

KANUNİ SULTAN SÜLEYMAN TÜRBESİ

İstanbul, Süleymaniye’de , Süleymaniye Külliyesi içinde, güney
yönünde, caminin mihrap duvarı arkasındaki hazire alanı
içinde yer alan Kanunî Sultan Süleyman Türbesi, Mimar Sinan
tarafından, 1566 yılında inşa edilmiştir.

Yapıtlarında her zaman yeniliği arayan Mimar Sinan
tasarladığı türbelerde de , türbe mimarisindeki araştırıcı –
yaratıcı yapısını sürdürmüştür.Batılıların Muhteşem Süleyman
olarak adlandırdığı Kanunî Sultan Süleyman’ın Türbesi’nde
örtü olarak, Osmanlı-Türk mimarlık geleneğinde çok sık
görülmeyen çift kubbe tasarımına gitmiştir.İç kubbeyi türbe
içindeki ayaklara, dış kubbeyi ise dış beden duvarlarına
taşıtmıştır.

Mimar Sinan, Kanuni Sultan Süleyman tarafından sermimar
olarak atandığı zaman,gerek ekip gerekse malzeme
bakımından olanakları geniş bir ortam içinde idi. Uzman
bakımından yetişmiş kişiler emrinde görev almaktaydı. İnşaat
malzemesi yönünden ise , imparatorluğun her yerinden her
türlü malzemeyi sağlayabilecek erk ve yetki kendisine
tanınmıştı.

 Kanuni Sultan Süleyman döneminin, devlet ekonomisinin
zirvede olduğu bir dönem olduğu bilinmektedir.Mimar
Sinan’ın yaratıcılığı , tecrübesi ve dehası böylesine münbit bir
ortam içinde yaşam bulmuştur.

Mimarlık tarihi açısından başyapıt olarak nitelendirilen
eserleri yaratan Sinan, Sultanın ölümü ile de , onun görkemli
mezar anıtını - türbesini inşa etmiştir.

Türbe Mimarisi açısından ele alındığı zaman, örnekleri
arasında “başyapıt” olarak isimlendirilmektedir. Türbe, plan
şeması olarak sekizgen formdadır.Ana yapının çevresinde 29
sütunlu, üstü örtülü açık bir revak yer almaktadır.Dışarıdan
bakılınca , kubbesinin motiflerle süslü mermer bir bordür
çevrelemektedir. Türbenin giriş kapısı fildişi kakmalı,
kündekari motiflerle bezenmiştir.Kapı kanatları abanoz
ağacındandır. Türbe kapısından içeri girildiği zaman kapının iki
yanında, iç duvarlarda çini sanatının en güzel örnekleri ile
karşılaşılır. Pano tabir edilen formda yerleştirilmiş olan
çinilerin çevresi ulama çinilerle bezenmiştir.

Panoların üst kısmında altın yaldızla ayetler yazılmıştır.
Çinilerin bittiği yerden itibaren, ism-i hüsna (99 adet olan
Allah’ın güzel isimleri), lacivert renkli fon üzerine beyaz
yazılmış çini kuşakla çevrelenmiştir.

Türbede Kanunî Sultan Süleyman ‘ın sandukası dışında 6 adet
sanduka daha yer alır. Bunlar, II. Ahmet’in kızı Asiye Sultan, II.
Süleyman’ın annesi Saliha Dilaşup Valide Sultan, Kanuni’nin
kızı Mihrimah Sultan, II. Süleyman, II. Ahmet, II. Ahmet’in
hasekisi Rabia Sultan’a aittir.

ADI : Kanunî Sultan Süleyman Türbesi
YERİ : Süleymaniye Camii’nin güneyi
TARİHİ : H.975 / M.1568
YAPTIRAN : II. Selim

YAZI BULUNAN ALANLAR

A- Giriş kapısı ile sağ ve solundaki panoların
üstündeki alınlıklar
B- Kapı kanatları
C- Pandantifler
D- Mukarnaslı sütun başlıkları
E- Alt pencerelerin üstleri
F- Vitray (Allah-Hüseyin yazılı pandantiflerin
arasındaki)
G- Ahşap dolap kapakları üst aynaları

A- GİRİŞ KAPISI İLE SAĞ VE SOLUNDAKİ PANOLARIN
 ÜSTÜNDEKİ ALINLIKLAR

YAZI ÇEŞİDİ : Bozuk sülüs.
TEKNİĞİ : Kalemişi. Koyu zemine, altın yaldız ile
yazılmıştır.
HATTATI : Bilinmiyor.
OKUNUŞU : Küllü şey’in hâlikün illâ vecheh,
lehülhükmü ve ileyhi türce’ûn.
ANLAMI : O’nun zatından başka her şey helâk
olacaktır. Hüküm O’nundur. Ve O’na
döndürüleceksiniz. (Kasas Sûresi, 88)

