
Minareler (Biçimsel Analiz) 

slâm kentinin simgesi olan minare, ibadet yapısı cami ve mescit­
lerin vazgeçilmez bir öğesi olmuştur. Osmanlı Mimarlığında bu 
öğenin özellikle simgesel anlamı değer kazanmış ve kent boyu­
tunda ifadesi niteliksel ve niceliksel güçlenmiştir. Sinan dönemine 

doğru Osmanlı Mimarlığı nda yerleşen minare biçimi silindire yaklaşan çokgen 
prizma gövde-konik örtü bileşimine dayalı bir kütledir. Ortaçağ Anadolu küm­
betlerinde geliştirilmiş olan bu kütle biçimi, Sinan yapılarında da benimsen­
miş ve ana kütleyle görsel olarak bütünleşmiştir. Ayrıca minare sayısı arttırıla­
rak merkezî yönetimin bir güç göstergesi olarak da değerlendirilmiştir. 

Minareler deprem, fırtına gibi doğal olaylarla etkilenmiş ve özgün du­
rumlarını koruyamamış mimarlık öğeleridir. Çoğu ömekler gövdeden öteye ona­
rım geçirmiş ya da tümüyle yeniden yapılmışlardır. Azapkapı Sokollu Mehmed 
Paşa Camii'nde görüleceği gibi birkaç kez yenilenenler de vardır. Yenileme sı­
rasında kimi örneklerde üslûb değişikliği yapıldığı , kimilerinde de klasik üslû­
ba uygun onarım yapılmasına karşın yer yer özgünlüğü zedeleyici müdahaleler Edirne, Selimiye Camii kuzeydeki minare, 

görülmektedir, örneğin Kılıç Ali Paşa Camii. Bu nedenle, minare konusunda 
bugünkü duruma dayalı tipolojik analiz geliştirmek olanaksızlaşmaktadır. An­
cak Sinan'ın ister özgün ister klasik üsluba dayalı onarılmış minareleri incelen­
diğinde, 11. Bayezid döneminin zengin yapım eyleminin ardından,Sinan döne­
minde anıtsal camilerde belirli bir minare biçimi oluşturulduğu ve bu biçimin 
tutarlı olarak merkezde ve eyaletlerde , çok az değişikliklerle uygulandığı dik­
kati çekmektedir. Belirlenen biçim küçük boyutlu camilerde de benimsenmiş, 
ayrıca onsekizinci yüzyılın ortalarına değin tutulmuştur. 

Osmanlı minaresi onbeşinci yüzyılda kişiliğini arama dönemindedir. Dört 
minaresi, şerefe sayısı ve minarelerin konumuyla Edirne Üç Şerefeli Camii'nde 
geleceğe yönelik ilk atılım gerçekleşmiştir. Bu yapıdaki çeşitli uygulamalar on -
altıncı yüzyılın anıtsal örneklerine öncülük etmişlerdir. II. Bayezid dönemi cami-, 
lerininminareleri ise klasik ölçü,boyut ve beğeninin oluşmasına kaynak olmuş­
tur. Özellikle , İstanbul II. Bayezid Camii'nin minareleri Sinan dönemi için bir 
ön-deneme niteliğindedir.Onaltmcı yüzyılın ikinci yansında minarenin bölümleri 
ve minare-cami kütlesi arasındaki ilişkiler yetkinleştirilerek, minare klasik bi­
çimine erişmiştir. Klasikleşme süreci içindeki gelişmeler aşağıda belirtildiği gi­
bi sıralanabilir. 

1. Minare Bölümleri: 
Sinan dönemi camilerinde genellikle minareye özgü bölümlerin tümü 

bulunmaktadır. Bunlar 1. temel, 2. kürsü, 3. pabuç, 4. gövde, 5. şerefe, 6. külah, 

l)Türk minareleri hakkında yayın sınırlıdır. Bk. S Çetintaş, "Minarelerimiz " Güzel Sanatlar Dergisi, sayı 4 , 

Ankara 1942, s57-74, S£yioe, "İstanbul'da Barı cami v«e Mescid Minareleri" Türkiyat Mecmuası, Cilt 10; 1953, 

S248-268 SHyioe, "İstanbul Minareleri" Türk Sanat Tarihini Araştırma ve İncelemeler, Güzel Sanatlar Akademisi 

Türk Sanatı Tarihi Ensütüsü Yayınlan, ,1, s3-104. 


