

Cizre Ulu Camii Kapı Kanatları Ve Ejderli Kapı

Tokmaklarmin Sanatsal Açıdan Incelenmesi

Sultan Çaça-Sakarya Üniversitesi

Abstract
Analyzing The Ardstic Aspect of Dragon-Head Door Knockers and Door
Wings of The Cizre Great Mosque
Cizre which has a rooted history, according to Muslim historians, is considered

as the second settlement founded by the sons ofNoah after the flood ofNoah.
Due to its private location, it had hosted ınany civilizations. Histerical
monuments, which have survived to the present civilization that lived in these
lands, are important evidence that helps to link between past and present
lifestyles and cultures of the people living there. Architectural buildings are an
important for lighting the period. Cizre Great Mosque is one of these cultural
assets. The mosque which has a rectangular plan scheme, although no precise
documents we have about the exact cons1raction time of this structure, with
spread of İslam in 639 in Cizre, it is considered that the church was probably
turned to the mosque. It is known that it had more than one restomtion in
different periods. Between 1160-1161(AH.555) into it was rebuild by Zengi
Atabeg Ebulkasım Mahmoud Sencershah.
Specially designed door wings of Cizre Great Mosque and the pattem of the

dragon-hand door knockers on it after 1160-1161, the wooden do or wings which
damaged in time also known passed a comprehensive overhaul while restorating
of the mosque in 1945-1946. Wooden door ornamented with mine which was
repaired, located above the door in 1969 equivalant (twin) one of the dragon­
head door knockers while attached to the s1ructure, was displaced, disınantled,
smuggled abroad by the thieves. It is known that the remaining door knocker,
was dismantled by the authorities in order not to face with similar situation. The
door knocker was taken under protection first at the Mardin Museum later than
1976 in the Museum of Turkısh and Islamic Arts in İstanbul. Door wings like
door knockers brought to İstanbul in ı 982 and stili placed in the in the Museum
of the Turkish and Islamic Arts. This piece from ı 3th century was made of brass
and iron and other metals on a wood frame covered with copper plate material.
The door design decorated with metal, geometric and floral motifs which were
frequently used in Artuklus and Seljuks, is encountered draw attention.
Knockers made of easting tecnique, stylized with dragon and lion head figures,
carry the characteristic properties of metal art of medieval Anatolia. Similar
dragon-head knockers that are special custom design products, were found only
in Tbilisi and exhibited in the Museum of Islamic Art in Berlin. Although the
knockers have technical and stylistic similarities, they differ in labor. Turkish
Islamic scholar Al-jazari who was bom in Cizre is considered the source of
inspiration and designer of the great mosque gate.In the book named Al-Cami'
Beyne'l-İ/m ve 'l- 'Ameli'n-Nafı fi Sınaiiti'l-Hiyel (useful information and
applications in the construction of the machine) written by Al-Jazari in Artuklu
palace, the construction of door wings and the knockers with dragon figure was
deseribed by drawings. Similarities between the drawings in the book and the
design of the door wings in Great Mosgue in Cizre, and since these works were

449

Giriş

done in the same period comfirms the thesis that Al- Jazari was the designer of
the door wings. In this study, the characteristic features of Cizre Great Mosque's
door wings and knockers was tried to explain considering artistic aspects.
Key Words: Cizre Great Mosque, the Dragon, Door K.nockers, Al-Jazari

Birçok medeniyete ev sahipliği yapmış Anadolu toprakları, bu toprakların bir parçası olan Cizre
köklü bir tarihi geçmişe sahiptir. İslam Tarihçileri Cizre'nin Hz. Nuh Peygamber döneminde
gerçekleşen Nuh Tufanı'ndan sonra Hz. Nuh'un oğullan tarafından kurulan ikinci yerleşim yeri
olduğunu kabul eder. Coğrafi ve özel konumu itibariyle tarih boyunca farklı uygarlıklarm uğrak yeri
olmuştur.1 Doğal olarak da bu topraklarda yaşayan insanlara ait tarihi ve kültürel izler burayı daha da
değerli kılmıştır. İnsanlar, yaşadığı yerlerde dini inançlan doğrultusunda gelişen kültürel özelikleri
mimari ve sanatta da etkisini göstermiştir. Cizre'de hüküm süren Zengi ve Artuldu devletlerinde de
mimari ve sanat alanında dini etkiler kendini göstermiştir. Cizre'deki bu dönemin önemli mimari
yapılanndan biri de Anadolu Türk mimarisinin güzel bir örneği olan Cizre Ulu Cami' dir.

Yapının ne zaman yapıldığı hakkında kesin bir bilgi olmasa da İslamiyet'in Cizre'ye
yayılmasıyla beraber 639 yılmda kiliseden camiye çevrildiği tahmin edilir. Zamanla birden fazla
tamirat gören yapı1160--1161(H.555) yıllan arasmda Cizre Zengi Atabeyi Ebulkasım Mahmud Sencer
Şah tarafindan temelden yıktırılarak yeniden yaptırılmıştır. Enine gelişen dikdörtgen planlı yapı,
Anadolu cami mimarisinin ilk ömeklerindendir. Caminin dörtgen minaresi ise 1156 (H.550) yılındaki
onarımla beraber yapıya eklenmiş, dörtgen minare onarım görmesine karşın günümüzde orijinal halde
kalmış tek bölümdür. Yapıda bulanan birden fazla kitabe, yapı hakkında bilgilenmemizi kolaylaştırır.
Bu kİtabelerden biri de ahşap kapı üstündeki kitabedir. Camideki diğer önemli bir sanat unsuru da
1160--1161 yılındaki caminin geçirdiği esaslı onarımdan sonra yapıya takıldığı bilinen caminin en
büyük ahşap iskeletti kapı kanatları ve kapı tokmaldarıdır.2 Yapıdaki en önemli süsleme unsuru olarak
konumuzia bağlantılı olan bu ahşap kapı kanatlarının üstündeki madeni süslemeler ve tunçtan yapılmış
kapı tokmağıdır. Anadolu Türk maden işçiliğinin adeta temelini oluşturan bir şaheserdir.

