


ARŞİV BELGELERİ İŞİĞİNDA AMASYA MÜLKİYE İDADİ MEKTEBİ BİNASI AMASYA İDADI SCHOOL BUILDING IN THE LIGHT OF ARCHIVE DOCUMENTS

Emre KOLAY*

Öz

Kuruluşundan itibaren medrese temelli olan Osmanlı eğitim sistemi için 19. yüzyıl, radikal değişikliklerin yaşandığı dönem olarak bilinmektedir. Tanzimat döneminden itibaren eğitim amaçlı çeşitli kanunlar çıkarılmış, buna paralel olarak pek çok vilayette rüştiye, idadi ve sultaniler açılmıştır. Söz konusu okulların en çok II. Abdülhamid döneminde açıldığını ve dönemin mimari eğilimini yansıtan yapılara sahip olduklarını söyleyebiliriz. Bu eğitim kurumları içerisinde özellikle taşra vilayetlerinde dikkati çeken en önemli okullar şüphesiz İdadilerdir. Cephe düzenlerinde genellikle Neo-klasik üslubun uygulandığı İdadi binalarında plan şeması açısından farklı uygulamalara başvurulduğu görülür. Dikdörtgen şemalı tek bir kütleyle sahip yapıların yanı sıra iç avlulu veya “U” biçimli plan şemaları da İdadilerde tercih edilmiştir.

Bu çalışmanın içeriğinde, II. Abdülhamid döneminde Amasya’da inşa edilmiş olan fakat günümüze ulaşamayan İdadi binasının mimari özellikleri, henüz yayımlanmamış arşiv belgeleri eşliğinde incelenmektedir.

Anahtar Kelimeler: Osmanlı Mimarisi, Kamu Yapıları, Amasya, İdadi Mektebi.

Abstract

The 19th century is known to have become a period when the radical changes have been experienced in the Ottoman education system, which is based on madrasah since its establishment. Various laws for educational purposes have been issued from the Tanzimat period onwards, and consequently, Rüşdiye, İdadi and Sultaniler have been opened in the provinces. In other words, one may observe that most of the schools opened during the reign of Abdulhamid II and they were buildings that reflected the architectural tendency of the period. Among these educational institutions, idadi schools are one of the most remarkable buildings of the provinces in particular. Facade articulation of Idadi buildings feature mostly neoclassic style, while the plan schemes differ: besides those consisting of a single rectangular massive block with or without court, there are also the buildings with “U” shaped plan.

This study examines the architectural characteristics of the Idadi building built in Amasya during the reign of Abdulhamid II. Since the building is not extant today, discussion will be made through archival documents which have not been published yet.

Keywords: Ottoman Architecture, Public Buildings, Amasya, İdadi School.