7. alemdir. Buna karşılık Selçuk ve Erken Osmanlı Mimarlığında bölümlerden 
biri, örneğin kürsü ve pabuç, olmayabiliyordu. 

2. Konum: 
Minaıenin yapı içinde konumu belirlenmiştir. Birkaç örnek dışında, tek 

minareli camilerde minare kıble yönüne göre cami ya da mescidin, kuzeybatı­
sına alınmıştır. Minare batı duvarına bitişik kaide üzerinde yükselir ya da son 
cemaat yeri örtüsüne oturur. Minareye giriş iç mekândan son cemaat yerinden 
ya da dışarıdan kaideye açılan bir kapıyla çözümlenmiştir. Minare konumu açı­
sından kural dışına çıkan Kasımpaşa Piyale Paşa, Azapkapı Sokollu Mehmed 
Paşa ve Kadiasker Hacı İvaz Efendi camileridir. Piyale Paşa Camiinde minare 
giriş ekseni üzerinde son cemaat yeri örtüsüne oturmaktadır^. Piyale Paşa'da-
ki değişikliğin yorumu yapılamamakla birlikte,öteki iki yapıda, cami konum-
unun minare yerinde değişikliği zorunlu kıldığı anlaşılmaktadır. Minare birinde 
deniz,ötekisinde sur duvarı yönünden almarakçevreyle yapı arasındaki ilişkinin 
dolaysız kurulmasına çalışılmıştır. Minare sayısının iki ve dörde çıktığı, örneğin 
Şehzâde, Süleymaniye ve Selimiye camileri gibi örneklerde, kapalı hacmin öte­
ki köşelerine ve avlu köşelerine birer minare eklenmiştir. Bu tür uygulamanın es­
tetik açıdan kütle biçimlenişine katkısı önemlidir. Yapı ve avlu kütlelerinin köşe­
lerine yerleştirilen minareler, merkezî kubbenin tepe noktasından zemine doğ. 
ru kademelenen kütle profiline karşıt yöndedüşey hareket yaratılarak anıtsallık 
ve merkezî kütle düşüncesi güçlenmektedir. 

3. Kompozisyon içinde yerleşme: 
Minare camiden bağımsız bir bir kule niteliğini Sinan'dan önce bırak­

mıştır. Sinan'ın camilerinde ibadet mekânı -son cemaat yeri -avlu kütlesiyle bü­
tünleşen bir öğesi olur. Genelde strüktür sisteminden bağımsızdır. Fakat Seli­
miye Camii'nde payanda sistemi içinde yer aldığı düşünülebilir. Şehzâde Cami-
i'nde kaidesinin kemerli nişiyle camiin batı cephesinde payandalar arasına yer­
leştirilmiş revakların devamı olarak cephe kompozisyonuna katılmıştır. Çoğu ör­
nekle kaide ve pabuç bitim çizgileri cami gövdesinin yatay çizgilerinin uzantıla-
ndır. Süleymaniye ve Selimiye camilerinde ise minare öğesiyle cami kütlesi ara­
sındaki ilişki minare sayıları ve konumlarıyla güçlendirilmiştir. Özellikle Seli­
miye Camii'nde merkezî mekânlı yapı geleneğini doruğuna oturtan en son öğe 
kuşkusuz camiin dört köşesine yerleştirilen minarelerdir. 

4.Düzen: 
Sinan döneminde genellikle her düşey bölüm bir yatay silme ile tanım­

lanmıştır. Örneğin üç Şerefeli Camiin burmalı minarelerinde burma profilli gövde 
kare kesitten daireye geçişi sağlayan pabuç bölümünden ayrılmamış, pabuçta 
başlayan dönüş harekete gövdede devam etmiştir. Oysa Sinan dönemi minare­
sinde kürsü, pabuç, gövde vb ayrımlan kesindir. Kaidede silmeli bir korniş, gövde 
bölümlerinin başlangıç ve bitimlerinde oluk silme (bilezik, simit) kullanılmıştır. 
Oluk silme düz ya da köşeli olmaktadır^ 

2) Bu tür minare yerleşmesine rastlanmairtadır. Örneğin Tulumcu Hüsam Mescidi. 

3)Öğelerin İjelirlenmesi onaltına yüzyılın ikinci yarısının genel estetik anlayışına uymaktadır. Cephe düzenle • 
meşinde de her öğenin silme takımlarıyla <^n;svelenerek tanımlandığı görülmektedir. B k Şehzâde Camii. 


