

Editör

Doç.Dr. Murat KORUNUR

Dr.Öğr. Üyesi Arif KALA

Yardımcı Editör

Doç.Dr. Melih YÜCESAN

YAYIN KURULU

Prof. Dr. Ahmet Evren ERGİNAL Çanakkale Onsekiz Mart Üniversitesi

Prof. Dr. Ahmet TAŞĞIN Ankara Hacı Bayram Veli Üniversitesi

Prof. Dr. Arslan TOPAKKAYA Erciyes Üniversitesi

Prof. Dr. Cenk GÜRDAY Hacettepe Üniversitesi

Prof. Dr. Hasan AYDIN Ondokuz Mayıs Üniversitesi

Prof. Dr. Hüseyin TÜRK Ardahan Üniversitesi

Prof. Dr. İbrahim KAYA Dokuz Eylül Üniversitesi

Prof. Dr. Mutlu DEVECİ Fırat Üniversitesi

Prof. Dr. Oğuzhan SEVİM Atatürk Üniversitesi

Doç. Dr. Ahmet Ayhan KOYUNCU Afyon Kocatepe Üniversitesi

Doç. Dr. Fettah KUZU Gaziantep Üniversitesi

Doç. Dr. İbrahim TOSUN Munzur Üniversitesi

Doç. Dr. Murat GÖKALP Ondokuz Mayıs Üniversitesi

Doç. Dr. Sabit MENTEŞE Munzur Üniversitesi

Doç. Dr. Tuncay SAYGIN Adnan Menderes Üniversitesi

Doç. Dr. Ufuk ERDEM Ankara Hacı Bayram Veli Üniversitesi

Dr. Öğr. Üyesi Aziz ALTI Munzur Üniversitesi

Dr. Öğr. Üyesi Ayşegül DEMİR Munzur Üniversitesi

Dr. Öğr. Üyesi Besim Can ZIRH Orta Doğu Teknik Üniversitesi
Dr. Öğr. Üyesi Cihan TUNCER Ardahan Üniversitesi
Dr. Öğr. Üyesi Erinç ASLANBOĞA Galatasaray Üniversitesi
Dr. Öğr. Üyesi Emrah AKDAMAR Bandırma Onyedli Eylül Üniversitesi
Dr. Öğr. Üyesi Güçlü ATEŞOĞLU Mimar Sinan Güzel Sanatlar Üniversitesi
Dr. Öğr. Üyesi Hasan CUŞA Munzur Üniversitesi
Dr. Öğr. Üyesi İlyas ÖZDEMİR Van Yüzüncü Yıl Üniversitesi
Dr. Öğr. Üyesi Öner TOLAN Ardahan Üniversitesi
Dr. Öğr. Üyesi Sami PATACI Ardahan Üniversitesi
Dr. Öğr. Üyesi Tahir KARAKAŞ Munzur Üniversitesi
Dr. Öğr. Üyesi Vedi TEMİZKAN Munzur Üniversitesi

Danışma Kurulu

Prof. Dr. Arzu KARACA
Prof. Dr. Erdal AÇIKSES
Prof. Dr. Erdal YILDIRIM
Prof. Dr. Fethi YILMAZ
Prof. Dr. Murat Cem DEMİR
Prof. Dr. Mustafa AKSOY
Prof. Dr. Nuran CIKCIKOĞLU YILDIRIM
Prof. Dr. Ülkü ÖZBEY
Doç. Dr. Sabit MENTEŞE
Dr. Öğr. Üyesi Orhan ÖRS
Dr. Öğr. Üyesi Sevim ERŞAHİN KARAKAŞ
Dr. Öğr. Üyesi Zeynel ÇILGIN

Makale Bilgisi**Makale Geliş Tarihi:** 13.11.2020**Makale Kabul Tarihi:** 13.04.2021**MÖ. II. YÜZYILDA DOĞU'DAKİ SÜPER GÜÇ: PARTHLAR***

Serhat Pir TOSUN**

ÖZ

Parth Devleti MÖ 239/238 yılında Arsaces tarafından kurulsa da MÖ 165 yılında I. Mithridates'in başa geçmesiyle birlikte İmparatorluk haline gelmiştir. Kısa sürede İmparatorluğa geçiş süreci birkaç sebeple açıklanabilir. I. Mithridates ve II. Mithridates dönemlerinde Parthlar sınırlarını oldukça genişletmiştir. Selevkos idaresinin Mesopotamia ve Syria topraklarında azalmasıyla birlikte Parthlar bölgede egemen güç olmuş ve Armenia ile temaslar kurmuştur. Parthların bu şekilde genişlemesi Roma'nın da dikkatini çektiği için bu ittifak daha sonra Roma-Parth savaşlarının temelini oluşturmuştur. Parthlar doğuda İskit topraklarını ele geçirmesiyle birlikte, antik kaynaklarda Roma'ya denk bir güç olarak yansıtılmıştır. Bu yüzden imparatorluk döneminde Parthlar, doğuda başat siyasi aktör olarak da göze çarpmaktadır. Çin İmparatoru Wu, II. Mithridates ile hem ticari bir anlaşma imzalamış hem de Hsiung-nu tehlikesine karşı ittifak yapmıştır. Dolayısıyla Parthların Mesopotamia'da ve Syria'da egemen güç olması Yakın Doğu'da birçok devletin kaderini değiştirmiştir.

Anahtar Kelimeler: Yakın Doğu, Parthlar, Mithridates, Mezopotamya, Syria.

* Bu makale "Antik Çağ'da Doğu-Batı Mücadelesi Kapsamında Roma-Part İlişkileri" başlıklı yüksek lisans tezinden üretilmiştir.

** Arş. Gör., Munzur Üniversitesi, Edebiyat Fakültesi, Tarih Bölümü, serhatpirtosun@munzur.edu.tr, ORCID iD: <https://orcid.org/0000-0003-4025-1667>.

IN THE SECOND CENTURY B.C. SUPERPOWER IN NEAR EAST: THE PARTHIANS

ABSTRACT

Although the Parthian State was founded by Arsaces in 239/238 BC, it became an Empire in 165/164 BC when Mithridates I came to power. The formation of the Empire in a very short time can be explained by several reasons. During the reigns of Mithridates the First and Mithridates the Second the Parthians greatly expanded their borders. With the decline of the Seleucid rule in Mesopotamia and Syria, the Parthians consolidated those areas and approached Armenia politically. This alliance later formed the basis of the Roman-Parthians wars because this expansion of the Parthians also attracted the attention of Rome. The conquest of Scythia territory by Parthians was referred to ancient sources as a power equivalent to Rome. Moreover, during the imperial period, the Parthians also stand out as the dominant political actor in the East. Even the Chinese Emperor Wu both signed an trade agreement with Mithridates the second and made an alliance against the Hsiung-nu danger. Therefore, the Parthians being the dominant power in Mesopotamia and Syria changed the destiny of many states in the Near East.

Keywords: Near East, Parthians, Mithridates, Mesopotamia, Syria.

GİRİŞ

MÖ 239/38 – MS 224 yılları arasında Yakın Doğu'da güçlü bir devlet olarak karşımıza çıkan Parthların kökeni eskiye dayanmaktadır. Göçebe toplulukların maddi kalıntı bırakma sorunu Parthlar için de geçerlidir. Bu yüzden Parthların kökenlerini araştırma konusunda ciddi engeller bulunmaktadır. Dolayısıyla Parthlar hakkında antik yazarların aktardığı bilgileri dikkate almak zorundayız. Antik yazarlar eserlerinde Parthların siyasi tarihinden ziyade Roma ile olan ilişkilerinden bahsetmiştir. Parthlar hakkında bilgi edinebileceğimiz kaynakların başında MÖ V. yüzyılda yaşayan Herodotos (MÖ 484-425) gelir. Herodotos, *Historiai* adlı eserinde Parthların kökenleri ve Dahae konfederasyonu hakkında bilgi vermektedir. Ayrıca Herodotos, Parthlarda da önemli bir dini/siyasi figür olan Magiler hakkında detaylı bilgiler vermektedir. Amaseialı ünlü coğrafyacı Strabon, *Geographika* adlı eserinde Parthların kökeni ve siyasi tarihine ilişkin bilgi vermektedir. Devletin kurucusu Arsaces'in (MÖ 239/238-211) kökeni hakkındaki birtakım bilgiler Strabon'a aittir. Iustinus ise *Epitoma Historiarum Philippicarum Pompei Trogi* adlı eserinde Parthlar hakkında detaylı bilgi vermese de Parthların iç siyaseti ve Roma ile olan ilişkilerini aktarmıştır.

İskenderiyeli tarihçi Appianos, *Romaika* adlı eserinde MÖ III. yüzyılda Yakın Doğu'nun siyasi yapısı hakkında birçok önemli konuya değinmiştir. Ptolemaios Krallığı'nın Mesopotamia işgalini ve II. Seleucus Kallinikos ve Antiochus Hierax arasında yaşanan iç savaşı Appianos'dan takip edebiliriz. Parthlar hakkında bilgi veren antik yazarlardan bir diğeri ise Flavius Arrianus'dur. MS II. yüzyılın önemli yazarlarından Arrianus hem proconsul (=ἀνθύπατος) hem de Kappadokia Valisi (*Legatus Augusti pro praetore* = πρεσβεύτης καὶ ἀντιστρατηγός) olarak görev yapmıştır (Sarıkaya, 2013: 330). Arrianus *Parthika* adlı eserinde, Roma İmparatoru Traianus'un, Parthlarla yaptığı savaşları anlatmaktadır. Fragmanlar halinde bulunan bu eser Parthların kökeni ve Roma ile olan savaşlarına kadar birçok önemli konuya değinmektedir.

Parth devletinin kurulduğu bölge olan Parthia hakkındaki ilk bilgiler ise Assur yazıtlarıdır. D. D. Luckenbill'in yayınlamış olduğu eserde Assur yazıtları incelenmiştir. Kral Esarhaddon ve Asurbanipal'in yazıtlarında Parthia coğrafyasının Assur dönemindeki konumu görülmektedir. Parthia hakkında bilgi veren bir diğerkaynak ise Pers yazıtlarıdır. Persler, MÖ 331 yılındaki Gaugamela Savaşı'na kadar Parthava/Parthyene/Parthia satraplığını kontrol altında tutmuştur. Dolayısıyla Pers yazıtları eyalet hakkında önemli bilgiler edinmemizi sağlamaktadır. R.G. Kent tarafından 1950 yılında yayınlanan eserde birçok Pers yazıtı incelenmiştir. Bu yazıtlardan I. Darius'un Nakş-i Rüstem ve Behistun yazıtında, Xerxes'in ise Persepolis'teki yazıtında Parthia hakkında bazı bilgiler edinmemiz mümkündür. Sâsânî döneminde, I. Şâhpur'un yazıtı da Parthların kökenlerine dair bilgiler vermektedir.

Parthların Kökenleri

Parthların kökenlerine dair antik yazarlar tarafından aktarılan bilgiler dikkate alınmalıdır. Strabon eserinde Hazar Denizi dolaylarında yaşayan Dahae Konfederasyonunun soy adlarının Aparni olduğunu belirtmektedir (Str. XI.7.1). MS II. yüzyıl yazarlarından Arrianus da *Parthika* adlı eserinde Parthların İskit kökenli olduğunu vurgulamaktadır (Arr.Fr.I.2). Iustinus ise Parthların İskit bölgesinden sürgün edildiği için *Parthi* isminin İskitçe "sürgün edilen" anlamına geldiğini söylemektedir (Iust. XLI.I.1-2). Iustinus'tan yola çıkacak olursak Parniler, belirli bir süre Oxus Nehri civarında yaşadıktan sonra bir takım iç karışıklıklardan dolayı sürgün edilmiş olabilir (Tosun, 2020: 7). Parthların kökenleri hakkındaki tartışmalara sadece antik yazarın gözüyle bakmak konuyu eksik bırakacaktır. Dolayısıyla Persçe metinlerin de göz önünde bulundurulması gerekir. Sâsânî İmparatoru I. Şâhpur'un yazıtında (=ŠKZ) Horasan bölgesinde *Abrenag* (Grekçe=Ἀβρηναχ, Partça= 'prynk)

adlı bir krallıktan bahsedilmektedir. Buradaki Abrenag terimi Aparnileri nitelendirmektedir. Ayrıca Orta Persçe metinlerinde geçen *Abaršahr* terimi de Abrenag'ı karşılamaktadır (Sprengling, 1940: 399; Olbrycht, 2019: 162). Parthlar ise kendilerinin *Eşk* soyundan geldiklerine inandıkları için kendilerine *Eşkanian* (*Eşkanlılar*) ismini vermişlerdir (Wiesehöfer, 2002: 15; Pourshariati, 2008: 20; Altıngök, 2015: 40).

Parnilerin Yakın Doğu'daki önemini açıklamak için Parnilerin yaşadığı coğrafya ve içinde buldukları siyasi topluluktan bahsetmek gerekmektedir. Parniler, Dahae Konfederasyonunun bir üyesidir ve konfederasyon *Aparni*, *Xantii* ve *Pissuri* olarak üç kabileye ayrılmaktadır (Str. XI.8.2; Olbrycht, 2003: 71; Katouzian, 2010: 41; Gregoratti, 2017: 127). Birçok antik kaynakta adı geçen Dahae Konfederasyonundan, Pers Kralı Xerxes'in (MÖ 486-465) yazıtında Daeva şeklinde bahsedilmektedir (Kent, 195: 151; Bivar, 2006: 26-27). Ayrıca Parniler, konfederasyonun en güçlü kabilesi olarak karşımıza çıkmaktadır (Olbrycht, 2019: 162). Ancak konfederasyonun göçebe olmasından dolayı Parnilerin yaşadığı bölgeyi tam olarak tespit edebilmek mümkün değildir. Fakat bu konuda hakkında çeşitli görüşler vardır. Strabon'a göre Dahae Konfederasyonu, Hazar Denizi'nin dolaylarında yaşarken, kimi araştırmacılara göre de Dahae Konfederasyonu Ahameniş Krallığı'nın (=هخامنشیان) Persis Eyaleti'nde yaşıyordu (Str. XI.7.1; Olshausen, 2004: 39). Hatta son yapılan araştırmalarda Parnilerin Türkmenistan'ın batısında yaşadığı da belirtilmektedir (Overtoom, 2020: 77).

Devletin kuruluşundan önce Parnilerin göç ettikleri Parthava/Parthyene coğrafyasını da incelemek gerekir. Parthava/Parthyene bölgesi hakkındaki ilk bilgiler Assur kaynaklarına dayanmaktadır. Assur yazıtlarında Kral Esarhaddon'un (MÖ 681-669) Hazar coğrafyasına büyük bir sefer düzenlediği ve Partukka ile Partakka yöneticilerini esir aldığı belirtilmektedir¹ (Luckenbill, 1927: 208, 215). Ayrıca yazıtlarda geçen ifadelerden anlaşıldığı kadarıyla bu yöneticiler bazı ağır şartları da kabul etmek zorunda kalmıştır (Luckenbill, 1927: 222). Assur döneminde bölgenin bu şekilde adlandırılması bölgede bu isimle yaşayan bir topluluğun varlığına işaret ediyor olabilir (Tosun, 2020: 8-9). Hazar Denizi'nin güney kısmında Kopet ve Binalud Dağları tarafından çevrelenen Parthava bölgesinin doğusunda Baktria ve Aria, güneyinde Persis, batısında ise Media bölgesi bulunmaktadır (Bryce ve Birkett-Rees, 2006: 269; Wiesehöfer, 2007: 572). Pers Kralı Kyros döneminde satraplık olarak organize edilen Parthia, I. Darius'un Nakş-i Rüstem'deki yazıtında haraç veren satraplıklardan biri olarak karşımıza çıkmaktadır (Khurt, 2017: 395; Kent, 1950: 137-138; Brosius, 2006: 49).

¹ "...Atalarımın ele geçiremediği, hatta ayak bile basamadığı Partakka reisi Uppis'e, Partukka reisi Zanasana'ya ve Urakazabarna reisi Ramateia'ya Asur'un kudretini ve korkusunu gösterdim. (Luckenbill, 1927: 208, 215).

Makedon Kralı III. Alexandros'un (=Büyük İskender) Perslerin Hellas'ta yaptıklarının intikamını almak için MÖ 334 yılında başlattığı Asya Seferi, Pers coğrafyasını derinden etkilemiştir. Pers Krallığı'nın yıkılmasına sebep olan Gaugamela Savaşı'ndan sonra ise Kral III. Darius, Thara adındaki bir Parni köyüne sığınmıştır (Iust.XI.15). Büyük İskender, savaştan sonra Pers coğrafyasında birtakım düzenlemeler yapmış ve ele geçirilen Parthava satraplığını Hyrcania (=Cürcan) ile birleştirilmiştir (Debevoise, 1938: 7; Altıngök, 2015: 39). MÖ 323 yılında Büyük İskender'in ani ölümüyle birlikte Helenistik Orta Doğu'da yeni bir dönem başlamış, *Diodokhoi* olarak adlandırılan bu dönemde yaşanan gelişmelerden Parthava da etkilenmiştir. Bu dönemde Selevkos hakimiyetine giren Parthava kısa bir süre sonra Parnilerin bağımsızlığını ilan edeceği eyalet olarak karşımıza çıkacaktır.

Parthlara dair incelenmesi gereken problemlerden biri de Parni göçebe lideri Arsaces'in (=Ashk) kökeni hakkındaki belirsizliktir. Strabon, bazılarının Baktrialı olduğunu söylemesine rağmen Arsaces'in İskit kökenli olduğunu belirtmektedir. Iustinus ise Arsaces'i kimliği belirsiz bir kişi olarak tanımlamaktadır. Arrianus da Arsaces ve Tridates (=Tridat/Tirdad) arasındaki ilişkiyi yorumlamaktadır. Arrianus'a göre Tridates, Arsaces'in kardeşidir (Arr.Fr.I.2). Hem Arsaces'in soyu hem de Tridates ile olan bağlantısı günümüzde hala tartışılmaktadır. Kimilerine göre Arsaces'in kökeni belirsiz, kimilerine göre de Arsaces'in kökenleri Turan'a dayanmaktadır (Str. XI.9.2-3; Iust. XLI.4.6; Schottky, 2003: 31; Altıngök, 2015: 38; Gregoratti, 2017: 127; Karatay, 2019: 41).

Mesopotamia'da Parth Egemenliği

Parniler, MÖ III. yüzyılda Helenistik Orta Doğu'daki gelişmeleri yakından takip etmiştir. Bir dönem Selevkos İmparatorluğu'nda paralı asker olarak görev yapan Parniler, devletin buhranlı dönemlerinden haberdar olmuştur. Dolayısıyla Parniler, MÖ III. yüzyıldaki karışıklıktan yararlanmaya çalışmıştır. Bu açıdan bakılacak olursa Arsaces ve Tridates önderliğindeki Parni göçebelerin MÖ 248/247 yılında isyan ederek Parthia Satrabı Andragoras'ı ortadan kaldırıp devleti kurduklarına dair birtakım görüşler bulunmaktadır (Debevoise, 1938: 9; Pourshariati, 2008: 19). Ancak bu konunun biraz aydınlatılması gerekmektedir. Öncelikle Parni göçebelerin hareketlerini anlayabilmek için Helenistik Orta Doğu'daki gelişmeleri incelemek gerekmektedir. Bu dönemde Selevkos İmparatorluğu'nun hem Ptolemaios Krallığı ile hem de iç karışıklıklarla uğraşması Parthların bağımsızlığını anlayabilmek için önemlidir. Ayrıca Parni göçebelerin Selevkos sınırına saldırıları MÖ 280 yılında başlamıştır. Arsaces önderliğindeki Parniler, MÖ 280 yılında Margiana (=Merv)

topraklarına başarısız bir saldırı gerçekleştirmiş, bunun üzerine Selevkoslar Demodamas önderliğindeki orduyla misilleme yaparak Arsaces'in Orta Asya'ya çekilmesini sağlamıştır (Overtoom, 2020: 80). Fakat Demodamas'ın bu seferi Parnilerin daha güçlü bir şekilde saldırmasına neden olmuştur. MÖ 248/247 yılında tekrar tarih sahnesine çıkan Parniler, kısa sürede güçlenmiş ve MÖ 239/238 yılında Selevkos Satrabı Andragoras'ı yenerek Parthia topraklarında bağımsızlığını ilan etmiştir (Wolski, 1966: 70; Olbrycht, 1999: 102; Brosius, 2006: 85; Overtoom, 2020: 84).² Ptolemaios Krallığı'nın MÖ 246 yılında Mesopotamia'yı işgal etmesi ve Selevkos İmparatoru II. Seleucus Kallinikos ile kardeşi Antiokhos Hierax arasında taht mücadelesinin yaşanması Parth devletinin kuruluşunu hızlandırmıştır (Strootman, 2018: 132-133; Overtoom, 2020: 75; Tosun, 2020: 15-16). Parni göçebeler Parthia bölgesini işgal edip devleti kurdukları için bu dönemden sonra kendilerinden Parth olarak bahsedilmektedir (Dabrowa, 2012: 168). Parth idari yapısı içinde pek çok güçlü aile bulunmaktaydı. Arsacid ailesi devleti kurduğu için hanedanın ismi de Arsacid olmuştur (Pourshariati, 2008: 20). Ayrıca Parthia Eyaleti, devletin kuruluş merkezi olmasından dolayı manevi bir öneme de sahiptir. Hatta eyaletin en önemli şehri Mithridakirt (=Nisa) daha sonra da önemini koruyarak Sâsânî Dönemi'nde Parthia topraklarındaki *Sahr-Ram Peroz* Eyaleti'nin merkezi olmuştur (Wiesehöfer, 2007: 572).

Parthların Helenistik Orta Doğu'da önemli bir güç haline gelmesi I. Mithridates (=Mehrdad/Mihrdad) dönemine denk gelmektedir. Parth Devleti MÖ 239/238 yılında Arsaces tarafından kurulsa da yaptığı icraatlerden dolayı devletin gerçek kurucusu I. Mithridates (MÖ 165/164-138) olarak kabul edilmektedir (Schottky, 2006: 83; Bivar, 2006: 33; Katouzian, 2010: 41). Parth İmparatorluğu'nun yükselmesinde ve genişlemesinde önemli payı olan I. Mithridates, I. Priapatius'un (MÖ 191-176) oğludur. I. Priapatius hakkında 15 yıl boyunca tahtta kalması ve Mithridates ile Phraates (=Farhad) adında iki oğlu olması dışında herhangi bir bilgi bulunmamaktadır (Debevoise, 1938: 18). I. Priapatius'tan sonra büyük oğlu I. Phraates, bir süre tahtta kalmış ve hükümdarlık ondan sonra I. Mithridates'e geçmiştir. I. Mithridates dönemi Yakın Doğu tarihi için oldukça önemlidir. Mesopotamia ve çevresindeki egemenliğin bu dönemde Helenistik Selevkoslardan Orta Asya kökenli Parthlara geçmesi bu önemi arttırmaktadır.

Parth tarihine ilişkin üzerine düşülmesi gereken konulardan bir tanesi de I. Mithridates'in tahta çıkış tarihiyle ilgilidir. Genel görüşe göre I. Mithridates, MÖ 171/170 yılında tahta çıkmıştır (Olbrycht, 1999: 102; Brosius, 2006: 86; Payaslian, 2007: 18;

² Arrianus, Arsaces ve Tridates'in Selevkos Satrabı Pherekles'e karşı isyan edip onu öldürdüğünü belirtmektedir (Arr.Fr.I.2).

Strootman, 2012: 24; Dabrowa, 2012: 169; Gregoratti, 2017: 127). Fakat MÖ II. yüzyılda Helenistik Orta Doğu'daki politik gelişmelere bakıldığında bu tarihin yanlış olduğu görülmektedir. Maccabes metinleri de bize bu açıdan önemli bilgiler sağlamaktadır. *Maccabes* metinlerine göre Selevkos İmparatoru IV. Antiochus, MÖ 166 yılında Jerusalem'den ayrılarak Parth seferine çıkmıştır (Macc.IV.18.7). Fakat I. Mithridates döneminde, Mithridates'in Antiochus ile karşılaştığına dair herhangi bir kanıt bulunmamaktadır. Üstelik yine Maccabes metinlerinde Antiochus'un Parthlara karşı yenilgisinden de bahsedilmektedir (Macc.V.8.1). Dolayısıyla bu konu günümüzde hala tartışılmaktadır. Son yapılan çalışmalara göre I. Mithridates'in Parth tahtına çıkışı için en uygun tarih MÖ 165/164 olmalıdır (Overtoom, 2020: 159).

Parthlar için Mesopotamia kritik bölge olarak karşımıza çıkar. Fakat Parthların doğudaki sınırları güvence altına almadan Selevkoslara karşı sefere çıkması mümkün değildi. Bu açıdan bakarsak Baktria'daki gelişmeler Parthlara avantaj sağlamıştır. Ancak geçmişe bakıldığında Baktria ve Parth devletleri arasında özellikle de MÖ III. yüzyılda sıkı ilişkilerin yaşandığını söylemek mümkündür. Baktria Kralı I. Diodotus'un ölümüyle birlikte tahta çıkan oğlu II. Diodotus, Parni göçebe lideri Arsaces ile barış ve ittifak anlaşması yapmıştı (Just. XLI.4.9). Hatta Baktria Kralı II. Diodotus'un Parni isyanına destek verdiği dahi düşünülmektedir (Overtoom, 220: 103). Fakat II. Diodotus'un ölümüyle ittifak bozulmuş ve I. Mithridates bir daha ittifak anlaşması yapmayarak kendi çıkarlarını gözetmiştir (Brousus, 2006: 86). Bunun en büyük nedeni MÖ 168 yılında Baktria tahtında olan değişiklik ve beraberinde gelen iç savaştır. MÖ 168 yılında I. Eucratides isyan edince Baktria topraklarında iç karışıklıklar ortaya çıkmıştır. I. Mithridates de bu karışıklıktan yararlanarak Baktria'daki Turiva ve Aspionus satraplıklarına saldırmıştır (Str. XI.11.2; Olbrycht, 2010a: 233; Overtoom, 2020: 156). Bu satraplıklardan Turiva/Tourionva/Türiye Turan kelimesini tanımlıyor olabilir (Olbrycht, 2010a: 235). I. Mithridates ve I. Eucratides arasında yapılan anlaşmayla birlikte Baktria, Parth vassalı haline gelmiştir (Olbrycht, 2010a: 236-237). Fakat yine de I. Mithridates'in doğuda ne kadar ilerlediği belirsizdir (Frye, 1984: 210). Daha önce de bahsedildiği gibi Parthlar için kritik bölge Mesopotamia'dır. Bu yüzden I. Mithridates'in Baktria topraklarını kontrol altına alması oldukça önemlidir. I. Mithridates doğudaki egemenliğini güçlendirince Mesopotamia seferi için uygun şartlar oluşmuştur.

Selevkos İmparatorluğu, I. Mithridates dönemi öncesinde Roma ile savaş halindeydi. Selevkoslar, Roma'ya karşı MÖ 191'de Thermopylae'de, MÖ 190'da ise Magnesia'da (=Manisa) yenilse de IV. Antiochos Dönemi'nde (MÖ 175-164) Selevkos İmparatorluğu ekonomik ve siyasi gücünden bir şey kaybetmemiştir (App. Syr. 33-35; Diod. XXXI. 17a;

Frye, 1984: 211; Garthwaite, 2005: 72; Olbrycht, 2010a: 231; Fisher, 2020: 23). Apameia Antlaşması'ndan sonra Selevkos İmparatorluğu dış politikada yönünü doğuya yöneltmiştir. Selevkos İmparatoru IV. Antiokhos, Armenia Kralı Artaxias'ı mağlup ettikten sonra Persepolis, Susa ve Elam'a saldırmış ancak I. Phraates tarafından hezimete uğramış ve geri çekilmek zorunda kalmıştır (Diod. XXXI. 17a; Debevoise, 1938: 20-21). Dolayısıyla I. Mithridates'in tahta çıkış tarihi için MÖ 171 yılı oldukça erken gözükmektedir. I. Mithridates'in tahta çıkışını MÖ 165/164 olarak kabul edersek bahsi geçen savaşın I. Phraates dönemine tarihlendirilmesi gerekir.

Helenistik Orta Doğu'da güçlü bir pozisyonda olan Medler de bu dönemde öncelikle Selevkoslarla mücadele etmiştir. I. Timarchus, bölgedeki dengeleri iyi takip ettikten sonra ilk önce Parth saldırısını geri püskürtmeyi başarmış, daha sonra da Selevkos kontrolü altındaki Babylonia'yı kısa süreliğine ele geçirmiştir (Olbrycht, 2010a: 232; Overtoom, 2020: 165). Ancak I. Mithridates döneminde Parthların Med politikası değişmiştir. MÖ 161-148 yılları arasında yapılan Med Savaşları sonucunda I. Mithridates, Med topraklarına egemen olmuş ve Bocasis/Bacasis'i Med Satraplığı'na atamıştır (Iust. XLI.6.6-7; Brosius, 2006: 86). Parth İmparatorluğu ile Medler arasındaki savaşın bu denli uzun sürmesinin en önemli sebebi aynı dönemde Selevkos-Med mücadelesinin yaşanmasıdır. Selevkoslar bölgede Medlere karşı egemenliğini güçlendirince I. Mithridates, Selevkoslara karşı yapacağı seferi bir süreliğine ertelemiş olmalıdır.

I. Mithridates döneminin Mesopotamia'daki ilk önemli fethi Babylonia kentinin ele geçirilmesidir. Dönemin iç karışıklıklarından yararlanan Elamlar, Babylonia'yı kısa süreliğine ele geçirse de I. Mithridates MÖ 141 yılında Babylonia'yı ele geçirmiştir (Garthwaite, 2005: 72). MÖ 141 yılında *Babylonia Astronomical Diaries*'de³ Arsaces isminin görülmesi bu bilgiyi doğrulamaktadır (BDIA, 3103, nr.104). Hatta bu dönemde Parth İmparatoru I. Mithridates hem Media bölgesini hem de Babylonia'yı ele geçirerek Selevkosları tedirgin etmeyi başarmıştır. Selevkoslar ise MÖ 280 yılından beri küçümsediği Parthlar ile daha yakından ilgilenmeyi tercih etmiştir. Bu dönemde Med Krallığı'nın Parth egemenliği altına girmesi Ptolemaios Krallığı'nın da çıkarlarını zedelemiş olmalı ki VI. Ptolemaios, Selevkos İmparatoru I. Demetrius'a karşı oğlu II. Demetrius'u Syria'ya gönderip tahtı ele geçirmesi için onu desteklemiştir (Overtoom, 2020: 170). Bu bağlamda tahta çıkan II. Demetrius Nikator, büyük bir ordu hazırlayarak Media'da bulunan Parth İmparatoru I. Mithridates üzerine sefere çıkmıştır.

³ "...A]r-šakam LUGAL..."

Bu dönemde yapılan Selevkos-Parth Savaşı iki kısımda incelenmelidir. Öncelikle Selevkos İmparatoru II. Demetrius, Media'ya sefer düzenlemiş ve yapılan savaş sonucunda büyük bir hezimete uğramıştır. Savaşı kazanan I. Mithridates ise herhangi bir zorluk yaşamadan MÖ 141 yılında Selevkos başkenti Seleucia'yı ele geçirmiştir (BDIA, 3103, nr.140; Sherwin-White ve Khurt, 1993: 224; Pourshariati, 2008: 20; Gregoratti, 2017: 128). Selevkos İmparatoru II. Demetrius ise I. Mithridates ile tekrar savaşmak için Mezopotamya Seferine çıkmıştır. MÖ 138 yılında yapılan savaşta II. Demetrius bir kez daha hezimete uğramış ve Parthlara esir düşmüştür (Iust. XXXVI.1.5; Frye, 1984: 210; Schippman, 1987: 525-539; Shayegan, 2003: 83; Mehl, 2004: 247; Brosius, 2006: 89; Fisher, 2020: 38). II. Demetrius'un Parthlara esir düşmesi, siyasi ve psikolojik üstünlüğün Parthlara geçtiğinin en büyük kanıtıdır.

Parth İmparatoru I. Mithridates öldükten sonra yerine II. Phraates geçmiştir. II. Phraates döneminde Selevkosların toparlanmaya çalıştığı görülmektedir. Selevkoslar, Mesopotamia'yı ele geçirmek için son girişimini VII. Antiochus döneminde yapmıştır. Selevkos İmparatoru VII. Antiochus Sidetes, 80.000 kişilik ordusuyla Babylonia'ı ele geçirse de II. Phraates'in ani saldırısı sonucunda savaşı kaybetmiştir (Iust. XXXVIII.10.2; App. Syr. 68; Katouzian, 2010: 42; Strootman, 2012: 24; Gregoratti, 2017: 128).

Mesopotamia'daki gelişmeleri bir kenara bırakacak olursak Parthlar, doğuda Saka tehlikesi için uzun zamandan beri birtakım tedbirler almaya çalışmıştır. Ancak II. Phraates dönemi incelendiğinde Parthlar için Saka tehlikesinin ortadan kalktığını söylemek mümkün değildir. Bu dönemde Sakalar, Mesopotamia'ya kadar yağma akınları düzenlemiştir. Dolayısıyla II. Phraates bu problemi ortadan kaldırmak için Sakalara karşı bir sefer düzenlemiş ancak sefer sırasında hayatını kaybetmiştir (Debevoise, 1938: 37; Frye, 1984: 212; Garthwaite, 2005: 77; Katouzian, 2010: 42; Gregoratti, 2017: 128). II. Phraates'ten sonra tahta çıkan I. Artabanus ise Toharlarla yaptığı savaşlar sırasında öldürülmüştür (Iust. XLII.2). Doğudaki gelişmeler dikkate alındığında Parthların, Sakalara ve Toharlara karşı bir çözüm bulması gerekiyordu. Ancak II. Mithridates dönemine kadar doğu toprakları savunmasız kalmıştır.

“Krallar Kralı” II. Mithridates

Parthların, I. Mithridates zamanında başlayan yükselişi II. Mithridates ile zirveye ulaşmıştır. Parth İmparatorluğu için en tehlikeli dönemde tahta çıkan II. Mithridates (MÖ 121-88) dönemiyle ilgili de bazı problemler söz konusudur. Bu problemlerden ilki II.

Mithridates'in tahta çıkış tarihidir. II. Mithridates'in MÖ 125-121 aralığında tahta çıktığı düşünülmektedir (Narain, 1990: 158; Bivar, 2006: 39; Payaslian, 2007: 18; Olbrycht, 2009: 163-164; Overtoom, 2020: 243). Ancak güncel bilgiler göz önüne alınırsa II. Mithridates, MÖ 122/121 yılında tahta çıkmıştır (Dabrowa, 2012: 170; Overtoom, 2020: 247). II. Mithridates, Parthların Helenistik Orta Doğu'da rakipsiz kalmasını sağlamış, Ahemeniş topraklarının büyük bir kısmını ele geçirmişti. Dolayısıyla Parth İmparatorluğu'nun en parlak dönemi II. Mithridates dönemidir. Fakat bu dönemde Mesopotamia'daki Parth egemenliği tehlike altındaydı. Bu tehlikenin merkezi de Babylonia kentiydi. II. Phraates döneminde Babylonia'ya yönetici olarak atanan Himerus yetkisini kötüye kullanmaya başlamıştır. Himerus, Babylonia yöneticisi olsa da şehir halkını Media'ya köle olarak satmaya başlamış ve kentte büyük bir kargaşa ortaya çıkmıştır. Ayrıca aynı dönemde Arap Khracene Kralı Hyspaosines de Babylonia'yı ele geçirmiştir. Dolayısıyla II. Mithridates, Mesopotamia politikasına çok daha fazla önem vermek zorunda kalmıştır (Gilmore, 1892: 6; Debevoise, 1938: 38-39; Curtis, 2007: 12; Fisher, 2020: 38). MÖ 121 yılında II. Mithridates, Babylonia seferi sonucunda Characene Krallığı'nı Parth vassalı yapsa da bölgedeki karışıklıklar sona ermemiştir (Overtoom, 2020: 249).

II. Mithridates doğuda ise göçebelerle ilgilenmek zorunda kalmıştır. Parthlar uzun zamandan beri Saka problemiyle uğraşıyordu. II. Phraates ve I. Artabanus, Sakalar ve Toharlarla yapılan savaşlar sonunda öldürülmüştü. Babylonia metinlerinden edinilen bilgilere göre II. Mithridates, intikam almak için doğuya sefer düzenlemiştir (BDIA, 3061, no.118⁴). Ancak, metinde geçen Guti kelimesi üzerine birkaç yorum yapmak gerekmektedir. Guti terimi genellikle Mesopotamia dışındaki toplumlari nitelendirmek için kullanılan bir terim olduğu için burada bahsi geçen Gutiler, Saka konfederasyonunun bir üyesini tanımlıyor olabilir. Ayrıca, Gutiler'in Toharları nitelendirdiği de düşünülmektedir (Olbrycht, 2010b: 150; Overtoom, 2020: 253;). II. Mithridates doğu seferi sonucunda Arachosia ve Sogdiana dahil olmak üzere Baktria Krallığı'na ait toprakları ele geçirmiş, Sakalara ve Yüceçilere Parth egemenliğini kabul ettirmiştir (Iust. XLII.2.4-5; Str. XI.9.2; Bivar, 2006: 41; Katouzian, 2010: 42; Overtoom, 2020: 254).

II. Mithridates, Saka sorununa kalıcı çözümler üretebilmek adına birkaç girişimde bulunmuştur. II. Mithridates, Margiana'da darp ettirdiği sikkelerde *Philhelene* unvanını kullanarak bölgede yaşayan Helen nüfusunu yanına çekmeye çalışmıştır (Overtoom, 2020:

⁴ [x x G]u²-ti-i ša a-na 'Ar-ta-ba-na-a ŠEŠ-ia GAZ-ku u as-di-ir ana tar-ši-šu-nu u LU.NE e-pu-šu it-ti-šu-nu GAZ-tu₄ GAL-tu₄ ina lib-bi-šu-nu as-kun e-lat 2 LU x [...]

249-50). Ayrıca Parthların bu sorunu çözebilmek adına Hyrcania'da sur inşa ettirdiği düşünülmektedir. *Kızıl Yılan, Sedd-i İskender, Sedd-i Anuşirvan, Sedd-i Piruz* isimleriyle anılan surun Parth ya da Sâsânî döneminde yapıldığı düşünülmektedir. Cürcan kazılarında Parth dönemine tarihlendirilen kap kakak, yerleşim yeri ve tuğlaların bulunması bu surun Parthlar tarafından yapılmış olabileceğine dair işaretler verir (Kiani, 1982a: 76; 1982b: 19-21). Surun hangi imparator tarafından yapılmış olması da incelenmesi gereken problemler arasındadır. M. Y. Kiani, 1982 yılında yayınladığı makalesinde surun I. Mithridates döneminde inşa edilmeye başlandığını belirtse de (Kiani, 1982a: 78) diğer yayınlarında doğudaki gelişmeleri ileri sürerek II. Mithridates döneminde sur yapımına başlandığına dair görüşlerin var olduğunu açıklamıştır (Kiani, 1982b: 38). Fakat Kiani, surun II. Mithridates döneminde yapılmaya başlanmasının Nisa kentinin Parthlar için önemini kaybetmesine sebep olacağını da belirtmektedir (Kiani 2003: 148-151). Surun Parth döneminde inşa edilmeye başlandığını kabul edersek Sâsânî döneminde sura eklemeler yapılmış ve surun uzunluğu 170 km'ye kadar ulaşmıştır. (Bivar, 2003: 151-153; Brosius, 2006: 89; Kurtuluş, 1993: 131). Ancak Edinburg ve Durham Üniversitelerinin yürüttüğü son kazılarda surun yaygın görüşün aksine, MS 5. ve 6. yüzyılda yani Sâsânî döneminde inşa edildiği belirtilmektedir (Gregoratti, 2013: 44-45). Dolayısıyla Parth tarihi açısından aydınlatılması gereken konulardan biri de Hyrcania'daki surun tarihlendirilmesidir.

II. Mithridates dönemine ilişkin bir diğer problem ise Armenia politikasının kronolojisidir. Parthların, Armenia politikası ve Armenia'nın ele geçirilmesi üzerine yapılan tarihlendirmeler, MÖ 120 yılına kadar uzanmaktadır (Olbrycht, 2009: 165, 168). Fakat aynı dönemde II. Mithridates'in Babylonia'da Arap ve Elam problemleri üzerine yoğunlaştığını düşünecek olursak, MÖ 120 yılı Armenia seferi için mümkün gözükmemektedir. Iustinus, II. Mithridates'in Armenia'da Artoadistes'i mağlup ettiğini belirtse de bahsi geçen kral I. Artavasdes olmalıdır (Iust. XLII.2.6). Ancak burada Armenia kronolojisi de tartışılmalıdır. Armenia Kralı I. Artavasdes'in hükümdarlığı MÖ 160-123 yılına tarihlendirilirken oğlu ya da kardeşi I. Tigranes ise MÖ 123-96 yılları arasında, kral olmuştu. Dolayısıyla Mithridates'in Armenia üzerine seferi sırasında Armenia Kralı I. Tigranes olmalıdır. II. Mithridates'in Armenia seferi için tarihlendirme de doğal olarak MÖ 120-96 arasına denk gelmektedir. Üstelik MÖ 111 yılındaki Babylonia metinlerine göre II. Mithridates, Armenia Krallığı'nın bir bölümü olan Habigalbat topraklarına başarılı bir sefer gerçekleştirmiştir (BDIA, 3054, no.110⁵; Overtoom, 2020: 261). II. Mithridates, bu sefer sonucunda Armenia Kralı I.