Kapı Kanatlannın Geçirdiği Restorasyon Çalışmalan

Cizre Ulu Cami'nin mihrap ekseninde harimden avluya açılan caminin en büyük kapısı, ahşap
iskeletli, üstü maden süslemeli bir sanat eseri olup, bölgenin sert karasal iklimi ve dış etkenlerden
dolayı zamanla ahşap olan iskelet kısmının çürümesine yol açmıştır. (Bkz. Resim ti Cizre Ulu
Caminin 1945-46 yıllarında kapsamlı onanmla beraber ahşap olan kapı iskeleti değiştirilmeye karar
verilmiştir. Çürüyen kapıyı, kuyumcu ve Hatat Kebapçı H.Ahmet Doste oğlu Muhammed Selim Usta
denetiminde ve Tenekeci Osman oğlu Ramazan usta tarafindan beraberce eski kapıya sadık kalınarak
Marangoz İsmail-i Nure'nin yaptığı yeni bir ahşap kapı iskeleti üzerine, çürümüş olan ahşap kapıdan
madeni kaplamalar sökülerek yeni kapıya monte edilıniştir.4

Cizre Ulu Cami kapı kanatları, kapıya takılı haldeyken 1969 yılmda kapı üstünde yer alan eş
(ikiz) kapı tokmaklardan biri hırsızlar tarafindan çalmmıştır. Geriye kalan diğer kapı tokmağının da
aynı şekilde benzer bir durumla karşılaşmaması için Cizre Kayınakamlığı ve Cizre Müftülüğü'nce

1 Mehmet Zahir Ertekin; Cizre'deki Mimari Eser/er, Yüzüncü Yıl Üni. Sosyal Bilimler Ens. Sanat Tarihi A.B.D. Yüksek
Lisans Tezi, Van, 2005, s.l,7-9; Veysi İnci; Cizre Mezar Taşları (18.-19.Y.Y.), Yüzüncü Yıl Üni. Sosyal Bilimler Ens.
Sanat Tarihi A.B.D. Yüksek Lisans Tezi, Van, 2008, s.13

2 Abdullah Yaşm; Bütün Yönleriyle Cizre, Ankara, 1983, s.37-39.
3 Türk-İslam Eserleri Müzesinde Cizre Ulu Cami için ayrılmış teşhir salonundaki ahşap kapı kanatlannın sergilendiği

duvann sağında panoya takılmış fotoğraf 1945-46 yıllanndan önce çekilmiş görüntüsüdür. Bu görüntü Resim 1' de
verilmiştir.

4 Abdullah Yaşm; a.g.e., s.39

450

kapıdaki tokmak kapı üstünden sökülerek belirli bir süre Mardin Müzesi 'nde koruma altına alınmıştır.
Kapı tokmağı daha sonra 1976 yılında İstanbul Türk-İslam Eserleri Müzesi'ne nakledilıniştir.1

Resim 1: Kapının 1946 yılındaki Restorasyondan önceki fotoğrafı

Kapı kanatları ise Cizre'de kalmıştır. Daha sonra İstanbul'da açılan Anadolu Medeniyetleri
Sergisi için İstanbul Türk-İslam Eserleri Müzesi Müdürlüğünce eser, Mardin Müzesi'nden istenmiştir.
Mardin Müzesi'nin ise 04.06.1982 gün ve 395/143 sayılı resmi yazısıyla, eseri Cizre yetkililerinden
istemesi üzerine Cizre Müftülüğü 10.06.1982 günü kapı kanatlarını sergiye koyulması için eseri
İstanbul'a göndermiştir? Anlaşıldığı kadarıyla bu eser bu tarihten sonra kapı tokmağıyla beraber
günümüze kadar İstanbul Türk-İslam Eserleri Müzesi'nde sergilenmektedir.

Kapı Kanatlan ve Tokmaklannın Karakteristik Özelikleri

Cizre Ulu Cami kapı kanatları ve üstünde bulunan bir kapı tokmağıyla beraber günümüzde
İstanbul Türk-İslam Eserleri Müzesi'nde kendisi için ayrılmış teşhir salonunda sergilenmektedir. (Bkz.
Resim 2) Teşhir salonunda kapının bulunduğu alan, kapının getirildiği Cizre Ulu Cami mimarisine
göre yapılmış, mimari yapıya uyumlu bir atmosfer verilmeye çalışılmıştır. Teşhir salonunun
duvarlarında Cizre Ulu Camii ve eserle ilgili çeşitli bilgi ve görsel öğelere yer verilmiştir. Kapı
kanatları Türk-İslam Eserleri Müzesi'ne getirildikten sonra tekrar bir restorasyondan geçirildiği
anlaşılınaktadır.3 Kapı kanatları ve tokmaklar araştırmacılar tarafından tarihlendirme konusunda 12.
Yüzyıl sonu veya 13. Yüzyıl başlarında yapılmış olabileceği kabul görülür.4 Kapıdaki madeni

1 Türk -İslam Eserleri Müzesi Kataloğu, Akbank Kültür ve Sanat Yayınları, İstanbul, 2002, s.99 ;Abdullah Y aşm; a.g.e.,
s.41; Ülker Erginsoy; "Anadolu Selçuklu Maden Sanatı", Anadolu Selçuklu Mimarisinde Süsleme ve El Sanatlan
Türkiye İş Bankası Kü1tür Yayınları, Ankara,1978, s.167

2 Abdullah Yaşın; a.g.e., s.39; Nazan Tapan Ölçer; "Anadolu Medeniyetleri Sergisinde Selçuklu Dönemi Sanatı", T.C,Killtür
ve Turizm Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü V. Kazı Sonuçları Toplantısı, İstanbul. 1983, s.34

3 Kapının Restorasyondan geçtiğini Nazan Tapan Ölçer'de değinmektedir.(Bkz. Nazan Tapan Ölçer; a.g.m., s.34)
4 Z.Kenan Bilici; "Cizre ffiu Camisi Kapı Tokmaklarının İkonografik ve Kronolojik Değeri Üzerine Bir Etüt", Sanat

