
Dokuz Ey/iii Üniverıiteıi

İlah!J•at Fakiiiten De1giıi

2013/1, Sayı37, ıı. 189-220.

ATEGEH HAN TÜRBESt'NİN KAYIP YAZILARI VE BABÜRLÜ
MİMARİSİNDEKİ ETEK DEKORASYONLARı ÜZERİNE BAZI

DÜŞÜNCELER

Seyfullah P ALAI..r

ÖZET

Babürlülerde hanedan üyeleri ile hanedana yakın bey ve hanlar yaptırdıklan eserlecle
mimarinin gelişmesinde belirleyici bir rol oynanuşlardır. Ategeh Han Türbesi de
hanedan çevresince inşa etti.rilmiş yapılardan biridir. Türbe, birbirinden farklı, gelişmiş
bezerne tekniklerinin 1..-ullanıld.ığl zengin süsleme programıyla Babürlü mimari
dekorasyonunda çığtr açmıştır. Öte yandan eski bir kaynaktairi kayıtlar, türbenin bugüne
kadar bilinmeyen bir özelliğini ortaya koymakta ve onun yenilikçi karakterini
perçinlemektedir. Bu eski kayıtlar ile, iç mekan duvarlannın alt kısımlarındaki inşıii
anomali ve bezernesiz görünüş, anılan türbeyle ilişkili olduğu kadar Babürlü etek
dekorasyonlan hakkında da bir takım yeni fikirlerio ileri sürülmesine i.rnlcln
tanımaktadır.

Anahtar Kelimeler: Ategeh Han Türbesi, Yazı, Babürlü Mimarisi, Etek Dekorasyonu.

THE LOST EPIGRAPHS OF ATGAH KHAN'S TOMB AND SOME
THOUGHTS ON DADO DECORATIONS IN MUGHAL ARCH ITECTURE

ABSTRACT

In the Mughal period, members of dyoasty and some begs and khans near the dynastic
cirdes, have played a decisive role in the development of architecture. Ategeh Han's
Tomb is one of the buildings was built by the dynastic relative. The tomb's rich
decorative program with many advanced techniques, has broken new ground in Mughal
architectural decoration. On the other hand, some records in an old source disdose
hitherto unknown feature of the tomb, and demonstrate its innovative character. The
old records and, constructiooal anomaly and lack of ornamentation in the lower part of
interior walls, allow asserting some new ideas about the Mughal dado decorations as
well as the tomb.

Keywords: Argah Khan's Tomb, Epigraph, Mughal Architecture, Dado Decoration.

Dr., Dokuz Eylül Üniversices~ İlahiyar Fakültes~ Tüı:k-İsJam Sanadan Tarihi Anabilim Dalı.

190 Seyfullah P ALAil

Giriş

Babür'ün 1526'da Delhive Agra'yı almasıyla birlikte Hind coğrafyasında
yeni bir dönem başlamıştı. Siyasetten sanata pek çok değişimin ortaya çıktığı bu
süreç, Timorlulann son varisi Babür'ün heyecan dolu fikirleri doğrultusunda
şekillenmiştir. O sadece bir asker ve idareci değil, şiirden mimariye bütün
Türkistan geleneklerini hazmetmiş bir kişiliğe sahipti. Babür, Hind ülkesindeki
ilk aylanndan itibaren siyasi yapılanmanın yanı sıra, hizmetindeki beyleriyle
birlikte hızla imar faaliyetlerine girişmiştir. Bunun en önemli sebeplerinden biri,
aldığı şehirleri nizamsız ve intizamsız yerler olarak görmesi 1 ve mimaride yerel
tarzı pek beğenmemesidir.2

Beş yıldan az süren Hind padişahlığı döneminde Babür'ün ve beylerinin
/

pek çok mimari eser yapt:ı.tdığını ve çapdar kurup sular akıtarak havuzlu
bahçeler tesis ettirdiğini o~ kayıtlanndan öğreniyoruz. Babür
döneminden kalma pek az yapıyı biliyorsak da Hind-İslim mimarisindeki yeni
üslubun (Babürlü) doğuşunu, onun girişimlerine bağlamak mümkündür.
Nitekim Babür'ün, bina inşasına ve çevre düzenlemelerine ilişkin hatı.ratında
sunduğu detaylı betimlemeler,3 bu alandaki yeni tutumun bizzat kendisi ve
beylerince finanse edildiğini ve yönetildiğini açıkça gösterecek niteliktedir. Diğer
taraftan, Horasan ve Maveraünnehir'den Sind yoluyla Hind'e ulaşan, mimari
formülasyon ve tasanın geleneklerinden bezerne usullerine kadar pek çok
yeniliğin, yerel teknik ve imkanlada kaynaşmasından doğan bu yeni tarzın

günümüze ulaşan ilk temsilcileri, yine hanedan üyeleri ve çevrelerince yaptınlmış
eserlerdir. Hümayun dönemi (1530-40 ye 1555-56) ve Ekber döneminin (1556-
1605) başianna tarihleneo bu yapılarda, eski Timorlu coğrafyasındaki yapı
siluetlerine ve zengin mimari dekorasyon programlanna güçlü bir vurgu
hissettiren elikkat çekici bir . değişim gözlenir. Özellikle erken dönemde bu
değişim, Timorlu modellerinin yeniden caolandınldığı4 bir öyküome
biçimindedir. Ancak, ortaya çıkan pek çok istila ve isyan gibi travmatik
hadiseler, aşın yağışlı ve nemli iklim, yoksulluk ve bakımsızlık gibi olumsuz
koşullar, tarihi eserlerin çok zarar görmesine neden olmuştur. Özellikle erken
döneme ait yapılar, mimari formlaoru koruyabilmiş olsalar bile, yenilikçi
karaktere sahip zengin süslemelerini büyük ölçüde kaybetmişlerdir. Bu durum,
yapılan yeterince tanımayı ve oolann mimari ve tezyini gelişim süreçlerini

Babur, Bab11mÔ111t: Bab11r~111 Hôhrafr, (haz, Reşit Rahmeti Arat), Kültür Bakanlığı Yay., (Birinci
basla, 1970), Arıkata, 2000, s. 467,481.

ı Babur, a.g.e., s. 483, 551.

3 Babur, a.g.e., s. 469, 480-483, 555.

4 George Michell, ıVllfghol Style: The Art a11d Arrhittdllrt oj liiamic l11dia, India Book House,
Mumbai, 2007, s. 23.

Ategeh Han Tiirbesi'nin Kayıp Ya~lan 191

anlamayı güçleştirmektedir. Ancak daha spesifik ve detaylı çalışmalar bu
belirsizliğin giderilmesi hususunda önemli katkı sağlayacako.r.

Bu bağlamda Ategeh Han Türbesi, hem mimari tasanmı hem de
süslemeleriyle Babürlü üslılbuouo teşekkül ettiği erken tarihli sıra dışı

örneklerden biridir. Ne var ki türbe, süslemeleri.nin yarısından · fazlasını

kaybetmiş durumdadır. Kakma işçiliğine dayalı zengin dış cephe dekorasyonu
büyük ölçüde korurunuşsa da, iç mekan bezemelerinden geriye sadece birkaç
bakıyye kalmıştır.

