

19. YÜZYIL SONRASI DOKUNAN SİVAS HALISI DESENLERİNDE BİTKİSEL MOTİFLER ve ÖZELLİKLERİ

Yrd. Doç. Dr. Hülya KAYNAR*

Öz

Süslemeyi oluşturan motiflere, yapıldığı dönem, kişi ve amaca göre çeşitli anlamlar yüklenmiştir. Başta çiçekler olmak üzere birçok bitkisel motifin insan ruhundaki güzeli yansıtmak için her türlü sanat eserinde kullanıldığı görülmektedir. Bitkisel motiflerin en çok kullanıldığı Türk el sanatlarından biri de halıcılıktır. Geleneksel olarak iyi kalite el dokuması halıların dokunduğu iller arasında Sivas'da yer almaktadır. Sivas'ta el dokuması halılar geleneksel ve atölye tipi olmak üzere iki grupta dokunmaktadır. Sivas halı ve desenlerinin korunması ve yeniden yaşatılmasına yönelik olarak yapılan bu çalışmada; Sivas Yarı açık Ceza ve İnfaz Kurumu desen deposunda bulunan Atölye tipi Sivas halılarına ait 50 adet sicil (desen) incelenmiştir. Desen paftalarının taraması yapıldıktan sonra, Booria Carpet designer programında yeniden düzenlenerek, dokunabilir halı deseni haline getirilmiştir. Desenlerde en çok kullanılan bitkisel motiflerin özellikleri belirlenerek, anlamları açıklanmıştır. İncelenen desenlerin %80'inde bitkisel motifler kullanılmıştır. Toplamda kullanılan 24 farklı bitkisel motif içerisinde en fazla, hayat ağacı, rumî, şeşberk, hatayi, goncagül, penç gibi üsluplaşmış bitkisel motifler, en az ise; ananas, nar gibi meyve motiflerinin kullanıldığı, Sivas atölye tipi halıların özelinde elde edilen sonuçlar olmuştur.

Anahtar kelimeler: Sivas Halısı, Bitkisel Motif, Desen, Kültürel Varlıkların Korunması

Features of Herbal Motifs in Patterns of Workshop Type Sivas Carpets after 19th Century

Abstract

The motifs that make up the decorations have various meanings according to the period person and purpose. Many floral motifs, especially flowers, appear to be used in all kinds of works of art to reflect the beauty of human psyche. One of the most used Turkish handicrafts of herbal motifs is carpet. Sivas is one of the cities that good quality hand-woven carpets are woven traditionally. Hand-woven carpets are woven in Sivas in two groups, traditional and work shop type. In this work, which is done for protection and renewal of Sivas carpets and designs, 50 pieces of Sivas carpets designs taken from pattern store in Sivas Semi-open Prison and Penal Institution were examined. After the pattern pages

* Cumhuriyet Üniversitesi, Güzel Sanatlar Fakültesi, Grafik Bölümü, Sivas.
hkaynar@cumhuriyet.edu.tr

were scanned. They were rearranged with Boria carpet designer soft ware and transformed in to weavable patterns. The characteristics of the most used plant motifs in the designs are determined and their meanings are explained. Herbals motifs were used in 80% of the designs examined. It is concluded that most used herbals motifs are life tree, rumî, şeşberk, leaf, hatayi, goncagül, penç, the fruit motifs such pine apple and pomegranate are least used motifs in 24 different herbal motifs in total on Sivas workshop type carpets.

Keywords: Sivas Carpet, Herbal Motif, Pattern, Protection of culturalassets.

1. Giriş

Türk El Sanatlarının temel taşı olan motifler; süslemeyi oluşturan biçimlerin her birine verilen ad veya güzel sanatların her dalında kompozisyonun temelini oluşturan öğelerdir (Seçkinöz ve diğ. 1986,12). Bu motifler yüzyıllardan bu yana gelişerek el sanatlarıyla birlikte değerini kaybetmeden günümüze ulaşmıştır. Türk El Sanatlarında süsleme unsuru olarak kullanılan motifler kendi içlerinde guruplara ayrılmaktadırlar. Bunlar; sembolik, geometrik, hayvansal ve bitkisel motiflerden oluşmaktadır. Türk el sanatlarında; bitkisel süsleme kadar hayvanlardan ilham alınarak yapılan süslemelerde özellikle 16. Yüzyılın sonlarına kadar hâkim olmuştur. Bu yüzyıldan sonra hayvansal motifler bitkisel bezemelerin yanında yardımcı motif olmaya başlamıştır (Özbağı 1989, 27-30).

Bitkisel motifler Türk Süsleme Sanatlarının temel unsurlarındandır. Bu motiflerden; çiçekler, yapraklar, meyveler, dal ve ağaçlar, bazen doğaya çok yakın, bazen de kökeni belli olmayacak biçimde stilize edilerek tek başına veya diğer süsleme motifleri ile birlikte yaygın biçimde kullanılmıştır (Özbağı 1989, 27-30). XV. yüzyıl sonlarından itibaren ufak çiçekli ot kümeleri şeklinde görülen yarı üsluplaştırılmış çiçekler, yerlerini XVI. Yüzyılın ilk yarsından sonra has bahçe çiçekleriyle yapılan yeni bir üsluba bırakmıştır. XVI. yüzyıl Kanuni devrinde, Saray'ın ser nakkaşı Kara Memi tarafından bu üslubun ortaya çıkarıldığı bilinmektedir. Üsluplaştırılmış olmalarına rağmen karakterlerini kaybetmeyen bu çiçekler, ayrı ayrı isimleriyle desen içinde fark edilebilmektedirler (Biro ve Derman 2005, 47-65, 113).

Türk halı sanatında, 16. yüzyıl İran halı sanatından ilham alınmış sivri kıvrık hançer yaprakları, palmet şekilleri ve madalyonlar tipik bir Türk üslubunda natüralist lâle, sümbül, karanfil çiçekleri ile birleştirilerek yeni bir halı deseni dünyası oluşturulmuştur. İran halılarının zemin dolgusu olarak görülen kıvrık dal sistemi, Osmanlı saray halılarının zemininde daha gevşek halde esas örnek olarak kullanılmıştır. Araya katılan bahar çiçekleri tabiattakine çok yakın bir naturalizmle verilerek örneği zenginleştirmiştir. Osmanlı saray nakkaşlarının 16. yüzyıl boyunca geliştirdiği üslupları Osmanlı saray halılarında

en olgun şekilde birleşerek, saray halısı sanatındaki üstünlüğünü de belirtmektedir.

