

Ortaçağ ve Türk Dönemi Kazıları ve Sanat Tarihi Araştırmaları XXIII

Bütün hakları saklıdır. © 2021. Trakya Üniversitesi
Bu eserin bir kısmı veya tamamı Trakya Üniversitesi Rektörlüğü'nün izni olmadan hiçbir şekilde

çoğaltılamaz, kopya edilemez. Makalelerin tüm sorumluluğu yazarlarına aittir.

T.C.

TRAKYA ÜNİVERSİTESİ
EDEBİYAT FAKÜLTESİ / SANAT TARİHİ BÖLÜMÜ

Editörler

Prof. Dr. Gülgün YILMAZ

Dr. Öğr. Üyesi Yavuz GÜNER

Dr. Öğr. Üyesi Bahriye GÜRAY GÜLYÜZ

Arş. Gör. Dr. Selda UYGUN YAZICI
Arş. Gör. Eylem GÜRKAN
Arş. Gör. Fulya SEVİÇ

Hakem Kurulu

Prof. Dr. Ali BAŞ

Prof. Dr. Remzi DURAN

Prof. Dr. Celil ARSLAN

Bilim Kurulu

Prof. Dr. Engin BEKSAÇ

Prof. Dr. Gülgün YILMAZ

Doç. Dr. Gülay APA KURTİŞOĞLU

Doç. Dr. Yılmaz BÜKTEL

Doç. Dr. Abdurrahman DEVECİ

Dr. Öğr. Üyesi Yavuz GÜNER

Dr. Öğr. Üyesi Özkan ERTUĞRUL

Dr. Öğr. Üyesi Bahriye GÜRAY GÜLYÜZ

Öğr. Gör. Talat DALAMAN

Öğr. Gör. Şule NURENGİN BEKSAÇ

Arş. Gör. Dr. İsmail Hakkı KURTULUŞ

Arş. Gör. Dr. Selda UYGUN

Arş. Gör. Eylem GÜRKAN

Arş. Gör. Fulya SEVİÇ

Kapak Tasarımı
Öznur Öztürk

“Bu çalışma Trakya Üniversitesi Bilimsel Araştırma Projeleri Koordinasyon Birimince

Desteklenmiştir. Proje Numarası: 2019 / 73

ISBN:

Adres : Trakya Üniversitesi, Edebiyat Fakültesi, Sanat Tarihi Bölümü, Balkan Yerleşkesi 22100

EDİRNE

 978-975-374-296-2
252Trakya Üniversitesi Yayın No:

SUNUŞ

Trakya Üniversitesi Sanat Tarihi Bölümü olarak, 20 yılı aşan geçmişiyle sosyal ve beşeri
bilimler alanında gelenek halini almış sayılı organizasyonlardan biri olan Uluslararası Ortaçağ ve

Türk Dönemi Kazıları ve Sanat Tarihi Araştırmaları Sempozyumu’na ev sahipliği yapmayı uzun

zamandır arzu ediyorduk. Anadolu ve Balkanlar arasındaki bağlantı noktasında yer alan, çok

sayıda medeniyete yurt olmuş Edirne şehrinde, 2019 yılında emektar hocalarımızı, dostlarımızı,
genç meslektaşlarımızı konuk etmek, değerli bilgilerinden yararlanmak, yeni bulgulara tanık

olmak, bilimsel tartışmalara katılmak ve bu geleneğin bir parçası olmak bizim için çok büyük bir

mutluluk oldu.

23. Uluslararası Ortaçağ ve Türk Dönemi Kazıları ve Sanat Tarihi Araştırmaları
Sempozyumu’nu tümüyle Üniversitemizin kaynaklarını kullanarak düzenledik. Rektörümüz Prof. Dr.

Erhan Tabakoğlu’na, bizimle yakından ilgilenen rektör yardımcılarımız Prof. Dr. Ahmet Hamdi

Zafer ve Prof. Dr. Osman Nuri Hatipoğlu’na, kısa bir süre önce emekli olan Dekanımız Prof. Dr.

İlker Alp’e destekleri ve bizimle aynı heyecanı paylaştıkları için teşekkür borçlu yuz. T.Ü. Bilimsel

Araştırma Projeleri Birimi ve Sağlık-Spor-Kültür Dairesi çalışanlarına ve sempozyumu

sahiplenerek hevesle çalışan sevgili öğrencilerimize destek ve yardımlarından ötürü şükranlarımızı
sunarız.

Kitabımızın basım çalışmaları sürerken acı kayıplar yaşadık. Hacettepe Üniversitesi Sanat

Tarihi Bölümü’nün sevgili hocalarından Fatih Müderrisoğlu; Topkapı Sarayı’nın emekli müdiresi,
önemli bilimsel eserlerin sahibi ve paydaşı Edirneli Filiz Çağman aramızdan ayrıldı. Sanatın ve

bilimin sonsuzluğuna inanan ve ona dokunan dostlarımızı sonsuzluğa uğurladık. Bir yandan da tüm

dünyada yaşanan salgınla yeni bir hayata adapte olmaya çalıştık. Yalnızlaşıp küçük alanlara

sığmaya çalışırken, teknoloji sayesinde çok geniş alanlara açılma fırsatını kullandık. Uzaktan

eğitim, uzaktan konferans, uzaktan sempozyumlar hayatımıza girdi ve mesafeler önemini kaybetti.

Dünyanın bir ucundaki müzeler, galeriler, konserler gözlerimizin önüne serildi serilmesine ama

doğrusu dostlarla kucaklaşmayı, alkışlamayı, ayaklarımıza kara sular inmesini, eve dönüşü

özlemeyi özledik. Dünya yeni bir döneme girerken, bilimsel alandaki paylaşımlar değişime

uğrarken meslektaşlarımızı 2019’da şehrimizde bir araya getirmiş olmanın sıcaklığını ve

mutluluğunu yaşıyoruz.

Kitaplar bilimsel toplantıları kalıcı hale getirmesi açısından kuşkusuz çok önemlidir.
Kitabın Üniversitemiz yayınları arasında e-kitap olarak yayımlanması aşamasında desteğini
gördüğümüz başta Edebiyat Fakültesi Dekanı Prof. Dr. Yüksel Topaloğlu olmak üzere T.Ü. Yayın

Kurulu’na şükran borçluyuz. Sanat tarihinin çeşitli dönem ve konularına ilişkin mesleki bir kitap

olarak düzenlemiş olduğumuz kitabımızda yer alan makaleler, bildiri olarak sunulmuş olmakla

beraber, ikinci bir hakem sürecinden geçirilerek birer bölüm niteliği kaza nmıştır.

Gelecekteki çalışmalara kaynak olmasını umduğumuz kitabımızın hazırlık aşamalarında

emek veren Trakya Üniversitesi Sanat Tarihi Bölümü’nün değerli öğretim elemanlarına, değerli
hakemlerimize ve kitapta yazıları bulunan tüm katılımcılarımıza sonsuz teşekkürler…

Prof. Dr. Gülgün Yılmaz

İÇİNDEKİLER

Mardin Ortodoks Süryani Kiliselerinde Gömü Geleneği…………………………………………1

Ayşe ACAR

Klasik Sanattan Çağdaş Sanata: Avrupa Resminde Metamorfik Yaklaşımlar…………………..14

Seda AĞIRBAŞ

Ara Güler'in Sanata Ve Fotoğrafa Bakışı………………………………………………….………..32

Tamer AKÇA – Candan ÜLKÜ

İslam Sanatına İsnat Edilen Horror Vacui (Boşluk Korkusu) Üzerine Bir Eleştiri…………..….40

Alper ALTIN

İslamiyeti İlk Kabul Eden Türk Devleti İdil Bulgar Devleti Mirası: Bulgar Şehri…………..….51

Münteha ARABALI TATAR - Nuran KARA PİLEHVARİAN

II. Alaaddin Keykubat ve Annesi Gürcü Hatun Tamara’ya Ait Kümbetin Yeri Hakkında

Bir Öneri…………………………………………………………………………………………….….65

Muhammet ARSLAN

Oryantalist Resmin Bir Unsuru Olarak At…………………………………………………………………………………..78

Büşra AYAZ

Elazığ Coğrafyasında Oyun Kavramına Genel Bir Bakış ve Harput İç Kale Kazılarında

