
Türkiye Arkeolojik Yerleşmeleri Projesi
The Archaeological Settlements of Turkey

Marmara Bölgesİ - Bİzans Dönemİ
Nİsan - Eylül 2008

Türkİye
Arkeolojİk

Tahrİbat Raporu
2008

Arazİ Ekİbİ

Ayça Tiryaki, Özgen Kurt, Burcu Ciner, Cem Ersavac›, Görkem K›z›lkayak, Doğuhan Koçer,
Zeliha en, Emre Üstündağ, Tuğçe Yenilmez, Diyana Yirmi, Kahraman Yayla.

Lojistik: Oğuz Tan›nd›, Aye Didem Bayvas.

Raporu Hazırlayanlar
Oğuz Tan›nd›, Özgen Kurt ve TAYEx Marmara Bölgesi Bizans Dönemi ekip üyeleri.

Katk›da bulunanlar: Engin Akyürek, Aye Didem Bayvas, Ayça Tiryaki, Hülya Tokmak.

‹ngilizce çeviri: Pervin Yan›kkaya Aydemir, Cengiz Aydemir.

Türkiye arkeolojik tahribat raporu 2008 : Marmara Bölgesi - Bizans
Dönemi : Nisan-Eylül 2008 / raporu haz. O¤uz Tan›nd›, Özgen
Kurt ... [ve öte.]. - ‹stanbul : TAY, 2009.

(Türkiye Arkeolojik Yerlemeleri Projesi)

ISBN 978-975-807-229-3

1. Türkiye - Arkeoloji - Marmara Bizans Dönemi.
2.	 Türkiye - Arkeoloji - Tahribatlar.
I. Tan›nd›, O¤uz II. Aydemir, Pervin Yan›kkaya III. Aydemir, Cengiz.

930.1 (DOS 20.bs.)

Bu rapor ‹stanbul Araflt›rmalar› Enstitüsü, Ege Yay›nlar› ve Graphis Matbaa’n›n desteğiyle,
Türkçe ve ‹ngilizce olarak yay›nlanm›t›r.

“Türkiye Arkeolojik Tahribat Raporu 2008”de yay›nlanan tüm yaz›lar›n, grafiklerin, tablolar›n ve fotoğraflar›n sorumluluğu TAY Projesi’ne aittir.
5846 say›l› yasa ve bu yasada yap›lan ekler ve değiiklikler hakk›ndaki 2936 say›l› yasa hükümleri gereğince bu yay›n, herhangi bir biçimde veya

herhangi bir araçla -grafik, elektronik, mekanik, fotokopi, kay›t, daktilo dahil, bilgi depolama ve çağ›rma sistemleri- TAY Projesi’nin yaz›l› izni olmaks›z›n
yeniden üretilemez. TAY Projesi’nin ya da yetkili vekillerinin yaz›l› izni olmaks›z›n, yap›t›n tümü veya bir bölümünü içeren her türlü yay›n ve al›nt›lar

an›lan yasan›n 71. ve takip eden maddeleri gereğince cezay› gerektirir, haks›z fiil niteliğindedir.

Bilimsel Raporlar Dizisi: 16/Tu

Copyright © TAY Projesi Mart 2009

İçİndekİler

TAY Keşİf Gezİsİ (TAYEx -)

TAYEx 2008 Yılı Çalışmaları

Sonuç

Bölge Raporu
Marmara Bölgesİ - Bİzans Dönemİ
	

Bölgeyle İlgİlİ Genel Sonuçlar
Bölgeyle İlgİlİ Arkeolojİk Sonuçlar
Bölgeyle İlgİlİ Tahrİbat Sonuçları
Tahrİbatın Görsel Belgelerİnden Örnekler

TAY Projesi
Kuruçeme Cad. 67/B

34345 Kuruçeme - ‹STANBUL
Tel: (0212) 265 7858
Faks: (0212) 287 1298

e.posta: info@tayproject.org
web: http://tayproject.org

2

Dağıtım
Cumhurbakanl›ğ› (Sn. Abdullah Gül)
TBMM Bakanl›ğ› (Sn. Köksal Toptan)
Babakanl›k (Sn. Recep Tayyip Erdoğan)
D›ileri Bakanl›ğ› (Sn. Ali Babacan)
Devlet Bakanl›ğ› ve Babakan Yard›mc›l›ğ› (Sn. Cemil Çiçek)
Devlet Bakanl›ğ› ve Babakan Yard›mc›l›ğ› (Sn. Hayati Yaz›c›)
Bay›nd›rl›k ve ‹skan Bakanl›ğ› (Sn. Faruk Nafiz Özak)
Bay›nd›rl›k ve ‹skan Bakanl›ğ› Karayollar› Gen. Md. (Sn. Mehmet Cahit Turhan)
Çevre ve Orman Bakanl›ğ› (Sn. Veysel Eroğlu)
Enerji ve Tabii Kaynaklar Bakanl›ğ› (Sn. Mehmet Hilmi Güler)
‹çileri Bakanl›ğ› (Sn. Beir Atalay)
‹çileri Bakanl›ğ› Mahalli ‹dareler Genel Müdürlüğü (Sn. Ercan Topaca)
Kültür ve Turizm Bakanl›ğ› (Sn. Ertuğrul Günay)
Kültür ve Turizm Bakanl›ğ› Müstearl›ğ› (Sn. ‹smet Y›lmaz)
Kültür ve Turizm Bakanl›ğ› - Kültür Varl›klar› ve Müzeler Genel Müdürlüğü (Sn. Orhan Düzgün)
Tar›m ve Köy ‹leri Bakanl›ğ› (Sn. Sami Güçlü)
Tar›m ve Köy ‹leri Bakanl›ğ› Köy Hizmetleri Genel Müdürlüğü (Sn. Ali Altunta)
Ulat›rma Bakanl›ğ› (Sn. Binali Y›ld›r›m)
TSK Genel Kurmay Bakanl›ğ› (Sn. ‹lker Babuğ)
Jandarma Genel Komutanl›ğ› (Sn. Avni Atila I›k)
Devlet Su ‹leri (DS‹) Genel Müdürlüğü (Sn. Haydar Koçaker)
MTA Genel Müdürlüğü (Sn. Mehmet Üzer)
Vak›flar Genel Müdürlüğü (Sn. Yusuf Beyaz›t)

Arkeoloji/Arat›rma Enstitüleri
Akdeniz Medeniyetleri Arat›rma Enstitüsü, Alman Arkeoloji Enstitüsü, Türk Eskiçağ Bilimleri Enstitüsü, Frans›z
Anadolu Arat›rmalar› Enstitüsü, Hollanda Arkeoloji Enstitüsü, ‹ngiliz Arkeoloji Enstitüsü, ‹sveç Arat›rma Enstitüsü,
‹talyan Kültür Merkezi, ‹slam Arat›rmalar› Merkezi, Türk-Amerikan ‹lmi Arat›rmalar Derneği

Bas›n Kurulular›
Aç›k Radyo, Akam, Aktüel, Atlas, AA, ATV, Birgün, Bugün, CNN Türk, Cumhuriyet, Cumhuriyet Bilim Teknik, DHA,
Dünya Gazetesi, Evrensel, Güne, HaberTürk, Hürriyet, ‹HA, Kanal 24, Kanal 7, Kanal D, Kanal Türk, Le Figaro, Le
Monde, Milliyet, NTV, The New York Times, Posta, Radikal, Referans, Sabah, Samanyolu, SkyTürk, Star, Taraf, TV 8,
TRT, TGRT, Tempo, Turkish Daily News, Türkiye, Vatan, The Wall Street Journal, The Washington Post, ÜlkeTV

Bölge Valilikleri
Bal›kesir, Bilecik, Bursa, Çanakkale, Edirne, ‹stanbul, K›rklareli, Kocaeli, Sakarya, Tekirdağ ve Yalova valilikleri.

Bölge Koruma Kurullar›
Bölge Müzeleri

Bal›kesir Kuva-i Milliye Müzesi, Band›rma Arkeoloji Müzesi, Bilecik Söğüt Müzesi, Bursa Arkeoloji Müzesi, Bursa Kent
Müzesi, Çanakkale Arkeoloji Müzesi, Edirne Kent Tarihi Müzesi, Edirne Müzesi, ‹stanbul Arkeoloji Müzeleri, ‹stanbul
Ayasofya Müzesi, ‹stanbul Hisarlar Müzesi, ‹stanbul Topkap› Saray› Müzesi, ‹stanbul Yerebatan Sarn›c› Müzesi, ‹znik
Müzesi, K›rklareli Müzesi, Kocaeli Arkeoloji ve Etnografya Müzesi, Sakarya Müzesi, Tekirdağ Arkeoloji ve Etnografya
Müzesi.

Sivil Toplum Kurulular›
Arkeoloji ve Arkeologlar Derneği, Çekül, Doğal Hayat› Koruma Vakf›, ‹nsan Yerleimleri Derneği, ‹.Ü. Arkeoloji
Kulübü, Mimarlar Odas›, Müzeciler Derneği, ODTÜ ART, TAÇ Vakf›, Tarih Vakf›, TEMA, TÜSTAV...

TAY Projesi Destekçileri
National Geographic Society, Ege Yay›nlar›, ‹stanbul Teknik Üniversitesi - Avrasya Yerbilimleri Enstitüsü, Bilkom/Apple
Computer, Graphis Matbaac›l›k, Suna ve ‹nan K›raç Vakf› ‹stanbul Arat›rmalar› Enstitüsü, Turkish Cultural
Foundation...

Uluslararas› Kurulular
Avrupa Komisyonu, CNRS, ICOMOS ve Türkiye Milli Komitesi, ICCROM, NGS, UNESCO ve Türkiye Milli Komitesi,
World Bank and World Bank Turkey Branch, World Heritage Committee International Council of Museums, World
Archaeological Congress, United Nations Development Programme, International Council on Monuments and Sites,
International Centre for the Study of the Preservation and Restoration of Cultural Property...

Üniversiteler
9 Eylül Üniversitesi, Adnan Menderes Üniversitesi, Akdeniz Üniversitesi, Ankara Üniversitesi DTCF Fakültesi, Atatürk
Üniversitesi, Bilkent Üniversitesi, Boğaziçi Üniversitesi, Chicago Üniversitesi-Doğu Bilimleri Enstitüsü, Cornell University,
Çanakkale Üniversitesi, Çukurova Üniversitesi, Dicle Üniversitesi, Ege Üniversitesi, Eskiehir Anadolu Üniversitesi, Freie
Universitat Berlin, Hacettepe Üniversitesi, ‹stanbul Teknik Üniversitesi, ‹stanbul Üniversitesi, Karadeniz Teknik
Üniversitesi, Marmara Üniversitesi, Mimar Sinan Üniversitesi, ODTÜ, Selçuk Üniversitesi, Trakya Üniversitesi
Rektörlükleri, Universität Heidelberg, Universität Karlsruhe-Institut für Baugeschichte, Universita di Roma “La Sapienza”,
University of Melbourne, Université de Liège, Y›ld›z Teknik Üniversitesi, Yüzüncü Y›l Üniversitesi ve ilgili birimleri...

Diğer ilgili kiiler ve kurumlar
KUDEB, Restorasyon-Konservasyon Merkez Laboratuvar›, TÜBA, TÜB‹TAK, YÖK...

3

	
	 Suna ve ‹nan K›raç Vakf›
	 ‹stanbul Araflt›rmalar› Enstitüsü

	 Turkish Cultural Foundation

	 ‹stanbul Teknik Üniversitesi

	 Ege Yay›nlar›

En içten teekkürlerimizle...

TAY Projesİ’nİ Destekleyenler

4

TAYEx’e Katkıda Bulunanlar

TAYEx Marmara Bölgesi - Bizans Dönemi Keif Gezisi öncesinde, s›ras›nda ve sonras›nda projeye
ve arazi ekiplerimize destek olan tüm kii ve kurululara en içten teekkürlerimizi sunar›z (TAYEx
2008 y›l› arazi çal›malar› kronolojik s›ras›na göre):

MARMARA  - B‹ZANS DÖNEM‹

Sn. Cengiz Arda	 Vize CHP ‹lçe Bakan›
Sn. Mustafa H. Sayar 	 ‹Ü Ed. Fak. Tarih Bl. Eskiçağ Tarihi Anabilim Dal›
Sn. ‹brahim Özdobaç 	 ‹Ü Edirne Güneydoğu Avrupa Arat›rmalar› Enstitüsü
Sn. Süleyman Pehlivan	 ‹Ü Edirne Güneydoğu Avrupa Arat›rmalar› Enstitüsü
Sn. Rüstem Aslan	 18 Mart Üniversitesi Arkeoloji Bl.
Sn. Sait Baaran	 ‹Ü Ta›nabilir Kültür Varl›klar› Koruma ve Onar›m Bl.
Sn. Mahmut Çaylak	 Enez Kaz› Ekibi (Arkeolog)
Sn. Sevinç ve Fevzi Kurt	 Band›rma
Sn. Kerim Benhisavi	 Keramet Köyü
Sn. Mustafa Kara	 Tahtal› Köyü Muhtar›
Sn. Aziz Elbas	 Osmangazi Belediyesi Plan Proje Md.
Sn. Murat Balar	 BAY Projesi
Sn. Muhammet Yazar	 Osmangazi Bel. Pl. Pr. Md. Tarihi Çevre Koruma ve Uyg. Bl.
Sn. Fikret Yörük	 Zeytinbağ› Belediyesi Bakatibi
Sn. Muhittin Bakan	 Kocaeli
Sn. Yavuz Ulugün	 Kocaeli
Sn. Numan Gülah	 ‹zmit Çekül Bakan›
Sn. Serdar Kuku	 Bursa
Sn. Gazi Ayakbasan	 Bursa
Sn. Adil Can ve Rauf Güven	 Adil Can - Nursan Sanat Atölyesi, ‹znik
Sn. Taylan Sevil	 ‹znik Müzesi Eski Md.
Sn. Adnan Gümü	 Gümüp›nar Köyü Bekçisi
Sn. Ergin Keklikçi	 Park Bahçeler Md., Gülhane Park› efi
Sn. Halil Arca	 Ayasofya Müzesi Md. Yrd.
Sn. Aysel Çötelioğlu	 Topkap› Saray› Müzesi Md. Yrd.
Sn. Gülcan Kongaz	 ‹stanbul Arkeoloji Müzesi, Arkeolog
Sn. Feridun Özgümü	 ‹Ü Güzel Sanatlar Bl. Öğretim Görevlisi
Sn. Nilüfer Türedi	 Fatih Belediyesi Bk. Asistan›

Ve tüm köylüler, muhtarlar...

5

“Noktaları ileriye bakarak birleştiremezsiniz,
onları sadece geriye baktığınızda birleştirebilirsiniz...”

(Steve Jobs’un Stanford’taki 2005 yılı diploma töreni açılış konuşması)

TAYEx (/)

TAY Projesi tarafından 15 yıldır yürütülen
Türkiye Arkeolojik Yerleşmeleri envante-
ri, 1800’lü yılların başından günümüze
kadar Türkiye’de yapılmış yüzey araştır-
maları ve kazı çalışmalarından elde edilen
verileri kapsamaktadır. Envanter çalışma-
ları sırasında mevcut dağınık bilgilerin

derlenmesi ve sorgulanması, farklı sorunları ve gereklilikleri de beraberinde getirmiş-
tir. Arazi çalışmalarını zorunlu kılan, derlenmiş verinin arazide güncellenmesi gibi
gereklilikler, 2000 yılında başlayan, ilk etabı 2004 yılında tamamlanan ve son etap ola-
rak Marmara Bölgesi’ndeki Bizans yapılarıyla devam eden TAY Keşif Gezisi’nin
(TAYEx - TAY Expedition) temelini oluşturmaktadır.

4 Yıllık Çalışmanın Sonuçları

Yapılanlar

TAY Projesi’nin 2000 yılında başladığı arazi çalışmalarının ilk etabı 2004 yılında
tamamlanmış ve Paleolitik Çağ’dan İlk Tunç Çağı’nın sonuna kadar olan yerleşme/
buluntu yerlerinin tümü, 7 bölge sistemine göre taranmıştır.

1	 Harmankaya, S. – O. Tan›nd›
	 1996	 Türkiye Arkeolojik Yerlemeleri TAY 1, Paleolitik/Epipaleolitik, Ege Yay›nlar›, ‹stanbul.

Harmankaya, S. – O. Tan›nd› – M. Özbaaran
	 1997	 Türkiye Arkeolojik Yerlemeleri TAY 2, Neolitik, Ege Yay›nlar›, ‹stanbul.

Harmankaya, S. – O. Tan›nd› – M. Özbaaran
	 1998	 Türkiye Arkeolojik Yerlemeleri TAY 3, Kalkolitik, Ege Yay›nlar›, ‹stanbul.

Harmankaya, S. – B. Erdoğu
	 2002	 Türkiye Arkeolojik Yerlemeleri TAY 4a-4b, ‹lk Tunç Çağ›, TASK Yay›nlar›, ‹stanbul.

Erdoğu, B. – O. Tan›nd› – D. Uygun
	 2003	 Türkiye Arkeolojik Yerlemeleri 14C Veri Taban›, Ege Yay›nlar›, ‹stanbul.
 Tan›nd›, O. (Yay.Haz.)
	 2005	 arkeo / archaeo / archéo / archäo - Sözcük Taban› / Word Base / Base de Mot / Wort Basis,
	 Ege Yay›nlar›, ‹stanbul.
 Gürcan, G. - A. Yamaç - S. K›rlang›ç - M. Pelen - Z. Talay - P. Zorlu
	 2006	 Türkiye Mağaralar Envanteri-Ma/Mb, Ege Yay›nlar›, ‹stanbul.
 Özden, S. - M. Aksan
	 2007	 Türkiye Arkeolojik Yerlemeleri TAY 7, Yunan-Roma Dönemi / Pisidia ve Karia Bölgeleri, Ege
	 Yay›nlar›, ‹stanbul.
 Akyürek, E. - A. Tiryaki – Ö. Çömezoğlu – M. Ermi
	 2007	 Türkiye Arkeolojik Yerlemeleri TAY 8, Bizans Dönemi/ Marmara Bölgesi, Ege Yay›nlar›,
	 Istanbul.
 Kozbe, G. - A. Ceylan - Y. Polat - T. Sivas - H. Sivas - I. ahin - D.A. Tanr›ver
	 2008	 Türkiye Arkeolojik Yerlemeleri TAY 6a/6b, Demir Çağ›, Ege Yay›nlar›, Istanbul.

