

YUKARI CAMİİ / AKKÖY-DENİZLİ

Yrd. Doç. Dr. **Kasım İNCE***

İlk yerleşimi 1877-1878 Osmanlı-Rus savaşı sonucunda Kafkasya'dan gelen göçmen grubuna dayanan ve iki ayrı mahalle olarak kurulan Akköy; 1971'de kasaba, 1990 yılında ilçe olmuştur. Denizli'ye 23 km. mesafedeki ilçenin nüfusu, 1990 nüfus sayımına göre, 3614 kişidir¹.

Cami, Karahayıt Caddesi'ndedir.

Tarihçesi

Yapının herhangi bir yerinde kesin yapılış tarihine işaret eden kitabe yoktur. Bununla birlikte, içerideki kubbenin eteğinde, 16 Cemaziyelevvel 1327 / 4 Haziran 1909 tarihi vardır. Bu tarihin caminin inşasına ait olabileceğini söylemek pek mümkün değildir. Caminin inşasının göçmenlerin gelişiyile ilgili olacağı düşünüldüğünde, kubbedeki tarihin bir onarım tarihi olması akla yatkındır. Bu düşünceden hareketle; Baklan Boğaziçi Beldesi Eski Camii (1774-1775 duvar süslemelerinin tarihi: 1876)² ve Akköy Belenardıç Köyü Camii (1884)

* PAÜ., Fen-Edebiyat Fakültesi Arkeoloji ve Sanat Tarihi Bölümü Sanat Tarihi Ana Bilim Dalı.

¹ Denizli Akköy (Akköy Kaymakamlığı Köy ve Belediyelere Hizmet Götürme Birliği Yayını), Denizli 1997, (sayfa numaraları konulmamıştır).

² Şakir Çakır, "Boğaziçi Kasabası Eski Camii (Baklan/Denizli)", IX. Milletlerarası Türk Sanatları Kongresi Bildiriler, I. C., Ankara 1995, 534 s.; Feryal Beykal, Denizli İlinde 19. Yüzyılda Yapılan Duvar Resimli Yapılar (PAÜ. Sosyal Bilimler

duvar resimleriyle olan konu ve üslûp birliği dikkate alınır, bu caminin duvar resimlerinin de orijinal olabileceğini söylemek mümkündür. Ancak Akköy Belenardıç Köyü Camii resimlerindeki renklerin solgunluğu yanında, Akköy Yukarı Camii duvar resimlerindeki renklerin daha canlı ve parlak oluşu, incelediğimiz caminin duvar resimlerinin 1909 yılında yapılmış olabileceğini de düşündürmektedir. Bununla birlikte caminin inşasının, 1877-1878 tarihi ile 1909 tarihlerinde yapılmış olabileceğini, en geniş tarih olarak belirtmek kaçınılmazdır.

Cami pencerelerinin dışındaki, sanat değeri pek olmayan ahşap korumalıklar, 2000 yılında, plastik pencereyle değiştirilmiştir.

Yapının Tanımı

Önündeki, giriş kısmıyla birlikte dikdörtgen bir plân oluşturan yapının dış ölçüleri, 15.80x11.65 m.dir. Harim kısmı ise 10.00x10.20 m. ölçülerinde, kareye yakın bir alanı kapsamaktadır (1. Plân). Dış görünüşü itibarıyla camiyle bütünleşmiş olan ve son cemaat yeri işlevini gören bölümün, sonradan eklendiği anlaşılmaktadır(1. Resim). Bu kısmın doğu tarafı imam odasına dönüştürülmüştür.

Caminin üst örtüsü, dıştan, kırma çatılı olup marsilya kiremidiyle kaplanmıştır(Resim:2.).

Harime, süslemelerindeki barok karakterli 'C' ve 'S' kıvrımlar ve üst kısmındaki ampir özellik olarak değerlendirilebilecek konsollardan dolayı orijinal olduğunu düşündüğümüz, iki kanatlı ahşap kapıdan girilmektedir(Resim:3). Mekân; alt sırada, kuzey duvarında bir, diğer duvarlarında ikişer dikdörtgen ve kuzey duvarı hariç öteki duvarlarda dikdörtgen pencerelerin yukarısındaki küçük kare pencerelerden aydınlanmaktadır.