Bulunan Oyuna Dair Küçük Buluntular……………………………………………………………86

İsmail AYTAÇ

Van Gölü Havzası Ortaçağ Türk Dönemi (12. yy-15. yy) Cami Plân Tipolojisi…………...…...103

Hatice BALTA AVUT - Mehmet TOP

Keykubadiye Sarayı Kazısı 2017 Yılı Buluntuları………………………………………………...125

Ali BAŞ - Remzi DURAN – Şükrü DURSUN – Ayben KAYIN

Ordu / Gülyalı İlçesi Kestane Mahallesi Camisi Üzerine Birkaç Söz……………………...…...150

Ahmet Ali BAYHAN

Bauhaus’ta Bir Osmanlı/Türk Öğrenci: Seifi Naki Halil Bey (1902-?)…………………………..168

Solmaz BUNULDAY - A. Sinan GÜLER

Kozan (Sis) Köylerinden Birkaç Kilise Örneği……………………….………………………….176

Hasan BUYRUK

2015-2018 Yılları Arasında Beçin Kazılarında Ortaya Çıkan Seramikler……………………….185

Elif ÇELİK OĞUZ

Ortaçağ Resimli El Yazmaları Arasında Özel Bir Grup Bestıarıumlar…………………………...198

Ufuk ÇETİN

Sakarya Arifiye İlçesi Osmanlı Dönemi Mezarlıkları ve Mezar Taşları……………………....206

Tülin ÇORUHLU

Abdülmecid Efendi’nin “Haremde Goethe” Resmini Yeni Bilgilerle Yorumlamak…..…….262

Elif DASTARLI

Zile’de Geleneksel Konutların Mimari Bezemeleri…………………………………………..….271

Uğur DEMİRBAĞ

Osmanlı’nın Son Döneminde Şemseddin Molla Gürani-Vefa Kilise Camisi………….…….279

Sevil DERİN

Tur Abdin Bölgesi Manastır Geleneğinde Midyat Örneği…………………………………...…296

Ufuk ELYİĞİT

18. Yüzyıl Osmanlı Mezar Taşlarında Babürlü Etkileri: “Çinihane” Bezemeleri………..…..323

Selma GÜL

Geç Dönem Bir Osmanlı Eseri: Hidiv Kasrı’ndaki Figürlü Kabartmalar…………………......348

Hamza GÜNDOĞDU - Deniz DEMİR

2015-2018 Yılları Arasında Eski Foça Osmanlı Mezarlığı’nda Yapılan Çalışmalar…………..368

Coşkun HAMARAT - Yasin SAYGILI

Mardin Süryani Ortodoks Kiliselerindeki Resimler…………………………………………….381

Necla KAPLAN

Edirne Açık Ceza İnfaz Kurumu İşyurdu Müdürlüğü Mimari Restorasyon Uy g ul amaları İş
Kolu Faaliyetleri ve Edirne Ceza İnfaz Kurumları Sorumluluk Alanlarında Bulunan Tarihi
Yapılar…………………………………………………………………………………………………..396

Fatih KARABACAK

Konya Mezar Taşları Müzesindeki Mevlevî Mezar Taşlarının Biçimsel ve Sembolik
Özellikleri…………………………………………………...…………………………………………413

İbrahim KUNT - Murat KARADEMİR

Bizans Kentinde Konut Alanları Üzerine Bir Değerlendirme…………………………...……..436

Arif MISIRLI - H. Burcu ÖZGÜVEN

Harran Kazılarında Bulunmuş 12. ve 13. Yüzyıl Seramiklerinden Örnekler…………………450

Sevcan ÖLÇER

Sivas Güdük Minare ve İnşa Tarihi Hakkında Bazı Mülahazalar………………...…………...464

Hakkı ÖNKAL

Çankırı Merkez İlçe Köy Odaları…………………………………………………………………...472

Betül ÖZCAN BALKIR

1940’lı Yıllarda Ankara’da Kültür ve Sanat..494

Esra ÖZKAN KOÇ

Gürcistan/Acara Bölgesindeki Osmanlı Dönemi Camilerinin İnşa Tarihleri ve Usta İsimleri
Hakkında Değerlendirmeler…………………………………………………...………....................501

Selçuk SEÇKİN

Safranbolu, Yazıköy Kilise’nin Liturjik Eserleri (Proskynetarion ile Sandalye) ve Korunma
Sorunları………………………………………………….…………………………….…....................510

A.Nazlı SOYKAN - Durmuş GÜR

Hakikat-Sonrası'nın Öncesi: Rönesans Floransası'nda Hümanist Retoriğin Kullanımı ve
Sanata Yansımaları…………………………………………….……………………………………...522

Duygu ŞAHİN

Kayseri Ali Cafer Kümbeti Sorunsalı……………………………………………………..……......532

Mert ŞAHİN

Orta Karadenizde Anadolu Selçuklu Dönemi Yapıları: Çorum-I Bölgesi Yüzey
Araştırması……………………………………………………………………………………….…….547

Mustafa Kemal ŞAHİN

Kapadokya Bölgesi, Ihlara Vadisi’ndeki Bizans Dönemi İki Nefli Kaya Kiliselerinde Mimari

Düzenleme……………………………………………………………………………………….…….562

Hülya COŞGUNARAS

Kayseri Tavlusun Mezarlığı Bezemesiz Mezar Taşları ve Çoklu Definler……………..….....576

Şerife TALİ

Elazığ-Palu Mezar Taşı Örnekleri Üzerinden Tipolojik Bir Değerlendirme………………...591

Muhammet Erşed TOKAT - Hazal Ceylan ÖZTÜRKER

Paradigmatik Tarihin Kesişim Noktalarında Bilim ve Sanatta Evren Motifi: Gerçeklik ve
İmge Ayrımı……………………………………………………….……………………………..……605

Ezgi TOKDİL

Görsel Kayıt Tarihinde Cam Negatifler ve Pozitifler……………………………………………619

Candan ÜLKÜ - Baybars SAĞLAMTİMUR - Osman Erkan ÖZAYDIN

Osmanlı Dönemi Urfa Bedesteni Üzerine Bir Değerlendirme………………………….…..….635

Yasemin YAŞAR

I. Dünya Savaşı Sırasında “Zentralblatt Der Bauverwaltung” Adlı Alman Yapı Dergisinde
Çıkan Türk Mimarisiyle İlgili Yazılar Hakkında Bir Değerlendirme…………...…………….650

Mehmet YAVUZ

Osmanlı’da Gureba Hastaneleri ve Bolu Gureba Hastanesi……………………………………668

Nurcan YAZICI METİN

Midyat’ta Geç Dönem Osmanlı Yapısı: Gelüşke Hanı…………………………………………..677

Evindar YEŞİLBAŞ

Pagan Gelenekten Kalma Unsurların ve Kadın Algısının Erken Hıristiyanlık Dönemi’nde
Meryem Tasvirlerine Yansıması………………………………………………………………….…697

Evren YILMAZ - Z. Tuçe GÜNGÖR

Arkeolojik Mirasın Korunması Çalışmalarında Hereke Kalesinde Arkeojeofizik
Araştırmalar……………………………………………………………………………………………713

Fethi Ahmet YÜKSEL - Selçuk SEÇKİN - Kerim AVCI - Rıdvan GÖLCÜK

Kilikya Bölgesi’nde Bulunan Kızılgeçit Kaya Kilisesi…………………………………………..726

Şener YILDIRIM - Özlem DOĞAN

279

OSMANLI’NIN SON DÖNEMİNDE ŞEMSEDDİN MOLLA GÜRANİ-VEFA KİLİSE
CAMİSİ

Sevil DERİN

ÖZ
Fatih’in Vefa Semti’nde Süleymaniye Camisi’ne yakın bir konumda yer alan yapı, Bizans döneminde, Haliç’e bakan üçüncü

tepenin batı yamacına kurulmuş eski bir kilisedir. Yapı, Fatih Sultan Mehmed’in şehzadeliği sırasında Şemdeddin Molla Gürani
tarafından 1488’de mescide dönüştürülmüştür.

