
BiLiMveTEKNiK Kasım 200854

Mimar Sinan, Türkiye’deki mimarlık tarihi çalışmalarının yaklaşık yarısına konu oluşturan bir
sanatçıydı. Mühendislikle birleştirdiği mimarlık yeteneği, yarım yüzyıllık kariyerinde bugün çoğu
ayakta olan 400 dolayında eser bırakmasını sağladı. Onu “Sinan” yapan, yalnızca eserlerinin

estetik değeri ya da sonu gelmez yeni biçim arayışı değildi. Sinan’ın yapı teknolojisine armağan
ettiği yeni çözümler de onu dünya mimarlık tarihinde ayrıcalıklı bir yere getirdi. Ona “yenilikçi”

diyebilmemizi sağlayan, yapısal katkılarının kendisinden sonraki kuşakları, hatta günümüz
mimarlarını bile etkilemesiydi. Oysa Sinan'ın 16. yüzyılda kullandığı yapım tekniği, kendinden

önce var olandan farklı değildi. Ama konuştuğu mimarlık diline kattığı ve bu dili geliştiren
işlevsel, biçimsel ve yapısal birçok yeni sözcük vardı. Peki, neydi bu sözcükler? Ya da Sinan’ın

getirdiği çözümlerden hangileri inovasyondu?

Sinan’ın Sanatında
İnovasyon

Ta
sa

rım
: M

et
in

 K
es

ki
n

mimarSinan:Layout 1 28.10.2008 19:35 Page 54

BiLiMveTEKNiKKasım 2008 55

Sözlüklere en basit anlamda “orta-
ya yeni bir şey koymak” olarak giren,
Türk Dil Kurumu tarafından Türkçe
karşılığı “yenileşim” olarak verilen ama
dilimizdeki kullanımı şimdilik çok da
yaygın olmayan bir sözcük inovasyon.
İnovasyon çalışmalarının ölçümü ve ye-
terliliğinin saptanması için OECD ve
Eurostat’ın birlikte hazırladığı ve son
basımı 2005’te yapılan Oslo Kılavu-
zu’na göreyse tanımı şöyle: Yeni ya da
önemli ölçüde değiştirilmiş ürün (mal
ya da hizmet) veya sürecin, yeni bir pa-
zarlama yönteminin ya da iş uygulama-
larında, işyeri organizasyonunda veya
dış ilişkilerde yeni bir organizasyon
yönteminin uygulanması.

İnovasyonun tanımı da zaman için-
de değişiyor ve yenileniyor; bu nedenle
günümüzde bile hangi teknolojik et-
kinliğin inovasyon sayılabileceğini sap-
tamak o kadar kolay değil. Teknoloji ta-
rihi söz konusu olduğunda bu saptama
daha da zorlaşıyor; çünkü hem koşul-
lar çok farklı hem de o dönem için ye-
ni olanın ne olduğunu bilmek gereki-
yor. Örneğin, avuçların su içmek için
çukurlaştırılmasını taklit ederek yapı-
lan ilk kil çömlekler bir inovasyon ola-
rak kabul edilebiliyor.

Mimarlıkta inovasyonu tanımlamak
da güç. Kullanılan malzemenin ya da ya-
pım tekniğinin değişmediğini düşünür-
sek –ki incelediğimiz dönem olan 16.
yüzyılda Sinan, geleneksel malzeme ve
yapım tekniğini kullanmıştır– statik açı-
dan, önceki binalara göre daha güçlü

bir bina tasarlamak, önceki yapılarda
görülen sorunları giderebilmek, planda
yapılacak değişikliklerle mekânsal so-
runları çözmek ve işlevselliği artırmak
inovasyon sayılabilir. Ancak dikkatli ol-
mak gerek; çünkü kimi tasarımların yal-
nızca estetik değeri olduğunu ve bun-
ları teknolojik bir yenilik olarak görme-
nin mümkün olmadığını belirtmeliyiz.

Bu yazıda Sinan’ın inovasyonlarını
saptarken, yazılarında ve kitaplarında
bu noktaya dikkat çeken mimarlık ta-
rihçilerinden yararlandığımızı belirte-

lim. Başta Rowland Mainstone’un “Mi-
maride Yapı: Tarih, Tasarım ve İnovas-
yon” adlı çalışması olmak üzere Jale Er-
zen, Godfrey Goodwin, Doğan Kuban,
Gülru Necipoğlu gibi yazarların işaret
ettiği noktaları inovasyon süzgecinden
geçirerek buraya aktardık. Ancak bu
noktalara geçmeden, Sinan’ın eserleri-
ni verdiği 16. yüzyıl öncesine göz at-
makta yarar var. Çünkü onun Osmanlı
ve Dünya mimarisine katkıları ancak
bu şekilde anlaşılabilir.

Sinan’dan Önce
İslam Mimarisi

Sinan’ın sözünü söylediği alan ge-
nel olarak mimarlık ve mühendislikti.
Ancak bu alanlardaki katkısını inceler-
ken özel olarak İslam mimarisinin ge-
lişimine bakmak ve onun bu gelişimde
durduğu noktayı belirlemek gerekir.
Çünkü Sinan, eserlerini yaparken çağ-
daşı Rönesans mimarlarından daha
farklı amaçlar güdüyordu. Örneğin Flo-
ransa Katedrali ya da Vatikan’daki Sa-
int-Pier Kilisesi’nde mimarlar özellikle
tek kubbeye vurgu yaparken Sinan ve
öncellerinin cami yapımında temel kay-
gısı bölünmeyen, geniş bir mekân oluş-
turmaktı.

İslam mimarisi 7. yüzyıldan 16.
yüzyıla kadar çok yol almıştı. Bu gele-
neğin en önemli mimari yaratısı cami
olmuş, işlevi aynı olsa da biçimi, yapısıSüleymanname’de yer alan ve Mimar Sinan’ı

Kanuni’nin türbesinin inşaatının başında, elinde zira
(mimarların kullandığı metre) ile gösteren

minyatürden ayrıntı.

Sinan öncesi önemli eserlerden İstanbul Bayezid Camisi’nde iç mekanı oluşturan birimler tam bir bütünlük
içinde değildir. Bunun nedeni birincil (kubbe altı) ve ikincil mekânların (kubbeyi çevreleyen bölümler) birbirine

eklenmiş gibi tasarlanmasıdır.