Harim, yüzeyi çıtalarla, içinde baskı yöntemiyle yapılmış çiçekler bulunan küçük karelere bölünmüş, düz, ahşap tavanla örtülmüştür. Ancak tavanın ortasında, dışa yansımayan küçük bir kubbe de bulunmaktadır(Resim:4). Duvar yüzeylerinin tamamının, bir kısmının zamanla tahrip olduğu anlaşılan kalem işi süslemeyle doldurulduğu görülmektedir(Resim :5-6-7.).

Moloz taş, kerpiç ve ahşap malzemenin kullanıldığı anlaşılan yapının; girişin hemen önündeki, müezzin köşkü mekâna 0.50 m. çı-

kıntısı olan mahfili ise tamamen ahşap malzemeyle gerçekleştirilmiştir(Resim:8).

Kıble duvarının ortasındaki mihrap; yuvarlak yarım sütunların taşıdığı, kaş kemerle dilimli kemer formunun kaynaştırılmasından oluşan bir kemerle sınırlandırılmıştır. Daire kemerli ikinci bir girintinin içinde, yarım daire şeklinde mihrap nişi yer almaktadır. Mihrabın her yerinde kalem işi bezemeler göze çarpmaktadır (Resim:9).

Daha önce, mihrabın hemen batı yanında yer aldığı anlaşılan minber, yapının batı duvarına birleştirilmiştir. Bu durum, önceki konumundaki duvar yüzeyinin kalem işi ile bezenmemiş olmasının yanında, batı duvarıyla birleştirilince oradaki "Medine-i Münevvere" tasvirini kapatmış olmasından da anlaşılmaktadır(Resim:10). Ahşap olan minberin kapısının, barok karakterli bir tacı vardır.

Güneydoğu köşedeki kürsünün korkulukları ahşap iken, kaidesi duvarla bütünleşmiş ve yüzeyine kalem işi bezemeler yapılmıştır.

Yapıdan ayrı olarak, kuzeydoğu köşede inşa edilmiş olan minare, orijinal olmayıp yenidir.

Süslemeler

Süslemeler yapının herhangi bir yerinde yoğunlaştırılmamış, her tarafına dağıtılmıştır. Bu süslemeleri tekniklerine bakarak iki grupta ele almak mümkündür.

A- Ahşap Süslemeler

Bu tarz süslemeler kapı kanatlarında ve minberde görülmektedir. Ahşap kapı kanatları, kendi içinde değişik boyutlarda alanlara ayrılmıştır. En alttaki bölümlerde şematize birer servi ağacı motifine yer verilmiştir. Bunların yukarıdaki daha küçük kısımların ortasında, yaprakları açmış, natüralist birer çiçek motifi bulunmaktadır. Kapı kanatlarının üst yarısı çok küçük alanlara ayrılmış ve içlerine barok karakterli 'C' ve 'S' kıvrımları konulmuştur. Kapı alınlığındaki ahşap süslemelerden yanlardakiler, kanatlardaki ortasında natüralist çiçek bulunan bölüme benzemektedir. Ancak burada, yatık dikdörtgen şeklinde yerleştirilmişlerdir. Bunların arasındaki kare alan ise, ortada yaprakları açmış bir çiçek ve köşelerden buna doğru gelişen yaprak şeklindeki bitkisel süsleme ile değerlendirilmiştir(Resim:3).

Minberin yan aynalığı kendi içinde, yalın ve küçük bölümlere

ayrılmıştır. Kapısının taç kısmında görülen, barok karakterli kıvrımlara sahip bezeme dışında herhangi bir unsur yoktur(Resim:10).

B-Kalem İşi Süslemeler

Caminin iç kısmında, duvarların yüzeyleri kalem işi süslemelerle doldurulmuştur. Kalem işi süslemeleri konularına göre şu şekilde gruplandırmak mümkündür.

1-Bitkisel Süslemeler

Mekânın bütün duvarlarını ve kubbe yüzeyini süsleyen kalem işlerinin çoğunluğunun bitkisel süslemeler olduğu gözlemlenmiştir.

