
Prof. Dr. Ali Haydar BAYAT

BİRGJİ ULU CAmM MİNBERİ
(712/1322)

alazgirt zaferinden sonra, eski bir
Hıristiyan ülkesi olan Anadolu'da kesif
göçlerle nüfusun ekseriyetini göçebe
Türkler'in teşkil ettiği Anadolu Sel­

çuklu Devleti, bu topraklarda İslami kültür ve
•sanatı güçlendirmek amacıyla çevre İslam
ülkelerinden ilim ve sanat adamlarını davet
etmiş, bir kısım âlim ve sanatkar da huzur ve
zenginliğinin cazibesine kapılıp Anadolu'ya
yerleşerek, bu yeni Türk ülkesinde Türk-İslam
medeniyetinin yükselmesine hizmet etmişler­
dir. Bilhassa Alaeddin Keykubad devrinden iti­
baren gelen âlim ve sanatkarların ekseriyeti,
Arap ülkelerinden ziyade Moğol istilasının
zulmüne uğramış Türkistan, Harizm, Hora­
san, İran ve Azerbaycan gibi Türklerin yoğun
bulunduğu bölgelerdendi. Bu durum Selçuklu
Devleti'nin inkirâzından sonra ortaya çıkan
Beylikler döneminde de devam etmiştir.

Batı Anadolu'da kurulan Beylikler’in XIV.
yüzyılın ikinci yarısından itibaren ekonomik
güçlerinin ortaya çıkmasıyla gelişen ve önem
kazanan Tire, Ayasuluğ (Selçuk), Birgi gibi
merkezlerde yaptırılan sanal değeri yüksek
eserlerle buralara Türklük damgası vurul­
muştur. Bu şehirler arasında Aydınoğulları'nm
bir ara merkez olarak kullandıkları Birgi'de
Aydınoğlu Mehmed Bey'in 712/1312 tarihin­
de yaptırdığı cami, mimari özelliğinden ziyade
Türk ağaç işçiliğinin en mükemmel örneklerin­
den biri olan minberi ve pencere kanatları ile
sanat tarihimizde ayrı bir yeri vardır. Ancak
bu sanat şaheserinin ihtişamına uygun olarak
araştırıldığı söylenemez. Yaşadığımız bölge
içinde olması sebebiyle detaylı olarak inceleme
imkanını bulduğumuz Birgi Ulu Camii'nin bu
tebliğimizde yalnız minberini ele almış bulu­
nuyoruz.

BİRGİ ULU CÂMİİ

Beylikler döneminin en eski eserlerinden
olan Aydınoğlu Mehmed Bey'in 712/1312

yılında Birgi'de yaptırdığı kare planlı
(19.85x19.85 m.) camiye kuzey ve doğu cep­
helerinin ortalarındaki kapılardan girilir. İçinde
beş şahın, dört sıra üzerine dizilmiş on beş
mermer sütuna oturan kemerlerle birbirine
bağlanmıştır.Mihrabın önündeki şahın, tromp­
tu bir kubbe ile, diğerleri ahşap çatı ile
örtülmüştür. Selçuklu geleneğini devam etti­
ren çini mihrabın bordürü, çifte kıvrık dallı
rûmîlerle çevrili olup içi firûze ve koyu mor
geometrik ve yıldız geçmelerle tezyin olun­
muştur. Alışılmışın dışında, câminin güney-batı
köşesinde yükselen minâre firûze sırlı tuğlalar­
la baklava zigzag motifleriyle işlenmiştir. Ku­
zey cephesinde, günümüzde mevcut olmayan
sekiz sütunlu revakı da bulunmaktaydı.

Birgi Ulu Camii son cemaat yeri, sade­
liği, gösterişten uzak sütun başlıkları, ahşap
pencere kanatları ve tebliğimize konu olan
minberi ile Beylikler devrinin yenileşme hare­
ketinin dikkate değer eserlerinden biridir.1

BİRGİ ULU CÂMİİ MİNBERİ

Camilerin en önemli kısımlarından olan
minber, Hz. Muhammed'in, Mescid-i Nebevî'de
hutbelerini söylediği üç basamaklı ahşap min­
beri dolayısıyla, mihrâb ile birlikte mescidlerin
kutsî mekanları olarak özel bir kıymet kazan­
mıştır. Emevîlerin son zamanlarında camilere
konmaya başlanan ilk minberler, Hz. Muham-
med'inkine saygı ifadesi olarak üç basamaklı
idi. Muaviye zamanında altı basamak ilavesiyle
dokuz basamağa çıkartılmıştır. Mihrabın sağın­
da bulunan ve zamanla gelişerek klâsik şeklini
alan minber Kapı (Taç, Aynalık, Kapı kanatları,
Yan söveler), Gövde (Korkuluk, Merdiven,

