

ÜSKÜDAR
SEMPOZYUMU
IV

3-5 Kasım 2006

B İ L D İ R İ L E R

CİLT I

EDİTÖR
DR. COŞKUN YILMAZ


ÜSKÜDAR
BELEDİYESİ

ÜSKÜDAR SEMPOZYUMU IV

Yayın Kurulu

Prof. Dr. Mehmet İpşirli / Prof. Dr. Mustafa Uzun
Prof. Dr. Zekeriya Kurşun / Prof. Dr. Ş. Tufan Buzpınar
Yrd. Doç. Dr. Mustafa Küçükaşçı / Yrd. Doç. Dr. Erhan Afyoncu

Yayına Hazırlık

Uğur Demir / Resul Tamgüç

İmla ve Tashih

Prof. Dr. Mustafa Uzun / Ahmet Karataş

Görsel Araştırma

Dr. Suphi Darıcalı / Yrd. Doç. Dr. Erhan Afyoncu
Uğur Demir / Resul Tamgüç

Fotoğraf

A. Bilal Arslan / Fatma Durgut
Orhan Durgut / Dr. Suphi Darıcalı

Sempozyum Fotoğrafları

Kenan Koca / İsa Telli

Kapak Fotoğrafı

Üsküdar Kara Davut Paşa Camii

Tasarım ve Uygulama

Bülent Avnamak

Baskı ve Cilt

Seçil Ofset

ISBN: 978-9944-5807-3-1 (Takım)

İstanbul 2007

Kitabın telif hakları Üsküdar Belediyesi'ne aittir, tamamı veya bir kısmı izinsiz basılamaz, çoğaltılamaz, kaynak gösterilmeden iktibas yapılamaz.

ÜSKÜDAR BELEDİYESİ

Hakimiyet-i Milliye Caddesi

Atlas Çıkmazı No: 69

ÜSKÜDAR / İSTANBUL

Tel: 0212 531 30 00 • Faks: 0212 531 30 00

www.uskudar.bel.tr

Atik Valide Külliyesi Restorasyonu Bir Tarih/Sanat Buluşması (Mimar Sinan Külliyesinden Güzel Sanatlar Fakültesi'ne)

Z. AYŞE KANTARCI OĞLU (AKYIL)
Marmara Üniversitesi

Sultan III. Murad'ın annesi Nurbanu Valide Sultan tarafından 1570-1579 yıllarında yaptırılmış olan Atik Valide Külliyesi, İstanbul/Üsküdar'da Valide-i Atik Mahallesi'nde bulunan görkemli bir yapılar topluluğudur. Tasarımı Mimar Sinan'a ait olan bu anıtsal kompleks, döneminin önemli sultan külliyelerinde, örneğin Süleymaniye Külliyesi'nde, kullanılmış olan bir programa sahiptir. Kent- sel planda, 'çok işlevli/çok yapı' bir sosyal donatı grubudur. Cami ve medrese- nin merkezi oluşturduğu ve bu merkez çevresine yerleştirilmiş tek yapılar -tek- ke (hankah), sıbyan mektebi ve hamam- ile birleşik bir yapılar topluluğu olan 'kervansaray, darülhadis, darülkurra, aşhane, tabhâne ve darüşşifa'nın yer aldığı özgün bir modeldir ve Osmanlı toplumundaki kültürel bileşimin en ilginç gös- terimlerinden biridir.

Külliyenin Osmanlı klasik dönem tasarımı ile başlayan tarihi, Osmanlı tarihi, mimarlığı ve sanatı üzerinde araştırma yapan ve düşünen uzmanların ortak ka- nısı, bu kültürün döneminin en açık kültür alışverişi koşullarına sahip olduğu yönündedir. Açıktır ki Osmanlı İmparatorluğu üç kıtada egemen olmuş, farklı kültür alanlarını içeren bir memleketler bütünüdür. "Devletin sınırları '*Orbis Ottomanorum*' yani 'Osmanlıların Dünyası' diyebileceğimiz kavramı haklı" kıla- cak yaygınlıktadır.¹

