
GOTİK MİMARLIK
VE SKOLASTİK FELSEFE
Ortaçağda Sanat, Felsefe ve Din Arasındaki Benzerlik lerin İncelenm esi

Erwin Panofsky

oo
H

cr>
PT3
-T5
rr¡

P5

*13
03

i
35s

4T

ERWIN PANOFSKY

GOTİK MİMARLIK VE SKOLASTİK FELSEFE

Ortaçağda Sanat, Felse fe ve Din

Arasındaki Benzerliklerin incelenmesi

®
KABALCI YAYINCILIK: 77

İnceleme-Araştırma Dizisi: 21

Erwin Panofsky, 18 9 2 yılında Almanya’nın Hannover kentin­
de doğdu. Berlin, Münih ve Freiburg Üniversiteleri’nde eğitim
gördükten sonra, 19 2 1 yılında Hamburg Üniversitesi’nde sanat
tarihi dersleri vermeye başladı ve 19 2 6 -19 3 3 yılları arasında bu
üniversitede profesör olarak çalıştı. 1 9 3 1 -1 9 3 3 yılları arasında
New York Oniversitesi’nde misafir profesör olarak dersler veren
Panofsky, 19 3 4 yılında, ömrünün geri kalan kısm ını geçireceği

A.B.D .’ye yerleşti. 19 3 5 yılında Princeton Üniversitesi, Institute
for Advanced Study’de profesör olarak çalışmaya başladı ve ya­
şamının sonuna kadar da bu görevini sürdürdü.
Çalışmalarında sanatı, çağın insan eylemlerinin bütünü içinde
ele almış ve dış görünüşlerin ötesinde, sanatın anlamsal yanıyla

da ilgilenmiş, sanat yapıtının yaratılmasındaki özel yanları bu­
lup çıkarmaya çalışmıştır.

Başlıca yapıtları; İkonoloji Üzerine Çalışmalar (19 39), Huygbens
Elyazması ve Leonardo da Vinci’nin Sanat Teorisi (1940), Albrecht
Dürer (19 4 3), St. Denis Manastır Kilisesi’nde Rahip Suger ve Kili­
senin Sanat Hâzineleri (1946), Gotik Mimarlık ve Skolastik Felsefe
(19 5 1) , Erken Hollanda Resmi: Kaynağı ve Nitelikleri (19 5 3), Gör­
sel Sanatların Bir Kritiği Olarak Galileo (19 54), Görsel Sanatlarda
Anlam: Sanat Tarihi Üzerine Yazılar (19 55).

Erw in Panofsky
Gothic Architecture and Scholasticism

An Inquiry into Analogy, Arts,
Philosophy and Religion in the Middle Ages

Gotik Mimarlık ve Skolastik Felsefe
Ortaçağda Sanat, Felsefe ve Din Arasındaki Benzerliklerin İncelenmesi

© Kabalcı Yayıncılık, İstanbul 2 0 14

Birinci Baskı: Şubat 2 0 14 , İstanbul

Çevirm en: Engin Akyürek

Kapak Tasarımı: Gökçen Yanlı

K A B A LC I Y A Y IN C IL IK R E K L A M C IL IK O R G . LT D . ŞTI.

Abbasağa Mah. Y ıld ız Cad. Em ek İş H anı No: 5 1 / 1 Kat: 4
Beşiktaş 3 4 3 5 3 İstanbul

Tel.: (0 2 12) 236 6 2 3 4 -3 5 Faks: (0 2 12) 23 6 6203
yayinevi@ kabalci.com.tr www.kabalci.com.tr

internetten satış: www.kabalci.com.tr

Sertifika No. 2 18 9 4

K Ü T Ü P H A N E B İL G İ K A R TI
Cataloging-in-Publication Data (CİP)

Panofsky, Erw in
Gotik Mimarlık ve Skolastik Felsefe

Ortaçağda Sanat, Felsefe ve Din Arasındaki Benzerliklerin İncelenmesi
1. Gotik M im arlık 2. Skolastik Felsefe 3. Ortaçağda Sanat

ISBN 978 605 5 2 7 2 65 4

Baskı: Ertem Basım Yayın Dağıtım San. Ltd. Şti
T e l: (0 3 12) İ8 4 18 14 ww w .ertem .com .trinfo@ ertem .com .tr

Eskişehir Yolu 40. km. Başkent Org. San. Böl. 22. Cad. No. 6
M alıköy-Sincan-Ankara - Sertifika No. 26886

mailto:yayinevi@kabalci.com.tr
http://www.kabalci.com.tr
http://www.kabalci.com.tr
mailto:ww.ertem.com.trinfo@ertem.com.tr

ERWIN PANOFSKY

GOTİK MİMARLIK
VE

SKOLASTİK FELSEFE
Ortaçağda Sanat, Felsefe ve Din

Arasındaki Benzerliklerin İncelenmesi

Ç e virm e n : E n g in A k y ü re k

R E S İM L İS T E S İ

Resim 1:

Resim 2:

Resim 3:

Resim 4:

Resim 5:

Resim 6:

Resim 7:

Resim 8:

Resim 9:

Resim 10:

Resim 1 1 :

Resim 12 :

Resim 13 :

Resim 14:

M imar Hugues Libergier’in (ölüm ü 12 6 3) mezar taşı, Reims Ka­

tedrali.

Autun Katedrali, batı portail, yak. 1 1 3 0 .

Paris Notre-Dam e, batı cephesi orta portai (birçok kısm ı restore

edilmiştir), yak. 1 2 1 5 - 1 2 2 0 yılları.

Fransa Kralı I. Henry St. M artin-des-Cham ps Manastırı’na ayrı­

calıklar bağışlarken, 10 7 9 ve 10 9 6 tarihleri arasında yapılm ış bir

minyatür. Londra, British M uséum, ms. Add. 1 1 6 2 , fol. 4.

Fransa Kralı I. H enry, St. M artin-des-Cham ps M anastırına ay­

rıcalıklar bağışlarken yak. 12 5 0 yılma ait bir minyatür. Paris,

Bibliothèque Nationale, ms. Nouv. Acq. lat. 13 5 9 , fol. I.

Fransa Kralı I. Philip, St. M artin-des-Cham ps Manastırı’na ayrıca­

lıklar bağışlarken 10 7 9 -10 9 6 tarihleri arasında yapılm ış m inya­

tür. Londra, British M uséum, ms. Add. 1 1 6 2 , fol. 5 v.

Fransa Kralı 1. Philip, St. M artin-des-Cham ps M anastırı’na ay­

rıcalıklar bağışlarken yak. 12 5 0 yılm a ait bir minyatür. Paris,

Bibliothèque Nationale, ms. Nouv. Acq. lat. 13 5 9 , fol. 6.

Maria Laach, kuzey-batı cephesinden manastır kilisesi, 10 9 3 -

1 15 6 .

Pirna (Saksonya), M arienkirche, iç mekan, inşasına 15 0 2 ’de baş­

lanmıştır.

C luny, Ü çüncü Manastır Kilisesi planı, 1088-yak. 1 1 2 0 ; narteks

yak. 1 1 2 0 - 1 1 5 0 (K. J. Conant, “The T h ird C h u rch of C lu n y ,”

Médiéval Studies in Memory of A Kingsley Porter, Cambridge, 1939).

Amiens Katedrali planı, 1 1 2 0 ’de başlanmıştır.

Sens Katedrali planı, yak. 1 1 4 0 -1 1 6 8 arasında inşa edilmiştir.

(E. Gali, Die gotische Baukunst in Frankretch und Deutschland,
Leipzig, 19 2 5).

Laon Katedrali planı, yak. 1 16 0 ’da başlanmıştır.

Laon Katedrali, kuzey batıdan, (yak.) 1 16 0 ’da başlanmıştır.

Resim 15 :

Resim 16:

Resim 17 :

Resim 18 :

Resim 19:

Resim 20:

Resim 2 1 :

Resim 22:

Resim 23:

Resim 24:

Resim 25:

Resim 26:

Resim 27:

Resim 28:

Resim 29:

Resim 30:

Reims Katedrali, kuzey batıdan, yak. 1 2 1 l ’de başlanmıştır.

Amiens Katedrali, kuzey doğadan, yak. 12 2 0 ’de başlanmıştır.

Lessay (Norm andiya) Manastır Kilisesi, iç mekan, on birinci yü z­

yıl sonu.

Laon Katedrali, koroyerinin içten görünüşü, yak. 1 1 6 0 ’ta tasar­

lanmış çizime uygun olarak 12 0 5 ’ten sonra başlanmıştır.

Chartres Katedrali, orta nefin içeriden görünüşü, 1 19 4 ’ten hemen

sonra başlanmıştır.

Reims Katedrali, orta nefin içeriden görünüşü, 1 2 1 1 ’de başlan­

mıştır.

Amiens Katedrali, orta nefin içeriden görünüşü, 12 2 0 ’de başlan­

mıştır.

St. Deniş, orta nefin içeriden görünüşü, 1 2 3 1 ’de başlanmıştır.

Caen’da St. Etienne, kuzey transeptinin tonozu, yak. 1 1 1 0

(E. Gali, op. cit.).

Soissons Katedrali, güney taraftaki yan nefin tonozlarının I. D ü n ­

ya Savaşı sonrasındaki restorasyonu, on üçüncü yüzyıl başlarında

yapılmıştır.

Soissons Katedrali, I. Dünya Savaşı sırasında hasar gören kuzey

taraftaki nef duvarının bir bölüm ü. O n üçüncü yüzyıl başlarında

yapılmıştır.

Chartres Katedrali, nef uçan payandaları, tasarım 1 19 4 ’ten hemen

sonra.

Reims Katedrali, kuzey transeptinin sag portalmda yer alan

Madonna, yak. 1 2 1 1 - 1 2 1 2 .

Durham Katedrali, gizlenmiş uçan payandalar, on birinci yüzyıl

sonu. (R. W . Billings, Architectural Illustrations and Descriptions oj
the Cathedral Church of Durham, London, 1843).

Reims Katedrali, orta nefin açıkta bulunan uçan payandalan, tasa­

rım yak. 1 2 1 1 ’de.

St. Deniş, batı cephesi, 1 1 4 0 yılında vakfedilmiştir. (A. ve E.

Rourage’un, 1 8 3 3 -1 8 3 7 restorasyonundan önce yaptıkları bir

gravürden).

Resim 3 1 :

Resim 32:

Resim 33:

Resim 34:

Resim 35:

Resim 36:

Resim 37:

Resim 38:

Resim 39:

Resim 40:

Resim 4 1 :

Resim 42:

Resim 43:

Resim 44

Resim 45

Resim 46

Resim 47

Resim 48

Resim 49

Resim 50

Resim 5 1

Paris, Notre-Dam e, batı cephesi, 12 0 0 ’den hemen sonra başlan­

mıştır; klerestory yak. 12 2 0 .

Laon Katedrali, batı cephesi, tasarım yak. 1 16 0 ; uygulama yak.

1 1 9 0 ’dan itibaren.

Amiens, batı cephesi, 12 2 0 ’de başlanmıştır; klerestory 12 3 6 ’da

tamamlanmıştır, gül penceresinin şebekesi yak. 1500.

Reims’de St. Nicaise (yıkılm ıştır), batı cephesi yak. 1 2 3 0 -12 6 3

arası; gül pencere yak. 15 5 0 ’de restore edilmiştir. (N. de Son’un

16 2 5 ’teki bir gravüründen).

Reims’de St. Nicaise (yıkılm ıştır), batı cephesinde yer alan gül

pencere (kısm i rekonstrüksiyon).

Reims Katedrali, orta nef penceresi, tasarım yak. 1 2 1 1 .

Caen’da St. Trinité, triforyum, yak. 1 1 1 0 .

Sens Katedrali, triforyum galerileri, 1 1 5 0 ’ye doğru.

Noyon Katedrali, orta nef galerileri ve triforyum, tasarım yak.

1 1 7 0 ; doğu birim i 1 1 7 0 - 1 1 8 5 arasında yapılmıştır, diğer kısımlar

daha sonra.

Châlons-sur-M arne, N otre-D am e-en-Vaux, koroyeri galerileri ve

triforyum, yak. 1 18 5 .

Chartres Katedrali, nef triforyumu, tasarım yak. 1 19 4 .

Reims Katedrali, nef triforyumu, tasarım yak. 1 2 1 1 .

V illard de Honnecourt, Reims Katedrali’n in orta nef duvarı çizi­

mi, çizim yak. 12 3 5 , Paris, Bibliothèque Nationale (büyütülmüş

detay).

Amiens Katedrali, nef triforyumu, tasarım yak. 12 2 0 .

St. Denis, nef triforyumu, tasarım yak. 1 2 3 1 .

Canterbury Katedrali, koroyeri payeleri, 1 1 7 4 -1 1 7 8 .

Chartres Katedrali, orta nef payesi başlığı, tasarım yak. 119 4 .

Reims Katedrali, orta nef payesi başlığı, tasarım yak. 1 2 1 1 .

Am iens Katedrali, orta nef payesi başlığı, tasarım yak. 12 2 0 .

St. Denis, orta nei payesi başlığı, tasarım yak. 1 2 3 1 .

Amiens Katedrali, paye kesiti (duvar ve tonoz kaburgaları ile iliş­

kileri içinde), tasarım yak. 1220 .

Resim

Resim

Resim

Resim

Resim

Resim

Resim

Resim

Resim

52: St. Denis, paye kesiti (duvar ve tonoz kaburgaları ile ilişkileri iç in ­

de), tasarım yak. 1 2 3 1 .

53: Köln Katedrali, paye kesiti (duvar ve tonoz kaburgaları ile ilişkile­

ri içinde), tasarım yak. 1248.

54: Canterbury Katedrali, paye başlığı, 1 1 7 4 - 1 1 7 8 (diyagram).

55: Chartres Katedrali, paye başlığı, tasarım 1 1 9 4 ’ten hemen sonra,

(diyagram).

56: Reims Katedrali, paye başlığı, tasarım yak. 1 2 1 1 (diyagram).

57: Amiens Katedrali, paye başlığı, tasarım yak. 12 2 0 (diyagram).

58: Beauvais Katedrali, paye başlığı, tasarım yak. 12 4 7 (diyagram).

59: St. Denis, paye başlığı, tasarım yak. 1 2 3 1 (diyagram).

60: Villard de Honnecourt, Pierre de Corbie ile olan tartışması so­

nucunda oluşturduğu ideal bir doğu ucu planı, çizim yak. 12 3 5 .

Paris, Bibliothèque Nationale.

GOTİK MİMARLIK VE

SKOLASTİK FELSEFE

Tarihçiler ellerindeki m alzem eyi, Oxford Sözlüğünde “tarihin

ayırt edilebilir d ilim leri” olarak tanım lanan “dönem ”lere ayırm adan

edemezler. Ayırt edilebilir olabilm esi için , bu tarih d ilim lerin in her

b irin in kendi içinde belli bir bütünlüğe sahip olması gerekir. Eğer

tarihçi bu bütünlüğü sadece varsaym akla yetinm eyip, onun varlığı­

nı kanıtlam ayı da isterse, o dönem in sanat, edebiyat, felsefe, sosyal

ve politik akım ları, dinsel hareketleri vb. gibi birbirinden oldukça

farklı olgular arasında öze ilişk in benzerlikler keşfetmeye çalışm ak

zorunda kalacaktır. Övgüye değer, dahası vazgeçilem ez olan bu

çaba, çok açık biçim de sakıncalar içeren “paralellikler” aranıp iz ­

lenmesine neden olur. Doğaldır k i k işi, ancak olabildiğince sın ırlan ­

d ırılm ış belli bir alanda uzm an olabilir ve u zm anlık alanı ötesinde

gezindiğinde (ultra crepidam) eksik ve genellikle ik in c il bilgilere da­

yanm ak zorunda kalır. Ç o k az k işi paralel gitmeyi reddeden olguları

yok sayma ya da hafifçe saptırm a günahından kendini kurtarabilir.

Bulduğum uz gerçek bir paralellik bile, nasıl oluştuğunu kafam ızda

tasarlayamazsak, b izi gerçek anlam da sevindirem ez. Öyleyse, G o ­

tik m im arlık ile Skolastik felsefenin karşılıklı ilişk ile rin i1 saptamaya

yönelik yeni b ir - ik ir c i k l i - çaba da, hem sanat tarihçileri hem de

felsefe tarihçileri tarafından kuşkuyla karşılanacaktır.

1 Bu paralelliğin gelişimini modern literatürde izlemek ayrı bir çalışmayı ge­

rektirir. Burada, Charles R. Morey’in Medieaval Art, New York, 19 4 2, s.

2 5 5 -2 6 7 ’deki harika sayfalarım referans olarak vermeyi yeterli görüyorum.

A ncak, b ir an iç in bütün yapısal benzerlikleri b ir kenara b ırak­

sak bile, G otik m im arlık ile Skolastik felsefe arasında, zam an ve m e­

kan açısından elle tutulur ve rastlantısal olam ayacak bir çakışm a

vardır; öylesine göz ardı edilemeyecek bir çakışm a ki, ortaçağ felse­

fesi tarihçileri, daha sonraki değerlendirm elerden etkilenm eksizin,

kendi m alzem elerini, sanat tarihçileri ile kesinlikle aynı dönemlere

yerleştirm işlerdir.

I

Sanattaki Karolenj canlanışa, felsefede, aynı derecede görkem li,

aynı derecede şaşırtıcı ve yine çok daha sonraki b ir tarihte anlaşı­

labilecek bir gizil güç ile yü klü olan Jo hn Scotus (8 10 -8 7 7) olgusu

karşılık gelmektedir. H er ik i alanda da, yaklaşık yüz y ıllık bir o lu­

şum dönem ini farklı akım ların çeşitliliği izlem iştir: Sanatta, H irsau

ekolünün düzlem si yalınlığı ve N orm andiya ile İngiltere’n in katı ya­

pısalcılığından, G üney Fransa ve İtalya’nın zengin proto-klasisizm i-

ne kadar uzanan çeşitliliği ve zıtlıkları ile Rom anesk; teoloji ve felse­

fede ise Peter Dam ien, Lautenbach’lı M anegold ve St. Bernard’m u z­

laşm az in an ççılığı (fideism) ile T o u rs’lu Berenger ve Roscellinus’un

katı rasyonalizm inden, Lavard in’li Hildebert, Rennes’li M arbod ve

Chartres o ku lu n u n proto-hüm anizm ine dek uzanan düşünce akım ­

ların ın çeşitliliği.

Lanfranc ve Anselm us (ölüm tarihleri sırasıyla 10 8 9 ve 1 10 9) ,

akıl ile inanç arasındaki çelişkiyi çözm ek için , henüz böyle b ir çö­

züm e ilişk in ilkelerin keşfedilip formüle edilm em iş olduğu bir dö­

nemde, kahram anca bir girişim de b ulunurlar. Bu ilkelerin keşfi ve

formüle edilm esi, daha sonra Gilbert de la Porree (ölüm ü 1 1 5 4) ve

ıo

Abelard (ölüm ü 1 1 4 2) tarafından başlatılm ıştır. Böylece, erken Sko­

lastik, Suger’n in St. D enis katedralinde doğan erken G o tik m im arlık

ile aynı anda aynı çevrede doğm uş oluyordu. H em bu yeni düşünce

b içim i, hem de yeni yapım stili (opus Francigenum -F ran sız işi) - k i ,

Suger’n in kendi sanatçıları iç in kullandığı tabirle, “farklı uluslardan

birçok usta” tarafından yapılm ış olm asına karşın sonradan gerçek

bir uluslararası akım a d ö n ü şm ü ştü r- Paris m erkez olm ak üzere

yarıçapı 10 0 m ili aşmayan bir dairenin kapsadığı coğrafi bölgeden

çıkarak yayılm ış ve yaklaşık 15 0 yıl boyunca da varlığını esas olarak

bu bölgede sürdürm üştür.

Yüksek Skolastik’in tam da yüksek G o tik m im arlığın Chartres

ve Soissons ile ilk zaferlerine ulaştığı on ik in ci yü zyılın sonlarında

başladığı varsayılır. H er ik i alanda da “klasik” veya olgun evreye

St. Louis (1 2 2 6 -1 2 7 0) ’n in hüküm darlığ ı dönem inde ulaşılm ıştır. Bu

dönem H ales’lı Alexander, Albertus M agnus, Auvergne’li W illiam ,

St. Bonaventura ve St. Thom as A quinas gibi yüksek Skolastik filo­

zoflarıyla; Jean le Loup, Jean d ’O rbais, Robert de Luzarches, Jean

de Chelles, Hugues Libergier ve Pierre de Montereau gibi yüksek

Gotik m im arlarının parladığı dönem dir. Yüksek (erken olmayan)

Skolastik’in ayırt ediedici özellikleri de yüksek G o tik sanatını belir­

leyen özelliklere dikkati çekecek kadar benzemektedir.