6

4 yıl süren TAY Keşif Gezisi’nin ilk etabı süresince,

•	100 kişiye yakın bir ekiple çalışılmış

•	82.309 km yol yapılmış

•	2000’in üzerinde yerleşme –raporları, koordinatları ve ölçümleri ile– belgelenmiştir.

Bu çalışma sonucunda da

•	18.616 adet (≈11 Gb) sayısal fotoğraf,

•	10.382 analog saydam ve

•	142 saatlik film biriktirilmiştir.

2004 yılında başlanan TAY Marmara Bizans Envanteri çalışmaları 2008 yılında gerçek-
leştirilen arazi çalışması (TAYEx) ile büyük ölçüde tamamlanmıştır.

Böylece, yayını yapılmış yapılarla ilgili veriler doğrulanıp güncellenmiş, yapı ve bulun-
tu yerlerinin coğrafi konumları yeni teknolojilerle kesin olarak belirlenmiş ve arkeolo-
jik kalıntıların görsel bir arşivi oluşturulmuştur. Arazi çalışmaları sırasında görülmüş-
tür ki, özellikle, görsellikleri ve günümüz anlayışı içinde turizm getirileri olmayan,
fakat oldukça büyük bir kültürel öneme sahip olan birçok kalıntı, yoğun olarak tahrip
edilmektedir. Ayrıca turizm değerleri de yüksek olan ya da günümüzde halen farklı
işlevlerle kullanılan çok sayıdaki Bizans Dönemi eseri de bilinçsiz kullanım ve modern
yapılaşma nedeniyle sürekli ve yoğun bir tahribata maruz kalmaktadır. Buradan yola
çıkılarak, araştırma yapılan bölgeyi kapsayan, Türkçe ve İngilizce olarak elinizdeki bu
“Arkeolojik Tahribat Raporu” hazırlanmış ve bir basın toplantısının ardından, 500’e
yakın kişi ve kuruma gönderilmiştir. Böylece tahribatın nedenleri, çeşitliliği ve dağılı-
mı hakkında elde edilen verilerin, düzenlenmiş olarak kamuoyuna, bilim dünyasına ve
yetkililere duyurulması amaçlanmıştır.

Gündemdekiler

Yapılan çalışmaların sonuçlarının veri tabanlarına eklenmesiyle, araştırılan tüm yerleş-
melere/yapılara ait görsel veriler internet ortamında eksiksiz halde kullanıma sunul-
muş olacaktır.

Marmara Bölgesi’ndeki tüm Bizans yapıları, GIS (Coğrafi Bilgi Sistemleri/Geographic
Information System) temelli katmansal elektronik haritalara yerleştirilecek, haritalarda
yerleşmelere dair sayısal ve tanımsal veriler üzerinden çeşitli aramalar yapılabilmesi
sağlanacaktır.

TAY Keşif Gezisi’nin 2008 yılı çalışmalarının tamamlanmasıyla Marmara Bölgesi’ndeki
Bizans Dönemi yerleşme ve yapılarındaki tahribat hakkında bütünlüklü bir fikir
edinilmiştir. Önümüzdeki yıllarda ise, diğer bölgelerdeki Bizans çalışmaları hayata
geçirilecek ve TAY Keşif Gezisi’nin arazi araştırmaları ile yapıların son durumları
saptanacaktır.

7

Ayrıca, 6 yıllık TAY Keşif Gezileri sonucunda elde edilen tüm verilerin derlendiği bir
final yayınının hazırlıkları sürdürülmektedir. Bu yayında, Anadolu ve Trakya’daki
arkeolojik yerleşmeler, coğrafi ve dokusal dağılımları ve birbirleriyle ilişkileri derlene-
rek yayınlanacaktır. TAY veri havuzunda biriktirilen tüm verilerin ışığında hazırlana-
cak istatistiksel sonuçlar, yayının temel içeriğini oluşturacaktır.

8

TAYEx 2008 Yılı Çalışmaları

İki aşamalı olarak gerçekleştirilen
envanter verilerinin oluşturulması
ve arazi tetkik çalışmalarının birinci
aşamasında, önceki senelerde oldu-
ğu gibi, Marmara Bölgesi’ndeki
Bizans yapıları yoğun ve elden gel-
diğince eksiksiz bir yayın taramasıy-

la derlenmiş, yapıların bazı veri grupları güncellenmiş, ek bilgi donanımı sağlanmış ve
haritalar üzerine konumlandırılarak rota/kamp yerleri tespiti yapılmıştır. Dört yıl
süren bu çalışmanın ardından TAYEx 2008, Marmara Bölgesi’nde Nisan-Eylül ayları
arasında, üç etap halinde, toplamda 88 gün arazide çalışılarak gerçekleştirilmiştir.
Arazi çalışmaları, yerleşmelerin dağılımı dikkate alınarak hazırlanan rotaya uygun ola-
rak yapılmıştır. Bu rota dahilinde, 2000 yılında Marmara Bölgesi tarihöncesi yerleşme-
leri taranırken, çeşitli nedenlerle araştırılamayan yaklaşık 10 yerleşmeye de gidilip bel-
gelenmiştir.

Her sene olduğu gibi bu sene de arazi çalışmalarında, yapı ve yerleşme/buluntu yeri-
nin Küresel Konumlandırma Sistemi (GPS) ile kesin koordinatları ve rakımı saptan-
mış, ölçüm yapılmış, rapor tutulmuş, fotoğraf ve film çekimi yapılmış; buralara ulaşma-
yı sağlayacak tanımlar oluşturulmuş ve mevcut yayınlardaki bilgiler kontrol ve teyit
edilmiştir. Bunların yanı sıra, tespit edilmiş yapılardaki tahribatın boyutları ve türü,
tanımsal ve görsel olarak belgelenmiştir.

2008 yılı arazi çalışmaları sırasında karşılaşılan tahribat, ne yazık ki en az önceki sene-
lerin sonuçları kadar ciddi boyutlardadır. Ülkemizdeki kültürel emanetlerin önemli
bir parçasını oluşturan Bizans Dönemi yapılarında saptanan bu durum, kültür varlıkla-
rının nasıl ortadan kalktığını göstermesi açısından önemlidir.

Diğer bölge ve dönemlerden farklı olarak, Marmara Bölgesi’ndeki Bizans yapıları üze-
rindeki “yapılaşma”nın, yoğun ve sürekli tahribata yol açan nedenler arasında ilk sıra-
da yer aldığı gözlenmiştir. “Yol” ise “yapılaşma”yla birlikte süregiden bir tahribat unsu-
ru olarak karşımıza çıkmaktadır. Bu iki tahribat türü, yapılar üzerinde saptanan bütün
tahribat türleri arasında oransal olarak %50’nin üzerinde bir paya sahiptir. Marmara
Bölgesi’nde özellikle büyük kentlerde çok yoğun olduğu saptanan ve temel nedeni
plansız ve çarpık kentleşme ile rant kaygılarının olduğu yapılaşma ve yol tahribatı sebe-
biyle, Bizans yapıları bir daha geri dönüşü olmayacak ve herhangi bir bilimsel çalışma-
ya olanak vermeyecek şekilde kaybedilmektedir.

Yapılaşma ve yol tahribatının en yoğun gözlendiği il İstanbul olmuştur. Ayrıca Kocaeli
merkez, Bursa merkez ve İznik’te çağdaş yapıların ve yolların sebep olduğu yoğun tah-
ribata, ne yazık ki önceki yıllarda bilimsel kazısı yapılmış yerleşmelerde de rastlanmış-
tır. Pendik Manastırı bunların arasında verilebilecek en çarpıcı örneklerden birisidir.
Pendik’ten Kurtköy istikametine giden Çınardere Viyadüğü’nün Vişne Sokak’la keşiş-
tiği yerde bulunan ve 1973-75 yılları arasında kazısı yapılan Pendik Manastırı’nın çok
büyük bölümü 1995-96 yılları arasında yapılan viyadüğün ve çevrede inşaatları halen

9

devam eden apartmanların altında yok olmuştur. Yapılaşma ve yol tahribatında dikkat
çekici bir diğer örnek ise İstanbul Surları’dır. Listemizdeki hemen hemen bütün tahri-
bat türlerinin gözlendiği İstanbul Surları’nın önemli bölümü yok olmak üzeredir
(Surların Edirnekapı ve Topkapı bölümlerinde Adnan Menderes Bulvarı’yla Millet
Caddesi açılırken ve Deniz Surları’nın önemli kısmı 19. yüzyıldan başlayarak, demiryo-
lu inşaatlarında yok olmuştur. Blaherna Sarayı üzerinde ve deniz surlarının pek çok
yerinde, yoğun yapılaşma vardır. Doğal tahribat olarak, surların hemen hemen her
yerinde, duvarların üzerinde ağaçlar bitmiş ve bu duvarlar yıkılmıştır. Surların Yedikule
tarafında savunma sisteminin ilk basamağı olan su hendekleri bostan olarak kullanıl-
maktadır. Özellikle son yıllarda yapılan yanlış restorasyonlar nedeniyle surların tarih-
sel özellikleri yok edilmiştir. Altın Kapı (Yedikule) önünde yer alan ve kapıyı perdele-
yen dev sahne modern kullanıma örnek olarak verilebilir.). İstanbul Kara Surları, 1985
yılından beri UNESCO Dünya Miras Alanı Listesi’nde İstanbul’un Tarihi Alanları
tanımı kapsamında olmasına rağmen gerektiği şekilde korunamadığı gibi yanlış
müdahelelerle de tahrip olmuştur.

Marmara Bölgesi’nde gelişmiş ya da gelişmekte olan il ve ilçe merkezlerinde de
yapılaşma tahribatı etkin bir şekilde devam etmektedir. İznik merkezde bulunan ve
1988 ile 1994 yılları arasında Oktay Aslanapa tarafından kazısı yapılmış olan, bugün
Bağkur Evleri mevkiindeki yapı kalıntısının, çevredeki yapılar ve açılan yeni yollar
nedeniyle yoğun bir tahribata maruz kaldığı görülmüştür.

Yapılaşmanın sebep olduğu tahribata ait diğer örneklere TAY’ın veri tabanından
ulaşılabilecektir. Bu durum halkın ve ilgililerin kültür varlıklarının korunması
konusunda bilgilendirilmesinin gerekliliğini ve aciliyetini bir kez daha gözler önüne
sermekte, merkezi idare, yerel yönetimler, koruma kurulları ve müzeler tarafından
alınan önlemlerin yetersizliğini açık bir şekilde ortaya koymaktadır. Yoğun göç alan
kentlerdeki konut ihtiyacı ve bu alandaki büyük maddi getiriler, Bizans Dönemi
yapılarının tamamını ya da bir bölümünü yok etmektedir.

Yapılaşmanın getirdiği yan unsurlar olan yol yapımı ve alt yapı çalışmaları gibi etkenler
tahribatı hızlandırmakta ve boyutlarını artırmaktadır. Son dönemde ivme kazanan
yeni yol inşaatları ya da mevcut karayollarının genişletilmesi çalışmaları bölgede sıkça
rastlanan durumlardan biridir. Örneğin, TAYEx 2008 sırasında, Adapazarı-Bilecik yolu
üzerinde Geyve’nin kuzeyinde bulunan Çobankale’nin yeni yol çalışmaları doğrultusu
üzerinde kaldığı görülmüş ve ilgililer bilgilendirilmiştir. Benzer bir sorun olarak, İzmit
Şehir Surları’nın Seka Park önündeki bölümünün de battı-çıktı inşaatı nedeniyle
yoğun bir tahribata uğradığı gözlenmiştir.

2008 yılı çalışmaları sonucunda, yapılaşma, yol ve baraj yapımı, elektrik, su ve telefon
alt ve üst yapı çalışmaları nedeniyle ortaya çıkan tahribatın çoğunlukla belediyeler,
Tarım ve Köyişleri Bakanlığı, DSİ ve Karayolları gibi devlet kurumlarının izinleri ve
çalışmaları sonucunda gerçekleştiği çarpıcı bir şekilde ortaya çıkmıştır. Bu tür
kurumların inşa faaliyetleri öncesinde daha kapsamlı ön çalışma yapmalarının
gerekliliği ile ilgili müzeler ve koruma kurullarıyla koordineli bir çalışma yapmalarının
gerekliliği, bir kez daha gözler önüne serilmiştir. Yerine konulması mümkün olmayan
kültür emanetlerinin bilinçsizce sürdürülen sosyal ve ekonomik etkinliklerin sonucun-
da yok olması bu şekilde önlenebilir.

Tahribata yol açan nedenlerin ikincisini, bitki örtüsü, deprem, erozyon, toprak çökme-
si, dere/nehir taşması gibi doğal etkenlerin yanı sıra, yangınların oluşturduğu

10

sonucuna ulaşılmıştır. Doğal tahribatın başında yabani bitkilerin sebep olduğu tahri-
bat gelmektedir. Yabani bitkiler yapı duvarlarının çatlamasına ve hatta yıkılmasına,
temellerin zayıflamasına sebep olabilmektedir. Özellikle kırsal kesimlerdeki su kemer-
lerinde ve yüksek tepelerde yer alan kalelerde görülen bu tahribat türüne karşı, koru-
ma ve konservasyon çalışmalarına hız verilmesi gerekliliği ortaya çıkmaktadır.

Yapının özgün kimliğinin ve/veya mimarisinin değiştirilerek farklı işlevlerle kullanıldı-
ğı ya da kullanılıyor olduğu uygulamalar olarak tanımladığımız ardıl kullanımlardan
kaynaklı tahribat türü de Bizans yapıları üzerinde gözlenen tahribat türleri arasında
üçüncü sırada yer almıştır. Özellikle kent merkezlerindeki yapılarda karşılan bu tahri-
batın en belirgin zararı, mevcut yapıların tarihi değerlerini ve özelliklerini yok etmesi-
dir. Ayakta olan ve yaşatılması gereken Bizans yapılarının yeni işlevlerle kullanılması
durumunda yapının özgün değerlerinin korunmasına öncelik verilmesi gerekmekte-
dir. Bu, tarihi ve geleceğe dair bir sorumluluk olduğu kadar kültürler arası ilişkilerin
de kalıcı bir anlam kazanmasına olanak sağlayacaktır.

Tahribat türleri arasında oransal olarak dördüncü sırada yer alan kaçak kazıların,
Bizans yapıları üzerinde, genellikle yapının tamamen yok olması ile sonuçlanmasa da
önemli ölçülerde zarar verdiği gözlenmiştir. Özellikle Bizans yapılarının duvarlarının
yıkılması, zemin döşemelerinin yok edilmesi, bezemelerin tahrip edilmesi şeklinde
sonuçlanan bu tahribat türünün engellenmesi için denetimlerin daha sıklıkla yapılma-
sı gerekmektedir. Marmara Bölgesi’nde yoğun olarak, bölgenin güneyinde, Adapazarı
çevresinde ve Trakya’nın iç kısımlarında gözlenen kaçak kazılarla mücadelede yöre
halkının bilinçlendirilmesinin önemi büyüktür. Gittikçe büyüyen ekonomik sıkıntıla-
rın insanları kolay ve çabuk para kazanma hırsıyla kültürel emanetlere yönlendirdiği
de arazi çalışmaları sonucunda ulaşılan önemli sonuçlardandır.

Marmara Bölgesi’ndeki Bizans yapıları üzerinde görülen diğer bir tahribat türü de,
bölgenin coğrafi şartları ve Bizans yapılarının bulunduğu yerlerin tarım alanları dışın-
da olması nedeniyle, —diğer tahribat türlerine göre daha az etkili olan— tarım faali-
yetleridir. Tarım alanlarını genişletmek, tesviye ve teraslama yapmak, sulama kanalı
açmak şeklinde sistemler oluşturmak gibi kimi zaman yöre halkı tarafından haklı görü-
len bu tahribat, aslında bilgisizliğin ve bilinçsizliğin sonucudur. Kültür varlıklarının
olduğu tarım alanlarında, kültür varlıklara zarar vermeyecek şekilde zirai üretimin
devam etmesi için çiftçiler bilinçlendirilmeli ve bu gibi durumlarda uzman desteği ala-
bilmeleri sağlanmalıdır.

Arazi çalışmaları sırasında tescilli yapıların ve arkeolojik yerleşmelerin dahi tahribata
maruz kaldığı saptanmıştır. Tescilli ya da tescilsiz, eserlerin yapılaşmaya açılması, bin-
lerce yıllık kültür birikiminin yok edilmesine yol açmaktadır. Tarım ve yapılaşma faali-
yetleri ile kaçak kazıların tescil sonrası da devam etmesi, bazı durumlarda ise daha
yoğun olarak süregelmesi, yerleşmelerin sürekli gözlem altında tutulmasını bir zorun-
luluk haline getirmektedir. Bu ise kanımızca ancak o yöre halkının bilinçlenmesi, söz
konusu kültür varlıklarını benimsemesi ve korumaya yönelik katkılarıyla gerçekleşebi-
lecektir.

Bu metinde Marmara Bölgesi’nde 2008 yılında gerçekleştirilen TAYEx / Tay Keşif
Gezisi’nin sonucunda gözlemlenen tahribata dair öne çıkan örneklerden bir bölümü-
ne yer verilmiştir. TAY Projesi’nin İnternet sayfasında yer alan veritabanlarından böl-
gedeki diğer yapılar üzerindeki tahribata dair bilgilere ulaşılabilir.

11

Saptamalar ve Önerİler

1830,
gravür Leon de Laborde

Binbir Kilise No: 8,
Karaman.

