

http://www.press.ierek.com

ISSN (Print: 2537-0154, online: 2537-0162)

International Journal on:

The Academic Research Community Publication

DOI: 10.21625/archive.v2i4.368

The Architecture of Mevlevi Buildings, One of the Dervish Houses in the Ottoman Geography

Hasan Şehmuz Haştemoğlu¹, Engin Kepenek²

¹Suleyman Demirel University, Architecture Faculty, Architecture Department, Turkey ²Suleyman Demirel University, Architecture Faculty, City and Regional Planning Department, Turkey

Abstract

The Mevlevism order was established in the Seljuk period in Anatolia in the thirteenth century. After the death of Mevlana Celaleddin-i Rumi, his son Sultan Veled systemized his father's thoughts and created his own rules and brought the rituals to a ceremony in the form of sema ceremonies. Sultan Veled gave the name "Mevlevism" to his sect and was called "Mevlevihan" to his Dervish Houses. Nearly 140 Mevlevihane building was established in a wide geography which its east is in Tabriz (Iran), west is in Pecu (Hungary), north is in Gözleve (Ukraine), South is in Cairo (Egypt) and Mecca in Saudi Arabia. Nearly 80 of these Dervish Houses remained in the Republic of Turkey. After the declaration of Turkish Republic, these Dervish Houses were closed in 1925 by the law of "closure Tekkes and Zaviyes", no. 677.

There are two kinds of Mevlevihan, which are "Asitane" and "Zaviye". Mevlevihan called Asitane are the main Dergahs which are full-fledged and has removing "ordeal" possibilities. The number of Asitane constructions is around 15 in all Mevlevihan buildings. Another Mevlevihan building is Zaviye. Zaviye were ruled by Mevlevi, who has the title of "şeyh" and "dede". Many of the Mevlevihan become a historical monument because of their architectural style and construction date. However, most of these structures have been ruined over the years. Apart from a small number of Mevlevihan, which was established as "Külliye", "Semahane" parts of these Mevlevihan were used as mosques and remained up to date. When the architectural programs of the Mevlevihans are examined, it is seen that the Mevlevihans, which were settled down in 13th century have an architectural program after the 16th century and they take Konya Mevlana Dergah as an example. However, it is not possible to mention about same sized and specified spaces in all the Mevlevihans. There are similar sections only in the large- scale Mevlevihans which are "Asitane" status. In this study, an evaluation and classification study was carried out on the architectural formation of the Mevlevihans one of the Dervish constructions in Islamic architecture which attracted attention with its wide geography.

© 2019 The Authors. Published by IEREK press. This is an open access article under the CC BY license (https://creativecommons.org/licenses/by/4.0/).

Keywords

Mevlevism; Dervish Houses; Mevlevihane Architecture

1. Introduction

The Mevlevihan of Konya, the other name "Âsitâne-i Aliyye" is the first place that comes to mind when Mevlevihan is called. This is the place where Hazrat-i Mevlana and other Dergah leaders who came after him were buried after

their death. And the other function of this place is administrative center. The person who wants to be a Mevlevi, has to spend 1001 painful days in Asithane to be a Dervish. Then with the decision of dede's, he becomes a Dervish and can be assigned to the other Zaviyes. The influence of the Mevlevihans which have integrated music and science together for centuries, has also been great on Turkish Culture. Many people gathered in the Mevlevihans have studied in many branches of fine arts and have made scientific field reputation. Mevlevism, which started in Anatolia during the Seljuk period, spread all over the empire geography in the Ottoman period.

Figure 1. MevleviBuildings in Ottoman Geography

2. Mevlevihans in Balkans and Crimea

In the course of the demolition of the Ottoman Empire, the Balkan states made special efforts to evacuate the settlements of Turkish and other Muslim communities in their countries after autonomy and full independence. In this context, as a continuation of the politics of "purification from the Ottoman Empire", the liberation movement of the Ottoman architectural works was seen. This process was carried out by direct destruction of architectural works, abandonment without decisive action, or conversion of the structure into another structure (Sancaktar, 2012). As a result of this, a major architectural work has been lost. Among these works, there are many Mevlevihans and tekkes which spread in the Balkans. With the help of documents in the Konya Mevlana Dervish House Central Archives and the lists prepared by Prof. Dr. Klaus Kreiser and Alexandre Popovic, the Mevlevihans that are found in the Balkan geography and Crimea are; in the former Yugoslavia; Belgrade, Sarajevo, Silk, Kriva Palanka, Mostar, Nis, Pristina and Skopje, in Greece; Larissa, Chania, Lesbos, Thessaloniki, Serez, Tatar and Vadina, in Albania; Elbasan and Tirana, in Bulgaria; Plovdiv and Vidin, in Hungary; Pecs and Peştu, In Ukraine (Crimea); Gözleve Mevlevihans (Önder, 1994).

