

T.C.
DİYARBAKIR VALİLİĞİ

MEDENİYETLER MİRASI DİYARBAKIR MİMARİSİ

Editör
Yrd. Doç. Dr. İrfan YILDIZ

Diyarbakır-2011

DIYARBAKIR'DAKİ İSLAM DÖNEMİ MİMARİ YAPILARINDA YAZI

Yrd. Doç Dr. Kemal Özkurt

Ondokuz Mayıs Üniversitesi Fen - Edebiyat Fakültesi Sanat Tarihi Bölümü Öğretim Üyesi

ÖZET

Diyarbakır'da İslam dönemi II. Halife Hz. Ömer döneminde başlar. Bundan sonra çok sayıda İslam devleti ve hanedanları bölgede egemen olurlar. Diyarbakır'da bu hâkimiyet dönemlerinden çok sayıda mimari eser ve eserlerin üzerindeki kitabeler günümüze gelmiştir.

Erken dönemlerde Kûfi yazıyla başlayan kitabe yazımı, zamanla yerini celi sülûse bırakır. Ma'kili yazı ise daha çok dekoratif amaçlı olarak kullanılır ve mukaddes isimlerin isti-

finden oluşur. Osmanlı mimarisinde Celi Ta'lik yazı türü XVI. Yüzyılda ortaya çıkar ve Celi sülûs'le birlikte varlığını sürdürür.

Diyarbakır kitabelerinde yazı dili yoğunluk bakımından Arapça, Osmanlı Türkçesi ve Farsça şeklinde sıralanmaktadır. Bu kitabeler, Anadolu İslam mimarisinde, erken ve önemli örneklerin temsilcileridir.

Anahtar Kelimeler: Diyarbakır, Kitabe, Epigrafi.

INSCRIPTIONS ON MONUMENTS OF ISLAMIC ERA IN DIYARBAKIR

ABSTRACT

The Islamic era begins with the period of the second Caliph Omar in Diyarbakır. Many other Islamic states and dynasties followed this period. There are a large number of inscription on different structures from these rules in Diyarbakır.

Early inscriptions are Kufic style. Then the Jeli Thuluth. Ma'kili is used for decoration and some holy names, Allah, Muhammad and Ali, were written to decorate the square

forms. Ta'lik style appears in XVIth century and used with the Jeli Thuluth.

The language of Diyarbakır inscription is mostly Arabic. Ottoman Turkish and Persian are the language of late period inscriptions. Diyarbakır inscriptions are the early and important samples of Anatolian Islamic art.

Key Words: Diyarbakır, Inscription, Epigraphy.

GİRİŞ

Diyarbakır'da VII. yüzyılda başlayan İslam dönemi, Emevi, Abbasi, Mervani, Büyük Selçuklu, İnaloğulları, Nisanoğulları, Artuklular, Eyyubi, Anadolu Selçukluları, İlhanlı, Timurlu, Akkoyunlu ve Osmanlı egemenliğiyle günümüze kadar gelmiştir (Göyünç, 1994, s. 464-469).

Diyarbakır kitabelerine ilişkin ilk derli toplu çalışma Max Van Berchem ve Josef Strzygowski'nin 1910 yılında Paris'te yayınladıkları **Amida** adlı eserdir. 390 sayfa metin ve eklenen fotoğraflardan oluşmaktadır. 1934 yılında Mülkiye müfettişlerinden Basri Konyar, Berchem'in Kitabının tercümesinden hareketle bir takım ilavelerle **Diyarbakır Kitabeleri** adlı eseri hazırlamış ve Ankara'da 1936 yılında Ulus Basımevi tarafından yayımlanmıştır.

Şevket Beysanoğlu tarafından hazırlanan **Anıtları ve Kitabeleri ile Diyarbakır Tarihi** adlı iki ciltlik eser, önceki iki eserin daha genişletilmiş şekli olarak durmaktadır.

Canan Parla'nın hazırladığı **Diyarbakır Surları Ve Kent Tarihi** adlı makale ÖDTÜ, Mühendislik Fakültesi Dergisinde 2005 yılında yayınlanmış ve bu alanda önemli çalışmalardan biridir.

Bu eserlerin dışında, doğrudan yazının gelişimi ve kitabe ile ilgili olmasa da, gerek il merkezi, gerek ilçelerdeki yapılara ilişkin hazırlanan çok sayıdaki tez çalışması ve farklı türdeki yayınlarda, bir şekilde Diyarbakır'daki yazılara ilişkin bölümler bulunmaktadır. Ancak, adı geçen ildeki kitabelerin gelişimini başlı başına inceleme konusu yapan bir çalışma bulunmamaktadır. Bu makalenin, bu boşluğu doldurması ümit edilmektedir. Bu çalışmada Diyarbakır şehir merkezindeki yapılarda bulunan kitabeler ele alınacak, ilçelerdeki kitabelere mukayese bakımından değinilecektir. Ayrıca sayıları binlerle ifade edilebilecek mezar taşları ve İslam öncesine ait yazıların bu çalışmanın kapsamı dışında olduğu belirtilmelidir.

