

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

XVI. YÜZYILA KADAR GALATA’DA KENTSEL
DOKUYU ETKĐLEYEN FAKTÖRLER

 Nilgün ÇÖL*

ÖZET
 Eski dünya diye tanımladığımız Asya, Afrika ve

Avrupa kıtalarının birleşme coğrafyası içinde Akdeniz
çanağı diye adlandırabileceğimiz bölge, yani bir anlamda
Akdeniz’e kıyısı olan devletler yada yönetimler için “Eski
Dünya” kıtalarının en önemli kara ve deniz bağlantı
noktası olan Antik çağın Bizantion Kolonisi, Bizans
Başkenti Constantinopolis ve Osmanlı Başkenti
Đstanbul’un dünya ticaret kentlerinin liste başına gücü ve
stratejik konumu ile oturması kaçınılmazdı. Bölgenin
coğrafi sınırları Haliç’in kuzey sahilinde Kasımpaşa,
Kozludere (Antik çağda ismi Cibon) ile günümüz Tophane
sırtları arasında Đstanbul yarımadasının benzeri,
yumuşak yükseltilerle (Beyoğlu-Taksim), Batıda
Kasımpaşa, Doğuda Dolmabahçe’ye inen çok keskin
olmayan vadilere sahip olduğunu, topografik koşulların
Kuzey-Güney ekseninde yol aksına izin verdiğini, iklimin
ve bitki örtüsünün Marmara bölgesi ile uyumlu, fakat su
probleminin tarihi yarımadaya nazaran daha yoğun
yaşandığını, Roma ve Bizans dönemlerinde inşa edilen
sarnıçların büyük ölçüde sorunu çözdüğünü
görmekteyiz.

Anahtar Kelimeler: Đstanbul, Galata, Kent
Dokusu.

THE FACTORS THAT EFECT ON URBANS`

STRUCTURE IN GALATA UNTIL XVIth CENTURY

ABSTRACT
 A region from the brook of Kasımpaşa where is

on the north of Haliç where is protected inner harbour of
Istanbul to the Tophane in the Bosphorus is called as
“Sykai” during the antiquity. “Sykai” has some
similarities with historical peninsula. Natural sheltered
harbour coastline Galata took the attention of the Italian
merchants with its way to Boğaziçi and Marmara sea. It

682 Nilgün ÇÖL

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

was inevitable for Galata to be important harbour city
and trade center of the Mediterranean strategically.
Galata becomes a colony of Genova in the XIV. century
and its steep slopes is formed with narrow street
staircases. Galata shows typical character of an Italian
city with high and multi-story buildings constructed of
stone and brick.

Key Words : Đstanbul, Galata, Urban Structure.

Galatanın Coğrafi Konum

7.5 km uzunluğundaki bir koy olan Haliç(Keras) antik
dünyanın en büyük doğal limanlarından biridir. Asya ve Avrupa
kıtalarının birleştiği bölgenin en stratejik noktalarından biri olan
Haliç, tarih boyunca gerek tarihi yarımada ile ilişkisi, gerekse Galata
bölgesi ile olan ilişkisi açısından, bölgede hakim olan
imparatorlukların içinde farklılıkların sergilenmesi ile dikkati çeker.

Eski dünya diye tanımladığımız Asya, Afrika ve Avrupa
kıtalarının birleşme coğrafyası içinde Akdeniz çanağı diye
adlandırabileceğimiz bölge, yani bir anlamda Akdeniz’e kıyısı olan
devletler yada yönetimler için “Eski Dünya” kıtalarının en önemli
kara ve deniz bağlantı noktası olan Antik çağın Bizantion Kolonisi,
Bizans Başkenti Constantinopolis ve Osmanlı Başkenti Đstanbul’un
dünya ticaret kentlerinin liste başına gücü ve stratejik konumu ile
oturması kaçınılmazdı.

Strabona göre Haliç’in karşı kıyısına yani Galata’ya Sykai
(Đncirlik) deniyordu. Yine XVI yy da Peraea dendiğini belirtir.1 Antik
çağ kaynaklarında Galaktos (Süt) diye geçtiği bilgileri mevcuttur.

Bölgenin coğrafi sınırları Haliç’in kuzey sahilinde
Kasımpaşa, Kozludere (Antik çağda ismi Cibon) ile günümüz
Tophane sırtları arasında Đstanbul yarımadasının benzeri, yumuşak
yükseltilerle (Beyoğlu-Taksim), Batıda Kasımpaşa, Doğuda
Dolmabahçe’ye inen çok keskin olmayan vadilere sahip olduğunu,
topografik koşulların Kuzey-Güney ekseninde yol aksına izin
verdiğini, iklimin ve bitki örtüsünün Marmara bölgesi ile uyumlu,
fakat su probleminin tarihi yarımadaya nazaran daha yoğun

* Yard. Doç. Dr. Anadolu Üniversitesi Edebiyat Fakültesi Sanat Tarihi

Bölümü
1 Petrus Gyllıus, Đstanbul’un Tarihi Eserleri , Çev. Erendis Özbayoğlu,

Đstanbul 1997

XVI. Yüzyıla Kadar Galata’da Kentsel... 683

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

yaşandığını, Roma ve Bizans dönemlerinde inşa edilen sarnıçların
büyük ölçüde sorunu çözdüğünü görmekteyiz.

Galata’nın Fetih Öncesi Tarihsel Geçmişi

Galata’nın yarımadaya göre iskanının daha geç başladığını
görüyoruz. Galata’nın tarihi sürecine baktığımızda bu bölgenin önemli
imar faaliyetleri ile gözlemlediğimiz imparatorlar tarafından ihmal
edilir bir tutumla kontrol altında tutulduğu dikkati çeker.