It is possible to obtain limited information about the Belgrade Mevlevihan which is in the former Yugoslavia but there is no architectural information on the structure (Göre, 2002). The Zaviye of Isa Bey (Uz, 1996), founded in 1462 in Sarajevo, was destroyed during the Ottoman-Austrian war between 1683-1699, then rebuilt in 1781 and added a mosque. The Mevlevihan was destroyed in 1957 and rebuilt in 2013 (TİKA, 2003). The Skopje Mevlevihan was converted to Mevlevihan while it was using as a Pasha mound in city center in 1650. There are still some pictures left behind the structure that was destroyed over time (Karpuz, 2009). It is understood that the Ipek Mevlevihan in the city of Ipek in Kosovo was active in 1911 from the existing records (Karpuz, 2010). However, the Mevlevihan was destroyed by the Montenegrins who occupied the city in 1912. On the other side, the other Mevlevihans in the former Yugoslavia; Kriva Palanko, Mostar, Nis, Pristina Mevlevihans have also failed

to survive. Besides, architectural information about these Mevlevihans could not be achieved in the researches carried out (Küçük, 2000).

Greece region has the highest number of Mevlevihans in the Balkans after the former Yugoslavia. The Yenisehir-i Fenar Mevlevihan in Larissa is one of the fifteen Asitane in the Ottoman Empire and the only Asitane in the Balkans (Gölpınarlı, 1983). With the different available information, it is thought that the date of construction is the middle of the 17th century. It is understood from the documents dated 1891 that the Dervishes returned to Bursa after the city was taken by Greek and the leader at the head of Mevlevihan was told that "The Dervish House will be demolished and they ought to leave the city" (Demirci ve Ösen, 2012). In addition, Hanya Mevlevihan, still used as an orphanage in Crete Island (Kara, 1997) and Athens Mevlevihan Mustafa Aga Mosque which is in the city center (Karpuz, 2010) are few Mevlevihans which have survived in Greece. Thessaloniki and Serez Mevlevihans were abandoned and destroyed. Just a little information about Serez Mevlevihan and some photographs of Thessaloniki Mevlevihan have reached the present day (Bakırcı and Turkan, 2013). No available information was reached about Mytilene, Mastic and Tatar Mevlevihans. The name of the Mevlevihan in Elbasan (a city in Albania) is in the section of "Mevlevihans in Southern Europe" in A.Popovic's work "Les Derviches Balkaniques Hier et Aujourd'hui" and the Mevlevihan is mentioned in the Encyclopedia of Islam of the Turkish Religious Foundation, a document dated 1742 but detailed information about the building is not available. No information was obtained about Tirana Mevlevihan. The Filibe Mevlevihan which is one of the two Mevlevihans in Bulgaria, only Selamlık and Semahane parts are the standing parts of the Mevlevihan today. The Mevlevihan, used as a mosque and school in the past, has been used as a restaurant since 1974 (Karpuz, 2010). The Mevlevihan, located in the Pec city of Hungary, was built in the 16th century and only Semahane part of the mosque was reached today (Molnar, 1993). In the examinations that have been made, no information was available on Pest Mevlevihan the other Mevlevihan in Hungary. It is known that the Mevlevihan, which is estimated to have been built in the 16th century in the city of Gözde, was bombed by Russian planes during the 1944 exile. Just a ruined mosque and a Semahane left to present day from Mevlevihan. Semahane was restored in 1996 and used for educational purposes. The mosque is ruined (Kuş, 2011).

3. Mevlevihans in Middle East and North Africa

In the Ottoman Empire, one of the remarkable features of the Mevlevihans in the Arab states is to have a cultural bridge function. So that Ottoman religious scholars generally know Persian but there are very few Araps who speak Persian. The Arabic Mevlevi and Muhips could only learn Iranian Sufi Literature through the Turkish language (Glassen, 1996). However, after the Ottomans, the interest in Mevlevism was weakened and as a result of this most of the Mevlevihans in the Middle East and North Africa were destroyed or became unusable. By the documents in the Dergah of Konya Mevlana Dervish House Central Archive and the lists prepared by Prof. Dr. Klaus Kreiser and Alexandre Popovic, the Mevlevihans in Middle East and North Africa geography are in Syria are; Sham, Aleppo, Hama, Humus and Lazkiye, Tripoli in Lebanon, in Iraq; Baghdad, Kirkuk (Shahrizor) and Mosul (Mavshil), In Saudi Arabia; Mecca and Medina, Tabriz in Iran, Benghazi in Libya, Cairo in Egypt, Jerusalem in Palestine (Önder, 1994).

