
Kervansaraylar

Doç. Dr.Gönûl CANTAY
ürk Mimarisinde önemli bir yeri olduğu bilinen kervansaraylar,
başlangıcından itibaren belirli özellikleriyle, plan şemalannda açık
bir gelişme izlenebilen yapılar olmaktadır. Osmanlı döneminde, 15.

,r - -J yüzyılda, külliye yapılarının vazgeçilmez birer yapısı olarak inşa edil­
mişler, ancak 16. yüzyılda bir plan tipolojisi olarak özelliklerini ortaya koymuş
olduklan, yapılan araştırmalar sonucu açıklık kazanmıştır ^

Osmanlı döneminde, özellikle menzillerde, geçitlerde 15. yüzyıldan iti­
baren, 16. yüzyıl boyunca inşa edilen, artık günümüzde birer yerleşme merkezi
haline gelmiş olan, menzil külliyelerinin sosyal yapıları arasında vazgeçilmez
parçaları bu kervansaraylardır.

En basit anlamda "kervansaray, kervanlara hizmet eden bir yolüstü
kuruluşudur" tarifinden hareket ederek, menzil hanlarını da aynı anlam içinde
düşünerek; bu yapıların birden fazla kaynağa dayandığının ve "kervansaray" ,
"ribat" "han", "zaviye", "hankâh" isimleriyle bilinen yapıların varlığı ile mima­
rî ve fonksiyonel özelliklerini de gözönünde tutarak, Osmanlı dönemi kervan-
saraylannı plan yönünden gruplandırmak mümkün olmaktadır. Bunun sonucu
olarak, kervansaray yapılarının ticarî hayatın kurallarına göre fonksiyonlandığı
ve kullanıldığı anlaşılmıştır.

Menziller gibi, büyük yerleşme merkezleri olan şehirlerde ve en başarılı
örnekleri de İmparatorluğun merkezi olan İstanbul'da gene külliye yapılarının
önemli bir sosyal ve ticarî yapısı olan kervansaray-tabhane(misafirhane) yapıla­
rı olmuştur. Bu şehirlerde gene han ve kervansaray adı altında icrayı faaliyete
yönelik şehir hanları da önemli olmuş ve çok sayıda inşa edilmiştir.

Daha önceki dönemlerde olduğu gibi Osmanlı döneminde de menzil­
lerde inşa edilmiş kervansaraylara gelen kervanların, tacirlerin bu yapılarda ge­
çici olarak konaklamaları yanında, beraberlerindeki malların değişimi ile bir­
likte para işlerinin de görüldüğü yerler olduğu; buna karşılık şehir kervansaray­
larında borsa işlerinin görüldüğü ve şehir hanları ise mal yapımı (üretim) ve ti­
caret işlerinin birarada sürdürüldüğü yerler olmuşlardı.

15. Yüzyıldan başlayarak inşa edilen kervansaray yapılarına bakıldığın­
da, bu yapı türünün 16. yüzyılda farklı planlamalara ve özelliklere sahip olduğu
görülür. Bu ise 16. yüzyılda önemli üç şeyle açıklanabilmektedir, birincisi, 16.
yüzyılda Mimar Sinan (1490?-1588) adıyla bir mimarbaşı ile ekolünün işbaşın­
da bulunması ve etkinliği; ikincisi, bu yüzyılın kervansaray yapılarının genel ola­
rak bir külliye planlaması içinde yeralması; üçüncü önemli nokta ise, kervansa­
ray mimarisinin ister münferit inşa edilmiş, isterse külliyenin bir yapısı olarak
düşünülmüş olsun, plan şemalarının belli bir gelişme göstermesidir.

1. Gönül Güreşsever (Cantay), Anadolu'da Osmanlı Devri Kervansaraylahnın Gelişmesi. İstanbul 1974 (İÜEF

Sanat Tarihi Bölümü Türk ve İslâm Sanatı, Doktora Tezi)

.1-

MİMARBAŞI
K O C A SİNAN,

YAŞADIĞI ÇAĞ
V E ESERLERİ

370

16. Yüzyıl Osmanlı Mimarisinde, menzil külliyeleri ile Edirne gibi hem
eski başkent hem de Balkanlara açılan ilk büyük menzil şehrinde, Anadolu'da
doğuya açılan Diyarbakır, Bitlis güneyde Payas, Belen gibi önemli menzillerde;
Anadolu dışında, batıda Bosna, güney-doğuda Şam, Mekke, Medine şehirleri,
özellikle başkent İstanbul'da Mimar Sinan ve ekolüne bağlanan külliyeler ile
diğer münferit şehir hanlan ve diğeı fonksiyonel yapılar bu yüzyıl mimarisinin
ve dolayısıyla klasik Osmanlı mimarisinin, anıtsal birer yapı topluluğu olarak
günümüze ulaşmışlardır.

Mimar Sinan'ın 16. yüzyıla imzasını atmış olduğu belirtirken, kendisini
yetiştiren ustalan ile birlikte çalıştığı ve aynı ekole bağlı olan mimarlar ve eko­
lün özelliklerini, mimarî anlayışını sürdüren mimarlan birarada düşünmekte­
yiz. Tabiîdir ki, sadece Mimar Sinan'ın bunca yapının planlarını hazırlayıp, her
inşaata bizzat nezaret etmesi, hele tarihleri çok yakın veya çakışan külliyeler
düşünülürse zaman açısından da imkânsızdır

Mimar Sinan'ın eserlerinden ve vakfiyesinden edindiğimiz bilgiler ışığın­
da, 16. yüzyıl boyunca kendisine ve ekolüne ait olarak kabul edilen kervansa­
raylardan sınırlarımız içinde, günümüze ulaşan örnekleri (tam veya kısmen ha­
rap kısmen de mevcut olmayan) şöyle sıralamak mümkündün^.

15231529
1524-1525

1525
932/1525-1528

934/1527
935/1528

937/1530-1531
1541-1544
957/1550

1553
960/1553

1554
1560

1561-1564
?
•>

9

974/1566-1567
976/1568

977/1569

İzmit, Gebze'de Çoban Mustafa Paşa Kerv. (TE, TB.TM, AR)
Afyon, Sincanlı'da Sinan Paşa Kerv.
Eskişehir, Kurşunlu Kerv. (TM)
Bilecik, Bozöyük'te Kasım Paşa Kerv.
Diyarbakır, Hüsrev Paşa Kerv. (Deliller Hanı) ^
İzmir, Çeşme'de Kervansaray^
İstanbul, Silivri'de Pirî Mehmet Paşa Kerv. ÇTİA)
Edime, İpsala'da Hüsrev Paşa Kerv. (TE,TB,TM)
Antakya, Belen'de Kanunî Sultan Süleyman Kerv^.
Konya, Ereğli'de Rüstem Paşa Kerv. (TE,TB,TM)
Tekirdağ (Rodoscuk), Rüstem Paşa Kerv
Edirne, Rüstem Paşa Kerv. (TE,TB)
Erzurum, Rüstem Paşa Kerv.
Edirne, Babaeski'de Ali paşa Kerv. (TE,TB,TM)
Büyükkarıştıranda Rüstem Paşa Kerv. (TE,TM)
Sapanca'da Rüstem Paşa Kerv. (TE,TM)
Samanlı'da Rüstem Paş Kerv (TE,TM)
Büyükçekmöce'de Kanunî S. Süleyman Kerv (TE,TB, TM)
Edirne, Ali Paşa Kerv. (TE,TB)
Bursa, Ali Paşa Kerv. (TE,TB,TM)
Kırklareli, Lüleburgaz'da Sokollu Mehmed (TE,TB)
Paşa Kerv.
Bolu, Mehmed Paşa Kerv. (TM)

2. T E Tezkiretü'l • Ebniye

TB Tezkirem'1 • Bünyan

TM Tuhfetül • Mimarîn

Rıfkı MelCıl Meriç, Mimar Sinan-Hayatı, Eseri. Ankara 1965; I, Hakkı Konyalı, Mimar Koca Sinan. İstanbul
1948; İsmail Hami Danişmend, İzahlı Osmanlı Tarihi Kronolojisi. İstanbul (1971) C 2

3Mimar Sinan'la ilgili yazılı kaynaklarda yapının adı geçmemektedir. (Bk. not 9)

4.Yazılı kaynaklarda adına rastlanmamakla beraber Çeşme'deki bu kervansarayın kitabesinden mimarının
•Pabuccuoğlu Ali" olduğu anlaşılıyor, 16. Yüzyılda gelişen plan şemasının kullanıldığı yapının da Mimar Sinan eko­
lüne bağlı olduğu düşünülebilir.

