

Interpreting Heritage: Byzantine-Period Archaeological
Areas and Parks in Istanbul*

Mirası Yorumlamak: İstanbul’daki Bizans Dönemi’ne
Ait Arkeolojik Alanlar ve Parklar*

Alessandra RICCI

Abstract: Istanbul’s urban transition into the 20th century was marked by a Master Plan for the
historic peninsula, site of the main thrust of the city’s Byzantine- and Ottoman-period heritage.
The French architect and urbanist Henri Prost was asked to prepare the Plan, which was approved
in 1939 and aimed at revitalizing the city through a distinctive modernist vocabulary. Within
the Plan, two extended Archaeological Parks, one along the Byzantine-period Land Walls and a
second in the Sultanahmet Camii area, stand out as an attempt to incorporate the city’s heritage
within the projected modernist urban transformation. These vast spaces maintained a central
role in the city’s urban discourse during the decades following approval of Prost’s Master Plan,
with revolving outcomes that epitomize the alternating fortunes of Byzantine-period archaeologi-
cal heritage in the city of Istanbul.

Prost was also responsible for crafting a Master Plan for the Asian side of the city, which made
some provisions for expected urban growth east across the Bosphorus, but did not take into ac-
count heritage or archaeology. The middle Byzantine remains at Küçükyalı, located well beyond
the boundaries of Prost’s Plan, currently represent one of the largest surviving archaeological
areas on the Asian side of the city. Ongoing experience and negotiation of heritage representa-
tion at the site of Küçükyalı exemplify one current approach towards Byzantine heritage in the
contemporary city of Istanbul.

When taken together, these study cases, Prost’s plan and Küçükyalı prompt reflection on the
city’s public urban policies with regard to archaeological areas in general and, more specifically, to
the representation of its Byzantine heritage.

*	 The written version of this paper, presented at the
Heritage in Context Conference, draws on the continu-
ation of a research-in-progress project on interpreta-
tion of Byzantine heritage in Istanbul. I am therefore
extremely grateful to the organizers of the Heritage
in Context Conference, Ciğdem Maner in particular,
for having included research-in-the-making on the
program; to all who took place in a highly participa-
tory Conference; to Martin Bachmann for his patient
work on the publication; to Lucienne Thys-Şenoçak for
initial comments on the presentation; and to Pierre
Pinon for having generously shared with me his work

*	 Bağlamı İçinde Miras Konferansı’nda sunulan bu yazı,
İstanbul’daki Bizans mirasının yorumlanması üstüne
devam eden bir projenin devamına dayanır. Bu yüzden,
devam eden araştırmayı programa dahil eden Bağlamı
İçinde Miras Konferansı’na, özellikle Çiğdem Maner’e;
çok katılımcı Konferans’ta yer alan herkese; yayındaki
sabırlı çalışması için Martin Bachmann’a; sunum hak-
kındaki ilk yorumları için Lucienne Thys-Şenoçak’a;
ve Henri Prost hakkındaki çalışmalarını ve düşünce-
lerini cömertçe paylaşan Pierre Pinon’a son derece
müteşekkirim. 2012’de gri ve yağmurlu bir Kasım başı
gününde Taksim bölgesinde tanıdık bir kentsel peyzaj

Alessandra Ricci334

Introduction
In the 1930s, while Istanbul acquired a new
identity as a nearly vacant, post-imperial city,
survival of the grand visual narrative represent-
ed by its Byzantine- and Ottoman-period heri
tage was challenged by the precarious condi-
tions of its urban fabric. Although monumental
architecture still filled the former capital’s ur-
ban landscape, the vast majority of these struc-
tures had ceased to exist as functional spaces,
and sat empty in largely abandoned neighbor-
hoods1. While the appeal of Istanbul’s transi-
tion into the 20th century has resided largely
in the analysis of its urban transformations and
the Young Turkish Republic’s own adoption of a
modernist architectural vocabulary, interpreta-
tion of the city’s Byzantine archaeological her-
itage has rarely permeated the discourse2. What

	 and thoughts on Henri Prost. Reflections about the
first half of this paper took a different turn when, on a
grey and rainy early November day in 2012, while mov-
ing through a familiar segment of urban landscape in
the Taksim area, freshly appointed fences signaled the
beginning of a new urban project. Research for this pa-
per was conducted at the NIT (Nederlands Instituut in
Turkije), which provided me with a safe haven in Istan-
bul; further work was conducted at Dumbarton Oaks
Research Library and Collection, within the framework
of a Summer 2013 Harvard University – Koç University
Visiting Scholar Program at the Center for Middle East-
ern Studies, and at Princeton University’s libraries. I am
grateful to all institutions for their generous and wel-
coming hospitality. Completion of this paper owes much
to Elvira Biasin, Christoph Ganzoni, and others in the
same corner of the world. All misreadings remain within
the boundaries of the author’s human limitations.

1	 E. J. Zürcher, Turkey. A Modern History (London 2004)
165–168; Ankara was made the new capital of Turkey on
October 13, 1923, shortly before the Turkish Republic
was proclaimed on October 29.

2	 S. Bozdoğan, Modernism and Nation Building. Turk-
ish Architectural Culture in the Early Republic (Seattle
– London 2001); Z. Çelik, Empire, Architecture and the
City: French-Ottoman Encounters 1830–1914 (Seattle
2008); Z. Bahrani – Z. Çelik – E. Eldem (eds.), Scram-
ble for the Past. A Story of Archaeology in the Ottoman
Empire, 1753–1914 (Istanbul 2011). On this period’s
architectural preservation the comprehensive study by,
N. Altınyıldız, The Cultural Heritage of Istanbul and the
Ideology of Preservation, Muqarnas 24, 2007, 281–304.
On the preservation of Byzantine architectural herit-
age in Istanbul, C. Tamer, Istanbul Bizans Anıtları ve
Onarımları (Istanbul 2003).

Giriş
İstanbul, hemen hemen terkedilmiş bir impa-
ratorluk sonrası kenti olarak, 1930’larda yeni
bir kimlik elde etmekteyken, Bizans ve Osmanlı
Dönemi’nin hayatta kalabilmiş büyük mima-
ri görsel hikayesi, içinde bulunduğu kentsel
yapının güvenilmez ortamına meydan oku
maktaydı.

Anıtsal mimari hâlâ kentsel peyzajı dol-
duruyordu, ancak bunların pek çoğu işlevsel
mekânlar olmaktan çıkmıştı ve büyük oran-
da terk edilmiş mahallelerde bulunuyordu1.
İstanbul’un 20. yüzyıla geçişinin cazibesi büyük
oranda kentsel dönüşümlerinin ve genç Türki-
ye Cumhuriyeti’nin modernist bir cumhuriyet
mimarisi dağarcığı edinmesinin çözümlenme-
sinde yer alıyorken, şehrin Bizans arkeolojik
mirasının yorumlanması, söyleme nadiren nü-
fuz ediyordu2. Aşağıda, Bizans Dönemi arkeo-
lojik alanlarının seçilmiş örneklerinin yorum-
lanması hakkında bazı görüşlerle, İstanbul’un

	 parçasından geçerken yeni konulan çitler yeni bir kent-
sel projenin başlangıcının sinyalini verdiğinde, bu yazı-
nın ilk yarısı hakkındaki düşünceler yeni bir yön aldı. Bu
yazının araştırması bana İstanbul’da güvenli bir barınak
sağlayan NIT’de (Nederlands Instituut in Turkije) yü-
rütüldü; ayrıca Dumberton Oaks Research Library and
Collection’da, Yaz 2013 Harvard Üniversitesi – Koç Üni-
versitesi Ziyaretçi Akademisyen Araştırmacı Programı
çerçevesinde Center for Middle Eastern Studies’de ve
Princeton Üniversitesi kütüphanelerinde çalışma yürü-
tüldü. Cömert misafirperverlikleri için bütün kurumla-
ra müteşekkirim. Bu yazının tamamlanmasında Elvira
Biasin, Christoph Ganzoni, ve aynı yerdeki diğerlerinin
katkısı çoktur. Bütün yanlış okumalar yazarın insani sı-
nırları içinde kalmaktadır.

1	 E. J. Zürcher, Turkey. A Modern History (London 2004)
165–168; Ankara, Türk Cumhuriyeti’nin 29 Ekim’deki
ilanından kısa süre önce, 13 Ekim 1923’te yeni başkent
ilan edilmiştir.

2	 S. Bozdoğan, Modernism and Nation Building. Turkish
Architectural Culture in the Early Republic (Seattle –
London 2001); Z. Çelik, Empire, Architecture and the
City. French-Ottoman Encounters 1830–1914 (Seattle
2008); Z. Bahrani – Z. Çelik – E. Eldem (eds.), Scramble
for the Past. A Story of Archaeology in the Ottoman Em-
pire, 1753–1914 (Istanbul 2011). Bu dönemin mimari
koruması hakkında kapsamlı çalışma, N. Altınyıldız, The
Cultural Heritage of Istanbul and the Ideology of Preser-
vation, Muqarnas 24, 2007, 281–304. İstanbul’daki Bi-
zans mimari mirası hakkında, C. Tamer, İstanbul Bizans
Anıtları ve Onarımları (İstanbul 2003).

Interpreting Heritage / Mirası Yorumlamak 335

follows is an initial and necessarily brief contri-
bution to the larger account of Istanbul’s transi-
tion into the 20th century, with remarks on the
interpretation of selected examples of the city’s
Byzantine-period archaeological areas. The pur-
pose is to explore how archaeology and some of
the monumental architecture of the Byzantine
period did or did not become synonymous with
heritage in terms of the city’s public urban poli-
cies of the 1930s and subsequent years. More
over, ambivalence toward Byzantium may have
determined interpretation of the city’s Byzan-
tine heritage, and ultimately its conservation
and integration, as incorporated in the modern
image of Istanbul3. The second and final sec-
tion of this paper will summarize the ongoing
experience and negotiation of heritage repre-
sentation now taking place at a relatively small-
sized and self-contained Byzantine-period ar-
chaeological area on the Asian side of modern
Istanbul, the site at Küçükyalı4.

About Heritage Interpretation
Already in the 1950s, Freeman Tilden’s writ-
ings on heritage interpretation resonated
with tones of »empathic heritage«5. The trans-
fer of empathy to heritage was seen to shape
information about the latter as a form of rev-
elation rather than as »mere« interpretation.

3	 Altınyıldız loc. cit. (n. 2) 292 concludes that: »Republi-
can administrators neither undertook extensive repairs
of the Byzantine and Ottoman monuments nor em-
barked on outright demolitions«.

4	 While the interpretation of Byzantine-period heritage in
contemporary Istanbul cannot be restricted to a single
case, the focus of the Heritage in Context Conference
was to give voice to each speaker’s direct experience.
Therefore, the second section of this presentation draws
from the author’s personal fieldwork. For other contri-
butions on heritage interpretation in Istanbul, see in
this volume, F. Cellini.

5	 F. Tilden, Interpreting Our Heritage: Principles and Prac-
tices for Visitor Services in Parks, Museums and Historic
Places (Chapel Hill 1957); the recently published fourth
edition of Tilden’s work also includes later interpretative
studies not previously published, F. Tilden, Interpreting
our Heritage 4 (Chapel Hill 2007).

20. yüzyıla geçişinin genel hikayesine ilk ve
olmazsa olmaz katkısı bulunuyor. Amaç, şeh-
rin Bizans Dönemi arkeolojisinin ve bazı anıt-
sal mimarisinin, 1930’lar ve takip eden yıllarda
kamusal kentsel politikalar açısından mirasla
nasıl eş anlamlı hale gelip gelmediğini araştır-
mak. Ayrıca, Byzantium’a yönelik müphemlik,
İstanbul’un modern imajı içine katılmış Bizans
mirasının yorumlanmasını ve nihayetinde ko-
runmasını ve şehirle bütünleştirilmesini belir-
lemiş olabilir3. Bu yazının ikinci ve son bölü-
münde, modern İstanbul’un Asya yakasında,
Küçükyalı’da, görece küçük boyutlu ve kendi
halinde bir Bizans Dönemi arkeolojik alanında
bugün yer alan mirasın temsilinin süregelen de-
neyimi ve müzakereleri özetlenecek4.

Mirasın Yorumlanması Hakkında
Henüz 1950’lerde, Freeman Tilden’ın miras
yorumlanması hakkındaki yazıları »empatik
miras« tonlarıyla tınlıyordu5. Mirasa aktarılan
empati, miras hakkındaki bilgilerin »sırf« yo-
rumdan ziyade, bir esinlenme biçimi olarak şe-
kil alması olarak görülüyordu. Tilden’in modeli
kaçınılmaz meydan okumalarla karşılaşsa da,
longue durée’si, başarısının ve mirasa evrensel
yaklaşımının tanığıdır6. Tilden’in çağından beri

3	 Altınyıldız loc. cit. (n. 2) 292 »Cumhuriyet yöneticileri
Bizans ve Osmanlı anıtlarının ne büyük çaplı onarımla-
rına girişmiş, ne de doğrudan yıkımlarına kalkışmıştır«
sonucuna varır.

4	 Çağdaş İstanbul’daki Bizans Dönemi mirası yorumlan-
ması tek bir duruma indirgenemezken, Heritage in Con-
text Konferansının odağı, her bir konuşmacının doğru-
dan doğruya tecrübesine ses vermesiydi. Bu yüzden, bu
sunumun ikinci bölümünde yazarın kişisel saha çalışma-
sına değinilecektir. İstanbul’daki miras yorumlamalarına
diğer katkılar için, bu ciltte bkz. F. Cellini.

5	 F. Tilden, Interpreting Our Heritage: Principles and
Practices for Visitor Services in Parks, Museums and
Historic Places (Chapel Hill 1957); Tilden’in çalışması-
nın son zamanlarda yayınlanan dördüncü baskısında,
yayınlanmamış olan sonraki yorumsal çalışmalar da yer
alır, F. Tilden, Interpreting our Heritage 4 (Chapel Hill
2007).

6	 G. E. Machlis – D. R. Field, On Interpretation: Sociol-
ogy for Interpreters of Natural and Cultural History
(Corvallis 1992); D. L. Uzzell (ed.), Heritage Interpre-
tation, 2 Vols. (London – New York 1984); A. Hems –

Alessandra Ricci336

Although Tilden’s model has come under inevi-
table challenges, its longue durée is a testimony
to its success and to his universal approach to-
wards heritage6. The passage of time since Til-
den’s era has proven that interpretation will not
always be as successful as the intuitive frame-
work of his principles might indicate; that soci-
etal contradictions reverberate within heritage
interpretation; that ecology now plays a greater
part in interpretation than in the past; and that
heritage interpreters are more and more often
represented by non-privileged experts7. Lastly,
as Uzzell pointed out more than a decade ago,
a discourse on the interpretation of heritage
relies on a cognitive system that sees affective
and behavioral elements as an inevitable com-
ponent of the process. Emotions and behaviors
affect the interpretation of heritage, and when
the absence of an affective component emerges
in interpretation – as, for example, during con-
flicts and wars – Uzzell concludes that the in-
terpretation of an otherwise highly emotional
subject becomes sterile and emotionally neu-
tral8. Abrupt historical caesuras also bear a be-
havioral and emotional impact, as do, in some
cases, rapid ideological transformations that
inevitably permeate the discourse on heritage,
its survival, and shifting attitudes towards its
representation. The following considerations
on the interpretation of Byzantine heritage in
20th- and 21st-century Istanbul will consider
the emotive impact that Byzantium did or did
not bear on its interpreters.

6	 G. E. Machlis – D. R. Field, On Interpretation: Sociol-
ogy for Interpreters of Natural and Cultural History
(Corvallis 1992); D. L. Uzzell (ed.), Heritage Interpre-
tation, 2 Vols. (London – New York 1984); A. Hems –
M. Blockely (eds.), Heritage Interpretation (London –
New York 2006).

7	 E. Waterton – L. Smith, There Is No Such Thing as Herit-
age, in: E. Waterton – L. Smith (eds.), Taking Archaeol-
ogy out of Heritage (Newcastle upon Tyne 2009) 9–11.

8	 D. L. Uzzell, Interpreting Our Heritage: A Theoretical
Interpretation, in: D. L. Uzzell – R. Ballantyne (eds.),
Contemporary Issues in Heritage and Environmental In-
terpretation: Problems and Prospects (London 1998) 2.

geçen zaman, yorumlamanın her zaman ilkele-
rinin işaret ettiği sezgisel çerçeve kadar başarılı
olamayacağını; toplumsal çelişkilerin miras yo
rumlanması içinde yankılanacağını; ekolojinin
yorumlamada artık geçmişe göre daha büyük
bir rol oynadığını; ve miras yorumcularının ay
rıcalıklı olmayan uzmanlarca giderek daha faz
la temsil edildiğini kanıtlamıştır7. Son olarak,
Uzzell’in on yılı aşkın bir süre önce belirttiği
gibi, mirasın yorumlanmasına dair bir söylem,
etkisel ve davranışsal ögeleri sürecin kaçınıl-
maz bir bileşeni olarak gören kavramsal bir
sisteme dayanır. Duygu ve davranışlar mirasın
yorumlanmasını etkiler ve yorumda – örneğin
çatışma ve savaş sırasında olduğu gibi – duygu-
sal bir bileşenin yokluğu ortaya çıktığında Uz-
zell, yorumun başka açılardan son derece duy-
gusal olan bir konuda kısır ve duygusal olarak
nötr hale geldiği sonucuna varır8. Ani tarihsel
duraklar da davranışsal ve duygusal etki taşır,
örneğin kimi durumlarda, miras, mirasın ha-
yatta kalması ve temsiline dair değişen tutum-
lar hakkındaki söyleme kaçınılmaz olarak sira-
yet eden hızlı ideolojik dönüşümlerin taşıdığı
gibi. 20. ve 21. yüzyıl İstanbul’unda Bizans mi-
rasının yorumu üstüne aşağıdaki düşünceler,
Byzantium’un, yorumcuları üstünde bıraktığı
ve bırakmadığı duygusal etkiyi ele alacak.

Erken Cumhuriyet Dönemi
İstanbul’u, Prost’un Nâzım Planı
ve Arkeoloji Parkları
Albert Gabriel, Institut Français d’Archéologie
de Istanbul’un direktörü olarak atanmasından
kısa bir süre sonra, 1947–1948 arasında, şehir-
deki uygulaması belirsiz görünen bir arkeoloji

M. Blockely (eds.), Heritage Interpretation (London –
New York 2006).

7	 E. Waterton – L. Smith, There Is No Such Thing as Herit-
age, in: E. Waterton – L. Smith (eds.), Taking Archaeol-
ogy out of Heritage (Newcastle upon Tyne 2009) 9–11.

8	 D. L. Uzzell, Interpreting Our Heritage: A Theoretical
Interpretation, in: D. L. Uzzell – R. Ballantyne (eds.),
Contemporary Issues in Heritage and Environmental In-
terpretation: Problems and Prospects (London 1998) 2.

Interpreting Heritage / Mirası Yorumlamak 337

Early Republican Istanbul,
Prost’s Master Plan and
Archaeological Parks
Between 1947 and 1948, soon after his ap-
pointment as director of the Institut Français
d’Archéologie de Istanbul, Albert Gabriel cor-
responded with UNESCO about an archaeo-
logical park in the city whose execution seemed
uncertain9. In the letters, recently rediscovered
by Pierre Pinon, Gabriel describes the prospec-
tive park as an area covering some 240,000
square meters, including what were at the

9	 Correspondence between Gabriel, UNESCO, and others
on the subject between 1947 and 1959 with excerpts in
P. Pinon, Le project de parc archeologique d’Istanbul de
Henri Prost et sa tentative de mise en œuvre par Albert
Gabriel, Anatolia Antiqua 16, 2008, 181–205. On the
Institut Français, J. Thobie, Aux origines de l’Institut
français d`etudes anatoliennes d’Istanbul. La correspon-
dance commentée Marx-Gabriel (Istanbul 2006).

parkıyla ilgili UNESCO ile yazıştı9. Son zaman-
larda Pierre Pinon’un tekrar keşfettiği mek-
tuplarda Gabriel, yapılacak parkı, Marmara
sahilinden yukarıya doğru, Sultanahmet Camii
mahallesine kadar yayılan yeşil alanlar dahil
olmak üzere 240,000 metrekare kaplayan bir
alan olarak tarif eder (Res. 1). Burada, Sulta-
nahmet Camii, Ayasofya, Hipodrom Meydanı
ve Topkapı Sarayı’nın güney ucu gibi mekânlar
ve merkezi anıtlar, 1912–1913 ve 1933 yangın-
larının sonucu şekillenen boş arsalarla birlikte,
Gabriel’in arkeolojik araştırmaların yanı sıra
acilen ihtiyaç duyulan uluslararası uzmanların
müdahalesine konu olmasını tavsiye ettiği bir
karışım yaratıyordu10.

Müdahale çağrısı iki yönlü görünüyordu. Bir
yandan Gabriel Bizans Dönemi imparatorluk
bölgelerindeki kalıntıları incelemenin gerekli-
liğini tanıması için UNESCO’ya bastırıyordu ki
bu, direktörünün büyük keşifler ortaya koyma-
sı kesin olan bir arkeolojik prestij projesi olarak
sunduğu birşeydi. Bu iyimserlik, Anglo-İskoç
Walker Trust’ın yakın bir zamanda Geç Antik ve
Bizans Dönemleri’nin imparatorluk bölgeleri-
nin bir kesimindeki İmparatorluk Sarayı peristil
mozaikleri olarak tanımlanan, iyi korunmuş in
situ mozaikler ortaya çıkarmış olmasına daya-
nıyordu11. Gabriel, Bizans dönemi kalıntılarının

 9	 Gabriel, UNESCO, ve diğerleri arasındaki konu hakkın-
da 1947 ile 1959 yazışmalar, alıntılarla birlikte, P. Pi-
non, Le project de parc archeologique d’Istanbul de
Henri Prost et sa tentative de mise en œuvre par Albert
Gabriel, Anatolia Antiqua 16, 2008, 181–205 içinde.
Institut Français hakkında, J. Thobie, Aux origines de
l’Institut français d`etudes anatoliennes d’Istanbul. La
correspondance commentée Marx-Gabriel (İstanbul
2006).

10	 Yerin kısıtlı olması bu değişimlerin derinlemesine
analizine izin vermiyor, fakat ilgili kişi ve kurumların
İstanbul’un bı bölgesindeki Bizans mirasının korunma-
sındaki başarısızlıkta etkisi olduğu açıktır. Bu, Pinon’un
üstü kapalı imalarını içeren araştırmasında desteklenir,
Pinon loc. cit. (n. 9) 200–205. Daha fazla arşive ulaşıla-
bilir olunduğunda İstanbul şehrinde Bizans mirasının
korunmasında uluslararası bilim insanlarının oynadığı
rol hakkında çalışmalar yürütüleceği umulmaktadır.

11	 Gabriel devam eden İmparatorluk Sarayı incelemelerine
atıfta bulunur, G. Brett, The Great Palace of the Byzan-
tine Emperors: Being a first Report on the Excavations

Fig. / Res. 1 Archaeological Park Project, Henri Prost 1938.
The plan indicates the extension of the park; areas reserved for

archaeological investigations; and areas affected by the fires
(From: Œuvre de Henri Prost 1960, 201)

Arkeoloji Parkı Projesi, Henri Prost 1938. Plan, parkın genişletilmesini
gösteriyor; arkeolojik incelemeler için ayrılan alanlar ve yangınların

etkilediği alanlar (Kaynak: Œuvre de Henri Prost 1960, 201)

Alessandra Ricci338

time green spaces along the Marmara sea-
shore that extended uphill to the Sultanahmet
Camii neighborhood (Fig. 1). There, centerpiece
monuments and spaces such as the Sultanah-
met Camii itself, the Hagia Sophia, the Hippo-
drome square, and the southern edges of the
Topkapı Palace, together with empty plots of
land shaped in consequence of the 1912–1913
and 1933 fires, created a mélange that Gabriel
recommended be the object of archaeological
investigations as well the urgently needed in-
tervention by international specialists10.

The call for intervention appeared twofold.
On the one hand Gabriel was pressing UNESCO
to recognize the necessity of investigating the
vestiges of the Byzantine-period imperial quar-
ters, something the director represented as a
prestige archaeological project bound to yield
major discoveries. This optimism relied on the
recent unraveling by the Anglo-Scottish Walker
Trust of significant portions of well-preserved
in situ mosaics that were subsequently iden-
tified as the Imperial Palace peristyle mosa-
ics, part of the imperial quarters of the Late
Antique and Byzantine periods11. Gabriel,
while encouraging urgent excavations of the
Byzantine-period vestiges, added a further el-
ement of significance to the archaeological
excavation by emphasizing the potential for

10	 Space limitations do not allow for in-depth analysis of
the implications of these exchanges, but it is clear that
the individuals and institutions involved had an im-
pact on the failed conservation of Byzantine heritage
in this area of Istanbul. This is supported by Pinon’s
research, which contains implicit suggestions, Pinon
loc. cit. (n. 9) 200–205. It is hoped that, as additional
archives become available, further work will be carried
out on the role played by international scholars on the
conservation of Byzantine heritage at large in the city
of Istanbul.

11	 Gabriel refers to the ongoing Imperial Palace inves-
tigations, G. Brett, The Great Palace of the Byzantine
Emperors: Being a First Report on the Excavations
Carried Out in Istanbul on Behalf of the Walker Trust
(University of St. Andrews) 1935–1938 (London 1947);
D. Talbot Rice (ed.), The Great Palace of the Byzantine
Emperors, Second Report (Edinburgh 1958).

acilen kazılmasını teşvik ederken, Bizans şehri
seviyelerinin altında yapılacak diyakronik ince-
leme potansiyelini vurgulayarak, arkeolojik ka-
zılara daha fazla önem ekledi12.