⁵ [...!Ar-ša-ka-a LUGA]L LUGAL^{mes} [...] [...] i]t-ti-su ana tar-ša K U R Ha-bi-gal-bat-û âs-su^{lu}x KÂM^{mes} al-te-[me ...]

Tigranes'i yenilgiye uğrattınca kralın oğlu II. Tigranes'i esir olarak almıştır. I. Tigranes'in ölümünün ardından da Parth-Armenia ilişkileri farklı bir boyuta taşınmıştır. II. Tigranes, Atropatene bölgesindeki 70 vadiyi Parthlara verme şartıyla Parth vassalı olarak Armenia tahtına oturmuştur (Genç, 2016: 248; Brosius, 2006: 91). Hatta Mithridates ve Tigranes arasında yapılan anlaşmayla birlikte Parth İmparatoru II. Mithridates, Armenia Kralı II. Tigranes'in kızı Avtoma ile evlenmiştir (Payaslian, 2007: 19). Antik yazarlardan Strabon, eserinde Parth İmparatorluğu'nun II. Mithridates dönemden itibaren Roma'ya denk güçte bir devlet olduğunu belirtmiştir (Str. XI.9.2).

Parth İmparatorluğu Mesopotamia ve çevresinde bu gibi durumlarla meşgulken doğuda ise yeni bir ittifak oluşmaya başlamıştır. Syria'dan Baktria'ya kadar uzanan Parth İmparatorluğu'nun siyasi üstünlüğü, Çin İmparatoru Wu (MÖ 141–87) tarafından da fark edilmiştir. İmparator Wu, Parth İmparatoru'na bir elçi göndermiştir. Ayrıca İmparator Wu'nun, doğudaki 匈奴 (=Xiong-nu/Hsiung-nu) tehlikesine karşılık Parth İmparatoru II. Mithridates ile ittifak yapmak istediği belirtilmektedir (Gregoratti, 2017: 128; Brosius, 2006: 90-91; Garthwaite, 2005: 77). MÖ 116/115 yılında Mithridates, doğuda seferde olduğu sırada, Çin elçisi Zhang Qian'ı karşılamak için 20.000 kişilik süvari göndermiştir (Overtoom, 2020: 256). İki devlet arasında yapılan anlaşmaya birlikte ipek, baharat, inci gibi pek çok ürün Parth toprakları vasıtasıyla Roma pazarına ulaşmaya başlamıştır. Parthlardan, Çin hanedanı hayvan ve meyve, Roma ise cam satın almaya başlamıştır (Gregoratti, 2017: 128).

Sınırları belirleyecek olursak, en parlak döneminde Parth İmparatorluğu'nun sınırları; batıda Euphrates'ten doğuda Baktria'ya, kuzeyde Hazar Denizi'nden güneye Pers Körfezi'ne kadar uzanmaktaydı (Bryce ve Birkett-Rees, 2006: 269). Bu hadiseler göz önünde bulundurulduğunda II. Mithridates döneminde Parthlar, Helenistik Orta Doğu'da rakipsiz kalmıştır.

Parth İmparatorluğu'nun en geniş sınırları (Overtoom, 2020: introduction xiii)

Sonuç

MÖ 239/38 yılında Arsaces tarafından kurulan Parth Devleti, kuruluşundan kısa bir süre sonra I. Mithridates döneminde İmparatorluk olarak anılmaya başlanmıştır. Yakın Doğu'nun bu dönemdeki iki önemli siyasi figürü Syria merkezli Selevkoslar ve Alexandria merkezli Ptolemaioslar, Syria Savaşları sırasında oldukça güç kaybetmişti. Daha önce Selevkos ordusunda paralı asker olarak görev yapan Parth ordusu da bu durum çok iyi değerlendirmiştir. Kısacası Parthların mevcut siyasi durumdan yararlanıp devleti kurduğunu söylemek mümkündür. Ancak I. Mithridates dönemine kadar inceleme yapıldığında Parth Devleti tam istikrara kavuşamadığı ve dönemsel olarak Selevkos hakimiyetine girdiği görülmektedir. I. Mithridates döneminde ise bu durum tam tersi bir hal almaya başlamıştır. I. Mithridates'in Mesopotamia politikası Yakın Doğu'daki birçok dinamiği değiştirmiştir. Öncelikle Mesopotamia'daki Selevkos etkisi neredeyse yok olma noktasına gelmiştir. Seleucia ve Babylonia gibi önemli ticari merkezler Parth egemenliğine girmiş böylece Parthların ekonomik gelişimi hızlanmıştır. Ayrıca Parthların Mesopotamia'ya egemen olmasıyla birlikte Kuzey'deki Armenia Krallığı ile Parthlar ittifak yapmıştır. MÖ I. yüzyılda başlayan Armenia-Parth ilişkileri, Roma ile Parth İmparatorlukları arasında MS 224 yılına kadar sürecek olan bir savaşın da temelini oluşturmaktadır. Mesopotamia'daki Parth

egemenliği bir süre sonra Roma'nın dikkatini çekmiştir. Böylece Roma, Syria'daki Parth kentlerine ilgi göstermeye başlamıştır. Ayrıca Syria'nın Parth egemenliğine girmesiyle Parth devlet yapısı da değişmeye başlamıştır. Öyle ki MÖ 239/38 yılında Arsaces'in kurmuş olduğu devlet, henüz bir kabile yapısı taşıırken, MÖ II. Yüzyılda I. Mithridates'in Babylonia ve Seleucia'yı ele geçirmesiyle Parthlar imparatorluk modeli ile tanışmıştır. Hatta I. Mithridates, Seleucia kentini ele geçirdikten sonra bastırıldığı sikkelerde imparatorluk tacını giymiştir. Üstelik doğuda yapılan ticari ve siyasi ittifak sayesinde ipek yolu ticarete açılmıştır. Dolayısıyla Mesopotamia ve Syria'nın MÖ II. yüzyılda Parth egemenliğine girmesi hem uzun yıllar sürecek bir savaşın habercisi olmuş hem de Yakın Doğu'daki birçok devletin kaderini değiştirmiştir.

Kaynakça

- Altıngök, A. (2015). *İslam Öncesi İran'da Devlet ve Ekonomi – Sâsânî Dönemi – (M.S. 226-652)*, İstanbul.
- Appianus, (1912-1913). *Appian's Roman History*, translated by H. White, Cambridge.
- Arrianus, (1967-1968). *Flavii Arriani quae exstant omnia*, ed. By. A. G. Ross.
- Bivar, A. D. H. (2006). "The Political History of Iran Under The Arsacids", *CHI*, ed. Ehsan Yarshater, C. 3, p. 1, 4.b, Cambridge.
- Brosius, M. (2006). *The Persians: An Introduction*, Abingdon.
- Bryce, T. ve Birkett-Rees, J. (2006). *Atlas of the Ancient Near East (From Prehistoric Times to the Roman Imperial Period)*, London & New York.
- Cotton, H. (1832). trans. *The Five Books of Maccabees*, London.
- Curtis, V. S. (2007). "The Iranian Revival in the Parthian Period", *The Idea of Iran*, C.2, ed. Vesta Sarkhosh Curtis & Sarah Stewart, London, ss. 7-25.
- Dabrowa, E. (2012). "The Arsacid Empire", *The Oxford Handbook of Iranian History*, ed. Touraj Daryaee, Oxford, ss. 164-186.
- Debevoise, N.C. (1938). *A Political History of Parthia*, Chicago.
- Diodorus Siculus (1957). *Library of History*, vol. XI. translated by C. H. Oldfather, Cambridge.
- Fisher, G. (2020). *Rome, Persia and Arabia Shaping the Middle East From Pompey to Muhammad*, London and New York.

- Frye, (1984). *The History of Ancient Iran*, München.
- Garthwaite, G.R. (2005). *The Persians (Peoples of Asia)*, Oxford.
- Genç, Ö. (2016), “II. Tigranes Döneminde Roma-Armenia İlişkileri”, *The Journal of Academic Social Science Studies*, S.45, ss.247-256.
- Gilmore, J. E. (1892). “Babylonia Under the Greek and the Parthians”, *The English Historical Review*, vol.7, no. 25, ss. 1-10.
- Gregoratti, L. (2013). “The Journey East of the Great King: East and West in the Parthian Kingdom”, *Parthica*, C.15, ss.43-52.
- Gregoratti, L. (2017). “The Arsacid Empire”, *King of Seven Climes: A History of The Ancient Iranian World (3000 BCE – 651 CE)*, ed. Touraj Daryaee, California, ss. 125-153.
- Herodotos, (1991). *Herodot Tarihi*, çev. M. Ökmen-A. Erhat, İstanbul.
- Iustinus, (1853). *Epitoma Historiarum Philippicarum Pompei Trogi*, translated by the Rev. John Selby Watson, London.
- Karatay, O. (2019). *İran ile Turan*, 3.b., İstanbul.
- Katouzian, H. (2010). *The Persians: Ancient, Medieval and Modern Iran*, New Haven and New York.
- Kent, R. G. (1950). *Old Persian. Grammar Texts Lexicon*, American Oriental Society, New Haven-Connecticut.
- Kiani, M. Y. (1982a). “Excavations on the Defensive Wall of the Gurgān Plain: A Preliminary Report”, *Iran*, Vol.20, ss. 73-79.
- Kiani, M. Y. (1982b). *Parthian Sites in Hyrcania: The Gurgan Plain*, Berlin.
- Khurt, A. (2017). *Eskiçağ'da Yakındoğu*, C.2, 4.b, çev. Dilek Şendil, İstanbul.
- Kurtuluş, R. (1993). “Cürcan”, *Türkiye Diyanet Vakfı İslam Ansiklopedisi (DİA)*, C.8, İstanbul, ss. 131-132.
- Luckenbill, D.D. (1927). *Ancient Records of Assyria and Babylonia*, vol. II, Chigaco.
- Mehl, A. (2004). “Demetrius”, *Brill's New Pauly*, ed. Christine F. Salazar vd., C.4, Leiden-Boston, ss. 247-248.
- Narain, A. K. (1990), “Indo-Europeans in Inner Asia”, *The Cambridge History of The Early Inner Asia*, ed. Denis Sinor, Cambridge, ss. 151-176.
- Olbrycht, M. J. (1999). “The Significance of the Arsacid Kingdom” *The Study of The Cultural Heritage of The East: Cultural Traditions and Continuity in the Development of Ancient Cultures and Civilizations*, ed. Vadim M. Masson vd., Sankt-Petersburg, ss. 101-104.

Olbrycht, M. J. (2003). "Parthia and Nomads of Central Asia. Elements of Steppe Origin in the Social and Military Developments of Arsacid Iran", *Orientalwissenschaftliche Hefte*, ss. 69-109.

Olbrycht, M. J. (2009). "Mithridates VI Eupator and Iran", *Mithridates VI and the Pontic Kingdom*, ed. J. M. Hoejete, Aarhus, ss.163-190.

Olbrycht, M. J. (2010a). "Mithridates I of Parthia and His Conquest", *Hortus Historiae Studies in Honour of Prefessır Jozef Wolski on the 100th Anniversary of His Birthday*, ed. Edward Dabrowa vd., Krakow, ss. 229-245.

Olbrycht, M. J. (2010b). "The Early Reign of Mithridates II The Great In Parthia", *Anabasis*, Vol.I, ss.144-58.

Olbrycht, M. J. (2019). "The Aparnoi in the Arsacid History", *Antiquities of East Europe, South Asia and South Siberia in the context of connections and interactions Within the Eurasian cultural space (new data and concepts)*, ss.161-165.

Olshausen, E. (2004). "Dahae", *Brill's New Pauly*, ed. Christine F. Salazar vd., C.4, Leiden-Boston, s.39.

Overtoom, N. L. (2020). *Reign of Arrows: The Rise of Parthian Empire in the Hellenistic Middle East*, Oxford.

Payaslian, S. (2007). *The History of Armenia: From the Origins to the Present*, New York.

Pourshariati, P. (2008). *Decline and Fall of The Sasanian Empire*, London.

Sarikaya, S. (2013). "Arrianus'un "İskender'den Sonraki Olaylar" Adlı Eseri, *Cedrus*, Vol.I, ss. 329-345.

Schottky, M. (2003). "Arsaces", *Brill's New Pauly*, ed. Christine F. Salazar vd., C.2, Leiden-Boston, s. 31.

Schottky, M. (2006). "Mithridates", *Brill's New Pauly*, ed. Christine F. Salazar vd., C.9, Leiden-Boston, ss. 77-85.

Shayegan, M. R. (2003). "On Demetrius II Nicator's Arsacid Captivity and Second Rule", *Bulletin of the Asia Institute*, vol. 17, ss. 83-103.

Sherwin-White A.N ve Khurt A. (1993). *From Samarkhand to Sardis: A New Approach to the Seleucid Empire*, Berkeley-Los Angeles.

Sprengling, M. (1940). "Shahpuhr I, the Great on the Kaabah of Zoroaster (KZ)", *The American Journal of Semitic Languages and Literatures*, Vol.57, ss.341-429.

Strabon, (1917-1932). *Geography*, translated by H.L. Jones, Cambridge.

Strootman, R. (2012). “The Seleukid Empire between Orientalism and Hellenocentrism: Writing the history of Iran in the Third and Second Centuries BCE”, *The International Journal of Ancient Iranian Studies*, ss. 17-35.

Strootman, R. (2018). “The Coming of the Parthians: Crisis and Resilience in Seleukid Iran in the reign of Seleukos II”, *The Seleukid Empire 281–222 BC: War Within the Family*, ed. K. Erickson, Swansea, ss. 128-150.

Tosun, S. P. (2020). *Antik Çağ'da Doğu-Batı Mücadelesi Kapsamında Roma-Part İlişkileri*, Yayınlanmamış Yüksek Lisans Tezi, Uludağ Üniversitesi, Bursa.

Wiesehöfer, J. (2002). *Antik Pers Tarihi*, çev. Mehmet Ali İnci, İstanbul.

Wiesehöfer, J. (2007). “Parthia”, *Brill's New Pauly*, ed. Christine F. Salazar vd., C.10, Leiden-Boston, ss. 572.

Wolski, J. (1966). “Les Achéménides et les Arsacides. Contribution à l'histoire de la formation des traditions iraniennes”, *Syria*, S.43, ss.65-89.

İnternet Kaynakları

<http://repository.edition-topoi.org/collection/BDIA/object/pl140A> (16.03.2020).

<http://www.iranicaonline.org/articles/arshacids-ii> (21.01.2020).

<https://iranicaonline.org/articles/gorgan-iv> (21.02.2020).

<http://repository.edition-topoi.org/collection/BDIA/object/pl118A> (10.02.2021).

<http://repository.edition-topoi.org/collection/BDIA/object/pl110A> (10.2.2021).

<https://iranicaonline.org/articles/gorgan-v> (10.02.2021).

Makale Bilgisi**Makale Geliş Tarihi:** 08.05.2021**Makale Kabul Tarihi:** 26.05.2021**İMPARATOR DOMITIANUS: KİŞİLİĞİ VE SUİKASTI**

Ömer Faruk ARICAN*

ÖZ

Titus Flavius Domitianus MS. 81-96 yılları arasında hüküm sürmüştür. Antik kaynakların geleneksel anlatısında bir tiran olarak bahsedilmiş ve yönetimi baskıcı ve yıkım dönemi olarak anlatılmıştır. Kaynakların olumsuz betimlemelerine karşın imparatorluk lehine birçok karar almıştır. Yönetiminin ilk yılları oldukça başarılı geçen Domitianus'un seleflerinin başarılarını kıskandığı ve onların gerisinde kalmamak için çabaladığı düşünülmektedir. Tasarladığı inşaat programıyla Roma'yı imparatorluk başkentinden dünya başkentine dönüştürmeye çalışmıştır. Ekonomide oldukça tutucu, vergilendirme de ise oldukça adil davranmaya çalışmıştır. Bir imparator olarak halkına rehberlik etmesi gerektiğini düşünerek halkın ahlak normlarını sürekli gözetim altında tutmuştur. Bürokrasi kademeleriyle yakından ilgilenmiş, kamu atamalarında eşitlikçi davranmış, çeşitli kanunlar çıkararak hukuksal düzenlemeler yapmıştır. Domitianus bazı Germen kavimlere karşı yaptığı seferlerde birtakım başarılar elde etmiş, imparatorluğun Kuzey ve Kuzey-Doğu sınırlarında düzenlemeler yaparak, savunma zinciri oluşturmuştur. Yönetimin son yıllarında meydana gelen baskıcı ve kanlı olaylar halkı bezdirmiş ve nihayetinde kendisine suikast düzenlenmiştir. Ölümüyle özgürlüğün yeniden tesis edilmesi ve "beş iyi imparator" un refah dönemi başlamıştır.

Anahtar Kelimeler: Domitianus, Flavius, Roma, Suikast, Nerva.

* Arş. Gör., Munzur Üniversitesi, Edebiyat Fakültesi, Tarih Bölümü, Eski Çağ Tarihi Anabilim Dalı, omerfarukarican@munzur.edu.tr, ORCID iD: <https://orcid.org/0000-0002-6120-3106>.

EMPIRE DOMITIANUS: PERSONALITY AND ASSASSINATION

ABSTRACT

Titus Flavius Domitianus ruled between 81-96 AD. He is mentioned as a tyrant in the traditional narrative of ancient sources, and his rule is described as a period of oppression and destruction. Despite the negative descriptions in the sources, many decisions were made in favor of the empire. It is thought that Domitianus, who had a great success in the first years of his rule, was jealous of the success of his predecessors and struggled not to fall behind them. Through the construction program he designed, he tried to transform Rome from an imperial capital to a world capital. It was very conservative in the economy and very meticulous in taxation. As an emperor, he believed that he should guide his people and kept the moral norms of the people under constant surveillance. He was closely interested in the levels of bureaucracy, behaved equally in public appointments, and made legal regulations by enacting various laws. Domitianus achieved some success in his campaigns against some Germanic tribes and formed a defense chain by making arrangements on the North and North-East borders of the empire. In the last years of the administration, oppressive and bloody events had done with the people and eventually he was assassinated. After his death, the period of reestablishment of freedom and the welfare of the “five good emperors” began.

Keywords: Domitianus, Flavius, Rome, Assassination, Nerva.

GİRİŞ

Roma imparatorlarının dokuzuncusu ve Flavius Hanedanlığı'nın son üyesi olan Domitianus yaklaşık olarak 15 yıl tahtta kalmıştır. Askeri ve siyasi kariyerinde büyük başarıları bulunmayan Domitianus, seleflerinin başarılarını geçebilmek için çaba sarf etmiştir. Gençlik yıllarında yaşadığı olumsuz olaylar mizacının değişmesine neden olmuştur. Domitianus döneminde yaşayan yazarlar baskıcı yönetiminden dolayı eserlerinde imparatoru sıklıkla olumsuz olarak betimlemişlerdir.

Domitianus dönemiyle ilgili bilgi edinebileceğimiz başlıca kaynak MS. 69-122 yıllarında yaşayan Gaius Suetonius Tranquillus'un *Vitae Duodecim Caesarum* adlı eseridir. Caesar'dan Domitianus'a kadar imparator biyografilerini inceleyen Suetonius'un eseri Flavius Hanedanlığı'nı incelemede oldukça değerlidir. MS. II. yüzyıl tarihçisi Cassius Dio (MS.155-235) Roma Tarihi'ni kaleme aldığı *Rhomaika* adlı eserinde Roma tarihinin yaklaşık 983 yılını kapsayan zaman dilimi içerisini yazmıştır. Seksen kitaptan oluşan eseri Roma tarihi hakkında detaylı bir bakış açısı sağlar ve bir kısmı parçalar halinde günümüze kadar ulaşmıştır. Eserin 65-67. kitapları Flavius Hanedanlığı'nın faaliyetlerini içerir. Gaius Cornelius Tacitus (MS. 56-120) kaleme aldığı *Annales* ve *Historiae* eserlerinin yanı sıra, Germen kavimlerinin

kökenini anlattığı *De Origine et Situ Germanorum* ve Britannia valiliği de yapmış kayınpederi Gnaeus Iulius Agricola'nın biyografisi niteliğindeki olan *De vita et moribus Iulii Agricolae* dönemin önemli kaynakları arasında yer alır. Tacitus genel hatlarıyla Flavius Hanedanlığı yönetimindeki Roma yaşamını kaleme almıştır. Dönemin diğer yazarlarına göre en büyük farkı eserlerinde Domitianus'u eleştirebilmiş olmasıdır.

Bunların dışında epigrafik kaynakların bir araya getirilmesi ile oluşturulan, Hermann Dessau tarafından derlenen *Inscriptiones Latinae Selectae* (=ILS) ve Berlin-Brandenburg Beşerî Bilimler akademisi tarafından derlenen *Corpus Inscriptionum Latinarum* (=CIL) Roma Tarihi açısından oldukça önemlidir. Roma'nın prosopografik çalışmalarının üç ciltte toparlandığı *Prosopographia Imperii Romani* (=PIR) MÖ.31'deki Actium Savaşı'ndan Diocletianus'un başa geçtiği MS. 284 yılını kapsar. İkinci cildi MS. I.yüzyıl Roma aile bağlantıları için oldukça önemlidir.

Flavius Ailesi

Titus Flavius Domitianus MS. 24 Ekim 51'de Claudius'un onbirinci hükümdarlık yılında doğmuştur. Suetonius'a göre babasının consul seçildiği yılın Kasım Kalendi'nden önceki dokuzuncu günde Quirinalis Tepesi'ndeki altıncı bölge olan *ad Malum Punicum*'da doğmuştur (Suet. Dom. 1.1). Titus Flavius Vespasianus (Vespasianus) ile Flavia Domitilla Maior'un en küçük oğlu olarak dünyaya gelmiştir. Titus Flavius Vespasianus (Titus) abisidir. Ayrıca tarihi kayıtlarda Domitilla Minor isminde ablası olduğu da bilinmektedir (PIR².F 418; Jones, 1992:47).

Flavius ailesi (=gens Flavia) MÖ. I. yüzyılda meydana gelen Roma İç Savaşları'ndan (MÖ.49-45) büyük kazançlar elde ederek kısa sürede yükselmiştir. Domitianus'un büyük-büyükbabası Titus Flavius Petro, Pompeius'un ordusunda Caesar'a karşı görev almıştır. Mağlup orduda görev aldığı için askeri kariyeri bitmiş ve ticarete yönelmiştir (Suet. Vesp. 1.2).¹ Petro, ticari girişimleri sonucunda tanıştığı zengin Tertulla ile evlenmiştir.² Tertulla'nın parası ve Petro'nun ticari zekâsı yetenekli oğullarına geçmiştir. Oğul Titus Flavius Sabinus, *equites* statüsü ile Asia'da vergi tahsildarı olarak görev yapmış, ardından Helvetia'da (=İsviçre) *faenus exercuit* (=bankacılık) yaparak servetini genişletmiştir. Ayrıca Vespasia

¹ T. Flavius Petro'nun Pompeius'un Doğu Seferleri'ne (MÖ 67-63) centurion olarak katıldığı düşünülmektedir. MÖ. 48'deki Pharsalus Savaşı'nda mağlup olan tarafta hizmet vermiştir. Savaştan kaçmanın Roma toplumunda 'utanç duyulan bir davranış' olduğu düşünüldüğünde bu tarihten sonra askeri kariyerinin bittiği söylenebilir (Jones, 1992: 1-2).

² Tertulla'nın Etruria bölgesinden geldiği ve bölgede bir sahil şehri olan Cosa'da mülklerinin olduğu bilinmektedir (Suet. Vesp. 2.1).

Polla ile evlenerek tanınmış Vespasia ailesi ile Flavius ailesi arasında bir ittifak kurmuştur. İki ailenin ittifakı ileride oğulları Titus Flavius Sabinus ile Titus Flavius Vespasianus'un senatör sınıfına yükselebilmelerine neden olmuştur (Suet. Vesp. 1.2-3; Southern, 2013:2-3).³

Flavius ailesinin yükselişi ilerleyen yıllarda devam etmiştir. Vespasianus siyasi kariyerinde *Quaestor*, *Aedilis* ve *Praetor* makamlarında hızla yükselmiş ve Domitianus'un doğum yılı olan MS. 51'de ilk consullüğünü almıştır (Suet. Vesp. 2.3;5.3; Cass Dio. 59.12). Askeri kariyerine İmparator Claudius (MS. 41-54) döneminde başlamış ve Roma'nın Britannia seferlerinde ün kazanmıştır (Suet. Vesp. 4.1-2; Tac. Hist. 44.1; Tac. Agr. 13.2).⁴ İmparator Nero'nun (MS. 54-68) MS. 68'de ölümünden sonra Roma bir yıl süren iç savaş (MS. 68 - 69) ve kısa aralıklarla tahta geçen imparatorlar (Galba-Vitellius-Otho) görmüştür. Vespasianus'un bu savaştan galip ayrılmasıyla imparatorluk tarihinde ilk hanedan değişimi gerçekleşmiştir (Levick, 2016:75-88).

Titus Flavius Vespasianus (MS. 69 – 79) ile birlikte başlayan Flavius Hanesi'nin hükümdarlığı 27 yıl sürmüştür. Vespasianus iç savaşla harap olan Roma'nın yeniden inşasına yardım etmek ve ekonomiyi düzeltmek için girişimlerde bulunmuştur (Suet. Vesp. 9;14-19).⁵ Ayrıca Britannia'da Roma yayılımı devam etmiştir (Tac. Agr. 18; Levick, 2016:145). Halefi Titus (MS. 74-81) döneminde iyi huylu karakterinden ve MS. 79 yılında Vesuvius Yanardağı'nın patlaması ve ertesi yıl Roma'da meydana gelen iki büyük felaketi dindirmesinden dolayı Roma halkının sempatisini kazanmıştır (Suet. Tit.1;8-9).⁶ Kısa süren hükümdarlığından sonra yerine kardeşi Domitianus geçmiştir (Suet. Dom.2).⁷

³ Sabinus'un oğlu ve torunları Flavius Hanesi döneminde toplamda otuz dört defa consullük yapmışlardır (Buttrey, 1975: 26-34).

⁴ Vespasianus bu sefer sırasında *Legio II Augusta*'da legatus olarak hizmet vermiştir. Ayrıca İmparator Nero (MS. 54-68) döneminde MS. 63'te Africa eyaleti proconsullüğü yapmış ve Nero'nun MS.66 yılındaki Hellas (=Yunanistan) turunda ona eşlik etmiştir. Aynı yıl Iudaea eyaletinde Yahudilerin Roma İmparatorluğu'na ayaklanmasının bastırılması için Vespasianus görevlendirilmiştir. Bu sırada büyük oğlu Titus, siyasi ve askeri eğitimlerini tamamlamış ve ordunun bir lejyonunun kumandanlığı kendisine teslim edilmiştir (Suet. Vesp. 4.5; Cass Dio. 63.22.11.1; Ioseph. BI. 3.1.3).

⁵ Cladius'un tapınağını restore etti ve yanına Barış Tapınağı inşa ettirdi. Yapımına Nero döneminde başlanan devasa Apollo heykeli döneminde tamamlanmış ve Marcellus Tapınağı'na ithaf edilmiştir. Ayrıca Iudaea Kuşatması'ndan sonra Yahudi Tapınağı'nın ganimetlerinden elde edilen geliri kullanarak Colosseum inşasına başladı (Alföldy, 1995:195-226).

⁶ Titus, Nero döneminde giderek artan muhbirlerin varlığına kendi döneminde son vermiştir. Kendi döneminde hiçbir Senatus üyesini öldürmemiştir. Bir kişinin aynı suçtan farklı kanunlara göre yargılanmasını hukuka aykırı olduğunu görmüş ve suiistimallerin önlenmesi için mücadele etmiştir. Ayrıca yapımına Vespasianus zamanında başlanan Amphitheatrum Flavium'u (Colosseum) tamamlamıştır (Cass Dio. 66.19; 22-24; Suet. Tit. 7-8).

⁷ Domitianus tahta geçtiğinde imperium yetkisi ve Augustus unvanıyla birlikte tribunicia potestas, pontifex maximus ve pater patriae unvanlarını da almıştır (CIL 6.2060).

İmparator Domitianus

Vespasianus ve Titus hükümdarlığında, Flavius destekçisi olmayanlar önemli kamu görevlerinden dışlanmışlardır. Gerçek güç Flavius hiziplerinin elinde toplanmış ve Senatus zayıflatılmıştır. Titus, babasıyla etkili bir şekilde ortak imparator olarak hareket ettiği için, Vespasianus MS. 79'da öldüğünde Flavius politikasında herhangi bir değişiklik görülmemiştir. Titus, Domitianus'a ortak imparatorluk yetkisini kısa zamanda vereceğine dair güvence vermiş ancak ne *tribunus* ne de herhangi bir türden *imperium* yetkisi Titus'un kısa süren hükümdarlığı sırasında ona verilmiştir (Suet. Tit. 9.3). Titus'un sancılı geçen hükümdarlık yıllarından sonra Antik yazarlar imparatorun ölümünden dolayı Domitianus'u suçlamışlardır.⁸

Titus'un ani ölümünden sonra Praetor Muhafızları tarafından imparator ilan edilen Domitianus hoşgörüsüzlüğü ve bağınazlığı ile ön plana çıkmıştır. Otoriter doğası sebebiyle Senatus ile anlaşmazlık yaşamış ve yetkilerini büyük ölçüde kısıtlamıştır (Cass Dio. 66.26.3; 67.1-3; Plin. Ep. 8.14.5; Pan. 76.3).⁹ Üç Flavius imparatoru içinde Domitianus'un gençlik yılları büyük ölçüde babası Vespasianus ve ağabeyi Titus'un gölgesinde geçtiği görülmektedir. Domitianus gençlik yıllarında annesini ve kız kardeşini kaybetmişti, babası ve abisi ise kendinden uzakta Germania ve Iudaea lejyonlarında hizmet veriyorlardı (Waters, 1964:51-53). Iudaea İsyanı (MS.66-73) sırasında muhtemelen *Praefectus Urbanus* olan amcası Titus Flavius Sabinus tarafından himayesine alınmıştı (Tac. Hist. 3.75; Murison, 2003:149). Gençliğinde retorik ve edebiyat dersleri almış, çevresinde zarif, kısa ve öz konuşan bir kişi olarak tanınmıştı (Suet. Dom. 9.1; 12.3; 18.2; 20.1).¹⁰ Ancak ağabeyi Titus gibi *Magistrate* olarak yetiştirilmemişti. Askeri eğitim alıp almadığına dair kayıtlar bulunmamaktadır ancak Suetonius'a göre okçulukta oldukça maharetliydi (Suet. Dom. 19.1). Tacitus'a göre zamanını Palatinus'daki villada geçiriyordu (Tac. Hist. 4.2). Cassius Dio'ya göre ise zamanının çoğunu Alban Villa'sında geçiriyor ve deli taklidi yapıyordu (Cass Dio. 65.3-4).

MS. 69'daki İç Savaş'ta amcasının yanında Roma'da bulunan Domitianus çatışmaların merkezinde kalmış, amcası Vitellius'un adamları tarafından öldürülmüş, kendisi ise

⁸ Philostratus, Titus'un ani ölümünde kardeşi Domitianus'un parmağı olduğunu ima eder (Philostr. VA. 6.31-32). Suetonius ve Cassius Dio'da ise Domitianus'un kardeşini ölüme terk ettiği belirtilir (Suet. Tit. 9.3; Dom. 2.3) (Cass Dio. 66.26.4).

⁹ Senatus toplantılarına nadiren katılmış, yerine vekili olarak (*ab actis senatus*) adamlarını atamıştır. Ayrıntılı bilgi için bkz. (Talbert, 1984: 311-315)

¹⁰ Tacitus, Domitianus'un konuşmalarını kısa ve öz olarak nitelendirirken aynı zamanda garip soruları cevaplama yeteneğine de dikkat çeker (Tac. Hist. 4.40). Plinius Maior *Historia Naturalis*'in giriş kısmında Titus'un şiir yazma yeteneğinin Domitianus kadar iyi olduğundan bahseder (Plin. NH. Praef.5).

Capitolium'a sığınarak kurtulmuştur.¹¹ Vespasianus MS. 68-69 yılı İç Savaşı'nda imparatorluğu kazanmıştır. Ağabeyi Titus ise birinci Iudaea İsyanı'nda askeri başarılarından dolayı şöhret kazanarak çok sayıda resmi görevler almış, Domitianus sadece ismen onurlandırılmıştır (Ioseph. BI. 7.5).¹² Ayrıca askeri başarılar kazanma hevesi de babası Vespasianus'un adamları tarafından engellenmiştir (Tac. Hist. 4.86; Birley, 1973: 179-190). MS. 70 yılında Vespasianus hanedan içi bir evlilikle Titus'un küçük kızı Iulia Flavia ile Domitianus'u evlendirmeye çalışmış ancak Domitianus, Gn. Domitius Corbulo'un kızı Domitia Longina'yı Lucius Aelius Lamia'dan boşatarak onunla evlenmiştir (PIR². D 181; Suet. Dom. 1.3; 22; Cass Dio. 66.3.4).

İmparator Domitianus babası ve kardeşinin hükümdarlıkları sırasında sürdürülen cumhuriyetçi tavidan hızla uzaklaşmıştır. Devletin yönetim organlarını imparatorluk sarayına taşımış ve Senatus'u dışlamıştır (Cass Dio. 53.16; Wallace-Hadrill, 1989:81-84).¹³ Mutlak otoriteye sahip olan Domitianus, bir imparatorun halkın günlük yaşamının her alanını kapsadığını, Roma halkına kültürel ve ahlaki bir otorite olarak rehberlik etmesi gerektiğini savunmaktaydı. Bu yüzden Tiberius'un (MS. 14-37) yönetimini kendine referans olarak Augustus (MÖ. 27 – MS. 14) standartlarına yeniden ulaşmayı amaçlamıştır (Walker, 1976:20-21; Gsell, 1984:80-88). Ayrıca unutulmaya başlamış olan İmparator Kültü'nü de yeniden canlandırmıştır (Mart. 9.3.12).¹⁴

Hükümdarlığının ilk yılları başarılı geçmiştir. Bürokrasinin tüm kademeleriyle ilgilenmiş, çeşitli kanunlar çıkararak hukuksal düzenlemeler yapmıştır. Halkın yaşayışı üzerinde katı ahlak normları uygulamış ve vergilendirmede titizlikle hareket etmiştir (Suet. Dom.8.3).¹⁵ Her ne kadar Senatus'un önemi oldukça azaltılmış olsa da kamu görevlerinin dağıtımında selefleri Vespasianus ve Titus'un politikalarının aksine hane üyeleri çok az görev

¹¹ Domitianus'un sığındığı tapınağın Vitellius'un adamları tarafından ateşe verildiğini, geceyi tapınağın koruyucusuyla beraber geçirdiğini ve sabaha karşı Isis takipçisi kılığına girerek şehirden kaçmayı başardığını söylemiştir (Suet. Dom. 1.2). Tacitus ise Domitianus'un Capitol'un güney kısmına sığındığını ve geceyi babasının adamı Cornelius Primus ile saklanarak geçirdiğini belirtmiştir (Tac. Hist. 3.69-74). Bu olayın Domitianus'un karakterinde büyük değişimi başlattığı söylenebilir. Hem Suetonius hem de Cassius Dio karakterindeki bu değişime atıfta bulunur (Suet. Dom. 3.1;21.1) (Cass Dio. 65.9.5).

¹² Iudaea'dan zaferle dönen Titus, tribunus yetkisiyle onurlandırıldı. Senatus tarafından kendisine triumphus düzenleme yetkisi verildi. Vespasianus döneminde yedi defa consullük ve censorluk aldı. Praetorian Muhafızları'nın kumandanlığına getirildi. Domitianus'a ise Caesar veya Princeps Iuventutis gibi onursal unvanların yanında augur, pontifex, frater arvalis, magister frater arvalium ve sacerdos collegiorum omnium gibi görece daha düşük dini unvanlar verilmiştir. Babası ve kardeşi Titus dönemlerinde altı defa consullük (MS. 71, 73, 75, 76, 77 ve 79) yaptı ancak hiçbirinde tüm yıl görevde kalmadı. Ayrıntılı bilgi için bkz. (Gallivan, 1981: 187-190.)

¹³ Ayrıca Domitianus döneminde imparatorluk saray kompleksinin gelişmeye başladığı görülmektedir (Jones, 1992: 23-26).

¹⁴ Selefî Titus ve yeğeni Iulia Flavia tanrılaştırılmıştır. Ayrıca Flavius Hanesi'ne ibadet için Quirinalis'te tapınak inşa ettirmiştir (Suet. Dom. 15.2; Cass. Dio. 67.4.6; Mart. 9.20.1; 9.34.2; Stat. Silv. 4.3.19).

¹⁵ Zinanın sürgünle cezalandırıldığı *Lex Iulia de Adulteriis Coercendis*'i de yenilemiştir (Thompson, 1984:473).

almıştır (Jones,1992:163-169). Ayrıca ekonomi alanında yaptığı düzenlemelerle de mali durumu iyileştirmeye çalışmıştır (Plin. Pan. 12.2; 20.4; Suet. Dom. 3.2.).¹⁶ Domitianus birçok imar faaliyetinde bulunmuştur. Yangında zarar gören kütüphaneleri restore etmek ve kitap tedarik etmek için Alexandria'daki büyük kütüphaneye yazıcılar göndermiştir. Yaklaşık elli bina onun döneminde yapılmış veya restore edilmiştir (ILS 1992; 3512; 4914; CIL 6.953; Suet. Dom. 4-5; 20.1; Plin, NH. 34.43; Mart. 1.5.1-2; Tac. Ann. 15.38; Cass Dio. 66.24.2; Eutr. 7.23).¹⁷

Domitianus'un hükümdarlığı zamanında gerçekleşen askeri seferler genellikle küçük çaplı ve savunma amaçlıdır (Birley,1974:17). En önemli askeri katkısı, imparatorluğu savunmak için Rhenus (=Ren Nehri) boyunca inşa edilen geniş bir yol, kale ve gözetleme kulesi ağını kapsayan Limes Germanicus'un geliştirilmesidir. Buna karşın Gallia'da Chatti'ye karşı ve Danube (=Tuna) sınırının ilerisinde Suebi, Sarmat ve Daclara karşı birkaç önemli savaş yapılmıştır (Frontin. Strat. 1.3.10; Epit. de Caes. 11.2; Mócsy, 2014:82-89).¹⁸ Savaşların sonucunda Domitianus MS. 83'te *Germanicus* unvanını almıştır. Ayrıca Augustus'un MÖ.12 yılında *provincia* olarak belirlenen Germania Magna'yı, MS.82-83 yılında Germania Inferior ve Germania Superior olarak iki ayrı eyalete bölmüştür (Martin, 1987:73-82). İmparatorun bu seferlerde büyük zaferler kazandığını bildirmesi muhtemelen propaganda amaçlıdır ve kendisinin seleflerinden aşağı kalır olmadığını göstermek istemiştir (Syme, 1930:62).¹⁹ Buna karşın MS. 84 yılında selefleri döneminde başlatılan Britannia'nın ele geçirilmesi onun yönetimi zamanında tamamlanmış (Plin. Pan. 12.2-5; Tac. Agr. 5;11;17;24;39), Roma'nın Africa'daki topraklarının birleştirilmesi ve küçük çaplı isyanlar bastırılmıştır (ILS 9200; Cass Dio. 67.4).

MS. 89 yılında Germania Superior valisi L. Antonius Saturninus *legio XIV Gemina* ve *XXI Rapax* ve bazı Germen kabilelerinin desteği ile isyan etmiştir (Murison, 1985:32). Bu hareket önceden planlanmış gibi görünse de asıl nedeni belirsizdir. Lejyon komutanları Domitianus'un Germania sınırındaki savunma politikası, Britannia'daki durum ve Dacia kralı

¹⁶ Domitianus muazzam harcamaları gözden geçirmiş, bütçeyi dengelemek için el koyma ve sıkı vergilendirme yoluna gitmiştir (Jones, 1992:75).

¹⁷Domitianus'un inşa faaliyetleri içinde *Forum Transitorium*, *Capitolium*, *Divorum Porticus*, *Odeum*, *Isis* ve *Serapis* tapınakları ile bir *Stadium* da vardır (Eutr. 7.23).