SMimar Sinan. Mimarbaşı olduktan sonra yapılan menzil külliyeleri kendisinin tasdikiyle gerçekleştiriliyor

977/1569-1570 Konya, Karapınar'da S. II. Selim Kerv.
1569-1570 Edirne, Havsa'da Kasım Paşa Kerv.
1571-1572 Bitlis, El-Aman Kerv^
982/1574 Antakya, Payas'da S.II.Selim Kerv.

982/1574-1575 Diyarbakır, Hasan Paşa Kerv^ ^
1579-1580 İzmit, Pertev Paşa Kerv.
992/1584 Konya, İlgın'da Lala Mustafa Paşa Ken/.

1582- 1583 Üsküdar, Atîk Valide Kerv.
1583- 1586 Manisa, Kurşunlu Kerv.

(TE,TB,TM) K E R V A N S A R A Y L A R
(TE, TB) Doç.Dr. Gönül CANTAY

377
(TM)

(TE,TB,TM)
(TE,TB,TM)
(TM)
(TE,TM)

Mimar Sinan' ın İs tanbul 'da İnşa e t t iğ i ke rvansaray la r

1522 dolayı Sultan Selim İmaretinde Kerv. (TM)
1539 Pertev Paşa Kerv. (TE, TM)
1548 Şehzade İmaretinde Kerv. (TM)

1544-1550 Galata'da Rüstem Paşa Kerv. (Kurşunlu Han) (TE, TM)
1550-1557 Sultan Süleyman İmaretinde Kerv. (TE, TM)
958/1551 İbrahim Paşa Kerv. (TE)

1560 dolayı Rüstem Paşa Kerv. (Büyük Çukur Han) (TE, TB)
1560 dolayı Küçük Rüstem Paşa Kerv (Küçük Çukur

, Han)
1568 dolayı Ali Paşa Kerv. (TE, TB)

I- Kervansarayların Plan Kuruluşu
Kervansaray yapılarının varlığından da anlaşılacağı gibi 16. yüzyıl­

da. Mimar Sinan ve ekolü imparatorluğun belli başlı şehirlerini ve menzillerini
âdeta bir merızil külliyeleri şebekesiyle bağlantılı yollarla ağ gibi örmüşlerdi.Ker-
vansaray yapıları ise buralarda ticarî hayatın kavşak noktalan olmuştur.

Günümüze ulaşan örneklere bakıldığında, kervansaray yapılannın komp-
leksMçindeki konumu, diğer fonksiyonel yapılarla bağlantısı ve kendi içindeki
plan gelişmesi. Mimar Sinan eliyle nasıl olmuştur? Bu yapıların 16. yüzyıl için­
deki gelişmesi, şehir dokusu içindeki planlamaları, mimarî yönden gelişmele­
ri, önceki örnekler ile 16. yüzyıl sonrası uygulamaları arasındaki bağlantı nasıl
devam etmiştir?

Mimar Sinan'ın yaşadığı yıllarda yazılmış eserler ile düzenlenmiş vakfi­
yelerine ve çeşitli araştırma ürünlerine bakıldığında, Sinan'ın, mimarlık mesle­
ğinden önce mükemmel derecede mühendislik bilgisine sahip olduğu
anlaşılıyor^. Eğitimi ve askerliği yanında esas mesleği marangozluk (neccarlık)
olan Sinan, daha Boğdan'ın fethi sırasında (15 Eylül 945/1438) Prut Nehri üze­
rinde kurduğu köprü ile Kanunî Sultan Süleyman (1520-1566) ın dikkatini çek^
miş ve İstanbul'a sefer dönüşü (27 Teşrini sani 945/1539) mimarbaşı olmuştu.
Mimar Sinan'ın böyle birdenbire mimarbaşılığa getirilmesi kendisinde mimar
İlk ve mühendislik bilgisinin tam ve gelişmiş olduğunu ortaya koymaktadır.

eûiyarbakır'daki Hasan Paşa Kervansarayı da plan şeması olarak, genel konturlarıyla Hüsrev Paşa Kervansa-

rayının plan şemasını göstennektedir.

7.rSol 2 de a.g£. 1er.

MİMARBAŞI
K O C A SİNAN,

YAŞADIĞI ÇAĞ
V E ESERLERİ

372

Zaten Prut Nehri üzerinde, batakiıi< bir alanda köprüyü inşa edebilmesi
nnühendisliğin esası olan statik bilgisine ne derece vâkıf olduğunu gösterir. Ken­
disi mimarbaşılık ünvanına erişinceye kadar mutlaka belirgin eserler meydana
getirmişti. Kendi ifadesinden de anlaşılacağı gibi "ben birneccarım, ama mura­
dım mimarlıktır ve bu konuda gerçek ve kalıcı eserler vermektir" diyerek, arzu­
sunu belirtmektedir.

Mimar Sinar\ hakkındaki bilgilerin tümünü gözönünde tutarak, günü­
müze ulaşan anıtsal eserlerini kronolojik olarak bir plan gruplaması yapmak
ve Sinan'ın külliye içinde konumladığı kervansaraylann plan şemalarının; külli­
ye içindeki yeri ve külliyenin diğer yapılarıyla organik bütünlüğünü, bu kuru-
luşlann kervansaray planı olarak ele alındıklarında ne gibi bir gelişme gösterdi­
ğini anlamak mümkün olmaktadır. Daha ilk bakışta, Mimar Sinan'ın, külliyele­
rinin diğer yapılanndâ görüldüğü gibi, kervansaray yapılarında da devamlı bir
arayış içinde olduğu anlaşılmaktadır.

Sinan mimarbaşı olmadan önce 1522-30 yılları arasından iki büyük kül­
liye yapısı günümüze ulaşmıştır. Bunlardan ilki Gebze'deki Çoban Mustafa Pa­
şa Külliyesi (H.930/M.1523-4), diğeri ise Eskişehir'deki Kurşunlu Külliyesi (M.1525).
Her iki külliyede de birer kervansaray yapısı Gebze'dekinde camiin karşısına
Eskişehir'dekinde ise mihrap eksenine göre paralel bir eksen üzerinde camiin
batısına, külliyenin bir kanadını oluşturacak şekilde yerleştirilmiştir.