1. Rudolt M. Rieftsaht, Cenubî Garbî Anadolu’da Türk
Eserleri, İstanbul 1941, s. 20-22; Şuud Kemal Yet­
kin. İslâm Mimarisi, Ankara 1965, s. 222-223: Aynı
yazar. Türk Mimarisi, Ankara 1970, s. 160; Metin
Sözen, Zeki Sönmez, "Anadolu Türk Mimarisi" Ana­
dolu Uygarlıkları Ansiklopedisi, C. IV, 1982, s. 822.

134 Prof. Dr. Ali Haydar BAYAT

Yan aynalık Şerefe altı) ve Şerefe (Sahanlık,
Külah, Alem) den meydana gelir.2

Anadolu Türk sanatında Selçuklu ve
Beylikler devri camilerinin sanat değerlerini
artıran öğeler arasında ahşap işçiliğinin en
ilginç örnekleri olarak minberler başta yer alır.
Erken İslâm sanatında ilk olarak bol miktarda
ahşap minber örneklerini Anadolu Selçuklu
sanatında görmekteyiz. Ceviz, armut, aba­
noz, sedir ve gül ağacından yapılan minberler
arasında, daha sonrakilere emsal olan oyma
ve şebekeli oymanın büyük ölçüde kullanıldığı,
geometrik ve bitkisel elemanların meydana ge­
tirdiği kompozisyonların ön planda yer aldığı
Konya Alâeddîn Câmii (1155), Siirt Ulu Camii
(1214), Divriği Ulu Câmii (1240), Ankara Ars-
lanhane Câmii (1290), Ankara Kızılbey Câmii
(1299), Beyşehir Eşrefoğlu Camii (1298),
Çorum Ulu Câmii (1306), Birgi Ulu Câmii
(1322) tarihli minberleri ile aynı ustanın elin­
den çıkmış Manisa Ulu Câmii (1376), Bursa
Ulu Câmii (1399) tarihli minberleri en tanınmış
olanlarıdır. Yakın zamana kadar neşriyatta ki­
tabeleri dışında derinliğine araştırılmayan bu
eserler, yavaş yavaş detaylı çalışmalara konu
olmaya başlamıştır.3

Minberin Tarihçesi (Tablo 1)
Birgi Ulu Câmii minberi, câminin inşa ta­

rihinden (712/1312) on yıl sonra 722/1322
yılında yapılmıştır. Bunun başlıca sebebi, ka­
naatimize göre Anadolu'nun batısındaki yeni
kurulmuş bir beyliğin bu çapta bir eseri yapabi­
lecek sanatkarın gelmesini beklemiş olmasıdır.
Minberi yapan usta, minberin batı yüzü kitabe­
lerinden birinde yazılı olan Muzafferü'd-Dîn bin
AbdüTVâhid bin Süleyman el-Urani'dir (Tablo
9/2). Bugüne kadar kitabede ustanın nisbesini
gösteren Aranî, muhtelif araştırıcılarca farklı
olarak Mağribî, Arabi4, Arnî5, Garbı6 gibi
şekillerde okunmuştur. Bazı yazarlar da bu
şüpheli okuyuş sebebiyle nisbesini kullanma­
dan yalnız ismini vermekle yetinmişlerdir.7

M. Zeki Oral en doğru okunuşun Arnî
olduğunu ifade ederek, Türkiye'de Arnas,
Arnasî, Arnavu, Arnis, Arnut gibi köy ve na­
hiye adlarını öne sürerek iddiasının doğrulu­
ğunu ispat etmeye çalışır.8

Bizim diğer araştırmacılardan farklı ola­
rak Uranî şeklinde okuyuşumuzun sebebi, kla­
sik İsianı nisbe kaynaklarında aynı harflerle
yazılmış yalnız bu nisbeyi tesbit ettiğimizden-
.r. Bir ara Azerbaycan'da Karabağ'ın eski adı

Aran olarak okumaya meylettikse de Aran'ın
yazılışının farklı olması dolayısıyla bu düşünce­
mizden vazgeçmiş bulunuyoruz.

