

İÇİNDEKİLER

 Sayfa No

1. Hamam Kültürü…………………..……………………...………………………………….1

2. Bursa Kentinin Genel Özellikleri…………………………………….………….………….2

3. Dönemlere Göre Hamamlar……………………………………………………….………..4

 1. Yunan Klasik Devrinden Önceki Hamamlar……………….…………………….4

 2. Yunan Devri Hamamları…………………………………….……………...…….4

 3. Roma Devri Hamamları…………………………………….…………………….4

 4. Bizans Devri Hamamları……………………………………..……………...……5

 5. İslam Ülkelerinde Hamamlar………………………………..……………………6

 6. Türk Hamamları…………………………………………………..………………6

4. Bursa Hamamları……….…………………………………………………….………..…....7

 a. Bursa Hamamlarının Genel Özellikleri…………………….……………….……7

 b. Genel Olarak Osmanlı Hamamı Bölümleri………………………………………9

1. Soyunmalık…………………………………………….…….………….…9

2. Ilıklık……………….…………………………………….….…….…......10

3. Sıcaklık………………………………………………….…….….……....11

4. Isıtma Sistemi ve Su Tesisatı…………………………..….……………..13

5. Taşıyıcı elemanlar……………..…………………………...…………….14

6. Mimari elemanlar………………………………………………….....….16

5. Bursa’da Hamam Kültürü……………………………….……………………....…...…....17

6. Gelin Hamamı…………………………………………………………………..….……...18

7. Günümüzde Türk Hamamları…………………………………………………………….20

Kaynakça……..…………………………………………………………………......…….....21

Ekler

1

 HAMAM KÜLTÜRÜ

Yaşamla suyun buluştuğu, özünde temizlenmek, yıkanmak ve ruhun arınması olarak

ortaya çıkan kapalı odalar, Antik Çağ Yunan Dünyasında deniz ve nehir kıyılarında özel tesis

niteliğinde mekânlar haline gelmiştir. Bu mekânlar daha sonraları sivil mimarinin, Türk

kültürünün en renkli öğelerinden biri olan hamamların kaynağını oluşturmuştur. XI. yüzyılda

Selçukluların Anadolu'ya beraberinde getirdikleri mimari ve yıkanma kültüründen beslenen

Türk Hamamı; Osmanlı Döneminde sivil mimarinin en önemli öğesi ve günlük yaşamın

vazgeçilmezi haline gelmiştir.

Hamam, Anadolu kültürünün oldukça önemli bir parçasıdır. Tarih sahnesine 6 bin yıl

önce Sümerlerle girmiş, ardından tarihte adı geçen hemen her medeniyetin kültürel bir parçası

olmuştur. Osmanlı ya da Türk denince ilk akla gelenlerdendir Türk hamamı. Türklerin

İslamiyet’i kabul etmeleri ve İslam dininin temizliğe verdiği önemle birlikte, kültürümüzde

önemli bir yer edinmiştir.………………………………………………………………….

 Türk hamamı geleneği, XV. yüzyılın ikinci yarısında Anadolu’nun hamam kültürüyle

birleşiminden ortaya çıkan bir yapıdır. Bu tarihten başlayarak ülkenin dört bir yanında inşa

edilen hamamlar olduğu bilinmektedir. Bu devirde insanlar, birçok nedenle (nefse, gelin,

güvey, adak, kırk, sünnet hamamı, hamamda kız beğenme..) hamama giderlerdi. Hamamlar,

Osmanlı toplumunda, zevk ve eğlencenin her çeşidinin yaşandığı mekânlar olmuştur. Erkek

ve kadın hamamının ayrı olmadığı “tek hamamlarda”, çoğunlukla gündüzler kadınlara

ayrılırken, erkekler ise sabah erken saatlerde ya da gece yıkanırdı.

Bugün, ülkemizin bazı bölgelerinde tarihe tanıklık etmiş ve hala çalışır durumda olan

hamamlarımız vardır. İstanbul başta olmak üzere birçok şehrimizde (Bursa, Afyon, Kayseri,

Mardin vb.) tarihi hamamlara ve hamam müdavimlerine rastlamak mümkündür.

Türk kültürünün önemli bir parçası olan hamam sefasını yaşamak isteyenler için, özellikle

İstanbul’da, Osmanlı mimarisinin izlerini taşıyan hamamlar, yerli ve yabancı turistlerin rağbet

ettiği mekânlar arasındadır. Tarihi hamamlarımızın yanı sıra, günümüzün modern Türk

hamamları da bu kültürümüzün yaşamasına imkan tanımaktadır. Bunun yanı sıra birçok lüks

otel, bünyesinde işlettiği küçük Türk hamamlarıyla bu kültürü konuklarına tanıtmaktadır.

 Hamamın insan sağlığına yararı çoktur. Uzun süre kalmamak kaydıyla, sıcak su ve

sabunla yapılacak temizlik için en uygun yer olan hamamda, terleyen vücudun, lif ya da

keseyle ovularak yıkanması, kan dolaşımını hızlandırdığı için rahatlık hissi verir.

Bursa, yüzyıllarca hamamları ve kaplıcaları ile meşhur olmuş, dünyanın dört bir

yanında şifalı sularının ününü duyup gelen insanlara ev sahipliği yapmıştır. Osmanlı

Devleti’nin kuruluş yeri ve yüzyıl boyunca başkenti olan Bursa, aynı zamanda Osmanlı

2

hamam geleneğinin ilk oluşumlarının yaşandığı ve bir bakıma şekillendiği kenttir. Evliya

Çelebi’ye “Elhasıl Bursa, sudan ibarettir.” dedirten bu su zengini kentte Osmanlı hamam

geleneğinin en gözde olduğu dönemlerde birbirinden güzel hamam ve kaplıcalar inşa

edilmiştir. Bursa’da XIV. yy’den XVII. yy’e kadar yapılmış olan ve sayıları 50’den fazla

olan bu yapılar kentin her yanına yayılmıştır.

Bursa’da hamam kültürünün çok gelişmiş olmasından dolayı halkın sürdürdüğü

gelenek ve göreneklerin de bu kültüre dayandırılarak devam ettiği görülmüştür. Hamamların

ve şifalı suların insan sağlığına iyi geldiği tecrübelerle sabittir. Bu nedenle Bursa’da çeşitli

vesilelerle hamam törenleri yapılır. “Gelin hamamı”, bebek için yapılan “kırk hamamı”,

“damat hamamı”, “adak hamamı” gibi.

 Bursa’da düğün törenlerinin başlangıcını kına gecesinden birkaç gün önce (genellikle

perşembe günü) yapılan “gelin hamamı” oluşturur. Eş dost, gelinin arkadaşları evlere sabun

gönderilerek davet edilir. Gelin ve misafirler sohbet eder, şarkılar söylerler, ikramlar yenilir

içilir.

BURSA KENTİNİN GENEL ÖZELLİKLERİ

Bursa kenti, Anadolu yarım adasının kuzeybatısında, Marmara denizinin güneyinde

yer almaktadır. Kuzeyinde Kocaeli ve Yalova, kuzeydoğusunda Sakarya, kuzey ve

kuzeybatısında Marmara denizi, batı ve güneybatısında Balıkesir ve güneyinde Kütahya ile

çevrilidir.

Bursa’nın ilçeleri, Osmangazi, Yıldırım, Nilüfer, Gürsu, Gemlik, Kestel, Mudanya,

İznik, Orhangazi, Karacabey, Mustafa Kemal Paşa, İnegöl, Yenişehir, Keles, Orhaneli,

Büyükorhan ve Harmancık’dır. Yıldırım, Osmangazi, Nilüfer, Kestel, Gürsu merkez

ilçelerdir.

İlin yüzey şekilleri, birbirlerinden eşiklerle ayrılmış çöküntü alanlarıyla, dağlar

halindedir. Toprakların % 48’e yakını platolardan oluşmuştur. %35’ini dağların kapladığı

Bursa ili topraklarında ovaların payı %17 dolaylarındadır.

Bursa ili zengin bir akarsu ağına sahiptir. İlin önemli akarsuları, Mustafakemalpaşa

Çayı, Uludağ’ın güney yamaçlarından doğan ve Uludağ’dan kaynaklanan birçok küçük dere

ile beslenen Nilüfer Çayı, Göksu Çayı, Koca Dere, Kara Dere, Aksu Deresidir. Uludağ’ın

kuzey yamacından inen bu sel yataklarının derin vadileri, şehri doğudan batıya doğu

enlemesine dört büyük bölüme ayırır.

