

BİRECİK ULU CAMİİ'NİN MİMARİ OLARAK İNCELENMESİ VE DEĞERLENDİRİLMESİ*

Yrd. Doç. Dr. Mustafa GÜLER**

Öz

Birecik Ulu Camii, Urfa ilinin Birecik ilçesinde bulunmaktadır. Özgün durumunda (sahil yolu yapılana kadar) Fırat Nehri kenarında olan yapı, günümüzde sahil yolunun gerisinde kaldığından, Fırat Nehri'nden uzaklaşmış durumdadır. Birecik Ulu Camii'nin, günümüzde inşa ve bani kitabesi bulunmasa da, yapının Memluk Sultanı Melik Eşref Şaban tarafından H.766 (M.1364-65) tarihinde inşa ettirildiği söylenebilir. Mimari olarak, Birecik Ulu Camii, harim, son cemaat mahalli ve avludan oluşmaktadır. Harim, mihraba paralel enine dört sahandan oluşmakta ve ilk sahnin ortasında mihrap önü birimi bulunmaktadır. Harimin kuzeyinde ise son cemaat mahalli ve yapının avlusu yer almaktadır.

Anahtar kelimeler: Urfa, Birecik, Ulu Camii, Melik Eşref Şaban.

An Architectural Examination and Evaluation of Birecik Grand Mosque

Abstract

Birecik Grand Mosque is located in Birecik county of Urfa province. In its original state (up to the time when the coastal road was constructed), the building was on the edge of Euphrates River. Today, it is away from the river since it lacked behind the coastal road. Although Birecik Grand Mosque has neither construction nor the constructor epitaph today, it can be said that it was built by the Mameluke Sultan Malik Ashraf Shaban in 766 H. / 1364-65 A.D. Architecturally, Birecik Grand Mosque consists of a sanctuary, last congregational hall and a quad. Sanctuary consists of four horizontal naves parallel to mihrab and in the middle of the first nave takes place the frontal mihrab unit. On the northern sphere of the sanctuary, last congregational hall and the quad of the building is situated.

Keywords: Urfa, Birecik, Grand Mosque, Malik Ashraf Shaban.

1. Giriş

Ulu camiler, genellikle Anadolu'da eski şehirlerin merkezinde bulunmakta ve şehirler ulu camilerin etrafında gelişmekteydi. Ulu camiler, aynı zamanda buldukları şehirlerin en eski-erken tarihli camileri olma özelliklerine sahiptiler.

* Bu makale, 10.03.2017-12.03.2017 tarihleri arasında yapılan, II. Uluslararası İslam Tarihinde ve Medeniyetinde Urfa Sempozyumun da sunulmuş olan "Birecik Ulu Camii" isimli (yayınlanmamış) tebliğin, genişletilmiş ve değiştirilmiş şeklidir.

** Harran Üniversitesi Güzel Sanatlar Fakültesi Mimarlık Bölümü - Mguler63@hotmail.com

Urfa ilinin Birecik ilçesinde bulunan ulu cami, eski şehir dokusu içerisinde Merkez, Meydan Mahallesiinde bulunmaktadır¹. Özgün durumunda, Fırat Nehri kenarında yer alan yapı, avlu ve harim kısmından oluşmaktadır. Harim ise mihraba paralel enine dört sahundan oluşmakta ve ilk sahnın ortasında mihrap önü birimi yer almaktadır.

2. Yapının Kitabeleri

İnşa ve bani kitabesi

Günümüzde, ulu caminin inşa ve bani kitabesi bulunmamaktadır. Yapıda inşa ve bani kitabesi olabilecek bir yazıt, Oppenheim tarafından kuzeydeki avlu kapısı üzerinde tespit edilerek, okunmuştur. Avlunun kuzey duvarında, kitabenin bulunduğu ifade edilen bu kısım günümüzde bitişik nizamdaki yapı tarafından (avlunun kuzey duvarının büyük bir kısmı) kapatılmış olduğundan görülememektedir.

Yapının kuzey (büyük) kapısı üzerinde, Oppenheim (1913) tarafından okunmuş olan ve günümüzde mevcut olmayan H.766-M.1364-1365 tarihli kitabede;

“Büyük ve Âdil Melik - Allah yardımcılarını aziz kılsın sene 766” yazılıdır².

Tamir kitabeleri

Yapıda son cemaat mahallinin güney duvarında, orta kapı ile batı kapısı üzerinde, güney cephesinin doğu köşesinde ve minare giriş kapısı üzerinde birer adet kitabe bulunmaktadır.

Harimin ana giriş kapısının kemerinin üzerinde, dikdörtgen pano içerisindeki (Fot.13, 32) H.1217-M.1802-1803 tarihli Arapça kitabede;

“Zaman 1217 tarihine varınca, bu kapı ve eyvanın yapılmasına Serdar Ahmed Ağa gayret göstermiştir. Allah sayını ve ecrini meşkûr eylesin amin” yazılıdır³.

Son cemaat yerinin güney duvarında, batı kapısı üzerindeki (Fot.33) H.1337 Muharrem-M.Ekim 1918 tarihli kitabede;

“Binbaşı Ahmed Cevdet ruhuna Fatih sene 1337 Muharrem” yazılıdır⁴.

¹ Ulu Camii, 175 ada, 33 parselde bulunmaktadır.

² “...el-Melikül-Azam el-Adil.....eazzallahuensarahu....sene sitte ve sittin ve sebamie”

³“Lemmavasala'z-zamanubi tarihi sene seb'aaşrete ve mieteyn ve elf. Seâbiimaretihaza'l-babve'l-eyvan Serdar Ahmed Ağa. Şekerallahusa'yehû ve dâafeecrahûamin.”

⁴ Kitabede Binbaşı Ahmet Cevdet'in ruhuna Fatih istenmesi, bu kitabenin bir mezartaşı kitabesi olabileceğini de düşündürmektedir.

Güney cephesinin doğu köşesinde, pencere üzerindeki (Fot. 34) H.1215-M.1800-1801 tarihli Arapça kitabede;

“Zaman 1215 senesine ulaşınca, bu mescidin yapılmasına Ahmed Efendi'nin oğlu Mustafa Efendi gayret göstermiştir (Allah ona rahmet etsin)” yazılıdır⁵.

Minare kapısının üzerindeki (Fot.35) H.1232-M. 1816-1817 tarihli kitabede;

*“Yine Cenabı Hakkın feyzi açık oldu
Bu minare üzerinde yeniden bir çalışma oldu.
Bunun yapılmasına Yusuf şöyle bir tarih söyledi.
Ücreti bu işi bulan kişiye kaldı.
1232 senesinde”* yazılıdır⁶.

3. Yapının Mimari Olarak İncelenmesi

Birecik Ulu Cami, harim ile harimin kuzeyindeki son cemaat mahallinden ve avlu ile avlunun etrafındaki bölümlerden oluşmaktadır (Çiz.1).

Harim

Doğu-batı istikametindeki (enine dikdörtgen şeklindeki) harim, mihraba paralel dört sahından oluşmaktadır. Enine ilk sahnın ortasında ise mihrap önü birimi yer almaktadır (Çiz.1).