Hemen aynı yıllarda daha M külliye planlanmıştır, bunlar Afyon, Sin-
canlı'da Sinan Paşa Külliyesi (M.1524-5>, Bilecik, Bozöyük'te Kasım Paşa Külli­
yesi (H.932/M.1525-8). Bu iki külliye yapısında da birer kervansaray inşa edil­
miş ancak bu kervansaray yapıları günümüze ulaşmamıştır. Gebze'deki kervan­
saray, ktnlIytTiln diğer yapılan ile organik bir bütünlük içinde inşa edilmiş ve
ortadaki bir kubbeli mekânın iki tarafında dikdörtgen birer kanat olarak, bir
sıra paye ve kemer dizisiyle ikişer sahınlı ahır mekânlan yerleştirilmiştir. Mer­
kezî kubbeli mekânın ocak nişleri ve külliye avlusu ile dışanya birer kapı ile
bağlantısı vardır. Üzeri beşik tonozlarla örtülü ahır mekânlan mazgal açıklıkla-
nna sahiptir. Çoban Mustafa Paşa Külliyesi'ndeki bu kervansarayın plan şema­
sını, Mimar Sinan daha sonra planlayıp inşa ettiği yapılarında kullanmış, basit
konturlarıyla sadık kalıp tekrarladığı bir plan şeması olmuştur. Bilindiği gibi bu
plan şemasında, Sinan'ın meslek hayatı boyunca arayacağı mekân bütünlüğü­
nün en önemli unsuru olan merkezî kubbe var ve gene kervansarayın fonksiyo­
nunun icabeftirdiği ahır mekânları olan sahınlar halinde salonlar bulunuyor. (Pl.l)

Eskişehir Kurşunlu Külliyesi kervansarayında da, hemen hemen aynı ana
şema daha fonksiyonel özelliklerini koruyan, bağımsız fakat birbirine çok ya­
kın ve aynı aks üzerinde, müstakil yapılar olarak planlanmıştır. Bu fonksiyonel
özelliklere sahip mekânların organik bütünlüğü topografik şartlar nedeniyle bo­
zulmuş olabilir. Çünkü her üç fonksiyonel yapının (tabhane, aşhane, kervansa­
ray) da kot farkları ayrıdır. Buradaki yapıların esas kuruluşu gene ortada bir kub­
beli mekân, ama kervansaray aşhanesi olarak fonksiyonlu, güneydeki Para Oda­
larına (darphane) bitişik olan dikdörtgen kanadın, ortası kubbeli geri kalanı ise
tonoz örtülü, kubbenin doğu ve batı eteğinden birer baca yükselen bir yapıdır.
Doğu ve batı cephesinde pencere sıraları yeralır. Kuzeydeki müstakil kanat ise
bir dizi paye ve kemerle iki nefli ve kuzeyde bir kapısı bulunan ahır mekânı
halinde, ocaklı ve mazgallı,üzeri uzun aksa dik şekilde beşik tonoz örtülü şekil­
de inşa edilmiştir. (P1.1)

Bu iki erken külliyede, külliye içinde kervansaray planlamasının esası
ortada bir kubbeli, iki yanda sahınlı dikdörtgen mekân şemasından oluşmuş­
tur

Mimar Sinan'ın mimarbaşı olduğu yıllarda, 1539 dan sonra inşa ettiği K E R V A N S A R A Y L A R
külliyeler içinde planladığı kervansaraylarda birdenbire yeni plan uygulamlan- Doç.Dr. G ö n ü l CANTAY
nı başlattığı anlaşılıyor. Ereğli'de inşa ettiği Rüstem. Paşa Kervansarayı {tA.\553) 373
(Anadolu Selçuklu döneminde inşa edilen ülu Camı ile bir külliye oluşturduğu
düşünülerek) karşımıza birdenbire yaygın bir plan şemasının hakim olduğu ve
bir dikdörtgen geçiş aksı üzerinde simetrik iki kanat halinde plan şemasıyla
geliyor. Geçiş aksı tabiî bir yol gibi, iki dar tarafla birer kapının yeraldığı, fakat
uzun kenarlarda çeşitli büyüklükteki mekânların sıralandığı ve birer eyvanlı gi­
rişle, payeli, kemerli tonoz örtü sistemine sahip olan ve ocakları, mazgalları bu­
lunan ahır mekânlarının yerleştirildiğini görmekteyiz. Yapının, aynı plan düze­
nindeki güney kanadı tamamen ortadan kalkmıştır. (P1.2) Önceki örneklerden
farklı olarak burada bir aks ve iki kanat kervansarayın ana şeması olarak plan­
lanmıştır.

Mimar Sinan, bu şemayı daha sonra planladığı külliye kervansarayların­
da da ele almış ve uygulamıştır. Bu plan şemasını daha sonra Anadolu'da Sul­
tan ILSelim adına kurulan Karapınar (Sultaniye) da inşa edilen külliyedeki ker­
vansaray (H.977/M.1569-70) yapısında yeniden işlemiştir .̂ Bu kervansaraydan
günümüze sadece geçiş aksı olarak dört yönde dört kapının açıldığı, (bugünkü
yol üzerindeki kapı külliyeye giriş, uzun kenarlardaki birer kapı kervansaray me­
kânlarına girişe, dördüncü kapı da camiin karşısında ve cami ile medrese avlu­
suna açılmakta) dikdörtgen kısım kalmıştır.

Ilgın'da Lala Mustafa Paşa'nın inşa ettirdiği Külliyenin (H.992/M.1583-4)
planlamasında da, Sinan, cami ile avlusunun doğusu boyunca kervansarayı yer­
leştirmiş ve kervansaray bir tarafıyla da arasta ile bitişik olarak konumlanmış­
ım Bu kervansarayda, iki dar kenarlarda girişlerin yeraldığı aks, beşik tonoz ör­
tülü ve kemerli bir kapalı salon halini almış ve ortadaki birer kapı ile ikişer sa-
hınlı ahır mekânlarına geçilen bir geçit mekânı oluşmuştur. Bu külliyede aras­
ta ile kervansaray arasında doğrudan bir bağlantı söz konusu olmamıştır. (P1.3)
9

Sinan, Ereğli'deki Rüstem Paşa Kervansayı'ndan sonra, Edirne'de Rüs­
tem Paşa adına (M.1554) bir kervansaray planlayıp inşa etmiştir. Edirne Rüstem
Paşa Kervansarayı'nda, Sinan, aynı yıllarda Ereğli'deki kervansarayda uyguladı­
ğı plan şemasından ayrılmış, tamamen farklı bir plan şeması uygulamıştır. Bu
yapıda, Sinan, artık kervansarayı külliyenin bir birimi olarak düşünmekten uzak­
laşmış ve diğer fonksiyonel yapılan (hamam, mescid, dükkânlar vs.) kervansa­
ray bloğu içinde birer fonksiyonel mekân olarak planlamıştır.

Edirne Rüstem Paşa Kervansarayı'nda, Sinan'ın ahırlar ve diğer fonksi­
yonel mekânları ayrı bir blokta toplayarak, misafirler için revaklara açılan, ocaklı,
pencereli odaların bulunduğu ve üstte iki bloğun birleştiği, önköşede bir de kü­
çük hamam mekânının yeraldığı, büyük ve kareye yakın dikdörtgen avlu, etra­
fında iki kat olarak ve avlu ortasında bir de köşk mescidinin bulunduğu, büyük
bir plan şeması uyguladığını görmekteyiz. Bu yapının planlamasında. Mimar
Sinan'ın dört önemli noktayı gözönünde tuttuğu ve önemli bir fonksiyonel me­
kânlar topluluğu oluşturduğu görülmektedir. (Pl.4)

8.Kewansaraydan günümüze sadece dikdörtgen giriş aks, ve iki dar kenarları ile uzun kenarlarında kervan-

saray bloklanna girişi sağlayan birer kapı açıklığı kalmıştır. Kervansarayın yola açılan kapısı karşısındaki çeşme kıta-

besi H.977/M.1569-70 tarihini veriyor.

