

**MANİSA, AKHİSAR, THYATEİRA ANTİK KENTİ,
I. (BİRİNCİ) ve III. (ÜÇÜNCÜ) DERECE ARKEOLOJİK SİT ALANLARI
KORUMA AMAÇLI İMAR PLANI ÇALIŞMALARI**

**MESLEK GRUBU RAPORLARI
(2018)**

- Arkeolojik İnceleme Raporu; Prof. Dr. Engin AKDENİZ (Arkeolog)
- Mimari İnceleme Raporu; Kübra Işıl MEŞE (Restoratör Mimar)
- Sosyolojik İnceleme Raporu; Neriman ÇAKMAK (Sosyolog)

**Aslıhan BALDAN – Doğuş BALDAN
ŞEHİR PLANCISI**

**MANİSA, AKHISAR, THYATEİRA ANTİK KENTİ,
I. (BİRİNCİ) ve III. (ÜÇÜNCÜ) DERECE ARKEOLOJİK SİT ALANLARI
KORUMA AMAÇLI İMAR PLANI ÇALIŞMALARI**

ARKEOLOJİK İNCELEME RAPORU

Prof. Dr. Engin AKDENİZ

ARKEOLOG

Thyateira Antik kenti, Manisa'nın Akhisar İlçe merkezinde, bugünkü modern ilçenin tam altında yer almaktadır. Neredeyse antik ve geç antik devir yerleşiminin üzerine modern ilçe yerleşiminin merkezinin inşa edilmiş olduğu söylenebilir.

Bu antik kentte Prof.Dr. Engin Akdeniz'in başkanlığı altında Adnan Menderes Üniversitesi adına gerçekleştirilen son dönem arkeolojik çalışmaları Bakanlar Kurulu'nun 01.08.2011 tarihli kararlarıyla sürdürülmektedir. Bu kapsamda Tepe Mezarlığı adıyla anılan ve turist ziyaretine de açık olan, Antik ve Geç Antik dönemlere ait ören yeri ile Hastane Höyüğü denilen Prehistorik ve Antik dönem yerleşim sahalarında arkeolojik kazılar sürdürülmektedir.

Harita-Thyateira antik kentinin yerini gösterir uydu haritası

Şüphesiz Thyateira'nın Eskiçağ Tarihi ve Arkeolojik anlamda ön plana çıkması Hristiyanlığın Anadolu'da yayılımıyla ilgilidir. Antik kent, Batı Anadolu'daki benzerleri gibi, özellikle 18. yüzyıldan itibaren amaçları daha çok Hristiyanlık tarihi, kısmen de arkeoloji ve epigrafi kapsamında incelemelerde bulunan çok sayıda seyyahın ziyaret ettiği bir yerleşim olmuştur. Hristiyanlığı benimseyen ilk yedi cemaatten birisinin burada olması sebebiyle Hristiyanlık tarihi kapsamında yapılan gezilerin ve o dönemleri anlatan resimlerin (gravürlerin) özel bir yeri vardır.

Resim-Thomas Allom'un gravürlerinde Akhisar.
Arundell 1828; F.V.J. Arundell, A Visit to The
Seven Churches of Asia Minor, Londra, 1828.

Resim 1-Thyateira, Tepe Mezarlığı ören yeri ile
Hastane Höyüğü ve çevresinin uydu görüntüsü

Thyateira antik kenti hakkında bilgi veren en eski yazılı veriler M.Ö. 3. yy.'a aittir. Henüz daha eskiye ait yazılı bir belge bulunamamıştır. Thyateira'daki ilk yerleşimin Makedonyalılara ait bir koloni kenti olduğu saptanmıştır. M.Ö. 281 yılına tarihlenen bir yazıtta, "Thyateira'daki subay ve askerler I. Seleukos'a (Nikator) adak sundular" ifadesi, kentteki Makedon askeri kolonisine dair en önemli kanıttır.

Thyateira antik kentinin ismini nereden aldığı konusu maalesef bilim dışı pek çok adlandırmayı da beraberinde getirmiştir. Kentin çeşitli metinlerde Pelopia, Semiramis ve Euhippa adlarıyla da anıldığını görmekteyiz. Hatta Akhisar yakınlarında bulunduğu belirtilen bir yazıtta Thyateira, Semiramis ve Pelopia isimleri birlikte kullanılmıştır.

Resim-Akhisar Vergi Dairesi İnşaatı sırasında ortaya çıkarılan, Roma dönemi yapı temel kalıntıları.

Kent hakkında bilgi veren Stephanos Byzantios ise, "Bir Lydia şehri olan Thyateira'nın önceleri Pelopia ve Semiramis adlarıyla anıldığını, Thygater kelimesinin kız evlat anlamına geldiğini, Suriye Kralı III. Seleukos'un bir savaş sırasında kızı olduğunu duyması üzerine kente bu adı verdiğini" belirtmektedir.

Ancak Thyateira ismindeki “teira” kelimesinin Lydia dilinde “kale” ya da “kasaba” anlamına geldiğini savunan bazı araştırmacılar Thyateira’da Lydia döneminden itibaren bir yerleşim bulunduğunu önermektedirler. Böylece kentin tarihi daha erkene, Lydia krallığı dönemine çekilebilir.

Kent, Plinius’da “Thyatireni” şeklinde geçmektedir. Strabon’da ise; “Thyateira Sardeis yolu üzerinde sol tarafta Makedonia’lılara ait bir katoikia, Mysialıların en uzak kenti” ifadeleri vardır.

Kent ve çevresi, M.Ö. 190 yılından sonra Pergamon krallığının hakimiyetine girmiştir. Bu dönemde kendi adına para basma yetkisine sahip olmuştur. Kentin şimdiye kadar bilinen en erken sikkesi de M.Ö. 2 yüzyıla aittir.

M.Ö. 156 yılında Pergamon krallığı ile Bithynia krallığı arasında çıkan savaş döneminde Bithynia kralı II. Prusias’ın Pergamon’dan sonra tahrip ettiği yerleşimler arasında Thyateira da vardır.