Đmparator I. Constantinus döneminde (334) XIII. yönetim
bölgesi (Regio) olarak bilindiği, V. yüzyılda oluşmaya başlayan2
kentsel yapılanmanın I. Justinianous (528) döneminde güçlendirilen
sur sistemi, tiyatro, St. Irene kilisesi ve onarılan yollar, kapılarla
devam ettiğini, imparatorun imar faaliyetlerine atfen Justinianai olarak
tanınmasına sebep olur. Yine Đtalyanca “Đskeleye inen merdivenli yol,
geçit” anlamına gelen Perasmas kelimesinin bölgeye işaret ettiği
kaynaklarla bu dönemde karşılaşılır.

Bölgenin kentsel anlamda nitelik kazanması ve imtiyazlı
bölge olarak ortaya çıkması Latin toplulukların özelikle Venedik,
Genova, Amalfi ve Pisa’lılar olarak bölgede yerleşme, ticaret yapma,
iskele kurma gibi istekleri sonrası gerçekleşecektir.

Đmparator Aleksios, Norman’lara karşı yardım etmelerinden
ötürü 1082 de Venedik Doge’u Domenico Silvo ile yaptığı anlaşmada
Venedik’li tacirlere çok geniş imtiyazlar sunar. Vergi muafiyeti, liman
serbestliği (özellikle Galata’da) tanır. Konstantinopolis’te ticaret
yapma, Galata’da üç iskele kurma ve deniz gümrüğünden muafiyet
Venedikli tüccarları bir anda üstün kılar.3 Bu imtiyazların hemen
sonra Genova ve Pisa’lılarada tanınması söz konusu olur.

Đmparator I. Manuel Komnenos zamanında (1143-1180)
Cenova’nın Bizans’tan ayrıcalıklı imtiyazlar sağlaması söz konusu
olur.

1204 Latin Đstilası ile sadece siyasi anlamda değil, ticari
anlamda da Genova’nın mağdur olacağı bir dönemdir. Zira bu
dönemde Venedik’liler de sadece Galata’yı değil Doğu Akdeniz’deki
tüm limanları dolayısıyla ticareti ele geçirir. Constantinopolis’te
kendilerine ticaret alanı olarak verilen alanı Venedik toprağı olarak
kabul ettirip, başta Genova olmak üzere tüm Latin tacirlere ve Đtalyan

2 Alain Ducellier, Konstantinapolis, s. 27
3 Prof. Dr. Işın Demirkent, Bizans Tarihi Yazıları, s.100-102, Đstanbul 2005

684 Nilgün ÇÖL

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

topluluklara sıkıntı yaratmaya başladıkları gibi Doğu Akdeniz’de
ticari ve siyasi dengeleri alt üst ederler.

1204-1302 yılları arasında Constantinapolis Latin
istilasından kurtarmak ve ortak düşmana dönüşen Venedik’e karşı
olabilmek için Genova ile yapılan anlaşmalar sonucu bu kez
Galata’nın nerede ise tamamının Genova’ya ayrı bir kent statüsünde
sunulmasına neden olur.

Tarihin bu dönemi, Galata’nın Constantinopolis’in karşı
kıyısı olmaktan çıkıp, Akdeniz Liman Kenti=Genova Ticaret Kolonisi
olması sonucunu kazandırır. Genova; Galata’daki kolonisinin var olan
surlarını yeterli görmez ve son derece sağlam yüksek bir surla
yerleşkeyi çevirir.4

Kentin XIII. yönetim alanı olan Galata da, önce
Venediklilerin daha sonra Genovalıların özellikle deniz ticaretine
hizmet edecek yapılanmalara yönelmesi dikkat çekicidir.

Kenti Latinlerden geri alarak tekrar Bizans idaresini kuran
imparator VIII. Mihael (1251-1282) 1260 yılında imzalanan
Nimphaon anlaşması ile Genova’lılara verdiği imtiyazları,
Genova’lıların Bizans aleyhine çalışmalarını görünce geri alır ve
Galata’da inşa ettikleri surları yıktırır.

1260 yılında Venedik donanmasının saldırısı sonucu
Genova’lılar tekrar yeni bir düzenlemeye tabi tutulur, Galata’daki
yerleşimlerinin etrafını 60 arşınlık boş arazi bırakarak, özellikle deniz
ile yerleşimin arası boş olmak kaydı ile koruyabilirler. Bu dönemde
Đtalyan Cumhuriyetlerinin doğu Akdeniz’deki kavgaları, ticarette
kazandıkları güçle orantılı olarak yayılmaktadır.5

1304’te imzalanan yeni anlaşma ile Galata’da mahallerinde
et, buğday pazarları ve ticaret loncaları kurma hakkı kazanan
Genovalılar yeni imtiyazlı alanları da almakta gecikmezler. Karaköy’e
inen günümüz Bankalar caddesi (Voyvoda), Karaköy Meydanı, Galata
Kulesinin bulunduğu alan ve ardından 1349 da Galata kulesi olarak
günümüze gelen Đsa Kulesi Christea Turris inşası sonucu güçlü
savunma hattına sahip yeni koloni alanı belirlenir.

