
227

Medeniyetler Mirası Diyarbakır Mimarisi

THE MOSQUES AND MASJİDS OF DIYARBAKIR

BEFORE OTTOMAN PERIOD

Surlarla çevrili Diyarbakır şehri, doğu-batı yönünde Ye-
nikapı ile Urfakapı’yı kuzey-güney yönünde Mardinkapı ile
Harputkapı’yı birbirine bağlayan iki ana yol ile dört dilime ay-
rılmıştır. Ortaçağdan Osmanlı dönemi sonuna kadar kentteki
imar faaliyetleri bu yapı üzerinde şekillenmiş ve ana akslarda
yoğunlaşma olmuştur. Sur içerisinde dini, ticari ve sivil amaçlı
cami, mescit, medrese, han, hamam, türbe, çeşme gibi birçok
yapı inşa edilmiştir. Bu yapılardan birçoğunun çeşitli neden-
lerle günümüze ulaşmadığı tarihi belge ve kayıtlardan açıkça
görülmektedir. 1900 tarihli Diyarbakır Salnamesi’nde kentte
24 cami ve 21 mescit adı geçmesine rağmen, birçoğu maalesef
bugün mevcut değildir. Şehirdeki mevcut tarihi camiler, en
erken Büyük Selçuklu dönemine kadar inmekte; Ulu Cami

bu dönem yapısı olarak dikkat çekmektedir. Cami sayısın-
daki asıl artış Akkoyunlu dönemi ile birlikte başlamakta ve
Osmanlı döneminde yoğunlaşarak devam etmektedir. Kentin
Osmanlı öncesi camileri Ulu cami dışında İnaloğulları ve Ak-
koyunlu dönemlerinden kaldığı gözlemlenmektedir.

Büyük Selçuklular ve bunu takip eden İnaloğulları dönemi
Ulu cami ile özdeşleşmiş gözükmektedir. Anadolu Selçuklu-
ları, Artuklu ve Eyyubiler’in Diyarbakır’ın cami mimarisine
herhangi bir katkıları olmamıştır. Cami mimarisindeki asıl
gelişme, Akkoyunlu ve onu izleyen Osmanlı dönemlerinde
gerçekleşmiştir.

Anahtar Kelimeler:Cami, mescid, minare, harim, mih-
rap, kubbe

Fortifi ed city, Diyarbakır, is linked with two main roads
and divided into four slices, with Yenikapı in east-west direc-
tion and Mardinkapı and Harputkapı in north-south direc-
tion. Th e development activities of the city had been shaped
on this structure from medieval to Ottoman period and the
concentration was on the main axes. A lot of buildings; such as,
mosques, masjids, madrasas, khans, baths, tombs, and tombs
were built on purpose of religious, commercial and civilian
within the walls. It is clearly seen in the historical document
and records that many of these structures haven’t reached the
present day for various reasons. Although the names of 24
mosques and 21 masjids are mentioned in Diyarbakır Sal-
name dated to 1900, many of them are not available today. Th e
earliest existing historic mosques belong to Great Seljuk de-

scend; Great Mosque attracts attention as the structure of this
term. Th e actual increase in the number of the mosque starts
with the period of Akkoyunlu and continues to focus during
the Ottoman period. Pre-Ottoman city mosques, except the
Great Mosque, are observed that they belong to İnalogulları
and Akkouyunlu.

It seems that Great Seljuks and followed by Inalogulları
period is identifi ed with Great Mosque. Th ere had been no
contributions of Anatolian Seljuks, Artuqid and Ayyubids to
the architecture of the mosque. Th e actual development of
mosque architecture was in the period of Akkoyunlu and fol-
lowed by the Ottoman period.

Key Words: Mosque, minaret, Prayer hall, altar, dome

ÖZET

ABSTRACT

DİYARBAKIR’IN OSMANLI DÖNEMİ ÖNCESİ
CAMİ VE MESCİTLERİ

 Yrd. Doç. Dr. Mehmet TOP/ Yüzüncü Yıl Üniversitesi Edebiyat Fakültesi
Sanat Tarihi Bölümü

Uzm. Erkan KOÇ/Van Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu Müdürlüğü

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

228

Medeniyetler Mirası Diyarbakır Mimarisi

229

Medeniyetler Mirası Diyarbakır Mimarisi

Parlı (Safa) Camii’nin İç Mekanı

230

Medeniyetler Mirası Diyarbakır Mimarisi

Diyarbak r üzerinde bar nd rd mimari eserlerle; slam
kültür ve medeniyetini temsil eden önemli tarihi ehirlerden
biri olma özelli i ta maktad r. Kenti çevreleyen surlar
ve üzerindeki kitabeler ile içerisindeki yap örnekleri
tarihsel süreci belirlememize yard mc olmaktad r. ehrin
Müslümanlar taraf ndan fethi Hz. Ömer dönemine kadar
inmekle beraber, cami mimarisi Büyük Selçuklu ve bunu takip
eden nalo ullar döneminde Ulu Cami ile ba lamaktad r.
Bunun d nda nalo ullar dönemine örnekler d nda, 13.
ve 14. yüzy llarda yani Akkoyunlu dönemine kadar dini
mimariye ili kin yap yla kar la lmaz.

Diyarbak r’da 15. yüzy l ba lar ndan itibaren
Akkoyunlu’nun hakim oldu u dönem içerisinde cami
say s nda büyük art gözlemlenmektedir. Yani Osmanl
öncesindeki cami ve mescitlerin ço u Akkoyunlu döneminden
kalma oldu u anla lmaktad r. Bu dönem yap lar tek ve
merkezi kubbeli örtü sistemleri ve plan tipleri ile dikkat
çekmektedir. Bu da Diyarbak r’da Osmanl döneminde
in a edilen camilerin olu umuna altl k te kil edecek büyük

katk lar olacakt r.

Diyarbak r’ n Osmanl öncesi tarihi ve mimarisi ile ilgili
ilk çal malar evket BEYSANO LU, Kâz m BAYKAL,
Süleyman SAVCI, Basri KONYAR ve Adil TEK N gibi
yerel ara t rmac lar taraf ndan gerçekle tirilmi tir. Konu
ile ilgili evket Beysano lu’nun “An tlar ve Kitabeleriyle
Diyarbak r Tarihi” ve Basri Konyar’ n “Diyarbak r Tarihi”
ve “Diyarbak r Kitabeleri” adl eserleri önem ta maktad r.

Metin SÖZEN’in, “Diyarbak r’da Türk Mimarisi” ile
Orhan Cezmi TUNCER’in “Diyarbak r Camileri” adl eseri
camilerle ilgili ba l ca kaynaklard r.

Ayr ca son zamanlarda Sanat Tarihi alan nda Diyarbak r’ n
mimari yap ve elemanlar n farkl aç lardan ele alan
yüksek lisans ve doktora tez çal malar yap lm t r. Canan
PARLA’n n “Türk slam ehri Olarak Diyarbak r”, Gülsen
BA ’ n “Diyarbak r’daki slam Dönemi Mimarisinde
Süsleme” ile Bülent Nuri KILAVUZ’un “Güneydo u
Anadolu Bölgesi Minareleri” isimli tezleri bunlar n
ba l calar n olu turmaktad r

Mardin Kap s ’n n hemen yan ndaki surlar n iç kesiminde
yer alan cami, halk aras nda Hz. Ömer Camii olarak
adland r lmaktad r. Bunun nedeni mescidin Diyarbak r’ n
fethi s ras nda slam komutanlar ndan biri taraf ndan Hz.
Ömer’e ithafen yap ld na inan lmas d r. (Beysano lu, I,
1998, 268.), (Foto:1).

Yap n n giri i üzerindeki kitabeye göre cam,i Nisano lu
Mueyyideddin Ebu Ali Hasan bin Ahmet taraf ndan
yapt r lm t r. Tarih olarak kesin bir ifade bulunmamakla
birlikte “54 senesi” tabirinin geçmesi farkl de erlendirmelerin
yap lmas na neden olmu tur. Nisanoglu Ebu Ali Hasan’ n
M.1141-1156 tarihleri aras nda hüküm sürmesine dayan larak
bu tarihin 1145 (H.540) ya da 1154 (H.549) olabilece i ileri
sürülmü tür. Cami, kitabesinde “Mescid-i eddad” olarak
nitelendirilmektedir (Beysano lu, I, 1998, s.268), (Foto:2).

Metin Sözen, yap n n nalo ullar döneminde
Nisano ullar taraf ndan 1145 (H. 540) y l nda yapt r ld n
ve bu dönemde mimarl k yapan Hibetullah el-Gürgani’nin
bu yap da da çal m olabilece ini dü ünmektedir.(Sözen,
1971, s.36); Durukan ise yap n n M.1150–1151 y llar nda
naloglu Ebu’l-Kas m Ali taraf ndan muhtemelen Hibetullah

el-Gürgani’ye yapt r ld n belirtmektedir. (Durukan, 2002,
s.732)

Yap , Mardin Kap s ’n n hemen yan ndaki surlara içten
dayand r lm durumdad r. eyho ullar döneminde Halife

Mutezid M. 899’da Mardin Kap s burçlar ndan bir bölümünü
y kt rm t r. Bundan 10 y l sonra Halife Muktedir Billah’ n bu
surlar onartt ve bugünkü kap n n aç k b rak larak di er iki
giri in kapat ld belirtilmektedir. nalo ullar döneminde
bugünkü aç kl n sa taraf ndaki aç kl klar kapat larak bir
mescit haline getirilmi tir. (Beysano lu, I, 1998, s.268)

Cami do u- bat do rultusunda enlemesine dikdörtgen
bir planlamaya sahiptir. ç mekân üç bölümden olu maktad r.
Mekân ortada oval, tromp geçi li yanlarda yar m küre formlu
birer kubbe ile kapat lm t r. Konumundan dolay düzensiz
bir mimari yans tmaktad r (Çizim:1).

GİRİŞ

Ömer Şeddad Camii

Foto: 1- Öme Şeddad Camii’nin Genel Görünüşü

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

231

Medeniyetler Mirası Diyarbakır Mimarisi

Kuzeydeki düz lentolu giri kap s n n üstünde geni bir
yuvarlak kemere yer verilmi tir. Kemer ile kap aç kl
aras nda altta üç sat rl k kû kitabe yerle tirilmi tir. Kitabenin
orta sat r kenardaki parçalar d nda yok olmu tur. Alt sat r
aralardaki bazalt konsollar n aras nda devam etmektedir.
Beyaz kalker üzerine kabartma kû ile yaz lan kitabede
har erin d ndaki bo luklar girift düzenlemelere sahip
palmet ve rumili k vr k dallardan meydana gelen bitkisel
süslemelerle doldurulmu tur. Kitabenin üstünde oluk ve
düz silmelerle olu turulan sivri kemer formlu iki pencere
aç kl na yer verilmi tir (Foto:2).

 ç mekân do u bat yönüne uzanan dikdörtgen planl
olmas na kar n üç bölümlü bir düzenlemeye sahiptir. Orta
eksende güneyden iki silindirik sütun, kuzeyden ise içe
ta an iki duvar payesine oturan birer sivri kemer ile bunlar n
hemen yan ndaki do rudan duvarlara oturan ikinci sivri
kemerli aç kl klar bölünmeyi sa lamaktad r. Orta mekan
kuzey güney yönünde dikine uzana dikdörtgen planl olup

üzeri oval kubbeyle örtülüdür. Bat daki mekan kare planl
olup tromp geçi li bir kubbeyle örtülüdür. Kubbe güney,
do u ve bat da yer alan sivri kemerlere oturmaktad r. Bat ve
kuzey duvar nda birer pencere vard r. Do udaki mekan da
kare planl ve tromp geçi li bir kubbeyle örtülüdür. Kubbe
güney ve bat daki iki sivri kemerle ta nmaktad r. Kuzey
duvar nda bir adet pencere iç mekan ayd nlatmaktad r.
K ble duvar ndaki mihrap ni i dikdörtgen planl d r. Üstte at
nal kemer ile sonlanmaktad r. Kemer, ni köseliklerindeki

Foto: 2- Öme Şeddad Camii’nin Kitabesi Foto: 4- Öme Şeddad Camii’nin Mihrabı

Foto: 3- Öme Şeddad Camii’nin İç Mekanı

Çizim: 1- Ömer Şeddad Camii Planı ve Kesiti (O.C. Tuncer’den)

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

232

Medeniyetler Mirası Diyarbakır Mimarisi

sütuncelerin d köselerine oturmaktad r (Foto:3). Tek parça
kal n sütuncelerin gövdeleri dikey olarak yivlendirilmi tir.
Ba l klar farkl düzenlemelerdedir. Sol sütuncenin ba l n n
d kö esine yar m bir iri yaprak yerle tirilmi tir. Sa sütunce
ba l sade tutulmu tur.

Mihrab n iki yan nda mekân bölen kemerleri ta yan
sütunlar silindirik gövdelidir. Gövdeleri sade olan sütunlar n
basl klar dor ve iyon stillerini an msatan formlar ile dev irme
malzeme kullan m na i aret etmektedir. Mihrap ve sütunlar
gri ya l boya ile sonraki dönemlerde boyanm t r (Foto:4).

Diyarbak r surlar na biti ik olarak yap lm Ömer eddad
Camii’nin Selçuklu ça nda Nisano ullar döneminde

yap ld n ve yan yana do u bat istikametinde uzanan
üzerleri kubbe ile örtülü üç bölümden meydana geldi i
plandan anla lmaktad r. Burada do udaki mihrap atnal
kemerli yap s nedeniyle erken slam dönemine özellikle
Emevi dönemine gidebilece i izlenimi uyanmaktad r. Ancak
mihrap d ndaki di er özellikler ve tromplu kubbe kullan m
XII. yüzy l Selçuklu ça cami yap lar na uygun dü mektedir.
Bu nedenle yap hakk nda yorum yapan otoritelerin de
üzerinde durdu u gibi cami üç bölümü iki mihrab ve ta
minberi ile Selçuklu ça nda in a edilmi tir. En son Osmanl
devrinde d avlu duvar yap lm bu haliyle günümüze
ula m t r.

ç Kale kap s n n kar s ndaki Aslanl Çe menin
güneyinde yer alan burcun kenar ndad r. (Boran, 2001,
s.35) Cevat Pa a Mahallesi, Odun skelesi Sokak, 41. pafta,
32 Ada, 31 parselinde Sultan Süleyman Vakf ad na kay tl
bulunmaktad r (Foto:5). Günümüzdeki cami nalo ullar ve
Osmanl dönemlerinin izlerini ta maktad r.

Hz. Süleyman ve Nas rriye adlar verilen caminin esas
ad “Kal’a Camii” olup belgelerde bu cami için Nas rriye”
yan s ra “Tahiririyye” ad n n da kullan ld görülmektedir
(Y lmazçelik, 1995, s.52). Caminin ilk in a tarihinin
bilinmemesine ra men, minaredeki kitabeden nalo ullar
vezirlerinden Nisano lu Kemaleddin Ebu’l Kas m Ali (1156-
1179) taraf ndan 1160 tarihinde yapt r ld n anla lmaktad r
(Tuncer, 1996, s.20)

Osmanl döneminde, caminin ilk geni letilmesi Kanuni
Sultan Süleyman taraf ndan gerçekle tirilmi ve ad na vak ye
düzenlenmi tir. Daha sonra IV.Murat döneminde 1631-1633
tarihleri aras nda Diyarbak r Valili i yapan Silahtar Murteza
Pa a camiyi yenilercesine onartm ve türbe, çe me ve
tuvalet gibi yeni eklentiler yap lm t r. Yap ya yo unlukla 19.

yüzy l n ikinci yar s nda ve yirminci yüzy l n ilk çeyre inde
eklentiler yap lm t r. Cami 1960-61, 74, 75, 76, 77-2004
y llar nda onar lm t r (Y lmazçelik, 1995, s.54).

