

F. Sanat.

İslâm tarihinde önemli değişikliklerin başladığı Abbâsîler devrinde hilâfet merkezinin Şam'dan Bağdat'a geçmesi, yalnız siyasi bakımdan değil, sanat ve kültür bakımından da büyük değişikliklere zemin hazırlamıştır. Şam'da İslâm sanatına tesir eden Geç Helenistik-Bizans sanatının yerini Bağdat'ta Sâsânî sanatı almış, Abbâsîler'e iktidara geçmeleri hususunda yardımcı olan Horasan Türkleri'nden müteşekkil hassa ordusu da İslâm sanatı içinde Türk sanatı etkilerinin başlamasında ilk kademe oluşturmuştur. Türkler aracılığıyla Uzak Doğu sanatı da İslâm sanatında kendini hissettirmiştir. Böylece Abbâsî sanatının mimarî planları ve süsleme motifleri bu çeşitli unsurların özümlemesiyle şekil bulmuş, yeni malzeme ve tekniklerin uygulanması ile de İslâm sanatının kendine has üslubu ortaya çıkmıştır.

1. Güzel Sanatlar.

a) Mimarî.

Bağdat. Abbâsî halifeliğinin yükseliş devrinde Mezopotamya'da muhteşem şehirler kurulmuştur. İkinci halife Mansûr'un planını bizzat çizerek kurdurduğu Bağdat şehrinde bugüne, geçmişinin parlak devrini hatırlatan hiçbir şey kalmamıştır. Moğol istilâsı sırasında şehrin tamamen harap olması, sonra da üstüne yeni Bağdat'ın inşa edilmesi, ilk Bağdat'ın efsane diyarı haline getirmiştir. Kaynaklardan öğrenildiğine göre Bağdat, savunmaya çok elverişli olduğu için Eskiçağ'dan beri Mezopotamya, Anadolu ve İran'da uygulanan

dairevî planda kurulmuş ve etrafı çift surla çevrilmiştir. Yuvarlak kulelerle takviye edilen surların tuğladan örüldüğü, şehrin kuvvetle tahkim edilmiş dört büyük kapısının bulunduğu ve bu kapıların yakınında muhafız kıtaları için binalar yapıldığı bilinmektedir. Şehrin ortasında Kubbetülhadrâ adıyla anılan Halife Mansûr'un sarayı ile bitişiğine inşa ettirdiği cami bulunuyordu. Saray, ortadaki kubbeli mekâna açılan tonoz örtülü dört eyvandan meydana gelmişti ve anlaşıldığına göre planı Horasanlı Ebû Müslim'in Merv'deki Dârülmâre'sinin planına benziyordu. Caminin ise bir avlunun üç tarafını kuşatan çift sıra ahşap sütunlu olduğu, mihrabının da istiridye biçimli nişi ve taş süslemeleriyle Emevî devri mihraplarına benzediği rivayet edilmektedir. Bazı kaynaklara göre cami Hârûnürreşid zamanında 193'te (809) büyütülmüş ve binaya eski caminin benzeri yeni bir kısım ilâve edilmiştir; başka bir kaynağa göre ise Mu'tazid-Billâh zamanında 280 (893) tarihinde, kible duvarı yıkılarak yeni yapılan bir kısmın eklenmesiyle büyütülmüştür.

Rakka. Abbâsî devrinde kurulan diğer bir şehir de Rakka'dır. Bağdat gibi tam dairevî planlı olmayıp güney tarafı düz, at nalı biçiminde bir plan gösterir. Kerpiç ve tuğladan yapılan dış sur tamamen yıkılmış, iç surun yuvarlak kulelerle takviye edilmiş bazı kısımları ile Bağdat Kapısı adını taşıyan kapısının bir bölümü bugüne kadar gelmiştir. Kapı tuğladan olup dilimli kemerlerle süslü, sivri kemerli sathî niş dolgulu bir

arkad sırası taşımaktadır. Bazı kaynaklar bu kapının, Rakka'yı 180'de (796) merkez haline getiren Hârûnürreşid'in zamanına ait olduğunu yazmakta iseler de dış ve iç surların Mansûr tarafından yaptırılmış olması ve eski yolun nehir boyunca buradan geçmesi, bu kapının da Mansûr zamanında yapılmış olduğunu düşündürmektedir. Şehrin büyük camii kuzeyde yer almakta ve kalıntılardan kare planlı olduğu, duvarlarının köşelerde ve yanlarda bulunan yuvarlak kulelerle takviye edildiği anlaşılmaktadır. Mihrap duvarına paralel üç nef ile avluyu üç taraftan çevreleyen ikişer neften oluşan ve bugün çok harap durumda bulunan cami, 155'te (772) Halife Mansûr tarafından yaptırılmış ve XIII. yüzyılda Nüreddin Zengî tarafından tamir ettirilmiştir. Rakka'da bulunan ve hangi binaya ait oldukları bilinmeyen bazı alabaster (su mermeri) başlıklar, İslâm sanatındaki yeni üslup değişikliğini göstermeleri bakımından önemlidir. Bu başlıklardan üç tanesi New York Metropolitan Müzesi'nde, diğerleri Berlin Müzesi ile İstanbul'da Türk ve İslâm Eserleri Müzesi'nde bulunmaktadır. Bunların bazılarında derin kazanmış akantus yaprağı motifleri, çoğunda ise kırık dallarla birleşmiş çeşitli palmet ve yarım palmet motifleri görülmektedir. Sathî bir kazıma tekniği ile yapılmış olan bu süslemeler, Sâsânî sanatında görülen örnekleri hatırlatmaktadır.

Uhaydir Sarayı (Kasrû'l-Uhaydir). Abbâsîler'in inşa ettirdikleri eski Bağdat ve Rakka şehirlerinde bulunan yapılar hakkındaki bilgilerimiz daha çok edebî ve tarihî kaynaklara dayanmaktadır.