The most popular country of Mevlevism in the Middle East is Syria. However, some of the Mevlevihans in the country were completely destroyed and some of the outbuildings besides the mosque parts have survived at the devastated format. For example, although it is not known that there is a Mevlevihan in Hama, there are no artifacts reached the day (Kuş, 2011). Another completely destroyed Mevlevihan is Lazkiye. There is no information about Mevlevihan structure today. Humus Mevlevihan, one of the remaining Mevlevihan, only the mosque and some building walls have remained today (Karpuz, 2007). Şam Mevlevihan built in 1585, is a mosque with the Mevlevi tombs and sections that have turned into ruins which is still in use. Aleppo Mevlevihan, which was established as an Asitane, has reached today with transformed Semahane into a mosque (Ürün, 2010). Tarblusşam city, in the past Syria, now located on the Lebanese border is one of the cities with many Ottoman works (Akkaya, 2011). A large part of the Trablusşam Mevlevihan established in 1619 was destroyed during the Lebanon civil

war in 1985 (Glassen, 1996). It is understood from the historical sources that after the Syria, the region where Mevlevihans is most in the Middle East is Iraq. However, information about Baghdad Mevlevihan is very limited. In Evliya Çelebi's travelogue, he mentioned the existence of Mevlevihans in Baghdad but he did not give any information (Özçelik, 2012). In addition, the Mevlevihans known presence in Iraq are named Şehrizor (Kerkuk) and Mavşil (Musul) in the historical sources. However, there is no information related to the buildings (Karpuz, 2010a). Beyond the Syria and Iraq in the Middle East and North Africa, the known Mevlevihans are Mecca, Medina, Jerusalem, Tabriz, Cairo and Benghazi Mevlevihans. However, the information about the Mevlevihans except Cairo and Jerusalem is extremely limited (Özçelik, 2012). It is not known exactly when the Mevlevihan of Jerusalem was established, but it is understood from the historical records that it was active in 1539. Cairo Mevlevihan was founded in the 16th century. It is important because it is on the way of pilgrimage and it is a Asitane. It was built on the ruined Sungur Sadi Madrasah. The excavation and restoration work was carried out by the delegation headed by the Prof. Dr. G. Fanfoni in 1979 (Karpuz et al., 2007).

4. Mevlevihans in Anatolia

Mevlevism, which started in Anatolia during the Seljuk period, spread throughout the country geography during the Ottoman period. Later, after the declaration of the Republic, in 1925 Mevlevism was ended with the law of closure of Tekkes and Zaviyes. In this process, apart from the Mevlevihans which's semahane parts were built as mosque in Anatolia, a few Tekke and some Mevlevihan which was built as Kulliye have survived. In other words, while the Mevlevihans in the form of mosque-tekke can be used as mosques in large proportions, the Mevlevihans which were built in the form of house-tekke have been lost their function after the closure of the Tekkes and Zaviyes. Most of them have been demolished and only a few house-tekke Mevlevihan structures have been re-functioned to museums, art galleries and similar cultural structures.

The Mevlevihans used as mosques today are; Afyon, Konya Cemel Ali Dede, Pîrî Mehmet Paşa ve Şems-i Tebrizî, Çorum, Karaman, Kütahya, Muğla, Tire, Edirne, Eskişehir, Kilis, Ankara, Gaziantep, Tokat, İstanbul Bahariye, Yozgat, Urfa. The constructions that continue their function as the Quran course are the Nigde and Ermenek Mevlevihans. We can list the Mevlevihans which re-functioned and in use are Konya Mevlâna Dervish House, İstanbul Yenikapı and Galata Mevlevihans, Antalya, Manisa ve Gelibolu Mevlevihans (Seçkin, 2010).

5. Architecture and Classification of Mevlevihans

The words such as Külliye, Asitane, Dergâh, Hankah, Zaviye and Tekke, which are used incorrectly many times together or replace with each other in Turkish, generally carry other concepts that they take in the process apart from their purely word meaning. As word meanings often cause conceptual complexity, it is also very difficult to determine the classification and general characteristics of these buildings and building groups. For example, "Kulliye", the meaning is a group of buildings consisting of two or more units with different functions derived from the Arabic word "Külli", which begins to be seen in Seljuk period in Anatolia, became widespread in the period of Beyliks and one of the main institutions of the Ottoman culture. However, this definition does not match exactly with the term of the Kulliye. Many building groups such as the Topkapi Palace, which houses various buildings in its own right, can not be called as Külliye. The main functions of the Kulliye and the basic structures that fulfill these functions are; (Ahunbay, 2012).

