

EĞİTİM
yayınevi

TEZYİNAT AÇISINDAN ÖZELLİKLi

KUR'AN-I KERİM NÜSHALARI

Manisa Yazma Eser
Kütüphanesi Koleksiyonu

Doç. Dr. Gül Güney ZİNCİR

TEZYİNAT AÇISINDAN ÖZELLİKLI KUR'AN-I KERİM NÜSHALARI

Manisa Yazma Eser Kütüphanesi Koleksiyonu

Doç. Dr. Gül Güney ZİNCİR

EĞİTİM
yayınevi

TEZYİNAT AÇISINDAN ÖZELLİKLİ KUR'AN-I KERİM NÜSHALARI

Manisa Yazma Eser Kütüphanesi Koleksiyonu

Doç. Dr. Gül Güney Zincir

Genel Yayın Yönetmeni: Yusuf Ziya Aydoğan (yza@egitimyayinevi.com)

Genel Yayın Koordinatörü: Yusuf Yavuz (yusufyavuz@egitimyayinevi.com)

Sayfa Tasarımı: Kübra Konca Nam

Kapak Tasarımı: Eğitim Yayınevi Grafik Birimi

T.C. Kültür ve Turizm Bakanlığı

Yayıncı Sertifika No: 47830

E-ISBN: 978-625-6552-22-7

1. Baskı, Eylül 2023

Kütüphane Kimlik Kartı

TEZYİNAT AÇISINDAN ÖZELLİKLİ KUR'AN-I KERİM NÜSHALARI

Manisa Yazma Eser Kütüphanesi Koleksiyonu

Doç. Dr. Gül Güney Zincir

188 s., 160x240 mm

Kaynakça var, dizin yok.

E-ISBN: 978-625-6552-22-7

Copyright © Bu kitabın Türkiye'deki her türlü yayın hakkı Eğitim Yayınevi'ne aittir. Bütün hakları saklıdır. Kitabın tamamı veya bir kısmı 5846 sayılı yasanın hükümlerine göre kitabı yayımlayan firmanın ve yazarlarının önceden izni olmadan elektronik/mekanik yolla, fotokopi yoluyla ya da herhangi bir kayıt sistemi ile çoğaltılamaz, yayımlanamaz.

EĞİTİM

yayınevi

Yayınevi Türkiye Ofis: İstanbul: Eğitim Yayınevi Tic. Ltd. Şti., Atakent mah. Yasemen sok. No: 4/B, Ümraniye, İstanbul, Türkiye

Konya: Eğitim Yayınevi Tic. Ltd. Şti., Fevzi Çakmak Mah. 10721 Sok. B Blok,

No: 16/B, Safakent, Karatay, Konya, Türkiye

+90 332 351 92 85, +90 533 151 50 42, 0 332 502 50 42

bilgi@egitimyayinevi.com

Yayınevi Amerika Ofis: New York: Egitim Publishing Group, Inc.

P.O. Box 768/Armonk, New York, 10504-0768, United States of America

americaoffice@egitimyayinevi.com

Lojistik ve Sevkiyat Merkezi: Kitapmatik Lojistik ve Sevkiyat Merkezi, Fevzi Çakmak Mah.

10721 Sok. B Blok, No: 16/B, Safakent, Karatay, Konya, Türkiye

sevkiyat@egitimyayinevi.com

Kitabevi Şubesi: Eğitim Kitabevi, Şükran mah. Rampalı 121, Meram, Konya, Türkiye

+90 332 499 90 00

bilgi@egitimkitabevi.com

İnternet Satış: www.kitapmatik.com.tr

+90 537 512 43 00

bilgi@kitapmatik.com.tr

İÇİNDEKİLER

ÖNSÖZ.....	5
GİRİŞ.....	7
MANİSA KÜTÜPHANELERİ.....	11
MANİSA İLÇELERİNDE BULUNAN KÜTÜPHANELER.....	16
MANİSA YAZMA ESER KÜTÜPHANESİ.....	18
MANİSA YAZMA ESER KÜTÜPHANESİ'NDE BULUNAN TEZYİNAT AÇISINDAN ÖZELLİKLİ YAZMA ESERLERDEN ÖRNEKLER.....	23
Delâil-i Şerîf Yazmaları	23
En'am-ı Şerîf Yazma Eserleri	29
Murakaât	34
45 Hk 7992 Envanter Numaralı Yazma Eser.....	46
45 Ak Ze 235 Envanter Numaralı Yazma Eser	47
45 Hk 1355 Envanter Numaralı Yazma Eser	48
MANİSA YAZMA ESER KÜTÜPHANESİ'NDE YER ALAN KURAN-I KERİM YAZMALARININ GENEL ÖZELLİKLERİ	51
MANİSA YAZMA ESER KÜTÜPHANESİN'DE YER ALAN BAZI KUR'AN-I KERİM YAZMALARININ TEZYİNAT ÇİZİMLERİ	63
KATALOG	79
KAYNAKÇA	186

ÖNSÖZ

Bir medeniyetin toplumsal kimliği sahip olduğu maddi ve manevi kültür değerleri ile oluşur. Bu değerler içinde “yazma kitaplar” insanlık tarihinin önemli belgeleri olmuş ve yüzyıllar boyu insanlığa hizmet etmişlerdir. Geçmişten günümüze varlığını sürdüren kitaplara, tüm medeniyetlerde olduğu gibi İslam dünyasında da önem vermiş, farklı pek çok konuda yazma eserler istinsah edilmiştir. İslam sultanları da saraylarında kütüphaneler kurmuş, burada kâtipler çalıştırmışlar ve çeşitli konularda kitaplar üretmelerine vesile olmuşlardır. Bu kitaplara estetik açıdan da önem verilmiş, hat, tezhip, cilt, ebru, minyatür gibi sanat dallarının yer aldığı özellikli yazma eserler üretilmiştir.

İslam dünyasına ait el ile yazılmış kitaplarımız bugün yurt içi ve yurt dışında pek çok kütüphane, müze ve özel koleksiyonlarda bulunmaktadır. Ülkemiz de çeşitli konularda istinsah edilmiş yazma kitaplara sahip olması açısından zengin bir hazineye sahiptir. Bilim, edebiyat, tarih, sanat gibi çok çeşitli konularda yazılmış eserler bugün ülkemizde çeşitli müze, özel koleksiyon ve kütüphanelerde yer alır. Bu kütüphanelerden biri Manisa ilimizde bulunan “*Manisa Yazma Eser Kütüphanesi*” dir. Kütüphane farklı konularda istinsah edilmiş pek çok yazma esere sahiptir. Özellikle İslam âleminin kutsal kitabı olan Kur’an-ı Kerim yazmalarına sahip olması açısından önem taşımaktadır. Kütüphanede uzun yıllar yapılan çalışmalar sonucunda farklı dönemlere ait, kitap sanatları açısından özellikli 44 adet Kur’an-ı Kerim yazma nüshaları tespit edilmiştir. Bu nüshaların bibliyografik künyeleri çıkartılarak kitap sanatları açısından değerlendirilmesi yapılmıştır. Bu çalışma ile depolarda saklı kalmış herkes tarafından erişilmesi güç, sanat değeri yüksek Kur’an-ı Kerim yazmaları belgelenecek halka, araştırmacılara ve gelecek kuşaklara sunulmuştur. Böylece pek çok sebepten dolayı yok olup geleceğe ulaşamayacak olan kültür varlıklarımız bu çalışma ile varlığını sürdürebilecektir.

Araştırma sırasında Kur’an-ı Kerim yazmalarının görsellerini kullanılmasına izin veren T.C Kültür ve Turizm Bakanlığı, Türkiye Yazma Eserler Kurumu Başkanlığı’na, Kur’an-ı Kerim nüshalarının Arapça - Türkçe Transkripsiyonunda yardımlarını esirgemeyen Dokuz Eylül Üniversitesi İlahiyat Fakültesi, Türk İslam Edebiyatı Anabilim Dalı Doç. Dr. Necdet Şengün’e, Mardin Artuklu Üniversitesi, Süryani Dili ve Kültürü Anabilim Dalı Öğretim Üyesi Prof. Dr. Mehmet Sait Toprak’a ve Çanakkale Onsekiz Mart

Üniversitesi, Güzel Sanatlar Fakültesi, Geleneksel Türk Sanatları Bölümü Öğretim Görevlisi İsmail Öztürk'e, Kafkas Üniversitesi, Güzel Sanatlar Fakültesi, Dr.Öğretim Üyesi Feyzi Aydın'a araştırma sırasında ekibi ile beraber her konuda destek olan Manisa Yazma Eser Kütüphane Müdürlüğünde görev yapmış Ali Arlı'ya, ve müdürü Şahin Gergin'e, kütüphaneci Yurdanur Özer'e, bilgisayar İşletmeni Ali Hüseyin Gerçin'e, teşekkürü borç bilirim.

Rahmetli canım annem ve babama sevgilerimle...

2023

GİRİŞ

İslam inancına göre yüce Allah, insanlığın başlangıcından son peygamber Hz.Muhammed (s.a.s) dönemine kadar, farklı zaman ve yerlere peygamberler aracılığı ile “suhûf” ve “kitap”lar göndermiştir. Yeryüzüne gönderilen son ilahi kitap ise Kur’an-ı Kerim’dir. Kur’an dışındaki kitaplar, asıllarına uygun bir şekilde günümüze ulaşmamışlardır. Bugünkü halleri ile Tevrat ve İncil ise, ancak indiği andan asırlar sonra kaleme alınmış, indiği dilin dışındaki bir dille yazıya geçirilmiş, dolayısıyla asılları orjinal halleri ile korunamamıştır.¹ Kur’an-ı Kerim insanlık tarihi ile aynı yaşta olan ilahi rehberlik kurumunun son yazılı belgesi olup, M.610-630 tarihleri arasında yirmi üç yıl boyunca son peygamber Hz.Muhammed(s.a.s)’e vahiy yolu ile indirilmiştir. Hz. Peygamber(s.a.s)’in sağlığında kayda geçirilmiş ve indiği günden bu ana kadar da herhangi bir tahrife uğramamıştır. Kur’an-ı Kerim’in kitaplaşma süreci Hz. Ebu Bekir döneminde halifelik görevinin ilk yılında gerçekleştirilmiştir. Yaklaşık onbeş ay süren bu çalışma, Yemâme savaşından sonra başlamış(m.633), Hz. Ebû Bekir’in vefatından birkaç ay önce tamamlanmıştır. Ancak Kur’anın çoğaltılması ve istinsah edilmesi de üçüncü İslam halifesi Hz. Osman döneminde gerçekleşmiştir. Çoğaltılan Kur’an nüshalarının birisi Medine’de bırakılmak sureti ile diğerlerinin önemli merkezlere, ihtiva ettikleri kırâat vecihlerini iyi bilen âlimlerle birlikte gönderilmiştir. Bu görevliler ve kırâat vecihlerini bilen diğer âlimler buldukları merkezlerde kırâat ilminin öncüleri olmuşlar, bunlar sayesinde Kur’ân-ı Kerîm bütün okunuş farklılıkları da muhafaza edilerek Hz. Peygamber’e nâzil olduğu şekliyle gelecek nesillere aktarılmıştır.² Bu kitapdan bir kelime bir harf bile zayi olmadan toplanmıştır. Kıyamete kadar da bu şekilde gidecektir.

İslam aleminin kutsal kitabı olan Kur’an-ı Kerim³ günümüze ulaşan örneklerinden anlaşıldığı üzere, farklı dönemlere ait istinsah edilmiş pek çok nüshası bulunmaktadır. Bu nüshalar yurt içi ve yurt dışında yazma eser, şahıs ve üniversite kütüphanelerinde, özel koleksiyonlarda, devlet arşivlerinde yer alır. Ülkemizde yer alan yazma eser kütüphanelerinde gerek hat ve tezyinat, gerekse

cild yönünden özellikli olan pek çok yazma Kur'an-ı Kerim nüshası vardır. Bu yazmaların yer aldığı kütüphanelerimizden biri Manisa ilimizde bulunan “*Manisa Yazma Eser Kütüphanesi*”dir.

Kütüphanede yazma eserler üzerine uzun yıllar boyu yapılan çalışmalar sonucunda hat, tezyinat ve cilt yönünden özellikli pek çok yazma eser ve Kur'an-ı Kerim nüshaları tespit edilmiştir. Bu nüshalar ile ilgili lisans, yüksek lisans, sanatta yeterlik ve doktora tezleri yapılmış ve pek çok araştırma ve makaleye konu olmuştur.⁴ Ancak bu çalışmalar sadece akademik kitleye hizmet etmiş, geniş kitlelere ulaşılamamıştır. Oysa yurt dışında yazma eserler ile ilgili yayınlar oldukça önemlidir. Özellikle de Kur'an-ı Kerim yazmaları ile ilgili görsel içerikli sergi katalogları yayınlanmıştır. Örneğin Martin Lings ve Yasin Hamid Safadi'nin çalışmaları ile 3 Nisan-15 Ağustos 1976 Londra'da, British Library'de açılan Kur'an-ı Kerim yazmaları sergisi “The Qur'an” adlı eser olarak basılmıştır. Yine David James'in çalışması olan “Qur'ans And Bindings From The Chester Beatty Library” adlı eser 1980 yılında World Of İslam Festival Trust tarafından basılmıştır. Colin F. Baker'in ise “Qur'an Manuscripts (Calligraphy, Illumination, Design) adlı eseri British Library tarafından 2007 tarihinde yayınlanmıştır. Tüm bu çalışmaların ortak özelliği kütüphanelerde yer alan Kur'an-ı Kerim yazmalarını görselleri ile birlikte kataloglamak ve geniş bir kitleye ulaştırmaktır. Böylece yazma eserler bilim ve sanat dünyasına yayımla katılmıştır. Ayrıca British Library, Victoria and Albert Museum⁵, Cambridge university Library, Chester Beatty Library gibi pek çok müze ve kütüphanelerin yazma eserle ilgili görsel ağırlıklı yayınların olduğunu görmekteyiz.⁶

Batıda olduğu gibi İslam ülkelerinde de “yazma eser” le ilgili katalog çalışmaları yapılmıştır. Örneğin Mısır'da önemli iki çalışma **Ali Hilmi Dağstani**, *Fihristü'l-Kütübi't-Turkiyeti'l-Mevcudeti fi'l-Kutubhaneti'l-Hidiviyye* (**Hıdiviyye Kütüphanesinde Mevcut Türkçe Kitapların Fihristi**), (**1306**) ve **Mısır Milli Kütüphanesi Türkçe Yazmalar Kataloğudur. (1870-1980)** Mısır Milli Kütüphanesi Türkçe Yazmalar Kataloğu (MMTYK), Mısır Milli kütüphanesinin kuruluşu 1890'dan 1980'e kadar kütüphanede bulunan 5.154 adet Türkçe yazma eserin bibliyografik tanıtımı yapılmaktadır. Yine Irak'da Salem Abdu'ş Razak Ahmad tarafından hazırlanan “A Descriptive Catalog of Manuscripts in the Awqaf Library at Mosul (Hasan Pahsa Jalili Collection), (Irak Cumhuriyeti Riyasiyyetu'd-Divani'l-Evkaf yayını, Musul Üniversitesi Matbaası, 1975) adlı yayın verilebilecek önemli örneklerdendir.⁷ Ancak bu çalışmalar görsel malzeme içermeden sadece yazmaların bibliyografik künyelerinden oluşmaktadır.

Türkiye'de 1978 yılına gelinceye kadar yapılan katalogların bir ekip çalışmasından ziyade daha çok münferit çabalarla hazırlandığını görülmektedir. Ayrıca hazırlanan bu kataloglar belli bir kütüphanenin veya koleksiyon kataloğu

ve hatta belli bir konuda veya özel bir alanla ilgili yapılmış kataloglardır. Bununla birlikte İstanbul kütüphanelerinin kataloglarının genel itibariyle çıkarıldığını II. Abdülhamit devrinden itibaren yapılan çalışmalarla belli bir başarıya ulaşıldığını görüyoruz. Ancak Türkiye'deki yazma eserler İstanbul ile sınırlı değildir. Türkiye'nin her tarafına yayılmış, farklı şehirlerde, dağınık koleksiyonlarda çok sayıda yazma eserin mevcudiyeti bilinmektedir. Ülkedeki tüm bu yazma eserlerin bir çatı altında toplanması çok güçtür. Böylece el yazması eserlerin bir 'toplu' katalogunun çıkarılarak Türkiye'de bulunan tüm yazma eserlerin bir envanterinin çıkarılması, yazma eserlerle ilgili çalışan bilim adamları ve yetkililerce gerekli görülmüştür. Bu düşüncelerden yola çıkılarak T.C Kültür ve Turizm Bakanlığı tarafından Türkiye Yazmaları Toplu Kataloğu (TÜYATOK) projesi başlatılmıştır. TÜYATOK projesinin başladığı tarihten (1978) bu yana eş zamanlı olarak bazı resmi ve özel kurumlar da yazma eser katalogları hazırlayarak yayınlamışlardır. Türkiye'de kurum ve şahısların yaptığı yazma eser kataloglama çalışmalarına, İstanbul Belediyesi Atatürk Kitaplığı, İslâm Tarih, Sanat ve Kültürü Araştırma Merkezi (IRCICA) gibi kurumlar, ayrıca rahmetli Prof. Dr.Ali Yardım'ın dört cilt halinde hazırlamış olup, yayınlanan "İzmir Milli Kütüphane Yazma Eserler Katoloğu" gibi bireysel çalışmaları örnek verilebiliriz. Yine bu çalışmalarda görselliğe yer verilmemiş, bibliyografik künyeler oluşturulmuştur.

T.C Kültür ve Turizm Bakanlığınca başlatılan proje ile (TÜYATOK) Türkiye Yazma Eserler Kurumu Başkanlığı'na bağlı olan Manisa Yazma Eser Kütüphanesi'nin de yazma eserlerinin bibliyografik künyeleri çıkartılmış ve digital ortama aktarılmıştır. Ancak yazma eserlerin genel özelliklerini anlatılmamış, görsellerle açıklamalı bir çalışma yapılmamıştır. İsmet Parmaksızoğlu'nun 1952 yılında yayınlanan "Manisa Genel Kütüphanesi, Tarih-Coğrafya Yazmaları Kataloğu" ve Güler Gönültaş'ın 1986 da yayınlanan "Manisa İl Halk Kütüphanesi Türkçe El Yazmaları Kataloğu" adlı çalışmaları Manisa yazmaları hakkında yapılmış önemli çalışmalardır.⁸ Bu yayınlarda yazmaların görsellerine yer verilmemiş, sadece bibliyografik künyeleri çıkartılmıştır, ayrıca kataloglarda Kur'an-ı Kerim yazmalarına yer verilmemiştir.

Tüm bu araştırmalar sonucunda, Ege Bölgesi'nde yer alan önemli yazma merkezlerimizden biri olan Manisa Yazma Eser Kütüphanesi'nde farklı dönemlere ait, hat ve tezyinat açısından özellikli toplam 44 adet Kur'an-ı Kerim tespit edilmiştir. Bu Kur'an-ı Kerim yazmalarının bir arada yer aldığı görsel içerikli bir yayın bugüne kadar gerçekleştirilmemiştir. Bu yüzden çalışmamızın katalog eser olma yanında, eserlerin digital görüntüleri ile birlikte açıklamalarına yer verilmiştir. Çalışma sırasında pek çok kaynak eser taranmıştır. Özellikle M.Uğur Derman'ın hazırlayıp, yayınladığı "Doksandokuz İstanbul Mushafı" ve 1400.yılında Kur'an-ı Kerim⁹ adlı eser çalışmamızı yönlendirmede baş

kaynak olarak yer almaktadır. Bununla beraber yukarıda bahsedildiği gibi pek çok yurt dışı yayınları da incelenmiştir.

Çalışma iki bölümden oluşmaktadır. Birinci bölüm Manisa ve Manisa çevresinde Yer Alan Kütüphaneler hakkında bilgi verildikten sonra, Manisa Yazma Eser Kütüphanesi tanıtılarak, kütüphanede yer alan yazma eserler ve Kur'an-ı Kerim yazmaları detaylı olarak açıklanmıştır. “Katalog” olarak adlandırılan ikinci bölüm ise kütüphanede yer alan 44 adet Kur'an-ı Kerim nüshasının bibliyografik künyeleri çıkartılarak hakkında açıklamalar yapılmıştır. Bibliyografik künyeler verilirken Türkiye Yazma Eserler Başkanlığı'na verilen “45 Hk” (Halk Kütüphanesi) ve “45 Ak Ze”(Akhisar Zeynelzade Kütüphanesi) kodları ile sıra numarasına göre tasnif edilmiştir. Her eser “envanter no, eser adı, müstensih, dili, istinsah tarihi, koleksiyon, boyut, varak, satır, hat türü, mürekkep, cilt, tezhipli alanlar, geldiği yer, vakıf kaydı” başlıkları altında incelenmiştir.

MANİSA KÜTÜPHANELERİ

Tarih boyunca farklı medeniyetlerin beşiği olmuş “Manisa” ili Batı Anadolu’da kurulmuş antik şehirlerden biridir. Geçmiş yontma taş devrine kadar uzanır. H.713/M.1313 yılında Saruhanoğulları tarafından Bizanslılar’dan alınarak Magnesia olan adı Manisa olarak değiştirilen kent Saruhan Beyliğinin merkezi haline getirilmesi ile ayrı bir önem kazanmıştır. H.793/M.1390 yılında Yıldırım Beyazıt’ın beyliğe son vermesi ile Manisa Osmanlı imparatorluğu’nun eline geçmiş ve Anadolu Beylerbey’ine bağlı bir sancak olarak idare edilmiştir. Osmanlılar’da geleceğin padişahlarının ilk görev yeri olan Manisa sancağı M.1437-1595 yılları arasında Osmanlı şehzadelerinin saltanat tecrübesi kazandıkları, idarecilik yeteneklerinin gelişmesinin sağlandığı önemli siyasi merkezlerinden biri olmuştur.¹⁰ Bu durum Manisa’nın siyasi ve kültürel açıdan söz konusu dönemde önemini arttırmıştır. Osmanlı hükümdarları ve onların sultan anneleri tarafından şehirde yapılan imar faaliyetleri şehrin gelişmesine neden olmuştur. Şehirde güç göstergesi olarak inşa edilen dini ve sivil yapılar yüzyıllardan bu yana ayakta kalarak günümüze kadar gelmiştir.

Bu yapılar içinde özellikle cami, mescid, medrese, imarethane gibi dini yapılar topluluğu ve kütüphaneler pek çok yazma eserin yer aldığı mekânlar olmuştur. Özellikle dini konularla ilgili yazmalar ve Kur’an-ı Kerim yazma nüshaları Manisa ve çevresindeki söz konusu mekânlardan toplanmıştır. Bu yapılardan Saruhan Beyi Muzaffereddin İshak Bey’in Ulu Camii (M.1366) ve cami’nin kuzeyine yaptırılan medrese içinde kurulan kütüphane Manisa’nın ilk kütüphanesi olarak bilinir.¹¹ Bir diğer önemli yapı ise 1445 yılında II. Sultan Murad tarafından inşası başlatılan Manisa sarayı içinde kurulan bir kütüphanedir. Daha sonra şehzade Fatih Sultan Mehmet ilavelerle sarayı büyütülmüştür ve saray içinde kurulan kütüphaneye “Fatih” Kütüphanesi” adı verilmiştir. Fatih Sultan Mehmed’in Manisa sarayındaki kütüphanesini iki sancakbeyliğinden hangisinde kurduğu tam olarak belirli değildir. İlk sancak beyliğinde olma ihtimali yüksektir. Manisa sarayı sonradan kısmen yıkılmış ve yanmıştır. Yerine, sarayın ayakta kalan bölümleri restore edilerek eski halk

evi binası yapılmıştır. Binanın bir köşesinde yükselen kulenin, yanan sarayın kalıntısı olduğu ve Fatih sultan Mehmed'in ilk kütüphanesinin de bu kulede kurulduğu söylentisi vardır.¹² Ancak kitap sayısı belli değildir. Bu kütüphanede yer alan kitaplar Fatih Sultan Mehmet'in şehzadelik zamanına ait olarak *Muhammed İbn-i Murat Han* mührü taşır. Fatih dönemi kitaplarından bir kısmı günümüz Manisa kütüphanelerine intikal etmiştir. (*Resim 1-2*)

Resim 1: “Manisa Sarayı”

Nakkaş Hasan Paşa, “Şemalname-i Ali Osman”

Saray (Köşk)'in yanmadan önceki görünüşü

Saray (Köşk)'in yandıktan sonra ilk onarılmış hali

Resim 2: Manisa Sarayı

(Sadık Karagöz: *Manisa İli Kütüphaneleri*, Ayyıldız matbaacılık, Ank 1974, s.20)

Resim 3: Manisa Muradiye Kütüphanesi

(Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974, s.25)

II. Beyazıt döneminde (M.1481-1512) ise sancak beyi şehzade Şehinşah'ın annesi Hüsnüşah sultan Manisa'da banisi bulunduğu Hatuniye Camii'inde bir kütüphane yaptırmıştır. Bu kütüphanede 401 cilt yazma bulunduğu ve oğlu Şehinşah ise annesinin kütüphanesine 140 ciltlik küçük bir koleksiyon hediye ettiği bilinir.¹³ Yine M 1520-1566 yılları arasında Kanuni Sultan Süleyman'nın annesi Ayşe Hafsa Sultan tarafından Manisa'da kurulan iki kütüphane vardır ki bunlardan ilki Sultan Camii içinde kurulmuş bir cami kütüphanesi, ikincisi de aynı zamanda tıp mektebi vasfını taşıyan Manisa Darü's-şifa içinde kurulmuş bir hastane kütüphanesidir.¹⁴ Bu kütüphanede 1658 tarihli defterindeki kayda göre 311 adet kitap bulunmaktadır. Hafza Sultan, hem hastane, hem de bir tıp fakültesi olarak kurulmuş olan bu kuruma şiir, edebiyat, tarih, tıp gibi konularda yaklaşık 952 adet yazma kitap koleksiyonu vakf etmiştir.

Manisa'nın önemli kütüphanelerinden biri ise III. Sultan Murat (M.1574-1595) zamanında inşa ettirilen Muradiye camii ve daha sonra camide yer alan yazmaların ve belli koleksiyonların korunması için M.1806 yılında Karaosmanoğulları'ndan hacı Ahmet ağanın oğlu Hacı Hüseyin ağa tarafından yaptırılan Muradiye Kütüphanesidir.¹⁵ (Resim3) Muradiye kütüphanesi Manisa'da mevcut vakıf koleksiyonlarını bir arada toplarken, yine Kara Osmanzade Eyüp ağa yalnız şahsına ait koleksiyon için de ayrı bir kütüphane kurmuştur. Bu kütüphane Fatih Sultan Mehmet'in kölesi ve Şehzade Mustafa'nın sofracı başı Çeşnigir Sinan Çelebinin yaptırmış olduğu cami yanında inşa ettirildiği için "Çeşnigir kütüphanesi" ismi ile tanınmıştır¹⁶ (Resim 4) Ayrıca Manisa'da tekke ve Mevlevi kütüphaneleri de yazma eserlerin yer aldığı önemli yapılar arasındadır.

Çeşnigir Kütüphanesinin 1948 yılında yapılmış bir resmi

Resim 4: Çeşnigir Kütüphanesi'nin 1948 Yılında Yapılmış Karakalem Çizimi
(Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974,s.35)

19. yüzyılda Manisa'da kurulan diğer bir kütüphane ise Nişancı Paşa kütüphanesidir. Kütüphane Nişancı Paşa Mekteb-i Sibyanında kurulduğu için bu isimle tanınmıştır. 1922'de Yunanlı'lar tarafından tamamen yıkıldığı için elimizde kütüphanenin mermer kitabesinden başka bilgi yoktur. Yunan işgali Manisa'da yer alan diğer yapılarda olduğu gibi kütüphanelerin de yıkılıp yakılmasına, yazma ve baskı tüm kitapların ortalığa dökülüp dağılmasına neden olmuştur. Tasnif edilen, toplanabilen tüm kitaplar 1939 yılında Manisa valisi Dr. Lütfi Kırdar'ın teşebbüsü ile şehirde bir kütüphane yapısı meydana getirilmiştir. Bu yapıya Manisa kütüphanelerinden yazma ve basma kitaplar 1945 yılında taşınabilmiştir.¹⁷ Anafartalar mahallesi Cumhuriyet caddesinde yer alan kütüphane “genel kitaplık” olarak adı ile açılmış, daha sonra “Manisa İl Halk Kütüphanesi” olarak değiştirilmiştir. (Resim 5-6) Bu kütüphanede Manisa ve çevresinden, halktan toplanan veya vakıf yolu ile elde edilen yazma ve basma kitaplar bir araya getirilmiştir. Halk arasında ise “*kitapsaray*”, olarak adlandırılan yapı yıllarca günümüz okuyucularına hizmet verdiği gibi yazma eserlerin de korunup saklandığı kütüphanelerimizden biri olmuştur.

