
 1

OSMANLI DÖNEMİ BİR GRUP HAMAM YAPISINDA
MALZEME KULLANIMI

KADER REYHAN1, BAŞAK İPEKOĞLU2

ÖZET

Osmanlı dönemi mimarisinde malzeme kullanımının; yapının işlevi,
büyüklüğü ve inşa edildiği yerleşim yerinin verileri ile ilişkili olduğu
düşünülebilir. Malzeme ve yapım teknolojisine ilişkin yöresel incelemeler,
Osmanlı mimarisinin tarih içindeki konumunun ayrıntıda belgelenmesinde,
algılanmasında ve değerlendirilmesinde önem taşır. Bu çalışmanın amacı,
Osmanlı dönemi hamam mimarisinin küçük yerleşmelerde örneklendiği bir
grup yapıda; özgün malzeme türlerinin, yapı elemanlarında kullanımının
incelenerek yapım teknolojisinin korunması gerekli özgün niteliklerini
belirlemek ve yöresel deneyimleri belgelemektir. İncelenen hamamlarda ana
yapı malzemeleri; taş, tuğla ve bağlayıcı olarak kireç harcıdır. Duvarlarda
dikey yükleri dağıtmak için ahşap hatıllar kullanılmıştır. Bazı örneklerde,
duvar köşelerinde ve giriş cephelerinde devşirme kesme taş görülür. Duvar
yüzeyleri dışta sıvasız, içte kireç ve horasan sıvalı, üst örtüyü oluşturan
tonoz ve kubbelerin iç ve dış yüzeyleri horasan sıvalıdır. Su, ısıtma ve
aydınlatma sistemine ait terrakotta künkler, hamamlarda kullanılan yapı
malzemeleri arasında yer alır.

1 Araş. Gör. İzmir Yüksek Teknoloji Enstitüsü, Mimarlık Fakültesi, Urla, İzmir.
2 Doç. Dr. İzmir Yüksek Teknoloji Enstitüsü, Mimarlık Fakültesi, Urla, İzmir.

 2

1. GİRİŞ

Osmanlıların büyük yerleşmeler yanı sıra küçük yerleşmelerde de inşa
ettikleri çok sayıdaki hamam, dönemin toplumsal yaşam biçimine ve
kültürüne ilişkin bilgiler veren aynı zamanda yöresel yapım deneyimlerini
gösteren tarihi belge niteliği taşır. Bu çalışma kapsamında seçilen hamamlar,
Batı Anadolu’da Urla ve Seferihisar ilçe merkezleri ile onlara yakın köy
yerleşmelerinde yer alan, işlevlerini yitirmiş ve terk edilmiş, mütevazi
boyutlarda örneklerdir. Bunlar; Urla ilçe merkezindeki Çifte Hamam
(Hersekzade Ahmet Paşa Hamamı), Rüstem Paşa Hamamı, Kamanlı
mevkiindeki Kamanlı Hamamı (Yahşi Bey Hamamı), Özbek Köyü Hamamı,
Seferihisar ilçe merkezindeki Büyük Hamam, Küçük Hamam, Sığacık
mevkiindeki Kaleiçi Hamamı, Ulamış Köyü Hamamı ve Düzce (Hereke)
Köyü Hamamı’dır. Yerleşmelerin tarihi geçmişlerinin somut göstergeleri ve
anlamlı belgeleri olan bu yapılar, mekan ve kitle özelliklerini ve özgün
malzemelerini korumuş olmaları nedeniyle tarihi değere sahiptir. Mimari
özellikleri değerlendirildiğinde 15. ve 16. yüzyıla tarihlendirilebilirler.
Korunmaları için herhangi bir önlem alınmamış olan bu yapıların
kaybolmadan tanınmaları amacı ile mimari elemanlarını biçimlendiren
özgün malzemelerinin belgelenmesi gerekli görülmüştür. Çalışma
kapsamında, yapılarda kullanılan malzemeler; yerinde tespit edilmiş, eskiz
ve fotoğraf çalışmaları ile incelenmiş ve toplanan bilgiler karşılaştırmalı
olarak değerlendirilmiştir.

2. YAPI ELEMANLARINDA MALZEME KULLANIMININ
İNCELENMESİ

Yığma sistemde inşa edilmiş olan inceleme konusu hamamlarda;
malzeme kullanımı, taşıyıcı sistem bileşenleri olan düşey taşıyıcılar, örtüye
geçiş elemanları, örtü elemanları ve döşemelerde ayrı ayrı irdelenmiştir.