3

Denizden yüksekliği 100 metre olan Bursa, genelde ılıman bir iklime sahiptir. Ancak,

iklim bölgelere göre de değişiklik göstermektedir. Bursa’nın iklimi Marmara bölgesinin geçit

şartlarını yansıtır. Akdeniz iklimi etkileri, kuzey (Karadeniz) ve karasal (İç Anadolu) iklimin

etkileriyle değişikliklere uğrar. Bitki örtüsü iklim özelliklerine bağlı olarak çeşitlilik

göstermektedir. Kıyıya yakın alçak kesimlerde ağaçsı bitkiler, kışın yapraklarını dökmeyen

çalılıklar; daha yüksek kesimlerde ise kayın, meşe, çam vb. ağaçlardan oluşan ormanlar

bulunmaktadır.

1326 yılında Osmanlı egemenliğine geçen kent, devletin yeni merkezi olmuş ve bu

özelliğini uzun süre devam ettirmiştir. İlk yerleşme kale içinde başlamış, daha sonra kent

doğu ve batıya doğru hızla gelişmiştir. Orhan Bey, ilk Osmanlı cami, medrese ve imaretini

1335’te yaptırmıştır. Böylece Osmanlı külliye geleneğinin ilk örnekleri verilmeye

başlanmıştır. Orhan Bey daha sonra hisarın doğusunda Emir Hanı ve Orhan Cami’ni

yaptırmıştır. Orhan Bey’in kardeşi Alaaddin Paşa da Kükürtlü’de bir tekke, Hisar içinde bir

mescit yaptırmıştır.

Orhan Gazi’nin ölümünden (1362) sonra tahta çıkan I. Murad (Hüdavendigar) 1365’te

devletin başkentini Bursa’dan Edirne’ye taşımıştır. Ama Bursa sembolik olarak başkent

kalmayı sürdürmüştür. Fatih’e kadar bütün Osmanlı Padişahlarının tahta çıkış törenleri

Bursa’da yapılmıştır.

Kentte başlayan büyük imar hareketleri yavaşlamamış, aksine daha da hızlanmıştır.

Şehir, I. Murad zamanında batıda Çekirge’ye, Yıldırım Bayezid zamanında da doğuda adını

taşıdığı külliyenin bulunduğu yere kadar uzanmıştır. I. Murad, Hisar’da Şehadet Cami’ni,

Çekirge’de bugün Hüdavendigar I. Muradi Cami-Medresesi denilen imareti, kendi türbesini

ve aşağı şehirde Kapan Hanı’nı yaptırarak, Bursa’nın imarına devam etmiştir.

Yıldırım Bayezid zamanında Bursa, devrinin büyük bir kültür ve siyaset merkezi

olmuştur. Kendi adını taşıyan Yıldırım Külliyesi, Ulu Cami gibi eserleri yaptırmıştır. Bu

eserler beylik mimarisinden imparatorluk mimarisine geçişin öncüsü sayılmaktadır.

Yıldırım Bayezid zamanında, 1402 tarihinde vuku bulan Ankara Savaşı’ndan sonra

Timur’un ordusu Bursa’ya da girmiş, şehir yağmalanıp ahalisi kılıçtan geçirilmiş, camiler ve

medreseler ahır haline getirilip bütün şehir ateşe verilmiştir.

1403 yılında, Yıldırım Bayezid ölümünden sonra kardeşler arasında taht kavgaları

başlamış, bu kavga on yıl kadar sürmüştür. Çelebi Sultan Mehmed, kardeşlerini öldürerek

1413 yılında Osmanlı Devletine tek başına hâkim olmuş, Rumeli’deki fetihlerden dolayı

önemi artan Edirne’ye yerleşmiştir. Buna rağmen Bursa’da eser yaptırmaya devam etmiştir.

4

Bugün Yeşil semti olarak anılan yere “Yeşil Külliyesi”ni yaptırmıştır. Külliye içerisindeki,

kendisinin defnedildiği “Yeşil Türbe” Bursa’nın simgesi haline gelmiştir.

Ölümünden sonra yerine geçen oğlu II. Murad da kendi adıyla anılan semtte imaret,

medrese ve türbeler topluluğundan oluşan bir külliye yaptırmıştır. Daha sonraki dönemlerde

Bursa’da tarihi yapılar ilk dönemlerdeki kadar olmamakla birlikte yapıla gelmiş ve ülkemizin

önemli kültürel merkezleri arasında yerini almıştır.

DÖNEMLERE GÖRE HAMAMLAR

 1) Yunan Klasik Devrinden Önceki Hamamlar

Tarih boyunca gelişen uygarlıklarda insanların bugün de hala geçerli olan üç farklı

amaç için yıkandıkları görülür; rahatlama, dini bir gereklilik olarak ruhsal arınma ve vücut

temizliği. Bu eylem için özel yıkanma teknelerinden, yüzlerce hektar alana yayılan büyük

halk hamamlarına kadar değişik boyutlarda ve ayrıntılarda yıkanma mekânları tesis

etmişlerdir.

Eski Hint’te dini gereklilik için kutsal saydıkları Ganj nehri ve kollarında yıkanmışlar.

Aynı şekilde Eski İran, Asurlular, Museviler ve Mısır’da halk kutsal saydıkları nehirlerde

yıkanmışlardır.

 2) Yunan Devri Hamamları

Eski Yunan’da hamam binalarının ne şekilde olduğu hakkında yeterince bilgi yoktur.

Deniz ve derelerde spor banyolarının ve temizlik için büyük halk hamamlarının olduğu,

Gymnaseler’in de soğuk ve sıcak hamamların varlığı bilinmektedir.

Eski Yunan hamam yapıları hakkında bize tek bilgi veren Asos Hamamı harabelerinde

68,00 x 5,00 m boyutlarında bir mekân bulunmaktadır.

Ayrıca Eski Yunan vazoları üzerinde kadın ve erkeklerin su dökünerek yıkandıklarını

gösteren örneklerin olduğu, evlerde de banyo tesisatının varlığını ispat eden birçok yıkanma

araç ve gereci bulunduğu araştırmalar sonucu ortaya çıkan bilgilerdir.

 3) Roma Devri Hamamları

İlk adımı Yunanlıların atmasına karşın bağımsız hamam yapılarının gelişimi Roma

uygarlığı ile başlamıştır. Evlerini bugünkü kalorifer sistemine benzeyen bir sistemle ısıtan

Romalılar, bu buluşlarını ilk kez hamamlarda kullanmışlardır. Roma İmparatorluğu içi özel

olarak ısıtılan, sıcak sulu, halka açık hamam mimarisini ortaya çıkarmıştır.

Romalılar, gerek sistem, gerekse süslemeler açısından muazzam ve muhteşem

hamamlar inşa etmeyi başarabilmişlerdir. İmparatorluk zamanında hamamlarda çeşitli eğlence

5

ve müsabakalar düzenlenmesiyle yıkanma lüks bir eğlence haline gelmiştir. Hamamlar sadece

yıkanma yeri değil sportif faaliyetlerin yapıldığı, kitapların okunduğu, müsabakaların

seyredilip, dostlarla görüşüp sohbet edildiği özel mekânlardır. Hamamda eğlence, yıkanmak

işlevinin önüne geçmiş ve bu amaçla büyük hamam kompleksleri inşa edilmiştir.

Bilinen ilk genel Roma hamamı, Pompei’deki Stabia Hamamı M.Ö. 150 yılına doğru

inşa edildikten sonra eklerle genişletilmiştir. Önemli bölümleri ile günümüze kadar gelebilen

Caracalla hamamı (M.S. 206-217), 1600 kişi kapasiteli 11 hektar alana yayılan, 220x114

metre boyutlarında dev bir komplekstir.

Roma İmparatorluğu’nda anıtsal ölçüdeki ilk hamamlar M.S. I. yüzyılda rastlanır.

Hamamlar bu çağdan itibaren “Roma Hamamı” denilebilecek düzeye erişmiştir. Roma

İmparatorluğu’nun uzandığı İngiltere, Kuzey Afrika, Anadolu, Ortadoğu coğrafyalarına bu

tarihten itibaren aynı şekilde yapılan genel hamamlar ve soyluların evlerine yaptırdığı özel

hamamlar var olmuştur.

Ankara’nın Ulus semtinde Bizans Döneminde de kullanılmış olan Roma Hamamı

kalıntıları bulunmuştur. Batı ve Güney Anadolu’daki kazılarda da Efes, Miletos, Pergamon,

Priene kentlerinde hamamlara rastlanmıştır.

Roma Hamamları yer döşemesinin altından ve duvarların içerisinden geçen bir kanal

şebekesiyle ısıtılmıştır. Bu sistem Türk hamamları ile aynı özellik göstermektedir. Duvarda su

ile ilgili mitolojik figürlerin, alçı örneklerin yer aldığı Roma Hamamı’nda ayrıca yıkanmak

için banyo küvetleri mevcuttur. Bunlardan başka daha büyük hamamlarda sırf lüks ve rahatlık

için bekleme holleri, konuşma salonları, lokantalar, dükkânlar veyahut Yunan

Gymnaseları’nda olduğu gibi dolaplar, sütunlu geçitler, ders odaları, yağlanma ve pudralanma

odaları, top oyunu salonları ve umumi havuzlar vardır.

