


İSLÂM ve SANAT

Tartışmalı İlmî Toplantı

07 – 09 Kasım 2014

Akdeniz Ü. Hukuk Fakültesi Konferans Salonu

Kampüs - Antalya

İstanbul 2015

ANADOLU SELÇUKLU SÜSLEME ANLATI DİLİ ÜZERİNE BİR DENEME

Nusret ALGAN♦

Süsleme mîmârî ya da dekoratif sanatlarda bir biçimin yüzeyinde düz ya da kabartma, boyalı ya da boyasız bir takım örgelerle oluşturulan düzenlemedir. Süs sözlük anlamı ile herhangi bir yüzeyde oluşturulan estetik, haz uyandıran şekillerdir. Bu şekiller motif ve motiflerin oluşturduğu düzenlemeye de süsleme, bezeme veya tezyinat denir. Dekoratif bir anlam yükü taşımaktadır. İnsan yaşadığı çevreyi, barındığı mekânı güzelleştirme çabasını süsleme ile sağlar. Süsleme tarih boyunca işlevli, işlevsiz, estetik gereksinimin karşılanmasında inanç, sembolik anlatım, sosyolojik ve psikolojik toplumsal değerlerin oluşumunda önemli bir iletişim aracı olarak kullanılmıştır. Süsleme evrensel bir anlatım dilidir. Coğrafi ve zaman bağlantısı bulunmayan kültürler arasında benzer motifler görülebilmektedir.

Yüzyıllar hatta bin yıllar öncesinden bir süslemenin değişmeden veya farklı yorumlarla günümüze ulaştığı, yaşatıldığı bilinmektedir. Kültürlerarası etkileşim sonucunda örgeler bir kültürden öteki kültüre aktarılacak varlıklarını sürdürmüşler; ancak çoğu kez biçim ve içerik olarak değişime uğramışlardır. Süs öğesi farklı malzemeler üzerine uygulanmış, yine farklı anlam yüklemeleri ile yapıldığı kültürün geleneklerini yansıtmıştır. Başat bir örnek olarak, Batı Anadolu Menderes havzası kökenli meander motifinin, çeşitli kültür ve dönemlerin bezemelerinde tekrar tekrar ortaya çıkmış, günümüzde mîmârîden tekstile, züccaciyeden takıya geniş uygulama alanı bulmuştur. Bu bağlamda bir kültürün genel estetik mirası, yüzyıllar içerisinde farklı etkenlerin de dahili ile damıtılarak oluşturulmuş anlatım dilidir. Süsleme bu anlatım dilinin temelinde yer alan unsurların başında gelir. Oluşturduğu kültürün sosyal doku, estetik ve iktisadi birikiminin içinde şekillenir. Anadolu'da ki yerleşik İslâm oluşumunu gerçekleştiren Anadolu Selçuklu sanatının kaynakları zengin süsleme programı ile karşımıza çıkmaktadır. Selçuklu-

♦ Yrd. Doç. Dr., Mersin Ü. Güzel Sanatlar Fakültesi Seramik Bölümü, nusretalgan@gmail.com

nun belleğindeki gelenek, toplum yapısı, inanç sistemi, feth edilen toprakların coğrafi konum ve kültür etkileri bu uygarlığın oluşumunun yapı taşlarıdır. Anadolu Selçuklu süslemelerinin motif ve üslup bakımından zengin çeşitliliği Çin'den Akdeniz'e ulaşan zengin görsel kaynak sentezinin genişliğinde aranmalıdır.