Religion function: Mosque, tomb

Order Function: Hankah, Zaviye, Dervish Houses

Education-Teaching Function: Medrese, Darülhadis, Darülkurra, School Health Function: Hospital While

Nutrition-Shelter Function: Mess Hall, Banquet Hall, Orphanage, Guesthouse, Caravanserai, Fountain Cleaning Function: Hammam, Bathroom

On the other side, the term used as "Tekke" in Turkish is actually derived from Persian word "Tekke" meaning

"to stay, to repose". It is a common name used for all organizations related to religious sects. Tekke is the name given to the place that the Dervishes of a sect are gathering, performing ceremonies and rituals, as well as it is a general space used for all religious organizations related sects. It is necessary to draw attention to a point before the general architectural features of the Tekkes are explained. Doğan (1977), explains this situation as follows in his study "Ottoman Architecture, Sectical Constructions, Tekkes, Zaviyes and Futuvvet buildings". The characteristics of the Tekkes, which are the centers of organization and action of the sects, can be very different from each other according to the shapes of the customs, traditions, rituals and dhikr of the sect. For this reason, it is impossible to determine the common features that are valid for all the Tekkes (Doğan, 1977).

However, Tanman (2005) made a typology experiment in his work "Sect Structures in Ottoman Architecture / Dervish Lodges" according to the settlement layout for the Ottoman period Dervish Lodges. According to Tanman, Dervish Lodges can be examined in 4 main groups.

Dervish Houses by Settlement Layout				
Group 1. The buildings;	Group 2. The buildings that sect cer-	Group 3.	Group 4.	
which have open court-	emony place is separated from other	Buildings that its	Cumulative and	
yards, arcaded Ottoman	Tekke units and located in the direction	sections which	organic structures	
medresses, their deriva-	of Qibla	reserved for	that have been	
tives common courtyards	of the courtyard, the sections outside	worship or visit	formed over	
and a group of build-	the the Harem are distributed to the	are in the same	centuries by	
ing with mosques and	other side of the courtyard and are de-	building with all	adding many units	
medresses in the form of	signed as scattered small Kulliyes	or some sections	in the period of	
Kulliye, Harem section		which reserved	Seljuk, Beylik and	
designed independently		for daily life,	Ottoman	
Group 1.A. Sect cere-	Group 2.A. Buildings designed to be	designed to be		
mony place is a mosque	used as mosques at the same time	placed in the form		
open to everyone's use,		of a function		
can be called as mosque-		diagram		
tekke				
Group 1.B. Sect cere-	Group 2.B. The buildings that tombs			
mony place devoted for	are closed to the sect ceremony places,			
Dervishes, Muhrips and	for this reason the buildings is not simi-			
Züvvaras who lives in a	lar to mosque architecture and have the			
tekke	sect structure characteristic			

Table 1. Classification of the Dervish Lodges According to the Settlement Layout (Tanman, 2005)

Mevlevihan is the name given to the Tekkes in the Mevlevi order. There are two kinds of Mevlevihane, which are "Asitane" and "Zaviye". Asitane is derived from the word "Âsitân" which dictionary meanings are Dergah and Sill. Asitane are the main Dergahs that develop "grandfather" with 1001 painful days of training. Konya Mevlana is the most important and the main Dergah and the other main Dergahs named as the Asitanes are Afyonkarahisar, Manisa, Kütahya, Halep, İstanbul'da bulunan Galata, Yenikapı, Beşiktaş, Kasımpaşa, Bursa, Kastamonu, Eskişehir, Kahire, Gallipoli ve Rumeli Yenişehir. In the structural sense, Asithanes are groups of complex buildings which contain many functions together, whereas Zaviyes are smaller ones (Özçelik,2012).

Compared to the other sect Dervish Houses, Mevlevihans are more important and distinctive in terms of their architecture and art history depending on their socio-cultural structures. A classification study similar to Tanman's work for Mevlevihans was carried out in Tanrıkorur's Ph.D. thesis titled "Architectural Characteristics of Turkey Mevlevihans". Tanrıkorur (2005), in his work which he classifies Mevlevihans in terms of settlement order in three chapters, namely "Home-Dervish House", "Dervish House-Mosque" and "Tomb-Semahane Linked".

