

VASAD

Vankulu Sosyal Arařtırmalar Dergisi
Sayı/Issue: 3
Sayfa / Page: 161-178
Yaz / Summer, 2019

Geliř/Received: 26.04.2019 | Kabul/
Accepted: 17.05.2019
Makale Bilgisi / Article Info :
Arařtırma Makalesi / Research Article

Mesut GÜL

0000-0001-5270-7161

mesutgulden@yahoo.com

Van Yüzüncü Yıl
Üniversitesi
Sosyal Bilimler Enstitüsü
Türk İslam Sanatları A.B.D
Doktora Öğrencisi

**MİMAR SİNAN'IN BEZEME DÜNYASINDA GÜNEY ETKİLİ ABLAQ
TEKNİĞİNE ŞEHZADE CAMİ ÜZERİNDEN BİR BAKIŞ | MİMAR SİNAN'S
SOUTH EFFECT IN THE WORLD OF DECORATION A GLANCE ON ABLAQ
TECHNIQUE, ŞEHZADE MOSQUE**

“Yeni bir şey yapmak istiyorsanız, bildiklerinizi baş aşağı çevirin.”

Kamil Fırat

Öz

Mimar Sinan, klasik Osmanlı döneminde mimarlık tarihinin bilinen en önemli temsilcilerindedir. Mimar Sinan hakkında hazırlanan çalışmaların önemli bir kısmı mimarlık alandandır. Sinan'ın süsleme anlayışına yönelik detaylar ise mimari yapıları konu alan çalışmalara oranla kısıtlıdır. Mimar Sinan ilgili yapılan yayınların sayısı, onun arka planda, özellikle detaylarda yatan bilinmeyenlerinin araştırılması noktasında engeller oluşturmaktadır. Bu olgu, Sinan'ın mimarlık alanındaki bilgi birikimi dışında, ortaya koyduğu süsleme anlayışına bakışı da etkilemektedir.

Mimar Sinan'ın Osmanlı coğrafyasının birçok bölgesinde bulunmuş olması, onun farklı sanatsal ve kültürel etkileri gözlemlemesini mümkün kılmıştır. Yavuz Sultan Selim ve Kanuni Sultan Süleyman dönemlerinde İran ve Suriye'ye giden Sinan, Suriye ve çevresindeki mimari ve süsleme repertuarını görme fırsatı

bulmuřtur. Sinan'ın gneyde gzlemediđi sslemelerin bir tr de ‘‘ablaq’’ sslemeleridir. Bu tekniđin bir yansımaları olan řehzade Camii avlu pencere alınlıklarındaki ablaq sslemelerin kkeni, kullanım alanı ve řekli bu alıřmanın erevesini oluřturmaktadır. Caminin avlu pencere alınlıklarında ablaq sslemeye yer verilen 24 pencere alınlıđı incelenmiřtir. Sinan'ın eserinde kullandıđı gney etkili ablaq tekniđinin yapı ssleme programındaki yeri, kkeni ve sslemesinin deđerlendirmesine yer verilmiřtir.

Anahtar Kelimeler: Mimar Sinan, řehzade Camii, Ablaq Tekniđi, Gney Etkisi, Ssleme.

Abstract

Mimar Sinan is one of the most important representatives of the history of architecture in the classical Ottoman period. An important part of the studies about Mimar Sinan is from the architectural field. The details of Sinan's ornamentation approach are limited compared to the studies on architectural structures. The number of publications related to Mimar Sinan constitutes obstacles in investigating the unknowns in the background, especially details. This phenomenon also influences the views on Sinan's ornamentation, as well as his knowledge of architecture.

The fact that the presence of Mimar Sinan in many parts of the Ottoman geography made it possible for him to observe different artistic and cultural influences. Sinan visited Iran and Syria during the reigns of Yavuz Sultan Selim and Suleiman the Magnificent. He had the opportunity to see his repertoire of architecture and decoration in Syria and its surroundings. One type of ornaments observed by Sinan in the south is the technique of ablaq. The origin, usage area and shape of the ablaq ornaments in the courtyard window pediments of řehzade Mosque, which is a reflection of this technique, constitutes the framework of this study. 24 window-pediments containing ablaq ornaments in the mosque's courtyard has been studied. Evaluations about the place, origin and ornamentation in the building decoration structure of Sinan's southern effective ablaq technique used in his work were included in the study.

Keywords: Mimar Sinan, řehzade Mosque, Ablaq Technique, South Effect, Ornamentation.

Giriř

Mimar Sinan, klasik Osmanlı dneminde mimari deha olarak yer aldıđı ađı ařmıř, mimarlık tarihinin bilinen nemli temsilcilerindedir. Hakkında birok yazıyla karřılařtıđımız Sinan hakkında zikredilen tekrarlar, onun arka planda, zellikle detaylarda yatan bilinmeyenlerinin arařtırılması noktasında engeller oluřturmaktadır. Bu olgu, Sinan'ın mimarlık alanındaki bilgi birikimi dıřında, ortaya koyduđu ssleme anlayıřına bakıřı da etkilemektedir.

Sinan'ın, camilerinin sembolik zellikleri zerine yeterince alı-

řılmadıđı dikkat çekmektedir. Yapılan alıřmaların ođunda, mimarbařının üslupsal evrimi ve plan tiplerinin sınıflandırılmasına öncelik verilmiřtir (iek ve Harmankaya, 2018: 3).