1900,
foto J.W. Crowfoot

1970,
foto S. Eyice

Bu rapor, Marmara Bölgesi’nde gerçekleştirilen çalışmalarımız sırasında belgelemiş
olduğumuz tahribata karşı acil önlem alınmasının gerekliliğini ortaya koymak ama-
cıyla hazırlanmıştır. TAY Projesi, Marmara Bölgesi’ndeki Bizans yapılarını kapsayan

12

2008 yılı çalışmalarıyla elde ettiği verileri, TAY veri tabanlarında güncellemektedir.
Bu açıdan mevcut rapor, bölgede süren tahribatın ayrıntılı bir fotoğrafını sergileyen
bir ara rapor niteliğindedir.

TAY Keşif Gezisi 2008 Marmara Bizans arazi çalışmaları sonucunda, TAY Projesi’nin
2000 yılından bugüne elde ettiği arazi deneyimlerinin sürekli vurguladığı tahribata
yönelik saptamalarının geçerliliğini koruduğu sonucuna ulaşılmıştır. Önceki rapor-
larda sunduğumuz saptamalara yönelik önerilerin bir kısmını özetlersek:

•	 Taşınamaz kültür varlıklarının ve arkeolojik yerleşmelerin nasıl oluştukları,
hangi uygarlığın ve kültürün emaneti oldukları ve ülkemiz için ne kadar
büyük değer taşıdıkları konusunda kamuoyu ve konuyla doğrudan ilgisi
bulunmasa bile tahribata neden olan resmi kurum ve kuruluşlar bilgilendi-
rilmelidir.

•	 Bilinen bütün yapıların ve arkeolojik yerleşmelerin tescil işlemleri derhal
başlatılmalı, devam eden tescil işlemleri de hızlandırılmalıdır.

•	 Tescil edilmiş ya da edilmemiş göz önünde olan / bilinen bütün yerleşmeler-
de derhal korumaya yönelik önlemler alınmalı ve tescil edilmiş yapıların ve
yerleşmelerin tescil dereceleri düşürülerek buralarda yapılaşmanın önü açıl-
mamalıdır.

•	 Tarihi değerlerimiz sadece birer turizm ve rant değeri olarak gündeme geti-
rilmemelidir ve ülkemizdeki bütün kültürel değerler için “miras değil ema-
net” oldukları bilinci yaygınlaştırılmalıdır.

•	 Ülkemizde kültürel varlıkların korunmasına ilişkin kültür, yerel yönetimler,
bayındırlık, tarım ve ormanla ilgili devlet birimleri arasında neredeyse hiçbir
koordinasyon mevcut değildir. Kültürel değerlerin korunmasına ilişkin, ilgili
birimler arasında koordinasyon kurulmalı ve bu koordinasyonun işleyen bir
yapı olarak sürekliliği sağlanmalıdır.

Bunlara ek olarak 2008 yılı çalışmalarımız sonucunda acil önlem alınması gereken
birkaç başlık ve kültür varlıklarının korunmasına yönelik bazı öneriler şunlardır:

•	 Marmara Bölgesi genelinde yapılan çalışmalar sonucunda ortaya çıkan sorunlar-
dan biri yerel yönetimlerin, bölgelerindeki taşınmaz kültür varlıklarına ilişkin bilgi
yetersizlikleridir.

Bu sorun ancak merkezi, kapsamlı ve bütünlüklü bir çabayla ortadan kaldırı-
labilir. Sorunun giderilmesi, aynı zamanda bölge halkının da bilgilendiril-
mesi ve bilinçlendirilmesi anlamına geleceğinden, yapılar üzerindeki tahri-
batın da aynı oranda azalacağı açıktır. Türkiye genelinde merkezi idarenin,
ilgili kurumların (Kültür ve Turizm Bakanlığı, DSİ, Karayolları vd.), üniversi-
telerin ve yerel yapıların, TAY Projesi’nin 15 yıldır güncelleyerek oluşturdu-
ğu envanter sisteminden daha yoğun yararlanması gerekmektedir.

•	 2008 yılı çalışmalarımız sonucunda saptadığımız belki de en önemli sorun, bölge-
deki müzelerin donanım, yetişmiş kadro ve bilgi eksiklikleriyle, bölgelerindeki
sorunlara ilgisiz ve tepkisiz hale getirilmiş olmalarıdır. Örneğin, İznik Müzesi
sorumluluğundaki Böcek Ayazması, İznik Ayasofyası ve Elbeyli Hipojesi gibi yapıla-
rın, müzenin donanım yetersizliği ve kadro eksikliği nedeniyle uzun zamandır

13

kapalı oldukları görülmüş, çalışmalarımız sırasında içlerine girilememiş ve yapıla-
rın içleri belgelenememiştir. Aynı şekilde, İstanbul’da ayakta kalmış tek büyük
erken devir bazilikası olan Studios Manastırı (İmrahor Camii) da ziyarete kapalı-
dır. Ayasofya Müzesi’ne bağlı olan bu yapı, müzelerin kadro ve donanım eksikli-
ğinden kapalı kapılar ardında bırakılan Bizans eserlerinin en çarpıcı örneklerin-
dendir. Ayrıca Kırklareli Müzesi’ndeki envanter eksikliği nedeniyle, il sınırları
içindeki yer tarifi eksik olan yapıların bilgileri alınamamıştır. Çalışmamız kapsa-
mında tanık olunan bu gibi sorunlar, mevcut halleriyle Kültür ve Turizm
Bakanlığı’na bağlı teşkilatların tahribata da tepkisiz kaldıklarını –ya da bakanlıkça
yetkisiz bırakıldıklarını– göstermektedir.

Müzelerin kendi bölgelerinde yapılan araştırma ve kazıların bilgilerine kolay-
lıkla ulaşabilmeleri için bilgisayar destekli bölge envanterlerini ivedilikle
oluşturmaları gerekmektedir. Bölge envanterleri oluşturulurken, farklı
kurum ve kuruluşların daha önceden yapmış oldukları envanterlerden ve o
bölgelerde çalışan ya da çalışmış olan bilim insanlarının katkılarından yarar-
lanılmalıdır. Başta üniversiteler olmak üzere, ilgili kurumlarla güçlü bir
koordinasyon içine girmeleri de, bu sorunun çözümünü kolaylaştıracak yol-
lardan biridir. Ayrıca, hazırlanan bölgesel envanterler, ulusal bir veri havu-
zunda toplanarak, ilgililerin istediği zaman ağlar üzerinden ulaşabileceği bir
bilgi kaynağı haline getirilmelidir.

•	 Sultançayır Kalesi ve Deliklikaya Mezar Odaları gibi pek çok yapıda karşılaştığımız
taş ocağı, maden ve fabrika gibi işletmelerin bu alanlardaki tarihi yapılara büyük
zararlar verdiği ve adı geçen yapılarda olduğu gibi bu alanlardaki yapıların tama-
men ortadan kalkmasına sebep olduğu görülmüştür.

Sit alanlarının oluşturulmasının ve ocak, maden gibi işletmelere ruhsat veri-
lirken bölgenin tarihsel yapılaşmasının göz önünde tutulmasının önemi bir
kez daha görülmüştür. İlgili kurumlar arasında bir koordinasyon olmaksızın
verilen işletme izinlerinin, kültürel varlıklar üzerinde geri dönüşü olmayan
zararlar vereceği açıktır. Bu noktada, örneğin, Kırklareli’nin Vize ilçesine
bağlı Çakıllı kasabası yakınlarında yapılacak olan çimento fabrikasının, çev-
rede bulunan Bizans Dönemi su kemerlerine ve çalışmamız sırasında yakın
dönemde kaçak kazılarla gündeme gelmiş olan Lala Alanı’ndaki sarnıçlara
zarar vermeyecek şekilde ele alınması gerekmektedir. Maden, ocak ya da fab-
rika gibi işletmelerin yerleri belirlenirken taşınamaz kültür varlıklarının
olduğu bölgelerin seçilmemesi gerekmektedir.

•	 2863 Sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu’nun 50. maddesindeki,
“Kültür ve Turizm Bakanlığı’nca define arama ruhsatnamesi verilebilir” hükmü
kolay para peşinde olan ve arkeoloji ve tarih sevgisiyle ilgisi olmayan kişilerin ger-
çekleştirdiği bilimsellikten uzak olarak yapılan kazılara yasal zemin hazırlamakta-
dır. 2005 yılından beri, özellikle Edirne’nin gündeminden düşmeyen bu sürecin,
kentin arkeolojik ve kültürel altyapısına büyük zarar vereceği açıktır. Ruhsatlı/
izinli define kazılarının bilimsellikten uzak olması, Türkiye’deki pek çok örnekle
sabittir.

Bunun içindir ki, 2863 Sayılı Kültür ve Tabiat Varlıklarını Koruma
Kanunu’nun 50. maddesinin tamamen ortadan kaldırılması ve hiçbir define-
cilik faaliyetine ruhsat verilmemesi tahribatın yasal kılıfla gerçekleştirilmesi-
ni engelleyecektir.

14

•	 5366 Sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korun
ması ve Yaşatılarak Kullanılması Hakkında Kanun’da, yenileme alanlarının belir-
lenmesi ile uygulama başlıklarındaki yasal esneklikler ve eksiklikler, kültür varlık-
larına doğrudan bir rant gözüyle bakılması endişesini gündeme getirmiştir. Bu
gibi yasaların yerine, koruma ve yaşatma başlıklarında daha etkili ve doğrudan
korumaya yönelik yasalara ihtiyaç duyulduğu açıktır. Özellikle Zeyrek ve çevresin-
de, Süleymaniye’de ve Tarihi Yarımada’nın pek çok noktasında uygulanmaya baş-
lanan “yenileme alanları” kapsamında başlatılan çalışmaların kentin tarihi yapıları
açısından hiç de olumlu sonuçlar yaratmadığı/yaratmayacağı açıktır.

Bu yasanın en önemli maddelerinden 3. Madde’deki “Yenileme alanları ola-
rak belirlenen bölgelerde il özel idaresi ve belediye tarafından hazırlanan
veya hazırlatılan yenileme projeleri ve uygulamaları, ilgili il özel idareleri ve
belediyeler eliyle yapılır veya kamu kurum ve kuruluşları veya gerçek ve özel
hukuk tüzel kişilerine yaptırılarak uygulanır” paragrafının mutlaka değişme-
si gerekmektedir. Projelerin kimler tarafından uygulanacağını belirten bu
maddeye alanlarında uzman kişilerin görevlendirilmesi esası getirilmelidir.
Daha baştan, yenileme alanı belirlenirken kurulacak olan —ve ranta yönelik
olmayan— bir bilim kurulunun ya da koruma kurullarının denetimi esas
alınmalı ve yenileme alanları içinde kalan tarihi yapıların korunması sağlan-
malıdır. Ayrıca tarihi yapıların çevreleri de bu yenileme alanları kapsamında
tarihi özelliklerini etkilemeyecek şekilde ele alınmalıdır.

Ayrıca bu yasanın 1. Madde’sindeki bu kanunun amacı olarak belirtilen
“belediyelerin yetki alanı dışında il özel idarelerince, yıpranan ve özelliğini
kaybetmeye yüz tutmuş; kültür ve tabiat varlıklarını koruma kurullarınca sit
alanı olarak tescil ve ilan edilen bölgeler ile bu bölgelere ait koruma alanları-
nın, bölgenin gelişimine uygun olarak yeniden inşa ve restore edilerek, bu
bölgelerde konut, ticaret, kültür, turizm ve sosyal donatı alanları oluşturul-
ması, tabiî afet risklerine karşı tedbirler alınması, tarihi ve kültürel taşınmaz
varlıkların yenilenerek korunması ve yaşatılarak kullanılmasıdır.” maddesi
tamamen kaldırılmalı, sit alanlarının ve çevrelerinin yapılaşması tehlikesi
ortadan kaldırılmalıdır. Yasalarla koruma altına alınan sit alanlarının, yine
yasalarla yapılaşmaya olanak verecek şekilde değerlendirilmesi engellenmeli-
dir.

•	 Bölgenin pek çok yerinde karşılaşılan ve tahribat türleri arasında “ardıl kullanım”
olarak tanımladığımız, tarihi yapıların özgün işlevleri ve yapısal özellikleri değişti-
rilerek farklı amaçlarla kullanılmasından doğan tahribat, önemle üzerinde durul-
ması gereken bir diğer durumdur. Ayakta kalmış ve kullanılabilir yapılar üzerinde,
daha sonraki dönemlerde farklı amaçlarla kullanımın devam etmesi olağandır,
ancak özellikle son yıllarda gerçekleştirilen “onarım”, “restorasyon” ve “yenileme”
gibi çalışmalarla mevcut yapıların tarihi kimliği ve özelliklerinin ortadan kaldırıl-
dığı görülmüştür.

Bizans Dönemi yapılarında sıkça karşılaşılan bu tahribatın ortadan kaldırıl-
ması için, halen kullanılan ya da kullanılması düşünülen yapılar üzerindeki
çalışmaların, o yapıların tarihi kimliklerine zarar vermeyecek şekilde ele alın-
ması ve koruma prensiplerinden ödün verilmemesi gerekmektedir. Son

15

yıllarda hızla artan “yenileme alanları”yla ve ilgili yasalarla benimsenen, yeni-
lenerek korunması ve kullanılarak yaşatılması olgusuna bir son verilmeli,
zorunluluk dışında, yapıların salt maddi getirileri önemsenerek kullanılma-
ları engellenmelidir. Tarihi yapıların, ardıl kullanımlarında sürekli ve kap-
samlı denetimlerin de önemi büyüktür. Belirli aralıklarla düzenli olarak ger-
çekleştirilecek bu denetimler, koruma kurulları ve müzeler gibi kurumlarca
ya da oluşturulacak bağımsız bilim kurullarınca yapılmalıdır. Güncel bir
sorun başlığı olarak, son dönemde, İstanbul 2010 Kültür Başkenti çalışmaları
kapsamında yoğunlaşan restorasyon uygulamaları bu kapsamda değerlendi-
rilmelidir. Ardıl kullanım tahribatının en büyük zararlarının denetim eksik-
liğinden ve bilinçsiz kullanımlardan kaynaklandığı açıktır.

•	 İstanbul’daki “Tarihi Yarımada”, başta İstanbul olmak üzere Türkiye’nin en önem-
li tarihi alanlarından biri olarak hakettiği değeri ve ilgiyi görmemektedir. 1985
yılından beri UNESCO Dünya Miras Alanları Listesi’nde İstanbul’un Tarihi
Alanları tanımı içinde bulunan Tarihi Yarımada’da yıllardır süregelen çarpık ve
plansız yapılaşmanın kötü etkileri, yer altındaki ve üstündeki bütün tarihi yapılar
için oldukça önemli bir sorun haline gelmiştir.

Neredeyse geri dönülemez bir hal alan bu tahribatın bölgeye yönelik gerekli
yasaların hızla çıkarılmasıyla sonlanması ve korumaya yönelik önlemlerin
hızla alınması gerekmektedir. Yapılacak olan imar planlarında, Tarihi
Yarımada, ayrıcalıklı alan olarak kabul edilmeli, bu bölgedeki tüm imar faali-
yetleri arkeologlar, sanat tarihçiler, mimarlar, şehir plancıları gibi meslek
mensuplarının da olduğu merkezi kurulların denetiminde yapılmalıdır. Bu
raporun, “Tahribatın Görsel Belgelerinden Örnekler” bölümündeki görsel-
lerin önemli bölümünün Tarihi Yarımada’dan olması bu durumu açıklayan
bir sonuçtur.

•	 Farklı nedenlerden ötürü zamanla eskimiş, köhnemiş, yıpranmış ya da kimi
durumlarda terk edilmiş, vazgeçilmiş kentsel dokunun, günün sosyo-ekonomik ve
fiziksel koşulları göz önünde tutularak değiştirilmesi, dönüştürülmesi, ıslah edil-
mesi ve yeniden canlandırılarak kente kazandırılması olarak ifade edilen kentsel
dönüşüm projelerinin kentin kültürel ve tarihi değerlerine büyük zararlar verdiği
açıktır. Rant kaygısının ön planda olduğu bu projelerin kentin tarihi birikimi üze-
rinde hegemonya kurmaya başlaması ciddi bir sorun olarak gündemden düşme-
mektedir. Yapılması düşünülen projelerin, kentin tarihsel birikiminin kent gelişi-
mi üzerinde sorun yaratmayacak şekilde tasarlanması gerekmektedir. Bu anlamda
İstanbul’da gerçekleştirilen Marmaray Projesi, Üçüncü Köprü Projesi, metro kazı-
ları ve kentsel dönüşüm projeleri olarak anılan projelerde yaşanan sıkıntılar kamu-
oyunun olduğu kadar konuyla doğrudan ilgili olanları da rahatsız etmektedir.

Bu rahatsızlıkların ortadan kaldırılması için, şeffaf, kamuya dönük uygulama
politikaları geliştirilmelidir. Örneğin, Marmaray Projesi’nin Yenikapı bölü-
münde Bizans kalıntılarının proje başlamadan yapılan çalışmalarla ya da
projenin fizibilite çalışmaları kapsamında değerlendirilmiş olmasının, bugün
yaşanan sıkıntıları ortadan kaldırabileceği açıktır. Ayrıca kentsel dönüşüm
projelerinin sebep olduğu sosyal sorunlar, kent sakinlerini yeni yaşam alanla-
rına yönlendirmekte ve bu süreç kentin tarihsel bütünlüğünü de derinden
etkilemektedir.

16

•	 Bölgenin Bizans Dönemi için yapılan yayın taramaları ve arazi çalışmaları sonu-
cunda Trakya’nın orta kısımlarında, yani Malkara’nın kuzeyi, Uzunköprü’nün
doğusu ve Lüleburgaz arasında kalan bölgede, Marmara Bölgesi’nin güneyinde,
Balıkesir ilinin iç kısımlarını kapsayan bölümlerinde ve Kocaeli ilinin kuzeyinde
Bizans Dönemi yapılaşması tespit edilememiştir. Bizans başkentinin bu kadar yakı-
nında ve dönemin geçiş yolları üzerinde olan bu bölgeler için görülen bu boşluk,
ancak araştırma ve yayın eksikliği ile açıklanabilir.