9Antakya, Belendeki Kanuni S. Süleyman Keıvansarayı (H.957/M.1550) n,n mevcut mekânlar, değerlendiril­

diğinde bu plan şemasının ilk uygulaması olarak düşünülebilir.

MÎMARBAŞI
KOCASÎNAN.

YAŞADIĞI ÇAĞ
V E ESERLERİ

374

1. İnsanlarla hayvanların kesin olarak ayrı yerlerde bulunmaları fikri,

2. İdareci vs. mekânlannın, temizlikle ilgili fonksiyonel mekânların bira-
raya toplanması (hamam, WC gibi)

3. İbadet mekânını kervansaray planı içinde bir birim olarak bırakmak
ve Anadolu Selçuklularından gelen motifleri yaşatmak (Köşk mescid gibi),

4. Ticarî hayatı ayakta tutan mekânlara yer vermek (cepheyi sokağa uy­
duran dükkânlar gibi).

Mimar Sinan'ın, Edime'de uyguladığı bu şemayı ana hatlarıyla Erzurum'­
daki Rüstem Paşa Kervansarayı (M.1560) nda da bulmaktayız '°. (PI.5)

Erzurum Rüstem Paşa Kervansarayı dikdörtgen, revaklı bir avlu etrafın­
da iki katlı olarak ve ahırların bir kapı ile bağlandığı ayrı bir blok oluşturan,
Edirne'deki plan şemasının esas olarak tatbik edildiği bir kervansaraydır. An­
cak burada Edime'dekinden ferklı olarak üst katta kubbeler ortasında açılan ay­
dınlık fenerleriyle aydınlatılan koridorlann iki yanında az derin dükkân mekân­
larının yeraldığı şekliyle planlandığı görülmektedir. (PI.5) Sinan'ın Edirne ve Er­
zurum'daki iki kervansarayda uyguladığı bu plan şemasına hakim olan insan
ve hayvanların ayrı mekânlarda barındırılması fikri yanında, artık kervansaray
planlarında fonksiyonel mekânları aynı blokta topladığı da anlaşılmaktadır.

Nitekim, Mimar Sinan'ın Manisa'da Sultan IILMurat adına inşa edilmek
üzere planladığı külliyenin (M.1583-6) kervansarayı (Muradiye Kervansarayı, Kur­
şunlu Han), Edirne ve Erzurum'da gördüğümüz ana şemayı bir kere daha kul­
landığını göstermektedir.

Manisa Muradiye Kervansarayı da etrafı sütunlu, revaklı, kareye yakın bir
avlu üzerine iki kat olarak planlanmıştır. Girişin karşısındaki bir kapı ile günü­
müze ulaşmayan ahır mekanına geçilmekte, cephede ise ticarî hayatı kuvvet­
lendiren bir sıra dükkân, sonraki tamirlerle yer almaktadır. Bu plan düzenle­
mesi, Sinan'dan sonra da çok kullanılan bir şema olmuş ve günümüze 17. yüz­
yıldan önemli örnekler ulaşmıştır.

Mimar Sinan, kervansaray mimarisinde yeni plan şemalarının en uyum­
lu örneklerini verirken, önceki yüzyılda, yani 15. yüzyıl içinde kullanılan ker­
vansaray planlannı da, kendi zevkine uydurarak yorumladığı planlar ortaya koy­
muş ve inşa etmiştir. Büyükçekmece'de, Kanunî Sultan Süleyman adına inşa
edilen Kervansaray (H.974/M.1566) yapısı, bir geçiş mekânından sonra, dikdört­
gen bir salon halinde, üç sıra destek üzerine çift meyilli çatı ile örtülü olarak
inşa edilmiştir. Ocak nişlerinin bulunduğu yan sekiler üzerinde, iki taraftaki des­
tek dizisi ile yükselen bu yapı, daha önce Silivri'deki Pirî Mehmed Paşa Kervan­
sarayı (H.937/M.1531-2)ndan daha büyük ölçüde uygulanan bir plan şemasıdır.
(P1.6)'

Gene bu şemayı günümüze ulaşmayan , İzmit'teki Pertev Paşa Külliyesi
(M.1579-80) Kervansarayında kullanmış, bu sefer üç sıra destek dizisi ile ahşap
örtü sistemine sahip olan bu yapının uzun cephesine bir sıra dükkân ile, ön
cephesinde iki destek üzerine adeta bir ön revak oluşturmuştur.

Dikkat edilecek olursa bu yıllar Sinan'ın önemli menzil külliyelerini plan­
layıp inşa ettiği yıllardır. İşte Sinan, kompleks külliye planlamalan uyguladığı
yıllarda, bir taraftan da daha önce kullanılmış ve oldukça sade plan şemalarını

lOJSot 2 de adı geçen kaynaklarda Diyarbakır'daki Hüsrev Paşa Kervansarayı (Deliller Hanı) (H.934/M.1527)
nın adı verilmemekle beraber, bu yapı da kare bir avlu etrafında iki katlı revaklara açılan mekânlar, altı sahınlı ahır
bölümü ve ön cephedeki dükkânları ile Edime. Rüstem Paşa Kervansarayında tespit edilen özelliklere sahiptir
1523-1538 tarihleri önemli menzil külliyelerinin inşa edildiği yıllardır. Dolayısıyla Diyarbakır Hüsrev Paşa Kervansa
rayını da bu plan gmplaması içinde düşünerek. 16. yüzyılda erken, fekat gelişmiş bir plan şeması uygulaması ola­
rak kabul etmek mümkün olabilir.

da kullanmıştır. Büyükçekmece'deki Kanunî Sultan Süleyman Ken/ansarayı'nda

uygulanan bu plan şeması da daha 15. yüzyıl içinde, Çanakkale, Lapseki'deki ^^Yv"^
Yakup Bey Külliyesi (M.1462-3) nin kervansaray yapısında daha büyük boyut- D o ç D r ^ ° n u i CANTAY
larla uygulanmıştı. 375

Mimar Sinan'ın, Trakya'da bir çok külliye yapısı planlayıp inşa ettiği bi­
linmektedir. Bu menzil külliyelerinden biri de İstanbul, Büyük-Karıştıran'da, Te­
kirdağ (Rodoscuk) da Rüstem Paşa adına inşa ettiği ve gene İpsala'daki Hüsrev
Paşa Kervansarayı (M.1541-4) ile Anadolu'da İstanbul'a yakın bir menzil olan Sa-
panca'da ve Samanlı'daki Rüstem Paşa kervansarayları olup günümüze ulaş­
madığı için planlanması açısından tanımlamak mümkün olmamaktadır.

İstanbul-Edirne yolu üzerinde iki yerde hemen aynı tarihlerde iki külliye
daha planlamış ve inşa edilmiştir. Bunlardan ilki Lüleburgaz'daki Sokollu Meh-
med Paşa Külliyesi (H.9771 569), diğeri ise Havsa'da Sokollu'nun oğlu için
inşa ettirdiği Kasım Paşa Külliyesi (M.1569-70)dir. Ne yazıkki, her iki külliylede
de kervansaray planını açık olarak görebileceğimiz bir şey kalmamıştır.

Lüleburgaz'daki külliyenin eldeki planı, Mimar Sinan'ın şimdiye kadar
uyguladığını gördüğümüz plan şemalarından farklı olarak ortaya koyduğu bir
şema gösterir. Külliye yapılarının, burada önemli ticarî fonksiyonu olan arasta
yapısının aksiyaİ durumundan istifade edilerek planlanmış olmasıyla, daha ön­
ce Ereğli, Karapınar ve Ilgın'daki kervansaraylardan farklı olarak, arastanın ku­
zey kenanna bitiştirilen kervansaraya, daha erken örnekler olan Gebze ve Eski-
şehir'dekinden tamamen farklı bir merkezî kubbeli mekânla, yani Dua Kubbesi
mekânıyla giriş kapılarının açıldığı bir merkezî kubbe altına açılır şekilde ko­
numlandıkları görülüyor. Bu anıtsal Dua Kubbesi altında kervansarayın kubbe­
li giriş mekânı ve iki yanda ikişer kubbeli mekânlar sırası planlanmış bulunu­
yor. Arastanın kuzey duvarı üzerindeki ocak nişleri, günümüze ulaşmayan ker­
vansarayın ortadaki bir avlunun iki tarafında ahır mekânlarının planlandığı fik­
rini veriyor.