Net bir kazı stratejisi Sultanahmet Arkeoloji
Parkı projesinin esas amaçlarından birini temsil
ederken, Gabriel aynı zamanda yangınlar so-
nucu ortaya çıkan geniş boş alanları ele geçire-
cek modern inşaatları da önlemeyi umuyordu.
Arkeoloji Parkı özünde, İstanbul’un kentleşme
projesinin, başta turistlerin ve bilim insanları-
nın çıkarlarına hizmet etmek için anıtların ve
arkeolojik alanların bazılarına değer katma ni-
yeti güden bir parçası olarak düşünülüyordu;
mahallenin tekrar iskân edilmesi bir öncelik
oluşturmuyordu13. Sonunda bu büyük ölçekli
projeyi, geçmişin kalıntılarının baştan çıkarıcı
bir sergisini – yeşil ve kamusal alanlarla çerçe-
velenen »yaşayan anıtlar« yanında, peyzajı ya-
pılmış bahçeler içinde kazısı yapılmış harabeler
– yaratma özlemi bürüdü14.

Proje, bölgenin arkeolojik keşiflerle iyileşen
statükosunun korunmasına bir katkı olarak ka-
rakterize edilmişti, hepsi »şehrin en güzel tarih-
sel ortamlarından birini« teşhir etmek içindi15.

Carried Out in Istanbul on Behalf of the Walker Trust
(University of St. Andrews) 1935–1938 (Londra 1947);
D. Talbot Rice (der.), The Great Palace of the Byzantine
Emperors, Second Report (Edinburgh 1958).

12	 Pinon loc. cit. (n. 9) 186.
13	 Bu, P. Pinon’un, Prost’un Nâzım Planı’ndan önce yapı-

lan, hepsi de görünür tarihi geçmişleri olan önemli Av-
rupa şehirlerinin çağdaş imgeleri doğrultusunda şehrin
bu bölgesinde turizm ve arkeolojiyle uğraşan bilim in-
sanlarına yönelik kentsel bir fiziksel mekânın yapılma-
sını öneren tekliflerin analizinde ortaya çıkar, P. Pinon,
The Archaeological Park, F. C. Bilsel – P. Pinon (der.),
From the Imperial Capital to the Republican Modern
City içinde. Henri Prost’s Planning of Istanbul (1936–
1951). Exhibition Catalogue (İstanbul 2010) 289–302.

14	 »Yaşayan anıt« terimi burada, 1930’larda 1940’larda
birkaç Avrupa şehrinde baskın görünen bir uygulama
olan »kullanımda olan anıt« anlamında kullanılmıştır,
K. Emerick, Use, Value and Significance in Heritage
Management, R. Layton – P. G. Stone – J. Thomas
(der.), Destruction and Conservation of Cultural Prop-
erty içinde (Londra – New York 2001) 276–285.

15	 Gabriel’in mektubu, Pinon loc. cit. (n. 9) 186 içinde.

Interpreting Heritage / Mirası Yorumlamak 339

diachronic investigations underneath layers of
the Byzantine city12.

While an articulate strategy for excavations
represented one of the essential purposes of
the Sultanahmet Archaeological Park project,
Gabriel also hoped to prevent modern con-
structions that would overtake the vast empty
spaces that had resulted from the fires. In es-
sence, the Archaeological Park was conceived as
part of a larger project of urbanization for the
city of Istanbul, with the intent of adding value
to some of its monuments and archaeological
areas in order to primarily serve the interests
of tourists and scholars, with repopulation of
the neighborhood not representing a prior-
ity13. Ultimately, this large-scale project was
pervaded by the aspiration to create a seductive
display of past vestiges – excavated ruins amid
landscaped gardens, along with »living monu-
ments« framed by green and public spaces14.
The project was characterized as a contribution
towards the conservation of the area’s status
quo enhanced by archaeological discoveries, all
in order to display »one of the most beautiful
historical settings of the city«15.

The source of such display resided in a pro-
ject for the area prepared some years earlier by
Henri Prost that was part of the official Master

12	 Pinon loc. cit. (n. 9) 186.
13	 This emerges in P. Pinon’s analysis of the proposals for

this area of the city that preceded Prost’s Master Plan,
all of which suggested for this area the construction
of an urban physical space that would have catered to
tourism and scholars of archaeology, in line with con-
temporary images of important European cities with
visible historical pasts, P. Pinon, The Archaeological
Park, in: F. C. Bilsel – P. Pinon (eds.), From the Imperial
Capital to the Republican Modern City: Henri Prost’s
Planning of Istanbul (1936–1951). Exhibition Cata-
logue (Istanbul 2010) 289–302.

14	 The term »living monument« here is used as a »monu-
ment in use«, an application that appeared dominant
in the 1930s and 1940s in several European countries,
K. Emerick, Use, Value and Significance in Heritage
Management, in: R. Layton – P. G. Stone – J. Thomas
(eds.), Destruction and Conservation of Cultural Prop-
erty (London – New York 2001) 276–285.

15	 Letter by Gabriel, in: Pinon loc. cit. (n. 9) 186.

Bu teşhirin kaynağı, Henri Prost’un yıllar
önce bölge için hazırladığı ve 1937’de tamam-
lanarak 1939’da onaylanan, şehrin Avrupa
yakasının resmi Nâzım Planı’nın bir parçası
olan bir projede yatıyordu (Res. 2)16. 1935’te
Türk hükümetinin resmi davetiye ile, Henri
Prost’tan, başkentin Ankara’ya taşınmasıyla
eski başkent olan şehrin Nâzım Planı’nı hazır-
laması istenmişti17. O dönemde Prost, Fransız

16	 H. Prost, İstanbul’un Avrupa Kısmının Nâzım Planı
(İstanbul 1950), başlığına rağmen Tarihi Yarımada dı-
şındaki alanları da kapsar. Prost’unki dahil, İstanbul
için yapılan nâzım planlarının kapsamlı bir kataloğu
için, Ş. Özer (der.), Cumhuriyet Dönemi İstanbul Plan-
lama Raporları 1934–1995 (İstanbul 2007). On Henri
Prost, Académie d’architecture (der.), L’oeuvre de Henri
Prost. Architecture et urbanisme (Paris 1960); Dünden
Bugüne İstanbul Ansiklopedisi VI (1994) 285–287 s. v.
Prost, Henri (M. Rifat Akbulut); Bilsel - Pinon loc. cit.
(n. 13), daha önceki referanslarla birlikte.

17	 Prost’un 1933 İstanbul kentsel planlama yarışması-
na katılması istenmişti. O sırada, Bilsel’in yürüttüğü

Fig. / Res. 2 Master Plan for the Historical Peninsula of Istanbul,
Henri Prost 1937 (From: Bilsel – Pinon 2010, 271)

İstanbul, Tarihi Yarımada’nın Nâzım Planı, Henri Prost 1937
(Kaynak: Bilsel – Pinon 2010, 271)

Alessandra Ricci340

Plan, or Nazım Planı, for the European side of
the city, completed in 1937 and approved soon
after in 1939 (Fig. 2)16. In 1935, Henri Prost, re-
portedly at the formal invitation of the Turkish
government and the relocation of the capital to
Ankara, was asked to prepare the former capi-
tal’s Master Plan17. At the time, Prost was re-
garded as one of the leading architect-urbanists
of the francophone world, with a commendable
record of works carried out in cities in France
and in the French Protectorate of Morocco.
Prost worked in Istanbul as the consultant to
Istanbul’s Municipality Directory of Urban De-
velopment until 1951, with additional respon-
sibility for contributing towards the designs of
Master Plans for the Asian side (1939) and the
Bosphorus (1936–1948), as well as some area-
specific projects such as boulevards, squares,
and promenades18.

Prost’s Master Plan for the historic peninsu-
la continues to be the object of great interest as
well as a variety of conflicting interpretations
about his vision for and assimilation of Istanbul
into the new Turkish republican urban modern-
ism, within the context of his background as
a European francophone urbanist. Although a

16	 H. Prost, Istanbul Şehrinin. Avrupa Kısmının Nazım
Planı (Istanbul 1950), despite the title, also includes
areas outside the historic peninsula. For a comprehen-
sive catalogue of Master Plans for the city of Istanbul,
including Prost’s, Ş. Özer (ed.), Cumhuriyet Dönemi Is-
tanbul Planlama Raporları 1934–1995 (Istanbul 2007).
On Henri Prost Académie d’architecture (ed.), L’oeuvre
de Henri Prost. Architecture et urbanisme (Paris 1960);
Dünden Bugüne Istanbul Ansiklopedisi VI (1994) 285–
287 s. v. Prost, Henri (M. Rifat Akbulut); Bilsel – Pinon
loc. cit. (n. 13) with earlier references.

17	 Prost had already been asked to participate in Istan-
bul’s urban planning competition of 1933. At the time,
according to research conducted by Bilsel, he was oc-
cupied with Paris’s Master Plan and declined the invi-
tation, F. C. Bilsel, »Les Transformations d’Istanbul«:
Henri Prost’s Planning of Istanbul (1936–1951), ITU
AZ 8, 1, 2011, 100–116, which expands on the exhi-
bition catalogue, F. C. Bilsel, Henri Prost’s Planning
Works in Istanbul (1936–1951): Transforming the
Structure of a City through Master Plans and Urban
Operations, in: Bilsel – Pinon loc. cit. (n. 13) 101–166.

18	 Bilsel loc. cit. (n. 17) 115–136.

şehirlerinde ve manda altındaki Fas’ta övgü-
ye değer çalışmaları olan, frankofon dünyanın
önde gelen mimar-kent plancılarından biri ola-
rak görülüyordu. Prost, 1951’e kadar İstanbul
Belediyesi Kentsel Gelişim Müdürlüğü’nde da-
nışman olarak çalışacak, Asya yakasının (1939)
ve Boğaziçi’nin (1936-1948) Nâzım planlarının
yanında bulvarlar, meydanlar ve gezi yolları gibi
bölgesel projelerin tasarımlarına katkıda bulun-
ma sorumluluğunu alacaktı18.

Prost’un Tarihi Yarımada’nın Nâzım Planı’
na büyük ilginin yanı sıra, Avrupalı frankofon
bir kent tasarımcısı olarak arka plan bağla-
mı içinde İstanbul için vizyonu ve yeni Türk
Cumhuriyeti’nin kentsel modernizmine asi-
milasyonu hakkında çelişen çeşitli yorumla-
rın konusu olmaya devam etmektedir. Genç
Türkiye Cumhuriyeti’nin – aralarında kentsel
tasarımcılar, Osmanlıcılar ve tarihçiler olan
– geniş yelpazedeki bilim insanları, Prost’un
eserlerinde ve kısmi uygulamasında bir şehrin
sinsi bir kentsel açmaza varan yeniden canlan-
dırılmasına yönelik bir teşvik görseler de, böyle
bir planın şehre etkisi tamamıyla belirlenmeyi
beklemektedir ve kesin bir konsensusa ulaş-
mamıştır19. Yine de, Gül, Bilsel ve diğerlerinin
belirttiği gibi, Prost’un İstanbul’daki çalışmala-
rı, Aralık 1950’de görevinden istifasıyla birlik-
te tatsız bir şekilde sona erdi20. Prost’la yerel
yetkililer arasındaki anlaşmazlıklar genellikle

araştırmaya göre, Paris’in Nâzım Planı’yla meşguldü
ve daveti reddetti, F. C. Bilsel, »Les Transformations
d’Istanbul«: Henri Prost’s Planning of Istanbul (1936–
1951), ITU AZ 8, 1, 2011, 100–116, sergi kataloğu
üstüne, F. C. Bilsel, Henri Prost’s Planning Works in
Istanbul (1936–1951): Transforming the Structure of
a City through Master Plans and Urban Operations,
Bilsel – Pinon loc. cit. (n. 13) 101–166 içinde.

18	 Bilsel loc. cit. (n. 17) 115–136.
19	 Bozdoğan loc. cit . (n. 2) 67, Le Corbusier ’nin

İstanbul’un planlaması işini, rakibi Henri Prost’a kap-
tırmasının anlatımı hakkında, Altınyıldız loc. cit. (n. 2)
292–293; M. Gül, The Emergence of Modern Istanbul:
Transformation and Modernisation of a City (Londra –
New York 2009) 92–120.

20	 Gül loc. cit. (n. 18) 109–112; Bilsel loc. cit. (n. 17) 148–
152.

Interpreting Heritage / Mirası Yorumlamak 341

wide range of scholars of the young Turkish Re-
public – including urbanists, Ottomanists, and
historians – see in Prost’s work and its partial
implementation an incentive towards the revi-
talization of a city that had reached an insidi-
ous urban stalemate, the impact such plan bore
on the city remains to be fully ascertained and
has not found a definitive consensus19. Yet, as
Gül, Bilsel, and others have noted, Prost’s work
in Istanbul came to a harsh conclusion with
resignation from his post in December 195020.
Disagreements between Prost and local au-
thorities centered in general on the absence of
a legislative thrust that would have allowed for
cohesive implementation of the Master Plan,
and specifically on shortcomings represented
by the near absence of land expropriation for
the Archaeological Park as well as heavy, un-
planned urban exploitation on the Asian side of
the city21.

Prost’s projected transformations and func-
tional divisions of the city of Istanbul, however,
represent the main general points of inter-
est and, ultimately, of debate22. These, as Bil-
sel suggested, placed at the forefront a rather

19	 Bozdoğan loc. cit. (n. 2) 67, on Le Corbusier’s account
of how he lost the commission for the planning of Is-
tanbul to his competitor Henri Prost; Altınyildiz loc.
cit. (n. 2) 292–293; M. Gül, The Emergence of Modern
Istanbul: Transformation and Modernisation of a City
(London – New York 2009) 92–120.

20	 Gül loc. cit. (n. 19) 109–112; Bilsel loc. cit. (n. 17) 148–
152.

21	 Bilsel loc. cit. (n. 17) 149–150; Gül loc. cit. (n. 19) 111.
118–120. 134–136; Bilsel remarked how political cir-
cumstances during Prost’s sojourn in Istanbul progres-
sively led to aversion towards foreign urbanists. Gül
sees one of the principal causes of Prost’s difficulties
to implement his urban projects in the city as the fact
that the plan was »developed at a time when peasan-
tist ideology was central to the Republican agenda of
retaining the agrarian demographic structure of the
country«, Gül loc. cit. (n. 19) 120. Altınyıldız, however,
stressed how Prost’s urban plan was penalized by Turk-
ish colleagues who criticized him for trying to privilege
the heritage of Byzantium, Altınyıldız loc. cit. (n. 2)
292.

22	 Functional division of the city included an industrial
zone in the Golden Horn. On commercial, residential,
and recreational zones, Gül loc. cit. (n. 19) 98.

Nâzım Planı’nın bütüncül uygulamasına izin
verecek yasal düzenlemelerin yokluğu, özellikle
de Arkeoloji Parkı için arazi istimlakının nere-
deyse hiç yapılmaması ve şehrin Asya yakasın-
daki yoğun ve plansız kentsel kullanımın temsil
ettiği yetersizlikler üstünde yoğunlaşmıştı21.

Ancak Prost’un öngördüğü İstanbul şehri-
nin dönüşümü ve işlevsel bölümlenmesi, baş-
lıca ilgi ve, nihayetinde, tartışma noktalarını
temsil eder22. Bilsel’in ileri sürdüğü gibi bunlar,
yıkık dökük geç Osmanlı kentsel dokusunun ol-
dukça çarpıcı şekilde tekrar biçimlendirilmesini
öne çıkardı. Plan, Prost’un aşina olduğu Avru-
palı benzerleriyle kıyaslanabilir, fakat o dönem-
de İstanbul’a uymayan bir nüfus yoğunluğunu
teşvik etmeyi hedefliyordu. Aslında İstanbul’un
tersine, Prost’un paradigmatik modeli hali ha-
zırda şehirde oturan sakinlerin oluşturduğu bir
çekirdeğe dayanıyordu23. Nâzım Planı’nda öne
çıkan nüfus yoğunluğuyla plan, Osmanlı şehri-
nin toplumsal palimsestinin ana çekirdeği olan
eski mahallelerin kalıntılarını kesen büyük bul-
varlar dahil olmak üzere, yeni bir toplu taşıma
altyapısını takip ediyordu. Hijyen gibi sistema-
tik bir kamusal güzelleştirme süreci, planın di-
ğer kaygılarını temsil ediyordu. Bu yeni kentsel

21	 Bilsel loc. cit. (n. 17) 149–150; Gül loc. cit. (n. 18) 111.
118–120. 134–136; Bilsel, Prost’un İstanbul’da oturdu-
ğu sırada politik koşulların giderek nasıl yabancı kent
planlamacılara karşı bir tepkiye yol açtığı hakkında yo-
rumda bulunmuştur. Gül, Prost’un şehirdeki projelerini
uygulamada karşılaştığı zorlukların ana nedenlerinden
biri olarak planın »köylü ideolojisinin, Cumhuriyet’in
ülkenin tarıma dayalı demografik yapısını koruma
amacının merkezinde olduğu bir zamanda« geliştiril-
diği gerçeği olarak görür, Gül loc. cit. (n. 19) 120. An-
cak Altınyıldız, Prost’un kent planının nasıl kendisinin
Byzantium mirasını öne çıkarmasını eleştiren Türk
meslektaşlarınca cezalandırıldığını vurgular, Altınyıldız
loc. cit. (n. 2) 292.

22	 Şehrin işlevsel bölümlenmesi Haliç’te bir sanayi bölge-
sini de içeriyordu. Ticari, konutsal ve rekreasyon alan-
ları hakkında, Gül loc. cit. (n. 19) 98.

23	 İstanbul’un Tarihi Yarımadasının nüfusu 20. yüzyılın
başında 1,150,000’den 1927’de 690,857’e düştü, Dün-
den Bugüne İstanbul Ansiklopedisi VI (1994) 108–111
s. v. Nüfus, fetihten 1950’ye (Z. Toprak); I. Tekeli, The
Story of Istanbul’s Modernisation, Architectural De-
sign 80, 1, 2010, 32–39.

Alessandra Ricci342

drastic reshaping of the otherwise decrepit
late-Ottoman urban fabric. The plan aimed at
encouraging a population density comparable
with the European counterparts Prost was more
familiar with, but which did not correspond to
the Istanbul of the time. In fact, contrary to
Istanbul, Prost’s paradigmatic model rested on
a core of residents that already occupied the
city23. With population density at the forefront
of the Master Plan, it followed a new public-
transportation infrastructure, including grand
boulevards that would cut through the vestiges
of former mahalle, or neighborhoods, the main
core of the Ottoman city’s social palimpsest.
Hygiene represented another concern of the
plan, as did a systematic process of public beau-
tification. Centerpieces of this new concept of
urban beauty were to be »espaces libres«, that
is, broadly defined open spaces whose common
denominator was public accessibility24. Two of
the most extended »espaces libres« were rep-
resented by Archaeological Parks. These were
envisioned by Prost as open-air museums lo-
cated within the historic peninsula and offering
ample pedestrian access.

The Master Plan, therefore, attributed
to the Archaeological Parks and some of its
»espaces libres« qualities of genuinely public
spaces, with ancient monuments – in other
words, the city’s heritage – serving as back-
drops as well as elements of historical dialogue

23	 The population in the historic peninsula of Istanbul
went from 1,150,000 at the beginning of the 20th
century to 690,857 in 1927, Dünden Bugüne Istanbul
Ansiklopedisi VI (1994) 108–111 s. v. Nüfus, fetihten
1950’ye (Z. Toprak); I. Tekeli, The Story of Istanbul’s
Modernisation, Architectural Design 80, 1, 2010,
32–39.

24	 Bilsel suggested that Prost frequently referred to »les
espaces libres« to indicate public parks, promenades,
sport areas, boulevards, panoramic terraces, and what
were defined as vast public, green urban spaces, F.
C. Bilsel, Espaces Libres: Parks, Promenades, Public
Squares..., in: Bilsel – Pinon loc. cit. (n. 13) 349–366. A
remarkable contrast with the notion of »espaces libres«
is that the legacy of Prost’s plan in the modern fabric of
the city has been boulevards rather than green spaces.

güzelliğin merkezinde »espaces libres«, yani
ortak paydası kamusal erişilebilirlik olan, geniş
tanımlanmış açık alanlar olacaktı24. En geniş
»espaces libres«lerden ikisini Arkeoloji parkları
temsil ediyordu. Prost bunları, tarihi yarıma-
dada yer alan, bol yaya erişimi sunan açık hava
müzeleri olarak tahayyül ediyordu.

Dolayısıyla Nâzım Planı, arkeoloji parkla-
rına ve bazı »espaces libres«lerine, Türkiye’nin
yeni edinilen toplumsal düzenlemesinin çağdaş
ve modernist yorumuyla tarihsel diyalog ögeleri
ve fonu olarak hizmet eden – diğer bir deyişle
şehrin mirası olan – Antik anıtları ile hakikaten
kamusal mekân nitelikleri atfediyordu. »Espa-
ces libres«, Prost’un öngördüğü »yeni« İstan-
bul imgesini, aynı zamanda yeni İstanbul’un
»onaylayıcıları«, kamusal belirleyici olarak işlev
gören yenilikçi bir kamusal erişim biçimi olarak
temsil ediyordu. Açık kamusal alanların tasarı-
mı yeni Cumhuriyeti onaylarken, şehrin geçmiş
anıtsal mirasının bu çok modernist resim için-
de bir arada var olmasının, Prost’un »espaces
libres«inin ve özellikle arkeoloji parklarının
tam olarak gerçekleştirilmesinin önündeki baş-
lıca engellerden biri olduğu görülecekti.

Kara Surları Arkeoloji Parkı
İlk Arkeoloji Parkı, Theodosius Surlarından,
Bayrampaşa Deresi’nin, eski Lykus nehir vadisi-
nin topografik hatları boyunca şehir merkezine
ilerleyen, böylece şehrin merkezi sırtı boyunca
derin bir yeşil alan dilimi oluşturan çok geniş
bir alanla temsil ediliyordu (Res. 3. 4)25. Theo-
dosius Surları, Tarihi Yarımada boyunca Mar-
mara Denizi’nden Haliç’e uzanan parkın ana

24	 Bilsel Prost’un »kamusal parklar, promenadlarü spor
alanları, bulvarlar, manzaralı teraslar ve geniş, yeşil
kentsel alanları« ifade etmek üzere »les espaces libres«’e
atıfta bulunduğu önerisini yapmıştır, F. C. Bilsel, Es-
paces Libres: Parks, Promenades, Public Squares..., Bil-
sel – Pinon loc. cit. (n. 13) 349–366 içinde. »espaces lib-
res« kavramıyla kaydadeğer bir tezat, Prost’un planının
şehrin modern dokusunda mirasının yeşil alanlardan
çok bulvarlar olmasıdır, bakınız aşağıda.

25	 Bilsel loc. cit. (n. 17) 350–352.

Interpreting Heritage / Mirası Yorumlamak 343

üst çekirdeğini tanımlıyordu. Prost, sur hattı
boyunca gitmesi düşünülen ve üzerinde yapı-
laşma olmayan, güçlü bir koruma alanı tahayyül
ediyordu. Bu koruma alanı, bölgeye özgü küçük
boyutlu aile bostanlarından kaybolan bazılarını
yeniden düzenleme teklifini de içeriyordu. As-
lında, surlar ve Bayrampaşa deresi boyundaki
alanlar o sırada belirgin şekilde kentsel meyve
bahçelerinden oluşan bir peyzaj ile tanımlıydı26.

26	 Sebze bostanları kısa zamanda şehrin, daha doğrusu bi-
reylerin terkedilmiş arsalara cevabı haline geldi. Tekrar
canlandırılmaları yerleşmiş bir kentsel gelenekle sonuç-
lansa da, kısa zamanda cumhuriyetçi modernistlerin
kötülemelerinin hedefi oldu. Bu dönemde İstanbul’daki
sebze bostanlarının kısa bir değerlendirmesi için, Altın-
yıldız loc. cit. (n. 2) 292 ve dipnot 92. İstanbul’un sebze
bostanları hakkında, P. J. Kaldjian, Istanbul’s Bostans:
A Millennium of Market Gardens, Geographical Review
94, 3, 2004, 284–304. Kara surlarının sebze bostanları,

Fig. / Res. 3
Master Plan for the
historical peninsula of
Istanbul and vicinities
with details of green
spaces and new urban
infrastructure such as
roads and squares
(From: Œuvre de
Henri Prost 1960,
193)

İstanbul’un Tarihi
Yarımadası ve
çevresinin, yeşil
alanların ayrıntılarını,
yollar ve meydanlardan
oluşan yeni kent
altyapısını gösteren
Nâzım Planı (Kaynak:
Œuvre de Henri Prost
1960, 193)

Fig. / Res. 4
View of the Land Walls, between towers 91 and 94 looking
south (From: R. Van Nice 1938; Courtesy of Image Collections
and Fieldwork Archives, Dumbarton Oaks Research Library and
Collection, Trustees for Harvard University, Washington, D.C.)

Kara Surları’nın 91. ve 94. kuleler arasından güneye doğru görünüşü
(Kaynak: R. Van Nice 1938; Image Collections and Fieldwork Archives,
Dumbarton Oaks Research Library and Collection, Trustees for
Harvard University, Washington, D.C. izniyle)

Alessandra Ricci344

with a contemporary and modernist interpre-
tation of Turkey’s newly acquired societal or-
ganization. The »espaces libres« represented
Prost’s projected image of the »new« Istanbul,
as an innovative form of public outreach that
at the same time functioned as »validators«,
public authenticators of the new Istanbul.
While the design of the open public spaces
validated the new Republic, cohabitation of
the city’s past monumental legacy within this
very modernist rendering of Istanbul would
have proven one of the main impediments to-
wards a fuller accomplishment of Prost’s »es-
paces libres«, and of the Archaeological Parks in
particular.

Böyle bir düzenleme İstanbul’un kentsel miras
geleneklerini takip ederken, aynı zamanda »es-
paces libres«’in ve kamusal kent alanlarının kul-
lanımının, alanın daha geniş tarihi ile uyumlu,
belirgin bir yorumunu öneriyordu.

Özellikle, Prost’un tasarladığı derin yeşil
kuşak 500 metre genişliğindeydi ve içerisinde
hiçbir yapılaşma yoktu. Ancak, genel Nâzım
Planı’na ve Yedikule bölgesinin ayrıntılı uygu-
lama planına daha yakından bakıldığında, yeşil
kuşağın, surların yalnızca dış tarafını etkile-
yeceği görülür (Res. 5). Surların dışı, zerafetle

hakkında A. Ricci, Istanbul’da Manevi Kültürel Miras:
Kara Surlarının Bizans Bahçeleri, Ş. Memiş – F. Sadırlı
(der.), 3. Uluslararası Tarihi Yarımada Sempozyumu
(İstanbul 2009) 66–67 içinde.