Resim 5: Manisa İl Halk Kütüphanesi

Resim 6: Manisa İl Halk Kütüphanesi İç Mekân

MANİSA İLÇELERİNDE BULUNAN KÜTÜPHANELER

Manisa Yazma Eser Kütüphanesinde bulunan yazmalardan bazıları da Manisa çevresinde yer alan ilçelerden geldiği kütüphane kayıtlarından anlaşılmaktadır. Bu ilçeler Akhisar, Alaşehir, Demirci, Gördes, Kırkağaç, Soma ve Turgutludur. Bu ilçelerden Akhisar’da *Zeynelzade Kütüphanesi*; Zeynelzade Hacı Ali Efendi tarafından H.1212/M.1797 Akhisar ilçesinin Hashoca mahallesinde yaptırılmıştır. Aydın vilayeti salnamesinde bu kütüphanede 995 cilt yazma eser bulunduğu yazmaktadır. Kitaplığın Hashoca Camii ve medresesinin yanında kurulmuş olması kütüphanenin medrese kitaplığı olma ihtimalini artırır.¹⁸ *Mustafa Ağa Kütüphanesi*; Akhisar ilçesine bağlı, Yaya köyde, Karaosmanoğulları’ndan Mustafa Ağa tarafından kurulmuştur. Kuruluş tarihi belli değildir. *Akhisar Kütüphanesi*; Yazışmalarda Maarif Kütüphanesi olarak kayıtlı olan kütüphanenin kuruluş tarihi belli değildir. 1944 tarihinde burada yer alan eserlerin Zeynelzade kütüphanesine taşındığı bilinmektedir. *Alaşehir Şeyh Sinan Kütüphanesi*; Alaşehir’de şeyh Sinan Camii’nin avlusunda 1892 yılında kurulmuştur. Kurucusu belli değildir. Cami’nin avlusunda Şeyh Sinan Türbesi bulunmaktadır.¹⁹ Kütüphanede pek çok yazma eserin yer aldığı bilinmektedir. *Demirci Kıran Kütüphanesi*; Kütüphane Demirci ilçesinin Yukarı Kıran mevki diye adlandırılan en yüksek yerinde, Yenice mahallesinin Kıran caddesi ile Akdere caddesi üzerinde bulunan “Kıran” Camii bahçesinin güney batısındadır. Mahmut Çelebizâde Hacı İsmail Ağa adında bir hayırsever tarafından M.1863 yılında yaptırılmıştır. Kütüphanede yaklaşık 500 adet cildli yazma eser bulunmaktaydı. *Gördes Hacı Numan Kütüphanesi*; Gördes ilçesinin Divan mahallesinde 1892 yılında kurulmuş olan bu kütüphanenin kurucusu belli değildir. Hacı Numan kütüphanesi denilmesinin sebebi de bilinmemektedir. *Kırkağaç Hacı Bilal Ağa Kütüphanesi*; Somalı Bilal Ağa adında bir hayırsever tarafından M.1832 yılında Kırkağaç’da kurulmuştur. M.1883 yılında 315 adet cildli kitabı bulunmaktaydı. *Kırkağaç Müftü Hacı Süleyman Efendi Kütüphanesi*: Manisa İl Özel idaresi tarafından 1932’de yayınlanan bir mecmuada Kırkağaçta iki kütüphane bulunduğu, bu kütüphanelerde 2000 ‘ni aşan dini eserlerin Maarif memurluğunca bir okula nakledilerek tasnif edildiği yazılmaktadır. Bu kütüphanelerden biri Müftü Hacı Süleyman Efendi, diğeri de Müderris Hacı Süleyman Efendi kütüphanesidir. Kurucularının isim benzerliğinden her iki kütüphane birbirine karıştırılmaktadır. Kütüphane binası bugün yoktur. Binalar yıkılırken kitaplar müftülükte toplanarak ilköğretim Müdürlüğüne, sonra da Manisa Muradiye ve İl Halk Kütüphanesi’ne taşınmıştır. Bugün Manisa Yazma Eser Kütüphanesi’nde yer alan pek çok yazma eser bu kütüphanelere aittir.²⁰ (Resim 7-8)

Resim 7: Akhisar zeynelzade kütüphanesi

(Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974,s.42)

Resim 8: Demirci Kıran Kütüphanesi

(Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974, s.53)

MANİSA YAZMA ESER KÜTÜPHANESİ

Manisa Yazma Eser Kütüphanesi'nin mülkiyeti, Manisa Valiliğine ait olan Hıdıroğlu Konağı olarak bilinen bina İl Genel Meclisinin 11.04.2013 tarih ve 88 sayılı kararıyla 25 yıllığına Türkiye Yazma Eserler Kurumu Başkanlığına tahsis edilmiştir. Konak Hıdıroğlu ailesi tarafından 1926 yılında inşaa ettirilmiştir. 332 metrekare alana yerleşen konak, iki katlı, cumbalı ve 12 odası ile döneminin özellikli yapısıdır. Tahsisin ardından bina içerisinde depo alanları, okuyucu salonları, sergi salonu ve idari birimlerin tefrişatı yapılarak haziran 2013 tarihi itibariyle Manisa Yazma Eser Kütüphanesi araştırmacılara hizmet vermeye başlamıştır. Kütüphane müdürü Ali Arlı, kütüphaneci Yurdanur Özer, ve bilgisayar işletmeni Ali Hüseyin Gerçin görevlendirilmiştir. Kütüphane Türkiye Yazma Eserler Kurumu Başkanlığı, Konya Yazma Eserler Bölge Müdürlüğü teşkilatına bağlıdır.

Resim 9: Manisa Yazma Eser Kütüphanesi Girişi

Manisa yazmaları 1945 yılından 2013 yılına kadar İl Halk Kütüphanesi'nde korunmaktaydı. Kütüphanede yer alan zengin yazma eserlerin kendi binasında saklanması, korunması amacıyla yönelik yeni bir bina gereksinimi ile restore edilen Hıdıroğlu konağı bundan sonra Manisa'nın yazma eserlerinin saklandığı ve korunduğu yazma eser binası olmuştur. Bina Sakarya mah.1103 sok. No:4 Şehzadeler semtinde bulunur. Kare planlı bir yapı olup, güney batı cephesinden, yol hizasından yukarıda 10 basamak merdiven ile yapının içine girilir. Zeminde yazma eserlerin yer aldığı depolar, birinci katta okuma odaları ve sergi salonları, üçüncü katta ise görevli odaları bulunur. Ahşap yapı elemanları ile restore edilen bina Manisa'nın Yazma Eserleri'ne yakışır bir kütüphane haline gelmiştir. (Resim9-10-11)

Resim 10: Manisa Yazma Eser Kütüphanesi Güney Batı Cephesi

Resim 11: Manisa Yazma Eser Kütüphanesi İç Mekân

Kütüphanede, harf devrinden önce basılmış matbu eserlerle birlikte 14850 adet eser bulunmaktadır. Bu eserlerden 8065 adeti ciltlidir. Yazma eserlerin çoğu dijital ortama aktarılmış olup 8 bin 249 adet CD ve DVD mevcuttur. Zengin koleksiyona sahip kütüphanede tıp, edebiyat, astroloji, dini bilimleri, tasavvuf, fıkıh, kelim gibi çeşitli konularda yazma eserler mevcuttur. Bu

eserler bahsedildiği gibi Muradiye ve Çeşnigir kütüphanelerinden, vakıflardan, köy ve ilçelerden, şahıslardan toplanmıştır.²¹ Farklı yerlerden toplanan bu koleksiyonlara *Zeynelzade*, *Akhisar*, *Muradiye*, *Çeşnigir* ve *Toplama* olarak ad verilmiştir. Bu toplanan yazmalar kütüphane demirbaş defterlerine kayıt edilmiştir. Bu defterlerde kayıt numarası, eserin adı, müellif adı, dil, adet, kaçınıcı cild, yazıldığı tarih, hattın türü ve hattatın adı, şekil resim, minyatür, ölçü, yaprak, satır sayısı, cildin türü, nereden ve ne surette geldiği, geldiği tarih, tasnif numarası, eski numarası ve mülahazat bölümleri gibi başlıklar altında eserin bibliyografik künyeleri yer alır. Bu demirbaş defterleri kütüphanede halen yer almaktadır. (*Resim 12-13*)

Resim 12: Manisa Yazma Eser Kütüphanesi İç Mekan

Resim 13: Manisa Yazma Eser Kütüphanesi İç Mekan

Kütüphanede yer alan yazma eserlerin gerek muhtevası, gerekse hat, cilt ve tezyini açıdan gösterdiği nitelikler her birini kıymetli, nadir eser haline getirmektedir. Kur'an-I Kerim yazmaları dışında da farklı yüzyıllara ait döneminin özellikli pek çok yazması vardır. Örneğin Kazvini'nin Acaib'ul Mahlukât ve Garaib'ül Mevcûdat adlı minyatürlü kozmografik eseri, Silahdar Fındıklılı Mehmet Ağa tarafından kaleme alınan "Silahdar Tarihi", Mevlânâ Celâleddin-ı Rûmî'nin Mesnevî'si gibi önemli yazma eserler bugün söz konusu kütüphanede yer almaktadır.²² Her bir yazma eser kendi bünyesinde, farklı açılardan araştırma konusu olacak niteliktedir. (Resim14,15,16,) Bu yazma nüshalarda genelde nesih, sülüs, muhâkkak, rikâ'a, tevkî gibi hat türlerinin nadide örneklerine rastlanır. Bu örnekler hat sanatı açısından önemli birer kaynak teşkil eder. Bu konuda çalışacak uzman kişilere ihtiyaç vardır.

Resim 14: Manisa Yazma Eser Kütüphanesi Yazma Eserlerin Saklandığı Raylı Dolaplar

Kütüphanede bulunan eserler saklama koşulları hazırlanmış depolarda yer alır. Ancak pek çok eserin yıprandığı görülmüştür. Ciltleri kopmuş, şirazeleri dağılmış, sayfalar birbirinden ayrılmıştır. Zararlı haşereler, lekeler, mantar ve küfler eserlere oldukça zarar vermiştir. Ayrıca bazı yazma eserlerin daha önce bilinçsiz kişiler tarafından onarılmaya çalışıldığı da tespit edilmiştir. Yapılan bu uygulama esere daha çok zarar vermiştir. En kısa sürede kütüphanede bir restorasyon laboratuvarı kurularak, bu konuda çalışabilecek uzman kişiler istihdam edilmelidir.

Resim 15: Manisa Yazma Eser Kütüphanesi Yazma Eserlerin Saklandığı Raylı Dolaplar

Resim 16: Manisa Yazma Eser Kütüphanesi Eski Eserler Demirbaş Defteri

MANİSA YAZMA ESER KÜTÜPHANESİ'NDE BULUNAN TEZYİNAT AÇISINDAN ÖZELLİKLİ YAZMA ESERLERDEN ÖRNEKLER

Manisa yazma eser kütüphanesi Kur'an-ı Kerim nüshaları dışında farklı konularda istinsah edilmiş nadir eserlere sahiptir. Tıp, tarih, edebiyat, dini ilimler gibi çeşitli konularda ve kitap sanatları açısından özellikli pek çok eser kütüphanede yer almaktadır. Bu eserler muhteviyatı kadar, cilt, tezhip, hat sanatı açısından özellik göstermektedir. Bu bölümde kütüphanede kitap sanatları açısından özellikli, Kur'an-ı Kerim dışında bazı yazma eserlerden örnekler verilmiştir.

Delâil-i Şerif Yazmaları

Kaynaklarda “Ebu Abdullah Muhammed b. Süleyman el-Cezûlî es-Samlâlî” olan yazarın Delâ'il-i Şerîf, Delâ'il-i Hıyrât ve Delâ'il diye bilinen risâlesinin tam adı Delâ'ilü'l-hıyrât ve şevâriku'l-envâr fî zikri's-salât 'ale'n-nebiyyi'l-muhtâr"dır. Manası, Hz. Peygamber'e salat konusunda nurların kaynağına ulaştıran salat ve selamlar"dır. Peygamber torunu Hz. Hasan'ın soyundan gelen Süleyman el- Cezûlî doğum tarihi tam olarak tespit edilememiştir. Ancak H.870 / M.1465-1466 yılında Tunus'da vefat ettiği bilinir. Cezûlî'nin bu eseri oluşturma sebebi ile ilgili rivayetler vardır.²³ Farklı nüshalardan oluşan eserde Mekke ve Medine resimleri, tarihçe, Allah'ın 99 ismi, Peygamber efendimizin isimleri, Ravza-i Mutahhara'nın tarifi ve başlangıç dualarından sonra salavat-ı şerifleri içerir. En çok kullanılan şekliyle haftanın her günü okunmak üzere bölümlere ayrılmıştır. Peygamber Efendimize yapılan salavatların yer aldığı eserin önsözünde salavatı belli zamanlarda düzenli bir şekilde okuyanların çok sevap kazanacakları, Hz. Peygamber'in şefaatine nâil olacakları, günahlarının affedileceği, kötü huyları terk edip iyi huylar edinecekleri, maddî ihtiyaçlarının karşılanacağı ve dünya işlerinin düzeleceği belirtilmiştir.

Manisa Yazma Eser Kütüphanesi'nde iki adet Delâ-i Şerif yazması tespit edilmiştir. Bunlardan 2819 envanter no'lu eserin 18.yy'ın sonunda istinsah edildiği ketebe kaydından anlaşılmaktadır. Ancak hattatı bilinmemektedir. 11x16,5-5,5x 10,5 cm ölçülerinde olan eserin kahverengi deri kapı vardır. Altın ayırma şemse tekniği ile tezyin edilmiştir. Göbekte şemse motifi, salbekler, köşebent ve dış pervaz kompozisyonundan oluşur. Aynı kompozisyon alt-üst kap, ve miklepte kullanılmıştır. Kabın içi kahverengi deri ile kaplıdır. İçi şemse, köşebent ve dış pervaz kompozisyonundan oluşmaktadır. Eserin yan kağıdı ve kap içi altın ve zerafşan tekniği ile tezyin edilmiştir.

Eserin unvan sayfası vardır. Mihrap formunda tezyin edilen unvan sayfasında hatayı yapraklar ve hatayı gurubu motifler kullanılmıştır.Yazı alanı cetveller ve bordürlerle altın ile birbirinden ayrılmıştır. Dış pervazda altın kullanılarak yaprak ve hatayı gurubu motiflerle tezyin edilmiştir. Eserin bölüm başları, duraklar, gül motifleri ve hatime sayfası dönemin üslup ve anlayışına bağlı

kalarak tezhiplenmiştir. Aynı zamanda Mekke ve Medine tasvirleri yer aldığı minyatürlü sayfalar da bulunmaktadır. (Resim 17,18,19,20,21,22)

Resim 17: 2819 Envanter No'lu Yazma Eser Kabı
Alltan Ayırma Şemse Cilt
Delûl-i Şerîf, 11x16,5-5,5x 10,5 cm, H.1203 / M1788-1789

Resim 18: 2819 Envanter No'lu Yazma Eser Kap İçi
Delûl-i Şerîf, 11x16,5-5,5x 10,5 cm, H.1203/M.1788-1789

Resim 19: 2819 Envanter No'lu Yazma Eserin Ünvan Sayfası
Delâil-i Şerîf, 11x16,5-5,5x 10,5cm, H.1203/M1788-1789

Resim 20: 2819 Envanter No'lu Yazma Eserin Ünvan Sayfası
Delâil-i Şerîf, 11x16,5-5,5x 10,5cm, H.1203/M1788-1789

Resim 21: 2819 Envanter No'lu Yazma Eserin Bölüm Başı
Delâil-i Şerîf, 11x16,5-5,5x 10,5 cm, H.1203/M1788-1789

Resim 22: 2819 Envanter No'lu Yazma Eserin Hatime Sayfası
Delâil-i Şerîf, 11x16,5-5,5x 10,5cm, H.1203 / M1788-1789

Diğer eser ise 2820 envanter numarası ile kayıtlıdır. Eserin istinsah tarihi ve hattatı belli değildir. 10x16 –8,5x5 cm ölçülerinde olan kap 2819 envanter numaralı eser ile aynı üslup ile tezyin edilmiştir. Alttan ayırma şemse tekniğinde yapılan kap deri ve kahverengidir. Kapın içi de 2819 da olduğu gibi deri ile kaplı üzeri altın ile şemse motifi tezyin edilmiştir. Eserin sayfaları 2819 envanter no'lu örnek de olduğu gibi altın ve renk kullanılarak hatayi gurubu motifler ile tezyin edilmiştir. Eserde Mekke ve Medine tasvirli minyatürlü sayfalara yer verilmiştir.(Resim 23,24,25,26,27)

Resim 23: 2820 Envanter No'lu Yazma Eser'in Kapağı,
Alttan Ayırma Şemse Cilt
Delâil-i Şerîf 10x16 –8,5x5 cm

Resim 24: 2820 Envanter No'lu Yazma Eser'in Kap İçeri
Delâil-i Şerîf 10x16 –8,5 x 5 cm

Resim 25: 2820 Envanter No'lu Yazma Eser'in Serlevhası
Delâil-i Şerîf, 10x16 –8,5x5 cm

Resim 26: 2820 Envanter No'lu Yazma Eser(Peygamber İsimleri)
Delâil-i Şerîf, 10x16 –8,5x5 cm

Resim 27: 2820 Envanter No'lu Yazma Eser'in Mekke ve Medine Tasvirleri
Delâil-i Şerîf, 10x16 –8,5x5 cm

En'am-ı Şerîf Yazma Eserleri

En'am suresi Kuran'ın Kerim'in 6. suresidir ve 165 ayetten oluşur. Sure ismini 136. 138. ve 139. âyetlerinde geçen koyun, keçi, deve, sığır ve manda cinsi evcil hayvanları ifade eden "En'âm" kelimesinden alır. Sûrede başlıca tevhide, adalete, peygamberliğe, ahirete dair meseleler ile batıl inançların reddi ve bazı temel ahlâk kuralları konu edilmektedir. Bu sûre bazen tek başına bazen de diğer sure ve dualarla birlikte cüzler halinde yazılmıştır.²⁴ Kütüphanede yer alan En'am-ı Şerif yazmaları 2817 ve 2818 envanter numaraları ile kayıtlıdır. Her iki eserin de istinsah tarihi yoktur. Eser Topkapı Sarayı Müzesinden Manisa Müzesine, oradan da Manisa Yazma Eser Kütüphanesine İntikal etmiştir.

2817 envanter no'lu En'am-ı Şerif'in Bordo deri kabı vardır. Kap alltan ayırma şemse tekniğinde yapılmıştır. Bulut ve hatayi gurubu motifler ile simetrik olarak düzenlenmiştir. Kap içi deri ile kaplıdır. Herhangi bir tezyinata yer verilmemiştir. Eserin unvan sayfası, durakları ve cetveller altın ve boya ile tezyin edilmiştir. 2818 envanter numaralı En'am-ı Şerif ise kahverengi deri ile kaplı mülemma cilttir. Kap yüzeyinde yer alan şemse ve köşebentler tamamen altın ile kaplıdır. Yine yaprak ve hatayi gurubu motifler ile simetrik olarak tezyin edilmiştir. Kap içi deri ile kaplıdır. Eser sayfa tezyinatı açısından oldukça zengindir. Unvan sayfası, satır araları, güller, duraklar, altın ve hatayi gurubu motifler ile tezyin edilmiştir. (Resim 28,29,30,31,32,33,34,35)

Resim 28: 2817 Envanter No'lu Yazma Eser'in Kabi
Altın Ayırma Şemse Cilt
En'am-ı Şerif, 13,5x21,5 –7x12 cm

Resim 29: 2817 Envanter No'lu Yazma Eser'in Serlevhası
En'am-ı Şerif, 13,5x21,5 –7x12 cm

Resim 30: 2818 Envanter No'lu Yazma Eser Kabı
Mülemma Cilt
En'am-ı Şerif, 13,5x20 - 9,5x14,5cm

Resim 31: 2818 Envanter No'lu Yazma Eser Kap İçi ve Yan Kağıt
En'am-ı Şerif, 13,5x20 - 9,5x14,5cm

Resim 32: 2818 Envanter No'lu Yazma Eser'in Ser Levhası

En'am-ı Şerif, 13,5x20 - 9,5x14,5cm

Resim 33: 2818 Envanter No'lu Yazma Eser'in Ser Levhasından Detay

En'am-ı Şerif, 13,5x20 - 9,5x14,5cm

Resim 34: 2818 Envanter No'lu Yazma Eser'in Gül Motifleri
En'am-ı Şerif

Resim 35: 2818 Envanter No'lu Yazma Eser'in Gül Motifleri
En'am-ı Şerif

Murakaât

Türk kitap sanatları içinde murakkaa yapımcılığı diğer sanat dallarında olduğu gibi Osmanlı döneminde önem kazanmış ve sanat değeri taşıyan pek çok murakkaa örneği yurt içi ve yurt dışında yer alan yazma eser kütüphanelerinde, özel koleksiyonlarda, yerini almıştır. En eski örneklerine XV. yüzyıl sonlarında rastlanan “murakkaa” kelime olarak Arapça “yamalı” anlamına gelir. Kelimenin albüm anlamındaki aslı “*murakkaa*” olup Farsça’dan Türkçe’ye murakka’ şeklinde geçmiştir. Çoğulu ise “*murakkaât*” tır.²⁵ Genellikle hüsn-i hat, tezhip, minyatür gibi farklı sanat dallarının yer aldığı murakkaa’lar Timurî sarayı atölyelerinde yapıldığı ve bu geleneğin Türkmen Safevi saraylarında geliştirildiği, günümüze ulaşmış bazı albüm örneklerinden anlaşılmaktadır. Ganimet ya da elçi hediyeleri gibi yollarla Osmanlı sarayına girişi ile nakkaşhanede benimsenmiş ve XVI. yüzyıl içerisinde hız kazanmıştır ²⁶ Bu dönemde saraya İran’dan getirilen Acem sanatçıların payı da büyük olmuştur.

Manisa Yazma Eser Kütüphanesi’nde iki adet murakkaa tespit edilmiştir. Bu Murakkalar Süleymaniye Kütüphanesinden gelmiştir. Yapılan çalışmada 2814 envanter numaralı murakka’nın Şeyh Hahdullah’a ait meşk murakkası olduğu

tespit edilmiştir. Körüklü murakka olan bu eser kahverengi, deri, alttan ayırma mülevven şemse cilde sahiptir. Alt ve üst kab şemse ve salbek motifinden oluşur. Şemse dilimli olup, hatayi gurubu motifler ile serbest kompozisyona sahiptir. Kompozisyonda dört ayrı noktadan çıkan helezonlar kırılarak farklı yönlerde ayrılmışlardır. Helezonlar üzerinde yer alan hatayi gurubu ve yapraklar saz yolu üslubundadır.²⁷ Şemse diliminin üstü nokta ve kısa tığlar ile tezyin edilerek tamamlanmıştır. Şemsenin altında ve üstünde şemseye bitişik olarak tezyin edilmiş salbek motifi yer alır. 16.yüzyıl cilt kaplarında salbek motifi, şemseye bitişik olarak tasarlanır. Bu murakkaa'nın kabının 16. yüzyıl'a ait olma ihtimali yüksektir. Kabın dış pervazı altınla yaklaşık 4 mm'lik geçme bordürle çevrilmiştir. Kabın iç kısmı ise şal ebrusu ile kaplanmıştır. Altı kanattan oluşan murakkada "a" ve "b" yüzünde koltuklu kıt'a şeklinde, is mürekkebi ve sülüs hatla "mürekkebat" meşki yer alır. Murakkaa'nın "c" yüzünde sülüs hat ve is mürekkebi ile beş satır halinde "namazın dindeki önemi" ile ilgili bir hadis yer almaktadır. Murakkaa'nın "d" yüzünde ise "Peygamber efendimiz (S.A.V) der ki..." ifadeleri ile başlayan hadisler yer alır. Etek kısmında "helal kazanç" ile ilgili zer mürekkebi ve sülüs hatla hadise yer verilmiştir. Murakkaa'nın e yüzünde ise sülüs-nesih hatla Kur'an-ı Kerim okumanın önemi ile ilgili hadisler yer almaktadır. Son satırda Peygamber efendimiz Hz. Muhammed'in yapmış olduğu dualarla bitirilmiştir.

Murakkaa'nın f yüzünde dördüncü satırın ortalarında Derviş Mehmet bin Mustafa Dede bin Hamdullah Ma'rûf ibn-ni Şeyh ait ketebe kaydı vardır. 16.yüzyıl'ın sonlarına doğru (M.1592-1593) vefat eden, Şeyh Hamdullah'ın torunu olan Derviş Mehmet'e ait ketebe kaydının olması da murakkaa'yı özellikli kılmaktadır. Ancak murakkaa'da yer alan sülüs yazı örneklerinin birbiri ile ilgisi olmadığı, farklı murakaa'lardan toplanıp bir araya geldiği düşünülmektedir. Ayrıca Muhiddin Serin'nin "Hattat Şeyh Hamdullah" adlı eserinde Manisa İl Halk Kütüphanesi'nde ikili kıt'adan oluşan bir murakkaa'dan bahseder. Bu murakkaa'nın da Şeyh hattı olduğuna dair kaydı olduğunu dile getirir.²⁸

Tezyinat açısından oldukça özellikli olan murakkaa kıta şeklinde düzenlemiş, altın ve renk cetveller ve bordürlerle dikdörtgen alanlar oluşturulmuştur. Murakka zeminleri yeşil, yavruağzı ve krem gibi renkli kağıtlarla kaplanmış, altın zerafşanlar kullanılmıştır. Şeyh Hamdullah murakkaalarında gördüğümüz bordür tasarımlarını bu murakkaalarda da yer almaktadır.(Resim 36,37,38,39,40)

Resim 36: 2814 Envanter No'lu Murakkâ Örneği
Alltan Ayırma Şemse Cilt

Murakkâ, 25,5x34 –25x17,5 cm, H.1256 M.
(Derviş Mehmet Bin Mustafa Dede İbn Şeyh Hamdullah)

Resim 37: 2814 Envanter No'lu Murakkâ Örneği Kap İçi

Murakkâ, 25,5x34 –25x17,5 cm H.1256 M.
(Derviş Mehmet Bin Mustafa Dede İbn Şeyh Hamdullah)

Resim 38: 2814 Envanter No'lu Murakkâ a ve b yüzü

Murakkâ, 25,5x34 –25x17,5 cm H.1256 M.

(Derviş Mehmet Bin Mustafa Dede İbn Şeyh Hamdullah)

Resim 39: 2814 Envanter No'lu Murakkâ c ve d yüzü

Murakkâ, 25,5x34 –25x17,5 cm H.1256 M.

(Derviş Mehmet Bin Mustafa Dede İbn Şeyh Hamdullah)

Resim 40: 2814 Envanter No'lu Murakkâ e ve f yüzü

Murakkâ, 25,5x34 –25x17,5 cm H.1256 M.

(Derviş Mehmet Bin Mustafa Dede İbn Şeyh Hamdullah)

Kütüphanede bulunan 2815 envanter numaralı murakkaa nesih yazının hat sanatındaki meşk örneklerinden oluşmaktadır. Murakkaa altı kıt'adan, her kıt'a üç satırdan oluşmaktadır. Satırlar altın cetveller ile birbirinden ayrılmıştır. Murakkaa'nın "a" yüzünün ilk satırı nesih hat ile tek harflerin meşki yer alır. Buna müfredat meşki adı verilir. İkinci satırdan itibaren "be" nin "ye" e kadar olan birleşmeleri, üçüncü satırın başlarında "cim" in harflerle birleşmesi, "kef"

ile birleşmesine kadar devam eder. Daha sonra murakkaa'nın "b" yüzüne geçilir. Burada da ilk satırın ortasına kadar "cim" in "ye" e kadar olan birleşimi devam eder. Sonra "sin" harfine geçilir. Sin harfi ikinci satırın sonunda biter. Son satırda da "sad" harfine geçilir. Murakkaa'nın "c" yüzünde ise "sad" harfinin "mim" ile olan birleşmesi ile başlar, ortada "tı" harfi ile sona erer. İkinci satırda ise "tı" harfi "ye" e kadar devam eder. Son satırda "ayın" 'nın "elif" ile birleşmesi ile başlar, murakkaa'nın "d" yüzeyinin ilk satırın başlarında biter. Murakkaa daha sonra "fe", "kef", "mim" ve "he" harflerinin alfabedeki harfler ile birleşimi ile son bulur. Murakkaa'nın son yüzünde (f yüzünde), ilk satırın ortalarında "ebced" satırı başlamıştır. Ebced aslında alfabedeki harflerin kolaylıkla hatırda tutulmasını sağlamak için, benzer harflerin ard arda sıralanması esasına dayanan bir tertibdir. Gerçekte bir anlamı yoktur. Harflerin birleşmesi ile oluşan kelimeler "ebced", "hevvez", "hutti", "kelemen", "sa'fes", "karaşet", "sehzaz" ve "dağaz" dır. Bu kelimelerin ilki ebced olduğu için "ebced satırı" denilir.²⁹ Burada da ebced satırı Mü'min suresinin 14. ayetinin sonunda yer alan "fe-tebâreke'llâhü ahsenü'l-hâlikin" ibaresi ile tamamlanmıştır. Son olarak da "sübhâneke" duası ile de kıt'a bitirilmiştir.

Nesih hattın müfredat meşki olan murakkaa tezyinat açısından da özeldir. Murakkaa'nın kabı kahverengi, deri, alttan ayırma şemse cildir. Şemse ve köşebentler hatayı gurubu motifler ile saz yolu üslubunda tezyin edilmiştir. Altı yüzeyden oluşan murakkaa'nın içi altın cetvellerle satırlara ayrılmıştır. Murakkaa'nın a, b, c, e, ve f yüzünde dört satır, d yüzünde ise beş satır yer alır. Ancak kıt'anın üç satırı meşk edilmiştir. Dördüncü satır hatayı gurubu motifler ile tezyin edilmiş, beşinci satır sarı renk ile boyanarak altınlanmıştır. Kıt'aların iç pervazı dilme kağıtlarla ve altın cetvellerle bezenmiştir. Kıt'aların dış pervazı ise yavru ağzı, fıstık yeşili renkli kağıtlarla kaplanmış ve altınlanmıştır (*Resim 41, 42, 43, 44, 45*).

