
MU RADlLER

baker Sadok. Laregence de Tunis au XV// ' siecle:
Ses relations commerciales auec les ports de
l 'Europe mediterraneenne, Marseille et Liuourne,
Zaghouan 1987, s. 38-40, 53-58, 66, 78-93; K.
J. Perkins, Histarical Dictionary o{Tunisia, Lon­
don 1989, s. 60, 96-97 ; A. Rousseau, el-f:lavliy­
yatü 't-Tanisiyye mü~ü 'l-fet/:ıi'l-'Arabf /:ıatta i/:ı­

tilali Fransa li 'l-Ceza'ir (M . Abdü l kerTın ei-VafT).
Bingazi 1992, s. 118, 126-151; M. Hadi eş-Şerif.
Tarif] u TCınis (tre. Muham med eş-Şavuş- Mu­
hammed AcTn e). Tunus 1993, s . 77-81 ; a.mlf ..
"Thnisie", EJ2 (Fr.). X, 699; Neji Djelloul. Les forti­
fications côtieres ottomanes de la regence de
Tunis (XVI'-XIX' siecles), Zaghouan 1995, s. 31,
322; Ahmed Saadaoui, Tunis ville ottomane, Tu­
nus 2001 , s. 19-24,31 ,50-51,60, 63-65, 67, 69,
74-76, 91-97, 100-117, 122, 138, 362, 379-380,
392-394; Kadir Pektaş, Tunus'ta Osmanlı Mima­
ri Eserleri, Ankara 2002, s. 11-12, 20-71, 90-
97, 118-119, 137-141 , 161-165, 196-198, 200-
209, 219-230, 235,241-243, 247-260; J. Pignon,
"La milice des janissaires de Thnis au temps des
deys (1590- I 650)", Revue internationale d 'his­
toire militaire, sy. 18, Paris 1956, s. 301-325; R.
Brunschvig, "justice religieuse et justice lalque
dans la Tunisie des deys et des beys, jusqu'au
milieu du XIX' siecle", St.!, XXIII (1 965), s. 27-
70; a.mlf., "Thnus", İA, Xll/2, s. 76-77 ; Mehmet
Maksudoğlu, "Thnus 'ta Hakimiyetin Dayılardan
Beylere Geçişi", AÜİFD, XV (1967). s. 173-186;
a.mlf., "Bey", DİA, VI, 12-13; H. Djait, "Influen­
ces ottomanes sur les institutions, la civilisation
et la culture tunisiennes du XVI' au XIX' siecle",
RHM, sy. 6 (1976}, s. 150-156.

~ AHMET KA VAS

L

MUMDİYE KÜLLİYESİ

Bursa'da
XV. yüzyılın ilk yarısında inşa edilen

külliye.
_j

Sultan ll. Murad tarafından yaptırılan ve
bulunduğu semte adını veren külliye ca­
mi, medrese, hamam, imaret çeşme ve
baninin türbesinden oluşmaktadır. Hazi­
resine birçok şehzade ve saray mensubu
defnedildiğinden zamanla çeşitli ilaveler­
le genişlemiştir.

Muradiye Camii - Bursa

196

Cami. Külliyenin ana binası olup beş
gözlü son cemaat yeri, arka arkaya iki bü­
yük kubbeli harim kısmı ve iki yanda bi­
rer kubbeli tabhaneye sahiptir. Duvarlar
üç sıra tuğla ve bir sıra moloz taşla örül­
müş, fakat taşların ebadı birbirinden fark­
lı olduğundan aralarına düşey tuğlalar yer­
leştirilmiştir. Basık kemerli cümle kapısı
üzerinde yer alan celi sülüs Arapça kıta­
beden cami inşaatının 828 Recebinde (Ma­
yı s 1425) başlayıp 830 Muharreminde (Ka­
sım 1426) bittiği anlaşılmaktadır.