Batıda bugünkü Macaristan'dan başlayan sınır çizgisi, doğuda Gürcistan'ı kap- sarken kuzeyde Ukrayna ovalarından güneyde Habeş Eyaleti'ne uzanmaktadır. Kuzey Afrika ve özellikle Balkanlar farklı kültürel odaklardır. İlber Ortaylı'nın, haklı olarak "tarihin son Roma İmparatorluğu" diye betimlediği bu memleket

Atik Valide
Bimarhanesi
(arka sayfa)


Atik Valide Külliyesi'nden genel görüntüler

bütününün kültür alışverişi şaşırtıcı yoğunluktadır.

Sinan'ın tasarımını yaptığı külliyelerin en başarılılarından biri olan Atik Valide Külliyesi, bilinçli bir asimetriye dayanan bir yerleşim modeli sunar. Erken dönem çalışmalarında yapılar arasındaki geometrik bağların zayıf olduğu dağınık yerleşime, ve klasik dönemde, 1550-60'lardaki simetrik ve aksiyal yerleştirmelere karşılık Sinan'ın 1570'li yıllarda bu konseptte yönelmesi, son derece bilinçli bir yeni yaklaşım arama çabası olarak yorumlanmalıdır.

Atik Valide Külliyesi yapıları, kuzeyindeki Çavuş Deresi'ne inen yamaç üzerine dört farklı kotta yerleştirilmiştir. En üstte cami, bir alttaki kotta medrese, hankah, mektep ve darülkurra sonra imaret, tabhane ve darüşşifa ve en alt kotta da kervansaray yer almaktadır. Çalışmamızın konusu olan külliye parçası ise tamamen özgün bir kurgu gösterir. Kompleksin özgünlüğü, külliye'nin bütününden ayrı olarak önce çok sayıda ve farklı işlevi bir araya getirmesi ve bunları tek yapı biçiminde yerleşimin mevcut dokusu içinde çözümlenmesindedir. Mevcut topografyaya ve kentsel dokuya uyum konusunda diğer selatin külliyelerinden farklı bir model sunar. Burada topografya, örneğin Süleymaniye Külliyesi'nden farklı olarak kullanılmış: farklı birimler farklı kotlara yerleştirilerek değil, kot farkları yapılar arasında, merdiven vb. çözümlerle bina bütünlüğü içinde adeta eritilerek görsel bütünlük ve bağlantının sürdürülmesi sağlanmıştır.

Vakıflar Genel Müdürlüğü'nün Marmara Üniversitesi Rektörlüğü'ne Şubat 2003 yılında ön tahsisle verdiği söz konusu yapı kompleksi, kervansaray, darülhadis,

KAPI DETAYLARI


Kapı detayları

darülkurra, aşhane, tabhane, ve darüşşifa' binalarından oluşmaktadır. Bunların tümü, 124 m. X 90 m. boyutunda büyük bir dikdörtgen içine yerleştirilmiştir.

Külliyenin Toptaşı Caddesi'ne açılan ana girişi dışında, biri imarete, diğerleri darülhadis ve darüşşifaya giriş veren üç tali kapısı daha vardır. Böylece kullanım-
daki bağlantıların ve işlevsel problemlerin bina bütünlüğü içinde aşılması sağlanmıştır. Yapının Toptaşı girişine göre aksiyal bir yerleşimi vardır. II. Mahmud döneminde yaptırıldığı düşünülen sayvanın ardından büyük bir kubbeli taşlığa girilir. Kalem işleriyle bezeli bu pandantifli kubbenin örttüğü geniş mekan, eskiden merdiven olduğu bilinen hafif bir rampayla görkemli bir orta avlu-ya açılır.

Büyük ağaçların yeşillendirdiği orta avlu kompleksin *cuore*'si, kalbidir. Bu revaklı avlu-ya, iki tarafındaki 'T' planlı, kendi avluları çevresinde kurgulanmış imaret ve tabhane bölümleri bağlıdır. Bu üç birim klasik bir bütünlük kurarken bunlara kuzey ve batıdaki Darüşşifa ve çifte kervansaraylar eklenir. Böylece hem bağımsız hem de birbirine açık ve bağlı bir bütün oluştururlar.

