
Düzyan'dan Batı müziği öğrendi. Kaynak­
larda Kayseri'de iken ünlü müzikolog Kri­
kor Kabasakalyan'dan faydalandığı da be­
lirtilir. Kilise müziğini çok iyi bilen, uzun
süre Kumkapı'daki Meryem Ana Patriklik
Kilisesi'nde başmugannllik görevini sür­
düren Limonciyan'ın bas bir sesi olduğu
söylenmektedir. Oğlu neyzen Zenop ve
kemanl Bedros Çömlekçiyan'la birlikte
seslendirdikleri eserler dönemin ilgiyle
takip edilen icraları olmuştur. Aynı za­
manda iyi bir tamburl ve kemanl olarak
da bilinen Limonciyan. Türk müsikisi
formlarının yanında bestelediği Ermeni­
ce ilahi ve şarkılarla ıaa bestekarlıktaki
gücünü ortaya koymuştur. Yılmaz Öztuna
onun on bir peşrev ve dokuz saz semai­
siyle kar, kar-ı natık, beste, semai ve Şarkı
formlarında yirmi yedi adet eserinin lis­
tesini verir (BTMA, Il, 140). Bu sayıya, Ke­
vork Pamukciyan tarafından son zaman­
larda tesbit edilen üç şarkı ile Ermenice
otuz bir ilahisini de ilave etmek gerekir.
Limonciyan. Venedik Mıkhitharist rahip­
lerinden, tarihçi Trabzonlu Minas Püişk­
yan'la beraber Ermeni müsikisi hakkında
bir eser hazırlamışsa da neşredilmemiş­
tir. Hamamizade İsmail Dede'yi dinlemek
için Yenikapı Mevlevlhanesi'ne devam et­
tiği sıralarda bazı ayinleri notaya aldığı
bilinen sanatkarın talebeleri arasında
Tanbürl Aleksan. oğlu Zenop, Bedros
Çömlekçiyan, Hovhannes Mühendisyan
ve Apisoğom Ütüciyan en meşhurlarıdır.

Hamparsum Notası. Limonciyan, 1813-
181 S yılları arasında Aziz Nerses Şınorha­
li Katoğikos'un ilahilerini notaya alırken
devrin nota sistemindeki bazı eksiklikler
sebebiyle yeni bir nota sistemi meydana
getirme ihtiyacını duymuştu. Ortaçağ
Avrupası'nda kullanılan nota işaretlerin­

den doğmuş olan Ermeni "neuma" nota­
sma dayanarak geliştirdiği bu sistemde
nota karakterleri Ermeni alfabesindeki
bazı harflerin stilize edilmesiyle oluşmuş­
tur. Batı notası gibi soldan sağa yazılan,
bir sekizlide on dört sesin yer aldığı bu
sistemde ana sesleri gösteren işaretierin
başına bir (-) konularak ara sesler, altına

Hamparsum notasındaki deger ve sus lesi isaretleri

kısa bir çizgi çizilerek bir oktav tiz sesler
ifade edilir. Porteye ihtiyaç duyulmayan
Hamparsum nota yazımında seslerin de­
ğerleri notaları gösteren işaretierin üstü­
ne konulan nokta. küçük çizgi ve daire­
lerle, "sus"lar da (es) yine aynı nokta. kü­
çük çizgi ve daireterin tek başına kulla­
nılmasıyla gösterilmiştir. Bu nota siste­
minde bemol, diyez ve bekar gibi değiş­
tirme işaretleri bulunmadığı için dona­
nım da söz konusu değildir. Hamparsum
notasındaki yedi ana ses eski Ermeni no­
talarının isimleriyle adlandırılmış. ancak
Guido. d'Arrezo'nun nota heceleme me­
todu örnek alınıp kısaltılarak kelimelerin
baştaki ilk heceleri kullanılmıştır.