Fig. / Res. 5 View from Yedikule towards the Land Walls looking north (From: N. V. Artamonoff 1937; Courtesy of Image Collections
and Fieldwork Archives, Dumbarton Oaks Research Library and Collection, Trustees for Harvard University, Washington, D.C.)

Yedikule’den kuzeye bakışla Kara Surları’nın görünüşü (Kaynak: N. V. Artamonoff 1937; Image Collections and Fieldwork Archives,
Dumbarton Oaks Research Library and Collection, Trustees for Harvard University, Washington, D.C. izniyle)

Interpreting Heritage / Mirası Yorumlamak 345

The Land Walls Archaeological Park
The first Archaeological Park was represented
by a vast space that, from the Theodosian Land
Walls, moved towards the city center along the
topographical configuration of the Bayrampaşa
Creek, the old Lykus river valley, thus forming
a deep wedge or inset of green space through
the city’s central dorsal (Fig. 3. 4)25. The Theo-
dosian Land Walls defined the main upper core
of the park, extending across the historical pen-
insula from the Sea of Marmara to the Golden
Horn. Prost envisioned a robust protection
area consisting of a no-buildings zone meant
to run along the line of the Land Walls. This
protection area included a proposal to re-ar-
range, where lost, some of the small-sized and
family-run vegetable gardens characteristic of
this area. In fact, spaces along the Land Walls
but also along the Bayrampaşa Creek were, at
this time, defined by a distinctive landscape of
urban orchards26. Such an arrangement, while
in keeping within Istanbul’s heritage traditions,
also suggested a more distinctive interpreta-
tion of »espaces libres« and the usage of public
urban spaces, one that would have harmonized
with the broader history of the site.

Specifically, the deep green belt designed
by Prost measured 500 meters and included no
construction within it. However, a close look
at the general Nâzım Plan, or Master Plan, and
at the detailed implementation plan for the
Yedikule area reveals that the green belt was

25	 Bilsel loc. cit. (n. 17) 350–352.
26	 Vegetable gardens soon became the city’s, or more

correctly individuals’, response to abandoned plots of
land. Although their revitalization resulted in a well-es-
tablished urban tradition, they soon became an object
of denigration by republican modernists. For a brief
discussion of vegetable gardens at this time in Istan-
bul, Altınyıldız loc. cit. (n. 2) 292 and footnote 92. On
Istanbul’s vegetable gardens, P. J. Kaldjian, Istanbul’s
Bostans: A Millennium of Market Gardens, Geographi-
cal Review 94, 3, 2004, 284–304. On the Land Walls
vegetable gardens, A. Ricci, İstanbul’da Manevi Kültürel
Miras. Kara Surlarının Bizans Bahçeleri, in: Ş. Memiş
– F. Sadırlı (eds.), 3. Uluslararası Tarihi Yarımada Sem-
pozyumu (Istanbul 2009) 66–67.

yeşil içine yerleşmiş, şehrin girişini çerçevele-
yen hakiki bir mimari araç olarak işlev gören bu
strateji, muhtemelen »büyük görsel etki« olarak
düşünülmüşken, buna karşıt olarak surların iç
tarafı, Yedikule’nin hemen kuzeyi, küçük mey-
ve bahçelerinin düşük gelirli bölge sakinlerine
hizmet ettiği düşük masraflı konut bölgesi ola-
rak tasarlanmıştı27. O dönemde meyve bahçesi
olarak kullanılan, surlara bitişik, uzun, geniş
arazi şeridi için Avrupa şehirleri örneklerini
izleyen çağdaş konutlar düşünülüyordu. Prost
aynı zamanda, o dönemde pek çok Avrupa şeh-
rinde başarılı olan bir modeli izleyerek konut,
peyzaj ve şehir surlarının büyük bir kentsel ta-
sarımda kaynaştığı Anvers (Antwerp) kentsel
planlama yarışmasına da katılmıştı28. Ancak,
İstanbul’daki surlar bölgesi modernist bir ka-
musal alanın gerektireceği peyzaj ve mimari ni-
teliklere pek sahip değildi, dolayısıyla da bu böl-
genin Prost’un kentleşme programına hizmet
etmek üzere önerdiği fiziksel peyzaj dönüşüm-
leri kabul etmesi oldukça güç görünür. Bu tür
dönüşümler, parka girişi göstermesi ve şehrin
planlanan ana kentsel arterlerinden biri olan
Vatan Caddesi’ne bağlanması planlanan çember
biçimli anıtsal kamusal meydanın eklenmesiyle
daha da güçlendirilecekti29. Giriş, ortasında
surlara erişim sağlayarak bir gezi yoluna bağla-
nacak anıta uyumsuz bir bağlantı sergileyecek,
böylece hem fiziksel peyzajın, hem de mimari
mirasın tarihi özgünlüğünün kamusal algısına
gölge düşürecekti30. Meydan ve bulvarın, Tarihi

27	 Bilsel loc. cit. (n. 17) 350. 352.
28	 Académie d’architecture loc. cit. (n. 16) 35–47.
29	 Bilsel loc. cit. (n. 17) 350–351.
30	 Bölgenin Kara Surları’nın dışındaki meydandan etki-

lenen fiziksel peyzajı, bazıları Bizans Dönemi’ne kadar
eskiye giden, çok sayıda Osmanlı Dönemi olmak üzere
düzenlenmiş mezarlıklara uzanıyordu; Bizans Dönemi
mezarlıkları için, W. Müller-Wiener, Bildlexikon zur
Topographie Istanbuls. Byzantion, Konstantinopolis,
Istanbul bis zum Beginn des 17. Jahrhunderts (Tübin-
gen 1977) 219–222; Osmanlı Dönemi mezarlıkları için,
E. Eldem, İstanbul’da Ölüm. Osmanlı-İslam Kültürün-
de Ölüm ve Ritüelleri (İstanbul 2005). Ancak Prost,
Avrupa modellerini yansıtacak, hayvanat bahçesi, doğa
tarihi ve zooloji vs. sergileri gibi yeşil alan tasarımı

Alessandra Ricci346

meant to effect only the outer side of the Land
Walls (Fig. 5). While this strategy was probably
intended as a »grand visual effect«, with the
exterior of the Land Walls gracefully embed-
ded in green and functioning as a genuine ar-
chitectural framing device to the entrance into
the city, by contrast the interior of the Land
Walls, to the immediate north of the Yedikule,
was designed as a low-cost housing zone with
small orchards intended to serve the low-in-
come inhabitants27. A long, wide strip of land
abutting the Land Walls and used at the time
as orchards was intended for contemporary
housing developments, following the model of
European cities. In fact, Prost also competed
for the urban planning of Anvers (Antwerp),
where housing, landscaping, and the tangible
presence of the city defenses were fused in a
grand urban design following a model that had
been widely successful in many European cities
at the time28. However, the Land Walls area in
Istanbul hardly possessed any of the landscape
and architectural qualities a modernist public
space would have required, and hence Prost’s
proposed transformations of the physical land-
scape to serve the urbanization program appear
rather farfetched. Such transformations were
to be further reinforced by the addition of a
circular monumental public square, intended to
mark the entrance into the park and to connect
with one of the city’s planned main urban arter-
ies, Vatan Caddesi (Motherland Avenue)29. The
entrance would have exhibited an incongruous
connection to the Land Walls by offering access
to the monument at its midpoint, linking it to
an esplanade and thus compromising public
perception of the historical authenticity of both
physical landscape and architectural heritage30.

27	 Bilsel loc. cit. (n. 17) 350. 352.
28	 Académie d’architecture loc. cit. (n. 16) 35–47.
29	 Bilsel loc. cit. (n. 17) 350–351.
30	 The physical landscape of the area affected by the pub-

lic square outside the Land Walls extended into land-
scaped cemeteries, some of which date as early as the
Byzantine period, with larger numbers of Ottoman-

Yarımada’nın geniş bir kısmını modernize et-
mesi düşünülüyordu; burada surlara ek olarak,
yıkık eski Bizans Dönemi Constantine Lips ma-
nastırı olan Fenari İsa Cami’nin canlandırılması
için de bir plan vardı (Res. 6). Ayrıca, Sinan’ın
Sultan Selim Medresesi ile ilgili bir projenin
doğa tarihi koleksiyonu sergisine ev sahipliği
yapması planlanıyordu31.

Daha sonra 1950’lerde, surları değişik nok-
talarda keserek Aksaray meydanında birleşen
Vatan Caddesi ve Millet Caddesi, o dönem-
de kentin ana eksenlerini temsil ediyordu.
Prost’un planladığı diğer bir büyük cadde, (ya-
rımadayı Haliç’ten Marmara Denizi’ne doğru
kesen) Atatürk Caddesi, Aksaray’da Vatan Cad-
desi ve Millet Caddesi’yle kesişecekti32. Vatan

yönünde kayda değer çaba gösterdi, Bilsel loc. cit. (n.
17) 350–351. Ekolojinin devamı ve toplumun kendi bi-
linci ile tasarladığı peyzaj yanlısı karşı görüş hakkında,
S. Schama, Landscape and Memory (New York 1995).

31	 Buna, Prost’un şehirde dolaşırken ve Nâzım Planı’nı
hazırlarken topladığı geniş fotoğraf arşivindeki imge-
lerin ön ve arkalarında aldığı notlarda işaret edilir, V.
Filon – H. Raveloarisoa, Istanbul in Photographs – »Ar-
chive within Archive«, Bilsel – Pinon loc. cit. (n. 13)
201–207 içinde.

32	 Atatürk Caddesi’nin inşaat evrelerinin bir değerlendir-
mesi için, Gül loc. cit. (n. 18) 112–115. 153–157; Y. A.
Akpınar, The Making of a Modern Pay-ı Taht in Istan-
bul: Menderes’ Executions after Prost’s Plan, Bilsel –
Pinon loc. cit. (n. 13) 167–199 içinde.

Fig. / Res. 6 Fenari Isa Camii, formerly the Byzantine
monastery of Constantine Lips, Henri Prost photo archive

(From: Bilsel – Pinon 2010, 207 Fig. 9)

Fenari İsa Camii, eski Bizans Constantine Lips Manastırı, Henri
Prost’un fotoğraf arşivi (Kaynak: Bilsel – Pinon 2010, 207 Res. 9)

Interpreting Heritage / Mirası Yorumlamak 347

The square and boulevard were intended to
modernize a vast section of the historic penin-
sula, which in addition to the Land Walls was
to include a plan for the revitalization of the
dilapidated Fenari Isa Cami, the former Byz-
antine-period monastery of Constantine Lips
(Fig. 6). In addition, a project for the Sultan

period ones; for Byzantine-period cemeteries,
W. Müller-Wiener, Bildlexikon zur Topographie Is-
tanbuls. Byzantion, Konstantinopolis, Istanbul bis
zum Beginn des 17. Jahrhunderts (Tübingen 1977)
219–222; for Ottoman-period cemeteries, E. Eldem,
Istanbul‘da Ölüm. Osmalı-İslam Kültüründe Ölüm ve
Ritüelleri (Istanbul 2005). However, Prost also exert-
ed notable effort towards the design of a green space
that would reflect European models, including a zoo,
displays of natural history and zoology, etc., Bilsel loc.
cit. (n. 16) 350–351. On a counter-view favoring the
endurance of ecology and landscape as self-consciously
designed by the community, S. Schama, Landscape and
Memory (New York 1995).

Caddesi ancak 1957’de, projelerin şehirdeki
uygulamalarını şahsen denetleyen başbakan
Adnan Menderes zamanında açılabilecekti33.
60 metrelik Millet Caddesi tamamlandığında
Türkiye’de yapılmış en geniş cadde idi; Vatan
Caddesi ise 50 metrelik genişliğiyle biraz daha
dardı. İki caddenin eklenebilmesi için surların
büyük kısmı yıkıldı, bu da yeni şehrin kentsel
dönüşümünü ve surların temsil ettiği eski tari-
hi kent sınırlarının ötesine büyüyebilmesi için
anıtın büyük kısımlarının tahrip edilmesini gi-
derek meşrulaştırdı. Prost’un planı, mirası, yeni
bir yol ağının yeşil alanlarla kesişerek etkileşim

33	 Dünden Bugüne İstanbul Ansiklopedisi VI (1994) 371–
372 s. v. Vatan Caddesi (R. Akbulut); Gül loc. cit. (n.
19) 140–179; D. Kuban, Istanbul, an Urban History.
Byzantion, Constantinopolis, Istanbul (İstanbul 2010)
509–523.

Fig. / Res. 7 An aerial view of Vatan Caddesi passing through the Land Walls, possibly late 1960s.
(From: Istanbul Belediyesi fotograf servisi, D-DAI-IST-R22770)

Kara Surları’nı geçen Vatan Caddesi’nin kuşbakışı görüntüsü, muhtemelen 1960’ların sonu
(İstanbul Büyükşehir Belediyesi fotoğraf servisinden, D-DAI-IST-R22770)

Alessandra Ricci348

Selim Madrasa by Sinan was intended to house
a display of collections on natural history31.

Later on, in the 1950s Vatan Caddesi to-
gether with Millet Caddesi (Avenue of the
Nation) represented the main urban axes that,
cutting through different points of the Land
Walls, converged at the square at Aksaray.
Another large avenue planned by Prost, the
Atatürk Caddesi (which traverses the peninsula
from the Golden Horn to the Sea of Marmara),
would have intersected with Vatan Caddesi and
Millet Caddesi at Aksaray32. Vatan Caddesi was
to be inaugurated only in 1957, under Prime
Minister Adnan Menderes, who personally
oversaw execution of projects in the city33. The
Millet Caddesi was, at the time of its comple-
tion, the widest avenue built in Turkey, span-
ning 60 meters, with Vatan Caddesi only slight-
ly narrower, measuring 50 meters in width. To
accommodate the insertion of the two avenues,
substantial portions of the Land Walls were
torn down, legitimizing the progressive de-
struction of great stretches of the monument,
to cater to urban transformation of the new
city and its growth beyond the former histor-
ic urban limits represented by the city walls.
Prost’s plan attempted to interpret heritage
within a modernist setting in which a new road
network would intersect and dialogue with
green spaces; however, the massive financial

31	 This is suggested by annotations made on the front and
reverse of images from a vast photo archive of the city
that Prost assembled while walking around the city and
preparing the Master Plan, V. Filon – H. Raveloarisoa,
Istanbul in Photographs – »Archive within Archive«, in:
Bilsel – Pinon loc. cit. (n. 13) 201–207.

32	 For a discussion of the construction phases of Atatürk
Caddesi, Gül loc. cit. (n. 19) 112–115. 153–157; Y. A.
Akpınar, The Making of a Modern Pay-ı Taht in Istan-
bul: Menderes’ Executions after Prost’s Plan, in: Bilsel
– Pinon loc. cit. (n. 13) 167–199.

33	 Dünden Bugüne Istanbul Ansiklopedisi VI (1994) 371–
372 s. v. Vatan Caddesi (R. Akbulut); Gül loc. cit. (n.
19) 140–179; D. Kuban, Istanbul, an Urban History:
Byzantion, Constantinopolis, Istanbul (Istanbul 2010)
509–523.

içine gireceği modernist bir anlayış içinde yo-
rumlamaya kalkıyordu, ancak 1950’lerde Men-
deres zamanındaki büyük finansal yatırımlar,
anıtsal kent arterlerine diğer kentsel projelere
göre öncelik verdiğinden, planın ancak seçici
uygulamasına tanıklık etti34. Millet Caddesi’nin
1960’ların başından kalan bir fotoğrafı, Bizans
surlarının içinden modern yol geçerken, iki ta-
rafında restore edilen ya da kısmen tekrar ya-
pılan kare planlı birer Bizans Dönemi kuleyle
şehir kapısı görüntüsü verecek biçimde yıkıl-
dığını gösterir (Res. 7). Bu caddelerin yapımı
aynı zamanda Osmanlı Dönemi anıtlarının da
yıkılmasıyla sonuçlansa da, Menderes dönemi
boyunca, yani 1950’lerde surların yorumunun
dikkatle hesaplanmış, fethedilmiş bir miras ol-
duğu bellidir. Bu durum, surların Millet Cad-
desi ile delindiği alanın Osmanlı askerlerinin
1453’te şehri fethettiği öne sürülen Topkapı
kapısıyla çakışmasıyla vurgulanıyordu35. Surları
kesen caddeler kısa sürede yeni bir kentsel hi-
yerarşinin, yeni bir morfolojinin, Menderes’in
yeni cumhuriyet şehrinin özellikle zafer geçitle-
riyle teşhir edilen belirgin işaretleri haline gel-
di36. Prost’un Surlar Arkeoloji Parkı, Bizans mi-
rasını doğrudan ele alır gibi gözükmese de, yine
de Bizans mirasının – mutlaka yabancı olmasa
da – »bilinen«, ancak bir hikaye konusundan
çok, bir çerçeve olarak kullanılan ve temsil edi-
len bir geçmiş olduğu izlemini verir. Menderes

34	 Menderes yıllarının, İstanbul’un kentsel dokusu
üstündeki etkisi, Gül loc. cit. (n. 19) 140–179’de
değerlendirilmiştir; Gül’ün Menderes yıllarına ayırdığı
bölümün açılışı Başbakan’dan bir alıntıyla işaretlenir:
»İstanbul’un tekrar geliştirilmesi bir zafer geçidi hika-
yesidir. İstanbul’u bir kez daha fethedeceğiz. Yalnızca
İstanbul’u değil, Ankara’yı ve bütün diğer şehirleri de
tekrar fethedeceğiz«, Gül loc. cit. (n. 19) 140.

35	 Müller-Wiener loc. cit. (n. 30) 294–295, daha önce-
ki çalışmalarla birlikte; M. Philippides – W. K. Hanak,
The Siege and Fall of Constantinople in 1453: Histo-
riography, Topography and Military Studies (Aldershot
2011); M. Angold, The Fall of Constantinople to the
Ottomans: Context and Consequences (Harlow – New
York 2012); Gül loc. cit. (n. 19) 153–154.

36	 Dünden Bugüne İstanbul Ansiklopedisi V (1994) 462–
463 s. v. Millet Caddesi (İstanbul).

Interpreting Heritage / Mirası Yorumlamak 349

investment of Menderes’s decade in the 1950s
saw only selective implementation of the plan,
as it prioritized monumental urban arteries at
the expense of other urban projects34. An early
1960s image of Millet Caddesi shows that de-
struction of the Byzantine walls was designed
so that, as the modern road passed through
the walls, it would have been flanked on each
side by an adequately restored or partly recon-
structed Byzantine-period square-in-plan tow-
er, in the guise of a city gate (Fig. 7). Although
construction of these avenues also resulted
in the destruction of Ottoman-period monu-
ments, it is apparent that throughout the era
of Menderes, that is, the decade of the 1950s,
the interpretation of the Land Walls was that
of a carefully calculated, conquered heritage.
This was emphasized by the fact that the area
of the Land Walls pierced by Millet Caddesi cor-
responded with the Topkapı Gate, where Otto-
man troops presumably conquered the city in
145335. The avenues cutting through the Land
Walls soon became distinctive markers of a new
urban hierarchy, a new morphology, the new
republican city of Menderes as displayed par-
ticularly through triumphal parades36. While
Prost’s Master Plan for the Land Walls Archae-
ological Park did not seem to engage directly
in an interpretation of the Byzantine heritage,

34	 The impact of the Menderes years on the urban fabric
of Istanbul is discussed in, Gül loc. cit. (n. 19) 140–179;
the opening of the chapter that Gül devotes to the
Menderes years is marked by a quotation from the
prime minister: »Istanbul’s redevelopment is a story of
a triumphal parade. We will conquer Istanbul one more
time. Not only Istanbul, we will also reconquer Ankara
and all other cities«, Gül loc. cit. (n. 19) 140. For his-
torical background on the Menderes years, Zürcher loc.
cit. (n. 1) 221–240.

35	 Müller-Wiener loc. cit. (n. 30) 294–295, with preceding
studies; M. Philippides – W. K. Hanak, The Siege
and Fall of Constantinople in 1453: Historiography,
Topography and Military Studies (Aldershot 2011); M.
Angold, The Fall of Constantinople to the Ottomans:
Context and Consequences (Harlow – New York 2012);
Gül loc. cit. (n. 19) 153–154.

36	 Dünden Bugüne Istanbul Ansiklopedisi V (1994) 462–
463 s. v. Millet Caddesi (Istanbul).

yıllarıyla birlikte surların yorumu, fethedilen
kutlu bir zafer haline geldi.

Sultanahmet Arkeoloji Parkı
Prost’un tasarladığı ikinci park, Surlar Parkı
gibi geniş bir yüzeyi kaplaması tahayyül edilen
Sultanahmet Arkeoloji Parkı idi (Res. 1). Tari-
hi Yarımada’nın bu kısmı, Bizans ve Osmanlı
şehrinin merkezini kapsar ve bu dönemlere
ait, Ayasofya, Hipodrom Meydanı, Sultanah-
met Camii ve Topkapı Sarayı gibi hâlâ kentsel
peyzajı belirleyen sembolik anıtların çekirdeği-
ni içerir37.

Prost, 1905 kadar erken bir tarihte Prix de
Rome sahibi olarak İstanbul’a gelerek Ayasofya’
nın ve Bizans imparatorlarına ait sarayın çizim-
leri üzerine çalıştığından, şehrin bu kısmına
özellikle aşinaydı38. İstanbul’daki çalışmala-
rı, 1911’de Fransa’da Académie des Beaux-
Arts’ın resmi sergisi Salon de Paris’te Médaille
d ’honneur ile ödüllendirilmişti39. Prost,
çalışmalarında 6. yüzyıl Konstantinopolis’inin
merkezi çekirdeğinin canlandırılmasına, daha
doğrusu idealize edilmesine odaklanan etkili
bir görsel hikaye sunar. Prost’un çizim ve re-
konstrüksiyonlarında Ayasofya, Hipodrom ve
İmparatorluk Sarayı bölgesi bir başlarına değil,
sıkı dokunmuş bir kentsel ortamla diyalog için-
de durur. Öte yandan, Hipodrom’un doğusun-
daki İmparatorluk Sarayı, çizimlerde kısmen

37	 Pinon loc. cit. (n. 9) 289–304, daha önceki referans-
larla birlikte. Bölgenin topografyası hakkında, Müller-
Wiener loc. cit. (n. 30) 51. 64–71. 84–96. 122–125.
225–237. 248–249. 329.

38	 Bazı çizimler: P. Pinon, Le project de parc archeologi-
que d’Istanbul de Henri Prost et sa tentative de mise en
œuvre par Albert Gabriel, Anatolia Antiqua 16, 2008,
res. 2. 3; J. Ebersolt – A. Thiers, Les ruines et les sub-
structions du Grand Palais des empereurs byzantins,
CRAI 57, 1, 1913, 31–39.

39	 Charles Diehl‘ın J. Zeiller, Spalato. Le Palais de
Dioclétien (Paris 1912) V‘in girişinde; daha erken
Beaux-Arts eğitimi almış bir mimar tarafından Hipo-
drom için geliştirilmiş bir öneri, Z. Çelik, Bouvard‘s
Boule Beaux-Arts Planning in Istanbul, The Journal
of the Society of Architecture Historians 43, 4 1984,
341–355.

Alessandra Ricci350

it nonetheless gives the pervading impression
of the Byzantine heritage as a »known« past –
though not necessarily foreign – yet one used
and represented more as a framing device than
as a narrative subject. With the Menderes years
the interpretation of the Land Walls became
one of a celebratory conquered triumph.

The Sultanahmet Archaeological
Park
The second park that Prost designed was the
Sultanahmet Archaeological Park, which, like
the Land Walls Park, was envisioned to cover a
vast surface (Fig. 1). This portion of the historic
peninsula encompasses the center of the
Byzantine and Ottoman city and holds a core
of symbolic monuments from those periods,
monuments that still mark the urban landscape
of the city, including the Hagia Sophia, the

Boğazın ağzına doğru inerek deniz surlarının
temsil ettiği dış mazrufta sona eren geniş impa-
ratorluk bahçeleriyle çevrili gösterilir. Prost’un
saray çizimleri, Bizans imparatorluk konutu-
nun fiziksel mirasını Split’teki daha iyi bilinen
ve daha iyi korunmuş eski Diocletian Sarayı ile
yakın bağlantı içinde tahayyül ettiğini ortaya
koyar (Res. 8). Mekânlar simetrik olarak dü-
zenlenmiş, iç avlular ve bahçeler, – Split’teki
Diocletian Sarayı’nın planının temsillerinde
aksettirilen – Augusteon’a doğru sarayın giri-
şini gösteren masif köşe kuleleriyle tanımla-
nan dış duvarlarla çerçevelenmiştir40. Diocleti-
an Sarayı 1764’te İngiliz mimar Robert Adam
tarafından tekrar keşfedilmiştir; Adam’ın kat

40	 S. Ćurĉić, Architecture in the Balkans: From Diocletian
to Süleyman the Magnificent (New Haven – Londra
2010) 22–37.

Fig. / Res. 8 Byzantium in the 6th century: the Imperial Palace, Hagia Sophia, and vicinities, drawing by Henri Prost, ca. 1905
(From: Pinon 2008, 188 Fig. 2).

6. yüzyılda Byzantium: İmparatorluk Sarayı, Ayasofya ve çevresi, Henri Prost’un çizimi, yaklaşık 1905 (Kaynak: Pinon 2008, 188 Res. 2).

Interpreting Heritage / Mirası Yorumlamak 351

Hippodrome square, the Sultanahmet Camii,
and the Topkapı Palace, to name but a few37.