Sanatkârlar tarafından çizilen ve Türk Çiçeği adı verilen lâle, sümbül, karanfil ve gülün verilisindeki naturalizm ile tabiattan uzak palmet ve rozetlerle birleştirilerek, madalyonun da kullanılmasıyla meydana getirilen desen zenginliği ve kompozisyon sağlamlığı, Osmanlı saray üslûbundaki yüksek sanat duyusunu kuvvetle ifade etmektedir (Yetkin 1991, 116). 16. yüzyılda ortaya çıkan ve daha çok bitkisel motiflerden oluşan Osmanlı saray halısı üslubunun etkileri, atölye tipi Sivas halılarında da sıklıkla görülmektedir.

Geleneksel Türk el sanatları içinde önemli bir yere sahip olan halı dokumacılığının giderek azalması sonucunda, var olan örneklerin kayıt altına alınması ve korunması gerekliliği ortaya çıkmıştır.

Birleşmiş Milletler Eğitim, Bilim ve Kültür Teşkilatı (UNESCO) 2003'de Paris'te düzenlenen 32. Genel Konferansında, Somut Olmayan Kültürel Mirasın Korunması Sözleşmesini kabul etmiş, Türkiye 19 Ocak 2006 tarihli ve 5448 sayılı Somut Olmayan Kültürel Mirasın Korunması Sözleşmesinin Uygun Bulduğuna Dair Kanunla bu sürece dâhil olmuş ve 27 Mart 2006 tarihinde resmen taraf olmuştur. El sanatları ve dokumacılığında yer aldığı bu sözleşmede bahsedilen koruma ile ürünün araştırılarak belgelenmesi, koruma altına alınması, yöresel faktörler göz önüne alınarak geliştirilmesi, eğitim yoluyla kuşaktan kuşağa aktarılması ve kültürel mirasın değişik yönlerinin canlandırılmasını hedeflenmektedir (Anonim 2017).

Somut olmayan kültürel mirasın korunması kapsamında, Sivas halı ve desenlerinin korunması ve yeniden yaşatılmasına yönelik olarak yapılan bu çalışmada; 19. yüzyıl ve sonrasında şehir merkezinde dokunmaya başlayan ve "Atölye tipi" olarak adlandırılan ince kalite Sivas halıları üzerinde bulunan bitkisel motiflerin özellikleri incelenmiştir. Atölye tipi olarak bilinen halıların kalitesi 50x50, 60x60 ekstra ince kalitedir ve dokunmuş olan halıların büyük çoğunluğu Sivas Yarıaçık Ceza ve İnfaz Kurumunda dokutulmuştur.

Araştırma materyalini oluşturan desenlerin tamamı Sivas Yarıaçık Ceza ve İnfaz Kurumu (SYCİK) desen deposundan alınmıştır. Paftalar halinde bulunan bu eski halı desenleri, çalışma materyalini oluşturmaktadır. SYCİK' da bulunan halı desenlerine ait; 1-98 arasında sıralanan toplam 89 adet (3500 adet pafta) halı deseninin taraması yapılarak bilgisayara kaydedilmiştir. Bu siciller içerisinde belirlenen 50 adet örnek üzerinde çalışma yapılmıştır. Fotoğraf 1'de gösterilen orijinal paftalar üzerinde bulunan motifler, Booria Carpet Designer programında kare kare yeniden boyandıktan sonra hesaplaması yapılarak birleştirilmiş ve dokunabilir halı deseni haline getirilmiştir. Tamamlanan 50 adet sicil üzerinde bulunan bitkisel motifler ve özellikleri belirlenmiştir.


Fot. 1. Sici 4'e ait orijinal desen paftaları

2. SYCİK Halı Desenlerinin Bölümlerinde Kullanılan Motif Özellikleri

SYCİK'da bulunan halı desenlerinin genel özellikleri, halının bölümleri; küçük kenar suyu, büyük kenar suyu ve zemin olarak açıklanmıştır.

2.1. Küçük Kenar Suyu

SYCİK halılarının küçük kenar suyu, büyük kenar suyunun her iki tarafında, genellikle üçer adet kullanılmıştır. Az sayıdaki örnekte bir ya da iki adet kullanıldığı da görülmektedir. Bazı örneklerde, küçük kenar suyunun her iki tarafı suyolu, deveboynu gibi, yörede sızı olarak adlandırılan motiflerle çevrilmiştir. Küçük kenar suyunda genellikle kırmızı-beyaz renkli, yörede boncuk olarak adlandırılan motif tercih edilmiştir. Bazı örneklerde hayat ağacı motifleri ya da, karanfil, lale, sümbül gibi yarı üsluplaşmış Türk çiçekleri ile penç ve goncagül şeklinde üsluplaşmış çiçek motiflerinin suyolu şeklinde yerleştirilerek, uzun ömür anlamında kullanıldığı görülmüştür (Şekil 1).


Şekil 1. Sicil 62 küçük kenar suyu boncuk motifi ve Sicil 70 küçük kenar suyu

2.2. Büyük Kenar Suyu

SYCİK halılarının büyük kenar suyu; top çiçeklerin çoğunlukta olduğu bitkisel motifler, geometrik motifler, hayvan motifleri ve kıvrımlı desenlerden oluşmaktadır. Halıların büyük bir çoğunluğunu oluşturan Osmanlı saray halısı tarzındaki halılarda büyük kenar suyu, zeminin bir parçası ya da devamı şeklinde

30			1					1		1	1	1	1	1			1	1	1			1	1	1	2,39
33			1					1		1	1	1	1	1			1	1	1			1	1	1	2,60
35			1					1		1	1	1	1	1			1	1	1	1	1	1	1	1	2,82
37			1					1		1	1	1	1	1	1		1	1	1			1	1	1	2,82
38			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,82
40			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,82
42																									1,08
46			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,82
47			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,82
48	1		1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	3,25
51			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	3,04
53								1		1	1	1	1	1	1	1	1	1	1			1	1	1	1,95
62			1					1	1	1	1	1	1	1	1	1	1	1	1			1	1	1	3,04
63								1		1	1	1	1	1	1	1	1	1	1			1	1	1	1,95
65			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,82
68								1		1	1	1	1	1	1	1	1	1	1			1	1	1	1,95
69			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,82
70			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	1,30
71			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,60
73																									0,43
75																									1,74
76			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,82
77																									0,00
79			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,60
80			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,39
83								1																	0,22
84																									0,65
85			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,82
90			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,60
94			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,60
95																									0,87
96																									0,65
97			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,82
98			1					1		1	1	1	1	1	1	1	1	1	1			1	1	1	2,39
Bil.																									0,22
%	2	2	50	2	2	6	4	2	78	4	60	80	86	54	6	28	2	78	82	76	6	6	82	48	

Örnek olarak seçilen 50 adet halı deseninde, 24değişik bitkisel motifin toplamda 461 adet kullanıldığı tespit edilmiştir. Tüm siciller içerisinde; en çok Sicil 48'de (15 adet), en az ise sicil 77, 83 ve Bila klasörisimli sicillerde (1 adet) bitkisel motif kullanılmıştır. Hatayi, rumî, şeşberk ve yaprak motifleri ortalama %80 oranında kullanılarak, üsluplaşmış bitkisel motiflerin en fazla oranda tercih edildiğini göstermiştir. Nar, ananas, badem motifleri %2' oranında kullanılarak, bitkisel motifler içinde meyve motiflerinin en az tercih edilen motifler olduğu belirlenmiştir.