Enine İlk Sahn: Güneyden mihrap duvarı ve bu duvara bitişik altı adet ayakla sınırlanan sahnın, kuzeyden de birer tanesi doğu ve batı duvarına bitişik altı adet ayakla sınırlanmaktadır (Çiz.1, 4) (Fot.1). Sahnın üzeri kuzey-güney doğrultusundaki beşik tonozlarla örtülüdür (Çiz.4). Ayaklar ise daha alt bir yükseklikte, birbirlerine doğu-batı yönündeki birer beşik tonozla bağlanmaktadır (Fot.4). Sahnın ortasında, mihrap önü birimi yer almaktadır. Sahnın güney duvarında üç adet doğu ve batı duvarlarında ise birer adet pencere bulunmaktadır.

Mihrap Önü Birimi: Sahnın ortasında yer alan mihrap önü birimi, ikisi güney duvarına bitişik, ikisi de kuzey taraftaki, dört ayakla sınırlanmaktadır (Çiz.1) (Fot.4). Ayakların birbirine sivri kemerlerle bağlanmasıyla oluşan kare alandan üstteki kubbe kasnağına, köşelerdeki ikişer üçgenlerle geçilmektedir (Fot. 5, 6). Kasnağın üstünde ise mihrap önü kubbesi yer almaktadır (Çiz.3,4) (Fot.11).

⁵*“Lemmasasala'z-zamanubi tarihi sene 1215. Seabii mareti haza'l-mescid Mustafa b. Ahmed Efendi rahimehullah”*

⁶*“Yine Hak feyz oldu aşikâre
Sa'y-i cedide olundu bu minare
İcrasına seyr-i tarih Yusuf feda
De ücret kaldı vâcid-i kerd-i kare
Fi sene 1232”*

Güney duvarında, mihrap bulunmaktadır. Yarım daire bir nişten oluşan mihrap, oldukça sade ve basittir (Fot.5). Mihrabın üst kısmında yuvarlak bir pencere⁷ yer almaktadır.

İkinci Sahn: Sahn, güney ve kuzey tarafından ikişer tanesi doğu ve batı duvarlarına bitişik, altışar adet ayakla sınırlanmaktadır (Çiz.1)(Fot.2). Sahnın doğu ve batı duvarlarında birer adet pencere bulunmaktadır. Sahnın üzeri kuzey-güney doğrultusundaki beşik tonozlarla örtülüdür. Sahnı sınırlayan ayaklar ise daha alt bir yükseklikte, birbirlerine doğu-batı yönündeki birer beşik tonozla bağlanmaktadır.

Üçüncü Sahn: Sahn, güney ve kuzey tarafından, ikişer tanesi doğu ve batı duvarlarına bitişik, altışar adet ayakla sınırlanmaktadır(Çiz.1)(Fot.3). Sahnın doğu ve batı duvarlarında birer adet pencere bulunmaktadır. Sahnın üzeri kuzey-güney doğrultusundaki beşik tonozlarla örtülüdür. Sahnı sınırlayan ayaklar ise daha alt bir yükseklikte, birbirlerine doğu-batı yönündeki birer beşik tonozla bağlanmaktadır.

Dördüncü Sahn: Sahn, güney taraftan birer tanesi doğu ve batı duvarlarına bitişik altı adet ayakla, kuzey taraftan da, yapının duvarıyla ve bu duvara bitişik altı adet ayak sınırlanmaktadır (Çiz.1). Sahnın kuzey duvarında üç adet giriş kapısı yer almaktadır. Sahnın doğu ve batı duvarlarında birer adet pencere bulunmaktadır. Sahnın üzeri kuzey-güney doğrultusundaki beşik tonozlarla örtülüdür. Sahnı sınırlayan ayaklar ise daha alt bir yükseklikte, birbirlerine doğu-batı yönündeki birer beşik tonozla bağlanmaktadır.

Son cemaat mahalli

Harimin kuzeyinde enine dikdörtgen şeklinde, doğu-batı istikametinde son cemaat mahalli yer almaktadır. Son cemaat mahalli, güneyden yapının duvarı, kuzeyden üç adet ayakla sınırlanmaktadır (Çiz.1, 3, 5)(Fot.10,11). Ayakların birbirlerine ve yapının duvarlarına tonozlarla bağlanmasıyla, son cemaat mahalli üzerinde çapraz tonozlarla örtülü dört birim oluşmaktadır (Fot.12). Son cemaat mahallinin doğu ve batı tarafında ise birer oda bulunmaktadır. Bu odaların üzeri de çapraz tonozlarla⁸ örtülüdür. Son cemaat mahallinin güney duvarının ortasında ana giriş kapısı yer almakta (Fot.13) ve bu kapının her iki yanında da birer yan giriş kapısı bulunmaktadır.

Avlu

Harimin kuzeyindeki avlu doğu-batı yönünde enine dikdörtgen şeklindedir (Fot.10). Avlunun doğu, kuzeydoğu ve batı tarafında birer giriş kapısı bulunmaktadır (Çiz.1).

⁷ Harimde yuvarlak(daire) olan bu pencere, güney cephesinde dikdörtgendir.

⁸ Doğu köşesindeki odanın üst örtüsü, yarım bir beşik tonoz ile çapraz tonoz parçası birleşimi şeklindedir.

Avlunun doğu tarafında(doğu ve kuzeydoğu köşesindeki avlu giriş kapıları arasında) iki katlı bölüm yer almaktadır (Fot.15). Son cemaat mahalli ile doğu tarafındaki(iki katlı)bölüm arasında, avlunun doğu giriş kapısı (Fot.21) ve bu kapının doğu-batı yönünde bir beşik tonozla örtülü eyvanı bulunmaktadır (Fot.15).

Avlunun kuzey tarafında, kuzeydoğu köşesindeki avlu kapısı ve bu kapının üzeri çapraz tonozla örtülü eyvanı, yapının minaresi ve ön tarafında kare bir oda, orta kısımda iki eyvan ile batı köşesinde oda şeklinde bir mekân bulunmaktadır (Çiz.1)(Fot.14). Orta kısımda yer alan eyvanlardan doğudaki, kare şeklinde ve üzeri çapraz tonozla örtüdür⁹. Diğer eyvan¹⁰ dar uzun(kuzey-güney yönünde) dikdörtgen şeklinde ve beşik tonozla örtülüdür. Batı köşesindeki oda, boyuna (doğu-batı yönünde) dikdörtgen şeklinde ve üzeri düz betonarme tavanlıdır. Avlunun batı tarafı ise bahçe duvarı şeklindedir. Duvarın kuzeybatı köşesinde avluya girişi sağlayan bir kapı yer almaktadır (Çiz.7)

Avlunun doğusundaki iki katlı bölüm

İki katlı bölüm¹¹, avlunun doğu ve kuzey doğu giriş kapıları arasında yer almaktadır (Çiz.1, 3) (Fot.9,15).

Zemin Kat: Doğu taraftaki bölümün, zemin katında beş oda bulunmaktadır (Çiz.1)(Fot.15). Odalardan dördü avluya, kuzeydoğu köşesindeki oda ise giriş kapısının eyvanı açılmaktadır. Avluya bakan dört oda doğu-batı yönündeki beşik tonozlarla örtülü, kuzeydoğu köşesindeki odanın üst örtüsü, yarım beşik tonoz ile çapraz tonoz parçası birleşimi şeklindedir.