Mimar Sinan bu yapıda, daha önceki örneklerde gördüğümüz, kanat­
larla organik bütünlükte olsun veya olmasın, ortada bir merkezî mekânın ye-
ralması, kubbenin kervansaraya hakimiyeti fikri, sonraki bir dikdörtgen aks sah-
nının iki tarafında yeralan kervansaray planlaması fikriyle çakıştırılarak; aksiyal
şahın olarak arastadan istifade edilmiş ve ticarî bir düşünce ile kervansaray Dua
Kubbesi altına açılarak belirlenmiştir. (P1.7)

Havsa'daki Kasım Paşa KüUiyesi'nin de ana hatlarıyla aynı planda inşa
edilmiş olduğu, günümüze gelen Dua Kubbesi mekânıyla kuvvetlenmektedir.

Sokollu Mehmed Paşa'nm, Mimar Sinan'a Sultan 11. Selim adına Payas'-
ta inşa ettirdiği Külliyede (H.982/M.1574) de aynı plan şemasının uygulandığını
görmekteyiz. Burada külliyenin aksını arasta oluşturmuş, arastanın bir tarafın­
da cami, medrese, hamam yeralırken diğer tarafına bitişik olarak kervansaray
ile mutfak ve kilerler planlanmıştır. Bu külliyede de Dua Kubbesi merkezi oluş­
turmuş, Kervansaray ve arasta arasındaki ticarî hayatın bütünleşmesini sağla­
mıştır. Arastaya bitişik olan revaklı ve tonoz örtülü mekânlar ile çapraz tonoz
örtülü revakların gerisinde ahır mekânları kare avluyu bir ters ü gibi kuşatmış-
tır.(Pl.8) Arastanın kervansaray mimarisiyle bütünleşip aks teşkil ettiği plan şe­
ması, Sinan'dan sonra da 17. yüzyıl başlarında kullanılmış ve ülukışla'daki QMeh-
med Paşa adına inşa edilen kışla-kervansaray fonksiyonlu yapıda (H.1028/M.1619)
bir bütünün planlanmasında arasta dükkânlarının müstakil ahırlar olarak ye-
raldığı bir kompleks oluşturulmuştur.

Fakat Sinan'ın Payas'tan önce, daha Edime menzilinde inşa ettiği iki men­
zil külliyesinden hemen sonra, Anadolu'da doğuya açılan bir menzil şehri olan

M I M A R B A Ş ı
K O C A S I N A N ,

Y A Ş A D ı Ğ ı Ç A Ğ
V E E S E R L E R I

376

Bitlis'te Rahova (Rahva) düzlüğünde öneinli bir menzil külliyesi inşa edildiğini
görüyoruz.

Bu külliye içinde hamam, az sayıdaki dükkânlar ve idareci, personel me­
kânları bir tarafa bırakılacak olursa, kuzeyde ve batıda büyük iki blok halinde
ahır mekânlarının konumlandığı görülüyor. İşte bu ahır mekânları birbirini ke­
sen akslarda, beşik tonoz örtülü geçiş koridorları oluşturan sahınlann kuzey ve
batı uçlarına birerkapı ile açılmaktadır. Birbirini kesen bu sahınlann ortasında
ise bir kubbe yer almıştır Burada Mimar Sinan'ın 1565-1575 yılları arasında plan­
ladığı külliyelerde, kervansaray yapılannın bir merkezî kubbe altına açılmasına
önem verdiği ve İstanbul'dan uzak, güneye ve doğuya açılan bu iki önemli men­
zildeki uygulamada da böyle merkezî kubbeyi, planlamada ve uygulamada kul­
landığı anlaşılmaktadır.

16. Yüzyıl boyunca. Mimar Sinan'ın, İstanbul'da planlayıp inşa ettiği bü­
yük külliye yapılarında da kervansaray planlamasına yer verdiğini görüyoruz.
Bunlardan ilki Sultan Selim İmareti'nde (M.1522) Kanunî'nin arzusu üzerine plan­
layıp inşa ettiği kervansaray günümüze ulaşmamıştır. Daha sonra Şehzade Kül­
liyesi (M.1548)nde simetrik bir plan şeması gösteren tabhane yapısına bitişik
olarak inşa edilmiş olan, ortada üç destek ve kemerler üzerine sekiz kubbeli
olarak, dikdörtgen bir planda konumladığı kervansaray da günümüzde mevcut
değildir. Sinan, bu külliyede de daha önce Gebze ve Eskişehir'de planlanan kül­
liyelerde olduğu gibi, kervansaraylann insan ve hayvanlara hizmet fonksiyonu­
nu ayrı ayrı fakat bitişik yapılarda toplamış (Gebze'de Paşa Odaları, kervansa­
ray; Eskişehir'de güneyde misafirhane, kuzeyde kervansaray, ortada aşhane)dır.

Sinan'dan önce, bu uygulamanın gene İstanbul'da daha önce inşa edil­
miş olan iki büyük külliyede, Fatih Külliyesi'nde üstte tabhane, altta ahır me­
kânı; ve Sultarı ll.Bayezid Külliyesi (M.1506) nde yer aldığını görüyoruz. Ancak
Sultan II. Bayezid Külliyesi'nde cami tabhaneli olarak inşa edilmiş ve iki destek
üzerine oturan altı kubbeli kervansaray yapısı ise imarete bitişik olarak plan­
lanmıştır. Şehzade Külliyesi'nde ise Sinan, merkezî bir büyük kubbe etrafında
dört yarım kubbeyi kullanarak cami mekânında uyguladığı farklı plan şeması
ile, cami planında yenilikleri ortaya koyarken, misafirhane ve kervansaray ile
medreseyi de cami uzun aksına parlel bir aks üzerinde sıralıyarak, camiden ay-
n olarak sosyal içerikli bir blok oluşturmuştur.(Pl.lO)

Sinan, Şehzade Külliyesi'nde daha önce uyguladığı plan şemalarından
bütünüyle farklı bir plan ortaya koymuş, sonraları planladığı Edirne, Erzurum
Rüstem Paşa kervansaraylarında, daha sonra da Manisa'da kullanacağı insan­
larla hayvanlara ait mekânların ayrılığı fikri daha önceki külliye yapılarında plan­
lanıp gerçekleştirilmiştir. Şehzade Külliyesi'nde kuvvetli bir vurgulamayla bu
fonksiyonel yapılar yanyana iki blok, tabhane ve kervansaray olarak inşa edil­
miştir.

Daha sonra İstanbul'da inşa ettiği Süleymaniye Külliyesi (M.1550-57)nde
ise bu ayrım topografik şartların da yardımıyla daha kuvvetli olarak vurgulan­
mış ve kervansaray L şeklinde çapraz tonozlu bir mekân olarak imaret yapısı
altında bodrum kat olarak planlanırken; tabhane, külliyenin kuzey doğsunda
sıralanan dürüşşifa, imaret ve misarfirhane olarak konumlanmıştır.(Pl.ll) Böy­
lece revaklı bir avlu etrafında kubbeli açık ve kapalı mekânlardan oluşan tab­
hane bloğu misafirlere, yandaki aşhane bloğu hem misafirlere hem de alt kat­
ta planlanmış olan kervansaray bloğuna hizmet vermekteydi.

