WHC Aday Belgeleme
Dosya adı: 358.pdf 
UNESCO Bölge 

ASYA VE PASİFİK
SİT ADI ("BAŞLIK") Divriği Ulu Cami ve Şifahanesi
YAZITLARIN TARİHİ ("KONU") 6/12/1985
TARAF DEVLET ("YAZAR") TÜRKİYE
KRİTERLER ("ANAHTAR KELİMELER") C (i) (iv)
DÜNYA MİRASI KOMİTESİ KARARI:
Komite, herhangi bir açıklama yapmamıştır.

KISA AÇIKLAMA:

11. yüzyılın başında Türkler tarafından fethedilen Anadolu’nun bu bölgesinde Emir Ahmet Şah 1228-1229 yıllarında iki kubbeli sade bir mescit ve buna bitişik olarak şifahane içeren bir cami inşa etmiştir. Tonoz inşaatın son derece ayrıntılı teknikleri ve heykeltıraşlık eserlerinin yaratıcı, hayal gücü yüksek türü ile - özellikle üç kapı üzerinde, işlemesiz iç duvarların aksine - İslam mimarisinin bu başyapıtının benzersiz özellikleri vardır.
1.b. Devlet, il veya bölge: Doğu Anadolu'da Sivas ili Divriği ilçesi
1.d kesin konum: Boylam 37 ° 00 'D; Enlem 39 ° 45 'N
I. Özel Konum

a) Ülke:


Türkiye Cumhuriyeti

b) Eyalet, il, ilçe veya bölge:


Doğu Anadolu Sivas ili Divriği ilçesi

c) Mülkiyet adı 


Divriği Ulu Cami ve bitişik şifahane
d) Haritadaki kesin konumu ve


Doğu Anadolu Bölgesi Sivas ili Divriği 

coğrafi koordinatlarının gösterimi

ilçesinde bulunmaktadır.


Koordinatları: 39.45 Kuzey ve 37.00 Doğu

2. Hukuki Veriler

a) Sahibi:


Vakıflar Genel Müdürlüğü

b) Yasal statüsü:
2762 numaralı ve 5.6.1935 tarihli Vakıflar Yönetmeliği’nin ilk maddesi uyarınca Vakıflar Genel Müdürlüğü’ne aittir. Külliyenin şifahane bölümü 9.8.1982 tarihli ve 7044-19/1367-15363 numaralı yazılı emir ile beş yıllık bir süre için Sivas Cumhuriyet Üniversitesi’ne tahsis edilmiştir.
c) Mülkiyeti:
Koruma, onarım ve mülkiyeti Vakıflar Genel Müdürlüğü’ne aittir. Cami, söz konusu hizmetleri ile Diyanet İşleri Başkanlığı’na tahsis edilmiştir ve şifahane 9.8.1982’de beş yıllığına Sivas Cumhuriyet Üniversitesi’ne tahsis edilmiştir.
d) Sorumlu Yönetim: 


Vakıflar Genel Müdürlüğü
3. Tanım

a) Kimlik ve envanter:
Cami, şifahane ve türbeden oluşan külliye dışarıdan tek bir inşaat bloğu olarak görülmektedir. Kitabelere göre Selçuklu Sultanı I. Alaaddin Keykubat döneminde M.S 1228 (Hicri 628) yılında Megücekoğulları Ahmet Şah ve hanımı Melike Turan Sultan’ın emiriyle inşa edilmiştir. Şifahane ve ilave türbeyi barındıran dikdörtgen arazi 32 m X 64 m ölçülerindedir ve Divriği Kalesi’nin bulunduğu tepenin güney batı yamacında eğimli bir arazi üzerine inşa edilmiştir. Cami mihraba (caminin Mekke yönünü gösteren oyuntu) dikey olarak 5 koridora bölünmüştür ve ortada yer alan koridor daha geniş ve uzun inşa edilmiştir. Koridorların üstleri farklı model ve renkteki taş süslemeler ile bezenmiş 25 tonoz ile örtülmüştür. Mihrabın üzerinde yer alan piramidi andıran kubbe mimarisinin en seçkin özelliklerinden biridir. Kubbe ortadan 12 dilime bölünmüştür ve bunlar küçük sütunlar üzerine yerleştirilmiştir. Cami içinde 16 sütun vardır. 18. yüzyılda bunlar sekizgen kaplamalar ile güçlendirilmiştir. Çiçek biçiminde süslenmiş mihrap 13. ve 14. yüzyıllarda Anadolu’dan getirilmiş olabilecek olan taşlardan oluşmaktadır.
Tabanı abanoz ağacından yapılan, çiçek biçiminde oyma motif ve şeritlerle süslenmiş minber, üzerindeki kitabeye göre Tiflis’li İbrahim’in oğlu Ahmed’in bir çalışmasıdır. Minare caminin kuzey batı köşesinde uzun silindir tabanda inşa edilmiştir. Şifahane iç avlu etrafındaki üç bölüm ve çeşitli boyutlarda oda ve bunların aralarındaki koridorlardan oluşmaktadır. Anadolu’da bulunan kapalı medrese (Müslüman teolojik okulu) genel planına göre inşa edilen bir yapıdır.
Girişin üstü ve şifahanenin güney kısmı iki katlı olarak inşa edilmiştir ve dış kaplaması birbirinden farklı tonozlardan oluşur. 

