

HARPUT SÜRYAN KADIM ORTODOKS MERYEM ANA KİLİSESİ'NİN DÜNÜ VE BUGÜNÜ

Dr. Şak TANO LU*

Sayın oturma başkanı, değerli hocalarımız ve saygı değer davetliler; hepinizi sevgiyle selamlıyorum. Harput ile ilgili bu sempozyuma tebliğime katkıları için Prof. Dr. Ahmet Aksın hocamıza söylediğim zaman -tabii ben profesyonel tarihçi değilim- onun yardımlarıyla ve destekleriyle bu bildiriye katkıları sağladım ortaya koyduk. Verilmesi gerekiyordu. Çünkü Meryem Ana Kilisesi, Harput'ta bulunan çok antik bir eserdir. Bu eser hepimizin eseri. Artık buna Hıristiyanların veya Süryanilerin eseri demek yanlış olur. Bu Harput'un eseri ve bu eserin gelecek nesillere ulaştırılması gerekir, bu dünyanın vatandaşı olarak duyuyoruz. Çünkü bu konuda fazla çalışmamızda yapılmamıştır. Hasbelkader bu iş bizim üzerimize kaldığı için bir tarihçi olmamız halinde hoşunuza sunarak bu tebliğime katkıları sağlamak istiyorum.

Harput Meryem Ana kilisesi Elazığ'a 5 km kuzeydeki Harput'ta, kalenin oturduğu bloğun altında, arka duvarı kaleye bitişik olan antik bir yapıdır. Bu gördüğünüz resim (Resim: 1) kilisenin dışarıdan, ön cepheden görünümüdür.

Süryanilerin ataları Asuriler ve akrabalıklı olarak Aramilerdir. Asurileri 2000 yılından itibaren Anadolu'da görmekteyiz. Musul'dan, o zamanki Ninova'dan Kayseri Kültepe Kani Asur ticaret kolonileri vasıtasıyla ticaret yapmak amacıyla bölgeye gelmişlerdir. Asurluların Urartu'ya seferleri vardı. Sayın Veli Sevin hocamızın anlattığına göre, bir ara Elazığ'a bir vali tayin etmişler. Dolayısıyla bu bölgede Asuriler vardı.

Aramiler ise M.Ö 1000 yıllarında güneyden Suriye ve Irak bölgesinden kuzeye çıkmışlardır ve bölgede Geç Hitit devletleri olarak görünmeye başlamışlardır. Geç Hitit devletleri Diyarbakır'da Beyt Zamani diye bir krallık kurdular. Malatya'da da Aramilerin Geç Hitit devletleri olarak bir uzantıları vardı.

Bu resim (Resim: 2) bizim hocamız, tarihçi-yazar Şak Sunguroğlu'nun kitabından alınmıştır. Harput'ta bulunan, geyik avlayan kralın kabartması. Üzerinde Asur ve Arami motifleri var. Daha sonra Asur motifli bir başka eser daha bulunmuş, bunu Malatya'ya mal etmek istemişler; fakat Şak

* Meryem Ana Vakfı Başkanı - ELAZIĞ

778 *shak TANO LU, Harput Süryani Kadim Ortodoks Meryem Ana Kilisesi'nin Dünü ve Bugünü*

Sunguro lu'nun dedi ine göre bu eser Harput'un eseri, bunu size göstermek istedim.


Resim: 1 Kilisenin Ön Cepheden Görünümü


Resim: 2 Harput'ta bulunan geyik avlayan kralın kabartması

Dolayısıyla Süryanilerin ataları olan Aramiler bizim yakın çevremiz olarak Diyarbakır, Malatya ve Harput'ta M.Ö 1000 yılından itibaren görünmeye başladılar. M.Ö 135 ve M.S 244 yıllarında Urfa, Diyarbakır ve Harput bölgesini içine alan bir Abgar krallığı kuruldu. Abgar krallığının büyük çoğunluğu Süryanilerdi. Bu Abgar krallığı batıda Roma imparatorluğu, doğuda da Pers imparatorluğu arasında kalan tampon bölge olduğu için bu iki imparatorluk da hem iç savaşlarında hem de dini yapısında Abgar krallığına fazla karışmamışlardır. Abgarlar ilk yıllarında paganlardı. Fakat İsa Mesih'in bölgeye gelişiyle itibaren M.S 32 yılında Abgar kralı 5. Abgar İsa Mesih ile mektuplaşıyor. Kendisinin hasta olduğunu ve kendisine İfa vermesini istiyor, o arada İsa Mesih'i tanrı olarak kabul ediyor.