Anadolu, coğrafi konumu Asya'nın batı ucundaki bir uzantısı olup, tarihin her evresinde çok hareketli bir ortam oluşturmuştur. Bu çok katmanlı tarihsel ortamda göçler, savaşlar, farklı politik-kültürel güç dengeleri doğal olarak mîmârîde ve süslemede üslup zenginliğinin oluşmasına katkıda bulunmuştur¹. Anadolu da süsleme kültürleri arası mirasın ortak somut örnekleri en belirgin ve görkemli uygulamaları ile mîmârîde karşımıza çıkar. Yunan sütun başlığındaki bir akantüs farklı yorumları ile Roma, Bizans veya Selçuklu da uygulama alanı bulmuştur. "Selçuklu öncesi küçük Asya'da Hitit, Urartu, Frig, Pers, Yunan, Roma, Arap, vs. eserleri de bulunuyordu. Herhalde dünyanın hiçbir köşesinde, Anadolu'da olduğu kadar zengin ve çeşitli miras birikimlerinin iç içe geçtiği yer yoktur".²

Anadolu Selçuklu kültürünün oluşum sürecini anlamak için öncesi ve sonrasındaki yani Orta Asya, İran, Suriye, Kafkasya ve fetih öncesi Anadolu yerli kültürünü tanımak gerekir. Anadolu'ya gelen Türklerin, bu topraklarda buldukları ile beraberinde getirdikleri unsurları ve bu unsurların oluşum dönemi Anadolu Selçuklu sanatının biçimlenmesine olan etkileri önemlidir. Dönem coğrafyasında Selçuklu süslemelerinin meydana gelmesini belirleyen nitelik oluşumları bu kültür çeşitliliğine bağlanabilir.

Anıtsal Türk mîmârîsi ve süslemesinin Anadolu'da başlamadığı sadece bir sürecin küçük bir kısmı olduğu görülmektedir. "Anadolu'daki ilk Selçuklu yapıtları gibi eserleri yapmak asırların verdiği birikimin sonucudur. Olmak zorundadır".³ Anadolu öncesi Orta Asya Türk mîmârîsinin ve süslemenin gelişmiş olduğu Anadolu'ya, göçlerle bu kültür akımının fetih sürecince kısa kesintiler haricinde sürdüğü görülmüştür. Anadolu'da ki bu büyük kültür birikiminin üzerine Orta Asya kökenli bir kavim olan Selçukluların eklentisi güçlü olmuştur. Traugott Wöhrlin'in deyimi ile "Selçuklular Anadolu'da birkaç kuşak içinde başka

¹TABAK, Nermin; Ahlat Türk Mimarisi, İstanbul, 1970, s.60.

²WÖHRLIN, Traugott; Divriği, (Çeviren: Ahmet Mumcu), İş Bankası Kültür Yayınları 50, İst.,1996, s.8.

³RAMAZANOĞLU, Gözde; Orta Asya Türk Mimarisi, 1998, s.7.

bir ulusta görülmececek derecede yüksek bir kültür düzeyine eriştiler.”⁴ Bu dönem farklı kültür eklentileri ile ortaya çıkmış iki yüzyıllık evreyi kapsasa da ancak son yarı yüzyılda etkin eserler ortaya çıkmıştır. Mîmârî yüzey süslemesinde biçim, motif, kompozisyon açısından, Anadolu Selçuklu 11.y.y.- 13.y.y. dönemine ait süsleme disiplinleri, tekniği ve malzemesine göre zengin bir çeşitlilik sunmaktadır. Fethedilen coğrafya ve ait olduğu kültür ortamında en azından dönem itibarı ile bu zenginliği bulamayız.

Örneğin; “İslâm sanatı taş süsleme sanatında oldukça başarılı örnekler vermesine karşın Anadolu Selçuklu plastığına ulaşamamıştır”.⁵

İsmet Zeki Eyüpoğluna göre; Daha derinlere inmek, daha eskilere gitmek, besleyici ögenin köklerini bulmak gerekir. Özellikle yapı süslemelerinde kullanılan öğelerin yeni bir buluş olmadığı, bir yaratı geleneğinin uzantılarından biçimlendiği anlaşılmaktadır.⁶ Anadolu da Selçuklu süslemelerinin ana kaynakları gelenek ve inanç eksenlidir.