1. Giriş

Kelime anlamı “hazırlanmaya mahsus yer, hazırlama yeri” olan idadi, Osmanlı eğitim sisteminde öğrencileri bir üst okula hazırlayan sınıflara verilen isimdir (Ergin, 1977, 495; Devellioğlu, 2015, 471). Maarif-i Umumiye Nizamnamesi’nin yayınlanmasından önce, pek çok mektebin hazırlık sınıflarına İdadi isminin verildiği bilinmektedir (Kodaman, 1999, 114; Öztürk, 2000, 464). 1869’da Saffet Paşa’nın Maarif Nazırlığı döneminde hazırlanan Maarif-Umumiye Nizamnamesi ile Osmanlı eğitim sistemi önemli değişimler geçirmiş, söz konusu nizamnamenin içeriği uzun yıllar yürürlükte kalmıştır (Tekeli, 1985, 469). Nizamnamede, köylerde ve mahallelerde sıbyan, 500 haneli kasabalarda rüştiye, 1000 haneli kasabalarda idadi ve vilayet merkezlerinde sultanilerin kurulması, idadilerde muavin ve hizmetli dışında altı öğretmenin bulundurulması, idadi binası inşa masraflarının vilayet maarif idaresi sandıklarından karşılanması hususunda çeşitli maddeler yer almaktadır (Kodaman, 1999, 115; Tekeli, 1985, 470; Kodaman-Saydam, 1992, 485). Ancak pek çok kamu idaresinde gördüğümüz gibi mali yetersizlikler ve yetişmiş öğretmen kadrosunun azlığı, söz konusu idadi okullarının açılışını geciktirdiği görülmektedir (Öztürk, 2000, 465). 1873 yılında İstanbul’daki Darü’l-maarif’in idadiye dönüştürülmesiyle ilk idadi mektebi açılmış olur (Kodaman, 1999, 117; Bilim, 2002, 255). Taşrada ise ilk mektebin 1875’te Yanya Vilayetine bağlı Yenişehir kasabasında açıldığı bilinmektedir. D. Demirel, ilk idadi mektebinin bu bölgeye açılmasındaki amacın, bölgenin demografik yapısından kaynaklandığını dile getirmektedir (Demirel, 2007, 85). İdadilerin hızlı bir şekilde tüm Osmanlı coğrafyasına yayılması II. Abdülhamid’in saltanat yıllarında gerçekleşmiştir. Söz konusu dönemde 1876-1909 yılları arasında toplam 99 idadi mektebi açılmıştır (Kodaman, 1999, 164). II. Abdülhamid döneminde idadilerin çarpıcı bir şekilde yaygınlaştırılmasının politik bir ayağı olduğu dile getirilmektedir (Tekeli, 1985, 471-472; Öztürk, 2000, 465). Keza 1869 Nizamnamesi ile birlikte idadilerde Müslüman ve gayrimüslim tebaadan öğrenci kabulü yapılacak ve aynı sınıflarda okuma imkânı

* Arş. Gör. Dr., Hatay Mustafa Kemal Üniversitesi, Fen-Edebiyat Fakültesi, Sanat Tarihi Bölümü, emrekolay55@gmail.com


bulacaklardır. Bu durumun II. Abdülhamid döneminde yürütülen, tüm Osmanlı tebaasını ortak kimlikle bir arada tutmayı amaçlayan Osmanlılık politikasına hizmet ettiğini söylemek mümkündür. Bu dönemde idadilerin iki tipte açıldığı gözlemlenir. İdadiler, paralı olan, ancak fakir öğrencilerin ücretsiz okuduğu Leyli (Yatılı) ve Nehari (Gündüzcü) olarak gruplandırılmıştır (Demirel, 2007, 94). Elbette, bir kentte açılan her idadinin kendisine ait bir binası mevcut olamayabiliyordu (Kodaman, 1999, 118). Kiralanan bir konakta ya da başka amaçla yapılmış olan binalarda ikamet etme durumu yalnız idadilere özgü değildir. Pek çok kamu kuruluşunun buna benzer yerleşim sorunu yaşadığı arşiv belgelerinden takip edilebilmektedir. İdadilerin inşasına dair mali problemler çeşitli yöntemlerle giderildiğinde pek çok vilayette idadilerin inşasına başlandığı görülmektedir (Kodaman, 1999, 119). 1880'li yıllarda Bursa, Edirne, Yanya, Çanakkale, İzmir, Selanik, Trabzon, Rodos, Konya, Elazığ, Gümölcine, Adana, Halep, Kudüs, Maraş, Çankırı, Kastamonu ve daha pek çok kentte idadilerin açıldığı bilinmektedir (Said Paşa, 1328, 156; Özgüven, 1990, 44). Bu bağlamda, Amasya'da idadi mektebinin 1892 yılında açıldığını, ancak bina inşasının henüz bitirilemediği için geçici olarak rüştiye binasının kullanıldığını ve söz konusu binanın dahi artık ihtiyacı karşılayamadığını söyleyebiliriz (MF. MKT. 246/17/22).