Camiye ait in a ve tamir kitabeleri olmak üzere sekiz
kitabe bulunmaktad r. Minarenin do u yüzünde in a kitabesi
yer almaktad r.

“Allahu Sübhanehu Ebu’l- Kas m Ali b. Nisan
rahimallahu men terahhame aleyhi ve zalike sene hamse
ve hamsine ve hamsemie.”

 “Allah noksan s fatlardan münezzehtir. Allah, Nisan o lu
Ebul Kas m Ali’ye merhamet edenlere rahmet etsin. Bu 555
(1160) senesinde yap lm t r.

Harimin giri k sm ndaki iki payenin üzerindeki
mihraplarda celi cülüs kitabeler vard r. Bunlardan bat daki
paye üzerindeki kitabesi:

“ Yerhamullahu men salla ’l me hedil mübarek ve
yerhamu ala Ebi’l Kasem Ali b. Nisa.

Allah, bu mibarek me hede salat edene rahmet eylesin ve
Nisan o lu Ali Ebu’l- Kas m’a rahmet olsun (Foto:6).

Hz. Süleyman (İç Kale) Camii

Foto: 5- Hz. Süleyman Camii’nin Genel Görünüşü

Foto: 6- Hz. Süleyman Camii’nin İç Mekan Payedeki Kitabe

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

233

Medeniyetler Mirası Diyarbakır Mimarisi

Do u payedeki kitabe :

“Yerhamullahu men salla ’l me hedi’l-mübarek ve
yerhamu ala Ebu’l Kas m Ali b. Nisan Cemaleddin.

“Her kim bu mübarek me hede salat okursa Allah ona
rahmet eylesin ve Nisan Cemaleddin o lu Ebu’l- Kas m
Ali’ye rahmet olsun.”

Minarenin güney yüzündeki kitabe yine Ebu’l Kasem
Ali’ye aittir.

 “ Allah az.... ha ve huve Ebu’l -Kas m Ali b. Nisan
rahimehullahu.”

“ Ve O, Nisan o lu Ebu’l Kasem Ali Allah’ n rahmeti
üzerine olsun.”

Caminin do u cephesindeki pencerenin üzerindeki kitabe,
yap n n banisi ile ilgilidir.

“Ya ilahel’l halk kun ni’mel-veliyyi li-kemaleddin Ebi’l
Kas m Ali ve kema ade binav me hedin ferade anhu bi’n_
nebiyyi’l murseli.”

 “Ey Mahlukun yarat c s , Kemaleddin Ebi’l-Kas m Ali,
me hedi nas l yükseltip sa lamla t rd ise sen de ona iyi dost
ol, Nebiyyi mürsel hürmetine ondan raz ol.”

Bat taraftaki ana giri kap s n n üzerindeki kitabe ise
Osmanl dönemine ait olup, dua mahiyetindedir.

“ Gelenler sonra birdir bu cihanda

 Belki bâki de il devr-i zamana

Sevap için yap p k ld m nazargah

Kim okur Fatiha rahim ede Allah.”

Hz. Süleyman Cami, Diyarbak r iç kale surlar na ait iki burç
aras nda e imli arazi üzerinde kurulu yap lar toplulu undan
olu maktad r. Yap toplulu unda cami, caminin bat s na
biti ik türbe ve hazire, avlu bat giri kap s n n sa nda yaz
aylar nda namaz k lmaya yarayan namazgah bölümü, solunda
revakl abdest alma yerleri, caminin kuzeyinde yer alan ikinci
türbe bölümü yer almaktad r.

Planda eklentiler ve de i iklikler oldu u görülmektedir.
Türbe harimin birinci ve ikinci bölümüne birer kap yla
ba lant l d r. Üstte üç yöne ak nt l ve kur un kapl örtü,
duvardaki Osmanl çinileri, harime bakan demir parmakl klar,
bunu d ndan çevreleyen ikinci türbe revak, güney koldaki
mezarlar özgün olmay p 17. yy ve sonras de i ikliklerdir.

Tüm bu i lemler aras nda mezarlar n yerlerinden kald r l p
yeni geometrik düzen içine yerle tirildikleri belirtilmi tir.
Yap n n ad ndan ba ka hemen hemen hiçbir özgün yan
kalmad da gözlemlenmi tir. Orhan Cezmi Tuncer’in
“Diyarbak r Camileri” eserinde de belirtti i üzere, Vak arda
çal t sürede restorasyon teknisyeni Özkan Erincin ile
birlikte kuzey kanad tabliyesi, yal t m, harim iç dekorasyonu
dö eme kaplamas gibi onar mlarda bulunmu , Halid Bin
Velid’in tarihi ki ili inin bu yap y güncel tuttu una ve bu
nedenle de i iklikleri zorunlu k ld n belirtmi tir.

Yine Tuncer’e göre ilk eklini koruyamam olan mescit
güneydeki mihrapl ufak aland r. Minareyle aras nda avlu
vard r ve bu yörenin tasar m anlay na uygundur. kinci
ve üçüncü bölümler sonra eklenerek cami büyütülmü tür.
(Tuncer, 1996, s.27)

Yap toplulu una iki ayr cephede yer alan kap dan
girilmektedir. Kap lardan biri bat cephede, di eri güney
cephede yer almaktad r. Bat cephede yer alan kap bas k
kemerlidir. Kap n n e ik kotu yukar da kald ndan birkaç ta
basamakla avluya inilmektedir (Çizim:2), (Foto:7).

Güney cephede yer alan kap bas k kemerlidir. Kap n n
e ik kotu avlu kotundan a a kald ndan, avluya ta
basamaklarla ç k lmaktad r. Avluda yer alan ve yaz n namaz

Foto: 7- Hz. Süleyman Camii’nin Batı Cephesi

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

Çizim: 2- Hz. Süleyman Camii’nin Cephe Görünüşü
(VBM Arşivinden İşlenerek)

234

Medeniyetler Mirası Diyarbakır Mimarisi

k l nan namazgah k sm güney ve bat cephede duvarla
çevrilidir. Namazgah k sm avludan bir s ra ta basamakl seki
ile yükseltilmi tir. Bat cephe duvar nda bir pencere, güney
duvar nda iki pencere ile mihrap bulunmaktad r.

Avlu bat giri kap s n n sa nda abdest alma yeri
bulunmaktad r. Buras revak eklinde düzenlenmi tir. Avluya
bakan cephesinde üç adet ta sütuna oturan dört adet sivri
kemer bulunmaktad r. Sütun ba l klar n n aras na demir
gergiler at lm t r. Sütunlar kuzey duvar na kemerlerle
ba lanm t r. Abdest alma yerinin üzeri pandantif geçi li dört
kubbe ile örtülüdür. Abdest alma yerinin duvarlar siyah bazalt
ta ile örülmü ve duvarlar ta hat ll silme ile sonlanmaktad r.

Avludan camiye geçi , avlunun kuzeydo u kö esinde yer
alan bas k kemerli kap dan iki katl son cemaat yerine geçilerek
sa lanmaktad r. Bu son cemaat yerinin kuzeyinde sonradan
ilave edilmi bir türbe yer almaktad r. Türbe pandantif geçi li
kubbe ile örtülüdür.

Türbenin do usunda abdest alma yeri bulunmaktad r. Bu
k sm n do u cephesinde yer alan basamaklardan avlunun
üst kat na ç k lmaktad r. Üst katta bir mihrap bulunmaktad r.
Mihrap ni i kemerlidir. Üst kat n avluya bakan cephesinde
altta dikdörtgen kesitli bir, üstte sivri kemerli bir penceresi
bulunmaktad r. Son cemaat yerinin do u cephesinde kare
planl ta minare yer almaktad r.

Son cemaat yerinin güney cephesinde yer alan bas k
kemerli bir kap dan camiye geçilmektedir. Cami boyuna
dikdörtgen planl d r. çerideki dört ayak k ble duvar na paralel
üç sah na ayr lmaktad r. Sah nlar n üzeri do u bat yönünde
be ik tonozla örtülüdür. Tonozlarda kalem i i süsleme
bulunmaktad r (Çizim:3). Güney cephede iki pencere, do u
cephede altta iki ve üstte iki pencere, bat cephede iki pencere
ile ayd nlat lmaktad r. Güney cephedeki pencereler kare
kesitlidir. Pencere lentolar üzerinde sivri kemerli al nl klar
yer almaktad r. Pencereler demir parmakl kl , al nl klar beton
d l kl d r (Foto:8).

ç kale Camii’ne ait iki adet mihrap bulunmaktad r.
Birincisi, k ble duvar n n ortas nda, giri ekseninde yer
almaktad r. Mihrap, duvar olu turan malzemelerden
yap lm t r. Dikdörtgen görünü lü mihrap ni i, yar ya kadar
sütuncelerle daha sonra da içe girintili ekildedir. Girinti
k sm çerçeveyi olu turmaktad r. Dikdörtgen görünü lü
mihrap, oldukça yüksek tutulmu be kenarl ni , üç dilimli
kemerle ku at lm mukarnasl kavsara ve kö elerde sonradan
eklenmi sütunceler te kil etmektedir. Mihrap d tan silme
ile çevrelenmektir. Mihrap güney cepheden d ar ya ç k nt
yapmaktad r. Mihrap ç k nt s üçgen formludur.

kinci mihrap ise üst kat mah lde, k ble duvar n n ortas nda,
do rudan duvara oyulmu , kubbeli bir kavsaradan ibarettir.
Yar m kubbeli kavsara d tan sivri kemerle s n rlanm ve
ha f sivri tutulmu tur. Ayr ca kavsara ete ine sivri kemerli
yüzeysel ni çikler aç lm t r. Kavsara kemerinin d na ve üst
ortas na dikdörtgen çerçeveli bir kitabe yerle tirilmi tir.

Mihrab n bat s nda bulunan minber, kap , aynal k,
süpürgelik ve külah k s mlar ndan olu mu tur. Süpürgelik
bölümü üç bölüme ayr lm , bölümlerin üst k s mlar
püsküllerle süslenmi tir. Aynal kta dikey çerçevelerle
bölümlere ayr lm t r. Külahta herhangi bir süslemeye
rastlanmamaktad r. Minber kahverengi ya l boyayla
boyanm olup, yak n tarihte yap lm t r.

Caminin içerisinde giri te ilk sah nda mah l kat
yer almaktad r. Mihrap ni i olan ve son cemaat yerinin
üstünü kaplayan bölüm günümüzde “Kuran Kursu” olarak
kullan lmaktad r. Harimin üstündeki mah l k sm , ah ap
malzemeden yap lm t r. Ah ap mah l yak n zamandan
kalmad r.

Mah l kat n n bat cephesinde yer alan pencere sonradan
kap ya çevrilmi ve bu kap dan mükebbire olarak kullan lan
ah ap balkona ç k lmaktad r. Eskiden mektep olarak
kullan lm t r. Oda be ik tonoz örtülüdür. Güney ve do u
cephelerde iki er pencere ile ayd nlat lmaktad r. Pencereler

Foto: 8- Hz. Süleyman Camii’nin İç Mekanı

Çizim: 3- Hz. Süleyman Camii’nin Planı (VBM Arşivinden İşlenerek)

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

235

Medeniyetler Mirası Diyarbakır Mimarisi

dikdörtgen formlu ve demir parmakl d r. Kuzey duvar nda bir
kap ile iki ni yer almaktad r.

Caminin cephelerinde düzgün kesme ta kullan lm t r.
Do u cephesinde in a kitabesinin bulundu u yerde pencereli
ve tonozla örtülü bir bölüm vard r. Bu bölüm do rudan
harime aç lmaktad r. Üzeri düz dam eklinde, kuzey, do u
ve güney cephelerinde birer dikdörtgen görünü lü pencere
bulunmaktad r.

Do u cephenin alt k sm nda iki, üstünde de farkl yerlere
yerle tirilmi sivri kemerli pencereleri bulunmaktad r. Alt
k s mdaki pencerenin kuzey taraf n n üstünde kitabe eridi
bulunmaktad r. Her iki pencere de dikdörtgen görünü lüdür.
Üstteki pencerelerin kuzey tara ar n n yan nda, çörtene
biti ik, konsollar üzerinde saçak bulunmaktad r. Bu saçaklarla
cephe hareketlenmektedir. Ayr ca cephede üç adet çörten ile
yekpare ta a oyulmu sivri kemerli bir ni bulunmaktad r.

Güney cephenin iki yan nda dikdörtgen eklindeki
payandalar e imli arazide kurulan yap y desteklemektedir.
Benzer düzenleme mihrab n arkas ndaki üçgen bir ç k nt da
görülmektedir. Üçgen ç k nt n n üst k sm külah eklindedir.
Bu cephenin zeminden bir metre yüksekli inde d a ta k n bir
ku ak görülmektedir. Ayr ca bu cephenin temelinin kaymamas
için alttan pahl bir duvar daha eklenmi tir. Alttaki pencereler
dikdörtgen görünü lü, üst kattakiler ise sivri kemerlidir.
Kemerin yüzeyi beyaz ve kahverengi ta larla süslenmi tir.
Dikdörtgen dayanaklarda ve cephenin üst bölümünde yekpare
yap lm sivri kemerli ni ler görülmektedir.

Bat cepheye sahabelerin medfun oldu u türbe
biti tirilmi tir. Türbeye caminin içinden ve türbenin kuzeydeki
kap s ndan da girilebilmektedir. Bu cephenin kuzeybat s nda
altta iki pencere, üstte sivri kemerli bir pencere ve balkon

eklinde kapal bir bölüm bulunmaktad r.

Caminin duvarlar siyah bazalt ta larla örülmü ve
duvarlar silme ile sonlanmaktad r. Caminin üzeri d tan
ta kaplanm t r. Caminin üzerinde biriken ya mur sular
çörtenlerle d ar ya at lm t r.

Minare cami önündeki iç avlunun do usunda yer
almaktad r. Siyah bazalt ta ndan yap lm t r. Minareye
iki ayr kap dan ç k lmaktad r. Biri avluya di eri caminin
içine aç lmaktad r. Külah kur un kaplamal d r. Kare planl
minare, üç ara silmeyle daralmadan yükselmektedir. Mazgal
pencereleri bat dad r. Pek çok onar m gördü ü derz izlerinden
anla lmaktad r.

Türbe ve hazire caminin bat duvar na biti ik vaziyettedir.
Türbe kare planl d r. Kubbeye geçi Türk üçgenleriyle
sa lanm t r. Türbeye giri cami içerisine aç lan kap larla
sa lanm t r. Türbenin güney cephesinde bir, bat cephesinde
iki penceresi bulunmaktad r. Bu mekan caminin içerisine
aç lmaktad r. Kubbe d tan üç tarafa e imli külahla kapl d r.
Külah d tan kur un kapl d r. Türbenin güney ve bat
taraf nda hazire yer almaktad r. Hazirenin bat cephesinde
iki, güney cephede iki sivri kemerli aç kl k bulunmaktad r.
Kemer aç kl klar demir parmakl d r. Hazireye kuzey cephede
yer alan kap dan girilmektedir. Hazirenin üzeri kiri lemeli
tavanla örtülüdür. Hazirenin çat s d tan ta dö elidir.
Hazirenin duvarlar siyah bazalt ta tan örülmü tür. Duvarlar
hat ll silme ile sonlanmaktad r.

Caminin tuvaletleri güney cephede namazgâh k sm n n
güneyinde alt k sm nda yer almaktad r. Tuvaletler ta tan in a
edilmi tir.

Cami, nönü Mahallesi, Gazi Caddesi üzerinde tapunun 3
pafta, 142 ada, 102 parselde Kasap Hac Hüseyin Vakf ad na
kay tl d r (Foto:9). Nebi Camii’nin a ler k sm 1955 y l nda
kamula t r larak Gazi Caddesi’nin geni letilmesi s ras nda
y k lm t r.