Araştırmada, bitkisel motiflerden; lale, gül, karanfil, sümbül, zambak, nergis, bahar dalı, üzüm salkımı, asma motifi, sap çıkmazı, yaprak, hatayi, penç, gonca, servi, hayat ağacı, rumî, nar motifleri ve XVI. yüzyıl Osmanlı saray halısı etkisi taşıyan bitkisel motiflerden, hatayi, rumî ve çeşitli çiçek motiflerinin ağırlıklı olarak kullanıldığı tespit edilmiştir.

Lale

XVI. yüzyıldan önce Türk kültürüne girmiş, Anadolu'da Selçuklu Döneminden itibaren bahçe çiçeği olarak sevilerek yetiştirilmiştir. Bu çiçeği 1550'lerde batı dünyasına tanıtan Osmanlılardır. III. Sultan Ahmet zamanına rastlayan döneme "Lale Devri" denmesi Osmanlı döneminde laleye olan sonsuz ilginin bu dönemde de artarak sürdüğünü göstermektedir. Lale kelimesinin, eski Türkçe yazıldığında " Allah" kelimesiyle aynı harfleri bünyesinde taşıdığı bilinir. Bundan dolayıdır ki cami, mezar taşları ve türbe gibi dini eserlerin süslemesinde lale motifine sıkça rastlanır (Uşak, 2008).

Lale, İslami gelenekte Allah'ın yolundan ayrılmayan anlamında kullanıldığı gibi, kadehe benzemesinden dolayı da ilahi sırları taşıyan arifin kalbi ya da Adem peygamberin cennetten kovulduktan sonra döktüğü gözyaşlarını taşıyan kadeh olarak anlamlandırılır (Gezgin, 2010, 164-168). Araştırmada Sicil 42, 70, 76 ve 97'de lale motifinin kullanıldığı görülmektedir (Şekil 3).


Şekil 3. Sicil 76 lale motifi

Gül

Natüralist üslupta kullanılan motiflerin en önemlilerindedir. Müslümanlıkta gül, Hz. Muhammed'in sembolü olarak kabul edilir. XVI. yüzyıl Çini Sanatında çok çeşitli gül motiflerine rastlanmaktadır. Bunlar genellikle önden ve tepeden görünümüne göre yarı stilize bir anlayışla çizilmiş örneklerdir. Profilden çizilmiş güller daha çok, açmış ve yaprakları aşağı dökülmüş şekillerdir. Tepeden görünen örnekleri hatayi üslubunda ki penç motifleri gibidir. Gül yaprakları küçük tombul ve sivri dişli olduklarından hatayi üslubu pençlerden kolayca ayrılır. Gül sapının üzerinde yer alan yaprak dallarının üzerinde üçlü veya beşli yapraklar bulunur (Uşak, 2008).Gül motifi diğer motiflerle aynı dalın üzerinde yer almaz. Ancak diğer motiflerle aynı kompozisyon içinde, zeminden yükselerek diğer çiçeklerle birlikte demetler oluşturabilir (Bakır, 1999, 193-207). İncelenen sicillerden 19, 23, 30, 33,35 37, 38,

40, 46, 47, 48, 51, 53, 62, 63, 65, 68, 69, 70, 71, 73, 75, 79, 80, 85, 90, 94, 97 ve 98’de gül motifi kullanılmıştır (Şekil 4).


Şekil 4. Sicil 20 üç yaprak ve gül

Karanfil

Lale ve gülden sonra XVI. yy. çinilerinde çok kullanılan bir motiftir. Tek başına olduğu gibi lale ve karanfilin birlikte tasarlandığı düzenlemelere de sık rastlanır. Karanfil motifi çiçeğin önden görünüşünün stilize edilmesiyle elde edilmiştir. Genellikle tamamıyla açmış ya da gonca halinde karanfiller olarak kompozisyonda kullanılmıştır (Uşak, 2008). Araştırmada, sicil 16, 19, 30, 33, 35, 37, 338, 40, 42, 48, 51, 53, 62, 63, 65, 68, 69, 70, 71, 73, 75, 76, 62, 65, 69, 70, 71, 76, 79, 80, 85, 90, 95, 96, 97, 98’de karanfil motifi kullanıldığı görülmektedir (Şekil 5).


Şekil 5. Sicil 70 ve sicil 96 karanfil motifi

Sümbül

Sümbül doğadaki görünümüne çok yakın tasarlanmıştır. Yapılan ufak değişikliklerle çok çeşitli örnekte sümbül motifi çizilmiştir. XVI. yüzyılda katmerli sümbül yerine, yalın kat olarak çizilmiştir. Katmerli sümbülün bol örnekli tasvirleri XVIII. yüzyıl ve sonrasında görülür (Bakır, 1999, 193-207). Araştırmada sicil 42, 70, 96’da sümbül motifi kullanıldığı görülmektedir (Şekil 6).


Şekil 6. Sicil 70 sümbül motifi

Zambak

Zambak, natüralist üslupta diğer çiçeklerle birlikte XVI. yüzyıl çinilerinde, değişik kompozisyonlarda karşımıza çıkar. Genellikle tek sap üzerinde tek bir çiçek olarak yer alır. Bu motif, yine aynı üslupta kullanılan sümbül motifleriyle karıştırılabilir. Sümbül motifleri tek sap üzerinde birden fazla çiçek olarak tasarlanır (Bakır, 1999, 193-207). Araştırmada sicil 70'de zambak motifi görülmektedir (Şekil 7).


Şekil 7. Sicil 70 zambak motifi

Nergis

Nergis, XVI. yüzyıl çini desenlerinde oldukça sık karşılaştığımız bir motiftir. Çok çeşitli örneklerine rağmen, doğadaki gerçeğine yakın stilize edilen nergis çiçeğini tanımak mümkündür. Bir sap üzerinde bir veya birden fazla çiçek grupları halinde bulunur. XVIII. ve XIX. yüzyıl kaynaklarında sarılarına zerenve zerrin, beyazlarına sim, katmerlilerine ise katmerli sim veya zerrin denmektedir (Bakır, 1999, 193-207). Araştırmada sicil 70'de nergis motifi görülmektedir (Şekil 8).