2. Amasya Mülkiye Mektebi Binasının İnşasına İlişkin Belgeler

Amasya Mülkiye İdadi Mektebi binası hakkında yapılmış herhangi bir akademik veya popüler çalışmaya rastlanmamıştır. Bunun yanı sıra 2018 yılında yayınlanan ve 20. yüzyıl başlarında Amasya'da mevcut olan eğitim kurumlarını inceleyen bir eserde Amasya İdadi mektebinin ders programı ve öğrenci sayısı hakkında bilgi verilmekte fakat idadi binasıyla ilgili herhangi bir bilgi yer almamaktadır (İleri, 2018, 86-87). Yapının inşasıyla ilgili tarih bilgisini dile getiren, Amasya tarihçisi olarak ün kazanmış Hüseyin Hüsameddin'den öğrenmekteyiz. Hüsameddin, söz konusu yapıyla ilgili "1311/(1893) yangınında rüşdiye mektebi yanınca, 1315/(1897) yılında, Beyler Sarayı'nın bulunduğu yerde, yeni bir idadi mektebi..." bilgisini vermektedir (Hüseyin Hüsameddin, 1986, 256). Hüsameddin'in vermiş olduğu bilgiler ile arşiv belgelerinin bize sunmuş oldukları arasında birtakım benzerlikler ve farklılıklar bulunmaktadır.

Osmanlı Arşivleri'nde Mülkiye İdadi Mektebi olarak anılan yapının inşasıyla ilgili arşivlerde farklı yıllara ait belgelere ulaşılmıştır. Söz konusu belgeler 1891 M. ile 1898 M. arasında yaklaşık 8 yılı kapsamaktadır ve T. C. Cumhurbaşkanlığı Devlet Arşivleri Başkanlığı'nda *Meclis-i Vükelâ Mazbataları, Dosya No: 46, Gömlek No: 73, Tarih: 1307, Maarif Nezareti Mektub-i Kalemi, Dosya No: 129, Gömlek No: 132, Tarih: 1308, Maarif Nezareti Mektub-i Kalemi, Dosya No: 129, Gömlek No: 144, Tarih: 1308, Maarif Nezareti Mektub-i Kalemi, Dosya No: 175, Gömlek No: 21, Tarih: 1311, Maarif Nezareti Mektub-i Kalemi, Dosya No: 231, Gömlek No: 35, Tarih: 1312, Maarif Nezareti Mektub-i Kalemi, Dosya No: 246, Gömlek No: 17, Tarih: 1312, Maarif Nezareti Mektub-i Kalemi, Dosya No: 375, Gömlek No: 37, Tarih: 1315, Maarif Nezareti Mektub-i Kalemi, Dosya No: 442, Gömlek No: 4, Tarih: 1316* olarak kayıtlıdır.

Elbette tüm belgeler yapının inşa aşamaları ve teknik bilgilerini sunmamaktadır. Amacımız, günümüze ulaşamayan söz konusu eserin mimari kimliğini ortaya koymak olduğu için konuya ilişkin belgelerin sayısı oldukça sınırlıdır. Bu belgelerden *Maarif Nezareti Mektub-i Kalemi, Dosya No: 246, Gömlek No: 17, Tarih: 1312* kayıtlı dosya, söz konusu İdadi binasının masraflarını içeren belgelerden, projelerinden ve proje tasvirini içeren metinlerden oluşmaktadır. Buna göre eserin toplam maliyeti 240.000 kuruş olacaktır (MF. MKT. 246/17/24). Söz konusu bütçeden yaklaşık 50.000 kuruşun ise yapının temel inşasında kullanıldığını 1891 tarihli bir başka belgeden öğrenmekteyiz (MF. MKT. 129/132). Bu tarihten 1894 yılına kadar yapının yalnızca temelini inşa edildiğine ve bütçe sıkıntısı olduğu için inşaata ara verildiğine 1894-95 tarihli belgelerden rastlamaktayız (MF. MKT. 246/17). 1894 tarihli yukarıda zikrettiğimiz dosyalarda yer alan belgelerin arasında yapının zemin kat ve bodrum kat planıyla birlikte giriş cephesinin çizimi ve bir kesit çizimi yer almaktadır (MF. MKT. 246/17). Ayrıca bahçe kapısı da diğer çizimlere nazaran daha küçük boyutta çizilerek belgelenmiştir. Çizimler, bir sonraki başlığımız altında değerlendirilecektir. 1894-1896 tarihleri arasında sürekli olarak bütçe sıkıntısı yaşanması, yapının inşasını geciktirmiş, bu süre içerisinde öğrenciler geçici olarak rüştiye mektebinin binasını kullanmışlardır (MF. MKT. 246/17/22). 1896 yılında ise yapıya dair bir keşif defteri hazırlanıp gönderildiğini öğrenmekteyiz. Bu belgeler arasında mimari ayrıntı veren bir belge de bulunmaktadır (MF. MKT. 246/17-11). Bu tarihte yapının inşasına tekrar başlandığı ve inşaatın 172.000 kuruşa mâl olacağı bilgisini veren bir belge bulunmaktadır (MF. MKT. 246/17-6). Yapının inşanın tamamlandığına ise 1898 tarihli bir belgede rastlamaktayız (MF. MKT. 442/4-11).