Resim 41: 2815 Envanter No'lu Meşk Murakkâ Kabı
Murakkâ, 26 x15,5 cm-21 x 9,5 cm
Altın Ayırma Şemse Cilt

Resim 42: 2815 Envanter No'lu Eser
Meşk Murakkâ, 26x15,5cm-21x9,5 cm

Resim 43: 2815 Envanter No'lu Murakkâ a ve b yüzü
Meşk Murakkâ, 26 x15,5 cm-21 x 9,5 cm

Resim 44: 2815 Envanter No'lu Murakkâ c ve d yüzü
Meşk Murakkâ 26 x15,5 cm-21 x 9,5 cm

Resim 45: 2815 Envanter No'lu Murakkâ e ve f yüzü

Meşk Murakkâ, 26 x15,5 cm-21 x 9,5 cm

Kütüphanede yer alan 2816 envanter numaralı murakkaa kahverengi deri mülevven ciltten oluşmaktadır. Kap tezyinatı şemse ve dış pervaz kompozisyonundan oluşur. Ortada yer alan şemse motifi ve salbeklerin zemininde renk kullanılmıştır. Kırmızı zemin renginin üstünde ¼ oranında rumi motifinden oluşan kompozisyona yer verilmiştir. Salbek motifinde de yine kapalı form rumi kullanılmıştır. Kabın dış pervazı ise 1/8 oranında üç iplik rumi kompozisyona yer verilmiştir. Murakkanın alt ve üst kabı aynı motif ve kompozisyonundan oluşmaktadır. Murakkanın ön yüzünde “İcazetnameyi veren: Mehmet Bin İsmail el Hamidiye ait Murakkâ örneği, Ahmed Alim Bin Muhammed” ibareleri yer alır.

Murakka altı yüzüden oluşmaktadır. Her yüzey kıtâ formunda düzenlenmiştir. Besele ile başlayan a ve b yüzü En'am suresi 130 ve 131. 132, 133, 134, ve 135. Ayetler ile devam eder. Murakkaa'nın c ve d yüzü ise sahâbenin faziletleri

hakkında hadisi şerif, e ve f yüzü ise dular hakkında hadisler ile devam eder. Kıtâ şeklinde tasarlanan murakkaa tezyinat açısından oldukça özelliğlidir. Özellikle kıtâların koltuk bölümleri, pervazlar ve yazı araları altın, hatayi gurubu motifler ve gül, lale gibi çiçeklerden oluşan motiflerle ile tezyin edilmiştir. İnce işçiliğın görüldüğü tezyinata altın ve lapis rengi ön planda kullanılmış, pembe, beyaz ve siyah gibi renkler motiflerde yardımcı olarak yer almaktadır. (Resim 46,47,48,49)

Resim 46: 2816 Envanter No'lu Murakkâ

Murakkâ, 30,5x23-13x20 cm H.1256 / M.1840-1841

İcazetnameyi veren: Mehmet Bin İsmail el Hamidiye ait Murakkâ örneği,
Ahmed Alim Bin Muhammed

Resim 47: 2816 Envanter No'lu Murakkâ a ve b yüzü
Murakkâ, 30,5x23-13x20 cm H.1256 / M.1840-1841

Resim 48: 2816 Envanter No'lu Murakkâ c ve d yüzü
Murakkâ, 30,5x23-13x20 cm H.1256 / M.1840-1841

Resim 49: 2816 Envanter No'lu Murakkâ e ve f yüzü

30,5x23-13x20

Murakkâ, H.1256 /1840-1841

Manisa Yazma Eser Kütüphanesi sahip olduğu yazma eserlerinin çeşitliliği ve kitap sanatları açısından özellikli olmasından dolayı Anadolu'da yer alan diğer yazma eser kütüphaneleri arasında önem taşımaktadır. Daha önce de bahsedildiği gibi kütüphanede farklı yüzyıllara ait çeşitli konular hakkında yazılmış onbeşbine yakın yazma eser bulunmaktadır. Bu eserlerde hat, tezhip, cilt gibi kitap sanatları açısından Seçuklu, Beylikler ve Osmanlı dönemi tezyinat özelliği gösteren yazma eserlere rastlanmıştır. Özellikle eserlerin ciltlerinde görülen tezyinat dönem özelliklerini ortaya koymaktadır.

45 Hk 7992 Envanter Numaralı Yazma Eser

Manisa yazma eser kütüphanesi koleksiyonuna ait olan yazma eserin adı "İbrâbü'l Me'âni min Hirzi'l- Emânîdir". Yazarı Ebû Şâme Abd er-Rahmân b. İsmâ'il ed-Dimaşkî (H.599-665/M.1203-1267) dir. H.703/ M.1303 istinsah tarihli kitabın müstensihî Muhammed el-Mukridir. Kitap 265x188-200x140 mm ölçülerinde 188 yaprak, 23 satır olarak, nesih hatla Abâdî kağıtlar üzerine istinsah edilmiştir.

Eser cildi alt ve üst kap ve sırttan oluşmaktadır. Sırtın oldukça yıprandığı kaplardan ayrılmak üzere olduğu görülmektedir. Kaplar sırta nazaran daha

iyi durumdadır. Alt ve üst kapda aynı motif ve kompozisyon kullanılmıştır. Kap yüzeyi dikdörtgen alanlara bölünmüştür. Merkezde altı köşeli yıldız ve köşelerden uzanan kollarla oluşturulan altıgen alanlar yer almaktadır. Köşebentler üçgen alanlarla tezyin edilmiştir. Kabin dış pervazında zencerek motifi bordür olarak yerleştirilmiştir. Kap Selçuklu dönemi cilt tezyinat üslubu göstermektedir. Ancak istinsah tarihin 15.yy olması ve kap ortasında yıldız ve onun kollarından oluşan daire bir forma yer verilmesi şemseli ciltlerin başlangıcını hatırlatmaktadır. Sayfalarında tezyinata yer verilmemiştir. (Resim 50)

Resim 50: 7992 Envanter No'lu Yazma Eserin Kabi

45 Ak Ze 235 Envanter Numaralı Yazma Eser

Manisa Akhisar Zeynelzade Koleksiyon yer alan eser Mevlânâ Celâl ed-dîn Rûmî Muhammed b. Bahâ ed-dîn Veled (604-672/1207-1273)'in Mesnevî-i Ma'nevî'dir. 235x165-175x115 mm ölçülerin 289 yaprak,18 satır, nesih hatla abadi kağıtlar üzerine istinsah edilmiştir. İstinsah tarihi ve müstensihi belli değildir. Eserde H.1212-M.1719 tarihli Zeynel b. Hacı Ali'ye ait vakıf mührü bulunmaktadır.

Eser alt ve üst kaptan oluşmaktadır. Üst kap yüzeyinin alt ve üst bölümü yatay olarak dikdörtgen alanlara ayrılmıştır. Bu yatay alan içinde zencerek bulunan çift bordürden oluşmaktadır. Kabin merkezinde 10 kollu bir yıldız yerleştirilmiş, yıldızın kolları ile yüzey çokgen alanlara bölünmüştür. Alt kap ise diğerine nazaran daha sadedir. Merkezde daire formunda şemse motifi, şemse içi yıldız ile bezenmiştir. Dairenin etrafına kısa tığlar yerleştirilmiştir. Her iki kabin dış pervazı zencerek ile bordür oluşturulmuştur. (Resim51)

Resim 51: 45 Ak Ze 235 Envanter No'lu Yazma Eserin Kabi

45 Hk 1355 Envanter Numaralı Yazma Eser

Vefeyâtü'l-A'yân fî Enbâ'i Ebnâ'i'z-Zamân adlı eser Manisa yazma eser kütüphanesi koleksiyonunda yer almaktadır. Yazarı İbn Hallikân Şems ed-dîn Ebû'l Abbas Ahmed b. Muhammed (H.608-681/1211-1282) H.851/M.1446 tarihli istinsah kaydı bulunmaktadır. Müstensihî Ali bin Abdullah ed-Dimeşki dir. Arapça olarak istinsah edilen eser 250x170mm-185x130mm ölçülerinde 286 yaprak, 21sattır ve nesih hatla aherli kağıtlar üzerine istinsah edilmiştir. (Resim 52)

Eserin cildi alt, üst kap, sırt ve miklepten oluşmaktadır. Kap genel olarak iyi durumdadır. Kahverengi olan kap kırmızı deri ile dört tarafından kaplanmıştır. Çeharkuşe cilt çeşitlerine örnektir. Kap ortasında yuvarlak bir şemse, içi altı köşeli yıldız motifinden oluşur. Köşegenler ise üçgenlerden oluşur. Miklepte yine aynı kompozisyon kullanılmış ancak yuvarlak şemse içinde çokgen alanların bazıları işlenmeyip düz bırakılmıştır. Cilt 15. yüzyıl geçiş dönemi özelliği gösterir. Geometrik formlar terk edilemiş ancak kap ortasında yer alan şemse motiflerinin başlangıcı sayılan daire şemseler tezyin edilmiştir.

Resim 52: 45 Hk 1355 Envanter No'lu Yazma Eserin Kabi

Literatürde “Silahtar Tarihi” olarak adlandırılan eserin asıl adı Zeyl-i Fezlekedir. Uzun müddet saray görevinde yer alan Silâhdar Mehmed Ağa, yazmış olduğu bu eserle Osmanlı tarihini anlatır. Eser iki ciltten oluşur. İlk cildi M.1654-1683 yılları, ikinci cilt ise M.1684-1695 yılları arasında tamamlanmıştır. Eserde olaylar yıllara göre anlatılmıştır. Müellif olayları gün gün not edip bunları bütünlüyle kitap haline getirmiştir. Zeyl-i Fezleke'nin telif tarihi 22 Cemâziyelâhir 1106'dır. (7 Şubat 1695). (Resim 53,54,5,56)

Resim 53: 45 Hk 5040 /1 Envanter No'lu Yazma Eser'in Kabi
Tarihi Silahtar, 356x198-245x120 H.1205/M.1789
Yazar: Mehmet Hocaşâde eş-şehir bi Fındıklî

Resim 54: 45 Hk 5040 /1 Envanter No'lu Yazma Eser'in Kap İçi
Tarihi Silahtar, 356x198-245x120 H.1205/M.1789
Yazar: Mehmet Hocaşâde eş-şehir bi Fındıklî

Resim 55: 45 Hk 5040 /1 Envanter No'lu Yazma Eser'in Serlevhası
Tarihi Silahtar, 356x198-245x120 H.1205/M.1789
 Yazar: Mehmet Hocazâde eş-şehir bi Fındıklî

Resim 56: 45 Hk 5040 /1 Envanter No'lu Yazma Eser'in Önsözü
Tarihi Silahtar, 356x198-245x120 H.1205/M.1789
 Yazar: Mehmet Hocazâde eş-şehir bi Fındıklî

MANİSA YAZMA ESER KÜTÜPHANESİ'NDE YER ALAN KURAN-I KERİM YAZMALARININ GENEL ÖZELLİKLERİ

“Kur’an” yazma geleneğine, İslam medeniyetinde oldukça önem verilmiş ve sanat değeri olan pek çok yazma “Kur’an-ı Kerim” yüzyıllar boyunca hattatlar tarafından istinsah edilmiştir. Kitap formuna dönüştürülüp istinsah nüshaları ile çoğaltılan Kur’an-ı Kerim İslam aleminin kutsal kitabı olmaya devam eder. Kur’an’a duyulan saygı ve sevgi estetik kaygıyı doğurmuş, hat ve tezyinat bakımından sanat değeri yüksek Kur’an-ı Kerim yazmaları istinsah edilmiştir. Farklı coğrafyalarda ve farklı dönemlerde istinsah edilen bu yazma eserlerde, cilt ve sayfa tezyinatlarında her ne kadar üslup farklılığı görünse de, aynı tezyinat kurallarının tekrarlandığı, klasik kaidelere sadık kalınarak o devrin sanat anlayışı ile en mükemmel eserler ortaya çıkarma amacı güdülmüştür. Bu amaçla tezyin edilmiş, sanat değeri yüksek, pek çok yazma Kur’an-ı Kerim yurt içinde ve yurt dışında yazma eser kütüphanelerinde yer almaktadır. Bu kütüphanelerinden biri “Manisa Yazma Eser Kütüphanesi” dir.

Yapılan araştırmalar sonucunda kütüphanede toplam 44 adet yazma Kur’an-ı Kerim tespit edilmiştir. Bu nüshaların çoğu vakf edilmiştir. Özellikle de Osmanlı Sultanları tarafından vakf edilen yazma Kur’an nüshaları vardır. Bilindiği üzere cami, medrese ve türbe gibi dini yapılara Kur’an-ı Kerim vakf etme sultanlar tarafından gelenek haline gelmiştir. Bu yüzden yazma eser kütüphanelerinde yer alan Kur’an-ı Kerim örneklerinde vakf edildiğini gösteren notlar bulunur. Örneğin 45 Hk 9424 envanter numaralı Kur’an-ı Kerim’de “Sultan Murad bin Sultan Selim Han’ın (III.Murad, M.1546-1595) bu Kur’anı kendinin yaptırmış olduğu camiye (Muradiye Camii) H.982/M.1574 vakf ettiği” ibareleri yer alır. Yine 45 Hk 9418 envanter numaralı Mushaf’ın sonunda Kanuni Sultan Süleyman’a ait vakıf kaydı farklı bir kalem ile sonradan eklenmiştir. Ayrıca Türk İslam Eserleri Müzesi’nden Manisa Müzesine gönderilen, oradan da Manisa Yazma Eser Kütüphanesi’ne gelen 2812 envanter numaralı Kur’an, III. Murad tarafından, babası Kanuni oğlu Selim’in türbesine konulmak üzere vakf edilmiştir. Yine 2813 envanter numaralı Kur’an’da ise Sultan I. Selim’in oğlu Kanuni Sultan Süleyman’ın oğlu şehzade Mehmed’in vakfına ait mührün olduğu görülmüştür.

Kütüphanede sultanların dışında özel şahıslara ait, vakf edilmiş Kur’an yazmaları da vardır. Örneğin 45 Hk 587 envanter numaralı Kur’an’da “H.20 Ramazan 1264/M.1847 yılında Dikili nahiyesi Yenice kasabasından merhum Hacı Molla Muhammed zâde Hacı Ali efendi damadı İsmail efendi vasıtası ile vakfedilmiştir” ibareleri yer alır. Yine Hk 45 6677 envanter numaralı Kur’an’da “Raziye hanımın Muradiye Kütüphanesi’ne vakfidir. H.1289 / M. 1872” vakıf kaydı vardır. Ayrıca özelliikli olduğunu düşündüğümüz iki Kur’an örneği vardır ki (Hk 45 9418 ve Hk 45 9419), her ikisi de Süleymaniye Camii’ne

ait olduğuna dair ilk sayfasına yapııştırılmış notları vardır. Notda “2 Haziran H.1227/M.1812 tarihine kadar Süleymaniye Camii'nin malı iken bu tarihte Camii Şerif'den alınıp müzeye nakl olunmuştur.” İbareleri yer alır. Hk 45 9419 envanter numaralı Kur'an'ın hattat Şeyh Hamdullah'ın³⁰ öğrencisi olan, İstanbul doğumlu hattatlardan Ali Bin Mustafa'ya ait olması açısından da önem kazanmaktadır. (Bkz.Katalog, sıra no: 39”)

Tarihe tanıklık eden eden bu Kur'an-ı Kerim nüshalarından 16 tanesinin ketebe kaydı vardır. Bu kayıtlara göre nüshaların 6 adeti 19. yüzyıl, 4 adeti 18. yüzyıl, 2 adeti 17. yüzyıl, 2 adeti 16. yüzyıl, 1 adeti ise 14. yüzyıla ait olduğu tespit edilmiştir. 28 adet yazma Kur'an'ın ise ketebe kaydı yoktur. Bu yazmalarda görülen tezyinat özelliklerinden çok net olmasa da yaklaşık bir tarihlendirme olasılığı vardır. Çalışmanın” katalog” kısmında, ketebe kaydı olan Kur'an-ı Kerim nüshalarının istinsah tarihleri verilmiş, istinsah tarihi olmayanlar ise boş bırakılmıştır. Kur'an nüshaları genelde nesih, sülüs, muhâkkak, rikā'a, tevkî gibi hat türleri, is, lâl, zer ve üstübeç gibi çeşitli renklerde mürekkebler ile istinsah edilmiştir.

Kur'an-ı Kerim nüshaları en büyüğü 45 cm x 32,5 cm ve en küçüğü 14 cm x 9 cm (kap ölçüsü) arasında değişen ölçülerdedir. Genelde deri cildin kullanıldığı Kur'an yazmalarında Hint âbadisi, alikurna (ışığa tutulduklarında taç, şapka, kartal, hilal, çapa vb. gibi filigranlar görülür), su yolu filigranlı ve hatâi kağıtlara oldukça sık kullanılmıştır.³¹ Metinlerde aherli ve çay renginde kağıtlar kullanılmış, renkli kağıtlara yer verilmemiştir. Ancak ciltlerin yan kağıtlarında safran, şeker pembesi, yeşil, mavi gibi renkli kağıtların kullanıldığı görülmüştür. Ayrıca ebrulu kağıtların da kullanıldığı örnekler de tespit edilmiştir. Kütüphanede özel raylı, ısı ve nem ayarlı depolarda saklanan bu Kur'an-ı Kerim yazmalarının fiziksel durumlarının genel olarak iyi olduğu tespit edilmiştir. Ancak aşırı yıpranmış, ciltleri bünyesinden ayrılmış, şirazesi bozulmuş, alt ve üst kapları, miklebi kopmuş, sayfaları yırtılmış, lekelenmiş, tezyinli alanları bozulmuş örneklere de oldukça fazla rastlanır.

Kütüphanede genelde tek ciltde toplanmış Kur'an-ı Kerim nüshaları olduğu gibi cüzler halinde hazırlanmış örneklere de rastlanmıştır. Cüzler halinde³² toplanmış bu nüshalar 45Hk 3136, 45Hk 3137, 45Hk 5510, 45Hk 6622, 45Hk 9384 envanter numaraları ile kayıtlıdır. 45Hk 3136, 45Hk 3137 ve 45 Hk 5510 envanter numaralı Kur'an-ı Kerim'in otuz cüzü de kütüphanede yer alır. 45 Hk 9384 envanter numaralı Kur'an-ı Kerim'in ise 12 cüzü (13, 14, 15, 16, 19, 20, 21, 22, 23, 24, 26, 27. cüzleri) vardır. (Bkz. Katalog, sıra no:11,12,17,21)

Kütüphanede farklı dönemlere ait yazma Kur'an-ı Kerim örneklerinin olması tezyinat açısından da çeşitlilik kazandırmaktadır. Gerek cilt gerekse sayfa tezyinatı açısından farklı üslupların görüldüğü örnekler bulunmaktadır. Öncelikli olarak bu örneklerin ciltlerini incelediğimizde pek çok tezyinat

üslubunun kullanıldığını görürüz. Genelde kahverengi, bordo, ve siyah renkli deri ile kaplanan ciltler döneminin özelliklerini yansıttığı gibi, bazen de dönem özelliği göstermezler. Örneğin 14. yy da istinsah edilen bir Kur'an'a 16. veya 17. yüzyıl tezyinat özelliği gösteren deri cilt kullanılmıştır.

Tezyinat açısından farklı tekniklerin kullanıldığı Kur'an ciltlerinde şemse motifi ön plandadır. Gömme şemse, mülemma şemse, üstten ve alttan ayırma şemse, yekşah şemse, mülevven şemse gibi farklı tekniklerin kullanıldığı şemse motifli cilt örneklerine oldukça sık rastlanır.³³ Şemse motifleri daire, oval, dilimli ve kısa tıgı olarak tezyin edilmiştir. Bazı örneklerde ise tıgı motifi kullanılmamıştır. Şemse motifinin altında ve üstünde yer alan salbek motifi şemseye bağlı veya boşluk bırakılarak düzenlenmiştir. Kabın dört köşesine yerleştirilen köşebentler ise genelde şemse de kullanılan motif ve kompozisyonun $\frac{1}{4}$ 'i kadardır. Kabın merkezinde yer alan şemse motifi ise, rûmi ve hatâyi gurubu motifler ile $\frac{1}{2}$, $\frac{1}{4}$ oranında simetrik olarak tezyin edilmiştir. Bazen bu kompozisyonun içine, serbest dolanan bulut motifleri de eklenmiştir. Şemse motifli ciltler olduğu gibi cildin tüm yüzeyinin tezyin edildiği mülemma cilt örneklerine de rastlanır. Bu örneklerde kabın tüm yüzeyi rumi, hatayi gurubu motiflerle simetrik olarak tamamen tezyin edilmiştir. Dikdörtgen alan şeklinde düzenlenen bu örneklerin dış pervazlarında da sülüs hatla Kur'an'dan ayetler veya hadisler yer alır. (Resim 57,58,63)

Resim 57: 45Hk 3137Envanter No'lu Kur'an-ı Kerim Cüz Kabı

Resim 58: 45Hk 3137Envanter No'lu Kur'an-ı Kerim Kap Deseni

Resim 59: 45 Hk 2813 Envanter No'lu Kur'an-ı Kerim Kap Deseni

Kütüphanede yer alan ciltlerin bir diğer gurubu ise saz yolu üslubunda tezyin edilmiş şemse motifidir. Şemse motifi içinde tek veya daha fazla noktadan çıkarak dallar üzerine yerleştirilen hatâyi gurubu çiçekler ve yapraklar ile serbest kompozisyonlar oluşturulmuştur. Bu üslupda yaprak motiflerinin uzun ve dilimli olarak tezyin edildiği görülür. Salbek ve köşebentlerde yine aynı üslupda motif ve kompozisyona yer verilir.³⁴(Resim 64,65,66)

Resim 60: 45Hk 9420 Envanter No'lu Kur'an-ı Kerim Kabi

Resim 61: 45Hk 2812 Envanter No'lu Kur'an-ı Kerim Kap Deseni

Resim 62: 45Hk 9420 Envanter No'lu Kur'an-ı Kerim Kap Dışı Deseni

Kütüphanede şemseli cildler dışında zilbahar cilt örneklerine de rastlarız. Kap üzerinde, ezilmiş varak altın ile geometrik çizgiler çekilmiştir. Genellikle 18 ve 19. yy ait Kur'an nüshalarının kaplarında bu teknik daha çok kullanılmıştır. Ayrıca yekşah demirinin kullanıldığı örnekler de mevcuttur.

Kütüphanede cilt tezyinatı açısından diğerlerinden daha özellikli olduğunu düşündüğümüz Kur'an-ı Kerim nüshaları vardır. Bu nüshalar 45 Hk 3136 ve 45 Hk 3137 envanter numaraları ile kayıtlıdır. Cüzler halinde ciltlenmiş bu nüshalarının kap dışı tamamen altın ile kaplı mülemma şemsedir. Kap içleri ise müşebbek şemse olarak tezyin edilmiştir. Gerek cilt, gerekse sayfa tezyinatı açısından her iki nüshada 16. yüzyıl İran ekolünde yapılmış örneklerle benzerlik göstermektedir. Dulcan Haldene *Islamic Book Bindings in The Victoria and Albert Museum* adlı kitabında söz konusu ciltlerle benzerlik gösteren örnekler sunmuştur. Haldene bu örneklerin 16. yüzyılda Tebriz veya Şiraz ekolünde yapılmış kaplar olduğunu ifade eder.³⁵ (*Resim 67*)

Kütüphanede yer alan H.973 M.1565 tarihli 3137 envanter numaralı Cüzlü Kur'an nüshası Tebrizli Muhammed bin Ahmed el-Halili tarafından istinsah edilmiştir. Kabın dışı tamamen tezyinlidir. Mülemma olarak tezyin edilen kabın tüm yüzeyi altın ile kaplıdır. Kabın ortasında, dikdörtgen alanda rumi ve hatayi gurubu motiflerden oluşan $\frac{1}{4}$ oranında simetrik kompozisyon, dış pervazda ayetler yer alır. Kap tamamen altınla kaplanmıştır. Kabın iç kısmında oldukça ince uygulanmış müşebbek şemseye³⁶ yer verilmiştir. Bu tezyinatın benzer bir örneği Duncan Haldane kitabında yer alan 16.yüzyılda İran Herat üslubunda yapılmış Kur'an cildinde de görülmektedir.³⁷(*Resim 68,69,70*)

Resim 63: 45Hk 3136 Envanter No'lu Kur'an-ı Kerim Cüz Kabı (1. cüz)

Resim 64: Victoria and Alber Müzesi(london). Kur'an-I Kerim Cüz Kabı (Duncan Haldane: İslamic Bookbindings, s.151)

Resim 65: 45Hk 3137 Envanter No'lu Kur'an-ı Kerim Cüz Kap İçi (16. cüz)

Resim 66: 45Hk 3136 envanter no'lu Kur'an-ı Kerim Cüzü Kap içi (15.cüz)

Yukarıda bahsedilen örnekler de olduğu gibi 18 ve 19. yüzyıllarda Türk cilt örneklerinde klasik dönem üslupları tekrar etmektedir. Kütüphanede bu dönem özelliği gösteren pek çok yazma eser vardır. Ancak kompozisyon ve motiflerin işleniş şeklinde bariz bozulmalar görülmektedir. Özellikle şemseli ciltlerde yer alan salbek motifinin boyutu, tığlardaki düzensizlik, yaprak, penç ve hâtayi

motiflerinin kural dışı çizilmeleri ve yerleştirilmeleri, formlarındaki bozulmalar bu dönem ciltlerinde ön plana çıkmaktadır. Gerek motif ve kompozisyonlarında, gerekse işleme tekniklerinde klasik dönem Türk ciltlerinde görülen titizliği bu ciltlerde görmemekteyiz. (Resim 71)

Resim 67: 45Hk 4342 envanter no'lu Kur'an-ı Kerim Kabı

Kütüphanede yer alan Kur'an ciltlerinde kumaş ve ebrulu kağıtların da kullanıldığı görülür. Kumaş ciltlerde keten ve ipek kumaşların kullanıldığı görülmüştür. Ayrıca bazı deri ciltlerin yıpranmasını önlemek için keten bez ile kaplandığı görülmüştür. Ancak keten bezler yırtıldığı için deri kaplarda yıpranmalar olmuştur.

Kütüphanede yer alan Kur'an nüshaları, cilt tezyinatında olduğu gibi sayfa tezyinatı açısından da özellikli örneklerle sahiptir.³⁸ Pek çok Kur'an'ın serlevhası, sure başı, gül motifleri, duraklar, cetveller ve hatime sayfaları tezyinlidir. Ancak zahriye sayfası örneklerine çok rastlanmamıştır. Kütüphanede sadece 45 Hk 2812 ve 45Hk 9424, 45Hk 931 envanter numaralı Kur'an-ı Kerim nüshalarının tezyinli zahriye sayfaları vardır. Bu örneklerden Hk 45 2812 envanter numaralı Kur'an'ın istinsah tarihi yoktur. Ancak vakıf kaydından 16.yüzyıla ait olduğunu anlamaktayız. (Bkz.katalog,sıra no:7) Bu yüzyıla ait bazı Kur'an nüshalarının kompozisyonlarında klasik dönemin işçilik, motif, renk ve kompozisyon açısından tüm özelliklerini görmekteyiz. Oldukça ince işçiliğe sahip olan Kur'an'ın zahriye sayfasında bol altın kullanılarak, lapis rengi ön plana çıkmıştır. Kompozisyonda bulut, rûmi ve hâtayi gurubu motifler $\frac{1}{2}$, $\frac{1}{4}$ oranında simetrik olarak tezyin edilmiştir. Kırmızı, limon küfü, yavruağzı, pembe, mavi, beyaz gibi renkler çiçek motiflerinin ana rengi olmuştur. (Bkz. Katalog, sıra no:9) Zahriye sayfası olan bir diğer örnek ise 45 Hk 931 envanter numaralı Kur'an-ı Kerimdir. İstinsah tarihi yoktur. Ancak

tezyinatta yer alan işçilik, motif, renk ve kompozisyon özelliği yine 16. yüzyıla gönderme yapmaktadır. Ayrıca Kur'an-I Kerim'in zahriye ve serlevhasında yer alan kompozisyon bölümlerinin düzenlenişi, lâcivert cetvellerle çevrelenişi, rûmi ve hatâyî motiflerinin çizim stilleri, tezyinatta zer-ender-zer tekniğinin kullanılmış olması gibi tezyini özellikler müzehhib Bayram b. Derviş Şîr'in tezyinat özelliği ile aynı olduğu söylenebilir.³⁹

Kütüphanede yer alan 45 Hk 9424 envanter numaralı zahriye sayfasına sahip Kur'an-ı Kerim nüshası ise M.1311 tarihli. Çift sayfa halinde tezyin edilmiştir. Tezyinat üslubu 14. yüzyıl Memlük sanatçısı olan Müzehhib Ebu Bekir'in tezyinat üslubunu hatırlatmaktadır. Zahriye sayfası çift sayfa halinde dikdörtgen formdadır. Dikdörtgen alanın ortasında sekizli veya onlu yıldız sitemi bu yıldızdan türeyen çeşitli çokgenlerden oluşan geometrik düzenlemeye yer verilmiştir. Geometrik alanlar altın cetvellerle sınırlandırılmış, içleri rûmi motifli simetrik ve serbest kompozisyonlarla tezyin edilmiştir. Çıkış noktaları belli simetrik kompozisyonlarda rûmi motifleri tepeliklerle son bulmuştur. Serbest kompozisyonlar ise tek bir helezon üzerine yerleştirilen rûmi motiflerinden meydana gelmiştir. Müzehhib Ebu Bekir yani "Sandal"ın çalışmalarında çok ince bir işçilik görülmez. Motifler ve dış kontürler oldukça kabardır. Zemini tamamen boyama gibi bir kaygıya sahip değildir, bu yüzden de motifler arasında kağıt rengi görülmektedir.⁴⁰ Dış pervaz kompozisyonu, tepeliklerle birbirine bağlanmış, içleri gölgeli boyalı rumi motiflerinden oluşan raport kompozisyonundan oluşur. (*Bkz.katalog, sıra no: 44*)

Kütüphanede yer alan üç adet Kur'an-ı Kerim dışında sayfa tezyinatı serlevha ile başlar. Serlevha kompozisyonları ikلیل, mihrabiyeli ve mürekkebe olmak üzere çeşitlilik gösterir. Serlevhada görülen işçilik, renk, motif ve kompozisyon Kur'an'ın sahip olduğu döneminin özelliklerini yansıtır. Örneğin istinsah tarihi olmayan 45 Hk 3136 envanter numaralı Kur'an-I Kerim nüshasının serlevhası oldukça özelliğlidir. Geometrik düzeni, zer mürekkebe ile mavi zemin üzerine yazılmış Fatıha ve Bakara sureleri, sure metninin altında ve üstünde yatay, sağında ve solunda dikey olarak yerleştirilmiş dikdörtgen alanlar ve bu alanlarda rûmi ve hatâyî gurubu motiflerlerden meydana gelen simetrik kompozisyonlar, iplikler, ince cetveller, kartuş paftalı iç pervaz deseni, tığlar Kur'an-ı Kerim'in klasik dönem anlayışı içinde tezyin edildiğini ortaya koyar. (*Bkz.katalog, sıra no: 11*) Ayrıca Kur'an'ın cüzlerinde tezyinli ünvan sayfaları da yer alır. Bu sayfalar mihrabiyeli, ikلیل ve mürekkebe olarak rûmi ve hâtâyî gurubu motifler ile simetrik olarak tezyin edilmiştir.