Brunelleschi’nin Floransa’da 1436 yılında
tamamladığı Duomo Katedrali’nin kubbesi de

mimari açıdan inovasyon niteliğindedir.

mimarSinan:Layout 1 28.10.2008 19:35 Page 55

BiLiMveTEKNiK Kasım 200856

ve büyüklüğü; farklı kültürlerin elinde
farklı biçimler almıştı. Başlarda çok sa-
yıda sütun üstünde taşınan düz bir ör-
tü sistemi, 11. yüzyılda Persler’in kat-
kısıyla bir kubbeye kavuşmuştu. Sel-
çuklu dönemi, aynı büyüklükteki kü-
çük boyutlu kubbelerin yan yana yer
aldığı “ulu cami” tipinin Anadolu’daki
yorumunu oluşturmuştu. Osmanlı dö-
nemine geçilirken kubbe sayısı azalmış
ve merkezdeki kubbeye vurgu artmıştı.
Ayasofya’dan ve Bizans geleneğinden
de etkilenen Osmanlı mimarları, özel-
likle Edirne ve İstanbul’da verdikleri
örneklerde, artık tümüyle merkezi kub-
be düşüncesini ele almaya başlamışlar-
dı. Çünkü en iyi böyle bir örtü, camiye
gelenleri enine uzun ve bölünmemiş
bir çatı altında toplayacaktı.

Bu tipteki camilerin Sinan’dan ön-
ceki son önemli örneklerinden İstan-
bul Bayezit Camisi’nde hâlâ çözüme
kavuşmamış bir yapısal sorun, tam da
bu noktada ortaya çıkıyordu. Yapının
birimleri tam bir bütünlükten yoksun-
du. Örneğin yarım kubbeler ana kubbe
üstüne eklenmiş gibi duruyordu; orta-
daki tam kubbeyi taşıyan askı kemer-
leri de yarım kubbelerin altındaki bir
düzeyde yer alıyordu. Bu da onları or-
tadaki mekândan soyutluyordu. Oysa
Sinan’ın ilk büyük camisi olan Şehza-
de, mekânı oluşturan parçaların bü-
tünleşmesine iyi bir örnek oluşturu-
yordu. İşte bu noktada Sinan öncelle-
rinden ayrılıyor ve mimarlık tarihin-
deki ayrıcalıklı yerini belli etmeye baş-
lıyordu. Ortaya çıkan, tek kelimeyle
inovasyondu.

Sinan’ın Yapısal
İnovasyonları

Sinan, eserlerini oluştururken iste-
diği sonuca ulaşabilmek için ilk başta
yapıyı ele alıyor ve her eserinde farklı
bir yapısal çözüm ortaya atıyordu.
Eserlerinin önemli çoğunluğunu oluş-
turan camilerinin yapısal özelliklerine
bakıldığında, tüm bu çözümlerin belli
bir noktadan kaynaklandığı görülü-
yordu: çift çeper (cidar) sistemi.

Ortadaki çardak ya da baldaken de-
nilen çekirdek yapıyı çevreleyen ikincil
öğeler, kemer ve payandalarla bu çe-
kirdeğe bağlıdır. Sinan’ın eselerinin en

Sinan’ın inşa ettiği ilk büyük cami olan Şehzade’de
mekan, ortadaki tam kubbeyi çevreleyen dört yarım

kubbeyle dört yöne doğru genişler.

Süleymaniye Camisi planında 3 ile gösterilen kemer payanda sistemi sayesinde yapıyı ayakta tutan iç (1 ile
gösterilen fil ayakları, askı kemerleri ve merkezdeki kubbe) ve dış (2 ile gösterilen payandalar, kemerler,
dışarıdaki ayaklar ve bunları örten kubbeler) çeperler birbiriyle kenetlenmiştir. Aynı plan şemasına sahip

Bayezid Camisi’nde birbirine bu şekilde kenetli bir çift çeper sistemi yoktur.

Çardak ya da baldaken olarak
anılan merkezdeki çekirdek

yapının görüldüğü Süleymaniye
Camisi’ne ait bir model.

Ta
sa

rım
: T

uğ
ru

l Y
az

ar
Ka

yn
ak

: h
ttp

:/
/f

or
um

.a
rk

ite
ra

.c
om

mimarSinan:Layout 1 28.10.2008 19:35 Page 56

BiLiMveTEKNiKKasım 2008 57

önemli niteliği yapısal öğelerin birbiri-
ne kenetlenmiş olmasıdır. Dıştaki ka-
buk içteki kabuğu sarar, ona bağımlı-
dır, onu destekler; ama ona eklenmiş
gibi durmaz. Bu şekilde kubbenin yü-
kü duvarlara binmez, kemer-payanda
sistemiyle aşama aşama yere iner. Bu
da iç mekânı gereksiz duvarlardan
arındırır. Böylece yalnızca kesintisiz
bir alan yaratılmış olmaz, aydınlanma

da önemli ölçüde artar. Sinan’la ortaya
çıkan bu yenilik, onun en önemli ino-
vasyonudur.

Şimdi, Sinan’ın inovasyonlarını, göz-
le görülür sonuçları üzerinden giderek
ele alalım. Ancak unutulmamalıdır ki
ele alınacak tüm yapısal gelişmeler, yu-
karıda sözü edilen çift çeper sistemine
dayanır. Yazının ikinci bölümünde de
yapısal olmayan, daha çok biçimsel ve

işlevsel değer taşıyan, ancak yine de ino-
vasyon olarak kabul edilebilecek, öteki
gelişmelere göz atacağız.

Mekânın Genişlemesi ve
Bütünleşmesi

Cami yapımının en önemli amacı,
ibadet için bölünmemiş ve enine geniş
bir mekân sağlanmasıdır. Bu nedenle
bu noktada ortaya çıkacak bir gelişme
inovasyon adayıdır. Yukarıda da deği-
nildiği gibi Sinan, yaptığı ilk büyük ca-
mi olan Şehzade’de, tam kubbenin dört
yanına yerleştirdiği yarım kubbelerle
bu gelişmeyi bir hamlede gerçekleştirir.
Ayasofya’da ve onu izleyen Bayezid Ca-
misi’nde iki yarım kubbeyle uzunlama-
sına genişletilen iç mekân, Sinan’ın bul-
duğu çözümle enine de büyür ve orta-
ya hem içte hem de dışta ideal biçimin
yakalandığı simetrik bir plan çıkar.