İnanç, uygarlıkların oluşumunda en etkin faktörlerden biridir. Genelde dini kökenli terimler için kullanılır. İnanıcının içeriğinde Allah sevgisi, hoşgörü, sevgi ve öğretileri (tasavvuf) yer alır. Anadolu Selçuklu devleti kısa dönemi boyunca bu ilkeler üzerine oturmuştur. Anadolu Selçuklu hoşgörüsü çok kısa süre içinde Anadolu’yu Türk yurdu haline getirmiştir. Yeni fetholunan Anadolu’da farklı etnik grupların birliklikleri içersinde hoşgörünün yaşamsal bir önemi vardır. Anadolu’da bu çağda yaşayan Yunus Emre, Hacı Bektaş Veli, Mevlana Celaleddin-i Rûmi ve Nasreddin Hoca sevgi ve hoşgörü ortamını hazırlamışlardır. “Selçuklular kendi inançlarından farklı olan halkına ve komşu ülkelerin örf ve adetlerine saygı göstererek, hoşgörüye geniş yer vermişlerdir. Bilinçli bir tolerans politikası izleyerek çeşitli milletler ve dinler arasında denge kurmuş, siyasi, sosyal ve kültürel ortam sağlamışdır. Bu da köklü bir eğitim ve üst kültür seviyesinin göstergesidir. Bu ortam içerisinde ortaçağ Anadolu’su, mistik dünyası ve sanata etkileri, döneminin başka bir bölge veya ülkesinde kıyas götürmeyecek kadar verimli ve güçlü olmuştur. En özgün sanat örneklerinin verildiği bu dönem Selçuklu süs-

⁴WÖHRLIN, Traugott; Divriği, (Çeviren: Ahmet Mumcu), İş Bankası Kültür Yayınları 50, İst., 1996, s.9.

⁵KUBAN, Doğan; Divriği Mucizesi, YKY, İstanbul, 1999, s.162.

⁶EYÜPOĞLU, İsmet Zeki; Binlerce Yıllık Anadolu Toprağında Yaşayan Geçmiş, Türkiyemiz Kültür ve Sanat Dergisi, Yıl 20, Sayı 61, Haziran 1990, s.24.

lemelerindeki çeşitlilik ve hoşgörü daha öncesi ve sonrasında pek yoktur. Beylikler ve Osmanlı döneminde görülmez. Yüzeyle işlenen insan ve hayvan tasvirleri Selçuklunun hoşgörüsünü gösterir.⁷

Selçuklular bir İslâm devleti olmasına karşın İslâm öncesi inanışlarını da süslemelerine taşımıştır. Farklı mîmârî tiplerinde insan ve hayvan figürlerini görmekteyiz. İslâm öncesi ve sonrası olmak üzere iki ana devreye ayrılan sanatımızın ilk devrine ait motifler milli kültür ve folklorün etkisiyle gelişmiş; İslâmiyet'in kabulünden sonra da bu kültürün etkisiyle daha zengin hale gelmiştir. Bu dinin kültür çerçevesi içerisine giren Türklerin, ortak İslâmi motifleri benimsemeleri hatta onları kendi özelliklerine uygun hale getirmeleri zengin ve çeşitli bir motif repertuarının oluşmasına olanak sağlamıştır.⁸

Eski Türk inancı Tengricilik'te de hep varolmuş olan Şamanizm geleneği, Kuzey ve Orta Asya toplumlarının dinlerindenidir. Şamanizm, varlığı tüm insanların tarihinde erken taş devrine ve daha da geriye kadar kanıtlanabilen, inisiyasyon içeren bir vecd ve trans tekniğidir. Yaşam ile ölüm arasında ilişki kurulur ve toplumun geleneklerine sanatına etki eder.⁹ Bunların tersine, İslâm Sanatı Allahı, kâinatı, idealleri veya insanı tasvir etmeye çalışan hiçbir şekil kullanmamıştır. Amacı, bütün bu yüce kavramların arkasında yatan mutlak ve saklı dünyayı arayıştaki çoşkulu tutkuyu ifade etmek olmuştur.¹⁰ İslâm vizyonu alışılmış klişelerden farklıdır. Bunun nitelikleri İslâm dünyasını çevreleyen kültür ortamlarıyla aynı özelliği göstermez. Çin, Hint ve Hristiyan kültürlerinin figüratif sanat gelenekleriyle zıt bir yönü vardır. İslâm sanatının en büyük özelliği, insan figürünü ilkesel olarak dışlamış olmasıdır.