Yapıldığı tarihten bu yana yapılar, çeşitli işlev değişikliklerine zorlanmış, sayısız fiziki müdahaleye maruz kalmış ve eklemelerle değiştirilmiştir. III. Selim döneminde Nizâm-ı Cedid Ocağı kurulduğunda yapılar, süvari askerine kışla olarak verilmiş, ardından Alemdar Mustafa Paşa'nın Sekban-ı Cihadiye askerine ve daha sonra Asakir-i Nizamiye süvarisine tahsis edilmiştir. Yaklaşık 1800-1865


Atik Valide Külliyesi iç avlusu

yıllarını kapsayan bu tahsisler sırasında, özellikle 1834-35 yıllarında önemli deęiřtirmeler yapılmıřtır. İmaret ve darüşřifa, kışla kullanımından sonra sırasıyla 1865-1927’de akıl hastanesi, 1935-1976’da Tekel yaprak tütün bakım atölyesi olarak kullanılmış; darüşřifa 1977’de Üsküdar İmam Hatip Lisesi’ne verilmiřtir. Darülhadis ve darülkurra grubu ise son yıllara kadar Toptaşı Cezaevi olarak kullanılırken büyük deęiřikliklerle mimarî karakterini çok büyük ölçüde yitirmiřtir. Özgün görünümünü deęiřtiren bu müdahalelerin tek tek saptanıp irdelenmesi ve restitüsyonunun akademik düzeyde olabildięince doęru olarak kurgulanabilmesi için gerekli bilgilere, müdahale tarih ve biçimlerini açıklaması olası arřiv kayıtlarının incelenmesinden sonra ulařılabileceęi tabiidir. Bu yönde çalıřmalar sürdürölmekte ve Bařbakanlık Osmanlı Arřivi taranmaktadır.

Restitüsyon projesi için yapılan bu çalıřmaların, aynı zamanda 16. Yüzyıldan 21. yüzyıla uzanan sürede, mimari mirasın kullanım ve deęerlendirme kriterleri konusunda önemli bir bilgi birikimi saęlayacaęı da anlařılmaktadır.

Proje ařamasında, külliyenin ayrıntılı bir analitik rölövesi yapılmıřtır. Analitik rölöve, restitüsyon ařamasının bilgilerini elde etmeyi saęlarırken, restorasyon uygulamasında da kararlar ve ayrıntı çizimleri için veri tabanı saęlamıřtır.

Restorasyon projesi, günümüz restorasyon ilkelerine baęlılıęın ve bilimsel doęruluęunun yanı sıra asıl olarak restitüsyondan gelen bilgilerin ve karar önerilerinin deęerlendirilmesini hareket noktası olarak almıřtır. Bu doęrultuda, ilke


Çeşme ayrıntıları

olarak binanın 20 yüzyıl başındaki durumu esas alınacaktır. Restorasyon çalışması bu aşamada, muhdes eklerden arındırma/ ayıklama, sağlamlaştırma (konsolidasyon), tamamlama ve gerekirse yenileme işlemlerini içerecektir. İlke olarak onarımda yeni malzeme ve tekniklerin kullanımını da olasıdır.

Restorasyon projesi için gerekli ön bilgileri toplama ve hazırlık çalışmaları olarak:

- Tüm birimlerin Taşıyıcı Sistem Raporları hazırlanmıştır.
- İ.Ü.Orman Fakültesi uzmanlarınca külliye'nin Ağaç rölövesi hazırlanmış, vaziyet planında yerleri saptanmış ve ilgili rapor yazılmıştır.
- Malzeme analizleri, Kültür ve Turizm Bakanlığı İstanbul Restorasyon ve Konservasyon Merkez Laboratuvarı Müdürlüğü'nce yapılmış ve yapılmaya devam edilmektedir.
- Zemin Etüdü ve Raporu için beş ayrı noktadan karot alınarak zemin sondajı yapılmış ve sonuçlar ilgili uzmanların hazırladığı raporla elde edilmiştir.
- Mevcut mekanik ve elektrik tesisatının durumunu gösteren Alt Yapı Durum Raporu, Üniversite'nin Yapı İşleri Dairesi uzmanlarınca hazırlanmıştır.