Şehmuz / The Academic Research Community Publication

Mevlevihans by the Semahane		
Forms		
Square and Rectangular Planned	Polygon Planned	Round Planned
Rectangle	Octagonal	Domed Circle
Smooth Rectangle	Inside-Outside the Octagon	Independent
Irregular Rectangle	Inside Octagon Outside Rectangle	Tomb Connected
Square	Nonagon	Non-Domed Trapezoid Circle
Domed Square	Hexadecimal	
Non-Domed Square		-
Corners Rounded Square		
Rounded Square		
Chopped Square		

	Mevlevihans	
Group 1. Home-Tekkeler, all or some parts	Group 2. The mosque-tekke, most	Group 3. Tomb-Semahane
of the sections related to the worship and	of them are double-functioned,	connected, worship part
daily life are in the same structure, struc-	equipped with a minaret and the	connected to the tomb part
tures that resemble civil architecture	last congregation place, the wor-	and independent from the
	ship department is separated from	other parts of the Tekke,
	the other sections and usually a	other parts are usually ar-
	courtyard located in the direction	ranged around a courtyard
	of Qibla	
Group 1.A. Built in 14th century during	Group 2.A. Built in the 15th cen-	
the rule of Beyliks, middle asian origin,	tury, made of stone or brick, inde-	
have closed central courtyard, derived from	pendent, have minaret and the last	
four-eyvan schemes and reminiscent of the	congregation place	
first "House-Hankah" type sects in the Ho-		
rasan region		
	Group 2.B. The buildings; com-	
	mon in 16-18 century, indepen-	
	dent, made of stone or brick,	
	single-domed, have minaret and	
	the last congregation place, usu-	
	ally a courtyard with Tekke sec-	
	tions located in the direction of	
	Qibla	
Group 1.B. Constructed in 19th century,	Group 2.C. Constructed in 16-	
most of them are wooden, similar to the	18th century in Southeast Anato-	
traditional Ottoman civilian architecture of	lia, single- domed, made of stone	
the region in terms of facade layouts and	or brick, do not have orginally	
architectur and ornament details.	the last congregation place and	
	minaret	

Continued on next page

Table 3 continued		
	Group 2.D. Buildings built in the	
	19th century, wooden, indepen-	
	dent, and have Mukebbire and	
	Maksure or without mineret and	
	pulpit	

Figure 2. Sarajevo, The İsabey Zaviye/ Example of Home - Tekke (TIKA, 2003)

Figure 3. Mevlevihan of Afyonkarahisar/Example of Mosque - Tekke (Ilgar, 2012)

Figure 4. Mevlevihanof Gelibolu / Example of Tomb - Semahane (Yazici, 2009)

When the architectural programs of the Mevlevihans are examined, it is seen that the Mevlevihans starting from the 13th century have an architectural program after the 16th century and they take Konya Mevlana Dervish House as an example. However, in the course of about three centuries, it is seen that many different constructions are used as Mevlevihan. For example, the Mevlevihan of Jerusalem, which its Semahane part was built in 1586, it has a very complicated architecture due to the fact that; it is built on an old church structure, the construction site is an intensive settlement, inside of the walls of Jerusalem is sloping and used for different purposes in over time, When the church was converted into Mosque, the main entrance gate on the direction of Qibla was canceled and the altar was placed here. After Mevlevihan was captured by Mevlevi people, Semahane was built to the upper floor of the mosque and a minaret was built to the eastern part of the Mevlevihan (Tütüncü, 2006). In another example, the Mustafa Aga Mosque, built in 1759, which was used as Mevlevihan of Athens in the city center of Rome Agora, was preserved as its minaret demolished. It is interesting that Semahane section of the Mevlevihan, was built as an antique wind tower at the first half of the 1st century by the astronomer Andronikos from Macedonia-Kyrhos. It is understood from the old engravings that the other parts of the Mevlevihan were built adjacent to the tower (Karpuz, 2010).

Figure 5. .Mevlevihan of Athens (Kuş, 2011)

Figure 6. Mevlevihanof Jerusalem (Karpuz et al., 2007)

As a result, it is not possible to mention about the same size and features of spaces for all Mevlevihans. There are similar parts in the large-scale Mevlevihans which are only in the Asitane status. These are; Dervish cells, Meydan-i Şerif room; Matbah-1 Şerif room, Tilavet room, Semahane, mosque, library, Çelebi guesthouse (se-

lamlık), Hamuşan-graveyard-tomb, water facilities such as bath, Sebil, cistern-well. It can be found in different sections such as Muvakkithane, Ayin-i Cem chamber, chat room in some Mevlevihans. In the small scale type of Mevlevihans like Zaviye, the main places are the Semahane-mosque, the tomb and the Hamuşan (Dervish tombs) (Kuş et al., 2006).