Prost was particularly familiar with this sec-
tion of the city, as he had come to Istanbul as
early as 1905 when, as a recipient of a Prix de
Rome, he produced drawings of the Hagia So-
phia and worked on reconstructions of the im-
perial palace of the Byzantine emperors38. His
work in Istanbul was rewarded in France with
the Médaille d’honneur at the 1911 Salon de
Paris, the official art exhibition of the Acadé-
mie des Beaux-Arts39. In his work, Prost dis-
plays an eloquent visual narrative centered on
the re-enactment, or more precisely idealiza-
tion, of 6th-century Constantinople’s central
core. Through Prost’s drawings and reconstruc-
tions, the Hagia Sophia, the Hippodrome, and
the area of the imperial palace do not stand
in isolation but rather dialogue with a tightly
woven urban setting. By contrast, to the east
of the hippodrome the Imperial Palace area is
shown in his drawings as partly encircled by ex-
pansive imperial gardens that descend towards
the mouth of the Bosphorus terminating at an
external enclosure represented by the seawalls.
Prost’s palace drawings reveal that he imagined
the physical heritage of the Byzantine impe-
rial residence in close connection with the bet-
ter known and better preserved example of the
earlier palace of Diocletian at Split (Fig. 8). The

37	 Pinon loc. cit. (n. 9) 289–304, with earlier references.
On the topography of the area, Müller-Wiener loc. cit.
(n. 30) 51. 64–71. 84–96. 122–125. 225–237. 248–
249. 329.

38	 Some of the drawings in, P. Pinon, Le project de parc
archéologique d’Istanbul de Henri Prost et sa tentative
de mise en œuvre par Albert Gabriel, Anatolia Antiqua
16, 2008, fig. 2. 3; J. Ebersolt – A. Thiers, Les ruines
et les substructions du Grand Palais des empereurs
byzantins, CRAI 57, 1, 1913, 31–39.

39	 Charles Diehl in his introduction to, J. Zeiller, Spalato.
Le Palais de Dioclétien (Paris 1912) V; for an earlier
Beaux-Arts trained architect’s proposal for the Hip-
podrome, Z. Çelik, Zeynep, Bouvard’s Boulevards:
Beaux-Arts Planning in Istanbul, The Journal of
the Society of Architecture Historians 43, 4 1984,
341–355.

planları, cephe ve öneri çizimleri Fransa’da
Zeiller’in yazdığı metinleri içeren kitaba ek-
lenmiştir41. 1912’de yayınlanan bu çalışma,
Split’teki sarayın, aralarında Adam’ın çalışmala-
rının da bulunduğu çizim, cephe ve rekonstrük-
siyonlarının özenli bir koleksiyonuydu. Kitapta
yer alan Charles Diehl’in uzun önsözü, çalışma-
nın iş birlikçi yöntemini vurguluyor, Bizans Dö-
nemi binalarının benzer projelere konu olması
gerektiği önerisini yapıyordu. Diehl, Prost’un
Ayasofya üzerine yürüttüğü çalışmayı da ge-
lecek araştırmalara model olarak övüyordu42.
Prost’un Bizans Konstantinopolis’inin resmet-
tiği bu kısım, Split’ten ve Roma mimarisi bil-
gisinden yararlanan, Beaux-Arts tonlarını ha-
tırlatan büyük Roma imparatorluk geçmişinin
anılarıyla yankılanan çalışma, İstanbul’daki Bi-
zans Sarayı’nı çalışan uluslararası uzmanlar için
başlıca referans kaynaklarından birini temsil
eder. Prost’un İstanbul’da kalışından ancak bir-
kaç yıl sonra, Fransız arkeolog Jean Ebersolt,
Bizans imparatorluk konutu üzerine olan ça-
lışmasında Split’teki Diocletian Sarayı’nın mo-
del olarak işlev gördüğü önerisini yapmıştır43.
Prost’un İstanbul’daki eski çalışmaları, şehri
ilk ziyaretinden sonraki yıllarda Byzantium uz-
manları arasında kendisine belli bir yer kazan-
dırırken, bir kent planlamacısı olarak ünü ken-
disini tekrar bu şehre getirmiştir. Ancak, tam
da Prost’un çalışmalarında temsil edilen Bizans
mirası, kendisine ve Nâzım Planı’na Türkiye’de-
ki çağdaşları ve takipçilerinin eleştirilerinin

41	 Robert Adam Büyük Turu sırasında, bölge Venedik
kontrolündeyken Split’i ziyaret etmiştir, R. Adam, The
Ruins of the Palace of the Emperor Diocletian at Spal-
atro in Dalmatia (Londra 1764); çalışmanın yeni bir ba-
sımı için, M. Navarra (der.), Ruins of the Palace of the
Emperor Diocletian (Cannitello 2001); Zeiller loc. cit.
(n. 39).

42	 Diehl loc. cit. (n. 39) V.
43	 J. Ebersolt, Le Grand Palais de Constantinople et le

Livre de Cérémoines (Paris 1910). Ebersolt ve İstan-
bul’daki saray için, R. Ousterhout, The Rediscovery
of Constantinople and the Beginnings of Byzantine
Archaeology: A Historiographic Survey, Bahrani – Çelik
– Eldem loc. cit. (n. 2) 203–204 içinde.

Alessandra Ricci352

spaces are arranged symmetrically, with inter-
nal courtyards and gardens all framed by ex-
ternal walls that are defined by massive corner
towers marking the main entrance of the palace
towards the Augusteon – mirrored in represen-
tations of the layout of the palace of Diocletian
at Split40. The latter was rediscovered in 1764
by the English architect Robert Adam, whose
work from floor plans, elevations, and evoca-
tive drawings was added to a study in France
with texts by Zeiller41. Published in 1912, this
was a painstaking collection of drawings, eleva-
tions, and reconstructions of the palace at Split,
including some of Adam’s earlier work. In it, a
long introduction by Charles Diehl emphasized
the collaborative method of the study, sug-
gesting that buildings of the Byzantine period
should become the object of similar projects.
Diehl also praised work conducted on the Hagia
Sophia by Prost as a model for future research42.
While Prost’s rendition of this section of Byzan-
tine Constantinople resonates with memories
of a grand Roman imperial past, drawn from
Split as well as knowledge of Roman architec-
ture and evoking Beaux-Arts tones, it appears
that his work represented an essential point of
reference for international scholars studying
the subsequent Byzantine palace in Istanbul.
It was only a few years after Prost’s sojourn in
Istanbul that the French archaeologist Jean Eb-
ersolt, in his study of the Byzantine imperial
residence, suggested that Diocletian’s palace at
Split functioned as its model43. While Prost’s

40	 S. Ćurĉić, Architecture in the Balkans: From Diocletian
to Süleyman the Magnificent (New Haven – London
2010) 22–37.

41	 Robert Adam visited Split during his Grand Tour,
when the area was under Venetian Control, R. Adam,
The Ruins of the Palace of the Emperor Diocletian
at Spalatro in Dalmatia (London 1764); for a recent
edition of the work, M. Navarra (ed.), Ruins of the
Palace of the Emperor Diocletian (Cannitello 2001);
Zeiller loc. cit. (n. 39).

42	 Diehl loc. cit. (n. 39) V.
43	 J. Ebersolt, Le Grand Palais de Constantinople et le

Livre de Cérémoines (Paris 1910). For Ebersolt and

hedefi olmuş, bu da başka etkenlerle birlikte
nihayetinde Arkeolojik Parklar gibi araziye özgü
kentsel projelerinin çoğunun uygulanmasını
baltalamıştır44.

Prost’un 1937’de döndüğü bu şehir, en kü-
çüğü, başkent olarak önceliğinin kaybı gibi,
önemli dönüşümlerden geçmişti. Ayasofya çev-
resindeki kentsel alan ve şehrin çeşitli başka
kesimlerinde ani değişimler olmuştu. Felaket
getiren yangınlardan, bunun sonucu olarak
buradaki ve başka alanlardaki keskin nüfus
kaybına kadar İstanbul, ancak yaşayan, büyük
oranda yıkıntıya dönen ve artık çevresine bağlı
olmayan anıtların şehri haline gelmişti. Mahal-
leler sakinleriyle birlikte yok olmuştu. Çöküş
imgesi şehrin büyük kısmını ve anıtlarını ele
geçirmişken, ilk Koruma Kurulu kamuoyuna
resmen artık şimdiye ait görünmeyen geçmiş
şehrin, ya da eski Osmanlı başkentinin kültürel
mirası hakkında umutsuz endişelerini dile geti-
riyordu45. İstanbul’un kentsel mekânı sahipsiz
bir alan olarak algılanıyor, ulusal-kültürel kim-
liğin artık şehirle bağlantısını kurma özlemi du-
yulmuyordu. Prost, geçmiş mirasın yorumunun
kamuoyu kaygılarında öne çıkmadığı bir şehre
dönmüştü (Res. 9).

Bu genel bozulma ve nüfus kaybı koşul-
larında ve şehrin anıtsal mirasının bakımı
için finansal kaynakların yokluğunda kayıt-
lar, tamirlerin 1925’te Ayasofya’nın kubbe-
siyle, ardından Sultanahmet Camii’nin resto-
rasyonuyla sınırlı olduğunu gösterir46. Ancak
1930’lardan itibaren şehrin anıtsal mirası ile
ilgili resmi bildirilerde Bizans ile »Türk« mira-
sı arasında bir ayrımın hakim olduğu görülür.
Bu ayrım, belli bir dönemin, »Türk« döneminin
mirasının şehrin daha kararlılıkla ve gayretle
korunması gereken sahici mirası olarak tarih-
sel önemine gittikçe daha güçlü vurgu yapan

44	 Altınyıldız loc. cit. (n. 2) 292.
45	 Altınyıldız loc. cit. (n. 2) 287–292.
46	 Bu tamir ve restorasyonların ayrıntılı değerlendirmesi

için, Altınyıldız loc. cit. (n. 2) 288.

Interpreting Heritage / Mirası Yorumlamak 353

earlier work in Istanbul earned him a certain
standing among scholars of Byzantium in the
years after his first visit, it was his reputation
as an urban planner that brought him back to
the city. However, it is the very Byzantine lega-
cy represented in Prost’s works that would earn
him and his Master Plan criticism among his
contemporaries and followers in Turkey, and
that would, along with other factors, ultimately
undermine implementation of most of his site-
specific urban projects, such as the Archaeologi-
cal Parks44.

The city Prost returned to in 1937 had un-
dergone substantial transformations, the least
of which was the loss of its primacy as a capital.
The urban space around the Hagia Sophia and
various other sections of the city had undergone

the palace at Istanbul, R. Ousterhout, The Rediscovery
of Constantinople and the Beginnings of Byzantine
Archaeology: A Historiographic Survey, in: Bahrani –
Çelik – Eldem loc. cit. (n. 2) 203–204.

44	 Altınyıldız loc. cit. (n. 2) 292.

bir retorik söylemle ortaya çıkıyordu47. Yine de
Byzantium’un mirası, aralarında Osmanlı Dö-
nemi’ndeki uzun ömürleri ile yenilenmiş bir
kentsel kimliğe katkıda bulunan Surlar ve Aya-
sofya gibi anıtlar yoluyla şehirde canlı bir şekil-
de bulunuyordu. Bizzat bu anıtlar, Osmanlı’nın
sahip olması, daha doğrusu fethi ışığında artık
»Türk« mirasının bir ögesi olarak görülüyordu.
Osmanlı mirası, Konstantinopolis’in, dikkatle

47	 Altınyıldız loc. cit. (n. 2) 291–292; »Türk« dönemin
birincil belgelerinde tekrar eden, şehrin Bizans son-
rası anıtlarına atfeden bir terimdir; burada Osmanlı
Dönemi mirasına atıfta bulunduğu için tırnak için-
de kullanılmıştır. Bu kullanım büyük oranda Türki-
ye Cumhuriyeti’nin köklerini Anadolu kültürlerinde
bulmaya yönelik çalışan Türk Tarih Araştırmaları
Derneği’nin tanımladığı ilkelere dayanır. Bunun arke-
olojiye etkisi için, T. Tanyeri Erdemir, Archaeology as
a Source of National Pride in the Early Years of the
Republic, JFieldA 31, 2006, 381–393; Ç. Atakuman,
Cradle or Crucible: Anatolia and Archaeology in the
Early Years of the Turkish Republic (1923–1938), Jour-
nal of Social Archaeology 8, 2, 2008, 214–135. Tarihle
miras arasındaki ilişkinin ve bunun ölçüsüzlüğünün
modern bir okuması için, D. Lowenthal, The Heritage
Crusade and the Spoils of History (Cambridge 1998).

Fig. / Res. 9 Aerial view of the area between the Sultanahmet Camii and the Sea of Marmara showing destruction caused
by the 1912–1913 fires, ca. 1930 (From: Pinon 2008, 195 Fig. 7)

Sultanahmet Camii ile Marmara Denizi arasındaki alanın havadan görünüşü, 1912–1913 yangınlarının yol açtığı tahribatı gösteriyor,
yaklaşık 1930 (Kaynak: Pinon 2008, 195 Res. 7)

Alessandra Ricci354

abrupt alterations. From the devastating fires
to the consequent sharp depopulation of this
and other areas, Istanbul had become a city of
barely living monuments, largely in decay and
no longer bound to neighborhoods. The latter
had vanished together with their inhabitants.
A pervasive image of ruinous decadence took
over entire sections of the city and monuments,
with members of the first Preservation Council
publicly and officially voicing hopeless concern
about the cultural heritage of the past city, or
former Ottoman capital, that no longer seemed
to belong to the present45. The urban space of
Istanbul was perceived as an unclaimed terri-
tory, with a national-cultural identity no longer
aspiring to establish links with the city. Prost
returned to a city in which interpretation of its
past heritage was not at the forefront of public
concern (Fig. 9).

Within this general condition of decay and
depopulation, as well as a lack of financial re-
sources to maintain the city’s monumental her-
itage, records indicate that repairs were limited
to the Hagia Sophia’s dome in 1925, followed
by restoration of the Sultanahmet Camii46.
From the 1930s onwards, however, a distinc-
tion between the Byzantine and »Turkish« heri-
tage seemed to prevail in official declarations
about the monumental legacy of the city. This
distinction was manifested through a rhetori-
cal discourse that progressively placed stronger
emphasis on the historical value of the heritage
of a specific period, the »Turkish« one, as the
authentic legacy of the city, whose conservation
had to be fostered with stronger determination
and vigor47. Yet, the heritage of Byzantium was

45	 Altınyıldız loc. cit. (n. 2) 287–292.
46	 These repairs and restorations are discussed in detail

in, Altınyıldız loc. cit. (n. 2) 288.
47	 Altınyıldız loc. cit. (n. 2) 291–292; Turkish is the recur-

ring term in primary documents of the period, making
reference to the city’s post-Byzantine monuments, and
is here used in quotation marks as it refers to Otto-
man-period heritage. This usage is based largely on the
principles defined by the Turkish Historical Research

müzakere edilerek erken Osmanlı şehrinin kim-
liğini tanımlayan tekrar yapılanmasından çok,
Byzantium’un fethi çabalarına dayanan siyasal
değerlerin ifadesi yoluyla dönemin mirası üstü-
ne söylemlerde belirlenmiştir48.

Prost’un İstanbul’a gelmesinden ve Sultan
ahmet Arkeoloji Parkı çalışmalarından önce
iki olay gerçekleşmişti; bunların ilki, Türk
yetkililerinin Thomas Whittemore ve Bizans
Enstitüsü’ne 1931–1932’de Ayasofya’daki mo-
zaiklerin ilk temizlik ve restorasyonu çalışma-
larını yürütmeye izin vermesiydi (Res. 10)49.

48	 Erken Osmanlı İstanbul’u hakkında, Ç. Kafescioğlu,
Constantinopolis/Istanbul: Cultural Encounter, Impe-
rial Vision, and the Construction of the Ottoman Capi-
tal (University Park 2009).

49	 R. Nelson, Hagia Sophia, 1850–1950. Holy Wisdom
Modern Monument (Chicago 2004) 177; Bizans Ensti-
tüsü için, Nelson loc. cit. 173–175; Bizans Enstitüsü ve
Aya Sofya için, N. Teteriatnikov, Mosaics of Hagia So-
phia, Istanbul: The Fossati Restorations and the Work
of the Byzantine Institute (Washington, D.C. 1998).
Whittemore’un İstanbul’daki diğer projeleri hakkında,
H. A. Klein – R. G. Ousterhout (der.), Restoring Byzan-
tium: The Kariye Camii in Istanbul and the Byzantine
Institute Restoration (New York 2004); H. A. Klein,
Tarifi Zor Bay Whittemore: Erken Dönem, 1871–1916
– The Elusive Mr. Whittemore. The Early Years, 1871–
1916, H. A. Klein – R. G. Ousterhout – B. Pitarakis

Fig. / Res. 10 Detail of northern tympanum at the Hagia Sophia,
removal of plaster of lunette mosaics, 1939

(From: T. Whittemore collection; Courtesy of Image Collections
and Fieldwork Archives, Dumbarton Oaks Research Library and
Collection, Trustees for Harvard University, Washington, D.C.)

Ayasofya’da kuzey tympanum detayı, hilal şekilli mozaiklerinin
astarının çıkarılması, 1939 (Kaynak: T. Whittemore collection;

Image Collections and Fieldwork Archives, Dumbarton Oaks
Research Library and Collection, Trustees for Harvard University,

Washington, D.C. izniyle)

Interpreting Heritage / Mirası Yorumlamak 355

vividly present in the city through monuments,
including the Land Walls and the Hagia Sophia,
whose long life in Ottoman times contributed
to a renewed urban identity. These very monu-
ments are now regarded as an element of the
»Turkish« heritage in light of their Ottoman re-
appropriation, or more appropriately conquest.
The Ottoman legacy is rendered in discourses
on heritage of the time through the expression
of political values that rest more on the struggle
for the conquest of Byzantium than on that
carefully negotiated remaking of Constantino-
ple that defined the identity of the early Otto-
man city48.

Prost’s arrival in Istanbul and work on the
Sultanahmet Archaeological Park was preceded
by two relevant events, the first being the con-
cession from Turkish authorities in 1931–1932
to undertake the first cleaning and restoration
campaign of the mosaics in the Hagia Sophia, by
Thomas Whittemore and the Byzantine Insti-
tute (Fig. 10)49. Whittemore skillfully managed

Society, which worked towards finding the roots of the
Turkish Republic in Anatolian cultures. For the impact
of this in archaeology, T. Tanyeri Erdemir, Archaeol-
ogy as a Source of National Pride in the Early Years of
the Republic, JFieldA 31, 2006, 381–393; Ç. Ataku-
man, Cradle or Crucible: Anatolia and Archaeology in
the Early Years of the Turkish Republic (1923–1938),
Journal of Social Archaeology 8, 2, 2008, 214–135. For
a modern reading of the relationship between history
and heritage as well as its range of excesses, D. Lowen-
thal, The Heritage Crusade and the Spoils of History
(Cambridge 1998).

48	 On early Ottoman Istanbul, Ç. Kafescioğlu, Constanti-
nopolis/Istanbul: Cultural Encounter, Imperial Vision,
and the Construction of the Ottoman Capital (Univer-
sity Park 2009).

49	 R. Nelson, Hagia Sophia, 1850–1950. Holy Wisdom
Modern Monument (Chicago 2004) 177; for the Byz-
antine Institute, Nelson loc. cit. 173–175; for the
Byzantine Institute and Hagia Sophia, N. Teteriat-
nikov, Mosaics of Hagia Sophia, Istanbul: The Fossati
Restorations and the Work of the Byzantine Institute
(Washington, D.C. 1998). On Whittemore and his
projects in Istanbul, H. A. Klein – R. G. Ousterhout
(eds.), Restoring Byzantium: The Kariye Camii
in Istanbul and the Byzantine Institute Restora-
tion (New York 2004); H. A. Klein, Tarifi Zor Bay
Whittemore. Erken Dönem, 1871–1916 – The Elusive
Mr. Whittemore: The Early Years, 1871–1916, in: H. A.
Klein – R. G. Ousterhout – B. Pitarakis (eds.), The

Whittemore, anıtın görsel görüntüsünü kesin
biçimde dönüştürecek bir projenin başlangı-
cına götüren, genç Türkiye Cumhuriyeti ile
bağlantılarla finansal kaynaklardan bir destek
ağını başarıyla oluşturdu. Bundan birkaç yıl
sonra, 1 Şubat 1935’te Ayasofya, mozaiklarin
birkaçı teşhire açıkken ve konservasyonu hâlâ
devam ederken bir milli müze olarak açıldı50.
Whittemore ve Bizans Enstitüsü’nün mozaik-
ler üstündeki çalışmaları gelecek yıllarda de-
vam edecekti; anıtın geçmiş yangınların felaket
durumda bıraktığı dış alanlarının tekrar iskan
edilmektense, artık anıtın ziyaretçilerini ağırla-
yan »yaşayan alanlar« haline gelmesi daha muh-
temeldi51.

İkinci olay, yeni bir dizi dönüşümden geçen
Topkapı Sarayı’yla ilgiliydi. Aya İrini’nin eski
bazilikası, Geç Osmanlı Dönemi’nde, apsisine
konulan ve II. Mehmet’in olduğu öne sürülen
kılıcın odağında bulunduğu askeri silah kolek-
siyonun da sergilendiği imparatorluğa ait eski
eserlerin yuvası olarak hizmet etmişti. 19. yüz-
yılın sonunda biriken, kazısı yapılan eski eser-
ler, o zaman Çinili Köşk’te bulunan İmparator-
luk Müzesi’nde sergileniyordu52. Nihayetinde

(der.), The Kariye Camii Reconsidered (İstanbul 2011)
451–480 içinde.

50	 Nelson loc. cit. (n. 49) 175–181.
51	 Bildiğim kadarıyla Whittemore ve Bizans Enstitüsü

Ayasofya civarındaki alanda arkeolojik etkinlikler üst-
lenmeyi düşünmediler. Ancak 1940’ların ortalarında
Whittemore ve diğerleri »ülkedeki Alman ilgisinin ta-
mamen ya da kısmen kaybolmasının yol açacağı boşlu-
ğu doldurmak ve Türkiye’deki mükemmel kütüphane-
si olan Enstitülerini alma ihtimalini düşünmek için«
İstanbul’da American School of Archaeology’nin ku-
rulması üstüne düşünmeye başladılar, Whittemore’un
Bizans Enstitüsü sekreteri Seth Giano’ya bir mektu-
bundan, 1945, Whittemore ile Giano’nun yazışmaları,
1945–1948, (MS.BZ.004-01-01-022), The Byzantine
Institute and Dumbarton Oaks Fieldwork Records
and Papers, ca. 1920s–2000s, Image Collections and
Fieldwork Archives, Dumbarton Oaks Research Lib-
rary and Collection, Trustees for Harvard University,
Washington, D.C.’nin izniyle. Fieldwork Archives’da-
ki araştırmam sırasındaki değerli yardımları için Fani
Gargova’ya müteşekkirim.

52	 W. M. K. Shaw, Possessors and Possessed: Museums,
Archaeology, and the Visualizations of History in the
Late Ottoman Empire (Berkeley – Los Angeles 2003)

Alessandra Ricci356

to weave together a network of support, con-
tacts within the young Turkish Republic, and fi-
nancial resources that led to the beginning of a
project that would have decisively transformed
the visual appearance of the monument. A few
years later, on February 1, 1935, the Hagia So-
phia opened as a national museum with few
of the mosaics exposed and its conservation
still ongoing50. While work on the mosaics by
Whittemore and the Byzantine Institute was to
have continued in the years to come, exterior
areas of the monument that had been left in
ruinous condition by the earlier fires were now
more likely to become »living areas« catering to
visitors to the monument, rather than being re-
populated51.

The second event concerns the Topkapı Pal-
ace, which had undergone a number of recent
metamorphoses. Within it, the former basilica
of the Hagia Irene, located in the first court-
yard, had served in the late-Ottoman times as a
container of imperial antiquities, with pervasive
displays of military collections of weapons cen-
tered on the alleged sword of Mehmet the Sec-
ond, placed in the apse of the former Byzantine
church. Excavated antiquities amassed at the
end of the 19th century were now displayed in

Kariye Camii Reconsidered (Istanbul 2011) 451–480.
50	 Nelson loc. cit. (n. 49) 175–181.
51	 To my knowledge, Whittemore and the Byzantine In-

stitute did not consider undertaking archaeological
activities in the areas around Hagia Sophia. It was not
until the mid-1940s that Whittemore and others be-
gan reflecting on the establishment of the American
School of Archaeology in Istanbul, »to fill the vacancy
which will be caused by the total or partial disappear-
ance of the German interests in the country and to
consider the possibility of acquiring their Institute in
Turkey with its excellent library«, a letter from Whit-
temore to Seth Giano, secretary of the Byzantine Insti-
tute, 1945, correspondence between Whittemore and
Giano, 1945–1948 (MS.BZ.004-01-01-022), The Byz-
antine Institute and Dumbarton Oaks Fieldwork Re-
cords and Papers, ca. 1920s–2000s, Courtesy of Image
Collections and Fieldwork Archives, Dumbarton Oaks
Research Library and Collection, Trustees for Harvard
University, Washington, D.C. I am grateful to Fani Gar-
gova for her invaluable help during my research at the
Fieldwork Archives.

1927’de bütün saray müzeye çevrildi, bu nok-
tada resmen kapılarını açarak harap ve sarayın
çıplak bir kompleks haline gelmiş birkaç kısmı
kamuya gösterildi (Res. 11). Topkapı Sarayı’nın
restorasyonu resmi açılışından sonra onyıllarca
devam edecek olsa da, tarihi yarımadanın kap-
sadığı büyük kısmı, birkaç yüzyıllık kısıtlı eri-
şimin ardından kamusal bir alan olarak tekrar
tanımlandı. Yıllar geçtikçe, Topkapı Sarayı’nın
imgesi, giderek şehrin büyük Osmanlı geçmişini
daha güncel kültür politikalarıyla uzlaştırmayı
hedefleyen bir miras hikayesinin yeniliğini içe-
recek biçimde işlendi53.

31–53. 149–160; W. M. K Shaw, Museums and Narra-
tives of Display from the Late Ottoman Empire to the
Turkish Republic, Muqarnas 24, 2007, 253–280.

53	 D. Göktürk – L. Sosyal – I. Türeli, Re-Orienting Istan-
bul: Cultural Capital of Europe? (Londra – New York
2010). For the Topkapı Palace, G. Necipoğlu, Architec-
ture Ceremonial and Power: The Topkapı Palace in the
Fifteenth and Sixteenth Centuries (Cambridge, MA –
London 1991).

