
T.C.
MİMAR SİNAN GÜZEL SANATLAR ÜNİVERSİTESİ

GELENEKSEL TÜRK SANATLARI BÖLÜMÜ
SOSYAL BİLİMLER ENSTİTÜTÜSÜ

TEZHİP ANA SANATDALI PROGRAMI

15.YY. İLE 20.YY. ARASINDA

TÜRK TEZHİP SANATINDA
GÜL MOTİFİ

YÜKSEK LİSANS TEZİ

HAZIRLAYAN
20056178 Betül COŞKUN

DANIŞMAN
Doç. Faruk TAŞKALE

İSTANBUL – 2007

ÖNSÖZ

Türkler yaşamları boyunca hüküm sürdükleri yerlere sanat ve uygarlıklarını da

beraberinde getirmiş, bulundukları ülkelerin sanatlarında esinledikleri kadar, kendi sanat

anlayışlarınında tesiri altında süslemeye yön vererek, yeni ve değişik üslupların doğmasına

neden olmuşlardır. Ayrıca Türkler güzel sanatlarda çok meraklı olmakla birlikte üretken bir

toplum olmuştur, süsleme zevkleri de asırlar kadar eski olup kökleşmiş ve kültürümüzün bir

parçası olarak yerleşmiştir. Türklerin bu üretkenliklerinin sonucu olarak ortaya çıkan

yapıtlarda, süslemelerin büyük yer tuttuğunu görmekle beraber motif olgusu da gözlerden

kaçmamaktadır. Motifler güzel sanatların çoğu kez toplulukların gelenek ve göreneklerinin,

inançlarının, duygu düşüncelerinin ve estetik anlayışlarının ifadesidir. Bu kavramlar içinde

gelişip şekillenerek o toplumun simgesi temsilcisi olmuştur.

Motifler Türk İslam Sanatları içinde büyük yer tutmaktadır. Özellikle süsleme

sanatımız da Tezhip Sanatını oluşturan öğelerden olan motifler çok çeşitlilik göstermektedir

ve ayrıca bu çeşitliliğin içinde süsleme sanatlarında oldukça kullanılmış olan çiçekler vardır.

Bu çiçeklerin başında da Hz. Muhammed’i simgeleyen ve sonsuz sevgiyi ifade eden Gül’dür.

Bu ruhani ve fiziki güzelliği birlikte yansıtan “Gül” motifi benim tez konumun ana maddesini

oluşturmaktadır. Gül güzel sanatların vazgeçilmez bir unsuru olarak karşımıza çıkar. Türk

İslam kültüründe önemli yer tutan çiçekler güzel sanatların vazgeçilmez unsuru olarak

karşımıza çıkar ve Genel Tezhip Sanatının gelişmesiyle birlikte Gül motifinin gelişim

safhalarını inceleme fırsatı buldum.

Bu araştırmayı yapmaktaki amacım günümüze kadar gelmiş orijinal eserlerin tez

vasıtasıyla araştırmak, görmek tek tek inceleme fırsatını yakalayabilmek oldu. Özellikle

kütüphanede ve özel müzelerde orijinal eserler yakından görebilme şansını yakalayabildim ve

değişik mekanlarda muhafaza edilen eserler dönem sırasıyla biraraya getirmeye çalıştım.

Klasikten çıkıp günümüze kadar neler yapılacağı konusunda örnekler verilmiştir.

Bu tezin oluşmasında bana büyük destek olan, ümitsizliğe düştüğümde cesaretlendiren, teşvik
eden saygı değer hocam Doç. Dr. Faruk Taşkale, Turgay Korun hocama, Atilla Turgut
hocama ve tüm Mimar Sinan Güzel Sanatlar Üniversitesi Geleneksel Türk Sanatları bölüm
hocalarıma, hayatımın her döneminde ve özellikle bu tez oluşum safhasında nazımı çekip
büyük özveride bulunan başta annem Mükerrem Coşkun olmak üzere tüm aileme, çok yoğun
çalışma dönemlerine rağmen beni hiç kırmayıp ellerinden gelen yardımda bulunan ve bana
çok güvenen 75. Yıl Yeşilpınar İ.Ö.O sayın müdürü Cemil Kızılkaya Hocama, bilgisayarını
hiç sakınmadan açan ve sürekli rahatsızlık vermeme karşın her türlü kolaylığı gösteren sayın

Rıza Gerem Hocama,Mahmut Börekçi Hocama ve tüm okul hocalarıma sonsuz teşekkürlerimi
ve şükranlarımı sunmayı bir borç bilirim.

ÖZET

Tarih seyrince Türk Tezyinatı değişim ve gelişim göstermiştir. Tezyini

sanatlarımızdan “altınla süslemek” anlamına gelen Tezhip Sanatımızda bu değişim içinde

yeralır. Bezeme sanatında önemli bir yer tutan Tezhip’in ilk örneklerine Uygur Fresklerinde

karşılaşırız. Tarihsel gelişim içinde Tezhip Sanatına kendine has özellikleriyle dönemlere

ayrılmıştır. İslam Öncesi Dönemle başlayıp, 13.yy. – 14.yy. Selçuklu Beylikler Dönemi,

Osmanlı Erken Devri ve 15.yy, Sultan 2.Bayezid devri, 16.yy. Osmanlı tezhibinin yükseliş

dönemi, 17.yy. tezhip sanatının duraklama dönemi, 18.yy. batı etkisi, 19.yy. Osmanlı tezhip

sanatı, 20.yy. ve Cumhuriyet dönemi şeklinde ayrı ayrı özellikler göstermiş ve başlı başına

her dönem kendi ekolünü yaratmıştır.

Tezhip Sanatında motif olgusu da önemli yer tutmuştur. Kompozisyonun ortaya çıkışı

için bir araya getiren motifler kendi içlerinde çeşitlilik göstermişlerdir. Bitkisel motifler –

Hayvansal motifler, bulutlar, münhaniler, geometrik geçmeler, zencerekler, barok, rokoko ve

bunların yanında naturalist çiçek stilize çiçekler şekli de farklılıklar göstermişti.

Çiçekler Türk Sanatında da vazgeçilmez simgelerden biri olmuştur. Çiçekler Osmanlı

kültüründe de önemli bir yer tutmuştur. Çiçekler sadece sanatımızda değil edebiyatımıza,

folklorumuzda da geniş yer tutmuştur. Bu çiçek kültürünün başında anlamının çok derin

olduğu “Gül” motifi bulunmaktadır.

Gül İslam dininde sevgiyi ve Hz. Muhammedi simgelemektedir. 16.yy. ortalarında

yarı stilize edilmiş olacak tezyini sanatlarda yaygın olarak kullanılmıştır. 17.yy’ın 2.yarısı ile

Türk Tezhip Sanatında Batı etkisi kendini göstermeye başlar ve yüzyılın sonlarına doğru bu

etki renklendirilmiş çiçek resimleriyle görülür. 3. boyutun verildiği gölgeli renklendirilmiş

naturalist tarzda çiçekler ortaya çıkmıştır. 18.yy. çiçek resimlerinin en parlak devri olmuştur.

Naturalist tarzda boyamış çiçekler buketler, vazolu vazosuz çiçek demetleri şeklinde

gelişmiştir. 19.yy. ise Türk Rokokosu altında gelişen ekol içerisinde değişmiş ve çok fazla

kullanılmıştır. Çiçekler tarama ve noktalama teknikleriyle yapılmıştır. 20.yy’dan günümüze

doğrudan her alanda kullanılan güller serbest tasarımla farklı görünümlere ulaşıp, farklı

mekanlarda kullanılmaktadır. Sadece tezhip içinde değil ciltte, ebruda, minyatürde, mezar

taşlarında, dekoratif alanlarda ve daha birçok alanlarda Gül motifini görebilmekteyiz.

Sevginin sembolü olan Gül motifini her alanda görebilmemiz bizimde bu sevgiyi her

daim yüreğimizde hissetmemize yardımcı olacağını düşünüyorum.

Anahtar Kelimeler : Tezhip, Ali Üsküdari, Gül, Hatai, Çiçekler

SUMMARY

Turkish illumination made great improvement and changing throughout the Turkish

history. Tezyinat (ornamentation) is made by gold mixture. Ornamentation is important part

of decoration and we see first sample of it on Uygur Turks frescos. Ornamentation arts

seperate periods according to its progress, it begins pre-Islam, Seljuk period, the 15th.

Century period, Sultan “2nd Beyazıd period, the 16th century progressive period and the 17th

century decreasing period, and 18th century, that include westen effects on ormanentations

and lastly the 19.century and era of Republic. Every period has different characteristics and is

style.

Turkish illumination pattern is very important factor. In order to make a good

composition of different patterns (motif), they are being combined. These patterns have

different specialities and means. Namely, animals patterns, plants patterns, clouds patterns,

nights, rococo, barok, and nutarilst flovers styles and so on.

In Turkish art especially flower is an indispensable elements. Flowers also take

important place in Ottoman art. Flowers love not only contain art but also contain our

folklore, culture and literature and daily life. Rose is most valuable element in our flowers

culture. In Islamic religon rose is the symbol of love and Prophet Muhammed.

Especially in the 16th century rose figure was used in ornamentation widely. At the

second half of the 17th century western effects began to seen in our ornamentation art and

first colourful samples is seen in this period. The 18th century is the peak of ornamentation

arts. In this period we see naturalist styled dyed flowers bouquets, with vase and without

vases flower bunches. The 19th century ormanentation style improved under the effects of

rokoko and this style was used so much. With the beginning of the 20 century rose patterns

was used all side of decorative arts. Rose and flowers are used especially ornamentation,

miniature, marbling water and so on.

III

FOTOĞRAF LİSTESİ

Fotoğraf 1 : İslam Öncesi Dönem Tezhip Sanatı Örneği

Fotoğraf 2 : 13.yy. ve 14.yy. Selçuklu Tezhip Sanatı Örneği

Fotoğraf 3 : 13.yy. ve 14.yy. Anadolu Beylikler Dönemi Tezhip

Sanatı Örneği

Fotoğraf 4,5,6 : Fatih Dönemi Tezhip Sanatı Örnekleri

Fotoğraf 7 : 15.yy. Fatih Dönemi Tezhip Sanatı

Fotoğraf 8,9,10 : Fatih Sultan Dönemine Ait Nakış Albümü

Fotoğraf 11,12 : Fatih Döneminde Amasya Tezhibi Örneği

Fotoğraf 13,14,15,16 : 2.Bayezıd Dönemi Tezhip Sanatı Örnekleri

Fotoğraf 17,18,19,20 : 2.Bayezıd Dönemi Tezhip Sanatı Örnekleri

Fotoğraf 21,22 : 16.yy. Karamemi Örnekleri

Fotoğraf 23,24 : 16.yy. Karamemi Örnekleri

Fotoğraf 25,26,27 : Ali Üsküdari Tarafından Yapılmış 18.yy. Çiçekler

Fotoğraf 28,29 : 19.yy. Barok Tezhibi

Fotoğraf 30,31 : 20.yy. Tezhip Sanatı Örneği

Fotoğraf 32,33 : Muhsin Demir Onat – Rikkat Kunt Tezhibi Örneği

Fotoğraf 34,35 : Muhsin Demir Onat – Rikkat Kunt Tezhibi Örneği

I

DESENLER LİSTESİ

Desen 1 : Stilize Edilmiş Çiçekler (Hatai)

Desen 2 : Yarı Stilize Çiçek

Desen 3-4 : Yapraklar

Desen 5 : Ejder

Desen 6 : Simurg

Desen 7 : Yarı Stilize Edilmiş Hayvan Motifi

Desen 8-9 : Rumiler

Desen 10 : Bulut

Desen 11 : Batı Tesirli Motif

Desen 12 : Münhani

Desen 13 : Zencerek

Desen 14 : Duraklar

Desen 15 : Çin Temeni

Desen 16 : Tığ

Desen 17 : Hatai

Desen 18 : Gonca

Desen 19 : Penç

Desen 20 : Yarı Stilize Çiçekler

Desen 21 : Karamemi Çiçekler

Desen 22 : Ali Üsküdari Çiçekler

Desen 23 : Kur’an-ı Kerim’de Gül Motifleri

Desen 24 : Kur’an-ı Kerim’de Gül Motifleri

Desen 25 : Kur’an-ı Kerim’de Gül Motifleri

V

RESİMLER LİSTESİ

Resim 1 : Topkapı Sarayı Kütüphanesi, R. 738m / MUHİBBİ DİVAN-I / 1531

Tarihli

Resim 2 : Topkapı Sarayı Kütüphanesi, R. 738m / MUHİBBİ DİVAN-I / 1531

Tarihli

Resim 3 : Topkapı Sarayı Kütüphanesi, Y.999 / Kur-ân /1546 Tarihli

Resim 4 : Topkapı Sarayı Kütüphanesi, H. 1517 / SÜLEYMANNAME / 1558

Tarihli

Resim 5 : Topkapı Sarayı Kütüphanesi, H. 1517 / SÜLEYMANNAME / 1558

Tarihli

Resim 6 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 7 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 8 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 9 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 10 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 11 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 12 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 13 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 14 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 15 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

Resim 16 : Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566

Tarihli

V

Resim 17 : Süleymaniye Kütüphanesi, Mihrişatı 359 / Nutk-ı Şerif / Sultan

Murad Han / 16.yy. 2.yarısı

Resim 18 : Topkapı Sarayı Kütüphanesi, EH 2851 / Kırk Hadis

Resim 19 : Topkapı Sarayı Kütüphanesi, GY 1392 / III. Murat Tuğrası

Resim 20 : Topkapı Sarayı Kütüphanesi, GY 1392 / III. Murat Tuğrası

Resim 21 : Topkapı Sarayı Kütüphanesi, B 408 / Murakka Albümü

Resim 22 : Süleymaniye Kütüphanesi, Laleli 16 / Kurân / 1582

Resim 23 : Topkapı Sarayı Kütüphanesi, El Kamus El Muhit ve’l Kabus el

Vasat (Arapça Sözlük) / 1581

Resim 24 : Topkapı Sarayı Kütüphanesi, H. 2146 / Murakka Albümü / 1600

Resim 25 : Chestery Beatty MS 434, Astrolojik Almanak / 1620 Tarihli

Resim 26 : Chestery Beatty MS 434, Astrolojik Almanak / 1620 Tarihli

Resim 27 : Topkapı Sarayı Kütüphanesi, R 1397 / Mir’at el-Edvar ve Mirkat el

Ahbar / 1632

Resim 28 : Topkapı Sarayı Kütüphanesi, H 2307 / Yazı Koleksiyonu / 1668-69

Resim 29 : Topkapı Sarayı Kütüphanesi, H 2307 / Yazı Koleksiyonu / 1668-69

Resim 30 : Topkapı Sarayı Kütüphanesi, H. 2306 / Yazı Koleksiyonu / 1675-76

Resim 31 : Topkapı Sarayı Kütüphanesi, H. 2306 / Yazı Koleksiyonu / 1675-76

Resim 32 : İstanbul Üniversitesi Kütüphanesi, T 5461 / Gaznevi Albümü / 1676-

77

Resim 33 : İstanbul Üniversitesi Kütüphanesi, T 5461 / Gaznevi Albümü / 1676-

77

Resim 34 : İstanbul Üniversitesi Kütüphanesi, T 5461 / Gaznevi Albümü / 1676-

77

Resim 35 : İstanbul Üniversitesi Kütüphanesi, T 5461 / Gaznevi Albümü / 1676-

77

Resim 36 : Topkapı Sarayı Kütüphanesi, MR 1123 / Murakka / 1689-90

Resim 37 : İstanbul Üniversitesi Kütüphanesi, T 9366 / Silsilename-i Osmaniye

(Padişah Tesaviri Osmaniye) / 1687

Resim 38 : İstanbul Üniversitesi Kütüphanesi, T 9366 / Silsilename-i Osmaniye

(Padişah Tesaviri Osmaniye) / 1687

V

Resim 39 : İstanbul Üniversitesi Kütüphanesi, T 9366 / Silsilename-i Osmaniye

(Padişah Tesaviri Osmaniye) / 1687

Resim 40 : Topkapı Sarayı Kütüphanesi, H.0919 / Divan-ı Hidayet

Resim 41 : Topkapı Sarayı Kütüphanesi, M 402 / Enam Süresi / 17.yy.

Resim 42 : Topkapı Sarayı Kütüphanesi, R 0426 / El Tarikat el Muhammediye

Serhi

Resim 43 : Topkapı Sarayı Kütüphanesi, GY 168 / Murakka Albümü / 1694 /

95

Resim 44 : Topkapı Sarayı Kütüphanesi, H 919 / Divan-ı Hidayet

Resim 45 : Topkapı Sarayı Kütüphanesi, R 426 / Tarikat el-Muhammediye

Serhi

Resim 46 : Britisih Library, Or. 13763 / Kaat’i Albümü

Resim 47 : Britisih Library, Or. 13763 / Kaat’i Albümü

Resim 48 : Süleymaniye Kütüphanesi, Hamidiye 1075

Resim 49 : Topkapı Sarayı Kütüphanesi, A 3109 Silsilename

Resim 50 : Topkapı Sarayı Kütüphanesi, A 3109 Silsilename

Resim 51 : Ayverdi Koleksiyonu, Ali Üsküdari İmzalı Cenk / 1720

Resim 52 : Topkapı Sarayı Kütüphanesi, H 2155 / Murakka Albümü

Resim 53 : Topkapı Sarayı Kütüphanesi, H 2155 / Murakka Albümü

Resim 54 : Topkapı Sarayı Kütüphanesi, EH 1380 / Tercüman ed-Düstur

Resim 55 : Topkapı Sarayı Kütüphanesi, EH 1380 / Tercüman ed-Düstur

Resim 56 : Topkapı Sarayı Kütüphanesi, GY 947 / Tuğra Şeklinde Yazı

(Levha) / 1726

Resim 57 : İstanbul Üniversitesi Kütüphanesi, T 5650 / Gazeller (Şiir Kitabı)

Resim 58 : İstanbul Üniversitesi Kütüphanesi, T 5650 / Gazeller (Şiir Kitabı)

Resim 59 : İstanbul Üniversitesi Kütüphanesi, T 5650 / Gazeller (Şiir Kitabı)

Resim 60 : İstanbul Üniversitesi Kütüphanesi, T 5650 / Gazeller (Şiir Kitabı)

Resim 61 : İstanbul Üniversitesi Kütüphanesi, T 5650 / Gazeller (Şiir Kitabı)

Resim 62 : Ayverdi Koleksiyonu, Lale Risalesi

Resim 63 : Topkapı Sarayı Kütüphanesi, EH 1470 / Şiir Mecmuası

Resim 64 : Topkapı Sarayı Kütüphanesi, EH 1470 / Şiir Mecmuası

Resim 65 : Süleymaniye Kütüphanesi, Halet Efendi 5

V

Resim 66 : İstanbul Arkeoloji Müzeleri Kütüphanesi, 1573 / Şükufname

Resim 67 : İstanbul Arkeoloji Müzeleri Kütüphanesi, 1573 / Şükufname

Resim 68 : Nok. 4076, 4077, 4078 Şükufnameler

Resim 69 : Nok. 4076, 4077, 4078 Şükufnameler

Resim 70 : Topkapı Sarayı Kütüphanesi Arda 38 ve, München Stadtbibl.

Nüshası Ali Çelebi Şükufname

Resim 71 : Topkapı Sarayı Kütüphanesi Arda 38 ve, München Stadtbibl.

Nüshası Ali Çelebi Şükufname

Resim 72 : Topkapı Sarayı Kütüphanesi H 915, Divan-ı Salim

Resim 73 : Süleymaniye Kütüphanesi, Mihrişah 433

Resim 74 : Süleymaniye Kütüphanesi, Mihrişah 433

Resim 75 : İstanbul Üniversitesi Kütüphanesi: A. 6211 / Risale-i İstirahat el-

Müluk (Hadisler)

Resim 76 : İstanbul Üniversitesi Kütüphanesi: A. 6211 / Risale-i İstirahat el-

Müluk (Hadisler)

Resim 77 : Topkapı Sarayı Kütüphanesi R1262, Tarih-i İzzi

Resim 78 : Topkapı Sarayı Kütüphanesi R1262, Tarih-i İzzi

Resim 79 : Topkapı Sarayı Kütüphanesi, M 418 / El Hizb el Azam (Dua Kitabı)

Resim 80 : Topkapı Sarayı Kütüphanesi, M 418 / El Hizb el Azam (Dua Kitabı)

Resim 81 : Topkapı Sarayı Kütüphanesi, M 418 / El Hizb el Azam (Dua Kitabı)

Resim 82 : Topkapı Sarayı Kütüphanesi, M 418 / El Hizb el Azam (Dua Kitabı)

Resim 83 : Topkapı Sarayı Kütüphanesi, M 418 / El Hizb el Azam (Dua Kitabı)

Resim 84 : Süleymaniye Kütüphanesi, Halet Efendi 5

Resim 85 : Topkapı Sarayı Kütüphanesi, Y 332 / Kur’an

Resim 86 : Topkapı Sarayı Kütüphanesi, Y 332 / Kur’an

Resim 87 : İstanbul Üniversitesi Kütüphanesi, A 6211 / Risale-i İstirahat el-Müluk

Resim 88 : İstanbul Üniversitesi Kütüphanesi, A 6211 / Risale-i İstirahat el-Müluk

Resim 89 : İstanbul Üniversitesi Kütüphanesi, T 9366 / Silsilename-i Osmaniye

(Padişah Tesaviri Osmaniye)

Resim 90 : İstanbul Üniversitesi Kütüphanesi, T 9366 / Silsilename-i Osmaniye

(Padişah Tesaviri Osmaniye)

I

Resim 91 : İstanbul Üniversitesi Kütüphanesi, T 9366 / Silsilename-i Osmaniye

(Padişah Tesaviri Osmaniye)

Resim 92 : Topkapı Sarayı Kütüphanesi, H 2266 / Yazı Koleksiyonu

Resim 93 : Topkapı Sarayı Kütüphanesi, H 2266 / Yazı Koleksiyonu

Resim 94 : Topkapı Sarayı Kütüphanesi, H 2266 / Yazı Koleksiyonu

Resim 95 : Topkapı Sarayı Kütüphanesi, H 2305 / Yazı Koleksiyonu

Resim 96 : Topkapı Sarayı Kütüphanesi, H 2305 / Yazı Koleksiyonu

Resim 97 : Topkapı Sarayı Kütüphanesi, H 2288 / Murakka Albümü

Resim 98 : Topkapı Sarayı Kütüphanesi, H 2288 / Murakka Albümü

Resim 99 : Topkapı Sarayı Kütüphanesi, H 2288 / Murakka Albümü

Resim 100 : Topkapı Sarayı Kütüphanesi, H 2292 / Yazı Koleksiyonu

Resim 101 : Topkapı Sarayı Kütüphanesi, H. 918 / Divan-ı Burhan

Resim 102 : Topkapı Sarayı Kütüphanesi, H. 918 / Divan-ı Burhan

Resim 103 : Topkapı Sarayı Kütüphanesi, H. 918 / Divan-ı Burhan

Resim 104 : Topkapı Sarayı Kütüphanesi, H 893 / Divan-ı Fazıl / 1792

Resim 105 : Topkapı Sarayı Kütüphanesi, H 893 / Divan-ı Fazıl / 1792

Resim 106 : Süleymaniye Kütüphanesi, Hafid Efendi 298 / 1798

Resim 107 : Süleymaniye Kütüphanesi, Hafid Efendi 298 / 1798

Resim 108 : Süleymaniye Kütüphanesi, Hafid Efendi 298 / 1798

Resim 109 : Topkapı Sarayı Kütüphanesi, Vekainame (Vak’anüvis Halil Nuri

Bey Tarihi)

Resim 110 : Topkapı Sarayı Kütüphanesi, Vekainame (Vak’anüvis Halil Nuri

Bey Tarihi)

Resim 111 : Ayverdi Koleksiyonu, Elifba Gülü / 1798-99

Resim 112 : İstanbul Üniversitesi Kütüphanesi, A5731 / Dua Kitabı / 1800

Resim 113 : Süleymaniye Kütüphanesi, Nuri Arkasez 317

Resim 114 : Süleymaniye Kütüphanesi, Nuri Arkasez 317

Resim 115 : Topkapı Sarayı Kütüphanesi, Y 1191 / Delail el Hayrat / 1807

Resim 116 : Topkapı Sarayı Kütüphanesi, Y 1191 / Delail el Hayrat / 1807

Resim 117 : Topkapı Sarayı Kütüphanesi, Y 1191 / Delail el Hayrat / 1807

Resim 118 : Topkapı Sarayı Kütüphanesi, Y 1191 / Delail el Hayrat / 1807

Resim 119 : Topkapı Sarayı Kütüphanesi, EH 1021 / Delail el Hayrat / 1808

X

Resim 120 : Topkapı Sarayı Kütüphanesi, MR 901 / Kitab-i Makbul der Hal-i

Huyul – 1800

Resim 121 : Topkapı Sarayı Kütüphanesi, MR 901 / Kitab-i Makbul der Hal-i

Huyul – 1800

Resim 122 : Topkapı Sarayı Kütüphanesi, MR 901 / Kitab-i Makbul der Hal-i

Huyul – 1800

Resim 123 : Topkapı Sarayı Kütüphanesi, H 0912 / Divan-ı İlhami

Resim 124 : Topkapı Sarayı Kütüphanesi, GY 269 / Murakka Albumü

Resim 125 : Topkapı Sarayı Kütüphanesi, GY 269 / Murakka Albumü

Resim 126 : Topkapı Sarayı Kütüphanesi, H 2178 / Murakka Albümü

Resim 127 : Topkapı Sarayı Kütüphanesi, H 2178 / Murakka Albümü

Resim 128 : Topkapı Sarayı Arşivi, Beyhan Sultan’ın Hesap Defterleri – 1780

Resim 129 : Topkapı Sarayı Arşivi, Beyhan Sultan’ın Hesap Defterleri – 1780

Resim 130 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 131 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 132 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 133 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 134 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 135 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 136 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 137 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 138 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 139 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 140 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 141 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 142 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 143 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 144 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 145 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 146 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 147 : Millet Kütüphanesi 1307/647, Şüküfname

Resim 148 : Millet Kütüphanesi 1307/647, Şüküfname

X

Resim 149 : Süleymaniye Kütüphanesi, Esaf Ef. 1681 / Mecmua-i Kaside

Resim 150 : Süleymaniye Kütüphanesi, Esat Ef. 3806 / Edebiyat Mecmuası

Resim 151 : Ayverdi Koleksiyonu, Edirnekari Lake Cilt

Resim 152 : YKB Sermet Çifter Kütüphanesi 1074, Asuman ile Zican Hikayesi

Resim 153 : Anlaegger Koleksiyonu, Kur’an Cüzü (Şükufname)

Resim 154 : Anlaegger Koleksiyonu, Kur’an Cüzü (Şükufname)

Resim 155 : Anlaegger Koleksiyonu, Kur’an Cüzü (Şükufname)

Resim 156 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 157 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 158 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 159 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 160 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 161 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 162 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 163 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 164 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 165 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 166 : Rasih Nuri İleri Koleksiyonu, Şükufname

Resim 167 : İstanbul Üniversitesi Kütüphanesi, A 5582 Dua Kitabı

Resim 168 : İstanbul Üniversitesi Kütüphanesi, A 5582 Dua Kitabı

Resim 169 : İstanbul Üniversitesi Kütüphanesi, A 5582 Dua Kitabı

Resim 170 : İstanbul Üniversitesi Kütüphanesi, A 5582 Dua Kitabı

Resim 171 : İstanbul Üniversitesi Kütüphanesi, A 5582 Dua Kitabı

Resim 172 : İstanbul Üniversitesi Kütüphanesi, A 5582 Dua Kitabı

Resim 173 : İstanbul Üniversitesi Kütüphanesi, A 5582 Dua Kitabı

Resim 174 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 175 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 176 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 177 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 178 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 179 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 180 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

X

Resim 181 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 182 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 183 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 184 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 185 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 186 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 187 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 188 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 189 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 190 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 191 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 192 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 193 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 194 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 195 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 196 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 197 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 198 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 199 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 200 : Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

Resim 201 : Berlin Stb. Ms. Ar. Act. 1602 / 2 Hilye-i Şerif

Resim 202 : Berlin Stb. Ms. Ar. Act. 1602 / 2 Hilye-i Şerif

Resim 203 : SHM Ktp. 575, Delail El Hayrat

Resim 204 : SHM Ktp. 575, Delail El Hayrat

Resim 205 : SHM Ktp. 575, Delail El Hayrat

Resim 206 : SHM Ktp. 575, Delail El Hayrat

Resim 207 : SHM Ktp. 575, Delail El Hayrat

Resim 208 : SHM Ktp. 575, Delail El Hayrat

Resim 209 : İstanbul Üniversitesi Kütüphanesi, A 5566 / Delail – el Hayrat

Resim 210 : Azade Akar Koleksiyonu, I. Abdülhamid (1774-1789) Tuğralı

Levha

Resim 211 : Vakıflar Arşivi K132, Şah Sultan Vakfiyesi (III. Mustafa’nın Kızı)

X

Resim 212 : TSK EH 1677 / Mirşad El-Enam

Resim 213 : TSK EH 1677 / Mirşad El-Enam

Resim 214 : Topkapı Sarayı Kütüphanesi EH 1682, Divan-ı Hazik

Resim 215 : Topkapı Sarayı Kütüphanesi EH 2044, Galatat-ı Hafid

Resim 216 : Topkapı Sarayı Kütüphanesi EH 2044, Galatat-ı Hafid

Resim 217 : Topkapı Sarayı Kütüphanesi EH 2044, Galatat-ı Hafid

Resim 218 : Azade Akar Kol, Kur’an

Resim 219 : Azade Akar Kol, Kur’an

Resim 220 : Azade Akar Kol, Kur’an

Resim 221 : Azade Akar Kol, Kur’an

Resim 222 : Azade Akar Kol, Kur’an

Resim 223 : Azade Akar Kol, Kur’an

Resim 224 : Azade Akar Kol, Kur’an

Resim 225 : Mehmet Akgül Koleksiyonu, Kuran

Resim 226 : Mehmet Akgül Koleksiyonu, Kuran

Resim 227 : Ayverdi Koleksiyonu, Elifba Cüzü

Resim 228 : Ayverdi Koleksiyonu, Elifba Cüzü

Resim 229 : Ayverdi Koleksiyonu, Elifba Cüzü

Resim 230 : Ayverdi Koleksiyonu, Elifba Cüzü

Resim 231 : Ayverdi Koleksiyonu, Elifba Cüzü

Resim 232 : İstanbul Üniversitesi Kütüphanesi A5559, Delail el Hayrat

Resim 233 : İstanbul Üniversitesi Kütüphanesi A5559, Delail el Hayrat

Resim 234 : İstanbul Üniversitesi Kütüphanesi A5559, Delail el Hayrat

Resim 235 : İstanbul Üniversitesi Kütüphanesi A5559, Delail el Hayrat

Resim 236 : İstanbul Üniversitesi Kütüphanesi A5756, Süreler ve Dualar

Resim 237 : Vakıflar Arşivi K189, II. Mahmut’un 4. Vakfiyesi

Resim 238 : Vakıflar Arşivi K189, II. Mahmut’un 4. Vakfiyesi

Resim 239 : TSK H3 / Amme Cüzü

Resim 240 : TSK H3 / Amme Cüzü

Resim 241 : İstanbul Üniversitesi Kütüphanesi A1663, Kur’an

Resim 242 : İstanbul Üniversitesi Kütüphanesi A1663, Kur’an

Resim 243 : Topkapı Sarayı Kütüphanesi EH 271, Amme Cüzü

X

Resim 244 : Topkapı Sarayı Kütüphanesi EH 271, Amme Cüzü

Resim 245 : TSK Y 1152, Delil el-Hayrat

Resim 246 : İUK A5559, Delail el-Hayrat

Resim 247 : İUK A5559, Delail el-Hayrat

Resim 248 : İUK A5559, Delail el-Hayrat

Resim 249 : İUK A5559, Delail el-Hayrat

Resim 250 : İUK A6378, Elifba Cüzü

Resim 251 : İUK A5757 – Dua Kitabı

Resim 252 : İUK A575 – Dua Kitabı

Resim 253 : İUK A575 – Dua Kitabı

Resim 254 : TSK Y 131, Amme Cüzü

Resim 255 : İstanbul Üniversitesi Kütüphanesi A6557, Kur’an

Resim 256 : İstanbul Üniversitesi Kütüphanesi A6557, Kur’an

Resim 257 : İstanbul Üniversitesi Kütüphanesi A6557, Kur’an

Resim 258 : İstanbul Üniversitesi Kütüphanesi A6557, Kur’an

Resim 259 : TSK EH 105, Kur’an

Resim 260 : İUK A5768, Delail el Hayrat

Resim 261 : İUK A5768, Delail el Hayrat

Resim 262 : İUK A5768, Delail el Hayrat

Resim 263 : İUK A5768, Delail el Hayrat

Resim 264 : İUK A5768, Delail el Hayrat

Resim 265 : TSK EH 436, Elifba Cüzü

Resim 266 : TSK EH 436, Elifba Cüzü

Resim 267 : TSK EH 436, Elifba Cüzü

Resim 268 : Azade Akar Koleksiyonu, Delail El Hayrat

Resim 269 : Azade Akar Koleksiyonu, Delail El Hayrat

Resim 270 : TSK H0128, Delail el Hayrat

Resim 271 : TSK H0128, Delail el Hayrat

Resim 272 : TSK M56, Kuran

Resim 273 : SHM 11939, Murakka Albümü

Resim 274 : Ayverdi Koleksiyonu, Kad Sem-i Cüzü

Resim 275 : SHM Ktp. 551/Kur’an

X

Resim 276 : İstanbul Üniversitesi Kitaplığı A6557, Kur’an

Resim 277 : İstanbul Üniversitesi Kitaplığı A6557, Kur’an

Resim 278 : İstanbul Üniversitesi Kitaplığı A6557, Kur’an

Resim 279 : İstanbul Üniversitesi Kitaplığı A6557, Kur’an

Resim 280 : TİEM 472, Kur’an

Resim 281 : TİEM 472, Kur’an

Resim 282 : TİEM 472, Kur’an

Resim 283 : TSK M 57, Kur’an

Resim 284 : TSK M 57, Kur’an

Resim 285 : TSK H3 – Amme Cüzü

Resim 286 : TSK H3 – Amme Cüzü

Resim 287 : TSK H3 – Amme Cüzü

Resim 288 : TSK H3 – Amme Cüzü

Resim 289 : TSK MR 276, Risale: Müteferrik Dualar, Salavat ve Mevlevi

Evradı.

Resim 290 : TSK MR 276, Risale: Müteferrik Dualar, Salavat ve Mevlevi

Evradı.

Resim 291 : TSK MR 276, Risale: Müteferrik Dualar, Salavat ve Mevlevi

Evradı.

