri: Güllüdere vadisinde yer almaktadır191 (Foto.58).

Planı: Kilise enine dikdörtgen naos ve apsisten oluşmuştur192 (Çizim: 20).Naosun

kuzey duvarında üç derin niş yer almıştır. Naosun batı duvarında kapı kalıntısı

mevcuttur193.Naosun batı ucu, zeminden bir adım daha yüksek olmasına rağmen, naos

ile bağlantılı olan enine bölme olarak yer almıştır194.Girişin genişliği 2.65 m.’dir. Ana

nefe 1.10 m.’lik bir geçitle ulaşılmıştır. Ana nef, dikdörtgen bir oda tarafından batıya

doğru genişletilmiştir. Kuzeye doğru, üç küçük dikdörtgen oda vardır195.Ana nefe açılan

iki oda tonozludur ve bu odalar 3.50 m. , 2 m.- 2.60 m. yüksekliğindedir. Batı nefte yer

alan oda düz bir tavanlıdır ve 2.50 m.genişliğinde 2.20 m.yüksekliğindedir196.Kilise

orjinal planından sonra yeniden yapılanmasında, batı ve kuzey yönünde genişletilmiştir.

188Wallace, 310.
189Levy, 61-62.
190Levy, 61-62.
191Levy, 31.
192Wallace, 227.
193 Kalkınoğlu Köroğlu, 94
194Wallace, 227.
195Wallace, 228.
196J.Lafontaine-Dosogne, ’’L’Eglise aux Trois Croix de Güllüdere en Cappadoce, et le probleme du

Passage du Decor‘’ Iconoclast’’ au decor figüre’’, Byzantion, 1965, 175-207.

38

Apsis yaklaşık 0.60 m. yükseltilmiştir.Kilisenin güney tarafına küçük bir pencere

açılmıştır197 (Foto.59).

Süslemesi: Naos tavanında haç motifi ve yanında yatay ve üst kolları yarım daire

ile birleşmiş haç motifi ve alt kısmında stilize palmiyeler ile süslenmiştir198 (Foto.60)

(Çizim: 21).

Tarihlendirme: Nicole Thierry ve J. Lafontaine-Dosogne 8. yüzyıla

tarihlendirmiştir 199 . Kilisenin tavanında yer alan kabartma haç motifleri 8.yüzyıla

tarihlendirilebilir.

3.1.3.2. Güllüdere 5 Nolu Şapel

Yeri: Güllüdere Vadisi’nin kuzeyinde yer almıştır.

Planı: Doğu -batı doğrultusunda tek nefli ve beşik tonozla örtülüdür200 (Çizim

22). Apsis zemini nef zemininden bir basamak daha yüksek tutulmuştur. At nalı olan

şeklinde olan apsis duvarına beş niş açılmıştır. Nişlerden üçü apsis merkezinde yan yana

diğer iki niş apsisin kuzey ve güney uç kısmına açılmıştır201.

Süsleme Programı: Apsis duvarındaki nişin merkezinde haç motifi yer

almıştır202. Apsis tavanında konsantrik halkalar üzerinde mücevherlerle süslenmiş haç

motifi 203 ve halkaların dış bölümünü antrolaklardan oluşan bordür çevrelemiştir.

Halkalardan merkezde yer alanın içi mavi renkte balık pulu bezemeleriyle

doldurulmuştur. Haç kollarının arasında üçer tane içlerinde çiçekler yer alan on iki

madalyon yer almıştır (Foto.61).

Apsis duvarında nişlerin üzerine kadar inen antrolaklardan oluşan bordür ile nişler

arasında duvar yüzeyinde sarı renkte balık pulu bezemesi ve apsis zemini arasındaki

duvar yüzeyi üzerinde içlerinde üzüm salkımları olan kıvrık dallar yer almıştır. Apsisin

197Levy, 31.
198 Dosogne, 175-207
199Levy, 36.
200Wallace, 246.
201 Kalkınoğlu Köroğlu, 95; Levy, 44.
202 Kalkınoğlu Köroğlu, 95.
203Levy, 44.

39

güney duvarında bulunan kıvrık dallı motifler günümüze ulaşmıştır. Beşik tonoz

bölümünde yan yana sıralanmış baklava motifleri ve ikili geçme görülmektedir204.

Tarihlendirme: Lafontaine Dosogne ve M. Restle 9.yüzyıla tarihlendirmiştir205.

Kilisenin haç motifi ve bitkisel süslemeleri 9.yüzyıla tarihlendirilebilir.

3.1.4. Çavuşin

Çavuşin köyü Göreme–Avanos karayolu üzerinde ilçe merkezine yaklaşık 5 km.

uzaklıktadır206.Çavuşin köyü 1962 yılında eski yerleşim bölgesinde gerçekleşen çökme

sebebi ile yeni köy veya aşağı köy olarak isimlendirilen yere taşınmıştır207.

Çavuşin Köyü sınırları içerisinde, Kapadokya'nın önemli vadilerinden olan

Kızılçukur Vadisi, Güllüdere Vadisi, Meskendir Vadisi,Zindanönü Vadisi, Kılıçlar

Vadisi, Peribacaları Vadisi ve Ak Vadi yer almaktadır208.

3.1.4.1. Vaftizci Yahya Kilisesi

Yeri: Çavuşin Köyünde yer almaktadır209 (Foto.62).

Planı: Kilise üç nefli210bazilika ortadaki yüksek yanlardakiler daha alçak olmak

üzere iki sıra sütunla üç bölüme ayrılmış, dikdörtgen biçiminde büyük yapılmış olup

dönemin en geniş sütunlu revağına sahiptir (Çizim: 23). Neflerin oturduğu duvarların iç

yüzeylerinin taban seviyelerinde geniş sekiler yer almaktadır. Nefleri taşıyan sütun

başlıkları işlemesiz olup sütun gövdeleri ise hantaldır211.

Yapının doğu kısmında at nalı şeklinde apsis bulunmaktadır. Merkez ve kuzey

apsis birbirinden bağımsızdır ve birbirlerine herhangi bir kapı vasıtası ile geçişleri

204 Kalkınoğlu Köroğlu, 95-96.
205 Jolivet Levy, 45-46.
206Şenay Güngör, ’’Yerel Halkın Turizm Algısı: Çavuşin Örneği’’, Coğrafyacılar Derneği Uluslararası

Kongresi Bildirileri, Ankara, 2015, 577-578.
207 Enes Öz, ’’Kapadokyanın Unutulan Kilisesi St.John The Baptist’’, II.Uluslararası Nevşehir Kültür ve

TarihSempozyumu Bildiri Metinleri, (2-3-4 Mayıs 2016), 451-458.
208 Ceren Aktaş, Çavuşin Kent Dokusundaki Geleneksel Konut Mimarisi ve Koruma Önerileri,

(Yayınlanmamış Yüksek Lisans Tezi), Erciyes Üni. Fen Bilimleri Enst.Kayseri 2019, 9.
209Levy, 23.
210Aktaş, 35.
211Aktaş, 35

40

bulunmamaktadır (Foto.63). Kilise içerisinde koridorlar kemerli sütunlar ile birbirinden

ayrılmaktadır212 .

Süslemesi: Narteksi olmayan kilisenin basık kemerli girişinde madalyon

içerisinde yanlarda da birer adet kare madalyonlar içerisinde haç motifi ve ortasında da

gül bezemeler yer almaktadır (Foto.64).Kilisesinin giriş tavanında kırık bir haç motifi

yer almıştır. Kilisenin duvarında madalyon içerisinde aşınmaya bağlı olarak kırık haç

motifi mevcuttur (Foto.65-67)213.

Tarihlendirme: M. Restle süslemeleri 8.yüzyıla tarihlendirmiştir214. Kilise yer

alan haç motiflerinden dolayı 8. yüzyıla tarihlendirilebilir.

3.1.5. Zelve

Avanos’a 5 km. uzaklıkta olan 215 vadide farklı dirençteki yüzeysel aşındırma

süreçleri peri bacaları ve kırgıbayır gibi yeryüzü şekillerini meydana getirmiştir. 7.

yüzyılda bölgeye yerleşmiş olan hristiyan topluluklar tarafından oyulan konutlar ,

manastır, kilise gibi ibadet yapılarına dönüştürülmüştür216 .Vadi, 9. ve 13. yüzyıllar

arasında hristiyanların önemli dini merkezlerinden birisi olmuştur. 217 Türklerin

Anadolu’ya yerleşmesinden sonra da depo ve hayvan barınağı olarak kullanılmaya

devam edilen bu yapıların bulunduğu vadilerin büyük bir kısmında köyler kurulmuştur.

Zelve köyü sakinleri de vadide yer alan kilise ve kayadan oyma mekânları, yamaçtan

kaya düşmesi sonucu 2 kişinin hayatını kaybettiği bir doğal afeti yaşayıncaya kadar

kullanmışlardır. Vadide kaya düşmesi tehlikesinin artması ile yerleşme 1949-1954

yılları arasında vadinin 2 km. kuzeyinde kurulmuş olan yeni Zelve (Aktepe) Köyü’ne

taşınmıştır.1954 yılında tamamen boşaltılmış olan Zelve vadisi, 1967 yılında açık hava

212Öz, 451-458.
213Aktaş, 35
214 Levy, 26.
215Faruk Taşkale, ’’Büyüleyici Bir Açık Hava Müzesi Nevşehir’’, İSMEK El Sanatları Dergisi, İstanbul

2008, 60-71.
216Şenay Güngör, ”Koruma Statülerinin Koruma-Kullanma Dengesine Etkisi: Zelve Açık Hava Müzesi’’,

Gaziantep University Journal of Social Sciences, (15/1), 2016, 205-223.
217 Suna Doğaner, ’’Peri Bacalarının Turizm Bakımından Önemi’’, Türk Coğrafya Dergisi, İstabul 1995,

25-39.

41

müzesi haline getirilmiştir218 (Foto.68) Balıklı, Üzümlü ve Geyikli Kiliseler vadinin

önemli kiliseleridir219.

3.1.5.1. Zelve 1 nolu Kilise

Yeri: Zelve vadisinde yer almaktadır.

Planı: Kilisenin naosu düz bir tavanlıdır (Çizim: 24) .Kilisenin batı ucunda iki

sütun günümüzde yıkılmış olan ancak daha önce kilisenin batı ucundaki bir odadan

bölünmüş olan bir enine kemer desteklemiştir. Apsis at nalı şeklinde ve naosun doğu

duvarında iki niş yer almıştır. Her ikisi de yuvarlak kemerlidir.

Süslemesi: Haçlarla oyulmuş üç niş yer almıştır.Naosun tavanında büyük bir haç

ile dekore edilmiştir (Foto.69-70).

Tarihlendirme: Kilisenin süslemeleri 8.yüzyıla tarihlendirilebilir.

Balıklı ve Üzümlü Kilise

Yeri: Zelve Açık Hava Müzesi, Göreme-Avanos karayolu üzerinde Avanos’a 5

km. Paşabağları’na 1 km. uzaklıkta yer almıştır.

Balıklı ve Üzümlü Kilise, Zelve Açık Hava Müzesi sınırları içinde manastıra ait

avlunun doğusundadır (Çizim: 25).Balıklı ve Üzümlü Kilise’nin yer almış olduğu

anakaya, müzegirişindeki avludan sola sapıldığında ulaşılan eğimli bir arazi üzerine

konumlanmıştır. Kiliselere eğimli araziden merdivenlerle çıkılarak ulaşılmıştır 220

(Foto.71).

3.1.5.2. Balıklı Kilise

Planı: Doğu-batı doğrultusunda dikdörtgen planlı ve 7.14 m. x 5.70 m.

boyutlarındadır221. Kilise üç apsisli 222 Ortadaki apsis geniş ve yüksek olmasına rağmen

218 Güngör, 205-223.
219 Özgü Kaşmer, Zelve Açık Hava Müzesi’ndeki(Kapadokya) Kayadan Oyma Tarihi Yapıların

Jeomekanik Açıdan Değerlendirilmesi, (Yayınlanmamış Doktora Tezi)Hacettepe Üni., Fen Bilimleri

Enst.Ankara2011, 12.
220 Hicran Tuncer, Zelve Açık Hava Müzesi’nde Bulunan Balıklı ve Üzümlü Kilise’nin Mimarisi Resim

Programı, (Yayınlanmamış Yüksek Lisans Tezi), Anadolu Üni. Sosyal Bilimler Enst., Eskişehir 2014,

34.
221 Tuncer, .35.

42

yanlarda yer alan apsisler niş şeklinde yer almıştır223. Balıklı Kilise’ye batısında yer

alan dikdörtgen biçimli 2.16x1.27 m. ölçülerindeki bir kapıdan girilmektedir (Çizim:

26) (Foto.72-73). Kilisede ortada yer alan apsis diğer apsislere göre daha yüksekte üçlü

apsis düzenlemesine sahiptir (Foto.74) (Çizim: 27) .Ortadaki niş diğer nişlere göre daha

yüksekte tutulmuştur. Nişler kademeli ve yuvarlak kemerlidir. Kuzeyde yer alan yan

apsis, naos zemininden 0.28 m. yüksekliğinde bir basamak daha yüksekte tutulmuştur.

Basamağın üst kısmında iki gömme sütüncenin üzerinde yuvarlak bir kemer yer

almıştır. Bu düzenleme dikdörtgen birbordür ile çevrelenmiştir. Bordürün güney üst

köşesi yıkıktır.

Güneyde yer alan yan apsis, naos zemininden 0.36 m. yüksekliğindeki bir

basamak ile daha yüksekte tutulmuştur. Apsis kademeli yuvarlak kemerli ve dikdörtgen

birbordür ile çevrelenmiştir. Apsis genişliği 0.78 m., derinliği 1.73 m., yüksekliği ise

2.27m.’dir. Apsis yarım dairesinin merkezinde ana kayaya bitişik olarak oyulmuş

0.78x0.38m.ölçülerinde bir altar bulunmaktadır224 (Foto.101).

Süslemesi: Kilisenin ana apsisinde nişlerde kabartma haçlar yer almıştır

(Foto.75). Kilisenin güney duvarında üst kısımda, üç tane kabartma madalyon yer

almaktadır. Doğu yönünde yer alan ilk madalyonun içinde bezeme yoktur. İç içe iki

daireden oluşan ikinci madalyonun ortasındaMalta haçı motifi bulunmaktadır. Haç

kollarının çevresi kızıl-kahverengidir. Dıştaki ilkdairenin çevresi ve kenarları eşkenar

dörtgenler ile bezemelidir. Bu madalyonun batısında siyah renkte, hayat ağacına benzer

bir motif yer almaktadır. En batıdaki madalyon ise diğer iki madalyona göre daha

büyüktür. İç içe iki daireden oluşmaktadır. İçteki ikinci dairenin ortasında Malta haçı

motifi, dıştaki dairenin kenarlarında eşkenar dörtgen motifleri yer almıştır. Ortadaki ve

batıdaki madalyonların alt duvar hizasında her biri iç içe iki dairedenoluşan toplam beş

tane daire motifi bulunmaktadır. Dıştaki ve içteki dairelerin arasında eşkenar dörtgen

motifleri mevcuttur.Doğu yönündeki ilk iki madalyonun içi kızıl-kahverengi, diğer üç

madalyonun içinde haç motifi yer almıştır (Foto.76) (Çizim: 28).

222Korat, 245.
223Wallace, 349.
224Kalkınoğlu Köroğlu, 102.

43

Kilisenin kuzey duvarında üst kısımda, üç tane kabartma biçimli madalyon

bulunmaktadır. Batıdaki ilk madalyonun merkezinde, iç içe iki daireden oluşmuş ikinci

dairenin ortasında Malta haçı motifi yer almıştır. Dıştaki ve içteki dairenin ortasında içi

boyanmamış, kenar çizgilerinde kızıl-kahverengi eşkenar dörtgenler mevcuttur.

Madalyonun doğusunda, kızıl-kahverengi renkte hayat ağacı motifine benzer bir motif

bulunmaktadır. Bu motifin üst kısmında bir, doğusunda ve batısında dörder adet

yuvarlak biçimli kıvrımlar mevcuttur. Ortadaki madalyon ise iç içe üç daireden

oluşmuştur. Dıştan birinci ve ikinci dairelerin arası eşkenar dörtgen motifleri ile

bezenmiştir. En içte yer alan dairenin ortasında Malta haçı motifi bulunmaktadır. Bu

dairenin doğusunda hayat ağacına benzerbir motif daha yer almıştır. İç içe iki daireden

oluşan bu madalyonunyalnızca iki daire arasındaki yüzeyinde eşkenar dörtgen motifler

bulunmaktadır. Bu madalyonun doğusunda üç kabartma daire motifi daha vardır. Kuzey

alt duvarda, madalyonlarla paralel, altı siyah renkte yuvarlak kemer sırası

içinde birer tane kızıl-kahverengi renkte haç motifi ve alt kısmında, Üzümlü Kilise’ye

geçişin sağlandığı kapının alınlığında ise eşkenar dörtgen motifler yer almıştır 225

(Foto.77) (Çizim: 29).

Naosun tavanında kuzey ve güney kolları aşınmış kabartma büyük bir haç motifi

yer almaktadır226 (Foto.78).Naosun doğu duvarında apsis kemeri üzerinde ortada bir

madalyon içinde malta haçı ve iki balık motifi yer almaktadır227.Kuzeyde yer alan ve

kiliseye adını vermiş olan balık figürünün altında IC XC yazısı okunabilmiştir 228

(Foto.79) (Çizim: 30).

Tarihlendirme: Thierry Balıklı ve Üzümlü Kiliseyi 8. yüzyıla

tarihlendirmiştir229. Balıklı ve Üzümlü Kilise’nin duvarlarında yer alan kabartma Malta

haçları, tavanında kabartma Latin haçı, geometrik süslemeler, 8.yüzyıla

tarihlendirilebilir.

225Tuncer, 43-44.
226Kalkınoğlu Köroğlu, 102.
227 Levy, 6; Korat, 245.
228Tuncer, 42.
229Tuncer, 60.

44

3.1.5.3. Üzümlü Kilise

Yeri: Balıklı Kilise’nin kuzeyinde yer almıştır.

Planı: Kilise dikdörtgen planlı tek apsisli ve düz tavanlıdır.Yarım daire planlı

apsisin, iç kısımda tek sıra seki düzenlemesi yer almıştır. Üzümlü Kilise’nin apsisi, naos

zeminden iki basamakla daha yüksekte tutulmuştur.Apsis duvarına bitişik şekilde

oyulmuş altar 0.80 x 0.54 m. ölçülerindedir 230 . Kiliseye geçiş Balıklı Kilise’nin

kuzeyinde yer alan iki düzensiz açıklıktan sağlanmıştır.

Süslemesi: Kilisenin apsis kemer yayının çevresinde, içleri küçük dairelerle

oluşturulmuş iki sıra halinde zikzak motifleri yer almıştır. Kuzeyde beş adet dikey şerit

bulunmaktadır. İlk şeridin içi küçük yarım daire ve birbirine paralel yatay çizgiler ile

bezenmiştir. Bu paralel çizgiler ikinci şeritte de devam etmiştir. Üçüncü şeridin içinde

eşkenar dörtgen motifler yer almıştır. Dördüncü şerit üç sıra halinde zikzak motifleri ile

bezenmiştir. Beşinci şeridin içinde eşkenar dörtgen motifleri yer almıştır.Apsis kemer

yayını kuzey, güney ve doğu yönde çevreleyentoplam on sıra halinde yatay şeritler

bulunmaktadır. (Foto.80) (Çizim: 31).

Üzümlü Kilise’nin güney duvarında yer alan ve Balıklı Kiliseye geçişin sağlandığı

kapı açıklığının alınlık kısmında Malta haçı motifi ve iç içe iki daireden oluşmuş ve bir

madalyon motifi yer almıştır. Haç kolları ve dairelerin yaylarının rengi

kızılkahverengidir. Madalyon motifi üst kısımdan yuvarlak kemer biçiminde bir motifle

çevrelenmiştir. Bu çerçevenin içi eşkenardörtgenlerle bezenmiştir. Eşkenar dörtgenlerin

ortasında küçük boyutta daireler vardır. Bu süsleme batı yönünde yatay olarak duvar

bitimine kadar devam etmiştir. Kemer şeklindeki bu süslemenin doğusunda, beş sıra

yatay şerit yer almıştır. En alt şeritte eşkenar dörtgenler, ikinci ve dördüncü şeritte batı

yönünde ters üçgenler, en üst şeritte ise düz üçgenler görülmektedir231 (Foto.81) (Çizim:

32).

Apsis yarım yuvarlağında üzüm ve asma yaprakları yer almıştır. Güneye doğru

olan kısımda üzümlerin yanında yazıt yer almıştır. Yazıt şu şekilde tercüme edilmiştir:

230Tuncer, 38-39.
231Tuncer, 44-45.

45

Tercümesi: ‘’Joseph, Theotokos’un nişanlısı her övgüye layık’’ 232 (Foto.82)

(Çizim: 33).

Üzümlü Kilise’nin kuzey duvarında üç tane madalyon motifi yer almıştır. İç içe

iki daireden oluşmuş bu madalyon motifi en dışta yuvarlak kemer biçiminde, içinde

kızıl kahverengi zikzak motifleri olan bir çerçeve içine alınmıştır. Ortadaki madalyon da

içinde kızıl-kahverengi eşkenar dörtgenler olan yuvarlak kemer biçimindeki bir çerçeve

içine alınmıştır. Madalyon, iç içe iki daireden oluşmuş ve tek sıra halinde, içi kızıl-

kahverengi boyalı zikzak motifleri görülmektedir. En doğuda yer alan madalyon iç içe

iki daireden oluşmuştur. Daireler arasında içi kızıl-kahverengi boyalı zikzak motifleri

vardır. En içte olan madalyonda Malta haçı motifi bulunmaktadır233 (Foto.83) (Çizim:

34).Naosun tavanında kabartma bir haç motifi yer almaktadır234 (Foto.84).

Şapel

Doğu-batı doğrultusunda dikdörtgen planlıdır.Yapı 1.50x1.47 m. ölçülerinde

beşik tonoz ile örtülmüştür. Apsis1.04 m. genişliğinde, 91 m. derinliğinde, 2.04

m.yüksekliğindedir. Şapele giriş 0.80x1.51 m. ölçülerindeki dikdörtgen biçimli bir

açıklıktan sağlanmıştır235.

Güneyde yer alan şapelin apsis kemeri, içi kırmızı nokta şeklinde yeşil renkli

zikzak dizileri ile süslenmiştir. Apsis kemerinin çevresi içi kızıl kahverengi noktalı

çevresi yeşil boyalı içiçe konsantrik daireler ile çevrilmiştir. Şapelin güney duvarının alt

kısmında apsis kemerinin bitiminden başlayan içi noktalı zikzak motifleri ile bezeli

kabartma bir silme kuşağı dolanmaktadır.Şapelin kuzey duvarı ve güney duvar aynı

bezemeye sahiptir. Silme kuşağının üst duvar hizasında yeşil renkte üç iç içe madalyon

yer almıştır. Bu motiflerin üst kısmında ise içi kızıl kahverengi noktalı çevresi yeşil

boyalı küçük boyutta madalyonlar bulunmaktadır (Foto.85).

Şapelin batıda yer alan kapı açıklığının üst kısmında iç içe kızıl kahverengi renkte

iki daire motifi ve içteki madalyonun merkezinde Malta haçı ve kollarının çevresi dışta

yeşil içte kızıl-kahverengidir. Kapı açıklığını çevreleyen kemer yayının içi kızıl-

232Levy, 6.
233Tuncer, 44-45.
234 Kalkınoğlu Köroğlu, 103.
235Tuncer, 39-40.

