

Prof. Dr. Haluk Abbasođlu'na
65. Yaş Armađanı

EUERGETES

Festschrift für
Prof. Dr. Haluk Abbasođlu
zum 65. Geburtstag

Suna - İnan Kiraç Akdeniz Medeniyetleri Araştırma Enstitüsü
Suna & İnan Kiraç Research Institute on Mediterranean Civilizations

Prof. Dr. Haluk Abbasođlu'na
65. Yaş Armađanı

EUERGETES

Festschrift für
Prof. Dr. Haluk Abbasođlu
zum 65. Geburtstag

II. Cilt

(Ayrıbasım/Offprint)

Yayına Hazırlayanlar

İnci DELEMEN
Sedef OKAY-KEPE
Aşkıım ÖZDİZBAY
Özgür TURAK

Suna - İnan Kıra Akdeniz Medeniyetleri Araştırma Enstitüsü
Suna & İnan Kıra Research Institute on Mediterranean Civilizations

SUNA - İNAN KIRAÇ AKDENİZ MEDENİYETLERİ ARAŞTIRMA ENSTİTÜSÜ
SUNA & İNAN KIRAÇ RESEARCH INSTITUTE ON MEDITERRANEAN CIVILIZATIONS

Armağan Kitaplar Dizisi: 1

Prof. Dr. Haluk Abbasoğlu'na 65. Yaş Armağanı
EUERGETES
Festschrift für Prof. Dr. Haluk Abbasoğlu zum 65. Geburtstag
II. Cilt

Yayına Hazırlayanlar

İnci DELEMEN
Sedef ÇOKAY-KEPÇE
Aşkım ÖZDİZBAY
Özgür TURAK

ISBN 978-605-4018-00-0

© Suna - İnan Kiraç Akdeniz Medeniyetleri Araştırma Enstitüsü, Antalya 2008

Bu kitapta yayınlanan bildirilerin yayım hakkı saklıdır. AKMED ve yazarlarının yazılı izni olmaksızın hiçbir yolla çoğaltılamaz, basılamaz, yayınlanamaz.

All rights reserved. No part of this book may be used or reproduced in any manner without written permission from the AKMED and the authors.

Yazışma Adresi / Mailing Address

Barbaros Mah. Kocatepe Sok. No. 25
Kaleiçi 07100 ANTALYA – TÜRKİYE
Tel: 0 (242) 243 42 74 • Fax: 0 (242) 243 80 13
akmed@akmed.org.tr
www.akmed.org.tr

Yapım / Production

Zero Prodüksiyon Ltd.

İçindekiler

II. Cilt

<i>Kaan İren</i> The Necropolis of Kyme Unveiled: Some Observations on the New Finds	613
<i>Havva İřkan</i> Patara'dan bir "Demos" Kabartması	639
<i>Ülkü İzmirligil</i> Tarihi Süreç içinde Koruma ve Güncel Sorunlar	649
<i>Deniz Kaptan</i> Sketches on the Archaeology of the Achaemenid Empire in Western Turkey	653
<i>Şehrazat Karagöz</i> Travma Tarihi (Travmalogos)	661
<i>Ute Kelp</i> „Darüber wachen Verderben und Schrecken und Todeslos“ Erinyen als Grabwächter: Zum Eunuchengrab in Anazarbos (Kilikien)	675
<i>Zeynep Koçel Erdem</i> İmparator Hadrianus Dönemi Mimari Süslemeleri: Sütun Yivleri arasındaki Vazo Benzeri Motifler	699
<i>Wolf Koenigs</i> Die Erscheinung des Bauwerks. Aspekte klassischer und hellenistischer Oberflächen	711
<i>Taner Korkut</i> Adak Sunaklar Işığında Likya'da Artemis Kültü	727
<i>R. Eser Kortanoğlu</i> Phrygia'da Makedonia Kalkan Bezemeleri ile Süslenmiş bir Kaya Mezarı ve Mezar Sahibinin Kökeni Üzerine	735
<i>Veli Köse</i> Dionysos – Felicitas – Bereket Küçük Asya Taş Ustalarının Roma Mimarlık Süslemelerine Katkısına bir Örnek: Kıvrımlı Sarmaşık Dalı	747
<i>Hasan Kuruyazıcı</i> İstanbul'da Beyazıt Meydanı: Oluşumu – Gelişimi – Değişimi	759
<i>Ingrid Laube</i> Eine frühkaiserzeitliche Büste in Tübingen	773

<i>Wolfram Martini</i>	
Perge und seine Akropolis:	
Zur Funktion der Akropolis in der frühen und mittleren Kaiserzeit	779
<i>Friederike Naumann-Steckner</i>	
Eine glückbringende Pressblechfibel im Römisch-Germanischen Museum der Stadt Köln	799
<i>E. Emine Naza-Dönmez</i>	
İznik Yeşil Camii ve Türk Mimarisindeki Yeri	807
<i>Mihriban Özbaşaran</i>	
9000 Yıllık Bezemeli Kireçtaşları	833
<i>Aşkın Özdzibay</i>	
Pamphylia - Perge Tarihi ve Roma İmparatorluk Dönemi Öncesi Perge'nin Gelişimi: Güncel Araştırmalar Işığında Genel bir Değerlendirme	839
<i>Eylem Özdoğan</i>	
Trakya'da bir Tümülüs Mezarlığı: Dokuzhöyük	873
<i>Mehmet Özdoğan</i>	
Kırklareli Aşağı Pınar Kazısında Bulunan Arkaik Döneme ait bir Zar	883
<i>Ramazan Özgan</i>	
Adana Arkeoloji Müzesi'nde Bulunan Klasik Çağ Sonlarına ait bir Mezar Taşı	891
<i>Hüseyin Murat Özgen</i>	
Latmos Dağları'nda bir Sınır Yerleşimi Güzeltepe	899
<i>Mehmet Özhanlı</i>	
Alanya Müzesi'ndeki Kilikya Kaynaklı Tunç Çağı Pişmiş Toprak Figürinleri	911
<i>Mehmet Özsait – Nesrin Özsait – H. Işıl Özsait Kocabaş</i>	
Senitli Stelleri	923
<i>Hatice Pamir</i>	
Antakya (Antiocheia ad Orontes)'daki Bazı Hamam Yapılarının Yeniden Değerlendirilmesi F Hamamı, Narlıca Hamamı ve Çekmece Hamamı	945
<i>David Parrish</i>	
A Selection of Late Roman and Early Byzantine Mosaics from Constantinople-Istanbul: A Prelude to the Corpus of the Mosaics of Turkey	963
<i>Urs Peschlow</i>	
Das Südtor von Perge	971
<i>Felix Pirson</i>	
Akzidentelle Unfertigkeit oder Bossen-Stil? Überlegungen zur siebten Basis der Ostfront des Apollontempels von Didyma	989
<i>Jeroen Poblome – Markku Corremans – Philip Bes – Kerlijne Romanus – Patrick Degryse</i>	
It is never too late... The Late Roman Initiation of Amphora Production in the Territory of Sagalassos	1001
<i>Richard Posamentir</i>	
Ohne Mass und Ziel? Bemerkungen zur Säulenstrasse von Anazarbos im Ebenen Kilikien	1013