Resim 292 : TSK MR 275, Mecmua-i Sur ve Ediye

Resim 293 : Ayverdi Koleksiyonu – Mülteka Şerhi (Fıkıh Kitabı)

Resim 294 : Ciltte Gül Motifleri

Resim 295 : Ciltte Gül Motifleri

Resim 296 : Ciltte Gül Motifleri

Resim 297 : Ebru’da Gül Motifleri

Resim 298 : Ebru’da Gül Motifleri

Resim 299 : Ebru’da Gül Motifleri

Resim 300 : Tuğra’da Gül Motifleri

Resim 301 : Tuğra’da Gül Motifleri

Resim 302 : Ferman’da Gül Motifleri

Resim 303 : Ferman’da Gül Motifleri

Resim 304 : Berat’ta Gül Motifleri

X

Resim 305 : Berat’ta Gül Motifleri

Resim 306 : Minyatür’de Gül Motifleri

Resim 307 : Minyatür’de Gül Motifleri

Resim 308 : Minyatür’de Gül Motifleri

Resim 309 : Kur’an-ı Kerim’de Gül Motifleri

Resim 310 : Kur’an-ı Kerim’de Gül Motifleri

Resim 311 : Kur’an-ı Kerim’de Gül Motifleri

Resim 312 : Doç.Faruk Taşkale Gül Motifi

Resim 313 : Doç.Faruk Taşkale Gül Motifi

I

İÇİNDEKİLER

İÇİNDEKİLER ... I

ÖNSÖZ .. III

ÖZET... V

SUMMARY ...VII

FOTOĞRAFLAR LİSTESİ ..VIII

DESENLER LİSTESİ ... IX

RESİMLER LİSTESİ ... X

1. GİRİŞ ... 1

 1.1. TEZHİB’İN TANIMI... 1

 1.2. TÜRK TEZHİP SANATININ TARİHİ GELİŞİMİ 1

 1.2.1. İslam Öncesi Dönem ... 1

 1.2.2. 13. ve 14.yy. Selçuklu ve Beylikler Dönemi .. 2

 1.2.3. Erken Osmanlı Dönemi ve 15. yy. ... 3

 1.2.4. Sultan 2. Beyazıd Devri .. 5

 1.2.5. 16.yy. Osmanlı Tezhibinin Yükseliş Dönemi... 8

 1.2.6. 17.yy. Tezhip Sanatında Duraklama Dönemi... 11

 1.2.7. 18.yy. Batı Etkisi ve Tezhip Sanatındaki Canlanış................................. 13

 1.2.8. 19.yy. Osmanlı Tezhip Sanatı... 15

 1.2.9. 20.yy. ve Cumhuriyet Dönemi Tezhip Sanatı .. 17

 1.3. TEZHİP SANATINDA KULLANILAN MOTİFLER 19

 1.3.1. Bitkisel Motifler.. 19

 1.3.2. Hayvansal Motifler ... 21

 1.3.3. Bulutlar ... 24

 1.3.4. Batı Tesiri Motifler ... 26

 1.3.4.1. Barok Üslup .. 26

 1.3.4.2. Ampir Üslup.. 26

 1.3.4.3. Rokoko Üslup ... 27

 1.3.5. Munhani’ler .. 28

 1.3.6. Geometrik Motifler ve Geçmeler.. 28

 1.3.7. Noktalar .. 29

 1.3.8. Çintemani.. 30

 1.3.9. Tığlar .. 30

 1.4. TEZHİP SANATINDA KULLANILAN ÇİÇEKLER 31

 1.4.1. Stilize Çiçekler (Hatailer) ... 31

II

 1.4.1.1. Goncagüller... 34

 1.4.1.2. Pençler... 34

 1.4.2. Yarı Stilize Çiçekler ... 35

 1.4.2.1. Karamemi.. 35

 1.4.3. Naturalist Çiçekler ... 38

 1.4.3.1. Ali Üsküdar-i ... 39

2. TEZHİP SANATINDA KULLANILAN GÜL MOTİFLERİ 43

 2.1. GÜL MOTİFİNİN TANIMI VE TARİHSEL GELİŞİMİ 43

 2.1.1. 15.yy. Gül Motifleri ve Özellikleri .. 50

 2.1.2. 16.yy. Gül Motifleri ve Özellikleri ... 54

 2.1.3. 17.yy. Gül Motifleri ve Özellikleri ... 59

 2.1.4. 18.yy. Gül Motifleri ve Özellikleri ... 63

 2.1.5. 19.yy. Gül Motifleri ve Özellikleri ... 67

 2.1.6. 20.yy. Gül Motifleri ve Özellikleri ... 83

 2.2. GÜLLERİN KULLANIM ALANLARI ... 86

 2.2.1. Cilt ... 86

 2.2.2. Ebru .. 88

 2.2.3. Tuğra-Ferman-Berat ... 89

 2.2.4. Mezar Taşları .. 90

 2.2.5. Minyatür ... 91

 2.2.6. Kur’an-ı Kerimler ... 92

 2.2.6.1. 15. Yüzyıl Kur’an-ı Kerim’lerde Görülen Güller 93

 2.2.6.2. 16. Yüzyıl Kur’an-ı Kerim’lerde Görülen Güller 93

 2.2.6.3. 17. Yüzyıl Kur’an-ı Kerim’lerde Görülen Güller 94

 2.2.6.4. 18. Yüzyıl Kur’an-ı Kerim’lerde Görülen Güller 94

 2.2.6.5. 19. Yüzyıl Kur’an-ı Kerim’lerde Görülen Güller 94

 2.2.6.6. 20. Yüzyıl Kur’an-ı Kerim’lerde Görülen Güller 95

3. SONUÇ .. 96

4. KAYNAKÇA .. 97

ÖZGEÇMİŞ ... 101

EKLER

DESENLER

FOTOĞRAFLAR

RESİMLER

1. GİRİŞ

1.1. TEZHİB’İN TANIMI

Altınlama, altınla süslemek anlamına gelen “Tezhip” altın ve çeşitli

boyalarla, stilize edilmiş bitki, hayvan ve bulut motiflerini kullanarak dini, edebi,

tarihi ve ilmi el yazmalarını, hüsn-ü (güzel yazı) levha ve albümlerini, tuğra ve

fermanları, minyatür detaylarını kubur, kutu ve kitap kaplarını süsleme sanatıdır.1

El yazması, minyatür, murakka ve levhalarda altınla yapılan bezeme. Tezhip

yapana müzehhip, Tezhiplenmiş esere müzehhep adı verilir. 2

1.2. TÜRK TEZHİP SANATININ TARİHİ GELİŞİMİ

1.2.1. İslam Öncesi Dönem Tezhip Sanatı

Dünyada tarihe malolmuş uygarlıklar arasında, süsleme sanatları ile zirveye

ulaşmış milletlerden biri de hiç şüphesiz Türklerdir. Türkler Orta Asya’dan

başlayarak, Yakın Doğu’yu da içine alan Milli Sanat Kültürünü, yüzyıllardan bu

yana Anadolu ve Rumeli’de başarılı bir şekilde yaşatmışlardır. 3

744 senesinde merkezleri Orhon kıyılarında olan Dokuz Oğuzlar Uygur

devletini kurarak MS. 840 senesine kadar bu bölgede yaşamışlardır. Maniheizm

dinini kabul eden Uygurlar siyasi ve kültürel açıdan önemli bir rol oynamaya

hazırlanıyorlardı. Mani dininden sonra Budizmi benimseyen Uygurlar, duvar

resimlerinde kullandıkları figür ve motifleri daha da küçülterek kitap süslemelerinde

kullanmışlardır. Maniheizm’i kabulü ile gelişmeye başlayan süsleme sanatında zemin

mavidir. Kullanılan renkler kırmızı, beyaz, altın yaldız, erguvan rengi, açık ve koyu

yeşil. Basitleştirilmiş ağaç motifleri, yapraklarla bezeli kıvrım dallar başlıca unsurlar.

Bunlar İslami dönem Türk tezhip sanatında stilize edilmiş çiçek ve bitki

motiflerinden meydana gelen “Hatayı Uslubü”nun habercisi gibidirler.4 (Fotoğraf 1)

1 Faruk Taşkale, “Türk Süsleme Sanatı, Tezhip” Antik, S.4, İstanbul, s.88.
2 Eczacıbaşı Sanat Ansiklopedisi, C.3, s.1768.
3 K. Zeynep Güney, A. Nihan Güney; Osmanlı Süsleme Sanatı, s.38.
4 Faruk Taşkale; “Tezhip Sanatının Kullanım Alanları”, Sanatta Yeterlilik Tezi, s.5.

2

1.2.2. XIII. Ve XIV. Yüzyıl Selçuklu ve Beylikler Dönemi Tezhip Sanatı

Anadolu Selçuklu ve Beylikler döneminde yapılmış ilmi eserler ve Kuran-ı

Kerimler, tezhip sanatımızın en eski ve önemli örneklerini içinde barındırır. XIII.

yy’da medeniyet ve sanatlarının zirvesine çıkan Selçuklular’ın başkentleri ve aynı

zamanda önemli sanat merkezleri olan Konya’da, Selçuklu Sarayına bağlı

sanâtkarların yarattığı zengin fakat o nispette sade ve olgun süslemeli şaheserler

tezhibin en güzel örnekleridir.

Selçukluların büyük devlet adamlarından ve hayırsever bir kişi olan Sahip

Ata Fahreddin bin Ali’nin, hattat ve müzehhiplerin çalıştığı bir nakışhanenin sahip

olduğu, tezhip nakışhanelerinin saraya ve önemli makamlara bağlılığını gösteren bir

kayıt olup, o döneme ait bir yazma eserin zahriyesinde yer almaktadır. 5 Tezhipçiliği

Anadoluya getiren Selçuklular, stilize edilmiş hayvan motifleriyle bezeli “Rumi”

uslubünü getirmişlerdir. Selçuklu tezhibi birbirine geçme geometrik şekillerden

oluşur ki bunların içi benek, yıldız ve yaprak motifleriyle süslenmiş, çevrelerini çok

karmaşık geometrik ulamalar çevirmiştir. Bunlarda zemin altın, çizgiler siyah olup,

yer yer kırmızı ve maviyle renklendirilmiştir. Selçuklu devrinde görülen diğer bir

tarzda birbirlerine sırt sırta vermiş küçük formlardan oluşan münhani adı verilen

terzdir. Selçuklu, Mısır Memlükleri ve Beylikleri dönemi tezhibi pek çok yönden

birbirine benzerler. Anadolu Selçuklu devletinin dağılmasıyla Anadolu’da Beylikler

dönemi sanatı başladı. 1300’lerden 1454’lere kadar devam eden Beylikler devri

sanatında Selçuklu sanatının etkileri görülür6.

Tezhibleriyle bütünlük gösteren Selçuklu tezhib sanatının ardından gelen

Beylikler Devri tezhib sanatında sulyen kızılı, yeşil, lacivert, altın güve tezhib zemini

yazılarda beyaz renk belirleyici özelliklerdendir. (Fotoğraf 2)

5 Dr. Münevver Uçer, Dr. Kaya Üçer; Lale-i Münevveran, Büyük Şehir Belediyesi Yayınları,

s.132.
6 Gülbin Mesera; “Türk Tezhip ve Minyatür Sanatı”, Sandoz Bülteni, S.25, İstanbul 1987,

s.16.

3

Anadolu Artuklu tezhibinde Memluk ve Selçuklu karışımı çizgiler görülür7.

(Fotoğraf 3)

1.2.3. Erken Osmanlı Dönemi ve 15. Yüzyıl Tezhip Sanatı

İslam Öncesi Türklerinde Toteizm, Şamanizm, gök tanrı inancı devam

ederken, 10.yy. inanç sistemi değişmiş. Asya ve Horasan yavaş yavaş İslamlaşarak

Anadolu’ya müslüman olarak gelirler. Asya kültür çevresi ile ilgili bilgileri ilk kez

Heredot verir. Ayrıca Kurganlardan çıkan eşyalardan bilgi ediniyoruz8.

Erken Osmanlı yazmalarında farklı etkileşimlerin birleşiminden doğan yeni

bir tezhip üslubunun varlığı ilk bakışta sezilir. Osmanlıların saray çevresinde

geliştirdikleri görkemli sanatlarının benliğine özgü motifleri, kitap süslemeciliğinde

de görülür. Başlangıçta saraya bağlı çalışan nakkaşlar ve müzehhipler zümresinin

kökenlerine ve fethedilen ülkelerin sanat alanında yarattıkları etkilere bağlı olarak,

belirli motif dağarcığına sahip tezhip üslubu doğurmuştur. Genellikle, yuvarlak

kıvrımlar çizen dallar üzerine yerleştirilmiş Rumiler ve Hatayi’ler, kimi kez tek

başlarına, kimi kez kademeli olarak birlikte uygulanmıştır.

Kademeli kompozisyonlarda Timurlu sanatının etkisi sezilir. 15. yy’ın ilk

yarısında, kitabın düzenlenişi ve tezhibi açısından varolan Memluk ve Timurlu

dönemi Herat ve Şiraz okullarının etkileri giderek özümlenmiş ve yüzyılın ikinci

yarısında orijinal bir süsleme üslubu yara özümlenmiş ve yüzyılın ikinci yarısında

orijinal bir uslub yaratılmıştır. 9

Bilinen Osmanlı Tezhiplerinin en erken örnekleri Makâsıd el-Elhân adlı

musiki nazariyatı ile ilgili bir yazmada yer alır. (TSMK R. 1726). Sultan II. Murad,

için hazırlanan eser H.838 tarihlidir. Sultana sunuş yazısının bulunduğu çift sayfalık

zahriyesindeki tezhipler Osmanlı sanatı için gerçekten büyük değer taşır. Zahriyeler

birbirinden farklı düzende tezhiplenmiştir. Koyu mavi, yeşil ve siyahın zemin rkengi

olarak kullanıldığı bu tezhiplerde motiflerde çoğunlukla altın yaldız, turuncu, beyaz

7 Celal Esad Arseven; Türk Ansiklopedisi, C.3, s.160.
8 Selçuk Mülayim; “Türk Sanat Tarihi”, Ders Notları, 2005.
9 Banu Mahir; “Tezhip Sanatı”, Geleneksel Türk Sanatları, T.C.K.B. Yayınları, s.369,370.

4

ve mavi hakimdir. Bu dönemlerde Şiraz ve Herat tezhip özellikle erken Osmanlı

Tezhibinde etkindir.

Osmanlı Tezhip Sanatının bir ekol niteliğini yansıtan ilk önemli dönemi Fatih

Sultan Mehmed’in Saltanat Yıllarına rastlar. Fatih Sultan Mehmet’in Saltanat

Yıllarına rastlar. (Fotoğraf 4)

Fatih Sultan Mehmet ve veziri Mahmut Paşa adına hazırlanan çok sayıda

tezhipli el yazma eserin günümüzde geldiği bu dönemin seçkin örnekleri, TSM ve

Süleymaniye Kütüphanesi başta olmak üzere çeşitli müze ve kütüphanelere

dağılmıştır. Bu eserlerde genellikle zahriye de yer alır. Zahriyeler nadiren çift sayfa

olarak düzenlenmiştir. Ayrıca eserin başladığı sayfaya da, başlık biçiminde tezhip

yapılmıştır. Ana şemalar uygulanmıştır. Ortada yer alan kitap ya da sunulan kişinin

adının yazılı olduğu şemseler, ya oval biçimde ya da oval biçimde yada tamamen

dairevidir. (Fotoğraf 5-6)

Şemseler alt ve üst kısımlarında ince uzun dikdörtgenler halinde yatay

panolar veya sayfa köşelerinde köşebentler vardır. Genelde ana zemin boş bırakılmış

şemse ve köşebentler tezhip edilmiştir. Bu dönem tezhibinin başlıca dolgu motifleri

ise, rumiler ve kıvrımlı dallar üzerinde sıralanan hatayi grubu çiçeklerdir. Rumiler

çoğunlukla kapalı formlar oluşturan bir düzenleme ile bordür biçiminde sıralanır

yada sezilmeyen bir simetri içerisinde yuvarlak kıvrımlı dallar üzerinde görülürler.

Renkler lacivert ve altın en etkili olacak şekilde kullanılmıştır. Ayrıca altın, beyaz,

siyah, yeşil, kırmızı ve kiremit tonu renkler dikkati çeker. Başlıklarda ve zahriyede

hat da süsleme ağırlıklı olarak tezhibin içinde yer alır. (Fotoğraf 7)

16.yy’dan itibaren kitap sanatının vazgeçilmez bir süslemesi olan haklar

örneklerine, Osmanlı kitap sanatında bu dönemde az olmakla birlikte rastlanır. Fatih’in

hazinesi için hazırlanan Tezkiret’ül Kurtubi adlı eser, dönemin motif dağarcığını

yansıtmaktadır. Altın yaldızla çalışılmış ve siyahla tahrirlendirilmiş haklar çalışmaları

eserin manzum kısımlarındaki boşluklarda, metinle cetvel arasında yeralır. 10 15.

10 Bkz (1), Taşkale, 17.

5

yüzyılda Osmanlı ile bir değişme, bir hamleye giren tezhib ve desen sanatlarımız,

sanki bir geçiş dönemi yaşar gibi. (Fotoğraf 8-9-10) Anadolu Selçuklu İmparatorluğu

zamanında kurulmuş saray nakışhanesi geleneği, Osmanlılar döneminde de devam

etmiştir. Bursa, Edirne ve 1453’ten sonra İstanbul gibi başkentlerin saraylarında

kurulan nakışhaneler, özellikle Fatih 1451-1481 yılları arasında saltanatı süresince

sayısız ve mükemmel eserler vermişlerdir. 11 (Fotoğraf 11-12

1.2.4. Sultan II. Bayezıd Devri

İstanbul Sarayı ehl-i hirefinin ve dolayısıyla nakkaşlar bölüğünün kesin

olarak teşkilatlandırılması ve genişlemesi II. Beyazıd devrinde saraya bağlı

nakkaşların adlarını ve tam sayısını gösteren bir belge yoktur. Ancak Beyazıd

dönemine ait bazı enam kayıtlarında yaklaşık 19 nakkaşın adı tesbit edilmektedir.

H.932 (1526) yılında düzenlenen bu maaş teftiş defterinden sanatçılardan bazılarının

2. Bayezid devrinde saray nakkaşları arasına katıldığı ve kökenleri konusunda bilgi

ediniyoruz. Bu sanatçılar Osmanlı tezhip sanatının parlamasında önemli rol

oynamışlardır. II. Bayezıd devri tezhip sanatındaki bu gelişmede etkili olan diğer

faktör ise, Şeyh Hamdullah gibi eşsiz bir hattatın yetişmiş ve olgunluk çağı eserlerini

vermiş olmasıdır. (Fotoğraf 13-14-15)

Şeyh Hamdullah’ın yazdığı, TSK yy. 913’de kayıtlı bulunan ve Hasan bin

Abdullah tarafından tezhiplenen Kuran-ı Kerim dönemin en güzel ve çarpıcı

örnekleri arasında başta gelmektedir. Bu Kuran-ı Kerimlerde zahriye sayfaları çift

olup tamamen tezhiplenmiştir. Ayrıca, sure başları, duraklar ve güller değişik motif

ve kompozisyonlarla zengin ve ölçülü bir şekilde tezhiplenmiştir. Bayezid devri

Kur’an tezhiplerinde çeşitli ana semalar uygulanmıştır. Özellikle başlangıç

levhalarındaki kompozisyon düzenlemelerinde sınırlandırmayan desenlerden alınan

kesitler kullanılmıştır. Tezhipli sayfalar levhalar, bordürler ve tığlarla

zenginleştirilmiştir. Dolgu motifleri Rumiler, hatayiler, tepelik ve ortabağlar ve yeni

bir motif olarak yaygın bir şekilde kullanılan çin bulutlarıdır. Rumiler incelmiş ve

çeşitlilik kazanmıştır. Altın bol kullanılmıştır. Beyazıd devrinde son derece ince fırça

11 Filiz Çağman; “Minyatür Sanatı”, Geleneksel Türk Sanatları, T.C.K.B. Yayınları, s.185.

6

işçiliği de uygulanmıştır. 12 Tezhip ve haklar bir arada kullanıyor. Boşluklarda

zerefşan kendini gösteriyor. Motifler daha ince ve zarif şeklini almıştır. Bir kısmı

İran’dan gelmiş sanatçılardan oluşan iki nakkaşhane Topkapı Sarayı’nda kurulmuştu.

Hasan bin Abdullah devrin ünlü müzehhibidir. 13

Tebrizden gelen sanatçı, 1520 yılında saray nakkaşhanesine kaydolmuş, uzun

yıllar serbölük olarak çalışmış ve 1556 yılında ölmüştür. Saz üslubunun tezhipteki

uygulamaları çok azdır. Buna karşılık sayfa kenarlarındaki haklarlarda, çeşitli lake

eserlerde görülen bezemelerde yaygın ve sürekli olarak kullanılmıştır. Kanuni

saltanatının ortalarına doğru hazırlanan Arifi’nin mesnevisi Guy-u Çevgan bu

yıllarda ortaya çıkan yeni üslupların, süsleme tekniklerinin, klasik tezhip anlayışıyla

kaynaştığı karakteristik bir örnektir. H. 946 (1539-40) tarihli eserin hattı Muhammet

b. Gazanfer tarafından kaat’ı, yani kağıttan oyma ve yapıştırma yöntemiyle

hazırlanmıştır. Eserin serlevhası olarak başlangıç sayfaları çerçeve halinde

tezhiplidir. Klasik motiflerle yapılan bu tezhibe lacivert ve altın yaldız hakimdir.

Bordürün etrafını, altın yaldız çinbulutları, lacivert, küçük çiçek ve kıvrımlı dallar ve

bunlardan çıkan tığlar çevirir. Bu uygulama, 16. yüzyılın sonlarına kadar sevilerek

kullanılmıştır. Eserin metin kısmındaki söz başarı ve koltukları da tezhiplidir.

Genellikle hatayi ve Rumilerle kompozisyonlar oluşturulmuştur. Serlevhadaki

koltuklar, niş biçimindedir. Altın yaldız zemine beyaz ve pembe çiçeklerle bezelidir.

Eserin sonunda kitap kabı şeklinde düzenlenmiş bir tezhip bulunur. Burada şemse

içinde saz üslubunun ana motifleri olan hatayi ve hançeri yapraklardan oluşan bir

kompozisyona yer verilmiştir. Bazı sayfa kenarlarında ise, kalıpla renkli boya

püskürtme yöntemiyle yapılmış süslemelere rastlanır. (Fotoğraf 16-17-18)

Bu yıllarda Osmanlı Saray Nakkaşhanesinde, yaratıcı güce sahip bir

müzehhip yetişir. Söz konusu sanatçı, Memi Çelebi veya Kara Memi veya Mehmed

Siyah adlarıyla belge ve kaynaklarda geçen Kara Mehmed Çelebi’dir. Kaynaklardan,

Şah Kulu’nun öğrencisi olduğu anlaşılan sanatçının adına ilk kez H. 952 Masar

(1545 Mart, Nisan, Mayıs) tarihli ehl-i hiref maaş defterinde rastlanır. Sanatçı 1556-

12 Bkz (4), Taşkale, 19.
13 Bkz (5), Üçer Münevver-Kaya, 135.

7

57 yıllarında nakkaşbaşıdır. 1566 yılında da halen, bu görevini sürdürdüğü anlaşılır.

Ölümü veya işten ayrılmasıyla ilgili bir kayda henüz rastlanmamıştır.

Kara Memi Osmanlı tezhip ve süsleme sanatlarının yeni bir çehre

kazanmasına yol açmış, daha doğrusu temel taşı, yaratıcısı olmuştur. Sanatçının

imzalı ve imzasız çeşitli eserleri günümüze ulaşmıştır. Bunların hepsi de birbirinden

özenli, onun yaratıcı gücünü vurgulayan eşsiz yapıtlardır. Kara Memi tezhip sanatına

gerek kompozisyon, gerek motif olarak pek çok yenilikler kattığı gibi, süregelen

üsluplara da, yeni uygulamalar getirmiştir. Onun eserlerini tarih sırasına göre

incelediğimizde motif dağarcığının son derece zengin olduğu görülür. Saz üslubunun

motifleri, klasik rumi çeşitlemeleri, kıvrımlı dallı çiçeklerden oluşan bezemeler,

hatayi çiçeğinin negatif, yani iç dolgularıyla görüntülendiği süslemeler sanatçının

uygulamaları arasında yer alır.

Ancak, Kara Memi’yle Türk tezhip ve süsleme sanatlarında özel bir yer

kazandıran yeni bezeme motifleri, gözleme dayanan çiçeklerdir. 14

Osmanlı tezhibinin çok değişik kompozisyonlar içeren en önemli eseri,

Ahmet Karahisarı tarafından yazılan, tezhip ve cildi Sultan III. Murad döneminde

yapılan Kur’an’dır (TSM Ktp. H.S. 5.) Büyüt boyuttaki bu Kur’an-ı Kerim’in her

sayası tezhiplidir.

Eserin tezhiplenmesi ve ciltlenmesiyle ilgili masraf defterlerinden, bu işlemin

H. 992 (1548) yılında başlayıp H.1004 Ramazan (1596 Nisan) ayına kadar oniki yıl

sürdüğü anlaşılır. Yine bu belgeden pek çok sanatçının bu iş için çalıştırıldığı, Saray

nakkaşlarının yanı sıra, dışarıdan nakkaşlara da iş verildiği ortaya çıkar.

Serlevha dışında, Kur’an’ın her sayfasında dörder tezhipli koltuk vardır.

Koltuklarda toplam ikibinüçyüzkırk tezhibin bulunduğu eser, Osmanlı Saray

müzehhiplerinin motif dünyalarının zenginliğini, yaratıcı güçlerini sergiler. Eserin

çift sayfa halinde düzenlenmiş hatimesinde sayfa kenarları, altın yaldız, çok açık

yeşil ve pastelleştirilmiş lal rengiyle saz üslubunda bezenmiştir.

14 Süheyl Ünver; Müzehhip Karamemi, İstanbul 1983, s.3.

8

Saz üslubunda tezhip – halkar türünün kitap sanatı dışındaki ilgili çekici

örneklerine Sultan III. Mehmet (1595-1603) ve I. Ahmet (1603-1617) dönemlerinde

rastlanır. Topkapı Sarayı Arz Odasındaki yerli tahtın ahşap üzerinde yapılmış halkâr

süslemeleri saz üslubunun tüm motiflerini içeren ender örneklerden biridir. H. 1006

(1597-97) tarihli olan bu tavan, bordo zemine altın yaldız ve çeşitli renklerle

çalışılmış hatayiler, hançeri yapraklarla oluşturulmuş girift bir zemin

değerlendirmesiyle, madalyonlar içerisinde ejder ve simurg mücadelesi

kompozisyonlarına sahiptir. 15 (Fotoğraf 19-20)

Osmanlı tezhibinin çok değişik kompozisyonlar içeren en önemli eseri,

Ahmet Karahisari tarafından yazılan, tezhip ve cildi Sultan III. Murad döneminde

yapılan Kur’an’dır (TSM Ktp. H.S.5) Büyük boyuttaki bu Kur’an-ı Kerim’in her

sayası tezhiplidir. 16

1.2.5. 16. Yüzyıl Klasik Dönem

Osmanlı Tezhip Sanatının, Fatih’ten sonraki ikinci önemli dönemi 16.

yüzyılın ilk yarısına rastlar. Çeşitli motif ve üslupların yaratıldığı bu dönem, klasik

Türk Tezhibinin de hazırlayıcısı olmuştur. Yavuz Sultan Selim’in Çaldıran

Zaferinden (1514) sonra Tebriz’e girmesinden sonra, Herat’lı sanatçılar kendisine

sığınırlar. Bir grup Tebrizli sanatçı İstanbul’a gönderilir. Bu da Osmanlı saray

sanatında kısa da olsa bazı sanat etkilerinin oluşmasına neden olur. Bu etkiler kitap

sanatlarına da yansır. 15. yüzyıl sonlarında Herat’da oluşan son derece dekoratif olan

süsleme üslubu ve bazı formların etkisiyle iplik inceliğinde kıvrımlı dallar ve aynı

incelikte Rumiler kitap süslemeciliğinde kullanılır. 17 (Fotoğraf 21-22)

Tezhip, 16. yüzyılın ikinci yarısında daha önceki görülen yeniliklerin

gelişmelerin gelişim sahası olmuştur. Tezhiplerin ana formu, motifler ve renkler

burada olabildiğince zenginleşmiş ve gelişmiştir. Devrin nakkaşlarından Nakkaş

Bayram B. Derviş ve Muhammed b. İlyas’ın da bu devirdeki çalışmaları Kanuni

15 Kemal Çığ (1972), “Türk Lake Tezyinatının Bir Şaheseri”, Türkiyemiz 7: 20-22.
16 Bkz (14), Ünver, 9.
17 Bkz (9), Mahir, 371-375.

9

Devrini üst seviyeye ulaştırmıştır. Tezhipte kullanılan motifler irili ufaklıdır.

Tepelikte büyük hatayi, yanında küçük hatayi, rozet ve gül goncalara rastlanır.

Halkarda kullanılan motifler genellikle iridir. Yeni bir motif olarak kaplan

postu ve pars beneği görülür. Ağaç görünümündeki dallar da mevcuttur. 18

“Kanuni Sultan Süleyman’ın tahta geçtiği 1520 yılında Saray nakışhanesinin

başına getirilen Tebriz’den sürgün gelme Nakkaş Şahkulu’nun Osmanlı Sanatına ve

kitap süslemeciliğine kazandırdığı yeni bir üslup saray müzehhipleri arasında çok

rağbet görmüştür. Nakkaş Şah Kulu’nun Osmanlı sanatına ve kitap süslemeciliğine

kazandırdığı yeni üsluba, 18. yüzyıl Osmanlı kaynak eserlerine dayanarak “Saz

Üslubu” denilmektedir. Bu üslupta, hatayi adı altında toplanan Uzakdoğu kökenli

stilize çiçekler, 15. yüzyıl örneklerinden çok farklı biçimler ve boyutlarda ele

alınmış, değişik formlara sokulmuştur.”

Kanuni Sultan Süleyman devrinde en güzel eserler verilmiştir. Çünkü

Kanuni, kitap sanatlarına çok meraklıydı. O yüzden onun devrinin eserleri pek

çoktur. Bu devrin eserlerine “Klasikleşmiş Eserlerimiz” diye bakılmaktadır. 16.

yüzyıl Tezhip Sanatı, geniş ve zengin imparatorluğun zevkleri ile paralel yürüyen

olgun bir sanat anlayışıdır. 19

Kompozisyon sadeliği korunmakla birlikte,tüm klasik devir özelliği devam

eder.

Tezhipler, çeşitli formlar içinde görülür. Her çeşide bu devirde rastlanır. Fatih

devrindeki zahriyeler daha gelişmiş bir şekilde önümüze çıkar. Zahriyelerin bir kısmı

madalyon şeklindedir. Şemse salbeklidir. Sayfaların köşebentleri rumi ve hatayilerle

süslüdür. Bazı zahriyeler rumi ve hatayilerle süslüdür. Bazı zahriyeler salbeksiz ve

madalyon şeklindedirler.

18 Emine Günaydın, “Tezhip Sanatı”, 1-91.
19 Azade Akar & Cahide Keskiner, “Türk Süsleme Sanatlarında Desen ve Motif”, Tercüman

Sanat ve Kültür Yayınları:2, İstanbul 1978, s.20.

1

Süslemeler çeşitli formlardadır. Örneğin bazı örneklerde metnin etrafında

dikdörtgen paftalar ve bunların üç yanında tepelik motifleri görülür. Pek çok örneği

olan bir başka süsleme tarzı da metnin etrafındaki paftalar ve üç yandan çeviren

bordür halinde olanıdır. Bunların bazısında metin küçük bir yer kaplamakta etrafını

çift sıra pafta ve üç yandan bordür çerçevelemektedir. Diğer bir kısmında metnin

etrafı tek sıra pafta ve üç yandaki bordürle çerçevelenmiştir. Yalnız bunlarda, metin

kısmının yazılışı değişiktir. Metin yatay ve dikey hatlar arasında yazılmıştır.

Diğer bir anaform örneği başlık şeklidir. Bunlarda metnin üzerinde bir ana

pafta, üst bordür ve tepelik motifi görülür. Bazı örneklerde sadece ana pafta ve

tepelik veya ana pafta ve üst bordür görülür. Bazı örneklerde sadece ana pafta ve

tepelik veya ana pafta ve üst bordür görülür.

Motif bakımından bu devir çok zengindir. Fatih devrindeki iri hatayiler yine

görülür. Ortabağ motifi burada da göze çarpar. İri Rumiler dikkat çeker.

İlk sayfa düzenlemesinde oldukça küçük hatayi, rumi, bulut, gonca, penç,

yapraklar, nar çiçeği, çintemani, tırtıllı yaprak motifleri görülür. II. Bayezid devrinde

ilk defa kullanılan stilize bulut motifi tığ motiflerinde ve ayrıca Rumilerle birlikte

görülür. Ayrıca bulut motiflerinin çeşitli şekilleri ve kıvrımları bağlayıcı

fonksiyonları ile desenlerde bazen adeta rumilerin yerini aldığı görülür. 20

Halkâr, Kanuni devrinde önem kazanmıştır. Oldukça iri hatayi, karanfil,

şakayık, lale çiçekleri kullanılmıştır.

15. yüzyıl ve Bayezid devrinde sevilen ve hakim olan renklerin

kullanılmasına devam edilmiştir. Ayrıca yeni olarak yeşil, vişne çürüğü ve mor

renklere rastlanır. Lacivert çok tatlı bir tonda yine bütün zeminlerde kullanılır. Altın

yaldızın kırmızı ve yeşili bazen ayrı ayrı, bazen de birlikte kullanılmışlardır.

Bu dönemde zencereklerin azaldığını, yerini daha çok çiçekli ve motifli

bordürlere bıraktığını görmekteyiz. Yine de iki, üç ve dört iplik kullanılarak yapılan

çeşitli zencereklere rastlanır.

20 Tülin Didinal (1990), “Bir Süsleme Sanatı Osmanlı Tezhipleri”, Kültür ve Sanat, 8,

Aralık:38.

1

“16. yüzyılın ortalarına doğru, Türk Süsleme Sanatının motif dağarcığının

birdenbire zenginleştiği görülür. Bu yıllarda saray nakışhanesinin başına Şah

Kulu’nun eğitmiş olduğu müzehhip Kara Memi geçmiştir. Şah Kulu’nun Osmanlı

Sanatına kendi yorumuyla yerleştirdiği Uzakdoğu kökenli stilize çiçeklere (hatayi)

karşıt, saray bahçelerinde yetiştirilen lale, gül, sümbül, nergis, süsen, zerrin gibi

çiçekler, bahar çiçekleriyle donanmış meyve ağaçları, serviler, narlar, Türk

süslemeciliğine konu olmuştur. Kara Memi’nin getirdiği bu yenilik, gözlemci

yaklaşımla çizilmiş çiçekler, önceleri tezhip sanatında uygulama alanı bulmuş,

giderek Tüm Osmanlı süslemeciliğinin ana teması olmuştur.