46

kahverengi noktalı zikzak motifi ile bezenmiştir (Foto.86) (Çizim: 35) .Şapelin

tavanında yeşil renkte, daire içinde Malta haçı ve kollarında küçük daireler

bulunmaktadır236 (Foto.87).

3.1.5.4. Geyikli Kilise

Yeri: Zelve Açık Hava Müzesi’nde üçüncü vadinin kuzeybatısında yer

almaktadır237. Kilise 2009 yılında çökmüş ve ziyarete izin verilmemiştir238 (Foto.88).

Planı: Kilise enlemesine dikdörtgen nefli bir plana sahiptir239 (Çizim: 36).Kuzey

duvar yaklaşık 8m. ve batı duvarı yaklaşık 5 m. uzunluğundadır. Kilisenin girişi batı

duvarda yer almıştır240.

Süslemesi: Kilise, tavanında kabartma haç motifi yer almıştır.Naosun batı

duvarında kapının üstünde yer alan bölümde sarmal rozetlerden oluşmuş bir şerit

üstünde haç motifi sağında ise balık ve geyik tasvirleri yer almıştır. Bu tasvirlerin

sağında ve solunda içinde haç motifleri bulunan madalyonlar görülmektedir. Koşarken

tasvir edilen geyik, arkasını dönmüş haç motifine bakmaktadır (Çizim: 37-38).Yatay

haç kollarında yaşam suları motifi ve balık figürü yer almıştır241 (Çizim: 39). İsa’nın bir

diğer sembolü olan geyik hayat kaynağından su içen ve şifa bulmuş bir ruhu temsil

etmiştir242.

Tarihlendirme: Thierryi 8.yüzyıla tarihlendirmiştir243. Latin haçı , geyik ve balık

figürlerinden dolayı 8.yüzyıla tarihlendirilebilir.

236Tuncer, 45-46.
237 Tuncer, 29.
238 Özgü Kaşmer, Zelve Açık Hava Müzesi’ndeki(Kapadokya) Kayadan Oyma Tarihi Yapıların

Jeomekanik Açıdan Değerlendirilmesi, (Yayınlanmamış Doktora Tezi), Hacettepe Üni., Fen Bilimleri

Enst., Ankara 2011, 152.
239 Kalkınoğlu Köroğlu,

104.
240 Wallace, 347.
241Tuncer, 31; Nicole, Thierry, ’’ Le culte du cerf en Anatolie et la Vision de saint Eustathe’’, In:

Monuments et mémoires de la Fondation Eugène Piot, tome 72, 1991, 33-100
242Başak, 83.
243 Wallace, 347.

47

3.1.5.5. Kutsal Haç Kilisesi

Yeri: Kutsal Haç Kilisesi, ikinci vadide yer almaktadır244 (Fotoğraf: 89).

Planı: Kilisenin ana mekânı 5.39x10.50 m. ölçülerindedir. Doğuda yer alan apsis

yarım daire planlıdır. Apsis, 3.71x4.96 m.ölçülerinde 245 ve zeminden iki basamak

yüksekliğindedir. Kilisenin güney duvarında yan yana iki kör niş düzenlemesi yer almış

ve yuvarlak kemerlidir (Çizim: 40). Kiliseye giriş batıda beşik tonoz örtülü dikdörtgen

bir açıklıktan sağlanmıştır. Bu açıklığın üst kısmında bir yazıt yer almıştır246 (Foto.90)

(Çizim: 41).

“Ey kutsal haç, tanrının simgesi, Hz. İsa'nın ünvanı, cennetin kapısı, kusurların

akıntısı, yoksulların cürreti, halkların çağrısı, yenilmez silah, nefretin sarsılmazı, üç

kere kutsanmış değnek, dilerim tanrı Khristos'u ve O’nun ellerini dilediğince hoşnut

edersin. Niketas”247.

Süslemesi: Doğudaki niş kemeri iki kademeli silme ile çevrelenmiştir. Niş

kemerlerinin bitiminde duvar yüzeyinin üst kısmında zikzak motiflerinden oluşan friz

düzenlemesi yer almıştır. Her iki niş de alt seviyede seki düzenlemesine sahiptir

(Foto.91-92). Batıdaki nişin yanındaki duvar yerden bir basamak yüksekliğinde dışta

yuvarlak içte düzensiz bir şekilde oyulmuştur. Bu düzenlemenin batısında, yuvarlak

kemerli bir niş düzenlemesi dahayer almıştır. Niş kemeri iki kademeli silme ile

çevrelenmiştir. Kemerin üst bölümünde batı yönünde zikzak motiflerinden oluşmuş friz

düzenlemesi yer almıştır. Nişin iç kısmında bulunan duvar yüzeyi kemer alt seviyesinde

yuvarlak bir şekilde oyularak kademelendirilmiştir. Bu nişin batısı zeminden bir

basamak yüksekliğinde, dışta yuvarlak içte düzensiz bir biçimde oyulmuştur. Kilisenin

kuzey duvarında beş kör niş yer almıştır. Doğu-batı doğrultusundaki dört niş iyi

korunmuştur. Nişlerin kemerleri iki kademeli silme ile çevrelenmiştir. Nişler, alt

seviyede seki düzenlemesine sahiptir. En doğudaki beşinci niş ise zaman içerisinde kaya

yüzeyinin aşınması sebebiyle iyi korunamamıştır.Kuzey duvarda, niş kemerlerinin

bitiminde zikzak motiflerinden oluşan bir friz düzenlemesi ve haç motifi vardır

244 Güngör, 205-223.
245 Tuncer, 23-24.
246 Thierry, 336; Güngör, 205-223.
247 Tuncer, 25-26.

48

(Foto.93).Kilisenin batısında bulunan kapı açıklığının bulunduğu duvarda madalyon

içerisine alınmış kabartma haç motifi bulunmaktadır248 (Foto.94).

Tarihlendirme: N.B. Teteriatnikov 8. yüzyıla tarihlendirmiştir 249 . Kiliseyi

kabartma haç motiflerinden dolayı 8.yüzyıla tarihlendirilebilir.

3.1.5.6. Zelve 6 Nolu Kilise

Yeri: Zelve Açık Hava Müzesi dışında yer almıştır.

Planı: Kilise naos ve apsisten oluşmuştur (Çizim: 42) .Apsiste niş yoktur. Batı

duvarında kiliseye açılan bir kapı vardır. Narteksi mevcut değildir. Kilisenin kuzey ve

güney zemininde mezarlar yer almıştır.

Süslemesi: Kilise tavanında haç motifi ve iki yanında birer tane haç motifi

bulunmaktadır. Kilisenin duvarında madalyon içerisinde kabartma haç motifi yer

almıştır250 (Foto.95).

Tarihlendirme: Kilise bezemeleri 8.yüzyıla tarihlendirilebilir.

3.1.5.7. Hagios Simeon Stylites Şapeli

Yeri: Zelve –Paşabağda yer alan Hagios Simeon Stylites adanmış olan mezar

şapeli koni şeklindeki büyük bir kaya kütlesinin tabanına oyulmuştur251 (Foto.96-97).

Planı: Kilise tek neflidir (Çizim: 43).Enine dikdörtgen şeklindeki narteks kapı

vasıtasıyla naosa bağlanmıştır. At nalı biçiminde olan apsisinde altar masası ve apsisin

duvarında niş yer almıştır252.

Süslemesi: Naosun tavanında kabartma haç motifi ve üzerinde kırmızı boyayla

yapılmış malta haçı tasvir edilmiştir (Foto.98).Apsiste bulunan duvar resimleri yer yer

dökülmüş ve kazınarak tahribata uğramıştır253 (Foto.99).

248 Tuncer, 25-26.
249 Natalia Teteriatnikov, ‘’A Group of Early Churches in Cappadocia: Evidence for Dating.’’,

Византийскийвременник, 55, 1998, 232-237.
250Wallace, 365-366.
251 Kalkınoğlu Köroğlu, 105.
252 Wallace, 369.
253Karabıyık Toper, 36-37.

49

Tarihlendirme: Şapelin süslemeleri 8. yüzyıla tarihlendirilebilir.

3.1.6. Göreme

Kapadokya bölgesinin en önemli vadilerinen olan eski adı Korama olarak bilinen

günümüzde Göreme vadisidir. Nevşehir il sınırları içindeki vadi kayalara oyulmuş çok

sayıda kilise ve bu mekânları süsleyen duvar resimleri ile ülkemizin önemli yerlerinden

biriolmuştur.VII. yüzyılda Kayseri’yi merkez edinmiş Anadolu’lu hristiyan keşişlerin

güneye kurulmuş olan İslam Devletinin baskıları arttırmış olmasıyla batıya göç ederken

buldukları bir yerdir254.

Manastır tarzı yaşam Hristiyanlık tarihinde 3.yy. sonları ile 4.yy. başları Mısır’da

başlamış ve Filistin ve Suriye’de hızla yayılmıştır. Kayseri piskoposu, Basileios’un

Suriye ve Mısır’a gittiği bu dini hareketi takip ettiği ve piskopos olduktan sonra bu

manastırların örneklerini Kapadokya Bölgesine kurulmasını desteklediği

bilinmektedir255.Göreme Açık Hava Müzesi, Nevşehir’e 13 km. uzaklıkta ve Göreme

Kasabası’nın 2 km. doğusunda yer almıştır256.Göreme kasabasında bir vadi oluşturan

alanda kaya bloklarının içine oyulmuş kiliseler, şapeller, yemekhaneler ve oturma

mekânları içeren Göreme Açık Hava Müzesi, M.S. 4. yüzyıldan 13. yüzyıla kadar

yoğun birşekilde manastır hayatına ev sahipliği etmiş bir kaya yerleşim yeridir 257

(Foto.100).

3.1.6.1.Azize Barbara Kilisesi

Yeri: Kilise, müzenin girişine yaklaşık olarak 150 m. mesafede, kuzeye doğru dik

yamaca ulaşmadan sağda bulunmaktadır 258 .Kilise güney kanadında yer alan Elmalı

Kilise ile aynı kaya kütlesi içine daha yüksek kotta oyulmuştur259 (Foto.101).

254Başak, 57.
255Nezih Başgelen, Bir Masal Ülkesi Kapadokya, Türkiye Kalkınma Bankası, Ankara 1991, 14.
256H.Ceylan Karaca, Göreme Açık Hava Müzesi’nde Bulunan Azize Barbara Kilisesi, (Yayınlanmamış

Yüksek Lisans Tezi) Hacettepe Üni. Sosyal Bilimler Enst., Ankara 2013, 37.
257Burak Murat Demirçivi, ‘’Göreme Millî Parkı ve Kapadokya Kayalık Bölgeleri’ne İlişkin UNESCO

Raporu Değerlendirmeleri ve Öneriler’’, Turizm Akademik Dergisi, 2017, 91-106.
258 Karaca, 37.
259 Levy, 25.

50

Planı: Kilise, kayaya oyma iki serbest destekli kapalı Yunan haçı plan tipinin bir

örneği olarak yer almıştır260 .Doğu-batı doğrultusunda uzanan kilise apsisler dışında

yaklaşık olarak 5.15 m. uzunluğunda, 5.50 m. genişliğindedir. Naos, dik eksenlerdeki

haç kolları ve çapraz eksenlerde bulunan kuzeydoğu ve güneydoğu köşe mekânlarından

oluşmuştur. Kilisenin kuzeybatı ve güneybatı köşe mekânları yer almadığından batı

bölümde haç plana, doğu bölümde köşeodaları ve serbest destekleriyle kapalı haç planlı

bir kilise görünümündedir (Çizim: 44). Orta bölüm doğuda iki serbest desteğe, batıda

haç kolunun kuzey ve güney duvarlarına oturmuşkubbe ile örtülmüştür261 (Çizim: 45)

(Foto.102).

Süslemesi: Göremede, birbirinden bağımsız tasvirlerle dekore edilmiş ve çeşitli

mimari tipte kiliseler bulunmaktadır. Bu kiliselerden biri Barbara Kilisesidir262.Barbara

kilisesi süslemelerinde Anadolu halı ve kilim elişlerinde görülen tipik motifler vardır.

Üçgenler, stilize edilmiş hayvan ve bitki motifleri olarak yer almıştır263.

Ana Kubbenin, merkezinde madalyon içerisinde Malta haçı motifi ve sekiz tane

motiften oluşan bir düzenleme yer almıştır. Malta haçının yer aldığı madalyonun

çevresine iki yuvarlak içerisindeki motifler, dikey eksenlerine ikişerli olarak

yerleştirilmiştir. Her motifin alt kısmı ince uzun dikdörtgen, orta kısmı kare ve üst

kısmın tepeleri yuvarlatılmış üçgen olmak üzere üç bölümden oluşmuştur. Haçın

kuzeyinde yer alan iki motif dışında diğer motiflerin alt kısımları zikzak motifi ile

doldurulmuştur. Motiflerin orta bölümlerinde, uçlarıdik içe dönük şekilde küçük

üçgenler yer almıştır (Foto.103).

Doğu haç kolunu örten kubbenin merkezinde Yunan haçı ve etrafı iki sıra zikzak

motifi ile çevrelenmiştir. Haçın etrafında, simetrik olarak sekiz tane motif

yerleştirilmiştir. Bu motiflerden dört tanesi alt kısımda ince,uzun, dikdörtgen şekilde ve

260S.Yıldız Ötüken, ‘’Kapadokya Bölgesindeki Kapalı Yunan Haçı Kiliselerde Resim Programı’’, Ege

Üniversitesi Arkeoloji ve Sanat Tarihi Dergisi, (3), İzmir 1984, 143-167; Nergis Ataç, Kappadokia’da

Kapalı Yunan Haçı Planlı Kiliselerde Apsis Doğu Haç Kolu ve Köşe Mekânları Resim Programı, XX.

Uluslararası Ortaçağ Türk Dönemi Kazıları ve Sanat Tarihi Araştırmaları Sempozyumu, Sakarya, 2016,

1-15
261 Karaca, 39-40.
262 Meltem Arı, The Inscrıbed-Cross Churches In Göreme, Thesis for the Master of, Mıddle East Tecnical

Unıversıty The Graduate School Of Socıal Scıences, June 2004, 38.
263 Selma Şahin, Kapadokya Bölgesi Kilise Freskleri ve Fresklerin Yüksek Baskı Tekniği ile

Yorumlanması, (Yayımlanmamış Yüksek Lisans Tezi,) Gazi Üni. Sosyal Bilimler Enst. Ankara 1997, 27;

Arı, 38.

51

üst kısımda noktalarla oluşturulmuş, hayvana benzer motifler olarak yer almıştır. İki

tanesinin alt kısmı birbirine paralel zikzak motifleri, diğeri iç içe geçmiş zikzak

motifleri ile oluşturulmuş ve dördüncüsü boş bırakılmıştır. Diğer üç motif, alt bölümde

ince uzun bir çizgi orta bölümde dikdörtgen, üst bölümde tepesi yuvarlatılmış üçgenin

yer aldığı üç bölümden oluşmuş ve motiflerin orta bölümlerinde uçları dik içe dönük,

küçük üçgenler yer almıştır. Kubbe yuvarlağının çapraz kısımlarında dört üçgen motifi

görülmüştür. Üçgenlerin her iki tarafında dairesel motifler yer almıştır.Kubbe

yuvarlağının çapraz eksenlerinde uçları dik, dışa dönük dört üçgen motifi

görülmektedir. Üçgenlerin her iki yanında dairesel motifler bulunmaktadır. Çapraz

eksenlerdeki üçgenlerin arasında, kubbe yuvarlağının dik eksenlerinde kare ve zikzaklar

motifleri yer almıştır (Foto.104).

Güneydoğu köşe mekân kubbesinin merkezinde iki tane yuvarlak içerisinde Malta

haçı motifi yer almış ve yuvarlağın içi zikzak moifiği ile bezenmiştir. Haçın çevresinde

sekiz öğe ile eş boyutta beş küçük haç motifi yer almıştır. Bu sekiz motiften dördü ince,

uzun dikdörtgen biçimdedir. Diğer dört motif, uçları dik haç motifi madalyona bitişik

şekilde yerleştirilmiş üçgenlerdir. İçlerinde, uçları dik içe dönük üçgenler yer almıştır.

Merkezde yer alan haç motifinin kuzeyinde bulunan üçgenin içindeki zikzak motifleri

renklendirilmiş ve motifin dik kenarlarına ince, uzun dikdörtgenler yerleştirilmiştir.

Haçın batı ve güneyindeki üçgenlerin içerisinde bulunan küçük üçgenler

renklendirilmiştir. Doğusundaki üçgenin içi ise boş bırakılmış ve motifin iki yanında

ince dikdörtgenlerin altında çatallı haç motifi yer almış ve motifin güneyinde Patriklik

haçına benzer bir haç motifi ve batısında ise Papalık haçı görülmüştür264 (Foto.105).

Kuzeydoğu köşe mekân kubbesinin merkezinde iki daire içerisinde Malta haçı

motifi ve iç kısmı zikzak ile çevrelenmiştir. Haçın dik kısımlarında simetrik olarak

yerleştirilmiş dört motif yer almıştır. Malta haçının kuzey ve batısında bulunan motifler

ile güney ve doğusundaki motifler, iç kısmlarındaki üçgen sayısı açısından birbirine

benzemektedir. Kubbe yuvarlağının çapraz kısımlarında, dik uçları yuvarlatılmış ve içe

dönük dört üçgen motifi yer almıştır. Kuzeydoğu, kuzeybatı ve güneybatıdakilerin

içlerine birer üçgen daha yerleştirilmiş, güneybatıda yer alan motifin içerisine bir daire

çizilmiştir. Güneydoğudaki üçgenin iç kısmı dikey çizgiyle ikiye ayrılmış, her iki

264 Karaca, 61-64.

52

tarafına dörder küçük daire motifiyerleştirilmiştir. Üçgenlerin arasında, kubbe

yuvarlağının dik eksenlerinde, kare motifleri yer almıştır (Foto.106).

Güney Apsisin merkezinde, daire içerisinde Malta haçı motifi ve haç kollarının

uçları ikişer daire ile sonlanmıştır. Yuvarlağın iç kısmına uçları dik içe dönük şekilde on

iki küçük üçgen yerleştirilmiştir.Haçın yer aldığı dairenin dik kısımlarına dört motif

yerleştirilmiştir. Bu motiflerin alt kısmı uzun, dikdörtgen ve üst kısmı enine dikdörtgen

olmak üzere iki bölümden oluşmuştur. Bu motiflerden alt kısmı oluşturan uzun

dikdörtgenler, ortalarından dikey olarak geçirilen bir çizgi ile ikiye ayrılmıştır.

Motiflerin üst kısımlarında, küçük üçgenler yer almıştır. Üst kısımdaki dikdörtgenlerin

köşe ve ortaları dairesel motifiçine alınmıştır (Foto.107).

Kuzey apsisin merkezinde daire içinde Malta haçı motifi yer almıştır. Haçın dik

eksenlerine dört motif yerleştirilmiştir. Motiflerin alt kısımları zigzag ile çevrelenmiştir.

(Foto.108) Ana apsis kuzey templon levhası yüzeyinde kabartma Malta haçı motifi yer

almıştır. Levha yüzeyi haçın kolları ile dörde bölünmüştür. Her bölümde motifin üst

kısımlarına benzeyen dikdörtgen ve kare bezemeler yer almıştır (Foto.109). Ana apsis

güney templon levha yüzeyinde kabartma Yunan haçı motifi ile dörde bölünmüştür.

Güney haç kolunun iki yanında, ortada Malta haçı motifi yer almıştır. Levha çevresi

zikzak ile çevrelenmiştir (Foto.110).Güney apsis güney templon levha yüzeyinde iki

eşkenar dörtgen içinde Malta haç motifi yeralmıştır.Levha yüzeyi bu dörtgen ile dörde

bölünmüştür. Levha çevresi zigzag ile çevrelenmiştir (Foto.111-112).

Güney haç kolu doğu kemerinde üzüm salkımı motifi yer almıştır

(Foto.113).Kuzey haç kolu doğu kemerinde kemer yayı boyunca bordür şeklinde zigzag

motifi görülmüştür. Bu motifin kuzey ve güneyinde iki Malta haçı motifi

bulunmaktadır. Bu süslemenin güneyinde, alt alta enlemesine dikdörtgen oluşturacak

biçimde bölümlenmiş ve ikişerli yan yana üçgen motifleri yerleştirilmiştir

(Foto.114).Doğu haç kolunun güney ve kuzey kemerlerinde bir yuvarlak çizilmiştir265

(Foto.115).

Güney haç kolu güney duvarın üst kısmında yan yana yerleştirilmiş üç motif ve

altta iki motifi ile bu motiflerin iki yanında devam eden, zikzak ve noktalardan oluşan

265 Karaca, 65-75.

53

bir şerit ile sınırlandırılmıştır. Şeridin üzerindeki üç motiften doğuda ve batıdakiler, alt

kısımda ince uzun dikdörtgen, ortadaki ince uzun tek bir çizgi üst kısımda köşeleri

yuvarlatılmış üçgen olmak üzere iki bölümden oluşmuştur. Üçgenlerin köşelerinde

dairesel birer motif, yan kenarlarında üçgene yakın birer şekil yer almıştır. Batıdaki

motifin alt kısmı boş bırakılmış ve doğudakinin alt kısmı zikzak ve noktalarla

bezenmiştir (Foto.116).

Batı Haç Kolu batı duvarın üst kısmında yan yana yerleştirilen farklı boyutta iki

motif altta iki sıra zikzak dizisinden oluşan şerit ile sınırlandırılmıştır. Kuzeydeki

motifinin alt kısmının zikzak ile bezenmiştir. Batı duvarın üst bölümünde bir Ermeni

haç motifi bulunmaktadır (Foto.117).

Güneydoğu Köşe Mekân güney üst duvar, zikzak şeridi ile ikiye bölünmüştür.

Şeridin üst ve alt bölümünde, eş boyutta üç motif yer almıştır. Güneydoğu Köşe Mekân

güney duvar alt kısmında dikdörtgen, üst kısımda dairesel motifler içinde üçgen olmak

üzere iki bölümden oluşmuştur. Bu üç öğenin alt kısımları dikey olarak yerleştirilmiş

üçer nokta ile bezenmiş ve alt kısımları dikdörtgen ile sınırlandırılmıştır. Motiflerin her

iki yanında, uçlarında yuvarlaklar olan çizgilere yer verilmiştir (Foto.118).

Kuzeydoğu Köşe Mekân kuzey duvarın üst kısmında üç motif bulunmaktadır.Bu

motif batı haç kolu batı duvar ve güneydoğu köşe mekân güney duvarda da bulunan

zikzak şeridinin üzerinde yer almıştır. Motifin alt kısmı dikdörtgen oluşturacak biçimde

iki yatay çizgiyle sınırlandırılmış ve zigzag motifi yarım bırakılmıştır (Foto.119).

Doğu Haç Kolu güney kemer alınlığında simetrik yerleştirilmiş üç motiften

oluşmuştur. Alt kısımda uzun, ince dikdörtgen, üst bölümde köşeleri yuvarlatılmış

üçgen olmak üzere iki bölümden oluşur (Foto.120).

Güney ve kuzey apsis alınlıklarında üçlü gruplar halinde haç motifleri

bulunmaktadır.Güney apsis alınlığında kol uçları ikişer daire ile sonlanan Malta haçı

motifi iki yuvarlak içine alınmıştır. Haç madalyonun iki yanında kol uçları ikişer daire

ile sonlanan iki tören haçı yer almıştır. Kuzey apsis alınlığında ikişer daire ilesonlanan

tören haçı bulunmaktadır. İki yuvarlak içine alınan haç iç kısımda dik uçları içe dönük,

üçgenler ile çevrelenmiştir. Madalyonun iki yanında kolları ikişer daire ile sonlanan iki

tören haçı yerleştirilmiştir (Foto.121).