Mahfilin altındaki duvar yüzeyleri, ince bir kuşakla ikiye ayrılmış, her iki kısım da kendi içinde panolar halinde ele alınmıştır. Alt panolar, kap içinde olmayan çiçeklerle doldurulurken, üst panolarda vazodan çıkan çiçeklere de yer verilmiştir. Bunların arasında, kap olmayan, ancak kap formunu çağrıştıran, tanımlanmalarında güçlük çekilen bazı geometrik şekiller de vardır. Panolardaki çiçeklerin bu şekillerle irtibatlandırıldıkları da bir gerçektir. Mahfil tavana bağlayan ahşap direklerin taşıdığı hatılların mekâna bakan taraflarında yine bitkisel bezeme görülmektedir. Mahfil duvarının yukarısındaki kalem işi süslemelerin zamanla harap oldukları ve üzerlerinin beyaz renkle badanalandığı anlaşılmıştır (Resim:8).

Duvar yüzeyleri, mahfilten itibaren, dikdörtgen pencerelerin alt ve üst hizaları ile yukarıdaki kare pencerelerin üst hizasından itibaren yatay dört kuşak halinde ele alınmıştır. Bu yatay kuşaklar kendi içinde küçük panolara ayrılmıştır. Alt kuşaktaki panolardan tamamı, panonun alt çizgisiyle ilişkilendirilmiş çiçeklerle doldurulmuştur. Dikdörtgen pencerelerin paralelindeki panolarda ise sembolik ve mimarî tasvirlerin yanında, vazo ile ibrikten çıkan çiçekler de vardır. Buradaki vazo ve ibrikler, geniş bir tabana sahiptir. Daha sonra yapılan birkaç boğuzla kap formunun gövdesine geçilmiştir. Görünüşleri itibarıyla çok basit ele alınan kapların ağız kısımlarında, yapraklı çiçek dallarından oluşan, kuş yuvası gibi de düşünülebilecek olan yerlere bir kaç meyve konulmuştur. Etrafı ise çiçekli dallarla doldurulmuştur. Üçüncü kuşak, mimarî ve sembolik tasvirler dışında ikinci kuşağın tekrarı biçiminde ele alınmıştır. Üçüncü kuşakla tavanı birbirine bağlayan içbükey kısım da kendi içinde çiçekli panolara ayrılmıştır(Resim :5-6-7.).

Kürsünün kaidesinde de çiçeklerin bulunduğu bitkisel süslemeler göze çarpmaktadır.

Mihrap nişinde, ortasından sarkıtılan bir kandilin etrafında ve alt kısmında bitkisel süslemeler bulunurken, nişin iki yanına doğru çekilen perde motifinin yüzey ve kenar süslerinde, kavsarada, dıştaki yuvarlak sütunların gövde ve başlıkları olmak üzere çevresi tamamen bitkisel süslemeyle doldurulmuştur. İlgili çekici olan, sütunlardan içe doğru ilk yüzeydeki iri servi ağaçlarının yeşile değil de maviye boyanmış olmasıdır(Resim:9).

Kubbenin tabanından çıkan çiçekler, kubbenin formuna uygun olarak ortada toplanmaktadır. Bunların arasında karşılıklı ikişer vazo ve ibrik bulunmaktadır. Vazo ile ibrikler, form ve süslemeleri bakımından, duvarlardaki ikinci ve üçüncü kuşakta bulunanlarla aynı anlayışa sahiptir(Resim:4).

Yazılar

Harimin doğu, batı ve kible duvarlarının üçüncü kuşağındaki panolarda , çiçekler arasındaki yuvarlak madalyonlarda, sarı zemin üzerine siyahla; Allah ve Muhammed lafızlarının yanı sıra, dört halife ile Hasan ve Hüseyin'in adları yazılmıştır.

Mimarî Tasvirler

İki tane olan bu tasvirlerden biri doğu, diğeri batı duvarındadır. Batı duvarındaki "Medine-i Münevvere" olup, bu duvara yanaştırılan minber tarafından kapatılmıştır. Bu nedenle, "Medine-i Münevver" tasviri hakkında yorum yapmak yavan kaçacaktır. Doğru duvarında, alttaki dikdörtgen pencerelerden kible duvarına yakın olanının kuzeyindeki pano ise "Mekke-i Mükerrreme" tasviriyle değerlendirilmiştir. Ancak bu resimde sadece Kâbe ve çevresi konu edilmiştir. Resimin alt yanında yalnız çevre duvarı vurgulanırken, yan taraflarda iki şerefeli ikişer minare, karşıda ise yine ikişer şerefeli üç minare bulunmaktadır. Bu kısmın ortasındaki Kâbe'nin dışında, hilâl şeklinde bir çerçeve vardır. Hilâl, çevre duvarına yedi çizgiyle bağlanmıştır. Resimde ışık-gölge etkisi ve derinlik kavramını yansıtmak hiçbir unsur yoktur (Resim:5).