Kanuni’nin “Muhibbi” adıyla yazdığı şiirleri içeren divanını yanındaki usta

ve çıraklarıyla birbirinden güzel tezhiplerle bezeyen Kara Memi, aynı zamanda

halkâr tarzındaki süslemelerle yüzlerce sayfanın yaratıcısı ve natüralist akımın

öncüsü olmuştur. 21 Dönemin bilinen diğer tezhip ustaları da Mehmet b. İlyas, Hasan

b. Abdullah, Fadullah b. Aras, Bayram b. Derviş, Şir El-Hac, Abdullah b. Mehmed,

Mehmet Selaniki’dir. 22 (Fotoğraf 23-24)

1.2.6. 17. Yüzyıl Tezhib Sanatı

17. yüzyıl, 16. yüzyılın devamı niteliğindedir. Ancak, bu yüzyıl, gerek

motiflerin gerekse kompozisyonların oluşturulmasında genellikle bir duraklama ve

gerileme yüzyılı olarak görülür. Renk kullanımında, daha evvelki yüzyıllarını parlak,

canlı ve milli renkleri kaybolmuş, altın yaldız fazlalaşmıştır. 23

Tezhipli Kur’anlar, 17. yüzyılda fazla değişik bir süsleme getirmemişlerdir.

Kur’anın kutsal bir kitap olması nedeniyle tezhipler aynı belirli sayfalara yapılmaya

devam edilmiştir. Ancak müzehhipler Kur’an tezhipçiliğini monotonluktan

kurtarmaya çalışarak yeni üsluplar getirmeye çalışmışlardır. Dışarıya doğru taşan ve

madalyonu andıran dış bordürler buna örnektir. Ancak sayfa ve süsler aynı

21 Bkz (6), Mesera, 18.
22 Haydar Yağmurlu (1973), “Topkapı Sarayı Müzesi Kütüphanesinde İmzalı Eserleri Bulunan

Tezhip Ustaları”, Türk Etnografya Dergisi 13: 79-131.
23 Bkz (19), Akar A., - Keskiner C., 10.

1

olduğundan sahife içindeki bocalanış bir yenilik sayılmaz. 17. yüzyıl Kur’anları

genellikle aynı tarzda tezhiplenmişlerdir.

17. yüzyıl dini konulu eserlerde diğer yüzyıllardaki gibi sık motifli

kompozisyonlarla tezhip yapılır. Ancak anlaşılamayacak kadar karışık değildirler.

Kompozisyonlar, tezhip motiflerinin çok küçük olmalarına karşın, gayet güzel bir

şekilde yerleştirilmişlerdir. Simetrik bir düzende yapılan kompozisyon ve motiflerde

orantısızlık sözkonusu değildir.

“17. yüzyıl tığlarında realist çiçek motifleri, hayvan figürlerine benzer

şekiller, zerefşan (serpme altın) zemin üzerine iğne perdahlı süsleme yer alır.”

Bu yüzyılda pek çok da dini olmayan eser tezhiplenmiştir. Örneğin, askerlik,

tıp, musiki, tarih, coğrafya, risaleler gibi. Bu eserlerde Kur’anların tezhiplenmesi

sırasında gösterilen titiz çalışma görülmektedir. 17. yüzyılda tezhip sanatı büyük bir

ciddiyet içinde yürütülmektedir. Daha önceki yüzyıllarda bu yüzyılın aynıdır. Sadece

sahifelerdeki yapılışları azlık veya çoklukla izah edilebilir.

17. yüzyıl tezhibinin sağlam bir geçmişten sonra meydana gelmesi ve 16.

yüzyıl gibi son derece parlak bir dönemi takip etmesi, bu asırdaki müzehhiplerin

kendilerinden emin olmalarını sağlamıştır. Artık bu yüzyılda tezhip gayet iyi bilinen

bir kitap sanatı olarak karşımıza çıkmaktadır.

Yine de her sanat kolunun bir doğuş, yükseliş ve çöküş devri vardır. Çöküş

içerisindeki bir devletin sanatında gelişme görülmesi imkansız gibi bir şeydir. 17.

yüzyıl Osmanlı İmparatorluğu için parlak bir devir sayılsa bile aslında bir gelişme

sözkonusu değildir. Yüzyılın sonlarına doğru imparatorluğun duraklama devrine

girmesi tezhip gibi diğer sanat kollarını da etkilemiştir.

Artık bundan sonra bir batılılaşma dönemine girilecek, 18. ve 19. yüzyıl

tamamen batı etkisinde eserlerin verileceği yüzyıllar olacaktır.

Zencereklerin kullanımı bu dönemde iyice azalmıştır. Geometrik

zenecerekler basitleşmiş, pek çok eserde noktalamalar dikkate alınmadan fırça

1

darbeleriyle kullanılmıştır. Bazı eserlerde iki ve üç iplikli zencereklere rastlanır. 16.

yüzyılın çiçekli bordürleri bu dönemde de devam etmektedir. Bu yüzyılın bilinen

müzehhipleri Hasan ve Derviş Mehmed’dir.

17. yüzyıl, klasik tezhibin son parlak dönemi olması dolayısıyla büyük önem

taşır. 24

1.2.7. 18. Yüzyıl Batı Etkisi ve Tezhip Sanatındaki Canlanış

17. yüzyılın ikinci yarısında, Osmanlı el sanatlarının bazı dallarında

hissedilmeye başlanan Batı etkisi, tezhip sanatında da görülür. Yüzyılın sonlarına

doğru ilk örneklerini veren tezhip sanatındaki bu yenilik farklı bir anlayışla çizilmiş

ve renklendirilmiş çiçek demetleridir. Üçüncü boyutun verilmeye çalışıldığı çizim ve

gölgeli boyamalarıyla bu naturalist çiçek buketleri veya tek çiçekler, Osmanlı kitap

sanatında çiçek ressamlığı diyebileceğimiz yeni bir türün doğmasına yol açmıştır.

Naturalist yaklaşımla yapılan çiçek ve çiçek buketleri, 18-19 yüzyıl boyunca Türk

tezhibinde varlığını sürdürür.

Sultan III. Ahmed’in (1703-1730) saltanat yılları her türlü kitap sanatının, bu

arada tezhip sanatının da adeta yeniden canlandığı bir dönem olmuştur. Klasik

motifler ile kurulan kompozisyonların yanı sıra, Batı etkisiyle Osmanlı sanatına giren

naturalist çiçek buketleri, kıvrık iri yapraklar tezhip sanatının zenginleşmesine yol

açmıştır. Fatiha ve Bakara surelerini içeren tarihsiz bir Kur’an cüzünün serlevhasının

gösterişli tezhibi, 18. yüzyıl ilk çeyreğinde, klasik motiflerle yapılan yeni yorumun

ilginç bir örneğidir (TSM Ktp. E.H. 259). Rumiler, stilize çiçekler ve çinbulutlarıyla

biçimlendirilen değişik kompozisyonu, dilimli şemseler içerisine yerleştirilen,

simetrik düzende üsluplaştırılmış çiçek buketleri tamamlar. Renkler zenginleşmiş,

sırasıyla altın yaldız, lacivert ve yeni bir renk olarak da firuze mavisi bolca

kullanılmıştır. Ayrıca lâl, sarı, yeşil, kırmızı veya beyaza küçük alanlarda yer

verilmiştir. Şemse içindeki motiflerin altın yaldız zeminine iğne perdahı ile metalik

24 Süleyman Erkan, (1980), “(Dini Konulu Eserlerde)” XVII. yy. Tezhip Sanatı, İ.Ü. Edebiyat

Fakültesi Sanat Tarihi Bölümü, Basılmamış Lisans Tezi, İstanbul.

1

görüntü verildiği izlenir. İğne perdahı, bu dönemden itibaren Osmanlı tezhibinde

sıkça kullanılmıştır.

18. yüzyıl müzehhiplerinin en önde gelen ismi çiçek ressamı ve aynı zamanda

rugani de (lake ustası) olan Ali Üsküdari’dir Sanatçının, lake kitap kapları, ahşap

üzerine lake yazı kutuları, yaylar, yazı altlıkları, kuburlar, kitap tezhipleri gibi, çeşitli

eserleri günümüze gelmiştir. Kaynaklar, onun özellikle devrin ünlü hattatı Yedikuleli

Seyyid Abdullah’ın yazdığı Kur’an’ları tezhiplemek şerefine eriştiğini belirterek

överler. Sultan III. Ahmed (1703-30) döneminden III.Mustafa (1757-1774)’nın

saltanat yıllarına kadar uzanan bir zaman diliminde çalıştığı, imzalı ve tarihli

eserlerinden anlaşılır. Ali Üsküdari tezhip ve haklarlarında klasik tezhip üslubunu ve

saz üslubunu sıkça kullanarak, yeni bir yorum getirmiştir. Özellikle, saz üslubundaki

başarısından ötürü, devrinin Şah Kulu’su olarak anılmıştır. Sanatçı ayrıca dönemin

yeni akımlarını da başarıyla uygulamış, üçüncü boyutu veren, gölgeli çiçek tasvirleri

de yapmıştır. Klasik tezhip ve saz üslubu motifleriyle yaptığı en önemli eserlerinden

birisi, Sultan III. Ahmet’in celi muhakkak hatla yazdığı kıt’alarını içeren

murakkaanın lake kabıdır. (TSM Ktp. A. 3652). H.1136 (1723-24) tarihli bu

murakkaa’nın içindeki son derece ince bir işçilikle yapılmış zarif tezhip ve halkarlar

da, Ali Üsküdari’nin elinden çıkmış olmalıdır. Bunlarda, klasik zevkin yanı sıra,

devrinin batı etkisiyle oluşan yeni beğenisini de görmek mümkündür. Sultan III.

Ahmet’in tuğra istifi ile yazılmış hatlarından oluşan bir diğer albüm, devrin farklı

beğenilerini ve tezhip sanatında ulaşılan üst düzey sergileyen başka bir örnektir

(TSM Ktp. A. 3653). Eserin lake cildi H. 1140 (1727-28) tarihlidir ve mücellid

Ahmet Hazine imzalıdır. Bu sanatçının saray enderununa mensup bir kişi ve aynı

zamanda iyi bir müzehhip olduğu anlaşılır. (Fotoğraf 25-26-27)

18. yüzyıl tezhip – halkâr sanatının orijinal çalışmaları arasında laklanmış

kitap kapaklarının özel bir yeri vardır. Üçüncü boyut verilmekle beraber,

üsluplaştırılmış çiçek dalı bezemeli, H. 1171 (1757) tarihli Edirneli Mustafa imzalı

bir kitap kabı, bunlardan.

1

1.2.8. 19. Yüzyıl Tezhip Sanatı

Bizde Rokoko tarzı, III. Ahmed zamanında Yirmisekiz Mehmed Çelebi’nin

Fransa’daki elçiliğinin sonunda yazdığı “Fransa Seyahatnamesi”nin dolaylı ürünü

olarak ortaya çıkmıştır. 18. yüzyıldaki Fransa gezisi, Osmanlı Devletinin batıya

açıldığı ilk penceredir. Eserinde Versailles Sarayı başta olmak üzere Paris

çevresindeki sarayları, bahçeleri anlatmaktadır. Bu arada Paris’te Rokoko tarzı

eserlerin en güzelleri veriliyordu. Batı, Osmanlı yaşamının kültürel, siyasi, ev

eşyaları, küçük sanatları ve giyimine kadar etki etmiştir. Bunda 18. yüzyıl içinde

gelen batılı sanatçıların da katkıları göz önüne alınmalıdır. İlk eserler batı tarzında

yapılmakla beraber müzehhipler kısa zamanda Rokokoyu benimseyerek Türkleşmiş

bir tarz haline getirmişlerdir. Bu tamamen Türkleşmiş tarz, Fransız Rokokosu gibi

şaşaalı değil, sade ve gösterişsiz bir hale getirilmiştir. 18. yüzyıl sonu ve 19. yüzyıl

boyunca halkın beğendiği bir tarz olmuştur.

19. yüzyılda ampir tarzı bu mimaride hakimken, tezhipte Türk Rokokosunun

en güzel eserlerini vermiştir. Müzehhiplerimiz Rokokoya apayrı bir canlılık

vermişlerdir. Kur’an-ı Kerim, Elifba’lar, Musaflar, Mecmualar, Divanlar, Tarihler

vb. pek çok din ve din dışı eserler bu dönemde tezhiplenmliştir Kur’an-ı Kerimlerde

tamamen Rokoko tarzında akant dalları ve çiçekler kompozisyona hakimdir.

Kumaşlı girland, kurdele ve halkalar göze çarpar. Bazı eserlerde klasik ve rokoko bir

arada görülebilir. Bazı eserlerde tığlar klasik olarak çalışılırken, kompozisyonlar

rokoko üslübundadır. Çiçek buketleri, çiçekli girlandlar ve püsküllerde oldukça sık

kullanılmıştır. (Fotoğraf 28-29)

Elifba’larda tezhip genellikle bütün sayfayı kaplamıştır. Elifba harfleri

baklavalar içinde birer atlama olarak yerleştirilmiştir. Kurdeleler, girlandlar ve

hurma dalları göze çarpar. Akant yaprakların çiçek gibi düzenlendiği, tepelik

hurmalarında çiçekli sepetlerin bulunduğu eserlere de rastlanır. Buna karşılık bazı

eserler göze batacak şekilde sadedir. Çiçek ve yapraklarda klasik tezhibin

stilizasyonu yoktur.

1

Motifler bakımından incelediğimizde Türk Rokoko tezhibi bitki (floral)

grubuna girer. Bunda da çiçekler ve yapraklar hakimdir. Sadece bitkisel motiflerin

kullanılması Rokoko tezhibin en büyük özelliğidir.

Tezhiplerde kavuniçi, sarı, yeşil, kırmızı, pembe, eflatun, mavi, kahverengi,

mor gibi canlı renkler ve bolca altın yaldız kullanılmıştır.

Bazı eserlerde klasik tezhipten alınmış motiflere rastlanır. Bunlar karışık

üsluplu eserlerdir. Tezhip çerçevelerinde zencerek, çiçek ve akant yaprakları görülür.

Yazı içinde yer alan duraklarda yaldızlar, çiçekler ve yapraklar görülür. Besmelelerin

uzantılarında lale, gül, mine gibi çiçekler bulunur. Zencerekler bazı örneklerde klasik

tarzda bazı örneklerdeyse tamamen fırça darbeleriyle yapılmış basit örneklerdir. İki

ve üç iplikle örneklere rastlanır.

Eserlerde gölgeleme önemli bir yer tutar. Çiçekler, yapraklar dalından yeni

kopmuş gibidir. Bunlar vazoya konmuş veya demetler haline getirilmiş olarak tezhip

edilmiştir. Bu canlılık eserlere gölgelendirme sayesinde kazandırılmıştır. Sayfa

kenarlarındaki halkarlar klasik ve rokoko tarzındadır. 25

Bu dönemin bilinen müzehhipleri, El-Hac Yusuf bin Hüseyin, Seyyid Ahmet,

Mustafa el-Üsküdari, Seyyid Mehmet Arif, Hasan (Sakusi Karaman), Ahmed Ziyai

El-Tokadi, Seyyid Ahmed Ataullah Hezargaradizade, Hüseyin Rıfat Caferzade,

Seyyid Abdullah Zühdi, Seyyid Abdullah Hamdi Muhsinzade, Seyyid Hasan Pertev,

Hüseyin Hüsni, El-Haci Ali Rız, El-Hac Ahmed İslamboli, El-Hac Seyyid Hasan

Rıza, Nureddin, Osman Yumni, Bahaeddin, Üstad Ahmed, Ata, Lazgradizade

Ahmed, Lalelili Şakir Hacı Hasan Salih Tevfik Efendi, Sarhoş Ali, Hacı Nuri’dir.

Yetenekli sanatçılar ve onların yetiştirdiği öğrencilerle günümüze değin

varlığını belli bir ölçüde koruyabilmiştir.

25 Gülay Altınçöp, (1980), “Topkapı Sarayındaki XVIII.yy. Sonu ve XIX.yy. Boyunca Osmanlı

Rokoko Tezhipli Yazmalar, İ.Ü. Edebiyat Fakültesi, Sanat Tarihi Bölümü, Basılmamış Lisans
Tezi, İstanbul: 1-70.

1

1.2.9. 20. Yüzyıl ve Cumhuriyet Dönemi Tezhip Sanatı

“1914”te yazı, tezhip,halı desenleri, minyatür, cilt, ebru gibi geleneksel

sanatlarımızı yaşatmak ve öğretmek amacı ile açılan “Hattat Mektebi” 1936

senesinde “Şark Tezyini Sanatlar Mektebi” adı altında Güzel Sanatlar Okulu’na

bağlanır ve daha sonra “Türk Tezyini Sanatlar Bölümü” adını alır. Bu dönemlerde

Türk Tezyini Sanatlar Bölümü’nde Tezhip hocası büyük sanatçı Tuğrakeş İsmail

Hakkı Altunbezer (1873-1946) in tezhipteki tarzı tutulmamış ve devam etmemiş. Bu

tarz tezhibinde rumi ve hatayi motifleri sivri hatlara sahip olup, ana renk altındır.

Çoğu zaman İsmail Hakkı Altunbezer tezhipleri koyu renk zemin üzerine zer endud

tarzındadır. Prof. Dr. Süheyl Ünver’in klasik motif ve tezhip anlayışını canlandırıp

yaşatma çalışmaları ürünlerini vermiş, tezhip sanatına daha bilinçli olarak klasik

anlayış ile yaklaşılmaya başlanmıştır. Cumhuriyet döneminin en ünlü tezhip ustaları

Muhsin Demironat (1907-1983) ve Rikkat Kunt (1903-1986) dur. İsmail Hakkı

Altunbezer’in yanında tezhip sanatına başlayan (1936) Rikkat Kunt daha sonra

Necmeddin Okyay (1883-1976) ın yönlendirmesi ile klasik anlayışa yönelmiş ve

genç tezhip ustası Feyzullah Dayıgil ile çalışmaya başlamıştır. Klasik dönem tezhip

örneklerini kaynak alarak, hem klasik tezhip sanatını yaşatmak, hem de devam

ettirmek amacında olan iki sanatçı tezhipte birbirinden güzel örnekler vermişlerdir.

Cumhuriyet döneminde yapılmış en önemli eserlerin başında Muhsin

Demironat tarafından tezhiplenen (İzzet Efendi) hilyesi ve Rikkat Kunt’un babasının

dayısı, İsmail Hikmet Ertaylan tarafından İstanbul’un 500. fetih yıldönümü için

hazırlanan Fatih Divanı’dır. Fatih Albümü 64 kıtadan oluşmuktadır. Dönemin en

ünlü hattatlarının (Necmeddin Okyay – Halim Özyazıcı – Macid Ayral – Ali

Alpaslan gibi) yazdığı şiirleri yine dönemin en önemli müzehhipleri (Muhsin

Demironat – Rikkat Kunt – Tahirzade Behzat gibi) tezhiplenmiş ve klasik cildi Emir

Barın (1913-1987) tarafından yapılmıştır. 1944 senesinde yapımına başlanan eser

1950 senesinde tamamlanmıştır. (Fotoğraf 30-31)

Fatih Albümü’nün 14 sayfasını tezhiplene Rikkat Kunt kendine has klasik

çizgili desen ve renkleri ile tezhipte “Rikkat Kunt” ekolünün yaratıcısıdır. Motifleri,

1

özellikle hatayi motifleri muntazam ve serbesttir. Bu motiflerdeki zenginlik ve

incelik Rikkat Kunt’un çini desen ve motiflerinden yola çıkarak tezhipte kendi

ekolünü geliştirdiğinin göstergesidir. Renkleri sade ve azdır. Çok renklilikten daima

kaçınmıştır. (Fotoğraf 32-33)

Cumhuriyet dönemi tezhip sanatı, bir iki istisna dışında daha çok levha

tezhipçiliği şeklinde gelişmiş, birçok kıtalar, hilyeler ve celi yazılar ile yazılan

kompozisyonlar tezhiplenmiştir. Yazılar etrafına silme tezhipten çok halkâr tarzı

uygulanmıştır ve böyle devam etmektedir.

Günümüzde iki renk altın ve boyalar ile yapılan halkâri’de açık renkler yanı

sıra lacivert, bordo-kahve, siyah ve yeşil zemin rengi olarak kullanılmaktadır. İki

renk altın ve koyu renkler üzerine yapılan halkâr daha çok yaygındır. Halkârde

hatayi motifleri ağırlıktadır. 26

Bunun yanı sıra Rumi, bulut motifleri ve yarı stilize edilmiş hayvan figürleri

de kullanılmaktadır. Bir levhada koltuk, göbek gibi bölümlerde ve küçük hacimli

yazılar etrafında uygulanan silme tezhipte ana renkler, zemin renkleri olan iki renk

altın, lacivert ve nadiren yeşil ile bordo – kahvedir. Motifler ise klasik dönem izleri

taşır. (Fotoğraf 34-35)

Eskiden el yazması eserlerin yazılıp tezhiplendiği yerler öncelikle saraya

bağlı ve büyük sanatçıların denetiminde çalışan nakışhanelerdi. Bu arada

çalışmalarını çarşılarda ve özel atölyelerinde devam ettiren tezhip sanatçıları da

vardı. Bugün tezhip sanatı, Mimar Sinan Üniversitesi, Marmara Üniversitesi, Dokuz

Eylül Üniversitesine bağlı Güzel Sanatlar Fakültelerinin, Geleneksel Türk Sanatları

Bölümlerinde akademik olarak öğretilmekte ve bu kurumlarda tezhip konusunda

yüksek lisans ve doktora düzeyinde eğitim de verilmektedir. Bu arada bazı özel

atölyelerde de tezhip sanatı öğretimine devam edilmektedir.

26 Faruk Taşkale (1991), “Fatih Divanı”, Antik Dekor, 13: 28-31.

1

1.3. TEZHİP SANATINDA KULLANILAN MOTİFLER

1.3.1. Bitkisel Motifler

Türk tezhip sanatında en fazla kullanılan motiflerin başında bitkisel motifler

gelir. En çok kullanılan bitkiler ise çiçekler ve yapraklardır Bitkisel motifleri üç

grupta toplamak mümkündür.

A. Çiçekler

B.Yapraklar

C. Ağaçlar ve Meyveler

A. Çiçekler: Çiçekler stilize edilmiş çiçekler, yarı stilize olanlar ve naturalist

çiçekler olmak üzere 3 grupta toplanabilir.

1. Stilize Edilmiş Çiçekler – Hatailer: Hatailer ve hatayiler Türk süsleme

sanatının başlıca desenleri arasında en önemli grup olarak ortaya çıkarlar. Çin ve

Orta Asya’nın etkisi altında oluşan, çoğu zaman kökeni belli olmayacak derecede

stilize edilmiş çiçek ve yapraklardır. 27 (Desen 1)

2. Yarı Stilize Çiçekler: Tabiattakine yakın türleri belli olacak şekilde stilize

edilmiş çiçeklerdir. On beşinci yy. sonlarından itibaren Mushafların süre başı

tezhiplerinde, ufak çiçekli ot kümeleri şeklinde görülen yarı stilize çiçekler, yerlerini

onaltıncı yüzyılın ilk yarısından sonra bahçe çiçekleriyle yapılan yeni bir süsleme

üslubuna bırakır. Yarı stilize çiçekler genellikle lale, karanfil, haşhaş, gül, sümbül,

haseki küpesi, menekşe, nergis gibi bahçe çiçekleridir. 28 (Desen 2)

3. Naturalist Çiçekler: Osmanlı sanatında ilk kez XVII. yy’da görülen çok

naturalist çiçek resimleri, çiçeklerin tanıtılmasını ön plana alan pek az sayıda örneği

dikkate almazsak daha çok süsleme alanında kullanılmıştır. Naturalist çiçek resimleri

yerine ve zamanına göre Barok ve Rokoko stillerinin damgalarını taşımakla beraber

Türk zevkini yansıtacak niteliğe ulaşmışlardır. Genel anlamda Şukufe tarzı olarak

27 İnci Birol – Çiçek Derman, “Türk Tezyini Sanatlarında Motifler, İstanbul 1991, s:65.
28 Banu Mahir (1980): “İkinci Beyazıd Dönemi Nakkaşhanesinin Tezhip Sanatına Katkıları”,

Türkiyemiz 60:6.

2

tanımlanırlarsa da birçok gruba ayrılabilirler. Demet, buket, tek çiçek, vazolara,

kaplara yerleştirilmiş şekilleri ile doğaya yakın görünüşlerde yapmışlardır. 29

B. Yapraklar: Selçuklu sanatında geometrik üslubun hakimiyeti yüzünden

gelişmemiş olan yaprak ve hatayiler, Osmanlı döneminde önem kazanmış, 16. yy.’da

en mükemmel şeklini bularak altın dönemini yaşamıştır. Yaprak hatai grubundaki

penç, gonca, hatai gibi motifleri meydana getiren ve desen içinde önemli yeri olan

temel motiflerdendir. (Desen 3)

Tezhipte kullanılan yaprak, tabiattaki görünüşünün üsluplaştırılmasıyla,

tezyinatta çeşitli şekillerde çizilmiştir.

• Küçük ve Sade Yapraklar

• Parçalı ve Dilimli Yapraklar

• İkiye katlanmış yapraklar

• İri dişli yapraklar

• Kıvrımlı yapraklar

• Sap çıkmaları ve salyangozlar

Bezeme sanatımızda yaprakların da oldukça önemli bir yeri vardır. Süsleme

sanatlarımızın bitki kaynaklı motifleri ele alırken doğal olarak yaprakları ihmal

edilmemiş ve bu alanda da bir takım üslublaşmalar meydana gelmiştir. 30 (Desen 4)

C. Ağaçlar ve Meyveler: Yapraklarda ve çiçeklerde olduğu gibi pek çok

çeşitleri olan ağaç örneklerinin Türk Süslemeciliğinde önemli bir yeri vardır.

Özellikle beş çeşit ağaç süslemesine çok sık rastlanmaktadır. Servi ağacı, bahar

dalları (çiçek açmış ağaçlar), hurma ağacı, hayat ağacı, meyveleri belirtilen meyve

ağaçları. Ağaç motiflerini 16. yy. ikinci yarısında tezhipte özellikle ferman tuğrası

süslemesinde bolca görmekteyiz.

Diğer bitki motiflerinde olduğu gibi meyveler grubu da, tezyinatta bolca

kullanılmıştır. Onsekizinci yüzyıla kadar nispeten seyrek, daha sonraları çok yaygın

29 Bkz (19), Güney K-N, 31.
30 Bkz (3), Taşkale, 28.

2

şekillerde kullanılmışlardır. Bunlar arasında özellikle üzüm ve nar motiflerinin çok

benimsenmiş oldukları görülür31.

1.3.2. Hayvansal Motifler

Milattan önceki çağlarda, İç Asya’da yaşayan Türklerin, sanatı kahramanlıkla

ilgiliydi. Hayatları savaş ve avcılıkla geçen göçebe sanatçılar, hayvanları yakından

tanıyor ve ustaca resmediyorlardı. Üslupları gerçekçi olmakla beraber, tabiata yakın

değildi ve heyecanlı olayları anlatırken şekilleri tabiat dışı görünüşlere sokmakta

idiler. 32

Hayvan motiflerini tezyihata figür olarak değil, süsleme unsuru elemanı

olarak gördüğümüz için mevcut motifler içinde kabul ettik. Bunları başlıca 2 ana

grupta toplayabiliriz:

Hayvan Ürünü, Efsanevi Hayvan Motifleri

Ejder

İslam sanat eserlerinde sık sık tasvir edilen efsanevi hayvanlar arasında ejder,

önemli bir yer işgal eder. Çeşitli Asya milletleri, ejdere farklı isimler vermişlerdir.

Türkler’in evren adıyla andığı bu yaratığa, Araplar tannin, Çinliler lung, Moğollar

moghur ve İranlılar ejderha derler33. (Desen 5)

Bu hayali figür Çinlilerin ibadette kullandıkları mekan ve eşyalarda özellikle

vazolar, küpler üzerinde görüldüğü gibi dokunmalar hatta tavan, oyma tahtalar

üzerinde rastlamak mümkündür. Zamanla üslublaşmalar sonucu ejderha olduğu

anlaşılamayacak kadar garip şekiller almıştır. En büyük güç olarak kabul ettikleri

için bulut şeklinde de tasvir etmişler, yılan şekli verilen bu buluta küçük kıvrımlı

kuyruklar halinde şimşeği temsil eden parçalar ilave etmişlerdir. Türkler bu bulut

şeklini süslemelerinde çok kullanmışlar ve “çığ” ismini vermişlerdir. Ejder figürüne

31 Bkz (4), Taşkale 22.
32 Emel Esin (1978), “İslamiyetten Önceki Türk Kültür Tarihi ve İslama Giriş”.
33 Güner İnal, “Susuz Handa’ki Ejderli Kabartmanın Asya Kültür Çevresi İçindeki Yeri”, Sanat

Tarihi Yıllığı (70-71): 153.

2

de büyük yılan manasına gelen “evren” demişlerdir ki bu kelime aynı zamanda

“felek” anlamına gelir. Türklerin evren, Arapların tanin, Çinlilerin lug, Moğolların

moghur ve İranlıların ejderha diye adlandırdıkları bu figür önceleri dini ve tılsımlı

bir anlamda kullanılmış daha sonraları tamamen tezyinli bir görünüm almıştır. Ejder

motifi İslam sanatında, Türklerin İran’a ve Ön Asya’ya gelmesi ile başlar. Selçuklu

sanatında genellikle düğüm olarak görülen bu figüre Anadolu Selçuklu

kervansaraylarından Susuzhanın portalnişi üzerinde, Karatayhan’ın avlu girişi

portelinde, Sultanhan’ın kemerinde rastlanmaktadır. 34

Simurg

Türk ve Çin edebiyat ve sanatında önemli yeri olan hayal mahsulü bir

kuştur.35

Güneş ve ateşten yaratıldığı düşünülen bu kuş konuşma kabiliyeti olan,

güzellik, kuvvet, bereket, kavramlarının simgesi olarak kullanıldığı kadar şifa verici

olarak da bahsedilir. Semanın 4. katında yaşadığına inanılan Zümrüd-i anka, yabani

kuğu kuşu şeklinde ve dört pençeli olarak tasvir edilir. Genellikle uçar şeklinde

tasviri yapılan kuş, her biri beş renkte on iki kuyruğu olup, kuyruklar senenin on iki

ayını, beş renk beş özelliği temsil eder. Rengarenk ve süslü olan Simur’un yeşil renk

olduğu farz edilerek zümrüd-i anka denilmiştir. (Desen 6)

Simurg, mana olarak Farçsa’da 30 ve kuş “si-murg” kelimesinin

birleşmesinden oluşmuştur. Bu da otuz ayrı kuşun özelliklerinin kendinde

topladığının ifadesidir. Dini eserler dışında Türk süsleme sanatlarının bir çok dalına

rastlamak mümkündür. Topkapı Sarayı müzesinde bulunan saray albümlerinde ejder

figürü ile birlikte, din dışı el yazması eserlerin tezyininde, özellikle halkâride

örneklerine rastlanmaktadır.

Stilize Edilmiş Hayvan Motifleri

Stilize Edilmiş Hayvan motiflerini iki grupta incelemek mümkündür.

34 Bkz (3), Güney Z-N, 20.
35 Agk. 90.

2

Yarı stilize edilmiş hayvan motifleri

Osmanlı tezyinatında en az kullanılmış motiflerin başında yarı stilize edilmiş

hayvan motifleri gelir.

İran sanatının tesiriyle Türk tezyini sanatında görülen bu motifler, daha

ziyade XV. yüzyıl şemse örneklerinde karşımıza çıkar (Desen: 7)

Çini, halı ve seramik, sanatlarında, tezhipden daha fazla kullanılmıştır.

Topkapı Sarayı Sünnet Odası iki yanındaki kuşlu panolar, bu grup şah

örnekleridir.

Dini konular dışında, ender de olsa, halkâri de bir çeşni katması gayesiyle

işlenmiştir.

Kuşların çoğunluğu aldığı bu grup içinde, tavşan, geyik, aslan, pars, leylek

vb. üsluplaştırılmış hayvan figürleri bulunmaktadır. Mesela, timsah, Mısır’ın

fethinden sonra üsluplaştırılarak tezyinata girmiştir.

Rumiler (Stilize edilmiş hayvan motifleri)

Türkler’in zengin kültür hazinesinden beşeriyete sundukları eserlere

bakıldığında ilk göze çarpan, hayvan figürüdür. Bilindiği gibi Orta Asya

bozkırlarında yaşayan Türkler için hayvan çok önemlidir. Kahramanlık, kuvvet,

bereket, mertlik, bağlılık gibi değerlerin sembolü sayılmış olan hayvan, sanatkara da

ilham kaynağı olmuştur. 36 (Desen 8)

Desen İçindeki Görevlerine Göre Rumiler

Hurde rumi

Büyük boy bir ruminin içini bezemek için kullanılan küçük ve sade rumilere

denir. (Desen 9)

36 Bkz (27), Birol İ – Derman Çiçek, 130.

2

Tepelik

Kompozisyonlarda desenlerin en uç noktasında kullanılan helezonlarda bir

başlangıç noktası olan tepelikler simetrik olarak çalışılır. Bir çok kişinin lale

motifine benzetmesine karşın bu motifle hiçbir alakası yoktur.

Orta bağ

Tıpkı tepelik gibi helezonların başlangıç noktası olan orta bağ, isminden de

anlaşılacağı gibi desenleri birleştirici bir görevi vardır.

Ayırma rumi

Tezyinatınımızda en çok kullanılan rumi çeşidi olan ayırma rumi,

kompozisyonun cazibesinin artması, estetik bir güzellik vermesi için, bölünen zemin

renklerini birbirinden ayırmak için kullanılır. Ayrıca ruminin yanı sıra bulut, iplik

gibi uzayabilen motiflerde sencide, sarılma, dendanlı ve hurdelenmiş rumilerde

ayırmada kullanılabilir.

Bütün bu rumilerin dışında bir de üç iplik rumi vardır ki birbirinin içinden

geçerek oluşturdukları rumi örtüsüdür. Daha çok su şeklinde kullanılır. 37

1.3.3. Bulutlar

Türk tezyini sanatlarında önemli bir yer işgal eden bulut motifine çıkış yeri

olarak Çin gösterilir. 38

Kökeni Çin’den gelen bulut motifi Türk tezyini sanatlarında çok sevilen

bezeme motiflerindendir. Timur döneminde Herat ekolünün çok sıkı kullanılan hayal

unsuru süsleme motifi olmuştur. Çin bulutu da denilen bulut motifi mitolojik

varlıklardan sayılan ejderlerin, simukların boğuşmaları esnasında burunlarından

çıkan buhar veya ateşten kaynaklandığı çeşitli vesikalarda belirtilmektedir. Bununla

beraber Türk tezyinatında kullanım tarzı çizim şekilleri itibariyle bulut motifinin

37 Bkz (3), Güney Z-N, 38.
38 Cahide Keskiner, “Turkish Motifs TTDK, 1923.

2

çıkış noktasının tabiat olduğunu söyleyebiliriz. 15. yy.da özellikle 2. Beyazıt

döneminde Türk tezyinatına tam manası ile girmiş çini ve tezhibte çok sık olarak

kullanılmıştır. 16. yy. sonlarına doğru süslemelerde kaybolduğu görülmektedir.

Bulut diğer motiflerde olduğu gibi kendi bünyesinde hiçbir motife karışmadan bütün

kompozisyonları doldurabilir. Kullanıldığı yere ve çiziliş şekillerine göre birkaç

başlık altında toplayabiliriz. (Desen 10)

Yığma bulutlar

Yığma bulut çiziminde, bulutlar diğer motiflerde olduğu gibi kendi

bünyesinde hiçbir motife karışmadan bütün kompozisyonu doldurur. Desenlerde

başlangıç merkezini oluşturur. Ayrıca minyatürlerde kullanılırlar.