Halife Mansûr'un çizdiği Bağdat planı


Rakka şehrinin Bağdat Kapısı kalıntıları


Uhaydir Sarayı planı


Uhaydir Sarayı'nda bir salon

Fakat ayakta kalabilen yapılar onların muhteşem mimarîlerini tanıttıkları durumdadır. Bağdat'ın 120 km. güneybatısında yer alan Uhaydir Sarayı, bu devrin saray mimarîsini tanıttabilecek ilk eserdir. Vâdî-i Ubeyd'de Kerbelâ'nın takriben 48 km. batısında bulunan saray, 19 m. yüksekliğindeki 175 x 169 m. boyutlarında bir surla çevrilidir. Bu surun her kenarının ortasında, kuvvetle tahkim edilmiş mekânlara sahip kapılar ve ayrıca köşelerinde yuvarlak, kenarlarında yarım yuvarlak kuleler bulunmaktadır. Bu büyük surun içinde kuzey duvarına bitişik inşa edilen asıl saray binası yer alır. Sarayın doğu, batı ve güney duvarları da yarım yuvarlak kulelerle takviyeli olup sarayın ana kapısı dış surun kuzey kapısı ile bütünleşmiştir. Saray, Sâsânî saray planlarını hatırlatan bir düzenleme ile, kubbe tonozlu nişlerin çevrelediği büyük bir merasim avlusu, ona açılan kabul merasimlerinin yapıldığı büyük tonozlu esas eyvan ve arkasındaki kubbe örtülü kare salon sıralaması içinde inşa edilmiştir. Arkada tonozlu küçük odalar yer alır. Resmî ve özel törenlerin yapıldığı esas kısım, 3.50 m. genişliğinde tonozlu bir koridorla çevrilerek sarayın diğer kısımlarından ayrılmıştır. Saray, bu orta kısmın doğusunda ve batısında yer alan, önleri avlulu ve revaklı, tonoz örtülü çeşitli mekânlarla gelişmekte ve daha

sonraki Abbâsî yapılarında da görülecek olan T şeklinde bir plan ortaya koymaktadır. Giriş kısmının sağında, 24.20 x 15.15 m. boyutlarında ve kuzeyi hariç üç tarafı tek dizi kemerlerle çevrili bir de cami bulunmaktadır. Bu binaların Halife Mansûr'un amcası İsâ b. Mûsâ tarafından 161 (778) yılında yaptırılmış olduğu kabul edilmektedir.

Atşan Sarayı (Kasrû'l-Atşân). 25.57 x 24.90 m. ölçülerinde kareye yakın planlı bir yapı olup Uhaydir Sarayı ile Kûfe şehri arasında yer alır. Köşelerinde ve üç kenarının ortasında birer yarım yuvarlak kule ile kuzey tarafında kuvvetle tahkim edilmiş bir kapiya sahip olan yapı bugün çok harap haldedir. Dışarı çıkıntı yapan köşeleri kule şeklinde yuvarlatılmış müstahkem kapısı bir avluya açılmakta, avlunun doğu tarafında tonozlu üç oda ile köşede mutfak olduğu sanılan küçük bir mekân ve güney tarafında da tonozlu büyük bir eyvan bulunmaktadır. Bina ayrıca, bir ucu yarım kubbeye sonuçlanan tonozlu uzun bir mekâna daha sahiptir. Yapıdaki tuğla süslemeler, kemer şekilleri, sathî niş dolguları ve tonoz örtüleri Uhaydir Sarayı'ndakilere çok benzemektedir. İnşa tarihi bilinmeyen bu yapının da Halife Mansûr'un amcası İsâ b. Mûsâ tarafından 161 (778) yılında yaptırılmış olduğu sanılmaktadır.

Sâmerrâ. Halife Me'mûn, Bizans'a karşı sefere çıkarken Orta Asya Türkleri'nden bir ordu kurmuş, Halife Mu'tasım ise hassa ordusunu da Türkler'den teşkil etmişti. Daima güvendiği bu askerlerle birlikte oturmak isteyen Mu'tasım, 221'de (836) Dicle'nin sol tarafında, Sâmerrâ adı verilen yeni bir başşehir kurdu ve Bağdat'ı terk ederek buraya yerleşti. Bugün harabe halinde olan

Sâmerrâ'daki eserler, Abbâsî devri mimarîsinin ihtişamını aksettirmekte ve Abbâsî sanatı hakkında kesin tarihlendirme imkânı vermektedir. Şehir yetmiş yıl kadar varlığını sürdürmüş ve 883'te halifelerin tekrar Bağdat'a dönmeleri üzerine eski önemini kaybetmiştir. Saraylarının yazlık olarak bir süre daha kullanılmasından sonra kendi haline terk edilen Sâmerrâ, Hülâgü istilâsı sırasında Moğollar tarafından tamamen tahrip edilmiştir.

Sâmerrâ Ulucamii. Bugüne kadar yapılmış camilerin en büyüğü olan Sâmerrâ Ulucamii, 240 x 156 m. boyutlarındadır ve "ziyade"siyle (dış avlu) birlikte yaklaşık 150.000 m² bir yer kaplamaktadır. Halife Mütevekkil tarafından 848-852 yılları arasında inşa ettirilmiştir. Caminin duvarları tuğladan örülmüş, köşelerde birer, doğu ve batı kenarlarında on ikişer, kuzey ve güney kenarlarında da sekizer olmak üzere kırk dört kule ile takviye edilmiştir. On altı kapısı, yirmi dördü güney duvarının yukarı kısmında, ikişer tanesi de yan duvarlarda olmak üzere yirmi sekiz penceresi vardır. Mihrap üstünde pencere yoktur ve güney pencerelerinin her biri cami içindeki bir sahna rastlamaktadır. Bunlar dışardan dikdörtgen aydınlık şeklinde olup içerde dikdörtgen bir çerçeve içinde kemer ve sütuncelerle tezyin edilmişlerdir. Yanlarda dört, kuzeyde üç sıra revakın çevrelediği avlu çok büyüktür. Yapılan kazılarla caminin içinde, 2.07 x 2.07 m. boyutlarındaki kaideler üzerinde yükselen 464 adet sekiz köşeli pâyeye bulunduğu ve 10 m. yükseklikte olmaları gereken bu pâyelerin dörder köşesinde birer mermer sütuncenin yer aldığı tesbit edilmiştir.