5. Oran ve Ölçü: 
Sinan'ın minarelerinde gövdeler incelmiş ve uzamıştır. Edirne Selimiye 

Camii 85 m.'lik yüksekliğiyle o zamana değin en yüksek minare olarak ünlen­
miş olan Edirne üç Şerefeli Cami 'i (81 m.)geçmiştir. Gövde kalındığı 3.95 m.'e 
inmiştir (Üç şerefeli'nin 4.58 m)'*. Ayrıca, gövde bölümleri birinci şerefeden son­
ra incelmektedir. 

SİNAN'DA 
KÜTLE BİÇİMLENİŞİ 
V E C E P H E 
DÜZENLENMESİ 
Prof. Dr. Ayb ÖDEKAN 

527 

e.Malzeme: 
üç şerefeli Cami ile başlayan anıtsal taş minare yapımı Sinan dönemin­

den önce yaygınlaşmıştır. Mescitlerde de taş yapım önem kazanmıştır. 

7.Bezeme: 
Kürsüde taş oyma bezeme örgeleri bir iki örnek dışında kalkmıştır. Pa­

buçta üçgen prizmalarla geçiş yüzeyseldir. Gölge-ışık oyunu yaratmazlar. Ge­
nelde silindirik gövdenin yüzeyi pahlanarak (12,16) çokgene dönüştürülmüş ve 
bezeme kullanılmamıştır. Kimi camilerde minarenin görünüşünü inceltmek için 
pahlanmış kenar köşelerinde çubuklar oyulmuş ve bu çubuklar şerefe altında 
içiçe geçerek ya da sağır kemerler oluşturarak sonlanmıştır. 

Gövdenin yoğun bezeme alanları şerefe altı ve korkuluğudur. Onaltıncı 
yüzyılın ikinci yarısında minare üslûbunun asal öğesi, bir öteki deyişle takısı 
şerefelerdir. Minare gövdesinin daire kesitinden daha geniş olan şerefenin daire 
kesitine geçiş geometriye dayalı bir düzenlemeyle üç, dört ve beş dizide çö­
zümleyen mukarnaslar, bir önceki dönemden daha derin oymalıdırlar. Sarkıt­
lar da bir önceki döneme oranla uzun ve iridirler. Korkuluklar dolgu levhalı ya 
da geometrik geçmeli şebekelerdir. Aralardaki kayıtlar ince ve derin oymalıdır. 

Sinan yapılarında renk öğesi olarak kırmızı taş kakma ya da mavi çini 
bezemeden yararlanılmıştır. Selçuk minarelerinden öteye yaygınlaşan renk öğesi 
ErkenOsmanlı camilerinde önemlidir. Sinan'da minarede renk öğesinin kulla­
nımı sınırlandırılmış, petekte külah sınırına yakın sağır niş dizisi içinde ya da 
gövde başlangıcında kırmızı küçük kakmalar ve çini levhalar kullanılmıştır. 

Erken Osmanlı döneminde minarelerde plastik değerler ve görsel etki­
lerde abartma eğilimi vardır. Kürsüde iri köşe sütunları, sağır sivri kaş ya da 
bursa kemerleri, mukamas öğeleriyle oluşturulmuş nişler, silmeli çerçeveler pa­
buçta derin oymalı ve çeşitli türde biçimlenmiş üçgen prizmalar, gövdede derin 
düşey ya da burmalı yivler, kırmızı taşla geniş bezeme alanları... Sinan döne­
minde biçimi anlaştırma eğilimi minaredeki bezeme yoğunluğunu azaltmıştır. 
Kürsü zorunlu olarak yan cephenin düzenlemesine katılır. Pabuçta prizmatik öğe­
ler yüzeyseldir. Gövdenin yüzeyinde çokgen kenar çizgileriyle yalınlık egemen­
dir. Kenar çizgileri ince oluk silmelerle vurgulandığında da yalınlık korunmuştur. 