Son Pergamon kralı III. Attalos’un (Philometor) M.Ö. 133’de ölümünün ardından krallığı, vasiyeti üzerine Roma İmparatorluğu’na kalmıştır. Böylece, Anadolu’nun büyük bölümünde olduğu gibi Thyateira ve çevresi de Roma İmparatorluğu’nun topraklarına katılmıştır. Ancak, II. Eumenes’in oğlu olduğunu söyleyen Aristonikos bu kararı tanımayıp isyan edince Batı Anadolu’nun özellikle kuzey kesimlerinde sıkıntılı günler başladı. Daha çok kuzey Lydia ve güney Mysia civarında geçen olaylardan doğal olarak Thyateira da etkilenir ve kent bir süreliğine ele geçirildi. Ancak gerçek anlamda askeri düzenden yoksun olan, daha çok kölelerden ve yoksul halktan oluşan, varlıklı kentlilere, asillere ve geniş toprak sahiplerine düşman Aristonikos kuvvetleri Stratonikeia’da yakalanır ve ayaklanma bastırılmış olur.

M.Ö. 88 yılında Pontus Krallığı ile Roma İmparatorluğu arasında yaşanan savaş ve kargaşa döneminde Thyateira, Sulla’dan kaçan Roma generali Flavius Fimbra’nın karargah kurduğu kent olması açısından önemlidir. Bu karargah kuşatılmış, etrafına hendek kazılarak Fimbra’nın teslim olması istenmiştir (M.Ö. 85 civarı). Nihayet teslim olan Fimbria yapılan anlaşma sonucunda serbest bırakılsa da bunalıma girip Pergamon’da intihar etmiştir. M.Ö. 84’de Anadolu’dan ayrılan Sulla, Asya eyaletine vali olarak Murena’yı atadı.

Vergi toplama ve para basma görevi ise yardımcısı Lucullus'a verildi. Bu süreçte diğer bazı kentlerdeki gibi Thyateira'da da kent koruyucusu ve hayırsever sıfatlarıyla adına heykeller dikildi.

M.Ö.46-44 yıllarında Roma eyaletine vali olarak Publius Servilius Isauricus atandı. Bu dönemde Thyateira, Smyrna merkezli bir birliğin üyesiydi.

Roma döneminde M.Ö 25/24, M.S 17 ve M.S. 178/179'da kent ve yakınlarında meydana gelen şiddetli depremler sonucunda Thyateira büyük zarara uğramış, İmparator Tiberius (yaşamı M.Ö. 42-M.S. 37, hükümrانlık yılı M.S.14-37), Hadrianus (yaşamı M.S. 76-138, hükümrانlık yılı M.S.117-138) ve Caracalla'nın (yaşamı 186-217, hükümrانlık yılı M.S.211-217) yardımlarıyla yeniden imar edilmiştir. Kentte görülen pek çok inşaat ya da onarım bu sürece aittir. Bu depremler arasında M.S. 17 depremi çok önemlidir. Tiberius, bu depremde meydana gelen yıkımın izlerini hafifletebilmek için kenti uzun bir süre vergiden muaf tutmuştur. Traianus zamanında (yaşamı M.S. 53-117, hükümrانlık yılı M.S. 98-117) imparator adına kentte büyük bir yapı inşa edildiği bilinmektedir. İmparator Septimius Severus'un (yaşamı M.S. 146-211, hükümrانlık yılı M.S. 193-211) ikinci karısı Lulia Donma için Thyateira'da bir heykel dikildi. Hadrianus, M.S.123'de, Caracalla ise M.S. 215 (214?) yılında kenti ziyaret etmişlerdir. Hadrianus'un kenti ziyareti ile verdiği armağanların bir listesi taş üzerine kaydedilerek imparator adına bir halk binası inşa edildi, onuruna bir festival tertip edilmesi dikkat çekicidir.

Caracalla zamanında ayrıca, Attaleia, Apollonis, Hermokapeleia ve Hierokome gibi kuzey Lydia kasabalarının dahil olduğu bir "conventus"un merkezi haline getirilmiştir. Böylece Caracalla, Thyateira kentinde "kurucu" olarak onurlandırıldı. İmparator Elagabalus döneminde (yaşamı M.S. 203-222, hükümrانlık yılı M.S. 218-222) Thyateira kentinde kutsal yarışmalar düzenlenmesine izin verildiği bilinmektedir. Roma döneminde Thyateira'nın nüfusunun tıpkı Sardeis gibi 25.000 kişi olduğu sanılmaktadır.

M.S. IV. yüzyılda (M.S. 366?) Roma tahtı için ayaklanan Procopius ile Roma İmparatoru İmparatoru I. Valentinianus'un kardeşi (sonra imparator) Valens'e bağlı birlikler arasında meydana gelen ve Procopius'un idamıyla sonuçlanan savaşın Thyateira yakınlarında olduğuna dair öneriler vardır.

Roma İmparatorluğu'nun M.S. 395 yılında doğu ve batı olmak üzere ikiye ayrılmasıyla Thyateira Bizans İmparatorluğu'nun topraklarına katıldı.

Özellikle Roma İmparatorluğu döneminde Thyateira, tarımsal potansiyelinin yanı sıra dikkati çeken bir tarımsal sanayi merkezi haline gelmiştir. Ayrıca Roma döneminde, Batı Anadolu'nun diğer kesimlerinde olduğu gibi Thyateira'da da Romalı tacirler özellikle tarımsal potansiyeli dolayısıyla faaliyetlerde buldukları bilinmektedir. Bunlar Thyateira'da oldukça zengin bir birlik kurmuşlardır. Bu birliğin kentte bazı binalar yaptırdığı saptanmıştır.

En önemli endüstri tekstil idi. Tekstil sanayii kapsamında yün üretimi, yün ve kumaş boyamacılığı ile keten üretimi gelişmişti. Bu iş kolunda çalışanların kurdukları dernekler vardı. Örneğin yün üreticileri-yüncüler olarak Türkçeye çevrilebilecek "lanarioi ya da lanarii", kumaş çiğneyicileri ya da kasarlar olarak Türkçeye çevrilebilecek "gnafeis" M.S. III. yy.'da bilinmektedir. Kumaş boyacılarının (Bafeis) ise M.S. I. yy. ortalarında Thyateira'da dernek kurdukları bilinmektedir. Ketenin Lydia bölgesindeki diğer yerleşimlerde de yetiştirildiği bilinmektedir. Keten üreticilerin derneği "linourgoi" idi. M.S. II. ve III. yy.'da Thyateira, Batı Anadolu'nun en önemli tekstil üretim merkeziydi. Bu kentte, tekstilden sonraki en önemli sanayi, seramik üretimidir. M.S. III. yüzyılda bu iş kolunda çalışanların da kurdukları "kerameis" adından bir dernekleri vardı. Bu kentte seramikçilerin İmparator Caracalla'yı bir yazıtla onurlandırdıkları bilinmektedir. Ayrıca, ayakkabıcılık, dericilik, sektörleri de gelişmişti. Bu sektörlerde çalışanların kurdukları dernekler bile vardı. Ayakkabıcılar derneğinin yani "skututomoı" adı bir Thyateira yazıtında geçmekte idi. "Burseis" adıyla anılan deri işleyenler birliğinin Thyateira'daki varlığının dışında deri işleminde Thyateira'nın kuzeydoğusunda günümüzdeki Selçikler köyü yakınlarında bulunan Attaleia kenti de ileri düzeydeydi. Madencilik açısından bakırcılık önemliydi. Thyateira'da ele geçen bir yazıtta "Khalkeis Khalkotypoı" Lydia'da bakır işçiliğiyle uğraşanların kurdukları dernekte söz edilmektedir.