Sâmerrâ
Ulucamii'nin
ihata duvarı

Tavanın, kemerlerin bağlanmadığı bu pâyeler üzerine doğrudan oturduğu anlaşılmaktadır. Üst kısmı yıkılmış olan dikdörtgen biçimindeki 2.59 m. genişlikte ve 1.75 m. derinlikte olan mihrabın sağında ve solunda pembe mermerden çifte sütunce bulunmaktadır. Kazılar sırasında nişin içinde altın mozaik kalıntılara rastlanmıştır. Yapının melviye (spiral, helezon) adı ile tanınan minaresi ayrı bir önem taşımaktadır. Minare, caminin ziyadesi içinde, kuzey duvarının 27.25 m. uzağında ve mihrap mihreri üzerinde yer almaktadır. Her kenarı 33 m. olan 3 m. yüksekliğindeki bir kare kaide üzerinde, spiral biçiminde gittikçe daralarak yükselmekte ve gövde etrafında dolaşan 2.30 m. genişliğindeki müezzin yolu, kaidenin güney kenarının ortasından başlayıp tepeye kadar beş dönüş yapmaktadır. En tepedeki silindirik kısım, sekiz sivri kemerle süslenmiştir. Minarenin biçiminin eski Mezopotamya zigguratlarından alındığı kabul edilmektedir (bk. BABİL KULESİ).

Hâkan Sarayı (el-Cevsaku'l-Hâkânî). Sâ-merrâ'da, Halife Mu'tasım tarafından ünlü Türk beyi Artuk Ebü'l-Feth b. Hâkan için yaptırılan, fakat çok beğendiği için kendisi tarafından kullanılan Hâkan Sarayı, bu devrin en büyük saraylarından biridir. Dicle nehrinin sol kenarında, vadiden 17 m. kadar yükseklikteki bir düzlükte kurulmuş olan sarayın bugüne en sağlam ulaşabilen kısmı, Bâbü'l-âmme denilen mahaldir. Bu yapı, 11.10 m. yüksekliğinde üç sivri kemerli cephesi olan, birbirine paralel beşik tonozlu üç eyvandan meydana gelmiştir. Halifenin kabul merasimlerinde kullanıldığı bilinen orta eyvan daha geniştir. Bunun sağ ve sol tarafın-


Sâ-merrâ
Ulucamiî'nin
melviye diye
tanınan
ünlü
minaresi

daki yarım kubbe tonozlu daha küçük eyvanlar muhafızlara ait olup orta eyvanla bağlantılı değildirler ve yalnız arkadaki muhafız askerlerine mahsus mekânlara geçit vazifesi görürler. Orta eyvanın arkasında yer alan 4 m. genişlik ve 7.19 m. yüksekliğindeki bir kapıdan, arka arkaya bir eksen üzerinde sıralanmış altı odaya geçilir. Bunlardan sonra ortası havuzlu bir odaya, ondan sonra da dikdörtgen şeklinde bir merasim avlusuna girilir. Bu avludan ise üç kemerli bir girişten geçerek kubbe ör-

tülü olması gereken kare planlı merasim salonuna varılır. Bu mekâna haçvarî tertiplenmiş üç nefli dört büyük oda açılmakta olup aralarında mermer panolarla süslü küçük odalar ve halifeye mahsus mescid yer almakta, kuzey tarafında halifenin daireleri, güneyinde ise harem daireleri bulunmaktadır. Bunların ötesinde, 180 m. genişlik ve 350 m. boyunda, içinden kanallar geçen büyük bir avlu, ondan sonra ise çevgân oyununa mahsus saha ile yazın sıcağından korunmak için yapılan büyük ve küçük serdâblar (yeraltı odası) yer almaktadır. Küçük serdâbda, renkli stuko (alçı kabartma) ile yapılmış çift hörgüçlü deve kervanı ve bir çeşmeden oluşan duvar süslemeleri dikkat çekmektedir; sarayın diğer odaları da stukolarla kaplanmıştır. Harem duvarlarının üst kısmında ise figürlü freskler bulunmuştur. Bu freskler Abbâsî devri resim sanatı için çok zengin bir kaynak oluşturmaktadır. Sâsânî sanatından gelen inci dizileri arasında hayvan ve kuş figürleri ile Geç Helenistik sanattan gelen bereket boynuzu şeklindeki akantus yaprakları arasında oturmuş insan, kuş ve koşan hayvan figürlü kompozisyonlar, kuvvetli Uygur sanatı etkileri taşır. Özellikle iki

Sâ-merrâ'daki Hâkan Sarayı'nın duvarlarında bulunan alçı süslemelerden kuş figürlü iki örnek


rakkase resmi bunu bâriz biçimde göstermekte ve Abbâsî sanatındaki Türk etkisinin ilk belgesini teşkil etmektedir. Elleri içinde içki sürahileri tutan ve başlarının arkasındaki kâseye kıvrak hareketlerle içki boşaltan bu bir çift rakkase figürünün aşağı doğru sarkan saçları, kıvrımlı zülüfleri, dolgun yüzleri, iri badem gözleri, kalın yay biçimli kaşları, küçük ağız ve ince burunları Uygur fresklerindeki tiplerle büyük benzerlik göstermektedir. Elbiselerindeki kıvrımlar, Helenistik üslûba göre çok daha sathileşmiştir. Sarayın kalıntıları arasında stuko ve fresklerden başka oymalarla, boya ve altın yaldızla süslenmiş, altın yaldızlı çivilerle tutturulmuş ahşap kaplama parçalarına, renkli cam mozaiklere ve dört renkli lüster tekniği ile yapılmış çini levha kırıklarına da rastlanmıştır. Hâkan Sarayı'nda üzeri tasvirli bazı pâyeler de bulunmuştur. Mahiyeti pek anlayışamamış olan bu eserleri bazı sanat tarihçileri şarap küpü, bazıları da taht salonunun on iki direği olarak tanımlamıştır. Bu sivri dipli pâyelerden birinin üzerinde uzun sakallı, elinde asâsi olan bir insan figürü, bir diğerinde ise sırtında buzağı taşıyan bir figür tasvir edilmiştir. Uygur fresklerinde görülen insan figürlerinin çehre özelliklerini taşıyan ve Uygur sanatına bağlı portre geleneğinin Abbâsî sanatında da sürdürüldüğünü gösteren bu figürlerin üzerinde iyi okunamayan bazı yazılar bulunmakta ve bu yazıların çeşitli lakaplar, figürlerin de Türk beylerinin portreleri olduğu ileri sürülmektedir.