Chartres’m batı cephesindeki erken G o tik figürleri Rom anesk

atalarından ayıran hafif canlılığın, birkaç yü zyıld ır uyum aya terk

edilm iş olan insan psikolojisine yeniden duyulm aya başlanan ilg i­

y i yansıttığına haklı olarak dikkat çekilm ektedir.2 Am a bu psikoloji

hâlâ kutsal kitaba ilişk in (ve A ugustinusçu) “yaşam ın soluğu” ve “yer­

2 Karşılaştır: W . Koehler, “Byzantine Art in the W est,” Dumbarton Oaks Pa­
pers, I, 19 4 1 , s. 85.

yü zü n ü n tozu” ikilem ine dayandırılm aktaydı. Reim s ve Am iens’m,

Strassburg ve N aum burg’u n -h e n ü z portre sayılm asa b ile - son de­

rece canlı olan yüksek G o tik heykelleriyle, - henüz natüralistik sa-

yılamasa b i le - oldukça natürel olan yüksek G otik hayvan ve bitki

süslem eleri, Aristotelesçiliğin zaferini ilan eder. Ö lüm süzlüğü kabul

edilm ekle birlikte, artık insan ruhu bedenden bağım sız bir töz ol­

m aktan çok, bedenin kend isinin organize edici ve birleştirici ilkesi

olarak düşünülm ekteydi. Bir bitki, bitki ideasının b ir kopyası olarak

değil, b ir b itki olarak vardı. T a n rı’m n varlığ ının da, a priori olm ak­

tan çok, O ’n u n yarattıkları ile kanıtlanabileceğine inanılm aktaydı.3

Biçim sel düzenlem e açısından da yüksek Skolastik Sum m a, 1 1 .

ve on ik in c i yüzyılların daha az kapsam lı, daha gevşek düzenlen­

m iş ve daha az üniform olan ansiklopedilerinden ve Libri Senten-

tiarum’larm dan (özdeyiş kitapları) farklıydı; tıpkı yüksek G o tik ’in

kendi atasından farklı olm ası gibi. Gerçekte, Sum m a sözcüğünün

anlam ı, (k i ilk kez jüristler tarafından bir kitap adı olarak ku lla ­

nılm ıştır) on ik in ci yü zyıl sonuna kadar “kısa özet”ten (1 1 5 0 ’de

M elun’lu Robert’m tanım ladığı gibi singulorum brevis comprehensio

3 Karşılaştır: M. Dvorak, “Idealismus und Naturalismus in der gotischen Skulptur
und Malerei," M ünich, 1 9 1 8 (orijinali Historische Zeitschrift, 3 rd. ser. X X III)

tamamı: E. Panofsky, “Deutsche Plastik des elften bis dreizehnten Jahrhunderts,”
M ünich, 19 2 4 , s. 65. Kilise otoritelerinin bu yeni, Aristotelesçi bakış açısı­

n ı kolay kolay kabullenmediği açıkça görülebilir. Paris Üniversitesi, 1 2 1 0

Paris M eclisi’n in (Synod), Aristoteles’in “Metaphysics" ve “Naturalia"sim (ve

hatta bunların özetlerini) m ahkum eden kararlarını 1 2 1 5 yılm a kadar ka­

bul etmekteydi. 1 2 3 1 yılında Papa Gregory IX , Metaphysics’i zımm en kabul

etmiş, ama Naturalia’nm yasağını, “sansüre tâbi tutulup hatalarından arm -

dırılm adığı” sürece devam ettirmiştir. Bu iş için b ir kom isyon dahi kurm uş­

tur, ama aradan geçen zaman, bu tedbirlerin etkinliğini azaltmıştır.

[tek tek şeylerin bir araya getirilmesi] ya da com pendiosa collectio

[özet olarak bir araya getirmek]) sistemli ve kom ple bir sunuşa, yani

“özet”ten b izim bild iğ im iz anlam da “sum m a”ya dönüşm em işti.4 Bu

yeni tipin ilk tam gelişkin örneği olan Sum m a Theologiae'mn (Roger

Bacon’a göre bu ancak bir atın taşıyabileceği ağırlıktaydı) yazım ına

Hales’lı Alexander 1 2 3 1 yılında, tam da Pierre de Montereau’n u n St.

D enis’n in yeni nefine başladığı y ıl başlam ıştır.

Saint Louis’n in 12 7 0 yılında ölüm ünden sonraki (veya, St. Bona-

venture ve St. Thom as’n ın 1 2 7 4 ’te ölüm ünden sonraki de diyebiliriz)

50 -6 0 yıl, felsefe tarihçileri tarafından yüksek Skolastik’in son evresi,

sanat tarihçileri tarafından da yüksek G otik’in son evresi olarak ad­

landırılır. Bu evrelerde yer alan birçok gelişme -h e r ne kadar önemli

olsalar d a - henüz durum da köklü bir değişikliğe neden olacak etkiye

ulaşamamış, ama kendilerini, var olan sistemin yavaş yavaş çözül­

mesinde göstermiştir. H em entelektüel, hem de artistik yaşam da (ki

buna 1 1 7 0 yılından itibaren Paris’teki Notre-Dam e ekolünce belir­

lenen m üziği de eklemeliyiz) merkezden çevreye doğru giderek b ü ­

4 Compendium sözcüğü (orijinali “biriktirilm iş şey,” “bir b irikim ”) “kısa yol”

0compendia montis) ve daha mecazi bir anlam yüklenerek bir edebi “özet"

(compendium docendı) anlamında kullanılm ıştır. Dipnot 3 ’te sözü geçen

1 2 1 0 ve 1 2 1 5 kararlarında da summa sözcüğü hâlâ şu anlamda kullanı­

lır: “N on legantur libri Aristoteles de metaphysica et naturali histórica, nec

summa de iisdem. (Ne Aristoteles’in Metafizik ve Doğa Tarihi adlı kitapları,

ne de bunlar hakkm daki summa okunsun). Bugün kullanılan anlamında ilk

örneğin, Robert de Courzon’un 12 0 2 ’de yazdığı (ama halen tamamı yayın­

lanmamıştır) bir Summa Theologie olduğu, genel olarak kabul edilmektedir.

Ancak muhtemelen, Prévostin ve Stephan Langton (benzer bir biçimde

Paris’te aktif olan) Summaeları, bundan 1 0 - 1 5 yıl önceydi. Bkz: E. Leşle,

Historie de la propriété ecclésiactique en France, V (Les Ecoles de la fin du VllVe
siècle à lafinduXIl e) Lille, 1940, özellikle s. 249, 2 5 1 , 676.

yüyen bir eğilim gözlem leyebiliriz. Yaratıcı coşku m erkezden (Paris

ve etrafı) çevreye (periferi; G üney Fransa, İtalya, Cerm en ülkeleri ve

on üçün cü yüzyılda kendini diğer ülkelerden soyutlamaya yönelm iş

olan Ingiltere’ye) kaym a eğilim i göstermiştir.5

Thom as Aquinas ile zafere ulaşm ış olan akim en üst düzeyde­

k i bireşim ci gücüne karşı b ir güven azalm ası hissedilm iş olabilir.

Bu da Skolastik’in “klasik” dönem i boyunca bastırılm ış olan akım ­

ların -k u ş k u s u z oldukça farklı d üze y le rd e - yeniden dirilm eleriyle

sonuçlandı. Summalar, tekrar, daha az sistematik ve daha iddiasız

sunuş biçim leriyle değiştirildi. Skolastik öncesi A ugustinusçuluk

(diğer bazı ilkelerinin yanı sıra, iradenin akıldan bağım sız olduğu­

n u da ileri sürm üştü) Th om as’nm düşüncelerine karşıt olarak yeni­

den can land ırıld ı ve Thom as’nm ölüm ünden ü ç y ıl sonra da onun

A ugustinus karşıtı düşünceleri reddedildi. Benzer biçim de, “klasik”

katedral tipi de yerini daha az m ükem m ellikte sistem leştirilm iş ve

bir ölçüde arkaik çözüm lere bıraktı. Plastik sanatlarda da soyut ve

çizgisel Gotik-öncesi eğilim lerin canlanışı gözlem lendi.

’’K lasik” yüksek Skolastik’in doktrinleri, ya katı okul gelenek­

leri haline geldi, ya Brunetto Latini’n in Somme-le-Roy (12 7 9) ve

Tesoretto’su gibi popüler eserlerle bayağılaştırıldı, ya da insan ka­

pasitesinin sınırları ölçüsünde düzenlenip inceltildi (Bu dönem in

en büyük tem silcisi olan ve 13 0 8 yılında ölen D u n s Scotus’un Doc­

tor Sublitis’ unvan ını taşıması nedensiz değildi). Benzer bir b içim ­

de “klasik” yüksek G otik de, ya D ehio’n u n deyim iyle doktrinleşti,

ya “dilenci tarikatlarında” olduğu gibi kısaltıldı ve basitleştirildi, ya

da Strassburg ve Freiburg’un oya gibi ince süslem elerinde, Hawton
t

5 Karşılaştır: Robert Grosseteste, Roger Bacon ve W illiam Shyneswood.

İnce eleyip sık dokuyan hoca anlamında. (Çev.)

veya Linco ln un akıcı pencere şebekelerinde olduğu gibi inceltilip

karm aşıklaştırıldı. Am a, henüz bu dönem in sonu gelmeden temel

bir değişiklik kend in i gösterdi; on d ördüncü y ü zyılın ortasından

önce (felsefe tarihlerinde yüksek Skolastik’in geç Skolastik’e geçiş

tarihi olarak O ckh am ’lı W illia m ’m öğretisinin kaydettiği b ü yü k ge­

lişme sonucunda yasaklandığı 13 4 0 yılı üzerinde uzlaşılm ıştır) bu

d eğişiklik son şeklini alarak evrensel bir etkiye ulaştı.

Bu dönemle birlikte yüksek Skolastik’in enerjisi de (Manet’den

sonra akadem ik resm in varlığını sürdürebildiği kadarıyla var olabi­

len kem ikleşm iş Thom asçı ve Scotuscu okulları b ir kenara bırakır­

sak) ya şiire ve sonuçta giderek G u id o Cavalcanti, Dante ve Petrarca

ile H üm anizm e kanalize oldu; ya da Master Eckhart ve izleyicile­

riyle a k ılc ılık karşıtı m istisizm e yöneldi. Felsefe ise, sözcüğün tam

anlam ıyla “Skolastik felsefe” olarak kaldığı kadarıyla, bilinem ezci

(agnostik) olmaya yöneldi. K endisin i giderek daha fazla soyutlayan

bir tarikat haline dönüşen Ibn Rüstçüleri b ir yana bırakırsak, bu

önem li değişim , daha sonraki tarihçilerin yerinde olarak “m odern”

diye adlandırdıkları ve Peter A ureolus (yak. 1 2 8 0 -1 3 2 3) ile başla­

yıp O ckh a m ’lı W illia m ’la (yak. 1 2 9 5 -1 3 4 9 veya 13 5 0) olgunluğuna

erişen o görkem li hareketin, “eleştirel nom inalizm ”in ‘ içinde oluş­

tu (Roscellinus’un adıyla özdeşleşen ve görünürde neredeyse 200

yıld ır ölm üş olan Skolastik öncesi, dogm atik nom inalizm in tersi

olm ası anlam ında “eleştirel”dir). Aristotelesçiliğin bile tersine, no-

Nom inalizm veya Adcılık, genel (tümel) kavramların hiç bir varlıkları ol­

madığım ve bunların birer ‘ad’dan ibaret olduğunu savunan öğretidir. Bu

adı on birinci yüzyılda ilk kez Roscelinus kullanır. Tüm el kavramlar, birer

‘gerçek’ değil, gerçek nesnelere bizim verdiğim iz birtakım adlar ve sesler­

dir. Adcılık , d in kurum unu bütünüyle sarsar, çünkü din, başta Tanrı kav­

ramı olm ak üzere bütünüyle tümel kavramlardan oluşmuştur. (Çev.)

m inalistler gerçek varoluşu tümellere (universals) değil tekillere

(particulars) bağladılar; ve böylece de yüksek Skolastik’in karaba­

sanı olan “bireyselleştirici ilke” (principum individuatiorıis)* sorunu

kend ili ğinden çözüm lenm iş oldu. Peter A ureolus’u n deyişiyle, “her

şey kendisinden ötürü tektir, başka h içbir şeyden değil” (omnis res

est se ipsa singularis et per nihil aliud).

Öte yandan, am pirizm in sonsuz ik ilem i de yeniden ortaya çıktı:

Gerçekliğin niteliği sadece ve sadece görüsel bilm e (notitia intuitiva)

ile kavranana, yani dolaysız duyularla algılanan tek tek “şey”lere ve

dolaysız iç deneyimlerle bilinen belirli psikolojik d urum veya dav­

ranışlara (sevinç, hüzün , istek, vb.) ait olduğuna göre; tüm bu “ger­

çek” olan şeyler -y a n i fiziki nesneler dünyası ve p sikolojik süreçler

d ü n y a s ı- h içbir zam an akılcı olamaz. A yn ı biçim de, akılcı olan her

şey de -y a n i bu ik i dünyadan soyut bilm e (notitia abstractiva) ile

dam ıtılıp edinilen k a v ra m la r- h içb ir zam an gerçek olam az; öyle

k i bütün m etafizik ve teolojik problem ler -ta n r ın ın varlığı, ruh un

ölüm süzlüğü, ve en az b ir örnekte (Autrecourt’lu N icholas) neden­

sellik g ib i- ancak olasılıklar olarak tartışılabilirler.6

Bu yeni akım ların ortak paydası ise, doğal olarak öznelciliktir.

Şair ve hüm anist iç in estetik öznelcilik, m istik iç in dinsel öznelcilik,

nom inalist iç in ise bilgibilim sel (epistem olojik) öznelcilik. Aslında

b u ik i ekstrem, m istisizm ve nom inalizm , bir bakım a aynı şeyin

zıt görüntülerinden başka bir şey değildir. H er ik isi de akılla inanç

arasındaki bağı koparm ışlardır. Am a, m istisizm (ki Tauler Suso ve

Bir nesneyi “o nesne” yapan, bireyselliğini veren ilke. (Çev.)

6 O ckham için bkz. R. G uelluy’u n yeni kitabı, Philososophie et Théologie chez
Guillaume d'Ockham, Louvain, 19 4 7 ; Autrecourt’lu Nicholas için bkz. J. R.

W einberg, N icolaus of Autrecourt, a Study in 14th. Century Thought, Prince-

ton, 1948.

Ruysbroeck’lu Jo hn kuşağı ile birlikte, Skolastisizm le olan bağlarını

Master Eckhart kuşağına kıyasla çok daha radikal b ir biçim de ko ­

p a rm ıştı) bunu dinsel duyguların bütünlüğünü korum ak iç in yaptı;

oysa nom inalizm , akılc ı düşünce ve am pirik gözlem in bütünlüğünü

korum ayı am açlam ıştır (O ckham , “m antık, fizik ve gramer”i teolo­

jin in denetimine tâbi tutmaya yönelik herhangi b ir g irişim i açıkça

“haddini aşar” nitelikte bulur).

H em m istisizm hem de nom inalizm , bireyi kişisel duyum ve p si­

kolojik deneyimle yetinm ek zorunda bırakır; sezgi (intuitus), M as­

ter Eckhart’da olduğu gibi, O ckh am ’da da çok sevilen ve oldukça

önem li b ir kavram dır. Am a m istik, d uyularını görsel im gelerin ve

duygusal uyarım ların toplayıcıları olarak ele alır; nom inalist ise,

gerçeğin taşıyıcıları olarak. M istik sezgi, insanla T a n rı arasındaki ve

Kutsal Ü ç lü ’nün tek tek kişileri arasındaki ayrım ın dahi ötesinde

bir b irlik üzerine odaklanm ışken, nom inalist sezgi tek tek nesne­

lerin ve psikolojik süreçlerin çokluğu üzerine odaklanm ıştır. Hem

m istisizm hem de nom inalizm , sonlu ve sonsuz arasındaki sınırın

kaldırılm asıyla son b u lu r; ancak m istik, insan ru h u n u n tanrıya u la ­

şarak kend in i söndüreceğine inandığından, “ben”i (ego) sonsuzlaş-

tırma eğilim indedir. O ysa nom inalist, fiziksel dünyayı sonsuzlaştır-

ma eğilim indedir; çü n kü o, sonsuz bir fiziksel evren düşüncesinde

hiçbir m antıksal çelişki görmez ve buna yönelik teolojik itirazları da

reddeder. O n d ördüncü yüzyıl nom inalist o ku lu n u n Copernicus’un

güneş-m erkezli sistemi, Descartes’in geometrik analizleri ve G a li-

leo ile Nevvton’u n m ekaniği konusun daki öndeyilerine şaşm am ak

gerekir.

A yn ı biçim de geç G o tik sanatı da bu bölgesel ve ideolojik farklı­

lıkları yansıtan bir biçem ler çeşitliliğine ayrıştı. Görsel alandaki bu

çeşitlilik de, tıpkı entelektüel alanda gözlem lediğim ize benzer bir

öznelcilik ile birleştirilm iştir. Bu öznelciliğin en tipik ifadesi, Giotto

ve D uccio ile beliren ve 1 3 3 0 -4 0 ’lardan itibaren her yerde kabul

görmeye başlayan, uzayın perspektif yorum lanm asının ortaya ç ık ı­

şıdır. M addi bir boyama veya çizm e yüzeyinin, m addi olm ayan bir

yansım a düzlem i olarak yeniden tanım lanm asında perspektif, -b a ş ­

langıçta m ükem m ellikten ne kadar uzak olarak ele alınm ış olursa

o ls u n - sadece “ne görüldüğünü” değil, ama aynı zam anda belirli

koşullarda “nasıl göründüğü” konusunu da açıklar. Perspektif,

O ckh am ’m d eyim ini kullanacak olursak, subjenin objeyi dolaysız

sezişinin kaydedilm esidir. Böylece perspektif, m odern “natüralizm ”

iç in yolu açar ve görsel anlatım ı sonsuzluk kavram ına ekler; çünkü

perspektif kaçış noktası, ancak “paralellerin kesiştiği noktanın izd ü ­

şüm ü” olarak tanım lanabilir.

Biz, doğal olarak perspektifi sadece ik i boyutlu sanatların b ir

aracı olarak d üşü n ü rü z. A n cak, bu yeni görme b içim i -v e y a daha

doğru bir deyişle görme sü recin in kendisine dayanarak tasarla­

m a - diğer sanatları da zo ru n lu olarak değiştirdi. H eykeltıraş ve

m im arlar da b içim le n d ird ik le ri form ları artık yalıtılm ış hacim ler

olarak değil, kapsam lı b ir “resim sel m ekân” (her ne kadar resim sel

m ekân ken d in i aslında iz le y icin in gözünde oluşturuyorsa da) ola­

rak tasarlamaya başlam ışlardı. Ü ç boyutlu m edya da resim sel bir

deney iç in m ateryal sağlar. Bu pitoresk ilke, tip ik b ir on beşinci

y ü zyıl “Schnitzaltar”ı olan C lau s Sluter’in C h a m p m o lu n ü n sah­

neye benzeyen portalm da ya da b alkon dan yukarıya ya da aşağıya

doğru bakan süslem e figürlerinde olduğu kadar ileri götürülm üş

olmasa da, b ütün geç G o tik heykeli iç in geçerlidir. Bu, aynı za­

m anda İngiltere’n in “Prepen dicular” m im arisi ile Cerm en ülke le­

rin d eki “hall c h u rch ”' ve “yarı hall ch u rch ”lerin yeni tipleri iç in

de geçerlidir.

Bütün bunlar, nom inalizm in am p irik ve partikülaristik ruhunu

yansıttığı öne sürülen m anzara ve iç m ekân resim leri (ki ja n r özel­

lik lerin i birlikte etkilem işlerdir) ile portreler gibi yeniliklere uygu­

landığı gibi, m istisizm le ilgili olan yeni b ir M eryem betimlemelerine

(.Andachtsbilder) de uygulandı. Portreler, artık belirli b ir k işiy i ta­

m am en kişisel özellikleriyle betim leyen bağım sız yapıtlardı (Peter

A urelius’u n dediği gibi “her şey yalnızca kendinden ötürü tektir,

başka h içbir şeyden değil”). Daha erken dönemlerde portre betim le­

ri, cansız olarak yapılan im gelerin üzerine, Scotusçu “belirli bir k işi

olm ak” ilkesinin (haecceitas), diğer birdeyişle “bireysel özelliklerin”

olduğu gibi eklenm esinden ibaretti. Pietà, St. John T a n rı’nm ku ca­

ğında, A cıların A dam ı, Ü zü m Sıkan İsa v.b. gibi “tapınm a im geleri”

olan yeni betim ler de, kendi açılarından, sık sık ç irk in lik noktasına

kadar vardırdıkları natüralizm leriyle, sözü geçen portreler, manzara

ve iç m ekân resim lerinden daha az “natüralist” değildiler. Portreler,

m anzaralar ve iç m ekân resim lerinin izleyiciye sonsuzluk duygu­

sunu, T a n rı’n ın sınırsız yaratıcılığının ve evrendeki sonsuz çeşitli­

liğin b ilin cin i duyum satarak vermesine karşın, M eryem betim leri

bu duyguyu, izleyicin in kendi varlığı ile bizzat Yaratan’m sınırsızlığı

içine dalm asına olanak vererek sağlar. N om inalizm ve m istisizm bir

kez daha birbirleriyle birleşen zıt uçlar (les externes qui se touchent)

oldukların ı gösterdiler. Görünüşte uzlaşm az olan bu eğilim lerin on

dördüncü yüzyılda çeşitli biçim lerde iç içe girdiğini ve sonuçta ‘bir

parlak an’ iç in -b ü y ü k Flam an resm inde ve onlara hayranlık duyan

Orta ve yan neşerin aynı yükseklikte olduğu kiliseler. (Çev.)

C u sa ’lı N icholas’ın (Roger van der W eyden ile aynı y ıl ölm üştür)

felsefesinde olduğu g ib i- birleştiklerini görebiliriz.