Birinci Kat: Zemin katın, güney köşesindeki odanın arka tarafı, bir duvarla ayrılarak ve doğu cephesine de bir kapı açılarak, içerinden bir merdivenle, üst kata çıkış sağlanmıştır (Çiz.2).Birinci katta, merdivenle çıkılan oda, eyvan şeklindedir. Bu odadan kapılarla, her iki yanındaki diğer odalara ve birinci katın ön tarafında ve yapının ön cephesinde boydan boya uzanan balkon (gezenek) şeklindeki çıkmaya geçilmektedir (Fot.15). Üst katta, merdivenin bulunduğu odanın güney tarafında bir tane, kuzey tarafında üç tane oda¹² bulunmaktadır (Fot.16). Ahşap tavanla örtülü olan üst katın üzeri, dışarıda kırma çatıdır (Fot.15).

Cepheler

Kuzey Cephesi: Cephe, çevredeki bitişik nizamda diğer yapılarla kapandığı için, cephede sadece kuzeydoğu köşesindeki avlu giriş kapısı ile kapının üst

⁹ Eyvan, günümüzde abdest alma mekânı olarak kullanılmaktadır.

¹⁰ Eyvan şeklindeki mekânın arka tarafında, caminin tuvaletleri bulunmaktadır. Tuvalet kısmının üzeri düz beton tavanlıdır.

¹¹ Buranın medrese olduğu söylenmektedir(Kürkçüoğlu, 2013). Ancak bu kısmın medrese olduğuna dair bir bilgi bulunmamaktadır.

¹² Bu odalardan birbirlerine kapılarla geçilmektedir. Ayrıca kuzey taraftaki ikinci odadan gezeneye açılan bir kapı bulunmaktadır.

tarafında (avlunun doğu tarafındaki iki katlı bölüme ait) bir oda ve cephenin gerisindeki minare görülebilmektedir (Çiz.6)(Fot.17, 18).

Batı Cephesi: Cephenin orta kısmında, avluyu sınırlayan bahçe duvarı ile avlu giriş kapısı, avlunun gerisinde ise avlunun doğu tarafındaki iki katlı bölüm görülmektedir (Çiz.7) (Fot.9,15).

Cephenin kuzey tarafında, avlunun kuzey köşesindeki tek katlı oda ile bu odaya ait dört adet dikdörtgen pencere yer almaktadır.

Cephenin güney tarafını, son cemaat mahalli ve harim oluşturmaktadır (Fot.19, 23).Cephede, harimdeki sahnın hizasında birer basık kemerli pencere ve bu pencerelerin dış taraflarında da dilimli kemerlerden oluşan süsleme kemerleri bulunmaktadır (Fot.31). Cephenin üst tarafında, alttaki pencereler hizasında, daha küçük ve dikdörtgen pencereler yer almaktadır. Cephenin son cemaat mahalli hizasında iki dikdörtgen pencere ile üstte bu iki pencerenin arasına gelecek şekilde daha küçük dikdörtgen bir pencere bulunmaktadır. Harim ve son cemaat mahalli hizasında, cephe duvarı bir silmeyle sona ermektedir¹³. Silmelerin alt hizasında, çörtlenler yer almaktadır.

Doğu Cephesi: Cephenin güney tarafındaki harim ve son cemaat mahalli kısmı tek kat, kuzey tarafındaki kısım ise iki kat yüksekliğindedir (Çiz.8) (Fot.20). Cephenin yaklaşık olarak orta kısmında, avlu giriş kapısı bulunmaktadır. Avlu giriş kapısının kuzey tarafında, iki katlı kısmın, ikinci katına çıkışı sağlayan merdivenlere açılan, basık kemerli bir kapı yer almaktadır.

Cephenin güney tarafında, zemin hizasında dört adet dikdörtgen pencere, kuzey tarafında birinci kat seviyesinde üç adet basık kemerli pencere bulunmaktadır. Cephe duvarları birer silmeyle sona ermektedir. Ancak iki kat yüksekliğindeki kuzey tarafında, silmenin üst kısmında kırma çatı yer almaktadır.

Güney Cephesi: Düz duvar şeklindeki cephenin batı köşesi, aşağıdan yukarıya doğru, kademeli olarak payanda şeklinde yapılmıştır (Fot.22, 23). Cephenin doğu köşesinde, cephe duvarı sokağa uymak için kırılmıştır (yuvarlatılmıştır)(Fot.20). Cephede üç adet dikdörtgen pencere mevcuttur¹⁴. Cephe duvarı bir silmeyle sona ermektedir. Ancak silmenin üst tarafında iki taş sırası daha yer almaktadır. Cephenin ortasında mihrap önü kubbesi bulunmaktadır.

Yapı Elemanları

Duvarlar: Yapıyı çevreleyerek mekânları oluşturan ve üst örtüleri taşıyan duvarlar(ayaklarla birlikte) kesme taş duvar niteliğindedir (Fot.19, 20, 23).

¹³ Ancak bu silmenin üst tarafında, iki taş sırası daha yer almaktadır.

¹⁴ Ayca mihrap önü hizasında üstte daha küçük dikdörtgen bir pencere bulunmaktadır.

Ayaklar: Harimde ve son cemaat mahallinde duvarlarla birlikte üst örtüyü taşıyan ayaklar, aynı zamanda enine sahnuları da sınırlamaktadır (Fot.2, 3, 12). Harim, doğu-batı istikametinde sıralanan üç sıra kare ayakla dört sahna ayrılmaktadır. Ayrıca harimdeki ayaklar hizasında, harim duvarlarına bitişik her yönde birer sıra ayak bulunmaktadır. Bu ayaklardan doğu ve batı duvarlarındaki enine dikdörtgen ayaklardır¹⁵. Kible duvarındaki ayaklar ise kareye yakın dikdörtgen ayaklardır. Harimin güney duvarındaki ayaklar ise güney duvarından çok az çıkıntı yapmaktadır.

Kemerler: Harimde mihrap önü birimini oluşturan ayaklar birbirlerine sivri kemerlerle bağlanmaktadır¹⁶ (Fot.5).

Harimin ana girişi kapısını çevreleyen kuşatma kemeri üç dilimli, asıl giriş kapısı ise basık kemerlidir (Fot.13). Ana giriş kapısının her iki yanındaki kapıların kemerleri de basık kemerlidir. Avlunun doğu giriş kapısında, kapıyı çevreleyen kuşatma kemeri yuvarlak kemer, asıl giriş kapısı basık kemerlidir (Fot.21). Avlunun kuzeydoğu köşesindeki kapıyı çevreleyen kuşatma kemeri sivri kemerli, asıl giriş kapısı basık kemerlidir (Fot.18).

Batı cephesinde, harimdeki sahn hizalarındaki pencereler basık kemerlidir. Ancak birer niş içerisinde bulunan bu pencerelerin, nişlerin üst kısmında, üç dilimli, sivri süsleme kemerleri bulunmaktadır (Fot.23, 31). Doğu cephesinin güney köşesindeki ikinci dikdörtgen pencerenin dış tarafındaki niş, sivri kemerlidir ve sivri kemerin iç tarafında dilimler şeklinde düzenlenmiş bir süsleme yer almaktadır (Fot.20, 30).

Avlunun doğu tarafındaki iki katlı bölümün, ikinci katının batı cephesindeki (avluya bakan) (Fot.15) pencereleri¹⁷ ile doğu cephesindeki pencereleri basık kemerlidir.

Geçiş Elemanları: Harimde, mihrap önünde ayakların kemerlerle birbirine bağlanmasıyla oluşan kareden, üstteki sekizgen kasnağa köşelerdeki üçgenlerle geçilmektedir. Köşelerdeki üçgenler, ikişer içbükey üçgen parçasından oluşmaktadır.

