

SOMA HIZIR BEY (ÇARŞI) CAMİİ DUVAR RESİMLERİ ÜZERİNE BİR DEĞERLENDİRME*

*Dilek KARAAZİZ ŞENER***

ÖZET

Manisa İli, Soma ilçe merkezinde yer alan Hızır Bey (Çarşı) Camii, kitabelerine göre H.1206/M.1791-92 senesinde inşa edilmiştir. Kareye yakın dikdörtgen planlıdır. İki sıra pencerelerle donatılmış kâgir duvarların kuşattığı harim, kiremit kaplı, kırma çatı altındaki bir bağdadi kubbeyle örtülüdür. Caminin kuzey ve batı cepheleri tamamen, doğu cephe ise ilk pencereyi içine alacak şekilde revak sırası ile kuşatılmaktadır. Revak sırasıyla, kuzey cepheyi kaplayan son cemaat mekânı, ahşap dikmeler ve bunların arasındaki bağdadi kemerlerden oluşur. Harim mekânının kuzey duvarına, doğu ve batı yönlerinden başlayan ve on dört ahşap sütunla taşınan, iki katlı ve ahşap mahfil düzenlenmiştir. Kuzey duvarında mahfilin birinci katı güneye doğru, loca şeklinde çıkma yapmaktadır. Cami, kâgir duvarlarının dışında, neredeyse bütünüyle ahşap malzeme kullanılarak inşa edilmiştir.

Bu makaleyle, XVIII. yüzyılın ikinci yarısında dini mimari yapılar içinde, en zengin konulu duvar resimlerine sahip olan caminin günümüze kadar ulaşan orijinal bezemeleri ve yanı sıra da farklı dönemlerde geçirdiği onarımlarla eklenen “yeni” resimlerin belgelenmesi amaçlanmıştır.

Caminin orijinal duvar resimleri Geç Osmanlı Dönemi’ne tarihlenir. Gerek konulu duvar resimleri ve gerekse de bitkisel üslupta bezemesel özellikler taşıyan süslemeleri ile bina, geleneksel Minyatür Sanatı’ndan Batılı anlayışında Resim Sanatı’na geçiş evresinde yer alan tasvir sanatının konu, üslup, malzeme açısından önemli örnekler arasında yer almaktadır.

Duvar resimleri, son cemaat mekânının kuzey cephesindeki mihrap nişlerinin iç bükey yüzeylerinde, pencere açıklıklarının aralarında, ayrıca batı kanadındaki mükebbirenin dolgusunda; harimde ise kapı ve pencere araları ile üst katta mahfil bölümünün harime bakan güney kısmındaki duvar yüzeylerinde *Barok* üslupta bitkisel karakterli boyalı nakışlarla birlikte tasvir edilmiştir. Belirtilen yerlere uygulanan konulu resimler ve bitkisel karakterli bezemesel nakışlar orijinal dönemine aittir. Raspa, onarım ve yenileme çalışmaları sırasında eklenen yeni resimler harim duvarlarındadır ve bezemeler yapının iç mekânını özgün durumundan uzaklaştırmaktadır.

Anahtar Kelimeler: Batılılaşma Dönemi, Soma, Hızır Bey Camii, Duvar Resmi

*Bu makale Crosscheck sistemi tarafından taranmış ve bu sistem sonuçlarına göre orijinal bir makale olduğu tespit edilmiştir.

** Uzm. Dr. Hacettepe Sanat Müzesi, El-mek: dileksener69@gmail.com

AN REVIEW ON SOMA HIZIR BEY (ÇARŞI) MOSQUE MURALS

ABSTRACT

Hızır Bey (Çarşı) Mosque in the centrum of Manisa province, Soma district was built in A.H 1206/ A.D 1791-92. It has a square-like rectangular plan. The sanctuary surrounded by stone walls adorned with windows in two lines, is covered with a timberwork dome beneath the hipped roof covered with tiles. The north and west sides of the mosque are encircled completely and the eastern side is encircled as to enclose the first window with portico line. The portico line and the narthex that covers the north side is consist of wooden pillars and the timberwork arches in between. On the north wall of the sanctuary space the two story wooden gathering-place that begins with the east and west sides and carried with fourteen columns is founded. The first story of the gathering-place on the north wall makes a loggia in the shape of an oriel towards south. The mosque is built almost completely with wooden materials, except the stone walls.

In this article, it is aimed to document the original ornaments of the mosque, which has the richest themed murals among the religious structures of the second half of XVIII. century, that reached to our times, besides the “new” murals added with the restorations the mosque has gone through at various times.

The murals of the mosque date back to the late Ottoman period. The building is one of the important examples of the depiction art in its transition from the traditional miniature art to the art of painting in western sense in terms of its theme, style and materials, with both its themed murals and ornaments having the characteristics of plant style decorations.

The murals are depicted in Baroque style together with colored embroideries in the concave surfaces of the mihrap niches on the north side of the narthex, between the window openings, and also on the west wing of the timber block of the niche of the narthex and in sanctuary on door and window openings and on the wall surfaces in the south part of the gathering-place upstairs facing the sanctuary. The themed paintings and ornaments having the characteristics of plant style decorations belong to the original period. The new paintings added during scrape, restoration and renovation works are on the sanctuary walls and the ornaments alienate the inner space of the building from its original form.

Key Words: Westernization period, Soma, Hızır Bey Mosque, Mural

Avrupa Mimarisi’nde XVII. ve XVIII. yüzyıllarda yaygın olarak kullanılan *Barok* ve *Rokoko* üsluplar, XVIII. yüzyılın ortalarında Osmanlı coğrafyasına ulaşmış ve özellikle mimari bezemeyi etkilemiştir. Bu ortamda, geleneksel bir sanat dalı olan kalemişi duvar nakkaşlığı da yeni programa uymuş ve duvar ressamlığına dönüşmüştür. Yüzyıllardır Osmanlı yapı duvarlarında görülen bitkisel ve geometrik motiflerden oluşan boyalı bezemelerin yerini, artık *Barok* ve *Rokoko* çerçevelerin içerisinde yerleştirilmiş manzara kompozisyonları ve natürmortlar almıştır¹.

¹ G. Renda, “Resim ve Heykel”, Osmanlı Uygarlığı 2, Ankara 2002, s. 935.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

Araştırmalar, XVIII. yüzyıl Osmanlı Resim Sanatı'nın, Minyatür Sanatı'nın bir Batı buluşu olan üçüncü boyutu içine almasıyla birlikte, Batılı formları keşfetmeye başladığını ileri sürer². İstanbul'da sarayların iç mekânlarında başlayan *Rokoko* motifleriyle ve duvarlarla tavanların manzara konulu resimlerle süslenmesine karşılık, binalara dıştan bakıldığında tamamen geleneksel biçimin korunduğu görülmektedir³. İmar arttıkça, iç mekânda başlayan modernleşme istemi, zaman içinde binaların dış cephelelerinde de görülmeye başlamıştır.

Araştırmacılar Osmanlı Mimarisi'nde Batılı anlamdaki formları, çeşmelerle birlikte “Batılı olmaya değil, daha çok, Batı'ya benzemeye çalışan girişimler”⁴ olarak değerlendirir. Batılı estetik formlar, Başkent'ten sonra vilayetlere giden ustalar aracılığıyla oralarda da uygulanmıştır. Köprü, kale veya cami inşa edileceği zaman, imparatorluğun çeşitli bölgelerinden inşaat ustaları getirilip, Başkent'teki imar faaliyetlerinde çalıştırılmaktaydı. İstanbul'dan vilayetlere, benzer şekilde usta ve işçiler gönderilmiştir⁵. Saray dışında çalışan zanaatçı grubu, katı bir çıraklık-ustalık sistemine bağlı olduğu ve bunların vilayetleri dolaştıkları bilinmektedir. Öte yandan, imparatorluğun her yerinde gezgin inşaat ustalarının bulunduğu bilgisi verilir⁶. Batılı formların, Başkent'ten taşraya veya diğer bir deyişle, kırsal kesime ulaşmasının, imar faaliyetlerinde yaygın kullanılmasının sebebinin, söz konusu gezici zanaatkarlarla sağlandığı düşünülmektedir. Kaynaklara dayalı bilgileri, Anadolu genelinde değerlendirdiğimizde, Batı'nın estetik formlarının kalıcı bir etki bıraktığını söyleyebiliriz.

Eşraf tarafından yaptırılan camilerin, özellikle nakkaşlık alanında zengin süslemelere sahip olduğu, kitabelerde, pencere alıklıklarında, taçkapılarda *Barok* karakterde bitkisel kıvrımların, kartuşların ve madalyonların kullanıldığı görülmektedir. Anadolu'nun XVIII. ve XIX. yüzyıllardaki Osmanlı coğrafyasına bağlı yerleşim alanları içinde, mimari süslemede yoğunluğuyla dikkat çeken “duvar resimleri” kültürel hayattaki değişimin izlerini taşımaktadır. Bu doğrultuda son yıllarda duvar resimlerinin araştırma alanı olarak oldukça yoğunluk kazandığı da dikkat çekmektedir. Yeni örneklerin ortaya çıkması ve var olanlar arasına katılması, yeni bilgilere ulaşmak adına inceleme ve araştırmayı daha da cazip hale getirmektedir. Mesleki alandaki bu ilgi ve çalışmalar, Osmanlı coğrafyasında XVIII. yüzyıldan başlayarak XX. yüzyılın başlarına kadar geçen süreçteki duvar resimlerinin saptanması ve belgelenmesine de büyük katkılar sağlamaktadır⁷.

2008–2011 yılları arasında Anadolu'daki Osmanlı Dönemi'ne ait duvar resimlerinin saptanması, incelenmesi ve yeni örneklerin belirlenmesi amacıyla gerçekleştirdiğimiz doktora⁸

² G. Renda, *Batılılaşma Dönemi Türk Resim Sanatı 1700–1850*, Ankara, 1977, s. 77.

³ G. Renda, “Europe and the Ottomans”, *Europa und die Kunst des Islam 15. bis. 18. Jahrhundert*, Vienna, 1983, s.18; ayrıca bkz. F. M. Göçek, *Burjuvazinin Yükselişi, İmparatorluğun Çöküşü, Osmanlı Batılılaşması ve Toplumsal Değişme*, İstanbul, 1999, s. 98.

⁴ F.M. Göçek, a.g.e., s. 98.

⁵ F.M. Göçek, a.e., s. 99'da “1720-21 tarihlerinde, ‘Mescid-i Aksa’nın restore edilmesi (MM7829/12-22) Ruslara karşı Karadeniz’de Azak kalesinin inşası için İstanbul’da işçiler gönderilmiştir.” bilgisini aktarmaktadır.

⁶ G. Renda, “Europe and the...”, s.18; G. Renda, *Batılılaşma Dönemi Türk...*, s. 189.