¹⁸ Domitianus ayrıca, Chatti'ye karşı savaşmak için MS. 82'de *Legio I Minervia* adlı yeni bir lejyon kurmuştur. MS. 85-88 yılları arasında gerçekleşen Dacia Savaşları imparator Domitianus'un son askeri seferi olmuştur. Bu savaşlarda Moesia valileri Gaius Oppius Sabinus ve Cornelius Fuscus Dacia kralı Decebalus tarafından öldürülmüştür. Savaş Lucius Tettius Julianus'un büyük fedakârlıkları sayesinde güçlükle kazanılmıştır. Nihayetinde Roma'nın zararına bir barış yapılmıştır (PIR² O 122; Tac. Hist. 1.79; 2.85; Cass Dio. 67.6.3-5; 67.10; 68.9.3-4).

¹⁹ Tacitus, Domitianus'un kazandığı zaferleri sahte zaferler olarak anlatmıştır (Tac. Agr. 39). Ayrıca Domitianus, hükümdarlığı boyunca Augustus'dan sonra askerlere en fazla maaş veren imparator olarak bilinmektedir (Syme, 1930:64-65).

Decabalus ile yapılan anlaşmadan rahatsız olmuş olabilir (Frontin. Strat. 2.11.7; Plin. Pan. 16.3; Tac. Germ. 37). İsyana verilen tepki ise oldukça hızlıdır. Germania Inferior valisi Aulus Bucius Lappius Maximus, Rhaetia procuratorü Titus Flavius Norbanus'un yardımıyla derhal bölgeye gitmiştir (PIR². L84; PIR². N162; Jones, 1992:144-145). Marcus Ulpius Traianus *legio VII Gemina* ile Hispania'dan yardıma çağrılmış, İmparator Domitianus ise Roma'dan Praetor Muhafızları ile yola çıkmıştır (Arıcan, 2019: 18-20). Rhenus'un buzların çözülmesi ile Germen kabilelerin yardımını alamayan Saturninus'un isyanı kısa sürede bastırılmış ve isyana liderlik eden Saturninus öldürülmüştür. İsyancı lejyonlar Illyricum'a gönderilmiştir. İsyanın bastırılmasına yardım edenler ise çeşitli şekilde ödüllendirilmiştir (Cass Dio. 67.11.1; 15.2; Crook, 1955:49).

Domitianus'un iktidarını sağlamlaştırması karakterinin iyice değişmesine yol açmıştır. Yönetiminin ilk yılları ordu ve halkın gözünde başarılı geçmiştir. Ancak ilerleyen zamanlarda seleflerinin başarılarını geçtiğini düşünerek toplum üzerinde daha otoriter bir yönetim sürdürmeye başlamıştır. Kendisine *Dominus et Deus* (=Hükümdar ve Tanrı) olarak hitap edilmesini istemiştir (Suet. Dom. 13.2; Cass Dio. 67.4.7; Eutr. 7.23.; Epit. de Caes. 11.6). Antik kaynaklara göre Roma toprakları içinde yaşayan Yahudilere ve Hristiyanlara baskı uygulamış ve ağır vergi yükü getirmiştir (Cass Dio. 67.14.2; Euseb. Hist. ecc. 1.3.17-20). Senatus'un gücünü geri kazanmaya çalıştığını öne sürerek Nero döneminde ön planda olan *delatores* (=muhbirler) onun döneminde tekrar itibar görmeye başlamıştır (Tac. Ann. 4.30; Plin. Ep. 1.5; 2.20; 4.2; Szoke, 2019: 430-452). Hükümdarlığının son yılları kanlı olaylarla geçmiş ve pek çok kişinin nefretini kazanmıştır (Dorey, 1960: 66-71).

Domitianus'a Düzenlenen Suikast

İmparator Domitianus, 18 Eylül sabahını muhtemelen Roma'daki imparatorluk sarayının mahkeme salonunda asli görevlerinden biri olarak çeşitli davalara karar vererek geçirmiş ve sonrasında dinlenmek için mahkemeden ayrılmıştır. Yolda kâhyası Parthenius tarafından yeğeni Domitilla'nın evinden getirilen Stephanus adlı biri tarafından imparator için özel bir mesajın olduğu ve onunla özel görüşmeyi dilediği bildirilmiştir (Cass Dio. 67.17). İmparator, Stephanus'un söylediklerini görmek için hızla sarayın merkezindeki odasına gitmiştir (Suet. Dom. 16.2; Cass Dio. 67.17.1). İmparatorun Stephanus'un mesajını almak için çabucak ayrılması özellikle yüksek makamdaki Parthenius tarafından ona bir şekilde kefil olunması durumuyla açıklanabilir.

Stephanus'un, Titus Flavius Clemens'in intikamını almak için bir hafta boyunca yaralı süsü vermek amacıyla kolunda gizlediği hançerle dolaştığı bilinmektedir (Suet. Dom. 17.1; Cass Dio. 67.15.1-2).²⁰ Ancak bu durum yapılan hazırlıklardan birisidir. Suikastı planlayanlar, Domitianus'un adamlarına karşı sarayın kapılarını kilitleyerek yardıma gelmelerini önlemiş ve imparatorun son çare olarak kişisel muhafızlarını kullanmasını devre dışı bırakmayı amaçlamışlardır. Gerekliğinde Stephanus'a yardım etmek için yakınlarda başka silahlı adamlar da konuşlandırılmıştır. Stephanus, Domitianus'a kendisine komplo kuran kişilerin isimlerini içerdiği söylenen bir liste vermiştir. Stephanus bu sırada Domitianus'un dikkatinin dağılmasıyla kolunda gizlediği hançeri kasık bölgesine saplamış, ancak imparatoru sadece yaralayabilmiştir. Domitianus karşı koymuş ve boğuşarak zemin kata kadar gelmişlerdir. Bu olay Domitianus'un hane tanrılarına hizmet etmek için alınmış bir çocuk tarafından korkmuş bir şekilde izlenmiştir. Çocuk, Domitianus'un hiddetli bir şekilde söylediği emrine cevap vermiş ve imparatorun yastığının altında bulunan hançeri almak için gitmiştir. Ancak Domitianus'un bıçağı suikastı planlayanlar tarafından önlem amacıyla daha önce yerinden alınmıştır. Stephanus'un Domitianus'u doğrudan öldürmeye yönelik saldırısı başarısız olmuş ve imparatoru yaralamıştır. Domitianus'un hançere elleriyle karşı koyduğu ve parmaklarının ciddi şekilde kesildiği de belirtilmektedir (Suet. Dom. 17.1-2; Cass Dio. 67.17.2).

Stephanus'un çabalarının, böyle bir gelişmeye karşı hazırda olan başka adamlar tarafından desteklendiği söylenebilir. Clodianus adlı bir kumandan, Satur veya Sigerius adlı başka bir kâhya, Maximus adlı özgür bir adam ve isimsiz bir gladyatör Stephanus'un saldırısının başarısız olduğuna işaret eden kavganın gürültüsüyle ikinci bir saldırıya katıldıkları görülür. İmparatorun bu saldırıda sekiz bıçak darbesiyle öldürüldüğü belirtilir. Cassius Dio'ya göre Stephanus, Domitianus'un hizmetkârları tarafından öldürülmüştür (Cass Dio. 67. 15.1-3). Stephanus, intikam almak için veya susturulmak için öldürülmüş olabilir. Bu olaylar neticesinde hizmetçi çocuğun hayatta kaldığı ve Cassius Dio'nun başka yazarlara dayandırarak olay örgüsü için bir kaynak olarak alıntılığını belirtmiştir (Cass Dio. 67. 17.2).

Domitianus'un öleceği haberinin birçok astrolog tarafından önceden kendisine söylendiği, imparatorun bu kehanetlerden korktuğuyla ilgili ayrıntılı açıklamalar eserleri günümüze ulaşan Suetonius ve Cassius Dio tarafından kaydedilmiştir (Suet. Dom. 16; Cass Dio. 67.16). Bir tiran ve batıl inançlı biri olarak tanınan Domitianus'un muhalif ve intikam arzulayan Stephanus ile özel bir toplantıya yalnız gitmesi gerçekten şaşırtıcı bir durumdur. Bununla birlikte, antik yazarların aktardığı bu olaylar dizisinden birkaçı Domitianus'un

²⁰ MS. 69 yılı consülü T.Flavius Sabinus'un oğludur. MS.95 yılında consul olmuştur. Ayrıca Domitianus'un kuzenidir. Ayrıntılı bilgi için bkz. (Jones, 1981:301-304)

genellikle yaptığı şeyler arasındadır. Stephanus'un hür bir görevli olması ve hakkında hiçbir olumsuz söylentinin olmaması imparatorun duymuş veya düşünmüş olabileceği herhangi bir tehde karşı savunmasını indirmesine neden olduğu düşünülebilir. İmparatora yönelik tehditlerin sarayın dışından ve Senatus üyelerinden gelmesi de muhtemeldir. Ancak antik yazarların bahsettiği imparatorun kehanetlere önem vermesi ve batıl inancının yüksek olması durumunun abartılı olduğu söylenebilir. Her halükârda imparatorun inançları, başkalarıyla sohbet etmek ya da gündelik yönetim ve idare görevlerine etki edecek kadar da önemli değildir. İmparatorun bu tür özel mesajları almaya oldukça alışkın olması gerekmektedir. Stephanus'un yeğenin adamı da olsa özel bilgi getirdiğini düşünmüş olması muhtemeldir. (Cass Dio. 67. 14.3)

Ayrıca Stephanus'un verdiği bilgilerde bir ironi vardır. Bu bilgiler Domitianus'un dikkatini çekecek türden değildir ve her imparatorun rahatlıkla ulaşabileceği türden bilgilerdir. Dio'nun Domitianus'a düzenlenen suikastı anlattığı bölümde Parthenius'un odaya girdiğini belirtir. İmparatoru Stephanus ile ölümcül toplantıya yönlendiren adam, *cubicularius* Parthenius, aynı zamanda ev hizmetkârları hiyerarşisinde Maximus ve Sigerius'un üstündedir (Cass Dio. 67.17.2; 15.1). Parthenius daha sonra imparatorun öldüğü gerçeğini doğrulasa da kendisinin bir silah kullanması pek olası görünmemektedir. İmparatorun olası hayatta kalması durumunda suikaste doğrudan dâhil olmadığı için kendini bir şekilde aklama şansına da sahip olduğu söylenebilir. Parthenius ellerine kan bulaşmasa da olaylara derinden dâhil olmuş ve sonraki kaynaklar tarafından imparatorun katillerinden biri olarak belirtilmiştir. (Epit. de Caes. 11.11; Eutr. 7.1) Bu sırada Marcus Cocceius Nerva'nın Domitianus ile görüşmek için sarayda olduğu bilinmektedir. Domitianus'un saldırıdan neredeyse ölmek üzereyken kurtulduğuna dair bir söylenti duyduğunda yüzünün renginin değiştiği anlatılmaktadır. Saraydaki söylentiler daha sonra organize bir şekilde ve büyük bir hızla yayılmıştır. Ancak Senatus'un saray dedikodularının önüne geçerek olası bir karmaşanın çıkmasını engellediği görülmektedir. (Grainger, 2003: 3; Jones, 1992: 193)

Suetonius'a göre Senatus üyeleri Domitianus'un ölüm haberini sevinç ve korku karışımı çeşitli duygularla karşılamışlardır. Ancak Flavius Hanedanlığı'na bağlı olan bazı Senatus üyelerinin bu duruma üzülükleri de belirtilir (Suet. Dom. 23.1). Domitianus dönemi otokratik bir yönetim olarak ön plana çıkmıştır ve bu yüzden Domitianus'un ölümüne ordunun ve halkın oldukça kayıtsız kaldığı görülmektedir.

Domitianus'un cesedi dadısı ve aynı zamanda özgür bir kadın olan Phyllis tarafından teslim alınmıştır. Phyllis, cesedi Via Latina'daki evinin bahçesinde yakmış ve daha sonra küllerini babasının ve erkek kardeşinin küllerinin bulunduğu Flavian Tapınağı'na getirmiştir.

Burası Vespasianus imparator olmadan önce Domitianus'un doğduğu yerde, aile inançlarına uygun bir şekilde inşasına başlanmış ve Domitianus tarafından iki yıl önce inşası tamamlanmış bir tapınaktır. Phyllis, Domitianus için hazırlanmış bir mezar olmadığından yahut bunu yaptırmaya maddi kaynağı olmadığından Domitianus'un küllerini yeğeni Flavia Iulia'nın yanına koyduğu bilinmektedir (Suet. Dom.17.3; Cass Dio. 67.18.2; Collins, 2009: 96-97).

Suikastı en ayrıntılı şekilde anlatan kaynaklarımız Suetonius ve Cassius Dio, Domitianus suikastına toplam yedi kişinin katıldığını belirtmişlerdir. Devam eden anlatıda Parthenius, suikastın planlamacısı ve organizatörü olarak tasvir edilmiştir. Stephanus cinayeti işleyecek kişi olarak görevlendirilmiş; Maximus, Clodianus, isimsiz gladyatör, Satur veya Sigerius ve Entellus ise Stephanus'a yardımcı olmak için arka plandaki kişiler olarak yer almışlardır. Bu isimlerin sarayla bir şekilde bağlantılı oldukları düşünülebilir. Suikastın gelişimiyle ilgili olarak Dio ve Suetonius'un anlatımlarında birtakım tutarsızlıklar vardır. İşe karışanlardan dördü; Parthenius, Stephanus, Satur / Sigerius ve Maximus her iki tarihçi tarafından belirtilir ancak Entellus sadece Dio'da; Clodianus ve gladyatör ise sadece Suetonius'ta geçmektedir (Suet. Dom. 17.1-2; Cass Dio. 67. 15-17). Diğer kaynaklar ise Parthenius, Stephanus ve Clodianus üzerinde hemfikirlerdir. Eutropius ise *Praefectus Praetorio* Petronius Secundus'un da içinde olduğunu ima eder. Kaynakların, bazı sebeplerden dolayı hayatlarından endişe eden Senatus üyelerinin yönlendirdiği şekliyle olayları yazmaları muhtemeldir. Dio ve Suetonius'un yazdıklarına bu bakımdan olayların resmi versiyonu denilebilir. Saray hizmetkârlarının böyle teşkilatlı bir işe girişemeyeceği açıktır ve bu anlatım, senatörlerin sorumluluğu üzerlerinden atma biçimi olarak yorumlanabilir.

MS. 97 yazında Praetor Muhafızları disiplinindeki bozulma, imparatorun otoritesini sarsacak boyutta bir tehdit meydana getirmiştir. Nerva'nın cana yakınlığı ve Domitianus'un önde gelen adamlarının dostluğuyla sindirilmiş olan muhafızlar şimdi Domitianus'un suikastçılarından intikam almaya çalışmışlardır. Casperius Aelianus'un başını çektiği grup, Nerva'nın sarayını kuşatmış ve Domitianus'un faillerini istemiştir. Nerva, bu duruma tepkisiz kalmak zorunda bırakılmıştır. İmparator isyancıların taleplerini yerine getirmek zorunda kalmış ve Domitianus suikastında önde gelenler çeşitli işkencelerle öldürülmüştür (Cass Dio.68.3; Epit. de Caes.12.8; Eutr.8.1). Olayın faillerinin cezalandırılması ise MS. 98 Ocak'ta Nerva'nın ölümü ve Traianus'un tahta çıkmasıyla başlamış ve olaya doğrudan veya dolaylı karışan herkes cezalandırılmıştır (Cass Dio. 68. 1.2; 2.1; 5.4; Plin. Pan. 67.8; Epit. de Caes.12.8; Eutr. 8.1)

Suikast Sonrası Durum ve Suikasta Yönelik Tepkiler

Suetonius'a göre, Senatus üyelerinin çoğu Domitianus'un ölümüne sevinmişlerdir. Bunu, ölen imparatorun anılarını silmek için tasarlanan bir dizi önlem takip etmiştir. Adakları yıkılmış, yazıtlardaki ismi tahrip edilmiş, zafer takları ve heykelleri parçalanmıştır. Devam eden süreçte ise intikam alma fikrinin oluştuğu söylenebilir. Muhbirler (*delatores*) kınanmış ve Domitianus döneminde tutuklananlar serbest bırakılmıştır. Consul Franta bu karmaşa durumundan Senatus'da şikâyetçi olana kadar bu durum devam etmiştir (Suet. Dom. 23; Cass Dio. 68.; 68. 1.3). Yaşanan çalkantılı durum birçok filozofun hayatına mal olmuştur (Iuv. 4.53). Katliamlar sırasında tam olarak kaç kişinin öldüğü ise bilinmemektedir. Kısa bir süreliğine ortam yatışmış ancak yeni imparatora düzenlenen Crassus komplosunun açığa çıkması, bu yıkım ve cezalandırma uygulamasının sona ermediğini açıkça göstermiştir (Cass Dio. 68.3; Epit. de Caes. 12.6-7).

Suikast sonrası Roma dünyasında aristokrat kesim dışındaki Roma nüfusunun tepkileri net olarak bilinmemektedir. Aslında Roma pleblerinin huzursuzluk çıkarmaması bu dönemde oldukça dikkat çekici bir durumdur. *Comitia* toplantılarının iptal edilmesi, bir bakıma antik yazarların başvuracağı resmi kayıtlarında olmaması anlamına gelmekteydi. Toplantıların gayri resmi bir şekilde yapıldığı, ancak bunların resmi bir şekilde kayıt altına alınmadığı öne sürülmüştür. Toplantıların yapıldığına dair elimizde net bir kanıt bulunmamaktadır, ancak Senatus ve halkın bir şeylere karar verdiğine dair emareler belirtilmektedir (Grainger, 2003:45-46). Yine de hem Domitianus'un öldürülmesine hem de Nerva'nın başa geçmesine halkın tepki göstermemesi yeni yönetimin halkın desteğini sürdürmede başarılı olduğunu bizlere göstermektedir.

Sonuç

Fasti Ostienses'e göre Domitianus MS. 18 Eylül 96 tarihinde bir saray komplosunda öldürülmüştür. Aynı gün (*eodem die*) Domitianus'un *amici* ve Senatus üyesi M. Cocceius Nerva başa geçmiştir.²¹

Domitianus'un karakterini ve hükümdarlığını incelerken iki önemli faktör önümüze çıkmaktadır. Bunlar, edebi ve antik kaynakların ön yargıları ve o döneme kadar Roma aristokrasisinin kabul ettiği temel yargıları görmezden gelmesi durumudur. Martialis ilkinde

²¹ xiiii. K. Oct. Domitianus o[ccisus] eodem die M. Cocceius N[erva] Imperator appellatu[s est] xiii. K. Oct. s. c. fact[um ...] (Smallwood, 1966: 29)

örnek olarak verilebilir. Domitianus yaşarken yeni sarayının görkemi piramitleri aştığı için methiye dizmiş (Mart.8.36.1), imparator öldükten sonra yazdığı dizelerde sarayı, kibirli bir kralın savurganlığı olarak betimlemiştir (Mart.12.15.4-5). Domitianus'a yöneltilen düşmanlığın diğer sebebi ise Roma geleneklerini bazı zamanlarda hiçe saymasıdır. Domitianus kendi oluşturduğu standartlarına göre yönetme, kendisine uygun olmadığı zamanlarda geleneği görmezden gelme ve kibar basmakalıp sözlerle aristokratları hoş tutma yerine Senatus'un iktidarının olmadığını ilan ederek bir nevi aristokratların varlığını tehlikeye atmıştır.

Tarihi kayıtlara genellikle sarayından çıkmayan, nadir durumlarda Senatus'u ziyaret eden bir hükümdar olarak geçmiştir. Doğası gereği hem batıl inançlı hem de şüphecidir. Mizah duygusundan yoksundur. Kendi çevresini tercih etmesi ve aristokrasi arasında tutulmaması imparatorun ölümcül kusurları olarak görülebilir. Bu tavırları muhaliflerin Domitianus'u girişken babası ve erkek kardeşinin aksine, huysuz ve kasvetli olarak tanımlamasına sebep olmuştur. İnsanların yanında rahat tavırlı olma yeteneğinden de yoksundur. Seleflerinin aksine aristokratların doğum günü kutlamalarına da katılmamıştır. Başkentten uzak durmayı tercih eden imparator, sık sık başkent dışındaki konaklarına uğramıştır. Saray çevresi de sürekli onunla seyahat halinde olmuştur. Bu bakımdan Domitianus belli başlı saray kurallarının oluşmasını sağlamış ve sonraki yüzyıllarda saray kompleksinin Roma yaşamında yerleşmesinin temelini atmıştır (Jones, 1992: 163-173).

Domitianus'un kütüphanelere olan ilgisi ve edebiyata olan tutkusu, Homeros ve Vergilius hakkındaki bilgisi ve kısa ve özlü konuşmaya olan düşkünlüğü, devlet idaresinin ayrıntılarını bu kadar yakından takip eden, hatta madeni paraların değerlerini dahi kontrol ettiren Domitianus ile antik kaynaklarda çizilen cahil ve tembel Domitianus portresi birbirine ters düşmektedir. Dış politikasına karşı yapılan en büyük eleştiri Britannia'nın ele geçirilmesi sırasında hazinenin yüksek miktarda para kaybetmesi durumudur. Roma lejyonlarının yaklaşık yüzde 10 ve yardımcı birliklerin yüzde 14'ünün bölgede toplanmasının hazineye ağır bir yük bindirdiği söylenmektedir (Hassall,1984:265-277). Ancak imparator ordunun hazineye dayattığı yükü azaltmak için herhangi bir çaba sarf etmemiş, tam tersine ordunun maaşını artırarak mali yükü arttırmıştır.

Domitianus'un elde ettiği birtakım başarılar neticesinde kişiliğinin de etkisiyle giderek bozulan karakteri, sonunda suikast düzenlenmesine neden olmuştur. Suikastçıları harekete geçiren olayın imparatorun artan kibri ve kendini Tanrı Kral olarak görmesi olduğu söylenebilir. Ayrıca Domitianus muhbirler aracılığıyla aristokratların mülklerine el koymuş ve insanları nedensiz yere öldürmüştür. Suikastın başarılı olmasıyla Flavius Hanedanlığı'nın

Roma üzerindeki etkisi bitmiş ve Nerva onuncu Roma İmparatoru olmuştur. Yeni imparator düzeni sağlamak için devletin iç işlerine yönelmiş, kapalı ve denge politikası izlemiştir. Nerva'nın bu faaliyetlerine karşın otoritesinde zayıflık meydana gelmiş ve otoritesini sarsan saldırılar gerçekleşmiştir. İlerleyen yaşı ve çocuksuz olması Nerva'yı Roma Tarihi'nde yeni bir çığır açma yoluna götürmüştür. "Evlat Edinilen İmparatorlar" devrini başlatan Nerva, dönemin başarılı şahsiyetlerinin mevcut imparatorlar tarafından evlat edinilerek halef olarak atanmasının yolunu açmıştır. En başarılı kişilerin evlat edinilmesi durumu yaklaşık yüzyıl önce iç savaşlarla zayıflayan Roma'nın eski gücü ve ihtişamını yeniden yakalamasını sağlamıştır. Bu imparatorlar döneminde (MS. 98-192) Roma "altın çağını" yaşamıştır.

Kaynakça

- [Anon.] (1893-1986). *Corpus Inscriptionum Latinarum vol I-XVII*. Berlin-Brandenburgischen.
- [Anon.] (1933-2015). *Prosopographia Imperii Romani vol. I, II, III*, De Gruyter. Akademie der Wissenschaften.
- Alföldy, G. (1995). "Eine Bauinschrift aus dem Colosseum" *Zeitschrift für Papyrologie und Epigraphik*, vol.109, ss. 195-226.
- Arıcan, Ö. F. (2019). *İmparator Traianus ve Siyasi Hayatı*, Yayınlanmamış Yüksek Lisans Tezi, İnönü Üniversitesi, Malatya.
- Aurelius Victor (2018). *De Viris Illustribus Urbis Romae*, translated by Thomas M. Banchich, New York.
- Birley, A.R. (1974). "Roman frontiers and Roman frontier policy: some reflection son Roman imperialism", *Transactions of the Architectural and Archaeological Society of Durham and Northumberland*, vol.3, ss.13-25.
- Birley, A. R. (1973). "Petillius Cerialis and the Conquest of Brigantia" *Britannia*, vol.4, ss.179-190.
- Buttrey, T. V. (1975). "Domitian's Perpetual Censorship and the Numismatic Evidence", *The Classical Journal*, vol.71, no.1, ss.26-34.
- Collins, A. W. (2009). "The Palace Revolution: The Assassination of Domitian and The Accession of Nerva", *Phoenix*, vol.63, no.1/2, ss.73-106.
- Crook, J. A. (1955). *Consilium Principis: Imperial Councils and Counsellors from Augustus to Diocletian*, Cambridge.
- Dessau. H. (1892-1916). *Inscriptiones Latinae Selectae, vol I-V*, Toronto.

Dio Cassius (1925). *Rhomaika, Volume 8: Books 61-70*, translated by Earnest Cary, Herbert B. Foster, Cambridge.

Dorey, T. A. (1960). "Agricola and Domitian", *Greece & Rome*, vol.7, no.1, ss.66-71.

Eusebius (1926). *Historia Ecclesiastica, Volume I: Books 1-5*, translated by Kirsopp Lake. Cambridge.

Eutropius (1993). *Breviarium Historiae Romanae*, edited and translated by H. W. Bird, Liverpool.

Frontinus (1925). *Strategemata, De aquae ductu urbis Romae*, translated by C. E. Bennett, Mary B. McElwain. Cambridge.

Gallivan, P. (1981). "The Fasti for A. D. 70-96", *The Classical Quarterly*, vol.31, no.1, ss.186-220.

Grainger, J. (2004). *Nerva and the Roman Succession Crisis of AD 96-99*, London.

Gsell, S. (2018). *Essai sur le regne de l'empereur Domitien*, 3.b., Sydney.

Iosephus (1928). *Bellum Iudaicum, Volume III: Books 5-7*. translated by H. St. J. Thackeray. Cambridge.

Iuvenalis (2006). *Saturae*, çev. Ç. Dürüşken, E. Alovera, İstanbul.

Jones, B. W. (1981). "Further Thoughts On Titus' Consilium", *Ancient Society*, vol.11/12, ss.301-304.

Jones, B. W. (1992). *The Emperor Domitian*, London.

Levick, B. (2016). *Vespasian*, 2.b., London.

Martialis (1993). *Epigrammaton, Volume I: Spectacles, Books 1-5*, edited and translated by D. R. Shackleton Bailey. Cambridge.

Martialis (1993). *Epigrammaton, Volume II: Books 6-10*, edited and translated by D. R. Shackleton Bailey. Cambridge.

Martin, A. (1987). "Domitien "Germanicus" et les documents grecs d'Égypte", *Historia: Zeitschrift für Alte Geschichte*, vol.36, no.1, ss. 73-82.

Murison, C. L. (1985). "The Revolt of Saturninus in Upper Germany, A.D. 89" *Echos du monde classique: Classical views*, vol.4, no.1, ss.31-49.

Murison, C.L. (2003). "M. Cocceius Nerva and the Flavians", *Transactions of the American Philological Association*, vol.133, no.1, ss.147-157.

Philostratus (2005). *Vita Apollonii, Volume II: Life of Apollonius of Tyana, Books 5-8*, edited and translated by Christopher P. Jones, Cambridge.

Plinius Maior (1938). *Naturalis Historia, Volume I: Books 1-2*, translated by H. Rackham. Cambridge.

Plinius Maior (1952). *Naturalis Historia, Volume IX: Books 33-35*, translated by H. Rackham. Cambridge.

Plinius Minor (1969). *Epistulae, Volume I: Books 1-7*, translated by Betty Radice. Cambridge.

Plinius Minor (1969). *Epistulae, Volume II: Books 8-10. Panegyricus*, translated by Betty Radice. Cambridge.

Smallwood, E. M. (1966). *Documents Illustrating the Principates of Nerva, Trajan and Hadrian*, London.

Southern, P. (2013). *Domitian: Tragic Tyrant*, London.

Stattius (2015). *Silvae*, edited and translated by D. R. Shackleton Bailey. revised by Christopher A. Parrott. Cambridge.

Suetonius (1914). *Vitae Duodecim Caesarum, Volume II: Claudius. Nero. Galba, Otho, and Vitellius. Vespasian. Titus, Domitian. Lives of Illustrious Men: Grammarians and Rhetoricians. Poets (Terence. Virgil. Horace. Tibullus. Persius. Lucan). Lives of Plin the Elder and Passienus Crispus* translated by J. C. Rolfe, Cambridge.

Syme, R. (1930). "The Imperial Finances under Domitian, Nerva and Trajan", *The Journal of Roman Studies*, vol.20, ss.55-70.

Szoke, M. (2019). "Condemning Domitian or Un-damning Themselves? Tacitus and Plin on the Domitianic Reign of Terror", *Illinois Classical Studies*, vol.44, no.2, ss.430-452.

Tacitus. (1914). *De vita et moribus Iulii Agricolae, De Origine et Situ Germanorum, Dialogus de Oratoribus*, translated by M. Hutton, W. Peterson. Revised by R. M. Ogilvie, E. H. Warmington, Michael Winterbottom, Cambridge.

Tacitus. (1925). *Historiae: Books 1-3*, translated by Clifford H. Moore, Cambridge.

Tacitus. (1937). *Annales: Books 4-6, 11-12*, translated by John Jackson, Cambridge.

Talbert, R. J. A. (1984). *The Senate of Imperial Rome*, New Jersey.

Thompson, L. (1984). "Domitianus Dominus: A Gloss on Statius Silvae 1.6.84", *The American Journal of Philology*, vol.105, no.4, ss.469-475.

Walker, D. R. (1976). *The Metrology of the Roman Silver Coinage. Part I; From Augustus to Domitian*, BAR Supplementary Series 5. Oxford.

Wallace-Hadrill, A. (1989). "Patronage in Roman Society: from Republic to Empire", *Patronage in Ancient Society*, ed. A. Wallace-Hadrill, London, ss.81-84.

Waters, K. H. (1964). "The Character of Domitian", *Phoenix*, vol.18, no.1,ss. 49-77.

Makale Bilgisi**Makale Geliş Tarihi:** 12.04.2021**Makale Kabul Tarihi:** 26.05.2021**MENZİL KÜLLİYELERİNDE YER ALAN SIBYAN MEKTEPLERİ***

Eda Eriş KIZGIN**

Özet

Üç kıtaya yayılmış Osmanlı Devletinde yollar, yüzyıllar boyunca stratejik noktalar olmuştur. Bu sebeple yollar üzerine askeri, ticari ve sosyal amaçlarla menzil külliyesi inşa etmişlerdir. Bu külliyelerdeki yapı türleri baninin maddi gücü, yolcuların ve yöredeki kişilerin ihtiyaçları doğrultusunda şekillenmiştir. Menzil külliyelerinde yer alan medrese ve sıbyan mektebi gibi eğitim kurumları, yöredeki halkın ihtiyaçlarını karşılamak amacıyla inşa edilmiş yapılardır. İslamiyet'in ilk dönemlerinde ortaya çıkan sıbyan mektepleri, 5-6 yaş aralığındaki çocuklara 4-5 yıl dini eğitimin verildiği ilköğretim niteliğindeki müesseselerdir. Bu okullar, Osmanlı Dönemi'nde kurumsal bir nitelik kazanmıştır. Sıbyan mektepleri bu dönem içerisinde şehirlerde, kasabalarda ve köylerde olduğu kadar önemli yol güzergâhları üzerine kurulan menzil külliyelerinde dahi inşa edilmiştir. 16. yüzyılda inşa edilen birçok menzil külliyesinde sıbyan mekteplerine yer verilmiş, ancak bu yapılardan bir kısmı günümüze ulaşabilmiştir.

Bu çalışma kapsamında da 16. ve 17. yüzyıllarda menzil külliyelerinde inşa edilmiş 6 sıbyan mektebinin mimari özellikleri, vakfiye bilgileri ve arşiv belgeleri incelenerek, menzil külliyesi içerisindeki önem ve konumlarının belirlenmesi amaçlanmaktadır.

Anahtar Kelimeler: Osmanlı, Mimari, Eğitim, Sıbyan Mektebi, Menzil Külliyesi.

* Bu makale, Van Yüzüncü Yıl Üniversitesi, Bilimsel Araştırmalar Projeleri Başkanlığı tarafından desteklenen "Anadolu'da Osmanlı Dönemi Sıbyan Mekteplerinin Mimari Gelişimi" adlı hazırlanmakta olan doktora tezi SDK-2019-8426 No'lu proje kapsamında hazırlanmıştır.

** Doktora Öğrencisi, Van Yüzüncü Yıl Üniversitesi, Genel Sanat Tarihi Anabilim Dalı, eda.eris89@gmail.com, ORCID iD: <https://orcid.org/0000-0001-8440-0826>.

PRIMARY SCHOOLS IN RANGE COMPLEXES**ABSTRACT**

In the Ottoman Empire, roads were strategic points for centuries due to the fact that the lands that were dominated spread over three continents. Due to this importance, the Ottomans built range complexes on the roads for military, commercial and social purposes. The building types in these complexes are shaped in line with the financial power of the builder, the needs of the passengers and the people in the region. Educational institutions such as madrasah and primary school in the range complexes are structures built to meet the needs of the local people. Primary schools are institutions that emerged in the early days of Islam with the characteristics of today's primary school education, where children between the ages of 5-6 were given religious education for 4-5 years. These schools gained an institutional character in the Ottoman Period. Primary schools were built during this period in cities, towns and villages, as well as in range complexes established on important road routes. Primary schools were included in many of the range complexes built in the 16th century, but only some of these structures have survived to the present day.

Within the scope of this study, 6 primary schools built in the range complexes in the 16th and 17th centuries will be discussed. It is aimed to determine the importance and position of the primary schools in the range complexes by examining the architectural features and the foundation information.

Keywords: Ottoman, Architecture, Education, Primary School, Range Complex.

GİRİŞ

Coğrafi konumu nedeni ile geçiş bölgesi olan Anadolu'da yollar her devirde önemli olmuştur. Bu yolların güvenliği hâkim güçler tarafından sağlanarak, ticari, askeri ve sosyal amaçlar için yollara menzil yapıları inşa edilmiştir. Osmanlılar öncesinde Anadolu'da Selçuklular tarafından bu yollar üzerindeki menzillere (konak yeri) kervansaraylar ve hanlar inşa edilmiştir. Bu durum Beylikler ve Erken Osmanlı Dönemi'nde de devam etmiştir. Ancak 15. yüzyılın ikinci yarısından itibaren menzillere inşa edilen kervansaraylar, külliyelerin bir parçasına dönüşmüştür (Cantay, 2002: 69-70). Şehirlerarası yollarda kurulan menzil külliyelerinin ilk örneklerine 15. yüzyılın ikinci yarısında rastlanmasına rağmen bu uygulamanın 16. yüzyılda yaygınlaştığı ve 17. yüzyılda da devam ettiği bilinmektedir (Müderrişoğlu, 1993: 36).

Menzil külliyesi genel itibarıyla ticari, sosyal, eğitim ve dini yapılardan oluşmaktadır. Fakat bu külliyelerde şehir merkezindeki diğer külliyelerden farklı olarak arasta, han ve dükkân gibi ticaret yapıları ile imaret, hamam gibi sosyal yapılar ön plana çıkmaktadır. Menzil külliyelerinde yapı sayısı ve çeşidi, yaptırın kişinin maddi olanakları,

siyasi gücü ile yolcuların ve yörede yaşayan halkın ihtiyaçları doğrultusunda belirlenmiştir. (Müderrişoğlu, 1999: 379). Bu bağlamda menzil külliyyelerinde yer alan eğitim yapılarının yörede yaşayan insanların ihtiyaçlarını karşılamak amacıyla inşa edildiği anlaşılmaktadır. Vakfiyelerden ve çeşitli kaynaklardan elde edilen bilgiler doğrultusunda Osmanlı Dönemi'nde yaptırılan birçok menzil külliyesinde sıbyan mektebine yer verildiği görülmektedir.

Sıbyan mektepleri, Osmanlı Dönemi'nde 5-6 yaş aralığındaki çocuklara Kur'an-ı Kerim, ilmihal, tecvid, yazı, gülbank ve hattın öğretildiği ilköğretim niteliğindeki eğitim kurumlarıdır (Öcal, 2015: 33; Kara-Birinci, 2017: 23). Ayrıca, dârü'tta'lim, muallimhâne, mahalle mektebi ve taş mektep gibi isimlerle anılan sıbyan mekteplerinin erken İslam dönemlerinde ortaya çıktığı bilinmektedir (Bozkurt, 2004: 6; Gündüz, 2015: 45).

Günümüze ulaşabilen en erken tarihli sıbyan mektebi örnekleri 15. yüzyıla tarihlendirilmektedir. Ancak Anadolu'da Osmanlılardan önce Selçuklular ve 14. yüzyılda kurulan çeşitli beyliklerde de sıbyan mekteplerinin inşa edildiği bilinmektedir (Aksoy, 1968: 19; Akyüz, 1989: 93). Osmanlı Dönemi'nde sıbyan mekteplerinin inşası 15. yüzyıldan başlayarak 20. yüzyılın başına kadar devam etmiş ve 1924 yılında çıkarılan Tevhid-i Tedrisat Kanunu ile bu kurumlar kapatılmıştır (Sakaoğlu, 1991: 18; Şimşek, 2017: 415-418). Yapıların inşası, personel ve öğrenci giderleri, bakım ve onarım faaliyetleri yaptıran kişiler tarafından hazırlanan zengin vakıflar aracılığı ile karşılanmıştır (Hızlı, 2019: 176; Güven, 2014: 69).

Sıbyan mektepleri yaptıran kişinin statüsü ve ekonomik gücü çerçevesinde mahalle içerisinde ve külliye bünyesinde olmak üzere iki farklı şekilde konumlandırılmıştır. Halkın ihtiyaçlarının karşılayacak şekilde farklı yapı türlerinin bir arada tasarlandığı külliyelerde bir eğitim yapısı olan sıbyan mekteplerine de sık sık yer verildiği görülmektedir. Bu bağlamda şehir külliyelerinde olduğu kadar şehirlerden uzakta kurulan menzil külliyelerinde de sıbyan mekteplerinin inşasına önem verilerek devam ettirildiği anlaşılmaktadır.

Menzil külliyelerinde sıbyan mektebine yer verilmesi ilk olarak Çanakkale Lâpseki/Çardak'ta H. 867/M. 1462 yılında inşa edilen Yakup Bey Külliyesi (Cantay, 2002: 70) ile karşımıza çıksa da, bu uygulama 16. yüzyılda yaygınlaşmış ve 17. yüzyılda da devam etmiştir. 18. ve 19. yüzyıllarda ise yaşanan siyasi ve ekonomik sorunlardan dolayı menzil külliyelerinin inşası giderek azalmış ve durmuştur (Müderrişoğlu, 1999: 380). Ancak menzil külliyelerinde yer alan bu yapılardan bir kısmı günümüze ulaşabilmiştir. Günümüze ulaşabilen ve çalışma konumuza dâhil edilen 6 sıbyan mektebinden 5'i 16. yüzyıla, 1'i 17. yüzyıla aittir. Bu yapıların tamamı devletin üst kademesindeki kişiler tarafından yaptırılmıştır.

Silivri Piri Mehmed Paşa Külliyesi Sıbyan Mektebi

Sıbyan mektebi, İstanbul İli Silivri İlçesi'nde Piri Mehmed Paşa Külliyesi içerisinde, caminin batısında bulunmaktadır. Yapı, günümüzde Veziriazam Piri Mehmed Paşa Vakfı olarak kullanılmaktadır. Külliye H. 927/M. 1521 tarihli vakfiye ile cami giriş kapısı üzerindeki H. 937/M. 1530 tarihli kitabeye göre H. 927-937/M. 1521-1530 yılları arasında Yavuz Sultan Selim ve Kanuni Sultan Süleyman dönemlerinde sadrazamlık yapmış Piri Mehmed Paşa tarafından yaptırılmıştır (Akkaya, 1984: 223; Müderrisoğlu, 1993: 408; Aslanapa, 2004: 199). Sıbyan mektebinin kitabesi bulunmamaktadır. Ancak külliye vakfiyesinde adının geçmesi külliye ile birlikte inşa ettirildiğini göstermektedir. H. 927/M. 1521 tarihinde Sadrazam Piri Mehmed Paşa tarafından hazırlatılan külliye vakfiyesinde, sıbyan mektebinin yetim çocukların eğitim alması için yaptırıldığı ve sıbyan mektebinde bir muallim ile kalfanın görevlendirileceği belirtilmektedir (Akkaya, 1984: 229-233).

R. 24 Temmuz 1321/M. 6 Ağustos 1905 tarihli arşiv belgesinde, merhum Piri Mehmed Paşa tarafından yaptırılan cami-i şerif, mektep, medrese ve imaretin depremden zarar gördüğü ve tamirata için ahalinin gücünün yetmedi belirtilerek, tamiratın devlet tarafından gerçekleştirilmesi istenmektedir (BOA, BEO, 449-33649). Belgeden mektebin 20. yüzyılın başında tamirata ihtiyacı olduğu anlaşılmaktadır. Fakat sonrasında talep edilen tamiratın yapılıp yapılmadığına dair bilgiye ulaşılamamıştır.