Kasnak: Mihrap önündeki üçgen geçiş elemanlarının üzerinde (üçgenler ile kubbe arasında), harimde ve cephede (damda) sekizgen kasnak yer almaktadır (Fot.11).

Üst örtüler

Kubbe: Harimde mihrap önü birimi, kubbeye örtülüdür (Çiz.3,4)(Fot.5, 6, 11).

¹⁵ Ayaklar, diğer ayakların yaklaşık iki katı uzunluğundadır. Bu ayaklar yüzenden, harimin doğu ve batı duvarlarında, adeta dörder adet eyvan şeklinde mekân oluşmaktadır.

¹⁶ Doğu ve batı tarafındaki kemerler, üst üste iki kattır.

¹⁷ Kuzey köşesindeki odanın pencereleri dikdörtgendir.

Beşik Tonoz: Harim, mihrap önü hariç, beşik tonozlarla örtülüdür. Harimdeki beşik tonozlar mihraba dik, kuzey-güney doğrultusundadır (Çiz.1). Ancak ayakların araları, daha alt yükseklikte ve doğu-batı istikametinde birer beşik tonoz parçasıyla örtülmüştür¹⁸ (Çiz.2,4) (Fot.1, 4, 7). Ayak aralarının kemerler yerine, beşik tonozlarla birbirine bağlanması, harimde daha ferah-geniş bir mekân algısı oluşturmaktadır. Çünkü ayakların beşik tonozla birbirine bağlanması, mekânlar-sahunlar arasındaki sınırlamayı zayıflatmaktadır.

Avlunun doğu tarafındaki iki katlı bölümün, zemin katındaki odalar da beşik tonozlarla örtülüdür (Çiz.5)

Çapraz Tonoz: Son cemaat mahallinin üzeri (Çiz.3) ve köşelerindeki iki oda¹⁹ çapraz tonozlarla örtülüdür (Fot.12, 13). Ayrıca avlunun kuzey tarafındaki eyvan ve avlunun kuzeydoğu köşesinde, zemin kattaki oda²⁰ çapraz tonozla örtülüdür.

Düz Tavan: Avlunun doğu tarafındaki iki katlı bölümün, üst katının örtüsü düz ahşap tavadır (Çiz.5)(Fot.16). Ayrıca avlunun kuzeybatı köşesindeki odanın ve bu odanın arka tarafında tuvaletlerin bulunduğu kısmın ve minarenin ön tarafındaki odanın üst örtüsü betonarme tavadır.

Dam-Çatı: Harim ve son cemaat mahallinin üzeri düz damdır (Çiz.3, 4, 5) (Fot.11). Ayrıca avlunun kuzey tarafındaki bölümlerin üzeri de düz damdır. Avlunun doğu tarafındaki iki katlı bölümün üzeri ise kırma çatı ile örtüdür (Çiz.3, 5)(Fot.11).

4. Mimari Elemanlar

Kapılar: Yapıda üç adet avlu giriş kapısı ile harim giriş kapısı bulunmaktadır.

Avlu kapıları, avlunun kuzeydoğu köşesinde, doğu ve batı tarafındadır. Avlunun kuzeydoğu köşesindeki kapı, sivri bir beşik tonozun oluşturduğu eyvan şeklindedir (Fot.17, 18). Eyvan şeklindeki kapının sivri kuşatma kemerinin üzerinde, dendane şeklinde (bir kısmı kırılmış olan) süslemeler bulunmaktadır. Kapının asıl giriş kapısı ise basık kemerlidir. Kapının arka tarafında (avlu tarafında) çapraz tonozlu²¹ bir eyvan yer almaktadır. Doğü cephesindeki avlu giriş kapısı, basit bir niş şeklindedir (Fot.21). Nişin kuşatma kemeri yarım daire kemerli, asıl giriş kapısı ise basık kemerlidir. Kapının arka tarafında (avlu

¹⁸Yani harimde sahnlar, mihraba paralel-enine sahnlar olmakla birlikte, harimin üzeri mihraba dik beşik tonozlarla örtülmüştür.

¹⁹ Doğü köşesindeki odanın üzeri, yarım bir beşik tonoz ile çapraz tonoz birleşimi şeklindedir.

²⁰ Bu odanın üzeri, yarım bir beşik tonoz ile çapraz tonoz birleşimi şeklindedir. Ayrıca bu odanın ön tarafında(batısında) bulunan, avlunun kuzeydoğu giriş kapısının eyvanı da aynı şekilde örtülüdür.

²¹Tonoz, yarım bir beşik tonoz ile çapraz tonoz birleşimi şeklindedir.

tarafında) beşik tonozlu bir eyvan yer almaktadır. Avlunun batı giriş kapısı ise yarım daire kemerli, basit bir bahçe kapısından oluşmaktadır (Fot.9).

Son cemaat mahallinin güney duvarında harime giriş sağlayan üç kapı bulunmaktadır. Ortadaki ana giriş kapısı mihrap ekseninde yer almaktadır. Kapının kuşatma kemeri üç dilimlidir (Fot.13). Asıl giriş kapısı ise basık kemerlidir. Kapının basık kemerin üzerinde tamir kitabesi ile dikdörtgen bir pencere bulunmaktadır. Kapının her iki yanı ve üzerindeki basık kemeri, renkli taşlarla, münavebeli olarak yapılmıştır. Ortadaki ana giriş kapısının her iki yanında bulunan yan giriş kapıları ise basık kemerli birer kapıdan oluşmaktadır.

Pencereler: Yapının batı cephesinde, harimdeki sahnın hizasında birer adet basık kemerli pencere bulunmaktadır (Fot.19, 31). Batı cephesinde ve doğu cephesinde, avlunun doğu tarafındaki iki katlı bölümün, ikinci kat pencereleri de basık kemerlidir (Çiz.5, 6)(Fot.15). Yapıdaki diğer pencereler ise dikdörtgen pencerelerdir.

Mihrap: Oldukça sade ve basit olan mihrap, yarım daire bir mihrap nişinden oluşmaktadır (Fot.5). Mihrap nişinin etrafında bir sıra içbükey bir çerçeve-bordür yer almaktadır.

Minber: Minber kesme taştan, daha sonra yapıldığı anlaşılan, yeni bir minberdir.

Minare: Minare avlunun kuzey tarafındadır (Çiz.1) Minarenin kare kürsüsü, etrafındaki mekânlar dolayısıyla görülememektedir (Fot.9, 14, 24). Kare kürsünün üst kısmının dört köşesi yuvarlatılarak, kısa bir pabuç kısmı oluşturulmuştur (Fot.25). Pabuç kısmının üzerinde silindirik gövde yer almaktadır (Fot.25). Yivli minare gövdesin üst kısmında, üç sıra mukarnas sırasının üzerinde çokgen şerefe bulunmaktadır (Fot.26). Şerefenin üzerinde minarenin silindirik petek ve konik külahı yer almaktadır (Çiz.3, 7)(Fot.24).

Yapı Malzemesi

Taş: Yapının tamamında kesme taş malzeme kullanılmıştır (Fot.2,23).

Sıva: Yapının üst örtülerini oluşturun çapraz ve beşik tonozlar sıva kaplıdır (Fot.4).

Ahşap: Avlunun doğu tarafındaki iki katlı bölümün, üst katının tavanı ahşaptır ve üzeri de kiremit kaplı kırma çatıdır (Çiz.3, 5, 7)(Fot.16,11).