Hıristiyanlık inancına göre Hıristiyanlığı kabul eden ilk krallık Abgar Krallığı olarak görünüyor. Buradan bunu anlatmak istiyorum, bizim elimizdeki bilgilere göre M.S 179 yılında Harput Meryem Ana kilisesi inşa ediliyor. Fakat burada bir itiraz var. Diyorlar ki; Roma imparatorluğu Hıristiyanlara düman, Persler pagan, 179'da burada kalenin altında nasıl bu kadar özgür olarak bir kilise kuruldu? Bunun kurulma esprisi de işte bu Abgar krallığı. Abgar krallığı 34'ten itibaren Urfa'da ve diğer yerlerde kilise kurmaya başlıyor, 179'da da Süryani cemaati ile Harput'ta bu kiliseyi kuruyorlar. Aramiler Hıristiyanlıktan sonra Süryani adını alıyorlar, yani bu kiliseyi kurmaları için o zaman herhangi bir sıkıntı yok. Çünkü ne Roma ne de Pers imparatorluğu orada tampon bölge olan bu krallığa karışmıyorlar.

Tabletiyle ilgili Osmanlı Salnamelerinde bilgi var. Lehman Habut Harput'a gelince bu tableti bizzat gördüğünü söylüyor. Ve bizim tarihçi yazarımız Metropolit Hanna Dolabani 1932 yılında Harput'a geldiği zaman bu tableti gördüğünü ve bu Süryanice tableti okuduğunu söylüyor. Ahmet Aksın hocamızın kitabında da bununla ilgili bilgiler var.

M.S 504 yılında Fransız yazar Michael Teri, "Yukarı Mezopotamya'nın Bilinmeyen Antik Yapıları" adlı makalesinde Harput Meryem Ana kilisesinde o zamanki metropolit Mor Filüksinos Xnasias'ın 504 yılında mimari ve imari çalışmaları yaptığını belirtiyor. Yani belki büyütme, genişletme yaptı belki de yeni bir eser ortaya koydu.

Bugün gördüğümüz Harput Meryem Ana kilisesinin mimari dokusu ve yapısı bizim tarihçilerimiz, seyyahlar ve ilim adamlarının söylediğine göre 504 yılındaki Bizans mimarisini yansıtmaktadır. Gördüğümüz bu fotoğraf (Resim: 3) Harput Meryem Ana kilisesinin 1902'deki görünümünü göstermektedir.

Harput Süryani mahallesi veya Ermenilerin deyimiyle Asuri mahallesi. Buradaki kilisenin yapısına bağlı olan hamam. Yani imdiki Dere Hamamı.


Resim: 3 Harput Meryem Ana Kilisesinin 1902'deki Görünümü

6. Yüzyılda Bizans'ın Antakya Süryani tekilatını da itması nedeniyle Antakya Süryani patrikhanesi metropoliti Yakup Burdani tarafından yeniden tekilatlandırılıyor. Yakup Burdani'yi ve yeni patrikhane tekilatını tanıyan 2. kilise Harput Meryem Ana kilisesidir. Bu da gösteriyor ki 6. Yüzyılda bile Harput Meryem Ana kilisesi Süryani kilise tarihinde etkin bir kiliseydi.

M.S 969 yılında Roma mparatoru Nikoynos bölgeyi Araplardan aldı ı için Süryani Patrikhanesini Suriye'den alıp Elazı 'a, Hanzit bölgesine getiriyor. Bu Hanzit bölgesi yanlış bir tanımlamayla Malatya olarak anlatılıyor. Fakat Hanzit bugünkü Harput'la e de er bir isimdir. Dolayısıyla Süryani Patrikhanesi Elazı 'a gelince Harput Meryem Ana kilisesi daha aktif ve daha etkin bir yapıya kavu mu tur. M.S 1075 yıllarında Harput'u 10-15 yıllı ına ele geçiren Romanın ermeni komutanı Fileteros zamanında, çok ilginçtir ki, Ermeniler Harput'taki Süryani kiliselerinin bir kısmını yıkıyorlar, bir kısmını da tahrip ediyorlar. Tahribat ve yıkıma u ryan yerler arasında Harput Meryem Ana kilisesi de vardı.