Yapının önünde yer alan beş gözlü son
cemaat yeri dört m ermer paye ve aralar­
da iki granit sütun üzerine oturmakta,
ortadaki bölüm tamamen mukarnas dol­
gulu ve mukarnaslı tromplu kubbe, bu­
nun iki yanındaki bölümler prizmatik üç­
genli tromplu kubbe, en dışta iki yan bö­
lümler ise aynalı tonazla örtülüdür. Mak­
süreleri dört basamakla çıkılan son ce­
maat yerine iki pencere ile doğudaki iç ko­
ridora, batıdaki asma katına ait iki kapı
açılmaktadır. Pencereden bozma olduk­
ları anlaşılan bu kapıların alınlıkları bitki­
sel süslemeli, pencerelerin alınlıkları ise
geometrik desenli mozaik çinilerle kap­
lıdır. Batıdakinin çinileri yok olduğundan
yerine sıva üzerine boyama yapılarak çini
görünümü verilmiştir. Son cemaat yerin­
de revak cephesi, çeşitli boyut ve biçimde
tuğlaların on beş değişik geometrik şekil­
de örülmesiyle hareketlendirilmiş ve bil­
hassa kuzey cephesi saçak silmesinin alt
kısmında bu süslemeye fırüze renkli sırlı
tuğlalar katılmıştır.

Eni ve boyu yaklaşık aynı ölçülerde olan
Bursa kemerli giriş eyvanının iki yanına
stalaktitli mihrap nişleri açılmış , kemer
alınlığına revakta olduğu gibi mozaik çini
ile bitkisel süsleme yapılmıştır. Çok ince
bitkisel motiflerle süslenmiş ve birkaç par­
çası boş bırakılmış kündekari tekniğinde­
ki ahşap kapı kanatları devrine aittir. Üst
kartuşlarında küfı hatla, "Ya hayyü ya kay­
yüm ya ze'l-cela.Ii ve'l-ikram", sülüs hatta
da, "Ya hafiyye'l-eltaf neccina mimma ne­
Mf" yazılıdır. Giriş holü üzerindeki çini lev­
halar ve stalaktitlerin ortasında malakari
tavan göbeği yer almaktadır. Burada yak­
laşık 6,5 m . yükseklikte bir asma kat var­
dır. Sağ eyvandan bir kapı ile çıkılan bu ka­
tın iç mekana bakan bir penceresi, son ce­
maat yerine ise beş şahnişin açılmaktadır.

Girişte, tavanda yer alan yirmi dört kol­
lu yıldızlardan gelişen geometrik süsle­
meli muhteşem ahşap göbek daha önce
mihrap kubbesinin batı ayağı dibinde bu­
lunan müezzin mahfiline ait olup 1855'­
ten sonra yapılan onarım esnasında bu-

Bursa Muradiye Camii'nin içinden bir görünüş

raya monte edilmiştir. Bunun üzerindeki
ahşap müezzin mahfili de sonradan ya­
pılmıştır. Girişin sağ ve solundaki maksü­
relerin duvarları, mihrap duvarının min­
ber arkasına düşen köşesi ve pencere alt­
lıkları fırüze renkli altıgen çinilerle, mih­
rap mekanının doğu ve batı duvarları ise
araları üçgen fırüze sırlı tuğlalarla dolgu­
lanmış altıgen zümrüt yeşili çinilerle kap­
lıdır. İki ana kubbeyi ayıran kemerin kai­
deleri de birbirine lacivert koliarta bağla­
nan altıgen mavi çinilerle kaplanmış ve
aralarına beyaz sırlı üçgen tuğlalar yerleş­
tirilmiştir. Mihrabın doğu tarafında fırü­

ze ve lacivert çini ile beyaz konturlardan
panolar oluşturulmuştur. Zümrüt yeşili
çinilerin ve bütün çini panoları çevreleyen
bordürlerin daha önce Yeşilcami'de de kul­
lanılmış olması aynı Tebrizli usta grubunun
burada da çalıştığını göstermektedir.