2.1. Düşey Taşıyıcılar - Duvarlar

Yapıların tümünde düşey taşıyıcıları duvarlar oluşturmaktadır. Duvarlar;
moloz taş, kaba yonu taş, devşirme kesme taş, tuğla, ahşap ve bağlayıcı
olarak kireç harcı kullanılarak inşa edilmişlerdir. Dış duvarların kalınlığı 70-
85 cm., iç duvarların kalınlığı ise 60-80 cm. arasında değişmektedir. Dışta
sıvasız, içte kireç ya da horasan sıvalıdırlar. Duvarlarda belirli
yüksekliklerde ve üst örtüye geçiş kısımlarında ahşap hatıllar yer alır.
Yıkanma mekanlarının duvarlarında yatay yönde su sistemine ait terrakotta

 3

künkler (pöhrenkler) [1], düşey yönde ise ısıtma sistemine ait terrakotta
tüteklikler bulunur.

Örgü sistemi olarak moloz taş, kaba yonu taş ve moloz taş/tuğla, kaba
yonu taş/tuğla ya da devşirme kesme taş/tuğla olan almaşık teknikler
uygulanmıştır. Her bir örgü sistemi kendi içinde farklılıklar gösterir.

1. Moloz taş örgü; yalnız moloz taş, moloz taş örgü derzlerinde iri
parçalar halinde tuğla ve moloz taş örgü arasında yer yer tuğla/derzlerde iri
parçalar halinde tuğla kullanılarak oluşturulan üç farklı düzen gösterir. Bu
örgülerin dış yüzeyleri sıvama olarak derzlenmiştir.

Yalnız moloz taş kullanımı: Bu örgüde, düşey derzler şaşırtılarak büyük
ve küçük moloz taşlar bir arada kullanılmıştır. Dışta, moloz taşların
aralarındaki derz boşlukları, küçük taşlar ve harçla düzgün yüzeyler
oluşturularak örülmüş, duvar kesiti içine ise moloz taş ve harç gelişigüzel
doldurulmuştur. Köşeler, büyük moloz taş malzeme kullanılarak
sağlamlaştırılmıştır. Ulamış Hamamı ve Seferihisar Küçük Hamam’ın su
deposuna ait kuzey duvarları, Urla Çifte Hamam’ın kadınlar bölümü
kuzeybatı duvarı çıkıntılı kısmı ve Özbek Köyü Hamamı’nın su deposuna ait
kuzey duvarı hariç diğer duvarları, Rüstem Paşa Hamamı’nın güneybatı
duvarı ve Kamanlı Hamamı’nın soyunmalık mekanına ait duvarları bu örgü
düzeninde inşa edilmiştir.

Moloz taş ve derzlerde iri parçalar halinde tuğla kullanımı: Moloz taş
örgüde tuğla parçaları; duvar yüzeyi ve kesiti içinde yatay derzlere paralel,
moloz taş aralarındaki boşlukları dolduracak şekilde harç içine
yerleştirilmiştir. Ulamış Hamamı, Seferihisar Küçük Hamam ve Sığacık
Kaleiçi Hamamı’nın sıcaklık mekanlarının duvarları, Düzce Hamamı’nın
kuzey, güney ve çıkıntılı bölüm hariç doğu duvarları, Seferihisar Büyük
Hamam’ın sıcaklık mekanlarına ait doğu duvarları ile Özbek Köyü
Hamamı’nın su deposuna ait kuzey duvarında uygulanmıştır. Seferihisar
Büyük Hamam ve Sığacık Kaleiçi Hamamı’nın dışta duvar köşeleri, düşeyde
bir sıra devşirme kesme taş kullanılarak sağlamlaştırılmıştır.

Moloz taş, yer yer tuğla ve derzlerde iri parçalar halinde tuğla kullanımı:
Moloz taş örgüde tuğla; duvar yüzeylerinde yatay ve düşey derzlerde iri
parçalar halinde kullanılmıştır. Yer yer kullanılan tam tuğlalar ise, moloz
taşların arasına yatay derzlere paralel olarak yerleştirilmiştir. Bu örgü
düzeni, Seferihisar Büyük Hamam’ın kuzey ve batı dış duvarları ile iç
duvarları ve Düzce Hamamı’nın iç duvarlarında görülür.

2. Kaba yonu taş örgüde; yüzeyde 1-1,5 cm. kalınlığında derzler
yapılarak harçla düzenli bir örgü oluşturulmuştur. Duvar kesiti içinde ise,
moloz taş ve harç gelişigüzel doldurulmuştur. Rüstem Paşa Hamamı’nın
kuzeybatı ve kuzeydoğu dış duvarları ile Urla Çifte Hamam’ın kuzeybatı

 4

duvarı çıkıntılı bölümü bu örgü düzenindedir. Kamanlı Hamamı iç
duvarlarında kaba yonu taş ve moloz taş birlikte kullanılmıştır.

3. Almaşık örgü tekniği; dış duvarlarda moloz taş/tuğla, kaba yonu
taş/tuğla ve kesme taş/tuğla olarak üç farklı düzendedir.