II

Bu şaşırtıcı derecede eşzam anlı gelişm enin “yoğun” evresi bo­

yunca, yani 1 1 3 0 -4 0 yılları ile 1 2 7 0 arasındaki dönemde, bana

öyle geliyor k i G otik sanat ile Skolastik düşünce arasında salt bir

“paralellik”ten daha som ut; bilge danışm anlarca ressamlar, heykeltı­

raşlar ya da m im arlar üzerinde kaçınılm az olarak kullanılan bireysel

(ve çok önem li) “etkiler”den çok daha genel b ir ilişk i gözlem leyebi­

liriz. Salt bir paralelliğin dışında, benim d üşündüğüm ilişk i gerçek

bir neden-sonuç ilişk isid ir; ama, bireysel b ir etkinin tersine, bu ne-

d en-sonuç ilişk isi dolaysız b ir etki olm aktan çok, yayılm a (diffusi­

on) yoluyla olm aktadır. Bu da, daha uygun bir terim arayışı içinde

“zihinsel a lışkan lık” (mental habit) diye adlandırabileceğim iz tutu­

m un yaygınlaşm asıyla oluşur. Bu çok kullanılan klişeyi, tam Skolas­

tik anlam ıyla sınırlandırarak “davranışı düzenleyen ilke” (principum

importans ordinem ad actum)7 olarak tanım layabiliriz. Bu tür zihinsel

alışkanlıklar bütün uygarlıklarda iş başındadır. E vrim düşüncesi - k i ,

düşüncenin kendi evrim i üzerine de şim diye değin yapılandan çok

daha fazla b ir çalışm ayı gerektiren ve şim dilerde kritik bir döneme

giriyor gibi görünen bir d ü ş ü n c e d ir- bütün çağdaş tarih yazınına

nüfuz etmiştir; ve hepim iz, biyokim ya veya psikanaliz konusunda

kapsam lı bir bilgiye sahip olm adığım ız halde, vitam in eksiklikleri,

allerjiler, anneye bağım lılık ve aşağılık kom pleksleri üzerine büyük

bir rahatlıkla konuşuruz.

7 Thom as, Aquinas, Summa Theologiae, I-1 I, q. 49, art. 3.

Genellikle, tek bir ahşkanlık-oluşturan etkeni birçok diğerinden

ayırt ededebilmek ve geçiş kanallarını düşünebilm ek zor ve hatta

olanaksızdır. A ncak 1 1 3 0 -4 0 yıllarından 1 2 7 0 ’e kadar olan dönem ­

de, “Paris ve çevresindeki 10 0 m il yarıçaplı bölge” bu açıdan bir is­

tisna oluşturur. Bu kü çü k bölgede Skolastik, eğitim alanında gerçek

bir tekele sahipti. Entelektüel eğitim bütünüyle, kırsal ve bölgesel

nitelikteki manastır okullarından kent kökenli, kozm opolit ve deyim

yerindeyse “yarı- kilisesel” kuram lara kaym aktaydı. Bu kurum lar,

neredeyse tamamı on üçüncü yüzyılın ürünleri olan katedral okul­

ları, üniversiteler ve yeni dilenci tarikatlarının stüdyoları (stuÆa)dir.

Bu kuram ların üyeleri, üniversitelerin içinde, giderek artan önemli

bir rol oynam ışlardı. Benedikten öğreti ile hazırlayıp Lanfranc ve A n -

selmus ile başlatılan, D om iniken ve Fransiskenlerle de geliştirilip ol­

gunluğa ulaştırılan Skolastik öğreti gibi, Gotik biçem de Benedikten

manastırlarında hazırlanm ış, Suger’n in St. D enis’si ile başlatılm ış ve

büyük şehir katedralleriyle de doruk noktasına ulaşm ıştır. Şu nokta

dikkat çekicidir; Rom anesk dönemde m im arlık tarihinin en büyük

isim leri Benedikten manastırlardan, yüksek G otik dönem inde kated­

rallerden, geç G otik’te ise bölge kiliselerinden çıkm ışlardır.

Bu G otik yapıların kurucuları, b ü yü k bir olasılıkla Gilbert de

la Porrée veya Thom as A quinas’nm eserlerini orijinallerinden oku­

m am ışlardı. Am a, kendi işlerinin onları zorunlu olarak litu rjik ve

ikonografik program ları hazırlayıp yürüten kişilerle aynı çalışma

örgütlerinde bir araya getiriyor olm ası gerçeğinin dışında, kend i­

lerine çok çeşitli başka yollardan da Skolastik bakış açısı empoze

ediliyordu. Bu kişiler okula gitm işler, vaazlar dinlem işler, dönem in

akla gelebilecek tüm sorunlarıyla ilg ili Skolastik tartışm aların ya­

pıldığı toplantılara (disputationes de quolibet) katılm ışlardı. Bu top­

lantılar, günüm üzün konser, opera ve konferanslarından pek farklı

olm ayan bir sosyal olay haline gelm işlerdi.8 Ne doğa b ilim lerinin ne

de beşeri b ilim lerin (hatta matematiğin bile) kendi iç metotlarını ve

term inolojilerini henüz oluşturm am ış olm aları, insanlığın bilgi b ir i­

k im in in tam am ını norm al, uzm anlaşm am ış bir zekânın sın ırların ın

içinde tutulabiliyordu ve belki de en önem li nokta bütün bir sosyal

sistem in hızla kentlerde oluşan mesleki b ir işbölüm üne yönelerek

değişmekte olm asıydı. Daha sonra görülen lonca ve “Bauhütten”'

sistemleri ile henüz katılaşm am ış olan bu sosyal yapı, papazla sıra­

dan insanın, şairle h u k u k çu n u n , b ilim adam ıyla zanaatçının az çok

eşit koşullarda bir araya gelebilm elerini sağlayan bir zem in oluştur­

m aktaydı. K ira lık hattatların yanı sıra, kitap satıcıları (1 1 7 0 ’lerden

itibaren bahsedilebilir), kitap kiralayacıları, m ücellitler ve m inyatür

sanatçıları (on üçün cü yü zyıl sonlarında elyazm alarını resim leyen­

ler [enlumineurs] Paris’te b ir caddeyi bütünüyle işgal etmekteydi) ile

birlikte el yazm ası kitapları kom ple (en masse) üreten, kentte yerle­

şik ve az çok bir üniversitenin denetim i altında çalışan profesyonel

yayım cılar (stationarius. Bu sözcük kırtasiyeci “stationer” sözcüğü­

nün de kaynağıdır) ortaya çıktı. Bunları, profesyonel ve kentli res­

sam, heykeltıraş ve kuyum cular; profesyonel ve kentli b ilim adam ­

ları (genellikle rahip, ama yaşam ını yazmaya ve öğretmeye adamış

- k i “Skolastik” ve “Skolastisizm ” sözcükleri buradan kaynaklanır);

ve son olarak da -a m a daha önem siz d e ğ il- kentte yerleşik profes­

yonel m im ar izledi.

8 M. de W ulf, History ofMediaeval Philosophy, 3. İngilizce basım, Londra, II,

19 3 8 , s. 9.
Özellikle on ik in ci yüzyılda Güney Fransa’da büyük bir gelişme gösteren,

manastırlarda örgütlenen ve dini bir çizgisi de olan taş işçilerinin mesleki

birliği. (Çev.)

Bu “profesyonel” m im ar (m odern çağlarda soylu m im ar olarak

adlandırılan manastırda yetişmiş m im arların tersi anlam ında “pro­

fesyonel”), m im ar olarak iş in in başında d urur ve yapılan işi bizzat

denetlerdi. Böyle yapm akla da “bu d ün yanın” adam ı olm uştu; çok

seyahat etmiş, çok okum uş ve daha önce eşine rastlanm am ış b ir sos­

yal prestije sahip olm uştu. “Zekâsın ın erdem inden ötürü” (propter

sagacitatem ingenii), alt grup ruhban sınıfını kıskandıracak bir maaş

alır, “eldiven ve baston taşıyan” bir m evkide (virga) görülürdü. V er­

diği kısa em irler, Fran sız edebiyatında yazarların her işi iy i ve üstün

bir güvenle yapan kişileri tanımlamakta kulland ıkları b ir atasözü

haline gelmişti: “par cy me le taille.’’9 O n u n portresi, b üyük kated­

rallerin “labirent”lerinde, k u ru cu piskoposunkiyle birlikte yer aldı.

Reim s’deki bugün var olm ayan St. Nicaise katedralinin ustası olan

Hugues Libergier, 1 2 6 3 yılında öldükten sonra, kendisine o güne

değin görülm em iş bir onur bahşedilm iş, b ir betimde hem akade­

m ik bir giysiyle giydirilm iş olarak, hem de “ken d i” k ilisesinin bir

m odelini elinde tutarken gösterilerek ölüm süzleştirilm iştir (Resim

1). Bu ayrıcalık daha önce yalnız çok cömertçe bağışlarda bulunan

kişilere tanınırdı. Pierre de Montereau da -gerçekten de yaşam ış

olan m im arlar içinde, m im arlığın m antıklılığına en fazla önem ve­

ren m im a rd ır - St. G erm ain-des-Prés’deki mezar taşında “Doctor

Lathomorum’’" olarak anılm ıştır. Öyle görünüyor k i, 1 2 6 7 ’de m im a­

rın kendisine bir çeşit Skolastik olarak bakılıyordu.

9 ’’Burası benim için biçtiğiniz yerdir.” Bu ünlü deyişin atasözü olarak kulla­

nılışı için bkz. (Nicolas de Briart, tekrar basım: V . Mortet ve P. Deschamps,

Recueil de textes relatifs à l’architecture, Paris, II, 19 2 9 , s. 290); karşılaştır: G.

P. in içinde: Romania, X V III, 1889), s. 288.

Mimar Pierre de Montereau’ya, m antığının “Skolastik” niteli ğinden ötürü

takılan ad. (Çev.)

I I I

Erken ve yüksek Skolastik’in yol açtığı zihinsel alışkanlığın

(mental habit) erken ve yüksek G o tik m im arlığ ının oluşum unu

nasıl etkilem iş olabileceğini sorgularken, Skolastik doktrinin d ü ­

şünsel içeriğini fazla dikkate alm adan onun yöntem i, Skolastiklerin

kendi deyim iyle modus operanda (işleyiş biçim i) üzerinde duracağız.

D o ktrinin düşünsel içeriğini oluşturan ruhla bedenin ilişk isi veya

tüm eller-tekiller sorunu gibi konulardaki dogm alar, doğal olarak

m im arlıktan çok betimsel sanatlarda yansıtılm ıştır. M im arların hey­

keltıraşlar, cam ustaları, ahşap yontucuları v.b. ile yakın ilişk i içinde

oldukları b ir gerçektir. M im ar, gittiği her yerde onların çalışm aları­

nı incelem iş (Villard de H onnecourt’m “albüm ”ü b un un tanığıdır),

yapım ını üstlendiği yapılarda onlara görev verm iş, çalışm alarını de­

netlemiştir. Ö zellikle de onlara yaptırdığı ikonografik program lar

nedeniyle, Skolastik danışm anlarla yakın işbirliğine girm iştir. A ncak

bütün bunları yaparken m im ar, günün d üşüncesinin b ir uygulayı­

cısı olm aktan çok, onu özüm sem iş b ir taşıyıcısı olm uştur. “Yapının

b içim in i tasarlayan, ama m addesini bizzat biçim lendirm eyen”10 kişi

olarak m im arın, doğrudan doğruya ve m im ar olarak yapabileceği

ve uygulayacağı da, daha çok Skolastik’in bu özgün işleyiş b içim id ir

(modus operandi). Bu yöntem , Skolastik b ir düşünceyle karşılaşan

sıradan b ir insanın kafasında iz bırakan ilk şey olsa gerek.

Bu yöntem bütün “işleyiş b içim leri” gibi, b ir “esas b içim ”den

(modus essendi)11, erken ve yüksek Skolastik’in tam da varlık nedeni

(raison d ’etre) olan ‘gerçeğin b irliğ in i kurm ak’ düşüncesinden kay-

10 Thom as Aquinas, Summa Theologiae, I, q. 49, art. 6, c.

11 A.g.y., q. 89, art. 1, c.

naklam r. O n ik in ci, ve on üçün cü yü zyıl filozofları, kendilerinden

öncekilerin henüz düşleyem edikleri, kendilerinden sonrakilerin de

(m istikler ve nom inalistler) pişm anlıkla safdışı bıraktıkları bir işe

giriştiler: akıl ile inanç arasında kalıcı b ir barış anlaşması im zalan­

ması! “Kutsal doktrin” der Thom as Aquinas “insan aklım inancın

kanıtlanm asında değil, bu doktrinde ortaya konulan herşeyin açık­

lığa kavuşturulm asında (manifestare) ku lla n ır.”12 Bu dem ektir ki,

insan aklı Kutsal Ü çlem e’n in (Trinitas) üç k işilik li yapısı, T a n rı’n ın

İsa bedeninde cisim leşm esi (Enkarnasyon), Yaratılış’m faniliği vb.

gibi inancın temel öncüllerine ilişk in dolaysız kanıtları elde etmeyi

hiçbir zam an beklem em elidir; akıl ancak bu konuları açık seçik bir

hale getirebilir ve açıklayabilir.

B irinci olarak, insan aklı açm lam a (vahiy) d ışınd aki ilkeler­

den çıkartılabilecek her şey için dolaysız ve tam kanıt sağlayabilir;

yani, sonuçtan nedene doğru bir tartışma ile kanıtlanabilecek olan

T a n rı’n ın varlığı (özü değil) gibi in an cın öndayanaklarm ı (praeam -

bula fide i) da içeren tüm etik, fizik ve m etafizik düşünceler iç in kanıt

b u la b ilir.13 İk in c i olarak, akıl, açm lam anın kapsam ını açıklayabilir:

Tartışm a yoluyla, sadece negatif argüm an kullanarak, d inin temel

inançlarına yönelik tüm akılcı itirazları çürütebilir. Bu itirazlar ka­

çınılm az olarak ya yanlış ya da sonuçsuz olm ak zo ru n d a d ır.14 Pozi­

tif olarak da insan aklı, bu sırları tartışma yoluyla değil de, analoji

12 A.g.y., q. 1 , art. 8 ve 2.

13 A.g.y., q. 2, art. 2, c.

14 A.g.y., q. 1 , art. 8, c. “C u m enim fides infallibili veritati innitatur, im pos-

sibile autem sit de vero demonstrati contrarium, manifestum est probatio-

nes quae contra fidem indicuntur, non esse demonstrationes, sed solubilia

argumenta” Ayrıca karşılaştır: F. Ueberweg, Grundriss der Geschichte der
Philosophie, l l t h . ed., Berlin, II, 19 2 8 , s. 4 29’daki alıntı.

yoluyla “açıklayacak” benzerlikler (similitudines) sağlar; tıpkı, Kutsal

Üçlem e’n in 15 üç kişiliğ i arasındaki ilişk in in , b izim aklım ızd aki V a ­

roluş; bilgi ve aşk kavram larına benzetilmesi g ib i.16

Buna göre, erken ve yüksek Skolastik’in en önem li ilke­

si aydınlatm ak, açıkça göstermek ya da açıklığa kavuşturm aktır

(manifestado).17 Am a bu ilkenin, m ü m kün olan en üst düzeyde, yani

inancın akılla açıklanm asında kullanılabilm esi için , önce akim ken­

disine uygulanm ası gerekir: Eğer inancın akılla açıklanm ası, ken­

di sınırları içinde tam ve kendi kendine yeterli olan, ancak inanç

15 A.g.y., q. 32 , art. 1 ve 2; q. 2 7 , art. 1 ve 3. Bilindiği gibi St. Augustine kutsal

üçlemenin üç kişiliği arasındaki ilişkiyi anoloji yoluyla anlık, zekâ ve aşk

arasındaki ilişkiye benzetiyordu. (De Trinitate, X V , 4 1 -4 2 : Patrología Latina,
c. 42, col. 108 8 ff. de tekrarlanmıştır).

16 A.g.y., qu. 27 , art. 1 ve 3 ve birçok yerde, örneğin; qu. 15 , art. 3 ve 4.

17 Bu genel nitelik kuşkusuz ki, örneğin St. Bonaventure gibi bir düşünüre

tam anlamıyla uymaz; tıpkı yüksek Gotik’in genel niteliklerinin Bourges

Katedrali gibi bir anıta tıpatıp uymayacağı gibi. Her ik i durum da da anıtsal

istisnalar ile karşı karşıyayız. Burada, bir yüksek Skolastik (veya yüksek

Gotik stil) çerçeve içersinde, daha erken (esas olarak anti- Skolastik veya

anti-Gotik) gelenek ve eğilimlerin geliştiğini görüyoruz. Augustinusçu m is­

tisizm in St. Bonaventure’de varlığını sürdürm esi gibi, erken Hıristiyanlığın

transeptsiz veya transeptsiz sayılabilecek bazilika kavramı (Sens Katedrali,

St. Denis’n in yeni nefinde, Mantés ve Notre-Dam e-de-Paris’de örnekleri

görüldüğü gibi) da Bourges Katedrali’nde varlığım sürdürür, (karşılaştır:

S. M cK. Crosby, “New Excavations in the Abbey C hurch of Saint Dennis,”

Gazette des Beaux-Arts, 6th. ser. X X V I, 194 4, s. 1 1 5) . T ip ik olarak hem

St. Bonaventure’nin felsefesi, hem de Bourges Katedrali’n in (ki bir Augus­

tinusçu kilise olarak adlandırılabilir) en belirgin özellikleri daha sonraki

örneklerde sürdürülm emiştir: Hatta Fransisken’ler bile St. Thom ascıları

eleştirmelerine karşıh, St. Bonaventure’nin anti-Aristotelesçi tutumunu

sürdürmezler. Reims ve Amiens'in ideallerine bağlı olmayan mimarlar bile

Bourges’ın ustasının altı dilim li tonozları kullanm asını kabul edemezler.

dünyasından da kendisini ayrı tutan bir düşünce sistemi aracılığıyla

olacaksa, önce bu düşünce sistem inin tam lığını, kendi kendine ye­

terliliğini ve sın ırlılığ ın ı göstermek gerekli hale gelir. Bu da ancak

bir “yazınsal sunuş şem ası” ile yapılabilir. N asıl k i inancın yapısının

açıklanm ası için akıl yürütm ek gerekli görülüyorsa, akıl yürütm e

sürecinin kendisinin o kuyucun un im gelem inde açıklanabilm esi için

de, yazılı eserlerde kullanılan türde bir sunuş şeması gereklidir. K la ­

sik Summa’d a k i18 üç koşulu ile - (1) bütünlük (içindekiler listesinin

yeterli döküm ü), (2) benzer parçalar ve parçaların parçaları siste­

mine göre düzenlem e (yeterli eklemleme) ve (3) ayrı olm ak ve ç ı-

karsanabilir ilişk i (yeterli karşılıklı i l iş k i) - en üst noktasına ulaşm ış

olan ve Skolastik yazının en çok alay konusu edilen şem atizm i ve

biçim selciliği, Thom as A quinas’m n “benzerlikleri’ne (similitudines)

eşdeğer bir yazın tarafından daha da arttırıldı: Ö zü açıklayan ter­

m inoloji, üyelerin paralelliği (parallellismus m em brorum) ve şiirsel

uyak. Son ik i aracın -h e r ik isi de anım satıcı olduğu kadar artistiktir

d e - iy i b ilinen bir örneği, St. Bonaventure’n in d in i im ajları savunan

kısa şiirsel sözlerinde görülür: “propter simplicium ruditatem, propter

affectuıım tarditatem, propter memorisa labilitatem."19

Herkes tarafından kabul edildiği gibi başlıca akadem ik çalışm a­

ların, özellikle de felsefi çalışm alar ve doktora tezlerinin sistemleri,

bir içindekiler listesi ya da sinoptik tabloda özetlenebilen bölüm ler

ve alt bölüm ler şemasına göre düzenlenir. Böyle b ir içindekiler lis ­

tesinde aynı grup rakam veya harflerle belirlenen bölüm ler, aynı

18 Bkz. A. Dempf, Die Hauptform mittelalterlicher Weltanschaung; eine geistes­
wissenschaftliche Studie über die Summa, M ünih ve Berlin, 19 25 .

19 Bonaventure, Lib. III Sent., dist. 9, art. 1 , q. 2. Bacon'un bu tür retorik

araçları eleştirmesi üzerine, karşılaştır, ileride s. 53.

m antıksal seviyededir. Böylece, A kitab ının I. konusunun 1 . bö lü­

m ün ün a) alt-bölüm ü ile, diyelim k i, C kitabının IV . konusunun

5. bölüm ün ün b) altbölüm leri arasında aynı hiyerarşik bağım lılık

ilişk isi vardır. A ncak, bu tür b ir sistematik eklemlem e, Skolastik’in

gelişimine kadar pek bilinm iyordu. K la sik eserler (belki sadece

kısa şiir derlemeleri ve matematik üzerine düşünceler gibi num a-

ralandırılabilir m addeleri içerenler dışında) kendi içlerinde sadece

“kitap”lara bölünürlerdi. Tam bir alıntı yapm ak istediğim iz zam an,

Skolastisizm in kuşku götürmez m irasçıları olarak, ya konuya iliş ­

k in geçerliliği herkes tarafından kabul edilm iş basılı bir edisyonun

sayfa num aralarını (Platon ve Aristoteles’te yaptığım ız gibi), ya da

bazı Rönesans hüm anistlerinin tanıttığı b ir şemayı (V itruvius’un* bir

pasajını alırken verdiğim iz “V II, I, 3 .” gibi) referans olarak veririz.

Ö yle görünüyor k i, bu “kitap”lar ancak Ortaçağ’m erken döne­

m inde num aralandırılm ış “ko nu ’la ra bölünm eye başlandı. Am a,

yine de bu konuların sınırlandırılm ası, m antıksal b ir bağım lılık sis­

tem ini açığa vurm ak ya da yansıtm ak açısından yeterli değildi. Bü­

y ü k bilim sel eserlerin, o kuyucuyu sorunun çözüm ünde adım adım

ilerletm esini ve sürecin gelişim inden sürekli olarak haberdar etme­

sini sağlayan genel b ir plana (öğretinin düzenine u yg u n - secundum

ordinem disciplinae20 göre düzenlenm esi, ancak on üçün cü y ü zy ıl­

da görülür. K itabın bütünü bölüm lere {par te s) ayrılm ıştır -ö rn e ğ in

Thom as A quinas’m n Sum m a Theologiae’sm m İk in c i Bölüm ü g ib i - ve

Marcus Pollio Vitruvius, l.Ö . birinci yüzyılda m im ari üzerine yazan Roma’lı

mimar ve yazar. M im arlık üzerine yazdığı ün lü yapıtı, M im arlık Ü zeri­

ne O n Kitap adıyla *>. Güven tarafından Türkçeleştirilerek 19 9 0 yılında

Ş. V anlı M im arlık Vakfı tarafından yayınlanmıştır. (Çev.)