Mimar Sinan'ın, Hassa Mimarlar Ocađının bařında bulunduđu 1538-1588 yılları, Osmanlı mimarlıđının yapı etkinliđinin en yođun olduđu döneme rastlamaktadır (Ahunbay, 1988: 531). Sinan'ın eserlerinde süslemenin ancak mimariyi destekleyecek ölçüde tutulduđu, bu nedenle ařırılıđa kaılmadıđı gözlenir. Renkli tař süslemelerde de mimari unsurları gölgelememiř ve belirli ölçüleri ařmayacak řekilde kullanılmıřtır (akmakoađlu, 1983: 1-12; Vardar, 2014: 105). Buna karřın Sinan'ın yapılarında bezemenin öne ıkmadıđı yerler vardır (Demiriz, 1988: 470). Buradaki “öne ıkmayan” ifadesi süslemenin yapıyı ezmeden, bir uyum içinde olmasından dolayı gözü yormayacak řekilde iřlenmesini anlatmaktadır.

Sinan'ın bazı yapılarında dıř görünüřteki sadelik prensibinin büyük ölçüde dıřına ıkılmıřtır (Demiriz, 1988: 466). Tasarım kodlarının arkasında ihtiyaca yönelik mimari kalıpları ařan dini, kültürel ve siyasi pek çok sembolik unsur bulunduđu anlařılmaktadır (iek ve Harmankaya, 2018: 21).

S. Elliot'a göre, her yeni ve önemli sanat eseri, bizleri kendinden önceki sanat yapıtlarını yeniden yargılamaya zorlar. Her yapı, konstrüksiyon, mantık ile mimari düşünce üçlüsünden oluşur. Mimari düşünce” bir anlatım olgusudur; yapı, pratik görevlerinin yanında bir řeylere gönderme yapmalıdır (Erkman, 1988: 625).

Yavuz Sultan Selim döneminde Anadolu'dan Yenieri olarak devřirilen Sinan, asker ve piyade olarak aldırın Savařı'na gider. Tebriz'de İran tezyinini görmüř olması muhtemeldir. Kendisinde bahsettiđimiz felsefenin ilk kıvılcımları burada bařlamıř olabilir. Yavuz Sultan Selim ile Halep, řam ve Kahire savařlarında Arap mimarisinde tezyini inceleme imkanı bulmuř olması, biyografisinden aktarılmaktadır (Ramazanođlu, 1995: 2; Sönmez, 1988: 31; Akozan, 1988: 44-49). Ayrıca Kanuni Sultan Süleyman mimarı Sinan'ı Arabistan ve İran'a bölgenin mimarisini öđrenmesi için göndermiřtir (Günther, 2011: 228).

Mimar Sinan yüzyılların malzeme ve yapım tekniđi konusundaki birikimini kalıcı ve güçlü strüktürler yapmak için yeniden yorumlayarak uygulamıřtır (Ahunbay, 1988: 538). Sinan, her büyük usta gibi kendinden önceki birikimi özümseyip, yeniden yođurup norm olma mükemmelliđine eriřirmiřtir (Erkman, 1988: 627-628).

Sinan bununla ilgili; “*Arap ve Acem ülkelerinde gezip tozdum. Her saray kubbesinin tepesinden ve her harabe köřesinden bir řeyler ka-*

parak, bilgi ve görgümü arttırdım.” der (Saatçi, 2014: 427).¹ Çalışma, Sinan’ın süsleme dünyasına ait bakış açısını Şehzade Camii üzerinden yapılan gözlemler ve değerlendirmeler üzerinden farklı bir perspektifle yorumlanmasını amaçlamaktadır.

Şehzade Camii

Kanuni Sultan Süleyman’ın genç yaşta vefat eden oğlu Şehzade Mehmed’in naaşı, ölümünden hemen sonra inşa edilen türbesine gömülmüştür. Kanuni, Şehzade Mehmed’in anısını ebedileştirmek amacıyla bir külliye yapılmasını emretmiştir (Saatçi, 2014: 429). Şehzade Mehmed’in anısına inşa edilen bu anıtsal külliye, Beyazıt’tan Edirnekapı’ya çıkan cadde üstünde bu yapı nedeniyle Şehzadebaşı diye anılan mevkide yer alır. İnşasına 950 Rebülevvelinde (Haziran 1543) başlanmış, ilk olarak Şehzade Mehmed’in gömüldüğü türbe tamamlanmış, 1 Rebülevvel 951’de (23 Mayıs 1544) temeli atılan cami 955 Recebinde (Ağustos 1548) ibadete açılmıştır (Orman, 2010: 483). Kimi kaynaklar, külliyenin bu anıtsallığının Şehzade Mehmed’in gerçekleştirilemeyen hükümlerine gönderme yapmasının yanında, şehzadenin annesi Hürrem Sultan’ın da imtiyazlı statüsüne işaret ettiği iddia etmektedir (Hürel, 2016: 429-431).