Đstanbul’un Türkler tarafından kuşatılması sırasında tarafsız
kalmayı seçen Genovalılar imtiyazlı konumlarını bu şekilde
koruyabileceklerini düşünüyorlardı. II. Mehmet’e (Fatih Sultan
Mehmet) koloninin anahtarını teslim edip, anlaşmayı uman

4 Demirkent, a.g.e., s.110
5 Henry Pirenne, Ortaçağda Kentler, s. 68-73

XVI. Yüzyıla Kadar Galata’da Kentsel... 685

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

Genovalılar önce tüm imtiyazları ile korunma garantisi ve zımmi
(Osmanlı tebası) statüsü ile değerlendirildiler. Gerçekte Fatih bölgenin
öneminin farkında idi ve hareketli, zengin ticari potansiyeli yoğun
koloni iskelelerinin yanı sıra, imparatorluğun en büyük tersanesi için
bu bölgeyi değerlendirecekti. Fetih sonrası Galata’ya hemen bir
“Subaşı” (Voyvoda) ve kadı atayarak, Galata’yı doğrudan Osmanlı
idaresi altına alır.

Galata Kent Dokusunun fetih öncesi biçimsel düzeni
topografyasına bağlı olarak devamlılık gösterecektir. Galata sur
içindeki korunmalı alanın artık yetersiz olması, o güne kadar sur dışı
(varoş) olarak önemsenmeyen Kasımpaşa-Tophane sırtlarını ve
kıyılarını değerlendirme özelliği ile büyüme yoluna yönelir.

Galata’nın Fetih Öncesi Kent Dokusu ve Etkileyen Faktörler

 Galata kent dokusunu belirleyen iki ana faktör mevcuttur.
Galatanın varlığını oluşturan deniz ticareti ve ticari değerleri

korumaya yönelik savunma sistemleri.

Akdeniz’in iki önemli Đtalyan Cumhuriyeti Venedik ve
Genova Galata’da sadece ticaret yapmakla kalmayıp, aynı zaman da
farklı bir kentsel yapılanmaya yol açacak değerleri de Galata’ya
taşımışlardır.

Ortaçağın önemli eserlerinden Venedik San Marco
kütüphanesinde bulunan Codex Cumanicus (Tahmini 13. yy) Venedik
ve Genovanın Doğu Akdeniz ve Karadeniz’deki ticaret kolonileri
hakkında bilgi erir.

Genovalıların Karadeniz de kapalı bir ticaret ağı olmasına
karşın, üretileni toplayıp Galata’dan Akdeniz ve Avrupa’ya ticari
malların dağıtımını gerçekleştirdiklerini kaynaklar belirtmektedir.6
Yine Genova’nın Karedeniz kıyısındaki diğer kolonisi Amastriş
(Amasra) bu dönemde ticari potansiyeli oldukça önemli olarak dikkati
çeker.

Galata’nın askeri oluşumların gerçekte kentin ticari
yapılanmalarından çok da ayrı ele almak mümkün değildir.

Bizans döneminde ilk surların I. Constantinios ve ardından I.
Justinianous tarafından inşa ettirildiğini kaynaklar belirtir fakat
sınırlarını ve biçimlerini günümüzde tespit etmek çok güçtür.
Günümüze ulaşan sur sistemi, yerleşimin Genova kolonisi olduğu
döneme tarihlenir. I. Tiberios’un (578-582) Đnşa ettirdiği sanılan
“Kastellion ton Galataou” denilen mahzenli hisardan 717 de Đslam

6 Alain Ducellier, Konstantinopolis 1054-1261, s. 129, Đstanbul 2002

686 Nilgün ÇÖL

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

orduları kenti kuşattığında varlığından söz edilir. Haliç’in girişini
kontrol eden bu hisar, Haliç’in ağzını kapatan kalın zincirin muhafaza
ve kullanımı için yapılmıştır. Osmanlı Döneminde Mahzen-i Sultani
(Kurşunlu Mahsen) olarak bilinen zincir kulesinin kalıntıları
günümüzde Karaköy Yeraltı Camii olarak bilinen yapının altında
kalmıştır.7

Galata’nın savunma sistemlerinin ayrı dönemlerde ele
alınması gerekir. Surlar ve üzerindeki kuleleri günümüzdeki
tespitlerde 37 hektarlık alanı kaplar. Uzunlukları 4 km. bulan sur
sisteminin en güçlü bölümleri Pera yükseltisinde, hakim noktada yer
alan Đsa Kulesi (Christtea Turris) diye tanınan Galata Kulesinin
merkezi oluşturduğu bölgedir.

Galata savunma sisteminin en önemli burcu olan Galata
Kulesi (Đsa Kulesi) alt kısmı Genova dönemine ait olmakla beraber,
Türk döneminde çok değişiklik yapılmıştır.8 Özellikle yükseltilmiş ve
askeri hisar statüsünden çok mimari karakteri olan bir form
kazanmıştır. 1348-1349 yıllarında inşa edildiği kabul gören yapı, forsa
zindanı, gözlem kulesi, değerli malların muhafaza yeri gibi işlevlerle
günümüze kadar ulaşmıştır. Kule teras şeklinde yükselen arazide, iç
sur diye bilinen sur sistemi ile arasında geçmişte hendek olan,
günümüzde mevcut olmayan oluşumla tahkim edilmiş yuvarlak
formlu bir yapıdır.9 Günümüze Büyük Hendek Sokak olarak yansıyan
hendekle ilgili net bilgiler ulaşmamaktadır.

