

T.C.
ERCIYES ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
SANAT TARİHİ ANABİLİM DALI
SANAT TARİHİ BİLİM DALI

KAYSERİ MERKEZDEKİ TÜRK-İSLAM YAPILARINDA
KULLANILAN DEVŞİRME MALZEMELER
(Yüksek Lisans Tezi)

Hazırlayan
Ayşegül ÇOKTAŞ

Danışman
Prof. Dr. Nilay ÇORAĞAN

TEMMUZ 2017
KAYSERİ

**T.C.
ERCIYES ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
SANAT TARİHİ ANABİLİM DALI
SANAT TARİHİ BİLİM DALI**

**KAYSERİ MERKEZDEKİ TÜRK-İSLAM YAPILARINDA
KULLANILAN DEVŞİRME MALZEMELER
(Yüksek Lisans Tezi)**

**Hazırlayan
Ayşegül ÇOKTAŞ**

**Danışman
Prof. Dr. Nilay ÇORAĞAN**

**Bu çalışma Erciyes Üniversitesi Bilimsel Araştırma Projeleri
kapsamında desteklenmiştir. Proje Kodu: SYL-2016-6660**

**TEMMUZ 2017
KAYSERİ**

BİLİMSEL ETİĞE UYGUNLUK

Bu alıřmadaki tm bilgilerin, akademik ve etik kurallara uygun bir řekilde elde edildiđini beyan ederim. Aynı zamanda bu kural ve davranıřların gerektirdiđi gibi, bu alıřmanın znde olmayan tm materyal ve sonuları tam olarak aktardıđımı ve referans gsterdiđimi belirtirim.

Adı-Soyadı: AYŐEGL OKTAŐ

İmza:

YÖNERGEYE UYGUNLUK ONAYI

“**Kayseri’deki Roma Bizans dönemi devşirme mimari plastik eserler**” adlı Yüksek Lisans Tezi, Erciyes Üniversitesi Lisansüstü Tez Önerisi ve Tez Yazma Yönergesi ’ne uygun olarak hazırlanmıştır.

Tezi Hazırlayan

Ayşegül ÇOKTAŞ

Danışman

Prof. Dr. Nilay ÇORAĞAN

Sanat Tarihi ABD Başkanı

Prof. Dr. Kerim TÜRKMEN

KABUL ONAY SAYFASI

Prof. Dr. Nilay ÇORAĞAN danışmanlığında Ayşegül ÇOKTAŞ tarafından hazırlanan “Kayseri Merkezdeki Türk- İslam Yapılarında Devşirme Malzemeler” adlı bu çalışma, jürimiz tarafından Erciyes Üniversitesi Sosyal Bilimleri Enstitüsü **Sanat Tarihi** Anabilim Dalında **Yüksek Lisans** tezi olarak kabul edilmiştir.

03/07/ 2017
(Tez Savunma Sınav Tarihi Yazılacak)

JÜRİ:

Danışman :Prof. Dr. Nilay ÇORAĞAN

Üye :Doç. Dr. Celil ARSLAN

Üye : Yrd. Doç. Dr. Savaş MARAŞLI

ONAY:

Bu tezin kabulü Enstitü Yönetim Kurulunun 19/07/2017 tarih ve 21 sayılı kararı ile onaylanmıştır.

Prof. Dr. Celaleddin ÇELİK
Enstitü Müdürü

ÖNSÖZ

Tez konusu kapsamında “Kayseri’deki roma Bizans dönemi devşirme mimari plastik eserler” değerlendirilmiştir. Bizans mimarisine ve taş eserlere karşı olan ilgim bu konunun çalışılmasında en büyük etken olmuştur. Çalışmamda Kayseri’deki bütün yapılar tek tek incelenerek devşirme malzemeler tespit edilmiştir. Kayseri zaman içerisinde birçok medeniyetin yerleştiği ve sayısız kültürün mirasını bıraktığı bir şehirdir. Eski çağlardan beri birçok milletin nüfuz mücadelesine sahne olan kayseri ve çevresi, verimli arazileri ve elverişli iklim şartları ile tarihin her döneminde önemini korumuş bir yerdir. Kayseri de birçok medeniyet farklı eserler ortaya koymuştur. Özellikle belli dönemlerde sonraki dönemlerden kalan eserlerin bazı unsurları devşirme malzeme olarak kullanılmıştır.

Yüksek lisans tez konumun belirlenmesinde bana yardımcı olan, çalışmam sırasında manevi anlamda hiçbir desteğini esirgemeyen değerli hocam Prof. Doç. Dr. Nilay ÇORAĞAN’A teşekkürü bir borç bilmekteyim. Tez konum belirlendikten sonra beni bu konuda yüreklendirip, manevi desteğini üzerimden asla çekmeyen, tez ile ilgili danıştığım konularda zamanını ayırıp beni bilgilendiren hocam değerli hocam Arş. Gör. Derya PARLAK Güneri’ye Arazi çalışması sırasında yanımda olup bana yardımcı olan arkadaşım Demet Babacan’a, kaynaklara ulaşmamda desteklerini esirgemeyen İlknur GÜLTEKİN ÖZMEN’E teşekkür ederim. Ayrıca bu süreçte manevi olarak desteğini hiç esirgemeyen aileme teşekkür ederim.

Ayşegül ÇOKTAŞ
Kayseri Temmuz

KAYSERİ MERKEZDEKİ TÜRK-İSLAM YAPILARINDA**KULLANILAN DEVŞİRME MALZEMELER****AYŞEGÜL ÇOKTAŞ****Erciyes Üniversitesi Sosyal Bilimler Enstitüsü****Yüksek Lisans Tezi, (TEMMUZ)****Danışman: PROF.DR. NİLAY ÇORAĞAN****ÖZET**

Kayseri ilk çağlara kadar uzanan tarihinde birçok medeniyete ev sahipliği yapmıştır ve günümüze bu medeniyetlerin tanığı olan birçok eser kalmıştır. Bu eserlerden birçoğu tahrip olmuş birçoğu ise günümüze kadar gelebilmiştir. Tahrip olan Roma Bizans eserleri kalıntılarının birçoğu Türk İslam eserlerinde devşirme malzeme olarak kullanılmıştır. Devşirme malzeme ise diğer Anadolu kentleriyle kıyaslandığında Kayseri’de çok yaygın kullanılan bir malzeme türü olmamıştır. Bu kullanılan devşirme malzemelerin mimari plastik öğeleri tez konumu oluşturmaktadır. Kayseri yapılarındaki özellikle roma Bizans devşirme mimari plastik öğeler yerinde incelenerek ve tez çalışmasına kaynak araştırması yapılarak başlanmıştır. Devşirme mimari plastik öğelerin fotoğrafları çekilmiş, ölçüleri alınmış ve son hali çizilerek bugünkü durumu belgelenmiştir.

Yapılan araştırmada bu konu üzerinde daha önce kimse çalışmadığı tespit edilmiş ve konu en ince ayrıntısına kadar incelenmeye çalışılmıştır. Ayrıca kayseri de devşirme malzeme kullanılan yapı sayısı da sınırlı olup genel anlamda birçok kaynaktan faydalanalar isimlerine ulaşılmış ve yerinde incelenmiştir.

Bu yapılarda bulunan mimari plastik öğeler genel olarak sütun sütun başlığı sütünce kaide duvar örgüsünde kemerlerde antik malzeme olarak karşımıza çıkmaktadır.

Anahtar Kelimeler: Kayseri, Sütünce, Sütun, Devşirme, Antik Malzeme

ABSTRACT**SPOLIA ARCHITECTURE PLASTIC ARTIFACTS OF ROMAN BYZANTIUM PERIOD IN KAYSERI****AYŞEGÜL ÇOKTAŞ****Erciyes University, Institute of Social Sciences****Masters Thesis, (JULY)****Supervisor: PROF.DR. NİLAY ÇORAĞAN****SUMMARY**

Kayseri hosted lots of civilizations in its history retrojecting until first ages and today there are various artifacts as witness of those civilizations. Some of these artifacts are stricken, and some of them are able to reach to our times. Many of the remnants of Roman Byzantium period's artifacts were used as spolia material in Turkish Islamic artifacts. Comparing with the other Anatolian cities, spolia materials were not a common material type in Kayseri. The architecture plastic items of these spolia materials are the subject of my thesis. It has been started to thesis research by on-site examination of architectural plastic items in Kayseri's constructions especially the ones belonged to Roman Byzantium period and by doing source research for thesis study. Spolia architecture plastic items were photographed, measured and documented their current look by sketching their last versions.

During the research, it has been detected that the subject has never been studied before. Therefore, it has been tried to analyze down to the fina detail. In addition, since the number of construction using spolia material is limited in Kayseri it has been reached to their names and examined on-site.

Generally the architecture plastic items are seen as column, column heading, pilaster, bonding, archs as an antique material.

Keywords: Kayseri, Pilaster, Column, Spolia, Antique Material

İÇİNDEKİLER

BİLİMSEL ETİĞE UYGUNLUK	i
YÖNERGEYE UYGUNLUK ONAYI.....	ii
ÖNSÖZ	iv
ÖZET.....	v
ABSTACT	vi
İÇİNDEKİLER	vii
KISALTMALAR ve SİMGELER	ix
ÇİZİM LİSTESİ.....	x
FOTOĞRAF LİSTESİ	xii
1. GİRİŞ	1
1.1. KONUNUN TANIMI ÖNEMİ VE AMACI	1
1.2. UYGULANAN YÖNTEM	4
1.3. KONUYLA İLGİLİ YAYINLAR	4
2.KAYSERİ BÖLGESİ TARİHİ.....	6
2.1. COĞRAFİ KONUM	6
2.2.TARİHÇE	6
3. DEVŞİRME MALZEME KULLANIMI VE TANIMI.....	9
3.1. DEVŞİRME MALZEMENİN TANIMI	9
3.2. DEVŞİRME MALZEME KULLANIMI.....	9
3.2.1. Geç Roma Mimarisinde Devşirme Malzeme Kullanımı.....	12
3.2.2. Bizans Mimarisinde Devşirme Malzeme Kullanımı.....	13
3.2.3. İslâm Mimarisinde Devşirme Malzeme Kullanımı.....	15
4. KATALOG	19
4.1. KAYSERİ ULU CAMİİ	19
4.2. KAYSERİ HUNAD HATUN TÜRBEŞİ	33

4.3. KAYSERİ HATUNİYE MEDRESESİ	36
4.4 EMİR CEMALEDİN TANRIVERMİŞ (HAN CAMİİ TÜRBESİ)	46
4.5. KAYSERİ SELÇUKLU EMİR TÜRBESİ (ANONİM II)	49
4.6. KAYSERİ KALESİ	51
4.7. LALA MUHSİLİDDİN KÜMBETİ	55
4.8. GUBAROĞLU YUMURTALI MESCİT	58
5. DEĞERLENDİRME.....	60
5.1. SÜTUN KAİDE VE SÜTUN BAŞLIKLARI	60
5.1.1. KORİNT BAŞLIK	64
5.1.2. ÇANAK (YİVLİ) BAŞLIK.....	65
5.1.3. KOMPOZİT BAŞLIK.....	65
5.1.4. İON - İMPOST BAŞLIK	66
5.1.5. MALZEME	68
5.1.6. TEKNİK.....	69
5.1.7. ÜSLUP	69
5.2. SİLME.....	70
6. SONUÇ	72
FOTOĞRAFLAR.....	75
KAYNAKÇA.....	86

KISALTMALAR ve SİMGELER

A.g.e. :	Adı geçen eser
A.g.m. :	Adı geçen makale veya madde
A.g.t. :	Adı geçen tez
Bkz.	Bakınız
C. :	Cilt
Cm:	Santimetre
Çev. :	Çeviren
Der. :	Derinlik
Kat. No:	Katalog Numarası
M.Ö. :	Milattan Önce
M.S. :	Milattan Sonra
No:	Numara Sırası
S. :	Sayfa
TTK. :	Türk Tarih Kurumu
V.D. :	ve diğerleri
YY.	Yüzyıl

ÇİZİM LİSTESİ

ÇİZİM NO:1 Kayseri Ulu cami Batı 1 nolu sütun	22
ÇİZİM NO:2 Kayseri Ulu camii Batı 2 nolu sütun başlığı	23
ÇİZİM NO: 3 Kayseri Ulu camii Batı 3 nolu sütun.....	24
ÇİZİM NO:4 Kayseri ulu camii Batı 4 nolu sütun.....	25
ÇİZİM NO:5 Kayseri Ulu camii Batı 3 nolu sütun başlığı	26
ÇİZİM NO:6 Kayseri Ulu camii Batı 6 nolu sütun.....	27
ÇİZİM NO:7 Kayseri Ulu camii Batı 7 nolu sütun.....	28
ÇİZİM NO:8 Kayseri Ulu camii Doğu 1 nolu sütun	29
ÇİZİM NO:9 Kayseri Ulu camii Doğu 2 nolu sütun	30
ÇİZİM NO: 10 Kayseri Ulu camii Doğu 3 nolu sütun	32
ÇİZİM NO:11 Kayseri Ulu camii Doğu 3 nolu sütun	31
ÇİZİM NO: 12 Kayseri Ulu camii Doğu 4 nolu sütun	32
ÇİZİM NO:13 Kayseri Ulu camii Doğu 4 nolu sütun	32
ÇİZİM NO:14 Kayseri Hunat Hatun Türbesi sütünce	35
ÇİZİM NO:15 Kayseri Hatuniye Medresesi 1A sütun başlığı.....	38
ÇİZİM NO:16 Kayseri Hatuniye Medresesi 2A sütun	39
ÇİZİM NO:17 Kayseri Hatuniye Medresesi 3A sütun	40
ÇİZİM NO:18 Kayseri Hatuniye Medresesi 4A sütun	41
ÇİZİM NO:19 Kayseri Hatuniye Medresesi 5A sütun	42
ÇİZİM NO:20 Kayseri Hatuniye Medresesi 6A sütun	43
ÇİZİM NO:21 Kayseri Hatuniye Medresesi 7A sütun	44
ÇİZİM NO:22 Kayseri Hatuniye Medresesi 8A sütun başlığı.....	45
ÇİZİM NO:23 Emir Cemaleddin Tanrıvermiş sütünce	48
ÇİZİM NO:24 Kayseri kalesi devşirme malzeme silme 1	53
ÇİZİM NO:2 Kayseri kalesi devşirme malzeme silme	54

ÇİZİM NO:26 Lala Muhsiliddin kümbeti sütünce 1.....	56
ÇİZİM NO:27 Lala Musiliddin kümbeti sütünce 2.....	57
ÇİZİM NO:28 Gubarođlu yumurtalı mescit devşirme malzeme	59

FOTOĞRAF LİSTESİ

FOTOĞRAF NO:1Kayseri Ulu Camii Batı 1 nolu sütun	22
FOTOĞRAF NO: 2 Kayseri Ulu Camii Batı 2 nolu sütun başlığı	23
FOTOĞRAF NO: 3Kayseri Ulu Camii Batı3 nolu sütun	24
FOTOĞRAF NO: 4 Kayseri ulu camii Batı 4 nolu sütun	25
FOTOĞRAF NO: 5Kayseri Ulu Camii Batı 5 nolu sütun başlığı	26
FOTOĞRAF NO: 6Kayseri Ulu camii Batı 6 nolu sütun.....	27
FOTOĞRAF NO: 7 Kayseri Ulu camii Batı 7 nolu sütun	28
FOTOĞRAF NO: 8 Kayseri Ulu Camii Doğu 1 nolu sütun	29
FOTOĞRAF NO:9 Kayseri Ulu Camii Doğu 2 nolu sütun.....	30
FOTOĞRAF NO: 10Kayseri Ulu camii Doğu 3 nolu sütun	31
FOTOĞRAF NO:11 Kayseri Ulu Camii Doğu 4 nolu sütun başlığı	32
FOTOĞRAF NO: 12 Kayseri Hunat Hatun Türbesi sütünce	35
FOTOĞRAF NO: 13 Kayseri Hatuniye Medresesi 1A sütun başlığı	38
FOTOĞRAF NO: 14 Kayseri Hatuniye Medresesi 2A sütun	39
FOTOĞRAF NO: 15 Kayseri Hatuniye Medresesi 3A sütun	40
FOTOĞRAF NO:16 Kayseri Hatuniye Medresesi 4A sütun.....	41
FOTOĞRAF NO:17 Kayseri Hatuniye Medresesi 5A sütun.....	42
FOTOĞRAF NO: 18 Kayseri Hatuniye Medresesi 6A sütun	43
FOTOĞRAF NO: 19 Kayseri Hatuniye Medresesi 7A sütun	44
FOTOĞRAF NO:20 Kayseri Hatuniye Medresesi 8A sütun başlığı.....	45
FOTOĞRAF NO:21 Emir Cemaleddin Tanrıvermiş sütünce.....	48
FOTOĞRAF NO:23 Kayseri kalesi devşirme malzeme silme 1	53
FOTOĞRAF NO: 24 Kayseri kalesi devşirme malzeme silme 2	53
FOTOĞRAF NO:25 Lala Muhsiliddin kümbeti sütünce 1	56
FOTOĞRAF NO:26 Lala Musiliddin kümbeti sütünce 2.....	57

FOTOĞRAF NO: 27 Gubarođlu yumurtalı mescit devşirme malzeme	59
Ek- 1 Ulu Camii Plan Ve Sütunları.....	75
Ek-2 Batı Sütunlardan Genel Görünüş 1	76
Ek-3 Dođu Sütunlardan Genel Görünüş 2	76
Ek- 4 Batı Sütunlardan Genel Görünüş 3.....	77
Ek- 5 Dođu Sütunlardan Genel Görünüş 4	77
Ek -6 Kayseri Hunat Hatun Türbesi Genel Görünüş	78
Ek-7 Hatuniye Medresesi.....	79
Ek-8 Hatuniye Medresesi Plan.....	80
Ek- 9 Hatuniye Medresesi Sütunlardan Genel Görünüş 1	81
Ek- 10 Hatuniye Medresesi Sütunlardan Genel Görünüş 2	81
Ek -11 Hatuniye Medresesi Sütunlardan Genel Görünüş 3	82
Ek 12 Emir Celaleddin Tanrıvermiş Türbesi Genel Görünüş Ve Sütünce	83
Ek-13 Kayseri Kalesi Plan	83
Ek- 14 Kayseri Kalesi Genel Görünüş	84
Ek-15 Lala Muhsiliddin Kümbeti Genel Görünüş	85
Ek- 16 Gubarođlu Mesciti Genel Görünüş.....	85

1. GİRİŞ

1.1. KONUNUN TANIMI ÖNEMİ VE AMACI

Bu tezde Kayseri Merkezdeki Türk –İslam yapılarda kullanılan devşirme malzemeleri tanıtılması amaçlanmıştır. Bu güne kadar yapılan araştırmalarda devşirme malzeme kullanımına yönelik çalışmalar sınırlıdır. . Atabeydeki Ertokuş Medresesinde kullanılan devşirme malzemeler Y.Demiriz, Anadolu Selçuklu Döneminde kullanılan devşirme malzemeler G.Öney, Isparta ve çevresindeki Selçuklular-Beylikler Dönemi yapılarında devşirme malzeme kullanımı N.Ş.Doğan ve Ortaçağ Anadolu Türk Mimarisinde Devşirme malzeme kullanımı da N.Ş.Doğan – T.Yazar tarafından tanıtılmıştır.

Sanat Tarihinde devşirme sözcüğü, işlenmiş malzemenin en az ikinci defa kullanımını ifade eder. Ortaçağ Anadolu Türk Mimarisinde, malzeme sağlama yollarından biride eski yapılardan derlenen yapı malzemelerinin ikinci defa kullanılmasıdır. Devşirilmiş malzeme üç veya daha fazla kullanılır. Genellikle geçmiş kültürlere ait yapılardan alınan malzemeler söz konusu olduğu gibi bazen de aynı döneme veya aynı uygarlığa ait malzemedeki ikinci defa kullanılabilir. Önemli olan uygarlık veya zaman farkı olmayıp işlenmiş malzemenin ikinci defa yeniden kullanımıdır. Malzemenin alındığı yapılar kullanılır durumda, atıl veya harabe halinde olabilir. Devşirilen malzeme eski işlevine uygun olarak kullanılabilirdiği gibi, kısmen veya hiç işlenmeden yeni bir işlevlerde kullanılabilir¹

¹ N.Ş.DOĞAN, T.YAZAR, “Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı”, Edebiyat Fakültesi Dergisi, C.24, Haziran 2007, s.210.

Genel olarak devşirme malzeme kullanıldığı yapının döneminden önceki çağlara ait(Yunan, Roma, Bizans) ören yerleri yerleşim yeri ve yapılarından derlenen, toplanan malzemeler için kullanılmıştır².

Devşirme malzeme kullanımının gerekçeleri olarak çeşitli görüşler ileri sürülmektedir. Örneğin devşirme malzeme kullanımında işlenmiş malzemenin ekonomik yollardan temini dışında bazı siyasi, politik veya ikonografik nedenler olabileceğini göstermektedir. İslam Sanatında devşirme malzeme kullanımı erken dönemlere kadar geri gitmekte ve devşirme malzeme kullanımında bir kısıtlama görülmemektedir. İslam yerleşmelerinin genellikle eski şehirler veya kutsal alanlar üzerinde veya yakınında kurulması, yapı malzemelerinin devşirilerek tekrar kullanılmasındaki en önemli unsurlarından biridir. Şam Emeviye Camii (706-714/715) örneğinde olduğu gibi, yapının doğu ve batıdaki giriş kapıları daha eski antik düzenlemenin bir parçasıdır. Kuzey girişi ise antik olmakla birlikte yeniden biçimlenmiştir. Bu bağlamda önemli örneklerden biri Abbasi Halifesi Mansur tarafından 762 yılında inşasına başlanan Bağdat'tır. Şehrin ana kapıları daha önceki dönemlerden devşirildiği bilinen Emevi yerleşmesi Vasit ve Kufe gibi kentlerden tekrar devşirilerek Bağdat 'a taşınmıştır. Bu kapıların devşirilmesinin işçilik ve zor üretilen malzemeler olmaları gibi maddi nedenlerden çok, yağmalanan yerleşmenin temsil ettiği politik güce ve kültüre egemen olmak gibi simgesel bir anlam taşıdığı düşünülmektedir.

Sözü edilen politik veya ikonografik eğilimler Selçuklu dönemi içinde farklı biçimde tespit edilmektedir. İbni bibi, I. Alaaddin Keykubad (1220- 1237) döneminde Konya ve Sivas surlarının inşasını “yumuşak taşlar ve mermerler üzerine altın yaldızla Kuran Ayetlerinden, Peygamber Hadislerinin en çok tanınanlarından, Şehname'nin beyitlerinden ve vecizelerinden parçalar yazarak, onların üzerinde hiç boş yer bırakmadılar” şeklinde anlatır. Selçuklu Sultanlarının isimlerini ve bazı Şehname kahramanlarından alması da bu öykülenmeyi doğrular.³

Selçuklular Antik Devir malzemesini aynen taklit etmeye yanaşmayıp kendi mimari unsurların yanı sıra devşirme malzeme kullanmışlardır. Bazen aynı eserde Yunan,

² N.Ş.DOĞAN, Isparta ve Çevresindeki Selçuklu –Beylikler Dönemi Yapılarında Kullanılan Devşirme Malzeme Kullanımı, Vakıflar Dergisi, XXVI, s.347-354.

³ N.Ş.DOĞAN-T.YAZAR, a.g.e.s.210-211.

Roma, Bizans devri malzemesini aynı anda görmek mümkündür.⁴ Elimizde bir veri olmamakla birlikte devşirme malzemelerinin bir bölümünün (Sütunlar ve Arşitravlar) Osmanlı Döneminde olduğu gibi malzeme pazarlarından satın alınmış olabileceği düşünülebilir. Aynı yapıda farklı dönemlere veya üsluplara ait devşirme malzemenin bir arada kullanılmış olmasının üzerinde durulması gerekir. Özellikle sütun, lento-söve işlevine uygun olarak kullanılan devşirme malzemenin bu pazarlardan satın alınma olasılığı yüksektir.

Araştırmacılardan Uğur ve Gülsün TANYELİ Osmanlı dönemi için ihtiyatlı olarak ileri sürdükleri “devşirme sütun kullanabilmenin ancak hiyerarşideki yeri yüksek olan bürokratlar için mümkün olduğu görüşü büyük ölçüde Ortaçağ Anadolu Türk Mimarisi için de geçerli kabul edilebilir. Çünkü yapıların çoğunluğu Sultan, Vezir, Atabey, Emir gibi ileri gelen devlet adamları ve eşleri tarafından yaptırılmaktadır.