Kentteki yazıtlar M.S. II. yy.'da "artokopoı" denilen ekmek üreticilerinin (fırıncıların) kurduğu bir derneğin varlığına işaret eder. Bahçıvanlar ise "kepouroı" adından bir dernek kurmuşlardı.

Thyateira'da bulunan iki yazıtta köle tüccarı anlamına gelen "ergastai" sözcüğünün geçmesi kentte antik devirde bir köle pazarının olabileceğini düşündürmektedir.

Kentte yetişmiş çok sayıda ünlü kişi de bilinmektedir. Bunların dışında, henüz yeri saptanamayan bir gladyatör okuluna bağlı olarak çalışan çok sayıda gladyatörün varlığı bilinmektedir (örneğin, Retiarius Stephanos, Secutor Petraeites, Secutor Passareinos, Secutor Pardalas, Bestiarius Kallidromos, Rudiarius Eugramos, Secutor Babidos, Secutor Antallos, Secutor Aias). Buradan da anlaşılacağı üzere Thyateira, Lydia bölgesinde, Sardeis ve Philadelphia ile birlikte gladyatör dövüşlerinin en yoğun olduğu yerleşimlerden biriydi. Gladyatör okulu konusunda en önemli kanıt, bir gladyatöre ait mezar altarıdır. Bu altarda geçen "ludus" kelimesi, Keil ve v.Premestein'e göre Thyateira'da gymnasiumun varlığına delildir. Başka bir yazıtta geçen "Sympas Ksystos" ifadeleri ise L.Robert'e göre "atletler birliği" anlamına gelmekte olup yukarıda bahsettiğimiz başhekim (H)Elies ismi de burada geçmektedir.

Spor Hekimi (H)Elies'in M.S. II ya da olasılıkla III. yüzyıla ait mezar anıtının yazıtında, "Sympas Ksystos'un (Atletler Birliği) başhekimisi olan ben, (H)eleis, burada yatıyorum. Elveda!" ifadesi vardır. Merkezleri Roma'da bulunan ve "genel atletler birliği" denilen Kystos'da diğer görevlilerin yanı sıra birer de hekim yer almaktaydı. Bu hekimlerin birincil görevi gladyatör karşılaşmaları sırasında meydana gelebilecek herhangi bir yaralanmayı tedavi etmektir.

Thyateira'da bulunan bir yazıtta "synodos" adıyla bahsedilen derneğin Dionysos sanatçılarına ait olduğu düşünülmektedir.

Kentteki diğer yapılar hakkında çok fazla bilgi olmamakla birlikte kent merkezinde ya da daha büyük olasılıkla yakınlarında Apollon Tyrimnaios (Tyrimnaeus, Tyrimnos), Apollon Pythios, Apollon Soter ile Artemis Boreitene kültüne ait (kutsal alanlar?, Dağdeviren Höyüğü ile Kennez Höyükleri civarı ?) vardı. Henüz yerleri bilinmeyen bu kùltlerden kent sikkelerinde ve yazıtlarda da söz edilmektedir. Özellikle Apollon Tyrimnaios (Tyrimnos) kent için çok önemli olup kentin baş tanrısı idi. Bu tanrı onuruna içeriğinde atletik müsabakalar ve müziğin yer aldığı festivaller düzenlenmekteydi.

Bazen tek, bazen de Kybele, Leto veya Artemis ile birlikte betimlenen Apollon tüm örneklerde ayakta, çıplak, sağ elinde defne dalı ve sol omzunda çift ağızlı bir balta ile görülmektedir.

Kuzey Ege'nin en önemli ekonomik merkezlerinden biri olan Thyateira, Erken Hristiyanlık döneminde kendisi gibi ana yolların üzerinde bulunan diğer altı kentle birlikte Batı Anadolu'daki ilk yedi Hristiyan topluluğundan/cemaatinden birisine sahiptir.

Thyateira'yı tamamı Batı Anadolu'daki diğer altı yerleşimle (Ephesos, Smyrna, Pergamon, Sardis, Philadelphia, Laodikeia'da) birlikte çağdaşlarından ayıran ve ön plana çıkaran husus, İncil'de sözü edilen ilk 7 kiliseden biri olmasıdır. Sözü edilen yedi kilisenin yer aldığı kentlerin tamamı, döneminin birer ticaret merkezi olup önemli yol güzergahları üzerinde bulunan başlıca yerleşimlerdi. Hatta neredeyse Thyateira bu yol güzergahlarının çakıştığı bir noktada yer almaktaydı. Thyateira, Hristiyanlığı kabul eden ilk yedi topluluktan birisini barındırdığı için çeşitli araştırmalarda bu kentte erken dönemlere ait (M.S. I.-II. yy.) bir kilise yapısının varlığı üzerine değişik yorumlar yapılmıştır. Ancak İncil'de sözü edilen bu yedi kilise, birer kilise yapısı-binası olarak düşünülmemelidir. Burada anlatılmak istenen, Hristiyanlığı kabul eden ilk 7 cemaatin bulunduğu, döneminin güçlü ekonomisine sahip, önemli yol güzergahlarında yer alan, kalabalık nüfusa sahip yerleşimlerdir. Bunun ötesinde şüphesiz bu 7 kentte, ilk Hristiyanlık dönemlerinde de ritüeller için ayrılan kamusal birer yapı da olabilir. Ancak bu yapının, M.S. 379'da tahta çıkan ve M.S. 391 yılında Hristiyanlığı Roma İmparatorluğu'nun resmi dini yapan I. Theodosius (M.S. 347-395) zamanında ya da sonrası yapılabileceği pek çok açıdan unutulmamalıdır¹.

