


Sultan
V. MEHMED REŞAD
ve Dönemi

CİLT 3

Sultan V. Mehmed Reşad Han Türbesi - Son Osmanlı Sanat Âbidesi

Candan Nemliođlu*

Sultan V. Mehmed Reşad Han Türbesi mimarîsi ve tezyiniyle, yüzyıllar içinde gelişen ve klasik dönemde doruk noktasına ulaşan Türk-İslâm sanatının tüm özelliklerini 20. yüzyıl yorumu ile yansıtan son Osmanlı sultan türbesidir.¹

1. Bölüm:

Türbe İle İlgili Tanıtım Bilgileri ve Mimarî Özelliđi

A- TANITIM BİLGİLERİ

1. Bulunduđu yer: Boyacı sok., 118 ada, 19 parsel, Eyüp². Ebussuud İlköğretim Okulu (Reşadiye Mektebi-1911) bitişiğinde³, Haliçe doğru uzanan dikdörtgen genişçe bir bahçenin güneydođu köşesine yakın bölümde yer alır. Türbenin iki havuzunun bulunduđu yerdeki bahçe kapısı, 1984-85 yılları arasında yapılan sahil yoluna açılır. Bu tarihten öncesine kadar türbe deniz kenarında idi ve önündeki rıhtım saltanat kayıklarının da yanaşabilmesi için demir babalar ile desteklenmişti. Sahil yolu yapılıncaya rıhtım toprak altında kalmıştır.

1 İnceleme Tarihleri: 28-31 Mart 2004 / 11-12 Eylül 2017.

2 Ada, parsel bilgileri; Serhat Teksarı, *İstanbul Türbeler Müzesi Müdürlüğüne Bağlı İstanbul Türbeleri*, İstanbul 2010, s. 185.

3 Okul, Sultan Reşad tarafından yaptırıldı. Reşat Ekrem Koçu, *Osmanlı Padişahları*, İstanbul (?), s. 436; Yıldırım Yavuz, *Mimar Kemalettin ve Birinci Ulusal Mimarlık Dönemi*, ODTÜ Mimarlık Fakültesi Yayınları, Ankara 1981, s. 136.

* Prof. Dr., Hitit Üniversitesi.


Sultan V. Mehmed Reşad Han Türbesi


Türbenin hazireden görünüşü

2. Yaptıran: Sultan V. Mehmed Reşad Han (padişahlık dönemi: 27 Nisan 1909 - 3 Temmuz 1918), (d. 2 Kasım 1844 - ö. 3 Temmuz 1918). Dönemin başmâbeyincisi Lütfi Simavi Bey⁴ anılarında, sultanın 28 Haziran 1910 tarihinde Mimar Kemâleddin Bey'i saraya kabul ederek türbe ile ilgili çizdiği planları incelediğini yazar. Hassas, nazik, örf ve âdetlere bağlı kişiliğiyle tanınan sultan,⁵ türbenin yerini “Ebedi uykumu su ve çocuk sesleri yanında uyumak isterim” sözleriyle açıklamıştır. Sultanın bu isteği doğrultusunda türbenin Haliç’te, Eyüp (Bostan) İskeleyi yakınlarında yapımı başlamadan önce Reşadiye Mektebi (1911) tamamlanmıştır. Türbenin yapımı sırasında sultanın yapıyı incelemeye geldiği de belirtilmektedir.⁶

4 Başmâbeyinci Lütfi Simavi Bey’in anıları kitap haline getirilmiştir. www.imge.com.tr/person-id=7581, 20 Ekim 2017.

5 *Meşrutiyet Sarayı'nın Çelebi Padişahı, Sultan V. Mehmed Reşad'ın Hayatı*, haz. Fatih Tetik, TBMM Millî Saraylar Yayınları, İstanbul 2017, s. 138-159.

6 Yıldırım Yavuz, *age*, s. 36; Hakkı Önkal, *Osmanlı Hanedan Türbeleri*, Kültür Bakanlığı Yayınları, Ankara 1992, s. 282-284.

3. Yapım yılı: Hattat Ömer Vasfi Efendi'nin taç kapı nişinin üzerinde hakkettiği "Besmele"nin altında 1332/1913-1914 yılı belirtilmiştir.⁷ Yapıyı içte çevreleyen çini yazı kuşağında bulunan hattat imzasının altındaki 1332/1913-1914 tarihi, eserin yapım yılını ikinci kez belgeler.⁸ Yapının planının 1910 yılında sultana sunulduğu bilinse de yapımına o yıl başladığını belgeleyen bir kayıt yoktur. Türbedeki hattatların imza tarihlerinden 1913-1914 yılında tamamlandığı öğrenilmektedir.

4. Mimarı: Mimar Kemâleddin Bey (1870 İstanbul - 13 Temmuz 1917 Ankara). Mimar Kemâleddin Bey'in türbe ile ilgili çizdiği plan ve cephe resminin altında imzası vardır.⁹ 1891 yılında Hendese-i Mülkiye Mektebi'nden mezun olmuştur. 1909-1919 yılları arasında, Evkaf Nezareti İnşaat ve Tamirat Dairesi müdürlüğü ve başmimarlığı görevini yürüttüğü yıllarda pek çok eserin tamiratını yapmış ve Bebek, Bostancı, Bakırköy câmilileri ile Bostancı, Ayazma, Reşadiye mektepleri gibi dönemin önemli yapılarını başarıyla tamamlamıştır.¹⁰

5. Türbenin içinde yer alan sandukalar: Türbenin içinde üç sanduka bulunmaktadır. Ortada Sultan Mehmed Reşad Han'ın sandukası yer alır. Sultanın sandukası metal (dökme demir) parmaklıkla çevrilidir.¹¹ Palmeterle sonlanan parmaklıkta palmeterin aralarına yerleştirilmiş enine dik-dörtgen kartuşlar içinde celî sülüs hatla Esmâü'l-Hüsnâ'dan on dört isim yazılıdır. Sultanın sol tarafında başkadınefendisi Kâmres Kadın Sultan (ö. 1921) ve sağ tarafında sultanın Dürriaden Kadınefendi'den olan oğlu Şehzade Necmeddin Efendi (ö. 1913)'nin sandukaları vardır.¹²

7 Serhat Teksarı, *age*, s. 186.

8 Hakkı Önkâl, *age*, s. 284.

9 Yıldırım Yavuz, *age*, s. 136.

10 Yıldırım Yavuz, *age*, s. 100-107.

11 Demir parmaklık ve üzerindeki sanatla ilgili ayrıntılı bilgi için bkz. Muhammet Görür, "Sultan Reşad Türbesi Metal-Sanduka Parmaklık Süslemeleri", 9. *Uluslararası Eyüp Sempozyumu (13-15 Mayıs 2005)*, 2006, s. 550-561.