Fig. / Res. 11 The Gate of Salutation, or Bâb-üs Selâm, at the
Topkapı Palace soon after its opening as a museum, 1936 (From:
N. V. Artamonoff; Courtesy of Image Collections and Fieldwork

Archives, Dumbarton Oaks Research Library and Collection,
Trustees for Harvard University, Washington, D.C.)

Topkapı Sarayı’nda Bâb-üs Selâm, sarayın müze olarak açılmasından
hemen sonra, 1936 (Kaynak: N. V. Artamonoff; Image Collections and
Fieldwork Archives, Dumbarton Oaks Research Library and Collection,

Trustees for Harvard University, Washington, D.C. izniyle)

Interpreting Heritage / Mirası Yorumlamak 357

the Imperial Museum, then located in the Çinili
Köşk52. Ultimately, the whole palace was turned
into a museum in 1927, at which point it offi-
cially opened its doors to reveal to the public a
very few sections of what had become a dilapi-
dated and bare complex (Fig. 11). Although res-
toration of the Topkapı Palace was to continue
for several decades following its formal opening,
the vast section of the historic peninsula’s tip it
covered was, after several centuries of restricted
accessibility, redefined as a public space. With
the passing of decades, the image of the Topkapı
Palace would have been crafted to progressive-
ly include the novelty of a heritage narrative
aimed at reconciling the city’s grand Ottoman
past with more current cultural politics53.

Vast spaces void of constructions did, how-
ever, mark other sections of Prost’s envisioned
Archaeological Park. They came into being fol-
lowing the fires of 1912–1913 and 1933, which
displaced most if not all the neighborhood’s in-
habitants and, in a paradox apparently typical
of archaeology, provided a unique opportunity
for systematic investigations, particularly of
the Byzantine remains. Prost’s boundaries of
archaeological investigations in the Sultanah-
met area rested largely on spaces left empty by
the fires and, according to Pinon, were clearly
drawn in his 1937 Master Plan (Fig. 1)54. Prost’s
urbanistic approach relied on the principle of
»no-construction« above the areas burned by
the 1933 fire, including plots of land allegedly
within the extension of the Byzantine Imperial

52	 W. M. K. Shaw, Possessors and Possessed: Museums,
Archaeology, and the Visualizations of History in the
Late Ottoman Empire (Berkeley – Los Angeles 2003)
31–53. 149–160; W. M. K Shaw, Museums and Narra-
tives of Display from the Late Ottoman Empire to the
Turkish Republic, Muqarnas 24, 2007, 253–280.

53	 D. Göktürk – L. Sosyal – I. Türeli, Re-Orienting Istan-
bul: Cultural Capital of Europe? (London – New York
2010). For the Topkapı Palace, G. Necipoğlu, Architec-
ture Ceremonial and Power: The Topkapı Palace in the
Fifteenth and Sixteenth Centuries (Cambridge, MA –
London 1991).

54	 Pinon loc. cit. (n. 9) 289–293; Altınyıldız loc. cit.
(n. 2) 284.

Öte yandan, yapılaşmamış geniş alanlar
Prost’un tahayyül ettiği Arkeoloji Parkı’nın baş-
ka kısımlarını belirledi. Bu alanlar mahalle sa-
kinlerinin hepsini değilse de çoğunu yerinden
eden ve arkeolojide tipik olan bir paradoksla
özellikle Bizans kalıntılarının sistematik ince-
lemelerine benzersiz bir fırsat sağlayan 1912–
1913 ve 1933 yangınlarının ardından ortaya
çıktılar. Prost’un Sultanahmet bölgesindeki ar-
keolojik incelemelerinin sınırları büyük oranda
yangınların boşalttığı alanlardaydı ve Pinon’a
göre 1937 Nâzım Planı’nda net bir şekilde çi-
zilmişti54. Prost’un şehirci yaklaşımı, 1935’te
Walker Trust’ın başlattığı arkeolojik inceleme-
leri devam ettirmek amacıyla 1933 yangınının
yaktığı, Bizans İmparatorluk Sarayı’nın uzandı-
ğı öne sürülen arsaların dahil olduğu alanlarda
»yapılaşmama« ilkesine dayanıyordu55. Bunların
yanında, biri Aya Sofya’nın varsayılan atriumu,
diğeri SS Sergius ve Bacchus (Küçük Ayasofya
Camii)’nin kuzeydoğusundaki »arkeolojik araş-
tırmacıların kazılarına ayrılan iki bölge«, plan-
lanan kazıların büyük kısmını oluşturuyordu56.

Walker Trust merkezli İngiliz-İskoç gru-
bu »Quest«, Büyük Saray alanında arkeolojik
kazılar için fırsat aradı. 1935’te Prost’un Tari-
hi Yarımada’nın Nâzım Planı üstüne çalışma-
ya başlamasından iki yıl önce Quest, Bizans
İmparatorluk Sarayı alanı içinde yangınların
ardından iskân edilmeden yıkıntılar içinde kal-
mış, o sırada yer üstündeki kalıntıların ve yer
altındaki yapıların haritalanmasına başlamış
olan arkeolojik araştırmalara konu olan bir

54	 Pinon loc. cit. (n. 9) 289–293; Altınyıldız loc. cit. (n. 2)
284.

55	 1912–1913’ten sonra Bizans Dönemi yapıları bu alan-
da daha görünür hale geldi; Ebersolt ve Thiers’in anıt-
sal kule yapısındaki ilk çalışmaları, Ebersolt – Thiers
loc. cit. (n. 38) 31–39, ardından Bizans Dönemi sara-
yının yeraltı yapılarının arkeolojik incelemeleri geldi,
T. Wiegand, Archäologische Gesellschaft zu Berlin,
Juni-Sitzung 1914, Sitzung vom 9. Juni 1914, JdI 29,
1914, 101–106 içinde; K. Wultzinger, Byzantinische
Substruktionsbauten Konstantinopels, JdI 28, 1913,
383–390.

56	 Pinon loc. cit. (n. 9) 296–297.

Alessandra Ricci358

Palace, with the aim to expropriate and continue
the archaeological investigation begun by the
Walker Trust in 193555. Alongside, »two zones
reserved for the excavations of archaeological
researchers«, one in the presumed atrium of the
Hagia Sophia and the second to the northeast of
SS Sergius and Bacchus (Küçük Ayasofya Camii),
formed the bulk of projected excavations56.

The opportunity for archaeological exca-
vation in the Great Palace area was sought by
the »Quest«, the Anglo-Scottish group centered
around the Walker Trust. In 1935, two years
before Prost began working on the Master Plan
for the historic peninsula, the Quest succeeded
in obtaining an excavation concession for an
area within the Byzantine Imperial Palace area
that had been left uninhabited and in ruins fol-
lowing the recent fires, and by then an object of
archaeological surveys that had begun mapping
remains above the ground as well as substruc-
tures57. However, the team’s primary objective
at this time was to gather resources and exper-
tise in anticipation of unraveling Emperor Jus-
tinian’s manuscripts library, allegedly preserved
in subterranean passages near the House of
Justinian58. James Houston Baxter, professor

55	 After the 1912–1913 Byzantine-period structures
emerged more visibly in this area, with initial work
carried out by Ebersolt and Thiers on a monumen-
tal tower structure, Ebersolt – Thiers loc. cit. (n. 38)
31–39; followed by further archaeological investiga-
tions on the substructures of the Byzantine-period
palace, T. Wiegand in: Archäologische Gesellschaft zu
Berlin, Juni-Sitzung 1914, Sitzung vom 9. Juni 1914,
JdI 29, 1914, 101–106; K. Wultzinger, Byzantinische
Substruktionsbauten Konstantinopels, JdI 28, 1913,
383–390.

56	 Pinon loc. cit. (n. 9) 296–297.
57	 A year earlier, results of the most comprehensive sur-

vey of the Palace area were published, E. Mamboury
– T. Wiegand, Die Kaiserpaläste von Konstantinopel
(Berlin 1934).

58	 For a detailed discussion of the »Quest«, M. Whitby,
The Great Palace Dig: The Scottish Perspective, in:
R. Cormack – E. Jeffreys (eds.), Through the Look-
ing Glass: Byzantium through British Eyes: Papers
from the Twenty-Ninth Spring Symposium of Byzan-
tine Studies, London, March 1995 (Aldershot 2000)
44–56. Papers of Sir David Russel, in: Special Col-

alanda kazı izni almayı başardı57. Ancak bu
sırada ekibin ana amacı, İmparator Jüstinyen’in
Evi yakınındaki yeraltı geçitlerinde korunduğu
öne sürülen el yazması kütüphanesini ortaya çı-
karma beklentisiyle kaynak toplamak ve dene-
yim elde etmekti58. St Andrews Üniversitesi’nde
din tarihi profesörü olan James Houston Bax-
ter, David Russell’ın hayırsever desteğiyle ve
Walker Trust himayesinde, Sultanahmet Camii
yakınında büyük oranda in situ Bizans Dönemi
taban mozaikleri kalıntılarının ortaya çıkarıl-
dığı yerde kazılara başladı. Jüstinyen’in yeraltı
geçitlerindeki el yazması hazinesi efsane olarak
ve arkeolojik saflık ruhu içinde kalsa da, 1951
ve 1955 arasında Russell’ın desteğiyle Walker
Trust İmparatorluk Sarayı’nın peristilinin ka-
lıntılarını ortaya çıkarmaya ve mozaiklerinin
konservasyonuna devam etti59. Bu önemli keşif
Trust’ın kaygılarını Jüstinyen el yazmaların-
dan, kazılar sırasında bulunan mozaiklerin kon-
servasyon çalışmalarını yoğunlaştırmaya kay-
dırdı. Ancak, kazılar ilerledikçe şehrin bu kısmı
giderek konutlarla tekrar iskân ediliyor, kazıla-
rın umulan biçimde genişletilmesine kaçınılmaz
sınırlamalar getiriyor ve arkeologların çalışma-
larını garantilemek için gereken arsa istimlak-
larında zorluklara yol açıyordu. Türk yetkililer-
den finansal destek yokluğu, Walker Trust’ın
kaynaklarının çekilmesi de Davies’in özlem-
lerinin önündeki engeller olarak görülebilir60.

57	 Bir yıl önce, Saray alanının en kapsamlı araştırmasının
sonuçları yayınlanmıştı, E. Mamboury – T. Wiegand,
Die Kaiserpaläste von Konstantinopel (Berlin 1934).

58	 »Quest«’in ayrıntılı bir değerlendirmesi için, M.
Whitby, The Great Palace Dig: The Scottish Perspec-
tive, R. Cormack – E. Jeffreys (der.), Through the
Looking Glass: Byzantium through British Eyes: Papers
from the Twenty-Ninth Spring Symposium of Byzan-
tine Studies, London, March 1995 (Aldershot 2000)
44–56 içinde. Papers of Sir David Russel, in: Special
Collections, ms 38156 (1916–1959), University of St
Andrews.

59	 Çalışmalar David Talbot Rice’ın yönetimindeydi ve
Whitby’nin işaret ettiği gibi, Whitby loc. cit. (n. 58) 55‘i
içeriyordu.

60	 Russell’a yazdığı 27 Mart 1945 tarihli bir mektubunda
Davies mozaiklerin restorasyonu için düşük bütçeli bir

Interpreting Heritage / Mirası Yorumlamak 359

of ecclesiastical history at the University of St
Andrews, with the philanthropic support of
Sir David Russell and the expertise of Davies
and under the auspices of the Walker Trust,
began excavating not too far from the Sulta-
nahmet Camii, where the remains of largely in
situ Byzantine-period floor mosaics were dis-
covered. Justinian’s manuscript treasures in an
underground passageway would have remained
within the confines of legend and a spirit of
archaeological naïveté, but between 1951 and
1955 the Walker Trust, with the support of
Russell, continued unraveling remains of one
of the Imperial Palace’s peristyles and conserv-
ing its mosaics59. This important discovery led
the Trust to shift its concerns from Justinianic
manuscripts to intensifying efforts to conserve
the mosaics discovered during the excavation
campaigns. However, as the excavation pro-
gressed, this section of the city was being pro-
gressively reoccupied by housing, with inevi-
table limitations on the hoped-for extension of
the excavations and with consequent difficul-
ties in the expropriation of plots of land needed
to guarantee the archaeologists’ work. A lack of
financial support from the Turkish authorities,
together with a perceptible drain of resources
at the Walker Trust, may be seen as further
impediments to Davies’ aspirations60. By the

lections, ms 38156 (1916–1959), University of St
Andrews.

59	 The campaigns were under the direction of David Tal-
bot Rice and, as pointed out by Whitby, included work
at the House of Justinian with Russell, who continued
to be the main supporter of the project, Whitby loc. cit.
(n. 58) 55. For a summary of excavations by the Walker
Trust at the Great Palace, J. Bardill, The Great Palace of
the Byzantine Emperors and the Walker Trust Excava-
tions, JRA 12, 1999, 216–230.

60	 In a letter to Russell dated March 27, 1945, Davies ex-
presses difficulties to prepare a low-budget estimate
for preliminary restoration of the mosaics and contin-
ues with considerations on the Turkish government
and its tendency to »spend money on Islamic monu-
ments and to let the Byzantine remains go to ruin«,
Correspondence to British Council, March–July 1945
(MS.BZ.004-01-01-021), The Byzantine Institute and
Dumbarton Oaks Fieldwork Records and Papers, ca.

1940’ların ortalarına gelindiğinde, kazılan ala-
nın genel görünümü ve bulunan mozaiklerin
kaderi hakkındaki kaygılar arkeolojide ve bölge-
de İngiliz prestijinin potansiyel kaybına bağla-
nıyordu61. Russell, Steven Runciman ve Davies
kazı alanını genişletme fırsatına hâlâ iyimser-
likle bakarken 1945’teki yazışmaları, Türk yet-
kililerin 1953’te Cumhuriyet’in Kuruluşu’nun
yıl dönümü vesilesiyle Belediye’ye ait, Ayasof
ya’dan, Sultanahmet Camii ve denize uzanan,
»onaylanan hafirlere izin verecek« bir »Eski
Eserler Bölgesi« hazırladıklarını gösterir62.
1945’e gelindiğinde İstanbul’dan yazan Davies,
»Eski Eserler Bölgesi«’nin yaratılması hakkın-
da kaygılarını ifade etmeye başlıyordu, çünkü
– İstanbul’da oturan Davies’in gayet farkında
olduğu gibi – Türk yetkililer son on yılda çok sa-
yıda kişinin saray alanında yerleşerek ev yapma-
larına izin verildiğini yazılı olarak tasdiklemişti.

tahmin hazırlamanın zorluklarını ifade ediyor ve Türk
hükümeti ile »İslami anıtlara para harcama ve Bizans
kalıntılarını harabeye dönmeye bırakmaya« eğilimi hak-
kında düşüncelerle devam ediyordu, Correspondence
to British Council, March–July 1945 (MS.BZ.004-01-
01-021), The Byzantine Institute and Dumbarton Oaks
Fieldwork Records and Papers, ca. 1920s–2000s, Image
Collections and Fieldwork Archives, Dumbarton Oaks
Research Library and Collection, Trustees for Harvard
University, Washington, D.C. izniyle.

61	 Runciman’ın Russell’a 27 Mart 1945 tarihli mektubu:
»Ancak bakım konusu acil. Alanın şimdiki durumu ye-
tersiz ve İngiliz arkeolojisinin prestijine olumsuz yan-
sıyor«, Correspondence to British Council, March–July
1945 (MS.BZ.004-01-01-021), The Byzantine Institute
and Dumbarton Oaks Fieldwork Records and Papers,
ca. 1920s–2000s, Image Collections and Fieldwork
Archives, Dumbarton Oaks Research Library and Col-
lection, Trustees for Harvard University, Washington,
D.C. izniyle. Bu, A.M. Schneider’ın Hipodrom meyda-
nında yürüttüğü, 1942’de Hagia Euphemia kilisesinin
kalıntılarını ortaya çıkarmaya başlayan kazıların dü-
zenliliğiyle tezat oluşturur, A. M. Scheneider, Grabung
im Berich des Euphemia-Martyrions zu Konstantino-
pel, AA 1943, 255–289.

62	 Runciman’ın Russell’a 27 Mart 1945 tarihli mektubu:
Correspondence to British Council, March–July 1945
(MS.BZ.004-01-01-021), The Byzantine Institute
and Dumbarton Oaks Fieldwork Records and Papers,
ca. 1920s–2000s, Image Collections and Fieldwork
Archives, Dumbarton Oaks Research Library and Col-
lection, Trustees for Harvard University, Washington,
D.C. izniyle.

Alessandra Ricci360

mid-1940s concerns about the general appear-
ance of the excavated area and the fate of the
discovered mosaics were linked to a potential
loss of British prestige in archaeology and in
the region61. While Russell, Steven Runciman,
and Davies still looked favorably at the oppor-
tunity to extend the excavation area, their cor-
respondence in 1945 indicates that Turkish au-
thorities were preparing, on the occasion of the
1953 Jubilee of the Turkish Republic, an »An-
tiquities Zone« to be owned by the Municipality
itself, extending from Hagia Sophia, Sultanah-
met Camii, and the sea and that would »grant
concessions to approved excavators«62. By June
1945, writing from Istanbul, Davies began ex-
pressing concerns about the creation of the
»Antiquities Zone«, since Turkish authorities
had confirmed in writing that over the past ten
years a large number of people had been allowed
to settle and build homes above the palace area
– as Davies, a resident of Istanbul, was well
aware. Davies understood, and represented to
his colleagues, the communication by Turkish

1920s–2000s, Courtesy of Image Collections and Field-
work Archives, Dumbarton Oaks Research Library and
Collection, Trustees for Harvard University, Washing-
ton, D.C.

61	 Letter from Runciman to Russell, dated March 27,
1945: »The question of maintenance is however urgent.
The present condition of the site is unsatisfactory and
reflects badly on the prestige of British archaeology«,
Correspondence to British Council, March–July 1945
(MS.BZ.004-01-01-021), The Byzantine Institute and
Dumbarton Oaks Fieldwork Records and Papers, ca.
1920s–2000s, Courtesy of Image Collections and Field-
work Archives, Dumbarton Oaks Research Library and
Collection, Trustees for Harvard University, Washing-
ton, D.C. This contrasts with the orderliness of the
German excavations conducted by A. M. Schneider
across the Hippodrome square, which in 1942 began
revealing the remains of the Hagia Euphemia church,
A. M. Scheneider, Grabung im Berich des Euphemia-
Martyrions zu Konstantinopel, AA 1943, 255–289.

62	 Letter by Runciman to Russell, March 27, 1945: Cor-
respondence to British Council, March–July 1945
(MS.BZ.004-01-01-021), The Byzantine Institute
and Dumbarton Oaks Fieldwork Records and Papers,
ca. 1920s–2000s, Courtesy of Image Collections and
Fieldwork Archives, Dumbarton Oaks Research Li-
brary and Collection, Trustees for Harvard University,
Washington, D.C.

Davies, Türk yetkililerle iletişimini alanda bir
koruma bölgesi uygulaması güvencesinin yok-
luğu olarak anlamış ve meslektaşlarına iletmiş-
ti; Davies aynı zamanda, şehrin arkeolojik mira-
sının üstündeki yeni yerleşimlerin gerçekliği ve
sonunda yasallığını da resmen kabul ediyordu63.
Sonunda Davies’in kaygıları teyit edildi.

Bu arada, 1930’lu yıllardaki yangından
sonraki senelerde Sultanahmet bölgesinde-
ki yerleşimler eski tarihi İstanbul mahallesi-
nin özgünlüğünün tekrar üretilmesine katkı
sağlamadı. Tersine, göçmen mahallelerinin,
sphendone ya da hipodromun kavisli güney ucu
etrafında yayılan eğreti ahşap binaların yanı
sıra inorganik kentsel büyümenin önünü aç-
tılar – tüm bunlar İstanbul’un deneyimlediği
derin kentsel krizin somut bir yankısını temsil
ediyordu (Res. 12)64. Sonraki onyıllarda bizzat
bu yerleşimler, tarihi ve mimari değerlerinin
olmamasından dolayı yıkım ve uyumsuz yeni-
den yapım ve restorasyon yoluyla yeni bir ma-
halle biçimine, Sultanahmet’in turistik bölge-
sine yönelik amansız bir soylulaştırmaya konu
oldu65. 1950’lerin başlarına gelindiğinde, Sul-
tanahmet’teki Arkeoloji Parkı’nın uygulaması
tamamen artık yeni kentsel gerçeklikler müza-
kere eden İstanbul’daki yerel yetkililere teslim
edilmişti. Aynı zamanda bölge, başlıca ilgileri
Bizans mirasının temsilinden çok, keşfi ve or-
taya çıkarılması olan bir grup uluslararası bilim

63	 Davies’in Bizans Enstitüsü’ne mektubu, Haziran
1945. Dumberton Oaks’taki arşivler Türk yetkilile-
rin Davies’e yazdığı mektubu içermese de, Davies’in
Haziran 1945’te British Institute’a yazdığı uzun mek-
tup Türk yetkililerin resmi mektubunun içeriğine açık
atıflarda bulunur, Correspondence to British Council,
March–July 1945 (MS.BZ.004-01-01-021), The Byzan
tine Institute and Dumbarton Oaks Fieldwork Records
and Papers, ca. 1920s–2000s, Image Collections and
Fieldwork Archives, Dumbarton Oaks Research Library
and Collection, Trustees for Harvard University, Wash-
ington, D.C. izniyle.

64	 Altıyıldız loc. cit. (n. 2) 284 fig. 4. 6.
65	 Paradoksal biçimde, yangınlar sonrası yerleşimlerle bü-

yüyen şimdiki Sultanahmet alanı şehrin en çok ziyaret
edilen alanı olmasına rağmen pek otantik kentsel nite-
lik sergilemez.

Interpreting Heritage / Mirası Yorumlamak 361

authorities as a lack of assurance towards the
implementation of a protected zone for the
area, and the same communication received by
Davies also officially recognized the reality and
eventual legality of the new settlements above
the city’s archaeological heritage63. In the end,
Davies’ worries were confirmed.

Meanwhile, settlements in the Sultanahmet
area some years after the 1930s fire did not
contribute towards reproducing the authentic-
ity of the former historic Istanbul mahalle. To
the contrary, they paved the way for quarters
of immigrants, makeshift timber buildings
such as those extending around the sphendone,

63	 Letter from Davies to Byzantine Institute, June 1945.
Although archives at Dumbarton Oaks do not preserve
the letter written by Turkish authorities to Davies, the
long letter written by Davies to the British Institute,
June 1945, makes rather explicit references to the
content of the official letter by Turkish authorities,
Correspondence to British Council, March–July 1945
(MS.BZ.004-01-01-021), The Byzantine Institute and
Dumbarton Oaks Fieldwork Records and Papers, ca.
1920s–2000s, Courtesy of Image Collections and Field-
work Archives, Dumbarton Oaks Research Library and
Collection, Trustees for Harvard University, Washing-
ton, D.C.

insanı ve uzmanın tutarsız politika ve hareket-
lerine konu oldu.

İmparatorluk Sarayı alanının karşısında-
ki Antik Hipodrom Meydanı ve çevresi de
1927–1928’de, yine İngiliz arkeologların,
Stanley Casson, David Talbot Rice ve diğer-
lerinin kısıtlı kazılarına konu oldu66. 1905’te
İstanbul’da ilk ikamet ettiğinde 6. yüzyıl Hi-
podromu üstüne çalışan Prost’un, kazılardan
gelen verilere erişimi olmalıydı. Fransız kent
plancı, Hipodromun, baskın topografik konu-
munun ve hipodromu çerçeveleyen binaların
işaretlediği geniş fakat tanımlı alanda Nâzım
Planı’nda görüldüğü gibi kentsel bir denge hissi
ile, fakat aynı zamanda İstanbul’un Cumhuriyet

66	 Proje sphendone’da keşifleri de içeriyordu, British Acad-
emy, Preliminary Report upon the Excavations Carried
Out in the Hippodrome of Constantinople in 1928 on
Behalf of the British Academy (Londra 1928); Second
Report upon the Excavations Carried Out in and Near
the Hippodrome of Constantinople in 1928 on Be-
half of the British Academy (Londra 1929); hipodrom
ve çevresindeki kazıların yeni bir özeti için, J. Bardill,
Archaeologists and Excavations in the Hippodrome,
B. Pitarakis (der.), Hipodrom/Atmeydanı. İstanbul’un
Tarih Sahnesi I (İstanbul 2010) 83–90 içinde.

Fig. / Res. 12
The Hippodrome’s
Sphendone, 1935
(From: N. V. Artamonoff;
Courtesy of Image
Collections and Fieldwork
Archives, Dumbarton
Oaks Research Library
and Collection, Trustees
for Harvard University,
Washington, D.C.)

Hipodrom, Sphendone, 1935
(Kaynak: N. V. Artamonoff;
Image Collections and
Fieldwork Archives,
Dumbarton Oaks
Research Library and
Collection, Trustees for
Harvard University,
Washington, D.C. izniyle)

Alessandra Ricci362

or the hippodrome’s southern curvilinear end,
as well as general, inorganic urban growth –
all of this representing a tangible echo of the
deep urban seizure Istanbul was experiencing
(Fig. 12)64. In the following decades these very
settlements, due to their lack of historical and
architectural value, easily became the object of
relentless gentrification through demolition
and incongruous rebuilding and restoration ca-
tering to a new form of mahalle, the touristic
district of Sultanahmet65. By the early 1950s,
implementation of the Archaeological Park in
Sultanahmet was entrusted solely to local au-
thorities in Istanbul who were then negotiat-
ing new urban realities. At the same time, the
area was the object of inconsistent policies and
actions by an international group of scholars
and specialists whose core interests seemed to

64	 Altıyıldız loc. cit. (n. 2) 284 fig. 4. 6.
65	 Paradoxically, the current district of Sultanahmet,

which grew out of the post-fires resettlements, dis-
plays hardly any authentic urban qualities despite be-
ing the most visited area of the city.