Kur'an-ı Kerim nüshalarında zahriye sayfası, serlevha, ünvan sayfası dışında, surebaşlarında, gül motiflerinde (cüz, aşr, hizb, secde), duraklarda, bazen hatime sayfasında yine döneminin üslup ve anlayışına göre sayfaların tezyin edildiği görülmüştür. Özellikle sure başlarında tezyinata önem verilir. Dikdörtgen

alanlardan oluşan sure başları kitabe açma formunda düzenlenmiştir. Dikdörtgen alanın ortasında sure adı, yanlarda ise rûmi ve hatâyî gurubu motiflerden oluşan simetrik kompozisyonlardan oluşur. Sure adları genelde altın zemin üzerinde üstübeç mürekkebe kullanılarak yazılır. Bazen de tezyinata yer vermeden zer, lâ'l mürekkebe ile sure adının yazıldığı görülür. Altın cetvellerle dikdörtgen alan tamamlanan dikdörtgen alan tüm sure başlarında kullanır. Ancak erken dönem yazmalarında sure başından sayfa kenarlarına taşan armudi formda tezyinata yer verilir (*Bkz.Katalog, Sıra No:42*). Kur'an-ı Kerim nüshalarının gül motifleri sayfaların kenarlarında genelde daire, oval ve mekik formuna tezyin edilmiştir. Bazı gül motifleri uzun tığlarla tamamlanırken, bazılarında tığ kullanılmamıştır. Hatime sayfalarında bir kaç örnek dışında yoğun bir tezyinata yer verilmemiştir. Genelde muska şeklinde düzenlenmiş hatime sayfaları, yine döneminin motif, renk ve kompozisyon anlayışı ile tezyin edilmiştir.

MANİSA YAZMA ESER KÜTÜPHANESİN'DE YER ALAN BAZI KUR'AN-I KERİM YAZMALARININ TEZYİNAT ÇİZİMLERİ

Resim 68: Manisa Yazma Eser Kütüphanesi 931 Envanter numaralı Kur'an-ı Kerim'in Serlevha Tezyinatı

Resim 69: Manisa Yazma Eser Kütüphanesi 7870 Envanter numaralı Kur'an-ı Kerim'in Serlevha Tezyinatı

Resim 70: Manisa Yazma Eser Kütüphanesi 9418 Envanter numaralı Kur'an-ı Kerim'in Serlevha Tezyinatı

Resim 71: Manisa Yazma Eser Kütüphanesi 9419 Envanter numaralı Kur'an-ı Kerim'in Zahriye Sayfası Tezyinatı

Resim 72: Manisa Yazma Eser Kütüphanesi 9419 Envanter numaralı Kur'an-ı Kerim'in Serlevha Tezyinatı

Resim 73: Manisa Yazma Eser Kütüphanesi 9420 Envanter No'lu Yazma Eserin Dış Kap Şemse Tezînatı

Resim 74: Manisa Yazma Eser Kütüphanesi 9420 Envanter numaralı Kur'an-ı Kerim'in Serlevha Tezyinatı

Resim 75: Manisa Yazma Eser Kütüphanesi 9420 Envanter numaralı Kur'an-ı Kerim'in Surebaşı Tezyinatı

Resim 76: Manisa Yazma Eser Kütüphanesi 9422 Envanter No'lu Yazma Eserin Dış Kap Şemse Tezyinatı

Resim 77: 45 Hk 9420 Envanter No'lu Kur'an-ı Kerim'in Kap İçi Şemse Motifi

Resim 78: 45 Hk 9420 Envanter No'lu Kur'an-ı Kerim'in Miklep Dışı ve İçi

Resim 79: Manisa Yazma Eser Kütüphanesi 9424 Envanter No'lu Kur'an-ı Kerim'in Madalyon Teziniatı

Resim 80: Manisa Yazma Eser Kütüphanesi 9424 Envanter No'lu Kur'an-ı Kerim'in Zahiye Tezyinatı

Bölüm Notları

- 1 Muhittin Akgül : “Kur’an’ın İlk Muhafızları “Vahiy Kâtipleri”, Kur’an’ın Nüzûlünün 1400.Yılı Anısına, Diyanet İlmî Dergisi, Kur’an özel sayısı, s.83.
- 2 Mustafa Ünver: “Kur’an Vahyinin Kitaplaşma Sürecine Bir Bakış” Kur’an’ın Nüzûlünün 1400.Yılı Anısına, Diyanet İlmî Dergisi, Kur’an özel sayısı, s.163, Ziya Şen: Kur’an’ın Metinleşme Süreci, Ensar Yayınları, İstanbul 2007, s.163-168.
- 3 “Kur’an” ismi, son vahyin özel adıdır ve altmıştan fazla ayette yer alır. Kelime, okumak, toplamak, ve bir araya getirmek gibi anlamlara gelen “*karae*” fiilinden elde edilen bir mastardır.
- 4 Bkz. Gül Güney: “Manisa İl Halk Kütüphanesi’nde Bulunan 3109 No’lu Minyatürlü Yazma Eserdeki Mitolojik Yaratıkların İkonografisi” Dokuz Eylül Üni. Güzel Sanatlar Enstitüsü, Geleneksel Türk Sanatları Anasanat Dalı, Yayınlanmamış Sanatta Yeterlik Tezi. Kasım2006, Selin Uğur: Manisa İl Halk Kütüphanesi’nde Bulunan Cüzler Halinde Ciltlenmiş Üç Adet Kur’an-I Kerim’in Süslemeleri” Dokuz Eylül Üniversitesi, Güzel Sanatlar Fakültesi, Geleneksel Türk Sanatları Bölümü, Yayınlanmamış Lisans Tezi 2008, vb.
- 5 Bkz. Duncan Haldane: Islamic Book Bindings, in the Victoria and Albert Museum, London 1983.
- 6 Bkz. Christiane Gruber: The Islamic Manuscript Tradition, İndiana University Press, 2010.
- 7 Nizar Kara: Türkiye’de Yazma Eser Kataloglama Çalışmaları: Türkiye Yazmaları Toplu Kataloğu Projesi(Tüyatok) Örneği, Uzmanlık Tezi, Ankara, Şubat 2009.
- 8 Bkz. İsmet Parmaksızoğlu: Manisa Genel Kütüphanesi, Tarih-Coğrafya Yazmaları Kataloğu, Milli Eğitim Basımevi, İstanbul 1957 “Kütüphane Kataloqları Yayınlarından, seri:3, no:1, Güler Gönültaş: Manisa İl Halk Kütüphanesi Türkçe El Yazmaları Kataloğu, Manisa Türk Kütüphaneciler derneği, Manisa şubesi, I.Baskı, Manisa 1986.
- 9 M.Uğur Derman: DoksanDokuz İstanbul Mushafı, Mas Matbaacılık, Aralık 2010, Seraceddin Şahin vd: 1400. Yılında Kur’an-ı Kerim, Türk ve İslam Eserleri Müzesi Kur’an Koleksiyonu Antik A.Ş Kültür Yayınları 11, İstanbul 2010.
- 10 Bkz. İsmail Hakkı Uzunçarşılıoğlu; “Osmanlılar zamanında Manisa” Kitabeler, Devlet matbaası, İstanbul 1929, s.70-71.
- 11 Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974, s.17-18.
- 12 M.Çağatay Uluçay bu yapının bir kütüphane olduğuna dair bir bilgiye rastlamadığını, buranın doğrudan doğruya sarayın kendisi olduğunu yazmaktadır. Bakınız: M. Çağatay Uluçay; Manisadaki Saray-ı Amire ve Şehzadeler Türbesi, Resimli Ay Matbaası, İstanbul 1941, s.10-11, Topkapı Sarayı III.Ahmet Kütüphanesi 3529 envanter numaralı Talikzâde Şehnamesin’nde sarayın minyatürü yer alır. Bkz. Sadık Karagöz: Manisa İli Kütüphaneleri, Ay yıldız matbaası A.Ş, Ankara 1974, s.19.
- 13 İsmet Parmaksızoğlu: “Manisa Kütüphaneleri” Türk Kütüphaneciler Derneği Bülteni, cilt 8, sayı 1, 1959, s.18
- 14 Müjgan Cunbur: “Kanuni Devrinde Kitap Sanatı, Kütüphaneleri ve Süleymaniye Kütüphanesi” Türk Kütüphaneciler Derneği Bülteni, C XVII Sayı 3, s.130.
- 15 Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974, s.24-25.
- 16 Bkz.Hakkı Acun: Manisa’da Türk Devri Yapıları, Türk Tarih Kurumu, Ankara 1999, s.569.
- 17 İsmet Parmaksızoğlu: “Manisa Kütüphaneleri” Türk Kütüphaneciler Derneği Bülteni, cilt 8, sayı 1, 1959, s.22
- 18 Aydın vilayeti salnamelerinde de ilçelerdeki bu kütüphanelerle ilgili bilgiler verilmektedir. Kazalara göre, Aydın vilayeti salnamelerinde verilen bu bilgiler için bkz. Akhisar, 1301, s. 173, 1320, s. 324, 1326, s. 603; Alaşehir, 1326, s. 613; Soma, 1320, s. 345, 1326, s. 643; Kasaba, 1296, s. 124, 1301, s. 146, 1326, s. 663; Demirci, 1301, s. 157, Kula, 1320, s. 350; Gördes, 1320. s. 372, 1326, s. 681; Kırkağaç, 1301, s. 175, Bkz. Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974, s.41-48.

- 19 Şeyh Sinan, türbe kitabesinde yer alan kayda göre Emir Sultanın II. halifesi Bedrüddin efendinin oğludur. M.1482 yılında vefat etmiştir. Bkz. Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974, s.51.
- 20 Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974, s.41-57.
- 21 Sadık Karagöz: Manisa İli Kütüphaneleri, Ayyıldız matbaacılık, Ank 1974, s.24-33.
- 22 Bkz. Manisa Yazma Eser Kütüphanesi, Hk 2643, Hk 2648, Hk 2649, Hk 2650, Hk 2651, Hk, Hk 3019, Hk 5355 envanter numaralı yazma eserler.
- 23 Bkz: Süleyman Uludağ: “Delâilü'l Hayrât” İslam Ansiklopedisi, cilt 9, İstanbul 1994, s.113-114.
- 24 Emin Işık, “En’âm Süresi”, İslam Ansiklopedisi, Cilt 11, TDV yayınları İstanbul 1995, s.169.
- 25 Uğur Derman: “Murakkaa” TDV, İslam Ansiklopedisi, cilt 31, yıl 2006, s.204-205.
- 26 Banu Mahir: Osmanlı Minyatür Sanatı, Yaylacık matbaacılık, İstanbul 2004.
- 27 Banu Mahir: “Saray Nakkaşhanesi’nin ünlü Ressamı Şah Kulu ve Eserleri” Topkapı Sarayı Müzesi, Yıllık I, Yaşar Matbaası, İstanbul 1986, s.113-130.
- 28 Muhittin Serin: Hattat Şeyh Hamdullah, Hayatı, Talebeleri, Eserleri, kubbe Altı Neşriyatı, No:29, İstanbul 1992.
- 29 Mustafa İzzet Uzun: “Ebced” TDV, İslam Ansiklopedisi, cilt 10, İstanbul 1994, s.68-70.
- 30 Bkz.Muhiddin Serin: Hattat Şeyh Hamdullah, Hayatı, Talabeleri, Eserleri, Kubbealtı Neşriyatı No: 29, İstanbul 1992, Şevket Rado: Türk Hattatları, İstanbul 1983.
- 31 Uğur Derman: “Kağıda Dair” İslam Düşüncesi, yıl 2, sayı 5, 1968, s. 339-340.
- 32 Ecza-i Şerif: Kur’an-ı Kerim’in cüzler halinde bulunmasıdır. Bu cüzler cildli veya cildsiz olabilir.
- 33 Cildler yapımında kullanılan malzemeye göre ve yapım tekniğine göre gruplara ayrılır. Malzemelerine Göre: mukavva, deri, kumaş, mücevherli, ebrûlu, lâke ciltler. Tekniklerine Göre: şemseli, zerdvâ, zerdûzi, zilbahar, yekşâh, çarköşe, gibi isimler almaktadır. **Mukavva Cilt:** Mukavva güçlendirilmiş anlamına gelmektedir. İlk yapılan cildler tahtadan yapılmış olmalarına rağmen yerini mukavvaya terk ederek daimi olmaları sağlanmıştır, tahtaya göre daha kolay işlenebilir olmalarından dolayı tercih edilmişlerdir. Mukavvalar istenilen kalınlığı elde edilecek şekilde kağıt sularının birbirlerinin aksi yönünde olmak üzere muhallabi ya da kola kullanılarak yapıştırılmasıyla hazırlanır. Elde edilen mukavva, üstüne bir kâğıt yapıştırılarak cilt olarak kullanılabilirdiği gibi deri ciltlerinde omurgasını oluşturur. **Deri Cilt:** Cilt sanatında en geniş yeri deri cildler kaplamaktadır. Genellikle koyun (meşin), keçi (sahtiyan) ve ceylan derisi (rak) kullanılmıştır. Deri cildler tezyinat şekillerine göre şemseli, düz, Acemkâri, işlemeli, yazılı, zerbahar gibi çeşitlere ayrılır. **Şemseli Cilt:** Tüm cild çeşitlerinde çoğunluğu şemseli ciltler oluşturmaktadır. Şems güneş anlamına gelmektedir. Şemse de, cildlerin üzerine yapılan güneş biçimindeki motifin adıdır. Şemse cildin üst kabına yapılabildiği gibi, iç kablara ve miklebe de yapılmıştır. Şemsenin alt ve üst taraflarına doğru olan tezyinlenmiş uzantılarına “Salbek” denilmektedir. Kabın dört köşesinde üçgen şeklinde tezyinat alanlarında, köşebentler yer alır. Şemse, salbek ve köşebentleri zencirek ve cedvel çerçeveler. Şemse, deri üzerine yapılan motiflerin bezeme şekline göre isimler alır a-Altan Ayırma Şemse: Motiflerin zemini altınla boyanıp doldurulmuşsa ve motifler üstte kabartma olarak derinin renginde bırakılmışsa, bu tür şemselere alttan ayırma şemse denir b-Üstten Ayırma Şemse: Kabartma şeklinde ortaya çıkan motifler altınla boyanmış, zemin deri renginde bırakılmışsa, bu tür şemselere üstten ayırma şemse denir c-Mülemmâ Şemse: Motiflerin hem kendisi hem de zemini altınla boyanmış fakat iki ayrı renkte altın kullanılmışsa bunlara, Mülemmâ şemse denir. Genellikle sarı altın ve yeşil altın kullanılmıştır d-Mülevven Şemse: Bezemeler cilt kapağında kullanılan deriden başka bir renkte deri ile kaplanmışsa bu tür şemselere mülevven şemse denir, alttan ayırma ve üstten ayırma şekilleri de vardır e-Soğuk Şemse: Kitap ciltleri üzerinde yeri oyulmadan, kalıpla kabartma olarak basılan, renk ve altınla boyanmayan, sade bırakılan şemselere soğuk şemse denir f- Müşebbek Şemse: Deriden

- kesilerek oyulan şemselere denir. Genellikle kabın iç kısmına zeminine farklı bir renk kumaş veya deri konularak yapılır e- Zilbahar cild: Kab üzerinde, ezilmiş varak altını ile parmaklık tarzında geometrik çizgiler çekilen ciltlere zilbahar ciltler denir. Bu çizgilerin keşiştiği noktalara bazen ortalarına noktalar konur. Bir diğer adı da “Kafes şemse” dir. Genellikle XVIII. yüz yılın ortasında ve XIX. yüz yılda görülen bir cild türüdür. Cildin göbük kısmında ya da bütün zemini kaplayacak şekilde yapılmıştır. **Yekşâh Cild:** Motifler kalıpla basılmayıp, ezme altın yüzeye sürüldükten sonra yekşâh denilen ucu sivri metal bir aletle motifler çukurlaştırılarak yapılan ciltlerdir. Zilbahar ciltlerde de yekşâh sitili uygulandığı olmuştur. **Zerdüzi Cilt:** Sırma ile deri üzerine realist motifler işlenerek yapılan ciltlerdir. Bkz. Kemal Çığ: Türk Kitap Kapları, Doğan Kardeş Matbaacılık sanayi A.Ş. İstanbul 1971, Mine Esiner Özen: Türk Cilt Sanatı, T. İş Bank.Kültür Yay.Ankara 1998. Zeren Tanındı: “Kitap ve Cildi” Osmanlı Uygarlığı 2, Mas Matb.İstanbul 2003, s.841-863.
- 34 Rûmi ve hatayi gurubu motifler hakkında bkz. İnci A. Birol-Çiçek Derman: Türk Tezyini Sanatlarında Motifler, İstanbul 1991, s.65, 179, İlhan Özkeçeci-Şule Bilge Özkeçeci: Türk Sanatında Tezhip, İstanbul 2007s.150.
- 35 Duncan Haldane: Islamic Book Bindings in the Victoria and Albert Museum, London 1983, s.74-99
- 36 Bkz.Dipnot 27.
- 37 Duncan Haldane: Islamic Book Bindings in the Victoria and Albert Museum, London 1983, s.74-99.
- 38 Mushaf tezyinatı belli kaide ve kurallara göre yapılır. Sayfalarda yer alan tezyinat belli bir amaca hizmet eder. Tezyinli Mushaf sayfaları sırasıyla; Zahriye, serlevha, surebaşı, duraklar, güller, koltuk ve hatime sayfası olarak adlandırılır. **Zahriye:** Arapça zahr sözcüğü “Arka, sırt” manasına gelir. Yazma eserlerde metnin başladığı ilk sayfanın arka yüzüne zahriye denmektedir. Burada kitabın adı, müellifi, vakıf kaydı, kitaba sahip olan kişi ve kişiler hakkında bilgiler yer alır. Bu asyfa tezyinli olduğu gibi, düz de bırakılabilir. **Serlevha:** Mushaf’ın zahriyeden sonra gelen ilk sayfasında yer alan Fatiha suresinin tamamı ve karşılıklı yazılmış Bakara suresinin ilk ayetlerinin etrafına yapılan zengin tezyinatlı sayfadır. Yapılış şekline göre ikilil, mihrabiyeli ve mürekkeb olmak üzere adlandırılır. İkilil: tezyinatı dikdörtgen formudur. Mihrabiyeli: tezyinatı mihrap formundadır. Mürekkeb: Hem ikilil hem de mihrap formunun bir arada kullanılmasıdır. **Sure başı:** Sure başları, surelerin isimlerini, nâzil oldukları yeri ve ayet sayısı ile kaçınıcı sure olduğunu açıklayan başlıklardır. **Duraklar:** Mushaf tezhibinde ayet sonları durak denilen küçük, ekseri yuvarlak tezyini şekillerle süslenir. **Güller:** Mushaf tezyinatında güller yazı alanı dışında sayfa kenarında yer alır. Genellikle daire, mekik formlarında tezyin edilen gül motifleri isimleri vardır. Hamse gülü: her beş ayette bir, satır hizasında ve sayfanın haşiye kısmında yer alır. Aşere gülü: Her on ayette bir sayfa kenarında yer alır. Secde gülü: Secde edilecek 14 ayetin hizasında ve sayfa kenarında yer alır. Hizib gülü: Mushaf’ın otuz cüzünden her birinin dörtte birini işaret etmek amacıyla sayfa kenarında yer alır. Cüz gülü: Mushaf’ın otuz eşit parçaya bölünmesiyle meydana gelen cüzlerin başladığı yeri belirler. Nısf gülü: Cüz yarısını işaret etmek amacıyla kullanılır. **Koltuk:** Mushaf’da birden fazla yazı cinsi kullanılarak yazıldığı satır aralarında kalan boşluklara verilen addır. **Hatime:** Kelime olarak “tamamlamak, sona erdirmek, bitirmek” anlamına gelir. Bu sayfada eserin hattatı, tarih, varsa müzehhibi ile ilgili bilgiler yer alır. Bkz.Çiçek Derman: “Tarihimizde Mushafın Bezenmesi” Diyanet İlmî Dergi, “Kur’an” özel sayısı, Ankara 2012, s.647-653, İlhan Özkeçeci, Şule Bilge Özkeçeci: Türk Sanatında Tezhip, İstanbul 2007, s.154-162.
- 39 Bkz. Ktalog, 17.dipnot.
- 40 Gül Güney: “Memlük Dönemi Müzehhibi Ebu Bekir’e Atf Edilen Tezyinat Üslubu”, Uluslararası Sosyal Araştırmalar Dergisi, Cilt 6, S: 28, Güz 2013, s.138-145 Bkz. David James: Qur’ans of the Mamluks, London, 1988, s132-156.

KATALOG

Sıra No:1

Envanter No: 45 Hk 574

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: H.1248/M.1831

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 145 x 90mm – 90 x 50 mm

Varak: 303

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kâğıt¹

Mürekkebi: İs, zer ve lâ'l mürekkep²

Cilt: Mülemma, şemse deri cilt

Yan Yaprak: Aherli kâğıt

Tezyinli alanlar: Zahriye sayfası yoktur. Serlevha, sure başları, gül ve durak motifleri tezhiplidir

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: Yok

Açıklama

Kur'an-ı Kerim, alt ve üst kap, sırt, sertap ve miklepden oluşan bordo rengine deri cilde sahiptir. Mülemma ciltten oluşan eser şemse, salbek ve köşebentlerden oluşur. Şemse içi ve köşebentler penç ve yapraklardan oluşan simetrik kompozisyona sahiptir. Dış pervazda ise geçme motifinden oluşan bir bordüre yer verilmiştir. Sertap paftalara ayrılmış, noktalarla tezyin edilmiştir. Miklepde köşebent ve şemse motifini kullanılmıştır. Eserin sırtı ise farklı renk (kahverengi) deri ile tamir görmüş tezyinata yer verilmemiştir. Kabin iç kısmında tezyinata rastlanmamıştır.

Kur'an-ı Kerim'in ikilil serlevhası vardır. Çift sayfa halinde tezyin edilmiş serlevhada sure metninin altında ve üstünde kitabeli dikdörtgen alınlıklar, sağında ve solunda dikey olarak tasarlanmış koltuklu alanlardan oluşur. Dikine yerleştirilmiş dikdörtgen alanlarda geçme motifi, yatay olarak yerleştirilen dikdörtgen alanlarda ise sure adı ve surenin nerde indiğini anlatan ibareler yer alır. Sure metnin üstünde rumi, penç ve yapraklardan oluşan motiflerle simetrik kompozisyona yer verilmiştir. Bu dikdörtgen alanlar geniş ve renkli cetvellerle çevrilmiştir. Sayfanın dış pervazı ise kaba bir işçilikle, sadece altın kullanılarak yaprak motifleri ile tezyin edilmiştir. Sure başları ise altın zeminli dikdörtgen alanlardan oluşmaktadır. Tezyinata yer verilmemiştir. Gül ve durak motifleri altın ve renk kullanılarak tezyin edilmiştir. Hatime sayfasında metin hilal içine alınıp beyn'e süturlarla birbirinden ayrılmıştır. Metnin dışı yaprak ve goncagül motifleri ile simetrik olarak tezyin edilmiştir. Eserin kabı ve sayfaları yıpranmış, tamir görmüştür.³(Resim 1,2,3)

Resim 1: 45Hk 574Envanter No'lu Kur'an-ı Kerim'in Kabı

Resim 2: 45Hk 574 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 3: 45Hk 574 Envanter No'lu Kur'an-ı Kerim'in Hatime Sayfası

Sıra No: 2

Envanter No: 45 Hk 587

Eserin Adı: Kur'an-ı Kerim

Müstensih: Bursalı Hacı Abdurrahman

Dili: Arapça

İstinsah Tarihi: H.1245/M1828

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 160 x 95mm – 105 x 60mm

Varak: 302

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Abâdi

Mürekkep: İs, zer ve lâ'l mürekkep

Cilt: Mülemma şemse deri cilt

Yan Yaprak: Şeker pambesi renkli aherli kağıt⁴

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, sure başları, gül ve durak motifleri tezhiplidir.

Geldiği Yer: Muradiye Kütüphanesi

Vakıf Kaydı: H.20 Ramazan 1264/M.1847 yılında Dikili Nahiyesi Yenice kasabasından merhum Hacı Molla Muhammed Zâde Hacı Ali efendi damadı İsmail efendi vasıtası ile vakfedilmiştir.

Açıklama

Kur'an-ı Kerim bordo renginde deri cilde sahiptir. Alt ve üst kap, sırt, sertap ve miklepd3en oluşur. Cildin kabında ve tezyinatında aşırı bozulmalar vardır. Üst kabın derisi parçalanmış, şemse ve köşebent tezyinatı tamamen yok olmuştur. Altınlar dökülmüş motifler belli olmamaktadır. Alt kabından anlaşıldığına göre şemse ve köşebentler saz yolu üslubu yapraklar ve penç motiflerinden oluşan serbest kompozisyona sahiptir. Sertabı düzdür. Miklebi ise saz yolu üslubunda motif ve kompozisyondan oluşan şemse ve köşebentlerle tezyin edilmiştir.

Kur'an-ı Kerim'in mihrabiyeli serlevhası vardır. Serlevhada görülen motif ve kompozisyon özelliklerinin klasik dönem örneklerinden farklıdır. İşçilik kaba, motifler iri, renkler dönemin özelliklerini göstermektedir. Sure metninin altında ve üstünde kitabeli dikkörtgen alanlarda penç ve yaprak motifleri ile simetrik kompozisyona yer verilmiştir. Kompozisyon düzeni oldukça sadedir. Sure metninin sağında ve solunda yer alan koltuklu alanlar ise altınlanarak boş bırakılmıştır. Kalın tıglarla kompozisyon son bulmuştur. Sure başları dikkörtgen alanlar şeklinde altın ile sıvanmıştır, tezyinata yer verilmemiştir. Gül motifleri yıldız ve daire formunda düzenlenmiştir. Kur'an çok ince bir işçiliğe sahip

değildir. Sayfalarda kurt yenikleri ve lekelenmeler vardır. Bazı sayfalar aşırı yıpranmıştır. (Resim 4,5)

Resim 4: 45 Hk 587 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 5: 45 Hk 587 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 3**Envanter No:** 45 Ak Ze 772**Eserin Adı:** Kur'an-ı Kerim**Müstensih:---****Dili:** Arapça**İstinsah Tarihi:---****Koleksiyon:** Manisa Yazma Eser Kütüphanesi**Boyut:** 210 x 135mm-135 x 70mm**Varak:** 296**Satır:** 15**Yazı Türü:** Nesih**Kâğıt Türü:** Abadi**Mürekkep:** İs, lâ'l ve zer mürekkep**Cilt:** Mülevven şemse cilt**Yan Yaprak:** Aherli krem renkli düz kâğıt**Tezhipli Alanlar:** Zahriye sayfası yoktur. Serlevha, surebaşları, gül motifleri, cetvel ve duraklar tezhiplidir**Geldiği Yer:** Manisa Akhisar Zeynelzâde Kütüphanesi**Vakıf Kaydı: ---****Açıklama**

Kur'an'ın bordo rengine mülemma şemse cildi vardır. Cildin alt ve üst kabı, sırt, sertab ve miklebi bulunmaktadır. Alt ve üst kap şemse ve köşebentlerden oluşur. Şemse içi tek noktadan çıkan üç ayrı dalın birbiri içinden geçmesi ile hatayi gurubu motiflerle serbest kompozisyondan oluşur. Kompozisyonda saz yolu üslubuna yer verilmiştir.⁵ Kabin köşebentlerinde yine aynı üslubun tekrarı ile yaprak ve hatayi gurubu motifler ile serbest olarak tezyin edilmiştir. Miklep ise köşebent ve şemse motifinden oluşmaktadır. Kap içi yeşil renk keten bez ile kaplıdır.

Kur'an'ın mihrabiyeli serlevhası vardır. Sure metninin altında üstünde dikkörtgen alanlarda sure adı ve indirildiği yer, sağında solunda yer alan dikkörtgen alanlarda ise altın üzerine hayati gurubu motiflerden oluşan kompozisyona yer verilmiştir. Oldukça kaba bir işçiliğe sahip olan tezyinatda kırmızı ve beyaz rengin kullanıldığı görülür. Sayfalarda yer alan gül motifleri yine dönem özelliği göstermekte, daire, yıldız formlarından oluşmaktadır. Cetvel ve duraklarda da altın kullanılmıştır. Motiflerin iriliği, renkler ve kompozisyon geç dönemde yapılan tezyinat özelliklerini hatırlatmaktadır.⁶ Sayfalar aşırı yıpranmış, delikler, yırtılmalar ve lekeler mevcuttur. (Resim 6,7)

Resim 6: 45 Ak Ze 772 Envanter No'lu Kur'an-ı Kerim Kabi

Resim 7: 45 Ak Ze 772 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 4

Envanter No: 45Hk 931

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 295 x 195mm – 230 x 140 mm

Varak: 451

Satır: 11

Yazı Türü: Nesih

Kâğıt Türü: Su yolu filigranlı, aherli kâğıt

Mürekkep: İs, zer ve lâ'l mürekkep

Cilt: Mülemma şemse deri cilt

Yan Yaprak: Su yollu filigranlı kağıt

Tezhipli Alanlar: Zahriye, serlevha, sure başları, gül ve durak motifleri tezhiplidir

Geldiği Yer: Muradiye Kütüphanesi

Vakıf Kaydı: Mushaf-ı Şerif'in Halit Paşa vakfına Kızıl Murad köyünden göçen yakınları tarafından bağışlandığı, alınıp-satılamayacağı, hibe edilemeyeceği hakkında ibareler yer alır.

