

Leonardo'nun
Defterleri

Büyük Ü stattan Uygulamalı Dersler

Leonardo da Vinci

Editör
H. Anna Suh

Çeviri
Alev Serin

M
arkadaş

arkadaf YAYINEVİ
Yuva Mahallesi 3702. Sokak
No: 4 Yenimahalle/ Ankara
Tel:+90-312 396 01 11 (pbx)
Faks: +90-312 396 01 41
e-posta: info@arkadas.com.tr

www.arkadas.com.tr

Yayıncı Sertifika No: 12382

Kitabın özgün adı ve yazarı: Leonardo's Notebooks, Leonardo da Vinci

© 2004, Black Dog & Leventhal Publishers, ine.

©Türkçe yayım hakları arkadaf yayınevınindir. Yayıncının yazılı izni olmadan hiçbir biçimde ve hiçbir yolla,

bu kitabın içeriğinin bir kısmı ya da tümü yeniden üretilemez, çoğaltılamaz ya da dağıtılamaz.

ISBN 978-975-509-650-6

Ankara, 2010

Çeviri

Redaksiyon

Yayına Hazırlık

Sayfa Düzeni

Baskı

: Alev Serin

: Zeynep Tozar

: Zeynep Kopuzlu, Gazi Vural

: Ayşegül Kuşçuoğlu, Emine Ozyurt

: Ayrıntı Basımevi

İÇİNDEKİLER

Giri§
7

Estetik, Akıl ve Sanat
9

l. Re,im Üzerine J t
II. İnsan Figürleri t1
m. l�ık \"e (.;ölge 75

iV. PersprktiJ ve Cör;;el Algılama 9 ı
\'. Çalıçıualar ve Eskizler 105

Gözlemler ve Düzen
133

\ l. Anaı rnni 1 ;�;:,
\ 11. Botanik H' l\•yzaj 15:�

\111. Coğrafya lo7
l.X. Doğa Bilınlrri ı·e .\-.ıronomi l87

Pratik Konular
193

\. • .1\ Limari w Planlama 1 %
\1. 1 kykel ıT tllrtal İ�leri �:N

\U. Bulıı�hu· �5��
\111. Pratik l\wsiyt>ler �lN

.\iV. Fd�efe, .\forizınalıu· ve �;e�itli l\.ııınılanlıı 'ı azılar 301

l\ııynakı.;ıı ;� 1 t
Oiziıı :n2

\"
. ' - / .. ,. 7&_.fu'

GİRİŞ
Leonardo da Vinci (1452- 1519) yaşamının üzerinden geçen 500 ıl sonr b"l
sans insanı olarak hala bizi büyu··1eme

Y a ı e, sanatçı, mucıt ve son derece onemlı bır Rone-ye ve şaşırtmaya devam ediyor. Leonardo 1 nısıra çok kapsamlı eskizler notlar ve yaz 1 b k
on arca çarpıcı ve muhteşem tablosunun ya-' ı ar ıra mıştır. Bu çalışmalar, kendi dönemind k" h k" l · d h" az olmayan modern izleyicilerle de buluşmaktadır.

e ı ayTan ıt esın en sayıca ıç de

Yaklaşık dört bin sayfadan oluşan ve Leonardo'nun defterleri olarak isimlendirilen bu yazılar, aslında onun farklı koleksivon-larından veya elyazmalarından yapılan derlemelerdir Konular a t · ·1 ·1 ·1· 1 l d b · · · · na omı ı e ı gı ı ça ışma ar an, oyaların ezılmesı ve karıştı-rılmas�na kadar çeşıllılık gosterır. Bu yazılar ve çizimler, büyük ustanın zengin ve verimli hayal dünyasına özgürce girebilme­
nızı saglar.

Leonardo'nun nefes kesici ustalığı, ona fazlasıyla hakettiği bir ün kazandırmış olmakla birlikte, geniş kapsamlı yazıları daha az
bilinir. Çağdaş okuyucu için oldukça zorlayıcı sayılabilecek "ayna yamı" tekniği, genellikle zannedildiği gibi disleksi veya giz­
lilik paranoyasından kaynaklanmayıp, ellerini soldan sağa doğru hareket ettirirken mürekkebi dağıtma sorununa karşı ken­
disinin geliştirdiği bir çözümdür.

Ayrıca Leonardo'nun defterleri konu açısından oldukça dağınıktır. Codex Leicester ve Codex Madrid gibi birkaç istisna dışın­
da tek bir sayfa bile çok farklı konuları içeriyor olabilir. Dil engeli ve tercüme edilen materyalin azlığı nedeniyle uzman olma­

yan okuyucu için Leonardo'nun zekasının daha fazla keşfedilmeye çalışılması, hayal kırıklığı ile sonuçlanabilir.