12 Necdet İşli, "Eyüp Mezarlığı", *TDV İslâm Ansiklopedisi*, c. 12, 1995, s. 7.

B- MİMARİ ÖZELLİĞİ

15. ve 16. yüzyıl Osmanlı mimarî ve tezyini özelliklerinin 1870’li yıllardan 1930’lu yıllara kadar yeni denemelerle uygulandığı eserlere “Türk Neo Klasik Devri” eserleri adı verilmiştir.¹³ Yapı, bu üslup özelliğini taşıyan tek Osmanlı türbesidir.

1. Kullanılan malzeme: Duvarları düzgün kesme küfeki taşından örülmüş türbede zemin kaplaması, taç kapısı, pencere söveleri, merdiven ve sahanlığın korkulukları ak (beyaz) mermerdendir. Girişin önündeki sahanlığın zeminindeki hendesi desende, taç kapının iki yanında yer alan sütuncelerde ve sivri kemerde, ardışık olarak yerleştirilmiş iki renkli (ak / beyaz-pembe) mermer kullanılmıştır.

Yapı altta, giriş odalarının bulunduğu kenarların dışında, her kenarda sivri kemerli birer pencere -beş pencere-, üstte ise her kenarda çift -on dört alçı pencere- olmak üzere on dokuz pencere ile aydınlanır. Üst sırada yer alan alçı pencereler, klasik dönem pencerelerle aynı teknik özellikte olup uygulanan desenler klasik dönemdeki örneklerle daha sadedir.

Türbenin içi, sırt altı tekniğiyle yapılmış Kütahya çinileri ve kalem işleri ile tezyin edilmiştir.

2. Plan özelliği: Sekiz kenarlı plan özelliğine sahip olan yapının cephe- den görüntüsü, girişin sağ ve sol tarafında köşelere yerleştirilen dıştan yarım kubbe ile örtülü odalarla değişir. Cephede sekiz kenarlı görüntü, yarım kubbelerin hizasından başlar.

Zeminden 1.35 m. yükseklikteki bir setin üzerinde yer alan türbeyi, on basamaklı görkemli bir merdivenle çıkılan 1.05 m. genişlikteki sahn çevreler. Merdiven ve sahnın korkulukları, Bursa kemeri tarzında oyulmuştur.

13 Celal Esad Arseven, *Türk Sanatı Tarihi*, MEB Yayınları, İstanbul 1956, s. 467; Semavi Eyice, “XVIII. Yüzyılda Türk Sanatı Ve Türk Mimarisinde Avrupa Neo Klasik Üslubu”, *Sanat Tarihi Yılığ*, S. IX-X, (1979-80), İstanbul 1981, s. 175; Oktay Aslanapa, *Türk Sanatı*, Remzi Kitabevi, İstanbul 1989, s. 291; Hakkı Önköl, *age*, s. 46.

Türbe, içten sekiz kenarlı olup 8.65 m. çapındaki kubbe ile örtülüdür.¹⁴ Girişin sağ ve sol köşelerinde yapının ana kitlesinden dışarı doğru taşma yapan odaların içte eşit olmayan altı kenarlarının üzerleri, bingilerin de desteğiyle sekiz kenarlı kasnak üzerine oturan kubbe ile örtülüdür. Odaların dışarıya açılımları basık kemerli kapılarla ön cepheden sağlanır. Bu mekânlar yan taraflarındaki basık kemerli pencerelerle aydınlanır. Girişin solundaki odanın kalem işleri diğerine göre ince işçilikle, güçlü bir desen ve altınla işlenmiştir. Bu nedenle odaların sağ tarafta olanı türbedar odası olsa da, girişte sol (kuzeydoğu) tarafta yer alan oda ziyarete gelen saraylıların dinlenmesi için yapılmış olmalıdır.¹⁵

3. Taş tezyinatı: Türbenin taç kapısı, duvar yüzeylerindeki pencere açıklıklarının çevresi ve alınlıkları ile saçağı taş işçiliğinin zarif örneklerini sergiler. Taç kapının tezyinatında kullanılan ak ve pembe mermerler esere renkli bir görünüm sağlar.

Türbeye ihtişamlı bir görüntü kazandıran geniş merdivenlerin Bursa kemerli korkuluklarının dayandığı iki baştaki desteklerin yüzeylerinde birer kabara vardır. Uç kısımlarında Türk üçgenleriyle şekillenmiş olan destekler palmetli bir kemerin taşıdığı yivli başlıklarla (tepelikle) sonlanır.

Yapıya, tezyinatı sahnın zemininden başlayan görkemli bir taç kapıdan girilir. Geniş merdivenlerden çıkılan kapının önündeki sahnılıkta bulunan pembe mermerle yapılmış, ortada altı köşeli yıldızdan gelişen hencesi desen, zemine renkli bir görünüm kazandırır. On iki adet altı kollu yıldızdan gelişen desen, pembe mermerle dikdörtgen çerçeve içine alınmıştır. Taç kapı, duvar yüzeyinden 0.83 m. dışa doğru çıkma yapan dikdörtgen iç bükey geniş bir silme ile çevrilidir. Yapıya giriş ise üç basamakla çıkılan, 2.75x1.50 m. ölçülerindeki kilit taşında gülbezek bulunan basık kemerli sade bir ahşap kapıdan sağlanır. Kapının iki yanında köşelerde zeminden yüksekte Türk üçgenli yüksek

14 Önkal'ın *Osmanlı Hanedan Türbeleri* adlı kitabında yayınlanan plan ve ölçülerden yararlanıldı. Hakkı Önkal, *age*, s. 282.

15 Yayınlarda her iki odanın da türbedar odaları olduğu belirtilir; Hakkı Önkal, *age*, s. 282.

kaide üzerine yerleştirilmiş üç sıra mukarnas başlıklı pembe sütunlar, kilit taşında gülbezek tezyinli ak ve pembe mermerin ardışık olarak sıralandığı sivri kemeri taşır. Kemer alınlığında müsennâ hattı ile Sad sûresinin 50. âyeti güçlü bir istif ve aynalı yazı türünde hakkedilmiştir. Kemerin üst kısmında dikdörtgen bir silme içinde sülüs hatla Besmele-i Şerif yazılıdır. Dikdörtgen silmenin dışındaki bir sıra mukarnas dizisini, içi üçgenlerle şekillendirilmiş ince bir şerit takip eder. Taç kapı, ortasında ay şekli bulunan ve kenarları dilimli palmet dizisiyle sınırlanan üçgen alınlıkla taçlandırılmıştır. Üçgen alınlığın zemininin ortasında yer alan ay, ortasındaki tepelik rûmiden çıkan helezoni hat üzerindeki dilimli, sarmal ve sade rûmîlerle tezyin edilmiştir.