M.S 1134 yılında Artuklular zamanında, o zamanın metropoliti Artuklu hükümdarı Davut Aslan'a gidip onarım izni almı tır. Harput Meryem Ana

kilisesi, bugünkü Pertek'in yanındaki Til köyündeki kilise, Hüseyinik, Mornink ve Harput'un arka tarafındaki Sinamurd kiliseleri 1134-1135 yıllarında onarılıyor. Yani Harput'taki Süryani kiliselerinin ilk kayda de er ve ciddi onarımı Artuklu hükümdarı Davut Aslan zamanında yapılmıştır.

M.S 1148 yılında Hanzit'teki Süryani 6. Atanasios üç yıllıkına patriklik merkezini Meryem Ana kilisesine aktarıyor. Meryem Ana kilisesi 1148-1151 yılları arasında ilk defa Süryani Patrikhanesi oluyor. Patriklik bugünkü papalının karıdır. 1244 yılında yaşanan olaylarda Malatya Moollar tarafından yağmalanıyor. Moolların komutanı Yasever Noyan hastalanıyor ve o zamanki bizim mehur Abul Farac'ın babası Tabib Ahron bu Moolların komutanı Yasever Noyan'ı alıp Harput Meryem Ana kilisesine getiriyor ve burada tedavi ediyor. Bu olayla birlikte ileriki zamanlarda da bahsedeceğimiz Harput Meryem Ana kilisesinin mucizevi iyileştirme gücü tarihte belirlenmiş oluyor.

1250 yıllarında Harput metropoliti Dioskoros Teodoros –o zaman Roma ve Bizans isimleri etken olduğundan Süryaniler de Bizans isimleri alıyor– çok iyi bir kaligrafi-yazı ustası ve çok iyi bir minyatür-resim ustasıydı. Harput'ta Meryem Ana'da 6 cilt eser yazıyor, hem kaligrafik hem de resim olarak. Ve bu 6 cilt eser Süryani kilise tarihine geçiyor, Harput'ta üretiliyor.

1264-1266 yıllarında Harput Meryem Ana Metropoliti Dioskoros Teodoros zamanında Meryem Ana kilisesi bu sefer de patrikliğinin bir alt rütbesi olan mafiryanlılık merkezi oluyor. Meryem Ana kilisesi patriklik merkezinden sonra 2 yıl da mafiryanlılık merkezi oluyor. Mafiryanlılık, bugün papalının alt rütbesidir. 1480 yılında Harputlu Süryani bir marangoz –o yıllarda Süryaniler Türk isimlerini kullandıkları için marangozun ismi Fahrettin'dir– Harput kilisesine kabartmalı bir kapı ve kabartmalı pencere kapakları yapıyor. Şak Sunguro lu ve Metropolit Hanna Dolabani bu kabartmalı eserlerden bahsediyor.

M.S 1600 yılında Polonyalı seyyah Simeon Harput'a geliyor. Harput Meryem Ana kilisesinin kaleden eski bir yapı ve kadim bir kilise olduğundan bahsediyor. Burada benim tahminlerime göre Roma İmparatorluğu döneminde kale yeniden yapılandırılıyor. 1865 yılında, zamanın Osmanlı padişahı ve Süryani patriğinin isteğiyle Meryem Ana kilisesinde tekrar büyük bir onarım yapılıyor.

1896-1913 yıllarında görev yapan Harput Metropoliti Mor Dioskoros Abdinur'a, zamanın padi ahi tarafından sadakat ni anı veriliyor ve kendisi vilayet-meclisinde asil aza oluyor.


Resim:4 1936 yılında Meryem Ana Kilisesi

Resim-4'te görülece i üzere, Meryem Ana Kilisesi, daha önce yanında misafirhane, ahır, mutfak ve yatakhane olan kompleks bir yapıydı. 1936'da bu bölümler yıkılmı , günümüze kompleksin sadece kilise kısmı intikal etmi tir.

1936 yılında Atatürk'ün çıkardığı emirle kiliseler vakıf haline getiriliyor ve Meryem Ana kilisesi de Meryem Ana Vakfı olarak sicillere geçiyor. 1951 yılında kilise tekrar onarılıyor. Bununla ilgili Süryanice-Türkçe ta kitabeyi, Elazığ müzesinin iste i üzerine buraya verdik.

1999 yılında güne tutulması oldu. Bu olay Harput'tan çok iyi izlenecekti Bu sırada gelen ilim adamlarının kiliseyi daha iyi görmeleri maksadıyla kilise tekrar geni kapsamlı bir onarımdan geçirildi.