Bu kitap, bu tür güçlüklerin üstesinden gelmek için hazırlanmıştır. Her bölüm için editörün yazmış olduğu giriş yazısı dışın­
da, kitap tamamen Leonardo'nun kendi çizimleri ve yazılarından oluşmaktadır: Bu yazılar ve çizimler gözden geçirilmiş bir
formatla sunulmakta olup, ana başlıklar ve alt bölümler halinde düzenlenmiştir. Bu sınıflandırma, Leonardo nun farklı alan­
lardaki çalışmalarını birleştirici yaklaşımına bir müdahale gibi görünse de gerçek amaç, çağdaş okuyucuya, çözülmesi daha
kolay bir yapı sunabilmektir.

Büyük ölçüde kendi kendini yetiştirmiş olan Leonardo, klasik eğitime sahip olmayışı konusunda da duyarlıdır. Öğrendikle­
rini, deneysel kanıtlar ve kendi olağanüstü gözlem gücünden öğrendiğini pek çok kez belirtmiştir. Leonardo"nun kendi ken­
dini eğilmiş olması manzara resimlerinden savaş makineleri yapımına kadar tüm çalışmalarına yansıyan, gelenekselden uzak
yaklaşımda görülür. Bu kitabın, Leonardo'nun dehasını yeni bir okur kitlesiyle buluşturacağını düşünüyoruz.

H.AnnaSuh

EDİ IÜHL 'NOI L

Metinlerden önce gelen numaralar aynı numaraları taşıyan çizimlere ilişkindir. Bazı çizimler birden fazla metinle bağlantı­

lıdır, bu nedenle kitapla birden fazla yerde geçebilir. İtalik olarak yazılan metinler, çizimin ıizerınde yazılmış olan metınle-

. d • d 1 d· h ... nal m�tinler hem de çevırı olanları aynı
re karşılık gelir. Tek bir çizimin üzerinde birkaç metın ol ugu urum ar a, em onJI

harfle işaretleııdirilmiştir.

·· ·· ·· d --1d · L nardo ile ilgili kapsamlı bilimsel araştırmala-
Bu kitap akademik araştırmalara dayalı bir bilimsel çalışma urunu egı ır . . eo

d l ·1· p Almanca ve ltalyanca kaynakça yer almakta ır.
ra ulaşmak isteyenler için kitabın sonunda ngı ızce, ransııca, .

,

,
•

I

Kısım I

Estetik, Akıl
ve Sanat

Leonardo da Vinci'nin günümüzdeki ünü büyük ölçüde sanatsal başarılarına dayanır. Re,im sanatında önemli teknıklerin ve
dışavunıın imkanlarının geliştiği bir dönemde Leonardo'nun katkıları özellikle çok değerliydi Resmin farklı yönlai üzeri­
ne yazdığı yazılarda ve eskiz çalışmalarında gözlem ve deneye olan ilgisini, güçlü estetik duyarlılığı ve eşsiz sanat yeteneği ile
birleştirmişti.

Bu bölümde, onun, ressamın ustalığının farklı yönleri ü1erine görüş ve öğretileri yer almak.tadır. 'Resim üıerine", kompozis­
yonda ışığın rolü, farklı boyama teknikleri, ressam adayları için ipuçları gibi, resmin temel meselelerine ilişkin onun gend tl·

kirlerini ortaya koyar. "İnsan Figürleri" bölümünde, Rönesans sanatının en soylu konusu sa\'llan iman vücudunun resmedil­
mesinde Leonardo'nun orantı ve denge konulu geniş kapsamlı çalışmaları derlenmiştir. "Işık ve Gölge" ıse leonardo'nun, re­
simde ışığın ve gölgenin karşılıklı etkileşimi üzerine gerçekleştirdiği ayrıntılı, titiz çalışmalarından oluşur.

"Persıwktif ve Görsel Algı'öa Leonardo, Rönesans'ın bir dönüm noktası sayılabilecek. başarısına (resim düzleminin içinde ger·

Çl'kçi mekanlar oluşturma teknikleri) katkıda bulunur. Bu teknikler, nesneler uıaklaştıkça ornnsal olarak. borutlarının, renk

netliğinin ve ayrıntıların da azalması gerçekliğinden türemiştir. leonardo farklı perspektitlerin ustasıvdı. Bu en ip biçimde,

onun A!o11<1 Lisn ile J\ fcrycııı Çocıık l:>a A:i:c Aıımı tablolarınd,ıki puslu atmosfer efektlerinde kullandıgı karakteristık sfımııı­
to tekniğinde görülebilir.

"Araştırmalar ve Eskızlcr"de, ünlü Sem Akşıı111 l<·11ıcği freski de dahil olmak. üzere bir dizi ara�tırmasının vanı ıra b� proıeler

için aldığı önemli notlar bulunur. Bu bölümde ayrıca sembolik ve fönt.ıstik yaratık çizimleri vardır. Bu d� leonardonun tum

kalbiyle gözlem gücüne bağlı olmasına kar�ın. kııvYctli w: yaratıcı bır hayal gücüne de sahip oldugunu gosterır.

ilk çizim , bir adamın, güneşin duvara
düşürdüğü gölgesinin etrafında çizilmiş

basit bir çizgiydi.