54

Kuzey Haç Kolu kuzey duvar üst bölümünde dik uçları aşağıya doğru dışa dönük

zikzaklardan oluşan şerit aşağıda iki motif ve bu motiflerin iki yanında zikzaklardan

oluşan şerit ile ikiye bölünmüştür266.Üstte bir horoz yemlenmektedir. Alt bölümün iki

yanında, kol uçları, ikişer daire ile sonlanan Malta haçı motifi ve arasında, ön ayaklarını

önündeki haça doğru kaldırmış bir hayvan figürü betimlenmiştir267 (Foto.122).

Tarihlendirme: Kilisenin duvarlarında ve kubbede yer alan geometrik motifler

8.yüzyıla tarihlendirilebilir.

3.1.6.2. Aynalı Kilise

Yeri: Göreme Açık Hava Müzesine yaklaşık 1 km. uzaklıktadır268 (Foto.123).

Planı: Kilise bazilikal planlıdır269 (Çizim: 46).Manastırın kilisesi ve odaları iki

ana kattadır ve güney cephesi üç açıklık ve kemer seviyesinde dikdörtgen bir avluyu

çevrelemektedir. Avlunun güneyinde yer alan üçüncü açıklık, kilisenin ana girişi olarak

yer almaktadır.Dış duvardaki üç kapının ikisi de kompleksin en büyük odasına

açılmaktadır270.Orta ve güney koridorların doğu ucunda iki apsis yer almıştır. Merkezi

koridor, beşik tonozlu ve yan koridorlarda düz tavanla örtülmüştür. Merkez koridoru

bölen kısımlar ve yan koridorlar her biri iki sütun ve iki plasterle taşınmıştır 271

(Foto.124).

Süslemesi: Kilise, kırmızı bezemelerle süslenmiştir. Tonozun her iki tarafı,

kırmızı zikzaglar olan kırmızı çizgilerle ikiye ayrılmıştır. Bunlar, geniş zigzag, kırmızı

ve beyaz desenli çizgilerdir.Sütunlar zigzag noktaları arasında çeşitli şekillerde

boyanmış ve uçurtma şeklinde süslemeler, tüm stilize kuşların çoğu kuzey tarafında üç,

güney tarafında beş tane yer almıştır.Batı duvarında, uçurtma şeklinde içine konulmuş

haçı taşıyan başka bir sütun, uçurtma biçimi eklenmiştir. (Foto.125-127) Apsis yarım

dairesinde uçurtma ve haç motifi yer almaktadır.Naosun kuzey ve güney duvarları,

kemer başlıkları zigzag deseniyle süslenmiştir (Foto.128).Kuzey koridorunun boyalı

266 Karaca, 81-87.
267 Levy, 88-10
268Marco Carpiceci, Carlo Inglese, Fabio Colonnese, ‘’The Cave Revealed The Monastery of Aynalı and

the Representation of Rupestrian Architecture’’ Sapienza University, Italy, 329-337.
269Wallace, 654-658
270 Carpiceci, Inglese, Colonnese, 329-337.
271 Wallace, 654-658.

55

bezemesi, güney koridor duvarındaki eşdeğer konumdadır. Her iki koridorun tavanları

boyunca uzanan bir kırmızı şerit ve kuzey koridorun tavanı da doğu ucunda kareler

halinde iki madalyon yer almıştır (Foto.129). Kuzey nefin iç kubbesi kırmızı kök

boyalar ile bezenmiştir272 (Foto.130-131).

Tarihlendirme: Kilisenin süslemeleri 8.yüzyıla tarihlendirilebilir.

3.1.6.3. Catherina Kilisesi

Yeri: Göreme Açık Hava Müzesi’nde bulunan kilise girişden 150 m. kadar

doğuda, Çarıklı Kilise’nin bitişiğindeki koni biçiminde bir kaya bloğu içerisinde yer

almaktadır273 (Foto.132).

Planı: Kilise doğu – batı doğrultusunda Yunan haç plan tipindedir (Çizim:

47).Doğuda yer alan apsis doğu, güney, batı ve kuzey haç kolları ve kollarının

kesişmesiyle oluşan kare planlı mekân, batısındaki haç planlı narteks yapının

bölümlerini oluşturmuştur. Doğudaki apsis at nalı biçimindedir. Naosdan apsise iki

basamakla ulaşılmıştır. Apsisin doğusunda kare planlı bir altar yer almıştır. Naos ile

apsis arasında templon ayrımı yer almıştır. Apsis yuvarlağının kuzeyinde ve güneyinde

templon duvarı hizasından altara kadar uzanan oturma yerleri vardır. Apsis yuvarlağının

kuzey başlangıcında yarım yuvarlak bir niş yer almıştır. Haç kolları dikdörtgen

planlıdır. Doğu ve batı haç kolları doğu-batı doğrultusunda, kuzey ve güney haç kolları

kuzey-güney doğrultusunda beşik tonozla örtülmüştür274.

Süslemesi: Kapının üzerinde at nalı biçiminde kör kemer yer almıştır275.At nalı

şekilli kemerlerin her birinde madalyonun içinde kabartma haç motifi mevcuttur276

(Foto.133).Merkezi mekânın kubbesi naos mekânıda düz tavana oyulmuş, üçgen

geçişleri tonoz kemerleri ile kubbe eteği arasına yerleştirilmiştir. Kubbe merkezinde

kabara motifi yer almıştır 277 (Foto.134).Narteksten naosa açılan kapı, narteksin

kapısının üzerinden geçerken, bir madalyonun içinde bir kabartma haç yer almıştır

272Lyn Rodley, Cave Monasteries of Byzantine Cappadocia, Cambridge University Press, 1985, 62-63.
273Bilgili, 94.
274Bedia Yelda Olcay, Kapadokya Bölgesindeki Serbest Haç Planlı Kaya Kiliselerinin Mimari İncelemesi,

(Yayınlanmamış Yüksek Lisans Tezi), Hacettepe Üni.Sosyal Bilimler Enst. , Ankara 1990, 44.
275Olcay, 46-47.
276Wallace, 766.
277Wallace, 766.

56

(Foto.135). Sol taraftaki cephe nişinin alt kısmına oyulmuş düz niş vardır. Bu ikinci bir

arcosoliumdur278.Narteksde haç kollarının beşik tonozları iki kademeli silmeleri olan

köşe payelerine oturmuştur. Kiliseye dışardan narteksin batı haç kolunun batı duvarında

yer alan dikdörtgen bir kapıylagirilmiştir. Girişte at nalı biçiminde iki kademeli kör

kemerlerle üçlü kemer düzenlemesi yer almıştır279.

Tarihlendirme: 8.yüzyıla tarihlendirilen diğer örneklerden dolayı kilise

bezemeleri 8.yüzyıla tarihlendirilebilir.

3.1.6.4. Göreme Sergios (Mesevli) Kilisesi

Yeri: Kilise Göreme kasabasında Göreme Açık Hava Müzesi'ne yaklaşık 1.5 km.

mesafede yer almaktadır280 (Foto.136).

Planı: Kilise mimarisi kaya parçalarının düşmesiyle değişmiştir. Kapıya

günümüzde merdivenle ulaşılmıştır.Kilisenin girişi kuzey duvarındadır. Nef, yaklaşık

25x12 m. boyutlarındadır.

Süslemesi: Kilisenin giriş kapısında süsleme motifleri yer almıştır (Foto.137).Bu

asimetrik kiliseye kuzey tarafına girildiğinde biri alçak tavanda diğeri apsis tavanında

olmak üzere iki adet kabartma haçmotifi yer almıştır281.Kilisenin apsis duvarında kök

boya ile haç motifleri yer almıştır282 (Foto.138-139).Orta Bizans döneminden önce, bu

gibi şapeller çoğunlukla defin alanları olarak inşa edilmiştir283.

Apsis tavanında madalyon içerisinde haç motifi bulunmaktadır (Foto.140).Naos

bölümünün tavanına kayaya oyulmuş büyük bir haç motifi ve kollarından biri tavan

bölümündeki yıkılmaya bağlı olarak kopmuştur. Haç motifinin yanında hayat ağacı

motifi yer almaktadır. (Foto.141) Kilisenin duvarlarında sarı ve yeşil renkte at nalı

278Wallace, 766.
279 Olcay, 46-47.
280McMichael, 140.
281McMichael, 137.
282 Robert Ousterhout, Visualizing Community, 40–42.
283McMichael, 141.

57

kemer motifleri ve iç kısımlarında madalyon içinde haç motifleri yer almıştır 284

(Foto.142).

Tarihlendirme: Rodley, 8.yüzyıla tarihlendirmiştir 285 .Kilisenin süslemeleri

8.yüzyıla tarihlendirilebilir.

3.1.6.5. Karşıbacak Kilisesi

Yeri: Göreme Avcılarda büyük bir koninin tabanına oyulmuş olarak yer

almıştır286 (Foto.143).

Planı: Kilise, tonozla kaplanmış düz bir tavanve tonozla kaplı tek bir naostan

oluşmuştur (Çizim: 48). Geniş kemerli apsisi mevcuttur. Zemini çökmüş küçük bir

narteks, kiliseden önce yer almıştır. Kilisenin giriş, kuzey duvarında dikdörtgen bir

kapıdan geçilmektedir. 0.8m. genişliğinde, 0.5m. derinliğindedir. Kapıda süsleme

yoktur. Yapının iki paralel odası yer almıştır. Birincisi naoslu bir kilise, bir apsis ve bir

de batı duvarında yükseltilmiş bir oda ve güneye doğru bir iç odaya açılmaktadır. İki

paralel oda bir geçit ile bağlanmıştır. Kemerli bir geçit, kiliseyi kare şeklinde güney

odasına bağlamıştır. Düz bir tavan ile kaplıdır. Naosun batı ucunda naos tabanının

seviyesinin üzerinde yükselen derin apsis benzeri bir oda bulunmaktadır287.

Süslemesi: Kilisenin kuzey nefin tonozunda kırmızı boyayla antrolak ve haç

motifleri mevcuttur.Kuzey nefin duvarlarında kırmızı boya ile haç motifleri yer

almıştır.Kuzey nefin batı duvarında kırmızı boya ile yapılmış çizgisel bezemeler

bulunmaktadır (Foto.144-146).Karşıbacak kilisesinin kuzey nefin apsisinde haç motifi

sarı renkte, kırmızı ve gri değerli taşlar ile dekore edilmiştir. Haç eşmerkezli dairelerden

oluşan zafer üzerine yapılmıştır. İç daire kırmızıya boyanırken, dış çember bir dizi

yapraklar ile süslenmiştir (Foto.147).Kilisenin güney nefin duvarında dış kısmı kırmızı

içi sarı renkte kare süslemeler bulunmktadır. (Foto.148).Güney nefin doğu duvarında

dış kısmı sarı renkte dört yapraklı çiçek motifi içine kırmızı boyayla küçük noktalar ve

kalp süslemeler yapılmıştır (Foto.149-150).Güney nefin güney duvarında doğu

284Yavuz İşçen, ’’Göreme’nin Az Bilinen Hazineleri’’, Peribacası Kapadokya Kültür ve Tanıtım Dergisi,

Ağustos, 2008, 15-24.
285Rodley, 250.
286Levy, 70.
287 Wallace, .402-403.

58

kemerinde sarı renkte çiçek süslemeleri yer almıştır. (Foto.151-152).Güney nefin güney

duvarında batı kemerinde beyaz zemin üzerinde kırmızı renk boyayla kalp motifleri

mevcuttur (Foto.153).Güney nefin tavan süslemeleri dökülmüştür.Tavanın merkezinde

sarı zemin üzerine taşlarla süslenmiş haç ve bereket boynuzları dekore edilmiştir. Bu

dekorun etrafı kırmızı renkte boyayla antrolak geçmeler ve bu antrolakları iç

kısımlarında süslemeler yer almıştır (Foto.154).

Tarihlendirme: J.Lafontaine-Dosogne kiliseyi 8.yüzyıla tarihlendirmiştir 288 .

8.yüzyıla tarihlendirilen diğer örneklerden dolayı kilisenin süslemeleri 8.yüzyıla

tarıihlendirilir.

3.1.6.6. Avcılar Mezarlar Altı Kilise

Yeri: Kapadokya'nın Göreme vadisinde, Avcılar Köyü'nün batısında yer

almıştır289.

Planı: Doğu kilisesinin batı duvarından güney kilisenin kuzey duvarına uzanan

dar bir geçitle birleştirilen iki kilise vardır. (doğu kilise ve güney kilisesi olarak

anılmaktadır.) Güney kilisesi doğu kiliseye göre eğimlidir. Güney apsis at nalı şeklinde

ve apsisin arka duvarının ortasındaki niş, sunağın üzerindedir. Güney naos kuzey

duvarın doğu ucunda apsise bitişik bir niş bulunmaktadır. Batı duvarında iki kiliseyi

birbirine bağlayan bir geçit vardır.

Süslemesi: Ana apsiste olduğu gibi, madalyon içerisinde Yunan haçı ve yaprak

motifi yer almaktadır (Çizim: 49).

Tarihlendirme: Thierry kilise süslemelerini 8.yüzyıla tarihlendirmiştir 290 . 8.

yüzyıla tarihlendirilen diğer örneklerden dolayı kilisenin haç ve geometrik bezemeleri

8.yüzyıla tarihlendirilebilir.

288Levy, 71.
289Levy, 75.
290Levy, 76

59

3.1.7. Ihlara

Ihlara vadisi Nevşehir’den Ulukışla’ya giden yolun batısında Aksaray’ın ise

güneydoğusunda yer almıştır291.Volkanik püskürme sonucu tüf taşları rüzgâr, erozyon

ve diğer doğal etkenler ile aşınmış ve Selime, Yaprakhisarda farklı görünüm ve

renklerde Peribacalarını oluşturmuştur.Ihlara vadisi Melendiz suyunun tüf araziyi

oyarak oluşturduğu derin, dar bir nehir koyağıdır292 (Foto.155-156).

Ihlara vadisi M.S.303 yılında Roma İmparatoru Dioclesiyen’in zulmünden kaçan

hristiyanların barınak yeri haline gelmiştir 293 .Aksaray hristiyanlığın ilk yıllarında

önemli bir din merkezi olmuştur. Kayserinin büyük Basilius ve Nazionzoslu Gregorios

gibi mezhep kurucuları 4. yüzyılda buralarda yetişmişlerdir294.

Ihlara Vadisi ören yerinde Ağaçaltı Kilisesi, Pürenli Seki Kilisesi, Kokar Kilise,

Eğritaş Kilisesi, Karanlık Kale Kilisesi, Yılanlı Kilise, Sümbüllü Kilise, St. Georges

(Kırk Dam Altı) Kilisesi, Bahattin Samanlığı Kilisesi, Direkli Kilise, Ala Kilisesi,

Karagedik Kilisesi, Ballı Kilise bulunmaktadır295.

3.1.7.1. Kokar Kilise

Yeri: Ihlara vadisinde, Melendiz Çayı’nın batı kıyısında ve 296 Kuzey Ambar

Kilisesi’nin 280.00 kuzeyinde bulunan yapı, Pürenli Seki Kilisesi’nin 65.00 m. güneyi,

doğu yamaçtaki Karanlık Kale yapı topluluğunun yaklaşık simetriğindedir297 (Foto.157-

158).

Planı: Doğu-batı doğrultusunda uzunlamasına dikdörtgen planlı, tek nefli naos,

beşik tonoz ile örtülmüştür298 (Çizim: 50).Naos, doğuda apsis batıda mezar şapeli ile

sınırlanmıştır. Kuzey duvar ekseninin batısında kilisenin orijinal girişi, girişin sağında

291Başak, 70.
292Sevcan, Yıldız – Engin Derman, “Kapadokya’daki Bizans Eserlerinin Turizm İçindeki Yeri: Ihlara

Vadisi Örneği”, International Journal of Academic Value Studies, 4, 2018, 230-238.
293Mecdi Emiroğlu, ’’Ihlara Vadisi’’, Coğrafya Araştırmaları Dergisi, (7), Ankara 1973, 45-108.
294 Yıldız – Derman, 230-238.
295 Yıldız –Derman, 230-238.
296 Nilüfer Peker, Kapadokya Bölgesi Bizans Dönemi Kiliselerinde Son Mahmeke Sahneleri,

(Yayınlanmamış Doktora Tezi), HacettepeÜni. Sosyal Bilimler Enst., Ankara 2008, 51.
297Hülya Şahna, Kapadokya Bölgesi, Ihlara Vadisi’ndeki Bizans Dönemi Kaya Mimarisi, (Yayınlanmamış

Doktora Tezi), Hacettepe Üni. Sosyal Bilimler Enst., Ankara 2018, 203.
298S. Y. Ötüken, Göreme, Kültür Bakanlığı Yayınları, Ankara 1987, 17.

60

ve eksenin doğusunda birer niş yer almıştır. Naos tonozu doğuda üç kademe alçalarak

apsis zafer kemeri ile birleşmiştir (Foto.159).Batıdaki mezar şapeli, doğu-batı

doğrultusunda dikdörtgen planlı ve birbirine paralel iki neflidir. Nefler iki paye

tarafından taşınmış ve üçlü kemer açıklığı ile birbirinden ayrılmıştır. Doğuda apsis ile

son bulan nefler, kuzey-güney doğrultusunda uzunlamasına dikdörtgen planlı ve beşik

tonoz ile örtülmüştür. Naosa giriş, doğu nefin doğu duvar ekseninin kuzeyindeki derin

kapı açıklığı ile sağlanmıştır299 (Foto.160).

Süslemesi: Beşik tonozlu tavanda büyük bir haç motifi yer almıştır 300 .Haçın

kolları geometrik bezemelerle ve değerli taşlarla süslenmiştir. Haçın merkezinde,

Tanrı’nın takdis eden eli tasvir edilmiştir301 (Foto.161).

Tarihlendirme: Thierry kilise süslemelerini 9. yüzyıla tarihlendirmiştir 302 .

9.yüzyıla tarihlendirilen diğer örneklerden dolayı kilisenin haç ve geometrik bezemeleri

9.yüzyıla tarihlendirilebilir.

3.1.7.2. Eğritaş Kilisesi

Yeri: Karanlık Kale yapı topluluğunun 200.00 m. güneyi, 12 nolu kilisenin 65.00

m. kuzeyinde, Kuzey Ambar Kilisesi’nin 130.00 m. kuzeybatısında bulunan yapı, vadi

tabanının 20.00 m yukarısındadır303 (Foto.162-163).

Planı: Doğuda apsis ile sınırlanan naos, doğu-batı doğrultusunda uzunlamasına

dikdörtgen planlı, tek nefli, beşik tonoz ile örtülüdür304 (Çizim: 51-52).Naosun genişliği

5.53 m., güney duvar uzunluğu 10.11 m.dir (Foto.164).Güney duvar ekseninin

doğusunda bir niş, yaklaşık eksende 2 nolu mekâna geçiş sağlayan kapı yer

almıştır.Doğu duvar ekseninde yarım yuvarlak planlı apsis yer almıştır.

Kilisenin alt kotundaki 1 nolu mekân doğu-batı doğrultusunda uzunlamasına

dikdörtgen planlıdır. Doğu duvarında ikisi ekseninkuzeyine bitişik biri yaklaşık

299 Levy, .302.
300Korat, 298; Karagianni, .233-254.
301Peker, 52.
302Thierry, 228-241
303Şahna, 135.
304 Özgül, Uluyol, Kapadokya Bölgesi Duvar Resimlerinde Yer Alan Müneccim Kralların Tapınma

Sahnesi, (Yayınlanmamış Yüksek Lisans Tezi), Selçuk Üni. Sosyal Bilimler Enst. Konya 2014, 42.

61

eksende, biri güneyinde dört niş bulunur. Kuzey vegüneydeki nişlerin zeminine kuzey-

güney doğrultulu birer, eksendeki nişin zemininedoğu-batı doğrultulu üç mezar

oyulmuştur.Kuzey duvarekseninin doğusunda bir niş, yaklaşık eksende 8 nolu mekâna

ulaşımı sağlayan geçitbulunmaktadır.Güney duvarda biri yaklaşık eksende, diğeri

eksenin doğusunda iki niş, eksenin batısında 3 nolu mekâna geçiş sağlayan, tünel girişi

yer almıştır. Nişlerin zeminine, doğu-batı doğrultusunda mezarlar oyulmuştur.Kilisenin

güneyinde bir kapı ile ulaşılan 2 nolu mekân dikdörtgen planlıdır. Düz tavan örtülü

mekânın ahşap zemini, 1 nolu mekân ile aynı kottaki 3 nolu mekâna geçiş sağlayan

geçidin de tavanını oluşturmuştur. Geçit, kuzey-güney doğrultusunda dikdörtgen planlı

ve doğu-batı doğrultusunda dört mezar oyulmuştur. Doğu duvarında bir niş yer

almıştır.3 nolu mekân doğu-batı doğrultusunda uzunlamasına dikdörtgen planlıdır

(Foto.165).Mekânın batı duvarında 4 nolu mekâna açılan bir kapı bulunmaktadır. Kuzey

duvar ekseninin batısındaki kapı ile 1 nolu mekâna bağlanan oda, güney duvar

ekseninin batısında bir geçide açılan kapı ile de 5 nolu mekâna bağlanmıştır.3 nolu

mekânın batısında doğu-batı doğrultusunda dikdörtgen planlı, aynı doğrultuda

beşiktonoz ile örtülü 4 nolu mekân bulunmaktadır. Doğu duvar eksenindeki açıklık ile 3

nolu mekân güney duvar ekseninin doğusundaki açıklık ile 5 nolu mekâna bağlanan 4

nolu mekân kuzey duvar eksenindeki açıklık ile de kilisenin güneyine açılmıştır.4 nolu

mekânın alt kotunda kare planlı 4a nolu mekân yer almaktadır. Doğuda ana kaya kütlesi

ile sınırlanan 4a nolu mekân’ın güneyde 5 a nolu mekân kuzeyde 1 nolu mekânın

güneyi ile sınırlanmıştır (Foto.166).3 nolu mekân, 4 ve 4a’nın güneyinde 5 nolu

mekânve 5a bulunmaktadır.3 nolu mekânın güney duvarına açılan basamaklı geçit 5

nolu mekân ve 5 a’ya geçiş sağlamıştır. Doğu-batı yönünde uzunlamasına dikdörtgen

planlı 5a nolu mekân, beşik tonoz ile örtülüdür (Foto.167). 5a nolu mekânın alt kotunda

dikdörtgen planlı 5 nolu mekân yer almıştır. Kuzey duvarında biri eksende, ikisi eksenin

batısı, biri doğusunda dört niş güney duvarda eksende kapı, ikisi eksenin batısı, biri

eksenin doğusunda üç niş, doğu duvarda biri eksenin kuzeyi, diğeri eksenin güneyinde

iki niş bulunur. 5 nolu mekânın güney duvarındaki açıklıktan, zeminde yer alan

basamaklar ile 6 nolu mekâna geçilmiştir. Basamaklar hem 6 nolu mekânla hem de

dışarı ile bağlantıyı sağlamıştır. Doğu-batı doğrultusunda dikdörtgen planlı mekân,

62

beşik tonoz ile örtülüdür 305 (Foto.168).7 nolu mekân kuzey -güney doğrultusunda

dikdörtgen planlı ve beşik tonozla örtülüdür.Kompleksin kuzey sınırını oluşturan 8 nolu

mekâna 1 nolu mekânın kuzey duvarındaki kapının açıldığı bir geçitle ulaşılmıştır306

(Foto.169).