Bilimsel çalışmalarda uzun zamandır kabul edilen yöntemin değiştirilmesi
gerekmektedir. Bir bölge üzerinde kazı ya da yüzey araştırması izni alan araş-
tırmacıların çalıştığı dönem, çalışacağı süre ve çalışma alanı kesin olarak
belirtilmeli; bu alanlar üzerindeki tek söz söyleme hakkının aynı araştırmacı-
ya ait olması durumu sonlandırılmadır. Bir alana verilen izin, çalışılan
dönem, bölge, kapsam ve süre gibi başlıklarla sınırlandırılmalı ve farklı araş-
tırmacıların da aynı bölge üzerinde çalışma yapmalarına olanak sağlanmalı-
dır. Ayrıca, araştırma süresince, standartları önceden belirlenmiş, belirli
periyodlarla ve uluslararası nitelikli bilimsel yayın yapma; araştırma süresinin
sonunda da kapsamlı bir final yayını yapma zorunluluğu getirilmeli ve araş-
tırma/kazı izninin devamı için koşul sayılmalıdır.

•	 Özellikle geçmiş yıllarda Trakya’da gerçekleştirilen belgeleme ve yüzey araştırma-
larında tespit edilen taşınmaz kültür varlıklarına ilişkin yapılan tanımlamaların
azlığı, eksikliği, yetersizliği ve birçoğunun da yanlışlığı, bölgede yeni ve kapsamlı
bilimsel çalışmaların, sistemli yüzey araştırmalarının gerekliliği sonucunu ortaya
koymaktadır. Dimitoka Şapeli, Ayazmatepe Su Kanalı, Kızılağaç Ayazması, Manastır
Mevkii Ayazması ve Midye Şapeli gibi yapılarda karşılaşılan bu durumun gideril-
mesi için de yeni araştırmaların yapılması ve/veya yapılan çalışmaların güncellen-
mesi gerekmektedir. Adı geçenler ve daha birçok yapı, mevcut yayınlardaki yer
tariflerinin yetersizliği nedeniyle bulunamamıştır.

Yeni çalışmalarda çağdaş teknolojiler kullanılarak yer, yön ve tarif eksiklikle-
rinin giderilmesi daha sonra bölgede çalışacak bilim insanlarının araştırma-
ları ve tahribatın engellenmesi açısından da hayatidir. Kültür varlıklarını
korumanın ilk adımının, onların coğrafi konumlarının kesin olarak bilinme-
si olduğunu düşünmekteyiz.

•	 Marmara Bölgesi’nde gerçekleştirilen farklı zamanlardaki araştırmalar sonucun-
da, yapıların farklı isimlendirilmesi, yapılan çalışmalar sonucundaki saptamaların
farklılığı karşılaşılan sorunlardan bir diğeridir. Örneğin; yaptığımız çalışmalar
sonucunda farklı kaynaklarda farklı adlarla anılan, Midye Kalesi ile Çingene
Kalesi’nin, Karacakaya Kalesi ile İznik’te Sur Kalıntısı’nın, Adliye Kalesi ile Akçukur
Kalesi’nin, Burcun Kale ile Kale Tepe Kalesi’nin, Ahmetli Kalesi ile Büyükçekmece
Kalesi’nin, Palamutdere Su Kanalı ile Vize-Saray Su Yolu’nun büyük ihtimalle aynı
yapılar olduğu sonucuna ulaşılmıştır.

Bu sorunun ortadan kaldırılması için araştırmacılara büyük sorumluluk düş-
mektedir. Yüzey araştırmalarının bilimsel ilkelerle ele alınması, araştırma
bölgesinin grid sistemle taranması, araştırma sırasında, yerel yetkililer ve ilgi-
li kurumlarla koordinasyon sağlanması, araştırma alanının ve süresinin net
olarak belirlenmesi, araştırma sırasında yapılan belgelemenin, özellikle yer

17

tespiti noktasında modern teknolojilerden yararlanılması ve bu imkanların
kullanımının maddi olarak da teşvik edilmesi, yerel halkın bilgisine danışıl-
ması ve çalışma süresince halkın bilinçlendirilmesi ve son olarak her araştır-
manın sonucunu ilgililerin ya da gelecek araştırmacıların kolaylıkla ulaşabi-
leceği bölgesel ve/veya ulusal bir yayın/envanter sistemi dahilinde yayınlan-
ması gerekmektedir.

•	 Ülkemizde pek çok tarihi ve arkeolojik alanda olduğu gibi, Marmara Bölgesi’nin
de çeşitli yerlerinde Çevre ve Orman Bakanlığı’na bağlı birimler tarafından, yeni
orman alanları oluşturmak ya da mevcut orman alanlarının rehabilitasyonu adına
düzensiz ve plansız ağaçlandırma yapılmaktadır. Benzer şekilde, tarihi yapıların
çevrelerine, hatta kimi durumlarda içlerine –özellikle yerel idareler eliyle– ağaçlar
dikilmektedir.

Yapılan bu ağaçlandırma çalışmaları, mevcut yapıların ya da tarihi alanların
çevrelerinin park, mesire yeri, piknik alanı haline getirilerek güzelleştirilme-
si ya da yeni orman alanları oluşturulması gibi iyi niyetli olsalar bile, dikilen
ağaçlar tarihi yapılara büyük zarar vermektedir. Herhangi bir bölgede yapıla-
cak olan ağaçlandırma çalışmaları başlamadan, bu çalışmayı yapacak olan
kurum (Çevre ve Orman Bakanlığı, belediyeler vd.), ilgili kurumları (müze-
ler, koruma kurulları vd.) bilgilendirmeli ve onayını almalıdır. Ağaçlandırma
çalışmaları da yapılara ya da tarihi yerleşmelere zarar vermeyecek şekilde
kontrollü olarak yapılmalıdır. Bu gibi sorunların temelinde, yukarıda da vur-
gulanan, bölgesel envanterlerin eksikliği görülmektedir.

TAY Keşif Gezisi’nin gözlemlediği ve belgelediği kültür varlıkları tahribatının en
önemli nedeni envanter ve bilgi eksikliği ile bilinçsiz uygulamalardır. Dolayısıyla yeni
üretilecek eğitim politikalarıyla halkın ve genç kuşakların bilgilendirilmesi, ilgili ve
yetkili kurumların ivedilikle üzerinde durması gereken bir konudur.

Ancak geçmişini iyi bilenler, bugünlerini ve geleceklerini daha iyi yaratacaklardır.
TAY Projesi bu nedenle, yukarıda vurguladığı eğitsel zorunluluğu, bugün sahip oldu-
ğumuz kültürel değerleri bilmek, bunları belgeleyerek, korunmaları konusunda top-
lumun tüm kesimlerini harekete geçirmek zorunluluğuyla birlikte algılamaktadır.

18

Sonuç

Marmara Bölgesi özelinde yoğun, plansız ve çarpık kentleşmenin etkisi gözle görülür
bir sorun olarak tahribat nedenlerinde başı çekmektedir. Ardıl kullanım gibi diğer
tahribat türleri de plansız ve çarpık yapılaşmanın neden olduğu tahribatın bir anla-
mıyla türevi niteliğindedir. Çalışmalarımız sonucunda görülmüştür ki, Bizans yapıla-
rına ve diğer taşınamaz kültür varlıklarına verilen zararların başında imar, yol, ardıl
kullanım gibi yapılaşmadan kaynaklı zararlar, yani maddi gerekçelerle gerçekleştiri-
len tahribat gelmektedir.

Görüş ve önerilerimiz, “Miras değil, emanet!” olarak kavranması gerektiğine inandı-
ğımız, bir daha yerine konamayacak bu kültür varlıkları konusunda daha fazla kayıp
vermemek, acil çözümler geliştirmek ve önlemler almak için yukarıda özetlenmeye
çalışılmıştır.

Bu belge TAY Projesi’nin Türkiye’nin tümünde yaklaşık 8 yıldır yürüttüğü tespit
çalışmaları sonucunda sizlere gönderdiği bölgesel raporların şimdilik sonuncusudur.
Biz, TAY Projesi olarak, bir yandan asli işimiz olan Türkiye’deki kültürel emanetlerin
envanterini tamamlamayı, sürekli güncellemeyi ve kamuoyuyla paylaşmayı sürdürür-
ken, diğer yandan da tahribatı izlemeye devam edeceğiz. Bu konuda ulusal ve ulusla-
rarası kamuoyunu ve yetkilileri uyarma görevimizi aralıksız sürdüreceğiz.

TAY Keşif Gezisi Marmara Bölgesi Bizans çalışmaları neticesinde saptanan tahribat
türleri, kent merkezleri ve kırsal kesimde farklı oranlarda olmasına karşılık Türkiye’
nin geri kalan bölgelerindeki türlerle hemen hemen aynıdır. Türkiye’nin bütünün-
de olduğu gibi Marmara Bölgesi’ndeki kültürel emanetlere ve arkeolojik kalıntılara
yönelik tahribat genel olarak belirli bir bölgeye ve yapılaşma türüne has değil, yaygın,
yoğun ve süreklidir.

Ayrıca, her raporda altını çizerek belirttiğimiz gibi, tahribat ve diğer konularda 15
yıllık birikim ve deneyimlerimizi kültür varlıklarının korunmasına, araştırılmasına,
bu bilginin gelecek kuşaklara taşınmasına inanan tüm kişi ve kuruluşlarla paylaşmaya
da hazırız.

19

Bölgeyle İlgİlİ Genel Sonuçlar:
Arat›rma süresi:	 88 gün (Nisan-Eylül 2008)

Toplam katedilen yol:	 16804 km

Arat›r›lan iller:	 Bal›kesir, Bilecik, Bursa, Çanakkale, Edirne, ‹stanbul,
K›rklareli, Kocaeli, Sakarya, Tekirdağ, Yalova

Kaydedilen görsel malzeme:	
	 16.126 adet (36.6 Gb) dijital fotoğraf
	 165 Gb film

Bölgeyle İlgİlİ Arkeolojİk Sonuçlar:
Arat›r›lan dönem:		 Bizans Dönemi

Hedeflenen yap› say›s›:	 466

Hedeflenen yap›lar›n evrelere göre dağ›l›m›:
	 123	 Erken
	 104	 Orta
	 38	 Son
	 12	 Erken + Orta
	 1	 Erken + Son
	 15	 Orta + Son
	 9	 Erken + Orta + Son
	 164	 Bilinmeyen

Hedeflenen yap›lar›n türlere göre dağ›l›m›:
	 105	 Kilise
	 96	 Kale/Sur/Kule
	 96	 Sarn›ç/Ayazma
	 33	 Mezar Yap›s›
	 28	 Manast›r
	 21	 Su Yolu/Kemeri/Kulesi
	 15	 Saray
	 14	 Meydan/An›t/Hipodrom
	 5	 Mağara
	 5	 Hamam
	 5	 Vaftizhane
	 4	 Köprü
	 33	 Belirsiz
	 6	 Diğer

MARMARA - BİZANS DÖNEMİ

Bilinmeyen
36 %

Erken
26 %Orta

22 %

Erken + Orta + Son
 2 %

Erken + Orta
 3 %

Orta + Son
 3 %

Son
8 %

Meydan/Anıt/Hipodrom
 3 %

Saray
 3 %

Mağara/Hamam/Vaftizhane/Köprü
 4 %

Su Yolu/Kemeri/Kulesi
 5 %

Manastır
6 %

Diğer
 1 %

Kilise
 22 %

 Kale/Sur/Kule
 21 %

Sarnıç/Ayazma
21 %

Belirsiz
7 %

Mezar
Yapısı

7 %

20

Gidilemeyen yap› say›s›:
	 30	 (Askeri bölge içinde kalan; arat›rmac›larca ad›ndan baka
		 bilgi verilmeyen; tahrip edilmi ya da tümüyle yok olmu
		 yap›lar)

Bulunamayan yap› say›s›:
	 44	 (Arat›rmac›larca yer tarifi yetersiz olanlar; tahribat
		 nedeniyle tümüyle yok edilmi olanlar; çağda yap›lama
		 alt›nda kalm› olanlar)

Arat›r›lan yap› say›s› (Gidilen ve yeni bulunan):	
	 427

Bölgeyle İlgİlİ Tahrİbat Sonuçları:
Tahribat›n belgelendiği yap›lar:
	 377

Tahribat›n türlere göre dağ›l›m›1:
	 228	 Yap›lama
	 142	 Yol
	 135	 Doğal
	 80	 Ard›l kullan›m
	 76	 Kaçak kaz›
	 20	 Tar›m
	 3	 Maden/Ocak	
	 11	 Diğer

(Yukar›daki say›sal değerler, ayn› yap› üzerinde varolan, birden fazla tahribat türünü de içermektedir)

Bölgenİn Genel Tahrİbat Türü:

Marmara Bölgesi Bizans yapıları üzerindeki tahribatın yoğunluğunu, plansız kentleşme
sonucu ortaya çıkan yapılaşma oluşturmaktadır. Başta İstanbul olmak üzere, Kocaeli
ve Bursa’da plansız ve çarpık kentleşmenin Bizans yapıları üzerindeki etkisinin geri
dönülemeyecek boyutlara ulaştığı görülmüştür. Ayrıca, yoğun bir ulaşım ağına sahip

1	 Tahribat türlerinin aç›klamalar›:
Yap›lama: Ev, otel, benzinlik, tatil sitesi, park, baraj, fabrika, elektrik direği, doğalgaz hatt›, antik yerleme,
çağda mezarl›k vd.
Ard›l kullan›m: Yap›n›n özgün ilevi ve/veya mimarisinin değitirilerek farkl› amaçlar için kullan›ld›ğ›
durum (kilisenin camiye, manast›r›n ah›ra dönütürülmesi, sarn›c›n depo olarak kullan›lmas› vd.)
Tar›m: Her türlü tar›msal faaliyet (ağaçland›rma, ekim, tesviye, toprak çekme, teraslama, sulama kanal› vd.)
Kaçak kaz›lar: Definecilik
Maden/Ocak: Ta, kireç, kum ocağ› vd.
Yol: Anayollar, tali yollar, köy yollar›, demiryollar›, köprü vd.
Doğal: Deprem, yang›n, erozyon, toprak çöküntüsü, bitki örtüsü, dere, nehir tamas› vd.
Diğer: Uygunsuz müdahele, restorasyon vd.

Diğer
 2 %

Maden/Ocak
 0 %

Tarım
 3 %

Ardıl
Kullanım

12 %

Doğal
19 %

Yol
20 %

Yapılaşma
 33 %

Kaçak Kazı
 11 %

21

Marmara Bölgesi’nde, özellikle de Kocaeli, İstanbul, Bursa ve Adapazarı’nda belediye-
ler, Tarım ve Köyişleri Bakanlığı, DSİ ve Karayolları gibi kurumların neden olduğu
tahribat dikkat çekicidir. Bölgedeki büyük kentlerde ve konut yoğun alanlarda
karşılaşılan bu tahribat türüne ek olarak, yeni açılan ve genişletilen yol çalışmalarının
etkisi de büyüktür. İznik, Silivri, Çatalca, Vize, Hereke gibi nüfusu hızla artan merkez-
lerde de yol ve yapılaşmanın etkileri açık bir şekilde görülmektedir.

Bunlarla birlikte, gelişen teknolojiler ve toplumun ihtiyaçları kapsamında karayolu, su
deposu, yüksek gerilim hattı, rüzgar türbinleri, fabrika ve baraj gibi unsurların
konumlandırılmasında kültürel emanetlerin veya yakın çevrelerinin seçilmesi kültür
varlıklarına verilen geri dönüşü olmayan zararın daha da artmasına yol açmaktadır.
İstanbul, Bursa, Kocaeli gibi iller ve civarlarındaki plansız yapılaşmanın ve yeni rant
alanlarının yol açtığı tahribat, bölgede dikkate alınması gereken en önemli unsurlar-
dan biridir.

Marmara Bölgesi’nde, özellikle kent merkezlerinin dışında kalan alanlarda ve bu alan-
lardaki hemen hemen bütün yapılarda görülen kaçak kazı tahribatı, yapılardaki
tabakaların ve yapıya ait evreleri belirten duvar örgüsü, bezeme ve buluntu gibi
unsurların bir daha bilimsel çalışma yapılamayacak düzeyde yok edilmesine yol
açmaktadır. Kaçak kazıların öne çıktığı yerler, Kırklareli, İznik ve Bursa çevresidir.

Özellikle Bizans yapılarında yoğun olarak görülen ve ardıl kullanım olarak adlandırdı-
ğımız tahribat türü de bölgede sıkça rastlanan tahribat türlerinden biridir. Bu tahribat
türü, kent merkezi, köyler ve yaşam alanı dışında olmak üzere çeşitli gruplarda incele-
nebilir. Kent merkezlerine baktığımızda; camiye çevrilen kiliselerde mimari düzenle-
melerin bir tahribat oluşturduğu gözlenmiştir. Özellikle dini gerekçelerle Bizans
Dönemi’ne ait figüratif resimlerin, haç gibi dinsel motiflerin çeşitli yöntemlerle orta-
dan kaldırılması en önemli tahribat şeklidir. Ayrıca mermer yapı elemanlarının boyan-
ması, zemin döşemelerinin yok edilmesi, açıklıklara çağdaş kapı ve pencere sistemleri
takılması da dikkat çeken unsurlardır. Köylerde ise Bizans yapılarının daha çok depo,
ahır ve ağıl olarak kullanıldığı görülmüştür. Modern yerleşmeler dışında kalan alan-
lardaki Bizans yapılarının, özellikle kalelerin, içlerinin mevsimlik ağıl, çevrelerinin ise
tarla olarak kullanımının yoğun olduğu görülmüştür.

Genel tahribat türleri arasında ilgi çekici sonuçlardan biri de doğal tahribat olarak
adlandırdığımız tahribat türünün, diğer tahribat türleri arasında önemli bir paya sahip
olduğudur. Bizans yapıları özelinde, doğal tahribatın en çok etkili olduğu durum,
yabani bitki örtüsünün yapılar üzerinde sebep olduğu zararlardır. Ağaç köklerinin
yapıların temellerine zarar vermesi, ağaç dallarının yapıların duvarlarını yıkması ya da
duvar örgüsü içinde filizlenen köklerin büyüdüklerinde duvarları deforme etmeleri,
özellikle Marmara Bölgesi’nin ormanlık olan kuzey bölümlerinde sıklıkla karşılan bir
durumdur.