20 Thom as Aquinas, Prologue.

bu bölüm ler daha k ü çü k alt bölüm lere (m em bra , quaestiones, distirıc-

tiones), bu alt bölüm lerin her b iri de daha alt bölüm lere (articuli)

ayrılabilir.21 H er b ir articuü’nin kend i içinde de tartışma, daha fazla

alt bölüm ler içeren diyalektik b ir şema çerçevesinde gelişir ve ne­

redeyse her kavram , diğerleriyle olan değişken ilişkisine göre ik i ya

da daha fazla anlam a bölünür (intendi potest dupliciter, tripliciter).

Ûte yandan, farklı düzeylerde birkaç alt bölüm de (m em bra, questi-

ones, distinctiones) sık sık bir grup halinde birbirlerine bağlanırlar.

Thom as A quinas’m n Sum m a Theologiae'sim oluşturan üç bölüm ün

(partes) b irin cisi - k i gerçek b ir m antık ve Trinitaryan sem bolizm i

şö le n id ir- bu konuda m ükem m el b ir örnektir.22

21 Görünüşte, bu mükem m el eklemlemeyi ilk kez tanıtan Hales’lı Alexan­

der, partes’lan membra'lara ve articuli’lere bölmektedir; Thom as, Summa
Theologie’da partes’ları quaestiones ve articuli’lere böler. Sentences’teki açık­

layıcı notlar genellikle partes’lan distinctiones’lara böler, bunlar da kendi

içlerinde quaestiones ve articuli’lere bölünmüşlerdir.

22 Tanrı ve yaratılış düzeniyle ilgili Birinci Bölüm, şu şekilde organize edilmiştir:

I - Û z (qu. 2 -26);

a. T an rı’nın var olup olmadığı (qu. 2);

1. O nun varlığı önermesinin aşikar olup olmadığı (art. 1);

2. Bu gösterilebilir m i? (art. 2);

3. O var m ıdır? (art. 3);

b. O nasıl vardır ya da nasıl yoktur (qu. 3 -1 3) ;

1. O nasıl değildir? (qu. 3 - 1 1) ;

2. O bizim tarafımızdan nasıl b ilin ir? (qu. 12);

3. O nasıl adlandırılır? (qu. 13);

c. O n u n işleyişi (qu. 14 -2 6);

1. O nun bilinci (qu. 14 -1 8) ;

2. O nun iradesi (qu. 19 -24);

3. O nun gözü (qu. 25 -26);

I I - Kişilerin Farklılığı (qu. 2 7 -4 3);

a. Köken ve gelişim çizgisi (qu. 27);

Ku şku su z bütün bunlar, Skolastiklerin Platon ve Aristoteles’ten

daha düzenli ve m antıklı b ir tarzda d üşünd ükleri anlam ına gelmez.

Bundan çıkartılacak anlam , Skolastiklerin, Platon ve Aristoteles’in

tersine, kendi düşüncelerinin düzenini ve m antığını elle tutulacak

kadar açık b ir biçim e sokm ak zorunluluğunu d uyduklarıdır. “A ç ık ­

lığa kavuşturm ak” (manifestatio) ilkesinin, Skolastiklerin düşüncele­

rin in yönünü ve kapsam ını belirtm esinin yanı sıra, bu düşüncelerin

“sunuluş b içim in i” de kontrol ettiği ve bu sun uluşun da A Ç IK L IK

İÇ İN A Ç IK L IK K U R A L I olarak adlandırılabilecek bir kurala tâbi tu­

tulduğu görülür.

IV

Skolastisizm in kendi içinde bu ilke, üstü kapalı (im plicit) olarak

bırakılabilecek şeylerin, gerekmese dahi, açıkça (explicit) anlatılm a­

sı sonucunu verm esinin yanı sıra, arada sırada, yapay bir simetri

sağlayabilm ek amacıyla h iç de gerekli olm ayan şeylerin eklenm esi

ya da sunuşun doğal akışın ın ihm al edilm esini de doğurdu. Sum m a

Theologiae'nin önsözünde Thom as A quinas, kendinden öncekilerle

ilgili olarak, “gereksiz sorular, maddeler ve argüm anların çoğalma­

sınd an” ve ko nun un “d isip lin in kendisinin gerektirdiği düzenlem e­

ye göre sunulacağı yerde, yazınsal sunuşun gereklerine göre” su n u l­

ma eğilim inden yakınır. Yine de “açık seçik hale getirme” tutkusu,

b. Kökenin ilişkileri (qu. 28);

c. Böyle olan kişiler (qu. 29-43);

I I I - Yaratıkların Resmi geçiti (qu. 44-sonuna kadar);

a. Yaratıkların üremesi (qu. 44-46);

b. Yaratıkların farklılıkları (qu. 4 7 -10 2) ;

c. Yaratıkların yönetilmesi (qu. 103-son u);

kültürel amaçlar güden, düşünen tüm kafalarda etkisini gösterdi, iz

bıraktı; bir zihinsel alışkanlığa (mental habit) dönüştü. Skolastik’in

eğitim üzerindeki tekeli dikkate alındığında, bu son derece doğal

bir sonuçtur.

T ıp üzerine bir bilim sel kitap, klasik m itoloji üzerine bir el

kitabı (Ridew all’m Fulgentius Metaforalis'i gibi), b ir politik propa­

ganda yazısı, b ir yöneticiye methiye ya da O v id ’in b ir biyografisini

okuduğum uzda,23 her zam an sistematik bölüm lem e ve alt bölüm le-

23 Skolastik methiyelerin çok tipik bir başyapıtı. IV. Charles’m onuruna Papa

V I. Clem ent’in yazdığı bir Coüûiio’dur (R. Salomon, M. G. H ., Leges., IV ,

8, s. 14 3). Burada Charles, şu başlıklar altında Salomon ile eşdeğer göste­

rilmiştir: Comparatur, Collocatur, Approbatur, Sublimatur. Her bir başlık da

aşağıdaki gibi alt başlıklara bölünmüştür:

A. Compuratur, Salomon

I- in aliquibus profecit:

a. in latriae magnitudine;

b. in prudentiae cerdtudine;

c. in justitiae rectitudine;

d. in clementiae dulcedine.

I I - in aliquibus excess it:
a. in sapientiae lim pitudine;

b. in abundantiae plenitudine;

c. in facundiae amplitudine;

d. in quietae vitae pulchritudine.

I I I - in aliquibus Defecit:
a. in luxuriae turpitudine;

b. in perseverantiae longitudine;

c. in idolatriae multitudine;

d. in rei bellicae fortitudine, etc., etc.

Ridewall’in mitografik risalesi, H . Liebeschütz tarafından yayımlanmış.

Fulgentis Metaforalis (Studien der Bibliothek Worburg, IV , Leipzig ve Berlin,

1926): O vid ’in “Matemorphoses”inm Skolastik sistematiği için bkz. F. F h i-

salberti, “Mediaeval Biographies of O vid ,” Journal of the Warburg and Cour-

me, metodoloji gösterisi, term inoloji, üyelerin paralelliği (paralle-

lismus m em brorum) ve kafiye gibi sabit fikirleri buluruz. Dante’n in

ila h i Kom edya’sı (Divina Commedia) sadece içeriğinden ötürü değil,

ama b ilin çli olarak seçilm iş Trinitaryan b içim i nedeniyle de Skolas­

tiktir.24 Vita Nuova bölüm ünde şair, her b ir sone ve canzonen in anla­

m ım , tam olarak Skolastik b ir biçim de “bölüm ler” ve “alt bölüm ler”

halinde analiz etmek am acıyla, izleye geldiği yolundan ayrılır. Oysa

k i Petrarca, yarım yü zyıl sonra, şarkılarının yapısını m antık açısın­

dan değil ses u yum u açısından tasarlayacaktı. “D ört kıtanın sıra­

lanm asını, b irin ci dörtlü ve b irin ci üçlü n ü n ik in ci, ik in ci dörtlü ve

ik in ci ü çlü n ü n ise b irin ci olacak biçim de değiştirm eyi d üşün d üm ”

der Petrarca bir soneyle ilg ili olarak, “ama vazgeçtim, çünkü o za­

m an tam ses ortada, daha alçak sesler de başta ve sonda olacaktı.”25

tauld Institutes, IX , 19 6 4 , s. 10 -4 2 .

24 ilk elyazmaları, baskılar ve tefsirler, ilk Catica’larm gerçekten de Canto 2 ile

(öyle k i o da diğerleri gibi 3 3 canti içerecekti) başladığı gerçeğinin farkın­

da olunduğunu gösterir. 13 3 7 tarihli Trivulziana elyazmasında (L. Rocca,

ed., M ilan, 1 9 2 1) olduğu gibi, W endelin’in Venedik baskısı gibi çok eski

kitaplarda (incunabula) şu rubrikleri (elyazmalannda genellikle kırm ızı

renkli yazılarak diğer bölümlerden aynlan başlık, giriş veya paragrafların

ilk harfleri. Çev.) bulabiliriz: “Com incia il canto prim o de la prima parte

nela quaiefae proemio a tutta l’opera" ve “Canto secondo délia prima parte

nela quale jae proemio ala prima canticha solamente, cioè ala prima parte

di questo libro Solamente.” Karşılaştır: Jacopo della Lana’m n Tefsir’i (L.

Scarabelli’n in 18 6 6 ’da yayım ladığı Divina Commedia'nm s. 10 7 ve 10 8 ’inde
tekrar basılmıştır): “In questi due prim ieri Capitoli... fa proemio e most­

ra sua disposizione... Q u i (scil., Canto 2) segue suo proema pregando la

scienzia che lo aiuti a trattare taie poetria, sicome èusanza delli poeti in li

principii delli suoi trattati, e li oratori in li principii delle sue arenghe.”

25 T. E. M ommsen (Giriş), Petrarch, Sonnets and Songs, New York, 19 4 6 , s.

xxvii.

D ü z yazı ve şiire uygulanan şey, daha az olm ayan bir kesinlikte

diğer sanatlara da uygulandı. “D uyusal süreçlerin oluşturucu güçle­

r i” üzerinde duran m odern Gestaltçı psikoloji, “sentez kapasitesini

insan a klın ın en üst yetilerine bağlamayı reddeder.” O n dokuzuncu

yü zyıl doktrinine ters düşen bu yaklaşım , on üçün cü yü zyıl dokt­

rin i ile uyum içindedir. Şim di, algılam anın kendisine, “organizma­

nın, uyarıcıyı kendi örgütlenmesinde özümseme çabası” içinde “algısal

materyali basit, Gestaltçı bir kalıp içersinde organize eden” bir tür

“zekâ” olarak in an ılıyo r.26 Bu, Thom as A quinas’nm düşüncesinin

m odern b ir biçim de ifadesidir. Thom as A quinas’ya göre “duyular,

kendilerine akraba olan ‘şeylerde bulunan oranlara uygun olan

‘şey’lerden haz duyarlar; çünkü duyu da, bütün öğrenme güçleri (cog­

nitive powers) gibi, bir tür akıldır” (“sensus dectantur in rebus debite

proportionatis sicut in sibi similibus; nam et sensus ratio quaedam est, et

omnis virios cognoscitiva”) .27

İnan cı açıklığa kavuşturm ak iç in akıla, akıllı açıklığa kavuştur­

m ak iç in imgeleme başvurm ayı gerekli gören anlayış, im gelem i açık­

lığa kavuşturm ak iç in de duyulara başvurm uştur. Bu düşünsel çaba,

dolaylı olarak felsefi ve teolojik yazını etkiledi. K o n u n u n düşünsel

eklem lenm esi, hem konuşm anın akustik eklem lenm esini, hem de

yazılı sayfanın görsel eklem lenm esini içerirdi. Konuşm anın akus­

tik eklem lenm esi tekrar eden cüm lelerle sağlanırken, yazılı sayfanın

görsel eklem lenm esi bölüm başlıkları, num aralar ve paragraflarla

sağlandı. D olaysız olarak da bütün sanatları etkiledi. M üzik, kesin

26 R. Am heim , “Gestalt and Art,” Journal of Aesthetics and Art Criticism, 19 4 3,

s. 7 1 ; aynı eserde “Perceptional Abstraction and Art,” Psychological Review;
19 4 7 , s. 66 ve özellikle 79.

27 Thom as Aquinas, Summa Theologiae, I, q. 5, art. 4, ad. 1.

ve sistematik zam an d ilim leri ile eklem lendi (halen, en azından

İngiltere’de “breve,” “sem ibreve,” “m in im ” gibi orijinal terim leri ile

kullanılan ölçülü notalamayı on üçün cü yü zyıl Paris ekolü bulm uş­

tur). Görsel sanatlar da m ekânın kesin ve sistematik bölüm leri ile

eklem lendi. Bu eklem lenm e, betimsel sanatlardaki öyküleyici içerik

ile m im arlıktaki işlevsel içerikte “açıklık iç in a çık lık ” ilkesinin uygu­

lanm ası sonucunu doğurdu.

Betimsel sanatlarda bu, neredeyse tek bir figürün analizi ile gös­

terilebilir; ama, bütünü oluşturan parçaların düzenlenm esinde çok

daha belirgindir. Örneğin, M agdeburg veya Bamberg’teki gibi istis­

nalar dikkate alınm azsa, b ir yüksek G o tik portal kom pozisyonu­

nun, katı ve oldukça standartlaştırılm ış b ir şemaya tâbi tutulduğu

görülür. Bu şem atizm in, portal düzenlem esinin biçim sel dizilim ine

uygulanm ası, öyküleyici içeriğin kolayca kavranabilm esini sağlar.

Bunu anlam ak iç in A u tu n ’un portalm da yer alan Son Yargılam a

sahnesinin (Resim 2) çok güzel ama henüz tam anlam ıyla “açıklığa

kavuşturulm am ış” düzenlem esi ile çok daha fazla sayıda motif k u l­

lanılm ış olmasına karşın, m ükem m el b ir açık-seçik anlatıma ulaş­

m ış olan Am iens ya da Paris’te N otre-D am e’m portal düzenlem esini

(Resim 3) kıyaslam ak yeterli olur. Am iens ya da Paris N ötre- Dam e

katedrallerinde tim panum un kesin çizgilerle üç bölüm e ayrılarak

düzenlenm esi, St. U rsin-de-Bourges ve Pom pierre gibi istisnala­

rı saym azsak, Rom anesk m im arinin bilm ediği b ir yöntem dir. Bu

düzenlem ede Yakarış (Deesis) sahnesi Lanetlenenler (Dam ned) ve

Seçilenler (Elect) sahnelerinden, D iriliş (Resurrection) sahnesi ise

bu ik isin den ayrılm ıştır. A u tu n ’da iğreti b ir biçim de tim panum a

eklenm iş olan Havariler, Paris N otre-D am e’da 1 2 Erdem ve onla­

rın karşıtlarına’ egemen olacak biçim de kapı n işi yan duvarlarına

yerleştirilm iştir. Burada Sebat St. Peter’e (kaya), H ayırseverlik de St.

Paul’e (i Corirıthians 13’ün yazarı) karşılık gelmektedir. Seçilenler ve

Lanetlenenler’in ön tipleri olan A k ıllı ve Aptal Bakireler d e" en son

eklenen konu olarak kapı dikm elerinde yer alm ıştır.

Resimde, açık seçik anlatım ilkesini, canlı betim leri çevreleyen

yapay ortam ın (in vitro) resim lenm esinde gözlem leyebiliriz. B üyük

bir şans eseri olarak, 12 5 0 yıllarında yapılm ış olan bir seri m inya­

türü, bu m inyatürlerin yapım ında model olarak kullanılm ış olan ve

b üyük bir olasılıkla 10 7 9 yılınd an sonra (ama kesin olarak 10 9 6

yılından önce) yapılm ış olan orijinalleriyle kıyaslam a olanağını b u ­

labiliyoruz (Resim 4 -7) .28 Bunlardan en ünlü ik isi (Resim 6 ve 7)

K ral I. P h ilip ’i St. M artin-d es-Cham ps M anastırı’na verilecek ayrı­

calıklar ve bağışların (bunların içinde St. Sam son Kilisesi de vardır)

görüşülm esi sırasında göstermektedir. Çerçevesiz b ir çizim olan

erken Rom anesk prototip, b ir figürler, binalar ve yazılar yığını ha­

lindeyken, b u n u n yüksek G otik kopyası dikkatlice düzenlenm iş bir

resim dir. Bir çerçeve ile bütünlüğü sağlanm ıştır (resm in alt tarafına

yeni b ir gerçekçilik ve ortak vakar duygusu içinde bir takdis töreni

M addi dünyanın üzerinde yer alan, adalet, alçakgönüllülük, şefkat, süku­

net, sebat gibi erdemler (virtues) ve bunların karşıtları olan kusurlar (vi­

ces). Sayıları bazen 12 , bazen 7 olarak belirtilen erdemler, Hıristiyan inan­

cına göre genel olarak kadın figürleriyle sembolleştirilirler ve karşıtlarını

oluşturan kusurlarla çarpışırlarken betimlenirler. (Çev.)

Hıristiyan inancında 5 A k ıllı Bakire, ruhun 5 duyusunu; 5 Aptal Bakire ise

bedenin 5 duyusunu temsil ederler. (Çev.)

28 Paris, Bibi. Nat., N ouv. Acq. 13 5 9 ; ve Londra, Brit, M us., Add. 116 6 2 .

(Karşılaştır: M. Prou, “Desseins du X I e siècle et peintures du X III e siècle,"

Revue de l’Art Chrétien, X X III, 198 0, s. 12 2 ; ayrıca, M. Sch ild- Bunim , Space
in Mediaeval Painting, New York, 194 0, s. 1 15) .

sahnesi eklenm iştir). F a rk lı elemanlar b irbirinden titizce ayrılm ış,

çerçevenin içerisinde kalan alan, her b iri Kral, Kilise, Piskoposluk

ve L aik Aristokrasi kategorilerine karşılık gelecek biçim de, sınırları

belirgin dört alana bölünm üştür. Rom anesk prototip m inyatürde St.

M artin ve St. Sam pson yapıları çeşitli bakış açılarına göre çizilen gö­

rüntülerin birleştirilm esi ile gösterilirken (m ixed projection), G otik

örnekte her ik i yapı da tam yan cepheden çizilm iş ve aynı hizaya ge­

tirilm iştir. Daha önceki resim lerde maiyetsiz olarak ve aynı biçim de

cepheden çizilen asillere, bazı k ü çü k şahsiyetlerin eşlik etmesinin

yanı sıra, figürlere, hareket etmek, birbirleriyle iletişim de b u lu n ­

m ak gibi bazı yetenekler kazandırılm ış olm ası, bu kişilerin önem ­

lerini azaltm am ış, tersine güçlendirm iştir. K ilisen in tek m ensubu

olan P a ris li Archdeacon Drogo, kontlar ve prensler arasında yerini

bulm uş, onlardan giysisi ve piskoposluk tacı ile açık bir biçim de

ayrılm ıştır.

A çık seçik anlatım alışkanlığı, en b üyük zaferine m im arlıkta

ulaştı. Yüksek Skolastik düşünceyi yönlendiren ilke açıklığa kavuş­

turma, açıkça gösterme (manifestatio) ise, yüksek G o tik m im arlığı da

-S u g e r’n in dikkate alm ış olduğu g ib i- deyim yerindeyse, “saydam ­

lık ilkesi” yönlendirm iştir. Skolastik öncesi düşünce akıl ile inancı

geçirim siz b ir duvar ile b ir b irinden ayırm ıştı; tıpkı Rom anesk bir

yapın ın (Resim 8), b inanın içinde de dışında da bulunsak, bize sı­

n ırları kesin b ir biçim de belirlenm iş ve geçirim siz b ir hacim izle­

nim i veriyor olm ası gibi. M istisizm aklı tamamen in an cın içine itti;

nom inalizm ise akıl ile inancı tamamen birbirinden ayırdı. H er ik i

tutum un da, geç G o tik “hail ch u rch ”lerde ifadesini bulduğu söyle­

nebilir. Bu kiliselerin ambara benzeyen dış kab ukları, çoğu zam an,

insanda sonsuzm uş izlen im i uyandıran ve delişm ence pitoresk olan

iç m ekânı (Resim 9) çevreler. Böylece, dışarıdan bakıldığında sın ır­

ları belirlenm iş ve sızılm ası olanaksız bir m ekân izlenim i verirken

içeriden sınırsız ve geçirgen bir m ekân etkisi uyandırır. Y üksek Sko­

lastik felsefe, in ancın kutsal tapm ağını kesin b ir biçim de sın ırlan d ı­

rarak onu akılcı bilgi alanından ayırdı. Am a yine de bu tapınağın

iç in deki şeylerin açıkça algılanabilir kalm asında ısrar etti. Böylece

yüksek G o tik m im arlık da, iç m ekânı evrensel boşluktan ayırırken,

iç m ekânın, kendisini çevreleyen dış yapı aracılığıyla dışarıdan algı­

lanabilm esi konusunda ısrar etti (Resim 1 5 ve 16); öyle k i, örneğin

nefin enine kesiti fasattan okunabilm eliydi (Resim 34).