Esas yap XV. yy’dan kalma bir Akkoyunlu eseridir.
(Sözen, 1971, s.43). Kasap Hac Hüseyin adl ki i 1530
y l nda minare ile hane ler k sm n yapt rm t r. Kendi ad na
vak ye düzenletmi tir. Minare kitabesinde Hz. Muhammed’in
hadisleri “ kâle’n nebi “ ifadesi ile nakledildi i için cami
halk aras nda Nebî Camii, Peygamber Camii, Câmiu’n-Nebi
an lmaya ba lanm t r. Minare y k lan a ler k sm n n ön
cephesine yak n bir yerde iken bugünkü yerine ta nm t r.
Cami 1954–1962, 1974–1975–1976, 2006 y llar nda

Foto: 9- Nebi Camii’nin Genel Görünüşü

Nebi Camii

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

236

Medeniyetler Mirası Diyarbakır Mimarisi

onar lm t r. (Tuncer, 1996, s.82, 84)

a ler k sm n örten ah ap kiri lemeli tavan 1927 y l nda
çürüyüp çökmesi nedeni ile o tarihten 1955 y l na kadar ibadete
kapal kalm , 1955 y l nda da yeri Gazi Caddesine kat lmak
üzere y k lm t r.

Cami enine dikdörtgen planl d r. Caminin önünde kuzey
cephede revak eklinde son cemaat yeri bulunmaktad r. Ön
cephede ortada iki sütun yanlarda duvara oturan üç sivri kemer
yer almaktad r. Sütunlar mermerdendir. Sütunlar mermer
kaideye oturmaktad r. Kaidenin alt k sm kare eklinde, üst
k sm armudidir. Kaidenin sütuna biti ti i k s mda bir bilezik
bulunmaktad r. Sütun ba l klar siyah bazalt ta ndand r.
Ba l klar n kö eleri pahl d r (Foto:10).

Sivri kemerler yan duvarlara biti ik ta tan yalanc sütuna
oturmaktad r. Yalanc sütun mermer üzengiye oturmaktad r.
Üzengi ve sütun ba l mermerdendir. Sivri kemerler siyah ve
beyaz ta tan örülmü tür. Kemerler bir silme ile çerçevelenmi tir.
Sütunlar son cemaat duvar na kemerlerle ba lanm t r. Kemerler
ta üzengilere oturmaktad r. Ortada yer alan kubbenin kemerleri
demir gergilerle tutturulmu tur (Çizim:4).

Di er kemerlerde gergi bulunmamaktad r. Son cemaat
yerinin üzeri üç adet kubbe ile örtülüdür. Kubbeye geçi
pandanti erle sa lanm t r. Son cemaat yeri kubbeleri ve
pandanti erde kalem i i süslemeler bulunmaktad r. Son
cemaat yerinin iki yan kapal d r. Do u ve bat duvar nda
birer pencere yer almaktad r. Pencereler dikdörtgen kesitli
ve sivri kemerli ni içersine al nm t r. Pencerelerin lentosu
beyaz ta tand r. Lentonun üzerinde siyah ve ta tan yayvan bir
kemer yer almaktad r. Son cemaat yeri duvar nda iki pencere,
iki mihrabiye bulunmaktad r. Pencereler sivri kemerli ni
içersine al nm t r. Pencerelerin lentosu beyaz ta tand r.
Lentonun üzerinde siyah ve beyaz ta tan yayvan kemer
bulunmaktad r. Mihrabiye üç kenarl ve kavsaras üç s ra
mukarnasl d r.

 Son cemaat yerinin dö emesi ta tan, giri kap s n n önü
hariç di er k s mlar seki eklinde yükseltilmi tir. Son cemaat
yerinin duvarlar siyah bazalt ta ve beyaz ta ile örülmü tür.

Foto: 10- Nebi Camii’nin Kuzey Cephesi Foto: 11- Nebi Camii’nin İç Mekanı

Çizim: 5- Nebi Camii’nin Planı (VBM Arşivinden İşlenerek)

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

Çizim: 4- Nebi Camii’nin Kuzey Cephe Görünüşü (VBM Arşivinden)

237

Medeniyetler Mirası Diyarbakır Mimarisi

Son cemaat yerinin duvarlar son cemaat kubbelerini
gizleyecek ekilde kalkan duvar gibi yükseltilmi tir.

Son cemaat yerinden bir kap ile harim k sm na
geçilmektedir. Kap n n lentosu siyah bazalt ta ndand r.
Lentonun üzerinde beyaz ta tan yayvan kemer bulunmaktad r.
Kap n n sövesi siyah ve beyaz ta lardan olu turulmu tur.

Harim k sm ortada yanlarda birer aya a, di er k s mlarda
güney ve kuzey duvarlara oturan kemerlerin ta d bir kubbe
ile örtülüdür. Ayaklar yan duvarlara kemerle ba lanm t r
(Çizim:5), (Foto:11).

Kubbeye geçi tromplarla sa lanmaktad r. Kubbe ve
tromplarda kalem i i süslemeler bulunmaktad r (Foto:12).
Kubbe d tan sekizgen kasnakl ve konik külahla örtülüdür.
Külah kur un kapl d r. Kubbe haricindeki di er yan k s mlar
tonoz örtülüdür. Harim güney, do u ve bat cephelerde

iki er pencere ile ayd nlat lmaktad r (Çizim:6). Pencereler
sivri kemerli ni içersine al nm t r. Pencerelerin lentolar
ta tand r. Lentolar n üzerinde yayvan kemer yer almaktad r.
Pencerelerin lokmal demir parmakl d r. Mihrap ta tand r. Ni
k sm be kenarl d r. Ni k sm yukar da üç dilimli kemerle
çevrelenmi tir. Kavaras dokuz s ra mukarnasl d r. Mihrap
ni i kö elerinde birer sütunce yer almaktad r. Bu sütuncelere
kavsaray çevreleyen üç dilimli kemer oturmaktad r. Mihrap
ni i üç s ra bitkisel moti i silme ile çerçevelenmi tir
(Foto:13). En d ta düz ta silme yer almaktad r. Ah ap
minberin sanatsal özelli i bulunmamaktad r. Harimin
içersinde giri kap s üzerinde mah l kat yer almaktad r.
Mah le kuzey cephede son cemaat yerine aç lan pencerenin
içersinden bir merdivenle ç k lmaktad r. Caminin duvarlar
son cemaat yerinde siyah ve beyaz ta larla, di er d cepheler
siyah bazalt ta yla örülmü tür. Duvarlar silme saçakla
nihayetlenmektedir.

Minare 1955 y l nda imdiki yerine ta nm t r. Caminin
do u cephesine yak n bir yerde bulunmaktad r. Kare
planl d r. Kare planl gövde oldukça yüksektir. Giri kap s
kuzey cephede ve bas k kemerlidir. Basamaklar ta tand r.
Gövde de mazgal pencereler bulunmaktad r. Gövde erefe
kadar üç silme ile kesilmi tir. Gövde siyah ve beyaz ta larla
örülmü tür. Gövde de mazgal pencereler bulunmaktad r.

erefe korkulu u ta tand r. Petek k sm silindirik, k sa ve
siyah ta tand r. Külah kur un kapl d r.

Çizim: 6- Nebi Camii’nin Güney Cephe Görünüşü
(VBM Arşivinden İşlenerek)

Foto: 12- Nebi Camii’nin Kubbesindeki Süslemeler

Foto: 13- Nebi Camii’nin Mihrabı

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

238

Medeniyetler Mirası Diyarbakır Mimarisi

Avlunun kuzeyinde tuvaletler yer almaktad r. Tuvaletlerin
üzeri tonoz örtülüdür. Çe itli dönemlerde yap lan
müdahalelerle de i ikli e u ram t r.

Nebi Camii’nin yola kat ld için y kt r lan a ler k sm

Akkoyunlular döneminde in a edilmi tir. Y kt r lan a ler
k sm enine dikdörtgen planl ve üzeri düz toprak daml bir
yap d r. a ler k sm k ble duvar na paralel dört sah nl olup,
önünde revak eklinde son cemaat yeri bulunmakta idi.

Parl Safa Camii Diyarbak r sur içinin kuzey bat
kanad nda yer almaktad r (Foto:14). Melek Ahmet
Caddesi’nin kuzeyinde Ulu Caminin bat s nda bulunan yap ,
Safa Cami, Parl Cami ve parl Cami olmak üzere farkl adlar
ile tan mlanmaktad r (Sözen, 1971, s.48; Tuncer, 1996, s.85).
Kar s nda kad hamam bulunmaktad r.

Diyarbak r Parl (Safa) Camisinin tarihlendirilmesine
ili kin farkl görü ler ileri sürülmektedir. Yap n n in a kitabesi
bulunmamas na kar n giri kap s üzerinde yer alan onar m
kitabesi bulunmaktad r.

Kitabede “Besmele. Ayet. Müslümanlar n ve slam n
sultan , yerlerde Allah n gölgesi, Süleyman- azamet ve ha met
menba , Osmanl padi ahlar n n gözü, Acem, Arap ve Rum
sultanlar n n sultan ulu hakan en byük sultan, sultan selim
han o lu Sultan Süleyman’ n devleti zaman nda lutuf sahibi,
Allah’ n rahmetine çok muhtaç ve kullar n n en küçü ü, zaif
kul, fakir, Amidli Hac Abdurrahman o lu Hac Hüseyin Ali
bu camii eri onartt . Allah her ikisinin taksirat n affetsin.
Bu yap üstündeki mühendis Amid’li usta Ahmed’tir. Hicret-i
nebeviyyenin 938 senesi tarihinde bu i cereyan etti. Katibi
Zaif Kul Simi Abdullah o lu Mehmed” ifadesi geçmektedir.

Bu kitabede belirtilen onar m tarihi de göz önüne al narak
yap n n Diyarbak r’da Akkoyunlular döneminde (1401-
1515) in a edilmi oldu u kabul edilmektedir (Sözen, 1971,
s.48). Ayr ca yap n n 15. yüzy l n 3. çeyre inde in a edildi i

yönünde görü ler de bulunmaktad r (Tuncer, 1996, s.85).
Sözlü bilgiler nda yap n ah smail’in dedesi eyh
brahim Sa ’nin o lu Cüneyt’in iste i üzerine Uzun Hasan

taraf ndan yapt r ld belirtilmektedir. Yap n n mimar
hakk nda herhangi bir bilgi bulunmamas na kar n 1531
y l ndaki onar ma ait olan kitabede mimar olarak Üstad
Ahmet-ül Amidi’nin ad geçmektedir (Sözen, 1971, s.48).

Enine dikdörtgen planl olan yap , d tan 19.88x22.80
ölçülerinde olup, harim ve kuzeyindeki be bölümlü son
cemaat yerinden olu maktad r. Yap n n ana mekân n örten
kubbesi do u ve bat yönde iki er serbest deste e, kuzey ve
güneyde ise beden duvarlar na oturan iki er destekle sekiz
destekli bir plan emas gösterir (Sözen, 1971, 48) Sekizgen
formlu kasna a sahip olan kubbede geçi eleman olarak
tromp kullan lm t r. Ana mekân do u ve bat yöne do ru yan
mekânlarla enine geni letilmi tir. Bu geni lemesi sa layan
yan mekanlar, kö elerde pandantif geçi li kubbe ile bunlar n
aras nda ise sivri be ik tonozla örtülülüdür. Son cemaat
yeri kubbeleri d ar dan gizlenmi olup, kubbelere geçi te
pandantif kullan lm t r (Çizim:7).

Parlı (Safa) Camii

Foto: 14- Parlı (Safa) Camii’nin Genel Görünüşü Çizim: 7- Parlı (Safa) Camii’nin Planı ve Cephe Görünüşü
(O.C. Tuncer’den)

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

239

Medeniyetler Mirası Diyarbakır Mimarisi

Yap n n yer ald yüksek duvarlarla çevrili avluya bat
ve do u cephelerinde bulunan kap lardan girilmektedir.
Avlu duvarlar çimento harç ile doldurulmu moloz ta tan
olu maktad r. Do u cephesi boyunca devam eden avlu duvar
baz bölümlerinde yüzeyler boyanm t r. Do u cephesindeki
kap ah ap do ramadan yap lm olup saçak k sm ise
betondan yap lm t r.

Cami avlunun güney taraf nda yer almaktad r. Ayr ca
avluda ad rvan, kuzey duvar na biti ik tuvalet ve gasilhane
bulunmaktad r. Camiyi do u ve bat cephesinden saran
avlunun devam yüksekçe demir parmakl kla çevrelenmi ve
do u taraf nda bahçeye giri i sa layan kap bulunmaktad r.
Cami, gasilhane ve tuvalet hacimlerinin giri leri avlundad r.

Kuzeyde bulunan avlunun ortas nda do u ve bat giri
kap lar ekseninde ad rvan yer almaktad r. ad rvan; sekiz
betonarme sütun üzerine geni saçakl betonarme düz çat yla
tamamlanm t r. Çat çimento ap ile tamamlanm t r.
Sekizgen su havuzu kesme bazalt ta tan yap lm t r. Her
yüzeyinde bir pencere yer almaktad r. Pencereler siyah ya l
boyal demir korkuluk üzerinde demir tel örgü ile kapat lm t r.
Sekizgen su havuzu yakla k 2,20 m kesme ta devam ise demir
tel örgü ile kapat lm t r (Foto:15).

Do u bat yönünde enine dikdörtgen planl ve tek
kubbeli, ana mekân n kuzeyinde ana beden duvar ndan
do u bat do rultusunda ta an be kubbeli son cemaat yeri
bulunmaktad r. Son cemaat yeri sütunlar üzerine oturan
be sivri kemer ile d ar ya aç lmaktad r. Sivri kemerler iki
renkli ta larla olu turulmu tur. Kemerleri ta yan sütun
ve sütun ba lar bazalt ta tan olup sade ve iki parçadan
olu mu tur. Ön yüzdeki sivri kemerler beyaz kalkerden bir
oluk silme ile çevrilerek vurgulanm t r (Foto:16). Kemer
kö eliklerine farkl biçimsel özelliklere sahip birer madalyon
yerle tirilmi tir. Cephenin d kenarlar na yerle tirilen iki
madalyon karedir. Kö eleri üstüne oturtulan madalyonlar
küçük kareciklerin kayd rmal dizilisi sonucu olu an ikili di

s ras ile çevrelenmi tir. Yüzeye mak lî hatla Muhammed”
kelimesi i lenmi tir. Orta kemer kö eliklerindeki madalyonlar
daire eklinde olup, yüzeyine on iki kollu y ld z sisteminden
bir kesit i lenmi tir. Kare ve dairesel madalyonlar aras ndaki
kö eliklere ise damla formlu birer madalyon yerle tirilmi tir.
Bunlar n içleri sekiz kollu y ld zlardan meydana gelen
geometrik düzenlemelerle doldurulmu tur (Foto:17).

 Sütunlar birbirine ba layan sivri kemerler, d tan ince beyaz
ta ile yar m oluk silmelerle belirginle tirilmi tir. Son cemaat
yerinde kubbeye geçi le pandanti erle sa lanm t r. Duvar
yüzeyi genel olarak iki renkli ta tan olup, biri kesme bazalt
ta di eri ise ince yonu beyaz ta ile olu turulmu tur.

Caminin kuzey cephesinin ortas nda iç mekâna geçit
veren giri kap s bulunmaktad r. Kap n n iki yan nda
yar m daire planl sade birer mihrab ve birer pencere yer
almaktad r. Revak n kapal olan yan kenarlar na üst üste
iki pencere yerle tirilmi tir. Taç kap sivri kemerli girinti
eklinde düzenlenmi tir. Sivri kemer, girintinin kö elerine

yerle tirilen iki sütunce üzerine oturmaktad r. Sütuncelerin
silindirik gövdesi helezonik yivlerle hareketlendirilmi tir.
Sütunce ba l klar iki kademeli olup, alttan silindirik üstteise
kare prizmal formda yap lm t r. Yüzeyleri palmet, rumi
ve k vr k dallardan olu an girift bitkisel kompozisyonlarla
süslenmi tir. Girintinin ortas ndaki kap n n bas k kemeri iki
renkli ta larla düz geçmeli düzenlenmi tir.