Sıbyan mektebi dikdörtgen planlı bir avlu içerisinde yer almaktadır. Avluya kuzey duvar üzerinde bulunan kapıdan girilmektedir. Tek dershaneli plan şemasına sahip sıbyan mektebinin kuzeyinde sonradan eklenen sundurma bulunmaktadır (Foto.1/Çiz. 1). Yapıya sundurmanın gerisinde yer alan kapıdan girilmektedir. Dikdörtgen planlı dershane, dıştan çatı içten çapraz tonoz örtülüdür. Dershanenin batı duvarında üç, doğu duvarında iki pencere bulunmaktadır. Kuzey duvarında giriş kapısı ile bir pencere, güney duvarında ise dikdörtgen formlu ocak nişi ile iki pencere vardır. Düzgün kesme taş malzemenin inşa edilen sıbyan mektebinin, alt kat pencereleri ve giriş kapısı mermer malzemelidir. Dershanenin duvar yüzeyleri sıvalı ve boyalıdır.

Sıbyan mektebinin kuzeyindeki sundurma beş ahşap direklidir. Cephelerde iki katlı pencere düzeni bulunmaktadır (Foto. 2). Üst pencereler sivri kemerli alçı şebekeli, alt pencereler ise dikdörtgen formlu sivri kemer alınlıklı olarak düzenlenmiştir. Giriş kapısı da pencerelerde olduğu gibi sivri kemer alınlıklıdır. Sundurma ve çatı kurşunla kaplanmıştır. Çatının güneyinde dikdörtgen formlu baca yer almaktadır.

Lüleburgaz Sokullu Mehmed Paşa Külliyesi Sıbyan Mektebi

Yapı, Kırklareli Lüleburgaz İlçesi Sokullu Mehmed Paşa Külliyesi içerisinde, caminin güneyinde yer almaktadır. Sıbyan mektebi günümüzde Türkiye Kızılay Derneği Lüleburgaz Şubesi'ne tahsis edilmiştir.

Külliye, Kanuni Sultan Süleyman ve II. Selim dönemlerinde sadrazamlık yapan Sokullu Mehmed Paşa tarafından Mimar Sinan'a inşa ettirilmiştir. Külliye'nin cami ve kervansarayda bulunan kitabelerden H. 977/M. 1569 yılında tamamlandığı anlaşılmaktadır (Sözen, 1975: 222; Eyice, 1989: 171; Özyurt, 1989: 12-18; Müderrisoğlu, 2009: 363). İnşa kitabesi olmayan sıbyan mektebinin ise H. 977/M. 1569 yılında hazırlanan külliye vakfiyesinde isminin bulunması külliye ile birlikte yaptırıldığını göstermektedir. H. 1313/M. 1896 yılında kayıt altına alınan külliye vakfiyesinde, sıbyan mektebinde günlükleri 5 akçeden bir muallim, bir hattat, bir kalfa ile günlüğü 3 akçeden bir bevvabın (Temizlik görevlisi) görevlendirileceği yazmaktadır (Yediyıldız, 1989: 107, 122).

Tek dershaneli plan şemasına sahip sıbyan mektebinin güneyinde tek birimli giriş revakı bulunmaktadır. İki sütuna oturan revak kubbe ile örtülmüştür. Sıbyan mektebine revakın gerisindeki basık kemerli kapıdan girilmektedir. Dershane kare planlı, kubbe ile örtülüdür. Kubbeye geçişler pandantiflerle sağlanmıştır. Dershanenin güney duvarında giriş kapısı ve iki pencere, kuzey, doğu ve batı duvarlarında ise dikdörtgen formlu bir niş ile iki pencere vardır (Foto. 3/Çiz. 2).

Sıbyan mektebi bir sıra düzgün kesme taş üç sıra tuğla malzemenen almaşık teknikle inşa edilmiştir. Kapı ve pencerelerde düzgün kesme taş malzeme, revak sütunlarında ise mermer malzeme kullanılmıştır.

Yapının doğu, batı ve kuzey cephelerinde iki katlı pencere düzeni bulunmaktadır. Üst pencereler sivri kemerli, alt pencereler dikdörtgen formlu basık kemer alınlıklıdır. Güney cephenin ortasında merdivenler ile çıkılan tek birimli revak, iki yanda dikdörtgen formlu basık kemerli birer pencere vardır. Revakın sütun başlıkları baklava dilimlidir. Saçakta silmelere yer verilirken, revak ve dershane kubbeleri kurşunla kaplanmıştır.

Revak kubbesinin yüzeyi ile dershane duvar, geçiş elemanları ve örtü yüzeyinde 19. yüzyıl sonu ile 20. yüzyıl başında yapılan onarımlar (Özyurt, 1989, s. 74) sırasında yenilediği anlaşılan kalem işi süslemeler yer almaktadır. Revak kubbesinin ortasında madalyon, geçiş elemanlarına ve giriş kapısının üzerinde beş kollu yıldız motifi bulunmaktadır. Kubbe yüzeyinde bulunan yıldızın içi palmetler ve kıvrık dallarla bezenmiştir.

Kubbe eteğinde ise palmet ve kıvrık dallardan oluşan bitkisel kompozisyonlu bordür yer almaktadır (Foto. 4). Dershane duvar yüzeyleri ile kubbe ortasında bitkisel kompozisyonlu madalyonlar, kubbe geçişlerinde ve kubbe eteğinde bitkisel süslemeli yarım madalyonlar bulunmaktadır (Foto. 5).

Hatay Payas Sokullu Mehmed Paşa Külliyesi Sıbyan Mektebi

Külliye, Hatay İli'nin Payas İlçesi'nde bulunmaktadır. Külliye içerisinde yer alan sıbyan mektebi ise hamamın batısında hamama bitişik olarak konumlandırılmıştır. Sıbyan mektebi günümüzde bağlı olduğu Kara Cami Mahalle Muhtarlığı tarafından kullanılmaktadır.

Sıbyan mektebinin inşa kitabesi bulunmamaktadır. Külliye ise kervansaray giriş kapısı üzerindeki kitabeye göre Kanuni Sultan Süleyman ve II. Selim dönemlerinde sadrazamlık yapmış Sokullu Mehmed Paşa tarafından H. 982/M. 1574 yılında inşa ettirilmiştir. Külliye'nin mimari Mimar Sinan'dır (Sözen, 1975: 232; Kuran, 1988: 169; Aslanapa, 2004: 302). H. 982/M. 1574 yılında hazırlanan külliye vakfiyesinde sıbyan mektebi ile ilgili bilgilerin bulunması sıbyan mektebinin külliye ile birlikte yaptırıldığını göstermektedir. Vakfiyede, sıbyan mektebinde bir muallim ile bir kalfanın görevlendirileceği, muallime günlük 5 akçe, halife¹ ise 2 akçe verileceği yazmaktadır (Yediyıldız, 1989: 107, 122; Müderrisoğlu, 1993: 584).

9 Ramazan 1141/8 Nisan 1729 tarihli belgede, mektebin vakıf şartlarına muhalif olarak bir kısım kasabalı tarafından usulsüz olarak ellerinde temessük arz ve berat senetleri olduğunu iddia edip mektebi kahvehaneye çevirmeleri üzerine vakıf mütevellisi şeri hukuka uygun olarak onlardan geri aldığı talebe, imam ve müezzin gibi görevlilere tahsis ettiğini, bunun için Padişahın onayını talep ettiği ve bu şekilde küçük evkaf defterine kayd olunmasını istediği yazmaktadır (BOA, C.EV. 366-18595). Belgeden mektebin 18. yüzyılın ilk yarısında amacı dışında kullanıldığı anlaşılmaktadır.

Çift dershaneli sıbyan mektebi, dıştan doğu batı doğrultusunda dikdörtgen bir alanı kaplamaktadır. Mektebin güneyinde üç birimli revak bulunmaktadır. Sivri kemerlerle dışa açılan revak, üç payeye oturan üç çapraz tonoz ile örtülüdür (Foto. 6-7). Revakın ardındaki kapılar ile dershanelere girilmektedir. Giriş kapılarının yanında birer pencere yer almaktadır. Benzer plan özelliklerine sahip dershaneler kare planlı beşik tonoz ile örtülüdür (Çiz. 3).

¹ Halife, sıbyan mekteplerinde muallime yardımcı olan kişilerdir. Halifelerin genel olarak, muallimlerin kendilerine verdikleri görevleri yerine getirmek, muallimin olmadığı günlerde ders vermek ve öğrencileri çalıştırmak gibi görevleri olduğu bilinmektedir (Bkz., Hızlı, 1999: 61).

Kuzey duvarları üzerinde ocak nişleri vardır. Basık kemerli ocak nişlerinin üzerinde konsolların taşıdığı kaş kemerli alınlık bulunmaktadır (Foto. 8). Doğu dershanenin kuzey duvarında bulunan pencere dershaneler arasındaki tek farklılıktır. Sıbyan mektebinde düzgün kesme taş malzeme kullanılmıştır. Dershanelerin ve revakın çapraz tonozları sıvalı ve boyalıdır. Dershanelerdeki ocak nişleri ise tuğladan yapılmıştır.

Sıbyan mektebi oldukça sade bir mimariye sahiptir. Kapılar ve pencereler dikdörtgen formludur. Kurşunla kaplı dershane tonozlarının kuzeyinde külâh örtülü birer baca yer almaktadır.

Konya Ilgın Lala Mustafa Paşa Külliyesi Sıbyan Mektebi

Sıbyan mektebi, Konya İli Ilgın İlçesi Lala Mustafa Paşa Külliyesi içerisinde bulunmaktadır. Yapı caminin batısında, imaretin güneyinde yer almaktadır. Günümüzde Ilgın İlçesi Cami ve Kur'an Kursu Yaptırma ve Yaşatma Derneği'ne tahsis edilmiştir.

Külliye, cami giriş kapısı üzerindeki kitabesine göre Sultan III. Murad döneminde Lala Mustafa Paşa tarafından H. 984/M. 1576 tarihinde inşa ettirilmiştir. Külliye'nin Mimar Sinan tarafından yapıldığı bilinmektedir (Eyice, 1989: 172; Boran, 2001: 41; Çobanoğlu, 2007: 75-76). Sıbyan mektebinin kitabesi mevcut değildir. Ancak H. 985/M. 1577 yılında Lala Mustafa Paşa tarafından hazırlatılan külliye vakfiyesinde sıbyan mektebinin isminin bulunmasından hareketle külliye ile aynı tarihte inşa edildiği anlaşılmaktadır. Vakfiyede, sıbyan mektebine öğrenci olarak sadece fakir ve yetim çocukların alınacağı, bir muallim ile bir halifenin görevlendirileceği belirtilmiştir. Muallime günlük 3 dirhem, halifeye ise 1 dirhem verileceği yazmaktadır (Güldal, 2001: 35-36, 40,53; Müderrisoğlu, 1993: 745).

Dıştan kuzey güney doğrultusunda dikdörtgen bir alanı kaplayan sıbyan mektebi tek dershanelidir. Dershaneye doğu cephe üzerinde yer alan kapıdan girilmektedir. Dikdörtgen planlı dershane aynalı tonoz ile örtülüdür (Foto. 9/Çiz. 5). Dershaneye sonradan asma bir kat eklenmiştir. Kapının güneyinde bir pencere vardır. Batı ve güney duvarda birer mazgal pencere bulunmaktadır. Moloz taş ve tuğla malzemeden almaşık teknikte inşa edilen sıbyan mektebinin giriş kapısı ile yanındaki pencerede düzgün kesme taş malzeme kullanılmıştır. İç mekânda duvarlar moloz taş, üst örtü tuğla malzemeyle inşa edilmiştir.

Sıbyan mektebinin giriş kapısı ile yanındaki pencere sivri kemer alınlıklıdır. Alınlık kemerlerinin üstünde tuğla malzemeli bir sivri kemer yer almaktadır. Yapının kuzey cephesi sağır, güney ve batı cephelerde ise birer mazgal pencere vardır. Kurşunla kaplı tonozun güneyinde yuvarlak kemerli pencere bulunmaktadır.

İzmit Pertev Paşa Külliyesi Sıbyan Mektebi

Külliye, İzmit ili Yeni Cuma Mahallesi'nde bulunmaktadır. Pertev Paşa Külliyesi'nin içerisinde bulunan sıbyan mektebi ise caminin kuzeybatısında, kervansarayın kuzeyinde yer almaktadır. Yapı, günümüzde Kocaeli Müftülüğü, Aile ve Dini Rehberlik Bürosu olarak kullanılmaktadır.

Külliye, Kanuni Sultan Süleyman ve II. Selim dönemlerinde vezirlik yapan Pertev Mehmed Paşa'nın ölümünün ardından vasiyeti üzerine kethüdası Sinan Ağa tarafından Mimar Sinan'a inşa ettirilmiştir. Külliye, cami ve çeşme üzerinde yer alan kitabelere göre H. 987/M. 1579 yılında tamamlanmıştır (Ülgen, 1942: 241-242; Erdoğan, 1942: 235-237; Kuran, 1988: 196; Aktuğ, 1990: 2). Kitabesi bulunmayan sıbyan mektebi ile ilgili bilgilere, Pertev Mehmed Paşa tarafından H. 980/M. 1572 yılında külliye vakfiyesinden ulaşılmaktadır. Bu bilgiler doğrultusunda sıbyan mektebinin de külliye ile birlikte inşa edildiği anlaşılmaktadır. Vakfiyede, mektebe en fazla 12 ile 15 yaş aralığında fakir ve yetim otuz öğrencinin alınabileceği, mektepte okuyan çocuklara her bayramda kıyafet yardımı yapılacağı bunun içinde her bir öğrenciye 100 akçe ayrılacağı belirtilmiştir. Ayrıca günlüğü 5 akçeden bir muallim ile günlüğü 4 akçeden bir halifenin görevlendirileceği yazmaktadır (Ülker, 2010: 33-34; Allahverdi, 2019: 816).

3 Mayıs 1324/M. 16 Mayıs 1908 tarihli belgede, caminin yakınında bulunan mektebin yıkıldığı vakıf mütevellisi tarafından Evkaf Nezareti'ne bildirilerek, yapılan keşifle 18.000 kuruşa gerçekleşecek tamiratın yapılamadığı yazmaktadır. (BOA, MF. MKT. 825-97). R. 7 Mayıs 1324/M. 20 Mayıs 1908 tarihli belgede İdâre-i Çâkerî başkâtibi Bedreddin Bey tarafından sıbyan mektebinin 18.000 kuruşa gerçekleşecek olan tamiratının henüz yapılmadığı, çocukların eğitimden geri kalmaması için tamiratın biran önce yapılması gerektiği belirtilmektedir. (BOA, MF. MKT. 825-97-1).

H. 5 Şaban 1326/M. 2 Eylül 1908 tarihli belgede, Evkaf Muhasebesi tarafından yeniden hazırlanan keşif defterinde tamirat masraflarının 13.271 kuruş olduğu belirtilerek, İzmit mutasarrıflığından gelen tahriratta, bu fiyatla müzayedeye konulup, 71 kuruş indirim yapılmasına rağmen isteyen çıkmadığı, Vakfın hazinesinde bulunan 9.767 kuruşun masrafları karşılamadığı, Maarif Nezareti'nden çocukların eğitimden mahrum kalmaması için mektebin biran önce tamir edilmesi ve vakfiye şartlarının tamiri zorunlu kıldığı bildirilmiştir. Tamiratın yerel evkaf müdürü ve müteveli ile beraber orada teşkil edilecek komisyonun nezaretinde emanet yoluyla yapılması, masrafın 9.767 kuruşunun vakıf hazinesinde bulunan parasından, kalanının da vakfın gelirlerinden mahsup edilmek üzere Evkaf Hazinesi'nden karşılanması

istenmiştir (BOA, ŞD. 190-17-5). 9 Rebiülâhir 1327/M. 9 Nisan 1909 tarihli belgede, keşif defterinin üzerinden iki yıl geçmesinden dolayı İl İdare Meclisi onaylanmadığı keşfin tekrar yapılması istenmiştir. Evkaf Nezareti keşfin üzerinden çok zaman geçmediği, mektebin temel duvarlarının sağlam olması sebebiyle keşfin yenilenmesine lüzum görülmediği, önceden tamiratın zaruri olduğu ve tamiratın yapılmasına mani bir durum bulunmadığı yazmaktadır (BOA, ŞD. 190-17-4). R. 6 Mayıs 1325/M. 19 Mayıs 1909 tarihli belgede ise keşif defterinin mahalli idarece tasdik edildiğine dair yazının da geldiği bildirilmiştir (BOA, ŞD. 190-17-3). H. 24 Cemâziyelâhir 1327/M. 13 Temmuz 1909 tarihli belgede, Nezaretin senelik bütçesinin tasdik zamanının yaklaştığından gereğinin yapılması Nezaret'e bildirilmiştir (BOA, ŞD. 190-17-1; Allahverdi, 2019: 819). Arşiv belgelerinden mektebin 20. yüzyılın başında yıkıldığı ve yeniden inşa edildiği anlaşılmaktadır.

Sıbyan mektebinin orijinalde büyük bir dersane ile dersane giriş kapısının üzerinde fevkani düzenlenmiş bir hoca odası ile lavabo bölümlerinden oluştuğu belirtilmektedir (Müderrişoğlu, 1993: 705). Günümüzdeki yapı, iki katlı tek dersaneli plan şemasına sahiptir. Mektebin güneyinde dikdörtgen planlı avlu bulunmaktadır. Avluya giriş batı duvarda yer alan basık kemerli kapıdan sağlanmaktadır. Yapının zemin katı bodrum şeklinde düzenlenirken birinci katında dersane yer almaktadır. Dershanenin güneyinde üç ahşap direkli sundurma bulunmaktadır (Foto. 10). Sundurmaya avludan merdivenler ile ulaşılmaktadır. Sundurmanın gerisindeki kapı ile dershaneye geçilmektedir. Dershane kare planlı, düz çatı ile örtülüdür. Dershanenin batı ve doğu duvarı üzerinde iki pencere, kuzey duvarında üç pencere, güney duvarında ise bir niş vardır (Çiz. 5).

Yapının kuzey cephesi üç sıra moloz taş üç sıra tuğla malzemedden almaşık teknikle inşa edilmişken, batı cephesinde düzgün kesme taş malzeme, doğu ve güney cephelerde ise moloz taş malzeme kullanılmıştır. Doğü cephedeki alt pencerelerin söve ve lentoları düzgün kesme taş malzeme, alınlıkları ise tuğla malzemelidir.

Sıbyan mektebinin batı ve doğü cephelerinde iki katlı pencere düzeni yer almaktadır (Foto. 11). Alt pencereler dikdörtgen formlu sivri kemer alınlıklı, üst pencereler ise sivri kemerli alçı şebekeli olarak düzenlenmiştir. Kuzey ve batı cephelerinin birleştiği köşe pahlanarak yumuşatılmıştır. Pahnın üst kısmında iki sıra mukarnas dizisi bulunmaktadır. Çatı kiremitlerle kaplanmıştır. İç mekândaki nişler ahşap kapaklar ile kapatılarak, tavan ahşap kaplanmıştır (Foto. 12).

Kayseri İncesu Kara Mustafa Paşa Külliyesi Sıbyan Mektebi

Sıbyan mektebi, Kayseri İli İncesu İlçesi'nde Kara Mustafa Paşa Külliyesi içerisinde bulunmaktadır. Yapı medresenin kuzeyinde dükkân sırlarının bitişiğinde yer almaktadır. Günümüzde mühendislik bürosu olarak kiralanmıştır.

Külliye cami, hamam ve kervansaray giriş kapıları üzerinde bulunan kitabelere göre H. 1081/M. 1670 tarihinde Merzifonlu Kara Mustafa Paşa tarafından inşa ettirilmiştir (Kuran, 1971: 243; Denктаş, 1997: 196-202). İnşa kitabesi bulunmayan sıbyan mektebi ile ilgili bilgilere H. 1088/M. 1678 yılında hazırlanan külliye vakfiyesinden ulaşılmaktadır. Vakfiyede yer alan bilgiler, mektebinde külliye ile aynı tarihte inşa edildiğini göstermektedir. Vakfiyede, sıbyan mektebinin medresenin yakınında olduğu ve yetim olsun olmasın Müslüman çocuklara Kur'an-ı Kerim okutmak için bu muallimhaneyi inşa ettikleri yazmaktadır (Denктаş, 1997: 194; Babacan, 2001: 365).

Çift dershaneli plan şemasına sahip sıbyan mektebi, dıştan kuzey güney doğrultusunda dikdörtgen bir alanı kaplamaktadır. Yapının kuzeyinde bitişik dükkânlar, güneyinde medreseyle arasında sokağa açılan dar bir koridor bulunmaktadır (Foto. 13). Sıbyan mektebinin doğusunda ise iki payeye oturan iki sivri kemerli revak yer almaktadır. Revakların üzeri çapraz tonozlar ile örtülmüştür. Dershanelere doğu cephede bulunan kapılardan geçilmektedir. Kapıların yanında birer pencere vardır. Kare planlı dershaneler, kuzey güney yönünde atılan iki sivri kemerin arasının düz kapatılması ile örtülmüştür (Çiz. 6). Benzer planlara sahip dershanelerin batı duvarlarında yuvarlak kemerli ocak nişi ile dikdörtgen formlu iki niş bulunmaktadır (Foto. 14-15). Dershaneler arasındaki tek farklılık güney dershanenin güney duvarında yer alan niştir.

Yapının batı cephesinde kabayonu taş malzeme, doğu ve güney cephesinde ise düzgün kesme taş malzeme kullanılmıştır. Dershanelerin duvarları kabayonu taş, üst örtüyü taşıyan kemerler, pencereler ve ocak nişleri ise düzgün kesme taş malzemelidir.

Sıbyan mektebinin doğu cephesi hariç diğer cepheleri sağır bırakılmıştır. Doğü cephede yer alan giriş kapılarının köşeleri kavisli olarak düzenlenmiştir. Revakın üstünde taş malzemeli iki çörtlen bulunmaktadır. Yapının ve bitişiindeki dükkânların üzerindeki birinci katın 19. yüzyılda yapılan onarımlar sırasında eklendiği bilinmektedir (Denктаş, 1997: 200).

Değerlendirme

Menzil külliyyelerinde yer alan sıbyan mekteplerinden 5'i 16. yüzyılda 1'i 17. yüzyılda inşa edilmiştir. 16. yüzyıldaki istikrarlı siyaset ve ekonomik güç mimari alanda da kendini hissettirmiş, şehirlerde olduğu gibi önemli yol güzergâhlarına da büyük külliyyeler imar edilmiştir. Böylece 16. yüzyılda menzil külliyyelerinin artmasına paralel olarak bu külliyyelerdeki sıbyan mektebi sayısı da artmıştır.

Mektep banilerinden 3'ü sadrazam, 1'i veziriazam, 1'i vezir, 1'si laladır. Yapıların tamamı Osmanlı Dönemi içerisinde büyük ölçüde imar faaliyetlerine katılan devlet adamları tarafından yaptırılmıştır. Banilerin istekleri doğrultusunda belirlenen külliye yapı türleri içerisinde sıbyan mekteplerinin tercih edilmesi, menzil külliyyeleri etrafında kurulan küçük kasabalardaki çocukların eğitim alması amacı taşımaktadır. Bu amaç doğrultusunda, Osmanlı eğitim sisteminin ilk basamağını oluşturan bu kurumların inşasının devlet adamları tarafından önemsenerek yaygınlaştırıldığı anlaşılmaktadır. Ayrıca Konya Ilgın Lala Paşa Külliyesi ve İzmit Pertev Paşa Külliyesi vakfiyelerinde sıbyan mekteplerinde okuyacak öğrencilerin sadece fakir ve yetim çocuklardan seçilmesi, Fatih Sultan Mehmed tarafından yaptırılan Fatih Külliyesi Sıbyan Mektebi ve Sultan II. Beyazıd tarafından inşa ettirilen II. Beyazıd Külliyesi Sıbyan Mektebi ile İstanbul'da başlatılan bir geleneğin devamı gibi olmasına rağmen banilerin ihtiyacı olan kimselere duyduğu hassasiyet ile açıklanabilir.

İncelenen sıbyan mekteplerden Silivri Piri Mehmed Paşa Külliyesi Sıbyan Mektebi, Lüleburgaz Sokullu Külliyesi Sıbyan Mektebi ve Konya Ilgın Lala Paşa Külliyesi Sıbyan Mektebi külliye içerisinde cami yanına konumlandırılan örneklerdir. Hatay Payas Sokullu Külliyesi Sıbyan Mektebi hamam yanına, İzmit Pertev Paşa Külliyesi Sıbyan Mektebi kervansaray ve hamam arasına, Kayseri Merzifonlu Kara Mustafa Paşa Külliyesi Sıbyan Mektebi ise medrese yanında yer almaktadır. Sıbyan mekteplerinin konumu dikkate alındığında yer seçiminin herhangi bir düzene göre olmadığı genel olarak külliyyelerin arazi yapısı ile sokak ve caddelerden kolay ulaşım sağlanabilecek yerlerin tercih edildiği anlaşılmaktadır.

Silivri Piri Mehmed Paşa Sıbyan Mektebi, Lüleburgaz Sokullu Külliyesi Sıbyan Mektebi, Konya Ilgın Lala Mustafa Paşa Külliyesi Sıbyan Mektebi ve İzmit Pertev Paşa Külliyesi Sıbyan Mektebi tek dershaneli plan şemasına sahiptir. Bu dershaneler kare ya da dikdörtgen planlı olup girişlerinde sundurma ya da revak yer almaktadır. Bu mekteplerin benzer örnekleri şehir külliyyelerinde yer alan Drağman (Tercüman Yunus) Külliyesi Sıbyan Mektebi (16. yüzyıl) (Foto. 16), Yavuz Sultan Selim Külliyesi Sıbyan Mektebi (1546) (Foto.

17) ve Çinili Külliyesi Sıbyan Mektebi'nde (1640) (Foto. 18) karşımıza çıkmaktadır. Payas Sokullu Mehmed Paşa Külliyesi Sıbyan Mektebi ve İncesu Merzifonlu Kara Mustafa Paşa Külliyesi Sıbyan Mektebi çift dershaneli yapılardır. Yapılar farklı yüzyıllarda ve farklı bölgelerde inşa edilmiş olmalarına rağmen aynı plan şemasına sahiplerdir. Giriş cephelerindeki revakları, revakların gerisindeki ayrı giriş kapıları ve dershanelerinde yer alan ocak nişleri ile medrese öğrenci odalarının plan özelliklerini yansıtmaktadırlar. Osmanlı Dönemi içerisinde çok sayıda çift dershaneli sıbyan mektebi inşa edilmiş olsa bu sıbyan mekteplerinin planına benzer bir örneğe rastlanmamıştır. İstanbul'da Sultan II. Beyazıt Külliyesi Sıbyan Mektebi (1501-1505) (Foto. 19), Üsküdar Mihrimah Sultan Külliyesi Sıbyan Mektebi (1541) (Foto. 20) ile Manisa'da yer alan Hatuniye Külliyesi Sıbyan Mektebi (1497) (Foto. 21) ve Hafsa Sultan Külliyesi Sıbyan Mektebi (1522) çift dershaneli plan şemalarıyla incelenen örneklere benzeseler de eyvan tarzında düzenlenen yazlık dershaneleri ve ocak nişi bulunan kışlık dershaneleri ile ayrılmaktadır.

16. yüzyıla ait Lüleburgaz Sokullu Külliyesi, Hatay Payas Sokullu Külliyesi, Konya Ilgın Lala Mustafa Paşa Külliyesi ve İzmit Pertev Paşa Külliyesi Mimar Sinan tarafından inşa edilmiştir. Böylece bu külliyelerde yer alan sıbyan mekteplerinin de Mimar Sinan tarafından yaptırıldığı anlaşılmaktadır. Ancak bu mekteplerden hiçbirinin adı risalelerde geçmemektedir. Bu durum sıbyan mekteplerinin küçük boyutlu olmasından önemsenmediğini veya kalfa ve çıraklara yaptırıldığından benimsenmediği (Ahunbay, 1988: 281) ya da külliye bünyesinde yer alması nedeniyle değinilmediği sadece külliye ismine yer verildiği şekilde de açıklanabilir.

Ele alınan mekteplerden Silivri Piri Mehmed Paşa Külliyesi Sıbyan Mektebi, Payas Sokullu Külliyesi Sıbyan Mektebi ve İncesu Merzifonlu Kara Mustafa Paşa Külliyesi Sıbyan Mektebi'nde düzgün kesme taş malzeme kullanılırken, İzmit Pertev Paşa Külliyesi Sıbyan Mektebi, Konya Ilgın Lala Paşa Külliyesi Sıbyan Mektebi ile Lüleburgaz Sokullu Külliyesi Sıbyan Mektebi ise taş ve tuğla malzemeden almalı teknikte inşa edilmiştir. İncelenen sıbyan mekteplerinde kullanılan malzeme külliye yapıları ile uyumludur.

Genel olarak sıbyan mekteplerinin dış ve iç mimarileri sade tasarlanmıştır. Bu bağlamda mekteplerin dış cephelerindeki tek hareketlilik kapı ve pencereleri, iç mekânlarında ise ocak ve dolap nişleridir. Payas Sokullu Külliyesi Sıbyan Mektebi, Konya Ilgın Lala Mustafa Paşa Külliyesi Sıbyan Mektebi ve İncesu Merzifonlu Kara Mustafa Paşa Külliyesi Sıbyan Mektebi giriş cephelerinden birer pencere ile aydınlatılan yapılardır. Silivri Piri Mehmed Paşa Külliyesi Sıbyan Mektebi, Lüleburgaz Sokullu Külliyesi Sıbyan Mektebi ve İzmit Pertev Paşa Külliyesi Sıbyan Mektebi'nin cephelerinde ise iki katlı pencereler

bulunmaktadır. Alt pencereler sivri kemer alınlıklı üst pencereler ise sivri kemerlidir. Sıbyan mekteplerinin üst örtüleri kurşun ya da kiremitle kaplanmıştır.

Yapıların tamamında dikdörtgen formlu dolap nişlerine yer verilirken, Silivri Piri Mehmed Paşa Külliyesi Sıbyan Mektebi, Payas Sokullu Külliyesi Sıbyan Mektebi ile İncesu Merzifonlu Kara Mustafa Paşa Külliyesi Sıbyan Mektebi'nde ocak nişleri bulunmaktadır. Bu mekteplerde kullanılan ocak nişleri sade tasarlanmıştır. Fakat Sultan II. Beyazıd Külliyesi Sıbyan Mektebi (Foto. 22) ve Şehzade Külliyesi Sıbyan Mektebi (Foto. 23) gibi şehir külliyelerinde bulunan sıbyan mekteplerindeki ocak nişleri estetik yönleriyle de dikkat çekerken, menzil külliyelerinde yer alan mekteplerde ise ocak nişleri ısınma amacı dışında herhangi bir özellik taşımamaktadır.

Sonuç

16. yüzyılda Osmanlı Devleti'nin sınırlarının gelişmesine paralel olarak kervan, sefer ve hac gibi amaçlar için kullanılan yollar üzerine kurulan ve özellikle konaklama ve ticaret yapılarının ön plana çıktığı menzil külliyelerinde sıklıkla sıbyan mekteplerine yer verilmesi, baninin eğitime verdiği önemi ve bu doğrultuda mektep inşasını da önemsendiğini göstermektedir. Baniler ayrıca külliye için hazırlanan zengin vakıflarda sıbyan mekteplerine de pay ayırarak eğitimin sürekliliğini sağlamışlardır.

Osmanlı Dönemi içerisinde inşa edilen menzil külliyelerinde sıbyan mekteplerine yer verilmesi 15. yüzyılın ikinci yarısında karşımıza çıksa da, bu uygulama 16. yüzyılda yaygınlık kazanmıştır. 17. yüzyılda Osmanlı Devleti'nde ortaya çıkmaya başlayan siyasi ve ekonomik problemlerden dolayı şehirlerde olduğu gibi menzillerde yer alan külliyelerin inşasında da azalma olmuştur. Ancak bu azalmaya rağmen menzil külliyelerinde sıbyan mekteplerine yer verildiği görülmektedir. 18. ve 19. yüzyıllarda, yaşanan siyasi ve ekonomik sıkıntıların daha ciddi bir duruma gelmesi büyük yapı topluluklarından oluşan menzil külliyelerinin yapımının giderek azalmasına ve durmasına sebep olmuştur.

Sıbyan mekteplerinin buldukları külliye yapıları ile aynı mimari özelliklere sahip olması diğer külliye yapıları gibi önemsendiğini göstermesine rağmen incelenen yapılarda kitabe bulunmaması, eğitim yapısı olarak sıbyan mekteplerinin menzil külliye içerisinde ikinci planda kaldığını göstermektedir.

İncelenen örneklerin mimari formlarında bazı değişiklikler olmasına rağmen tek ve çift dersaneli plan şemaları ve mimari özellikleri ile Osmanlı mektep mimarisi içerisinde

klasikleşen tipolojiyi yansıtmaktadır. Bu bağlamda sıbyan mekteplerinde kullanılan mimari formların şehirlerde olduğu gibi doğrudan şehirden uzaktaki yerlere de taşındığı anlaşılmaktadır. Her ne kadar yapıların tercihinde banilerin etkisi olduğu bilinse de bu külliyelerde yer alan mekteplerin mimarisinin şekillenmesinde mimarların etkili olduğu düşünülmektedir.

Bütün toplum ve medeniyetlerde olduğu gibi Osmanlı Devleti’de mensup olduğu dinin inançları doğrultusunda vatandaşlarını yetiştirmeyi amaçlamış ve bu doğrultuda pek çok eğitim yapısı inşa etmiştir. Bu eğitim yapılarından, din öğretiminin ilk basamağını oluşturan sıbyan mektepleri daima önemsenmiştir. Böylece şehirlerde, kasabalarda ve köylerde olduğu kadar yollar üzerine kurulmuş menzil külliyelerinde dahi sıbyan mekteplerine yer verildiği görülmektedir. Bu anlamda küçük ölçekli sıbyan mektepleri de büyük boyutlu yapılarla aynı önem ve değere sahiptir. Bir eğitim yapısı ve kültür varlığı olarak dönemin mimari özelliklerini günümüze taşıyan önemli mimari eserlerdir.

Kaynakça

Ahunbay, Z. (1988). “Mimar Sinan’ın Eğitim Yapıları”, *Mimarbaşı Koca Sinan Yaşadığı Çağ ve Eserleri*. (ed. S. Bayram). İstanbul: Türk Dünyası Araştırmaları Vakfı. 239-309.

Akkaya, T. (1984). *Trakya’da Marmara Denizi Kıyısında İstanbul’a Bağlı Bir Liman Kasabası Selymbriam (Silivri) Tarih İçindeki Gelişimi ve Eski Eserleri*. (Yayınlanmamış Doktora Tezi), İstanbul: İstanbul Üniversitesi Sosyal Bilimler Enstitüsü.

Aksoy, Ö. (1968). *Osmanlı Devri Sıbyan Mektepleri Üzerine Bir İnceleme*. İstanbul: İsmail Akgün Matbaası.

Aktuğ, İ. (1990). *İzmit Pertev Paşa (Yeni Cuma) Camii*. Ankara: Kültür Bakanlığı Yayınları.

Akyüz, Y. (1989). *Türk Eğitim Tarihi*. Ankara: Ankara Üniversitesi Eğitim Bilimleri Fakültesi Yayınları.

Allahverdi, R. Ş. (2019). “İzmit Pertev Paşa Külliyesi Vakfı ve Külliyeinin Geçirdiği Onarımlar”, *Uluslararası Osman Gazi Kocaeli Tarihi-Kültürü Sempozyumu-V*, Cilt II, Kocaeli. 813-826.

Aslanapa, O. (2004). *Osmanlı Devri Mimarisi*. İstanbul: İnkılap Kitapevi.

Babacan, H. (2001). “Merzifonlu Kara Mustafa Paşa’nın Vakfiyesi ve Merzifon’daki Vakıflarına Dair Bazı Bilgiler”, *Merzifonlu Kara Mustafa Paşa Uluslararası Sempozyumu*, Ankara. 363-370.

- Boran, A. (2001). “İlgın ve Köylerindeki Tarihi Eserler”, *Geçmişten Günümüze Bütün Yönleriyle İlgın*. (ed. A. Boran vd.) İlgın: Ardıçlı Form ve Matbaacılık. 26-57.
- Bozkurt, N. (2004). “Mektep”, *TDV İslam Ansiklopedisi*, 29. Ankara: Türkiye Diyanet Vakfı Yayınları. 6-7.
- Cantay, G. (2002). *Osmanlı Külliyelerinin Kuruluşu*, Ankara: Atatürk Kültür Merkezi.
- Çobanoğlu, A. V. (2004). “Merzifonlu Kara Mustafa Paşa Külliyesi”, *TDV İslam Ansiklopedisi*, 29. Ankara: Türkiye Diyanet Vakfı Yayınları. 250-252.
- Çobanoğlu, Ahmet Vefa (2007), “Lala Mustafa Paşa Külliyesi” *TDV İslam Ansiklopedisi*, Cilt 27, Ankara: Türkiye Diyanet Vakfı Yayınları. 75-77.
- Denktaş, M. (1997). “İncesu Merzifonlu Kara Mustafa Paşa Külliyesi”, *Vakıflar Dergisi*, 26. Ankara. 193-224.
- Erdoğan, A. (1942). “Kanuni Sultan Süleyman Devri Vezirlerinden Pertev Paşa'nın Hayatı ve Eserleri”, *Vakıflar Dergisi*, II, Ankara. 233-240.
- Eyice, S. (1989). “Mimar Sinan'ın Külliyesi”, VI Vakıf Haftası, *Vakıf Medeniyeti Çerçevesinde Mimar Sinan ve Dönemi Sempozyumu*, Ankara. 169-200.
- Güldal, M. (2001). *Lala Mustafa Paşa Vakfiyesinin Değerlendirilmesi*. (Yayınlanmamış Yüksek Lisans Tezi). Konya: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü.
- Gündüz, M. (2015). *Osmanlı Eğitim Mirası Klasik ve Modern Dönem Üzerine Makaleler*. Ankara: Doğu Batı Yayınları.
- Güven, İ. (2014). *Türk Eğitim Tarihi*. Ankara: Pegem Akademi.
- Hızlı, M. (1999). *Mahkeme Sicillerine Göre Osmanlı Klasik Dönemi'nde İlköğretim ve Bursa Sibyan Mektepleri*, Bursa: Uludağ Üniversitesi.
- Hızlı, M. (2019). “Osmanlılarda Eğitim Öğretim (Mektepler-Medreseler)”, *Osmanlı Dönemi Medeniyeti*, İstanbul: Siyer Yayınları.
- Kara, İ. – Birinci, A. (2017). *Bir Eğitim Tasavvuru Olarak Mahalle/Sibyan Mektepleri Hatıralar-Yorumlar- Tetkikler*, İstanbul: Dergah Yayınları.
- Kuran, A. (1971). “Orta Anadolu'da Klasik Osmanlı Mimarisi Çağının Sonlarında Yapılan İki Külliye”, *Vakıflar Dergisi*, Sayı IX, Ankara. 239-250.
- Kuran, A. (1988). “Mimar Sinan'ın Külliyesi”, *Mimarbaşı Koca Sinan Yaşadığı Çağ ve Eserleri*, (ed. S. Bayram). İstanbul: Türk Dünyası Araştırmaları Vakfı. 167-172.
- Kuran, A. (1988). “Mimar Sinan'ın Camileri”, *Mimarbaşı Koca Sinan Yaşadığı Çağ ve Eserleri*, (ed. S. Bayram), İstanbul: Türk Dünyası Araştırmaları Vakfı. 175-214.

Kurtbil, Z. H. (2007). “Pertev Paşa Külliyesi”, *TDV İslam Ansiklopedisi*, Cilt 34, İstanbul: İslam Araştırmaları Merkezi. 236-238.

Müderrişođlu, M. F. (1993). *16. Yüzyılda Osmanlı İmparatorluđu'nda İnşa Edilen Menzil Külliyyeleri*, (Yayınlanmamış Doktora Tezi), Ankara: Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.

Müderrişođlu, M. F. (1999). “Osmanlı İmparatorluđu'nda Menzil Yolları ve Menzil Külliyyeleri”, *Osmanlı*, 10. Ankara: Yeni Türkiye Yayınları. 376-383.

Müderrişođlu, M. F. (2009). “Sokullu Mehmet Paşa Külliyesi”, *TDV İslam Ansiklopedisi*, 37. İstanbul: İslam Araştırmaları Merkezi. 364-366.

Öcal, M. (2015). *Osmanlı'dan Günümüze Türkiye'de Din Eğitimi*, İstanbul: Dergah Yayınları.

Özyurt, Ş. (1989). *Lüleburgaz Sokullu Mehmet Paşa Külliyesi*, (Yayınlanmamış Yüksek Lisans Tezi), Ankara: Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü.