Özetle, ele almış olduğumuz belgelere göre yapının inşasına 1890 yılında başlandığı, ancak temel seviyesinden sonra çıkan bütçe sıkıntısı sebebiyle uzun bir müddet bu haliyle beklediği ve ancak 1896 yılında inşaata devam edilip 1898 yılında yapının inşasının tamamlandığını söyleyebiliriz.


3. Amasya Mülkiye Mektebi Binasının Mimari Özellikleri

Osmanlı Arşivleri'nde rastladığımız belgeler arasında yapının projelerine ulaşmış olmamız günümüze gelememiş olan bu eserin mimari kurgusu hakkında bize çok önemli veriler sunmaktadır. Buna göre yapının bodrum ve zemin kattan meydana geldiğini, bir iç avluya sahip olduğunu ve kargir malzeme ile inşa edildiğini söylemek mümkündür. Tüm bu verileri destekleyecek en önemli unsurlardan biri ise 1903 tarihli Sivas Vilayeti Salnamesi'nde yer alan Amasya Mülkiye Mekteb-i İdadisi'nin ana cephesini gösteren fotoğrafın varlığıdır (Foto. 1). Aynı zamanda kaynağını ve tarihini kesin olarak tespit edemediğimiz, mektebin bulunduğu alanı da kapsayacak şekilde çekilmiş olan bir başka fotoğraf da işbu mektebin fiziki görünümünü hakkında bizi bilgilendirmektedir (Foto. 2). Söz konusu iki fotoğraf ile projede yer alan çizimler karşılaştırıldığında projenin neredeyse eksiksiz olarak uygulandığını söyleyebiliriz. Proje çizimlerinde yapının vaziyet, zemin ve bodrum kat planları, bir bahçe kapısı, bir kesit ve bir de ana cephe çizimi bulunmaktadır (Şekil 1-2-3-4-5). Projelerde yer alan bilgilere göre, yapı kareye yakın dikdörtgen biçimde (25,70x25,10) plana sahiptir ve yapı merkezinde dört yüzlü çeşmeye sahip bir iç avlu bulunmaktadır. Çeşmenin detayları ile ilgili bir bilgi bulunmamaktadır. Projede yön oku olmadığı için ana cephenin hangi yöne baktığı tam olarak bilinmemektedir. Ancak foto. 2'de yer alan görsele dayanarak yapının ana cephesinin yaklaşık olarak kuzeybatı istikametine baktığını söylemek mümkündür. Amasya kentinin büyük bir kısmını ve idadi mektebinin kuzeydoğu cephesini gösteren işbu fotoğraf kuzeydoğudan çekilmiştir. Fotoğrafı kimin çektiği ve ne zaman çekildiği tam olarak bilinmese de Yeşilirmak kıyısında yer alan saat kulesinden ve 1923 yılında inşası tamamlanmış olan belediye binasının henüz inşa edilmemiş olmasından dolayı fotoğrafı idadının inşa edildiği 1898 ile belediye binasının tamamlandığı 1923 yılları arasına tarihlendirebiliriz. Söz konusu fotoğrafta mektebin, araziye projede yer alan vaziyet planına uygun olarak yerleştirildiğini, arazi sınırlarının bir bahçe duvarı ile belirginleştirildiğini görebiliriz. Avluyu çevreleyen odaların tek, giriş bölümünün ise iki katlı olduğu, bodrum kat olarak nitelenen kata 9 basamaklı taş merdivenle inildiği katın merkezinde yer alan dört kollu koridorun çevresinde biri odunluk, biri kömürlük ve dördü işlevi belirtilmemiş odalardan oluşan bir plan tasarımının uygulandığı görülmektedir. Ana kapı, giriş bölümünde geniş bir sofaya açılmakta beş basamaklı merdivenle yükseltilmiş olan söz konusu sofanın iki yanında geniş derslik odaları yer almaktadır. Sofa, giriş kapısının aksında geniş bir koridor ile kesilmekte, söz konusu koridorun her iki ucunda da birer derslik odası bulunmaktadır. Aynı zamanda koridorun iki ucunda, avluya açılan birer kapı da yer almaktadır. Merkezinde dört yöne bakan çeşmenin yer aldığı avlunun çevresinde bir idare odası, bir kimyahane, bir mescid ve dört oda simetrik bir biçimde yerleştirilmiştir. Kıрма çatı ile kapatılan örtü sisteminde ahşap malzeme kullanılmıştır.