Çizgi bulutlar

Bu bulutları da dağınık bulut, tepelik, orta bağ, ayırma bulut, hurde bulut gibi

başlıklar altında toplayabiliriz. Dağınık bulutlar kompozisyonu zenginleştirmek için

diğer motifler arasında yerleştirilen bulutlardır. Tepelikler ise isminden anlaşılacağı

gibi kompozisyonun en uç kısmında simetrik olarak kullanılmışlardır. Orta bağ

bulutlar desenlerdeki sapları veya çiçek demetlerini birbirine bağlamak için

kullanılan simetrik bulut motifleridir. Bazıları çizgi bulutun bir noktada başka buluta

bağlanması şeklinde, bazıları da çember ismi verilen çıkma olarak da kullanılan

bulut motifleridir.

Bulut motifinin örneklerini tezhibten, çiniye, kumaştan halıya kadar bir çok

Türk tezyinatında görmek mümkündür. Ruminin kullanılmadığı zamanlarda bu

motifin hatai üslubu ile birlikte ruminin yerine kullanıldığı görülmektedir.

Bulut çizimi

Her motif çiziminde olduğu gibi bulutlarda da kanaviçenin oluşturulması ile

çizime başlanır. Belli noktalarda birbirleri ile kesişen iki ayrı çizgi çizilerek temeli

oluşturulur. Üzerine detaylar ve kesişme yerlerine motifler yerleştirilir. Doğru olarak

2

çizilmesi ve yerleştirilmesi eserde kullanılacağı yere uyumu ve çizen sanatçının göz

estetiği ile doğru orantılıdır. 39

1.3.4. Batı Tesirli Motifler (Barok – Rokoko – Ampir)

Onsekizinci yüzyılda Osmanlı İmparatorluğunun Batı dünyasına kapılarını

açması ile birlikte her şeyde olduğu gibi süslemecilikte de değişiklikler meydana

gelmiş ve Batının oluşturduğu Barok, Ampir ve Rokoko stilleri mahalli karakterlerle

karışarak “Türk Rokokosu” adı verilen yeni bir üslubun doğmasına yol açmıştır.

Başlangıç tarihi takriben Sultan III. Ahmet zamanına rastlayan bu değişimler,

19.yy’ın sonuna kadar devam etmiş ve Batı etkileri yaygın bir şekilde süsleme

sanatlarını hakimiyeti altına almıştır. Klasik süsleme ile oranla az ilgisi olan lakin

kendine özgü, renk, şekil ve teknikleri ile “Türk zevkine” yeni katkılar getirdiği

söylenebilir. Ayrıca 19. yy. ortalarında aşırı süslü şekillere ve renklere bürünerek

soysuzlaşmış ve çirkinleşmiştir. 40 (Desen 11)

1.3.4.1. Barok Üslup: Portekizce’de tam yuvarlak olmayan “düzensiz inci”

anlamına gelen barraco sözcüğünden kaynaklanmaktadır. Mecazi olarak “tuhaf,

gülünç, tutarsız” anlamını içermektedir. 41

Klasik Rönesans üslubunu eğri büğrü, sedef ve incilere benzeyen deniz

kabukları şeklindeki bezemelerden meydana getiren bozuk bir tezyinat tarzıdır.

16.yy’da İtalya’da ünlü ressam ve aynı zamanda mimar olan Mikalengelan’dan sonra

başlayan bu mimari üslubun üstadı mimar Bernini’dir. Klasik Rönesans devrinden

sonra bütün dünyaya yayılmış olan bu üslup 1730’dan sonra Türk Tezyinat ve

mimarisine girmiş “Türk Barok Üslubu” olarak benimsenmiştir. 42

1.3.4.2. Ampir: Fransa’da Napaleon’un imparator olduğu 1804’ten 1815’e

değin süren ve YENİ KLASİKÇİLİK akımının bir evresi olan üslup. Temelde bir

39 Bkz (3), Güney, 60-61.
40 Bkz (27), Birol – Derman, 153.
41 Bkz (2), c1, 194.
42 Bkz (3), Güney, 91.

2

bezeme.43 Ampir üslubu Türk Tezyinatına II. Mahmut zamanında bazı yabancı

mimarlar ve Avrupa’dan gelen resim ve eşyalarla girmiş o dönemde bir çok sanat

eşyaları ve bazı mimari eserler bu üslupta yapılmış fakat Türk zevkine ve

anenelerine uygulanmış “Türk Ampir Üslubu” adını almıştır. Türk Tezyinatında bu

üslup 1808’den 1874’e kadar devam etmiştir. Bu dönemde insan ve hayvan

resimlerinin yapılması dinen uygun görülmediği için figürden kaçınılmış, yalnızca

çiçek yaprak motifleri kullanılmıştır.

1.3.4.3. Rokoko: 18.yy’ın ilk yarısında Paris’te başlayıp bütün Fransa ve

Avrupa’da yaygınlaşan BEZEME üslubu. 44

Rokoko doğru ve net hatlara karşı oluşturulmuş olan barok üslubunun hatları

gibi kıvrımlı olmakla beraber daha ince ve kıvrımları daha zarifdir.

Rokoko 19.yy’da Türk tezyinatına girmiş, Türklerin kendi zevklerine göre

uygulaması ile Avrupa Rokokosundan farklı bir Türk Rokokosu meydana gelmiştir.

Türk tezyinatında milli, klasik üslup terk edilerek Avrupalılaşmak isteği ile

Avrupa’nın iyi kötü her şeyi taklit edilen o dönemlerde Türk tezyinatında barok ve

daha sonra rokoko üslubunda eserler verilmiş ve bu meşrutiyete kadar böyle devam

etmiştir. Klasik Osmanlı Tezhibinin gerileme dönemi olarak kabul edilen rokoko

döneminde büyük iri çiçekli karışık motifler ve kaba süslemeler uygulanmıştır. Yine

bu dönemde geniş altın zencerek, bordürler, desensiz altın zeminler, natüralist çiçek

motifleri, hatai, karanfil ve çiçek demetleri şeklinde çeşitli tığlar kullanılmıştır.

Renkte de kırmızı, lacivert tonlar dönemin desen ve renk özelliklerindendir. Siyah

zemin rengi yine bu dönem karşımıza çıkar. Eflatun, mavi, beyaz, kırmızı, turuncu

ile renklendirilen natüralist çiçek motiflerinin yanı sıra altın ve lacivert zeminde en

önemli renklerdir. 45

43 Bkz (2), 88.
44 Bkz (2), c3, 1567.
45 Bkz (3), Güney, 83.

2

1.3.5. Münhani’ler

Kelime manası “eğri” demek olan münhani XIII. ve XIV. Yüzyıla kadar rumi

motifiyle tam bir beraberlik gösterir. (Desen 12)

Selçuklu yazma eserlerinin tezhibinde mühim bir yer işgal eden münhani,

Beylikler devri Kur’an-ı Kerim’lerinde cazip örnekleriyle karşımıza çıkar. Osmanlı

tezyinatında da bu motife rastlanmakla beraber, geçmişteki önemini kaybetmiştir.

Münhani, tezyinatta, kenar suyu veya müstakil desen olarak kullanılır. Bunlar

simetrik olduğu gibi, aynı şeklin tekrarından meydana gelmiş yürüyen desenler de

olabilir.

Bu motiflere düz çizgi ile tahrir çekilir, nüans verilmez.

Bir münhani motifini çizerken, dikkat edilecek en mühim noktalardan biri,

bitiş çizgisinin başlangıç çizgisine birleşecek gibi son bulmasıdır. Deseni meydana

getiren münhanilerin büyüklükleri de uygun olmalıdır.

Boyama şekli, aynı rengin farklı tonları ile olur. Renk kaç tonda kullanılacak

ise buna kağıdın rengi de katılarak, münhani motifinin en geniş yeri göz ile o kadar

eşit parçaya bölünüp, tahriri çekilir. İlk kısım kağıt rengiyle bırakıldıktan sonra, en

açık tondan başlanır. İçe doğru koyulaşan halkalar halinde boyanır. Şayet altın

kullanılacak ise, motifin çizgisine bitişik ve iç tarafa ilk altın sürülür. Parlatılır, tahrir

çekilir. Daha sonra renk, açıkdan koyu tona doğru, eşit kalınlıkta şeritler halinde

boyanır. 46

1.3.6. Geometrik Motifler ve Geçmeler (Zencerekler)

Asırlar boyu en sık ve ayrıntılarla kullanılmış desen türlerinden biri de

şüphesiz geometrik kurallara dayanmaktadır. İslam felsefesi ile iyi bağdaşması ve

soyut anlama ulaştığı için Türkler, özellikle Arap süslemesinden aldıkları bu süsleme

46 Bkz (19), Akar-Keskiner, 21.

2

tarzını kendi beğeni ve yorumları ile yoğurarak ilginç süslemeler ortaya

çıkarmışlardır. (Desen 13)

Zencirek veya zencerek olarak da anılan geçmelerin binlerce çeşidi vardır.

Zincirleme halkalarını devam şeklinde oluşurlar. Her yüzyılda sevilmiş, kullanılmış

ve zamanın beğenisine göre üsluplanmışlardır. Kenar suyu ve yalın hallerde olmak

üzere iki büyük bölüme ayrılırlar.

Selçuklu tezhibinde önemli bir yer tutan zencerekler, çoğu zaman süslenecek

mekanın tamamını kaplayabilir. Diğer taraftan özellikle 16. yy. ve sonraki

dönemlerde süslemede yardımcı eleman olarak ince kenar sularının süslenmesinde

yüzlerce değişik örnekle karşımıza çıkarlar.

1.3.7. Noktalar (Duraklar)

Kur’anlar’da âyet ve cümleleri ayırmak, yazmalarda durakları belirlemek için

kullanılmış küçük yıldız ve şekiller. Başlangıçta sade ve basit olan noktalar, tezhip

sanatının gelişmesine paralel olarak gelişmiş ve çeşitlenmiştir.47

Mücevher Nokta: Geometrik çizgilerin, birbirinin altından ve üstünden

geçmek üzere çeşitli şekillerde ve biçimde yapılanlarına mücevher nokta veya geçme

nokta denir.

Şeşhane nokta: Altıgen biçimli nokta.

Pençberk: Beş dilimli yuvarlak nokta

Helezoni nokta: İçinde helezonu çizgiler bulunan nokta.

Seberk: Üç yapraklı, veya üç dilimli noktalar. Kaynaklarda geçen nokta

çeşitleri bunlardır. Bunların dışında tezhip sanatındaki motifleri kullanarak elde edilen

noktalar Kuran-ı Kerimlerimizde çeşitli şekillerde karşımıza çıkarlar (Desen 14)

47 Mine Esmer Özen (1985), Yazma Kitap Sanatları Sözlüğü, 54.

3

1.3.8. Çintamani

Tezhip sanatında kullanılan motiflerdendir. Bugünkü bilgilerimize göre,

TSMK-EH 1512’deki 912/1515 tarihli Mantıku’t-tayr adlı yazma eserin sayfa

kenarlarında, en erken örnek olarak görülmektedir. Bu tarih, Yavuz Sultan Selim’in

Tebriz’i alıp (1514) buradaki sanatkarları İstanbul’a getirmesinden sonraya

rastlamaktadır. Orta Asya kaynaklı olan bu motif, sanatımıza büyük bir ihtimalle

Tebrizli Türk sanatkarların armağanıdır.

Üçgen şeklini hatırlatan, ikisi altta biri üstte üç yuvarlak ve iki dalgalı

çizgiden meydana gelir. Tezyinatta, üç yuvarlak benek bazen yalnız olarak da

bulunur. Bu beneğin içine çizilen daireler motife hilal şekli verir. Çeşitli yayınlarda,

şimşek, bulut, dudak ve kaplan postu gibi değişik isimler altında çıkan dalgalı çizgi

motifi yalnız başına da görülmektedir. Bu motif örneklerde farklı şekiller gösterir.

Çintamani (bazı kaynaklarda; çintemani) motifinde yeralan ve Buda’nın üç

ruhani özelliğini belirttiği söylenilegelen: “Timuçin damgası”da denilen bu üç

beneğe Timur devri sikkelerinde rastlanmaktadır. (Desen 15)

Osmanlı san’atkarları bu motifi güç, kuvvet ve saltanat sembolü olarak kabul

etmişlerdir. Üç yuvarlak, parspostundaki beneklere, iki dalgalı çizgi ise kaplan

postuna benzetilmiştir. Padişah ve şehzade kaftanlarında sıkça kullanılması bu

sebepledir.

1.3.9. Tığlar

Tığların devrilerine göre değişen yüzlerce çeşidi vardır. Ama hemen hepsinde

motif genişten dara geçmekte, incelerek son bulmaktadır. Tığ süslemelerinde

çoğunlukla çizgi, nokta ve küçük kıvrımlardan yararlanılmıştır. Zamanla rumi

geometrik şekiller, bulut, çiçek motifleri, hayvan figürlerine benzeyen şekiller de

görülmüştür.

3

Çok sayıda yazma eser gözden geçirildiğinde, tığlarda hakim renk mavi

görünmektedir. Ancak eserine ve tezhibine göre bu ana renge altın kırmızı ve yeşil

renkler de katılmıştır. 48

Tığlar bulundukları yer ve biçimine göre de özellikler gösterirler:

Zahriyede, yuvarlak ya da beyzi madalyonu tamamlayan tığlar, bir

merkezden yayılan ışık demetleri gibi incelenerek boşluğa karışırlar. (Desen 16)

Mihrabiye ve dörtgen kitap başlıklarında, paralel olarak yükselen oklar

gibidir, bazen tek bir tığ, bazen de servili tığlar görülür.

Sure ve hizib güllerinde düz zemin üzerine çekilen tığlar olduğu gibi,

zerefşan zemin üzerinde görülen ve iğne perdahlı olanları, çiçeklileri de vardır (57)

(Desen 13)

1.4. TEZHİP SANATINDA KULLANILAN ÇİÇEKLER

1.4.1. Stilize Çiçekler (Hatailer)

Hatailer: Hatailer veya hatayiler Türk sisteme sanatının başlıca desenleri

çıkarlar.

Hatailer

Hatailer, Türk bezeme sanatının başlıca motiflerindendir. Orta Asya’dan

gelen ve Çin sanatının etkisi altında gelişen genellikle çiçek ve goncaların ele

alındığı bir süsleme tarzıdır. Çoğu kez asılları belli olmayacak derecede stilize

edilerek bütün süsleme alanlarında kullanılmış ve giderek büyük bir üslublaşmaya

yol açmıştır. (Desen 17)

Bütün milletlerin bezeme sanatında görülen tabiat unsuru özellikle (kendi

yorum ve zevkine göre hareket eden) Türk sanatkarının elinde çok zengin bir

süsleme kaynağı olarak ortaya çıkmıştır. Hatailerin en erken örneklerini Uygur

48 M.E. Özen, “Tezhipte Tığ”, Antika s.10, 1986, 44-47.

3

Türkleri tarafından yapılmış 8-9. yy.’a ait “Maniheist” duvar resimlerinde görürüz.

Anadolu Selçukluları’nda bu motifin oldukça sade şekilleri ile ele alındığı dikkati

çeker. 15. yy. Fatih döneminde hatailerin çok değişik ve zengin bir anlamda işlendiği

görülür. Çiçeklerin kendi üstlerine doğru kıvrılan yaprakları üslubun özelliğini

taşımaktadır. 16.yy. saray nakkaş hanelerinin başında bulunan Kara Memi’nin

meydana getirdiği natüralist üslup ve Şahkulu tarafından yaratılan “Saz Yolu”

etkisinde olarak stilize tabiat öğelerinin zenginleştiği, ebatların büyüyerek

yaprakların çoğaldığı görülmektedir. Süsleme sanatlarımızın en üst düzeyde olduğu

bu dönemde değişik teknik ve yorumlara açık bir düzenleme içinde hatailer en seçkin

ve güzel örneklerini vermiştir. 16. yy. süsleme sanatlarımızın başlıca desenleri

arasında en önemli türlerden biri olarak karşımıza çıkmaktadır. Hem çok sık

kullanılmışlar, hem de çok çeşitlendirilmişlerdir. Çin ve Orta Asya’nın etkisi altında

oluşan, çoğu kez kökeni belli olmayacak şekilde stilize edilmiş çiçek ve yaprakların

girift desenleridir. Yapı itibariyle küçük büyük, üstten yandan, sade veya çok çeşitli

profillerle bir çok yönden sınıflandırılabiliriz. Ancak muhtelif çiçeklerin türleri

hakkında kesin bir karara varmak sakıncalı olduğu kadar zordur. Yapraklar ise;

çiçeklere göre daha az stilize edilmişlerdir. Buna rağmen (pençberk, seberk, berki,

ıtri) gibi pek çok Farsça kökenli isimlerle anılırlar. Ancak yapraklar, sözlük

manalarının ötesinde çiçekler kadar ayrıcalık göstermezler. Hemen hemen hepsinde

büyük bir simetri hakimiyeti göze çarpar. Birleşik hallerde bordür, alınlık, şemse ve

panolarda belirli kapların sınırlandığı çeşitli ortamlarda, özellikle rumilerle oluşan

kompozisyonlarda görülürler. Halı, çini, tahta, kağıt, demir, sedef gibi değişik

maddeler üzerinde gerek işçilik, gerekse desen bakımından farklı görünümlere

sahiptirler. Devirlerine göre de farklı özellikler gösterirler. Örneğin: Anadolu

Selçukluları zamanında basit ve ilkel görünümlerde olan hatailer 15. yy. Çin

sanatının etkisine girerek çok süslü biçimlerde görülürler. Buna karşın 16. yy.’da tam

Türk zevkini aksettirecek karakterine kavuşmuş ve daha da zenginleşmiştir. Batı

Türkistan kültürünün, kitap sanatının yüksek bir olgunluğa eriştirmiş olan Baysungur

(1397-1433) Mirza Gıyasettin isminde bir sanatkarı, yeni motifler bulup mevzuları

zenginleştirmek üzere Çin Türkmenistan’ına göndermiş, oradan getirilen bu motifle,

o memlekete izafeten Hatni ismi verilmiştir. Orta Asya’dan İran yolu ile Anadolu’ya

3

ulaşan hatai motifinin en saygın kullanım sahasını bulması Osmanlı devrinde

olmuştur. Bu motif her asırda başka özellikler kazanmıştır ki bunlar kolayca fark

edilebilir. Hatai kısaca muhtelif çiçeklerin dikine kesitinin anatomik çizgilerinin

üsluplaştırılması ile ortaya çıkan şekildir diyebiliriz. Buna deyimi ile “Makta-ı

tülani” “uzunluğuna kesit” denir. Tabiattaki çiçek, süsleme sanatında ya olduğu gibi

resmedilmek suretiyle kullanılmış veya üslublaştırılmak suretiyle işlenmiştir. Çiçeği

olduğu gibi resmetmek sanatımıza son yüz yıllarda Avrupa tesiri ile girmiş fakat

tezhibte benimsenmemiştir.49

Üslublaştırılmış çiçeklerde ise:

Gül, lale ve benzeri, profilden görünüşünün üslublandırılması; kuş bakışı

görünüşünün üslublandırılması (penç); dikine kesitinin üslublandırılması (hatai) gibi

şekillerde kullanılmıştır.

Hatai motifin kısımları:

1. Çiçeğin göbek kısmında tohumları koruyan (meşime) dediğimiz kesecik

vardır. Meşimenin alt ve orta kısmında sapın çiçeğe birleştiği nokta bulunur. Bu

nokta hatai için “ukta-i hayati” (can noktası) gibidir. Genellikle ya bir helezyon veya

mine şeklinde belirtilirler.

2. Çiçeğin kaidesini oluşturan ve eskiden “keys” denilen çanak kısmı belirgin

şekildedir. Mesela; karanfilde bu kısım çok açık olarak görülür.

3. Meşimenin veya göbeğin etrafını çeviren yapraklar ise çiçeğin renkli

kısmını teşkil eden taç yapraklarıdır. Eskiden bunlara “tüveyç” denilirdi.

Motifin çizimi

Son derece zengin çeşitleri olan bu motifin, bir o kadar da farklı kanaviçesi

vardır. Hatai motifinin dış sınırlarını belirleyen oval çizgiye kanaviçe denir ve içi içe

iki oval çizgiden oluşur. Bu çizgiler alt kısmında biri birine yaklaşır. Yaklaşmasının

49 Bkz (4), Taşkale, 18.

3

nedeni, yeni çıkan yaprakların küçük olması ve bu yapraklarının da alt bölgede

bulunmasındandır. Motiflerin esas çizimi tohumları içinde bulunduran keseden yani

meşime’den başlar. Tohumları belirten çeşitli şekiller ile içi doldurulur. Bir ahenk

içinde çanak ve taç yaprakları yerleştirilir. Taç yapraklarının başlangıç notası daima

can noktasıdır. Ana hatları tamamlandıktan sonra detay süsler yerleştirilir. Bu

detaylar çizimin büyüklüğüne göre sıkça kullanılır veya hiç kullanılmaya da bilir.

Hatai simetrik olarak çalışır.

1.4.1.1. Goncagüller

Gonca doğadaki bütün goncaların açmamış halidir. Gül ise bildiğimiz gül

olmayıp yine doğadaki çiçek goncalarının üsluplaştırarak çizilmiş halidir. Yardımcı

motif görevini üstlendiği gibi yön gösteren motiflerdir. Hatai çiçeğinin açmamış

halidir. Goncagül çanak kısmı tohumların yer aldığı kese taş ve çanak yapraklardan

oluşur. Mesime ve tohumlar ya hiç görülmez veya kısmen görülebilir. Şayet belirgin

bir şekilde çizilip görülüyorsa hatai olur. (Desen 18)

1.4.1.2. Pençler

Hatai grubundan penç ismiyle bilinen bitki kaynaklı olan motif Türk

sanatında açmış küçük gülleri andıran beşli ufacık süsleme motiflerine verilen addır.

Penç doğadaki çiçeğin kuşbakışı görüşünün üsluplaşarak sanatçının zevkine göre

çizilmiş halıdır. Hakim olan kısmı taç yapraklardır. Sapın çiçeğe bağlandığı nokta

görülmez. Desen içinde dalların başlama noktası olarak kullanılır. Yekber (1 yaprak)

Düberk (2 yaprak), Seberk (3 yaprak) Ciharberk (4 yaprak), Pençberk (5 yaprak)

Şeşberk olarak çeşitlendirilir. Penç berk kelimesinin altında toplanmıştır. Penç ile

Goncagül arasında çok yakın benzerlik vardır. Goncagül çiçeğine yönden

bakıldığında sapın birleştiği nokta görülür. Penç’te gizlide görünmez. Pençten sap

çıkar, Gül gülden çıkmaz. Penç’in kanaviçesi daire görünümündedir, sapın çiçeğe

birleştiği nokta gibi yeşil çanak yaprak altta kaldığından gizlenmiştir. (Desen 19)

3

1.4.2. Yarı Stilize Çiçekler

İlk dönemlerde tamamen stilize şekillerde kullanılan bitkisel motifler XVI.

Yy. Kanuni Sultan Süleyman döneminde saray başnakkaşı Müzehhib Kara Memi

tarafından meydana getirilen tabiatçı bir üslup altında çok daha natüralist bir tarzda

işlenmeye başlanmıştır.

Bezeme dünyasına katılan lale, gül, karanfil, sümbül gibi çeşitli çiçeklerin

yanında, bahar açmış meyve ağaçları ve servi’ler dönemin en sevilerek kullanılan

karakteristik motifleridir. 50 (Desen 20)

Yarı stilize, yarı natüralist bir yorum içinde ele alınan bu motifler ilk olarak

yazma eserlerde uygulanmış daha sonra bütün süsleme alanlarının ana teması

olmuştur.

Özellikle çinide bu üslubun bütün unsurlarının çok çeşitli ve bol olarak

kullanıldığı görülmektedir.

Tabiatta olduğundan daha değişik çizimlerine rağmen kökenleri oldukça

bellidir. Yarı stilize motiflerin temsilcilerinin en başında KARAMEMİ gelmektedir.

Yalnız başlarına olduğu kadar, hatai, rumi gibi klasik motiflerinde eşliğinde

kullanılarak Osmanlı sanatının son dönemlerine kadar devam etmiştir.

1.4.2.1. Karamemi

XVI. yüzyıl Osmanlı imparatorluğunun her alanında olduğu gibi tezhib ve

süsleme alanlarında da en üst seviyeye ulaştığı zamandır. 51

Memi Çelebi veya Kara Memi veya Mehmed Siyah adlarıyla bilinen Kara

Mehmed Çelebi’den başkası değildir. Kaynaklardan Şahkulu’nun öğrencisi olduğu

50 Bkz (4), Taşkale, 28.
51 Müjgan Cunbur (1967), Dr. Ön Asya Kanunu: Süleymanın Baş Müzehhibi Karamemi, C2,

s.23.

3

anlaşılan sanatçının adına ilk kez H. 952 Masar (1545 Mart, Nisan, Mayıs) tarihli

Ehl-i hiref maaş defterinde rastlanır.

Sanatçı 1556-1557 yılında nakkaşbaşıdır. Karamemi üslubu üstadından

tamamen farklı bir tarzda gelişmiş, milletimize has özellikler taşıyan bir üslubtadır.

Şahkulu’nun uzun hançeri yaprakları, ejder, simurg, motifleri, melekleri,

Karamemi’deki yerini halkar tarzına yani altınla işlenen sade, sade olduğu kadar

güzel ve kompozisyonda dengeli Türk süsleme sanatının ana çizgisini oluşturan bir

konuma yerleşmiştir.52 (Desen 21)

Yenilikleri arasında hatai, penç ve gonca kökenli bezemeleri negatif yani, iç

dolgularıyla görüntülendirdiği süslemeler onu bu devre kazandırdığı bir buluş

gibidir. Hatai adı altında toplanan uzak doğu kökenli stilize çiçeklerdeki, gül,

sümbül, karanfil, nergiz, menekşe gibi çiçekleri bahar dalı ve selvi gibi ağaçları

kartarak kitap süslemeciliğinde yeni bir ekolün öncüsü olmuştur. Bu öncülük

zamanla Osmanlı süslemeciliğinin ana teması olmuştur.

Karamemi’nin Motif ve Kompozisyon Özelliği

Karamemi ekolünde kompozisyonun yanında en önemi unsur motiflerdir.

Kalıplaşmış kompozisyon özelliklerinde, Karamemi yarattığı motiflerle yeni bir can

vermiştir. Hatai kökenli motiflerin yanı sıra XVI. Yüzyıl saray bahçelerinin

vazgeçilmez çiçekleri hale, sümbül, karanfil, vb. Karamemi’nin yaptığı gözlemler

sonucu ilk önceleri tezhibte, daha sonraları tüm branşlarda sanata girmiştir. Yarı

üsluplaştırılmış çiçekler, natüralist olan çiçekler kullanılmıştır.

Muhibbi divanında, doğadaki gerçek görüntülerine yakın, natüralist üsluptaki

çiçeklerin kullanıldığı görülür. Motif dağarcığının ne kadar geniş olduğunu görürüz.

Hatai kökenli motifleri negatif tarzda işlemiş olmasıdır. Yazı aralarında, tığlarda

sıkça karşımıza çıkan bu tarz işlemeler onun XVI. yy. da ortaya çıkarttığı ekolün

birer parçasıdır, kümeler şeklindeki, tek merkezden çıkan çiçek buketi yorumları da

onun geliştirdiği kompozisyonlardan biridir.

52 Rıfkı Melul Meriç, Türk Nakış Sanatı Tarihi Araştırmaları, s.6, 7, 75, 76, 77.

3

Karamemi’nin kullandığı motiflerden biride ululuk, yücelik simgesi olan ve

saadeti temsil eden selvi motifidir. Kompozisyon içinde taştan veya tek bir

merkezden çıkan motif gruplarıyla veya sayfa kenarlarına dik şekilde aralarında

naturalist çiçek gruplarıyla bir arada kullanılabilinen selvi motifi, Karamemi motifi

ve kompozisyon içinde önemli bir yer tutar.

XVI. yy. klasiği sayılan bahar dallarının yaratıcısı da Karamemi’dir. Tezhib

üzerinde genellikle çivit veya siyah zemin üzerine altın, kırmızı, mavi, beyaz, yeşil

renkte motiflerle işlenmiş, hakler, tarzında ise, altın sulandırma ve kontür kırmızı ve

mavi renklerin gölgelendirimiyle şekillendirilmiştir.

Karamemi tezhib uygulamalarında da simetrik bölümlemeye dikkat etmiş,

son derece sade kullandığı motifle yanında dengeli dendan ve rumi dilimlemeleriyle

bunlara bulut motifinide katarak, son derece düzenli ve güzel kompozisyonlar

yaratmıştır. Kompozisyonların tamamlayıcısı ve ortaya çıkarıcısı olan renkler altın,

çivit, kırmızı ve beyazdır.

Halker kompozisyonlarda ise, Karamemi’nin pek çok kompozisyon tarzının

bir arada kullandığı görülür. Bordürler içinde tek iplik tarzında devam eden

kompozisyonlar, sayfa cetvel kenarlarına dik, tek kökten çıkan karanfil, lale, sümbül

demetleri, yine sayfa cetvel kenarlarına dikselvi motifleri, hatai kökenli motiflerle bir

arada kullanılan rumi kompozisyonları, rumi kompozisyonla beraber negatif tarzda

çalışan hatai, gruplarının bir arada uygulamaları, çok iri yaprakların kompozisyona

hakim olacak şekilde deseni şekillendirerek yarı stilize çiçeklerle bir orada

kullanıldığı kompozisyonlar, bordürü çapraz veya paralel kesen kapları postu

çizgileri, muhtelif şekil ve ebatlarda tek kökten veya devam eden dallar üzerine

gonca motifleri, hatai kökenli motiflerle bir arada kullanılan negatif dallar,

Karamemi desenlerinde kullanılan kompozisyon özellikleridir. Cetveller içindeki

satır aralarında da tek kökten çıkan genellikle negatif tarzda işlenmiş, yarı stilize

üslupta gül, lale, karanfil, vb. motifleri, negatif tarzda veya kontürlü olarak işlenmiş

rumi kompozisyonları onun sayfa düzeni ve kompozisyonlarında karşımıza çıkan

desen özellikleridir.

3

Karamemi’nin Eserleri

Onun en erken tezhib örneği Şehzade Mehmed adına hazırlanmış olan Hadis-

i erbain nüshasıdır. T.S.M. ktp. E.H. 2851’de kayıtlı tarihsiz olan bu eser, ünlü

şehzadenin ölüm yıl olan 1542’den önceye ait olmalıdır. Sanatçının klasik tezhib

üslubunu örnekleyen çalışmalarına XVI. yy. da Abdullah Sayrafi hattıyla yazılmış bi

Kur’an’da rastlanır. 53

1.4.3. Natüralist Çiçekler

XVIII. yy.da Batı sanatının etkisi altında süsleme sanatlarımızda büyük bir

değişiklik olmuş, Barok, Ampir ve Rokoko süsleme tarzının mahalli karakterlere

tesiri bu ‘Türk Rokokosu’ adı verilen yeni bir üslup meydana getirilmiştir.

Sultan III. Ahmet döneminden XIX. yy. sonlarına kadar devam eden bu

süsleme tarzında bitkisel motiflerin bütün bezeme alanındaki hakimiyeti dikkati

çekmektedir. Hatta klasik rumi, motifinin dahi zaman, zaman bitkisel anlamda

kullanıldığı görülür.

Bu dönemde altın ile birlikte bütün renklerin hayli parlak ve canlı olarak

sürülmesi de yine bu üslubun özelliklerindendir.

Teknikte tarama ve akıtmaya olduğu kadar noktalamaya da büyük yer

verilmiş bu tarzda da pek çok eser meydana getirilmiştir.

Yine bu dönemde ‘Şukufe tarzı’ olarak bilinen ve çok ince bir çalışmayı

gerektiren bir üslubun özellikle kitap sanatlarında bolca kullanıldığı dikkati çeker.

Çok ince fırça darbeleri ile gölgelemenin yapıldığı bu tarz eserlere

‘Çiçekminyatürleri’ adı da verilmektedir.

XVIII. yy. çiçek motiflerinin kullanıldığı en parlak dönem olmuş, bu alanda

sayısız eser meydana getirilmiş, Ali Üsküdari, Ahmet Ataullah, Esseyit Mehmet,

53 Esin Atıl, The age of Sultan Suleyman the Magnificent, 1978, s.18a-b Anadolu

Medeniyetleri III, e.61.

3

Hüseyin Hüsnü ve Salih Efendi gibi sayısız çiçek ressamı yetiştirmiştir.Naturalist

tarzın en önemli temsilcisi ALİ ÜSKÜDAR-İ dir.

Bu dönemde çiçek motifleri yalnızca bezemelerde kullanılmakla kalınmamış,

tek çiçek ve buketler halinde kitap sayfalarını ve ciltlerini de süslemeye

başlamıştır.54

1.4.3.1. Ali Üsküdari’nin Biyografisi

Pek çok sanatçılarımız gibi Ali Üsküdari’nin de hayatı hakkında bilgi çok

azdır. Nerede ve ne zaman doğduğu ve tezhibi kimden öğrendiği bilinmemektedir.

Ali Üsküdari, eşi emsali olmayan kuvvetli müzehhip, mücellit ve çiçek

ressamlarımızdandır. Yapmış olduğu lake ciltler muhteşemdir. Ahmet III, Mahmut I,

Osman III ve Mustafa III zamanlarında en mükemmel eserlerini vermiştir. Kendisi

saraya bağlı bulunan ince bir sanatkardı. Yaptığı bütün eserler padişahlara aitti. Bu

yüzden eserlerine ancak sarayda rastlayabiliriz. 55

En son eserini 1763’te yapmıştır. İlk eserini 1718 yılında verdiğine göre (bu

tarihte 23 yaşında olduğu farz edilirse) 1698-1699 yıllarında doğmuş, 1766-1767

yılından sonra vefat etmiş olabilir. Şu halde 70-75 sene yaşamış olduğunu

düşünebiliriz. Ancak nerede gömülü olduğu bilinmemektedir. (Desen 22)

Onun yetiştirdiği öğrenciler hocalarını hiçbir zaman geçememişler ve bu

sanatında onunla birlikte ölmesine göz yumuşlardır.

Ali Üsküdari’nin İmza Şekilleri

“Zehebehu Alliyyül Üsküdari”

Ressem ehu Aliyyül Üsküdari

“Aliyyül Üsküdari”

54 Bkz (4), Taşkale, 27.
55 Fulya Bodur, “18.yy’ın ünlü bir müzehhibi, Rugani Ali Üsküdari”, (1984), 45-49.

4

“Ali” tipindedir. Bunlar içinde en çok kullanılan Zehebehu Aliyyül üsküdari

imzasıdır. Resemehu şeklinde başlayan imzasına ise E.F. Ayverdi koleksiyonunda

rastlanmıştır.