⁷ Konuyla ilgili yayınlar için seçme yayınlar için bkz. A. P. Şahin, *19 Yüzyılın İkinci yarısında Osmanlı Duvar ve Tuval resminde Manzara Olgusu üzerine Bir Örnekleme: Şale Köşkü*, (Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, Sanat Tarihi Bölümü, Yayınlanmamış Yüksek Lisans Tezi), Ankara, 1991; P. Şahin, “Balyan ve d’Aronco’nun İmzasını Taşıyan Şale Köşkü’ndeki Sanat: Duvar ve Tavan Resimleri”, *Art Decor*, Sayı:30, İstanbul 1995, s. 150–152; A.P.Şahin-Tekinalp, *Yıldız Sarayı Kompleksi Duvar Resimleri*, (Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, Sanat Tarihi Bölümü, Yayınlanmamış Doktora Tezi) Ankara, 1999; Ş. Yum, *Milli Saraylarda Duvar ve Tavanlarda Yer Alan Doğa ve Mimari Konulu Manzara Resimleri*, (İstanbul Teknik Üniversitesi, Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, İstanbul, 1991; Ş.Yum, “Milli Saraylarda Duvar ve Tavan Resimleri”, *Türkiyemiz*, Sayı: 69, s.18-29; Ş.Yum, “İstanbul’da 19. yüzyıl Saray Yapıları ve Batı Özellikli Duvar ve Tavan Resimleri,” *Antik-Dekor*, Sayı: 19, İstanbul, 1993, s.32-38.

⁸ D. Şener, *XVIII. ve XIX. Yüzyıllarda Anadolu Duvar Resimleri*, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Sanat Tarihi Anabilim Dalı, (Basılmamış Doktora Tezi), Ankara 2011. (Doktora tezi, Prof. Dr. Kıymet Giray danışmanlığında hazırlanmıştır.)

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/ 10 Fall 2014

çalışmamız sırasında, Manisa'nın Soma İlçesi'nde yer alan Hızır Bey Cami harim duvarlarındaki resimlerde, "kişisel beğeni" olarak tanımlayabileceğimiz "yeni eklentiler" (resimler) yapıldığını tespit ettik. Bu doğrultuda yaptığımız araştırma ve arşiv taramaları neticesinde, özgün resimler ve eklenti resimler ayrımını belirledik. Konu üzerindeki tespit ve değerlendirmelerimizi sunmak amacıyla hazırladığımız bu makalede, caminin orijinal durumu ve meydana gelen değişim de belirtilerek duvar resimlerinin yeniden incelenmiştir.

Soma Hızır Bey (Çarşı) Camii,

Manisa İli'nin Soma İlçesi'nde, yerleşim merkezinde yer alan Soma Hızır Bey (Çarşı) Camii, kuzey cephesinde yer alan kitabelerine göre H.1206/M.1791-92⁹ senesinde inşa edilmiştir¹⁰.

Bina, kareye yakın dikdörtgen planlıdır. İki sıra pencerelerle donatılmış kâgir duvarların kuşattığı harim, kiremit kaplı, kırma çatı altındaki bir bağdadi kubbeye örtülüdür. Pencereler, kuzey cephede mükebbire kapısının iki yanında üçerden toplam altı ve giriş kapısının iki yanında ikişerden dört, doğu cephede üst ve alt sırada beşerden toplam on, kible duvarında mihrabın üzerinde bir ve iki yanında iki kat sıralı dörderden sekiz; batı cephede kapıların iki tarafında ikişer kat halinde dörderden sekiz tane olmak üzere tertiplenmiştir. Caminin kuzey ve batı cepheleri tamamen, doğu cephe ise ilk pencereyi içine alacak şekilde revak sırası ile kuşatılmaktadır. Revak sırasıyla, kuzey cepheyi kaplayan son cemaat mekânı, ahşap dikmeler ve bunların arasındaki bağdadi kemerlerden oluşur. Harim mekânının kuzey duvarına, doğu ve batı yönlerinden başlayan ve on dört ahşap sütunla taşınan, iki katlı ve ahşap mahfil düzenlenmiştir. Kuzey duvarında mahfilin birinci katı güneye doğru, loca şeklinde çıkma yapmaktadır. Cami, kâgir duvarlarının dışında, neredeyse bütünüyle ahşap malzeme kullanılarak inşa edilmiştir.

Geç devirlerde Emir Hızır Bey tarafından caminin onarıldığını öğrenmekteyiz. Aynı zamanda da bazı kaynaklarda, Emir Hızır Bey ismiyle, anılmaktadır. Ayrıca 1937¹¹ senesinde de bina, onarım geçirmiştir¹². 1984-85 yıllarında ise Vakıflar Genel Müdürlüğü Abide ve Yapı İşleri Dairesi Başkanlığı tarafından üst örtünün bir kısmı itina ile kaldırılıp takviye edilmiştir¹³. Özellikle son cemaat mekânında zemin kısmına yakın dökülen sıvalar mevcut boyalı nakışlara ve mihrabiyelerin iç bükey yüzeyindeki konulu duvar resimlerine zarar vermeden badana yapılmıştır¹⁴. 2003 yılında yine Vakıflar Genel Müdürlüğü tarafından özellikle iç mekânda onarımlar yapıldığını ve duvar resimlerinin bu onarımlar sırasında elden geçirildiğini öğrenmekteyiz. Duvar resimlerinin raspa ve yenilenmesi ile ilgili çalışmalar 2009 ve 2010 yılında da devam etmiştir. Konuyla ilgili olarak camide yaptığımız inceleme çalışmaları esnasında¹⁵, özellikle harim duvarlarındaki resimlerin sadece raspa çalışması ile sınırlı kalmadığını aynı zamanda da boş olan alanlara yeni resimlerin boyanmış olduğunu tespit edilmiştir.

⁹ Arık, *Batılılaşma Dönemi Anadolu Tasvir Sanatı*, Ankara 1988, s.32 ve Arık, *Batılılaşma Dönemi Türk Mimarisi Örneklerinden Anadolu'da Üç Ahşap Camii*, Ankara 1973, s.10.

¹⁰ Kitabelerde ayrıca "Süleyman Bey" adı verilmektedir. Mahalli rivayetlere göre cami, Süleyman Bey tarafından yaptırılmıştır. Arık, *Batılılaşma Dönemi Türk Mimarisi Örneklerinden....*, s.10.

¹¹ Mahalli rivayete göre, bina bütünüyle son cemaat yerindeki gibi bezenmişken, geçirmiş olduğu tamirde, doğu tarafındaki revak kısaltılarak bugünkü haline getirilmiş ve revaksız cepheler de yeni baştan düz badana ile sıvanmıştır. Arık, *Batılılaşma Dönemi Türk Mimarisi Örneklerinden....*, s.12.

¹² Arık, *Batılılaşma Dönemi Türk Mimarisi Örneklerinden....*, s.10.

¹³ Söz konusu yıllara ait onarımların bilgisi, Vakıflar Genel Müdürlüğü Abide ve Yapı İşleri Dairesi Başkanlığı arşiv belgelerinden edinilmiştir.

¹⁴ *Vakıflar Genel Müdürlüğü Abide ve Yapı İşleri Dairesi Arşivi* 45.12.B1/1 No'lu dosyada 1985 senesinde onarımın söz konusu onarımların tamamlanıp caminin yeniden ibadete açılacağı bilgisi verilmektedir.

¹⁵ Bkz. Şener, a.g.t., Ankara 2011.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

Duvar Resimleri:

Caminin kuzeyinde kalan son cemaat mekânının, kuzey cephesindeki mihrap nişlerinin iç bükey yüzeylerinde, pencere açıklıklarının aralarında, ayrıca batı kanadındaki mükebbirenin dolgusunda; harimde ise kapı ve pencere araları ile üst katta mahfil bölümünün harime bakan güney kısmındaki duvar yüzeylerinde *Barok* üslupta bitkisel karakterli boyalı nakışların yanı sıra, mimari ve manzara konulu duvar resimleri tasvir edilmiştir. Konulu duvar resimleri, kahverengi tonları, kırmızı, kirlili sarı ve yeşil renkler yoğun kullanılarak işlenmiştir. Camide yer alan orijinal süslemeler ve duvar resimlerini yapan usta/ustalarla ilgili, bugün için, bilgi yoktur.

Caminin son cemaat mekânının yer aldığı kuzey cephesi ve diğer revak sırasının ulaştığı kısımlarına kadar, doğu ve batı cepheleri açık sarı renkle boyalıdır. Sarı boyalı duvar yüzeylerinde hem alt hem üst pencere açıklıklarını birbirinden ayıran, hem de pencere ve mihrabiye gibi mimari elemanların aralarında kalan duvar yüzeyleri, boyalı nakışlarla oluşturulan koyu renkli ve natüralist çiçek demetleri ile bezenmiştir. Doğu cephede alt sıradaki iki pencere, diğerlerinden farklı olarak benzer *Barok* karakterli boyalı nakışlarla süslenmiştir. C ve S kıvrımları şeklinde simetrik yerleştirilmiş, mavi renkle boyanmış ve yaprak kıvrımları lacivert renkle gölgelendirilmiş akantus yaprakları, kıvrık küçük dallar ve çiçeklerle birlikte, istiridye kabuğu formunda sıralanmış dizilerden müteşekkil kartuşlara işlenmiştir. Kullanılan renklerle oluşan ışık-gölge oyunları revaklı cephelerde plastik etkiyi artırmaktadır.

Son cemaat yerinin, güney duvarının batı duvarıyla kesiştiği pahlı kenarın üst tarafında, adeta bir mihrabiye şeklinde düzenlenmiş duvar köşesine ilginç bir mimari kuruluş ve onun üzerinde sarı meyvelerden oluşan natürmort tasviri bulunmaktadır. Resimde *Korint* sütun başlıkları yuvarlak kemeri taşır. Kemer kavsinin üzerinde simetrik kurgulanmış, yine yuvarlak kemerli giriş açıklıklarının bulunduğu, mavi çatılı küçük mimari birimler, yükselmektedir. Mimari birimler, kemerin tepe noktasına üç kemer gözlü, mavi çatı ile örtülü bölümle birleşmektedir. Revak sırasını anımsatan ön cephesiyle, bu mimari kuruluşun üzeri sarı meyvelerden ve küçük çiçeklerden oluşan natürmort ile taçlandırılmaktadır.