Foto: 15- Parlı (Safa) Camii’nin Kuzey Cephesi

Foto: 16- Parlı (Safa) Camii’nin Son Cemaat Yeri

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

240

Medeniyetler Mirası Diyarbakır Mimarisi

Kemerin üzerinde iki sat rl k kitabe ile bir pencereye yer
verilmi tir. Kitabe kalker üzerine celi sülüs hatl olup, Kuran-
Kerim’den Zumer suresi 73. ayeti i lenmi tir. Pencere bas k
sivri kemer aç kl kl d r. Ta tan geometrik ebeke ile kapat lan
aç kl k d tan yar m sekiz köseli y ld zlar n yan yana diziminden
meydana gelen ince bordür ile çevrelenmi tir. Geometrik
ebeke alt kollu y ld z sistemine dayanmaktad r. Çift yivli

düz çubuklar yatay ve çapraz do rultuda birbirine paralel
zikzaklar yapmaktad r. Kesi en bu k r k çizgiler, e boyutlu
alt kollu y ld zlar meydana getirmektedir. Pencerenin sa
alt kenar nda geometrik süsleme parças dikkat çekmektedir.
Sekiz kollu y ld zlardan meydana gelen kompozisyon d
cephedeki damla madalyonlar n yüzeyini dolgula an düzeni
tekrar etmektedir. Ancak bu parçada alt genlerin yüzeyi sekiz
dilimli birer gülbezek ile dolgulanm t r.

Kitabenin üzerinde alç dan yap lm y ld z eklinde d l k
mevcuttur. D l n bir bölümü bozuldu undan beyaz çimento
harç ile tamamlanm t r. Pencerenin üst k sm nda ise, bir
kitabe mevcut olup, Kuran- Kerim’den bir ayet yaz lm t r.

Yap n n bat cephesinde altta simetrik olarak düzenlenmi
sivri kemer al nl kl üç pencere bulunmaktad r. Bat cephede
yer alan bu pencerelerin üzerinde ortadaki saçak alt hizas nda
olmak üzere üç adet daha küçük ölçekli sivri kemerli
pencereler yer almaktad r. Pencerelerde sütunce gövdeleri
d nda süsleme kullan lmam t r. Silindirik sütunce gövdeleri
dikey hatl çubuklarla hareketlendirilmi tir. Lento ta lar n n
üzerinde geçmeli ha etme kemeri kullan lm t r.

Güney cephenin ortas ndaki mihrap ç k nt s altta
kare kaideli olup, kö eleri pahlanarak çokgen gövdeye
geçilmektedir. Üstten piramidal bir külahla örtülen ç k nt
üçgen ve yar m kürecikten olu an bir alemle son bulmaktad r.
Mihrap ç k nt s n n do u ve bat tara ar nda sivri kemer
al nl kl birer pencere yer almaktad r. Cephenin üst k sm nda
da sivri kemerli daha küçük ölçekli üç pencere aç ld

görülmektedir. Pencerelerde sütunce gövdeleri d nda
süsleme kullan lmam t r. Silindirik sütunce gövdeleri dikey
hatl zikzak çubuklarla hareketlendirilmi tir (Çizim:8).

Do u cephedeki dört pencereden kuzeydeki ilk pencere
son zamanlarda eklenen yap nedeniyle kapanm t r. Di er
üç pencerenin lento yüzeyleri ayn düzende iki renkli ta larla
geçmeli düzenlenmi tir. Siyah-beyaz ta lar yar m daire
girintili ve ç k nt l yüzeyleri ile “S” k vr mlar yapmaktad r.
ki yan pencere ayn süsleme düzenine sahiptir. Sütunçeler

dörtlü örgü ile kapl silindirik gövde ve bitkisel dolgulu ba l k
düzenini tekrarlamaktad r. Al nl k süslemesinde çerçeve
bordürü olarak üç eritli örgü kullan lm t r. Çerçevenin
içinde iki eritli zencerekler diyagonal eksenlerde devam
etmektedir. Zemindeki sekiz kö eli y ld zlar n içi birer
gülbezekle doldurulmu tur. Orta pencere sütuncelerinin
silindirik gövdeleri burmal d r. Al nl çerçeveleyen bordür
dört eritli örgüdür. Çerçeve içindeki yüzeye alçak kabartma
tekni i ile i lenen kompozisyonda çift yivli zikzaklar çapraz
eksenlerde birbirine paralel olarak devam etmektedir.
Birbiri ile kesi en bu zikzaklar e boyutlu alt kollu y ld zlar
meydana getirmektedir. Ortadaki alt köseli y ld zlar n
etraf ndaki küçük alt genlerden olu an kompozisyonda y ld z
ve alt genlerin içi birer gülbezek ile i lenmi tir.

 Do u cephede yer alan bu pencerelerin üzerinde ortadaki
saçak alt hizas nda olmak üzere üç adet daha küçük ölçekli
sivri kemerli beton d l k pencereler yer ald görülmektedir.
Ortadaki pencere daha yukar da yer almaktad r. Do u cephesi
silme hizas nda iki adet çörten bulunmaktad r.

Foto: 17- Parlı (Safa) Camii’nin Süslemeli Madalyonu

Çizim: 8- Parlı (Safa) Camii’nin Güney Cephe Görünüşü
(VBM Arşivinden)

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

241

Medeniyetler Mirası Diyarbakır Mimarisi

Caminin kuzeydo usundaki minaresi kare kaideli ve
silindirik gövdeli bir form göstermektedir. Bazalttan in a
edilen kare kaidenin kuzey, güney ve do u yüzüne üst
kesimde mak lî hatl birer kare levha yerle tirilmi tir. Yaz lar
beyaz kalker zemin üzerine bazalt har erle islenmi tir.
Kaide en üstte geometrik bir süsleme ku a ile dört yönden
çevrelenmektedir. Süsleme kalker üzerine tek renk s rl
 ruze çinilerle olu turulmu tur. Çiniler güney ve do uda

büyük ölçüde dökülmü tür. Bordürde k r k hatl eritler yatay
do rultuda e it aral klarla sekiz kö eli y ld zlar meydana
getirmektedir. Sekiz kö eli y ld zlar n yüzeyine birer atlamal
kabaralar yerle tirilmi tir.

 Kaideden prizmatik üçgenler arac l yla geçilen
çokgen pabucun her yüzeyine üstte sivri kemer formunda
son bulan süslemeli birer pano yerle tirilmi tir. Panolar
atlamal olarak bitkisel ve geometrik süslemeli olarak devam
etmektedir. Geometrik panolarda sekiz ve on iki kollu y ld z
sistemlerinden al nan iki farkl kompozisyon kullan lm t r.
Bitkisel panolarda yüzeye farkl biçim ve boyutlarda palmet,
hatai ve gül moti eri i lenmi tir.

Silindirik gövde erefeye kadar yatay ve dikey süsleme
düzenleriyle doldurulmu tur. Alt kesimde burmal iki silme
aras nda celi sülüs kitabe ku a yer almaktad r. Minaredeki
bu kitabede Kuran- Kerim’den Hac suresinin 27. Ayeti,
Fussiret suresinin 33. Ayeti ve Neml suresinin 93 ayeti
yaz lm t r (Foto:18).

erefe dört s radan olu an mukarnas dizisi üzerine
oturmaktad r. erefe korkulu u iki renkli ta bloklarla
olu turulmu tur. Silindirik petek ve ta külah sade bir
yap lanma göstermektedir. Bas k konik külah n tepesinde
bronzdan hilal formlu alem yer almaktad r. (Ba , 2006, s.79-
82)

Harim, do u bat yönünde enine dikdörtgen planl olup,
yanlarda iki er aya a kuzey ve güneyde duvarlara oturan
ortadaki tek kubbe ile yanlardaki orta eksende tonoz,
kö elerde kubbe ile örtülü bir mekan düzenlemesine sahiptir
(Foto:18).

Harim güney duvar nda mihrap, minber ve iki adet
pencere yer almaktad r. Ayr ca güney duvar n n yakla k
1.20 m boyunda orijinal çini kaplamalar durmaktad r. Yer
yer bozulan çinilerin yerine alç yap l p üzerine ya l boya
ile çini ekli verildi i görülmektedir. Alt pencereler ah ap
do rama olup, enine alt boyuna onbir s ra geçmeli lokma
demirle kapat lm t r. Bunlar n üzerine denk gelen üst
pencereler ise sivri kemer aç kl kl ve vitrayl d r. Vitrayl
pencerelerde bitkisel moti er ve dal ekilleri kullan lm t r.
Mihrab n üzerindeki vitrayl pencerede farkl olarak Arapça
‘Allah’ yazmaktad r.

Harimin do u ve bat kanad , kö elerde kubbe ortada ise
üst örtü be ik tonoz eklinde düzenlenmi tir. Kubbeler orijinal
olmayan kalem i i ile süslüdür. Kubbeye geçi te pandantif
kullan lm t r. Duvarda ise altta ve üstte üçer pencere yer
almaktad r. Pencere çevresinde bazalt ta tan söve yap lm t r.
Üst pencereler sivri kemer eklinde ve vitrayl d r. Farkl
renkte olan vitrayl pencerede bitkisel moti er ve dal ekilleri
kullan lm t r. Ortadaki tepe pencere di erlerinden daha
yukar da bulunmaktad r (Foto:19).

Harim kuzey duvar nda ortada giri kap s ile bunun iki
yan nda birer pencere ve iki adet ni bulunmaktad r. Rüzgarl k
olarak kullan lan ah ap camekandan içeri girilir. Giri in
üzerindeki pencere iç tarafta ah ap do ramadan yap lm t r.
Alt pencereler yerden yakla k 0.15 m yüksekli inde olup

Foto: 19- Parlı (Safa) Camii’nin İç Mekanı

Foto: 18- Parlı (Safa) Camii’nin Minaresi

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

242

Medeniyetler Mirası Diyarbakır Mimarisi

sonradan ah ap do rama ile kapat lm t r. Giri in sa ndaki
ni kapat larak ah ap dolap olarak de i tirilmi tir. Güney
duvar ndaki gibi orijinal çinilerle beraber alç yap l p üzerine
ya l boya ile yap lm çini ekilleri de mevcuttur.

Harimin duvarlar çinilerle kapl olup, bu çinilerden
güney ve bat duvarda olanlar k smen günümüze ula m t r.
Kuzey ve do udaki çinilerde tahribatlar mevcuttur. Baz
bölümlerde alç yap l p üzerine ya l boya ile çini ekli verilmi tir Çini
süslemeler üç bölüm olarak duvarlar dola maktad r. Ortadaki
geni bordür, alt ve üstten ince çini bordürleri ile ku at larak
s n rland r lm t r. Çinilerde renkli s r tekni i kullan lm t r.
Ana düzenleme niteli indeki orta ku akta iki farkl
kompozisyon uygulanm t r. Her iki kompozisyon düzgün
alt gen levhalar yüzeyine i lenmi tir. Güney duvardaki
kompozisyon beyaz eritlerle olu turulmu tur. Dairesel
hatlara sahip iki e kenar üçgen dikey do rultuda kesi erek
alt kö eli y ld zlar(mühr-ü Süleyman) olu turmaktad r.
Birbirine ba lanarak devam eden y ld zlar n ortas nda
eritlerin dairesel hatlara sahip olmas ndan dolay alt dilimli

güller ile etraf nda üçgenler belirmektedir. Üçgenler siyaht r.
Gül moti erinde ise içe do ru üç kademeli olarak lacivert
mavi ve sar kullan lm t r (Foto:20).

Bat duvardaki düzenleme ise ayn boyuttaki e kenar
onikigenlerle kurulmu tur. Beyaz eritlerin olu turdu u bir
onikigenden geçen alt onikigen aralarda alt köseli y ld zlar
ve bu y ld zlar n d köselerine ba l düzgün olmayan
alt genler meydana getirmektedir. Ortadaki y ld z ve
alt genlerde lacivert, aralarda kalan kelebek formlu bölümler
ise ard k olarak ye il ve mavidir. Y ld z seklindeki göbe e
ve alt genlere siyah konturlu sar birer gülbezek i lenmi tir.
Bu gülbezekler baz levhalarda dairecik seklini alm t r. Ana
düzenlemeleri alt ve üstte çevreleyen ince bordürde ayn
süsleme kullan lm t r. Büyük bölümü dökülen bu bordürden
yer yer belirgin durumda olan k s mlar da k smen sonraki
dönemlerde boyanarak kapat lm ya da dö eme alt nda
kalm t r. S r alt tekni i kullan larak olu turulan bordürde

bitkisel süsleme mavi zemin üzerine siyah kullan larak
olu turulmu tur. Zemine belirli aral klarla k vr k dall gül
moti eri yerle tirilmi tir. Güllerin aras na yerle tirilen çin
bulutlar bo yüzeyleri süslemekte ve güller aras nda ba lant
sa lamaktad r.(Y. Sava , 2006, 595-606)

ç mekânda mihrap ve minber önemlidir. Bunlardan mihrap,
k ble duvar ortas nda ve giri ekseninde yer almaktad r.
K ble duvar ndan 0.07 m ta nt l mihrap 3.70 m eninde ve
5.20 m boyunda dikdörtgen görünü lüdür. Mihrab kenar
bordürleri, sütunce, hücre, mukarnasl kavsara, ku atma
kemeri ve kö elikten meydana gelmektedir. Çerçeveyi
farkl düzenlemeler gösteren ve d tan içe do ru kademeli
pro lasyon yapan be silme ve bordür olu turmaktad r.
Çerçevenin ilk üç s ras mukarnas düzeninde olup, ilki düz
silmenin yüzeyine sekiz kö eli yar m y ld zlar n yan yana
dizilmesi ile olu turulmu tur. Bunlar n içlerine de y ld z
eklinde dizilmi bademler yerle tirilmi tir. kinci s rada

gelen mukarnaslar, üçlü olarak yan yana s ralanmaktad r.
çten itibaren yar m y ld z kesitli püskül ö elerinden sonra

uçlar sivriltilmi ha f iç bükey üç yuva ve bunlar takiben
dilimli bir tepe ni i ile aralar ndaki konsol ve yuvalar
mukarnas sistemini olu turmaktad r. Mukarnaslar n yüzeyi
sonradan de i ik renklere boyanm t r. Üçüncüsü iki s ral
olup, ilki yar m y ld z kesitli ve yelpaze dilimli olarak
düzenlenmi tir. kincisi ise yaprak desenli olup bunlar n her
birinin içine simetrik rumi ve palmet moti eri i lenmi tir.
Dördüncü bordür düz yüzeyli geometrik geçme moti erin
olu turdu u bir kompozisyondan ibarettir. Kompozisyonu
e it aral kl , çapraz ekilde birbiri ile kesi en zencerek
s ralar n n olu turdu u dört kollu y ld z ve aralar ndaki sekiz
kö eli y ld zlar meydana getirmektedir. Ayr ca y ld zlar n
içine sekiz dilimli bir gülbezek yerle tirilmi tir. Be incisi en
içte düz yüzeyli olup daha dar geometrik bir düzenlemedir.
ki ince eridin kar l kl çapraz eklinde birbiri ile kesi mesi

ile olu turmu ters ve düz Y moti meydana getiren bir
kompozisyondur. Bu bordür alt k s mda d a do ru devam
ederek ana bordürü alttan s n rland rmaktad r (Foto:21).