Süleymaniye Külliyesi'ndeki kervansarayın bodrum kat olarak planlan­
ması, gene İstanbul'da daha önce Fatih Külliyesi (M.1470) kervansarayının plan-
lanmasıyla gerçekleştirilmişti. Fatih Külliyesi'nde Akdeniz medreseleri altında

kervansarayın bir duvarı bugün yol boyunca uzamaktadır
. . j „ , - • K E R V A N S A R A Y L A R

Sınan, son olarak Üsküdardakı, Atik Valide Külliyesinde cami aksına Doç.Dr.GönülCANTAY
paralel bir aks üzerinde sosyal yapı bloklarını planlamış ve merkezî kubbeli bir 377
geçiş mekânıyla girilen kare revaklı avlunun sağına imareti, soluna tabhaneyi
yerleştirmiş. Ortada merkezî bir kubbe ile iki yanda (sonradan çift katlı bloklar
haline getirilen ve şifahane olarak fonksiyonlandırılan, yapımında ise çift me­
yilli ahşap çatı ile örtülü ahır mekânları olan) iki kanat oluşturarak, başlangıçta,
Gebza'de Çoban Mustafa Paşa Kervansarayı nda tatbik edilen plan şemasını alî
şap örtülü kervansaray planlamasıyla birlikte yorumlamıştır (Pl. 12).

Mimar Sinan'ın, 16. yüzyıl boyunca, İstanbul'da İbrahim Paşa, Pertev Pa­
şa ve gene İstanbul ile Bursa ve Edirne'de Ali Paşa adına kervansaraylar ile Rüs-
tem Paşa KüHiylesi'ne ait yazılar arasında şehir kervansarayları planlayıp inşa
ettiği bilinmekteyse de bunlardan bir kaçı günümüze gelebilmiştir. Bu kervan­
saraylar menzil külliyelerindeki kervansaraylardan ayrı olarak şehir kervansa­
raylarıdır.

Galata'daki Rüstem Paşa Hanı (Kurşunii HanXM.1544-50) Sinan'ın eski
bir Ceneviz kilisesi üzerine inşa ettiği iki katlı, ortada avlunun yeraldığı bir tica­
ret hanıdır.

İstanbul'da Rüstem Paşa külliyesi'nin yeraldığı Eminönü'nde Rüstem Paşa
Kervansarayı (M.1561), Sinan'ın ticaret amacıyla inşa ettiği şehir hanıdır. Bu yap-
larda da Sinan, menzil kervansarayları olarak önemli örneklerini yarattığı, avlu
etrafında revak ve mekân sıralaması şeklindeki plan şemasını bazı ufak ayrılık­
larla, genel hatlarıyla kullanmıştır.

Mimar Sinan, 16. yüzyıl boyunca şehir ve menzil külliyelerinin plan şe­
malarını yorumlamış ve eserlerini yaratmıştır. Günümüze ulaşabilen örnekle­
riyle, yüzyıl boyunca bu külliye yapıları içinde yeralan kervansaray yapılarının
planlaması çeşitlilik gösteren şemalar olarak görülmektedir. Bu özellik ise Mi­
mar Sinan'ın sadece cami gibi dinî yapıların planlamasında değil, sosyal içerik­
li tüm yapılarda da eğitim yapıları olan medrese ve şifahanelerle, tabhane ve
imaret yapıları gibi) sürekli bir arayış içinde olduğunu ortaya koymaktadır. Ve
Sinan'ın külliyeyi bir yerleşimin merkezî çekirdeği olarak planlarken, bütünün
planlamasında gösterdiği dikkati ve inceliği parçalarda da gösterdiği izlen­
mektedir.

II- Kervansaraylarda Cephe Düzenlemesi
Anadolu'da, Osmanlı Devri Kervansaray Mimarisine gelinceye kadar gör­

düğümüz örnekler, Anadolu Selçuklu Devri Kervansaray Mimarisinde cephele­
rin anıtsal taç kapılara bağlı olarak geliştiğini göstermektedir.

Osmanlı dönemi kervansarayları ise daha ilk örneklerden başlayarak cep­
helerde anıtsal taç kapı görünüşünden uzaklaşmıştır. Kullanılan malzeme de
farklı olduğundan, diğer bir çok özelliklerin de ortaya koyduğu gibi, cephe dü­
zenlemesinde Osmanlı dönemi kendi karakteristik görünüşünü kazanmıştır. Os­
manlı dönemi kervansaraylarında iki katlı yapılar sözkonusu olduğunda, cep­
helerde yatay ve düşey hatların dengeli bir biçimde ifade edildiği anlaşılmakta­
dır. Bu denge yatay hatların daha çok duvar örgüsü ile, düşey yükselen hatların
ise kapı, pencereler ve sivri pencere kemerleriyle oluşturulmuştur. Osmanlı dö­
nemi kervansaraylarında ışıklandırma probleminin çözümü ise cephe mimari­
sindeki gelişmeyi etkileyen önemli bir faktör olmuştur.

MİMARBAŞI
K O C A SİNAN,

YAŞADIĞI ÇAĞ
V E ESERLERİ

378

Gebze, Çoban Mustafa Paşa
Kervansarayı

Edirne Rüstem Paşa Kereansarayı

- . • • W

Erzurum, Rüstem Paşa Kervansarayı

16. Yüzyıl kervansarayları iki önemli mekân bloğundan meydana geli­
yor. İnsanlara ayrılan mekânlar ve hayvanlara aynlan ahır mekânlan. Ahırlar daha
önceki örneklerde de görüldüğü gibi mazgal pencerelerle aydınlatılmış ve mazgal
pencereler yanında ocak ve bacalarla- da havalandırma temin edilmiştir.

İnsanların banndığı mekânlar ise ya revak altına açılan kapı ve pencere­
ler ki, genel olarak iki katlı kare avlulu kervansaraylar da zemin kattaki mekân­
ların arkasında cephelerde yeralan dükkânlar nedeniyle, revaklara açılan birer
pencere ve kapı, revak altındaki mekânların cephelerini bereketlendiren önem­
li unsurlar olmuştu, üst kat mekânlarında ise avluya bakan revaklara birer pen­
cere ve kapı ile açılarak revak altı cephesini oluştururken, cephe duvarlarına açıl­
mış birer veya ikişer pencere ile de dış cephelerin düşey yükselen hatlarını oluş­
turmaktadırlar. İşte cephelerdeki bu düşey yükselen hatları sınırlayan unsur ise
tuğladan kirpi saçak firizi veya, yalnız taştan oluşmuş cephe düzenlemelerinde
ise gene taştan profilli bordür olmuştur. Gene kervansaray yapılarının genel gö­
rünüşündeki düşey yükseliş üst örtü sistemlerinde yeralan tambur ve kubbe­
lerle devam ettirilmiştir.

16. Yüzyılda, kervansaraylann plan konumlaması nasıl yorumlanmış olur­
sa olsun (ister arastaya bitişik, ister müstakil kervansaray yapısı olarak), genel­
de cephelerde dükkânlann dikey hatları ve bü hatların son bulduğu sivri ke­
merlerle kapının dış görünüşü devam ettirilmiş ve kapı dengeli anıtsal görünü­
şüyle cephelerde yerini almıştır.

Osmanlı dönemi kervansaray mimarisinde, örneklerden de anlaşılacağı
gibi, 15. yüzyılda cephe aramalarla sürdürülmüş, ancak 16. yüzyılda. Mimar Si­
nan ve ekolünün kervansaray uygulamalarında klasik orijinal ve anıtsal ifadesi­
ni bulmuştur.