Kuzey cephedeki giriş açıklığının doğu ve batı yönlerindeki pencere üstlerindeki duvar yüzeyine, (S) kıvrımlı palmetler, soyut (C) kıvrımları¹⁶, dilimli yarım palmetler, volütlü ve baklavali palmetler, rozet gibi çiçekler ve bulut gibi dalgalı kenarlı motiflerle çerçevelenmiş *Barok* karakterli kartuşlara, Mekke ve Medine şehirlerinin konu edildiği duvar resimleri işlenmiştir. Girişin doğu yönünde kalan pencere açıklığının alınlığında söz konusu *Barok* üslupta işlenen kartuşta, Medine şehri ve yüksek duvarlı bir avlu ortasında Ravzatü'l-Mübârek betimlenmiştir (Foto: 1). Tasvirde arka planda sisli ufuk çizgisinde kaybolan sıradağlar ve onların önünde heybetli kayalıklardan müteşekkil, biri resmin sol üst köşesinde, diğeri sıradağların hemen önünde yükselen iki dağ göze çarpar. Düz arazi üzerinde yükselen dağların önünde Medine Şehri'ni çevreleyen yüksek surlar işlenmiştir. Surların önündeki şehir düz damlı evleri, dibine gölgeleri düşen, evlerin arasına ve sur duvarının önüne dizi halinde serpiştirilen Hurma Ağaçları ile detaylı tasvir edilmiştir. Şehrin ortasındaki kubbeli mekânların açıldığı, taş duvarla çevrili Revzatü'l-Mübârek avlunun tam ortasındadır. Avlu, iki bölümlü olarak düzenlenmiştir. Cami, arkaya doğru daralarak özenle işlenmiştir. Bu kompozisyonda dikkati çeken, sanatçının Medine'nin, Anadolu'dan farklı doğasına ve kent dokusuna sadık kalma kaygısıdır¹⁷. Şehri çeviren surlara yakın olan avluda, alçak bir

¹⁶ Arık, *Batılılaşma Dönemi Türk Mimarisi Örneklerinden...*, s.14.

¹⁷ Okçuoğlu., *18. ve 19. yüzyıllarda Osmanlı Duvar Resimlerinde Betimleme Anlayışı*, (İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü Arkeoloji ve Sanat Tarihi Bölümü, Sanat Tarihi Anabilim Dalı Basılmamış Doktora Tezi), İstanbul 2000, s.121.

korkuluk duvarıyla kuşatılmış tek başına bir Hurma Ağacı¹⁸ ve Hz. Muhammed'in hutbe okuduğu minber vardır. Arkadaki Medine şehri, surları, düz damlı, beyaz badanalı, pencere açıklıklarına kadar detaylı işlenmiş cepheleriyle, sur içi mahallesi evleriyle yer alır. Evlerin birçoğu detaylı işlenmiş birçoğu da belli belirsiz çizilmiştir. Surlar, cami duvarı, evlerin kapıları ve pencereler süslerine, cepheler ise duvar örgü malzemesine varıncaya kadar ayrıntılı işlenmiştir.

Girişin batı yönünde kalan pencere açıklığının üzerindeki duvar yüzeyindeki, *Barok* üslupta (C) ve (S) kıvrımlarından oluşan kartuşun iç yüzeyine Mekke tasvir edilmiştir (Foto: 2). Tasvirde, Kâbe, kubbeli revaklı bir avlu içindedir. Çevresinde iki şerefeli, ince gövdeli altı minare bulunan avlunun içindeki binalar özenle belirtilmiştir. Mekke Şehri'nin evleri ve arka planda ise griden beyaza geçen renklerle boyanmış, belli belirsiz sıradağlar ile ayrıca iki dağ yer alır. Böylece ufuk çizgisinde eriyip kaybolan tepeler ve önündeki sarp kayalıklı dağ, resmin fonunu oluşturur. Çölde anıt gibi yükselen bir dağ ile resmin sağ köşesinde çok az bir kısmını görebildiğimiz ikinci dağ resmi, koyu gri renkle gölgelendirilmiş etekleri ile göze çarpar. Mekke tasvirinin solundaki dağlar ise şehrin hemen yanında yer almaktadır. Bu dağlarda İslamiyet'in ilk günlerine ilişkin önemli olayların anısını yaşatan bir takım makamlar seçilir¹⁹. Siyah örtülü Kâbe'nin ortasındaki *hizam* beyaz bir şerit halinde betimlenmiştir. Çevresinde düzgün kesme taş mutaf yer alır. Fakat buradaki perspektif dağların ve şehre ait evlerin sıralanışındaki gibi değildir. Şematik olarak Kâbe'nin etrafını çevreleyen basamaklar şeklinde işlenmiştir. Avluda Kâbe'nin dışında ayrıca türbeler, minber ve bir zemzem kabı(?) bulunur. Avlunun yüksek duvarları, önden, kemerli, esas beden duvarlarından dışarıya taşıntı yapmış şekilde kapılarıyla gösterilmiştir. Avlu duvarının sağ köşesinde dışa taşıntı yapan bölüm yan duvara doğru devam etmekte ve yine revak sıralarıyla çevrelenerek kare planlı, köşesinde minaresi ile betimlenmiş daha küçük bir avlu mekânı ile birleşmektedir. Mekke şehrinin evleri, düz damları ile hem ön hem de sağ yan cepheleri işlenerek birbirine bitişik bir şekilde Kâbe'nin çevresine yerleştirilmiştir. Cephelerdeki düzenli taş sıraları, pencereler ve kemerler detaylı işlenmiştir. Gökyüzü griden beyaza renk geçişleriyle bulutlu tasvir edilmiştir.

Kuzey cephedeki girişin doğu ve batı yönlerinde *Barok* üslupta işlenmiş alınlıklarıyla iki mihrabiye yer alır. Dekoratif motifler ve tasvirler gölge ışık tonları ile perspektifin başarılı bir biçimde verilmesi plastik etkiyi artırmaktadır. Yarım silindirik mihrap nişleri, kesintisiz devam ederek yarım kubbeciklerden müteşekkil kavsaralar ile sonlanmaktadır. Doğudaki mihrap nişinin iç bükey yüzeyine merkezi kubbeli, ikişer şerefeli iki minaresi, beş kubbeli son cemaat mekânı olan bir selâtin camii işlenmiştir. Mihrabiye dıştan koyu sarı renkli zemin üzerine, mavi renkli küçük benekler serpiştirilen kalın bir bordürle çevrelenmektedir. Mihrabiye'nin alınlık kısmında yatay dikdörtgen pano içinde lacivert zemin üzerine beyaz yazıyla kitabe kısmı yer alır. Bunun üzerinde ise (S) ve (C) kıvrımlı akantus yapraklarının oluşturduğu *Barok* karakterli kartuş ile mihrabiye taçlandırılmıştır. Bu kartuş kısmı, yanlarda ince gövdeleri ve *Korint* tarzındaki başlıklarıyla beyaz renkli ve kenarlarında mavi renkle gölgelendirilmiş sütunceler üzerinde taşınmaktadır. Mihrap nişinin kemer kavsi yüzeyi akantus yapraklarının (S) ve (C) kıvrımları oluşturacak şekilde, simetrik yerleştirilmesiyle meydana getirilen ve baş aşağı işlenen büyük istiridye motifi, alt yüzeydeki mimari tasviri üstten taçlandırır. Mihrap nişinin iç bükey yüzeyindeki cami, kare ve küp şeklindeki düzgün kesme taş malzeme ile örülmüş bir alt kuruluş üzerinde tasvir edilmiştir. Cami tasvirinde gri ve mavi renkler egemendir. Kare kasnak üzerinde mavi renginden kurşun kaplı olduğunu

¹⁸ Efsaneye göre, Hz. Muhammed, yeni bir minberin yapılması üzerine bu Hurma Ağacı'nı terk ettiğinde, ağaç inleyerek üzüntüsünü belirtmiştir. Nitekim Nevşehir Müzesi'nde bulunan, 18. yüzyıla ait bir *Delail-i Hayrat*'ta söz konusu Hurma Ağacı'nın yanında "nahl-i mükellim" (konuşan Hurma Ağacı) yazısı okunur. Dönmez, "*Nevşehir Müzesi'nde Bulunan Medine Camii Tasvirli Bir Levha*", Prof. Dr. Şerare Yetkin Anısına Çini Yazıları, İstanbul 1996, s.109-114 ve Okçuoğlu, a.g.t., s.121, 122.

¹⁹ Okçuoğlu, a.t., s.122.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

anladığımız kubbe, üzerinde sarı renkle işlenmiş, hilal biçiminde bir alem ile sonlanmaktadır. Caminin avlu duvarı üzerinde applike yapraklardan oluşan bir tepelikle süslü geniş kapı yer alır. Bahçe duvarı düzgün kesme taşla örülmüştür. Mihrabiye'nin alt bölümü oldukça yıpranmıştır. Bu nedenle caminin bahçe duvarının önünde düzlük bir arazi olduğunu kalan koyu yeşil renk lekelerine dayanarak söyleyebilmekteyiz.

Kuzey cephe'deki girişin, batı yönündeki mihrabiye'nin içinde, çok yıpranmış olduğu için ayrıntıları fark edilemeyen cami tasvirleri vardır. Burada iki kat halinde üst üste iki duvar resminin varlığı saptanmıştır. Mihrabiye'nin iç bükey yüzeyi oldukça yıpranmış ve sıvadaki dökülmelerden dolayı resimlerde silinmeler meydana gelmiştir. Mimari tasvirli resimlerden siyah renkli ince bir şeritle oluşturulan madalyon içerisindeki dört minareli ve çok kubbeli avlusu ile anıtsal camii tasviri daha iyi görülebilmektedir. Yine de çok yıpranmış olduğu için ayrıntıları saptamak mümkün değildir. Ancak madalyon yüzeyindeki caminin merkezi kubbesi ve altı minaresi olmasından hareketle kaynaklar, İstanbul'daki Sultan Ahmed Camii olması gerektiği bilgisini vermektedir²⁰. Söz konusu caminin cephelerinde koyu renk lekeleri halinde verilen pencere açıklıkları görülebilmektedir. Buradan hareketle camideki detayların sanatçı tarafından özenle işlendiğini düşünmekteyiz. Binanın sağ ve solunda kalan boş alanlarda bugün koyu mavi renk lekeleri halinde, tam olarak resimde ne olduğunu saptamakta güçlük yaşadığımız, geniş renk planları görülmektedir. Alttaki tabaka daire formlu madalyondan çok daha kötü durumdadır. Neredeyse tasvirin tamamı silinmiştir. Buna rağmen kalan renk lekelerinden, siluet halinde kubbeli birimlerle kuşatılmış geniş bir şadırvan ve avlunun varlığı hissedilebilmektedir. Mihrap nişinin alt kısmı son yıllarda yapılan onarımlarla zeminden nişin orta bölümüne kadar beyaz badanalıdır. İç bükey nişin yüzeyindeki mimari tasvirleri kalın turuncu renkli yüzeyine kıvrık dalların işlendiği bir bordür çevreler. Bordürün iki yanında incecik gövdeleri ve *Korint* üsluba yakın sütun başlıkları ile krem renkli, kenarları siyahla gölgelendirilmiş sütunceler yer alır. Sütuncelerin başlıkları yukarıya doğru bir kaide şeklinde uzatılarak üzerlerine kulplu, sarı renkli kandiller/buhurdanlıklar yerleştirilmiş ve bu kandiller kapağı hilal motifli birer alemle sonlandırılmıştır. Nişin alımlık kısmı, (S) ve (C) kıvrımlarından müteşekkil, akantus yapraklı bir kartuşla taçlandırılmıştır. Kartuşun merkezindeki madalyonun yüzeyine balık pulu şeklinde geometrik geçmelerden oluşan bezemeler işlenmiştir. *Barok* karakterli kartuşun iç yüzeyinde Arap harfleriyle yazılmış kitabe bulunmaktadır. Doğudaki mihrabiye'nin yarım kubbecik şeklindeki kavsarasında olduğu gibi, burada da heybetli kabartma hissi veren istiridye motifi işlenmiştir. Fakat motif bu defa baş aşağı değil, yukarı doğrudur.