Moloz taş/tuğla almaşık örgü: Dış yüzeylerde, moloz taşlar arasına yatay
derzlerde bir veya iki sıra tuğla örgü düzenlenmiş, düşey derzlerde ise tuğla,
iri parçalar halinde ve yatay derzlere paralel olarak yerleştirilmiştir. Duvar
kesiti içine; moloz taş, tuğla parçaları ve harç gelişigüzel doldurulmuştur.
Şekil 1 de görüldüğü gibi Düzce Hamamı’nın batı duvarı ve doğu duvarın
üçüncü halvete ait çıkıntılı kısmı bu örgü düzenindedir. Ancak, duvar
köşelerinde, kapı ve pencere açıklık kenarlarında, tuğla ile çevrelenmiş bir
sıra tuğla bir sıra devşirme kesme taş örgü görülür.

Kaba yonu taş/tuğla almaşık örgü: Bu teknik, yer yer tuğla ile
çevrelenmiş bir sıra kaba yonu taş bir sıra tuğla örgüdür. Derz aralıkları dış
yüzeylerde 1-1,5 cm. kalınlığındadır. Duvarın orta kısmına moloz taş ve harç
doldurulmuştur. Bu örgü, Şekil 2 de görüldüğü gibi sadece Kamanlı
Hamamı’nın sıcaklık mekanlarına ait dış duvarlarında uygulanmıştır.

 Şekil 1- Düzce Hamamı, moloz taş / tuğla Şekil 2- Kamanlı Hamamı, kaba yonu taş /
 almaşık örgü tuğla almaşık örgü

Kesme taş/tuğla almaşık örgü: Tuğla ile çevrelenmiş bir sıra devşirme

kesme taş, iki sıra tuğla örgü, yatay ve düşey yanaşık derzler ile oluşturulan
bu düzen, Şekil 3 de görüldüğü gibi Seferihisar Büyük Hamam’da girişin yer
aldığı doğu duvarın soyunmalık ve ılıklık mekanlarına ait kısmında
gözlenmiştir.

Duvarlarda, yapısal amaçlı ahşap kullanımı iki türlüdür. Birincisi, belirli
yüksekliklerde yerleştirilmiş, yapıyı çevreleyen yatay yönde ahşap hatıllar,
diğeri dikdörtgen kapı ve pencere üstlerinde yer alan ahşap lentolardır.
Duvar kesiti içinde yüzeye yakın olacak biçimde kullanılan ahşap hatıllar;

 5

genelde Şekil 4 de görüldüğü gibi üç sıradan oluşan tuğla örgüsü arkasına
yerleştirilmiştir. Duvarlarda hatıllara dik ahşap elemanların varlığı, iç
kısımda da hatıl kullanımına işaret eder. Ortalama 15x15 cm. kare
boyutlarda olan hatıllar duvar içlerinde hatıllara dik olarak yerleştirilen
ahşap elemanlarla birbirlerine bağlanmışlar ve bağlantılar metal kenetlerle
sağlanmıştır. Ahşap lentolar, kapı ve pencere açıklıklarının üzerindeki yükü
karşılamak için yerleştirilmiş, yaklaşık 10x15 cm. boyutlarındaki
elemanlardır. Üzerlerinde tuğla örgü ile hafifletme kemerleri düzenlenmiştir.
Ahşap lentolar, Düzce Hamamı, Seferihisar Büyük Hamam, Sığacık Kaleiçi
Hamamı ve Özbek Köyü Hamamı’nın soyunmalık mekanlarında bulunan
dikdörtgen kapı ve pencere üstlerinde belirlenmiştir.

 Şekil 3- Seferihisar Büyük Hamam, Şekil 4. Düzce Hamamı,
devşirme kesme taş / tuğla almaşık örgü örgüde ahşap hatıl kullanımı

Tuğla, dış ve iç duvarlarda kapı ve pencere açıklıklarının kemerlerinde,

içte duvarlarda yer alan nişlerin kemerlerinde ve kenarlarında, sıcaklık ve
ılıklık mekanlarının tonozlu yan birimlerine açılan kemerlerde, ayrıca bazı
örneklerde niş içlerinde süsleme amacıyla kullanılmıştır. Urla Rüstem Paşa
Hamamı’nda mevcut birimin güneydoğu duvarın basık sivri kemerli
açıklığında ise, iki sıra tuğla, kesme taş ile almaşık teknikte yer alır. Tuğla
boyutları; 21x32x3-4 cm., 10,5x32x3-4 cm. ve 16x21x3-4 cm. olarak
ölçülmüştür. Genelde derzler; kemer içlerinde yanaşık, kemer dışlarında 3-4
cm. kalınlığındadır. Ancak, Ulamış Hamamı’ndaki kemerlerde kemer içi ve
dışında derz kalınlığı tuğla kalınlığına eşittir. Düzce Hamamı giriş kapısı ile
soyunmalık mekanı pencere açıklıkları ve Sığacık Kaleiçi Hamamı’nda
külhanın ocak açıklığı tuğla örgü kemerlerinin sırtında, kemer örgüsüne dik,
ince derzli, kılıcına bir sıra tuğla örgü kullanılmıştır. Ayrıca, Seferihisar
Büyük Hamam’ın giriş kapısı ve soyunmalık mekanı pencere açıklıkları
tuğla örgü hafifletme kemerlerinin sırtında dört sıra kılıcına tuğla örgü