Yüksek Skolastik Sum m a gibi, yüksek G o tik katedral de, her

şeyden önce “bütünlüğü” hedeflemiş, bireşim ve ayıklam a yoluy­

la m ükem m elleşm eyi, tek ve kusursuz bir nihai çözüm e ulaşm a­

yı am açlam ıştır; böylece, başka bir dönem iç in m ü m kün olmaya­

cak bir güvenle, b ir “yüksek G o tik plan” ya da bir “yüksek G otik

sistem”den sözedilebilir. Yüksek G o tik katedral, kullandığı im geler­

de H ıristiyan öğretisinin teolojik, m oral, doğal ve tarihsel öğelerinin

tam am ını kapsam ayı amaçlar ve bu öğelerin hepsinin kendi yerini

bulm asını, kendine bir yer bulam ayan öğelerin ise kaldırılm asını

ister. Yapının tasarım ında da, benzer bir biçim de, çeşitli kanallarla

kuşaktan kuşağa aktarılm ış olan başlıca motifleri birleştirmeye yö­

nelm iş ve sonunda bazilika ile m erkezi plan tipleri arasında eşsiz bir

dengeye ulaşm ıştır. Bu dengeyi bozabilm e olasılığı olan yeraltı oda­

ları (kripta), galeriler, ön cephede yer alan ik i kule dışınd aki kuleler

ve benzeri bütün elem anları arka plana itmiştir.

Skolastik yazın ın ik in ci kuralı olan “eşdeğer bölüm ler ve bö­

lüm lerin alt bölüm leri sistemine göre düzenlem e” ilkesi de, yapının

bütünün ün üniform bölüm ler ve alt bölüm ler biçim inde bölünm e­

sinde en açık ifadesini buldu. Rom anesk yapılarda, genellikle aynı

yapıda yan yana kullanılan çapraz tonoz, kaburgalı tonoz, beşik to­

noz, kubbe ve yarım kubbeler gibi doğulu ve batılı örtü biçim lerinin

yerine, artık yalnızca yeni geliştirilen kaburgalı tonozun k u lla n ıld ı­

ğını görüyoruz. Öyle k i, artık apsis, şapeller ve hatta çevre koridoru

tonozları, tip olarak nef ve transept tonozlarıyla aynıdır (Resim 10

ve 1 1) . Am iens’den sonra, yuvarlak yüzeyler (tabii k i tonozlar d ışın ­

da) tamamen kald ırıld ı. Ü ç bölüm lü nef ve bölüm lere ayrılm am ış

transept (veya beş bölüm lü nef ile üç bölüm lü transept) arasındaki

çelişki, hem nefin hem de transeptin üç bölüm lü yapılm ası ile çö­

züldü. A yn ı biçim de, orta nef m ekân birim leri ile yan nef m ekân

birim leri arasındaki boyut, örtü sistemi veya her ik isi açısından gö­

rülen farklılık yerine, kaburgalı tonozla örtülü bir orta nef m ekân

birim in in , yine kaburgalı tonozla örtülü yan nef m ekân birim lerine

her ik i tarafından da bire b ir bağlandığı b ir “uniforf travée”* gö­

rülür. Böylece m im ari bütün, Summ aların en k ü çü k birim leri olan

articuliyi anım satan, en k ü çü k b irim lerin eklem lenm esinden oluştu.

Bu b irim lerin her biri, planda üçgen olm aları ve her b ir üçgenin ke­

narını kom şu üçgenin bir kenarı ile paylaşm ası açısından, b irb irin in

benzeridir.

Bu benzeşirliğin b ir sonucu olarak biz, iy i düzenlenm iş bir Sko­

lastik risaledeki “m antıksal seviye” hiyerarşisine karşılık gelen şeyi

algılarız: Yapının tam am ını, dönem in geleneğine de uygun olarak,

nef, transept ve doğu ucu (ki sırasıyla ön koro ve koroyu da içerir)

diye üç ana parçaya bölerek ve bu parçaları kendi içlerinde de bir

yanda orta nef ve yap neşer, öte yanda apsis, çevre koridoru ve şa­

* Kaburgalar arasında kalan tavan bölmelerinin birb irin in benzeri olması.

(Çev.)

pellerle oluşan yarım daire diye ayırırsak, şu analojik ilişk ileri göz­

lem leyebiliriz: B irincisi, her b ir ana m ekân b irim i ile orta nef ve sıra­

sıyla nefin tam am ı, transept ya da önkoro arasında; İkin cisi, her bir

yan nef m ekân b irim i ile yan nefin tamamı ve sırasıyla nefin tamamı,

transept ve önkoro arasında; üçün cüsü, apsisin her b ir bölm esi ile

apsisin tamamı ve koroyerinin tam am ı arasında; dördüncüsü, çevre

koridorun un her bir bölm esi ile çevre ko rido run un tamamı ve ko­

royerinin tamamı arasında; beşincisi de, her b ir şapel ile şapellerle

oluşan yarım dairenin tamamı ve bütün koroyeri arasında.

Bu progresif b ö lünebilirlik ilkesinin (ya da ters yönden d üşü n ü r­

sek çarpılab ilirlik ilkesi) yapının tam am ını en k ü çü k ayrıntısına ka­

dar nasıl etkilediğini burada tanım lam ak, ne m üm kün ne de gerek­

lid ir. G elişim in doruğunda, taşıyıcılar ana payelere, ana pilasterlere,

k ü çü k pilasterlere ve giderek daha k ü çü k pilasterlere bölünm üştür.

Pencerelerin şebekeleri, triforyum ve kör arkad da benzer b ir b i­

çim de ana, ik in cil ve üçün cü l düşey kayıtlara veya profillere bölün­

m üştür. Kaburgalar ve kemerler de bir d izi kemer içi profil ile bö­

lünm üştür. (Resim 22). A ncak, şunu söyleyebiliriz k i, sürecin tama­

m ına egemen olan “benzeşir” ya da “özdeş” olma ilkesi, hem yüksek

G otik söylem i Rom anesk’ten ayıran “elem anların göreceli aym lığı”nı

içerir, hem de bu ayrım ın nedenidir. Eşdeğer “m antıksal seviye”de

olan bütün parçalar aynı sınıfın üyeleri olarak düşünülm üştür. Bu,

özellikle m im arlığ ın dekoratif ve betimsel özelliklerinde göze çarpar

ve Thom as A quinas’m n benzerliklerine (similitudines) karşılık gelir.

Böylece, örneğin, örtünün b içim i, kaidelerin ve kem erlerin iç yüzey

dekorasyonu ve hepsinden önem lisi paye ve başlıkların b içim in deki

inanılm az çeşitlilik, standart tipe yönelinerek kald ırılm ış, yalnızca,

doğada aynı türün bireylerinde görülebilecek kadar farklılıklara izin

verecek ölçülere indirgenm iştir. O n üçün cü yü zyılın m oda d ünya­

sında bile egemen olan m antıklılık ve aynılık görüntüsü (sözkonusu

olan erkek ya da kad ın giysileri arasındaki fark olsa dahi) bu yüzyılı

kendinden önceki ve sonraki dönem lerden ayırır.

Kuram sal olarak yapı, sın ırsız b ir biçim de parçalara bölünebilir­

ken, uygulam ada Skolastik yazının ü çün cü kuralına göre sın ırlan dı­

rılm ıştır: “F a rk lılık ve çıkarsanabilir ilişk i.” K lasik yüksek G otik öl­

çütlerine göre tek tek elemanlar bölünem ez bir bütün oluştururken

aynı zam anda kim liklerin i açıkça belirtecek biçim de birbirlerinden

ayrı kalm aktadırlar. Bu, klasik m im arlıkta olduğu gibi boyutlarla

değil, biçim lerle ilgilid ir. Pilasterler duvar ve paye gövdesinden, ka­

burgalar kom şu kaburgalardan, bütün düşey elemanlar da kem erle­

rinden ayırt ededilebilm eli, aynı zam anda da aralarında çok belirgin

b ir korelasyon olm alıdır. H angi elem anın hangisine ait olduğunu

anlayabilm em iz gerekir. Bundan da “karşılıklı çıkarsanabilir olma

postulası” olarak adlandırabileceğim iz sonuç ortaya çıkar. Geç G o ­

tik, akıcı geçişler ve iç içe geçmelere iz in verip (hatta bundan hoşnut

da olarak) korelasyon ilkesine, örneğin tavanın çok-elem anlı, taşıyı­

cıların az-elem anlı olm asıyla (Resim 9), karşı koym ayı sever. K lasik

G o tik ise, sadece iç yap ın ın dışarıdan veya yan neflerin şeklinin ana

neften çıkarsanabilm esini değil, aynı zam anda bütün sistem in orga­

nizasyonunun tek bir payenin kesintiden çıkarsanabilm esini ister.

Bu son nokta özellikle öğreticidir. Rond-point*’dekıler dahil,

bütün taşıyıcıların aynı olm ası am acıyla (belki de giderek beliren

klasikleşm e eğilim ine uym ak için) Senlis, N oyon ve Sens’tan son­

ra inşa edilen en önereli yapılarda birleşik payeler terk edilerek

* Nef ile transept kollarının kesişme yeri. (Çev.)

nef arkadı m o n o silind irik payelere oturtulm uştur (Resim 18) .29

Tab ii k i bu, daha öncekilerde olduğu gibi, taşıyıcın ın yapısına ba­

karak bin an ın üstyapısının “a ç ık la n m a sın ı olanaksızlaştırıyordu.

Bunu tekrar sağlayabilm ek ve yeni kab ul edilen b içim i de k o ru ­

yabilm ek iç in , çevresine dört ince sütun yerleştirilm iş m o n o silin ­

d irik sütunsu paye (pilier cantonne) icat edilm iştir (Resim 1 9 -2 1) .

A n cak Chartres, Reim s ve A m iens’de30 uygulanan bu tip, orta nef

ve yan neşerin enlem esine kaburgaları ile nef arkadm daki u z u n ­

lam asına kem erlerin “açıklanm ası”n ı olanaklı k ılarken, diyagonal

kaburgaların “açıklanm ası”na olanak verm iyordu (Resim 5 1) . St.

D eniş’de, b irleşik payenin yüksek G o tik üstyapının bütün ö zellik ­

lerin i “açıklayacak” biçim de yeniden düzenlenm iş olarak dönüşü

ile, n ihai çözüm e u laşıld ı (Resim 2 2). N ef kem erlerinin iç profili

güçlü b ir sütunce ile, dış profiller ise daha ince sütuncelerle ta­

şınır. Orta nefin enlemesine kaburgaları ile diyagonal kaburgaları

da ü ç u zu n pilasterle (ortadaki pilaster diğer ik isin d en daha kaim)

taşınır. Buna, yan neflerin enlemesine ve diyagonal kaburgalarını

29 İstisnaları: Fecamp’da (1 16 8 ’den sonra tamamen birleşik paye kullanılm ış­

tır; St. Leu d ’Esserent (1 1 9 0) ’in dogu bölmesinde değişimli sistem vardır;

St. Yued-de-Braire’in (12 0 0 ’den sonra) doğu ucunda birleşik payeler kulla­

nılm ıştır; Longpont’da m onosilindirik payeler kullanılm ıştır.

30 Laon Katedrali’ndeki 7. ve 9. çift nef payelerindeki denemeler, sonraki

gelişmeler üzerinde önemli bir etki yapmamıştır. Soissons’un sadece nef

tarafına bakan tek sütunceli silindirik payeleri benim görüşüme göre,

Chartres’m tam gelişmiş ve dört bir yanında birer sütunce olan pilier con-
tanne lerinin bir kısıtlanmasıdır. N otre-Dam e-de-Paris’de yarım yamalak

taklit edilen (Batı’dan ik in ci çift paye) bu tip, on üçüncü yüzyıl ortasından

sonra yapılan bölgesel yapılar üzerindeki ve Reims ile Beauvais Katedralle­

rin in rond-point'teki (ama sadece rond point’teki) destekler üzerindeki etkisi

nedeniyle oldukça önemlidir.

taşıyan üç benzer sütunce karşılık gelir. N ef duvarınd an artakalan

ve “d uvar” olm akta ısrarla direnen tek elem an, payenin dikdörtgen,

duvarsı gövdesidir (Resim 5 2) .31

Bu, gerçekten de “rasyonalizm ”dir. Am a, Choisy ve Violletle-

D u c ’ü n 32 düşündüğü anlam da bir a k ılc ılık değil; çün kü St. D enis’n in

birleşik payeleri, Reims ve A m iens’m “pilier contannë leriyle kıyas­

landığında, ne ekonom ik ne de işlevsel b ir avantaj sağlar. Am a bu,

Pol A braham ’m bizi in andırm ak istediği gibi salt bir “göz boyam a”

da değildir.33 M odern arkeologların bakış açısından, Pol Abraham

ile fonksiyonalistler arasındaki bu ü n lü tartışma, Marcel Aubert ve

31 Bazı m im arlık tarihçileri, Gotik üslubun dönüm noktası olarak Reims ve

Amiens’ı (nefi) özdeşleştirme ve St. Denis’nin nefinde, Sainte-Chapelle, St.

Nicaise-de-Reim s veya St. U rbain-de-Troyes’da duvarın radikal bir biçim ­

de yok edilm esini Gotik’in çözülmesi olarak görme eğilimindeler (Gothique
classique’in tersi olarak Gotique rayonnant). Bu, kuşkusuz bir tanım soru­

nudur (P. Frankl, “A French Gothic Cathedral: Am iens,” Art in America,
XXXV, 19 4 7 , s. 294). Am a, öyle görünüyor k i Gotik biçem, kendi m ü­

kem m ellik ölçütlerine göre değerlendirecek olursak, ancak duvarlar tek­

nik olanakların son sınırlarına kadar küçültüldügünde kendi kendini tam

olarak gerçekleştirmiştir. Bu aynı zamanda m aksim um “anlaşabilir olmaya”

ulaşıldığı noktadır. Hatta ben, yukarıda sözü edilen görüşün, yanlış sözcük

seçimi nedeniyle “klasik yüksek Gotik” veya “Gothique classique” ifadeleri­

nin, Gotik’in “klasikliğini” değil de, otomatik olarak Yunan ve Roma plastik

ölçütlerini çağrıştıracağından kuşkuluyum . Gerçekte Am iens’m ustaları, St.

Denis’n in triforyumu ile tanışır tanışmaz hemen büyük bir hevesle bunu

benimsemişlerdir.

32 V io llet-le -D uc’un yorum u, L. Lemaire’de en uç noktalara taşınmıştır. L. Le-

maire, “La logique du style Gothique,” Revue néoscolastique, X V II, 19 1 0 , s.

234.

33 P. Abraham, Viollet-le-Ôuc et la rationalisme médiéval, Paris, 19 3 5 , (bkz. Bul­
letin de l'office international des Instituts d’archéologie et d’historic de l’art, II,

19 3 5 ’teki tartışma).

H en ri Fo cillo n tarafından önerilen ve gerçekte Ernst G alP 4 tarafın­

dan tasarlanmış olan, m antıklı b ir uzlaşm a ile çözüm lenebilir.

K u şku su z Pol Abraham , kaburgaların ve uçan payandaların dahi

işlevsel değerlerini reddettiği iç in yanılm aktadır. “Bağım sız olarak

inşa edilen kaburgalar” (arcus singulariter voluti),35 zarif profilleri­

n in bize göründüğünden çok daha sağlam ve ağırdırlar (Resim 24).

Bu kaburgaların oluşturduğu iskelet, tonozların el ile aletsiz olarak

örülebilm esini ve böylece de iskele kurulm asında daha fazla işgücü

ve ahşap tasarrufu sağlanm asının yanı sıra, tonoz örtünün kalın lığ ı­

nı azaltarak da önem li bir teknik avantaj sağlamıştır. Karm aşık m o­

dern hesaplamalara göre, bir kemer diğerinden ik i kat daha kalınsa,

ceteris paribus* ondan ik i kat daha güçlüdür. Bu da dem ektir k i ka­

burgalar tonozu güçlendirm ektedir. Bu basit sonuç, G o tik inşacılar

tarafından am pirik olarak gayet iy i b ilin iyordu ve yazdıkları yazı­

larda da36 doğru olarak kabul ediliyordu. I. D ünya Savaşı sırasında

kaburgaları top m erm ileriyle k ırılm ış olmasına karşın yıkılm adan

durabilen bazı G o tik tonozların varlığ ının bilinm esi, bu tonozla­

rın, kaburgalarının inşa edilm elerinden 7 yüzyıl sonra değil de 7

34 E. Gali, Niederrheinische und normandische Architektur im Zeitalter der Früch-
gotik, Berlin, 1 9 1 5 ; ayrıca, Die gotische Baukunst in Frankreich und Deutsc-
hland, I, Leipzig, 19 2 5 , Pol Abraham çelişkisi ile ilgili olarak daha fazla

bilgi için: G. Kubler, “A Late Gothic Computation of Rib Vaült Thrusts,”

Gazette des Beaux-Arts, 6th. ser. X X V I, 194 4, s. 13 5 . Ayrıca, Pol Abraham,

“Archéologie et résistance des matériaux,” La Construction Moderne, L.
19 3 4 -19 3 5 , s. 788.

33 Abbot Suger on the Church oj Saint-Denis and Its Art Treasures (E. Panofsky),

Princeton, 1946, s. 108.

* Tüm diğer koşullar eşitse. (Çev.)

36 G. Kubler, “A Late Gothic Computation of Rib Vault Thrusts “Gazette des
Beaux-Arts, 6th. ser., X X V I, 1944.

hafta sonra kırılm aları d urum unda da yıkılm ad an kalabileceklerini

göstermez. Ç ü n k ü eski taş örgü, zam anla birbirine gerçek anlam da

yapışarak öylesine kaynaşır ki, b ü yü k duvar parçalarının dahi alt­

larındaki desteği yitirdikten sonra asılı olarak durabildiğini görm ek

m ü m kün d ü r (Resim 2 5).37

Payanda ve uçan payandalar, tonozların stabilitesini tehdit eden

deformatif güçleri karşılar.38 “Sivri kem erli tonozlar, payandala­

ra hiçbir yan kuvvet uygulam az” düşüncesini öne süren dikkafalı

M ilano’lu karacahiller dışında, tüm G o tik ustalar bu gerçeğin far­

kındaydılar. Çeşitli yazılı metinlerde kulland ıkları contrefort, buterec

(bildiğim iz “payanda”), arc-boutat veya Alm anca Strebe (ve oldukça

ilginçtir, İspanyolca estribo) gibi b ir itme ve karşılam a fonksiyonu­

nu anlatan mesleki ifadeleri de bun u gösterm ektedir.39 U çan payan­

37 H. Brunet, “La restoration de la Cathédrale de Soissons," Bulletin Monumen­
tal, L X X X V II, 19 2 8 , s. 65.

38 H. Masson, “Le rationalisme dans l’architecture du Moyen-Age” Bulletin Mo­
numental, X C IV , 19 3 5 , s. 29.

39 Bkz. örneğin Kubler tarafından tatmin edici bir biçimde yorum lanmış olan

risale (yukarıda sözü edilen eserinde) veya Fransız uzm an Mignot’nun,

“archi spiguti non dant im pulzam contrafotibus" diyen M ilano’lu meslek­

taşlarının cüretkar teorilerine yönelttiği çok sert ama haklı itirazları, (şim di

karşılaştır: J. S. Ackerm an, “Ars Sine Scienta N ih il Est,” Gothic Theory of

Architecture at the Cathedral of M ilan, Art Bulletin, X X X I, 194 9, s. 84).

Milano metinlerinde belirtildiğine göre (Ackerm an’ın sözü edilen eseri, s.

10 8 ’de tekrar edilmiştir.), contrefort ve arcboutant (archibutanti) deyişleri,

on dördüncü yüzyıl sonunda hem İtalyanca hem de Latince’de biliniyordu

ve her ikisi de on beş ve on altıncı yüzyıllarda mecazi bir anlamda kulla­

nılıyordu (Distionnaire historique de la langue française publié par l’Académie
Françaeise, III, Paris,1*1888, s. 5 75 ;E . Littré, Dictionnaire de la langue fran­
çaise, II, Paris, 18 6 3 , s. 18 5 ; La C u m e de la Palaye, Dictionnaire historique
de l’ancienne langue française, IV , Paris ve Niort, 18 7 7 , s. 227). “Boutrec”

daların, Chartres’a sonradan eklenen, ama Reim s ve daha sonraki

bütün b ü yü k yapılarda baştan itibaren planlanan en üst kısım ları,

daha d ik ve ağır olan çatılara destek verm ek ve bir olasılıkla da bu

çatıların üzerindeki rüzgar basıncına karşı direnç sağlamak am acıy­

la yapılm ıştır.40 Hatta pencere şebekeleri bile, montaj işlem ini ko­

laylaştırm ak ve cam ın korunm asına yard ım cı olm ak açısından belli

bir pratik değer taşırlar.

Öte yandan, ilk gerçek kaburgaların, ağır çapraz tonozlarla b ir­

leşik olarak ortaya çıktığı da aynı derecede doğrudur. Bu ilk kab ur­

galar “bağım sız” olarak inşa edilem ezdi ve bu nedenle de ne iskele

kurutm am asından ötürü bir tasarruf sağlamaları sözkonusu olabi­

lird i, ne de sonradan statik açıdan fazla b ir değer kazanm alarından

söz edilebilirdi (Resim 2 3).41 Şu da bir gerçektir k i, Chartres’m uçan

payandaları, işlevsel önem leri b ir yana, estetik duyum a o kadar iyi

hitap etmekteydiler k i, Reim s katedralinin kuzey transeptindeki

muhteşem M adonna’y ı yapan usta, bu payandaların b ir m inyatürü­

nü (en mirıiature) M adonna’m n yer aldığı nişte (aedicule) kullanm ış­

tır (Resim 26 ve 2 7). Rouen’deki St. Q uen’in saygıdeğer m im arı - k i

deyim i (F. Godefroy, Lexique de l’ancien Français, Paris, 1 9 0 1 , s. 62),

İngilizce’de “buttress” deyimi oluşmadan, yani 13 8 8 ’den önce kullanılıyor

olmalıydı. Estribo deyimi de Kubler’in sözü edilen risale yorum unda sürekli

olarak kullanılm ıştır.