Sâmerrâ'da pek çok ev kalıntısı da bulunmuş ve çok büyük olan bu evlerde elli kadar odanın bulunduğu görülmüştür. Genellikle aynı plana göre yapılan bu evlerde giriş büyük bir avluya açılmakta ve avlunun kenarlarından biri üzerinde T şeklinde bir salon bulunmaktadır. Ortada dik bir eyvan ve iki yanında birer odanın yer aldığı bu mekân grupları diğer avlularda da tekrarlanmakta ve avluların öteki kenarlarında daha küçük odalar sıralanmaktadır. Evler tek katlı olup hepsinde hamam ve kanalizasyon tertibatı ile serdâblar bulunmaktadır.

Sâmerrâ yapıları zengin stukolarla süslenmiştir. Daha sonraki devirlerin süsleme sanatında etkili olduğu görülen bu stukoların teknik ve üslûp özellikleri, İslâm süsleme sanatında ayrı bir yer tutmaktadır. Mezopotamya'da ve

İran'da genel olarak Sâsânîler tarafından kullanılan stuko süsleme tekniği, İslâm sanatında çeşitli yabancı etkilerin kolayca kendini kabul ettirdiği bu devirde, özellikle Sâmerrâ yapılarında değişik üslûplar ortaya koymuştur. Buradaki kazıları yönetmiş olan Herzfeld, somuttan soyuta giden bir gelişmeyi dikkate alarak bu değişik üslûpları üç gruba ayırmıştır. Zeminin kalabalık motiflerle doldurulduğu A üslûbu stukolarında derin oyulmuş asma yaprakları görülür. Beş veya üç dilimli asma yapraklarında bir değişiklik meydana getirilerek yapraklar üzerine dairevi çizgiler arasında dört delik işlenmiş ve yaprağın sapla birleştiği kısımda yer alması gereken üzüm salkımları yapılmamıştır. Örnekler bütûn stilize görünüşlerine rağmen tabiatın tamamen uzaklaşmış değildir. Motifler, içleri Sâsânîler'in inci dizileriyle doldurulmuş kare ve sekizgen gibi geometrik çerçeveler içine alınmıştır. B üslûbunda motifler tabii özelliklerini kaybetmiş olup sap ve yapraklar görülmez; bazı Uzak Doğu'ya has sembolik motiflere de rastlanır. Motifler kare ve sekizgen çerçeveler içine alınmış ve koyu gölgeli zemin derin kesimle oyulmuştur. C üslûbunda ise teknik değişmiş, derin kesim yerine motifler eğri kesimle meydana getirilmiştir. Eğri kesim tekniği, Türkler'in koşum takımlarında görülen bir teknik olup İslâm sanatına Türkler'le girmiştir. Bu üslûpta duvarlar, motiflerle hiç boş yer kalmayacak şekilde kaplanmıştır. Örnekler tahta kalıplar kullanmak suretiyle yapılmış ve böylece büyük sahaların süratle süslenmesi mümkün olmuştur. Sâmerrâ stukolarının etkisi Kahire-

de Tolunoğlu Camii ile İran'da Nain Camii'nin süslemelerinde görülmektedir.

Ca'feriyye Şehri ve Ebû Dülef Camii. Sâmerrâ Camii'nin yapılmasından birkaç yıl sonra Halife Mütevekkil, Sâmerrâ'nın kuzeyinde kendine yeni bir şehir kurmaya karar verdi ve 859'da başlayan çalışmalar 861 yılının başlarında sona ererek Ca'feriyye adı verilen yeni şehre taşınıldı. Etrafı kuleli duvarlarla çevrilmiş olan ve geniş bir sahayı kaplayan Ca'feriyye Sarayı'nın kalıntıları henüz kazı yapılmamıştır. Kaynaklara göre Halife Mütevekkil, Ca'feriyye Sarayı'nda dokuz ay üç gün yaşamış ve burada öldürülmüştür. Aynı yılın sonlarında yerine geçen Müntasır, derhal Sâmerrâ'ya geri dönmüş ve Ca'feriyye'yi yıktırıp işe yarar yapı malzemesini Sâmerrâ'ya taşıttırmıştır. Ebû Dülef Camii adını taşıyan Ca'feriyye'deki caminin iç kısmı Sâmerrâ Camii'ne göre daha iyi korunmuş, kerpiçten yapılmış olan dış duvarların ise sadece kuzey kenarda birkaç metrelik küçük bir parçası kalmıştır. Cami kuzeyden güneye 213 m., doğudan batıya 135 m. uzunluğunda olup büyük avlusu revaklarla çevrilidir. Camide mihrap duvarına dik beş kemerli, ortadaki daha geniş on yedi nef bulunmakta ve kemerlerin, bazıları hâlâ ayakta duran 8 m. yüksekliğindeki kalın pâyelere oturup düz çatıyı taşıdıkları anlaşılmaktadır. Bu dikine nefler kible duvarında T biçimi pâyelerle son bulmakta ve on yedi pâyeye ile bölünen iki nef de orta nefle büyük bir T şekli meydana getirmektedir. Harimin doğu ve batı tarafından ikişer nef avlunun kuzey duvarına kadar uzanmaktadır. Kuzeyde bulunan revaklar üç sıralıdır


Sâmerrâ evlerinin alçı kabartma süslemelerinden bir örnek

ve pâyeleri tuğladan örülmüştür. İhata duvarında, köşelerde birer, doğu ve batı kenarlarında on birer, kuzeyde sekiz, güneyde tahminen altı olmak üzere toplam kırk kadar yuvarlak kule yer almaktadır. Caminin doğu ve batı yanlarında, doğrudan revak kemerlerine açılan altı, kuzeyinde ise üç kapısı bulunmaktadır. Caminin "ziyade"lerinin de olduğu kalıntılardan anlaşılabilir. Kuzey ziyadede, caminin duvarına 9.60 m. mesafede ve mihrap eksenini üzerinde yer alan minare, Sâmerâ Camii'nin melviyesine benzemektedir. Bir kare kaide üzerine oturan çok harap durumdaki minare, gittikçe incelerken yükselmekte ve görünüşe göre spiral müezzin yolu üç dönüş yapmaktadır.