Şekil 8. Sicil 70 nergis motifi.

Bahar dalı

Bahar dalı natüralist üslubun sevilen ve bol kullanılan motifleri arasında yer alır. Bahar açmış meyve ağacı veya kompozisyondaki duruma göre bahar dalları diye de adlandırılan baharlar, değişik meyve ağaçlarının yarı stilize tasvirleridir. Ancak bunların çiçeklerinden erik, elma, badem veya şeftali ağacı olduğunu anlamak güçtür. Bahar ağacının ilk örneklerine 1558 tarihinde saray baş nakkaşlığına getirilen Karamemi'nin tezhipli eserlerinde rastlanmıştır. Çoğu natüralist üslup çiçeklerinde olduğu gibi, bahar ağacı süslemeleri de XVI. yüzyılın ikinci yarısından sonra çok sevilerek ve geliştirerek başarıyla uygulanmıştır (Uşak, 2008,75-80). Araştırmada, sicil 19, 21, 30, 33, 35, 37, 38, 40, 46, 47, 48, 51, 62, 65, 69, 70, 71, 76, 79, 85, 90, 94, 97, 98'de bahar dalı motifi görülmektedir (Şekil 9).


Şekil 9. Sicil 70 bahar dalı motifi

Üzüm salkımı, asma motifi

Üzüm salkımı, daha çok servilerle birlikte tasarlanmıştır. Üzüm salkımlı ve asma yapraklı desenlerin ilk örnekleri XVI. yüzyıl sonuna doğru " Mavi-Beyaz" olarak adlandırılan bir gurup seramik tabakta görülür. Daha sonraları XVI.

yüzyılın ikinci yarısı ve XVII. yüzyılın ilk yarısında görülen örnekler tamamıyla Osmanlı'ya has bir üslupta gelişerek, sevilen motifler olarak karsımıza çıkar. Üzüm salkımlı asmalar servilerle birlikte tasarlanabildiği gibi, tek başına da görülebilir (Bakır, 1999, 193-207). Asma yaprağı motifi Şekil 10'da verilmiştir.


Şekil 10. Sicil 95 asma yaprağı motifi

Sap Çıkması

Yarı üsluplaşmış olarak görülmektedir. Kompozisyonda boşlukları doldurmaya ve deseni tekdüzelikten kurtarılmaya yarayan yaprak motifinden başka, onun bir uzantısı olan ve sap çıkması diye isimlendirilen motifler vardır. Bunlar; iç içe veya yan yana yerleştirilmiş budaklar, sembolleştiren küçük boy yaprak ya da yaprağa bağlı goncagül veya yarım pençtenmeydana gelirler (Birol ve Derman, 2005, 47-65). Araştırmada, 19, 62, 81 ve 88'de sap çıkmazı motifi kullanılmıştır (Şekil 11).


Şekil 11. Sicil 62 ve sicil 19 sap çıkmazı

Yaprak

Yaprak, hatayi gurubundaki penç, goncagül gibi motifleri meydana getiren ve desen içinde önemli yeri olan temel motiflerdendir. Tezhipte kullanılan yaprak, tabiattaki görünüşünün üsluplaştırılmasıyla, tezyinatta çeşitli şekillerde çizilmiştir. Bunlar; sade ve küçük boyda yapraklar, İri dişli yapraklar, parçalı ve dilimli yapraklar, ortadan katlı yapraklar, kıvrımlı yapraklardır (Birol ve Derman, 2005, 47-65, 113). Yaprak motifi araştırmada bitkisel motif bulunan bütün sicillerde görülmektedir (Şekil 12).


Şekil 12. Sicil 38 iri dişli, sade ve kıvrımlı yaprak motifleri

Hatayi

Çin ve Orta Asya etkisinde, çoğu kez kökenleri belli olmayacak derecede stilize edilmiş çiçek motifleridir. Bunların üstten görülenlerine penç adı verildiği gibi merkezsiz hatayilerde denilmektedir (Keskiner, 2002, 3).

Tezhip sanatının ana motiflerinden biridir. İsminden de anlaşılacağı gibi menşe itibariyle "Hata". "Hatay", "Hıtay", "Huten" isimleriyle de anılan Çin Türkistan'ına bağlanır. Timurlular çağının büyük kültür merkezi olan Herat en parlak devrini 1350-1510 yılları arasında yaşamıştır. 1605'de Timur'un ölümünden sonra, Sahruh (1377-1447), Buysungur Mirza (1397-1433) bu sanat çalışmalarını artırarak devam ettirmişlerdir. Sanata karşı sevgisinden dolayı büyük bir sanat hamisi olan Buysungur Mirza, on yılı aşkın bir süre Herat'taki sarayında kurduğu sanat atölyesinde eşsiz eserler hazırlatarak, Batı Türkistan Kültürü'nün kitap sanatlarını yüksek bir olgunluğa erdirmişti. Hem hattat hem de müzehhip olan Buysungur Mirza, Gıyasettin isminde bir sanatkarı, yeni motifler bulup mevzuları zenginleştirmek üzere, Çin Türkistan'ına gönderir. Oradan getirilen bu motife, o memlekete izafeten hatayi denilmiş, motifin en yaygın kullanım sahasını bulması Osmanlılar devrinde olmuştur (Bırol ve Derman, 2005, 47-65, 113). Hatayimotifi'de yaprak motifi gibi bitkisel motif kullanılan bütün sicillerde görülmektedir (Şekil 13).


Şekil 13. Sicil 38 hatayi motifi

Penç

Hatâyi grubundan penç ismiyle bilinen bu motifler, bitki kaynaklı olup, herhangi bir çiçeğin kuşbakışı görüntüsünün stilize edilerek çizilmesiyle elde edilmiştir. Gelişmiş bir çiçeğe kuşbakışı bakıldığı zaman, önce göze görünen renkli taç yapraklarıdır. Model stilize edilirken yaprakların sayısına göre Farsça isimler almış ve bir yapraklı ise yek berk, iki yapraklı ise, düberk, üç yapraklı ise, seberk, dört yapraklı ise, cihar berk, beş yapraklı ise, penç berk, altı yapraklı ise, şeşberk denilmiştir. Fakat zaman içinde en çok kullanılan beş yapraklı penç berk deyim haline gelerek bütün motiflerde kullanılmış daha sonraları buda kısaltmaya uğramış sadece penç denilmiştir (Biol ve Derman, 2005, 47-65,113). Araştırmada bitkisel motif kullanılan desenlerde penç motifi bulunmaktadır (Şekil 14).