Bizans’ın tanıdığı imtiyazlarla güçlenen ve bölgeyi
sahiplenen Genova’lıların sınırlarını genişleterek inşa ettikleri surlar;
Azapkapı-Şişhane-Tophane hattına yayılmış, en yüksek noktada
Galata Kulesinden ışınsal olarak kıyı surlarına ulaşmış ve iskelelere
bağlanmıştır. Sur sisteminin günümüzde tespit edilebilen ana hatları
kule, çevresinde kapılarla açılımı sağlanan bir iç sur sisteminin
oluştuğunu, Azapkapı-Şişhane-Tophane hattının kuleyi içine alacak,
sahile paralel tüm Galata yerleşiminin çevresini kuşatacak biçimde
inşa edildiğini gösterir.

Genova kolonisinin diğer örneklerinde de Galata örneği gibi,
topografyaya uygun, fakat tehlike durumunda kapatılabilecek
kapılarla donatılan kapalı inşa edilen savunma sistemleri kullanılır.
Galata ile aynı zamanın yine parlak bir Genova kolonisi olan
Karadeniz kıyısındaki Amasra (Amastris) benzer liman ve sur sistemi
ile günümüze gelmiştir. Galata, Genova’nın atadığı koloni

7 Semavi Eyice, “Galata”, Đstanbul Ansiklopedisi, s. 348, Đstanbul
8 Semavi Eyice, Đstanbul Armağanı, s. 30,
9 Suriçi Galata Arkitekt, S.12-18, Đstanbul Eylül 97 s. 453

XVI. Yüzyıla Kadar Galata’da Kentsel... 687

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

yöneticisinin (Podesta) armasının aynı zamanda Amasra’da bulunması
buranında önemini gösterir. Podestalar Galata ve Amastris’in
donanımlı yetkileri olan yöneticisidir.

Galata surlarının Bizans döneminde Genova’lılar tarafından
inşa edilen bazı önemli bölümleri ne yazık ki günümüze ulaşmamıştır.
VIII. Mikael (1259-1282) Anastasius Kulesini yıktırmıştır. Haripkapı,
Yanıkkapı, Arap Camii mıntıkasında surlara inşa edilen bazı kule
kalıntılarını görmek mümkündür. Surların mimari karakterini,
malzeme-teknik özelliklerini yansıtması açısından Yanıkkapı,
Voyvoda Kapısı ve St. Pierre Komplexinin civarındaki bölümler
önemlidir.

Galata’nın Fetih Sonrası Kent Dokusunun Önemli Gelişim
Noktaları

Fetih sonrası Galata’nın askeri oluşumlarının devam etmesi
bölgenin öneminin Fatih tarafından fark edilmesi olarak anlaşılabilir.
Devlet tersanesinin günümüz Kasımpaşa bölgesine inşa edilmesi ve
buna bağlı olarak, bu bölgenin iskanının ön plana çıkması, Tophane
mevkiinin top dökümhanesi ve askeri iskele olarak değerlendirilmesi
Galata Kent dokusunun günümüze yansıyan önemli noktalardır.

Haliç kıyısındaki küçük ama işlevsel Ceneviz tersanesi
(tersane vetus) Tersane-i Amire’nin yeni yeri olarak belirlendi ve inşa
edilmeye başlandı (1513). Bu tesis çok kısa zamanda çok büyük bir
sanayi bölgesi oluşmasına yol açtı. 1514’te 100 tersane gözü hazırdı.

Venedik’teki örneği gibi topografyaya göre gelişecek olan
Tersane-i Amire Kapudan Paşa’nın makamı yani, Divanhane ve
tersane mescidi, zindanlar, ile dönemin en büyük sanayi tesisi olma
yolundadır.10 Büyük Kadırgaların inşasına uygun tersane, aynı
zamanda Galata iskelelerine mal getiren gemilerin bakımını da
gerçekleştirecektir. Bu açıdan hem askeri, hem ticari niteliği son
derece önemli olacaktır.

Tersane-i Amire’ye bağlı gelişen bölgede, 1573’te Kaptan
Paşa Vezir Piyale Paşa vakfı olarak inşa edilen Piyale Paşa yapı
topluluğu, Kozludere (Cibon) adı ile bilinen ancak günümüze
ulaşmayan akarsuyun kıyısına inşa edilir. Ancak kentsel anlamda
bölgeye hizmet yapısı olan topluluğun askeri niteliği daha önemlidir.
Zira yapı ile beraber Kozludere, geniş teknelerin içeri girebileceği

10 Wolgang Müller-Wiener, Bizanstan-Osmanlıya Đstanbul Limanı, s. 46,

Đstanbul 1998

688 Nilgün ÇÖL

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

kanal olarak düzenlenir ve Haliç’e su yolu olarak bağlanır.11
Günümüze sadece cami ulaşmıştır. Kanal tamamen yok olmuştur.
Dere yatağı ile günümüzdeki yol neredeyse örtüşmektedir.

Adını verdiği Tophane sırtlarına inşa edilen askeri
oluşumların bir diğer önemli yapısı olan Tophane-i Amire’dir. Top
dökümhaneleri ve topçular kışlası olarak düzenlenen yapılar sahilde
bulunan Kılıç Ali Ali Paşa yapı topluluğu adeta birlikte kent dokusuna
katılırlar. Top dökümhanesini Kanuni Sultan Süleyman’ın yeniden
inşa ettirdiği bilinir. Ancak günümüzdeki 8 kubbeli, kütselliği ile
dikkat çeken yapı I. Mahmud döneminde inşa edilmiştir. 12

Galata’nın kentsel niteliğini etkileyen Fetih sonrası, bir diğer
yapı topluluğu, Tophane-i Amire’ye hizmeti öncelikli olan Kılıç Ali
Paşa yapı topluluğudur. Topçu kışlasının ve Leventler Kışlasının
askerlerine hizmet etmesi dışında oldukça önemli bir iskelenin merkez
yapısı olacaktır (1580).13 Yine Kılıç Ali Paşa yapı topluluğunun
günümüze gelen hamamın ölçüleri oldukça büyüktür.