Evliya Çelebi Seyahatnamesinde İstanbul'daki Süleymaniye Cami İnşa edilirken Mısır diyarından özellikle İskenderiye gibi antik kentlerden malzeme getirtildiğini belirtmiştir.⁵ Ö.L.BARKAN, Süleymaniye Camii ve İmareti inşaatının aşamalarını belgelerle irdelediği çalışmasında Mısır, Şam, Selanik, İçel, İstanbul, Adana, Sis, Alaiye, Silifke, Mut, Gülnar, İznik ve Yalova gibi merkezlerden başta sütun olmak üzere çeşitli malzemeler getirtildiğini açıklamaktadır. Harabeler ve eski binalardan çıkartılacak sütunların ve döşeme taşlarının tespiti ve taşınmasına yönelik 13- 69(56) numaralı belgeler ayrıntılı bilgiler içerir. Bu kayıtlarda “ eğer ala mermer direkleridir, eğer kapı ve söveleridir, söküp gönderesin, harap olacak mamur yerleri sonra imaret malından tamir edeler” ve “ve zikr olunan direklerden gayrı 5-6 arşun yeşil ve somaki mu'teber direklerden ve döşemeye munasip gayet eyü mermerlerden ne miktar mümkün ise bile irsal idesin ama kimesnenün medresesinden ve caminden ve rızası olmadan kimesnenün mülkünden alınmaya, akçe ile bulunursa alına” şeklinde hükümlerin olması, onarılmak şartıyla kullanılan sağlam durumdaki yapılardan da gerektiğinde malzeme alınabildiğini göstermektedir.⁶ Ayrıca sözü edilen merkezler ve çevrelerinde önemli Roma ve Bizans yerleşimlerinin olması dikkat çekicidir. Yapıların inşasında hem Türk Dönemi(Selçuklu, Beylikler ve Osmanlı) hem de Roma ve Bizans dönemi anıtlarından

⁴ G.ÖNEY, “Anadolu Selçuklu Mimarisinde Antik Devir Malzemesi”, Anadolu(Anatolia) S.XII, Ankara 1970, s.17.

⁵ G.ÖNEY, “Anadolu Selçuklu Mimarisinde Antik Devir Malzemesi”, Anadolu(Anatolia) S.XII, Ankara 1970, s.17.

⁶ Aslanapa, 1986, s. 195; Barkan, 1979, s. 13; Sönmez, 1988, s. 48-49

malzeme devşirilmektedir. Bu verilerden yola çıkacak olur isek Selçuklu Döneminde Devşirme malzeme temininde bazı sınırlamaların olabileceği anlaşılmaktadır. Şeriyye Sicillerinin ayrıntılı taranmasıyla bu konuda bazı bilgilere ulaşılabilir.⁷

Ortaçağ Anadolu Türk Mimarisinde sıkça kullanılan devşirme malzeme çoğunlukla taş ve mermer eserlerin ya da mimari öğelerin ikinci kez kullanımı şeklindedir. Özellikle farklı kültür ve dönemlere ait kentlerden ve yapılardan devşirilen parçalar hem malzeme çeşitliliği yaratarak estetik bir görünüm kazandırmakta, hem de dönemin hoşgörülü bakış açısını yansıtmaktadır. Aynı zamanda hazır malzemenin kullanılması ve değerlendirilmesi gibi ekonomik bir yararda sağlamaktadır.⁸

1.2. UYGULANAN YÖNTEM

Tez çalışmasına kaynak araştırması yapılarak başlanmıştır. Kaynak araştırmaları Erciyes Üniversitesi Kadir Has Merkez Kütüphanesi, Erciyes Üniversitesi İlahiyat Fakültesi Kütüphanesi, Erciyes Üniversitesi Kayseri Araştırma ve Uygulama Merkezi (KAYHAM), Hacettepe Üniversitesi Beytepe Kütüphanesi, Milli Kütüphane ve Türk Tarih Kurumu Kütüphanesi'nde yapılmıştır. Yükseköğretim Kurulu Ulusal Tez Merkezi'nin internet sayfası aracılığıyla konu ile alakalı olabilecek tezler temin edilip incelenmiştir. Ayrıca kayseri taşınmaz kültür varlıkları envanterleri 1-2-3. Ciltleri ayrı ayrı incelenerek konuyla ilgili kısımlarından yararlanılmıştır.

Daha sonra elde toplanan kaynakların dışında devşirme malzemeler bizzat yerinde fotoğrafları çekilerek çizimleri bilgisayar ortamında yapılmıştır. Araştırmalar sonrasında ise tezin yazım aşamasına geçilmiştir.

1.3. KONUYLA İLGİLİ YAYINLAR

Kayseri Merkezdeki Türk –İslam yapılarda kullanılan devşirme malzemeler hakkında pek fazla bir araştırma olduğunu söylemek mümkün değildir. Gönül Öney'in 'Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı' da Ulu cami ve o dönemdeki yapılar da ki strüktürel eleman olarak kullanıldığı söyler. Nermin şaman doğan 'Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı' adlı makalesin de bu konuda bilgi verir.

⁷ Barkan, 1972, s. 348-350; 1979, s. 11

⁸ N.Ş.DOĞAN-T.YAZAR, a.g.e. s.211-227.

Bu güne kadar yapılan arařtırmalarda devřirme malzeme kullanımına ynelik alıřmalar sınırlıdır. Atabeydeki Ertokuř Medresesinde kullanılan devřirme malzemeler Y.Demiriz, Anadolu Seluklu Dneminde kullanılan devřirme malzemeler G.ney, Isparta ve evresindeki Seluklular-Beylikler Dnemi yapılarında devřirme malzeme kullanımı N.ř.Doęan ve Ortaaę Anadolu Trk Mimarisinde Devřirme malzeme kullanımı da N.ř.Doęan – T.Yazar tarafından tanıtılmıřtır.

Bunların dıřında devřirme malzeme kullanımına ynelik Yksek Lisans tezlerinin olduęunu syleyebiliriz. Bke Yosunkaya, Bursa ve İznik'deki Erken Dnem Osmanlı Yapılarında Devřirme Malzeme Kullanımı, Yksek Lisans Tezi, İstanbul. Yıldız Teknik niversitesi Fen Bilimleri Enstits, 2007, Zeki Boleken Anadolu Seluklu bařkentinde dini mimaride devřirme malzeme Kullanımı, Yksek Lisans Tezi Marmara niversitesi. Trkiyat arařtırmaları enstits Trk sanatı anabilim dalı, İstanbul 2010 gibi rnekler verebiliriz.

Ayrıca devřirme malzemeyi direk konu almadan konu ile ilgili bilgi aldıęımız kaynaklardan bahsetmekte mmkndr.

Bayburtluoęlu, z. (2000). Kayseri i Kalesindeki Seluklu Dnemi Mimari Malzemesi, 1999 Yılı Anadolu Medeniyetleri Mzesi Konferansları, Ankara, Baydur n. Kltepe ve Kayseri zerine Arařtırmalar, İstanbul, 1970, Erkiletoęlu, H, Geniř Kayseri Tarihi, s.13 Kayseri.2006. Gabriel, A. Kayseri Abideleri İstanbul. 1954. Hasol D. Mimarlık Terimleri Szlę, Yem Yayınları, 1993. Karpuz H, Kayseri Tarihi, İstanbul, 1976. Karpuz. H, Anadolu Seluklu Mimarisi, Konya, 2004, gibi rnekler verebiliriz yayınlarmıza kaynaka kısmında daha ayrıntılı olarak deęineceęiz.

2.KAYSERİ BÖLGESİ TARİHİ

2.1. COĞRAFİ KONUM

Kayseri Türkiye Cumhuriyeti'nin yedi coğrafi bölgesinden biri olan iç Anadolu Bölgesi'nin Orta Kızılırmak bölümünde yer alır.⁹ Kayseri, 34°56' ve 36°59' doğu boylamlarıyla, 37°45' ve 38°8' kuzey enlemleri arasındadır. 16.917 km² yüzölçümüne sahip olan ilin, denizden yüksekliği 1.054 metredir. İl topraklarının % 36,1'i dağlarla, %14'82'si ovalarla, % 49,1'i platolarla kaplıdır.¹⁰ Kayseri ilinin merkezi olan Kayseri şehri, Erciyes Dağı'nın kuzey eteğindeki bir ovanın kenarına kurulmuştur¹¹.

Kent, kuzeyden Yozgat'ın Çayıralan ve Boğazlıyan; kuzey-doğudan Sivas'ın Gemerek, Şarkışla, Kangal ve Gürün; doğudan Kahramanmaraş'ın Afşin ve Göksun; güneyden Adana'nın Tufanbeyli, Feke ve Aladağ; güney-batıdan Niğde'nin Merkez ve Çamardı; batıdan ise Nevşehir'in Derinkuyu, Ürgüp ve Avanos ilçeleri ile komşudur¹².

Anadolu'nun güney bölümü ile Torosların birbirine yaklaştığı yerde konumlanmış olan Kayseri İl'inin yaklaşık olarak üçte biri ova ve platolardan, geri kalanı ise dağlardan oluşmuştur.¹³

2.2.TARİHÇE

Kayseri, askeri ve ticari yolların kavşak noktasında bulunması sebebiyle tarih boyunca Anadolu'nun önemli merkezlerinden birisi olmuştur.¹⁴ M. Ö. 3500/M. S. 2000 olmak üzere

Yaklaşık 5500 yılı aşkın bir tarihi geçmişe sahip olan Kayseri, tarihi seyri içerisinde Asurlular, Hititler, Frigyalılar, Romalılar, Bizanslılar, Kilikya, Kapadokya ve Pontus

⁹ Anonim, "Kayseri", **Büyük Kültür Ansiklopedisi**, Cilt 7, Ankara: Başkent Yayınevi, 1984. s.2595.

¹⁰ Darkot, 1955, s. 484; Kayseri İl Yıllığı,1968, s. 138; Baydur, 1970, s. 14

¹¹ Besim Darkot, "Kayseri", **Büyük Lûgat ve Ansiklopedi (Meydan-Larousse)**, Cilt 7, İstanbul: Meydan Yayınevi, 1972. s.117, 120.

¹² Satoğlu, a. (2002). **Hacı Kılıç Camii ve Medresesi. Kayseri ansiklopedisi**, Ankara: Başbakanlık basımevi s.221

¹³ Anonim, "Kayseri", **Türk Ansiklopedisi**, Cilt 21, Ankara: Milli Eğitim Basımevi, 1974. s.429-434

¹⁴ Nezahat Baydur, **Kültepe (Kanes) ve Kayseri Tarihi Üzerine Araştırmalar**, _İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul 1970, s.19.

Krallığı, Medler, Persler, Makedonlar, Araplar ve Türklere ev sahipliği yapmıştır.¹⁵ Kayseri çevresindeki en eski yerleşim yeri Kayseri'nin 21 km. kuzeydoğusunda Bulunan Kültepe'dir. Erken Tunç Çağı son evresinden Roma Dönemi'ne kadar yerleşim bölgesi olan Kültepe, M.Ö. 3. binyılın sonu, 2. binyılın ilk çeyreğinde Anadolu-Mezopotamya-Suriye arasındaki uluslararası ticaretin ve sanatın merkeziydi. Bu dönemde Anadolu şehir devletleriyle yönetiliyordu. Kuzey Mezopotamya'da Bulunan Asur Devleti, Anadolu'daki şehir devletleriyle anlaşma yaparak, Anadolu'daki şehirlerin kenarlarına, yalnızca karşılıklı ekonomik kazanç sağlamak amacıyla, hukuksal statüleri, memurları, tüzel kişilikleri olan ticaret merkezleri/Pazar Yerleri kurmuşlardı. Karum adı verilen bu ticaret merkezlerine bağlı Wabartum adında Daha küçük pazar yerleri de vardı. Asurlu tüccarlar bu ticaret merkezlerinde yaşıyorlar ve burada ticaret yapıyorlardı. Eski adı Kanis veya Nesa olan Kültepe ise bu dönemde Kaniş Krallığı'nın merkeziydi ve Anadolu'daki Asur ticaret kolonilerinin idare merkezi/başkentiydi. Asurlular Mezopotamya'dan Anadolu'ya gelirken Mezopotamya ve Mısır'da M.Ö. IV. binyıl baslarından (3200'ler) itibaren kullanılan yazıyı da Anadolu'ya getirmişler ve böylece M.Ö. II. binyılın baslarında Anadolu'da tarih çağları başlamıştır. Anadolu'daki ilk yazılı belgeler Kültepe'de bulunmuştur. Önceleri Tabletlerin bulunduğu yerin adı bilinmediği için Kapadokya tabletleri adıyla anılan Kültepe tabletleri, Akadca'nın Eski Asur lehçesinde, çivi yazısı ile yazılmış olup ticari, iktisadi, hukuki faaliyetler ve prosedürlerle ilgilidir.¹⁶ M. Ö. 2000 yıllarında Hititlerin Anadolu'ya gelip Kayseri'ye 25 km. uzaklıkta bulunan "Kültepe/Kaniş" şehrini kurmalarından önce bu bölge bağımsız krallıklar/koloniler şeklinde yönetilmiştir¹⁷ M.Ö. 360 yıllarında Kapadokya, "Pontus/Pontos" ve "Büyük Kapadokya" İsimleriyle ikiye ayrılmıştır. Bu bölünme sonucunda Büyük Kapadokya Krallığı'na kalan "Mazaka" önemini kaybedip ikinci merkeze dönüşmüş ve nihayet M.Ö. 17'de Roma'nın bir eyaleti olmuştur. Kapadokya Krallığı zamanında (M.Ö. 330-M. Ö. 17)'de Kapadokya Kralı Ariorathes V'in hükümdarlığı esnasında "Eusebeia"¹⁸ olarak anılan şehir, sonraki

¹⁵ BAYDUR, N. (1970). *Kültepe (Kaneş) ve Kayseri Tarihi Üzerine Araştırmalar (En Eski Çağlardan İ. s. 395 Yılına Kadar)*. İstanbul: İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, S. 30-99

¹⁶ Tahsin Özgüç, Kültepe: Kanis/ Nesa, Yapı Kredi Yayınları, İstanbul 2005, s.6-34

¹⁷ Baydur, 1970, s. 37-59

¹⁸ "Eusebeia" isminin menşeinin o dönemde bastırılan sikkelerde kralın tam adının "Ariorathes Eusebes" olarak geçtiğinden kaynaklanmış olabileceği görüşü hakimdir. (Darkot, 1955, s. 484; Ramsay, 1960, s. 337; Baydur, 1970,s.75-81; Eldem, 1982, s. 25).

dönemlerde “İmparator Şehri” anlamına gelen “Kaiseria”¹⁹ adı ile anılmaya devam etmiştir. Roma İmparatorluğu’nun M. S. 395 yılında ikiye ayrılması sonucu Kayseri’yi de içine alan Kapadokya Bölgesi, yedi şehir piskoposluğundan biri haline gelerek Doğu Roma İmparatorluğu/Bizans sınırları içerisinde kalmış ve böylece dönemin en büyük piskoposluğu “Caessareia Başpiskoposluğu” olmuştur. Kayseri Türk dönemi öncesinde işlek bir ticaret merkezi olmuştur.²⁰

¹⁹ “Kapadokya Kralı “Archeloas” M.Ö. 36 tarihinde şehrin Romalılara eline geçişi sırasında Romalı komutan “Augustus”un Anadolu seferi sırasında, kral Archeloas tarafından bu sefere “Kayser Şehri” anlamına gelen “Kaiseria” adının verildiği bilinmektedir. (Ramsay, 1960, s. 335-336; Baydur, 1978, s. 80; Eldem, 1982, s. 25).

²⁰ RAMSAY, W. M. (1960). *Anadolu'nun Tarihi Coğrafyası*. (Çev. M. Pektaş). İstanbul: Milli Eğitim Basımevi. s. 311

3. DEVŞİRME MALZEME KULLANIMI VE TANIMI

3.1. DEVŞİRME MALZEMENİN TANIMI

Günümüzde toplamak, bir araya getirmek anlamındaki devşirme sözcüğünün sanat tarihi terminolojisinde ise benzer tanımları yapılmıştır. M. Sözen ve Uğur Tanyeli'nin hazırladıkları Sanat Kavram ve Terimleri Sözlüğünde sözcük önce başka bir yapıda kullanılmış, sonra oradan alınarak yeni bir yapıda farklı ya da benzer amaçlarla ele alınan, süslemeli veya işlenmiş yapı taşları olarak tanımlanmıştır.²¹ Başka bir yayında ise devşirmenin tanımı; özellikle mimaride yeni bir yapıda kullanılan, eski yapılara ait mimari öğeler olarak yapılmıştır.²² Devşirme malzeme kullanımı, hasar görmüş veya yıkılmış bir yapıda Kullanılabilir durumda olan sütun, sütun başlığı, lento, söve... Vb. gibi birçok yapı malzemesinin yeni yapılan bir yapıda aynı veya farklı işlevlerle tekrar kullanılmasına verilen addır.²³ Devşirme malzeme için yapılan kısa ve net bir tanım ise işlenmiş malzemenin en az ikinci defa kullanımı olarak belirtilmiş ve bu tür malzemenin uygarlık ya da zaman farkından ziyade ikinci defa kullanımının önemli olduğuna söylenmektedir.²⁴

3.2. DEVŞİRME MALZEME KULLANIMI

Devşirme malzeme kullanımına sebep olan etkenlerin en başında ekonomik kaygılar gelmektedir. Yani bir yapının daha ucuza mal edilmesi veya yapıda kullanılması planlanan malzemenin kaynağının ör. Taş ocağı veya getirileceği yerin uzak olması durumunda zamandan ve maliyetten tasarruf amaçlanır. Daha sonra ise; yapının yapım/imalat süresinin kısaltılması ve etraftaki stok malzemenin kullanılmasıyla ilgili nedenler akla gelmektedir.²⁵ Devşirme malzeme kullanımının gerekçeleri olarak çeşitli

²¹ M. Sözen, Uğur Tanyeli, "Devşirme", *Sanat Kavram ve Terimleri Sözlüğü*, 6. bs. İstanbul, Remzi Kitabevi, 2001,s.66.

²² Z. Rona, "Devşirme", *Ezracıbaşı Sanat Ansiklopedisi*, C 1, İstanbul, YEM Kitabevi, 1997, s. 450-451.

²³ Büke Yosunkaya, *Bursa ve İznik'deki Erken Dönem Osmanlı Yapılarında Devşirme Malzeme Kullanımı*, Yüksek Lisans Tezi, İstanbul, Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, 2007, s.3

²⁴ Nermin Şaman Doğan, Turgay Yazar, "Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı", *Edebiyat Fakültesi Dergisi*, C 24, S 1, Ankara, Hacettepe Üniversitesi Edebiyat Fakültesi Yayını, 2007, s. 209-230

²⁵ Büke Yosunkaya, *Bursa ve İznik'deki Erken Dönem Osmanlı Yapılarında Devşirme Malzeme Kullanımı*, Yüksek Lisans Tezi, İstanbul, Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, 2007, s.3

görüşler ileri sürülmektedir. Örneğin devşirme malzeme kullanımında işlenmiş malzemenin ekonomik yollardan temini dışında bazı siyasi, politik veya ikonografik nedenler olabileceğini göstermektedir. İslam Sanatında devşirme malzeme kullanımı erken dönemlere kadar geri gitmekte ve devşirme malzeme kullanımında bir kısıtlama görülmemektedir. İslam yerleşmelerinin genellikle eski şehirler veya kutsal alanlar üzerinde veya yakınında kurulması, yapı malzemelerinin devşirilerek tekrar kullanılmasındaki en önemli unsurlarından biridir. Şam Emeviye Camii (706-714/715) örneğinde olduğu gibi, yapının doğu ve batıdaki giriş kapıları daha eski antik düzenlemenin bir parçasıdır. Kuzey girişi ise antik olmakla birlikte yeniden biçimlenmiştir. Bu bağlamda önemli örneklerden biri Abbasi Halifesi Mansur tarafından 762 yılında inşasına başlanan Bağdat'tır. Şehrin ana kapıları daha önceki dönemlerden devşirildiği bilinen Emevi yerleşmesi Vasit ve Kufe gibi kentlerden tekrar devşirilerek Bağdat 'a taşınmıştır. Bu kapıların devşirilmesinin işçilik ve zor üretilen malzemeler olmaları gibi maddi nedenlerden çok, yağmalanan yerleşmenin temsil ettiği politik güce ve kültüre egemen olmak gibi simgesel bir anlam taşıdığı düşünülmektedir. Sözü edilen politik veya ikonografik eğilimler Selçuklu dönemi içinde farklı biçimde tespit edilmektedir. İbni İbî, I. Alaaddin Keykubad (1220- 1237) döneminde Konya ve Sivas surlarının inşasını “yumuşak taşlar ve mermerler üzerine altın yıldızla Kuran Ayetlerinden, Peygamber Hadislerinin en çok tanınanlarından, Şehname'nin beyitlerinden ve vecizelerinden parçalar yazarak, onların üzerinde hiç boş yer bırakmadılar” şeklinde anlatır. Selçuklu Sultanlarının isimlerini ve bazı Şehname kahramanlarından alması da bu öykülenmeyi doğrular.²⁶ Osmanlı İmparatorluğu'nun doğduğu ve genişlediği Batı Anadolu toprakları, tarih boyunca birçok uygarlığa ve medeniyete ev sahipliği yapmıştır. Bu nedenle kültürlerin birbiri ardına bıraktıkları izler ve birbirleriyle etkileşimleri her zaman görülmektedir. Osmanlılar, kendinden önceki dönemlere ait oldukça fazla malzeme stoku bulmuşlar ve özellikle erken dönemde inşa ettikleri yapıların çoğunda bu malzemeleri kullanmaktan çekinmemişlerdir. Devşirme malzemenin durumu itibari ile hazır ve ucuz malzeme olmasının yanı sıra yapı içerisinde yeniden kullanımı, özellikle konumlandırıldığı yapı ve yapının banisi dolayısıyla daha geniş bir anlama sahip olabilmektedir. Bu noktada devşirme malzemenin birçok sanat tarihçisi için anlaşılması güç, gizemli bir terim olduğu

²⁶ N.Ş.DOĞAN-T.YAZAR, a.g.e. s.210-211.

vurgulanır.²⁷ Diğer taraftan devşirme malzemenin Geç Antik dönem sonrasında yaygın kullanımı, ekonomik gücün zayıflaması ile ilişkilendirilmiştir.²⁸ Yapılan çalışmalarda da devşirme malzeme; kullanıldığı yeni yapı, yapının banisi ve devşirme malzemenin tekrar kullanımındaki düzen nedeni ile değer görmüş ve yorumlanmıştır.²⁹ Devşirme malzemeye talep, genel olarak bir inşa programının hızlı ilerlemesi ve maliyetlerinin düşürülmesi noktasında artmaktadır. Özellikle de inşa faaliyetinin hızlı bir şekilde sona erdirilmesi isteğinin, daha baskın olduğu; Anadolu Selçuklu mimarisine ait örneklerin, iki asır gibi kısa sürede inşa edildiği gerçeğini, göz önüne aldığımızda kabul edilebilir olacaktır. Genel olarak devşirme malzeme kullanıldığı yapının döneminden önceki çağlara ait(Yunan, Roma, Bizans) ören yerleri yerleşim yeri ve yapılarından derlenen, toplanan malzemeler için kullanılmıştır.³⁰ Ortaçağ Anadolu Türk mimarisinde geniş ve yaygın bir kullanım alanı bulan devşirme malzemeleri farklı açılardan ele alıp değerlendirmek mümkündür. Bugüne kadar yapılan çalışmalarda genellikle devşirilen parçalar türleri, işlevleri ve ikinci kullanımlarıyla ilgili veriler dikkate alınarak sınıflandırılmıştır.³¹ Kayseri’de en çok kullanılan devşirme malzeme, antik sütun, sütun başlıkları ve kaideleridir. Bunlar bilhassa camii ve medreselerde görülür. Antik eserlerin bol olduğu bölgelere rastlayan camilerde sık sık harimde sahnaları bölen devşirme sütun ve sütun başlıkları kullanılmıştır. Bu malzemenin kullanımında tipoloji, stil ve hatta devir bakımında birlik yoktur. Sütun başlıklarında çok orijinal ve değişik tipler yaratan Selçukluların bu antik malzemeye de büyük ölçüde yer vermeleri enteresandır. Selçuklular tarafından devşirme malzemelerin sık sık kullanılması antik eserlerin tahrip edilmesini önlemiş ve günümüze kadar muhafazalarını sağlamıştır. Daha önceki devirlere ait malzemelerin tekrardan kullanılması sadece Selçuklulara özgü değil, İslam Sanatında da bu durum Emeviler devrinden beri çok yaygındı. Şam Ümeyye ve Kubbet’üs Sahra bunun en tipik örneklerindedir. Selçukluların malzemelerine rağbet ettikleri antik devirde de devşirme malzeme kullanılmaktaydı. Eski malzemenin mabetlerden toplanması Yunanlılarda başlar. Romalılar üstünlüklerini, kuvvetlerini

²⁷ Dale Kinney, “Roman Architectural Spolia”, *Proceedings Of The American Philosophical Society*, Vol. 154, No. 2, Philadelphia, The American Philosophical Society, 2001, s. 138-161.

²⁸ F. Wilhelm Deichmann, *Die Spolien in der spätantiken Architektur*, München, Verlag Der Bayerischen Akademie Der Wissenschaften, 1975, 101 pp.

²⁹ Zeki Boleken Anadolu Selçuklu başkentinde dini mimaride devşirme malzeme Kullanımı, Yüksek Lisans Tezi Marmara üniversitesi Türkiyat araştırmaları enstitüsü Türk sanatı anabilim dalı, İstanbul 2010 s.14

³⁰ N.Ş.DOĞAN, Isparta ve Çevresindeki Selçuklu –Beylikler Dönemi Yapılarında Kullanılan Devşirme Malzeme Kullanımı, Vakıflar Dergisi, XXVI, s.347-354.