Mimar Sinan'ın planladığı kervansaraylarda cephenin diğer mimarî un­
surlara paralel olarak geliştiğini ve farklı örnekler ortaya koyduğunu görüyo­
ruz. Daha çok külliye içinde planlanmış kervansaraylarda, bu yapıların kendile­
rine ait bir girişleri olduğu görülüyor. Gebze'deki Çoban Mustafa Paşa Kervan-
sarayı'nda, külliyenin bir cephesi boyunca uzanan kervansaray dış cephesinde,
ortada yüzeysel kapı yeralmakta, tüm cephede görülen taş ve tuğla işçiliği ka­
pıda yerini muntazam taş kaplamaya bırakmaktadır. Aynı özelliği kervansara­
yın külliye avlusuna açılan cephesinde de görmekteyiz. (R.1 ev Cpl) Eskişehir'­
deki Kurşunlu Kervansarayı'nda da kapının daha mütvazı bir şekilde yapıldığı­
nı, cephelerin taş-tuğla örgüsüne rağmen tamamen yüzeysel sivri kemerin kav­
radığı bir kapının yeraldığını görüyoruz. Gene Büyükçekmece'deki Kanunî S.
Süleyman Kervansarayı'nda dar cepheyi hareketlendiren tek unsur olarak yü­
zeysel, yay kemerli kapıyı görüyoruz (Cp.6) .

Böylece cephe ortasında yüzeysel olarak yeralan kapıyla birlikte oluştu­
rulan cephe düzenlemesinin 16. yüzyılda devam ettiği gene Ilgın'daki Lala Mus­
tafa Paşa Kervansarayı ile Manisa'daki kervansarayın cephe düzenlemelerinden
anlamak mümkün olmaktadır.

16. Yüzyıl boyunca, Mimar Sinan'ın planladığı iki katlı kervansaraylarda
görülen cephe düzenini tamamlıyan anıtsal kapı ise, eyvan şekilli bir geçiş me­
kânı duvanna yerleştirilmiş kemerli bir açıklık olarak görülür. Genel görünü­
şüyle bu kapı, sivri bir kemerin üstten kavradığı yay kemerli, söveli bir açıklık­
tır. Kapı açıklığını örten ise kapı kanatlarıdır. Gene bu kapı söveleri ve kemerle­
ri taş veya mermerden olup^ cephedeki önemini vurgular bir biçimde yorum­
lanmıştır. Ereğli'deki Rüstem Paşa Kervansarayı, Edirne ve Erzurum'daki Rüs­
tem Paşa kervansarayları ile Manisa'daki Kervansarayın cephelerinde eyvan şek

linde birer geçiş mel<ânının iç duvarına birer kapı yerleştirilmiştir " (R23)
(Cp23.4,5).

Erzurum'daki Rüstem Paşa Kervansarayında yöre özelliği olarak mun­
tazam kesme taştan örülmüş cepheler, fakat Edirne ve Ereğli^eki Rüstem Paşa
kervansaraylarında ise diğer tüm cepheleri gibi giriş cepheleri de taş ve tuğla
sıralanyla işlenmiş, hatta Edirne'deki Rüstem Paşa Kervansarayında cephe kla­
sik anlayışta, kemerli pencerelerle mükemmel bir şekilde ifadelendirilmiş, Er­
zurum ve Ereğli'deki Rüstem Paşa Kervansaraylarında ise mazgal açıklıklanyla
hareketlendirilmiştir. Bu birbirine yakın tarihli üç yapıda görülen farklılıklar, plan­
lan aynı elden hazırlanmış olmasına rağmen uygulamada mahallî zevklerin ağır
bastığı şeklinde ifade edilebilir.

Diğer taraftan eyvan şeklinde bir mekânla dışa açılan bir girişe sahip
olan iki kat halindeki kervansaraylardan daha 16. yüzyılın ilk yarısı içinde inşa
edilmiş olan Diyarbakır'daki Hüsrev Paşa Kervansarayı'nda iki kat halindeki cephe
düzeninde, cepheyi aşan anıtsal kapı iki renkli taşlardan yatay sıralar halinde,
ortada kitabe, iki tarafta birer pencere ile zengin bir ifadeye sahiptir. Kapı dışın­
da cephenin tümü koyu renkli taştan, pencerelerin yan söveleri ise iki renkli
taşlardan meydana getirilmiştir. Bütün bu cephe üstten çıkıntı yapan bir sıra
konsollu beyaz renkli taşlardan bordürle sınırlanmıştır.

İşte 16. Yüzyıl kervansaray yapılarında, bir taraftan Edirne'de klasik sivil
mimarinin muhteşem bir örneği yaratılmış, doğuda ise Diyarbakır ve Erzumm'da
gene Mimar Sinan ekolünün planları uygulanmış, fakat cephe düzenlemesi gi­
bi yapının şahsiyetinin ifadelendiği yerde mahallî özellikler hakim olmuştur. Bu
özellikler bir taraftan Artuklulardan gelen iki renkli taş işçiliği ve kabartma süs­
lemeler, diğer taraftan da bölgede iki renkli taşın bol miktarda bulunmasıyla
açıklanabilmektedir.

16. Yüzyıriçinde Mimar Sinan'ın planlayıp inşa ettiği kervansaraylarda,
yapı malzemesi ile cephe süslenmesinin oluşturulduğunu, bunun bölgeye göre
doğuda taş; taş ve tuğlanın bol olduğu bölgelerde ise muntazam kesme taş ya­
nında tuğlanın da kullanıldığı örneklerde görülmektedir. Edime deki Rüstem Paşa
Kervansarayında avlu cephelerindeki tüm kemerlerin ve pencere alınlıklarının
tamamen değişik örnek gösteren tuğlalaria süslendiğini görmekteyiz. Aynı şe­
kilde avluya açılan revakların cepheleri de taş ve tuğla sıralardan meydana ge­
tirilmiş, hatta revakların gerisindeki mekânların cephelerinde pencere ve kapı
kemerieri tamamen tuğladan yüzeysel kemerier halinde örülürken, almlıklar-
daki süsleme, çok zengin tuğla dekoriarla gerçekleştirilmiştir. Korkuluk levhi-
lannın farklı süslemeleri ise bu cephe düzenindeki ifadeyi bir kat daha kuvvet­
lendirmiştir (R.4,9).

Mimar Sinan, hafif çıkıntı yapan anıtsal kapı düzenlemesinin bir örneği­
ni ise Karapınar'daki 11. Selim Kervansarayı'nda uygulamıştır. Bu kervansarayın
kapısı iki renkli mermerden işlenmiş olmasıyla da önemlidir (R.5).

Aynı yıllarda Bitlis'teki El-Aman Kervansarayı ile Payas'taki 11. Selim Ker­
vansaraylarında da cephe düzenlemesi, kapalı geçiş bölümlerine açılan eyvan
şeklinde kapılardan ibarettir. Bu kervansaraylarda dış cepheler düz kesme taş­
tan duvarlar halinde yükselmekte, yalnız çörtenler ve mazgal açıklıkları bu yü­
zeylerde yeralmaktadıriar. El-Aman Kervansarayı'nda eyvan şekilli geçit mekan­
larıyla kapılar (kuzey ve batı bloklarında) kemerli bir açıklıktan ibarettir. Payas'­
taki II. Selim Kervansarayı'nda ise kapı şimdiye kadar uygulananlardan farklı
bir süslemeyle üç renkli taştan meydana getirilmiştir. Kapının kemer düzenle-

l lGönül Güreşsever (Çantay), not l'de adı geçen eser, s.47-53.