Çalışmamızın asıl konusunu teşkil eden, türbenin kayıp yazılarına ve etek
dekorasyoolarıyla ilgili hususlara geçmeden önce, konunun daha iyi
anlaşılabilmesi bakımından Ategeh Han'ı ve türbesini kısaca tanıtmak yerinde
olacaktır.5

I. Ategeh H an ve Türbesi

lvlli Yar Muhammed Gaznevi'nin oğlu olan Ategeh Han'ın asıl adı

Şemsüdclio Muhammed'dir. Hind ülkesinden bütünüyle çekilişle sonuçlanacak
Kanevç6 bozgunuoda (17 Mayıs 1540), nehri bir filin sırtında geçerek kurtulan
Padişah Hümayuo'u elinden tutup . karaya çeken Şemsüddin Muhammed
(Ategeh Han), bu hadisenin ardından ödüllendirilerek Mirza Kamuran'ın
hizmetinden Hümayuo'un hizmetine alınmış, hatta Şemsüdclio'in eşi de, Siod
bölgesinde bulundukları sırada doğan Ekber'e sütanne tayin edilmişti.' Annelik
hizmetine atanan kadına, '' ... ~ı " (Anegeh-Angeh), deniliyordu. Nitekim o, Cici

Amgeh (... ~ı <~"'="'") [Cici Anne] adıyla meşhur olmuştur. Tesis edilen akrab~
sebebiyle böyle bir vazifeye atanan kadının çocuklarına siitkardq anlamına gelen
" ._;.t:lS'"Ç " (Kökeltaş-Kökeldaş), kocasına ise babalık anlamıoda " ... ~ı " (Ategeh­

Atgeh) deniliyordu.s Şemsüddin Muhammed, çocuk yaşta tahta çıkan Ekber

Ategeh Han Türbesi'nin mimaô özellikleri, çalışmamı.za konu teşkil eden kiı}~p yazıları
dışındaki zengin yazılan, lcicibeleri ve bunlarla ilgili hususlar ile türbenin diğer bezemeleri ve
Iahidleri hakkında geniş bilgi için bkz. Seyfullah Palalı, Delbii/eki Bobiirlii Tiirbeleri, (Basılmanuş
Doktora Tezi), Dan. Prof. Dr. Hakkı Önkal, DEÜ. Sosyal Bilimler Enstitüsü, İzmir, 2012, s.
144-157.

Kuzey Hindistan'da, Leknev yakırılaondaclır.
7 Nawwab Samsamuddaula Shah Nawwaz Khan and Abdu1 Hayy, The Mootbir-ui-UIIIoro, I-II

(H.Beveridge'in İngilizce tercümesi), (Birinci baskı, 1941-1952), The Asiatic Society, Kolkata,
2003, c. II, s. 156-157. ·

8 Mahomed Kasim Ferishta, Hisf{)fy of Ibe Rise of Ibe Mobomedo11 Po1Jier i11 l11dio (Tarikb-i Ferislılo},
(John Briggs'in İngilizce tercümesi), c. II, (Birinci baskı, 1829), Muııshiram Manoharlal Pub.,
New Delhi, 1981, ss. 129-130; S.N. Khan andA. Hayy, o.g.e., c. II, s. 157.

192 Seyfullah PALALI

döneminde hızla yükselerek Han-ı Azam ünvanı almış ve vezir tayin edilmişse9
de daha çok Ategeh Han ismiyle şöhret bulmuştw:.

Ategeh Han, Ekber'in diğer analığı Miliim Ancgeh'in oğlu Edhem
Han'ın adamlannca 16 Mayıs 1562 tarihinde Agra'daki sarayda öldürülmüştür. 1o

Ategeh'in cenazesi Delhi'ye getirilerek defnedilmiş ve oğlu Mirza Aziz Kökeltaş
tarafindan bugünkü türbesi yaptınlrru.ştır.11 Padişah E kber döneminde ve onun
sütkardeşi olarak Mirza Aziz'in yaptırdığı bu türbe, diğer hanedan yapılan
yanında çok daha mütevazı boyutlardadır. Buna karşın türbe, süslemeleri
bakımından klasik dönemin hazı.clayıcılan arasında sayılması gereken önemli bir
yapıdır.

Türbe, kiclbelerini muhafaza edebilen }ayılı yapılardan biridir. Girişlıı
üzerindeki, usta adının da yer aldığı Arapyı.-1lişa kiclbesi, daha çok Farsça olan
bu tarz ki tabeler arasında yine az sa~a:lel ömeklerdendir.

İnp1 I.<Jtabesi: (R. ı)

Tercii!Jiesi:

Bu şerefli imaret, 974 senesinde, Üstad H üda Kulı'nı.n denetiminde
tamamlanmıştır.

Sa11atçı I!:itabelerif (R. 2)

D ört taçkapıyı kuşatan ayet f.r:izlerinin sonlannda, farklı ünvanlarla
birlikte aynı ismin geçtiği Arapça yazılmış sanatçı kitibeleri yer alır. Burada
onlardan ikisine iş,aret etmekle yetineceğiz.

9 S.N. Khan andA. Hayy, a.g.e., c. II, s. 159.

ıo Muhammad Arif Qandhari, TarikiJ-i Akbari, (Giriş ve notlada İngilizceye çev. Tasneem
Ahmad), Pragati Pub., Dellıi, 1993, s. 100; S.N. Khan andA. H ayy, a.g.e., c. II, s. 159. Perişte
Tarihi'ode, Ategeh Han'ı, bizzat Eelbem Han'ıo öldfu:düğü kaydedilir. Bkz. Ferishta, a.g.e., c.
II, s. 129.

ıı Seyyid Ahmed Hao,.Asam's-Sanôdid, Matba'-i Sultıini, Kale-i Mualli, H.1270/M.1854, Üçüncü
Bab-Fihrist, s. 6 ve Üçüncü Bab-İmaretler, s. 57; Carr Stephen. The Artbatology of Momtllltllfal
&111oinı oJ De/bi, (Birinci baskı, 1876), Aryan Books, New Dellıi, 2002, s. 66; Thomas William
Beale, Aıı Orientol Biogrophical Dictioııoıy, (Gözden geçiı:ilm.iş ve genişletilmiş baskı, haz. H.G.
Keeoe), W.H. Alien & Co. Londoa, 1894, s. 88.

Ategeh Han Tiirbesi'nin Kqyıp Ya_iflan 193

Kuzey ve doğu taçkapılanndaki frizlerin sonlannda yer alan yatay

dikdörtgen çerçeve içinde " <$Jb:.,Jı ~ Jl.ı o...,--ı;Jı Lr,:SJ " (ve onlan da el-Ga.ôb Baki

Muhammed el-Buhiıi yazdı.) şeklinde ayru metni ihtiva eden iki kicibe yer alır.
Bir diğerinde ise sene kaydı (sene 974) bulunur.

Kitabelerine göre türbe H . 974 (1566-67) yılında tamamen bitirilmiştir.
Ategeh Han 1562'de öldüğünden türbenin inşası 4-5 yıl sürmüş görünmektedir.
Üstad Hüda Kulı, şantiyenin bütün işlerinden sorumlu mimandır. Yazıların
sanatlcin Baki Muhammed'in Buharalı olduğu anlaşılmaktadır. Bu ayru zamanda
Hindistan'a gelen ustalar arasında taş işçiliğinde hünerli alaniann bulunduğunu
göstermektedir.