Süslemesi: Kilisenin kuzey mezar şapelinin resim dekorasyonu oldukça

zengindir307.Yapı kompleksindeki yazıtlar kilise ve alttaki 1 nolu mekân olan mezar

odasının arcosoliumlarında bulunmaktadır. Kilisenin yazıtı, naos doğuduvarı ekseninin

güneyinde hem kilisenin adandığı kişi hem de duvar resimlerinin kimtarafından

yaptırıldığı bilgisini içeren bani kitabesidir

Yazıtta“Kutsal Tanrı Anasının bu mabedi Spadiate ve Pates’in spathorokandidat

ve tourmakos’u Khristophoros tarafından bezenmiştir” yazılıdır. Thierry’e göre

‘’Khristopohoros’un spathorokondidat ve tourmakos ünvanlarından dolayı Toroslarda,

bölgenin sınır güvenliğini sağlamakla görevli askeri birkomutan olabileceğini

belirtmiştir.’’Yazıttan, kilisenin Tanrı Anası’na adandığı anlaşılmıştır 308 (Foto.170-

171).

Naosun altındaki kripta bir arcosolium mezarını süslemiştir.Haç motifi ve üstü

çevreleyen boşlukta bir yazı yer almıştır309 (Foto.172).Tonozlu koridorun tavanında haç

motifi ve uçlarında dikdörtgen şeklinde bezemeler yer almıştır310.Koridorun kuzey ve

güney duvarlarında üç büyük kemer tasarlanmıştır. Bunlardan ikisi küçük boyalı bir

taban üzerinde haçlar damlalar halinde son bulmuştur311 (Foto.173).8 nolu mekanın

tavanında haç motifi yer almıştır (Foto.174).

Tarihlendirme: 9.yüzyıla tarihlendirilen diğer örneklerden hareketle kilisenin

süslemeleri 9.yüzyıla tarihlendirilebilir.

305 Şahna, 144-153.
306Şahna, 152-153.
307 Nicole Thierry, Nouvelles eglises rupestres de Cappadoce, Région du Hasan Daği, Paris 196, 71.
308 Şahna, 137-141.
309 Anna Sıtz, “Great Fear”: Epigraphy and Orality in a Byzantine Apse in Cappadocia, Spring, 2017, 20.
310Thierry, 72.
311Eadem, 71.

63

3.1.7.3. Pürenliseki Kilisesi

Yeri: Ihlara’da vadinin batı yamacında yer almıştır.Kokar Kilise’nin 65.00 m.

kuzeyi, 15 nolu kilise’nin 35.00 m. güneyindeki yapı kaya kütlesinin kuzeybatı

cephesine oyulmuştur312 (Foto.175).

Planı: Naos, birbirine paralel iki neflidir. Üçlü kemer dizisi ile birbirinden ayrılan

nefler doğuda birer apsis ile sınırlanmıştır. Naosa, kuzey nef batı duvar ekseninin

kuzeyindeki kapı ileulaşılmıştır. (Çizim: 53) Kapı, bu yöndeki narteks ile de bağlantıyı

sağlamıştır. Doğu-batı doğrultusunda dikdörtgen planlı kuzey nef, beşik tonoz ile

örtülüdür313 (Foto.176).Kuzey duvarda biri eksende, diğerleri eksenin doğu ve batısında

üç niş bulunmaktadır.Güneyde, iki kare paye tarafından taşınan üç kemerli dizisi, güney

nefe açılmıştır.

Doğu-batı doğrultusunda dikdörtgen planlı güney nef, beşik tonoz ile örtülüdür.

Üst hizada yer alan silme naosu dört yönden çevrelemiştir. Doğu duvar ekseninde naos

ile yaklaşık eş genişlikteki güney apsis bulunmaktadır. Merkezi yarım yuvarlak planlı

apsisin doğu duvarına bitişik altar, eksenin kuzeyindedir. Naosun batısındaki narteks,

kuzey-güney doğrultusunda dikdörtgen planlı ve beşik tonoz ile örtülüdür314 (Foto.177).

Süslemesi: Naos tonoz başlangıç seviyesini vurgulayan silme, nef duvarları

boyunca devam etmiştir315.Narteks tonozunu düğümlü ve içi geometrik bezemeli bir

madalyon dizisi ikiye ayırmıştır (Foto.178).

Tarihleme: Restle süslemeleri 9.yüzyıla tarihlendirmiştir316.Kilisenin geometrik

bezemeleri 9.yüzyıla tarihlendirilebilir.

312 Şahna, 288; Levy, 303.
313Şahna, 291.
314Şahna, 91-294.
315Şahna, 294-295.
316Peker, 54.

64

3.1.7.4. Sümbüllü Kilisesi

Yeri: Kilise Ihlara’da batı yamaçta bulunmaktadır317 (Foto.179).

Planı: Kilise tek nefli ve uzunlamasına dikdörtgen planlıdır.Manastır mekânları

iki kat halinde kaya kütlesine oyulmuştur. 318Doğuda kilise, kilisenin batısında 1 nolu

mekân, güneyinde 2 nolu mekân,1 nolu mekânınbatısında 3 nolu mekân, güneyindeki 4

nolu mekân, üst kattaki 5 nolu mekân ve güneydoğusunda 6 nolu mekân olmak üzere

yedi birimden oluşmuştur319 (Çizim: 54).

Serbest haç planlı naos, doğuda apsis, batıda 1 nolu mekân ile oluşmuştur.

Uzunlamasına dikdörtgen planlı merkezi bölüm ile kuzey ve güneydeki haç kolları

naosun bölümlerini oluşturmuştur.Doğu-batı doğrultusunda dikdörtgen planlı bölümün

düz tavanına,eksenin doğusunda bir kubbe oyulmuştur (Foto.180).Batı duvar ekseninin

kuzeyindeki kapı ile girilen naosun kuzey ve güney duvar ekseninin batısında karşılıklı

simetrik birer niş bulunmaktadır. Doğuda templon levhaları ile naostan ayırılan ana

apsis yarım kubbe ile örtülmüştür. Doğu duvar ekseninde altar,kuzey ve güney

duvarlarında, templon levhaları ile birleşen birer oturma sekisi yer almıştır. Kubbeli

bölüm, kuzeyde doğrudan kuzey haçkoluna, güneyde kemerle güney haç koluna

açılmıştır. Kuzey haç kolu kare planlı ve düz tavan ile örtülüdür.Güneyden merkezi

bölüme bağlanan haç kolunun batı duvar ekseninde niş, doğu duvarekseninde apsis

yarım kubbe ile örtülüdür. Güney haç kolu kare planlı ve düz tavanla örtülüdür. Doğuda

yarım kubbe ile örtülü bir apsis ile son bulan haç kolunun güney ve batı duvarında birer

niş bulunur. Batıdaki niş 1 nolu mekâna geçiş sağlayan bir açıklığa dönüştürülmüştür.1

nolu mekân naosun batısında kuzey-güney doğrultusunda uzanmıştır320.

2 nolu mekân, kuzey-güney doğrultusunda dikdörtgen planlı, beşik tonoz ile

örtülüdür.Kompleksin batı sınırındaki 3 nolu mekânahem 1 nolu mekânın batı

duvarındaki açıklık hem de kompleksin kuzey cephesinin batısındaki asıl girişi ile

ulaşılmıştır. Kuzeydoğu-güneybatıdoğrultusunda dikdörtgen planlı ve beşik tonoz ile

örtülü mekân, doğu ve batı duvarlarda eksenin kuzeyindeki arcosoliumlarla

317Şahna, 356.
318 Başak, 73.
319Şahna, 358.
320Şahna, 359-362.

65

genişletilmiştir (Foto.181).Güney duvar eksenindeki kapı 4 nolu mekâna geçiş

sağlamıştır.3 nolu mekân ile 4 nolu mekân7.43 x 3.78 m. ölçülerinde dikdörtgen

planlıdır. (Foto.239)Kompleksin üst katında yer alan 5 nolu mekâna, 2 nolu mekânın

doğu duvarındaki basamaklarla çıkılmıştır. Kuzeybatı-güneydoğu yönünde uzanan

mekân dikdörtgen planlı ve beşik tonozla örtülüdür321 (Foto.240).

Süslemesi: 1 nolu mekânın duvarları, yarım yuvarlak kör kemerlerle

hareketlendirilmiştir (Foto.182) 1 nolu mekân ve 2 nolu mekân 1.61 m. yükseklikteki

tonozlu geçiş ile birbirine bağlanmıştır. 2 nolu mekândan 5 nolu mekâna çıkış, yuvarlak

kemerli açıklık ile sağlanmıştır322. Duvarlarda yer alan bezemelerde parlak ve kontrast

renklere ağırlık verilmiştir 323 .Y apıdaki cephe düzenlemesi, 5 nolu mekânın kuzey

cephesinde yer almıştır. Cephe, ikisi doğu ve batı duvarlarda, dördü ortada altı pilaster

ile beş dikey bölmeye ayrılmıştır. Eksende ve eksenin doğu ve batı ucunda yarım

yuvarlak kemerli kör nişler, aralarında ise yarım yuvarlak kemerli iki kapı yer almıştır.

Kemer başlangıçları silmelerle belirlenmiştir. Cephenin üst sınırı bir sıra yarım yuvarlak

kör kemer dizileri ile oluşturulmuş ve üstte iki kademeli silme ile sonlanmıştır324 .

Güneyde yer alan mekânın duvarlarında kör kemer dizileri ve kök boyalarla küçük haç

motifleri tasvir edilmiştir (Foto.183).

Tarihlendirme: Kilise süslemeleri Restle , J. Lafontaine-Dosogne, Thierry 9.

yüzyıl başına tarihlendirmiştir325.Kilise’nin haç süslemeleri 9.yüzyıla tarihlendirilebilir.

3.1.7.5. Yılanlı Kilise

Yeri: Ihlara vadisinde Melendiz çayının doğu kıyısında yer almıştır326 (Foto.184).

Planı: Serbest haç planlı naos, doğuda apsis, batıda narteks ile sınırlanmıştır.

Naos, ortada düz tavanla örtülü merkezi bölüm ile dik eksenlerdeki haç kollarından

oluşmuştur. Dik eksenlerdeki haç kolları beşik tonoz ile örtülmüştür (Çizim:

321Şahna, 362-363.
322Şahna, 365.
323Başak, 73.
324Şahna, 370.
325 Levy, 307.
326Peker, 57.

66

55).Merkezdeki kare bölüme bağlanan haç kollarından doğu haç kolu doğudan apsise

batı haç kolu batıdan nartekse açılmıştır327 (Foto.185).

Naos kuzey-güney doğrultusunda dikdörtgen planlı ve düz tavanla örtülmüştür.

Yarım yuvarlak planlı apsis, doğuda ana kaya kütlesi, batıda templon levhaları ile

sınırlanmıştır. Naosun batısında, doğu-batı doğrultusunda dikdörtgen planlı ve beşik

tonozla örtülü narteks yer almıştır. 328.

Süslemesi: Kuzey, güney ve doğudaki dar haç kolları beşik tonozla örtülmüş ve

tavanda yer alan haç motifi mekânı çevrelemiştir (Foto.186).Apsis kemerinin üstünde

dörtgen içerisinde kırmızı boyayla ile yapılmış bir haç motifi daire ile

çevrelenmiştir 329 .Narteks tonozu, içi geometrik süslemeli, düğümlü bir madalyon

dizisiyle ikiye ayrılmıştır330 (Foto.187).

Tarihlendirme: Kilise’nin süslemeleri 9.yüzyıla tarihlendirilebilir.

3.1.7.6. Karanlık Kale Kilise

Yeri: Eğritaş Kilisesine 50 m. mesafede ve Kokar Kilisesi’nin karşısında yer

almıştır331 (Foto.188).

Planı: Kaya içine oyulmuş kilise manastır özelliği taşımıştır. Vadiye bakan

cephesine sağdaki kilise ve şapele bağlantıyı sağlayan geçit ile sol orta bölümde büyük

holün kapısı açılmıştır. Beşik tonozlu hol batıda kiliseye dik uzanan salona, mutfak,

depo gibi mekânlara geçişi sağlayan beşik tonozlu odaya bağlanmıştır332.

Kilisenin batısında kapalı yunan haçı planlı naos, doğusunda apsis

bulunmaktadır.Naos 5.37 x5.34 m. ölçülerinde kare planlıdır. Ortada kare planlı

merkezi bölüm, dik eksenlerdeki haç kolları ve çapraz eksenlerdeki köşe odaları naosun

bölümlerini oluşturmuştur (Çizim: 56). (Foto.189). Orta bölüm, dört serbest destek

tarafından taşınan, kubbe ile örtülüdür. Doğu vebatı haç kolları kuzey-güney, kuzey ve

güney haç kolları doğu-batı yönünde dikdörtgen planlıdır. Beşik tonoz ile örtülü haç

327Şahna, .337.
328Şahna, 337-338.
329 Levy, 309.
330Başak, 74.
331 Yıldız –Derman, 230-238.
332Thierry, 419-437.

67

kolları, merkezi bölüme doğrudan bağlanmıştır. Çapraz eksenlerde kare planlı, çapraz

tonoz ile örtülü köşe odaları bulunmaktadır333.

Naosun batı duvar ekseninde, batı haç kolunun batı duvarında, 1 nolu mekâna

geçiş sağlayan kapı bulunmaktadır. Kuzey duvar ekseninin doğusunda iç içe oyulmuş

iki niş, kuzeydoğu köşeodasının kuzey duvarında yer almıştır. Güney duvar ekseninde,

güney haç kolunun güney duvarındaki kemerli giriş, koridora açılmıştır. Eksenin

doğusunda, güneydoğu köşe odasının güney duvarına niş oyulmuştur.Doğuda biri

eksende, diğerleri eksenin kuzeyi ve güneyinde üç apsis bulunmaktadır. Eksendeki ana

apsis yan apsislere göre daha geniş ve daha derindir. Doğuda ana kaya kütlesinin

sınırladığı apsislerden ana apsis, doğu haç kolunun kuzey yan apsis kuzeydoğu köşe

odasının güney yan apsis güneydoğu köşe odasının doğusunda yer almıştır.Yarım

yuvarlak planlı apsisler, yarım kubbeler ile örtülüdür334.

Süslemesi: 2 nolu mekan kuzey-güney doğrultusunda uzunlamasına dikdörtgen

planlı bir salondur. Düz tavan ile örtülü mekanın tavanı, giriş koridoru ve ek mekanda

olduğu gibi eşkenar dörtgenler içindeki eşit kollu kabartma haç motifleri ile

hareketlendirilmiştir. Mekana,güney duvar eksenindeki kapı ile girilmiştir (Foto.190).

Kare planlı 3 nolu mekan kuzey, güney ve doğu duvarlarına açılan beşik tonoz örtülü

nişlerle haç planlı algılanmıştır. Nişler eş genişlik ve derinlikte, karşılıklı simetriktir.

Mekanın örtüsü,beden duvarlarıyla birleşim noktasından merkeze doğru üç kademeli

silme ile daralmış (Foto.191).

6 nolu mekan doğu-batı doğrultusunda enlemesine dikdörtgen planlı ve düz tavan

örtülüdür.Güney duvar ekseninde girişi bulunan yapı, doğu ve batı duvarına oyulan

birer niş ile sona ermiştir335.Mimari öğeleri sınırlayan silme, kornişler ve duvarlardaki

kör kemerler, nişler ve tavanlardaki kabartmalar kırmızı ve beyaz boyayla

renklendirilmiştir336. Süslemenin en yoğun olduğu yerler 10 ve 11 nolu mekanda , naos

paye başlıklarında ve 1 nolu mekanın kemerlerinde de yer almıştır. Yapı topluluğunun

özellikle tavan ve duvarları kabartma haç ya da kemerlerle hareketlendirildiği ve bu

kabartmaların aşı boyalarıyla vurgulanmıştır.Kilisenin güneyinde, kuzey-güney

333 Şahna, 406.
334Şahna, 406-407.
335Şahna, 409-411.
336Thierry, 419-437.

68

doğrultusunda dikdörtgen planlı 10 nolu mekan yer almıştır. Düz tavan örtülü mekânın

tavanı dört kolu eşit kabartma haçlarla hareketlendirilmiştir 337 . Haçlar eşkenar

dörtgenler içinde yer almıştır. Mekâna giriş güney duvardaki kemerli açıklık ile

sağlanmıştır. Kuzey duvardaki kemerli açıklık ile kiliseye bağlanan mekân, doğu duvar

ekseninin kuzeyindeki açıklık ile de mezar şapeline açılmıştır. Batı duvar ekseninde

dikdörtgen bir niş, nişin zemininde yuvarlak bir oyuk yer almıştır.10 nolu mekanın

tavanındaki kabartma haçlar, zikzak, uçları birbirine değen ve bir ters bir düz sıralanan

üçgenler ve ard arda devam eden yarım çemberler gibi geometrik desenlerle

oluşturulmuş çerçeveler içine alınmış haç motiflerinin sınırları bu bezemelerle

belirginleştirilmiştir (Foto.192). Doğu-batı doğrultusunda uzunlamasına dikdörtgen

planlı mekânın batısında naos, doğusunda apsis bulunur. Düz tavan ile örtülü naosun

tavanı, eksenin batısında eşkenar dörtgenler içinde kabartma haçlarla

hareketlendirilmiştir. Kuzey ve güney duvarlarda eş genişlik ve derinlikte simetrik

dörder kör kemer mevcuttur. Kuzey duvar ekseninin doğusundaki kemerin kuzey

duvarına bir, güney duvar ekseninin doğusuna iç içe iki, eksenin batısına bir dikdörtgen

niş oyulmuştur. 11 nolu mekan olan mezar şapeli, bezemenin en yoğun olduğu

mekandır. Duvarlar ve tavan uçları damla şeklinde sona ermiş dört kolu eşit haçlar,

zikzak ve üçgenlerden oluşan geometrik bezemelerin yanı sıra bitkisel motiflerle de

bezenmiştir. 10 nolu mekanda olduğu gibi, çerçeveler, kemerler, kabartmalar aşı boyası

ile belirginleştirilmiştir. Farklı olarak kuzey ve güney duvarlardaki dikdörtgen çerçeveli

nişlerin içi bitkisel bezemelerle doldurulmuştur. Apsis zafer kemeri, bir dolu bir boş

dama motifinden oluşan bir friz ile çevrelenmiş ve kemer köşeliklerinde dört kolu eşit,

uçları yuvarlatılmış haç motifleri yer almıştır. Tavan, eksenin batısında kabartma,

eksenindoğusunda düz tavana aşı boyası ile yapılmış haç motifleri ile doldurulmuştur.

Haçlar, geometrik motifliçerçeveler içindeoluşturulmuştur.Kapalı Yunan haçı planlı

kilisenin naos kubbesini taşıyan kemerlerin oturduğu başlıkların yüzlerinde kırmızı

zemin üzerine, dört eşit kollu haç motifleri işlenmiştir. Naostaki tek bezeme başlıklarda

görülen bu haç motifleridir. Başlıkların alt ve üst sınırı, üstte ters ve boş, altta düz ve

kırmızı ile boyanmış üçgen motiflerden oluşan şeritlerle belirlenmiştir (Foto.193).

337Thierry, 419-437; Şahna, 409.

69

1 nolu mekana ulaşımı sağlayan tonozlu girişin merkezinde yarım yuvarlak

kemeri testere dişi sırası ile şekillendirilmiştir. Kemerin üstünde haç motifi yer almıştır

(Foto.194).1 nolu mekanın kuzey duvarındaki kapı ve nişlerin kemerleri iki sıra testere

dişi bezemeyle vurgulanmıştır. Testere dişi bezeme, 3 nolu mekanın kuzey duvar

eksenindeki niş kemerini de çevrelemiştir.Güney cephede ve 1 nolu mekanın kuzey

duvarında taşa oyulan testere dişi bezeme, 3 nolu mekanın doğu ve batı duvarlarını

nişlerin kemerlerinde oluşturulmuştur338.

Tarihlendirme: Kilise süslemeleri 9.yüzyıla tarihlendirilebilir.

3.1.7.7. Ağaçaltı Kilise

Yeri: Ihlara Vadisi'nde merdivenlerden vadiye inerken sağ tarafa doğru 10 m.

ileride yer almıştır339 (Foto.195).

Planı: Serbest haç planlıdır.340Yaklaşık kare planlı naos, ortada kubbe ile örtülü

merkez bölüm, kuzey, güney, batı haç kolları ve kuzeybatı köşedeki mekandan

oluşmuştur (Çizim: 57).Kare planlı merkez bölüm, doğuda duvarlara batıda payelere

oturan kemerlerin taşıdığı kubbe ile örtülüdür (Foto.196). Kuzey-güney ve batıda doğu-

batı doğrultusunda dikdörtgen planlı, farklı genişlik ve derinlikte haç kolları

bulunmaktadır. Kemerlerle kubbeli bölüme bağlanan haç kolları beşik tonoz ile

örtülüdür. Kuzey haç kolu kuzey duvarında yarım yuvarlak niş, batı duvarında köşe

mekânına geçiş sağlayan kemerli açıklık bulunmaktadır.Naosun doğu duvarında biri

eksende, diğerleri eksenin kuzey ve güneyinde üç apsis bulunur. Ana apsis merkezi

bölümün, kuzey yan apsis kuzey haç kolu, güney yan apsis güney haç kolunun doğu

duvarındadır. Apsisler kemerlerle doğrudan merkez bölüm ve haç kollarına

bağlanmıştır.Güney yan apsis doğuda bir pencere ile son bulmuştur341.

Süslemesi: Güney kemerin ortasında dikdörtgen çerçeve içerisinde büyük bir haç

motifi yer almıştır. Bu haç motifi küçük karelere ayrılarak içerisine geometrik bezeme

motifleri yerleştirilmiştir.Bu haç motifinin köşelerinde daire içerisine alınmış çiçek

338Şahna, 421-422.
339Yıldız Derman, 230-238.
340Uluyol, 33.
341 Şahna, 349.

https://www.wikizero.pro/index.php?q=aHR0cHM6Ly90ci53aWtpcGVkaWEub3JnL3dpa2kvSWhsYXJhX1ZhZGlzaQ

70

motifleri mevcuttur. Bu dikdörtgen çerçeve içerisinde içi nokta ile bezemeli rozetler

yapılmıştır (Fotoğraf: 197).

Batı kolu tonozunda bezemeler ve dua yazıtı yer almaktadır.Bu bezemeler iki

yüksek friz kuzeyde grifon , güneydeüçlü sarma ile büyük bir örgü motifi yer almıştır.

Onların arasında, dikdörtgen çerçeve içerisinde çiçeklerle süslenmiş büyük bir haç

motifi ve köşelerinde çemberler, rozetler, süslenmiş daireler ve kalp şeklindeki

çiçeklerle bezenmiştir342 (Foto.198-199).

Tarihlendirme: Kilisedeki süslemeler 9.yüzyıla tarihlendirilebilir.

3.1.7.8. Açık el Ağa Kilisesi

Yeri: Direkli Kilise Manastırı’nın kuzeyinde yer almıştır343 (Foto.200).

Planı: Naos doğu-batı doğrultusunda dikdörtgen planlı ve beşik tonozla örtülüdür.

Üst bölümde kuzey, güney ve doğudan silme ile çevrelenen naosa, kuzey duvar

ekseninin batısındaki kapı ile girilmektedir (Çizim: 58) (Foto.201).Doğu duvar

ekseninde, templon levhaları ile naostan ayrılan apsis yer almıştır. Merkezde yarım

yuvarlak planlı apsis, yarım kubbe ile örtülüdür. Üst bölümde silme ileçevrelenen

apsisin doğu duvarı önünde, eksende altar, kuzey ve güney duvarlardatemplon

levhalarına bitişik, karşılıklı simetrik oturma sekileri bulunmaktadır.Kuzeyde, naosa

paralel uzanan narteks doğu-batı doğrultusunda dikdörtgen planlı ve beşik tonoz ile

örtülüdür. Güney duvar ekseninin doğusundaki kapı naosa geçiş sağlamıştır. Kuzey

duvarın zemininde bir mezar oyuğu, güney duvarda bir niş görülmektedir344.