Caminin kuzeye, güneye ve batıya açılan üç büyük kapısı ile birlikte şifahanenin girişini oluşturan batıdaki büyük kapı hem anıtsal görünümleri ile hem de plastik, geometrik ve çiçek biçiminde süslemeli taşları ile Anadolu’da Orta Çağ’dan kalan benzersiz bir mirastır.

b) Fotografik ve / veya

sinematografik belgeler:


Eke bakınız.

c) Hava fotoğrafları:


Eke bakınız.

d) Tarih:
Sivas ilinin güney doğu kısmında yer alan Divriği ilçesi etrafı tepeler ile çevrili ve deniz seviyesinden 1.250 m yüksekte bir vadi içinde yer almaktadır. Tarihi belgeler adının nereden geldiği ve ne zaman yapıldığı hakkında yeterli bilgiyi verememektedir.

Daha eski kaynaklar 7. yüzyıla aittir ve ilin adının Sasaniler’in hücum alanı olduğu yönündedir. 9. yüzyılda Paulikanların merkezi olmuştur ve “Madinat El Biyalika” olarak anılmıştır. 870’de Bizans İmparatoru I. Basilios Divriği’yi bir yıl sonra Paulikanlar’dan almıştır. Divriği’nin Paulikanlar’ın elinde tam olarak ne kadar kaldığı bilinmemektedir.

Türkler 1071’de Malazgirt ovasında Bizans İmparatoru Roman Diyojen’in Alparslan tarafından yenilmesi ile Anadolu’ya girmişlerdir. Bunun Malazgirt Zaferi ile Türkler tarafından elde edildiği tahmin edilmektedir. Doğu Anadolu Türk Beyleri arasında paylaştırılmıştır ve Erzincan, Kemah ve Divriği 1118’de Mengücek Bey’e (beylik) verilmiştir ve yeni beylik “Mengücekoğulları” olarak adlandırılmıştır.


Mengücek Bey’den sonra yerini oğlu İshak Bey almıştır. Onun ölümünden sonra 1142’de beylik Erzincan ve Divriği olarak ikiye bölünmüştür. Erzincan 1142’den 1228’e kadar bağımsız bir vilayet olarak yönetilmiştir. 1228’de Davud Şah döneminde (1225-1228) Anadolu Selçuklu Devleti’ne katılmıştır.

1142’de Divriği bağımsız bir vilayet olarak yönetilmeye başlanmıştır. Kesin olmamakla birlikte, Mengücekoğulları’ndan son Bey olan Melih Salih (saltanat süresi bilinmemektedir) saltanatında 1277’de Mengücekler’in egemenliği Moğollar’ın Anadolu’yu istilası ile sona ermiştir. 15. yüzyılda Divriği Yavuz Sultan Selim döneminde Osmanlılar tarafından fethedilmiştir.

e) Kaynakça:
Gabriel, Albert

Monuments Tures d’Anatolia, Cilt II, Paris, 1934.

Ünver, Süheyl

Selçuklu’da Tıp, Ankara, 1940.

Arel, Hilmi

Divriği Ulu Camii dokuma kapısı ve diğerleri, Vakıflar Dergisi, Cilt 5, Ankara, 1962.

Berchem, Max van-Halil Edhem

Materiaux Pour un Corpus Inscriptionum Arabicarum, I, Kaire, 1910.

Ainsworth, William Francis
Küçük Asya, Mezopotamya, Keldani ve Ermenistan’da seyahat ve araştırmalar, II, Londra, 1845.

Ülgen, Ali Saim

Şehir Planlaması ve Anıtlara bakış açısından Divriği Mimarisi Çalışması, No:6, Ankara, 1948.

Aslanapa, Oktay

Türk Sanatı, Cilt II, İstanbul, 1973.