Meydanı’nın konumu olarak onaylanacak tar-
tışmasız bir törensel bir potansiyel gördü (Res.
13)67. Cumhuriyet’in 1936 yılı kutlamaları Be-
yazıt Meydanı’nda yer aldı; Prost izleyici olarak
askeri gösteriş ve geçitlere hayran kaldı, fakat
»bu ihtiyaca hizmet etmek üzere tasarlanma-
mış« olan meydanın mimari ortamından etki-
lenmemişti ve bu yüzden »tören görkemli bir
etki yaratamamıştı« (Res. 14)68. Eski Hipodrom
Meydanı, Prost’un hayal ettiği görkemli etkiye
Tarihi Yarımada’daki diğer yerlerden daha çok
katkıda bulunurdu. Hipodromdaki Cumhuri-
yet Meydanı’nda yüksek bir Cumhuriyet anıtı
bulunacak, meydan askeri geçitlere ev sahip-
liği yaparken Arkeoloji Parkı ve kazısı yapıla-
cak olan Bizans imparatorlarının İmparatorluk
Sarayı’nın restore edilen kalıntılarıyla bağlantı
içinde kalacaktı. Meydanın güneydoğu arka

67	 Bilsel loc. cit. (n. 17) 354–356, özellikle res. 3 ve mey-
danın proje planı ile 355.

68	 Prost’un Beyazıt Meydanı hakkında kendi yorumları,
Bilsel loc. cit. (n. 17) 354 içinde.

Fig. / Res. 13 Plan for the Republican Square in Sultanahmet, Henri Prost 1940 (From: Bilsel – Pinon 2010, 355)

Sultanahmet Cumhuriyet Meydanı planı, Henri Prost 1940 (Kaynak: Bilsel – Pinon 2010, 355)

Interpreting Heritage / Mirası Yorumlamak 363

reside more in discovery and recovery than on
the representation of Byzantine heritage.

Across from the area of the Imperial Palace,
the ancient Hippodrome square and its im-
mediate vicinities had also been the object of
measured excavations, again by British archae-
ologists, Stanley Casson, David Talbot Rice, and
others in 1927–192866. Data from the excava-
tions was presumably available to Prost, who
had worked on the 6th-century hippodrome
during his first sojourn in Istanbul in 1905. In
the vast yet confined space marked by the hip-
podrome, its dominant topographical position,
and the buildings framing it, the French ur-
banist saw, as manifested in his Master Plan,
a sense of urban balance but also undisputed
ceremonial potential that would validate
the location as Istanbul’s Republican Square

66	 The project included explorations of the sphendone,
British Academy, Preliminary Report upon the Excava-
tions Carried Out in the Hippodrome of Constantino-
ple in 1928 on Behalf of the British Academy (London
1928); Second Report upon the Excavations Carried
Out in and Near the Hippodrome of Constantinople in
1928 on Behalf of the British Academy (London 1929);
for a recent summary of excavations in the hippodrome
and its vicinities, J. Bardill, Archaeologists and Excava-
tions in the Hippodrome, in: B. Pitarakis (eds.), Hippo-
drom/Atmeydanı. Istanbul’un Tarih Sahnesi I (Istanbul
2010) 83–90.

planı, Sultanahmet Camii ve Ayasofya ile temsil
edilecekti. Ayasofya daha yeni milli müze olarak
açılmıştı ve yakın görüş alanı içindeydi. Bu iki
anıt, meydanın karşı kenarında yeni yapılan bü-
yük Adalet Sarayı ile çerçevelenecekti.

Ancak, 1950’de Adalet Sarayı’nın inşaat ça-
lışmaları sırasında Geç Antik Dönem yapıları-
nın gösterişli kalıntıları, Alman arkeologların
1942’de keşfettiği Hagia Euphemia kilisesinin
Bizans freskleriyle birlikte şehrin arkeolojik
mirasının tam da arkeolojiyi kamusal teşhirde
öne koymayı hedefleyen bu kentsel projelere
entegrasyonu hakkında yeni bir tartışmayı baş-
lattı69. Arkeoloji, anıtsal miras ve kamusal yeşil
alanların kaynaşmasını savunanlar, kendilerini
sonunda İstanbul’da kent arkeolojisi hakkın-
daki tartışmaları, özellikle kentsel gelişimin
ve Cumhuriyet Meydanı gibi önceden tanımla-
nan bir projenin ihtiyaçlarının Bizans şehrinin
başlıca kısımlarının keşfinin ardından öncelik
olarak kalıp kalmaması gerektiği tartışmasını
tanımlayan açmazda buldular. Nihayetinde
Prost, Sultanahmet Arkeoloji Parkı’nın geniş
alanlarının arkeolojik kazılarının yapılmasını
savunmuştu; bu, projenin prestijine katkıda

69	 Hagia Euphemia’daki Alman kazıları için bakınız
dipnot 60; Müller-Wiener loc. cit. (n. 30) 122–125.

Fig. / Res. 14
The portal at Istanbul
University during Republic
celebrations at Beyazit, 1938
(From: N. V. Artamonoff;
Courtesy of Image Collections
and Fieldwork Archives,
Dumbarton Oaks Research
Library and Collection,
Trustees for Harvard
University, Washington, D.C.)

Beyazıt’taki Cumhuriyet
kutlamaları sırasında İstanbul
Üniversitesi’nin kapısı, 1938
(Kaynak: N. V. Artamonoff;
Image Collections and Fieldwork
Archives, Dumbarton Oaks
Research Library and Collection,
Trustees for Harvard University,
Washington, D.C. izniyle)

Alessandra Ricci364

(Fig. 13)67. The 1936 celebrations of the Republic
had taken place in Beyazit square with Prost as
a spectator, fascinated by its military pomp and
parades but unimpressed by the architectural
setting of the square, which was »not designed
to serve this need«, and thus »the ceremony fell
short of creating a grandiose effect« (Fig. 14)68.
The former Hippodrome square would have
contributed more effectively to the grandiose
effect Prost imagined than other locations in
the historic peninsula. The Republican Square
at the Hippodrome would have been equipped
with a tall Republican monument, and would
have hosted military parades while remaining
closely connected to the Archaeological Park and
the restored ruins of the Imperial Palace of the
Byzantine emperors, yet to be excavated. The
southeastern backdrop of the square would have
been represented by the Sultanahmet Camii and
the Hagia Sophia. The latter had newly opened
as a national museum and would have been wit-
hin close visual range. These two monuments
would have been framed, on the square’s opposi-
te side, by a massive, newly built Palace of Justi-
ce, or Adliye Sarayı.

During construction works for the Palace of
Justice in 1950, however, conspicuous remains
of Late Antique structures, along with the Byz-
antine frescoes of the church of the Hagia Eu-
phemia already discovered by German archae-
ologists in 1942, prompted a new debate about
integration of the city’s archaeological heritage
within those very same urban projects aimed at
placing archaeology at the forefront of public
display69. The same promoters of an infusion of
archaeology, monumental heritage, and public
green spaces found themselves in the conun-
drum that would subsequently define the debate

67	 Bilsel loc. cit. (n. 17) 354–356, in particular fig. 3 and
355 with the square’s project plan.

68	 Prost’s own comments on Beyazit square, in Bilsel loc.
cit. (n. 17) 354.

69	 For German excavations of the Hagia Euphemia, see
footnote 60; Müller-Wiener loc. cit. (n. 30) 122–125.

bulunacak birşeydi. Aralarında, bazı Türk med-
yasınca, kalıntıların yok edilmesine kararlılıkla
karşı olunması da bulunan farklı fikirler, sonun-
da Adliye Sarayı’nın biraz daha farklı bir yerde
yapılmasına ve ortaya çıkan kalıntıların ancak
bazı kısımlarının kurtarılmasına yol açtı70. An-
cak, Adalet Sarayı inşaatından kurtulan arke-
olojik kalıntılar, hele kamusal erişilebilirlikleri
bahis konusu bile değildi, hiçbir zaman bir mi-
ras yorumlama konusu olmadı. 1960’ların baş-
larında Adalet Sarayı tamamlanmış, arkeolojik
kalıntılar kilitlenmiş ve saray alanı bünyesinde
erişilemez hale gelmişti.

Nâzım Planı’nın tamamlanmasından iki yıl
sonra ve onaylandığı 1939 yılında Prost, coğ-
rafi olarak Tarihi Yarımada’dan ve Sultanah-
met Arkeoloji Parkı’nın tarihi ve anıtsal zemi-
ninden ayrı, yeni bir Cumhuriyet Meydanı’nın
çizimlerini yaptı. Bilsel, »Cumhuriyet Günü
kutlamaları için Taksim’de Hürriyet Anıtı’nın
etrafında başka bir şehir meydanı yaratma fikri,
1930’ların sonuna doğru ortaya çıkmış olmalı«
fikrini öne sürer71. O alan, Taksim Cumhuriyet
Meydanı ve İnönü Gezisi, meydana bakan ve
hafif yükseltilmiş bir teras oluşturan teatral,
geniş merdivenlerle Prost’un tören meydanı
için gerçekleştirmeyi umduğu görkemli etki-
yi barındırıyordu ve aynı zamanda kamusal
bir rekreasyon alanı olarak da hizmet edecekti
(Res. 15. 16).

Yeni İstanbul’un Taksim Meydanı ile ilişkili
Gezi yoluna tekabül eden kısmı fiilen, Prost’un
Tarihi Yarımada’daki diğer Arkeoloji Parkları
için tahayyül ettiği niteliklere sahip, fakat ar-
keolojik varlığı ya da bunun sonucu bir hika-
yesi olmayan »espace libres«lerinden biri oldu.

70	 P. Pinon, Atmeydanı (Hippodrome), or »The Great
Republican Square« and the Palace of Justice, Bilsel –
Pinon loc. cit. (n. 13) 279–286 içinde.

71	 Bilsel loc. cit. (n. 17) 356–357, Taksim Cumhuriyet
Meydanı ile İnönü gezisinin Kasım-Aralık 1939 tarih-
li çizimleriyle. Meydanın en yeni kentsel okuması ve
Prost’un etkisi için, O. Esen, İstanbul’a Merkez Düşle-
mek/İstanbul’u Merkezinden Düşlemek. Taksim, Top-
lumsal ve Tarih 235, 2013, 16–18.

Interpreting Heritage / Mirası Yorumlamak 365

about urban archaeology in Istanbul: specifical-
ly, whether the needs of urban development and
a pre-defined project, as in the case of the Re-
publican Square, should have remained priori-
ties following the discovery of major portions of
the Byzantine city. After all, Prost had advocated
archaeological excavations for vast areas of the
Sultanahmet Archaeological Park, something
that would have added to the prestige of the
project. A range of different opinions, including
some of the Turkish media’s firm opposition to
the destruction of the remains, eventually led to
the construction of the Adliye Sarayı in a slight-
ly different location, sparing only some sections
of the revealed remains70. However, the archaeo-
logical remains that had survived construction
of the Palace of Justice never became the object
of heritage interpretation, not to mention pub-
lic accessibility. By the time the Palace of Justice
saw completion in the early 1960s, the archae-
ological remains were locked and inaccessible
within the palace’s premises.

Two years following the completion of the
Master Plan, and in the same year of its ap-
proval in 1939, Prost also produced drawings
for a new Republican Square, geographically
removed from the historic peninsula and from
the historical and monumental backdrops of the
Sultanahmet Archaeological Park. Bilsel sug-
gested that the idea of »creating another city
square for Republic Day celebrations in Tak-
sim, around the monument of Independence,
must have emerged towards the end of the
1930s«71. There, Taksim Republican Square
and the İnönü esplanade, or İnönü Gezisi, with
the theatrical, vast ramp of stairs overlook-

70	 P. Pinon, Atmeydani (Hippodrome), or »The Great Re-
publican Square« and the Palace of Justice, in: Bilsel –
Pinon loc. cit. (n. 13) 279–286.

71	 Bilsel loc. cit. (n. 17) 356–357, with drawings of the
Taksim Republican Square and Inönü esplanade dated
to November–December 1939. For the most recent
urbanistic reading of the square and Prost’s impact
on it, O. Esen, İstanbul’a Merkez Düşlemek/İstanbul’u
Merkezinden Düşlemek. Taksim, Toplumsal ve Tarih
235, 2013, 16–18.

Şehrin öngörülen estetik dönüşümünün başlıca
özelliği – yani, gezi yolları, yeşillik ve teraslı
alanlar – Taksim’de İnönü Gezisi’nde gerçekleş-
ti. Orada Gezi Parkı, gezi yolunda dolaşanları
gösteren Kasım 1944 tarihli resimlerde görü-
lebileceği gibi, Türkiye Cumhuriyeti’nin yeni
toplumsal düzeninin gerçek bir »onaylayıcısı«

Fig. / Res. 15 Axonometric drawing of the Inönü-Gezi
Esplande with landscaping, by G. Grange, 1942

(From: Bilsel – Pinon 2010, 378 Fig. 33)

İnönü-Gezi’nin peyzajıyla birlikte aksonometrik çizimi,
G. Grange, 1942 (Kaynak: Bilsel – Pinon 2010, 378 Res. 33)

Fig. / Res. 16 Sunday strollers at the Inönü-Gezi Esplande, 1944
(From: Bilsel – Pinon 2010, 361 Fig. 8)

İnönü-Gezi’de pazar günü dolaşanlar, 1944
(Kaynak: Bilsel – Pinon 2010, 361 Res. 8)

Alessandra Ricci366

ing the square and forming a slightly elevated
terrace, had the grandiose effect Prost hoped
to achieve for a ceremonial square that would
have also served as a public place of recreation
(Fig. 15. 16).

In effect, this section of the newer Istanbul,
corresponding to Taksim Square with the asso-
ciated Gezi Promenade, became one of Prost’s
»espace libres«, with the very qualities he had
envisioned for other Archaeological Parks in the
historic peninsula but lacking any archaeological
presence or consequent historical narrative as-
sociated with archaeology. The primary aspect
of the city’s projected aesthetic transformation
– that is, promenades, greenery, and terraced
areas – became reality at the İnönü Esplanade,
or İnönü Gezisi, in Taksim. There, Gezi Park
became a genuine »validator« of the Turkish
Republic’s new social organization, as can be
observed in images dating to November 1944,
showing strollers at the esplanade72. This section
of the city afforded a historical heritage with
substantially different qualities from the one in
the historic peninsula. Here, in order to accom-
modate the square and Esplanade-Park project,
along with a constellation of cultural spaces to
the north of the area, several buildings were de-
molished, among them the late-Ottoman Tak-
sim Barracks, or Taksim Kışlası, on whose area
the Gazi Esplanade, or Park, was landscaped73.

72	 Bilsel loc. cit. (n. 16) 361 fig. 8; 362 fig. 9. For early
Republican societal transformations, H. Yılmaz, Be-
coming Turkish: Nationalist Reforms and Cultural
Negotiations in Early Republican Turkey 1923–1945
(Syracuse 2013).

73	 The Taksim Military Barracks, known also as the Halil
Paşa Artillery Barracks, were built in 1806. During
the 31 March Incident, the Barracks were damaged,
with their vast internal courtyard serving in 1921 as
the first football stadium in the city of Istanbul. For a
history of the Barracks and vicinities, Dünden Bugüne
Istanbul Ansiklopedisi VII (1994) 197–198 s. v. Tak-
sim Gezisi (F. Yaltırık); VII (1994) 198–199. 200 s. v.
Taksim Meydani (Ç. Gülersoy); N. Yıldırım, Taksim
Topçular Hastanesi, Toplumsal ve Tarih 235, 2013, 44–
49. For a more recent reading on the Gezi Park Proj-
ect, Th. de Monchaux, The Mixed-Up Files of Taksim
Square Architecture, New Republic, June 2013: <http:

oldu72. Şehrin bu kısmı, Tarihi Yarımada’da
kinden farklı nitelikleri olan bir tarihi miras
sağlıyordu. Burada, meydanı ve Gezi-Park pro-
jesi ile alanın kuzeyinde bir kültürel mekânlar
setine yer vermek için, aralarında, arsasında
Gezi Parkı’nın düzenlendiği Geç Osmanlı Dö-
nemi Taksim Kışlası da olan, birkaç bina yı-
kıldı73. Ancak Gezi, Tarihi Yarımada’nın miras
palimpsestini oluşturan geniş kalıntılar, arke-
oloji ve geçmiş anıtsal mimari sistemi bulun-
durmadığından, Arkeoloji Parklarından önemli
derecede farklıydı. Prost’un Cumhuriyet İstan-
bul’unun ilk kamusal Arkeoloji Parkları olarak
belirlediği iki alan, farklı fiziksel ortamlar, fark-
lı mimari ve tarihi anıtsallıklar ve farklı çağdaş
gerçeklikler gösterirken, ortak bir kaderi payla-
şırlar. İkisi de Arkeoloji Parkı haline gelemeye-
cekti. En azından bugüne kadar.

İstanbul’un Anadolu Yakasında,
Küçükyalı Alanında Bizans
Arkeolojik Mirasının
Yorumlanmasının Müzakeresi:
Bir Öğrenme Süreci
İstanbul yarımadasında mirası tanımlayan kap-
samlı tarihi diakronizm tarihi yarımadadan
ziyade şehrin Antik banliyölerinde bulunmak-
taysa da, şehrin banliyölerini belirleyen tarihi
palimpsest mirasın uygulamalarında ve yorum-
lamalarında hesaba katılmaz.

72	 Erken Cumhuriyet dönemi toplumsal yapı dönüşümleri
için, H. Yılmaz, Becoming Turkish: Nationalist Reforms
and Cultural Negotiations in Early Republican Turkey
1923–1945 (Syracuse 2013).

73	 Halil Paşa Topçu Kışlası olarak da bilinen Taksim Kış-
lası 1806’da inşa edildi. 31 Mat Vakası sırasında Kışla
tahrip oldu; büyük iç avlusu 1921’de İstanbul şehrinin
ilk futbol stadyumu olarak hizmet verdi. Kışlanın ta-
rihi için, Dünden Bugüne Istanbul Ansiklopedisi VII
(1994) 197–198 s. v. Taksim Gezisi (F. Yaltırık); VII
(1994) 198–199. 200 s. v. Taksim Meydani (Ç. Güler-
soy); N. Yıldırım, Taksim Topçular Hastanesi, Toplum-
sal ve Tarih 235, 2013, 44–49. Gezi Parkı projesi hak-
kında daha yeni bir okuma için, Th. de Monchaux, The
Mixed-Up Files of Taksim Square Architecture, New
Republic, June 2013: <http://www.newrepublic.com/
article/113410/taksim-square-protests-over-new-
building> (21.10.2013).

Interpreting Heritage / Mirası Yorumlamak 367

However, the Esplanade differed substantially
from the Archaeological Parks as it lacked the
widespread system of ruins, archaeology, and
past monumental architectures that comprised
the historic peninsula’s Byzantine - and Otto-
man - heritage palimpsest. While the two areas
designated by Prost as the first public Archaeo-
logical Parks of Republican Istanbul displayed
different physical settings, different architectur-
al and historical monumentalities, and different
contemporary realities, they share a common
destiny. Neither of them was ever to become an
Archaeological Park. At least until today.

Prost’s Master Plan for the Asian
Side and Its Cultural Heritage
The elaborate historical diachronies defining
heritage in Istanbul’s peninsula are present in
its ancient suburbs although, more than in the
historical peninsula, the historical palimpsest
comprising the city’s suburbs has hardly been
taken into account in practices and policies of
heritage interpretation.

//www.newrepublic.com/article/113410/taksim-
square-protests-over-new-building> (21.10.2013).

Antik Dönem’de İstanbul her tarafında
zengin, geniş ve dokulu bir hinterlantla çev-
riliydi74. Kısa bir süre öncesine kadar şehrin
kırsalının belirgin işaretleri arasında, Osmanlı
Dönemi’nde işlenen bir fiziksel çevreyle çevrili
Geç Antik ve Bizans Dönemleri’nin arkeolojik
kalıntıları da vardı75. Toplam sonuç, şehrin ban-
liyö sakinlerince çok seyrek olarak iskân edilmiş
peyzajlar içinde kayda değer kültürel hafıza ton-
larında yuvalanmış dağınık harabe adalarından
oluşuyordu. Yüzyıllar boyunca insan coğrafya-
sı çevreyi, şehrin kentsel ortamına göre daha

74	 Bizans Dönemi’nde banliyölerin topografyası üstüne
çalışmalar halen oldukça yetersiz, R. Janin, Constan-
tinople Byzantine. Dévelopment urbain et répertoire
topographique (Paris 1964); R. Janin, Les églises et
les monastères des grands centres byzantins. Bithynie,
Hellespont, Latros, Galèsios, Tréizonde, Athènes, Thes-
salonique, (Paris 1975); E. Özbayoğlu, Hükümdarın
Adası Büyükada. Eskiçağ ve Bizans Dönemi (Ankara
2006); J. Crow – J. Bardill – R. Bayliss, The Water
Supply of Byzantine Constantinople (Londra 2008).
Üsküdar’daki kurtarma kazıları için, A. Karamani Pekin
– S. Kangal, Istanbul: 8000 Years Brought to Daylight:
Marmaray, Metro, Sultanahmet Excavations. Exhi-
bition Catalogue, Istanbul Archaeological Museums
2007–2010 (İstanbul 2011).

75	 Bu, şurada tespit edilmiştir: B. Harrell, Mini Tours
Around Istanbul, 2 Vols. (İstanbul 1975).

Fig. / Res. 17
The Asian seashore
seen from Büyükada,
by Vassilaki
Kargopoulo,
ca. 1880 (From:
Öztuncay 2007, 2,
673 Ill 679)

Büyükada’dan Asya
yakası sahilinin
görünüşü, Vassilaki
Kargopoulo, yaklaşık
1880 (Kaynak:
Öztuncay 2007, 2,
673 Ill 679)

Alessandra Ricci368

Istanbul in antiquity was surrounded on
all its sides by a rich, extended, and textured
hinterland74. Just a few decades ago, distinc-
tive markers of the city’s countryside included
the archaeological remains of the Late Antique
and Byzantine periods, surrounded by a physi-
cal environment that continued to be crafted
well into Ottoman times75. Oftentimes this re-
sulted in scattered islands of ruins, embedded
in notable shades of cultural memory within
landscapes scarcely populated, in contrast with
the more populous historic peninsula. Over the
centuries, human geography had played a key
role in shaping these landscapes through a dia-
lectical exchange that more carefully considered
the environment than the urban setting of the
city (Fig. 17). Interpretation of Istanbul’s sub-
urbs should bear in mind not only the physical
landscapes and the ecology of the area but also
the traces of past human geographies76. Yet,
the rapid and irreversible urbanization that,
from the second half of the twentieth centu-
ry, affected the Asian side of modern Istanbul
brought a traumatic end to those very dialectical
exchanges that previously defined the suburban
cultural landscapes of the largest megalopolis

74	 Studies on the topography of the suburbs in the Byzan-
tine period are still rather exiguous, R. Janin, Constan-
tinople Byzantine. Dévelopment urbain et répertoire
topographique (Paris 1964); R. Janin, Les églises et
les monastères des grands centres byzantins. Bithynie,
Hellespont, Latros, Galèsios, Tréizonde, Athènes, Thes-
salonique (Paris 1975); E. Özbayoğlu, Hükümdarın
Adası Büyükada. Eskiçağ ve Bizans Dönemi (Ankara
2006); J. Crow – J. Bardill – R. Bayliss, The Water Sup-
ply of Byzantine Constantinople (London 2008). For
rescue excavations in Üsküdar, A. Karamani Pekin –
S. Kangal, Istanbul: 8000 Years Brought to Daylight:
Marmaray, Metro, Sultanahmet Excavations. Exhi-
bition Catalogue, Istanbul Archaeological Museums
2007–2010 (Istanbul 2011).

75	 This was captured in, B. Harrell, Mini Tours Around Is-
tanbul, 2 Vols. (Istanbul 1975).

76	 In line with the approach suggested by, J. M.
Rubenstein, The Cultural Landscape: An Introduction
to Human Geography (Upper Saddle River 2011); P.
Meusburger – M. Heffernan – E. Wunder (eds.), Cul-
tural Memories: The Geographical Point of View (Lon-
don 2011).

özenli düşünen diyalektik bir takasla bu peyzaj-
ları biçimlendirmekte anahtar bir rol oynamıştı
(Res. 17). İstanbul’un banliyölerinin yorumu,
yalnızca bölgenin fiziksel peyzajını ve ekoloji-
sini değil, geçmiş insan coğrafyalarının izlerini
de göz önüne almalıdır76. Yine de, 20. yüzyılın
ikinci yarısından itibaren modern İstanbul’un
Anadolu yakasını etkileyen hızlı ve geri dönüle-
mez kentleşme, tam da önceden Bizans ve Os-
manlı Dönemleri’nin en büyük megalopolisinin
banliyölerinin kültürel peyzajlarını tanımlayan
bu diyalektik takaslara travmatik bir son verdi.
İnsanın varlığıyla fiziksel peyzaj arasındaki gö-
rünmez kadim bağ, son yıllarda sistematik bir
kentleşme süreciyle etkisiz kılınmış, bu da kül-
türel hafızanın erozyonu, hafıza mahallerinin
kaybı ve kullanıcılarının haklarının ellerinden
alınmasıyla sonuçlanmıştır77.

Daha önce belirtildiği gibi, Prost’un İstanbul
Nâzım Planı’nı 1939 yılı başında şehrin Anadolu
yakası için hazırlanan bir Nâzım Planı takip etti.
Kentsel büyüme öngörülerine rağmen, ikinci
plan hem coğrafi olarak sınırlı, hem de şehrin,
Boğaz’ın doğusunda genişlemesine hizmet eden
altyapısına da yer vermek üzere tasarlanmıştı.
Şehrin hinterlandının mirası ve fiziksel peyza-
jı, yalnızca üç bölgeyi, Üsküdar, Kadıköy-Moda
ve Haydarpaşa’yı temsil eden Nâzım Planı’nın
çizilmesinde bir referans noktası oluşturmuyor-
du (Res. 18)78. Bu üç bölge, Asya kıtasının batı

76	 Şurada önerilen yaklaşım doğrultusunda: J. M.
Rubenstein, The Cultural Landscape: An Introduc-
tion to Human Geography (Upper Saddle River 2011);
P. Meusburger – M. Heffernan – E. Wunder (der.), Cul-
tural Memories: The Geographical Point of View (Lon-
dra 2011).