Bizans döneminden XIX. yüzyılın ilk yarısına kadar hakkında çok az bilgi bulunduğu için ancak yapının mimari
özelliklerine bakılarak bir takım sınıflama ve tahminler yapıldığı görülmektedir. XIX. yüzyılda ise 1830 senesinde meydana gelen

büyük bir yangın sonrası çizilmiş, 1249/1833-34 tarihli bir plan Cumhurbaşkanlığı Osmanlı Arşivi’nde bulunmuştur. Bugünkü
durumuyla karşılaştırıldığında büyük farklar olduğu görülen planın neden bu şekilde çizildiği hakkında bir bilgi yoktur. Bununla

birlikte yangından hemen sonraki ilk iki yıl içinde yapıyı C. Texier ve sonra A. Lenoir’in ziyaret ettiği ve caminin mevcut
durumunun belgelendiği bilinmektedir. 1848’de ise Salzenberg gelmiş, araştırma yapmış ve bunlar yayımlamıştır. Salzenberg’in
araştırma yaptığı süreçte caminin küçük onarımlar geçirdiği de bilinmektedir. 1883’de C. Bayet, 1919’da J. Ebersolt-A. Thiers

yapıyı ziyaret etmiş, plan ve cephe çizimlerini içeren araştırmalarını yayımlamıştır. Texier’in yayımlanmamış İstanbul çizimleri

arasında yapıya ait 11 adet çizimden bahsedilmektedir ki bunlardan bazıları tartışmalıdır. Bu 11 adet çizim daha sonra C.
Mango’nun bir makalesine de konu olmuş ve burada yayımlanmıştır.

Yukarıda sözü geçen kaynaklar temel alındığında, 1830’da geçirdiği yangın sonrasında yapı için muhtemelen kapsamlı bir
onarım düşünülmüş ancak bilinmeyen bir sebeple uygulanamadığı görülmüştür. 1848’e kadar bu şekilde atıl bir şekilde beklediği
ve bu tarihten sonra küçük çaplı onarımlar yapıldığı tahmin edilmektedir. Yine aynı kaynaklar karşılaştırıldığında gerek plan

gerek cephe düzenlerinde bazı farklılıklar olduğu gibi sonuçlara varılmaktadır. Dolayısıyla bu bildiri, elde edilen mevcut belge,
çizim, gravür ya da fotoğraflardan oluşan yazılı ve görsel kaynaklara dayanarak, yapının XIX. yüzyıl ve sonrasındaki durumuna

ilişkin bazı gözlemlerde bulunmayı hedeflemektedir.

Anahtar Kelimeler: Molla Gürani, Vefa Kilise Cami, XIX. yüzyıl, Onarım.

ŞEMSEDDİN MOLLA GÜRANİ-VEFA CHURCH MOSQUE IN THE LATE PERIOD

OF THE OTTOMAN EMPEROR

ABSTRACT
The structure, which is located in the Vefa District of Fatih, close to the Süleymaniye Mosque, is an ancient church built on

the west slope of the third hill facing the Golden Horn. It has been converted to a mosque in 1488 by Molla Gürani, who has been

a mentor for Mehmed the Conqueror during his reign and joined the conquest of Istanbul.

Since very few data regarding the structure starting from the byzantine period until the first half of XIX. century is available,

it can be observed that only few classifications and estimations have been made using the architectural characteristics of the

structure. Following a fire in 1830 in the XIX. century, a plan dating 1249/1833-34 has been found in the Presidency Ottoman

Archive. There is no information why it has been drawn that way, where it shows many differences compared to the current

status of the structure. Furthermore, it is known that within 2 years after the fire, C. Texier, followed by A. Lenoir visited the

structure and documented the current status of the mosque. In 1848, Salzenberg also visited and conducted research, and

published them. It is also known that the mosque went under few restorations during the research of Salzenberg. In 1883 C. Bayet

and in 1919 J.Ebersolt-A visited the structure and published their researches including the plan and facade drawings. 11

unpublished drawings of the structure by Texier in his Istanbul drawings were addressed, which few of them are in discussion.

These 11 drawings have also been mentioned and got published in a paper of C. Mango.

Considering the resources mentioned above, an extensive restoration of the structure was considered following the fire in

1830. However, it could not be realized due to an unknown reason. It has been predicted that there were no restorations until

1848 and afterwards minor restorations have been made. When the same resources were compared, it can be concluded that there

are differences in terms of both the plan and the facade arrangements. Therefore, this study aims to make observations regarding

the status of the structure in XIX. century and after, based on the written and visual resources formed of current documents,

drawings, gravures or pictures.

Keywords: Molla Gürani, Vefa Church-Mosque, XIX. Century, Restoration

GİRİŞ

İstanbul tarihi yarımadasından günümüze ulaşabilen bir grup Bizans kilisesi, şehrin Fatih

Sultan Mehmed tarafından fethedilmesiyle cami ya da mescit olarak işlevini sürdürmüştür.

 Dr., Manisa Celal Bayar Üniversitesi, Fen-Edebiyat Fakültesi, Yağcılar Mahallesi, Muradiye Yağcılar Kampüsü,
45110, Manisa, Türkiye. sevil.derin@cbu.edu.tr

mailto:sevil.derin@cbu.edu.tr

Sevil DERİN

280

Bir kısım yapı yerli nüfusun ibadeti ya da başka sebeplerle II. Bayezid ve sonraki dönemlerde
dönüşüme tâbi tutulmuştur. Kiliseden çevrilen cami ya da mescitlerin, kilise olarak inşa
edildiği yıllardan başlayarak gerek Bizans gerek Osmanlı kullanımına tahsis edildiği
zamanlarda, çok sayıda onarım, ek ya da yenileme gibi müdahalelere uğradıkları
görülmektedir. Özellikle bir sonraki onarım, kendinden önce yapılmış müdahalelerin izini
kapatması ya da azaltması bakımından önemlidir. Çünkü her bir müdahale, eğer yazılı ya da
görsel kaynaklara dayanmıyorsa, gözlemlere dayanarak yapılabilecek onarımlar tarihi
okunmasını güçleştirmektedir. Tam da bu noktada XIX. yüzyıla ait bazı çizim ve belgeler
yapının söz konusu yüzyıldaki mevcut durumu hakkında durum tespiti yapabilmeyi

mümkün kılmaktadır. Çalışmada yapının mevcut konumu yapıyı tarihsel çevre içinde
değerlendiren tarihi bir haritadan faydalanarak sunulmaya çalışılmıştır. Ardından caminin
günümüzdeki durumu çok sayıda görselle tarif edilmiş bununla yapının bugünkü ve
çalışmaya konu olan dönemin kıyaslanması amaçlanmıştır. Bu anlamda bugünkü durum ile
tarihi nitelikteki bazı çizimler karşılaştırılmıştır. Çeşitli seyyah-araştırmacı ve belgeler ışığında

yapının zamanımıza ulaşma serüvenine kısa da olsa tanıklık etmek istenmiştir.

1. Yapının Konumu

Cami olarak işlevini sürdüren, bulunduğu konum itibariyle İstanbul’un üçüncü
bölgesinde, dik bir yamacın uç noktasına inşa edilen yapı, Fatih’te Hoca Gıyaseddin Mahallesi,
Vefa Caddesi’ndedir. Günümüzde, Unesco Dünya Mirası Listesinde yer alan “Süleymaniye
Bölgesi” içinde yer almaktadır.1

XX. Yüzyılın başında hazırlanmış haritaların2 bazılarına bakıldığında Molla Şemseddin

Mahallesi’nde yer aldığı görülmektedir. (Resim. 1) Süleymaniye Camisi’nin kuzeybatısında
yer alan mahalle, Yoğurtçuoğlu Sokağı adlı geniş bir cadde ile Süleymaniye Camisi etrafında
sıralanan Matba’a-i Askeriye, müze binası ve arsalardan belirgin olarak ayrılmaktadır. Kilise

Câmi’i olarak belirtilen Molla Gürani Camisi’nin güneydoğusunda Yoğurtcuoğlu Medresesi,

medresenin önünde ve caminin doğusunda Birinci Yeni ve İkinci Yeni sokaklar

bulunmaktadır. Caminin önündeki Cami Sokağı, semtin ana arterlerinden biri olduğu görülen
Vefa Caddesine açılmaktadır.