Prizmatik Türk üçgenlerine oturan ana
kubbe üçgen trompludur, sağ ve sol ey­
vanlar yine Türk üçgeni kasnağa oturur,
fakat mukarnaslı trompludurlar. Mihrap
kubbesi üçgenli kasnağa oturur ve geçiş
elemanı olarak çok iri mukarnaslı ve ne­
redeyse duvarın ortasına kadar inen dam­
lalı tromplara sahiptir. Eyvan kemer ayak­
larının her ikisinde de celi sülüs besmele,
batı eyvanının kıble duvarında muhakkak
besmete ve bunun altında sülüsle, "Yüzü­
nü Mescid-i Haram tarafına çevir" mealin­
deki ayet (el-Bakara 2/149) yazılıdır. 1320
(1902) tarihli yazıların hattatı Ömer Vasfi
Efendi'dir. Mihrabın batısındaki duvarda
mevcut bir levhada Şeyh Sırrı Efendi'nin
celi ta'likiyle yine aynı ayet yazılıdır. Bu ya­
zının tam karşısında aynı ölçülerde bir Ka­
be örtüsü asılmıştır.

Caminin 1855 depreminden sonra ta­
mamen alçıdan yapılan mihrabı rokoko

Bursa M uradiye Camii'nin cümle kapısı üzerindeki inşa kita­
besi

üsiQbunda olup hem kavsarası hem süs­
lemesi devrin özelliklerini yansıtır. Yanan
minberin yerine birkaç basamaklı, son de­
rece basit olarak yenisi yapılmıştır. Civar
köylerin birinden getirilip buraya monte
edildiği hakkında bir rivayet de bulunan
1315 (1897-98) tarihli ahşap minber, mih­
rabın üs!Qbu ile benzerlik göstermediği
gibi beyaz yağlı boya ile boyanmıştır. Tuğ­
la iki minareden doğuda olanı eskidir ve
hem aşağıdan hem asma kattan girişi
vardır. Batıdaki ise yeni olup sadece as­
ma kattan girilmekte ve kaidesinde 1322
Muharrem (Nisan 1904) tarihi yer almak­
tadır. 1623 yılına ait bir belgede zikredi­
len şadırvanın yerine mihrapla beraber ye­
nisi yapılmış olmalıdır. 1855 depreminde
cami hafifçe zedelenmiş, minaresi yarıl­
mış, türbe kubbesi ayrılmış, medresenin
dershane ve duvarları zarar gördüğü için
büyük bir onarım geçirmiştir.

Medrese. Caminin batısında yer alan
medrese on altı hücresi, sekizgen şadır­
vanlı revaklı avlusu ve yazlık dershane ey­
vanı ile tipik bir erken devir yapısıdır. Ta­
mamen moloz taş ve tuğla hatını olarak
inşa edilmiştir. Giriş eyvanı Türk üçgenli
ve mukarnaslı tromplu kubbelidir. Med­
resenin revakı odalardan daha yüksektir.
Her odada bir ocak, bir pencere ve duvar­
larda üçer niş , köşe odalarında ise ikişer
pencere ve altışar niş bulunmaktadır. Bi­
na restore edilirken ocak yaşmakları ka­
panmıştır. Girişte iki adet korint başlıklı
sütuna oturan revakın diğer bölümleri
tuğla payelerle taşınmaktadır. Aviuyu üç
taraftan çevreleyen revakın yan kolları
kubbeyle, giriş tarafı ve bütün medrese
hücreleri ise aynalı tonazla örtülmüştür.
On basamakla çıkılan ve önünde revak bu­
lunmayan dershane eyvanının kubbesi se­
kizgen kasnağa oturur, köşelikler yine sta­
laktitlidir. Dershanenin, pencerelerin üst
sövelerine kadar yarısı yok olmuş firQze
renkli çini ile kaplı olduğu anlaşılmaktadır.
Kurşunları tamamen dökülmüş ve duvar-

ları harabe halinde iken 1951 yılında res­
tore ettirilen bina verem savaş dispanseri
olarak kullanılmaktadır. Medresenin ba­
tısında köşede bulunan çeşme orüinal
olup büyük bir kemer içine tuğladan inşa
edilmiştir; kitabe yeri boştur, suyu da ak­
mamaktadır.