Sakaođlu, N. (1991). *Osmanlı Eğitim Tarihi*, İstanbul: İletişim Yayınları.

Sönmez, N. Ü. (2010). *Mimar Sinan Yapısı Menzil Külliyyelerinden; İzmit Pertev Paşa Külliyesi*, (Yayınlanmamış Yüksek Lisans Tezi), Sakarya: Sakarya Üniversitesi Sosyal Bilimler Enstitüsü.

Sözen, Metin vd. (1975). *Türk Mimarisinin Gelişimi ve Mimar Sinan*, İstanbul: Türkiye İş Bankası Kültür Yayınları.

Şimşek, H. (2017). “İslam Eğitim ve Bilim Anlayışının Dayandığı Temeller”, *Çeşitli Yönleriyle İslam Medeniyeti*, (ed. A. Demircan-M. Akgündüz), İstanbul: Siyer Yayınları. 389-436.

Ülgen, A. S. (1942). “Pertev Mehmet Paşa'nın Eserleri Hakkında Mimari İzahat”, *Vakıflar Dergisi*, II, 241-244.

Yediyıldız, B. (1989). “Sinan'ın Yaptığı Eserlerin Sosyal ve Kültürel Açından Tahlili”, *Vakıflar Haftası Dergisi*, 6, 107-122.

Arşiv Kaynakları

Cumhurbaşkanlığı Devlet Arşivleri, BOA, BEO. 449-33649.

Cumhurbaşkanlığı Devlet Arşivleri, BOA, C.EV. 366-18595.

Cumhurbaşkanlığı Devlet Arşivleri, BOA, MF. MKT. 825-97.

Cumhurbaşkanlığı Devlet Arşivleri, BOA, MF. MKT. 825-97-1.

Cumhurbaşkanlığı Devlet Arşivleri, BOA, ŞD. 190-17-1.

Cumhurbaşkanlığı Devlet Arşivleri, BOA, ŞD. 190-17-3.

Cumhurbaşkanlığı Devlet Arşivleri, BOA, ŞD. 190-17-4.

Cumhurbaşkanlığı Devlet Arşivleri, BOA, ŞD. 190-17-5.

Fotoğraflar ve Çizimler

(Kaynağı belirtilmeyen fotoğraflar yazara aittir.)

Fotoğraf 1: Silivri Piri Mehmed Paşa Külliyesi Sibyan Mektebi.

Çizim 1: Silivri Piri Mehmed Paşa Külliyesi Sibyan Mektebi planı (F. Yiğit-E. Eriş Kızgın).

Fotoğraf 2: Silivri Piri Mehmed Paşa Külliyesi Sıbyan Mektebi, güneydoğudan görünüşü.

Fotoğraf 3: Kırklareli Lüleburgaz Sokullu Mehmed Paşa Külliyesi Sıbyan Mektebi.

Çizim 2: Kırklareli Lüleburgaz Sokullu Mehmed Paşa Külliyesi Sıbyan Mektebi (F. Yiğit-E. Eriş Kızgın).

Fotoğraf 4: Kırklareli Lüleburgaz Sokullu Mehmed Paşa Külliyesi Sıbyan Mektebi, giriş revakı kalemişi süslemeleri.

Fotoğraf 5: Kırklareli Lüleburgaz Sokullu Mehmed Paşa Külliyesi Sıbyan Mektebi, iç mekân kalemişi süslemeleri.

Fotoğraf 6: Hatay Payas Sokullu Mehmed Paşa Külliyesi Sıbyan Mektebi.

Fotoğraf 7: Hatay Payas Sokullu Mehmed Paşa Külliyesi Sıbyan Mektebi, giriş revakı.

Çizim 3: Hatay Payas Sokullu Mehmed Paşa Külliyesi Sibyan Mektep planı (F. Yiğit-E. Eriş Kızgın).

Fotoğraf 8: Hatay Payas Sokullu Mehmed Paşa Külliyesi Sibyan Mektebi, dersane ocak nişi.

*Fotoğraf 9: Konya Ilgın Lala Mustafa Paşa Külliyesi Sıbyan Mektebi
(Erişim: <https://twitter.com/sctkr155/status-19.03.2021>).*

Çizim 4: Konya Ilgın Lala Paşa Külliyesi Sıbyan Mektep planı (A. S. Ülgen'den işlenerek).

Fotoğraf 10: İzmit Pertev Paşa Külliyesi Sibyan Mektebi.

Fotoğraf 11: İzmit Pertev Paşa Külliyesi Sibyan Mektebi doğu cepheden görünüm.

Çizim 5: İzmit Pertev Paşa Külliyesi Sıbyan Mektep planı (F. Yiğit-E. Eriş Kızgın).

Fotoğraf 12: İzmit Pertev Paşa Külliyesi Sıbyan Mektebi iç mekânı.

Fotoğraf 13: Kayseri İncesu Merzifonlu Kara Mustafa Paşa Külliyesi Sıbyan Mektebi.

Çizim 6: Kayseri İncesu Merzifonlu Kara Mustafa Paşa Külliyesi Sıbyan Mektep planı (F. Yiğit-E. Eriş Kızgın).

Fotoğraf 14-15: Kayseri İncesu Merzifonlu Kara Mustafa Paşa Külliyesi Sibyan Mektebi iç mekânı.

Fotoğraf 16: Dragman Külliyesi Sibyan Mektebi. Fotoğraf 17: Yavuz Sultan Selim Külliyesi Sibyan Mektebi.

Fotoğraf 18: Çinili Külliyesi Sibyan Mektebi.

Fotoğraf 19: Sultan II. Beyazıt Külliyesi Sibyan Mektebi.

Fotoğraf 20: Üsküdar Mihrimah Sultan Külliyesi Sıbyan Mektebi.

Fotoğraf 21: Manisa Hatuniye Külliyesi Sıbyan Mektebi.

*Fotoğraf 22: Sultan II. Beyazıt Külliyesi
Sıbyan Mektebi ocak nişi.*

*Fotoğraf 23: Şehzade Külliyesi Sıbyan Mektebi
ocak nişi.*

Makale Bilgisi**Makale Geliş Tarihi:** 10.03.2021**Makale Kabul Tarihi:** 05.05.2021**BİR KENTİN HAFIZA MEKÂNI; DOĞUBAYAZIT AHMED-İ HANİ KENT MÜZESİ**

Hatice ENGİN*

ÖZ

Kent kimliğini oluşturan birçok farklı topluluğun bir arada yaşaması ve ortak bir paydada buluşması çeşitli mekânlar sayesinde gerçekleştirilmektedir. Bu mekânların başında kültürel birlikteliği sağlayan müzeler gelmektedir. Müzeler genel olarak toplumların kendilerini kente yabancı hissetmeme duygusunu sağlayan, geçmiş ve gelecek arasında bir köprü görevi üstlenen kuruluşlar olarak hizmet vermektedirler. Kent müzelerine bu açıdan bakıldığında, bir toplumun geçmişini ve geleceğini bünyesinde barındıran bir hafıza mekânı olarak tasavvur etmek yanlış olmayacaktır.

Kent müzelerinin varoluş amaçlarına baktığımızda yukarıda bahsi geçen kent müze ilişkisi dikkate alınarak kurulduklarını söyleyebiliriz. Kuruluş ilkeleri arasında toplulukların sahip oldukları maddi manevi tüm değerlerini, unutmamak ve unutturmamaya bunun geleceğe sağlıklı bir şekilde aktarılması isteğidir. Bunun sonucunda kent müzeleri birer hafıza mekânı, ziyaretçilerine geçmişe yolculuk yapmalarını sağlayan mekânlara dönüşmektedirler.

Konumuzu teşkil eden Doğubayazıt Ahmed-i Hani Kent Müzesi örneğinden hareketle, kent müzelerinin bir kent için önemli olduğu konusu üzerinde durulmuştur. Doğubayazıt Kaymakamlığının girişimleri ile inşa edilen bu kent müzesi vasıtasıyla yörenin kaybolmaya yüz tutmuş gelenek ve göreneğini yansıtan çok sayıda etnografik malzemeye yer verilmiştir. Ayrıca Ahmed-i Hani gibi önemli bir şahsiyetin ismi de müzeye verilerek kenttin önemli bir ilim adamı da unutulmamıştır. Bu bağlamda düşünüldüğünde kent müzesinin bir araç olarak geçmişin izini günümüze taşıyan bir hafıza mekânı olarak işlev gördüğünü söylemek yanlış olmayacaktır.

* Doktora Öğrencisi, Van Yüzüncü Yıl Üniversitesi, Sanat Tarihi Anabilim Dalı, sanattarihi90@gmail.com, ORCID iD: <https://orcid.org/0000-0002-7796-1171>

Çalışma için öncelikle literatür taraması yapılmıştır. Ayrıca müze ziyareti gerçekleştirilmiştir. Ziyaret esnasında müze genel olarak incelenmiş ve fotoğrafları çekilerek kayıt altına alınmıştır. Böylece eldeki somut veriler dâhilinde çalışma, daha anlaşılır ve fotoğraflar ile zengin kılınmaya çalışılmıştır.

Anahtar kelimeler: Müze, Kent Müzesi, Bellek, Ahmed-i Hani, Doğubayazıt.

THE MEMORY LANDMARK OF A CITY; DOĞUBAYAZIT AHMED-I HANI CITY MUSEUM

ABSTRACT

The coexistence of many different communities that make up the urban identity and their sharing on a common ground takes place through various settings. At the forefront of these places are the museums that provide cultural unity. In general, museums serve as institutions that provide the feeling of alienation to the city and act as a bridge between the past and the future. Accordingly, it would not be wrong to envision city museums as a place of memory that embodies the past and future of a society.

When it comes to the purpose of city museums, we can say that they were established by considering the above-mentioned city-museum relationship. Among the founding principles is the desire not to forget all the material and moral values of the communities and to pass them down to the future. As a result, city museums are turning into places of memorial, places that allow their visitors to have insight into the past.

Based on the sample of Doğubayazıt Ahmed-i Hani City Museum, which constitutes our subject, it is emphasized that city museums are important for a city. This city museum, which was built with the initiatives of Doğubayazıt District Governor's Office, includes a large number of ethnographic materials reflecting the traditions and customs of the region, which are about to disappear. In addition, the museum was named after Ahmed-i Hani important person and a scientist from the city to memorize him. Thus, it can be highlighted that the city museum functions as a memorial that carries the traces of the past to the present as a tool.

First of all, a literature review was conducted for the study and a visit to museum was also made. During the visit, the museum was examined in general and its photographs were taken and recorded so that the study can be more understandable and rich with photographs within the concrete data at hand.

Keywords: Museum, City Museum, Memory, Ahmed-i Hani, Doğubayazıt.

GİRİŞ

Müze, Grekçe mouseion kelimesinden türemiş bir sözcük olup, Yunan mitolojisinde Musalar (ilham perileri) adı verilen tanrıçalara adanan tapınak ve Atina'da Musalara ayrılan tepe anlamına gelmektedir (Gerçek, 1999: 6-7). Müze kelimesi, Museum şeklinde, Latinceye

diğer batı ve dünya uluslarının dillerine geçmiştir. İngilizcede Museum, Fransızca'da Musée, Almanca'da Museum, Türkçede ise Müze olarak kullanılmaktadır. Terim ilk olarak öğrenme kurumlarını ifade etmek için kullanılmıştır (Arık, 2015: 14).

Müze, sözlük anlamında ise bir araya getirmek demektir. Bir araya getirilmiş nesnelere oluşan bir bütünün koleksiyon olarak nitelenebilmesi, toplamının belirli bir amaca yönelik olması ve sınıflandırılmasıyla ilişkilidir. Bu doğrultuda koleksiyonlar insanların doğal, tarihsel, bilimsel, sanatsal ve kültürel değerlerinin belirli amaçlarla toplanması ve sınıflandırılmasıyla oluşturulmuş nesnelere bütünü olarak tanımlanabilmektedir (Öztekin, 2014: 4).

Müzecilik, kavram olarak 17.yüzyılda ortaya çıkmış ve müzecilik konusuna bilimsel yaklaşım ise 20. yüzyılın ilk çeyreğinde teknolojinin katkısı ile gerçekleşmeye başlamıştır. Türkiye'de bir kurum olarak ilk müzenin açılması Avrupa'da ilk müzelerin açılmasından yaklaşık yüz elli yıl sonra gerçekleşebilmiştir (Kuruoğlu, 2010: 12; Baltacı, 2015: 11).

Türkiye'de müzeciliğin kurumsallaşması her ne kadar geç bir dönemde gerçekleşmiş olsa da eski eserlerin biriktirilerek halka açık alanlarda teşhire sunulması, Anadolu Selçuklu Dönemi'ne kadar gitmektedir. Anadolu Selçukluları, Konya Alaadin Tepesindeki surlarda Antik çağa ait heykel ve kabartmalar yerleştirmişlerdir. Bu bağlamda düşünüldüğünde antik eserlerin bilinçli olarak sur duvarlarına yerleştirildiği anlaşılmaktadır (Kuban, 1970: 148).

Osmanlı Dönemi'ne gelindiğinde ise eski eserlerin yok olmasının önüne geçebilmek için depolarda saklamışlardır. Osmanlı'nın ilk müze deneyimi, Topkapı Sarayının iç avlusunda yer alan Aya İrini Kilisesinde eski silahlar ve kullanım dışı olan silahların burada korunması ile başlamıştır. Bunun yanısıra Osmanlı padişahları eski eserlerle yakından ilgilenmişlerdir ve kültürel mirasın korunması konusunda hassasiyet göstermişlerdir. Fatih Sultan Mehmet, bunun en tipik örneği sayılabilir. Ayrıca Topkapı Sarayının avlusunda Bizans Dönemi'ne ait birtakım lahit ve sütun başlıklarının toplanılmasını emretmiştir. Ayrıca Sultan Abdülmecid'in Yalova'da yaptığı bir gezi esnasında yok olmak üzere olan çoğu yazıtı İstanbul'a göndererek korunmasını istemiş olması örneği de verilebilir (Yücel, 1999: 30).

Tophane Amiri Müşiri olan Fethi Ahmet Paşa, bu yazıtları Aya İrini Kilisesinde toplamıştır. Sonradan getirtilen eserler de burada depolanmaya başlanınca, burası halka açık olmayan küçük bir müzeye dönüşmüştür. Aya İrini kilisesi, 1869 yılında yeniden düzenlenerek Müze-i Hümayun (İmparatorluk müzesi) ismini almıştır. Müzenin müdürlüğüne bu dönemde yabancı kökenli müze uzmanları atanmıştır. Müzenin ilk müdürü olarak Edward Goold getirilmiştir. Goold'dan sonra Anton Dethier müzede göreve başlamıştır. Müze müdürlüğüne getirilen Dethier, Türk müzeciliğinde son yabancı müdür olmuştur. 1881 yılında

ölmesinin ardından II. Abdülhamit tarafından müze müdürlüğüne Osman Hamdi Bey tayin edilmiştir (Atasoy, 1999: 9). Osman Hamdi Bey'in, Müze-i Hümayuna müdür olması bugünkü anlamda Türk müzeciliğini başlamasını sağlamıştır. Bu dönemde kazılarda ele geçirilen eserlerin sayısının artmasından dolayı müzenin yeni ve geniş bir binaya ihtiyacı doğmuştur. Mimar Valaury, bugünkü Akeoloji müzesi olarak bilinen binanın planını çizmiştir. Osman Hamdi Bey 1910 yılına kadar müzenin müdürlüğünü sürdürmüştür (Keleş, 2003: 4).

1917'den sonra Osmanlı Devleti 1923'e kadar siyasi karışıklıklar ve pek çok savaşla mücadele etmek zorunda kalmıştır. 1920'den 1923'e kadar Türk milleti, topyekûn kurtuluş mücadelesine girişince her türlü sosyal, toplumsal vs. gelişmeler durmuştur. 1923'de kazanılan bağımsızlık neticesinde yeni bir devlet olan Türkiye Cumhuriyeti kurulmuştur. Cumhuriyet Dönemi ile müzecilik çalışmaları yeni açılımlarla etnografik malzemelere önem verilerek kültür çalışmaları daha hızlı atılımlarla gerçekleştirilmiştir (Gümüş, 2015: 22-25). Bu dönemde yapılan çalışmalar, müzenin cumhuriyetin ilanı ile devlet yapısının düzenini vurgulayan ve çağdaşlığın anlatımının yapıldığı bir kurum görevi üstlenmiştir. Böylece Cumhuriyet Döneminde müzeler, geniş kitlelere ulaşmayı hedefleyerek ulus bilincinin aşılmasını sağlamayı hedeflemişlerdir (Altunbaş ve Özdemir, 2012: 12).

Türkiye'de Cumhuriyet Dönemi ve sonrasında müzeler artık eğitici, öğretici bir hal alırken zaman içerisinde eser sayısında ve çeşitliliğinden dolayı meydana gelen değişimler sonucunda müze türleri artmış ve farklı alanlarda müzeler kurulmaya başlanılmıştır. Bu açıdan müzeler, topladıkları ve biriktirdikleri koleksiyonlara göre farklı türlere ayrılmışlardır. Müzelerin türlerinde en önemli sınıflandırılma, koleksiyonlarına göre sınıflandırılma olmuştur. Bunun yanında yönetimlerine, hizmet ettikleri bölgelerine, sergileme yöntemlerine, işlevlerine ve bilginin kullanımına göre de çok geniş bir yelpazede sınıflandırılmıştır (Öztekin, 2014: 28).

Müze türleri baktığımızda;

Sanat Müzeleri

Özel Müzeleri

Arkeoloji, Tarih ve Kültürel Miras Müzeleri

Etnografya Müzeleri

Doğa Tarihi Müzeleri

Bilim ve Teknoloji Müzeleri

Bölge Müzeleri

Uzmanlık Müzeleri

Üniversite Müzeleri

Kent Müzeleri olmak üzere farklı türlere ayrılmaktadırlar (Sezgin ve Karaman, 2009: 11-12; Keleş, 2003: 5).

Bu çalışmadaki amacımız Ahmed-i Hani Kent Müzesi örneğinden hareketle bir kentin kimliğini koruması ve gelecek nesillere aktarma konusunda kent müzelerinin önemine vurgu yapmaktır. Türkiye’de kent müzelerinin ortaya çıkışı ve bunların kentliler ile buluşması konusu irdelenmeye çalışılmıştır. Ağrı/Doğubayazıt ilçesinde bulunan ve kaymakamlığın yardımıyla kurulan kent müzesinin kent için önemine değinilmiştir. Ziyaret esnasında müzede gözlemlenen iç mekân düzenlemesi ve sergilenen etnografik malzemenin zengin ve iyi bir hikâye kurgusuna sahip olduğu anlaşılmıştır. Ancak teşhir konusunda birtakım düzenlenmelerin yeniden planlanması gerektiği konusu dile getirilmeye çalışılmıştır. Müzede gerekli incelemeler ve fotoğraf çekimleri yapılmıştır. Bu şekilde eldeki veriler ile daha iyi sonuçlara gidilmesi amaçlanmıştır.

Kent Müzelerinin Ortaya Çıkışı ve Türkiye’de Gelişimi

Kent, bir yerleşme biçimi olarak karşımıza çıkmaktadır. Bu kavram çalışma yaşındaki nüfusun çoğunluğunun ticaret, sanayi ve yönetim işleri ile uğraştığı büyük yerleşim merkezlerini ifade etmektedir (Yalçın, 2017: 322). Kentler bu anlamda geçmişteki olayların yaşandığı, önemli hadiselerin cereyan ettiği ve farklı deneyimlerin farklı biçimde ifade edildiği mekânlar olarak nitelendirilmektedir (Ünlü, 2017: 76).

Günümüzün egemen yerleşim alanları olan kentler, insanlık tarihi boyunca insanlar arasındaki ilişkinin fiziksel olarak mekâna yansıma şekli olarak tanımlanmıştır. Eski Yunanlarda kent siyasal, dinsel ve toplumsal birlikteliği ifade etmekteydi. Bu bağlamda düşünüldüğünde kent kavramı, genellikle “uygarlık” kelimesi ile eşanlamlı olarak kullanılmaya başlanmıştır. Bundan dolayı barbarlık ve kaosa karşı uygar toplumların bir arada fikir alışverişinin yapıldığı, birbirleri ile buluştukları alanlar olarak görülmüşlerdir (Güven, 2016: 21-30; Topal, 2004: 277).

Kent ile bağdaştırılan kent müzelerine baktığımızda bir kentin hafızasını korumaya yönelik kentin tarihini toplumsal, sosyal, kültürel, coğrafi, ekonomik, siyasi, dini ve yerel mirasın korunduğu ve bu anlayışla eserlerini teşhir tanzime sunan kurumlar olarak tanımlamak mümkündür (Koyuncu ve Elibol, 2018: 252). Kent müzelerinin kuruluş amaçlarındaki en temel hedef kentli ve kent arasındaki bağı güçlendirmektir. Özellikle zaman

içerisinde yok olmayla yüz yüze olan kentin hafızasını canlı tutulmasını sağlamak ve kaybolmaya başlayan kent kimliğinin değerlerinin sürdürülmesinin devam ettirilmesi isteğidir. Böylece kentler kent müzeleri vasıtasıyla geçmişten bugüne içlerinde barındırmış oldukları farklı medeniyetlerin mirasına sahip çıkarak kültürel birikimi geleceğe aktarmayı hedeflemişlerdir (Bilgiç, 2019: 54).

Kent müzelerinin ortaya çıkış tarihçesine baktığımızda bu müzeler, 19. yüzyılda ABD’de ortaya çıkmıştır. Dünyanın farklı bölgelerinden coğrafyalarından gelen farklı din, dil, ırk ve geleneklere sahip göçmenlerin yerleştiği alanlarda farklı insanların ortak bir kültürde buluşturulması istenmiştir. Ortak bir alanı paylaşan topluluklar, bu süreçte yaşadıklarını unutmamak ve unutturmamak için kent müze ve arşivlerini üretmişlerdir. Böylece kent müzeleri, farklı kökenlere sahip insanların bütünleştirmesinde ve ortak bir alan oluşturma adına bir aracı niteliğine sahip olmuştur (Özkan, 2011: 34).

19. yüzyıl sonları ile 20. yüzyıl başlarında ortaya çıkan ve genellikle arkeoloji, etnografya ağırlıklı eserleri teşhire sunan kent müzeleri zamanla hafıza mekânları haline dönüşmüşlerdir. 2004 yılında ICOM’un Seul toplantısında kısaca CAMOS olan kent müzeleri aktiviteleri ve koleksiyonları için uluslararası bir komite kurulmuştur. CAMOS’un bu amaçları arasında kentin geçmiş ve bugününe ait materyallerin toplanıp korunarak geleceğe taşınması bu yolla kent kimliği ve kentlilik bilincinin gelişmesini sağlamak gibi ifadeler kullanılmıştır (Keskin, 2014: 34).

Türkiye’de ise kent müzelerinin gündeme gelmesi ancak 1990’larda söz konusu olabilmıştır. Bu noktada 1930’larda halkevleri ile başlayan etnografya çalışmalarının, kent müzeleri için bir başlangıç oluşturduğu söylenebilir. Ancak kent müzelerinin oluşturulması 2000’lerden sonra gerçek anlamda gelişme kaydetmiş ve yaygınlaşarak çeşitli yerlerde kurulmaya başlanılmıştır. Kurulmalarına karar verildiğinde daha çok kent tarihi, kent arşivi adı altında isimlendirilmişlerdir. Konya, Kastamonu, Bursa, Kayseri, İzmir, Mardin, Gaziantep kent müzeleri bunlar arasında en önemli ve eski örnekler arasında sayılabilir (Silier, 2007: 21; Keskin, 2014: 34).

AHMEDİ HANİ VE KENT MÜZESİ

Müze İsmi verilen Ahmed-i Hani Kimdir?

Hicri 1061 Miladi 1651 yılında doğan Ahmed-i Hani, Doğubayazıt Bölgesi’nde yaşamış önemli bir ilim adamı, filozof ve şairdir. Hani lakabını Hakkâri yakınlarında

bulunduğu söylenen “Han” köyünden veya mensubu olduğu “Haniyan” ailesinden aldığı tahmin edilmektedir (Geçit, 2013: 129).

Ahmed-i Hani ilim adamı, bilgin ve filozof kimliğiyle birçok bölgede ilmi dersler vermiştir. Bir müddet bölgenin kültür merkezi olan bugünkü Şırnak iline bağlı Cizre’de bir süre yaşadktan sonra Doğubayazıt’a yerleşerek ömrünün geri kalan kısmını burada geçirmiştir. 1707 yılında burada vefat ettiği tahmin edilmektedir. Mezarı İshak Paşa Sarayının 500 m doğusunda yer almaktadır. Halk arasında veli olarak kabul gördüğünden dolayı 1990-1991 yılları arasında Doğubayazıt halkı ve belediyesi tarafından Ahmed-i Hani’nin mezarının üzerine bir kümbet yaptırılmıştır (Karabey, 2006: 59). 2014 yılında ise Doğubayazıt’ta Ahmed-i Hani’nin anısına bir kent müzesi inşa edilmiştir.

Müzenin Konumu ve Tarihçesi

Müze, Doğubayazıt merkez Çifte Pınar Mahallesi, İshak Paşa yolunun güney kesiminde, eski hükümet konağı mevkiinde yer almaktadır. Bulunduğu arazi oldukça engebeli ve şehrin hâkim bir noktasında bulunmaktadır (Fotoğraf: 1). Müze, kent dokusu içerisinde bir külliye şeklinde inşa edilmiştir. Külliye elamanları, 18. ve 19. yüzyıl Osmanlı mimarisi benimsenerek tasarlanmıştır (Öztürk ve Belli, 2017: 78). Müzenin, 2014 yılında temeli atılmış ve 2017 yılında da açılışı gerçekleştirilmiştir. Yapı, Serhat Kalkınma Ajansının finansal desteği ile Doğubayazıt Kaymakamlığı Köylere Hizmet götürme birliği tarafından sağlanmıştır. Yapının mimari müellifi ise Van Yüzüncü Yıl Üniversitesi, Mimarlık Bölümü hocalarından Dr. Şahabettin ÖZTÜRK’ tür.

Müzenin Fiziki Yapısı

Ahmed-i Hani Kent Müzesi, bir külliye şeklinde tasarlanmıştır. Bu külliye elemanları medrese ve geleneksel Doğubayazıt evinden müteşekkildir. Külliyeinin orta kısmında bir şadırvana yer verilmiştir. Müzeye giriş uzun ve yokuşlu merdiven basamakları ile sağlanmaktadır (Plan 1. Fotoğraf 1).

Müze iki ayrı bina olarak inşa edilmiştir. Avluya ilk gelindiğinde karşılaşılan yapı medresedir. Medrese binası, bazalt ve andezid taşları ile inşa edilmiştir (Fotoğraf: 2). Yapı Ahmed-i Hani’nin ders verdiği medrese binası şeklinde tasarlanmıştır. Medrese binası olarak inşa edilen yapı içerisinde Ahmed-i Hani’ye ait Mem-u Zin, Nubahar-ı Biçukan, ve Akide-i

İman adlı eserlerinin bir bölümü silikon heykeller yardımıyla canlandırılmaya çalışılmıştır (Fotoğraf 3-4-5).

Müzenin yapı topluluğunun bir diğer elemanı ise Eski Doğubayazıt Evi binasıdır. Bina, kerpiç malzemeden iki katlı olarak yapılmıştır (Fotoğraf: 6). Yapının iç mekânında ise eski Doğubayazıt tarihi, kültürü, yaşantısı, gelenek-görenekleri silikon heykeller ve günlük kullanılan etnografik malzemeler ile ziyaretçinin beğenisine sunulmuştur. Yapının alt katında ve üst katında küçük ebatlara sahip birçok teşhir salonuna yer verilmiştir. Bu salonlarda yörenin tarihine, kültürüne ışık tutacak fotoğraflara, maketlere ve silikon heykellere yer verilmiştir (Fotoğraf: 7-10).

Müzenin Teşhir- Tanzimi

Ahmed-i Hani kent müzesi, bir külliye şeklinde tasarlandığı için iki ayrı binada teşhir tanzim yapılmaktadır. İlk bina medrese binası olarak tasarlanan yapıdır. Bu binada, Doğubayazıt için önemli bir isim olan Ahmed-i Hani ve yazmış olduğu üç eserinden bazı sahneler, canlandırılmak istenmiştir. Bina, Ahmed-i Hani'nin ders verdiği bir medrese planında tasarlanarak hem medrese yaşantısı hem de Ahmed-i Hani'nin hayatından kesitler gelen ziyaretçiye sunulmuştur.

Medrese planına göre inşa edilen yapıda, üç ayrı biriminde Ahmed-i Hani'nin önemli eserlerinden birer sahne silikon heykeller ile canlandırılmaya çalışılmıştır. Medresenin ilk giriş kısmında en büyük salonda diyebileceğimiz bölümde Ahmed-i Hani'nin Akide-i İman adlı eseri konu edinilmiştir. Ahmed-i Hani etrafında topladığı öğrenci topluluğuna ders verirken canlandırılmıştır. Ayrıca bu salonda iki küçük vitrine yer verilmiş ve bu vitrinlerde kuran-ı kerimler ve el yazması iki kitap teşhire sunulmuştur.

Bir diğer teşhir salonunda Ahmed-i Hani'nin çocuklar için yazmış olduğu Nubahar-ı Buçukan (Çocukların Baharı) adlı eseri silikon heykeller ile konu görselleştirilmiştir. Ahmed-i Hani çevresinde çocuklara ders verirken canlandırılmıştır. Ahmed-i Hani ve çocukların canlandırılmaları dönemin kıyafetleri içerisinde sergilenmiştir.

Üçüncü salona baktığımızda Ahmed-i Hani'nin en önemli eseri sayılan Mem-u Zin'den bir sahne canlandırılmıştır. Mem'in, Mir (Zin'in babası) ile oynadığı satranç düellosu anlatılmak istenmiştir. Hikâye kurgusu içerisinde yer alan kahramanlar ve olay canlandırılmaya çalışılmıştır. Mem ve Mir satranç oynamakta iken hikâyenin kötü karakteri "Beko" da hemen gerilerinde onları izlemektedir. Mem'in sevdiği kız Zin de bu düelloyu endişeli bir yüz ifadesi

ile izlemektedir. Zin, yöresel kıyafetler içerisinde salonun bir köşesinde yer alan camekânlı bir bölmede bulunmaktadır.

Medrese olarak planlanan müzenin bu kısmında âlim, şair, filozof olan ve Doğubayazıt için önemli bir karakter olan Ahmed-i Han-i'ye ait eserlerden bazı bölümler silikon heykeller yardımıyla gelen ziyaretçiye aktarılmaya çalışılmıştır. Böylece hem medrese yaşantısı hem de Ahmed-i Han-i'nin yaşamından sahneler sergilenmiştir.

Müzenin diğer bölümünü oluşturan Eski Doğubayazıt Evi binasına baktığımızda ise iki katlı olarak inşa edilmiştir. Doğubayazıt'ın gündelik hayatı, önemli günlerden sahneler silikon heykeller yardımıyla ve etnografik malzemeler ile tanıtılmak istenmiştir. Binanın birinci katında genel olarak Doğubayazıt'ın mutfak kültürü, şifalı bitkiler, ekmek pişiren kadınlar ve Doğubayazıt'ın eski fotoğraflarına yer verilmiştir. İkinci katta ise dengbeç sanatı, kına gecesi, mutfak araç gereçleri, yöresel kıyafetler ve takıların bulunduğu teşhir salonlarına yer verilmiştir. Teşhir salonlarında silikon heykellerin yanı sıra köylerden getirilen radyo, gaz lambaları, el yapımı çoraplar-patikler, takılar ve mutfak malzemeleri de sergilemede yer bulmuştur. Teşhire sunulan etnografik malzemeler kimi yerlerde vitrin kullanılmadan teşhir edilmiştir. Bunun yanında yaylacılık hayatını yansıtan figürler, ekmek pişiren kadınlar, yün eğiren kadınlar ve daha birçok konu küçük maketler kullanılarak vitirlerde veya vitrinsiz bir şekilde sergilenmeye sunulmuştur (Fotoğraf: 11-12-13).

Sonuç

Müzeler, genel olarak topladıkları malzeme ve biriktirdikleri eserlere göre birçok türe ayrılmaktadırlar. Bu türlerden bir tanesi de kent müzeleridir. Kent Müzeleri bir kentin kimliğini oluşturan sosyal ve kültürel hayatın geçmişteki izlerini takip ederek, gelecek nesillere ulaşmasını sağlamaları açısından önemli müzelerdir. Kurulmalarındaki en temel amaç kentin hafıza mekânı görevini üstlenmeleridir. Bu açıdan düşünüldüğünde bir kent müzesinin kentin geçmişini unutturmuyarak, bunu gelecek kuşaklara aktarması bakımından kayda değer niteliklere sahip olduğunu söylemek mümkündür.

Bu çalışmada ele alınan Ahmed-i Han-i Kent Müzesi ve eski Doğubayazıt Evi yerinde incelenerek detaylı bir saha çalışması gerçekleştirilmiştir. Müze Doğubayazıt Kaymakamlığı koordinatörlüğünce 2014 yılında temelleri atılıp, 2017 yılında ise hizmete açılmıştır. Müze kent dokusu içerisinde yüksek bir tepe üzerinde İshak Paşa Sarayı'nın karşısına inşa edilmiştir. Müzenin kent müzeleri içerisinde farklı bir önemi vardır. Müzenin bir plan şeması takip edilerek inşa edildiği görülmektedir. Genel olarak Türkiye'de faaliyette olan kent

müzeleri, daha çok farklı amaçlarla kullanılmış olan ve daha sonra müzeye dönüştürülen tarihi binalardan oluşurken Ahmed-i Hani Kent Müzesi bir müze fikrinden hareketle inşa edilmiştir. Plan açısından farklı olması ve oldukça yüksek, hâkim bir noktada kurulması dikkat çekmektedir.

İki ayrı bina olarak tasarlanan müzede biri Doğubayazıt için önemli bir şahsiyet olan ve müzeye de ismi verilen Ahmed-i Hani ve eserleri ile bu müzede tanıtılmaya çalışılmıştır. Bir diğer bina ise eski Doğubayazıt Evi dir. İki katlı olarak tasarlanan binada dönemin sosyal, kültürel hayatını, gündelik hayatı yansıtan etnografik malzemelere yer verilmiştir. Ayrıca binada teşhir salonlarına ayrılan bölümlerde; Doğubayazıt'ı yansıtan yöresel kıyafetler, takılar, kına gecesi, dengbejlilik, yöresel yemekler, mutfak kültürü, eski çocuk oyunları ve daha birçok farklı seksiyona yer verilmiştir.

Sonuç olarak Ağrı'nın Doğubayazıt ilçesinde inşa edilen Ahmed-i Hani Kent Müzesinin kurulması elbette yörenin tarihini, kaybolmaya yüz tutmuş birçok kültür değerini tanıtması bakımında önemli bir yere sahiptir. Malzeme açısından oldukça zengin bir müzedir. Fakat teşhir tanzim konusuna gelindiğinde eserlerin belli bir düzene göre sergilenmesi göz ardı edilmiştir. Sergilemede kullanılan silikon heykeller oldukça dikkat çekici ve gerçekçi olarak yapılırken sergilenen diğer etnografik eserlerin bir hikâye kurgusu oluşturulmadan, belli bir kronolojik sıra takip edilmeden bir sergileme anlayışı ile teşhire sunulduğu görülmektedir. Müzenin ana teması iyi ancak bu teşhire maalesef iyi yansıtılamamıştır.

Yöre için önemli bir yapı kompleksi olan müze sergilenen malzeme açısından oldukça zengindir. Bu eserlerin gelen ziyaretçiye, hikâyesi ile daha iyi bir şekilde aktarılması önemlidir. Sergilenen eserlerin hikâyesi, koleksiyonun kurgusu ve müze mekânının atmosferi ile doğru orantılı olması gerekmektedir. Doğubayazıt Kaymakamlığının özverisi ile oluşturulan müze, yöre için kaybolan kültürün önüne geçilmesi açısından çok önemli ve özel bir adımdır. Var olan malzemeyi, teknolojinin de yardımıyla, daha çarpıcı bir teşhir tanzim yöntemi ile değerlendirilirse şayet ziyaretçi üzerindeki etkisinin daha fazla olacağı kanaatindeyiz.

Kaynakça

Alparıslan, C., Alparıslan, Ö. (2019). *Bir Mirasın Yönetim Merkezi Olarak Müze*, Gazi kitabevi.

Altınbaş A., Özdemir, Ç. (2012). "Çağdaş Müzecilik Anlayışı ve Ülkemizde Müzeler", Ankara.

Arık, M. (2015). *Türk Müzeciliğinin Tarihsel Gelişimi* (Gazi Ünv., Sosyal Bilimler Ens. Basılmamış Yüksek Lisans Tezi), Ankara.

Atasoy, S.(1999). *Müzecilikten Yansımalar*, İstanbul, Anka Yayınları,

Bilgiç, M. (2019).*Kent Kimliğinin Sürdürülebilmesinde Kent Müzelerinin Rolü: Antalya Kent Müzesi Örneği* (Burdur Mehmet Akif Ersoy Ünv. Sosyal Bilimler Ens. Basılmamış Yüksek Lisans Tezi). Burdur.

Geçit, M. S. (2013). Hoca Ahmet Yesevi İle Şeyh Ahmed-i Hani'nin Divanı Hikmet ve Memu Zin Eserlerindeki İtikadi Esaslarının Mukayesesi, *Din Bilimleri Akademik Araştırma Dergisi*, C. XIII, s. IIV, 123-156.

Gerçek, F. (1999). *Türk Müzeciliği*, Ankara, Türk Tarihi Kurumu Yayınları.

Gümüş, E. (2013). *Etnografya Müzelerinde Sergileme Ve Teşhirin Hikâyesi (Ankara, Çankırı, Eskişehir, Yozgat Etnografya Müzeleri Örneği İle)*, (Bozok Ünv. Sosyal Bilimler Ens. Basılmamış Yüksek Lisans Tezi) Yozgat.

Güven, A. (2016). “Kent, Kentleşme ve Kentsel Yönetim İhtiyacı”, *Journal, Of International Management, Educational and Economic Perspectives*. 21-30.

İhtiyar, M. N. (2011). Çağdaş Müzecilik ve Kent Müzeciliğine Yeni Bir Program Önerisi (İstanbul Teknik Ünv. Den Bilimleri Ens. Basılmamış Yüksek Lisans Tezi), İstanbul.

Karabaş, Ö. F. (2019). *Toplumsal Bellek Merkezi Olarak Kent Müzeleri*, (Bolu Abant İzzet Baysal Ünv. Sosyal Bilimler Ens. Basılmamış Yüksek Lisans Tezi), Bolu.

Karabey, T. (2006). “Ahmed-i Hani (1651-1707) Hayatı, Eserleri ve Memu Zin Mesnevisi”, *A.Ü. Türkiyat Araştırmaları Enstitüsü Dergisi*, s. XXX, Erzurum, 57-64.

Keskin, N. (2014). “Kentlerde Yeni Bellek Mekânları: Kent Müzeleri”, *Folklor Edebiyat Dergisi*, s. 79, C.20, 25-39.

Koyuncu, Okca, A., Elibol Tüfekçi, A., (2018). “Tire Kent Müzesinin Kültürel Mirası Korumadaki Yeri ve Önemi”, *International Journal, Of Social Sciences*, 248-264.

Kuban, D. (1970). *100 Soruda Türkiye Sanatı*, İstanbul, Gerçek Yayınevi.

Kuruloğlu, F. (2010).“Osmanlı Devleti’nde Müzecilik” *Tarih Okulu, Sayı*, 6.

Öztürk, Ş. Evren, Belli,V. E. (2017). “Ahmed-i Hani Kent Müzesi” (Medrese ve Ev), *IV. Uluslararası Ağrı Dağı ve Nuh'un Gemisi Sempozyumu*, 18-20 Ekim, Ağrı.

Öztekin, O. A. (2014). Müze Kavramı ve Müze Yapılarının İç Mekânlarının İstanbul’ dan Örneklerle İncelenmesi (*Haliç Ünv, Fen Bilimleri Ens. Basılmamış Yüksek Lisans Tezi*), İstanbul

Selvi Ünlü, T. (2017). “Kent Kimliğinin Oluşumunda Kentsel Bellek ve Kentsel Mekân İlişkisi: Mersin Örneği”, *TMMOB Araştırma*, 75-93.

Sezgin, M. Karaman, A. (2019). *Müze Yönetimi ve Pazarlaması*, Konya, Çizgi Kitabevi.

Silier, O. (2007). *Kent Müzeleri ve Türkiye’de Kent Müzelerine Duyulan İhtiyaç*, İstanbul, Tarih Vakfı Yayınları.

_____. (2010). “Dünyada ve Türkiye’de Kent Müzeleri”, *Ege Mimarlık*, 16-21.

Şenel Fidangenç, A. (2016). “Yereli Korumak ve Türkiye’de Kent Müzeleri”, *Kent Araştırmaları Dergisi*, 936-365, c. 7.