Mihrab n orta k sm n kö elerden sütuncelerin s n rlad
hücre olu turmaktad r. Üstten üç dilimli kemerle ku at lm
mukarnasl bir kavsara hücreyi belirginle tirmektedir.
Zeminden yakla k 0.30 m yüksekli inde ba layan kö elere
tutturulmu silindirik gövdeli 0.24 m çap nda ve 2.70 m
yüksekli inde olup hücre boyunca uzanmaktad r. Sutuncelerin
gövdesi boydan boya S k vr m yapan eritlerin olu turdu u
uçlar sivriltilmi oval eklinde bölümlere ayr lm t r. Ayr ca
her bir bölümün yüzeyi birbirini tekrarlayan simetrik palmet
ve rumi moti eri ile doldurulmu tur. Gövdeden helezonik
yivli bir bir bilezikle geçirilen ba l klar iki kademeli olup
alt k sm içbükey, üst k sm düz tablal d r. ç bükey kavis
yapan alt bölümün yüzeyini rumi ekseninde simetrik olarak Foto: 20- Parlı (Safa) Camii’nin Çinileri

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

243

Medeniyetler Mirası Diyarbakır Mimarisi

geli en bitkisel bir süsleme doldurulmaktad r. Bunun
üzerindeki düz tablan n kenar yüzeyleri ters-düz Y moti eri
ile de erlendirilmi tir. Mihrap hücresi 1.44 m geni likte
ve 0.91 m derinlikte be kenarl yar m sekizgen planl d r.
Kenarlar 0.65 m olan hücrenin ortadaki üç yüzeyi dikey üç
bölüm halinde ele al nm t r. Kenar yüzeylerini de bir bordür
eklinde dolanan geometrik geçme kompozisyonu alt ve üst

k s mlardan devam ederek bu üç bölümü s n rlamaktad r.
Kompozisyon sekizgen geçmesinden al nan bir kesittir.
ç içe geçen e kenar sekizgenler yüzeyde birbirine ba l

dört kollu y ld zlar meydana getirmektedir. En alt bölüm,
tepelik eklinde üç panodan olu maktad r. Panolar n içleri
simetrik palmet ve Rumilerle zenginle tirilmi tir. Ortadaki
üç yüzey e it boyutta dikdörtgen çerçeve içerisine al nm
sivri kemerli yüzeysel birer ni eklindedir. çleri geometrik
y ld z kompozisyonu ile dolgulanm t r. Ortadaki onkollu
y ld zlarla yanlardaki ise, sekiz kollu y ld zlardan geli en bir
kompozisyona sahiptir. Bunlar n üzerinde de üçüncü bölüm
olarak iki erit halinde celi sülüs hatl yaz lar gelmektedir.

Hücreyi üç dilimli ku atma kemeri içine al nm on
s ra mukarnasl bir kavsara örtmektedir. E kenar üçgen
görünümdeki kavsara dörtlü gruplanma yaparak geli en
mukarnas sistemi ile olu turulmu tur. Mukarnas s ralar daha
çok iki veya daha fazla kenarl yuvalarla te kil edilmi tir.
Be inci s rada y ld z kesitli dört sark t her bir grubun
göbe ini meydana getirmektedir. Yukar ya do ru düzgün
s ralara dönü en yuvalar en üstte dilimli bir tepe ni i ile

sonlanmaktad r. Mukarnaslar n yüzeyi sonradan alt n yald zla
boyanm t r. Sutunce ba l klar ndan sonra 0.35 m boyunda
özengi ta lar na oturan üç dilimli kemer içe do ru girintilidir.
Özengi ta lar n n yüzeyine celi sülüs hatl yaz lar i lenmi tir.
Dilimleri birbirine e it kemerin yüzeyi dörtlü yar m dairelerle
olu turulmu madolyonlarla hareketlenmi tir. Ayr ca
madalyonlar n içleri simetrik dört kollu palmet ve Rumilerle
dolgulanm t r. Kemer yüzeyinin zemini k rm z , madalyonlar
ye ile boyanm t r. Kemer kö elikleri içten dilimli kemerin
ekillendirdi i, d tan mihrab çevreleyen bordürlerden içteki

içteki ile s n rland r lm iki üçgen yüzeyden olu maktad r
(Foto:21). Kö eliklerin içerisi geometrik y ld z kompozisyonu
ile süslenmi tir. Bu süsleme k r k çizgi sistemine dayal on
kollu y ld zlardan geli mektedir. (Top, 2004, s.325-327)

Mihrab n sa ndaki minber mermerden yap lm t r. Kap ,
gövde ve taht bölümden meydana gelen minberin cami
zemininden üç basamakla ula lan kap s bas k sivri kemer
aç kl kl d r. Aç kl k üç yönden iki s ral mukarnas dizisi ile
çevrilmi tir. Dizi d ta topaçl yelpazeler ve bunun üstündeki
tepecik yuvalar ndan meydana gelmektedir. Mukarnas
dizisinin üstünde yanlarda üç dilimli form verilerek
sonuçland r lan kartusun içine celi sülüs hatl ayet kitabesi
yerle tirilmi tir.

Mermerden kap kanatlar en d ta k vr k dal örgülü
bitkisel süslemeli ince bir bordürle s n rland r lm t r. Her iki
kanad n yüzeyine ayn düzenlemeyi yans tan kompozisyonlar
i lenmi tir. Mavi boyal zemin üzerine farkl form ve
boyutlarda hatai, karan l ve gül moti eri yerle tirilmi tir.
Bu moti er Rumilerle hareketlendirilen k vr k dallar n
dikey k vr mlar ile birbirine ba lanmaktad r. Minberin taht
bölümüne ç k n sa land merdiven korkuluklar n n d
yüzeylerinde oluk ve kaval silmelerle bas k alt gen bölümler
olu turulmu tur. Bu bölümler içine birbirine ba l dört kartu
yerle tirilmi tir. Kartu lar yanlarda üç dilimli form kazanarak
sonlanmaktad r. Bunlar n aras nda yar m daire hatl dört
dilimden olu an bölümlerle ba lant sa lanm t r. ki
yandaki kartu lara celi sülüs kitabeler yerle tirilmi tir. Di er
kartu lar n yüzeyi ise bitkisel düzenlemelerle dolgulanm t r.
Ortadaki e kenar dörtgenin eksenlerine birer palmet
yerle tirilmi tir. Kartusun dikey eksenlerine yerle tirilen
farkl boyuttaki palmetler sap ve uç kesimlerinden geli en
rumili k vr k dallarla çevrelenmektedir. Kartu lar aras ndaki
bölümlere ayn kompozisyon i lenmi tir. Ortada dairesel
hatl iki dört köseli y ld z iç içe geçerek sekiz köseli bir y ld z
olu turmaktad r. Y ld z kö eleri ard k olarak birer palmet
ve yaprak moti yle sonuçlanmaktad r. Palmetler yar m
daire dilimleri dolgularken yapraklar dilimlerin birle me
noktalar na denk gelmektedir. Dört dilimli bu bölümler
ile kartu lar aras ndaki bo luklara ucu palmet seklinde
sonuçlanan birer damla i lenmi tir.

Foto: 21- Parlı (Safa) Camii’nin Mihrabı

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

244

Medeniyetler Mirası Diyarbakır Mimarisi

Merdivenlerle ula lan taht bölümü dört sütun üzerine ta
bir kubbe ile kapat lm t r. Sütun altl klar altta kare ba lay p,
üste do ru silindirik gövdeye geçi i sa layacak ekilde
kademelendirilmi tir. Silindirik sütun gövdeleri burmal
yivlerle hareketlendirilmi tir. Ba l klar n yüzeyi palmet
ve rumili k vr k dallardan geli en bitkisel düzenlemelerle
süslenmi tir. Sütunlara oturan kare bölümün d yüzeylerinde
merdiven korkulular ndaki düzenlemeyi tekrarlayan kartu
ve aralarda dilimli bölümlere yer verilmi tir. Karenin her
yüzeyine bir kartu denk dü mektedir. Yanlarda üç dilimli
ekilde sonlanan kartu lara tek sat rl k celi sülüs hatl yaz lar

i lenmi tir.

Karenin kö eliklerindeki küçük birer pandanti e
kubbeye geçilmektedir. Kubbe yar m küre olarak ba lay p,
yukar ya do ru ha f sivri bir görünüm kazanmaktad r. Alt
dilimli düzenlenmi tir. Her dilime ayn düzenlemeye sahip
bitkisel kompozisyonlar kafes tekni i ile i lenmi tir. Dikey
do rultuda belli aral klarla yerle tirilen palmetler iki yandan
rumili k vr k dallarla çevrelenmektedir. Kubbe tepede oval
ve armudi iki küre ile madeni tepecikten olu an âlemle
sonlanmaktad r.

Taht n alt kesiminde yan yüzeylere birer palmet dizisi
i lenmi tir. Bunun alt nda yine üç dilimli kartu lar içinde
celi sülüs yaz lara yer verilmi tir. Kartu un alt nda üç eritli
bir örgünün çerçeve te kil etti i alanda bitkisel süslemeli
dikdörtgen bir pano bulunmaktad r. Panoda ortada bir emse,
kö elerde ise birer kö ebente yer verilmi tir. Kö ebentler
de emse moti ndeki dilimli düzenlemeyi bitkisel dekoru
ile birlikte tekrarlamaktad r. emse ve salberk aras ndaki
alana belli bir düzende yerle tirilen hatai, karan l ve güller
sarmal k vr k dallarla birbirine ba lanarak zemini a gibi
kaplamaktad r. Boyal zemin üzerinde mermerin do al rengi
ve alt n yald zla kompozisyon olu turulmu tur.

Panonun alt nda yüzeysel iki mukarnas s ras ndan olu an
çerçeve içine sivri kemer formunda yüzeysel bir ni aç lm t r.
Ni in içine alt kesimde dörtgen bir aç kl k yerle tirilmi tir.
Aç kl k kafes tekni i ile olu turulmu geometrik bir ebeke
ile kapat lm t r. Çift yivli çubuklarla olu turulan ebekede e
boyutlu alt kollu y ld zlardan meydana gelmektedir. Aç kl n
üzerinde biri büyük ikisi küçük olmak üzere üç kare pano
kö eleri üzerine oturacak ekilde yerle tirilmi tir. Panolar n
yüzeyi makili yaz kompozisyonlar islenmi tir. Taht n di er alt
yan yüzeyi de ayn düzenlemeyi yans tmaktad r. Ancak aç kl k
ebekesine ve mak li panolara yer verilmemi tir. Minberin

üçgen formlu yan aynal klar en d ta e kenar dörtgenlerin
zikzak yapmalar yla olu an ince bir bordür ile ku at lm t r.
Bu çerçevenin içinde ikili di s ras ile s n rland r lan yüzeye
geometrik bir kompozisyon i lenmi tir. Maviye boyal zemin
üzerinde çift yivli çubuklarla olu turulan düzenlemede kapal
tam sekizgenlerden daha küçük boyutlu yar m sekizgenler
geçme yapmaktad r. Zeminde olu an sekiz köseli y ld zlara
birer gül bezek yerle tirilmi tir. Aynal klar n alt kesiminde
yer alan süpürgelikler geometrik ebekeli dört bölüm halinde
düzenlenmi tir. Her bölüm ince bordürden bir çerçeve ile
belirtilmi tir. nce bordürde yuvarlak k vr ml iki eritli örgü
“S” k vr mlar yapmaktad r. Kafes tekni i ile olu turulan tas
ebekelerde iki farkl düzenleme uygulanm t r. Haz rlanan
ebekeler ard k olarak bölümlere yerle tirilmi tir.

Kullan lan kompozisyonlardan biri diyagonal eksenlerdeki
zikzaklar n kesi mesinden meydana gelmektedir. Çift yivli
çubuklardan olu an zikzaklar kesi erek ard k olarak dip ve
uç k s mlar ndan birlesen ok uçlar ortaya ç kmaktad r. kinci
kompozisyonda tam sekizgenden, e it boyuttaki yar m sekiz
sekizgen geçme yapmaktad r. Bu hareket sonucu birbirine
ba l dört kollu y ld zdan meydana gelmektedir. (Ba , 2006,
s.77-78)

Lala Bey Camii Suriçinde güney bat bölgesinde Lala
Bey Mahallesinde, Lale Bey ile Dörtler soka n n birle ti i
kav akta yer almaktad r (Foto:22).

Yap yay nlarda Lala Bey (Sözen, 1981, s.95; Beysano lu,
1998, s.460), Lale Bey (Sözen, 1981, s.95; Tuncer, 1996,
s.92) ve Lala Kas m Camii olarak tan mlanmaktad r (Tuncer,
1996, s.92). E il Beylerinden Lala Kas m Bey taraf ndan
yapt r ld ileri sürülen (Beysano lu, 1998, s.460) yap n n
tarihlendirmesine kaynakl k edecek herhangi bir veri
bulunamam t r. Bu nedenle yap kaynak gösterilmeksizin
“en erken 15. yüzy l n ortas , en geç 16. yüzy l n ortas nda

Çizim: 9- Lala Bey Camii’nin Planı (VBM den İşlenerek)

Lala Bey Camii

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

245

Medeniyetler Mirası Diyarbakır Mimarisi

in a edilmi olmal d r” eklinde bir olas l kla tan mlan r
(Sözen, 1981, s.95).

 Lala Bey Cami kare planl , tek kubbeli, kuzey yönünde üç
bölümlü bir son cemaat yeri bulunan bir plan düzenlemesine
sahiptir. Yap n n ana mekan güney kenar 10,38 m. do u
kenar 10,09 m, bat kenar 10,16 m., kuzey kenar 10,11 m.,
uzunlu unda kareye yak n ölçülerdedir (Çizim:9). Yap n n
ana giri kap s kuzey kenar nda sivri kemerli bir ni içersine
yer alan bas k kenarl 1.20 m. ölçüsünde çift kanatl bir kap
ile girilir. Kap n n sa nda ve solunda 2 adet ah ap pencere
bulunur. Harimin do u, kuzey ve bat cephesinde 2’er adet
simetrik pencere bulunur. Pencereler dikdörtgen ve ters “U”
eklinde içte ve d ta di olu turmu ekilde yap lm t r. Yak.

1,00 m. geni lik ve 1,75 m. yüksekli inde kenar ölçülerine
sahiptir. Pencere kenarlar 4 s ra kalker ve 3 s ra bazalt ta tan
olu mu alma k örgüye sahiptir. Üst lento ve alt denizlikler
yine bazalt ta ndand r. Yap ya kuzey yönde yer alan bas k
kemerli bir kap ile girilmektedir (Foto:23).

Harimin güney duvar nda d cepheye ta nt yapmayan
bir mihrap yer al r (Top, 2004, s.325-346). Mihrap malzemesi
kesme ta olup mihrap yüzeyi ta a oyulmak suretiyle
olu turulmu bitkisel ve geometrik bezemelere sahiptir. 2.35
m eninde ve 3,46 m. yüksekli indeki mihrap dikdörtgen
eklinde tasarlanm t r. Mihrapta en d ta iki yanda mukarnasl

bir bordür, içte düz yüzeyli ve geometrik bezemeli iki bordür
yer almaktad r. Ayr ca üst k s mda mukarnasl bir tepelik yer
almaktad r. Mihrap ni i yar m sekizgen planl ve be kenarl
bir girinti eklinde tasarlanm iki yandan sütuncelerle
s n rland r lm t r. Mihrap kavsaras sekiz dilimli olarak
düzenlenmi olup, mukarnas d ar dan üç dilimli bir kemer
sarmaktad r. Mihrap ni ini iki yanda s n rland ran sütunceler
bitkisel moti i bir kompozisyonla süslenmi tir. Gövdeden
bir bilezikle ayr lm sütunce ba l klar n n alt k sm bitkisel
ince bir tabla eklinde düzenlenmi , ikinci k s mda ise
badem eklinde bir süslemeye yer verilmi tir. Mihrap
ni inin kenar yüzeylerinde ve üst kavsara alt nda bordür
eklinde geometrik bir düzenleme görülmektedir. Kavsaray

ku atan üç dilimli kemerin alt k s mlar nda kar l kl e kenar
dörtgen eklinde düzenlenmi ma’kili yaz lar bulunmaktad r.
Kemerin yüzeyine ise iki alt tarafta ve üst ortadaki bo
aradakiler k vr k dal ve yaprak moti eri ile bezenmi
kartu lar yerle tirilmi tir. Mihrapta d kenar kö elikle iki
üçgen yüzeyden olu maktad r. çerisi on iki kollu y ld zlarla
olu turulmu geometrik düzenlemeye sahiptir (Foto:24).