Minyatür ve seramik dallarında kısıtlı da olsa görülen figür mîmârî cephelerde rastlanmaz. Bu dışlamanın yerini geometrik ve bitkisel süsleme almıştır. İslâm mîmârîsi etkisini sadece mîmârî tasarımdan alan bir gelişim göstermiştir. Fakat bütün bu zengin varyasyonlara karşın saf geometrik biçimlerin katılığı yazı, mukarnas ve bitkisel metaforlarla zenginleştirilerek kırılmıştır.¹¹ İslâm sanatkârının tabiatın ve gerçek varlık âleminin kopup uzaklaşmasının, motiflerini hayal âlemi

⁷ÖDEKAN, Ayla ve diğerleri; Türkiye Tarihi,1 Osmanlı Devletine Kadar Türkler, Cem Yay., İstanbul, 2005, s.520.

⁸MÜLAYİM, Selçuk; Anadolu Türk Mimarisinde Geometrik Süslemeler (Selçuklu Çağı), Kültür ve Turizm Bakanlığı Yayınları, Ankara, 1982, s.79.

⁹www. Wikipedia.com. 25.6.2014.

¹⁰AKYÜREK, Engin; Sanatın Ortaçağı Türk, Bizans ve Batı Sanatı üzerine Yazılar, Kabcacı Yayınevi, İstanbul, 1997, s.632.

¹¹KUBAN, Doğan; Divriği Mucizesi, YKY, İstanbul, 1999. s.152.

ve gökyüzünde aramasının temel sebebi İslâm felsefesinin hep fizik ötesi âlemlerle meşgul olması ile yakından alakalıdır. Aslında bu durum sanatçıların ufkunu açmış, orijinal konular üretmesine neden olmuştur. Böylece İslâm sanatçısının motif ve konu dağarcığı, madde ile sınırlı kalmamıştır.¹²

İslâm sanatı özgür yaratıcılık, ideali arayış, yüceyi ve mutlakı arayış prensipleri üzerine oturmuştur. Selçuklu çağının mistisizmi Anadolu'daki İslâm tarikatlerinin teşekkülünde görülebilir. Skolastiğin gotik sanatla paralelliği neyse, Anadolu sanatının tasavvufla paralelliği odur. Tasavvuf, tıpkı Anadolu sanatı gibi, temelinde mistik ve soyut bir duyarlılığın bulunduğu bir tabiat araştırması, tutkulu bir nesnel denge içgüdüsüdür. 13. yüzyılda Yunus ve Mevlana'nın etkin güçleri bu duyarlılık içinde oluşmuştur. Anadolu nakış ve şiir arasındaki ilişkinin erken vurucu etkisini büyük mutasavvıfların kişiliğinde tanıyordu ve bunlar da tıpkı plastikte olduğu gibi taşkın bir dile dönüşmekteydi.¹³ Ögel de benzer düşüncelere sahiptir; "Anadolu'nun sanat iklimi tasavvuf olmuştur. Mevlana, Hacı Bektaş Veli, Yunus Emre gibi sufiler sanatçıları etkilemiş, sanatçıların çevresi medrese değil tasavvuf çevresi olmuştur. Tasavvufta tanrının sonsuzluğunu ifade eden deniz, tanrının binbir görüntüsünün yansıması olan ayna, güneş, ay ve yıldızlar gibi ışık imgeleri vardır.

Gök, ağaç, kuş Asya Türkleri arasında yaygın bir doğa dini olan Şamanizm'e de bağlı imgelerdir. Gökle yeri bağlayan ve evreni, dünya eksenini temsil eden kutsal hayat ağacı, gök simgesi kartal, insan ruhlarının görüntüsü olan kuş, ay ve güneşi, gezegenleri temsil eden rozetler, güneş ve aydınlık simgesi aslan v.s. bütün bu imgeler dolaylı ve dolaysız Anadolu süslemelerine yansımış, Anadolu Selçuklu sanatında sanki evren taşa işlenmiştir".¹⁴ Oysa İslâmın çıkış ve ilk dönemlerinde vahiy emirleri dışında bir düşünce sistemi yoktu. "İslâmın ilk devirlerinde tasavvuf mevcut değildi. Fakat züht ve takva hareketleri vardı. Bunlar daha sonra başka kaynaklardan da beslenerek tasavvuf hareketlerine dönüştü. Bu tasavvuf akımlarının düşünceleri ve pratikleri İslâm sanatına da yansımıştır. İslâm sanatında en girift geometik desenlerin tasavvuf felsefesinin en zirvede olduğu 11.- 13. yüzyıllar arasında görülmesinin sebebi

