

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

337

NEVŞEHİR-HACIBEKTAŞ İLÇESİ’NDEN İKİ CAMİ ÖRNEĞİ:
BAŞKÖY CAMİ VE İLİCEK KÖYÜ CAMİ

TWO MOSQUES FROM NEVŞEHİR-HACIBEKTAŞ
COUNTRY: BAŞKÖY AND İLİCEK VİLLAGE MOSQUES

Serap ERÇİN KOÇER

Özet:

Bu çalışmada, 18. yüzyılda Damad İbrahim Paşa döneminde Muşkara olarak
bilinen Nevşehir ilinin kuzeybatısında Horasan Erenleri de denilen Hacı Bektaş-ı
Veli’nin (13. yüzyıl) hayatının büyük bir bölümünü geçirdiği, eski adı
Sulucakarahöyük günümüzdeki adı ise Hacıbektaş olan ilçeye bağlı Başköy ve İlicek
köyündeki iki cami incelenmiştir. Yapılan arazi çalışması sonucunda tespit edilen bu
iki cami Osmanlı Devleti’nin son dönemlerinde inşa edilmiştir. Mimari açıdan
kısmen orijinalliğini koruyan yapılar süsleme ve ahşap kullanımı bakımından
çevredeki diğer yapılardan ve kendi aralarında da farklılık arz etmektedir.

Anahtar Kelime: Nevşehir, Hacıbektaş, Cami, Ahşap.

Abstract:

In this study, two mosques in Başköy and İlicek Village where known as
“Muşkara” during Damad İbrahim Paşa period in 18th century, also called Horasan
Erenleri at the nortwestern of Nevşehir city, Hacı Bektaş-ı Veli spent a large part of
his life (13th century) and connecting with the county, the old name of which is
Sulucakarahöyük and the modern day name of which is Hacıbektaş were
investigated. These two mosques being determined at the result of the field survey
were built during the last period of Ottoman Empire. These buildings that partly
protecting their originality in respect to architecture propound difference from other
buildings in the area and among each other in terms of decoration and using
wooden.

Key words: Nevşehir, Hacıbektaş, Mosque, Wooden.

 Arş. Gör., Bozok Üniversitesi Fen-Edebiyat Fakültesi Sanat Tarihi Bölümü -Yozgat

serapercin@hotmail.com

Serap Erçin Koçer

Nevşehir-Hacıbektaş İlçesi'nden İki Cami Örneği: Başköy Cami ve İlicek Köyü Cami

Two Mosques from Nevşehir-Hacıbektaş Country: Başköy and İlicek Village Mosques

338

GİRİŞ

Bu çalışmada, Nevşehir’e 45 km uzaklıkta, Horasan Erenleri olarak
bilinen Ahilik Teşkilatı ile Osmanlı Devleti’nin kuruluş devrinde
Anadolu’da sosyal yapının gelişmesinde önemli katkıları olan Hacı Bektaş-ı
Veli’nin (13. yüzyıl) hayatının büyük bir kısmını geçirdiği eski adı
Sulukarahöyük şimdi ise Hacıbektaş olarak bilinen ilçeye bağlı Başköy ve
İlicek Köyleri’ndeki iki cami incelenmiştir. Başköy ilçe merkezine 24 km,
İlicek Köyü ise 5 km uzaklıktadır.

Arazi çalışması sırasında Başköy ve İlicek Köyü’nde Osmanlı
Devleti’nin son dönemlerine tarihlenen iki cami tespit edilmiştir. Kütüphane
taramalarında ve Başbakanlık Osmanlı Arşivi’nde yapılan araştırmalar
neticesinde bu yapıların herhangi bir çalışmada bahsedilmediği görülmüştür.
Camilerden biri oldukça iyi durumda olmasına rağmen, ikinci cami tahrip
olmuştur. Çalışmamızın amacı Anadolu’da bulunan bu iki camiyi bilim
dünyasına tanıtmak ve sanat tarihi açısından bilimsel verilere dayanarak
değerlendirmektir.