 6

düzenlenmiştir. Düzce Hamamı’nda soyunmalık mekanının doğu duvarında
bulunan kemerli pencere tablasında yatay sıralar halinde, giriş kapısı kemer
tablasında ve soyunmalık mekanının kuzey duvarında bulunan pencerenin
kemer tablasında ise yatay ve düşey istif ile oluşturulmuş süslemeli tuğla
örgü görülür. Seferihisar Büyük Hamam’ın ılıklık mekanı batı yan
birimindeki nişin üst kısmında oluşturulan dilimli düzenlemede ve Şekil 5 de
görüldüğü gibi Kamanlı Hamamı sıcaklık ana mekanında yer alan çeşme
nişinde oluşturulan mukarnaslarda tuğla, süsleme amacıyla kullanılmış ve
yüzeyler horasan sıva ile sıvanmıştır. Tuğla, cephede, duvar ve kasnak üst
hizalarında testere dişi dizisi veya kirpi saçak olarak adlandırılan
düzenlemelerde süsleme amaçlı kullanılmıştır. Bu düzenlemeler,
Seferihisar’daki Büyük Hamam ve Urla Kamanlı Hamamı’nda görülür.

Şekil 5- Kamanlı Hamamı, çeşme nişinde Şekil 6- Kamanlı Hamamı, terrakotta künkler

 mukarnas süslemeler

Sıcaklık mekanları duvarlarında, su sistemine ait yatay yönde terrakotta

künkler yer alır. Şekil 6 da görüldüğü gibi terrakotta künkler, birbirlerine
eklenebilmeleri için birer uçları yaklaşık 10,5 cm., diğer uçları 12,5 cm.
çapında, 1,5 cm. kalınlığında ve 37,5 cm. uzunluğunda silindirik borulardır.
Yapının büyüklüğü ve ihtiyaca göre tek veya üst üste iki sıra halinde
düzenlenmiş ve yüzeyleri horasan sıva ile sıvanmıştır. Künklerin kurnalara
ulaştığı yerlerde duvar örgüsü içinde yer alan ayna taşları musluk yerlerini
işaret eder. Ayrıca, ılıklık ve sıcaklık mekanları duvarlarında düşey yönde,
cehennemlikten gelen dumanın dışarı çıkışını sağlayan tüteklikler, ortalama
14 cm. çapında ve 1,5 cm. kalınlığındaki silindirik terrakotta künklerin üst
üste yerleştirilmesi ile oluşturulmuş, dışarıda bacalar 16x21x6-7 cm.
boyutlarındaki tuğla malzeme ile yükseltilmiştir. Duvar yüzeyleri;
soyunmalık mekanlarında kireç sıva, ılıklık ve sıcaklık mekanlarında ise
horasan sıva ile sıvanmıştır. Horasan sıva, zeminden ortalama 100-120 cm.

 7

yüksekliğe kadar 3-4 cm. kalınlığında, daha üst kısımlarda 2,5-3 cm.
kalınlığında ve iki tabaka halindedir.

2.2. Örtüye Geçiş Elemanları

Kare plandan dairesel kubbe eteğine geçiş elemanları; tromp, pandantif,
düzlem üçgen ve prizmatik üçgen kuşağı olarak belirlenmiştir. Bu elemanlar,
tuğla ve bağlayıcı olarak harçla düşeyde yanaşık, yatayda geniş derzler
oluşturularak örülmüşlerdir. Duvar örgüsü içerisinde, örtüye geçiş
elemanlarının ve kasnakların başlangıç hizalarında yaklaşık 15x15 cm. kare
boyutlarda yatay yönde ahşap hatıllar yerleştirilmiştir.