Ali şeklindeki imzası Türk – İslam Eserleri Müzesi 4409 no’lu kuburda yer

alır. Genellikle imzalarını çiçek göbekleri bordür içleri, bordür üst kenarları gibi

yerlere atmış olup, başlarına bile şahane bir görünüştedirler. “İbrahim” 1706 da

yapmıştır. Üsküdari’de tezhiblemiştir. Ortak çalışma ürünleridir. Fakat genellikle

yalnız çalışma yolunu seçmiş olmalı ki yazı çekmeceleri ve ciltlerde yabancı isimlere

rastlanmaz.

Ali Üsküdari’nin Sanat Özelliği

Üsküdarlı Ali, 900 senelik bir medeniyetin mirasçısıydı. Her şeyden önce

İstanbullu bir Üsküdarlıydı. İstanbul kibarlığı ve inceliği altında yetişmiş olup

kendinden önceki çini, yazma gibi eserlerin tesirinde idi. Bu etki ile klasik yolu

kullanmıştır. Tek düze bir ekole sahip değildi. Yeniliğe açıktı. Klasik motiflerle

devrinin üslubu olan natüralist çiçekleri ustalıkla bağdaştırmıştır. Gözü okşayan bir

klasik motif içine tek çiçek veya buket topluluğunu karıştırmış ya da bu toplulukları

bordürlerde kullanmıştır. Bunu yapmakla da yenilikçi olduğu kadar eski geleneklere

de bağlı olduğunu ispatlamıştır. Eserlerinde çok fazla renk ve motif çeşidi

kullanmıştır. Mahtut motifleri renk çeşidine boğmadan nefis örnekler vermiştir.

Hakim olan renkler ise yeşil, beyaz, mavi, turuncu ve güvez tonlarıdır.

Ali Üsküdariye Şimdiye Kadar Verilen İsimler

18. yy.’ın küçük sanatları dalında abide ustası olan bu şahsa şimdiye kadar

pek çok isim verilmiştir. Normal olarak kullanılan Ali Üsküdaridir. Bunun

variyasyonu olarak Aliyyül Üsküdari, Üsküdari Ali Efendi gibi kullanımları görülür.

Hatt-ı Hattat’tana göre Üsküdari Rugani Çelebi, Tuhfe-i Hattatine göre Rugani

Üsküdari Ali Çelebi, Necmettin Oktay’a göre Üsküdari Çelebi, Rugani Çelebi,

Rugani Üsküdar, İsmail Hakkı Altınbezer’e göre Rugani Ali şeklinde

isimlendirilmiştir.

4

Ali Üsküdari’nin Motif ve Kompozisyon Özelliği

XVIII. yüzyıl Tezhib sanatında önemli bir yere sahip olan Ali Üsküdari

yaptığı çalışmalarla önceki yüzyıllara göre kompozisyon ve motiflere büyük

yenilikler getirmiştir. XVI. yüzyılda başlayan saray Has bahçesi natüralist üslup

çiçeklerine yeni bir anlayışla, doğada görüldüğü şekliyle devrin özelliğini de katarak

son derece canlı ve parlak renklerde eserler ortaya çıkarmıştır. Bu tür eserlerde en

büyük kompozisyon özelliği yapılan çiçeklerin buketler halinde olsa bile birbirlerini

kapatmadan işlenmiş olmalarıdır. Bu buketlerdeki bir diğer kompozisyon özelliği ise

çiçeklerin genelde sayfanın ortasına yapılmış olması yaprakların ise, bu çiçekleri

çevrelemesidir. XVI. yüzyıl natüralist çiçek üslubuna göre daha büyük çalışılmış

çiçekler detaylandırılmıştır.56

Ali Üsküdarinin tezhib konusunda ortaya çıkardığı ürünler ise, XVI. yy.ın ilk

yarısında örnekler vermiş olan Saray Başnaklığı, Şah Kulu’nun saz yolu ekolündedir.

XVI. yy. da renksiz siyah mürekkeble yapılmış bu tarz XVIII. yy. da Ali Üsküdari

tarafından son derece ince dengeli kompozisyon halinde altın, yeşil, kırmızı, turuncu,

sarı gibi renklerinde katılımıyla devrinde özelliği olarak son derece canlı bir biçimde

işlemişti.

Sanatçı kullandığı motiflerden küçük detaya kadar işlemiş altın ve siyah

kontürleri motiflerinde kullanmıştır. Detaycılığı hemen tüm eserlerinde kendini

göstermektedir. Sanatçının kullandığı motiflerde XVIII. yy. etkisi dışında XVI. yy.ın

görkemli klasik formda uyguladığı tezhibleri de mevcuttur, genellikle lake ciltlerinde

görülen bu formlarda hatai, penç, rumi, bulut ve diğer motifler kullanılmış salbekli,

şemsele, klasik formlarda kompozisyonları uygulamıştır.

Eserlerin Değerlendirilmesi

1718-1763 yılları arasında 46 sene sanat hayatı olduğunu eserlerindeki tarih

ve imzalardan anlarız. Kendisi Ahmet III, Mahmut I – Osman III, Mustafa III

zamanlarında en mükemmel eserlerini vermiştir. İnce bir fırça tekniğine sahipti ve bu

56 Bkz (4), Taşkale, 18.

4

usta kullanımı ile eserleri padişahlarca tercih edilmiştir. Her dönem eserlerinde aynı

tekniği ve inceliği buluruz. Kendinden önceki eserleri incelemiş, ustasının yolundan

gitmiş, onu geçmiştir. Sanatçımız çok yönlü idi. Hattat ustası, mücellid, müzehhip

lale alanında uzmandı. Eserlerin üzerinde yer alan beyitleri de kendisi yazdıysa şair

olarakta usta sayılırdı. Eserlerin çoğunluğunu lake çeşidi olanlar oluşturur. Bunun

yanında sulu boya tekniğinde olan eserleri de vardır. Topkapı Sarayında 16 tane,

İstanbul Üniversitesi Kütüphanesinde 2 tane, Türk ve İslam Eserleri Müzesine 1

tane, koleksiyonlardan Ekrem Hakkı Ayverdi’de 2 tane, Necmettin Okyay’da 1 tane,

Hasan Fehmi Anata’da 2 tane yurt dışında Viyana’da 1 tane eseri bulunur.

Topkapı Sarayı’ndaki eserleri, yay 2 tane, çekmece 3 tane, murakka 2 tane,

dua kitabı 2 tane, yazı altlığı 1 tane, kalemden kubur 6 tane olarak gruplayabiliriz.

Yaylar: 1/0714 ve 1/1073 no’lu olup ilki siyah zeminde altınla yapılmış hatai

ve penç motiflidir.

C.Y 371, 372, 382, 383, 370, 380 no’lu kuburlar aynı motifleri ve renkleri

içerir. Ortak çalışma ürünleri olsa gerek hokkaları ayrı sanatçılar yapmışlardır.

Desenler hatai ve penç türündendir. Kullanılan renkler kırmızı, uçuk mavi, sarı,

turuncu, yeşil, siyah tonlarda olur. Hepsinde gölgelendirme, tahrir çekimi ve iç

bünyeler altın ile yapılmıştır.

C.Y.459, 446, 468 no’lu yazı çekmecelerinden 468 no’lu Ayasofya müzesine

Mahmut bir kütüphanesine konmak üzere verilmiştir. 446 no’lu tek katlı ve

dikdörtgen tiptedir. Bunda da tarih ve imza yoktur. Yy. 856 no’lu dua kitabında ise

lakeden uzak sayfa tezhibi yaptığını görürüz. 57

57 Ana Britannica, c.10: 144.

4

2. TEZHİP SANATINDA GÜL MOTİFİ

2.1. GÜL MOTİFİNİN TANIMI VE TARİHSEL GELİŞİMİ

Gül (gülgiller) (Rosaceae) familyasının Rosa cinsinden 100 kadar çok yıllık

dikenli çalı ya da tırmanıcı bitki türünün ortak adı. Türlerin çoğunun anayurdu

Asya’dır; bunlar güzel kokulu ve gösterişli çiçekleri nedeniyle hemen hemen bütün

dünyada yaygın olarak yetiştirilir. Anadolu’da doğal olarak yetişen 25 kadar gül türü

bulunur.

Bu bitkilerin almaşık dizilen tüysü yaprakları, dişli kenarlı oval

yaprakçılardan oluşur. Tek tek ya da küçük kümeler biçiminde bulunan kırmızı, sarı,

beyaz, turuncu ya da pembe renkli ve genellikle beş taç yapraklı çiçekleri vardır.

(Süs bitkisi olarak yetiştirilen çeşitlerinin çiçekleri genellikle katmerlidir).

Olgunlukta çiçek tablası etlenerek kırmızı bir “meyve” görünümü alır.

Çin kökenli bir tür olan R. odorato’dan yaygın olarak melez güllerin

geliştirilmesinde yararlanılır. Yüksekliği yaklaşık 60 cm’ye ulaşan bu türün

salkımlar oluşturan beyaz ya da pembe renkli ve baharlı kokulu büyük çiçekleri

vardır. Gene pembe renkli ve katmerli büyük çiçekleri olan okka gülü ya da sadberk

gülü (R. centifolia) bahçelerde çok yetiştirilen ve çiçeklerinden reçel yapılan bir

türüdür. Asya’nın batısında ve Avrupa’da doğal olarak yetişen R. Eglanteria’nın hoş

kokulu yaprakları ve çok sayıda küçük pembe çiçekleri vardır. Beyaz gül (R. alba),

kırmızı Frenk gülü (R. gallica) ve misk gülü (R. moschata) iyi bilinen öbür gül

türleridir.

Şam gülü ya da Isparta gülü olarak da bilinen yağ gülünün (R. damascena)

çiçeklerinden parfümeri sanayisinde değerli bir ürün olan gülyağı çıkarılır. 58

Gül

Eskiden bu yana çiçekler içerisinde gül halk ve divan edebiyatında önemli bir

yer tutmuş, sevgiliyi ifade etmiştir.

58 Bkz (3), Z-A. Güney, Osmanlı Süsleme Sanatı, 76.

4

“Sen kim gelesin meclise bir yermi bulunmaz boş üzere yerin var

Gül goncasının gülşe-i destan senindir gel ey gülü nana”

Divan edebiyatımızın bu güzel örneğinde de sevgilinin güle benzetilip baş

üzerinde taşındığını görmekteyiz. Tasavvuf kültürümüzde ise gül, Allah ile kul

arasındaki sevgi bağının bir ifadesidir. Ayrıca gül ve kokusunu çok seven

Peygamberimizin de sembolüdür.

“Suya versin bağban gülzar zahmet çekmesin

Bir gül açılmaz yüzün tek verse bir gülzara su.”

(Bahçıvan zahmet çekip gülbahçesini suya versin

Bin gül bahçesine su verse, senin yüzün gibi bir gül açılmaz)

Edebiyatımızda kelimelerle çok güzel tasvir edilip sembolleşen gül tezhip

sanatında ise renklerle somutlaştırılarak görsel bir güzelliğe bürünmüştür. Manevi

coşkunluğu ilahi aşkı aksettirmesi bakımından her zaman Müslüman sanatçılar

tarafından tercih edilmiştir. Özellikle Kur’an-ı Kerim, hilye ve tasavvufi kitapların

tezyinatında hiçbir kültürde görülmemiş bir titizlikle çalışılmıştır.

Gül dini eserlerin dışında ferman ve berat süslemelerinde de görülmektedir.

Her padişahın zevki ve dönemin sanatçısının etkisiyle çeşitli güller çalışılmıştır.

Fatih Sultan Mehmed’in portresindeki gül ise, padişahın gücünün yanı sıra manevi

zenginliğini ve inceliğini göstermektedir. Stilize edilmiş gül motifleri zamanla yerini

natüralist çalışmalara bırakmıştır.

Gül’ün Tarihsel Gelişimi

Türk İslam Kültüründe önemli bir yer tutan çiçekler, resim, heykel ve

süsleme sanatları gibi güzel sanatların vazgeçilmez bir unsuru olarak karşımıza

4

çıkarlar. Yalnızca doğadaki gerçeklerinin kopyası ve insan yeteneğinin birer ürünü

olan bu yapma çiçekleri izlerken insan kendini adeta görsel bir şölen içinde bulur.

Çiçekler sadece güzel sanatlara değil, aynı zamanda edebi eserlere, kumaş ve

takılara, kullanım eşyalarına ve hatta dini sembollere konu olmuşlardır. Çiçek

demetleri tuvallere aktarılmış, Kuran-ı Kerimler dua kitapları ve levhalar çiçeklerle

süslenmiştir. Sevgilinin saçı sümbülle, endamı güle, boyu selviye benzetilmiştir.

Evler ve balkonlar, bahçeler ve sokaklar çeşit, çeşit rengarenk çiçeklerle donatılmış

sevilen kişilere sevgi çiçeklerle belirtilmişti.

Selçuklulardan bu yana lale, gül, karanfil, sümbül gibi çiçekler, Türk halkının

beğenisini kazanmış ve yüzyıllar boyunca Türk kültüründeki önemlerini

korumuşlardır.

Divan ve halk şiirinde sık sık adı geçen, sevgilinin saçının benzetildiği

sümbül, halvetiye tarikatının sümbülliyye kolunun Piri Yusuf Sümbül Sinan’ın

sembolüdür. Kitap sanatımızda çok çeşitli şekil ve üsluplarla kullanılmıştır. Sanatın

üç dalı şiir hat ve resim sanatlarının bir arada bulunduğu sümbülname adlı çalışma,

Osmanlı sümbül dünyasını yansıtması bakımından önemli bir eserdir. (XVIII. yy.

TSMK H. 413)

XVI. yüzyılın ikinci yarısından itibaren çinilerin laleyle birlikte ayrılmaz bir

unsuru olan taş ve kumaşlarda bolca kullanılan karanfile, tezyini sanatlarda

beklendiği kadar çok rastlanmaz. XVI. yüzyılın ikinci yarısında yarı stilize olarak

kullanılan karanfil, XVIII. yy’da naturalist üslupta görülür. Sultan II. Selim ok

atarken, okunu taşıyan kadın figürü diğer elinde bir karanfil tutmaktadır. (18.yy.

TSM H. 2134, 3a) Barbaros Hayrettin Paşa, elinde karanfil koklarken resmedilmiştir.

Eskilerin “Cevahiri hurüf” dedikleri ve Osmanlıca’da lalenin yazıldığı lâm elif ve he

harfleriyle Allah ve hilal kelimelerinin de yazılabiliyor olması, Türklerin adeta laleyi

kutsallaştırmasına neden olmuştur.

4

Tarihi değiştiren bir askeri dehanın, elinde gül ile canlandırması ayrıca

anlamlıdır. Fatih Sultan Mehmet’in bu portresi, genel anlamda Osmanlıların çiçek

sevgisi ve merakının en azından Fatih Sultan Mehmed dönemine kadar gittiğinin bir

göstergesidir. (TSMK H. 2153, 10a) 29 Mayıs 1453 günü, yani gül mevsiminde,

Bizanslı kızların gül yağmuru altında İstanbul’a giren Fatih, hem gül muştuyu

gerçekleştirir hem de büyük dedesinin vasiyetini yerine getirir. Genelde çiçeklere,

özelde ise gül ve laleye son derece düşkün olan bu padişahın hanımlarından birinin

adı Gülbahar, birinin Gülşah ve birinin de Çiçektir.

Şiirimizde ve edebiyatımızda, adeta çiçekten bir güzellik olarak tasvir edilen

sevgilinin yanakları çoğunlukla güle benzemiştir. Yalnızca şairler değil halkımızın

geneli, sadece sevgili de değil, diğer tüm güzelliklerde de güllü görme eğiliminde

oluşmuşlardır. Türk dilinde gül kelimesinin geniş yayılımı ve güllü deyimler bunu

açıkça göstermektedir. İyi eşler ve babalar ailelerine gül gibi bakar, namerde muhtaç

olmadan yaşayan ve geçim sıkıntısı çekmeyen aileler gül gibi geçinip gider ve

çocuklarını el bebek gül bebek büyütürler. Kız çocuklarına güzel olsunlar diye çokça

güllü isimler verirler.

XVI. yüzyıl ortalarında yarı stilize edilmiş olarak tezyini sanatlarda yaygın

olarak kullanılan ve XVIII. yüzyıldan itibaren natüralist biçimlerde görülen gül,

XVIII. yüzyıl ve XIX. yüzyıllarda süsleme sanatlarımızın en önemli unsuru olarak

karşımıza çıkar. XVI. yüzyıl ortasındaki çok güzel ve doğal örneklerinden

başlayarak, elyazması kitabın ömrü kadar süre sanatımızdaki yerini korumuş.

Rokoko süslemede o kadar çok uygulamıştır ki, bu dönem süslemesinin adeta

simgesi haline getirmiştir. Çiçekler her çeşit süslemede zengin ve zarif çeşitleriyle

her dönemde karşımıza çıkarlar. Dönem dönem farklı özellikler gösteren çiçekler,

süsleme sanatlarında stilize, yarı stilize ve natüralist olarak kullanılmışlardı. XVI.

yüzyıla kadar Türk Süsleme Sanatlarında stilize edilmiş olarak kullanılan çiçekler,

ilk kez XVI. yüzyılda müzehhip Karamemi ile birlikte yarı stilize olarak karşımıza

çıkarlar.

4

Kanuni Sultan Süleyman’ın Muhibbi mahlasıyla yazdığı şiirleri içeren ve

Karamemi tarafından süslenmiş olan Muhibbi Divan’ın tezyinatında lale, gül,

karanfil, sümbül gibi çiçekler yarı stilize edilmiş biçimde altın ve boya ile

renklendirilmiştir. XVI. yüzyıl ortasında Muhibbi Divanı’nın iki nüshasında halkar

tekniğinde çok güzel, az stilize örneklerini tanıyoruz. (TSK R. 838 m. ve İUK T546)

Karmemi imzalı eserde ayrıca çok sayıda küçük başlıkta da zarif örnekleri vardır.

Bunların kimi tamamen dekoratif, kimi doğaya daha yakın örneklerdir. Sanatçının

imzası da küçük bir gül fidanın kökündedir. TSK B408 sayılı albümdeki halkari gül

fidanı da imzasız olmakla birlikte Karamemi’nin eseri olarak kabul edilmektedir.

XVIII. yüzyıldan itibaren gül örnekleri çoğalır. TSK B171 sayılı murakkanın yazı

aralarındaki küçük güllerinden, Abdullah Buhari imzalı 1728 tarihli cihlidn lakasında

(TSK EH 1380), Gaznevi Albümü’nün katılarına (İUK T5461), deri üzerine

işlemeye kadar (TSK R426) her türlü süslemede görülmektedir. XVII. yüzyılın ikinci

yarısı ile Türk Tezhip Sanatı’nda Batı etkisi kendini göstermeye başlar. Yüzyılın

sonlarına doğru ilk ürünlerini gördüğümüz bu etki bir anlayışla çizilip

renklendirilmiş çiçek resimlerinde görülür. Üçüncü boyutun verildiği gölgeli

renklendirmelerle yapılan natüralist tarzdaki çiçekler, çiçek ressamlığı denebilecek

bir akımın ortaya çıkmasına neden olmuştur.

Batılılaşma döneminde stilizasyon azalmış, çiçeklerin doğadaki görünüşlerine

daha yakın, süslemeden çok resim sanatı çerçevesine giren çiçek resimlerine ağırlık

verilmiştir. Tezhip sanatındaki gerilemeye karşılık XVIII. yüzyıl çiçek resimlerinin

en parlak devri olmuştur. Avrupa sanatının, bu dönemin çiçek ressamlığındaki

etkileri inkar edilemez. Süslemelerde XVIII yüzyıldan itibaren Avrupa’daki çiçek

ressamlığının ilgi görmesine paralel bir gelişme dikkati çeker. XVIII. yüzyıl, bütün

Batı ülkelerinde kitap resmi olarak çiçeğin çok sevildiği bir dönem olmuş, gravürlü

veya renkli çiçek resimli kitaplar oldukça ilgi görmüştür. Bunun yanı sıra sevilen

çiçeklerin tasvir sanatına da aynı yoğunlukta yansıdığı dikkati çeker.

Çiçek ressamlığında, çiçeğe bir tutku derecesine bağlı olan Hollandalı

ressamlar önde gelirler. XVII. ve XVIII. yüzyıllarda Hollanda egzotik çiçeklerin

4

yetiştirildiği bir ülke olarak tanınmıştır. Şukufe (çiçek) olarak adlandırılan natüralist

tarzda boyanmış çiçekler, tek buketler halinde, vazolu, vazosuz, bereket boynuzunda

sepet ve saksılarda çalışılmışlardır. Çiçek resimleri, XIX. yüzyılda ise Türk

Rokokosu adı altında gelişen ekol içerisinde rokoko unsurlarla birlikte

yapılmışlardır. Tüm sayfayı kaplayan karışık çiçek demeti resimlerinde gül hiç eksik

olmaz.

Gülün en geniş kullanım alanının rokoko tezhip olduğunu söyleyebiliriz.

Gülsüz rokoko tezhip düşünülemez. Edirnekari süslemenin de en önemli verdiği

çiçek güldür. Özellikle dini konulu eserlerde gonca gül resimleriyle sık sık

karşılaşırız. (TSMK EH 1677, H919, H1579, M56, M57, R1397; İUK A5768). 1871

tarihli bir yazmada pek kaliteli olmasa bile dönem üslubunu yansıtan gül örneği

bulunmaktadır. (TSMK MR 276). Dini konular dışında ne gibi kitaplarda kullanıldığı

konusunda en çarpıcı örnek ise ‘Atların Ahvaline Dair’ bu risaledeki pembe aharli

kağıt üzerine işlenmiş zarif gonca güldür. (TSMK MR901) Çoğu katmerli bahçe

gülleri olmasına karşılık, bir murakkaya ve Çokeri’nin eseri olan cilt kapağı üzerine

yaban gülü çalışılmıştır. Yalnız altınla boyanmış iki örnek Gül-i Muhammediye

olarak adlandırılan gruba geçiş olarak kabul edilebilir. 1784-1785 tarihli bir

Kur’an’daki çok zarif örnek (TSMK EH55) yanı sıra konturu, kalıp çıkarılmak

amacıyla iğnelenmiş bir gül dikkati çeker. Goncaları ve yaprakları ile yapılan bir gül

dalı, tamamen altınla boyanmış, koyu renkli tahrir çekilmiştir. Yaprak ve taç

yapraklar üzerine beyazla kelime-i şehadet, ilk halifeler ve dini büyüklerin adları

yazılmıştır.

Dolayısıyla lale; cami, çeşme ve mezar taşlarında süsleme unsuru olarak

çokça kullanılmıştır. Askerlerin savaşa giderken giydikleri elbiselere, kullandıkları

zırhlara ve silahlara da zaman zaman lale motifi işlendiği görülür. Kanuni Sultan

Süleymanda bir lale tutkunuydu ve büyük babası Fatih Sultan Mehmet gibi lale

motiflerinin yer aldığı kaftanlar giyerdi.

Osmanlı İmparatorluğu’nda ve Batı ülkelerinde, çok sevilmiş, ekonomik ve

sosyal yaşamı etkilemiş olan lale, Batıda Tulipominia (lale çılgınlığı) adı verilen bir

4

devrin Osmanlı İmparatorluğu’nda ise Lale Devri olarak adlandırılan bir dönemin

doğmasına neden olmuştur. Lale XVI. yüzyıldaki oval formu giderek uzamış ve

XVIII. yüzyılda aşırı uzun bir biçim almıştır. XIX. yüzyılda ise yerini güle

bırakmıştır. Yunus Emre “Sordum Sarı Çiçeğe” ismiyle bilinen ilahisinde çiçeklere

“gül sizin nenüz olur?” diye sorar ve şu cevabı alır.

Çiçek ey’dür ey derviş, gül Muhammed teridür.

Osmanlıların gülün kokusunun Hz. Muhammed (s.a.v.)’in yüzünün terinden

geldiğine olan inancından dolayı gül, dini bir anlam taşımaktadır. Hz. Peygamber

sembolü, sevgilinin yüzü ve endamı olan gül, Osmanlı sanatlarında en yaygın ve

sürekli kullanılan çiçek olmuştur. Divan şiirinde, Lale Devri’nde bile adına en çok

rastladığımız gül, sümbül, lale gibi çiçeklere halk arasında verilen isimdir. Kuran-ı

Kerim sayfalarındaki aşer, hizib ve secde işaretlerinin adı güldür. Gül, kitap

sanatlarında, özellikle Hz.Muhammed (s.a.v.) kutsal özelliklerini anlatan Hilye-i

Şerif levhalarını tezyinatına bolca kullanılmıştır. Fatih Sultan Mehmet tanınmış

portresinde sağ elinde gül koklarken resmedilmiştir. Fatih Sultan Mehmed’i gül

koklarken gösteren portre, hiç kuşku yok ki kendisinin çiçeğe olan sevgisini de

yansıtmaktadır. Sinan Bey’e veya Şiblizade Ahmed’e atfedilen portrede Fatih Sultan

Mehmet, bağdaş kurarak oturmakta, gözleri uzaklara dalmış, küçükparmağı yüzüklü

elinde tuttuğu küçük bir daldaki gülleri koklamaktadır. Hükümdar diğer elinde de bir

mendil tutar. İç ve dış kaftanın kumaş kıvrımlarındaki gölgelendirme, yakasındaki

kürkün tüylerinin, açık renkli sakalının işlenişi, adeta onu Batı’ya açılımını, bağdaş

kuruşu ise, onun Doğu’ya bağlı kültürünün köklerini yansıtmaktadır.

Türk çiçek ressamlığında ilk akla gelen isimler, hattat Yedikuleli Seyyid

Abdullah (1670-1731) yazdığı Kuran-ı Kerimleri tezhiplemekle övünen, XVIII.

yüzyılın en önemli müzehhibi Ali Üsküdari ve Abdullah Buhari’dir. Ali

Üsküdari’nin hazırladığı pembe gül ve gül goncalarını, sümbül, karanfil, lale,

zambak, leylak gibi çiçek resimlerini içeren şiir kitabı dönemin natüralist tarzda

yapılmış en önemli eseridir.

5

Natüralist çiçekler en çok tarama ve noktalama teknikleriyle

renklendirilmiştir. Tarama tekniğiyle çiçek, taranacak rengin beyaza yakın en açık

konuyla boyanır. Sonra bir yada iki ton koyulaştırılmış boya ile içten dışa doğru ince

çizgiler halinde tarama yapılır. Ucu sivri, tüy fırçalarla yapılan taramalar üst üste

çoğaldıkça motifler gölge ve hacim kazanır. İşçiliği zor, sabır ve titizlik gerektiren

bir tekniktir. Noktalama tekniğinde ise, en açık tonda boyanan zemin rengi üzerine,

fırça ucu ile koyu tonda çok küçük noktacıklar bırakılır. Gölgenin yoğun olmasının

istendiği yerlerde ise noktalar daha sık bırakılır. Sık ve üst üste gelen noktalar motife

hacim verir. Noktalama tekniği daha ziyade XIX. yüzyıl çiçek ve rokoko motiflerin

renklendirmede kullanılan diğer bir teknik de gölgelendirme tekniğidir. Gölgenin

yoğun olmasının istendiği yerlerde ise noktalar daha sık bırakılır. Sık ve üst üste

gelen noktalar motife hacim verir. Noktalama tekniği daha ziyade XIX. yy. çiçek ve

rokoko motiflerin renklendirilmesinde kullanılmıştır. Çiçek renklendirmede

kullanılan diğer bir teknikte gölgelendirme tekniğidir. Gölgelendirme tekniğinde

motif, tarama tekniğinde olduğu gibi en açık tonda boyandıktan sonra, koyu tonun

olacağı yere boya, bir ya da birkaç kez yedire yedire sürülür ve motif

gölgelendirilmiş olur. Bu teknik özellikle dal, sap ve küçük alanların

renklendirilmesinde tercih edilir. 17.yy’ın ikinci yarısından 19.yy. sonlarına kadar

tezyini sanatlarda kullanılan natüralist çiçeklerin basında gül, lale, karanfil, sümbül,

leylak, haseki küpesi ve sebboy gelir.59

2.1.1. 15.yy. Gül Motifleri Özellikleri

1. Topkapı Sarayı Kütüphanesi, R. 738m / MUHİBBİ DİVAN-I / 1531 Tarihli

Özellikle cetvel dışındaki halkar süsleme bakımından ilginç bir yazmadır.

Sayfa yönü ile bağlantısız natüralist bitkiler işlenmiştir. Hemen bütün çiçekler

tanımlanabilir. Bitkiler çeşitli yerlerde tekrarlanmaktadır. Sayfa düzeni ise çok

çeşitlidir. Sırt sırta gelen sayfalar bazende karşı sayfalarda eş. Ciltlenmeden önce bir

kağıdın üzerindeki dört sayfanın aynı desenle bezenmiş olduğu anlaşılıyor. Halkar da

sık sık çeşitli boy ve durumda lale işlenmiştir. Dik ve büyük sapı iki tip zambak

59 Taşkale, Faruk (2006), “Türk Kitap Sanatında Gül Motifleri”, Elsanatları 2: 142-147.

5

bulunmaktadır. Bir şemsiye çiçek sayfanın tüm yüksekliğince uzanır. Menekşe çeşitli

formda güller, bahar açmış ağaç, calendula, hurma ağacı, nar çiçeği, selvi, sümbül,

primula, gül hatmi, karanfil gibi çok çeşitli çiçekler kullanılmıştır (Resim 1) (Resim

2)

2. Topkapı Sarayı Kütüphanesi, Y.999 / Kur-ân /1546 Tarihli

Baş sayfalar, sure başlıkları ve marj gülleri klasik tezhiplidir. Eserin önemi,

doğal çiçeklerin kullanımına geçiş döneminin bir örneği olmasındadır. Baş sayfalar

(16-2a) klasik tezhibin rumi, bulut ve benzeri geleneksel motifleri yanı sıra yazılı

alanın iki yanında bahar açmış mevya ağacının ilk örnekleri görülür. Doğal

çiçeklerin Osmanlı süsleme sanatlarına girişinin bir müjdecisi gibi olan bu motifler

Karamemi’nin eseri olduğunun kanıtıdır.60 (Fotoğraf 3)

3. Topkapı Sarayı Kütüphanesi, H. 1517 / SÜLEYMANNAME / 1558 Tarihli

Tezhip Karamemi’nin eseridir. Çok zengin olan tezhibinde ilginç yeni

uygulamalar kullanılmıştır.

1b-2a: Haliç işi (Tuğrakeş uslubu) spirallerin ortasındaki yuvarlak madalyon

Kanuni Süleyman’a ithaf yazısını taşır. (Resim 4)

3b-4a: Karşılıklı tam sayfa tezhipli baş sayfalarda yazının yanlarındaki ikişer

kartuşla bahar açmış meyva ağacı motifi bulunur.61 (Resim 5)

4. Topkapı Sarayı Kütüphanesi, T 5467 / Muhibbi Divan-ı / 1566 Tarihli

Karamemi’nin imzalı eseridir. Bütün sayfaların cetvel dışında son derecede

ilginç halkar bezeme bulunuyor. Hepsinin ayrı elden çıkmadığı kalite ve zevk

farkından anlaşılıyor. Bitkisel bezemeli olanların çoğunun kalite bakımından üstün

ve çok değişik olmaları dolayısıyla Karamemi’nin eseri oldukları söylenebilir.

Bunlarda pek çeşitli çiçek yanı sıra stilize hatailer, bulut, çintemani, rumi gibi

60 Yıldız Demiriz, “Naturalist Tarzda Çiçekler” 1986, 168-180.
61 Agk, Demiriz, 389.

5

geleneksel motiflerde yer yer yardımcı olarak kullanılmış. Naturalist bitkiler ise

bazen zeminden çıkan tam bitki, bazen de dekoratif bordürler içinde

değerlendirilmiştir. Lale, karanfil, menekşe, calendula, süsen, gül, gül hatmi, bahar,

sümbül, ayrıca selvi ağacı, iri hançeri yapraklar, palmet şeklinde yapraklar, afyon

kozası. Cetvel içi bezemede küçük başlık ve koltuk kompozisyonları: İki sütun

halindeki yazıların arasına serpiştirilmiş, hemen hemen hepsi birbirinden farklı

desenlerde yüzlerce küçük başlık bulunmaktadır. Kanuni divanını teşkil eden

şiirlerin hepsinin başlıklarında küçük bezemeler vardır. Bunların bir kısmında rumi,

hatai, bulut ve benzerdi motiflerden klasik tezhip veya daha serbest kompozisyonlar

ver. Büyük bir kısmında ise yeni bir üslubun doğuşunu gösteren çoğu çiçekli

naturalist bitkisel örnekler karşımıza çıkar. 12-15 mm. genişlikteki bu küçük

vignettelerde kullanılan çiçekler, denilebilir ki tezhip sanatımıza, hatta süsleme

sanatımıza ilk defa burada girmektedir.

Başlıca Çiçek Çeşitleri

Gül, lale, sümbül, karanfil gibi, sonradan klasik dönem bezemesinin hemen

hemen bütün dallarında kullanılan karakteristik çiçekler. Ayrıca calendula, menekşe,

süsen, hatai, bahar, narcissus, selvi ağacı. Bütün bu çiçekler, yer yer geleneksel

motiflerle aynı kompozisyon içinde bulunuyorlar. Bazısında simetrik veya sonsuz

desenler içinde tamamen Türk Bezemesi kurallarına uyan kompozisyonlar var. Bu

yazma için tipik olanı örnekler ise, çiçeklerin adeta doğanın içinde inmiş gibi

göründüğü, küçük bir bahçeyi andıran kompozisyonlar. (Resim 5)

19b: sayfanın gerçek cetvel dışındaki halkarında, gerekse küçük başlıklarda

bahar dalları arasında selvi motifleri işlenmiştir. Selvilerin alt bölümlerinde lale, gül

ve menekşeler dikkati çeker (Resim 7)

43b: Cetvel dışındaki kompozisyon tamamen naturalist bir çiçek motiflerden

oluşuyor. Küçük gruplar halinde gül, lale, sümbül, karanfil, menekşe, calendula

tanımlanabiliyor. Metin arasında ise geleneksel tezhipli ara başlıklar kullanılmıştır.

(Resim 8)

5

76a: Gül ağaçları ve hatmiler sayfayı dolduruyor. (Resim 9)

346a: İki üslubun karışımına güzel bir örnek. Kompozisyon baş aşağı

kullanılmış olması dikkati çekiyor. Sayfa altındaki koltuklarda ise Karamemi’nin sık

sık kullandığı gül ağacı desenini buluruz. (Resim 10)

350b: Halkarda yine üslubun karışımını buluyoruz. Kaselerdeki çok stilize

motifler yanı sıra gül ağacı ve çiğdemler yeni üslubun karakteristik özelliklerine

sahip. Metin arasında ise daha çok çinilerde görmeye alıştığımız selvili

kompozisyonlar yer alıyor. (Resim 11)

365b: Halkar çerçevede haşhaş kazası başlıca süsleme öğesidir. Cetvel içinde

ise aşağıdaki büyüdükçe dikdörtgende, yanlarda lale, karanfil ve çiğdemlerden,

ortada ise güller ve goncalardan zengin bir kompozisyon vardır. (Resim 12)

366b: Adeta vazo gibi kullanılan iri palmet yapraklardan çıkan kırmızı gül

goncaları cetvel dışını süslüyor. Cetvel içindeki küçük kare koltuklarda bir selvinin

iki yanında hatmilerin yer aldığı kompozisyon ya da rumilerin ortasındaki çiçek

motifi dönemin çinilerini anımsatıyor. (Resim 13)

(Resim 14) Eserin çeşitli sayfalarından tezhibi başlık örneklerinde, çeşitli

sanat dallarında, özellikle çinilerde görüyoruz. (Resim 15)

Karamemi’nin getirdiği bir yenilik olduğu muhakkak.