¹²ÇAM, Nusret; İslâm'da Sanat Sanatta İslâm, Akçağ, 3. Baskı, Ankara, 1999, s.68.

¹³TANSUĞ, Sezer; Karşıtı Aramak, Arkeoloji ve Sanat Tarihi Yayınları, İstanbul, 1983, s.106.

¹⁴ÖGEL, Semra; Anadolu'nun Selçuklu Çehresi, Akbank Yayınları Kültür ve Sanat Kitapları No:58, İstanbul, 1994, s.63.

budur. Tasavvuf felsefesi de mîmârî ve sanatı etkilemiştir".¹⁵ Geometrik ve bitkisel örnekler, figürler, ortak özellikler gösteren düzenlerdendir ki sınırsızlık, sonsuzluk, çeşitlilik içinde birlik gibi tasavvuf görüşleri ile uyum gösterirler.¹⁶

İnancın biçim diline dönüştürülmesi, derin anlamlar içeren tasavvuf öğretilerinin 2 ya da 3 boyutlu biçimler yoluyla anlatımı herkes tarafından kolay anlaşılacak ortak bir dil olmuştur. "Sanatçılar taş yüzeylerdeki anlatımı tasavvuf metinlerini anlamayanların anlayacağı dile biçimler yoluyla çevirmişlerdir. Bir taçkapı üzerinde tasavvuf imgesinin bir taş kabartmada ortaya çıkması iletişimi sağlar. Tasavvuf Anadolu Sanatında en birleştirici yaratıcı iletişimi sağlar. Tasavvuf Anadolu sanatında en birleştirici yaratıcı faktör olarak görülüyor. Kırsal ve şehirli arasındaki ayrımı imgeler birleştiriyor. Bu imgeler ile Asya'nın eski evren imgeleri ile bütünleşir. Göçebenin evren imgelerine tutkusu, içinde yaşadığı büyük düzenin bir parçası olduğunun bilincine yerleşmiş olması ve evreni ifade edenleri kendini anlatmasıdır".¹⁷

Evren anlatımının mîmârî ve süslemesinde en çok gördüğümüz yapı tipi kümbetlerdir. Burada bir tezatlık da söz konusudur. İslâm mezar yapısında sülüs yazı ile Şamanist figüratif öğelerin birlikte bulunması olağandır.¹⁸ Başka bir örnek olarak, Divriği Ulu Camii Batı kapısında kartal kabartmaları dikkat çekicidir. Kartal figürleri, ikili mücadele sembollerinde tekil bir anlatımla, arma ya da totem unsuru olabilecek betimlemelerde ise çift başlı veya çift gövdeli biçimde, fantastik anlatım tarzıyla poz verir. Hareketsiz durumda tasvir edilmiştir.¹⁹ Çift başlı kartal (Resim 1) Selçuklu Devletinin simgesidir.

Selçuklu süslemeleri genelde dört başlık altında toplanır. Yazı(sülüs, celi), bitkisel motif, geometrik düzenleme ve figür içerikli süsleme programları seramik, metal, kağıt dahil en görkemli şekilleri ile dönem mîmârîsi taş portallerinde (taçkapı) uygulanmıştır. Tezhipteki bir motif değiştirilmeksizin mîmârî cepheye taşınmıştır. Selçuklu süslemeleri en olgun örneklerini mîmârî süslemede vermiş cami, kümbet ve kervansarayların ön cepheleri zengin çeşitlilikte süsleme ile işlenmiştir. Bu süslemeler hangi ihtiyaca cevap vermektedir. Mîmârî süslemenin

¹⁵ÇAM, Nusret; İslâm'da Sanat Sanatta İslâm, Akçağ, 3. Baskı, Ankara, 1999, s.91.