1. Tromp: Yüzeyde, tuğla ve bağlayıcı olarak harç ile yatayda 3-4 cm.
kalınlığında derzler oluşturularak düzgün sıralar halinde örülmüş ve
sıvanmıştır. Tuğla boyutları, 21x32x3-4 cm., 10,5x32x3-4 cm. ve 16x21x3-4
cm. olarak belirlenmiştir. Seferihisar Büyük Hamam’ın soyunmalık mekanı
ve ılıklığın batı birimi, Düzce Hamamı’nın soyunmalık mekanı ve Kamanlı
Hamamı’nın kuzeybatı halvetinde kubbe örtüsüne geçiş tromplar ile
sağlanmıştır. Seferihisar Büyük Hamam’ın soyunmalık mekanında ve
Kamanlı Hamamı’nın kuzeydoğu halvetinde dilimli tromplar yer alır.
Dilimler, basık sivri tromp kemeri içinde düzenlenmiş ve duvar örgüsünden
45º lik açı yaparak yaklaşık 10 cm. konsol çıkan mermer veya kesme taş
olan üzengi üzerinde oluşturulmuşlardır. Kamanlı Hamamı’ndaki dilimli
trompun alt kısmı; derinliği az, sıva ile yapılmış bir sıra mukarnas dizisi
süslemelere sahiptir. Dilimler, mukarnas birimlerinin tepe noktalarından
başlayıp tromp kemerinin tepe noktasında biten ışınsal bir motif
biçimindedir. Tromp kemerinin üst kısmında; yan bölümlerde düzenlenen
yüzeyleri zengin mukarnas birimlerle süslü küçük pandantifler, tuğla örgü ile
oluşturulmuştur. Pandantiflerin bitim uçlarında sıva ile bitkisel motifler
düzenlenmiştir. Pandantifler arasındaki yüzeylerde ise sıva ile yapılmış
derinliği az bir sıra mukarnas dizisi yer alır. Düzce Hamamı’nın soyunmalık
mekanında, örtüye geçiş, düzlem üçgenli tromp ile sağlanmıştır. Eksedra
gibi aşağıya kadar uzanan basık sivri kemerli nişler meydana getiren
tromplar içinde düzlem üçgen bölümler oluşturulmuştur. Basık sivri kemerli
nişler halindeki tromplar, karenin kenarlarında düzenlenmiş 20 cm.
derinliğindeki tuğla örgülü basık sivri kemerli nişlere eklemlenmiştir.

2. Pandantif: Tuğla ile 2-4 cm. kalınlığında derzler oluşturularak yatay
sıralar halinde örülmüş ve yüzeyler sıvanmıştır. Genelde 3-4 cm. olan tuğla
kalınlığı, Sığacık Kaleiçi Hamamı pandantiflerinde 6-7 cm. olarak
belirlenmiştir. Pandantifler, çoğu örneklerde kılıcına örülmüş 3-4 cm.
kalınlığında bir sıra tuğla ile çevrelenmiştir. Her bir köşeden yaklaşık 5 cm.
çıkıntı yaparak gelen bu tuğla sırası, kubbe eteğinde birbirlerine

 8

eklemlenerek duvarlar boyunca sağır nişlerin oluşmasını sağlamıştır. Düzce
Hamamı sıcaklık ana mekanı kuzey ve güney duvarlarında üst kısımda
pandantif aralarında yaklaşık 21 cm. derinliğinde, bağımsız olarak yarım
daire kemerli birer niş düzenlenmiştir. Pandantifler; süslemesiz, kenarları 5
cm. genişliğinde sıva ile yapılmış bordürle çevrili, bordürle çevrili ve
pandantifin bitim ucu bitkisel motifli ya da yüzeyleri tuğla ile oluşturulmuş
mukarnas birimlerine sahip düzenlemeler gösterirler.

3. Düzlem üçgen: Kare planlı alt yapıdan kubbe eteğine geçiş, köşelerde
düzenlenmiş tek veya iki birimden oluşan düzlem üçgenlerle sağlandığında,
yatayda 3-4 cm. kalınlığında derzler oluşturularak düzgün sıralar halinde
tuğla örgü yapılmış ve yüzeyler sıvanmıştır. Seferihisar Küçük Hamam’ın
sıcaklık ana mekanında başlangıcı duvar köşesi olan ve yukarı doğru
genişleyerek açılan tek üçgen birim, Düzce Hamamı güneydoğu halveti
köşelerinde iki üçgen birim kullanılmıştır. Düzlem üçgen birim ayrıca,
yukarıda değinildiği gibi Düzce Hamamı’nın soyunmalık mekanında,
köşelerdeki tromplar içinde düzenlenmiştir.

4. Prizmatik üçgen kuşağı: Prizmatik üçgen kuşağı ile örtüye geçiş,
sadece Urla Çifte Hamam kadınlar bölümü ılıklık kuzeybatı birimi ile
Kamanlı Hamamı’nın kuzeybatı halvetinde belirlenmiştir. Prizmatik üçgen
birimlerinin taban ve üst köşeleri, dönüşümlü olarak birbirlerine
birleştirilerek baklava dilimleri oluşturacak şekilde dizilmişlerdir. Tuğla ile
geniş derzler oluşturularak prizmatik birimler örülmüş, üzerleri horasan sıva
ile sıvanarak şekillendirilmiştir. Kamanlı Hamamı’ndaki üçgen kuşağın alt
kısmı, yatay iki sıra tuğla örgü ile oluşturulan silme ile sınırlanmıştır.