Resim: 5 Kilisenin çinden Bir Görünüm


Resim: 6 Kilisenin Yakın Dönemlere Ait Bir Görünümü

Kilisenin toprak damı ta la dö eniyor, u gördü ünüz kısım yıkılıyor yarısı yeniden yapılıyor. Bahçe duvarı yeniden yapılıyor. Buradaki merdiven Mustafa Temizer hoca tarafından yapılmı ama tahrip oldu u için yeniden yapılıyor, a açlandırma var. Kilisenin içinde ı ıklandırma yapılıyor. 1999'dan 2010 yılına kadar bu çalı malar sürüyor. Çünkü 1999'dan itibaren herkesin Harput'a kar ı büyük bir ilgisi ba lamı tı..

2008 yılında koruma amaçlı imar planı çiziliyor ve Harput Meryem Ana kilisesi ve a a ıdaki hamam da içine alınıyor. Bu, kilisenin içeriden görünümü (Resim: 5). Zemin yeniden yapıldı, ı ıklandırma yapıldı. Burada görünen bütün e yalar yeni, kilisede ayin yapılabilmesi için gerekli e yalar. 2012 yılında kiliseye özel idare tarafından su verildi.

Meryem Ana'nın 179'dan bugüne kadarki tarihçesini bizim amatör çalı malarımızla, Süryani tarihçilerin ve di er tarihçilerin bulabildi imiz notlarından anlattım sizlere.


Resim: 7 Kilisenin Restorasyondan sonraki Dışarıdan Görünümü


Resim: 8 Kiliseden Bir Görünüm

Harput Meryem Ana kilisesinin şimdi özelliklerine anlatacaım. Bu mucizevi bir kilise. Bütün kiliseler mucizevi de ildir. Harput Meryem Ana

kilisesi sinir hastalıklarına, akıl hastalıklarına, kadın hastalıklarına ve özellikle do uramayan yani çocu u olmayan kadınlar ve kadın hastalıklarına iyi gelen bir kilise olarak kabul edilmektedir. Asırlardan beri ifa veriyor ve ifa verirken Hıristiyan, Müslüman ayrımı yok. ifa bulan insanların çocukları, torunları bugün hayattalar. Gerek Elazı 'da gerekse di er illerde. Mucizevi bir kilise olması Harput için Meryem Ana için özelli i olan bir durum.

Asırlardan beri Efes Meryem Ana'da geleneksel olarak yapılan 15 A ustos Meryem Ana bayramı Harput Meryem Ana kilisesinde de asırlardan beri festival ekinde kutlanıyor. İnsanlar buraya geliyorlar, ayin yapıyorlar ve sonra yemekler ve e lenceler düzenleniyor. Bugün Elazı üzüm kenti oldu u için üzümler üzerine bereket duası okunuyor. Buradaki amaç Elazı 'ın ekonomik ve ticari yönden kalkınabilmesi. Bu dua bugün de yapılıyor ve bu gelen üzümler halka da ıtılıyor. Adıyaman, Malatya ve Elazı illerinden gelen cemaat önce ayin yapıyor, sonra yemek, sonra da kültürel aktiviteler yapılıyor.

Tabi benim bu mimari çalı malar konusunda fazla bir bilgim yok. 2008'de koruma amaçlı imar planı hazırlanınca biz bu projeyi çizdirdik (bkz. Plan: 1). Plandaki u bölge Meryem Ana kilisesinin dua edilen bölümü, ayin yapılan bölüm. Üçlü bir yapısı var. Bu manastır kilisesi oldu unu gösteriyor. Çünkü üçlü yapı bütün kiliselerde yoktur.

3 pencere Hıristiyanlı ın Peder, O ul, Ruhul Kudüs, Hakiki bir Allah tanımını belirleyen bir yapı. Tavanda yarım kubbeli bir yapısı var. Arkada cemaatin bulundu u bir bölüm var. Buranın sütunları kesme ta , duvar parça ta tan yapılmı , kilisenin tavanı kiremitten yapılmı Be ik Tonoz ekinde. Kilisenin arka duvarı kayalar üzerine yapılmı . Burası da yandaki o kilisenin geçi bölümü. uradaki yapı kilisenin giri kapısı. Yakla ık 15 m boyunda,7,5 m eninde ve 8 m yüksekli inde bir yapı. urada görülen bir yapı var, o da söylendi ine göre Aramiler paganken yani Süryanilerin pagan oldu u zamandan kalmı . Çünkü Aramiler de güne e tapıyorlarmı . Hıristiyanlıkta kilisenin yönü güne in do u una ayarlanmı tır.