³¹ Bakınız Demiriz, 1970-1971, s. 87-100; Öney, 1968, s. 17-26; Tanyeli ve Tanyeli, 1989, s. 23-31

göstermek için Roma'yı çeşitli bölgelerden getirdikleri sanat eserleriyle süslemişler yapıtlarında eski parçalar kullanmışlardır. Birçok Yunan heykeli parçalanarak gövdeleri Roma heykellerinde yeniden kullanılmıştır. Konstantin'in Ayasofya'nın önünde 400 kadar yabancı eser sergilediği bilinir. Bizans eserlerinde de Yunan, Roma malzemesinin kullanılması olağandı. Bronz Apollo heykelinin başı yerine ³²Bizans başı konması gibi çeşitli örnekler verilebilir. Ortaçağ Türk Mimarisinde devşirme malzeme kullanımı aynı zamanda dönemin hoşgörü ortamını yansıtmaktadır.³³ Mevcut örneklerden ikinci kullanımlarda genellikle işleve dikkat edildiği anlaşılmaktadır. İşlevine uygun olarak kullanılan devşirme malzemeler içinde en yaygın grubu sütun, sütun başlığı veya kaideleri oluşturur. Devşirmelerin bazılarında sütunların başlık ve kaideleri birlikte, bazılarında ise sadece sütun, sütun başlığı ya da sütun kaidelerinin ayrı ayrı kullanıldığı görülür. Devşirme sütunlar daha çok cami, medrese, han ve türbe gibi yapılarında karşımıza çıkar.³⁴ Antik malzeme Selçuklu devri mimarisinde, duvar örgüsünde, kemerlerde vs. inşaat malzemesi olarak da her türlü yapıda bol ölçüde kullanılmıştır. Bu malzeme antik yapıların düz veya işli taşları, sütunları başlıkları, kemerleri, lentoları, balustradları, lahitler vs. olabilir. Parçalar gelişigüzel duvar örgüsüne karıştığı gibi, orijinal fonksiyonlarına uygun olarak da kullanılabilir.³⁵

3.2.1. Geç Roma Mimarisinde Devşirme Malzeme Kullanımı

Roma mimarisinde devşirme malzeme kullanımı nedeni ile üzerinde durulan en önemli yapı Roma'daki Konstantinos Zafer Tâkı olmuştur. Anıt, 315 yılında senato ve Roma halkı tarafından, Konstantinos'un Maksentius'a karşı kazandığı zaferin ansına inşa edilmiştir.³⁶ Yapıda kullanılan devşirme malzemeler Traianus, Hadrianus ve Marcus Aurelius'un zaferlerini betimledikleri yapılardan getirildiği ve bazı heykellerin başlarının yeniden biçimlendirildiği bilinmektedir.³⁷ Konstantinos'un zafer tâkında

³² N.Ş.DOĞAN, T.YAZAR, "Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı", Edebiyat Fakültesi Dergisi, C.24, Haziran 2007, s.353

³³ G.ÖNEY, "Anadolu Selçuklu Mimarisinde Antik Devir Malzemesi", Anadolu(Anatolia) S.XII, Ankara 1970, s.17.

³⁴ N.Ş.DOĞAN, T.YAZAR, "Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı", Edebiyat Fakültesi Dergisi, C.24, Haziran 2007, s.212.

³⁵ G.ÖNEY, a.g.m. s.21.

³⁶ Beat Brenk, "Spolia From Constantine To Charlemagne Aesthetics Versus Ideology", *Dumbarton Oaks Papers*, Vol. 41, pp. 104.

³⁷ Beat Brenk, "Spolia From Constantine To Charlemagne Aesthetics Versus Ideology", *Dumbarton Oaks Papers*, Vol. 41, pp. 104; J. Elsner, "From The Culture Of Spolia To The Cult Of Relics: The Arch Of Constantine And The Genesis Of Late Antique Forms", Vol. 68, pp. 163

kullanılan devşirme malzemeler, hazır ve ucuz olmasının ilerisinde propaganda unsuru olarak değerlendirilmiştir.

Konstantinos'un iç savaş sonrasında elde ettiği imparatorluğun meşruiyetini, soylu bir aileden gelmesi dahi, önceki güçlü imparatorların yapılarına ait mimari unsurları kendi yapısında kullanarak vurguladığı şeklinde yorumlanmıştır.³⁸ Konstantinos döneminde devşirme malzeme kullanılan yapılara bir diğer örnek imparator tarafından inşa ettirilen ilk kilise olması açısından büyük önem arz eden Lateran Kilisesi'dir. 1651 yılına tarihlendirilen Gagliardi'nin yapmış olduğu fresko sayesinde yapıdaki sütun ve sütun başlıklarının devşirme oldukları anlaşılır.³⁹ Öte yandan Şehrin 2,5-3,5 m. kalınlığında ve 1400 m. daha uzun olan yeni savunma duvarlarının tamamen devşirme malzeme ile inşa edildiği vurgulanır.⁴⁰

3.2.2. Bizans Mimarisinde Devşirme Malzeme Kullanımı

Roma imparatorluğunun doğu ve batı olmak üzere ikiye ayrılması ile İstanbul'da 1453'e kadar devam eden süreçte farklı türde yapılarda devşirme malzeme kullanımı görülmektedir. Özellikle şehrin başkent olarak yeniden inşası sürecinde, imparatorluğun farklı noktalarından getirilen heykel ve anıtlarla süslenmesi farklı bir devşirme kullanımı olarak belirtilebilir. Hipodrom ve çevresindeki devşirilen heykel ve anıtlar tılsım, zafer ve Roma'nın imajı olarak değerlendirilmiştir.⁴¹ Anadolu, M.Ö. III. binden başlayarak daha çok Doğu'dan gelen etkilere açık kalmıştı. Ama bu durum M.Ö. 1200 yıllarından sonra değişmiş, Batı ile ilişkiler önem kazanmaya başlamış ve Roma çağının sonuna kadar sürmüştür. Bugünkü Batı uygarlığı, kökenini büyük ölçüde Anadolu topraklarında M.Ö. 1200'de başlayan ve uzun yıllar sürecinde gerçekleşen kültür gelişimine borçludur.⁴² Bu kültür süreci içinde Anadolu'da birçok uygarlık doğmuş ve uzun yıllar kültürlerini yaşatmışlardır. Hatta bazı önemli şehirler kültürlerini çok daha uzun süreçlerde devam ettirmiş kendinden sonra gelen medeniyetler içinde önemli merkezler olmaya devam etmişlerdir. Örneğin Prusa (Bursa), Nikaia (İzmit) bu

³⁸ Burcu Ceylan, "Spolia: Geç Antik Dönemde Yapılar ve Yapı Elemanlarının İkinci Kullanımları", Eskiçağ'ın Mekânları Zamanları İnsanları, der. Lale Özgenel, İstanbul, Homer Kitabevi, 2005, s.74-84

³⁹ Beat Brenk, "Spolia From Constantine To Charlemagne Aesthetics Versus Ideology", *Dumbarton Oaks Papers*, Vol. 41, pp. 104-105.

⁴⁰ Jon Michael Frey, *Speaking Through Spolia: The Language of Architectural Reuse in the Fortifications Late Roman Greece*, Ph. D. Dissertation, Berkeley, University of California The Department of Ancient History and Mediterranean Archaeology, UMI, 2007, s.524

⁴¹ S. Guberti Bassett, "The Antiquities in the Hippodrome of Constantinople", *Dumbarton Oaks Papers*, Vol. 45, Washington, Dumbarton Oaks, 1991, pp. 87-96.

⁴² S. Guberti Bassett, "The Antiquities in the Hippodrome of Constantinople", *Dumbarton Oaks Papers*, Vol. 45, Washington, Dumbarton Oaks, 1991, pp. 87-96.

merkezlerden ikisidir. Anadolu’da birçok uygarlığın ve kentin birbirleri ardına kültürlerini devam ettirdiklerine değinmiştik.⁴³ Bu nedenle belki de her yeni uygarlık yaşamlarını devam ettirirken oluşturacakları kültür ve yaşam alanı için birbirleri ardına bırakmış oldukları kalıntılardan yararlanmaktaydı.⁴⁴ Bu antikçağ ve öncesi dönemler için sadece bir tahminden ibarettir çünkü o dönemlere ait bu şekilde bir kullanımla ilgili herhangi bir kaynağa araştırma süresince rastlanamamıştır.⁴⁵ Bizans döneminde ise devşirme malzeme kullanımıyla ilgili günümüze ulaşan birçok örnekler bulunmaktadır. Bizans döneminde İstanbul’un çeşitli yerlerinde dikilmiş anıtlar ile karşılaşmaktayız. Bunların en önemlilerinin bulunduğu hipodromdur. Hipodrom, Sultan Ahmet Camisi ile Adliye Sarayı arasındaki düzlükte uzanan “U” biçiminde alan olduğunu söyleyebiliriz. Anıtlar, ortada yer alan ve Spina” adı verilen bir eksenin üzerinde sıralanırdı. Burada yer alan Dikilitaş (Obelisk) meydanın simgesi olmuştur. Bu anıt aslında bir Mısır yapıtı olup M.Ö. 1600 yılında Firavun III. Tutmosis adına Karnak’ta dikilmiştir. Pembe granitten yekpare olan bu dikilitaş, 390’da İstanbul’a getirilmiş ve Hipodrom’a dikilmiştir. Mermer bir kaidenin üzerindeki dört bronz ayağa oturmaktadır. Kaidenin dört yüzü de kabartmalarla kaplıdır. Bu kabartmalarda I. Theodosius, oğulları, karısı ve yardımcıları ile Hipodrom sahneleri, anıtın dikilişini gösteren tasvirler yer alır. Anıtın kaidesinde biri Latince, biri Grekçe olmak üzere iki kitabe vardır.⁴⁶ Dikilitaş’ın Bizans döneminde kullanılan bir devşirme malzeme olduğunu söylemek belki yanlış olabilir. Burada akla başka bir kavram gelmektedir; “devşirme anıt” kavramı. Mısır uygarlığında, tapınak önünde simge olarak yer alan bir obelisk iken, Bizans döneminde geçirdiği çeşitli yolculuklarla Konstantinapolis’e ulaşarak şehrin hipodromunda yine bir anıt olarak kullanılmıştır.⁴⁷ Erken Bizans Dönemi mimarisinde devşirme malzeme kullanımının görüldüğü bir diğer yapı Ayasofya Kilisesi’dir. I. Justinianus tarafından 532-537 yılları arasında eski kilisenin yerine yeniden inşa edilir. İnşa sırasında eski kilisenin kalıntıları ile birlikte Erdek’teki Zeus Tapınağı’ndan ve Mısır’daki

⁴³ Büke Yosunkaya, Bursa ve İznik’teki Erken Dönem Osmanlı Yapılarında Devşirme Malzeme Kullanımı, Yüksek Lisans Tezi, İstanbul, Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, 2007, s.3

⁴⁴ G.ÖNEY, a.g.m, s.21.

⁴⁵ Büke Yosunkaya, Bursa ve İznik’teki Erken Dönem Osmanlı Yapılarında Devşirme Malzeme Kullanımı, Yüksek Lisans Tezi, İstanbul, Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, 2007, s.4

⁴⁶ Tunay, M.İ. (2003), “Yunan, Roma ve Bizans Dönemleri Sanat Tarihi Arkeolojisi ve Mitolojisi”, İstanbul. S.25

⁴⁷ Büke Yosunkaya, Bursa ve İznik’teki Erken Dönem Osmanlı Yapılarında Devşirme Malzeme Kullanımı, Yüksek Lisans Tezi, İstanbul, Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, 2007, s.4

Thessalien'den getirilen devşirme malzemelerle inşa edilmiştir.⁴⁸ Bizans döneminde İstanbul'da devşirme malzemenin sık olarak kullanıldığı bir diğer yapı türü sarnıçlar olmuştur. Yerebatan, Binbirdirek devşirme malzemenin en çok kullanıldığı sarnıçlardır. Karagümrük semtinde Kasım Ağa Cami yakınında bulunan ve günümüze ulaşmayan yirmi sekiz sütunlu sarnıçta farklı türde çok sayıda sütun başlığı kullanılmıştır⁴⁹ Orta Bizans Dönemi mimarisinde özellikle mermer malzemenin, mermer ocaklarındaki üretimin durması nedeniyle devşirme malzeme olarak temin edildiği bilinir. Geç Roma mimarisinde devşirme malzeme kullanımı ile başlayan ve çeşitlik olarak belirtilen estetik ilkesinin, yine devşirme malzeme kullanımına bağlı olarak Orta Bizans Dönemi mimarisinde de bir düzen içerisinde çeşitliliğin benimsendiği vurgulanır⁵⁰

3.2.3. İslâm Mimarisinde Devşirme Malzeme Kullanımı

7. yüzyılın başlarında Arabistan'da ortaya çıkan ve çok kısa sürede Akdeniz'e kadar ulaşan İslamiyet, Arap dünyasında yeni bir inanç olması yanında büyük bir değişimin de adı olmuştur. İslâmiyet'in ilk dönemlerinde inşa edilen farklı türdeki yapıların birçoğunda ve inşa edilen şehirlerde devşirme malzemenin kullanıldığı bilinmektedir.⁵¹ İslâm mimarisinde ilk dönemde başlayan devşirme malzeme kullanımı mimari bir gelenek olarak Ortaçağ ve sonrasında da devam etmiştir. Erken dönem yapıları arasında devşirme malzeme kullanımı ile öne çıkan yapılar Şam Emeviye Camii ve Kubbetü's Sahra olmuştur. Ortaçağ İslâm mimarisinde kullanılan devşirme malzemeler arasında, tür olarak dikkat çeken, sigma ve dikdörtgen altar tablaları Nureddin Zengi'nin Şam'da inşa ettirdiği bimaristanda ve türbesinde, Halep'te inşa ettirdiği medresede sigma ve dikdörtgen biçiminde altar tablası duvar örgüsünde bezeme unsuru olmasının yanı sıra kitabe olarak da yeniden kullanılmıştır.⁵² Benzer uygulama Şam Sibay Medresesi'nde de görülür fakat burada mihrabın iki yanına yerleştirilen sigma biçimindeki altar

⁴⁸ Wolfgang Müller-Wiener, İstanbul'un Tarihsel Topografyası, çev. Ülker Sayın, 2. bs., İstanbul, YKY, 2002, 534 s.

⁴⁹ Semavi Eyice, "İstanbul'un Bizans Su Tesisleri", Sanat Tarihi Araştırmaları Dergisi, C 2, S 5, İstanbul, Takıloğlu Matbaası, 1989, s. 3-14.

⁵⁰ Cyril Mango, Bizans Mimarisi, çev. Mine Kadiroğlu, s. 20 ve s.48

⁵¹ Yılmaz Can, Recep Gün, "Erken Dönem İslâm Mimarisinde Yabancı Usta İle Devşirme Ve Yabancı Malzeme Kullanımı", İSTEM İslam, Sanat, Tarih, Edebiyat ve Mûsiki Dergisi, S 8, Konya, Selçuk Üniversitesi İlahiyat Fakültesi, 2006, s. 131-144.

⁵² F. Barry Flood, "The Medieval Throphy as an Art Historical Trope: Coptic and Byzantine "Altars" in Islamic Context", Muqarnas, Vol. XVIII, Leiden, Koninklijke Brill, 2001, pp.41-72.

tablalarından soldakinin bilindiği kadarı ile ikinci kez devşirilmiş Ebu Said Tutuş'a ait kitabe olması oldukça önemlidir.⁵³

Çok kültürlü Anadolu topraklarında Batı Anadolu Beylikleri öncesinde Selçuklu 'da devşirme malzeme kullanımı görülmektedir. Örneğin Diyarbakır Ulucami'nin avlusunu çeviren revaklarda Roma yapı malzemeleri özellikle sütunları kullanılmıştır.⁵⁴ Anadolu Selçuklularında da azda olsa devşirme malzeme kullanımı görülmektedir. Örneğin Konya Sahip Ata Hankahı kapısının sağ ve solunda sebillerden sağdakinin etek bölümü bir Roma lahit parçasıdır. Beylikler döneminde inşa edilmiş yapılarda devşirme malzeme kullanımının bir önceki dönemin devamı niteliğinde olduğunu, yapılarda kullanılan yoğun devşirme malzeme kullanımı sayesinde söyleyebiliriz. Diğer taraftan devşirme malzeme kullanımının yoğunluğu bulunulan bölge ile bağlantılı olduğu için Karamanoğulları, Germiyanogulları, Saruhanoğulları ve Aydınogulları gibi Orta ve Batı Anadolu Beyliklerinde bu tavır inşa edilen yapılarda izlenebilir.⁵⁵ Germiyanogullarına ait birçok mimari eserde de devşirme malzeme kullanıldığı görülmektedir. Bu durum daha çok Germiyanogullarının buldukları bölgenin, devşirme malzeme kullanımı açısından zengin imkânlar sağlaması ile bağlantılıdır. Alıncık Köyü Türbesi girişi, devşirme malzemenin süsleme programı içerisinde değerlendirilmesine dair zengin bir örnektir.

Osmanlılarda kendini tamamlayan üslubun etkisiyle, dönemlere göre devşirme malzemeye olan tutumun farklılaştığı açık bir şekilde takip edilebilmektedir. Erken Devir Osmanlı mimarisinde devşirme malzemenin, sütun, sütun başlığı ve kaide gibi örnekleri dışında Anadolu Selçuklu ve Beylikler dönemindeki kadar yoğun olmasa da gelişi güzel kullanıldığı özellikle Bursa ve İznik'teki yapılarda izlenebilir.⁵⁶ Bu dönemde Osmanlı mimarisinde devşirme malzeme tespit etmenin zor olduğu vurgulanırken, devşirme malzemenin işlenmemiş kaba malzeme ve işlenmiş ya da yarı işlenmiş olarak devşirme malzeme olarak kullanıldığı belirtilir.⁵⁷ Süleymaniye

⁵³ F. Barry Flood, "A Group of Reused Byzantine Tables as Evidence for Seljuq Architectural Patronage in Damascus", IRAN: Journal of the British Institute of Persian Studies, Vol. 39, London, The British Institute of Persian Studies, 2001, pp. 145-154.

⁵⁴ Aslanapa, O., (1984). Türk Sanatı, cilt I-II, Kervan Yayınları, İstanbul, cilt 2 s. 51

⁵⁵ İlknur Aktuğ Kolay, "14. yüzyıl Batı Anadolu Beylikler Mimarisi Duvar Örgüsü Bezemesinde Görülen Bizans İzleri Üzerine Görüşler", Sanat Tarihi Defterleri 8 Metin Ahunbay'a Armağan Bizans Mimarisi Üzerine Yazılar, İstanbul, Ege Yay., 2004, s. 263-276.

⁵⁶ Büke Yosunkaya, Bursa ve İznik'teki Erken Dönem Osmanlı Yapılarında Devşirme Malzeme Kullanımı, Yüksek Lisans Tezi, s. 26

⁵⁷ Uğur Tanyeli, Gülsün Tanyeli, "Osmanlı Mimarlığında Devşirme Malzeme Kullanımı (16.-18. Yüzyıl)", Sanat Tarihi Araştırmaları Dergisi, C 2, S 4, s. 23-25.

Cami'nde üçüncü ana yapı malzemesi olarak kullanılan, Marmara mermerinin tamamının devşirilmiş olmasına rağmen yapı bünyesinde yeniden biçimlendirilmiş olması Klasik Osmanlı mimarisinin devşirme malzemeye olan tutumunu iyi bir şekilde yansıtmaktadır.⁵⁸ Edirne Selimiye Camisi'nin yanında avlunun dışında büyük olasılıkla inşaat için getirilen ancak kullanılmayan sütunlara rastlanılmaktadır. Süleymaniye Camisi'nin dış avlusunda da yine böyle bir sütun ve 8 sütun parçası bulunmuştur. Bu örneklerin düşündürdüğü şey, Klasik Osmanlı dünyasında yapının bitişinden sonra yapım alanındaki artık malzemenin hiç değilse bir kesiminin hemen boşaltılmadığıdır. İnşaat fazlaları zaman içinde gereksinme oldukça alınarak adım adım eritilmiş olmalıdır.⁵⁹ Malzeme fiyatlarını ve işçilik ücretlerini belirlemekte olduğu kadar devşirme pratiğini yönlendirmede de Hassa Mimarlar Ocağı'nın önemli bir işlev gördüğüne araştırmalar sonucu varabiliriz. Öyle anlaşılıyor ki, Ocak bir düzenleyicilik görevi yüklenmiş, kendi sorumluluk alanı içinde kalan inşaatlarda banilerin malzeme sağlama sorunuyla yüz yüze kalmaması için çalışmıştır Baninin ayırabildiği kaynakla orantılı olarak Ocak, harcamaları ve yapımı yürütmektedir. Şayet inşaatta devşirme malzemeye gerek duyuluyorsa, bu artık baninin değil Ocak'ın sorunudur. Aslında, Ocak'ın üstlendiği iş önemli bir sultan yapısı değilse, ortada büyük bir malzeme devşirme sorunu da yoktur.⁶⁰ Osmanlı coğrafyasının geniş bir parçasını içerecek yaygınlıkta bir devşirme işlemleri dizisi ancak büyük bir külliyenin yapımı sırasında gündeme gelmektedir. Böyle bir yapıma başlandığında Ocak, elindeki yapının gerektirdiğinden daha fazla malzeme devşirmeye gayret etmekte, merkezi bürokrasinin harekete geçirdiği devşirme sisteminden olabildiğince çok yararlanmaya çalışmaktadır. Ocak, yalnız adı geçen külliye için değil, ileride yapılacak başka yapılar için de malzeme biriktirme gayretindedir. Çünkü tüm bürokratik sistemin daha az önemli yapılar için harekete geçirilemeyeceği bilinmektedir. Daha az önemli yapılar için devşirme parçalar, özellikle sütunlar önceden oluşturulan birikimden sağlanmaktaydı.⁶¹ 19. yüzyıla kadar Osmanlı yapı üretim etkinlikleri içinde devşirme pratiği; ocaktan yeni malzeme çıkarımının yansırı döneme ve yapıya göre değişen oranlarda olmakla birlikte,

⁵⁸ Serpil Çelik, Süleymaniye Külliyesi Malzeme, Teknik ve Süreç, Ankara, Atatürk Kültür Merkezi Yay. 2009, s.328

⁵⁹ Tanyeli, U. ve Tanyeli, G. (1989), "Osmanlı Mimarlığında Devşirme Malzeme Kullanımı", Sanat Tarihi Araştırmaları Dergisi, Cilt 2, Sayı 4: 23-31, İstanbul. S.28

⁶⁰ Tanyeli, U. ve Tanyeli, G. (1989), "Osmanlı Mimarlığında Devşirme Malzeme Kullanımı", Sanat Tarihi Araştırmaları Dergisi, Cilt 2, Sayı 4: 23-31, İstanbul. S.29

⁶¹ Tanyeli ve Tanyeli, 1989, s.29

sürekli olarak uygulanmıştır. Osmanlıların hiçbir zaman işletmedikleri bazı ocaklara ait malzeme çoğu önemli yapıda görülebilmektedir. Ancak, hem Osmanlılar tarafından, hem de onlardan önce işletilen ocaklardan gelen yapı elemanlarının kökeni doğal olarak tartışılmalıdır.⁶²

⁶² Büke Yosunkaya, Bursa ve İznik'teki Erken Dönem Osmanlı Yapılarında Devşirme Malzeme Kullanımı, Yüksek Lisans Tezi, s.11

4. KATALOG

4.1. KAYSERİ ULU CAMİİ

TARİHÇESİ:

Kayseri şehir merkezinde olup, Kapalıçarşı'nın yanında yer almaktadır. Ulu Cami olarak bilinmekle beraber değişik kaynaklarda Cami-i Kebir veya Sultan Cami olarak da anılmaktadır. H.530/M.1135 tarihinde, Danişmendi hükümdarı Melik Mehmet Gazi tarafından yaptırılmıştır.⁶³ Caminin kuzeye açılan kapısının yanındaki kitabe ise bir onarım kitabesidir. Melik Mehmet Gazi'nin yeğenlerinden olan Yağıbasanoğlu, Muzafferredin Mahmud tarafından 1206 yılında onartılmıştır.⁶⁴ Aynı şahsın kızı olan Atsuz Elti Hatun da Gülük Camii'ni aynı dönemde onartmıştır. Abidenin bu gün taşıdığı tek kitabe olan onarım kitabesi kuzey duvarın dış yüzüne, kapının yakınına konulmuştur.⁶⁵ Onarım kitabesinde şu ifadeler yer almaktadır: "Bu cami, Kılıçaslan oğlu, büyük Sultan Keyhusrev devrinde - Allah onun yardımını yüceltsin- H.602/M.1206 yılında Yağıbasanoğlu, Muzafferredin Mahmud tarafından onarılmıştır.⁶⁶ On ikinci asır Selçuklu eserlerindedir. 1135'te yapılan eser 1,5 m toprağa gömülüdür. Melih Mehmed Gâzi tarafından yaptırılmıştır. Çeşitli zamanlarda tamir gören eser ilk orijinal yapı özelliğini kaybetmiştir. Yanında türbe ve medrese vardır. En eski Türk eserlerinden ve Anadolu'daki ilk Türk câmilerinden olup, minaresi Türkiye'nin en uzun minarelerindedir. On sekizinci asrın sonlarında Reîsülküttâb Râşit Efendi yanına bir kütüphane yaptırmıştır. Çok değerli yazma eserleri vardır.⁶⁷