Belkuvârâ Sarayı (Kasru Belkuvârâ). Sâmerâ'nın 6 km. güneyinde bulunan diğer bir büyük Abbâsî sarayı da Belkuvârâ Sarayı'dır. Yapımına Halife Mütevekkil zamanında başlanan ve içindeki bir kitâbeden oğlu zamanında tamamlandığı anlaşılan sarayın inşa tarihi 240-245 (854-859) olarak kabul edilmektedir. Saray, kenar uzunluğu 1250 m. olan kare planında, köşe ve kenarları kulelerle takviye edilmiş bir duvarla çevrilidir. Güney tarafı Dicle'ye bakan duvarın üç kapısı bulunmaktadır. Dış duvarın kapılarından birbirine dik gelen yollar, sarayın kuzeydoğu duvarındaki

tek kapısına varır. Enine dikdörtgen planlı olan saray içerden üç paralel kısma bölünmüştür. Orta kısım esas merasim kısmıdır. Bu kısım, birbiri ardına sıralanmış olan âbidevi bir kapı ile merasim avlusu, büyük eyvan ve haçvarf planlı taht odasını ihtiva etmektedir. Taht odası üçüncü bir avluyla oda ve salonlara açılmakta, böylece mekânlar nehre kadar uzanmaktadır. Kalıntılardan, odaların alçı kabartmalar, renkli freskler, altın yıldız ve çeşitli renkte mozaiklerle süslü oldukları anlaşılmaktadır. Sarayın, ortasında havuz bulunan bir de büyük bahçesi vardır.

Kasrû'l-Âşık. el-Cezîre yaylasında Dicle nehrinin batı tarafına kurulmuş bir saray olan Kasrû'l-Âşık'ın 878-882 yılları arasında yapıldığı sanılmaktadır. Halife Mu'tez zamanında Ali b. Yahyâ b. Ebû Mansûr adlı bir mimar tarafından, nehirden 20 m. kadar yükseklikte kısmen tabii kayalar, kısmen de tonozlu temeller üzerine kurulmuştur. Bugün harabe halinde olan yapı, kuzeyden güneye 139 m., doğudan batıya 93 m. uzunluğunda duvarlarla çevrili bir dikdörtgen şeklindedir. Dört köşesi ile güney kenarında dört, batı ve doğu kenarlarında altışar, kuzey kenarında da iki kulesi olduğu anlaşılmaktadır. Kuvvetle tahkim edilmiş olan âbidevi giriş kapısı, kuzey duvarının ortasında yer almaktadır. Taşlaştırmış kil ve kuvars kumu karışımı ile tuğladan inşa edilen saray, orta eksen üzerinde arka arkaya sıralanmış büyük merasim salonu, taht odası ve T biçimi avluların etrafına yerleştirilmiş küçük odalardan meydana gelmiştir.

Kubbetü's-Süleybiyye. İslâm sanatında bilinen ilk türbe Kubbetü's-Süleybiyye'dir. Dicle nehrinin batısında, Kasrû'l-Âşık'ın güneyindeki bir tepe üzerine inşa edilmiştir. Sekizgen bir yapı olup halen çok harap durumdadır. Mevcut dört kapı kalıntısından, her duvarda bir tane olmak üzere sekiz kapısı bulunduğu anlaşılan binanın içinde, 2.62 m. genişliğinde bir dehlizle dış duvarlardan ayrılan yine sekizgen planlı bir iç yapı yer almaktadır. Kubbe örtülü olduğunu belli eden bu sekizgen iç yapının ortası kare biçimindedir ve sekizgene geçiş tromplarla sağlanmıştır; dehlize açılan haçvarf sıralanmış dört kapısı vardır. Bütün yapı, Kasrû'l-Âşık'ta da kullanılmış olan taşlaştırmış kil ve kuvars karışımı tuğlalardan inşa edilmiştir. Kaynaklardan, Halife Müstansır'ın 862'deki ölümü üzerine, Yunan asıllı annesinin Kasrû's-Savâmi' yakınında onun için bir türbe inşa ettirdiği, böylece mezarı bilinen ilk Abbâsî halifesinin Müstansır olduğu ve daha sonra Mu'tez ile Mühtedî'nin de aynı yere gömüldükleri öğrenilmektedir. Burada kazı yapan Herzfeld, üç müslüman mezarı bulmuş ve bu bilgilerin ışığı altında Kubbetü's-Süleybiyye'nin Müstansır için yapılan türbe olduğunu ortaya çıkarmıştır. Yapı sadece bugün mevcut en eski müslüman türbesi olarak değil, İslâm mimarisinin ilk türbesi olarak da büyük önem taşımaktadır.

b) Minyatür, Hat ve Tezhip.

İslâm sanatında ilk minyatürlü yazmalar XI. yüzyılın sonuna tarihlenir. Bununla beraber, Mısır'da Feyyûm ve Fustat'ta bulunan, parşömen üzerine yapılmış bazı resimler, daha eski tarihlerde de bir minyatür sanatının var olduğunu ortaya koymaktadır. Büyük bir kısmı Viyana'da Arşidük Rainer Koleksiyonu'nda mevcut olan bu resimlerin benzerleri, H. P. Kraus ve Keir koleksiyonları ile New York Metropolitan Müzesi'nde bulunmaktadır. Bunlar basit çizgilerle yapılmış insan, hayvan ve bitki tasvirleridir. Fâtımî devrine tarihlenen bu eserlerde Abbâsî tasvir sanatının etkisi görülmektedir. Bir yazmaya ait olduğu anlaşılan Fustat'ta bulunmuş tam sayfa bir minyatürde, kalın tezhipli bordürle çerçevelenmiş bir şehzade figürü tasvir edilmiştir. Yazılı kaynaklar, daha Tolunoğulları zamanında Mısır'da tasvir sanatının var olduğunu belirtmekte ve bundan, Abbâsî sanatı etkisinin Mısır'a o dönemde girdiği anlaşılmaktadır.


Belkuvârâ
Sarayı'nın
planı ve
kalıntıları


Kelile ve Dimne'den bir sayfa (Paris Bibl.Nationale A. 3467, vr. 30)


Hariri'nin Maqamât'ından bir sayfa (Süleymaniye Ktp. Esat Efendi, 2916, 97b.)

metin boyunca yatay uzanan dikdörtgen bir çerçeve içine alınarak palmetli kıvrık dal ve örgü motifleriyle süslenmekte, uçlarından da stilize birer ağaç veya karnat şeklinde palmetler çıkmaktadır.