77	 İstanbul’da daha yakın dönemin kültürel hafızası için,
A. Mills, Narratives in City Landscapes: Cultural Iden-
tity in Istanbul, Geographical Review 95, 3, 2005, 441–
462. On recent urban transformations, I. Dinçler, The
Impact of Neoliberal Policies on Historic Urban Spa-
ces: Areas of Urban Renewal in Istanbul, International
Planning Studies 16, 1, 2011, 43–60. On public memo-
ry, E. Özyürek (ed.), The Politics of Public Memory in
Turkey (Syracuse 2007) 1–15.

78	 Prost loc. cit. (n. 16) 52–76; Bilsel loc. cit. (n. 17) 133–
136.

Interpreting Heritage / Mirası Yorumlamak 369

of the Byzantine and Ottoman eras. The an-
cient indivisible bond between human presence
and physical landscape has been superseded in
recent decades by a systematic process of ur-
banization, resulting in the erosion of cultural
memory, the loss of places of memory, and the
disfranchisement of its users77.

As noted earlier, Prost’s Master Plan for the
city of Istanbul was followed in early 1939 by
submission of a Master Plan for the Asian side
of the city. Despite projections of urban growth,
the second plan was not only limited geograph-
ically but was also designed to accommodate
road infrastructure catering to the expansion
of the city east of the Bosphorus. The heritage
and physical landscape of the city’s hinterland
did not represent a point of reference in the
drawing of the Master Plan, which included
three districts only, Üsküdar, Kadıköy-Moda,
and Haydarpaşa (Fig. 18)78. All three framed
the western shores of the Asian continent and
were in direct visual contact with the historic
peninsula, but the rural and residential suburbs
along the Marmara seashore and on the hills
and plateaus to the east of these districts were
not included in the plan. However, Prost envi-
sioned not only the Marmara seashore road and
the broad infrastructure of the Bağdat Yolu –
which, together with the train line, symbolically
emphasized Istanbul’s role as a key connection
between the West (London) and the East (Bagh-
dad), and eventually India and China – but also
made provisions for a Bosphorus bridge. These
plans would have paved the way to an endless
as well as drastic urban growth on this side of

77	 On cultural memory of more recent times in Istan-
bul, A. Mills, Narratives in City Landscapes: Cultural
Identity in Istanbul, Geographical Review 95, 3, 2005,
441–462. On recent urban transformations, I. Dinçler,
The Impact of Neoliberal Policies on Historic Urban
Spaces: Areas of Urban Renewal in Istanbul, Internatio-
nal Planning Studies 16, 1, 2011, 43–60. On public me-
mory, E. Özyürek (ed.), The Politics of Public Memory
in Turkey (Syracuse 2007) 1–15.

78	 Prost loc. cit. (n. 16) 52–76; Bilsel loc. cit. (n. 17) 133–
136.

kıyılarını çerçeveliyordu ve Tarihi Yarımada ile
doğrudan görsel ilişki içindeydi; fakat Marmara
sahili boyundaki ve bu üç bölgenin doğusunda
bulunan tepelerdeki ve platolardaki kırsal ban-
liyöler plana dahil edilmemişti. Prost, yalnızca
Marmara sahil yolunu ve – tren hattıyla bir-
likte İstanbul’un Batı (Londra) ile Doğu (Bağ-
dat) ve nihayetinde Hindistan ve Çin arasın-
daki anahtar bağlantı rolünü sembolik olarak
vurgulayan – Bağdat Yolu’nun geniş altyapısını
değil, bir Boğaziçi köprüsünün şartlarını da ta-
hayyül etmişti. Bu planlar, kıtanın bu yanında
şehrin hinterlandını o kadar etkili işaretleyen
hatıralar, kimlik ve mirastan yapılmış o tarih-
sel diyakronileri pahasına, kaybetme ve şiddetli
kentsel büyümenin yolunu açacaktı. Dahası, mi-
rası bu banliyö alanlarının bütünlüğüne ve ben-
zersizliğine katkı sağlayan »Anadolu şehri«nin
büyüyen genişleyen kısımları için bir Nâzım
Planı olmaması, tam da, Asya hinterlandının
kimliğinin kaybına yol açtı.

Kültürel hafıza ve mekân duygusu, kimlik
biçimlerine ve »mirasın duygusal doğası«na
yakından bağlıdır79. Kültürel hafızanın bu

79	 L. Smith – E. Waterton, »The Envy of the World?«: In-
tangible Heritage in England, L. Smith – N. Akagawa
(der.), Intangible Heritage (New York 2009) 289–302
içinde, miras »kendini, kimliği ve aidiyeti kolaylaş-
tırmak için bir araç« ve duyguların gücü olan duygu-
sal bir sürecin parçası olarak tarif edilir; L. Smith –

Fig. / Res. 18 The Asian side of Istanbul in Prost’s decennial
urban plan, 1943–1953 (From: Bilsel – Pinon 2010, 147 Fig. 23)

Prost’un on yıllık kent planının Asya tarafı, 1943–1953 (Kaynak:
Bilsel – Pinon 2010, 147 Res. 23)

Alessandra Ricci370

the continent, at the expense of those histori-
cal diachronies made of memories, identity,
and heritage that so eloquently marked the
city’s hinterland. Moreover, absence of a Mas-
ter Plan for the expanded portions of the »Ana-
tolian city«, whose heritage also contributed to
the integrity and uniqueness of these suburban
areas, allowed for a pervasive obliteration of
the very identity of the Asian hinterland.

Negotiating Interpretation of
Byzantine Archaeological
Heritage on the Asian Side of
Istanbul – The Site of Küçükyalı:
A Learning Process
Cultural memory and a sense of place are closely
linked to forms of identity and to what has been
defined as the »emotive nature of heritage«79.

79	 L. Smith – E. Waterton, »The Envy of the World?«:
Intangible Heritage in England, in: L . Smith –
N. Akagawa (eds.), Intangible Heritage (New York

sosyal, nadiren elle tutulur boyutu, sıklıkla
kentsel gelişim tarafından soyulur ve İstan-
bul şehrinde topluluk gruplarının farklılıkları,
geçmiş ya da yakın zamandaki ani değişimle-
ri ve mülksüzleşmeyi tanıyıp kabul etmeleri
sürecinin temel bir özelliğini temsil eder. Bu
bağlamda farklılıklar, yalnızca İstanbul’un
çoklu kültürel hafıza ve miraslarını değil, aynı
zamanda son yılların devasa kentleşme süre-
cinin sonuçlarını da yansıtır. Bu farklılıkla-
rın tanınması, İstanbul örneğinde şehrin ve
banliyölerinin kültürel ve ekolojik mirasının
sürdürülebilir ve katılımcı bir yorumu için bir
başlangıç noktasını temsil edebilir. Nihayetin-
de, kimliğin bu duygusal doğasıyla İstanbul’un
Anadolu Yakası banliyölerinde yeni iskân edi-
len kısımlardaki topluluk grupları kendileri-
ni kentleşmenin pasif kurbanlarından, yeni

E. Waterton, Material Culture, Memory and Identity,
L. Smith – E. Waterton, Heritage: Communities and
Archaeology (Londra 2009) 41–54 içinde.

Fig. / Res. 19 The archaeological area at Küçükyalı as it appeared in 1952 (Courtesy of Architect E. Yalçın)

Küçükyalı’daki arkeolojik alanın 1952’deki görünüşü (Kaynak: Mimar E. Yalçın izniyle)

Interpreting Heritage / Mirası Yorumlamak 371

This social, oftentimes scarcely palpable dimen-
sion of cultural memory is too often stripped
away by urban development, and represents
in the city of Istanbul a fundamental aspect of
the process through which community groups
may engage in recognizing and accepting differ-
ences, past or more recent abrupt changes, and
dispossession. In this context, differences not
only reflect Istanbul’s multiple cultural memo-
ries and heritages, but also the results of the
massive process of urbanization of the last de-
cades. Recognition of these differences might,
in the case of Istanbul, represent the starting
point for a sustainable and participatory inter-
pretation of the cultural and ecological heritage
of the city and its suburbs. Ultimately, through
this emotive nature of identity, community
groups in the newly settled sections of Istan-
bul’s Asian suburbs can transform themselves
from passive victims of urbanization to inter-
preters as well as custodians of the heritage
of a newly acquired physical urban landscape.
Further, if interpreted as heritage this new ur-
ban landscape may also spark emotional and
behavioral reflections on the individual’s earlier
place, time, and mobility, representing an emo-
tional mechanism of remembrance.

The micro-history of one fragment of Is-
tanbul’s vanished urban cultural landscape, a
fragment that revolves around one of the few
surviving archaeological areas on its Asian side,
is henceforth used to share a work in progress
as a participatory experience of interpretation
of Istanbul’s contemporary megalopolis. The
project presents summary and preliminary re-
sults of archaeological investigations conducted
at one of the sites that prominently marked
the Asian suburbs of Constantinople in Byzan-
tine times, and that represented a distinctive

2009) 289–302 describe heritage as a »tool to facili-
tate self, identity and belonging« and part of an emo-
tive process with the power of emotions; L. Smith – E.
Waterton, Material Culture, Memory and Identity, in:
L. Smith – E. Waterton, Heritage: Communities and
Archaeology (London 2009) 41–54.

edinilen fiziksel bir kent peyzajının mirasının
yorumcu ve koruyucularına dönüştürebilir-
ler. Dahası, bu peyzaj miras olarak yorumla-
nırsa, bireyin daha önceki mekân, zaman ve
hareketliliği üstüne duygusal ve davranışsal
düşünceleri – duygusal bir anma mekanizma-
sını temsilen – ateşleyebilir. İstanbul’un kay-
bolmuş kentsel kültürel peyzajının bir parça-
sının, kalan çok az arkeolojik alandan birinin
etrafında dönen bir parçanın mikro-tarihi,
şimdi devam eden bir çalışmayı İstanbul’un
çağdaş megalopolisinin yorumunun katılımcı
bir deneyimi olarak paylaşmak için kullanıyor.
Bunu, Bizans Dönemi’nde Konstantinopolis’in
Asya banliyölerini belirgin şekilde işaretleyen
ve İstanbul’un modern öncesi ve modern kır-
salının belirgin ögelerinden birini temsil eden
yerleşmelerden birinde, Küçükyalı mahallesin-
de yer alan komplekste yürütülen arkeolojik in-
celemelerin özetini ve ön sonuçlarını sunarak
yapıyor (Res. 19)80. Ancak, yerleşmenin şimdiki
ortamı, eski görsel ve mimari öneminin her-
hangi bir görünür ipucunu taşımaz. Dolayısıy-
la burada, kentsel harabenin yeni kazanılmış
kimliğine götüren odak, hem arkeolojik etkin-
liklerin, hem de takip eden keşiflerin temsil
ettiği yeniliktedir81. Çalışmamızın başında yer-
leşmeyi tanımlayan viran koşulları kaydetmek
gerekir. O noktada yörenin şimdiki sakinleri
ne merak, ne de arkeolojik mirasa yönelik ge-
nel farkındalık gösterdi. Ancak, bu ilgisizliğin

80	 Küçükyalı Maltepe Belediyesi’nde (İstanbul Büyükşehir
Belediyesi) bir mahalledir; coğrafi koordinatları:

	 Enlem 40.95, Boylam 29.11; modern Kadıköy’e yak-
laşık 11 km mesafededir. Dünden Bugüne İstanbul
Ansiklopedisi V (1994) 281–282 s. v. Maltepe İlçesi
(A. Aksel).

81	 Arkeolojik etkinlikler 1995’te kısa bir ön saha araştır-
ması, ardından 2001–2004 arasında saha araştırmaları
biçimindeydi. Kültür ve Turizm Bakanlığı ile Ankara’da-
ki Kültür Varlıkları ve Müzeler Genel Müdürlüğü’ne
araştırmayı yürütmek için izin verdikleri için teşekkür
ederim. 2008–2010 kazı sezonları İstanbul Arkeoloji
Müzeleri’nin direktörlüğünde yürütüldü, eski Müdürü
Dr. İsmail Karamut ile şimdiki müdürü sayın Zeynep S.
Kızıltan’a cömert desteklerinden dolayı son derece mü-
teşekkirim.

Alessandra Ricci372

feature of the pre-modern and modern coun-
tryside of Istanbul: the complex located in the
neighborhood of Küçükyalı (Fig. 19)80. Howev-
er, the present setting of the site does not bear
any visible hints of its former visual and archi-
tectural prominence. The focus here is thus on
the novelty represented by both archaeologi-
cal activities and the discoveries that have fol-
lowed, leading to a newly acquired identity of
the urban ruin81. It is relevant to note the deso-
late conditions that defined the site at the be-
ginning of our work. At that point, current resi-
dents of the area exhibited neither curiosity in
nor general awareness of the site as a space of
archaeological heritage. However, we have seen
the progressive transformation of that indiffer-
ence into broad community participation and
interpretation.

The neighborhood of Küçükyalı conserves
the largest known surviving archaeological site
on the Asian side of contemporary Istanbul.
Presently tucked between rows of newly built
apartment complexes, it covers a small area of
roughly 4,000–6,000 square meters (Fig. 20).
In antiquity, the area was surrounded by pas-
tures and green fields, likely extended closer
to the Sea of Marmara, and was visible from
the Princes’ Islands. Ninth-century Constanti-
nople, the time in which the complex was built,
occupied only the region of modern Istanbul’s
historic peninsula; Küçükyalı and its monastery

80	 Küçükyalı is a neighborhood within the municipality
of Maltepe (Greater Istanbul Municipality); its
geographical coordinates: Latitude 40.95, Longitude
29.11; at a distance of ca. 11 Km from modern Kadıköy.
Dünden Bugüne İstanbul Ansiklopedisi V (1994) 281–
282 s. v. Maltepe İlçesi (A. Aksel).

81	 Archaeological activities took the form of a prelimi-
nary and brief field survey in 1995, followed by field
surveys between 2001–2004. I wish to thank the Turk-
ish Ministry of Culture and Tourism together with the
Kültür Varlıkları ve Müzeler Genel Müdürlüğü in An-
kara for having granted me permission to carry out the
research. Excavation seasons between 2008–2010 were
carried out with the Direction of the Istanbul Archaeo-
logical Museums. I am extremely grateful to its former
Director, Dr. Ismail Karamut, and current Director, Sn.
Zeynep S. Kızıltan, for the generous support.

giderek geniş çaplı topluluk katılımı ve yoru-
muna dönüştüğünü gördük.

Küçükyalı mahallesi, çağdaş İstanbul’un
Anadolu yakasında bilinen en büyük arkeolo-
jik yerleşmeye ev sahipliği yapmaktadır. Hali
hazırda yeni yapılmış apartman sıraları ara-
sında sıkışmış yerleşme, yaklaşık 4.000–6.000
metrekarelik küçük bir alanı kapsar (Res. 20).
Antik Dönem’de yer alan, otlak ve yeşil alanlarla
çevriliydi, Marmara Denizi’ne daha yakındı ve
Prens Adaları’ndan görünüyordu. Kompleksin
yapıldığı 9. yüzyıl Konstantinopolis’i yalnız-
ca modern İstanbul’un Tarihi Yarımadası’nı
kaplıyordu; Küçükyalı ve manastırı şehrin yakın
zirai hinterlandındaydı. Daha yakın geçmişte
ve 19. yüzyıl boyunca seyahatnameler ve yerel
sakinlerin anlatıları, mekânların, âdetlerin ve
ritüellerin, kırsalı tanımlayan harabe parselle-
riyle etkileşim içinde olduğu dinamik bir ban-
liyö çevresi portresi çizer82. Tersine, Küçükya-
lı’daki arkeolojik kalıntılar bugün ancak 30.000
kişilik bir topluluğa yeşil alan sağlar ve sahilden
apartman sıraları, tren hattı ve yeni genişletilen
Marmara sahil yoluyla ayrılır.

82	 Örneğin, M. A. Walker, Old Tracks and New Land-
marks (Londra 1897) 4, İstanbul’un Asya yakasının
Küçükyalı’dan pek uzak olmayan ve 1857’de kaydedilen
bir tarifiyle.

Fig. / Res. 20 Partial view of the archaeological area at
Küçükyalı; Çınar Camii and the Marmara seashore, 2010

(From: D. Ventura for KYAP, Küçükyalı ArkeoPark Project)
Küçükyalı’daki arkeolojik alanın kısmi görünüşü; Çınar Camii ve

Marmara sahili, 2010 (Kaynak: D. Ventura, KYAP,
Küçükyalı ArkeoPark Projesi)

Interpreting Heritage / Mirası Yorumlamak 373

lay in the immediate agricultural hinterland of
the city. In more recent times and throughout
the 19th century, travelogues and accounts by
local residents portray a dynamic suburban en-
vironment with places, customs, and rituals in
dialogue with the several islands of ruins that
defined the countryside82. By contrast, the ar-
chaeological remains at Küçükyalı today form
the only green space for a community of some
30,000 individuals, and are separated from
the seashore by rows of apartment buildings,
a train line, and the newly expanded Marmara
seashore road.

The archaeological area at Küçükyalı was
identified at the end of a survey campaign in
the late 1950s as the first Islamicate palace
built in 9th-century Byzantium, but further on-
site activities were halted for several decades as
surrounding spaces grew into an urban exten-
sion of the city83. While construction progres-
sively obliterated ample but undocumented
portions of the archaeological remains, struc-
tures emerging around an elevated ancient plat-
form were spared by development. The site was
thereafter left in a state of neglect, with con-
tinuous threats posed to its survival due to the
absence of a protection status (Fig. 21)84. Ad-
equate zoning would have taken into account
the existence of the visible architectural heri-
tage, represented by the massive remains of the

82	 For example, M. A. Walker, Old Tracks and New Land-
marks (London 1897) 4 with a description of the Asian
side of Istanbul not too far from Küçükyalı and record-
ed in 1857.

83	 S. Eyice, Istanbul’da Abbâsi Saraylarının Benzeri Olarak
Yapılan Bir Bizans Saray, Belleten 23, 1959, 79–114;
S. Eyice, Contributions à l’histoire de l’art byzantine.
Quatre édifices inédits ou mal connus, CArch 10, 1950,
245–250. For earlier interpretations of the site with
the monastery of Satyros, V. Pargoire, Les monastères
de Saint-Ignace et les cinq petit îlots de l’archipel des
Princes, Bulletin de l’Institut archéologique russe de
Constantinople 7, 1901, 62–78; E. Mamboury, Ru-
ines Byzantines de Mara, entre Maltépé et Bostandjik,
Échos d’Orient 19, 1920, 322–330.

84	 For example, A. Masaracı, Vandallar. Maltepe’de
hortladı, Cumhuriyet, March 26, 1996, 13.

Küçükyalı’daki arkeolojik alan, 1950’lerin
sonundaki bir yüzey araştırmasının sonunda,
9. yüzyıl Byzantium’unda yapılan ilk İslami sa-
ray olarak tanımlanmış, fakat civardaki alan-
lar şehrin kentsel uzantısı olarak büyüdükçe
yerleşmedeki arkeolojik araştırmalar yıllar
boyunca durdurulmuştur83. İnşaatlar giderek
arkeolojik kalıntıların bol ve belgelenmemiş kı-
sımlarını yok ederken, sadece yükseltilmiş bir
Antik platform etrafında ortaya çıkan yapılar
kurtulmuştur. Yerleşme bundan sonra ihmal
edilmiş; koruma statüsü olmadığından devamlı
tehdit altında kalmıştır (Res. 21)84. Oysa, uygun
bir yapılaşma, Antik platformun alt kat düzen-
lemesini tanımlayan Bizans Dönemi sarnıç ka-
lıntılarıyla temsil edilen görünür mimari mirası
göz önüne almalıydı.

Sistematik arkeolojik etkinliklerin tekrar
başlaması 2001’de, toplanan verilerin çalışıl-
ması ve araştırmalarla birlikte yerleşmenin ta-
nımlanmasının tekrar değerlendirilmesi teklif
edildiği zaman, yüzey araştırması biçiminde
oldu. Küçükyalı’da kalan kalıntılar yeniden
belgelendi ve hadım Patrik ve Bizans İmpara-
toru Ignatios’un oğlunun MS 866 ile 877 yılları
arasında yaptırdığı, yazılı kaynaklardan patriği-
nin yaptırdığı en masraflı manastır olarak bili-
nen Satyros Manastır Kompleksi olarak belir-
lendi85. Kalıntıların Bizans Konstantinopolis’i

83	 S. Eyice, İstanbul’da Abbâsi Saraylarınn Benzeri Olarak
Yapılan Bir Bizans Sarayı, Belleten 23, 1959, 79–114;
S. Eyice, Contributions a l’histoire de l’art byzantine.
Quatre édifices inédits ou mal connus, CArch 10, 1950,
245–250. Alanın Satyros manastırı ile birlikte daha
önceki yorumları için, V. Pargoire, Les monastères
de Saint-Ignace et les cinq petit îlots de l’archipel des
Princes, Bulletin de l’Institut archéologique russe de
Constantinople 7, 1901, 62–78; E. Mamboury, Ruines
Byzantines de Mara, entre Maltépé et Bostandjik,
Échos d’Orient 19, 1920, 322–330.

84	 Örneğin, A. Masaracı, Vandallar. Maltepe’de hortladı,
Cumhuriyet, 26 Mart 1996, 13.

85	 A. Ricci, The Road from Baghdad to Byzantium and the
Case of the Bryas Palace in Istanbul, L. Brubaker (der.),
Byzantium in the Ninth Century. Dead or Alive? Papers
from the Thirtieth Spring Symposium of Byzantine
Studies, Birmingham 1996 (Aldershot 1998) 131–150
içinde; A. Ricci, Palazzo o monastero, islam o occidente.

Alessandra Ricci374

Byzantine-period cistern that defined the low-
er-level arrangement of the ancient platform.

It was not until 2001 that systematic ar-
chaeological activities resumed, in the form
of a field survey, when, along with studies of
collected data and research, a reassessment of
the site’s identification was proposed. What
survived along with newly emerged remains at
Küçükyalı was newly documented and identi-
fied as the monastic complex of Satyros, built
by the eunuch patriarch and son of the Byzan-
tine emperor Ignatios, between 866 and 877
CE, and known through textual evidence to
have been the most lavish of the monasteries
built by the patriarch85. Despite the importance
the remains carried in the history of Byzantine
Constantinople, at the beginning of the sur-
vey season the site presented itself as an urban

85	 A. Ricci, The Road from Baghdad to Byzantium and the
Case of the Bryas Palace in Istanbul, in: L. Brubaker
(ed.), Byzantium in the Ninth Century. Dead or Alive?
Papers from the Thirtieth Spring Symposium of Byzan-
tine Studies, Birmingham 1996 (Aldershot 1998) 131–
150; A. Ricci, Palazzo o monastero, islam o occidente.
Il complesso mediobizantino a Küçükyalı (Istanbul),
in: R. Fiorillo – P. Peduto (eds.), Atti del III Congresso
Nazionale di Archaeologia Medievale II (Florence 2003)
515–520.

tarihinde taşıdığı öneme rağmen Küçükyalı,
araştırma sezonunun başında şehrin kalıcı in-
şaat alanına dönüştürülmüş bir kısmı içinde
kalmış boş bir kentsel alandı. Projenin başlan-
gıcından itibaren, tek başına arkeolojik araş-
tırmanın, projenin önceliklerini temsil edeme-
yeceği açıktı. Böylece arkeolojik bilgi ve yorum
ile arkeolojik alanda yapılan farklı etkinlikler,
yerleşmenin yerel halk için miras değerinin ev-
rimine paralel olarak gelişti. Bu değer, giderek
boş araziden, açık bir tarihi ve kültürel çevre-
ye döndükçe, alanın erişilebilirliğiyle temsil
edilen sosyal değer ve arkeolojik etkinlikler-
le daha gerçek kılınan tarihi bir çevrede yer
alıyordu86.

2008’den 2010’a kadar İstanbul Arkeolo-
ji Müzeleri Müdürlüğü’nün iş birliği sayesin-
de Küçükyalı ArkeoPark Projesi etkinliklerine
tam bir arkeolojik kazı programı eklenebildi.

Il complesso mediobizantino a Küçükyalı (Istanbul),
R. Fiorillo – P. Peduto (der.), Atti del III Congresso
Nazionale di Archaeologia Medievale II (Florence 2003)
515–520 içinde.

86	 A. Ricci, Archeologia urbana ad Istanbul. Il Küçükyalı
ArkeoPark/Kent Arkeolojisi, İstanbul: Küçükyalı
ArkeoPark’ı, Arkeoloji ve Sanat 139, 2012, 202–216.