Önceleri kadın ve erkeklerin ayrı yıkandığı yerler olan Roma hamamları, daha

sonraları bir süre kadınlarla erkeklerin aynı mekânda aynı anda yıkandığı yerler olsa da, farklı

amaçlar doğrultusunda kullanıldığı düşünülerek bu uygulama kaldırılmıştır.

 4) Bizans Devri Hamamları

Zengin bir mimari kültürü Roma’dan devralan Bizans, Roma gibi muhteşem hamamlar

yapamamıştır. Gerek İstanbul’da gerekse Anadolu’da Bizans çağına ait olduğunu

söyleyebileceğimiz az sayıda hamam kalıntısı bulunmaktadır. Bunlardan biri Konstantin’in

inşasına başladığı oğlu Konstantin’in zamanında (337-361) biten ve işlemeye başlayan

hamamın günümüze ulaşabilen Philoxeno Su Sarnıcı’dır.

Batı Anadolu’daki Antik Efes şehri kalıntılarında 1953-1956 yıllarında yürütülen

kazılarda “Bizans Hamamı” diye adlandırılan bir tesis ortaya çıkarılmıştır

6

 5) İslam Ülkelerinde Hamamlar

İslam dünyası Bizans ile karşılaştığı zaman dinin emrettiği temizliği yerine

getirebilecek olan hamamları benimsemiş ve böylelikle hamamın önemi daha da artmıştır.

İslamiyet temizliği durgun su ile değil, akan su ile yapmıştır. Bu da yapı işlevini etkilemiş

olmasına rağmen ilk Müslüman hamamları, antik geleneği devam ettiren Bizans hamamlarına

büyük benzerlik göstermektedir. VIII. yüzyılda Emevi hükümdarı tarafından Suriye’de pek

çok hamam inşa edilmiştir.

711-715 yılları arasında bugünkü İsrail sınırları içerisinde Ölüdeniz’in kuzeyindeki çöl

bölgesinde yapılmış olan Kusayr-Amra Hamamı, saray külliyesinin içinde üstü beşik tonozla

örtülü giriş, çapraz tonozlu ılıklık ve kubbeli bir sıcaklık bölümünden oluşan çok küçük

ölçüde Roma Hamamı esaslarının uygulandığı bir hamamdır.

 6) Türk Hamamları

“Hamma” Arapçada ısıtmak, “hamam” İbranicede sıcak olmak anlamına gelir.

Günümüz Türkçesinde hamam yıkanılan yer, banyo anlamında kullanılır.

Orta Asya’dan Küçük Asya’ya gelen Türkler, temizlik ve dindeki temizlik anlayışı

gereği geleneklerine göre hamamlar yapmıştır, ancak ne çeşit hamamlar inşa ettikleri

hakkında elimizde yeterince bilgi yoktur. Saray, köşk, han ve tekke hamamları gibi özel

hamamların yanında, şehirdeki büyük külliyelerde halk hamamları inşa etmişlerdir.

Türklerin, Anadolu’ya yerleşmeye başlamasıyla antik şehirlerdeki diğer yapılar gibi

hamamların da İslamiyet’in temizlik şartlarına uygun bir yıkanmayı sağlayacak şekilde

düzenlendiği düşünülebilir. İslam’da temizliğin akan su ile yapılması gerektiği düşüncesiyle,

Roma hamamlarında kullanılan yıkanma havuzları ve banyo tekneleri kullanılmamıştır.

Kayseri’deki XII. yy. ait Küllük Hamamı ile Kastamonu’daki XIII. yy. ait Vakıf

Hamamı’nın antik temeller üzerine, fakat çok değişik hacimler oluşturularak yapılmıştır.

Türk hamamları soyunmalık, aralık, ılıklık, sıcaklık, halvet, sıcak ve soğuk su deposu

ile külhan bölümlerinden oluşmaktadır.

Türk hamamlarının çoğu dış görünüşü, sade moloz taşla özensiz yapıldığı için diğer

anıtlar kadar dikkat çekmezler. Fakat iç mekân bağlantıları son derece gelişmiştir. Bu

mekânlar ferah ve geniştir.

Osmanlılarda hamamların vakıf eseri olarak iyi gelir getirmesinden ve külliyeye

gelenlere hizmet verilebilmesi için yapılmalarının yanı sıra tek olarak da yapılmıştır.

Hamamlar yüzyıllar boyunca iyi gelir getirmesinden dolayı iyi korunmuştur.

Evliya Çelebi, 1640’ da yazdığı “Bursa kaplıcaları” adlı yazısında Bursa’daki evlerin

kaplıcalarının sayısının, 3000 adet olduğunu belirtmektedir. Genel hamamlar köy, kasaba

7

veya şehir halkının faydalanması için hemen hemen her yerde tek veya çift hamam olarak

yapılmış, bağımsız vakıf binalarıdır. Tek hamamlar günün belli saatlerinde sadece erkekler

veya kadınlara ayrılmıştır. Çift hamamlar ise kadın ve erkeklerin aynı zamanda yıkanmasına

olanak sağlamıştır. Büyük ve kalabalık şehirlerin merkezinde yapılan hamamlar genellikle

çifte hamam olarak yapılmıştır. Hatta önce tek olarak yapılan hamamlar, ihtiyaç

doğrultusunda bölüm eklenmesiyle çifte hamama dönüştürülmüştür. Çift hamamlarda,

genellikle erkekler bölümü daha büyük ölçüde tutulmuştur ve erkekler kısmı giriş kapısı bir

meydana veya ana yolla açılırken kadınlar kısmı mahremiyet düşüncesiyle tali bir yola

açılmıştır.

Zaman içinde hamamlara, olan ilginin azalması ve hamamların gelir getirememesi

nedeniyle bir kısmı kapatılmıştır. Örneğin, 1927 yılında Bursa’da 50 adet hamam mevcutken,

günümüzde sadece 37 tarihsel hamamın olduğu bilinmektedir. Tarihte hamama en çok önemi

Osmanlıların verdiği, bıraktıkları eserlerden anlaşılmaktadır. Bu önemin hamamın yapılış

amacı olan, vakıf eseri olarak iyi gelir getirmesi ve külliyelere gelenlere hizmet vermesinden

ileri gelmektedir.

BURSA HAMAMLARI

Hamamlar, temizlenme, rahatlama, iyi gelir getirmesi ve en önemlisi İslam’ın

temizliğe çok önem vermesi sebebiyle sosyal hayatın değişmez parçası olarak çok sayıda

yapılmıştır.

Bursa, Osmanlılar tarafından fethedildikten sonra, suyun da bol olması ile çok sayıda

hamam yapılmıştır. Bazı hamamlar zamanla tamamen yok olmuştur. Orhan Gazi’nin kardeşi

Alaaddin Bey’in, Hisar Cami’nin yanında 1336 yılı civarında yaptırdığı hamam, 1573’te terk

edilmiş, günümüze birkaç duvar kalıntısı kalmıştır. Pınarbaşı mahallesinde Pınarbaşı

Hamamı, Tahtakale semtinde Tahtakale Hamamı bugün mevcut değildir. Alboyacılar

Hamamı, Oruç Bey Hamamı ve Vani Hamamı da günümüze ulaşamamıştır.

 a. Bursa Hamamları’nın Genel Özellikleri

Büyük bir çoğunluğu XIV. yüzyıl sonu ve XV. yüzyılda inşa edilen Bursa

hamamlarının, sıcaklık plan şemalarına bakıldığında, küçük hamamlarda “ortası kubbeli,

enine sıcaklıklı, çifte halvetli” tipin yaygın olarak kullanıldığı, büyük tip hamamlarda ise,

Orhangazi Hamamı’nda olduğu gibi “haçvari dört eyvanlı, köşe hücreli” tip uygulanmıştır.

8

Şehir merkezindeki hamam yapıların büyük bir bölümü dikdörtgen planlı olup, eğime

paralel yerleştirilmiş ve giriş mekânı olan soyunmalık, kuzey yönünde olacak şekilde

konumlandırılmıştır.

Soyunmalık bölümlerinde, erken devir Osmanlı mimarisinin tipik duvar örgü tekniği

olan almaşık (taş + tuğla) düzen kullanılmıştır. Diğer bölümler ise moloz taştan inşa edilmiştir

ve genellikle sıvalıdır. Büyük hamamların soyunmalık bölümü kubbeyle örtülürken, küçük

hamamlarda ahşap çatı ile örtülen örnekler bulunmaktadır. Bursa’da insanların ihtiyaçlarına

yönelik hemen hemen her yerde tek veya çifte hamam olarak inşa edilmiştir. Özellikle iyi

gelir getirmesi nedeniyle külliyelerin ayrılmaz parçasıdır.

Bursa fethedildikten sonra, padişahlar tarafından pek çok külliye inşa edilmiştir.