Betonarme: Avlunun kuzeybatı köşesindeki odanın tavanı, bu odanın arka tarafındaki tuvaletlerin olduğu kısmın tavanı ve minarenin ön tarafındaki kare odanın tavanı, betonarmedir.

Süsleme

Süsleme, son cemaat mahallinde harim ana giriş kapısında, minarede, cephelerde bazı mimari elemanlarda ve avlu zemininde görülmektedir.

Son cemaat mahallinde, harime girişi sağlayan orta kapının kuşatma kemeri üç dilimlidir. Asıl giriş kapısının her iki yanı ile kapının basık kemeri renkli taşlarla, münavebeli olarak yapılmıştır (Fot.13).

Minarenin silindirik gövde başlangıcında(pabucun üzerinde), üst üste yapılmış iki kalın silme bulunmaktadır (Fot.25). Bu silmelerin hemen üstünde gövdeyi dolanan kalın bir bordür içerisinde örgü kompozisyonu yer almaktadır. Bordürde eşit aralıklarla yapılmış aynı büyüklükte, içerisinde süsleme olan dairevi panolar görülmektedir.

Minarenin silindirik gövdesi kaval silmelerle yivli yapılmıştır(Fot.24-25).Minare gövdesinin bitiminde yan yana, aynı büyüklükte yapılmış rozetler bulunmaktadır (Fot.25). Bunun hemen üstünde, yine yan yana, aynı büyüklükte aşağıya doğru dikine yapılmış üç sıra stilize palmet kompozisyonu görülmektedir. Bu süslemenin üstünde, şerefe altına gelen kısımda, gövdeye eşit aralıklarla yerleştirilmiş mavi ve yeşil renkli gömme çini kâseler yer almaktadır. Kâselerin aralarında birer tane ve aşağıya doğru dik bir sıra halinde yapılmış, stilize palmet kompozisyonu bulunmaktadır.

Şerefenin altında üç sıra mukarnas düzenlemesi görülmektedir (Fot.25). Şerefe korkulukları geometrik şebekeler şeklinde düzenlenmiştir. Minarenin yivli petek kısmı, kaval silmelerle oluşturulmuş ve zikzak motifi şeklindedir. Konik külah yüzeyi de yivlidir.

Minarenin ön tarafındaki odanın, avlu duvarı yüzeyinde (avlunun kuzey tarafında, avlu giriş kapısı eyvanın kemeri hizasında) (Fot.14) dikdörtgen bir pano içerisinde geometrik süslemeler bulunmaktadır (Fot.27). Üstü sivri bir kemerle biten panonun etrafı dış kompozisyonuyla çerçevelenmiştir. Panonun içi birbirini kesen sekiz kollu yıldız kompozisyonuyla süslenmiştir. Panonun en altında iki yanda birer tane, içerisinde altıgen ve altı kollu birer çiçek motifi bulunan süsleme bulunmaktadır.

Avlunun kuzeybatı köşesindeki odanın giriş kapısının üst kısmında küçük bir panoda da süsleme görülmektedir (Fot.14). Panonun etrafı dış kompozisyonuyla çerçevelenmiştir ve bu düzenlemenin iç kısmında burğu kompozisyonu yer almaktadır (Fot.28). Panonun üstündeki sivri kemer büyük bir palmet motifiyle bitmektedir.

Doğu cephesinin güney köşesindeki pencerenin üst kısmında (Fot.20), baklava dilimi şeklindeki küçük bir pano içerisinde yaprak motifleriyle yapılmış bitkisel süsleme bulunmaktadır. Ayrıca avlu zemininde yer yer kırmızı, gri ve siyah taşlarla yapılmış renkli taş işçiliği görülmektedir (Fot.29).

5. Yapının Geçirdiği Onarımlar

Yapıda 1800-1801, 1802-1803, 1816-1817 ve 1918 tarihli tamir kitabeleri bulunmaktadır.

Güney cephesinin doğu köşesindeki tamir kitabesi H.1215-M.1800-1801 tarihlidir.

Son cemaat mahallinden, harime girişi sağlayan orta kapının üzerindeki kitabeden, bu kısmın H.1217-M.1802-1803 tarihinde(bu kapı ve eyvanın) bir tamirat geçirdiği anlaşılmaktadır.

Minare kapısının üzerindeki kitabeden de H.1232-M.1816-17 senesinde minarenin bir tamirat geçirdiği anlaşılmaktadır. Son cemaat yerinin güney duvarında, batı kapısı üzerinde 1918 tarihli bir kitabede daha bulunmaktadır.

Ayrıca Vakıflar Genel Müdürlüğü arşiv kayıtlarına göre, 1984, 2006 ve 2007 yıllarında da yapıda bazı tamiratların yapıldığı anlaşılmaktadır.

6. Yapının Tarihlendirilmesi

Yapıda inşa, bani veya tarih kitabesi bulunmamaktadır. Bu nedenle de yapının inşa tarihini ve banisini belirlemek mümkün değildir. Yapıda günümüzde mevcut olan kitabeler, 19. yüzyıla ait tamir kitabeleridir.

Ancak Oppenheim (1913), yapının kuzey cephesinde(büyük)kapı üzerinde bir kitabenin daha bulunduğunu söylemektedir. Ancak bu kitabe günümüzde mevcut değildir. Oppenheim, kitabede *Büyük ve Adil Melik* isminin geçtiğini ve *H.766 (M.1364-65)* tarihinin bulunduğunu, kitabedeki *H.766 (M.1364-65)* tarihi dolayısıyla da yapının, **Sultan Melik Eşref Şaban** tarafından yaptırılmış olabileceğini söylemektedir.

Günümüzde mevcut olmayan bu kitabeğe göre, yapının Memluk Sultanı **Melik Eşref Şaban** tarafından *H.766 (M.1364-65)* tarihinde inşa ettirildiği söylenebilir²².

7. Yapının Özgünlük Durumunun Değerlendirilmesi

Yapı ile ilgili en büyük değişiklik, yapının çevresiyle ilgilidir. Birecik'e ait eski fotoğraflardan yapının, Fırat Nehrinin kıyısında olduğu anlaşılmaktadır²³. Daha sonra nehir doldurularak, bugünkü sahil yolu yapılmıştır. Yapıya ait eski fotoğraflardan, yapının tam nehir kıyısında olduğu ve avlunun alt tarafında, yan yana dört adet sivri kemerli bir bölümün olduğu ve muhtemelen buradan aynı zamanda nehre de iniş-çıkışın sağlandığı anlaşılmaktadır (Fot.36, 37, 38, 39).

Yapı mimari olarak incelendiğinde, avlunun doğu tarafındaki iki katlı bölümün üst katının, sonradan yapıldığı anlaşılmaktadır. Üst katın sonradan yapıldığının en önemli işareti, zemin katın güney köşesindeki odanın sonradan bölünüp içeriden bir merdivenle üst kata çıkışın sağlanmasından anlaşılmaktadır (Çiz.1, 2). Ayrıca üst katının, üst örtüsündeki ahşap tavan ve kırma çatı, yapıyla uyum sağlamamaktadır. Bu nedenle avlunun doğu

²² Bu tarihlerde, Birecik'te Memluklerin hâkim olduğu bilinmektedir (Durmuş,2014).