Batı revakının güney duvarında yer alan mihrap nişinin kemer kavsinin yarım daire planlı, iç bükey yüzeyinde iki minareli anıtsal bir cami ile arkasındaki evler ve ağaçlar tasvir edilmiştir. Manzara kesiti bulunduğu konum itibarıyla, resmi oluşturan elemanların daire plana uydurularak birbirine yaklaştığı ve bu nedenden dolayı da kompozisyonun, özellikle üst kısmının, deformasyona uğradığı gözlemlenir²¹. Kemer kavsi yüzeyine işlenen tasvirin etrafı ince lacivert renkli şeritlerle çevrelenerek sınırlanmıştır. Kubbesi, yarım kubbesi ve destek kuleleri, mavi renkle belirtilmiş caminin önünde, tarlalar yer alır. Cami, kiremit kırmızısı renkli avlu duvarı ile çevrelenmiştir. Bu avlu duvarı zikzaklar çizerek ön plandaki koyu yeşil tarlaların içinden geçer. Avlu duvarının arkasındaki cami resminin merkezine işlenmiştir. Caminin sol ve sağ yanında kırmızı renkli çatıları, sadece ön cephelerinden verilen, pencere ve kapı açıklığı gibi detayları koyu siyah lekeler halinde işlenmiş, yüksek evler yer alır. Binaların aralarında farklı boyutlarda ağaçlar işlenmiştir. Uzun ağaçlar ve cami minareleri iç bükey yüzeyin dairesel formuna uygun olarak resmin merkezine doğru eğimlidir. Mihrap nişi en dıştan ince lacivert renkli bir şeritle çevrelenmektedir. Bu kuzey cephe üzerindeki mihrabiye'ler de olduğu gibi, koyu sarı renkli kalın

²⁰ Okçuoğlu, a.t., s.122.

²¹ Renda, *Batılılaşma Dönemi'nde Türk Resim Sanatı 1700-1850*, Ankara 1977, s.126'da batı revaktaki mihrabiye nişi içindeki cami resminin iç bükey yüzeye belli bir bilgi dahilinde aktarılmadığını belirtir.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/ 10 Fall 2014

bir bordür yer alır. Diğer mihrabiyelerden farkı, burada kitabelik kısmı yoktur. Bordürde sarı zemin üzerinde üçlü gruplar halinde, bir sıra mavi ve bir sıra kırmızı gül tomurcuklarından oluşan küçük çiçekler, yan yana şablon şekline işlenerek, bordür yüzeyi boyunca sıra sıra tekrarlanmaktadır. Kemer kavsinin üst kısmında sarı renkli bordür (C) kıvrımı şeklinde iç ve dış bükey olarak yerleştirilmiş, böylece dilimli bir kemer izlenimi yaratılmıştır. Kitabe olmadığından dolayı tepelik kompozisyonu nişin üzerine işlenmiş; sonra da bu süsle birlikte bütün mihrabiye üst yüzeye taşan yükseklikte dar uzun “niş resmi” ile çerçevelenmiştir²². Natüralist çiçek tasvirli sarı renkli bordürün tepe noktasından, ortadaki nişin üzerine doğru sarkan perde motifi işlenmiştir. Kahverengi ve lacivert renk şeritleri üzerine, beyaz renkli küçük noktacıklarla desenlendirilen perde motifi, belli noktalardan bağlanmış ve dilimli bir şekilde kat kat niş yüzeyinde işlenmiştir. Kenarlarından ince sarı püsküllerle aşağı doğru sarmaktadır ve perdenin tüm kenarlarını bu püsküller süslemektedir. Kubbe kavsarasının üzerindeki duvar yüzeyinde *Barok* karakterli kartuşu ve yüzeyinde çeşitli meyve tasvirleri yer alır.

Batı revakının doğu duvarında ise ön planda bir nehir üzerinde yuvarlak kemerli üç gözlü bir köprü, nehrin solunda çift sıra pencereleri ve kırma çatılı üç kanattan oluşan bir kasır, arkada ağaçlar arasında bir kent görünümü, fonda ise dağ sıraları ve bulutlu bir gökyüzünün yer aldığı tasvir bulunmaktadır. Manzara tasviri, ince lacivert bir şeritle çevrelenen, sarı ve toprak kırmızısı (S) ve (C) kıvrımlarından oluşan *Barok* karakterli bir kartuşun ortasındaki madalyonun yüzeyine işlenmiştir. Sarı ve toprak kırmızısı renklerle boyanan *Barok* üsluptaki stilize yapraklar lacivert ve mavi renkle gölgelendirilmiş böylece kartuşa plastik etki kazandırılmıştır. Madalyonun iki yanına simetrik biçimde çeşitli çiçeklerden ve meyvelerden oluşan natüremortlar yerleştirilmiştir. Böylece kartuşun duvar yüzeyindeki üç boyutlu izlenimi veren anıtsal etkisi daha da güçlenmiştir. Manzara tasvirinde ön planda küçük bir kara parçası yer alır. Burada siyah ve yeşil renk lekeleri halinde verilen küçük bir arazi parçası resmedilmiştir. Bu küçük arazi parçasının arkasında nehrin üzerindeki köprü yer alır. Köprü şematiktir. Perspektif gözetilmeden nehrin üzerine tam cepheden görülecek şekilde işlenmiştir. Nehrin karşı kıyısında yine sadece ön cepheleri görünen, iki katlı, kırma çatılı ve kiremit kırmızısı renkle leke halinde boyanmış pencere açıklıklarıyla evler işlenmiştir. Köprünün sol yanındaki evler, sağ yandakilere göre daha ön planda tasvir edilmiş, pencere ve kemerli kapı açıklıkları seçilebilmektedir. Evlerin arkasında yüksek gövdeli ağaçlar işlenmiştir. Sağ yandaki binalar topluluğunun en önündeki, tek minareli, kubbeli bir cami tasviridir. Bu yöndeki binalar silüet halinde, daha linear karakterde işlenmişlerdir. Resmin en arka planında ufuk çizgisi ile birleşen griden beyaza renk geçişleri ile verilen sıradağlar görülür. Gökyüzünde beyaz ve mavi lekeler halinde işlenen bulutlarla manzara tasviri sonlanmaktadır.

Soma Hızır Bey Camii'nin harim duvarlarının yüzeyleri oldukça zengin boyalı nakışlar ve manzara tasvirli duvar resimleriyle işlenmiştir. En altta kemerlerden başlayarak üstte kasnak duvarları dışında kalan tüm yüzeyler süslenmiştir. Duvar resimleri yoğun olarak mahfil kısmında balkon saçağı ile üst katın duvar yüzeylerinin tavanla birleştiği bölümlerde tüm harim duvarlarını üst bölümlerde tablolar biçiminde yer almaktadır. Ayrı üniteler halinde duvar yüzeyine işlenen manzara tasvirleri, çerçevesiz olarak ve en arka plan veya gökyüzü gibi resimdeki fon unsurları kullanılmadan verilmişlerdir²³. Mahfil katının saçağında ve üst katın eteğinde duvar yüzeyine işlenen manzara temalı resimler, birbirlerinden (C) ve (S) kıvrımları, soyut yapraklar ve çiçeklerden müteşekkil kartuşlarla ayrılmışlardır. Kartuşların ortasındaki madalyonların yüzeyine ise çiçeklerden ve yapraklardan oluşan bitkisel bezemeler işlenmiştir. Madalyonlardaki çiçek buketleri kırmızı renkli güllerden oluşmaktadır. Kuzey duvarında yer alan giriş kapısı üzerinde

²² Arık, *Batılılaşma Dönemi Türk Mimarisi Örneklerinden.....*, s.15.

²³ Arık, a.g.e., s.37.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

önünde üç birimli havuzu ile bir kasır tasvir edilmiştir (Foto: 3) ²⁴. Cephelerinde iki katlı pencere açıklıkları yer alan, kasrı oluşturan diğer binalar, kırma çatılarla örtülmüştür. Fıskiyelerinden sular fişkıran, içinde “insansız” küçük kayıkların yüzdüğü havuzların üzerinde, kamariye türünde, kepenkleri açık üç küçük köşk ve sağda bir kule görülmektedir. Kuleye bitişik işlenen iki gözlü bir köprü bulunmaktadır. Ağaçlar, içine yerleştirilen kompozisyonun sağında, nehrin karşı kıyısında, ön planda bir otağ, bunun gerisinde konutları ve minareleriyle bir kent yer alır. Kapı üzerindeki duvar yüzeyine, alınlık gibi yerleştirilen *Barok* karakterli bir kartuşun merkezindeki alana işlenen bu manzara tasvirinde, arka fon veya resmin sınırlarını belirleyici çerçeve niteliği taşıyan genellikle siyah veya lacivert olan şeritler bulunmamaktadır. Kompozisyonda binaların cepheden verilmesi, ayrıca farklı boyutlarda yan yana sıralanışları ilkel bir perspektif anlayışını yansıtır. Ön plandaki küçük tepelerin yamaçları koyu renkle gölgelendirilerek ışık-gölge oyunlarına kısmen de olsa yer verildiğini gösterir. Kahverengi ve yeşil renklerle boyanan küçük tepelerin üzerlerine şablon gibi tek tip ve birbirine benzer şekilde işlenen küçük ağaçlar yerleştirilmiştir. Tepelerin ve üzerindeki ağaçların minyatür üslubundaki biçimlenişlerine karşılık, kasır ve etrafındaki binalar daha bir özenle ve cephelerdeki malzeme türü, pencere ve kapı açıklıkları ayrıntılı bir biçimde tasvir edilmiştir. Kompozisyonun sağ yanında havuzlardan akan suyun uzantısı ile bir nehir oluşturulmuş, nehrin üzerine ise oldukça acemice üç kemer açıklığını seçebildiğimiz bir köprü yerleştirilmiştir. Suyun uzandığı ufuk kısmına doğru bir yerleşim merkezinin silüet halindeki görüntüleri göze çarpar. Burada şehrin tek minareli, merkezi kubbeli camisi diğer evlerin yanı sıra belirgin bir biçimde kıyıda ön plana çıkar. Kent görünümünün hemen önünde ise bir çadır tasvir edilmiştir. Burada ön plana çıkan önünde üç birimli havuzu ile kasırdır. Kompozisyondaki diğer elemanlar kasrın ve havuzların daha geniş bir alanda tasvir edilmesine karşılık kısıtlı bir alan sıkıştırılmış bu nedenle de perspektif gözetilmeden proporsiyonlar deforme edilerek verilmişlerdir.