HAMPARSUM NOTA SiSTEMiNDE
ANA SESLERiN ADLARI

Batı Hamparsum Kısaltılmış Grek
notası notası notası

Re Pus Po Pa
Mi Ego re E V u
Fa Vernakhağ Ve Ga
so ı Pegorc Pe Di
La Khosrovayin K ho K e
Si Nerknakhağ Ne Zo
Do Baruyg Ba Ni

Limonciyan baş langıçta. "şaragan"

denilen eski kilise ilahilerini eski Yunan
müsikisinin etkisinden arındırarak Erme­
ni kilise müsikisine yeniden kazandıracak
bir sistem ortaya koymayı düşünmüş. an­
cak bu sistem, Türk müsikişinasları tara­
fından geniş ölçüde benimsendiğinden
Batı notası yerieşineeye kadar XIX. yüzyıl
boyunca Türk müsikisi n ota yazım siste­
minde kullanılmıştır. Türk müsikisi reper­
tuvarını oluşturan eserlerin büyük bir kıs­
mı bu nota aracılığıyla zamanımıza ulaş­
mıştır. Bugün Türkiye ve dünya kütüp­
haneleriyle bazı özel koleksiyonlarda Ham­
parsum notasıyla yazılmış n ota defterle­
rine rastlanmakta olup Eçmiadzin Baş­
patrikliği ile Kudüs Patrikliği'nde halen
Hamparsum nota sistemi kullanılmak­

tadır.

Hamparsum notası işaretli ve işaretsiz
(dilsiz, gizli veya şifreli) olmak üzere iki
çeşittir. N ota değerlerinin çoğunun ya­
zılmadığı gizli Hamparsum'un deşifresi
diğerine göre daha güçtür. Sadece kulla­
nan kişinin okumasına yardımcı olacak
kadar işareti bünyesinde bulundurdu­
ğundan bir tür şifre nota olarak nitelen­
dirilebilecek bu sistemle dönemin anlayı­
şına göre bazı eserlerin sınırlı sayıda kişi­
nin tekelinde kalabilmesinin sağlanması
amaçlanmıştır.

Li PO VA

usulU:DeVTik.ebir -~ E G ;, .::. p :E Ş H E 'i I Y:.ı~t" Pıı.IJa
~eih&ne: ı-'I

Kf4441-ı'd±ttr:~Ft-n , ır ı ~o nt=ı

~p--BTI#/ ' tHl~
~.;,_-

1 EJ r ur •+Ftftb±± u ~
cr1 El dr o 1 Q 0 r ı 1 r 5 u ,. 1 ' i

~~4=ı:ıgj

Hamparsum notasıvla yazılmış bir eser ve günümüz nota­
sına çevirimi

BİBLİYOGRAFYA :

Subhi Ezgi, Nazari-Ameli Türk Musikisi, is­
tanbul 1953, V, 530-535; İbnülemin. Hoş Sada,
s. 188-189; Cem Behar. Klasik Türk Musikisi
Üzerine Denemeler, istanbul 1987, s. 25; E. P.
Judetz. Türk Musiki Kültürünün Anlamları
(tre. Bülent Aksoy), istanbul 1996, s. 49-53;
Özalp, Türk Müsiklsi Tarihi, ll, 368-369; Gülay
Karamahmutoğlu. istanbul Atatürk Kitaplığı 'n­
daki 1637 Nolu Yazma Hamparsum Nota Def­
teri (sanatta yeterlilik tezi. 1999), istanbul Tek­
nik Üniversitesi Sosyal Bilimler Enstitüsü, s. 5 -
15; Ruşen Ferit Kam. "Türk Azınlık Musik.icile­
ri: Musi ve Hamparsom", Radyo, sy. 68, Anka;.,
ra 1947, s. 14, 24; Ali Sabuncu. "Hamparsum
No tası", Türk Masikisi Dergisi, sy. 1 O, istanbul
1948, s. 3; sy. ll (1 948). s. 3, 6; sy. 12 (1948). s.
5; sy. 13 (1948), s. 3, 16;HayriYenigün. "Gayr-i
Müslim Musikişinaslar", MM, sy. 138 (1959). s.
168-169; Kevork Tavityan, "Cumhuriyet öncesi
ve Sonrasında Türk V o kal Müziğinde Ermeni
Besteciler", Toplumbilim, sy. 12, istanbul2001,
s. 74-75; Öztuna. BTMA, 1, 325-326; ll, 139-
140; Mustafa Saka. "Ermeni Musik.isi", DBist.A,
lll, 186; Kevork Pamukciyan. "Limonciyan, Ham­
partzum", a .e., V, 217-218.1AJ

M NuRİ ÖzcAN

LİPOVA

L
Romanya'da tarihi bir şehir.