Şekil 14. Sicil 75 penç (şeşberk) motifleri, sicil 3 ciharberk ve pençberk motifi

Gonca

Gonca motifi daha çok kompozisyonda yardımcı motif rolünü üstlenen bir süsleme ögesidir ve "Goncagül" diye de adlandırılır. Goncagül, hatâyi çiçeğinin açmamış halidir. Çanak kısmı tohumların yer aldığı kese, taç ve çanak yapraklardan oluşur. Kesenin içerisindeki tohumların bazen bir kısmı gözüktür bazen de hiç gözükmeyebilir. Tüm detaylarıyla çizilmiş bir tohum kesesi bize bu çiçeğin bir hatâyi çiçeği olduğu gösterir. Bu ayırım yapılırken, çiçeklerin kompozisyondaki ebatlarının göz önüne alınması gerekmektedir (Bakır, 1999, 193-207).

Araştırmada, sicil 3, 4, 8, 11, 16, 17, 19, 20, 21, 22, 23, 28, 29, 30, 33, 35, 37, 38, 40, 46, 47, 48, 51, 53, 62, 65, 68, 69, 71, 76, 79, 80, 83, 85, 90, 94, 95, 97, 98 ve bila klasörde goncagül motifi kullanıldığı görülmektedir (Şekil 15)


Şekil 15. sicil 3 gonca motifi

Servi

Servi motifi, sanatın yanında ilahiyatta, edebiyatta ve tıpta da önemli bir yer tutmaktadır. Bazı eski inanışlara göre ağaç kutsaldır. Müslümanlıkta daservi, sürekli yeşil ve rüzgâra karşı dirençli oluşuyla değer kazanmıştır. Sürekli yeşil olması servi ağacında ruh ve manayı canlandırır. Direnci ise İslam'da önemli olan sabırolgusunu çağrıştırmaktadır. Servi, bazı yerlerde Allah yazısının ilk harfi olan elifbenzetilmektedir. Bu ağaç edebiyatta ve sanatta estetik açıdan bir güzellik örneği olarak yer almıştır. Servi ağacı, minyatür, tezhip, kumaş, taş, maden işçiliğinde veçini desenlerinde yaygın bir kullanıma sahiptir (Bakır, 1999, 193-207).

Batıda ölüm ve yasın simgesel karşılığı olan servi ağacının bedeni koruduğuna inanılır. Doğuda ise fallik biçimiyle servi dayanıklılık ve ölümsüzlük sembolüdür. Türk kültüründe ise genellikle mezarlıklara dikilen servi ağacı ebediyetin sembolüdür. Daima yeşil olan servi ağaçları ataların ruhlarının cennette olduğunun ve torunlarının mutlu yaşamlarının teminatı olarak görülür. Mezarlıklarda ki servilerde ataların ruhu göğe, tanrının kutu ise aşağıya, kemiklere inmektedir (Gezgin, 2010,164-168).

Sicil 40'da zemin orta göbekte, dört yöne doğru servi motifi görülmektedir. Ağırlıklı olarak bitkisel motifler ve çiçeklerden oluşan 51. Sicil zemininde köşelerde çok belirgin olarak servi motifi kullanılmıştır (Şekil 16).


Şekil 16. Sicil 40 ve Sicil 51 servi motifleri

Hayat ağacı

Hayat ağacı, Anadolu'da Türk halı ve düz dokuma yaygılarında en çok kullanılan motifler arasında gelmektedir. Eski Türk inanç sistemi Şamanizm'e göre hayat ağacı dünyanın merkezini belirleyen, genellikle kuşlar ve kartallarla sembolize edilen ağaçtır. Selçuklu ve Beylikler Dönemi'nde cennet anlamını da kazanarak, çini, taş ve benzeri bezemelerde de pek çok kez kullanıldığı bilinmektedir (Kayıpmaz ve Kayıpmaz, 1990). Tek Tanrılı dinlerin, insanın yaratılışını anlatan bölümlerindeki ortak nokta, cennetin ortasında bulunan ve

meyvesinin yenmesi yasaklanmış olan ağaçtır. Yılan tarafından korunan bu ağacın meyvesini yiyen iki insan cennetten kovulmuştur. Bu insanlar aynı zamanda ölümsüzlük haklarını da kaybetmişlerdir. Onların çocukları yüzyıllarca tekrar ölümsüz olabilmek için ölümsüzlük otu peşinden koşmuşlar ama çabaları sonuçsuz kalmıştır. Yeryüzünde ölümsüz olmayı başaramayan insanoğlu, bu defa çareyi ölümden sonra dirilmeye inanmakta bulmuş ve hayat ağacı motifi bu duygularını simgelemek için kullanılmıştır. Bunun yanında hayat ağacı motifinin bereket simgesini ifade ettiği kabul edilmiştir. Mısır, haşhaş, tahıl başakları, pirinç vb. bitkilerle, üzüm, nar, incir gibi çok taneli, kavun, karpuz gibi çok çekirdekli meyveler insanlar tarafından bereket simgesi olarak kabul edilmiştir. Hayat ağacı motifi ile birlikte sütunlar, yılan-ejder ve kuşlar vazo, fıskiye gibi öğelerin betimlendiği görülmektedir (Erbek, 1986, 15, 26-35). Anadolu dışındaki Türk ülkelerinde hayat ağacı motifine Azerbaycan'da ömür ağacı, Kazakistan'da dünya ağacı, Tatarlar ve Yakutlarda ömrün ağacı gibi isimler verilmiştir (Buğur, 2006). Kökleri yer altı dünyasını ya da iç dünyaları, gövdesi, dünyanın üzerinde yaşadığımız yüzeyi, dallar ise gökyüzünü ve sonsuzluğu temsil eder (Arıt 2013,95-100). Araştırmada, sicil 8, 11, 17, 19, 20, 21, 28, 37, 38, 39, 40, 46, 47, 48, 51,53, 68, 69, 70, 71.' de hayat ağacı motifi kullanıldığı görülmektedir (Şekil 17).


Şekil 17. Sicil 81 ve sicil 84 hayat ağacı motifi

Rumî

Türklerin Orta Asya'da çok eski dönemlerden beri süsleme unsuru olarak kullandıkları rumî, İslâm sanatının en gözde motiflerinden olmuştur (Uşak, 2008). Anadolu Selçuklularının kullandıkları filiz ve yaprak seklinde üsluplaştırılmış stilize hayvan motiflerinin meydana getirdiği dolaşık tezyinata verilen isimdir (Yetkin ve Yetkin, 1959, 480).