Batı duvarında yer alan kapının üzerindeki alana işlenen tasvirde ise, nehir kıyısındaki kemerli bir köprü üzerine kurulmuş kasırlar betimlenmiştir. Üst sıradakiler yuvarlak kemerli olmak üzere çift sıra pencereli, kiremit ve kurşun kaplı kırma çatılı birimlerdir. Pencere açıklıklarının demir şebekeleri ince çizgiler halinde belirtilmiştir. Kasrın kırma çatılı üst örtüsü kiremit ve kurşun kaplıdır. Suyun karşı kıyısında şematik biçimlenmiş ve dar yüzeye sıkıştırılarak işlenmiş yatay ve dikey çizgisel taramalarla belirtilmiş küçük tarlalar ve üzerlerinde acemice, tek fırça vuruşu ile lekeler halinde çizilmiş küçük ağaçlar yer alır.. Ön planda, bileşik kemerli, kepenkleri açık, üzeri kurşun kaplı ve bir alemle sonlanan köşk işlenmiştir. Kasrın sağında, kare formu çiçek tarhlarıyla bir bahçe ve fıskiyeli havuz görülmektedir. Çiçek tarhları kare planlı bir alana kahverengi, yeşil ve kırmızı renk lekeleri halinde baklava dilimleri şeklinde yan yana dizilerek tasvir edilmiştir. Su üzerindeki kayıkların kırmızı renkle çizgisel olarak belirtilmiş kürekleri seçilmektedir.

Mahfilin kuzeyde, bir loca gibi öne çıktığı bölümde, caminin harimdeki duvar resimlerinin en geniş ve en kalabalık kompozisyonu yer almaktadır. Kompozisyonun etrafı yatay dikdörtgen bir pano oluşturacak şekilde dıştan kırmızı kalın ve içte siyah ince şeritlerle çevrelenmiştir. Bir körfezin kıyısında sağda bir kale, kalenin de sağında üç kadirga ve kayıklar, solunda üst üste yığılmış küçük evlerden müteşekkil konutlarla, arka planda ağaçların betimlendiği bir kent görünümünü tasvir edilmiştir. Kaleler, mazgallar, mazgallarından dışarı bakan toplar, köşe kuleleri, sancaklar ile donatılmıştır. Caminin figürsüz ve mimari ile birlikte betimlenen manzara resimlerinde genel atmosfer durağıdır. Buradaki geniş kent dokusu kesitinde kompozisyonu oluşturan gemi direklerinde uçuşan flamalar ve bayraklar farklı yönlerde dalgalanmaktadır. Bu da resmin genel atmosferindeki statik anlayışa hareket kazandırmaktadır. Kadirgalar da rüzgârla şişmiş yelkenleri ve minyatürlerden hatırlanan farklı yönlerde dalgalanmış bayrakları ile ayrıntılı

²⁴ Buradaki kasır tasviri İstanbul'daki Sadabad kasrının hayali bir görüntüsüdür. Dikdörtgen pencereli kasır ve set set havuzların üstündeki üç küçük gözlem pavyonu, İstanbul'un birçok ressama esin kaynağı olan bu ünlü yapısını anımsatır. Renda, a.g.e., s.127.

olarak betimlenmiştir²⁵. Kadırgaların büyüklüğü neredeyse kale ve şehir kadardır. Oranlara çok özen gösterilmemiş yelkenliler, ipler, mimaride ise kapı pencere açıklığı gibi detaylar titizlikle işlenmiştir. Kompozisyonun dışında kalan bölümlerde ise (S) ve (C) kıvrımlarının oluşturduğu *Barok* üslupta kartuşlar ve bunların ortasındaki madalyonların içinde ise çiçek buketleri betimlenmiştir. Kuzey duvarındaki mahfil eteği boyunca manzara tasvirleri ve aralarında *Barok* üsluptaki kartuşların sıralanmasıyla duvar resimleri doğu ve batı duvarlarında da kesintisiz, güney duvarına kadar ulaşmakta ve burada da devam etmektedir. Mahfil altında *Barok* kartuşlarla sınırlanan manzara veya mimari konulu tasvirler, doğu, güney, batı ve kuzey duvarında toplam on altı adettir. Her bir manzara panosu, çerçevesiz olarak ve hatta arka plan/gökyüzü gibi resimdeki fon unsurları kullanılmadan tasvir edilmişlerdir²⁶. Mahfil altının kavisli biçimlenişine uygun geniş panolar oluşturulmuş ve bunların içine kenarlarda mimari veya manzara tasvirli konulu duvar resimleri işlenerek merkezdeki *Barok* karakterli kartuşlarla sınırlandırılmışlardır. Ayrıca en üst katın her kenar ortasında ve köşelerde yaptığı çeyrek dairelik kavislerin altındaki dibi sivri, bombeli yüzeylere, ortadaki bir madalyondan iki yana simetrik birer kanat gibi uzanan, *Barok* üslubun tipik (C) ve (S) kıvrımları, palmeler ve çiçekleriyle arma gibi birer kompozisyon işlenmiştir²⁷.

Kale ve kadırgaların konu edildiği geniş duvar resminin doğu yönünde kâgir iki sıra pencere açıklıklarına sahip ve birbirine bitişik tasvir edilen üç farklı binadan oluşan köşk yer alır. Üç bina da küçük tepelikler üzerine kurulmuştur. Binaların arkasına iki servi ve geniş yapraklı ağaçlar kondurulmuştur. *Barok* karakterli kartuştan hemen sonra ise kâgir duvarlı, kırma çatılı cami veya mescit türünde küçük tepeliklerin üzerine konumlandırılmış bina topluluğu görülmektedir. Soldaki bina, iki katlı pencere dizileriyle dikkati çeker. Burası büyük olasılıkla cami veya mescidin harim kısmıdır. Arka planda yer aldığı vurgulanması amacıyla ön plandaki binadan oldukça küçük işlenmiştir. Son cemaat mekânına ait ahşap dikmeler, parmaklıklar ve kafesler ayrıntılı olarak işlenmiştir. Arka planda yükselen kare gövdeli minare, konik bir külahla ve alemle sonlanmaktadır. Minareden çok bir kule benzemektedir. Caminin sol yanında küçüklü büyüklü ağaçlar işlenmiştir. Bu ağaçlardan arka planda iki adet servi seçilmektedir. Binanın önünde Söğüt Ağacı'nın anımsatan dalları ve yapraklarıyla tekil bir ağaç tasviri yer alır.

Mahfil eteği boyunca doğu yöne doğru ilerledikçe, cami veya mescit tasvirinden sonra köşede yine *Barok* karakterli ortadaki madalyonunun yüzeyine çiçek buketinin işlendiği kartuş yer almaktadır. Kartuştan sonra başlayan manzara tasvirinde iki tepenin arkasında kuleleri, yan tarafındaki havuzu ile fantastik bir bina işlenmiştir. Yuvarlak kemer, baldaken planlı ön mekânı ve kule gibi unsurların irrasyonel biraradalığı şimdiye kadar duvar resimlerinde rastlanmayan bir mimarinin tasvir edilmesi açısından ilgi çekicidir. Mimarlık Tarihi'nde tipolojik olarak gruplandıramadığımız bu bina, bazı öğeleriyle XVIII. yüzyılda Batı Anadolu'da görülen korunaklı, kulelerle donatılmış ayan binalarını çağrıştırmaktadır²⁸. Sağda, kare tabanlı ve piramit külahlı iki kule, bunların arasında, yuvarlak kemerlerin üzerine oturan bir seğirdim yolu, önde de bir sur görülür²⁹. Sol yanda ise köşk olarak tanımlanabilecek bir başka bina daha vardır. Bir cephesinde

²⁵ Ressamın Foça, Çeşme, Kuşadası, Bodrum gibi Soma'ya görece yakın kıyı kalelerinden esinlendiği düşünülebilir. Okçuoğlu, a.g.t., s.119.

²⁶ Arık, *Batılılaşma Dönemi Türk Mimarisi Örneklerinden...*, s. 16'da söz konusu kompozisyonlarda arka fon/gökyüzü gibi unsurların kullanılmamasından dolayı bu resimlerin bulunduğu yüzeylerin pano değil de "ünite" olarak değerlendirilmesinin doğru olacağını aktarır. Ayrıca, fon ve çerçeve kullanılmadan yapıldıkları için, matbaacılıkta "de coupe" denen, fotoğraflara benzediklerini vurgulayarak, bu nedenle, becerikli veya beceriksiz olsun, epeyce natüralist bir üslupla yapıldıkları halde, toptan bir soyut etki getirdikleri yorumunu da sözlerine eklemektedir.

²⁷ Arık, *Batılılaşma Dönemi Türk Mimarisi...*, s.16.

²⁸ Osmanlı Mimarisi'ndeki kule-evler hakkında geniş bilgi için bkz. Arel, "Osmanlı Mimarisi'nde İkamet Kuleleri", X. Türk Tarih Kongresi (1986), Cilt: V, Ankara 1994, s. 2323-2331 ve ayrıca bkz. Okçuoğlu, a.g.t., s.118,119.

²⁹ Okçuoğlu, a.t., s.117.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

tek kemerin görüldüğü dikdörtgen bir kaide üzerinde yükselen köşkün diğer cephelerinde dikdörtgen pencereler sıralanmıştır. Zemin katın sol yanında, içine bir musluktan su dolan yarım daire formunda bir havuz işlenmiştir. Baldaken planlı esas köşk bölümü kısa parmaklıklarla kuşatılmıştır. Köşelerden yükselen sütunlar Osmanlı *Barok* üslubuna özgü bileşik kemerlerle birbirine bağlanmıştır. Baldaken düz damlı üst örtüsü, kenarlarında hafif yükselti şeklindeki duvar örgüleri ile teras gibi düzenlenmiştir. Bu ilginç bina topluluğu iki tepenin ardında işlenmiştir. Havuzun hemen sağ yanında dört servi ağacı tasvir edilmiştir. Tepelik arazi sol yanda geniş yapraklı, ince dallı tekil bir ağaçla sonlanmaktadır. Kulelerin arkasında kısa boylu ağaçlar göze çarpmaktadır.