Şehzade Camii, Mimar Sinan’ın ilk yaptığı Selâtin cami olma özelliğini taşımaktadır. Harim kısmında son derece dengeli olan planda dört yarım kubbe ile desteklenen merkezi kubbe, dört büyük ayak üzerindeki sivri kemerlere oturmuştur. Kubbe pandantiflerle geçilmiş ve mekanda oluşan köşelerde birer küçük kubbe ile üst örtü tamamlanmıştır. Kubbeye geçiş pandantiflerle sağlanmış, yarım kubbelerde mukarnas dolgular kullanılmıştır. Mekânda köşelerde birer küçük kubbe ile üst örtü tamamlanmıştır. Sinan, ana akslara yerleştirdiği girişlerle daha ilk adımda kuvvetle hissettirdiği mekân bütünlüğünü, mahfil ve galeri gibi ara unsurları küçültüp süslemeyi standart ölçülerde kullanarak daha da güçlendirmiştir. Bu yapıda kendine özgü piramidal örtü düzeninin ilk örneğini sunan Sinan, örtü sisteminin en önemli destek unsurları olan payandaları son derece akılcı bir çözümle revaklı galerilerin içine gizlemiştir (Orman, 2010: 484). Ortasında şadırvanın bulunduğu avlu, oniki sütun üzerine yerleştirilmiş onaltı kubbe ile örtülmüştür. Avlu kısmına üç kapıdan girilmektedir. Kuzeyden, doğudan ve batıdan avluya açılan kapılar anıtsal boyuttadır. Pencere alınlıkları dışında sade tutulan avlunun dış cepheleri de sade tutulmuş ve abdest almak için çeşmelere yer verilmiştir. Avluyu oluşturan revakların

1 Bakınız Sai Mustafa Çelebi. (1988). Tezkiretü’l Bünyan (Mimar Sinan’ın Kendi Ağzından Hayatı ve Eserleri), Binbir Direk Yayınları.; Sai Mustafa Çelebi. (2003). Yapılar Kitabı Tezkiretü’l Bünyan ve Tezkiretü’l Ebniye (Mimar Sinan’ın Anıları), Koçbank Yayınları, İstanbul.

zarafeti, řehzadenin gençliğine atıf yapar gibidir (Fırat, 2017: 39), (Şekil 2-3). Avlu duvarlarındaki, sivri kemerli pencere alınlıklarında renkli alçılı, soyut bitkisel ve geometrik desenler, 16. yüzyıl özelliklerini taşımaz (Fırat, 2017: 434).²

Şehzade Camii'nin iki minaresi; Osmanlı camilerinde olmadığı kadar farklıdır. 18 köşeli olan iki minare, estetik ve zarafetleriyle doğulu olan geleneksel motiflerle bezenmiştir (Fırat, 2017: 41). Döşemelerde renkli taşlarla yapılan bezemeler, cami avlu girişlerinde, son cemaat yeri giriş eksenlerinde dikkati çekmektedir. "Müdevver şemse mermer", "şemse döşeme somaki mermer" olarak anılan büyük yuvarlak taşların antik yapılardan devşirilen eski kırmızı ve yeşil porfir diskler olduğu anlaşılmaktadır (Ahunbay, 1988: 533).

Sinan, inşa ettiği Şehzade Camii ile Türk mimarisinin gelişiminin tamamlandığı düşünülmektedir. Kubbenin mekânsal bütünlükte geldiği yer ilk defa Şehzade Camii'nde küçük ölçüde tatbik edilmiş oldu, onun için Sinan bu eserine "*çıraklık*" isimdir der (Akurgal, 1944: 375; Ökten, 2017: 16). Şehzade Camii'nin ardılları olan anıtsal eserlerde hem mimari hem süsleme teknikleri gelişimini sürdürmektedir.

Şehzade Camii Ablağ Tekniğı Kullanımı

Taş süslemenin, Gazneli, Zengi ve Memlük gibi, Anadolu dışı Türk sanatında köklü bir geçmişinin olduğu görülmektedir (Cimilli, 1966: 2). Taş süsleme içerisinde kullanılan teknikler; oyma, kabartma, kazıma, boyama ve kakma teknikleridir. Aynı kültür ve coğrafya çevresinde gelişen teknikler bir süreklilik de oluşturmaktadır.

Almaşık teknik, aşağıdan yukarıya doğru ardışık olarak sıralanan farklı malzeme dizileriyle oluşturulmuş duvardır. Genellikle, taş ve tuğla ile örülü olan almaşık duvar örgüsü taş/taş almaşıklığı olarak antik dönemde, M.Ö. 4. yüzyıldan bu yana görülmektedir. Helenistik ve Roma döneminde çok rastlanan çeşitli düzenlerde taş/taş almaşıklığı kullanılmıştır (Sözen ve Tanyeli, 2001: 18; Aktuğ Kolay, 1999: 18). Almaşık tekniğın farklı malzemelerin ardışık dizilimi dışında, bu yüzeye motiflerin işlenmesiyle farklı bir boyut kazandırılmıştır.

İslamiyet mimarisinde görülen renkli taş, "*Ablağ*" terimi ile tanımlanmakta ve iki farklı renkteki malzemeden yapılan süsleme olarak açıklanmaktadır. Ablağ tekniğinde, geometrik desenler ya da çiçek motif-

2 Bakınız Sönmez, Z. (1988). Mimar Sinan Dönemi Türk Mimarlığı ve Sanatı, Türkiye İş Bankası Kültür Yayınları, İstanbul; Kuban, D. (2007). Osmanlı Mimarisi, Yapı Endüstri Merkezi Yayınları, İstanbul; Aslanapa, O. (2005). Osmanlı Devri Mimarisi, İnkılap Yayınları, İstanbul.

leri tařa oyulur ve ileri renkli alıyla doldurulur. Bu tr ssleme Őam'daki anıtsal yapıların i mekan duvarlarında, avlunun cephelerinde ve sivil mimaride grlmektedir. Halep'te ablaq "izgili tař" anlamına gelmektedir. Bu tarz siyah-beyaz tař iřiliđine batılı arařtırmacılar tarafından bu isim verilmiřtir (Rabbat, 1995: 199; Jasser, 2002: 309; Gl, 2015: 17). Yukarıda belirtilen ablaq, motiflerin tařa oyulması ve ilerinin renkli sıvayla doldurulması ynyle almařık teknikten ayrılmaktadır. Sadece iki farklı malzemenin birlikte kullanımının yanı sıra motif ve kompozisyonun oyma tekniđiyle iřlenmesinin sonucu ablaq tekniđi oluřmaktadır. Bu teknik farklı bir versiyon ile Diyarbakır eserlerinde karřılařılmaktadır. Diyarbakır'da mimari malzemenin oyulmaya elveriřli olmamasından dolayı bazalt üzerine cas boyama ile motifler iřlenmektedir.