Sembolik Tasvirler

Sembolik tasvirler, doğu duvarının kuzey tarafındaki dikdörtgen

pencere ile Kâbe tasvirinin bulunduğu pano arasında yer almaktadır. Kuzeyden kible tarafına doğru sıralayacak olursak; ilk panoda bir mizan terazisi yapılmış, bunun iki gözü arasında makas ve hilâl motiflerine yer verilmiştir. Bu panonun kible tarafında cehennem tasviri bulunmaktadır. Tasvirin iki yanında, yarı yükseklikten başlayan yedi tabaka, aşağıya doğru birbirine yaklaştırılarak devam ettirilmiştir. Uçlarından alevler yükselen tabakalar, yukarıdan, sırat köprüsüyle birbirine bağlanmıştır. Aradaki bölümde ise siyah bir kazan, birkaç çiçek, kible tarafındaki tabakadan sarkan bir bitki ile resmin ortasından yükselen, üst ucu hilâl biçiminde sonuçlandırılmış siyah bir unsur vardır. Cehennem panosunun hemen güneyindeki "Cennetü'l-Me'va" tasviri çiçeklerle doldurulmuştur. Değişik renklerle belirlenmiş sekiz katmanlı geometrik kısım, yukarıya doğru daraltılarak verilmiştir (Resim:5).

Mimarî Özellikler ve Karşılaştırma

Akköy Yukarı Camii'nin, çevresindeki yerleşim yerlerinde inşa edilmiş olan camilerden, plân bakımından çok önemli bir farklılığı yoktur. Bu caminin, bir bakıma Anadolu Selçuklu geleneğine dayanan ahşap destekli-ahşap tavanlı camilerin, Osmanlıların geç dönemlerindeki küçük boyutlu ve bazı farklılıkları olan bir örneği olarak değerlendirilmesi mümkündür. Yapı bu durumıyla, Denizli çevresinde; Çivril Savran Köyü (Savranşah) Camii (1798-1799)³, Acıpayam Yazır Beldesi Camii (1802-1803)⁴, Baklan Boğaziçi Beldesi Eski Camii⁵ ve Akköy Belenardıç Köyü Camii'leriyle bazı farklılıklarıyla birlikte benzeşmektedir. Plânının kareye yakın olmasıyla en fazla benzerliği, Belenardıç Köyü Camii ile görülmektedir. Diğer camilerin plânları ise dikdörtgendir. Ahşap direklerin başlıksız olmasının yanında bağlantı sistemlerinin ahşap tavanla gizlenmiş olması, ayrıca dört direğin ortasındaki küçük kubbesiyle onlardan ayrılmaktadır. Harim kubbesi bakımından en yakın örneği ise Denizli-Babadağ Aşağıtepeardı Camii (XIX. yüzyıl)'nde⁶ göze çarpmaktadır.

³ Feryal Beykal, a.g.e, 30.s.

⁴ Meti Sözen vd., Türk Mimarisinin Gelişimi ve Mimar Sinan, İstanbul 1975, 316. s.; Kasım İnce, III. Selim-IV. Mustafa-II. Mahmud Dönemi (1789-1839) Osmanlı Cami ve Mescitleri (Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Yayınlanmış Doktora Tezi), Erzurum 1995, 106.s.; Feryal Beykal, a.g.e, 37.s.

⁵ Şakir Çakmak, a.g.m., 540.s.

⁶ Kasım İnce, "Vakıflar Genel Müdürlüğü Arşivi'ndeki Babadağ'a Ait Vakfiyeler

Süsleme Özellikleri ve Karşılaştırma

Cami duvarlarında ve kübbe içindeki kalem işi süslemelerde üslûp birliği görülmektedir. Bu süslemelerde görülen vazo ve ibrikte çiçekler, servi ağacı motifleri ile mimarî ve sembolik tasvirler, XVIII. ve XIX. yüzyıllarda kullanılan süsleme elemanlarıdır⁷. Buradaki bitkisel bezeme genellikle natüralisttir.