Yapının cephe tasarımında ise simetrik bir kurgu söz konusudur. Cephe merkezi çıkıntılıdır. Çıkıntı oluşturan diğer bölümler ise hela olarak tasarlanmış olan iki yan cephenin (muhtemelen kuzeydoğu ile güneybatı cepheler) merkezindeki mekânlardır. Ana cephe tasarımını gösteren çizime göre cephe merkezinde dört basamaklı bir merdiven ile çıkılan çift kanatlı bir kapı yer almakta, kapının çevresinde üç kademeli silme dolanmaktadır. Kapının hemen üstünde yapının kitabesi bulunmaktadır. Yükseltilmiş bodrum kat ile zemin katı yatay düzlemde bir silme hattı ayırmakta ve tüm cepheden kesintisiz bir şekilde geçmektedir. Bodrum kat pencereleri dikdörtgen biçimindedir. Birinci kat pencereleri ise basık kemere sahiptir ve geniş silme hatları ile çevrilidir. Çıkıntılı bölümde kapının her iki yanında üçer, yan kanatlarda ise ikişer pencere simetrik olarak yerleştirilmiştir. Cephe köşeleri bosajlı taşlarla oluşturulmuş düşey pilastrlar ile hareketlendirilmiştir. Arşiv belgelerinde yer alan bu projenin değişikliğe uğramadan uygulanmış olduğunu 1903 yılı salnamesine ait fotoğraftan ve kaynağı ile tarihi belirsiz olan fotoğraftan öğrenmekteyiz. Yapı tasarımına genel olarak bakıldığında simetrik planın hâkim olduğu, dönemin kamu yapıları ile ortak tasarım şemasının uygulandığı ve Neo-klasik üslubun ağırlıklı olduğu görülmektedir. Ana kapı üstünde yer alan kitabenin de yapı kimliğini belirten bir öge olması, yapının bir kamu eseri olduğunu vurgulamaktadır. Çizimde kitabenin bulunduğu alanda "mektep" yazısı okunmaktadır. II. Abdülhamid döneminde inşa edilmiş idadi mekteplerinde yer alan kitabelere bakıldığında söz konusu yazının simgesel olduğu, kitabe yazısının henüz tamamlanmadığı düşünülmektedir.

İşbu proje çiziminin altında proje müellifinin mührü ve imzası yer almaktadır. Oldukça zor okunan söz konusu imzada "mühendis-i liva" ifadesi ile "işbu resim-i marifet acizanemle tersim kılınmıştır" yazmakta ve "fi 31 Mart 310" tarihi okunmaktadır. Basılan mührün içinde mühendisin ismi olabileceğini düşündüğümüz birtakım harfler görünse de yazı tam olarak anlaşılammıştır.