Ayrı işlevli çeşitli yapıların birbirine bitiştirilip birinden öbürüne bağlanarak tek bir yapı gibi algılanmaya açık bırakılmış kurgusu, yeni bir öneridir. Ve gerçekten yeniden anlamlandırılmayı, çözümlenip okunmayı bekleyen bir zoru deneme çalışmasıdır.


Pencere detayı ve ayrıntıları

Benzer bir zoru deneme çalışması, bu eşsiz kompleksin özgünlüğünü zedelemekten bu özgünlüğü çağdaş sanatlar düzleminde yeniden okunur kılmak amacındaki bir proje ile denenecektir. Kompleksin mekansal dağılımının ritmini ve ana şemalarla ulaşılan birlikteliği kaybetmeden yeniden çeşitlendirmek, resim, heykelden grafiğe uzanan farklılık gereksinimlerini ilk tasarımın birleştirici sürecini gözeterek yenilemek bu yeniden kullanım projesinin temel ilkesi olmuştur. Yeniden işlevlendirmede gereksinmelerin en az müdahale ile elde edilmesi restorasyonun ana fikri olmuştur.

Yeniden işlevlendirme projesi için Güzel Sanatlar Fakültesi'nden ihtiyaç programı elde edilmiş ve çalışmalar bu programın gereklerinin yerine getirilmesi yönünde sürdürülmüştür. İlgili Anabilim Dallarının gereksinmelerinin dökümü ile belirlenen mekan büyüklükleri ile toplam alanlar ve ilgili dalın diğer dallarla bağılılığı/bağımsızlığı gibi işlevsel kriterler, tahsislerin ve konumlandırmaların gerekçeleri oldu. Bu doğrultuda yapı birimlerinin anabilim dallarına olabildiğince bağımsız yerleştirilebilmesi için çalışıldı. Anabilim dallarına gerekli büyüklüklerin belirli yapı grupları içinde lokalize olmasını sağlayacak bir mimari çözüme ulaşılabildi.

Bu yerleştirmenin Külliye'nin özgün kullanım programına ve anlayışına uygunluğunun yanısıra en az müdahale ile gerçekleştirilebilmesi, en önemli avantajını oluşturmaktadır.

- Girişte, Sultan II. Mahmud'un tuğrasını taşıyan *Empire* üslubundaki sayvan-

ATIK VALİDE KÜLLİYESİ RESTORASYONU
BİR TARİH / SANAT BULUŞMASI


Kemer-Kubbe Feneri ayrıntıları

dan sonra gelen geniş ve yüksek kubbeli taşlık bölümü ile buradan ulaşılan sıra ağaçlı büyük avlunun, fakültenin merkez mekanlarını oluşturması ve en az müdahale ile korumaya alınması; toplu performanslara ve etkinliklere,

- Orta avludaki sıra hücrelerin iç mimari ve restorasyon bölümlerine ,
- Dışardan bağımsız bir girişi ve avlusu olan aşhane'nin büyük orta avluya açılışı da gözönüne alınarak yönetim birimlerine,
- Tabhane ve avlusu saydam bir örtüyle kapatılacak olan darüşşifanın büyük salonlarıyla birlikte Resim Anabilim dalının toplu atölye çalışmalarına ve gösterimlerine,
- Kervansarayların açık orta avlularının uygun büyüklükleri de dikkate alınarak Heykel bölümüne,
- Göreli olarak daha bağımsız bir çalışma sirkülasyonunu gereksinen Sine- ma/Televizyon anabilim dalı için ise, darülhadis ve darülkurra birimlerinin tahsisi öngörülmüştür.

Çok maksatlı salon ve sergi alanları için ise külliye'nin kuzeybatıda boş olan arsa bölümünde, külliye'nin mimari karakterini gölgelemeyecek, görünümü iddiasız ama yüksek teknoloji kullanılan bir yeni bina yapımı önerilmektedir.