Sinan’ın sonraki eserleri, bu genel
amaca yönelik özgün çözümlere sahne
olur. Kare ve altıgen plan şemasını kul-
landığı camilerden sonra, başyapıtı Se-
limiye Camisi’nde, daha önce küçük ca-
milerde denemesini yaptığı, sekizgen

Sinan’ın “çıraklık eserim” dediği Şehzade Camisi, bütünleşmiş mekan düşüncesine mantıklı bir çözümle
(merkezdeki kubbeyi çevreleyen dört yarım kubbe) bir çırpıda ulaştığı, tamamen simetrik bir plana sahip bir

eserdir.

Sinan’ın vardığı son nokta: Geniş ve kesintisiz iç mekanıyla Edirne Selimiye Camisi.

mimarSinan:Layout 1 28.10.2008 19:35 Page 57

BiLiMveTEKNiK Kasım 200858

şemayı kullanır. Ayasofya’yla hemen he-
men aynı genişlikteki kubbeyi sekiz
ayak üstüne oturtur ve onu çevreleyen
sekiz küçük yarım kubbeyle geniş ve
kesintisiz bir iç mekân yaratır.

Aslında Sinan bu noktaya bir sefer-
de ulaşmaz; kariyerinin sonlarına doğ-
ru yaptığı Selimiye’den önceki iki bü-
yük sultan camisinde (Şehzade’de ve
Süleymaniye’de) yapısal öğeleri irdele-
miş ve iç çeperi dış çepere yaklaştır-
mıştır. Selimiye’de bu yakınlık iyice ar-
tar ve ikincil mekânlar ana mekânla tü-
müyle bütünleşir. Denebilir ki Sinan,
en başta saydam bir çardak oluştur-
duktan sonra ikincil öğeleri bunun çev-
resine bütünselliği bozmayacak şekilde
ekler: Tıpkı bir su damlasının suda ya-
rattığı iç içe halkalar gibi. Özetle, Si-
nan’ın bina planı ve yapısı üzerine ça-
lışmaları, her eserinde daha da geliştir-
diği bir inovasyona dönüşmüş, bunun
sonucu olarak da bütünlüğünü koru-
yan ve geniş bir iç mekân çıkarmıştır
ortaya.

Aydınlanmadaki Artış
Sinan’ın cami mimarisinde gerçek-

leştirdiği yapısal gelişmelerin bir başka
sonucu da iç mekânın aydınlanmasın-
daki artış olmuştur. Yapının sorunsal-
larını mantıklı adımlarla çözerken daha
çok gün ışığının bina içine girmesini
sağlayabilmiştir. Başka bir deyişle, örtü
sisteminin yükünü doğrudan sütun ve
fil ayaklarına bindirerek mekânın bü-
tünselliğini korumakla kalmamış, pen-
cerelerden içeriye süzülecek ışığın önü-
ne duvar gibi engellerin çıkmasını da
önlemiştir.

Sinan’ın eserleri arasında Edirne-
kapı Mihrimah Sultan Camisi’nin, ay-
dınlanma söz konusu olduğunda, ayrı-
calıklı bir yeri vardır. Öteki camilerde
payanda görevi de gören yarım kubbe-
ler, bu camide yerini daha çok ışığın
içeri girmesini sağlayacak pencerelerin
yer aldığı perde duvarlara bırakmıştır.
Kubbenin ağırlığını duvarların içine us-
taca gizlenmiş dört fil ayağı taşır. Bun-
ların uzantıları olan ağırlık kuleleri
kubbeyi çevreler. Öteki Sinan eserle-
rinden farklı olarak tek çeperlidir ve bu
nedenle de oldukça iddialıdır. Hatta de-
nebilir ki bu eser, eşsiz yapısıyla döne-
mi için hem devrimci bir çıkıştır hem
de cüretkâr bir inovasyondur. Çünkü
yapısal bir buluş daha çok ışık gibi iş-

Sinan’ın “ustalık eserim” dediği Selimiye Camisi planı önceki camilerinin planlarıyla karşılaştırıldığında, iç
çeperin dış çepere yaklaştığı ve bu sayede ikincil mekanların ana mekanla tamamen bütünleştiği görülür.

Sinan’ın camilerinin içi genel olarak aydınlıktır. Fakat Edirnekapı Mihrimah Sultan Camisi, bu konuda başı
çeker. Bunun nedeni de yine Sinan’ın yapısal çözümlerinde gizlidir.

Sinan’ın en iddialı yapılarından bir olan Edirnekapı Mihrimah Sultan Camisi’nin yarım kubbelerle
desteklenmeyen kubbesini, duvarların içine ustaca gizlenmiş dört fil ayağı taşır ve bunların uzantısı olan ağırlık

kuleleri kubbeyi çevreler. Bu sayede duvarlar, içeriyi ışıkla doldurmak için açılmış çok sayıda pencereye
kavuşur.

Fo
to

ğr
af

: R
eh

a
Gü

na
y

ka
yn

ak
: h

ttp
:/

/a
rc

hn
et

.o
rg

mimarSinan:Layout 1 28.10.2008 19:35 Page 58

BiLiMveTEKNiKKasım 2008 59

levsel bir sonuca dönüşmüştür; binanın
estetik açıdan eşsizliği de cabası…

Mimar Sinan’ın 16. yüzyılda cesaret
ettiği dört fil ayağı ve dört askı kemeri
üzerine kubbeyi oturtma düşüncesi, 18.
yüzyıla kadar denenemez. Sinan, bu ca-
miyi yaparken daha çok ışığa ulaşmak
istemiş ve kendinden sonrakilere de ör-
nek oluşturacak şekilde bunu başar-
mıştır. Her Sinan eserinde sizi şaşırta-
cak bir nokta vardır; bu yapıya girdiği-
nizde sizi ilk karşılayansa, ışık olur.

Mihrimah Sultan’da aydınlanmanın
zirveye varmasının yapısal bir çözüme
dayandığını söylemiştik. Binayı ve kub-
beyi taşıyan düşey taşıyıcı elemanların
alanının caminin toplam alanına oranı-
na baktığımızda da bu açıkça görülür.
Şehzade ve Süleymaniye camilerinde
%18 olan bu oran, Selimiye’de %14’e
düşer. Edirnekapı Mihrimah Sultan Ca-
misi’ndeyse %12’ye kadar iner. Görül-
düğü gibi Sinan yük taşıma işini doğ-
rudan merkezi çardağa bırakmış, bu sa-
yede en dıştaki duvarlarda istediği ka-
dar pencere açma şansını yakalamıştır.