Bunların ilki Orhan Gazi’nin Bizans Kalesi’nin güneydoğusuna yaptırdığı “Orhan

Külliyesi”dir. Külliye içerisinde cami, medrese, imaret, han ve hamam yapılarından

oluşmaktadır. Günümüze kadar gelen yapılarıyla şehrin merkezini oluşturmaktadır. Bundan

başka, I. Bayezid (Yıldırım)’ın bugün Yıldırım ilçesi olarak geçen, Bursa’nın doğusundaki bir

tepe üzerine kurduğu Yıldırım Külliyesi, cami, medrese, sıbyan mektebi, şifahane, imaret ve

hamam yapılarından oluşmaktadır. I. Mehmed (Çelebi)’in Yeşil Külliyesi, Yıldırım Külliyesi

ile Orhan Külliyesi arasında, cami, medrese, imaret ve türbe yapılarından oluşan bir kompleks

olup, Yeşil Hamamı medreseye gelir getirmesi için yapılmıştır.

II. Murad tarafından yaptırılan Muradiye Külliyesi ise şehrin kuzey batısında

yaptırılmıştır. Külliye, cami, medrese ve hamam yapılarından oluşmaktadır. Muradiye

Hamamı bu kompleksin batısına yapılmıştır. Daha sonraları şehrin kuzey doğusuna Emir

Sultan adına yaptırılan külliye, cami, medrese, türbe ve hamam yapılarından oluşmaktadır.

Orhan Külliyesi, etrafında gelişen ticaret bölgesi, daha sonraki devirlerde inşa edilen

han, kapalı çarsı ve bedesten yapıları ile desteklenmiştir. Hamam yapıları da bu gelişmeden

payını almış, hayır amacıyla yapılan cami, medrese, imaret gibi yapılara gelir sağlamak için

çok sayıda yapılmıştır. Eynebey Hamamı, Şengül Hamamı, Reyhan Hamamı, Davutpaşa

Hamamı ve Çakırağa Hamamı bu amaç doğrultusunda yapılmıştır.

Birbirinden uzak olarak konumlanmış külliyelerin arası zamanla konutlarla dolarak,

mahalleler oluşmuştur. Hamamlar kimi zaman halkın ücretsiz yıkanması için hayır amacıyla,

kimi zaman da hayır yapısına gelir getirmesi amacıyla bu bölgelerde de çok sayıda

yapılmıştır. Bunlardan bazıları; Başçı İbrahim Hamamı, Umurbey Hamamı, Nasuh Paşa

Hamamı, İncirli Hamamı, Muallimzade Hamamı’dır.

9

 b. Genel Olarak Osmanlı Hamamı Bölümleri

 1. Soyunmalık

Türk hamamlarında alan ve hacim bakımından en büyük mekân, soyunmalık

(camekân) bölümüdür. Burası genellikle, halvetleri de dâhil olmak üzere bütün sıcaklığa eş

değer büyüklüktedir ve ısıtılmayan bir mekândır.

Buraya doğrudan bir kapı ile veya bir rüzgârlıktan geçilerek girilir. Hamamın kapısı,

kadınlar kısmında bir tali yola açılırken, erkekler kısmında bir meydana veya ana yola

açılmaktadır. Soyunmalık çoğunlukla kare veya kareye yakın dikdörtgen formundadır.

Selçuklular devrinde soyunma bölümü sağır ve yüksek duvarlı hacimler olduğundan üst

kısımlarda küçük mazgal pencereler ve tavan örtüsünün ortasında bulunan ışıklıklarla veya

fenerle aydınlatılmıştır. Genellikle hamamlarda mahremiyet bakımından ve ısı kaybını

önlemek için pencere açılmamış, ışıklık fenerinden aydınlatma sağlanmıştır. Bu nedenle

bugün birçok hamamda bulunan pencerelerin sonraki dönemlerde açıldığı düşünülmektedir.

Türk hamamlarında, soyunma bölümünün genel düzeni, devirler boyunca hemen

hemen hiç değişmemiştir. Bu kısmın duvarlarının kenarlarında, 1,20 - 2,50 m genişliğinde

taştan veya ahşaptan sekiler çevrilidir. Müşteriler burada soyunup giyinir. Daha geç

dönemlerde bu sekiler altına ayakkabı ve nalınları koymak için nişler yapılmıştır.

Şekil 1. Soyunma sedirlikleri

Hamamların ilk kısmını oluşturan bu mekânın ortasında, genellikle mermerden

işlenmiş fıskiyeli bir havuz bulunmaktadır. Kare, altıgen, sekizgen bazen de daire

formundadır. Bunun sebebi akan suyu seyretmek ve sesini dinlemenin rahatlatıcı ve

dinlendirici olmasındandır.

Girişin kenarında hamamı idare edene ait bir hücre bulunur ve bazı büyük hamamlarda

ahşap kolonlar üzerinde ara kat vardır. Soyunmalık mekânı genel olarak ısıtılmamıştır. Ancak

10

bazı hamamlarda giriş holünün uygun bir yerinde bu bölümü bir dereceye kadar ısıtan ve daha

çok havluları kurutmak amacıyla kemerli bir hücre içerisine, yere gömülü ocaklar yapılmıştır.

Bu ocakların bacası yoktur ve sıcak hava ahşap çerçeveler üzerine asılan havluları kurutur.

Şekil 2. Havlu Kurutma Ocağı

 2. Ilıklık

 Soyunmalık ile ılıklık arasında, kenarlarında helâ, tıraşlık gibi servis hacimlerinin

bulunduğu fazla sıcak olmayan bir mekândır.

 Sıcaklık ve ılıklık arasında büyük veya küçük boyutta, üzeri kubbe veya tonozla

örtülü koridor şeklinde bir mekâna “aralık” denir. Aralık, hem geçit olarak kullanılan, hem de

kargir veya ahşap bölme ile ayrılmış helâ ve tıraşlığı içermektedir.

 Ilıklık, sıcaklığa geçmeden önceki ilk bölümdür. Vücudun sıcak havaya alıştırıldığı

bir geçiş mekânıdır. Külhanda yakılan ateşin oluşturduğu sıcak hava, sıcaklık ve halvetlerden

sonra burayı da ısıtmaktadır ancak sıcaklık bölümü kadar sıcak değildir. Soğuk iklim

bölgelerinde soyunmalık olarak da kullanılmıştır. Genellikle bu mekânın yan tarafında bölme

duvarla ayrılmış helâ ve tıraşlık bulunmaktadır. Bu mekânlar bazen sadece tıraşlık, bazen de

hem tıraşlık hem de helâ olarak kullanılmıştır. Ayrıca bazı hamamlarda sıcağa fazla

dayanamayanların yıkanma yeri olarak da kullanılmıştır.

Soyunmalık ile ılıklık arasındaki kapının üstünde soyunmalık tarafında genellikle,

ılıklıktaki ılık ve rutubetli havanın soyunmalığa kaçmasını engelleyecek “buhar yaşmağı”

denilen bir külah bulunmaktadır.

Genellikle enine uzanan dikdörtgen planlı bir mekân olan ılıklık, kubbecikler veya

tonoz ile örtülüdür. Zemin ve duvarları mermerle kaplıdır. Aydınlanma, üst örtüdeki

ışıklıklarla sağlanmaktadır.

11

 Helâ: Hamamlarda önem verilmeyen bir mekândır. Ilıklıktan geçilen küçük bir

bölümdür. Hamamın kirli suları buraya gelir. Bazen yapıya ekmiş gibi yerleştirilmiştir.

Tavanı kubbe veya tonozla örtülüdür. Bazı örneklerde tıraşlıkla beraber tek bir hacimdir.

 Tıraşlık (Usturalık): Tıraş odası, müşterilerin mahremiyet içinde istenmeyen

tüylerini tıraş ederek veya hamam otu kullanarak temizlendiği, iyi havalandırılan, ahşap kapısı

daima kapalı tutulan seki ve kurna bulunan bir yıkanma yeridir. Örtüsü kubbe veya tonozdur.

Aydınlatma örtüdeki ışıklıklardan sağlanmaktadır.

 3. Sıcaklık: Hamamın esas yıkanılan bölümüdür. Ana mekan, eyvanlar ve halvetler

olarak üç bölümde incelenebilir. İlk bölüm göbek taşının olduğu ana mekân kısım, ikinci

bölüm üç tarafı kapalı bir tarafı açık eyvanlar ve üçüncü kısım özel yıkanma yerleri olan

halvetlerdir. Bu mekânın ısı kaybını en aza indirmek için ılıklıktan alçak ve dar bir kapı ile

buraya girilir.