2. Yapı Hakkında Genel Bilgiler ve Mevcut Durumu

Kilise olarak inşa edilmiş ilk yapının iki ayrı inşa evresi ve dönemi olduğu tahmin

edilmektedir. Buna göre yapının ana ibadet mekânı olan naos, plan, duvar tekniği, mimari ve

süsleme özellikleri Komnenoslar dönemini (1081-1185), dış narteks ve güneydeki mezar şapeli
ile naos etrafındaki bir grup küçük yapının Paliologoslar dönemini (1259-1453) yansıttığı
düşünülmektedir.3 (Resim. 2)

Hagios Theodoros’a ithaf edildiği öne sürülmektedir ancak bu bilgi tartışmalı4 olduğu
gibi kim tarafından yaptırıldığı da bilinmemektedir. Bununla birlikte yapının Bizans
döneminde Theodoros ya da dış narteks kubbelerindeki peygamberler ve krallar mozaikleri

1 Mine Esmer; Zeynep Ahunbay, “İstanbul’da Orta Bizans Dönemi’ne ait üç anıt ile çevrelerinin bütünleşik olarak

korunması için öneriler”, Tasarım+Kuram, sayı 15 2013, s. 35–55.
2 Haritanın 1914’te Alman Mavileri’nden alınmış Osmanlıca kopyası için İstanbul Büyükşehir Belediyesi Atatürk

kitaplığına bkz. http://ataturkkitapligi.ibb.gov.tr/kutuphane3/haritalar/Hrt_Gec_001186.pdf
3 Jessica Varsallona, “The Date and the Function of the Northern Annex of Vefa Kilise Camii at Istanbul,” Bisanzio

e l’Occidente I (2018): 29.
4 Alexander Van Millingen, Byzantine Churches In Constantinople Their History And Architecture London: Macmillan

Publication, 1912, s. 244.

http://ataturkkitapligi.ibb.gov.tr/kutuphane3/haritalar/Hrt_Gec_001186.pdf

Osmanlı’nın Son Döneminde Şemseddin Molla Gürani-Vefa Kilise Camisi

281

sebebiyle Theokos adıyla anıldığı düşünülmektedir.5 İstanbul’un fethinden sonra Mevlana

Molla Gürani6 tarafından mescide dönüştürülmüştür.7 Bu sebeple kilise, mescide

dönüştürüldükten sonra bu kişinin ismiyle de anılmıştır.
Yapı, dört sütunlu, batısında bir dış bir de iç narteks ile doğusunda ise beş kenarlı bir

apsisi bulunan tipik Yunan haçı planına sahiptir.
İnşa malzemesi taş ve tuğladır. Taş ve tuğla, yer yer bir sıra taş iki sıra tuğla ya da bir sıra

taş üç sıra tuğla almaşık tekniğinde kullanılmıştır. Bunun yanı sıra devşirme olduğu
düşünülen mermerden sütun, sütun başlıkları ve levhaların8 kullanıldığı görülmektedir.

Yapının üstünde haç kollarının kesiştiği noktada yüksek kasnağıyla nousu aydınlatan
büyük kubbe yer almaktadır. On iki kenarı olan kasnağın her bir kenarı üzerinde yuvarlak
kemerli pencere açıklıkları bulunmaktadır. Kemerler birkaç kademeden oluşmaktadır ve
kubbenin kurşun örtüsünü aşarak yukarıda dalgalı görünüm sergilemektedir. Kurşun
örtünün altında kemerler testere dişi şeklinde iki sıra tuğlayla dekore edildiğinden dalgalı
görünüm daha da vurgulu hale gelmiştir.

Yapının kuzey cephesinin kemer izleri ve bazı küçük açıklıklar dışında özelliği olmadığı
ve özgünlüğünü kaybettiği görünmektedir. (Resim. 3)

Doğu cephesinde beş kenarlı apsisin her bir kenarı üzerinde nişler ve pencereler

bulunmaktadır. Büyük ölçüde orijinalliğini kaybettiğinden pencere ve nişlerin düzensiz bir
şekilde yerleştirildiği görülmektedir. Apsisin öndeki üç cephesi iki sütunla vurgulamıştır.
Orijinal şekliyle üçlü açıklık olması gerekirken bugün yalnızca ortadaki açıktır. Üzeri tuğla
örtülü apsis çıkıntısının iki yanında yine benzer şekilde orijinalliğini kaybetmiş yuvarlak
kemerli nişler ve pencere açıklıkları yer almaktadır. Nişlerin bazıları ilk haliyle pencere

olduğu için bugün bunlar da apsis köşeleri gibi düzensiz bir görünümdedir. (Resim. 4)

Güney cephesinde ise naosu oluşturan haç kolunun dış yüzünde ortada bir kapı, üzerinde
üçlü pencere açıklığı ve saçak altında yine üç kademeli, yuvarlak kemerli büyük bir pencere

açıklığı bulunmaktadır. (Resim. 5). Haç kolunun batısında ise Paleilogoslar döneminde
yapıldığı düşünülen mezar şapeli ve önünde beyaz mermerden küçük bir müştemilat daha
vardır. Bu küçük ek yapı, mezar şapeli ve dış narteksin arasında ana yapıya birleşik olarak
inşa edilmiş minare bulunmaktadır. Yapılar arasında sıkışmış gibi görünmesi sebebiyle

minare kürsüsünün tuğla ve taş almaşıklığıyla oluşturulduğu anlaşılmasına rağmen formu

anlaşılamamaktadır. Kesme taş pabuç üzerindeki minare gövdesi, yarım yuvarlak tuğlalarla
yivler oluşturmak üzere dekore edilmiştir. Yuvarlak minare gövdesinden peteğe şerefe altında
tuğlaların köşeli şekilde yerleştirilmesiyle geçilmiştir. Kurşun levhalı şerefe, tuğla petek ve

5 Wolfgang Müller-Wiener, İstanbul’un Tarihsel Topoğrafyası, çev. Ülker Sayın İstanbul: Yapı Kredi Yayınları, 2001,

169.
6 Asıl adı Şemseddin Ahmed bin İsmail olan Molla Gürani’nin 1406 ve 1410 yıllarında doğduğunu belirten farklı

görüşler bulunmaktadır. Çeşitli alimlerden hadis, fıkıh, tefsir, kıraat dersleri almış Memlük Sultanı el-Melikü’z-

Zâhir Çakmak’ın (1438-1453) yakın çevresi içinde yer almıştır. Anadolu’ya gelerek Manisa’da bulunan Şehzade
Mehmed’in hocalığını yapmış, muhtemelen II. Mehmed’in ilk saltanatı ve daha sonra tekrar Manisa’ya
yollanması sırasında onun yanında bulunmuştur. İstanbul’un fethi sırasında Fâtih Sultan Mehmed’in istişare
meclisinde bulunmuş, orduyla birlikte fethe katılmış ve savaşın en sıkıntılı günlerinde padişahı teşvik ederek
kuşatmanın devamını sağlayan grubun içinde yer almıştır. Molla Gürani hakkında ayrıntılı bilgi için bkz. M.

Kamil Yaşaroğlu, “Molla Gürânî”, içinde Türkiye Diyanet Vakfı İslam Ansiklopedisi., 2005.
7 Molla Gürani’nin diğer vakıf eserleri için bkz. Ekrem Hakkı Ayverdi, Osmanlı Mi’marisinde Fatih Devri- III,

İstanbul: Baha Matbaası, 1973, s. 460.
8 Millingen bunların VI. yüzyıldan kalma olduğunu belirtmektedir. Bkz. A. V. Millingen, age., s. 247.

Sevil DERİN

282

kurşun kaplı külah özellikleri olmayan ve geç dönem onarımlarından birinde yapılmış gibi
görünmektedirler.