Akhisar'da böylesine bir yapı için en çok üzerinde durulan, Anadolu'da eşine çok rastlanan dinsel mekanlarda devamlılığa bir örnek oluşturacak şekilde Ulu Camii ve çevresidir. Ancak burada, caminin doğu duvarı dışında önceki kilise apsisine ait olduğu düşünülen kalıntıların, İncil'de söz edilen ilk 7 kilise dönemi kadar eskiye inmesi bilimsel olarak mümkün değildir. Bu cami ve çevresindeki sahada daha

¹ I.Theodosius, imparatorluğunun ilk yıllarında önceki Roma dini geleneklerine karşı herhangi bir müdahalede bulunmamış, pagan inancına hoşgörülle yaklaşmış olsa da ilerleyen yıllarda (özellikle M.S. 388'den sonra) bu inancı savunanlara karşı oldukça sert tedbirler almıştır. M.S. 389'dan itibaren pagan bayramları yasaklanmış, kan kurbanı yasağı getirilmiştir.

ayrıntılı araştırmalara ihtiyaç vardır. Böylece var olduğu iddia edilen kilise kalıntılarının ait oldukları dönem hakkında daha tutarlı bilgiler edinilebilir.

Thyateira için en önemli sorun Orta Bizans Dönemi'ndeki durumudur. Kentteki yüzey kalıntılarında, eski kazılarda ve bizim ilk sezon kazılarımızda bu döneme tarihlenebilecek bir buluntuya rastlanmamıştır. Özellikle M.S. 7. ve 8. yüzyıllardaki Arap-İslam tehditleri dolayısıyla Batı Anadolu'daki pek çok kentte olduğu gibi yerleşimin ovadan daha yüksek kesimlere doğru çekildiği düşünülebilir. Akhisar'ın güneyindeki Kara Höyük Dağı ve dağın eteklerindeki mezarlık sahaları bu açıdan araştırılmalıdır.

Kent, büyük olasılıkla ilkin M.S. 11 yılında kısa süreli de olsa Türklerin eline geçmiştir. Bu ve sonraki yüzyıl içinde Bizanslılarla Türkler arasında el değiştiren kent, olasılıkla 1190'da Alman İmparatoru F.Barbarossa komutasındaki Haçlı ordusunun geçişine sahne olmuştur. Akhisar'da kalıcı Türk hakimiyetinin M.S. 14. yüzyılda olduğu söylenebilir.

Thyateira, modern yerleşim merkezlerinin altında kalan diğer antik kentlerle benzer bir kaderi paylaşmıştır. Akhisar'da arkeolojik kalıntılar neredeyse tamamen modern yerleşimin altında kalmıştır. Antik kentin kurulduğu alan, bugünkü modern Akhisar ilçe merkezinin merkezidir. Bu durum coğrafi avantajların getirdiği doğal bir sonuçtur. Bu alanlar ve çevresinde gerçekleştirilen herhangi bir temel kazısı sırasında arkeolojik kalıntılara rastlanmaktadır. Ancak kısa süre öncesine kadar, inşaat çalışmaları sırasında açığa çıkartılan kalıntıların ciddi bir kısmı korunmamış, üzerlerine modern binalar yapılmıştır.

Antik kente ait kalıntılar Tepe Mezarlığı ile Hastane Höyüğü denilen iki alanda yoğunlaşmaktadır. Bunlardan Tepe Mezarlığı Ragıpbey mahallesinde, Hastane Höyüğü ise Kethüda mahallesindedir.

Bu iki alan arasındaki saha tümünden antik kentin merkezidir. Tepe Mezarlığı, ören yeri olarak, doğu batı 70x70, kuzey güney ise 65x76 m.'lik bir alanı kaplamaktadır (batıda 70 m., doğuda 70 m. güneyde ise 76, kuzeyde 65 m.'lik bir alanı kaplamaktadır).

Resim- Akhisar İlçe merkezinde Thyateira antik kenti kalıntılarının bulunduğu Tepe Mezarlığı ve çevresini gösterir harita.

Resim-Tepe Mezarlığı ören yeri ayrıntılı uydu görüntüsü

Resim-Tepe Mezarlığı ören yeri, genel plan ve kareyaj sistemi içerisindeki konumu.

Tepe Mezarlığı, ilk olarak 1962 yılında Prof.Dr.Yusuf Boysal başkanlığında kazı çalışmaları yapılmıştır. Sınırlı bir alanda sürdürülen bu çalışmalar sonucunda bazı buluntular ve mimari parçalar açığa çıkarılmış, ancak bu kazının sonuçları yayınlanmamıştır.

1968-1971 yılları arasında arkeolog Rüstem Duyuran tarafından "Tepe Mezarlığı"nda kazı çalışmaları sürdürülmüştür. Bu kazılar sırasında Roma ve Bizans dönemlerine tarihlenen bazı kalıntılar açığa çıkartılmış ve planları çizilmiştir.

Rüstem Duyuran'ın kazıları sonucunda kuzey-güney yönünde uzanan M.S. 2 ila 6. yüzyıllar arasına tariheddiği ve "bazilika" olarak adlandırdığı bir yapı saptanmıştır.

Duvarları 4 ila 5 m. yüksekliğindeki dikdörtgen planlı yapının kuzey kesiminin iç kısmı apsis şeklindedir.

Resim-Tepe Mezarlığı ören yerindeki apsisli Roma yapısı.

Yapının genişliği yaklaşık 10 metre, korunan uzunluğu 43 m. olmakla beraber tahribat nedeniyle yapının gerçek boyutunu saptanamamıştır. Yapının, güney yönünde modern yolun ve binaların altına doğru uzandığı anlaşılmıştır.

Yapının batısında kare veya dikdörtgen şeklinde oda ve mekanlara rastlanmıştır. Kazılan alanlarda Roma ve Bizans dönemine ait mozaik, fresk ve seramik parçalarının yanı sıra Roma dönemine ait sikkeler ele geçmiştir².

Duyuran, yapının çatısının ahşap olduğunu belirtmekte, yıkıldıktan sonra çıkan yangının ahşap kısımları tamamen yaktığı toprak döşeme üzerinde başta başa rastlanan ve içinde bol ölçüde kiremit parçalarının bulunduğu yangın izlerinin bu durumun kanıtı olduğunu vurgulamaktadır³.

² Duyuran 1969, 73 vd.

³ Duyuran 1974, 18.