Açıklama

Kur'an bordo rengine, deri mülemma cilde sahiptir. Cildin alt ve üst kabı, sertap ve miklebi vardır. Tezyinat açısından özellikli ciltlerdendir. Kabın ortası yaklaşık 19x11cm ölçülerindedir. Dikdörtgen alan içerisinde yaprak ve hatayi motiflerinden oluşan dört yöne katlanabilen raport kompozisyona yer verilmiştir. Dikdörtgen alanın etrafında hatayi gurubu motiflerin yer aldığı üç ayrı bordür bulunmaktadır. Kabın dış pervazı kitabe açma şeklinde hatayi gurubu motifler ile tezyin edilmiştir. Sertabında ortada pafta içinde Vakıa suresi 79. Ayet, kenarlarda ise hatayi gurubu motiflerden serbest kompozisyona yer verilmiştir. Miklebinde alt ve üst kapda yer alan kompozisyonun yaklaşık 1/3 tekrar etmiştir. Cilt İran cilt ekolleri etkisi altında tezyin edilmiştir.

Eserin sayfaları tezyinat açısından özelliklidir. Çift sayfa şeklinde tasarlanan zahriye sayfası oldukça ince bir işçiliğe sahiptir. Altın üzerinde altının (zer-ender-zer) kullanıldığı zahriye sayfasında rûmi ve hatâyî gurubu motiflerle simetrik kompozisyona yer verilir. Kompozisyonda spiral helezonlar⁷ dikkati çekmektedir. Kompozisyonun göbeğinde ve köşelerde "lapis" renk ile pafta oluşturulmuştur. İç pervaz bordüründe paftalar içinde hatayi gurubu çiçeklerle

simetrik kompozisyonlar oluşturulmuştur. Dış pervaz ise her iki yöne katlanabilen, rûmi ve hatâyi gurubu motiflerinden oluşan simetri kompozisyona sahiptir.

Kur'an ikilil serlevhaya sahiptir. Çift sayfa halinde tezyin edilen serlevhada altın ve lapis ön planıdır. Sure metni dikdörtgen alanlarla çevrilmiştir. Metnin altında, üstünde, sağında ve solunda kitabeli dikdörtgen alanlar vardır. Bu alanlarda rûmi ve hatâyi gurubu motiflerle simetrik kompozisyonlara yer verilmiştir. Dış pervaz ise her iki yöne katlanabilen, rumi ve hatayi gurubu motiflerinden oluşur. Sure başları paftalı dikdörtgen alanlardan oluşmaktadır. Sure adlarının yazımında pembe, kırmızı, beyaz, yeşil gibi farklı renklerin kullanıldığı görülmektedir. Gül motifleri şemse formunda olup mavi renk ile boyanmıştır. Duraklar şeşhanedir. Kur'an sayfaları genel olarak iyi durumdadır. Nesih hatla Arapça yazılan metnin satır aralarında Osmanlı Türkçesi ile mealleri yazılmıştır.⁸ Eserin restorasyon geçirdiği sayfa onarımlarından anlaşılmaktadır. Sayfaların kenarları kesilmiş, tezyinatta yer alan tığ motiflerinin kısaldığı görülmektedir. (Resim 8,9,10,11)

Resim 8: 45Hk 931 Envanter No'lu Kur'anı Kerim'in Kabi

Resim 9: 45Hk 931 Envanter No'lu Kur'an-ı Kerim'in Zahriye Sayfası

Resim 10: 4 5Hk 931 Envanter No'lu Kur'anı Kerim'in Serlevhası

Resim 11: 45 Hk 931 Eenvanter No'lu Kur'an-ı Kerim'in Sure Başları

Sıra No: 5

Envanter No: 45 Ak Ze 1817

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 190 x 135mm-145 x 90mm

Varak: 317

Satır: 13

Yazı Türü: Nesih

Kâğıt Türü: Abadi

Mürekkep: İs ve zer mürekkep

Cild: Deri şemse cilt

Yan Yaprak: Aherli krem renkli düz kâğıt

Tezhipli Alanlar: Yok

Geldiği Yer: Akhisar Zeynelzade Kütüphanesi

Vakıf Kaydı: ---

Mushaf'ın kahverengi şemse cildi vardır. Cildin alt ve üst kabı, sırt, sertab ve miklebi bulunmaktadır. Ancak kap aşırı yıpranmıştır. Kap üzerinde şemse motifi izleri görülür. Kur'an sayfa tezyinatı açısından özellikli değildir. Metin cetveller içine alınmamıştır. Sure başları ve duraklarda lâ'l mürekkep kullanılmıştır.(*Resim 12*)

Resim 12: 45Ak Ze 1817 Envanter No'lu Kur'an-ı Kerim'in Kabı

Sıra No: 6

Envanter No: 45Hk 2804

Eserin Adı: Kur'an-ı Kerim

Müstensih: Halil Vehbi öğrencilerinden Ali Kamil

Dili: Arapça

İstinsah Tarihi: H.1286 / M.1869

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 180 x 120mm-110 x 60mm

Varak: 300

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kâğıt

Mürekkep: İs, zer, lâ'l mürekkep

Cilt: Zilbahar cilt

Yan Yaprak: Zerafşanlı aherli kağıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, durak ve cetveller tezhiplidir

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an kahverengi, deri, zilbahar cilttir. Alt, üst kap, sırt, sertap ve mîklebi bulunmaktadır. Alt- üst kap ve miklep kafes şeklinde altın ile tezyin edilmiştir. Kafesin ortalarına altın ile noktalar konulmuştur. Kabın dış pervazı ise cetvellerle çevrilmiştir. Kabın iç kısmı fıstık yeşili boyanmış, aherli kağıtlarla kaplanmış, dış pervazlarına altın ile cetvel çekilmiştir.

Kur'an sayfaları tezyinat açısından özelliğlidir. Serlevhası iklidir. Sure metni daire içine alınmıştır. Dairenin köşeleri, sure adı ve nerede indirildiğini yazan dikdörtgen alanlar rûmi, yaprak ve penç motiflerinden oluşan simetrik kompozisyondan meydana gelmiştir. Dış pervaz kompozisyonu ise altın ve rumi motifi ile paftalara ayrılmıştır. Pafta içleri yaprak ve hatâyi gurubu motifler ile simetrik kompozisyonlardan oluşur. Sure başları altın zeminli dikdörtgen alanlara sahiptir. Sure adları ise üstübeç mürekkep ile yazılmıştır. Kur'an'da gül motifleri yer almamaktadır. Altınli cetveller ve spiral duraklar Kur'an'ın tezyinatını tamamlar. Kullanılan renkler, motifler, işçilik ve kompozisyon döneminin özelliklerini yansıtmaktadır.(Resim 13,14,15)

Resim 13: 45Hk 2804 Envanter No'lu Kur'an-ı Kerim'in kabi

Resim 14: 45Hk 2804 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 15: 45Hk 2804 Envanter No'lu Kur'an-ı Kerim'in Hatime Sayfası

Sıra No:7

Envanter No: 45 Hk 2812

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 330mm x 215mm-195mm x 110mm

Varak: 464

Satır: 11

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kâğıt

Mürekkep: İs, zer mürekkep

Cilt: Alttan ayırma şemse cilt

Yan Yaprak: Safran sarısı boyalı kâğıt

Tezhipli Alanlar: Zahriye, serlevha, sure başları, gül motifleri, durak ve cetveller tezhiplidir

Geldiği Yer: Türk ve İslam Eserleri Müzesi

Vakıf Kaydı: III. Murat tarafından, babası Kanuni oğlu Selim'in türbesine konulmak üzere vakf edilmiştir.

Açıklama

Kur'an-ı Kerim bordo rengine, deri, alttan ayırma şemse ciltlerdendir. Alt-üst kap, sırt, sertab ve miklebi bulunmaktadır. Kabın şemsesi dilimli ve oval olup salbektir. Şemse içinde tek noktadan çıkışlı üç ayrı sapın yer aldığı serbest kompozisyona yer verilmiştir. Dallar üzerinde yapraklar ve hatâyî gurubu çiçekler saz yolu üslubunda tezyin edilmiştir. Salbek motifi şemseye birleşik olarak, içinde hatâyî motifi ile tezyin edilmiştir. Köşebentler ise tek sap üzerinde yer alan yaprak ve hatâyî gurubu motiflerle yine saz yolu üslubunda tezyin edilmiştir. Bu motif ve kompozisyon özelliği envanter no 2938 olan Kur'an kabının dışı ile de aynıdır. Dış pervaz ise altın cetveller ile çerçevelemiştir. Miklebinde ise daha küçük ve yuvarlak dilimli şemse yer alır. Mikleb şemsesi tek dal üzerinde dolanan, yaprak ve hatâyî gurubunun yer aldığı serbest kompozisyondan oluşur. Sertabında ise cetvellerle dikdörtgen alanlar oluşturulmuştur. Kabın içi, göbeğinde dilimli ve salbeksiz şemse motifinin yer aldığı kahverengi deri ile kaplanmıştır. Şemse içi tek noktadan çıkışlı iki ayrı sapın dolandığı serbest kompozisyondan oluşur. Dallar üzerinde yaprak ve hatâyî gurubu motifler saz yolu üslubunda tezyin edilmiştir.

Kur'an sayfa tezyinatı açısından oldukça özelliklidir. Zahriye sayfası çift sayfa halinde ve dikdörtgen formda tezyin edilmiştir. Orta alan rumi ve hatâyi gurubu motifleri ile her yöne devam eden raport kompozisyona sahiptir. Dikdörtgen alanın etrafı iç ve dış pervaz kompozisyonu ile tasarlanmıştır. İç pervaz kitabe şeklinde tasarlanmış, dış pervaz ise iplik ve rûmi motifi ile paftalar oluşturulmuştur. İçinde yaprak ve hatâyi gurubu motifleri ile simetrik kompozisyonlara yer verilmiştir. Kur'anın aynı zamanda ikلیل serlevhası vardır. Sure metni etrafı bordür ile çevrilerek hatâyi gurubu motifler ile simetrik kompozisyona yer verilmiştir. Dış pervaz ise altın ve renk ile paftalanmış raport kompozisyonundan oluşur. Kompozisyon yaprak ve hatâyi gurubu motiflerle tezyin edilmiştir. Sure başları dikdörtgen formda yine yaprak, rûmi, hatâyi gurubu motiflerle simetrik olarak tezyin edilmiştir. Sure adları ise zer mürekkebi ile yazılmıştır. Gül motifleri dilimli daire, mekik formundadır. Mushaf gerek motif ve kompozisyon, gerekse işçilik bakımından 16.yüzyıl tezyinat özelliklerini göstermektedir. (Resim 16,17,18)

Resim 16: 45Hk 2812 Envanter No'lu Kur'an-ı Kerim'in Kapağı

Resim 17: 45Hk 2812 Envanter No'lu Kur'an-ı Kerim'in Kap İçi

Resim 18: 45 Hk 2812 Envanter No'lu Kur'an-ı Kerim'in Zahriye Sayfası

Resim 19: 45Hk 2812 Envanter No'lu Kur'an-ı Kerim'in Zahriye Sayfasından Detay

Resim 20: 45Hk 2812 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 8**Envanter No: 45 Hk 2813****Eserin Adı: Kur'an-ı Kerim****Müstensih: ---****Dili: Arapça****İstinsah Tarihi: ---****Koleksiyon: Manisa Yazma Eser Kütüphanesi****Boyut: 310 x 195mm-170 x 100mm****Varak: 521****Satır: 10****Yazı Türü: Nesih****Kâğıt Türü: Abâdi kâğıt****Mürekkep: İs, zer, lâ'l mürekkep****Cild: Mülemma cilt****Yan Yaprak: Battal ebru****Tezhipli Alanlar:** Zahriye sayfası yoktur. Serlevha, gül motifleri durak ve cetveller tezhiplidir.**Geldiği Yer:** Türk ve İslam Eserleri Müzesi**Vakıf Kaydı:** Sultan I. Selim'in oğlu Kanuni Sultan Süleyman'nın oğlu şehzade Mehmet'in vakfına ait mühür vardır.**Açıklama**

Kur'an kahverengi deri mülemma cilttir. Alt, üst kabı, sırt, sertab ve mîklebi bulunmaktadır. Alt ve üst kap dışı dikdörtgen bir alan içerisinde tasarlanmıştır. Rumi ve hatayi gurubu motiflerle her iki yöne tekrarlanan raport kompozisyonundan oluşmaktadır. Dış pervaz paftalara ayrılmış altın ve hatâyi gurubu motiflerle çift tahrir tekniği kullanılmıştır. Kabın iç kısmında dilimli alttan ayırma şemse motifi yer alır. Şemse içi tek noktadan çıkan üç sap üzerinde yaprak ve hatâyi gurubu motifler ile saz yolu üslubunda tezyin edilmiştir. Mîklep içinde de daireye yakın dilimli şemse motifi aynı üslupta yapılmıştır. Sertabın iç kısmında paftalara yer verilerek geçme motifi ile tezyin edilmiştir.

Kur'an sayfa tezyinatı açısından oldukça özelliklidir. İktil serlevhası vardır. Sure metni etrafı dikdörtgen alanlarla çevrilmiştir. Metnin altında ve üstünde üstübeç mürekkep ile sure adları yer alır. Yanlarda ise paftalara ayrılmış dikdörtgen alanlara yer verilmiştir. Bu alanlarda yaprak ve hatâyi gurubu motiflerle çift tahrir tekniğinde simetrik kompozisyonlar görülür. Sure başları zer mürekkep ile yazılmış, tezyinata yer verilmemiştir. Gül motifleri beyzi ve daire formunda tasarlanmış, isimleri motif dışına yazılmıştır. Duraklarda ve cetvellerde altın kullanılmıştır. (Resim21,22,23,24)

Resim 21: 45 Hk 2813 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 22: 45Hk 2813 Envanter No'lu Kur'anı Kerim'in Kap İçi

Resim 23: 45Hk 2813 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 24: 45Hk 2813 Envanter No'lu Kur'an-ı Kerim'in Aşr Gülü

Sıra No: 9

Envanter No: 45 Hk 2821

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: H.1257/M.1841

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 190 x 120mm-120 x 65mm

Varak: 305

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kâğıt

Mürekkep: İs, zer, lâ'l mürekkep

Cilt: Zilbahar cilt

Yan Yaprak: Krem renkli aherli kâğıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, gül motifleri durak ve cetveller tezhiplidir

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim kahverengi, deri, zilbahar cilttir. Alt, üst kabı, sırt, sertap ve miklebi bulunmaktadır. Alt ve üst kap ortası ve miklep altın ve fırça ile kafes şeklinde tezyin edilmiştir. Kabın dış pervazı ise zencerek motifinden oluşan bordürler ve cetvellerle çevrilmiştir. Kabın iç kısmı fıstık yeşiline boyanmış, aherli kâğıtlarla kaplanmış, dış pervazlarına altın ile cetvel çekilmiştir. Miklebinde de aynı motifler tekrar etmiştir. Sertap ise yaprak motifi ile tezyin edilmiştir.

Kur'an sayfaları tezyinat açısından özelliğidir. Serlevhası iklidir. Sure metnin altında üstünde yatay, sağında solunda dikine dikdörtgen alanlar yerleştirilmiştir. Bu alanlarda yaprak ve penç motiflerinden oluşan simetrik kompozisyona yer verilmiştir. Dış pervaz kompozisyonu ise iplik ve rûmi motifi ile paftalara ayrılıp içlerinde yaprak ve hatâyî gurubu motifler ile simetrik kompozisyon oluşturulmuştur. Sure başları dikdörtgen alanlar içine alınarak altın zemin üzerinde simetrik kompozisyona yer verilmiştir. Sure adları ise üstübeç mürekkep ile yazılmıştır. Gül motiflerinde çarkıfelek motifi kullanılmıştır. Ketebe kaydının yer aldığı sayfa ve bu sayfadan sonra gelen son sayfa da tezyinatlıdır. Ketebe sayfasında metin tezyinatla oval bir form içine alınmıştır. Metnin dört tarafı rûmi ve hatâyî gurubu motiflerle simetrik olarak

tezyin edilmiştir. Son sayfada altın zemin üzerinde fiyonklu bir çiçek motifi yerleştirilmiştir. Kullanılan renkler, motifler, işçilik ve kompozisyon döneminin özelliklerini yansıtmaktadır. (Resim 25,26,27,28)

Resim 25: 45Hk 2821 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 26: 45Hk 2821 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 27: 45Hk 2821 Envanter No'lu Kur'an- Kerim'in Sure Başları

Resim 28: 45Hk 2821 Envanter No'lu Kur'an-ı Kerim'in Hatime Sayfası

Sıra No: 10

Envanter No: 45 Hk 2938

Eserin Adı: Kur'an-ı Kerim

Müstensih:

Dili: Arapça

İstinsah Tarih: ...

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 345mmx230mm-260mmx180mm

Varak: 360

Satır: 11

Yazı Türü: Muhâkkak

Kâğıt Türü: Abâdi kağıt

Mürekkep: İs, lâ'l, zer mürekkep

Cilt: Soğuk baskı şemse deri cilt

Yan Yaprak: Aherli krem renkli kağıt

Tezhipli Alanlar: Zahriye, serlevha, gül motifleri, durak ve cetveller

Geldiği Yer: Manisa Müzesi

Vakıf Kaydı: Yok

Açıklama

Kur'an-ı Kerim bordo renk deri şemseli ciltlerdendir. Alt, üst kabı, sırt, sertab ve mîklebi bulunmaktadır. Sertabı ve mîklebi farklı renkli deri ile sonradan eklenmiştir. Üst kap aşırı yıpranmış, kurt yenikleri yer alır. Alt kapta dilimli şemse motifi yuvarlak ve salbeksiz olarak tezyin edilmiştir. Şemse içi ise tek noktadan çıkışlı üç ayrı sap üzerinde yerleştirilen hatayi gurubu çiçekler ve yapraklardan oluşan serbest kompozisyona sahiptir. Kap içi ise yeşil renkli keten bez ile kaplanmıştır. Cildinin dönemine ait olmadığı düşünülmektedir.

Kur'an sayfa tezyinatı açısından oldukça özelliklidir.⁹ Tek sayfa halinde zahriye sayfası vardır. Sayfaları dağıldığı için zahriyenin diğer sayfasının kopmuş olabileceği düşünülmektedir. Serlevhada "Bakara" suresinin yer aldığı sayfa bulunmaktadır. "Fatıha" suresinin bulunduğu sayfa yoktur. Satırlar cetveller içine alınmamış sure başlarında zer mürekkep kullanılmıştır. Tezyinata yer verilmemiştir. Durak motifleri de altın ile boyanmış penç motifinden oluşur. Gül motifleri ise daire formunda altın ve renk ile tezyin edilmiştir. Sayfa kenarları ciltleme sırasında tıraşlandığı için gül motifleri kesilmiştir. 13-14. yüzyıl Mushaf yazmalarında görülen tezyinat üslubuna bir örnek teşkil eder.

Kura'n-ı Kerim'de Sami Aybars, Mehmet Satılan ve Fethi Kurtaran'dan 30.11.2007 tarihinde el konulduğuna dair bir not vardır. (*Resim 29,30*)

Resim 29: 45Hk 2938 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 30: 45Hk 2938 Envanter No'lu Kur'an-ı Kerim'in Kabi

Sıra No: 11

Envanter No: 45 Hk 3136

Eserin Adı: Kur'an-ı Kerim(30 cüz)

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 360 x 240mm-220 x 135 mm

Varak: 18 (Her cüzün varak sayısı)

Satır: 11

Yazı Türü: Muhakkâk

Kâğıt Türü: Abâdi

Mürekkep: İs, zer ve lâ'l mürekkep

Cilt: Her cüz kab dışı mülemma, kab içleri ise müşebbek şemse deri cilt

Yan Yaprak: Krem rengi aherli kağıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, surebaşları, gül ve durak motifleri, cüzlerin ünvan sayfaları tezyinlidir

Geldiği Yer: Muradiye Kütüphanesi

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim 30 cüzden oluşmaktadır. Cüz ciltleri yıpranmaması için yeşil renkte keten bezle kaplanmıştır. Bezler yırtıldığı için cüz kaplarının tezyinat özelliklerini incelemektedir. Cilt tezyinat yönünden oldukça zengin bir görüntüye sahiptir. Her cüzün alt ve üst kabı, sertap ve miklebi vardır. Her cüz aynı üslupla ve teknikte tezyin edilmiştir. Bütün cüzlerin kaplarının dış kısmı tamamıyla altınla kaplı mülemmadır. Kap üzerinde dikdörtgen alanda şemse, salbek ve köşebentlerden oluşan kompozisyona yer verilmiştir. Kompozisyonda rumi ve hatayi gurubu motifler kullanılmış simetrik olarak tezyin edilmiştir. Kabın dış pervazında sülüs hatla ayetlere yer verilmiştir.¹⁰ Her cüzün kap içi ise müşebbek şemse motifi yerleştirilmiştir. Şemse motifi ipliklerle paftalara ayrılarak, rûmi motifi ile ¼ oranında kompoze edilmiştir.

Kur'an-ı Kerim'in I. cüzünde mürekkep serlevhası yer alır. "Fatiha" ve "Bakara" surelerinin metni diğer örneklerden farklı olarak zer mürekkep ve muhakkâk hatla mavi renk zemin üzerine yazılmıştır. Sure metni enine ve dikine yerleştirilmiş dikdörtgen alanlardan oluşur. Bu alanlarda rûmi ve ipliklerle paftalar oluşturularak hatâyî ve rûmi gurubu motiflerle simetrik kompozisyonlar meydana getirilmiştir. Kur'an-ı Kerim'in tüm sayfaları bir satır zer mürekkep ile muhakkâk hat, dört satır is mürekkep ile nesih hat olarak

istinsah edilmiştir. Metnin yer aldığı sayfalarda enine ve dikine olmak üzere dikdörtgen alanlar oluşturulmuştur. Bu alanlarda altın kullanarak hatâyi gurubu motifler ile tezyin edilmiştir. Sure başları kitabeli dikdörtgen formlardan oluşmaktadır. Gül motifleri daire formunda olup hatâyi gurubu motiflerle simetrik olarak tasarlanmıştır. Kur'an-ı Kerim'in diğer cüzleri ikilil ve mürekkep ünvan sayfalarına sahiptir. Serlevhada olduğu gibi ünvan sayfalarında da rûmi ve hatâyi gurubu motiflerle simetrik kompozisyonlara yer verilir. (Resim 31,32,33,34,35)

Resim 31: 45Hk 3136 Envanter No'lu Kur'an-ı Kerim'in Cüz kabı

Resim 32: 45Hk 3136 Envanter no'lu Kur'an-ı Kerim Cüz Kap İçi (müşebbek şemse)

Resim 33: 45Hk 3136 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 34: 45Hk 3136 Envanter No'lu Kur'an-ı Kerim'in Serlevhasından Detay

Resim 35: 45Hk 3136 Envanter No'lu Kur'an-ı Kerim'in 30.Cüzün Ünvan Sayfası

Sıra No: 12**Envanter No:** 45 Hk 3137**Eserin Adı:** Kur'an-ı Kerim (29 cüz)**Müstensih:** Muhammed Bin Ahmed el-Halili el-Tebrizî**Dili:** Arapça**İstinsah Tarihi:** H.973 /M.1565**Koleksiyon:** Manisa Yazma Eser Kütüphanesi**Boyut:** 360 x 240mm-220 x 135 mm**Varak:** 23 (Her cüzün varak sayısı)**Satır:** 8**Yazı Türü:** Nesih-Muhakkâk**Kâğıt Türü:** Abâdi**Mürekkep:** İs, zer ve lâ'l mürekkep**Cilt:** Her cüz kab dışı mülemma, kab içleri ise müşebbek şemse deri cilt**Yan Yaprak:** Krem renginde boyanmış, aherli kağıt**Tezhipli Alanlar:** Zahriye sayfası yoktur. Serlevha, surebaşları, gül ve durak motifleri, cüzlerin ünvan sayfaları tezhiplidir**Geldiği Yer:** Muradiye Kütüphanesi**Vakıf Kaydı:** ---**Açıklama**

Kur'an-ı Kerim 29 cüzden oluşmaktadır. Cüz ciltleri yıpranmaması için kırmızı renkte keten bezle kaplanmıştır. Bezler yırtıldığı için cüz kaplarının tezyinat özelliklerini incelebilmektedir. Cüz kapları tezyinat yönünden oldukça zengin bir görüntüye sahiptir. Her cüzün alt ve üst kabı, sertab ve miklebi vardır. Tamamı altın olan(mülemma) kaplarda şemse, salbek, köşebent motiflerine yer verilmiştir. Şemse ile köşebent arasında kalan boşluklar hatâyi gurubu, rûmi, bulut gibi motifler ve spiral helezonlar ile simetrik olarak tezyin edilmiştir. Cildin kenar bordüründe kitabeler içinde sülüs hatla ayetler (Lokman Sûresi 27. ayet, el- İsrâ sûresi 88.ayet, el-Keyf sûresi 109.ayet) yer alır. Sertabı düzdür. Miklebinde ise alt ve üst kaptaki kullanılan motif ve kompozisyonun yaklaşık 1/3'ü kullanılmıştır. Dönem özelliği taşıyan eserin hattatının Tebrizli oluşu, tezyinat açısından da Tebriz ekolünün etkileri altında yapılmış olabileceğini düşündürmüştür. Genel olarak cilt tezyinat özellikleri İran yazma ciltlerini hatırlatmaktadır.¹¹

Kur'an-ı Kerim'in mürekkep serlevhası vardır. Serlevha rûmi ve hatâyi gurubu motifler ve dairesel helezonlarla simetrik olarak tasarlanmıştır. Sure başları kitabeli dikdörtgen alanlardan oluşmaktadır. Alanın sağında ve solunda helezonlar üzerinde dolanan hatâyi gurubu motiflerle simetrik kompozisyonlar

yer alır. Gül motifleri iç içe geçen halklardan oluşur. Halkaların içi rûmi ve hatâyî gurubu motifler ile simetrik olarak tezyin edilmiştir. Altın, lapis, kırmızı, siyah motif ve cetvellerde öne çıkan renkler arasındadır. Durak motifleri ise şeşhânedir. Her cüzün ünvan sayfası vardır. Ünvan sayfaları ikilil ve mürekkebb formda tezyin edilmiştir. Bu sayfalarda dairesel helezonlar üzerine yerleştirilen rûmi ve hatâyî gurubu motifler ile simetrik kompozisyonlar yer almaktadır. (Resim 36,37,38)

Resim 36: 45Hk 3137Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 37: 45Hk 3137 Envanter No'lu Ecza-i Şerif'in Cüzlerinin Kap İçi (müşebbek şemse)

Resim 38: 45Hk 3137 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 13

Envanter No: 45Hk 3158

Eserin Adı: Kur'an-ı Kerim

Müstensih: Muhammed el-Maruf bin Hilmi

Dili: Arapça

İstinsah Tarihi: H.1219/M1804

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 165 x 100mm-105 x 60mm

Varak: 310

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Aherli Abâdi

Mürekkep: İs, zer ve lâ'l mürekkep

Cilt: Yekşah şemse cilt

Yan Yaprak: Aherli Abâdi

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, surebaşları, gül motifleri ve duraklar tezhiplidir

Geldiği Yer: Muradiye Kütüphanesi

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim bordo rengine deri yekşah şemse cilttir. Cildin alt ve üst kabı, sertab ve miklebi vardır. Tezyinat açısından özellikli ciltlerdendir. Kap üstünde yer alan şemse dilimli olup salbektir. Şemse içi ve köşebentler rûmi gurubu motiflerle simetrik olarak tezyin edilmiştir. Kabin dış pervazında geçme motifinden oluşan iki ayrı bordür dolanmaktadır. Sertap farklı renk deri ile kaplanarak sonradan tamir görmüştür. Mikleb bozulmamış, köşebent ve şemse motifi ile tezyin edilmiştir. Cildin sırtı kağıt kaplanarak tamir görmüştür.