Tahribat türleri arasında, en az yapılaşma kadar, tek başına etkisi en büyük tahribat
türü ise maden ve ocak gibi işletmelerin vermiş olduklarıdır. Bölgenin tarihsel altyapı-
sı değerlendirilmeden açılan bu madenlerin ve taş ocaklarının yapılara verdiği zarar-
lar, özellikle, Balıkesir ve Bursa illerinde görülmektedir.

22

Yapı Tür İl İlçe
Köy/Mah./
Semt

Tahribat Türü

Lentiana Kalesi Kale Balıkesir Bandırma Tophisar Doğal, Kaçak Kazı

Anna Manastırı Manastır Balıkesir Bandırma Yenice Kaçak Kazı, Doğal

Akhyraos Kalesi Kale Balıkesir Bigadiç Yapılaşma, Yol

Erdek Kalesi Kale Balıkesir Erdek Merkez Yapılaşma, Yol

Keramidas Surları Kale Balıkesir Erdek Ocaklar Kaçak Kazı, Doğal

Gönen’deki Kilise Kilise Balıkesir Gönen Kurtuluş Yapılaşma

Poimanenon (Eski
Manyas) Kalesi

Kale Balıkesir Manyas Soğuksu Doğal, Kaçak Kazı

Sultançayır Kalesi Kale Balıkesir Susurluk Sultançayır Maden/Ocak

Taşköprü Köprü Bilecik Osmaneli Tarım, Doğal, Maden/Ocak

Kuleler Kale Kale Bilecik Osmaneli Tarım, Kaçak Kazı, Doğal

Gemlik Kalesi Kale Bursa Gemlik Yapılaşma, Yol

Gemlik Duvar Kalıntısı Belirsiz Bursa Gemlik Genç Ali Köyü Tarım, Yol, Yapılaşma

Aberkios Kilise Bursa Gemlik Kurşunlu Kaçak Kazı, Yapılaşma, Doğal

Abdülvahap Mezar
Odası

Mezar Yapısı Bursa İznik Kaçak Kazı, Diğer

Delikli Kaya Mezar
Odası

Mezar Yapısı Bursa İznik Maden/Ocak, Kaçak Kazı

Dırazali Mezar Odası Mezar Yapısı Bursa İznik Dırazali Yol, Diğer

Karadere Köprüsü Köprü Bursa İznik Elbeyli Doğal, Yol

Elbeyli Mezarlığı’nın
GB’sındaki Mezar Odası

Mezar Yapısı Bursa İznik Elbeyli Kaçak Kazı, Diğer

Elbeyli Mezar Odaları 1,
3, 4, 5

Mezar Yapısı Bursa İznik Elbeyli Kaçak Kazı, Yapılaşma, Yol

İznik Eşrefzade
Mahallesi Sarnıcı

Sarnıç Bursa İznik Eşrefzade Yapılaşma, Doğal, Diğer

Yeniören Kilise Kalıntısı Kilise Bursa İznik Hacıosman Kaçak Kazı, Doğal

Hocaköy Mezar Odası Mezar Yapısı Bursa İznik Hocaköy Kaçak Kazı, Doğal

Karacakaya Kalesi Kale Bursa İznik Karacakaya Kaçak Kazı, Doğal

Karatekin Kalesi Kale Bursa İznik Karatekin Tarım, Doğal, Yol

Kaynarca Kalesi Kale Bursa İznik Kaynarca Tarım, Doğal, Kaçak Kazı

İznik’te Yapı Kalıntısı Kilise Bursa İznik M. Kemal Paşa Yapılaşma, Doğal

İznik Arabacı Sok.’taki
Altyapı

Belirsiz Bursa İznik M. Kemal Paşa Yapılaşma, Doğal, Yol, Diğer

İznik Kilise Kalıntısı 1 Kilise Bursa İznik M. Kemal Paşa Yapılaşma, Yol, Doğal

Ayasofya Kilise Bursa İznik
Mahmut
Çelebi

Doğal, Diğer

Böcek Ayazması Vaftizhane Bursa İznik
Mahmut
Çelebi

Yapılaşma

Koimesis Kilisesi Kilise Bursa İznik
Mahmut
Çelebi

Yapılaşma, Yol, Doğal

İznik Surları Kale Bursa İznik Merkez Yapılaşma, Yol, Doğal, Kaçak Kazı

Kale Tepe Kalesi Kale Bursa İznik Müşküdere Kaçak Kazı, Doğal

İznik Kilise Kalıntısı 2 Kilise Bursa İznik Selçuk Yapılaşma, Yol, Doğal

İznik Tiyatrosu
Yakınındaki Kilise
Altyapısı

Kilise Bursa İznik Selçuk Yol, Doğal

TAYEx 2008 s›ras›ndaki gözlemler ››ğ›nda acil önlem al›nmas› gereken yap›lar:
	 313 adet
	 (Siyah olarak gösterilenler tümüyle tahrip edilmi ya da yok olmu

yapılardır.)

23

Yapı Tür İl İlçe
Köy/Mah./
Semt

Tahribat Türü

Trikonkos Kilise Bursa İznik Şerefiye Tarım, Doğal

Berberkaya Mezar
Odası

Mezar Yapısı Bursa İznik Yenimahalle Kaçak Kazı, Doğal

Eski Karaağaç Kalesi Kale Bursa Karacabey Eski Karaağaç Yapılaşma

Uluabat Köprüsü Köprü Bursa Karacabey Uluabat Yapılaşma, Doğal

Lopadion (Ulubat)
Kalesi

Kale Bursa Karacabey Ulubat Ardıl Kullanım, Kaçak Kazı

Kestel Kalesi Kale Bursa Kestel Yapılaşma

Bursa Kalesi Kale Bursa Merkez Yapılaşma, Yol

Osman Gazi Türbesi Kilise Bursa Merkez Tophane Ardıl Kullanım, Yapılaşma

Orhan Gazi Türbesi Kilise Bursa Merkez Tophane Yapılaşma

Taksiarkhi Kilisesi Kilise Bursa Mudanya Kumyaka Yapılaşma

Fatih Camisi Kilise Bursa Mudanya Zeytinbağı Ardıl Kullanım, Yapılaşma

Ioannes Theologos
Pelekete Manastırı

Manastır Bursa Mudanya Zeytinbağı Tarım

Medikion Manastırı Manastır Bursa Mudanya Zeytinbağı Yapılaşma

Aya Sotiri Kilisesi Kilise Bursa Mudanya Zeytinbağı Yapılaşma, Kaçak Kazı

Konstantinos Manastırı
Kilisesi

Kilise Bursa Nilüfer Gölyazı Ardıl Kullanım, Kaçak Kazı

Gölyazı Kilisesi Kilise Bursa Nilüfer Gölyazı Yapılaşma

Apollonia/Ulubat
Kalesi

Kale Bursa Nilüfer Gölyazı Yapılaşma, Yol

Theodoros (Tahtalı)
Kilisesi

Kilise Bursa Nilüfer Tahtalı Kaçak Kazı

Tahtalı Kalesi Kale Bursa Nilüfer Tahtalı Yapılaşma, Kaçak Kazı

Kite Kalesi Kale Bursa Nilüfer Ürünlü Tarım

Kiril Manastırı Manastır Bursa Osmangazi Kaçak Kazı, Doğal

Konstantin Manastırı Manastır Bursa Osmangazi Kaçak Kazı, Doğal

Osmangazi Yapı
Kompleksi

Belirsiz Bursa Osmangazi Yapılaşma

Erikli Yayla Kalıntıları Belirsiz Bursa Osmangazi Erikli Yayla Kaçak Kazı

Çiftekayalar Kalesi Kale Bursa Osmangazi Gündoğdu Yapılaşma, Doğal, Kaçak Kazı

Yurtyeri Manastırı Manastır Bursa Yıldırım Cumalı Kızık Doğal, Kaçak Kazı

Elbeyli Mezarlığı’ndaki
Mezar Odası

Mezar Yapısı Bursa İznik Elbeyli Kaçak Kazı

Kilise Tepesi Yapı
Kompleksi

Yapı Grubu Bursa Yıldırım Fidye Kızık Doğal, Kaçak Kazı

Karabiga Kalesi Kale Çanakkale Biga Karabiga Ardıl Kullanım, Doğal, Tarım

Sestos Kalesi Kale Çanakkale Eceabat Yalova Kaçak Kazı

Gökçeada Palaiokastro
Kalesi

Kale Çanakkale Gökçeada Dereköy Doğal

Gökçeada Kaleköy
Kalesi

Kale Çanakkale Gökçeada Kaleköy Doğal

Gökçeada Pyrgos Kulesi Kule Çanakkale Gökçeada Yuvalı Yapılaşma, Doğal

Atik Hisar Kale Çanakkale Merkez Kayadere Tarım, Doğal

Khrysopege Şapeli Kilise Edirne Enez Doğal

Kaleiçi 1 No’lu Şapel Kilise Edirne Enez Kaçak Kazı

Enez’deki Konut Ev Edirne Enez Kaçak Kazı, Doğal

Ayasofya Kilise Edirne Enez Yapılaşma

Triada Şapeli Mezar Yapısı Edirne Enez Yapılaşma, Kaçak Kazı

Gazi Ömer Bey
Mahallesi Kilisesi

Kilise Edirne Enez
Gazi Ömer
Bey

Yapılaşma, Yol

24

Yapı Tür İl İlçe
Köy/Mah./
Semt

Tahribat Türü

Yayla Kalesi Kale Edirne Keşan Kaçak Kazı, Yapılaşma, Doğal

Gökçetepe Kalesi Kale Edirne Keşan Gökçetepe Doğal

Edirne Surları Kale Edirne Merkez Yapılaşma

Edirne Surlarının
GD’sundaki Kilise

Kilise Edirne Merkez Yapılaşma

Ayasofya Kilise Edirne Merkez Kaleiçi Yapılaşma, Yol

Büyükada Kadınlar
Manastırı

Manastır İstanbul Adalar Büyükada Yapılaşma, Yol

Taksiarkhi/Terevinthos Manastır İstanbul Adalar Sedefadası Doğal

Okseia Manastırı Manastır İstanbul Adalar Sivriada Kaçak Kazı, Yapılaşma, Doğal

Tavşanadası Manastırı Manastır İstanbul Adalar Tavşanadası Kaçak Kazı, Doğal

Campus Tribunalis Askeri Meydan İstanbul Bakırköy Yapılaşma

Hebdomon Hipojesi Mezar Yapısı İstanbul Bakırköy Yapılaşma

Barutluk Sarnıcı Sarnıç İstanbul Bakırköy Yapılaşma

Bakırköy Sarnıcı Sarnıç İstanbul Bakırköy Yapılaşma, Yol

Domuzdamı Sarnıcı 1, 2 Sarnıç İstanbul Bakırköy Yapılaşma, Yol

Hebdomon (Fildamı)
Sarnıcı

Sarnıç İstanbul Bakırköy Osmaniye Ardıl Kullanım, Yapılaşma, Doğal

Ioannes Theologos
Hebdomon Kilisesi

Kilise İstanbul Bakırköy Yenimahalle Yapılaşma

Ioannes Prodromos
Hebdomon Kilisesi

Kilise İstanbul Bakırköy Yenimahalle Yapılaşma

Tophane Duvar
Kalıntıları

Belirsiz İstanbul Beşiktaş Tophane Yapılaşma, Yol

Yoros Kalesi Kale İstanbul Beykoz
Anadolu
Kavağı

Ardıl Kullanım, Yapılaşma, Doğal

St. Paolo Kilisesi/Arap
Camisi

Kilise İstanbul Beyoğlu Galata Ardıl Kullanım

Galata Surları Kale İstanbul Beyoğlu Galata Yapılaşma, Yol

Saint Benoit Kilisesi Manastır İstanbul Beyoğlu Karaköy Ardıl Kullanım

Galata Kulesi Kale İstanbul Beyoğlu Şahkulu Ardıl Kullanım

Şişhane Sarnıcı Sarnıç İstanbul Beyoğlu Şişhane Yapılaşma, Yol

Kemikharman Tepesi
Kemeri

Su Yolu/
Kemeri

İstanbul Çatalca Doğal

Talas Kemerleri
Su Yolu/
Kemeri

İstanbul Çatalca Doğal

Karamanoğlu Deresi
Kemeri

Su Yolu/
Kemeri

İstanbul Çatalca Kaçak Kazı, Doğal

Ahmetli Kalesi Kale İstanbul Çatalca Ahmetli Tarım, Doğal, Yol

Elmalıdere Kemeri
Su Yolu/
Kemeri

İstanbul Çatalca Aydınlar Kaçak Kazı, Doğal

Binkılıç Kalesi Kale İstanbul Çatalca
Binkılıç
Beldesi

Kaçak Kazı, Yapılaşma, Doğal

Keçigerme Kemeri
Su Yolu/
Kemeri

İstanbul Çatalca Çiftlikköy Doğal

Büyükgerme Kemeri
Su Yolu/
Kemeri

İstanbul Çatalca Çiftlikköy Kaçak Kazı, Doğal

Kumarlıdere Kemeri
Su Yolu/
Kemeri

İstanbul Çatalca Çiftlikköy Kaçak Kazı, Yapılaşma, Doğal

Durusu Kalesi Kale İstanbul Çatalca Durusu Yapılaşma, Doğal

Evcik Georgios Kilisesi Kilise İstanbul Çatalca Evcik Kaçak Kazı, Doğal

İnceğiz Mağara
Manastırları 1, 2, ve 3.
Grup

Manastır İstanbul Çatalca İnceğiz
Ardıl Kullanım, Doğal, Kaçak Kazı,
Yapılaşma

25

Yapı Tür İl İlçe
Köy/Mah./
Semt

Tahribat Türü

Çatalca Merkezdeki Sur
Kalıntısı

Kale İstanbul Çatalca Kaleiçi Yapılaşma, Yol, Doğal

Khalkoprateia Kilisesi Kilise İstanbul Eminönü Alemdar Ardıl Kullanım, Yapılaşma

Milion Anıt İstanbul Eminönü Alemdar Yapılaşma, Yol

Adem İş Merkezi
Altındaki Kalıntı

Belirsiz İstanbul Eminönü Balabanağa Ardıl Kullanım

Sekbanbaşı Mevkii Yapı
Kalıntısı

Belirsiz İstanbul Eminönü Balabanağa Ardıl Kullanım, Yapılaşma

Beyazıt Kiliseleri A, B,
C, D

Kilise İstanbul Eminönü Balabanağa Yapılaşma, Yol

Balaban Ağa Mescidi Mezar Yapısı İstanbul Eminönü Balabanağa Yapılaşma, Yol

Theodosius/Tauri
Forumu

Meydan İstanbul Eminönü Beyazıt Yapılaşma, Yol

Theodosius Takı Anıt İstanbul Eminönü Beyazıt Yapılaşma, Yol

Beyazıt Sarnıcı 1 Sarnıç İstanbul Eminönü Beyazıt Yapılaşma, Yol

Binbirdirek Sarnıcı Sarnıç İstanbul Eminönü Binbirdirek Ardıl Kullanım, Yapılaşma

Lausos Sarayı Saray İstanbul Eminönü Binbirdirek Ardıl Kullanım, Yapılaşma, Yol

Euphemia Saray, Kilise İstanbul Eminönü Binbirdirek Ardıl Kullanım, Yapılaşma, Yol, Doğal

Fuad Paşa
Türbesi’ndeki Kalıntılar

Belirsiz İstanbul Eminönü Binbirdirek Yapılaşma, Yol

Terzioğlu Holding
Binası Kalıntıları

Belirsiz İstanbul Eminönü Binbirdirek Yapılaşma, Yol

Dizdariye Sarnıcı Sarnıç İstanbul Eminönü Binbirdirek Yapılaşma, Yol

Eminönü Belediyesi
Altındaki Sarnıç

Sarnıç İstanbul Eminönü Binbirdirek Yapılaşma, Yol

İst. Ark. Müz. Ek Binası
Büyük Sarnıcı

Sarnıç İstanbul Eminönü Cankurtaran Ardıl Kullanım

Mecidiye Köşkü
Altındaki Vaftizhane

Vaftizhane İstanbul Eminönü Cankurtaran Ardıl Kullanım

Soğukçeşme Sok.
Sarnıcı 1, 2 ve Ayazma

Sarnıç İstanbul Eminönü Cankurtaran Ardıl Kullanım, Yapılaşma, Yol

Topkapı Sarayı 4 No’lu
Sarnıç

Sarnıç İstanbul Eminönü Cankurtaran Diğer

Gotlar Sütunu Anıt İstanbul Eminönü Cankurtaran Doğal

Gotlar Sütunu
Çevresindeki Yapılar

Saray İstanbul Eminönü Cankurtaran Doğal, Diğer

Topkapı Sarayı Bodrum
1, 2 Sarnıcı

Sarnıç İstanbul Eminönü Cankurtaran Doğal, Yapılaşma

İst. Ark. Müz. Ek İnsaatı
Yanındaki Alt Yapı

Alt Yapı İstanbul Eminönü Cankurtaran Yapılaşma

Topkapı Sarayı
Bazilikası

Kilise İstanbul Eminönü Cankurtaran Yapılaşma

Aya İrini’nin
GD’sundaki Sarnıç

Sarnıç İstanbul Eminönü Cankurtaran Yapılaşma

Cephanelik Sarnıcı Sarnıç İstanbul Eminönü Cankurtaran Yapılaşma

Darphane Yakınındaki
Sarnıç

Sarnıç İstanbul Eminönü Cankurtaran Yapılaşma

Benzinlik Sarnıcı Sarnıç İstanbul Eminönü Cankurtaran Yapılaşma, Doğal

Gülhane Hastanesi
Altındaki Sarnıç

Sarnıç İstanbul Eminönü Cankurtaran Yapılaşma, Yol

Gülhane Hastanesi
Avlusundaki Sarnıç

Sarnıç İstanbul Eminönü Cankurtaran Yapılaşma, Yol

Gülhane Parkı Sarnıcı Sarnıç İstanbul Eminönü Cankurtaran Yapılaşma, Yol

Acımusluk Sok.
Kalıntıları

Altyapı, Sarnıç İstanbul Eminönü Hobyar Yapılaşma, Yol

26

Yapı Tür İl İlçe
Köy/Mah./
Semt

Tahribat Türü

Vefa Kilise Camisi Kilise İstanbul Eminönü
Hoca
Gıyasettin

Ardıl Kullanım, Yapılaşma

Sirkeci Ebusuut Cad.
Kilisesi

Kilise İstanbul Eminönü Hoca Paşa Yapılaşma

Vilayet Binası Mozaik
Döşemesi

Mozaik
Döşeme

İstanbul Eminönü Hoca Paşa Yapılaşma

Kalenderhane Camisi Kilise İstanbul Eminönü Kalenderhane Ardıl Kullanım, Yapılaşma, Yol, Doğal