Ana mekân, Türk hamamlarının en önemli mekânı olan “Sıcaklık” bölümünün en

sıcak ikinci yeridir. Her hamamda farklı düzenlemeler görülmesine rağmen, merkezi bir

kubbe ve tonoz etrafında bulunan eyvan ve halvetlerden oluşan ilk Selçuklu hamamlarından

itibaren benzer bir sema anlayışı ile inşa edilmiştir. Tüm eyvanlar ve halvetler kubbeyle örtülü

merkezi mekâna yöneliktir. Genellikle kare planlıdır. Sıcaklık bölümünde pencere bulunmaz,

kubbenin üzerinde fil gözü denen cam fanuslarla örtülü ışıklıklarla sağlanır.

 Şekil 3. Filgözü (Işıklık)

Kubbenin tam altında, sıcaklığın merkezinde göbek taşı yer almaktadır. Göbek taşı

için “hamamın kalbi” tabiri kullanılır. Bu mermer zemin, 45-50 cm. yükseklikte çok kere

sekizgen, nadiren dairesel formda, üzerine uzanılıp yatılan veya oturulan ve hamamın en sıcak

yeridir. Zemin mermerle kaplıdır ve duvarlar horasan harcı veya mermerdir.

12

Sıcaklık mekânı ortasında genellikle kare, altıgen veya sekizgen biçiminde göbek taşı

bulunmaktadır. Aydınlatma ışıklıklar ve kubbe ortasındaki ışıklık fenerinden sağlanmaktadır.

Zemin mermer kaplıdır. Mermer veya taştan olan kurnalar çeşitli biçimlerde yapılmıştır.

Eyvan: Hamamın sıcaklık mekânında, önü sıcaklığa açık olan kemerle üç tarafı kapalı

bir mekândır. XII. Ve XIII. yüzyıl hamamlarında genişlik ve derinlik bakımından, köşe

halvetlerin ölçülerine yakın tutulmuş ancak XIII. yüzyıl sonlarına doğru eyvan genişliklerinin

derinliklerine oranı artmaya başlamıştır. Örtüleri genellikle tonozdur. Sıcaklık ana mekânı,

zemin kotundan 0,15- 0,20 m yüksek olur. Kenarında yerden 20 cm. kadar yükseklikte, 0,40 -

0,60 m genişliğinde mermer sekilerle çevrili, üzerinde sıcak ve soğuk su tesisatı bulunan

mermer kurnalar yerleştirilmiştir. Sekilerin önünde, zeminde üzeri açık kanallarda kirli sular

hafif bir meyille ılıklıktan geçerek helâya gider. Genellikle duvarlar 1,00-1,50 m yükseklikte

mermerle kaplanmıştır. Eyvanlar, tonozlarındaki fil gözü olarak adlandırılan ışıklıklar vasıtası

ile aydınlatılmaktadır.

Halvet: Halvet olarak adlandırılan küçük hücreler ise rahat yıkanmak isteyenler için

özel mekânlardır. Ana mekân ile arasında kapı açıklığı alçak ve dardır. Özel yıkanma yeri

olduğundan kapısı vardır. Diğer mekânlara göre daha süslü yapılmıştır. Hamamın en sıcak

bölümüdür. Örtüsü, küçük hacmi ile orantılı olarak basıktır. Bazen küçük bir kubbe, bazen de

beşik tonoz ile örtülür.

Eyvanlarda olduğu gibi duvar önlerinde, yerden 20 cm. kadar yükseklikte, 0,40 - 0,60

m. genişliğinde mermer sekilerle çevrilidir. Bu sekilerin üzerine sıcak ve soğuk su tesisatı

bulunan mermer kurnalar yerleştirilmiştir. Halvetlerde 1-3 arası kurna yerleştirilmiştir.

Kurnaların iki tarafına oturulup, yıkanılır.

Buraya, “kurna başı” denir. Kurnaların duvara dayandıkları yerde sıcak ve soğuk su

musluklarının arkasında “ayna taşı” denilen, mermer taşlar bulunur. Zemin ve duvarlar

mermerle kaplıdır.

 4- Isıtma Sistemi ve Su Tesisatı

Külhan: Hamamın suyunu ve hacimlerini ısıtan merkezdir. Dışarıdan bağımsız kapısı

vardır. Külhanda çam kütükleri ile odunlar yakılır. Sıcak ve soğuk suyun dağıtılmasını

sağlayan sistem burada yer almaktadır. Su deposunun şekline uygun, genellikle dikdörtgendir.

Külhanın zemin kotu küçük hamamlarda, cehennemlik seviyesindedir. Genel

hamamlarda, külhandaki ocak ağızları, su deposu duvarında sivri kemerli, derince bir niş

içerisine alınmıştır. Ocak kapağı açıldığında ateşin külhancıyı yakmaması için düşünülmüş bir

baca yapılmış ve iyi çekmesi için sıcaklık kubbelerinin üst seviyesine kadar yükseltilmiştir.

13

 Ocak: Hamamın ısıtılması için yakılan ocak, su deposunun altında yer alır. Ortalama

1.80 - 3.50 m arasında değişen boyutta ve fırına benzeyen daire şeklinde inşa edilmiştir.

Üstüne dökme bakırdan, ısınacak yüzeyi artırmak için tabanı kubbelendirilmiş bir kazan

konulmuştur. Ocağın ağzı külhana açılır. Burası yakılacak odunların depolandığı, ateşi sürekli

canlı tutmakla görevli kişinin bulunduğu bir mekândır.

 Hamamın ısıtma sistem şeması aşağıdaki şekilde görülmektedir.

Sekil 4. Isıtma sistemi [K.Klinghardt’tan]

Su deposu: Su deposu hamamın sıcaklığına bitişik ve dikdörtgen planlıdır ve hamam

kısmı ile doğrudan bir bağlantısı yoktur. Ölçüleri hamamın büyüklüğüne göre değişir. Üstü

tonoz ile örtülüdür. Genellikle sıcak ve soğuk olmak üzere iki bölümdür. Soğuk su deposu,

yapı dışında olabildiği gibi küçük hamamlarda sıcak su deposunun bölme duvarla ayrılmış bir

kenarında da bulunabilmektedir.

Su deposunun ortasında, çapı 1.80 - 3.50 m arasında değişen yuvarlak bir su haznesi

vardır. Haznenin tabanına tersine çevrilmiş, tabanı kuvvetlendirilmiş bakırdan bir kazan

konmuştur.

Genellikle su deposu, sıcak ve soğuk olmak üzere iki kısımdır. Su buradan belirli bir

eğimle duvarlar içerisine yerleştirilmiş topraktan yapılan su kanalları (pöhrenk) aracılığı ile

kurnalara veya musluklara gitmektedir. Su deposunun bakımı ve kontrolü amacıyla sıcaklıkla

su deposu arasındaki duvarda 2,00- 2,50 m yükseklikte bir menfez bırakılmıştır. Bu

menfezden buhar da sıcaklığa aktarılır. Ayrıca üst örtüde su deposunun tamiratı için bir

açıklık bırakılmıştır ve burası su deposunun havalandırmasını da sağlamaktadır. Ayrıca XII.

ve XIII. yüzyıl hamamlarında bakır kazanların su deposuna yerleştirilebilmesi için su

deposunun külhan cephesinde kazının geçebileceği genişlik ve yükseklikte kemerli bir boşluk,

14

kazanın yerleştirilmesinden sonra bu boşluğun içine ince bir dolgu duvarı örülerek, sadece

külhan ocağının önünde küçük bir açıklık bırakılmıştır.

 Cehennemlik: Hamamın döşemesinin altında bulunan, sıcak hava dumanının

sıcaklık, halvetler ve ılıklık tabanının ısıtılması için oluşturulmuş kanallara “cehennemlik”

denilir. Hamam döşemeleri, cehennemlik kanallarının bir insanın sürünerek burayı

temizleyebileceği 0,50 m ile 1,50 m yükseklikte ve 0,40- 0,50 m² alanda ayaklar üzerine

oturtulmuştur. Mermer levhalar, bu ayaklar üzerindeki kemerlere oturur ve bu sayede sıcak

hava mermerle doğrudan temas etmez. Kanallardan geçen sıcak hava düşeyde yükselerek,

duvarların içerisine yerleştirilen pişmiş toprak künk veya demir borular vasıtasıyla hamamın

içini dolaşarak kubbelerin arasından “tüteklik” denen bacadan dışarıya çıkar.

Tüteklik: Cehennemlik kanalları içerisinde dolaşan sıcak havanın hamamın dışına

atılmasını sağlayan, duvarların içine dikey olarak yerleştirilmiş pişmiş topraktan yapılmış

borulardır. Ayrıca ocaktan gelen duman kanalı, sıcaklığın doğu ve batı duvarları alt hizasında

ve halvetin güney duvarında 25 x 50 cm kesitinde dolaşmaktadır.