<i>Friedhelm Prayon</i>	
Ein Felsdenkmal in Kappadokien	1035
<i>Wolfgang Radt</i>	
Ein ungewöhnliches Pfeilerkapitell in Pergamon	1045
<i>Wulf Raeck</i>	
Ein attischer Skyphos mit Perserdarstellung	1051
<i>Matthias Recke</i>	
Zwei parische Sphingen aus Kleinasien: Eine archaische Doppelweihung an Artemis Pergaia	1057
<i>Frank Rumscheid</i>	
Ein in situ entdecktes Kohlenbecken aus dem Haus des Lampon in Priene: Neues zur Verwendung, Chronologie, Typologie und technischen Entwicklung hellenistischer Kohlenbecken	1077
<i>Turgut Saner</i>	
Karaman-Başdağ'da Hellenistik(?) Yapı Grubu II	1091
<i>Mustafa H. Sayar</i>	
Karasis Kalesi'nin (Kozan, Adana) Tarihlenmesi ve İşlevi üzerine Düşünceler	1097
<i>Hakan Sivas</i>	
Eskişehir Karatuzla Nekropolü	1105
<i>M. Baha Tanman</i>	
Anadolu Türk Mimarlığında Kullanılmış bir Silme Türünün Kökeni ve Gelişimi hakkında	1123
<i>Mete Tapan</i>	
Yapı Boyutunda Koruma ve Uygarlık İlişkisi üzerine	1135
<i>Oğuz Tekin</i>	
A Small Hoard of Drachms of Ariobarzanes I and II from Tire Museum	1137
<i>Recai Tekoğlu</i>	
On the Epichoric Inscription from Perge	1143
<i>Veysel Tolun</i>	
Assos Nekropolü'nden Tahtta Oturan Kadın Heykelcikleri	1147
<i>Özgür Turak</i>	
Perge Batı Nekropolisi'nden bir Mezar: Artemon'un Kenotaphionu	1157
<i>Taciser Tüfekçi Sivas</i>	
Karakaya Frig Kaya Mezarı	1169
<i>Fusun Tülek</i>	
Kilikya Aşk Öyküleri: Mozaikte İmgelenmiş Antik Yazın	1177
<i>Müjde Türkmen</i>	
Perge Aşağı Şehir Surları	1187
<i>Mükerrem Usman Anabolu</i>	
Tokat Müzesi'ndeki Mermer Trophaion Tasviri	1201
<i>Burhan Varkıvaç</i>	
Antalya Kaleiçi'nde Taş Mimarideki Teknik Sürekliliğe ilişkin bir Gözlem	1205

<i>Remzi Yağcı</i> A Grave at Soli Höyük from the Hittite Imperial Period	1217
<i>Oya Yağız</i> Tekirdağ Arkeoloji Müzesi'ndeki Ainos ve Maroneia Sikkeleri	1227
<i>Levent Zoroğlu</i> Kelenderis ve Karaçalı Nekropollerini: Klasik Çağa ait İki Mezarlık hakkında Düşünceler	1235

I. Cilt

<i>Suna - İnan Kıraç</i> SUNUŞ	XIII
<i>İnci Delemen – Sedef Çokay-Keççe – Aşkım Özdizbay – Özgür Turak</i> Pergeli bir Euergetes'e	XV
<i>M. Taner Tarhan</i> Anılar	1
<i>Özgen Acar</i> Perge'de Pandora'nın Kutusu	17
<i>Mustafa Adak</i> Winde am Pamphyliſchen Golf	45
<i>Hüsamettin Aksu</i> "Satrap Lahdi"nin Transkripsiyonu	55
<i>Yıldız Akyay Meriçboyu</i> Akhaemenid'lerden Osmanlı'ya Üç Benek Motifi	61
<i>N. Eda Akyürek Şahin</i> Eine neue Ehrung für den Kaiser Domitian aus Bursa	79
<i>Güven Arsebük</i> ~ M.S. 1492 Yılı Öncesi Dönemde Kuzey Amerika'da Tarihöncesi Topluluklar (Kızılderililer)	83
<i>Sümer Atasoy</i> Zonguldak - Filyos (Tios/Tieion/Tion/Tianos/Tieum) Kurtarma Kazısı	91
<i>İ. Akan Atıla</i> 1993 Yılı Aksu Anadolu Öğretmen Lisesi Kazısı Ön Raporu	99
<i>M. Nezih Aytaçlar</i> The Collaboration of the Painters on Some South Ionian Orientalizing Vases	109
<i>Martin Bachmann</i> Lichtvolle Perspektiven. Ein Fensterglasfund aus Bau Z in Pergamon	117
<i>Nur Balkan-Ath</i> Obsidiyenin Geçmişten Günümüze Yolcuğu. Yarı Bilimsel Yarı İçrek (Ezoterik) bir Yazı	127
<i>Cevat Başaran</i> Parion'dan Persia'ya Yol Gider	133

<i>Daniş Baykan</i> Assos Athena Tapınağı'nın Herakles-Kentauros lar Frizi için Yeni bir Tümleme Önerisi	139
<i>Oktay Belli</i> Doğu Anadolu Bölgesi'nin En Eski ve Özgün Banyo Odası: Van-Yoncatepe Saray Banyosu ve Küveti	145
<i>Handan Bilici – Binnur Gürler</i> Kaystros Ovasında Roma İmparatorluk İmajı: Buluntularla Kültür ve Kimliği Tanımlamak	159
<i>Jürgen Borchhardt – Erika Bleibtreu</i> Von der Pferddecke zum Sattel: Antike Reitkunst zwischen Ost und West	167
<i>Christine Bruns-Özgan</i> „Notre âme est heureuse et notre coeur en joie!“ Zu einer neuen Stockwerkstele aus Harran	217
<i>Selma Bulgurlu Gün</i> Die Nischen der Plancia Magna an der Aussenmauer der Palästra der Südthermen in Perge	233
<i>Mustafa Büyükkolancı</i> Side Dionysos Tapınağı'na ilişkin Yeni Bulgular	259
<i>Hüseyin Cevizoğlu</i> İonia'da Arınma Gereçleri: Louterion, Perirrhanterion, Asamynthos / Pyelos	283
<i>Ayşe Çalık Ross</i> Bir Kadın Portresi: Agrippina Maior (?)	309
<i>A. Vedat Çelgin</i> Termessos'tan Sorunlu bir Agon'a Işık Tutan bir Agonistik Yazıt Fragmenti	315
<i>Nezhat Çevik</i> Kitanaura: Doğu Likya'da bir Kent	327
<i>Altan Çilingiroğlu</i> Urartu Tapınakları Kutsal Odalarında Taht Var Mıdır?	341
<i>Sedef Çokay-Kepçe</i> Saç İğnesi? Maryonet? Öreke? Perge'de Bulunmuş Aphrodite Betimli bir Eser üzerine Tanımlama Denemesi	347
<i>Özgü Çömezoglu</i> Demre (Myra) Aziz Nikolaos Kilisesi'nde Bulunan Cam Hacı Şişeleri	351
<i>Natalie de Chaisemartin</i> Heros cavaliers et Eros chasseurs sur un sarcophage d'Aphrodisias	359
<i>İnci Delemen</i> Perge'den bir Yemek Sahnesinde Batı Yankıları	371
<i>Ali Dinçol – Belkıs Dinçol</i> Neue hethitische Siegelabdrücke aus den Ausgrabungen von Soli und aus der Privatsammlung Halûk Perk	383
<i>Meltem Doğan-Alparslan</i> Hititçe Metinlerde “Reverans Yapmak”: <i>aruwai-</i> ve <i>hink-</i> Fiilleri üzerine bir Deneme	389

<i>Şevket Dönmez</i> Halûk Perk Müzesi'nden Orta-Kuzey Anadolu Kökenli bir Grup Metal Eser	405
<i>Turan Efe</i> Demircihüyük ve Küllüoba İTÇ I-II Katlarında Ele Geçirilmiş Olan bir Grup Boyunlu Çömlek	413
<i>Yılmaz Selim Erdal</i> Perge'den bir Trepanasyon: Olası Nedenleri	421
<i>Rifat Ergeç</i> Gaziantep'te Geçmişten Bugüne Ölü Gömme Gelenekleri	435
<i>Gürkan Ergin</i> Geography-Human Relationships in Ancient Sources: Some Remarks on Geopolitics and Environmental Determinism	449
<i>Norbert Eschbach</i> Eine ungewöhnliche Hydria von der Akropolis in Perge	463
<i>Axel Filges</i> Die Münzbilder der Artemis Pergaia Bemerkungen zu Tradierung und Wandel von Motiven	479
<i>Turan Gökyıldırım</i> Etenna Definesi (1991)	505
<i>Emre Güldoğan</i> Aşıklı Höyük Sürtmetaş Endüstrisi Kesiciler ve Diğer Araç, Silah ve Aletler Grubu	521
<i>Ahmet Güleç</i> İ.Ü. Rektörlüğü Mercan Kapısı Çeşmelerinde Koruma Uygulamaları	531
<i>Reha Günay</i> Side Antik Tiyatrosu Sahne Binası 1992-2006 Yılları Çalışmaları Sonucu Ön Rapor	541
<i>Bilge Hürmüzlü</i> Remarks on Local Imitations of Import Pottery in the Sixth Century B.C.: Clazomenian Chalice	557
<i>Fahri Işık</i> Mopsos Mitosu ve Bilimsel Gerçekler: Perge ve Karatepe'nin Kuruluşu üzerine	571
<i>Gül Işın</i> Patara'dan Terrakotta bir Portre-Büst	587
<i>Zühre İndirkaş</i> Gustave Moreau Tarihselci Resim ve "Oidipus ve Sfenks" üzerine İkonografik Yorumlar	601