The main sections, which usually form the Mevlevihan, are located around a courtyard. The focal point of the Mevlevihan is the Semahane-tomb-mosque triple. The mosque may have been included in the Semahane or as a separate structure. Death in the Mevlevi lifestyle is accepted as a wedding, so there is a cemetery called "Hamuşan" which surrounds the Semahane and the tomb. Matbah-i Şerif, Meydan-ı Şerif and Dervish cells could be located on the other side of the courtyard, either separately or as a whole. In the center of the courtyard there are water facilities such as fountains, wells and cisterns.

When we examined the Asitanes, it is seen that Konya Mevlana Dervish House was taken as an example in the context of space, and some changes were made according to the position of the Mevlevihans. In these structures,

while the tomb-Semahane-mosque triple is considered together, the Matbah, Dervish cells, Harem-Selamlık are placed in a separate place. Such anxiety is not a concern in Zaviye structures. The room of Mevlevihan leader and grandfathers are outside of the the Harim section and Hazire wall which surrounds the courtyard. Likewise some Mevlevihans also have Selamlık-guesthouse sections. The main sections of the Mevlevihan, which have mentioned the names above and the structures in special sections such as Haremlik-Selamlık reflect the architectural and ornamental styles of their era.

Among the constructions that composes Mevlevihan, the most extroverted structure is Semahane. After the 18th century, due to the increase of the guests and travelers, more attention was paid to Semahane. Semahane- mausoleum duo or only Semahane is considered as a separate structure. In this period, the Sema area is designed in octagonal and circular form and the side galleries and the dome are decorated with great care, wood carving and pencil work (Bird et al., 2006).

When the decisions of the location selection criteria of Mevlevihans are examined, it is seen that they are usually built at the outside of the city, in secluded, airy and scenic locations. However, Mevlevihans which are interested in love of Allah and nature, are preferred to be built outside of the city in order to stay away from the material life, gossip and Mevlevi people say "avam" the people who do not understand the sect life, afterwards some of the Mevlevihans have remained in the city because of the growth of the city. In addition, while most of the Mevlevihans are located in residential areas, the Mevlevihans in the Southeastern region, Ayıntap (Gaziantep) and Urfa Mevlevihans are surrounded by the shops and are located in the busiest commercial areas of the city. On the other side, some of the Mevlevihans that were established in the neighborhoods where the Muslim population lived in over time remained in the areas where non-Muslims lived (Tanrıkorur, 2000).

Factors affecting to Mevlevihan architecture can be grouped in the following subheadings.

- Function diagram;

Just as in all the buildings, the necessary functions and their connections with each other determine the architectural programs and the outline of the settlement layout in the Mevlevihans. The most important distinction in Mevlevihans, at this point is that the Mevlevihan is a mosque-Tekke or a house-Tekke. In the mosque-Tekke Mevlevihans, the place of worship has another function besides the sect ceremonies that, the people of the neighborhood pray in it as a mosque. For this reason, the place of worship must be designed independently of the other departments, so that it should be separated from the Tekke life which is in need of privacy. In the house-Tekke, the various sections of the Mevlevihans (Harem, Selamlik, Dedegan cells etc.) are close to the place of worship and can even take place in the same part.

On the other hand, there are some common points in the function diagrams of Mevlevihans, which arise from the daily necessities, comfort and usability requirements or from the declaration principles of the day. For example, while the connections of these sections become important because of the intense and complicated human traffic between the Harem section where the leader of the Dergah's family live, the Selamlık and the place of worship,

it is preferred that the Selamlık, Dedegan cells, Matbah, pantry, Somathane, Hammam sections are close to each other because of the close relationship between the functions of housing, subsistence and sanitation. Also, it was expected that sections such as water reservoir and cistern would be close to wet volumes; the stables and the cars would be close to the entrances and the structures such as stables and hencoop would be away from the other parts (Tanrıkorur, 2000).

- Traditions of the Sect;

Another important issue that shapes the relationship between spaces in Tekkes is Islamic teachings and the traditions that they originate from the sects. For example, in Mevlevihans, connections between the tombs and worship sections are provided with doors, windows or wide arched openings. Even in some cases these sections are merged in the same space. So in the eyes of Dervishes the image of the rituals being made personally in the "presence" of grandfathers and presiding the rituals by the enamoured Dervishes under the chests with their spiritual presence is provided (Tanrıkorur, 2000).