Su tesisatı: Hamama gelen soğuk su ya sıcak su deposunun özel bir bölümünde veya

ayrı bir depoda toplanmaktadır. Buradan da duvarlar içine yerleştirilmiş pişmiş topraktan

yapılmış silindirik borularla (pöhrenk) kurnalara veya musluklara verilmiştir. Bu borular,

kireç harcı ile duvarların içine yerleştirilmiştir. Kurnalara bu borulara eklenen dirseklerden su

alınmıştır. Genellikle sıcak ve soğuk su olmak üzere iki su kanalı üst üste olacak şekilde

duvarlara yerleştirilmiş ve sıcak su borusu genellikle altta yer almıştır. Ayrıca soyunmalık

mekânı ortasında bulunan havuza soğuk su buradan verilmiştir.

Hamamlarda kullanılmış sular, zeminin eğimine uyarak sıcaklığın belli bir veya birkaç

pis su kanalına katıldığı düşünülmektedir. Sıcaklıkta kullanılmış sular, zemin döşemesine

yapılmış küçük toplama kanallarında birikerek, buradan zemin altındaki pis su borularına

akması, XV. yüzyıl hamamlarında uygulanmaya başlanmıştır.

5- Taşıyıcı elemanlar

Taşıyıcı elemanlar, düşey taşıyıcı elemanlar; temel ve duvarlar, açıklık geçici taşıyıcı

elemanlar; kemerler, geçiş elemanları (pandantifler), tonozlar, kubbeler ve ahşap çatı başlığı

altında incelenmiştir.

Duvarlar: Türk mimarisinde duvar, her zaman taşıyıcı eleman olarak kullanılmıştır.

Yapının bulunduğu yere ve işlevine göre değişen taşıyıcı malzemeler kullanılmıştır.

Hamamlarda taş ve tuğla ana malzemedir. Temel ve duvarlarda yörenin yakın çevresinde

çıkan taşlar kullanılmıştır.

15

Anadolu hamamlarında, soyunmalık kısmı ile iç hamam kısımlarındaki duvarlar

arasında büyük fark vardır. Soyunmalık duvarları genellikle hamamın en kalın duvarıdır ve

1,50 m civarında, dış duvarlar 1,00 m, iç duvarlar ise 0,80 m civarındadır. Hamam kısmı

duvarları bu mekânlardaki su buharının etkisi düşünülerek daha sağlam inşa edilmiştir.

Hamamda yan birimler olan usturalık, helâ gibi hacimlerin duvarları, daha az

kalınlıkta ve taştandır. Bazı küçük hamamlarda, tek hacim içerisinde birkaç bölüme ayrılan

hacimlerde bölme duvar olarak ahşap ve tuğla kullanılmıştır. Su deposu ve külhan duvarları

0,80-1,00 m. arasında değişen kalınlıkta ve taştan yapıldığı görülmektedir. Cehennemlik

duvarları taştan, kanallar arasındaki ayaklar ise taş veya tuğladan yapılmıştır.

Hamam, dış duvarlarının üst kısmı genellikle iki sıra yassı tuğladan çıkıntılı bir

kornişle veya taş levhalarla bitirilir. Ancak bazı büyük hamamlarda profilli taş kornişler de

görülür. Duvar üst kısımları da genellikle bir kornişle veya almaşık duvarda kirpi saçak ile

son bulur.

Kemerler: Duvarlar ve sütunlar arasındaki açıklıklar, Türklerde her zaman kemerle

bağlanmıştır. Kemerler genellikle mesnetlerden birkaç cm ileride bir çıkıntı yaparlar.

Kemerler daima kiriş görevi yaparlar. Kemerin malzemesi tuğladandır. Kapı, pencere

açıklıkları tuğla kemer ile örülmüştür. Genellikle sivri kemer ve teğet kemer biçiminde

yapılmıştır.

Geçiş elemanı: Hamamlarda üst örtüye geçiş elemanı pandantif ve Türk üçgenidir.

Tonozlar: Tonozlar eyvan, su deposu ve helâ gibi mekânların üzerini örtmek için

kullanılmıştır. Tonozlar düz tonoz, basık tonoz, yarım daire tonoz ve değişik şekillerde

kullanılmıştır. Genelde tuğladan nadiren taştan yapılmıştır.

Kubbeler: Hamamlarda en önemli açıklık geçici elemandır. Soyunmalık ve sıcaklık

sofalarında çok kullanılmıştır. Tuğladan örülmüştür ve genellikle küre biçimindedir.

Duvarlardan kubbeye geçişte tromp, pandantif ve Türk üçgeni kullanılmıştır. Bazı mekanlarda

kubbeler, bu elemanlardan sonra dairesel, bazılarında ise sekizgen planlı kasnak aracılığıyla

geçilmiştir. Bazı hamamlarda tromp, pandantif ve kubbe eteklerinde mukarnas uygulanmıştır.

Osmanlı hamamlarında çoğunlukla soyunma kubbesi sekizgen bir kasnağa oturur.

Kubbe tepesinde küçük bir ışıklık mevcuttur.

Ahşap Çatı: Büyük hamamlarda soyunmalık kargir iken mahalle aralarındaki küçük

hamamların ahşap malzemeyle de yapıldığı görülmektedir. Selçuklular döneminde soyunma

bölümleri genellikle içeride ahşap direklerle veya kargir tonozlarla örtülmüştür.

Bazı hamamların soyunmalık mekânı kubbesi yıkıldıktan sonra ahşap çatı yapıldığı da

görülmektedir. Örneğin; Bursa Yeşil Hamamı ve Emir Sultan Hamamı.

16

 6- Mimari elemanlar

Kapılar: Hamam giriş kapıları bazen bir cami kapısı gibi gösterişli mukarnaslarla

bezenmiştir. İç kapılar içerideki ısı ve nemin zararlı etkilerine karşı gösterişsiz, kemerli ve

genellikle kasasızdır. Kapı açıklıkları dar ve alçaktır. Kapılar ahşaptan yapılmış, kasasız ve

basit biçimdedir.

Pencereler: Selçuklular devrinde soyunma bölümü sağır ve yüksek duvarlı hacimler

olduğundan üst kısımlarda küçük mazgal pencereler ve tavan örtüsünün ortasında bulunan

ışıklıklar veya fenerle aydınlatılmıştır. Genellikle hamamlarda mahremiyet bakımından ve ısı

kaybını önlemek için pencere açılmamış, ışıklık fenerinden aydınlatma sağlanmıştır. Bu

nedenle bugün birçok hamamda bulunan pencerelerin sonraki dönemlerde açıldığı

düşünülmektedir.

Nişler: Nişler, gün ışığının olmadığı veya yetersiz kaldığında içeriyi aydınlatmak için,

şamdan, kandil ve fener konulması için veya hamam malzemelerini koymak için yapılmıştır.

Ayrıca soyunmalık sekileri altındaki nişler, içine pabuç, terlik, ayakkabı vb. konulması için

yapılmıştır.

Çatı Kaplaması: XVI. yy.la kadar hamamların üst örtüsü horasan harcı ve kiremitle

kaplanmıştır. Daha sonraki dönemlerde kurşun kaplama yapılmıştır.

Seki: Zeminden hafifçe yükseltilmiş, genellikle oturma işlevine hizmet eden genişçe

set. Soyunmalık duvarları kenarında 40-50 cm. yüksekliğinde, 1,20-2,50 m. genişliğinde

taştan veya ahşaptan sekiler vardır. Yıkanma bölümlerinde sekiler ise soyunmadakilerden

daha alçak olup, kenarında yerden 20 cm kadar yükseklikte, 0,40-0,70 m genişliğindedir.

Soyunma bölümünde bulunan sekiler üzerinde ahşaptan soyunma kabinleri yer almaktadır.

Kurna: Hamamlarda yıkanılırken kullanılacak suyu biriktirmeye yarayan mermer

veya taş gibi malzemelerden yapılan bir haznedir. Çok çeşitli şekilde ve süslüdür.

Göbek taşı: Sıcaklığın tam ortasında, sıcaklığın plan şemasına göre kare, daire ya da

çokgen biçiminde yerden 45-50 cm. yükseklikte mermerden yapılan bir elemandır.

Işıklık Feneri ve Işıklıklar: Mahremiyet gerektiren hamamlar üst örtüde yer alan

ışıklıklarla (fil gözü) ve soyunmalık mekânında ışıklık feneri ile aydınlatılmıştır. Soyunma

mekânı, ortadaki havuzun üstüne isabet eden yerde genellikle altıgen veya sekizgen prizma

biçimindeki elemanlardır.

Havuz (Şadırvan): Soyunmalık mekanı ortasında genellikle mermerden işlenmiş

fıskiyeli bir havuz bulunmaktadır. Altıgen, sekizgen bazen de daire formundadır.

Zemin kaplaması: Soyunmalık bölümü zemini, mermer veya taş kaplamadır. Diğer

bölümlerin zemin kaplaması mermerdir.

17

BURSA’DA HAMAM KÜLTÜRÜ

Avrupalı gözünde Osmanlı ya da Türk denildiğinde ilk akla gelen sözcük hamamdır.