İznik Yeşil Camii ve Türk Mimarisindeki Yeri

E. Emine Naza-Dönmez*

İznik'te ilk yerleşme, tarih öncesi dönemlerde gerçekleşmiştir. İznik yakınlarındaki Çukurca Höyük ve Höyücek Tepe'den bu yerleşmelere ait bulgular elde edilmiştir.¹ İznik şehri ise, Strabon'a (12.4. 7) göre, İskender'in generallerinden Antigonos tarafından Antigonos adıyla kurulmuştur. İpsos savaşıyla Lysimakhos'un eline geçmiş ve eşinin adından esinlenerek, Nikaia adını almıştır.

Şehir, M.Ö. 1. yüzyılda Roma yönetimine girmiştir. Erken Hıristiyanlık Dönemi'nde Hıristiyanlığın temel sorun ve çelişkilerini çözümlmek için toplanan ve önemli kararların alındığı I. Konsil toplantısı 325 yılında gerçekleşmiştir. 7. yüzyılda İznik, Araplar tarafından birkaç kez kuşatılmıştır. Hıristiyanlık tarihinde İkonoklasma denilen dönemi kapatmak için imparatoriçe Eirene tarafından düzenlenen, toplantıların yedincisi İznik'te ikinci kez yapılmış ve 787 yılındaki bu toplantı tarihe II. Konsil toplantısı olarak geçmiştir. Malazgirt savaşından kısa bir süre sonra, 1078 yılında Kutalmışoğlu Süleyman Bey tarafından fethedilen İznik Anadolu Selçukluları'nın ilk başkenti olmuştur. Daha sonraları kent Haçlı Seferleri nedeniyle birkaç kez el değiştirmiştir. IV. Haçlı Seferi sırasında İstanbul'u ele geçiren Latinler burada bir Latin İmparatorluğu kurmuş, bunun üzerine İznik'e kaçan imparator Theodoros Laskaris 1204 yılında İznik İmparatorluğu'nu kurmuştur. 1261 tarihine kadar süren bu dönem içerisinde şehir din, siyaset ve kültür merkezi olarak çok gelişmiştir. 1331 yılında Orhan Gazi tarafından yeniden Türklerin topraklarına katılan şehir, kuruluş aşamasındaki Osmanlı Devleti'nin, başkent Bursa'dan sonra ikinci önemli kenti olmuştur. İznik, 1402 yılında Timur'un ordusu tarafından yağmalanmıştır. Osmanlı Devleti'nin yeniden toparlanmasından sonra önem kazanan İznik, daha sonraki yüzyıllarda çiniciliğin önemli bir merkezi durumuna gelmiştir.

Kurulduğu günden bu yana çeşitli uygarlıkların izlerini taşıyan İznik'te, Roma, Erken Hıristiyanlık ve Bizans dönemlerinden kalma birçok tarihi eser bulunmaktadır. Erken Osmanlı Dönemi'nde de önemli bir merkez olan İznik'te, klasik Osmanlı mimarisinin gelişimini etkileyen, mimari tiplerin erken örnekleri karşımıza çıkmaktadır.

İznik ve çevresinde bulunan mimari yapılar, bugüne kadar pek çok kişi tarafından araştırılmış ve bunların yayını yapılmıştır. Bu yayınların hemen hepsinde İznik Yeşil Cami'den söz edilmektedir. 17. yüzyılda İznik'e uğrayan Evliya Çelebi, şehirde bulunan yapıları ve Yeşil Cami'den söz etmiştir (Evliya Çelebi 1640 [1970]: 202).

* Y. Doç. Dr. E. Emine Naza-Dönmez, İstanbul Üniversitesi, Edebiyat Fakültesi, Sanat Tarihi Bölümü, Türk ve İslam Sanatı Anabilim Dalı, Ordu Cad. Beyazıt 34134 İstanbul - Türkiye.

¹ French 1967: 72.

19. yüzyılda Anadolu'yu gezen Charles Texier (1839/49: 38-58), şehrin ve bazı önemli yapıların ilk planlarını çizmiştir. Bu planlar arasında Yeşil Cami'nin planı, cephe görünümü ve süsleme motifleri de yer almaktadır. Yine bu yüzyılda İznik'e gelen A.D. Mortmann (1925: 70-74) ve C. von der Goltz (1896: 399-469) da çeşitli incelemelerde bulunmuşlardır. 20. yüzyıl başında, I. Dünya Savaşı'ndan sonra İznik'te bulunan C. Gurlitt, ilk kez doğru bir şekilde, mimari yapıları inceleyerek planlarını çizmiştir (1912/13: 49-60). F. Taeschner ve P. Wittke (1929: 62-66), Çandarlı vezir ailesini anlatan makalelerinde, İznik Yeşil Cami'nin tanımını yapıp, kitabesini yayımlamışlardır. Bundan sonraki senelerde, Ali Saim Ülgen (1938: 53-69) K. Otto-Dorn (1941: 20-33) ve Ekrem Hakkı Ayverdi (1966: 309-319) İznik Yeşil Cami hakkında etraflıca bilgi vermişlerdir.

Bu makalenin amacı ise, bugüne değin pek çok kitap ve makalede adı geçen, plan şeması ile "tek kubbeli" camilerin mekan genişlemesine yenilik getiren, mimari dekorasyonu ile Erken Dönem Osmanlı yapıları içinde ayrı bir yere sahip olan İznik Yeşil Camii'ni, müstakil bir makalede yeniden inceleyerek, bu yapıda uygulanan plan şemasının daha sonra hangi yapılarda ortaya çıktığını, bilinenlerin yanına yenilerini de ekleyerek belirlemek ve mimari dekorasyonunu yeniden gözden geçirip yapıdaki Selçuklu ve Osmanlı sentezini ortaya koymaktır.

Vezir Çandarlı Halil Hayrettin Paşa'nın (öl.788/1386)² yaptırdığı bu eserin mimarı Hacı bin Musa'dır³. Bu isim dış kapının üzerinde kitabede yazılıdır. Halil Hayrettin Paşa'nın sağlığında 780/1378 tarihinde başlanan yapı, dış kapının üzerindeki kitabeye göre ölümünden sonra, 794/1391 tarihinde oğlu Vezir-i Azam Ali Paşa tarafından tamamlanmıştır.