Kilise, ikinci inşaat aşamasının gerçekleştirildiği varsayılan Paleologoslar devrinde önüne
eklenen dış narteksi, iç narteks ve ibadet mekanına oranla kuzey-güney yönlerinde daha geniş
tutulmuştur. Bina eğimli bir arazi üzerinde kurulduğu için bu bölüm bodrum bir kat üzerinde
yükselmektedir. Yapının batı cephesini de oluşturan dışnarteks cephesi mermerden bir sıra
yatay silme ile enine iki bölüme ayrılmış, oldukça hareketli bir cephedir. (Resim. 6) Cephenin

alt sırasının ortasında giriş ve girişin önünde kuzey-güney yönlerde basamakları bulunan bir
merdiven yer almaktadır. Girişin iki yanında, iki sütunlu üçlü açıklıklar, iki niş arasına
yerleştirilmiştir. Çeyrek kavsaraya sahip nişler, zemininden cephenin ortasındaki yatay
mermer silmeye kadar uzanmaktadır. Mermer sütun ve başlıklarla sınırlandırılmış kemerli

açıklıklar da aynı hizada sonlanmaktadır. Açıklıkların arasında yine mermerden dekoratif
devşirme panolar vardır. Cephenin üst sırasında ise birbiriyle orantısız genişlikte beş farklı
şekilde yapılmış yuvarlak kemer bulunmaktadır. Kemerler dışa doğru üç kademelidir ve
ortalarında farklı form ve sayıda pencere açıklığı barındırmaktadır. Pencere açıklıkların
üstünde ve çevresinde yer yer tuğladan zikzak veya balıksırtı motifleri kullanılmıştır. Dış
narteksin kuzey ve güney cephesi de benzer şekilde tasarlanmıştır. Orijinal haliyle üst kemer
içinde ve altta bir niş ve açıklık şeklinde düzenlenmiştir. Açıklıklar, muhtemelen Türk
döneminde, kapatılmış olmalıdır. (Resim. 3,5) Bu mekanın üzerinde ise sekiz köşeli kubbe

kasnaklarıyla üç adet kubbe vardır ve hepsinin üzeri kurşunla örtülüdür. Kubbe kasnağının
her bir cephesi üzerinde üç kademeli yuvarlak kemerli pencere açıklığı bulunmaktadır.

Kuzey cephenin ortasında yapının ana girişi olan kapı yer almaktadır. Giriş açıklığının

üzerinde alınlığı yatay tuğla dizileriyle dolu, iki kademeli, yuvarlak bir sağır kemer vardır.

(Resim.7) Dış narteks yuvarlak kemerlerli revaklarla beş birime ayrılmıştır. (Resim. 8)

Kemerler iç narteksin cephesinde yer alan korint başlıklı devşirme mermer sütunlar üzerinde
bindirilmiştir. Ortada harime girişi sağlayan mermer söveli ve diğerine göre daha gösterişli
olan giriş açıklığı yer almaktadır. Cephenin iki yanında ise özelliği bulunmayan birer pencere

açıklığı vardır. Yapının içi tamamen boyalı ve sıvalı olduğundan açıklıkların çevresi ve duvar
dokusu görünmemektedir.

Kaburgalarla 12 dilime ayrılan merkezi kubbe, dört ince sütun üzerindeki geniş ve

yuvarlak kemerlerle taşınmaktadır. (Resim. 9) Bu ince sütunlardan doğuda bulunan ikisi apsis

önündeki daha kalın ayaklara yuvarlak ve daha küçük kemerler aracılığıyla bağlanmıştır.
Böylece köşelerdeki pastaforyon odaları ve apsis nişi orta mekândan ayrılmıştır. Orijinal apsis

nişi içinde bulunması gereken üçlü açıklıktan yalnızca ortadaki açıklık olarak bırakılmıştır.
Bunun nedeni güneyde olanın yerine mihrap nişi yapılmış olmasıdır. Mihrap nişinin
güneydoğu yönünde pencereyi kapatması sebebiyle olasılıkla simetriyi bozduğu için
kuzeydoğudaki de kapatılmış yalnızca ortadaki bırakılmıştır. (Resim.10)

Mihrap ve minberin çok geç bir dönemde yenilendiği ve herhangi bir özelliği olmadığı
görülmektedir.

Camide 1937’ye kadar Mimar Fossati tarafından üzeri sıvanarak kapatıldığı iddia edilen,
merkezi kubbe ve dış narteksin güneydeki kubbesinde mozaikler tespit edilmiştir.9 Dış
nartekstekinin içinde, merkezde çocuk İsa ve Aziz Theodor’un, kenarlarda ise sekiz aziz ya da

9 Ogan bu mozaikleri 1937 yılında eski eser meraklısı ve koleksiyoner olan Müşür Fuat Paşa oğlu Hidayet Fuat

Tagay’ın, Maarif Vekaleti’nden (Vakıflar Müdürlüğü) aldığı izinle bina içinde mozaik aradığını ve bunları açığa
çıkararak onarımını yaptığını aktarmaktadır. Aziz Ogan, “Bizans Mimari Tarihinde İstanbul Kiliseleri ve
Mozaikler,” Güzel Sanatlar Dergisi, no. 5, 1944, s.114.

Osmanlı’nın Son Döneminde Şemseddin Molla Gürani-Vefa Kilise Camisi

283

havari olduğu iddia edilen mozaik figürler yer almaktadır. İbadet mekanını örten ana kubbe
içinde ise Osmanlı geç dönemini yansıtan kalemişi süslemeler kısmen durmaktadır. Kubbe

ortası ve ince bir hat üzerinde kasnak kenarını dolaşan stilize bitkisel motifler, kahverengi ve

mavi ağırlıklıdır. (Resim. 9) Büyük ölçüde sıvalı olan kubbenin içinde vaktiyle dış
nartekstekine benzer mozaik süslemeler olduğu iddia edilmektedir.10 Ayrıca dış narteksin
önünde bulunan devşirme korkuluk levhalar sipiral ve çiçek motifleri, cephelerde tuğla ile
yapılmış ağ ve niş içinde zik-zak motifleri gibi dekoratif unsurlar yapının dış görünüşündeki
etkiyi arttırmıştır.11 (Resim. 6-7)

Güney haç kolundaki saçak altında XIII. yüzyıla tarihlenen İran- Keşan türü seramikler
vardır ve bunlar dış cephe bezemesi olarak kullanılması12 açısından ilginç bulunmaktadır.

3. XIX. Yüzyıl ve Sonrasında Yapının Durumu:
Araştırma boyunca XIX. yüzyıla kadar caminin maruz kaldığı değişimler, onarımlar ya

da ekler konusunda herhangi bir bilgiye rastlanamamıştır. Yapının mescide dönüştürüldüğü
ilk tarihte büyük olasılıkla apsisinin ve batıdaki büyük kapısının değiştirildiği ve güneydoğu
köşesine bir minare eklendiği düşünülmektedir.13 Ancak bu iddialar bir kanıta ve belgeye
dayanmamaktadır. Bununla birlikte yapının mescit olarak kullanılması için önce mihrap

eklenerek mescide ve tarihi kesin olarak bilinmeyen bir zamanda Abdurrahman Efendi adında
biri tarafından minber eklenerek camiye dönüşmesi sağlanmıştır.14

Cami hakkında XIX. yüzyıla ait ilk bulgu ise Cumhurbaşkanlığı Osmanlı Arşivi’nde,

1249/1833-34 tarihli bir planda karşımıza çıkmaktadır.15 Kiliseden Çevrilen Şemseddin Molla
Gürani Camisi’nin Planıdır başlığıyla sunulan planın ne için çizildiği hakkında herhangi bir
bilgi verilmemiştir. (Resim. 11) Ancak 30 Ağustos 1833 yılında Cibali Yangını olarak bilinen
yangında caminin bulunduğu bölge ve hatta İstanbul’un yarısına yakını yanmıştır.16 Söz
konusu çizimin bu yangından hemen sonra yapılan onarım nedeniyle yapılmış olması
muhtemeldir. Çünkü yangından sonra cami, mescit, medrese, tekke gibi umumi yerlerde

önemli ve zengin kişilerce tamirlerin yaptırıldığı bilinmektedir.17 Öte yandan plan, gerek

bugünkü şekliyle ve gerek XIX. yüzyılda çizilmiş diğer planlarla karşılaştırıldığında bazı
farklılıklar dikkati çekmektedir. Bunlardan ilk göze çarpan ibadet mekanını örten kubbenin
daha büyük olması ve kareye yakın mekanın üzerini tamamen kaplamış şekilde
gösterilmesidir. Apsisin olduğu yerde dışa çıkıntı yapan bir mihrap önü mekanı vardır ve

10 Millingen’in Salzenberg’in geçen yüzyılın başında verdiği bilgilere dayandırdığı iddiasına göre bu mozaikler

artık yoktur. A. V. Millingen, age., s.246.
11 Yapının cephe düzeni hakkında geniş bilgi için bkz. Hazal Şentürk-Nur Urfalıoğlu, “İstanbul’da Bulunan Son