Harimin doğu duvarında mahfil eteğini dolaşan manzara tasvirli panolardan müteşekkil kuşak üzerinde bir doğa kesiti içinde *Antik* bir ören yeri işlenmiştir (Foto: 4). Ören yerine ait mimari elemanlardan en öndeki kare kaideli, yivli gövdeli ve kompozit başlıklı sütun bir tek ayakta durmaktadır. Sütunun sol yanında ve gerisindeki mimari elemanların tümü yıkılmıştır. Kalıntılar içinden sütun parçaları, sütun başlıkları ve kemer taşları seçilmektedir. Kalıntılar yeşil renkli yamaç kısmı koyu renklerle gölgelendirilen küçük bir tepe üzerine konumlandırılmıştır. Tepenin sağ yanındaki düz arazi üzerinde tüm kalıntılar bir arada verilmiştir. Sanatçının bu kompozisyonda, Batı Anadolu’da hemen her yerde karşılaşılan *Antik* kalıntılardan etkilendiği düşünülebilir³⁰. Araştırmacılara göre diğer bir ihtimal ise XVIII. yüzyıldan itibaren Batı resim sanatında moda olan antik kalıntı betimlemelerinin, İzmir yoluyla Avrupa etkilerine açık olan Batı Anadolu halk resmine yansımış olmasıdır³¹. Ancak burada, ayakta duran sütunun altyapısına ilişkin ayrıntılar ressamın içinde yaşadığı sanat ortamının etkisinden kurtulamadığını kanıtlar niteliktedir: Özellikle sütun ile kaide arasında yer alan, üst bitimi “simit” tabir edilen bir kaval silmeyle son bulan armudi profilli geçiş ögesi, *Antik* mimariye tamamen yabancı, buna karşılık XVIII. yüzyılın sonlarında ve XIX. yüzyılın ilk çeyreğinde, *Barok* üsluptaki Osmanlı camilerinin minarelerinde gözlemlenen bir ayrıntıdır³². Söz konusu betimin bir caminin harim duvarlarında yer alması ise değinilen hususların yanı sıra, dinsel bir anlam taşıma ihtimalini akla getirdiğini araştırmacılar bilgi olarak vermektedir. Şöyle ki: Kuran’da görkemli kentler inşa eden, zenginliklerinden dolayı gurura kapılıp Tanrı’ya sırt çeviren ve sonunda onun gazabına uğrayan kavimlere ve onların harap kentlerine pek çok gönderme bulunmaktadır³³.

Antik kalıntılarının betimlendiği duvar resminin devamında *Barok* kartuştan sonra bir doğa kesiti içinde kesme taştan inşa edilmiş, iki basamakla çıkılan ve ahşap korkuluklarla kuşatılmış bir set ve setin ortasında da oldukça gösterişli büyük bir havuz tasvir edilmiştir. Yine bu tasvirde de küçük tepeciklerden müteşekkil bir arazi üzerinde mimari betimleme yer alır. Söz konusu set üzerinde düzenlenen havuzlar, Osmanlı kaynaklarında “mürtefi sofa” veya yalnızca “sofa” olarak tanımlanan mimari düzenlemelerdir³⁴. Burada betimlenen havuz tasviri, günümüzde hemen hiç örneği kalmamış olan, “havuzlu sofa” türünde bir mesire düzenlemesi olmalıdır³⁵. Kare planlı

³⁰ Okçuoğlu, a.t., s.117.

³¹ Okçuoğlu, a.t., s.117’de konu ile ilgili olarak şu bilgiyi aktarmaktadır: “Batı’da Winckelmann’dan sonra tutarlı bir üslup halini alan Klasisizm, bu tür örneklerin toplu bir biçimde görülmesine neden olmuştur. Başta Hubert Robert olmak üzere, pek çok ressam bu motifi severek kullanmıştır.” Sonuç olarak belki de Soma Hızır Bey Camii’nde gördüğümüz Antik yerleşim yerine ait kalıntıların duvar resminde konu edilmesinde her iki unsurun da etkili olduğunu düşünebiliriz.

³² Söz konusu bilgiyi aktaran Okçuoğlu Dolmabahçe Camii (1853), Aksaray Valide Camii (1871) minarelerini düşüncesini desteklemek amacıyla, karşılaştırma ve değerlendirme bilgisi olarak aktarmaktadır. Okçuoğlu, a.t., s.117 ve 154 No’lu dip not. Aynı zamanda söz konusu dönemden başlayarak, Osmanlı minarelerinin gitgide Antik sütunlara benzer bir görünüme kavuşmasının bu gözlemi desteklediğini söyler.

³³ Okçuoğlu, a.t., s.117’de 155 numaralı dip notta konu ile ilgili olarak şu bilgiyi aktarır: “*Kuran*: XI/68, 81, 82, 84. Hud suresinde Ad Kavmi, Semud Kavmi, Lut Kavmi’nin ve Meyden kentinin Tanrı’nın gazabı ile ortadan kaldırılması anlatılmaktadır.”

³⁴ Okçuoğlu, a.t., s.116.

³⁵ Okçuoğlu, a.t., s.116.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/ 10 Fall 2014

havuzun tam ortasında yer alan fiskiyeden yukarıya doğru sular fişkırmaktadır. Havuzun sağ üst köşesinde saksı içinde çiçekler betimlenmiştir. Yüksek kaideli vazolar içindeki kırmızı renkli küçük çiçeklerden ve ağırlıklı olarak gonca güllerden oluşan bu tür natürmortlar caminin bezemelerinde sıkça karşımıza çıkmaktadır. Gri yeşil bir renkle betimlenen tepeciklerin yamaçları daha koyu renkle gölgelendirilmiş üzerilerine de küçük ağaçlar düzenli bir şekilde sıralanmıştır. Bu küçük ağaçların gerisinde ise büyük bir Hurma Ağacı işlenmiştir. Hurma Ağacı'nın neredeyse havuz büyüklüğünde işlenişi akla bu ağacın taşıdığı “dinsel/simgesel” anlamları getirmektedir. Kompozisyonda ön planda vurgulanan aslında havuzdur. Hurma Ağacı daha geri planda ve perspektif kurallarına aykırı bir şekilde hem boyut olarak büyük, hem de tekiliği ile konudan uzak durmaktadır. Bu uzaklık aslında Hurma Ağacı'nı kompozisyonun genelinde daha belirgin hale getirmektedir. Diğer ağaçlardan daha büyük betimlenmiş ve hafif yana doğru yatmıştır. Caminin diğer duvar resimlerinde belli ölçülerde başarıyla kullanılan perspektif, burada, Hurma Ağacı'nın simgesel değeri nedeniyle göz ardı edilmiştir. *Antik* kalıntılar, “havuzlu sofa” ve ortadaki *Barok* kartuş dışta kalın kırmızı ve içte ince siyah şeritlerle çerçevelemiştir. Caminin diğer konulu kompozisyonlarının bulunduğu panolar da yine aynı şeritlerle çevrelenir. Kompozisyonun yer aldığı yamuk formlu panonun kenarları içe dönük olarak yan yana sıralanmış, zincir şeklinde şablon gibi tekrarlanan çiçek demetleri ile bezenmiştir.

Doğu ve güney duvarının birleştiği kısımda gelenek bozulmayarak *Barok* kartuş yer almıştır. Kartuştan hemen sonraki ilk konulu duvar resmi bir camiye aittir. Kompozisyon sağda cami ve sol (doğu yönde) servi ağaçlarının seçilebildiği, diğer ağaçların türünü tanımlamanın mümkün olmadığı küçük bir koruluk resmedilerek kurulmuştur. Ağaçlar yeşil tonlarla boyanıp, yamaçları gölgelendirilen tepecikler üzerinde yer alır. Kesme taş malzemeyle örülmüş olduğu cephelerdeki çizgi değerlerinden anladığımız cami tek minarelidir. Cami kubbeli mekânlardan oluşan bir avlu duvarı ile çevrelenmektedir. Ön cephedeki yuvarlak kemerli giriş açıklığından görünen merdivenler, caminin zemin düzeyinden yüksekte olduğunu bize düşündürmektedir. İki katlı bir kuruluş üzerinde yükselen bina gri renkli ve üzerinde aleminin seçilebildiği büyük tekne tonozla örtülmüştür. Detaylı işçilik söz konusudur. Alt sıradaki pencere açıklıklarının parmaklıkları ve dikdörtgen söveleri seçilmektedir. Üst pencereler ise yuvarlak kemerli ve revzenlidir. Katlar arası, dandanları anımsatan silmelerle çevrelenmektedir. Cami tasvirindeki mimari öğeleri tek tek okuyabilmek mümkündür.

Güney duvarında mahfil altındaki manzara ve mimari konulu duvar resimlerinin araları *Barok* karakterli, merkezdeki madalyonlarına çiçek buketlerinin işlendiği kartuşlarla sınırlanmaktadır. Cami tasvirinden sonra güney duvarı üzerinde batı yöne doğru gidildiğinde ikinci mimari betimlemede iki katlı, kırma çatılı bir köşkün işlendiği görülmektedir (Foto: 5). Ön cephede kırmızı pencere açıklıklarıyla, caminin yuvarlak kemerli girişi belirtilmiştir. Girişin üzerinde köşkü oluşturan iki mimari birim, perspektif uygulanarak, birbiriyle diyagonal kesişecek şekilde yerleştirilmiştir. Düz bir arazi kesiti üzerinde betimlenen köşkün etrafı ağaçlarla sınırlandırılmıştır. *Barok* kartuştan sonra gelen güney duvarı üzerindeki üçüncü tasvirde iki bina resmedilmiştir. İki binanın arasında minarenin bulunuşu ikisinden birinin cami tasviri olabileceğini düşündürmektedir. Kırmızı kırma çatılı, tek katlı binaların cephelerinde pencere açıklıkları görülmektedir. Güney duvarında mahfil altına yer alan mimari ve manzara konulu tasvirlerden dördüncü ve sonuncusunda bir grup ev tasvir edilmiştir. Kırmızı damlı ve pencereli evlerin farklı boyutlarda, arka arkaya sıralanmasıyla perspektif uygulanmaya çalışılmıştır.

Kuzey duvardaki loca gibi çıkıntı yapan bölümdeki mimari ve kadırgalardan oluşan manzara tasvirinden sonra, batıya doğru, bir doğa kesitinde yer alan çeşme ile bunun önündeki araba betimlenmiştir. Suyun önündeki kare su haznesine akan çeşme, bileşik kemeri, köşe sütuncesi ve asimetrik yapraklardan oluşan tepeliği ile *Barok* üslubu yansıtır. Anıtsal çeşme, gri renkli yüksek bir tepenin üzerindedir. Çeşmenin çevresinde gri ve toprak renkle resmedilmiş bodur

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

otlar, sağ tarafında ise bir salkım söğüt ağacı bulunmaktadır. Söz konusu ağacın yapraklı dalları, yine sağ yöne doğru rüzgârda eğilmiştir. Ayrıca çeşme başında mola vermiş araba, kompozisyonun pastoral niteliğini vurgular³⁶. Çeşmenin sol yanında çok birimli, kısmen tek, kısmen ise iki katlı, beşik çatılı, kapıları ve pencereleri kemerli, kâgir bir bina yer almaktadır. Kırsal bir çevrede yer alan bu bina bir köşk veya kasır olmalıdır. Köşk, yeşil renkli, yamaçları daha koyu renkle gölgelendirilmiş tepenin üzerine kurulmuştur. Köşkün yer aldığı tepenin devamında ise bir tepelik arazi daha bulunmaktadır. Burada ise ince dallarına tutunan geniş ve büyük yaprakları ile ağaçtan daha çok dev bitkileri anımsatan bitki yer alır. Çeşme ile köşk arasındaki yüzeye *Barok* üslupta bir kartuş işlenmiştir. Kartuşun ortasındaki madalyonda ise turuncu ve kırmızı renkli çiçek buketi yer alır.

