

SAHİP ATA KÜLLİYESİ RÖLÖVE ÖRNEĞİ

Murat Yakar¹, Osman Orhan^{1*}, Ali Ulvi², Abdurahman Yasin Yiğit¹, Mehmet Mesut Yüzer¹

¹ Selçuk Üniversitesi, Mühendislik Fakültesi, Harita Mühendisliği Bölümü, 42060, Konya.

² Selçuk Üniversitesi, Hadim Meslek Yüksek Okulu, Harita ve Kadastro Bölümü 42800, Hadim/Konya.

Özet

Tarihi ve kültürel miraslar dünya tarihinin imzalarını taşıyan değerli yapıtlardır. Bu nedenle bu tarihi değerlerin korunması ve bu değerleri gelecek nesillere aktarılması oldukça önem arz etmektedir. Günümüzde bütün dünyada olduğu gibi ülkemizde de tarihi ve kültürel mirasın korunması ve belgelenmesi önemli bir konudur. Bu miraslar insanlığın geçmişi ve geleceği arasında bir köprüdür. Selçuklunun bir zamanlar merkezi olan Konya ili zengin bir tarihi ve kültürel mirasa ev sahipliği yapmaktadır. Bunlardan birine örnek olarak Sahip Ata Külliyesi'dir. Bu çalışmada Konya Meram ilçesinde bulunan Sahip Ata Külliyesini giriş yapısı ve minaresini belgeleme amaçlı fotogrametrik rölöve çalışması ve 3 boyutlu modellemesi yapılmıştır.

Anahtar Sözcükler

Yersel Fotogrametri, Rölöve, 3B

1. Giriş

Kültürel miras insanlığın geçmişi ile geleceği arasındaki en önemli köprülerden biridir. İnsanın bireysel ve toplumsal gelişiminde önemli bir yere sahiptir. Bu mirasların gelecek nesillere aslına uygun olarak bırakılması da insanlık adına önemli bir konudur. UNESCO (United Nations Educational, Scientific and Cultural Organization), ICOMOS (International Council for Monuments and Sites), ISPRS (International Society for Photogrammetry & Remote Sensing), ICOM (International Council for Museums), ICCROM (International Centre for the Conservation and Restoration of Monuments) ve UIA (International Union of Architects) gibi bir çok uluslar arası kuruluş dünya kültürel miraslarının korunması ile ilgili görevler üstlenmişlerdir (Callegari 2003), (URL-1).

Metrik, yazılı ve görsel belgeleme, kültürel mirasın mevcut durumu ve sorunlarının tespiti ile bu sorunların çözümüne ilişkin her türlü koruma çalışmalarında temel veri olarak kullanıldığı gibi kültürel mirasın gelecek nesillere iletilmesinin ve topluma tanıtılmasının da önemli bir yoludur. Günümüzde Kültürel Mirasın belgelenmesinde farklı teknikler kullanılmakta ve bu konu teknolojik gelişmelere paralel olarak hızla gelişmektedir. Kültürel mirasın çeşitli fiziksel, sosyal, ekonomik, kültürel, tarihsel yönlerine ilişkin çeşitli nitelik ve ölçekte bilgi üretilmesi yanında, üretilen çok miktardaki verinin işlenmesi ve kullanılabilir bilgiye dönüştürülmesi de koruma açısından vazgeçilemez bir gerekliliktir (URL-2).

Belgeleme çalışmalarında kullanılan en etkin verimli tekniklerden biride fotogrametrik yöntemdir. Fotogrametrik yöntem klasik yöntemlerden 100-130 kat daha verimli, grafiksel açıdan 2-5 kat daha avantajlı ve doğruluk açısından da 10 kat daha hassastır (Sağiroğlu 2004).

Bu çalışma ile Fotogrametrinin Arkeolojik ve Mimari çalışmalarda kullanımının doğruluk, zaman ve maliyet açısından yararları sergilenmiştir. Bilim ve teknolojideki gelişmelere paralel olarak mevcut uygulama alanlarındaki etkinliğini arttıracığı gibi daha birçok alanda da uygulama imkânı bulacaktır ayrıca mimari, restorasyon, restitüsyon, tarihi eser belgelemesi ve tescillenmesi konusunda altlık olabilecek milimetre mertebesi hassasiyetindeki ölçümlerle ve yersel fotogrametri tekniğiyle Sahip Ata Külliyesi'nin rölöve çalışması ve 3 boyutlu modellemesi yapılmıştır.