Diyarbakır'da Yazıların Yer Aldığı Yapı Türleri

Diyarbakır'da, kitabelerin en yoğun olarak karşımıza çıktığı yapı türünün kale surları olması dikkat çekicidir. Burada yer alan kitabelerin, Anadolu'da İslam dönemi mimarisinin en erken dönem örnekleri olmaları, konuya ayrı bir önem kazandırmaktadır. Yedi Kardeş, Ulu Beden, Keçi burçları ve Dağ Kapı'daki surlar, çok sayıda kitabeyi barındırmaktadır. Canan Parla Diyarbakır surlarında tespit ettiği altmış üç kitabeden altısının Bizans dönemine, (Dördü Yunanca, biri Latince) diğer kitabelerin ise İslam dönemine ait olduğunu söylemektedir (Parla, 2005, s.57).

Diyarbakır'daki Osmanlı dönemi camileri, nispeten az sayıda inşa ve onarım kitabelerine sahip olmakla, Osmanlı Devleti'nin, aynı dönem, diğer merkezlerdeki camilerden ayrılmaktadırlar. Diyarbakır Ulu Camii, özellikle avlu ve cep-

helerdeki kitabeleriyle, Anadolu cami mimarisinde ayrı bir yere sahiptir. Behram Paşa Camii, Ali Paşa Camii Şafile bölümü, Fatih Paşa Camii, Salos Mescidi, kitabelerin bulunduğu camilere örnek olarak gösterilebilir.

Kare planlı minareler, kitabelerin yoğun olarak yer aldığı mimari elemanlar arasındadır. Diyarbakır'da, Nebi Camii, Ulu Cami, Şeyh Mutahhar Camii, Hz. Süleyman Camii minareleri, bu türün önde gelen örneklerindedir. Parlı Camii minaresi silindirik formu ve kitabe kuşaklarıyla dikkat çekmektedir (Tuncer, 1996, s.85-87).

Mesudiye (Fotoğraf: 39-40) ve Zinciriye medreseleri, Sarı Saltuk Türbesi, Hasan Paşa Hanı, Sultan Şucâ Çeşmesi (Fotoğraf: 67) gibi eserler, türleri içinde yazı süslemeleriyle de öne çıkan yapılar olarak durmaktadırlar.

Foto: 39- Mesudiye Medresesi Kitabesi

Foto: 40- Mesudiye Medresesi Mihrap

Foto: 67- Sultan Şuca Çeşmesi

Yazıların Buldukları Yapılardaki Konumları

Kale ve Surlarda: Kale surlarında kitabeler, özellikle burçlarda ve kale duvarlarına açılan kapıların civarlarında bulunmaktadır. Adı geçen mekânların, insanların daha çok kullanıldıkları ve ilk bakışta göze çarpan bölümler olmaları bakımından, verilmek istenen mesaj ve dikkatlerin banilere çekilmesi bakımından buraların tercih edildikleri düşünülebilir.

Diyarbakır surlarında özellikle Yedi Kardeş Burcu (Foto:1-4), Ulu Beden Burcu (Foto:5-8), Keçi Burcu (Foto:9-15) ve Dağ Kapı'da (Foto:16-20) yoğunlaşan kitabeler, buldukları yerlere göre, insanların çok rahatlıkla görebileceği büyüklükte tutulmuş ve özellikle burçlardaki yazılar zaman zaman hayvan figürleriyle birlikte ele alınmışlardır.

Foto: 2- Yedi Kardeş Burcu

Foto: 3- Yedi Kardeş Burcu

Foto: 4- Yedi Kardeş Burcu

Foto: 6- Ulu Beden Burcu

Foto: 7- Ulu Beden Burcu

Foto: 8- Yedi Kardeş Burcu

Foto: 5- Ulu Beden Burcu

Foto: 9- Mardinkapı Burcu

Foto: 10- Mardinkapı Burcu'ndaki Kitabe

Foto: 11- Mardinkapı Burcu'ndaki Kitabe

Foto: 12- Mardinkapı Burcu'ndaki Kitabe

Foto: 13- Mardinkapı Burcu'ndaki Kitabe

Foto: 14- Mardinkapı Burcu'ndaki Kitabe

Foto: 15- Mardinkapı Burcu'ndaki Kitabe

Foto: 16- Dağkapı Burcu

Foto: 17- Dağkapı Burcu Kitabesi

Foto: 18- Dağkapı Burcu Kitabesi

Foto: 19- Dağkapı Burcu Kitabesi

Foto: 20- Dağkapı Burcu Kitabesi

Camilerde: Cami mimarisinde kitabeler genellikle, mihrap bordürlerinde, ana giriş kapılarının üstünde, iç mekân beden duvarlarının üst kısmında ve zaman zaman kubbe eteklerinde yoğun olarak karşımıza çıkar. Diyarbakır camileri, minareler hariç tutulursa yazı ve kitabeleri bakımından son derece mütevazı kalmaktadır (Çelik, 2004, s.58).