⁶³ ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları. S. 37

⁶⁴ ERKİLETOĞLU, H, Geniş Kayseri Tarihi, s.13 Kayseri.2006. s.57

⁶⁵ <http://www.kayseri.gov.tr/cami-kebir-ulu-cami-> Erişim tarihi 12.05.2016

⁶⁶ <http://www.kayseri.gov.tr/cami-kebir-ulu-cami-> Erişim tarihi 12.05.2016

⁶⁷ http://www.kayserikent.com/site/page.asp?dsy_id=24984 Erişim tarihi 12.05.2016

MİMARİ VE SÜSLEME:

Düzgün olmayan dikdörtgen şeklindeki cami, genel olarak ayak ve sütunların belirlediği, kible duvarına paralel sekiz sahndan meydana gelmiştir. Yapının batı duvarının kuzeybatı köşesi pahlanmıştır. Minare kaidesinin çıkıntısından sonra tekrar güneye doğru biraz daha fazla girintili olarak güney yönde devam etmektedir. Minarenin kuzey tarafında üç pencere ve harime giriş kapısı, güneyinde bir pencere açıklığı bulunmaktadır. Bu yöndeki kapı; doğu kapısı ile karşılıklıdır. Minare kaidesinin güneydoğu köşesine bitişik kapıdan sonra günümüzde kullanılan kapı bulunmaktadır. Sivri kemerli fazla derin olmayan bir niş içerisindedir. Kilit taşı dışa taşkın basık kemerinin üzerinde yatık dikdörtgen şeklinde bir pencere ve onun üstünde de dikdörtgen şeklinde bir kitabe yer almaktadır. Taş söveli kapıdan harime merdivenle inilmektedir. Bu cephenin yaklaşık ortasında duvara bitişik vaziyette yer alan minarenin 1205 yılındaki tamir sırasında eklenmiş olduğu sanılmaktadır. Minarenin kaidesi, alttan duvar seviyesinin üstüne çıkacak şekilde bir silmeyle sınırlandırılan kesme taştandır. Pabuç kısmı tuğla örgülüdür. Tuğladan kirpi şeklinde oluşturulan silme ile tuğladan örülen gövdeye geçilmektedir. Şerefeye doğru incelen gövde üzerinde mazgal pencereler vardır. Şerefeye yakın yerde çini mozaik tekniğinde, firuze renkli çini ve tuğladan kufi yazı kuşağı yer almaktadır. Beş basamaklı bir silme ile şerefeye geçilmektedir. Şerefe altında tuğladan balıksırtı dekorasyonlu süsleme bulunmaktadır. Tuğla örgülü şerefe korkuluğu orijinal değildir. Kesme taştan, silindirik olarak yapılan petek kısmı tamir sırasında yenilenmiştir. Kûlahı ise sac ile kaplanmıştır.⁶⁸

Minarenin güneyinde, çukurda kalan, ahşap kapı kanatlarına sahip olan kapı iç kısımda kapatılmıştır. Kapı basık kemerli, kesme taş söveler üzerinde düz tablalara sahip basit bir açıklık şeklindedir. Mihrabın bulunduğu güney duvarı iki yanında ikişer pencere yer almakta, pencerelerin altında duvar dışa doğru bir çıkıntı yapmaktadır. Bu cephede, mihrap önü kubbesinin önünde, duvara bitişik olarak, zemin seviyesinden aşağıya merdivenlerle inilen Melik Mehmet Gazi'nin türbesi yer almaktadır.⁶⁹ Cami ana hatlarıyla çok sadedir. Sadece kapılarında ve orijinal taş mihrabında bazı süslemelerin dönemine ait olabileceği kabul edilmektedir. Tarihi süreç içerisinde birçok onarım

⁶⁸ ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları. S.37

⁶⁹ ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları. S.37-38

geçiren eserde orijinal halinden çok şey kaybettiği, günümüzde görülen birçok unsurların onarımlar sırasında yapıya ilave edildiği anlaşılmaktadır. Yapıda ahşap süsleme olarak görülen kuzey kapı kanatları Ankara Etnografya Müzesine götürülmüştür. Bu kapı kanatlarının 1205 yılında Muzafferuddin Mahmut tarafından yapılan tamir sırasında konulduğu kabul edilmektedir. Bu kapı kanatları tamamen rölyefli sahte künde kari tekniğinde yapılmıştır. Caminin mevcut minberi taklit künde kari tekniğinde yapılmıştır. Çini süsleme tuğla minarenin şerefe altında ve kible duvarında uygulanmıştır. Yapının planında ve malzemesinde de farklı dönemlerde yapılan onarımlar neticesinde değişiklikler olmuştur. Caminin duvar örgüsünün kaba yönü taştan yapıldığı, kalın harç tabakalarının olduğu anlaşılmaktadır. Ancak yapılan onarımlar esnasında bunların yerini düzgün kesme taş kaplamalar almıştır. Caminin duvarları dışta iç kısma göre daha düzgün bir işçilik göstermektedir. Devşirme sütunlar, taş ve mermer gövdeli olarak değişmektedir. Sonradan yenilenen mihrab da ise beyaz mermer kullanılmıştır. Kubbeler dışında düz toprak damlı olan üst örtünün tüm cephelerine çörtlenler yerleştirilmiştir Camiye sonradan ilave edilen minarenin kaidesinde kesme taş, papuç ve gövde kısmında tuğla, petek de ise kesme taş kullanılmıştır.⁷⁰

YAPIDA KULLANILAN DEVŞİRME MALZEMELER

Sütunların özellikle çok destekli camilerde genellikle harimde kullanıldığı görülmektedir Çalışmamızın esas konusunu oluşturan devşirme malzeme sultan camisi olarak da bilinen Ulu Camiinde 11 adet sütun bulunmaktadır ve genel itibariyle strüktür öğelerde kullanılmıştır. Burada sütun, sütun başlığı ve sütun kaidesi olarak kullanılmıştır. Bizans dönemine ait olduğu bilinen sütunlar mermer malzemedен yapılmıştır. Her birinin farklı sütun başlıklarına sahip olduğu ve çoğunun da kaidesinin olmadığı ve kaidesi bulunan sütunların ise orijinal kaideye sahip olmadığı tespit edilmiştir. İyon ve korint sütun başlığın yoğun olduğu camide en dikkat çekici şüphesiz giriş kapısının solundaki sütunda bulunan ve adeta rüzgârda yapraklarını saldıran bir yaprağın ahengini vererek rüzgârın yaprağa dokunuşunu hissettirmiştir. Sanatçının ustalığını ve yeteneğini gözler önüne seren bu sütunlar ve üzerindeki şekiller işlenmesi zor olan mermere aksettirmesi de ayrıca akli zorlayan bir vaziyettir.

⁷⁰ Ömür Bakırer, “Anadolu’da XIII. Yüz yıl Tuğla Minarelerin Konum, Şekil, Malzeme ve Tezyinat Özellikleri, Vakıflar Dergisi, Sayı: IX, Ankara, 1971.

BATI SÜTUNLAR VE BAŞLIKLARI

ÇİZİM NO:1

Kayseri Ulu Camii Batı 1 nolu sütun

FOTOĞRAF NO:1

Kayseri Ulu cami Batı 1 nolu sütun

Adı: 1-B Nolu sütun ve sütun başlığı

Foto No:1

Çizim no: 1

Yapıdaki yeri: Kuzey batı da bulunmaktadır.

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: Korint ⁷¹tarzı başlık karşımıza çıkıyor. Adeta rüzgârda yapraklarını salındıran bir yaprağın ahengini vererek rüzgârın yaprağa dokunuşunu hissettirmiştir. Sanatçının ustalığını ve yeteneğini gözler önüne seren bu sütunlar ve üzerindeki şekiller işlenmesi zor olan mermere aksettirmesi de ayrıca akli zorlayan bir vaziyettir. İnce bir görünümü vardır. Matkap deliği yok. Yüksek kabartma tekniğiyle yapılmıştır. Tahribat kuzey doğu yüzeyinde bulunur.

Malzemesi: mermer

Ölçüleri: Boyu:3.10 cm, Eni: 42 cm, Başlık: 62–64 cm.

⁷¹ Korint düzeni Antik Yunan mimari düzenleri arasında en son gelişen ve en süslü olan düzendir. İyon sütunları gibi Korint sütunları da uzun ince ve yivlidir. Başlangıçta İyon sütun başının dekoratif bir çeşitlemesi olarak görülmüştür ve diğer detaylar İyon düzeninin normal kullanımının kopyasıdır. Yunan mimarisinde M.Ö. 5. yüzyıldan beriye doğru zaman zaman görülür. Korint düzeninde görülen sütun kaidesi, sütun gövdesi ve saçaklık [entablature] İyon düzenindekilere çok benzer.

FOTOĞRAF NO:2

Kayseri Ulu Camii Batı 2 nolu sütun başlığı

BATI 2 NOLU SÜTUN BAŞLIĞI

ÇİZİM NO:2

Kayseri Ulu camii Batı 2 nolu sütun başlığı

Adı: 2-B Nolu sütun ve sütun başlığı

Foto No: 2

Çizim no:2

Yapıdaki yeri: Kuzey batı da bulunmaktadır.

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: Yivli kısımlarını göz önüne alındığında sadece dille bezeli başlık diyebiliriz. Köşeleri kabadır, hantal görünümlü yapıdadır. Herhangi bir tahribat izi bulunmamaktadır. Ayrıca başlığın üzerinde yivlerin dışında başka bir süsleme ya da kabartmaya rastlanmaz. Dil motifleri başlığın gövdesinden aşağıdan yukarıya doğru genişleyen kazıma tekniğiyle yapılmıştır.

Malzemesi: mermer

Ölçüleri: Boyu: 3.21 Eni: 36 cm, Başlık: 27 -30 cm.

FOTOĞRAF NO: 3

Kayseri Ulu Camii Batı3 nolu sütun

ÇİZİM NO: 3

Kayseri Ulu camii Batı 3 nolu sütun

Adı: 3-B Nolu sütun ve sütun başlığı**Foto No:** 3**Çizim no:**3**Yapıdaki yeri:** Kuzey batı yönündedir.**Bugünkü durumu:** Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.**Tasvir:** üzerindeki Akantus⁷² yaprakları ve başlık biçimine bakarak korint tipi sütun başlığı diyebiliriz. Ayrıca sütun bir kaide üzerine oturtulduğunu görüyoruz. Akantüs yapraklı alçak kabartma tekniğinde yapılmıştır. Sap kısımları ince ve zariftir. Herhangi bir tahribat gözlenmemiştir.**Malzemesi:** mermer**Ölçüleri:** Boyu: 3.12 cm Eni: 32 cm, Başlık: 58–51 cm.

⁷² AKANTUS: Yaban enginarı da denilen kenger yaprağı biçiminde bir bezeme elemanı. İlk kez eski yunan sanatında kullanılmıştır. Korint ve kompozit tipi başlıklarda kalatos yüzeyinde bezeme unsuru olarak karşımıza çıkar.

FOTOĞRAF NO:4

Kayseri ulu camii Batı 4 nolu sütun

**BATI 4 NOLU
SUTÜN**

ÇİZİM NO:4

Kayseri ulu camii Batı 4 nolu sütun

Adı: 4-B Nolu sütun ve sütun başlığı

Foto No: 4

Çizim no:4

Yapıdaki yeri: Kuzey batı da bulunmaktadır.

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasviri: üzerindeki akantus yaprağı ve biçimi dolayısıyla korint tipi sütun başlığıdır. Yaprakların bazılarının uç kısımlarında kıvrımlar oluşturduğunu görebiliriz. Alçak kabartma tekniği kullanılarak korint başlık üzerine yapraklar en iyi şekilde işlenmiştir. Yaprakların birbirine teması hafif dalgalanmalar ile sağlanmıştır.

Malzemesi: mermer

Ölçüleri: Boyu: 4.10 cm Eni: 42 cm, Başlık: 31–36 cm.

FOTOĞRAF NO:5

Kayseri Ulu Camii Batı 5 nolu sütun başlığı

ÇİZİM NO:5

Kayseri Ulu camii Batı 3 nolu sütun başlığı

Adı: 5-B Nolu sütun ve sütun başlığı**Foto No:** 5**Çizim no:**5**Yapıdaki yeri:** Kuzey batı da bulunmaktadır.**Bugünkü durumu:** Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.**Tasvir:** Völütler⁷³ ve diğer süsleme öğelerinden dolayı İyon⁷⁴ tarzı bir sütun başlığı olduğunu söyleyebiliriz. Volütleri başlığa estetik katmıştır volütlerin keskin çizgileri izleyici tarafından fark edilecek düzeydedir. Dil motifleri başlığın gövdesinden aşağıdan yukarıya doğru genişleyen kazıma tekniğiyle yapılmıştır. Yumurta dizisi vardır. Ayrıca sütunun boyun kısmı başlığın birleştiği yerlerdeki kenger yâda akantus diyebileceğimiz yapraklar sütun başlığında ayrı bir dekoratif öğe olmuştur. İyon tarzında sütun diğer tarzlara göre daha incedir. **Malzemesi:** mermer**Ölçüleri:** Boyu: 4.33 cm, Eni: 50 cm, Başlık: 29-37 cm.

⁷³ VOLÜT: İyon korint ve kompozit tipindeki sütun başlıklarında abaküs altında köşelerde yer alan spiral biçimli kıvrımlardır.

⁷⁴ İyon düzeni, sütun başlarının iki yana doğru volüt adı verilen yuvarlaklar yaparak bir kaide üzerine oturtulduğu, klasik mimarlıktaki üç düzenden biri. Dor düzeninden daha sonra ortaya çıkan İyon düzeni Dor düzenine göre daha karmaşık ve dekoratif bir niteliğe sahiptir. Başlık oyulmuş iki helezonik kıvrımdan meydana gelir. Bu düzen İ.Ö 6 ve 7. yy kadar inmektedir. İyon tipi çok yoğun olmamakla birlikte erken dönemde kısmen kullanılmıştır

FOTOĞRAF NO:6

Kayseri Ulu camii Batı 6 nolu sütun

Adı: 6-B Nolu sütun ve sütun başlığı

Foto No: 6.

Çizim no:6

Yapıdaki yeri: Güney batı da bulunur.

Bugünkü durumu: Yapıda orjinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: Korint başlık tipi başlıktır. Akantüs yaprakları diğerlerine göre daha farklı yerleştirilmiştir. Üç sıra halinde akanthus yaprakları ile süslüdür. Her üst sıradakiler alttakilerin boşluklarına gelecek şekilde yerleştirilmişlerdir. Alt sıradaki şeritte yer alan akant yaprakları dışa dönük işlenmiştir. Bakıldığında sütun başlığı yatay iki şeride ayrılmış durumdadır ve yukarıya doğru genişletilmiştir. Üzerine matkap ile delikler açılarak alçak kabartma tekniği kullanılmıştır. Başlıkta herhangi bir tahribat görülmemektedir.

Malzemesi: mermer

Ölçüleri: Boyu: 4.13 cm, Eni: 45 cm, Başlık: 60-58 cm.

BATI 6 NOLU
SÜTÜN

0 10 20 30 cm

ÇİZİM NO:6

Kayseri Ulu camii Batı 6 nolu sütun

FOTOĞRAF NO:7

Kayseri Ulu camii Batı 7 nolu sütun

Adı: 7-B Nolu sütun ve sütun başlığı

Foto No: 7

Çizim no:7

Yapıdaki yeri: Güney batı yönündedir.

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: Kompozit başlıktır. Başlıktaki süslemeler yüksek kabartma tekniğinde yapılmıştır. Akantüs yapraklı sütun başlığına örnek teşkil eder. Güney batı köşesi tahrip olmuş. İnce bir işçilik görülmektedir. Tek sıra halinde akanthus yaprakları ile süslüdür. Kalatos yüksek kabartma olarak yapılmış iki sıra akantus yaprak çelengiyle çevrilidir. Yaprak kenarları ve uçları tahrip olduğundan yaprağın şeklini tanımlamak mümkün değildir. Fakat yaprağın mevcut olan kısımlarına bakarak uçların dışa dönük olduğunu gösterir. Alt yapraklar arasında, üstte kalan yaprağın ana damarı görülmektedir. Yaprak damarları küçük matkap oyukları ile belirlenmiştir. Yaprak dişleri ince ve küçük olup, dişler arasında derin oyuklar bulunmaktadır. Başlıkta kaulis çanağı abakusa dek genişlemiştir. Yaprak damarları ufak matkap oyuklarıyla, yaprak dişleri ise derin oyuklar halinde işlenmiştir. Fakat aşınma nedeniyle süsleme yüzeyinde motifler belirgin değildir. Abakusun dörtkenarının ortasında yüzeyden dışarı doğru taşkın, üzerindeki bezeme tahrip olduğu için belli olmayan abakus çiçeği bulunmaktadır.

Malzemesi: mermer

Ölçüleri: Boyu: 3,6 cm 3, Eni:41 cm, Başlık: 62-60 cm

BATI 7 NOLU
SÜTÜN

0 10 20 30 cm

ÇİZİM NO:7

Kayseri Ulu camii Batı 7 nolu sütun

DOĞU SÜTUNLAR VE BAŞLIKLARI

0 10 20 30 cm

**DOĞU 1 NOLU
SÜTÜN**

FOTOĞRAF NO:8

Kayseri Ulu Camii Doğu 1 nolu sütun

ÇİZİM NO:8

Kayseri Ulu camii Doğu 1 nolu sütun

Adı: 1-D Nolu sütun ve sütun başlığı

Foto No: 8

Çizim no:8

Yapıdaki yeri: Kuzey doğu da yönündedir.

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: Korint tipli sütun başlığıdır. Güney doğusu tahrip olmuştur. Akantüs yapraklarına ayrı bir ahenk verilmiştir. Yaprak dalgalanmaları hissedilebilecek düzeydedir. Üç kademe halinde yaprakların yükseldiğini söyleyebiliriz.

Malzemesi: mermer

Ölçüleri: Boyu: 3.18 cm, Eni: 42 cm, Başlık: 67-65 cm.

FOTOĞRAF NO:9

Kayseri Ulu Camii Doğu 2 nolu sütun

DOĞU 2 NOLU
SUTÜN

0 10 20 30 cm

ÇİZİM NO:9

Kayseri Ulu camii Doğu 2 nolu sütun

Adı: 2-D Nolu sütun ve sütun başlığı**Foto No:** 9**Çizim no:**9**Yapıdaki yeri:** Kuzey doğu**Bugünkü durumu:** Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.**Tasvir:** Korint tipli sütun başlığıdır. Başlığın alt kısmı tahrip olmuş ve sıvanmıştır. Alçak kabartma tekniği uygulanmıştır. Akantus yaprakları birbirleriyle bitişik biçimlendirilmiştir. Yapraklarda herhangi bir hareket işlenmemiştir. İnce bir işçilik görülmektedir. İki sıra halinde akanthus yaprakları ile süslüdür ve üst sıradakiler alttakilerin boşluklarına gelecek şekilde yerleştirilmişlerdir. Alt sıradaki şeritte yer alan yapraklar dışa dönük işlenmiştir. Bakıldığında sütun başlığı yatay iki şeride ayrılmış durumdadır ve yukarıya doğru genişlemiş; köşelerde, yaprakların kıvrımlarından dolayı volütler oluşmuştur. Üst şerit küçük yaprak motifleri ile bezenmiştir ve tam ortalarında kıvrık dal motiflerinden meydana gelmiş kompozisyonlar görülmektedir**Malzemesi:** mermer**Ölçüleri:** Boyu: 4.12 cm, Eni: 48 cm, Başlık: 64-63 cm.

FOTOĞRAF NO:10
Kayseri Ulu camii Doğu 3 nolu sütun

ÇİZİM NO: 10

ÇİZİM NO:11
Kayseri Ulu camii Doğu 3 nolu sütun

Adı: 3-D Nolu sütun ve sütun başlığı

Foto No: 10

Çizim no:10-11

Yapıdaki yeri: Güney doğu yönündedir.

Bugünkü durumu Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: Dor⁷⁵ tipi sütun başlığı olduğunu söyleyebiliriz. Kaba görünlü bir yapısı vardır. Süsleme unsuru bulunmamaktadır Dor düzeni diğer düzenlere göre daha sade ve süslemesiz olduğunu söyleyebiliriz. Herhangi bir hasar gözlenmemiştir.

Malzemesi: mermer

Ölçüleri: Boyu: 4.26 cm, Eni: 61 cm, Başlık: 67–60 cm.

⁷⁵ Dor sütunları İyon ve Korint düzenlerindeki sütunlara göre daha kalındır. Düz ve yuvarlak sütun başları süssüz ve sadedir. Abaküs adı verilen kare biçimli taş bir tabla sütun başıyla saçaklık arasında bağlantıyı oluşturur. Abaküs'ün işlevi sütunun sağladığı desteği yaymaktır. Dor düzeninde sütun kaidesi yoktur, sütun gövdeleri doğrudan doğruya zemin üzerine oturtulmuşlardır. Sütun gövdesi (shaft) yalındır ve üzerinde, yukarıdan aşağıya doğru diklemesine uzanan ve fazla bir derinliği olmayan yirmi sütun yivi vardır. Dor sütunlarının gövdelerinin çapı alttan yukarıya doğru yükseldikçe daralır. Bu şekilde sütunlar dışa doğru hafifçe bombe yapan kavisli bir görünüme sahiptir. Buna entasis adı verilir.

FOTOĞRAF NO:11

Kayseri Ulu Camii Doğu 4 nolu sütun başlığı

ÇİZİM NO:12

DOĞU 4 NOLU SÜTÜN

ÇİZİM NO:13

Kayseri Ulu camii Doğu 4 nolu sütun

Adı: 4-D Nolu sütun ve sütun başlığı

Foto No: 11

Çizim no:12-13

Yapıdaki yeri: Güney doğu da yer alır.

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: korint tarzı sütun başlığıdır Rüzgârdan dönmüş akantus yapraklı başlık zarif görünümlüdür. Yüksek kabartma tekniğiyle yapılmıştır. Seyirci yaprakların rüzgârda dalgalandığını gözlemleyecek kadar net işlenmiştir.

Malzemesi: mermer

Ölçüleri: Boyu: 3.84 cm, Eni: 51 cm, Başlık: 67-63 cm.

4.2. KAYSERİ HUNAD HATUN TÜRBESİ

TARİHÇESİ: Kayseri şehir merkezinde Kayseri Kalesinin karşısında yer almaktadır. Kayseri Hunad Hatun cami, medrese, hamam ve bir türbe ile yapılar topluluğu manzume meydana getirmektedir.⁷⁶ Kayseri'deki en gelişmiş yapı topluluğu içinde yer almaktadır.⁷⁷

Hunad Hatun Türbesi klasik Selçuklu üslubunda yapılmış olup, Kayseri'nin en süslü ve en gösterişli türbesidir. Selçuklu Hükümdarı I. Alaaddin Keykubat'ın karısı Mahperi Hunad Hatun tarafından 1238 yılında yaptırılmıştır.⁷⁸ Hunad Hatun Külliyesi'nin yapılarından biri olan Hunad Hatun Türbesi (kümbeti), cami ile medrese arasında bulunan ve yapı grubuna sonradan eklenmiş olan bir yapıdır. Selçuklu Hükümdarı I. Alaaddin Keykubat'ın karısı Mahperi Hunad Hatun tarafından 1238 yılında yaptırılmıştır.

MİMARİ ÖZELLİKLERİ:

Hunad Hatun Türbesi klasik Selçuklu üslubunda yapılmış olup, Kayseri'nin en süslü ve gösterişli kümbetidir. Ancak konum olarak cami ile medrese arasında kaldığı ve caddeye bakan (batı) yüzü duvar ile kapandığından, dışarıdan sadece külahı görünmektedir.