¹⁶ ÖGEL, Semra; a.g.e., s. 62.

¹⁷ÖGEL, Semra; a.g.e., s. 62.

¹⁸MÜLAYİM, Selçuk; Anadolu Türk Mimarisinde Geometrik Süslemeler (Selçuklu Çağı), Kültür ve Turizm Bakanlığı Yayınları, Ankara,1982, s.79.

¹⁹ÇAYCI, Ahmet; Anadolu Selçuklu Sanatı'nda Gezegen ve Burç Tasvirleri, T.C. Kültür Bakanlığı Sanat Eserleri, 420 Ankara, 2002, s.99.

dini, sosyolojik, ikonografik ve psikolojik açılımından başka bir anlamı, bir anlatımı var mıdır? “Mîmârî cephe niye süslenir, amaç nedir? Bir ileti, bir mesaj vermektir. Güç gösterisi, zenginliğin göstergesi veya inancın ulviliğidir. Mîmârî elemanların düz blok ve katı kesimlerin arasında, süslemenin varlığı, yapıyı yumuşatma, daha fazla göz zevki ve duygulara yöneltmedir.”²⁰

Geometrik süsleme İslâm kültürünün egemen olduğu bütün çevrelerde, hemen hemen her teknikte ve her malzeme üzerinde uygulanmıştır. Yapıların anıtsal taçkapılarından, minyatürlerin arka planlarına; tuğlaların dizilişinden yazma kitapların süslemelerine kadar her yerde geometrik düzenlemeye yer verilmiştir.²¹ İslâmiyet’in ilk yüzyıllarından beri sanatçılar geometrik ifadeye doğru yönelmişlerdir. Platonik felsefenin, Neo Platonistler ve özellikle Platon yolu ile Arap düşünürlerince devir alınıp işlenmesi, yasası saydığı sayı sistemlerini geniş ölçüde benimseyen platon aracılığı ile evrenin işleyişini açıklayan anlam yüklü sayılar, sanatçılara başta tasavvuf yoluyla aktarılmıştır.²²

Geometrik düzenleme, taş süslemede, seramikte, tuğlada, ahşapta ve madende uygulama alanı bulmuştur. İlk uygulama alanı da mîmârî dış yüzey süslemeleri olmuştur.²³

Taş süsleme ne kadar geç Antik ve Bizans etkileri görülse de, Orta Asya’dan gelen Türklerin inanç ve sanatlarını İslâmî etkileri de alarak Anadolu topraklarında yeni sentezlere ulaşmaları, Avrasya stiline belkelerinde de Anadolu’da canlandırılmasında, Şamanizmin tesirlerini bulmak mümkündür. Bu tesirlerin neticesinde de bütün etkileşimleri özümseyen özgün bir anlatım ortaya çıkmıştır.²⁴

İslâmiyet’in doğuşundan sonra bütün İslâm toplumlarında olduğu gibi Anadolu Selçuklularında da Arap yazısı kullanılmıştır. Anadolu Selçuklu yapılarında celi, sülüs yazı hâkimdir. Bu yazılar camilerle sınırlı kalmamış diğer yapıları da uygulanmıştır. Sivas Buruciye medresesi eyvan kemerinde Âyetel Kürsi, avluda rozetler içinde de yazılar görülür. Konya İnce Minareli Medrese portalinde 4 şerit halinde Fetih Suresi’nin yazılı olduğu kitabe bulunur. (Res 2)

²⁰KUBAN, Doğan; Divriği Mucizesi, YKY., İstanbul, 1999, s.175.

²¹DEMİRİZ, Yıldız; İslâm Sanatında Geometrik Süsleme, İstanbul, 2000, s.40.

²²MÜLAYİM, Selçuk; Anadolu Türk Mimarisinde Geometrik Süslemeler (Selçuklu Çağı), Kültür ve Turizm Bakanlığı Yayınları, Ankara, 1983, s.54.