Galata Azapkapı da inşa edilen Sokulu Mehmet Paşa (1577)
yapı topluluğu yine Mimar Sinan’ın şehircilik yönü açısından çok
güçlü öngörüleri olduğunu ortaya koyar. Donanmanın ve tersanenin
Azeplerine hizmet vermek üzere planlanan yapılar Đskele, Tersane,
Kent Kapısı bileşeninde gerçekleştirilmi ş aynı zamanda bölgenin
Müslüman kent kimliğini vurgulayan nitelikte yerini almıştır.14

Galata Kent Dokusunun Belirleyici Nitelikleri

Galata’nın kent dokusunu etkileyen ticari yapılanmalarını
incelediğimizde Galata’nın üniversal bir liman ve ticaret kenti oluşunu
fark ederiz. Günümüzde de üniversal ticari yapısını elçilik binaları,
yabancı banka binaları, uluslararası şirketlerin ofis veya işletme
nitelikli yapıları hepsinden önemlisi dünya limanı niteliği kazanan
liman bölgesi ile devam ettirmektedir.

Galata’nın Bizans döneminde Venedik, Genova, Amalfi ve
Pisa’lı tüccarlara tahsisi bölgenin özellikle kentsel anlamda Akdenizli
karakterini oluşturacaktır. XIV. Yüzyılda Ceneviz mülkü olması ve bu
dönemde neredeyse başkentin tüm ekonomik dengesini Galata üzerine
oluşturması sonucu Ceneviz’lilerin elde ettikleri güç burada Akdeniz

11 Wolgang Müller-Wiener, Đstanbul’un Tarihsel Topografyası, s.450,

Đstanbul 2001
12 Ekrem Hakkı Ayverdi, Fatih Devri Mimarisi , s. 43, Đstanbul 1953
13 Doğan Kuban, Đstanbul Bir Kent Tarihi , s. 254, Đstanbul 1996
14 Doğan Kuban, Đstanbul Bir Kent Tarihi , s. 254, Đstanbul 1996

XVI. Yüzyıla Kadar Galata’da Kentsel... 689

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

liman kenti oluşumunu sadece mimari kimliği ile değil, sosyal ve
ticari anlamda da gerçekleştirmelerine yol açacaktır.

Genova, her yıl Galata’ya koloniye yönetmek üzere
“Podesta” ismi verilen yöneticiyi atar. Podesta aynı zamanda elçilik
statüsünde ve Karadeniz’deki Amastris gibi diğer Genova
kolonilerinin de yöneticisi ve sorumlusudur. 24 üyeden oluşan bir
tüccarlar meclisi ve halktan seçilen 6 kişilik bir heyet Podesta’nın
yönetiminde Galata’dan sorumlu olarak vergi, mülklerin alım-satımı,
gemi kiralanması, deniz kıyısındaki mülklerin kiralanması
konularında Pisa’lıların yöneticisi “Konsülden” Venedik elçisi ve
yöneticisi “Balyoz” dan daha imtiyazlıdırlar. Genova kolonisinin
siyasal yönetim merkezi Loggia (Komün Sarayı) limana hakim
noktada “Piazzetta” denilen meydana açılan bir noktada idi.15 Aynı
zamanda tücarların değerli mallarının da korunduğu bu binanın XIV.
yüzyılda gotik tarzda olduğu “Palazzo Comunele” ismi ile bilindiği,
günümüze ne yazık ki sadece arka cephesi gelebilmiştir. Bankalar
Caddesi ile (Voyvoda) Kartçınar sokağı köşesinde bulunan bu
yönetim binası kaynaklara göre mimari stili itibari ile farklıdır.
Akdeniz’e kıyısı olan tüm kültürlerde taş ve tuğla malzeme ile, çok
katlı, sokağa taşkın balkonlarla sosyal hayatın içinde olma isteği ve alt
katların sokağa açılımı kemerli yapılanmalarla gerçekleşen mimari
stili Ceneviz Sarayı yansıtır. Galata’nın diğer dönem yapılarıda denize
dik inen, merdivenli veya yol olan sokaklarda yerini alır.

Galata’nın sur içi mahalleleri 4 bölümdür. Sur duvarları ve
gereğinde kapanacak sur kapıları ile korunur. Ancak tüm yol ve
sokaklar deniz kıyısına paralel giden ana caddeye açılır.

Ceneviz döneminin ana ticaret noktası günümüzdeki
Yağkapanı kapısı ve iskelesi ile Balıkpazarı iskelesi arasında idi.
Osmanlı döneminde de aynı niteliğini koruyan bölge ticaret gümrüğü
binası, malları korumaya yarayan sur üzerindeki kuleleri, mahzenleri
ile hareketli bir Akdeniz limanı niteliğinde idi. Koloni döneminde
Porta Peramatis ve Porta Piscaria olarak bilinen bölge aynı zamanda
önemli sur kapılarının kıyıya açıldığı alan olup lonca binasının da
burada bulunması tüm Galata‘nın merkez ticaret alanı olduğunu
niteler. Zanaatkar ve tüccarların kayıtlı olduğu, ticaret ve üretimden
sorumlu kişilerin eğitimi, organizasyonu, korunması gibi
sorumlulukları olan lonca; Đtalyanca “scuola” (okul) kelimesinden
türemiş ve anlamı ile örtüşen çalışmaları ile Galata’da güçlü ticari
yapılanmayı sağlamıştır. Osmanlı döneminde “Kethüda” olarak