Çeşme ve köşk tasvirinin yer aldığı bölümün bitiminde, kuzey ve batı duvarının kesiştiği köşede *Barok* karakterli kartuş ve merkezdeki madalyondan müteşekkil büyük bir bezeme yer alır. Bu kartuş ve madalyon mimari ve manzara tasvirlerinin aralarında ayırıcı özellik taşıyan kartuşlardan farklıdır. Daha büyüktür ve kartuşun (C) ve (S) kıvrımlı akantus yapraklarının uzantılarına çiçek buketleri işlenmiştir. Böylece bitkisel kompozisyon bu köşe kartuşlarında daha bir zenginleşmektedir. Ortadaki oval formlu madalyonun yüzeyi beyaz renklidir ve içerisine kırmızı renkli çiçeklerden ve yapraklardan oluşturulmuş çiçek buketi işlenmiştir. Batı duvarında ilk kompozisyon ön planda basık kemerli, kırma çatı ile örtülü, lale şeklinde iri bir alemi bulunan, “sofa köşkü” denilen türbe, arka planda, kâgir duvarlı, kırma çatılı, iki kat pencerele diğer bir köşk birimi bulunmaktadır³⁷. Sofa köşkünün sağ tarafına incecik gövdelerine rağmen iri yaprakları olan bir ağaç yer alır. “Sofa Köşkü” denilen türbenin sol yanında yine *Barok* üslupta bir kartuş ve ortasındaki madalyonun yüzeyine çiçek buketi işlenmiştir.

Kartuştan sonra ise üç kemerli taş köprü yer almaktadır (Foto: 6). Köprü, küçük gri tepeliklerin arasında yer alır. Arka planda tepeler üzerinde serviler ve türünü saptayamadığımız diğer ağaçlar işlenmiştir. Batı duvarındaki mimari konulu manzara kesitlerinden son iki tanesinden ilkinde, arkada büyük olmak üzere, kesme taş duvarlı, kırma çatılı iki kanatlı iki bina görülmektedir. Binalar önlü arkalı ve öndeki küçük arkadaki büyük olacak şekilde işlenmiştir. Arkadaki binanın alt sıra pencereleri dikdörtgen formu ve siyah renklidir, üst sıra pencereleri ise yuvarlak kemerlidir. Pencerelerin silmeleri koyu renk çizgileriyle gölgelendirilerek cephelerdeki derinlik hissi artırılmıştır. Öndeki tek bacalı binanın alt kat pencereleri kırmızı renkli olup dikdörtgen planlıdır. Üst katta ise yuvarlak kemerli pencereler yer alır. Binaların yanlarında ve arka planda ağaçlar bulunmaktadır. Evlerin sol yanındaki *Barok* karakterli kartuştan sonra, burçlardan topları görünen, yüksek kuleli bir kale betimlenmiştir. Kalenin sağında, solunda ve burçlarının üzerinde yığılmış güller dikkat çeker. Kalenin üzerinde dalgalanan bir sancak fark edilir, ancak kazınmış olduğu için şekli anlaşılmemektedir. Kalenin solunda serviler, sağında iri yapraklı bir ağaç görülmektedir.

Caminin mihrap nişinin yer aldığı kible duvarında yer alan duvar resimlerinde, son yıllarda yapılan onarımlarla büyük değişikliklerin olduğu anlaşılmaktadır³⁸. Eylül 2009 tarihli fotoğraflarda güney duvarda, mihrap nişinin sağındaki ve solundaki duvar yüzeylerinde, caminin orijinal dönemine ait boyalı nakışları ve duvar resimlerinin sadece mevcut olduğu görülmektedir (Foto: 7, 8). Ancak Ağustos 2010 tarihinde camide yaptığımız inceleme ve belgeleme sonucunda, güney duvarında boş yüzey kalmadığı ve binanın orijinal durumundan oldukça uzak bir görüntüye kavuştuğu tarafımızdan belgelenmiştir (Foto: 9). Güney duvarının eski ve yeni fotoğraflarından da

³⁶ Okçuoğlu, a.g.t., s.119.

³⁷ Okçuoğlu, a.t., s. 119.

³⁸ Vakıflar Genel Müdürlüğü'nün arşiv kayıtlarından binanın eski fotoğraflarına ulaşarak güney duvarındaki manzara ve mimari konulu tasvirlerdeki değişimleri tez kapsamında saptamaya çalıştık

anlaşıldığı üzere mihrap nişinin iki yanı ve üst kat vitray pencere açıklıklarının doğu ve batı yönlerinde kalan duvar yüzeyleri yeni resimlerle doldurulmuştur. Vakıflar Genel Müdürlüğü tarafından yürütülen onarım çalışmaları sonucunda güney duvarındaki doğu ve batı yöndeki duvar yüzeyleri ile minberin rastladığı boşluğa raspa çalışması yapılmıştır. Bu raspa işlemi sonucunda caminin orijinal durumuna ait yeni boyalı nakışların veya duvar resimlerinin çıkıp çıkmadığı konusunda bugün için bilgi sahibi değildir. Yerinde yaptığımız incelemeler sırasında, caminin duvar resimlerinde çalışan kişi ile görüşülerek konu hakkında bilgi alınmıştır. Güney duvarının doğu duvarı ile birleştiği üst bölümdeki dikdörtgen yüzeye tamamen kişisel beğeni doğrultusunda, iki sütunun taşıdığı yuvarlak kemer gözünün açıldığı avluda büyük bir Kâbe tasviri yapıldığını görmekteyiz (Foto: 10). Aynı şekilde güney duvarının batı duvarı ile birleştiği üst kısımda da, yine söz konusu kişi tarafından yapıldığını öğrendiğimiz, dört minareli bir cami tasviri bulunmaktadır (Foto: 11). Yeni yapılan cami tasvirin altında (C) ve (S) kıvrımlarından oluşan *Barok* karakterli kartuşun ortasındaki yatay yerleştirilmiş, oval madalyonda yer alan ev betimlemesi orijinal haliyle korunmuştur. Kıрма çatılı ve iki katlı olarak işlenen evin düzgün kesme taş duvarları seçilmektedir. *Barok* karakterli bir kemerin çevrelediği giriş açıklığını örten ahşap kapısı ve arka avluyu çevreleyen üzeri kale gibi dendanlarla sınırlanmış duvar detaylı işlenmiştir. Evin içinde bulunduğu arazide Söğüt ağaçları, farklı ağaç türleri ve bitki toplulukları yer alır. Arka planda uzayarak ufuk çizgisiyle birleşen doğa kesit içinde sol yanda bir köy/kasabaya ait olduğunu düşündüğümüz küçük bina toplulukları görülmektedir. Ağaçların yaprakları koyu tonlarla gölgelendirilmiş ve perspektif bu küçük içinde mimarının ön plana çıktığı manzara kesitinde başarıyla uygulanmıştır. Alt kısımdaki duvar yüzeyi yine aynı şekilde bugüne ait, kişisel beğenin ön plana çıktığı bir cami tasviriyle doldurulmuştur (Foto: 12).

Güney duvarındaki mihrap nişinin etrafı (C) ve (S) kıvrımları, natüralist çiçekler, kartuşlar, soyut yapraklar, istiridye kabuğuna benzer motifler, çiçek gırlandları gibi boyalı nakışların oluşturduğu bir kompozisyon çevreler (Foto: 13). Yapılan onarım çalışmaları sonucunda mihrap nişinin iki yanına, bugüne ait, sütunlar resmedilmiştir. Sütun gövdeleri ise dizi halinde devam eden akantus yapraklarıyla bezenmiştir. Sütunların sol ve sağ yanında kalan yüzeylere ise dikey konumda oval bir madalyon ve iç yüzeyine bitkisel motiflerden çeşitli kompozisyonlar eklenmiştir (Foto: 14).

Mihrap nişinin iç yüzeyi kırmızı boyanmıştır. Halbuki orijinal duvarında mermer ile kaplı olduğunu fotoğraflardan tespit etmekteyiz. Ayrıca duvar yüzeyinin tavanla birleştiği bölümlerde kartuşların ortalarındaki madalyonlara manzara ve mimari konulu duvar resimleri işlenmiştir³⁹. Mihrap nişinde, akantus yapraklarının (S) ve (C) kıvrımlarıyla oluşan *Barok* üsluptaki kartuşun ortasındaki madalyonun yüzeyinde bir külliye tasvir edilmiştir. Ağaçlar arasından görülen cami ve ona bağlı külliye binaları kesme taştandır. Deniz kıyısında tasvir edilen külliye önünde, kesme taştan bir rıhtım bulunmaktadır. Caminin altında iki yanında basamaklar bulunan ahşap iskele yer alır. Cami yüksek bir kasnak üzerinde yükselen tek kubbesi, köşelerdeki iki minaresi ve tüm külliye binalarını çepeçevre kuşatan çevre duvarıyla İstanbul'un anıtsal camilerini anımsatır. Çevre duvarının gerisinde farklı yüksekliklerde işlenmiş, kubbeli külliye binaları seçilmektedir. Detaylara sanatçı tarafından önem verildiğinin göstergesidir. Külliye merkezindeki caminin iki yanındaki ağaçlarla kompozisyon tamamlanır. Bunlar manzara konulu duvar resimlerinde yoğun olarak karşımıza çıkan servi ağaçlarıdır. Ayrıca doğu yöndeki ağaçlar ise geniş yaprakları ile Çınar Ağacı'nı andırmaktadır.

³⁹ Renda, a.g.e., s.129'da caminin mihrap duvarını ve üst balkonun etek kısmını süsleyen manzara kompozisyonlarının ise başarılı örnekler olduğunu vurgulayarak, mihrap duvarında kartuşlar içerisine yerleştirilmiş olan söz konusu tasvirlerin bilgili bir sanatçının elinden çıktığı bilgisini verir.

Caminin mihrabı iki adet iç içe nişten meydana gelmektedir. Üst bölümde *Barok* üslupta bir kartuşun ortasına manzara tasviri işlenmiştir. Tasvirde en ön plandaki ağaç neredeyse kompozisyonun tamamını kaplamaktadır. Yüksek gövdesi ve geniş dallarını kaplayan yapraklarıyla bir Çınar Ağacı olmalıdır. Ağacın sağ yanında sadece lekeler halinde görülebilen küçük serviler göze çarpmaktadır. Sol yanında merkezi kubbesi ve minaresiyle bir cami işlenmiştir. Kesme taştan örülmüş bir çevre duvarı camiyi kuşatmaktadır. Duvarın arkasında bir külliye ait olduğunu tahmin ettiğimiz farklı mimari birimler bulunmaktadır. Bu mimari birimlerin arasından arka planda kırmızı damlarıyla cepheleri beyaza boyanmış küçük bir konak seçilmektedir. Resimdeki binalar, yeşil renkli, yer yer gölgelendirilerek derinlik hissi kazandırılmış düz bir arazi üzerinde tasvir edilmiştir. Söz konusu arazideki gölgelendirmeler, en ön plandaki ağacın yüksek ve büyük tutulması, fonda dağların silikleşmesi perspektif denemelerini göstermektedir.