Süslemesi: Apsis zafer kemerinde dua yazıtı bulunmaktadır 345 .Apsis zafer

kemerinde kıvrık dallardan oluşan bitkisel bezeme görülmektedir (Foto.202).

Tarihlendirme: M. Yanağı ve J. Lafontaine-Dosogne 9.yüzyıla

tarihlendirmiştir346 . Kilisenin kıvrık dallardan oluşmuş bitkisel bezemeleri 9.yüzyıla

tarihlendirilebilir.

342Thierry, 419-437.
343Levy, 328.
344Şahna, 229.
345Şahna, 227.
346Levy, 328-329.

71

3.1.8. Güzelöz (Mavrucan)

Kayseri’nin Yeşilhisar ilçesine bağlıdır347.Mavrucan vadisinde bulunan Güzelöz,

adını Mavrucan Deresinden almıştır. Coğrafi açıdan oldukça elverişli bir alana sahip

olan bölge, Kapadokya bölgesinin dışında kalmasına rağmen, Soğanlı ve Derinkuyu

bölgesine oldukça yakındır. Uzun yıllar boyunca Rum yerleşim alanı olan Mavrucan

köyünde kayalara oyularak yapılan birçok mezar bulunmaktadır. Yerleşim, halk

tarafından kayalara oyularak yapılan mezarlardan oluşan Nekropol ile vadi arasında

kurulmuştur348.

3.1.8.1. 3 Nolu Şapel

Yeri: Ürgüp'ten Yeşilhisara giden ve yaklaşık 1 km.sonra kayaya

oyulmuştur349.Kilise Güzelöz 2 nolu şapelin sonunda ,Roma ve Bizans dönemi sonrası

nekropolünün yarısında oldukça aşınmış bir kayanın tabanında bulunmaktadır350.

Planı: Kilise tek nefli ve beşik tonozla örtülüdür.Naos zeminden yaklaşık

1m.yüksekliktedir351. Kilise yarım daire şeklindeki apsisle sonlanmıştır352.

Süslemesi: Kilisenin batı kısmında madalyonda haç motifi ve kollarının kesiştiği

noktada küçük bir kare vardır. Haç tabanından yukarı doğru tırmanan üst ve alt

boşluklarda asma ve üzüm demetleri yer almıştır353 (Çizim: 59-60).

Tarihlendirme: Restle kilise süslemelerini 9.yüzyıla tarihlendirmiştir 354 .

Kilisenin haç, asma ve üzüm süslemeleri 9.yüzyıla tarihlendirilebilir.

347 Nilüfer Peker-B.Tolga Uyar, ‘’Güzelöz-Başköy ve Çevresi Bizans Dönemi Yerleşimleri”, Araştırma

Sonuçları Toplantısı, C.2.27-31 Mayıs Muğla 2013, 110-119.
348Ayşegül Canverdi, Kapadokya Bölgesi Güzelöz(Mavrucan) ve Ortaköy Mevkindeki Kiliselerin Duvar

Resimlerindeki Sahnelerin İkonografisi, (Yayınlanmamış Yüksek Lisans Tezi), Erciyes Üni.Sosyal

Bilimler Enst.Kayseri, 2005, 9-10.
349 Nicole Thierry Art byzantin du Haut Moyen Âge en Cappadoce : l'église n°3 de Mavrucan. In: Journal

des savants. 1972, 233-269.
350Levy, 247.
351Levy, 247.
352Thierry, 233-269.
353 Thierry, 125-126.
354 Levy, 248.

72

DÖRDÜNCÜ BÖLÜM

4.1. KARŞILAŞTIRMA VE DEĞERLENDİRME

Tez çalışmasına konu olan Kapadokya bölgesinde İkonaklazma dönemine ait 31

adet kilise tespit edilmiştir. Bu kiliselerde ikonaklazma dönemine ait süslemeleri

bitkisel ve geometrik süslemeler olarak gruplandırabiliriz.

Kiliseleri plan olarak değerlendirdiğimizde Hagios Stephanos Kilisesi,Kızılçukur

Haçlı Kilisesi, H. Niketas Stylites Kilise, Saint Pierre Paul Kilisesi, Güllüdere 5 Nolu

Şapel,Zelve 1 nolu Kilise, Zelve 6 Nolu Kilise ,Zelve Üzümlü Kilise,Balıklı Kilise

,Haçlı Kilise,Hagios Simeon Stylites Şapeli, Karşıbacak Kilisesi,Kokar Kilise,Eğritaş

Kilisesi, Sümbüllü Kilisesi, Güzelöz 3 Nolu Kiliseler tek nefli ve Pürenliseki Kilisesi

,Hagios Basileos Kilisesi, Anna and Joachim Kilisesi iki nefli Yılanlı Kilise, Ağaçaltı

Kilise ,Sümbüllü Kilisesi Serbest haç plan tipi ,Çavuşin 3 nefli ,Azize Catherina

Kilisesi,Azize Barbara Kilisesi Kapalı Yunan Haçı plan tipi görülmektedir.

Bitkisel bezeme açısından değerlendirdiğimizde Hagios Basileos Kilisesi,Hagios

Stephanos Kilisesi, Anna and Joachim Kilisesi, H. Niketas Stylites Kilisesi, Güllüdere

Hagia Agathange Kilisesi, Zelve Üzümlü Kilise, Karşıbacak Kilisesi,Ihlara Ağaçaltı

Kilise, Açıkel Ağa Kilisesi ve Güzelöz 3 Nolu Kiliselerde bitkisel bezemeler

görülmektedir. Bu bitkisel bezemeler bereket boynuzları,üzüm motifleri ,çeşitli çiçekler,

kıvrık dallar, palmiyeler ve hayat ağacı gibi bitkisel bezemeler yer almaktadır.

Geometrik bezeme açısından değerlendirdiğimizde Hagios Stephanos Kilisesi,

Hagios Basileos Kilisesi ,Anna and Joachim Kilisesi, Karşıbacak Kilisesi, Zelve

Üzümlü Kilise ,Ihlara Ağaçaltı Kilise ,Karanlık Kale Kilise,Yılanlı Kilise,Pürenliseki

Kilisesi ve Kokar Kilise gibi kiliselerde antrolak geçmeler ,üçgenler ,kareler,eşkenar

dörtgenler ,zikzaklar ,baklava ve madalyon motifleri geometrik süslemeler grubuna

dahil etmekteyiz.

Zelve Üzümlü ve Balıklı Kilise ,Haçlı Kilise, Geyikli Kilise,Kızılçukur Haçlı

,Güllüdere Hagia Agathange Kilise, Anna and Joachim Kilisesi, Vaftizci Yahya

Kilisesi, Zelve 1 Nolu Kilise, Meskendir Saint Pierre Paul Kilisesi, Zelve 6 Nolu Kilise

,Hagios Simeon Stylites Şapeli , Azize Barbara Kilisesi ,Göreme Sergios (Mesevli

73

)Kilise, Karanlık Kale Kilise ve Yılanlı Kilisesinde kabartma haç motifleri yer

almaktadır.

Azize Barbara Kilisesi ,Aynalı Kilise, Azize Catherina Kilisesi,Zelve Üzümlü,

Balıklı Kilisesi ,Göreme Sergios Kilisesi,Karşıbacak Kilisesi,Ihlara Sümbüllü Kilise ve

Karanlık Kale Kiliselerde kırmızı kök boya ile haç motiflerini görmekteyiz.Hagios

Basileos Kilisesi ,Anna and Joachim Kilisesi ,Zelve Balıklı Kilise , Aynalı Kilisesinde

balık , ,kartal gibi hayvan figürleri yer almaktadır.

İkonaklazma dönemine ait bitkisel ve geometrik süslemeler Anadoluda Antalya

Yanartaş bazilikası, Midye Hagios Nikholas Kilisesi, Al Oda Manastır Kilisesi,Midye

Hagios Nikholas Kilisesi ve Anadolu dışında Hagios Kyriaki , Hagios Artemios ve

Hagios İoannes Kiliselerinde görülmektedir.

Antalya Yanartaş bazilikası (8.yy.) kuzey duvarda ikinci ve üçüncü paye arası

bordürün üst kısmında iç içe geçmiş daireler alt kısmında ise antrolak motifi yer

almaktadır (Çizim: 61- 62) (Foto.203-205). Orta kısımda ise (birinci ve ikinci paye

arası) kemer yayı iç içe iki koyu kırmızı yay şeklinde bir bordür ile çevrelenmiştir

(Foto.206-209) (Çizim: 63) (Foto.210).

Kuzey duvar üzerinde sıralanmış panolar içerisinde daireler ve merkezinde dört

kollu çiçekler görülmektedir.Batı duvarında tek merkezden türeyen üç kollu sarı

çiçekler güney duvarında ise orta nef düzenlemesine benzer kesişen dairelerden oluşan

kompozisyon bulunmaktadır. Kuzey apsis yarım kubbesinde iç içe iki daire şeklinde bir

madalyon ve ortasında bir haç yer almaktadır (Foto.211-212). Alt kısımda birbirine

düğüm motifleriyle bağlanmış yoncalar ve daireler içerisinde baklava motifleri

görülmektedir 355 (Foto.213-215).

Yanartaş ile benzerlik kurulabilecek Küçük Tavşan Adası Bazilikası (7.yy.) ve

ikonaklast özelliklere sahip bitkisel ve geometrik freskolar ana nef kemer alınlarında

355Gökçen Kurtuluş Öztaşkın, Yanartaş (Khimera)’taki Bizans Dönemi Bazilikası, Uluslararası Genç

Bilimciler Buluşması Anadolu Akdenizi Sempozyumu, 04-07 Kasım 2009, Antalya, 313-327.

74

görülmektedir. Freskoların benzer örnekleri Mut yakınlarındaki Al Oda Kilisesi’nde 356

ve Hagios Stephanos Kilisesi’nde benzer kompozisyonlar bulunmaktadır357 (Foto.216).

Al Oda Kilisesi’nin (8.yy.) tavanında ,duvarlarında , nişlerinde geometrik

bezemeler yer almaktadır 358 . Tavanda 5 farklı geometrik kompozisyon mevcuttur.

Güneyden kuzeye doğru tavandaki resim kompozisyonları şu şekilde yer almıştır.

Tavandaki bütün resimlerin çevresini ikili örgüden oluşan bir bordür çevrelemiştir.

Güneydeki resimlerin etrafını lir şeklinde birbiri üzerine gelen motiflerin oluşturduğu

bir bordür kuşatmıştır 359 . Dört yönden birbiri içine geçmiş dairelerin kesiştiği

noktalarda bir düğüm oluşmuş ve dairelerin merkezinde ise birer Malta Haçı motifi yer

almıştır. Bu dairelerden bir tanesi merkezinde Kutsal Ruh’u temsil eden bir güvercin

tasviri mevcuttur. Bu kompozisyondan sonra sekizgen ve karelerin birleşmesinden

meydana gelmiştir. Sekizgenlerin içlerinde kıvrık dallardan oluşmuş çizgisel süsleme,

küçük yuvarlakların olduğu bir bordür ve sekizgenlerin merkezinde kare içinde de dört

yapraklı çiçekler betimlenmiştir. Bu kompozisyondan sonra farklı renklerde küçük

yuvarlaklardan oluşan zemin üzerinde ortadaki büyük diğer dört tanesi daha küçük

madalyonlar bulunmaktadır. Bu madalyonlar ortadaki madalyona düğümlerle

bağlanmıştır360 . Ortadaki büyük madalyonun dört tarafındaki küçük madalyonların

içlerinde damlalı tipte haç ve konsantrik halkalar yer almıştır. Bu madalyonlar Cemil

Hagios Stephanos ve Güllüdere 5 nolu şapellerin apsis tavanlarına benzemektedir.

Madalyon içindeki haçların üzeri değerli taşlarla süslenmiştir. Ortadaki büyük bir

madalyonun içinde üzerinde yürek motiflerinin bulunduğu damlalı haç süslemesi

mevcuttur.

Madalyonların içindeki haçların kollarından birinin alt bölümünde iki kademeli

yer almıştır (Çizim: 64-65). İstanbul Aya İrini’de apsis yarım yuvarlağında haçın üç

basamaklı kaidesine benzemektedir. Ortada büyük yanlarda küçük madalyonlardan

356 M. Gough, “A Church of the Iconoclast Period in Byzantine Isauria”, Anatolian Studies VII, 1957,

153– 161.
357Öztaşkın, 318.
358 Kalkınoğlu Köroğlu, 107.
359 Kalkınoğlu Köroğlu, 108.
360 Lafontaine Dosogne, 332.

75

oluşmuş düzenleme haç görünümü oluşturmaktadır.Bu kompozisyonun batı kısmında

birbiriyle geçmelerle sekizgenlerden oluşan kompozisyon yer almıştır361.

Tavanın kuzeyinde dört yönde düğümlerle birbirine bağlanan madalyonlar vardır.

Bu madalyonların içlerinde dört yapraklı çiçekler mevcuttur. Düğümlü madalyonların

arasında çiçek motifleri yer almaktadır362.

Ayasofya Kilisesi’nin (9.yy.) apsisinde ikonaklazma döneminde yapılan büyük bir

haç motifi bu dönemin sona ermesinden sonra kaldırılarak yerine Meryem ve Çoçuk İsa

tasviri (9.yy.) yapıldığı belirtilmektedir.Ayasofya Kilisesi’nin Justinianus dönemine

tarihlenen figürsüz resimleri değiştirilmemiş yan nef tonozlarında büyük haç motifleri

mevcuttur (Foto.217).

Aya İrini Kilisesinin (4.yy.) apsisinde Golgotha Tepesini simgeleyen üç

basamaklı kaide üzerinde yükselen haç kompozisyonu, yapının yan nef tonozlarında

madalyon içinde haç motifi, üsluplaştırılmış bitkisel ve geometrik komozisyonlar yine

bu döneme ait bezemeler ikonaklazma dönemine ait başkent örnekleridir (Foto. 218).

İznik Koimesis Kilisesi’nin (8.yy.) apsisinin İkonaklazma dönemi öncesine ait

figürlü tasvirler kaldırılarak büyük bir haç motifi yer almıştır. Bu haç motifi

İkonoklazma döneminin sona ermesinden sonra kaldırılarak yerini, İstanbul

Ayasofyasında olduğu gibi , Meryem ve Çocuk İsa tasvirine bırakmıştır (Foto.219).

İznik Ayasofya Kilisesi (7.yy.) 2007-2009 restorasyon çalışmasında yapılan

uygulamalarda Bizans, Osmanlı ve sonrasındaki dönemlerde kapatılmış olan

pencerelerin içlerindeki dolgular kaldırılmıştır.Pencere içlerinin boşaltılmasıyla birlikte

Bizans dönemine ait freskolar ortaya çıkmıştır. Freskolar yapının kuzey duvarında

batıdan birinci ve ikinci, güney duvarda ise batıdan dördüncü ve beşinci pencere içlerini

kaplamaktadır (Çizim: 66).Kuzey duvarda batıdan birinci pencere içindeki pseudo-kufi

tipteki yazı taklidi düzenlemenin kemerin doğu kısmındaki bölümü daha iyi

durumdayken, kemer içindeki ve batı kısmındaki freskoların bozulmuş olduğu, yer yer

de sıvanın döküldüğü görülmektedir (Foto.220).Kırmızı renkte, iki sıra halindeki

harflerin tekrarlanmasıyla tüm pencere içinin kaplandığı izlerden anlaşılmaktadır

(Foto.221).Kuzey duvarda batıdan ikinci pencere kemerinde yer alan freskonun bir

361Kalkınoğlu Köroğlu, 108-110.
362Kalkınoğlu Köroğlu, 109.

76

kısım yerlerinde dökülmeler, bir kısım yerlerinde de daha sonraki dönemde üzerine

yapılmış sıvanın parçaları görülmektedir (Foto.222).Süreklilik gösteren eşkenar

dörtgenlerden oluşan düzenlemede siyah ve kırmızı zikzaklı bir konturla

belirginleştirişmiş sarı renkli eşkenar dörtgenlerin bir kısmının içinde yine sarı renkli

daireler, bir kısmında ise sarı renkli çemberler görülmektedir.Dairelerin üzerinde beyaz

renkli stilize dal ve yapraklar bulunmaktadır (Foto.223). Güney duvarda batıdan

dördüncü pencerenin kemer içinde siyah konturlu dairelerin kesişmesiyle oluşan dört

sivri yapraklı düzenlemede, rozetler sarı, diğer alanlar kırmızı renkle dolgulanmıştır363

(Foto.224-225).

Diğer fresko batıdan beşinci pencere içindedir. 2009 yılında bu pencere içindeki

sıva tam olarak kalkmamış olduğundan, bir kısmı dökülen sıvaların altından görülen

bezeme burada kısmen iki kolu görülen, kollarının uçları iki yana doğru genişleyen bir

haç figürü olduğunu düşündürmüştür.Siyah konturla çizilmiş sekizgen ve haçtan oluşan

düzenlemede, sekizgenden yanlara doğru birer kol çıkmakta ve bu kollar ve haç kolları

arasında siyah konturlu basık altıgenler oluşmaktadır. Sekizgenin içi kırmızı dolguludur.

Haçlar ise gri dolgulu olup, kolların kesişme yerinde ve dikey kolların köşelerinde

kırmızı detaylar görülmektedir (Foto.226). Pencere kemerinin diğer yarısında,

freskonun üzerinde daha sonraki dönemin sıvası durmaktadır (Foto.227).

Eşkenardörtgen, daire ve sekizgen haç düzenlemeleriyle geometrik motiflerin ağırlıklı

olduğu İznik Ayasofya freskoları, İkonoklazma dönemi resim programı özelliklerini de

göstermektedir.Bu dönemin resim programında din konulu figürlü tasvirler yerine çeşitli

tipte haçlar, birbirini tekrarlayan geometrik, bitkisel motifler ve cenneti çağrıştıran bitki

ve hayvan bezemeleri kullanılmıştır.

İznik Ayasofyası’nın pencere içlerindeki freskolarda iki motif dikkat çekmektedir.

Bunlardan biri kuzey duvarda batıdan birinci pencere kemerinde görülen pseudo-kufi

bezemedir. Bizans sanatına tesir eden İslam sanatı etkisiyle özellikle 10.-12. yüzyıllarda

görülen, geç Bizans döneminde de kullanılmaya devam eden pseudo-kufi bezeme

sadece küçük el sanatlarında ve duvar resminde değil, yapıların cephelerindeki tuğla

süslemelerde de karşımıza çıkmaktadır.Bizanslılar ve Müslümanlar arasında 7.

363 Ü. Melda Memiş, İznik Ayasofyası’nın Son Restorasyon Çalışmasında Açığa Çıkarılan Freskoları,

Uluslararası Katılımlı XV.Ortaçağ ve Türk Dönemi Kazıları ve Sanat Tarihi Araştırmaları Sempozyumu,

Eskişehir 19-21 Ekim 2011, 349-359.

77

yüzyıldan itibaren başlayan savaşlar ve siyasi olaylar, kültürel ve sanatsal alanda

karşılıklı etkileşimlere neden olmuştur. İkonoklazma döneminin ve sanatının temelinde

İslam etkisinin olduğu tezi halife Ömer bin Abdülaziz devrinde tasvire karşı bir tutumun

gelişmesi ve 721 yılında II. Yezid’in yayınladığı tasvire yasak getiren ferman da bir

nevi destek bulur.Sanatsal açıdan İslam-Bizans arasındaki etkileşimi doğrulayan

II.Justinianus saltanatının II. döneminde (705-711) Araplara cami yapımı için yardımda

bulunulması ve Mekke, Medine ve Şam’daki yapılar için malzeme, işçi ve para

gönderilmesidir.Emevi yapılarında Bizanslı ustaların çalıştığı ve Bizans etkisinin bu

yapılarda görüldüğü açıktır. 691-692 tarihli Kubbetü’s Sahre, 715 tarihli Şam Emeviye

Camii, 8. yüzyıl ikinci yarısına ait Hirbet-el Mafjar ve daha birçok yapıda Bizans etkisi

görülmektedir. Bu etkileşim tek yönlü olmamıştır, Bizanslılar da İslam sanatına ait

unsurları almışlardır. İznik Ayasofyası’ndaki pseudo-kufi bezemenin bu etkileşimin

Bizans sanatındaki erken örneklerden biri olduğu söylenebilir. Abbasilerden çok

etkilenen ikonoklast imparator Theophilus İslam sarayları benzeri bir saray yaptırmış,

sarayına Abbasilerin sıklıkla kullandığı otomatlardan koydurmuştur. Diğer bezeme

kuzey duvardan ikinci pencere içindeki freskoda dairelerin üzerinde yer alan stilize dal

ve yapraklardan oluşan motiftir. Bu motif ilk bakışta 18. yüzyıl II. yarısı ve özellikle de

19. yüzyıl Osmanlı duvar resminde karşımıza çıkan, serbest elle çizilmiş dalları ve

çiçekleri hatırlatmaktadır364.

Selanik Ayasofyası’nın (7.yy.) apsisinde Meryem ve Çocuk İsa tasvirinin yerinde

büyük bir haç motifinin izleri görülmüştür. Bema tonozunun her iki yanında kare

çerçeve içinde haç ve asma yapraklarından oluşan kompozisyon İkonoklazma

dönemine aittir365.

Yunanistanın Naxos Adası’nda bulunan, Hagios Kyriaki Kilisesi (9.yy.)

duvarlarında bitkisel ,geometrik,haç motifi ve hayvan figürleri mevcuttur (Foto.228-

233) (Çizim: 67).Hagios Artemios Kilisesinde (9.yy.) çiçek motifi,baklava motifi ve

düğümlü antrolak geçmeler yer almaktadır (Foto.234-240).Hagios İoannes Kilisesi

364 Memiş, 350-353.
365Kalkınoğlu Köroğlu, 155.

78

(9.yy.)çiçek motifi,baklava motifi ve düğümlü antrolak geçmeler yer almaktadır 366

(Foto.241-247) (Çizim 68-71).

Marmara Denizi’nin güneyinde ,Gemlik-Bandırma arasındaki sahil şeridi üzerinde

Bizans dönemine tarihlenen küçük yerleşim yerleri ve inzivaya çekilmek isteyen

keşişlerin manastırları yer almıştır. İmralı Adası’ndaki Metamorphosis , Gemlik

yakınlarındaki Hagios Aberkios , Siyi Başmelekler , Tirilye Hagios Stephanos

,Medikion ,Pelekete ,Çıyan Kale ve Megas Agros gibi yerlerde Bizans Dönemine

tarihlenen kalıntılar mevcuttur. Bu bölgedeki manastırların önemi ikonaklazmaya

karşı gelenlerin toplandığı merkezler olmalarıdır.

Tirilye Medikion Manastırı (8.yy.) (Foto.248),Tirilye Pelekete Manastırı (8.yy.)

ikonaklazma dönemi içinde inşa edildiği bilinmektedir367 (Foto.249) (Çizim : 72).

Bursa Kumyaka beldesinde Siyi Kumyaka Başmelekler Kilisesi (8.yy.) 368

naosun kuzey duvarındaki üçlü açıklığı ayıran sütun başlıkları üzerinde kabartma haç

motifi ve güney yüzlerinde ise haç oluşturacak şekilde düzenlenen monogramlar yer

almıştır369 (Foto.250).