16-2a: Karşılıklı iki zahriye sayfasında altın zeminli yuvarlak madalyonda

beyaz yazı ile eser hakkında bilgi bulunamamaktadır. Sayfanın tamamını kaplayan

tezhipte geleneksel küçük çiçekli ve rumili bordürler ve zemin süslemesi, altın,

lacivert ve beyaz zeminlere oturtulmuş. Laleler tığı olarak kullanılmıştır. (Resim 16)

5

2.1.2. 16.yy. Gül Motifleri Özellikleri

5. Süleymaniye Kütüphanesi, Mihrişatı 359 / Nutk-ı Şerif / Sultan

Murad Han / 16.yy. 2.yarısı

Cetvel dışı kaat-ı halkar. Metin arasında ise tezhipli küçük koltuklar yer

alıyor. Genişçe altın cetvelin dışında geleneksel motiflerle lale, gül, sümbül gibi

doğal çiçekler ve selviler bitkiler kullanılmıştır.

5.1.: Gonca güllerin egemen olduğu bir örnek (Resim 17)

6. Topkapı Sarayı Kütüphanesi, EH 2851 / Kırk Hadis

Şehzade Mehmet’e ithaf edilen eser genellikle 1540 yıllarına ait kabul

edilmektedir. Ancak özellikle cilt kapaklarının içindeki süslemenin özelliklerine

dayanarak en azından cildinin 1550’lere ait ve Karamemi’nin eseri olduğu söylenir.

Lake cilt üzerindeki kaat-ı yazılar Abdüllatif Ali’nin eseridir. Cildin dışında siyah

zeminde üzerinde ince kıvrık dallı hatemler, şemse ve köşebentler ise bulutlarla

bezenmiştir. Klasik dönem süslemesinin tipik bir eseridir. Cildin içi ise tamamen

farklı bir görünüştedir. Zengin naturalist bezeme ile adeta bir cennet bahçesi

görünümündedir. Altın zemin üzerinde çeşitli bitkilerin bütün toprak üstü bölümleri

tasvir edilmiştir. Bahar açmış ağaç, gül, süsen, lale, karanfil, zerrin, sümbül,

menekşe, mine tanımlanabiliyor.62 (Resim 18)

7. Topkapı Sarayı Kütüphanesi, GY 1392 / III. Murat Tuğrası

Anıtsal bir sultan 3. Murat Tuğrasıdır. Tuğranın ve beyzeler tezhipli. Beyaz

kağıt üzerindeki eser kısmen yıpranmıştır. 16 yy. ikinci yarısında ortaya çıkan çiçekli

üslubun güzel bir örneğidir. Süslemesinin Karamemi’nin eseri olduğu kesin gibidir.

Beyzeler bahar açmış ağaç, gül ve lale işlenmiştir. Aralarda ise altın zemin üzerinde

lale, karanfil, gül yer almaktadır.63 (Resim 19) (Resim 20)

62 Bkz (1), Demiriz, 54.
63 Bkz (1), Demiriz, 54.

5

8. Topkapı Sarayı Kütüphanesi, B 408 / Murakka Albümü

Büyük boydaki albümün her levhasında yazı, minyatür ve çeşitli bezeme bir

murakka bir araya getirilmiştir. Albümde bizi yakından ilgilendiren iki çiçek

minyatürü yer almaktadır.

* 25a: Halkar tekniğindeki gül dalı yaprakların altın ve çiçekleri gölgeli

kırmızı bitkide saplar ve çanak yapraklar üzerindeki ince dikenlere varıncaya kadar

bütün ayrıntılara yer verilmiştir. Bu gülün eserinin Karamemi’nin imzalı eseri olan

İUK T5467 Muhibbi Divanı’nın son sayfasının haklarında buluyoruz. (Resim 21)

9. Süleymaniye Kütüphanesi, Laleli 16 / Kurân / 1582

Klasik tezhipli Kuran’ın son yaprağında naturalist üslupta bitkilerden oluşan

bezeme dikkati çekiyor. Halkar dekor. Halkar tekniğinde bahar manzarası. Altın dal,

gövde ve pembe çiçekli bahar açmış ağaç yüzeyin büyük kısmını kaplıyor. Sağ alt

köşede kırmızı üzerine pembe gölgeli lale yer alıyor. Sol köşedeki mavi sümbül,

ağacın dalına doğru yükseliyor. Ayrıca olabilecek kırmızı bir çiçek sümbülle ağaç

arasındaki boşluğu dolduruyor. Bitkilerde yeşil renk yerine altın kullanılmıştır.64

(Resim 22)

10. Topkapı Sarayı Kütüphanesi, El Kamus El Muhit ve’l Kabus el

Vasat (Arapça Sözlük) / 1581

Şemseli ve miklepli açık kahverengi deri cilt. Sonsuz düzende şemseler. Her

şemsede ortada gonca gül simetri ekseni 2 yanında birer dal sümbül. Aynı desen

Topkapı Sarayı müzesinde çizme üzerinde de var. (Resim 23)

11. Topkapı Sarayı Kütüphanesi, H. 2146 / Murakka Albümü / 1600

Albümün 1b levhasında Fahri el Bursavi’nin bir gülün yaprağında minik kati

ile adı yazılır. Murakka üzerinde kaatı çiçekler, kurutulmuş çiçekler sanılacak kadar

64 Bkz (60), Demiriz, 25-60.

5

doğal işlenmiş. Gül goncası, menekşe, soğanı ile sümbül. Katmerli çiçekler kat kat

kesilmiştir. 65 (Resim 24)

12. Chestery Beatty MS 434, Astrolojik Almanak / 1620 Tarihli

Viyana’daki Die Türken var Wien (1983) sergisinde teşhir edildiğinde

dikkatimizi çeken eserin yazarı Mehmet Üsküdaridir. Aynı zamanda hattat veya

süsleme ustasıda olabilir. Bazı sayfalarda düz metin bulunmakla birlikte bir çoğunda

astroloji ile ilgili çizimler bulunuyor. 34b da ve 55b de tarih ve yazar adı belirtilmiş.

Siklamen, sümbül, sarı nergis, gül ve lale olarak belirtilen çiçeklerden bazıları

karşılıklı sayfalarda isimetrik olarak betimlenmiştir. Çiçeklerin hepsi de marjlarda

yeralmaktadır. Oldukça natüralist üslupta resimler. 66

*16-2a: Siklamen (1b de tezhipli başlıkda var) (Resim 25)

*7b: Gül (Resim 26)

13. Topkapı Sarayı Kütüphanesi, R 1397 / Mir’at el-Edvar ve Mirkat el

Ahbar / 1632

*1a: Gül Minyatürü

Altın zemin üzerinde iri pembe okka gülü ve goncası. Dikenler vb.

belirtilmiş. Form güzel fakat işçilik ince değil. Cetvel dışı kaba halkar. Altın zeminde

mühür var. Gül daha geç, vessale ile beraber yapılmış olabilir. (Resim 27)

14. Topkapı Sarayı Kütüphanesi, H 2307 / Yazı Koleksiyonu / 1668-69

16: Koltukta güzel gül ve katmerli aneman. Altın zemin üzerinde gölgeli

(Resim 28)

37: Hafız Osman Hattı ile 1 sülüs 3 nesih satır. Sene 1079. Yalnız sağ

koltukta altın üzerinde gül.67 (Resim 29)

65 Kemal Çığ, “Kitap Kapları”, İstanbul 1971; s.62.
66 Gülbin Mesera “Türk Sanatında İnce Kağıt Oymacılığı (Katı)”, Ankara 1991.
67 V. Minorsky – JVS Wilkinson, The Chester Beatty Library. “A Cataloque of the Turkish

Manuscripts and Miniatures, Dublin 1958, s.58-59.

5

15. Topkapı Sarayı Kütüphanesi, H. 2306 / Yazı Koleksiyonu / 1675-76

İki levhadan oluşan murakka çiçek süslemelidir. Dört koltuktan üçünde

eş/simetrik buket yer alıyor. Kurdela ile bağlı arkadan görünen gül ve goncası

menekşe, lale ve tanımı güç bir çiçek belki aneman. Çiçekler beyaz gölgeli ve koyu

renk konturlu.68 (Resim 30) (Resim 31)

16. İstanbul Üniversitesi Kütüphanesi, T 5461 / Gaznevi Albümü / 1676-77

Çok çeşitli bezeme. Yapıştırma kaati, kaba ve ince olanları var. Farklı

ustaların işi olmalı. Yapıştırma kaba çiçeklerde pul, yaldızlı kağıt gibi garip malzeme

kullanılmıştır. Buketler, ağaçlar, vazoda çiçekler, renkli yazılar… Cetvel dışındaki

halkar ve serpme doğal çiçekler genellikle kullanılmamıştır. Mühür yardımı ile

seçereler, yapıştırma dallı budaklı bitkilerde çiçeklerin ortalarına mühür basılarak.

Genellikle primitit, adeta çocuksu havası olan bezeme hakim. Çok zarifleri de var.

*10b: Cetvel içinde talik yazı. Etrafı halkar. Yazının arasında çok zarif kaat’i

çiçekler. Bazısı dökülmüş, tenna bilenler var. Gül, narcissus, sümbül, lale, primula,

anemon. 16.yy. 2. yarısı ile tarihlenebilir. (Resim 32)

*35b: Rumi bezemeli vazoda zarif kaat’i çiçekler. Gül, sümbül, narcissus,

lale, karanfil, Bazısı bozulmuş (Resim 33)

*39b: Kaba kaat’inin çerçevelediği alanda suluboya çiçek ve meyvalar.

Dikdörtgen kaide üzerinde vazoda çiçekler. Simetrik kompozisyonda ortada üç lale,

yanlarda karanfil, gül, Kaide üzerinde üzüm salkımı ve incir. Gölge ve taramalar

kaba, doğaya yakınlık bakımından iyi (Resim 34)

*40a: Kaba kaatı çerçeve içinde suluboya çiçekler. Asimetrik kompozisyon.

Vazoda iris, lale, anemon, sümbül, karanfil, gül, şebboy. Sehpa üzerinde armut ve

kiraz69 (Resim 35)

68 Bkz (60), Demiriz, 55-56.
69 Renda Günsel, “Batılılaşma Döneminde Türk Resim Sanatı”, 1700-1850, Ankara 1977.

5

17. Topkapı Sarayı Kütüphanesi, MR 1123 / Murakka / 1689-90

Karşılıklı iki murakkadan biri yazı ve nimelvekil, tarih (1689-90) ve hattat

imzası yer alıyor. Diğer tarafta çerçeve içinde üç bitki resmi aralıklarla yan yana

dizilmiş cetvel dışı zerefşan. Altın cetveller ve verev çizgili kağıttan bordürler

çerçevelenmiş pembe kağıttan enine dikdörtgen resim alanı. Üç bitki ayrı ayrı küçük

kompozisyonlar halinde. Bitkilerin topraktan çıkış, yerleri yaprak rozeti ile

belirtilmiş. Gülün gövdesi budanmış. Soldan sağa doğru. Mor süsen, pembe yaban

gülü ve kokulu menekşe.70 (Resim 36).

18. Topkapı Sarayı Kütüphanesi, EH 2881 / Murakka / 1690

Cilt içindeki karşılıklı iki murakkadan birinde sazı ötekinde bahar açmış ağaç

resmi vardır. Resmin aşağısında zerefşan üzerinde şeyhi imzasını buluyoruz.

19. İstanbul Üniversitesi Kütüphanesi, T 9366 / Silsilename-i Osmaniye

(Padişah Tesaviri Osmaniye) / 1687

Kitabın asıl amacı Osmanlı padişahlarının tasvirlerini bir araya getirmek

olmasına karşın bizi, portrelerin arka sayfalarında bulunan suluboya çiçek resimleri

ve buket bakımından ilgilendirmektedir. Kitap 1687/88 tarihinde II. Süleyman’ın

cülusu için hazırlanmış, ancak daha sonra 1780 de ekler yapılmış. Çiçek ve buketler

karşılıklı sayfalarda simetrik olarak tekrarlanmaktadır.

*7-8: Karışık buket. Gül ve goncaları, süsen, Manisa lalesi, peygamber çiçeği

(Resim 37)

* 9: Kırmızı kurdela ile bağlı karışık buket (Resim 38)

* 10: Kırmızı kurdela ile bağlı karışık buket (Resim 39)

19. Topkapı Sarayı Kütüphanesi, H. 0919 / Divan-ı Hidayet

Kitap 16. yy. ikinci yarısına ait kabul ediliyor.

*25a: Gül goncası vassaleli ve sonradan eklenmiş olmalı. Altın üçtel rumi

çerçeve içindeki pembe gül goncasının yüksekliği 102 mm. (Resim 40)

70 Ünver, A. Süheyl – Mesara, Gülbin, “Türk İnce Oyma Sanatı”, Kaat’ı, Ank. 1980, s.9-10.

5

2.1.3. 17.yy. Gül Motifleri Özellikleri

20. Topkapı Sarayı Kütüphanesi, M 402 / Enam Süresi / 17.yy.

Miklepli şemse ve köşebentli açık kahverengi deri ciltte altın zemin üzerinde

kabartma çiçekli bezeme bulunur. Şemsede altta vazo yerine geçen bir gül bulunur.

Buradan gül, menekşe, aneman ve iris çıkar. Mıklepteki şemsede gül bulunur.

Yapraklar yeşil, çiçekler kırmızı, sarı ve lacivert.71 (Resim 41)

21. Topkapı Sarayı Kütüphanesi, R 0426 / El Tarikat el Muhammediye

Serhi

1708 yılında istinsah edildiğine göre cilt de bu yıllara ait olmalı. Mıklepli

kahverengi deri cildin her iki kapakta ve mıklepte deri üzerine ipek ve simle işlenmiş

gül, goncasıyla birlikte zemini tamamen dolduruyor. Yapraklar yeşil, çiçekli pembe

ipek, konturlar ise simle işleme tekniği sarma. (Resim 42)

22. Topkapı Sarayı Kütüphanesi, GY 168 / Murakka Albümü / 1694 / 95

1694-95 Tarihlidir.

*10: Sağ koltukta üst şemsede gül, altındakinde garip mor çiçek ve

peygamber çiçeğine benzeyen. Sol koltukta süslemenin üstüne yapışmış bulut gibi

bölme de hattat adını ve tarihi veren yazı bulunur.72 (Resim 43)

23. Topkapı Sarayı Kütüphanesi, H 919 / Divan-ı Hidayet

1700 yıllarına aittir. (Resim 44)

24. Topkapı Sarayı Kütüphanesi, R 426 / Tarikat el-Muhammediye Serhi

1709 Tarihlidir. Deri cilt üzerine gül motif işlemeli (Resim 45)

25. Britisih Lebrary, Or. 13763 / Kaat’i Albümü

18.yy.a ait bir antolojinin içinde 4 yaprak kaatı. Tire Necip Pş. Ktp.deki

kaat’ılarla aynı ustanın eseri olmak. İki vazoda çiçekler. Vazolardan birinde av

71 Bkz (60), Demiriz, 400.
72 Bkz (60), Demiriz, 400.

6

sahnesi. İki vazoda çiçekler. Menekşe, sıklamen, iris, gül, calendula, (Resim 46),

lale, katmerli, anemon.73 (Resim 47)

26. Süleymaniye Kütüphanesi, Hamidiye 1075

1717’de İstinsah olmuş (Resim 48)

27. Topkapı Sarayı Kütüphanesi, A 3109 Silsilename

1703-30 arası. Levni’nin yaptığı padişah portrelerinin yeraldığı albümden

yaptığımız bu seçmeler ile dolaylı şekilde kitap süslemesine girmiş çiçeklere bir

örnek vermek istiyoruz.

*y22: Sultan III. Ahmed’in oturduğu tahtın arkalığında, kaydırılmış eksen

üzerine de rumili zemine yerleştirilmiş 2cm kadar yükseklikteki şemselerin çiçekli

süslemesinde doğal çiçekler yer almaktadır. Şemselerde: a) Gül goncası, b) lale,

sümbül ve manisa lalesi işlenmiştir. 74 (Resim 49) (Resim 50)

28. Ayverdi Koleksiyonu, Ali Üsküdari İmzalı Cenk / 1720

Çepçevre kartuşlu bordürde çiçekler. Buket halinde, altın zeminde. Yemiş

odası vs. gibi. Ama alan siyah üzerine hataili ve iri talik yazılı. 75 (Resim 51)

29. Topkapı Sarayı Kütüphanesi, H 2155 / Murakka Albümü

* 18b: Açık pembe açılmış gül, Abdullah Buhari imzalı. (Resim 52)

*39b: Gül goncası. Abdullah Buhari’nin imzasız eseri. (Resim 53)

30. Topkapı Sarayı Kütüphanesi, EH 1380 / Tercüman ed-Düstur

1728 / 29 Tarihlidir.

Abdullah Buhari’nin imzalı eseridir. (Resim 54) (Resim 55)

73 Fehmi Eldem Karatay, “Topkapı Sarayı Kütüphanesi”, Farsça Yazmalar Kataloğu, İstanbul

1961.
74 Bkz (60), Demiriz, 44.
75 Yıldız Demiriz, Tulips in Ottoman Turkish Culture and art, İst. 1993, s.57-75.

6

31. Topkapı Sarayı Kütüphanesi, GY 947 / Tuğra Şeklinde Yazı (Levha)

/ 1726

Ana motif altın zemin üzerine siyahla tuğra şeklinde yazılmış “şefaati li ehli

kebairi… diye başlayan yazıdır. Üst köşelerde hataili küçük çeyrek madalyonlar var.

Ana motif tuğradır. Tuğranın beyzesi içinde, okların arasında çiçekler var. Karanfil,

süsen, anemon, peygamber çiçeği tanımlanıyor. Solda gül, anemon, sarmaşık çiçeği

ve şebboydan oluşan bir çiçek grubu yer almakta. Altta sağ ve solda kartuşlarda

beyaz yazı. Soldakinde Sultan Ahmed Han yazılı olduğuna göre levha 1726 yılı

civarında yapılmıştır. Sağ yukarıda oval çerçeve içinde tablo asılmış gibi yapılmıştır.

Sağ yukarıda oval çerçeve içinde tablo asılmış gibi Mekke resmi bulunmaktadır.

Çerçevesi gül ve anemonla süslenir. 76 (Resim 56)

32. İstanbul Üniversitesi Kütüphanesi, T 5650 / Gazeller (Şiir Kitabı)

1728-27 Tarihlidir. Lake cilt Ali Üsküdari’nin, çiçek resimleri ise Ayverdi

Koleksiyonundaki resimleri yapan Mehmet adlı sanatçınındır.77

5b: Açık pembe gül goncası, hafifçe açılmış (Resim 57)

40b: Koyu pembe açılmış gül ve goncası. (Resim 58)

68b: Açılmış pembe gül ve goncası. (Resim 59)

102b: Sarı gül ve goncası (Resim 60)

(Resim 61): Cilt Kapağı

33. Ayverdi Koleksiyonu, Lale Risalesi

1726 / 27 Tarihli eserdeki resimlerin bir bölümü Mehmet imzalıdır.

(Resim 62): Kırmızı lale, şebboy, gül goncası ve kadife çiçeğinden oluşan

karışık buket. Gülün altında Mehmet yazılıdır. 78

76 Yıldız Demiriz (1986), “Topkapı Sarayı Kütüphanesindeki H.413 Sayılı Sümbülname ve

Sanatımızdaki Yeri”, Sanat Dünyamız, 26.
77 Yıldız Demiriz (1986), “Topkapı Sarayı Kütüphanesindeki H.413 Sayılı Sümbülname ve

Sanatımızdaki Yeri”, Sanat Dünyamız, 26.
78 Burhan Baytop, “Türkiye’de Eski Bahçe Gülleri”, Ankara 2000: 15.

6

34. Topkapı Sarayı Kütüphanesi, EH 1470 / Şiir Mecmuası

1740 Tarihlidir. Çakeri’nin imzalı eseridir.

(Resim 63) Lake cilt çiçek bezemeli

(Resim 64) Lake cilt çiçek bezemeli79

35. Süleymaniye Kütüphanesi, Halet Efendi 5

1759 Tarihli

(Resim 65) Cilt Kapağı

36. İstanbul Arkeoloji Müzeleri Kütüphanesi, 1573 / Şükufname

1780 Yılları

(Resim 66) Pembe Gül açmış

(Resim 67) Pembe Gül açmış ve tomurcuklu 80

37. Nok. 4076, 4077, 4078 Şükufnameler

1667/68

Suluboya tekniği ile lale, sümbül, gül. Çiçekler klişeleşmiş biçimlerde,

tariflere uyum az.

(Resim 68) Pembe gül tomurcuk ile

(Resim 69) Pembe gül ve tomurcukları 81

38. Topkapı Sarayı Kütüphanesi Arda 38 ve, München Staatbibl.

Nüshası Ali Çelebi Şükufname

1780 Tarihli. Çiçek kitabında her çiçekle ilgili bir açıklama yapılmış ve gül.

(Resim 70) Gül-i Sadberk (Resim 71)

39. Topkapı Sarayı Kütüphanesi H 915, Divan-ı Salim

1740 Yılları

79 Bkz (64), Çığ, 27.
80 Yıldız Demiriz (1981), “Kitap Süslemesinde Gül”, İlgi 32, s:30-33.
81 A.g.k., Demiriz 34.

6

Başlıca süslemesi şemse ve salbeklerde buket bezemeli leke cildinde

bulunmaktadır. Siyah zemin üzerinde altın halkar bezemeler yer almaktadır.

Kapakların ortasında oldukça küçük birer şemse vardır. Şemselerde altın zemin

üzerinde gül, şakayık, lale, calendula ve nerengül’den oluşan birer buket bulunur.

Salbekler birbirinin eşi olup basit pençlerk süslemelidir. Mıklepte de şemse yerine

salbeklerin bir eşi yeralmaktadır.82 (Resim 72)

40. Süleymaniye Kütüphanesi, Mihrişahı 433

1739 / 40 Tarihlidir.

(Resim 73) (Resim 74)

2.1.4. 18.yy. Gül Motifleri Özellikleri

41. İstanbul Üniversitesi Kütüphanesi

A. 6211 / Risale-i İstirahat el-Müluk (Hadisler)

Kesin tarihi bilinmeyen risale, süsleme üslubuna dayanılarak 18.yy’ın ikinci

yarısına tarihlendirilebilmektedir.

* Kahverengi deri cildi miklepsizdır. İç içe üç sıra altın zencerekten sonra

oluşan çerçevenin içinde altın zeminli şemse ve köşebentler yer alır. Şemse ve

köşeliklerdeki renkli çiçeklerden gül ve anemonlar tanımlanabilir. (Resim 75)

* İki sayfanın başlığı, geç dönemin klasik üslubunda tezhiplidir. Son sayfada

işe alt başlıkta da rumili klasik bezemenin ortasında iğne perdahlı altın zeminli

şemse içinde kırmızı bir gül ile henüz rengi görünmeyen goncaları yer almaktadır. 83

(Resim 76)

42. Topkapı Sarayı Kütüphanesi R1262, Tarih-i İzzi

1752 Tarihli olduğu görülmektedir.

82 Bkz (64), Çığ, 44.
83 Mine Esmer Özen, “Türk Tezhip Sanatı”, İstanbul 2003.

6

Miklep ve şemseli koyu lacivert cilt. Şemsede altın zemin üzerine kahverengi

vazoda buket bir buket yer almaktadır. Vazonun altında kahverengi bir tabak var.

Çiçekler çeşitli renklerde sarı, ve kırmızı gül, lacivert anemon, turuncu mor cissus,

kırmızı kupe, solbekte kırmızı gül yer almaktadır. (Resim 77), (Resim 78)

43. Topkapı Sarayı Kütüphanesi, M 418 / El Hizb el Azam (Dua Kitabı)

1759 Tarihlidir.

67b: Çiçekli Tepelik tezhibi. Ortada alınlık formundaki bölümde altın zemin

üzerinde çanak biçimindeki vazoda gül, lale, anemon vardır. (Resim 79)

71a: Cetvel içini tamamen kaplayan klasik tezhibin ortasında altın zeminde

buket. Hakim çiçek gül, yanda calendula bulunuyor (Resim 80).

98a: Bütün sayfayı kaplayan kompozisyonda altın zemin üzerinde klasik

tezhipli köşelikler bulunur. Ortada çok çeşitli çiçeklerden kurdeleyle bağlı bukette

anemon, leylak, lale bulunuyor. (Resim 81)

44b: Pembe Gül (Resim 82)

51a: Beyaz Gül84 (Resim 83)

44. Süleymaniye Kütüphanesi, Halet Efendi 5

1759 Tarihli

(Resim 84) Halkar ve çiçek bezemeli cilt kapağı.

45. Topkapı Sarayı Kütüphanesi, Y 332 / Kur’an

1764 / 65 Tarihlidir.

(Resim 85)

(Resim 86) 85

46. İstanbul Üniversitesi Kütüphanesi, A 6211 / Risale-i İstirahat el-Müluk

18. yüzyılın ikinci yarısına ait olmalıdır.

84 Bkz (60), Demiriz, 71.
85 Bkz (60), Demiriz, 72.

6

(Resim 87) Cilt kapak

(Resim 88) Cilt kapak

47. İstanbul Üniversitesi Kütüphanesi, T 9366 / Silsilename-i Osmaniye

(Padişah Tesaviri Osmaniye)

1780 yılında eklenen buketler.

Kitabın asıl amacı Osmanlı Padişahlarının tasvirlerini bir araya getirmek

olmasına karşın bizi, portrelerin arka sayfalarında bulunan suluboya çiçek resimleri

ve buketler; bakımından ilgilendirmektedir. Kitap 1678/88 tarihinde II. Süleyman’ın

cülusu için hazırlanmış, ancak daha sonra 1780’de ekler yapılmıştır.

(Resim 89) Gül ve tanımlanamayan çiçekler

(Resim 90) Yaban gülü ve başka çiçekler

(Resim 91) Gül, lale ve tanımlanamayan çiçekler 86

48. Topkapı Sarayı Kütüphanesi, H 2266 / Yazı Koleksiyonu

1782 Tarihlidir.

* 47: Murakka üzerinde bir satır sülus, beş satır harekeli nesih yazı. İki yanda

koltukta eş / simetrik kompozisyon. Köşebentte geç klasik tezhip, pençli. Ortada

zeminde gül ve belirlenemeyen çiçek. (Resim 92)

* 126: Murakka üzerinde bir sülus, beş nesih satır yazı. Sol koltukta tarih:

1197. Alt satırda ketebe: El fakir İsmail Zühdü el Meşhur Hafız el Kuran. Sağ

koltukta 50x26 mm. alanda kırmızı lale (Resim 93)

* 151: Murakka üzerinde bir sülus, 6 nesih satır, imzasız. Cetvel dışından

kesilmiş. Koltuklarda 77x31 mm. alanda eş simetrik siklemon (Resim 94)

86 Süheyl Ünver, “XVII. asırda 6 Türk Buketi”, Ankara 1958.

6

49. Topkapı Sarayı Kütüphanesi, H 2305 / Yazı Koleksiyonu

18. yüzyıl ortalarına aittir.

(Resim 95)

(Resim 96)

50. Topkapı Sarayı Kütüphanesi, H 2288 / Murakka Albümü

18.yy’la aittir.

Akordeon gibi yapıştırılmış 6 murakka. Yanlardaki dikdörtgen alanlara

18.yy. üslubunda çiçekler işlenmiş. (Resim 97) (Resim 98) (Resim 99).

a) Üstteki besmelenin arasında stilize bir bitki motifi bulunuyor. Altta veren

yazı. Koltuklarda merkezini bir gülün oluşturduğu küçük buketler yeralır.

b) Koltuklarda çok doğal görünümlü birer gonca gül dalı var.

c) Koltuklarda pembe lale ve iki anemondan oluşan birer buket bulunuyor.

d) Koltuklarda kırmızı kurdele ile bağlı bir gül ile anemonlardan oluşan

buket. 87

51. Topkapı Sarayı Kütüphanesi, H 2292 / Yazı Koleksiyonu

1780 Yıllarına aittir.

Murakkalardan birinde koltuklarda eş – simetrik pembe gül ve mor süsen

bulunuyor. (Resim 100)

52. Topkapı Sarayı Kütüphanesi, H. 918 / Divan-ı Burhan

*4b: Tezhipli başlık ve tepelikte Aconthus’dan bozma kıvrımlar. Carmin ve

vermillion kırmızı, yeşil, mavi gibi çok canlı renkler kullanılmış altın. Tığlar minik

altın hatai, siyah kontürlü. Altın az kullanılmış. Renkli kısımlar fırça ucu ile

gölgelendirilmiş (Resim 101). Yukarıdaki koltuk süslemelerinde siyah zeminde

87 Bkz (60), Demiriz, 15.

6

kırmızı gül ve Manisa lalesi. Aşağı “lardo altın zemin üzerine mavi çanak içinde gül

ve basit çiçekler.

*25b: Başlık 4b deki gibi. Sütun ayıran aynı karanfilli bordür burada da

kullanılmış. Fark sadece koltuk vignette’lerinde gülün egemenliği (Resim 102)

*26a: Altta siyah zeminli vignette’de ki gülün koyu mavi oluşu dikkati

çekiyor (Resim 103).88

53. Topkapı Sarayı Kütüphanesi, H 893 / Divan-ı Fazıl / 1792

Mustafa Nakşi’nin eseridir. Geniş barok çerçeveler içinde buket bezemeli

miklepsiz lake cilt yazmanın tek süslemesini oluşturur. Hataili bir çift çerçeveden

dıştaki altın zemine rumi ve çiçekli ve basit, içteki ise kırmızı zeminli halkar

bezemelidir. İki kapaktaki buketlerdeki çiçekler farklıdır. Arka kapakta gül ve anemon,

ön kapakta ise gül, anemon ve ful bulunmaktadır.89(Resim 104) (Resim 105)

54. Süleymaniye Kütüphanesi, Hafid Efendi 298 / 1798

(Resim 106)

(Resim 107)

(Resim 108)

2.1.5. 19.yy. Gül Motifleri Özellikleri

55. Topkapı Sarayı Kütüphanesi, Vekainame (Vak’anüvis Halil Nuri

Bey Tarihi)

1797/98’e kadar olaylar anlatıldığına göre 19.yy. başlarına ait olmalıdır.

*1a: Gül Goncası. Cetvel içinde köşebent tertibi. Köşebentte altın halkar

hataimisi desen. Ortada gonca gül. Yük. 18mm. Gölgeler gümüş iken kararmış.

Yeşillerin gölgesi rengin koyusu. Çiçek kıvrık çizgilerle (Resim 109)

88 Bkz (60), Demiriz, 15.
89 Bkz (64), Çığ, 70.

6

*1b: Rokoko tezhipli başlık. Altın zemine kırmızı hakim. Güllü girland ve

karanfil. Ortada küçük gonca gül. Küçük güllü rokoko buketler, zeminde iğne

perdahı, gümüş kullanılmış. Çok parlak altın üzerine beyaz gölgeli mor v.s. renkte

desen90 (Resim 110)

*128A: Gül Goncası. Açmış gül

56. Ayverdi Koleksiyonu, Elifba Gülü / 1798-99

Dilimli baklava bölmeli sayfada dönüşümlü olarak altın ve kağıt zemin

kullanılmış, alfabenin harfleri kağıt zemine yazılmıştır. Cetvel dışında da ayrı tip

kartuşlara bölünmüş geniş çerçevede ki tanım güç çiçekler arasında Göl Soğani’nin

kesin tanımı yapılabilmektedir. Sayfanın tepelik bölümünde yayvan rokoko vazo

içinde de aynı çiçek yanı sıra güller bulunmaktadır.91 (Resim 111)

57. İstanbul Üniversitesi Kütüphanesi, A5731 / Dua Kitabı / 1800

*1b: Rokoko başlık tezhibi. CS kıvrımlı başlığın ortasından ve iki yanından

güllü buketler çıkıyor. Kıvrımlar vazo işlevi görüyor.92 (Resim 112)

58. Süleymaniye Kütüphanesi, Nuri Arkasez 317

1805 Tarihli

(Resim li 113)

(Resim 114) 93

59. Topkapı Sarayı Kütüphanesi, Y 1191 / Delail el Hayrat / 1807

*1b: Rokoko tezhipli çok değişik düzende bir başlık Gölgeli akantus

yapraklarından zengin çerçeve içinde altın zeminde beyazla “Delail” olduğu yazılı.

Bu çerçevenin bazı yerlerinde güllü küçük girdandımsı buketler var. Tepeden üç

rokoko vazo ve içlerinde güllü saraypatılı buketler yer alıyor. (Resim 115)

90 Bkz (60), Demiriz, 67-69.
91 Yıldız Demiriz (2000), “Sadberk Hanım Müzesindeki Rokoko Süslemeli Yazma Eserler

Hakkında”, Palmet, 3: 43-46.
92 Bkz (60), Demiriz, 228-229.
93 Bkz (83), Özen, 186-187.

6

*13b-14a: Mekke ve Medine. İlginç uzun yaprağı andıran kurdelemsi çerçeve

içinde tepede güllü, anemonlu, narcissuslu girlandı andıran buketler sarkıyor (Resim

116)

*40b: Güllü ve anemonlu çok güzel rokoko başlık (Resim 117)

*63a: Güllü girland ve perde motifli rokoko başlık (Resim 118)

*81a: Anketom yazısı

60. Topkapı Sarayı Kütüphanesi, EH 1021 / Delail el Hayrat / 1808

Miklepli lake cildinde zencirekli cetvelin içinde altın kurdele ve başağı

andıran motiflerin oluşturduğu köşelikler, açık kahverengi yapraklardan oval bir

çerçeveyi sarmaktadır. Ön kapaktaki vazoda gül, kasımpati ve anemon, arka

kapaktakinde ise katmerli düğün çiçeği ve kasımpatı bulunmaktadır. Aynı

kompozisyonun bir parçası mıklep üzerinde de görülmektedir. 94 (Resim 119)

61. Topkapı Sarayı Kütüphanesi, MR 901 / Kitab-i Makbul der Hal-i

Huyul – 1800

Azade Akar Koleksiyonundaki Kuran’da bulunan gül bunun tam eşi

olduğuna göre Ali ül-Nakşibendi’nin eseri olmalıdır. Pembe aharlı ince kağıt

kullanılmıştır.

*16: Zengin rokoko başlık tezhibi. Gül ve bereket boynuzları hakim (R. 120)

* 46a: Gül minyatürü. Geniş altın çerçeve içinde yarı açmış gül. Alttan

açmamış gonca sarkar. Çiçek ebruli koyu pembe, yapraklar koyu yeşil. Saplarda

diken yok. Çok ince işçilik, zarif çizgiler (Resim 121)

*45b: Yaprak çelengi içinde yuvarlak madalyonda ketebe yazısı. Köşelerde

bereket boynuzu şeklinde Aconthus yapraklarından güllü buketler (Resim 122)

62. Topkapı Sarayı Kütüphanesi, H 0912 / Divan-ı İlhami

19.yy. başlarına ait olmalıdır.