Hamam. Külliyenin en batısında ve dört
yol ağzında yer alan hamam üç sıra mo­
laz taş ve üç sıra tuğla hatını olarak inşa
edilmiştir. Sekizgen kasnağa oturan, 1 O
m. çapında, sivri tromplu bir kubbe ile
örtülü olan soğukluk kısmı, iki eyvanlı ve
dikdörtgen biçimli sıcaklık kısmı ile iki hal­
vetten oluşan hamam çok basit ve sade­
dir. 1986 yılına kadar dökümhane olarak
kullanılmakta iken onarılıp aslına döndü­
rülmüştür.

İmaret. Caminin 20 m. kadar kuzeydo­
ğusunda bulunan imaret 13 x 40 m. eba­
dında olup moloz taştan inşa edilmiş ve
alaturka kiremitle kaplanmıştır. Uzun yıl­
lar depo halinde ve bakımsız kaldıktan
sonra Aralık 1996'da restore edilmiş olup
günümüzde "darüzziyafe" olarak kullanıl­
maktadır.

Sultan M ur ad Tür besi. 855 (1451) yılın­
da inşa edilen türbe banisinin vasiyetine
uygun biçimde üzerine yağmur yağması
için üstü açık, hafızların Kur'an okuması
için de etrafı galerili olarak düzenlenmiş,
sultanın naaşı doğrudan toprağa gömül­
müştür. Bir sıra kesme taş ve iki sıra tuğ­
la duvar örgüsüne sahip türbenin özellik­
le kalem işleriyle süslü ahşap saçağı çok
muhteşemdir. İçinde hiçbir süslemenin
bulunmadığı türbe, 13,45 x 13,45 m. ile
6,90 x 6,90 m. ebadında iç içe geçmiş iki
kareden oluşmaktadır, arada 3,25 m. ge­
nişliğinde bir galeri vardır. Orta bölüm,
hem kaideleri hem başlıkları devşirme dört
sütun ve dört paye üzerine sivri kemer­
Ierle oturan tromplu kubbe ile örtülüdür.
Kapının bulunduğu duvarla karşısında iki­
şer, diğerlerinde ise üçer pencere açılmış­
tır. Doğu kenarında pencereden bozma bir
kapı ile girilen Sultan Alaeddin Türbesi
vardır. Kare mekanlı bu yapıda ll. Murad'ın
Alaeddin, Ahmed, Orhan adında üç oğluy­
la Şehzade Hatun adında bir kızı yatmak­
tadır.

Bursa'nın çeşitli . istimlaklerle kaldırılan
mezar taşları ve türbelerinin kitabeleri­
nin de getirildiği caminin haziresinde şu
türbeler yer almaktadır: Şehzade Ahmed

Türbesi. Muradiye Camii ile ll. Murad Tür­
besi arasında bir sıra kesme taş ve iki sıra
tuğladan inşa edilmiş yapı sekizgen plan­
lıdır. Her yüzündeki üçer sıra pencerenin