Kur'an'ın ilk sayfaları kopmuş, kopan sayfalar yerine fotokopisi çekilmiş sayfa yapıştirilmiştir. Serlevhası iklidir. Fatiha ve Bakara sureleri daireye yakın şemse formu içine alınmıştır. Şemse formunun dışında kalan köşelerde, rûmi ve hatâyi gurubu motiflerle simetrik kompozisyona yer verilmiştir. Yazı alanını çevreleyen bordür ise kafes şeklinde çizgisel üslupla taranmıştır. Aynı kompozisyon düzeni surenin altında ve üstünde yer alan kitabeli dikdörtgen alanlarda da yer alır. Dış pervaz ipliklerle paftalara ayrılmış, içleri rûmi ve penç motiflerinden oluşan simetri kompozisyondan oluşmaktadır. Gül ve durak motifleri özensiz kaba bir işçilikle yapılmıştır. Bazı sayfalarda lekeler ve kurt yenikleri görülmektedir.(Resim39,40,41)-

Resim 40: 45Hk 3158 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 41: 45Hk 3158 Envanter No'lu Kur'an-ı Kerim'in Hatime Sayfası

Sıra No: 14

Envanter No: 45 Hk 3638

Eserin Adı: Kur'an-ı Kerim

Müstensih:---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 285 x 200mm-210 x 125mm

Varak: 143

Satır: 9

Yazı Türü: Kûfi

Kâğıt Türü: Su yollu filigranlı âağıt

Mürekkebi: Kahverengi, lâ'l ve zer mürekkebi

Cilt: Çeharkuşe deri cilt

Yan Yaprak: Su yollu filigranlı, aherli kağıt

Tezhipli Alanlar: Sure başları, duraklar tezhiplidir

Geldiği Yer: Manisa Muradiye Kütüphanesi

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim alt ve üst kap, sırttan oluşur. Miklebi yoktur. Alt ve üst kab kahverengi, dört tarafı ise kırmızı renkli farklı deri ile kaplanmış çeharkuşe¹² ciltlere benzetilmeğe çalışılmıştır. Kabın ortası yaklaşık 8,5cm çapında daire madalyondan oluşmaktadır. Madalyonun içi altınlanmış küçük daireler yer almaktadır. Bu dairelerin etrafı büyük madalyonu oluşturacak şekilde geçmelerden meydana gelmiştir. Kabın dış pervazı yine geçme motifi ile bir bordür şeklinde düzenlenmiştir. Bu tür cilt kapları Anadolu'da 14 ve 15.yüzyıl başlarına ait örneklerde rastlamaktayız.¹³ Selçuklu döneminde istinsah edilen pek çok yazma eserde geçmelerden oluşan geometrik formlar, yıldızlar, daire madalyonlar cilt kaplarında kullanılmaktadır. Bu yazmanın de kabının söz konusu yüzyıllara ait olma olasılığı yüksektir.

Kur'an'ın tamamı istinsah edilmemiştir. Meryem suresinin bazı ayetleri ile Kur'andan sureler yer alır.¹⁴ Bu yüzden 10.yüzyıl Abbasi dönemi Kur'an cüzlerinde¹⁵ görülen tezyinat özellikleri bu cüz için de geçerlidir. Sure başları zer-mürekkebi ile dikdörtgen formda tasarlanıp geçmelerle çevrilmiştir. Sayfalar bantlarla bilinçsizce onarım görmüştür. (Resim 42,43)

Resim 42: 45Hk 3638 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 43: 45Hk 3638 Envanter No'lu Kur'an-ı Kerim'in Surebaşı

Sıra No: 15

Envanter No: 45 HK 4342

Eserin Adı: Kur'an-ı Kerim

Müstensih: Muhammed Ali Bin Muhammed

Dili: Arapça

İstinsah Tarihi: H.1254 / M.1838

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 166 x 120mm-114 x 63mm

Varak: 302

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Aherli Abâdi kağıt

Mürekkeb: İs, zer ve lâ'l mürekkeb

Cilt: Soğuk baskı deri cilt

Yan Yaprak: Battal ebru

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, duraklar, hatime sayfası tezhiplidir

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim bordo renginde soğuk baskı deri cilttir. Cildin alt ve üst kabı, sertap ve miklebi vardır. Tezyinat açısından özellikli ciltlerdendir. Alt ve üst kabın ortasında şemse motifi yer alır. Şemsenin içi barok rokoko tarzı helezonlar üzerinde yer alan yaprak ve çiçek motifleri ile simetrik kompozisyondan meydana gelir. Dış pervazda tepelik motifi ile bordür oluşturulmuştur. Cildin kenarları farklı renk deri ile kaplandığı için üst kabın dış pervaz bordürü görünmemektedir. Sertabı düzdür. Mikleb kabın dış kısmında kullanılan tezyinatın 1/3 oranında tezyin edilmiştir.

Kur'an-ı Kerim'in ikkil serlevhası vardır. "Fatıha" ve "Bakara" sureleri daire içine alınmıştır. Daire dışında, köşelerde penç ve yapraklardan basit bir kompozisyon, dış pervazında da dairelerden oluşan, her iki yöne katlanabilen 1/22 oranında simetrik kompozisyona yer verilmiştir. Sure başlarında tezyinata yer verilmemiştir. Hatime sayfasında metin mekik formunun içine alınmış, dört köşesi penç ve yapraklardan oluşan serbest kompozisyonla tezyin edilmiştir. Son dönem örneklerinden olan esere işçilik, kompozisyon ve renk açısından özen gösterilmemiştir. Eserin sayfalarında aşırı yıpranma görülmemektedir. Bazı sayfalar onarım görmüştür. (Resim44,45,46)

Resim 44: 45Hk 4342 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 45: 45Hk 4342 Envanter No'lu Kur'an-ı Kerim'in Kap İçi

Resim 46: 45Hk 4342 Envanter No'lu Kur'an-ı Kerim'in Hatime Sayfası

Sıra No: 16

Envanter No: 45 Hk 4349

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 235 x 150mm-140 x 70 mm

Varak: 245

Satır: 9

Yazı Türü: Nesih

Kâğıt Türü: Abadi

Mürekkebi: İs ve lâ'l mürekkep

Cilt: Şemseli deri cilt

Yan Yaprak: Koyu pembe renginde boyalı kağıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim'in cildi aşırı yıpranmıştır. Üst kap, mikleb ve sırt tamamen yok olmuştur. Alt kabın derisi soyulmuş, sadece karton kap yer almaktadır. Kabın ortası şemse formu şeklinde oyulmuştur. Buradan da yıpranmadan önce cildin şemseli deri cilt olduğu anlaşılmaktadır. Dokuz satır halinde yazılan metin cetveller içine alınmamış sayfanın ortasına yerleştirilmiştir. Sayfalarda tezyinata yer verilmemiştir. İs mürekkebi ile yazılmış satır aralarında lâ'l mürekkebi ile Türkçe anlamları yazılmıştır. (Resim 47,48)

Resim 47: 45 Hk 4349 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 48: 45Hk 4349 Envanter No'lu Kur'an-ı Kerim'in Kap İçi ve Yan Kağıt

Sıra No: 17

Envanter No: 45 Hk 5510

Eserin Adı: Kur'an-ı Kerim (30 cüz)

Müstensih: ---

Dili: Arapça

İstinsah Tarihi:---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Cüz boyutları: 290 x 190mm-224 x 135mm

Cüz varak sayısı: 10

Satır:15

Yazı Türü: Nesih

Kâğıt Türü: Taç filigranlı kağıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Soğuk baskı şemse deri cilt

Yan Yaprak: Yeşil renge boyalı kâğıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, gül motifleri, durak ve cetveller tezhiplidir

Geldiği Yer: Çeşnigir Kütüphanesi

Vakıf Kaydı: ---

Açıklama

Eserin cüzleri bordo renk deri soğuk şemse ciltlerdendir. Alt, üst kabı, sırt, sertab ve mîklebi bulunmaktadır. Kap tezyinat açısından son dönem özelliği göstermektedir. Soğuk baskı tekniğinde tezyin edilen şemse dilimli olup, ¼ oranında rûmi motifinden oluşmaktadır. Salbekler şemseye bitişik olarak tezyin edilmiş, içinde hatayi motifi yer almaktadır. Şemse ve salbeklerin etrafında çiçek motifleri kullanılmıştır. Eserin serlevhası 1.cüzde yer alır. Mihrabiyeli serlevhası vardır. Mihrabiye formunda oluşturulan serlevha rûmi ve hatâyî gurubu motiflerle simetrik kompozisyondan oluşur. Kompozisyonda kullanılan renkler ve işçilik son dönem örneklerini hatırlatmaktadır. Sure başlarında lâ'l mürekkep ile sure ismi yazılmış, tezyinata yer verilmemiştir. Gül motifleri ise çarkifelek, rûmi gibi motiflerin yer aldığı dairesel formlardan oluşmaktadır. Duraklar altınlıdır. Cüz sayfalarında aşırı olmamakla beraber yıpranmalar görülmektedir.(Resim 49,50,51)

Resim 49: 45Hk 5510 Envanter No'lu Kur'an-ı Kerim'in 6.Cüz Kabı

Resim 50: 45Hk 5510 Envanter Kur'an-ı Kerim'in 6.Cüz Kap İçi

Resim 51: 45Hk 5510 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 18

Envanter No: 45Hk 6001

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: H.1108/M.1695

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 280 x 205mm-215 x 145mm

Varak: 360

Satır: 9

Yazı Türü: Nesih

Kâğıt Türü: Harf filigranlı aherli kâğıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Soğuk baskı şemse cilt

Yan Yaprak: Aherli krem renkli düz kâğıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim bordo renk, deri, soğuk şemse cilde sahiptir. Alt, üst kabı, sırt, sertab ve miklebi bulunmaktadır. Şemse motifi dilimli olup, ¼ oranında bulut ve hatâyî gurubu motiflerinden oluşmaktadır. Salbekler şemseye bitişik olarak rumi motifi ile tezyin edilmiştir. Ayrıca salbek ve şemse motifinin etrafında küçük çiçek motifleri kullanılmıştır. Kap içleri desenli kâğıtlarla kaplanmıştır. Cilt aşırı yıpranmıştır.

Kur'an-ı Kerim sayfa tezyinatı açısından özellikli değildir. Metin cetveller içine alınmamış, sure başlarında ve durak motiflerinde lâ'l mürekkep kullanılmıştır. Satır aralarında metnin Türkçe açıklamaları yer almaktadır.(Resim52,53)

Resim 52: 45Hk 6001 Envanter No'lu Kur'an-ı Kerim'in Kapağı

Resim 53: 45Hk 6001 Envanter No'lu Kur'an-ı Kerim'in Kap İçİ

Sıra No: 19

Envanter No: 45 Hk 6619

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: H.1147/M.1733

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 170 x 100mm-120 x 70mm

Varak: 300

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Abadi kağıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Soğuk baskı şemseli deri cilt

Yan Yaprak: Su yolu filigranlı kâğıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı : ---

Açıklama

Kur'an-ı Kerim bordo renk deri soğuk şemse ciltlerdendir. Alt, üst kabı, sırt, sertab ve mîklebi bulunmaktadır. Son dönem örneklerinden olan ciltde soğuk baskı tekniği ile şemse motifi tezyin edilmiştir. Ancak motif ve kompozisyon özelliği anlaşılammaktadır. Sayfalarında tezyinata yer verilmemiştir. Metin lâ'l mürekkeple cetveller içine alınmış, surebaşları ve duraklarda yine lâ'l mürekkep kullanılmıştır. Sayfalar yıpranmıştır. (*Resim 54,55*)

Resim 54: 45Hk 6001 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 55: 45Hk 6001 Envanter No'lu Kur'an-ı Kerim'in 299. Varak b Yüzü-300. Varak a Yüzü

Sıra No: 20

Envanter No: 45 Hk 6620

Eserin Adı: Kur'an-ı Kerim

Müstensih : ---

Dili: Arapça

İstinsah Tarihi: H.1080/M.1668

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 205 x 110mm-165 x 80mm

Varak: 311

Satır: 14

Yazı Türü: Nesih

Kâğıt Türü: Su yolu filigranlı, Abadi kağıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Deri cilt

Yan Yaprak: Su yolu filigranlı kâğıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı : ---

Açıklama

Kur'an-ı Kerim'in cildi kahverengi deridir. Cilt alt, üst kab, sırt, sertap ve miklebden oluşur. Tezyinatı yoktur. Kap içi renkli kağıtlarla kaplanmıştır. Deri yıpranmış, renginde bozulmalar oluşmuştur. Sayfa tezyinatına da yer verilmemiştir. Bazı sayfalarda metin altın cetvellerle çevrilmiştir. Sure başları ise lâ'l mürekkep ile yazılmıştır. (*Resim56,57*)

Resim 56: 45Hk 6620 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 57: 45Hk 6620 Envanter No'lu Kur'an-ı Kerim'in Kap İçi

Sıra No: 21

Envanter No: 45Hk 6622

Eserin Adı: Kur'an-ı Kerim (toplam 11cüz)

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Cüz Boyutları: 210 x 135mm-155 x 95mm

Varak: Her cüz 18-20 sayfa arasında

Satır: 9

Yazı Türü: Nesih

Kâğıt Türü: Abadi kağıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Soğuk şemse deri cildler ve desenli kağıtların kaplandığı mukavva ciltler

Yan Yaprak: Aherli ve boyalı kağıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: Yok

Açıklama

Kütüphanede 1,2,3,4,5,7,8,9,10,11. cüzleri yer almaktadır. Diğer cüzler kayıptır. Cüzlerin alt ve üst kabı, sırtı, sertap ve mîklebi vardır. 1,3,7 ve 8.cüzleri mukavva üzerine desenli kağıtlarla kaplıdır. 2,4,5,9.10 ve 11.cüzleri de kahverengi deri, soğuk şemse cildir. Sayfa tezyinatı yoktur. Sayfalar onarım görmüştür.(Resim58,59)

Resim 58: 45Hk 6622 Envanter No'lu Kur'an-ı Kerim'in Cüzleri

Resim 59: 45Hk 6622 Envanter No'lu Kur'an-ı Kerim'in Deri cüz kabı

Sıra No: 22

Envanter No: 45 Hk 6676

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 175 x 100mm-105 x 65mm

Varak: 300

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kâğıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Mülevven şemse cilt

Yan Yaprak: Krem renkli aherli kâğıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, sure başları, gül motifleri, cetvel ve duraklar

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim'in alt, üst kabı, sırt, sertab ve mîklebi bulunmaktadır. Cilt koyu kırmızı renginde deriden oluşur. Alt ve üst kap tamamen altınla kaplı şemse ve köşebentlerden oluşur. Kap yıprandığı için altınlarda dökülmeler görülmektedir. Alt ve üst kabın şemsesi dilimli, yaprak ve hatâyî gurubu motiflerden simetrik olarak tasarlanmıştır. Köşebentlerde de aynı motif gurupları ile serbest kompozisyon yer alır. Mîklep ise yine şemse ve köşebentler ile tezyin edilmiştir.

Kur'an-ı Kerim'in mihrabiyeli serlevhası vardır. Serlevhada sure metni daire içine alınmıştır. Dairelerin alt bölümü hilal şeklinde altınlanmıştır. Sure metninin altı ve üstü dikdörtgen form şeklinde tasarlanmış, sure adları ve surelerin indiği yerler yazılmamıştır. Bakara suresinin yer aldığı sayfa sonradan eklenmiş, tezyinat açısından Fatiha suresinin yer aldığı sayfaya benzetilmeye çalışılmıştır. Sayfada yaprak ve penç motifleri ile simetrik kompozisyona yer verilmiştir. Gül motifleri dairesel formlarda, durak ve cetveller altın ile tezyin edilmiştir.(Resim 60,61,62)

Resim 60: 45Hk 6676 Envanter No'lu Kur'an-ı Kerim'in kabi

Resim 61: 45Hk 6676 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 62: 45Hk 6676 Envanter No'lu Kur'an-ı Kerim'in Sure Başları

Sıra No: 23

Envanter No: 45Hk 6677

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: H.1122/M.1709-1710

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 175 x 115mm-130 x 75mm

Varak: 213

Satır: 13

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kağıt

Mürekkebi: İs, lâ'l mürekkep

Cild: Keten bez kaplı gömme şemse cilt

Yan Yaprak: Krem renkli aherli kağıt

Tezhipli Alanlar: Yok

Geldiği Yer: Muradiye Kütüphanesi

Vakıf Kaydı: Raziye hanımın Muradiye Kütüphanesi'ne H.1289/M.1872 tarihli vakıf kaydı vardır.

Açıklama

Meryem suresinin 11. ayetinin ortasından Kur'an-ı Kerim'in sonuna kadardır. Fatiha suresi sonuna konmuştur. Hatime sayfasında Mehmed Emin mührü vardır.

Kur'an'ın alt, üst kap, sırt, sertap ve miklepten oluşmaktadır. Üst kabı kahverengi, deri, gömme şemse dir. Alt kabı ise ebrulu kağıt ile kaplanmıştır. Üst kabı bez ile kaplı olduğundan gömme şemse de yer alan motif ve kompozisyon özelliği tespit edilememiştir. Kabın iç kısmı ise ebrulu kağıt ile kaplıdır. Sayfa tezyinatına yer verilmemiştir. Metin lâ'l mürekkep ile çerçevelemiştir. Sure başları ve durak motiflerinde yine lâ'l mürekkep kullanılmıştır. (Resim63,64)

Resim 63: 45Hk 6677 Envanter No'lu Kur'an-ı Kerim'in Kap İçİ

Resim 64: 45Hk 6677 Envanter No'lu Kur'an-ı Kerim'in Sure Başları

Sıra No: 24

Envanter No: 45Hk 6692

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 210 x 150mm-190 x 120mm

Varak: 315

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kağıt

Mürekkep: İs mürekkep

Cilt: Keten bez kaplı mukavva cilt

Yan Yaprak: Aherli krem renkli düz kağıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim alt, üst kap, sırt, sertab ve mıklepten oluşmaktadır. Alt ve üst kabı, miklebi keten bez ile kaplı mukavvadan oluşur. Sırtı ise deridir. Ancak Kur'an-ı Kerim oldukça yıpranmıştır. Miklebi kabından ayrılmak üzeridir. Sayfalar aşırı yıpranmış onarım görmüştür. Metin cetveller içine alınmamış tezyinata yer verilmemiştir. (Resim65,66)

Resim 65: 45Hk 6692 envanter no'lu Kur'an-ı Kerim'in kabi

Resim 66: 45Hk 6692 Envanter No'lu Kur'an-ı Kerim'in kap içi

Sıra No: 25

Envanter No: 45 Hk 6785

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyo : Manisa Yazma Eser Kütüphanesi

Boyut: 272 x 200mm-190 x 123mm

Varak: 307

Satır: 14

Yazı Türü: Nesih

Kâğıt Türü: Abâdi

Mürekkep: İs, lâ'l ve zer mürekkep

Cilt: Şemseli deri cilt

Yan Yaprak: Aherli krem renkli düz kâğıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, sure başları, duraklar, gül motifleri tezhiplidir

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim'in üst, alt kap, ve sırtı vardır. Miklebi bulunmamaktadır. Alt kap kopmuş, üst kap ise kahverengi şemseli deri cilttir. Üst kabın uzun kenarlarının yıpranmasını önlemek için bordo renk deri ile şerit halinde kaplanmıştır. Cildin daha önce yeşil renkte keten bez ile kaplandığı kalan bez parçalarından anlaşılmaktadır.

Kur'an sayfa tezyinatı açısından da özelliğlidir. Mihrabiyeli serlevhası, cetveller, duraklar, sure başları ve güller altın ve renk ile tezyin edilmiştir. Serlevhada sure metni enine ve dikine olmak üzere dikdörtgen alanlar ile sınırlandırılmıştır. Bu alanlar içinde hatâyî gurubu motiflerle simetrik kompozisyonlar oluşturulmuştur. Motif, kompozisyon ve renk açısından serlevha son dönem örneklerini hatırlatmaktadır. Sure başları altın zemin üzerinde üstübeç mürekkep¹⁶ ile yazılmıştır. (Resim 67,68,69)

Resim 67: 45Hk 6785 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 68: 45Hk 6785 Envanter No'lu Kur'an-ı Kerim'in serlevhası

Resim 69: 45Hk 6785 Envanter No'lu Kur'an-ı Kerim'in Sure Başları

Sıra No: 26

Envanter No: 45Hk 6787

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 160 x105mm-120 x 65mm

Varak: 175

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Abadi

Mürekkep: İs, zer ve lâ'l mürekkep

Cilt: Kumaş kaplı deri cilt

Yan Yaprak: Yavruağzı renginde boyalı kâğıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, durak ve cetveller tezhiplidir

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: Manisa bedesteninin batı kapısında Niğbolu muhacirlerinden Tevfik efendinin H.1212(M.1797) vakıf kaydı vardır.

Açıklama

Kur'an-ı Kerim Bakara suresi başlayıp İnfıtâr suresinin 5.ayetinin başında son bulur. Sonuna 15 sayfalık Amme cüzü eklenmiştir. Bu cüze Fatiha suresi dahildir. Mushaf alt ve üst kap, sırt, sertap ve miklepten oluşur. Kap kumaş ile kaplı olduğu için cildin özellikleri tespit edilememiştir. Ancak kumaşın yırtılan yerlerinden anlaşıldığına göre kahverengi düz deri kabı vardır. Eser oldukça yıpranmıştır. Serlevhasında "Fatiha" suresinin yer aldığı sayfa kopmuş, yerine mihrap formu el ile çizilerek eklenmiştir. Sayfa aşırı yıprandığı için serlevhanın motif ve kompozisyon özelliği tespit edilememiştir. Sayfalarda cetveller ve duraklar dışında tezyinata yer verilmemiştir. Sure başları ise "lâl" mürekkep ile yazılmıştır. Sayfalar dış etkenlerden kaynaklanan sebeplerden dolayı aşırı yıpranmıştır.(Resim70,71,72)

Resim 70: 45Hk 6787 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 71: 45Hk 6787 Envanter No'lu Kur'an-ı Kerim'in Kap İçi

Resim 72: 45Hk 6787 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 27

Envanter No: 45Hk 6788

Eserin Adı: Kur'an-ı Kerim

Müstensih: Hüseyin bin Mustafa

Dili: Arapça

İstinsah Tarihi: H.1198-M.1783

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 170x105mm-110x65mm

Varak: 305

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Su yollu ve taç filigranlı kağıt

Mürekkep: İs, zer, lâ'l mürekkep

Cilt: Gömme şemse mülevven deri cild

Yan Yaprak: Krem renkli aherli kâğıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, durak ve gül motifleri tezhiplidir

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim bordo rengine mülevven şemse cilde sahiptir. Alt ve üst kap, sırt, sertab ve miklepten oluşur. Alt ve üst kapta yer alan şemse, salbek ve köşebentlerde farklı renk deri kullanılmıştır. Cilt aşırı yıpranmış, üst kapın şemsesi kopmuş, kullanılan motif ve kompozisyon tamamen yok olmuştur. Daha iyi durumda olan alt kapdan anlaşıldığına göre, şemse ve köşebentler yaprak ve hatâyi gurubu motiflerle serbest kompozisyondan oluşmaktadır. Kompozisyonda kullanılan motifler büyük ve özensizdir. Miklep kaplara oranla daha az yıpranmış, kullanılan motif ve kompozisyonu belirgindir. Sertab ve sırtı düzdür. Kapın iç kısmı desenli ve ebrulu(battal ebru) kağıtlarla kaplanmış, tezyinata yer verilmemiştir.

Kur'an-ı Kerim'in serlevhası mihrabiyelidir. Çift sayfa halinde tezyin edilmiş serlevhada sure metninin altında ve üstünde kitabeli dikdörtgen alınlıklar, sağında ve solunda dikey olarak tasarlanmış koltuklu alanlar vardır. Bu alanlarda penç ve yaprak motiflerinden oluşan sade ve simetrik kompozisyona yer verilmiştir. Sure başlarında tezyinata yer verilmemiş lâl mürekkep ile sure isimleri yazılmıştır. Gül motifleri ve duraklar altınlanarak tezyin edilmiştir. Dönemin renkleri arasında olan pembe ve tonları, açık mavi serlevhada ön plandadır. İşçilik oldukça kabadır. Sayfaları aşırı yıpranmıştır. Sayfalarda lekeler, kurt yenikleri ve kopmalar vardır.(Resim 73,74,75)

Resim 73: 45Hk 6788 Envanter No'lu Kur'an-ı Kerim'in Kapağı

Resim 74: 45Hk 6788 Envanter No'lu Kur'an-ı Kerim'in Kap İçİ

Resim 75: 45Hk 6788 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 28

Envanter No: 45Hk 6794

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 180 x 140mm-163 x 100mm

Varak: 354

Satır:13

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kâğıt

Mürekkep: İs, lâ'l mürekkep

Cild: Şemse deri cilt

Yan Yaprak: Krem renkli aherli kâğıt

Tezhipli Alanlar: yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: H.1305/M.1887 tarihli Hacı İsa Ömer Efendiye ait vakıf kaydı vardır.

Açıklama

Kur'an- Kerim'in bordo renginde cildi vardır. Alt- üst kap, sırt, sertab ve miklebi bulunmaktadır. Alt ve üst kabın ortasında ve dört köşesinde salbek motifi yerleştirilmiştir. Salbeklerin tamamen altınla sıvandıği kalan izlerden anlaşılmaktadır. Sayfa tezyinatı açısından özellikli değildir. Metin lâ'l mürekkebi ile cetveller içine alınmıştır. Sayfalarda aşırı yıpranma yoktur. Bazı sayfalar onarım görmüştür. (*Resim 76,77*)

Metinde Maun suresi olması gereken yerde değil Nas suresinden sonra yazılmıştır.

Resim 76: 45Hk 6794 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 77: 45Hk 6794 Envanter No'lu Kur'an-ı Kerim'in Fatiha ve Bakâra sureleri

Sıra No: 29

Envanter No: 45Hk 6796

Eserin Adı: Kur'an-ı Kerim

Müstensih: Yusuf el- Baburdi

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 160 x 100mm-130 x 70mm

Varak: 310

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Abadi

Mürekkep: İs, zer ve lâ'l mürekkep

Cilt: Yekşah cilt¹⁷

Yan Yaprak: Battal ebru

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, duraklar tezhiplidir

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim bordo renginde yekşah deri cilde sahiptir. Alt ve üst kap, sırt, sertab ve miklebi bulunmakatdır. Kabın ortasında şemse motifi, dış pervazda dairesel motifler yekşah demirinin ucu ile ezilerek meydana getirilmiştir. Ayrıca sertap ve miklepe de aynı motif ve teknik kullanılmıştır. Bunun dışında kapta tezyinata yer verilmemiştir. Kap içi battal ebru ile kaplanmıştır. Ancak üst kabın içinde yer alan ebrulu kâğıdın bir kısmı kopmuştur.

Kur'an ikلیل serlevhaya sahiptir. Çift sayfa halinde tezyin edilmiş serlevhada sure metninin altında ve üstünde kitabeli dikedörtgen alınlıklar, sağında ve solunda dikey olarak tasarlanmış koltuklu alanlar vardır. Kur'an'nın aşırı yıpranmasından dolayı motif ve kompozisyon özelliği tespit edilememiştir. Sure başları zer mürekkep ile yazılmış, durak motiflerinde de altın kullanılmıştır. Hatime sayfası sonradan farklı bir kalem ile yazılmıştır. Burada hatim duası ve müstensihin adı yer alır. Ancak istinsah tarihi yoktur. Eserin kabı ve sayfalar aşırı yıpranmış, sayfaların onarım gördüğü tespit edilmiştir. (Resim 78, 79, 80)

Resim 78: 45Hk 6794 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 79: 45Hk 6794 Envanter No'lu Kur'an-ı Kerim'in Kap İçi

Resim 80: 45Hk 6794 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 30

Envanter No: 45Hk 6801

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 150 x 85mm-115 x 55mm

Varak: 441

Satır: 13

Yazı Türü: Nesih

Kâğıt Türü: Harf filigranlı aherli kağıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Şemseli deri cilt

Yan Yaprak: Krem renkli aherli kağıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim alt, üst kap, sırt, sertap ve miklepten oluşur. Kahverengi şemseli deri cildi vardır. Cildin alt ve üst kabı oldukça yıprandığı için şemse ve salbek içinde yer alan motif ve kompozisyon kaybolmuştur.

Kur'an sayfaları aşırı yıpranmıştır. Sayfalar tezyinat yönünden özellikli değildir. Ancak serlevha lâ'l mürekkep ile çizgisel olarak tezyin edilmiştir. Yine cetveller ve durak motiflerinde lâ'l mürekkep kullanılmıştır. (Resim 81,82)

Resim 81: 45Hk 6801 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 82: 45Hk 6801 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 31

Envanter No: 45Hk 6804

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi:

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 150 x 85mm-115 x 55mm

Varak: 441

Satır: 13

Yazı Türü: Nesih

Kâğıt Türü: Harf filigranlı aherli kâğıt

Mürekkebi: İs, lâ'l mürekkebi

Cilt: Şemseli deri cilt

Yan Yaprak: Krem renkli aherli kâğıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim'in alt, üst kap, sırt, sertab ve mıkletten oluşmaktadır. Kahverengi şemseli deri cildi vardır. Cildin alt ve üst kabı oldukça yıprandığı için şemse ve salbek içinde yer alan motif ve kompozisyon kaybolmuştur.

Kur'an sayfaları aşırı yıpranmıştır. Sayfalar tezyinata yer verilmemiştir. Metinlerin cetvellerinde ve durak motiflerinde lâ'l mürekkebi kullanılmıştır.

(Resim83,84)

Resim 83: 45Hk 6804 Envanter No'lu Kur'an-ı Kerim'in Kapağı

Resim 84: 45Hk 6804 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 32

Envanter No: 45 Hk 6809

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dil: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 190 x 135mm-150 x 90mm

Varak: 356

Satır: 13

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kâğıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Bez ile kaplı deri şemse cilt

Yan Yaprak: Krem renkli aherli kâğıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim'in alt, üst kap, sırt, sertap ve mıkletten oluşmaktadır. Kahverengi deri şemse cildi vardır. Ancak cilt keten bez ile kaplanmış, iplerle dikilmiştir. Bu yüzden de cilt üzerinde yer alan tezyinat değerlendirilememiştir. Kur'an-ı Kerim sayfaları aşırı yıpranmıştır. İs mürekkebi ile yazılan satırlarda sure başlarında ve duraklarda lâ'l mürekkep kullanılmıştır. Nas suresinin devam ettiği sayfa kopmuştur. Eser sayfa tezyinatı açısından özellikli değildir. (*Resim 85,86*)

Resim 85: 45Hk 6809 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 86: 45Hk 6809 Envanter No'lu Kur'an-ı Kerim'in Kap İçi

Sıra No: 33

Envanter No: 45Hk 6858

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 183x120mm-130x80mm

Varak: 438

Satır: 13

Yazı Türü: Nesih

Kâğıt Türü: Abadi

Mürekkep: İs, lâ'l mürekkep

Cilt: Sırt, mîklep deri kaplı, bez cilt

Yan Yaprak: Ebrulu kâğıt

Tezhipli Alanlar: Yok

Vakıf Kaydı: ---

Kur'an-ı Kerim'in bez cildi vardır. Cildin alt ve üst kabı, sırt, sertab ve mîklebi bulunmaktadır. Kabın dış kısmı tezyinat açısından özellikli değildir. Ancak kabın içi renkli, desenli ve ebrulu kâğıtlarla kaplanmıştır. (*Resim87,88*)

Metin tezyinat açısından özellikli değildir. Sadece sure başları, cetveller ve duraklarda lâ'l mürekkep kullanılmıştır. Kur'an'ın Fatıha suresinin yer aldığı ilk sayfası bulunmamaktadır.