Tarihinde İkonografik Araştırmalar, Güner İnal' a Armağan, Ankara, 1993, s. 75

451

süslemeler ve kapı tokmaklan Güneydoğu Anadolu Bölgesinde Diyarbakır veya Mardin'de ki bir
atölyede yapıldığı düşünülür. 1

Resim 2: Cizre Ulu Cami kapı kanatları ve tokmağı
(Foto: Sultan ÇAÇA)

İstanbul Türk-İslam Eserleri Müzesi'ndeki 13. Yüzyıl başianna tarihlendirilen 4282 Envanter
numaralı Cizre lliu Cami çift kanatlı ahşap kapısı, ebat olarak her bir kanat; 300 x 112 cm. dir. Bütün
olarak kapı, 300 x 224 cm. ölçülerinden oluşmaktadır. Ahşap iskelet üzerine ilk olarak dövme bakır bir
levha, süslemelerin olduğu alana monte edilmiş, kaplanan bakır levhadan sonra pirinç çubuk ve
lamalardan oluşan metal malzemeler demir mıhlarla kapıya çakılmıştır.2 Kapı üstündeki metal
madenlerle oluşturulmuş süslemeler üslup olarak Artuldu ve Selçuklu sanatında kullanılan

geometriksel motifterin güzel bir örneğini teşkil eder.

Kapı üstündeki kompozisyonda, kapının dış kenarlarında bordür (kenar suyu) şeklinde kapı
yüzeyini dıştan çevreleyen yonca yaprağı motifinden oluşan şekil görülür.3 (Bkz. Resim 3) Yonca
motifini döküm tekniğiyle yapılmış pirinç madeninden çubuklar, şekli oluşturmuştur. Ortaya çıkan
yonca motifin dörtkenarını küçük demir çivilerle çubuklar sabitlenmiş, motifın tam ortasından ve
moti:fin dış kenanndaki boş alanlara da çakılmış dört yuvarlak başlı büyük demir çiviyle bordür
tamamlanmıştır.

Kapıyı saran bordürden sonra kapının her iki kanadında da aynı şekilde tasarlanmış

kompozisyonda, bakır çubuktarla çerçeve içine alınmış kompozisyonda; alt alta üç madalyon ve bu
tam üç madalyonun aralarına dört yarım madalyonla desen tamamlandığı görülür. Madalyonlann
oluşturduğu bu kompozisyonun sınırlanılmadığı görülmektedir. Bu da sonsuzluk anlamını

taşımaktadır. Her madalyonun tam ortasında on iki kollu bir yıldız yer almıştır. Bu yıldıziann içi rumi
ve ortabağ motiflerinden oluşan kompozisyon, ajur (delik işi) tekniğiyle metala işlenmiştir. Bu yıldız
formundaki şekle paralel olarak gelişen metal çubukların oluşturduğu geometriksel şekillerin içinde 6

1 Oktay Belli; "Mardin'de Geleneksel Üretim Yapan Bakır ve Bronz Atölyeleri",l. Uluslararası Mardin Tarihi
Sempozyumu Bildiri/eri, Mardin Tarihi İhtisas Kütüphanesi yayınları No: 6, İstanbul, 2006, s.187

2 Türk -İslam Eserleri Müzesi Kataloğu, Akbank Kültür ve Sanat Yayınları, İstanbul, 2002, s.97; Mehmet Zahir Ertek:in;
a.g.e., s.ll5

3 Orhan Tuncer; "Cizre Ulu Cami ve Medresesi", YıllıkAraştırmalar Dergisi, S.III.,Ankara, 1981, s.104

452

kenarlı metal plaka üzerinde yine rumi ve ortabağ motifınden bir kompozisyon aynı teknikle işlendiği
görülür. (Bkz. Resim 4) Kapı üstünde işlenmiş bütün geometrik şekiller simetrik olanlar aynı
ebatlarda kusursuz bir işçilik görülür. Kapı kanatlarındaki ajur tekniğinin kullanılmış olduğu

kompozisyonlarda, motifleri ön plana çıkartmak için zemin kızılımsı bir renkle boyanmıştır.
Kompozisyonu oluştııran bütün madenler genel olarak büyük ve küçük yuvarlak başlı 'mıh' denilen
demir çivilerle tutturulduğu görülür. Kapımn alt bölümünde bazı parçaların bilinmeyen sebeplerden
dolayı düştüğü görülür. Düşen bu madeni parçaların bazıları müzede eserin hemen sağındaki bir pano
içerisinde sergilenmektedir.

Resim 3: Cizre Ulu Cami kapı kanatlanndaki yonca motiffi bordürden ayrıntı
(Foto: Sultan ÇAÇA)

Resim 4: Cizre Ulu Cami kapı kanatlanndaki desenden aynntı
(Foto: Sultan ÇAÇA)

Kapının üst bölümünde yer alan yonca motifli bordürün hemen altında metal çubuklarla çerçeve
içine alınmış, her iki kapı kanadında Arapça olarak sülüs hatlı kitabe, tunç madeninden kabartma
tekniğiyle yapılmıştır.

453

Kapı üstündeki kitabeyi ilk okuyanlardan Cizre Ulu Cami imaını Ali Malgir tarafından
okunduğu bilinir. Kitabede şunlar yazılıdır: "Azze li mevlana es sultan el me/ik e r. Ebul Kasım
Mahmud Sencer Şah '' (Bizim büyüğümüz Ebul Kasım Mahmud Sencer Şah' a Allah kuvvet versin.).1

Kitabede geçen isim kim olduğu hakkında Abdullah Yaşın Bütün Yönleriyle Cizre adlı eserinde bu
kişinin 1159--1170 yıllarında hüküm sürmüş Zengi Atabeylerinden Kutbeddin Mevdut Han'ın 1160--
1170 (H.555) veka.Ieten görevini devrettiği yeğeni İbnu Gazi Ebul Kasım Mahmud Sencer Şah
olabileceğini vurgulamaktadır.2

İstanbul Türk-İslam Eserleri müzesindeki kapı kanatlarının bir parçası olan ve en az bu kapı
kanatları kadar değerli kapı üstündeki meşhur ejder ve aslan figürlü kapı tokmakları, her iki kapı
kanatları üstünde, birer tokmak olmak üzere iki tokmak olarak tasarlanmıştır. Kapı kanatiarım üstten
birinci madalyonun ve onun altında yer alan ikinci madalyonun birleştiği yerde birer delik açılarak
kapıya takılmışlardır.