5. Kasnak: İçte kubbeye geçiş elemanı pandantif veya düzlem üçgen
olduğu durumlarda kubbe eteği ile geçiş elemanları arasında tuğla örgü ile
oluşturulmuş kasnak bulunmakta ve kubbe bunun üzerinden başlamaktadır.
İçte tuğla ile 3-4 cm. kalınlığında derzler oluşturularak örülmüş ve yüzeyleri
sıvanmıştır. Dışta beden duvarları ile kubbe arasında sekizgen bir çerçeve
olarak düzenlenen, kubbenin yükselmesini ve dıştan desteklenmesini
sağlayan kasnak, genelde duvar örgü malzemesi ve tekniği ile aynı özellikte
ve sıvasızdır. İçte, kasnak ve kubbe eteği arasında iki veya üç sıra tuğla örgü
ile oluşturulmuş silmeler yer alır. Seferihisar Büyük Hamam ile Düzce
Hamamı’nda dışta kasnak köşeleri ile Düzce Hamamı’nın soyunmalık
mekanındaki kasnağın pencere açıklık kenarlarında, düşey bir sıra kesme taş
kullanılmıştır. Ulamış, Çifte ve Rüstem Paşa hamamlarının sıcaklık ana
mekanlarındaki kasnaklar iki sıra, diğer hamamlarda tek sıradır. Ulamış
Hamamı’nda alt kısımda geometrik, üst kısımda derinliği az mukarnas dizisi
süslemeler, sıva ile yapılmıştır. Bu örnekte kasnak köşeleri, tuğla ile
yapılmış zengin mukarnas süslemelerle vurgulanmıştır. Düzce Hamamı’nda,

 9

köşelerde tuğla ile yapılmış zengin mukarnas süslemeler, aralarda sıva ile
yapılmış derinliği az bir sıra mukarnas dizisi düzenlenmiştir. Urla Çifte
Hamam’ın erkekler bölümü güneybatı halvetlerinde köşelerde tuğla ile
yapılmış mukarnas süslemeler, mukarnasların arasında kalan yüzeylerde de,
sıva ile yapılmış geometrik ve bitkisel süslemeler görülür. Sıcaklık ana
mekanının kasnak yüzeyi de sıva ile yapılmış geometrik ve bitkisel
süslemelere sahiptir. Rüstem Paşa Hamamı’nın mevcut biriminde ise, üstteki
kasnağın köşeleri, üç mukarnas biriminden oluşan süslemelerle
vurgulanmıştır.

2.3. Örtü Elemanları
İncelenen hamamlarda mekanlar, çoğunlukla tuğla ile örülmüş kubbe ve

tonozlarla, bazı örneklerin soyunmalık mekanları ise ahşap çatı ile
örtülmüştür.

1. Ahşap çatı: Sığacık Kaleiçi Hamamı ve Özbek Köyü Hamamı’nın
soyunmalık mekanlarının üst örtüsü olan ahşap çatı; moloz taş yığma
duvarlar üzerine ahşap kirişlerin oturtulmasıyla oluşturulmuştur. Seferihisar
Küçük Hamam’da kalkan duvarın varlığı, Urla’ da Çifte Hamam ve Kamanlı
Hamamı’nın soyunmalık mekanlarının boyutları ve duvar kalıntıları dikkate
alınarak bu örneklerin de ahşap çatı ile örtülü oldukları ileri sürülebilir.

2. Tonoz: Çoğunlukla küçük boyutlu dikdörtgen mekanların örtü elemanı
olan tonozlar, tuğla ve bağlayıcı olarak harç ile örülmüşlerdir. Tonozlar,
beşik ve aynalı tonoz olarak iki tiptir. Ilıklık ve sıcaklık ana mekanlarının
yan birimleri beşik ya da aynalı tonoz, su deposu ise beşik tonoz örtülüdür.
Tonozların iç ve dış yüzeyleri horasan sıvalıdır. Tonoz kalınlıkları 35-45 cm.
arasında değişmektedir.
 Beşik Tonoz: Basık sivri veya yarım daire biçimindeki tonoz, tuğlanın
uzun kenarının, mekanın kısa kenarına dik olarak yerleştirilmesiyle
oluşturulmuştur. Sadece Urla Çifte Hamam’ın ılıklık ve sıcaklık mekanları
tonozları, tuğla ve kaba yonu taşın bağlayıcı olarak harç ile örülmesiyle inşa
edilmişlerdir. Hamamların hepsinde su deposu, Seferihisar Büyük Hamam
hariç diğer hamamların ılıklık veya sıcaklık ana mekana ait bütün yan
birimleri, beşik tonoz örtülüdür. Ilıklık ve sıcaklığa ait beşik tonozların orta
aksları boyunca, tuğla örgü arasında terrakotta pöhrenklerle oluşturulmuş
aydınlatma sistemine ait ışık gözleri düzenlenmiştir. Özbek Köyü Hamamı
ılıklık mekanı tonozlarında ışık gözleri dairesel, diğer hamamların hepsinde
altıgen biçimlidir. Seferihisar Küçük Hamam, Urla Çifte Hamam kadınlar
bölümü ılıklık ve sıcaklık ana mekan yan birim tonozları ile su deposu
tonozlarında ise ışık gözleri düzenlenmemiştir. Özbek Köyü Hamamı’nda