15 Doğan Kuban, Đstanbul Bir Kent Tarihi , s. 254, Đstanbul 1996

690 Nilgün ÇÖL

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

tanımlanan lonca yöneticisi çırak-kalfa-usta tüm üreticilerden
sorumludur, yetişkin tüm erkekleri denetlemek ve kayıt altına almak
durumdadır.16

Galata Osmanlı döneminde ayrı kadılık olarak idare
edilmiştir. Ancak kadı hükümlerinin Galata Voyvoda’sına
bildirilmesi, buradaki üniversal yapının sadece dini ve ticari anlamda
kalmadığı idari açıdan da gerek esnafa, gerekse tüccarlara farklı
uygulamalar, hatta imtiyazlar verildiğinin göstergesidir.17

Meslek odaları olaraktan tanımlayabileceğimiz loncaların
çeşidine bakarak Galata’daki ticari dinamiğin çerçevesini çizmek
mümkündür.

XI. yüzyılda Anadolu’dan gelen Musevi cemaati Galata’da
kule civarına yerleştirilmi şlerdi. Dönemin en kıymetli mallarından
olan ipekçilik zanaatını sürdürüyorlardı. Saraya, çok makbul olan
erguvan rengi ipeklileri “iskelet böceği” diye bilinen deniz
hayvanından elde edip satıyorlardı. Yine deri, kürkçülük atölyeleri,
bankerlik gibi işlerde çoğunlukla Musevilere aitti.18 Ancak
Musevilerin lonca üyeliği olamazdı.

Baharat, ipekli ve yünlü kumaş gibi Doğu ürünleri ve
buğday, zeytinyağı, sakız iskelelerde en çok işlem gören ürünlerdi.19

Đtalyanca’da fondocco (fondok-funduk) diye tanımlanan
tacirlere ayrılan satış alanlarıda Galata’da iskeleler ve sur kapıları
arasındaki alanlarda oluşuyordu. Yine tabern yada tabarna denilen
denizcilerin konakladığı mallarını koydukları depo ve konak
binalarının da Piezzetta bölgesinde bulunması muhtemeldir.

Đbn-i Battuta XIV. yüzyılda gördüğü Galata’nın tüm halkının
tüccar Frenkler olduğunu, dünyanın en işlek limanına sahip olduğunu
Kums (Konsolos) denen yönetici ile idare edildiğini ancak Haliç’in bir
nehir olduğunu anlatır.20

Galata’nın kentsel kimliğini oluşturan karma ticari ve sosyal
yapısı farklı cemaatlerin farklı mahalleler oluşturması niteliği fetih
sonrası ilginç bir özellik gösterir. Gayri Müslim tebaasını Müslüman

16 Robert Mantran, Đstanbul Tarihi , s. 404, Đstanbul 2001
17 Đstanbul Ahkam Defterleri Đstanbul Ticaret Tarihi 1. (1742-1779), s. 15-19-

115-124, Đstanbul Büyükşehir Belediyesi Kültür Đşleri Daire Başkanlığı, Đstanbul
Araştırmaları Merkezi, Đstanbul 1997

18 Alain Ducellier, Konstantinopolis, 1054-1261, s. 129
19 Andre Raymond, Osmanlı Döneminde Arap Kentleri, s. 227, Đstanbul

1996
20 Đbn-i Batuta Seyahatnamesi, Çev. A. Sait Aykut, s. 336-337, Đstanbul

2005

XVI. Yüzyıla Kadar Galata’da Kentsel... 691

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

tebaasından ayrı sur dışına yerleştirmeyi tercih eden Osmanlı,
Galata’da iskanı hızlandıran bir sürece girer ancak Gelibolu’dan gelen
gemi yapım ustaları Kasımpaşa bölgesinde sur dışına yerleştirilir.

Eski Lonca mahallesi, gibi isimlerle karşımıza çıkan yeni
Galata yerleşkesi aslında geçmişin devamını göstermektedir.21 Kente
fetih sonrası gelen gayri müslimlerin özellikle Galata’da ikamet
etmesi sağlanır.22

Galata’da tüccarların ticarethaneleri (depo-satış dükkanları)
sahilde, konutları ise yamaçlarda yer almakta idi. Akdeniz Liman
kentlerinde Piazzetta olarak bilinen meydanın günümüz Karaköy
bölgesi olması muhtemeldir. Akdeniz liman kentlerinde denize doğru
açılma isteği, kentin ana ulaşım aksının limana bağlanması, önemli
yönetsel ve ticari yapıların korumalı bölgelerde inşa edilmesi
gelenekleri Galata kent dokusunda kuvvetle hissedilir.

IX. yüzyılda Genova kenti iç bölgelerle bağlantısı kısıtlı olan
ince uzun kıyı şeridine sıkışmış ticaret dokusu ve liman, yamaca
konuşlanan sivil yapılanma ile Galata ile benzerdir. Bu uygulamalarını
Galata’ya taşıdıkları gerçeği yadsınamaz.23

Galata’da günümüze ulaşan bir diğer ilginç yapı Arap Camii
olarak bilinen yapı (XIV. yüzyılda Endülüsten kovulan Berberiler
tarafından kullanıldığı için bu isimle anılır.) Genova’lılar tarafından
14. yüzyılda yapılan St. Domenicos manastırıdır.