Kümbetin bulunduğu avluya cami içerisinden ulaşılırken, kümbetin içine ise merdivenle medrese içinden ulaşılır. Dış cephesi üzerindeki taş süslemeleri ile Selçuklu sanatının doruk noktasını simgeleyen eserlerden biri olan kümbet, kare bir kaide üzerine oturtulmuş sekiz cepheli bir yapıdır. Üzerine oturduğu kare kaidenin ölçüleri 8.3X7.6 metredir. Kaide ile kümbetin oturduğu zemin arasında (kümbetin medrese ile bitişik cephesi hariç) doğu, batı ve güney cephelerine 5 sıra halindeki mukarnasla dışarı çıkma verilmiş ve bu şekilde kümbetin oturduğu alanın ölçüleri 9X9 metreye ulaşmıştır. Hiçbir kümbette rastlanılmayan bu mukarnaslı bezemelerin ilk sırasında da örgü ikiz kaz ayakları, üst üç sırasında yapraklar ve en üst sırada ise kilit dizileri bulunur. Türbenin her iki yüzünde bulunan sivri kemerlerin iç tarafları kesme taştan düz olarak bırakılmış ve buralara birer pencere açılmıştır. Türbenin sekiz kenarına da üzerleri bezemeli birer bitişik sütun yerleştirilmiştir. Yapının köşelerinde sütunceler vardır. Dış yüzeyler çift

⁷⁶ H.KARPUZ, Anadolu Selçuklu Mimarisi, Konya, 2004, s.33

⁷⁷ Kayseri hunad hatun külliyesi için bkz. Şermin doğan 2012: 202-208,ipekoğlu 2006: 124-125,durukan 2006: 153-154,eravşar 1998:183-2009

⁷⁸ ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları. S. 45

kemerli ve ayaklıdırlar. Kemerlerin yüzeyleri, köşelerdeki sütunceler ve kemerlerin üst tarafında kalan üçgen boşlukların her biri ayrı ayrı geometrik motiflerle bezenmişlerdir. Yapının oturduğu zeminden 4.90 metre yukarıda kabartma sülüs yazılı bir kuşak kümbetin çevresini sarar. Bu sülüs yazı, Ayet 'el Kürsi'dir. Bu kuşağın hemen üstünden yer alan mukarnas kuşak, sütunçelerle beraber tüm çevreyi dolaşmaktadır. İçten mihrabın bulunduğu cephe ve girişin bulunduğu cephe hariç diğer tüm cephelerde ise kaideden 2.75 yükseklikte olan, ortadan sütunlu ve iki bölmeli pencereler bırakılmıştır. Bu pencereler içeriye doğru genişledikleri için içeriye yeterli ışığı sağlamaktadırlar. Pencerelerin üzerinde yer alan kemerler de bezemelidir. Türbenin üstünü dıştan sekizgen bir piramit örtmektedir. Bu piramidin içeriden görünümü ise kubbe biçimindedir. İç cephede güney duvarını tamamıyla mirabiye kaplar ve bezemelidir. Türbe içerisinde üç sanduka vardır. Türbe içindeki mihrabiye en yakın olan, Mahperi Hunat Hatun'un mermer bir lahit şeklindeki sandukasıdır. Ortadaki sandukanın Selçuk Hatun'a ait olduğu bilinmekte, girişe yakın olan sandukanın kime ait olduğu ise bilinmemektedir.⁷⁹

⁷⁹ <http://www.kaysyriden.biz/icerik.asp?ICID=240>

YAPIDA BULUNAN DEVŞİRME MALZEME

FOTOĞRAF NO:12

Kayseri Hunat Hatun Türbesi sütünce

ÇİZİM NO:14

Kayseri Hunat Hatun Türbesi sütünce

Adı: Sütünce

Foto No: 12

Çizim no:14

Yapıdaki yeri: Türbenin pencerelerinde yer alır.

Bugünkü durumu herhangi bir tahribat olamadan günümüze ulaşmıştır.

Tasvir: Bizans dönemine ait olup mermer olmakla birlikte, yapının tamamının düzgün kesme taş malzeme ile yapılması nedeni ile oldukça güzel bir görünüm vermekte ve estetikliğinin yanında zarafeti ile de yapıyı süslemekte dikkatleri üzerine çekmektedir. Sütünce dor düzeninde olduğu gözlenmiştir. Kaide üzerine oturtulmuştur. Sütun gövdesi karedir.

Malzemesi: mermer

Ölçüleri: Boy: 1.05 En: 0.64

4.3. KAYSERİ HATUNİYE MEDRESESİ

TARİHÇESİ:

Kitabesinden hareketle eserin 1432 yılında inşa edilmiş olduğu ileri sürülebilir. Yapım tarihi kesin olmamakla birlikte H. 658–669 (M.1260–70)⁸⁰ tarihleri arasında yapıldığı tahmin edilmektedir.⁸¹ Eseri Dulkadir oğullarından Nasıreddin Mehmet inşa ettirmiş olup mimarı belli değildir. Mülkiyeti özel şahısta olan medresenin dış cephesi ve taç kapısı 1983 yılında başlayan onarımla yenilenmiştir.⁸²

MİMARİ ÖZELLİKLERİ:

Medrese, tek katlı, açık avlulu ve iki eyvanlı olarak tasarlanmıştır. Taç kapı güneybatı cephenin ortasındadır. Beden duvarından çıkıntı yapan taç kapının köşelerinde, lotus yapraklı başlıklara sahip sütunceler bulunur. Taç kapının onarımlar sırasında yapılan mukarnasları teğet kemer görünüşlü silmeyle çerçevelenmiştir. Köşelerde birer kabara yer almaktadır. Taç kapı üzerinde bulunan orijinal kitabe kırılmış, sonradan bugünkü Latin harfli kitabe yerleştirilmiştir. Medrese avlusuna basık kemerli bir kapıdan geçilmektedir. Taç kapının bitişiğinde ortadan bir sütunla destekli iki kemerli bir çeşme yer almaktaydı. Bu çeşme onarımlar sırasında kaldırılmış ve yerine medreseye bitişik beton bir oda yapılmıştır. Medresenin doğu cephesi üzerinde herhangi bir pencere bulunmuyordu. Güneydoğu köşede onarım öncesinde Selçuklu tarzında geometrik bezemeli devşirme taşlar yer alıyordu. Kuzey cephesi de sağır olup bu cephede de herhangi bir pencere yoktur. Dışarıdan bakılınca ana eyvanın yüksekliği, diğer elemanlar arasında bu cepheden ayrıca seçilebilmektedir. Batı cephede de herhangi bir açıklık yoktur. Medresenin giriş eyvanının üzeri beşik tonozla örtülmüştür. Bu eyvanın iki yanında avluya açılan ve üzerleri sivri beşik tonozla örtülü olan birer küçük eyvan daha bulunmaktadır. Giriş eyvanının iki yanındaki simetrik merdivenle dama ulaşılmaktadır. Giriş eyvanının cephesinde dört, yanlarda ise iki sütün bir ayak bulunmaktadır. Revakları oluşturan sütun ve ayaklar devşirme olup İon ve Korint tarzı başlıklara sahiptirler. Avlunun yan kanatlarında beşer öğrenci odası bulunmaktadır. Odalardan

⁸⁰ H. Karamağaralı, “Kayseri’deki Hunad Câmîinin Restitüsyonu ve Hunad Manzûmesinin Kronolojisi Hakkında Bazı Mülâhazalar”, A.Ü. İlahiyat Fakültesi Dergisi, C. XXI, Ankara, 1976, s. 216. H. Önkal, Anadolu Selçuklu Türbeleri, Ankara, 1996, s. 125. A. Çakmaklı Kuru, Fetihden Osmanlı Dönemine Kadar Kayseri’de Türk Mimarisi, Ankara, 1998, s.394; Y. Özbek-C. Arslan, Kayseri Taşınmaz Kültür Varlıkları Envanteri, C. I, Kayseri, 2008, s. 410.

⁸¹ ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları. S.355-356

⁸² Hamza Gündoğdu, Dulkadir Beyliği Mimarisi, Ankara, 1985.

girişe yakın köşelerde olanları büyük olarak yapılmıştır. Bu odaların üzerlerini örten tonozlar doğu-batı yönünde uzanırken diğer odaların üzerini örten tonozlar kuzey-güney yönde yapılmışlardır. Ana eyvan sivri tonozla örtülmüş olup, eyvanın doğu duvarından üst örtüye doğru bir kavislenme görülür. Eyvanın iki yanında kubbeli birer oda bulunur. Odaların dikdörtgen biçimli olması kubbeyle örtülmelerini zorlaştırmıştır.⁸³ Odalar belirli kotta kareye dönüştürülerek kubbeyle örtülmüştür. Kubbelere Türk üçgenleriyle geçilmiştir. Medresenin üst örtüsünde beden duvarlarının belli bir mesafeye kadar yükseltildiği ve parapet duvarı yapıldığı görülmektedir. Buradan anlaşıldığı kadarıyla toprak tabakasıyla kaplanması geleneği burada da uygulanmıştır.⁸⁴ Ancak son yıllarda bilinçsizce yapılan onarım çalışmaları sırasında tonozların üzeri kiremit, avlunun üzeri ise çelik konstrüksiyonlu flexiglas bir malzemeyle kapatılmıştır. Beylikler devrinde yapılmış olmasına rağmen medrese, Selçuklu mimari geleneğini devam ettirir.⁸⁵ Bazı yayınlarda medresenin iki katlı olduğu ileri sürülürse de tutarlı bir dayanak içermezler. Cephe düzenlemesi bakımından cephede çeşmeye yer verilmiş olması yeni bir düzenleme olarak dikkati çeker. Yapının taç kapısı yenilenmiş olduğundan orijinalinde nasıl bir süslemeye sahip olduğunu bilememekteyiz. Ancak taç kapının mukarnas bezemeli bir kavsarasının olduğu kabul edilebilir. Bunların dışında herhangi bir bezeme bulunmamaktadır. Medrese düzgün kesme taş, kısmen de devşirme malzeme kullanılarak inşa edilmiştir.⁸⁶

YAPIDA BULUNAN DEVŞİRME MALZEMELER

Camilerin dışında devşirme mermer sütunların açık ve kapalı avlulu medreselerde revak ve kubbeli bölümlerde kullanımı yaygındır. Kayseri de Hatuniye Medresesinde bol miktarda devşirme sütun kullanılmıştır. Roma ve Bizans dönemi sütunlar bir arada kullanılmıştır. Günümüzde halen ayakta olan yapı özel mülkiyet altında dükkân olarak işletilmektedir. Yapıda 8 adet sütun bulunmaktadır. Mermer malzemeden yapılmış olan sütunlar korint ve iyon başlıklara sahiptir.

⁸³ H.KARPUZ, Anadolu Selçuklu Mimarisi, Konya, 2004 s.33

⁸⁴ Kara Mehmet Ağazade Kemaleddin, Erciyes Kayserisi ve Tarihine Bir Bakış, Kayseri, 1934. S.45-46

⁸⁵ H.KARPUZ, Anadolu Selçuklu Mimarisi, Konya, 2004 s.34

⁸⁶ ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları. S.355-356

FOTOĞRAF NO:13

Kayseri Hatuniye Medresesi 1A sütun başlığı

ÇİZİM NO:15

Kayseri Hatuniye Medresesi 1A sütun başlığı

Adı: 1A Nolu sütun ve sütun başlığı

Foto No: 13

Çizim no: 15

Yapıdaki yeri: Giriş kapısının karşısında bulunur.

Bugünkü durumu: Yapının giriş kapısının tam karşısında bulunmaktadır. Ve günümüze sağlam bir şekilde gelmiştir.

Tasvir: Sütun gövde ve başlık olarak yapıda bulunan diğer sütunlardan daha uzundur. Yuvarlak kaide üzerine yükselen gövde kısmı düz ve süslemesizdir. Gövde üzerindeki başlık yaklaşık olarak 30 yiv ile hareketlendirilmiş iyon tarzı sütun başlığıdır. Gövde kaide kısmına doğru genişlemektedir.

Malzemesi: mermer

Ölçüleri: Boyu: 3.05 cm Eni: 60 cm Başlık: 63-60 cm

FOTOĞRAF NO:14

Kayseri Hatuniye Medresesi 2A sütun

HATUNİYE
MEDRESESİ 2A
NOLU SÜTÜN

0 10 20 30 cm

ÇİZİM NO:16

Kayseri Hatuniye Medresesi 2A sütun

Adı: 2A nolu sütun ve sütun başlığı**Foto No:** 14**Çizim no:**16**Yapıdaki yeri:** Giriş kapısının**Bugünkü durumu:** Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.**Tasvir:** Sütun kaide gövde ve başlıktan meydana gelmektedir. Silindirik bir kaidenin üzerinde dairesel formda yükselen gövde sade ve mermerden yapılmıştır. Gövdenin üzerinde akantus (kenger) yapraklarından oluşan korint sütun başlığı dikkatimizi çekmektedir. Çift sıra halinde akantus yaprakları ile süslüdür. Kalın ana damarlı ve etli yaprakları olan alt sıra akantus dizisinin dışa dönen yaprakları mevcuttur ve üst sıradaki akantus yaprakları alttakilerin boşluklarına gelecek şekilde yerleştirilmişlerdir. Alt sıra akantusların birer ana damarla işlendiği görülür.**Malzemesi:** mermer**Ölçüleri:** Boyu: 2.80 cm Eni: 62 cm Başlık: 65-67 cm

**HATUNİYE
MEDRESESİ 3A
NOLU SUTÜN**

0 10 20 30 cm

FOTOĞRAF NO:15

Kayseri Hatuniye Medresesi 3A sütun

ÇİZİM NO:17

Kayseri Hatuniye Medresesi 3A sütun

Adı: 3A Nolu sütun ve sütun başlığı

Foto No: 15

Çizim no:17

Yapıdaki yeri:

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: Sütun kaide gövde ve başlıktan meydana gelmektedir. Silindirik bir kaidenin üzerinde dairesel formda yükselen gövde sade ve mermerden yapılmıştır. Başlık akantus yaprakları ile süslüdür. Her üst sıradakiler alttakilerin boşluklarına gelecek şekilde yerleştirilmişlerdir ve yapraklar dışa dönük işlenmiştir. Bakıldığında sütun başlığı yatay iki şeride ayrılmış durumdadır ve yukarıya doğru genişletilmiştir. Tam ortalarında kıvrık dal motiflerinden meydana gelmiş kompozisyonlar görülmektedir.

Malzemesi: mermer

Ölçüleri: Boyu: 2.80 cm Eni: 62 cm Başlık: 65-67 cm

**HATUNİYE
MEDRESESİ 4A
NOLU SÜTÜN**

FOTOĞRAF NO:16

Kayseri Hatuniye Medresesi 4A sütun

Adı: 4A Nolu sütun ve sütun başlığı

Foto No: 16

Çizim no:18

Yapıdaki yeri:

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: Sütun kaide gövde ve başlıktan meydana gelmektedir. Silindirik bir kaidenin üzerinde dairesel formda yükselen gövde sade ve mermerden yapılmıştır. Gövdenin üzerinde akantus (kenger) yapraklarından oluşan korint sütun başlığı dikkatimizi çekmektedir. Sütun başlığında yapraklar kabartma tekniğiyle belirgin hale getirilmiştir. Ayrıca yapıda bulunan diğer korint başlıklara göre bu başlıkta akantus yaprağı çift kademeli değil tek kademelidir. Yapraklar orantısız düzeyde birbirinden ayrılmıştır. Keskin çizgiler ve yapraklarda ki ahenk göze çarpmaktadır.

Malzemesi: mermer

Ölçüleri: Boyu: 2.80 cm Eni: 62 cm Başlık: 65-67 cm

ÇİZİM NO:18

Kayseri Hatuniye Medresesi 4A sütun

FOTOĞRAF NO:17

Kayseri Hatuniye Medresesi 5A sütun

0 10 20 30 cm

HATUNİYE
MEDRESESİ 5A
NOLU SUTÜN

ÇİZİM NO:19

Kayseri Hatuniye Medresesi 5A sütun

Adı: 5A Nolu sütun ve sütun başlığı**Foto No:** 17**Çizim no:**19**Yapıdaki yeri:****Bugünkü durumu:** Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.**Tasvir:** Sütun kaide gövde ve başlıktan meydana gelmektedir. Silindirik bir kaidenin üzerinde dairesel formda yükselen gövde sade ve mermerden yapılmıştır. Başlık kısmı sekizgen formda olup üç kademe halinde göze çarpmaktadır. Başlık sade ve süssüz olup geometrik hareketlenmeler söz konusudur.**Malzemesi:** mermer**Ölçüleri:** Boyu:2.55 cm En:63 cm Başlık 68-70 cm

FOTOĞRAF NO:18

Kayseri Hatuniye Medresesi 6A sütun

Adı: 6A Nolu sütun ve sütun başlığı

Foto No: 18

Çizim no:20

Yapıdaki yeri:

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: Sütun kaide gövde ve başlıktan meydana gelmektedir. Silindirik bir kaidenin üzerinde dairesel formda yükselen gövde sade ve mermerden yapılmıştır. Başlık kısmı sekizgen formda olup üç kademe halinde göze çarpmaktadır. Başlık sade ve süssüz olup geometrik hareketlenmeler söz konusudur.

Malzemesi: mermer

Ölçüleri: Boyu: 2.55 cm En:63 cm Başlık 68-70 cm

**HATUNİYE
MEDRESESİ 6A
NOLU SUTÜN**

ÇİZİM NO:20

Kayseri Hatuniye Medresesi 6A sütun

FOTOĞRAF NO:19

Kayseri Hatuniye Medresesi 7A sütun

HATUNİYE
MEDRESESİ 7A
NOLU SUTÜN

ÇİZİM NO:21

Kayseri Hatuniye Medresesi 7A sütun

Adı: 7A Nolu sütun ve sütun başlığı**Foto No:** 19**Çizim no:**21**Yapıdaki yeri:****Bugünkü durumu:** Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.**Tasvir:** Sütun kaide gövde ve başlıktan meydana gelmektedir. Silindirik bir kaidenin üzerinde dairesel formda yükselen gövde sade ve mermerden yapılmıştır. Gövdenin üzerinde akantus (kenger) yapraklarından oluşan korint sütun başlığı dikkatimizi çekmektedir. Sütun başlığı ve sütun sıva ile birbirine kontörsüz düzleştirilmiştir. Sütun başlığında yapraklar kabartma tekniğiyle belirgin hale getirilmiştir. Keskin çizgiler ve yapraklarda ki ahenk göze çarpmaktadır.**Malzemesi:** mermer**Ölçüleri:** Boyu: 2.80 cm Eni: 62 cm Başlık: 65-67 cm

FOTOĞRAF NO:20

Kayseri Hatuniye Medresesi 8A sütun başlığı

ÇİZİM NO:22

Kayseri Hatuniye Medresesi 8A sütun başlığı

Adı: 8A Nolu sütun ve sütun başlığı

Foto No: 20

Çizim no:22

Yapıdaki yeri:

Bugünkü durumu: Yapıda orijinal yerinde bulunmaktadır. Günümüze çok fazla tahribat almadan gelebilmiştir.

Tasvir: yuvarlak kaide üzerine ince uzun gövde yükselmektedir. Gövde sade ve süslemesiz olup başlık iyon tipi başlıktır. Volütler belirgin bir şekilde görülmektedir. Volüt kıvrımları bir kurdeleyi andırır şekilde geriye doğru belirginleşir.

Malzemesi: mermer

Ölçüleri: Boyu: 2.73 cm Eni: 65 cm Başlık: 66-68 cm

4.4 EMİR CEMALEDDİN TANRIVERMİŞ (HAN CAMİİ TÜRBESİ)

TARİHÇESİ:

H. 584 / M. 1188-1189 tarihlendirilmektedir.⁸⁷ Kümbetin gövde üst kısmında, doğudan başlayarak bütün cepheleri dolaşan kitabe kuşağında Ayet-el Kürsi yi de ihtiva eden tarih bölümüyle tamamlanmaktadır. Kitabede; “Bu kabir merhum, mahsun, büyük kumandan, kerem sahibi Cemaleddin Tanrıvermiş bin Davud’undur. Allah makamını nurlandırсын, Allah ki ondan başka Tanrı yoktur, daima diri ve yarattıklarını koruyup yöneticidir. Göklerde ve yerde olanların hepsi onundur. Onun izni olmadan kendisinin katında kim şefaet edebilir? Onların önlerinde ve arkalarında olanları bilir. Onun ilminden ancak kendisinin dilediği kadarından başka bir şey kavrayamazlar. O’nun kürsüsü gökleri ve yeri kaplamıştır. Onları korumak kendisine ağır gelmez. O yücedir, büyüktür. Dinde zorlama yoktur. Doğruluk, sapıklıktan seçilip belli olmuştur. 584 senesinde” yazılıdır.⁸⁸

MİMARİ ÖZELLİKLERİ:

Türbe kare bir oturtmalık (kaide) üzerinde yükselen sekizgen gövdeli, içten sivri kubbe ile dıştan piramidal külâh ile örtülüdür. Günümüzde çukurda kalan kümbetin bulunduğu alana merdivenle inilen yapının kuzey duvarının büyük bir kısmını ve kuzeybatı duvarının tamamını içine alacak şekilde dikdörtgen bir giriş mekânı yer almaktadır. Bu mekânın doğu cephede bulunan kapısı, kesme taş söveli, lentolu dikdörtgen şeklinde ve basit görünümündedir. Giriş mekânı içte; doğu-batı doğrultusunda uzanan beşik tonozla örtülüdür. Burası dışarıdan eğimli çatı içine alınmıştır. Türbenin bu tonozla örtülü hacimle birlikte planlanıp inşa edildiği taş örgüden anlaşılmaktadır. Türbe ile bu giriş mekânı bir kapı açıklığı ile birbirine bağlanmıştır. Türbenin üst katına doğu kenarında açılmış basit dikdörtgen şekilli bir kapıdan girilmektedir. Kesme taş ile kaplı olan türbenin iç mekânın kenar uzunlukları farklılık göstermektedir⁸⁹. Güney kenarın ortasında yarım daire kesitli ve sivri kemer kavisli yarım kubbe ile nihayetlenen basit bir mihrap nişi yer almaktadır. Döşemesinin taş olduğu kalıntılardan anlaşılmaktadır.

⁸⁷ H. Önkal, Anadolu Selçuklu Türbeleri, Ankara, 1996, s. 36; A. Çakmakoglu Kuru, Fetih’ten Osmanlı Dönemine Kadar Kayseri’de Türk Devri Mimarisi, Ankara, 1998, s. 296; O. C. Tuncer kitabeyi okuyamadığı için yapının özelliklerinden ötürü inÇa tarihini 13. yy.ın ikinci yarısı olarak vermektedir. Bkz. O. C. Tuncer, Anadolu Kümbetleri, C.I, Ankara, 1986, s. 148

⁸⁸ Mehmet Çayırdağ, “Kayseri’de Selçuklu ve Beylikler Dönemine Ait Bazı Kitabe ve Mezar taşları”, Tarih Dergisi, S. XXXIV, İstanbul, 1984

⁸⁹Han cami türbesi için Bkz. Hakkı Önkal, Anadolu Selçuklu Türbeleri, Ankara, 1996. Orhan Cezmi Tuncer, Anadolu Kümbetleri, C. 3, Ankara, 1992. Albert Gabriel, Kayseri Türk Anıtları, Çeviren: Ahmet Akif Tütenk, Ankara, 1954.

Dođu cephedeki giriř kapısının altına denk gelen giriře sahip olan cenazelik katı 1976 yılında yapılan restorasyon çalışması sırasında ortaya çıkarılmıştır. Burası yaklaşık kare planlı, zemini taşla kaplı, üzeri sivri beşik tonozla örtülü penceresi olmayan bir hacim olarak düzenlenmiştir. Gövde üst kısmında bulunan yazı kuşağı dışında yapıda süs unsuru bulunmamaktadır. Sade bir görünüře sahiptir.⁹⁰

YAPIDA BULUNAN DEVŐİRME MALZEMELER

Hunat Hatun Türbesinde de olduđu gibi Han Camiinin Türbesinin cephelerindeki pencerelerde yine Bizans Dönemine ait olan devőirme bir sütuna atılan sivri kemerlerle biçimlendirilmiş ikiz pencereler yer alır mermer sütuncelerin yanı sıra kesme taştan yapılmış olan sütuncelerle de karşılaşmaktayız.

⁹⁰ ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt
Kayseri: Kayseri Büyükşehir Belediyesi Yayınları, S.390-391

FOTOĞRAF NO:21

Emir Cemaleddin Tanrıvermiş sütünce

ÇİZİM NO:23

Emir Cemaleddin Tanrıvermiş sütünce

Adı: SÜTUNCE**Foto No:** 21**Çizim no:**23**Yapıdaki yeri:** Türbenin pencerelerinde yer alır.**Bugünkü durumu** herhangi bir tahribat olamadan günümüze ulaşmıştır.

Tasvir: Bizans dönemine ait olup mermer olmakla birlikte, yapının tamamının düzgün kesme taş malzeme ile yapılması nedeni ile oldukça güzel bir görünüm vermekte ve estetikliğinin yanında zarafeti ile de yapıyı süslemekte dikkatleri üzerine çekmektedir. Sütünce dor düzeninde olduğu gözlenmiştir. Kaide üzerine oturtulmuştur. Sütun gövdesi yuvarlaktır. Başlık üzerindeki bitkisel süsleme dikkatimizi çekmekte olup sütünceye ayrı bir ahenk katmıştır. Ayrıca sütuncenin kaide kısmı tahrip olmuş ve köşede kırılma meydana gelmiştir.