Kırklareli Midye Hagios Nikholas Kilisesi (7.yy.) üç nefli bir bazilikadır. Naos

ortadaki çapraz iki tarafı beşik tonozla örtülü üç bölüm halindedir. Korkuluk

levhalarında iç içe baklavalar, madalyon içinde malta haçı ve iki yanında balık tasvirleri

yer almıştır. Narteksin güneybatı köşesinde ayazma bulunmaktadır.Narteks ayazmaya

iki sütun tarafından taşınan üç kemer ve korkuluk levhaları ile açılmaktadır. Korkuluk

levhalarının olduğu kaya yüzeyleri kabartma ve kazıma olarak iç içe geçmiş baklava ,

haç ve zigzag çizgilerle bezenmiştir. (Foto.251-254)

Apsis yarım kubbesinin fresko süslemeye sahip olduğu kalıntılardan

anlaşılmaktadır. Pencereler hizasında zemin karelere bölünmüş , içlerinde baklava

biçiminde şekiller mevcuttur370. Yarım kubbenin ortasında ise oval bir madalyon içinde

366 Kalkınoğlu Köroğlu, 82.
367Kalkınoğlu Köroğlu, 70-72.
368 A.Nazlı Soykan, Bursa Kumyaka Başmelekler Kilisesi, Uluslararası XIX.Ortaçağ ve Türk Dönemi

Kazıları ve Sanat Tarihi Araştırmaları Sempozyumu Bildirileri, II, 21-24 Ekim 2015, 175-199.
369 Kalkınoğlu Köroğlu, 75-76.
370 Kalkınoğlu Köroğlu, 113-116.

79

kolları kenarlarda genişleyen büyük bir haç süslemesi yer almıştır.Apsisin sol

duvarında da bir haç motifi vardır371.

Ayazmadaki sütun başlıklarının her iki yüzünde farklı kompozisyonlar işlenmiştir.

Bu kompozisyonlarda sarmaşık, asma ve üzümler,kuş,asma dalları ve sarmaşık

yaprakları, asma ve sarmaşıklar arasında çeşitli kuşlar ve hayvanlar ,bir kökten çıkan dal

kıvrımları arasında üzümler,karşılıklı yuvalar üzerinde duran güvercinler, sarmaşık

yaprakları, bir kraterden iki yana doğru çıkan sarmaşık yaprakları ve dallar üzerinde

karşılıklı iki tavus kuşu ve iki yanında karşılıklı yuvalar üzerinde duran güvercinler ve

alt kısmında, iki yana doğru sarkan iki sarmaşık yaprağı süslemesi yer almıştır

(Foto.255).

İkonaklazma döneminin dini yapılardaki süsleme faaliyetleri konusunda yazılı

belgeler az olmakla birlikte yine de bazı ikon yanlısı kronik mektuplarda başta Khalke

kapısındaki İsa ikonası olmak üzere ikonalar tahrip edilerek yerine haçlar konulduğu,

kiliselerin çiçek ve bitki demeti, geometrik desenler, ağaçlarla süslenmiştir.

371Semavi Eyice, ’’Trakya’da Bizans Devrine Ait Eserler’’, Türkiye Trakyası’nda İncelemelerden Notlar,

343.

80

SONUÇ

Bizans tarihinde ikonoklazma hareketi ilk dönemlerde imparatorların siyasetleri

sonucu ortaya çıkmıştır. Bizans İmparatorluğunda V.yüzyıldan itibaren her yerde

bulunan tasvirlerin insan eliyle yapılan bir eşya halinden çıkması kutsal bir ibadet

haline dönüşmesi tasvir kullanımının putperestlik olarak algılanmasına sebep olmuştur.

Bizans İmparatorluğu’ndaki Herakleios Hanedanı’nın yıkılmasından sonra meydana

gelen taht kavgaları ve başarıları olarak sürdürülmüş Müslüman Arap faaliyetleri

sebebiyle Bizans İmparatorluğu için karanlık bir ortam olmuştur.III.Leon’un en

büyük desteği olan Anadolu’daki themalar arasında tasvir düşmanlığı artmıştır.726

yılında Anadoluda doğal felaketlerin üst üstte gelmesi ve tasvirlere ibadetin

putperestliğe dönüşmesi meydana gelmiştir.

Tasvirkırıcılığın en şiddetli döneminde bulunan III.Leon’un oğlu V.Kostantinos

754 yılında Hiereia Sarayı’nda yapılan tasvirkırıcılık hareketini güçlendirerek 760

yılından itibaren tasvirlere ve tasvir taraflarına karşı baskı artmıştır.VIII.yüzyılda

Bizans Devleti imparatorluğun stratejik açıdan önemli yerlerini Müslüman Araplar ele

geçirmiştir.İmparatoriçe Eirene devletin idari gücünü elinde tutmak için askeri güce

sahip olmadığından tasvir tarafları ve keşişler ile temasa geçmiş tasvir kullanımının

serbest bırakılması siyasetini benimseyerek kuvvet kazanmaya çalışmıştır.787 yılında

İznik’te toplanan VII.Ekümenik Konsilde tasvirlere ibadetin serbest bırakılmasıyla 726

yılında başlamış olan tasvirkırıcılık hareketi bir süreliğine son bulmuştur.Tasvirkırıcılık

hareketi 815 yılında V.Leon tarafından yeniden ortaya çıkana dek ara döneme

girmiştir.

Hz. İsa’yı sembolize eden haç ve değişik stilize bitkisel ve sembolize eden

geometrik süsleme kompozisyonları dini yapılarda ön plana çıkmıştır. Al Oda Manastır

Kilisesi’nin düğümlü geçme ve geometrik desenlerle oluşan resim programında haça

verilen önem ve tasvir karşıtı yazıtı ile ikonoklast anlayışı en açık biçimde yansıtan

Hagios Basileios Kilisesi, farklı haç kompozisyonları ve düğümlü madalyonlu

geçmeler, bitkisel ve geometrik süslemeler Hagios Niketas Kilisesi ve Cemil Hagios

Stephanos Şapeli yer almaktadır. Kapadokya Bölgesi, gerek ülkemiz gerekse dünya

kültür mirası açısından Hıristiyanlık tarihine ışık tutacak nitelikte birçok kültür varlığına

ev sahipliği yapmıştır.

81

KAYNAKLAR

Adıbelli, Ramazan, Kapadokya Bölgesi’ndeki Hristiyanlık Tarihi, (Yayınlanmamış

Yüksek Lisans Tezi), Selçuk Üni. Sosyal Bilimler Enst., Konya 2002.

Akkaya, Tayfun, Ortodoks İkonaları, Arkeoloji ve Sanat Yayınları, İstaanbul 2000.

Aktaş, Ceren, Çavuşin Kent Dokusundaki Geleneksel Konut Mimarisi ve Koruma

Önerileri, (Yayınlanmamış Yüksek Lisans Tezi) Erciyes Üni. Fen Bilimleri

Enst., Kayseri 2019.

Akyürek, Engin ‘’Bizanslı Sanatçılar Ortaçağ Kültür Ortamında Sanatsal Üretimin

Sınırları’’, Mimar Sinan Üni. Sanat ve Tasarım Yazıları, 3, İstanbul 2008.

Akyürek, Engin, “MS. IV.- XI. Yüzyıllar: Kapadokya’daki Bizans”, Kapadokya, Mas

Matbaacılık, İstanbul 1998, 315.

Alev, Önen Ayten F., Kappadokia Göreme Vadisinde Meryem Siklusu, (Yayınlanmamış

Yüksek Lisans Tezi), Hacettepe Üni. Sosyal Bilimler Enst. Ankara 2014.

Allcock Lee Samantha and Roberts Neil, ‘’Changes in regional settlement patterns in

Cappadocia (central Turkey) Since the Neolithic: a combined site survey

perspective’’ Anatolian Studies, 64, 2014, 33-57.

Altunkaynak, Seher, Ürgüp Cemil Köyü Keşlik Manastırı Kiliseleri Duvar Resimleri,

(Yayınlanmamış Yüksek Lisans Tezi), Erciyes Üni. Sosyal Bilimler Enst.

Kayseri 2006.

Arslan Mustafa –Esra Bulut, ‘’Eskiçağ’da Kappadokia Bölgesi’nin Sınırları’’, Journal

of History Studies, Vol.9, 2017, 50-65.

Aslanidis Klimis, ‘’Remarks on the architecture of the church of Hagia Kyriaki at

Apeiranthos, Naxos’’, L’aniconisme dans l’artreligieux byzantinActes du

colloque de Genève 2009, 223-233.

Atabey, Eşref, Nevşehir İli Tıbbi Jeolojik Unsurları ve Halk Sağlığı, Nevşehir 2013.

Ataç Nergis, Kappadokia’da Kapalı Yunan Haçı Planlı Kiliselerde Apsis Doğu Haç

Kolu ve Köşe Mekânları Resim Programı, XX. Uluslararası Ortaçağ Türk

Dönemi Kazıları ve Sanat Tarihi Araştırmaları Sempozyumu 2 – 5 Kasım 2016,

Sakarya, 2016, 1-15.

82

Atasagun, Galip, “Hıristiyanlığın Tanıtımı, Yorumu ve Kurumsallaşmasında

Sembollerin Yeri”, Selçuk Üniversitesi, İlahiyat Fakültesi Dergisi, S.10, Konya

2000, 181-199.

Aydın, Faruk, Kapadokya Volkanik Kompleksinin Gelişimi ve Volkanizmanın Bölge

Üzerindeki Etkileri, 1.Tıbbi Jeoloji Çalıştayı, Nevşehir 2009, 12.

Başak, Mustafa, İç Anadolu Turizminin Gelişimi ve İşletilmesi, (Yayınlanmamış Yüksek

Lisans Tezi), İstanbul Üni.Sosyal Bilimler Enst.İstanbul1991.

Başgelen, Nezih, Bir Masal Ülkesi Kapadokya, Türkiye Kalkınma Bankası, Ankara

1991.

Berk Mehmet Fatih, ’’Isaura Hanedanlığı ve İmaparator III. Leo’’, Uluslararası

Sempozyum, Konya 2016, 107-119.

Berkmen, Hülya, ’’ Avanos Kültür Varlıkları Çalışması, Kapadokya Bölgesinde Suyun

İzi’’, MEGARON, 10, (4), İstanbul 2015, 595-609.

Bilgili, Bilal, Kapadokya Kayalık Alanları ve Kaya Oyma Kiliselerinde

KorumaSorunları, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul Teknik Üni.

Fen Bilimleri Enst., İstanbul 2014.

Bordıno, Chiara, Tanrı’nın Yaşadığı Bir Yer Nevşehir Bölgesi’nde Hristiyan Kilisesinin

Gelişimi (IV-XIII Yuzyıllar Arası) ve Bu Kilisenin Gorsel Sanatlardaki Rolü, 1.

Uluslarası Nevşehir Tarih ve Kültür Sempozyumu Bildirileri, Nevşehir 2012,

168.

Bordi, Giulia, La Chiesa di Haghios Basilios e la Pittura Delle Origini İn Cappadocia,

Palinsesti Pittorici, Atti del Convegno İnternazionale Di Studi Parma, Settembre

2011, 230.

Büyüksaraç Aydın ve Diğerleri, ‘’Kapadokya İgnimbiritleri ve Volkanitlerinde

Paleomanyetik Çalışma-Manyetik Anomalilerin Yorumuna Bir Yaklaşım’’,

İstanbul Üniversitesi Mühendislik Fakültesi Yer Bilimleri Dergisi, 18,(2),

İstanbul 2005, 199-218.

83

Canverdi, Ayşegül, Kapadokya Bölgesi Güzelöz (Mavrucan) ve Ortaköy Mevkindeki

Kiliselerin Duvar Resimlerindeki Sahnelerin İkonografisi, (Yayınlanmamış

Yüksek Lisans Tezi), Erciyes Üni.Sosyal Bilimler Enst.Kayseri, 2005, 9-10

Chatzıdakıs, Manolıs‘’Byzantine Art In Greece’’, Melıssa Publishing House, Athens,

1989, 30-50.

Crow, James – Turner Sam, ‘’The Aniconic Churches of Naxos’’, Naxos and the

Byzantine Aegean: Insular Responses to Regional Change, 7, Athens 2018, 223-

239.

Çekiç, Gülnihal, Kapadokya’da Yeraltı Yerleşmelerinin Yer Seçimi Oluşumu Günümüze

Planlamaya Etkisi: Kaymaklı Derinkuyu Etkileri, (Yayınlanmamış Yüksek

Lisans Tezi), Selçuk Üni. Fen Bilimleri Enst., Konya, 2008.

Çelebioğlu, Banu, Kapadokya’da Hristiyan Dini Mimarisi ve Koruma Metodolojisi,

(Doktora Tezi) Yıldız Teknik Üni. Fen Bilimleri Enst., İstanbul, 2008.

Çiner Attila ve Diğerleri, ’’Volcanıscm and EvolutIon Of The Landscapes In

Cappadocıa’’, 3 èmes Rencontres D ’Archeologıe De L’ıfea, Istanbul 2012, 1-16.

Çoban İbrahim -Nurcan Sert, ‘’Batılıların Yazdığı Seyahatnamelerdeki Gravürlere

Yansıyan Şekliyle Anadolu Geleneksel Mimarisi’’, İdil Dergisi, 7, (52), 1531-

1538.

Çoban, Zakir Bekir ‘’Bizans İkonaklazmının Nedenleri ve İslam Etkisi Tartışması’’,

Din Bilimleri Akademik Araştırma Dergisi, VIII, 2008, 4.

Çobankaya, Mehmet, ’’Volkanik Yapılar ve Kapadokya Bölgesinden Örnekler’’, Doğal

Kay. ve Eko. Bült. 2016, 31-41.

Çoşkun, Ergin Nurşat, Kapadokya Bölgesi Resim Sanatının Gelişim Evreleri,

(Yayınlanmamış Yüksek Lisans Tezi), Trakya Üni.Sosyal Bilimler Enst. Edirne

1999.

Değirmencioğlu, Özdal A., İsa Peygamber ve Anadolu İkonografisi, Detay Yayıncılık,

Ankara 2014.

84

Demirçivi, Murat Burak, ‘’Göreme Millî Parkı ve Kapadokya Kayalık Bölgeleri’ne

İlişkin UNESCO Raporu Değerlendirmeleri ve Öneriler’’, Turizm Akademik

Dergisi, 2017, 91-106.

Dirik, Kadir, Kapadokya Bölgesi’nin Jeolojisi, Jeomorfolojisi ve Bunların Bölgedeki

Medeniyetler Üzerindeki Etkisi, 1.Tıbbi Jeoloji Çalıştayı, Nevşehir 2009, 6-7.

Doğaner, Suna’’Peri Bacalarının Turizm Bakımından önemi’’, Türk Coğrafya Dergisi,

(30), İstanbul 1995, 31.

Dosogne, Lafontaine J. Pour une problématique de la peinture d’église byzantine à

l’époque icono- claste, DOP 41, 1987, 323-334.

Dosogne, Lafontaine J., Nouvelles notes Cappadociennes, Byzantium, 33, 1963, 121-

183.

Dursin Gürdal, Arzu “Nevşehir Bölgesi ve Kapadokya Etnik Kimliği”, 1. Uluslararası

Nevşehir Tarih ve Kültür Sempozyumu, Nevşehir 2011, 245-262.

Emiroğlu, Mecdi’’Ihlara Vadisi’’, Coğrafya Araştırmaları Dergisi, (7), Ankara 1973,

45-108.

Epstein, Wharton Ann ‘’The Iconoclast Churches of Cappadocia’’ (Ed.: A. Bryer –

J.Herrin), Iconoclasm, Papers given at the Ninth Spring Symposium of Byzantine

Studies University of Birmingham, March, 1975, 111.

Eroğlu, Hikmet Ahmet, “Doğu Batı Kiliselerinin Ayrılış Sebepleri”, Dini Araştırmalar,

2, (5), Eylül-Aralık 1999, 387-413.

Ersoy, N., Semboller ve Yorumları, Dönence Basım ve Yayın, İstanbul 2007.

Eser, Acara Meryem, Hıristiyanlıkta Haç Kültü ve Ankara Anadolu Medeniyetleri

Müzesi Koleksiyonunda Bulunan Bir Grup Haç, Yapı Kredi Kültür Sanat

Yayıncılık, (1), İstanbul 2010.

Eyice, Semavi’’Trakya’da Bizans Devrine Ait Eserler’’, Türkiye Trakyası’nda

İncelemelerden Notlar, 343.

Gough, M., “A Church of the Iconoclast Period in Byzantine Isauria”, Anatolian Studies

VII, 1957, 153– 161

85

Gül, Ahmet, Haçın Hristiyan Teolojisindeki Yeri ve Önemi, (Yayınlanmamış Yüksek

Lisans Tezi), Sakarya Üni. Sosyal Bilimler Enst., Sakarya, 2005.

Gülsevil Burcu Belbel – Sözbilen Gülhan, “Yerel Halk Gözüyle Turistik Talebin

Kültürel Mirasa Etkisi Kapadokya Örneği”, The Journal of Academic Social

Science Studies, (59), 2017, 439-457.

Güneri, Derya, Kapadokya Bölgesi Soğanlı Vadisinde Bulunan Bizans DönemineAit

Şarap İşlikleri, (Yayınlanmamış Yüksek Lisans Tezi), Erciyes Üni. Sosyal

Bilimler Enst., Kayseri 2013.

Güngör, Şenay, “Yerel Halkın Turizm Algısı: Çavuşin Örneği”, Coğrafyacılar Derneği

Uluslararası Kongresi Bildirileri, Ankara, 2015, 577-578.

Günözü Hande, Kapadokya Bölgesi Bizans Dönemi Duvar Resmi Sıvalarının

Korunmasında Kullanılan Enjeksiyon Harçlarının Araştırılması ve

Geliştirilmesi, (Yayınlanmamış Doktora Tezi), İstanbul Üni. Sosyal Bilimler

Enst., İstanbul 2014.

Hakman Meral, Kapadokya’da Zeus Kültü, (Yayınlanmamış Doktora Tezi), Gazi Üni.

Sosyal Bilimler Enst., Ankara 2012.

Herrin, Judıth, Bizans, (Çev.: Uygur Kocabaşoğlu) İletişim Yayınları, İstanbul 2010.

Higuchi, R., Suzuki, T., Shibata, M., Taniguchi, Y., & Gülyaz, M., “Digital Non-Metrıc

Image-Based Documentatıon For The Preservatıon And Restoratıon Of Mural

Paıntıngs: The Case Of The Üzümlü Rock-Hewn Church, Turkey”, Virtual

Archaeology Review, 7(14), 2016, 31-42.

Hoşgören, Yıldız M., Jeomorfoloji Terimleri Sözlüğü, Çantay Yayıncılık, İstanbul,

2011.

Kaçmaz, Ercan, “Aynı Adı Taşıyan ve Benzer Resimleri İçinde Bulunduran Kapadokya

Kiliseleri”, 1.Uluslarası Nevşehir Tarih ve Kültür Sempozyumu Bildirileri,

Nevşehir 2011, 41-62.

Karaca, Ceylan H., Göreme Açık Hava Müzesi’nde Bulunan Azize BarbaraKilisesi,

(Yayınlanmamış Yüksek Lisans Tezi), Hacettepe Üni. Sosyal Bilimler Enst.,

Ankara 2013.

86

Karagianni, Alexandra, ‘’Représentations des croix dans les églises byzantines du Xe au

XIIe siècle: interprétation et liens avec la liturgie’’, Byzantıaka of Greek

Historic Society, 29, Thessaloniki, 2011, 233-254.

Kaşmer, Özgü, Zelve Açık Hava Müzesi’ndeki (Kapadokya) Kayadan Oyma Tarihi

Yapıların Jeomekanik Açıdan Değerlendirilmesi, (Yayınlanmamış Doktora

Tezi), Hacettepe Üni.Fen Bilimleri Enst., Ankara 2011.

Kaymakçı, Salih, Nevşehirde Çanak-Çömlek Kültürünün Geçmişi (İlk Tunç Çağı –

M.Ö. 3200-1800), 1.Uluslarası Nevşehir Tarih ve Kültür Sempozyumu

Bildirileri, Ankara 2012, 61-80.

Kazhdan, P.Alexander, The Oxford Dictionary of Byzantıum, Oxford University Press,

2, Newyork 1991, 977.

Keskin Emrah - Çontu Mehmet, ’’Mustafapaşa (Sinasos) Kasabasında Yaşayan Halkın

Turizme Bakış Açısını Belirlemeye Yönelik Bir Alan Araştırması’’, Aksaray

Üniversitesi İİBF Dergisi, 3, (2) Temmuz, 2011, 38-55.

Konyar, Özalp Hümeyra, Kapadokya, Türsab Kültür Yayınları, Kapadokya 2013.

Korat, Gürsel, Taş Kapıdan Taç Kapıya Kapadokya, İletişim Yayınları, İstanbul 2003.

Köroğlu Kalkınoğlu, Gülgün, Bizans Sanatında İkonoklazma Dönemi, (Yayınlanmamış

Doktora Tezi), Mimar Sinan Üni. Sosyal Bilimler Enst., İstanbul 1994.

Küçük Abdurrahman - Tümer Günay - Küçük Mehmet Alparslan, Dinler Tarihi,

Berikan Yayınevi, Ankara 2011.

Lee, Hye Jung, Bizans Siyasi ve Sosyal Tarihinde Tasvirkırıcılık Hareketinin Başlangıç

Dönemi, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul Üni. Sosyal Bilimler

Enst. İstanbul 2004.

Levy, Jolivet Catherina, ‘’Archéologie religieuse du monde byzantin et arts chrétiens

dʼOrient’’, Annuaire EPHE, Sciences religieuses, 2008, 209-215.

Levy, Jolivet Catherina, ‘’Trois nouvelles représentations de la Vision d'Eustathe en

Cappadoce’’, In: Monuments et mémoires de la Fondation Eugène Piot, tome

72, 1991, 101-106.

87

Levy, Jolivet Catherina, Les Eglıses Byzantınes De Cappadoce, Editions, Du Centre

Natıonal de la Recherche Scıentıfıque, Paris 1991, 157.

Lévy, Jolivet Catherine, ‘’De l’aniconisme en Cappadoce: Foto.94)quelques réflexions à

la lumière dedécouvertes récentes’’, L’aniconisme dans l’art religieux byzantin

Actes du colloque de Genève, 2009, 127-141.

Lowden, John, ‘’İkona mı, Put mu? İkonakırıcılık Tartışması’’, Sanat Dünyamız,

İstanbul 2001, 208-228.

Marco Carpiceci, Carlo Inglese, Fabio Colonnese, ‘’The Cave Revealed The Monastery

of Aynalı and the Representation of Rupestrian Architecture’’ Sapienza

University, Rome, Italy, 329-337.

McMichael, Lynn Âlice, Rising Above the Faithful: Monumental Ceiling Crosses in

Byzantine Cappadocia, The Graduate Theses, The City University, Newyork

2018, 198-199.

Memiş, Melda Ü., İznik Ayasofyası’nın Son Restorasyon Çalışmasında Açığa Çıkarılan

Freskoları, Uluslararası Katılımlı XV.Ortaçağ ve Türk Dönemi Kazıları ve Sanat

Tarihi Araştırmaları Sempozyumu, Eskişehir 19-21 Ekim 2011, 349-359.

Okuyucu, Demet, Derinkuyu Yer Altı Şehri, (Yayınlanmamış Yüksek Lisans

Tezi)Atatürk Üni. Sosyal Bilimler Enst., Erzurum 2007.

Orhan Deliorman - Didem Ergun Fatma –Orhan Nilüfer’’, Anadolu Medeniyetlerinde

Asma’’, Tarih Araştırmaları Dergisi, 3, (50), 2011, 70-80.

Ostrogorsky, George, Bizans Devleti Tarihi, (Çev.: Fikret Işıltan)Türk Tarih Kurumu,

Ankara 1991,

Öncü, İdil, Bizans İmparatorluğu’nda İkonoklast Dönem Kostantinopolis ve Yakın

Çevresindeki Etkileri, (Yayınlanmamış Yüksek Lisans Tezi), Hacettepe Üni.

Sosyal Bilimler Enst.Ankara, 2010.