Muzafferü'd-Dîn'in hayatı hakkında bilgi­
miz sınırlıdır. Ağaç işleri ile uğraşan sanatkar
bir aileye mensubtur. Babası Abdü'l-Vahid

b.Süleyman'ın, Berlin Müzesi Türk İslâm Sa­
natları Bölümünde (Env. No. J. 584)
Konya'dan götürülmüş şaheser ahşap bir rah­
lesi vardır. Rahlenin geçmelerinin 3. ve 5.
dişleri üzerinde "Amel-i Abdü'l-Vâhid b.
Süleyman en-Neccar" yazısı kazılıdır.9 Rahle­
deki tezyinat ile Birgi ahşap işlerindeki tezyi­
nat aynı ekolün insanları tarafından yapılmış­
tır. Yine bilindiği gibi Konya Mevlana Müze-
si'nde Selçuklu ağaç işçiliğinin en güzel örnek­
lerinden biri olan Mevlana'nın sandukasını
yapan usta, sandukanın ayak tarafındaki dik­
dörtgen içindeki kitabenin altıncı satırında
kaydedildiği gibi AbdüTVâhid b. Selim'dir.10
1274 yılında yapılmış bu eser de aynı devrin
ve aynı ekolün mahsulüdür. Konya'da metnini
okuma imkanını bulamadığımız bu sanatkar ile
AbdüTVâhid b. Süleyman'ın aynı şehirde, aynı
devirde yaşamış ve Selim ile Süleyman kelime­
lerinin benzerliği (Süleyman'da elif ve nun faz­

2. Mescid, İslam ansiklopedisi, C. VIII. 1970 s. 33-34;
Minber, İslam Ansiklopedisi, C. Vll, 1970, s. 336;
M.Z. Oral, 'Anadolu'da Sanat Değeri olan Ahşap
Minberler", Vakıflar Dergisi V, Ankara 1962, s. 23.

3. Haluk Karamağaralı, 'Çorum Ulu Cömii'ndeki Min­
ber", Sanat Tarihi Araştırmaları Yıllığı, İstanbul
1965, s. 120-142; Ergül Uğurlu, ' Ankara Kızılbey
Câmii Minberi”, Türk Etnografya Dergisi, Sayı 10,
s. 74-87; M. Beşir Aşan, "Harput Ulu Câmii Minbe­
ri", Fırat Üniversitesi Dergisi (Sosyal Bilimler), C. I,
Sayı 2, 1987, s. 29-56.

4. I.H. Uzunçarşılı. Kitabeler II, İstanbul 1929, s. 111;
İslam Ansiklopedisi, C. VIII, 1970, s. 338; R,M.
Riefstahl, Cenubî Garbi Anadolu'da Türk Eserleri.
İstanbul 1941, s. 82.

5. M.Z. Oral, '"Anadolu'da Sanat Değeri Olan Ahşap
Minberler, Kitabeleri ve Tarihleri", Vakıflar Dergisi
V, 1962, s. 61.

6. İslâm Ansiklopedisi, C. II, 1961, s. 633; Himmet
Akın, Aydınoğulları tarihi Hakkında Bir Araştırma,
Ankara 1968, s. 107; Erdem Yücel, "Selçuklu Ağaç
İşçiliği", Sanat Dünyamız, Sayı 4, 1975, s. 5; Zeki
Sönmez, Başlangıcından 16. Yüzyıla Kadar Anadolu
Türk-İslam Mimarisinde Sanatçılar, Ankara 1989, s.
39.

7. Oktay Aslanapa, Türk Sanatı (XIV. yy), İstanbul
1977, s. 62-63; Aynı Yazar Türk Sanatı, İstanbul
1984, s. 212.

8. M.Z. Oral, "Anadolu'da Sonat Değeri Olan Ahşap
Minberler, Kitabeleri ve Tarihleri", Vakıflar Dergisi
V, 1962, s. 62

9. Cevdet Çulpan, Türk-İslam Oymacılık San'atmdan:
Selçuk Devri Bir Kur'an Rahlesi, İstanbul 1960, s. I
Aynı yazar. Rahleler, İstanbul 1968, s. 10-11.