Günümüzde bu kapı tokmaklarından, kapı üstünde duran yalmz bir tokmak bulunmaktadır.
İstanbul Türk-İslam Eseleri Müzesinde 3749 Envanter numaralı bu tokmağın, diğer eşi ise 1969
yılında hırsızlar tarafından çalmarak yurt dışına kaçınlmıştır. Günümüzde bu tokmağın Danimarka
Kopenhag David Koleksiyonu'nda olduğu bilinir. Koleksiyon numarası 38/1973'tür. Hırsızlar

tarafından kapıdan sökülürken ejderlerin boyun kısmından aslan başı figürün birleştiği yerden
tamamıyla çıkarılamayınca mil kısmından koparılmış. Böylece aslan başı şu an kapı üstünde
durmaktadır.3 {Bkz. Resim 5)

Resim 5: Cizre Ulu Cami Ejderli Kapı To kınağından geriye kalan aslan başı
(Foto: Sultan ÇAÇA)

Anadolu kültürünün bir parçası olan bu sanat eserinin, 1983 yılmda İstanbul'da açılan Anadolu
Medeniyetleri sergisine Danimarka Kopenhag David Koleksiyonu'nda bulunan çalınmış Cizre Ulu
Camii kapı tokmağı; sadece sergilenrnek için sergiyi açan yetkililerce eser istenmişse de sergiye
gönderilmek istenmemiş, mazeret olarak eserin zedelenebileceği öne sürülmüştür.4

1 Kitabedeki son cümle yazılar tahribata uğradığından tam olarak ok:unamamıştır, k:itabeyi okuyan Ali Malgir'e göre bu
okunamayan yer'eddur' olabileceği tabmin edilmiştir. (Bkz. Orhan Tuncer; a.g.m., s. 104)

2 Abdullah Yaşın; a.g.e., s.I0-12
3 Ülk.erErginsoy; a.g.m., s.l67
4 Nazan Tapan Ölçer; a.g.m., s.34-35

454

Çalman kapı takınağı ve şuan kapı üstünde duran ejderli kapı takınağı bir çift olarak
tasarlanmıştır. Bu kapı tokmakları ejderlerin uzunlukları 27 cm. genişlikleri 24 cm. kalınlıkları ise
yaklaşık 3 cm. ebatlarmdadır.(Bkz. Resim 6) Ejderler birbirine sırtlarını dönmüş ellerini (ön
ayaklarını) birbirine dayamış, gövde kısımları düğümlü, kuyruk kısımlarının uçları birbirine dolamnış.
Dolanan kuyrıık. kısımları sivri kulaklı, sivri gagalı, yuvarlak gözlü, kartal başıyla tamamlanmıştır.
Boyun kısımlarında bir mil ile stilize aslan başından geçerek birleşmiştir. Simetrik olarak tasarlanmış
ej derterin başları, sivri kulaklı, badem gözlü, gözlerin üstünden kulak arkasına kadar dolanan kaş
çizgisinden sonra kulak arkasından çıkan damla şeklini almış yeleleri aşağıya doğru sarkılmış ve
ağızları açık kanatlarını ısmr şekildeki görüntülenmiştir. Burun kısımları yukarıya doğru kıvrılarak
tilki bumunu anımsatmaktadır. Boyun kısımları ve düğümlü gövdelerinden kuyruklarına kadar kazıma
tekniğiyle balık pulu veya yılan derisi görünümü verilmiştir.

Resim 6: Cizre Ulu Cami Ejderli Kapı Tokınağı
(Foto: Sultan ÇAÇA)

Ejder figürlerinin tam ortasında stilize edilmiş aslan başı ise, 9 x 6 cm. ölçülerindedir. Takınağı
kapıyla birleştiren aslan başıyla birleşik kapının arkasından çıkan çatal görünümündeki çivi ise 23 cm.
ebatlarındadır. Bu aslan başı, badem gözlü, kaş çizgisiyle birleşen yassı büyük burnu, dolgun yanaklı,
sivri kulaklıdır. Aslanın yelesine ise kazıma tekniğiyle tüy hissi verilmeye çalışılmıştır. 1

Kapı kanatlarmdaki desende özelilde hayvansal kökenli olarak kabul edilen rumi2 motifinin
ağırlıkta kullanılmış olması kapı tokmaklarındaki stilize ejder ve aslan başı figürleriyle bir uyum
sağlanmaya çalışıldığı düşünülür.

Genelde aslanpençeli, kuyruğu yılanı anımsatan kanatlı bir hayvan olarak stilize edilmiş olan
ejder, Çin mitolojisinden çıktığı düşünülür. Birçok kültür tarafindan benimsenmiş ve her kültürün
sanatsal bezemelerinde değişik anlamlar taşıdığı görülür. Çirıliler bu efsanevi yaratığa Lung, Araplar

1 Abdullah Yaşm; a.g.e., s 41.
2 Anadolu mimari ve el sanatlannda sıkça kullanılan rumi motifi bitkisel motiften çok stilize hayvanlan anımsattığından

dolayı hayvansal kökenli olduğu kabul edilir. Gülsen Baş, Doktora Tezinde rumi motifi ile ilgili olarak 'rumi' kelime
olarak Anadolu'ya ait bir anlam taşıdığma değindikten sonra genelde kuş gagası, yarım palmet, bezelye ya da fasulye
yaprağı şeklinde açıklamalann yanı sıra fantastik bir yaratık olan ejder protipine dayandığından bahsetmektedir. Bkz.
Gülsen Baş; Diyarbalar'daki islam Dönemi Mimarisinde Süsleme, Yüzüncü Yıl Üni. Sosyal Bilimler Ens. Sanat Tarihi
A.B.D. Doktora Tezi, Van, 2006, s.306