Dönem Bizans Yapılarında Cephe Bezemeleri,” Ömer Halisdemir Üniversitesi Mühendislik Bilimleri Dergisi 6, no. 2,

2017, s. 763-772.
12 Mine Esmer, “Zeyrek Camii Hünkâr Kasrı ve Mahfili,” Restorasyon Konservasyon Çalışmaları Dergisi 12, s. 39
13 W. M. Wiener, age., s. 169-170.
14 Hafız Hüseyin Ayvansarayi; Ali Satı ve Süleyman Besim, Hadikatü’l Cevami-İstanbul Camileri ve Diğer Dini-Sivil

Mi’mari Yapılar, ed. Ahmed Nezih Galitekin Istanbul: İşaret Yayınları, 2001, s. 251.
15 BOA., PLK., p., 02591.
16 Mustafa Cezar, “Osmanlı Devrinde Istanbul Yapılarında Tahribat Yapan Yangınlar ve Tabii Afetler,” Güzel

Sanatlar Akademisi Türk Sanatı Tarihi Araştırma ve İncelemeleri I (1963), s. 371-72.
17 Yangından sonra resmi kurumlarca hasar gören yapıların bir listesi çıkarılmış ve devletin nüfuzlu kişileri

yardımıyla onartılmıştır. Koca Mustafa Paşa Hankâhı’na Serasker Hüsrev Paşa’nın, Kasım Paşa
Mevlevihanesi’ne Kaptan Halil Paşa ve Üsküdar Hassa Müşiri Fevzi Paşa’nın, Saraçhane’deki Dülgerzade
Camisi’ne Aydın Muhassılı Yakup Paşa ile kardeşi Eyüp Ağa’nın ve benzer başka onarım yardımları bunlara
örnek olarak gösterilmiştir. M. Cezar, agm, s. 372.

Sevil DERİN

284

ortasında yarım yuvarlak mihrap nişi bulunmaktadır. Yine plana göre iç narteks 4, dış narteks

5 kubbelidir. Minare ibadet mekanının güneyinde, iç narteksin güneydoğusuna
konumlandırılmıştır. Çizimin bir rekonstrüksiyon olması ihtimal dahilinde olabilir ancak bu
sefer neden onarımlarda yeniden inşa değil de orijinal ya da buna yakın bir plana, en azından
rekonstrüksiyon olabileceği düşünülen planda görünenden farklı bir onarım yapıldığı sorusu
akla gelmektedir. Bu soruya eldeki bilgilerle şimdilik cevap vermek mümkün değildir. Akla
yatkın ilk ihtimal yeniden inşanın daha pahalı bir süreci gerektirdiği, onarımın ise daha kısa
ve ucuz olduğu için tercih edilmiş olabileceğidir. Kesin bir delil olarak ileri sürülememekle
birlikte bu ihtimali C. Mango’nun bir yazısı güçlendirmektedir.18 Araştırmacı söz konusu
yangından sonra caminin onarılmadan bir süre sahipsiz ve bakımsız bir şekilde beklediğini
belirtmektedir. Bu şekilde bir süre bekleyen yapıyı ilk olarak 1833-35 yılları arasında. C. Texier

ve kısa süre sonra da A. Lenoir’in ziyaret ettiği ve caminin mevcut durumunu belgelendiği
görülmektedir. 1848’de ise Salzenberg gelmiş ve araştırma yapmıştır. Salzenberg araştırma
yaptığı süreçte caminin küçük onarımlar geçirdiğini aktarmaktadır. Dolayısıyla 1830’daki
yangından sonra yapı büyük ihtimalle 1848’e kadar herhangi bir onarım geçirmemiş gibi
görünmektedir.19 Araştırmacılar 1848 yılındaki onarımda eski paraklesionun yıkılmış,

harimdeki dört adet sütunun payelerle değiştirilmiş, batıdaki kapıda değişiklikler yapılmış ve
mozaiklerin kapatılmış olabileceğini iddia etmektedir.20

C. Texier’in ve A. Lenoir’in çizimleri incelendiğinde plan ve cephe düzenlerinde bazı
ayrıntılar göze çarpmaktadır. Texier’in planında yapının kuzey ve güneyinde birer nef daha
görülmektedir. (Resim. 12) Oysa Lenoir’de yalnızca güneyde bir nef bulunmaktadır ve haç
koluna isabet eden bölümde bir kapı yer almaktadır. Dış neften iç nefe geçerken aynı aks
üzerindeki ikinci giriş, iki sütunlu ve kemerli bir açıklığa dönüşmektedir.21 (Resim.13)

Araştırmacılar Texier’in çiziminin gerçeği yansıtmadığını, sadece simetriyi tamamlama adına
kuzeye bir nef daha eklediğini düşünmektedir.22 Nitekim Salzenberg’in 1854’te yayımlanan
eserinde yer alan planda yalnızca güneyde ikinci bir nefi göstermektedir.23 Ancak burada yer

alan giriş dört sütunlu ve beş açıklıklı bir görünümdedir. (Resim. 14) Ayrıca Texier’in cephe
çizimlerine bakıldığında batı cephesinde üst sırada bulunan kemerler içindeki pencere

formlarının da değişik olduğu diğer çizimlerle karşılaştırıldığında anlaşılmaktadır.
(Resim.15) Buna göre Bayet24 ve Lenoir’in çizimlerine göre batı cephesinin kuzey ve güney
ucunda yer alan açıklıkların tek kemer ortasında yer alan uzun bir kemerli açıklık ve iki
yanında boşluklardan ibaret olması gerekmektedir. (Resim.16-17) Ancak bu durum Texier’de

18 Cyrill Mango, “Constantinopolitana”, Jahrbuch des Deutschen Archäologischen Instituts 80 (1965): 323.
19 Texier yapıyı ziyaretinde 11 adet çizim yapmıştır. Çizimler, plan, cepheler ve cephelere ait bazı ayrıntılar, sütun

ve sütun başlıkları gibi elemanları içermektedir. Yayımlanmamış bu çizimler bugün İngiltere’de Victoria & Albert

Museum’dadır. Bir süre önce Royal Institute of British Architect’te (RIBA) bulunan ve sonradan V&A Museum’a
taşınan çizimler Texier’in İstanbul konulu pek çok çiziminin içinde yer almaktadır. Öte yandan A. Lenoir’in
çalışması 1852’de ve sonrasında birkaç kez, Salzenberg’in çalışması ise 1857’de yayımlanmıştır. Albert Lenoir,

Architecture Monastique, Paris: Du Mınıstre de L’ınstructıon Publıque, 1852, s. 269, 310. Wilhelm Salzenberg, Alt-

christliche Baudenkmale von Constantinopel, Berlin: Verlag Von Ernst & Korn, 1854. Sözü edilen araştırmacıların
yapıyı ziyaret edip mevcut durumunu saptamak için yaptığı çizim ve tespitler ise sonradan çeşitli tartışmalara
yol açmıştır. Mango’nun cami ya da kilise hakkında yapılan bu çalışmaları değerlendirdiği makalesi oldukça
kapsamlı ve aydınlatıcıdır. Bkz. C. Mango, agm., s. 323-330.

20 W. M. Müller-Wiener, age., s. 170.
21 A. Lenoir, age., s. 310.
22 A. V. Millingen, age., s. 248; C. Mango, agm., s. 325.
23 W. Salzenberg, age., fig.11.
24 Charles Bayet, L’art Byzantin, ed. A. Quantin, Nouvelle Paris: Bibliothéque de L’enseıgnement des Beaux-Art,

1883. s. 137.

Osmanlı’nın Son Döneminde Şemseddin Molla Gürani-Vefa Kilise Camisi

285

üç kemerli açıklık şeklinde gösterilmiştir. Bugünkü durumla karşılaştırıldığında hangisinin

orijinal form olduğunu söylemek mümkün görünmemektedir. Çünkü pencere açıklıkları J.