Sekiz kenarlı yapıda, odaların kubbe kasmağı hizasından saçağa kadar, kenarların birleşme yerlerindeki yarım silindir duvar payeleri yapıya hareketlilik kazandırmıştır. Bu payeler türbenin duvarlarını aşan yivli başlıklarla (tepelikle) sonlanır. Türbenin alt sıra dikdörtgen pencereleri, sivri kemerler içine yerleştirilmiş ve pencere alınlıkları pencere açıklığı şeklinde değerlendirilmiştir. Dikdörtgen pencerelerin köşelerindeki sütuncelerin kaide ve sütun


Türbenin iç görünümü

başlıkları kum saati şekilleriyle sütunceye bağlanırlar. Pencerele rin köşe üçgenlerinde ise birer gülbezek vardır. Bu bölümü çevreleyen dikdörtgen silme, üstte üçgen bir tepelikle sonlanır. Ay şeklinin kullanılmadığı desen, taç kapının üzerindeki üçgen tepeliğ in deseni ile aynıdır. Üst sıra alçı pencereler ikili olarak içe doğru ince silmelerle çökertilmiş dikdörtgen bölümler içinde yer alırlar. İkili pencereleri üstten dolaşan sivri kemer şeklindeki silmeler aralarda ortada birleşerek birer palmet deseni ile sonlanırlar.

Türbe en sonda, içinde iki sıra mukarnas dizisini takip eden dilimli palmetlerin sıralandığı kuşakla çevrelenip taçlanır. Odaların kubbe kasnağı üzerine ve palmetlerin sıralandığı kuşaktaki yivli başlıkların bulunduğu bölümlere birer çört en yerleştirilmiştir. Yapının üzeri ortada sade bir alemin bulunduğu kurşun kaplı yüksek bir kubbe ile örtülüdür.

2. Bölüm:

Türbenin Çini ve Kalem İşi Tezyini Özellikleri

A. ÇİNİ USTALARI VE ÇİNİLERİ

1. Çini ustaları: Kütahya'da üretilen çinilerin Hafız Mehmed Emin Efendi ve ortakları Hacı Mihasyan ile Hacı Karabel tarafından yapıldığı bilinmektedir.¹⁶ Hafız Mehmed Emin Efendi (1872-1922) Kütahya'da doğmuştur. Kütahya'daki imâlathanede 1918 yılına kadar imâl ettiği çiniler, son dönem Osmanlı eserlerinde kullanılmıştır. Örneğ in; İstanbul Vakıf Han, Büyük Postahane, Çapa Yüksek Öğretmen Okulu, vd.¹⁷

2. Çinileri: Türbenin çini desenleri özgün örneklerdir. Türbenin giriş kapısının duvar çini desenleri, diğer duvarların çini desenlerinden farklıdır. Diğer duvar çini desenleri karşılıklı olarak simetrik düzende uygulanmıştır.

16 Çini ustaları ile ilgili bilgi için bkz. Levent Kum, "Sultan Reşat Türbesinde Çini Tasarımı", *VIII. Eyüp Sultan Sempozyumu (7-9 Mayıs)*, İstanbul 2004, s. 108-115.

17 Hafız Mehmed Efendi'nin hayatı ve eserleri ile ilgili bilgi için bkz. <https://ipfs.io/ipns/hafiz.mehmet.efendi>.


Türbe girişindeki duvar yüzeyinin çinileri

a. Buldukları yerler: Türbenin iç tezyinatında, sağ ve solda yer alan odaların zeminden kubbenin geçiş üçgenine kadar duvarları ve pencerelerin yan yüzeyleri ile basık kemerli tavanları çini levhalarla kaplıdır. Sandukaların bulunduğu türbenin ana mekânında ise zeminden üst pencerelerin alt sınırına kadar tüm duvar yüzeyleri, üst pencerelerin araları ve kemerlerin iç yüzeyleri desen özelliğine göre hazırlanmış çini levhalarla kaplanmıştır. Girişin basık kemerli tavanı ve pencerelerin yan yüzeyleri ile sivri kemerli tavanları da çini tezyinatlıdır.¹⁸

b. Kullanılan malzeme ve uygulanan teknik: Türbenin sır altı tekniğiyle yapılmış Kütahya çinilerinin sırları, hafif mavimsi özellikte olup desenlerin renklerinde ise mat bir görüntü vardır. Desenlerin renklendirilmesinde

18 Yapının çinilerini tanıtan ayrıntılı son çalışma Levent Kum tarafından sunuldu: Levent Kum, *agm*, s. 108-115; Gönül Öney, *Türk Çini Sanatı*, Yapı Kredi Yayınları, İstanbul 1976, s. 105; Hakkı Önkal, *age*, s. 283.

kobalt mavisi, lacivert, turkuaz, manganez moru, yeşil, sarı, mercan kırmızısı, beyaz ve siyah kullanılmıştır. Desenler klasik dönem özelliği taşımakta olup tüm örgeler (motifler) belirginlik kazanmaları için tahrirlenmiştir.

c. Desen ve motifleri: Türbede girişin sağ ve sol tarafındaki odaların duvar çinileri, içlerinde pençlerin sıralandığı alttan üstten geçme yapan şeritlerin oluşturduğu açıklıklara yerleştirilen hataillerle tezyin edilmişlerdir. İki değişik desenli hatailerin bir sırasında küçük dallar üzerinde pençler ve goncalar, diğer sıradakilerde ise nar çiçeği örgeleri vardır. Bu duvar levhalarını, içlerinde ulama şeklinde sıralanan hurde rûmîlerle aralarında pençlerin ardışık olarak yer aldığı ince kuşak çevreler. Aynı çini kaplama düzeni pencere içlerinde de kullanılmıştır.

Türbedeki ana mekânın çinileri: Türbeye girişin sağlandığı kapının basık kemerli tavanının çinilerinde ortada içi rûmîlerle tezyin edilmiş beyzî bir şemse vardır. Ortadaki şemse içi rûmîli, ortada tam kenarlarda yarım palmet şekliyle birleşir. Aralarda iri hatailer ve hançer yaprakları tavandaki deseni oluşturur. Aynı desen kapı girişinin yan duvarlarında ve pencere içlerinde de uygulanmıştır. Kapının üzerindeki kemerin üçgen alanlarında baharda çiçek açmış dallardan oluşan desen vardır. Kapının iki yanında ise içinde, ortada selvi ağacını çevreleyen sarmaşıklarla üst kısımda mihrap şeklindeki bölümünü helezonî hatların rûmîlerle tezyin edildiği levhalar bulunur. Bu boyuna dikdörtgen levhalarla birlikte yine aynı boyutlarda üzerinde rûmîli desen olan vazodan çıkan dallarda laleler, karanfiller, gül goncaların sıralandığı zarif levhalar vardır.¹⁹ Levhaların mihrap şeklindeki bölümünde bulut desenleri kullanılmıştır. Kapının üst kısmında, üzerlerinde baharda çiçek açmış iki basık görünümlü ağacın işlenmiş olduğu levhaları, ulama rûmîlerle ardışık olarak pençlerin sıralandığı desenlerin yer aldığı dar çini kuşaklar çevreler. Bu bölümü tüm türbeyi çevreleyen yazı kuşağı izler. Pencerenin olmadığı bu duvardaki çini levhaların üzerleri,

¹⁹ Kum, çini panolarla ilgili ölçüleri belirtir; Levent Kum, *agm*, s. 111-115.

ortalarda birleşip ayrılarak tekrar eden şeritlerin içleri alt sırada vazolar, diğer bölümlerde hatalarla tezyin edilmiştir. Sivri kemer şeklinin üst kısmında ise ortada, içinde Hüseyin yazısı olan güneş kursunun (pano) çevresi dallar üzerinde hatalar ve pençlerden oluşan desenle doldurulmuştur.