Malzemesi: mermer**Ölçüleri:** Boyu: 1.25 cm En: 0.52 cm

4.5. KAYSERİ SELÇUKLU EMİR TÜRBESİ (ANONİM II)

TARİHÇESİ:

Kocasinan, Sahabiye Mahallesi Nuh Kuşçulu Camisinin bahçesindeki Anonim I türbesinin yaklaşık 200 m. doğusundadır. Üç kümbetlerden ortadaki kümbettir. Bazı çalışmalarda İkiz kümbetler I olarak da ifade edilmiştir. XII yüzyıl sonu, XIII. Yüzyıl başlarına tarihlendirilmektedir.⁹¹

MİMARİ ÖZELLİKLERİ:

Türbe, sekizgen bir kaide üzerine oturan, sekizgen gövde ile onun üzerinde içten kubbe, dıştan piramidal külah ile örtülüdür. Kümbetin oturtmalığının toprak altında devam ettiği ve kümbet kapısının altına gelecek şekilde bir de kapısının olduğu, mummyalık katının tonoz ya da kubbe ile örtülü olduğu düşünülebilir. Doğu, batı, güneybatı ve güneydoğu cephelerinde birer ikiz kemerli penceresi bulunmaktadır. Kuzey cephesine yerleştirilmiş dikdörtgen şekilli basit bir kapı açıklığı ile yapıya girilmektedir. Kapı taş lentolu ve kesme taş sövelidir. Kümbetin güney duvarında orijinalinde mevcut olan mihrabı restorasyon sırasında örülerek kapatılmıştır. Kümbeti iç kısmında köşelerde yer alan sekiz tromp ve aralarda sekiz yuvarlak kemerden sonra düz profilli bir silmeyle hafif sivri bir kubbeye geçilmektedir. Kubbeyi dışarıdan piramidal bir külah kaplamaktadır. Yapının sekizgen cepheleri kademe yapan yarım daire kemer silmelerle hareketlendirilmiştir. Kemer silmeler üzerinde bir yazı şeridi eseri sekiz yönde dolaşmaktadır.⁹² Türbede tezyini unsur olarak dış cephelerdeki kemer silmeler ile gövdeyi üstte dolaşan yazı frizi görülmektedir. Bunlar dışında herhangi bir bezeme görülmemektedir. Yapının inşasında kesme taş kullanılmıştır. Pencere kemerlerinin üstünde ahşap hatıllar kurtağzı geçmelerle birbirine bağlanmıştır. Batı penceresinin sütuncesin de mermer kullanılmıştır.⁹³

⁹¹ H. Önkal, Anadolu Selçuklu Türbeleri, Ankara, 1996, s. 59; A. Çakmakoğlu Kuru, Fetihden Osmanlı Dönemine Kadar Kayseri'de Türk Mimarisi, Ankara, 1998, s.319; O. C. Tuncer yapının inşaat tarihini 13. yüzyıl ilk veya ikinci çeyreğini kabul etmiştir Bkz. O. C. Tuncer, Anadolu Kümbetleri, C.I, Ankara, 1986, s. 138,

⁹² Anonim II türbesi için bkz. Mehmet Çayırdağ, "Kayseri'de Selçuklu ve Beylikler Dönemine Ait Bazı Kitabe ve Mezar taşları", Tarih Dergisi, S. XXXIV, İstanbul, 1984. Alev Çakmakoğlu, Fetihden Osmanlı Dönemine Kadar Kayseri'deki Türk Devri Mimarisi, Ankara, 1998. Hakkı Önkal, Anadolu Selçuklu Türbeleri, Ankara, 1996. Orhan Cezmi Tuncer, Anadolu Kümbetleri, C. 3, Ankara, 1992. Albert Gabriel, Kayseri Türk Anıtları, Çeviren: Ahmet Akif Tütenk, Ankara, 1954.

⁹³ ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları. S.400

YAPIDA BULUNAN DEVŞİRME MALZEMELER

Genel itibari ile türbe mimarisinde türbelerin cephelerinde yer alan pencerelerde görmüş olduğumuz sütüncelere burada da görmeye devam ediyoruz. Anonim II olarak da bildiğimiz Selçuklu Emir Türbesi'nde Bizans dönemine ait devşirilmiş sütüncelere, cephelerinde devşirme bir sütuna atılan sivri kemerlerle biçimlendirilmiş ikiz pencereler bulunmaktadır. Bitkisel bezemeleri ile de dikkat çeken kümbet günümüzde hala ayaktaadır.

FOTOĞRAF NO:22 Kayseri Selçuklu emir türbesi

Adı: Sütünce

Foto No: 22

Yapıdaki yeri: Türbenin pencerelerinde yer alır.

Bugünkü durumu herhangi bir tahribat olamadan günümüze ulaşmıştır.

Tasvir: Bizans dönemine ait olup mermer olmakla birlikte, yapının tamamının düzgün kesme taş malzeme ile yapılması nedeni ile oldukça güzel bir görünüm vermekte ve estetikliğinin yanında zarafeti ile de yapıyı süslemekte dikkatleri üzerine çekmektedir. Sütünce dor düzeninde olduğu gözlenmiştir. Kaide üzerine oturtulmuştur. Sütun gövdesi yuvarlak formdadır. Üzerinde herhangi bir süsleme görülmemektedir.

Malzemesi: mermer

Ölçüleri: Boyu:1.28 cm Eni: 0.48 cm

4.6. KAYSERİ KALESİ

TARİHÇESİ: Kayseri Kalesinin ne zaman kurulduğu kesin olarak bilinmemektedir. Çeşitli tarihlerde bakım ve onarımlar geçirmiştir.⁹⁴

MİMARİ ÖZELLİKLERİ: Kayseri Şehri'nin tarihi kalesi, iki kısımdan ibarettir. Biri; dış şehir sur ve burçlarının meydana getirdiği geniş korunma çevresi, diğeri de iç kale dediğimiz bugün belli başlı bir kale gibi duran ve tarihi bünyesinden geniş varlıklar taşıyan kısımdır. Şehrin tarihi dış kalesinde bugün önemli parçalar ayakta olmakla beraber, birçok kısımları yıkılmış, ancak birkaç sur duvar kalabilmiştir.⁹⁵ İç Kale; Kayseri Şehri'nde bulunan iç kale, kuruluşunun genel düzenine göre, uzunluğu doğu-batı yönünde olmak üzere, dış şehir surlarının kuzey kenar ucuna, iki kenarıyla, çevresine bağlanacak durumda yer almıştır. Bu kurulma tarzı, tam anlamıyla klasik bir düzene işaret eder. Dış şehrin kuzey kısmını çevreleyen parçası, sonradan görülen bir lüzum üzerine kurulmuş gibi durmaktadır. Bugün İç Kale, dış şehir çevre surlarından ayrılarak, yeniden eklenen sur duvarlarıyla, kapalı bir kale durumuna getirilmiştir.⁹⁶ İç Kale'yi tarihlemek oldukça güçtür. Kuzeyde, doğuda ve batıdaki sur duvarlarının dış ve kulelerin yüzlerinde, Selçuklu menşeli benzer parçalarının kullanıldıkları görülür. Kalenin ihtiva ettiği kitabeler, nadirdir ve tam açık değildir.⁹⁷ Dış kale surları iç kaleyi merkez olarak güney ve batı yöne doğru uzanmaktadır. İç kaleden batıya doğru yönelen kuzey surları Kapalı Çarşının girişinden başlar. Buradan batıya doğru ilerlenince bir Roma mezarını içine alır ve Düven önü semtine ulaşır. Bu bölümde sur duvarlarının kare plânlı iki burçla desteklenmiş olduğu görülür. Ancak bu burçlar bütünüyle günümüze gelememiştir. Surlar, Düvenönü'nden güneye doğru dönüş yapmaktadır. Ancak bu bölümün surlarından hiçbir bakiye günümüze ulaşmamıştır. Tarihi kaynaklardan öğrenildiğine göre surların batı duvarında iki kapı bulunmaktaydı. Surların Hatıroğlu Camisinin doğusuna rastgelen bölümünde Boyacı Kapısının bulunduğu bilinmektedir. Kayseri Lisesinin doğusuna isabet eden bölümünde de Kışıkapı veya Aya Vasil kapısı bulunmaktaydı. Aya Vasil kapısından doğuya dönüş

⁹⁴ ⁹⁴ ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları. S.18

⁹⁵ Mahmut Akok, "Kayseri Şehri Tarihi İç Kalesi", Türk Arkeoloji Dergisi XXIII/2 (\ 976), S. 5.

⁹⁶ Akok, a. g. m. s. 6-7.

⁹⁷ Gabriel, Kayseri Türk Al/ları, s. 33-34.

yapan surlar şehrin güney tarafını çevreleyerek güney doğu köşedeki Yoğunburç'a ulaşır. Yoğunburç'un İzzeddin Keykavus tarafından yaptırılmış olduğu bilinmektedir.⁹⁸

YAPIDA BULUNAN DEVŞİRME MALZEMELER

Kayseri kalesi farklı dönemlerde onarımlar geçirmiştir. Kale duvarlarının bazı bölümlerinde, İslâmi dönem yapılarından alınmış bezemeli devşirme malzeme görülmektedir. Bunun yanında roma dönemine ait silme ve tam olarak ne olduğunu tespit edemediğimiz devşirme malzemelerle karşılaşmaktayız.

⁹⁸ ARSLAN, C. ÖZBEK, Y. A.g.e s. 18

FOTOĞRAF NO:23

Kayseri kalesi devşirme malzeme silme 1

KAYSERİ KALESİ DEVŞİRME MALZEME
(1 NOLU SİLME)

ÇİZİM NO:24

Kayseri kalesi devşirme malzeme silme 1

Adı: SİLME 1**Foto No: 23****Çizim no:24****Yapıdaki yeri:** kalenin iç duvarında yer almaktadır.**Bugünkü durumu** Herhangi bir tahribat olamadan günümüze ulaşmıştır.**Tasvir:** Taşların orta bölümü iki veya üç kademeli olup üstte, dışa doğru meyillenmektedir. Silme olabilecek bu mimari plastik parçalara özellikle Kapadokya bölgesinde erken Bizans dönemine ait yapıların cephelerinde rastlanmaktadır.**Malzemesi:** taş**Ölçüleri:** Boyu: 0.55 cm En: 0.65 cm

FOTOĞRAF NO:24

Kayseri kalesi devşirme malzeme silme 2

KAYSERİ KALESİ DEVŞİRME MALZEME
(2 NOLU SİLME)

ÇİZİM NO:2

Kayseri kalesi devşirme malzeme silme

Adı: Silme 2**Foto No:** 24**Çizim no:**25**Yapıdaki yeri:** kalenin dış duvarında yer almaktadır.**Bugünkü durumu** belli oranda tahribat görerek günümüze ulaşmıştır.**Tasvir:** Taşların orta bölümü iki veya üç kademeli olup üstte, dışa doğru genişlemektedir. Silme olabilecek bu mimari plastik parçalara bakıldığında roma dönemine ait olduğunu söylemek mümkündür.**Malzemesi:** taş**Ölçüleri:** Boyu: 0.56 cm En: 1.02 cm

4.7. LALA MUHSİLİDDİN KÜMBETİ

TARİHÇESİ:

Kayseri Merkez, Melikgazi Yapı üzerinde çalışma yapan araştırmacıların büyük çoğunluğu kümbetin cami ile birlikte yapılmış olduğunu ileri sürmektedirler. Ancak kümbetin camiden önce yapıldığını düşünen araştırmacılar da bulunmaktadır. İki yapının da mimari elemanları, malzemeleri ve yapım tekniğindeki benzerlikler dolayısıyla yaklaşık veya aynı zaman diliminde yapılmış olduklarını göstermektedir. Ayrıca Kayseri’de XII. Yüzyıl ve XIII yüzyılın ilk çeyreğine ait olan kümbetlerin özelliklerine olan benzerliği de dikte alındığında Lala Muslihiddin kümbeti de bu tarihlerde yapılmış olmalıdır.⁹⁹

MİMARİ ÖZELLİKLERİ:

Lala Muslihiddin Camisinin doğu duvarına bitişik olarak, kare bir oturtmalık üzerinde sekizgen bir gövdeye sahip olarak yükselen kümbet, içte ve dışta piramidal birer külah ile örtülüdür. Kümbet kuzeyde dışa, batıda ise camiye birer kapı ile açılmaktadır. Kuzey kapısının altında mumyalık katına ait bir kapıya sahiptir. Mumyalık katının kapısı dikdörtgen şeklinde basit bir açıklık halindedir. Bu bölümün üzeri beşik tonoz örtülüdür.¹⁰⁰ Sekizgen gövdeli kümbetin kuzey, kuzeybatı ve batı duvarları dışında her cephesinde birer ikiz kemerli penceresi bulunmaktadır. Pencere aralarındaki beyaz mermerden sütunceler devşirmedir. Pencerele içeriye genişleyerek açılmaktadır. Ayrıca gövde üzerinde üç adet yivli silme kuşak yer almakta ve “S” profilli kornişle nihayetlenmektedir. Kuzey yöndeki kapı açıklığı ile girilen ikinci katın kible duvarı hariç diğer duvarlarında yuvarlak kemerli dikdörtgen şeklinde birer niş bulunmaktadır. Bu bölümün batı yönündeki yuvarlak kemerli derin niş içerisinde, yuvarlak kemerin sınırladığı bir alınlık ve mermer lento ve sövelere sahip kapı açıklığı ile caminin ikinci sahnına geçilmektedir. İçte üçgenlerle geçilen piramidal külah ile örtülen kümbet dışta da piramidal bir külah ile örtülmüştür. Külah yüzeylerinin kenarlarını taştan ince bordürler kapatmakta ve külah üç boğumlu bir âlemlerle son bulmaktadır

YAPIDA BULUNAN DEVŞİRME MALZEMELER

⁹⁹ ARSLAN, C. ÖZBEK, Y. A.g.e s.402

¹⁰⁰ Orhan Cezmi Tuncer, Anadolu Kümbetleri, C. 3, Ankara, 1992.

Yapıda devşirme malzemeye diğer türbelerde olduğu gibi pencerelerde rastlanmaktadır. Devşirme malzemeler karşımıza sütünce olarak çıkmaktadır. İki farklı formda iki farklı sütünce görmekteyiz.

FOTOĞRAF NO:25

Lala Muhsiliddin kümbeti sütünce 1

ÇİZİM NO:26

Lala Muhsiliddin kümbeti sütünce 1

Adı: Sütünce 1

Foto No: 25

Çizim no:26

Yapıdaki yeri: yapının pencerelerinde bulunmaktadır.

Bugünkü durumu herhangi bir tahribat almadan günümüze ulaşmıştır.

Tasvir: Bizans dönemine ait olup mermer olmakla birlikte, yapının tamamının düzgün kesme taş malzeme ile yapılması nedeni ile oldukça güzel bir görünüm vermekte ve estetikliğinin yanında zarafeti ile de yapıyı süslemekte dikkatleri üzerine çekmektedir. Sütünce kare olarak aşağı doğru indiği gözlenmiştir. Kaide sütünce de görülmemektedir. Sütünce üzerinde S harfi şeklinde süslemeleri görmekteyiz. Yan yüzeylerinde bu süsleme görülmemektedir. Daha çok seyredene yönelik ön yüzeyler süslenmiştir.

Malzemesi: mermer

Ölçüleri: Boyu: 1.23 cm En: 0.56 cm

FOTOĞRAF NO:26

Lala Musiliddin kümbeti sütünce 2

ÇİZİM NO:27

Lala Musiliddin kümbeti sütünce 2

Adı: Sütünce 2**Foto No:**26**Çizim no:**27**Yapıdaki yeri:** Yapının pencerelerinde bulunmaktadır.**Bugünkü durumu** herhangi bir tahribat almadan günümüze ulaşmıştır.

Tasvir: Bizans dönemine ait olup mermer olmakla birlikte, yapının tamamının düzgün kesme taş malzeme ile yapılması nedeni ile oldukça güzel bir görünüm vermekte ve estetikliğinin yanında zarafeti ile de yapıyı süslemekte dikkatleri üzerine çekmektedir. Sütünce dor düzeninde olduğu gözlenmiştir. Kaide üzerine oturtulmuştur. Sütun gövdesi yuvarlaktır. Sütünce de herhangi bir süsleme göze çarpmamakta olup sade bir şekilde yapılmıştır.

Malzemesi: mermer**Ölçüleri:** Boyu: 1.25 cm En: 0.48 cm

4.8. GUBAROĞLU YUMURTALI MESCİT

TARİHÇESİ:

XIV. Yüzyıl başlarında H.700 /M.1300.tarihinde Banisi; Şah Melek Hatun tarafından yaptırılmıştır inşa edilmiştir. Mescidin kitabelerinden birincisi; mihrap üzerine sonradan yerleştirilmiş mermer sanduka tipi mezar taşı parçasıdır. Mezar taşının kime ait olduğu belli olmamaktadır. İkinci kitabe mescidin giriş kapısı üzerinde son cemaat mahalli tavanına yaklaşacak yükseklikte bulunmaktadır. İkinci kitabe; 26x24 cm ebadındadır. Bu kitabeden Ömer Ağanın kızı Şah Melek'in Yedi Yüz senesinin Yirmi şevvalinde (M. 29 Haziran 1301) vefat etmiş olduğu öğrenilmektedir.¹⁰¹

MİMARİ ÖZELLİKLERİ:

Kare planlı harim mekânı güney ve kuzey cepheden ikişer, doğu ve batı cepheden birer pencere ile aydınlatılmıştır. Pencerelemeler şevli ve mazgal olarak düzenlenmiştir. Mescid harimini örten kubbeye pandantifle geçilmiş ve moloz taş malzeme ile yapılmıştır. Güney cephe ortasına yerleştirilen mihrap birkaç sıra silme ile çerçevelenmiştir. Herhangi bir süsleme içermeyen mihrap nişi oldukça sadedir. Mihrabın iki yanında birer niş bulunmaktadır. Mescidin kesme taştan yapılmış minber minaresi caminin kuzeybatı köşesinde yer almaktadır. Minareye cami avlusunun köşesinde yer alan taştan merdivenle çıkılmaktadır. Minare kare gövdeli, köşeleri pahlı, sekizgen dört sütundan oluşmaktadır. Sütun kaideleri kare formludur. Sütun başlıkları ise baklava dilimli Türk üçgenleriyle bezenmiştir.¹⁰² Mescidin minber minaresi, caminin kuzeybatı köşesinde yer almaktadır.¹⁰³ Yerden 5,35cm yükseklikte inşa edilmiştir. Minareye cami avlusunun köşesinde yer alan 21 basamaklı taştan merdivenle çıkılmaktadır. Minare yüksekliği 3,435cm'dir. Minare kaidesi 5,35m yüksekliğinde, 1,20x1,20m genişliğinde olup kesme taş malzemedен inşa edilmiştir. Sütunları; camide kare gövdeli, köşeleri pahlı, sekizgen dört sütun bulunmaktadır. Bu sütunlardan batıdakiler korkuluk duvarıyla birbirine bağlanmıştır. Korkuluk duvarı 1,00cm yüksekliğinde 15cm kalınlığındadır. Sütun kaidesi

¹⁰¹ Mehmet Çayırdağ, "Kayseri'de Kitabelerinden XV. Ve XVI. Yüz yıllarda Yapıldığı Anlaşılan İlk Osmanlı Yapıları", Vakıflar Dergisi, Sayı: XIII, Ankara, 1981

¹⁰² ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları. S.96

¹⁰³ Gubaroğlu mescidi için bkz. A. Nazif, Mir'at (Palamutoğlu); Ali Yeğen, Kayseri'de Tarihi Eserler, Kayseri 1993; Esmâ Güleç, Kayseri Minareleri, (Basılmamış Yüksek Lisans Tezi), EÜSBE, Kayseri 2006, s.116 - 117 ; Erkiletlioğlu; Osmanlı Kayseri, s. 69; İlhan Özkeçeci, KCMM, s. 75 ; Özkeçeci, Camii ve Mescidler, s. 66; Mehmet Çayırdağ, "Kayseri'de Kitabelerinden XV ve XVII. Yüzyıllarda Yapıldığı Anlaşılan İlk Osmanlı Yapıları", Vakıflar dergisi, (1981), S. XIII; Muhammed Karakaş, XVIII. Yüzyılın İkinci Yarısında, Kayseri , (Basılmamış Doktora Tezi), Kayseri

kare formunda olup 25,5 cm genişliğinde ve 24 cm yüksekliğindedir. Sütun gövdeleri 25 cm genişliğinde ve 117 cm uzunluğundadır. Sütun başlıkları ise baklava dilimli Türk üçgenleriyle bezenmiştir. Sütun başlığına geçişte 3 cm kalınlığında bir silme kullanılmıştır. Sütun başlığının uzunluğu ise 25 cm'dir. İki sütun arası açıklığı 46, 5 ve 48 cm arasında değişmektedir. Sütunun toplam yüksekliği 169 cm'dir. Sade görümlü bir yapıdır. Duvarları kesme ve moloz taştan yapılmıştır.¹⁰⁴

YAPIDA BULUNAN DEVŞİRME MALZEMELER

Mescidin kible duvarına bir mermer, Roma lahit parçası yerleştirilmiştir. Bu parça üzerindeki tezyinatı halk yumurtaya benzettiğinden mescit “Yumurtalı Mescit” diye anılmaktadır.

FOTOĞRAF NO:27

Gubaroğlu yumurtalı mescit devşirme malzeme

GUBAROĞLU YUMURTALI MESCİT DEVŞİRME MALZEME

ÇİZİM NO:28

Gubaroğlu yumurtalı mescit devşirme malzeme

Adı: Roma lahit parçası

Foto No: 27

Çizim no:28

Yapıdaki yeri: Mescidin kible duvarında

Bugünkü durumu herhangi bir tahribat olamadan günümüze ulaşmıştır.

Tasvir: Roma dönemine ait lahit parçasıdır. Parça iki kısımdan dairesel formda yumurta şeklinde bir araya getirilerek oluşturulmuştur. Kazıma tekniğiyle belli ayrıntılar verilmektedir.

Malzemesi: mermer

ÖLÇÜLERİ: Boyu: 0.80 cm En: 1,8 cm

¹⁰⁴ Kayseri Büyükşehir Belediyesi Kayseri Ansiklopedisi, cilt:2 s.398

5. DEĞERLENDİRME

Yapılan araştırma sonucu Kayseri’de antik devir malzemesi kullanılan 1 Camii, 1 Medrese, 1 Kale, 4 Türbe, 1 Mescit olmak üzere 8 yapı tespit edilmiştir. Bu yapılar sırasıyla Ulu Camii, Hatuniye Medresesi, Kayseri Kalesi, Hunat Hatun Türbesi, Emir Celaleddin Tanrıvermiş (Han Camii Türbesi), Selçuk Emir Türbesi(Anonim II), Lala Muhsiliddin Kümbeti, Gubaroğlu Mescidi olarak söylenebilir.

Kayseri yapılarında devşirme malzeme kullanımı çok az incelenmiş bir konudur. Bu konu üzerinde bilgiler makale ve belli eserlerin konuyla ilgili bölümlerinde yüzeysel değinilerek geçilmiştir. Devşirme malzeme kullanımı kaynaklarda satır aralarında geçmekte ve mimarlık sözlüğünde bile devşirme malzemenin tanımı tam olarak yapılmamaktadır.¹⁰⁵

Kayseri’deki yapılarda kullanılan devşirme malzemeler sütun ve sütünce olarak karşımıza çıkmaktadır ve orijinal işlevlerine uygun olarak kullanılmıştır. İncelediğimiz yapılarda kullanılan devşirme malzemelerin çoğunluğunu Bizans Dönemi oluşturur. Sadece Kayseri Ulu Camii ve Hatuniye Medresesinde birer sütunda Roma dönemi görmekteyiz. Genellikle işlevine uygun olarak kullanılan devşirme malzemeler içinde en yaygın grubu sütun, sütun başlığı ve kaideler oluşturur. Kalede devşirme malzeme karşımıza duvar örgüsünde çıkmaktadır roma dönemine ait silmeler ve diğer mimari plastik eserler görülmektedir. Kayseri yapılarında en fazla türbelerde pencerelerde kullanılan sütunceler devşirme malzeme olarak karşımıza çıkar.Kullanılan devşirme malzemeleri sütun kaide sütun başlıkları, silmeler olmak üzere iki grupta sınıflandırabiliriz.