 10

dışta sıvalı olan tonozların üzeri kiremit kaplanmış ve ışık gözlerinin
terrakotta künkleri yükseltilerek ışık bacaları [1] oluşturulmuştur.
 Aynalı Tonoz: İki beşik tonozun kesişmesi sonucu ortada dikdörtgen bir
bölümün kalması şeklinde oluşan aynalı tonozlarda, tuğla ve bağlayıcı olarak
harç kullanılmıştır. Aynalı tonoz, sadece Seferihisar Büyük Hamam’da
ılıklık mekanı doğu yan birimi ile sıcaklık ana mekanı yan birimlerinin örtü
elemanıdır. Aynalı bölümlerin orta akslarında; yıldız biçimli iki, eğri
yüzeylerde dikdörtgen çevresinde bir sıra altıgen biçimli terrakotta
pöhrenklerle oluşturulmuş ışık gözleri, tuğla örgü arasına gelecek şekilde
yerleştirilmiştir.

3. Kubbe: Soyunmalık, ılıklık ve sıcaklık ana mekan orta birimleri ile
halvetlerin örtü elemanı olan kubbeler, tuğla ve bağlayıcı olarak harç
kullanılarak inşa edilmiştir. Bir veya bir buçuk tuğla olan kubbe kalınlığı 35-
45 cm. arasındadır. Tuğla birimler merkeze göre radyal olarak dizilerek
kubbe örgüsü oluşturulmuştur. Urla Çifte Hamam kadınlar bölümü sıcaklık
ana mekan kubbesi, içte sekizgen piramidal biçimde yükselerek tepeye yakın
dairesel biçime dönüşmektedir. Dönüşüm seviyesinde, bir tuğla sırası ile
sekizgen bir bordür düzenlenmiştir. Örneklerde kubbeler, içte geçiş
öğeleriyle oluşturulmuş çeperin üzerine oturur. Dışta ise, ya sekizgen bir
kasnak üzerine oturur ya da kasnak içinden başlar. Tuğla örgüde 1,5 cm. ile
başlayan derz kalınlığı, tepeye doğru yükseldikçe 3-5 cm. e ulaşmış ve bir
tuğla kalınlığını geçerek tuğlanın harç içinde agrega gibi çalışması
sağlanmıştır [2]. Kubbelerin hepsi, içten ve dıştan horasan sıvalı, Özbek
Köyü Hamamı’nda sıva üzeri alaturka kiremit kaplıdır. Tepede kilit taşı
boşluğunda, ya terrakotta pöhrenkler yerleştirilerek oluşturulmuş genellikle
altıgen biçimli bir ışık gözü ya da tuğla ile örülmüş basık küre kapağı
biçiminde ışık kubbeciği düzenlenmiştir. Bu ışık kubbeciğinde de terrakotta
pöhrenklerle oluşturulmuş ışık gözleri yer alır. Altıgen, dairesel veya yıldız
biçimli terrakotta pöhrenklerin dışa doğru daralan açıklıkları, içte 25-40 cm.,
dışta 19-25 cm. arasındadır. Aydınlatma sistemine ait ışık gözleri, Şekil 7 de
görüldüğü gibi çoğunlukla dairesel iki sıra halinde, altıgen biçimli ve tepeye
doğru azalan sayıda konumlanmışlardır.

2.4. Döşemeler
 Cehennemlik bölümünün bulunduğu ılıklık ve sıcaklık mekanlarının
döşeme sistemi, kesme taş veya tuğla malzeme ile oluşturulmuş yaklaşık 90-
120 cm. yüksekliğindeki yığma duvarlar üzerine kesme taş kaplama
yapılarak inşa edilmiştir. Cehennemlik bölümünü oluşturan duvarlar
arasındaki açıklıklar üzerinde bazı örneklerde ahşap, bazı örneklerde ise düz,
hafif kavisli veya Şekil 8 de görüldüğü gibi kemerli taş lentolar

 11

belirlenmiştir. Cehennemlik düzeninin olmadığı, Urla Çifte Hamam ve
Kamanlı Hamamı ılıklıkları ile tüm soyunmalık mekanlarında, döşemeler;
toprak zemin üzerine taş kaplamadır. Cehennemlik bölümünün bulunduğu
mekanların döşemelerinde, atık su kanalları düzenlenmiştir. Kesme taş
kaplamaların duvar veya seki yanlarında kademeli olarak yerleştirilmesiyle
oluşturulan kanallar, ortalama 10-12 cm. eninde, 7-8 cm. derinliğindedir.
Bugün hamamların çoğunun döşemeleri toprakla dolmuş ve döşeme
kaplamaları kısmen çökmüştür.