1. BAŞKÖY CAMİ

İlçenin kuzeybatısında Başköy’de köy meydanında yer alan cami
küçük boyutlu bir yapı olup kareye yakın dikdörtgen planlıdır.(Plan 1)
Kuzeyde ahşap direklerle üç bölüme ayrılan son cemaat yeri vardır. Kırma
çatı ile örtülü olan caminin batısında çatı seviyesine kadar çıkan merdivenle
kare kaideli dört sütun üzerine yükselen, sütunlar arası yuvarlak kemerli
baldaken tarzındaki köşk minaresine ulaşılmaktadır. Sonradan eklenen
minaresi yapının kuzeydoğusunda yer almaktadır. Yeni minarenin gövdesi
yivli ve tek şerefelidir. Güneyde iki, batı ve doğu yönlerde birer olmak üzere
dört pencere açıklığı ile caminin aydınlatılması sağlanmıştır. Kuzey beden
duvarının ortasındaki küçük boyutlu kapı ile harime girilmektedir. (Fotoğraf
1-2-3-4)

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

339

Plan 1: Başköy Cami Planı

Fotoğraf 1: Başköy Cami Güneydoğu Cephe

Serap Erçin Koçer

Nevşehir-Hacıbektaş İlçesi'nden İki Cami Örneği: Başköy Cami ve İlicek Köyü Cami

Two Mosques from Nevşehir-Hacıbektaş Country: Başköy and İlicek Village Mosques

340

Fotoğraf 2: Başköy Cami Kuzeybatı Cephe

Fotoğraf 3: Başköy Cami Köşk Minaresi

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

341

Fotoğraf 4: Başköy Cami Son Cemaat Yeri

Caminin asıl ibadet mekanı kare olup, sekiz ahşap direkle mihraba dik
üç sahınlıdır. Harimin üst örtüsü yine ahşap hatılların yan yana getirilmesiyle
oluşturulmuştur. Bu sekiz ahşap direk üst örtüyü kalın hatıllar yardımıyla
taşımaktadır. Mihrap yapının beden duvarının ortasına yerleştirilmiş ve
oldukça sade tutulmuştur. Mihrap; yapının girişi ile aynı eksen üzerinde yer
almaktadır. Mihrabın hemen batısında yine ahşap olan minber
bulunmaktadır. (Fotoğraf 5) Giriş yönündeki kadınlar mahfilinde de yapının
taşıyıcılarında ve minberinde olduğu gibi ahşap kullanılmıştır. Üst örtüyü
oluşturan ahşap hatıllar taşıyıcılardaki profilli yastıklara oturmaktadır.
(Fotoğraf 6)

Serap Erçin Koçer

Nevşehir-Hacıbektaş İlçesi'nden İki Cami Örneği: Başköy Cami ve İlicek Köyü Cami

Two Mosques from Nevşehir-Hacıbektaş Country: Başköy and İlicek Village Mosques

342

Fotoğraf 5: Başköy Cami Harim

Fotoğraf 6: Başköy Cami Kadınlar Mahfili

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

343

İncelen bu yapıda ahşap kullanımına çok fazla yer verilmiştir. Genel
bir değerlendirme yapacak olursak ahşap kullanımı geçmişten günümüze
kadar olan dönemde yoğun olarak kullanılan bir malzemedir. Türkler ahşabı
Orta Asya’dan Anadolu’ya beraberlerinde getirmişlerdir. Genel olarak
ahşabı sütunlarda, mahfillerde, mihrap ve minberlerin yanı sıra kapı
kanatlarında görmek mümkündür. Ayrıca ahşap malzeme bu camide olduğu
gibi taşıyıcı eleman olarak da kullanılmaktadır. Arap Yarımadası’nda, İran
ve Orta Asya’da ahşap sütunlu camilerin ilk örnekleri bulunmaktadır.1
Anadolu’da ilk olarak XIII. Yüzyılda başlayan ahşap sütunlu cami geleneği
kendine özgü bir mimariye sahip olmuştur.2

Selçuklular zamanından başlayarak XIX. Yüzyıla kadar uygulanan bu
sistemin önemli örneklerinden bazıları Konya- Sahip Ata Cami(1258),
Afyon – Ulu Cami(1272)3, yine XIII. Yüzyılda yapılan Arslanhane Cami
veya Ahi Şerafettin Cami4, Osmanlılar zamanında ise 1382 yılında inşa
edilen Ahi Elvan Cami’dir.5 Fakat ahşap camilerin en büyük ve orijinali
XIII.Yüzyıla ait 48 ağaç direk üzerine mihraba dikey yedi sahına ayrılan
Beyşehir- Eşrefoğlu Cami’dir. 6

Yapının bahçesinde bir hazire bulunmaktadır. Köyün muhtarı
hazirenin bu camide görev yapan bir imama ait olduğunu söylemektedir.
Fakat buna dair arşivlerde ve kütüphanelerde herhangi bir yazılı veriye
rastlanılmamıştır. Hazirenin mezar taşında Hacı Osman Ağa Oğlu Hatip H.
Hasan Efendi (1866-1906) yazmaktadır. (Fotoğraf 7)