10. M.Y. Akyurt, " Konya Asar-ı Atika Müzesinde Mev­
lana Celâleddin-Î Rûmi'nin Sandukası", Türk Tarih-
Arkeologya ve Etneoğrafya Dergisi Sayı 3, 1936,
s. 115; Mehmet Önder, Mevlana Müzesi
Şaheserlerinden Mevlana'nın Sandukası, Konya
1958; I.H. KonyalI, Konya Tarihi, Konya 1964, s.
666; Zeki Sönmez. Başlangıcından 16. Yüzyıla
Kadar Anadolu Türk-İsİam Mimarisinde Sanatçılar,
Ankara 19S9, s. 38, 39, 299-300.

BİRGİ ULU CÂMİİ MİNBERİ 135

lası) dolayısıyla bu iki sanatkarın aynı veya
ayrı kişiler olduğu tahkike muhtaçdır. Veriler
bu iki ismin aynı kişi olduğunu düşündürüyor.
Bazı yazarlar Selim ile Süleyman farkına dik­
kat etmeden rahle ile sandukayı AbdüTVahid
b. Süleyman'ın yaptığını kaydetmektedirler.11

Minberin Ölçüleri ve Tekniği (Tablo 3)
Tamamen ceviz abacından yapılmış olan

minber, eksiksiz ve sağlam olarak günümüze
kadar gelebilmiştir. Yalnız birçok benzerleri
gibi sonradan bazı kısımları yaldızla boyan­
mıştır. Klasik minberlerde olduğu gibi (eşik ve
taht zemini hariç) dokuz basamaklıdır. Basa­
makların derinlikleri 30-35, yükseklikleri 35-40
cm. arasındadır. Dokuzuncu basamak, yani
şerefe zeminine çıkan basamağın yüksekliği
60 cm. dir. Kanaatimize göre diğer basamak­
lara göre çok yüksek olan bu basamak, klasik
minberlerdeki dokuz basamak geleneğini mu­
hafaza etmek maksadıyla diğerlerinden farklı
tutulmuştur.

Minberin ölçüleri:
Uzunluğu: 4.50 m.
Yüksekliği:
- Taht zeminine kadar: 4.25 m.
- Külaha kadar: 6.27 m.
- Külah tepesine kadar: 7.00 m.
Eni: 1.15 m.
Kapı üstündeki tacın ebadı: 0.47x1.15 m.
Kapı kanatlan: 0.43x1.56 m.
Ön cephe yüksekliği (tacın tepesine

kadar): 2.60 m.
Korkuluk eni: 0.50 m.
Şerefe altı geçit: 0.90x1.60 m.
Yapılış Tekniği ve Tezyinat:
Minber çivi, tutkal kullanılmadan, yivli

çıtalar yardımıyla birçok parçanın bir araya
getirilmesiyle meydana getirilen dolayısıyla
nem, ısı gibi dış tesirlerle ağacın kırılmasına,
çatlamasına çarpılmasına engel olan, pahalı ve
çok emek isteyen kündekâri (Çatma, geçme)
tekniği ile yapılmıştır. Ayrıca oyma tekniği
olarak ahşap sanatında kullanılan düz satıhlı
derin oyma, yuvarlak satıhlı derin oyma, çift
katlı kabartma oyma, şebekeli oyma12 teknik­
lerin hemen hepsini bu eser üzerinde tesbit
edebiliyoruz.

Kapı üzerindeki taç, (Tablo 2) yekpare
ceviz ağacından çok ince, kıvrık dallar, rumî
palmetler çok ince bir tarzda şebekeli oyma
tekniğiyle, yan aynalıklar ve şerefe altı
kündekarî tekniği ile, kitabelerin bir kısmı çift
katlı kabartma tekniği ile, minber kapı kanatlan
bordürler ile kündekarî parçalar içindeki motif­
ler yuvarlak satıhlı derin oyma ve çalışmamıza
almadığımız pencere kanatlarının bir kısmında
düz satıhlı derin oyma teknikleri kullanılmıştır.

Minberin külahı (Tablo 4) üçgenlerden
meydana gelmiş piramit şeklinde olup fazla
sivri değildir. Piramiti meydana getiren
üçgenler üzerindeki geometrik desenlerde
oyulmuş beşgen ve altıgen yıldızlarla adeta
gökyüzü senbolize edilmektedir. Külahı teşkil
eden üçgenlerin meydana getirdiği geometrik
kompozisyonun analizi şöyledir: Üçgenlerin
meydana getirdiği ongenin bir parçasının
çıkarılması ile kalan parçaların bir araya getiril­
mesiyle basık pramidal külah ortaya
çıkmaktadır. Mevcut minberlerin hiçbirinde
göremediğimiz bu kompozisyon anlayışı Birgi
Ulu Câmii minberinin orjinal yönlerinden biri­
dir.