İznik Yeşil Cami'nin iç kapısındaki kitabe şöyledir:

- ۱- بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ الْحَمْدُ لَوْلِیْهِ الْحَمْدُ بَتٰی وَ عَمْرَ هَذِهِ الْعِمَارَةَ الشَّرِیْفَةَ خَالِصًا لِلّٰهِ تَعَالٰی فِی زَمَنِ الْمَلِكِ الْكَبِیْرِ
 ۲- شَهَابُ الدُّنْيَا وَالِدِیْنِ مَرَادُ بَكِّ بْنِ مَرْحُومِ اَوْرَخَانَ بَكِّ عَفَا اللّٰهُ عَنْهُمَا وَبِیْ اِجَازَتِهِ مَوْلٰی الْكِرْمِ الْمَعْظَمِ مَوْلَانَا
 ۳- خَیْرُ اللّٰهِ وَ الدِّیْنِ خَلِیْلِ بْنِ عَلٰی الْجَنْدِیِّ غَفَرَ اللّٰهُ لَهْمَا وَ لَمَنْ یُصَلِّیْ فِیْهَا وَذَلِكُ فِی سَنَةِ ثَمَانِیْنَ وَ سَبْعِمِائِهِ وَ الْحَمْدُ لِلّٰهِ وَ حَدِهِ

"Bismillahirrahmanirrahim elhamdü li veliyyihi'l-hammdü bena ve'ammere hazihil imar ete'sşerifete halisenillahi teala fizemeni'l-meliki'l-kebir Şihabü'ddünya ve'd-din Murad Bey ibni Merhum Orhan Bey afallahü anhüma ve bi icazeti mevle'l-mükërremi'l-muazzam mevlana hayri'l-milleti ve'ddin Halil bin Aliyi'l-Cenderi gafarallahü lehüma ve limen yusalli fiha ve zalike fi seneti semanine ve seb'a mietin vel-hamdülillahi vahdehü 780".

Açıklaması: Cenabı hakka hamdolsun bu şerefli imareti sırf rıza-i ilahiye tahsil maksadıyla büyük melik şehabü'dünya ve'd-din merhum Orhan Bey oğlu Murad Bey zamanında ve millet ve dinin hayırlı evladı Cendereli Ali oğlu Halil 780 tarihinde inşa ve imar ettirmiştir.

² Çandarlı adıyla anılan Halil Hayrettin, ilmiye sınıfında yetişti. Akrabası Şeyh Edebalı'nın tavsiyesiyle Osmanlılar'ın hizmetine girdi. Önce Bilecik, sonra İznik kadılığına getirildi. Türk ordusunun düzenlenmesinde önemli rol oynadı. I. Murad zamanında yeni kurulan Kazaskerlik görevine tayin edildi. Yeniçeri ve Acemi ocaklarının kuruluşunda emeği geçti. Molla Rüstem ile birlikte devletin maliye teşkilatını hazırladı. Veziriazam olunca (1385), Osmanlı ordusunun başında Batı Trakya ve Makedonya seferine çıktı. Arnavutluk'a kadar ilerledi. Ohri'yi aldı. Draç Beyi Prens Topia'nın isteğine uyarak Zeta Prensi II. Balsa ile savaşarak onu yendi (1385). Bu zafer Arnavutluk'un fethini sağlayacak ilk adım oldu. I. Murad, Karamanoğlu üzerine sefere hazırlanırken, Rumeli'nin koruma ve yönetimini kendisine bıraktı (1386). Yenice Vardar'da hastalanarak vefat etti. Cenazesi İznik'e taşınarak, Lefke Kapı'nın dışındaki türbesine gömüldü. İznik Yeşil Cami'yi yaptıran Halil Hayrettin Paşa'nın, kitabe taşıyan diğer eserleri şunlardır: Yunanistan'da Serez kasabasında Eski Cami denilen Kurşunlu Cami (1385) ile Gelibolu'daki 1385 tarihli Eski Cami. Ayrıntılı bilgi için bkz. Uzunçarşılı 1988.

³ Mimar Hacı bin Musa Osmanlı mimarisinin adı bilinen ikinci mimarı olup, şimdiye kadar iki yapıda imza kitabesine rastlanmıştır. İznik Yeşil Cami'den önce inşa ettiği ve günümüze yalnız kitabesi gelmiş olan Ankara yakınlarındaki Murad Hüdavendigâr (Çankırıkapı) Köprüsü'nde sadece kendi adına yer verilmiştir. "Hacı" olarak kaydedilen bu kelimenin hacca gitmiş olanlara verilen bir sıfat olmayıp, bir isim olduğu anlaşılmaktadır. Bu durum İznik Yeşil Camii'nde bulunan ve baba adının da kaydedildiği kitabe ile açıklık kazanmaktadır. İmza kitabesi bulunmamakla beraber, İznik'teki Çandarlı Halil Paşa Türbesi'nin de aynı kişi tarafından inşa edilmiş olması ihtimali vardır (Sönmez 1989: 379).

Dış kapıdaki kitabede ise:

امر ببناء هذا المسجد ملك الامرا والوزداء خير الدين پاشا نور مرقده سنه ثمانين و سبعمائة و وقع اتمامه سنة اربع و تسعين و سبعمائة
 “Emere bi bi-nai haze’l-mescid Melikü’l-ulemai ve’l-vüzera Hayreddin Paşa nüvire merkaduhu sene semanine ve seb’a mietin vaka’a itmamuhu sene erbe’a ve ti’sine ve seb’a mietin 794 (banihi Hacı bin Musa)”.

Açıklaması: Bu mescidin yapılmasını alimlerin ve vezirlerin meliki olan Hayreddin Paşa 780 senesinde emretmiştir. Tamamlanması ise 794 senesinde vuku bulmuştur. Yapan Hacı bin Musa⁴.

Yeşil Cami, İznik surları içindeki Lefke (Osmaneli) ve İstanbul kapıları arasında, Lefke Kapı yakınlarında yer almaktadır. Cami, kuzeyinde (burada yer alan sütunlara dayanarak) aynı avluyu paylaştığı ve bugün günümüze ulaşmayan darü’l-hadis niteliğindeki medresesi ve güneydoğuda yer alan, günümüzde harap bir şekilde bulunan hamamı ile bir külliye teşkil etmekteydi.

Tek kubbeli, üç bölümlü son cemaat yeri bulunan caminin, ana mekanı iki sütuna oturan üç kemer açıklığı ile kuzeye doğru genişletilmiştir. Minare ana mekan ile son cemaat yerinin arasında batı tarafta yer alır. Cami adını yeşil, firuze ve mor renkli çinilerin bezediği bu minareden almıştır.

Caminin cephelerinde, sarımtırak tonda iri mermer blokları ile meydana getirilmiş kesme taş işçiliği görülür. İki kat pencere sisteminin kullanıldığı cephelerde, mihrap duvarında aşağıda ve yukarıda olmak üzere ikişer, doğu ve batı tarafta ise, alt kısımda üç, üst kısımda birer pencere yer almaktadır (res. 5-6). Alt kattaki pencereler, siyah ve beyaz mermerden dizilmiş boşaltma kemerleriyle taçlandırılmıştır. Kademeli silmelerin yer aldığı mermer sövelerle, dikdörtgen çerçeveye alınmış bu pencereler lokmalı demir parmaklıklara sahiptir. Pencerelerin alınlık kısımlarının bazıları düz, bazıları ise süslemelidir. Yapının dikdörtgen şeklindeki üst kat pencereleri alçı şebekelidir. Caminin doğu, batı ve güney cephesinin saçak hattında dolanan, hareketli ve ışık gölge etkisi oluşturan bir süsleme frizi yer almaktadır. Bu frizin üzerinde yer alan saçak korniş, dışarıya doğru taşkın düz silmelerin sınırladığı içbükey bir profil oluşturmaktadır (çiz. 4, res. 7). Ana mekanı örten kurşun kaplama kubbenin kasnağı yüksektir. Sivri kemerli dört pencerenin bulunduğu kasnak bir silme ile son bulur (res. 4).