94 Bkz (60), Demiriz, 39.

7

Çok naturalist çiçeklerin, meyvaların, manzaraların bulunduğu kitapta

resimlerin çoğu yazılara göre başağı konumdadır.

*7a: Mor süsen, pembe gül, küçük sarı düğün çiçeklerin oluşturduğu buket.

Çok naturalist, Avrupa sanatının kuvvetli etkisinde.95 (Resim 123)

63. Topkapı Sarayı Kütüphanesi, GY 269 / Murakka Albumü

18. yy’la ait olmalıdır.

(Resim 124) (Katı) koltukta güller

(Resim 125) Pembe Gül Detayı

64. Topkapı Sarayı Kütüphanesi, H 2178 / Murakka Albümü

18.yy.’la ait olmalıdır.

Miklepsiz kahverengi deri cilt içindeki murakkalarda altta ve üstte birer satır

sülüs, arada daha kısa iki satır nesih yazı bulunmaktadır. İki yandaki kalan

dikdörtgen koltuklarda çeşitli süsleme bulunuyor. Bir dizi cetvelde cetvellenen

murakkalarda cetvel dışı renkli kağıt üzerine zerefşanlı.

*5b, 6a: Altın zemin üzerinde gül, kardelen ve anemonlu buket (Resim 126)

* (Resim 127): Detay

65. Topkapı Sarayı Arşivi, Beyhan Sultan’ın Hesap Defterleri – 1780

Beyhan Sultan’ın yaşadığı dönem (1765-1824) bu tür Edirnekapı işlerinin

tarihlendirmesinde önemli dayanaktır. Defterlerin ciltlerinden ikisinde doğadakilere

benzeyen Edirnekari rokoko çiçekler bulunmaktadır.

*D848: Tamamen altın kaplı cildin oldukça geniş bordür ve çok küçük

köşeliklerinin bıraktığı alanın tamamını dilimli büyük bir şemse kaplamaktadır. Bu

95 Agk, 99-102.

7

arada, rokoko kıvrımlar arasında kalan alanlarda kimi tanımlanamayan çiçekler

arasında güller dikkati çeker (Resim 128)

*D854: Bu cilte, kırmızı kurdele ile bağlı gül ve goncası ile kırmızı

peygamber çiçeği yer almaktadır. Gül’ün arkadan görülecek şekilde çizilmesi ile

buket derinlik kazanmıştır. 96 (Resim 129)

66. Millet Kütüphanesi 1307/647, Şükürname

1780 yıllarına aittir.

Önceleri Millet Kütüphanesinde iken, yapının zarar görmesiyle Beyazıd Ktp.

Taşınmış. (Resim 130) (Resim 131) (Resim 132) (Resim 133) (Resim 134)

(Resim 135) (Resim 136) (Resim 137) (Resim 138) (Resim 139) (Resim 140)

(Resim 141) (Resim 142) (Resim 143) (Resim 144) (Resim 145) (Resim 146)

(Resim 147) (Resim 148)

67. Süleymaniye Kütüphanesi, Esaf Ef. 1681 / Mecmua-i Kaside

1780 yılları

Edirnekâri lake cilt. Siyah zemine güllü, laleli buket. Bereket boynuzuna

benzer vazoda. Kimi güller nara benziyor. (Resim 149)

68. Süleymaniye Kütüphanesi, Esat Ef. 3806 / Edebiyat Mecmuası

1780 yılları

Miklepsiz lake cilt. Başka yerlerde, şukufenamelerde ve ciltlerde bulunan

güllü desen (Resim 150)

69. Ayverdi Koleksiyonu, Edirnekari Lake Cilt

1780 yılları

96 Agk., 105.

7

Miklepsiz cilt Seyyid İbrahim imzalıdır. Oval rokoko çerçeve içinde konik

tabakta çiçekler tabağa dizilmiş meyvalar görünümdedir. İki yanda ki simetrik

duruştaki gül goncaları basit vazolar içindedir. (Resim 151)

70. YKB Sermet Çifter Kütüphanesi 1074, Asuman ile Zican Hikayesi

1780 Yılları

Edirnekari lake cildinde gül ve goncası bulunur. (Resim 152)

71. Anlaegger Koleksiyonu, Kur’an Cüzü (Şükufname)

1780 yılları

Eski bir Kur’anı Kerim’den cönkvari birkaç sayfa ile aralarındaki iki karışık

buket, bir gül ve birde lale minyatürünün işlendiği sayfalardan sayfalardan karmaşık

bir kitapçık oluşturulmuştur.97 Kuran sayfalarının 13.yy’a kadar inebileceğini

sanıyoruz. Çiçek resimleri ise 18.yy’ın tüm karakteristik özelliklerini taşımaktadır.

Kuran sayfalarında yazı küfi’dir. Çiçek resimlerinin çevresindeki sayfalarda ise nesih

ve rık’a ile yazılar bulunmaktadır. Resimler yaklaşık üç mm.lık altın cetvellerin

ortasındadır.

Gül Minyatürü: İnce bir dal üzerindeki tam açılmış gülün yanında küçük bir

goncası ve sayfayı başarılı bir şekilde dolduran yapraklardan oluşmaktadır. Özellikle

çiçeğin gölgelendirilmesi kullanılan koyu konturlar ve ışıklı alanlardaki beyazlarla

Edirnekari tekniğinin güzel bir örneğidir. (Resim 153)

Karışık Buket 1: Buketlerde sık sık görmeye alışmadığımız birçok çiçek

burada bir araya getirilmiştir. Yukarı bölümlerde sağda ağlayan gelin, onun solunda

çiğdem ya da kardelen olabilecek bir çiçek, ortaya doğru şebboy (?) sola doğru uzun

sap üzerinde tanımlayamadığımız mavi çiçekler; aşağı doğru inildikçe solda

saraypatı yada kasımpatı. Ortaya doğru calendula, tam ortada nerengül, sağında

kokulu menekşe, aşağıda solda haseki küpesi, sağında çuha çiçekleri. Buket alttan

97 Yıldız Demiriz “Tulips in Ottoman Turkish Culture and Art (1993)”, s.57-75.

7

sınırlandıran yeşil yapraklarına karışır, bu kadar çeşitli çiçek arasında bir gülün

bulunmamasıdır. (Resim 154)

Karışık Buket 2: Buketin tepesinde, aynı zamanda bulunan tek lale, motifi

hemen hemen aynen tekrarlanmıştır. Lale’nin sağında süsen (iris) solunda uzun sap

üzerinde mavi çiçekler bulunmaktadır. Bu kompozisyonda da merkezi bir nerengül

oluşturmaktadır. İki yandaki çiçeklerin gelincik olduğunu kabul edebiliriz. Alt sırada

ise üç gül bulunmaktadır. Bunlardan ortadaki cepheden kırmızı, sağdaki beyaz ve

soldaki sarı güller ise arkadan tasvir edilmiştir. Çevrede sayfanın alt bölümünü

hemen tamamen dolduran gül yaprakları bulunmaktadır. (Resim 155)

72. Rasih Nuri İleri Koleksiyonu, Şükufname

1780 yıllarına aittir

(Resim 156) (Resim 157) (Resim 158) (Resim 159) (Resim 160) (Resim

161) (Resim 162) (Resim 163) (Resim 164) (Resim 165) (Resim 166)

73. İstanbul Üniversitesi Kütüphanesi, A 5582 Dua Kitabı

1788 Tarihlidir.

(Resim 167) (Resim 168) (Resim 169) (Resim 170) (Resim 171) (Resim

172) (Resim 173) 98

74. Topkapı Sarayı Kitaplığı, Y 1122 / Kur’an

1793 Tarihlidir.

Süslemeleri yapan Seyyid Ahmed’in adlı y. 4146deki vazonun ayağına yakın

bölümünde kırmızı ile yazılmıştır.

* 414b: Buket: Altta rokoko köşebende benzer üçgenden bozma alanda mavi

üzerine rocaille ve bereket boynuzundan çıkan gül, pat ve anemon. Alt bölüm üçüz

98 Bkz (60), Demiriz, 223.

7

cetveli: Ortada mavi Acanthus kıvrımlı oval çelenk içinde vazoda kalabalık buket.

Leylak, mavi, sümbül, kırmızı haseki küpesi, solda çok açılmış lale, katmerli

anemonlar, pembe ve kırmızı gül. Beyaz ve pembe rocailles ve siyah benekli rokoko

vazo. (Resim 174)

*415a: Vazoda buket: Lacivert rokoko serpme gölgeli vazo kısmen altın,

kısmen sarı rocailles. Yukarıda salkım düzeninde çiçek. Sarı, ortaları mavi ve

tanımlanması güç. Haseki küpesi, gül, yıldız çiçeği katmerli anemonlar. (Resim 175)

(Resim 176) (Resim 177) (Resim 178) (Resim 179) (Resim 180) (Resim 181)

(Resim 182) (Resim 183) (Resim 184) (Resim 185) (Resim 186) (Resim 187)

(Resim 188) (Resim 189) (Resim 190) (Resim 191) (Resim 192) (Resim 193)

(Resim 194) (Resim 195) (Resim 196) (Resim 197) (Resim 198) (Resim 199)

(Resim 200)

75. Berlin Stb. Ms. Ar. Act. 1602 / 2 Hilye-i Şerif

19.yy. başlarına ait olmalı. Gül ve goncası. Köşelerde daireler ve yazılar.

Gülde peygamberin tasviri, yapraklarda hanımlarının adları, goncada Eshabi Kehf.

Ortada gül, altta çepeçevre koyu kırmızı goncalar. Ortadaki gülde Hilye-i Şerif kara

mağaralı üst köşelerindeki gülleri kasımpatı olarak kabul etmiştir.99 Silsile-i Şerif

köşelerde daireler ve yazılar. Gülde peygamberin tasviri, yapraklarda hanımlarının

adları, goncada Eshab-i Kehf. Ortada gül, altta çepeçevre koyu kırmızı goncalar.

Ortadaki gülde Hilye-i Şerif (Resim 201) (Resim 202)

76. SHM Ktp. 575, Delail El Hayrat

M. 1807 Tarihlidir

İki sayfadaki başlık, çiçekli rokoko Tepelik şeklindeki bezemede Acenthus

yapraklarından bir çerçevede kırmızı gül ve saraypatları yer alıyor. Bu çerçevenin

içinde bulunan, pembe zemin üzerindeki çiçekli gri bezeme zedelenmiş.

Beslenmenin boşluğundaki çiçekli dal ve fırıldak şeklindeki duraklar da gölgeli gri

99 Sahrwec Kataloğu. 1974, No.260. Stchauchne Kataloğu. 1971, No.297.

7

kitapta çok sayıda Tezhipli ara başlık ve durak var. Aralarda bitim olarak veya ara

başlıklarda çeşitli gölgeli gri bezeme bu yazmanın başlıca özelliklerinden.

Karşılıklı iki sayfada tam sayfa güllü tezhip cetvel dışı iki renk altınla çok

şematik haklarla bezenmiş. Yazı çevresinde zemin altın, yapraklardan oluşan oval

çerçevenin salberk olarak niteleyebileceğimiz bölümlerinde gri süsleme var. Cetvelin

dikdörtgeni ile oval yazı bölümü arasında kalan alanda, lacivert zemin üzerine güllü

ve saraypatılı demetler işlenmiş. Dört köşede, çeyrek güneşler yer alıyor.100 (Resim

203) (Resim 204) (Resim 205) (Resim 206) (Resim 207) (Resim 208).

77. İstanbul Üniversitesi Kütüphanesi, A 5566 / Delail – el Hayrat

1798 – 1799 Tarihlidir. Gül Motifi (Resim 209)

78. Azade Akar Koleksiyonu, I. Abdülhamid (1774-1789) Tuğralı Levha

Geniş altın çerçeve içinde barok kıvrımların ayırdığı rumi köşebentler

tuğranın bulunduğu alanı sınırlandırmaktadır. Ortadaki tuğra altın ile çekilmiştir.

Tuğra zeminde altın zeminli iki madalyon bulunmaktadır. Soldaki madalyonda bir

sümbül dalı, sağdakinde ise bir buket bulunmakta. Buketin tepesinde simetri ekseni

gibi bir sarı lale, ortada kırmızı gül, ve goncası, iki yanda ise anemonlar

bulunmaktadır.101 (Resim 210)

79. Vakıflar Arşivi K132, Şah Sultan Vakfiyesi (III. Mustafa’nın Kızı)

1801 Tarihlidir.

Cilt içinde kırmızı kurdele ile bağlı karışık buket. Gül, ronunkül, zerrin

tanımlanabiliyor. (Resim 211)

80. TSK EH 1677 / Mirşad El-Enam

1800 yıllarına ait (Resim 212) (Resim 213)

100 Bkz (91), Demiriz, 43-46.
101 Bkz (60), Demiriz, 221.

7

81. Topkapı Sarayı Kütüphanesi EH 1682, Divan-ı Hazik

1795-1796 Tarihlidir.

Çiçek Tasvirli cilt kapağı102 (Resim 214)

82. Topkapı Sarayı Kütüphanesi EH 2044, Galatat-ı Hafid

1800 yıllarına aittir.

(Resim 215) (Resim 216) (Resim 217)

83. Azade Akar Kol, Kur’an

1807 Tarihli Ali ül-Nakşibendi’nin eseridir.

Baş sayfa asimetrik kompozyonu ile dikkati çeker. Marj gülleri vazolu ve

vazosuz çiçeklerden oluşuyor. Süre başlıklarında Avrupa’nın erken baskılı

kitaplarında görülen süslemeye benzer. Vazo ve başlıklardaki çiçek

desenlerinden bazıları: Leylak, gül, lale, haseki küpesi, anemon, iris, zerrin…103

(Resim 218) (Resim 219) (Resim 220) (Resim 221) (Resim 222) (Resim

223) (Resim 224).

84. Mehmet Akgül Koleksiyonu, Kuran

1810 yıllarına aittir.

Baş sayfada çok değişik, asimetrik bir düzendedir. Yazılar yayvan bir vazoda

üzerinden çıkan oval formlu çerçevenin içinde yer almaktadır. Yazının solunda vazo

yerine geçen akant yaprağı içinden çiçekler çıkmaktadır. Solda ise akant yaprakları

arasındaki küçük sütuna güllü bir girland sarıldistır. Yukarıda ise yayvan vazo içinde

güllü, kasımpatılı bir tepelik bulunuyor. 1807 tarihli Akar koleksiyonundaki baş

sayfa bunun eşi olduğuna göre Ali ül-Nakşibendi’nin eseridir. Son sayfadaki gül,

dönem sanatçıları tarafından defalarca tekrarlanan bir şemayı yansıtıyor. (Resim

225) (Resim 226)

102 Haydar Yağmurlu, “Tezhip Sanatı Hakkında Genel Açıklamalar” (1973), 110.
103 Azade Akar (1969), “Tezyini Sanatlarımızda Vazo Motifleri”, Vakıflar Dergisi 8; 267-271.

7

85. Ayverdi Koleksiyonu, Elifba Cüzü

1826 / 27 Tarihli. Harflerin yazıldığı dilimli eşkenar dörtgen alanlar ve başlık

kartuşu dışında bütün zemin altın. Çok zengin barok ve rokoko kıvrımlar dilimli

yapraklardan oluşuyor. Üst köşelerde ayrıca ayrı üslupta köşebentler, ÇS kıvrımlar

arasında kalan ve kıvrımları saran çiçekler. Bunlar tepede bir taç gibi yükseliyor ve

güllü bir buketi sarıyor. Sayfanın alt köşesinde ise bereket boynuzundan çıkan

bukette gül ve sümbül belirgin çiçekler. (Resim 227) (Resim 228) (Resim 229)

(Resim 230) (Resim 231)

90. İstanbul Üniversitesi Kütüphanesi A5559, Delail el Hayrat

1835 Tarihlidir.

*14a: Rokoko vazoda gül, kasımpatı ve hezarenli buket (Resim 232)

*83b: Hatime. Alt kısımda yan yana uzanan dallar çeşitli çiçekler (Resim

233)

*32b: Marjda rokoko vazoda Gül, kasımpatı, haseki küpesi (Resim 234)

*50b: Çeşmibülbül vazoda Gül ve kasımpatı104 (Resim 235)

91. İstanbul Üniversitesi Kütüphanesi A5756, Süreler ve Dualar

19. yüzyılın ilk yarısı

*167b: Gül tamamen altın, siyah tahrirli, Başlıkta “Haza gül-i

Muhammedi…” çiçeğin üzerinde ve yapraklarda beyazla yazılar. Allah hu,

Muhammed Resul Allah, Hasan, Hüseyin, Ömer…105 Çiçeğin ve yaprakların sadece

konturlarının belirtilmesine rağmen, gülün ve yapraklarının pek çok karakteristik

özelliği verilmiş. (Resim 236)

92. Vakıflar Arşivi K189, II. Mahmut’un 4. Vakfiyesi

1808-1839 yıllarına aittir.

104 Süheyl Ünver, “Ustası ve Çırağıyla Hezargradlı Zade Ahmet Ataullah’ın Hayatı ve Eserleri”,

1955.
105 Bkz (60), Demiriz, 230-232.

7

*2b-3a: Renkli rocailles arasında güller ve ronunküllerden çerçeve 25a’da

tepede ayrı çiçekler sepet içinde (Resim 237)

*24b-25a: Mavi rocailles çerçeve içinde yazı. 24b’de tepelikte tığ gibi

yerleştirilmiş gonca güller. Başlık içinde güllü ve ronun küllü buket 25a’da ise

çerçevenin tepesinde güller (Resim 238).

93. TSK H3 / Amme Cüzü

1839-1851 arası

Dört yapraktan ibaret kitabın hattatı Sultan Abdülmecid olduğuna göre 1839-

1861 yılları arası yazılmıştır.

*1b-2a: Akantus kıvrımları arasında stilize çiçeklerden geniş bir çerçeve

bulunmaktadır. 1b’nin tepeleğinde ebruli mor acanthus yaprakları ve tepede güllü

buket yer almaktadır. (Resim 239)

*3b-4a: Hataili altın halkar çerçeve içinde perdeler yardımı ile oval bir açıklık

elde edilmiştir. 3b’de ketebe sayfasıdır. 4a’da ovalin içinde sepette bir rokoko buket

bulunur. Çiçeklerden gül, katmerli sümbül, anemon bulunur. (Resim 240)

94. İstanbul Üniversitesi Kütüphanesi A1663, Kur’an

1831 Tarihlidir. Bezemesi Hezargradlızade Ahmed Ataullahın eseridir.

Çiçekli lake cilt.106 Çok çeşitli ortada bukette gül, sebboy, kasımpatı, buhuru

Meryem (Resim 241).

*355a: Güllü buket. Vazoda üç gül (pembe, mor, sarı), tepede katmerli

pembe sümbül (Resim 242)

95. Topkapı Sarayı Kütüphanesi EH 271, Amme Cüzü

19.yy. ortalarına ait olmalıdır.

106 Bkz (104), Ünver, 16-35.

7

* (1b-2a): Cetvel dışı tamamen rokoko çok çeşitli ve kaliteli tezhiplidir.

Zemin mavi ve yeşildir. Desene ise pembe ve koyu mavi hakimdir. Rokoko C ve S

kıvrımlar oluşturan acanthus dalları arasındaki beyaz boşluklarda tipik rokoko

çiçekler yer alır. Gül, kasımpatı, iris ve tanımlanamayan çiçekler bu alanları

doldurur. (Resim 243)

* (27a) Ketebe sayfasının alt yarısındaki tezhipli nefis pano rokoko bir saray

tavanı desenini andırır. Altın çerçeve içinde iki eksene göre simetrik kompozisyonda,

ara zemin mavi üzerine lacivert beneklidir. Zemindeki beyaz alanlar rokoko buketler

ve iri yeşil yapraklar dolmuş107 (Resim 244)

96. TSK Y 1152, Delil el-Hayrat

1845 tarihlidir. Süre başı çiçek tasvirli tezhip örneği (Resim 245)

97. IUK A5559, Delail el-Hayrat

1835 tarihlidir108

(Resim 246) (Resim 247) (Resim 248) (Resim 249)

98. İUK A6,78, Elifba Cüzü

1844 Tarihlidir. (Resim 250)

99. İUK A575 – Dua Kitabı

1846 tarihlidir. Bezeme Ustası Seyyid Mehmet

*3b: Rokoko tezhipli başlık. Cetvellerin uçları sütun başlığı ile biter. İri

yapraklar ve kıvrımlar arasında gül ve kasımpatı demetleri yeralır (Resim 251).

*15a: Çiçekli ara başlık, cetvelle sınırlı değil. Gül ve kasımpatı dalı (Resim

252)

107 Bkz (60), Demiriz, 195-213.
108 Bkz (60), Demiriz, 195-213.

8

*17b: Rokoko tezhipli tepelik. Bol yaprak arasında boğulmuş çiçekler. Orta

madolyandaki gül ve kasımpatı demeti (Resim 253)

100. TSK Y 131, Amme Cüzü

1846/47 Tarihli

*1b: Tepelik Tezhibi. Bereket boynuzuna benzer elemandan çıkan 3 buket.

Tezhibin alt sınırı girlandlardan. Ara zemin altın üzerine iğne arkası ile süslü. Buket

vs. de gül ve lale. (Resim 254)

101. İstanbul Üniversitesi Kütüphanesi A6557, Kur’an

1856 Tarihlidir. Hafız Barsı Baba imzalıdır. 109

(Resim 255) (Resim 256) (Resim 257) (Resim 258)

102. TSK EH 105, Kur’an

1862/63 tarihlidir. Hüseyin Hüsnü efendinin eseri olmalıdır. Çok zengin

rokoko tezhipli baş sayfalar. Tezhip içinde çeşitli çiçek. Belirlenebilen çiçek gül.110

(Resim 259)

103. İUK A5768, Delail el Hayrat

1854 tarihlidir. Bezemeleri Hüseyin Hüsnü Efendinin eseridir.

*4a: Altın cetvel ve tezhipli köşeliklerle tam sayfa gül goncası. Yaprak ve

damarlar çok ince çizgilerle. İnce ve çok detay çalışılmış111 (Resim 260)

*58b: Tezhipli çerçeve içinde gül ve kasımpatılı (şakayık) rokoko buket

(Resim 261)

*59a: Vazoda güllü buket. Vazo çiçeklere göre nispetsiz büyük (Resim 262)

109 Bkz (60), Demiriz, 280.
110 Agk, 30.
111 Bkz (104), Ünver, 122.

8

*69a: Altın zeminde tezhip köşelikler ortasında güllü rokoko buket. Zeminde

iğne perdahı ile üçbenek (Resim 263)

*143a: Gelincik, gül ve karanfilli rokoko buket. Tezhipli köşelikler arasında

(Resim 264)

104. TSK EH 436, Elifba Cüzü

Rokoko üsluptaki süslemesine göre 19. yy. ilk yarısına tarihlendirilebilir.

*16b: Rokoko vazo içinde gül ve haseki küpesi (Resim 265)

*17b: Kırmızı kurdele ile bağlı buket. Arkadan görülen bir gül ve goncası ve

katmerli anemon (Resim 266)

*18a: Kırmızı kurdele ile bağlı bukette gül ve goncası karşı sayfadaki gülün

ön yüzünün görünüşü gibidir. (Resim 267)

105. Azade Akar Koleksiyonu, Delail El Hayrat

Ketebesine göre M. 1860/61 yıllarında istinsah edilmiştir. Yarı açılmış gül ve

goncası. Masif yeşil altın yapraklar, sarı altın çiçek. Bu kompozisyonun döneminde

çok sevildiği ve çeşitli yazma eserlerde, belki ayrı, belki de farklı sanatçılar

tarafından defalarca istendiğini görüyoruz. (Resim 268) (Resim 269)

106. TSK H0128, Delail el Hayrat

1865 yılında istinşah edilen kitabın süslemesi Nur el Zeyn tarafından

yapılmıştır.

İlk iki sayfada cetvel dışı iki renk altınla halkar süslemelidir. İlk sayfadaki

başlık iğne perdahlı altın zemin üzerinde rokoko tezhiplidir. Bereket boynuzundan

çıkan çiçeklerin çoğu güldü.

*105a: Altta rokoko üçgen koltuk tezhibi bulunmaktadır. Üçgenlerin

birleştiği yerdeki altın zeminli alanda beyaz ve biraz silik bir yazı ile Zahabe Nur el

Zeyn yazısı okunabilmektedir. (Resim 270)

8

*106a: Genişçe altın çerçeve içinde altın zemin üzerinde güllü rokoko

tezhiple köşeliklerin oluşturduğu oval alanda vazo içinde çiçekler yer almaktadır.

Vazoda ki çiçeklerden sadece rokoko süsleme için karakteristik olan güller

tanımlanabilmekte. (Resim 271)

107. TSK M56, Kuran

1855/56 Tarihlidir.

*307a: Geniş altın cetvel içinde yarı açmış pembe gül. Altta çok kapalı bir

gonca bulunmaktadır. Konturler belirgin. Taç yapraklar gölgelidir. Saptaki dikenler

bile belirtilmiştir. Cetvel içinde köşelerde çeyrek güneş altın ışınlı ve karmen gölgeli

bezeme bulunur. 112 (Resim 272)

108. SHM 11939, Murakka Albümü

1856 tarihlidir. Ahmet Ataullah’ın eseridir. Albümün son levhasında rokoko

vazoda çiçekler bulunmaktadır. Vazonun alt kısmında: “Zehebe Ahmet” yazılıdır.

Ahmet Ataullah’ın tipik eseridir. Pembe ve mavi rokoko vazonun ayak ve boyun

kısımlarında altın kullanılmış. Sarı, pembe ve beyaz güllerin tepesinde mavi sümbül

dalı bulunuyor. Köşelerdeki, altınlı vazodan çıkan güllerden oluşan süsleme ile

levhanın buket için ayrılan alanı ovale dönüştürülmüştür. (Resim 273)

109. Ayverdi Koleksiyonu, Kad Sem-i Cüzü

Sultan II. Mecid (1839-1861)

Başsayfanın başlığı altın yapraklar arasında rokoko gülden oluşmaktadır.

Cetvel dışında kalan altın bezeler bulunmaktadır. Ketebe sayfasında benzer

süslemeden oluşan bir çerçeve içinde hattat adı ve hangi sultan zamanında yazıldığı

belirtilmiştir. Çiçekli bezemenin bulunduğu çiçekli bir marj gülünde altın ve yeşil

yaprakların egemen olduğu bir bukette beyaz gül ve saraypatı yeralmaktadır. Sure

112 Bkz (60), Demiriz, 186.

8

tipi bir başlıkta yaprak kıvrımları arasında rokoko güller bulunmaktadır. Aynı

sayfanın marjında ise bir gül yer almaktadır. (Resim 274)

2.1.6. 20.yy. Gül Motifleri ve Özellikleri

110. SHM Ktp. 551/Kur’an

1860 Tarihlidir. Miklepli, kahverengi deri cildin süslenmesi, dönemin rokoko

ciltlerinden farklı oluşuyla dikkate değer. Miklepli, kahverengi deri ciltte iki renk

altınla rokoko üslupta ayaklı vazoda gül ve çiçekler yer alıyor. Bu dönem ciltlerinde

çok defa basit şematik süslemeler ya da çok stilize çiçekler bulunmasına karşın

burada farklı bir süsleme seçilmiş. Altın siluetler halinde değil, renkli çiçekle

minyatürleri olarak işlenmiştir. (Resim 275)

111. İstanbul Üniversitesi Kitaplığı A6557, Kur’an

1856 tarihlidir. Süslemesini Hafız Basri Baba yapmıştır. Rokoko tezhipli.

Süre başlıkları altın üzerine beyaz yazılı ve basit tezhipli. Marj gülleri çok çeşitli.

Serbest elle çizilmiş tek, vazolu, vazosuz, sepet içinde buketler.

*1b-2a: Boş sayfa tezhibi. Altın zemin iğne perdahı, üzerinde gül, mine,

bereket boynuzu, yivli sütun (Resim 275)

*385b: Sayfanın altında kareye yakın dikdörtgen alanda altın zeminli tezhip.

Gül ve çok stilize çiçek. Vazo kaidesinde nakkaş Ali’nin adı yazılıdır. (Resim 277)

*3b: Vazoda güller (Resim 278)

*80a: Gül ve goncası (Resim 279)

112. TİEM 472, Kur’an

1851 tarihlidir. Rokoko Tezhip (Resim 280)

*1b-2a: Zengin Rokoko tezhipli baş sayfalar. Sayfa zemini ortadaki yazıya

ayrılan daire alan dışında altın, üçbenek iğne perdahlı. Acanthus yaprakları yazıyı

8

çerçeveliyor. Sure adı altın üzerine beyazla. Dış kenarlarda mimari eleman.113 Dar

başlıklı, yivli beyaz sütun. Bereket boynuzuna benzeyen motiflerden çıkan pembe

gül ve mavi mineler. Altı gölgeli kıvrık kurdeleleri ortada bağlayan mineler. (Resim

281).

* Son sayfa: Yazı üçgen koltuklarda ve üstte iki renk altınla çok basit halkara

benzer süsleme… (Resim 282)

113. TSK M 57, Kur’an

1855-56 tarihli. Mıklepli lake cildi üzerindeki oval şemsedeki rokoko buket

tepeden görünmektedir. Çiçekler kıvrık tel gibi oval çerçeveye doğru taşmaktadır.

Buketler iki kapakta aynı, miklepte farklıdır. Sarı ve kırmızı gül, goncası,

bileşikgillerden kasımpatı veya yıldız çiçeği… kaplıyor.

*1b-2a: Boş Sayfa Tezhibi (Resim 283): Klasik, barok ve rokoko karışımı

kaliteli çok zengin tezhip. 3 yandaki geniş çerçevede barok yapraklardan bölmeler

içinde minicik vazolu gül buketi.

*304b – 305a: Altın zemin üzerindeki kıvrık ---?

*305a: Cetvel içinde Acanthus yapraklı köşelikler arasında gül minyatürü yer

alıyor. Az acmış koyu pembe gül ve açmamış goncası hatlarla, taramalar belirsiz

gölge halinde eşlenmiş. Marj gülleri çiçekten ibaret. Çoğu çok stilize 24a da ise gül

dalı şeklinde bir gül örneği114 (Resim 284).

114. TSK H3 – Amme Cüzü

Sultan Abdülmecid Han eliyle istinsatı edilmiş. Dört yapraktan ibaret kitabın

hattatı Sultan Abdülmecid olduğuna göre, 1839-1861 yılları arasında yazılmıştır.

113 Şule Aksoy (1977), “Kitap Süslemelerinde Türk Barok – Rokoko Üslubu”, Sanat 6, 126-136.
114 Bkz (80), Demiriz, 32.

8

*1b-2a: Akantus kıvrımları arasında stilize çiçeklerden geniş bir çerçeve

bulunmaktadır. 1b tepeliğinde ebruli mor acanthus yaprakları ve tepede güllü buket

yer almaktadır. 115 (Resim 285)

*3b-4a: Hataili altın halkar çerçeve içinde perdeler yardımı ile oval bir açıklık

elde edilmiştir. 3b’de bu alan katebe sayfası olarak kullanılmıştır. 4a’da aynı ovalin

içinde sepette bir rokoko buket bulunur. Çiçeklerden gül, katmerli sümbül anemon

tanımlanabiliyor. (Resim 286) (Resim 287) (Resim 288)

115. TSK MR 276, Risale: Müteferrik Dualar, Salavat ve Mevlevi

Evradı.

1871 tarihlidir.

*1b: Tepelik tezhibi rokoko üsluptadır. Pek ince olmayan güllü bezemenin

tepesinde Mevlevi sikkesi yer almaktadır. (Resim 289)

*27a: Sepette rokoko gül ve yanında mineler (Resim 290)

*28a: Yapraklarla sınırlandırılmış oval çerçeveden kalan köşelerde küçük

laleler yer almaktadır. Ortada altın zemin üzerindeki pembe gül ve goncasında

doğaya yakınlık ve plastiklik iyi belirtilmiş. Tarama ve konturlar belirgin (Resim

291).

116. TSK MR 275, Mecmua-i Sur ve Ediye

19.yy. eseri olduğu tahmin edilir.

*1b-2a: Rokoko tezhipli baş sayfalar. Gülün hakim motif tezhipte işçilik çok

kaba (Resim 292).

*60b-2a: Allah Muhammed, ilk halifeler ve eshab-ı keyf adları sülüste her

biri ayrı sayfada. İsimler yuvarlak madalyon içinde, kalan köşelerde gümüş zemin

üzerine goncalı birer gül ile doldurulmuş.

115 Bkz (60), Demiriz, 118-120.

8

*71a: Gül Muhammedi: Gümüş üzerine altınlı. Yaprak ve taç yapraklar

üzerine beyazla yazılır. 116

117. Ayverdi Koleksiyonu – Mülteka Şerhi (Fıkıh Kitabı)

1904/5 tarihli kitabın içinde ince pembe dallar arasındaki pembe gülün

ortasında güzel bir istifle (Multeka Şerif) yazılı eserin tüm süslemesi, aynı yıllarda

çalışan İrlandalı sanatçı Charles Renie Mackintosh’a büyük benzerlik göstermiş.

(Resim 293)

2.2. GÜLLERİN KULLANIM ALANLARI

2.2.1. Cilt

Cilt kitapların yıpranmaması ve dağılmaması için, yaprakları birbirine

dikildikleri sonra yerleştirildiği koruyucu kapaklara cilt adı verilir. Cilt Arapça’da

deri anlamına gelir, yazma eserlerin kapakları genellikle deriyle kaplandığından bu

adı almıştır. Kuran’ın çoğaltılması ve saklanması zorunluluğu ciltçiliği bütün İslam

dünyasında bir sanat dalı haline getirmiştir. Günümüze ulaşan en eski örnekler Mısır

ve Tunus’ta Tulunoğulları döneminde (868-905) yapıldığı sanılan Kuran

kapaklarıdır. Ciltçilik XII. yy’a kadar Şam, Halep, Mısır, Sicilya, Fas, Endülüs’te

büyük bir gelişme göstermiştir. Arap, Memluk ve Magribi üsluplarıyla temsil edilen

ciltcilik, daha sonra gerilemiş, İran ve Orta Asya’da ortaya çıkan Herat ve Hatayi

üslupları ağırlık kazanmıştır. Klasik üslup olarak adlandırılan bu iki üslubun etkisi

altında Anadolu Selçuklu merkezlerinde gelişen rumi üslup, Osmanlı ciltciliğinde de

bir başlangıç olmuştur. Klasik üslup, Türk üslubunda kendine özgü bir görünüm

kazanarak XVII. yüzyıla gelinceye kadar varlığını sürdürmüş. Arap alfabesiyle

sağdan sola doğru okunduğundan İslam ciltlerinde üst kapak sağa, alt kapak sola

açılır. Alt kapağın uzun kenarına SERTAB ve MİKLEB adlı parça eklenmiştir.