Nizamüdd.in Evliya Dergab.ı'na ait avlunun hemen doğusunda yer alan
Ategeh Han Türbe'si, bugün bölgenin karmaşık yapılaşması arasında kalmıştır.
Yaklaşık iki metre yüksekliğindeki duvarlarla çevrili ve kare plarılı bir avlunun
ortasında yer alan türbeye, bir meskenin içinden geçilmek sfuetiyle ulaşılır.

Güneybatı köşesinde, sonraki döneme ait önü açık sütunlu salon ve hücreden
müteşekkil bir yapı bulunan avlunun zemini, kırmızı taş üzerine beyaz mermerin
kakı.ldığı geomet#k deserili bir kaplama arz eder (R. 3-4).

Türbe, içte ve dışta kare plan gösteren gövdenin, iç kubbe ve yüksek
silindirik kasnağa oturan dış kubbeyle örtülmesinden müteşekkildir (Ş. 1).
Zengin bir taş ve mermer dekorasyon arz eden dış gövde, 9.02 x 9.02 m.
ölçülerinde olup her bir cephesi, yaklaşık 3.17 m. eninde, 72 cm. derinliğinde ve
kilit taşına kadar 4.76 m. yüksekliğindeki basık sivri kemerli nişe sahip birer
taçkapıyla teşk:ilatlandınlmıştır. Bunlar, cephelerden yüksek tutulduğu gibi 18
cm. dışa taşınlarak vurgulanmışlardır. Güney yönündeki taçkapının açıklığı giriş
fonksiyonuna sahipken diğer üçünün açıklıkları ajur işçiliği gösteren kırmızı taş
panellerle kapatılmıştır (R. 3).

Taçkapı nişlerinin üst yüzeyleri, mermer bordürlerle süslenen kırmızı
taşlarla kaplanmış, etekleriyse kırmızı taş bordürlerin hareketlendirdiği beyaz
mermer panolarla tezyin edilmiştir. Girişin ve ajurlu açıklıklann üzerinde, beyaz
mermerden yapılmış yazı panolan yer alır ki bunlardan biri inşa kicibesidir.
Burılann üzerindeki ajurlu pencerelerin kemer köşelikleri, ak mermere mavi
renkli çini parçacıklarının kakıldığı geometrik düzenli süsleme gösterir.
Taçkapıların dış yüzeyleri bütünüyle ak. mermerle kaplanmıştır. Bı.:inların
etekleri, yazı panosunun taçlandırdığı birer milirab motiftyle bezenmiş, üst
kısımları ise bütün taçkapı yüzünü dolaşan, sanatçı imzalarının da yer aldığı ayet
f.rizleriyle taçlandınlmıştır (R. 5). Taçkapi kemerlerinin köşelikleri de sırlıkakma
işçiliği sunar. Bu köşeliklere, mavi sırlı kakmalar bilindeki çarkıfelek motiftyle

gizlenmiş, makıli hatla üçlü "Js-" (Ali) ismini bavi birer altıgen mermer kabara

194 Seyfullah P ALAil
-- -

yerleştiriJmiştir. Bu z~ süslemelerinin önemli bir bölümü bugün dökülmüş
vaziyettedir.

Taçkapılann iki yanındaki cephe yüzlerine de büyük ilirimam
gösterilmiştir. Zeminden 1.75 m. yükseklikteki yatay bir bordürle nilıayetlenen
duvar etekleri, kırmızı taş zemine, beyaz, siyah ve gri renkli taş-ınermer .kakmalı
panolarla süslenmiştir (R. 6). Ancak .kakmaların önemli bir kısmı dökülmüştür
(lt 7). Bu etek süslemelerinin üzerindeki yüzeyler, mermerden yapılmış kemerli
birer sağır pencere ve üzerindeki dikdörtgen panolada hareketlendirilmiştir.
Gerek panoların içi gerekse sağır pencerelerin köşelikleri, sırlı malzemenin
kullanıldığı geometrik düzenli .kakmalarla bez_prlıniştir. Kalan yüzeyler ise kırmızı
taşlarla kaplanmıştı.r. Bu kaplamalar, taçka?{ nişlerindeki gibi, çiçek motifleı:inln
bulunduğu geometrik düzenli zarif oyma 1~ kabartmalar arz eder. Malzemesi bir
çeşit kum taşı olduğundan bu bezefeler de çok yıpranmıştır. Panoların

üzerinde yer alan zarif işlell!eli ikişer;mermer çörten, ak mermer ve kın:ruzı
taşlaon teşkil ettiği palmerli bir kal.kiın duvarla çevrilen kasnak bölgesindeki
yağmur sularını tahliye eder. Hem taçkapıların hem de gövdenin köşelerinde yer
alan zarif mermer sütünceler, bu muhteşem cephe dekorasyonu tamamlar.
Fakat, bunların vaktiyle narin alemler şeklinde kalkan duvarları aştığı
bakıyyelerden anlaşılmaktadır.

Tü.rbe, yaklaşık 2 m. irtifaındaki dairevi kasaağın taşıdığı miğfer formlu
dış kubbeyle son bulur. K.ubbe ve kasnağının mimari tasarımı, yapıya Türkistanlı

bir görünüş veren en önemli unsurlardandır. Kasnak, altı köşeli yıldız ve altıgen
gibi geometrik şekiller sunan ak mermer .kakmaların süslediği kırmızı taşlarla
kaplanmıştır. K.asnaktan hafif taşan kubbeye, mukarnas benzeri bingilerle
geçilmiştir. Yiizeyi ak mermerle kaplanan bu kubbe, lotus çiçeğiyle sonianmayan
az sayıdaki örnekten biridir (lt 8).

K.akmaları ciddi bir şekilde zarar görmüşse de, yazılan ve diğer taş
dekorasyonuyla türbenin zengin cephe süslemeleri, Hümayun dönemine ait
Kale-i Köhne'deki camiin (1530-1540) muhteşem taş dekorasyonunu hatırlatır

~ ,_. ve bölgede söz konusu zenginliği yansıtacak bu camiden daha erken tarihli
· ömek yoktur. Diğer taraftan türbenin iç melcin süslemesi, mevcut durumuyla

hayal k.ınklığı yaşatmaktadır (R. 9). Yapının içine, güney taçkapıdaki 1.52 x 2.20
m. ölçillerindeki girişle ulaşılır. Salon, 5.75 x 5.75 m. ölçülerinde kare plan sunar.
Bir özelliği olmayan iki ahşap kanada örtülü giriş ile ajurlu açıklıkların üzerinde,
yine ajurlu olmak üzere birer pencere yer alır. Bu dört açıklığın iki yanındaki
masif duvar yüzleri birer küçük nişle hareketlendirilmiş, zeminden . 2.67 m.
yükseklikteki itibari kat silmesiyle (konkav silmeli bir korniş) salt kare plan
sonlandınl.arak sekizgen düzenlemenin hissettirildiği sekiz kemerli üst strüktüre
geçilmiştir. Bu kemerlerden ana yönlerdekiler pencereleri, cili yönlerdekiler
trompları kuşatır (R. 10). Zeminden kilit taşına kadarki yüksekliği 7.20 m. olan
basık bir iç kubbeyle de salon örtülmüştür (R. 11). Salonun zemini çeşitli

At:g_eh Ha11 Tiirbesi'1ı}!ı J.<:a_zıp_ Ya_if!.an --·---- 195 .

büyüklükteki kesme taş ve mermerlerle kaplıdır (R. 9). Giriş ve ajuclu
açıklıklana zemini, geometrik_ desenli kaplamalara sahiptir. Ortadaki, yoğun
bezemeli üç larudden başka basit işlemeli bir bebek laheli ile küçük bir alanı
çevreleyen korkuluk yer alır.