HÜRREM SULTAN TÜRBESİ

Hürrem Sultan Türbesi, 1559 yılında, Hürrem Sultan’ın
ölümünden bir yıl sonra yapılmıştır. Mimarı, sermimar
Sinan’dır.
Hürrem Sultan, Kanunî Sultan Süleyman ile birlikte çıktığı bir
Edirne gezisi sonrasında hastalığının ağırlaşması sonucu saray
hekimlerinin tüm müdahalelerine rağmen 1558’de vefat
etmiştir. 1558 yıllarına ait Süleymaniye Camii ve İmareti
inşaatına ait muhasebe defterlerinin incelenmesinden,
muhasebe defterlerinde yalnız bir defter için masraf
gösterilmesi ve bunun Hürrem Sultan’ın ölüm yılı olan 1558’e
ait olması bu türbenin Hürrem Sultan Türbesi olduğunu ve
Kanunî henüz hayatta iken kendine ait bir türbe inşasının söz
konusu olmadığı anlaşılmaktadır.

Hürrem Sultan, vefatı sonrasında Süleymaniye Camii
Haziresine defnedilmiş, türbenin tamamlanmasını takiben
buraya nakledilmiştir.
Plan şeması olarak ele alınırsa türbe’nin , dıştan sekizgen,
içten onaltıgen planlı olduğu görülür. Kesme taştan inşa
edilen türbeyi silindirik bir kasnağa oturan türbe örtmektedir.
Girişin önünde üç gözlü bir revak bulunmaktadır. Türbe
özellikle içindeki çinilerin renk ve kompozisyonu ile mimarlık
ve sanat tarihinde ayrı bir önem taşımaktadır. Osmanlı klasik
dönem yapılarının bir karakteristiği olarak türbe içinde çini
kaplamalar, mimarinin ayrılmaz bir unsuru olarak
kullanılmıştır. Türbe içi duvarları, zemin kodundan itibaren
3.73 metre yüksekliğe kadar, renk ve kompozisyonları ile eşsiz

olan çini panolarla bezenmiştir. Pano çinilerin yanısıra ulama
çiniler de kullanılmıştır. Çinilerin deseni saray nakkaşları
tarafından hazırlanmıştır. (Küçük, Celâl, Restoratör, İstanbul
Restorasyon ve Konservasyon Merkez Laboratuarı, 1992).
Hürrem Sultan Türbesi’nde belki de ilk kez, çinilerde, bahar
açmış meyve dalları motifi işlenmiştir. (Demiriz, Yıldız, Klasik
Dönem Osmanlı Sanatı). Türbe, duvarlarındaki yedi adet
pencere ile gün ışığı almaktadır.Duvar içlerinde sekiz adet
mukarnaslı ve çini ile bezenmiş niş bulunmaktadır.
Pencerelerin üstlerinde yer alan çini panolarda ayetler
yeralmaktadır. Türbenin kubbesindeki orijinal kalemişi
bezeme,yanlış restorasyon nedeniyle yok olmuştur.
Sanat tarihçilerinin görüşlerine göre çini sanatı XVI. yüzyılda
en yüksek derecesine ulaşmıştır
 ‘’XVI. yüzyılda yapılan bu anıt mezarda, sanatta doruğa
ulaşmış çiniler kullanılmıştır’’. Hürrem Sultan Türbesi’nin iç
bezemesinde kullanılan çinilerde sıraltı tekniğinde bahar,
lale, karanfil, gül, sümbül, nar çiçeği ve selvi ağacı motifleri
görülmektedir. Çinilerde bitkisel ve çiçek motiflerinin yanısıra
geometrik desenler ve kırmızı sır altı tekniği de kullanılmıştır.
Mimar Sinan’a ait olan bu yapı, özellikle Sinan’ın mimari
dehasının zirve yaptığı Süleymaniye Külliyesi’nin bir parçası
olarak günümüze ulaşmıştır. (Öriş, Ünal, İ.M.O. İzmir Şubesi,
Haziran 2004, Sayı: 117).

ADI : Hürrem Sultan Türbesi

TARİHİ : H.965 / M.1557

YAPTIRAN : Hürrem Sultan

YAZI BULUNAN ALANLAR

A- Dış kubbe kasnağı

B- Giriş kapısı üstü.

C- Kapı kanatları

D- Kapının sağ ve sol üst bölümleri

E- Pencere üstleri

F- Üst pencere altı

A- DIŞ KUBBE KASNAĞI

YAZI ÇEŞİDİ : Celi sülüs.

TEKNİĞİ : Mermer üstü kazıma.

HATTATI : Hasan Çelebi.

OKUNUŞU : Bismillahirrahmanirrahim, Allahü lâilahe
illâ hüvel hayyul kayyum... ve lâ yeûdühü hıfzuhümâ ve
hüvel’aliyyül’azim.

 (Ayet’el Kürsî-Bakara Sûresi, 255)

ANLAMI : Esirgeyen ve bağışlayan Allah’ın adıyla, Allah
ki O’ndan başka Tanrı yoktur. Daima, diri ve yarattıklarını
koruyup, yöneticidir...

 Onları koruyup gözetmek, kendisine ağır gelmez. O, yücedir,

büyüktür.

Yazan: Dr. Fatma SEDES

Yük. Mimar Restorasyon Uzmanı