²³ Nehrin kıyısı 1971 tarihinde doldurulmuştur (Alp, 1999).

tarafındaki iki katlı bölümün, üst katının sonraki bir dönemde, yapıldığı söylenebilir. Yapıya ait eski fotoğraflarda da, buranın tek katlı olduğu anlaşılmaktadır (Fot.36).

Yapının minaresinin ne zaman yapıldığı bilinmemektedir²⁴. Ancak avlunun kuzeydoğu köşesindeki bir mekân içerisine yerleştirilmiş izlenimi veren minarenin (Çiz.1)(Fot.14), özgün olmadığı ve yapıya sonradan ilave edildiği söylenebilir. Minare, şeklen Osmanlı dönemi minarelerine benzemektedir (Çiz.3,7)(Fot.24).

Avlunun kuzey tarafında, batı köşesindeki odanın üst örtüsü betonarmedir. Bu mekânın arka tarafındaki helâların olduğu kısım da, betonarme ve yenidir. Ayrıca minarenin ön tarafındaki odanın üst örtüsü de betonarmedir. Bu nedenle, avlunun batı köşesindeki odanın ve minarenin ön tarafındaki odanın da, bazı müdahaleler gördüğü-yenilendiği anlaşılmaktadır. Yapının eski fotoğraflarından, batı köşesindeki bu odanın nehir tarafına bir çıkma yaptığı ve odanın üç adet penceresi olduğu görülmektedir (Fot.36).

Avlunun kuzeybatı köşesindeki odanın zemini, günümüzde avlu zemininden yaklaşık 50.cm daha yukarıdadır ve önünde üç basamaklı bir merdiveni bulunmaktadır. Oda ile bu odaya bitişik kuzeydeki eyvanlı bölümlerin, saçak-dam yükseklikleri de aynıdır (Fot.14). Yapıya ait eski bir fotoğraftan, kuzeybatı köşesindeki odanın yerinde, iki odanın bulunduğu iki ayrı giriş kapısından anlaşılmaktadır (Fot.40). Bu odaların zemininin, avlu zemininden yaklaşık 2.m daha yukarıda olduğu ve önünde yedi basamaklı bir merdiven olduğu görülmektedir²⁵. Kuzeybatı köşesindeki odaların zemini özgününde daha yukarıda olduğundan, saçak-dam yüksekliğinin de aynı şekilde, eyvanlı bölümlerden daha yüksek olduğu görülmektedir (Fot.40).

Yapıya ait eski bir fotoğrafta avlunun kuzey tarafında, batı köşesindeki odalara bitişik (daha küçük ve beşik tonozlu) eyvanın kuzey duvarında kemerli bir kapı görünmektedir²⁶ (Fot.40). Kapının bulunduğu yer itibarıyla, bu kapının avlunun kuzey giriş kapısı, olabileceği de göz ardı edilmemelidir²⁷.

Günümüzde avlu zemini, avlunun kuzeybatı köşesindeki odanın hizasından, kuzey-güney doğrultusunda iki farklı kottadır (Çiz.1, 5). Avlu

²⁴ Minarenin kapısının üzerinde H.1232-M.1816-17 tarihli tamir kitabesi bulunmaktadır.

²⁵ Bu odaların zemini, avlu zemininden yaklaşık 2m. yukarıda olduğuna göre, bu odaların alt kısmında da bazı mekanlar olmalıdır.

²⁶ Günümüzde, bu kapı yoktur ve buradan caminin yeni yapılmış tuvaletlerinde geçilmektedir.

²⁷Oppenheim, günümüzde mevcut olmayan H.766-M.1364-1365 tarihli kitabeden bahsederken, kitabenin yapının, **kuzey büyük kapısı** üzerinde olduğunu söylemektedir. Kitabenin bulunduğu bu kapının günümüzdeki kuzeybatı köşesindeki kapı olup olmadığı bilinmemektedir. Ancak kuzeybatı köşesindeki kapı "büyük kapı" denilebilecek nitelikte değildir. Bu nedenle H.766-M.1364-1365 tarihli kitabenin de bulunduğu **büyük kapı (taç kapı)** kuzey cephesinde, cephenin ortalarına yakın bir yerde olmalıdır.

zemininin, batı tarafı, doğu tarafından iki basamak daha yukarıdadır (Fot.10,14). Ancak yapıya ait eski fotoğraftan, avlu zeminindeki kot farkının, tam tersi olduğu anlaşılmaktadır (Fot.40). Kuzey taraftaki eyvanların arasındaki, ayak hizasından kuzey-güney doğrultusunda, zeminin iki farklı kotta olduğu ancak avlunun doğu tarafının zeminin, batı tarafından daha yukarı olduğu ve kot farkının günümüzdekinden daha da fazla olduğu anlaşılmaktadır (Fot.40).

Avlunun güney tarafındaki son cemaat mahalli, günümüz de üçayakla dört birime ayrılmıştır (Çiz.1,5) (Fot.11,12). Doğu ve batı tarafında birer oda bulunmaktadır (Çiz.1) (Fot.10). Yapının planı incelendiğinde, son cemaat mahallinin aslında altı birimden oluştuğu anlaşılmaktadır. Yani son cemaat mahallinin, harimin kuzeyinde bir bütün olarak, doğu-batı yönünde altı birimden oluştuğu ve her birimin üzerinin birer çapraz tonozla örtülmüş olduğu söylenebilir.

Harim mimari olarak incelendiğinde, harimde bazı normal olmayan durumlar görülmektedir. Harimde enine dördüncü sahnın, diğer sahnalara göre daha dar olduğu, harimin doğu ve batı duvarlarındaki ayakların, harimdeki saf nizamı bozacak şekilde uzun olduğu, harimin güney-kible duvarının diğer duvarlara nazaran çok daha kalın olduğu görülmektedir.

Enine dört sahnından oluşan harimde, ilk üç sahnın genişliği yaklaşık 2.90 m. iken son sahnın genişliği ise yaklaşık 2.15m dir. Normal olarak harimdeki sahnalar yaklaşık olarak aynı genişlikte olması beklenirdi. Ancak bu durumun özgününde mi, sonradan mı olduğu, bilinmemektedir²⁸.

Harimdeki en problemlilikli-izah edilmesi güç kısım, doğu ve batı duvarındaki ayaklardır. Harimin doğu ve batı duvarlarındaki ayaklar, duvar yüzeylerinden yaklaşık olarak 1.80m.çıkıntı yapmaktadır (Çiz.1). Çıkıntı yapan bu ayakların üzerleri, doğu-batı yönünde birer beşik tonozla da örtüldüğünden, harimin doğu ve batı duvarında adeta dörder adet eyvan şeklinde bölüm oluşmaktadır (Fot.8). Ayaklar bu şekilde, harimde saf nizamına uygun olmadığı gibi, mekân bütünlüğünü de bozmaktadır. Harimde sahnaların üzeri kuzey-güney yönünde tonozlarla örtüldüğü düşünülürse, tonozların itme yönü doğu-batı istikametindedir (Çiz.4) (Fot.4). Muhtemelen bu nedenlerle, doğu ve batı duvarlarındaki ayakların, duvarlara dik doğrultuda bu kadar çıkıntı yaptığı söylenebilir. Bu ayakların özgün olarak mı, bu şekilde inşa edildiği, sonraki bir tamiratta mı, bu şeklini aldığını belirlemek güçtür²⁹.

²⁸ Eğer sonradan-tamirler sırasında oldu ise de, bu farklılığın neden olduğu bilinmemektedir.