Yapının inşa edildiği mevki arşiv belgeleri ve H. Hüsameddin'in belirttiği üzere, bir zamanlar sarayın var olduğu söylenen ve 19. yüzyılda bir de kışla inşa edilmiş olan Saraydüzü'dür (Foto. 3). Söz konusu bölge Amasya'nın kuzeyinde, Yeşilirmak'ın doğu kıyısında yer almakta, doğu sınırı sarp


kayalıklarla sınırlanmış bulunmaktadır. Eğimli olan bu arazi, Amasya'nın gerek Roma gerekse Selçuklu, İlhanlı ve Klasik Osmanlı dönemi yerleşkelerinden uzakta, kente hâkim bir yükseklikte yer almaktadır. Yukarıda andığımız fotoğraflardan da görüldüğü üzere yapının çevresinde yerleşim görülmemektedir. Amasya kentinin yoğun ticari ve yerleşim dokusundan uzakta yer alan idadi, aynı zamanda çağdaş olan diğer kamu yapılarından da uzak bir konumdadır. Yer seçimi konusunun bilinçli bir tercih olup olmadığı arşiv kayıtlarından takip edilememektedir.

4. Değerlendirme ve Sonuç

Günümüze ulaşamayan Amasya İdadisinin Neo-klasik üslup ilkelerine genel hatlarıyla bağlı kalınarak inşa edildiğini söyleyebiliriz. Osmanlı mimarisinde 19. yüzyılın özellikle ikinci yarısında geniş ölçüde kabul görmüş olan söz konusu üslubun Osmanlı coğrafyasında inşa edilmiş mektep binalarında da sıklıkla kullanıldığı görülmektedir. Dolayısıyla, Amasya İdadisi, cephe tasarımı açısından diğer idadiler ile ortak bir mimari dile sahiptir. Ancak yapının plan tasarımı, Amasya İdadisini pek çok idadiden ayırmaktadır. Genellikle bir koridorun çevresinde yoğunlaşan odalardan meydana gelen dikdörtgen ya da koridorun her iki ucuna onu dik kesen başka koridorların eklenmesiyle meydana gelen U biçimli plan şemalarının okul binalarında kullanılmasına karşın, Amasya İdadisinin plan tasarımında iç avlu tercih edilmiştir. B. Özgüven, söz konusu iç avlulu plan tasarımını U biçimli plan tasarımıyla birlikte değerlendirmekte ve böylece yapıların küçük bir bina kompleksi özelliği kazandığını dile getirmektedir (Özgüven, 1990, 46). Kemerli açıklıklarla iç mekân arasında bağlantısı olan söz konusu avlunun eğitim yapısı bağlamında en tanınan büyük boyutlu örneği, İstanbul Darülfünun binası (1869) (Batur, 1985, 1057; Akyürek, 2011, 65-109) olsa da taşrada inşa edilmiş kamu yapılarında pek sık karşılaşmadığımız bir tasarımdır. 18. yüzyıldan 20. yüzyıl başlarına değin inşa edilen hükümet konağı, kışla ve hapisane binalarında tasarıma dâhil olan iç avlu, eğitim yapılarında sıklıkla kullanılmış plan tipi olarak görülmektedir (Şenyurt, 2015, 136; Çelik, 2007, 105-111). İç avluya sahip bir başka eğitim yapısı olan 1915'te inşasına başlanılan Denizli Lisesi'ne, S. Özgün çalışmasında yer ayırmıştır (Özgün, 2000, 21-28). Bununla birlikte, Osmanlı mimarlığında iç avluya sahip idadi binalarına örnek olarak Bursa (Foto. 4), Şam (Foto. 5) Bağdat (Foto. 6), Erzurum (Foto. 7) ve Niğde İdadileri (Toptaş, 2017, 193) gösterilebilir. Yine II. Abdülhamid döneminde inşa edilmiş olan 1892 tarihli Sivas İdadisi planına baktığımızda merkezde yer alan ve dört yönden koridorlarla çevrelenmiş iç avluyu andıran dikdörtgen bir mekân bulunmaktadır. Ancak burada söz konusu mekân avlu olarak değil kapalı bir mekân olarak değerlendirilmiştir. İdadi dışında farklı eğitim yapılarında da iç avlu tasarımı uygulanmıştır. Yukarıda örneklediğimiz Darülfünun haricinde, İstanbul Mektebi Sultanisinde de (Foto. 8) iç avlu tasarımının uygulandığı görülmektedir.