Ötüken, Yıldız S.‘’Kapadokya Bölgesindeki Kapalı Yunan Haçı Kiliselerde Resim

Programı’’, Ege Üniversitesi Arkeoloji ve Sanat Tarihi Dergisi, (3), İzmir 1984,

143-167.

Ötüken, Yıldız, S., “İkona”, Eczacıbaşı Sanat Ansiklopedisi, İstanbul 1997, 836.

88

Özata, Şerife, Kapadokya Bölgesi Kaya Oyma Yapı Sorunları ve ÇözümÖnerileri,

(Yayınlanmamış Yüksek Lisans Tezi), Yıldız Teknik Üni. Fen Bilimleri Enst.,

İstanbul 2015.

Özkan, Haldun, Bizans Mimarisi Ders Notları, Erzurum 2016.

Öztaşkın, Kurtuluş Gökçen Yanartaş (Khimera)’taki Bizans Dönemi Bazilikası,

Uluslararası Genç Bilimciler Buluşması Anadolu Akdenizi Sempozyumu,

Antalya 2009, 313-327.

Pallas, DI ‘’Une not Sur Lauroratıon De La Chapehalle De Haghıos Basıleıos De

Sınasos, Byzantıon, 48, 1975, 208-225.

Pekak, Sacit, ‘’Mustafapaşa (Sinasos) ve Aziz Nikolaos Manastırı’’ Hacettepe

Üniversitesi Edebiyat Fakültesi Dergisi, 25, (1), Haziran 2008, 199-217.

Peker, Nilüfer, ‘’9.-11.yüzyıllarda Kapadokya Resim Programlarında Son Mahkeme

Sahnesi’’, Bizans Çevre Kültürler, İstanbul 2010, 254-266.

Peker, Nilüfer, Kapadokya Bölgesi Bizans Dönemi Kiliselerinde Son Mahmeke

Sahneleri, (Yayınlanmamış Doktora Tezi) HacettepeÜni. Sosyal Bilimler Enst.,

Ankara 2008.

Peker-Nilüfer B.Tolga Uyar, ‘’Güzelöz-Başköy ve Çevresi Bizans Dönemi Yerleşimleri

2012’’, Araştırma Sonuçları Toplantısı, C.2.27-31 Mayıs Muğla 2013, 110-119.

Polat Selahattin-Güney, Yıldız ‘’Damsa Çayı Vadisinde (Cemil-şahinefendi Köyleri

Arası)Kaya Düşmesi Olayı ile Peribacası Oluşumu Arasındaki İlişki’’, Marmara

Coğrafya Dergisi, (28), İstanbul 2013, 20.

Reber Martiniani Marielle, ‘’Textiles et décors peints aniconiques’’, L’aniconisme dans

l’artreligieux byzantinActes du colloque de Genève, 2009, 75-85.

Restle, M., Die Byzantinische Wandmalerei Kleinasien, Recklinghausen, 1967,

Rodley, Lyn, Cave Monasteries of Byzantine Cappadocia, Cambridge University Press,

2010.

Sağlam Çalkan Özlem- Sağlam Hayri, ’’İnsanlık Tarihinde Üzümün Önemi’’, Derleme

Makalesi, Bilecik 2010, 1-10.

89

Sevin, Veli, Tarih Öncesi Çağların Kapadokyası, Ayhan Şahenk Vakfı Yayınları,

İstanbul 1998.

Soykan, A.Nazlı, Bursa Kumyaka Başmelekler Kilisesi, Uluslararası XIX.Ortaçağ ve

Türk Dönemi Kazıları ve Sanat Tarihi Araştırmaları Sempozyumu Bildirileri, II,

21-24 Ekim 2015, 175-199.

Sür, Özdoğan, “Nevşehir ve Ürgüp Çevresinde Jeomorfoloji Araştırmaları”, Coğrafya

Araştırmaları Dergisi, (1), Ankara 1968, 179-199.

Şahin, Selma, Kapadokya Bölgesi Kilise Freskleri ve Fresklerin Yüksek Baskı Tekniğiile

Yorumlanması, (Yayınlanmamış YüksekLisans Tezi), Gazi Üni. Sosyal Bilimler

Enst. Ankara 1997.

Şahna, Hülya, Kapadokya Bölgesi, Ihlara Vadisi’ndeki Bizans Dönemi Kaya Mimarisi,

(Yayınlanmamış Doktora Tezi), Hacettepe Üni. Sosyal Bilimler Enst., Ankara

2018.

Şakiroğlu, H.Mahmut, “Haç”, Türkiye Diyanet Vakfı İslam Ansiklopedisi, IX, İstanbul

1993.

Şarlak, Aleksandru Evangelia, Post-Bizans Dönemi İstanbul Kiliselerinde Duvardan

Bağımsız İkonalar, (Yayınlanmamış Doktora Tezi), İstanbul Teknik Üni.Sosyal

Bilimler Enst.Haziran 2011.

Taş Tuğba - Özcan Fikret, “M.S.4-7.yüzyıllar Arasında Haç Motiflerinin Gelişimi”,

Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, (21), 2015,

247-275.

Taş, Tuğba, M.S.4-7.yüzyıllar Arasında Haç Motiflerinin Gelişimi, (Yayınlanmamış

Yüksek Lisans Tezi), Süleyman Demirel Üni. Sosyal Bilimler Enst., Isparta

2014.

Taşkale Faruk, ’’Büyüleyici Bir Açık Hava Müzesi Nevşehir’’, İSMEK El Sanatları

Dergisi, İstanbul 2008, 60-71.

Teteriatnikov, Natalia, “A Group of Early Churches in Cappadocia: Evidence for

Dating”, Византийский временник, 55, 1998, 232-237.

http://tucaum.ankara.edu.tr/wp-content/uploads/sites/280/2015/08/cadcae1_8.pdf

90

Teteriatnikov, Natalia, “The True Cross Flanked by Constantine and Helena. A Study in

the Light of the Post-Iconoclastic Revaluation of the Cross”, Deltion tes

Christianikes Archaiologikes Hetaireias, 18, 1995, 169-188.

Teteriatnikov, Natalia The Frescoes of the Chapel of St. Basil in Cappadocia, Their

Date and Context Reconsidered, Cahrch 40 1992, 99-114.

Thierry, Michel - Thierry, Nicole ‘’Haçli Kilise, l'Église à la Croix, en Cappadoce’’, In:

Journal des Savants, 1964, 241-254.

Thierry, Nicole “Monuments Pré-Iconoclastes en Cappadoce Rupestre”, Actas Del VIII

Congreso Internacional De Arqueologia Cristiana, Barcelona 1969, 563- 565.

Thierry, Nicole La Cappadoce de l'Antiquite au Moyen Âge. In: Melanges de l'Ecole

française de Rome. Moyen-Age, 110, 1998, 867-897

Thierry, Nicole Le culte de la croix dans l’empire byzantin du VIIe siècle au Xe dans

ses rapports avec la guerre contre l’infidèle. Nouveaux témoignages

archéologiques, Rivista di Studi Bizantini e Slavi 1 1981, 205-228.

Thierry, Nicole, ‘’Le Cénacle apostolique à Kokar Kilise et Ayvali Kilise en

Cappadoce: Mission des apôtres, Pentecôte, Jugement dernier’’, In: Journal des

Savants, 1963, 228-241.

Thierry, Nicole, ‘’Mentalite et Formulation İconoclastes en Anatolie ‘’, In: Journal des

Savants, 1976, 81-130.

Thierry, Nicole, “Le culte de la croix dans l’empire byzantin du VIIe siècle au Xe dans

ses rapports avec la guerre contre l’infidèle”. Nouveaux témoignages

archéologiques, Rivista di Studi Bizantini e Slavi 11981, 205-228.

Thierry, Nicole, Les peintures murales de six églises du haut Moyen Âge en Cappadoce.

In: Comptes rendus des séances de l'Académie des Inscriptions et Belles-Lettres,

114ᵉ année, N. 3, 1970, 444-480.

Thierry, Nicole, ‘’Les Eglises Rupestres ‘’ Art De Cappadoce, Geneve 1971.

Thierry, Nicole, ‘’Les plus Anciennes Representations Cappadociennes du Costume

episcopal Byzantin’’, In: Revue des etudes Byzantines, 34, 1976, 325-332.

91

Thierry, Nicole, ’’ Notes critiques à propos des peintures rupestres de Cappadoce’’, In:

Revue des études Byzantines, tome 26, 1968, 337-366.

Thierry, Nicole, La Cappadoce de l’antiquité au Moyenâge, Paris 1998.

Thierry, Nicole, “La croix en Cappadoce Typologie et valeur représentative, Le site

monastique copte des Kellia, Sources historiques et explorations

archéologiques”, Actes du Colloque de Genève 1984, 197-212

Thierry, Nicole, “Art byzantin du Haut Moyen Âge en Cappadoce : l'église n°3 de

Mavrucan”. In: Journal des savants. 1972, 233-269.

Treadgold Warren, The Oxford History of Byzantium, Oxford University Press, 2002.

Tuncer, Hicran, Zelve Açık Hava Müzesi’nde Bulunan Balıklı ve Üzümlü Kilise’nin

Mimarisi Resim Programı, (Yayınlanmamış Yüksek Lisans Tezi), Anadolu

Üni.Sosyal Bilimler Enst., Eskişehir 2014.

Turanî, Adnan, Sanat Terimleri Sözlüğü, Toplum Yayınevi, Ankara 1975.

Türkeş, Murat, “Orta Kızılırmak Bölümü Güney Kesiminin (Kapadokya Yöresi)İklimi

ve Çölleşmeden Etkilenebilirliği”, Ege Coğrafya Dergisi, (14), İzmir 2005, 73-

97.

Ulusoy Reşat - Aydan Ömer, Cultural, Historical and Geo-Engineering Aspects Of The

Cappadocia Region, Post Symposium Excursions, September 2016, 1.

Uluyol, Özgül, Kapadokya Bölgesi Duvar Resimlerinde Yer Alan Müneccim Kralların

Tapınması Sahnesi, (Yüksek Lisans Tezi), Selçuk Üni. Sosyal Bilimler Enst.

Konya 2014.

Ünal, Şebnem, Sinematik Şehirler ve Kapadokya, (Yayınlanmamış Yüksek Lisans

Tezi), İstanbul Teknik Üniversitesi Fen Bilimleri Enst. İstanbul, 2003.

Ünlü, Fadime, Roma İmparatoruğu Döneminde Kapadokya Bölgesi, (Yayınlanmamış

Yüksek Lisans Tezi), Nevşehir Hacıbektaş Veli Üni. Sosyal Bilimler Enst.

Nevşehir 2014.

Van Loon, J.M. Gertrud, ‘’Abraham, Isaac, and Jacob in Paradise in Coptic Wall

Painting’’, An International Journal of Documentation, 2011, 72-73.

Vasılıev, Alexander, Bizans İmparatorluğu Tarihi, Alfa Yayınları, 2016.

92

Vryonis, Speros, ’’Bir Dünya Uygarlığı Bizans’’, Cogito Düşünce Dergisi, (19),

İstanbul 1999, 39-40.

Wallace, Anne Sue, Byzantine Cappadocia, Australian National University, Australia,

1991,

Xenaki, Maria, Ornement et texte: le cas de l’ensemble funéraire de Karşıbecak à

Göreme, Cappadoce, L’aniconisme dans l’art religieux byzantin Actes du

colloque de Genève 2009, 159-171.

Yalçınkaya, Uğur, “Üzümlü Kilisesi Konservasyon ve Restorasyon Çalışmaları 2014

Yılı Araştırma Belgeleme Çalışmaları”, 24.Müze Kurtarma Kazıları

Sempozyumu ve 1.Uluslararası Müzecilik Çalıştayı, Kültür Varlıkları ve Müzeler

Genel Müdürlüğü Yayınları Şanlıurfa 2015, 571-584.

Yıldırım, Özlem Zeynep, Sinasos Yöresel Mimari ve 19.yy Batılılaşma Hareketlerinin

Konut Mimarisine Ekileri, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul

Teknik Üni. Fen Bilimleri Enst., İstanbul 2003.

Yıldız Sevcan – Derman, Engin “Kapadokya’daki Bizans Eserlerinin Turizm İçindeki

Yeri: Ihlara Vadisi Örneği”, International Journal of Academic Value Studies,

Vol.4, 2018, 230-238.

Yıldız Sevcan –Seden Sevcan, Kapadokyadaki Bizans Eserlerinin Turizm İçindeki Yeri,

3, 2017, 95-103.

Yıldız, Sevcan, Bizans Tarihi, Kültürü, Sanatı ve Anadoludaki İzleri, Detay Yayıncılık,

Ankara 2009.

Yılmaz Murat Hacı ve Diğerleri, ‘’İklimsel Faktörlerin Kapadokya Bölgesindeki Toprak

Aşınmasına Etkisi’’, Harita Teknolojileri Elektronik Dergisi, 2, 2010, 13-19.

Yılmaz, Nilay, Ayasofya Müzesi’ndeki İkonalar Kataloğu, Ankara1999.

93

EKLER

EK 1. HARİTALAR

Harita 1. Kapadokya bölgesini sınırlarını

gösteren harita (http: //sehriarslan.blogspot.com

Erişim Tarihi: 14.06.2019)

Harita 2. Kapadokya Volkanik Kompleksi

(https: //tr.pinterest.com/ Erişim Tarihi:

14.06.2019)

Harita 3. Küçük Asya ve Kapadokya (https:

//www.wikizeroo.org Erişim Tarihi:

14.06.2019)

Harita 4. Ürgüp (http:

//destinasyonkapadokya.com Erişim Tarihi:

15.06.2019)

http://sehriarslan.blogspot.com/
https://tr.pinterest.com/00448662522/?lp=true

94

Harita 5. Gomeda Vadisi (http:

//www.cappadociaexplorer.com Erişim Tarihi:

16.06.2019)

Harita 6. Cemilköyü Hagios Stephanos Kilisesi

(Seher Altunkaynak’dan)

Harita 7. Güllüdere Vadisi ve kiliseler Harita 8. Güllüdere ve Kızılçukur Vadisi

Kiliseleri (https: //www.kapadokyadayim.com

Erişim Tarihi: 16.06.2019)

95

EK 2. FOROĞRAF VE ÇİZİMLER

Foto. 1. Peribacalarının Oluşumu (http:

//birdelikizinturkusu.blogspot.com Erişim

Tarihi: 15.06.2019)

Foto. 2. Kılıçlar Vadisi (https:

//www.turkeycentral.com Erişim Tarihi:

15.06.2019)

Foto. 3. Hz.Meryem , Çocuk İsa ve Azizler

İkonası (https: //sanatkaravani.com Erişim

Tarihi: 16.06.2019)

Foto. 4. Aziz Petrus İkonası

 (http: //kisacames.blogspot.com Erişim Tarihi:

16.06.2019)

https://www.turkeycentral.com/
https://www.turkeycentral.com/
https://sanatkaravani.com/

96

Foto. 5. III.Leon (http:

//www.wikizero.com Erişim Tarihi:

17.06.2019)

Foto. 6. Büyük Saray Khalke Kapısı (https:

//kavrakoglu.com Erişim Tarihi: 18.06.2019)

Foto. 7. Khalke İsası ve Meryem

AnaPanosu (http:

//kariye.loriennetwork.com/tr Erişim

Tarihi: 18.06.2019)

Foto. 8. V. Konstansin

 (http: //www.wikizero.com Erişim Tarihi:

19.06.2019)

97

Foto. 9. V. Konstantin ve manastırı tahrip eden

askerler (14 y.y) (http: //www.wikizero.com Erişim

Tarihi: 19.06.2019)

Foto. 10. Eirene (https:

//www.historyofroyalwomen.comErişim

Tarihi: 19.06.2019)

Foto. 11. VII.Ekümenik Konsil (İznik

Konsili)Novodevichy Manastırı , Moskova 17.yy http:

//www.wikizero.com Erişim Tarihi: 20.06.2019

Foto. 12. I.Mihail’in taç giyme töreni

(Madrid Skilicis) (https:

//www.wikiwand.com Erişim Tarihi:

20.06.2019)

https://www.wikiwand.com/
https://www.wikiwand.com/

98

Foto. 13. V.Leon’un taç giyme töreni (İoannis Skilicis

resimli yazma kitabında minyatür)

 (http: //www.wikizero.com Erişim Tarihi:

21.06.2019)

Foto. 14. II.Mihail’in Thoması yenmesi

(Manasses Vakainamesi'nden bir minyatür)

 (http: //www.wikizero.com Erişim Tarihi:

22.06.2019)

Foto. 15. Mustafapaşa’nın Genel görünüşü Foto. 16.Gomeda Vadisi

http://www.wikizero.com/
http://www.wikizero.biz/index.php?q=aHR0cHM6Ly90ci53aWtpcGVkaWEub3JnL3dpa2kvTWFuYXNzZXNfVmFrYWluYW1lc2k

99

Foto. 17. Hagios Basileos Kilisesi Çizim 1. H.Basileos Kilise (G.

Bordi’den)

Foto. 18. Kuzey nefin templon duvarında haç Foto. 19. Güney nef apsisi

100

Foto. 20. Güney nef apsisinde üç haç Foto. 21. Haç ve Balık

Foto. 22. Madalyonda üç malta haçı Çizim 2. Madalyonda üç malta haçı (N.

Thierry’den)

Foto. 23. Apsis kemerinde iki piskopos

figürü

Foto. 24. Güney nefin tavanında haç

101

Foto. 25. Çiçek motifli pano Foto. 26. Naosun batı duvarında pano

Foto. 27. Güneybatı köşede haç Çizim 3. Güneybatı köşede haç

(N.Thierry’den)

102

Foto. 28. H. Stephanos Kilisesi Çizim 4. Stephanos Kilisesi (S.

Altunkaynak’dan)

Foto. 29. Apsis duvarı ve altarı Çizim 5. Apsis duvarı (Seher

Altunkaynak’dan)

1.Tanımlanamayan figür

2.Tanımlanamayan figür

3.Başmelek Gabriel

4.Apollon

5.Vaftizci Yahya

6.Haç motifi

7.Kutsal Bilgelik Tahtı

8.Başmelek Mikhael

9.Ayı simgeleyen kadın başı

10.Stilize çiçek

11.Vaftizci Yahya

103

7

Foto. 30. H. Euphemia ve haç Çizim 6. H.Euphemia ve haç (N.Thierry’den)

Foto. 31. Haç motifi Çizim 7. Haç motifi (N. Thierry’den)

Foto. 32.Apsis tavanında haç Foto. 33.Naos tavanı

104

Foto. 34. Üzüm ve bereket boynuzları Çizim 8. Bereket boynuzları

(N.Thierry’den)

Foto. 35. Tavan süslemesi Çizim 9. Tavan süslemesi (N.Thierry’den)

105

Foto. 36. Dört düğümlü madalyon Çizim 10. Madalyon motifi

(N.Thierry’den)

Foto. 37. Apsis duvarı balık pulu

Foto. 38. Kilise betimlemesi Çizim 11. Kilise betimlemesi (S.

Altunkaynak’dan)

106

Foto. 39. Hayat ağacı Çizim 12. Hayat ağacı (S.Altunkaynak’dan)

Foto. 40.Naos doğu duvarı Hayat ağacı Çizim 13. Hayat ağacı (S. Altunkaynak’dan)

Foto. 41. Kızılçukur Vadisi

107

 Foto. 42. Anna and Joachim Kilisesi Çizim 14. Anna and Joachim Kilise

(N.Thierry’den)

 Foto. 43. Tonozda Haç motifi Çizim 15. Tonozda haç motifi (N.

Thierry’den)

108

 Foto. 44. Kuzey duvarda süsleme ve yazıt Foto. 45. Nartekste haç motifi

 Foto. 46. Kızılçukur Haçlı Kilise Çizim 16. Haçlı Kilise (N.

Thierry’den)

109

Foto. 47. Tavanda haç motifi Foto. 48. Tavanda haç motifi detayı

Foto. 49. Apsis duvarında düğümlü geçme motifi

110

Foto. 50. H. Niketas Stylites Kilise Çizim 18. H.Niketas Stylites Kilise

(S.Wallace’den)

Foto. 51. Apsis tavanında haç motifi Foto. 52. Apsis tavan süslemesi detay

111

Foto. 53. Narteksin beşik tonozunda haç Foto. 54. Naosun tonozunda haç ve süsleme

Foto. 55. Güney duvar kemer sırası içinde

haçmotifi

Çizim 19. Haç motifi (N.Thierry)

112

Foto. 56. Saint Pierre Paul Kilisesi

Çizim 20. Saint Pierre Paul Kilisesi

(S. Wallace’den)

Foto. 57. Haç motifi

113

Foto. 58. Güllüdere Hagia Agathange Kilisesi

Çizim 21. Hagia Agathange Kilisesi

(J.L.Dosogne)

Foto. 59. Apsisden görünüm

114

Foto. 60. Haçların genel görünümü Çizim 22. Haçların çizimi (Restle’den)

Çizim 23. Güllüdere 5 nolu

Şapel (S. Wallace’den)

Foto. 61. Güllüdere 5 nolu Şapel Apsisi (https:

//www.360cities.net Erişim Tarihi: 20.06.2019)

https://www.360cities.net/
https://www.360cities.net/

115

Foto. 62.Vaftizci Yahya Kilisesi Çizim 24. Vaftizci Yahya Kilisesi (S.

Wallace’den)

Foto. 63. Vaftizci Yahya Kilisesi Apsisi Foto. 64. Vaftizci Yahya Kilisesi haç motifi

116

Foto. 65. Madalyon içerisindehaç motifi Foto. 66. Tavanında kırık haç motifi

Foto. 67. Kilisenin duvarında Haç

motifi

Foto. 68. Zelve Vadisi

117

Çizim 25. Zelve 1 nolu Kilise (S.

Wallace’den)

Foto. 69. Zelve 1 Nolu Kilise Haç motifi

Foto. 70. Naos tavanında haç Çizim 26. Zelve Açık Hava Müzesi (H.Tuncer’den)

118

Foto. 71. Balıklı ve Üzümlü Kilise Çizim 27. Balıklı veÜzümlü Kilise

(H.Tuncer’den)

Foto. 72. Balıklı ve Üzümlü Kilise Batı Cephe Foto. 73. Balıklı ve Üzümlü Kilise Narteks

119

Foto. 74. Balıklı Kilise Üçlü Apsis Düzenlemesi Çizim 28. Üçlüapsis (H.Tuncer’den)

Foto. 75. Ana apsis nişleri içerisinde haç motifi

Foto. 76. Güney duvar haçmotifleri Çizim 29. Güney duvar haç motifleri (H.

Tuncer’den)

120

Foto. 77. Kuzey duvarda haç motifi Çizim 30. Kuzey duvarda haç motifi (H.

Tuncer’den)

Foto. 78.Tavanda haç motifi

121

Foto. 79. Balık ve Malta haçı Çizim 31. Balık ve Malta haçı (H.

Tuncer’den)

 Foto. 80. Apsis kemer yayı süslemeleri

 Çizim 32. Apsis kemer yayı süslemeleri (H.

Tuncer’den)

122

Foto. 81. Kapı açıklığı alınlığındaMalta haçı Çizim 33. Kapı açıklığı alınlığında Malta haçı

(H.Tuncer’den)

Foto. 82.Apsiste Asma ve üzüm Çizim 34. Apsis Asma ve Üzüm (H.

Tuncer’den)

Foto. 83. Kuzey duvarda malta haçı Çizim 35. Kuzey duvarda malta haçı (H.