Odalara geçiş kapılarının bulunduğu duvarlarda, alt sıradaki birinci levhanın üzeri rûmî desenli vazodan çıkan salbekli şemsenin içi hatalarla tezyin edilmiş, çevresi ise baharda çiçek açmış dallarla dolgulanmıştır. Levhanın mihrap şeklinin köşe boşlukları helezonî hat üzerindeki rûmîlerle şekillenmiştir. Bu levhanın üst kısmındaki levhanın deseninde, alt kısmında ortadaki sade bir vazodan çıkan çiçekli rûmîler birleşip ayrılarak üç bölüm oluşturur. Bölümlerin ortalarında ve dış taraflardaki helezonî hatlar üzerinde hatalar, pençler ve hançer yaprakları mihrap şeklindeki alanı dolgular. Mihrap şeklinin köşe bölümlerinde yine rûmîler yer alır. Kapının sol tarafında ise altta içinde ucu üç dilimli selvi ağacı tasviri bulunan levha vardır. Selvi ağacı iki taraftan, baharda çiçek açmış ağaç dalları ve aralarda üzümlü asma dalları ile çevrilidir. Levhanın dilimli mihrap kısmı yine rûmîlerle tezyin edilmiştir. Bu levhanın üst kısmındaki levhada, altta üzerinde rûmî şekillerin olduğu vazodan çıkan şemse içinde karanfiller, laleler, gül goncaları ile hançer yaprakları yer alırken, dış tarafında hatalar, pençler ve hançer yaprakları sivri mihrap şeklinin içini dolgular. Köşelere yine rûmîli desen uygulanmıştır. Odalara açılan kapıların alınlıklarında, ortada içinde hurde ve ayırma rûmîli şekillerin olduğu bir şemsenin etrafında hatai, penç ve hançer yapraklarından düzenlenen desen vardır. Bu alınlığı içinde bir iri, bir küçük pençlerin ardışık olarak sıralandığı kuşak çevreler. Sivri alınlığın köşeleri yine rûmîli desenle tezyin edilmiştir. Sivri kemerli pencerelerin ikisinin köşeliklerinde yine rûmîli desenler uygulanmışken diğer üç pencerenin köşeliklerinde, kenarlardaki iri yarım hatalar, zemini dolgulayan hatai, penç, karanfil, şakayık ve yapraklarla deseni tamamlarlar. Pencerelerin sivri kemerlerinin köşelerindeki desenleri çevreleyen kuşakların içlerinde ulama tarzı lotuslar ile kenarlarında sıralanan rûmîlerle oluşturulmuş düzenleme zarif bir görüntü


Türbenin çini levhalarından örnekler

sergiler. Sivri kemerli pencerelerin bulunduğu duvar çinilerinin desen düzenlemeleri odalara açılan kapıların bulunduğu bölümlerle aynıdır.

Pencerelerin üst hizasında türbenin içini, beyaz harflerle celi sülüs tarzında Besmele ve Fecr sûresinin tüm âyetlerinin bulunduğu yazı kuşağı çevreler. Yazı kuşağının aralarında dilimli kartuşlar içinde rûmî vazodan çıkan helezonî hatlar, üzerinde hatai, penç, yıldız çiçeği ve karanfil yapraklarıyla zemini dolgular.

Üst sırada yer alan alçı pencerelerin aralarından uzanan, üzerinde iri ve küçük pençlerin ardışık olarak sıralandığı desendeki çini kuşak, sivri kemerin iç yüzeyini de çevreler. Sivri kemerin tam orta kısmında güneş kursları içinde Allah c.c., Hz. Muhammed ve dört halife -Ebubekir, Ömer, Osman, Ali- ile Hz. Hasan ve Hz. Hüseyin'in isimleri yazılıdır. Sivri kemerin oluşturduğu yüzeyde, güneş kurslarının çevresi helezonî hatlar üzerindeki hatai ve pençlerle tezyin edilmiştir.


Türbenin kubbesindeki kalem işi tezyinatı

B. NAKKAŞI VE KALEM İŞLERİ

1. Nakkaşı

Kalem işi bezemelerde nakkaş ismi ya da imzasına rastlanılmadı.²⁰ 1914 yılında İstanbul'da açılan "Medresetü'l-Hattatîn (Hattatlar Okulu)"in kadrosunda, tezhip hocalığının Nuri Bey (Yeni Köylü) isimli kişi tarafından yürütüldüğü kayıtlıdır.²¹ 1913-1914 yılında tamamlandığı bilinen yapının kalem işi bezemelerinin ekip çalışmasının ürünü olduğu dikkate alındığında, ekibi yöneten hocanın Nuri Bey olabileceği düşünülür.

20 Girişin doğu ve batısında yer alan odalardaki kalem işlerinde yapılan incelemede nakkaş imzasına rastlanılmadı. Ana mekânın kalem işlerinin yakınına, kubbenin yüksek oluşu nedeniyle imza ayırımı yapabilecek kadar ulaşılamadı. Ancak yapının onarımı sırasında yakın inceleme yapılabilir.

21 Osman Ergin, *Türk Maarif Tarihi*, c. I-II, Eser Matbaası, İstanbul 1977, s. 193; Nermin Özcan Özer, "Fethin 500. Yılında İstanbul Nakışhaneleri", *Eyüp Sultan Sempozyumu VII, Tebliğler (9-11 Mayıs)*, İstanbul 2003, s. 247.

2. Kalem İşleri: Türbedeki kalem işleri özgün örneklerdir.

a. Bulunduğu yerler: Yapının kuzeydoğu ve kuzeybatı köşelerinde yer alan kenarları farklı ölçülerdeki altı kenarlı küçük odalarda (hücre) yanlara açılan basık kemerli pencerelerin pencere tavanından, dışa ve içe açılan kapıların üst seviyesinden başlayan kalem işleri, bingilerin, duvarların ve sekiz kenarlı kemerin üzerleri ile kubbenin iç yüzeyini tümüyle kaplar.

Türbenin ana mekânında ise, duvarları kaplayan çinilerden kalem işlerine geçişte, çini ve kalem işleri arasında uyum sağlandığı izlenir.