2. Çalışma Alanı

Konya Meram ilçesinde, Larende Caddesi'nde bulunan Sahip Ata Külliyesi'ni, kitabesinden öğrenildiğine göre Anadolu Selçuklularının Veziri Sahip Ata Fahreddin Ali yaptırmıştır. Cami, türbe, hankâh ve hamamdan meydana gelen külliyenin yapımına 1259 yılında başlanmış, 1279-1280 yıllarında tamamlanmıştır. Yapı topluluğunun cami, türbe ve hankâhının mimarı Abdullah bin Kөлük'tür.

Cami:

Sahip Ata Külliyesi ile ilgili araştırmasında Haluk Karamağaralı, caminin ilk yapımında, bugünkü çift minareli ön yüze kadar uzandığını ve caminin ağaç direkli ahşap bir yapı olduğunu belirtmiştir. Caminin ilk yapımından yalnızca çini mozaiklerle bezeli mihrabı günümüze gelebilmiştir. Bu cami, Anadolu Selçuklularının günümüze gelebilen en eski ağaç

* Sorumlu Yazar: Tel: +90 (332) 2231925 Faks: +90 (332) 2231925

E-posta: osmanorhan44@gmail.com (Osman, O.)

direkli camilerinden birisidir. Bu yapının taç kapısı Selçuklu ağaç işçiliğinin en görkemli örneklerinden birisidir. Taç kapının yanlarındaki derin niş halindeki sebilleri de bu konudaki en eski örneklerdendir. Buradaki sebilin köşe dolgularının birisi içerisinde yapının mimarı Kölük bin Abdullah'ın ismi yazılıdır. Taç kapının ortadaki giriş bölümü bir yazı frizi ve geçmeli mermer mozaiklerle çevrili bir bordürle kuşatılmıştır. Bu bordürün içerisinde yine silmelerin oluşturduğu bir sivri kemer bulunmaktadır. Bu kemer zengin görümlü 14 mukarnas dizisi ile doldurulmuştur. Bunun altında da caminin sivri kemerli giriş kapısı yer almaktadır. Buradaki bordürler birbirlerine simetriklerdir. Birbirlerinin içerisinde geçen kalın halat motifleri, köşeli girift bezemeler kapının yanındaki sivri kemerli pencereyi de çevrelemektedir. Bu pencerelerin üzerindeki, yüzeyler renkli sırlı tuğlalardan oluşturulmuş baklava desenli bezeme ile kaplıdır. Girişin sağında şerefeden sonrası yıkılmış olan minare bulunmaktadır. Minarenin dilimli gövdesi lacivert ve turkuvaz renkte sırlı tuğlalarla kaplanmıştır. Giriş kapısının solundaki ikinci minare ise günümüze gelememiştir. Bu yapı çifte minareli taç kapı örneklerinin Anadolu'daki en eski yapısıdır. Giriş kapısının arkasında bir avlu içerisinde camiye yer verilmiştir. Bugünkü cami sonradan yapılmış olup, kare planlı 12 ahşap direk taşıyan bir mekân olup, üzeri çatı ile örtülüdür. İbadet mekânı mihrap duvarına dik beş sahtandan meydana gelmiştir. Girişin sağ ve solunda döşmeden biraz daha yüksek iki maksure bulunmaktadır. İbadet mekânının da taç kapıya doğru uzandığı sanılmaktadır. İlk yapıdan yalnızca lacivert, mor ve turkuvaz renkli mozaik kakma tekniğinde yapılmış, girişin eksenindeki çinili mihrap kalmıştır. Bu mihraptaki bezemeler, yıldızlar, geçmeler, rumiler ve kıvrık dallardan oluşmuştur. Caminin giriş kapısı eski külliye alımış künde kâri tekniğindeki kapılardır. (URL-3).


Şekil 1. Çalışma alanına ait bir görünüm

3. Arazi Çalışması

Yersel fotogrametride cisim hakkında bilgi edinebilmek ve ölçüm yapabilmek için 3 boyutlu koordinatları bilinen noktalara ihtiyaç duyulur. Bu amaçla Külliye'nin giriş yapısının üzerinde her cephede yöneltme işlemlerinde kullanılmak üzere noktalar tesis edildi. Bu noktalar yapı etrafına tesis edilen yerel olarak oluşturulan poligon ağından rasat yapılarak ölçümü tamamlandı. Ölçümde TOPCON 3005 reflectorles total station aleti kullanıldı (Şekil 2).