Mimar Sinan'ın ıraklık eseri denilen caminin bezemeleri kendinde zg slup tařır. Őehzade Camii, 16. yzyıldan sonra sadeleřme eđilimi gsteren Osmanlı mimarisi ve Sinan'ın diđer camilerinde grdđmz yılın ssleme anlayıřının dıřında bir geliřme gstermiřtir (Ekizler Snmez, 2005: 39).

Mimar Sinan'ın sslemelerinde malzeme kullanım anlayıřı, gnmze dek ok fazla arařtırılmayan bir konudur. Arařtırmalar genelde mimari form ve konstrksiyon zellikleri zerinde yođunluk kazanmıřtır. ođunluđu batılı arařtırmacıların rn olarak karřımıza ıkan bu incelemelerde, yođunluk kubbe formu kaynađının arařtırılması zerinde toplanmaktadır (Eri, 1988: 114). Malzeme kullanım anlayıřında Sinan'ın yapılarında ok uyguladıđı bir prensip de farklı renk ve dokuda eřitli malzemeler kullanmak yerine, aynı malzemeye ıřık-glge oyunları ile eřitli zenginlikler getirmek olmuřtur (Eri, 1988: 177). Őehzade Camii ssleme programlarında uygulanan dikkat ekici tekniklerden birini "ablaq tekniđi" oluřturmaktadır.

Seluklu dnemi yapılarını, dekoratif anlamdaki tař iřiliđinin ok yakından tanınmasına rađmen, eskiye kr krne uyarlamak ve taklit etmekten ok kendi sentezlerine deđer vermiřtir (Eri, 1988: 117). Fakat Mimar Sinan'ın denetiminde inřa edilen Gneydođu Anadolu ve Suriye'deki yapılarında, yresel geleneklerin etkisiyle iki renkli tař kullanılarak almařık teknik uygulamasına gidilmiřtir (Ahunbay, 1988: 534). Fakat Mimar Sinan'ın bařkentte inřa ettiđi eserlerde Suriye'de yerel bir tekniđi tercihi, Dođu ve Gneydođu'da denetiminde inřa edilen yapılardaki tutumdan farklıdır.

Őehzade Camii ablaq sslemeleri, avlu kısmında harim cephesi dıřındaki tm cephelerdeki pencerelerin alınlıklarında yer almaktadır. Avluya ynden geit veren kapılar bu sslemelerin uygulamasının dıřında

tutulmuřtur.

řehzade Camii'nde kullanılan ablaq sslemelerin uygulaması hakkındaki tespitlere gemeden nce bahse konu sslemeler hakkında řimdiye kadar yapılan incelemelere deęinmek gerekmektedir. Yapılan alıřmalarda farklı tekniklerle isimlendirme ve buna baęlı olarak sslemenin farklı malzemelerden oluřtuęunu, teknięin kkenin bilinmeden sslemelerin tanınması yapılan genel yanlışlardır.

Ahunbay'a gre, caminin avlu revak ve yan cephe kemerlerinde iki renkli tař kullanılarak (beyaz, kırmızı), renkli etki gçlendirilmiřtir. Kemer tařlarında yaygın olarak kfeki tařı kullanılmıřtır (1988: 536).

Ekizler, Sleymaniye Camii'nin avlu ve harem (harim) pencere alınlıklarında řehzade ve Selimiye camilerindeki gibi kalem iřleri bulunmadıęını sylemektedir Sleymaniye Camii'nde kalem iři bezemeli pencere alınlıęı bulunmazken, řehzade Camii'nde sadece avlu pencerelerinin alınlıkları kalem iři geometrik sslemeli denilmektedir (2005: 41-44).

Papila, ssleme programının oluřmasında en nemli roln sslemenin oluřturucu malzeme ve malzemeye baęlı teknik olgusu gz nne alınarak ifade etmektedir (2006: 362). řehzade Camii'nde her kubbe altında iki dikdrtgen sveli pencere aılmıř, zerlerine malakri teknięiyle sslenmiř sivri kemerli alınlıklar yerleřtirilmiřtir (Papila, 2006: 386).

Eraę, yapılan restorasyon sırasında mihrap duvarındaki pencerelerin alınlıklarında ve aralarında mimari elemanı yanlış algılamamıza neden olan mevcut bezemelerin bulunduęunu belirtmektedir. Yapılan restorasyon alıřmaları sırasında bu bezemelerin altından, yapı elemanlarının formuna daha uygun nitelikteki klasik devir nakıřları bulunmuřtur (1991: 215).

Demiriz'e gre, avlu pencere alınlıklarında farklı bir teknik uygulanmıřtır. Dz yzeyli kabartma gibi grnen sslemelerde, oyulmuř alanların renkli bir malzeme ile doldurulmuř olması kuvvetle muhtemeldir (1988: 468). Alı ile sıvanmıř bir yzeyin belli bir desene gre oyulması ve ukur kısımların renklendirilmiř alı ile doldurulmasıyla elde edilen bu sslemeyi zellikle pencere alınlıklarında bulunmaktadır. řehzade Mehmed Camii'nin avlu pencerelerinde bu teknikte geometrik bezemeli alınlıklar bulunmakta, ancak dıř hava řartları bunların bozulmasına neden olmuřtur (Demiriz, 1988: 473).