Üst pencerelerin alt seviyesinde sekizgen yapıyı çevreleyen çini yazı kuşağını altta ve üstte ince kalem işi tezyinli kuşak sınırlar. Üstteki kalem işi kuşağını, ikinci ve daha geniş bir kuşak izler. Sivri kemerli pencerelerin çevresi, kubbeye geçişi sağlayan mukarnasların üzerleri ve kubbenin iç yüzeyi kalem işi tezyinatla kaplıdır.

b. Kullanılan malzeme ve uygulanan teknik: Osmanlı kalem işleri kuru siva üzerine, daha pürüzsüz olması için sürülen 0,1-0,2 mm. kalınlıktaki astar tabakası üzerine uygulanmıştır. Kuru siva (secco)²² katkılı Horasan harcıdır.²³ Üzerine uygulanan astar tabakası üstübeç (istifaç) (ZnO çinko üstübeci) ya da kireç (CaO) Osmanlı tutkalı, Osmanlı beziri ya da İngiliz beziri karışımıdır.²⁴

22 Kalem işi bezemeler ince işçilik gerektirdiği ve altın varaklı bezemelere de yer verildiği için kuru siva üzerine uygulanır. Teknik özellik için bkz. V. Daniel Thompson, *The Materials and Techniques of Medieval Painting*, London 1976, s. 71-72; Candan Nemlioğlu, "Yerinde Korunamayan Taşınmaz Eserlerin Müzelerde Teşhiri İçin Gerekli Uygulama", *Kuruluşunun 150. Yılında Türk Müzeciliği Sempozyumu III, Bildiriler (24-26 Eylül 1996 İstanbul)*, Ankara 1997, s. 164.

23 "Mural Painting Conservation Course 1990" ICCROM'da kireç, tuğla tozu, kenevir ve yumurta akı karışımı ile hazırladığımız "Horasan Harcı", hazırlanan siva örnekleri içinde en güçlüsüydü.

24 Mahmut Akok - Ahmet Gökoğlu, *Eski Ankara Evleri*, Ankara Halkevi Yayınları, Ankara 1946, s. 8-9.

Tezminatın renklendirilmesinde, sarı ve kırmızı altın (varak) ve gümüş ile birlikte doğal malzemeden elde edilen aşı boyası (kırmızı demir oksit Fe_2O_3), kırmızı (kurşun Pb_3O_4) ve tonları, açık-koyu mavi, lacivert (indigo), turkuaz, yeşil ve tonları, siyah ve beyaz ve gri renkler kullanılmıştır.

Kubbelerde desenler 1/9 ya da 1/8, diğer desenlerde ise 1/2 düzeninde hazırlanmış olup kömür tozu yardımıyla yüzeye geçirildikten sonra, önce altın varaklı bölümler tamamlanır. Tek kalın bir tabaka halinde desenin özelliğine göre renklendirilen pozitif²⁵ tarzdaki örgelerin (motif) hemen hepsi belirginlik kazanması amacıyla tahrirlenmiştir. Tahrirler desen özelliğine göre siyah ya da altınla yapılmış, altın tahrirler siyahlara göre daha kalın çekilmiştir. Edirnekâri tekniği olarak da adlandırılan altın varak üzerine boyalarla desen uygulama örneği, kuzeydoğu odasının kubbe göbeği ile ana mekânı örten kubbenin göbeğinde uygulanmıştır.

c. Desen ve örgeleri: Kuzeydoğu ve kuzeybatı odaları ile ana mekândaki kalem işlerinin hemen hepsinde çeşitli rûmî şekilleri asıl örgeyi oluşturur. Rûmî ve pençlerin klasik dönem özelliği taşıyan çizimi yalnız kuzeydoğu ve kuzeybatı odalarında pencere tarzlarındaki dönemlerde uygulanmıştır. Kalem işlerinin örge ve desen çizimlerinde rûmîler ve pençler, 17. yüzyılın ikinci yarısında Batı etkisiyle uygulanan değişim özellikleri taşır. Rûmîlerin boyları klasik dönem (15. ve 16. yüzyıl) örneklerine göre uzundur ve şekillerinde bazı değişimler görülür. Ana kubbede dilimli yuvarlak kartuşların içinde gerçekçi (realist) tarzda çizilmiş çiçekler (güller) yer alır.

Girişin solundaki odanın kalem işleri: Odanın pencere tavanı ile pencerenin üst tarafındaki köşe dolguları ve kuşaklardaki tezminat, çini desenlerinin kalem işi uygulamalarıdır. Bu örgeler ve düzenleme 16. yüzyılın en başarılı çizimlerinin özelliklerini yansıtır. Pencere tavanında ilk sırada hurde rûmîler ve iki ayrı tarzda çizili pençler S kıvrım yapan dallar üzerinde

25 "Pozitif çizim", örgelerin birbirleriyle bağlantılı çizimine verilen addır (Ord. Prof. Dr. Süheyl A. Ünver Hocamızın ders notlarından).

ardışık olarak sıralanırken, rûmîler bir aşağı bir yukarı doğru dönüşümle (ulama)²⁶ kuşağı doldurur. İkinci sırada yine S kıvrım yapan geniş dallar üzerinde kenarlarda yarım hatayiler sıralanır. Hatayiler bulunduğu sıraya göre değişkenlik gösterir. Köşe dolguları aynı desenle tamamlanır. Pencere üstündeki kuşak, pencere tavanındaki ilk sıra ile aynı desen özelliği taşır.

Duvar yüzeylerinde üst tarafı basık kemer tarzındaki dikdörtgen kartuşları, en dışta alçı kabartmalı palmet dizili kuşağı hendesî şekilli ikinci kuşak izler. Kartuşların içi dilimli mihrap şekliyle iki bölüme ayrılır. İç kısımda alttan başlayarak iki tarafta eşit şekiller oluşturan kıvrımlar, desen özelliğine göre ortalarda agrafla birleşir ve tekrar ayrılırlar. Kıvrımlar üzerindeki sade ve kenarları sivri dilimli rûmîler kıvrımlara göre şekillenir. Düzenleme bir arma görünümüyle boşluğu doldurur.

Dilimli mihrap şeklinin çevresinde çeşitli şekillerdeki ayrılma rûmîlerin oluşturduğu, biri üst tarafa diğeri alt tarafa doğru ters dönüşümlü çizili yarım tepelikler, iki ayrı bölüm görüntüsü verir. Zemin sarmal (helezonî) şekiller üzerinde sıralanan rûmîlerle dolguludur.