_j

Romanya'nın batısında Banat bölgesin­
de ve Timişoara'nın (Tım1şvar /Temeşvar)
54 kım. kuzeydoğusunda Mureş nehrinin
sol kıyısında kurulmuştur. 1. 552-1699 yıl­
ları arasında Osmanlı idaresinde kalmış

193

LiPOVA

olup Tımışvar beylerbeyiliğine bağlı bir
sancak merkezi durumundaydı. Sanat'­
tan Transilvanya'ya (Erde!) girişi kontrol
eden. stratejik bir öneme sahip olan Lipo­
va'nın adı Slavca "ıhlamur bölgesi, ıhla­
murluk" anlamına gelen Lipa kelimesine
dayanır. Bu ad Macarlar tarafından Lipa
(Lippa). Romen ve Türkler tarafından Li­
pova şeklinde anılmıştır.

Lipova Kalesi'yle ilgili ilk önemli kayıt,
1241'de Transilvanya'ya yönelik Moğol is­
tilasının hemen öncesine kadar iner. Bu
sırada Mureş nehrinin sol kıyısında bulu­
nan Lipova Kalesi yeniden yaptırılmıştır.
1324'te kalenin sahibi Transilvanya vay­
vadası Torna idi. Ardından burası Macar
Krallığı'na bağlandı ve giderek kale yanın­
da sivil bir yerleşme yeri oluşmaya başla­
dı. Önce kasaba (oppidum). daha sonra
1400-1445 ve 1482-1486 yılları belgele­
rinde şehir olarak zikredildi. 14 75 'te Lipo­
va'nın vergi ödeyen nüfusu 545 kişiden
(hane) oluşuyordu.

XV. yüzyılda Romen asıllı meşhur Hune­
doara (Hunyadi) ailesinin malı olan kale,
XVI. yüzyılın başlarında Markgraf G. von
Brandenburg tarafından yeniden yaptı­
rıldı. 1 540'ta Yan oş Zapolya (Jan os Zapol­
yai), Lipova Kalesi'ni Mureş nehrinin öteki
kıyısında bulunan S6lymos (Şoimuş) Şato- ·
su ile birlikte eşi Kraliçe lzabella'ya mali­
kane olarak hediye etti. Zapolya'nın ölü­
münün ardından 1541'de Osmanlılar Or­
ta ve Güney Macaristan'dan Budin bey­
lerbeyiliğini oluşturunca lzabella ve kü­
çük yaştaki oğlu 1 542 yılı ilkbaharına ka­
dar Lipova'da yerleşti.

Bir Alman görgü tanığına göre Lipova
21 Eylül 1551'den az sonra Ekim ayına
doğru, Rumeli beylerbeyi ve serdan So­
kullu Mehmed Paşa kumandasındaki Os­
manlı kuwetleri tarafından fethedildi. Er­
del'in giriş kapısı olan kaleye muhafız ola­
rak Bosna beylerbeyi Ulama Paşa 200'ü
yeniçeri olmak üzere soo o kadar kişiyle
bırakıldı. Sokullu'nun başarısız Tımışvar
kuşatması sırasında General Castaldo ku­
mandasında kalabalık bir Avusturya or­
dusu S Zilkade 9S8'de (4 Kasım 1551) Li­
pova'yı muhasara altına aldı. iki gün sonra
şehir Avusturyalılar'ın eline geçti. 1300-
1 SOO kişilik bir kuwetle Ulama Paşa Lipo­
va Kalesi'ne çekildi. Dokuz gün kadar çar­
pışmayı sürdürdüyse de neticede anlaş­
mayoluyla burayı terketti (6Zilhicce 958/
5 Aralık 1551). Alman kaynaklarına göre
Ulama Paşa 1200 Türk ile kaleden çıkıp
gitti. Bazı Osmanlı kaynaklarına göre ise
bu çıkış sırasında Osmanlı askerlerine hü­
cüm edilmiş ve çatışmada Ulama Paşa
şehid düşmüştü. 1660 yılında Evliya Çe-