MURADiYE KÜLLiYESi

kemerleri tuğla ile işlenmiştir. Önünde
Bursa kemerli bir saçağın koruduğu kün­
dekarl kapı kanatları muhteşemdir. Ya­
vuz Sultan Selim'in 919 (1513) tarihli bir
fermanıyla inşa edilen yapının mimarı Ala­
eddin'dir. Türbede Şehzade Ahmed, kar­
deşi Şehinşah, Şehinşah'ın oğlu Mehmed
ve Yavuz'un kardeşi Şehzade Korkut gö­
mülüdür. Şehzade Korkut önce Orhan Ga­
zi Türbesi'ne defnedilmiş, daha sonra Şeh­
zade Ahmed Türbesi'ne nakledilmiştir (Ke­
pecioğlu, sy. 3 [1935], s. 38-39) Türbede
yer alan isimsiz iki sandukadan birinin ll.
Bayezid'in kızı Fatma (Sofu) Sultan'a, di­
ğerinin Şehzade Ahmed'in kızı Kamer Sul­
tan'a ait olduğu kabul edilmektedir. Şeh­
zade Cem Türbesi. M uradiye türbeleri için­
de en zengin süslemeye sahip olan kes­
me taştan altıgen planlı türbenin önünde
mermer bir revak vardır (bk. CEM SULTAN

TÜRBESİ). Şehzade Mustafa Türbesi. Ka­
nuni Sultan Süleyman'ın 960 (1553) yılın­
da Konya Ereğiisi'nde boğdurulan oğlu
Mustafa Çelebi'nin cesedi Bursa'ya geti­
rilerek önce başka bir yere defnedilmişti.
Kapısındaki iki satırlık mermer kitabeden
anlaşıldığına göre 981 (1573) yılında ll. Se­
lim'in inşa ettirdiği bu türbeye nakledil­
miştir. Bir sıra kesme taş ve üç sıra tuğla­
dan üstü kubbeli yapının yerden 3 m. yük­
sekliğe kadar olan kısmı onikigen olup ta­
mamen XVI. yüzyılın natüralist üs!Qptaki
İznik çinileriyle kaplıdır. Yapı çini kapla­
manın bittiği yerde muntazam bir sekiz­
gene dönüşmekte ve burada sülüsler Aye­
tü'l-kürsl, Haşr süresinden bazı bölümler
ve esrna-i hüsnanın yer aldığı yazı kuşağı
başlamaktadır. Mekan yedisi alt sırada
mermer söveli, yedisi üstte sivri kemerli
olmak üzere on dört pencere ile aydınlan­
maktadır. Türbenin içinde Şehzade Baye­
zid'in oğulları Ahmed ve Orhan ile Şehza­
de Mustafa'nın annesi Mahidevran Kadın'a
ait sandukalar da bulunmaktadır. Gülşah

Hatun Türbesi. Bir sıra taş ve iki sıra ti:ığ­
ladan kare şeklindeki bina, trompların kuv­
vetle belirtildiği yüksek sekizgen kasnak
üzerine oturan kubbe ile örtülü mütevazi
küçük bir örnektir. Güney cephesinde sa­
de bir mihraba sahip olan mekan, aşağı­
da altı ve kasnakta dört olmak üzere top­
lam on pencere ile aydınlanmaktadır. Ka­
pı kanatları kündekarl tekniğinde yapıl­
mıştır. Son ananmda özelliğini büyük öl­
çüde yitiren zemini tuğla döşemeli tür­
bede yer alan iki mermer sandukadan or­
tadaki, sağlığır'lda bu türbeyi yaptıran Fa­
tih Sultan Mehmed'in hanımı ve Şehzade
Mustafa'nın annesi Gülşah Hatun'a aittir.
Diğerinde ise ll. Bayezid'in oğlu Şehzade