Köşelerde yer alan üçgenlerin ortalarında dilimli geçmeli düzenleme, gülbezek görüntüsü verir. Gülbezeğin ortasındaki boşlukta palmet ve lotusların karşılıklı çizimleri bulunur, etrafı ise sarmal şekiller üzerindeki rûmîlerle iki üst köşe dolguları tamamlanarak çevrelenir. Alt köşe dolgu-su tepelik deseni ile sağlanır. Köşe üçgenlerinin alt boşlukları, dik kenarda yarım tepelik şekli ile bu tepelikten çıkan dallar üzerindeki rûmîlerle dolgulanır. Üçgenin üst tarafındaki bu kartuşun tezyinatı duvar yüzeyindeki kartuşun tezyinatı ile aynıdır. Buradaki kartuşun daha geniş ve kısa oluşu ile örgelerin daha yakın ve yan taraflara doğru genişlediği izlenir. Dilimli mihrap şeklinin dış çevresindeki uygulama daha sadedir. Köşelerde yine

26 Cahide Keskiner, *Türk Süsleme Sanatında Stilize Çiçekler: Hatai*, Kültür Bakanlığı Yayınları, Ankara 2000, s. 34-35; Çiçek Derman, "Türk Tezhip Sanatının Asırlar İçinde Değişimi", *Türkler*, c. XII, Ankara 2002, s. 294.

ortadaki gülbezek ve onu çevreleyen rûmî şekiller boşluğu doldurur. Kubbeye geçişte odayı çevreleyen geniş kuşağın içinde tepelik ve palmet dizileri sıralanır. İkinci ince kuşakta ise köşeli hat, eteği çevreler.

Kubbenin dokuzlu düzene göre göbek tezyinatında, ortada geçmeli hatlarla birbirine bağlanan dokuz tepelik bulunur. Kubbe eteğinden merkeze doğru dilimli mihrap şekli oluşturan kalın şeritler, mihrap şeklinin bitiminde geçme yaparak dilimli bademî şeklin üst kısmındaki palmetle sonlanır.

Mihrap şekillerinin iç yüzeyini dolduran desen, duvardaki kartuşların içini dolgulayan desenle aynı özellikleri taşır. Mihrap şekillerini çevreleyen boşluklar-

da, alt kısımda ortada, içinde geçme ile birbirine bağlanan rûmîlerin yer aldığı dilimli şemseler bulunur. Altta ortada kökten çıkan dallar iki yandan üzerindeki sade ve dilimli rûmîlerle şemseyi çevreleyerek üstte ortadaki agraftan geçer ve tekrar yanlara doğru uzanarak boşlukları dolgularken ortada birleşen rûmîler arma şekilleri oluşturur. Bu armalardan çıkan dallar bademî şekillerle de bağlantı kurarak boşlukları doldururken desendeki bütünlük sağlanır.

Girişin sağında yer alan odanın kalem işleri: Sol taraftaki odanın kalem işleri bazı eksik bölümler ve sadeleştirmelerle bu odada tekrarlanmıştır. Duvarlarda basık kemerli dikdörtgen kartuşlar ile üçgen bölümleri çevreleyen kuşaklarda alçı kabartmalar uygulanmamış olup desenler astar üzerine yapılmıştır. Kubbenin tezyinatında, dilimli mihrap şekli ile şemseler ve kubbe göbeği düz renk yeşille boyalı olup içlerinde ve çevrelerinde desen


Türbenin duvar ve kubbe tezyinatı

yoktur. Mihrap şeklini ve şemseleri çevreleyen desen dolgusu sol taraftaki odanın kubbesindeki desen ile aynıdır.

Ana mekânın kalem işleri: Ana mekânın kalem işlerinde klasik dönem örgeleri ile birlikte Barok-Rokoko tarzı örgeler de kullanılmıştır.

Duvar çinilerini üstte sonlandıran ve yapıyı çevreleyen yazı kuşağını (çini kitâbe) alt ve üstte Barok-Rokoko tarzı örgelerden oluşan kalem işlerinin bulunduğu kuşaklar çevreler. Alt kuşaktaki desenlerde boynuzu andırarak iki tarafa kıvrım yapan şeklin sol taraftaki kıvrımının ucu rûmî ile sonlanır. Üst kuşakta ise palmetlerle sonlanan geçmeli hatlar zemini dolgular. Üst kuşağı, içinde uçları aşağı doğru sıralanan tepelik şekillerinin aralarındaki boşlukları lotus tarzı şekillerin doldurduğu geniş bir kuşak izler.

Alçı pencerelerin iki tarafında burmalı sütunlu desenler yer alırken, pencere altlarında ve sivri kemerlerin üzerlerinde, ortadaki dilimli kartuşlarda salbekli şemseler, yanlarındaki boşluklarda ise kıvrım dallar üzerinde rûmîler bulunur. İki pencere ile ortadaki çini panoyu çevreleyen üstte, sivri kemerin kalem işi tezyinatında, uçları dilimli dikdörtgen kartuşlar ile dilimli yuvarlak şemseler ardışık olarak sıralanır. Şemselerin içlerindeki çiçekler gerçek görünümüleriyle resmedilmiştir. Aralardaki boşluklar yine rûmîlerle tezyin edilmiştir.

Kubbeye geçişi sağlayan mukarnas dizilerini iki sıra geniş kuşak çevreler. İlk kuşaktaki dilimli dikdörtgen kartuşlar diğer kuşaklardaki desen örneğini yansıtır. İkinci kuşaktaki ulama tarzındaki dilimli şekillerin içleri yine rûmîlerle dolguludur. Kubbe göbeğindeki dairevî şekille köşeleri birleşen on sekiz köşeli yıldızın birbirinden geçme yaparak uzanan hatları iki yerde kesişmekte, bir ucu sivri eşkenar dörtgen daha sonra kubbe eteğine doğru birleşerek ikinci bir hendesî şekli oluşturmaktadır.

Kubbe göbeğinde ve eşkenar dörtgenlerin içleri ve aralarda kalan boşluklar çift kollu rûmîlerin oluşturduğu çeşitli şekillerle tezyin edilmiştir. Kubbe eteğine doğru uzanan hendesî bölümün içlerinde dilimli şemse ile yelpazeyi andıran kartuşlar yer alır. Şemselerin içleri gerçekçi tarzda

resmedilmiş çiçeklerle tezyin edilmiş olup, kartuşların içleri ve dış zemin kıvrım ve sarmal (helezoni) dallar üzerinde rûmî ile dolgulanmıştır. Kubbe eteğinde yıldız şekli oluşturan hatların aralarındaki boşluklarda, çevreleri rûmîlerle tezyinli geçmeli şemseler sıralanır.

C. Puşideler (Sanduka Örtüleri)

Türbenin içindeki üç sandukanın yalnızca ikisinin üzerinde nakışlı örtü vardır. Ortada yer alan Sultan Mehmed Reşad Han'ın sandukası ile sağ tarafında sultanın Dürriaden Kadınefendi'den olan oğlu Şehzade Necmeddin Efendi'nin sandukasının üzerleri sırma iplikle işlemeli puşidelerle örtülüdür.²⁷

1- Sultan Mehmed Reşad Han'ın sanduka örtüsü: Türbeler eski müdürü Erman Güven, örtünün Kâbe örtüsünden bir bölüm olduğunu söyledi.²⁸ Üst kısımlarda, yanlarda, şahidede ve ayak kısmında olmak üzere puşide altı parçadan oluşmaktadır. Örtüde kullanılan ipliğin (sim) oksitlenme nedeniyle niteliği anlaşılmasa da Kâbe örtüsü olduğu belirtilen sandukanın işlemeli örtüsündeki nakışların altın iplikle (sırma) işlenmiş olmaları gerekir. Nakışlarda dival graf kâğıdı üzerine sarı karton yapıştırılarak yapılmıştır. Barok-Rokoko tarzı iri S ve C kıvrımlarla yapılan desende şahide kısmına yakın bölümde dikdörtgen içinde sülüs hatla "Essalâtu vesselâm" yazısı yer alırken, daire içinde "Lâ İlâhe İllallah ve Muhammedün Resûlullah" yazıları vardır.