455

Tanin, İranlılar Ejderha, Türkler de Evren adını vermiştir. Orta Asya Türklerinin dini Şarnanizm
inancına göre Ejder; hava ve suların hakimi olmasının yanı sıra büyütenerek hazineyi beklemekle
görevlendirilen güzel bir prensesi simgelediği de düşünülür. Eski Mezopotamya'da hükümdarlık
simgesi olduğu gibi başka bir inanışa göre de ay ve karanlık simgesi olarak da ifade edilmiştir. İslam
sanatında da sık olarak kullanılan ejder figürü özellikle Selçuklu ve Artuldu sanatında önemli bir yere
sahiptir. Artuldular bu efsanevi yaratığı benimsemiş sikkelerinde ve kapı tokmaklarında ejder figürünü
kullamnışlar. Farklı bir inaııışa göre stilize edilmiş ejderler, kötü ruhları ürkütüp kaçırdığını ve kapı
eşiğini geçmelerini önlendiği düşünülür. 1 Aslan ise taşıdığı simgesel anlam olarak genellikle koruyucu
bir anlam taşıdığı görülür. Eski Mezopotamya kültüründe güneş simgesi olarak görülmenin yanı sıra
gökyüzü kapısının koruyucusu olarak da görülmüştür. İslam döneminde de güneş simgesi anlamını
korumuş, Anadolu Selçukluları ise mimaride sıkça kullanarak aslanın zararlı güçlere karşı koruyucu
bir güç unsuru olarak dış cephe veya giriş kapılarına yerleştirilmiştir.2

Cizre Ulu Cami kapı tokmakları taşıdığı sembolik anlamlar hakkında Şenay Alsan, Aslanın
M.kimiyet, güç, aydınlık veya güneş, sembolü olarak kullanıldığı, ejderlerin kuyruğundaki kartal
başları da benzer anlamları taşıdığını, ejderin ise, ay ve karanlık sembolü olarak kullanıldığı, böylece
zıt prensipler bir arada verilmeye çalışıldığını vurgular. 3

Ejderli Kapı Tokmaklannın Dünya'daki Benzerleri

Cizre Ulu Camii tokmakianna benzeyen bir kapı tokmağı Tiflis 'te bulunmuş ve günümüzde
Berlin İslam Sanatları Müzesi'nde bulunan 1.2242 Envanter numaralı eserdir. Bu eser Cizre Ulu
Camii ejderli takınaklarına eş denilecek kadar benzemektedir. (Bkz. resim 7) Hemen hemen aynı
ölçülere sahip tunç madeninden yapılmış kapı tokmağı, Cizre örneğiyle bu kadar benzerlikte olması bu
eserin aynı bölgede 12-13. Yüzyılda yapılmış Artuklu maden sanatının bir parçası olabileceği

düşünülür. Uygulanan teknik bakımından aynı olup,4 ejderlerin üzerine uygulanan kazıma tekniğinde
ise ufak tefek farklılıklar görülür. Bu farklılıklar yılan pulu biçimindeki yapılmış işçilikte, pullar daha
sık ve pulların başları nokta görünümünde olması, ayrıca kanat kısımlarında Cizre ejderlerinden daha
belirgin olarak kabartmaya benzer şekillerin olmasıdır. Bir diğer değişiklik ise stilize aslan başındaki
değişikliklerdir. Gözler daha yuvarlak hatlarla yapılmış, yanak kısmı Cizre'dekinin tersine zayıf
gösterilmiştir. Ağız kısmı kapalı bir görünümdedir. Bu saydığımız değişiklikler dışında eserlerin
arasında herhangi bir fark yoktur.

1 H.Hilal Büyükçanga (Eren); Anadolu Selçuklu Seramiklerinde Figürlerin Dili ve R~im Eğitimi Açısından İncelenmesi,
Selçuk Üni. Sosyal Bilimler Ens. Resim iş Öğretmenliği B.D., Yüksek Lisans Tezi, Konya, 2006, s.32; Özlem Salman;
"Türk Sanatının Gerçekdışı Varlık Motifleri", hgi Dergisi S. 92 İstanbul, 1998, s.9-12; Almut Von Gladib; "İslam
Metal İşlemeciliği' ', İslam Sanatı ve Mimarisi, İstanbul Büyükşehir Belediyesi, İstanbul, 2007 s.202; Şenay Alsan; Türk
Mimari Süsleme Sanatlannda Mitolojik Kaynaklı Hayvan Figürleri (Orta Asya'dan Selçuklu'ya), Marmara Üni.
Türkiyat Araştırmaları Ens. Türk Sanatı A.B.D., Doktora Tezi, İstanbul, 2005, s.58,64,65, 125

2 Ali Uzay Peker; Anadolu Selçuklulan 'nın Anıtsal Mimarisi Ozerine Kozmoloji Temelli Bir Anlam Araştırması, İstanbul
Teknik Üni. Sosyal Bilimler Ens. Doktora Tezi, İstanbul, 1996, s.34,35

3 Şenay Alsan; a.g.e., s.124
4 Z.Kenan Bilici; A.g.m., s.76; Ufuk Anğ Baş; "Kökeni Orta Asya'da Bulduğumuz Sanat Eserleri: Kapı Tokmaldarı",

Sanatsal Mozaik Dergisi, İstanbul, 1996, S. 15, s.49,56; Oktay Belli; ag.m., s.187

456

Resim 7: Berlin İslam Sanatlan Müzesi'ndeki Ejderli Kapı Tokmağı.
(UfukARIG BAŞ' tan)