Yapı Galata’nın en önemli sur kapısına açılan, potansiyeli
yüksek bir ticari alandadır. Mimari özellikleri açısından ünik bir örnek
olan yapı fetih sonrasında uzun süre bölgenin en yüksek dinsel yapısı
olma özelliğini korudu.

Liman bölgesinde eski Lonca Çarşısı diye bilinen mevkideki
Galata Bedesteni (1451-1481) fetih sonrası bölgede inşa edilen en
büyük ticaret yapısı olup Arap Camii ile karşı karşıyadır. Yapı 4
kesme taş ayağın taşıdığı 9 kubbeli olup, kabayonu taş ve tuğla karışık
duvar örgüsüne sahiptir.

Fatih’in inşa ettirdiği bu yapıdan Evliya Çelebi “On iki
kubbeli, kurşun örtülü, iki yüz dolaplı, kal’a gibi” diye tanımlar.24

21 Ekrem Hakkı Ayverdi, Fatih Devri Sonlarında Đstanbul Mahalleleri,

Şehrin Đskanı ve Nüfusu, s. 67-69, Ankara 1958
22 Josephus Grelot, Đstanbul Seyahatnamesi, Çev. Maide Selen, s. 112,

Đstanbul 1998
23 Leonardo Benovolo, Avrupa Tarihinde Kentler , Çev. Nur Nirven, s. 56-

59, Đstanbul 1995
24 Ekrem Hakkı Ayverdi, Fatih Devri Mimarisi , s. 411-412, Đstanbul 1953

692 Nilgün ÇÖL

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

Galata’nın fetih sonrası inşa edilen ticari yapısı olan
Rüstempaşa Hanı (1561) Kurşunlu han olarak tanınır. XIII. yüzyıldan
kalan Genova kilisesi San Michele yerine inşa edilen yapı iç avlulu,
iki katlı, merkezi merdivenli olup uzunlamasına inşa edilmiştir.

Doğusunda yer alan Galata Bedesteni ile birlikte bu iki
ticaret yapısı iskelelerin yoğun ticaret potansiyelinin Türk döneminde
de süregeldiği ve önemli olduğunun göstergesidir.25

Galata’nın gerek Bizans, gerekse Osmanlı Đmparatorlukları
içinde ayrıcalıklı statüde oluşu hatta bir anlamda örnek konumda
olması tarihi süreçte zengin ticaret zeminine bağlanabilir.

Galata bölgesinde kentsel doku biçimsel olarak farklılığını
fetih sonrasında da sürdürecektir. Akdeniz liman kentlerinde çok rahat
gözlenebilen ortak oluşumlar, liman koruyucu mendirekler, limanın
çalışma alanı rıhtımlar Galata’da hem fetih öncesi kent dokusunda
hem fetih sonrası kent dokusunda varlığını sürdürecektir.

Đtalyanca Embolos gemilerin yanaşacağı ambarlı iskeleler
anlamındadır. Galata’nın Portus Embolosları yani iskele kapıları
günümüze değin isimleri ile bize yerleri ile ilgili ipuçları verir.
Kurşunlu Mahzen Kapı, Kürkçü Kapı, Azap Kapı (Azep Kapı), Küçük
Kule Kapı bunlardan birkaçıdır.

Kentin savunmasını sağlayan surlar ve üzerindeki kapılar
doğrudan liman ve iskelelerle bağlantılıdır. Kentsel dokuda sınırları
belirleyen liman ve topografik koşullar olmuştur. Özellikle XIII.
yüzyılda Cenovalı’ların geleneksel ızgara plana göre tasarlanmış fakat
iç korunaklı bölgede imtiyazlı askeri ve ticari alanın adeta bir içkale
gibi oluşumu, Kule ve çevresinde surlar, hendekler, kapılarla
oluşturulan bölgeyi nitelemek göz ardı edilmez. Bu bölgeden denize
inen dar, merdivenli yollar, duvarları kesişen veya bitişik nizamda
birden fazla kata sahip yapılar, tüm Akdeniz Liman Kentlerinde sıkça
rastlanan görüntülerdir.

Galata’nın bu Akdeniz silueti fetih sonrası topografyanın
sunduğu en elverişli noktalara askeri ve ticari niteliği çok güçlü olan
yapı toplulukları ile değişim geçirecektir.

Baniler eliyle külliye, dolaysıyla mahalle, sonuçta kent
dokusu oluşturma Osmanlı iskan siyasetinin güçlü bir yönüdür. Fetih
sonrası Galata’daki uygulamalar gerek Anadolu’dan getirilen
toplulukların bilinçli olarak belli yerlere yerleştirilmesi (Gelibolulu

25 Müler Wiener- Wolfgang, Đstanbul’un Tarihsel Topografyası, s. 352,

Đstanbul 2001

XVI. Yüzyıla Kadar Galata’da Kentsel... 693

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

gemi ustalarının Kasımpaşa Tersane bölgesine yerleştirilmesi örneği)
ve yönetimde ayrı kadılık olarak kontrolü dikkat çekicidir.

Osmanlı döneminde Galata’da yönetici sınıfın konutları
mevcut değildir. Yabancı tüccar konutları, yabancı elçilik binaları
Osmanlı askeri yapılanmasına eşlik edecektir.