Yukarıda arařtırmacıların tespitlerine baktıęımızda Ahunbay'ın renkli tař (kırmızı-beyaz) teknik ve Papila'nın malakri teknięi uygulandıęı tespitleri yzeysel bir gzlem sonucudur. Ekizler'in tezinin ilk kısımlarında kalem iři ve sonrasında tař oyularak renkli tař teknięi uygulandıęı

tespiti yanlış olmakla birlikte, “bu uygulamalar fark ettik ki kalem işi olmayıp kompozisyon taşın oyulmasıyla oluşturulmuştur. Oyulan boşluklar alçı ve mermer ile doldurulmuştur” (Ekizler Sönmez, 2005: 48). Bu tespit malzeme-teknik açısından doğrudur.

Papila, süslemeler ile ilgili de sadece geometrik süslemelerin bulunduğunu belirtmektedir. Fakat B grubunda bulunan 4 pencere alınlığında aşağıda görüldüğü gibi bitkisel süslemeye yer verildiği görülmektedir. Ayrıca Ercan’ın restorasyon sonucunda ortaya çıkartılan süslemeler olarak belirttiği düzenlemeler çalışmaya konu edilen süsleme programıdır. Demiriz ise malzeme-teknik hakkında net ifadeler ortaya koymakta fakat kökeni hakkında herhangi bir bilgi sunmamaktadır.

Ercan’ın (1991), restorasyon öncesinde pencere alınlıklarında farklı bezeme düzenlemelerinin yer aldığı ve temizlendiğinde özgün süsleme programının ortaya çıkartılmıştır. Fotoğraflardan alınlıklarda çatlaklar ve kopmalar olduğu tespit edilmiştir. Soluk renkteki düzenlemelerde, restorasyon ile sağlamlaştırma ve tamamlama işlemleri yapıldığı tespit edilmiştir.

Şehzade Camii avlu revaklarında yer alan pencere alınlıkları süslemelerine daha sonra eklemeye yapıldığı anlaşılmaktadır. Creswell’in Harvard Üniversitesi Güzel Sanatlar Kütüphanesi’nde yer alan fotoğraflarında yapının 19. yüzyılın sonuna kadar özgün hali ile geldiği (neg. EA.CA.7113, neg.EA.CA.7114, neg.EA.CA.7115, neg.EA.CA.7116) anlaşılmaktadır.

Fotoğraf 1: Creswell Arřivi, Harvard Üniversitesi Güzeli Sanatlar Kütüphanesi.
(neg.EA.CA.7113, neg.EA.CA.7114, neg.EA.CA.7115, neg.EA.CA.7116).

Mimaride genellikle süslemenin yerini, mimari elemanlar belirler ve bu süslemeler mimari elemanların belirlediđi alanın dıřına tařmadıđı gibi bu elemanların dıř hatlarına göre de biçimlenir (Yeniřehirliođlu, 1982: 30).

řezade Camii avlu pencere alınlıklarında da süsleme programı tüm yapıda görülen simetri anlayıřına uygun düzenlenmiřtir. Mihrap dođrultusunda ½ simetri ile yapılan süslemeler ařađıdaki grafikte açıkça görölmektedir. Avlu revaklarında kubbe ile örtölü her birimin içinde ikiřer pencere düzenlemesi yer almaktadır.

Caminin avlu revaklarında 24 pencere alınlıđı yer almaktadır (řekil 2-3). Süsleme programı, kendi içinde 6 grup oluřurmaktadır. Bunlardan 5'i geometrik, 1'i bitkisel karakterlidir. Süsleme türüne göre yapılan sınıflandırmadan sonra aynı kompozisyonun kullanıldıđı uygulamalar kendi grupları içerisinde deđerlendirilmiřtir. Her grup kendi içerisinde ardıřık olarak negatif-pozitif biçimde iřlenmiřtir. Yani bir pencere alınlıđı yüzeyinde süsleme oyma tekniđiyle iřlenmiř ve bu boşluklar farklı renkte malzeme ile doldurulmuřken, diđerinde zemin oyularak kompozisyon kabartılmıř ve zemin kısmında farklı malzeme kullanılmıřtır. Bu yöntem süslemelerin farklı algılanmasını sađlamaktadır.

Őekil 1: Őehzade Camii avlusu ve pencere alınlık sűslemelerinin dađılımları

A Grubu

Geometrik karakterli 4 pencere alınlığından oluŐan grupta, kırıklı hatların birbirini kesmesiyle on kűşeli yıldız motifleri oluŐmaktadır. Yıldız kűşelerinin arasına yerleŐtirilen altıgenler ongen form oluŐturmaktadır. Yıldız dűzenlemelerinin keŐiŐtiđi kısımlarda beŐ kűşeli yıldız ve ok ucu motifleri sonuĉ odaklı formlardır. Sonsuzluk ilkesi ile kurgulanan dűzenleme alınlık iĉinde bir kesit olarak yer almaktadır. Dođu 1, Dođu 2, Batı 7 ve Batı 8’de yer alan dűzenlemelerde alĉı zemin űzerine oyulmuŐ ve motifler yeŐil renk alĉı ile doldurulmuŐtur. Geometrik sűsleme kırıklı hatlar kırmızı harĉ ile doldurulmuŐtur. Alınlıkta yer alan geometrik kompozisyonu bitkisel sűslemeli ve kartuŐlara ayrılmıŐ bir bordűr evrelemektedir. Rumilerin iŐlendiđi bordűr kısmının zeminini kırmızı renk harĉ ile doldurulmuŐtur.