Moloz ve kaba yonu taşlardan örülmüş olan salon duvarlannın bugün
sadece etekleri sıvalı vaziyettedir. Kubbe içi de dilii.l olmak üzere, duvarlann ~st
kısımlannın başlangıçta tamamen sıvalı ve stüko bezemeli olduğu birkaç küçük
parça halindeki bakıyyeden anlaşılmaktadır. Bunları, küçük nişlerin içieri ile
etrafındaki stilize motifli zarif alçı bezemeler, kornişin altındaki yazı frizi,
sekizgen üst strüktü.rün yüzeyleri ile kubbe içindeki bezerne kalıntıları olarak
gruplandırabiliriz. Özellikle üst kısımlardaki bakıyyelerde, deformasyonun
dışında isten kaynaklanan kararına görülmektedir. Fakat kubbe içindeki,
.rı1mllerin yanı sıra hata!, pençberg ve kıvrık dallarla bezenmiş ve yeşil, çivit mavi
ve domates kırmızısıyla hareketlenclirilmiş zarif ma.lalcirl bakıyye, göz alıcı eski
ihtişamın iç mekandaki son örneklerindendir (R. 11). Küçük oişlerin alt
seviyesinden itibaren kubbe içine. kadar bütün yüzeylerin, ilk yapıda çok detaylı
bir stüko dekorasyon arz ettiği anlaşılmaktadır. Bu bezemeler, motif ve işçilik
karakteri bakımından Delhi Sultanlıklarında görülenlerden ziyade Sind'in
ötesindeki eski Timuclu coğrafyasında görülen örnekleri hatırlatmaktadır.

IT. Türbenin Kayıp Yazılan

Yukarıda kısaca tasvir etmeye çalıştığımız · dış cephe dekorasyon u ve
salonun etek seviyesi üzerindeki stüko kalıntıları, türbenin hem içinin hem de
dışının bütünüyle bezend.iği muhteşem bir süsleme programına işaret eder. Buna
karşın duvar eteklerinin boş vaziyette olması çok şaşırtıcıdır. Aynca bu kısımda,
pek de alışık olunmayan bir düzenleme bulunmaktadır. Duvar etekleı:i,

zeminden yaklaşık 10 cm. yükseklikten başlayarak 135 cm. yükseklikteki,
konsollarla desteklenen taş hatıla kadar, 16 cm. daraltılmak sılretiyle geri
çekilmiştir (R. 9). Hatıllar ile giriş ve ajurlu açıklıklana taş söveleri, üst kısımlann
dökülen sıvaları dikkate alındığında duvarlarla aynı yüzeydedir (R. 12).
Başlangıçtaki haliyle muhteşem iç mekan süslemeleri yanında, hatılları
destekleyen taş konsollana çok basit ve diiZensiz kesilmiş olması, sözünü
ettiğimiz anemaliyi daha da belirginleşti.rmiştir. Şunu ifade etmeliyiz ki, türbeyle
ilgili epey eski bir kayıt olmasaydı, önceki araştıncılana dikkatini çekmeyen bu
garip uygulamayı açıklamamız çok da mümkün. olmayacaktı. Bina tarihine ışık
tutan eski kayıdann sayısı sınırlı da olsa sunduğu bilgiler önemli boşlukları
doldumıaktadır. Babürlüler döneminde kaleme alırımış Srym'l-Menarfl adlı eski
bir kaynaktaki bazı kayıdar da, türbeoin, yukanda betimlemeye çalıştığımız
süsleme programındaki çok önemli bir eksikliği ve inşii düzenlemedeki bir
takım sıra dışı uygulamaları açıklayacak mahiyettedir.

196 Seyfullah_!'~

S~ım'I-Mena!(jl, Delhi'deki mimari eserlerle ilgili malılmat ihtiva eden
kaynaklann en eskilerinden biridir. Mirza Sengin Beg'e atfedilen Farsça bir
yazma olan bu eser, Babürlülerin son döneminde (1820'ler) hazırlanmıştır.

:Mirza Sengin Beg, Delhi'nin eski şehirlerindeki önemli bazı binalar ile bunlann
çevresindeki pek çok lah.id ve şalıidede yer alan kicibe, ayet ve kellin-ı kibar
türünden yazılan kaydetmiştir. Eserde, yapılann bulunduklan alanla ilgili sınırlı
topografik malılmat mevcutsa da mimari deskripsiyona hemen hiç yer
verilmemiştir. Bu yazma, Farsça metninin yanı sıra Urduca tercümesiyle birlikte,
uzun süre önce yayımlanrruştır.t2 Ancak, türbeye ilişkin bir takım çok önemli
kayıtlar, nadir bulunan ve pek de iyi tanınmayan bu eserin sayfalan arasında
kalmıştır.

1
Sengin Beg, dış cephe yazilan ile salondaki Jalıid yazılannı birkaç eksik ve

hatayla kaydetmiştir. Muhtemel~1 n daha o dönemde dökülmüş olup bugünkü
gibi birkaç bakıyyeden ibaret ol uğundan, iç melcindaki ayet Erizinden ise hiç
söz etmemiştir. Diğer taraftan S gin Beg, türbenin salonuna ilişkin, bugüne
kadar bilinmeyen bir başka y~ kaydetmiştir. Onun bu kayıtlarına t3
tercümeleriyle birlikte aşağıda yer verilmiştir.

Terciimesi:

Künbedin içinde, her dört duvann bünyesindeki mermer taşına

lacivertten (lacivert taşı-lazuli) kakılmıştır:

Mirza Sengin Beg, mermer üzerine lacivert taşından kalalmış vaziyette
olduğunu belirttiği bu ifadesinin ardından, uzunca bir şiir metni kaydeder.

. . ·ı . .
~Y. C:.?.' .) yY.~

u... ı ~b J~ ..)"'&- ._s..>" yi_,:.. ,_S

U...JI ı.J>:~y ,...§.:J I.JL. ,_S

~j ,Y-j .J~r-=t.J. W.J~ -1

~\i. o)::.. L. ;.....;aJ.) ~.J.~ -2

..:..:.....1 ~\.9 ,_S .c....>= ı).ıjll.)'l_,....!l,h -3

u....J~ .c...,.l ?"...Jı~ ıs-" ,...§.:J $ 0:Y. -4

12 Bkz. :Mirza Sengin Beg, S~m'I·Meııli~l {Fiirisi Mtfill maa Urdii Ttrıtme), (Mrt. Dr. Şeôf Hüseyin
Kisiıru'), Gıilib Enst Nei Dehli, M.1982.

13 Bkz. :Mirza Seogin Beg, a.g.t., s. 81-83.

.lj~I.J~~I'.l~

ı..,..ıi .ly 1.) tJ_,.:ı Wi,ı ~1_,.)