Çizilişine göre sade rumî, dendanlı rumî, işlemeli rumî, sencide rumî, sarılma (pîçide) rumî, hurdelenmiş rumî gibi isimler almaktadır. Desen içinde aldığı göreve göre, ayırma rumî, tepelik, ortabağ, hürde rumî gibi şekilleri vardır (Biol ve Derman, 1995). Araştırmada bitkisel motif kullanılan bütün halılarda rumî motifi kullanılmıştır (Şekil 18).


Şekil 18. Sicil 94 ve sicil 65 rumi motifi

Nar

Nar, Türk tezeyinatında çok kullanılan, hurma gibi mukaddes ve cennet meyvesi sayılan bir yemiş olarak tanımlanır. Nar motifinin, boylamasına kesilmiş nar biçimindeki şekli tekstil desenlerinde yaygın olarak yer almaktadır. Buna ait örnekler, Rönesans dönemi İtalyan kumaş desenlerinde ve daha sonra her çeşit süslemede görülmektedir (Arık, 2009). Araştırmada Sicil 48’de nar motifi kullanılmıştır (Şekil 19).


Şekil 19. Sicil 48 nar motifi

3. Bilgisayarda Tamamlanmış Halı Deseni Örnekleri ve Özellikleri

Sivas Yarı açık Ceza ve İnfaz Kurumu halı atölyesinde bitkisel motifler kullanılarak oluşturulan desenlere farklı tarzlarda seçilen Sicil 69, 70 e ait örnekler Şekil 21, 23’de verilmiştir. Ayrıca Sicillere ait görünüm a. çeyrek zemin, b. karelenmiş desen görüntüsü, c. KKS paftası, d. BKS paftası, e. orta zemin 1. pafta, f. halı simülasyonu şeklinde Şekil 20, 22’de verilmiştir.

Çizelge 2,3 de halı desenlerinin genel özellikleri(Sicil no, tarih, kalite, pafta sayısı, küçük ve büyük kenar suyu sayıları, paftaların son durumu, kullanılan renkler ve renklerin tüm halı içerisindeki oranları, dokunma durumu, paftalara uygulanan işlemler ve kullanılan motif ve kompozisyon özellikleri verilmiştir.


Şekil 20. Sicil 69'a ait görünümler; a. çeyrek zemin, b. karelenmiş desen görüntüsü, c. KKS paftası, d. BKS paftası, e. orta zemin 1. pafta, f. halı simülasyonu

Çizelge2. Sicil 69'a ait genel bilgiler

Sicilno	Tarih	Kalite	Kare Sayısı	Pafta Sayısı	KKS	BKS																																																																																																																																																
69.sicil	19. yüzyıl	50x50	8x8	29	2	1																																																																																																																																																
Açıklama	1 adet Büyük Kenar suyu ve devamı,2adet Küçük Kenar Suyu, 1-13 arası Zemin Orta paftalarından oluşmaktadır																																																																																																																																																					
Pafta özellikleri	Eksik pafta yok, kısmen yırtık ve okunmayan bölgeler mevcut. Paftalar hiç yenilenmemiş, renkler çok solmuş ve birbirinin içerisine geçmiş durumda.																																																																																																																																																					
Kullanılan renkler	<table border="1"> <thead> <tr> <th></th> <th></th> <th>Renk</th> <th>Renk adı</th> <th>%</th> <th>Hesap</th> </tr> </thead> <tbody> <tr><td>1</td><td>Y</td><td>0</td><td>Siyah</td><td>0,21</td><td>1580</td></tr> <tr><td>2</td><td>Y</td><td>1</td><td>Siyah</td><td>2,97</td><td>22638</td></tr> <tr><td>3</td><td>Y</td><td>2</td><td>Siyah</td><td>1,02</td><td>7798</td></tr> <tr><td>4</td><td>Y</td><td>3</td><td>Yeşil</td><td>13,2</td><td>100460</td></tr> <tr><td>5</td><td>Y</td><td>4</td><td>Lacivert</td><td>14,9</td><td>113340</td></tr> <tr><td>6</td><td>Y</td><td>5</td><td>Yeşil</td><td>3,21</td><td>24456</td></tr> <tr><td>7</td><td>Y</td><td>6</td><td>Mavi</td><td>0,58</td><td>4460</td></tr> <tr><td>8</td><td>Y</td><td>7</td><td>Mavi</td><td>1,57</td><td>12002</td></tr> <tr><td>9</td><td>Y</td><td>8</td><td>Gri</td><td>1,91</td><td>14580</td></tr> <tr><td>10</td><td>Y</td><td>9</td><td>Mavi</td><td>8,64</td><td>65874</td></tr> <tr><td>11</td><td>Y</td><td>10</td><td>Bordo</td><td>1,16</td><td>8874</td></tr> <tr><td>12</td><td>Y</td><td>11</td><td>Mavi</td><td>0,53</td><td>4012</td></tr> <tr><td>13</td><td>Y</td><td>12</td><td>Mavi</td><td>1,57</td><td>11972</td></tr> <tr><td>14</td><td>Y</td><td>13</td><td>Bordo</td><td>9,44</td><td>71938</td></tr> <tr><td>15</td><td>Y</td><td>14</td><td>Mavi</td><td>0,15</td><td>1148</td></tr> <tr><td>16</td><td>Y</td><td>15</td><td>Yeşil</td><td>3,17</td><td>24130</td></tr> <tr><td>17</td><td>Y</td><td>16</td><td>Pembe</td><td>3,6</td><td>27456</td></tr> <tr><td>18</td><td>Y</td><td>17</td><td>Kırmızı</td><td>17,6</td><td>133795</td></tr> <tr><td>19</td><td>Y</td><td>18</td><td>Pembe</td><td>1,17</td><td>8922</td></tr> <tr><td>20</td><td>Y</td><td>19</td><td>Pembe</td><td>0,25</td><td>1884</td></tr> <tr><td>21</td><td>Y</td><td>20</td><td>Sarı</td><td>10,6</td><td>80896</td></tr> <tr><td>22</td><td>Y</td><td>21</td><td>Pembe</td><td>2,62</td><td>19982</td></tr> <tr> <td></td> <td></td> <td>Total:</td> <td></td> <td>100</td> <td>762197</td> </tr> </tbody> </table>								Renk	Renk adı	%	Hesap	1	Y	0	Siyah	0,21	1580	2	Y	1	Siyah	2,97	22638	3	Y	2	Siyah	1,02	7798	4	Y	3	Yeşil	13,2	100460	5	Y	4	Lacivert	14,9	113340	6	Y	5	Yeşil	3,21	24456	7	Y	6	Mavi	0,58	4460	8	Y	7	Mavi	1,57	12002	9	Y	8	Gri	1,91	14580	10	Y	9	Mavi	8,64	65874	11	Y	10	Bordo	1,16	8874	12	Y	11	Mavi	0,53	4012	13	Y	12	Mavi	1,57	11972	14	Y	13	Bordo	9,44	71938	15	Y	14	Mavi	0,15	1148	16	Y	15	Yeşil	3,17	24130	17	Y	16	Pembe	3,6	27456	18	Y	17	Kırmızı	17,6	133795	19	Y	18	Pembe	1,17	8922	20	Y	19	Pembe	0,25	1884	21	Y	20	Sarı	10,6	80896	22	Y	21	Pembe	2,62	19982			Total:		100	762197
		Renk	Renk adı	%	Hesap																																																																																																																																																	
1	Y	0	Siyah	0,21	1580																																																																																																																																																	
2	Y	1	Siyah	2,97	22638																																																																																																																																																	
3	Y	2	Siyah	1,02	7798																																																																																																																																																	
4	Y	3	Yeşil	13,2	100460																																																																																																																																																	
5	Y	4	Lacivert	14,9	113340																																																																																																																																																	
6	Y	5	Yeşil	3,21	24456																																																																																																																																																	
7	Y	6	Mavi	0,58	4460																																																																																																																																																	
8	Y	7	Mavi	1,57	12002																																																																																																																																																	
9	Y	8	Gri	1,91	14580																																																																																																																																																	
10	Y	9	Mavi	8,64	65874																																																																																																																																																	
11	Y	10	Bordo	1,16	8874																																																																																																																																																	
12	Y	11	Mavi	0,53	4012																																																																																																																																																	
13	Y	12	Mavi	1,57	11972																																																																																																																																																	
14	Y	13	Bordo	9,44	71938																																																																																																																																																	
15	Y	14	Mavi	0,15	1148																																																																																																																																																	
16	Y	15	Yeşil	3,17	24130																																																																																																																																																	
17	Y	16	Pembe	3,6	27456																																																																																																																																																	
18	Y	17	Kırmızı	17,6	133795																																																																																																																																																	
19	Y	18	Pembe	1,17	8922																																																																																																																																																	
20	Y	19	Pembe	0,25	1884																																																																																																																																																	
21	Y	20	Sarı	10,6	80896																																																																																																																																																	
22	Y	21	Pembe	2,62	19982																																																																																																																																																	
		Total:		100	762197																																																																																																																																																	
Dokunma Durumu	Hiç dokunmamış																																																																																																																																																					
Uygulanan İşlemler	Pafta temizleme, yeniden boyama, eksik tamamlama, KKS ve BKS hesaplamaları																																																																																																																																																					
Kompozisyon	Bu halı, zeminde sonsuzluk prensibine göre yerleştirilmiş hatayi, rumî, penç, şeklinde kıvrık dallarla bezenmiştir. Zemin, ejder ağızlı rumî karma yapraklı ve basit rumî ile gelişmiş ve basit hatayı'lerden oluşmuştur. Kıvrık hançeri yaprakların birbirini keserek çıkan ve saz üslubu adını alan tasvirlerle bezenmiştir. Zemin tam ortada dairesel form, alt ve üst ucunda iki üçgen form şeklinde düzenlenmiş, motifler bu form içerisine yerleştirilmiştir. Bordür ise su yolu şeklinde verümü ağırlıklı motiflerle bezenmiştir.																																																																																																																																																					
Kullanılan Motifler	Hatayi, rumî, penç, şeşberk, goncagül, bulut, hayatağacı, sarmaşık, yaprak, gül, bahar dalı, karanfil, münhani, Türk çiçekleri, madalyon, lotus																																																																																																																																																					