Kitab-ül Hiyel'deki. Kapı ve Tokmak Tasanınlan

Cizre Ulu Camii kapı kanatları ve üstünde yer alan çift kapı tokmakları, Türk-İslam Alimi El­
Cezeriı tarafından tasarlandığı düşünülmektedir. Yapılan araştırmalar bunu doğrular niteliktedir. El
Cezeri 1205--6 yıllarında Artuldu Sarayı'nda kaleme aldığı El-Cami' Beyne'l-İ/m ve 'l- 'Ameli'n-Nafi fi
Sınaati'l-Hiyel (Makine Yapımında Yararlı Bilgiler ve Uygulamalar). Adlı bu eser, Kitab-ül Hiyel
olarak da bilinir. Birçok buluşun ayrıntılı anlatımının yanı sıra şekil ve tasvirlerle desteklenmesi
kimsenin o güne kadar düşünernediğini ortaya koyması açısından önemlidir. Bu eser, otomatik
aletlerin de temelini oluşturmuştur. Bu eserin en eski nüshalarından olan Türkiye'deki,
TSKM.,ill.Ahmet, nr. 3472'de kayıtlı nüshada birçok otomatik buluşun yanı sıra Artuldu sarayı için
tasarlanmış bir kapı ile ejder ve aslan figürlü kapı tokmağı çizimleriyle beraber eserde yer almıştır. El
Cezeri kapının yapılına aşamaların bazı bölümlerinin nasıl yapılacağını anlatırken eseri tam ayrıntıya
girmeden, eseri yapan ustanın marifetine bıraktığını söyler.2 Eserindeki kapı, dört metre uzunluğunda

ı Cizre'de doğduğundan dolayı Kısaca El Cezeri ya daEbuliz El Cezeri olarak adlandmlan bilim adamı, gerçek ismi İsmail
olup lakabı Ebuliz babasının adı R.azzaz'dır. Zamanında yaptığı icatlardan dolayı zamanın güzeli anlamına gelen
Bediuzzaman olarak da anılmıştır. El Cezeri, 1 153 (H.548) de Cizre'de doğduğu daha sonra Artuldu hükümdarlarından
Fahreddin Kara Arslan (1144-1167) ve oğlu Nureddin Muhammed (1167-1185) ve torunlarından Kutbeddin II.
Sökmenle (1185--1200) ile kardeşi Nasreddin Mahmud (1200--1222) dönemlerinde yaklaşık 25 yıl Artuldu Saraymda
sarayın Baş Mühendisi olarak çalıştığı bilinir. Artuldu hükümdarının isteği üzerine 1205 yılmda yazdığı El-Gami
'Beyne'l- İlm ve'Ameli'n Na.fifi Sınaati'l Hiyel (Makine Yapıınında Yararlı Bilgiler ve Uygulamalar) adlı eserle dünyada
herkesin hayranlığını kazanmıştır. Cezeri'nin tek kitabı olan bu eser 6 bölümden oluşur. Kitapta çeşitli aletlerle
tasarımların yer aldığı Arapça olarak yazılan eser, yazılar, tüm şekil ve tasvirler fizikçi El Cezeri tarafindan yapılmıştır.
Günümüzde dünyanın birçok müzesinde bu eser örnek a1ıııarak. mak.et ve çeşitli uygulamalar yapılmaya çalışılmaktadır.
Dünya'da toplam 16 nüsbası olduğu bilinen eser bunlardan 5 adeti. Türkiye'dedir. Dördü TSMK'de biri Süleymaniye
kütüphanesinde bulunmaktadır. Bu nüshalardan en eski tarihli olanı TSMK'deki m. Ahmet, nr 3472 de kayıtlı 1206
tarihli el yazmalı eserdir. Hayatı hakkında yazmış olduğu dünyaca ünlü tek eseri olan Kitab-ül Iliyel'deki ön sözünden
anlatılanlarm dışından hakkında ne yazık ki elimizde hiçbir bilgi yoktur. Ömrünün son yıllarında memleketi Cizre'ye
döndüğü ve burada 1233 yılmda vefat ettiği ileri sürülür.(Abdullah Yaşın; a.g.e., s.l23-130; Mehmet Emin Özmen;
Anadolu Selçuklulannın Artuldular ile ilişkileri, Selçuk Üni. Sosyal bilimler Ens. Tarih A.B.D. Yüksek Lisans Tezi
Konya, 2007, s 62-63; Oktay Aslanapa-N.Peruzat Altınay; "Artuklu Saraymda Bir Mühendis: Cezeri",Uluslararası
Şırnak ve Çevresi Sempozyumu, Şırnak Üniversitesi Yayınları, Şımak.,2010, s.549,556-558

2 Gülsen Baş; a.g.e., s.288- 289; Yavuz Unat; "El-Cezeri'nin, Makine Yapıınında Yararlı Bilgiler ve Uygulamalar Adlı
Eseri", Türkler, Cilt 7,Yeni Türkiye Yayınları, Ankara, 2002, s. 574; Yavuz Unat; "Artuklular Dönemi'nde Bir Türk

457

ve bir buçuk metre genişliğindedir. İki kanatlı kapı dökme pirinçten yapılmıştır. Kitab-ül Hiyel'de
sadece bir kanadın tasvirine yer verilmiştir.(Bkz. Resim 8) Kapı deseninde, kapı kanadının tam ortası
kafes tekniğinde yıldızlardan oluşan geometrik düzen yer alır. Bu bölümü çevreleyen araları helezoni
dalların üzeri rumi motifleriyle doldurulmuş oklu kufı yazılı geniş bir bordür görülür. Hat yazısının
bulunduğu kuşağı, daha dar rumi motifınden basit kompozisyonlu bir bordür yerleştirilmiştir.