Resim 87: 45Hk 6858 Envanter No'lu Kur'an-ı Kerim'in Kapağı

Resim 88: 45Hk 6858 Envanter No'lu Kur'an-ı Kerim'in Kap İçİ

Sıra No: 34

Envanter No: 45Hk 7870

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 242 x 167mm-174 x 115mm

Varak: 377

Satır: 11

Yazı Türü: Nesih

Kâğıt Türü: Abadi,taç filigranlı kağıt

Mürekkep: İs, lâ'l ve zer mürekkep

Cilt: Şemseli deri cilt

Yan Yaprak: Aherli krem renkli düz kâğıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, surebaşları, durak ve güller tezhiplidir

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim bordo renk deri şemseli cildlerdendir. Alt, üst kap, sırt, sertap ve miklebi bulunmaktadır. Alt ve üst kabın tezyinatı tamamen yok olmuştur. Ancak kaplarda şemse motifinin izleri görülmektedir. Miklebi ise tamamen altınla kaplı mülemmadır. Miklep kompozisyonu, rûmi, bulut ve hatayi gurubu motiflerden dört yöne katlanabilen raport kompozisyonundan oluşmaktadır. Üst ve alt kapta da bu kompozisyonun yer aldığı deri üzerinde bulunan izlerden anlaşılmaktadır.

Kur'an-ı Kerim'in ikilil serlevhası, sure başları, gül motifleri ve duraklar altın ve renk ile tezyin edilmiştir. Serlevhada rûmi, hatâyî gurubu motiflerle dikdörtgen alanlar simetrik kompozisyonlardan oluşmaktadır. Sure başlarında üstübeç mürekkep kullanılmıştır. Gül motifleri ise yaklaşık 2cm çapında iç içe geçmiş dairelerden oluşmaktadır. Hatime sayfasında ise hatim duası yer almaktadır. (Resim 89,90,91)

Resim 89: 45Hk 7870 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 90: 45Hk 7870 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 91: 45Hk 7870 Envanter No'lu Kur'an-ı Kerim'in Hatime Sayfası

Sıra No: 35

Envanter No: 45Hk 8293

Eserin Adı: Kur'an-ı Kerim

Müstensih: Ebu Bekir Şerif bin Ali

Dili: Arapça

İstinsah Tarihi: H.1211/M.1796

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 180 x 110mm- 125 x 75mm

Varak: 436

Satır: 12

Yazı Türü: Nesih

Kâğıt Türü: Harf ve arslan filigranlı kâğıt

Mürekkep: İs, zer ve lâ'l mürekkebi

Cilt: Gömme, alttan ayırma şemse deri cilt

Yan Yaprak: Aherli Abadi kâğıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, sure başları, duraklar ve gül motifleri tezhiplidir.

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklamalar

Kur'an-ı Kerim'in alt ve üst kabı, sertabı ve miklebi bulunmaktadır. Cilt aşırı yıpranmıştır. Miklep ve sertabında kopmalar, yırtılmalar görülmektedir. Özellikle alt kabın şemse kompozisyonu belli değildir. Üst kap alt kaba oranla daha iyi durumdadır. Ancak şemse içinde yer alan kompozisyonun özellikleri tam olarak belirlenememiştir. Motif izlerinden şemsenin yaprak ve hatâyi gurubu motiflerden oluşan serbest kompozisyona sahip olduğu düşünülmektedir. Miklebinde yer alan şemse motifi ise cildin tezyinat özelliği hakkında ipucu vermektedir.

Kur'an-ı Kerim'in mürekkep serlevhası vardır. Serlevhada "Fatiha" ve "Bakara" sureleri dikdörtgen çerçeve içine alınmış, satırlar beyne süturlarla¹⁸ birbirinden ayrılmıştır. Surelerin üstünde ve altında kitabeli dikdörtgen alanlar yer almaktadır. Surelerin sağında ve solunda koltuklu alanlarda geçme motifleri bulunmaktadır. Dış pervaz iplik ve rûmi motifleri ile paftalara ayrılmış ve dairesel helezonlar üzerinde yaprak ve penç motifleri ile tezyin edilmiştir. Kompozisyonda görülen iri motifler, renkler, kalın saplar, kaba işçilik son dönem yazma eserlerin tezyinat özelliklerindedir. Ayrıca eserde dış etkenlerden kaynaklanan yıpranmalar mevcuttur. Kurt yenikli, lekeli, birbirinden ayrılmış sayfalar ile beraber onarım görmüş sayfalar da vardır. (Resim92,93)

Resim 92: 45Hk 8293 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 93: 45Hk 8293 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 36

Envanter No: 45 Hk 8516

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 272 x 200mm-190 x 123mm

Varak: 387

Satır: 11

Yazı Türü: Nesih

Kâğıt Türü: Abadi

Mürekkep: İs ve lâ'l mürekkep

Cilt: Şemseli deri cilt

Yan Yaprak: Aherli krem renkli düz kâğıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim üst, alt kap ve sırttan oluşur. Miklebi bulunmamaktadır. Kahverengi deri şemse kabı olan Kur'an'ın oldukça yıprandığı görülmektedir. Kap üstünde yer alan şemse motifinde hatâyî gurubu motiflerle saz yolu üslubunda serbest kompozisyona yer verilmiştir.

Kur'an-ı Kerim'in serlevhasında "Fatiha" suresi daha kalın uçlu bir kalem ile daha sonradan eklenmiştir. Sayfalarda tezyinata yer verilmemiştir. Ancak lâ'l mürekkep ile cetveller ve gül adları yazılmıştır. Ayrıca durak motifleri de lâ'l mürekkep ile tezyin edilmiştir. (*Resim 94,95*)

Resim 94: 45Hk 8516 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 95: 45Hk 8516 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Sıra No: 37

Envanter No: 45Hk 9384

Eserin Adı: Kur'an-ı Kerim (toplam 12cüz)

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Cüz Boyutları: 170 x 130mm-115 x 85mm

Varak: Her cüz 18-25 sayfa arasında

Satır: 7-11

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kâğıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Yeşil keten bez ile kaplı mukavva ciltler

Yan Yaprak: Abâdi kâğıt

Tezhipli Alanlar: Yok

Geldiği Yer: Bilinmiyor

Vakıf Kaydı : ---

Açıklama

Kur'an-ı Kerim'in kütüphanede toplam 12 cüzü vardır. Cüzler alt, üst kap, sırt, sertap ve miklepten oluşur. Cüzlerin bez ile kaplı mukavva ciltleri vardır. Cilt tezyinatı yoktur. Sayfa tezyinatı açısından da özellikli değildir. Ayet aralarında ve durak motiflerinde lâ'l mürekkep kullanılmıştır. Sayfalarda yırtılmalar vardır. Cüz sayfaları onarım görmüştür. (*Resim 96,97*)

Resim 96: 45 Hk 9384 Envanter No'lu 'in Kabi

Resim 97: 45Hk 9384 Envanter no'lu Kur'an-ı Kerim'(11.varak b yüzü,12.varak a yüzü)

Sıra No: 38

Envanter No: 45Hk 9386

Eserin Adı: Kur'an-ı Kerim

Müstensih : ---

Dili : Arapça

İstinsah Tarih : ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 172 x 115mm-120 x 65mm

Varak: 287

Satır: 15

Yazı Türü: Nesih

Kâğıt Türü: Su yolu filigranlı kâğıt

Mürekkep: İs, lâ'l mürekkep

Cilt: Mülevven şemse cild

Yan Yaprak: Krem renkli aherli kâğıt

Tezhipli Alanlar: Zahriye sayfası yoktur. Sure başları, cetveller, duraklar ve gül motifleri tezhiplidir

Geldiği Yer: Manisa Arkeoloji Müzesi

Vakıf Kaydı : ---

Açıklama

Kur'an-ı Kerim'in bordo rengine cildi vardır. Alt, üst kap, sırt, sertap ve miklepten oluşmaktadır Alt ve üst kap şemse, köşebentlerden ve dış pervazdan oluşur. Kabın dış pervazında geçme motifine yer verilmiştir. Üst kabın şemse ve köşebentlerinin altınları dökülmüş, motif ve kompozisyonu bozulmuştur. Alt kap ise daha iyi durumdadır. Ancak alt ve üst kabın sırt ve sertaba olan bağlantı yerlerinden ayrıldıkları görülmektedir. Şemse ve köşebentlerde hatâyi gurubu motiflerden oluşan serbest kompozisyona yer verilmiştir. Salbek motifi yerine küçük daireler yerleştirilmiştir. (Resim98,99)

Kur'an-ı Kerim'in serlevhası yoktur. Metin altın cetveller içine alınmış, sure başları, gül motifleri ve duraklar altın ile tezyin edilmiştir. Kur'an metninde Fatiha suresi ile Bakara suresi yer almamaktadır.

Resim 98: 45Hk 9386 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 99: 45Hk 9386 Envanter No'lu Kur'an-ı Kerim (47. varak b yüzü, 48. varak a yüzü)

Sıra No: 39

Envanter No: 45 HK 9418

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Müzeahhib : ---

Dili: Arapça

İstinsah Tarihi: H. 964/M.1556

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 395 x 255mm-305 x 175 mm

Varak: 385

Satır:13

Yazı Türü: Nesih

Kâğıt Türü: Abâdi kâğıt

Mürekkep: İs, zer ve lâ'l mürekkep

Cilt: Üstü bez ile kaplı deri cilt

Yan Yaprak: Battal Ebru

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, surebaşları, gül motifleri, duraklar ve cetveller tezhiplidir.

Geldiği Yer: Eserde "bu Mushaf'ın 2 Haziran H.1227/M.1812 tarihine kadar Süleymaniye Camii'nin malı iken bu tarihte Camii Şerif'den alınıp müzeye nakl olunmuştur." İbareleri vardır. Müzenin Manisa Müzesi olduğu düşünülmektedir.

Vakıf kaydı: Kur'an'ın sonunda Kanuni Sultan Süleyman'a ait vakıf kaydı farklı bir kalem ile sonradan eklenmiştir.

Açıklama

Kur'an-ı Kerim kahverengi, alttan ayırma şemse deri cilde sahiptir. Alt ve üst kap, sırt, sertab ve mıklepten oluşur. Cilt, rengi solmuş yeşil keten bezle kaplıdır. Bez cilt yapıştırıldığı için deri cildin özellikleri tespit edilememiştir. Ancak bezin yırtılan bölümlerinden anlaşıldığına göre kahverengi deri ve semseli cilde sahiptir.

Kur'an mürekkep serlevhaya sahiptir. Ancak "Fatiha" suresinin yer aldığı sayfa kopmuş, sonradan eklenerek geliş güzel boyanmıştır. "Bakara" suresinin yer aldığı sayfada görülen tezyinat 16. yüzyıl tezyinat üslubunu güzel bir örneğidir. Surenin altında ve üstünde, sağında ve solunda yer alan koltuklarda çok ince işçilikle rûmi ve hatâyi gurubu motiflerden oluşan simetrik kompozisyona yer verilmiştir. Kompozisyonda rûmi motifleri ile pafta oluşturularak içleri altın ve lapis ile renklendirilmiştir. Hatâyi gurubu motifler ise spiral helezonlar üzerine yerleştirilmiştir. Gül"(hizb, secde, aşr) motifleri yerine zer mürekkep ile isimleri yazılmıştır. Sure başlarında da zer mürekkep kullanılmıştır. Bu eser Süleymaniye Camii için hazırlanmış Kur'an-ı Kerim örneklerinden olma olasılığı yüksektir.¹⁹(*Resim 100,101,102*)

Resim 100: 45Hk 9418 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 101: 45Hk 9418 Envanter No'lu Kur'an-ı Kerim'in Kap İçi

Resim 102: 45Hk 9418 Envanter No'lu Kur'an-ı Kerim Serlevhası

Sıra No: 40

Envanter No: 45 HK 9419

Bulunduğu Yer: Manisa Yazma Eser Kütüphanesi

Eser Adı: Kur'an-ı Kerim

Müstensih: Ali Bin Mustafa²⁰

Müzehhib: ---

Dili: Arapça

İstinsah Tarihi: H.963/M.1555

Boyut: 425x295mm – 315x185 mm

Varak: 385

Satır: 12

Hat Türü: Nesih

Kâğıt: Abâdi kâğıt

Mürekkebi: İs, zer ve lâ'l mürekkep

Cilt: Bez ile kaplı deri cilt

Yan Yaprak: Battal Ebru

Tezhipli Alanlar: Zahriye sayfası yoktur. Serlevha, duraklar ve cetveller tezhiplidir

Geldiği Yer: Muradiye Kütüphanesi

Vakıf Kaydı: Mushaf'ın ilk sayfasında "Süleymaniye Cami-i Şerif"inde yer alırken H. 1227 (M.1812) yılında, emir üzerine adı belirtilmemiş "Cami-i Şerif'e" hediye edilerek nakil edilmiştir" şeklinde bir not vardır.

Açıklama

Kur'an-ı Kerim alt ve üst kap, sırt, sertap ve miklepten oluşan deri cilde sahiptir. Cilt yeşil renk keten bez ile yapıştırılarak kaplanmıştır. Bu yüzden cilt özellikleri tespit edilememiştir. Ancak şemse cilt örneklerinden olabileceği düşünülmüştür.

Kur'anın ikil serlevhası vardır. Altın ve lapis ve ipliklerle paftalar oluşturularak simetri kompozisyonlar oluşturulmuştur. Paftalar spiral helezonlar üzerinde hatâyî gurubu motiflerle tezyin edilmiştir. "Bakara" suresinin yer aldığı sayfanın sağ alt bölümünde farklı bir Kur'an-ı Kerim'den alınmış tezyinli sayfanın sonradan yapıştırıldığı görülmektedir. Sure başları "zer" mürekkep ile yazılmış tezyinata yer verilmemiştir. Duraklarda ve cetvellerde altın kullanılmıştır. Serlevha 16.yüzyıl tezyinat özelliği göstermektedir. Mushaf'ın sayfalarında ve cildinde yıpranmalar vardır. Bazı sayfalar onarım görmüştür. Bu eser Süleymaniye Camii için hazırlanmış Kur'an-ı Kerim yazmalarından olma ihtimali yüksektir.²¹ (*Resim 103,104,105,106*)

Resim 103: 45Hk 9419 Envanter No'lu Kur'an-ı Kerim'in kabi

Resim 104: 45Hk 9419 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 105: 45Hk 9419 Envanter No'lu Kur'an-ı Kerim'in Serlevhasından Detay

Resim 106: 45Hk 9419 Envanter No'lu Kur'an-ı Kerim (384. varak b yüzü, 385. varak a yüzü)

Sıra No: 41

Envanter No: 45 HK 9420

Bulunduğu Yer: Manisa Yazma Eser Kütüphanesi

Eser Adı: Kur'an-ı Kerim

Müstensih: ---

Müzehhib: ---

Dili: Arapça

İstinsah Tarihi : ---

Boyut: 450 x 325mm – 280 x 180 mm

Varak: 401

Satır: 11

Hat Türü: Muhakkâk

Kâğıt: Abâdi kağıt

Mürekkep: İs, zer ve lâ'l mürekkebi

Cilt: Alttan ayırma şemse deri cild

Yan Yaprak: Pembe

Tezyinli Alanlar: Zahriye sayfası yoktur. Serlevha, sure başları, duraklarda tezyinata yer verilmiştir. Ancak gül motifleri yerine zer mürekkebi ile ibareleri(cüz, secde, hizip) yer almaktadır.

Geldiği Yer: Manisa Müzesi

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim bordo rengine, alttan ayırma şemse deri cilde sahiptir. Alt ve üst kap, sırt, sertap ve miklebi vardır. Kabin dış yüzeyi şemse, salbek ve köşebentlerden oluşan kompozisyona sahiptir. Şemse tek noktadan çıkış yapan iki ayrı sap üzerine yerleştirilmiş hatayi gurubu çiçekler ve sazyolu üslubu yapraklardan oluşan serbest kompozisyona sahiptir. Köşebentlerde de benzer kompozisyon tekrar etmiştir. Salbek motifi şemse ile mesafe bırakılarak simetrik tezyin edilmiştir. Sırt ve sertap düz, tezyinata yer verilmemiştir. Miklepe alttan ayırma şemse ve köşebentler kullanılmıştır. Kap içinin 3/4'ü dilimli kesilmiş kahverengi deri ile kaplanmıştır. Diğer kısmı ise pembe boyalı kağıt ile kaplıdır. Alt ve üst kap içi soğuk şemse olup²² hatayi gurubu motifler ve saz yolu yapraklardan oluşan serbest kompozisyonlardan oluşur.²³ Kur'an-ı Kerim'in cildi 16.yüzyıl saz yolu üslubunda yapılmıştır.

Kur'anı Kerim'in serlevhası ikilidir. Çift sayfa halinde tezyin edilmiş serlevhada lapis ve altın ön plandadır. Sure metninin altında ve üstünde kitabeli dikdörtgen alınlıklar, sağında ve solunda dikey olarak tasarlanmış koltuklu alanlar vardır. Bu alanlarda rûmi ve hatâyî gurubu motiflerle simetrik kompozisyonlar yer alır.

Dış pervaz altın ve renk ile paftalanarak rûmi ve hatâyi gurubu motifler ile simetrik olarak tasarlanmıştır. Kur'an-ı Kerim'in sure başlarında kullanılan tezyinat üslubu serlevhada görülen işçiliğe sahip değildir. Sure adlarının yer aldığı bölümler altın ile sıvanmış, diğer alanlar ise kaba bir işçilikle tezyin edilmiştir. Lapis, altın, yeşil, fes, kırmızı ve beyaz gibi kompozisyonda kullanılan renkler, durak motifleri, hatâyi gurubu çiçekler, kontürlerde incelik 16.yüzyıl Mushaf yazmalarında görülen serlevha kompozisyon özelliği göstermektedir. (Resim107,108,109,110)

Kur'an kabı ve sayfaları onarım görmüştür. Kabın yırtılan ve kopan yerler deri parçaları ile onarılmıştır. Alt kabın şemsesi tekrar altınlanmıştır. Mıklep ve üst kap yıpranmamıştır. Sayfalarda da onarım yapılmıştır. Ancak yırtılmalar ve lekeler vardır.

Resim 107: 45Hk 9420 Envanter No'lu Kur'an-ı Kerim'in Kabı

Resim 108: 45Hk 9420 Envanter No'lu Kur'an-ı Kerim'in Kap İçi

Resim 109: 45Hk 9420 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Resim 110: 45 Hk 9420 Envanter No'lu Kur'an-ı Kerim'in Nas ve Felâk Sureleri

Sıra No: 42

Envanter No: 45 HK 9422

Eserin Adı: Kur'an-ı Kerim

Müstensih: ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 440 x 310mm – 340 x 230mm

Varak: 242

Satır: 9

Hat Türü: Muhakkâk (Metin “Fatiha” suresi ile başlar, “Kehf” suresinin sonuna kadar devam eder.

Kâğıt Türü: Abâdi

Mürekkep: İs mürekkebi

Cilt: Gömme şemse deri cilt

Yan Yaprak: Yavruağzı renginde düzdür

Tezhipli Alanlar: Zahriye ve serlevha yoktur. Sure başları, gül motifi ve duraklar yer alır.

Geldiği Yer: 26.11.1941 tarihli müze müdürü Halit Ersoy'a ait imza bulunmaktadır. Buradan da eserin Manisa Müzesi'nden geldiği düşünülür.

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim kahverengi deri, gömme şemse cilde sahiptir. Alt ve üst kap, sırt, sertap ve miklebi vardır. Alt ve üst kap dışı şemse ve salbek motifi ile tezyin edilmiştir. Köşebentlere yer verilmemiştir. Şemse dilimli olup, hatâyî gurubu motifler ve rûmi motifi ile simetrik kompozisyona sahiptir. Şemseye bağlı olmayan salbek içinde hatayı motifi yer almaktadır. Kabın sertap ve miklebi farklı renk deri ile tamir edilmiştir. Miklebinde Barok-Rokoko üslubu “yalpaze” motifine yer verilmiştir. Buradan da miklebin koştığı ve sonradan tamir gördüğü anlaşılmaktadır.

Kur'an-ı Kerim'in sayfaları eksiktir. Zahriye ve serlevhası yoktur. Sayfalar tıraşlanmış, “gül” motifleri kesilmiştir. Tezyinli alanlar sure başları, güller ve durak motifleridir. Metin cetveller içine alınmamıştır. Sure başlarında dikdörtgen bir alınlık ve alınlığa birleştirilmiş, sayfa kenarına doğru uzanan rozet formları ile, daire ve damla formunda sayfa kenarlarına eklenmiş gül motifleri yer almaktadır. Sure başında görülen geometrik geçmeler ve dışa taşan formlar, rûmi ve münhani ile tezyin edilen gül motifleri 14.yüzyıl ve öncesi Kur'an örneklerinde görmekteyiz.²⁴ Yine 14. yüzyıl İlhanlı dönemi Kur'an

yazmalarının tezyinat üslubunda aynı özellikleri görülmektedir.²⁵ Kur'an'ın kabı ve sayfaları onarım görmüştür. Sayfalarda lekeler oldukça fazladır. (Resim 111, 112)

Resim 111: 45Hk 9422 Envanter No'lu Kur'an-ı Kerim'in Kabı

Resim 112: 45Hk 9422 Envanter No'lu Kur'an-ı Kerim'in Surebaşı

Sıra No: 43

Envanter No: 45 Hk 9423

Eserin Adı: Kur'an-ı Kerim

Müstensih : ---

Dili: Arapça

İstinsah Tarihi: ---

Koleksiyon: Manisa Yazma Eser Kütüphanesi

Boyut: 380 x 270mm -330 x 225mm

Varak: 499

Satır: 10

Hat Türü: Nesih

Kâğıt Türü: Abâdi

Mürekkep: İs, zer ve lâ'l mürekkep

Cilt: Soğuk baskı deri cilt

Yan Yaprak: Yavruağzı renginde yan yaprak

Tezhipli Alanlar: Zahriye, serlevha ve hatime sayfası yoktur. Gül ve durak motiflerinde tezyinat yer alır.

Geldiği Yer: Manisa Müzesi(28 Mayıs 1941)

Vakıf Kaydı: ---

Açıklama

Kur'an-ı Kerim bordo deri cilde sahiptir. Alt ve üst kap, sırt, sertap ve miklepten oluşur. Kütüphanede yer alan diğer Kur'an-ı Kerim örneklerinde görülen klasik şemse ciltlerden değildir. Soğuk baskı tekniği ile alt ve üst kap madalyon motifi ile tezyin edilmiştir. Madalyon oval olup barok-rokoko tarzı yapraklar ve ipliklerle simetrik olarak tasarlanmıştır. Köşelerde de aynı üslupta simetrik kompozisyon yerleştirilmiştir. Cildin miklebinde ve sertabında "yelpaze" motifleri yerleştirilmiştir. Klasik şemse ciltlerin dışında yer alan bu cilt son dönem ciltlerdendir. Kabin içi deri ile kaplanmış, tezyinata yer verilmemiştir.

Kur'an'ın sayfalarında geniş alanlarda oldukça bozulmalar vardır. "Fatiha" ve "Bakara" surelerinin yer aldığı sayfalarda lâ'l mürekkep ile cetveller içine alınmıştır. Diğer sayfalarda ise metin cetveller içine alınmamıştır. Aynı zamanda eser ciltlenirken sayfalar tıraşlanmış, sayfa kenarlarında yer alan gül motiflerinin bir kısmı kesilmiştir. Durak ve gül motiflerinin oksitlenerek sayfaların kırılmasına sebep olmuştur. Ayrıca eserin bazı sayfaları kopmuş, farklı kalem ile sonradan eklenmiştir. Son sayfada "Mücellit ve Kitapçı Halit Ziya Yavuz Yılmaz, Hükümet çarşısı Manisa" mührü yer almaktadır. Buradan da

Kur'an-ı Kerim'in Manisa'da son dönemlerde tamir gördüğü anlaşılmaktadır.
(Resim 113,114)

Resim 113: 45 Hk 9423 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 114: 45Hk 9423 Envanter No'lu Kur'an-ı Kerim (155.varak a yüzü,156.varak b yüzü)

Sıra No: 44

Envanter No: 45 Hk 9424

Bulunduğu Yer: Manisa Yazma Eser Kütüphanesi

Eser Adı: Kur'an-ı Kerim

Müstensih: ---

Müzehhib: ---

Dili: Arapça

İstinsah Tarihi: H.711/M.1311

Boyut: 370 x 250mm – 250 x 160mm

Varak: 152

Satır: 15

Hat Türü: Muhâkkak

Kâğıt: Abâdi kağıt

Mürekkep: İs ve zer mürekkep

Cilt: Alttan ayırma şemse deri cilt

Yan Yaprak: Hatip ebru

Tezyinli Alanlar: Madalyon, çift sayfa halinde tezyin edilmiş zahriye sayfası, mürekkep serlevha, surebaşları, güller, hatime sayfası ve madalyon motifi tezhiplenmiştir

Geldiği Yer: Muradiye Camii

Vakıf Kaydı: Sultan Murad bin Sultan Selim Han'ın (III. Murad, M.1546-1595) bu Mushaf'ı kendinin yaptırmış olduğu camiye vakf ettiği ibareleri yer alır. Sene H.982/M.1574²⁶

Açıklama

Kur'an-ı Kerim cilt ve sayfa tezyinatı açısından özelliklidir. Kahverengi, alttan ayırma şemse deri cilde sahiptir. Alt ve üst kap, sırt, sertap ve miklebi vardır. Alt ve üst kap dışı şemse, salbek ve köşebentlerden oluşan kompozisyona sahiptir.²⁷ Şemse, tek noktadan çıkış yapan iki ayrı sap üzerine yerleştirilmiş hatayı gurubu²⁸ çiçekler ve sazyolu üslubu yapraklardan oluşan serbest kompozisyona sahiptir. Köşebentlerde de bu kompozisyon tekrar etmiştir. Kabın genelinde yıpranma söz konusudur. Özellikle alt kabın şemsesi oldukça bozulmuştur. Motif ve kompozisyon belli değildir. Sırtı düz, tezyinata yer verilmemiştir. Sertap ise motif ve kompozisyonu silinmiştir. İzlerden anlaşıldığına göre eserin sırtında paftalara yer verilmiştir. Miklep alttan ayırma şemse motifi ile tezyin edilmiştir. Kap içi aynı renk deri ile kaplanmıştır. Alt ve üst kap ve mikleb içi eşkenar dörtgen formunda geçme motifi ile tezyin edilmiştir. Kur'an-ı Kerim 14.yüzyılda istinsah edilmesine rağmen cildi 16.yüzyıl tezyinat özelliklerini göstermektedir.²⁹

Kur'an-ı Kerim sayfaları tezyinat açısından özelliğlidir. Tezyinli sayfalar sırası ile madalyon, zahriye, serlevha, güller, sure başları, hatime sayfası ve tekrar eden madalyon kompozisyon ile son bulur. Zahriye sayfası çift sayfa halinde tasarlanmıştır. Sekiz kollu yıldız ve çokgenlerden oluşan tasarımda rumi motifleri ile simetrik kompozisyona yer verilmiştir. Serlevha kalın zencerek bordürlerle çevrilmiş, sayfa kenarına taşan üçgen ve daire formlarla tezyin edilmiştir. Sure başları rumi motiflerinin yer aldığı dikdörtgen alınlıklardan oluşur. Alınlıklara birleşik olarak sayfa kenarında tezyin edilen armudi ve daire formlarına yer verilmiştir. Sayfa kenarları sure başı madalyonları, secde, hizip, hamse ve aşere gülleri ile bezenmiştir. Gül motifleri madalyon, alem, mekik, kare ve kandil formlarında tezyin edilmiştir. Kur'an-ı Kerim'in 251b ve 252 a sayfasında yer alan tezyinat, zahriye sayfası ile aynıdır. Kur'an'ın son sayfası ise daire madalyon ile son bulur.