Şekil 21. Sicil 69'a ait halı deseni


Şekil 22. Sicil 70'e ait görüntüler; a. çeyrek zemin, b. karelenmiş desen görüntüsü, c. KKS paftası, d. BKS paftası, e. orta zemin 1. pafta, f. halı simülasyonu

Çizelge 3. Sicil 70'e ait genel bilgiler

Sicilno	Tarih	Kalite	Kare Sayısı	Pafta Sayısı	KKS	BKS
70.sicil	19. yüzyıl	50x50	8x8	14	2	1
Açıklama	1 adet Büyük Kenar suyu ve devamı,2adet Küçük Kenar Suyu, 1-5 arası Zemin paftalarından oluşmaktadır					
Pafta özellikleri	Eksik pafta yok, kısmen yırtık ve okunmayan bölgeler mevcut. Paftalar hiç yenilenmemiş, renkler çok solmuş ve birbirinin içerisine geçmiş durumda.					
Kullanılan renkler		Renk	Renk adı	%	Hesap	
	1	Y 0	Siyah	0,28	468	
	2	Y 1	Lacivert	1,36	2252	
	3	Y 2	Lacivert	6,01	9945	
	4	Y 3	Gri	6,54	10818	
	5	Y 4	Mavi	4,2	6951	
	6	Y 5	Yeşil	0,51	850	
	7	Y 6	Mavi	2,04	3384	
	8	Y 7	Kahverengi	2,54	4197	
	9	Y 8	Mavi	4,08	6758	
	10	Y 9	Kahverengi	2,93	4850	
	11	Y 10	Mavi	7,78	12875	
	12	Y 11	Gri	6,71	11104	
	13	Y 12	Kırmızı	16,5	27340	
	14	Y 13	Pembe	1,62	2682	
	15	Y 14	Pembe	2,87	4748	
	16	Y 15	Sarı	4,27	7062	
	17	Y 16	Gri	25,3	41847	
	18	Y 17	Pembe	4,36	7209	
	19	Y 18	Pembe	0,1	161	
		Total:		100	165501	
Dokunma Durumu	1 Adet Seccade dokunmuştur.					
Uygulanan İşlemler	Pafta temizleme, yeniden boyama, eksik tamamlama, KKS ve BKS hesaplamaları					
Kompozisyon	Daha önce örneğine rastlanmayan bir motif ve kompozisyon düzenlemesiyle tasarlanan bu halıda diğer halıların aksine hatayi ve rumî motifleri hiç kullanılmamıştır. Zeminde sonsuzluk prensibine göre yerleştirilmiş kıvrık dallarla bezenmiştir Zeminde üst üste tekrarlanan dairesel form içerisinde Türk çiçeği olarak bilinen, karanfil, gül, lale sümbül demetleri ve bahar çiçeklerinden oluşan dallarla bir kompozisyon oluşturulmuştur. Zeminde en çok göze çarpan lale, İslami gelenekte çok kullanılan bir motiftir. Yine zeminde görülen iğde ağacı dalları, İslam mitolojisinde Hz.İbrahim'in yandığı ateşi meydana getiren ağaç olarak bilinir. KKS'da leylak motifleri, BKS'da ise bahar dalları demet halinde yerleştirilmiştir. Her demet birer hayat ağacı-yaşam ağacı şeklinde düşünülebilir. Çiçekler Türk usulü olarak adlandırılan, doğala yakın derecede natüralist olarak görülmektedir.					
Kullanılan Motifler	Türk çiçekleri, karanfil, gül, lale sümbül ve bahar çiçekleri					