MİMARBAŞI
KOCA SİNAN,

YAŞADIĞI ÇAĞ
V E ESERLERİ

380

Payas II. Selm Kervansarayı avıusu

Lüleburgaz SoKullu Kervansarayı, giriş

mesi palmet şekilli kilit taşlarından siyah-beyaz ve siyah-pembe ve yeşil renk­
lerde işlenmiş ve bu kemerin üstünde mukarnaslı bir kavsara ile son bulmuş,
tur. Ayrıca üç yönde mukarnas bir çerçeve ile de sınırlanmıştır (R.6,7).

16. Yüzyıl boyunca Mimar Sinan ve ekolünün planlayıp inşa ettiği ker­
vansaray cephelerinde çeşitli örneklerini gördüğümüz eyvan şeklinde geçiş me­
kânında yeralan kapı yorumlamasının 17. yüzyıl kervansaray örneklerinde de
devam ettiği anlaşılmaktadır.

16. Yüzyıl kervansaray yapıları içinde farklı durumda girişi yorumlanan
bir yapı ise Lüleburgaz'daki Sokollu Külliyesinin kervansarayıdır. Burada ker­
vansarayın kapısı, Arasta'nın Dua Kubbesi altına açılmakta ve bu sivri kemerli
kapının kare kubbeli bir geçiş mekânına açıldığı görülmektedir (R.8).

Mimar Sinan'ın İstanbul'da inşa ettiği üç büyük külliyede ise kervansa­
ray yapısının cephe düzenlemeleri, külliyenin diğer yapılarının cephe gelişme­
lerine paralel bir gelişmeyle ve yanındaki veya üst katındaki fonksiyonel diğer
bir yapı ile bağımlı olarak yorumlanmıştır. Özellikle bu külliyelerde misafirlere
ait tabhane yapılarının kendi bünyelerinde bir cephe gelişmesi göstermesi, ker­
vansaray mekânlannın ise, külliyenin başka bir birimine bağlı konumlanmış ol­
ması (meselâ, Süleymaniye kervansarayı bir bodrum kat oluşturmakta ve aşha­
ne cephesiyle birlikte yorumlanmakta) gibi, taş cephe dokusu içinde açılmış
mazgal açıklıkları ile dikey hatları oluşturan payandalar yahutta Atîk Valide Ker-
vansarayı'nm cephesi gibi ortada kemerli bir açıklık olarak kapı, iki tarafta ise
düz moloz taş duvarlar (sonraki tamirlerle bu duvarların üst kısmında pencere­
ler açılmış) ve sokak boyunca uzanan bu cepheye hakim çokgen kasnaklı bir
kubbe ile önemi vurgulanan giriş bölümü şeklinde yorumlanmıştır (R.10).

İşte başlangıçtan itibaren anıtsal taç kapı hakimiyeti şeklinde gelişen ker­
vansaray cepheleri ve yapının bütününe hakim olan kale görünüşü, 15. yüzyıl­
dan itibaren Osmanlı devri kervansaraylarında çok değişik bir ifade kazanmış
ve Osmanlı dinî mimarisinde de görüldüğü gibi sivil ve askerî mimarinin özü­
nü oluşturan kervansaray yapılarında da cepheler sürekli olarak geliştirilmiştir.
16. Yüzyıl boyunca bu gelişme Mimar Sinan ve ekolünün planladığı kervansa­
raylarda anıtsal, ölçülü bir ifadeyle devam ettirilmiş. Ancak bu yapılarda diğer
fonksiyonel yapılarda da görüldüğü gibi, yaptıranlarının sosyal ve ekonomik gü­
cüne, yapıların bulunduktan yerlerin topografik koşullarına ve yapının yakının­
daki mevcut malzeme kaynaklarına da bağlı kalarak cephelerin ifadelendiril-
mesi gerçekleştirilmiştir. .

Manisa Muradiye Kervansarayı.avlu

I

Üsküdar Atik Valide Kereansarayı Üsküdar Atik Valide Kervansarayı

1

K E R V A N S A R A Y L A R
Doç.Dr. Gönül CANTAY

38Î

ŞEMAİ

ŞEMA II

ŞEMA İli

MİMARBAŞI
K O C A SİNAN,

YAŞADIĞI ÇAĞ
V E ESERLERİ

382

: .^....p. ^ p.

ŞEMA IV

ŞEMAV

x:
X

K E R V A N S A R A Y L A R
Doç.Dr. Gönül CANTAY

383

\ v :
• •

_ A - T - - T - - İ - t

- t : ı : ; - ' T - r ' - T - - r t

ŞEMA VI

ŞEMA VII

t •V,
MİMARBAŞI
K O C A SİNAN,

YAŞADIĞI ÇAĞ
V E ESERLERİ

384

K E R V A N S A R A Y L A R
Doç.Dr. Gönül CANTAY

385

1

MİMARBAŞI
K O C A SİNAN,

YAŞADIĞI ÇAĞ
V E ESERLERİ

386

O d M--h -
İl İl
İ l)

II "

cf-
irf

n n

/

f l

İt jı

II <l

!ı ıl

İL '1
s II ıl

V-rnjn
! ' ! ı

D

ÜT

II I

^ ^ ^ ^

XI

I

y ı ı \ / I ı \

İLJl

',' 'I '1 '1
^---'U - U ' H ^-v

\ - ' 1 U T l ' n T.

-̂H H Hi
3 S-:.

\ İl U

T''" (I İ l '

—İt»

İ 3 «
J

!; / ' I

Bitlis Eleman Han (Zemin Kat)

JL

KERVAN SARAYLAR
D o ç . D r . G ö n ü l C A N T A Y

387

Ş E M A Z

1 :
i '

~ı 1

,1 J

ŞEMAX

i - X yf y ^—3t N. V .

s '

N. 1 '

L 1 \
/ \

* s.
' s

İ t -

X

ŞEMA XI

MİMARBAŞI
KOCASÎNAN.

YAŞADIĞI ÇAĞ
V E ESERLERİ

388

<

d i

1^ r
n 3

t::

u r-t.

n L-nj

44

51

:::U3.::::n:v::

ııııııiiiıııuıııııırfiıııııı
ınıııııııııımıııııııııiııı

--41c:

•DD:

l.j

•Mm

<Xso

<m

*c|rrıı

• t I I

q

o .
0}

o
o
o

o .
<u

o

03
m
t/y
«3

Q-

5
o

o

CD

(

(

(

II' •
CHBHH

H H B

IffllD

CO

o .
O

S

1
o . <D

O

cn
5, ro
cö
c

i-
CL.
E

K E R V A N S A R A Y L A R
Doç.Dr. Gönül CANTAY

389

MİMARBAŞI
K O C A SİNAN,

YAŞADIĞI ÇAĞ
V E ESERLERİ

390

CD

33

CD 3
-o
01

î
=}

I
o
CD

X J

=r
?

z

1
3

4

^ 3

/

I

1

K E R V A N S A R A Y L A R
Doç.Dr. Gönül CANTAY

391

o .
<o o

I
e
ro uy cc O-
E

t r

L U

MİMARBAŞI
K O C A SİNAN,

YAŞADIĞI ÇAĞ
V E ESERLERİ

392

1

M İ M
un U - J

j

1—I—m
3 ;

•

Erzurum Rüstem Pasa Kervansarayı 1/100 Cephe-5

O O O
3 ^ 3

I I I • I I

M I i I I M T ~ ı I 9 • I I I I I I I
Mî I I I

I I I I I I I—r LM
I I I "i r r I

Çekmece K. Sultan Süleyman Kervansarayı Doğu Cephesi 01/100 Cephe 6