²⁹ Ayakların özgün olarak bu şekilde yapılmayacağını, yapının duvarlarındaki açılmalardan ve muhtemelen sonraki bir tamiratta bu şekli aldığı söylenebilir. Fakat ayakların sonradan bu şekli aldığı (ayakların özgün olmadığı) kabul edilirse, yani ayaklar kaldırılır ise tonozların birer kenarı doğu ve batı duvarlarına oturması gerekir. Ayaklar kaldırıldığında ise tonoz genişlikleri çok artacağından ve bu tonozların da genişlikleri ve yüksekliklerinin diğer tonozlarla yaklaşık aynı olması gerektiği düşünülürse, ayak başlangıçlarının muhtemelen şimdiki gibi olduğu ve ayakların

Harimin planı incelendiğinde güney-kible duvarının, diğer cephe duvarlarından daha kalın olduğu görülmektedir. Ayrıca güney cephesinin batı köşesinde cephe duvarı, yukarıdan aşağıya doğru kademeli olarak kalınlaşarak payanda şeklini almaktadır³⁰ (Fot.23). Bu nedenlerle yapının zemininde bu bölümlerde bir problem olduğu düşünülebilir³¹.

Harimin doğu ve batı duvarlarındaki 1.80 m uzunluğundaki mevcut dikdörtgen ayaklar ile çok kalın güney-kible duvarı, muhtemelen yapının nehir kenarında olmasıyla izah edilebilir. Fırat Nehri kenarına olan yapının gerek nehirden kaynaklanan ve gerekse de yapının üç tarafının daha yüksek kotta ve yapılarla çevrili olması, nehir dolayısıyla da batı cephesinin ve kısmen de güney batı köşesinin önünün boş olması (Fot.39), yapının zemininde bir takım kaymalara neden olmuş olabilir. Bu nedenle, bu bölümlerin güçlendirilmesi-desteklenmesi yapılmış olabilir.

Sonuç olarak Birecik Ulu Cami'nin özgün durumuyla ilgili;

-Birecik Ulu Cami yapıldığında, Fırat Nehri kenarında (nehre sıfır vaziyette) olduğu, avlunun alt tarafında, yan yana dört adet sivri kemerli bir bölümün olduğu ve muhtemelen buradan aynı zamanda nehre de giriş-çıkışın sağlandığı,

-Avlunun kuzeybatı köşesindeki(batı cephesinin kuzey köşesindeki) mekânın, Fırat Nehrine çıkma yaptığı ve üç adet penceresinin olduğu,

-Yapının kuzey cephesinin orta kısmında ana giriş kapısının (taç kapısının) bulunduğu ve ana giriş kapısında inşa ve bani kitabesinin yer aldığı,

doğu ve batı yönünde büyütüldüğünü-uzatıldığını kabul etmek gerekir. Ancak bunu belirlemek şimdilik mümkün değildir.

Yapıdaki sahnin düzeni ve sahnin üzerini örten kuzey-güney yönünde tonozlar da göz önüne alındığında, doğu ve batı duvarlarındaki ayakların başlangıçlarının harimdeki mevcut ayaklar hizasında olması gerekir. Yaklaşık 1.80 m uzunluğundaki mevcut dikdörtgen ayaklar, diğer serbest ayaklar gibi 1.00 m genişliğinde kare ayaklar gibi kabul edilirse ve bu ayakların yapının cephe duvarına gömüleceği(harimin kuzey duvarındaki gibi) düşünülürse, o zaman da yapının doğu ve batı cephelerinden yaklaşık 1.80 m. uzatıldığı kabul edilmelidir. Ya da ayaklar harimde cephe duvarların yüzüne bitişik olduğu kabul edilirse o zaman da yapının doğu ve batı cephelerinden yaklaşık 0.80 m. genişlediği kabul edilmelidir. Ancak cephe duvarlarının yerinin değiştiğinin tespit edilmesi şimdilik mümkün değildir.

Doğu ve batı duvarlarındaki ayakları kaldırmanın tek yolu, üst örtüyü oluşturan kuzey-güney istikametindeki tonozların yönünü değiştirmektir. Tonozların yönü doğu-batı istikametinde olur ise bu ayaklar kalkabilir. Ancak o zamanda doğu ve batı tarafındaki sahnelerde, ayak araları ve sahnin genişlikleri çok açılacağından, bu da mümkün görünmemektedir. Tüm bu nedenlerle harimin doğu ve batı duvarındaki anormal durumu izah etmek güçtür. Bu durum ancak yapının bu bölümlerinin temellerinde yapılabilecek bir kazılarla belirlenebilir-kesinleştirilebilir.

³⁰Ancak yapının eski fotoğraflarında bu kısımlarda payanda şeklindeki kademelenme yoktur(Fot.39)

³¹ Ancak yapının ön tarafı doldurulduğundan, bu problem şu anda görülmemektedir.

-Günümüzdeki minarenin sonradan yapıldığı, ilk yapıldığında yapının minaresi bulunmadığı,

-Avlunun doğu tarafındaki iki katlı bölümünün, ikinci katının sonradan eklendiği, bu kısım aslında tek katlı olduğu,

-Harimin kuzeyindeki son cemaat mahallinin, harim hizasında ve boydan boya olduğu,

-Harimin güney cephe duvarının kalınlığının da, diğer cephe duvarları kalınlığı kadar olduğu söylenebilir.

8. Değerlendirme ve Sonuç

Yapıda inşa ve bani kitabesi bulunmadığından Birecik Ulu Camii'nin hangi tarihte ve kim tarafından inşa ettirildiği bilinmemektedir. Günümüzde yapıda bulunan kitabeler, tamirlere ait kitabelerdir.

Caminin kuzey kapısı üzerinde bulunan (günümüzde mevcut olmayan) kitabeye göre yapının, Memluk Sultanı **Melik Eşref Şaban** tarafından, **H.766 (M.1364-65)** tarihinde inşa ettirildiği söylenebilir.

Birecik Ulu Camii mimari olarak incelediğinde yapı, enine dikdörtgen şeklindeki harim ile harimin kuzeyinde son cemaat mahallinden ve avludan oluşmaktadır. Yapının bu haliyle Anadolu erken dönem camilerine benzerliği açıkça görülmektedir.

Enine dikdörtgen şeklindeki harim, mihraba paralel enine dört sahundan oluşmakta ve ilk sahnın ortasında mihrap önü birimi bulunmaktadır³². Ancak harimin üzeri mihraba dik beşik tonozlarla örtülmüştür. Mihrap önü birimi ise kubbeyle örtülmüştür³³. Harimin kuzeyinde bir sıra revak şeklindeki son cemaat mahalli bulunmaktadır³⁴. Harim ve son cemaat mahallinin kuzey tarafında müstakil bir avlusu³⁵ ve bu avlu etrafında bazı mekânlar yer almaktadır.

Birecik Ulu Camii'nin, enine dikdörtgen, mihraba paralel harimi, ilk sahnın ortasındaki mihrap önü birimi-kubbesi ve harimin kuzeyindeki müstakil

³²Bu tipteki diğer erken dönem Anadolu camilerine örnek olarak, Harput Ulu Camii, Urfa Ulu Camii, Bitlis Ulu Camii, Mardin Ulu Camii, Cizre Ulu Camii, Kızıltepe Ulu Camii ve Silvan Ulu Camileri verilebilir.