Bir Sinan Buluşu:
Yan Galeriler

Sinan’ın Osmanlı mimarisine en
önemli katkılarından biri de ilk örneği
Şehzade Camisi’nde görülen yan gale-
rilerdir. Bunların yapısal etkisinin en iyi
gözlenebileceği yer, yana itmelerin aşa-
ma aşama yere aktarılmasını payanda-
larla birlikte sağladıkları Süleymaniye
Camisi’dir. Aslında bu galeriler, yukarı-
da sözünü ettiğimiz ikincil çeperin bir
parçasıdır. Yapısal rolünün dışında es-
tetik ve işlevsel roller de üstlenen bu
galerilerin etkili bir şekilde kullanımı-
na en iyi örnek, Selimiye’dir. Çünkü bu-
rada ilk kez, kıble duvarı tarafında da
galerilere yer verilir. Daha önce hiçbir
camide görülmeyen bu öğeler kemer
payanda görevi üstlenmiştir.

Sinan’ın inovasyon niteliğindeki bu
buluşu, Ayasofya’yı da tehdit eden yana
itmeleri çözümlemekle kalmaz, payan-
daların yerini alıp estetik olarak da ca-
mi cephesine hareket katar. Mimarlık
tarihçisi Goodwin tarafından Rönesans
cephelerini andırdığı ileri sürülen bu
öğeler, İtalyan yapılarındaki localara
benzetilir ve eseri kubbe ve duvarlar-
dan oluşan tekdüze anlatımdan kurtar-
dığı vurgulanır. Bunlar daha sonra, 17.

Sinan’ın Osmanlı mimarisine en önemli katkılarından biri, ilk örneği Şehzade Camisi’nde görülen yan
galerilerdir. Kubbenin ağırlığını yere kadar ileten payandaların devamı niteliğindeki bu yapılar, cepheye

hareketlilik de katar.

Edirne Selimiye Camisi’nde sadece yan cephelerde değil, kıble cephesinde de galeriler kullanılmıştır. Yapının
üst bölümlerindeki payandalar aşağıya inildiğinde galerilere dönüşür.

mimarSinan:Layout 1 28.10.2008 19:35 Page 59

yüzyılda Sultanahmet Camisi’nde ve
Yeni Cami’de de Sinan’ın öğrencilerin-
ce yinelenip kullanılmıştır.

Bu yapısal inovasyonun işlevsel iz-
düşümüyse cami avlusunda yer alan şa-
dırvanın evresine dizilen çeşmelerin ilk
kez caminin yan cephelerine, bu gale-
rilerin alt bölümüne taşınmasıdır. Gö-
rüldüğü gibi Sinan’ın çözümleri birbi-
riyle iç içedir: Eserlerini tasarlarken
kurguladığı yapısal yön, estetiğe ve iş-
levselliğe de uzanır.

Sinan’ın Elinde
Sonlanan Prototip
Çalışması: Kubbe

Sinan’ın Osmanlı mimarisine kat-
kıları değerlendirildiğinde bir nokta
vurgulanmayı özellikle hak eder: Geç-
miş dönemlerin kubbe yapım teknik-
lerinin sentezlenmesi ve kubbe yapı-
sının gelenekselleşecek hatlarının çi-
zilmesi. Bu katkıyı, sonraki kuşakla-
rın örnek alacağı bir prototip oluştur-
mak şeklinde okumak da olası. Sinan,
yaşamı boyunca yaptığı büyüklü kü-
çüklü 10.000’e yakın kubbede değişik
plan şemalarını usanmadan deneyerek
bu konuda söylenecek çok da söz bı-
rakmamıştır geriye.

Kuşkusuz, Sinan’ın inşa ettiği kub-
beler arasında en ayrıcalıklı yeri Seli-

Yapısal bir inovasyonun işlevsel dışa yansımasını Süleymaniye Camisi’nin yan galerilerinin alt kısmına taşınan çeşmelerde görmek mümkündür. Bu galeriler, İtalyan
yapılarındaki localara da benzetilmektedir.

Sinan’ın inşa ettiği en büyük kubbe olan Selimiye kubbesi, sekiz dayanaklı cami tipolojisinin vardığı son nokta
olarak değerlendirilir. Kubbeyi çevreleyen dört minare de kubbenin anıtsallığını destekler.

mimarSinan:Layout 1 28.10.2008 19:35 Page 60

miye’ninki alır. Ayasofya’nın çapını ni-
celiksel olarak geçemese de onunkin-
den daha geniş bir iç mekân duygusu
yaratır. Bunda kubbeyi çevreleyen
ikincil öğelerin merkezdeki çekirdek-
le bütünleşmesinin katkısı büyüktür.
Kubbenin dıştan yarattığı anıtsal etki
de olabilecek en iyi örtü sisteminin
bulunduğunun başka bir işaretidir.

Sinan’ın kubbeleri üzerine yaptığı
karşılaştırmalı çalışmada İ. H. Güngör,
bu yapıların geçirdiği evrimi plan şe-
malarıyla birlikte gözler önüne serer-
ken şu sonuca varır: Sinan kubbeyi en
önemli uzamsal öğe olarak ele alır ve
bunu yapının toplam kütlesine uyacak
farklı şekillerde yerleştirmeyi dener.
Kare şeklindeki alt yapının, önce altı-
gene, daha sonra sekizgene evrildiği
bu planlarla en büyük açıklığa ve bü-
tünselliğe Selimiye’de ulaşır. Sinan’ın
gerçekleştirdiği şey, bir inovasyondur.

Öteki mimarlık tarihçilerine göre
de Selimiye sıradan bir mühendislik
işi değildir. Ancak Sinan’ın Selimi-
ye’den önce ve sonra yaptığı daha kü-
çük çaplı diğer kubbeler de yapısal ve
uzamsal organizasyonun, farklı me-
kânlardaki yaratıcı uygulamalarıdır.
Bu nedenle Sinan’ın yarattığı farklı
plan şemalarının sonraki yıllarda da
yinelendiği göz önüne alınırsa, yüz-
yıllardır teknolojisi değişmeyen kubbe
yapımının, onun ellerinde yapısal ve
estetik açıdan kusursuzluğa ulaştığı
söylenebilir.