.JY Y.-li.J ~ ul,jj "'Af

w..!~ jl ~_,1 ı..sLAıUc.

ullA:..~ . ·ü~ . , .)~ (.) .

w... ı j~ o .):ı Y. Y. ...s dı$..)~
ı.:F·ı-~··, u fo ..::.ıc.Lb .J~

ı)obS4- ı.:,\i.tık.s....;;~

....Sl:.. • . , \.j ...s .. ·lı Y ı.....ı.::o.,ı.) ~ c::~ u .

w...ı.lJlS ı.J u_,.:ı.J. ...s di ı.:ı4

w_,y ı..s4.J.:ı ul....::ıl_,c. ~

W...l,ı9 ı..sl~ .)\.., ~

~b_,~ ı..sl->'"" WfY .J.l

ı:J. \..o o 1 .,=.. ..::.ıc.\.i.!ı 1.) ..:ı....:.....

~-' W...Ujl ~j J ı.}..ly

~J.J-' y.;. uı~-' ~~

_iJ _;:C ~ ,....,:1 .)C 0,!.)-l ' ' 1 oo•; i

ı..,..ıWI....s:.k ~~~~ ,5..:u.

~ 'l.lJ\S ,,(, . .) • ,, -' .) , c:::- _,ı .)'?ı

~_j (":U b _iJ j ~Uc. ı-4-

w....:i ı.:,ı.....:..ı .J.l Y. "'Af ~

ı:J. jl.fli.J'-'1 o.l _fo 1' _fo .l _,!c

rı..fi ~1 ~~-'<.S~~_; H

197

oıS.y o~ ıY.j ~y ~ -5

.ljJ.fl Y. '.J~.l di jl.}. -6

y'Uh .l.l.}..:ı jl ~I.J..:ı . '-7

.JJ.l jl ~'U ~Uc. ~ .JY.. ~ -8

w...ı ~'U ~Uc. jl J:ı.:ı~_, -9

ul\io d wl~ l.li _,ı ..s. -ı o
w..! jl_>b I.J ~.)i~ -ll

u~.:ıs~ J\.iJ yi~ -12

ı.J.ob ...s~ ı.:ıı.lf~ ~ -ı 3

....su....;,.:>.!& uY.. JI...S ~ u4 -ı4

w...l.lı.~ .l..ı:o • • ...S <.~.ı · L -ı5 -----.- u..? c- u .

ufo ı..sl~ uiJY ~ -ı6

W...l_fi ı..s.:ı_fi .l_F.. ...s c}\..o.;~ -17

~b ,.S W.J_,...o ~\..o ywi. -ı8

ı:J. \..o ol.)~.) 1.) ~l.lf-ı9

~ji~\..o~~ı..sl -1

~J w...:; jl ı.J..li:Lı J ~ -2

~j_,_)l J.:ı t~ 0.!.)-l ı..s.:ı~ -3

,:;;:C ~ .ili~ "7 .J. -4

o..,..ıl.)'-" ır~ J _,:;u!~~ -5

.;ı .:ı_,.;!. ~.)\S 0.!.J.l ~ -6

~-' ?·Vi fo. ~b <..SJ.J -7

..::ı...u ı.:, i 1' _fi ,..s~i jl y .J4 -8

ı:J.j~ i' _fo y~ u.ıS "'AfY. -9

~J ~1 "'Af 0,!1 w...:; ,..Af} -ı o

198

ol_; ı.J:ıl w\.9\:i,.;... ~ l.ll_,l.l6.

c.::.ı...l yi......:.. jl LJJ~ ,.S lS""W4

Uj\~ .).JY-" ~~

~ ı.J:ı~l ~ Ç'Y:. ~ ~

~ u...._,h,"" y ı:fi f' _fo

~
Tercii!Jie.ri:

Memevi

_______ Se~yfrill __ mP~

~~t..Sfo

o~ y 0~~ jj ~ l.ll_,\.l6. -1

c.::.ı...ly~y~:fi.L...J~ -2

Ujı.J.J.Y. 0.ı~ ~wls4 ~ -3

~ ulhll Jl yh J.J.J ,_s -4

.l4:>. ı .J.iı Jıib jl 0'7 L.ılJJ -5

1- Bedenim yerin alttnda olmasına rağmen, * Ruhum Arş-ı M' dadır.
2- Türbemiz cilvegili (cilve/tecelli yeri) olduğunda* Ölüler her tarafı görürler.

3- Deki eyvm, bu ömrüm fanidir * Ölüm uykusu ise sonsuz yaşamdır.

4- Cennetin gülüne güvenim vardır ey dost * Ki bizim itimadımız onu
bahşedenedir.

5- Bu dergiliın bmşedeninden ümitsiz olma * "Allah'ın rahmetinden ümidinizi
kesmeyiniz,i14 terennüm et.

6- Eğer ahımdan Dey ayında rilimeti yağmur gibi yağdırusa * Bir anda bütün
cenneti yakabilir.

7- Acı veren içten bir gözyaşı * Yedi cehennemi suyla söndürür.

8- Allah'ın inayeri güneş gibi parlar * Yaradılan bütün zerrata uzaktan nur
s açar.

9- O kadar inayetlidir ki beklemez * Onun inayerleri basibliğinden (hesap
soruculuk) fazladır.

10- Ey Allili'ım senin zatının benzeri yoktur * İştiyaklılaona güneştir cemilin.

11- Onun ilk yaratması tam bir yaratmadır * Dergiliının her zaman açık
olmasına yemin olsun.

12- Dindarlann pak niyazlı mibrabına yemin olsun
ibadetinin nuruna yemin olsun.

14 Zümer Sıiresi 39/53. iyecinden iktibas.

* Halvetnişinlerin

199

13- Erdemli şalı.itlerin güzelliğine * Elbisesiili parçalayan aşıklann göz yaşına
yemin olsun.

14- O toprak ki kandan ıslandı * O kan ki haksız yere toprağa döküldü.

15- O gözyaşı ki yüz şehidin kanıdır * O ah ki cennetin anahtandır.

16- Gençlik çölünün yiğitlerine *Cömertlik deryasına dalanlara yemin olsun.

17- Bana verdiğin imana yemin olsun * Kıyamet çölünün yılanına yemin olsun.

18- Bize her sfu:ette aç * Ebecli eğlence sarayının (cennet) kapısını.

19- Hidayet'i bize yol arkadaşı kıl * Muhammed'i şefaatçimiz kıl.

Diğer [ıkinci] Memevt

1- Ey varlığımızın ilmi, mana seninledir * Her şeyin varlığı sana bağlıdır.

2- Varlık ve süreklilik sadece sendendir * Yaşam ve ölüm sadece sendendir.

3- Sen bu gönül açan bağda idin * Gece ve gündüzün sahibi sensin.

4- Eğer senden başkası düşünülürse * Bu alemde senden başkası yoktur.

5- Sen sonsuz denizsin geri kalan ise serap * Her mülkün kaynağı sendendir.

6- Bu ıstırap karg:llıında yoktur * Senden başka fayda verecek.

7- Senin himayene geliyorum bu bana yeter* İnayeti sadece senden istiyorum
bu bana yeter.

8- Ya Rab, çünkü kerem sendendir * Bütün gözler senin ilisanının kapısındadır.