Selçuklu ve Beylikler dönemi ahşap eser­
lerde ve bu arada minberlerde uygulanan tek­
nikler arasında üslûb farklılığını ortaya koyabi­
lecek ayrılıklar yoktur. Fark sadece ayrı
bölgelerde veri yoğunluğunun artmasındandır.
Bir uslûbun hakimiyet sınırlarını çizmek zor­
dur. Çünkü ustaların büyük bir kısmının (Birgi
minberini yapan ustada olduğu gibi) gezici ol­
duklarını ve Anadolu için kozmopolit bir sanat
görüşünün taşıyıcıları olduklarını kabul etmek
daha doğru olacaktır.13

Minber tezyinat yönünden çok zengin­
dir (Tablo 5,6,7). Kündekâri tekniğiyle
yapılmış yan aynalıklardaki pano, merkezleri
birbirini dik kesen ve teğet olan daireler
üzerinde sekizgen yıldızlarla, bunların etrafın­
daki beşgen yıldızlarla altıgen parçalardan
meydana gelir. Şerefe altı ise, merkezinde
ongen yıldızların olduğu geometrik desenin
çizgilerinin kesiştiği alanlar içinde kalan yıldız,
altıgen ve sekizgenler üzerinde değişik rumî
tezyinatı ihtiva ederler. Yuvarlak derin oyma
tekniği ile her biri kusursuz, en ince nokta­
larına kadar işlenmiş bu rumîlerin sayısı diğer
Anadolu minberlerinden daha fazladır. Yerinde
tesbit ettiğimize göre yan aynalıklarda 14
ayrı deseni ihtiva eden 588, şerefe altında ise
10 ayrı deseni ihtiva eden 214 parça vardır.
Aynca yan aynalıklarda üç ayrı desenli oyul­
muş altı, şerefe altında ise doğu ve batı
yüzlerinde ikişerden farklı desenli dört kabara
vardır.

Bordürler (Tablo 7,8) yedi ayrı desende
yaklaşık 65 m. uzunluğunda lotus, yaprak,
kıvrık dal motiflerini ihtiva eder. Bazı
bordürlerde birbirinden farklı beş motif birbirini

11. Oktay Aslanapa, Türk Sanatı, İstanbul 1984, s.
317; Cevdet Çulpan Rahleler, İstanbul 1968, s. 11.

12. Erdem Yücel, 'Türk Sanalında Ağaç işçiliği" -Antika,
Sayı 6, 1975 s. 10; Gönül Öney, Anadolu Selçuklu
Mimarisinde Süsleme ve El Sanatları, Ankara 1978,
s. 116-117.

13. Seyfi Başkan, "Ortaçağ Anadolu Türk Ahşap
Sanatı", İlgi, Sayı 42, 1985, s. 13.

136 Prof. Dr. Ali Haydar BAYAT

takib eder.
Yan aynalık ve şerefe altında merkezle­

rinde sekizgen ve ongen yıldızların bulunduğu
geometrik kompozisyonlar, korkuluk şebe­
kesinin düzeni, Selçuklu ve Beylikler dönemi
minberlerinde, biri veya birkaçı aynı eser
üzerinde bulunabilir. Fakat Birgi minberinin
yan aynalık, şerefe altı, korkuluk kompo­
zisyonlarının genel geometrik çizimlerini
aynen 1298 tarihli Eşrefoğlu Câmii minberin­
de görmekteyiz. Ancak aralarda kalan, yıldız,
altıgen, sekizgen gibi alanların tezyinatı
farklıdır.