2- Necmeddin Efendi'nin sanduka örtüsü: Altı parçadan oluşan ve sandukanın baş tarafını örten puşidenin alt kısmında Şehzade Necmeddin Efendi'nin doğum ve ölüm tarihi belirtilmiştir: Velâdeti 22 Cemâziyelevveli, sene 1295 - vefatı 22 Recebü'l-ferd 1331 (24 Mayıs 1878 - 27 Haziran 1913).

27 Yılmazkurt, türbedeki puşidelerle ilgili çalışma yaptıklarını belirtmektedir. Gönül Yılmazkurt, "İstanbul Eyüpsultan'da Mihrişah Valide Sultan Türbesi Sandukalarındaki Puşideler", *Tarihi, Kültürü ve Sanatıyla III. Eyüp Sultan Sempozyumu, Tebliğler (28-30 Mayıs 1999)*, İstanbul 2000, s. 305. Bu çalışmanın yayınlandığı bir eser bulunamadı.

28 Erman Bey'le yaptığım sözlü görüşmede edindiğim bilgidir. Herhangi bir kayıtlı belgeye ulaşamadım.


Sultan Mehmed Reşad Han'ın sandukası


Şehzade Necmeddin Efendi'nin sandukası

Örtünün üzerine dival işiyle yapılmış Türk-İslâm sanatı örgelerinden oluşan desen işlenmiştir. Sandukanın üzerini örten kısımlarda iri yapraklarla yapılan S kıvrımların çevrelerinde dallar üzerindeki küçük yapraklar ve çiçekler deseni oluştururken yan yüzeyleri ve ayak kısmı ile şahide bölümünü kaplayan örtünün üzerinde, vazodan çıkan dallar üzerindeki yaprak ve çiçekler yüzeyi dolgular. Tüm bu bölümleri, üzerinde geniş S kıvrım yapan dal üzerindeki yaprak ve çiçeklerin sıralandığı desenden oluşan kuşak çevreler.

3. Değerlendirme ve Öneriler

A. DEĞERLENDİRME

Anadolu Selçuklu, Beylikler ve Osmanlı dönemi türbe mimarisinin kökeni Ön Asya - Karahanlı, Büyük Selçuklu - Türk türbe mimarisine kadar uzanırsa da örneğin; Harakan'daki [30. Aralıklı] iki kümbette, 1067-1068 yıllarına tarihlenen güneydeki 1. kümbetin mimarı Ebu Said Bicar, 1093 tarihli diğer kümbetin mimarı Muhammed bin Mekki'dir. Her iki kümbette de sekiz kenarlı ve kenarların birleşme yerlerinde silindir şeklinde payeler kullanılmıştır. Anadolu Selçuklu döneminde Selçuklu Sultanı Rukneddin Kılıçaslan'ın kızı Hüdavend Hatun için Niğde'de yüzeylerinde hayvan tasvirlerinin olduğu sekiz kenarlı türbe (1312) yaptırılmıştır.

Osmanlı'da ilk sekiz kenarlı türbe, Sultan Mehmed Çelebi Han'ın 1421 tarihli, mimar Ali bin İlyas Ali tarafından yapılmış, Bursa'da Yeşil Türbe olarak bilinen türbesidir. Diğer bir örnek, 16. yüzyılda yapılan Rüstem Paşa Türbesi'dir. Yapı, çevresini dolaşan sahn ile de Kanûnî Sultan Süleyman Han Türbesi'nin mimarî özelliğini taşır.

Türbenin sivri kemer ve mukarnaslı taç kapısı, sütunceleri, silmeleri ve rûmîlerle tezyinli kapı alınlığı kitâbesi, Selçuklu dönemi taç kapılarının Neo-Klasik dönemdeki bir denemesi gibidir.

Osmanlı dönemi türbe mimarisinde yüzyıllar içinde bazı farklılıklar görülür.

15. ve 16. yüzyıllarda daha sade özellikteki türbe mimarisi, Neo Klasik dönemdeki örnekte -Sultan Mehmed Reşad Han Türbesi- içte ve dışta yoğun tezyinatla daha gösterişli bir eser olma özelliği kazanmıştır.

Yapının çinilerinde kullanılan desenler, 16. ve 17. yüzyıl Osmanlı câimleri ile Topkapı Sarayı'nın bazı bölümlerindeki çini tezyinatıyla benzerlik gösterir. Edirne Selimiye Câmi'i'nin minber köşkünde baharda çiçek açmış ağaç desenleri vardır. Osmanlı türbe mimarisinde çininin tezyin olarak kullanıldığı mevcut eserlerde görülmektedir. Örneğin; Bursa Yeşil Türbe (1471), İstanbul Şehzade Mehmed Türbesi (1543), Kanûnî Sultan Süleyman Türbesi (1566), vd.

Yapının çinilerinde kullanılan desenler yine 16. ve 17. yüzyıl Osmanlı câmilerinde ve Topkapı Sarayı'ndaki çini tezyinatıyla benzerlik gösterir. Baharda çiçek açmış ağaç desenleri Edirne Selimiye Câmii'nin minber köşkünde ve Yeni Câmî'de (1663) uygulanmıştır. Sultan Ahmet Câmii (1609-1617) hanımlar mahfili çinilerinde selvi ağacı desenleri vardır. Üsküdar Atik Valide Nurbanu Sultan Câmii (1583) çinilerinde ise altta vazodan çıkan çiçek demeti görülür.

Yapının çinilerinin tanıtıldığı kaynaklarda, çinilerle birlikte kalem işlerinin de 16. yüzyıl klasik dönem özelliğini yansıttığı belirtilir.²⁹

Türbenin kubbe iç yüzeyini kaplayan geçmeli hendesî desenin ilk alçı kabartma tarzındaki benzeri, Büyük Selçuklular döneminde Merv'de yapılmış olan Sultan Sencer Türbesi'nin (1153-1157) iç yüzeyinde uygulanmıştır. Mimarı Muhammed bin Atsız'dır. Kalem işlerinde uygulanan geçmeli düzenlemelerin ve rûmî örgelerin Anadolu'da Selçuklu eserlerinde kullanılmaya başlandığı ve Osmanlı döneminde de 20. yüzyıla kadar zaman içinde değişkenlik göstererek kullanıldığı izlenir.

Rûmî örgelerin 16. yüzyıl klasik dönem özelliği yansıtmasının yanı sıra, 17. yüzyılın ikinci yarısında ortaya çıkmış bazı değişimlerle çizilen örnekleriyle de eserde karşılaşılır.