9- Bütün herkese kerem kapısını aç * Af ve kerem bahşettiklerini de üstün kıl.

10- Ümit ve korku hepsi senden * Ey Kerim affetmek ve ilisan etmek de
sendendir.

Diğer {iiçiincii} Memevt

1- Ey Allahım, dergili.ının yakınlarına * Ey Allahım bu yolun iştiyaklilerine
yemin olsun.

2- Yaratılanların görmediği nuruna yemin olsun * Hesapsız nimetlerine yemin
olsun.

3- O pak Neb! ki dinini yaydı * O Peygamberlerin en üstününe yemin olsun.

4- Ki malışer gününün sınırsız lütuflaoyla * Şemsüddin Muhammed'in
günahlarını bağışla.

200 Seyfullah P ALAIJ

S- Ahmed'in nurundan küçük bir parçayı * Yusuf Muhammed hakkı için ona
bağışla.

Sengin Beg'in yukandaki kayıtlan mesnevi türüncieki şililerden
oluşmaktadır. Ategeh Han'ın öldürülmüş olması sebebiyle metnin
muhtevasında, dış cephelerdeki ayetlerde olduğu gibi şehitlik konusu dikkat
çekmekte, mekılııın bir türbe olması bakınundan da ölüm, uhrevi hayat, cennet,
cehennem, iyilik, ihsan, rahmet ve bağışlanma gibi hususlar öne çıkmaktadır.

Sengin Beg'den sonra, bu beyitlerden ilginç bir şekilde kimse söz etmez.
S. Ahmed Han'ın, Babüriilierin son yıllaonda hazırladığı Urduca eserinde
türbenin yapısına ve dekorasyonuna ilişkin verdiği malfunat çok sııuı:Iidır.t5 Bu
kısıtlı kayıtlara dayanarak yazılaon o yıllardaki durumu hakkında bir çıkanmda
bulunmak imkansızdır. Diğer taraftan türbeyi daha detaylı betimleyen, hatta
türbenin dış dekorasyonuna göre içinin çok kötü vaziyette olmasını yadırgayan
C. Stephen da bu yaitl~ez.16 Stephen çalışmasını 1876'da
yayımlarnıştı.r. Dolayısıyla yazılaon bu tarihten, yada 1870'lerden biraz daha
önce kaybolduğunu söylemek mümkündür.t7

III. Etek Süslemeleri

Sengin Beg'in yukanda yer verdiğimiz ifadesinden, kaydettiği beyitlerin,
salonun her dört duvaondaki mermerler üzerine lacivert taşı kalaJmak sıiretiyle
yazılmış olduğu anlaşılmaktadır. Bu ifade aynı zamanda yazı panolannın
müstakil parçalar hillnde değil, duvariann bünyesine yerleştirilmiş vaziyette
bulunduğuna işaret etmektedir. Peki bu kakmalı mermerler duvariann
neresindeydi? Yukanda değindiğimiz gibi, küçük parçalar halindeki alçı süsleme
kalıntıları, taş hatıliann üzerindeki bütün yüzeylerin vaktiyle stüko bezemeli
olduğunu göstermektedir. Dolayısıyla bu bölümlerde yazılı panolaon yer alma
ilitimili yoktur. Uzun sayılabilecek bu şürlerin yazılabileceği büyüklükteki
mermer levhalar, sadece duvar eteklerine sığabilirdi. Bu nedenle de panolar,
duvariann alt kısımlaona yerleştirilmişti.

Üzerine kakma işçiliğinin uygulanacağı ve tek yüzü kullanılacak mermer
plakaların çok ince kesilmesi beklenmez. Aynca merrnerierin yerleştirilmesinde
2-3 cm'lik çökertıne uygulamasına gidilmiş olmalıdır. Muhtemelen, bu çökertme
uygulaması, kalınca mermer plaka ve onu raptedecek harç payı da dikkate
alınarak, duvar etekleri, süpürgelik silmesinin üzerinden başlamak üzere, 16 cm.
geriden örüldü. Bu düzenleme, yığına duvar tekniğinde ciddi bir zayıflık teşkil

ı ; S. Ahmed Han, a.g.t., Üçüncü Bab-Fihrist, s. 6 ve Üçüncü Bab-İmareder, s. 57.

16 Stepheo, a.g.e., s. 66-67.

11 Nitekim sonraki yüzyılın ilk çeyreğine ait ka)ıtlarda da bu yazılardan bahsedilmemektedir.
Bkz. M. Zafar Hasan (haz.), lJst of Mllhalllmadall and Hi11d11 Momllllellls {Dt/bi Protilltt},
Superimendent Govemme.ot Printing, Calcutta, 1919, C. ll, s. 175-176.

Ategeh Han Tiirbesi'nin Kayıp Ya:(!larz 201

edeceğinden, taş konsollarla desteklen taş hanlfar konmak sıiretiyle duvarlana
üst kısımlan tahkim edildi Yerleştirilecek mermer plakala.on ardında

kalacağından, bu denli muhteşem süslemeleri olan türbede, anılan konsollar da
birbirinden farklı olması umursaomadao gelişi güzel kesildi (R. 12-13). Toplam
34 beyitten oluşan metnin çok zarif bir şekilde işlendiğini tahmin ettiğimiz

meır:mer panolar, işte bu muayyen bölümlere yerleştirildi.

İleri sürdüğümüz bu varsayım, duvar eteklerindeki garip uygulamayı artık
anlaşılabilir hale getirmiş görünmektedir. Eğer yazılı panolar duvar eteklecine
yerleştirilmiş idiyse (aksini düşünmemiz için şimdilik herhangi bir neden
görünmemektedir), tasvir etmeye çalışnğımız bu tablo, türbenin muhteşem
süsleme programını tamamlayan eo önemli parçasını oluşturmakta; hatta ortaya,
yazıyla bezenmiş sıra dışı bir etek dekorasyoou sermektedir (R. 13-14).

Bipala.on duvar etekleri genellikle eo çok yıpranan bölümlerdir. Hiod
coğrafyasındaki tarilll yapılarda bu durum genellikle tahribat boyutlanndadır.
Babürlülerin, bilhassa erken döneme ait sıva ve stüko dekorasyonlu yapıla.onın
pek çoğunda bugün etek süslemesine dair hemen hiçbir iz bulunmaz.
Duvarlana alt kısımlanndaki sıvalar ya tamamen yenilenmiş yada taş-tuğla örgü
bütünüyle ortaya çıkmış vaziyettedir. Bununla birlikte, aslını muhafaza eden az
sayıdaki örnek ile bazı yapılardaki irili ufaklı bakıyyeler, Babürlü yapılanoda
duvar eteklecini süslemeye ne denli itina gösterildiğiili ortaya koymakta ve etek
dekorasyonlanoda tercih edilen bezerne dağarcığını belli ölçüde yansıtmaktadır.