40 Tonozun stabilitesi açısından uçan payandaların üst kısım ları gereksiz

ise, onun varlığının hesabı dahi sadece “çekinerek” verilebilir Q. Gaudet,

Eléments de théorie d'architecture, Paris, n .d .,III, s. 18 8) Bunları, rüzgar ba­

sıncına karşı bir tedbir olarak açıklam ak K. J. Conant tarafından öne sü­

rülmüştür. Conant, “Observations on the Vaulting Problems of the Period

1 0 8 8 - 1 2 1 1 ,” Gazette des Beaux-Arts, 6th. ser., X X V I, 194 4, s. 12 7 .

41 Bkz. E. Gali, a.g.y. özellikle s. 3 1 ’de “Die gotische Baukunst.”

tasarıları statik etkinlik açısından çağdaş standartlara en çok yakla­

şabilen m im a rd ır -42 uçan payandaların en üst k ısım ların ı ku lla n ­

maya gerek görmedi. Payanda, sütunce, niş, süs kuleleri ve pencere

şebekelerinin oluşturduğu sistem in bir telkâri ustalığına d önüşür-

cesine geliştirilm esinin h içbir pratik gerekçesi olam azdı (Resim 29).

Bütün vitray pencerelerin en büyüğü olan Chartres’m batı pencere­

si, hiçbir pencere şebekesi olm am asına karşın yedi yü zyıl boyunca

varlığını koruyabilm iştir; belirtmeye gerek yok k i pencere olm ayan

yüzeylere uygulanan kör pencere şebekelerinin de herhangi b ir tek­

n ik önemi yoktur.

Ancak, bütün bu tartışmalar sona ermem iştir, on ik i ve on

üçün cü yüzyıllar m im arlığında b irb irin in alternatifi olan “her şey

fonksiyon-her şey görüntü” ikilem i, olsa olsa aynı dönem in felsefe­

sindeki “her şey gerçeği aram ak-her şey entelektüel jim n astik ve gü­

zel söz söyleme sanatı” ikilem i kadar b ir gerçekliğe sahiptir. H en üz

bağım sız olarak inşa edilemeyen Caen ve D urh am ’m kaburgaları,

bir şeyler “yapabilm eye” başlam adan önce, bir şeyler “söylemeye”

başlamıştı. A yn ı yapıların yan nef çatılarının altına gizlenm iş olan

uçan payandaları (Resim 28) ise, b ir şeyler “yapm aya” başlam ış, ama

bu işlevini “söylemesine” henüz iz in verilm em işti. E n sonunda, uçan

payandalar “konuşm ayı,” tonoz kaburgaları ise “iş görm eyi” öğren­

diler; her ik isi de yüklend ikleri işlevi ilan ederken, salt etkin bir

anlatım diliyle yetinm eyip, çok daha ayrıntılı, açık ve süslü bir d il

kullanm ayı öğrendiler. Bu, her zam an için “iş görm enin” yanı sıra

“ konuşm asını” da bilen payeler ve pencere şebekelerinin biçim leri

iç in de geçerlidir. k

42 Bkz. J. Gaudet, a.g.y. s. 200, figürl076.

Biz, ne salt işlevselcilik anlam ında bir “a k ılc ılık ” ile karşı karşıya-

yız, ne de m odern “sanat sanat iç in d ir” (I ’art pour l’art) estetiği anla­

m ında bir “gözboyam a” ile. B izim burada karşı karşıya olduğum uz

şey, Thom as A quinas’nm nam et sensus ratio quaedam est (duyum ,

bilm enin kesin aracıdır) d üşüncesinin -d e y im yerin d eyse- görsel-

leşm esidir. Tam am en Skolastik alışkanlıklarla donatılm ış bir insa­

n ın bir m im ari sunuş tarzına bakışı, tıpkı b ir yazınsal sunuş tarzına

bakışı gibi, açıklığa kavuşturm a (manifestatio) açısından olacaktır.

O , bir katedrali oluşturan çeşitli elem anların b irin cil am acının ya­

p ın ın stabilitesini sağlamak olduğu düşüncesini veri olarak kabul

eder; tıpkı b ir Sum m a'yı oluşturan elem anların b irin cil am acının

Sum m a'm n geçerliliğini sağlamak olduğu düşüncesini veri olarak

kabul etmesi gibi.

Am a, böyle b ir k işi, eğer yapın ın elem anlarına ayrışm ası, kend i­

sine m im ari oluşum un tüm sürecini yeniden yaşayabilme olanağı­

n ı sağlamıyorsa tatmin olm ayacaktır; tıpkı Sum m a'n ın bölüm lerine

ayrılm asından, kendisine düşüncenin oluşum sürecini yeniden ya­

şatm asını beklediği gibi. O na göre pilasterler, kaburgalar, payanda­

lar, pencere şebekeleri, süs kuleleri ve bitkisel bezem elerin tamamı,

m im arlığ ın kendi kendisini analizi ve kendisini açıklam asıdır; tıpkı

Skolastik yazında kullanılan geleneksel bölüm ler, alt-bölüm ler ay­

rışm asının (partes, distinctiones, articuli), akıl yürütm e sürecinin

kendi kendisini analizi ve açıklam ası olması gibi. N asıl k i H üm anist

akıl en fazla “u y u m ”u aramışsa (yazında sözcüklerin kusursuz k u l­

lanılm ası, m im arlıkta -V a s a r i’n in G o tik yapılarda ne yazık k i göre­

m e d iğ i-43 kusursuz oranlar), Skolastik akıl da azam i açık-seçikliğ i

43 G . Vasari, Le Vite dei piü eccellenti pittori, scultori e architetti, II Part, Proe­

mio: “Perché nelle colonne non osservarono (Gotik ustalar) quella misura

aram ıştır. Skolastik akıl - t ıp k ı düşüncenin d il yoluyla açık seçik

ifade edilm esini istediği g ib i- m im arlıkta işlevin, gerekli olsun ya

da olm asın, b içim aracılığıyla açıklanm ası konusunda ısrarlı dav­

ranm ıştır.

V

G otik biçem in klasik aşamasına ulaşabilm esi iç in (Suger’nin St.

D enis’sinden Pierrede Montereau’ya) yüz yıldan kısa b ir süre yetm iş­

tir. Biz, bu h ızlı ve eşsiz b ir biçim de yoğunlaşm ış gelişim çizgisini,

tutarlı ve d üm düz bir ilerleme olarak göreceğimizi um arız. A ncak

bu gelişim, tutarlı olm asına karşın d üm düz bir çizgi halinde değildi.

Tersine, evrim i başlangıcından “son çözüm lem elerine” kadar ince­

lediğim izde, gelişim in hem en hemen bir “sıçram alı yürüyüş” tarzın­

da olduğu izlenim ini ediniriz; ik i adım ileri, b ir adım geri... Sanki

m im arlar b ilin çli olarak kendi yollarına engeller koym uşlardır. Ve

bu d urum , yalnızca gerilemeye neden olabilecek hataların üretilebi­

e proporzione ehe richiedeva l’arte, ma a la mescolata con uns loro regola

senza regola faccendole grosse o sottili, come torvana lor, meglio.” Böyle-

ce, bir Gotik yapıdaki elemanların boyutlarının antropomorfik düşünceler

dikkate alınarak belirlenmediği ve bunların oranlarının aynı yapı içinde

dahi değişebildiği gözlemini yaptıktan sonra Vasari, -kavram a yetisine kar­

şı duyulan düşm anlık tarafından bilenmiş olarak-Gotik mim arlığı Klasik

m im arlıktan olduğu gibi,Rönesans ve Barok m im arlıklarından da ayıran

temel ilkeye tesadüfen ulaşır. Karşılaştır: C . Neum ann, “Die W ahl des Plat­

zes für Michelangelos David in Şorenz im Jahr 150 4 ; zur Geschichte des

Maßstabproblems,” Repertorium für Kunstwissenschaft, X X X V III, 1 9 1 6 , s. 1 ,

Ayrıca bkz. E. PanoÖky “Das erste Blatt aus dem ‘Libro’ Giorgio Vasaris;

eine Studie über die Beurteilung der Gotik in der italienischen Renaissance”

Städeljahrbuch, V I, 19 2 9 , s. 4, özellikle de s. 42.

leceği kadar elverişsiz m ali ve coğrafi koşullarda yapılan yapılarda

değil, b irin ci sınıf anıtlarda da gözlem lenebilir.

Genel planda “n ih ai” çözüm e, anım sanacağı gibi, bazilikal plan

ile ulaşılm ıştı: Ü ç bölüm lü bir nef; aynı biçim de ü ç parçalı olan ve

belirgin bir biçim de neften dışarı taşan, ancak beş bölüm lü ön koro

ile de bütünleşen bir transept; çevre koridoru (ambulatory) ve ış ın ­

sal şapellerle eş-m erkezli bir doğu ucu; ve cephede yalnızca ik i kule

(Resim 1 1 ve 16). İlk bakışta, tüm bu nitelikleri erken on ik in ci y ü z­

yılda öngörm üş olan St. Germ er ve St. Lucien-de-Beauvais ile baş­

layan gelişim in, tek yönlü bir gelişim çizgisi olm ası doğal gibi görü­

nür. Am a b un un yerine, birbiriyle çelişen ve her b iri nihai sonuçtan

uzaklaşıyorm uş gibi görünen ik i çözüm arasındaki dram atik m üca­

deleyi görürüz. Suger’n in St. D enis’si, yalnızca cephede yer alan ik i

kulesi ve güdük kalm ış ya da tamamen yok edilm iş transepti ile Sens

Katedrali (Resim 12) , tam anlam ıyla b ir uzunlam asına m odeldir. Bu

plan, Mantes ve Paris N otre-D am e’m da uygulanm ış, Bourges y ü k ­

sek G otik katedralinde de aynı biçim de kullanılm ıştır.44 Buna bir

tepki olarak, Laon’u n (Resim 1 3 ve 14) ustaları (belki de katedral­

lerinin b ir tepenin ucun da olan eşi az görülür konum u nedeniyle)

neften dışarı taşan üç parçalı transepti ve b irço k kulesi ile, Tournai

katedralinde olduğu gibi, tekrar çok guruplu Cerm en düşüncesi­

ne dönm üşlerdir. Sonraki kuşakların, transept ve transept karesine

egemen olan bu kulelerden kurtulabilm eleri iç in ik i katedral daha

inşa etmeleri gerekti. Chartres, en azından dokuz kuleli, Reim s ise

Laon gibi yedi kule li olarak planlanm ıştı (Resim 15) ; ancak Am iens

44 Bkz. S. M cK. Crosby, “New Excavations in the Abbey C h u rch of Saint De­

nis,’’ Gazette des Beaux-Arts, 6th, ser., X X V I, 199 4, s. 1 1 5 .

(Resim 16) ile, yalnızca ön cephede ik i kule bulunan sistem tekrar

uygulanabildi.

Benzer bir biçim de, nef kom pozisyonunun “n ih a i” çözüm ü (Re­

sim 19 -2 2) , planda b irb irin in aynı olan dikdörtgen ve dört parça­

lı tonozlar ve b irb irin in aynı olan eklem lenm iş payeler silsilesini;

cephe görünüm ünde ise b irb irin i takip eden nef arkadı, triforyum

ve klerestory üçlü sü n ü n sıralanm asını içerirdi. Bu çözüm e de, St.

Etienne-de-Beauvais veya N orm andiya’daki Lessay (Resim 17) gibi

erken on ik in ci yüzyıl prototiplerinden yola çıkılarak, d üm düz ileri

doğru bir gelişim çizgisiyle ulaşılm ış gibi görünür. Am a gerçekte,

Soissons ve Chartres’dan önceki bütün önem li yapılar m on osilind i-

rik payeler üzerinde altı parçalı tonozlarla (Resim 18) yapıld ı, hatta

m odası geçm iş b ir sistem olan farklı tipteki payelerin alm aşıklı ola­

rak kullanılm asına bile dönüldüğü oldu. Bunların orta nef duva­

rı cephelerinde, N oyon’dan sonraki önem li yapıların b ir çoğunda

olduğu gibi, dört katlı b ir düzenlem e içinde (Resim 18) bir trifor-

yum la (ya da N ötre- D am e-de-Paris’te olduğu gibi b ir eşdeğeriyle)

birleştirilm iş galeriler görülür.45

Geriye dönüp bakıldığında, düm düz gelişim çizgisinden keyfi

sapmalar gibi görünen şeyin, gerçekte “nih ai” çözüm ün vazgeçilm ez

bir ön koşulu olduğu kolayca görülebilir. Laon’da ço k-ku le li gurup

45 Ç o k yak ın bir zamana kadar, dört katlı bir düzenlem enin ilk örneğinin

T o u rn a i’da (yaklaşık 1 1 0 0) ortaya çıktığına inanılm aktaydı. Ancak, b u n ­

dan çok kısa bir süre öncesine tarihlenen, ama çok daha ilkel olan ik i

örnek Tew hesbury (1 0 8 7 ’de yapılm ıştır) ve Pershore (1 0 9 0 -1 1 0 0 ara­

sında) da bulun du. (Bunlar yine de H ollanda ve İngiltere arasındaki ya­

k ın ilişk iy i gösterir); karşılaştır: J. Bony, “Tew hesbury et Pershore, deux

élévations áquatre étages de la fin du X I e siécle,” Bulletin Monumental,
19 3 7 , s. 2 8 1 -5 0 3 .

benim senm iş olm asaydı, uzunlam asına plan ile m erkezi plan eğilim ­

leri arasında (az çok tam gelişm iş b ir doğu ucu ile aynı derecede tam

gelişm iş üç parçalı bir transeptin birleştirilm esi anlam ına gelen) bir

dengeye ulaşılam ayacaktı. A ltı parçalı tonozlar ve dört katlı cephe

benim senm iş olm asaydı, dogu-batı aksında kesintisiz ilerleme ideali

ile saydam lık ve düşeycilik ideallerinin birleştirilebilm esi m üm kün

olm ayacaktı. H er ik i durum da da “nih ai” çözüm lere B IR B İR İY LE

Ç E L İŞ E N O L A N A K L A R IN K A B U L E D İL M E S İ V E S O N U Ç T A U Z ­

L A Ş T IR IL M A S I ilkesiyle ulaşılm ıştır.46 Böylece, Skolastik’in ik in ci

yönlendirici ilkesine geliyoruz. N asıl k i b irin ci ilke olan açıklığa ka­

vuşturm a ilkesi (manifestado), k lasik yüksek G o tik’in “biçim sel gö­

rün üşün ün nasıl o lduğunu” anlam am ıza yardım cı oluyorsa, İkincisi

olan karşılıklı uyum sağlanm ış olm ası (concordantia) ilkesi de, klasik

yüksek G o tik’in “nasıl oluştuğunu” kavram am ıza yardım cı olur.

Ortaçağ insanın ın tanrısal açınlam a konusunda bilebildiği her

şey ve diğer konularda da doğru olarak kabul ettiği şeylerin çoğu,

ona otoriteler (auctoritates) tarafından aktarılm ıştı. Bu otoriteler,

öncelikle, In c il’in onayladığı “asli ve reddedilem ez” (proprie et ex ne­

cessitate) bilgi kaynakları olan kutsal kitaplardı, ik in c i olarak, “asli”

ama yalnızca “olası” bilgiler sağlayan kilise papazlarının öğretileri

ve son olarak da “asli olm ayan” (extranea) ve bu nedenle de yal­

nızca “olası” olan bilgileri sağlayan “filozoflar”d ı.47 Bu otoritelerin,

46 Köln Katedrali’ne tali yan netlerin eklenmesi (yoksa Am iens Katedrali’nin

planına çok yakın olacaktı), ana düşüncenin (burada merkezileştirici ve

uzunlam asına eğilimler arasındaki denge) daha ikincil bir düşünceye (bu­

rada, nef ve koroyerinin uyum u) feda edilmesini temsil eder. Bu taşıyıcılar

örneğinde gözlemlendiğinden pek farklı bir tutum değil.

47 Thom as Aquinas, a.g.y., 1, qu. 1. art. 8 ve 2. (6 1) Patrologia Latina, Vol.

17 8 , cols. 13 3 7 ff.

hatta Kutsal Kitap’ın bazı pasajlarının dahi, sık sık birbirleriyle çe­

liştikleri gözden kaçam azdı. Bu otoriteleri oldukları gibi kabul edip,

onları uzlaştırıp birleştirene kadar defalarca yorum lam ak ve tekrar

yorum lam ak dışında bir çık ış yolu yoktu. Bu yöntem , ta başından

beri d inb ilim ciler tarafından uygulanagelm işti. Am a sorun, Abelard

ünlü Sic et Non (Evet ve H ayır) adlı eserini yazana kadar b ir ilke

sorunu olarak ileri sürülm em işti. Bu kitabında Abelard, Kutsal K i­

tap dahil tüm d in i otoritelerin, temel b ir sorun olan inancın insan

aklından destek araması gerekip gerekmediği konusundan, intiha­

rın veya nikahsız birlikte yaşam anın caiz olup olm adığı gibi özel

konulara dek uzanan 15 8 önem li noktada birbirleriyle çeliştikleri­

ni göstermektedir. Birbirlerine ters düşen otoritelerin sistemli bir

biçim de derlenm esi ve birbirleriyle yüzleştirilm esi, uzu n bir süre

dinsel kanun koyucuların (canonist) b ir faaliyeti olm uştu; ama ka­

nunlar, tanrı tarafından verilm iş olsa da, sonuçta insanların yaptığı

şeylerdir. Abelard, açınım ın b irin cil kayn aklan içindeki “farklılıklar

ve hatta çelişkiler”i (ab invicem diversa, verum etiam invicem adversa)

açıklayarak, cesaretinin ne denli b ilincin de olduğunu göstermiştir.

Abelard, “okuyucu, gerçeği sorgulam ak konusunda daha istekli

olmaya teşvik edildikçe, Kutsal Kitap’m otoritesinin de daha fazla

yüceltileceğim ”48 belirtiyordu.

Parlak giriş bölüm ünde, bir kitabın eleştirilmesine ilişk in temel

ilkeleri (In c il’de dahi olabilecek, örneğin M atthew İncili XXVII, 9 da

Zacharias’m kehanetinin Jerem ias’a atfedilmiş olm ası gibi yazım ha­

taları olasılığını da içeren) belirttikten sonra Abelard, çözüm öner­

mekten kurnazca sakınır. Am a, bu tür çözüm lerin giderek ortaya

48 Patrología Latina, Vol. 17 8 , cols. 1 3 3 7 ff.

çıkm ası kaçın ılm azdı ve bu süreç zam anla Skolastik yöntem in belki

de en önem li parçalarından b iri haline geldi. Bu Skolastik yönte­

m in farklı kaynaklarını zekice inceleyen Roger Bacon, bunu üç ana

bileşene indirgedi: D iyalektikçilerin yaptığı gibi birçok parçaya bö l­

m ek; gram ercilerin yaptığı gibi ritm ik uyum sağlamak; h u k u k çu -

larca kullanıld ığı gibi zorlayarak uyum lu hale getirm ek (corıcordiae

violentes).”49

Bu uzlaşm az gibi görüneni uzlaştırm a tekniği, Aristoteles m antı­

ğını da özümseyerek adeta bir sanat halinde mükem m elleşti ve aka­

dem ik eğitim in biçim in i, önceden sözkonusu edilm iş olan halk tar­

tışmaları (disputationes de quolibet) geleneğini ve hepsinden önem lisi,

Skolastik yazının kendi iç tartışma sürecini belirledi. H er konu (ör­

neğin Sum m a Theologiae’daki her bir paragrafın içeriği), tartışılmaya

bir dizi otoritenin sıralanm ası ile başlanılan bir soru (quaestio) olarak

formüle edilm eli (tez; videtur quod) ve bir diğeriyle (antitez; sed cont­

ra) karşılaştırılarak çözüm e (sentez; respondeo dicendum) doğru iler­

lem eliydi.” Bunu da, reddedilen argüm anların tek tek eleştirilmesi

49 Roger Bacon, Opus minus, aktaran: H . Fedler, Geschichte der wissenschaft­
lichen Studien im Franziskanerorden, Freiburg, 19 0 4 , s. 5 1 5 : “Quae fiunt in

textu principaliter legondo et praedicano, sunt tria principaliter; scilicet,

divisiones per membra varia, sicut artistae faciunt, concordantiae violontes,

sicut legistae utuntur, et consonantiae rhythmicae, sicut grammatici.” Sic

et N on metotunun hukukçular (Chartres’li Ivo, Constance’h Bemold) tara­

fından kullanılışı için bkz. M. Grabm ann, Die Geschichte der scholastischen
Methode, Freiburg, 1 9 0 9 ,1, s. 234 ; I ve II, birçok yerde.

Videtur quad: bana öyle görünüyor ki (birinin ileri sürdüğü şey) sed cont­

ra: ama tam tersinden (ileri sürülen şeye itiraz), respondeo dicendum: şöyle

diyerek cevap veriyorum. Ancak, daha anlaşılabilir olması için bu Latince

deyimler metin içersinde videtur quad: tez, sed contra: antitez, respondeo

dicendum: sentez olarak çevrilerek kullanılm ıştır. (Çev.)

izlerdi. A ncak reddetmek sadece otoritelerin yorum lanm asına iliş­

kinse m üm kün olabilir, yoksa otoritelerin geçerlilikleri tartışılmazdı.

