
ANADOLU SELÇUKLU DEVLETİ’NDE

ÇİNİ KÜLTÜRÜ

Uygurlara kadar uzanan Türk çini sanatı, Büyük Selçuklu’dan Anadolu’ya

geçerek gelişme gösterir. Uygurlarda yer döşemesi olarak kullanılan çiniye,

Karahanlılar ve Gaznelilere ait yapılarda da rastlanır. Çini 12. yüzyıldan

sonra Anadolu’da Türklerin* inşa ettiği cami, mescit ve mezar anıtlarında;

medrese, şifahane, köşk ve saraylarda yapının iç ve dış yüzeylerine

kaplanarak önemli süsleme öğelerinden biri haline gelir. Anadolu

çinilerinde Büyük Selçuklu Sanatında görülen motiflere yer verilmekle

birlikte yeni desen, renk ve tekniklerde uygulanır.

Dini yapılarda mor, yeşil, firuze, lacivert renkli sırlanmış çini parçalarının

alçı zemin üzerinde bir araya getirildiği ‘Mozaik Çini Tekniği’ ve sırlı tuğla

göze çarpar. İslam inancında ibadet edilen yerlerde insan ve hayvan

figürünün bulunması yasak olduğundan genellikle geometrik desenler,

yıldızlı geçmeler, rumi (Selçuki) ve palmet gibi soyut bitkisel motifli kıvrık

dallar ve iri kufî ve sülüs yazı süslemeleri tercih edilir. Bu teknikle yapılmış

çiniler Kayseri Kölük Cami’nde, Divriği Kale Cami’nde, iyi korunmuş olarak

Malatya Ulu Cami’nde (1224), Sivas’taki İzzettin Keykavus Şifahane ve

Türbesinde (1217) yer alır. 1251 tarihli Konya Karatay Medresesi’nin

duvarları, kubbesi ve tonozları büyük oranda dökülmüş olsa da mozaik çini

ve kabartma tekniğinde öncelikle turkuaz, lacivert ve siyahın olduğu zengin

renklerde değerli çinilere sahiptir. Bugün Çini Eserleri Müzesi olarak

ziyarete açıktır.

Anadolu Selçuklu (1071-1243) çini süslemeciliğinin merkezi olan

Konya’daki Alâeddin Cami’nin (1220) mihrabında ve kubbeye geçiş

bölgesinde, Sırçalı Medrese’nin (1243) mihrabında ve eyvanında mozaik

çini süslemeler dikkat çeker. Konya Sahip Ata Cami’nin (1258) mihrabı,

minarenin gövdesi, türbenin içindeki lahitler, kemerler, ajurlu pencere

şebekeleri natüralist motiflerle bezenmiş seçkin çinilerle döşelidir. Mozaik

çini mihrabında geometrik motifler, yıldızlar, kıvrık dallar, rumilerden

oluşan kompozisyon hâkimdir. Afyon’daki Çay Medresesi’nin (1278) büyük

eyvanının mihrabı, giriş eyvanının cephesi ve kemerinde mozaik çiniler;

Sivas’taki Gök Medrese’nin (1272) eyvan tonozunun içi, eyvanın arka

duvarı, Tokat’taki Gök Medrese’nin eyvan cephesinde mozaik çini

uygulamaları vardır. Beyşehir Eşrefoğlu Cami (1297) taş ve ağaç işlemeleri,

kalem işleri yanı sıra 4,58 m. genişlik ve 6,17 m. yüksekliğindeki tamamıyla

mozaik çinili mihrabı ve çinili kemeriyle Selçuklu sanatının belirgin

özelliklerini bir arada toplar. 1301 tarihli Türbesinin içindeki kubbe

gösterişli kıvrık dallar, palmet, rumiler ve onikigen yıldızlarla süslüdür.

Ankara’daki Arslanhane Cami’nin görkemli mihrabı ise, 13. yüzyıl sonunda

firuze ve lacivert renkli mozaik çini ve alçı süslemeyle ulaşılan zenginliği ve

teknik gelişmeyi gösterir. Mozaik çini tekniği basit bir geometrik desen

üzerinde sırlı tuğla ile birleşerek minarelerde de sıklıkla yer bulur.