Edebiyatta, sinemada anılarda ayrı bir yere sahip, oryantalizmin gizemli dünyasındaki baş

mekan olarak kullanılmaktadır. Dört yanı çevrilmiş işlemeli duvarları ve kubbeli yapısıyla

sadece temizlenilen bir yer değil, toplumsal hayatın vazgeçilmez bir parçası, tellağı, natırı,

külhanbeyi ile yaşayan ve kuşaklar boyu aktarılan bir kültürün simgesi olmaktadır.

Türk kültüründe temizliğe verilen önemin somut bir yansıması olarak ortaya çıkmış

hamamlar, temizlenmenin ötesinde adet ve geleneklerin sürdürüldüğü, insanlar arası iletişimin

sağlandığı sosyal imkânlar olma özelliğini korumaktadır.

İslami kurallar nedeniyle sokağa çıkması kısıtlanan Türk kadını için hamamlar, tam bir

özgürlük yeriydi. Erkeklerin eşlerine haftada en az bir defa hamama gitmeleri için para

vermeleri gerekirdi. Kadına hamam parası verilmemesi boşanma nedeni sayılırdı. Hamama

sabah gidilir, akşam dönülürdü. Varlıklı hanımlar, yanına hizmetçilerini alır. İşlemeli

havluları ince gömlekleri, sedef kakmalı nalınları, gümüş tasları ve fildişi tarakları ile

hamamda adeta gösteri yaparlardı. Burada tatlılar, tuzlular yenir, şerbetler içilir, sazlar çalınır,

oyunlar oynanırdı.

Günlük yaşantımıza girmiş deyimlerde konu olan hamam, toplumlar arası iletişimde

de önem kazanmıştır. Toplulukta artan konuşmalar üzerine “burayı kadınlar hamamına

çevirdiniz”, bulunan ortamın sıcaklığını anlatmak için “hamam gibi veya halvet olduk”,

şartlara razı olmak gerektiğinde “hamama giren terler”, gözü yükseklerde olmayan kimselerin

“ handa hamamda gözüm yok” deyimleri kullanılmaktadır.

Bursa’da çeşitli vesilelerle hamam törenleri yapılır. “Gelin Hamamı”, bebek için,

yapılan “kırk hamamı”, “damat hamamı”, “adak hamamı” gibi.

Hamamların ve şifalı suların insan sağlığına iyi geldiği bilinmektedir. Çocuğu

olmayan kadınlar, hamamın en sıcak yerindeki kurnalara ve havuzlara otururlar. Bu 15-20

gün sürer. Bu süre içerisinde adak adarlar. Adak olunca, hamamı bir günlüğüne tutar ve tüm

halka açarlar. Adak hamamında yıkanmak sevap sayılır. Adağı olan kişi gelenlere çeşitli

ikramlarda bulunur.

Kırk hamamında bebek özel bir törenle kırklanır. Bu törene tüm akraba ve aileye yakın

kişiler çağırılır.

Damat hamamı, akraba ve erkek arkadaşlar arasında olur. Topluca yıkanılır. Erkek

hamamında eğlence yoktur.

Toplumda yerleşmiş geleneklerden biri de gelin hamamıdır.

18

 GELİN HAMAMI

Bursa ilinde yapılan alan araştırmasından elde edilen bulgulara göre düğün törenleri,

kına gecesinden birkaç gün önce (perşembe ya da cuma) yapılan gelin hamamı ile başlar.

Gelin hamamı yaygın olarak gelin kıza yapıldığı gibi damat adayına da yapılmaktadır. Ancak

gelin hamamında eğlence olduğu halde damat hamamında eğlence olmaz. Gelin hamamı, kız

tarafının tertiplediği bir törendir. Gelin hamamına gelinin arkadaşları ve kız tarafı gider.

Damat tarafından yalnızca elti ya da görümce gider. Gelin hamamının parasını damat tarafı

öder.

Kız tarafı hamama giderken davetlilere sunulmak üzere ikram hazırlığı yapar.

Misafirlere olmazsa olmaz cevizli lokum, zeytinyağlı dolma, çay, gazoz ikram edilir. Bunun

yanı sıra kız tarafı gelin için “hamam bohçası” hazırlar. Hamam bohçasının içinde, hamam

tası, sabun, süslemeli nalın, gelin peştamalı (ipek peştamalı), hamam beyazı (pul oyalı

tülbent), kese, 2 adet küçük bohça (temiz kirli çamaşır için), hamam yaygısı, keyfiye (sadece

geline takılır), hamam havlusu (3 parça başa, gövde ve bacaklar), tel sırma işli havlular

bulunur. Gelin kız hamama giderken günlük bir giysi giyer. Hamamda ipek peştamal giyen

gelin, boynuna keyfiye bağlar, ayağına sedefli nalın giyer. Gelini arkadaşları yıkar, diğer

misafirlerde birer tas su dökerek el değer. Gelinin saçının taranması ve tüm misafirlerin

yıkanması ile eğlenceye geçilir. Eğlence, def ve dümbelek kullanırken günümüz koşullarında

farklı müzik aletleri de kullanılır. Eğlencenin yapıldığı kısımda isteğe göre gazoz, çay, cevizli

lokum ve kız evinin hazırladığı diğer ikramlar sunulur.

Gelin hamamı geleneğinde kullanılan fonksiyonel kullanım eşyaları çeşitli el sanatları

ürünlerinden oluşmaktadır.

Hamam Bohçası: Pamuklu ve ya ipekli kumaşlardan hazırlanan hamam bohçaları

gelin hamamında kullanılacak olan; peştamal, havlu, keyfiye, hamam tası, sabun, kese,

takunya gibi hamam eşyalarının bohçalama paketleme ve taşınması işlemlerinde kullanılır.

Geçmişte ipekli kumaşlardan ve işlemeli olarak hazırlanan hamam bohçaları

günümüzde ekonomik şartlar ve isteğe göre pamuklu kumaşlardan sade olarak da

yapılabilmektedir.

Peştamal: Hamam peştamalları ipekli ve pamuklu olmak üzere iki çeşit

hammaddeden hazırlanmaktadır. Bazen gelin ve misafirlerin tamamı ipek peştamal

kullanırken ekonomik koşullar nedeniyle sadece gelin ipek, diğerleri pamuk peştamal

kullanmaktadır. Bu nedenle ipek peştamallar, gelin peştamalı olarak da bilinir. Renkli ve

19

çizgili olarak dokunabildiği gibi ipeğin doğal renginde floş iplikle çizgili olarak dokunan

peştamallar da bulunmaktadır.

Peştamallar, kullanım özelliğine göre iki tip olarak bilinir. Seyrek dokunuşlu pamuklu

peştamallara “girme” denir. Hamam da yıkanma esnasında örtünme amaçlı kullanılır.

Hamam sonrasında kullanma amaçlı kullanılan sık dokunuşlu ikinci tip peştamala

“çıkma” adı verilir.

Keyfiye: Gelin kızın hamama girerken ve çıkarken omuzlarını örtme amaçlı kullandığı

kare formlu çizgili dokumadır. Geçmişte ipekten yapılırken günümüzde sentetik

hammaddelerden dokunmaktadır. Hamamda gelinin diğer kızlardan ayrılmasını sağlar.

Havlu: Yıkanma sonrasında kullanılan havlı yüzeyli dokuma parçasıdır. Geçmişte

ipek hammaddeli dokunan havlular, günümüzde pamuk hammaddesinden dokunmaktadır. Uç

kısımlarındaki havsız bölümlere simli ve renkli ipliklerle çeşitli nakış teknikleri

yapılmaktadır.

Tarak: Saç karışıklığını gidermeye yarayan dişli araçtır. Gelin hamamında kullanılan

eski örnekleri fildişi ve kemik gibi değerli hammaddelerden hazırlanmıştır.

Hamam Tası: Gümüş, bakır, pirinç gibi hammaddelerden, dövme tekniğinde yapılan

yuvarlak biçimli su dökme aracıdır. İç ve dış kısımları süslemeli ve sade olanları mevcuttur.

Hamam tası, göbekli ve göbeksiz olmak üzere iki türde yapılmaktadır. Kabartma ve

kazıma tekniği ile süslenen hamam taslarında bitkisel, geometrik, figürlü bezemelere (kuş,

balık) rastlanmaktadır.

Nalın-Takunya: Ağaç hammaddeden yapılmış, ıslak zemin üzerinde yürümek için

kullanılan terliktir. Gelin hamamında kullanılan nalınlar oldukça bezemelidir. Sedef kakma,

telkari, işlemeli kadife kumaş kaplama gibi tekniklerle hazırlanmış çeşitleri mevcuttur.

İpek Kese: Yıkanırken kir çıkartmak için kullanılan, vücudu ovmaya yarayan cep

biçiminde kesedir. İpekli ve pamuklu hammaddeden hazırlanan keselerin ölçüleri el girecek

büyüklüktedir.