Bölgede askeri yapılanmanın ön planda tutulması sadece
limanın önemli ticari potansiyeline bağlanamaz. Galata aynı zamanda
Đstanbul’un savunma ve korunmasında tehlikelerin akıllıca
kontrolünün sağlanacağı noktadır. Venedik’in su ile kendine sağladığı
doğal korumayı Galata dolaysıyla Đstanbul hem Haliç (Keras) ile
hemde Rumeli Hisarı gibi çok güçlü bir askeri oluşumla sağlayacaktır.

Fetih sonrası Galata’da kent siluetini çok güçlü belirleyen
Müslüman öğeler özellikle deniz siluetini vurgulayan Azapkapı
Sokollu Külliyesi, Tophane Kılıç Ali Paşa Külliyesi, ardılları Tophane
Fındıklı Molla Çelebi, Beşiktaş Sinan Paşa Külliyeleri bölgenin
niteliklerini gösteren önemli yapı toplulukları olacaktır.

Liman kentlerinde Ortaçağ veya Yeniçağın karakteristik yapı
biçimleri dolaysıyla kentsel dokularını izlemek çok mümkün değildir.
Çünkü gerekliliklerin doğurduğu yapı tipleri ve kentsel doku ön
plandadır.

Galata’da bu bağlamda ne Bizans nede Osmanlı kent
yapılanması kabul görmez. Galata’nın kentsel dokusunu dinsel yapılar
değil askeri ve ticari yapılar belirler. Kozmopolit nüfusu, öncelikle
ticari akarlarını ve yönetim yapılarını daha sonra inanç yapılarını
yerleştirecektir. Denizci olmayan Türkler, Akdeniz’e hakimiyetin aynı
zamanda Uzakdoğu ve Asya’nın değerli mallarının Đtalyan deniz
tacirlerine kazandırdığı askeri güç ve ekonomik gücü fark edince
Galata’nın fetih sonrası kentsel yapılanmasında öncelik Akdeniz’in en
önemli ve kapasitesi yüksek tersanesine verilecektir.

Kıyı kesime inşa edilen büyük ölçekli zarif camiler, meydan
çeşmeleri geleneksel Osmanlı kent dokusu siluetini güçlü bir şekilde
vurgular.

Doğu-Batı ilişkisi içinde kendine has mimari ve kentsel
formlarını yaratan Galata XIII. yüzyıl başından itibaren Pera sırtlarına
yayılımınıda bu nitelikle gerçekleştirecektir.

694 Nilgün ÇÖL

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

KAYNAKÇA

ALAIN Ducellier, Konstantinopolis 1054-1261, Đstanbul 2002

ANDRE Raymond, Osmanlı Döneminde Arap Kentleri, Đstanbul
1996

AYVERDI Ekrem Hakkı, Fatih Devri Mimarisi , Đstanbul 1953

AYVERDI Ekrem Hakkı, Fatih Devri Sonlarında Đstanbul
Mahalleleri, Şehrin Đskanı ve Nüfusu, Ankara 1958

AKIN Nur, 19. Yüzyılın Đkinci Yarısında Galata ve Pera, Đstanbul
1998

ARKITEKT, GalataiEylül Đstanbul 1997

DEMIRKENT Işın, Bizans Tarihi Yazıları, Đstanbul 2005

DONALD M. Nıcol, Bizans ve Venedik, Çev. Gül Çağalı Güven,
Đstanbul 2000

 ENNIO Concına, Doc ve Sultan, Roma 1991

EROĞLU Süreya, “15.yy Galata’sından Günümüze Klanlar” Đstanbul
Özel Sayısı Arkitekt, s.496, Đstanbul

EYICE Semavi, “Galata”, Đstanbul Ansiklopedisi, Đstanbul

EYICE Semavi, Đstanbul Armağanı

FERNAND Braudel, Akdeniz ve Akdeniz Dünyası, Đstanbul 1989

HENRY Pirenne, Ortaçağda Kentler

Đbn-i Batuta Seyahatnamesi, Çev. A. Sait Aykut, Đstanbul 2005

JOSEPHUS Grelot, Đstanbul Seyahatnamesi, Çev. Maide Selen,
Đstanbul 1998

KUBAN Doğan, Đstanbul Bir Kent Tarihi , Đstanbul 1996

KUMRULAR Özlem (Editör), Türkler ve Deniz, Đstanbul 2007

LEONARDO Benovolo, Avrupa Tarihinde Kentler , Çev. Nur
Nirven, Đstanbul 1995

LEWIS Mumford, Tarih Boyunca Kent, Đstanbul 2007

ÖGEL Zeynep-Gülru Tanman(Yay.Haz.), Sur, Kemer, Kubbe-
Osmanlı Fotoğrafçılarının Gözüyle Bizans Đstanbul’u,
Đstanbul 2007

PETRUS Gyllıus, Đstanbul’un Tarihi Eserleri , Đstanbul 1997 Çev.
Erendiz Özbayoğlu

XVI. Yüzyıla Kadar Galata’da Kentsel... 695

Turkish Studies

International Periodical For the Languages, Literature
and History of Turkish or Turkic
Volume 4/3 Spring 2009

ROBERT Mantran, Đstanbul Tarihi , Đstanbul 2001

SAKAOĞLU Necdet, Çeşm-i Cihan Amasra, Đstanbul 1999

Yayına Hazırlayan: Đstanbul Đtalyan Kültür Merkezi, Yüzyıllar
Boyunca Venedik ve Đstanbul Görünümleri , Đstanbul 1995

WOLGANG Müller-Wiener, Bizanstan-Osmanlıya Đstanbul
Limanı , Đstanbul 1998

WOLGANG Müller-Wiener, Đstanbul’un Tarihsel Topografyası,
Đstanbul 2001