Çalışmanın sunulan ön aşaması, ayrıntılı teknik ve analitik rölöve projesinin ardından Restitüsyon Ön Raporu ve Yeniden İşlevlendirme konsept projesi olarak yapıлып tamamlanmıştır.


C-C kesiti-model


KUZUY GÖRÜNÜŞÜ

Helvacı Ali Sokağı görünüşü-model


A-A kesiti-model


F-F kesiti-model


İç avludan bir kesit

Mimar Sinan'ın bu eşsiz külliyesinin Marmara Üniversitesi Güzel Sanatlar Fakültesi'ne tahsisi, Fakülte açısından kuşkusuz büyük bir şans sayılmalıdır. Ancak bir diğer açıdan, Güzel Sanatlar Fakültesi gibi özgün ve önemli sanat etkinliklerine ve yüksek düzeyde performanslara imza atmış bir öğretim ve eğitim kuruluşunun sahipliği de yine bu eşsiz külliye için şans sayılmalıdır.

KÜNYE BİLGİLERİ

MİMARİ PROJE MÜELLİFİ

Z.Ayşe KANTARCIOĞLU (AKYIL)

M.Ü. Güzel Sanatlar Fakültesi Öğretim Görevlisi

ATİK VALİDE KÜLLİYESİ BİLİM KURULU

Prof. Dr. Hüsamettin KOÇAN (M.Ü.GSF Dekanı)

Prof. Dr. Afife BATUR (Başkan)

İnş. Müh. Çetin ALACA

Dr. Gülşen ALTINSOY

Prof. Dr. Nurhan ATASOY

Y. Mim. Cengiz BEKTAŞ

Mim. Gül COŞKUN

Prof. Dr. Nevin ENEZ
Prof. Dr. Nazan ERKMEN
Dr. Sinan GENİM
Doç. Dr. Nevzat İLHAN
Yrd. Doç. Dr. Emel İŞLEYEN
Prof. Dr. Baha TANMAN

MAL SAHİBİ

T.C. BAŞBAKANLIK VAKIFLAR GENEL MÜDÜRLÜĞÜ
İSTANBUL VAKIFLAR BÖLGE MÜDÜRLÜĞÜ

ARAŞTIRMA GRUBU

Taşıyıcı Sistem Raporu:

Prof. Müfit YORULMAZ
(İTÜ Mimarlık Fakültesi Öğretim Üyesi)

Ağaç Rölöve ve Raporu:

Doç. Dr. Ünal AKKEMİK
(İÜ Orman Fakültesi Öğretim Üyesi)

Jeoteknik Zemin Etüd Raporu:

İbrahim Elem Alp
(Jeofizik Mühendisi/ZAL Mühendislik Hizmetleri)

Konservasyon Raporu:

Güven GÖKÇE
T.C. Kültür Bakanlığı Restorasyon ve Konservasyon Merkezi

RESTORASYON KONSEPT DANIŞMANI

Mehmet KONURALP

Y.Mimar

RESTİTÜSYON PROJE DANIŞMANLARI

Prof. Dr. Nurhan ATASOY

Prof. Dr. Afife BATUR

Prof. Dr. Baha TANMAN

TEZYİNAT RÖLÖVESİ

Yrd. Doç. Dr. Metin KAFKAS

Dr. Sadri SAYIOĞLU

Marmara Üniversitesi / GSF Öğretim Üyesi

Marmara Üniversitesi / GSF Öğretim Görevlisi

MİMARİ ÇALIŞMA GRUBU ve ÇİZENLER

H.Saltuk AKATAY

Pınar OSMANOĞLU

Nergis İ. ÖZBAYRAMOĞLU

Sezgi DÜZENOĞLU

Y.Mimar (Restoratör, İTÜ)

Mimar (YTÜ)

Restorasyon Uzmanı (YTÜ-İÜ)

Mimar (İTÜ)

DİPNOTLAR

¹ İlber Ortaylı, *Osmanlı'yı Yeniden Keşfetmek*, İstanbul 2006, s. 22.