²³DEMİRİZ, Yıldız; a.g.e., s.407.

²⁴PARLAR, Gündegül; Anadolu Selçuklu Sikkelerinde Yazı Dışı Figüratif Ögeler, Kültür Bakanlığı Sanat Eserleri Dizisi 321, Başbakanlık Yayınevi, Ankara, 2001, s.76.

Bitkisel motifler İslâm sanatında, erken dönemden itibaren kullanılan motiflerdir. Emevi döneminde akantüs yaprakları, palmetler, asma yaprakları, üzüm salkımları, nar, lotüstan oluşun ve Geç Antik ve Sasani çıkışlı motifler kullanmıştır.²⁵ “Bitkisel motifler her zaman, hiç olmazsa başlangıçta, insanla doğa arasındaki bir ilişkinin simgesidir. Her doğal motifli kompozisyon, simgeseldir. Soyutlama ve bitkisel çiçeğin çiçek, yaprağın yaprak olmadığı ve biçimsel soyutlamaların egemen olduğu İslâm sanatlarıdır.”²⁶

Anadolu Selçukluları bitkisel süsleme bütün malzemelerde uygulama alanı bulmuştur. Bitkisel süslemenin en taşkın örnekleri Divriği Ulu Cami ve Şifahanesinde görmekteyiz. Divriği heykeltıraşının sorunu, gerçek bir ağacı naturalist bir tavırla taşaya yansıtmak değil, burada düşsel bir içerik kazanan bir yaşam ve evren simgesini, soyut bir kompozisyonla ifade etmektir. Çünkü evrenin direği olan bir ağaç doğadan esinlenerek değil, ancak aklın tanımladığı bir soyut iklimde tasarlanabilirdi. Bu hiyerarşik kurguda, büyükten küçüğe, soyuttan doğala doğru, bir düzenleme gözlenmektedir. Küçük bir yaprakçık ne kadar soyutlansa, yaprakçık kalır.²⁷ Kuzey kapısındaki hayat ağacı kozmik ağaç motifi (Resim 3), taçkapı süslemek için değil, kapının kutsal statüsünden ve simgeselliğinden kaynaklanmaktadır.²⁸

Her dönem ticaret yollarının toplanma ve geçit noktası olan Anadolu, Selçuklunun son 100 yılında görülmemiş bir imar faaliyetine sahne olmuştur. Farklı ulus ve kültürlerden yolcuların karşılaştıkları ve konakladıkları bu yapılar olağanüstü süslemeleri ile bir çeşit siyasi ve kültürel propagandadır. Saltanatın gücünü ve görkemini yansıtır. Mîmârî cephe yüzeylerindeki süslemelerin çeşitliliği ve estetiği dönemin sosyal görüntüsünün yansımasıdır. Selçuklu süsleme programlarının cephelerdeki güçlü anlatımı gündelik yaşama dair, farklı kesimden (yerleşik, göçer) izleyicilerin kendilerinden bir şeyler bulduğu görüntülerdir. Süslemeleri yaşamın parçası kılan plastik etkisinin yanında taşıdığı anlamlar, etnografik bir belleğinde yansımalarıdır. Ayrıca bu süslemeler tasavvufun anlaşılmasız derin anlamlarının biçim diline dönüştürülmüş halidir.

²⁵ÖZBEK, Yıldırım; Osmanlı Beyliği Mimarisinde Taş Süsleme (1300-1453), Kültür Bakanlığı Yayınları 423, Ankara, 2002, s.53.

²⁶KUBAN, Doğan; Divriği Mucizesi, YKY, İstanbul 1999, s.176.

²⁷KUBAN, Doğan; a.g.e., s.151.

²⁸KUBAN, Doğan; a.g.e., s.174.


Resim 1 : “Çift başlı kartal, Divriği Ulu Camii Batı Taçkapaı”.
Resim: Nusret Algan


Resim 2: “Konya İnce Minareli Medrese”. Resim: Nusret Algan


Resim 3: Divriği Ulu Camii Kuzey Kapısı “Kozmik Ağaç, Kuzey Taçkapı”
Resim: Nusret Algan