Üst k s mlarda eksenlerde yer alan 4 adet pencere mevcuttur.
Alç içlik olarak yap lm pencerelerin kenarlar bazalt ta tan
kemer k s mlar alma k örgü eklinde düzenlenmi tir. 80
cm eninde ve 140 cm yüksekli indedir. Harim kubbe ile
örtülü olup, sekizgen formlu kasna a sahip olan kubbede

Foto: 22- Lala Bey Cami’nin Genel Görünüşü

Foto: 23- Lala Bey Cami’nin İç Mekanı

Foto: 24- Lala Bey Cami’nin Mihrabı

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

246

Medeniyetler Mirası Diyarbakır Mimarisi

geçi eleman olarak tromp kullan lm t r. Üst pencereleri
içine alan kemerlerin ve tromplar n kemer k s mlar bazalt
ta olarak düzenlenmi di er k s mlar s vanm t r. Sekizgen
kubbe kasna n n her bir kenar nda pencere bulunur. Kubbe
bezemesizdir ve bazalt bir kasna a oturmu tur. Harimin
kuzeyinde 2 sütuna oturan ah ap mah l kat bulunur. Mah le
ç k bat kenar ndan ah ap bir merdiven ile sa lan r. Harimin
güney bat kö esinde ah ap minber bulunur.

 Yap n n kuzey yönünde üç bölümlü bir son cemaat
yeri bulunmaktad r. Son cemaat yeri ortada iki sütun,
do uda türbe duvar , bat da ise minare kaidesinin do u
cephesi aras na at lm üç kemerle d ar ya aç lmaktad r
(Çizim:10), (Foto:25). Son Cemaat yerinde tüm birimler
kubbe ile örtülmü , kubbeye geçi eleman olarak pandantif
kullan lm t r. Son cemaat yerinin bütün duvarlar s vam t r.
Ortada yer alan iki sütun üzerinde eliptik aplike rozetler
bulunur.

Yap n n son cemaat yerinin bat duvar na biti ik olarak
tek erefeli ve silindirik gövdeli bir minare in a edildi i
görülmektedir. Minarenin giri i son cemaat yerinden
sa lanmaktad r. Yap n n beden duvar ndan yakla k 2.10 m
bat ya do ru ta k n olarak düzenlenmi olan minare kaidesinin
bat kenar 2.54 m. Kuzey kenar ise 3.27 m. ebatlar ndad r.
Minare kaidesini sonland ran kö e pahlar n n aras nda kalan,
sivri kemerli al nl k eklinde düzenlenmi olan k s mda kare
pano içerisinde ku yaz görülür. Ayr ca pabuçla gövdenin
birle ti i noktada geometrik bir silme yer almaktad r.

Lala Kas m Bey Camiinde yap malzemesi olarak
bölgesel tercihlere ba l olarak siyah bazalt kesme ta
kullan m görülmektedir. Yap da siyah ve beyaz ta n birlikte
kullan m ile olu turulan alma k teknik tercihi de dönem ve
bölgesel özellikler içerisinde yer alan bir uygulama olarak
de erlendirilmelidir.

Hücre k sm do u duvar ndan 3,39 m. ç k nt verecek
ekilde konumland r lm . Alt k sm nda türbe bulunur. do u

cephesinden 5 r htl bir merdiven ile inilen türbe k sm bas k
dikdörtgen bir alandan olu ur. Tavan tonoz ile geçilen türbe
1 adet hazire bulunur. Duvarlar ve tavan s vanm türbede
herhangibi ta i çili i yoktur. Üst k sm nda hücre bulunur.
Hücre ye son cemaat yerinden bas k kemerli bir kap ile girilir.
Hücrenin kuzey. Güney ve do u cephesinde 3 adet simetrik
pencere bulunur. Güney yönündeki pencerenin üst k sm nda
küçük bir pencere daha bulunur. Hücrenin tavan kubbe ile
geçilmi tir. Kareden kubbeye geçi son cemaat yerindeki gibi
pandantif kullan lm t r.

Avlu k sm na kuzeyden girilen yoldan kaynakl olarak
üçgen formunda bir avlusu bulunur. Avlu dö emesi bazalt
ta tand r. Giri te hemen sol tarafta wc gruplar ve abdest alma
yeri vard r. Hemen sonras nda camiinin do u cephesindeki
hücrenin kar s nda cenaze y kama yeri yer al r. Camiinin bat ,
güney ve do u k s mlar toprak zemindir. Çevre duvarlar tüm
avlu ve bahçeyi s n rland r r. Yap n n do u cephesi haricinde
kom u parseli yoktur. Giri te sol k s mda yer alan wc grubu
d duvarlar ta olarak iç k s mlar yak n dönemde yap lan
bir tadilat ile depo ve 6 adet wc olarak düzenlenmi tir. Tavan
betonarme olarak de i tirilmi tir. Biti i inde bulunan abdest
alma yeri dö emesi ve duvarlar bazalt ta ndand r. Bu iki
mekandan ba ms z olan cenaze y kama yeri d cephesi yine
bazalt ta ndan tek birim bir mekand r.

Foto: 25- Lala Bey Cami’nin Kuzey Cephesi

Çizim: 10- Lala Bey Camii’nin Cephe Görünüşü

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

247

Medeniyetler Mirası Diyarbakır Mimarisi

Özdemir Mahallesinde Bal kç larba ’ndan Yenikap ’ya
do ru inen yolun üstünde yer alan cami, minaresindeki
kitabeye göre, 906 / 1500 y l nda, Ak koyunlu hükümdar
Sultan Kas m zaman nda Hac Ömer o lu Hac Hüseyin
taraf ndan in a edildi i anla lmaktad r. Yap , eyh
Mutahhar’ n arsas üzerine yap ld ndan eyh Matar ya da
Mutahhar ad ile de an lmaktad r (Foto:26).

Bu kitabe minare gövdesi üzerinde korni lerin alt nda
yer almaktad r. Celi sülüs hatl ve Arapça yaz ku aklar ndan
üsttekinin tamam ile alttakinin bat ve güney tara ar nda
Kuran- Kerim’den Ahzab Suresinin 40, 43, 44, 56 ayetleri
yaz l d r. Alttaki kitabenin kuzey ve do u taraf nda ise,
minarenin in a kitabesi yer almaktad r. Buradaki kitabede
“En ee hazihil minaret el-mübarekete eyyâmi’l-sultan/ El-
adil Kas m Han bi sa’yi Hoca Hüseyin bin Hac Ömer el-re i
 ’t-tarihi seneti sitte ve tis’amie”yaz l d r.

Cami, kare planl harim ve üç gözlü bir son cemaat yeri

ile yap dan ba ms z bir minareden meydana gelmektedir.
Caminin beden duvarlar ve son cemaat yerinin cephesi iki
renkli ta malzemeyle yap larak hareketlilik sa lanm t r.
Yap n n do u ve bat cephelerini sivri kemer al nl kl üçer
pencere hareketlendirmektedir (Foto:27). Son cemaat yerine
aç lan kuzey cepheyi ortadaki taç kap ile bunun iki yan ndaki
birer pencere olu turmaktad r. Ayr ca kuzey cephenin bat
kö esine yak n küçük bir mihrap ni i aç lm t r. Caminin
güney cephesi ise tamam yla sa r tutulmu tur.

Harimin kuzey taraf ndaki son cemaat yeri üç gözlüdür.
Kalan izlerden gözlerin üzeri kubbelerle örtülü iken sonra
yap lan onar mlarda e imli ah ap bir çat yla örtülmü tür.
Ah ap tavan n yüzeyi boyama tekni i ile yap lan süslemelerle
hareketlendirilmi tir. Bu süslemelerin ne zaman yap ld
konusunda kesin bir bilgi bulunmamaktad r. Tavandaki
yatay kiri lerin aras ndaki düz yüzeylere örgülerle birbirine
ba lanan, emse formlu bölümler i lenmi tir. Aç k kahve
zemin üzerine sar eritlerle olu turulan emselerin içine
hatai benzeri birer çiçek yerle tirilmi tir. emse d nda kalan
bo luklar çiçekli dallarla süslenmi tir (Ba , 2006, s.97).

Kuzey cephenin tam ortas ndaki taç kap , duvardan d a
0.42 m ta nt l , 3,84 m eninde ve 5,04 m yüksekli inde
dikdörtgen görünü lü ve eyvan türüdür. Taç kap içten d a
ters “U” biçiminde düzenlenmi bir oluk silme ile bunu takip
eden geometrik süslemeli bir bordürle ku at lm t r. Sivri
kemerli kap girintisini kö elerinden bal ks rt yivli sütunceler

Foto: 26- Kasım Padişah Camii’nin Genel Görünüşü

Foto: 27- Kasım Padişah Camii’nin Genel Görünüşü

Çizim: 11- Kasım Padişah Camii Planı (O.C. Tuncer’den)

Kasım Padişah Camii

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

248

Medeniyetler Mirası Diyarbakır Mimarisi

s n rland rmaktad r. Ayr ca kap girintisinin yanlar nda yar m
sekiz gen plânl ve mukarnas kavsaral birer mihrabiye yer
almaktad r.

Harim kare planl olup, üzerini örten kubbeye tromplarla
geçilmektedir. ç mekan genel olarak sade tutulmu tur. Do u
ve bat duvarlar ndaki üçerden alt tane pencere iç mekân
ayd nlatmaktad r. Mihrab n her iki yan nda sivri kemer
aç kl kl duvar içinden “L” biçiminde merdivenle ç k lan
birer mah l bulunmaktad r (Çizim:11).

Caminin k ble duvar ortas nda ve giri ekseninde bulunan
mihrap, 1.00 kal nl ndaki duvar içerisinde kalmakta ve d
cepheye ta nt yapmaktad r. Mihrab n tamam düzgün kesme
ta malzeme ile yap lm t r. Düzgün ta kesme ta lan yatay
olarak birbirine paralel s ralanan aç k ve koyu renklerde
iki renkli olarak olu mu tur. Kemer de iki renkli ta s ralan
ile düzenlenmi olup, mukarnaslar aç k renkli ta larla
oyulmu tur.

Duvar yüzeyinden ha f içe girintili mihrap, 2.08 m
eninde 3.70 m yüksekli inde dikdörtgen görünü lü kütlesel
bir yap dad r. Mihrap da çerçeve kullan lmam olup yatay
s ralanan düzgün kesme ta lar n olu turdu u kenar yüzeyleri
ile d s n rlar belirginle tirilmi tir. Bunun içerisindeki be
kenarl hücre, mukarnasl kavsara ve üç dilimli kemer mihrab
olu turan ba l ca elemanlard r.

Mihrap hücresi kenar yüzeylerinden ba layan düzgün
kesme ta s ralan ile meydana getirilmi be kenarl yar m
sekizgen bir plan emas olu turur. Bu ekilde oldukça yüksek
tutulmu hücre d tan üç dilimli kemerle ku at lm sekiz
s ra mukarnasl bir kavsara ile sonlanmaktad r. Alttan üçlü
gruplamaya göre düzenlenmi mukarnas s ralar iki yüzeyli
dilimli istiridye yivli yuvalarla aralardaki konsol üyelerden
meydana getirilmi tir. Yukanya do ru daralan mukarnaslar en
üstte dilimli bir tepe ni iyle son bulmaktad r.

Mihrap yüzeyinden ha f ta nt yaprak belirginle en üç
dilimli kemer mukarnaslar n ikinci s radan ba layarak en
üst ta s ras na kadar devam etmektedir. Mihrap üzerinde
herhangi bir süslemeye yer verilmemi tir.

Minare, caminin kuzeydo usunda, son cemaat yerinden
yakla k 4.50 m. uzakl kta ba ms z olarak yükselmektedir.
Bazalt, beyaz kalker ve tu la malzeme ile in a edilmi kare
gövdeli minare, zeminden külah n bitimine kadar 23.70 m.
yüksekli inde tutulmu tur. Kaide, kare prizmal gövde, erefe,
silindirik petek ve külahtan olu maktad r.

Minare kaidesi dört kal n sütunla olu turulmu tur. Sütun
çaplar 0.45 - 0.55 m. aras nda de i mektedir. Sütunlar basit
pro lli ba l klara sahiptir. Sütunlar aras ndaki uzunluk ve
çap fark n dengeleyebilmek amac yla ba l klar da de i ik

ölçülerdedir. Ba l lar n üstündeki dikdörtgen yast klarla
kaide tamamlanmaktad r.

Kare prizmal gövde, üç korni le dört bölüme ayr lm t r.
Yar m oluk ve düz silmelerle olu turulmu , birinci ve ikinci
korni in alt nda birer yaz ku a dolanmaktad r. Birinci
bölümün bat cephesinde düz atk ta l minare giri i yer
almaktad r. Kuzey cephede ise yaz ku a n n alt nda,
yüzeysel üç dilimli kemer içerisinde dört s ra mukarnasl ve
yar m daire planl küçük bir ni bulunmaktad r. Dördüncü
bölümün her bir cephesine düz atk ta l birer pencere
aç lm t r.

Gövdeden 0.20 m. ç k nt l erefe kare planl olup, her
kenar 2.33 m. uzunlu undad r. erefe korkulu u 0.90
m yüksekli inde levha ta larla düzenlenmi tir. Silindirik
gövdeli petek piramidal külah ve bir alemle sonlanmaktad r
(Foto:28).

Foto: 28- Kasım Padişah Camii’nin Minaresi

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

249

Medeniyetler Mirası Diyarbakır Mimarisi

Diyarbak r sur içinde Abdaldede mahallesinde yer
almaktad r (Foto:29). Yap üzerinde yap mla ilgili gösteren
herhangi bir kitabe bulunmamaktad r. Vak yesi 904 / 1499
tarihli olup, Hoca Ahmed ad nda birisi taraf ndan yapt r lm t r.
(Sözen, 1981, 81). Bu nedenle caminin 1499 y l ndan önce
XV. yüzy l III. çeyre inde Akkoyunlu Dönemi’nde yap lm
oldu u kabul edilmektedir (Tuncer, 1996, 91).

Cami harim, son cemaat yeri, avlu ve yap dan ba ms z
bir minareden olu maktad r. Do udaki sivri kemerli ni içine
al nm bas k kemerli kap dan avluya girilmektedir. Giri in
hemen yan nda yani avlu kuzeydo u kö esinde yer alan
minare, kare kaide üzerinde sekizgen gövdeli ve tek erefeli
olarak. kesme bazalt ta ndan in a edilmi tir. erefeden
sonra silindirik yap da yüksek petek ve konik külahla
sonlanmaktad r.

Son cemaat yeri do u-bat yönünde uzanan dikdörtgen
planl olup, dört bölümden olu maktad r. Bunlardan üç
gözü, iki sütuna oturan üç sivri kemerle do rudan avluya
aç lmaktad r (Foto:30). Yanlar tamamen kapal olup,
bat daki bölüm tamamen duvarlar içinde kalm ve eyvan
biçimine dönü mü tür. Son cemaat yerinin do udaki birinci
ve üçüncü gözleri kubbe ile di erleri düz dam örtülüdür. Son
cemaat yerinden ortaya yak n bir yere aç lm bas k kemerli
kap dan harime geçilmektedir. Bu kap n n d nda, kuzey
cephede giri in her iki yan nda birer pencere ile giri in hemen
do usunda yar m daire planl bir mihrabiye yer almaktad r.