Caminin doğu cephedeki ana giriş üstünde, avlusundaki maksurelerde, avludan asıl ibadet mekânına girişi sağlayan kapının iki yanında, mihrapta ve tavanında kitabeler bulunmaktadır.

Behram Paşa Camii, giriş kapısı üzerindeki inşa kitabesi iki satır halinde ve üzerinde mukarnas süslemeler yer almaktadır. Aynı caminin minber kapı kanatlarında yazılar yer almaktadır. Lala Kasım Bey Camii onarım kitabesi, avluya açılan kapı üzerinde (Foto:54), Sahabeler Camii'nde farklı cephelelerinde ve minaresinde yer almaktadır. Hz. Ömer Camii'nde kitabeler, ana girişin yan ve üst taraflarında yoğunlaştığı görülmektedir (Foto:42-44). Nebi Camii Minaresi, Dört Ayaklı Minare, Diyarbakır Ulu Camii Minaresi gövdelerinde birden çok kuşakla ve Hüsrev Paşa Camii Minaresi kaide kısmında kitabeler bulunmaktadır.

Foto: 54- Lala Kasım Bey Camii Kitabesi

Foto: 42- Hz. Ömer Camii Kitabesi

Foto: 43- Hz. Ömer Camii Kitabesi Detayı

Foto: 44- Hz. Ömer Camii Kitabesi

Medreselerde: Mesudiye Medresesi, Diyarbakır'da içerdiği yazılarla türünün en önemli yapıları durumundadır. Çok dilimli kemer formlu mihrabının alınlığında (Foto:40) ve avluda (Foto:39) yoğun bir kitabe programına rastlanmaktadır. Mesudiye Medresesi avlusunda yer alan ve beden duvarları-

nın üst kısmını dolanan kitabe kuşağı, İran'da Büyük Selçuklu dönemi camilerinin iç mekânda kubbe eteği veya beden duvarlarının üstündeki yazı kuşaklarıyla benzerlik göstermektedir (Özkurt, 2005, s.120-122).

Çeşmelerde: Çoğunlukla tek cepheli bir tarzda inşa edilen Diyarbakır çeşmelerinde kitabeler niş içinde yer almaktadır. Sultan Şuca' Çeşmesi nişinde üç farklı kitabe bulunmaktadır. Erken tarihli olan kitabede 605/1209 (Foto:68) tarihi ve Sultan Şuca adı geçmektedir (Yeşilbaş, 2007, s.60-61). Arap Şeyh Çeşmesi de (Foto:66) Diyarbakır'da, bu türün bir diğer temsilcisidir.

Devşirme malzeme kullanımının yaygın olduğu bölgede zaman zaman, bazen aynı yapının farklı bir bölümüne, bazen

de farklı yapılara ait kitabelerin gelişigüzel yerlere konduğu görülmektedir. Örneğin Diyarbakır Ulu Camii Minaresi'ndeki (Foto:35) bazı kitabelerin anlam bütünlüğü oluşturamaması dolayısıyla, başka bir yere ait olup buraya, yapılan onarımların birinde getirilip yerleştirildiği ifade edilmektedir (Akok, 2006, s.135). Aynı Minare Camii'nin çatıya yakın bir kısmına yerleştirilen kırık kitabe parçası, konuya başka bir örnek olarak görülmektedir.

Foto: 68- Sultan Şuca Çeşmesi Kitabesi

Foto: 66- Arap Şeyh Camii Çeşmesi Kitabesi

Foto: 35- Diyarbakır Ulu Camii Minaresi Kitabesi

Kitabelerde Kullanılan Yazı Türleri

Diyarbakır'da, mimari yapılarda çokça kullanılan yazı türlerinden dördünün, tarihi gelişimine kısaca değinmek yerinde olacaktır (Tüfekçioğlu, 2002, s.616-634).

Ma'kûlî: Bu yazı türünde, harfler tamamen düz, köşeli ve geometrik tarzdadır.

Mim (م), vav (و), fe (ف), kaf (ك), he (ه) gibi gözlü harflerin başları, kare şeklinde yazılır (Serin, 1982, s.34.).