Ebersolt-A. Thiers’in çiziminde de olduğu gibi büyük ölçüde değişmiştir. Ancak iki

araştırmacının birbirine yakın çizimler yapması Texier’in çiziminin büyük olasılıkla hatalı
olduğunu gösterir. Bununla birlikte Ebersolt ve Thiers’in 1919 tarihli çizimleri caminin o
tarihte cephe görünümünün bugünküne yakın ve büyük oranda deforme olduğunu
göstermektedir. (Resim.18) Yine aynı araştırmacıların çizimlerine bakıldığında göze çarpan
diğer ayrıntı, batı cephe ortasındaki iki yönlü merdivenle ulaşılan giriştir. Bu kapı Texier,
Bayet ve Lenoir’in çizimlerinde saçak seviyesinde sonlanan bir çerçevesi bulunan ve dışa bir
miktar çıkıntı yapan taçkapı şeklindedir. (Resim. 15,16,17) C. Mango bunun Türk dönemine
ait olduğuna dikkat çekmektedir.25 Aynı taçkapı çerçevesinin yerini bugün açıklığın iki
yanındaki birer niş almıştır ve yine Ebersolt ve Thiers’in çizimlerinde bugünkü görünümüne
yakın şekilde resmedilmiştir. (Resim. 18)

Cumhurbaşkanlığı Devlet Arşivleri Osmanlı Arşivi’nde yer alan 5 Cemazeyilahir 1264/9
Mayıs 1848 tarihli bir belgede26 Vefa civarındaki Kilise Camii'ne minber koyan Darbhane Emini

Hüseyin Ağazade Müderris Abdurrahman Efendi Evkafı'ndan hitabet ve diğer bir cihetin
tevcihi…şeklinde bir ifade yer almaktadır. Böylece 1848’de onarım geçirdiği bilinen camiye,

minberin bu tarihten önce koyulduğu anlaşılmaktadır. Ayvansarayi’nin de tarih

belirtmeksizin minberi koyduran kişi olarak belirttiği Müderris Abdurrahman Efendi
muhtemelen 1797 yılında Üsküdar'da açılan “Mühendishane Matbaası”nın ilk müdürüdür.27

Cebir ve geometri müderrisi olan Abdurrahman Efendi 1808 senesinde vefat etmiştir.
Dolayısıyla minberin de XVIII. yüzyılın sonu ya da en geç XIX. yüzyıl başında eklenmiş
olduğu sonucuna varılmaktadır.

1894 depreminde, yanında bugün bulunmayan medresesinin hasarlı olduğu ve kapısının
yanındaki duvarların belediye ekiplerince yıktırıldığı bilgisi mevcutken28 camiden

bahsedilmemesi yapının kısa süre önce bir onarım geçirmiş olabileceği ve depremi hasarsız
atlatmış olabileceği ihtimalini düşündürmektedir.29

XX. yüzyıla eriştiğinde yapının yüzyıl başında küçük çaplı birkaç işlem gördüğü
anlaşılmaktadır. Cumhurbaşkanlığı Osmanlı Arşivi’nde bulunan 23 Safer 1319/11 Haziran

1901 tarihli belge30 minarede şerefe korkuluğunda yer alan devşirme taşın eski eser olduğunun
anlaşılması hakkındadır. Buna göre taşın Müze-i Hümayun’a nakli için işlemlerin yapılması
gerekli görülmektedir. Ancak 2013’te tamamlanmış bir çalışma31 taşın aynı yerde durduğunu
dolayısıyla bu işlemin yapılmadığını göstermektedir. (Resim. 19) 13 Rebiyülahir 1324/6

Haziran 1906 tarihli diğer belge32 caminin arka arkaya meydana gelen iki fırtınada hasar

25 C. Mango, agm. s. 323.
26 BOA., C. EV., 240-11965.
27 Müderris Abdurrahman Efendi hakkında bilgi için bkz. Kemal Beydilli, Türk Bilim ve Matbaacılık Tarihinde

Mühendishâne, Mühendishâne Matbaası ve Kütüphânesi (1776-1826), İstanbul: Eren Yayıncılık, 1995, s. 312.
28 Sema Küçükalioğlu Özkılıç, 1894 Depremi ve İstanbul, İstanbul, 2015, s.545.
29 1894 büyük İstanbul depreminde kamu binaları, sivil, askeri binalar ile cami, mescit, dergâh, türbe, imarethaneler

ve meskenler başta olmak üzere hemen hemen bütün yapılar, hafif, orta ve ağır derecede zarar görmüştür.
Kayıtlara göre depremden etkilenen Bursa, İzmit ve İznik gibi şehirlerle birlikte çoğu İstanbul’da olmak üzere
472 cami ve mescit bulunmakta, bunların 21’ini selatin camiler oluşturmaktadır. Depremin hemen ardından
başlanan ibadet alanlarının imar ve ihya işlerinde masrafların karşılanmasının büyük problem oluşturduğu
bilinmektedir. S. Küçükalioğlu-Özkılıç, age., s. 202.

30 BOA., MF. MKT., 652-40.
31 E. Mine; A. Zeynep, agm. s. 39.
32 BOA., ŞD., 176-71.

Sevil DERİN

286

gördüğünü ve bu nedenle onarılması gerektiğini bildirmektedir. Belge hasarın boyutu,
nitelikleri ve nerede meydana geldiği gibi sorulara cevap vermemektedir. Ancak buna benzer

bazı belgelerde çoğu zaman fırtınaların genellikle minarelere ve kurşun kaplamalara zarar

verdiği açıkça görülebilmektedir.33 Dolayısıyla burada da en azından minarenin petek ve
külah kısmı hasarlı ya da yıkılmış olabilir. Bunun dışında yine bazı hasarlar varsa da bunları
tahmin etmek güçtür. Belgede ayrıca onarımların gümüş mecidi 19 kuruş hesabıyla 6.083,
tamirat memuruna emanet usulü yaptırılacağı bilgilerine yer verilmiştir.

1937 yılında ise daha önce mozaikleri arayıp bulan kişi olarak bahsi geçen kişilerce bu
mozaikler üzerinde bir takım sağlamlaştırma çalışmaları yaptığı bilinmektedir.34

4. Sonuç

Çalışmada yapının ağırlıkla XIX. yüzyıl ve sınırlı olarak XX. yüzyılın başında geçirdiği
onarımlar, müdahaleler ile mevcut plan ve cephe düzenlemeleri üzerinde durulmuştur. Yapı
1833’de Cibali Yangını olarak anılan yangından etkilenmiş ve 1848’e kadar onarılmayı
beklemiş olmalıdır. Bu tarihten sonra olasılıkla kapsamlı bir onarım geçirmiş ve özgün
mimarisine ait birçok özelliğini bu onarımda yitirmiştir. Muhtemelen bu nedenle aynı
yüzyılda yapıyı ziyaret edip incelemeler yapan bazı araştırmacılar yapının plan ve cephe
düzenlerini, yazıda anlatılmaya çalışıldığı şekliyle, birbirinden farklı şekilde sunmaktadır.
Özellikle tuğla süslemeleri ve çok sayıda kemerli açıklık içeren batı cephesinin onarımlarla
bozulduğu açıktır. Söz konusu farklı çalışmalardan yola çıkarak yapının orijinal mimarisi ve

süslemelerine ilişkin net bilgiler sunmak imkansızdır. Ebersolt ve Tiers’in XX. yüzyıl başına
ait rölöve çizimlerinde ise yapının bugünkü mevcut durumundan farklı gösterilmediği
anlaşılmaktadır. Dolayısıyla cami yaklaşık son yüz yıllık zaman dilimi içinde hiçbir
değişikliğe uğramamıştır.

KAYNAKÇA

-Albert Lenoir. Architecture Monastique. Paris: Du Mınıstre de L’ınstructıon Publıque, 1852.
-Ayvansarayi, Hafız Hüseyin; Ali Satı ve Süleyman Besim. Hadikatü’l Cevami-İstanbul Camileri ve

Diğer Dini-Sivil Mi’mari Yapılar. Editör Ahmed Nezih Galitekin. Istanbul: İşaret Yayınları, 2001.
-Ayverdi, Ekrem, Hakkı. Osmanlı Mi’marisinde Fatih Devri III. İstanbul: Baha Matbaası, 1973.
-Bayet, Charles. L’art Byzantin. Editör A. Quantin. Nouvelle. Paris: Bibliothéque de L’enseıgnement

des Beaux-Art, 1883.

-Beydilli, Kemal. Türk Bilim ve Matbaacılık Tarihinde Mühendishâne, Mühendishâne Matbaası ve

Kütüphânesi (1776-1826). İstanbul: Eren Yayıncılık, 1995.
-Cezar, Mustafa. “Osmanlı Devrinde istanbul Yapılarında Tahribat Yapan Yangınlar ve Tabii

Afetler”. Güzel Sanatlar Akademisi Türk Sanatı Tarihi Araştırma ve İncelemeleri I (1963): 327–414.