Topal, A.K. (2004). “Kavramsal Olarak Kent Nedir ve Türkiye’de Kent Neresidir” *Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi*, c. 6, s.1.

Yalçın, E. (2017). “Müzelerin Tarihi Misyonu ve Samsun Kent Müzesi”, *Atatürk ve Türkiye Cumhuriyeti Tarihi Dergisi*, 321-333.

Yücel, E. (1999). *Türkiye’de Müzecilik*, İstanbul, Arkeoloji ve Sanat Yayınları.

Fotoğraflar ve Ekler

Müzenin Vaziyet Planı 1. (Ş. Öztürk'ten, 2017).

*Fotoğraf 1: Ahmed-i Hani Kent Müzesinin İnşa edildiği Alanın Genel Görünümü
(Doğubayazıt Kaymakamlığı Arşivinden).*

Fotoğraf 2: Ahmed-i Hani Müzesinin Genel Görünümü.

Fotoğraf 3: Müzenin medrese binası Ahmed-i Hani'nin "Akide-i İman" Adlı Eserinin Canlandırılması.

Fotoğraf 4: Müzenin Medrese Binası Ahmed-i Hani'nin "Nubahar-ı Biçukan" (Çocukların Baharı) Adlı Eserinin Canlandırılması.

Fotoğraf 5: Müzenin Medrese Binası, Ahmed-i Hani'nin, "Mem –u Zin" Adlı Eserinin Canlandırılması.

Fotoğraf 6: Müzenin İkinci Binasını Oluşturan Eski Bayezid Evi.

Fotoğraf 7: Eski Bayezid Evi Teşhir salonlarından Biri (Ekmek Pişiren Kadınlar).

Fotoğraf 8: Eski Bayezid Evi Teşhir Salonlarından Biri (Halı, Kilim Dokuyan Kadınlar).

Fotoğraf 9: Eski Bayezid Evi Teşhir salonlarından Dengbej salonu.

Fotoğraf10: Eski Bayezid Evi Teşhir Salonlarından Biri Olan Kına Gecesi Salonu.

Fotoğraf 11: Eski Bayezid Evi Teşhir Salonlarından Biri Olan Yöresel Kıyafetler Seksiyonu.

Fotoğraf 12: Eski Bayezid Evi Teşhir Salonlarından Bir Bölüm.

Fotoğraf 13: Eski Bayezid Evi Teşhir Salonlarından Bir Bölüm.

Fotoğraf 14: Eski Bayezid Evi; Köy Hayatının, Yaylacılığın Canlandırıldığı Maketlerden Bir Görünüm.

Makale Bilgisi

Makale Geliş Tarihi: 13.05.2021

Makale Kabul Tarihi: 30.06.2021

**TUNCELİ ARKEOLOJİ VE ETNOGRAFYA MÜZESİ BAĞLAMINDA SOMUT
OLMAYAN KÜLTÜREL MİRASIN DESTEKLENMESİ**

Sibel TAŞ*

ÖZ

Müzecilikte yaşamdan kopuk, soğuk ve üstten bakan tutum, günümüzün ihtiyaçlarına cevap veremez hale gelmiş hem dünyada hem Türkiye’de yerini yaşayan ve yaşatan müzeye bırakmaya başlamıştır. Modern müzecilik anlayışı, değerli varlıkları toplama, depolama, sınıflandırma ve teşhir etmeye dayalı klasik anlayışı kırarak somut kültürel mirasın yanında somut olmayan kültürel mirasın da korunması, yaşatılması ve kayıt altına alınması yolunda ciddi bir mesafe kat edilmiştir. Müze, kültürü bağlamından koparmayarak kucaklama ve yaşatma çabasına girmiştir.

25 Aralık 2020’de ziyaretçilere açılan Tunceli Arkeoloji ve Etnografya Müzesi, kent kültürünün sergilenmesi, korunması ve yaşatılabilmesi açısından ciddi bir öneme sahiptir. Müze, kimliğinde arkeolojiyi ve etnografyayı birleştirmiştir. Bir arkeoloji müzesi olarak kent tarihsel zenginliğini ziyaretçileriyle buluştururken bir etnografya müzesi olarak kent insanının geleneksel yaşam biçimine, inancına, kültürüne ışık tutar. Bu makalede Türkiye’de çağdaş bir müzecilik anlayışı benimsemiş müzelerden yola çıkılarak Tunceli Arkeoloji ve Etnografya Müzesinin, bina duvarlarının dışına taşıp halka ulaşması ve kent insanının Müze’yi canlı bir mekân olarak hayatına dahil etmesi için, başka bir deyişle Müze’nin Somut Olmayan Kültürel Mirası destekleyebilmesi için atılabilecek adımlar üzerine bazı öneriler sunulmaktadır.

Anahtar Kelimeler: Müzecilik, Somut Olmayan Kültürel Miras, Etnografya.

* Öğr. Gör., Munzur Üniversitesi, Edebiyat Fakültesi, Türk Dili ve Edebiyatı Bölümü, sibeltas@munzur.edu.tr
ORCID iD: <https://orcid.org/0000000252273110>

SUPPORTING THE INTANGIBLE CULTURAL HERITAGE IN THE CONTEXT OF THE TUNCELİ ARCHEOLOGY AND ETHNOGRAPHY MUSEUM

ABSTRACT

The cold and supercilious attitude that prevails in museology and is disconnected from life has become unable to respond to today's needs, and therefore, it has come to be replaced by a model that lives and lets live in museums both in Turkey and in the World. Modern understanding of museology has broken the classical understanding based on collecting, storing, classifying and displaying valuable assets and it has made a serious progress in the way of protecting, preserving and recording tangible cultural heritage as well as intangible cultural heritage. The museum has endeavored to preserve and embrace the culture without detaching it from its context.

The Tunceli Archeology and Ethnography Museum, which was opened to visitors on 25 March 2020 has a great importance in terms of displaying, preserving, protecting and displaying the culture of the city. The museum has combined the archeology and ethnography of the region. As an archeology museum, it brings together the historical richness of the city, and as an ethnography museum, it sheds lights on traditional way of life, belief and culture of the people of the city. In this essay, based on the museums adopting a contemporary museum understanding in Turkey, some suggestions are presented for the Tunceli Museum to overflow the building walls and reach the public, and for the city people to include the museum in their life as living place; in other words, some suggestions are made on the steps that can be taken for the museums to be able to support the intangible cultural heritage.

Keywords: Museology, Intangible Cultural Heritage, Ethnography.

GİRİŞ

İnsan, var olduğundan beri hoşça gideni, ilginç olanı, değerli ve farklı görüleni alma, toplama, biriktirme eğilimi gösterir. Dünyanın çeşitli bölgelerinden değerli varlık ve nesnelere sahip olma arzusu ve imkânı kolonyalizm süreciyle artar. Özellikle tüccarlar, seyyahlar, gezginler, maceracılar, araştırmacılar ve askerlerin aracılığıyla sanat eserleri, dokumalar, giysiler, doğunun egzotik havasını taşıyan floraya ait bitkiler ve daha pek çok farklı varlık, hızla Doğu'dan Batı'ya doğru taşınır. Başlangıçta, soylu ve aristokrat ailelerin özel mülklerinde bir zenginlik göstergisi olarak ve özel merak sahibi koleksiyoncuların nadire kabinelerinde muhafaza edilen bu değerli orijinal ve egzotik parçalar, zamanla görkemli müzelerin filizlenip beslendiği kaynaklar haline gelir.

18. yüzyıl, müzeciliğin şekillenmesinde önemli bir dönemdir. Biriktirilen malzemenin niteliğinden ziyade koleksiyoncunun dünyayı algılama biçimini yansıtan ve dünyanın her yerinden getirilmiş birçok varlığın ilgisiz bir biçimde bir arada tutulduğu nadire kabineleri mantığı değişmeye başlar. Bu varlıklar menşelerine, fonksiyonlarına ve yapılabildiği yaratılma amaçlarına göre sınıflandırılır. Böylece arkeolojik eserler, antropolojik malzemeler, sanat eserleri, botanik bitkiler ve bunlardan çok daha fazlası, gerektiği gibi kategorize edilir. 1753 yılında British Museum, 1793'te ise Louvre Müzesi kurulur¹. Bunlar ve benzeri müzeler, Fransız devriminin ve Hümanist felsefenin etkisiyle halka açık hale gelmeye başlar. Avrupa'da ulus-devlet yapısının kök salıp güçlenmeye başladığı 19. yüzyılda, müzeler de ulus-devletlerin zenginliğinin, görkeminin ve köklülüğünün bir uzantısı olarak görülür. Fakat dönemin müzecilik anlayışı kültürel değerleri korumaya yöneliktir ve henüz halka açık, paylaşımcı bir perspektif taşımaktan çok uzaktır.

Müzecilikte modern algı, 1940'lı yıllarda gelişmeye başlar. 1926'da Milletler Cemiyeti tarafından kurulan Uluslararası Müzeler Ofisi (OIM) İkinci Dünya Savaşı nedeniyle feshedilmiş ve 1946'da bu kez UNESCO ile ilişkili olarak Uluslararası Müzeler Konseyi (ICOM) kurulmuştur. Kurulduğu tarihten günümüze kadar müze tanımını belirli aralıklarla güncelleyerek çağın gereklerine cevap verebilecek bir müzecilik anlayışı oluşturan ICOM'un 24 Ağustos 2007 tarihinde Avusturya'nın Viyana kentinde 22. Genel Kurulu tüzüğüne göre müze tanımı şöyledir: *"Müze, toplumun gelişiminin hizmetinde, insanlığın ve çevresinin somut ve somut olmayan mirasını eğitim ve eğlence amacıyla edinen, koruyan, araştıran, ileten ve sergileyen, halka açık, kâr amacı gütmeyen, kalıcı bir kurumdur."*² Bu tanımdan anlaşıldığı gibi müzecilik algısı genişletilir ve müze, değerli sanat eserlerinin ve nadir varlıkların depolanıp teşhir edildiği donmuş bir mekân olma algısından, nesne odaklı bir perspektiften ve salt korumacı bir anlayıştan sıyrılmaya başlar.

Objeyi bağlamından koparıp sergileme, kültürel mirasın algılanmasında bir parçalanma yaratır. Bu parçalanmanın önüne geçmek için çağdaş müzecilik anlayışında bütüncül bir bakış açısı hedeflenir. Korumacı ve sadece objeyi tanıtır sergileyen bir müze anlayışından yaşayan müze anlayışına kayılır. Artık nesne odaklı değil, insan odaklı bir felsefe benimsenir. İnsana tepeden bakan ve soğuk bir içerikten sıyrılıp katılımcıyı kucakladıkça, güncele adapte oldukça, sınırlarının ve kalın duvarlarının ötesine taşır

¹ <http://arkeopolis.com/muzeciligini-kisa-tarihi-ve-turk-muzeciliginin-gelisimi/>(Erişim Tarihi:25.06.2021)

²<https://icom.museum/en/news/the-extraordinary-general-conference- postpones-the-vote-on-a-new-museum-definition/> (Erişim Tarihi: 23.02.2021)

sokaklarda halk arasında yaşam bulan somut olmayan kültürel mirasla buluştukça hayat bulur. Kültürü sadece korumak değil aynı zamanda bağlamı içerisinde onu yaşatmak ve sürdürülebilir kılmak da çağdaş müzecilik anlayışının bir gereğidir.

UNESCO (Birleşmiş Milletler Eğitim, Bilim ve Kültür Kurumu), 17 Ekim 2003 tarihinde Paris’te yapılan 32. Genel Kurul Toplantısı’nda “Dünyada Somut Olmayan Kültürel Mirasın Korunması Sözleşmesi’ni kabul eder. “Sözleşmenin amacı, bütün dünyada yaşatılmakta olan halk bilgisi yaratmaları, bilgi ve sanatsal ifadeleri yaşatmada kullanılacak uluslararası bir çerçeve oluşturmaktır” (Ekici, 57: 2004). Türkiye’nin bu sözleşmeye tam olarak dahil olma süreci, 27 Mart 2006 tarihinde tamamlanır. “Somut Olmayan Kültürel Miras; toplulukların, grupların ve kimi durumlarda bireylerin, kültürel miraslarının bir parçası olarak tanımladıkları uygulamalar, temsiller, anlatımlar, bilgiler, beceriler ve bunlara ilişkin araçlar, gereçler ve kültürel mekanlar anlamına gelir.”³ Toplumla buluşma avantajına sahip mekanlar olan müzelerin, somut olmayan kültürel mirasın korunması amacıyla kullanılan gözde mekanlar olarak düşünülmesinin nedeni, somut olmayan kültürel mirasın korunması çabalarına katılımı desteklemek için yeni alanlar yaratabilme avantajına sahip olmalarıdır (Nalcıoğlu, 2018: 134). Bu nedenle çağdaş müzecilik anlayışını benimseyen müzeler, somut olmayan kültürel mirası koruma ve yaşatma yolundaki çalışmalara bünyelerinde yer vermeye başlamışlardır.

Türkiye’de Çağdaş Müzecilik Anlayışına Sahip İyi Örnekler

Türkiye’de mevcut müze sayısı, 2018 yılı sonu itibarıyla 451’dir. Bu müzelerden 200’ü Kültür ve Turizm Bakanlığı’na bağlıdır ve 251’i de özel müze statüsündedir.⁴ Türk halk kültürünü korumak, tanıtmak, yaşatmak ve gelecek nesillere aktarmak misyonunu taşıyan “Gazi Üniversitesi Somut Olmayan Kültürel Miras Müzesi”, “Yaşayan Müze”, “Ankara SOKÜM Müzesi” ve “Kapadokya Yaşayan Miras Müzesi” bu anlamda ayrı bir öneme sahip müzelerdir. “Gazi Üniversitesi Somut Olmayan Kültürel Miras Müzesi”, 23 Eylül 2005’te Gazi Üniversitesi Türk Halk Bilimi Araştırma ve Uygulama Merkezi (THBMER) tarafından SOKÜM çalışmalarının yapılması amacıyla ziyarete açılmıştır. Türkiye’nin ilk uygulamalı kültür müzesi olan “Yaşayan Müze”, 23 Nisan 2007’de Ankara’nın Beypazarı ilçesinde Sema Demir tarafından kurulmuştur. Ankara SOKÜM Müzesi ise Somut Olmayan Kültürel Miras

³ <https://ich.unesco.org/doc/src/00009-TR-PDF.pdf> [Erişim Tarihi: 05.04.2021]

⁴ https://www.wikiwand.com/tr/T%C3%BCrkiye%27deki_m%C3%BCzeler_listesi [Erişim Tarihi:22.03.2021]

değerlerini korumaya ve yaşatmaya yönelik olarak Altındağ Belediyesinin desteği, Gazi Üniversitesi Türk Halk Bilimi öğretim üyeleri ve öğrencilerinin çalışmaları sonucunda 2013'te kurulmuştur (Kasapoğlu Akyol, 2015: 199-202). Bu müzelere, 2019 'da "Kapadokya Yaşayan Miras Müzesi" katılmıştır. Nevşehir Hacı Bektaş Veli Üniversitesi Kapadokya Araştırma ve Uygulama Merkezi (NEVKAM) Müdürlüğü tarafından kurulan Müze, tarihi bir konakta ziyaretçilerini ağırlamaktadır.⁵

Bunlarla beraber Türkiye müzeleri içinde çağdaş müzecilik anlayışıyla hareket eden ve halk içinde yaşayan canlı kültürü somut kültürel öğelerle buluşturmayı başarmış pek çok iyi örnek mevcuttur. Bursa Kent Müzesi, Mardin Müzesi, Selçuk Efes Müzesi, Çanakkale Troya Müzesi, Adana Arkeoloji Müzesi, Sivas Arkeoloji Müzesi, Şanlıurfa Müzesi ilk adımda akla gelen örneklerdir.

"Yaşayan kentin yaşayan müzesi" sloganıyla Bursa Kent Müzesi, kentin tarihini, folklorunu ve geleneksel dokusunu arkasına alarak modern müze anlayışına uygun biçimde faaliyetlerini sürdüren bir müzedir. Bursa Kent Müzesinde, çocuklara yönelik eğitici drama faaliyetleri, sokak oyunları şenliği gibi faaliyetler yapılmakta ve böylece kültürü aktarma sürecinde yaparak, yaşayarak, hissettirerek, göstererek öğretme yöntemi gözetilmektedir. Aynı anlayışın devamı olarak ulusal ve uluslararası resim sergilerine ev sahipliği yapan Müze, Bursa kent tarihinden ve sosyal yaşamından çeşitli kesitlerle kentliyi buluşturarak "göç ve empati", "Yaşayan İnsan Hazinesi" gibi güncel temalarla halka yönelik faaliyetlere kucak açar.⁶ Somut Olmayan Kültürel Miras Sözleşmesi'nin on dördüncü maddesi olan "Eğitim, Duyarlılığın ve Kapasitenin Güçlendirilmesi" maddesinin kapsadığı biçimde bilginin kuşaktan kuşağa geçişini okul dışı olanaklarla sağlamak ve somut olmayan kültürel mirasın korunması amacıyla hareket eder. Müze, tanıtım sitesinde yer alan "eğitim" başlığı altında şunlara yer verir:

*"Müzeler günümüzde eski eserlerin toplanmasına, muhafaza edilmesine ve sergilenmesine değil toplumsal belleğin bir tanığı olarak eğitim, çalışma ve haz amacıyla topluma ve toplumun gelişimine hizmet etmektedir. Bu bağlamda durağan, mekâna dayalı klasik müzecilik anlayışı yerini yaşantılardan yola çıkan çağdaş müzecilik anlayışına bırakmıştır. Artık müzeye maruz kalınmamakta, müze yaşanmaktadır."*⁷

⁵ <https://mirasmuzesi.nevsehir.edu.tr/> (Erişim Tarihi:25.06.2021)

⁶ <http://www.bursakentmuzesi.com/> (Erişim Tarihi: 05.05.2020)

⁷ <http://www.bursakentmuzesi.com/egitim-calismalari/>. (Erişim Tarihi:05.05.2020)

Bu anlamda öncü bir müze örneği olan bir başka müze, Türkiye'nin çok kültürlü dokusu ve etnik zenginliği ile bilinen ili Mardin'de bulunan Mardin Müzesidir. Müze, “Müzeler bellektir, müzeler kültürdür, müzeler yaşamı değiştirebilir, her şey bir hikâyedir.”⁸ anlayışıyla bulunduğu yerde klasik bir statiklikten sıyrılıp kente sihirli dokunuşlar yapan bir dinamizme doğru yürümüştür. Bu bağlamda geleneksel dokuyu mutfaktan müziğe, ritüelden el sanatlarına kadar kapsayan müze, halk kültürünü içine almıştır. Müzenin birçok faaliyeti içinde sözü edilmeden geçilemeyecek bazı faaliyetleri şunlardır:

Yörenin geleneksel müzisyenlerinden oluşan Reyhanî Müzik Ekibi tarafından “Leyli Gecesi Eğlenceleri” etkinliklerinde, Mardin ezgilerinin beş dilde (Arapça, Ermenice, Türkçe, Kürtçe, Süryanice) icra edilmesi; Mardinli kadınların katılımıyla yapılan gastronomi ve mutfak sanatı atölyeleri ve kentin geleneksel yemeklerinin sunulduğu nezih bir mekan haline gelen Leyli Müze Mutfak'ın kurulup işletilmesi; çocuklara yönelik olarak kurulan ve dokunarak, yaşayarak, yaparak öğrenmeyi odağına alan bir arkeopark alanı; nesne odaklı eğitimden özne odaklı eğitime doğru evrilen çağdaş bir eğitim anlayışıyla kazı, kök boya, baskı, sikke, ebru, kukla yapımı gibi faaliyetler içeren ve yine çocuklara yönelik yaz okulu alanı oluşturulması; Türkiye'nin farklı yerlerinden pek çok masalcıyı ve sanatçıyı halkla bir araya getiren Geleneksel Mardin Masalcıları Buluşması etkinlikleri önemlidir.

Sloganı “Bir müzeden daha fazlası” olan Mardin Müzesi, sosyal medyayı aktif şekilde kullanan ve böylece faaliyetlerini sanal dünyada görünür kılan bir açılım sağlamıştır. Popüler paylaşım ağlarından olan Facebook'ta müzenin fan sayfasının yaklaşık 13000 takipçisi vardır.⁹ Bu paylaşım ağı kullanılarak Mardin'in zengin etnik yapısı gözetilerek halka yönelik kutlama ve bayram mesajları paylaşılmıştır.¹⁰ Bu tutumuyla Müze, Somut Olmayan Kültürel Mirası kucaklayarak demokratik müze anlayışıyla kentin çok kültürlülüğünün bir zenginlik olduğunu gösterir. Bu çizgi, ICOM'un çağdaş müzecilik anlayışına paraleldir. ICOM, çağdaş müzecilik anlayışını şöyle açıklar:

“Müzeler geçmiş ve gelecek konusunda eleştirel diyalog için demokratik, kapsayıcı ve çok sesli alanlardır. Günümüzün çatışmalarını ve zorluklarını kabul edip ele alarak, eserleri ve örnekleri toplum için güvenle saklıyorlar, gelecek nesiller için

⁸<https://www.oglaklarakitaplar.com/2017/04/muzeler-yasamlari-degistirebilir-mardin-muze-muduru-nihat-erdogan/>

⁹ [facebook.com/mardinmuzesi/](https://www.facebook.com/mardinmuzesi/) (Erişim Tarihi: 09.11. 2019).

¹⁰ [facebook.com/mardinmuzesi/videos/2237347416352890](https://www.facebook.com/mardinmuzesi/videos/2237347416352890), (Erişim Tarihi:09.11. 2019).

çeşitli anıları koruyorlar ve tüm insanlar için eşit haklar ve mirasa eşit erişimi garanti ediyorlar.”¹¹

Müzelerin, dezavantajlı kimselerin müzeye erişilebilirliğini gözetmesi müzecilik anlayışının ciddi bir parçasıdır. Bu anlamda, Selçuk Efes Müzesinin, antik bir dükkânı restore ederek görme engellilerin gezebileceği bir müze haline getirmiş olması, çağdaş bir müzecilik anlayışının uzantısıdır. Müze, çevre sakinlerinin kitap okuyabilmesi için özel bir alan hazırlamış ve böylece sadece değerli nesnelere teşhir amaçlı değil, soluyan bir mekân olarak halka açılmıştır.¹²

Troya Müzesi, modern müzecilik anlayışına uygun, çevreci, estetik ve bütüncül mimarisiyle dünya tarih ve edebiyatında bilinen bir mekân olmasından gelen özgüvenle müzecilik anlayışını sürdürülebilir turizm ayağıyla genişletmiş ve hem yörenin beşerî, kültürel ve tarihi değerlerine sahip çıkmış hem de sürdürülebilir bir ekonomik kaynak yaratma yolunda yapılanmıştır. “Sürdürülebilir turizm hareketini yalnız sahip olunan kültürel, doğal, tarihsel ve beşerî değerler ile sağlamak mümkün değildir. Sahip olunan değerlerin yanı sıra turisti etki altına alacak, ilgili bölgeye seyahat etmesini teşvik edecek nedenlerin oluşturulması, günümüz rekabet koşullarında büyük öneme sahiptir.”¹³ Böylece sürekli bir kültürel faaliyet alanı olarak somut olamayan kültürel mirası kucaklayabilmiştir.

Adana Arkeoloji Müzesi ve Sivas Arkeoloji Müzesi’nin çocuklara yönelik eğitim çalışmalarına ev sahipliği yapması, Şanlıurfa Müzesi’nin ve İzmir Efes Müzesinin müzik etkinlikleri de bu bağlamda önemlidir. Görülmektedir ki çağdaş müzecilik anlayışında somut kültürel değerler ile somut olmayan kültürel miras arasındaki mesafeler azaltılmış, bu iki kavram müzeler bünyesinde birbirini tamamlayıp destekleyecek bir biçimde yan yana gelmeye başlamıştır.

Türkiye’nin En Genç Müzesi: Tunceli Arkeoloji ve Etnografya Müzesi

Tunceli Arkeoloji ve Etnografya Müzesi, 25 Aralık 2020 tarihinde ziyaretçilere açıldı. Müze binası olarak kentteki başlıca tarihi yapı olan askeri kışla kullanıldı. Alman mimarisi örnek alınarak Alman ve Avusturyalı mimarlar tarafından 1935 yılında yapılmaya başlanan askeri kışla, 1937 yılında tamamlandı. Kuzey cephesi üç katlı, diğer cepheleri iki katlı olan ve

¹¹ <https://icom.museum/en/news/icom-announces-the-alternative-museum-definition-that-will-be-subject-to-a-vote/> (Erişim Tarihi: 23.02.2021)

¹² <https://izmir.ktb.gov.tr > TR-77103 > selcuk-efes-muzesi> (Erişim Tarihi: 01.04.2021)

¹³ <http://www.troya2018.com/neden-troya-yili.php> (Erişim Tarihi: 03.10.2021)

tüm cephelerinin ortak bir avluya baktığı kare formlu bina, 1949 yılına kadar askeri kışla, bu tarihten 1990'lara kadar memur lojmanları olarak kullanıldı (Ulaşoğlu-Öncel, 2018: 6). 2000'li yıllardan itibaren üzerinde çok söz söylenen kışla binasının bir kent müzesine dönüştürülmesi kararı, 2014'te ili ziyaret eden dönemin başbakanı Ahmet Davutoğlu tarafından açıklandı. Müze çalışmalarının başlatıldığı 2015 yılına kadar yaklaşık 65 aileye ev sahipliği yapan kışla, 2015'te Kültür ve Turizm Bakanlığı Kültür Varlıkları ve Müzeler Genel Müdürlüğüne Tunceli/Dersim müzesi olarak kullanılması amacıyla tahsis edilen bina, restore edildi. Bu amaçla 2015 yılında oluşturulan Müze Danışma Kurulu, müzenin anlatıya kendinden, yani ilin tarihinin en kritik zamanlarının mekânsal tanığı olan kışlanın hikâyesinden başlaması gerektiğini toplumsal ve bu coğrafyanın etnografik, arkeolojik ve inançsal kültür ve geçmişinin resmedilmesiyle ilerlemesi gerektiğini savladı (Aslan, 2021).

Müzedeki teşhir edilen arkeolojik buluntulara ve etnografik malzemeye bakıldığında, ardında ciddi bir emek, çaba, özveri ve çeşitli tartışmalar bırakarak 25 Aralık 2020'de ziyaretçileriyle buluşan müzede 700 eser sergilenmektedir. Orta avluda 1960'lı yılların sonuna kadar yapımı süren ve mezar taşı olarak kullanılan koç, koyun, at biçimli mezar taşlarından örnekler sunarak teşhire başlayan müze, arkeolojik buluntular ve tarihi eserlerin yanında inanca, (balmumu heykellerin temsil ettiği Alevi- Bektaşilerin dini ritüeli tasvir eden balmumu heykeller) geleneksel yaşam içinde kullanılan günlük araç gereçlere, kadın ve erkek giyim- kuşamına el dokumaları vb. etnografik malzemeye de yer verir.

Müze, beş bölümden oluşur. "İlk Çağlardan Osmanlı'ya" adlı bölümde paleolitik dönemden başlayıp İslami döneme uzanan buluntulara ve bu dönemlerle ilgili posterlere yer verilir. Pulur Sakyol Höyüğünde Keban Projesi kapsamında R. Whallon ve Sönmez Kantman başkanlığında yapılan yüzey araştırmaları sonucunda 1968-1970 yılları arasında Hamid Zübeyr Koşay başkanlığında kurtarma amaçlı kazı çalışmaları yapılmıştır¹⁴. Bu kazı çalışmaları esnasında pek çok farklı buluntuyla beraber İlk Tunç çağına ait olduğu düşünülen oturmuş insan bedeni biçiminde tasvir edilmiş kilden yapılmış kutsal ocaklar/tapınaklar bulunmuştur. Müzede yer alan ilgili posterde verilen bilgiye göre bu ocaklar/tapınaklardan, Pulur Sakyol insanların bereket tanrıçası ve eşine taptığı anlaşılmaktadır.

"Sikke/ Paranın tarihi" adlı bölümde, yörede hüküm sürmüş çeşitli medeniyetlerden kalan tarihi paralar sergilenmektedir. "Tunceli'de Yaşam" adlı üçüncü kısım, ildeki etnografik değerlere ve geleneksel üretim biçimlerine yer verir. Dokuma, geleneksel tarım ve

¹⁴ https://tr.wikipedia.org/wiki/Pulur/_/Sakyol_H%C3%B6y%C3%BCk (Erişim Tarihi: 27.06.2021)

hayvancılıkta kullanılan alet ve eşyalar, geçmişten beri yörenin ekonomik faaliyetlerinden biri olan arıcılık ile ilgili temsiller bu kısımda yer alır.

Türkiye’de ilk kez devlet müzesi bünyesinde yer verilen Alevilik inancı ile ilgili hazırlanan bölüm üzerinde ayrıca durmak gerekir. “İnanç” başlığını taşıyan bu dördüncü kısımda cem töreni balmumu heykeller aracılığıyla canlandırılmıştır. Semah dönen kadın ve erkekler, töreni yürüten Dede ve zâkir, bu heykeller aracılığıyla temsil bulmuş haldedir. Müze Müdürü Kenan Öncel, "Alevi cemi ve semah töreni anının, Pülümür ilçesindeki tarihi Pir Sultan Abdal cem evinin birebir örnek alınarak yapıldığını ifade etmiştir¹⁵. Balmumu heykel aracılığıyla anlatılan bir başka gelenek, yörede yaygın bir ibadet biçimi olan yüzünü güneşe dönerek dua etme ritüelidir. Geleneksel bir yöre kadını temsil eden heykel, yüzünü güneşe dönüp dua eder vaziyette tasvir edilmiştir.

İnanç sistemi ile ilgili bilgiler, İngilizce ve Türkçe olarak hazırlanmış posterlerle anlatılmış, bu posterlerde dualar ve deyişlere yer verilmiştir. Cem töreninin sembol dili bu posterlerde verilen bilgilerle açıklanmış ve cem töreninin omurgasını oluşturan “on iki hizmet” hakkında hem sözlü hem görsel olarak açıklayıcı metinlere yer verilmiştir. Aynı yöntemle mürşit, pir, rehber kavramları açıklanmış ve yörenin inanç/ibadet merkezleri olan Düzgün Baba, Munzur Baba, Seyyid Büklü Dede, Derviş Beyaz ziyaretleri tanıtılmıştır. Derviş Cemal Ocağı, Ağuçan Ocağı, Kureyşan Ocağı, Sarı Saltık Ocağı, Çoban Baba Ocağı, Baba Mansur Ocağı, Şih Delil Berhucan Ocağı hakkındaki bilgiler ve bu ocaklara ait tarihi şecereler de aynı yöntemle görsele dökülmüş, Dersim aşiretleri ve bu aşiretlerin yaygın olarak yaşadıkları köyler bir poster harita aracılığıyla ziyaretçilerin ilgisine sunulmuştur. Bu görsel malzemeye, T.C. Kültür Bakanlığı tarafından yörenin inanç sistemini, inanç merkezlerini oluşturan kutsal ziyaret mekanlarını anlatan belgeseller eşlik eder.

“Sosyal ve Siyasi Tarih” adını taşıyan beşinci kısımda Osmanlı Dönemi ve Cumhuriyet Dönemine ait belgeler sergilenmektedir. Arşiv belgeleri, dönemin basın dünyasından çeşitli örnekler, resmi yazışma örnekleri, yöredeki tarihi kale, kilise ve camilerle ilgili maket ve posterler bu kısımda yer alır.

Müze binası, kent merkezinde bulunması dolayısıyla ulaşılabilirlik ve kolaylıkla halkla temas edebilme açısından fiziksel bir avantaja sahiptir. Müze, yerli ve yabancı ziyaretçilere açık bir mekandır. Bu durumda kenti gezmeye gelmiş bir turist ile müze binasının hemen yanında yaşayan kentlinin müzeden beklentileri farklıdır. Kent insanı için müzeyi ölü nesnelere

¹⁵<https://halktv.com.tr/gundem/turkiyede-alevilik-inanci-kulturu-rituelleri-ilk-kez-bir-muzede-sergilenmeye-basl-462007h> (Erişim Tarihi:27.06.2021)

dünyası olmanın ötesinde bir mekâna dönüştürebilmek için Tunceli'nin somut olmayan kültürel mirasını müze ile buluşturmanın yolları aranmalıdır. Çünkü, “Bilginin mekân ile kurduğu ilişki özelinde ölümsüzleşmesi bellek içeriğinin olduğu gibi korunduğu anlamına gelmez” (Demir, 2012: 186). Kültürel belleğin hâlihazırdaki işlevini, biçimlenişini ve toplum yaşamında karşılık bulma halini gözetmek gerekir.

Müze'nin Somut Olmayan Kültürel Mirası kent kültürünün önemli bir parçası olarak desteklemesi ve yaşatabilmesi için bazı öneriler:

2003'da Paris'te kabul edilen ve 2006'da Türkiye'nin taraf olarak katıldığı SOKÜM Sözleşmesi'nde, somut olmayan kültürel mirasın belirdiği alanlar olarak “Somut olmayan kültürel mirasın aktarılmasında taşıyıcı işlevi gören dille birlikte sözlü gelenekler ve anlatımlar”, “gösteri sanatları”, toplumsal uygulamalar, ritüeller ve şölenler”, “doğa ve evrenle ilgili bilgi ve uygulamalar”, “el sanatları geleneği” olmak üzere beş alan gösterilir.¹⁶ Bu alanların her biri için müzede yapılabilecek çalışmalar vardır. Tunceli Arkeoloji ve Etnografya Müzesinin insanlara gösterdiği her etnografik nesne üzerine halkın da anlatacağı çok şey vardır. Etnografik müzeler, diyalojik yaklaşımın hâkim olduğu müzelerdir (B. Fromm, 2016: 94). Barındırdığı etnografik yön nedeniyle Tunceli Arkeoloji ve Etnografya Müzesinin de bu noktayı yakalaması önemlidir. Müze'nin somut olmayan kültürel mirası kent kültürünün önemli bir parçası olarak desteklemesi ve yaşatabilmesi için yapılabilecek bazı faaliyetler şunlar olabilir:

a- Müze, hikâye anlatmaya kendi tarihinden başlamalıdır. Bu tarih, 1937'de yapımı tamamlanış bir kışla binasıyla, kışla işleviyle başlar. Çünkü kışla binası, halkın öyküsünün ve tarihinin ayrılmaz bir parçasıdır. David Flaming (2001: 29), “görünmeyen, yoksulun, sıradan olanın öyküsüne gereken ağırlığı vererek zengin ve nüfuzlu olanın geleneksel öyküsünü anlatmaya bir son vermemiz gerektiğini kabul etmeliyiz.” diyerek müzecilik anlayışını değerli nesnelere yığınını sergilemenin çok dışında bir alana çeker ve kentin gerçek deneyimini sunabilmenin yolunun anahtar temalardan biri olarak yoksulun ve sıradanın hikayesinin işlenmesinden geçtiğini söyler. Şu anda müze haline getirilmiş olan kışla binasında 1949'dan 2014'e kadar aileler ikamet etmiştir. Özellikle doksanlı yıllardan itibaren binada barınan aileler, dar gelirli aileler olmuştur. Bu ailelerin çoğunun geleneksel kültürü muhafaza eden ve anlatı belleğini koruyan aileler olduğu düşünüldüğünde bir zamanlar orayı

¹⁶ <https://www.unesco.org.tr/Pages/181/177/> (Erişim Tarihi: 02.03.2021)

ev olarak kullanmış ve sözlü anlatının lezzetini verebilme yeteneğine sahip insanlara kendi hikâyelerini anlatmaları için zemin hazırlanmalıdır. Bu anlatmalar zinciri, kentin farklı kesimlerinden insanları kapsayacak şekilde genişletilebilir.

b- Hikâyesini müzede paylaşabilecek bir başka kesim de 1970'lerden itibaren Avrupa'ya, özellikle Almanya'ya göç eden ve halk arasında "Almancı" olarak isimlendirilen birinci kuşak işçilerdir. Özellikle ilk kuşak işçilerin yurda kısa dönüşleri sırasında getirdikleri kameralar ve fotoğraf makinalarıyla kente dair fotoğraf ve video kayıtları aldıkları düşünüldüğünde, bu kayıtların toplanıp kent belleği oluşturmada materyal olarak kullanılması önemlidir.

c- Müze, toplumsal uygulamalar ritüeller ve şölenler için de bir mekân olabilir. Yöreyle ait "varvara", "simsime" gibi halk oyunlarının hikâyelerini bilerek bu oyunları oynayan icracılara hem gösteri hem de anlatı için zemin hazırlanabilir.

d- Eski yılın uğurlanmasını ve yeni yılın karşılamasını teatral bir sembolik dille anlatan geleneksel bir mevsimsel döngü ritüeli olan Gağand, müzenin halka bulunduğu bir etkinlik olabilir. Geleneğin sembolik diline dair çözümlenmeler ve söyleşiler yapıp anılar anlatılabilir.

e- Alevi nüfusunun yoğun olduğu kentte, Muharrem orucu sonrasında aşure pişirip dağıtma etkinliği düzenlenebilir. İlde tören ekmeği olarak yapılan ve dağıtılan niyaz ekmeği (göme), çeşitli geleneksel törenler vesilesiyle (Hızır oruçları, Kara Çarşamba, Heftemal) Tunceli kadınlarının da katkılarıyla müze bünyesinde yapıp dağıtılabilir.

f- Alevi-Bektaşî ritüeli olan Semah'ta bir enstrümandan çok daha fazla bir anlam sahası olan saz/bağlamanın yapımı ve icra bilgisinin aktarımı için ev sahipliği yapabilir.

g- Çağdaş müzecilik anlayışının önemli bir ayağını da eğitimi destekleme, eğitimi okulun dışında da sürdürülebilir kılma oluşturur. Müze pedagojisi hizmetleri, farklı yaş gruplarının ve yerli halkın müzeye çekilmesi konusunda önemli bir etkidir (Paykoç- Baykal, 1999: 111). Müze bünyesinde masal anlatma, oya, dokuma, halk oyunları, el sanatları gibi çocuklara yönelik atölyeler düzenlenebilir. Gönüllü masal anlatıcıları ile öğrenciler, müze kapsamında belirli zaman dilimlerde buluşturulabilir.

h- Tunceli kadınlarının desteğiyle kök boya teknikleri ve dokuma sanatına yönelik atölyeler düzenlenebilir.

ı- Son ustalarını yaklaşık elli yıl önce kaybetmiş olan ve mezar taşı olarak kullanılan koç, koyun ve at şekilli heykellerin geleneksel biçimiyle yeniden yapılmaya başlaması ile ilgili bir çaba başlatılabilir. Böyle bir çaba, mezar taşlarının bağlamlarından koparılarak müze

bahçesinde sergilenmesinden çok daha işlevsel ve kültürel mirasa değer veren bir çaba olacaktır.

i- İlde çeşitli el sanatları, saz/bağlama yapımı ve çömlek yapımı alanlarında yetkin ustalar bulunduğu düşünüldüğünde, kentte “Yaşayan İnsan Hazinesi” kapsamına alınabilecek değerler, müze ile iş birliği halinde araştırılabilir. UNESCO bünyesinde yürütülen “Yaşayan İnsan Hazinesi Ulusal Sistemlerini Kurma Yönergesi”nde bu kavram, “somut olmayan kültürel mirasın belirli unsurlarının icra edilmesi ve yeniden yaratılması için gerekli olan bilgi ve becerilere yüksek derecede haiz olan kişileri” ifade etmek için kullanılır (Kasapoğlu Akyol, 2013: 83). Bu şekilde somut olmayan kültürel miras taşıyıcıları tespit edilebilir ve zaman içerisinde, sahip oldukları birikimi usta-çırak ilişkisi ile sonraki kuşağa aktarmaları sağlanabilir.

j- Kentin kültür tarihini arşivlemeye yönelik sözlü tarih çalışmaları hali hazırda araştırmacılar tarafından sürdürülmektedir. Yeterli demokratik ortam ve güven sağlandığında Tunceli Arkeoloji ve Etnografya Müzesi bu araştırmalara destek verebilir ve kent belleğini kaydetmek üzere bir arşiv oluşturabilir.

k- Taş, tahta, çubuk gibi doğal malzemelerle oynan geleneksel çocuk oyunlarının yeni nesle tanıtılıp aktarılabilmesi için bir festival düzenlenebilir.

l- Endemik bitki türleri açısından ciddi bir zenginliğe sahip olan yörede yakın zamana kadar aktif bir halk hekimliği geleneği olduğu bilinmektedir. Etnobotanik bilgi ve halk hekimliği uygulamaları, somut olmayan kültürel mirasın bir parçası olarak korunmalı, derlenmeli ve kültürün değerli bir parçası olarak hak ettiği değeri görmelidir.