Sinan, Selimiye’den sonra inşa ettiği daha küçük çaplı camilerde de yapısal ve uzamsal organizasyonun, farklı
mekânlardaki yaratıcı uygulamalarını sergiler. Azapkapı’daki Sokollu Camisi, sekiz dayanaklı planıyla

bunlardan biridir.

İmparator Justinian’ın 6. yüzyılda yaptırdığı Ayasofya, Osmanlı camilerini de etkileyen büyük bir mimari
atılımdır. Ancak bünyesinde taşıdığı yapısal sorunlar, kubbesinin günümüze kadar

birkaç kez çökmesine neden olmuştur.

Sinan, İstanbul’daki başyapıtı
Süleymaniye’de Ayasofya
planını (ortadaki kubbeyi iki
yandan destekleyen yarım
kubbe) kullanırken bu eserin
yapısal analizini yapar,
sorunlarını giderir.

mimarSinan:Layout 1 28.10.2008 19:35 Page 61

BiLiMveTEKNiK Kasım 200862

Mimarinin her dönemi için küpten
küreye geçiş, bu iki farklı geometrik
şeklin yol açtığı gerilimleri çözmek ge-
rektiğinden zorlu olmuştur. Oysa Sinan
için bu estetik sorunun çözümü yine
yapısal buluşlarda gizlidir. Örtü siste-
minde yapılan bir değişiklik taşıma sis-

temindekilerle dengelenir. Ayrıca eser-
lerinin iç yapısı dışarıdan, dış yapısı da
içeriden algılanabilecek bir yalınlıkta-
dır; çünkü yapının temel öğeleri son de-
rece saydamdır. Sinan’ın kubbeli yapı-
lar konusunda gerçekleştirdiği inovas-
yonun sırrı da burada saklı olmalıdır.

Ayasofya’nın Yapısal
Eleştirisi: Süleymaniye

Sinan’ın İstanbul’daki başyapıtı
Süleymaniye, birçok mimarlık tarihçi-
si tarafından Ayasofya’yla karşılaştırı-
lır ve Sinan’ın yapıtı, teknik ve estetik
yetkinliğiyle pek çoklarınca övülür. Bu
iki eserin karşılaştırılma nedeni, plan-
larındaki benzerlik kadar (her ikisi de
merkez kubbeyi karşılıklı destekleyen
yarım kubbelerden oluşur) Süleyma-
niye’nin Ayasofya’ya bir yanıt olarak
görülmesidir. Sultan Süleyman, baş
mimarından kendi adına bir cami yap-
masını isterken bu eserin Justinian’ın
Ayasofya’sından daha görkemli oldu-
ğu kadar, daha dayanıklı olmasını da
istiyordu. Sinan da bu eserinde benzer
bir plan kullanmış ama yüzlerce yıl
içinde birkaç kez kubbesi çöken ve
bünyesinde hâlâ bazı sorunlar barın-
dıran Ayasofya’nın yapısal analizini ba-
şarılı bir şekilde yaptığını da belli et-
miştir.

Sinan’ın Süleymaniye’de gerçek-
leştirdiği inovasyon, önceki yapılarda
görülen yapısal sorunların giderilerek

Süleymaniye’nin planı her ne kadar Ayasofya’ya benzese de Sinan’ın birincil öncelik verdiği yapısal kurgunun çok farklı olması, hem içeride hem de dışarıda bambaşka
bir görünüm yaratır.

Ayasofya’nın büyük kubbesini destekleyen payandaların hantal görünümünün yerini Süleymaniye’de
“kubbeler şelalesi” almıştır. Ağırlık en yukarıdan en aşağıya kadar kademe kademe aktarılırken,

yapı bir piramit gibi öne çıkar.

mimarSinan:Layout 1 28.10.2008 19:35 Page 62

BiLiMveTEKNiKKasım 2008 63

ortaya özgün ve statik açıdan güçlü
yeni bir eserin çıkarılması olarak de-
ğerlendirilebilir. Mimarlık tarihçisi
Gülru Necipoğlu’na göre bu yapı Aya-
sofya’nın yapısal eleştirisini ve rasyo-
nalizasyonunu yaparken aynı planda
yepyeni bir mekân kurgusunu da or-
taya çıkarır. Caminin destek sistemi,
Ayasofya’nın en büyük sıkıntısı olan
yana itmeleri ustaca dengeler. Mer-
kezdeki çardakla bütünleşen ikincil
mekânlar, Ayasofya’da gözlenen bazi-
lika havası yerine, enine genişlemiş
bir mekân hissi yaratır. Bu noktada,
aslında Süleymaniye -hem içeriden
hem de dışarıdan- Ayasofya’dan çok
farklı görünür çünkü Sinan’ın birincil
öncelik verdiği yapısal kurgu daha
farklıdır.

Rowland Mainstone da Mimaride
Yapı: Tarih, Tasarım ve İnovasyon ad-
lı eserinde Ayasofya’yla Süleymani-
ye’nin karşılaştırmasına büyük yer ayı-
rır. Sinan’ın aynı kubbe yapım gelene-
ği içinde ve benzer malzemelerle ama-
cına en uygun eseri yarattığını, yönte-
minin yapısal eleştiriye dayandığını,
bunun da bir inovasyon olduğunu ile-
ri sürer. Bu eleştirinin ve inovasyonun
en önemli sonucu da mekândaki bü-
tünleşmedir. Öte yandan yapılan kar-
şılaştırmalarda, Ayasofya’nın büyük
kubbesini destekleyen payandaların
hantal görünümü estetik olarak ku-
surlu bulunurken Sinan’ın bu sorunu
“kubbeler şelalesi” ile çözdüğü vurgu-
lanır. Bu da Sinan’ın inovasyonunun
bir başka yansımasıdır.

Sinan’ın Öteki
İnovasyonları

Sinan’ın yapısal olmayan ama bi-
çimsel, işlevsel ya da estetik değeri ye-
nilikçilikle birleştiği için inovasyon
olarak değerlendirilebilecek katkıları-
nı, ayrı bir başlık altında incelemek
daha doğru olur. Sinan’ın buraya ka-
dar incelenen katkıları, doğrudan ya-
pıyı ayakta tutan öğelerin geliştiril-
mesine yönelik olduğu için “yapı tek-
nolojisinde inovasyon” olarak incele-
nebilir. Ancak bu bölümde ele alına-
caklar, daha çok yapıların bütününe
ve hem kendi içinde hem de birbiri
arasındaki ilişkiye yönelik olduğu için
“yapısal olmayan inovasyonlar” olarak
görülebilir.