5.1. SÜTUN KAİDE VE SÜTUN BAŞLIKLARI

Kayseri’de en çok kullanılan devşirme malzeme, antik sütun, sütun başlıkları ve kaideleridir. Bunlar bilhassa camii ve medreselerde görülür. Antik eserlerin bol olduğu

¹⁰⁵ Konu ile direkt ilgili kaynakların en önemlileri: N.Ş.DOĞAN, T.YAZAR, “Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı”, Edebiyat Fakültesi Dergisi, C.24, Haziran 2007, N.Ş.DOĞAN, Isparta ve Çevresindeki Selçuklu –Beylikler Dönemi Yapılarında Kullanılan Devşirme Malzeme Kullanımı, Vakıflar Dergisi, XXVI, G.ÖNEY, “Anadolu Selçuklu Mimarisinde Antik Devir Mazlemesi”, Anadolu(Anatolia) S.XII, Ankara 1970, Kolay, İ.A. (2004), “Sanat Tarihi Defterleri: Metin Ahunbay’a Armağan; Bizans Mimarisi Üzerine Yazılar”, Sayı:8: 263-276, İstanbul; Tanyeli, U. ve Tanyeli, G. (1989), “Osmanlı Mimarlığı’nda Devşirme Malzeme Kullanımı”, Sanat Tarihi Araştırmaları Dergisi, Cilt 2, Sayı 4: 23-31, İstanbul; Cantay, T. (1977), “Bir Kuzey Batı Anadolu Gezisinden Notlar”, İstanbul Üniversitesi Edebiyat Fakültesi Sanat Tarihi Yıllığı, Sayı:7: 21-40, İstanbul.

bölgelere rastlayan camilerde sık sık harimde sahınları bölen devşirme sütun ve sütun başlıkları kullanılmıştır. Bu malzemenin kullanılmasında tipoloji, stil ve hatta devir bakımında birlik yoktur. Sütun başlıklarında çok orijinal ve değişik tipler yaratan Selçukluların bu antik malzemeye de büyük ölçüde yer vermeleri enteresandır. Selçuklular tarafından devşirme malzemelerin sık sık kullanılması antik eserlerin tahrip edilmesini önlemiş ve günümüze kadar muhafazalarını sağlamıştır. Daha önceki devirlere ait malzemelerin tekrardan kullanılması sadece Selçuklulara özgü değil, İslam Sanatında da bu durum Emeviler devrinden beri çok yaygındır. Şam Ümeyye ve Kubbet'üs Sahra bunun en tipik örneklerindedir.¹⁰⁶

Ulu Camide sütun sütun kaidesi ve başlıklar olarak karşımıza çıkmaktadır. Ve bu sütunlar dor iyon ve korint düzende yapılmış Roma bizans dönemi devşirme malzemelerdir. Kayseri ulu caminde süunlar düz mermerden yapıldığını söyleyebiliriz. Ayrıca kaideler daha sade ve profilli örnekleri de yapıda görmekteyiz. Benzer kullanımlara baktığımızda bazilikal plan tipinde (Ulu camide olduğu gibi) kullanımının yanı sıra transept, küfe plan tipinde kullanılan camilerde de devşirme malzemeye rastlanmaktadır örnek olarak Konya Aladdin Cami ve Diyarbakır Ulu Camini verebiliriz¹⁰⁷.Konya Aladdin Camisinde Bizans devrinden düz mermer sütunların ve hafif profilli sütun başlıklarının yanı sıra zengin yivli ve ortası düğümlü sütunlarda görülür. ¹⁰⁸klasik transept tipli Diyarbakır Ulu Camisinde antik malzeme avlu revaklarında bol ölçüde kullanılmıştır.doğu ve batı revakında iki katlı olarak masif destekler önünde düz veya çok zengin geometrik ağla çiçek rozetlerle kaplı Bizans devri sütunları üzerinde akantus yapraklı yine Bizans devri sütun başlıkları sıralanır. Kuzey revakta ki sütunlar tak kat ve serbest olarak sıralanır.¹⁰⁹ Sütunların özellikle çok destekli camilerde genellikle harim ve revaklarda kullanıldığı görülmektedir. Kayseri Ulu (1205) , Konya Alâeddin Camii (1220-1221), Birgi Ulu (1322) , Antalya Yivli Minare (1373) ve Yalvaç Devlethan (14. yüzyıl) camilerinin harimi, Manisa Ulu (1366) ve Selçuk İsa Bey (1375) camilerinin harim ve avlu revakları ile Diyarbakır Ulu Camii'nin (1091-1092) avlu revaklarındaki devşirme sütunlar bu örneklerdendir. Sütunların

¹⁰⁶ .Ş.DOĞAN, T.YAZAR, "Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı", Edebiyat Fakültesi Dergisi, C.24, Haziran 2007, s.215

¹⁰⁷ G.ÖNEY, "Anadolu Selçuklu Mimarisinde Antik Devir Malzemesi", Anadolu(Anatolia) S.XII, Ankara 1970, s.18

¹⁰⁸ Oral z. Konya'da ala üd-din camii ve türbeleri, yıllık araştırmalar dergisi I 1957 Ankara s.45-62

¹⁰⁹ G.ÖNEY, a.g.m. s. 18

devşirilmesinde dönem ve üslup özelliklerine dikkat edilmemiştir. Devşirme sütun kullanılan örneklerden Kayseri Ulu, Konya Alâeddin ve Antalya Yivli Minare camilerinde harimde farklı dönemlerdeki yani Roma ve Bizans dönemine ait sütunlar birarada kullanılmıştır. Konya Alâeddin Camii'nin doğu bölümündeki çeşitli tipteki mermer sütunlar iyon ve korint başlıklara sahiptir. Bu sütunlardan bazılarının gövdesinde silindirik alt kesimle, düşey yedi dilimli üst kısmın birleştiği orta bölüm yatay bir düğüm motifiyle bezenmiştir. Düğümlü sütunun üzerinde iki sıra akantüs yapraklı bir başlık vardır.¹¹⁰ Kayseride ulu camiinin yanısıra hatuniye medresesinde de sütun ve öğelerinin devşirme malzeme olarak kullanıldığını görmekteyiz buna benzer olarak Atabey Ertokuş (1224), Akşehir Taş (1250), Sivas Buruciye (1271), Eğirdir Dünder Bey (1301-1302), Korkuteli Emir Sinaneddin (1319), Karaman Hatuniye (1381-82) medreseleri örnekler arasında sayılabilir. Bazıları Roma, çoğunluğu Bizans dönemine ait olan devşirme sütunlar genellikle korint başlıklardır. Bunların dışındanda Eğirdir Dünder Bey Medresesi'nde geometrik ve bitkisel motiflerle bezeli, bazılarının köşelerine kartal figürleri işlenmiş sepet tipli sütun başlıkları da bulunmaktadır. Sütun başlıklarından birinde altta balıksırtı bezeli silme ve üstte kademeli silmelerle çerçevelenmiş dört yüzde daire biçimli madalyonlar ile ortasında sekiz sivri yapraklı çiçek motifleri ve köşelerde düşey yerleştirilmiş bitkisel bezemeler yer alır.¹¹¹ Diğer bir örnek olarak Sivas şehir merkezinde Sahip Ata Fahreddin Ali tarafından 1271 tarihinde; açık avlulu, dört eyvanlı, kuzey ve güney yönlerde revaklı plana göre inşa edilmiştir.¹¹² Yapıda kullanılan devşirme malzemeler revaklarda kullanılan sütun ve sütun başlıklarıdır. Devşirme sütunların diğer bir kullanım türbe cephelerindeki ikiz pencerelerdir. Ve sütunce olarak adlandırmak mümkündür. Kayseri'deki Han Camii (1188- 89), Kayseri II. Anonim (12. yüzyıl sonu-13. yüzyıl başı), Huand Hatun (1260-1270) türbeleri ile Amasya Halifet Gazi Türbesi'nin (12. yüzyıl ortaları) cephelerinde devşirme bir sütuna atılan sivri kemerlerle biçimlendirilmiş ikiz pencereler yer alır. Özgününde de pencereler için kullanıldığı anlaşılan devşirme sütunlar daha küçük boyutludurlar.¹¹³ Araştırma yaptığımız yapılarda Sütun başlıklarını korint iyon ve dor düzenlerini görmekteyiz. korint sütun başlıklarında akantus yaprakları dikkatimizi

¹¹⁰ N.Ş.DOĞAN, T.YAZAR, "Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı", Edebiyat Fakültesi Dergisi, C.24, Haziran 2007, s.212-213

¹¹¹ N.Ş.DOĞAN, T.YAZAR a.g.m s.213-214

¹¹² Abdullah Kuran, Anadolu Medreseleri, C I, s. 94.

¹¹³ N.Ş.DOĞAN, T.YAZAR, "Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı", Edebiyat Fakültesi Dergisi, C.24, Haziran 2007, s.215

çekmektedir. M.Ö. 5. yüzyılın ikinci yarısında lotus – palmet motifleri akantus motifine doğru çevrilmeye başlamıştır. Sanatçılar akantusu birebir doğadan kopyalamamışlar, palmetle yaptıkları çeşitlemelerin sonucunda akantus motifini biçimlendirmişlerdir. 5. yüzyılda Sasaniler ve Bizans motife başka bir form kazandırmışlardır. Erken dönemlerde kenar süsü olarak kullanılan akantus Bizans mimarisinde sütun başlıklarının yanı sıra silme, friz, lento gibi mimari elemanlarda Erken Hıristiyan döneminden başlayarak tercih edilen bir motif olmuştur.¹¹⁴sütun başlıkları örnekleri Alakilise’de Muskar’da, Ernez İnönü Mahallesi’nde ve Finike Cumhuriyet Parkı’nda görülmektedir.¹¹⁵ Tezimiz kapsamında sütun başlıklarında akantus yaprakları yüksek kabartma tekniği kullanılarak akantus yaprakları oluşturulmuştur.akantus yapraklarının ahengi izleyici tarafından görülmektedir matkap kullanılarak matkap oyama tekniği ve ajur tekniği göze çarpmaktadır.bu bağlamda Likya’da Demre Aziz Nikolaos Kilisesi’nde bulunan sütun başlıklarında, Frigya’da Kütahya Aslanlı’da bulunan sütun başlıklarında rastlanır. Arkeoloji Müzesi’nde 5. yüzyıla tarihlenen sütun başlığı ve Gülhane Askeri Hastanesi avlusunda sergilenen 5.-6. yüzyıllara tarihlenen sütun başlığı ise başkent örnekleri arasındadır. ¹¹⁶ Tezimiz kapsamında Kayseri de görülen akantus bezemeli sütun başlıkları, hem bölge içinde hem de komşu bölgelerden teknik açıdan benzerlik gösterirken yaprak üslubu bakımından farklılıklar sözkonusu olabilmektedir. Eskişehir müzesi hierapolis müzesi kütahya müzesi uşak müzesinde bulunan bizans dönemi sütun başlıklarında akantus yaprakları incelendiğinde kayserideki akantus yaprakları arasında birkaç farklılıklar söylemek mümkündür. Bunlar yaprakların sütun başlığına yerleştirilmesi kullanılan teknik söylenebilir. Kayseride devşirme malzeme olarak kullanılan sütun başlıklarındaki akantus yaprakları daha serbet hareketleri daha doğal izlenebilirken özellikle eskişehir müzesindeki başlıklarda bir çerveve içerisinde yerleştirildiği söylenebilir. Ölçü olarak benzer değildir. Boyutları kayserideki sütun başlıklarına oranla daha küçük ölçülere sahiptir.

¹¹⁴Pınar SERDAR, Likya ve Pamfilya Bölgeleri’ndeki Bizans Dönemi Taş Eserlerinin Motif, Bezeme Tekniği ve Malzeme Değerlendirmesi, Sosyal Bilimler Enstitüsü Sanat Tarihi Anabilim Dalı, Yüksek Lisans Tezi, Ankara, 2010,s.111

¹¹⁵ Pınar SERDAR, Likya ve Pamfilya Bölgeleri’ndeki Bizans Dönemi Taş Eserlerinin Motif, Bezeme Tekniği ve Malzeme Değerlendirmesi, Sosyal Bilimler Enstitüsü Sanat Tarihi Anabilim Dalı, Yüksek Lisans Tezi, Ankara, 2010,s.112

¹¹⁶ Tezcan, H. (1989). Topkapı Sarayı ve Çevresinin Bizans Devri Arkeolojisi. Türkiye Turing ve Otomobil Kurumu, İstanbul, 1989, s.304

5.1.1. KORİNT BAŞLIK

Ana süsleme unsurlarını kalathosu iki sıra halinde saran akanthus yaprak çelengi ile kaulisten çıkan çanak yapraklar oluşturur. Kalathosun üzerinde genellikle ortası çiçekli abakus levhası bulunur. Abakus levhasının alt köşelerinde volütler ve kalathos dudağının altında helezon yapan heliksler ile başlık temel formunu kazanır. Korinth başlıkların stilistik değişimi akanthus yaprak çelenkleri, kaulisler, volütler, abakus çiçeği ve heliksler gibi bezeme öğelerinin bulunup bulunmaması ve farklı dönemler içinde sayı, biçim oran ve işlenim özelliklerine göre izlenmektedir. Korinth sütun başlıklarının M.S. 4. yüzyıldan itibaren erken örneklerle kıyasla boyutlarının küçüldüğü gözlenmektedir. Başlığı oluşturan süsleme unsurlarının biçim, oran ve yerleştirmesinde zamana bağlı olarak bozulmalar ortaya çıkar. Biçimsel değişiminin tarihsel süreç içinde en net izlenebilen temel süsleme öğesi akanthus yapraklarıdır. M.S. 3. yüzyıldan itibaren başlık gövdesinin küçülmesine karşın genişleyen ve büyüyen akanthus yaprakları kalathos yüzeyinde daha fazla yer kaplar. Bu nedenle yaprakların başlık gövdesine oranı değişir. Bunu giderek doğal ve plastik etkiden uzaklaşmış yaprak biçimi ve yoğun matkap işçilik izler. Diğer bozulmalar şerit halinde kalathostan köşelere uzanan sadeleşmiş volütler, özensiz kaulis çanak yaprakları, helikslere yer verilmeyişi, abakus altına doğru uzanan volüt biçimli sapların daha yüzeysel işlenmesi ve abakus çiçeğinin alışılmış görünümünden uzaklaşarak dışa taşkın basit yumru biçimine dönüşmesidir.¹¹⁷ Yaklaşık aynı zamanda ya da kısa bir süre sonrasında yaprak kenarları çentikli, diken yaprağı görünümünde, yoğun matkap işçilikli, ışık-gölge kontrastlığının öne çıktığı başlıklar ortaya çıkmıştır. Almanca Literatürde “feingezahnte” olarak adlandırılan bu akanthus formu başkent dâhil olmak üzere imparatorluğun geneline yayılmıştır. Konstantinopolis’te İmparator İustinianus zamanında inşa edilen Hagia Eirene, Hagios Sergios ve Bakkhos ve Hagia Sophia’da bu tip başlıklara yer verilmemiştir. Korint sütun başlıkları azalarak Orta Bizans Dönemi’ne kadar varlığını sürdürmüştür.¹¹⁸

Araştırmamızda başlıklar çoğunlukta korint tarzdadır ve akantus yaprakları matkap oymacılığı yüksek kabartma ve ajur teknikleri kullanılarak süslemeleri oluşturulmuştur.

¹¹⁷ Aytuğ ARSLAN, Konya Çevresi Bizans Dönemi Mimari Plastiği (Doktora Tezi) Eskişehir, 2014 s.33

¹¹⁸ Dennert, M. (1997). Mittelbyzantinische Kapitelle: studien zu typologie und chronologie. Asia Minor Studien. Band 25, Bonn: Dr. Rudolf Habelt GMBH.s.179-181

Yaprakların hareket ve işleniş tarzına bakarak erken bizans dönemi örneklerinin yanında geç bizans dönemi örneklerini de görmekteyiz.

5.1.2. ÇANAK (YİVLİ) BAŞLIK

Silindirik gövdesi eşit aralıklı yiv/oluklarla kaplanmış ters çan biçimindeki bu tip başlıklar Arkaik Dönem'e kadar giden bir geçmişe sahiptir. Geç Antik Döneme kadar biçimsel değişimini inceleyen monografik bir çalışma bugüne kadar yapılmamıştır. Başlığın en erken örnekleri Hellenistik Dönem'e aittir. Pergamon Hellenistik Krallığın merkezi Bergama ve yakın çevresindeki merkezlerde görülür. Bu başlıklarda on sekiz ve ya yirmi dört yivli silindirik gövdeyi kare formlu, köşelerinde çiçek motifleri bulunan profilli abakus takip eder. Abakus birleşiminde dışarıya doğru hafifçe genişleyen yivler bükümlüdür. Başlangıçlarında yarım dairevi dolgular bulunan yivler arasında uçları tomurcuk biçiminde sonlanan ince saplar yer alır. Başlığın temel formu ve unsurları büyük farklılıklar olmaksızın Roma İmparatorluk Dönemi ve sonrasında devam etmiştir.¹¹⁹

Çanak tipi başlık olarak araştırmamızda iki adet bu tarz başlık ile karşılaşmaktayız. Biri ulu cami bir diğeri ise hatuniye medresesinde karşımıza çıkmaktadır. Hatuniye medresesindeki başlığımız ulu camiye oranla hem yiv sayısı fazla hemde boyut olarak daha büyüktür.

5.1.3. KOMPOZİT BAŞLIK

Katalogda yer alan kompozit tip sütun başlıklarının bezenmesinde farklı teknikler kullanılmıştır. Bu tekniklerin ilkinde taş zemin yontularak ya da oyularak motifin istenilen yerleri kabartma olarak bırakılmıştır. Motiflerin işlenmesinde ikinci bir yöntem olarak da kazıma tekniği kullanılmıştır. Diğer bir yöntem ise delik işi denilen, taş yüzeyinde derin ve küçük oyukların açılmasıdır. Taş yüzeyinin dantel gibi işlendiği bu bezeme tekniği "ajur" olarak tanımlanmaktadır. Ajur tekniğinde taş yüzeyine açılan oyukların dantel gibi dekoratif amaçla işlenmesi aynı zamanda ışık- gölge etkisi verir. Ajur tekniğini taklit etmeye yönelik olarak matkapla yapılmış örnekler de oldukça sık rastlanmaktadır. Bunun nedeni matkapla çalışmaya göre, ajur yapımının daha ince ve uzun süreli bir çalışmayı gerektirmesidir. Eser üzerinde küçük, yuvarlak biçimli delikler matkap kullanılarak yapılan çalışmayı göstermektedir. Kompozit tipte; akantus

¹¹⁹ Aytuğ ARSLAN, Konya Çevresi Bizans Dönemi Mimari Plastiği (Doktora Tezi) Eskişehir, 2014 s.35

yaprakları, volütler ve abakus çiçekğinin yapımında yüksek kabartma tekniği kullanılmıştır. Akantus yapraklarının işlenmesinde yüksek kabartma ve alçak kabartma olmak üzere iki farklı bezeme tekniği görülmektedir. Yüksek kabartma tekniğinin uygulandığı örneklerde yaprak uçlarının kırık olmasına rağmen, yaprak uçlarının dışa dönük olduğu anlaşılmaktadır. Alçak kabartma tekniğinin uygulandığı akantus yaprağı ana hatları kabartma olarak verilmiştir. Yaprak damarlarının işlenmesinde farklı uygulamalar görülmektedir. Bazı örneklerde yaprak ana damarı ve yaprak dilimlerinin damarları küçük matkap oyukları ile işlenmiştir. Bir örnekte damar kenarları hafifçe kazınmak suretiyle, bir diğer örnekte ise yaprak ana damarı kenarları daha derin oyularak, kabartma olarak verilmiştir. Ekhinus bölümünün köşelerinde görülen volütlerin, içeri doğru daralan daire şeklindeki kıvrımlar iki örnekte matkap delikleri açılarak bir örnekte ise kazıma yapılarak belirlenmiştir. Ajur tekniğinin, bir örnekte kaulis çanağı üzerinde yer alan akantus yaprak dişlerinin şekillendirilmesinde ve bir örnekte abakus üzerinde yer alan yapraklardan oluşan bezemede uygulandığı görülmektedir. Kompozit başlıkların ikisinde aynı teknik ve üslup benzerliği görülmektedir. Bir başlıkta ise diğer iki başlığa göre işçilik ve üslup farklılığı bulunmaktadır kayseri deki devşirme başlıklar, Başkent örnekleriyle karşılaştırıldığında yaprak işlenişi ve yüzeyin bezenmesinde daha sade bir görünüme sahip oldukları görülür. Taş eserlerde geleneksel başkent uygulamalarının taşrada taklit edildiği bilinmektedir¹²⁰. Kayseri ulu cami ve hatuniye medresesinde yer alan kompozit başlıkların bazıları akantus yaprak damarları matkap oyukları ile belirlenmiştir. Akantus yaprak dişleri ise ince ve sivridir. İnce dişli akantuslu, kompozit başlıklar, yayınlarda “Theodosian” tipi başlıklar olarak geçmektedir ¹²¹Bu tip başlıklar Erken Hıristiyanlık ve Bizans Döneminde tüm Akdeniz bölgesinde yaygın olarak kullanılmıştır ¹²²Matkap ile oyma tekniği kullanılan ve 5.- 6. yüzyıllara tarihlendirilen bir örnek İstanbul Arkeoloji Müzesi’nde¹²³, üç örnek Demre’de ¹²⁴görülmemektedir.

5.1.4. İON - İMPOST BAŞLIK

İyon-impost tipteki başlıklar Bizans döneminde yaygın olarak kullanılmıştır. İyon-impost tipte başlıkların bilinen en erken örneği 400’lerde Yunanistan Skripou’da

¹²⁰ Ötügen, Parman, Doğan 2007, s. 29

¹²¹ Kautzsch a.g.e. 1936, s. 37

¹²² Terry a.g.e. 1988, s. 22- 23.

¹²³ Fıratlı ve Metzger a.g.e. 1990, s. 110

¹²⁴ Temple 2001, s. 37- 39, Res. 1- 3

görülür. Bu başlığın impost kısmı dar, iyonik bölümü ise daha geniştir.¹²⁵ İyonimpost başlıkların İstanbul'daki bilinen en eski örneği St. John Studios manastır kilisesinin galeri katında kullanılmıştır.¹²⁶ İlk defa 6. yüzyılda kullanılan bu tip başlıklar üstte bir impost blok ve altta iyon volütlerinden oluşmaktadır. İyon-impost başlıklar Justinianus döneminde büyük kiliselerde genellikle galeri katlarında ve nef ayrımlarında sıkça kullanılmıştır.¹²⁷ Bu tip başlıklar İstanbul (Ayasofya, Küçük Ayasofya) başta olmak üzere Balkanlar, İtalya ve tüm Akdeniz çevresine dağılmıştır.¹²⁸ Başkent ve Anadolu'daki Bizans yapılarında gerek in-situ durumda bulunan gerekse devşirme malzeme olarak başka yapılarda kullanılmış ya da çeşitli müzelere dağılmış mimari plastik eserler içinde sütun başlıkları en kalabalık gruplardan birini oluşturur.

Başlıkta, dikkati çeken en önemli özellik, volütler arasında yer alması gereken ekhinusun aşağı doğru çekilerek, bunun yerine takip eden yüzlerde ikili ve üç bantlı olmak üzere- örgü bandına yer verilmesidir. Antik Çağ Anadolu Mimarlığı'nda İon sütun başlıklarının bu biçimde işlendiğini belirleyebildiğimiz tek örnek,¹²⁹ M.Ö. 410-400 yıllarına tarihlenen Xanthos Nereidler Mezar Anıtı sütun başlıklarıdır. Arkaik-Klasik Dönem Anadolu İon Mimarlığı'na yabancı olan bu iki profilli ekhinus uygulaması aslen Attika kökenlidir. Yapısal özellikleri ve mimari süslemeleri açısından Nereidler Anıtı ile yakın benzerlikler taşıdığı araştırmacılar tarafından uzun zamandır bilinen Atina Erechtheion Kült yapısı ve Delphi Kutsal Alanı'nda Apollon Tapınağı iç mekanına ait olduğu kabul edilen İonik sütun başlıkları, kökeni Geç Klasik Dönem Attika Mimarlığı'na dayanan söz konusu uygulamanın en tanınmış örnekleridir.¹³⁰ İzmir Arkeoloji Müzesi'nde sadece iki iyon-impost başlık vardır. Bu iki başlık birbirlerinden çok farklıdır. Başlıklardan birinin (Kat. no. 41) impost kısmının dar olan yüzeyinin orta ekseninde kabartma olarak ilenmiş haç motifi vardır. Başlığın ekhinus, pulvinus ve volütlerinin işlenmemiş olduğu görülür. Bu örnek gibi işlenmeden yarım bırakılmış benzer bir iyon-impost başlık Akşehir Taş Medrese'nin batısındaki revaklı girişte

¹²⁵ Fikret K. Yegül, "Early Byzantine Capitals from Sardis. A Study on the Ionic Impost Type", DOP, Vol. 28, 1974, s. 267.

¹²⁶ Fikret K. Yegül, "Early Byzantine Capitals ...", s. 267; Asnu Bilban Yalçın, "İstanbul ve Boğaziçi Üniversitelerinde Bulunan Bazı Bizans Mimari Plastik Eserler", Prof. Dr. Işın Demirkant Anısına, İstanbul 2008, s. 301, r. 16

¹²⁷ Çiğdem Temple, "Erken Bizans Dönemi Sütun ...", s. 243; Guntram Koch, Erken Hristiyan Sanatı, (çev. Ayşe Aydın, İstanbul 2008, s. 78.

¹²⁸ Ebru Parman, Ortaçağ'da Bizans Döneminde Frigya (Phrygia) ve Bölge Müzelerindeki Bizans Taş Eserleri, Anadolu Üniversitesi Yayınları, Eskişehir 2002, s. 177.

¹²⁹ Replat 1922 J. Replat, "Questions d'architecture delphique: Remarques sur un chapiteau ionique attribué à l'ordre intérieur du temple d'Apollon à Delphes" BCH 46, 1922, 435-438.

¹³⁰ Hermann 1988 J. J. Hermann, The Ionic Capital in Late Antique, Archaologica 56, Roma, 1988.

devşirme olarak kullanılmıştır.¹³¹ yırca Didim’de, Uşak Müzesi’nde, Seyitgazi Müzesi’nde ve Topkapı Sarayı Müzesi’nde iyon-impost başlıkların benzer örnekleri görülmektedir. Bu örnekler 5.-6. yüzyıllara tarihlendirilmişlerdir.¹³² Diğer iyon-impost başlığın impost kısmının ön yüzünde kabartma tekniğinde yapılmış kompozisyon şemasında, ortada içinden su fışkıran bir çeşme ve etrafında iki kuş motifi yer alır. İki kuşun gerisinde daha küçük birer kuş motifi daha bulunur. Kuşlar havada durmuş hissi uyandırır. Soldaki kuşun ayaklarının yanında dört yapraklı çiçek motifleri vardır. İyonik bölümde köşelerde volütler yer alır. Volütlerin arası bitkisel motiflerle bezenmiştir. Başlığın diğer yüzleri düzdür. Orlandos, başlığın ekinus kısmındaki üç yapraklı çiçek (klimatida) motifinin aynısının Levos’taki Halinadu Bazilikası’nın başlıklarında da görüldüğünü belirtmektedir.¹³³

Araştırmamızda bu tarz sütun başlığına bir adet ulu cami bir adet ise hatuniye medresesinde karşımıza çıkmaktadır. Hatuniye medresesindeki orjinalinde daha devasal bir yapıda kullanıldığını boyut ve süslemelerine bakarak söylemek mümkündür. Bu başlıkları geç roma erken bizans dönemleriyle tarihlendirmek mümkündür. bu tarz örneklere burdur müzesinde de görmekteyiz.