Mihrabın dıştaki büyük nişinin kemer üzengisi seviyesinden yukarıya doğru çerçevesini, kıvrık akantus yaprakları ile süslü sütun parçaları, niş kemerini taçlandıran *Barok* karakterli kartuşu üst kısımlardan dolanan sarmaşık kırmızı güllerle, (S) ve (C) kıvrımlarından oluşan yoğun bir bezeme programı oluşturmaktadır. (S) kıvrımlı palmetlerle kahverengi tonları kullanılarak, gölgelendirilerek boyanmış plasterlerin yanında natürmort tasvirleri bulunmaktadır. Her iki natürmortta da üzüm salkımları, nar, elam, armut gibi meyvelerin yanı sıra çiçekli ve yapraklı dallar da tasvir edilmiştir. Sol yandaki natürmort tasvirinde tepesi kesilmiş ve içindeki siyah çekirdekleri görünen karpuz vardır. Mihrabın iki yanında simetrik kurgulanmış her iki natürmort tasvirini mimari ve manzara konulu resimlerle karşılaştırdığımızda manzara resimlerinden daha iyi ve özenle işlenmiş olduklarını söyleyebiliriz.

Güney duvarında minber köşk kısmındaki açıklığa rastlayan duvar yüzeyine, ince, uzun dört sütun üzerine oturan yuvarlak kemerlerden oluşan kubbeli bir Baldaken tasvir edilmiştir. Gövde yüzeyleri helezonlarla⁴⁰ hareketlendirilmiş ince sütunlar, minber tahtının külahını taşıyan dört ahşap sütunu anımsatır. Sanki onların devamı gibidir. Öndeki ahşap sütunlarla duvar yüzeyindeki baldaken mimarının sütunları duvardaki derinlik izlenimini artırmaktadır. Baldaken'in üç tarafı ahşap korkuluklarla çevrelenmiş ve zemini mermerle kaplanmıştır.

Caminin mahfil katlarıyla, mihrabın iki yanındaki birinci ve ikinci kat pencere üstlerindeki duvar yüzeylerinin çeşitli bitkisel motiflerden oluşan *Barok* üsluptaki madalyonlar ve kartuşlarla bezendiğini söyleyebiliriz. Mihrabın iki yanındaki alt kat pencere açıklıkları arasındaki panolar ve üst pencerelerin tepelikleriyle kadınlar mahfili duvarlarının üst kısmında dolaşan pano dizilerinde, kıvrım dallar, palmetler, natüralist çiçeklerle birlikte işlenen yapraklardan ve *Barok* üslubun (S) ve (C) kıvrımlarından oluşan kartuşların yer aldığı boyalı nakışlar işlenmiştir (Foto: 15, 16). Bunların yanı sıra pencere üzerlerinde, kâse şeklindeki vazolara yerleştirilmiş çiçek buketlerinin yer aldığı natürmortlar da işlenmiştir. Son yıllardaki onarım çalışmalarıyla harim duvarlarının tüm yüzeylerinde yeni boyalı nakışların yapılmıştır (Foto. 17). Pencere aralarındaki duvar yüzeyleri, 2003 yılından sonra yapılan onarım çalışmalarıyla günümüze ait kartuşlarla ve madalyonlarla doldurulmuştur. Üzerinde “Nakkaş ve Hattat Varol Usta” adıyla imzalanmış, cami konulu tasvirler de yapılmıştır (Foto: 18, 19).

Soma Hızır Bey Cami dış cephe ve harim duvarlarındaki özgün yapımdan günümüze ulaşan duvar resimleri konu bakımından değerlendirildiğinde, kompozisyonların şehir tasvirlerinden, havuzlu köşklere, Antik kalıntılardan, camiler ve kalelerden oluştuğunu söyleyebiliriz. İnsansız, “figürsüz” olarak değerlendirebileceğimiz bu mimari ve manzara kesitleri statik tasvirlerdir. Mimari tasvirler, istiflenmiş düzende işlenen binaların varlığıyla minyatür düzenine sahiptir. Perspektif uygulanmış ve gölge-ışık belirtilmiştir. Durağan atmosfer söz

⁴⁰ Okçuoğlu, a.g.t., s. 120'de yüzeyi helezonlarla bezeli olan sütunların, III. Selim Dönemi'nde görülen yivli kaideler ve başlıklarla donatıldığı bilgisini aktarır.

konusudur. Detaylı işçilik göze çarpar. Anadolu’da birçok örneği bulunan duvar resimli camilerden olan Hızır Bey Camii, özellikle mimari ağırlıklı, kent veya kasaba tasvirleri olarak tanımlayabileceğimiz konulu resimleriyle özgündür. Ancak son yıllarda yapılan raspa ve harim duvarlarındaki boş alanların yeni resimlerle kapatılmış olması caminin “özgün” değerlerinde büyük tahribata neden olmuştur. Bu nedenle bilimsel ölçütlere uygun bir koruma ve onarım çalışmasına ve hak ettiği özgünlüğe kavuşmaya ihtiyaç duymaktadır.

KAYNAKÇA

- AREL, A., “Osmanlı Mimarisi’nde İkamet Kuleleri”, X. Türk Tarih Kongresi (1986), Cilt: V, Ankara 1994, s. 2323-2331.
- ARIK, R., Batılılaşma Dönemi Türk Mimarisi Örneklerinden Anadolu’da Üç Ahşap Camii, Ankara 1973.
- ARIK, R., Batılılaşma Dönemi Anadolu Tasvir Sanatı, Ankara 1988.
- DÖNMEZ, E. N., “Nevşehir Müzesi’nde Bulunan Medine Camii Tasvirli Bir Levha”, Prof. Dr. Şerare Yetkin Anısına Çini Yazıları, İstanbul 1996, s.109-114.
- GÖÇEK, F. M., Burjuvazinin Yükselişi, İmparatorluğun Çöküşü, Osmanlı Batılılaşması ve Toplumsal Değişme, İstanbul, 1999.
- OKÇUOĞLU, T., 18. ve 19. yüzyıllarda Osmanlı Duvar Resimlerinde Betimleme Anlayışı, (İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü Arkeoloji ve Sanat Tarihi Bölümü, Sanat Tarihi Anabilim Dalı Basılmamış Doktora Tezi), İstanbul 2000.
- RENDİ, G., Batılılaşma Dönemi Türk Resim Sanatı 1700–1850, Ankara, 1977.
- RENDİ, G., “Europe and the Ottomans”, Europa und die Kunst des Islam 15. bis. 18. Jahrhundert, Vienna, 1983, s. 9-32.
- RENDİ, G., “Resim ve Heykel”, *Osmanlı Uygarlığı 2*, Ankara, 2002, s.933-979.
- ŞAHİN, A. P., 19 Yüzyılın İkinci Yarısında Osmanlı Duvar ve Tüval resminde Manzara Olgusu üzerine Bir Örnekleme: Şale Köşkü, (Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, Sanat Tarihi Bölümü, Yayınlanmamış Yüksek Lisans Tezi), Ankara, 1991.
- ŞAHİN, P., “Balyan ve d’Aronco’nun İmzasını Taşıyan Şale Köşkü’ndeki Sanat: Duvar ve Tavan Resimleri”, *Art Decor*, Sayı:30, İstanbul 1995, s. 150–152.
- ŞAHİN-TEKİNALP, A.P., Yıldız Sarayı Kompleksi Duvar Resimleri, (Hacettepe Üniversitesi, Sosyal Bilimler Enstitüsü, Sanat Tarihi Bölümü, Yayınlanmamış Doktora Tezi) Ankara, 1999.
- ŞENER, D., XVIII. ve XIX. Yüzyıllarda Anadolu Duvar Resimleri, Ankara Üniversitesi, Sosyal Bilimler Enstitüsü, Sanat Tarihi Anabilim Dalı, (Basılmamış Doktora Tezi), Ankara 2011.
- YUM, Ş., Milli Saraylarda Duvar ve Tavanlarda Yer Alan Doğa ve Mimari Konulu Manzara Resimleri, (İstanbul Teknik Üniversitesi, Sosyal Bilimler Enstitüsü Yayınlanmamış Yüksek Lisans Tezi, İstanbul, 1991.
- YUM, Ş., “Milli Saraylarda Duvar ve Tavan Resimleri”, *Türkiyemiz*, Sayı: 69, (Basım Yeri Belirtilmemiş), 1993, s.18-29.
- YUM, Ş., “İstanbul’da 19. yüzyıl Saray Yapıları ve Batı Özellikli Duvar ve Tavan Resimleri,” *Antik-Dekor*, Sayı: 19, İstanbul, 1993, s.32-38.

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

Foto. 1: Soma Hızır Bey Camii, son cemaat yeri, doğu yönündeki pencere alınlığındaki tasvir

Foto. 2: Soma Hızır Bey Camii, son cemaat yeri, batı yöndeki pencere alınlığındaki tasvir

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/ 10 Fall 2014

Foto. 3: Soma Hızır Bey (Çarşı) Camii, iç mekan, kuzey duvar, giriş kapısı alınlık

Foto. 4: Soma Hızır Bey Camii, iç mekan, mahfil (doğu)

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

Foto. 5: Soma Hızır Bey Camii, iç mekan, mahfil (güney)

Foto. 6: Soma Hızır Bey Camii, iç mekan, mahfil (batı)

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/ 10 Fall 2014

Foto. 7: Soma Hızır Bey Camii, iç mekan, güney duvarı (V.G.M.'den)

Foto. 8: Soma Hızır Bey Camii, iç mekan, güney duvar, mihrabın batı yönü (V.G.M.'den)

Foto. 9: Soma Hızır Bey Camii, iç mekan, güney duvar, 2010'dan sonraki durumu

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

Foto. 10: Soma Hızır Bey Camii, iç mekan, güney duvar, mihrabın doğu yönü

Foto. 11: Soma Hızır Bey Camii, iç mekan, güney duvar, mihrabın batı yönü

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/ 10 Fall 2014

Foto. 12: Soma Hızır Bey Camii, iç mekan, güney duvar, mihrabın batı yönü

Foto. 13: Soma Hızır Bey Camii, iç mekan, güney duvar, mihrap, detay, 2010 sonrası durumu

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

Foto. 14: Soma Hızır Bey Camii, iç mekan, mahfil, 2009 öncesi durumu, (V.G.M.'den)

Foto. 15: Soma Hızır Bey Camii, iç mekan, mahfil, 2009 öncesi durumu, (V.G.M.'den)

Foto. 16: Soma Hızır Bey Camii, iç mekan, mahfil, bugünkü durumu

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/ 10 Fall 2014

Foto. 17: Soma Hızır Bey Camii, iç mekan, mihrap, detay, 2009 öncesi durumu, (V.G.M.'den)

Foto. 18: Soma Hızır Bey Camii, iç mekan, bugünkü durumu

Foto. 19: Soma Hızır Bey Camii, iç mekan, günümüzde yapılan onarım çalışmalarıyla yeni resimlere atılan imza

Turkish Studies

International Periodical For the Languages, Literature and History of Turkish or Turkic
Volume 9/10 Fall 2014