4. Muhafaza/koruma durumu:

a) Teşhis:
Cami ibadete açıktır. Divriği Ulu Cami ve bitişik şifahanesinde en önemli sorun büyük kapı ve tonozlardaki uzun yıllar nedeniyle oluşan çözünme ve ayrılmadır.

İstanbul Teknik Üniversitesi ve Orta Doğu Teknik Üniversitesi uzmanları tarafından üstlenilen laboratuar araştırmalarının ardından, yapının inşasında kullanılan taşların gözenekli kumtaşından yapıldığı anlaşılmıştır. Taş süslemeleri, uzun süre direndikten sonra, günümüzde atmosferin, nem ve tuzun olumsuz etkileriyle aşınmaktadır ve zaman geçtikçe bu aşınmanın hızlandığı gözlenmiştir.
b) Muhafaza/Korumadan

sorumlu acente:
Vakıflar Genel Müdürlüğü - Abide ve Yapı İşleri Dairesi Başkanlığı
Muhafaza/Koruma geçmişi:
16. yüzyıldan günümüze kadar, Divriği Ulu Cami ve Şifahanesi farklı dönemlerde birçok yenileme çalışmaları ve değişikliklere sahne olmuştur.

16. yüzyılda, Kanuni Sultan Süleyman dönemindeki onarımlar cami içindeki desteklere bağlı kemerlerde vuku bulmuştur. Yıkılma tehlikesinden dolayı kemerlerden bazıları yenilenmiştir ve bugün elips biçiminde yeni kemerler uygulanmıştır.

19. yüzyılda meydana gelen depremden dolayı oluşan çatlaklar üzerinde onarım yapılmıştır.
Cumhuriyet’ten sonra, 1940, 1944, 1945, 1959, 1962, 1964, 1965, 1971 yıllarında çeşitli bölümlerde Vakıflar Genel Müdürlüğü tarafından onarımlar yapılmıştır.

d) Muhafaza/Koruma Yolları:
Divriği Ulu Cami ve Şifahanesi’nde kapıların temel sorunu olan tozlanma için hiçbir proje hazırlanmamıştır. 1982’de İstanbul Teknik Üniversitesi ve Orta Doğu Teknik Üniversitesi uzmanları tarafından taş numunelerinde yapılan laboratuar incelemelerinin ardından hiçbir çözüm bulunmamıştır.

e) Bölge hakkında kalkınma planları:
Yapı üzerindeki inceleme ve araştırmalar henüz sonuçlanmadığından onarımı için hiçbir proje hazırlanmamıştır. Bu nedenle bu konuda masraflar tahmin edilememektedir.
5. Dünya Mirası listesine dâhil
edilme gerekçesi
a) Kültürel Varlıklar: 
Bir kültür varlığı olarak ilk kriterlere karşılık tanıtmak için çalıştığımız Divriği Ulu Cami ve Şifahanesi.
Mimari kompozisyonunun yanı sıra, teknik ve estetik özellikleri, Divriği Ulu Cami ve Şifahanesi’ni evrensel ve Anadolu’daki benzer örneklerinden farklı kılmaktadır.
Anadolu’da estetik ile birleştirilen tekniğin ve teknik olasılıkların bu mimari gücün oluşmasına yardımcı olduğu başka hiçbir örnek miras yoktur. Bu noktada Ahlat’taki Hürrem Sultan Külliyesi (bir camiyi çevreleyen binalar toplamı) baş mimarının taş ve ahşap işçiliğindeki büyük yeteneğini takdir etmemiz gerekmektedir.

Bunun dışında, doğal malzemeler ile temin edilen fırsatlar ile bölgenin mimari teknikleri ve farklı kültürel çevrelerden esnaf ve zanaatkârlar Divriği Ulu Cami ve Şifahanesi’nin nevi şahsına münhasır bir yapı olarak ortaya çıkmasına yardımcı olmuştur.
(Taraf Devlet adına) İmza 
[imza]


Ad
: 

Unvan
: Vakıflar Genel Müdürlüğü Abide ve Yapı İşleri Dairesi Başkanlığı

Tarih
: 3.12.1984

ICOMOS

ULUSLARARASI ANITLAR VE SİTLER KONSEYİ
DÜNYA MİRASI LİSTESİ № 358

	A) TANITIM

	Adaylık: Divriği Ulu Cami ve Şifahanesi
Konum: Divriği (Doğu Anadolu)

Taraf Ülke: Türkiye

Tarih: 31, 1984

	B) ICOMOS’un (Uluslararası Anıtlar ve Sitler Konseyi) ÖNERİSİ

	Bu kültürel miras kriter I ve IV’e dayanarak Dünya Mirası listesine alınacaktır.