Fotođraf 2: Dođu 1, Dođu 2, Batı 7 ve Batı 8 pencere alınlıkları

B Grubu

Bitkisel karakterli 4 pencere alınlığından oluŐan bu grupta, $\frac{1}{4}$ simetri kuralına gűre motifler iŐlenmiŐtir. Orta eksen yıldız motiflerinden ıkan kıvrık dallar rumilerle zenginleŐtirilmiŐtir. Ŭzengi hattındaki yarım yıldız motifleri ve bitkisel motifler, kompozisyonun $\frac{1}{2}$ sinin alınlıđa iŐlendiđi anlaŐılmaktadır. Kıvrık dalların orta ekseninde keŐiŐiminde altı kűşeli yıldız iŐlenmiŐtir. Yıldız kollarının iki yűne yarım daireler ile birleŐmesiyle altıgen motifler oluŐturulmuŐtur. Kıvrık dallar yıldız motiflerinin yanı sıra bođumlar ve dűđűmlerle zenginleŐtirilmiŐtir. Dođu 3 ve Batı 6’da motifler oyularak kırmızı renkli harĉ ile kompozisyon oluŐturulmuŐtur. Dođu 5 ve Batı 4’te ise motif kabartılarak zemine renkli harĉ doldurulmasıyla kom-

pozisyon oluřturulmuřtur. Doęu 5 ve Batı 4'te zemin oyulmuř ve motifler kabartılmıřtır. Rumi motiflerine alçı ssleme detaylarında rastlanan iřçilikte oyuntular kırmızı renkte harç ile doldurulmuřtur. Doęu 3'teki alınlıkta kırmızı renkte harçta akmalar mevcuttur.

Fotoęraf 3: Doęu 3, Doęu 5, Batı 4 ve Batı 6 pencere alınlıkları

C Grubu

Geometrik karakterli 6 pencere alınlığından oluřan grupta, i ie iki dairesel motif ve bu daire motifinin etrafında 6 kez tekrarlanmasıyla meydana gelen sonsuz kompozisyonda merkezde altıgen motifler oluřmaktadır. Sonsuzluk ilkesi ile kurgulanan dzenleme alınlık iinde bir kesit olarak yer almaktadır. Altıgen formlar iine altı křeli yıldız motifleri iřlenmiřtir. Doęu 4, Doęu 7, Batı 2 ve Batı 5'de altı křeli yıldız mermer iken, Doęu 6 ve Batı 3'te altı křeli yıldız ile altıgen arasında kalan eřkenar drtgen kısımlara mermer kakılmıřtır. Doęu 4'teki pencere alınlığında kırmızı renkteki malzemede akmalar mevcuttur.

Fotoęraf 4: Doęu 4, Doęu 6, Doęu 7, Batı 2, Batı 3 ve Batı 5 pencere alınlıkları

D Grubu

Geometrik karakterli 4 pencere alınlığından oluřan grupta, kırık hatların yatay ve dikey yönde keřiřmesiyle meydana gelen kompozisyonda mavi harç, beyaz mermer ile kırmızı harç kullanılmıřtır. Yatay ve dikey hatları iki yönde 45°lik açıyla kesen hatlar arasında altıgen formlar oluřmaktadır. Altıgen form iine iřlenen daire motiflerinin merkezinden ıkan ışınlar oniki köřeli yıldız motifleri oluřturmaktadır. Oniki köřeli yıldız motiflerinin beyaz mermer ve daireler arasında oluřan altıgenlerde mavi harç kullanılmıřtır.

Fotoğraf 5: Doėu 8, Kuzey 4, Kuzey 5 ve Batı 1 pencere alınlıkları

E Grubu

Geometrik karakterli 2 pencere alınlığından oluřan grupta, dairesel motifin etrafında eřit aralıklarla 6 daire motifinin tekrarlanmasıyla meydana gelen kompozisyonda merkezde altı köřeli yıldız motifleri yer almaktadır. Sonsuzluk ilkesi ile kurgulanan düzenleme alınlık iinde bir kesit olarak yer almaktadır. Altı köřeli yıldız motifleri mavi harç ile iřlenmiřtir. Dairelerin keřiřmesiyle aralarda kalan kısımlar kırmızı harç ile doldurulmuřtur.

Fotoğraf 6: Kuzey 3 ve Kuzey 6 pencere alınlıkları

F Grubu

Geometrik karakterli 4 pencere alınlığından oluřan grupta, kırık hatların yatay ve dikey ynde keřiřmesiyle meydana gelen kompozisyonun keřiřim noktaları baz alınarak dairesel formlarla zenginleřtirilmiřtir. Bitiřik olarak yer alan daire formlarının arasında kalan kısımda drt křeli formlarla tamamlanmıřtır. Dairesel formların merkezinde altı křeli yıldız formları yer almaktadır. Kuzey 1 ve Kuzey 8’de altı křeli yıldız motifi beyaz mermer ile oluřturulmuřtur. Kuzey 2 ve Kuzey 7’deki pencere alınlıklarında ise beyaz mermerin kakıldıđı drtgenler motifi oluřurmaktadır.