Daire madalyonlar, ortada sekiz kollu yıldız ve uzantılarından oluşan çokgenlerle tasarlanmış zahriye sayfası, su damlasına benzeyen rumi motifinden oluşan simetrik ve raport kompozisyonlar, uzun çizgilerle taranmış zemin boyama tekniğı, kalın zencerek bordürlerle çevrili yazı alanları, sure başlarından sayfa kenarına taşan dairesel ve armudi formlar, lapis lazuli, kızıl kahve ve altın kullanılması gibi tezyinat özellikleri Memlük dönemi M.1304 ile M.1330 yılları arasında istinsah edilmiş müzehhib Muhammed ibn Mubadir, Ebu Bekir'in tezyinat üslubunu hatırlatır.³⁰ (*Resim 115,116,117,118*)

Resim 115: 45Hk 9424 Envanter No'lu Kur'an-ı Kerim'in Kabi

Resim 116: 45Hk 9424 Envanter No'lu Kur'an-ı Kerim'in Madalyon Tezyinatı

Resim 117: 45 Hk 9424 Envanter No'lu Kur'an-ı Kerim'in Zahriye Sayfası

Resim 118: 45 Hk 9424 Envanter No'lu Kur'an-ı Kerim'in Serlevhası

Bölüm Notları

- 1 Abadi Kâğıt: Eskiden kullanılan kağıtlardandır. Hint Âbâdisi de denilirdi. Hindistan'da Âbâd şehrinde yapıldığı için bu adı almıştır. Sarımtırak renkli, güzel ve parlak bir kâğıttır. Kur'an ve murakklarda kullanılırdı. Dut ağacı elyafından yapılan bu kâğıtların bir zamanlar Avrupa taklitleri görülmüştür.(Frenk âbâdisi) Bkz. Mine Esiner Özen: Yazma Kitap Sanatları Sözlüğü, İstanbul 1985, s.1
- 2 Mürekkep çeşitleri için bkz: Uğur Derman: "Mürekkep" TDV, İslam Ansiklopedisi, Yıl 2006,Cilt32,S.46-47, "Eski Mürekkebciliğimiz" İSLAM düşüncesi, yıl:1, sayı:1, Mart 1967, s.97-112, İsmet Binark; Eski Kitapçılık Sanatlarımız, Ankara 1975,s.56,
- 3 Mushaf tezyinatı belli kaide ve kurallara göre yapılır. Bu konuda açıklama I. bölümün 32.dipnotunda verilmiştir. Bkz. Çiçek Derman: "Tarihimizde Mushafın Bezenmesi" Diyanet İlmî Dergi, "Kur'an" özel sayısı, Ankara 2012, s.647-653, İlhan Özkeçeci, Şule Bilge Özkeçeci: Türk Sanatında Tezhip, İstanbul 2007, s.154-162
- 4 Bkz: Uğur Derman : "Kâğıda Dair" İslam Düşüncesi, Üç aylık İslami Fikir ve Edebiyat Mecmuası, yıl:2, sayı:5, Nisan 1968
- 5 Banu Mahir: "Saray Nakkaşhanesinin Ünlü Ressamı Şah Kulu ve Eserleri" Topkapı Sarayı Yıllık I, s.131-140, İlhan Özkeçeci-Şule Bilge Özkeçeci: Türk Sanatında Tezhip, İstanbul 2007 s.150
- 6 Bkz. Çiçek Derman: "Tezhip Sanatında Üsluplar ve Sanatkârları" İslam Ansiklopedisi, Yıl:2012, Cilt: 41, s.65-68
- 7 Eleanor Sims: "An Illuminated Manuscript Copied by Shayh Hamdullah in The Library of Congress in Washington", Dokuzuncu Milletler Arası Türk Kongresi, cilt III, İstanbul 1991, s.207
- 8 Bkz. Gül Güney, Filiz Adıgüzel Toprak: "Study on a Group of Illuminated Quran Manuscripts held by the Manisa Public Library", The Seventh Islamic Manuscripts Conference, 12-14 Cambridge /England,2011 Basılmamış bildiri.
- 9 Mushaf tezyinat özelliği açısından 14.yüzyılın ikinci yarısında Bağdat'da istinsah edilmiş Kur'an nüshalarının tezyinat özelliklerini hatırlatmaktadır. Bu Kur'an'larda genel olarak geometri hakim olsa da, rumi motifi ve hatayi gurubu motifler tezyinata dahil olmuştur. Bu Mushaf'da da olduğu gibi zahriye kompozisyonlarının ana şeması geçmelerden oluşmaktadır. İplikler alttan ve üstten geçerek, dairesel hareketlerle, merkezden dağılan bir göbek oluşturur. Dairesel hareketler içinde rumi motifleri yerleştirildiği gibi, hatayi gurubu çiçekler büyük boyutlu olarak tezyin edilir. Genelde ince olarak tasarlanan dış pervaz kompozisyonlarında rumi motifi kullanılır. Kompozisyon çift yöne katlanabilen raport kompozisyonudur. Özellikle dış pervaz kompozisyonları erken dönem Bağdat, Memlük ve İlhanlı Kur'anlarında oldukça sık kullanılır. Bkz. David James: Qur'ans of The Mamluks, Alexandria Press,1988 London, s.76-109
- 10 Cildin üstünde yer alan hadisler: "Hz. Peygamber(s.a.v) buyururlar ki : Kim Allah'ın kitabından bir harf okursa onun için bir sevap ve bu sevap on misline kadar çoğalır. Kur'an'dan okuduğu "elif-lam-mim" in bir harf olduğunu söyleyiyorum; bilakis "elif" bir harf, "lam" bir haf, ve "mim" bir harftir." - "Hz. Peygamber dedi ki: Kur'an'ın zahiri, batını, ince detayları ve hakikatleri vardır. Zahir olan yönü avâm, batın yönü bilginler, ince detaylar evliya ve hakikatler ise peygamberler içindir." -"Hz. Peygamber buyurdu ki: Şüphesiz bu Kur'an (tutunacak ip misali) bir sebeptir. Bir başı Allahın diğer başı ise sizlerin elindedir. Bkz. Ebu İsa Muhammed bin İsa bin İbni'd Dahhak: Sünen-i Tirmizi I-V, İstanbul 1992, hadis no:2910 Hadisler Mardin Artuklu Üniversitesi, Süryani dili ve Kültürü Anabilim Dalı Öğretim Üyesi Doç. Dr. Mehmet Sait Toprak tarafından okunmuştur.
- 11 Duncan Haldane: Islamic Bookbindings in The Victoria and Albert Museum, The Word of Islam Festival Trust, London 1983, s.87
- 12 Çaherkuşe cilt: Kenarlarına yaklaşık 1cm eninde deri ile çevrilmiş, ortası ebru, kumaş veya kâğıt kaplı ciltlerdir.

- 13 14.yüzyılın sonu ve 15.yüzyılın başlarında Bursada yapılmış cilt kabında benzer kompozisyonun kullanıldığını görmekteyiz. Bkz: Julian Raby-Zeren Tanındı: “Turkish Book Binding in The 15th Century” Azimuth Editions Limited, 1993 England, s.21/30
- 14 Meryem suresi ile başlayan pek çok Mushaf istinsah edilmiştir. 13. ve 14. yüzyıllarda Anadolu’da Merye’me olan ilgi oldukça yoğunudur. Bkz. Zeren Tanındı : “Başlangıcından Osmanlı’ya Tezhip Sanatı”, Hat ve Tezhip Sanatı, Ankara 2009, s.248
- 15 Abbasi dönemi küfi hatla yazılmış Kur’an-ı Kerim sayfaları için Bkz: Secarettin Şahin vd: *1400. Yılında Kur’an-ı Kerim*, Türk ve İslam Eserleri Müzesi Kur’an Koleksiyonu, Antik A.Ş Kültür Yayınları 11, s.176-181
- 16 Üstübec: Kurşun karbonat olan bir pigmentdir. Mürekkebe arap zamkı ile ezilerek beyaz renk mürekkebe yapımında kullanılır. “İstifaç” adı da verilir. Bkz. Uğur Derman: “Mürekkep” TDV, İslam Ansiklopedisi, yıl2006, cilt 32 s.46-47
- 17 Yekşah cild: Yekşah demiri ile kakmak sureti ile deri üzerinde motiflerin oluşmasını sağlamaktır. Bkz. Mine Esiner Özen: Türk Cilt sanatı, Ankara 1998, s.19
- 18 Beyne’s sutür: Yazma eserlerin satır aralarına yapılan tezyinat , bkz:Hasan Özönder: Hat ve Tezhip Sanatları Sözlüğü, Konya 2003, s.18
- 19 Mushaf’da Süleymaniye Camii’ne ait olduğuna dair ibare bulunması, bize Süleymaniye Camii için hazırlanmış Mushaf’ları hatırlatmaktadır. Süleymaniye Camii için hazırlanan Mushaf’ların tezyinatında görev alan sanatkarlardan biri de Bayram b. Derviş’dir. Kanuni’nin hassa nakkaşları arasında üç nesil sarayda çalışmış bir aile bulunmaktaydı. Bunlar, II.Beyazıt sarayında çalışan Derviş Mahmud, oğlu Bayram b.Derviş ve torunu Mehmet b. Bayram ile Ali b. Bayram’dır. II.Beyazıt sarayına tam olarak hangi tarihte girdikleri belli olmamakla beraber Derviş ve Bayram’ın Baba-oğul ilk in’ânmalarını H.914-915/M. 1508-1509 yılında aldıkları bilinmektedir. Ehl-i hiref defterlerinden öğrendiğimiz M.1558 yılında ölümüne kadar Bayram b. Derviş’in 52 yıl sarayda sanatını icra etmiştir. Bu Mushaf’ın tezyinat özelliği Bayram b. Derviş’in tezyinat özelliği ile aşırı benzerliği bize bu Mushaf’ın Bayram b. Derviş’in üslubunda çalışıldığını düşündürmektedir. Bkz. Hilal Kazan: XVI. Asırda Sarayın Sanatı Himayesi, Seçil Ofset matbaacılık, İstanbul 2010, s. 173, Bkz Zeren Tanındı : “Kur’an-ı Kerim Nüshalarının Ciltleri ve Tezhipleri” *1400. Yılında Kur’an-ı Kerim*, Türk ve İslam Eserleri Müzesi Kur’an Koleksiyonu, Antik A.Ş Kültür Yayınları 11, s.113-115
- 20 İstanbullu hattatlardan olan Ali Bin Mustafa nesih ve sülüs yazıyı Şeyh Hamdullah’tan öğrenir. H.963 M.1555 tarihli bir Kur’an-ı Kerim’in İslam Eserleri Müzesinde yer aldığı bilinmektedir. Bkz. Şevket Rado: Türk Hattatları, Yayın matbaacılık İstanbul, 1983, s.49, Ali Alpaslan : Osmanlı Hat Sanatı Tarihi, 2004 İstanbul. “Yapı Kredi Yayınları-1286”
- 21 Mushaf’da Süleymaniye camii’ne ait olduğuna dair ibare bulunması, bize Süleymaniye Camii için hazırlanmış Mushaf’ları hatırlatmaktadır. Ancak bu Mushaf Bayram b. Derviş’in tezyinat üslubuna Benzememektedir. Kanuni’nin hassa nakkaşlarından bir başkası I. Selim döneminde Tebriz’den geldiği bilinen Şah Mehmed’dir. M.1526-1570 yılları arasında sarayda sanatını icra etmiştir. Bu müzehhibin eserleri arasında Süleymaniye Camii için de 5 adet Mushaf’ın tezhiplendiği bilinmektedir. Bkz. Hilal Kazan: XVI. Asırda Sarayın Sanatı Himayesi, Seçil Ofset matbaacılık, İstanbul 2010, s. 174
- 22 Soğuk şemse: Şemse kalıbı altın kullanılmadan doğrudan doğruya cildin üzerine basılarak tezyinatın oluşturulması. Bkz. Mine Esin Özen: Yazma Kitapları Sözlüğü, İstanbul 1985, s.64
- 23 Bu Mushaf’ın cildi hakkında bakınız: Gül Güney: “Manisa İl Halk Kütüphanesi’ndeki Mushaf-ı Şerif Ciltlerinden Örnekler”, *IV. Uluslararası Türk Kültürü ile Sanatları Kongresi/ Sanat Etkinlikleri*, 02-07 Kasım 2009, Kahire/Sharm El Sheikh, Selçuk Üniversitesi Selçuklu Araştırmaları Merkezi Yayınları, Konya, 5s.61-570.
- 24 Çiçek derman: “Tarihimizde Mushaf’ın Bezenmesi” Diyanet İlmi Dergisi, Kur’an Özel sayısı, s.647-653

- 25 10.yüzyıldan başlayarak surelerin başlangıçlarını belirlemek için yatay dikdörtgen biçiminde dikdörtgen alanlar yerleştirilmiştir. Bu alanlardan sayfa kenarına doğru uzayan ve bir tür palmiyeyi hatırlatan temeli Sasani ve Kopt sanat ürünlerindeki bezemelere dayanan yuvarlak, armudi iri bitki biçimlerinin eklendiği görülür. Bkz. Zeren Tanındı : “Kur'an-ı Kerim Nüshaların ciltleri ve Tezhipleri”, *1400. Yılında Kur'an-ı Kerim*, Türk ve İslam Eserleri Müzesi Kur'an Koleksiyonu, Antik A.Ş Kültür Yayınları 11, s.9
- 26 Osmanlı İmparatorluğunun XII. padişahı olan III. Murad(Saltanatı M.1574-1595) Manisa'da doğmuş(M.1546), şehzadelik eğitimini burada almış, ve sancak beyliği görevini sürdürmüştür. M.1583-1585 yılları arasında Manisa'da III.Murat adına Mimar Sinan tarafından Muradiye camii ve külliyesi inşa edilmiştir. Bu Mushafı III. Murat bu camii için vakf etmiştir. “Hamdele ve salvele” ile başlayan vakıf kaydında Kur'ana ve Sultan'a övgüler yazılmıştır. Bkz. Mehmet Çelik: Manisalı Padişahlar, Yeniyo! Matbaası, Manisa 1999.Belgin Pekpelvan: “Manisa İl Halk Kütüphanesi'nde Bulunan 9424 Envanter No'lu Mushaf-ı Şerif'in Tezhip Sanatı Açısından Değerlendirilmesi” IV. Uluslararası Türk Kültürü ile Sanatları Kongresi, ”Selçuk üni. Selçuklu Araştırmaları Merkezi yayınları” Konya 2010, s.551-561
- 27 Türk cilt sanatı ve tezyinatı hakkında bkz. Kemal Çığ: Türk Kitap Kapları, İstanbul 1971, s.1-25, Mine Esiner Özen: Türk Cilt Sanatı, Ankara 1998, s.9-37, İsmet Binark: Eski Kitapçılık Sanatlarımız, Ankara 1975, s.1-8
- 28 Rûmi ve Hatayi gurubu motifler hakkında bkz. İnci A .Biol-Çiçek Derman: Türk Tezyini Sanatlarında Motifler, İstanbul 1991, s.65,179, İlhan Özkeçeci-Şule Bilge Özkeçeci: Türk Sanatında Tezhip, İstanbul 2007, s.58
- 29 16.yüzyıl Türk cilt tezyinatı hakkında Bkz. Kemal Çığ: Türk Kitap Kapları, Doğan Kardeş Matbaacılık sanayi A.Ş. İstanbul 1971, Mine Esiner Özen: Türk Cilt Sanatı, T.İş Bank. Kültür Yay. Ankara 1998, Zeren Tanındı: “Kitap ve Cildi” Osmanlı Uygarlığı 2, Mas Matb. İstanbul 2003, s.841-863,
- 30 Süheyl Ünver söz konusu Mushaf'ı Anadolu Selçuklu eseri olarak tanımlamıştır. Ancak Mushaf'ın Anadolu'da İstinsah edildiğine dair bir kayıt yoktur. Mushaf'ın tezyin özellikleri Memlük dönemi “Sandak” lakabı ile bilinen müzehhib Muhammed ibn Mubadir, Ebu Bekir'in Memlük sultanı Baybars el-Çeşniğir için hazırlanmış olduğu büyük boyutlu, 7 ciltli Mushaf 'ın tezyinat üslubu ile aynıdır. Bkz. Süheyl Ünver :”Anadolu Selçuklu ve Beylikleri Kur'an-ı Kerim Hattatları ve Tezyinatı Üzerine” VI.Türk Tarih Kongresi, Kongreye Sunulan Bildiriler(20-26Ekim1961), Ankara 1967, David James: Qur'ans Of The Mamluks, Alexandria Press in association with Thames and Hudson, London 1988, Gül Güney: “Memlük Dönemi Müzehhibi Ebu Bekir'e Atf Edilen Tezyinat Üslubuna İlişkin Bir Değerlendirme” Uluslararası Sosyal Araştırmalar Dergisi, Cilt 6, Sayı 28, Güz 2013, s.138-145

KAYNAKÇA

- ACUN Hakkı: Manisa'da Türk Devri Yapıları, Türk Tarih Kurumu, Ankara 1999
- AKGÜL Muhittin: "Kur'an'ın İlk Muhafızları "Vahiy Katipleri", "Kur'an'ın Nüzulünün 1400. Yılı Anısına, Diyanet İlmî Dergisi, Ku'an Özel Sayısı, s.83
- ALPASLAN Ali: Osmanlı Hat Sanatı Tarihi, 2004 İstanbul "Yağlı Kredi Yayınları"-1286"
- ARITAN Ahmet Saim: "Batı Dünyasının Türk Cilt Tarihine Bakışı ve Türk Cilt Sanatının Tarih İçindeki Gelişimi" İstem Dergisi, yıl 8, sayı 15, s.169-192
- AYDÜZ Davut: Ku'an-ı Kerim'in İki Kapak Arasında Bir Mushaf Halinde Cem Edilmesi", Diyanet İlmî Dergi, Kur'an Özel Sayısı, Ankara 2021, s.189.
- BAKER Colin F.: Qur'an Manuscripts (Calligraphy, Illumination, Design), British Library, London 2007
- BİROL İnci A., DERMAN Çiçek: Türk Tezyini Sanatlarında Motifler, Koç Matbaacılık, İstanbul 1991
- BİNARK İsmet: Eski Kitapçılık Sanatlarımız, Ankara 1975
- BLAIR Sheila S: "Color and Gold: The Decorated Papers Used in Manuscripts in later Islamic Times", Muqarnas, Volume XVII
- CUNBUR Müjgan: Kanuni Devrinde Kitap Sanatı, Kütüphaneleri ve Süleymaniye Kütüphanesi" Türk Kütüphaneciler Deneği, XVII Sayı 3, s. 134-142
- ÇELİK Mehmet: Manisalı Padişahlar, Yeniyo Matbaası, Manisa, 1999
- ÇİĞ Kemal: Tük Kitap Kapları, İstanbul 1971,s. 1-25, Mine Esniner Özen: Türk Cilt Sanatları, Ankara 1998
- DEMİRİZ Yıldız: "16. Yy Kur'an Tezhipleri Hakkında Bazı Notlar", Sanat Tarihi Yıllığı, S. 13
- DEMİRİZ Yıldız: "16. Yy'a ait Tezhipli Bir Kur'an" Sanat Tarihi Yıllığı, S VII İst. Ed. Fak. Matbaası, İstanbul 1977
- DERMAN Çiçek: "Tarihimizde Mushaf'ın Bezenmesi" Diyanet İlmî Dergisi, Kur'an Özel Sayısı, s. 647-653
- DERMAN Çiçek: "Tezhip Sanatında Üsluplar ve Sanatkarları" İslam Ansiklopedisi, Yıl: 2012, Cilt:41, s.65-68
- DERMAN Çiçek: "Osmanlı Asırlarında, Üslup ve Santkarlarıyla Tezhip Sanatı" Osmanlı Ansiklopedisi, Kültür ve Sanat, Cilt 11, Ank 1999, s.108-119
- DERMAN Uğur: "Necmeddin Okyay'ın Mücellitliğine Dair" Uluslararası Cilt Sanatı Buluşması, Tebliğler, Bilnet Matbaacılık, İstanbul 2014, s.25-36
- DERMAN Uğur: "Eski Mürekkebciliğimiz" İSLAM Düşüncesi, yıl:1, sayı:1, Mart 1967, s.97-112
- DERMAN Uğur: "Doksan Dokuz İstanbul Mushafı", Mas Matbaacılık, Aralık 2010
- DERMAN Uğur: "Mürekkep" TDV İslam Ansiklopedisi, yıl 2006, cilt:32, s.46-47
- DERMAN Uğur: "Kağıd Dair" İslam Düşüncesi, Üç Aylık İslami Fikir ve Edebiyat Mecmuası, yıl:2, sayı: 5, Nisan 1968, s.338-347
- DEVELİOĞLU Ferit: "Osmanlıca-Türkçe Ansiklopedik Lügat", Ankara 1978
- GRUBER Christina: "Introduction: Islamic Book Arts in İndiana University Collections" The Islamic Manuscript Tradition, İndiana University Press, 2010
- GÜNEY Gül: "Memlük Dönemi Müzehhibi Ebu Bekir'e Atf Edilen Tezyinat Üslubuna İlişkin Bir Değerlendirme" Uluslararası Sosyal Araştırmalar Dergisi, Cilt 6, Sayı 28, Güz 2013, s.138-145
- GÜNEY Gül: "Manisa İl Halk Kütüphanesinde Yer Alan "3137" Envanter No'lu Mushaf-ı Şerif'in Süslemeleri" 10. Ulusal El Sanatları Sempozyumu 19-20 Kasım 2009, Bildiriler Kitabı, Printer Ofset, s-.145-156.

- GÜNEY Gül: “Manisa İl Halk Kütüphanesindeki Mushaf-ı Şerif Ciltlerindne Örnekler” IV. Uluslararası Türk Kültürü / Sanat Etkinlikleri, 02-07 Kasım 2009, Kahire / Sharm El Sheikh, Selçuk Üniversitesi Selçuklu Araştırmaları Merkezi Yayınları, Konya, s. 61-570
- GÜNEY Gül: “Memlük Dönemi Müzehhibi Ebu Bekir’e Atf Edilen Tezyinat Üslubuna İlişkin Bir Değerlendirme” Uluslararası Sosyal Araştırmalar Dergisi, Cilt 6, Sayı 28, Güz 2013, s.138-145
- GÜNEY Gül, ADIGÜZEL TOPRAK Filiz: “Study on a Group of Illuminated Quran Manuscript Held by Manisa Public Library”, The Seventh Islamic Manuscript Conference, 12-14 Cnabridge / England, 2011 Basılmamış Bildiri
- GÜNEY Gül: “Manisa İl Halk Kütüphanesi 3136 Envanter No’lu Mushaf-ı Şerif’in Tezhip Bakımında Değerlendirilmesi” Sanat Dergisi, Atatürk Üniversitesi Güzel Sanatlar Fakültesi Dergisi, Sayı 2009, s.25-40
- GÜNEY Gül: “Manisa İl Halk Kütüphanesinde Bulunan 3109 No’lu Minyatürlü Yazma Eserdeki Mitolojik Yaratıkların İkonografisi” Dokuz Eylül Üniversitesi Güzel Sanatlar Enstitüsü, Geleneksel Türk Sanatları Anasanat Dalı, Yayınlanmamış Sanatta Yeterlilik Tezi, Kasım 2006
- GÖNÜLTAŞ Güler: Manisa İl Halk Kütüphanesi Türkçe El Yazmaları Katoloğu, Manisa Türk Kütüphaneciler Derneği, Manisa Şubesi, 1. Baskı, Manisa 1986
- HALDANE Duncan: Islamic Bookbindings in The Victoria and Albert Museum, The Worl of Islam Festival Trust, London 1983
- Hat ve Tezhip Sanatı: Editör: Ali Rıza Özcan, Özyurt Matbaacılık, Ankara 2012 “T.C. Kültür ve Turizm Bakanlığı Kütüphaneler ve Yayınlar Genel Müdürlüğü”
- JAMES David: “Qur’ans Of The Memluks”, Alexandria Press in Association with Thames and Hudson, London 1988
- KARAGÖZ Sadık: “Manisa İl Halk Kütüphaneleri”, Ayyıldız Matbaası, Ankara 1974 “Manisa İl Merkez Kütüphaneleri Koruma ve Geliştirme Derneği Yayınları I”
- KARA Nizar: “Türkiye’de Yazma Eser Katologlama Çalışmaları: Türkiye Yazmaları Toplu Katoloğu Projesi (Tüyatok) Örneği”, Uzmanlık Tezi, Ankara Şubat 2009
- KAZAN Hilal: “XVI. Asırda Sarayın sanatı Himayesi”, Seçil Ofset Matbaacılık, İstanbul 2010
- MAHİR Banu: “Saray Nakkaşhanesinin Ünlü Ressamı Şah Kulu ve Eserleri” Topkapı Sarayı Yıllık I
- MAHİR Banu: Osmanlı Minyatür Sanatı, Yaylacık matbaacılık, İstanbul 2004.
- MESERA Gülbün: Türk Sanatında İnce Kağıt Oymacılığı”, Minpa Basımevi, Ankara 1998
- MÜLAYİM Selçuk: “Değişimin Tanıkları”, Mir Matbaası, İstanbul 1999
- NEFES ZADE İbahim: “Gülzarı Savab”, İstanbul 1939, “Güzel Sanatlar Akademizi Neşriyatından” (Tahsis ve Tertib eden: Kilisli Muallim Rifat)
- ÖZCAN Yılmaz: “Şemse Motifi” Türk Kitap Sanatında Şemse Motifi, Ankara 1990
- ÖZCAN Şehnaz Biçer: “Timur Devri Herat Tezhip Ekolü, Marmara Üniversitesi Güzel Sanatlar Enstitüsü, Geleneksel Türk El Sanatları Anasanat Dalı Tezhip Süsleme Sanatı Dalı, Yayınlanmamış Sanatta Yeterlilik Tezi, Danışman: Prof. F. Çiçek Derman
- ÖZÖNDER Hasan: “Hat ve Tezhip Sanatları Sözlüğü”, Konya 2003, s.18
- ÖZEN Mine Esiner: “Türk Cilt Sanatı”, Ankara 1998, s.19
- ÖZEN Mine Esiner: “Yazma Kitapları Sözlüğü”, İstanbul 1985,s.64
- ÖZKEÇECİ İlhan – ÖZKEÇECİ Şule Bilge: “Türk Sanatında Tezhip”, İstanbul 2007
- PARMAKSIZOĞLU İsmet: “Manisa Kütüphaneleri” Türk Kütüphaneciler Derneği Bülteni, Cilt 8, Sayı 1, Ankara 1968 s.17-22
- PARMAKSIZOĞLU İsmet: “Manisa Genel Kütüphanesi, Tarih – Coğrafya Yazmaları Katoloğu”, Milli Eğitim Basımevi, İstanbul 1957 Kütüphane Katologları Yayınlarından, seri:3 no:1

- PEKPELVAN Belgin: “Manisa İl Halk Kütüphanesinde Bulunan 9424 Envanter No’lu Mushaf-ı Şerif’in Tezhip Açısından Değerlendirilmesi” IV. Uluslararası Türk Kültürü ile Sanat Kongresi” Selçuk Üniversitesi Selçuklu Araştırmaları Merkez Yayınları” Konya 2010, s. 551-561
- RADO Şevket: “Türk Hattatları”, Yayın Matbaacılık İstanbul, 1983
- RABY Julian- TANINDI: “Turkish book Binding in The 15th Century” Azimuth Editions Limited, 1993 England
- SARAÇ Elif: “Kağıdı Gizli Kimliği: Filigran”, Batman University, Journal of Life Sciences, cilt 1, numara 1, yıl 2012, s.323-330
- SERİN Muhittin: “Hat Sanatı ve Meşhur Hattatlar”, Mas Matbaacılık A.Ş. İstanbul 2003
- SERİN Muhittin: “Hattat Şeyh Hamdullah, Hayatı, Talebeleri, Eserleri”, Kubbealtı Neşriyatı No: 29, İstanbul 1992
- SIMS Elanor: “An Illuminated Manuscript Copied by Shayky Hamdullah in The Library of Congress in Washinton”, Dokuzuncu Milletler Arası Türk Kongresi, cilt III, İstanbul 1991, s.207
- TANINDI Zeren: “Kur’an-ı Kerim Nüshalarının Ciltleri ve Tezhipleri” 1400 Yılında Kur’an-ı Kerim, Türk ve İslam Eserleri Müzesi Kur’an Koleksiyonu, Antik A.Ş. Kültür Yayınları 11, s.113-115
- TANINDI Zeren: “Kitap ve Cildi”, Osmanlı Uygarlığı 2, Mas Matbaası İstanbul 2003, s. 841-863
- TANINDI Zeren: “13-14. Yüzyılda Yazılmış Kur’an’ların Kanuni Döneminde Yenilenmesi” Topkapı Sarayı Müzesi, Yıllık 1, İstanbul Matbaası, İstanbul 1986
- TANINDI Zeren: “Topkapı Sarayı Müzesi Kütüphanesi’nde Ortaçağ İslam Ciltleri”, Topkağı Sarayı Müzesi Yıllık 4, Tayf Basım İstanbul 1990
- UĞUR Selin: Manisa İl Halk Kütüphanesinde Bulunan Cüzler Halinde Ciltlenmiş Üç Adet Kur’an-ı Kerim’in Süslemeleri” Dokuz Eylül Üniversitesi, Güzel Sanatlar Fakültesi, Geleneksel Türk Sanatları Bölümü, Yayınlanmamış Lisans Tezi 2008
- UZUN Mustafa : “Ebcet” TDV,İslam Ansiklopedisi, cilt 10, İstanbul 1994, s.68-70
- UZUNÇARŞILIOĞLU İsmail Hakkı: “Osmanlılar Zamanında Manisa” Kitabeler, Devlet Matbaası İstanbul 1929
- ULUÇAY Mehmet: Manisa’daki Saray-ı Amire ve Şehzadeler Türbesi, Resimli Ay Matbaası, İstanbul 1941
- ÜNVER Süheyl: “anadolu Selçuklu ve Beylikleri Ku’an-ı Kerim Hattatları ve Tezyinatı Üzerine” VI. Türk Tarih Kongresi, Kongreye Sunulan Bildiriler (20-26 Ekim 1961), Ankara 1967
- ÜNVER Mustafa: “Kur’an Vahyinin Kitaplaşma Sürecine Bir Bakış” Kur’an’ın Nüzulünün 1400. Yılı anısına, Diyanet İlmi Dergisi, Kur’an Özel Sayısı, s.163
- ÜSTÜN Ayşe: “Tezyini Sanatlar Literatürü”, İslam, Sanat ve Estetik, IV. Dini Yayınlar Kongresi, İstanbul 2014, s.456-466
- YAĞMURLU Haydar: “Tezhip Sanatı Hakkında Genel Açıklamalar ve Topkapı Sarayı Müzesi Kütüphanesi’nde İmzalı Eserleri Bulunan Tezhip Ustaları” Türk Etnografya Dergisi, Sayı 119/789, Ankara 1969