2. El Sanatları.

Abbâsî döneminin çeşitli el sanatları bu devrin karakterini ortaya koyacak niteliktedir. Orta Asya Türk sanatı ile Sâsânî sanatı bu alanda da etkili olmuş, ancak eserler İslâmî görüş içinde biçimlendirilerek Abbâsî devrinin kendine has üslubu ortaya konulmuştur. Bu devirden kalan bu tür eserler çok olmakla beraber, gene de el sanatlarının hemen her kolunda ürün verildiğini ortaya koymaktadır.

Çini ve Seramik. İslâm seramik sanatının bir buluşu olan lüster tekniği ilk defa Abbâsîler devrinde kullanılmıştır. Çinilere ve pişmiş toprak kaplara madenî bir parlıltı veren bu teknik, seramik kaplarda altın ve gümüş kapların görünümünü sağlayabilmek için bulunmuş bir tekniktir. Sır üstüne içinde maden oksitleri bulunan bir cilâ (lüster) sürülmekte ve kap ikinci defa daha az hararetli, dumanlı bir fırında tekrar pişirilmektedir. Böylece cilânın içindeki maden eriyiği, sır üzerinde madenî parlıltı veren bir kaplama oluşturmaktadır. Sâmerâ'daki kazılar sırasında, başta kırmızı olmak üzere dört renkli cilâ kullanıldığını gösteren çini parçaları bulunmuştur ve Berlin Müzesi'nde, ortasında bir horoz figürü olan bazı lüsterli çiniler muhafaza edilmektedir. Kuzey Afrika'da Kayrevan Seydi Ukbe Camii'nin

yatürlerinde artık Selçuklu tasvir sanatının kalıplaşmış üslubunun hâkim olduğu görülmektedir.

Abbâsîler devrinde kûfi ve nesih yazıların kullanılmıştır. Bilhassa köşeli karakteri ile kûfi yazı tercih edilen tip olmuştur; harfler dikeyde kısa, yatayda uzatılmış ve yuvarlatılmış olarak yazılmıştır. Bu devre ait mushaf, IX. ve X. yüzyıllarda parşömen üzerine mavi, eflâtun, kırmızı, siyah mürekkep ve altın yaldızla istinsah edilmiştir. Tezhipler

IX. yüzyılda Halife Me'mûn'un emriyle bilim ve fen konulu bazı Antik dönem eserlerinin ilk defa Arapça'ya çevrilmeleri sırasında, konuları açıklayan resimler de aynen kopya edilmiş ve böylece Antik tasvir sanatı da İslâm sanatına girmiştir. Fakat bu döneme ait herhangi bir yazma bugüne ulaşmamıştır. Ele geçmiş olan en eski minyatürlü yazmalar, XI. yüzyılın sonlarına ait Abdurrahman es-Süfî'nin *Kitâbü Şuveri'l-kevâkibi's-şâbite'si* ile *Kitâbü'l-Ḥaşâ'îş* (Dioskorides'in *Materia Medica'sı*) adlı eserdir. Bu ilk minyatürlerde çizgici bir üslup hâkimdir. Uygur resim sanatının etkisi yanında, Bizans resim sanatında görülen Geç Antik gelenek de belirgin biçimde etkisini hissettirmektedir. Galenus'un *Kitâbü Tiryâk'ı* XII. yüzyıla tarihlenen en eski yazmalardandır. XIII. yüzyılda ilmî konulu eserlerde bir artma görülmekte olup bu yüzyıla ait minyatürlerin en önemlileri Cezerî'nin *Kitâb fi ma'rifeti'l-ḥiyeli'l-hendesiyye* adlı kitabında bulunmaktadır. Edebî konuları işleyen minyatürlü eserler ise XIII. yüzyılda görülmeye başlamıştır. Bunların en önemlisi, minyatürleriyle Emevî ve Abbâsî sarayları hakkında bilgi veren *Kitâbü'l-Eğâni'*dir. Bidbay'ın *Kelile ve Dimne'si* ile Hariri'nin *Maqamât'ı* da minyatürlü yazmaların en önemlilerindedir; bu yazmaların min-


Abbâsîler devrinde kûfi hat ile yazılmış cüzden bir sayfa (Türk-İslâm Eserleri Müzesi Ktp. Env. no. 556)


Kuş tasvirli sırli tabak


Polikrom sırli tabak


Küfi kabartmalı sırli tabak

mihrap duvarında bu teknikle yapılmış çiniler kullanılmış olup bunların Ağlebîler zamanında Bağdat'a ismarlandığı bilinmektedir. Günlük ihtiyaçlar için kullanılan seramik kaplar üzerinde de lüster tekniğinin uygulandığını gösteren tabak ve vazolar bulunmuştur. Kapların kenarında dairevi dilimler ve Sâmerâ seramiği için tipik olan benek biçiminde dolgular, stilize edilmiş bitki, hayvan ve özellikle insan figürleri görülür. Çok defa kabin şekline uyduurulmuş olan figürlerde karikatürü andıran aşırı bir soyutlama dikkati çekmektedir. Bunlardan başka sırli ve kabartma süslemeli tek renk kaplar, kazıma teknikli (sgrafito), sır üstüne mavi ve yeşil boyalı kaplar da bulunmuştur.

Cam, Ahşap, Maden, Halı ve Dokuma. Sâmerâ'daki buluntular arasında, renkli ve renksiz süslemeli cam parçalarıyla kaya kristalinden kesilmiş, Sâmerâ'ya has süslemelere sahip eğri kesimli kap parçaları bulunmuştur. Seramikte kullanılan lüster tekniği, yine Abbâsîler devrinde ilk defa Mısır'da cam üstüne de uygulanmıştır. İlkçağda tatbik edilen ve "binbir çiçek" denilen çok renkli bir tekniğin Abbâsîler devrinde kullanılmış olduğu anlaşılmış, ayrıca sedef parçaları ile yapılan kaplamalar da bulunmuştur.