Kûfi: Ma'kûlî yazıya benzeyen bu tür yazının harfleri, Ma'kûlîden farklı olarak, düz yuvarlak özellikler de taşımaktadır. Gözlü ve başlı harfler üçgenimsidir. Erken İslam döneminde, Kur'an yazımına tahsis edilen Kûfi, "yazma" ve "yapma" kûfi şeklinde ikiye ayrılır. İlki kalemle yazılıp, harfler arasında ve uçlarında bezemeler taşımaktadır. İkincisi ise âletler yardımıyla çizilerek meydana getirilmektedir. Kûfi yazının Mimarîdeki kullanımı daha çok **yapma kûfi**'dir. Bu yazı türünün, içerdiği süslemeye göre "çiçekli kûfi", "örgülü kûfi" ve "yapraklı kûfi" şeklinde kısımları vardır.

Sülüs: Bu yazı türü gerek kâğıda gerek mimariye uygulanması şeklinde İslam yazı sanatında en çok tercih edilen tür olduğu görülmektedir. Mimaride kullanımı büyük boyutta olmasını gerektirdiği için büyük anlamına "celî" nitelemesiyle birlikte kullanılır (Serin, 1982, s.73).

Ta'lik: İçinde düz harf (geometrik) bulunmayan tüm harflerinin yuvarlak olduğu yazı türüdür. Osmanlılar döneminde yazılı metinlerde kullanımı Fatih devrine uzanır. XVI. yüzyıldan sonra mimari eserlerde kullanımı yaygınlaşmıştır (Tüfekçioğlu, 2001, s.10).

Diyarbakır yapılarındaki kitabelerde bulunan yazı türlerinin tarihsel olarak, Kufi, Sülüs, Makîli, Ta'lik şeklinde sıralandıkları görülmektedir. Bu sıralamanın geniş anlamda, kullanım yoğunluğu bakımından da doğru olduğu görülmektedir.

Diyarbakır'da Kûfi Yazı Örnekleri

Diyarbakır'da, erken dönem kitabelerinin bulunduğu surlarda genellikle tercih edilen yazı türü Kufi'dir. Mimaride kullanılan "Tezyini Kufi"nin türleri olan "Yapraklı Kûfi", "Çiçekli

Kûfi" ve "Örgülü Kûfi"nin, Diyarbakır'da çok sayıda örnekleri bulunmaktadır. Bu yazı türünün, Anadolu Selçuklularında da başarılı örnekleri mevcuttur (Gün, 1999, s.8-9-).

Kufi yazı türünün Diyarbakır'daki örnekleri, Dağ Kapı (Foto:16-20) ve Keçi Burcu'nda yer alan kitabelerdir (Fotoğraf, 8-15). Diyarbakır'da çini malzeme ile oluşturulan kitabe-

Foto: 78 - Silvan Ulu Camii Kitabesi

lerde sadece sülüs, ta'lik ve nesih yazıya rastlanmakta, kûfi yazı yer almamaktadır (Yıldırım, 2001, s.104-105).

Diyarbakır Ulu Camiinde, Melikşah dönemine ait, 484/1091 tarihli kitabe, Örgülü Kûfi tarzında yazılmıştır (Fotoğraf, 1-3). Aynı bölgeden, Örgülü Kufinin son derece başarılı bir örneği de Silvan Ulu Camii'nde bulunmaktadır (Foto:78).

Diyarbakır'da Ma'kûlî Yazı Örnekleri

Bu yazı türünün farklı dönemlere ait örnekleri bulunmaktadır. Makîli yazılar genellikle kare panolar şeklinde, daha çok Osmanlı dönemi yapılarında olmak üzere farklı mekânlarda karşımıza çıkmaktadır. Deliller Hanı ana giriş kapısının iki yanındaki mihrabiyeyi andıran mukarnas süslemeli nişlerin üzerlerinde birer adet kabartma şeklinde Besmele ve hanın avlusundaki cephelerde iki renk taş işçiliğiyle nispeten iri tutulan panolar olarak görülmektedir (Foto:63).

Foto: 63- Deliller Hanı

Benzer bir uygulama, Hasan Paşa Hanı'nın cephesinde ikinci katta iki pencere arasında yer almaktadır. İki renkli taşla hazırlanan makili düzenlemede, siyah renkle Muhammed (محمد), beyaz renkle ise Ali (علي) isimleri yazılmıştır (Foto:64).

Behram Paşa ve Fatih Paşa camileri mihrap kapı kanatlarında mermer malzeme üzerine uygulanan makili kompozisyonda, kare bir formda, yine Muhammed (محمد), ve Ali (علي) isimleri istiflenmiştir (Foto:50, 58).