Tepe mezarlığında, Duyuran tarafından üç yıl sürdürülen kazılarda bazilika olarak adlandırılan yapı dışında M.S. 2 ila 4. yüzyıllar arasında tarihlenen, kuzey-güney doğrultulu sütunlu bir Roma caddesi açığa çıkarılmıştır. Tepe Mezarlığından kuzeyindeki kaymakamlık lojmanı ile sonrasındaki eski Tekel binasına doğru uzandığı açılan sondajda tespit edilen bu caddenin Tepe Mezarlığında saptanan kesimleri de birleştirildiğinde yaklaşık 100 m. uzunluğunda olduğu belirtilmektedir.

Duyuran tarafından çağdaşı örneklerle dayanarak yaklaşık 10 m. genişliği olduğu iddia edilen caddenin doğu kesime günümüzdeki modern yolun altında kaldığı için tam olarak gerçek genişliğini saptamak mümkün değildir. Bu caddede kolonadın iki sıradan meydana gelen stylobat blokları kum ve kireç harçlı moloz taşından yapılmış bir temel üzerine yerleştirilmişlerdir.

Tepe Mezarlığı'ndaki sütunlu yol ve portikoda in-situ vaziyette bulunan sütun altlıkları ve başlıkları M.S. II.yy'a tarihlenmekle beraber, yangın tabakası içinde bulunan sikkelerin çoğu M.S. IV.yy'a, bazıları ise Arkadius (M.S. 395-408) devrine tarihlendirilmiştir⁴.

Akhisar'ın yaklaşık 6 km. kuzeybatısındaki Medar köyünde bulunan bir yazıtta (M.S. 2. yy. sonu ya da 3. yy.), "Hekatontastylon", yani 100 sütunlu bir yapıdan söz edilmektedir. 1886 yılında Fontrier tarafından bulunan ve aynı yıl yayınlanan bu yazıt, "... Hekatontastylon'daki Eros'ların ve Yaşlılar Meclisi'nin (yaptırdığı ?) İmparator Evi'nin (basilika ya da başka bir yapı) ve Lykos (Çürüksu) nehri üzerindeki su kemerinin müteahhitliğini yürüten" Menandros oğlu Marcus adındaki bir kişinin heykel kaidesi üzerinde yer almaktaydı. Hekatontastylon ile Tepe Mezarlığı arasındaki ilişkiyi saptamak için çok fazla kanıt ihtiyacı vardır. Buna karşın bu yazıt, Thyateira'daki kimi yapıların, kentin bayındırlık tarihinin ve bazı önemli kişilerin saptanması açısından oldukça önemlidir⁵.

İlk dönem kazıların ardından Tepe Mezarlığı mevkii SİT alanı olarak korunmaya başlanmış ve bir ören yeri halinde düzenlenmiştir. Giderek artan sayıda turist özellikle inanç turizmi kapsamında burayı ziyaret etmektedir.

⁴ Duyuran 1974, 20.

⁵ Fontrier 1887, 100, 101, no. 23; TAM V, 2, 991.

Thyateira antik kentindeki yeni kazılar, Adnan Menderes Üniversitesi Rektörlüğü, Manisa Valiliği ve Akhisar Belediye Başkanlığı arasında imzalanan 24 Aralık 2010 tarihli protokol ve devamında Bakanlar Kurulu'nun 01 Ağustos 2011 tarihli kararlarıyla verilen izin sayesinde gerçekleştirilmektedir.

Hastane Höyüğü;

Thyateira kazısının temel hedeflerinden birisi, "Hastane Höyüğü" denilen Prehistorik ve antik kalıntıların yer aldığı alanın kazılmasıdır. Bu sayede Akhisar çevresinde, bir başka deyişle iç-kuzey Ege'de ilk defa bilimsel yöntemlerle bir höyük kazısı yapılmaktadır. Bilindiği üzere bölgedeki tek prehistorik kazı çalışması 1901 yılında Gelenbe yakınlarındaki Yortan mezarlığına demiryolu mühendisi olan P.Gaudin'in kazılarıdır. Bunun dışında başka herhangi bir çalışma yapılmamıştır.

Resim- Thyateira antik kentinde Prehistorik buluntuların saptandığı Hastane Höyüğü ve çevresini

gösterir harita.

Resim-Hastane Höyüğü, uydu görüntüsü.

Hastane höyüğü, SİT alanı ilan edilen kısmıyla 120 (k.-g.)x110 (d.-b.)m. boyutlarında, yaklaşık 10 m. yüksekliğindedir. Ancak özellikle yayılım sahasının kuzeye ve doğuya doğru çok daha geniş olduğu sanılmaktadır. Maalesef höyüğün ancak 1/4'ünün SİT alanı ilan edildiği anlaşılmaktadır. Höyüğün SİT alanı ilan edilen kısımlarından özellikle batı kesimi Devlet Hastanesi binasının inşaatı, istinat duvarları ve yol yapımı sebebiyle orijinal yapısını büyük oranda kaybetmiştir. Höyüğün, hastanenin istinat duvarlarının yapımı sırasında, daha evvelki çalışmalarda zannedildiği gibi tahrip edilmediği, aksine istinat duvarlarının içerisinin dışarıdan getirilen molozun doldurulduğu ve üzerine de hastanenin kalorifer küllerinin dökülüp sıkıştırıldığı anlaşılmıştır.

Resim-Hastane Höyüğü'nün gerçek yayılın sahasını gösterir uydu görüntüsü.
(arazideki harita çalışmalarının sonuçları uydu görüntüsü üzerine oturtulmuştur.)

Resim-Hastane Höyüğü'nün gerçek yayılın sahasını gösterir
uydu görüntüsü.

Yüzeyinde antik devre ait bazı kalıntıların görülebildiği höyükteki Prehistorik kültürler hakkındaki bilgiler sınırlıdır. Buna karşın Manisa Müzesi tarafından höyüğün güneybatı kesiminde gerçekleştirilen mezar kazısı sırasında karışık dolgu içerisinde çıktığı anlaşılan ve İlk Tunç Çağı'na tarihlenen seramik buluntular, buranın erken dönemleri hakkındaki en önemli kalıntılardır.

Bazı yayınlarda Hastane Höyüğü'nün Hellenistik dönemde kentin akropol sahası olarak kullanıldığı, Roma döneminde ise tümünün ya da en azından bir bölümünün nekropol olduğu öne sürülmektedir. Günümüzde hastanenin laboratuvar binası bitişiğinde duran ve Fabius Zosimus adındaki bir Yahudiye ait mermer lahit (M.S.II-III. yy.) içeriğindeki Sambatheion ve Khaldaion kelimelerinden dolayı çok tartışılmış ve hala tartışılmaktadır. Eğer bu lahit, gerçekten Hastane Höyüğü'nde bulduysa, diğer konuların yanı sıra içeriğinden yola çıkılarak bazı yapıların lokalizasyonu konusunda bile yol gösterebilir. Bilindiği üzere Seleukos Kralı III. Antiokhos, M.Ö. geç III. yy.'da 2000 Babilli Museviyi Anadolu'ya, özellikle de Lydia ve Phrygia'ya yollamıştır. Bunlar arasında en önemli kent Sardeis idi. Roma İmparatorluk devrinde ise Lydia ve Phrygia'daki pek çok kentte Yahudi cemaatlerinin varlığı görülür.