Son cemaat yeri, köşelerde iki büyük ayağa, yanlarda birer sütuna oturan iki kemerli, ön tarafta ise ortada iki sütuna oturan üç kemerli bir açıklığa sahiptir (res. 15). Giriş kısmındaki sütunların arasına mukarnaslı dikdörtgen bir kapı sövesi yerleştirilmiştir. Bu mukarnaslı sövenin üzerinde yapını bitiş kitabesi yer almaktadır (res. 2). Sütunlara yaslanan kapı sövelerinin durumu oldukça zorakidir. Muhtemelen bu söveler cami tamamlandıktan sonra ikinci bir kitabeye yer açmak için yapılmıştır⁵. Giriş kısmını çevreleyen korkuluk şebekeleri, mermerden, ajurlu olarak işlenmiş ve geometrik desenlerle bezenmiştir. Giriş kısmında yer alan üç sivri kemerden ortadaki daha geniş ve yüksektir. Yan kemerlerin alınlıklarında birer silime bulunmaktadır. Son cemaat yerinin saçak hattını stilize edilmiş bitkisel motif dizilerinin oluşturduğu, bir friz dolandır. Bu cephedeki saçak kornişleri düz silmelerin sınırladığı, iki içbükey profilden meydana gelmiştir (çiz. 4, res. 16). Son cemaat yerinde, ortadaki kemer açıklığına tekabül eden bölüm kubbe ile, yanlarda, ikişer kemer açıklığına tekabül eden bölümler ise birer beşik tonoz ile örtülmüş, söz konusu tonozlar çatı altına gizlenmiştir. Ortada revak kubbesinin bulunduğu bu yüksek çatı yüzünden, ana mekan gizlenmiş gibidir. Girişteki orta sütunların bir metre gerisinde, iki sütun daha bulunmaktadır. Bu sütunların yapının inşası yönünden hiçbir fonksiyonu yoktur (res. 17)⁶. Revak orta kubbesi, yirmi dilimli olup dört tane pencerenin yer aldığı, yüksek bir kasnağa sahiptir. İçten dilimli olan bu kubbe, dışarıdan köşeli bir şekilde yapılmıştır. Kubbeye geçişte kullanılan mukarnas dolgular

⁴ Ayverdi 1966: 319.

⁵ Ayverdi 1966: 319.

⁶ Ayverdi 1966: 313.

tamamen mermerdir (res. 18). Son cemaat yerinin yan sofaları orta bölümden daha yüksektir. Revak kemerlerine kalın meşeden gergiler konulmuştur (res. 22). Yanlardaki bölümler aynalı tonozla örtülmüştür. Caminin iç portali, kenarlarında ince kaval sütuncelerin yer aldığı, mukarnaslı yastıklara dayanan sivri kemerlidir. Basık iç kemer iki renk kesme taştandır. Bu kapının üzerinde, yapının inşa kitabesi yer almaktadır. Portalin alınlığında ise, palmetli bir başlık bulunmaktadır (res. 19-21). Kapının yanlarında birer tane pencere vardır. Bunlardan solda olanı, mermerden dikdörtgen geniş bir söveye sahiptir. Sivri kemerli alınlık düz bir çerçeve içine alınmıştır (res. 24). Sağ taraftaki pencere ise, boşaltma kemerleriyle açılmış, dikdörtgen çerçeveli ve alınlık kısmında süslemeli bir madalyon bulunmaktadır (res. 23).

Yapının içine girildiğinde, son cemaat yerinin bir tekrarı gibi olan ara mekana gelinir. Ara bölümün koyu renk taştan olan revak kısmı sivri kemerlidir. Orta kısım sekiz dilimli geniş bir kubbe ile örtülmüştür (res. 25). Kubbenin orasında kör bir kemer bulunmaktadır. Burada kubbeye geçişte kullanılan mukarnaslar, köfeki taşından işlenmiştir⁷. Yan bölümler yine aynalı tonozla örtülmüştür. Üç basamaklı merdivenden çıkılınca, ana mekana ulaşılır. Bu bölümü 11 m çapında, prizmatik üçgenlerle geçilen bir kubbe örtmektedir (res. 30). Ana mekanın etrafı alt pencerelerini de içine alacak şekilde, renkli damarlı mermerle kaplanmıştır. Bu mermer kaplamalar aynı zamanda içteki pencerelerin sövelerini oluşturmaktadır. Mihrap mermerden ve çok zengin süslemeye sahiptir. Ahşap olan minber ise orijinal değildir.

Yapının hemen her yerinde mermer kabartmaların yer aldığı taş süslemeler göze çarpmaktadır. Çini süsleme sadece minarede kullanılmıştır.

Yapının taş süslemelerinde, yer yer gri damarlı beyaz mermer kullanılmıştır. Korkulukların ajurlu olması dışında, bütün taş süslemeler kabartma olarak işlenmiştir. Ana mekanın cephesindeki alt kat pencerelerinde süslemelerin hepsi birbirinden farklıdır. Mihrap duvarının alt kısmında bulunan pencerelerin alınlıklarındaki yuvarlak madalyonlar, süslemesiz düz bir şekilde yapılmıştır (res. 4). Batı cephesindeki iki pencerenin alınlıklarını rumilerden oluşan bir bordür çevrelemektedir. Alınlığın ortasındaki madalyonu oluşturan süslemeler, iki pencerede de benzer görülmekle beraber, geometrik geçmelerin oluşturduğu bu örgü motifler birbirlerinden farklıdır (res. 8-9). Doğu cephesinde bulunan diğer bir pencere, süslemesi açısından yine farklılık gösterir. Alınlığı boş bırakılan bu pencerenin etrafı, stilize edilmiş lotus ve palmetlerden oluşan bir bordürle çevrelenmiştir (res. 10). Ana mekanın saçak hattını, dışarıya taşkın kabartmaların arasına kör kemerciklerin yerleştirildiği bir friz dolanmaktadır (res. 7). Aynı süsleme frizi, son cemaat yerinin yan bölümlerinde, tonozla geçerken de kullanılmıştır.

Ana mekan ile son cemaat yerinin arasında, batı tarafta bulunan minarenin kaidesi, mermerden dışarıya taşkın mukarnaslı ve palmet motifli bir bilezik ile başlar. Diğer kısımlar çini kaplanmıştır (res. 6).

Son cemaat yerinin etrafını çevreleyen korkuluk şebekeleri Kurtuluş Savaşı'nda Yunan işgali sırasında tahrip olmuştur. 1961'den sonra yapılan restorasyon çalışmalarında, yapının eski resimlerindeki asıllarına göre yeniden yapılmışlardır⁸. Bu mermer şebekeler, ajurlu olarak geometrik desenlerle süslenmiştir (res. 13). Son cemaat yerinin giriş kısmında, iki sütun arasına yerleştirilmiş söveler dört sıra mukarnaslıdır. Mukarnas dizilerin yüzeyleri rumilerle doldurulmuştur (res. 12). Son cemaat yerinde bulunan altı tane sütunun başlıkları yine süslemeleri yönünden birbirinden farklıdır. Mukarnas, lotus, mızrak uçları gibi bezemelerin çevirdiği bordürler, kareye

⁷ Demiriz 1979: 599.

⁸ Üniversite kitaplığında yaptığım çalışmada, Yıldız Demiriz ve Ekrem Hakkı Ayverdi'nin verdikleri 90448 numaralı albüme bu resimleri bulamadım. Şu anda resimlerin bulunduğu albüm numaraları şunlardır: 90449-90759, İstanbul Üniversitesi Kitaplığı.

geçerken mukarnaslı bir köşelikle son bulur. Bu mukarnasların içi istiridye şeklinde süslemelidir. Sütun başlıklarında genel olarak bu süsleme programı yer almaktadır (res. 17). Son cemaat yeri köşe ve duvar payesi başlıklarında ise, başlıkların dışa bakan yüzlerinde kör kemerciklerin üzerinde lotus-palmetli bir bordür bulunmaktadır. İçe bakan yüzlerinde ise mukarnasların üzerinde bir bordür süslemesi yer alır (res. 14-15). Son cemaat yerinin saçak hattını, sivri kemerler içine alınmış, rumi ve lotuslardan oluşmuş, stilize bitkisel motiflerin bulunduğu bir friz dolanmaktadır (res. 16). Revak orta kubbesine geçişte mukarnaslar kullanılmıştır (res. 18).