Şekil 23. Sicil 70'e ait halı deseni

4. Sonuç

Sivas halı ve desenlerinin korunması ve yeniden yaşatılmasına yönelik olarak yapılan bu çalışmada; SYCİK desen arşivinde bulunan 89 adet sicilden, araştırma kapsamında seçilen 50sicil'de toplam 63 adet farklı motif kullanıldığı belirlenmiştir. Tüm motifler içerisinde 24 adet değişik bitkisel motif kullanılmıştır. Bu motifler; ananas, badem, bahar dalı, çınar yaprağı, çiğdem, saksıda çiçek, goncagül, söğüt yaprağı, gül, hatayi, hayatağacı, karanfil, lale, nar, penç, rumî, sarmaşık, selvi, sümbül, şeşberk, Türk çiçekleri, yaprak motifleri olduğu görülmektedir. En çok kullanılan motiflerin; hayat ağacı (40 adet sicil), rumî, şeşberk ve yaprak (40 adet sicil), hatayi, (39 adet sicil), goncagül, penç, sarmaşık (38 adet) motifleridir, en az kullanılan ise; ananas, badem ve nar (1 adet sicil) motifleridir.

Hatayi, rumî, şeşberk ve yaprak motifleri ortalama %80 oranında kullanılarak, üsluplaşmış bitkisel motiflerin en fazla oranda tercih edildiğini göstermiştir. Nar, ananas, badem motifleri %2 oranında kullanılarak, bitkisel motifler içinde meyve motiflerinin en az tercih edilen motifler olduğu belirlenmiştir. İncelenen halıların çoğunluğunun Osmanlı Saray halısı benzeri halılardan oluştuğu görülmektedir.

Araştırmada 50 adet sicile uygulanan işlemlere örnek olarak bitkisel motif ağırlıklı olanlardan iki adet sicil 69 ve sicil 70 halı desenlerinin genel özellikleri (Sicil no, tarih, kalite, pafta sayısı, küçük ve büyük kenar suyu sayıları, paftaların son durumu, kullanılan renkler ve renklerin tüm halı içerisindeki oranları, dokunma durumu, paftalara uygulanan işlemler ve kullanılan motif ve kompozisyon özellikleri verilmiştir.

Çok eski bir halıcılık geçmişine sahip olan Anadolu'da, Kültürel miras özelliği taşıyan yöresel halıların fotoğraflarının ve orijinal desenlerinin dijital ortama aktarılması koruma altına alınması, günümüze kadar gelen halıların, desen ve teknik özelliklerini içeren veri tabanlarının oluşturulması o yörenin kültürel kimliğinin belirlenmesi açısından önem taşımaktadır. Koruma altına alınan bir objenin sadece bakımının yapılarak saklanması değil aynı zamanda, kimliği ve hikâyesi ile birlikte sunulması somut olmayan kültürel mirasın tanıtılmasını kolaylaştırarak, objenin bütünlüklü bir sergileme mantığıyla kataloglarda yer almasını sağlayacaktır.

5. Kaynaklar

ANONİM, 2017, <http://aregem.kulturturizm.gov.tr/TR,50837/somut-olmayan-kulturel-mirasin-korunmasi-sozlesmesi-hak-.html> erişim tarihi: 19.11.2017

ARIK, S., 2009, "Türk Dokumacılık Sanatında Nar Motifi", Uluslararası İnsan Bilimleri Dergisi Cilt:6, Sayı :1, ISSN:1303-5134, s.1-11

ARIT, A., 2013, "Şamanın Kozmik Dünyası", Ray Yayıncılık. S.95-100, İstanbul.

- BAKIR, S., T., 1999, "İznik Çinileri ve Gülbenkoyon Koleksiyonu". Türk Tarih Kurumu Basımevi S.193, 207, Ankara.
- BİROL, A.İ.; DERMAN Ç., 2005, "Türk Tezyin'i Sanatlarında Motifler", Kubbealtı Neşriyatı s.47-65,113, İstanbul.
- BUĞUR, E., 2006, "Malatya Müzesinde Bulunan Halılar", Ege Üniversitesi, Sosyal Bilimler Enstitüsü, Sanat Tarihi ABD. Basılmamış Y. Lisans Tezi, İzmir.
- ERBEK, G., 1986, "Hayat Ağacı Motifi I", Antika, S. 15, s. 26-35, İstanbul.
- ERBEK, G., 1986, "Hayat Ağacı Motifi II", Antika, S. 16, s. 26-33, İstanbul.
- GEZGİN, D., 2010, "Bitki Mitosları", Sel yayıncılık, ISBN 978-975-570-335-0, s.164. 168, İstanbul.
- KAYIPMAZ, F.; KAYIPMAZ, N., 1990, "Erken Dönem Anadolu Halılarından Sivas'ta Bulunan İki Örnek", Türkiye İş Bankası, Kültür ve Sanat, Y.2, S. 8 s. 64-69, Ankara.
- F. KAYIPMAZ-N. KAYIPMAZ N., 1990, "Avar Kilimleri", Antik&Dekor, S. 7, s. 115.İstanbul.
- KESKİNER, C., 2002, "Türk Süsleme Sanatında Stilize Çiçekler Hatai", T. C. Kültür Bakanlığı Yayınları s.3 Ankara.
- ÖZBAĞI, T., 1989, "Ankara İ L Merkezinde Yaşayan Kadınlarda Bulunan Geleneksel Gümüş Takılar Üzerine Bir Araştırma", Gazi Üniversitesi, Sosyal Bilimler Enstitüsü El Sanatları Eğitimi Bölümü Yüksek Lisans Tezi, s.27-30 Ankara.
- SEÇKİNÖZ, M.; AKER, S. A.; KOMŞUOĞLU, S.; MENGİ, A., 1986, "Resim II Süsleme Resmî ve Süsleme Sanatları Tarih'i", Türk Tarih Kurumu Basımevi. S.12 Ankara.
- UŞAK, Y., 2008, "Türk El Sanatlarındaki Bitkisel Motifler ve Makine Halısı Baskı Desenlerinde Kullanımı", Gazi Üniversitesi, Eğitim Bilimleri Enstitüsü, El Sanatları Eğitimi Ana Bilim Dalı, Yüksek Lisans Tezi (Basılmamış), s.75, 80 Ankara.
- YETKİN, Ş.; YETKİN S., K. 1959, "İslâm Mimarisi", İkinci Baskı, s.116, 480