Minberlerde ve diğer İslâm sanat eserle­
rinde görülen belirli geometrik kompozisyon­
ların süsleme amacı dışında senbolik anlamlan
da vardır. Bilindiği gibi geometrik süsleme.
İslâm sanatının kendine has görünüşlerinden
biri olup, aynı motifin zaman ve mekan olarak
birbirinden uzak bölgelerde ortaya çıkışı, bun
ların kopye edildiklerini göstermesinden ziya­
de, aynı düşünce sistemine sahip sanatkarlar
tarafından değişik çevrelerde ayrı ayrı yeniden
meydana getirildiği şeklinde düşünmek gere­
kir. 14

İslâm medeniyetinde matematiğin, İslâmî
gelenekte ayrıcalıklı bir yeri vardır. İslam
sanat ve mimarisinin geometrik yönleri, plas­
tik sanatlardaki rakam sembolizmi ve aritmetik
sevgisi, doğrudan İslâmî tevhid doktrinine
dayalı mesajıyla ilgili olup, İslam dünyasının
her yerinde, Müslümanların, metafizik halikın­
daki en seviyeli kitaplardan, evlerde kullanılan
çömleğe kadar matematikle doğrudan ilgili bir
düzen ve ahenk içinde olması bundan dolayı­
dır. İslam dünya görüşünde matematiğin kut­
sal karekteri sanat dışında hiçbir alanda bu
kadar aşikar olmamıştır. Geometrik ve aritme­
tik metodun yardımıyla sanat ulvileşmiş, Bir'in
çokta hazır ve nazır doğrudan yansıtan bir
çevre oluşturmuştur.15

MİNBER KİTÂBELERİ (Tablo 9)
Birgi Ulu Câmii ve minberinin kitabeleri

konusunda bugüne kadar İ.H. Uzunçarşılı, R.
Riefstahl, M.Z. Oral, ve H. Akın'ın16 yayın­
larında okunuş ve tercüme hataları bulunmak­
tadır. Bizim çektiğimiz detaylı fotoğraflar ve
Dokuz Eylül Üniversitesi İlahiyat Fakültesi
Öğretim üyelerinden Doç. Dr. Ali Yardım'ın
yazıları yerinde bizzat deşifre etmesiyle bura­
da kitabelerin hatasız bir neşrini vermiş bulu­
nuyoruz. Kitabe metinlerinin tercüme ve
kritiğini daha sonra müştereken yapacağımız
bir çalışmaya bıraktığımızdan burada vermiyo­
ruz.

Minberin yapılış tarihi, yaptırana ait ve
usta ismini ihtiva edenlerin dışındaki kitabele­
rin hepsi hadis-i şeriftir. Anadolu'daki minber­

ler arasında Divriği Ulu Câmii minberi hariç, bu
kadar hadisi ihtiva eden minber yoktur.

1- Minber Kap» Kitabeleri
Kapı aynalığındaki şebekenin üst ve

altında

Ğ*~i t~iv- ,y J pilli

jüS'l. S> 5^.1S'

’ Minber kapı kanatlan üzerinde

SSt! Y* >■ JGJ Jji ^Ji £ÛJ| Ç^.1

&

II- Minber baü yüzü kitabeleri
' Şerefe üstünde

ÇkkJı jûı ’jft (-SoiilkJı jsUl a-İJi e|

'Şerefe altında üç satırlık kitabe

4'o-jA1’>-»j jy; tikli ^.Ûl C. /isi £,ı

4JÛ-J »Jbdl plî c/ii l»ÇL»

t/yJl ûlÇlL x»Çı ^J| yhS ’üi

(Üçüncü satırda minberi yapan Muzaf-
ferÜ'd-Dîn b. Abdü'l-Vahid b. Süleyman el-
Aranî)

Korkuluk bordürünün ortasındaki inşa
kitabesi 722/1322

14. Yıldız Demiriz, "Anadolu Türk Sanatında Süsleme
ve Küçük Sanatlar" Anadolu Uygarlıkları Ansiklope­
disi, C. V, 1982, s. ŞS67.

15. Scyyid Hüseyin Nasr, İslam Kozmoloji Öğretilerine
Giriş. İstanbul 1985, s. 58-59; Scyyid Hüseyin
Nasr, İslam ve İlim. İstanbul 1989, s. 88-90, Kelth
Critclıoloxı, Islamıc Pater an Analytical and Cos-
ınological Approach, London, 1983; Laleli Baktı­
lar. Sufi, Expression Of The Mistic Quest, London,
1976, s. 98-111.

16. 1.11. Uzunçarşılı, Kitabeler II, İstanbul 1929, s. 111;
It.M. Riesfstalll Cenubi Garbi Anadolu'da Türk
Eserleri, İstanbul 1941, s. ; M.Z. Oral, "Anadolu'da
Sanal Değeri Olan Ahşap Minberler, Kitabeleri ve
larihleri", Vakıflar Dergisi V, Ankara 1962, s. ;
Himmet Akın, Aydınoğullan Tarihi Hakkında Bir
Araştırma, Ankara 1968, s.