Caminin iç portalı, dış portale göre daha sadedir. Mukarnaslı yastıklara dayanan dış kemerin altında, lotus-palmet frizinin çevrelediği kenar girintilerinin içersinde, ince uzun, gövdeleri yivli, alt ve üst kısımlarında küre biçiminde topların bulunduğu sütunceler yer alır. Kapının basık iç kemeri iki renkli taştandır. Bu kemerin yastıkları da mukarnaslıdır. Alınlıkta kitabenin bulunduğu kartuşun köşelerinde rumili, simetrik bir süsleme bulunur. En üstte palmetli bir başlık ile giriş kapısı taçlandırılmıştır (res. 19-21). Girişin soluna gelen pencerede, sivri kemerli alınlık, düz bir çerçeveye alınmıştır. Bu çerçeveyi basit kıvrık dallardan oluşan rumili bir bordür çevrelemektedir. Sivri kemerli alınlığın iç ve dış yüzeyi, lotus-palmetli bir friz ve bunun altında rumilerden oluşan girift bir bitkisel süsleme yer almıştır. Bu dolgunun altında ise Selçuklu geleneğine uygun, örgülü kufi bir Besmele yer alır (res. 24)⁹. Sağ taraftaki pencere, yapının dış cephelerindeki pencerelerin şeklinde yapılmıştır. Alınlık kısmında bordür yoktur. Ortadaki madalyonun üzerini simetrik, rumili bir kompozisyon kaplar (res. 23). Yapının içersinde, ana mekanın kuzeye doğru genişletilmesini sağlayan kemerlerin yaslandıkları sütunların başlıkları ve duvardaki yastıklar da mukarnaslıdır. Bu sütunların başlıklarında kullanılan süsleme motifleri, son cemaat yerindeki sütun başlıklarının bir benzeridir (res. 26-28). Bu ara mekanın orta kubbesine geçişte de mukarnaslı dolgular kullanılmıştır. Ana mekanın güneybatı köşesinde üçgenli küçük geçişte kabartma rumi süsleme bulunmaktadır (res. 29).

Mermer mihrap, geniş ve düz bir çerçeveye alınarak birer sütunce ile sınırlandırılmıştır. Mihrabın yukarisında rumilerden oluşan bir akroter yer alır. Mukarnas dolguların oluşturduğu beş köşeli mihrap nişi, yanlardan tekrar birer sütunce ile sınırlandırılmıştır. Aynalık kısmında, rumilerle bezemiş, kufi bir yazı frizi bulunmaktadır. Bunun altında üç sıra mukarnas dizisi vardır. Mukarnaslı nişi ve bu yazı frizini, geometrik geçme süslemenin yer aldığı bir bordür çevreler. Bu bordürü, mukarnaslı nişin altından, iri ve dışarı taşkın bir zencerek motifi keserek sınırlar. Nişin içerisindeki üç köşeli kısımda, geometrik geçmelerin yer aldığı madalyonlar bulunmaktadır (res. 31-34).

Minarenin gövdesi tamamen çini kaplıdır¹⁰. Bunların büyük kısmı restorasyon sırasında yenilenmiştir. Sadece alt bölümler orijinaldir¹¹.

Çeşitli teknikteki çinilerin bir arada kullanıldığı minarede, yeşil, firuze, kobalt mavisi ve mor renkli çiniler bulunmaktadır. Süsleme motifinin desenini, geometrik geçmeler oluşturur (res. 6).

Birinci kuşakta, kırmızı hamurlu, kalıba basma tekniğinde, firuze tek renk sırlı çinilerden meydana gelmiş, halat örgüsü deseninde bir bordür yer alır (çiz. 10a). İkinci kuşakta, kırmızı hamurlu, kesme tuğla mozaik tekniğinde, renkli sırlı çiniler, geometrik geçmeli desenler oluşturmuşlardır. Bu çinilerde firuze ve mangan moru renkler kullanılmıştır (çiz. 10b). Üçüncü kuşakta, kırmızı hamurlu, kalıba basma tekniğinde, firuze renkli çiniler, röllyefli zencerek motifi bir bordür oluşturmuşlardır (çiz. 10c). Dördüncü kuşak, geometrik süslemenin bulunduğu en geniş bordürdür. Kırmızı hamurlu, firuze, mangan moru, kobalt mavisi renkte sırlı tuğlalar ile kırmızı

⁹ Demiriz 1979: 597.

¹⁰ Ayrıntılı bilgi için bkz. Şahin 1989: 48-54.

¹¹ Demiriz 1979: 599.

turuncu renkli sırsız tuğlaların, birbirlerine paralel, yatay ve zikzaklar seklinde dizilmesi ile desenler oluşturulmuştur (çiz. 10d). Beşinci kuşakta, kobalt mavisi fon üzerine, firuze renkte, sırlı tuğla kesme mozaik tekniğinde, altıgenlerin oluşturduğu çiniler, zencerekli bir bordür meydana getirir (çiz. 10e). Altıncı kuşakta, kesme tuğla mozaik tekniğindeki çiniler, kobalt mavisi bir fon üzerine, firuze renkli geometrik geçmeli bordür oluşturmuştur (çiz. 10f).

Bu kuşak dizilerinden sonra, şerefe altında üç sıra halinde mukarnas çiniler bulunmaktadır. Kalıba basma tekniğinde yapılan bu çinilerde, firuze, kobalt mavisi renkler kullanılmıştır. Ayrıca bu mukarnaslı çinilerde, kırmızı hamurlu sırsız tuğlalar da bulunmaktadır. Mukarnasların uçlarında rölyef olarak yapılmış, geometrik desenli çiniler de yer almaktadır (çiz. 10g). Şerefe korkuluğunun çinileri, mukarnaslı geçişin üzerinde, geometrik ince bir bordürle başlar. Açık ve koyu renk tonlarında kobalt mavisi çinilerin, ince şeritler halinde dizilmesi ile düzenlenmiştir (çiz. 10h). Son olarak şerefe üstü çinileri yedinci kuşağı oluşturmaktadır. Bu kuşak şerefe külahının altına kadar uzanır. Firuze, kobalt mavisi, mangan moru rengindeki tek renk sırlı ve sırsız kırmızı tuğlaların, dikey zikzaklar halinde dizilmesi ile yüzeyde süsleme elde edilmiştir (çiz.10ı). Kökeni Orta Asya'ya dayanan, tek kubbeli üç bölümlü son cemaat yerine sahip bu camilerin plan tipleri, İran'dan Anadolu'ya kadar uzanan türbe mimarisinde de karşımıza çıkar¹². Anadolu Selçuklu Dönemi'ne ait 1215 tarihli Konya Taş Mescid ve 13. yüzyıl sonuna tarihlenen Konya Sırçalı Mescid, bu mimari tipin Anadolu'daki en erken tarihli örnekleri olarak gösterilebilir. Beylikler Dönemi cami ve mescitlerinde de tek kubbeli tasarım çok yaygın olarak kullanılmıştır. Özellikle 14.-15. yüzyılda Batı Anadolu'nun her bölgesinde bu mimari tip görülmektedir. Çeşitli örnekleri ile karşılaştığımız bu yapılar, çeşitli ölçeklerde inşa edilmiş, büyük ya da küçük, anıtsal ya da basit son cemaat yerine sahip ya da sadece harimden ibaret, minareli ya da minaresiz, süslemeli veya süslemesiz olarak karşımıza çıkarlar. Beylikler Dönemi yapılarına örnek olarak, düz ahşap çatılı ve üç kubbeli son cemaat yeri ile 1333 tarihli Milas Hacı İlyas Camii ve tek kubbeli son cemaat yerine sahip 1353 tarihli Kastamonu İbni Neccar Camii'ni gösterebiliriz. Erken Dönem Osmanlı yapısı olan İznik'deki 1333 tarihli Hacı Özbek Camii'ni de bu grubun içinde sayabiliriz.