Erken dönem (16. yüzyıl) yapılanoda, dış cephe etekleri genellikle sade
tutulmuştur. Hatta sıvalı yapıların dış· cephelerinde çoğu kere farklı bir
düzenlemeye gidilmedeo duvarlana alt kısımları sıvanınakla yetinilmiştir. Sıvalı
yapılarıo iç mekaruanoda ise stüko malzerneye dayalı etek süslemelerinin tercih
edildiği görülmektedir. Taş kaplamalı yapılarda etek kısmının, bazen sadece
yatay bir koroişle vurgulanması yeterli görülmüştür. Efservala Türbesi dış
cepheleri ile Berber Türbesi'nin hem dış cepheleri hem de salonundaki
uygulamalar buna örnek teşkil eder (R. 15-16). Hümayuo'un, Şir Mendal olarak
bilinen cihaonümasıoda dış cephe etekleci, siyah mermer bordüriin lruşatnğı
kırmızı taşlarla kaplaoarak oymalı sütüncelerle tezyio edilmiş; üst katta ise
kakmalı panolara yer verilmişti (R. 17). Hümayuo'un türbes'inde ise, etek
kaplaması olarak daha çok mermer tercih edilmiştir (R. 18). Dış cephelerdeki
memıer kaplamaları kırmızı taş bordürler kuşanrken, merkezi salonun
eteklerinde, sütünceler de dabil olmak üzere sadece ak mermer malzeme
kullaoılmışnr. Fetihpur Sik.ri'deki Mescid-i Cuma'ya açılan Bülend Dervize'nin
(zeminden yüksekliği 54 m.) geometrik düzenli mermer kakmalacla bezenmiş
devasa etek panoları (R. 19), erken dönemin elikkat çekici ömeklecindeodir.
Mevlana Cemili Türbesi iç mekan eteklerindeki geometrik düzen gösteren
bezerne kalıntılan (R. 20), bölgedeki nadir sırlı etek dekorasyonu
uygulamalanodandır. Mirza Muzaffer Hüseyin Türbesi'nin çevre salonlanndaki -

202 Seyfullah P ~

biri oldukça iyi korunmuş- geometrik desenli stülm etek bezemeleri (R. 21),
günümüze ulaşan önemli örneklerdend.ir. 17. yüzyılın hemen başlauna

tarihlerren bu sonuncu yapı ve 16. yüzyılın son üç çeyreğine tarihleneo mezkılr
yapılarda karşJ.IIUZa çıkan dikkat çekici etek dekorasyonlan, Babürlülerle birlikte
duvar eteklerine ayn bir ilitimarn gösterilmeye başlandığını ortaya koymaktadır.
Nitekim duvar etekleri, daha önce ne Lodi dönemi ne de Türk dönemi
yapılarında bu ölçüde süslenmişti. Örneğin, oldukça· temiz bir lomuzı taş ve ak
mermer işçiliği gösteren Gıyasüddin Tuğluk Türbesi'nin (1325) cephelerinde ve
salonunda duvar eteklerine ayırt edici hiç bir dekoratif unsur eklenmemiştir (R.
22). Bununla birlikte, Babürlülerin ilk dönemindeki bazı yapılarda da görüldüğü
üzere, yerel gelenekler içinde eteklik süslemesi olarak oyma işçiliğine dayalı iri
çiçek uygularnası bulunuyordu (R. 23).

Ategeh Han Türbesi'nin geometrik düzenli kakmalaı:ına, erken tarihli en
yakın örnek, daha önce de değindiğimiz Kale-i Köhne'deki carniin zengin
k.akma işçiliğidir. Buradaki\dekorasyon tarzı genel olarak Ategeh Han türbesine
referans teşkil etmiş olm'alıdır. Ancak onun kakmalan duvar eteklerinde
yoğunlaşmaz ve asıl giriş~iki yanındaki sade panolar hariç, eteklik
düzenlemesine ilişkin belirgin bir~yoktur (R. 24). Bu bakımdan Ategeh
Han Türbesi'nin dış cephe eteklerindeki geometrik kakmalı panolar, bu tarz
etek dekorasyonlannın Babürlü mimarisindeki gelişmiş en erken
örneklerindendir. Bu gelişmişlik, malzeme, işçilik ve desen uyumuna bağlı
olduğu kadar, eteklik düzenlemesinin duvar yüksekliğine olan nisbetinden ileri
gelmektedir. Kakma işçiliği, 17. yüzyılın başlanndan itibaren Babürlü mimari
dekorasyonunun en gözde unsuru olmuştur. Ekber'in türbesiyle (IL 25) birlikte
bu tarzın hanedan çevrelerinde çok benirnsendiği, ardından Itimadüddevle
Türbesi (R. 27-28) ve Cihangir Türbesi'nden Tae Mahal'e (R. 29) uzanan
süreçte giderek yaygınlaşttğı ve geliştiği görülmektedir. Diğer taraftan, aynı
yüzyılın ortalarına kadar, sedeflciri ve perçinlciı:i tarzında ince bir ilitimarn
gerektiren değerli-yan değerli taş kakma işçiliği ile, aynı bassasiyede işlenmiş
alçak kabartma tarzındaki rölyef işçiliği, natüralist karakterli kompozisyonlanyla
mimari dekorasyanun en seçkİl?. ve zarif bezerne biçimi olarak gelişmesini
tamarnlamıştt. Bu dönemde, larud ve şarudelerin yazılan da benzer bir hassas
kakma işçiliğiyle işlenir olmuştu. Bu zengin taş-roermer işçiliğinin gelişmesiyle
birlikte duvar eteklerine daha fazla özen gösterilmiş; etek dekorasyonlan,
süsleme programlannın vazgeçilmez ögelerinden olmuştur. Stüko etek
dekorasyonlan ise özellikle iç melcln.larda daha düşük maliyedi bir tercih olarak
varlığını sürdürmüştür (R. 26 ve 30).

Sonuç

Ategeh Han Türbesi gibi 16. yüzyıl yapılaı:ında, duvar eteklerine
uygulanacak dekoratif özelliklerin standartlan büyük ölçüde belirlenmiş
görünmektedir.

203

Dış cephe ve iç melci.n süslemeleı:iyle göz alıo örnekler olan Ekber
Türbesi, İtimadüddevle Türbesi, Cihangir Türbesi ve Tae Ivfahal gibi 17. yüzyıl
türbelerinin yanı sıra, Agra ve Delhi'deki saray yapılan, Babürlü mimari
dekorasyonunda etek süslemeleı:inin, taş ve mermer malzemenin kullanıldığı
kakma ve kabartma işçiliğine dayalı bir gelişime sergilediğini göstermektedir.
Bunlar, geometrik düzenli kakmalardan bitkisel rootiili rölyeflere ve zarif bordür
takımlarının veya zikzaklann kuşatttğı sade mermer panolara kadar zengin bir
çeşitlilik gösterir.

Mimari dekorasyanun bu zenginliğine karşın, duvar eteklerinde süsleme
motifi olarak yazı pek tercih edilmemiştir. Dolayısıyla Ategeh Han Türbesi'nin
iç melci.n eteklerindeki günümüze ulaşamayan mermer panolar, yazının bezerne
motifi olduğu bir kakma işçiliği göstermesi bakımından erken bir örnek; bu
yazılı panelann tezyinl bir eteklik olarak kullanılması açısından ise en azından
bölge için üniktir. Şunu belirtmek gerekir ki, türbenin sadece kakma işçiliği
değil, gerek iç gerekse dış duvarlarındaki bu zengin ve nisbetli etek süsleme
konsepti, Babürlü mimarisindeki etek dekorasyonlarının gelişmesinde ilham
kaynağı olmuş görünmektedir.