197

MURADiYE KÜLLiYESi

Ali adı varsa da Bayezid'in bu isimde bir
şehzadesi bilinmemektedir. Mükrime Ha­

tun Türbesi. Bir sıra taş ve üç sıra tuğla­
dan yapılmış bina revaklı girişe sahip ka­
re mekanlı, yüksek sekizgen kasnağa otu­
ran kubbeli ve on iki pencerelidir. Zemin­
den tromplara kadar duvarlarda, üç sıra
mukarnaslı mihrabın tepeliği ve pencere­
lerin alıntıklarında zengin rumi-palmet tez­
yi n atı ve kündekar'i kapı kanatları vardır.
Geniş bir kuşak içinde eel! sütüste Ayetü'l­
kürs'i yapının içini dolanmaktadır. Mihrap
üzerinde dairevi ve dilim li madalyonlarda
çeşitli ayetler ve esrna-i hüsnanın bir kıs­
mı yer almaktadır. ll. Bayezid'in oğlu Şe­
hinşah'ın hanımı ve Şehzade Mehmed'in
annesi Mükrime Hatun'a atfedilen tuğla
zeminli türbede Mükrime Hatun'dan baş­
ka Şehzade Alemşah'ın kızı Fatma Ha­
tun'a ait olduğu yazılı bir sanduka daha
vardır. Ancak Fatma Hatun'un Gülruh Ha­
tun Türbesi'ne gömülmüş olması daha
kuwetli bir ihtimaldir. Şehzade Mahmud

Türbesi. Bir sıra kesme taş ve üç sıra tuğ­

la duvardan yapılmış Bursa kemerli, mer­
mer revaklı, kubbeli sekizgen bir mekan­
dır. Çini, kalem işi ve malakarl süsleme
açısından çok zengin olan iç mekan 2,90
m. yüksekliğe kadar firuze ve lacivert al­
tıgen çinilerle kaplıdır. Mihrap ve pence­
relerin etrafı ile bu süslemelerin üst ke­
siminde yine mavi-beyaz İznik çinileri kul­
lanılmıştır. Kündekar'i kapının üzerinde yi­
ne ahşaptan kabartma bir kitabesinin var­
lığından bahseden kaynaklara göre bun­
da 913 (1507) yılı ve mimarı Yakub Şah b.
Sultan Şah adı yazılıydı. Zemini mermer
ve tuğla olan türbede Şehzade Mahmud
ile onun oğulları Orhan, Emir ve Musa'ya
ait dört mermer sanduka yer alır. Ebe Ha­
tun Türbesi. Baldaken planlı olup Saraylı­
lar Türbesi gibi bunun da etrafı açıktır.

198

Moloz taştan, kenarları 4,46 m. olan kare
kaide üzerinde O, 78 x O, 78 m. ebadında­
ki ayaklar bir sıra kesme taş, iki sıra tuğ­
la, sivri kemerler ise bir sıra kesme taş, üç
sıra tuğladandır. Kubbesi kurşun taklidi be­
tondur. Kitabesi olmayan türbede yatan
kişinin Fatih Sultan Mehmed'in ebesi ol­
duğu bildirilmektedir. Gülruh Hatun Tür­
besi. Kare planlı, yüksek sekizgen bir kas­
nağa oturan mukarnaslı tromplu kubbe­
lidir. Duvarlar bir sıra kesme taş ve iki sıra
tuğla ile örülmüştür. Mermer bir revakla
girilen kare mekan aşağıda sekiz, yukarı­
da dört olmak üzere on iki pencere ile ay­
dınlanmaktadır. Güney duvarında mihrap,
diğer iki duvarda ahşap kapaklı dolaplar
bulunan türbenin içi Ayetü'l-kürs'i yazı ku­
şağı ve rumili palmetli bitkisel motiflerle
süslüdür. Türbedeki dört mermer sandu­
ka Gülruh Hatun, kızı Kamer Hatun, Şeh­
zade Alemşah'ın kızı Fatma Hatun ve Ka­
mer Hatun'un oğlu Osman'a aittir. Şirin
Hatun Türbesi. Kare planlı, yüksek sekiz­
gen bir kasnağa oturan tromplu kubbeli
yapının duvarları bir sıra kesme taş ve iki
sıra tuğla ile işlenmiştir. Kare iç mekan
aşağıda sekiz, yukarıda dört olmak üzere
on iki pencere ile aydınlanır. Kalem işi süs­
lemeleri ve yazı kuşağı Mükrime Hatun
Türbesi ile tamamen aynıdır. Türbede Il.
Bayezid'in kadını Şirin Hatun, Şehzade Ab­
dullah'ın kızı Aynışah ve karısı Ferahşah
Hatun gömülüdür. Hüma Hatun Türbesi.
Arapça kitabesine göre 853'te (ı 449) bir
sıra taş ve iki sıra tuğladan inşa edilen al­
tıgen planlı ve kubbeli mütevazi yapı Il.
Murad'ın kadını ve Fatih'in annesi Hüma
Hatun'a aittir. Türbedeki ikinci sanduka­
nın kime ait olduğu belli değildir. Saraylı­
lar Türbesi. Muradiye türbeleri içinde et­
rafı açık iki yapıdan biri olan ve kitabesi
bulunmayan bina hakkında bir belgeye