Tuncer’den)

123

Foto. 84. Naosun tavanında haç Foto. 85. Kuzey duvarı zikzak motifi

Foto. 86.Şapelin kapı açıklığında Malta haçı Çizim 36. Şapelin kapı açıklığında Malta

haçı (H. Tuncer’den)

Foto. 87. Şapelin tavanında Malta haçımotifi Foto. 88. Geyikli Kilise

124

Çizim 37. Geyikli Kilise (S.Wallace’den) Çizim 38. Aziz Eustathios (H. Tuncer’den)

Çizim 39. Aziz Theodoros (H. Tuncer’den) Çizim 40. Yaşam haçı (Hicran Tuncer’den)

Foto. 89. Zelve Kutsal Haç Kilisesi Çizim 41. Kutsal Haç Kilisesi (H.

Tuncer’den)

125

Foto. 90. Giriş alınlığında yazıt Çizim 42. Giriş alınlığında yazıt (H.

Tuncer’den)

Foto. 91.Güney duvar niş düzenlemesi Foto. 92.Güney duvar frizlerinden detay

Foto. 93.Kuzey duvar frizinde haç motifi Foto. 94.Haç motifinden detay

126

Çizim 43. Zelve 6 nolu Kilise

(S.Wallace’den)

Foto. 95. Zelve 6 nolu Kilise Haç motifi

Foto. 96. Paşabağ Vadisi

127

Foto. 97. Hagios Simeon Stylites Şapeli Çizim 44. Simeon Stylites Şapeli

(S.Wallace’den)

Foto. 98. Tavanda haç motifi Foto. 99. Hagios Simeon Şapeli Apsisi

128

Foto. 100. Göreme Açık Hava Müzesi Foto. 101. Azize Barbara Kilisesi

Çizim 45. Azize Barbara Kilise (H.Ceylan

Karaca’dan)

Çizim 46. Azize Barbara Kilisesi Tavanı

(H.Ceylan Karaca’dan)

129

Foto. 102. Azize Barbara Kilise Naosu Foto. 103. Ana kubbe süslemeleri

Foto. 104. Doğu Haç Kolu Kubbe Süslemesi Foto. 105. Güneydoğu Köşe Kubbe

Süslemesi

Foto. 106. Kuzeydoğu Köşe Mekân Kubbesi Foto. 107. Güney Apsis Bezemeleri

130

Foto. 108. Kuzey Apsis Bezemeleri Foto. 109. Ana Apsis Kuzey templon

haç motifi

Foto. 110. Ana Apsis Güney templon haç

motifi

Foto. 111. Güney Apsis Kuzey templon haç

motifi

131

Foto. 112. Güney Apsis Güney templon

haç motifi

Foto. 113. Güney Haç Kolu Doğu Kemer

Süslemesi

Foto. 114. Kuzey haç kolu doğu kemer

süslemesi

Foto. 115. Doğu haç kolu güney kemer

süslemesi

132

Foto. 116. Güney haç kolu duvar süslemesi Foto. 117. Batı haç kolu batı duvar süslemesi

Foto. 118. Güneydoğu köşe süslemesi Foto. 119. Kuzeydoğu köşe süslemesi

Foto. 120. Doğu haç kolu süslemesi Foto. 121. Güney ve kuzey apsis

alınlıkları süslemesi

133

Foto. 122. Kuzey haç kolu kuzey duvar Foto. 123. Aynalı Kilise

Çizim 47. Aynalı Kilise (Marco

Carpiceci’den)

Foto. 124. İç mekan görünümü

Foto. 125. Aynalı Kilise Haç motifi detay Foto. 126. Aynalı Kilise süslemeleri

134

Foto. 127. Aynalı Kilise süslemelerden detay Foto. 128. Aynalı Kilise Apsisi

Foto. 129. Naosda yer alan süslemeler Foto. 130. Haç ve kartal motifi

135

Foto. 131. Kuzey mekân pandantifsüslemesi

Foto. 132. Azize Catherina Kilisesi Çizim 48. Azize Catherina Kilisesi

(Restle’den)

136

Foto. 133. Kapı üzerinde yer alan kabartma haç motifleri

Foto. 134. Kubbesinde yer alan haç motifi Foto. 135. Haç motifi

Foto. 136. Göreme Sergios (Mesevli) Kilisesi Foto. 137. Kapı süslemeleri

137

Foto. 138. Apsis süslemeleri Foto. 139. Haç motifi detayı

Foto. 140. Apsis tavanında haç motifi Foto. 141. Naos tavanında haç motifi

138

Foto. 142. Nef duvarında haç motifi Foto. 143. Avcılar Karşıbacak Kilisesi

(Maria Xenaki’den)

Çizim 49. Karşıbacak Kilisesi (S.

Wallace’den)

Foto. 144. Kuzey nef (Maria Xenaki’den)

139

Foto. 145. Kuzey nef batı duvarı (Maria

Xenaki’den)

Foto. 146. Kuzey nef süslemesi

Foto. 147. Kuzey nef apsis süslemesi (Maria

Xenaki’den)

Foto. 148.Güney nef (Maria Xenaki’den)

140

Foto. 149. Güneynef doğu duvarı (Maria

Xenaki’den)

Foto. 150. Güney nef kuzey duvarı (Maria

Xenaki’den)

Foto. 151. Güneynef doğu duvarı süsleme

süslemesi (Maria Xenaki’den)

Foto. 152. Güney nefin güney duvar (Maria

Xenaki’den)

141

Foto. 153. Güney nefin güney duvarı batı kemeri

süsleme (Maria Xenaki’den)

Foto. 154. Güney nef tavan süslemesi (Maria

Xenaki’den)

Çizim 50. Avcılar Mezarlar Altı Kilise haç

(Alexandre V.Karagıanni’den)

Foto. 155. Ihlara Vadisi https: //www.ntv.com.tr

(Erişim Tarihi: 25.01.2020)

https://www.ntv.com.tr/

142

Foto. 156. Ihlara Vadisi Foto. 157. Kokar Kilise Genel görünümü

(H.Şahna’dan)

Foto. 158. Kokar Kilise Çizim 51. Kokar Kilise (H. Şahna’dan)

143

Foto. 159. Kokar Kilise Naos Foto. 160. Kokar Kilise Doğu nef

Foto. 161. Haç motifinden detay Foto. 162. Eğritaş Kilisesi (H.Şahna’dan)

144

Foto. 163. Eğritaş Kilisesi Çizim 52. Ara kat planı (H. Şahna’dan)

Çizim 51. Üst kat planı (H.Şahna’dan) Foto. 164. Eğritaş Kilisesi Naos

145

Foto. 165. Eğritaş Kilisesi 3 nolu Mekân

(H.Şahna’dan)

Foto. 166. 4 ve 4a nolu Mekân

Foto. 167.5 ve 5a nolu Mekân Foto. 168.6 nolu Mekân (H.Şahna’dan)

Foto. 169. 8 noluMekân Foto. 170. Bani Kitabesi

146

Foto. 171. Doğu duvar yazıtı (H.Şahna’dan) Foto. 172. Mezar yazıtı (H.Şahna’dan)

Foto. 173. Naos tavanında haç motifi Foto. 174. 8 nolu mekânın tavanında haç

147

Foto. 175. Pürenliseki Kilisesi Çizim 53. Pürenliseki Kilise Planı

(H.Şahna’dan)

Foto. 176. Kuzey nef ve apsisi Foto. 177. Narteks

148

 Foto. 178.Narteks tonozu

Foto. 179. Sümbüllü Kilise Çizim 54. Sümbüllü Kilise (H. Şahna’dan)

149

Foto. 180. Sümbüllü Kilise Naosu Foto. 181. 1 nolu Mekân

Foto. 182.3nolu Mekan (H.Şahna’dan) Foto. 183.5 nolu Mekân cephe süslemesi

(H.Şahna’dan)

Foto. 184. Yılanlı Kilise Genel görünümü Çizim 55. Yılanlı Kilise (H. Şahna’dan)

150

Foto. 185. Yılanlı Kilise Naos Foto. 186. Naos tavanında haç

Foto. 187. Narteks tonozunda düğümlü

geçme

Foto. 188. Karanlık Kale Kilisesi

Çizim 56. Karanlık Kale (H.

Şahna’dan)

Foto. 189. Karanlık Kale Kilise Naosu (H.Şahna’dan)

151

Foto. 190. 2 nolu Mekân

(H.Şahna’dan)

Foto. 191.3 Nolu Mekân (H.Şahna’dan)

Foto. 192. 10 nolu mekan (H.Şahna’dan) Foto. 193. 11 nolu mekan süslemesi

152

Foto. 194. Giriş kapısı üzerinde haç Foto. 195. Ağaçaltı Kilise

Çizim 57. Ağaçaltı Kilise (H. Şahna’dan) Foto. 196. Ağaçaltı Kilise Naosu

153

Foto. 197. Güney haç kolu ve haç motifi Foto. 198. Batı haç kolu haç motifi

Foto. 199. Batı haç kolu kemerdeki dua

yazıtı

Foto. 200. Açıkel Ağa Kilisesi (H.Şahna’dan)

154

Çizim 58. Açıkel Ağa Kilise

(H.Şahna’dan)

Foto. 201.Açıkel Ağa kilisesi Naosu

(H.Şahna’dan)

Foto. 202. Dua yazıtıve bitkisel süsleme (H.Şahna’dan)

155

Çizim 59. Güzelöz Kilisesi (N.Thierry’den) Çizim 60. Haç motifi detayı

(N.Thierry’den)

Çizim 61. Yanartaş Bazilikası (Gökçen K.Öztaşkın’dan)

156

Foto. 203. Yanartaş (Khimera)Bazilikası (Gökçen

Kurtuluş Öztaşkın’dan)
Foto. 204.Orta nef, genel görünüş
(Gökçen Kurtuluş Öztaşkın’dan)

Foto. 205. Orta nef, kuzey duvarı (Gökçen Kurtuluş

Öztaşkın’dan)

Çizim 62. Orta nef kuzey duvar freskoları

(Gökçen Kurtuluş Öztaşkın’dan)

Foto. 206.Orta nef güney duvarı, birinci ve ikinci

paye arası (Gökçen Kurtuluş Öztaşkın’dan)

 Foto. 207.Orta nef güney duvarı, birinci ve

ikinci paye arası (Gökçen Kurtuluş

Öztaşkın’dan)

157

Foto. 208. Orta nef apsisi, güney bölümdeki hayat ağacı motifi (Gökçen Kurtuluş

Öztaşkın’dan)

Foto. 209. Orta nef apsisi, süslemesi (Gökçen Kurtuluş

Öztaşkın’dan)

Çizim 63. Orta nef apsisi süslemesi (Gökçen

Kurtuluş Öztaşkın’dan)

158

Foto. 210. Orta nef apsisi, fresko katmanları (Gökçen

Kurtuluş Öztaşkın’dan)

Foto. 211. Kuzey nef güney duvar süslemesi

(Gökçen Kurtuluş Öztaşkın’dan)

Foto. 212. Kuzey nef apsisi, genel görünüm

(Gökçen Kurtuluş Öztaşkın’dan)

Foto. 213.Kuzey Nef apsis süslemesi (Gökçen

Kurtuluş Öztaşkın’dan)

Foto. 214. Kuzey nef apsisi, yazıt (Gökçen Kurtuluş

Öztaşkın’dan)

Foto. 215. Kuzey nef apsisi (Gökçen Kurtuluş

Öztaşkın’dan)

159

Foto. 216. Küçük Tavşan Adası Bazilikası (http: //mdspr2002.blogspot.comErişim Tarihi :

12.11.2019)

Çizim 64. Al Oda Manastırı (N.Thierry’den) Çizim 65. Al Oda Manastırı (N.Thierry’den)

about:blank

160

Foto. 217. İstanbul Ayasofya Kilisesi (https:

//ayasofyamuzesi.gov.trErişim Tarihi:

28.06.2019)

 Foto. 218. Aya İrini Kilisesi (https:

//kesfet.tv/aya-irini-penelope-topkapi-sarayi-

avlusunda.html Erişim Tarihi: 28.06.2019)

Foto. 219. İznik Koimesis Kilisesi

(Vladimir Baranov’dan) (Ü.Melda

Ermiş’den)

Çizim 66. İznik Aysaofya Kilisesi Freskoların

Yerleri (Ü. Melda Ermiş’den)

https://kesfet.tv/aya-irini-penelope-topkapi-sarayi-avlusunda.html
https://kesfet.tv/aya-irini-penelope-topkapi-sarayi-avlusunda.html
https://kesfet.tv/aya-irini-penelope-topkapi-sarayi-avlusunda.html

161

Foto. 220. Kuzey Duvar, Batıdan

Birinci Pencere İçi (Sol Kenar)

(Ü.Melda Ermiş’den)

Foto. 221. Pseudo-Kufi Fresko Batıdan Birinci

Pencere (Ü.Melda Ermiş’den)

Foto. 222. Kuzey Duvar Batıdan İkinci

Pencere İçindeki Süsleme (Sol Kenar)

(Ü.Melda Ermiş’den)

Foto. 223. Kuzey Duvar Batıdan İkinci Pencere

(SağKenar) (Ü.Melda Ermiş’den)

162

Foto. 226. Güney Duvar, Beşinci Pencere Sekizgen ve

Haç (Sol Kenar) (Ü.Melda Ermiş’den)

Foto. 227. Güney Duvar Beşinci

İçindeki Pencere (SağKenar)

(Ü.Melda Ermiş’den)

Foto. 224. Güney Duvar, Penceredeki

Batıdan Dördüncü Pencere (Sol Kenar)

(Ü.Melda Ermiş’den)

Foto. 225. Dördüncü Pencere Kesişen

Dairelerden Oluşan Düzenleme (Sağ Kenar)

(Ü.Melda Ermiş’den)

163

Foto. 228. Yunanistan Hagios Kyriaki Kilisesi (https:

//theduran.com/ancient-byzantine-orthodox-

architectural-gems-decorated-with-international-

cultural-heritage-awards/ Erişim Tarihi: 29.06.2019)

Foto. 229. Yunanistan Hagios Kyriaki

Kilisesi iç mekan süslemeleri

(Marielle Martiniani-Reber’den)

Foto. 230. Yunanistan Hagios Kyriaki Kilisesi duvarında

haç motifi ve hayvan süslemeleri (Marielle Martiniani-

Reber’den)

Foto. 231. Yunanistan Hagios Kyriaki

Kilisesi duvarında haç motifi ve hayvan

süslemelerinden detay (Marielle

Martiniani-Reber’den)

https://theduran.com/ancient-byzantine-orthodox-architectural-gems-decorated-with-international-cultural-heritage-awards/
https://theduran.com/ancient-byzantine-orthodox-architectural-gems-decorated-with-international-cultural-heritage-awards/
https://theduran.com/ancient-byzantine-orthodox-architectural-gems-decorated-with-international-cultural-heritage-awards/
https://theduran.com/ancient-byzantine-orthodox-architectural-gems-decorated-with-international-cultural-heritage-awards/

164

Foto. 232. Yunanistan Hagios Kyriaki Kilisesi duvarında haç hayvan süslemeleri (Marielle

Martiniani-Reber’den)

Foto. 233. Yunanistan Hagios Kyriaki Kilisesi

duvarında haç motifleri (Marielle Martiniani-

Reber’den)

Çizim 67. Yunanistan Hagios Kyriaki

Kilisesi duvarında haç motifleri ve

süslemelerin (Marielle Martiniani-Reber’den)

165

Foto. 234. Yunanistan Hagios Artemios Sağri

Kilisesi (https: //www.naxos.gr (Erişim Tarihi:

29.06.2019)

Foto. 235. Yunanistan Hagios Artemios

Sağri Kilisesinin batı yüzü (https:

//www.naxos.gr/ (Erişim Tarihi: 29.06.2019)

Foto. 236. Yunanistan Hagios Artemios Sağri

Kilisesinin iç mekân görünümü

Foto. 237. Yunanistan Hagios Artemios

Sağri Kilisesinin süslemeleri

https://www.naxos.gr/
https://www.naxos.gr/

166

Foto. 238. Yunanistan Hagios Artemios Sağri

Kilisesinin süslemelerinden detay (Marielle

Martiniani-Reber’den)

Foto. 239. Yunanistan Hagios Artemios

Sağri Kilisesinin süslemeleri (Marielle

Martiniani-Reber’den)

Foto. 240. Yunanistan Hagios Artemios Sağri Kilisesinin kemer süslemeleri (Marielle

Martiniani-Reber’den)

Foto. 241. Hagios Ioannes d’Adisarou Kilisesi

(James Crow-Sam Turne’den)

 Çizim 68. Hagios Ioannes d’Adisarou

Kilisesi (James Crow-Sam Turner’den)

167

Foto. 242. Hagios Ioannes d’Adisarou Kilisesi

Apsis süslemeleri (James Crow-Sam Turner’den)

Çizim 69. Hagios İoannes d’Adisarou

Kilisesi Apsis süslemeleri (James Crow’den)

Foto. 243. Hagios İoannes d’Adisarou Kilisesi

süslemeleri (Marielle Martiniani-Reber’den)

Foto. 244. Hagios İoannes d’Adisarou

Kilisesi madalyonda çiçek süslemeleri

(Marielle Martiniani-Reber’den)

168

Foto. 245. Hagios İoannes d’Adisarou Kilisesi

Kuzey duvar süslemeleri (James Crow)

 Çizim 70. Hagios Ioannes d’Adisarou

Kilisesi Kuzey duvar süslemeleri (James

Crow’den)

 Foto. 246. Hagios İoannes d’Adisarou Kilisesi duvar ve kemer süslemesi (James

Crow’den)

169

 Foto. 247. Hagios İoannes d’Adisarou Kilisesi

duvar ve kemer üzerinde süsleme detayı (Marielle

Martiniani-Reber’den)

Çizim 71. Hagios İoannes d’Adisarou

Kilisesi duvar ve kemer üzerinde

süslemeleri (Marielle Martiniani-

Reber’den)

Foto. 248.Tirilye Medikion (Hagios Sergios)

Manastırıhttps: //www.mudanya.bel.tr/ (Erişim

Tarihi: 13.11.2019)

Foto. 249.Ioannes Theologos Pelekete Manastır

(Erkan Kaya)

https://www.mudanya.bel.tr/Mudanya-Hakkinda/37/hagios-sergios-manastiri/tarihi-yapilar.html

170

Çizim 72. Ioannes Theologos Pelekete

Manastır (Erkan Kaya’dan)

Foto. 250. Siyi Kumyaka Başmelekler Kilisesi

(http: //haberciniz.biz/kumyaka-bas-melekler-

kilisesi.com Erişim Tarihi: 12.11.2019)

Foto. 251. Midye Hagios Nikholas Kilisesi (https:

//www.ortodokslartoplulugu.org ErişimTarihi:

12.11.2019)

Foto. 252. Midye Hagios Nikholas Kilisesi (https:

//arkeofili.comErişimTarihi: 12.11.2019)

Foto. 253. Midye Hagios Nikholas Kilisesi

(Mustafa Cambaz’dan)

Foto. 254. Hagios Nikholas Kilisesi (Mustafa

Cambaz’dan)

http://haberciniz.biz/kumyaka-bas-melekler-kilisesi.com%20Erişim
http://haberciniz.biz/kumyaka-bas-melekler-kilisesi.com%20Erişim

171

Foto. 255. Sütün Başlıkları Süslemeleri (https: //steemit.com Erişim Tarihi: 1311.2019)

https://steemit.com/tr%20Eri%C5%9Fim

1
7
2

EK 3. TABLOLAR

Bitkisel Süslemeler Geometrik Bezemeler Haç Motifleri Hayvan Figürü

Kiliseler

Ç
iç

e
k

M

o
ti

fi

A
sm

a
 v

e
 Ü

zü
m

B
er

ek
et

 B
o

y
n

u
zu

H
a

y
a

t
 A

ğ
a

cı

P
a

lm
iy

e

Z
in

ci
re

k

A
n

tr
o

la
k

E
şe

k
n

a
r
 D

ö
rt

g
en

-

A
lt

ıg
en

K
a

re

Ü
çg

en

B
a

k
la

v
a

Z
ik

za
k

M
a

d
a

ly
o

n

M
a

lt
a

 H
a

çı

L
a

ti
n

H

a
çı

Y
u

n
a

n

H
a

çı

B
a

lı
k

G
ey

ik

H
o

ro
z

H.Basileos Kilisesi
✓ - - - - ✓ - - ✓ - ✓ - - ✓ ✓ - ✓ - -

H. Stephanos Kilisesi
✓ ✓ ✓ ✓ - - ✓ - ✓ - - - ✓ ✓ - - - - -

Anna and Joachim

Kilisesi

- ✓ ✓ - - - - - ✓ - - ✓ - ✓ - - - - -

Haçlı Kilise - - - - - - - - - - ✓ - - ✓ - - - - -

Üzümlü Kilise - ✓ ✓ - - - ✓ - - - - - ✓ - - - - -

S.Pierre Paul Kilisesi - - - - - - - - - - - - - - - - - - -

H.Agathange Kilisesi - - - - ✓ - - - - - - - ✓ - ✓ ✓ - - -

Güllüdere 5 Nolu

Şapel
✓ - - - - - ✓ - - - - - ✓ ✓ - - - - -

1
7
3

Vaftizci Yahya

Kilisesi
✓ - - - - - - - - - - - ✓ ✓ - - - - -

Zelve 1 Nolu Kilise - - - - - - - - - - ✓ - ✓ ✓ - - - - -

Zelve Balıklı Kilise - - - - - - - ✓ - - - - ✓ ✓ ✓ - ✓ - -

Zelve Üzümlü Kilise - ✓ - ✓ - - - ✓ - ✓ ✓ ✓ ✓ - - - - - -

Zelve Geyikli Kilise - - - - - - - - - - - - ✓ ✓ - - - ✓ -

Zelve Haç Kilisesi - - - - - - - - - - - ✓ ✓ ✓ - - - - -

Zelve 6 Nolu Kilise - - - - - - - - - - - - - ✓ - - - - -

Simeon Stylites Şapeli - - - - - - - - - - - - - ✓ - - - - -

Azize Barbara Kilisesi - - - - - - - ✓ ✓ ✓ - - ✓ - - - - - ✓

Aynalı Kilise - - - - - - - - - - - - ✓ ✓ - - - - -

Azize Catherina

Kilisesi

- - - - - - - - - - - - ✓ ✓ - - - - -

Sergios Kilisesi - - - - ✓ - - - - - - - ✓ ✓ - - - - -

1
7
4

Karşıbacak Kilisesi
✓ - ✓ - - - ✓ ✓ - - - - - ✓ - - - - -

Göreme Mezarlar Altı - - - - - - - - - - - - ✓ ✓ - - - - -

Kokar Kilise
✓ - - - - - - - ✓ - - - ✓ - - - - - -

Eğritaş Kilise - - - - - - - - - - - - - ✓ - - - - -

Pürenliseki Kilisesi - - - - - - ✓ - - - - - - - - - - - -

Sümbüllü Kilisesi - - - - - - - - - - ✓ - - - - - - - -

Ihlara Yılanlı Kilise - - - - - - ✓ - - - - - - ✓ - - - - -

Karanlık Kale Kilise - - - - - - ✓ - - - - - - ✓ - - - - -

Ağaçaltı Kilise
✓ - - - - - ✓ - - - - - - ✓ - - - - -

Açıkelağa Kilise
✓ - - - - - - - - - - - - - - - - - -

Güzelöz 3Nolu Şapel - ✓ ✓ - - - - - - - ✓ - - ✓ - - - - -

175

ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı Hatice YURTSEVEN

Doğum Yeri ve Tarihi Kırşehir -1990

 Eğitim Durumu

Lisans Öğrenimi Atatürk Üniversitesi-Edebiyat Fakültesi-Sanat

Tarihi Bölümü

Bildiği Yabancı diller İngilizce

Bilimsel Faaliyetler

 İş Deneyimi

Stajlar Erzincan Kemah Kale Kazısı

Projeler

Çalıştığı Kurumlar

 İletişim

E-posta 17.zelal.08@gmail.com

Tarih 10.01.2020