Resim-Mermer lahit, Hastane Höyüğü.

Hastane Höyüğü'nün bugünkü Arkeolojik SİT durumu bu haliyle höyüğün tüm yayılım sahasını kapsamamaktadır. Genişletilmesi yönündeki bazı teknik çalışmalarımız 2012 kazı sezonunda başlatılmış olup en azından harita kısmı tamamlanmıştır. Tamamlandıktan sonra ilgili koruma kuruluna sunulması gerekmektedir. Höyüğün doğu, batı, kuzey ve güney tüm yönlerde daha geniş bir alanı kapladığı anlaşılmış, ancak en fazla yayılımın şu andaki SİT sahasının kuzeyine ve doğusuna doğru genişletilmesi gerektiği ortaya çıkmıştır. Ayrıca şu andaki SİT alanında anlaşılabilir bir biçimde höyüğün kuzey kısmı I. değil III. Derece SİT yapılmıştır. Bu sahanın arkeolojik açıdan diğer I. derece kısımlardan hiçbir farkı yoktur. Bu durumun düzeltilmesi gerekmektedir.

Arkeolojik çalışmalarda kazılardan önce en büyük sonucu jeofizik veriler sağlar. Ekibimizin talebi üzerine Thyateira'da hem Hastane Höyüğü'nde hem de Tepe Mezarlığında jeofizik çalışmalar yapan İstanbul Üniversitesi'nden Yrd.Doç.Dr.Fethi Ahmet Yüksel ve ekibinin araştırmaları Thyateira'da şu andaki yürüme seviyesinin metrelerce altında arkeolojik depositin varlığını ortaya koymuştur.

Bu ekip tarafından SİT alanı kapsamındaki 11 bölgede toplam 86 profilde 1,0 m. aralıklı Jeoradar ölçümleri yapılmıştır. Elde edilen GPR radargramlarının veri işlem aşamalarından sonra iki boyutlu (2D) ve üç boyutlu (3D) yer altı jeoradar görüntüleri elde edilmiştir.

Resim-Tepe Mezarlığı ören yeri Jeofizik çalışmalarından örnekler.

Bu çalışmaların sonuçlarına göre Arkeolojik depositler metrelerce kalınlığındaki dolgudan sonra gelmektedir. Dolayısıyla arkeolojik kalıntılara ulaşabilmek için bazen yüzeyin hemen altından kalıntılara ulaşılsa da bazen -yerin özelliğine göre de değişmekle birlikte- toprağın metrelerce kazılması gerektiği anlaşılmaktadır. Bu konuya diğer taraftan bakıldığında yani herhangi bir inşaat çalışması için günümüz yürüme düzleminden birkaç metrelik derinliğe kadar herhangi bir arkeolojik buluntuyla karşılaşılması bu alanın arkeolojik açıdan boş olduğu anlamına gelmemelidir. Özellikle Hastane Höyüğü'nde 2012 yılında gerçekleştirdiğimiz kazılar, bu Jeofizik sonuçlarıyla da paraleldir. Höyüğün güneybatısındaki alanda yaptığımız kazılarda günümüz yürüme düzleminden yaklaşık 5,50m.-6 m.'den sonra Roma dönemi tabakasının başladığı anlaşılmaktadır. Şüphesiz arazinin yapısına yani topografik duruma göre dolgunun kalınlığı azalıp artabilir. Ancak, genel olarak bu durumun özellikle inşaat faaliyetleri sırasındaki temel kazılarında ya da 3. derece SİT alanlarında Müze denetimli kazılarda-sondaj kazılarında dikkate alınması gerekmektedir. Bir-iki metre kazıp bırakılan bir alanda daha alt seviyelerde arkeolojik depositin bulunması olasılığı en azından Akhisar için mümkün, Tepe Mezarlığı ile Hastane Höyüğü çevresi için ise olasılık çok yüksektir.

KAYNAKÇA

Akat 2001; S.Akat, Lydia Bölgesinde Bulunan Gladyatör Anıtları, Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Yüksek Lisans Tezi, İzmir, 2001.

Arundell 1828; F.V.J. Arundell, A Visit to The Seven Churches of Asia Minor, Londra, 1828.

Aytaçlar 2005; P.Ö. Aytaçlar, Yazıtlar ve Antik Kaynaklar Işığında Batı Anadolu'da Entelektüeller, Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, İzmir, 2005.

Buresch 1898; K.Buresch, Aus Lydien: epigraphische-geographische Reisefrüchte, Leipzig, 1898.

Chishull 1747; E.Chishull, Travels in Turkey and back to England, Londra, 1747.

Christmas 1851; H.Christmas, İstanbul ve Ege Yollarında, 1851'de İzmir, Efes, Bergama, Salihli, Denizli, Akhisar (Çev. M.Özbaş), İstanbul, 2012.

Doyduk 2006, S.Doyduk, Tarihi Kent Dokusuyla Akhisar, Akhisar, 2006.

Duyuran 1969; R. Duyuran, "Akhisar Tepe Mezarlığında Yapılan Arkeolojik Araştırmalar", Türk Arkeoloji Dergisi XVII - 2, Ankara, 1969, 73-76.

Duyuran 1974; R. Duyuran, "Akhisar Tepe Mezarlığında Yapılan Arkeolojik Araştırmalar II", Türk Arkeoloji Dergisi XX - 2, Ankara, 1974, 17-27.

Fellows 1828, Ch.Fellows, Travels and Researches in Asia Minor, Londra, 1852.

Fontrier 1887; M.A.Fontrier, "Exploration de la Plane de L'Hermus", Bulletin de Correspondance Hellenique 11, (1887), 79-107.

Hoşgören1983; M.Y.Hoşgören, Akhisar Havzası, Jeomorfolojik ve Tatbiki Jeomorfolojik Etüt, İstanbul, 1983.

Magie 2002; D.Magie, Anadolu'da Romalılar 2, Batı Anadolu ve Zenginlikleri, İstanbul, 2002.