Foto: 64- Hasan Paşa Hanı

Foto: 58- Behram Paşa Camii Minber Kapı Kanatları

Foto: 50- Fatih Paşa Camii Minber Kapısı

Diyarbakır'da Sülüs Yazı Örnekleri

Ulu Camii'nin Hanefiler bölümü doğu ikinci kapısı sağında yer alan Giyaseddin II. Keyhüsrev'e ait, bölgede bazı mıntikalarda sakin olan halktan vergi alınmamasına yönelik ferman, Celi sülüs karakteri 639/1242 tarihi ile Anadolu Selçuklu dönemine ait kitabe örneğinin Diyarbakır Ulu Camii'ndeki temsilcisidir. Yine Diyarbakır Müzesinde yer alan mavi, beyaz, firuze renklerin kullanıldığı, kısmen noksan çini kitabe kuşağında da Celi sülüs karakter kullanıldığı görülmektedir (Foto:36).

Foto: 36- Diyarbakır Müzesinden Çini Kitabe

Ömer Şeddad Camii ana giriş kapısının yanında yer alan vakfiye kitabesi Celi sülüs, Ulu Beden ve Yedi Kardeş burçlarının dış yüzeylerinde yer alan yazı kuşaklarının da yazı karakteri Celi sülüstür (Foto:5,7; 1-4). Her iki yapı türünün yakın coğrafya örnekleri olarak Şam, Halep gibi merkezlerde benzer yazı karakterlerine rastlanmaktadır (Foto:76-77).

Foto: 76- Şam Ümeyye Camii, Kitabe

Foto: 77- Şam Ümeyye Camii Tavan Süsleme

Foto: 37- Zinciriye Medresesi Kitabesi

Foto: 38- Zinciriye Medresesi Kitabe Detay

Zinciriye Medresesi avlu iç yüzeyini dolanan yazı kuşağında, daha çok Kûfi yazılarda görülen çiçekli süsleme Celi sülüs yazı karakteri ile kullanılmıştır (Foto:37-38).

Diyarbakır Ulu Camii'nde, Osmanlı döneminde yapılan onarımlar sırasında yazılan kitabelerden iç mekân tavanın etrafını dolanan kitabe kuşağında ve mihrap içinde 1273/1857 tarihli kitabede Celi sülüs karakter tercih edilmiştir (Foto:31, 34).

Behram Paşa Camiinde, minber kapı kanatlarında makili

yazının üstünde celi sülüs karakterdeki yazı,

يا خفي الالطاف نجينا مما نخاف

“Ey gizli sırları bilen Rabbımız, bizi korktuklarımızdan emin kıl” ibaresiyle türünün güzel bir örneğini göstermektedir (Foto:58).

Foto: 31- Diyarbakır Ulu Camii Tavanındaki Kitabe Detayı

Foto: 34- Diyarbakır Ulu Camii Kitabe Detayı

Foto: 65- Saray Kapısı

Diyarbakır'da Ta'lik Yazı Örnekleri

Diyarbakır'da, Ta'lik yazı türünün en erken örneği, Saray Kapısı üzerinde yer alan 933/1527 tarihli, Farsça inşa kitabesidir (Foto:65). Kitabe metni şöyledir (Konyar, 1936, s.146):

شد بنا قلعه سليمانى در زمان شاه سكندر جا خدوندكار جهان سليمان خان
ال عثمان مرى الفضلا كشت تاريخ اين بنا قويم عدد تمت البناء بها

“Âl-i Osmandan, faziletleri besleyen, cihanın efendisi, İskender rütbeli Süleyman Han zamanında bu kale bina edildi. (Temmetü'l-binâ baha) adedi bu kuvvetli binanın tarihi oldu. H. 953 (M. 1526-27)” yazılıdır (Beysanoğlu, 1990, s.535).

Ali Paşa Camii Şafiler bölümü kitabesi 1181/1730 gibi geç bir tarih taşınmasına rağmen, Ta'lik yazının başarılı bir örneği sayılmaz (Foto:47). Diyarbakır Ulu Camii iç mekânda 1124/1742 tarihli Ta'lik karakterde tecdid kitabesi talik yazının güzel bir örneğidir (Foto:32).