Sinan’ın eğimli bir arazi üzerine inşa ettiği Kadırga Sokollu Külliyesi, yapı-alan ilişkisi kurmadaki ustalığının
en iyi örneklerinden biridir.

Eğimli araziler, Sinan için bir zorluktan çok bir avantajdı. Kurduğu güzel yapı-alan ilişkilerine bir başka örnek
de Üsküdar’daki Mihrimah Sultan Külliyesi’dir.

mimarSinan:Layout 1 28.10.2008 19:35 Page 63

BiLiMveTEKNiK Kasım 200864

Yapı-Alan İlişkisinin
Kurulması

Sinan’ın eserlerinin başka bir ayırt
edici özelliği de yapılarla şehrin topo-
grafyası arasındaki uyumdur. Onun
eserlerinde dik yokuşlar ya da eğimli
yamaçlar bir zorluk olmaktan çıkar,
eseri daha da vurgulayan bir etki sun-
maya başlar. Ama bunun başarılabil-
mesi için hem iyi bir mühendislik bilgi-
si hem de her yapıya ve yapının inşa
edileceği alana özgü yaratıcı çözümler
gerekir. Sinan’ın eserlerinde yaşam bu-
lan bu bireşimin sonucu, mimarlık için
bir inovasyondur.

İstanbul Eminönü’ndeki Rüstempaşa Camisi, Sinan’ın farklı mekânlar için bulduğu özgün çözümlere güzel bir
örnektir. Yapı, alt kattaki ticaret merkezine yer sağlamak için bir teras üzerinde inşa edilmiştir.

Süleymaniye Camisi’nin İstanbul’un üçüncü tepesi üstündeki konumu kadar, minarelerinin avlu çevresine yerleştirilişi ve ana kütleyle ilişkisi de eşsizdir.

Sinan’ın İstanbul’a katkısını gösteren bu haritada
Sinan’dan önceki cami ve külliyeler siyah noktayla,
Sinan’ın inşa ettikleriyse siyah halkayla gösterilmiş.

(Kaynak: Gülru Necipoğlu, “The Age of Sinan”)

mimarSinan:Layout 1 28.10.2008 19:35 Page 64

BiLiMveTEKNiKKasım 2008 65

Sinan’ın en çok eser verdiği şehir
olan İstanbul’un topografyasının zorlu-
ğu ve yüz yıldır süren yeni yerleşme ça-
lışmaları nedeniyle uygun inşaat alan-
larının azalması, Sinan’ın yaratıcılığını
tetikliyordu. Bu bağlamda en çarpıcı
eserlerinden biri olan İstanbul Kadır-
ga’daki Sokollu Külliyesi, “dehasının
dinamik bir örneği” olarak görülür.

Sinan avluyu ve medrese hücreleri-
ni de içeren revakları böylesi eğimli bir
araziye yapmak için bir payanda duva-
rı yapmıştır. Ana girişle avlu arasında 5
m, bu girişle arkadaki tekke arasınday-
sa 4 m seviye farkı vardır. Bu da Si-
nan’ın yapı-alan ilişkisi kurmadaki us-
talığını -tıpkı Süleymaniye, Zal Mahmud
Paşa ve Üsküdar Mihrimah Sultan kül-
liyelerinde olduğu gibi- gösterir.

Bu külliyelerin öğeleri arasındaki
ilişki de organik denebilecek kadar can-
lı ve hareketlidir. Düzgün olmayan to-
pografya olduğu gibi korunmuş, külliye
yapıları ve bunların arasındaki mekân-
lar üç boyutlu bir etki yaratmak için ta-
sarlanmıştır. Yeri geldiğinde Azapkapı
Sokollu ve Rüstem Paşa Camilerinde
olduğu gibi bina bir teras üzerinde yük-
seltilmiştir. Burada da amaç, hem nemi
azaltmak hem de alt kattaki ticaret mer-
kezine gerekli alanı verebilmektir. So-
nuç olarak her esere yönelik özgün çö-
zümlerle ortaya çıkan şey, mimari bir
inovasyondur.

Sinan’ın Alan
Düzenlemeleri ve Şehir
Planlamasına Katkıları

Sinan’ın yaptığı külliye düzenleme-
leriyle şehir planlamasına katkısı da bu
alanda inovasyon değeri taşır. Çünkü
Sinan, elli yıl boyunca sürdürdüğü sa-
ray baş mimarlığı görevi boyunca şehir
planlamasındaki tüm ayrıntılardan (su
ve kanalizasyon işlerinin yönetiminden
yangın söndürme çalışmalarına kadar,
devlete ait binaların onarımından yapı-
lacak her yeni yapının tasarlanmasına
kadar) sorumluydu. Bu nedenle, özel-
likle İstanbul’da inşa edilen her yapı
için seçilen yer, bu yapıların birbirine
göre konumları ve şehirde yaşayanlarla
kurduğu ilişki, inovasyonun Sinan’ın
sanatındaki başka bir yansımasıydı.
Çünkü Sinan, yalnızca caminin gele-
neksel yapısını ve biçimini yenilemekle

Sinan, minarenin cami mimarisindeki ve şehir siluetindeki önemini kavramış ve bunu eserlerinde çarpıcı bir
etki yakalamak için kullanmıştır. Piyale Paşa Camisi’nin sıra dışı mimarisi ve minarenin konumlandırılışı

bunun güzel örneklerinden biridir.

Sinan’ın başyapıtı Selimiye Camisi’nin cephe düzenlemesi, yeni bir cami tasarımının başlangıcı olarak görülür.
Klasik kalıpları yıkan ve bir saray cephesini andıran böylesi bir düzenleme, sonraki kuşaklara da örnek

olmuştur.

Sinan’ın inşa ettiği su yollarının önemli adımlarından biri olan Mağlova Su Kemeri, teknik başarısı kadar
heykelsi görünümüyle de eşsizdir.

mimarSinan:Layout 1 28.10.2008 19:35 Page 65

BiLiMveTEKNiK Kasım 200866

kalmamış, onun şehir içinde yerleştiril-
mesinde de yepyeni bir dil geliştirmiş-
tir. Osmanlı’nın en görkemli dönemin-
de başkentin başlıca yaratıcısı olmuş,
ona –mimari anlamda– imparatorluk bi-
çimini ve anlamını vermiştir.