1
 Aslı Er Akan, “Tarihi Ahşap Sütunlu Camilerin Sonlu Elemanlar Analizi ile Taşıyıcı Sistem

Performansının Belirlenmesi”, SDU International Technologie Science VO.2, No 1, 2010, s.41.
2
 Aptullah Kuran, Anadolu’da Ahşap Sütunlu Selçuklu Mimarisi, Malazgirt Armağanı, Ankara 1972,

s.179.
3
 Haşim Karpuz, Anadolu Selçuklu Mimarisi, Konya 2001, s.21.
4
 Oktay Aslanapa, Anadolu’da İlk Türk Mimarisi, Ankara 1991.
5
 Gönül Öney, Ankara’da Türk Devri Dini ve Sosyal Yapılar, Ankara Üniversitesi DTCF Yayınları,

Ankara 1971, s.20.
6
 Oktay Aslanapa, Türk Sanatı, İstanbul 1999, s.132.

Serap Erçin Koçer

Nevşehir-Hacıbektaş İlçesi'nden İki Cami Örneği: Başköy Cami ve İlicek Köyü Cami

Two Mosques from Nevşehir-Hacıbektaş Country: Başköy and İlicek Village Mosques

344

Fotoğraf 7: Başköy Cami Haziresi

2. İLİCEK KÖYÜ CAMİ

Yapı; Hacıbektaş İlçesi’nin kuzeyinde kalan İlicek Köyü’nde yer
almaktadır. İlicek Köyü Cami; küçük boyutlu bir yapıdır. Plan olarak kare
planlı, tek mekanlı olan yapının kuzeyinde üç bölümlü son cemaat yeri
vardır. (Plan 2)

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

345

Plan 2: İlicek Köyü Cami Planı

Kırma çatı ile örtülü olan caminin son cemaat yeri üst örtüsü sundurma
şeklinde düzenlenmiştir. Dört cepheden ikişer pençe açıklığı olan yapının
aydınlatılması sekiz pencere ile sağlanmıştır. Kare ayakların yuvarlak
kemerlerle birbirine bağlanması sonucu son cemaat yeri üç bölüme
ayrılmıştır. (Fotoğraf 8) İlicek Köyü Cami’nde minare bulunmamaktadır.
Dikdörtgen düz, tek kanatlı bir kapı ile harime girilmektedir. Giriş kapısıyla
mihrap aynı eksen üzerinde yer almaktadır. Güneybatı köşede sade bir
minberi vardır. (Fotoğraf 9-10) Yapının minberi ve mihrabı orijinal olmayıp
ahşap kaplamadır. Ayrıca tek mekanlı olan harimin beden duvarlarının
yaklaşık 1 m. kadar yüksekliğinde yine lambri denilen ahşap söz konusudur.

Serap Erç

Nevşehir-H

Two Mosq

in Koçer

Hacıbektaş İlçe

ques from Nevşe

Fot

Foto

si'nden İki Cam

ehir-Hacıbektaş

toğraf 8: İlic

oğraf 9: İlice

i Örneği: Başköy

Country: Başkö

346

ek Köyü Ku

ek Köyü Cam

y Cami ve İlicek

öy and İlicek Villa

uzeydoğu Cep

mi Harim Ka

k Köyü Cami

age Mosques

phe

pısı

Zf
Vol. 7,

İli
yer ver
süsleme
ve bollu

7

Mimar
Turkis

fWT
, No. 2 (2015)

F

icek Köyü C
rilmiştir. Ha
esi vardır. (F
uğu ifade etm

F

R. Eser Gültek

ride Değerlendiri
sh or Turkic, Cilt

Zeitsch
Journa

Fotoğraf 10:

Cami’nin son
arim kapısın
Fotoğraf 11-1
mektedir.7

Fotoğraf 11:

kin, “Türklerde
ilmesi”, Internatio
3/5, 2008, s.25

hrift für die
al of World o

347

İlicek Köyü

n cemaat yeri
nın lento ta
12) Üzüm m

İlicek Köyü

Bereket Sembo

onal Periodical F

 Welt der Tü
of Turks

Cami Harim

inde ayaklard
aşı üzerinde

motifi bereke

ü Cami Süslem

lü Olarak Kulla
For The Language

ürken

m

da gülbezek
e ise üzüm
t anlamına g

me

anılan Meyve M
es, Literature And

motifine
salkımı

gelmekte

Motifleri ve
d History of

Serap Erç

Nevşehir-H

Two Mosq

3.