Fig. / Res. 21
Detail of Byzantine-
period cistern at
Küçükyalı, ca. 1995
(From: A. Ricci for
KYAP)

Küçükyalı’daki Bizans
Dönemi sarnıcının detayı,
yaklaşık 1995 (Kaynak:
A. Ricci, KYAP)

Interpreting Heritage / Mirası Yorumlamak 375

Araştırmalar, en önemlisi özenle tasarlanan
ve panoramik bir platform üstüne yerleştirilen
büyük bir katholikonun ya da monastik kilise-
nin kazılmamış dayanaklarıyla temsil edilen,
daha önce bilinmeyen çok sayıda ögesi olan,
oldukça fazla harcama yapılmış bir kompleksin
kalıntılarını ortaya çıkarmaya başladı. Platfor-
mun alt seviyesinde, yapıldığı zaman yeraltında
olması gereken, şimdi ise batıdaki kısa kenarı
tarafındaki modern bir yoldan kısmen erişi-
lebilen dikdörtgen planlı bir su deposu bulu-
nuyordu. Platformun üstünde ve katholikonun
güneybatısında kiliseye bitişik bir mezar odası

wasteland within a section of the city that had
been transformed into a permanent construc-
tion site. From the outset of the project, it was
apparent that archaeological research alone
could not represent the project’s sole priorities.
Hence, archaeological knowledge and interpre-
tation, and a wide range of on-site activities,
developed in parallel with the evolution of the
site’s heritage value for the local public. Such
value resided in an historic environment made
more real by archaeological activities, combined
with the social value represented by the
accessibility of the area, as it was progressively

Fig. / Res. 23
The funerary chapel
at the southeastern corner
of the church during
excavation; identified as
the burial of patriarch
Ignatios d. 877, 2004
(From: A. Ricci for KYAP)

Kilisenin güneydoğu
köşesindeki mezar şapeli;
Patrik Ignatios’un mezarı
olarak belirlenmiştir,
ö. 877, 2004 (Kaynak:
A. Ricci, KYAP)

Fig. / Res. 22
Cleaning activities
at the newly revealed
church at Küçükyalı, 2004
(From: A. Ricci for KYAP)

Küçükyalı’da yeni ortaya
çıkarılan kilisede temizleme
çalışmaları, 2004 (Kaynak:
A. Ricci, KYAP)

Alessandra Ricci376

kazıldı87. Yazılı kaynakların taranması, odanın
kalıntılarının tanımlanmasına yardımcı oldu;
Patrik Ignatios’un 23 Ekim 877’de ölümünden
sonra bu mezar şapeline konulduğu hakkın-
da değerli bir bilgi sağlandı; ayrıca Bizans
Dönemi’nde yerleşmedeki kült pratikleri hak-
kında ayrıntılar eklendi (Res. 22. 23). Ignati-
os soylu olarak doğmuştu ve babası I. Michael
Rangabes’ten (h. 811–813) sonra imparatorluk
tahtına geçecekti; fakat 813’te Michael Ranga-
bes devrilince üç erkek çocuğu İmparatorluk
Sarayı’nda hadım edilerek Prens Adaları’na,
monastik sürgüne gönderildi. Ignatios’un yap-
tırdığı Satyros Manastırı, başkentin – hadım
patriğin hayatının bir kısmını geçirdiği – Prens
Adaları’na bakan kıyılarında, etrafına hakim,
adalara ya da Konstantinopolis’in doğusuna
yolculuk edenlerin gözüne çarpan bir manzara
olarak kayda değer bir yerdi. Kompleks, Bizans
Konstantinopolisi’nde pek de iz bırakmayan 9.
yüzyıl için yenilikçi olan mimari ve dekoratif
ögeler sergiliyordu88.

2009’da arkeolojik kompleks, bir İstanbul
2010 Avrupa Kültür Başkenti yerleşmesi oldu,
ardından Türkiye’de ve dışarda kendini Kons-
tantinopolis arkeolojisi ve İstanbul şehrinin
çoklu geçmişleri hakkında farkındalık ve bilgi
artırmayı hedefleyen, disiplinler arası Bizans
Dönemi kentsel arkeolojisi projesi olarak ta-
nımlayan Küçükyalı ArkeoPark Projesi’nin ku-
rulması geldi89.

87	 A. Ricci, Left Behind: Small Sized Objects from the
Middle Byzantine Monastic Complex of Satyros (Kü-
çükyalı, Istanbul), B. Böhlendorf-Aslan – A. Ricci (eds.),
Byzantine Small Finds in Archaeological Contexts, By-
zas 15 (İstanbul 2012) 147–162 içinde.

88	 Ayrıntılı değerlendirme, A. Ricci, Reinterpretation
of the »Palace of Bryas«: A Study in Byzantine Architec-
ture, History and Historiography (Doctora Thesis Prin-
ceton University 2008) 23–106. 130–181. 190–253.

89	 H. Ertaş, Creating Interfaces for a Sustainable Cultural
Programme: An Interview with Korhan Gümüş, Archi-
tectural Design 80, 1, 2010, 75; M. Eroğlu, Küçükyalı’da
bir ArkeoPark, İstanbul 2010 Avrupa Kültür Başkenti,
Miras 1, 2010, 38–41; City’s Past Down-Scaled, Hürri-
yet Daily News, <http://www.hurriyet.com.tr/english/
domestic/11025381.asp> (07.11.2013).

turned from wasteland into an open historic
and cultural environment86.

From 2008 to 2010, thanks to a collabora-
tion with the Direction of the Istanbul Archae-
ological Museums, the Küçükyalı ArkeoPark
Project was able to add to its activities a full-
fledged archaeological excavations program.
Research began revealing the remains of a lav-
ishly built complex with numerous previously
unknown features, the most relevant of which
is represented by the unexcavated remains of a
large church, likely to represent the katholikon,
or monastic church, that was carefully designed
and prominently placed on a panoramic plat-
form. The lower level of the platform was oc-
cupied by a rectangular-in-plan water reservoir
meant to be underground at the time of its
construction, and now partly accessible from
a modern road at its western and shorter end.
On the platform and to the southeast of the
alleged katholikon, a funerary chamber leaning
against the church was excavated87. Review of
textual evidence has assisted identification of
the chamber’s remains; provided valuable infor-
mation about the deposition of patriarch Igna-
tios at this very funerary chapel after his death
on October 23, 877, followed soon after by his
sanctification; and added details about cult
practices at the site during the Byzantine pe-
riod (Fig. 22. 23). Ignatios was born in the pur-
ple and destined to succeed his father, Michael
Rangabes the First (r. 811–813) to the imperial
throne, but when, in 813, Michael Rangabes
was overthrown, his three male children were
castrated in the Imperial Palace and as eu-
nuchs sent into monastic exile to the Princes’

86	 A. Ricci, Archeologia urbana ad Istanbul. Il Küçükyalı
ArkeoPark/Kent Arkelojisi, Istanbul: Küçükyalı
ArkeoPark’ı, Arkeoloji ve Sanat 139, 2012, 202–216.

87	 A. Ricci, Left Behind: Small Sized Objects from the Mid-
dle Byzantine Monastic Complex of Satyros (Küçükyalı,
Istanbul), in: B. Böhlendorf-Aslan – A. Ricci (eds.), Byz-
antine Small Finds in Archaeological Contexts, Byzas
15 (Istanbul 2012) 147–162.

Interpreting Heritage / Mirası Yorumlamak 377

Yerleşmedeki arkeolojik etkinlikler – geç-
mişe ait anılar ve (kültür) varlıklarının bulu-
nuşuna ve tarihsel bir çevrenin oluşmasına
tanıklık eden anlar – geleneksel olarak böyle
bir kanıttan yoksun olan İstanbul’un Anadolu
yakasında, arkeolojinin maddeleşmesine / ete
kemiğe bürünüşüne artarak ilgi gösteren yerel
topluluklar ve diğerleri ile paylaşılmaya devam
ediyor. Aslında arkeolojik etkinliklerle ilgili
açık kapı politikası, kamuda tarihi somut çev-
re hissinin gelişmesini teşvik etmiştir (Res. 24).
Yerleşme çitle kapatılmamıştır ve uluslararası
ekibin üyeleri her gün yerleşmedeki gelişme-
lerin rehberli turlarını sunar. Ancak bazı alan-
lar –koruma laboratuvarı, buluntu depoları ve
bilgi-işlem kümeleri gibi teknik arkeolojik bilgi
kaynağı olabilecek mekânlar – gerekli durum-
larda arkeolojiyle mirası ayırma amacıyla uz-
manlara ayrılmıştır90.

Her çalışma sezonunun başlangıcı küçük
zanaat pazarları, kitap standları (mahallede ki-
tapçı bulunmuyor) ve eski Bizans Dönemi sar-
nıcında açık hava konserleri gibi halka açık bir
dizi etkinlikle işaretlenir; bu da yerleşmenin bir
birleşme noktası, tarihi ve kültürel bir çevreyi

90	 A. Ricci, Kent İçinde Arkeolojiyi Korumak...Küçükyalı
ArkeoPark, Aktüel Arkeoloji 24, 2011, 32–35; Ricci,
loc. cit. (n. 85) 212–215; Projenin resmi Web sitesi,
<www.kucukyaliarkeopark.net>.

Islands. The monastery of Satyros built by Ig-
natios stood as a remarkable landmark in the
outskirts of the capital city, facing the Princes’
Islands, where the eunuch patriarch spent part
of his life. It dominated its surroundings and
represented a notable sight to those traveling
to the islands or east of Constantinople. The
complex displayed architectural and decorative
features that were innovative for a century, the
9th, that has left hardly any surviving traces in
Byzantine Constantinople88.

In 2009, the archaeological complex was
named an Istanbul 2010 European Capital of
Culture site, followed by the establishment of
the Küçükyalı ArkeoPark Project, which de-
fines itself, in Turkey and abroad, as an inter-
disciplinary Byzantine-period urban-archaeol-
ogy project aimed at fostering awareness and
broadening knowledge about Constantinopoli-
tan archaeology and the city of Istanbul’s mul-
tiple pasts89.

Archaeological activities at the site – the
moments that mark recovery of ancient memo-
ries and presences, and that contribute towards
crafting an historic environment – continue to
be shared with the local community and others
who are increasingly attracted by the material-
ity of archaeology on the Asian side of Istanbul
in a location traditionally void of such evidence.
An open-door policy with regard to archaeolog-
ical activities in fact encouraged the develop-
ment of a public sense of an historic material
environment (Fig. 24). The site is not closed
within fences, and on a daily basis members
of the international team offer guided tours of

88	 Discussed in detail in, A. Ricci, Reinterpretation of the
»Palace of Bryas«: A Study in Byzantine Architecture,
History and Historiography (PhD Dissertation, Princ-
eton University 2008) 23–106. 130–181. 190–253.

89	 H. Ertaş, Creating Interfaces for a Sustainable Cultural
Programme: An Interview with Korhan Gümüş, Archi-
tectural Design 80, 1, 2010, 75; M. Eroğlu, Küçükyalı’da
bir ArkeoPark, Istanbul 2010 Avrupa Kültür Başkenti,
Miras 1, 2010, 38–41; City’s Past Down-Scaled, Hürri-
yet Daily News, <http://www.hurriyet.com.tr/english/
domestic/11025381.asp> (07.11.2013).

Fig. / Res. 24 A guided tour at Küçükyalı as excavations
progress, 2010 (From: D. Ventura for KYAP)

Küçükyalı’da kazılar devam ederken rehberli tur, 2010
(Kaynak: D. Ventura, KYAP)

Alessandra Ricci378

temsil etmenin getirdiği ek değerle birlikte hal-
kın tanımlayıcısı olarak hizmet etmesini sağlar
(Res. 25)91.

ArkeoPark kazı evi – arkeolojik rolü dışın-
da da kullanılan, sokak seviyesinde büyük bir
dükkan – kış aylarında yerel bir STK aracılığıy-
la ilkokul diplomasıyla bitecek okuma-yazma
programına katılan yaşlı kadınlara hizmet edi-
yor. Aynı zamanda programa katılan öğrenciler,
İstanbul’un tarihi yerleriyle ve şehrin kadınları
olarak hep uzak ve erişilmez hissedilen alanla-
rıyla tanıştırılıyor (Res. 26)92.

Yerel ilkokullar ile iş birliğiyle ArkeoPark,
uygulamalı arkeolojik keşif ve miras farkındalığı
programları geliştirdi. 2010–2011 okul yılında
birkaç bin ilkokul çocuğu kazı evinde çalışarak,
kazı alanında keşifler yaparak ve kazı evinde-
ki kütüphanede vakit geçirdi. Aynı okul yılın-
da şehrin görme engelliler için bazı okulları,

91	 2010’da Yale Üniversitesi’nin a capella grubu Whim
‘N Rhythm arkeolojik alanda halka ücretsiz bir konser
verdi. Konserin başlığı: Popüler Amerikan Şarkısına
bir a Capella Övgüsü idi (3 Temmuz 2010, Cumartesi),
İstanbul, ABD Konsolosluğu Web sayfası, <http://
istanbul.usconsulate.gov/whimnryhthm2010.html>
(07.11.2013).

92	 Ricci loc. cit. (n. 85) 213–214.

progress being made at the site. Some areas,
though – such as spaces that might be sources
of technical archaeological knowledge, includ-
ing conservation laboratories, deposits of arti-
facts and some of the data-processing clusters
– have been reserved to specialists with the in-
tention of separating, when necessary, archae-
ology from heritage90.

The beginning of each working season is
marked by a series of community events, rang-
ing from small artisanal markets, book stalls
(the neighborhood does not have a bookstore),
and open-air concerts in the former Byzantine-
period cistern, allowing the site to serve as a
point of aggregation, an identifier of the com-
munity with the added value of representing an
historical and cultural environment (Fig. 25)91.

The ArkeoPark dig house – a large store at
street level repurposed from its archaeological
role – during the winter months serves a com-
munity of elderly women who, through a local
NGO, participate in a literacy program that will
lead to an official elementary school degree. At
the same time, students participating in the
program are introduced to the historical sites
of Istanbul and to areas of the city that have
always felt removed and out of their reach as
women (Fig. 26)92.

In partnership with local elementar y
schools, the ArkeoPark has developed programs
of hands-on archaeological exploration and her-
itage awareness. During the 2010–2011 school
year, several thousand elementary school chil-
dren spent time working in the dig house,

90	 A. Ricci, Kent İçinde Arkeolojiyi Korumak...Küçükyalı
ArkeoPark, Aktüel Arkeoloji 24, 2011, 32–35; Ricci,
loc. cit. (n. 85) 212–215; the Project’s official Webpage,
<www.kucukyaliarkeopark.net>.

91	 In 2010, Yale University’s a capella singing group
Whim ‘N Rhythm offered a free concert to the public at
the archaeological site. The concert’s title was: An a Ca-
pella Tribute to Popular American Song (Saturday, July
3, 2010), Istanbul, US Consulate Webpage, <http://
istanbul.usconsulate.gov/whimnryhthm2010.html>
(07.11.2013).

92	 Ricci loc. cit. (n. 85) 213–214.

Fig. / Res. 25 Yale University’s a capella singers on the
concert’s podium with local residents participating in the

archaeological educational project. The podium is inside the
Byzantine-period cistern formerly occupied by waste, 2010

(From: D. Ventura for KYAP)

Yale Üniversitesi’nin a capella şarkıcıları konser podyumunda,
arkeolojik eğitim projesine katılan yerel sakinlerle. Podyum,

daha önce atık dolu olan Bizans dönemi sarnıcının içindedir, 2010
(Kaynak: D. Ventura, KYAP)

Interpreting Heritage / Mirası Yorumlamak 379

exploring and discovering the excavation site,
and at the small library inside the dig house.
During the same school year, some of the city’s
schools for the visually impaired were encour-
aged to take their students to the site, where
they were introduced to archaeology through a
one-day sensorial project.

The Küçükyalı ArkeoPark is an urban ar-
chaeological project whose primary and most
visible identity furthers work conducted by
professional archaeologists, but also represents
the only green »lung«, the only point of outdoor
public aggregation, for tens of thousands of us-
ers. The green space’s qualities are enhanced
by its heritage connotation. Its community,
or constituency, represents a crucial point of
reference and progressively becomes its inter-
preter in multi-faceted ways. Yet, the process
is challenging, as it rests on the difficulties in
contemporary Istanbul of recognizing Byzan-
tium, which continues to connote the ideologi-
cal thrust, and certain political agendas, of con-
quest and conquered otherness. Recognition,
here, resides more in a memory exercise that
initiates the identification of common grounds
with the conquered, in terms of sociological
and physical traits, and in terms of previously
shared spaces and habits of proximity, while
acknowledging religious differences – Muslim
and Christian93.

93	 The ArkeoPark does attract a diversified form of media
attention, which oftentimes represents the reverbera-
tion of specific interests with respect to the site or of
disputes on the interpretations of the archaeology of
the site. Specifically, the reinterpretation of the re-
mains at Küçükyalı with the monastery of Satyros, now
based on the archaeological evidence that was not avail-
able in the mid-1950s when the site was identified for
the first time with the Islamicate palace of Bryas, has
stirred media attention on the site and on the foreign
project’s director. P. Özcan, Bryas Sarayı Muthemelen
Bostancı Civarında, Yeni Aktüel 143, 2010, with inter-
view of project’s director and Semavi Eyice; F. Sabriçan,
Küçükyalı’da 1200 Yillik Tarih Ortaya Çıkıyor, Ka-
diköy Life 8, 48, 2012, 36–40 with interview of proj-
ect’s director, Semavi Eyice, and Director of Istanbul
Archaeological Museums. Also, H. Hellenkemper,
Anatolische Riviera. Byzantinische Kaiserpaläste in
Bithynien, in: E. Winter – K. Zimmermann (eds.), Neue

öğrencilerini alana getirmeleri için teşvik edildi;
burada günlük bir duyusal projeyle arkeolojiyle
tanıştılar.

Küçükyalı ArkeoPark, ana ve en görünür
kimliği profesyonel arkeologların yürüttüğü
çalışmaları ilerleten, fakat aynı zamanda onbin-
lerce kullanıcı için tek yeşil »akciğeri«, tek açık
hava kamusal birleşme noktasını temsil eden
bir kentsel arkeolojisi projesidir. Yeşil alanın ni-
telikleri miras çağrışımıyla iyileştiriliyor. Alanın
sakinleri, kritik bir referans noktasını temsil
ediyor ve giderek çok farklı biçimlerde yorum-
cusu haline geliyor. Yine de, çağdaş İstanbul’un,
ötekiliğin fethi ve fethedilmişliğinin ideolojik
itkisini ve belli politik ajandalarını ima etmeye
devam eden Byzantium’u tanımasındaki güç-
lüklere dayandığı için süreç zorlu. Burada tanı-
ma daha çok, dinsel farklılıkları – Müslüman ve
Hıristiyan – ifade ederken, fethedilenle sosyo-
lojik ve fiziksel özellikler, daha önce paylaşılan
mekânlar ve yakınlık alışkanlıkları bakımından
ortak zeminin tanımlanmasını başlatan bir ha-
fıza egzersizinde yer alır93.

93	 ArkeoPark, sıklıkla alandaki belli çıkarların ya da ala-
nın arkeolojisinin yorumlar hakkında anlaşmazlıkların
yansımalarını temsil eden çeşitli biçimlerdeki medya
ilgisini çekmektedir. Özellikle Satyros Manastırı ile Kü-
çükyalı’daki kalıntıların şimdi 1950’lerin ortalarında
alan ilk kez İslami Bryas sarayı olarak tanımlandığın-
da elde olmayan arkeolojik verilere dayanarak tekrar

Fig. / Res. 26 ACEV Foundation’s voluntary
teacher Nezire Kılıç poses in dig house’s windows

with literacy program students, 2011
(From: A. Ricci for KYAP)

ACEV Vakfı’nın gönüllü öğretmeni Nezire Kılıç kazı evinin
camında okur-yazarlık programı öğrencileriyle poz veriyor, 2011

(Kaynak: A. Ricci, KYAP)

Alessandra Ricci380

The concept of community at Küçükyalı is
not necessarily a consensual one, but rather
one with diversified needs and interests that
can also be driven by current politics and reli-
gious orientations. More than a post-colonial
lesson, Byzantine Küçükyalı might be seen as
a piece of heritage colonized or, better, con-
quered by the very community that archaeolo-
gists are asking to interpret it. The encounter
with the community is, as in many other cases,
based on benefits deriving from caring about
the site, the green space94. Although this strat-
egy applies in various ways to several other
archaeological sites around the world, it rarely
if ever finds implementation in Turkish urban
archaeology, particularly in Istanbul.

Bauman, in a rather evocative way, defined
community »like a roof under which we shelter
in heavy rain, like a fireplace at which we warm
our hands on a frosty day«95. Community par-
ticipation has become near-mandatory in ar-
chaeological projects, and it inevitably extends
beyond the limits of our own disciplines and
cultural specificities, as Smith and Waterton
remarked in 200996. »The right thing to do« or
the intent to »make feel good«, »giving it back
to the people«, with consequent elimination of
negative connotation, is a cleansing act that we

Funde und Forschungen in Bithynien. Festschrift F.
K. Dörner (Bonn 2013) 61–82 where, without discus-
sion of the published archaeological evidence on the
site, Küçükyalı becomes one of the Riviera’s imperial
residences. Counterarguments in, P. Magdalino, Stud-
ies on the History and Topography of Constantinople
(Aldershot 2007) xiii; R. Ousterhout, Master Builders
of Byzantium (Princeton 2008) VII, p. 167. The above
now summarized in S. Polizzi, Progetto di Parco Ar-
cheologico Urbano a Istanbul. Valorizzazione del Sito
di Küçükyalı, Complesso Monastico Bizantino del IX
Secolo, Tesi di Laurea Triennale, Facoltà di Lettere e Fi-
losofia, Università di Roma »La Sapienza« (Rome 2014)

94	 Smith – Waterton loc. cit. (n. 79) 87–89 on decolonis-
ing practices and a lengthy discussion of community
engagement at Catalhöyük.

95	 Z. Bauman, Community: Seeking Safety in an Insecure
World (Cambridge 2001) 1; amply discussed in Smith-
Waterton loc. cit. (n. 79) 21–40.

96	 Smith – Waterton loc. cit. (n. 79) 11–20.

Küçükyalı’daki topluluk kavramı muta-
bakatla değil, fakat güncel politika ve dinsel
yönelimler tarafından da güdülebilen farklı
ihtiyaçlar ve çıkarlar içerir. Post-kolonyal bir
dersin ötesinde, Bizans Dönemi Küçükyalı’sı,
arkeologların yorumlamalarını, istedikleri top-
luluk tarafından kolonize edilmiş, ya da daha
doğrusu fethedilmiş bir miras parçası olarak
görülebilir. Toplumla karşılaşma pek çok başka
örnekte olduğu gibi alana, yeşil alana değer ver-
mekten gelen faydalara dayanıyor94. Bu strateji
Türk kent arkeolojisinde, özellikle İstanbul’da
nadiren uygulama alanı bulsa da, çeşitli biçim-
lerde dünyada başka birkaç arkeolojik alanda
geçerlidir.

Bauman, oldukça provakatif biçimde, toplu-
luğu, »sağanak yağmurda sığındığımız bir çatı
gibi, buz gibi bir günde ellerimizi ısıttığımız
şömine gibi« diye tanımlamıştır95. Topluluk
katılımı arkeolojik projelerde neredeyse şart
hale gelmiştir ve Smith ve Waterton’ın 2009’da
belirttiği gibi, kaçınılmaz olarak kendi disip-
linlerimizin ve kültürel özelliklerin sınırlarının

yorumlanması, alana ve yabancı projenin direktörü-
ne medyanın ilgisini çekmiştir P. Özcan, Bryas Sarayı
Muhtemelen Bostancı Civarında, Yeni Aktüel 143,
2010, proje direktörü Semavi Eyice ile röportajla; F.
Sabriçan, Küçükyalı’da 1200 Yıllık Tarih Ortaya Çıkı-
yor, Kadıköy Life 8, 48, 2012, 36–40 proje direktörü
Semavi Eyice ve İstanbul Arkeoloji Müzeleri Müdürü
ile röportajlarla birlikte. Ayrıca, H. Hellenkemper, Ana-
tolische Riviera. Byzantinische Kaiserpaläste in Bithy-
nien, E. Winter – K. Zimmermann (der.), Neue Funde
und Forschungen in Bithynien. Festschrift F. K. Dör-
ner (Bonn 2013) 61–82 içinde alandaki arkeolojik ve-
rilerin değerlendirmesi olmadan Küçükyalı, Riviera’nın
imparatorluk konutlarından biri olur. Karşı argüman-
lar için, P. Magdalino, Studies on the History and To-
pography of Constantinople (Aldershot 2007) xiii; R.
Ousterhout, Master Builders of Byzantium 2(Princeton
2008) VII. Yukarıda bahsedilen, burada özetlenmiştir:
S. Polizzi, Progetto di Parco Archeologico Urbano a
Istanbul: Valorizzazione del Sito di Küçükyalı, Comp-
lesso Monastico Bizantino del IX Secolo, Tesi di Laurea
Triennale, Facoltà di Lettere e Filosofia, Unià di Roma
»La Sapienza« (Rome 2014).

94	 Dekolonileştirme pratikleri ve Çatalhöyük’te topluluk
katılımı hakkında uzun bir değerlendirme için, Smith –
Waterton loc. cit. (n. 79) 87–89.

95	 Z. Bauman, Community: Seeking Safety in an Insecure
World (Cambridge 2001) 1.

Interpreting Heritage / Mirası Yorumlamak 381

can oftentimes rather easily transfer into ar-
chaeology, and into community archaeology.

Our micro-history at Küçükyalı has shown
thus far that »community« is a process, a hu-
man process rather than a specific act, such
as listening to a concert, paging books on dis-
play, or reading for the first time the word
»çarsamba« (Wednesday) in a makeshift class-
room in the dig house. It is principally a pro-
cess of mutual awareness – by »us and them«
– about our many, oftentimes ideologically
rooted differences. It is also about sharing pow-
er relationships, about shared power97. And it
is about a collective effort to become heritage
interpreters, each of us with different voices
and stories.

97	 Smith – Waterton loc. cit. (n. 79) 138–143.

ötesine uzanır96. »Yapılması doğru olan şey« ya
da »iyi hissettirme« niyeti, »halka geri vermek«,
sonunda olumsuz çağrışımın ortadan kaldırıl-
masıyla sıklıkla ve kolaylıkla arkeolojiye ve top-
lumsal arkeolojiye aktarılabilecek bir temizlen-
me eylemidir.

Küçükyalı’daki mikro-tarihimiz şimdiye ka-
dar »topluluğun« bir konser dinlemek, sergide-
ki kitaplara bakmak ya da kazıevindeki sınıfta
ilk defa »Çarşamba« kelimesini okumak gibi
belli bir hareketten çok bir süreç, bir insani sü-
reç olduğunu göstermiştir. Esas olarak – bizim
ve onların – pek çok, sıklıkla ideolojik kökenli
farklılıklarımız hakkında karşılıklı farkındalık
sürecidir. Aynı zamanda güç ilişkilerini pay-
laşmakla ilgili, ortak güçle ilgilidir97. Ve miras
yorumcuları olmak için her birimizin farklı ses-
leri ve hikayeleriyle birlikte ortak bir çabayla
ilgilidir.

96	 Smith – Waterton loc. cit. (n. 79) 11–20.
97	 Smith – Waterton loc. cit. (n. 79) 138–143.