Görülen bitkisel bezemenin üslûp özelliği, Acıpayam Yazır Beldesi Camii'ndeki süslemenin üslûp özellikleriyle benzerliği pek yoktur. Buradaki kalem işi bezemelerin, konu ve üslûp bakımından daha çok, Baklan Boğaziçi Beldesi Eski Camii⁸, Akköy Belenardıç Köyü Camii'leriyle benzerlikleri vardır. Bu benzerlikler ayrıntıya inildikçe artmaktadır. Bunlar; kapların formlarında ve bezemede görülen bitkilerin işlenişinde, kaplardan çıkan çiçeklerin arasında kuş yuvası gibi genişçe bir alanın oluşturularak buraya meyvelerin konulmasıyla natüromort olgusunun verilmesinde, mizan terazisi, cehennem ile cennet ve Mekke-i Mükerrreme tasvirlerinde belirgin olarak görülmektedir (Resim :11-12.). Ayrıca bu üç caminin birbirinden uzak olmayan yerlerde inşa edilmiş olmaları, en azından bezemelerinin aynı sanatçılar veya usta-çırak ilişkisi içerisindeki sanatçılar tarafından yapılmış olabileceğini akla getirmektedir.

Camideki mizan terazisi, cehennem ve cennet gibi sembolik tasvirleri bakımından, bu camiye uzak olmakla birlikte, Fethiye'nin Seki yaylasında Tekke Camii(1846)'ndeki aynı anlamdaki sembolik tasvirlerle benzerliği dikkat çekicidir⁹.

Sonuç

Basit ve gösterişsiz bir mimarî ve süsleme anlayışına sahip olan Akköy Yukarı Camii, içindeki kalem işi bezemeleriyle ilgi çekicidir. Buradaki kalem işlerinin, yakın çevresindeki örnekler dikkate alındığında, yerel sanatçılar tarafından yapıldığı anlaşılmaktadır. Süsleme anlayışı dışında, barok, rokoko ve ampir üslûp özelliklerinin fazla

ve Babadağ'daki Türk Eserleri", I. Babadağ Sempozyumu(1-3 Aralık 1999), Denizli 1999, 472.s.

⁷ Bkz. Günsel Renda, Batılılaşma Döneminde Türk Resim Sanatı (1700-1850), Ankara 1977.; Rüçhan Arık, Batılılaşma Döneminde Anadolu Tasvir Sanatı, Ankara 1988.

⁸ Şakir Çakmak, a.g.m., 5-6. Resim.

⁹ Rüçhan Arık, a.g.e., 118. Resim.

72 / K. İNCE

görülmemesi de bu nedenle ilişkili olmalıdır. Vakıflar Genel Müdürlüğü Arşivi'nde herhangi bir kaydına rastlayamadığımız bu yapının, vakıf eser olmadığı duyumuna da sahibiz. Yapılan onarımlar da herhangi bir kurumun denetiminde yapılmamaktadır. Üzücü olan bu durumun ilgililerce değerlendirileceği ümit olunmaktadır.

Yukarı Camii / Akköy-Denizli / 73

Yukarı Camii Planı Akköy / Denizli 02.10.1998

1. Akköy-Yukarı Camii. Giriş Bölümü

2. Akköy Yukarı Camii. Batı ve Kible Cepheleri

3. Akköy-Yukarı Camii, Harim Giriş

4. Akköy-Yukarı Camii, Kubbe

5. Akköy-Yukarı Camii, Doğu Duvarı İç Görünüşü

6. Akköy-Yukarı Camii, Kible Duvarı İç Görünüşü

7. Akköy-Yukarı Camii, Batı Duvarı İç Görünüşü

8. Akköy-Yukarı Camii, Mahfil

9. Akköy-Yukarı Camii, Mihrab

10. Akköy-Yukarı Camii, Minber

11. Akköy-Belenardıç Köyü Camii, Sembolik Tasvirleri

12. Akköy-Belenardıç Köyü Camii, Kabe Tasviri