An
yapılar
değerlen
arşiv ka
sonuç b

3.

K
camiler
sergilem
ise tek m

İn
plan tip
planlı b
mekanı
yeri de
olarak t
kuzeyin
mekand

in Koçer

Hacıbektaş İlçe

ques from Nevşe

Foto

 DEĞERLE

nadolu’da a
plan, ma

ndirilmiştir.
aydı bulunma
ölümünde ca

1. Plan Öze

apadokya bö
plan ola

mektedir. Bu
mekanlı cam

ncelenen iki y
pi uygulanmı
bir yapıdır. İk

mihraba dik
yine ahşap d
tek mekanlıd

nde yuvarlak
dan oluşmakt

si'nden İki Cam

ehir-Hacıbektaş

oğraf 12: İlic

ENDİRME

adını, Hacı B
alzeme ve
Çalışmamız

amakla birlik
amilerin tarih

llikleri

ölgesinde Os
arak geneld

plan tipinin
milerdir.

yapıda köy m
ştır. Başköy
ki sıra halind
k üç sahna
direkler üç b
dır. Kuzey –

k kemerli üç
tadır.

i Örneği: Başköy

Country: Başkö

348

cek Köyü Ca

Bektaş-i Vel
süsleme

za konu olan
kte yapılara a
hlendirilmes

smanlı Devle
de mihraba
n dışında yoğ

meydanında
y Cami kuzey
de sekiz ahşa
ayrılmıştır.

bölüme ayrılm
– güney yön
bölümlü so

y Cami ve İlicek

öy and İlicek Villa

ami Süsleme

li’den alan
özellikleri

n bu iki cam
ait kitabede y
ine değinilm

eti’nin geç dö
a dik sahı
ğunluk verile

yer almakta
y – güney do
ap direğin y
Kuzeyinde b
mıştır. İlicek
nünde dikdö
n cemaat ye

k Köyü Cami

age Mosques

ilçede ele a
olarak üç

miye ait herh
yoktur. Bu ba

miştir.

öneminde inş
ınlı bir uy
en diğer bir p

a ve iki yapıd
oğrultuda dik
ardımıyla as
bulunan son

k köyü cami
örtgen planlı
eri vardır. Ha

aldığımız
grupta

hangi bir
akımdan

şa edilen
uygulama
plan türü

da farklı
kdörtgen
sıl ibadet
n cemaat

ise plan
 yapının
arim tek

ZfWT
Vol. 7, No. 2 (2015)

Zeitschrift für die Welt der Türken
Journal of World of Turks

349

3.2. Malzeme

Başköy Cami’nin inşasında kesme taş malzeme kullanılmıştır. Bu
yapıda diğer camiden farklı olarak ahşap malzeme daha yoğun
kullanılmıştır. Harim üst örtüsü, üst örtüyü taşıyan direkler, kadınlar mahfili
ve minberde ahşap malzemeye yer verilmiştir. Mihrap taş malzemeyle
yapılmış ve boyanmıştır.

İlicek Köyü Cami’nde kabayonu taş malzeme, yapının köşelerinde ise
kilit taşı kullanılmıştır. Üst örtüsü kırma çatıdır. Yapının iç mekanında,
minber ve mihrapta orijinal olmayan ahşap kullanımı söz konusudur.

3.3. Süsleme

Camilerde süslemeye birkaç noktanın dışında yer verilmemiştir.
Başköy Cami’nin ahşap minberinin korkuluklarında ve “S” ve “C”
kıvrımları Batılılaşma dönemi özelliği yansıtmaktadır. Minberin süpürgelik
kısmında açıklıklara yer verilmeyip dikdörtgen panolar oluşturulmuştur.
Köşk bölümünde dekoratif dalgalı bir kemer düzeni söz konusudur ve
minber külahla sonlandırılmıştır. Dört ahşap direğin taşıdığı kadınlar
mahfilinde kafes oyma tekniği uygulanmıştır. Külah şeklinde sonlandırılan
mahfil çıkıntısı ve mahfilin korkuluklarında ince çıtaların birbirlerine
geçmesiyle elde edilen küçük kafesler meydana getirilmiştir. Kadınlar
mahfilinin alt bölümünde ise yuvarlak formlu şekiller elde edilmiştir.