Foto: 47- Ali Paşa Camii Şafiler Bölümü Kitabesi

Foto: 32- Diyarbakır Ulu Camii Ta'lik Kitabe

Kitabelerde Tarih

Diyarbakır'da İslam mimarisi erken dönemine ait yoğun kitabe örnekleri Abbasilerle başlar. 297/910 tarihli İmam Cafer el-Muktedir billâh dönemine ait, Ustalığını Ahmed bin

Cemil'in yaptığı inşa faaliyetini gösteren, yaklaşık benzer ifadelerle, Mardin Kapı ve Dağkapı dışında yer alan iki kitabe en erken örnekler olarak görülmektedir. Kitabenin metni şöyledir (Foto:14-15):

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ مَا أَمَرَ عَبْدُ اللَّهِ جَعْفَرُ الْإِمَامِ الْمُقْتَدِرُ بِاللَّهِ أَمِيرُ الْمُؤْمِنِينَ أَطَالَ اللَّهُ بِقَاهُ وَأَدَامَ عِزَّهُ
بِنَائِهِ إِعْزَازًا لِلدِّينِ وَحِمَايَةً الْمُسْلِمِينَ عَلَى يَدِ الْوَزِيرِ الْمُؤْمِنِينَ أَطَا... الْحَسَنُ عَلِيُّ ابْنِ مُحَمَّدٍ أَطَالَ اللَّهُ بِقَاهُ وَأَدَامَ عِزَّهُ
وَجَرَتْ النِّفْقَةُ عَلَى يَدِ [ي] يَحْيَى بْنِ إِسْحَاقِ الْمَلِكِ وَالْقَدْرَةُ لِلَّهِ الْجَرَجَرِيُّ وَالْمُهَنْدِسُ أَحْمَدُ بْنُ جَمِيلٍ فِي سَنَةِ سَبْعَةِ
وَتَسْعِينَ وَمِائَتَيْنِ الْحَوْلِ وَالْقُوَّةِ لِلَّهِ.

Besmele ile başlayan kitabe, (dua ve övgü cümleleri dışında) yapım emrini Abdullah Cafer İmam Muktedir Billah, Ebul Hasen Ali bin Muhammed'in denetimi, Yahya bin İshak'ın maddi yönünü karşıladığı, yapı ustasının mühendis lakaplı Ahmed bin Cemil olduğu ve son olarak 298 tarihi ile sonlanmaktadır.

Tarih genellikle hicri olarak ve yıl harflerle yazılarak verilir. Saray Kapısı üzerindeki Kanuniye ait Ta'lik kitabe ve Sultan Şuca Çeşmesi gibi bazı örneklerde ayrıca rakamla da yazılmıştır (Foto:68).

Kitabelerin Genel Anlamda İçerikleri

İnşa ve onarım kitabeleri, üzerinde yer aldıkları yapıların inşa edildikleri dönemdeki sultan, dönemin veziri, inşa faaliyetinin patronu, nâzır vb. denetim elemanları, inşa işini yürüten usta, yapı türü, ilk inşa mı, onarım ya da genişletme faaliyeti mi olduğu ve inşa tarihi gibi bilgileri içerirler. Bazen bir kitabede, bu bilgi türlerinin tümüne rastlanabileceği gibi, bazen de bu bilgilerin bir kısmı yer alabilir. Zaman zaman yapının türüne göre farklı ayet ve hadislerin bulunduğu da olur.

Bu bölümde, Diyarbakır kitabelerini içerik bakımından

örneklendirecek birkaçına yer verilecektir.

Selçuklu Burcu diye bilinen, Ulubeden Burcu'nun kuze-

yindeki ilk burçta yer alan kitabenin, Besmele ile başlayan metni şöyle devam etmektedir:

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ مِمَّا أَمَرَ بِعَمَلِهِ وَالْإِنْفَاقِ عَلَيْهِ مِنْ مَالِهِ السُّلْطَانِ الْمُعْظَمِ شَاهَنْشَاهِ الْأَعْظَمِ
سُلْطَانِ أَرْضِ اللَّهِ مَلِكِ بِلَادِ اللَّهِ مُعَيَّنِ خَلِيفَةِ اللَّهِ مُعَزِّدِ الدُّنْيَا وَالْآخِرَةِ جَلَالِ الدَّوْلَةِ جَمَالِ الْمَلَّةِ أَبُو الْفَتْحِ مَلِكِ شَاهِ بْنِ
الْبُرْسَلَانَ أَعَزَّ اللَّهُ نَصْرَهُ فِي وِلَايَةِ الْأَجَلِ قَوَامِ الْمَلِكِ عَمْدَةِ الدَّوْلَةِ شَمْسِ الدِّينِ أَبِي يَحْيَى الْحَسَنِ بْنِ عَبْدِ الْمَلِكِ ...؟
وَجَرَى ذَلِكَ عَلَى يَدَيْ أَبِي نَصْرٍ مُحَمَّدِ بْنِ ... فِي سَنَةِ إِحْدَى وَسِمَانِينَ وَأَرْبَعِمِائَةَ وَالْبِنَاءِ مُحَمَّدِ بْنِ سَلَامَةَ الرَّحَاوِي