	C) GEREKÇE

	Doğu Anadolu’da Sivas ilinin güney doğusunda önemli iletişim bağlantılarından uzakta, Divriği dağlar bölgesi I. Basil ve daha sonra onların hayatta kalanlarını Trakya’ya sürgün eden John Tzimisces tarafından zulme uğrayan Hristiyan Paulikan Mezhebi için 12. yüzyılda sığınak olmuştur. Oradan yavaş yavaş Bogomiller veya Katarlar gibi sadakatleri değişen takipçiler kazanarak batıya doğru taşınmıştır.
1071’den sonra Divriği Türkler’in eline geçti. 1118’de şehir Mengücek Bey’e verilmiştir ve Mengücekler hanedanı vilayeti 1277’deki Moğol istilasına kadar fiilen kesinti olmaksızın idare etmiştir.

Divriği Kalesi’nin yükseldiği tepenin güney batı yamacını işgal eden dikdörtgen binalar külliyesi (64x32 metre) İlk Türk dönemine kadar uzanır.

	1228-1229 yıllarında Mengücek emiri Ahmet Şah tarafından kurulan bir cami ve hanımı Malikturan Malik tarafından bahşedilen bir marestan (akıl hastaları için şifahane) mevcuttur. Bu iki tamamlayıcı eser aynı mimar Ahlatlı Khurramshad tarafından eş zamanlı olarak inşa edilmiştir.
Ulu Cami’deki ana ibadet yerinde her biri beş bölmeden oluşan beş sahın vardır. Taş tonoz örtü sistemine sahiptir ve üzerinde eşit olmayan büyüklükte iki kubbe bulunmaktadır. Bunlardan biri abdest mahalli üzerinde diğeri ise mihrabın üzerindedir. İkincisi ana kubbe olup, altıgen helezonu ile dışarıdan fark edilmektedir. Pandantifleri üzerindeki kaburga çalışma ile cami sunduğu mimari örneğin en zarif parçasıdır. Kalan on altı tonozun her biri şaşırtıcı bir teknik ustalıktır. Şifahane odasının kubbesi bilimsel bir başarı örneğidir. Oda mükemmel saf hatlarının ferah tasarımından yararlanmaktadır. Ana sahın bir eyvan üzerine ve yanal küçük odalar ile çevrili iki eyvan üzerine ve doğuya doğru açılır. Böyle bir düzen hem yalıtımı mümkün kılmaktadır.
Dışarıdan, Divriği külliyesi dikdörtgen muhafaza için düşük, kör duvarları ve batısında şifahanesiyle kuzey ve batısında camiye erişimi sağlayan üç büyük kapıları arasında tezatlık oluşturur. Coşkulu bir dekora sahip bu üç yüksek gömme kapı Khmer ve Gotik eserlerin karşılaştırmalarında en paradoksal konu olmuştur. Cami ve şifahanedeki tonoz örtü sisteminde olduğu gibi, mimar büyük olasılıkla ustaca bir biçimde onları yansıtarak, çağdaş Ermeni veya Gürcü motiflerinden ilham almıştır. Doğuda muhtemelen 1241’e kadar gidebilen dördüncü ve daha yeni bir kapı vardır.
ICOMOS (Uluslararası Anıtlar ve Sitler Konseyi) kriter I ve IV’e dayanarak Divriği Anıtsal Külliyesi’nin Dünya Mirası listesine alınmasını önermektedir.

	- Kriter I. Eşsiz bir sanatsal miras olarak bu kültürel varlık İslami mimarinin en güzel inşa edilmiş alanlarından birini temsil etmektedir.

	- Kriter IV. Divriği cami ne avlu, revak ne de üstü örtülmemiş abdest mahalli olmaksızın (muhtemelen iklimin sertliğinden dolayı) bütün dini vazifeleri kapalı bir alanda organize ederek Anadolu’daki Selçuklu camilerinin göze çarpan bir örneğidir. Bir yardım kuruluşu olan bitişik şifahane hâlihazırda olağanüstü olan külliyeyi daha da ilginç hale getirir.

Dahası, ICOMOS (Uluslararası Anıtlar ve Sitler Konseyi) son çatı çalışmalarının orijinal çatı eğimini gözleyeceği endişesini belirterek komitenin dikkatini cami ve şifahanenin tonozlarından kaynaklanan su geçirmezlik sorununa çekmek istemektedir. 


ICOMOS, Juliet / Temmuz 1985