Abbâsî devri ahşap işçiliğinin en önemli örneğini Kayrevan Seydi Ukbe Camii'nin muhteşem minberi temsil eder. Ağlebî emiri tarafından Bağdat'tan getirtilen minber dikdörtgen panolardan meydana gelmiştir. Her panonun içine bazılarında geometrik örgülerle, bazılarında ise stilize bitki

motifleri ve üzüm salkımlarıyla dolgu yapılmıştır. Panolardan birinde görülen bir hayat ağacının ucundaki kıvrık iki yaprak, Abbâsî üslubunda stilize edilmiş Sâsânî çifte kanat motifini hatırlatmaktadır. Abbâsî üslubu, özellikle asma kıvrımları ve kozalak şeklini almış olan üzüm salkımlarının stilizasyonunda görülür. Bu minberin Hârûnürreşid zamanında (786-809) yapıldığı sanılmaktadır. Bağdat'ın kuzeyinde Tekrit'te ve Mısır'da yine aynı döneme ait çeşitli ahşap eserler bulunmuştur. Bunların bazılarında çam kozalağı şeklinde üzüm salkımları ve dalları kıvrık palmete benzeyen asma yaprakları görülür. Bir kısım ahşap süslemelerde ise derin kesim yerine eğri kesim tekniği ile yapılan, tamamen stilize edilerek soyutlaştırılmış bitki motifleri bulunmaktadır. Bazı parçaların kırmızı ve mavi gibi canlı renklerle boyandığı da görülmektedir. İstanbul'da Türk ve İslâm Eserleri Müzesi'nde Sâmerâ'dan getirilmiş böyle bir ahşap süsleme parçası muhafaza edilmektedir.

İslâmiyet'in yayılmasından önce Sâsânîler'in hüküm sürdüğü İran ve Irak'ın

kuzey ve kuzeydoğu bölgelerinde çok gelişmiş bir maden sanatı bulunuyordu. Bu bölgeler ve sanat açısından etkili oldukları çevre bölgeler, müslümanların hâkimiyetinden sonra da eski maden sanatını aynı üslup ve tekniklerle devam ettirmişlerdir. Dolayısıyla, üzerinde kitâbe bulunmayan madenî eserlerin Erken İslâmî Devir'e mi (Emevî-Abbâsî), yoksa Sâsânî devrine mi ait olduğu tam olarak tesbit edilememektedir. Erken İslâm madenî eserleri içinde, kesinlikle Abbâsî devrine mal edilebilecek olanlar, üzerinde halife adlarının yer aldığı bir grup altın ve gümüş madalyondur. Bugün çeşitli müze ve özel koleksiyonlarda bulunan bu madalyonların ön yüzlerinde genellikle bir hükümdar portresi veya alçak bir tahta bağdaş kurmuş, bir elini beline dayayıp diğeriyle bir kadeh tutan sakalsız, yuvarlak yüzlü, uzun saçlı bir hükümdar tasviri gibi Orta Asya Türk kökenli motifler; arka yüzlerinde ise genellikle bağdaş kurup tambura ailesinden telli bir saz çalan müzisyen figürü, yahut kolunda avcı kuş bulunan atlı figürü gibi yine Orta Asya Türk kökenli motifler yer al-

Abbâsîler
döneminden
günümüze
intikal eden
bir halı
parçası


maktadır. Bu madalyonlar kitâbeli olmaları sebebiyle birer tarihî belge değeri taşımaktadır.

İklim şartlarının gerektirdiği bir buluş olan düğümlü halı tekniğini muhtemelen ilk kullanan ve geliştirenler, Orta Asya bozkırlarında yaşayan Türkler'dir. İlk halı örneklerinin Türkler'in yaşadığı bölgelerde bulunması bunun en kuvvetli delilidir. VIII. yüzyıldan itibaren Abbâsîler döneminde batıya gelen Türkler, o zamana kadar düğümlü halı tekniğini bilmeyen İslâm âlemine halıcılığı tanıtmışlardır. Mısır'da Fustat'ta ele geçen küçük halı parçalarının bir kısmı Abbâsî dönemine mal edilir. Kahire İslâm Eserleri Müzesi'nde bulunan küfî kitâbeli iki parçadan biri tarihsiz, diğeri 202 (817-18) tarihlidir; ayrıca bir parça da Washington Tekstil Müzesi'nde bulunmaktadır. Yine Fustat'ta bulunup bugün İsveç müzelerinde muhafaza edilen parçalar da Abbâsî halısı olarak kabul edilmektedir. Bunlar, daha önce Doğu Türkistan'da bulunan halılar gibi tek atkı iplikleri üzerine dokunmuş halılardır. Mısır'da bulunmuş bazı halıların desenleri Sâsânî kumaşlarını hatırlatır; fakat baklava gibi geometrik desenli olanların Orta Asya'daki örneklerle benzerliği açıktır. Fustat'ta bulunan parçaların Mısır'da mı dokundukları, yoksa Irak'tan mı getirildikleri kesinlikle belirlenememiştir.

Sâmerrâ'da ele geçen IX. yüzyıla ait bir keten tirâz parçası üzerinde kırmızı ipekle işlenmiş bir kitâbe bulunmakta ve bu kitâbede Tinnis şehrinin adına rastlanmaktadır. Dârüttirâz denilen tekstil imalâthanelerinde dokuma ve işleme olarak yapılan tirâz bantlarının, bir unvan işareti olarak elbiselerin yenilerine dikildiği bilinmektedir. En eski tirâz parçası, üzerinde Halife Hârûnürreşîd ile yapan usta Mervân'ın adı bulunan Berlin Müzesi'ndeki bir parçadır. Tirâz şeritlerinde küfî yazının çeşitli şekilleri kullanılmıştır. Pek az parçada tarih ve yapım yeri bulunmakta, figürlü dokumalarda kopt sanatının etkisi görülmektedir. Keten ve yün kumaşlarda süslemeler ipekle yapılmıştır. New York Metropolitan Müzesi'nde bulunan bir dokuma parçası kırmızı ipekle işlenmiş olup üzerinde 282 (895) tarihi ile Halife Mu'tazid'in adı okunmaktadır. Halife Mutî-Lillâh'ın adını taşıyan ve yazısı siyah olan bir parça ise altın ipliklerle zenginleştirilmiştir. Ayrıca IX. yüzyıla ait küfî yazılı ve hayvan figürlü bazı ipek

kumaş parçaları da Londra'daki Victoria ve Albert Müzesi'nde bulunmaktadır. Bunlardan başka, keten dokumalar üzerine yazı ve süslemelerin baskı tekniğinde boya ve yaldızla yapıldığını gösteren bazı parçalar da vardır.