Kalenderhane Hamamı Hamam İstanbul Eminönü Kalenderhane Yapılaşma, Doğal

Ağa Yokuşu Sarnıcı Sarnıç İstanbul Eminönü Kemal Paşa Yapılaşma, Yol

Nakilbent Sok. Sarnıcı Sarnıç İstanbul Eminönü
Küçük
Ayasofya

Ardıl Kullanım, Yapılaşma, Yol

Nakilbent Sok.’taki
Kalıntı

Belirsiz İstanbul Eminönü
Küçük
Ayasofya

Yapılaşma, Yol

Küçük Ayasofya’daki
Sarnıç

Sarnıç İstanbul Eminönü
Küçük
Ayasofya

Yapılaşma, Yol

Bukoleon Sarayı Saray, Liman İstanbul Eminönü
Küçük
Ayasofya

Yapılaşma, Yol, Doğal

Soğan Ağa İş Merkezi
Sarnıcı

Sarnıç İstanbul Eminönü Laleli Ardıl Kullanım

Mercan’daki Altyapı Belirsiz İstanbul Eminönü Mercan Ardıl Kullanım, Yapılaşma, Yol

Mercan Yokuşu Sarnıcı Sarnıç İstanbul Eminönü Mercan Yapılaşma

Myrelaion Kilisesi/
Bodrum Camisi

Kilise İstanbul Eminönü Mesih Paşa Ardıl Kullanım

Myrelaion Sarnıcı Sarnıç İstanbul Eminönü Mesih Paşa Ardıl Kullanım, Yapılaşma

Cağaloğlu Sarnıcı Sarnıç İstanbul Eminönü Molla Fenari Yapılaşma

Constantinus Forumu
ve Sütunu

Anıt İstanbul Eminönü Molla Fenari Yapılaşma, Yol

Mengene Sok. Sarnıcı Sarnıç İstanbul Eminönü Molla Fenari Yapılaşma, Yol

Nuruosmaniye Sarnıcı Sarnıç İstanbul Eminönü Molla Fenari Yapılaşma, Yol

Turkuaz İş Merkezi’nin
Altındaki Sarnıç

Sarnıç İstanbul Eminönü Nişanca Ardıl Kullanım, Yapılaşma

Büyük Saray Saray İstanbul Eminönü Sultanahmet Ardıl Kullanım, Yapılaşma, Yol

Zeuksippos Hamamları Hamam İstanbul Eminönü Sultanahmet Yapılaşma, Yol

Augusteion Meydanı Meydan İstanbul Eminönü Sultanahmet Yapılaşma, Yol

Hipodrom ve
Hipodrom Sarnıcı

Hipodrom,
Sarnıç

İstanbul Eminönü Sultanahmet Yapılaşma, Yol, Doğal

Yeşildirek Sarnıcı Sarnıç İstanbul Eminönü Sururi Yapılaşma, Yol

Yanıksaraylar Sok.
Sarnıçları

Sarnıç İstanbul Eminönü Sururi Yapılaşma, Yol

Grand Savur Otel
Altındaki Sarnıç

Sarnıç İstanbul Eminönü Şehzadebaşı Ardıl Kullanım, Yapılaşma

History Otel Altındaki
Sarnıç

Sarnıç İstanbul Eminönü Şehzadebaşı Ardıl Kullanım, Yapılaşma

İrini Kulesi Kule İstanbul Eminönü Tahtakale Ardıl Kullanım

İstanbul Surları Sur İstanbul Eminönü - Fatih
Ardıl Kullanım, Tarım, Yapılaşma,
Kaçak Kazı, Yol

Valens (Bozdoğan)
Kemeri

Su Yolu/
Kemeri

İstanbul Eminönü - Fatih Saraçhane Yapılaşma, Yol, Doğal

Karpos - Papylos/Menas
Kilisesi

Mezar Yapısı İstanbul Fatih Abdi Çelebi Yapılaşma, Yol

Sinan Paşa Mescidi Kilise İstanbul Fatih Abdi Subaşı Yapılaşma, Doğal

Ayakapı Şapeli Kilise İstanbul Fatih Abdi Subaşı Yapılaşma, Yol

Forum Bovis Meydan İstanbul Fatih Aksaray Yapılaşma, Yol

Kocamustafapaşa
Camisi

Kilise İstanbul Fatih Ali Fakih Ardıl Kullanım

27

Yapı Tür İl İlçe
Köy/Mah./
Semt

Tahribat Türü

Ebuzer Gifari
Camisi’ndeki Altyapı

Belirsiz İstanbul Fatih
Atik Mustafa
Paşa

Ardıl Kullanım, Yapılaşma, Yol

Ayvansaray Hamam
Kalıntısı

Hamam İstanbul Fatih
Atik Mustafa
Paşa

Yapılaşma, Yol

Anemas Zindanı Kale İstanbul Fatih
Atik Mustafa
Paşa

Yapılaşma, Yol

Toklu Dede Mescidi Kilise İstanbul Fatih
Atik Mustafa
Paşa

Yapılaşma, Yol

Tekfur Sarayı Saray İstanbul Fatih Avcıbey Yapılaşma

Blakhernai Sarayı Saray İstanbul Fatih Ayvansaray Yapılaşma, Yol

Polyeuktos Kilise İstanbul Fatih
Baba Hasan
Alemi

Yapılaşma, Yol, Doğal

Atik Mustafa Paşa
Camisi

Kilise İstanbul Fatih Balat Karabaş Ardıl Kullanım, Yapılaşma

Kariana Portikosu Yapı Grubu İstanbul Fatih Balat Karabaş Yapılaşma, Yol

Purkuyu (Kandiligüzel)
Mescidi

Kilise İstanbul Fatih Cibali Yapılaşma, Yol

Ese Kapı Mescidi Kilise İstanbul Fatih Davutpaşa Yapılaşma, Yol

Aetios/Çukurbostan
Sarnıcı

Sarnıç İstanbul Fatih Dervişali Ardıl Kullanım, Yapılaşma, Yol

Odalar Camisi Kilise İstanbul Fatih Dervişali Yapılaşma, Yol

Manastır Mescidi Kilise İstanbul Fatih Ereğli Ardıl Kullanım

Ali Fakih Paşa Camisi
Kalıntıları

Sarnıç İstanbul Fatih Hacı Hamza Yapılaşma, Yol

Konstantinos Lips
Kilisesi/Fenari İsa
Camisi

Kilise İstanbul Fatih Hasan Halife Ardıl Kullanım

Pantepoptes Manastırı
Kilisesi

Kilise İstanbul Fatih Haydar Ardıl Kullanım

İtfaiye Yakınındaki
Sarnıç

Sarnıç İstanbul Fatih Hüsambey Yapılaşma, Yol

Studios Manastırı/
İmrahor Camisi

Kilise İstanbul Fatih
İmrahor
İlyasbey

Doğal

Studios Sarnıcı ve
Ayazması

Sarnıç,
Ayazma

İstanbul Fatih
İmrahor
İlyasbey

Yapılaşma, Doğal

Yayla Mescidi Sarnıcı Sarnıç İstanbul Fatih İskender Paşa Ardıl Kullanım, Yapılaşma, Yol

Etmeydanı Sarnıcı Sarnıç İstanbul Fatih İskenderpaşa Yapılaşma, Yol

Kariye Cami Sok.’taki
Sarnıç

Sarnıç İstanbul Fatih Kariye Yapılaşma, Yol

Pantokrator Manastırı
Büyük Sarnıcı

Sarnıç İstanbul Fatih
Kasap
Demirhun

Ardıl Kullanım

Theodosia Ayazması Ayazma İstanbul Fatih
Kasap
Demirhun

Ardıl Kullanım, Doğal, Kaçak Kazı

Unkapanı Sarnıcı Sarnıç İstanbul Fatih
Kasap
Demirhun

Yapılaşma, Yol

Boğdan Sarayı Kilise İstanbul Fatih Kasım Gürani Ardıl Kullanım, Yapılaşma, Yol

Arcadius Sütunu Anıt İstanbul Fatih Keçi Hatun Yapılaşma, Yol, Doğal

Atpazarı Sarnıcı Sarnıç İstanbul Fatih Kirmasti Yapılaşma, Yol

Fatih Camisi Sarnıcı Sarnıç İstanbul Fatih Kirmasti Yapılaşma, Yol

Peribleptos Kilise İstanbul Fatih
Koca Mustafa
Paşa

Yapılaşma

Murat Paşa Camisi
Hipojesi

Mezar Yapısı İstanbul Fatih Murat Paşa Yapılaşma, Yol

Bonos Sarayı Kalıntıları Saray İstanbul Fatih Müftü Ali Ardıl Kullanım

Mokios (Altımermer)
Sarnıcı

Sarnıç İstanbul Fatih Seyit Ömer Ardıl Kullanım, Yapılaşma

28

Yapı Tür İl İlçe
Köy/Mah./
Semt

Tahribat Türü

Pantokrator Manastırı/
Zeyrek Camisi

Manastır İstanbul Fatih Sinan Ağa Ardıl Kullanım

Zeyrek Camisi
Batısındaki Sarnıç

Sarnıç İstanbul Fatih Sinan Ağa Yapılaşma

Bıçakçı Alaaddin
Mescidi Kalıntısı

Belirsiz İstanbul Fatih Sofular Yapılaşma, Yol

Sofular Sok. Sarnıcı Sarnıç İstanbul Fatih Sofular Yapılaşma, Yol

Yeşil Tekke Sok. Sarnıcı Sarnıç İstanbul Fatih Sofular Yapılaşma, Yol

Marcianus Sütunu
(Kıztaşı)

Anıt İstanbul Fatih Sofular Yapılaşma, Yol, Doğal

Sivasi Tekke Mescidi
Sarnıcı

Sarnıç İstanbul Fatih Şeyhresmi Ardıl Kullanım, Yapılaşma, Yol

Büyük Otlukçu Yokuşu
Sarnıcı

Sarnıç İstanbul Fatih Şeyhresmi Yapılaşma, Yol, Doğal

Theodosius/
Eleutherios Limanı

Liman İstanbul Fatih Yalı Yapılaşma, Yol

Hadım İbrahim Paşa
Türbe Sok.’taki Duvar

Belirsiz İstanbul Fatih Cambaziye Yapılaşma, Yol

Aspar/Yavuz Selim
Sarnıcı

Sarnıç İstanbul Fatih
Hatip
Muslihittin

Yapılaşma, Yol, Doğal

Sekbanbaşı İbrahim
Ağa Mescidi

Kilise İstanbul Fatih İtfaiye caddesi Yapılaşma, Yol

Kayışdağı Manastır
Kalıntısı

Belirsiz İstanbul Kadıköy Kayışdağı Yapılaşma, Yol

Merdivenköy’deki Yapı Manastır İstanbul Kadıköy Merdivenköy Yapılaşma, Yol, Doğal

Dragos Hamamı Hamam İstanbul Kartal Dragos Yapılaşma, Doğal

Yakacık Kilisesi Kilise İstanbul Kartal Yakacık Yapılaşma, Yol

Rhegion Sarayı Saray İstanbul Küçükçekmece Yapılaşma, Yol, Doğal

Yarımburgaz Mağarası
Kilisesi

Kilise İstanbul Küçükçekmece Altınşehir Kaçak Kazı

Maltepe Süreyyapaşa
Kilisesi

Kilise İstanbul Maltepe Yapılaşma, Yol, Doğal

Bryas Sarayı - Küçükyalı
Kalıntıları

Saray İstanbul Maltepe Küçükyalı Yapılaşma, Doğal

Aydos Kalesi Kale İstanbul Pendik Aydos Kaçak Kazı, Doğal

Pendik Manastırı Manastır İstanbul Pendik Dolayoba Yapılaşma

Sarıyer Kalesi Kale İstanbul Sarıyer Garipçe Ardıl Kullanım, Yapılaşma, Doğal

Sarıyer Kulesi Kale İstanbul Sarıyer Uskumru Ardıl Kullanım

Aleksios Apokaukos
Kilisesi Sarnıcı

Sarnıç İstanbul Silivri Ardıl Kullanım, Diğer

Anastasius Surları Sur İstanbul Silivri Doğal, Yol

Aleksios Apokaukos
Kilisesi

Kilise İstanbul Silivri Yapılaşma, Doğal

Spridon Kilisesi Kilise İstanbul Silivri Yapılaşma, Yol

Ballıgerme Kemeri
Su Yolu/
Kemeri

İstanbul Silivri Gümüşpınar Doğal, Kaçak Kazı

Kurşunlugerme Doğu
Kemeri

Su Yolu/
Kemeri

İstanbul Silivri Gümüşpınar Doğal, Kaçak Kazı

Kurşunlugerme Batı
Kemeri

Su Yolu/
Kemeri

İstanbul Silivri Gümüşpınar Kaçak Kazı, Doğal

Silivri Kalesi Kale İstanbul Silivri Kale Yapılaşma

Samandıra Yazlık Sarayı Saray İstanbul Sultanbeyli Samandıra
Ardıl Kullanım, Yapılaşma, Yol, Doğal,
Kaçak Kazı