Harim, 4.60x15.50 m ölçülerinde, do u-bat yönünde
uzanan dikdörtgen planl olup, üzeri be ik tonozla örtüdür.
Bu mekan n do u, bat ve güney duvar nda birer pencere
vard r. Yaln z güney duvar ndaki pencere mihrap ç k nt s n n
do u taraf nda yer almaktad r. Mekan n k ble taraf na giri
ekseninde ve tam ortaya d a ta nt l 3.37x 5.70 m ölçülerinde
mihrap önü bölümü yap lm t r. Bundan dolay yap ya ters “T”
planl yak t rmalar yap lm t r. çten ve d tan be kenarl
bir plana sahip mihrap önü bölümü kuzey güney yönünde
dilimli bir tonozla örtülüdür. Güney duvar ortas na yar m
daire planl basit yap da bir mihrap ni i ile di er yüzeylerin
her birisine de birer pencere aç lm t r (Çizim:12), (Foto:31).

Hoca Ahmed (Ayni Minare) Camii

Foto: 29- Hoca Ahmed (Ayni Minare) Camii’nin Genel Görünüşü

Foto: 30- Hoca Ahmed (Ayni Minare) Camii’nin Kuzey Cephesi

Çizim: 12- Hoca Ahmed (Ayni Minare) Camii’nin Planı (M. Sözen’den)
Foto: 31- Hoca Ahmed (Ayni Minare) Camii’nin İç Mekanı

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

250

Medeniyetler Mirası Diyarbakır Mimarisi

Kentin kuzeybat çeyre inde, Dabakhane yak nlar ndad r
(Foto:32). Kim taraf ndan ve ne zaman yapt r ld belli
de ildir. Ancak, . Beysano lu XVI. yüzy l Osmanl yap s
oldu unu söylemektedir. M. Sözen’de yöredeki di er cami
ve mescitlerle yapt kar la t rmalar sonucunda caminin
XVI. yy’da yap ld yazmaktad r. (Sözen, 1971, s.62).
. Y lmazçelik, vak yesinin 1468 y l na ait oldu unu ve

camiyi Diyarbak r Hacekiye ayan ndan Kavvaso lu diye
me hur Hac Ahmed taraf ndan yapt r ld n belirtmektedir.
(Y lmazçelik, 1995, s.62.)

Mescid dört yönden sokaklarla ku at ld için düzgün
olmayan bir plan emas na sahiptir. Kuzey-güney yönünde
uzanan düzgün olmayan dörtgen bir plana sahiptir. Harim,
avlu, türbe, hazire, abdest alma yerleri ve tuvaletlerden
olu maktad r. Kesme ta malzemeden yap lm t r. Yap n n
güney cephesi iki adet pencere ile bu pencereler aras nda yer
alan ve ta nt yapan payanda ile hareketlilik kazanm t r.
Di er cepheler genelde sade tutulmu olup üst seviyelerdeki
pencereler tek hareketlilik unsurlar n olu turmaktad r.

Do u-bat yönünde uzanan dikdörtgen planl son cemaat
yeri kuzeyindeki silindirik gövdeli bir sütuna oturan iki sivri
kemerle d ar ya bakmaktad r. Yanlardan ve kuzeydo udan
bir duvarla s n rland r lm t r. Güneybat duvar nda yar m
ongen planl mihrabiye bulunmaktad r. son cemaat yerinin
kuzey duvar n n tam ortas nda bas k kemerli kap aç kl
bulunmaktad r. Kap n n her iki yan nda düz lentolu birer
pencere yer almaktad r.

ç mekan, kuzey-güney yönünde uzanan düzgün olmayan
dörtgen planlamaya sahiptir. Harim, Mihraba dik uzanan üç
sah ndan olu maktad r. Sah nlar ortadaki iki sütuna oturan iki
sivri kemerle birbirinden ayr lmaktad r (Çizim:13).

K ble duvar n n ortas ndaki yar m ongen planl yuvarlak
kemerli mihrap ni i görülmektedir. Ni in kö elerinde
silindirik gövdeli sade ba l kl birer sütunce vard r. Gerek
harim gerekse son cemaat yeri düz dam örtülüdür (Foto:33).

ehrin güneybat s nda, Dabano lu Mahallesi’nde, kendi
ad yla an lan sokaktad r (Foto:34). Akkoyunlu hükümdar
Kas m Pa a’n n ye eni brahim Bey taraf ndan XV. yy sonu
XVI. yy ilk çeyre inde yapt r lm t r.(Sözen, 1971, 117).

Mahalledeki evler aras nda kaybolan mescid kuzey
ve bat dan sokakla ba lant l iken di er yönlerden kom u
yap lara biti iktir. Yap , kuzeyden güneye s ralanan avlu, son
cemaat yeri ve harimden olu maktad r. Ayr ca avlunun kuzey
cephesinde sivri kemer aç kl kl bir çe me yer almaktad r.

Şeyh Yusuf Hemadani Mescidi

İbrahim Bey Mescidi

Çizim: 13- Şeyh Yusuf Hemadani Mescidi’nin Planı (VBM Arşivinden)

Foto; 32- Şeyh Yusuf Hemadani Mescidi’nin Genel Görünüşü

Foto: 33- Şeyh Yusuf Hemadani Mescidi’nin İç Mekanı

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

251

Medeniyetler Mirası Diyarbakır Mimarisi

Yüksek duvarlar n ku att avluya, sivri kemerli bir
girinti içine al nm bas k kemerli kap dan birkaç basamakla
inilmektedir. Avlunun kuzeyinde helalar ve abdest alma
yerleri bulunmaktad r.

Son cemaat yeri kubbeli üç bölümden olu maktad r.
Yanlardan duvarlarla s n rland r lm olup, kuzeye üç sivri
kemerle aç lmaktad r. Bat duvar na dikdörtgen bir ni , do u
duvar na ise sonradan eklenen mekana geçi i sa layan bir
kap aç lm t r.

Harime son cemaat yerinden sivri kemerli bir girinti
içerisindeki kap dan geçilmektedir. ç mekân do u-bat
yönünde uzanan dikdörtgen planl olup, ortadaki iki
kare payeye oturan sivri kemerlerin ay rd iki sah ndan
olu maktad r (Çizim:14). Bunlar n üzeri alt birim halinde
kubbe ve çapraz tonozlarla örtülmü tür. Mihrab önü,
güneybat ve kuzeybat daki üçü kubbe, di er üçü ise, çapraz
tonoz örtülüdür. Do u ve bat duvarlar nda iki er tane,
güney duvar nda ise üst tarafta üç tane pencere iç mekân
ayd nlatmaktad r. K ble duvar n n ortas nda yar m daire
planl mihrap ve minber yenidir (Foto:35).

Melek Ahmet Pa a Caddesi üzerindeki mescidin kim
taraf ndan ve ne zaman yap ld kesin belli de ildir. Ancak
Akkoyunlu döneminde ve muhtemelen XV. yüzy l içinde
yap ld kabul edilmektedir. (Sözen, 1971, s.120).

Mahalle içindeki mescid evler aras nda kalm , ancak
do udaki sade kap s yla sokak ba lant s kurulmu tur.
Yap n n sadece sokakla ba lant l olan do u cephesinde üç
adet pencere ile ana giri kap s bulunmaktad r (Foto:36).

Asl nda yap , kuzey-güney istikametinde uzanan avlu,
son cemaat yeri ve harim olu maktad r. Do u cephedeki
kemerli kap aç kl ndan avluya girilmektedir. Avlu yakla k
kare planl olup, etraf yüksek bir duvarla çevrilmi tir.
Kuzeyinde tuvaletler, bat s nda ise abdest alma yerleri
vard r. Kuzeydo uda ise dama ç k sa layan bir merdiven
görülmektedir.

Avlunun güneyinde, son cemaat yeri ile harim yer
almaktad r. Son cemaat yeri do u-bat yönünde uzanan
dikdörtgen planl olup üzeri düz dam örtülüdür. Kuzeyden
ortada bir sütuna oturan iki sivri kemerle avluya aç ld
dü ünülmektedir. Çünkü sonradan harim ile son cemaat
yerini ay ran duvar tamamen ortadan kald r l p, kemer aralar
da tu la ile örülerek son cemaat yeri harime dahil edilmi tir.

Harim, do u-bat yönünde uzanan düzgün dikdörtgen
planl olup üzeride düz dam örtülüdür. K ble duvar n n
ortas nda yar m ongen planl mihrap ni i, do u duvar nda
iki adet pencere yer almaktad r (Çizim:15). Günümüzde ise
son cemaat yerinin harime dahil edilmesiyle kareye yak n bir
mekan olu turulmu tur (Foto:37).

Kentin kuzeydo u diliminde Cevat Pa a Mahallesinde
yer almaktad r (Foto:38). Üzerinde herhangi bir kitabe

Taceddin Mescidi

Çizim: 34- İbrahim Bey Mescidi’nin Genel Görünüşü Çizim: 35- İbrahim Bey Mescidi’nin İç Mekanı

Çizim: 14- İbrahim Bey Mescidi’nin Planı (F. M. Halifeoğlu’dan)

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

252

Medeniyetler Mirası Diyarbakır Mimarisi

bulunmad ndan kesin tarihi belli de ildir. Kaynaklarda
Akkoyunlular dönemi yap s olarak belirtilmekte olup, XV.
yy tarihlendirilmektedir. (Sözen, 1971, s.122).

Kuzey-güney yönünde uzanan avlu, son cemaat yeri ve
harimden olu maktad r. Evler aras nda kaybolmu yap n n
sadece bat s ndaki sokakla ba lant s kalm t r. Di er
yönlerden biti ik nizam evlerle ku at lm t r.

Bat daki soka a aç lan sivri kemerli girinti içine al nm
düz lentolu bir kap dan avluya girilmektedir. Avlu yüksek
duvarlarla ku at lm t r. Avlunun kuzeyde helâlar, abdest
alma yerleri ve imam odas vard r. Çizim: 15- Taceddin Mescidi’nin Planı (F. M. Halifeoğlu’dan)

Hacı Büzürk Mescidi

Foto: 38- Hacı Büzürk Mescidi’nin Genel Görünüşü

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

Foto: 36- Taceddin Mescidi’nin Genel Görünüşü Foto: 37- Taceddin Mescidi’nin İç Mekanı

253

Medeniyetler Mirası Diyarbakır Mimarisi

ehrin kuzeydo usunda kendi ad yla an lan mahallede,
zzet Pa a Caddesi’nin güneyindedir (Foto:40). Akkoyunlu

hükümdar Uzun Hasan’ n “Budak” adl o lu taraf ndan
yapt r ld söylenmektedir. Kaynaklar yap m tarihi ve mimar
belli olmayan yap n n, harap olunca Vak ar Bölge Müdürlü ü
taraf ndan sat ld n belirtmektedir (Beysano lu, 1990).

Mescit, kuzey-güney yönünde uzanan avlu, son cemaat yeri
ve harimden olu maktad r. Kuzey ve bat dan soka a bakarken,
di er yönlerden kom u yap lara biti iktir.

Avlunun kuzey cephesinde suyu akmayan sivri kemerli
bir ni eklinde çe me bulunmaktad r. Bat cephesindeki sivri
kemerli kap dan yakla k kare planl avluya girilmektedir. Avlu
yüksek bir duvarla çevrilmi tir. Avlunun kuzeyinde bir imam
odas , helâlar ve abdest alma yerleri, bat s nda bir kaç mezar
bulunmaktad r.

Son cemaat yeri enlemesine dikdörtgen planl olup, düz dam
örtüye sahiptir. Kuzeyden iki sütuna oturan üç sivri kemerle
avluya aç lmaktad r. Bat duvar nda dikdörtgen bir ni ve harimin
üst kat na ç k sa layan merdiven bulunmaktad r. Harimin üst
kat , sadece son cemaat yerinin üstünü kapsamaktad r (Foto:41).

Son cemaat yerinden sade bir kap ile geçilen harim, kare
planl olup, üzeri düz dam örtülüdür (Çizim:17). Sonradan
örtü betonarme eklinde yeniden yap lm t r. Do u ve bat

duvarlar nda düz lentolu üçerden alt adet pencere iç mekân
ayd nlatmaktad r. Do u ve bat duvarlar ortadan güneye
do ru birer kademe bir daralma yapmaktad r. Bat duvar n n
kuzey taraf nda ortadaki büyük yanlardaki küçük üç adet,
güney taraf nda ise e büyüklükte iki adet dikdörtgen ni
bulunmaktad r. Do u duvar n güney taraf na da bir adet
dikdörtgen ni aç lm t r. K ble duvar n n ortas nda ise yar m
ongen planl mihrap ni i yer almaktad r.

Çizim: 16- Hacı Büzürk Mescidi’nin Planı (F. M. Halifeoğlu’dan)

Kaşık Budak Mescidi

Foto: 39- Hacı Büzürk Mescidi’nin İç Mekanı

Çizim: 17- Kaşık Budak Mescidi’nin Planı (F. M. Halifeoğlu’dan)

Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

Kentin kuzeydo u diliminde Cevat Pa a Mahallesinde
yer almaktad r (Foto:38). Üzerinde herhangi bir kitabe
bulunmad ndan kesin tarihi belli de ildir. Kaynaklarda
Akkoyunlular dönemi yap s olarak belirtilmekte olup, XV.
yy tarihlendirilmektedir. (Sözen, 1971, s.122).

Kuzey-güney yönünde uzanan avlu, son cemaat yeri ve
harimden olu maktad r. Evler aras nda kaybolmu yap n n
sadece bat s ndaki sokakla ba lant s kalm t r. Di er
yönlerden biti ik nizam evlerle ku at lm t r.

Bat daki soka a aç lan sivri kemerli girinti içine al nm
düz lentolu bir kap dan avluya girilmektedir. Avlu yüksek
duvarlarla ku at lm t r. Avlunun kuzeyde helâlar, abdest

alma yerleri ve imam odas vard r.
Son cemaat yeri do u-bat yönünde uzanan dikdörtgen

planl olup, üzeri düz dam örtülüdür. Do u duvar sa r olup
bat duvar nda bir pencere, güney duvar nda da ortada giri
kap s yanlarda iki erden dört pencere yer almaktad r.

Son cemaat yerindeki kap aç kl ndan harime
girilmektedir. Harim, do u-bat yönünde dikdörtgen planl ve
iki sah nl d r. Sah nlar dört sütuna oturan üç sivri kemerle
birbirinden ayr lmaktad r. Sah nlar n üzeri düz dam örtülüdür
(Çizim:16). K ble duvar n n ortas nda yar m daire planl
mihrap ni i, bat duvar nda her bir sah na bir tane denk
gelecek ekilde pencere bulunmaktad r (Foto:39).

254

Medeniyetler Mirası Diyarbakır Mimarisi

SONUÇ

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

Surlarla çevrili Diyarbak r ehri, do u-bat yönünde
Yenikap ile Urfakap ’y kuzey-güney yönünde Mardinkap
ile Harputkap ’y birbirine ba layan iki ana yol ile dört
dilime ayr lm t r. Ortaça dan Osmanl dönemi sonuna
kadar kentteki imar faaliyetleri bu yap üzerinde ekillenmi
ve ana akslarda yo unla ma olmu tur. Sur içerisinde dini,
ticari ve sivil amaçl cami, mescit, medrese, han, hamam,
türbe, çe me gibi birçok yap in a edilmi tir. Bu yap lardan
birço unun çe itli nedenlerle günümüze ula mad tarihi
belge ve kay tlardan aç kça görülmektedir. 1900 tarihli
Diyarbak r Salnamesi’nde kentte 24 cami ve 21 mescit ad
geçmesine ra men, birço u bugün mevcut de ildir. ehirdeki
mevcut tarihi camiler, en erken Büyük Selçuklu dönemine
kadar inmekte; Ulu Cami bu dönem yap s olarak dikkat
çekmektedir. Cami say s ndaki as l art Akkoyunlu dönemi
ile birlikte ba lamakta ve Osmanl döneminde yo unla arak
devam etmektedir. Ulu cami d nda, kentin Osmanl öncesi
dönemden yani nalo ullar ve Akkoyunlu dönemlerinden
kalma 12 adet cami ve mescit ele al nm t r.