204 Seyfullah P ALAil

KAYNAKÇA

Babur, Babumame: Babur'rm Hatıratı, (haz. Reşit Rahmeti Arat), Kültür Bakanlığı
Yay., (Birinci baskı, 1970), Ankara, 2000.

Beale, Thomas William. An Oriental Biographical Dictionary, (Gözden geçirilmiş ve
genişletilrnlş baskı, haz. H.G. _Keeoe), W.H. Alien & Co. London, 1894.

Ferishta, Mahomed Kasim. History of the Rise of the Mahomeda11 Poıver in India
(farikh-i Ferisbta), Gohn Briggs'in İngilizce tercümesi), c. II, (Birinci
baskı, 1829), Muoshiram Manohaı:lal Pub., New Delhi, 1981.

Han, Seyyid Ahmed. Asam's-Sanôdtd, Matba'-i Sulci.nl, Kale-i Mualla,
H.1270/M.1854.

Hasan, Maulvi Zafar. (haz.) 'fist of Muha/Jimadmı and Hindr1 Mommıents (De/hi
Province), Cild: I, II, NI, IV, Superintendeot Govemment Printing, . ı

Calcutta, 1916, 1919, 1922, 1922.

Michell, George. Mughal S ryle:frhe Arl and Architecture of IslmJıic India, India Bo ok
House, Mumbai, 200f ,

/ "

Mirza Seogin Beg, S~m'I-Menaifl [Farist Metin!JJaa Urdfi Terceme], (Mrt. Dr. Şerif
Hüseyin Kasim1), Gilib Enst. N ei Dehli, M.1982.

Nawwab Samsamuddaula Shah Nawwaz Khan and Abdul Hayy, The Maathir-ui­
Umara, I-II (H. Beveridge'in İngilizce tercümesi), (Birinci baskı, 1941-
1952), The Asiatic Society, Kolkata, 2003.

Palalı, Seyfullah. De/hi'deki Babiirlii Tiirbeleri, (Basılrnamış Doktora Tezi), Dan.
Prof. D~. Hakkı Önkal, DEÜ. Sosyal Bilimler Enstitüsü, İzmir, 2012.

Qandhari, Muhammad Arif. Tmikh-i Akbari, (Giriş ve nodarla İngilizceye çev.
Tasoeem Alunad), Pragati Pub., Delhi, 1993.

Stepheo, Carr. The Archaeo/ogy of Mommmıtal &mains of De/hi, (Birinci baskı,
1876), Aryan Books, New Delhi, 2002.

205

ŞEKİL VE RESiMLER

t

.................

~~:::::ı_-J ... ·.·.-.-.·.·.-.·.-.-., ·.~·-·.-:= -...... ·•·.·•·.•.·.· .. L. -ı::::.~~

11100 S .Pa/alı

1' ll '1" ll i i ı
o 1 2 3 4 5 m.

Şekill: Ategeh Han Türbesi Planı.

206 Seyfullah P ALAU

Resim 1: Ategeh Han Türbesi, İnşa Kiclbesi.

Resim 2: Acegeh Han Türbesi, Sanatçı İmzast.

Ategeh Ha11 Tiirbesi'nin ~rp Ya_:(!lan

ı
.ı.

Resim 3: Ategeh Han Türbesi, Genel Görünüş.

Resim 4: Ategeh Han Türbesi, Üstten Görünüş.

207

208

Ategeh Han Türbesi, Taçkapı Süslemeleri.

Resim 6: Ategeh Han Türbesi, Cephe Süslemeleri.

Ategeh Han Tiirbesi'ni11 Kqpp Ya!(flan 209

Resim 7: Ategeh Han Türbesi, Cephe Eteklerindeki Kakmalı Panolardan Bir
Örnek.

Resim 8: Ategeh Han Türbesi, Dış Kubbe ve Kasnağı.

210 Seyfullah PALALI

Resim 9: Ategeh Han Türbesi, Salondan Genel Görünüş.

Resim 10: Ategeh Han Türbesi, Salonun Üst Strüktürü.

Ategeh Han Tiirbesi'nin Kayıp Yaiflarz 211

Resim 11: Ategeh Han Türbesi, İç Kubbedeki Bezerne Kalıntıları.

Resim 12: Ategeh Han Türbesi, İç Melcin Eteklerinden D eta}'.

212 Seyfullah P ALAil

Resim 13: Ategeh Han Türbesi, Salondaki Etek Düzenlemesi (I:vfevcut
durum). (Renkli resim için bkz. http:/ /web.deu.edu.tr/ilahiyat/)

.:...!ojı.".wu

.;..;.;J.!,__.,..,..,.,
.:.;.,;.•.._:;.,..~.:,

..!.~.ı.;.:,...:t.;:,

.:.:_,~~~,

.::.~::...t..ı.c
_ .. }~;...~

Resim 14: Ategeh Han Türbesi, Salondaki Etek Düzenlemesi (Restitüsyon).
(Renkli resim için bkz. http:/ /web.deu.edu.tr/ilahiyat/)

Ategeh Han Tiirbesi'nin Kqpp Ya:(!lan 213

/
' .

Resim 15: Efserva.Ia Türbesi (Delhi), Etek Düzenlemesi.

Resim 16: Berber Türbesi (Delhi), Etek Düzenlemesi.

214 Seyfullah P A.l.A!-1

Resim 17: Kale-i Köhne'deki (Delhi) Cihannüma Yapısının Etek
Dekorasyonu.

·· ı ı ~~~lif4&i:t.,=!!

~~]/:! ı-~-·-""----

Resim 18: Hümayun Türbesi (Delhi), Etek Dekorasyonu.

r
ı

ı

ı
Ategeb Han Türbesi'nin Kqyıp Yai}lan 215

Resim 19: Bülend Derv:l.ze (Fetihpur Sikri), Etek Dekorasyonu.

Resim 20: Mevlana Cemali Türbesi (Delhi), Etek Süslemesi.

216 Seyfullah PALALI

Resim 21: l\!Iirza Muzaffer Hüseyin Türbesi (Dellu), Etek Süslemesi.

Resim 22: Gıyasüddin Tuğluk Türbesi (Delhi).

Ategeb Han Türbesi'nin Kayıp Ya=?flan 217

Resim 23: İmam Z:lınin Türbesi (Delhı), Etek Süslemesi.

Resim 24: Kale-i Köhne Camii (Delhi), Ana Girişteki Taş-Mermer

Dekorasyon.

218 Seyfullah PALALI

Resim 25: Ekber Türbesi (Skandra), Çarbağ Taçkapısındaki Etek
Dekorasyonu.

Resim 26: Ekber Türbesi (Skandra), Mezar Odası Giriş Salonundaki Etek
Dekorasyonu.

r
ı

ı
Ategeb Han Türbesi'nin Kayıp Yaifları 219

Resim 27: İtimadüddevle Türbesi (Agra), Dış Cephe Etek Dekorasyonu.

Resim 28: İtimadüddevle Türbesi (Agra), Merkezi Salondaki Etek
Dekorasyonu.

220 Serfullalı P ALAU

Resim 29: Tae Mahal (Agra), Taçkapıdaki Etek Dekorasyonu.

Resim 30: Nisar Begim Türbesi (Allahabad), Salondaki Etek Dekorasyonu