Belirtmeye gerek yok k i bu ilke, en az “koşulsuz açık-seçik an­

latım ” ilkesi kadar, kesin ve kapsam lı bir zihinsel alışkanlık (mental

habit) oluşturm aktaydı. Birbirleriyle uğraşırken kavgacı olm ala­

rına karşın, on ik i ve on üçün cü yüzyılların Skolastik düşünürle­

ri, otoriteleri kabul etmek konusunda uzlaşm aktaydılar ve kendi

düşüncelerinin orijinalliğinden çok, bu otoritelerin düşüncelerini

anlayabilm e ve bunlardan yararlanabilm e konusundaki becerileri

ile övünürlerdi. N om inalist düşünceleriyle akıl ve inanç arasında­

ki bağları kopartan ve “Aristoteles’in bu konuda ne söylediği beni

ilgilendirm ez”50 diyebilen O ackh am ’lı W illia m ’m, en önem li öncülü

olan Peter A ureolus’u n etkisini reddederek yolunu ayırm asıyla, yeni

b ir çağın soluğu da hissed ilir.51

Yüksek Skolastik’in tutum una benzer bir tutum un, yüksek G otik

katedralleri inşa edenler iç in de geçerli olduğu varsayılm alıdır. Bu

m im arlar iç in geçm işin b üyük yapıları, papazların Skolastik b ilim

adam ları üzerindeki otoritesine çok benzer bir otoriteye (auctoritas)

sahiptiler. Birbirleriyle açıkça çelişen, ama her ik isi de otorite olarak

kabul gören yapılarda kullanılarak benim senm iş olan ik i motiften

b iri, diğerinin lehine kolayca reddedilem ezdi. Bunlar sonuna kadar

50 O ckham ’lı W illiam Quodlibeta, I, q. 10 , Aktaran: Ueberweg, a.g.y. s. 5 8 1.

“Q uidq uid de hoc senserit Aristoteles, non euro, quia ubique dubitative

videtur loqui.”

51 O ckham ’h W illiam , I, dist. 27 , q. 3. Aktaran: Ueberweg, a.g.y. s. 574. “Pa-

uca vidi de dictis illius doctoris. Si enim omnes vices, quibus respexi dicta

sua, sim ul congregareatur, non complerent spatium unius diei naturalis...

quam materiam tractavi, et fere omnes alias in primo libro, antequam vidi
opinionem hic recitatem”

incelenm eli ve sonunda uzlaştınlm alıydılar; tıpkı St. Augustine’in

bir sözünün eninde sonunda St. Am brose’unkiyle uzlaştırılm ası

gibi. İnanıyorum k i bu, erken ve yüksek G otik m im arlığ ın görünüş­

te değişken, ama inatçı b ir tutarlılıktaki evrim ini b ir ölçüde açıklar;

onun gelişim i de tez-antitez-sentez şemasına göre olm uştur.

Bunu, en üstünkörü biçim de, üç tipik G o tik “problem ” -b e lk i

de quaestiones d e m e liy iz - ile göstermek isterim : Batı fasatmdaki gül

pencere, klerestorynin altında ik i duvarın düzenlenişi ve nef paye­

lerinin biçim lenm esi.

B ildiğim iz kadarıyla, Surger’nin St. D enis’sine kadar, batı fasat-

ları b ir gül pencereyle değil, norm al b ir pencere ile delinirdi. S u -

ger, belki de Beauvais’daki St. Etienne’in kuzey transeptinde yer

alan muhteşem örnekten esinlenerek, St. D enis’n in batı fasatı iç in

bu motifi benim sedi ve bu muhteşem “hayır”ı (Non), alışılagelm iş

b üyük pencerenin “evet”i (Sic) üzerine yerleştirdi (Resim 30). Bu

b uluşun daha sonraki gelişim i b ü yü k güçlüklerle karşılaştı.52 G ü lü n

çapı, göreceli olarak k ü çü k tutulursa (Senlis’de olduğu gibi), gül

pencerenin gerek her ik i yanında, gerekse altında hantal ve “G o tik ’e

a ykırı” duvar alanları kalacaktı. Eğer gül orta nefin genişliği kadar

büyütülse, bu kez de içeriden bakıldığında orta nef tonozu ile çeliş­

me eğilim i gösterecek, dışarıdan ise cephe payandaları arasında ola­

bildiğince geniş bir a çık lık gerektirecek ve böylece yan portallar için

ayrılan alanları rahatsız edici biçim de daraltacaktı. Bunların dışında,

yalıtılm ış b ir dairesel b irim kavram ının kendisi, genelde G o tik an­

layışın idealleriyle, özelde de bir G o tik cephe idealiyle (iç m ekanın

yansıtılm ası) çelişm ekteydi.

52 Bkz. H. Kunze, Das Fassadenproblem der französischen Früb-und Hochgotik,
Strassburg, 1 9 1 2 .

Kuşkusuz N orm andiya ve birkaç istisna dışında İngiltere, bu d ü ­

şünceyi tamamen reddettiler ve geleneksel pencereyi, kullanılabilir

alanın tam am ını dolduracak kadar genişletmekle yetindiler (Oysa

İtalya, tipik b ir biçim de, gül pencereyi özünde anti-G o tik olan nite­

liğinden ötürü coşkuyla karşıladı).53 Bununla beraber, Royal D om a­

in ve Cham pagne’m m im arları, St. D enis’nin otoritesi ile onaylanm ış

olan bir motifi kabullenm ek zorunluluğunu duydular. O n ların şaş­

k ın lık la rın ı izlem ek, neredeyse eğlendirici boyutlardadır.

N otre-D am e’ın (Resim 3 1) m im arı, beş parçalı b ir nefe sahip

olduğu iç in şanslıydı. Bu gerçeği, pek dürüstçe olmasa da cesurca

inkar ederek, yan bölüm leri orta bölüm e kıyasla oldukça geniş olan

üç parçalı b ir fasat inşa etti ve böylece tüm problem kolayca çö zül­

dü. Am a Mantes’m ustası, payandalar arasındaki mesafeyi orta nefin

genişliğine kıyasla olabildiğince (teknik olarak m ü m kün olabildiği

kadar) dar yapm ak zorunda kaldı; bu durum da dahi yan portallar

için ayrılan yer yeterli olmaktan çok uzaktı. H em geniş bir gül pen­

cere, hem de yeterli genişlikte yan portallar isteyen Laon’un ustası

ise, bir hileye başvurdu; payandaları kırarak, ana portalı çerçevele­

yen alt k ısım ların ı, gül pencereyi çevreleyen üst kısım lara kıyasla

birbirine daha yakın yaptı; sonra da bu kırığ ı, kocam an bir “incir

yaprağı” olarak kullandığı sundurm a ile gizledi (Resim 32). E n so­

nunda, A m iens’ın ustaları aşın ince olan orta ne Heriyle, gül ile por­

tallar arasındaki boşluğu doldurm ak iç in ik i galeriye (birinde Kral

heykelleri olan) gereksinim duydular (Resim 33).

53 Genellikle batı cephesindeki gül pencerelere m uhalif olan Almanya (Stras­

burg ve onun etki diam hariç), hallenkirche’lenn uzunlam asına duvarları

için gül-ve-pencere kom binasyonunu kabul etti (M inden, Oppenheim,

Brandenburg’daki St. Catherine’in cephelerinde geliştirildiği gibi).

St. Nicaise ile doruğuna ulaşan Reim s ekolünün “nih ai” çözüm ü

bulm ası (Resim 34 ve 3 5), 12 4 0 -5 0 ’lerden önce oldu. G ü l, dev bir

pencerenin sivri kem eri içine yerleştirildi, böylece esneklik kazandı.

Tonozlarla çelişm eyecek biçim de aşağı in dirileb ilirdi; altında kalan

boşluk da düşey pencere kayıtları ve cam ile d oldurulab ilirdi. T ü m

düzenlem e nefin kesitini yansıtıyordu ve hâlâ pencere pencere ola­

rak, gül de gül olarak kalm ıştı. Ç ü n k ü St. N icaise’ın pencere-gül

kom binasyonu, zannedildiği gibi, ilk kez Reims Katedrali’nde görül­

m üş olan ik i parçalı çubuk-şebekeli pencerenin (Resim 36) basitçe

genişletilmesi değildir. Böyle b ir pencerede boşlukları aşan dairesel

eleman, gülde olduğu gibi m erkezden yayılan (centrifugal) değil,

merkeze doğru gelişen (centripetal) bir biçim dedir: Ç u b u k la rı te­

kerlek göbeğinden dışa doğru açılan bir tekerlek değil, kenar çem ­

berinden başlayan d ilim leri b ir noktada birleşen yuvarlak pencere..

H ugues Libergier, yalnızca var olan bir motifi büyüterek asla bu

sonuca ulaşam azdı; onun dehası, bir tez ile (videtur quad) bun un

antitezim (sed contra) birleştirebilm esindedir.54

Klerestorynin altında yer alan duvarın düzenlenm esi sorunuyla

ilgili olarak (bu duvar bağım sız olarak aydınlatılm ış gerçek galeri­

ler yapılarak yok edilmem işse) Rom anesk biçem , kabaca, birbirine

zıt ik i çözüm getirmekteydi: Birisi, ik i boyutlu yüzey ve yatay sü ­

rekliliğin, diğeri ise d erin lik ve düşey eklem lem enin vurgulanm a­

54 Libergier’nin çözüm ü kuşkusuz Reims Katedrali’n in transepti (1 2 4 1 ’den

önce) tarafından ilham edilmişti. Burada büyük gül pencereler, sivri ke­

merlerin içine yerleştirilmişti; ama burada bütün, halen bir “pencere” oluş­

turmaktaydı. G ülün altında ve üstünde kalan üçgen alanlara henüz cam

takılmamıştı ve güllerle altlarında yer alan pencereler arasında bir düşey

bağlantı yoktu.

sı. Bir taraftan, Caen’daki Ste.- Trinité (Resim 3 7), St. M artin-de-

Boscherville, Le Mans ve C lu n y-A u tu n tipi kiliselerde görüldüğü gibi

küçük, düzenli aralıklarla yerleştirilm iş duvar kem erlerinin sürekli­

lik gösteren kuşağı ile duvar canlandırılabilirdi; öte yandan Mont-St.

M ichel, C lu n y ’nin narteksi ve Sens’da (Resim 38) olduğu gibi, yan

nefin üzerindeki çatı boşluğuna açılan bir kemer sırası ile (genellikle,

iki pilaster arasında kalan her bir triforyum birim ine ik i ana kemer

konulur ve her biri, deyim yerindeyse, kör pencereler oluşturacak

biçim de sütuncelerle bölünür) canlandırm ak m üm kündür.

1 1 7 0 yıllarında N oyon’da uygulanan gerçek triforyum (Resim

39), bu ik i tipin ilk sentezidir: Yatay sürekliliği gölgeli bir derinlik

ile birleştirir. A ncak triforyum da, her b ir b irim içindeki düşey ek­

lemlenme tamamen bastırılm ıştır. Bu, klerestoryde yer alan pence­

relerde ik i düşey açıklık kullanılm aya başlandıktan sonra, çok daha

şiddetli bir biçim de hissedildi. Böylece, Reim s’deki St. Rem i’n in k o -

royerinde ve Châlo ns-sur-M arn e’daki N otre-D am een- V au x ’da (Re­

sim 40) b ir ya da birkaç pilaster (St. Rem i’de ik i, Châlo ns’da bir),

triforyum un başlangıcından alınarak, pencereler iç in de bir çerçeve

görevi gördükleri klerestory boyunca taşınırlar ve tirforyum un ken­

disini de ik i ya da üç bölüm e ayırırlar. A ncak, böyle bir çözüm , ge­

rek Laon’da (Resim 18), gerekse yü zyılın sonlarına doğru Chartres

(Resim 4 1) ve Soissons’da reddedildi. Galerilerin bütünüyle kald ı­

rıldığı ve ik i pencere açıklığ ının, ik i k ısm ı olan dikdörtgen kayıtlı

tek b ir pencerede birleştirildiği bu ilk yüksek G o tik kiliselerde, tri­

foryum hâlâ -d a h a doğrusu te k ra r- m ükem m el eşitlikteki sütunce­

lerle bölünm üş olar^ m ükem m el eşitlikteki aralıkları içermektedir.

Y atay-süreklilik ağır basmakta, çün kü ince korniş duvar pilasterle-

rin in üzerinden geçmektedir.

Bu hafifletilm iş yataycılığa tepki, triforyum un her bir b irim in in

düşey eksenlerinin -o rta d a yer alan sütuncelerin üzerlerindeki pen­

cerelerin düşey kayıtlarına da denk gelecek b iç im d e - kalınlaştırıla­

rak vurgulanm ası (Resim 42) ile Reim s’de ortaya çıktı. Bu öylesine

belli belirsiz yapılm ıştır k i, günüm üz ziyaretçileri b un un farkına bile

varm azlar. Am a onu yapan ustanın meslektaşları bu buluşu hemen

algıladılar ve önem li olduğunu düşündüler: Reim s Katedrali’n in

orta nef d uvarının bir eskizini yapan V illard de Honnecourt ç iz i-

m inde, diğerlerinden hafif kalınca olan ortadaki sütuncenin oran­

larını öylesine abarttı k i, bu farklılığı görm em ek m üm kün değildir

(Resim 4 3).35 Reim s’de sadece bir ip ucu olan şey, Am iens’da açıkça

ve kuvvetlice belirtilm iş b ir ifade haline geldi (Resim 44). Burada,

triforyum b irim i, C hâlo n s-sur-M arn e’da ve evrim inin daha erken

b ir basamağında Sens’da olduğu gibi, gerçek anlam da ik i parçalıdır:

Triforyum b irim i, ortadaki sütuncenin bir demetsütuna dönüştü­

rülm esi ile, ik i bölüm e ayrılm ıştır. Bu dem etsütunun ana pilasteri

pencerenin orta kayıtı ile bağlanm ıştır.

A ncak bunu yaparken A m iens’m ustaları, her b ir triforyum b i­

rim ini ik i “kör pencere’ ye bölerek ve sütuncelerin eşit d iz ilim in i,

farklı üyelerin (yani sütunceler ve demetsütunlar) alm aşıklı olarak

sıralanışına dönüştürerek, triforyum düşüncesini neredeyse bütü­

nüyle reddettiler. G üya düşey eklemlemeye verilen bu aşırı önemi

dengelemek için , tirforyum un ritm ini hızland ırdılar ve onu kleres-

torynin ritm inden ayırdılar. Bir triforyum b irim in i oluşturan ik i

“kör pencere”den her b iri, üç bölüm e ayrılm ıştır; oysa bir klerestory

penceresini oluşturan ik i açıklıktan her b iri ikişer bölüm e ayrılm ış­

55 Villard de Honnecourt, Kritische Gesamlausgebe, (H. R. Hahnloser ed.) V ien -

na, 19 3 5 , s. 16 5 , levha 62.

tır. Triforyum un altında uzanan korniş bir bitkisel bezeme kuşağı

halinde geliştirilerek, yatay eleman daha fazla vurgulanm ıştır.

Son sözü söyleyerek bir senteze (respondeo dicendum) ulaşm ak,

Pierre de Montereau’ya kaldı: Soissons ve Chartras’da olduğu gibi,

St. D enis’n in triforyum u da (Resim 4 5) aynı türün üyeleriyle b irb i­

rinden ayrılm ış olan dört eşit açıklığ ın sürekli sıralanım ı b içim in de­

dir. A n cak, şim di -v e bu noktada A m iens’a da atıfta bulunm ak ge­

r e k ir - bu üyelerin hepsi sütunce yerine dem etsütundur (clustered

pier) ve ortada olanı diğerlerine göre biraz daha güçlüdür. Bunların

her b iri de dört parçalı pencerelere kadar taşınm ışlardır; ortada­

ki ayak üç pilaster ile pencerenin ana kayıtm a, diğerleri ise birer

pilasterle ik in cil kayıtlara bağlanm ıştır. Pierre de Montereau’n u n

triforyum u, sadece ilk gözalıcı triforyum değil, ama aynı zam anda

Chartres ve Soissons’m (buna S te.-T rin ite-de-C aen ve A utun’u da

ekleyebilirsiniz) çözüm üyle (Sic), Am iens’in (buna da C hâlo nssur-

Marne ve Sens’ı ekleyebilirsiniz) çözüm ünün (Non) m ükem m el bir

biçim de birleştirilm esinin de ilk örneğidir. Son olarak da, b üyük

duvar pilasterleri, triforyum un yatay sürekliliğini kesintiye uğrata­

cağı endişesi duyulm aksızm , yatay korn işin üzerinden geçirilm iştir.

Bu da b izi sonuncu “problem ”im ize getirir: N ef payelerinin yapısı.

Dört b ir yanm a ince sütunlar eklenm iş sütunsu payeler (piliers

cantonnes) bilebildiğim kadarıyla ilk olarak, yapım ına 1 1 9 4 yılında

başlanm ış olan Chartres Katedrali’nde kullanıld ı. A n cak bunlar he­

nüz türdeş elem anlardan (bir s ilin d irik paye gövdesi ve etrafında

dört silin d irik sütunce) oluşm uş değildiler; ya silin d irik gövde ve

sekizgen sütuncelerin, ya da sekizgen gövde ve silin d irik sütunce-

lerin b ir kom binasyonu olan bu ayaklar, alm aşıklı olarak k u lla n ıl­

m ışlardı. Bu ik in ci motif, Chartres’m ustalarının, görünüşte Fran ­

sa-H ollanda sm ır bölgesinden doğm uş olan, ama en önem li izlerini

Canterbury Katedrali’n in koroyerinde bırakm ış olan bir biçem e ya­

b a n a olm adıklarını gösterir. Burada, 1 1 7 4 ’ten 1 1 7 8 ’e kadar magis-

ter operis (sanat üzerine yetkinleşm iş kişi. Çev.) olarak kalan Sens’lı

W illia m , o günlerin m odası olan b ir temanın bütün çeşitlemelerini

bulup çıkarm a çabalarına heyecanla kendin i verdi. A ç ık renk taştan

yapılan paye gövdesinin, kendisinden tamamen ayrılm ış ve en koyu

renk m erm erden yapılm ış olan m onolitik pilasterlerle pitoresk bir

zıtlık oluşturduğu payeler teması, İngiltere’de coşkuyla benim senir­

ken, Fransa’da çok ender olarak k u lla n ıld ı.56 Sens’lı W illiam , deyim

yerindeyse, b ir “Fantastik paye tipleri örnek kartelası” hazırlam ıştı

ve bunlardan birinde, Chartres’da alm aşıklı olarak kullanılan ayak­

lara benzer, sekizgen gövde ve silin d irik pilasterlerden oluşan bir

ayak vardı (Resim 46, soldan ü çün cü paye; Resim 54).

Chartres’ın ustası bu düşünceyi benim sedi, ama onu tamamen

değişik b ir ruhla geliştirdi. B irbirinden bağım sız m onolitik pilaster-

leri tekrar adi taştan yapılm ış b irbirine b itişik sütuncelere dönüştür­

dü; her ik in ci çift payenin sekizgen gövdesini silin d irik bir gövdeyle

değiştirdi; ve hepsinden önem lisi de bu payeleri (pilier contonné)

ilginç b ir çeşit olarak değil, bütün sistem in temel elemanı olarak

kulland ı. A rtık Reim s’in ilk ustasının yapacağı tek şey, gövdeyle

sütunceler arasındaki, anlam lı ama yeteri kadar m antıklı olm ayan

biçim farklılığını ortadan kaldırm aktı.

Bu m ükem m elleştirilm iş formda, pilier contonné kendi içinde bir

Sic et Non (Evet ve H ayır) çözüm üdür, çün kü orijinal olarak sadece

köşeli elemanlara (pahlanm ış ya da yalın payeler) uygulanan sütun-

56 J. Bony, “French Influences on the O rigins of English Gothic Architecture,”

Journal of the Warburg and Courtauld Institutes, X II, 194 9, s. 1.

çeleri, s ilin d irik b ir gövde ile kom binasyon halinde göstermiştir.

Am a, erken tip triforyum un düşey eklem lem eyi yatay sü reklilik le­

hinde bastırm a eğilim inde olm ası gibi, erken tip pilier contonne de

“duvarsı” olm aktan çok sütunsu olarak kalm a eğilim indedir. O da

sütunda olduğu gibi b ir başlıkla son bulm aktır. Oysa, b ir birleşik

payede orta nef tarafındaki sütunceler, tonoz kem erlerinin başlangıç

noktasına kadar çıkm aktadırlar. Bu, tıpkı triforyum un gelişim inde

gözlem lenebildiği gibi, g id iş-dönüşlü bir gelişim çizgisi oluşm asına

yol açan sorunlar yaratm ıştır.

B irinci olarak, G otik sütun başlıkları sütunların boylarıyla de­

ğil, çaplarıyla orantılı büyüklükte yapıld ıkları iç in ,57 ortaya çıkan

paye başlığı da bir b ü yü k sütun başlığı (paye gövdesine ait olan) ile,

bun un yarısı büyüklüğünde olan dört k ü çü k sütun başlığının (sü-

tuncelere ait başlıklar) b ir kom binasyonu idi. ik in c i olarak ve daha

da önem lisi, tonozlara yükselen üç -h a tta b e ş - duvar pilasteri, pa­

yelerin m on osilind irik olduğu dönem deki gibi, başlıklardan sonra

tekrar devam ediyordu. Böylece, en azından nef duvarı pilasteri ile

kısaca “nef sütuncesi” olarak adlandıracağım sütunce (yani payenin

yan nef veya kom şu payeleri değil de, orta nefe dönük olan sütun­

cesi) arasında görsel b ir bağlantı kurulm ası zorunlu hale gelmişti.

Chartres’m ustası, bu amaca ulaşabilm ek iç in “nef sütuncesi”n in

başlığını ortadan kaldırarak bu sütunceyi kesintisiz b ir biçim de nef

57 Bkz. A. Kingsley Porter, Mediaeval Architecture, New Haven, 1 9 1 2 ,

II, s. 272 . Bu ilke, St. M artin-de-Boscherville veya St. Etienne-de-Caen

(galerileri)’da olduğu gibi, Romanesk yapılarda zaten ender de olsa uygu­

lanıyordu; ama, öyje görünüyor ki, ancak Sens’tan sonra “standartlaştı.