BİRGİ ULU CAMİİ MİNBERİ 137

İÜ- Minber doğu yüzü kitabeleri
’Şerefe üstü

f£» eA jA- û' l/>' Uij û!

* Şerefe altında üç satırlık kitabe

ÇjJl Lj îii.

yc. .jj-ıJ & J.CJl jjCJl jr^ fı-Ul j~—11 üi

••• •

S- » _> j yu j-s ı£b >

Sonuç olarak ifade etmek gerekirse.

Aydınoğlu Mehmed Bey’in 1312 tarihininde
Birgi'de yaptırdığı caminin inşaasından on yıl
sonra 1322'de Muzafferü’d-Dîn b. Abdü'l-
Vahid b. Süleyman adında bir sanatkarın
yaklaşık üç bin parçadan kündekarî tekniği ile
meydana getirdiği ceviz minber, bütün ahşap
tekniklerini ihtiva etmesi, külahının orjinalitesi,
desen zenginliği, günümüze kadar sağlam gel­
mesi ince ve temiz işçiliği ile Selçuklu gele­
neğini devam ettiren Beylikler döneminin en
önemli ahşap eserlerinden biri olarak sanat ta­
rihimizde ayrı bir yeri olması gereken eserler
arasındadır. Bazı üniversitelerimizde yakın bir
tarihte açılan geleneksel Türk el sanatları
bölümlerinde öğrenci ve öğretim elemanlarının
bu ve buna benzer eserlerden faydalanarak bu
sahadaki Türk sanatını daha ileri götüre­
ceklerine inanıyoruz.

Frnf. Dr. Al. HAYAT

138 l'rol.Dr. Ali Haydar HAYAT

raOio ü Mtnoerin kapısı ve tacının çizimi.

BİKGİ ULU CAMİİ MİNBERİ 139

Tablo 3. Minberin boyutları

140 ProEDr. Ali Haydar BAYAT

Tablo •>. Minber külahının şerefeden görünüşü ve çizimi.

BIRGİ ULU CAMİİ MİNBERİ 141

Tablo 6,3 Minberin yan aynalıklarındaki tezyinat

142 l'rof.Dr. Ali Haydar BAYAT

lablo 7: Minberin boraurlennın çizimler/.

BİRGİ ULU CAMİİ MİNBERİ 143

Tablo 8 Minberin borçtur çızımleri ile minberi sağlamlaştıran tezyinattı eemır levha.

144 l’rol.Dr. Ali Havdar BAYAT

Minber kapı ustu kitabesi.

Minber napı kanatlarındaki kitabeler

Tablo 9/1; Minber kitabeleri

BİRGİ ULU CAMİİ MİNBERİ 145

Tablo 5/1: Şerefe Altı Kabaraları ve Desenleri

146 i’rol'.Dr. Ali I kıyılar BAY VI

Tablo 5/2: Minberin Şerefe Altı Tezyinatından Detaylar

BİRGİ ULU CAMİİ MİNBERİ 147

3»

Tablo 6/1: Minberin Yan Aynalıklarındaki Tezyinat

148 ■ rol Dr. Ali Haydar BAYAT

Tablo 6/2: Mr berin Yan Aynalıklarındaki Tezyinatı

BİRGİ ULU CAMİİ MİNBERİ 149

j 4_X)I I ^Ul J>-l> û j|

jO— & x>QLÛc. Jü

Batı cephesi şerefe allı kitabeleri.

Batı cephesi merdiven korkuluğu üzerindeki inşa tarihi kitabesi.

Tablo 9/2: Minber kitabeleri.

150 Prof. Dr. Ali Haydar BAYAT

b-r^ J çT*-* J 13** (3^» (jl ı^r*' cjHj û|

Doğu cephesi şerefe ustu kitabesi.

^uÛjj £jXı oljS* 4.7,. .7»? jj*°

JoUJl pJİjJl j^-oÛI £i-ûl j-luJl ^CÇlSSİ
aF 0 '7 - ,
6_r^

aJ Lj »_r>^l J-**’ Q-ÛI «r^3 Cr*

Doğu cephesi şerefe altı kitabeleri.

Tablo 9/3: Minber kitabeleri.