Land and land data;

The topography of the land on which Mevlevihans are located, the relation with the surrounding buildings, the direction of view, the dimensions of the land can also affect the layout of the settlement. For example, on the less sloping land the parts forming the Mevlevihan could be in the same structure, this structure is placed according to the slope, if the slope is increasing, the land is separated by vertical retaining walls and land sets, and Mevlevihan sections are placed on these sets as independent buildings. On the other hand, some of the Mevlevihan's Semahane part have a sea view, some of Mevlevihan's plans were shaped according to the situation of the roads and buildings which surrounds the land (Tanrıkorur, 2000).

- Economic factors;

The financial resources of Mevlevihans directly affected the architectural programs, their dimensions and the quality of the construction and decoration. The Mevlevihans, which are supported by rich foundations, are usually consist of small sections scattered over a wide area, and the ones with modest resources are consist of small buildings (Tanrikorur, 2000).

6. Conclusion

Mevlevi Culture, which started in the 13th century, has reached the present day. However, the Mevlevihan architecture, which reached its true identity in the 16th century, was almost completely lost in the Balkans and the Middle East after the end of the Ottoman Empire because of the wars, ethnic identity debates and the influence of time. In Anatolia, the House-Tekke type Mevlevihans in the form of a Zaviye has disappeared. Mevlevihans which are Mosque -Tekke type have survived due to its mosque function and Mevlevihans shaped like a Külliye has reached today due to its size. As a result, all of the Mevlevihans were built centuries ago and have gained the feature of ancient monuments due to their architectural style. Keeping the Mevlevihans alive, which succeeded to stand today and are not in use, by refunctioning them in terms of current conditions deals major significance regarding to respect to the Mevlevi culture and continuation of social memory.

7. References

 Ahunbay, Z., et al., Osmanlı Külliyelerinde Yerleşme Düzeni: Bir Tipoloji Denemesi, Selçuklular'dan Cumhuriyet'e Türkiye'de Mimarlık, ed. Çiğdem Kafesçioğlu et al., İstanbul: Türkiye İş Bankası Kültür Yayınları, 2012, p.500-501

- Akkaya, S., İpekyolu Medeniyetleri Dergisi, Türkiye Mühendisler ve Mimarlar Birliği Bülteni, Sayı 2, Ankara, 2011, p.50-53
- 3. Bakirci, N., Türkan H.K., Tekke ve Zaviyelerin Balkanlar'daki Rolü ve Önemi, Dil, Edebiyat ve Halkbilimi Araştırmaları Dergisi, Yıl:1, Sayı:1, 2013, p.145-160
- Demirci, S., Ösen, S., Osmanlı Devleti'nin Balkanlardan Çekilmesi Sürecinde Mevlevihanelerin Durumu: Yenişehir (Larissa) Mevlevihanesi Örneği, SDÜ Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi, Sayı:26, 2012, p.1-6.
- Doğan, A.I., Osmanlı Mimarisinde Tarikat Yapıları, Tekkeler, Zaviyeler ve Benzeri Fütüvvet Yapıları, İTÜ Müh-Mim. Fakültesi Matbaası, İstanbul, 1977, p.59-99.
- Glassen, E., Tarblusşam Mevlevihanesi, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, Sayı 2, Konya, 1996, p.27-29
- 7. Gölpinarli, A., Mevlana'dan Sonra Mevlevilik, İnkilab Kitapevi, İstanbul, 1983, p.334
- Göre, Z., Belgrad Mevlevîhânesi Şeyhi Adnî Receb Dede ve Nahl-i Tecellî'si, Birinci Uluslararası Mevlânâ, Mesnevî ve Mevlevîhâneler Sempozyumu Bildirileri, 19-21 Aralık 2001-Manisa Mevlevîhânesi, T.C. Celâl Bayar Üniversitesi, Manisa Yöresi Türk Tarihi ve Kültürünü Araştırma ve Uygulama Merkezi, Manisa, 2002, p. 317-323.
- 9. Ilgar Y., Karahisar-1 Sabib Sultan Divani Mevlevihanesi ve Mevlevi Meşhurları, Afyonkarahisar Belediyesi Yayın No:14, Afyonkarahisar, 2012, p.40
- Kara, İ., Hanya Mevlevihanesi: Şeyh Ailesi-Müştemilatı-Vakfiyesi, İslam Araştırmaları Dergisi, Sayı 1, 1997, p.115-173
- Karpuz H., Şimşek F., Kuş A., Dıvarcı İ., Kahire Mevlevihanesi, Dünya Mevlevihaneleri, Konya Valiliği İl Kültür ve Turizm Müdürlüğü Yayını, Konya, 2007, p.141
- Karpuz H., Türkiye Dışındaki Osmanlı Mevlevihanelerine Toplu Bakış, Dünya Mevlevihaneleri, Konya Valiliği İl Kültür ve Turizm Müdürlüğü Yayını, Konya, 2007, p.70
- Karpuz H., Balkan Mevlevihaneleri, Kıbrıs Yakın Doğu Rûmi Enstitüsü Mevlana Sempozyumu, 2009, Lefkoşa
- Karpuz H., Kerkük Mevlevihanelerinden Günümüze Kalanlar, Merhaba Akademik Sayfalar Dergisi, Cilt 10, Sayı 13, 2010, p.196-197
- Karpuz H., Balkanlar'daki Mevlevîhânelerden Günümüze Kalanlar, SÜMAM Yayınları: 5, Bildiriler Serisi:
 2, Dünyada Mevlana İzleri, 2010, p.427-445
- 16. Kuş A., vd., Türkiye Mevlevihaneleri, Konya: İl Kültür ve Turizm Müdürlüğü Yayın No:107, 2006, p.18-23
- 17. Kuş A., Dünya Mevlevihanelerine Yolculuk, Karatay Akademi Yayınları, Konya, 2011, p.40, 212-213
- Küçük S., XIX. Asırda Mevlevilik ve Mevleviler, Yayınlanmamış Doktora Tezi, Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul, 2000, p. 274
- 19. Molnar J., Macaristan'daki Türk Anıtları, Ankara, 1993
- 20. Önder M., Konya'da Mevlana Dergahı Merkez Arşivi ve Mevlevihaneler, ISAM The Journal of Ottoman Studies XIV, Sayı 14, 1994, p.137-142
- Özçelik M., Evliya Çelebi Seyahatnamesinde Mevlana, Mevlevilik ve Mevlevihaneler, Rumi Yayınları, Yayın No:69, Konya, 2012, p.127