Kitabın arkasını örten sırt düzdür. Tipik bir deri cilt, zencirek denilen kenar suları

içinde, ortada ŞEMSE adı verilen yuvarlak veya oval bir madolyon, köşelerde

KÖŞEBENT denen çeyrek şemselerle bezenmiştir. Osmanlı ciltlerinde bezemeler

116 Bkz (60) Demiriz, 42.

8

genellikle kapaklara, sertaba ve mikrebe yapılmıştır. Ciltler yapıldığı malzemeye ve

bezemelerine göre şemse, çarköşe, mülevven, zerduz, lake gibi adlar alır.117 Cilt

üzerindeki süslemelerde çeşitlilik göstermektedir. Türk ve İslam cilt sanatının en

karakteristik özelliği iç ve dış yüzeylerdeki süslemelerdir. Genellikle dış yüzeylerin

orta yerinde Arapça güneş anlamına gelen ŞEMSE olarak tabir ettiğimiz motifler

kullanılır. Şemseler 15.yy. Osmanlı ciltlerinden çoğunlukla yuvarlak, 16.yy’dan

itibarende beyzi (oval) yapılmıştır. Motifin iki ucunun uzatılması ile “solbekli

şemse” oluşmuştur. Kapağın dört köşesine yapılan süslemelere de “köşebent” adı

verilmektedir. Türk ciltlerinde genellikle şemse ile köşebent arasındaki saha boş

bırakılmıştır. 16.yy. ciltlerinde bu kısım süslenmiştir. Bunlara “mülemma şemse”

denir. Kapağın dış kenarını çevreleyen kısma “bordur”, bordur üzerine yerleştirilen

yuvarlak veya beyzi parçalara “kartuş pafta” denir. 15.yy. Türk ciltlerinde iç kısım

ya oyma “katı” tabir edilen şemse ve köşebent tarzında veya dıştaki gibi kabartma

süslerle tezyin edilmiş. Ender olarak altınla halkar tekniği kullanılmış. Cilt

üzerindeki kabartma şekillerin sürtünme ile bozulmasını önlemek için “gamme

şemse”ler kullanılmış. 15.yy’la kadar yaldız kullanılmadan yapılan “soğuk şemse”

tabir edilen teknikle oluşmuştur. 3 renkteki yaldızla minyatür ve tezhipte olduğu gibi

boyanarak yapılan lake şemseler 17., 18. yy. gözde olmuştur. (Resim 294)

Bunlardan başka kıymetli taşlarla, ipek ipliklerle ve madenlerle yapılmış

şemselere de rastlıyoruz. Sırma ile deri üzerine işlenerek yapılan şemselere “zerdüz

şemse” denir. Çildin şemse kısmı zeminde ayrı renkte olursa “mülevvel şemse”, altın

yaldızla basılan ve her tarafı altınla sıvalanan şemselere ise “mülemma şemse” denir.

Motifin zemini altınla boyanarak doldurulmuş, motifler kabartma olarak derinin

renginde bırakılmışsa “üstten ayırma şemse” denir. Müşebbek şemse veya “katı

şemse”de deriden kesilerek oyulmuş olarak cilt kapaklarının iç kısımlarına

yapıştırılan şemselerdir. (Resim 295)

117 Thema Larousse, c.6, s:316.

8

Türk Cilt Sanatındaki Önemli Sanatçılar; Bu sanatın gelişmesinde en önemli

etken olarak Osmanlı Sarayı’nın sanata ve sanatçılara verdiği büyük desteği

görmekteyiz. 118 (Resim 296)

Saray arşivlerinden anladığımıza göre 16.-17.yy. arasında ciltci başılar

Mehmet Çelebi, Süleyman Çelebi, Yedi Kuleli Alaaddin, Kara Mehmet, Mehmet

Abdi, Mehmet Yadigar, Pir Davut Cafer Eyyubi, Süleyman Emektar, Hasan bin

Ahmet, Mehmet Halife, Hatif Ali kaynakara geçmiş, tanınmış Türk ciltleri arasına

Sancaktar Reizgiratlızade Kahya Emin, Saka İsmail, Karamanlı Hasan, Yesari Zade,

hım hım Arif, Şişman Aziz, Solak Sinan, Üsküdarlı Ali, Kasımpaşalı Hafızı

sıralayabiliriz. Günümüze gelen ve cilt üzerine yıllarını harcamış olan İslam Seçen.

2.2.2. Ebru

Ebru; birkaç renk damlasının su yüzünde oluşturduğu anlık güzellikleri

kağıda sabitleştiren, adeta o güzelliği ölümsüzleştiren büyük bir sanattır. Ebru

sanatının hangi tarihlerden itibaren yapıldığı henüz bilinmemektedir. Ebru

tarihimizde elimizde bulunan en eski örnek 1519 yılına aittir. Tarihi gelişimi göz

önünde bulundurulduğunda 8., 9.yy’larda başladığı tahmin edilmektedir. 119

Ebru’nun Farsça kelime anlamı “kaş” olmakla beraber bizim bir sanat dalı

olarak kullandığımız ebru “Ebr”den türemiş olan Ebru’ya dönüşmesi ile bugünkü

şeklini almıştır. Nitekim son yüzyıla kadar bu sanatımıza “Ebri” sanatçılarımıza da

Ebrizan denirdi. Türk sanatçıları, farklı tekniklerle üretilen ve değişik özellikler

gösteren ebru türlerinden bazılarını daha çok uygulamıştır. Ebrunun ilk temel işlemi,

kullanılacak boyaların teknedeki suya serpilmesidir.120 (Resim 297) Ama boyaların

suda dibe çökmemesi ve yüzeyde harelenmesi için hem suyun yoğunluğunu

artırmak, hem de boyaları özel katkı maddeleriyle hazırlamak gerekir. Ebru

sanatçıları, suyun yoğunluğunu artırmak için Anadolu’da yetişen geven bitkisinin

gövdesinden sızan kitreyi kullanırlar. Kitre iki gece suda bekletildikten sonra

118 Bkz (3), Z.-N, Güney, 64.
119 Bkz (117), 310.
120 Hikmet Barutçugil, “Suyun Rüyası”, 25.

8

tülbentten süzülüp salep kıvamına getirilir. (Resim 298) Kitre tekneye dökülür ve

kıvamı ayarlanır. Koyu renk ebrular için boyu kıvamlı, açık renk ebrular için sulu

kitre tercih edilir. Boyaların dibe çökmemesi için sığır ödü kullanılır. Sığırın öd

kesesindeki taşların kaynatılarak suyu kullanılır. Ezilen boyalar öd ile kıvama

getirilir. Öd miktarı fazla olursa boya tekne üzerinde fazla açılır dengelemek gerekir.

Ebru yapımında kullanılan malzemelerle fırça, tarak, biz yardımıyla desenler

oluşturulmaya beslenir. Kağıt teknenin bir kenarından yavaş yavaş verilerek su

yüzeyine yatırılır. Hava kabarcığı kalmamasına dikkat edilir. Ebru türleri çok

çeşitlidir. Tekne üzerinde ne tür ebru yapacağınız size kalmaktadır. Bunlar battal

ebru, gel-git, şal, taraklı, kumlu, hafif, bülbül yuvası, Akköse hatip, yazılı, çiçekli

ebrular. (Resim 299)

Ebru yakın zamanlara kadar, usta-çırak ilişkisiyle kuşaktan kuşağa aktarılan

geleneksel bir sanat dalı olmuştur. İlk bilinen usta(şebek)lar Mehmet Efendi, Şeyh

Sadık Efendi, Necmeddin Okyay, günümüzde Mustafa Düzgünman, Alparslan

Babaoğlu, Fuat Basri ve Hikmet Barutçugil’dir.

2.2.3. Tuğra – Ferman – Beratlar

Tuğra, mühür, berat, ferman, sikkeler, resmi abideler, posta pulları vs.

Osmanlı belgelerindi özel işaretler olarak kullanılmıştır.

Tuğra: Padişahın ismini içeren, özel bir işaret, padişahın imzası anlamına

gelir. Kelimenin aslı olan “tuğrağ” Oğuz lehçesinde hükümdarın basılmış imzası

demektir. 121 (Resim 300) Tuğra; mühür manasına gelir. “Tugan” ve “Tuğrul” diye

kartal gibi kuşa denir ki; hükümdarlık ve kudret alameti ve remzi olarak vaktiyle

kanatları açık bir resmi kullanılırlardı. Bu kartal şekli Avrupa’ya Türklerden

geçmiştir. İşte bu şeklin yazı halinde alanına “tuğra” denilmiştir. Osmanlı

arşivlerindeki “tevk-i hümayun”, tevk-i refi, nisan-ı şerif-i gibi tabirlerin hepsi

tuğrayı ifade eder. 122 (Resim 301)

121 Bkz (5), M.K., Üçer, 85.
122 Oktay Aslanapa (Türk Sanatı), 54.

9

Ferman: Farsça buyurmak, emretmek mastarından türetilen, ferman kelimesi

sözlükte emir, emirname, buyruk, hükümdar alamet gibi çıkar. Ferman yapılması

gereken bu işi, ifa edilmesi gereken bir görev için hükümdar tarafından verilen ve

hükümdarın tuğrasını taşıyan yazılı emirdir. Fermanlar altın yaldız ve muhtelif

renklerde süslenmiş ve özel hatlarla yazılmıştır. (Resim 302)

Fermanın önemine göre, tuğralarla tezhib yapılırdı. Her devreye göre tuğralar

farklılık göstermektedir. İlk devrin tuğraları daha sadedir. Daha sonra Fatih

döneminde tuğra çekimi için lacivert ve altın yaldız kullanılmış, tuğralar siyah

mürekkeple çekilmiş. 2.Beyazıt devrinde beyzelerin içi tezhiplemeye başlanmış lal

rengi kullanılmış. (Resim 303) Tuğra içlerinde hatai, rumi, çintemani gibi motifler

kullanılmıştır. 16.yy’dan itibaren saz yolu, 17.yy’da ise Manisa lalesi motifleri

kullanılmaya başlamıştır. Bazı tuğra süslemelerinde ise tezhibli üçgenin içinde veya

dışında yeralmıştır.

Berat: Padişah tarafından bir memuriyete tayin, bir gelirin tahsili, bir şeyin

kullanma hakkı, herhangi bir imtiyaz veya muafiyetin verildiğini gösteren ve veren

padişahın tuğrasını taşıyan belgelerdir. Fermanlarla aynı esasları taşımakla beraber

ayırtedici bazı özellik var. (Resim 304) Beratlarda tahrifatı önlemek amacı ile

aharsız kağıtlar seçilmiştir. Kağıt cinsleri ise beratın önem derecesine göre

kalitesinde değişiklik gösterir. Beratın önem derecesine göre, yazının karakterine,

çıktığı kaleme ve devre göre kullanılan mürekkep renkleri değişmiştir. Bir kısım

berat yalnız siyah mürekkeple yazılırken, kırmızı, yeşil hatta alınla yazılan beratlar

de var. Bir kısım beratların yazılarının üzerine zerefşan süslenmiştir. (Resim 305)

2.2.4. Mezar Taşları

Mezarlar ve mezar taşları, türbeler, sanat bakımından büyük değer taşırlar.

Bilhassa Türk tezyini sanatları için, her devre ait olmak üzere birçok özellikleri

mezar taşları ve türbelerde görmek mümkündür. Mezar taşları diğer taraftan bütün

sanat eserleri ve kültür belgeleri gibi, yapıldıkları çevrenin, devrin; inançlarının,

9

adaletlerinin, sanat geleneklerinin, iktisadi ve sosyal şartlarının ortak ürünüdür.

İslamiyet’ten önceki Türkler’de mezar geleneği daha zengin ve gösterişli idi.

Osmanlı Türklerinde ilk mezar taşları İznik, Bursa, Edirne, İstanbul’un fethinden

sonra İstanbul’da görülür. Mezar taşlarında tezyinatta ise 13.yy’ın son çeyreğinde

rastlıyoruz. Orta Anadolu’da bulunan 3 kademeli prizmatik sandukayla da rumi

tezyinatına ilk örnek olarak verebiliriz. 14.yy’da ise Rumilere hatailer ve nar motifi

eklenmiş. 16.yy’dan itibaren de sandukaların tamamen çiçek motifleriyle süslendiği

görülmektedir. Süslemeler, geometrik şekiller, nebati motifler, yazılar, özel

semboller şeklinde olmuştur. Çiçeklerin hemen hepsinde bir mesaj vardır. Her

sembol bir mana içermektedir. 123

Kitabeler, ise sandukanın baş tarafına yerleştirilir. Ölünün kadın veya erkek

oluşunu göstermek için erkeklerin baş taşlarına sosyal hayatlarını aksettiren kavuk

şekilleri konur. Üstüne hüsnü hat yazılırdı. Kadınlarda ise başörtüsünü temsil eden

çiçekli tezyinler. Taş oymacılığında kullanılan motifler Türk zevkinin inceliğini,

işçilik ustalığını ve sadeliğini aksettirir.

2.2.5. Minyatür

Daha çok el yazması kitaplarda, ışık, gölge ve boyut verilmeden, metni

açıklamak, konuyu ve ayrıntılarını betimlemek için minyatürü Türkler, Orta Asya’da

Uygurlar’dan öğrendiler. 19. 22.yy’larda tarihlenen Orta Asya’da Turhan, Kızıl,

Kuça gibi Türk şehirlerinde Budizm ve Mani dini etkisinde oluşan Türk minyatürü,

Anadolu’ya kadar süren göç sırasında zenginleşerek gelişti. Osmanlı döneminde

doruğuna ulaşan bu sanat Orta Asya’dan Anadolu’ya çeşitli uygarlıkların etkisinde

ilginç bir süreç yaşadı. (Resim 306)

Türk minyatüründe tipler, portreler, genellikle yuvarlak yüzlü ve çekik gözlü

çizilir. Bu tipleme, doğrudan Uygur resminin etkisini gösterir. İran minyatüründe de

benzer tiplemelerinin görülmesi açıklanır. Gerçektende Abbasiler döneminde Abbasi

123 VI. Eyüp Sultan Sempozyumu, Tebliğler cilt 6, 45.

9

ordusunda görev alan Türk ordusu için kurulan Samerra kentinde güçlü bir resim

okulu doğmuş burada İran Sanatını etkileyen usta sanatçılar yetişmiştir.

Selçukluların Bağdat’ta kurdukları minyatür okulu da İran ve Doğu minyatürünü

etkilemeyi sürdürmüştür. (Resim 307) Moğol istilasından sonra Timurluların, oradan

da Babur İmparatorluğu’nun egemenlik alanlarında minyatür sanatının çeşitlenmesi

ve zenginleşmesi, Anadolu’da Selçuklular Beylikler ve Osmanlılara gerçekleşmiştir.

İslam minyatürü içinde Türk etkisi Arap ve Hint minyatüründen daha güçlüdür.

Türklerin Anadolu’ya yerleşmesiyle birlikte Helenistik ve Bizans kültürüyle tanışma,

Yunanca ve Latince eserlerin çevrilerek resimlenmesi, minyatürün konusunu ve

anlatım üslubunu zenginleştirmiştir. 124 (Resim 308)

Uygur resminin etkisiyle başlayan Türk minyatür sanatı XII. yüzyıldan

XVIII. yüzyıla kadar Doğu resminde çok önemli bir yer edindi.

2.2.6. Kuran-ı Kerimler

Gül: Çiçek anlamı dışında Kuran-ı Kerim sayfalarının yanlarında bulunan ve

fonksiyonlarına göre isim alan süslemeler “GÜL” adını veriyoruz. Kuran-ı Kerim

sayfalarında durulacak veya secde edilecek ayetlerin hizasına konulan ve her 3-4

sayfada tekrarlanan gül şeklindeki tezhipli yuvarlak motiflerdir. Bulundukları

ayetlere göre vakıf, secde, hizip, süre veya cüz gülü olarak bilinirler. (Resim 309)

Genellikle gül formları dairevi ve beyzidir. Güller yukarıya ve bazen de

aşağıya doğru tığ ile bitirilir. Tığlar, gülü leke gibi bir görünüşten kurtarırken artistik

bir görünüş kazandırırlar. Güllerin orta kısmında bulunan boşluğa ne gülü oldukları

yazılır. Bazı sayfalarda birden fazla güle rastlamak mümkündür. (Resim 310)

Bulundukları yerlere göre; Güz gülü, Süre gülü, Hizib gülü, Secde gülü, Vakfe gülü

ve Aser gülü isimlerini alırlar. Güller tezhip açısından çok farklı değildirler. Ancak

içlerine yazılan yazıya göre isim alırlar. (Resim 311)

124 İslam Ansiklopedisi, cilt 5, 47.

9

1. Cüz Gülü: Bu güllere cüzlerin başladığı sayfalarda rastlanır. Kuran-ı

Kerim 30 cüzden meydana gelir.

2. Sure Gülü: Sürelerin başladığı sayfaların kenarına yapılır. Kur’an da 114

süre vardır.

3. Hizib Gülü: Her beş sayfada rastlanan güllere Hizib gülü denir.

Mushaflarda 120 hizib gülü vardır.

4. Secde Gülü: Kur’an’larda görülen güllerden biri de secde gülüdür. Bu

güllerin sayısı 14’tür.

5. Aşer Gülü: Kur’an’larda her on sayfada rastlanan güllerdir.

Bu sayılan Gül çeşitleri dönem dönemde değişik özellikler göstermiştir.

2.2.6.1. 15. Yüzyıl Kur’an-ı Kerim’lerde Görülen Güller

Bu yüzyılda güller yuvarlak ve oval biçimlerde tezhiplenmiştir. Süslemeler

de zemin olarak altın ve çivit rengi kullanılmış olup, desen olarak da çiçek

motiflerinden kompozisyon oluşturulmuştur. Çiçekler renklendirilirken mavi ve

sülyen renklerinin tonları kullanılmıştır. Bazı gül formlarının kenarlarına münhani

tarzında çalışılmış, içlerine geçme ve rumi tasarımlar yapılmıştır. Münhani formunun

uygulanmış olduğu güllerin zencerek bölümlerinde beyaz ve yeşil; rumilerinde altın,

sülyen, pembe ve beyaz renkler tercih edilmiştir. Güller sade bir tarzda süslenerek

yukarıya ve aşağıya doğru tığlar kullanılarak tezyinat yapılmıştır. 125 (Desen 23)

2.2.6.2. 16. Yüzyıl Kur’an-ı Kerim’lerde Görülen Güller

Bu yüzyılın özelliklerine bakıldığında, güllerin serbest sekizgen yıldız ve

yuvarlak formlarda tasarlandığı görülür. Bu formların zeminlerinde altın ve çivit

rengi kullanılmıştır. Ayrıca, rumi tasarımlarda pembe renge de yer verilmiştir.

Kullanıldıkları yerlere göre; güllerin içlerine cüz, hizip, veya asere gülüş oldukları

125 Hicretin 15.yılında İslam Sanatları Sergisi, Hat Sanatı Yazma Eserler ve Fermanlar Sergisi

Kataloğu, Kültür ve Turizm Bakanlığı, Nisan 1983.

9

belirtilir. 15.yy. olduğu gibi, yukarıya ve aşağıya doğru tığlar ile süslenmişlerdir.

Hazma Es – Şerefi’nin kufi yazısı ile yazmış olduğu musaf bölümünden bir sahife de

kullanılan gül örneği hatai şeklinde yapılmıştır. 126 (Desen 24)

2.2.6.3. 17. Yüzyıl Kur’an-ı Kerim’lerde Güller

Diğer yüzyıllarda da görülen yuvarlak form 17. yüzyılda önem kazanmıştır.

Bu dönem de ayrıca, kenar süslemeleri ile birlikte zeminde altın bezemeler

kullanıldığı dikkati çekmektedir. Gülün içerisinde rumi ve hatai kompozisyon

uygulanarak hem zeminde hem de desenlerde altın kullanılır. 127 (Desen 25)

2.2.6.4. 18. Yüzyıl Kur’an-ı Kerim’lerde Güller

15. yüzyıldan 18. yüzyıla kadar gelen gül formlarının yuvarlak, sekizgen

yıldız, serbest ve oval şekillerine çarkıfelek biçimi eklenmiştir. Küçük ve kapalı olan

formların içerisi çivitle, zeminler ise altın kullanılarak renklendirilmşitir. Dendan

olan yerlerde renk olarak pembe uygulanmıştır. Tığ desenleri yaprak ve hatailer ile

daha süslü bir görünüm kazanmıştır. (Desen 26)

2.2.6.5. 19. Yüzyıl Kur’an-ı Kerim’lerde Güller

Bu yüzyılda; güllerin yuvarlak ve oval şekillerinin yanı sıra, değişikliğe

uğramış olan formları da görülmektedir. Bu değişiklikler, oval formların yukarıya

doğru uzatılması, bir gül formunun üzerine ikincisinin eklenmesi ve karşılıklı iki saz

yolu tarzındaki yaprakların birleştirilmesiyle tasarlanmıştır. Güllerin süslemelerinde

kullanılan tığlara ise, hatai, yaprak ve geometrik şekiller eklenmiştir. Güller,

zeminlerinde çivit veya çoğunlukla altın kullanılarak tezhiplenmişlerdir. Kapalı

formlarda Rumilerin içleri çiçekler ile bezenerek süslemeler tamamlanmıştır.

Rumiler renklendirilirken, beyaz, suyeşili ve altın kullanılmıştır. Barok tarzındaki

bazı örneklerde, pembe ve yeşilin tonları ağırlıklı olarak kullanılmıştır. (Desen 27)

126 Tarihsel Gelişim İçinde Türk Sanatı, Emlak Bankası, Temmuz 1993.
127 Antik & Dekor, 1991, Sayı 10.

9

2.2.6.6. 20. Yüzyıl Kur’an-ı Kerim’lerde Güller

Bu yüzyılda güller 19.yy’ın daha gelişmiş olmakla beraber genel özellikleri

içinde barındırmıştır. 20.yy. Kur’an-ı Kerim gülleri biraz daha serbest formlarda

kazanarak klasik güllerin yanı sıra değişik biçimlerde de görülür. Katmerli güller

çeşitli renklere bezenmiştir, yapraklarla bezenmiş tomurcuk güller de dikkati

çekmektedir.

9

SONUÇ

Geleneksel Sanatlar, kendi içinde çeşitli bölümlere ayrılan ve her biri ihtisas
alanı gerektiren engin sanatlarımızdır. Tezhip sanatı da bu engin
sanatlarımızdan bir tanesidir. Geleneksel Sanatlar, Türklerin kendilerine has
kültürünün neticesinde ortaya çıkmış sanat dalları olarak kabul edilmektedir.
Bu çalışmaya başlamamla birlikte bu engin sanatlarımızı bir kez daha
derinliğini görme ve hissetme imkanı buldum. Konumu oluşturan tezhip
sanatının başlangıcından günümüze gelmiş eserlerini yakından inceleme
fırsatı bulmuş olmam bu çalışmanın bana kazandırdığı en büyük katkılardan
bir tanesidir. Değişik müzeler ve özel koleksiyonlarda saklanan bu eserleri
belli bir konu başlığında toplamak, incelemek, eserler hakkında açıklayıcı
bilgi verebilmek ve dönem özelliğini ortaya koyabilmek benim yapmış
 olduğum çalışmanın temelini oluşturmaktadır. Fakat bu farklı ve değişik
yerlerde korunup saklanıyor olmaları eserleri inceleyebilme açısından pek
kolay olmamıştır.

Benim tez konumu gül motifi oluşturduğu için, içinde gül bulunan bütün
yazma kitapları ve eserleri incelemeye çalıştım. Gül, her kültürde önemli bir
yer
tutmuş ve güzel sanatların vazgeçilmez bir unsuru olmuştur. Güller her
dönemde güzelliği temsil etmiştir ve her dönemde kendine özgü özelliği
olmuştur. 15.yy da tamamen stilize olarak sergilenmiş olan gül motif, 16.yy
da müzehhip Karamemi ile yarı stilize olarak tezyini sanatlarda yaygın olarak
kullanılmıştır.17.yy. dan itibaren naturalist biçimlerde kullanılmaya başlamış,
18.yy ve 19.yy da sadece kitap sanatlarında değil tüm süsleme
sanatlarımızın en önemli unsuru olarak karşımıza çıkmıştır. Müzehhib Ali
Üsküdari’nin de önderliğinde 18.yy da daha çok şukufe olarak adlandırılan
naturalist tarzda boyanmış çiçekler, tek buketler, vazolu, vazosuz çiçekler
şeklinde kullanılmıştır.19.yy da ise batı etkisinin kuvvetle sanat alanında
kendini hissettirmesi ile rokoko süslemeler şeklinde çalışılmış güller yazma
eserlerin sayfalarını süslemiştir.
Tüm sayfayı kaplayan karışık çiçek demetleri şeklinde resmedilmiş 20.yy
güllerinde
 rokoko etkisi devam etmekle birlikte artık daha gerçekçi ve doğada görülen
şekline
uygun haliyle çizilip boyandığı görülür. Günümüzde de gül motifleri her
alanda
kullanılmaktadır ve bu uygulama tamamiyle doğada ki formuyla
yapılmaktadır.
Gül motifinin Tezhip sanatında ki değişimini eserler üzerinden takip etmeye
çalışarak dönem içindeki farklılıklarını ortaya koyduğum , günümüze kadar
hiç kesintiye uğramadan gelişini izlediğimiz ve değişimini takip ettiğimiz gül
motifi 21. yy da da yetişen yeni tezhip ustaları tarafından geliştirilmiş
tekniklerle çağdaş yorumlamalar şeklinde uygulanmaktadır

9

KAYNAKÇA

• AKAR, Azade (1969), “Tezyini Sanatlarımızda Vazo Motifleri”, Vakıflar

Dergisi 8.

• AKAR, Azade Akar & KESKİNER, Cahide; “Türk Süsleme Sanatlarında Desen

ve Motif”, Tercüman Sanat ve Kültür Yayınları:2, İstanbul 1978.

• AKSOY, Şule (1977); “Kitap Süslemelerinde Türk Barok – Rokoko Üslubu”, Sanat

6.

• ALTINÇÖP, Gülay (1980); “Topkapı Sarayındaki XVIII.yy. Sonu ve XIX.yy.

Boyunca Osmanlı Rokoko Tezhipli Yazmalar, İ.Ü. Edebiyat Fakültesi, Sanat

Tarihi Bölümü, Basılmamış Lisans Tezi, İstanbul.

• ARSEVEN, Celal Esad; Türk Ansiklopedisi, C.3.

• ATIL, Esin; The age of Sultan Suleyman the Magnificent, 1978, s.18a-b Anadolu

Medeniyetleri III.

• AYVAZOĞLU BEŞİR, “Güller”.

• BARUTÇUGİL, Hikmet; “Suyun Rüyası”.

• BAYTOP, Burhan; “Türkiye’de Eski Bahçe Gülleri”, Ankara 2000.

• BİROL, İnci – DERMAN, Çiçek; “Türk Tezyini Sanatlarında Motifler, İstanbul

1991.

• BODUR, Fulya; “18.yy’ın ünlü bir müzehhibi, Rugani Ali Üsküdari”, (1984).

• BODUR, Fulya; “Osmanlı Lake Sanatı ve XVIII. Yüzyıl Üstadi Ali Üsküdari”,

Türkiyemiz, 47, Ekim 1985, İstanbul, s.1-9.

• CUNBUR, Müjgan (1967); Dr. Ön Asya Kanunu: Süleymanın Baş Müzehhibi

Karamemi, C2.

9

• ÇAĞMAN, Filiz; “Minyatür Sanatı”, Geleneksel Türk Sanatları, T.C.K.B.

Yayınları.

• ÇIĞ, Kemal (1972); “Türk Lake Tezyinatının Bir Şaheseri”, Türkiyemiz 7: 20-

22.

• ÇIĞ, Kemal; “Kitap Kapları”, İstanbul 1971.

• DEMİRİZ, Yıldız (1981); “Kitap Süslemesinde Gül”, İlgi 32.

• DEMİRİZ, Yıldız (1986); “Topkapı Sarayı Kütüphanesindeki H.413 Sayılı

Sümbülname ve Sanatımızdaki Yeri”, Sanat Dünyamız.

• DEMİRİZ, Yıldız (2000); “Sadberk Hanım Müzesindeki Rokoko Süslemeli

Yazma Eserler Hakkında”, Palmet, 3.

• DEMİRİZ, Yıldız; “Naturalist Tarzda Çiçekler” 1986.

• DEMİRİZ, Yıldız; “Tulips in Ottoman Turkish Culture and Art (1993)”.

• DİDİNAL, Tülin (1990); “Bir Süsleme Sanatı Osmanlı Tezhipleri”, Kültür ve

Sanat, 8, Aralık:38.

• ERKAN, Süleyman (1980); “(Dini Konulu Eserlerde)” XVII. yy. Tezhip Sanatı,

İ.Ü. Edebiyat Fakültesi Sanat Tarihi Bölümü, Basılmamış Lisans Tezi, İstanbul.

• ESİN, Emel (1978); “İslamiyetten Önceki Türk Kültür Tarihi ve İslama Giriş”.

• GÜNEY, K. Zeynep - A. Nihan; Osmanlı Süsleme Sanatı.

• İNAL, Güner; “Susuz Handa’ki Ejderli Kabartmanın Asya Kültür Çevresi

İçindeki Yeri”, Sanat Tarihi Yıllığı (70-71).

• KARATAY, Fehmi Eldem; “Topkapı Sarayı Kütüphanesi”, Farsça Yazmalar

Kataloğu, İstanbul 1961.

9

• KESKİNER, Cahide; “Turkish Motifs TTDK, 1923.

• M.E. Özen, “Tezhipte Tığ”, Antika s.10, 1986.

• MAHİR, Banu (1980): “İkinci Beyazıd Dönemi Nakkaşhanesinin Tezhip

Sanatına Katkıları”, Türkiyemiz 60.

• MAHİR, Banu; “Tezhip Sanatı”, Geleneksel Türk Sanatları, T.C.K.B. Yayınları.

• MERİÇ, Rıfkı Melul: Türk Nakış Sanatı Tarihi Araştırmaları.

• MESERA, Gülbin; “Türk Sanatında İnce Kağıt Oymacılığı (Katı)”, Ankara 1991.

• MESERA, Gülbin; “Türk Tezhip ve Minyatür Sanatı”, Sandoz Bülteni, S.25,

İstanbul 1987.

• MINORSKY, V.– WILKINSON, JVS; The Chester Beatty Library. “A

Cataloque of the Turkish Manuscripts and Miniatures, Dublin 1958.

• MÜLAYİM, Selçuk; “Türk Sanat Tarihi”, Ders Notları, 2005.

• ÖZEN, Mine Esmer (1985); Yazma Kitap Sanatları Sözlüğü.

• ÖZEN, Mine Esmer; “Türk Tezhip Sanatı”, İstanbul 2003.

• TAŞKALE, Faruk (1991); “Fatih Divanı”, Antik Dekor, 13.

• TAŞKALE, Faruk (2006); “Türk Kitap Sanatında Gül Motifleri”, Elsanatları 2.

• TAŞKALE, Faruk; “Türk Süsleme Sanatı, Tezhip” Antik, S.4, İstanbul.

• TAŞKALE, Faruk; “Tezhip Sanatının Kullanım Alanları”, Sanatta Yeterlilik

Tezi.

• ÜÇER, Münevver – Kaya; Lale-i Münevveran, Büyük Şehir Belediyesi

Yayınları.

1

• ÜNVER, A. Süheyl – MESERA, Gülbin; “Türk İnce Oyma Sanatı”, Kaat’ı, Ank.

1980.

• ÜNVER, Süheyl; “Ustası ve Çırağıyla Hezargradlı Zade Ahmet Ataullah’ın

Hayatı ve Eserleri”, 1955.

• ÜNVER, Süheyl; “XVII. asırda 6 Türk Buketi”, Ankara 1958.

• ÜNVER, Süheyl; Müzehhip Karamemi, İstanbul 1983.

• YAĞMURLU, Haydar (1973); “Topkapı Sarayı Müzesi Kütüphanesinde İmzalı

Eserleri Bulunan Tezhip Ustaları”, Türk Etnografya Dergisi 13.

• YAĞMURLU, Haydar; “Tezhip Sanatı Hakkında Genel Açıklamalar” (1973).

• Ana Britannica, c.10.

• Antik & Dekor, 1991, Sayı 10.

• Eczacıbaşı Sanat Ansiklopedisi, C.3.

• Hicretin 15.yılında İslam Sanatları Sergisi, Hat Sanatı Yazma Eserler ve

Fermanlar Sergisi Kataloğu, Kültür ve Turizm Bakanlığı, Nisan 1983.

• Sahrwec Kataloğu. 1974, No.260. Stchauchne Kataloğu. 1971, No.297.

• Tarihsel Gelişim İçinde Türk Sanatı, Emlak Bankası, Temmuz 1993.

• Thema Larousse, c.6.

1

ÖZGEÇMİŞ

İSİM : BETÜL

SOYİSİM : COŞKUN

KİŞİSEL

Doğum Tarihi : 13.05.1978

Doğum Yeri : İstanbul

Adres : Karlıtepe Mahallesi, Yıldız Tabya Cad. No:26, G.O.P. / İST.

Ev Tel : 0 212 616 16 44

Cep Tel : 0 505 913 29 20

EĞİTİM

Lise : İstanbul Haydar Akçelik İç Mimari ve Restorasyon Anadolu Meslek

Lisesi

Önlisans : Süleyman Demirel Üniversitesi YMYO, Teknik Bilimler

Lisans : Mimar Sinan Güzel Sanatlar Üniversitesi, Geleneksel Türk Sanatları

Bölümü Tezhip Ana Sanat Dalı

SERGİLER

• 2000 Karakalem Kişisel Resim Sergisi “Siyah Düşler”, Süleyman Demirel

Üniversitesi Sergi Salonu.

• 2001 Siyah Beyaz Fotoğraf “Yalvaç Evleri”, Süleyman Demirel Üniversitesi

Sergi Salonu

• 2005 Mimar Sinan Mezunlar Sergisi, “Mezunlar Sergisi” Mimar Sinan

Üniversitesi Sergi Salonu.

• 2006 Karma Geleneksel Sanatlar Sergisi, “Lale’ler” Cemal Reşit Bey Sergi

Salonu.

• 2007 Karma El Sanatları Sergisi, “Eğitime Destek” Swiss Hotel Sergi Salonu.

ÇALIŞMALAR

• 2005 Eyüp Vakfı Yaz Okulu Açık Hava El Sanatları Çalışması.

• 2007 Eminönü Halk Eğitim El Sanatları Fuar Çalışması

ÖDÜLLER

• 2000 Süleyman Demirel Üniversitesi Sergi çalışması birincilik ödülü

• 2004 Kocatepe İ.Ö.O. Gelişen Eğitimci Ödülü

• 2005 Mimar Sinan Güzel Sanatlar Üniversitesi “Sakıp Sabancı Özel” Ödülü

1

EKLER

1

TEZHİP SANATINDA

KULLANILAN GÜL RESİMLERİ

1

TEZHİP SANATINDA

KULLANILAN DESENLER

1

TEZHİP SANATINDA

FOTOĞRAFLAR

	betulcoskun_kapak_pdf
	betulcoskun_onaysayfası_pdf
	betulcoskun_onsoz_tr
	betulcoskun_ozet_tr_pdf
	betulcoskun_ozet_en_pdf
	betulcoskun_resimlistesi_pdf
	betulcoskun_icindekiler_pdf
	betulcoskun_tez_pdf