Sens’ta, üç sütunun farklı kalınlıkları, üç farklı boydaki sütun başlıklarıyla

“ifade edilm iştir.” Ancak bazı komşu başlıklar arasında aynılığı koruyabil­

mek için, kalınlıktaki çok küçük farklılıklara göz yum ulm uştur.

d uvarı pilasterleritıin kaidesine kadar devam ettirdi (Resim 4 7 ve

55). C hartres’da uygulanan yöntem i izlem ek istem eyen Reim s’ın

ustaları ise, “nef sütuncesi”n in başlığ ını olduğu yerde bırakarak

daha önceki biçim de d ö nd üler.58 B un u n yerine diğer b ir so runun

üzerinde yoğunlaştılar; sütun b a şlık ların ın eşit olm ayan boyları

sorunu. Bu sorunu, her sütunceye üstüste yerleştirilm iş ik i k ü çü k

sütun başlığı koyarak çözdüler. Ö yle k i, bu ik i k ü çü k sütun başlı­

ğ ının toplam u zu n lu k la rı, paye gövdesinin b aşlığ ın ın uzunluğun a

eşitti (Resim 48 ve 5 6).59

Am iens ise Reim s’in tersine tekrar Chartres tipine yöneldi. A n ­

cak, aynı doğrultuda bir adım daha atarak “nef sütuncesi”n in baş­

lığını kaldırm akla yetinm eyip, nef duvarı pilasterinin kaidesini de

kaldırdı. Böylece “N ef sütuncesi,” Chartres’da olduğu gibi, nef d u ­

varı pilasterinin kaidesine değil, pilasterin kendisine kadar uzanm ış

oldu (Resim 49 ve 57). Beauvais’m n eski payeleri genellikle A m i-

ens’m kilerle aynıdır, ancak nef duvarı pilasterlerine yeniden kaide

konulm asıyla Am iens öncesi geleneğe dönülm üştür. Eklenen kaide

ile kesintiye uğrayan düşey süreklilik , dekoratif yaprak süslemesiyle

iyice güçlendirilm iştir (Resim 58).

Beauvais’m n koroyerinin inşası sürerken, St. D enis’de Pierre de

M ontereau’n u n birleşik payeyi cesurca yeniden canlandırm asıy­

la G o rd io n düğüm ü çözüldü; paye gövdesi başlığının ve tek “nef

sütuncesi”n in kullanılm am ası, tüm sorunları çözm üştü (Resim 50

ve 59). Orta nef tonozuna uzanan üç uzu n pilaster, payenin taban

58 Soissons, St. Leu-d ’Esserent vb. de, orijinal Canterbury tipine çok kesin

bir dönüş görürüz: Paye başlığının yarı yüksekliğinde bağımsız bir sütun

başlığı olan bir “nef sütuncesi.”

59 Bu, aynı zamanda Amiens’daki benzerleriyle oldukça belirgin bir kontrast

oluşturan batı portalının ana ve tali sütuncelerinin başlıklarına da uygulanır.

kaidesinden itibaren h içbir kesintiye uğram aksızm nef arkadınm

başlıklarını boydan boya keserek tonoz kaburgalarına kadar ç ıka ­

biliyorlardı (Resim 22). A ncak, Pierre de Montereau, “H a y ır”ı (Non)

“Evet’le (Sic) birleştim ek yerine, sadece “H a yır”a yer vermişti. İk in ­

cil b ir sorun olan paye sorununu, ana sorun olan bütün sistem soru­

nuna akıllıca bağladı; daha önce sözü edilen “nef d uvarının payenin

gövdesi (core) ile temsil ed ilm esfn den vazgeçmektense, “sütunsu

olm ak ilkesi”ni feda etmeyi yeğledi (Resim 52). Bu durum da sentez

(respondeo dicendum), K ö ln ’ün Fransa’da eğitim görm üş olan ustası

tarafından oluşturuldu; Am iens’m silin d irik , dört pilasterli demet-

sütun payesi (pilier cantonne) ile Pierre de Montereau’nun u zu n , sü­

rekli pilasterleri ve yardım cı sütunceleri olan birleşik payesini bir

araya getirdi.60 Am a, bu nedenle de taşıyıcılarla nef duvarı arasın­

daki m antıksal ilişk iyi feda etti, fiemada da görüldüğü gibi (Resim

53), nef d uvarının planı, paye gövdesinin planı ile çakışacağına, onu

keyfi olarak kesm ektedir.

Sabırlı okuyucum uz bütün bu anlatılanlar için , Dr. W atson’un

Sherlock H olm es’un bitkiler ve hayvanların evrim ine ilişk in teorile­

ri karşısında hissettiklerini paylaşabilir: “Elbette k i b ir hayli düşsel.”

Ve şu itirazı yapabilir: Burada anlatılan gelişme Hegelci “tez, antitez

ve sentez” şeması doğrultusunda olan doğal b ir evrim den başka bir

şey değildir. Bu şema, başka süreçlere de (örneğin on beşinci y ü z­

yıl Floransa resm inin gelişim i, hatta tek tek sanatçıların gelişimleri

gibi), tıpkı Fransa’da yüksek G o tik ’in gelişim sürecine uyduğu kadar

60 Kesintisiz bir pilasterin pilier contanne kavramına benzer bir uygulanması,

Beauvais (12 4 8)’nın sonraki payelerinde, Seez (ykl. 12 6 0)’in payelerinde

ve H u y u n (1 3 1 1) sonraki payelerinde gözlemlenebilir. Son iki durum da,

arkad ve yan nefe döhük olan sütunceler, kesintisiz pilaster düşüncesini (4

sütunceli bir normal pilier cantonne değil, ama sadece bir sütunceli Soissons

payesinde) egemen kılm ak için kaldırılmıştır.

iy i uyabilir. A ncak, Fransız G otik m im arlığ ının gelişim ini benzer ol­

gulardan ayıran nokta; her şeyden önce onun olağanüstü tutarlılığı,

sonra da videtur quod, sed contra, respondeo dicendum ilkesinin tam

anlam ıyla b ilin çli bir biçim de uygulanm ış olm asıdır.

En azından bazı on üçüncü yü zyıl Fransız m im arların ın kesin­

likle Skolastik bir yöntemle düşünd üklerini ve davrandıklarını gös­

teren -k u ş k u s u z iy i bilinen, ama bu özel çalışm a içersinde henüz

sözü edilm em iş o la n - k ü çü k bir kanıt var. V illa rd de Honnecourt’m

“A lb ü m ”ünde, “ideal” bir doğu ucu planı bulunm aktadır (Resim

60).61 Bu çizim den kısa bir süre sonrasına tarihlenen bir kayıtta,

H onnecourt’m bu doğu u cun u, başka bir usta olan Pierre de C o r­

bie ile aralarında tartışarak (inter se disputanto) tasarlamış oldukları

belirtilm ektedir. Burada, bir sorunu (quaestio) tartışan ik i yüksek

G otik m im arı sözkonusudur. Bu tartışmayı anlatan kayıtların yaza­

rı olan üçün cü bir m im arın ise, sözkonusu tartışmaya göndermede

bulunurken, görüşme (colloqui), danışm a (deliberare) veya başka bir

sözcük yerine, özellikle Skolastik bir terim olan disputare (tartışma)

sözcüğünü kullanm ası dikkat çekicidir. Bu tartışm anın (disputatio)

sonucu nedir? Bütün olası “Evet”lerle (Sics) bütün olası “H a yır”ları

(.Nons) birleştiren bir doğu ucu. Bu doğu ucun un çift çevre korido­

ru (am bulatory), her biri az çok eşit derinlikte olan tam gelişmiş

şapellerin yer aldığı yarım daire ile birleştirilm iştir. Bu şapellerin

tonozları, alışılageldiği gibi bağım sız olarak yapılırken, yarı-dairesel

şapellerin tonozları, Soissons ve onun türevlerinde olduğu gibi, dış

çevre koridorun un kom şu bölüm leri ile aynı kilittaşı kullanılarak

61 Villard de Honnecourt, a.g.y., s. 69, pl. 29.da yer alan “Istud bresbiterium

invenerunt Ulardus de Hunecort et Petrus de Corbeia inter se disputanto”

kısmı, Villard’m “Master 2” olarak bilinen bir izleyicisi tarafından eklenmiştir.

yapılm ıştır.62 Burada Skolastik diyalektik, m im ari düşünceyi nere­

deyse m im arlık niteliğini yitirdiği b ir noktaya sürüklem iştir.

62 Ayrı ayrı tonozlar ile örtülmüş olan şapellerin ve Soissons usulü dış çev­

re koridorunun komşu bölüm üyle aynı kilittaşı altında tonozlan örülm üş

olan şapellerin değişimli olarak kullanılm ası Chartres’da gözlemlenebilir.

Bu düzenleme, üç adet derin ve birbirinden oldukça ayrı şapeliyle tipik on

birinci yüzyıl koroyerinin yeniden kullanılm ası gereksinmesinden kaynak­

lanmıştır. Am a, Chartres’daki Soissons-benzeri şapeller, gerçekte dış çevre

koridorunun sığ yum rularından başka bir şey değildir: Û yle ki, 7 kilit ta­

şının hepsi, aynı eksen üzerinde yerleştirilebilir. V illard de Honnecourt’m

ve Pierre de Corbie’nih ideal planında, bunlar tam gelişmiş birim lerdir;

kilit taşlan dış çevre koridorunun merkezine değil, ama bitişik bölüm ünün

çevresine yerleştirilmiştir.

RESİMLER

Resim 1: Mimar Hugues Libergier’nin (ölümü 1263) mezar
taşı, Reims Katedrali.

-,
İ l

Resim 3: Paris’te Notre-Dame, batı cephesindeki orta portai (birçok kısmı restore edil­
miştir), yak. 1215-1220 yılları.

a*mt
roÖKİjT^r’iy mjU-rT»ut fccur li»t» fieritTtızc. :.

Km jpcırv i i»|th 'uapi'& f. ıu#Vr-
^Û .i'V jîf» lyij)ı*Lrac *' 1 / *nr> }^»L ı̂*v̂ > t

İ n f t ^ . '\ r v ir r - f r » * f ? j c S f i i ' |‘: - <-<Î*nc fı-tf m

; Itıcö ^ y JTtum' vm j . ^ lı^ t-fsı r-r vzdjr ¿irtıı.
Jülılrr rHflıin^ ıffıf

n jCx .' ' __j ı. ruj; . Li-1* ̂.;v-,ı.l..U-i.'a- j'4t‘ ■ ■ ■!

Resim 4: Fransa Kralı I. Henry, St. Martin-des-Champs Manastın’na ayrıcalıklar bağış­
larken, 1079 ve 1096 tarihleri arasında yapılmış bir minyatür, Londna, British Muse-
um, manusc. Add. 1162, fol. 4.

pal' rtf,

o: pmstn¡nrt)U6 matımı etrtns amimc.
K íflu p liu n m atíino f tn r « ılı itd u tm Trina-
f ÎT30T- T mOntitr* san* i<ir Qtutf qnut mflir-

flam tito pofwcr mflBl tw tuarana»
. Jnftmwr frmroww« eajttc *d> aitMnc i;«£,
jn fímtmf tuntún ftar tcflr ttr.tim-
¡fimn’í a tpüí .'iftutv» rroiisir ipt«. ■
frfoo n n m triftíu ■> n>i ■ •;

a aJMtr M
İ m r rA~yf*rU***nf urun A ib fJ

t*«6»Mr-£fH» *im-r crTptr
■ £ m ~ » f l r

(ila W«r t»«1 («tfcmf
i<4»: ı<4 -*«» - c'.r j

j»İ jtLt? 2

Resim 6: Fransa Kralı I. Philip, St. Martin-des-Champs Manastın’na ayrıcalıklar bağış­
larken, 1079 ve 1096 tarihleri arasında yapılmış minyatür. Londra, British Museum,
manusc. Add. 1162, fol. 5 v.

Resim 7 :1. Philip, St. Martin-des-Champs Manastırfna ayrıcalıklar bağışlarken, yak.
1250 yılına ait bir minyatür. Paris, Bibliothèque Nationale, manusc. Nouv. Acq. lat.
1359, fol. 6.

Resim 8: Maria Laach, kuzey-batı cephesinden manastır kilisesi, 1093-1156.

Resim 9: Pirna (Saksonya), Marienkirche, iç mekan, inşasına 1502’de başlanmıştır.

6. C l,12 tor 12i? '
pamtiify tnciamd njo ptrhtpt tmiätä iff I tis

***0 J7 « . U——Lİ I * QS-towcr tKgiui laic Xitcau
I lO . both, taam Icuxtty b u ilt c-ra o-oß ; m e "augnıenitd." itü v e ttı <&u and 1343.
y 11. an t tir le r tat N ?) rrtnatU, pcrttt btuU unU ck\cıutı\i btOcann t+ZJ. and î .57 .■

. GtntminmnuUioa tr7Şo-c.r7tıı neuaüarr; neuttaUs 1781 Demolition ın#~alb3<g
Resim 10: Cluny, Üçüncü Manastır Kilisesi planı, 1088-yak. 1120; narteks, yak. 1120-
1150 (K. J. Conant, “The Third Church of Cluny,” Medieval Studies in Memory of A
Kingsley Porter, Cambridge, 1939).

I_______ I--------- 1--------- 1---------1 FEET

0 10 20 30
 1_______ I________ I________ I METERS

Resim 11: Amiens Katedrali planı, 1120’de başlanmıştır.’.

Resim 12: Sens Katedrali planı, yak. 1140-
1168 arasında inşa edilmiştir. (H. Gail, Die
gotische Baukunst in Frankreich und De­
utschland, Leipzig, 1925)

Resim 13: Laon Katedrali planı, yak.
1160’da başlanmıştır.

Resim 14: Laon Katedrali, kuzey-batı cephesi, (yak.) 1160’da başlanmıştır.

Resim 15: Reims Katedrali, kuzey-batı cephesi, yak. 1211’de başlanmıştır.

Resim 16: Amiens Katedrali, kuzey-doğu cephesi, yak. 1220’de başlanmıştır.

Resim 17: Lessay (Normandiya) Manastır Kilisesi, iç mekan, on birinci yüzyıl sonu.

Resim 18: Laon Katedrali, koroyerinin içten görünüşü, yak. 1160’ta tasarlanmış çizime
uygun olarak 1205’ten sonra başlanmıştır.

Resim 19: Chartres Katedrali, orta nefin içeriden görünüşü, 1194’ten hemen sonra baş­
lanmıştır.

Resim 22: St. Deniş, orta nefin içeriden görünüşü, 1231’de başlanmıştır.

Resim 23: Caen’da St. Etienne, kuzey transeptinin tonozu, yak. 1110 (H. Gali, op. cit.).

Resim 24: Soissons Katedrali, güney taraftaki yan nefin tonozlarının I. Dünya Savaşı son­
rasındaki restorasyonu, on üçüncü yüzyıl başlarında yapılmıştır.

Resim 25: Soissons Katedrali, I. Dünya Savaşı sırasında hasar gören kuzey taraftaki nef
duvarının bir bölümü. On üçüncü yüzyıl başlarında yapılmıştır.

Re
sim

26

:
Ch

ar
tre

s
K

at
ed

ra
li,

 n
ef

uç
an

pa

ya
nd

al
ar

ı,
Re

sim

27
:

Re
im

s
K

at
ed

ra
li,

 k
uz

ey

tra
ns

ep
tin

in

sağ

po
r-

tas
arı

m
11

94
’ten

he

m
en

so

nr
a.

tal

ın
da

ye

r
ala

n
M

ad
on

na
,

ya
k.

 1
21

1-
12

12
.

Resim 28: Durham Katedrali, gizlenmiş uçan payandalar, on birinci yüzyıl sonu. (R. W.
Billings, Architectural Illustrations and Descriptions of the Cathedral Church of Durham,
London, 1843).

Resim 29: Reims Katedrali, orta nefin açıkta bulunan uçan payandaları, tasarım yak.
121 l ’de.

Resim 30: St. Deniş, batı cephesi, 1140 yılında vakfedilmiştir. (A. ve E.
Rourage’un, 1833-1837 restorasyonundan önce yaptıkları bir gravürden.)

Resim 31: Paris, Notre-Dame, batı cephesi, 1200’den hemen sonra başlanmıştır; kleres-
toryyak. 1220.

Resim 32: Laon Katedrali, batı cephesi, tasarım yak. 1160; uygulama yak. 1190’dan iti­
baren.

Resim 33: Amiens, batı cephesi, 1220’de başlanmıştır; klerestory 1236’da tamamlanmış­
tır, gül penceresinin şebekesi yak. 1500.

Resim 34: Reims’de St. Nicaise Katedrali (yıkılmıştır), batı cephesi yak. 1230-1263 arası:
gül pencere yak. 1550’de restore edilmiştir. (N.de Son’un 1625’teki bir gravüründen).

Resim 35: Reims’de St. Nicaise Katedrali
(yıkılmıştır), batı cephesinde yer alan gül
pencere (kısmi rekonstrüksiyon).

Resim 36: Reims Katedrali, orta nef pence­
resi, tasarım yak. 1211.

Resim 37: Caen’da St. Trinité, triforyum, yak. 1110.

Resim 38: Sens Katedrali, triforyum galerileri, 1150’ye doğru.

Resim 39: Noyon Katedrali, orta nef galerileri ve triforyum, tasarım yak. 1170; doğu
birimi 1170-1185 arasında yapılmıştır, diğer kısımlar daha sonra.

Resim 40: Châlons-sur-Marne, Notre-Dame-en-Vaux, koroyeri galerileri ve triforyum,
yak. 1185.

Resim 41: Chartres Katedrali, nef triforyumu, tasarım yak. 1194’te.

Resim 42: Reims Katedrali, nef triforyumu, tasanm yak. 1211’de.

Resim 43: Villard de Honnecourt, Reims Katedrali’nin orta nef duvarı çizimi, yak. 1235’te
çizilmiş, Paris, Bibliothèque Nationale (büyütülmüş detay).

Resim 44: Amiens Katedrali, nef triforyumu, tasarım yak. 1220.

Resim 46: Canterbury Katedrali, koroyeri payeleri, 1174-1178.

Resim 47: Chartres Katedrali, orta nef
payesi başlığı, tasarım yak. 1194.

Resim 48: Reims Katedrali, orta nef pa­
yesi başlığı, tasarım yak. 1211.

Resim 49: Amiens Katedrali, orta nef Resim 50: St. Deniş, orta nef payesi
payesi başlığı, tasarım'yak. 1220. başlığı, tasarım yak. 1231.

Resim 51: Amiens Katedrali,' paye ke­
siti (duvar ve tonoz kaburgaları ile iliş­
kileri içinde), tasarım yak. 1220.

Resim 52: ySt. Deniş, paye kesiti (duvar
ve tonoz kaburgaları ile ilişkileri için­
de); tasarım yak. 1231.

Resim 53: Köln Katedrali paye kesiti (duvar ve to­
noz kaburgaları ile ilişkileri içinde), tasarım yak.
1248.

Resim 54: Canterbury Katedrali,
paye başlığı, 1774-1778.

Resim 55: Chartres Katedrali, paye baş­
lığı, tasarım 1194’ten hemen sonra.

Resim 56: Reims Katedrali, paye
başlığı, tasarım yak. 1211.

Resim 58: Beauvais Katedrali, paye
başlığı, tasarım yak. 1247.

Resim 57: Amiens Katedrali, paye başlı­
ğı, tasarım yak. 1220.

-, T
V.;
a ~

3 5

3

5 İ l
Resim 59: St. Deniş, paye başlığı, tasa­
rım yak. 1231.

Resim 60: Villard de Honnecourt, Pierre de Corbie ile olan tartışması sonucun­
da oluşturduğu ideal bir doğu ucu planı, çizim yak. 1235. Paris, Bibliothque
Nationale.

TÜRKÇE BASKIYA EK

1. NEF

2. TRANSEPT

3. DOGU UCU

4. PORTALLAR

5. ORTA NEF

6. YAN NEFLER

7. TRANSEPT KARESİ

8. KOROYERİ

9. APSİS

10. ÇEVRE KORİDORU

11. IŞINSAL ŞAPELLER

GOTİK MİMARLIK
VE SKOLASTİK FELSEFE

O rtaçağda Sanat, Felsefe ve Din A rasındaki Benzerlik lerin İncelenm esi

Erwin Panofsky
B içim ve iç e riğ iy le san a tın ; y a ra tıld ığ ı o rta m ın e k o n o m ik , to p lu m sa l ve d ü şü n se l

y a p ıs ıy la g e lişe n b ir o lg u o ld u ğ u g ü n ü m ü z d e ta rtış ılm a z b ir g erçe k o la rak kab u l

e d ilm e kted ir. Profesör Erw in P ano fsky'n in ça lışm a sın d a bu ilişki iki b ileşend e,

felsefe ve sanatta, ka rşılaştırılarak so m utlaştırılm ak ta d ır. Bu karşılaştırm a da titiz

b ir çö zü m le m e ye da ya nm a kta d ır.

P anofsky iki y ü z y ılı ka p saya n g e liş m e y i g ü ç lü b ir g ö zlem le , her iki b ile şe n d e de

a yrın tıya in erek karşı karşıya getiriyor.

D ö n e m in d ü şü n c e a lışk a n lığ ı nasıl S ko la stik Felsefe'yi o lu ştu ru p g e liştir iy o r ve

çözüyorsa, b e nzer b iç im d e G o tik M im a rlığ ı da var ediyor, g e liştir iy o r ve çözüyor.

M im arlık g ib i strü ktü rü n k u ru lm a sın a d a y a n a n b ir yara tıc ılıkta da süreç ad ım

a d ım iz len e b iliyo r. S an a tın to p lu m u n g örsel d ili o ld u ğ u g e rçe ğ i b ö ylece

n etleşebiliyor.

www.kabalci.com.tr
ISBN 978-605-5272-65-4

m
thg

.00719J

9 786055 272654 10 TL

www.kabalciyayinevi.com

http://www.kabalci.com.tr
http://www.kabalciyayinevi.com