Değirmenaltı Kilisesi Kilise İstanbul Tuzla Yapılaşma, Doğal

Sakız Yarımadası
Kalıntıları

Belirsiz İstanbul Tuzla
Sakız
Yarımadası

Kaçak Kazı, Doğal

29

Yapı Tür İl İlçe
Köy/Mah./
Semt

Tahribat Türü

Beylerbeyi Kilisesi Kilise İstanbul Üsküdar Beylerbeyi Yapılaşma, Yol

Yeşilköy Hipojesi Mezar Yapısı İstanbul Yeşilköy Havaalanı Yapılaşma

Silivrikapı Hipojesi Mezar Yapısı İstanbul Zeytinburnu Kaçak Kazı

Kapaklı Kulesi Kule Kırklareli Dereköy Kapaklı Kaçak Kazı

Koruköy Kilisesi Kilise Kırklareli Dereköy Koruköy Yapılaşma, Tarım

Koyva Kalesi Kale Kırklareli Dereköy Kuzulu Kaçak Kazı

Koyva Manastırı Manastır Kırklareli Dereköy Kuzulu Kaçak Kazı

Balkaya 1, 2, 3, 4 no’lu
Kiliseler

Kilise Kırklareli Kıyıköy Balkaya
Ardıl Kullanım, Yapılaşma, Kaçak Kazı,
Doğal

Pınarhisar Kalesi Kale Kırklareli Pınarhisar Yapılaşma

Direkli Mağara
Manastırı

Manastır Kırklareli Vize Ardıl Kullanım

Vize Manastırı Manastır Kırklareli Vize Ardıl Kullanım, Doğal, Kaçak Kazı

Vize Tetrakonkhosu Kilise Kırklareli Vize Yapılaşma

Vize Surları Kale Kırklareli Vize Yapılaşma, Kaçak Kazı, Yol, Doğal

Lale Alanı Mevkii
Sarnıcı

Sarnıç Kırklareli Vize Çakıllı Kaçak Kazı

Evrenli Mağarası Mağara Kırklareli Vize Evrenli Ardıl Kullanım

Çingene Kalesi Kale Kırklareli Vize Kıyıköy Yapılaşma

Midye Kalesi Kale Kırklareli Vize Kıyıköy Yapılaşma

Kızılağaç Mezar Odası Mezar Yapısı Kırklareli Vize Kızılağaç Kaçak Kazı

Yoğuntaş Kalesi Kale Kırklareli Yoğuntaş Yapılaşma, Doğal

Philokrene Kalesi Kale Kocaeli Darıca Bayramoğlu Yapılaşma, Yol

Ritzion Kalesi Kale Kocaeli Darıca Merkez Yapılaşma, Yol, Doğal

Solucak Mezar Odası Mezar Yapısı Kocaeli Derince Yapılaşma, Doğal

Eskihisar Kalesi Kale Kocaeli Gebze Eskihisar Diğer

Gölcük’teki Ilıca Belirsiz Kocaeli Gölcük Yazlık Ardıl Kullanım, Yapılaşma

Hereke Kalesi Kale Kocaeli Hereke Yapılaşma, Yol, Doğal

İzmit’teki Sarnıç Sarnıç Kocaeli İzmit Cedit Yapılaşma

İzmit Tonozlu Mekan Belirsiz Kocaeli İzmit Cedit Yapılaşma, Yol

İzmit Su Kanalı
Su Yolu/
Kemeri

Kocaeli İzmit Yenimahalle Yapılaşma

Kerpe Kalesi Kale Kocaeli Kandıra Kerpe Doğal

Bekirderesi Mevkii
Kilisesi

Kilise Kocaeli Merkez Yapılaşma, Yol

İzmit Doğu Nekropolü
Mezar Odası

Mezar Yapısı Kocaeli Merkez Cedit Yapılaşma, Yol

İzmit Şehir Surları Kale Kocaeli Merkez Merkez Ardıl Kullanım, Yapılaşma, Yol

İzmit Kuzey Nekropolü
Mezar Odası

Mezar Yapısı Kocaeli Merkez Orhan Yol, Doğal

İzmit Batı Nekropolü
Mezar Odası

Mezar Yapısı Kocaeli Merkez Yenidoğan Yapılaşma

Panteleimon Manastırı Manastır Kocaeli Merkez Yenidoğan Yapılaşma, Yol, Doğal

Konca Mevkii Mezar
Odası

Mezar Yapısı Kocaeli Ulaşlı Yol

Seyifler Kalesi Kale Sakarya Ferizli Seyifler Tarım, Kaçak Kazı, Doğal

Çobankale Kale Sakarya Geyve Şerifiye Ardıl Kullanım, Yol, Doğal

Bağlarbaşı Kalesi Kale Sakarya Geyve
Yukarı
Bağlarbaşı

Yapılaşma, Yol

Adliye Kalesi Kale Sakarya Merkez Adliye Tarım, Doğal

Mekece Kalesi Kale Sakarya Pamukova Mekece Tarım, Yol, Doğal

30

Yapı Tür İl İlçe
Köy/Mah./
Semt

Tahribat Türü

Metabole (Paşalar)
Kalesi

Kale Sakarya Pamukova Paşalar Kaçak Kazı, Doğal

Harmantepe Kalesi Kale Sakarya Söğütlü Harmantepe Tarım, Yapılaşma, Kaçak Kazı

Mağara Kale Kale Sakarya Söğütlü Mağara Tarım, Yol

Sangarios Köprüsü Köprü Sakarya Merkez Beşköprü Yapılaşma, Yol

Misinli Kalesi Kale Tekirdağ Çorlu Misinli Yapılaşma, Tarım

Hoşköy Seramik
Atölyesi

İşlik Tekirdağ Hoşköy Ardıl Kullanım

Perinthos Anıtsal Yapısı Belirsiz Tekirdağ Marmara Ereğlisi Ardıl Kullanım, Yol

Perinthos Bazilikası Kilise Tekirdağ Marmara Ereğlisi Yapılaşma, Doğal

Marmara Ereğlisi
Surları

Sur Tekirdağ Marmara Ereğlisi Yapılaşma, Doğal, Yol

Perinthos Su Yolu
Su Yolu/
Kemeri

Tekirdağ Marmara Ereğlisi Veliköy Kaçak Kazı, Doğal

Panion Yapı Kalıntısı Belirsiz Tekirdağ Merkez Barbaros Yapılaşma, Doğal

Kalaslı Mağara Mağara Tekirdağ Saray Kaçak Kazı

Palamutdere Mağaraları
1, 2, 3

Mağara Tekirdağ Saray Kaçak Kazı

Vize-Saray Su Yolu
Su Yolu/
Kemeri

Tekirdağ Saray Ayvacık Yol, Kaçak Kazı, Doğal

Çoban Kale Kale Yalova Altınova Karadere Doğal

Tavşanlı Kilisesi Kilise Yalova Altınova Tavşanlı Yapılaşma, Doğal, Kaçak Kazı

Kara Kilise Belirsiz Yalova Çiftlikköy Sahil Yapılaşma

Koru Köy Ayazması Ayazma Yalova Çınarcık Koru Köy Yapılaşma, Yol

Yalova Su Kemeri
Su Yolu/
Kemeri

Yalova Çınarcık Teşvikiye Yapılaşma, Yol, Doğal

Yalova’da Altyapı Belirsiz Yalova Merkez Çiftlikköy Yapılaşma

Pylaea Kalesi Kale Yalova Merkez Çiftlikköy Yapılaşma, Yol

Yalova Termal’deki Yapı Belirsiz Yalova Merkez Gökçedere Yapılaşma

31

Tahrİbatın Görsel Belgelerİnden Örnekler (Marmara - Bİzans)

‹zmit Kuzey Nekropolü: ‹zmit’in kuzeyinde, Orhan Mahallesi’ndeki bu yap› kompleksi,
Son Roma ve ‹lk Bizans Dönemi’ne ait halk tipi mezarlar›yla bölgenin en önemli antik
mezarl›k alanlar›ndan biridir. 4. yüzy›la tarihlenen bu yap›lar, hemen yak›n›ndan geçen
‹stanbul-Ankara karayoluna bağlanan yolun ve ‹zmit’in h›zl› gelien mahallelerinden
biri olan Turgut Mahallesi’nin tehdidi alt›ndad›r.

‹zmit fiehir Surlar›: ‹lk olarak, I. Nikomedes (MÖ 278-250) taraf›ndan ina edilmi olan
‹zmit Surlar›’n›n günümüzde ayakta kalan k›s›mlar›, 4. yüzy›ldan 15. yüzy›la kadar dört
ana dönemin izlerini ta›makta. Nikomedya’n›n deniz surlar›, 1955 y›l›nda bölgeden
D-100 Karayolu’nun geçmesi ile yağmalanm› ve yok edilmi. Çal›malar›na 2008 y›l›nda
balanan, ‹zmit SSK Kavağ›’ndaki batt›-ç›kt› inaat› s›ras›nda yeniden ortaya ç›kan
surlar›n yakla›k 2 km boyunca devam ettiği tespit edildi. Bugün inaat›n içinde yer yer
izlenebilen 2000 y›ldan daha eski olan surlar, yol çal›malar› kapsam›nda yok edilirken,
‹stanbul-Ankara aras›, karayoluyla 2 dakika k›salm› olacak.

32

‹znik Kilise Kal›nt›s› 2: 11. yüzy›la tarihlenen ‹znik Kilisesi 2, ‹znik’teki diğer kiliselerle ayn›
kaderi payla›yor. Güney bölümü otopark›n, kuzey k›sm› yolun, doğusu da dükkanlar›n alt›nda.
Bir de yerel yetkililerin, “tahrip ettik bari güzel gözüksün” diyerek diktikleri ağaçlar... Kiliseden
kala kala bir iki duvar, bir iki ta parças›... Onlar da yak›nda otopark›n alt›nda kalacak.

Direkli Mağara Manast›r›: Vize yak›nlar›ndaki bu mağara manast›r› kayalara oyulmutur. Çok
say›da mekandan oluan ve büyük bir kiliseye sahip olan bu kompleks bugün keçilere ve çoban
köpeklerine ev sahipliği yap›yor. Pek misafirperver olmayan köpekler ve ağ›l sahipleriyle, içeri-
ye istif edilmi keçilerden kaynakl› olarak manast›r›n içine girebilmek imkans›z.

33

‹znik Ayasofyas›: ‹znik’in hemen hemen merkezinde yer alan Ayasofya, son dönemdeki, bilgi-
siz, birikimsiz yetkililerin ve müteahhitlerin müdahaleleriyle kimliğinden, tarihsel değerinden
ve özgün mimarisinden geriye pek birey kalmayacak biçimde tümüyle değiikliğe uğrat›lm›t›r.
Y›k›lm› duvarlar›, tuğladan yüksek k›rma çat›s›, beton dökülmü kubbeleri, camlarla kapat›lm›
aç›kl›klar›, betondan inaa edilmi minaresi, elektrik kablolar› ve su borular›...

‹znik Kilise Kal›nt›s› 1: ‹znik’te ‹stanbul Kap› yak›nlar›ndaki bu 11. yüzy›l kilisesinin, bugün
sadece güney bölümü kalm›. Kilisenin bir k›sm› Kumba› Sokağ› aç›l›rken yok edilmi; gerisi
ise 2006 y›l›nda ayn› sokak geniletilirken. Kilisenin etraf› park haline getirilmi, ağaçland›r›lm›
ve banklar yerletirilmi. Yap›ya ait mimari parçalar da banklarda kullan›lmakta. Kültür
varl›klar›n› koruma ad›na ise yap›lan tek bir ey var: Kilise hergün sulan›yor!

34

‹znik Tiyatrosu Yak›n›ndaki Kilise: ‹znik Tiyatrosu’nun hemen doğusunda bulunan bu kilise-
ye, kilise denmiyor. Çevrede yaayanlar›n tabiriyle, “Oras› kilise değil ki, depo.” Çünkü yak›n
tarihe kadar depo ve ah›r olarak kullan›l›yormu. Üstelik, bugün içi üst örtüye kadar çöp dolu
olan ve k›smen yeni aç›lan yollar›n alt›nda kalm› olan bu yap›, ‹znik Tiyatrosu Kaz›lar›
kapsam›nda kaz›s› yap›lm›, tescilli bir yap›.

‹znik’te Yap› Kal›nt›s›: Mustafa Kemal Paa Mahallesi’ndeki bu kal›nt›lar›n kaz›s› 1988-94
y›llar› aras›nda yap›lm›. ‹çinde büyük bir kilisenin olduğu bu yap› kompleksinin Bizans
Dönemi ‹znik Saray›’n›n bir bölümü olabileceği düünülüyor. Fakat aralar›nda Bağkur Evleri
de olmak üzere çok say›da bina bu kal›nt›lar›n üzerine inaa edilmi. Bugün de çevrede
inaatlar devam ediyor. Sağ›nda solunda, önünde arkas›nda duvarlar, yerlerde seramikler,
çevrede mimari parçalar... Ama müteahhit Koruma Kurulu’na burada birey olmad›ğ›n›
ispatlam› olacak ki bina temelini Bizans yap›s›n›n tam üzerine atm›.

35

Atpazar› Sarn›c›: Fotoğrafta, Fatih ilçesi, K›rmasti Mahallesi’ndeki, M›hç›lar Caddesi ile
Keserciler Sokağ›’n›n kesitiği yer görülüyor. Burada, yerin alt›nda, 1978 y›l›nda
gerçekletirilen PTT hatt› kaz›lar›nda bulunan büyük bir sarn›ç var. O dönemde yap›lan
çal›malar sonucunda, sarn›c›n, sadece orta bölümünün 35x18 metre ölçülerinde olduğu
saptanm›. Bugün ise sarn›c›n üzerinde, çok say›da apartman ve iki cadde bulunmakta.

Beyaz›t Sarn›c› 1: Beyaz›t’ta bulunan üç adet sarn›çtan ikisi Vezneciler’deki alt geçit inaat›
s›ras›nda yok edilmi. Bunlardan birisi de hemen tünelin balang›c›nda, karakol ve elektrik
iletmeleri binalar›n›n alt›nda halen görülebilmekte. Doğu-bat› doğrultulu iki sütun dizisi-
nin ayakta kald›ğ› sarn›c›n hemen yan›ndaki büfe, sarn›c›n içini, müterileri için bir oturma
mekan› haline getirmi. Üst kottaki binalar›n alt›na doğru devam eden sarn›c›n bezemeli
bal›klar› ve çat›s›, bizleri adeta “sarn›ç alt› döner” yemeğe davet ediyor.

36

Balaban Ağa Mescidi: ‹stanbul Suriçi’nde Türk arat›rmac›lar›n yapt›ğ› ilk kaz›, A. M. Mansel’in
1930’da gerçekletirdiği Balaban Ağa Mescidi Kaz›s›’d›r. Mansel, ayn› y›l içinde kaz›n›n sonuç
raporunu da yay›nlam›t›r. Gerçekte bir 5. yüzy›l Bizans mezar yap›s› olan bina, 15. yüzy›lda mesci-
de dönütürülmütür. 1911’de geçirdiği bir yang›nla kullan›lamayacak duruma gelen yap›,
1930’daki yol geniletme çal›malar› s›ras›nda yok edilmitir. Bölgede daha sonra gerçekletirilen
imar çal›malar› sonras›nda da yap›dan günümüze hiçbir ey kalmam›t›r. Fotoğrafta Fatih ilçesi,
Balabanağa Mahallesi’nde, mescidin olduğu yerin bugünkü durumu görülüyor.

‹znik Eflrefzade Mahallesi Sarn›c›: Sarn›ç, Erefzade Mahallesi’nde, Eref Eroğlu Sokak’ta yer
almakta. Ama sadece birkaç y›k›nt›, onlar da otlar aras›nda, görünmüyor. Yok oluu, 1972 y›l›nda,
arazi sahibinin yol açmak ve bina yapmak için sarn›c› dozerlere y›kt›rmas›yla balam›. Art›k sarn›ç
yok. Sarn›ç da mahalle de y›kt›ran›n ad›yla an›l›yor: Erefzade Mahallesi - Erefzede Sarn›c›.

37

Balkaya 1 No’lu Kilise: K›y›köy ilçesi s›n›rlar› içinde birbirine çok yak›n 3 adet mağara kilisesi
mevcut. Bugün bu üç kilise keçi ağ›l› olarak kullan›l›yor. Ana kaya üzerine ilenmi haç beze-
meleri gibi pek çok detay da keçiler rahats›z olmas›n diye yok ediliyor. Ama bu kiliselere
“bilinçsiz” keçilerden daha fazla soyguncular zarar veriyor. Küçük resimde ise, kiliselerin
yak›n›nda bulduğumuz, kaçak kaz›c› h›rs›zlara ait ayd›nlatma araçlar›ndan biri görülüyor.

Abdülvahap Mezar Odas›: Fotoğrafa bak›p da, “bu Bizansl›lar da naylondan mezarlar yapm›”
demeyin, çünkü onu biz yapt›k: 2000 y›l›nda yap›lan kaz›larda burada, -fotoğrafta görüdüğünüz
naylonlar›n ve toprak y›ğ›n›n alt›nda- içleri resimlerle bezenmi ve günümüzden yakla›k 1700
y›l öncesine ait üç adet mezar odas› bulunmu. 2006 y›l›nda gerçekletirilen müze kurtarma
kaz›s›n›n ard›ndan, mezar odalar› naylonla paketlenip, üzerlerine toprak y›ğ›lm›. 2008 y›l›nda
da Devlet Su ‹leri, kanal açmak için çal››rken mezarlar› da aç›vermi! Ard›ndan da tarihe
merakl› insanlar›n ilgisiyle (!) Bizans Dönemi’ne ait 2 mezar odas› bu hale gelmi.

38

Beyaz›t Kilisesi D: Bugün Laleli’deki ‹stanbul Üniversitesi Fen Fakültesi anfilerinin bulunduğu
binan›n zemin kat›nda, kazan dairesinin olduğu bölümde, 11. yüzy›l sonuna tarihlenen bir kilise
kal›nt›s› bulunmakta. Kilisenin tam ortas›na da fakülteyi ›s›tan kazan konmu. Hemen bu binan›n
bitiiğindeki Reit Paa Caddesi’nde ise metro kaz›lar› devam ediyor.

Evrenli Mağaras›: Trakya’da s›kl›kla kar›lan durumlardan biri olan mağaralar›n ağ›l olarak
kullan›lmas›na burada da rastl›yoruz. Bizans dönemine tarihlenen yap›n›n aç›k izlerinin görüldüğü
bu mağara da keçilerin ve sahiplerinin huzuru için ve bölgede keçileri kapatacak baka bir yer
yap›lamad›ğ›ndan olsa gerek, yoğun bir tahribata maruz kal›yor.

39

Ac›musluk Sokağ› Kal›nt›lar›: ‹stanbul’da, Cağaloğlu Yokuu ile Cemal Nadir Sokağ›’n›n
kesitiği yerde, Hobyar Mahallesi’nde yer alan bu görkemli binan›n, ‹stanbul’da ayakta
kalm› çok az say›daki Bizans saray›ndan birisinin bir bölümü olduğu düünülmekte. 1965
y›l›nda, yak›nlardaki bir han iaat› s›ras›nda da devam› bulunan ve hemen yok edilen bu
güçlü yap›, bugün bile üzerinde kocaman bir “han”› ta›yor. Yap›n›n içi bugün merubat
kasalar›n›n deposu olarak kullan›l›yor. Botaniates’in saray›ndan gazoz içmek isteyenlere...

Grand Savur Otel’inin Alt›ndaki Kal›nt›: ‹stanbul’da, Eminönü’nde, ehzadeba›
Mahallesi’nde 1990 y›l›nda yap›lan Grand Savur Otel’inin alt›ndaki bu kal›nt›lar›n büyük
bölümü otelin kazan dairesi olarak kullan›l›yor. Otelin hemen kar›s›ndaki History Otel’in
alt›nda da devam eden bu kal›nt›lar, asl›nda koruma alt›na al›nm›! Fotoğrafta gördüğünüz
gibi yap›y› ayakta tutmak için ortas›na sahte sütunlar bile yap›lm›, duvarlar betonla
güçlendirilmi. Art›k otel müterileri gönül rahatl›ğ›yla odalar›nda uyuyabilir.

40

Kalenderhane Camii: ‹stanbul’da 12. yüzy›la tarihlenen önemli Bizans eserlerinden biri olan
Kalenderhane Camii’nin hemen kuzeydoğusundaki küçük kilisenin (apel) içi. Belediyenin temiz-
lik ilerini yapmas› için taeron bir irkete verilen bu bölüm, art›k bir kilise ya da dini yap› değil bir
depo. Ayr›ca bu çok k›ymetli çöp arabalar› ve süpürgelerin çal›nmamas› için, yap›n›n giriine,
büyük bir demir kap› da yap›lm›.

Adem ‹fl Merkezi’nin Alt›ndaki Kal›nt›lar: Eminönü’nde, Balaban Ağa Mahallesi, Ali uaip Sokak,
No 25’teki Adem ‹ Merkezi’nin alt›ndaki bu kal›nt›lara ancak bir mağazas›n›n içinden ula›
labiliyor. ‹stanbul Arkeoloji Müzesi’nin 1990-91 y›llar›nda yapt›ğ› kurtarma kaz›lar›ndan hemen
sonra verilen izinle inaa edilen i merkezinin deposu olarak kullan›lan bu kal›nt›lara ait Bizans
Dönemi mimari parçalar›, dekoratif amaçlarla üst üste konularak “ho” bir görüntü elde edilmi.

41

Karpos - Papylos/Menas Kilisesi: 5. yüzy›la tarihlenen kilise, ‹stanbul’da Samatya semtinde, Nafiz
Gürman Caddesi üzerinde yer al›yor. 10 ve 12. yüzy›llar aras›nda Rahibeler Manast›r› olarak
kullan›lan bu yap›n›n içinde, biri demir atölyesi ve diğeri araba y›kama ileri yapan iki iyeri
bulunuyor. ‹ster inan›n, ister inanmay›n!