194

lebi Ulama Paşa'nın mezarını Lipova'da
gördüğünü yazar (Seyahatname, V, 398,
40 ı). Bu olaydan sonra 959 (1552) yılında
girişilen seferde Tımışvar alındıktan (4
Şaban 9591 26 Temmuz 1552) az sonra
başta Lipova olmak üzere bölgedeki yirmi
kadar kale Osmanlı idaresi altına girdi.
Böylece Sanat bölgesini kapsayan yeni
Tımışvar beylerbeyiliği kuruldu ve Lipova
bir sancak ve kaza merkezi haline getiri­
lerek bu beylerbeyiliğe bağlandı.

Kale yeniden atınınca buraya Beçkerek
Kalesi'nden otuz bir azeb, on atlı ve yet­
miş yedi martalos gönderildi (BA. MAD,
nr. 77, s. 9, 13, 15-16). Bir ara geçici olarak
1 595-1597 yıllarında Erdel Prensi Bathori
Zsikrnond ve 1603-1613 yıllarında Bathori
Gabar'un elinde bulunan Lipova, Viyana
bozgununun ardından Avusturya'nın
Transilvanya'ya yönelik karşı askeri hare­
katı sırasında Antonio Caraffa tarafından
üç gün süren kuşatmadan sonra 12-22
Haziran 1688'de teslim olduysadaVezir
Cafer Paşa'nın kumandasındaki Osmanlı
kuwetlerince geri alındı. 1691'de L. Mar­
sigli 'nin amcası olan Kont Yeterani 'nin
kuwetleri Lipova 'yı tekrar ele geçirdi.
1691-1695 yılları arasında Avusturyalı­
lar'ın hakimiyetinde kalan Lipova 28 Mu­
harrem - 25 Safer 11 07 (8 Eylül - 5 Ekim
1695) tarihlerinde yeniden Osmanlı ida­
resi altına alındı (Silahdar. Nusretname, 1,
69-84). 1699 Karlofça Antiaşması'nın
ikinci maddesiyle Lipova Osmanlılar tara­
fından Habsburglar'a terkedildL Böylece
yaklaşık 140 yıllık Osmanlı hakimiyeti so­
na erdi.

Osmanlı döneminde Lipova Kalesi ol­
dukça müstahkem bir durumdaydı. Çok
iyi tahkim edilmiş olup surlar bir taraf­
tan Mureş suyunu takip eder. 1 SOO -2000
kadar evi. birtakım dükkanlar ve bir ker­
vansarayı kuşatır, sonra yine Mureş'e dö­
n erdi. Nehrin üstünde bir köprü vardı.
Buradaki kapıya Köprü Kapısı denirdi. Bu­
nun dışında karaya bakan surlarda dört
kapı daha vardı (Tımışva r Kapısı, Azeb Ka­
pısı, Su kapı ve Battalkapı) . iç kale toplarta
donatılmış olan dört büyük ve çok sağlam
tabyalara sahipti. 1691'de Avusturyalılar
dış kaleyi, 169S'te Osmanlılar iç kaleyi ta­
mamen yıktılar. Böylece eski Osmanlı ka­
lesinden hiçbir şey kalmamıştır. Kervan­
saray da 1688'de Avusturyalılar'ın h ücu­
mu esnasında yan mıştır.