Büyük Selçuklu Sultanı Melikşah dönemine ait kitabede (Beysanoğlu, 2003, s.252), “mimmâ emera bi-‘amelihî”

(مِمَّا أَمَرَ بِعَمَلِهِ) ifadesi ile yapım emrini veren kişi kastedilmektedir. Ki, bu da, Melikşah'tır. Ve'l-infâku aleyh (انفاق عليه), bu iş için gerekli harcamaların da Melikşah tarafından yapıldığı “infâk” kelimesinden anlaşılmaktadır. Ayrıca “min mâlihî” (من ماله) “kendi malından” ifadesiyle de ödeme işinin bizzatlığına vurgu yapılmıştır. Bir dizi övgü sıfatından sonra bâninin adı Melikşah bin Alparslan (ملك شاه بن البرسلان)

olarak verilmektedir. İslam dönemi inşa kitabelerinde çokça rastlanan “ala yedi” (على يد) ifadesi, eliyle, aracılığıyla, tarafından gibi anlamlara sahiptir (Özkurt, 2006, s.89-90). Kitabelerde bâni'den, denetim elemanlarına, oradan ustaya kadar uzanan son derece geniş bir kullanım alanına sahip olan (Gün, 1999, s.30, 77, 85) bu terimi Diyarbakır'da, Osmanlı öncesi kitabelerde yaygın olarak görmek mümkündür. Bu kitabede “ala yedi”, “ve cerâ zâlîke” (bu iş gerçekleşti) şeklindeki bir ifadeden sonra gelmiştir. Kitabede dikkat çekilecek son ifade “bennâ” (بنا) terimidir. Bir inşa faaliyetinde: maddi (parasal) boyutu üstlenen, inşa sürecini denetleyen ve inşa faaliyetini yürüten şeklindeki üçlü tasnifte “Mimar” kelimesi ile birlikte “bennâ” terimini de genel anlamda üçüncü grupta düşünmemiz mümkündür.

Kitabelerin yaygın kullanım alanlarından biri de, geniş halk kitlelerinin toplandığı mekânlarda ki bunlar genelde ca-

milerdir, insanların bilmeleri istenen emir ve bilgileri içeren fermanlardır.

Yine Ulu Cami'de, Artuklu Melik Salih dönemine ait 731/1331 tarihli ferman, Diyarbakır halkından kaldırılan vergiler sayıldıktan sonra, ilgili idari kesimlerin bu durumdan haberdar olmaları ve gereğini yerine getirmeleri, bu emre uymayanların vebali boyunlarına anlamında bir beddua cümlesi ve 731/ yılı Receb ayı olarak verilen tarihle sonlanmaktadır.

Diyarbakır Ulu Camiinde, Sultan IV. Mehmed'e ait ferman Besmele ile başlamakta, halka getirilen vergi kolaylıkları ve afları sıralanmaktadır. Bu arada “Kiliselere sakin olan keşiş ve ruhbanların cizye vesair vergiler” ödememeleri gibi konulara değinilmektedir. Ferman dine ve kanunlara aykırı davranışların cezalandırılacağı ifade edilmekte ve Allah'ın laneti zalimlerin üzerine olsun cümlesi ile sonlanmaktadır (Beysanoğlu, 2003, s.288-289).

Vakfiyeler de cami gibi mekânlarda rastlanan kitabeler arasındadır (Tüfekçioğlu, 2000, s.33-35). Diyarbakır Ulu Camii asıl ibadet mekânının cephesinde yer alan, Diyarbakırlı Seyyid Şemseddin oğlu Seyyid İbrahim adında saygı değer bir zâtın, bazı dükkânlarını satarak elde edilen gelir ve 12.000. gümüş parayı, Haziran, Temmuz, Ağustos aylarında, Ulu Camide buz ve kar ile soğutulmuş su dağıtılması için vakfettiğini anlatan taş vakfiye türünün bir örneğidir (Foto:27-29).

Foto: 73- Halep Umeyye Camii Kitabesi

Foto: 74- Konya Alaeddin Camii Kitabesi

Foto: 75- Silvan Ulu Camii Minaresi

da bir orantı bulunmaktadır. Kaleler ve surlarda, yazılar da büyümekte, ulu cami dış cephede duvar boyunca yazılan yazılar uzaktan okunacak büyüklükte, ancak küçük ölçekli yapılarda ve mimari öğelerde harfler de küçülmektedir.

Ahmed bin Cemil, Ubeyd bin Sa'cer, Nusayr bin Habib, Musa bin Mezd, Humeys, Muhammed bin Selâme gibi isimler erken dönemin usta adları olarak karşımıza çıkmaktadır. Diyarbakır kitabelerinde dikkat çeken bir husus da, usta adları içinde *Âmidî* (أمیدی) Diyarbakırlı ve *Ruhâvî* (رهاوی) Urfalı gibi, bölge adlarının geçmesidir.