Gülruh
Hatun
ve Hüma
Hatun
türbeleri

Ebe Hatun Türbesi - Bursa

rastlanmamıştır. İçinde iki kabir mevcut
olup kimlere ait olduğu bilinmemektedir.

BİBLİYOGRAFYA :

BA. irade - Dahili ye, nr. 20363; BA, irade-i Mec­
lis-i Vala, nr. 1425ı; Hasan Taib, Hatırayahud
Mir'tıt-ı Bursa, Bursa 1323, s . 8; A. Memduh Tur­
gut Koyunluoğlu, iznik ue Bursa Tarihi, Bursa
1935, s. 149-ı52; a.mlf., "Abideler", Uludağ,
sy. 2, Bursa ı935, s . 31; sy. 3 (1935), s . ı4-ı5;
A. Gabriel. U ne Capitale turque Brousse-Bursa,
Paris 1958, I, 105-129, U, lv. XLVII -LXV; Ayverdi,
Osmanlı Mi'marisi II, s . 298-327; Ahmet Işık Do­
ğan, Osmanlı Mimarisinde Tarikat Yapıları, Tek­
keler, Zauiyeler ue Benzer Nitelikteki Fütüuuet
Yapıları, istanbul 1977, s . 209; Kazım Baykal,
Bursa ve Anıt/arı, istanbul ı 982, s. 38-43; Yük­
sel, Osmanlı Mi'marfsi V, s. 71-72, 423; M. Ça­
ğatay Uluçay, Padişahların Kadınları ue Kızları,
Ankara ı985, s. 19, 21-29; Hakkı Önkal, Osman­
lı Hanedan Türbeleri, Ankara ı992, s. 79 vd.;
a.mlf., "Muradiye Türbeleri ve Şehzade Musta­
fa'nın Türbesi", Üçüncü Uluslararası Türk Kül­
türü Kongresi Bildiri/eri, Ankara 1999, s . 215-
220; Şakir Çakmak, Erken Dönem Osmanlı Mi­
marfsinde Taçkapılar (1300-1500), Ankara
2001, s. 13, 17, 20, 22 vd.; Abdülhamit Tüfekçi­
oğlu, Erken Dönem Osmanlı Mimarisinde Yazı,
Ankara 200ı, s. 189-ı92; Kamil Kepecioğlu, "Mu­
radiye Türbeleri" , Uludağ, sy. 3, Bursa 1935, s.
37-40; sy. 4 (1935), s. 42-44; Semavi Eyice, "İlk
Osmanlı Devrinin Dini-İçtimai Bir Müessesesi:
Zaviyeler ve Zaviyeli Camiler", iFM, XX!ll- ı -2
(1963) , s. 38; Erhan Yıldızalp, "Muradiye Külliye­
si", Bursa Defteri, sy. 19, Bursa 2003, s. ı 13-

119. r:il
lJilllllJ DoöAN YAvAş