Harput Meryem Ana kilisesinin duaları 17. Yüzyıldan itibaren Metropolit Yuhanna tarafından Türkçele tirilmeye ba lıyor. Kilisenin duaları imdi Türkçe ve Süryanice, a ırlıklı olarak da Türkçe okunmaktadır. Harput kilise makamları, halk müzi iyle aynıdır. Hicaz, Hüzzam, Rast, U ak, Kürdi, Saba, Hüseyni gibi temel makamlar var. Harput'un mahalli makamları olan Elezber, Divan ve brahimiye gibi makamlar bizim kilise dualarında kullanılan makamlardır.


Plan: 1 Meryem ANA Kilisesinin Planı

Harput Meryem Ana kilisesinin tören giysileri de çok ilginç, bordo-beyaz. Yani asırlardan beri tören giysileri bordo-beyaz. Sadece bu son yıllarda diğer Süryani kiliselerine uyarak kırmızı-beyaza çevrildi.

Elazığ'daki bu çalılımlardan sonra, devlet adamları, siyasetçiler, özetim üyeleri, yabancı konuklar ve sanatçılar kiliseyi ziyaret etmek istedikleri zaman kendilerine yardımcı olunuyor. Harput Meryem Ana kilisesini ziyaret eden gerek Hıristiyan gerek diğer inançlardan insanlar kilisenin ruhani enerjisinin çok yüksek olduğunu belirtiyorlar.

Harput Meryem Ana kilisesi bugün 1834 yılında. Dünyanın en eski incedilmiş kilisesi. Yani bizim elimizdeki bilgilere göre dünyanın incedilmiş ve aktif olan en eski kilisesi. Tabii bu Harput ve Elazığ için pozitif bir puan. Antik bir kilise. Bizim inançlarımıza göre Elazığ'a bereket veren ve Elazığ'ı

koruyan bir kilise. Çünkü virajlı Harput yolunda imdiye kadar ölümlü bir kaza olmamı tır. Mucizevi bir kilisedir.

Bu çalı ma imkânını bize verdi i için Fırat Üniversitesi'ne ve hocalarına te ekkür ediyorum. Ayrıca beni dinledi iniz için de te ekkür ediyorum. Meryem Ana Kilisesi bereketinin Fırat Üniversitesi üzerine gelmesini dileyerek konu mamı bitiriyorum. Te ekkür ederim.

KAYNAKLAR

- 1) Harput Yollarında. 1. Cilt. *shak Sunguro lu. Elazı Kültür Ve Tanıtma Vakfı Yayınları. 1958 stanbul.*
- 2) Urartu Krall ı Döneminde Elazı (Alzi) ve Çevresi. Kemalettin Köro lu. Arkeoloji ve Sanat Yayınları. 1996 stanbul.
- 3) Saçılımcılar. P. . Afrem Barsavm. stanbul. Süryani Ortodoks Metropolitli i, 2005 stanbul.
- 4) Antakya Süryani Kadim (Ortodoks) Kilisesi Patriklerinin Özgeçmi i. Gabriel Akyüz. 2006 stanbul. Mardin Tarihi htisas Kütüphanesi Yayınları
- 5) Öz Hikmet Dergisi. M.H.Dolabani. Sayı:1 Mardin. 1952.
- 6) Abul-Farac Tarihi. Cilt 1. Gregory Abul-Farac. Çev:Ömer Rıza Do rul. Türk Tarih Kurumu. Basımevi Ankara 1987
- 7) Harput Tarihi. Nurettin Ardıço lu. Ankara 1997
- 8) Tarihte Ermeniler. 1608-1619. Polonyalı Simon. Çev: Hrand D. Andreasyan. Çiviyazıları. 1999 stanbul.
- 9) 19. Yüzyılda Harput. Ahmet Aksın. 1999 Elazı .
- 10) Süryani Kadim Meryem Ana Kilisesi. Röleve Restitüsyon-Restonasyon Raporu. 2010 Elazı
- 11) Harput Kale Mahaltesinde Osmanlı Ya amı. Veli Sevin-Necla Sevin-Haydar Kalsen. 2010 stanbul
- 12) Bize Harputlu Derler Elazı Müzik Kültürü. 1. Semsettin Ta bilek. Elazı Belediyesi Kültür Kitapları. Bursa 2012.
- 13) Elazı Baskil Yöresi A ıretleri, Enver Çakar, Ankara 2012.
- 14) Harput Kültür Tarihi ve Müzi i, Sara Tano lu, 2010 Elazı .