Malay 1983; H.Malay, "Batı Anadolu'nun Antik Çağdaki Ekonomik Durumu", E.Ü. Arkeoloji ve Sanat Tarihi Dergisi 2 (1983), 50-61.

Mercangöz 1994; Z. Mercangöz, Akhisar Ulu Camii İçindeki Dügümlü Bizans Sütunları", Sanat Tarihi Dergisi Sayı VII; İzmir 1994, s.145-163.

Mitchell 1993; S. Mitchell, Anatolia, Land, Men and Gods in Asia Minor, Volume I, 1993.

Satış 1994; B.Satış, İlkçağdan Günümüze Akhisar, İzmir, 1994.

Sevim 1997; M.Sevim, Gravürlerle Türkiye, Cilt V, Anatolia 2, Ankara, 1997.

Şahin 1998; I.Şahin, Lydia'da Küçük Yerleşimler, Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, İzmir, 1998.

TAM V. Tituli Asiae Minoris V. Tituli Lydiae, linguis Graeca et Latina conscripti, 2 vols, (ed. P. Herrmann), Vienna, 1981-1989.

Tanrıver 1996; C.Tanrıver, Antik Devirde Lydia'da Sosyal ve Ekonomik Amaçlı Dernekler (Doktora Tezi), Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Basılmamış Doktora Tezi, İzmir, 1996.

Tayyar 2007; G.Tayyar, Anadolu'da Apollon Kültü, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans Tezi, Ankara, 2007.

Walsh 1838; R.Walsh, Constantinople And Scenery Of The Seven Churches Of Asia Minor I-II, Thomas Allom (ill.), Londra 1838.

Wilson 2006; (Ed.) M.Wilson, Thomas Allom's Constantinople And Scenery Of The Seven Churches Of Asia Minor, Thomas Allom(ill.), Robert Walsh, John Chippendall Montesquieu Bellew, Mark Wilson, New jersey 2006

Antik kaynaklar

Strabon; Antik Anadolu Coğrafyası, (Çeviren: A. Pekman), İstanbul, 2012.

Plinius; Naturalis Historia, (Pliny: Natural History, Volume V, Books 17-19), (Translated by H.Rackham), Loeb Classical Library 1950.

**MANİSA, AKHİSAR, THYATEİRA ANTİK KENTİ,
I. (BİRİNCİ) ve III. (ÜÇÜNCÜ) DERECE ARKEOLOJİK SİT ALANLARI
KORUMA AMAÇLI İMAR PLANI ÇALIŞMALARI**

MİMARİ İNCELEME RAPORU

Kübra Işıl MEŞE

RESTORATÖR MİMAR

1. GİRİŞ

Manisa İli, Akhisar İlçesi, Merkez bölgesinde yer alan planlama alanı, Thyateira Antik Kenti Tepemezarı Örenyeri ve çevresi ile Hastane Höyüğü ve çevresinden oluşmaktadır. Alanlar farklı tarihlerde farklı Koruma Kurulları tarafından “Thyateira Antik Kenti I. ve III. Derece Arkeolojik Sit Alanı” olarak tescillenmiştir. Bölgenin yerel halk tarafından sahiplenilmesi ve ilçenin koruma bilincinin hayat bulduğu örnek yerleşimlerden birisi olması için hazırlanmakta olan Koruma Amaçlı İmar Plan çalışmaları önem kazanmaktadır.

2. KORUMA PLANI MİMARİ RAPORU

Alanın kuzeyinde yer alan Prehistorik ve Antik Dönem’e tarihlenen Hastane Höyüğü ile Antik ve Geç Antik Dönemlere tarihlenen Tepe Mezarlığı’nda kazı çalışmaları devam etmektedir. Bu kapsamda öncelikli olarak Antik Yerleşime ait izlerin arkeolojik açıdan değerlendirilmesi esastır.

I. Derece Arkeolojik Sit Alanları’nın etrafında yer alan III. Derece Arkeolojik Sit Alanları’nın parsellerinin tamamına yakını mevcutta yapılaşmıştır. Ancak bu yapılaşma biçiminin günümüze kadar ulaşan bölümünde arkeolojik ve yapısal açıdan tanımlanabilecek bir doku algısı yoktur. Betonarme karkas yapı tekniği ile inşa edilmiş bu yapılar, genellikle 4 ve 5 katlıdır ve zeminleri dükkan, üst katları genellikle konut olarak kullanılmaktadır.

“Thyateira Antik Kenti III. Derece Arkeolojik Sit Alanından Görünümler”

Hazırlanan Koruma Amaçlı İmar Planı çalışmasıyla, parsellerinin tamamına yakını yapılaşmış olan merkez alanda, hali hazırda oluşmuş ada formları ve kat yükseklikleri korunmuş ve bu alanın merkez kimliği taşıyan tüm özellikleri, yeni işlevlendirmeler ile güçlendirilmiştir. Alanın ticaret ve konut kullanımı devam ettirilmiştir.

Ayrıca alanda 2 adet 2. Grup Korunması Gerekli Taşınmaz Kültür Varlığı olarak tescilli yapı parseli bulunmaktadır.

- Bu yapılardan biri 134 ada 24 ve 25 parselde yer alan süslemeli köşe ve çatı silmeleri, sütunları ve armalı söveleri ile alınlık ögesi barındıran Erken Cumhuriyet dönemi yapısı olan ve günümüzde yerinde bulunmayan Eski Hükümet Konağı'dır. Halihazırda yıkılan yapının yerinde Hükümet Konağı, İlçe Emniyet Müdürlüğü ve Vergi Dairesi'ne ait hizmet binaları bulunmaktadır.

“Eski Hükümet Konağı”

Eski fotoğraf ve arşiv kayıtlarından edilen veriler doğrultusunda yitirilmiş olan Eski Hükümet Konağı yapısının, daha önce bulunduğu tahmin edilen yapı oturma alanında, eski cephe özelliğinde, aynı kitle ve gabaride, özgün plan şeması, malzeme ve yapım tekniği kullanılarak, kapsamlı restitüsyon etüdüne dayalı olarak rekonstrüksiyonun yapılması gerekmektedir.