BİBLİYOGRAFYA :

G. Lowthian Bell, *The Palace and Mosque of Ukheidir*, Oxford 1913; E. Kühnel, *Miniaturmalerei im Islamischen Orient*, Berlin 1922; C. L. Lamm, *Das Glas von Samarra. Die Ausgrabungen von Samarra IV*, Berlin 1928; a.m.f., "The Marby Rug and Some Fragments of Carpets Found in Egypt", *Svenska Orientsallskarpets Arsbok* (1937), Stockholm 1937, s. 51-130; A. C. Creswell, *Early Muslim Architecture II. Early Abbasids, Umayyads of Cordova, Aghlebeds, Tulunids and Samanids*, Oxford 1950, s. 751-905; M. S. Dimand, *A Handbook of Muhammadan Art*, New York 1958; a.m.f., "Studies in Islamic Ornament I. Some Aspects of Omayyad and Early 'Abbâsîd Ornament", *AI*, III-IV (1937), s. 293-337; D. T. Rice, *Islamic Painting. A Survey*, Edinburgh 1971; E. Grube, *Islamic Paintings from the 11th to the 18th Century. The Collection of H. P. Kraus*, New York, New York 1972; a.m.f., *Islamic Pottery of Eight to the Fifteenth Century in the Keir Collection*, London 1976; OK-tay Aslanapa-Yusuf Durul, *Selçuklu Halıları*, İstanbul 1973; L. W. Robinson a.o., *Islamic Painting and the Arts of the Book*, London 1976; Güner İnal, *Başlangıcından XIV. Yüzyıla Kadar Türk-İslâm Tasvir Sanatı*, Ankara 1978; Ülker Erginsoy, *İslâm Maden Sanatının Gelişmesi*, İstanbul 1978; E. Esin, "The Turk al-'ağam of Sâmarrâ and the paintings attributable to them in the Çawsaq al-Ĥâqâni", *KO*, IX, 1/2 (1975), s. 47-89; D. S. Rice, "Deacon or Drink: Some Paintings from Samarra Re-examined", *Arabica*, sy. 5, Leiden 1985, s. 15-33.


ŞERARE YETKİN

ABBÂSİYYE

(العباسية)

Abbas b. Abdülmuttalib'in, Hz. Peygamber hariç bütün müslümanların en faziletlisi olduğunu ve hilâfete onun lâyük bulunduğunu iddia edenlere verilen ad

(bk. İMÂMET, TAFDİL).

ABBÂSİYYE

(العباسية)

Ebû'l-Abbas Ahmed b. Muhammed el-Endelûsî'ye (ö. 633/1236) nisbet edilen bir tarikat.

Ebû'l-Abbas, Ebû Şuayb Medyen'in (ö. 561/1165) müridlerinden, Şeyh Ebû Ahmed Ca'fer'in halifelerindendir. Bu bakımdan Abbâsîyye, Medyenîyye'nin bir şubesi kabul edilir (bk. MEDYENİYYE).

ABBÂSİYYE

(العباسية)

Bazı tarihî yerlerin adı.

1. Kuzey Afrika'da bu adla anılan şehirlerden biri, Ağlebîler'in kurucusu İbrâhim b. Ağleb tarafından Kayrevan'ın 5,5 km. güneydoğusunda, Abbâsîler adına 184 (800) yılında kuruldu. Burası Kasrûlagâlibe ve Kasrûlkadîm isimleriyle de bilinmektedir. Etrafı surlarla çevrili olan şehrin beş kapısı bulunuyordu. Merkezinde askerî birliklerin teftiş edildiği geniş bir meydan ve meydanın yakınında elçi kabulü için yapılan Rusâfe Sarayı vardı. Bir darphane ile tırâz denilen hil'at dokuma atölyesine sahip olan Abbâsîyye şehri, İbrâhim b. Ağleb'in halefleri zamanında imar edildi. II. İbrâhim'in Rakkâde şehrini kurmasıyla (877) ikinci plana düşen şehir, Hilâlîler'in istilâsına ve önemi tamamen kayboluncaya kadar (XI. yüzyıl), küçük bir yerleşim merkezi olarak kaldı. Hamamları, çarşıları ve Kayrevan'daki Ulucami örnek alınarak inşa edilen Cuma Camii ile meşhur olan Abbâsîyye şehri daha sonra tamamen ortadan kalktı. 1923 yılında burada yapılan kazılarda Ağlebîler'e ait pek çok çanak, çömlek ve cam eşya bulunmuştur.

2. Kuzey Afrika'da Abbâsîyye adını taşıyan ve daha çok Tubne olarak bilinen diğer şehir de Cezayir'in Kostantina vilâyetinde Vâdi Barika'yı Vâdi Beytam'dan ayıran yaylada kurulmuştur. Roma İmparatorluğu zamanında adı Subunae olan şehri Vandallar tahrip etmişse de Bizanslılar bu şehrin yeniden imarını gerçekleştirmişlerdir. Mûsâ b. Nusayr tarafından fethedilen ve Abbâsîler'e izâfetle bu adı alan Abbâsîyye, İslâm hâkimiyetinin ilk devresinde siyasî, ticarî ve askerî bakımdan önemli bir merkez ve isyan halinde olan Berberîler'e karşı ileri bir karakol vazifesi gördü. Önce Ağlebîler'in, daha sonra da Fâtımîler'in işgaline uğrayan şehir, IX. yüzyılın sonlarına doğru vilâyet merkezi oldu. Meşhur Coğrafyacı İdrîsî (1100-1165), burayı sulak bahçelerin ortasında güzel bir şehir olarak anlatır. Ancak XII. yüzyılın sonlarından itibaren eski canlılığını kaybeden Abbâsîyye'nin XII. ve XIV. yüzyıllarda tamamen boşaldığı anlaşılmaktadır. Bugün sadece harebeleri bulunmaktadır.

3. Abbâsîyye adını taşıyan tarihî yerlerden biri de Bağdat'ta kurulan bir