Diyarbak r’daki Osmanl öncesine ait cami ve mescitler-
de farkl plan emalar uygulanm t r. Bu cami ve mescitler
genel olarak avlu, son cemaat yeri ve harim mekân ndan
olu maktad r. Camilerin harim mekânlar k ble duvar na
göre, enine dikdörtgen planl , kare planl , derinlemesine
dikdört gen planl olarak kar m za ç kmaktad r.

Diyarbak r Ulu Camii’de ilk defa görülen enine dikdörtgen
plan emas , Osmanl öncesi camilerde yo un olarak
tekrarlanm t r. Bu plan emas mih raba paralel sah nlardan
olu makta olup, üst örtü kubbe, tonoz ve düz dam eklinde
olabilmektedir. Erken örneklerden surlara biti ik Ömer

eddat Camii(1160) tek sah nl harim üç bölüm halinde
kubbelerle örtülmü tür. Yine ayn dönemden ç Kaledeki Hz.
Süleyman Camisi (1160) Osmanl döneminde de i ikli e
u ramakla beraber ilk yap s enine dikdörtgen planl bir
düzenleme göstermektedir. Akkoyunlu döneminde yap lm
birçok cami ve mescitte bu plan emas baz de i ikliklerle
tekrarlanm t r. Nebi Camii ve Parl (Safa) Camii ba ta
olmak üzere, Hoca Ahmed (Ayni Minare) Cami, brahim Bey
Mescidi, Hac Büzürk Mescidi (XV. yy sonu-XVI. yy ba),
Taceddin Mescidi’nde sevilerek uyguland görülmektedir.

Bu enine dikdörtgen planl örneklerden Nebi Camii (XVI.
yy ba lar) ile Parl (Safa) Camii (XV. yy son çeyre i) üst
örtü düzenlemesi ortadaki yap ya hâkim merkezi kubbe
ile yanlardaki to nozlu birimlerden olu maktad r. Merkezi
kubbe kuzey ve güneyden duvarlara yanlarda ise, Nebi
Camii’nde birer; Parl (Safa) Camii’nde iki er ba ms z
aya a oturmaktad r. Bu plan tipinin en erken ör ne i Mut
Lal A a Camisi (1356)’nde uygulanm t r (Çantay, 2008,
s.474). Osmanl döneminde ise Melik Ahmet Pa a Camii’nde
tekrarlanm t r.

Foto: 40- Kaşık Budak Mescidi’nin Genel Görünüşü Foto: 41- Kaşık Budak Mescidi’nin Son Cemaat Yeri

255

Medeniyetler Mirası Diyarbakır Mimarisi
Diyarbakır’ın Osmanlı Dönemi Öncesi Cami ve Mescitleri

Hoca Ahmed (Ayni Minare) Camisi’nde tek sah nl enine
dikdörtgen planl harim, mihrab n bulundu u orta kesimde
çokgen biçimde d a ta nt yapmaktad r. Buna benzer
uygulamalar Osmanl döneminden kalma Hüsrev Pa a ve
Ali Pa a Medresesi’nin mescit bölümleri ile benze mektedir.
Buna benzer uygulamalar Osman l döneminden kalma Edirne
Beylerbeyi Camisi (XV. yy II. Çeyre i) ile Tire Ye il maret
Camisi’nde de görülmektedir.

Kare plan düzenlemesinde tek kubbe uygulamas ,
Akkoyunlu döneminden Lâla Kas m Bey Camisi ile Kas m
Padi ah (eyh Mutahhar) Camisi’nde görülmektedir.
Osmanl döneminden kalma kare plânl mekân üzerinde tek
kubbe uygulamas Had m Ali Pa a Camii’nde (1534–37),
skender Pa a Camii’nde benzer ekilde uygulanm t r.

Kare plânl mekân düzeninden kubbeye geçi lerde
kullan lan tromplar sayesinde kubbe ile kare hacmin
bütünle mesi sa lanm t r. Bu plan tipinde camiler, Büyük
Selçukludan ba layarak Anadolu Selçuklu, Beylikler ve
Osmanl dönemlerinde geli imini sürdürmü tür. Erken
Osmanl ’dan Mudurnu Y ld r m Camii (1382) 19.60
m. çap nda kubbesi ile dikkat çekici örne i olurken,
Osmanl Mimarisi’nde kare mekânla bütünle en tek kubbe
uygulamas n n da ba lang c olmu tur.

Mihraba dikey uzanan sah n düzenlemesi bu dönemde
çok fazla uygulanmam t r. Akkoyunlu dönemi mescit
yap lar ndan olan eyh Yusuf Hamedani Mescidi’nde
görülmektedir. Buradaki iki sah nl mekân düzgün bir
dikdörtgene oturmamaktad r.

Osmanl öncesi Diyarbak r camilerinde genelde bazalt
ta malzeme kullan lm t r. Cephe düzenlemelerinde düzgün
kes me ta tan siyah ve beyaz renkte iki renkli ta i çili i
dikkat çekmektedir. Bu i çilik Diyarbak r’daki Akkoyunlu
eserlerinden Nebi Camisi (XVI. yy ba lar), Kas m Padi ah
Camisi (1500), Parl (Safa) Camisi (XV. yy son çeyre i) ve
Lala Kas m Bey Camisi (XVI. yy I. çeyre i)’nde kendini
aç kça göstermektedir.

Diyarbak r’daki Osmanl öncesi cami mihraplar
genelde XV. yüzy l Akkoyunlu döneminden kalma olup;
Selçuklu, Artuklu ve Eyyubi mihraplar n n yeni bir sentezi
durumundad r. Böylece Diyarbak r’da yeni bir mihrap
formu meydana getirilmi tir. Özellikle bu formun en güçlü
temsilcisi olan Safa Camii mihrab Diyarbak r’daki Osmanl
mihraplar na örnek te kil etmi tir.

Minberlerde de Akkoyunlu döneminden Parl Camii’nin

ta minberi malzeme, teknik, form ve süsleme özellikleri
bak m ndan dikkat çekmekte ve sonraki Osmanl minberlerine
öncülük yapmaktad r. Özellikle Behram Pa a ve Fatih Pa a
camilerinin minberlerine önemli etkilerde bulunmu tur, (Ba ,
2008, s. 530, 539).

Bu dönem minareleri kare ve silindirik gövde yap lar ile
ön plana ç kmaktad r. nalo ullar döneminde yap lm olan
Hz Süleyman Camii minaresi kare planl yüksek gövdesi ile
ayn tarihlerde yap lm olan Ulu Cami minaresi ile büyük
benzerlik içerisindedir. Ayn gelene in devam 16. Yüzy l
ba lar ndaki Akkoyunlular’a ait Nebi ve Kas m Padi ah
camilerinin minarelerinde görülmektedir. Bunlardan Dört
Ayakl Minare olarak da bilinen Kas m Padi ah Camii
minaresi, yap dan ba ms z kaide vazifesi gören dört sütun
üzerine oturtulmu kare planl gövdesi ile Türk mimarisindeki
dikkat çekici örneklerden biri olmu tur. Ayn dönemden kare
planl iki renkli ta i çili i gösteren Nebi Camii minaresi
Diyarbak r’daki kare gövdeli gelene i sürdürülmü tür.

Diyarbak r’da ayn döneme ait silindirik gövdeli
örneklerden Parl (Safa) Camii minaresi mimari özellikleri
yan nda kaidesinden itibaren yo un süsleme program na sahip
olmas yla belirginle mektedir. Hem silindirik gövdeli olmas
hem de ta süslemeleri ile Eyyubi eseri olan Hasankeyf’teki
Sultan Süleyman ve R zk Camii minareleri ile benzerlik
göstermektedir. Ayn ekilde silindirik gövde yap s na sahip
bir di er minare ise Lala Kas m Bey Camii’nde yer almaktad r.

Diyarbak r’ n Osmanl öncesi cami mimarisinde görülen
süslemeler ta malzeme a rl kl olup, yap lar n d ve iç
mimarisinde belirginle mektedir. Cephelerde, minare, son
cemaat yeri, mihrap ve minare gibi mimari elemanlarda
yo unla an süsleme örnekleri sülüs ve kufî yaz lar, geometrik
kompozisyonlar ve rumî-palmet, hatayî gibi bitkisel
moti erden olu maktad r. Kapal mekânlarda kalem i i, çini
süslemeler duvar ve üst örtü yüzeylerini kaplarken ta ve
çininin Parl (Safa) Camii minaresinde birlikte kullan lmas
daha sonraki Osmanl dönemine ait Melik Ahmet Pa a Camii
minaresine örnek te kil etmi tir.

Sonuç olarak Osmanl dönemi öncesi cami mimarisi
Ulu cami d nda Akkoyunlu döneminde yo unla m t r. Bu
camilerin plan ve mimari, malzeme ve süsleme özellikleri
ile daha sonraki Osmanl camilerine örnek te kil etmi tir. Bu
sayede Diyarbak r’da Türk- slam medeniyetinin güçlü bir
ekilde temsil edilmesi gerçekle tirilmi durumdad r.

256

Medeniyetler Mirası Diyarbakır Mimarisi

BA , Gülsen (2006), Diyarbak r’daki slam Dönemi Mimarisinde Süsleme, (Yay nlanmam Doktora Tezi), Van.
BAYKAL, K.- SAVCI S. (1939), “Diyarbak r Kitabeleri”, Karacada , I, Diyarbak r, s. 6-8.
BERCHEM, Max Van- STRAGOWSKI Josef (1910), Amida, Heidelberg.
BEYSANO LU evket (1963), K salt lm Diyarbak r Tarihi Ve Abideleri, stanbul.
BEYSANO LU evket (1987), An tlar Ve Kitabeleriyle Diyarbak r Tarihi, I, Ankara.
BEYSANO LU evket (1999), “Kurulu undan Günümüze Kadar Diyarbak r Tarihi”, Diyarbak r Müze ehir, stanbul, s.38-80.
CRESWELL, K.A.C. (1998), “ Mardin And Diyarbekr”, Muqarnas, XV, s. 2-8
CANTAY, Gönül (2008), “Akkoyunlu Cami Mimarisinin Osmanl Cami Mimarisine Etkileri”, Osmanl ’dan Cumhuriyete

Diyarbak r, C. II, Ankara, s. 463-83.
DARKOT, Besim (1945), “Diyarbak r”, slam Ansiklopedisi, III, stanbul, s. 603-626.
ERDEM, lhan (2002), “Do u Anadolu Türk Devletleri”, Genel Türk Tarihi, IV, Ankara s. 76- 145.
ÇELEB Evliya (1970), Seyahatnâme (Çev. Z. Dan man), VI, stanbul.
ALBERT Gabriel (1940), Voyages Archeologiques Dans La Turque Orientale, Paris.
GÜNDO DU, Hamza (2002), “Akkoyunlu Devri Mimarisi”, Türkler, 8, Ankara, s.156-165.
GÜNKUT, Bedri (1937), Diyarbak r Tarihi, Diyarbak r.
HAL FEO LU, F. Meral (2009), “Diyarbak r Suriç’nde Yer Alan Mescitler”, Nebiler, Sahabiler, Azizler Ve Krallar Kenti

Diyarbak r Sempozyumu, Ankara, s. 323-333.
ZGÖER, Ahmet Zeki (1999), Diyarbak r Salnameleri (1286-1323) 1869-1905, Cilt V, stanbul.

KILAVUZ, B. Nuri (2005), Güneydo u Anadolu Bölgesi Minareleri (Yüzüncü Yay nlanmam Doktora Tezi), Van.
KONYAR, Basri (1936), Diyarbak r Tarihi, I, Ankara.
KONYAR, Basri (1936), Diyarbak r Kitabeleri, II, Ankara.
KURUYAZICI, Halil (1997), “Diyarbak r”, Eczac ba Sanat Ansiklopedisi, I, stanbul, s. 461.
PARLA, Canan (1990), Türk slam ehri Olarak Diyarbak r, (Yay nlanmam Yüksek Lisans Tezi), Ankara.
PARLA, Canan (2004), “Osmanl Öncesinde Diyarbak r: Kente Hakim Olanlar Ve B rakt klar Fiziksel zler”, I. Uluslar Aras

O uzlardan Osmanl ya Diyarbak r Sempozyumu Bildiriler, zmir, s. 247–283.
PARLA, Canan (2005), “Diyarbak r Surlar Ve Kent Tarihi”, Odtümfd, 2005/1 Ankara, s. 57- 84
ÇELEB Sâi Mustafa (2002), Yap lar Kitab , Tezkiretü’l- Bünyan Ve Tezkiretü’l –Ebniye Mimar Sina n An lar), stanbul.
SARI, brahim (1996), ehrimiz Diyarbak r, stanbul.
SAVCI, Süleyman (1942), “Diyarbak r Ve Havalisindeki Minarelerle Çan Kuleleri Ve “Ulu Cami” Hakk nda”, Karacada ,

53, Diyarbak r, s. 673-677.
SEVGEN, Nazmi (1982), Do u Ve Güneydo u Anadolu’da Türk Beylikleri, Ankara.
SOURDEL, Thom ne J. (1963), “Diyar Bakr, Monuments”, Encyclopaedia Of slam, (II) s. 346-347.
SÖZEN, Metin (1971), Diyarbak r’da Türk Mimarisi, stanbul.
SÖZEN, Metin (1973), “Akkoyunlular Sanat ”, Cumhuriyet Ansiklopedisi, I, stanbul, s.126-132.
SÖZEN, Metin (1975), Türk Mimarisinin Geli imi Ve Mimar Sinan, stanbul.
SÖZEN, Metin (1981), Anadolu’da Akkoyunlu Mimarisi, stanbul.
SÖZEN, Metin (1995), “Diyarbak r’da Türk Mimarisi”, Kültür Ve Sanat, 28, Ankara, s. 10-11.
SÜMER, Faruk (1986), “Akkoyunlular”, Türk Dünyas Ara t rmalar , 40, Ankara, s. 1-38.
SÜMER, Faruk (1991), “ Akkoyunlular”, D A, II, stanbul, 1991, s. 270-274.
SÜMER, Faruk (1993), “Diyarbak r ehri Yönetimi Ve Yöresinde nalo ullar Beyli i”, I-II. Milli Selçuklu Kültür Ve

Medeniyeti Semineri, Konya, s.111-117.
TOP, Mehmet (2002), “Ortaça Türk Mimarisinde Mihrap”, Türkler, 6, Ankara, s. 87-105.
TOP, Mehmet (2005), “Diyarbak r’daki Akkoyunlu Dönemi Mihraplar ”, I.Uluslararas O uzlardan Osmanl ya Diyarbak r

Sempozyumu, Diyarbak r, s. 325-346.
TUNCEL, Metin (1991), “Diyarbak r”, D A, IX, stanbul, s. 469-472.
TUNCER, Orhan Cezmi (1977), “Anadolu Türk Sanat Ve Yerli Kaynaklarla li kisi Üzerine Bir Deneme”, Vak ar Dergisi,

XI, Ankara, s. 239-270.
TUNCER, Orhan Cezmi (1990), “Ta n Bezeme ekli Üzerine Dü ünceler”, VII. Vak f Haftas , Ankara, s. 231- 246.
TUNCER, Orhan Cezmi (1996), Diyarbak r Camileri, Ankara.
TUNCER, Orhan Cezmi (1999), Diyarbak r Camileri”, Diyarbak r. Müze ehir, stanbul, 1999, s. 210-226.
YILDIRIM, Sava (2001), Diyarbak r Yap lar nda Çini Süsleme, (Yay mlanmam Yüksek Lisans Tezi), Ankara.

Yrd. Doç. Dr. Mehmet Top - Uzm. Erkan Koç

KAYNAKÇA