Hamam Yaygısı: Hamamın soyunmalık bölümünde oturulacak olan yere serilecek

örtüdür. Genellikle pamuklu kumaştan yapılır, bitkisel bezemeleri bulunur.

Hamam Beyazı: Hamamdan çıktıktan sonra saçların suyunu çekmesi için başa

bağlanan tülbenttir. Kenarlarında metal pul ile örülmüş firkete oyası bulunur.

Kildanlık (kirdanlık, sabunluk): Pirinç ya da bakırdan yapılmış kapaklı kutudur.

Hamamda kullanılacak lif, kese, sabun gibi eşyaları içinde saklar. Alt kısmının süzgeç gibi

delikli olması kutunun içinden suyun süzülmesini sağlar.

20

GÜNÜMÜZDE TÜRK HAMAMLARI

Türklerin yaşamında hamamlar sadece bir yıkanma yeri değil, daha ötesi sağlık, sosyal

ve kültürel etkinliklerin yaşandığı merkezler olmuştur. İnsanoğlunun yaşamsal

gereksinimlerinden biri olan suyun sağlık amacıyla kullanımı, hamam ve kaplıca gibi su

mekânların yapımına yol açmıştır.

 Tarihte çok önemli bir fonksiyonu olan hamam geleneği günümüzde evlerde yıkanma

birimlerinin gelişmesi sebebi ile eski önemini kaybetmiştir. Son yıllarda sadece farklı bir

sosyal ortam yaratmak ve rahatlamak amaçlı kullanılan hamamlar, kültürümüzdeki geleneksel

anlamını yitirmiştir. Günümüzde hamam geleneğinin devam ettiği birkaç ilden biri de Bursa’

dır. Toplum yaşantısının en önemli olaylarından biri olan evlenme geleneği içinde yer alan

“gelin hamamı” günümüz Bursa’sında küçük değişiklerle de olsa düğün seremonisi içinde

önemini korumaktadır.

 Günümüzde, Türk hamamlarında kullanılan geleneksel peştamalın yerine mayo ve

bikini, nalın yerine plastik terlik, ipek işlemeli bohça yerine spor çanta tercih edilmektedir.

Araştırmada, söz edilen eşyalar ise ya sandıklara kaldırılmış ya da antikacı dükkânlarının

raflarında yerini almıştır.

Modern banyo alışkanlıklarından dolayı bir dönem neredeyse unutulmaya yüz tutmuş

hamamlar, yabancıların ilgisi sayesinde günümüzde tekrar hatırlanmaya başlanmıştır. En

önemlisi, modern çağımızın hastalığı olan stres, stres ile ilişkili sıkıntılardan kurtulmak ve

genç kalmak için insanların arayış içerisinde olması insanların hamama olan ilgilerini

arttırmıştır. Türk hamamlarının, bedensel ve ruhsal/inançsal temizliğin yanı sıra, eğlence,

doğum ve evlilikle ilgili pek çok sosyal olaya sahne olması açısından, Türk toplumunun

yaşamında oldukça önemli bir yeri vardır.

21

KAYNAKÇA

 “Bursa Ansiklopedisi, 1. Cilt”, Bursa Kültür ve Sanat Yayınları, Bursa, 278-281,285-

287 (2002).

 “Yurt Ansiklopedisi, 3. Cilt”, Anadolu Yayıncılık, İstanbul, 1612,1631,1633,1671

(1982).

 “Meydan Larousse, 2. Cilt”, Meydan Yayınevi, İstanbul, 655, 656 (1980).

 “Türk Ansiklopedisi, Cilt VIII”, Maarif Basınevi, Ankara, 457,458,813 (1956).

 Danişmend, İ.H., “İzahlı Osmanlı Tarihi Kronolojisi, 1. Cilt”, İstanbul, 9, 12- 14,136

(1971).

 Gabriel, A., “Une Capitale Turque. Brousse-Bursa, I. Texte”, E. De Boccard, Paris,

45,46, 51-63,183 (1958).

 Baykal, K., “Bursa ve Anıtları”, Bursa Aysan Matbaası, Bursa, 55,102,103,149,150

(1950).

 Ayverdi, E.H., “Bursa Orhangazi Cami ve Osmanlı Mimarisi’nin Mensei Meselesi,

Vakıflar Dergisi”, Vakıflar Umum Müdürlügü Nesriyatı, İstanbul, VI:49-84 (1965).

 Çetintas, S., “Türk Mimari Anıtları, Osmanlı Devri Bursa’da İlk Eserler”, Milli Eğitim

Basımevi, İstanbul, 3,11,31,32 (1946).

 Kunter, H.B., “Kitabelerimiz’ Vakıflar Dergisi, Sayı: II”, Vakıflar Umum Müdürlüğü

Neşriyatı, Ankara, 437 (1942).

 Ayverdi, E.H., “İstanbul Mimari Çağının Menşei, Osmanlı Mimarisinin İlk Devri,

Ertuğrul, Osman, Orhan Gaziler, Hüdavendigar ve Yıldırım Beyazid, 630-805 [1230-

1402]” Baha Matbaası, İstanbul, 58- 67,231,264,267,274-276,290,293 (1966).

 “İslam Ansiklopedisi, 2. Cilt”, Milli Eğitim Basımevi, İstanbul, 811,812,813 (1949).

 “Büyük Laroussesi, 4. Cilt”, Milliyet Gazetecilik, İstanbul, 2027 (1986).

 Taş, Hülya, “Bursa Folkloru -Bursa İli Gelenek ve Görenekleri Üzerine Karşılaştırmalı

Bir Araştırma- ”, Gaye Kitabevi,İstanbul, 137, 138 (2002)

 Bursa Halkevi Nesriyatı, “Bursa Hamamları”, Bursa Emek Basımevi,

 Bursa, 23-39 (1943).

 “Suyun İçine İşleyen Kültür: Türk Hamamı” http://www.frmtr.com/tarih/2916703-

hamam-kulturu-turk-hamami.html / Erişim:10.12.2010

 “Türk hamamının dayanılmaz cazibesi: Buhar cenneti” , Focus Dergisi,

http://www.focusdergisi.com.tr/kultur/00535/ Erişim: 05.12.2010

 Aru, K.A., “Türk Hamamları Etüdü”, İstanbul Matbacılık, İstanbul, 9,32,36,39,41,43

(1949).

 Yılmazkaya,O., “Türk Hamamı”, Çitlenbik Yayınları, 45, (2002).

 “İslam Ansiklopedisi, Cilt 15”, Milli Eğitim Basımevi, Ankara, 402-425 (1997).

 Önge, M.Y., “Anadolu’da 12-13. Yüzyıl Türk Hamamları”, Vakıflar Genel

Müdürlüğü Yayınları, Ankara, 10,11,22,24,25,27,41,43,45, 53,64, 95 (1995).

 Bezirci Z., ve Ark., “Bursa Evlenme Adetlerinden ‘Gelin Hamamı’ Kültürü

Çerçevesinde Kullanılan El Sanatları Ürünleri”, II. Bursa Halk Kültürü Sempozyumu

Bildiri Kitabı Cilt III.

 Uludağ Üniversitesi, Bursa, 1000-1013(2005)

 Önge, M.Y., “Mimarbaşı Koca Sinan Yaşadığı Çağ ve Eserleri”, Ayrı Basım,

İstanbul, 407,408,411,412,415 (1988).

http://www.frmtr.com/tarih/2916703-hamam-kulturu-turk-hamami.html%20/
http://www.frmtr.com/tarih/2916703-hamam-kulturu-turk-hamami.html%20/
http://www.focusdergisi.com.tr/kultur/00535/

22

 Bozok D., Türk Hamamı Ve Geleneklerinin Turizmde Uygulanışı (Bursa Merkez

İlçede Bir Araştırma), Balıkesir Üniversitesi Sosyal Bilimler Dergisi,64,2005

 Tasçıoglu, T., “Türk Hamamı”, Duran Ofset Mabacılık ve Ambalaj San A.s.,

İstanbul, 72,73,74,141 (1998).

 Şehitoğlu E., “Bursa Hamamları” , Tarih Vakfı Yurt Yayınları, İstanbul. (2008).

 Kocakaya Z., “Bursa Hançerli (Hanzade) Hamamı Restorasyon Önerisi”, Gazi

Üniversitesi Fen Bilimleri Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, Ankara,

2006

 http://www.on5yirmi5.com/haber/yasam/turizmseyahat/12968/osmanlidan-

gunumuze-hamam Erişim :29.04.2014

 http://www.hamaminstitut.com/jtr/index.php?option=com_content&task=view&id=12

&Itemid=29 Erişim: 29.04.2014

http://www.on5yirmi5.com/haber/yasam/turizmseyahat/12968/osmanlidan-gunumuze-hamam
http://www.on5yirmi5.com/haber/yasam/turizmseyahat/12968/osmanlidan-gunumuze-hamam