-Esmer Mine; Ahunbay Zeynep. “İstanbul’da Orta Bizans Dönemi’ne ait üç anıt ile çevrelerinin
bütünleşik olarak korunması için öneriler”. Tasarım+Kuram, sayı 15 (2013): 35–55.

-Esmer, Mine. “Zeyrek Camii Hünkâr Kasrı ve Mahfili”. Restorasyon Konservasyon Çalışmaları
Dergisi 12 (y.y.): 3–12.

-Eyice, Semavi. Son Devir Bizans Mimarisi- İstanbul’da Paliologos’lar Devri Anıtları. İstanbul: Türkiye

Turing ve Otomobil Kurumu Yayınları, 1980.

33 Rum Mehmed Paşa Camisi’nin 1870 yılında rüzgârdan minaresinin bozulduğunu (BOA., İ. DH., 614-42811), 1904

yılında Deveoğlu Yokuşu’ndaki Hoca Hamza Camisi’nin minaresi ile bazı yerlerinin fırtınadan hasar-dide

(hasarlı) olduğunu (BOA., İ.EV., 42-70.), aynı şekilde 1906 yılında Beşiktaş’ta Rum Ali Camisi’nin minaresinin

ve İbni Meddas Camisi’nin bazı yerlerinin fırtınadan harap olduğunu bildiren belgeler (BOA., ŞD., 175-52)

bunlardan bazılarıdır.
34 A. Ogan, agm., s. 114.

Osmanlı’nın Son Döneminde Şemseddin Molla Gürani-Vefa Kilise Camisi

287

-Kleinbauer, W Eugene; Antony White ve Henry Matthews. Ayasofya. Çeviren Handan Cingi.
İstanbul: Arkeoloji ve Sanat Yayınları, 2004.

-Mango, Cyrill. “Constantinopolitana”. Jahrbuch des Deutschen Archäologischen Instituts 80 (1965):

305–36.

-Millingen, Alexander Van. Byzantine Churches in Constantinople (Their History and Architecture).

London, 1912.

———. Byzantine Churches In Constantinople Their History And Architecture. London: Macmillan

Publication, 1912.

-Müller-Wiener, Wolfgang. İstanbul’un Tarihsel Topoğrafyası. Çeviren Ülker Sayın. İstanbul: Yapı
Kredi Yayınları, 2001.

-Ogan, Aziz. “Bizans Mimari tarihinde İstanbul Kiliseleri ve Mozaikler”. Güzel Sanatlar Dergisi,
sayı 5 (1944): 103–14.

-Özkılıç, Sema Küçükalioğlu. 1894 Depremi ve İstanbul. İstanbul, 2015.
-Salzenberg, Wilhelm. Alt-christliche Baudenkmale von Constantinopel. Berlin: Verlag Von Ernst &

Korn, 1854.

-Şentürk, Hazal; Nur Urfalıoğlu. “İstanbul’da Bulunan Son Dönem Bizans Yapılarında Cephe
Bezemeleri”. Ömer Halisdemir Üniversitesi Mühendislik Bilimleri Dergisi 6, sayı 2 (2017): 763–72.

-Varsallona, Jessica. “The Date and the Function of the Northern Annex of Vefa Kilise Camii at
Istanbul”. Bisanzio e l’Occidente I (2018): 29–42.

-Yaşaroğlu, M. Kamil. “Molla Gürânî”. Içinde Türkiye Diyanet Vakfı İslam Ansiklopedisi, 248–50,

2005.

E-Kaynaklar:
http://ataturkkitapligi.ibb.gov.tr/kutuphane3/haritalar/Hrt_Gec_001186.pdf Erişim tarihi: 28.06.2020

http://culturecityistanbul.blogspot.com/2018/10/vefa-kilise-mosque.htm Erişim tarihi: 28.06.2020.

Arşiv Kaynakları
BOA., PLK., p., 02591.

BOA., C. EV., 240-11965.

BOA., MF. MKT., 652-40.

BOA., ŞD., 176-71.

BOA., İ. DH., 614-42811.

BOA., İ.EV., 42-70.

BOA., ŞD., 175-52.

RESİMLER

Resim 1. 1914 tarihli bir haritada Molla Gürani-Vefa Kilise Camisi’nin konumu.
Kaynak: İ.B.B. Atatürk Kitaplığı

http://ataturkkitapligi.ibb.gov.tr/kutuphane3/haritalar/Hrt_Gec_001186.pdf

Erişim tarihi: 28.06.2020

http://ataturkkitapligi.ibb.gov.tr/kutuphane3/haritalar/Hrt_Gec_001186.pdf
http://culturecityistanbul.blogspot.com/2018/10/vefa-kilise-mosque.htm
http://ataturkkitapligi.ibb.gov.tr/kutuphane3/haritalar/Hrt_Gec_001186.pdf

Sevil DERİN

288

Resim 2. Molla Gürani-Vefa Kilise Camisi, Plan.

(M. Esmer-Z. Ahunbay, 2013)

Resim 3. Molla Gürani-Vefa Kilise Camisi

Camisi Kuzey Cephesi. (S. Derin 2016)

Osmanlı’nın Son Döneminde Şemseddin Molla Gürani-Vefa Kilise Camisi

289

Resim 5. Molla Gürani-Vefa Kilise Camisi Güney Cephesi.
Kaynak:http://culturecityistanbul.blogspot.com/2018/10/vefa-kilise-mosque.html

Erişim tarihi: 28.06.2020.

Resim 4. Molla Gürani-Vefa Kilise Camisi Camisi Doğu Cephesi (1919).
(J. Ebersolt-A. Thiers, 1979)

http://culturecityistanbul.blogspot.com/2018/10/vefa-kilise-mosque.html

Sevil DERİN

290

Resim 6. Molla Gürani -Vefa Kilise Camisi

Batı Cephesi. (S. Derin, 2016)

Resim 9. Harimdeki büyük kubbe ve
aşağıda apsis çıkıntısı. (S. Derin

2016)

Resim 8. Dış narteksin ortadaki birimi ve
kuzey ucuna doğru bakış. (S. Derin 2016)

Resim 7. Molla Gürani-Vefa Kilise Camisi Batı Cephesi.
(S. Derin, 2016)

Osmanlı’nın Son Döneminde Şemseddin Molla Gürani-Vefa Kilise Camisi

291

Resim 10 Apsis çıkıntısı ve içindeki mihrap. (S. Derin 2016)

Resim 11 Molla Gürani-Vefa Kilise Camisi. Cumhurbaşkanlığı
Osmanlı Arşivi’ndeki 1833-34 Tarihli Planı (BOA. PLK.p.02591)

Sevil DERİN

292

Vefa Kilise- Molla Gürani Camisi Planı. (C. Texier, 1833-34) Resim 12 Molla Gürani-Vefa Kilise Camisi Planı.
(C. Texier, 1833-34)

Resim 13 Molla Gürani-Vefa Kilise Camisi, Plan.

(A. Lenoir, 1852-1856)

Osmanlı’nın Son Döneminde Şemseddin Molla Gürani-Vefa Kilise Camisi

293

Resim 15 Molla Gürani-Vefa Kilise Doğu ve
Batı Cepheleri. (C. Texier, 1833-34)

Resim 14 Molla Gürani-Vefa Kilise Camisi

1854’deki Planı. (Salzenberg,1854)

Sevil DERİN

294

Resim 18. Molla Gürani-Vefa Kilise Camisi Batı Cephesi (1919).

(J. Ebersolt-A. Thiers, 1979)

Resim 16 Molla Gürani-Vefa Kilise Camisi, Batı Cephesinin Restitüsyonu.
 (C. Bayet, 1883)

Resim 17 Molla Gürani-Vefa Kilise Camisi Batı Cephesi.

Osmanlı’nın Son Döneminde Şemseddin Molla Gürani-Vefa Kilise Camisi

295

Resim 18 Molla Gürani-Vefa Kilise Camisi Batı Cephesi (1919).

Resim 19. Şerefe Korkuluğundaki Başsız Kuş Figürü.
(E.G. Erdoğan’dan aktaran M. Esmer, 2013)