Fotođraf 7: Kuzey 1, Kuzey 2, Kuzey 7 ve Kuzey 8 pencere alınlıkları

řehzade Camii’nde incelenen 24 avlu pencere alınlığında geometrik ve bitkisel sslemeler sonsuz bir kompozisyonun kesiti řeklinde-dir. Pencere alınlıklarında sslemeler simetrik yerleřtirilmesinin yanında motifin oyma veya kabartma tekniđinde iřlenmesi aısından da simetrik yerleřtirilmiřtir. Beyaz har üzerine kırmızı renk har yođunlukta olmak zere ve mavi ve yeřil renk de kullanılmıřtır. Mermer malzemenin kullanıldıđı alanlar genellikle yıldız kolları ve drtgen formların oluřturduđu motiflerdir. rneklerde sadece A grubunda yer alan alınlıklarda bordr kullanılmıřtır. Bu grup, diđer pencere alınlıklarına gre kuzey ve gney avlu kapılarının gneyinde, yani harime yakın kısımda yer almaktadır. Avlu revaklarında yer alan pencere boyutlarıyla dıř cephe ve i mekan pencere alınlıkları eř boyutta tutulmuřtur. Pencere alınlıklarında kemer iindeki dzenleme, silmeler ve aħřap pencere kanatları birbirini tekrar etmektedir. Mimar Sinan’ın her eserinde yenilik ve deneyimsel yaklařımını pencere alınlarındaki eřitlilikten dolayı da sylenebilir.

Sonuç

Şehzade Camii'nde Anadolu Selçuklu mimarisinin süsleme düzenleri yüzeylerde kendini belli eder. Şehzade Türbesi'ndeki motifler de, Sinan'ın Şehzade Mehmed'in hayatı üzerinden, gelenek ile kurduğu bağın karşılığı olarak düşünülebilir. Bu bir öykünme değil, Şehzade Mehmed'in yaşamı ve Sinan'ın birikimine dair bir karşılıktır.

Sinan'ın ilk selâtin yapısı olan Şehzade Camii'nin avlu pencere alınlıklarındaki ablaq tekniğinde oluşturulan 24 düzenlemenin bir program şeklinde uygulandığı görülmektedir. Ablaq süslemelerin yer aldığı pencerelerden 20'si geometrik ve 4'ü bitkisel bezemelidir.

Bir eserin yapımındaki maliyet, malzeme ve iş gücü temini gibi zorlayıcı faktörlerin Sinan için, hele ki Osmanlı'nın Klasik döneminde Kanuni'nin sultanlığında söz konusu olamayacağı aşikârdır. Burada süsleme programı Sinan'ın tercihi olarak karşımıza çıkmaktadır.

Şehzade Camii'nin avlusundaki pencere kemer alınlıklarının dış cephede kullanılmamasının iki temel nedeni vardır. Bunlardan ilki malzemenin dış etkilere dayanıksız olması, ikincisi Sinan'ın oluşturmaya çalıştığı sade yapı görünümünde süslemelerin gizlenme isteğidir.

Yavuz Sultan Selim döneminde Anadolu'dan yeniçeri olarak devşirilen Sinan, Çaldıran Savaşı'na gitmesiyle Tebriz'de İran mimarisini görmüş, daha sonra sultan ile Halep, Şam ve Kahire savaşlarında Arap mimarisini inceleme imkanı bulmuştur. Ayrıca Kanuni Sultan Süleyman mimarı Sinan'ı Arabistan ve İran'a bölgenin mimarisini öğrenmesi için göndermiştir. Sinan'ın bahsedilen süsleme felsefesinin ilk kıvılcımları burada başlamış olabilir. Mimar Sinan, seyahatleri sırasında heybesine koyduğu her bilgiyi yaptığı eseri ezmeden, gölgelemeden gönderme yapmıştır. Sinan'ın sanatında karşılaşılan bu unsur birikim dünyasının sembolik bir yansımasıdır. Yaşadığı kültürel çevredeki bir tekniğin yüzyıllar sonrasında yeniden yorumlayarak yaşatabilen bir ustalık ile bunu gerçekleştirmektedir.

Şehzade Camii avlusunda pencere alınlıklarında yer alan ve Güney bölgelerde kökenini bulabildiğimiz bu süslemeler de Sinan'ın bu bakışının farklı bir kanıtıdır.