5.1.5. MALZEME

Malzeme olarak Bizans sanatında taş eserlerde, her dönemde malzeme olarak mermer ve kireç taşı kullanılmıştır. Malzeme kullanımı bölgelere göre farklılık göstermektedir. Başkentte mermer kullanımı yoğunken, Anadolu’da mermer malzeme yanında kireç taşı kullanımı daha yoğundur. Anadolu, mermer ocakları açısından en zengin yatakların bulunduğu yerlerden biridir. Mermer malzemenin kullanım yerine gelmesi, şekillenmesi ile ilgili farklı görüşler bulunmaktadır. Waelkens’e göre mermer malzeme ocaktan iki farklı şekilde kullanım yerine yollanmaktadır. Mermer ürün, ocak atölyelerinde çalışan ustalar tarafından bitirilip gönderildiği gibi, genel hatlarıyla hazırlanarak yarı işlenmiş şekilde de gönderilebilmekteydi. İkinci durum söz konusu olduğunda, kent atölyelerindeki daha becerikli ustalar malzemenin son şeklini vermekteydiler.¹³⁴

¹³¹ Ş. Yıldırım, Philomelion’daki (Akşehir) Bizans..., s. 30, Kat. No. 009.

¹³² U. Pechlow, “Byzantinische Plastik in Didyma”, s. 215, Taf. 39/2; diğer örnekler için bkz. katalog no. 41, dipnot 59-60.

¹³³ Orlandos, “Hristianika Glipta ton ...”, s. 129

¹³⁴ İlknur GÜLTEKİN ÖZMEN, Kayseri Ve Niğde Müzeleri’nde Bulunan Bizans Dönemi Taş Eserler, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Sanat Tarihi Anabilim Dalı, Yüksek Lisans Tezi, Haziran 2013 Kayseri s.58

5.1.6. TEKNİK

Bizans taş eserlerde kullanılan teknikler, yüzyıllar içinde belirli bir değişim göstermektedir. Erken Bizans döneminde ajur, kazıma, kabartma, oyma teknikleri; Orta Bizans döneminde ise daha çok kabartma ve oyma tekniğinde matkapla yapılan bezeme egemendir.¹³⁵ İki tekniğin bir arada kullanıldığı eserleri, örneğin ajur ve matkapla oyma, matkapla oyma ve kabartma tekniklerini bir arada görmekteyiz.

Kayserideki devşirme sütun başlıklarında kayseri ulu cami de bulunan başlıkların 8 tanesinde yüksek kabartma matkapla oyma teknikleri karşımıza çıkmaktadır. 1 tanesi ion tarzı başlık olup völütlüdür. Bir tanesi çanak (yivli) başlıktır.

Hatuniye medresesinde başlıklar olarak 4 tanesinde yüksek kabartma tekniği kullanılmıştır. Bir tane çanak (yivli) başlık bir tane ion tarzı dört yüzlü iyon başlık bulunmaktadır.

5.1.7. ÜSLUP

Başkent çevresinde belirginleşen Bizans İmparatorluğu'nda sanat, Erken Hıristiyanlık ve Geç Bizans dönemleri arasında gelişmiştir. Erken dönemlerde antik sanat ve motifleri belirginken, 6. yüzyılda Bizans İmparatorluğu kendi üslubuna kavuşmuştur. Saraydaki ve Anadolu'daki atölyelerin çalışmaları birbirine yakın olmuştur. Bu mimari yapılarda planlama, süsleme ve mimari olmayan taş işçiliklerinde görülebilmektedir.¹³⁶ Bizans İmparatorluğunda taş işçiliği ile ilgili bilgiler veren kaynaklar sınırlıdır. Bizans İmparatorluğu'nda bölgesel üslupların varolduğunu söyleyebiliriz. Konstantinopolis'te üretilmiş mimari yapılarla Anadolu'da eş zamanlı olarak üretilmiş yapılar arasındaki benzerlik güçlü ve belirgindir. İmparator Iustinianus zamanında Konstantinopolis anıtlarındaki süslemelerde mermer ajur tekniği bir arada kullanılarak yapılmıştır. 5. yüzyılda kullanılmaya başlanan bu teknik 6. yüzyılda Ayasofya ve Sergios Bakkhos Kiliseleri'nde en üst seviyeye ulaşmıştır. Bu yapıların sütun başlıklarında, frizlerinde ve arşitravlarında görünen bitkisel kompozisyonlar, kıvrık dallar ve akantus yapraklarının

¹³⁵ İlknur GÜLTEKİN ÖZMEN, Kayseri Ve Niğde Müzeleri'nde Bulunan Bizans Dönemi Taş Eserler, Erciyes Üniversitesi Sosyal Bilimler Enstitüsü Sanat Tarihi Anabilim Dalı, Yüksek Lisans Tezi, Haziran 2013 Kayseri s.60

¹³⁶Pınar SERDAR LİKYA VE PAMFİLYA BÖLGELERİ'NDEKİ BİZANS DÖNEMİ TAŞ ESERLERİNİN MOTİF, BEZEME TEKNİĞİ VE MALZEME DEĞERLENDİRMESİ Hacettepe Üniversitesi Sosyal Bilimler Enstitüsü Sanat Tarihi Anabilim Dalı Yüksek Lisans Tezi Ankara, 2010 s. 164-165

mermer üzerindeki işçiliği oldukça başarılıdır.¹³⁷ Iustinianus zamanında Konstantipolis'teki taş işçiliği etkileri Anadolu'da da açıkça görülür. Aynı dönemde bazı yerel özellikler gösteren benzer teknik ve motiflerde bulunmaktadır. En önemlisi, Anadolu'da Bizans başkentinin mermer işçiliği tek yerel malzeme olan kireç taşı üzerinde kullanılmıştır. 5. ve 6. yüzyıl Bizans anıtlarındaki motif ve kompozisyonlar Erken Hıristiyan döneminin etkilerinin devam ettiğini açıkça gösterir.¹³⁸ Konstantinopolis'teki en iyi uygulamaları İstanbul Arkeoloji Müzesi'nde bulunan Ayasofya sütun kaideleri ve III. Haliç Köprüsü Kazıları'nda çıkarılan sepet başlıktır. Antik sanatın gerçekçi üslubu sarmal frizlerde asma yapraklarında ve üzüm salkımında görülür. Benzer kompozisyonlar Anadolu'da yerel üsluplarda da görülür. Kilikya Alahan Batı Bazilika ve Likya Demre Aziz Nikolaos Kilisesi buluntularında örnekleri görülmektedir.¹³⁹

Taş eserlerde geleneksel başkent uygulamalarının, taşrada taklit edildiği bilinen bir gerçektir; böylece farklı bölgelerde malzeme, üslup, motif ve bezeme teknikleriyle yeni eserler oluşur. Ortaçağ'da gezgin gruplar halinde sipariş usulü çalışan ustalar hiç şüphesiz yörelerindeki antik eserlere aşinadır; ancak klasik çeşitlemelerin yeniden yorumlamaktan ziyade basit değişimlerle yetinirler.¹⁴⁰

5.2. SİLME

Silmeler, mekanların örtü elemanlarına geçiş seviyesinde farklı profillerde sahip olarak duvarlarda karşımıza çıkar. Aynı zamanda tavan, kapı, pencere gibi öğeleri çevrelemek amacıyla düz ya da profilli olarak da kullanılırlar. Bazen de görünen yüzleri motiflerle bezenir; ayrıca yazıtlı olanlar da vardır.

Araştırmamızda silme örneklerine kayseri kalesinde devşirme malzeme olarak rastlamaktayız.

Kütahya çevresinde Karadiğın'den bir silme cyma recta profillidir (Niewöhner, 2007a, s. 231, no. 218). Formundan dolayı araştırmacı tarafından Bizans Dönemi'ne

¹³⁷ Tezcan, H. (1989). Topkapı Sarayı ve Çevresinin Bizans Devri Arkeolojisi. Türkiye Turing ve Otomobil Kurumu, İstanbul. S.54

¹³⁸ Niewöhner, P., Marksteiner, T. (2004). Die Kirche von Isthada in Lykien, Mitteilungen Zur Christlichen Archäologie, 10, 21-51

¹³⁹ Alpaslan, S. (2001). Architectural Sculpture in Constantinople and the Influence of the Capital in Anatolia, Byzantine Constantinople Monuments, Topography, and Everyday Life, 187-201, Leiden, Boston, Köln: Brill. S 187-200

¹⁴⁰ Ötügen, S. Y. Parman, E., Doğan, S. (2007). Mimari Bezemesinde Taş Eserler, A. Ödekan (ed) "Kalanlar" 12. ve 13. Yüzyıllarda Türkiye'de Bizans / "The Remnants" 12th and 13th Centuries Byzantine Objects in Turkey, 29-33, İstanbul, s. 29

atfedilmiştir. Bithynia'da Pelekete Manastırı Aziz Ioannes Kilisesi'nde in situ olan ve yerde bulunan dört silme parçası Erken Bizans Dönemi'ne tarihlidir ve Kayseri'deki profilli silmelerle benzerlik gösterir. Ancak Bithynia örneği bezemelidir. Yine aynı bölgede Sige Başmelekler Kilisesi'nde in situ olarak bulunan bezemeli ve profilli silmeler yapıdan ayrı olarak 5.-6. yüzyıllara tarihlendirilmektedir ¹⁴¹Suriye'de Qal'at Sim'an'da bulunan 5.-6. yüzyıllara tarihli Aziz Simeon Stylites Kilisesi'nin Kuzey Bazilikası'nda cephelerde profilli silmelerin pencere altı seviyede yapıyı boydan boya çevrelediği görülür ¹⁴²Katalogda bulunan silmelerin profillendirilmesi Erken Bizans Dönemi örnekleriyle uyum göstermektedir.

¹⁴¹ Buchwald, 1969, s. 10-11, 5962

¹⁴² Butler, 1929, s. 226, resim 234

6. SONUÇ

Bizans roma dönemi devşirme mimari plastik eserler tez çalışmamızı oluşturmaktadır. Bu konu üzerine Kayseri'deki birçok yapı tek tek incelenerek devşirme malzeme bulunup bulunmadığı araştırılmış olup belli yapılarda devşirme malzeme tespit edilmiştir.

Kayseri'de yoğun olarak kullanılan devşirme malzeme yapı içlerinde sütun ve sütun başlığı pencerelerinde sütünce duvar örgülerinde silme parçalarıdır. Yaptığımız bu araştırmada kullanılan malzemelerin örneklerine birçok müze ve şehirlerde yapılar da rastlanmaktadır. Bunu ayrıntılı olarak değerlendirme kısmında belirtilmiştir. Bu çalışmamızda devşirme malzemelerin kullanım alanları ve amaçları ayrıntılı bir şekilde anlatılmış olup örneklerle pekiştirilmiştir. Kullanılan devşirme malzemeler dönemin ekonomik durumu hakkında bize bilgi vermektedir. Ki kullanılan devşirme malzeme ekonomiyi rahatlatmak ve malzemeleri değerlendirmek açısından önemlidir. Bununla birlikte devşirme malzemeler yapılan yapılara farklı bir ahenk kazandırmıştır.

Devşirme malzemelerde kullanılan tekniklere baktığımızda dönemin bu alanda ne kadar ileri ya da geri seviyede olduğunu görmemizde mümkündür. Kayserideki yapılarda kullanılan devşirme malzemeler sütun ve sütünce olarak karşımıza çıkmaktadır ve orijinal işlevlerine uygun olarak kullanılmıştır. İncelediğimiz yapılarda kullanılan devşirme malzemelerin çoğunluğunu Bizans Dönemi oluşturur. Sadece Kayseri Ulu Camii ve Hatuniye Medresesinde birer sütunda Roma dönemi görmekteyiz. Genellikle işlevine uygun olarak kullanılan devşirme malzemeler içinde en yaygın grubu sütun, sütun başlığı ve kaideler oluşturur.

Sütunların özellikle çok destekli camilerde genellikle harimde kullanıldığı görülmektedir. Bu Kayseri'yle sınırlı değildir. Bu şekilde harimde kullanılan sütunlar Kayseri Ulu Cami 'de başta olmak üzere Konya Alaaddin Cami doğu bölümü, Birgi Ulu Camii, Antalya Yivli Minare ve Yalvaç Devlet Han Camiilerinin harimi, Manisa Ulu Camii ve Selçuk İsa Bey Camilerinin harim ve avlu revaklarında, Diyarbakır Ulu Camilerinin avlu revaklarında görülmektedir. Kayseri Ulu Cami, Konya Alaaddin ve

Antalya Yivli Minare camilerinde harimde farklı dönemlerdeki yani Roma ve Bizans dönemi sütunlar bir arada kullanılmıştır. Camilerin dışında devşirme mermer sütunların açık ve kapalı avlulu medreselerde revak ve kubbeli bölümlerde kullanımı yaygındır. Kayseri de Hatuniye Medresesinde bol miktarda devşirme sütun kullanılmıştır. Diğer yerleşim yerlerinde örnekler verecek olursak Atabey Ertokuş, Eğirdir Dünder Bey, Ulu Borlu Gargılı Lala, Akşehir Taş, Sivas Buruciye, Korkuteli Emir Sihanettin, Karaman Hatuniye medreseleri verilebilir.

Kayseride devşirme sütunların diğer bir kullanımı türbe cephelerindeki ikiz pencerelerdir. Kayseride Hunat Hatun, Han Cami, II.Anonim Türbeleri cephelerinde devşirme bir sütuna atılan sivri kemerlerle biçimlendirilmiş ikiz pencereler yer alır. Aynı kullanım şekli Amasya Hilafet Gazi Türbesinde de vardır. Bu sütuncelerinde özgününde pencereler için kullanıldığı, pencereler için özel yapıldığı anlaşılmaktadır. Ortaçağ Türk Mimarisinde bol miktarda devşirme malzeme kullanıldığını bilmekteyiz. Bu dönemde malzeme sağlama yöntemlerinden birinide devşirilen malzeme oluşturmaktadır. Devşirme malzemelerin sık kullanılması antik eserlerin tahrip edilmesini önlemiş ve günümüze kadar muhafazasını sağlamıştır. Ayrıca farklı dönemlere ve kültürlerle ait kentlerden ve yapılardan devşirilen parçalar malzeme çeşitliliği yaratarak yapıya estetik bir görünüm kazandırmıştır. Dönemin hoşgörülü bakış açısında yansıtmaktadır. Hazır malzemenin kullanılması, değerlendirilmesi gibi ekonomik bir yararı da olmuştur.

Bizans dönemi taş eserleriyle ilgili önemli çalışmalar 19. yüzyıl sonlarında başlayarak öncelikle batılı araştırmacılar tarafından yayımlanmış; Bursa ve İstanbul müzelerindeki örnekler ilk kez G. Mendel ve A. Grabar'ın yayınlarıyla bilim dünyasına sunulmuştur (Ötüken, 2007, s. 29). Günümüzde Bizans dönemi plastik eserleri, kazılarda in situ bulunan eserlerin malzeme, teknik ve bezeme gibi somut verileriyle, ayrıca üslup karşılaştırmalarıyla değerlendirilir; bunun yanı sıra yerel özellikler ve etkileşimler tartışılır¹⁴³ Bitkisel bezemelerden en çok kullanılan motifler akantus ve palmettir. Her türlü taş eserde her iki motif de değişik teknik, üslup ve motif çeşitlemeleriyle tekrarlanır¹⁴⁴ Tezimizde bitkisel motifler grubu arasında en yoğun grubu akantus

¹⁴³ Ötüken, a.g.e, 2007, s. 29

¹⁴⁴ Ötüken, a.g.e,2007, s. 29

oluřturur. Ge Roma Erken Hıristiyanlık, Erken Bizans ve Orta Bizans dnemlerinde grlen akantus motifi her iki blgede de en byk motif grubunu oluřturmaktadır.

FOTOĞRAFLAR

ULU CAMİİ

Ek- 1 Ulu Camii Plan Ve Sütunları(Albert Gabriel)

Ek-2 Batı Sütunlardan Genel Görünüş 1

Ek-3 Doğu Sütunlardan Genel Görünüş 2

Ek- 4 Batı Sütunlardan Genel Görünüş 3

Ek- 5 Doğu Sütunlardan Genel Görünüş 4

KAYSERİ HUNAT HATUN TÜRBESİ

Ek -6 Kayseri Hunat Hatun Türbesi Genel Görünüş

Ek-7 Hatuniye Medresesi

Ek-8 Hatuniye Medresesi Plan(Albert Gabriel)

Ek- 9 Hatuniye Medresesi Sütunlardan Genel Görünüş 1

Ek- 10 Hatuniye Medresesi Sütunlardan Genel Görünüş 2

Ek -11 Hatuniye Medresesi Sütunlardan Genel Görünüş 3

EMİR CEMALEDİN TANRIVERMİŞ (HAN CAMİ TÜRBESİ)

Ek 12 Emir Celaleddin Tanrıvermiş Türbesi Genel Görünüş Ve Sütünce

KAYSERİ KALESİ

Ek-13 Kayseri Kalesi Plan(Albert Gabriel)

Ek- 14 Kayseri Kalesi Genel Görünüş

LALA MUHSİLİDDİN KÜMBETİ

Ek-15 Lala Muhsiliddin Kümbeti Genel Görünüş

GUBAROĞLU YUMURTALI MESCİT

Ek- 16 Gubaroğlu Mesciti Genel Görünüş

KAYNAKÇA

- ANONİM, “Kayseri”, Büyük Kültür Ansiklopedisi, Cilt 7, Ankara: Başkent Yayınevi, 1984
- ARSLAN, C. ÖZBEK, Y. (2008). Kayseri Taşınmaz Kültür Varlıkları Envanteri 1.cilt 2. cilt 3. Cilt Kayseri: Kayseri Büyükşehir Belediyesi Yayınları.
- ASLANAPA, O. (1984). Türk Sanatı, cilt I-II, Kervan Yayınları, İstanbul, cilt 2
- Barkan, Ö. L. (1972). Süleymaniye Cami ve imareti inşaat I, Ankara: Türk Tarih Kurumu Basımevi.
- Barkan, Ö. L. (1979). Süleymaniye Cami ve imareti inşaat II, Ankara: Türk Tarih Kurumu Basımevi.
- BAYBURTLUOĞLU, Z. (2000). Kayseri ‹ç Kalesindeki Selçuklu Dönemi Mimari Malzemesi, *1999 Yılı Anadolu Medeniyetleri Müzesi Konferanslar›*, Ankara: 151-171.
- BAYDUR N. Kültepe ve Kayseri Üzerine Araştırmalar, İstanbul, 1970, S.31
- BEAT BRENK, “Spolia From Constantine To Charlemagne Aesthetics Versus Ideology”, *Dumbarton Oaks Papers*, Vol. 41
- BESİM DARKOT, “Kayseri”, Büyük Lügat ve Ansiklopedi (Meydan-Larousse), Cilt 7, İstanbul: Meydan Yayınevi, 1972
- BURCU CEYLAN, “Spolia: Geç Antik Dönemde Yapılar ve Yapı Elemanlarının İkinci Kullanımları”, *Eskiçağ’ın Mekânları Zamanları İnsanları*, der. Lale Özgenel, İstanbul, Homer Kitabevi, 2005,
- BÜKE YOSUNKAYA, Bursa ve İznik’teki Erken Dönem Osmanlı Yapılarında Devşirme Malzeme Kullanımı, Yüksek Lisans Tezi, İstanbul, Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü, 2007
- DALE KİNNEY, “Roman Architectural Spolia”, *Proceedings Of The American Philosophical Society*, Vol. 154, No.2, Philadelphia, The American Philosophical Society, 2001,
- DOĞAN N. Ş, Isparta ve Çevresindeki Selçuklu –Beylikler Dönemi Yapılarında Kullanılan Devşirme Malzeme Kullanımı, *Vakıflar Dergisi*, XXVI, s.347–354.

- DOĞAN, N. Ş. YAZAR, T. “Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı”, Edebiyat Fakültesi Dergisi, C.24, Haziran 2007, s.210.
- ERKİLETOĞLU, H, Geniş Kayseri Tarihi, s.13 Kayseri.2006.
- EYİCE SEMAVİ, “İstanbul’un Bizans Su Tesisleri”, Sanat Tarihi Araştırmaları Dergisi, C 2, S 5, İstanbul, Takılıoğlu Matbaası, 1989
- F. WILHELM DEICHMANN, Die Spolien in der spätantiken Architektur, München, Verlag Der Bayerischen Akademie Der Wissenschaften, 1975
- GABRIEL, A. Kayseri Abideleri İstanbul. 1954.
- GUBERTİ BASSETT, “The Antiquities in the Hippodrome of Constantinople”, Dumbarton Oaks Papers, Vol. 45, Washington, Dumbarton Oaks, 1991
- HASOL D. Mimarlık Terimleri Sözlüğü, Yem Yayınları, 1993.
- İLKNUR AKTUĞ KOLAY, “14. yüzyıl Batı Anadolu Beylikler Mimarisi Duvar Örgüsü Bezemesinde Görülen Bizans İzleri Üzerine Görüşler”, Sanat Tarihi Defterleri 8 Metin Ahunbay’a Armağan Bizans Mimarisi Üzerine Yazılar, İstanbul, Ege Yay. 2004
- KARPUZ H, Kayseri Tarihi, İstanbul, 1976.
- KARPUZ. H, Anadolu Selçuklu Mimarisi, Konya, 2004,
- M.V. Levchenko. Bizans, Çev. Erdoğan Berkay, İstanbul, 1979,
- NEZAHAT BAYDUR, Kültepe (Kanes) ve Kayseri Tarihi Üzerine Araştırmalar, _İstanbul Üniversitesi Edebiyat Fakültesi Yayınları, İstanbul 1970,
- ÖMÜR BAKIRER, “Anadolu’da XIII. Yüz yıl Tuğla Minarelerin Konum, Şekil, Malzeme ve Tezyinat Özellikleri, Vakıflar Dergisi, Sayı: IX, Ankara, 1971.
- ÖNEY. G. “Anadolu Selçuklu Mimarisinde Antik Devir Malzemesi”, Anadolu(Anatolia) S.XII, Ankara 1970,
- ÖZKEÇECİ, İ. Tarihi Kayseri Mescitleri, Camileri kayseri 1997.
- RAMSAY, W. M. (1960). Anadolu’nun Tarihi Coğrafyası.(Çev. M. Pektaş). İstanbul: Milli Eğitim Basımevi.
- REDFORD, S. (2001). Anadolu Selçuklular ve Antik Çağ, *Cogito*,
- SATOĞLU, A. Kayseri Ansiklopedisi, Başbakanlık Basım Evi Ankara.2012.
- SERDAR Pınar, likya ve pamfilya Bölgeleri’ndeki Bizans dönemi taş eserlerinin motif, bezeme tekniği ve malzeme değerlendirmesi, Sosyal Bilimler Enstitüsü Sanat Tarihi Anabilim Dalı, Yüksek Lisans Tezi, Ankara, 2010,

- ŞAMAN DOĞAN, NERMİN Isparta ve Çevresindeki Selçuklu –Beylikler Dönemi Yapılarında Kullanılan Devşirme Malzeme Kullanımı, Vakıflar Dergisi, XXVI,
- ŞAMAN DOĞAN, NERMİN T.YAZAR, “Ortaçağ Anadolu Türk Mimarisinde Devşirme Malzeme Kullanımı”, Edebiyat Fakültesi Dergisi, C.24, Haziran 2007,
- TAHSİN ÖZGÜÇ, Kültepe: Kanis/ Nesa, Yapı Kredi Yayınları, İstanbul 2005,
- TEMPLE, Ç. Erken Bizans Dönemi Sütun Başlıkları Tipleri Ve Terminolojisi Üzerine Bir Çalışma,
- TURANÎ A. Sanat Terimleri Sözlüğü, Toplum Yayın Evi, Ankara, 1975,
- WOLFANG MÜLLER-WIENER, İstanbul’un Tarihsel Topografyası, çev. Ülker Sayın, 2. bs., İstanbul, YKY, 2002,
- YILMAZ CAN, RECEP GÜN, “Erken Dönem İslâm Mimarisinde Yabancı Usta İle Devşirme Ve Yabancı Malzeme Kullanımı”, İSTEM İslam, Sanat, Tarih, Edebiyat ve Mûsiki Dergisi, S 8, Konya, Selçuk Üniversitesi İlahiyat Fakültesi, 2006,
- Z. RONA, “Devşirme”, Eczacıbaşı Sanat Ansiklopedisi, C 1, İstanbul, YEM Kitabevi, 1997
- ZEKİ BOLEKEN, Anadolu Selçuklu başkentinde dini mimaride devşirme malzeme Kullanımı, Yüksek Lisans Tezi Marmara üniversitesi Türkiyat araştırmaları enstitüsü Türk sanatı anabilim dalı, İstanbul 2010