Dış kale ile iç kale arasında uzanan Li­
pova şehrinde Evliya Çelebi'ye göre ev ve
dükkanlar dışında beş cami, bir mescid
vardı. Evliya Çelebi bunlar arasında Ka­
nuni Sultan Süleyman devrine ait çatısı

kurşunlu olan Büyük Cami, Tımışvar Ca­
mii, Battalkapı'ya yakın Alaybeyi Camii,
ayrıca Nemçe mahallesindeki Hac Mesci­
di'ni zikreder (Seyahatname, V, 399)

Osmanlı dönemine ait 967 (1559-60)
yılı kayıtlarına göre Lipova şehrinde cizye
m ükellefi sivil hıristiyan nüfus 2384 hane
idi (BA, D.CMH, nr. 26563, s. 7) . Bundan
hareketle Osmanlı askerleri ve yönetici­
leri hariç nüfusun 10-12.000 dolayında
olduğu söylenebilir. Kale dışında sivil is­
kana ait iki varoş mevcuttu. Bunlardan
Teşvar varoşu yirmi hane, Radna varoşu
kırk sekiz haneden ibaretti (BA, D.CMH,
nr. 26591, s. 18-20; nr. 26595, s. 10). Bu nü­
fus yapısı daha sonraki dönemlerde de sa­
vaş yıllarının çalkantıları hariç durumunu
korudu. 1 070'te (1660) Evliya Çelebi b ura­
nın 1 SO akçelik bir kaza olduğunu , müftü,
nakib, yeniçeri serdarı. cebeci, topçu. ka­
le dizdarı, on yedi hisar ağası ve 800 kale
muhafızının görev yaptığını. hisar içinde
1 SOO ev. 200 dükkan bulunduğunu , yedi
sıbyan mektebi, üç tekkenin yer aldığını
belirtir (Seyahatname, V, 399-400).

iktisadi hayat açısından Lipovalılar yük­
sek kaliteli kayış ve halatların. ayrıca şayak
bezinin üretilmesiyle uğraşırlardı. Esas
faaliyeti ve gelir kaynağını tuz ticareti
teşkil ederdi. Osmanlılar burada tuz için
yeni düzenlemeler yapmışlar ve ticaretin
devamını sağlayıcı tedbirler almışlardır.

Turda'dan gelen tuz Lipova Kalesi'nin dı­
şındaki depolara konulur, oradan nehir
gemileriyle Mureş üzerinden Tisa ve Tl.ı­

na ırmaklarına, böylece Osmanlı toprak­
larına götürülürdü. Günümüzde Lipova,
çevresine maden suları gönderen 1 0.000
kadar nüfuslu küçük bir yerleşme mer­
kezi durumundadır.
BİBLİYOGRAFYA :

BA. D.CMH (Cizye Muhasebesi Kalemi), nr.
26561,26563, s. 7, nr. 26564,26565, 26591 ,
s. 18-20, nr. 26595, s. 10; BA, MAD, nr. 77, s.
9, 13, 15-16; BA, MD, nr. 39 , hk. 147; nr. 43,
hk. 114; Karaçelebizade Abdülaziz Efendi, Rav·
zatü '1-ebrar, Bul ak 1248, s. 526; Evliya Çelebi,
Seyahatname, V, 398-402; Temeşvarlı Osman
Ağa, Der Gefangene der Giauren (ed. R. F. Kreu­
tel), Graz 1962, s. 20-30; Silahdar, Tarih, ll, 316-
317, 550; a.mlf., f'lusretname, ı , 69-84; Daniş­
mend, Kronoloji,ll, 288; Calatori straini despre
şarile romane, Bucureşti 1968-83, 1, 271-272;
ll, 2-6; lll, 487, 490-491, 508-509, 554; VIII, 5·
60; G. Anghel, Cetaşi medievale din Transilva­
nia, Bucureşti 1973, s. 119; S. Pascu, Voievo­
datul Transilaniei, Cluj- Napoca 1979, ll, 147,
153, 157, 248; Ahmet Akgündüz, Osmanlı Ka·
nunnameleri ve Hukuki Tahlilleri, İstanbul
1994, VII, 99-107, 113-117; VIII, 553; T. Gem il,
Relaşiile Tarilar Romane cu Poarta ottomana
ln documente turceşli (1601-1712), Bucureşti
1984, s. 351-352. f.dJ

IM MIHAI MAXIM