İlicek Köyü Cami’nin son cemaat yerinde ayaklarda kabartma şeklinde
gülbezek motifleri söz konusudur. Daire formlu on dört dilime bölünmüş
kabartma şeklinde bir süsleme vardır. Ayrıca harim kapısı üzerinde bereket
sembolü olan üzüm salkımı motifi vardır. Aşağı doğru sarkan üzüm
mütifinin her iki tarafında simetrik olarak yapraklarında damarları kabartma
olarak sembol edilmiştir.

4. SONUÇ

“Muşkara” yani Nevşehir İlin’de yapılan çalışma sonucunda 18.
Yüzyılın başlarında Damad İbrahim Paşa zamanında yoğun bir imar faaliyeti
olduğu bilinmektedir. Fakat Osmanlı’nın Geç dönemlerinde bölge
yapılaşmasındaki imar faaliyetleri eski yoğunluğunu koruyamamıştır. 18.
Yüzyılda daha çok külliye tarzı yapılar yapılmakta iken daha sonraları
müstakil yapılara ağırlık verilmiştir. Büyük boyutlu külliyelere örnek olarak
Damad İbrahim Paşa Külliyesi göz önüne alındığında külliye içerisinde
cami, medrese, imaret, hamam ve çeşmeler vardır. Devletin son
zamanlarında ekonominin bozulmasından dolayı yapılar eski görkemlerini
kaybetmiştir.

Müstakil yapı olarak adlandırabileceğimiz camiler plan olarak kısmen
de olsa orijinalliklerini korumuş olmalarına rağmen arşivlerde bu iki yapıyla
ilgili kayda rastlanılmamıştır. Kayıtların olamadığı gibi camilerin kitabeleri

Serap Erçin Koçer

Nevşehir-Hacıbektaş İlçesi'nden İki Cami Örneği: Başköy Cami ve İlicek Köyü Cami

Two Mosques from Nevşehir-Hacıbektaş Country: Başköy and İlicek Village Mosques

350

de yoktur. Sadece yapıların beden duvarlarında levha üzerinde Başköy
Cami’nde 19. Yüzyılda yapıldığı 1975 yılında ise tamir edildiği yazılıdır.
Ayrıca cami bahçesinde bulunan hazirede de Hacı Osman Ağa Oğlu Hatip
H. Hasan Efendi(1866-1906) yazmasından dolayı ve bu kişinin camide
görev yapan ilk imam olduğu söylenmesi sonucunda yapıyı 19. Yüzyılın
ikinci yarısına tarihlendirmek mümkündür.8

Başköy Cami’nde olduğu gibi İlicek Köyü Cami’nde de kitabe yoktur.
Nevşehir İl Müftülüğü’ndeki kayıtlarda yapının 1910 yılında ibadete açıldığı
yazılıdır. Her iki cami plan açısından ve inşasında kullanılan malzeme
açısından değerlendirildiğinde 19. Yüzyılın sonlarında ve 20. Yüzyılın
başlarında aynı bölgede inşa edilen diğer yapılarla benzerlik göstermektedir.
Tüm bunlar göz önünde bulundurulduğunda tespit edilen camiler 19. Ve 20.
Yüzyıla tarihlenmektedir.

KAYNAKLAR
Akan, A.E.(2010). Tarihi Ahşap Sütunlu Camilerin Sonlu Elemanlar Analizi ile

Taşıyıcı Sistem Performansının Belirlenmesi, SDU International Technologie
Science, 2 (1).

Aslanapa, O. (1999). Türk Sanatı. İstanbul: Remzi Kitapevi.
Aslanapa, O. (1991). Anadolu’da İlk Türk Mimarisi Başlangıcı ve Gelişimi. Ankara:

Atatürk Kültür Merkezi Yayını.
Gültekin, R.E.(2008), Türklerde Bereket Sembolü Olarak Kullanılan Meyve

Motifleri ve Mimaride Değerlendirilmesi. International Periodical For The
Languages, Literature And History of Turkish or Turkic, 3(5)

Karpuz, H. (2001). Anadolu Selçuklu Mimarisi. Konya: Selçuk Üniversitesi
Yayınları.

Kuran, A. (1972), Anadolu’da Ahşap Sütunlu Selçuklu Mimarisi. Malazgirt
Armağanı, Ankara

Öney, G. (1971). Ankara’da Türk Devri Dini ve Sosyal Yapılar. Ankara: Ankara
Üniversitesi DTCF Yayınları.

8
 Köy Muhtarı Mustafa Cüce: Mezar taşı yazılı olan kişinin camide görev yapan ilk imam olduğu

diğer mezarın ise bu imamın oğlu olduğu ifade edilmektedir.