- 22. Popović A., "Les Derviches Balkaniques Hier et Aujourd'hui", Les Mevlevihane Dans Le Sud-Est Europeen, Ed. Isis, İstanbul, 1994, p.264
- 23. Sancaktar C., Osmanlı İmparatorluğu'nun Balkanlar'daki Kültürel ve Demografik Mirası, Yakın Doğu Üniversitesi Sosyal Bilimler Dergisi, Cilt 5, Sayı 2, 2012, p.53-93
- 24. Seçkin A., Türkiye'deki Önemli Mevlevîhâneler ve Mevlevîhânelerin Yaşatılmasında Vakıflar Genel Müdürlüğünün Rolü, SÜMAM Yayınları: 5, Bildiriler Serisi: 2, Dünyada Mevlana İzleri, 2010, p.1-45
- 25. Tanman, B., 2005, Osmanlı Mimarisinde Tarikat Yapıları/Tekkeler, Osmanlı Toplumunda Tasavvuf ve Sufiler, ed. A.Yaşar Ocak, Ankara: Türk Tarih Kurumu Yayınları, p.315
- 26. Tanrikorur, B., Türkiye Mevlevîhanelerinin Mimarî Özellikleri, c.1-Metin, Konya: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Basılmamış Doktora Tezi, 2000, p.117-124
- 27. TİKA, http://www.tika.gov.tr/haber/tarihi-saraybosna-mevlevihanesi-yeniden-insaedildi/596, 2013
- 28. Tütüncü M., Kudüs Mevlevihanesi Tarihi ve Mimarisi, Uluslararası Düşünce Sanatta Mevlana Sempozyumu, Çanakkale Onsekiz Mart Üniversitesi İlahiyat Fakültesi, 25-28 Mayıs, 2006, p. 700-703
- 29. Uz A., Saraybosna'da İsa Bey Mevlevihanesi, Selçuk Üniversitesi Türkiyat Araştırmaları Dergisi, Sayı 2, Konya, 1996, p.103-106
- Ürün A.K., Ortadoğu'da Mevlana ve Mevlevihaneler, SÜMAM Yayınları:5, Bildiriler Serisi:2, Dünyada Mevlana İzleri, 2010, p.447–454
- Yazici G.E., Gelibolu Mevlevihanesi ve Gelibolu'da Mevlevilik, Çanakkale: Çanakkale Kitaplığı Akademi Yayını, 2009, p.13-17