Konstantinos Lips Kilisesi/Fenari ‹sa Camisi: 907 y›l›nda Bizansl› bir amiral taraf›ndan yapt›r›lan
bu kilise, 1496 y›l›nda mescide, 1636 y›l›nda da camiye dönütürülmü. Fatih ilçesinde yer alan bu
yap› günümüzde cami olarak kullan›lmaya devam ediyor. Böylesi bir yap›n›n her yerinin PVC ile
kaplanmas›, içinin hal›larla doldurulmas› ve elektrik/su tesisatlar›n›n mekanlarda yapt›ğ› tahribat,
‹stanbul’da bulunan ard›l kullan›m tahribatlar›n›n en etkilisi olarak belgelendi.

42

Soğanağa ‹fl Merkezi: Tarihi Yar›mada’dan›n en çarp›c› y›k›mlar›ndan birine tan›k olunan
Laleli’deki Star ‹ Merkezi’nin alt›ndaki bu yap›n›n Bizans’›n ilk evrelerine tarihlendiği
düünülüyor. 1996-97 y›llar›nda, Star ‹ Merkezi’nin inas› s›ras›nda bulunan bu kal›nt›larda,
henüz ciddi bir bilimsel çal›ma yap›lmam›. Star ‹ Merkezi’nin içindeki 50’ye yak›n dükkan›
ta›mas› için Bizans’›n üzerine çak›lan çelik ayaklar alt›nda ezilen bu yap›, çevredeki diğer i
merkezlerinin ve dükkanlar›n alt›na doğru devam ediyor. Sizce bu tahribat›n daniskas› değilse
nedir?

Sivasi Tekke Mescidi Sarn›c›: ‹stanbul’un Fatih ilçesinde, Yavuz Selim Caddesi ile Ali Naki
Sokağ›’n›n köesinde, günümüze ulamayan Sivasi Tekke Mescidi’nin alt›nda 5. yüzy›ldan
kalma dev bir sarn›ç bulunmakta. Bugün Sultan Sarn›c› ad›yla restoran olarak kullan›lan
yap›, art›k bir sarn›ç değil, neresinden bakarsan›z bak›n...

43

Boğdan Saray›: Fotoğrafta gördüğünüz bir 13. yüzy›l Bizans kilisesinin bir bölümü. Fatih ilçesi Draman
Caddesi üzerindeki bu kilise kal›nt›s› bugün oto lastikçisi olarak kullan›lmaya devam ediyor! Neredeen
nereye. ‹te koruma denen ey böyle bir ey olsa gerek. Neredeyse tamamen yok olmu olan bu
kal›nt›lar, acil olarak koruma alt›na al›nmazsa, bir süre sonra ayn› aç›dan fotoğraf çekildiğinde, karede
sadece “imparatorun araba lastikleri” görünecek...

Bonos Saray›: ‹stanbul’da Fatih semti, Müftü Ali Mahallesi’nde Yavuz Selim Külliyesi yak›n›ndaki
kal›nt›lar bir Bizans saray›na ait. Saray›n içine s›ğ›nm› evler ve çevredeki yoğun yap›lama yak›n
zamanda saraya ait bütün izleri ortadan kald›cak.

44

Antiokhos Saray› ve Euphemia Kilisesi: Sultanahmet’te bulunan ve 5. yüzy›la tarihlenen bir
saray ve kilise yap›s› olan bu önemli yap›da 1952-64 y›llar› aras›nda –bugünkü ‹stanbul Adliyesi
inaat› balamadan önce– aral›klarla kurtarma kaz›s› yap›lm› ve ard›ndan önemli bir bölümü
yok edilerek üzerine adliye binas› oturtulmu. Bugün adliyenin otopark›nda yer alan ve olduk-
ça bak›ms›z olan bölümün bat›s›nda, 13. yüzy›l sonuna ait olan duvar resimleri 14 sahneden
oluur ve Azize Euphemia’n›n yaam öyküsüyle ona yap›lan ikenceleri anlat›r. Yap›n›n diğer
bölümlerinde yer alan ve yak›n tarihe kadar bilinen, fakat bugüne ulamayan diğer duvar
resimleri gibi bu resimler de acil önlem al›nmazsa yok olacak.

Rhegion Saray›: 5. yüzy›la tarihlenen Rhegion Saray› pek çok yap›dan oluan bir yap› kompleksi
idi. Bu kompleksin önemli bölümü ‹stanbul’da, Küçükçekmece’ye bağl› Cennet Mahallesi’nde
yer al›yordu. Al›yordu diyoruz, çünkü bugün saraya ait dört sütundan baka hiçbir bir iz yok.
Saray›n bulunduğu, “Antika Caddesi” üzerindeki büyük arsa, kültürel emanetlerin nas›l yok
edildiğini, tarihten tümüyle silindiğini aç›kça gösteriyor.

45

Mağara Kale: Fotoğrafta görülebilen bir kale yok; yaln›zca sağda solda, sulama kanallar›, yeni ekim
alanlar› aç›l›rken y›k›lm› duvarlar izlenebiliyor. Sakarya Söğütlü’ye bağl›, Mağara Köyü’nün
güneyinde yer alan Mağara Kale’den geriye, dört duvar›n›n üzerinden geçen yollar›n alt›nda kalan
baz› yap› talar› d››nda hiçbir ey kalamam›. Tar›m tahribat› bir Bizans kalesini böyle yok etmi.

Çatalca Kalesi: Çatalca’n›n Kaleiçi Mahallesi’ndeki bu kale, yap›laman›n ve aç›lan yollar›n yoğun
tahribat› alt›nda. Hem kim uğraacak, binaya temel atmakla; haz›r temel olarak Bizans surlar›
mevcut. Surlar›n üst k›s›mlar›n› biraz tralad›k m›, düen yap› talar›n› da temele ekledik mi, ev
haz›r. Nas›l olsa korumayla morumayla ilgilenen de yok! Düman sald›r›rsa biz bu evlerden
püskürtürüz...

46

Edirne Surlar›: 2. yüzy›ldan 12. yüzy›la kadar yakla›k 1000 y›l Edirne’yi koruyan surlar, bugün korunmaya
muhtaç. Ama korunacak sur da kalmam›. Fotoğrafta, Edirne Surlar›’ndan geriye kalan tek yap› olan
Makedonya Kulesi’nin hemen güneydoğusundaki 10. yüzy›la tarihlenen apelin üzerinde yükselen binalar›
görüyorsunuz. apelin neredeyse tümü ise yakla›k 25 y›l önce yap›lan bina nedeniyle yok olmu.

Ahmetli Kalesi: Çatlaca’n›n Ahmetli köyünde, Gölboyu Mevkii’nde yer alan kalenin yap› talar› yol
inaat›nda kullan›lm›. Bölgedeki kanalizasyon yap›m› s›ras›nda da baz› temeller yok edilmi. Surlar›n›n bir
bölümü gölün içinde izlenebilen kalenin karada kalan burçlar› da bal›kç› bar›nağ› olarak kullan›lmakta.
Çok say›daki seramik ve mimari parça da etrafa dağ›lm› durumda.

47

Yoros Kalesi: ‹stanbul’un ayakta kalm› tek Bizans kalesi olan ve 13. yüzy›la tarihlenen Yoros Kalesi,
Anadolu Kavağ›’nda bulunuyor. Bu nedenle rant kayg›s›yla günden güne tahrip ediliyor. Özellikle 2005
y›l›nda kalenin güney surlar› y›k›larak çay bahçesi ve restoran haline getirilmi.

Kerpe Kalesi: Kocaeli’nin Kand›ra ilçesine bağl› Kerpe’nin kuzeyinde, kayal›k bir alan›n üzerinde bulu-
nuyor. Antik Kerpe Liman›’n›n da içinde bulunduğu bu kaleden geriye, birkaç metrelik duvar
kal›nt›s›ndan ve kalenin bulunduğu kayal›klardan denize giren tatilcilerden baka birey kalmam›.

48

Aya Sotiri Kilisesi: Mudanya’ya bağl› Zeytinbağ› kasabas›nda, Kumi Mevkii’nde yer alan Bizans
kilisesinden geriye hiçbir ey kalmam›. Kilise tamamen y›k›lm› ve üzerine derme çatma
betonarme bir bina ina edilmi. Bu binay› inaa eden kii(ler) ayn› zamanda kilisenin içinde ve
çevresinde çok say›da kaçak kaz› yapm›. Bugün bo olan binalar›n içinde derin defineci çukurlar›
görülmekte

Ayakap› fiapeli: 11. ve 12. yüzy›llara tarihlenen Ayakap› apeli’nden (Fatih ilçesi, Abdi Suba›
Mahallesi, Ayakap› Sokak) geriye kalanlar›n üzerine bir bina ve bugün kereste deposu olarak
kullan›lan bir baka yap› inaa edilmi. Bu küçük kilisenin, papazlar›n ibadeti yönettiği bölümü
olan apsisi, deponun içinde, kereste y›ğ›nlar›n›n aras›ndan görülebiliyor. Kiliselerin camiye
dönütürüldüğüne çok tan›k olduk ama apelin keresteci olarak kullan›lmas›n›n tek örneği...

49

Veliefendi Hipodromu ya da Campus Tribunalis: Campus Tribunalis, geni bir saha üzerinde, yüzme
havuzlar› ve hamamlar›yla mehur bir Bizans yap›lar kompleksiydi. 4. yüzy›lda ‹mparator Valentinianus
taraf›ndan yap›lm› olan bu alan›n tribunal olarak adland›r›lan kademeli bir tribünü vard›. Bu bahts›z
alan, ayn› zamanda ordunun sefere ç›kmadan önce ve seferden sonra topland›ğ› bir aland›. Bugün,
Veliefendi Hipodromu olarak kullan›l›yor. Yani Valentinianus’un ordular›n› selamlad›ğ› yerde imdi
6’l› kağ›tlar› uçuuyor... Bouna dememiler; “At koar, baht kazan›r”; ama tarih kaybeder...

Edirne Ayasofya’s›: Fotoğrafta Edirne Kaleiçi Mahallesi’ndeki eski Tekel depolar›, imdiki ileviyle
I. Murat Lisesi’nin bahçesi görülmekte. Bu bahçenin olduğu yerde eskiden Ayasofya kilisesinin olduğu
biliniyor. imdi ise yerinde tam anlam›yla “yeller esiyor”...

?

50

Kara Kilise: Bizans’›n ilk evresine tarihlenen ve tamamen tuğla olan duvar yap›s›yla Bizans mima-
risinde oldukça önemli bir örnek olan bu yap›, Yalova’n›n Çiftlikköy ilçesi, Sahil Mahallesi’ndeki
Bakent Sahil 1 Sitesi’nin içinde bulunmakta. Site sakinlerinin ve tatilcilerin eğlence merkezinin
tam ortas›ndaki bu önemli yap›, say›s›z deprem atlatm› olmas›na rağmen insanoğlunun yapt›klar›
kar›s›nda çaresiz.

Merdivenköy’deki Yap›: ‹stanbul’un Kad›köy ilçesinde, Merdivenköy’de bulunan bu manast›r
kal›nt›s›, 2005 y›l›nda ina edilen bir apartman›n otopark› olarak kullan›l›yor. Özgün kimliğinden
ziyade bir çevre düzenleme ögesi haline getirilmi olan yap›n›n büyük bölümü bu inaat s›ras›nda
yok edilmi.

51

Odalar Camisi: Fatih ilçesinde Karagümrük semtinde yer alan yap›dan günümüze neredeyse hiç-
bir kal›nt› kalmam›. 1919 y›l›ndaki bir yang›na kadar pek çok değiiklikle kullan›lmaya devam
edilen yap›, Bizans mimarisi kadar 19. yüzy›l ahap mimarisi için de önemli bir eser olarak kabul
ediliyordu. Bugün yaln›zca, Kas›m Odalar Sokak üzerindeki evlerin aras›nda baz› duvarlar›
gözüküyor.

Osmangazi Yap› Kompleksi: Bursa Müzesi taraf›ndan 2000 y›l›nda yap›lan kaz›larla ortaya
ç›kar›lan bu yap› kal›nt›lar›, Bursa’n›n Osmangazi ilçesinde, Hisar içindeki parkta yer al›yor.
Park›n güzel Bursa manzaras› yetmemi olacak ki, iyeri sahipleri, parktaki çaybahçesine bir de
televizyon koymay› uygun görmüler. Hem de 1000 y›ll›k duvarlar›n tam bağr›na demir boruyu
çakarak...

52

Pylaea Kalesi: Kaynaklar Pylaea Kalesi’nin ‹mparator Manuel Komnenos taraf›ndan 1145 tarihinde ina
edildiğini aktarmakta. Yalova, Çiftlikköy’deki Huzur Sahil Sitesi A Blok’un denize bakan k›sm›ndaki kaleye
ait limandan geriye kalanlar fotoğrafta görülüyor. Huzur Sahil Sitesi’nin duvarlar›, kalenin duvarlar›n›n
üzerine oturmu ve kalenin duvarlar›n›n da site ina edilirken yok edildiği biliniyor. Genellikle yaz aylar›nda
tatilcilerin huzur bulduğu site, 900 y›l önce ina edilmi Pylaea Kalesi’nde huzur b›rakmam›.

Theodoros / Tahtal› Kilisesi: Bursa’n›n bat›s›nda, Tahtal› Köyü’nün hemen d››nda bulunan kiliseden
günümüze içi çöp dolu büyük bir çukurdan baka birey kalmam›. Ormanl›k bir alanda yer alan kilisenin
çevresinde çok say›da kaçak kaz› çukuru ile ortal›ğa saç›lm› birçok mimari parça bulunuyor.

53

Triada fiapeli: Hellenistik Dönem’den itibaren bar›n›lan bu mağara, Bizans Dönemi’nde,
14. yüzy›lda kendi mezarl›ğ› olan bir yeralt› kilisesine dönütürülerek kullan›lmaya devam etmi.
Edirne ili, Enez ilçesinde, Gazi Ömer Mahallesi’ndeki bir evin bahçesindeki derme çatma kulübe-
den girilen bu etkileyici apelin içinde çok say›da duvar resmi bulunmakta. Kayaya oyularak
oluturulmu kutsal bölümdeki Meryem, say›s›z kaçak kaz›ya tan›kl›k etmi ve bugün, bu kaçak
kaz›larla aç›ğa ç›km› olan iskeletlerle birlikte uzanacak bir yard›m eli bekliyor.

Vize Tetrakonkhosu: Tetrakonkhosun, yani dört adet yar›m daire planl› ve yar›m kubbe örtülü
mekan›n, bir merkezi ana mekana simetrik olarak eklemlenmesiyle olumu olan yap›n›n
vaftizhane ya da martyrion (din ehitlerinin mezarlar› üzerindeki an›t yap›) olduğu düü
nülmektedir. K›rklareli ili, Vize ilçesinde, arapdar Hasan Bey Camii’nin yan›nda yer alan bu
küçük yap›n›n önemli bir bölümü yok olmu durumda, bir k›sm› da caminin avlu duvar›n›n
alt›nda. Hala “ayakta” olan bölümler ise tavuk kümesi olarak kullan›l›yor.

54

Yurtyeri Manast›r›: Bursa’n›n Y›ld›r›m semtinde, Uludağ’›n eteklerindeki Cumal› K›z›k’ta yer alan bu
kal›nt›lar›n bölgede bilinen çok say›daki manast›rdan birine ait olduğu düünülmekte. Fakat üzerinde
henüz kapsaml› bir arat›rma yap›lmam›. Mekanlar›n ve mimari parçalar›n soyguncular taraf›ndan param-
parça edildiği bu yap› kompleksinin doğu bölümü de Bal›kl› Dere’ye doğru kayarak yok olmakta.

Pendik Manast›r›: 1973-75 y›llar› aras›nda ‹stanbul Arkeoloji Müzeleri taraf›ndan kaz›s› yap›lm› çok önem-
li bir Bizans yap›s›: Pendik Manast›r›. Hem de tescilli. Pendik’ten Kurtköy istikametine giden Ç›nardere
Viyadüğü’nün Vine Sokak’la keitiği yerde bulunan manast›r 1995-96 y›llar› aras›nda yap›lan viyadüğün ve
çevrede inaatlar› halen devam eden apartmanlar›n alt›nda yok olmutur. Fotoğrafta Pendik Manast›r›n›
görüyorsunuz!

55

Galata Surlar›: Galata Kulesi’nden çekilen bu fotoğrafta, Galata Surlar›’n›n nas›l bir yap›lama alt›nda yok
olduğunu görüyoruz. Fotoğrafta, Galata Kulesi’nin güneybat›s›nda yer alan iki adet büyük burç / kule okla
gösterilmitir. 1864-65 y›llar›ndan balay›p günümüze kadar sistemli bir ekilde y›kt›r›lan Galata Surlar›’ndan
geriye bu kuleler, Galata Kulesi ile çevresindeki az say›daki duvar kal›nt›s›, Azapkap›’daki duvarlar ve Yan›k
Kap› kalm›t›r.

‹stanbul Surlar›: ‹stanbul Surlar› üzerinde bütün tahribat türlerinin örnekleri görülmekte: Edirnekap› ve
Topkap› civar›nda ana yollar aç›l›rken “uçmu” olmas›na ve deniz taraf›ndaki surlar›n bir bölümünün
demiryolu ile “götürülmü” olmas›na kar› yapacak birey kalmad› art›k. Beceriksizce yap›lm› uyduruk
restorasyon uygulamalar› da malumunuz zaten. Hemen hemen tüm bölümlerinde görülen çağda
yap›lama, adeta surlar›n olağan bir parças› haline geldi. Duvarlar›n üzerinde biten ağaçlar ve çevresindeki
bostanlar tahribat› h›zland›r›yor. Ve tarihe her aç›dan yap›lan bu sald›r›, sanki Yedikule’deki surlar› perde-
leyen dev sahneyle saklanmaya çal››l›yor; ama 21 km uzunluğundaki surlar›n tahribat›n› gizleyemiyor...