Yukarıdaki fikirler, Tunceli Arkeoloji ve Etnografya Müzesinin “yaşayan müze” olabilmesi için dikkate alınabilecek birkaç öneriden ibarettir. Bunlardan çok daha fazlasını hedefleyebilecek bir potansiyel, ilin kendi dinamikleri içerisinde mevcuttur. İldeki Sivil Toplum Kuruluşları, Sendikalar, Tunceli Valiliği Kültür ve Turizm Müdürlüğü, Tunceli Belediyesi, Munzur Üniversitesi, Tunceli Milli Eğitim Müdürlüğü ve ilde bulunan çeşitli kültür ve sanat yapılanmaları gibi kurum ve kuruluşların müze ile iş birliği yapması önemlidir.

Sonuç

Halka ulaşabilme avantajına sahip olan müzeler, modern müzecilik anlayışının gelişmesiyle birlikte ziyaretçilerin maruz kaldığı donmuş bir objeler sergisi olmanın ötesine

taşarak yaşayan, nefes alan, geleneğin ve somut olmayan kültürel mirasın nabzını tutabilen mekanlar haline dönüşmüştür. Türkiye’deki müzelerde bu anlamda örnek tutumlar her geçen gün artmaktadır.

Tunceli, sosyokültürel yapısı itibarıyla özgün yönlere sahiptir. 25 Aralık 2020 itibarıyla ziyaretçileriyle buluşan Tunceli Arkeoloji ve Etnografya Müzesi, yüzey araştırmaları ve kazıları sonucunda elde edilen tarihi buluntuları ve kent tarihini ziyaretçilerle buluşturmanın yanında kültürel belleğe ve geleneğe ev sahipliği yapacağına dair önemli iddialara sahiptir. Bu bağlamda etnografik malzeme ve inanç yapısıyla ilgili materyalleri bünyesine almıştır. Müze, modern yaşam biçiminin her geçen gün daha fazla erittiği geleneksel yaşamı ve halk kültürünü derlemek, hatırlatmak, yaşatmak, tanıtmak ve böylece kültürel belleğe ev sahipliği yapmak için ideal bir mekândır.

Kaynakça

- Aslan, Ş. (2021). “Dersim Kışlasından Tunceli Müzesine: Bir mekânın Toplumsal Öyküsü”, *Birgün Gazetesi*, 13.01.2021.
- B. Fromm, Anette (2016). “Ethnographic Museums and Intangible Cultural Heritage Return to Our Roots”, *Journal of Marine and Island Cultures* (5), 89–94.
- Baki Nalcıoğlu, Z. S. (2018). “Somut Olmayan Kültürel Mirasın Korunması Sözleşmesi ve Müze: Yaklaşımlar, Uygulama Örnekleri, Risk Alanları”. *Milli Folklor S .130*, ss.131-139.
- Demir, Sema (2012). “Kültürel Bellek, Gelenek ve Halk Bilimi Müzeleri”, *Milli Folklor*, S.195, ss.184-193.
- Ekici, Metin (2004). “Somut Olmayan Kültürel Miras Neden ve Nasıl Korunmalı ve Nasıl Müzelenmeli: Sorunlar, Çözümler ve Ülkemizden Örnekler”, *Somut Olmayan Kültürel Mirasın Müzelenmesi Sempozyum Bildirileri*, Ankara, GÜ THBMER Yayınları, ss.57-67.
- Fleming, David (2001). “Kentler, Müzeler ve Toplum”, *Kent, Toplum, Müze Deneyimler-Katkılar*, İstanbul: Tarih Vakfı.
- Kasapoğlu Akyol, Pınar (2013) “Türkiye’nin Yaşayan İnsan Hazinesi Programı”, *Somut Olmayan Kültürel Mirasın Geleceği Türkiye Deneyimi*, Ankara: Grafiker.
- Kasapoğlu Akyol, Pınar (2015). Somut Olmayan Kültürel Miras (Soküm) Ve Eğitim: Halk Kültürü Dersi Örneği, Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Türk Dili ve Edebiyatı Anabilim Dalı Yayınlanmamış Doktora Tezi.

Paykoç, F. ve Baykal, S., (1999). Müze Pedagojisi: Kültür, İletişim ve Aktif Öğrenme Ortamı Olarak Müzelerin Etkinliğine İlişkin Bir Çalışma Müzecilikte Yeni Yaklaşımlar Küreselleşme ve Yerelleşme (Bildiri, 9-11 Aralık), İstanbul: Tarih Vakfı Yayınları.

Ulaşoğlu, İsmet Hakan-Öncel, Kenan (2018). Küllerinden Yeniden Doğan Bir Tarih: Tunceli/Dersim Müzesi, *Aktüel Arkeoloji*, Aralık, S.66, ss.6-10.

İnternet Kaynakları

<http://arkeopolis.com/muzecilig-in-kisa-tarihi-ve-turk-muzecilig-inin-gelisimi/> (25.06.2021)

<https://icom.museum/en/news/the-extraordinary-general-conference-poses-the-vote-on-a-new-museum-definition/> (23.02.2021)

<https://ich.unesco.org/doc/src/00009-TR-PDF.pdf> (05.04.2021)

https://www.wikiwand.com/tr/T%C3%BCrkiye%27deki_m%C3%BCzeler_listesi (22.03.202)

<https://mirasmuzesi.nevsehir.edu.tr/> (25.06.2021)

<http://www.bursakentmuzesi.com/> (05.05.2020)

<http://www.bursakentmuzesi.com/egitim-calismalari/> (05.05.2020)

<facebook.com/mardinmuzesi/> (09.11. 2019).

<https://izmir.ktb.gov.tr > TR-77103 > selcuk-efes-muzesi> (01.04.2021)

<http://www.troya2018.com/neden-troya-yili.php> (03.10.2021)

https://tr.wikipedia.org/wiki/Pulur / Sakyol_H%C3%B6y%C3%BCk (27.06.2021)

<https://halktv.com.tr/gundem/turkiyede-alevilik-inanci-kulturu-rituelleri-ilk-kez-bir-muzede-sergilenmeye-basl-462007h> (25.06.2021)

<https://www.unesco.org.tr/Pages/181/177/> (02.03.2021)

<https://www.oglaklarakitaplar.com/2017/04/muzeler-yasamlari-degistirebilir-mardin-muze-muduru-nihat-erdogan/> (28.06.2021)

Fotoğraflar

Fotoğraf 1: Pulur Sakyol Höyüğünde bulunan ilk tunç çağına ait kutsal ocak.

Fotoğraf 2: Cem töreninin balmumu heykeller aracılığıyla canlandırılması.

Fotoğraf 3: Müze avlusunda sergilenen koç, koyun ve at biçimli mezar taşlarından iki örnek.

Makale Bilgisi**Makale Geliş Tarihi:** 17.04.2021**Makale Kabul Tarihi:** 30.06.2021**PATOLOJİK İNTERNET KULLANIMI VE BAĞIMLILIĞA DÖNÜŞÜMÜ**

Dergah ALTI*

ÖZ

İnternet insanoğlunun yaşamının her alanına sızmış ve kalıcı etkiler bırakmıştır. İnternet her evin vazgeçilmez bir parçası- uzantısı olmuştur. İnternetin ilk çıkış amacı hayatı kolaylaştırmak ve sınırsız bilgiye ulaşmaktır. Ancak zamanla bu kullanım amacının dışına çıkmış ve bireyler patolojik kullanım sonucu, bağımlılık geliştirmişlerdir. Bağımlılık ile birey gerçek yaşamdan ve etkileşimlerinden uzak kalıp, sanal alemdeki alanında yaşamayı tercih etmiştir. Fizyolojik ve psikolojik olarak birçok problemle karşı karşıya kalmıştır. Gerçek hayatta yüzleşmek istemediği sorunlardan kaçmak için kullanılan bir liman olmuştur. Zamanla birey yalnızlık, öfke patlamaları, sinirlilik, yabancılaşma benlik saygısı ve yaşam doyumu gibi duygusal alanlarda sorunlar yaşamaya başlamıştır. Bu sorunların çözümünde ise ilaç tedavisinin yanı sıra Bilişsel Davranışçı Terapilerin fayda sağladığı araştırmalar sonucunda kanıtlanmıştır. Çalışmanın temel amacı, internet bağımlılığı konusunu ve bağımlılık sonucu gelişen duyguları incelemektir. İnternet bağımlısı olan bireylerin arkadaş çevresinin kısıtlı olduğu ve gençlerin daha çok risk grubunu oluşturduğu araştırmalar sonucunda tespit edilmiştir. Özellikle ergenlik dönemindeki gruplara yönelik doğru kullanım eğitimleri bu sorunun çözümlenmesinde ilk basamak görevi görecektir. Okul Psikolojik Danışmanları tarafından yapılacak bilinçlendirme çalışmaları hem öğrenciler hem de aileler için kritik öneme sahip olacaktır.

Anahtar Kelimeler: İnternet, Patoloji, Bağımlılık, Yalnızlaşma, Tedavi.

* Yüksek Lisans Öğrencisi, İstanbul Aydın Üniversitesi Lisansüstü Eğitim Enstitüsü Psikoloji Anabilim Dalı.
dergahkaya@stu.aydin.edu.tr, ORCID iD: <https://orcid.org/0000-0003-1379-8616>

THE PATHOLOGICAL USE OF INTERNET AND ADDICTION**ABSTRACT**

The Internet has infiltrated every aspect of human life and has left lasting effects. The Internet has become an indispensable part of every home. The first purpose of the Internet is to make life easier and to reach unlimited information. However, over time, this use has gone beyond its purpose and individuals have developed addiction as a result of pathological use. With addiction, the individual has preferred to stay away from real life and interactions and live in the virtual world. He faced many physiological and psychological problems. It has been a port used to escape from the problems that he did not want to face in real life. Over time, the individual began to experience problems in emotional areas such as loneliness, outbursts of anger, irritability, alienation, self-esteem and life satisfaction. In the solution of these problems, it has been proven as a result of research that Cognitive Behavioral Therapies are beneficial in addition to drug therapy. The main purpose of the study is to examine the subject of internet addiction and the emotions that develop as a result of addiction. As a result of researches, it has been determined that the circle of friends of internet addicted individuals is limited and young people constitute a more risk group. Correct use trainings especially for adolescent groups will serve as the first step in solving this problem. Awareness-raising activities by School Psychological Counselors will be critical for both students and families.

Keywords: Internet, Pathology, Addiction, Loneliness, Treatment.

GİRİŞ

Günümüzde teknoloji hızla gelişmekte, bireyler de bu gelişmelere uyum sağlamaya çalışmaktadır. İnternet çağımızın en önemli gelişmeleri arasında sayılabilmektedir. İnternet bireylerin yaşam alanlarında aktif olarak varlığını göstermektedir. Eğitim, iş ve çalışma hayatında bireylere büyük kolaylıklar sağlamaktadır. Yaşamı kolaylaştıran ve hızlı bilgi akışı sağlayan yönleriyle bireyler tarafından tercih edilebilmektedir. Bilgiye güvenli, hızlı ve düşük maliyetli ulaşımı sağlamaktadır. İnternetin olumlu yanlarının yanı sıra olumsuz yönleri de bulunmaktadır. Çevrimiçi platformlar da internet kullanımını yaygınlığının hızlı bir şekilde artması patolojik kullanımın oluşmasına sebep olabilmektedir. Patolojik kullanım şekli zamanla bağımlılık haline dönüşebilmektedir (Özdemir, 2016: 1).

İnternette aşırı aktif olma hali kişinin yaşam akışında da bozulmalara sebep olabilmektedir. Kişi günlük rutinlerini aksatıp, erteleyebilmektedir. İnternetin aşırı ve kontrolsüz kullanımı çeşitli sorunlara neden olabilmektedir. Bilinçli kullanım konusunda ebeveynlerin küçük yaşlardan itibaren çocuklarına rol model olmaları gerekmektedir. Uygunsuz kullanımın önüne geçmek amacıyla aile içi iletişimin güçlü ve açık hale getirilmesi önemli görülmektedir. Bazı ebeveynler çocuklarını dış yaşamdan korumak ve gözlerinin

önünde olmalarını sağlamak adına uygunsuz kullanıma izin verebilmektedir. Bu şekilde büyüyen çocukların dikkat süreleri kısalmaktadır. Ayrıca akademik ilgileri de giderek azalabilmektedir. Yüksek risk grubunu ise gençler oluşturmaktadır. Özellikle okullarda verilecek olan farkındalık ve doğru kullanım eğitimleri bu sorunun çözüme kavuşmasında etkili olacaktır (Alyanak, 2016: 21-22).

Bu araştırmada son 11 yıl içinde Türkiye’ de yapılmış, bilimsel hakemli dergilerde yayınlanmış bilimsel çalışmalar taramaya dahil edilmiş; 26 adet araştırmaya ulaşılmıştır.

İnternet ve Bağımlılık Kavramı

Dünya sürekli gelişim ve değişim halindedir. Bu gelişim ve değişimden bireyler ve toplumlar etkilenmektedir. İnternet ve teknoloji alanında dünyada önemli gelişmeler yaşanmıştır. İnternet kabaca insanların iletişimini kolaylaştırmak adına geliştirilmiş bir paylaşım ağıdır. Bu ağ dünyanın farklı yerlerinde yaşayan bireylerin bilgi paylaşımında bulunup, iletişime geçmelerine olanak tanımaktadır. İnsanlar bu değişime hızlı bir şekilde uyum sağlamıştır. İnternet bireylerin yeme – içme gibi ihtiyaç duydukları bir alan haline dönüşmüştür. İnternetin yarattığı bu alanda her geçen gün insan sayısı artmaktadır. İnternetin kullanım amaçları zamanla değişmiş ve geniş kitleler arasında yaygınlaşmıştır.

İnternetin ilk ortaya çıkışı 1962 yılıdır. Bu yıl içerisinde galaktik ağ olarak ortaya çıkmıştır. MİT ve ARPANET projesi olarak insan hayatına girmiştir (Duygun, 2017: 5).

İnternet kavramının birçok tanımı bulunmaktadır.

‘İnternet görmeden bakmanın, seslenmeden konuşmanın, yorulmadan sevişmenin, daldan dala atlamanın, varken yok olabilmenin, seçim yapmanın, dokunmadan, koklamadan sevebilmenin, hayattan kaçmanın, başka bir boyutun, başka bir dünyanın, özetle dünyanın klavyeye sığılmış halidir. İnternet çok yönlüdür, gelişimdir, eğitimidir, bilimdir, özgürlüktür, oyundur, eğlencedir, iştir, seyahattir, kitaptır, sevmektir, aşktır, bankadır, haberdır, gazetedir, defterdir, bazen hastalıktır’’ (Yıldız, 2017: 1).

İnternet bu çok boyutlu özelliklerinden ötürü insanlar tarafından tercih edilmektedir. Tek yönlü – pasif teknolojik aletlerin tersine aktif ve karşılıklıdır. İnternet insanların hayatını hızlandırıp, kolaylaştırmaktadır. Bu sebeple insan hayatında birden çok alana sızmakta ve tercih edilmektedir (Yaygır, 2018: 3).

Günümüzde internet nerdeyse tüm evlere misafir olmuş, zamanla o evin önemli bir parçası haline gelmiştir. Birey, aile ve toplum yapısında büyük değişimlere sebebiyet vermiştir. Kitap ve ansiklopedi araştırmaları rafa kaldırılmıştır. Aile dinamiği ve bütünlüğü üzerinde önemli etkiler yaratmıştır. Evlilikler ve eşler arası ilişkilerde sanal dünya içinde kendini bulmuş ve çoğu zaman kaybolmuştur. Geleneksel aile yapısında yaşlı bireylerin bilgeliği teknoloji karşısında eski kalmıştır. Danışılan, yaşlıların yerine bağlanılan yeni ağlar geçmiştir. İnternet doğru kullanımında bireylere hizmet etmiş ve fayda sağlamıştır. Ancak sorunlu kullanım içinde internet bireyler ve toplum için patolojik bir hastalık yani bağımlılık haline dönüşmüştür.

Bağımlılık denilince akla madde bağımlılıkları gelmektedir. Bağımlılık kavramı bu sınırlar içerisinde düşünülmektedir. Ancak bağımlılık daha geniş bir çerçevede değerlendirilmektedir. Günümüzde bireylerin bağımlılık alanları değişmektedir. Birey bağımlı olduğu nesne- madde ya da davranışı bırakma konusunda sorunlar yaşamaktadır. Bağımlılığın temelinde merak duygusu vardır. Kişi merakla ilgili alanın içinde olmak istemektedir. Bu isteği durduramayıp, bir kereden bir şey olmaz fikri ile başlangıç yapmaktadır. Bu başlangıç bireyin her seferinde daha da arttırarak devam ettiği bir davranış kalıbı haline dönüşmektedir. Birey istediği zaman bağımlı olduğu alandan çıkabileceğini, bu durumun kendi iradesinde ve kontrolünde olduğuna inanmaktadır. Ancak birey gün geçtikçe tolerans geliştirmekte, bağımlı olduğu alandan uzaklaştığında ya da engellendiğinde sinirlilik ve öfke duyguları ile karşılık vermektedir.

Bağımlılık kavramı birçok şekilde tanımlanmaktadır. Bağımlılık kavramı 1964 yılında World Health Organization Dünya Sağlık Örgütü (WHO DSÖ) tarafından ortaya çıkarılmıştır ve bağımlılık kelimesi ile literatürde yerini almıştır (Osmanoğlu, 2016: 7).

Bağımlılık, bir davranışı ya da kimyasal bir maddeyi bırakamama ve bu konuda kendini kontrol edememe halidir (Soydan, 2015: 11). Madde bağımlılıklarının yanı sıra davranışsal bağımlılıklar da günümüzde oldukça yaygınlaşmaktadır. Davranışsal bağımlılıklara örnek verecek olursak; oyun, internet, akıllı telefon, televizyon, seks, alış-veriş, yeme vb. konuları kapsamaktadır. İnternet bağımlılığının tanı ölçütleri, madde bağımlılığı ile benzer özellikler göstermektedir. İnternet bağımlılığı türü, teknolojik bağımlılıklar başlığının altında yer almaktadır (Soydan, 2015: 11).

Bağımlı olan birey tolerans geliştirmiştir ve bağımlı olduğu maddeyi bulamadığında ya da davranışı engellendiğinde yoksunluk belirtileri göstermektedir. Bağımlılıkla tutum ve istek hali ortadan kalkmıştır ve kişi artık kendi kontrolünün dışında arzu etse de etmese de bu alanda tüketime sınırsızca devam etmektedir. Bu tüketim hali bireyin günlük yaşamını büyük

oranda etkilemekte ve bozmaktadır. Kişi eski hayatını bir kenara bırakmış ve tüketim hali içinde kontrolsüzce kaybolmaya mahkûm olmuştur. Bireyin zamanı ve enerjisi sadece bağımlı olduğu alan üzerinden tükenmektedir. Bireyin amacı ve hedefleri adeta yok olmuştur, tek amacı bağımlı olduğu alanı tüketmektir. Birey kendi hayatını- yaşam alanlarını dondurmuş ve sadece bağımlı olduğu davranışa ya da maddeye odaklanmıştır. Birey bağımlılık durumuyla kendi baş etme becerileri ile ilerleme sağlayamamaktadır. Burada uygun olan bireyin uzman kişilerden yardım alması olacaktır (Palaz, 2016: 3).

İnternet Bağımlılığı ve Belirtileri

Dünya hızla değişirken, insanlarda bu değişimlere uygun dönüşümler geçirmektedir. Bu dönüşümler bireylerin yaşam alanlarına hizmet eden içerikteyse sağlıklı bir gelişim olarak değerlendirilmektedir. Ancak bireyi yaşam alanlarından uzaklaştıran, pasif hale getiren ve dünyasını bir klavye içine hapseden olumsuz gelişmelerde yaşanmaktadır. İnternetin ilk çıkış amacı hayatı kolaylaştırmak ve bilgi aktarımını sağlamaktır. Kullanım sınırının ayarlanamaması sonucu bireyler internet bağımlısı haline gelmektedir.

İnternet bağımlılığını kavram olarak şu şekilde açıklayabiliriz; internette normal görülen kullanım sınırının üzerinde zaman geçirmeyi istemek ve bu kullanım şekli sonucunda fiziksel-sosyal ve psikolojik sorunlar yaşanması durumu olarak tanımlanmaktadır (Yücelten, 2016: 6-7). Sınırın kaybolması ve arzu halinin durdurulamaması sonucu internet bireylerin bir uzantısı haline gelmiştir. Günümüzde birçok evin vazgeçilmezi durumundadır. İnternetin sağladığı kolaylıklarla birlikte her geçen gün kullanıcı sayısında artış olmuştur. Türkiye’de, internet kullanımının ilk amacı akademik konuların ve sınırsız bilgi erişiminin öğrencilere hizmet sunmasını sağlamaktır (Yücelten, 2016: 6-7).

Türkiye’de, kontrolsüz ve aşırı kullanım toplum açısından riskler oluşturmaktadır. Bu konuda en yüksek risk grubu olarak gençler görülmektedir. İnternet kitleleri etkileyebilecek hale gelmiş ve fikirler, ideolojiler vb. sosyal hesaplar aracılığı ile paylaşılmaktadır. Bu kitle yönetimi kimlikleri tam olarak gelişmemiş olan ergen ve çocuk grubundaki bireyleri etkilemektedir. Bu sosyal paylaşım ağları ülkemizdeki gençler tarafından sorunlu kullanım içerisinde tüketilmektedir (Usta, 2017: 17-18).

Risk grubunda olan bireyleri sınırsız kullanıma iten sebeplerin başında çevresel faktörler gelmektedir. İnternet bağımlılığında da ilk aşama diğer bağımlılık türlerinde olduğu gibi merak duygusu olmaktadır. İnternet kullanımı arkadaş ortamında yaygın olan birey dışlanmamak adına bu alanda aktif ve popüler olmaya çalışmaktadırlar. Birey yaşam

alanındaki sorunları bu ortamda ertelemektedir. Bu alanı bir kaçış, kendini daha rahat ifade ettiği dünya olarak yorumlamaktadır (Kıyığı, 2018: 5-6).

İnternet bağımlılığı yaşayan bireyler belli başlı belirtiler yaşamaktadır. Bu belirtiler fiziksel- ruhsal ve davranışsal olmak üzere üç gruptan oluşmaktadır (Özan, 2018: 42-43).

Fiziksel Belirtiler;

- ✓ Geri çekilme halinin aktifleşmesi,
- ✓ Kullanımı sınırlama konusunda istek duymak ve kontrol etme girişimleri,
- ✓ Dikkatte bozulmalar ve fizyolojik rahatsızlıklar gösterilmesi (stres, mide ve bağırsak problemleri, görme zayıflığı, kan dolaşımı, hatırlama güçlüklerinin olması).

Davranışsal Belirtiler;

- ✓ Online olarak geçirilen zamanın süreç içerisinde artarak ilerlemesi,
- ✓ Uzun ve fazla internet kullanımı,
- ✓ Bilişsel yoğunluğun yüksekliği,
- ✓ Bireyin yaşam alanlarındaki zorlanmalarında kaçındığı alan haline dönüşmesi,
- ✓ Kişinin olumsuz etkilerin farkında olmasına rağmen kullanmayı bırakmayıp, devam etmesi (Özan, 2018: 42-43).

Bağımlı bireyler gösterdikleri bu belirtilere rağmen bu alandan çıkamamaktadır. Her geçen gün daha fazla tolerans geliştirmektedirler. İnternet kullanımı engellendiğinde yoksunluk belirtileri göstermektedirler. Birey için bu alan merkezdedir, önemlidir ve vazgeçilmez hale, dönüşmektedir. Çatışmalardan korunduğu, sorunlardan kaçtığı sanal dünya kişinin uzantısı olmaktadır. Kişi artık istese de istemese de bu alanın düğümlerini tek başına çözememektedir. Gerçek yaşamı bırakan birey ekran içinde nefes alıp, tuşlarla hareket etmeye çalışmaktadır.

Sanal Dünyada Değişen Duygular

Birey gerçek dünyada yaşadığı sorunlardan ya da yüzleşmek istemediği konulardan sanal alemde var olmaya çalışarak uzaklaşmaktadır. Kişi bir nevi gerçek dünya ile bağlantısına ara vermektedir. Bu ara verme bir kaçış ya da sorunlarla yüzleşmeyi erteleme olarak değerlendirilmektedir. Kişinin duygu durumunda da önemli değişiklikler gözlenmektedir. Gerçek dünyadaki duygu akışları, sanal alem ile engellenmeye uğramaktadır.

İnsan sosyal bir varlıktır ve diğerleriyle geçirdiği zaman bu alanı beslemektedir. Bireyi anlamının temelinde, kişilerarası ilişkilerini anlamak yatmaktadır. Sosyal hayatında öteki bireylere olan davranış şekli kendi kişiliği hakkında önemli ipuçları vermektedir. Kişi

insanlarla yakın ilişkiler kuramazsa ve hayatının bu alanına sağlıklı yatırımlar yapamazsa umutsuzluğun da yoğun hissedildiği bir yalnızlık döngüsü içine girmektedir (Ümmet ve Ekşi, 2016: 32).

Bu yalnızlaşma hali beraberinde toplumsal yabancılaşmayı da getirmektedir. Gelişen dünyada insanlar yüz yüze iletişimi yeterli bulmamaktadır. Sanal dünyaya ait yeni kavram ve semboller ortaya çıkmaktadır. İnsanlar duygu ve düşüncelerini yeni kavramlar ve semboller üzerinden aktarmaktadır. Duygular küçük emojielerin içine sığdırılmaktadır (Karagülle ve Çaycı, 2014: 1).

Birey olumsuz duygularından kaçmak amacıyla sanal alemler liman olarak görmektedir. Gerçek hayatta stres yaratan durumlarla baş etme düzeyleri yok olma seviyesine gelmektedir. Stres sadece kişiyi etkilemekle kalmayıp, kişilerarası ilişkilerde de önemli sorunlara sebep olmaktadır. Stresin temelindeki problemin belirlenip, çözüm bulunması gerekmektedir. Stresle baş etmede sanal dünya içine saklanmak çözüm olmayacaktır (Yıldırım, 2018: 12).

İnsanlar sanal dünyada stres yaratan duygularından arındıklarını hissetmektedir. Gerçek hayattaki üzüntü, kaygı, korku, öfke vb. duygular sanal alemde dondurulmaktadır. Sanal dünya kişinin toplumsal beklentilerden uzaklaştığı, özgür bir alan imajı yaratmaktadır. Kişinin benlik algısıyla ya da fiziksel görüntüsüyle ilgili memnuniyetsizlikleri var ise internet ağı ile bu durumlar makyajlanmaktadır. Tolum ve yakın çevresi tarafından kişinin bu yaşam şekli sağlıksız olarak değerlendirilmektedir. Ancak kişi bu yalnızlığını ve sağlıksız davranışlarını problem olarak görmemektedir (Çimen, 2018: 1433-1434).

İnsan sosyal bir varlıktır. Aile ve sosyal çevre desteği yaşamın her döneminde büyük öneme sahiptir. Sosyal çevrenin varlığının ve desteğinin, sağlıksız duygular konusunda onarıcı özellikte olduğu görülmektedir (Eroğlu, 2014: 10).

Bireyin yaşamdan aldığı tat ve kendisini algılayış şekli sağlıksız duygulara yakınlığını ya da uzaklığını belirlemektedir. Benlik saygısı, kişinin kendisine değer verip toplum tarafından kabul edilme hali olarak tanımlanmaktadır (Çınar ve Mutlu, 2019: 139).

Bireylerin internet ortamında fazla zaman geçirme eğilimleri yalnızlık duygusunun esiri olmalarına sebep olmaktadır. Sorunlu kullanım hali süreç içerisinde aile, sosyal ortam ve toplumdan kopma seviyesine gelmektedir. Bu sorunlu kullanım hali sosyal fobi, davranış bozuklukları ve genel psikolojik sorunlara yol açmaktadır (Kılıç ve Durat, 2017: 103).

Patolojik düzeyde internet kullanımı içinde olan bireylerin yalnızlık duygusu içinde olduğu görülmektedir. Bu kişilerin gerçek hayatla ilişkileri azalmıştır. Aileleri, arkadaşları kısacası sosyal çevreleriyle olan etkileşimleri yok olma seviyesine ulaşmaktadır. Buna bağlı

olarak sağlıksız duygular yaşamakta ve olumlu alanlara yatırımları azalmaktadır (Batıgün ve Hasta, 2010: 214).

Bireyin olumlu alanlara olan yatırımının azalması, duygusal problemler yaşamasına sebep olmaktadır. Ailesi ve çevresiyle etkileşimi azalmakta, yalnızlık içine düşmektedir. Bu yalnızlık duygusu çemberin büyümesine ve toplumsal izolasyon içinde yaşamını devam ettirmesine sebep olmaktadır. Birey eksik hissettiği yönlerini ekran arkasında kapamakta ve ideal benliğine uygun bir imaj yaratmaktadır. Bu durum gerçek benlik ile ideal benlik arasındaki uyumsuzluğu beslemektedir. Birey dünyasını ekrana, hareketlerini ise tuşlara emanet etmektedir. Bu davranış kalıbının dışına çıktığında rahatsızlık duymaktadır. Zamanın boşa geçtiğine inanıp öfke, saldırganlık vb. duyguları yansıtmaktadır. Birey için bu alan özgürce davrandığı, sorunlarını ertelediği, kaçış alanı haline gelmektedir. Bireyin gerçek dünyadan uzaklaşması ve etkileşimin yok olması kaçınılmaz bir durum olmaktadır.

Patolojik İnternet Kullanımı ve Tedavisi

İnternet kullanımı konusu birçok araştırmada çalışılmış ve son zamanların en dikkat çekici alanı olmuştur. Temel sorun internetin kullanım süresi ve kullanım amacı olarak tespit edilmiştir. Bireyler yaşam alanlarında bazı zorlanmalar ve çatışmalar yaşamaktadır. Bu yaşanan sorunlarla baş etmekte zorluk yaşayan kişiler kaçış noktası aramaktadırlar. İnternet de en uygun limanlardan biri olarak görülüp tercih edilmektedir. Merak ile başlayan serüven patolojik kullanım ile sonuçlanmaktadır. Bireyler ciddi sınır problemleri yaşamakta ve buna artık engel olamamaktadır. Sınırsızlık yaşamın her alanın da problem olmaktadır.

Patolojik ya da sorunlu internet kullanımı; kişinin amaçsız bir biçimde zamanının büyük bir bölümünü sanal dünyada tüketmesi olarak tanımlanmaktadır (Yaygır, 2018: 13). Patolojik internet kullanıcıları gerçek yaşamda problemleri olan ve genelde içe dönük bireylerden oluşmaktadır. Bireyler kendi yaşamlarını dondurmuştur. Özgül kullanım alanları; seks, kumar, alış veriş vb. başlıklar altında yoğunlaşmaktadır (Yaygır, 2018: 11-12).

İnternet kullanımındaki temel hedefler normalden hızlı bilgi alıp-vermek, bilgi kaynaklarına ulaşmak, iletişim kurmak, yayınları takip etmek vb. sayılmaktadır (Özçelik, 2016: 13).

Patolojik internet kullanımının temelinde aile dinamikleri de büyük önem arz etmektedir. Koruyucu aile modelinde olan bireyler çocuklarını dışardaki risklerden korumak adına evde olmalarını tercih etmektedir. Yeterince aileleri tarafından sorumluluk verilmeyen

ve alan açılmayan çocuk ve gençler daha çok risk grubunda yer almaktadır (Alyanak, 2016: 22).

Aile dinamiklerinin teknolojik gelişmeler sonucunda ciddi değişikliklere uğradığı yaşanan bir gerçektir. Evin kalabalığı içinde her birey aslında kendi yalnızlığını yaşamaktadır. Yüz yüze iletişim ev ortamında dahi etkinliğini yitirmiştir. Bireyler farklı odalarda internet aracılığı ile iletişim kurmaktadır. Bu ortamda büyüyen nesillerde farklı yetişmektedir (Doğan, 2013: 3).

Patolojik internet kullanımı sonucunda bireyler bağımlılık tehlikesiyle karşı karşıya kalmaktadır. Sürecin sonucunda bağımlılık tedavisi görmeleri gerekmektedir. Bağımlılık tedavisinde bireyin zaman kullanımı yeniden yapılandırılmaktadır. Bağımlılık tedavisine başlanmadan önce uzman, danışanın kullanım alışkanlıkları hakkında ayrıntılı bilgi alınmalıdır. Danışan ve danışman yeni bir şablon oluşturmalıdır. Yeni şablon oluşturulmasındaki temel hedef günlük rutini kırmaktır. Kişi kalıp olarak hangi zaman dilimlerinde interneti kullanıyorsa bunun yerine yeni alışkanlıkların konulması gerekmektedir. Danışan sabah ilk iş internet kullanımına başlıyorsa, uyandığında kahvaltı ya da spor yapması vb. önerilmektedir (Yurtseven, 2019: 10-11).

Tedavi sürecinde bağımlılığın altında yatan sorunlara ilk müdahale yapılmaktadır. İnternet bağımlılığı tedavisinde daha çok farmakoterapi yöntemleri tercih edilmektedir. Bireyin bilişsel alanları ise psikoterapi yöntemleriyle düzenlenmektedir. Danışanın takıntılı düşünceleri, sürekli interneti düşünme, internetten uzak kalamama ve kontrolün her geçen gün kaybı bireylerde görülen belirtiler arasında sayılmaktadır. Birey bu süreçte ikili tedavi içerisinde ilerleme sağlayacaktır. İlaç tedavisine ek olarak Bilişsel Davranışçı Terapi yöntemi önerilmektedir (Gedik, 2020: 14).

Bilişsel Davranışçı Terapide olumsuz bilişlere müdahale edilmektedir. İnternet bağımlılığının bireyin yaşam alanlarındaki başarısızlıkları, telafi etmek amacıyla yaşadığı bir durum olarak görülmektedir. Birey bu telafi davranışı ile olumsuz duygularından kaçınmakta ve yüzleşmeyi ertelemektedir. 11 haftalık Bilişsel-Davranışçı Terapi Yöntemi uygulamaları tedavide işe yaramaktadır. Young Bilişsel Davranışçı Terapide interneti yasaklamanın faydalı olmayacağı, bunun yerine doğru kullanımın konusunda farkındalık katılması gerekmektedir.

Uygulanan bilişsel davranışçı teknikler şunlardır (Arısoy, 2009: 60-61).

1. Danışanın kalıp kullanım saatlerini karşıt saatlerle değiştirmek.
2. Dış durdurucuları aktifleştirmek.
3. Kullanıma yönelik amaçlar belirlemek.
4. Belirli bir işlevde etkin olmaktan uzak kalmasını sağlamak.

5. Hatırlatıcı kartlar kullanmak.

6. Yerine koyabileceği alternatif liste hazırlatmak.

7. Destek grubuna dahil etmek: Sosyal anlamda yalnız olan bireylerin bağımlılık geliştirme riskleri daha yüksektir.

8. Aile terapisi desteği almasını önermek.

Bağımlılık geliştirmiş bireylerin uzman kişilerden yardım alması gerekmektedir. Birey ancak bu yolla sorunlu kullanımı düzeltecektir. Bireyin duygu- düşünce ve davranışları üzerinde yapılan çalışmalarla gerekli farkındalıklar oluşturulacaktır. Birey tedavi süreci sonunda patolojik kullanım şekline çıkma şansına kavuşacaktır. Hedefli ve doğru kullanımı hayatına yerleştirecektir. Sorunları ile yüzleşip, alternatif çözümler üretmede ertelemeci davranmayacak, sığınacak liman aramayacaktır. Hayatının tüm alanlarında tekrar aktifleşecektir, tek odaklı yaşam şekli terk edilecektir. Aile, sosyal, iş, okul vb. alanlarda birey gerçek yaşantısını sergileyecektir.

Sonuç

Teknoloji alanındaki gelişmeler bireylerin yaşamlarında kritik etkiye sahip olmuştur. İnternet hayatı kolaylaştırmak ve sınırsız bilgi sağlamanın yanında patolojik sonuçların yaşanmasını da kaçınılmaz kılmıştır. Yapılan çalışmaların sonucunda en çok risk grubunda olanların gençler olduğu tespit edilmiştir. Özellikle ergenlik döneminde bu riskin en zirvede olduğu saptanmıştır. İnternet kullanımı konusunda doğru kullanım ve sorunlu(patolojik) kullanım ortaya çıkmıştır. Patolojik kullanım şekli bireylerin aile, sosyal ve toplumsal hayatla olan etkileşimlerini azaltmıştır. Kişi süreç geçtikçe bağımlı hale gelmiş ve bu kullanım şeklini kendi iradesiyle durdurmakta zorlanmıştır. Bu kullanım hali sonucu kişi uzman yardımı almak zorunda kalmaktadır. İnternet bağımlılığı konusunda etkili tedavi olarak ilaç ve Bilişsel Davranışçı Terapinin etkin olduğu tespit edilmiştir. İnternet bağımlılığı yalnızlık, yabancılaşma, yaşam doyumu, benlik saygısı vb. alanlarda kişinin sorun yaşamasına neden olduğu çalışmalarla desteklenmektedir. İnternet bağımlılığı arttıkça yaşam doyumu ve benlik saygısı düşmektedir. Aynı zamanda internet kullanımı arttıkça yalnızlık ve yabancılaşma hissi artmaktadır. Bu konuda özellikle gençlere yapılacak olan çalışmaların önemi ortadadır. Özellikle okul döneminde gençlere yeni alanlar açılmalı ve doğru kullanıma yönelik farkındalık oluşturulmalıdır. Bu bilinçlendirme çalışmaları, bu yaş grubuyla sınırlı kalmayıp aile dinamiklerini sağlamlaştırmak ve sağlıklı hale getirmek önleyici bir yardım olacaktır.

Kaynakça

- Alyanak, B. (2016). “İnternet Bağımlılığı”. *Klinik Tıp Pediatri Dergisi*, 8(5), 20-24.
- Arısoy, Ö. (2009). “İnternet Bağımlılığı ve Tedavisi”. *Psikiyatride Güncel Yaklaşımlar*, 1, 55-67.
- Batıgün, A., Hasta, D. (2010). “İnternet bağımlılığı: Yalnızlık ve Kişilerarası İlişki Tarzları Açısından Bir Değerlendirme”. *Anadolu Psikiyatri Dergisi*, 11, 213-219.
- Çınar, Ç., Mutlu, E. (2019). “İnternet Bağımlılığının Benlik Saygısı, Dikkat, Gelişmeleri Kaçırma Korkusu, Yaşam Doyumu ve Kişilik Özellikleri ile İlişkisi”. *Bağımluluk Dergisi*, 20(3), 133-142.
- Çimen, L. (2018). “Üniversite Öğrencilerinin İnternet Bağımlılığı İle Sanal Ortam Yalnızlık Düzeyleri Arasındaki İlişkinin İncelenmesi”. *Elektronik Sosyal Bilimler Dergisi*, 17(68), 1431-1452.
- Doğan, A. (2013). *İnternet Bağımlılığı Yaygınlığı* (Yayımlanmamış Yüksek Lisans Tezi). Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.
- Duygun, B. (2017). *Üniversite Öğrencilerinde Psikolojik Dayanıklılık Ve Beden İmgesi Algısının İnternet Bağımlılığı İle İlişkinin Araştırılması* (Yayımlanmamış Yüksek Lisans Tezi). Beykent Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Eroğlu, A. (2014). *İnternet Bağımlılığı İle İlişkili Değişkenlerin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Haliç Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Gedik, R. (2020). *Üniversite Öğrencilerinde Aleksitimi, Depresyon Ve İnternet Bağımlılığı İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). İstanbul Gelişim Üniversitesi Lisansüstü Eğitim Enstitüsü, İstanbul.
- Karagülle, A., Çaycı, B. (2014). “Ağ Toplumunda Sosyalleşme Ve Yabancılaşma”. *The Turkish Online Journal of Design, Art and Communication*, 4(1), 1-9.
- Kılıç, Z., Durat, G. (2017). “Üniversite Öğrencilerinde Problemler İnternet Kullanımının Genel Psikolojik Belirtileri Ve Sosyal Fobi İle İlişkisi”. *Sakarya Tıp Dergisi*, 7(2), 97-104.
- Kıyıcı, E. (2018). *Üsküdar Üniversitesi Öğrencilerinde İnternet Bağımlılığı Ve Öfke Arasındaki İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Üsküdar Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Osmanoğlu, N. (2016). *Üniversite Öğrencilerinde İnternet Bağımlılığı İle Dürtüsellik Ve Obsesif Belirtilerin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Üsküdar Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Özan, E. (2018). *Üniversite Öğrencilerinde Dikkat Eksikliği Hiperaktivite Bozukluğu Belirtileri İle Emosyonel Regülasyon Ve İnternet Bağımlılığı Arasındaki İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Üsküdar Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Özçelik, C. (2016). *Üniversite Öğrencilerinde Sosyal Fobi Ve İnternet Bağımlılığı Arasındaki İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Üsküdar Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Palaz, E., (2016). *Üniversite Öğrencilerinde İnternet Bağımlılığı Ve Depresyon Düzeyleri Arasındaki İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Beykent Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Sevilmiş, R. (2019). *Üniversite Öğrencilerinde İnternet Bağımlılığı Ve Depresyon Arasındaki İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Üsküdar Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Soydan, Z. (2015). *Üniversite Öğrencilerinin İnternet Bağımlılığı İle Depresyon Ve Yaşam Doyumu Arasındaki İlişki* (Yayımlanmamış Yüksek Lisans Tezi). Haliç Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Topal, B., Şahin, H., Topal, B. (2018). “İnternet Bağımlılığı Üzerine Sakarya İlinde Bir Araştırma”. *Sosyal Bilimler Metinleri*, 2, 118-136.