Yapıyı tasarlayanın "mühendis" kimliğini kullandığını arşiv belgesinde yer alan yazıdan tespit edebildiğimiz halde, işbu mühendisin mühründe yer alan ve isminin yazılı olduğunu düşündüğümüz kısım okunamamaktadır. Geçirmiş olduğu inşa süreçlerine genel olarak baktığımızda, yapının 1890 yılında inşasına başlandığını ve 1898 yılında inşasının tamamlandığını arşiv belgeleri aracılığıyla öğrenmekteyiz.

Özet ve sonuç olarak, çalışma kapsamında arşiv belgeleri ve eski fotoğraflar üzerinden değerlendirdiğimiz, günümüze ulaşamayan Amasya İdadi binasının sahip olduğu mimari formun 19. yüzyıl Osmanlı mimarisinde sıklıkla kullanılan Neo-klasik üslup ile plan tipi olarak sınırlı sayıda eğitim yapısında gözlemlenen bir şemaya sahip olduğunu söyleyebiliriz. Amasya'da yer alan diğer kamu yapılarıyla birlikte 19. yüzyıl Amasya'sına kent silueti bağlamında katkıda bulunan İdadi Mektebi, 19. yüzyıl Osmanlı eğitim yapıları mimarisinde özellikle plan şeması açısından dikkate değer bir örnek olarak görülebilir.

KAYNAKÇA

- Akyürek, Göksun (2011). *Bilgiyi Yeniden İnşa Etmek Tanzimat Döneminde Mimarlık, Bilgi ve İktidar*. İstanbul: Tarih Vakfı Yurt Yayınları.
- Batur, Afife (1985). *Batılılaşma Dönemi Osmanlı Mimarlığı. Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi*, C. 4, s. 1038-1067 İstanbul: İletişim Yayınları.
- Bilim, Cahit Yalçın (2002). *Türkiye'de Çağdaş Eğitim Tarihi (1734-1876)*, Eskişehir: Anadolu Üniversitesi Yayınları.
- Çelik, Gözde (2007). *İstanbul Tarihi Yarımadası'nda Tanzimat Dönemi İdari Yapıları*. Yayınlanmamış Doktora Tezi, İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.
- Demirel, Derya (2007). *Osmanlı Devleti'nde Sultaniler ve İdadiler*. Yayınlanmamış Yüksek Lisans Tezi, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü, Samsun.
- Devellioğlu, Ferit (2015). *Osmanlıca-Türkçe Ansiklopedik Lügat*. Ankara: Aydın Kitabevi.
- Ergin, Osman (1977). *Türkiye Maarif Tarihi*. C 1-2, İstanbul: Eser Matbaası.
- Hüseyin Hüsameddin (1986). *Amasya Tarihi I*. Ankara.
- İleri, Turgut (2018). *20. Yüzyıl Başlarında Amasya'da Eğitim ve Eğitim Kurumları*. İstanbul: Kriter Yayınları.
- Kodaman, Bayram (1999). *Abdülhamid Devri Eğitim Sistemi*. Ankara: Türk Tarih Kurumu Yayınları.
- Kodaman, Bayram, Abdullah Saydam (1992). *Tanzimat Devri Eğitim Sistemi. 150. Yılında Tanzimat*. (Haz. Hakkı Dursun Yıldız). Ankara: Türk Tarih Kurumu Yayınları, s. 475-496.

Özgün, Selda (2000). *Denizli'deki Kamu Yapıları (1876-1940)*. Yayınlanmamış Yüksek Lisans Tezi, Selçuk Üniversitesi Sosyal Bilimler Enstitüsü, Konya.

Özgüven, Burcu (1990). İdadi Binaları. *Tarih ve Toplum*. C 14, S 82, İstanbul, s. 44-47.

Öztürk, Cemil (2000). İdadi. *Türkiye Diyanet Vakfı İslam Ansiklopedisi*. C 21, İstanbul, s. 464-466.