³³Anadolu'da erken dönem camilerinde de, harimlerde mihrap önü birimlerinin birer kubbeyle örtüldüğünü, enine veya dikine sahnların üzerlerinin ise beşik tonozlarla örtülü olduğunu söyleyebiliriz (Güler,2005). Beşik tonoz, Selçukluların bulunduğu her coğrafi bölgede, her yapının ve mekânın örtüsü olarak kullanılmış, kubbe ise Osmanlı mimarisinde olduğu gibi her mekânı ve birimi örtebilen genel bir örtü birimi değil, özel mekân ve birimlerin örtüsüdür (Yavuz, 2002).

³⁴Son cemaat mahallinin, Anadolu'da ilk defa Urfa Ulu Camii'nde ortaya çıktığı kabul edilmektedir (Güler, 2016).

³⁵Harimin kuzeyinde müstakil olarak avlusu bulunan yapılara örnek olarak, Cizre Ulu Camii, Urfa Ulu Camii, Silvan Ulu Camii, Mardin Ulu Camii, Kızıltepe Ulu Camii, Sivas Ulu Camii ve Konya Ulu Camileri verilebilir.

avlusuyla, özellikle Urfa Ulu Camii ve Mardin Ulu Camiine benzerlikleri görülmektedir.

Sonuç olarak Fırat Nehri kenarında bulunan Birecik Ulu Camii'nin, Memluk Sultanı **Melik Eşref Şaban** tarafından **H.766 (M.1364-65)** tarihinde inşa ettirildiği, yapının mimari olarak enine dikdörtgen şeklinde bir harimden ve kuzeyinde bir sıra revakın oluşturduğu son cemaat mahallinden ve müstakil bir avlu ile avlunun etrafındaki bölümlerden oluştuğu söyleyebilir.

9. Kaynaklar

- ALP, S., 1999, "*Birecik'teki Eserler, Birecik, Halfeti, Suruç, Bozova İlçeleri ile Rumkale'deki Taşınmaz Kültür Varlıkları*", GAP Bölge İdaresi Başkanlığı, Ankara.
- DURMUŞ, E., 2014, "*Memluklar Zamanında Halep Naipliği'ne Bağlı Bir Şehir: "Birecik"*", Turkish Studies-International Periodical for The Languages, Literature and History of Turkish or Turkic, Volume 9/4 Spring 2014, p. 413-427, Ankara.
- GÜLER, M., 2005, "*12. Yüzyıl Anadolu Türk Camileri*", Doktora Tezi, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul.
- GÜLER, M., 2016, "*Urfa Ulu Camii*", I. Uluslararası İslam Tarihi ve Medeniyetinde Şanlıurfa Sempozyumu, Şanlıurfa Büyükşehir Belediyesi Yayınları, Şanlıurfa.
- KÜRKÇÜOĞLU, C.A., 2013, "*Şanlıurfa İli Camileri*", Şanlıurfa Büyükşehir Belediyesi Yayınları, Ankara.
- OPPENHEIM, MaxFreiherrn, 1913, "*Inschriftenaus Syrien, Mesopotamienund Kleinasien gesammelt im jahre 1899*", Leipzig, J.C. Hinrichs.
- YAVUZ, A.T., 2002, "*Anadolu Selçuklu Mimarisinin Yapı Özellikleri, Selçuklu Çağında Anadolu Sanatı*", Doğan Kuban, Yapı Kredi Yayınları, 271-289, İstanbul.

Çizim 1. Birecik Ulu Camii-Plan (Şanlıurfa Kültür Varlıklarını Koruma Kurulu arşivinden düzeltilerek)

Çizim 2. Birecik Ulu Camii, Avlunun Doğusundaki İki Katlı Bölüm-Birinci Kat Planı (Ş.K.V.K.K. arşivinden)

Çizim 3. Birecik Ulu Camii- Boyuna Kesit (Şanlıurfa K.V.K.K. arşivinden)

Çizim 4. Birecik Ulu Camii- Enine Kesit (Ş.K.V.K.K. arşivinden)

Çizim 5. Birecik Ulu Camii-Avlu Enine Kesit (CC Kesiti)
(Ş.K.V.K.K. arşivinden düzeltilerek)

Çizim 6. Birecik Ulu Camii-Kuzey Cephesi (Şanlıurfa K.V.K.K. arşivinden)

Çizim 7. Birecik Ulu Camii- Batı Cephesi (Ş.K.V.K.K. arşivinden düzeltilerek)

Çizim 8. Birecik Ulu Camii-Doğu Cephesi (Şanlıurfa K.V.K.K. arşivinden düzeltilerek)

Fot. 1. Harim-Mihraba Paralel Sahınlr, Enine İlk Sahın

Fot. 2. Harim-Mihraba Paralel Sahınlar, İkinci Sahın

Fot. 3. Harim-Mihraba Paralel Sahınlar, Üçüncü Sahın

Fot. 4. Harim-Mihrap Ekseni

Fot. 5. Harim-Mihrap Önü Birimi

Fot. 5. Harim-Mihrap Önü Kubbesi

Fot. 6. Harim-Mihrapa Dik Beşik Tonozlar

Fot. 7. Harim-Doğu ve Batı Duvarındaki Ayaklar

Fot. 8. Birecik Ulu Camii Genel Görünüş, Batı Cephesi

Fot. 9. Avlu ve Son Cemaat Mahalli

Fot. 11. Avlu, son cemaat mahalli, Harim (Dam) ve iki katlı bölüm

Fot. 10. Son cemaat mahalli

Fot. 11. Son cemaat mahalli, ana giriş kapısı

Fot. 12. Avlu ve avlunun kuzey tarafı

Fot. 13. Avlu-avlunun doğu tarafındaki iki katlı bölüm

Fot.14. Avlunun doğu tarafındaki iki katlı bölüm-üst kat, odalar

Fot. 15. Kuzey cephesi

Fot. 16. Kuzey cephesi-kuzeydoęu köşesindeki avlu giriş kapısı

Fot. 17. Batı cephesi

Fot. 18. Doğu cephesi

Fot. 19. Doğu cephesi-avlu giriş kapısı

Fot. 20. Güney cephesi

Fot. 21. Birecik Ulu Camii-güneybatı köşesi

Fot. 22. Minare

Fot. 23. Minare-kürsü, pabuç

Fot. 24. Minare-şerefe

Fot. 25. Süsleme-avlunun kuzey tarafı

Fot. 26. Süsleme, avlu-kuzeybatı köşesindeki oda

Fot. 27. Süsleme-avlu, zemin

Fot. 28. Doğu cephesinin güney köşesindeki pencere ve süsleme kemeri

Fot. 29-Batı cephesi pencereleri ve süsleme kemeri

Fotoğraf 33. Minare tamir kitabesi

Fot. 34. Birecik Ulu Camii ve Fırat Nehri-nehir kenarı doldurulmadan
(Yasin Küçük fotoğraf arşivinden)
Fot. 35. Birecik Ulu Camii ve Fırat Nehri-nehir kenarı doldurulmadan
(Yasin Küçük fotoğraf arşivinden)

Fot. 36. Birecik Ulu Camii ve Fırat Nehri-nehir kenarı doldurulmadan
(Yasin Küçük fotoğraf arşivinden)

Fot.37. Birecik Ulu Camii-güneybatı köşesi (Vakıflar Genel Müdürlüğü arşivinden)

Fot. 38. Birecik Ulu Camii-avlunun kuzey tarafı (Oppenheim, 1899)