Şekil 2. a). Topcon 3007 Total Station b). İşaret Plakaları c). Canon D500 Digital Fotoğraf Makinesi

Yapının etrafına tesis edilen poligon noktalarından Sahip Ata Külliyesi'nin giriş yapısına yapıştırılan işaret plakaları ve belirgin köşe noktaları olarak yapı üzerinden 3 boyutlu koordinatlar temin edilmiştir. Bu noktalar resimlerin dengelenmesi aşamasına yardımcı olmak için kullanılmıştır. Daha sonra ise Canon D500 digital fotoğraf makinesi ile yapının değişik açılardan ve mesafelerden bütün objeyi kapsayan bindirmeli resimleri çekilmiştir.

4. Fotogrametrik Değerlendirme

Bu çalışmada, 2 boyutlu resimlerden 3 boyutlu model elde etmek için kullanılan bir digital fotogrametri yazılımı olan Photomodeler kullanılmıştır. Değişik açılardan ve mesafelerden bindirmeli olarak çekilen resimlerin dengeleme aşamasında kullanılabilmesi için kalibrasyon işlemlerinin yapılması gerekmektedir. Bu amaçla bu çalışmada kullanılan digital kameranın kalibrasyon işlemleri ilgili yazılımda yapılmış ve programa tanıtılmıştır. Daha sonra 2 boyutlu olan resimler üzerine kontrol noktaları işaretlenmiş ve görüntüler birleştirilerek 3 boyutlu model yapının detay çizimleri yapılmıştır.


Şekil 3.a). Kamera konumlar b). Külliye'nin 3D ve Detay çizimi c). Giriş yapısının orto fotosu


Şekil 4. Giriş Yapısına ait nokta bulutu görünüşleri


Şekil 5. Nokta bulutu detay görünüşleri

5. Sonuçlar

Günümüzde dünya tarihinin ve kültürel mirasların gelecek nesillere aktarılması bizim ve sonraki nesillerin önemli vazifelerinden biridir. Bu miraslar insanlığın geçmişi ve geleceği arasında bir köprüdür. Birçok tarihi ve kültürel miras ilgisizlik ve doğal etkenlerden kaynaklanan nedenlerle zarar görmektedir. Bu eserlerin mevcut durumlarının tespit edilmesi ve belgelenmesi bunların korunması ve gelecekte yapılabilecek yenileme çalışmaları için önemlidir. Tarihi ve kültürel mirasın belgelenmesi için bazı yöntemler mevcuttur. Sayısal yersel fotogrametri de kültürel ve tarihi mirasların belgelenmesinde kullanılan en önemli yöntemlerden biridir. Yersel Fotogrametrik çalışmalar Tarihi ve kültürel mirasa konu objelerin istenilen ölçeklerde çizimleri ve üç boyutlu modelleri kısa bir arazi ofis çalışması ve yüksek doğruluk oranıyla elde edilmesine imkan sağlamaktadır. Belgelenen üç boyutlu objelerin üzerlerine doku verileri de ilave edilerek üç boyutlu fotomodelleri elde edilebilmektedir. Fotogrametrik yöntemle elde edilen belgeler dayanıklıdır ve değiştirilemez ve böylece restorasyon çalışmaları ve objelerde oluşabilecek bozulmaların takibinde referans veriler olarak kullanılabilir.

Kaynaklar

URL-1, www.unesco.org.tr [01 Ocak 2015].

URL-2, Odtü Mimarlık Fakültesi Araştırma, Tasarım, Planlama Ve Uygulama Merkezi
http://matpum.arch.metu.edu.tr/index.php?option=com_content&task=view&id=31&Itemid=69[02 Şubat 2007]

URL-3,<http://www.e-tarih.org/sayfam.php?n=teser&id=1073>, [10 Ocak 2015].

Sağiroğlu Ö., 2004, *Yersel Fotogrametrik Rölöve Ölçüm Tekniğinin Ömer Duruk Evi Örneği Üzerinde Uygulanması*. Gazi Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Ankara

Callegari F., 2003, *Sustainable development prospects for Italian coastal cultural heritage: a Ligurian case study*, *Journal of Cultural Heritage*, pp. 49-56