Söz konusu yapının bulunduğu 134 ada 24 ve 25 parseller; Gayrimenkul Eski Eserler ve Anıtlar Yüksek Kurulu'nun 13.01.1978 tarih, A-911 sayılı kararı ile tescillenmiş ve İzmir 2 Numaralı Kültür Varlıklarını Koruma Bölge Kurulu'nun 28.02.2008 tarih, 3714 sayılı kararı eki listede 108 sıra numarası ile tescili güncellenerek, yapı grubu 2. olarak belirlenmiştir. Ayrıca İzmir 2 Numaralı Kültür Varlıklarını Koruma Bölge Kurulu'nun 21.04.2017 tarih, 8092 sayılı kararıyla yapının kendi parselleri (134 ada, 24 ve 25 parseller) Koruma Alanı olarak belirlenmiştir.

- Bir diğer yapı 357 ada 3 parselde yer almaktadır ve İzmir 2 Numaralı Kültür Varlıklarını Koruma Bölge Kurulu'nun 10.02.2017 tarih ve 7726 sayılı kararı ile tescillenmiştir. Bu yapı ise dairesel köşe balkonu 50-60 cm saçak genişliği kapı-pencere oranları ve sade balkon konsolları ile 2.Dönem Cumhuriyet Yapısı örneklerindedir.

"357 Ada 3 Parselde Yer Alan 2.Grup Tescilli Yapı"

Hazırlanan Koruma Amaçlı İmar Planı kararlarıyla;

- I. (Birinci) Derece Arkeolojik Sit Alanlarında var olan arkeolojik değerlerin korunarak, turizmin geliştirilmesi,
- III. (Üçüncü) Derece Arkeolojik Sit Alanlarındaki uygulamaya yönelik sorunların etki alanı içine girdikleri Thyateira Antik Kenti I. (Birinci) Derece Arkeolojik Sit Alanlarına zarar vermeden çözümlenmesi amaçlanmıştır.

Bu doğrultuda;

- Hali hazırda oluşmuş geleneksel ada formları korunmakta,
- Alanın merkez kimliği taşıyan tüm özellikleri, yeni işlevlendirmeler ile güçlendirilmekte,
- Ticaret kullanımının yanısıra, yapılan tespitler ile üst katlardaki ağırlıklı kullanım olan konut kullanımı devam ettirilmekte,
- Alanın arkeolojik kimliğine uygun olarak; 374 ada 5 parsel; "Belediye Hizmet Alanı (Misafirhane), 120 ada 1 parsel; "Kültürel Tesis Alanı (Müze)", 375 ada 1 parsel; "Kültürel Tesis Alanı (Açık-Kapalı Sergi Alanı)" kullanımına ayrılmakta.
- Halihazırda yıkılmış olan Eski Hükümet Konağı yapısının bulunduğu 134 ada 24 ve 25 parseldeki yapının, mevcut oturma alanında rekonstrüksiyonu ve yeniden kazandırılacak yapının "Sosyal Tesis Alanı" olarak kullanılması önerilmekte, parsellerin geri kalan kısımları ise yeşil alana dönüştürülmektedir.

3. SONUÇ

Belirlenen plan kararları doğrultusunda bölgenin hem sosyal hem de ticari yaşamı süreklilik kazanacak, getirilen koruma kriterleri ile açığa çıkabilecek arkeolojik değerler korunacaktır.

Kübra Işıl MEŞE
Restoratör Mimar

**MANİSA, AKHISAR, THYATEİRA ANTİK KENTİ,
I. (BİRİNCİ) ve III. (ÜÇÜNCÜ) DERECE ARKEOLOJİK SİT ALANLARI
KORUMA AMAÇLI İMAR PLANI ÇALIŞMALARI**

SOSYOLOJİK İNCELEME RAPORU

Neriman ÇAKMAK

SOSYOLOG

Akhisar; Ege Bölgesi'nin Ege Bölümü'nde, Manisa İli'ne bağlı bir ilçe merkezidir. Kendi adıyla anılan ovanın ortasında yer alan ilçe, İzmir Limanı'na 92 km, Adnan Menderes Havalimanı'na 110 km uzaklıktadır.

Ege Denizi kıyılarından İstanbul'a ulaşan önemli Karayolu güzergahı üzerinde bulunan Akhisar'dan İzmir-Ankara ve İzmir-Bandırma demiryolları geçmektedir.

Makedonyalılara ait bir koloni kenti olarak kurulduğu saptanan kent (Thyateira) hakkında bilgi veren en eski yazılı veriler M.Ö. III. y.y'a aittir. Konumu itibariyle önemli turizm potansiyellerinin odak noktasında yer alan ilçe, ev sahipliği yaptığı Etiler, Akadlar, Lidyalılar, Romalılar, Bizanslılar, Saruhanlılar ve Osmanlılar Dönemi'nin izlerini üzerinde barındıran değerli bir kentsel mirasa sahiptir. Kültürel, sosyal ve ekonomik değerlerin bir arada bulunduğu yerleşmede, potansiyellerin en doğru şekilde değerlendirilmesi gerekmektedir. Bu noktada; kentsel mirası ve ekonomik gelişimi bir bütün olarak ele alan koruma yaklaşımlarına gereksinim duyulmaktadır. Sözü edilen koruma anlayışı ise, mekanın sosyo -kültürel ve sosyo-ekonomik gelişimini gözetmek durumundadır. Bu nedenle koruma planlarından beklenen sosyo- kültürel boyutta; tarihi dokuyu koruma bilincini kullanıcıya benimseten bir anlayışla planı kurgulamak, sosyo- ekonomik boyutta ise; planın ekonomik getirilerini saptayarak, dokunun kendisini korumasına, gerekli noktalarda yenilemesine ve kullanıcının refah düzeyini yükseltmesine olanak tanıyan plan kararları geliştirmesidir.

Manisa İli, Akhisar İlçesi, Thyateira Antik Kenti I. (Birinci) ve III. (Üçüncü) Derece Arkeolojik Sit Alanları'na ilişkin hazırlanan Koruma Amaçlı İmar Planı'nın, içinde yer alan topluma tarihi çevre koruma bilinci aşılayacağı ve sahip olduğu değerlere sahip çıkarak birlikte uyum içerisinde yaşama olanağı vereceği şüphesizdir. Ekonomik anlamda da mekanın kendini korumasına, kullanıcının refah düzeyini artırmaya yönelik olarak geliştirilen kararlar, yeni ekonomik olanaklar arayışında olan kullanıcıya önemli katkılarda bulunacaktır. Koruma Planları sonucu ortaya çıkacak olan kültürel ve sosyal tablonun güçlülüğü ise zaman içerisinde toplumsal öğelere yansıtacak ve bu kararların sosyolojik olarak etkileri yine zaman içerisinde algılanacaktır.

Neriman ÇAKMAK

Sosyolog