Geçmeli düzenlemeler, şemse (güneş) diye de adlandırılan şekiller, kâinatı ve sonsuzluğu yansıtırlar.

Rûmîlerin kökeni hayvan figürleri ya da bitki şekilleri olarak değerlendirilse de, zengin çeşitlerinin uygulandığı tezyinat, dinî yapı olan türbeye daha da mistik bir ortam kazandırır.

Gerçekçi tarzda işlenen çiçek örgeleri, "Lale Devri" yaşayan Osmanlı'nın adeta bir yansımasıdır. Bu tarzın ilk örnekleri Sadrazam Amucazâde Hüseyin Paşa'nın Anadolu Hisarı'nın kuzeyindeki yalısının Divanhânesi'nde

29 Yıldız Demiriz, *Eyüp'te Türbeler*, Kültür Bakanlığı Yayınları, Ankara 1989, s. 77; Hakkı Önkal, *age*, s. 283.

(1699) ve Sultan III. Ahmed Han'ın Topkapı Sarayı'ndaki Yemiş Odası'nda (1705) görülür.

Zengin örgelerle tezyin edilmiş eserde boyama teknikleri de çeşitlilik gösterir. Tek renk akıtma tekniğiyle boyanan örgelerin, örge özelliğine göre ince ve kalın tahrirlerle belirginleştirilmesi klasik dönem boyama özelliğidir. Gerçekçi tarzda boyanan çiçeklerin 17. yüzyılın ikinci yarısından sonra uygulanan tarzda olması, yapıda yüzyıllar içinde kullanılan örge ve boyama tekniklerinin tümünün işlendiğini gösterir.

Türbeye girişin sol tarafındaki odanın tezyinatı ile ana kubbenin tezyinatı, Türk-İslâm tezyin sanatında eşsiz değerde örnekler olma özelliğini taşır.

Çini ve kalem işi desenlerindeki rûmîler, palmetler, şemseler, selvilere ve çiçekler desen ve uygulama şekillerine göre özgün olma özelliği taşırlar.

Yüzyılların Türk-İslâm türbe mimarîsi ve tezyin sanatı özelliklerini bünyesinde yaşatan eser, benzersiz olma özelliğiyle müze değerindedir.

B. ÖNERİLER

Türbeler Müzesi Müdürü olarak görev yaptığı yıllarda Dr. Erman Güven, yapının altında su tabakası bulunması nedeniyle nem miktarının çok yüksek olduğunu ve bunu tümüyle yok edebilmenin zor olduğunu belirtti.

- Bu durumda nem oranını en aza indirmeye, zeminde uygulanması gereken açlamalarla (drenaj) sağlanmalıdır.

- Puşideler havası alınmış camekânlarla kapatılarak bozulmamaları için önlem alınmalı.

- Osmanlı Devleti'nin son türbe mimarîsi örneği olan eser, asırlar içinde bazı değişkenlikler gösteren örgelerin pek çoğunu barındırması ve uygulanan tekniklerle tek olma özelliği taşımaktadır. Osmanlı Devleti'nin bu nadide eserinin halka açılması ve tanıtımı sağlanmalı.

Kaynakça

- Akok, Mahmut - Ahmet Gökoğlu, *Eski Ankara Evleri*, Ankara Halkevi Yayınları, Ankara 1946.
- Arseven, Celal Esad, *Türk Sanatı Tarihi*, MEB Yayınları, İstanbul 1956.
- Aslanapa, Oktay, *Türk Sanatı*, Remzi Kitabevi, İstanbul 1989.
- Demiriz, Yıldız, *Eyüp'te Türbeler*, Kültür Bakanlığı Yayınları, Ankara 1989.
- Derman, Çiçek, "Türk Tezhip Sanatının Asırlar İçinde Değişimi", *Türkler*, c. XII, Ankara 2002.
- Ergin, Osman, *Türk Maarif Tarihi*, c. I-II, Eser Matbaası, İstanbul 1977.
- Eyice, Semavi, "XVIII. Yüzyılda Türk Sanatı Ve Türk Mimarisinde Avrupa Neo Klasik Üslubu", *Sanat Tarihi Yıllığı*, S. IX-X, (1979-80), İstanbul 1981.
- Görür, Muhammet, "Sultan Reşad Türbesi Metal-Sanduka Parmaklık Süslemeleri", *9. Uluslararası Eyüp Sempozyumu (13-15 Mayıs 2005)*, 2006.
- Haskan, Mehmet Nermi, *Eyüp Tarihi*, c. I-II, İstanbul 1993.
- İşli, Necdet, "Eyüp Mezarlığı", *TDV İslâm Ansiklopedisi*, c. 12, 1995.
- Keskiner, Cahide, *Türk Süsleme Sanatında Stilize Çiçekler: Hatai*, Kültür Bakanlığı Yayınları, Ankara 2000.
- Koçu, Reşat Ekrem, *Osmanlı Padişahları*, İstanbul (?).
- Kum, Levent, "Sultan Reşat Türbesinde Çini Tasarımı", *VIII. Eyüp Sultan Sempozyumu (7-9 Mayıs)*, İstanbul 2004.
- Meşrutiyet Sarayı'nın Çelebi Padişahı, Sultan V. Mehmed Reşad'ın Hayatı*, haz. Fatih Tetik, TBMM Milli Saraylar Yayınları, İstanbul 2017.
- Nemlioğlu, Candan, "Yerinde Korunamayan Taşınmaz Eserlerin Müzelerde Teşhiri İçin Gerekli Uygulama", *Kuruluşunun 150. Yılında Türk Müzeciliği Sempozyumu III, Bildiriler (24-26 Eylül 1996 İstanbul)*, Ankara 1997.
- Öney, Gönül, *Türk Çini Sanatı*, Yapı Kredi Yayınları, İstanbul 1976.
- Önkal, Hakkı, *Osmanlı Hanedan Türbeleri*, Kültür Bakanlığı Yayınları, Ankara 1992.
- Özer, Nermin Özcan, "Fethin 500. Yılında İstanbul Nakışhaneleri", *Eyüp Sultan Sempozyumu VII, Tebliğler (9-11 Mayıs)*, İstanbul 2003.
- Teksarı, Serhat, *İstanbul Türbeler Müzesi Müdürlüğüne Bağlı İstanbul Türbeleri*, İstanbul 2010.
- Thompson, V. Daniel, *The Materials and Techniques of Medieval Painting*, London 1976.
- Yavuz, Yıldırım, *Mimar Kemalettin ve Birinci Ulusal Mimarlık Dönemi*, ODTÜ Mimarlık Fakültesi Yayınları, Ankara 1981.
- Yılmazkurt, Gönül, "İstanbul Eyüpsultan'da Mihrişah Valide Sultan Türbesi Sandukalarındaki Puşideler", *Tarihi, Kültürü ve Sanatıyla III. Eyüp Sultan Sempozyumu, Tebliğler (28-30 Mayıs 1999)*, İstanbul 2000.