Külliye öğelerinin kendi içindeki iliş-
kileri göz önüne alındığında, Sinan’ın
geliştirdiği dilin bu anlamda da işlevsel
ve biçimsel inovasyonlar içerdiği görü-
lür. Örneğin Kadırga Sokollu ve Edir-
nekapı Mihrimah Sultan Külliyeleri’nde
medrese odaları ilk kez avlu çevresine
yerleştirilir. Bu düzenleme medrese-ca-
mi ilişkisini ön plana çıkarırken medre-
se öğrencilerini sıklıkla kullandıkları ca-
miye yakınlaştırarak işlevsel bir amaca
hizmet eder.

Sinan benzer bir alanda da yenilik-
çi yaklaşımıyla öne çıkar. Osmanlı mi-
marisindeki önemli sorunlardan biri de
minarenin nereye yerleştirileceğidir. Mi-
marlık tarihçisi Doğan Kuban’a göre
“Osmanlı deneyimi Sinan’la minarenin
bağımsız bir kule geleneği etkisinden
kurtulmuş, minareyi tümel cami kom-
pozisyonunun bir parçası yapmıştır.”
Örneğin daha önceki Fatih ve Bayezid
Camilerinde, ana yapıyla bütünleşeme-
yen minareler, Sinan’ın ilk büyük ca-
misi Şehzade’de, ilk kez kullanılan yan
galeriler sayesinde camiyle bütünleş-
miştir. Süleymaniye’nin minarelerinin
avlu çevresine dağılımı ve ana kütleyle
ilişkisi eşsizdir. Selimiye’nin dört uzun
minaresi ağırlıklarıyla yapısal bir rol oy-

nadıkları gibi, dört taraftan ortadaki bü-
yük kubbeyi vurgular. Özetle Sinan, mi-
narenin cami mimarisindeki ve şehir si-
luetindeki önemini kavramış ve bunu
eserlerinde çarpıcı bir etki yakalamak
için inovatif bir yaklaşımla kullanmıştır.

Sinan camilerinin planları incelen-
diğinde, minarelerin yerleştirilmesine
benzeyen başka inovasyonlar da görü-
lür. Küçük boyutlu camilerin içine yer-
leştirdiği ve ek kullanım alanı yaratan
galeriler; ilk kez Sinan’la ortaya çıkan
ve Türkiye’deki dini mimarinin cephe
düzenlemesinde attığı son adım olarak
klasikleşen mihrap çıkıntısı; Azapkapı
Sokollu ve Piyale Paşa camilerinin özel
durumu nedeniyle girişteki yığılmayı
azaltmak için denediği, tek bir merkezi
kapı yerine yanlarda iki kapı. Sinan bu
katkılarının her biri için alan ve hacim-
lerle ustaca oynamış, sonuçta plan üze-
rinde gözlenen ve işlevselliği ön plan-
da olan buluşlar yapmıştır.

Sinan’ın Heykelleri
“Mimar Sinan heykel de mi yapmış-

tı?” diye bir soru geliyor akla bu başlı-
ğı görünce. Oysa Osmanlı’da heykel ya-
pımına izin verilmediği bilinen bir ger-
çek. Ancak Sinan’ın eserleri, kent için-
deki konumlandırılışı ve anıtsallıklarıy-
la birer heykelden farksızdır. Bu ne-
denle Sinan’ın bu yasağı, tasarladığı ya-
pıların ulaştığı heykelsilikle aştığı söy-
lenebilir.

Sinan’ın Büyükçekmece’deki küçük adacıklar üzerine temellerini ahşap kazıklarla sabitleyerek inşa ettiği 636
metrelik köprü, güzelliğiyle bir ulaşım yolu olmaktan öteye geçiyor.

Sinan’ın eserlerini şehrin içine ustaca yerleştirmesi ve onların şehirle diyalog içinde olmasını sağlamasının en iyi örneği, İstanbul’un pek çok yerinden görünen ve
İstanbul’un pek çok yerini gören Süleymaniye’dir.

mimarSinan:Layout 1 28.10.2008 19:36 Page 66

BiLiMveTEKNiKKasım 2008 67

Bu başlığın vurgusu daha çok este-
tik alanda olduğu için bir inovasyondan
söz etmek biraz güç. Yine de mimaride,
estetik değeri ön planda olsa da döne-
minde yenilikçi sayılabilecek yapılar
için bu tanımlama kullanılabilir. Zaten
mimarlık tarihçileri de Sinan’ın eserle-
rinin estetik değerinden övgüyle söz
ederken bunların yenilikçi, klasik ka-
lıpları yıkan ve sonraki kuşakları etki-
leyen yönünün de altını çiziyorlar. Ör-
neğin Selimiye Camisi’nin cephe dü-
zenlemesi yeni bir cami tasarımının baş-
langıcı olarak görülüyor. Ya da yapıtla-
rının dinamik bir düzenlemeyle önceki
dönemlerden ayrıldığı ve tekil öğeleriy-
le olduğu kadar bütünselliğiyle de plas-
tik bir etki bıraktığı dile getiriliyor.

Bu plastik etki ve estetik yetkinlik,
tümüyle işlevsel amaçlarla yapılmış su
kemeri, köprü gibi yapılarında da çıkı-
yor karşımıza. Sinan’ın İstanbul ve
Edirne’de yaptığı su yollarının teknik
başarısı bir yana, bu eserlere kattığı
heykelsi etki eşine az rastlanır cinsten-
dir. Mağlova Su Kemeri, bunun en gü-
zel örneğidir. Yine Büyükçekmece’de
küçük adacıklar üzerine temellerini ah-
şap kazıklarla sabitleyerek yaptığı 636
m’lik köprü, güzelliğiyle bir ulaşım yo-
lu olmaktan öteye geçer.

Sinan’ın şehir siluetine katkısına yu-
karıda da değinmiştik. Buradaysa, eser-
lerinin şehir içine yerleştirilişinin eser-
lerin anıtsallığıyla birlikte ortaya çıkar-
dığı etkinin de bir inovasyon olduğunu
söyleyeceğiz. Yine tek bir eserden, Sü-
leymaniye’den yola çıkılabilir. Bu külli-
yenin, tarihi yarımadanın üçüncü tepesi
üzerindeki şehre hakim konumu, onu

sanki şehirle bir diyalog içine sokuyor,
hatta şehrin simgesi kılıyor. Buradan,
birçok başka Sinan eseri görülebildiği
gibi, bu eserlerden de Süleymaniye gö-
rünüyor. Ayrıca aynı yarımadanın öteki
tepelerinde ve sahil şeridinde yer alan
Sinan eserleri, bugün İstanbul silueti
olarak bildiğimiz manzaranın büyük bir
bölümünü oluşturuyor.