Deseninin sadece üst kısmında ikisi dar biri geniş üç bordür yer alır. Desenin dış kenannda tek tarafta
olmak üzere bordür şeklinde, ters görünümlü vazodan çıkan hatai ve geometrik şekillerin oluşturduğu
kompozisyon yer alır. Vazonun, üstüne yerleştirildiği sütun şeklindeki rumili koınpozisyonla desen
tamaınlanmıştırı

Resim 8: El Cezeri'nin Eserindeki kapı deseni
(Yavuz UNAT' tan)

El Cezeri'nin Artuklu sarayı için tasarladığı kapıya ait kapı tokmağının tasvirinde ise ortada
aslan başı ile sağında ve solunda aslana doğru ağızlarını açmış, asianı yutacakmış gibi tasvir edilmiş
ejderler bulunmaktadır. Sivri kulaklı Ejderler, gövde kısımlanndan birer düğümlü olup kuyruk
kısımlarının uçlarına doğru birbirine dolanmış vaziyettedir. Ortada yer alan aslan başı ise sivri kulaklı,
yuvarlak gözlü, dolgun yanaklı, yele tüyleri belirgin olarak tasvir edilmiştir. (Bkz. Resim 9)

Mühendis: Cezeri" 1. Wuslararası Mardin Tarihi Sempozyumu Bildiri/eri, Mardin Tarihi Ihtisas Kütüphanesi yayınlan
No: 6, İstanbul, 2006, s. 223,237; Oktay Aslanapa-N.Peruzat Altınay; a.g.e., s.556-558

ı Candan Nemlioğlu;"El-Cezeri'nin 'El-Cami'Beyne'l-İlmi ve'l Ameli'n Nafi fi Sina'atı'l-Hiyel' Adlı K.itabmm
Türkiye'deki Nüshalardan İkisinin Sanatsal Değeri", L Wuslar arası Artuldu Sempozyumu Bildiri/eri, C.II, Mardin.2007,
s.52- 54

458

Resim 9: J!l Cezerl'nlıı EııeriD.deld Kapı ToJmıalı Tamrt
(El Cuert•deJı)

Bl Cezeri'rıin eserinde yer alan kapı kanadı ve kapı totanaıı deseni ve bu desenle ilgili eserde
aıılaıılaıı teknik ve yııpılış aşamalan Cimı Ulu Camii kapı kanatlan ve tokmağı.yla benza- ôzelikleı­
taşıdığı açıkça g6rillmek.tedir. Eserdeki bu tasarım Cizre Ulu Camisi için yapılmamış olsa da, eserlerin
vücuda getiıme tarihlerindeki uyum. Cizre Ulu Cami kapı kanatlan ve tokmapun Bl Cezeri taıafuıdıııı
bu eser örnek almarak yapılebAt diişünülür.

Sonuç

Orta Asya'dan Amıdohı'ya gelen Tiirkler, .İslamiyet'i benjımemeleriyle beraber, flııklı
medeniyetlere ev sahipliti yapmış Anadolu topnıklıııma çok kısa bir süı:ede uyum ııaıJamıştıırdır. Kısa
bir 8iiıe zarfuıda. bDdilerine has zengin bir kültür oluşturın:uşlıııdır. Hiıkümdartann sanat ve
saııatçıya önem vermesi, dünyaca tanınım sanatçı ve 8limlerin yetişmesine zemin hazırlaınış1ır.
Mimari alanda ve sanatta İslami deterler öıı plana cıkınış, özellikle cami mimarisi fizerinde
dıırulduğu görülür. Aıaştmnamızda ele aldığımız Cizre Ulu Cami kapısı, bu dönemi gözler öııüııe
s eren giizel bir örnektir.

Cimı Ulu Cami kapısııım ssııatsal. özelikleri 13. yüzyıl Aııadohı Tüı:k &Bilatmm ne derec:e ileri
bir düzeyde oldulunu gtlsterir. Kapı kanatfarının ihtişamlı bir büyüklükte ve ince bir işçil.ikle
yııpılmıısı, inanış gereği camiierin en önemli mimari yapı olduğunu gösterir. Kapmın birden fazla
teknikle yapılmıt olması, buna. paralel olarak birden fazla. madenin kullanılınası ile desende göriilen
faı:k1ı motiflerden oluşaıı zengin kompozisyonlar ve itinalı bir işçilik, eseri değerli kılan özellikler
olm.uştur. Saydıklanmızın YBil1 sıra eserdeki kitabenin bilkibrıdsnı atıftaki sözlerden, dlmemin
bjikjjm<fım sanatı clestekJ.ediAi anlaşılabilir. Aynca kapı tokmaktımnda güç simgesi hayvım figürlerinin
yer almaııı özellilde Artuldu ve Selçuklu sımatında sıkçe. k:arşılaşılan simıesel uııııurlardır. Eserin
k:aralrte:risti özelikleri açısından t2.ve 13. yi1zyıl Anadolu sanatının karakteristik azelikleri taşıınası,
eseri daha da değerli kılmıştır. Kapı tokmaklanndaki sime!rik olarak yııpılmış ejda' figürleri eseri
farklı kılan bir azelik olarak g6rillebilir. Aıalanınızdaıı mira.s kalan bu eşsiz eserin zamanmda mnmı.a
altına alınmayarak tahrip olması ve bazı parça1armın yurt dışına :lcaçınlması son dereoe üzii.cü bir
durumdur. Gayemiz odur ki başka sanat eserlcrimiz, e.ym durım:ııı. diişmedeıı gerekli öıılemlerin
zamımında almmasıdır.

459

Öneriler

• Kapı kanatları tokmağıyla beraber Cizre veya Cizre'ye yakın olan Mardin'deki bir müzeye
konulması, Cizre mu Camiyi ziyaret edecek ziyaretçilere yapıyı ve eseri yerinde görme olanağı
sağlayacağı gibi bölge turizminin canlanmasına da katkı sağlayacaktır.

• Yurt dışına kaçınlan kapı takınağının bir an önce yetkililerin devreye girerek geri
getirilmesinin sağlanması

• Araştırmacıların eser hakkında araştırma yaparken mümkün oldukça birincil kaynaklardan
faydalanarak doğru bilgilerin verilmesine dikkat etmesi son derece önemlidir. Çünkü yapılan

araştırmaların çoğu ne yazık ki yüzeysel ve yanlış alıntılardan ibaret olması aynı hataların devam
etmesine neden oluyor.

• Yörede bulunan cami ve diğer tarihi yapıların aslına uygun olarak restore edilmesi ve bölgeye
mal olmuş tarihi sembollerin yeni yapıların dekorasyonunda yeniden hayat bulmasının yolu açılmalı,
bu sembollerin kullanılmasına teşvik edilmeli.