Usta, S. (2017). *Üniversite Öğrencilerinde İnternet Bağımlılığı Ve Duyusal Zeka Arasındaki İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Beykent Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Ümmet, D., Ekşi, F. (2016). “Türkiye’deki Genç Yetişkinlerde İnternet Bağımlılığı: Yalnızlık ve Sanal Ortam Yalnızlık Bağlamında Bir İnceleme”. *Türkiye Yeşilay Cemiyeti*, 3(1), 31-55.

Yaygır, C. (2018). *Üniversite Öğrencilerinde İnternet Bağımlılığı Depresyon Ve Benlik Saygısı Arasındaki İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). İstanbul Gelişim Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Yıldırım, C. (2018). *Üniversite Öğrencilerinin Bağlanma Stilllerinin İnternet Bağımlılığı Ve Algılanan Stres Düzeyleri Arasındaki İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Üsküdar Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Yıldız, F. (2017). *Üniversite Öğrencilerinde İnternet Bağımlılığı İle Benlik Saygısı Arasındaki İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Beykent Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Yurtseven, Y. (2019). *Üniversite Öğrencilerinin İnternet Bağımlılığı Sosyal Görünüş Kaygısı Ve Öznel Mutluluk İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Muğla Sıtkı Koçman Üniversitesi Sosyal Bilimler Enstitüsü, Muğla.

Yücelten, E. (2016). *Üniversite Öğrencilerinde İnternet Bağımlılığı ve Akıllı Telefon Bağımlılığının Bağlanma Stilleri İle İlişkinin İncelenmesi* (Yayımlanmamış Yüksek Lisans Tezi). Üsküdar Üniversitesi Sosyal Bilimleri Enstitüsü, İstanbul.

Makale Bilgisi

Makale Geliş Tarihi: 14.05.2021

Makale Kabul Tarihi: 24.05.2021

**NARSİZM VE LİDERLİK TOKSİK LİDERLİK ÖRNEKLERİ:
HİTLER & STALİN***

Merve Döne YILDIRIM**

Sosyal bir varlık olan insan, tarihsel süreç içerisinde gerek diğer topluluklardan gerekse vahşi doğadan gelecek tehlikelere karşı koyabilmek için topluluklar halinde yaşamıştır. Bu toplulukların ortaya çıkması ve sürdürülmesi bazen bir kişinin yönlendirmesiyle bazen de birkaç kişinin bir araya gelerek topluluğa yön vermesiyle sağlanır. Bu süreçte topluluklar nezdinde görüşleri dikkate alınan, topluluğu olumlu veya olumsuz şekilde yönlendirme kabiliyetine sahip kişiler *lider* olarak adlandırılmaktadırlar. Liderler, karşılarındaki grupları etkileyerek mobilize edebilen, ikna yeteneği yüksek ve diğer insanlardan belirgin

* Aykan Uncu, Narsizm ve Liderlik Toksik Liderlik Örnekleri: Hitler & Stalin, Urzeni Yayınevi, İstanbul 2020, 216 sayfa, ISBN: 978-625-7221-40-5.

** Afyon Kocatepe Üniversitesi, Sosyal Bilimler Enstitüsü, Siyaset Bilimi ve Kamu Yönetimi Anabilim Dalı Yüksek Lisans Öğrencisi, Psikolojik Danışman, yildirim014@gmail.com, ORCID iD: <https://orcid.org/0000-0003-0015-8409>.

farklılıklar gösteren kimselerdir. Bu etkileme yeteneğinin olumlu veya olumsuz yönde kullanılması, hangi şartlarda ortaya çıktığı lider konumundaki kişinin hangi liderlik türüne ait olduğunun belirleyicisidir. Diğer yandan liderler aile, kabile gibi küçük gruplarda ortaya çıkabileceği gibi örgütler, ülkeler gibi daha büyük gruplar içerisinde de ortaya çıkabilirler ve bir ülkenin siyasi arenasında ön plana çıkan kişiler, bu süreçte yönlendirici bir rol üstlenerek siyasi lider konumuna da yükselebilirler. Bu konuma gelen bir kişinin mobilize edebileceği kişi sayısının artışı, liderin etkileme yeteneğini dikkatli kullanması gerekliliğini de beraberinde getirir. Zira olumsuz yönde mobilize edilen insan topluluklarının sebep olabilecekleri durumların örnekleri, 2. Dünya Savaşı sırasında pek çok defa görülmüştür.

Kitap; “Liderliğin Tanımı ve Türleri”, “Psikolojik Kuramlar, Karakter Bozuklukları ve Savunma Mekanizmaları”, “Liderlik, Toplum ve Psikoloji Arasındaki İlişkinin İncelenmesi”, “Stalin Kimdir?” ve “Adolf Hitler Kimdir?” başlıklı beş bölümüyle liderlik kavramına teorik açıklamalar getirirken, dünya tarihinde derin izler bırakan Hitler ve Stalin üzerinden teorik açıklamalarını örneklendirmektedir. Giriş bölümünde ilkel toplumlardan günümüze liderlik olgusunun ortaya çıkışına ilişkin görüşlerini aktaran yazar, bu çalışmayı yapmaktaki amacını insanları ve liderleri tanımada psikoloji biliminin faydalarını ortaya koymak şeklinde açıklamaktadır (Uncu, 2020: 13). Bu doğrultuda yazarın örnek olarak ele aldığı Hitler ve Stalin gerek liderlikleri gerekse kişilik profilleri açısından kitabın ortaya çıkış amacını iyi yansıtan örneklerdir.

1. Liderliğin Tanımı ve Türleri (s. 17-24)

2. Psikolojik Kuramlar, Karakter Bozuklukları ve Savunma Mekanizmaları (s. 25-44)

3. Liderlik, Toplum ve Psikoloji Arasındaki İlişkinin İncelenmesi (s. 45-70)

4. Stalin Kimdir? (s. 71-127)

5. Adolf Hitler Kimdir? (s. 128-204)

İlk bölümde liderlik kavramının tanımı yaparak olumlu ve olumsuz türlerine değinen Uncu, üç tür liderlik teorisine değinmektedir. Bu teorilerden ilki olan ve liderin doğuştan getirdiği özelliklerine odaklanarak bireyi bu özelliklerinin lider yaptığını savunan *Özellikler Teorisi*, yaş, boy, vb. fiziksel özelliklerinin yanı sıra bireyin bilgi, zekâ ve iletişim kurabilme düzeyleri gibi özelliklerine odaklanmaktadır. *Davranışsal Liderlik Teorileri*, liderin sahip olduğu özelliklerden ziyade liderlik yaparken sergilediği özelliklere odaklanmaktadır. McGregor’un X-Y Kuramı ve Rensis Likert’in Sistem4 Yaklaşımı’ndan oluşan davranışsal liderlik teorileri, genel hatları ile liderin iki temel özelliğine odaklanmaktadır: İnsan odaklılık

ve iş odaklılık. Üçüncü liderlik yaklaşımı olan *Durumsallık Yaklaşımı*, bir diğer adıyla Koşula Bağlılık Yaklaşımı, liderin değişen durumlarda gösterdiği davranışlara odaklanarak liderin özelliklerinin mevcut koşullara göre şekillenebileceği varsayımından hareket etmektedir. Liderliğe ilişkin son teori olan *Modern Liderlik Teorileri*, kitaba da adını veren toksik liderlik, transformasyonel (dönüşümcü) liderlik, transaksyonel (işlemsel) liderlik ve karizmatik liderlik türlerine odaklanmaktadır. Sürekli gelişim ve değişime odaklanarak çevresini değiştirme misyonuna sahip liderlik türü *dönüşümcü liderlik* olarak tanımlanırken *işlemsel liderlik*, serbest bırakıcı liderlik ve koşullu ödül liderliği olarak ikiye ayrılır. Serbest bırakıcı liderlikte lider sorumluluklarından kaçarken koşullu ödül liderliğinde izleyenlerin, beklentileri karşıladıkları ya da aştıkları durumlarda lider tarafından ödüllendirilmeleri söz konusudur. *Karizmatik liderlik*; kaos, kriz ve belirsizlik durumlarında kurtarıcı olarak ortaya çıkan liderlik türüdür fakat olumlu ve olumsuz olarak iki farklı kullanımı mevcuttur. Olumlu karizmatik liderlik, ortaya çıktığı toplumda iyi işlere imza atarken olumsuz karizmatik liderlik, kitleleri kendisine bağımlı hale getirerek olumsuz eylemlere sevk etmektedir. Son liderlik türü olan *toksik liderlik*, olumsuz karizmatik liderlikle benzer özellikler gösterirken literatürde birbirlerinin yerine de kullanılabilirler. Tanımlamak gerekirse toksik liderlik, zehirli, zehirlenme yeteneği gibi anlamlara gelen fen bilimleri kökenli toksik kavramının örgütsel literatüre kazandırılmasıyla ortaya çıkan ve bencilce hareket eden, izleyenlerin motivasyonlarını düşürerek bilinçli bir şekilde onları verimsizliğe yönelten liderlik türüdür. Uncu, toksik liderlerin temel özelliklerini arasında istismarcı ve öngörülemeyen davranışlar sergilemek, otoriter tavırlar, kendini gösterme ve narsisist yapı olarak ifade etmektedir.

Kitabın ikinci bölümü yazarın kitabı yazma amacına temel oluşturan psikoloji disiplinde narsisizme ilişkin bulgulara ayrılmıştır. Bu yüzden “Psikolojik Kuramlar, Karakter Bozuklukları ve Savunma Mekanizmaları” başlıklı bu bölüm, kitabın en önemli bölümüdür. Uncu, bir örgütün faaliyetlerinin anlamlandırılması için önce yönetim faaliyetlerini yerine getiren yöneticilerin ele alınması gerekliliğinden yola çıkarak yöneticilerin kişiliklerinin önemine vurgu yapar. Çünkü kişilik, farklı liderlik tarzlarının sergilenmesinde en temel etmendir ve kişiliğin anlaşılması liderlerin ya da bireylerin davranışlarının önceden tahmin edilebilmesine yardımcı olmaktadır. Peki anlamaya çalıştığımız ve her bireye özgü olsa da genel özelliklerine dayalı olarak kategorize ettiğimiz kişilik nedir? Bireyin kendisinden kaynaklanan tutarlı davranış kalıpları ve nasıl davranacağımızı ve hissedeceğimizi etkileyen, güdüsel, duygusal ve bilişsel süreçlerden oluşan kişilik içi süreçlerin toplamı *kişilik* olarak tanımlanmaktadır (Burger, 2006: 23).

Kişiliğin oluşumunda etkili olan faktörler, tutarlı davranışların ve kişilik içi süreçlerin ortaya çıkışı, Zel (2001)'in sınıflandırmasından yola çıkılarak kalıtım ve bedensel yapı, sosyal faktörler, aile, sosyal yapı ve sınıf, coğrafi ve fiziki faktörler olarak sıralanmış ve kişiliğin inşa edilişi açıklanmaya çalışılmıştır (Uncu, 2020: 27). Kitapta kişiliğin oluşum süreci farklı kuramlar üzerinden incelenirken aynı zamanda da bu kuramların narsisizm kavramına ilişkin açıklamalarına da yer verilmiştir. Bu doğrultuda ele alınan ilk kuram, *Psikanalitik Kuram*'dir. Bireyin yaşamın ilk üç senesine özel önem atfeden Freud, narsisizmin de bu dönemde idealleştirmelerden ve içselleştirmelerden kaynaklandığını ifade etmektedir. Freud'un cinsellik ve sevgi konusundaki görüşlerini indirgemeci bulan Jung ve Adler ise *Analitik Kuram*'da kişiliği farklı boyutlarda ele almışlardır. Kolektif bilinçdışı kavramı ile tüm insanların uzun yıllardan beri ortak bazı özellikleri birbirlerine aktardıklarını iddia eden Jung'un aksine Adler, açıklamalarını birey üzerinden yapmış ve kişiliği, aşağılık ve üstünlük kompleksleri üzerinden açıklamaya çalışmıştır. Horney, erkek egemen söylemlerin aksine kişiliğe kadınlar üzerinden de açıklamalar getirirken, Eysenck, kişiliği içedönüklük-dışadönüklük, nevrotiklik-normallik olmak üzere dört unsur üzerinden açıklamıştır. Uncu, Diğer Teoriler başlığı altında ele aldığı Bell'in teorisinde ise direkt liderlik-kişilik tipi eşleştirmelerine yer veren Uncu, kitabında Freud'un görüşleri temel alınarak analizler yapılacağını ve ek olarak Fromm'un görüşlerinden de yararlanılacağını ifade etmiştir.

“Liderlik, Toplum ve Psikoloji Arasındaki İlişkinin İncelenmesi” başlıklı üçüncü bölümde lider-toplum iletişiminin psikoloji disiplinindeki görünümü ele alınmıştır. Yönettikleri kurumun yararına faaliyetlerde bulunan ve takipçilerini motive ederek onların gelişimlerini destekleyen liderler toplum tarafından yapıcı liderler olarak adlandırılırken liderin tam tersi yönde davranması, yıkıcı liderliği ortaya çıkarır. Her iki liderlik türünde de izleyenlerin yararı ön plandadır ve bu durum izleyenlerin psikolojilerine dikkat etmenin önemini ortaya koymaktadır. Yıkıcı liderlik kategorisinde yer alan *toksik liderlik*, üzerinde uzlaşmaya varılmış bir liderlik türü olmasa da genel hatları ile takipçilerini olumsuz etkileyen, düşmanca tavırlar sergileyen, zorlayıcı bir tarza sahip, keyfi cezalandırma faaliyetlerinde bulunan sert, ölçsüz, duyarsız, dar görüşlü lider davranışlarının toplamı olarak ifade edilebilir. Toksik liderin en belirgin özelliklerinden birisi de narsisizmdir. Narsisizm, bir yandan asrın vebası olarak tanımlanırken diğer yandan rekabetçi bir dünyada gereken bir kişilik özelliği olarak da ifade edilebilen kendine aşırı hayranlık durumudur (Twenge ve Campbell, 2015: 43). Bir liderin toksik olup olmadığı takipçilerinin değer yargılarına göre değişebilirken toksik liderin ortaya çıkmasına neden olan etmenler arasında liderin düşük özyeterlik algısı, narsisizm ve otoriterlik düzeyi gibi kişilik eğilimleri, maruz kalınan olumsuz

yaşam olayları, üstünlük kompleksi vb. durumlar yer almaktadır (Uncu, 2020: 48). Kısaca denilebilir ki bir liderin kişiliğini oluşturan olumlu olumsuz etmenler ve takipçilerinin lidere bakış açıları, liderin liderlik türünün belirlenmesinde etkilidir. Dolayısıyla gerek liderin gerekse takipçilerinin psikolojik yapılarını anlamak, liderin oluşumunu ve sahnelediği liderlik türünü anlamak için gereklidir.

Uncu'nun merkezine Stalin'i koyduğu "Stalin Kimdir?" başlıklı dördüncü bölümde Stalin'in hayat hikayesinden yola çıkılarak psikopatolojik davranışları ve liderlik tarzı, psikoloji kuram ve kavramları çerçevesinde anlamlandırılmaya çalışılmıştır. Hayatı boyunca çektiği zorlukların, yaşadığı kayıpların O'nu nasıl etkilediği ve bunlarla baş etme mekanizmalarının ele alındığı dördüncü bölümde kısaca Stalin'in psikobiyografik analizinin yapıldığı görülmektedir. Alkolik ve şiddet eğilimli bir baba, şiddet gören bir annenin çocuğu olan Stalin'i, Freud'un Ödipus Kompleksi ve bir çocuğun kendisi dışındaki anne baba figürü ile özdeşleştiği anlayışına dayalı libidinal yatırım kavramları ile ele alan Uncu, bu özdeşleşmenin sonucu olarak babasından gördüğü şiddet davranışlarını, iktidara geldiğinde dostlarına ve düşmanlarına karşı acımasızca davranmasıyla yani sadist özellikleri ile yansıttığını ifade eder. Baba figürü ile özdeşleşmesinin bir diğer örneği de bir süre papaz okulunda eğitim görmesine rağmen kendisini babası gibi dini konularda zayıf olarak addetmesi ve tıpkı babasının annesi Yekaterina ile evlendiği gibi dindar bir kadınla evlenmiş olmasıdır. Sürgün yıllarının ardından iktidara gelen Stalin'in toksik liderliğine ilişkin göstergelerden birisi de yerleştirilmek istenen siyasi polislerin merkezîliğinin korunması gerekliliğini savunması ve kendi kontrolü altında tutmasıdır. Zira toksik liderlik, yönetilen kurumun lider çıkarları doğrultusunda dönüştürülmesi durumunu da beraberinde getirmektedir. Erich Fromm'un denetimin esas olduğu ve hangi türü olursa olsun canlı varlıklar üzerinde denetim kurma isteği olarak ifade ettiği sadizm olgusu, Stalin'de siyasi polisleri kendi istekleri doğrultusunda kullanması, ekonomik gelişme için cezaevlerindeki tutukluları ağır koşullarda çalıştırması ve kitlesel terörle birlikte pek çok kişiyi tutuklatıp idam ettirmesiyle görünür hale gelmiştir. Devletin önemli mevkilerinde çalışan kişilerin eşleri ve çocuklarını tutuklatarak çalışma kamplarına göndermesi ise sadistliğinin yanı sıra keyfi cezalandırma yapabilen toksik liderliğinin bir yansımasıdır. Öte yandan olumsuz bir karizmatik liderlik örneği olan toksik liderlikte hitabet yeteneği ile kitleleri etkilemek önemli bir durumken Stalin'in bu konuda geri planda kaldığı ve mecbur kalmadıkça konuşmaktan uzak durduğu ifade edilir. Tüm bu analizler ışığında Stalin'in kişiliğine ve liderliğine ilişkin Aykan Uncu tarafından genel bir kanı elde edilmiş olsa da elde edilen bilgilerin dolaylı yollardan elde edilmesi ve benzer özellikler taşıyan kuramlarla Stalin'in yaşantılarının

eşleştirilmesinden yola çıkılarak çıkarımlarda bulunulması elde edilen bilgilerin güvenilirliğini sorgulatmaktadır.

Kitabın son bölümü olan ve “Adolf Hitler Kimdir?” başlıklı beşinci bölümde ise doğumundan ölümüne kadar geçen sürede Hitler’in olumlu ve olumsuz yaşantılarının O’nu psikolojik açıdan ne derece etkilediği, bu etkilenmelerin hayatına ne şekilde yön verdiği ve bu yön vermelerin hangi psikopatolojik davranışlara neden olduğu gibi konular üzerinde durularak psikoloji kuram ve kavramları çerçevesinde psikobiyografik analizi yapılmıştır. İkinci Dünya Savaşı’nın en önemli figürlerinden olan Hitler, alkol problemleri olan, otoriter ve ailedeki herkese şiddet uygulayan bir baba figürüne sahiptir. Stalin’de olduğu gibi Hitler’de de baba figürü ile libidinal yatırım sonucu özdeşleşme gerçekleştirmiş ve olumsuz bir kişilik profilinin başlangıcını yapmıştır. Baba figürü haricinde Hitler’in Napolyon, Sezar gibi bazı tarihi kişiliklerle özdeşleşme yapmaya çalışarak büyüklenmeci kişilik özellikleri kazandığı da bilinmektedir. Fakat aradığı baba figürünü, askerde komutanları aracılığıyla bulduğu görülmektedir. Hitler’in annesine olan bağlılığı, Yahudi Katliamı’na ilişkin görüşler aracılığıyla bilinmekteyse de Uncu, Freud’un görüşlerinden yola çıkarak Hitler’in annesi ile Almanya’yı özdeşleştirdiğini, tıpkı hasta annesini koruyamadığı gibi Almanya’yı da savaşta koruyamadığı için suçluluk hissettiği tespitinde bulunmaktadır. Annesi ile ilişkisi düşünüldüğünde ona karşı sevgi dolu ve bağlı olduğu kanaatine varılsa da Fromm bu duruma ilişkin açıklamalarında annesinin Hitler’in ölüsever kişiliğinin oluşumunda etkili olduğu argümanını öne sürmektedir. Uncu’ya göre Hitler, Viyana’da bulunduğu günlerde Siyonizm’i anlamaya çalışırken Alman ırkının kutsallığına olan düşüncelerinin artışı sonucunda narsisist kişiliği ile etkileyici hitabetinin bir araya gelmesiyle Almanya’nın lideri konumuna yükselmiş, bu sayede milyonlarca kişiyi peşinden sürüklerken sadist kişiliğinin bir yansıması olarak Yahudi Katliamı’na imza atmış ve tam bir toksik-narsisist lider profili ortaya koymuştur. Kısaca değinilen bu çıkarımların, dolaylı yollardan ve lider davranışları ile kuramların temel kavramlarının eşleştirilmesi sonucu elde edilmiş olması bilgilerin güvenilirliğini tam anlamıyla sağlayamasa da Hitler hakkında genel bir kişilik/liderlik analizi yapmamıza yardımcı olmaktadır.

Günümüzde her ne kadar demokrasi için seçimlerin ve siyasal katılımın önemi vurgulanmaktaysa da bu demokrasilerin kalıcılığı ve sağlıklı bir şekilde ortaya konması, liderin kişilik özellikleri ve benimsediği etik ilkelerle doğrudan ilişkilidir. Bu ilişki günümüz demokrasilerinde liderin önemini giderek arttırırken “nasıl bir insan olduğu” sorusunun önemini de giderek arttırmaktadır. Çünkü bir liderin nasıl bir insan olduğu, onun nasıl bir yönetim anlayışı benimseyeceği konusunda seçmenlere yol gösterici olacaktır. Bu nedenle bir

liderin nasıl bir kişilik profiline sahip olduğu konusu, demokrasilerin sağlıklı yürütülmesi için giderek önem kazanmaktadır. Bu kitapta da geçmiş yıllarda dünya tarihinde derin izler bırakan iki olumsuz liderlik örneği ele alınarak bu liderlerin kişilik profilleri ortaya konmaya çalışılmıştır. Lider analizi üzerine yapılacak çalışmalar için bir taslak görevi görebilecek olan kitap, aynı zamanda siyaset bilimi ve psikoloji disiplinlerinin birbirleriyle ne kadar ilişkili olduklarını da ortaya koyarak disiplinler arası yapılacak çalışmaların gerekliliğini de vurgulamaktadır.

1. Kitabın Adı: Narsizm ve Liderlik Toksik Liderlik Örnekleri: Hitler & Stalin

2. Kitabın Yazarı: Aykan Uncu
3. Kitabın Türü: İnceleme/Akademik
4. Kitabın Yayınevi: Urzeni Yayınevi
5. Kitabın Basım Yeri: İstanbul
6. Kitabın Basım Yılı: 2020
7. Kitabın Baskısı: 1. Baskı
8. Kitabın Sayfa Sayısı: 216

Kitabın Yazarı Hakkında Kısa Bilgi: 21 Ekim 1993 Gölcük doğumlu olan Aykan Uncu, Karadeniz Teknik Üniversitesi İşletme Bölümü'nden mezun olmuştur. Yazar Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü'nde Yönetim ve Organizasyon alanında tamamladığı yüksek lisans tezini kitaplaştırarak yayınlamıştır.

Kitabın İçeriği Hakkında Bilgi: Bireyler doğumundan ölümüne kadar belli davranış örüntüleri oluştururlar ve bu örüntüler onların kişiliklerini meydana getirir. Bireyler gibi liderlerin de belli davranış örüntüleri vardır ve bu örüntüler liderlik türünün oluşumunu etkilemektedir. Bu liderlik türlerinden olan narsisist ve toksik liderlik, kitapta psikoloji biliminin kavram ve kuramları ile açıklanmaya, Hitler ve Stalin üzerinden örneklendirilmeye çalışılmaktadır. Hitler ve Stalin'in biyografilerinden yola çıkılarak yapılan analizlerle psikoloji temelli ikinci bir okuma yapılmaya çalışılmaktadır.

Okur Yorumu: Kitap, liderlik türleri konusunda temel bilgileri içeren ve bu türlerden olan narsisist ve toksik liderliğin kişilik perspektifinden açıklanmaya çalışıldığı bir inceleme metnidir. Kitapta narsisizm kavramını ele alan kişilik kuramlarına genel hatları ile yer verilmiş, özellikle Psikanalitik Kuram üzerine yoğunlaşmıştır. Hitler ve Stalin'in psikobiyografik analizi de Freud'un Psikanalitik Kuramı ve Erich Fromm'un Kuramı üzerinden yapılmıştır. Analizler dolaylı bilgiler üzerinden yapıldığı için kısıtlı veriler elde edilse de kitap, temel konularda ileriki çalışmalar için yol gösterici bir nitelik taşımaktadır.

Okur: Merve Döne Yıldırım (2021), Afyon Kocatepe Üniversitesi Siyaset Bilimi ve Kamu Yönetimi Anabilim Dalı Yüksek Lisans Öğrencisi ve Psikolojik Danışman.

Kaynakça

- Burger, J. (2006). *Kişilik*. (Çev. İ. D. Erguvan Sarıoğlu), İstanbul: Kaknüs Yayınları.
- Twenge, M.ve Campbell, K. (2015). *Asrın Vebası: Narsisizm İleti* (3. Baskı), (Çev. Ö. Korkmaz), Kaknüs Yayınları, İstanbul.
- Uncu, A. (2020). *Narsizm ve Liderlik Toksik Liderlik Örnekleri: Hitler & Stalin*, Urzeni Yayınevi, İstanbul.

Makale Bilgisi

Makale Geliş Tarihi: 22.06.2021

Makale Kabul Tarihi: 29.06.2021

MÜZİĞİN ETKİSİNDEKİ BEYİN: BİR SAPLANTININ BİLİMSEL İNCELEMESİ*

Ali KELEŞ**

Müzik dinlemek ya da yapmaktan nasıl ve neden keyif alırız? Müzikalite, insan beynine mi özgüdür, yoksa diğer canlı türleri ile paylaştığımız bir kapasite midir? İnsan türünün biyo-kültürel gelişim sürecinde dil mi, yoksa müzik mi daha erken ortaya çıkmıştır? Müziğin hangi bileşenlerini beynin hangi kısımları işler ya da müzikle uğraşmak beyin fizyolojisini nasıl biçimlendirir? Müzik dinlemek anıları nasıl tazeler? Bir müzikal melodi nedir, psikolojik ya da nörolojik açıdan nasıl tanımlanabilir? Günümüzde bu ve benzeri pek çok soruya müzik bilışı (music cognition) alanında çalışan bilim insanları yanıt

* Daniel Joseph Levitin, Müziğin Etkisindeki Beyin – Bir Saplantının Bilimsel İncelemesi, Pegasus Yayıncılık, İstanbul 2015, 352 sayfa, ISBN: 9786053436805.

** Dr. Öğr. Üyesi, Trabzon Üniversitesi, Devlet Konservatuarı, Müzikoloji Bölümü, akeles@trabzon.edu.tr, ORCID iD: <https://orcid.org/0000-0002-2332-5209>

aramaktadır. Nörofizyolojik, davranışsal ve teorik çalışmaları bir araya getiren müzik bilişi alanı; psikoloji, sinirbilim, müzik teorisi, müzikoloji, müzik terapi ve dilbilim gibi pek çok disiplinden araştırmacıyı kendine çekmektedir.

Yukarıdaki soruları nöropsikoloji çerçevesinden yanıtlamaya çalışan, *Müziğin Etkisindeki Beyin: Bir Saplantının Bilimsel İncelemesi*, müzik ve dans olgusunun insan türünün doğasını anlamak açısından çok önemli bir unsur olduğu temel argümanı üzerine inşa edilmiştir. Daniel J. Levitin'e göre, çeşitli dilbilimcilerin ve biyologların düşündüğünün aksine insan beyninin işitsel kapasitesi, dilden çok müziği işlemek üzere evrimleşmiştir. Bu karmaşık işitsel ve davranışsal işlem becerisi, hem tarih boyunca insanın hayatta kalma mücadelesinde ona çok şey katmıştır hem de yaşamdan keyif alma süreçlerimizle yakından ilişkili olagelmıştır. Levitin'in kitap boyunca hem kendi çalışmalarına hem de alandan farklı ve güncel araştırmaların bulgularına referans vererek gösterdiği gibi; müzik dinlemek, müzik icra etmek, dans etmek ya da sadece bunlar üzerine düşünmek, insan beyninin farklı işlevler üstlenen pek çok farklı bölgesinin eşgüdümlü biçimde çalışmasını ve beyin yeni sinirsel bağlantılar kurmasını sağlamaktadır.

Çeşitli uzmanlık alanlarını kişisel kariyerine sığdırmış bir bilim insanı olan Daniel J. Levitin (sinirbilimci, bilişsel psikolog, müzisyen, komedyen, yazar), önce *Müziğin Etkisindeki Beyin* kitabı, sonra da *The World in Six Songs: How the Musical Brain Created Human Nature* kitabı ile uluslararası bir şöhret kazanmıştır. ABD'de Rock'n Roll devriminin yaşandığı döneme denk düşen çocukluğunun etkisiyle Levitin, gençlik yıllarında çeşitli kayıt stüdyolarında çalışmıştır. Bu süreçte, işinin ehli pek çok prodüktör ve müzisyen ile tanışma olanağı bulmuş ve daha sonra Berklee College'da müzik eğitimi almıştır. Müzik eğitimi, Stanford ve Oregon Üniversitelerinde kognitif psikoloji ve sinirbilim eğitimi ile bütüncül akademik araştırma alanına geçiş yapan Levitin, insan beyninin müziği işleyişine odaklanan araştırmalarında, özellikle müzik ve işitsel hafıza ilişkisi ile ritmik unsurların işlenmesinde beyinciğin payını ortaya çıkaran bulguları ile bilim dünyasında haklı bir ün kazanmıştır.

Levitin'in Türkçeye kazandırılan ilk kitabı olan *Müziğin Etkisindeki Beyin'de* dile getirdiği düşüncelerin temeli, on dokuzuncu yüzyılın sonlarındaki bazı psikoloji araştırmalarına dayanmaktadır. 1890'larda bir grup psikolog, insan beyninin müziği algılama prensipleri üzerine odaklanmıştır ve bu konuda özellikle Gestalt ekolünün gruplandırma prensipleri dikkat çekicidir. Christian von Ehrenfels, Gestalt gruplandırma prensipleri doğrultusunda, beyin "melodi" olgusunu nasıl işlediği ve transpoze edilse bile melodilerin nasıl aynı biçimde algılanabildikleri üzerine önemli çalışmalar gerçekleştirmiştir. Von Ehrenfels ve çalışma arkadaşlarına göre melodi, kendisini oluşturan parçaların toplamından

fazlasıdır, formun detaylara galip gelişidir. Levitin de bilişsel psikoloji perspektifinden melodiyi, tam da Gestalt kavramına uygun biçimde, “dönüşümlere rağmen kimliğini koruyabilen işitsel bir nesne” olarak tanımlar (2015: 36).

Kitabın hedef okuyucu kitlesinin uzman meslektaşları olmadığını dile getiren Levitin, amacını şöyle açıklıyor: “*Bu kitap, müziğin beynimizi, zihnimizi, düşüncelerimizi ve ruhumuzu nasıl etkilediği sorusuna nöropsikolojik bir bakış açısıyla cevap arayacak*” (Levitin 2015: 22).

Giriş – *Müziği seviyorum, bilimi seviyorum. Neden ikisini karıştırmak isteyeyim?* (s. 7-20)

1. Müzik Nedir – *Perdeden Tınıya* (s. 21-68)

2. Ayak Vurmak – *Ritim, Yükseklik ve Armoniyi Algulamak* (s. 69-98)

3. Perdenin Ardında – *Müzik ve Zihin Mekanizması* (s. 99-128)

4. Beklenti – *Liszt’ten (ve Ludacris’ten) Beklediklerimiz* (s. 129-152)

5. İsmimi Biliyorsun, Numaraya Bak – *Müziği Nasıl Sınıflandırırız* (s. 153-192)

6. Tatlıdan Sonra Crick Hala Dört Tabure Uzağımdaydı – *Müzik, His ve Eski Beyin* (s. 193-220)

7. Bir Müzisyen Olmak İçin – *Uzmanlığın Unsurları* (s. 221-252)

8. En Sevdiğim Şeyler – *Sevdiğimiz Müziği Neden Severiz?* (s. 253-280)

9. Müzik İçgüdüğü – *Evrimin Bir Numara Olan Şarkısı* (s. 281-306)

10. EK A – *Müziğin Etkisindeki Beyin* (s.307-309)

11. EK B – *Akorlar ve Armoni* (s.311-314)

Giriş bölümünde müziğe olan ilgisinin nasıl başladığını, müzik-beyin ilişkisinde sorduğu temel soruların neler olduğunu ve kitap boyunca bu soruları hangi perspektiften yanıtlayacağını aktaran Levitin, ilk bölümde müziği oluşturan temel kavramları (ritm, tempo, tını, perde, aralık, dizi, melodi, armoni vb) ayrıntılı biçimde açıklıyor. İlerleyen bölümlerde önce insanın işitme sisteminin nasıl farklı perdeleri ayırt edebilecek biçimde şekillendiğini sonra da müziğin farklı bileşenlerinin, beynin işlevsel açıdan özelleşmiş belirli bölgelerinde işlendiğini öğreniyoruz. Ancak daha da önemlisi tüm bu işlemlerin beynin pek çok bölgesini eşzamanlı biçimde nasıl etkin kıldığını görüyoruz:

“Müzik yapmak için bedenimizin uyumlu ve ritmik kullanımının gerekmesi, ancak bu şekilde enerjinin vücut hareketlerinden müzik enstrümanına iletilmesi bir

tesadüf değildir. Sinirsel açıdan bakarsak enstrüman çalmak beynimizin temel ve eski kısımlarının (beyincik ve beyin sapı), yarıbeyinde bulunan motor korteksin ve beynin en gelişmiş parçası olan ön lobdaki planlama bölgesi gibi daha karmaşık bilişsel sistemlerin yönetimini gerektirir” (Levitin 2015: 69).

Tüm bu karmaşık işlem süreci, aynı zamanda beynin hafıza ve duygulardan sorumlu bölgelerini de içerir ki bunlar sırasıyla *hipokampus* ve *amigdaladır*. İşte bu iki alanın müziğin işlenmesindeki etkinliği, bir yandan müziğin belirli anıların ve onlarla ilişkili duyguların depolanmasında kullanışlı bir kapsül işlevi kazanmasını, diğer yandan da müzik aracılığıyla belirli duyguların oluşturulabilmesini sağlamaktadır.

Yazar ve araştırmacı Daniel J. Levitin, bu kitapta (ve aslında genel olarak tüm kariyerinde), müziği ve onu işleyen beyni, insan doğasının en derin gizemlerine açılan bir pencere olarak ele alıyor. Her ne kadar bilimin kabul gören işlevi gizemlerin çözülmesi olsa da Levitin, henüz kitabın başında Robert Sapolsky’den yaptığı alıntı ile bilimin amacının demistifikasyon değil, yaşamın gizemlerinin yeniden icat edilmesi ve canlandırılması olduğunu iddia ediyor. Özellikle de insan yaşamının en gizemli kalması istenen yanlarından biri olan müziği ele alan bu kitap, müziğin gizemli dünyasını büyübozumuna uğratmak şöyle dursun, onu ve insanı çok daha şaşırtıcı biçimde görebilmeyi sağlıyor. Kitabın müzikologlar ve müzikoloji öğrencileri için de hayli öğretici bir içeriğe sahip olduğunu düşünüyorum. Zira Levitin, beyne ilişkin laboratuvar deneylerine yaslanan çıkarımlarında dahi kültürün biçimlendirici etkisini göz önünde bulunduruyor ve John Blacking’in fikirlerinden faydalanıyor. Sonuç olarak müziğin insan beyni için ne kadar önemli olduğunu Levitin’in şu ifadesi çok iyi özetliyor:

“Müziğin etkisindeki beyninizin hikayesi, beyin bölgelerinin hassas bir orkestrasyonunun hikayesidir. Beynin en eski ve en yeni parçalarını, kafanızın arkasındaki beyincikten gözlerinizin hemen üstündeki ön loblara kadar geniş bir bölgeyi içerir. Nörokimyasal salgıların zarif koreografisinin yanı sıra mantıksal tahmin sistemleri ve duygusal ödül sistemlerinin kavrayışını gerektirir. Bir müzik eserini sevdiğimizde daha önce dinlediğimiz müzikler aklımıza gelir ve hafıza izleri harekete geçer. Müzik etkisindeki beyin, tamamen Francis Crick’in biz yemek salonundan ayrılırken tekrarladığı bir şeyle ilgilidir: bağlantılar” (2015: 219).

1. **Kitabın Adı: Müziğin Etkisindeki Beyin – Bir Saplantının Bilimsel İncelemesi**
2. Kitabın Yazarı: Daniel Joseph Levitin
3. Kitabın Türü: İnceleme
4. Kitabın Yayınevi: Pegasus
5. Kitabın Basım Yeri: İstanbul
6. Kitabın Basım Yılı: 2015
7. Kitabın Baskısı: 1. Baskı
8. Kitabın Sayfa Sayısı: 352
9. Kitabın Sayfa Yapısı: Kitap Kâğıdı
10. Kitabın Özgün Dili: İngilizce
THIS IS YOUR BRAIN ON MUSIC: Understanding a Human Obsession
11. Kitabın Çevirmeni: Ali Sinan Çulhaoğlu

Kitabın Yazarı Hakkında Kısaca Bilgi: 27 Aralık 1957 doğumlu, Amerikalı-Kanadalı yazar Daniel Joseph Levitin, aynı zamanda bilişsel psikolog, sinirbilimci, müzisyen ve plak yapımcısıdır. Kanada'daki McGill Üniversitesi'nde psikoloji ve davranışsal sinirbilim alanında Fahri Profesörlük unvanına sahip olan Levitin, Minerva Okullarında Sanat ve Beşeri Bilimler Kurucu Dekanıdır. 2000-2017 yılları arasında McGill'de Müzik Algılama, Biliş ve Uzmanlık Laboratuvarı müdürü olarak görev yapmıştır. Levitin ayrıca Blue Öyster Cult, Chris Isaak ve Joe Satriani'nin albümlerinde müzik danışmanı, yapımcı ve ses tasarımcısı olarak çalışmış, Steely Dan, Stevie Wonder ve Michael Brook gibi ünlü sanatçıların albümlerinde ise danışman olarak görev yapmıştır.

Kitabın İçeriği Hakkında Bilgi: Kitap genel olarak psikoloji ile nörolojinin temel sorularını ve metodolojilerini bir araya getiren bilişsel sinir bilimin (cognitive neuroscience) müziğe ilişkin kazanımlarını aktarmak amacıyla yazılmıştır. Kitapta müziğin ne olduğu, müziğin anlamını nasıl kazandığı, müzikten neden ve nasıl keyif alındığı gibi sorular doğrultusunda yapılan güncel çalışmaların sonuçları yer almaktadır. Levitin; Müzik Nedir, Ayak Vurmak, Perdenin Ardında, Beklenti, İsmimi Biliyorsun Numaraya Bak, Tatlıdan Sonra Crick Hala Dört Tabure Uzağımdaydı, Bir Müzisyen Olmak İçin, En Sevdiğim Şeyler, Müzik İçgüdüğü isimli bölümlerde müzik ve beyin ilişkisi konusundaki fikirlerini temellendirir.

Okur Yorumu: Levitin, müziği, üretme, dinleme, algılama ve paylaşma etkinliklerimizin ne kadar karmaşık zihinsel süreçlerle gerçekleştiğini ve müziğin bizim için ne kadar önemli olduğunu pek çok örnek üzerinden başarılı bir biçimde aktarıyor. Kendi mesleğim gereği, müzikoloji öğrencilerinin bu kitabı okuması gerektiği kanısındayım. Ancak yazar, kitabın henüz başında, hedef okuyucu kitlesinin kendi meslektaşları ya da akademisyenler olmadığını söylese de kimi konuların (müziğin teknik, armonik unsurları ya da beynin belirli işleyiş süreçleri vb.) sıradan okuyucu için biraz zorlayıcı olabileceği kanısındayım.

Okur: Dr. Öğr. Üyesi Ali Keleş, Trabzon Üniversitesi Devlet Konservatuvarı Müzikoloji Bölümü

Kaynakça

Levitin, Daniel J. (2015) *Müziğin Etkisindeki Beyin: Bir Saplantının Bilimsel İncelemesi*, (Çev. Ali Sinan Çulhaoğlu), Pegasus Yayınları, İstanbul.