 Şekil 7- Ulamış Hamamı, kubbe Şekil 8- Urla Çifte Hamam, cehennemlikte
 açıklıkların üzerinde taş lento kullanımı

Sıcaklık mekanları döşemeleri üzerine yerleştirilmiş kurnalar taş

malzemeden yapılmış, Urla Çifte Hamam kadınlar bölümü ile Seferihisar
Küçük Hamam’ da bulunan ve geometrik ya da mukarnas süslemelere sahip
bazı kurnalar için devşirme taş malzeme kullanılmıştır. Kurnaların
yanlarında yer alan sekiler, tuğla malzeme ile döşeme seviyesinden yaklaşık
20 cm. yükseltilerek düzenlenmiş ve üzeri kesme taş ile kaplanmıştır.

3. SONUÇ

Mimari özelliklerine göre Urla Çifte Hamam ve Kamanlı Hamamı; 15.
yüzyıla, diğer hamamlar 16. yüzyıla tarihlendirilebilirler. İnceleme konusu
hamamlar, bir yandan geleneksel Osmanlı hamamlarının yalın dış
görünüşünü, planlama ve örtü açısından farklı iç mekan düzenlemelerini, su,
ısıtma ve aydınlatma sisteminin nitelikli teknik çözümlerini mütevazi
boyutları içinde yansıtırken, diğer yandan yapım tekniği ve malzeme
kullanımı açısından geleneksel özellikleri devam ettirirler.

 12

Hamamlardan göreli olarak daha büyük boyutlu olanlarda, giriş
cephelerinde taş ve tuğla almaşık teknikte kullanılmış ve soyunmalık
mekanları kubbe ile örtülmüştür. Seferihisar Büyük Hamam ve Düzce
Hamamı’nda örneklenen bu durumda; giriş açıklıkları, derinliği az basık
sivri kemerli bir niş içinde düzenlenmiş ve üzerlerinde tuğla ile hafifletme
kemerleri yapılarak girişler vurgulanmıştır. Moloz taş örgüde tuğlanın yer
yer ya da derzlerde iri parçalar halinde kullanımı, duvarlarda belirli
yüksekliklerde ahşap hatılların varlığı Osmanlı öncesi dönemde de görülen
yöreye özgü bir gelenek olarak değerlendirilebilir [3]. Ayrıca duvar
köşelerini sağlamlaştırmak için uygulanan malzeme kullanım teknikleri,
kemer sırtının bir sıra kılıcına tuğla örgü ile çevrelenmesi, duvar ve kasnak
üst hizalarında görülen testere dişi dizisi Osmanlı öncesinde kullanılan
geleneksel tekniklerin devamıdır. Ulamış Hamamı’nda, kubbe eteğinde üst
üste eşit yükseklikte iki kasnak kullanımı ise 14. yüzyılda Beylikler
döneminde görülen bir uygulamanın örneği olarak değerlendirilebilir [3].
Roma döneminden itibaren görülen yığma ayaklar ile oluşturulan döşeme
sistemi, bu örneklerde yığma duvarlar üzerine kesme taş kaplama yapılarak
inşa edilmiştir. Cehennemlik bölümünü oluşturan duvarlar arasındaki
açıklıklar üzerinde bazı örneklerde ahşap, bazı örneklerde ise düz, hafif
kavisli veya kemerli taş lentoların kullanılması günümüze ulaşan özgün
uygulamalardır.

Bu çalışma kapsamında incelenen yapılar, terk edilmişlik, bakımsızlık,
doğal etkenler ve insan eliyle yapılmış tahribattan dolayı zarar görmekte,
sahip oldukları mimari değerler ve yapı malzemeleri giderek yok olmaktadır.
Bu yöresel hamamların tarihi kimliklerinin sürdürülebilmesi, özgün yapım
teknikleri ve malzemelerinin korunmasına bağlıdır. Bu bağlamda yapılan
çalışma, korunması gerekli özgün malzemelere dikkat çekmesi açısından
önem taşımaktadır.

KAYNAKLAR

1. Önge, Y., (1995) Anadolu’da XII-XIII. Yüzyıl Türk Hamamları, Vakıflar Genel
Müdürlüğü Yayınları, Ankara.
2. Baronio, G., Binda, L., Tedeschi, C., (1997) “Thick Mortar Joints in Byzantine
Buildings: Study of their Composition and Mechanical Behaviour”, Studies in
Ancient Structures, Proceedings of the International Conference, Ed. G. Özşen, July 14-18,
1997, ss.235-244, İstanbul.
3. Aktuğ Kolay, İ., (1999) Batı Anadolu 14. Yüzyıl Beylikler Mimarisinde Yapım
Teknikleri, Atatürk Kültür Merkezi Başkanlığı Yayınları, Ankara.