Bu plan tipinden ayrılan İznik Yeşil Camii'nde ana mekanda, son cemaat yerinin bir tekrarı gibi yer alan ara bölüm, mekan genişlemesi yönünden yeni bir çözüm ortaya koymuştur. Prof. Dr. Doğan Kuban bu bölümü, Bizans dış nartekslerine benzeterek Studios Manastır Kilisesi (İmrahor Camii) örneğindeki gibi, giriş aksanına eklenen ikincil bir çerçeve ile vurgulanan girişi, kendine özgü bir kompozisyon olarak ortaya koyduğunu belirtmiştir¹³. Osmanlı Dönemi'nde bilinen sadece üç yapıda karşılaştığımız bu plan tipi; 1429 tarihli Edirne Şah Melek Paşa Camii'nde (çiz. 11), bir sütuna oturan iki kemerle ve 1435 tarihli Edirne Darül Hadis Camii'nde (çiz. 12), İznik Yeşil Camii'ndeki gibi iki sütuna oturan üç kemerle kuzeye doğru genişletilmiş mekan karşımıza çıkmaktadır. Kırım'da yapılan kazılar sonunda ortaya çıkarılan Kurşunlu Camii (15. yüzyılın ikinci yarısı) planı da bu şemayı devam ettirmiştir¹⁴. Cumhuriyet döneminde Mimar Ali Saim Ülgen'in inşa ettiği İstanbul'daki Selçuk Sultan Camii (1956)'nde de (çiz. 13) ana mekan iki paye ile kuzeye doğru üç birim olarak genişletilmiş, bu birim iki katlı olarak tasarlanmış, üst kat kadınlar mahfili olarak kullanılmıştır. Burada kadınlar mahfilinin üzeri aşağıdaki üç birime uygun olarak üç değil beş kubbe ile örtülmüştür¹⁵.

Plan kuruluşu ve mimari özellikleri ile, kendinden sonraki yapıları etkileyen İznik Yeşil Cami, Memluk etkilerinin görüldüğü 1374 tarihli Selçuk İsa Bey Camii'nde başlayan, cephelerdeki iki

¹² Öney 1989: 4.

¹³ Kuban 2007: 128-129, dipnot 18. Edirne Şah Melek Paşa Camii için bkz. Ersoy 1992.

¹⁴ Kañçal-Ferrari 1996: 18-20.

¹⁵ Naza-Dönmez 2003: 44.

kathı pencere kuruluşu ile Bursa camilerinin pencere duvarlarına öncü olmaktadır. Beylikler ve Erken Osmanlı Dönemi yapılarında, mermer şebekeler, en çok korkuluklarda bulunmaktadır. 1394 tarihli Milas Firuz Bey Camii'nin son cemaat yerinde, 1404 tarihli Balat İlyas Bey Camii'nin girişinde, yine İznik'te bulunan 1442 tarihli Mahmud Çelebi Camii'nin son cemaat yerinde ve 1363 tarihli Bursa Hüdavendigar Camii'nin son cemaat yeri korkuluk şebekelerini örnek olarak gösterebiliriz. İznik Yeşil Camii'nin çok zengin 11 geometrik desenli korkuluk şebekelerini diğerlerinden farklı olarak, yalnız bu eserde rumeli bordürlerle çevrenmiştir¹⁶.

İznik Yeşil Camii'nin sütun ve paye başlıklarındaki taş süslemeler de devrin en zengin örneğidir. Sütun ve paye başlıkları ile kemer yastıklarında enine bordür olarak görülen, lotus ve palmet motifleri, düz yüzeyli kabartma tekniğinde yapılmıştır. Hemen her bölümde farklılık gösteren bu süsleme, henüz tam yerleşmemiş bir araştırma devresinin karakteri olarak görülmektedir¹⁷. Yapının taş süslemelerinde mukarnas çok kullanılmıştır. Özellikle giriş kısmında mukarnaslı kapı söveleri ve başlık Selçuklu etkileri taşımaktadır. Yapının içinde de mermer kullanılması ilginçtir. Bu devrin başlıca taş mihrap örneği de bu yapıda bulunmaktadır. Anadolu Selçuklu ve Beylikler Dönemi'nin çini mihraplarına karşılık, Osmanlı Dönemi'nde gelişimini sürdüreceği olan mermer mihrap, bu yapıda çok özenli bir taş süslemeye sahiptir.

Gerek Orta Asya'da, gerek Anadolu'da Türk mimari eserlerinde çini bezeme sıkça kullanılmıştır. Anadolu Selçuklu Dönemi'nde, mihrap, kubbe, kubbeye geçişlerde ve minarede çini bezemelerin kullanıldığı pek çok yapı vardır.

Anadolu Selçuklu yapıları arasında, Konya İnce Minareli Medrese (1258), Sivas Gök Medrese (1271) ve İlhanlı Dönemi eseri olan Erzurum Yakutiye Medresesi (1310) çini dekorlu tuğla minareler arasında sayabildiğimiz başarılı örneklerdir. 14. ve 15. yüzyıl Beylikler Dönemi yapılarının minarelerinde çini dekorun sadeleştiği, örneklerin de sayıca azaldığı görülmektedir. Batı Anadolu'da Birgi Ulu Camii (1312), Manisa Ulu Camii (1366), Tire Yeşil İmareti (1441), Ankara'da Karaca Bey İmareti (1440) minareleri bu özellikleri taşıyan tipik örneklerdir. Selçuklu geleneğini devam ettiren bu minarelerde, Anadolu Selçuklularının karmaşık tuğla örgülerine karşılık, daha sade tuğla örgüler arasında sırlı tuğla geometrik kompozisyonlar yer almaktadır. Bu çinilerde, Selçuklu Dönemi'nin tipik renkleri olan firuze, mor ve laciverdin yanı sıra yeşil ve sarı renkler de devreye girer. İznik Yeşil Camii'nin minaresi, zengin çini süslemeleri ve Selçuklu örneklerinden daha renkli olması yönünden değişik bir eserdir. Bu özellikleri ile gerek Anadolu Selçuklu Devri örneklerinden gerekse Beylikler Devri yapılarından ayrılık göstermektedir. Caminin minaresi diğer yapılardan farklı olarak çeşitli süsleme kuşaklarına ayrılmış ve tüm yüzeyi tamamen çini ile kaplamıştır.

Klasik dönem Osmanlı yapılarında iç mekanın süsleme programında, çini önemli bir yer tutmakla beraber, yapının dışında ve minarede çini kullanılması geleneğinden uzaklaşmıştır. Bu dönemde Osmanlı minarelerinde büyük ölçüde taş kullanılmaya başlanmıştır. Bununla birlikte şerefe altında veya gövde de görülen birkaç sıra firuze renkli çiniler de, az sayıda da olsa karşımıza çıkmaktadır¹⁸.

İznik Yeşil Camii klasik tek kubbeli camiler arasında plan tipinin gelişmesi açısından farklı ve ilginç bir örnektir. Ana mekanının kuzeye doğru uzatılarak genişletilmesi, ilk kez bu yapıda ortaya çıkmıştır. Son cemaat yerinin yapının içinde yeniden tekrarlanması, camiye içerden ve dışardan anıtsal bir görünüm kazandırmıştır (bkz. dipnot 13). Yapının içindeki ve dışındaki taş süslemeler, Beylikler ve Erken Osmanlı Dönemi'nin en zengin örnekleri arasındadır. Kurtuluş

¹⁶ Demiriz 1979: 11.

¹⁷ Demiriz 1979: 12.

¹⁸ Ayrıntılı bilgi için bkz. Öney 1989: 37.

Savaşı'nda tahrip edilen ve son yıllarda yapılan son cemaat yerindeki korkuluk şebekeleri de, devrinin en güzel örneğidir. Yapının süsleme programındaki Klasik Osmanlı Devri'nin basit süsleme formlarının kullanılmaya başlamasıyla beraber, gerek çini minaresi, gerek genel süsleme programı Selçuklu geleneğini sürdürmektedir.