Yukanda belirtilen nitelikler Sinan'ın tüm minareleri için geçeriidir. An­
cak; Şehzâde, Ayasofya, Sokollu, Manisa Muradiye ve Edirne Selimiye camile­
rinin minarelerinde plastik değerlere daha fazla özen gösterildiği gözlenmekte­
dir. Bu örneklerde şerefe mukarnaslarında gövdenin düşey çubuklarında, şere-
ve külah altı sağır niş dizilerinde yatay silmelerde ve şerefe korkuluklarında üçün­
cü boyut ve gölge-ışık değerleri artmıştır. Bu grubun arasında en yoğun bezeli 
Şehzâde Camii'nin minareleridir. Gövdenin birinci şerefeye değin bölümünde 

4)Ölçüler, D. Kuban'ın Selimiye ve üç Şerefeli rölövelerinden alınmıştır. Sedat Çetintaş'ın ölçülerini 

tutmaktadır. 


MİMARBAŞI 
K O C A SİNAN, 

YAŞADIĞI ÇAĞ 
V E ESERLERİ 

528 

düşey çubuklar arasına almaşıklı geçme örgeleriyle oluşan düşey bezeme dizi­
si bir ay ögesiyle sonlanmaktadır. Ayrıca, kürsü bitim çizgisini ve pabucu yatay 
palmet dizisi bezemektedir. Plastik açıdan en güçlü görünüşe sahip olan Edir­
ne Selimiye minareleridir Giderek incelen gövde bölümlerinde farklı değerde­
ki düşey çubuklar ince ve uzun bir minare görüntüsü sağlamışlardır. Çubuklar, 
şerefe ve külah altlarında yer alan kalın yatay silmelerden önce, içiçe geçerek 
son bulmaktadır. 

Sinan, Yedikule Hacı Evhad Mescidi ve Hasanzade Mescidinde görüle­
ceği gibi, bir grup mescitlerde anıtsal camilerin klasik minare tipini düşey çu­
buklar, mukarnaslar ve sağır niş dizileriyle uygulamıştır. Ancak, bir grup mes­
cit minarelerinde biçim yaratmakta kendini daha özgür hissetmiştir. Klasik de­
ğerlerden uzaklaşılmış olan bu tür minarelerde, minare kütlesi mescitten ba­
ğımsız tasarlanmıştır. Sokollu Mehmed Paşa adına Büyük Çekmece'de yapıl­
mış olan mescidin minaresi taş merdiven sonunda köşk biçiminde bir şerefeyle 
biçimlenmektedir. Yenibahçe'de kendi adına yaptığı mescit minaresi ise, Osmanlı 
mimarlığında karşılaştığımız baca kütlelerini anımsatmaktadır. 

Minare 
(Formalistle Analysis) 

mi m Û 
inare as the symbol of Islamic city has been the predominant 
element of mosque architecture. In the early days of Islam a low 
platform was enough for the call, but as the population of the Isla­
mic city increased a much higher place was needed. The tower 

form was generally accepted and was generally accepted and was gradually de­
veloped. 

In the Sinan period minare form of Turkish architecture was standarti-
zed with thin and long octagonal body, galleries and conical top. The prototype 
of sixteenth century minare is actually the minares of Edirne Üç Şerefeli. Ho­
wever, minare form achieved its classical phase with the minares of Bayezit Mos­
que of Istanbul. Sinan refined this classical form. Achievements of Sinan peri­
od in the development of minare could be summarized as follows: 

• All the parts are used in series Before, one or the two might be 
missing. 

• Minare is on te north-west corner If there is more than one, than they 
are placed at the corners of the main body or the avlus. 

• Minare is in harmony with the mosque building. 
• Disciplen and order in desight are noteworthy. All parts are separated 

by profiles. 

•Size and proportions of the traditional minare has changed. 

• Stone is the material 

•Minimum amonut of decoration is prefered. 


•Use of color is also minimumized. Before the c»nical top, pieces of 
blue tiles are common. 

• Simplicity in form and plastic effect is the main aim. 
The above observations are valid for all the mosques of Sinan except 

Şehzade, Ayasofya, SokoUu, Manisa Muradiye and Edirne Selimiye. The plastic 
effects in these mosques are more richer, the richest being the Şehzade. 

Sinan also prefered the classical minare type in the mesjcids, but he 
searched new forms as in Sokollu Mehmet Paşa, Büyük Çekmece and Yeni • 
bahçe Sinan Mescidi. 

SİNAN'DA 
KÜTLE BİÇİMLENİŞİ 
V E C E P H E 
DÜZENLENMESİ 
Prof. Dr. Ayla ÖDfiKAN 

529 

ft J -

S 

istanbul, Şehzade Camii 