Said Paşa (1328). *Hatırat*. C 1, Dersaadet: Sabah Matbaası.

Şenyurt, Oya (2015). *Osmanlı Mimarisinin Temel İlkeleri Resim ve İnşa Üzerinden Geliştirilen Farklı Bir Yaklaşım*. İstanbul: Doğu Kitabevi.

Tekeli, İlhan (1985). Tanzimat'tan Cumhuriyet'e Eğitim Sistemindeki Değişmeler. *Tanzimat'tan Cumhuriyet'e Türkiye Ansiklopedisi*, C 2, s. 456-475 İstanbul: İletişim Yayınları.

Toptaş, Rahşan (2017). Niğde İdadisi. *Turkish Studies International Academic Journals*, S. 12/26, s. 185-222.

Devlet Arşivleri Başkanlığı Osmanlı Arşivleri

MF. MKT. Dn: 246, Gn: 17, Tarih: 17 Eylül 1310 (R.)-29 Eylül 1894 (M.)

MF. MKT. Dn: 246, Gn: 17/22, Tarih: 27 Haziran 1310 (R.)-9 Temmuz 1894 (M.)

MF. MKT. Dn: 246, Gn: 17-11, Tarih: 16 Mart 1312 (R.)-28 Mart 1896 (M.)

MF. MKT. Dn: 246, Gn: 17-6, Tarih: 17 Ağustos 1312 (R.)-29 Ağustos 1896 (M.)

MF. MKT. Dn: 442, Gn: 4-11, Tarih: 4 Ağustos 1314 (R.)-16 Ağustos 1898 (M.)

MF. MKT. Dn: 129, Gn: 132, Tarih: 17 Temmuz 1307 (R.)-29 Temmuz 1891 (M.)

Elektronik Kaynaklar

http://wowturkey.com/t.php?p=/tr214/Nihat_Ozcan_05021v.jpg (Son Erişim 27.12.2016 23:35)

<https://www.loc.gov/resource/cph.3b27732/> (Son Erişim: 30.12.2016 16:30)

<https://www.loc.gov/item/2001698208/> (Son Erişim: 30.12.2016 16:30)

<https://www.loc.gov/item/2001700019/> (Son Erişim: 30.12.2016 16:30)

<https://www.loc.gov/resource/cph.3b28222/> (Son Erişim: 30.12.2016 16:30)

GÖRSELLER


Şekil 1: MF. MKT. Dn: 246, Gn: 17, Tarih: 31 Mart 1310-12 Nisan 1894 Amasya Mülkiye İdadi Mektebi Projesi


Şekil 2: Zemin Kat Planı (Fevkani Katın Taksimatı)


Şekil 3: Bodrum Kat Planı (Zemin Katın Taksimatı)


Şekil 4: Kesit Çizimi (Makta-ı Umuriyesi)


Şekil 5: Vaziyet Planı


اماسیه مکتب اعدادی ملکیتی

Şekil 6. Amasya Mektebi İdadi Mülkiyesi (Sivas Vilayeti Salnamesi, 1903 M.)


Şekil 7. Amasya Kenti'nin Gelen Görünümü. İdadi Mektebi Sol Köşede Yer almaktadır
(http://wowturkey.com/t.php?p=/tr214/Nihat_Ozcan_05021v.jpg)


Şekil 8. İdadi Mektebi'nin İnşa Edilmiş Olduğu Düşünülen Mevkii (Yandex Uydu Görüntüsü, Son Erişim 27.12.2016 23:00)


Şekil 9. Bursa İdadi Mektebi (<https://www.loc.gov/resource/cph.3b27732/>)


Şekil 10. Şam İdadi Mektebi (<https://www.loc.gov/item/2001698208/>)


Şekil 11. Bağdat İdadi Mektebi (<https://www.loc.gov/item/2001700019/>)


Şekil 12. Erzurum İdadi Mektebi Planı (<https://www.loc.gov/resource/cph.3b28222/>)


Şekil 13. İstanbul Galatasaray Mekteb-i Sultani'sinin Planı (<https://www.loc.gov/item/2002712258/>)