Seçme Kaynakça

- Altun, A.
1988 Ortaçağ Türk Mimarisinin Ana Hatları için bir Özet, İstanbul.
- Aslanapa, O.
1972 Turkish Art and Architecture. London.
1977 Yüzyıllar Boyunca Türk Sanatı, İstanbul.
1986 Osmanlı Devri Mimarisi, İstanbul.
2004 "İznik'te Türk Mimari Eserleri", Tarih Boyunca İznik, İstanbul: 223-234.
- Ayverdi, E.H.
1966 İstanbul Mimari Çağının Menşei. Osmanlı Mimarisinin İlk Devri 630-805 (1230-1402), İstanbul.
- Binan, M.
1952 Türk Saçak Kornişleri, İstanbul.
- Demiriz, Y.
1979 Osmanlı Mimarisinde Süsleme I. Erken Devir (1300-1453), İstanbul.
- Diez, E. – O. Aslanapa
1955 Türk Sanatı, İstanbul.
- Ersoy, B.
1992 "Edirne Şah Melek Camii'nin Tanıtımı ve Mimari Özellikleri Hakkında Düşünceler", Arkeoloji - Sanat Tarihi Dergisi 6: 47-62.
- Evliya Çelebi
1640 Seyahatname, ed. Z. Danışman, İstanbul (1970).
- Eyice, S.
1991 İznik, İstanbul.
- Fıratlı, N.
1959 İznik Tarihi ve Abideleri hakkında Muhtasar Rehber, İstanbul.
- French, D.
1967 "Prehistoric Sites in Northwest Anatolia I. The İznik Area", AnatSt 17: 50-100.
- Gurlitt, C.
1912 "Die islamischen Bauten von İznik (Nikaea)", Orientalisches Archiv 3: 49-60.
- Kançal-Ferrari, N.
1996 "Eski Kırım'da Kurşunlu Camii", Sanat Tarihi Araştırmaları Dergisi 13:18-20.
- Koyunluoğlu, M.A.
1935 İznik ve Bursa Tarihi, Bursa.
- Kuban, D.
1958 Osmanlı Dini Mimarisinde İç Mekan Teşekkülü, İstanbul.
2007 Osmanlı Mimarisi, İstanbul.
- Kuran, A.
1964 İlk Devir Osmanlı Mimarisinde Cami, Ankara.
- Mortmann, A.D.
1925 Anatolien. Skizzen und Reisebriefe aus Kleinasien (1850-1859), Hannover.
- Naza, E.
1994 "Selçuk Sultan Camii", Düünden Bugüne İstanbul Ansiklopedisi 6, İstanbul: 497.
- Naza-Dönmez, E.
2003 "Cumhuriyet Döneminde Erken ve Klasik Osmanlı Üsluplarının bir Sentezi: İstanbul'da Selçuk Sultan Camii", Türk Arkeoloji ve Etnoğrafya Dergisi 3: 43-50.
- Otto-Dorn, K.
1941 Das islamische İznik, Berlin.
- Öney, G.
1989 Beylikler Devri Sanatı, XIV.-XV. Yüzyıl (1300-1453), Ankara.
- Ötügen, Y. – A. Durukan – H. Acun – S. Pekak
1986 Türkiye'de Vakıf Abideleri ve Eski Eserler, Ankara.
- Raby, J.
1976 "A Seventeenth Century Description of İznik-Nicaea", IstMitt 26: 149-188.
- Sönmez, Z.
1989 Anadolu Türk-İslam Mimarisinde Sanatçılar, Ankara.
- Şahin, F.
1989 "İznik Yeşil Camii Minaresi ve Unutulmuş bir Çini Tekniği", Sanat Tarihi Araştırmaları Dergisi 2.4: 48-54.
- Taeschner, F. – P. Wittek
1929 "Die Vezirfamilie der Gandarlyzade (14.-15. Jhdt) und ihre Denkmaler", Der Islam 18: 62-66.
- Texier, C.
1839/49 Description de l'Asia Mineure, Paris.
- Uzunçarşılı, İ.H.
1988 Çandarlı Vezir Ailesi, Ankara.
- Ülgen, A.S.
1938 "İznik'te Türk Eserleri", Vakıflar Dergisi 1: 53-69.
- Von der Goltz
1896 Anatolische Ausflüge-Reisebilder, Berlin.
- Yetkin, Ş.
1972 Anadolu'da Türk Çini Sanatının Gelişmesi, İstanbul.

Çiz. 1 İznik şehir planı (Eyice 1991)

Çiz. 2 İznik Yeşil Camii planı (Ayverdi 1966)

Çiz. 3 İznik Yeşil Camii kesiti (Ayverdi 1966)

Çiz. 4 Ana mekanın saçak korniş ve son cemaat yeri saçak korniş (Binan 1952)

Çiz. 5 İç portaldeki kitabe (Texier 1839/49)

Çiz. 6 Son cemaat yerinden görünüm (Texier 1839/49)

çiz.7

Çiz. 7 Süsleme motifleri (Texier 1839/49)

Çiz. 8 Süsleme motifleri (Texier 1839/49)

Çiz. 9 Yapının Süsleme motifleri (Demiriz 1979)

a-Klasik rumi form; b-Basitleştirilmiş rumi form; c-Palmet bordürü; d-Lotus-palmet bordürü;
 e-Rumi-palmet bordürü; f-Basit kıvrık dal bordürü; g-Merkezi kompozisyon; h-Zencerek motifi;
 ı-Basit geometrik yüzey deseni(zikzak); i-Geometrik yüzey deseni

Çiz. 10 Minarenin süsleme programı programı (Şahin 1989)

a-Kuşak I; b-Kuşak II; c-Kuşak III; d-Kuşak IV; e-Kuşak V; f-Kuşak VI; g-Şerefe mukarnaslarında rölyef çinileri; h-Şerefe korkuluğu alt bordür; ı-Kuşak VII; i-Şerefe Mukarnasları

Çiz. 11 Edirne Şah Melek Paşa Camii planı (Ayverdi 1966)

Çiz. 12 Edirne Darü'lhadis Camii planı
(İ. Ü. Edebiyat Fakültesi
Türk ve İslam Sanatı Arşivi)

Çiz. 13
İstanbul Selçuk Sultan Camii planı
(Naza-Dönmez 2003)

Res. 1
İç portaldeki kitabe

Res. 2
Dış portaldeki kitabe

Res. 3
Batıdan genel görünüm

Res. 4 Güney cephesinden genel görünüm

Res. 5 Caminin minaresi

Res. 6 Minareden detay

Res. 7
Ana mekanı çevreleyen
saçak korniş
Res. 8
Batı cephesindeki
pencere alınığı

Res. 9 Batı cephesindeki diğer pencere alınlığı

Res. 10 Doğu cephesindeki pencere alınlığı

Res. 11 Son cemaat yeri genel görünüm

Res. 12 Son cemaat yeri kapısı ve sütun başlığı

Res. 13
Son cemaat yerinin batı
tarafındaki korkuluk
şebekesi

Res. 14
Son cemaat yeri paye
başlığı (batı)

Res. 15
Son cemaat yeri sütun ve
paye başlıkları

Res. 16 Son cemaat yerini çevreleyen saçak korniş

Res. 17 Giriş kısmının arkasında yer alan sütun

Res. 18 Son cemaat yeri orta kubbesi

Res. 19 İç portal

Res. 20 Portalden detay

Res. 21 Portal üzerindeki akroter

Res. 22
Giriş kısmındaki kemer
yastığı ve ahşap gergi

Res. 23
Son cemaat yeri
penceresi (sağ)

Res. 24
Son cemaat yeri
penceresi(sol)

Res. 25 Ara bölümü örten sekiz dilimli kubbe

Res. 26 Ana mekanın kuzeydoğudaki sütun ve başlığı

Res. 27 Ana mekanın kuzeybatısındaki sütun ve başlığı

Res. 28 Ana mekanın kuzeydoğusundaki
kemer yastığı

Res. 29 Ana mekanın batı köşesindeki süslemeli
prizmatik üçgen

Res. 30 Ana mekanda kubbeye geçişteki prizmatik üçgenler

Res. 31 Mihrab

Res. 32 Mihrab detay

Res. 33 Mihrab detay

Res. 34 Mihrab detay