Kaynakça

ALSAN, Şenay; Türk Mimari Süsleme Sanatlarında Mitolojik Kaynaklı Hayvan Figürleri (Orta
Asya'dan Selçulduya),Marmara Üni. Türkiyat Araştırınaları Ens. Türk Sanatı A.B.D., Doktora Tezi
İstanbul,2005

ARIG BAŞ, Ufuk; "Kökeni Orta Asya'da Bulduğumuz Sanat Eserleri: Kapı Tokmakları",
Sanatsal Mozaik Dergisi, İstanbul, 1996, S. 15, s.48-62

ASLANAPA, Oktay-N. Peruzat ALTlNAY; "Artuklu Sarayında Bir Mühendis: Cezeri",
Uluslararası Şırnak ve Çevresi Sempozyumu, Şırnak Üniversitesi Yayınları, Şırnak, 2010, s.547-560

BAŞ, Gülsen; Diyarbakır'daki İslam Dönemi Mimarisinde Süsleme, Yüzüncü Yıl Üni. Sosyal
Bilimler Ens. Sanat Tarihi A.B.D. Doktora Tezi, Van, 2006

Bedi üz-Zaman Ebu'l-'İz İsmail b. ar-Rezzaz El-CEZERİ; Olağanüstü Mekanik Araç/ann
Bilgisi Haklanda Kitap, Tıpkı Basım, Kültür Bakanlığı Yayınları 1207, Bilim ve Teknoloji Dizisi 2,
Ankara, 1990. TSMK.AJunetlli. 3472

BELLi, Oktay; "Mardin' de Geleneksel Üretim Yapan Bakır ve Bronz Atölyeleri", 1.
Uluslararası Mardin Tarihi Sempozyumu Bildiri/eri, Mardin Tarihi ihtisas Kütüphanesi yayınları
No:6, İstanbul, 2006, s.183 -210

BİLİCİ, Z. Kenan; "Cizre Ulu Camisi Kapı Tokmaklarının İkonografik ve Kronolojik Değeri
Üzerine Bir Etüt", Sanat Tarihinde İkonografik Araştırmalar, Güner İnal'a Armağan, Ankara, 1993,
s.73-86

BÜYÜKÇANGA, H. Hilal (Eren); Anadolu Selçuklu Seramilderinde Figürlerin Dili ve Resim
Eğitimi Açısından incelenmesi, Selçuk Üni. Sosyal Bilimler Ens. Resim İş Öğretmenliği B.D., Yüksek
Lisans Tezi, Konya, 2006

ERGİNSOY, Ülker; "Anadolu Selçuklu Maden Sanatı", Anadolu Selçuklu Mimarisinde
Süsleme ve El Sanat/an, Türkiye İş Bankası Kültür Yayınları, Ankara, 1978, s.153-1 78

ERTEKİN, Mehmet Zahir; Cizre'deki Mimari Eser/er, Yüzüncü Yıl Üni. Sosyal Bilimler Ens.
Sanat Tarihi A.B.D. Yüksek Lisans Tezi, Van, 2005

GLADİB, Almut Von; "İslam Metal İşlemeciliği", İslam Sanatı ve Mimarisi, İstanbul
Biiyükşehir Belediyesi, İstanbul, 2007, s.202-206

İNCi, Veysi; Cizre Mezar Taşlan (18.-19.Y.Y.), Yüzüncü Yıl Üni. Sosyal Bilimler Ens. Sanat
TarihiA.B.D. YüksekLisans Tezi, Van, 2008

460

NEMLİOÖLU, Candan; "El-Cezeri'nin 'El-Cami'Beyne'l-İlmi ve'l Ameli'n Nafi tt Sina'atı'l­
Hiyel' Adlı Kitabının Türkiye'deki Nüshalardan İkisinin Sanatsal Değeri", I. Uluslararası Artuklu
Sempozyumu Bildiri/eri, C.II, Mardin, 2007, s.33-58

ÖZMEN, Mehmet Emin; Anadolu Selçuklulannın Artuldular ile İlişkileri, Selçuk Üni. Sosyal
Bilimler Ens. Tarih A.B.D. Yüksek Lisans Tezi Konya, 2007

SALMAN, Özlem; "Türk Sanatının Gerçekdışı Varlık Motifleri", İlgi Dergisi S. 92 İstanbul,
1998, s.8-12

TAP AN ÖLÇER, Nazan; "Anadolu Medeniyetleri Sergisinde Selçuklu Dönemi Sanatı",
T.C.,Kültür ve Turizm Bakanlığı Eski Eserler ve Müzeler Genel Müdürlüğü V. Kazı Sonuçlan
Toplantısı, İstanbul, 1983, s.33-36

TUNCER, Orhan; "Cizre Ulu Cami ve Medresesi", YıllıkAraştırmalar Dergisi, S.m., Ankara,
1981, s.95-136

Türk-İslam Eserleri Müzesi Kataloğu, Akbank Kültür ve Sanat Yayınlan, İstanbul, 2002

UNAT, Yavuz; "El-Cezeri'nin, Makine Yapıınında Yararlı Bilgiler ve Uygulamalar Adlı
Eseri", Türkler, Cilt 7, Yeni Türkiye Yayınlan Ankara, 2002, s.569-575

UNAT, Yavuz; "Artuk:lular Dönemi'nde Bir Türk Mühendis: Cezeri" 1. Uluslararası Mardin
Tarihi Sempozyumu Bildiri/eri, Mardin Tarihi ihtisas Kütüphanesi yayınlan No: 6, İstanbul, 2006, s.
221-238

UZAY PEKER, Ali; Anadolu Selçukluları 'nın Anıtsal Mimarisi Üzerine Kozmoloji Temelli Bir
Anlam Araştırması, İstanbul Teknik Üni. Sosyal Bilimler Ens. Doktora Tezi, İstanbul, 1996

Y AŞIN, Abdullah; Bütün Yönleriyle Cizre. Ankara, 1983

461