Foto: 76- Şam Ümeyye Camii Kitabe

Foto: 56- Behram Paşa Ana Giriş Kapısı Kitabı

Foto: 57- Behram Paşa Camii Kitabı

Foto: 59- Arap Şeyh Camii Kitabesi

SONUÇ

Diyarbakır'da günümüzde hâlâ, gerek dini, gerekse sivil mimarinin bazı örneklerinde Arapça kitabe kullanımının, en azından sadece inşa tarihinin yazılması geleneğinin devam etmesi anlamlıdır. Hazro Ulu Camii tuvaletinde yer alan inşa kitabesinde miladi 1950, rûmi 1366 ve hicri 1369 tarihleri birlikte yazılmışlardır (Foto:71).

Diyarbakır'da İslam dönemi kitabelerinde yazı, yapıya ilişkin bilgi vermeye yönelik fonksiyonel kullanımının ötesinde, yapılara süsleme ve azamet kazandırma gibi bir maksada da hizmet etmektedir. Adı geçen ildeki epigrafik süreç geniş anlamda İslam mimarisindeki gelişmeye paralel bir seyir izlediği söylenebilir.

Foto: 71- Hazro Ulu Camii Hela Kitabesi

KAYNAKÇA

- AKOK, M., (2006), "Diyarbakır Ulu Camii, Mimari Manzumesi", *Vakıflar Dergisi, sayı VIII*, (Tıpkı Basım) Ankara,
- BELL, G. L. (1911) *Amurath to Amurath*, New York.
- BERCHEM, M. – STRZYGOVSKI, J., (1910) *Amida*, Paris.
- BEYSANOĞLU, Ş. (2003) *Anıtlar ve Kitâbeleri ile Diyarbakır Tarihi, I-II*, Ankara.
- ÇELİK, N., (2004), *16. ve 17. Yüzyıl Diyarbakır Mihrapları*, YYÜ. Sosyal Bilimler Enstitüsü Van, Yayınlanmamış Yüksek Lisans Tezi.
- FLURY, S. (1920), "Bandeaux Ornementés à Inscriptions Arabes: Amida-Diarbekr, XIe Siècle." *Syria*. I., 235-249.
- GÜN, R., (1999), *Anadolu Selçuklu Mimarisinde Yazı Kullanımı*, (Yayınlanmamış Doktora Tezi), Samsun.
- KONYAR, B. (1936) *Diyarbakır Kitabeleri II*, Ankara.
- ÖZKURT, K., (2005) *İsfahan'da Büyük Selçuklu ve İlhanlı Dönemi Mimari Eserleri*, (Yayınlanmamış Doktora Tezi), Van.
- ÖZKURT, K., (2006), "Türk-İslam Epigrafisinde İmar ve Mimarlığa İlişkin Terimler", *Atatürk Üniversitesi Güzel Sanatlar Enstitüsü Dergisi*, Erzurum, sayı 16, s. 73-110.
- PARLA, C., (2005/1), "Diyarbakır Surları Ve Kent Tarihi", *ODTÜ MFD*, s. 57-84.
- SERİN, M., (1982), *Hat Sanatımız*, İstanbul.
- SÖZEN, M. (1971) *Diyarbakır'da Türk Mimarisi*, İstanbul.
- TUNCER, O. C. (1996) *Diyarbakır Camileri, Mukarnas, Geometri, Orantı*, Ankara.
- TÜFEKÇİOĞLU, A., (2000), "Medeniyet Tarihimizde Taş Vakfiyeler", *Yüzcüncü Yıl Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, Sayı: 1, Van, 33-52.
- TÜFEKÇİOĞLU, A., (2001), *Erken Osmanlı Mimarisinde Yazı*, Ankara.
- TÜFEKÇİOĞLU, A., (2002), "Türk Mimarisinde Yazı", *Yeni Türkiye, XXXVI, Türkoloji ve Türk Araştırmaları Özel Sayısı IV*, Ankara, s. 616-634.
- YEŞİLBAŞ, E., (2007), *Diyarbakır'da Su Mimarisi*, (Yayınlanmamış Yüksek Lisans Tezi), Konya.
- YILDIRIM, S. (2001), *Diyarbakır Yapılarında Çini Süsleme*, (Yayınlanmamış Yüksek Lisans Tezi), Ankara, s. 104-105.
- ZENNÜN, Y., - SERİN, M., (2001), "Küfî", *Türkiye Diyanet Vakfı İslam Ansiklopedisi, XXVI*, Ankara, s. 342-345.