Kaynakça

- Ahunbay, Z. (1988). Mimar Sinan Yapılarında Kullanılan Yapım Teknikleri ve Malzeme, *Mimarbaşı Koca Sinan, Yaşadığı Çağ ve Eserleri*, 531-538.
- Akazan, F. (1988). *Mimar Sinan'ın Hayatı, Kişiliği, Türkiyemiz*, Ak Yayınları, İstanbul, (54), 38-56.
- Aktuğ, Kolay, İ. (1999). *Batı Anadolu 14. Yüzyıl Beylikler Mimarisinde Yapım Teknikleri*, Atatürk Kültür Merkezi Yayınları, Ankara.
- Akurgal, E. (1944). Sanat Tarihi Bakımından Sinan, *Ankara Üniversitesi DTCF Dergisi*, (II, 3), 373-384.
- Cimilli, H. C. (1966). *Türk Süsleme Sanatında 17. Yüzyıl Taş Süslemesi*, (Yayınlanmamış Yüksek Lisans Tezi), İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Çakmakoglu, A. (1983). İstanbul Türk Mimarisinde Renkli Taş Süslemeler, *Türkiyemiz*, (40), 1-12.
- Çam, N. (2002). *Mimar Sinan Camilerinde Mahalli Unsurlar, Türkler Ansiklopedisi*, (12), Yeni Türkiye Yayınları, Ankara, 111-120.
- Demiriz, Y. (1988). Sinan'ın Mimarisinde Bezeme, *Mimarbaşı Koca Sinan, Yaşadığı Çağ ve Eserleri*, 465-467.
- Ekizler Sönmez, S. (2005). *Mimar Sinan'ın Şehzade, Süleymaniye ve Selimiye Camilerindeki Birim Hücrelerden Üreyen Geometrik Desenlerin Çözümlemeleri*, (Yayınlanmamış Yüksek Lisans Tezi), Marmara Üniversitesi Sosyal Bilimler Enstitüsü İslam Tarihi ve Sanatları Anabilim Dalı, İstanbul.
- Erçağ, B. (1991). İstanbul Şehzade Camii Restorasyonu, *Vakıf Haftası Dergisi*, (8), 213-228.
- Eriç, M. (1988). *Sinan'ın 16. Yüzyıl Türk Mimarisi Malzeme Anlayışına Getirdiği Yenilikler, Mimar Sinan Dönemi Türk Mimarlığı ve Sanatı*, Türkiye İş Bankası Kültür Yayınları, İstanbul, 113-121.
- Erkman, U. (1988). Sinan Yapılarında Yakın ve Uzak Çevre İlişkileri Üzerine Düşünceler, *Mimarbaşı Koca Sinan, Yaşadığı Çağ ve Eserleri*, 625-630.
- Fırat, K. (2017). *Gök, Kubbe /Boşluk Mimar Sinan*, Kiptaş Yayınları, İstanbul.
- Gül, M. (2015). *Güneydoğu Anadolu'daki İslam Mimarisinde Renkli Taşın*

Süsleme Amaçlı Kullanımı, (Yayınlanmamış Yüksek Lisans Tezi), Yüzüncü Yıl Üniversitesi Sosyal Bilimler Enstitüsü Sanat Tarihi Bölümü Van.

Günther, H. (2011). Doğuda ve Batıda Antikitenin Yeniden Doğuşu, *Sinan ve Çağı (Mimar Sinan'ı anma etkinlikleri 2010)*, Uluslararası Sempozyum, Kayseri, 221-236.

Harmankaya, A. ve Çiçek, N. (2018). Mimar Sinan Camilerinde Sembolizm Üzerine Bir Değerlendirme, *Sanat Tarihi Yıllığı*, (XXVII), Ankara, 1-37.

Hürel, H. (2016). *Mimar Sinan'ın İstanbul'u*, Türkiye Turing ve Otomobil Kurumu Yayınları, İstanbul.

Jasser, Lamia. (2002). "Suriye'de Erken Osmanlı Dönemine Ait Yapılarda Süsleme ve Bezemeler", *Türkler*, (12), Ankara, 295-312.

Ögel, S. (1989). Sinan'ın Eserlerinde Süsleme ve Mimarinin Bütünlüğü, 6. Vakıf Haftası, *Türk Vakıf Medeniyeti Çerçevesinde Mimar Sinan ve Dönemi Sempozyumu*, İstanbul, 347-360.

Ökten, S. (2017). Osmanlı Medeniyet Yorumunda Mimar Sinan, *Mimar Sinan ve Su*, İstanbul, 14-21.

Orman, İ. (2010). Şehzade Külliyesi, *TDV İslam Ansiklopedisi*, (38), İstanbul, 483-485.

Rabbat, Nasser O. (1995). The Citadel of Coiro A New İnterpretation of Royal Mamluk Architecture, Brill.

Ramazanoğlu, G. (1995). *Mimar Sinan'da Tezyinat Anlayışı*, Kültür Bakanlığı, İstanbul.

Papila, A. (2006). Mimar Sinan'ın 1540-70 Yılları Arasında İstanbul'da İnşa Ettiği Camilerdeki Süsleme Programı, (Yayınlanmamış Doktora Tezi), MSGSÜ Sosyal Bilimler Enstitüsü Sanat Tarihi ABD, İstanbul.

Saatçi, S. (2014). *Bir Osmanlı Mucizesi, Mimar Sinan*, Ötüken Yayınları.

Sönmez, Z. (1988). *Mimar Sinan Hakkında Yazma, Belgeler*, Mimar Sinan Üniversitesi Yayınları, İstanbul.

Sözen, M. (1975). *Türk Mimarisinin Gelişimi ve Mimar Sinan*, Türkiye İş Bankası Yayınları, İstanbul.

Sözen, M. ve Tanyeli, U. (2001). *Sanat Kavram ve Terimleri Sözlüğü*, İstanbul.

Vardar, K. F. (2014). Yavuz Sultan Selim Camii Tař Sslemeleri, *Art-Sanat Dergisi*, (2), 101-127.

Yaęlı, M. B. (2010). Mimar Sinan'ın řehzade, Sleymaniye ve Selimiye Camilerinin Tektonik Karakterlerinin zmlenmesi, (Yayınlanmamıř Yksek Lisans Tezi), Gazi niversitesi Fen Bilimleri Enstits Anabilim Dalı, Ankara.

Yeniřehirlioęlu, F. (1982). XVI. Yzyıl Osmanlı Dnemi Yapılarında Grlen Mimari Ssleme Programlarında Mimar Sinan'ın Katkısı Var Mıdır?, *Mimarlık*, (5/6), 29-35.

<https://archnet.org/authorities/1245>, Eriřim: 14.01.2019, 09:45.

řekil 2: řehzade Camii planı (Yaęlı, 2010: 89).

Şekil 3: Şehzade Camii kesiti (Sözen, 1975: 169).