II. Kılıçarslan’ın 1190 yılında yaptırdığı Konya’daki köşkünden kalan duvar

çinileri kaliteli ürünlerin ortaya çıktığı ve iki kez fırınlanarak sır altı ve sır

üstüne yedi rengin elde edildiği ‘Minai Tekniği’ndedir. Yıldız, haç biçimli

baklava ve kare çini levhalarda çeşitli duruşlar içinde insan, av hayvanları,

kuşlar, stilize bitkiler ve aralarında çift başlı kartal gibi karışık

yaratıklarında olduğu zengin figürler minyatür gibi işlenmiştir. Bu çinilerin

bir kısmı İstanbul Türk ve İslam Eserleri Müzesi’ndedir. 1223 yılında

Aspendos tiyatrosunun sahne binası Alâeddin Keykûbad için köşke

dönüştürülür. Altı ve sekiz köşeli yıldız biçimli çinilerin bir bölümü Antalya

Müzesi’ndedir.

Kayseri’deki Keykûbadiye (1224-1226) ve Beyşehir Kubad-Abad (1226-37)

saraylarında bulunan çiniler sır altına boyama ve daha çok Selçuklulara

özgü olan sır üstüne madeni parlaklık veren ‘Perdah Tekniği’ndedir.

Keykûbadiye’deki haçvari, kare ve sekiz köşeli yıldız biçimli levhalar

geometrik motifler ve kıvrık dallarla bezelidir. Kubad-Abad’daki turkuaz ve

siyah haç biçimli çinilerle birbirine bağlanan; sır altına mor, firuze, yeşil ve

mavi renkli yıldız şeklindeki çinilerde doğaüstü güçleriyle sarayı kötülükten

ve hastalıktan koruyan sfenks, grifon, ejder, siren, hayat ağacının iki

yanında güvercin, çok çeşitli hayvan ve ayakta veya oturmuş insan figürleri

göze çarpar. Selçuklu kıyafetlerini yansıtan bağdaş kurmuş figürler Uygur

özelliği taşır ve hükümdar veya sarayın ileri gelenlerini temsil eder.

Kompozisyonlarda renk, leke ve çizgide denge kontraslarla sağlanır.

Saraylardaki neşeli, dünyaya bağlı, bol figürlü çinilerin yanı sıra lacivert

zemin üzerine kabartma beyaz harflerle yazılmış kitabe çinileri de bulunur.

13. yüzyılda Anadolu Türk Sanatında resmin yerini tutan ve mimariye bağlı

olan çiniden başka cephe ve portallerde görülen taş dekorasyonu; ayrıca

hat, minyatür, tezhip, halı, ahşap, maden sanatı Selçuklu sanatkârlarının

çabalarıyla; farklı üslupların birlikteliğiyle belli bir yetkinliğe ulaşır.

*"Bu topraklar (Anadolu) Türklerin. Siz Malazgirt Savaşı’ndan bu yana değil,

tam 10 bin yıldır bu topraklardasınız. Unutmayın ki bu, Çatalhöyük’teki

kazılarda elde edilen bulgularla kanıtlandı." Avusturyalı yazar ve belgesel

film yapımcısı Prof. Erich Feigl (1931-2007)

Kaynaklar:

1- Akyıldız, Erhan, Taş Çağı'ndan Osmanlı'ya Anadolu, Milliyet Yayınları,

İstanbul, 1987

2- Arık, Rüçhan, Kubad Abad Selçuklu Saray ve Çinileri, İş Bankası Kültür

Yayınları, İstanbul, 2000

3- Aslanapa, Oktay, Türk Sanatı, Remzi Kitabevi, İstanbul, 1984

4- Kuban, Doğan, 100 Soruda Türkiye Sanatı Tarihi, Gerçek Yayınevi,

İstanbul, 1988

5- Pischel, Gina, Sanat Tarihi Ansiklopedisi, C. 4, çev: Hasan Kuruyazıcı -

Üstün Alsaç, Görsel Yayın Ansiklopedik Neşriyat, İstanbul, 1981

6- http://arsiv.ntvmsnbc.com/news/218580.asp?cp1=1