Ömür Boyu Süren Bir
Ar-Ge Çalışması

Sinan’ın sonu gelmeyen yeni biçim
arayışları, yenilikçi yapısal denemeleri
ve her eseri için bulduğu özgün çö-
zümler bir bütün olarak değerlendiril-
diğinde ömür boyu süren bir Ar-Ge ça-
lışmasına benzetilebilir. Bu Ar-Ge çalış-
masının amacı, en işlevsel, en dayanık-
lı ve en güzel yapıları ortaya çıkarmak-
tı. Bu nedenle Sinan’ın, geçmişin mi-
mari birikimini yaratıcılığıyla harman-
larken izlediği çözümleyici yöntem, ya-
rım yüzyıllık çalışmalarını ayrıcalıklı bir
yere taşır. Böylesi bir çaba da -Frascati
Kılavuzu’nun da işaret ettiği gibi- ino-
vasyon değerindedir.

Yalnızca yaptığı camilere bakıldı-
ğında bile küpten küreye geçiş için bul-
duğu farklı yapısal kombinasyonların
tümüyle özgün planlarla desteklendiği
görülür. Yapısal inovasyonlar başlığı al-
tında değindiğimiz Sinan’ın kubbeli ya-
pılardaki en önemli inovasyonu olan
çift çeper sistemi, yaşamı boyunca bir-
çok denemeyle geliştirdiği ve Selimiye
Camisi’nde en ideal şekline ulaşan bir
katkıdır. Günümüzün araştırma ve ge-

liştirme etkinliklerinden elbette farklı
bir çabadır bu; ancak bölünmemiş ve
geniş bir mekân yaratma amacına aşa-
ma aşama ulaşan bir çaba.

Özetle belirtmek gerekirse, Sinan’ın
yapı teknolojisine sunduğu tekil katkı-
larının dışında kariyerinin bütünündeki
çabaların toplamı da çok değerlidir. Üs-
telik bu süre boyunca birçok mimar ye-
tiştirmiş, onları görevlendirmiş ve baş-
kentten uzaktaki inşaat çalışmalarını
da organize etmiştir. Yazının başında
yer verdiğimiz Oslo Kılavuzu’nun ino-
vasyon tanımına göre bu kadar büyük
çaplı ve başarılı bir organizasyon da
inovasyon olarak değerlendirilmeyi hak
etmektedir.

Sinan’ın sanatındaki inovasyonların
sırrını şöyle ifade edebiliriz belki de:
Geçmişteki biçimlerin yapısal eleştiri
yöntemiyle sentezlenip geliştirilmesi ve
estetik olarak kusursuzlaştırılması. Si-
nan’ın kullandığı sözcükler yeni değildi
ama kurduğu cümleler, kendine yeni
bir gramer yarattığı için, bambaşkaydı.
İşte, onun yarattığı bu yeni gramerin
günümüzdeki adı, inovasyondur.

Yazı ve Fotoğraflar:

Muzaf fer Özgüleş

Kaynaklar
Ali İhsan Ünay, Tarihi Yapıların Depreme Dayanımı, Ankara: ODTÜ,

2002
Aptullah Kuran, Mimar Sinan, İstanbul: Hürriyet Vakfı Yayınları,

1986
Doğan Kuban, Osmanlı Mimarisi, İstanbul: YEM Yayın, 2007
Doğan Kuban, İstanbul Yazıları, İstanbul: YEM Yayın, 1998
Doğan Kuban, “The Style of Sinan’s Domed Structures”, Muqarnas:

An Annual of Islamic Art and Architecture, Vol.4, ed. Oleg Gra-
bar, Leiden: E.J. Brill, 1987.

Erhan Karaesmen, Sinan Teması Üzerine Çeşitlemeler, Ankara: İnşaat
Mühendisleri Odası Yayınları, 2008

Godfrey Goodwin, “Sinan and City Planning”, Environmental Design:
Journal of the Islamic Environmental Design Research Centre,
1987

Godfrey Goodwin, A History of Ottoman Architecture, London: Tha-
mes and Hudson, 1971

Gülru Necipoğlu Kafadar, “The Emulation of the Past in Sinan’s Im-
perial Mosques”, Uluslararası Mimar Sinan Sempozyumu Bildiri-
leri, Ankara: Türk Tarih Kurumu, 1996

Gülru Necipoğlu Kafadar, The Age of Sinan: Architectural Culture in
the Ottoman Empire, Princeton and Oxford: Princeton University
Press, 2005.

Hans G. Egli, Sinan: An Interpretation, İstanbul: Ege Yayınları, 1997
İ. H. Güngör, “The Dome in Sinan’s Work”, in Environmental Design:

Journal of the Islamic Environmental Design Research Centre,
1987

http://archnet.org/
http://www.sinanasaygi.com/
Jakop Bronowski, The Ascent of Man, Boston: McGraw-Hill, 1973
Jale Nejdet Erzen, Mimar Sinan: Estetik Bir Analiz, Ankara: Şevki

Vanlı Mimarlık Vakfı Yayınları, 1996
Jale Nejdet Erzen, “Sinan as Anti-Classicist”, Muqarnas: An Annual of

Islamic Art and Architecture, Vol.5, ed. Oleg Grabar, Leiden:
E.J. Brill, 1988

Muzaffer Özgüleş, Fundamental Developments of 16th Century Otto-
man Architecture: Innovations in the Art of Architect Sinan,
Yüksek Lisans Bitirme Projesi, Danışman: Prof. Dr. Jale Nejdet
Erzen, ODTÜ, 2008

OECD, Oslo Manual: Guidelines for Collecting and Interpreting Inno-
vation Data, Paris 2005

OECD, Frascati Manual: Proposed Standard Practice for Surveys on
Research and Experimental Development, Paris 2002

Rowland Mainstone, Structure in Architecture: History, Design and In-
novation, Norfolk: Ashgate Publishing, 1999.

Rowland Mainstone, Developments in Structural Form, Cambridge:
MIT Press, 1973

Sinan’ın Edirne’deki heykeli ve arkada Selimiye Camisi.

mimarSinan:Layout 1 28.10.2008 19:36 Page 67