ITTKAIW.\l M �1

1. Resim Üzerine
'I

rıı
Ressamın zihni, yansıttığı ne�nenin rengini alan ve ömindeki tüm
nesnelerin görüntüleri tarafınd.ın işgal edilen bir aynaya benzemt'.'­
lidir. Öyleyse Ey Re>.am! Şunu i) i bilmelisin: Doğanın yarattıgı her
formu sanatmla temsil l'<lerken evrensel bir usta olamaı:>an iyi bir
res ... am da olamazsın. Eğer o Ot"\nderi göremez<.en ,.t'.' zihnindt'.' tuta·
ma7,an bunu nasıl yapacağını bilemezsin. Örley�e doğada gezerken
ilgini çeşitli ne ... ndcre yogunlJ�tırmalı, şu veya bu nc�neye teker
teker bakmalı, ar al.uından daha JZ deger ta�wanları ayırır önemlile­
rini kaydetmeli ... in.

Ancak hayal ederken rorulup kaJ.ılarınd.ın işi atan. rahatlamak
ıçın }'Üniyüşe çıkıp. ıihinh.·rı hala vorgun olduğu için etraflarınJ.ı

lı'

gördukleri ne<nelerı algılayamavarak, JÇtk hav.Ja ne kadar k.ılsalar
da tanıdıkları ile kar�ıl�ıp onJ.ır taraJından selamlanan ilJTla onları
t.ım\:J.ma) an tt'.'ssamlardan olma.

Re<ım, sahip olduğu tiım ınceliklerle ın anlığın esen olan diğer
sanat dallarının uzerindt'.'dir. Ruhun penctn: ı olarak l ıml ndirebı­
lecegimi.z goz Joğ.ının sonsuz eserlerını tamamen ve fazlasıyla de

gerkndıre!>ilen temel araçtır. Kulak ıkıncı ıradadır Onun sa gınlı

gozun gorduklerını ııitmesinden gelır. Eğer ız ıarihçU r şairi
\'C� a marematık.çiler. nesnelerı gozlerinizle gorem�nı onları

larınLZd.ı .ınl.ıt.ım�ınız.

�
\"e �en, f}· Şair, bir hikJyeri kaleminle anlatıyorsan, re'isam bunu

fırçasıyla çok daha koJav ve ek">iksiz, anlaşılma kaygı\ı durmadan

yapabılır. fger �en resmi. dilsı1 şiir olarak tanımlarsan, re,�am da

şiiri kor resım olarak tanımlayabilir. Hangisi daha kötü bir kusur­

dur? Kör olmak mı. ro�a dihiz olmak mı? Şair de kurgularken en

a1 ressam kadar Ozgürdür; ancak �iir insan gözünde re'iim kadar tat­
min edıcı değildir; çlinkü şiir biçimlen, eylemleri, mekanları ancak
kelımderle tanımlayabilirken, reı;sam, biçimi temsil �den gerçeğe
henzcrJikJe uğraşır. Şimdi 'öyleyin bana, hangisi insana daha yakın

dır; insanın ismi mi, yoksa resmi mi? insanın ismi farklı ülkelerde
değişir, ama biçim hiçbir zaman dcği�mez; ancak ölümle değişir.

121
Biçimlerin tam bir tanımını anlatarak ya da yazarak yapabiliyor
olsanı7 bile, ressam da onları canlıymış gibi görünecek şekilde çize­
bilir; yüzün ifadesini gösteren ışık ve gölge ile. Bu, fırça ile başarıla�
bilir; ama kalem ile başarılamaz.

f)J
Hcı.mın bıriııci ilkt'si, ll'Olbil elliği ııeı,ndt:rin tiç boyutlu ol,ırak ycr­
le�tırilrnı� olm;hJ ik· ilgilidir Bu nt:sncleri çevreleyen farklı u1.ıklık
lan.lakı ıc:minler rc,nıin ön planındaki dikey düılem içerbindc yer
• ılırl.ır. lh•ı.,iıııc.ll' hunu 1;.ıglJ)'Jll, Pcrspl'ktif'in uç kurJlıdır: uıaktaki
ın-ı.ndcriıı lıl'lirs11le�mcsı; eğimlerinin btdin,.iıle�mesi ve renkleri
11111 hdırMzlqnıc'>ı. Hu U\. kuraldan ilki göıc rcöıün yapıı.,ınaJ diğl'f
ıkıM IH' giıı ık gclı t.ır.ıfınd.tn gtırulen nesneler an\\lndaki atmo'>fere
Ôa\a1111 Hn:iındt·kı ikind ıcmd ilke, han:keıın dogru yamıtılma\ı
\ but un 111\aııların lnrhirınin aynısı olmaması içın, flgürlcrde çe�it
lılıktır

14 � il 1 j� \�il il " il

IJJ

141
Resminizin doğadaki ım .. nelerle uyum iç.ind<.· olup olnı.ıdığını gör­
mek İ\tiyor"ianız, bir ayna .ılın. Bu .1yn.1ya, gerçek ııe�nelerin yanMdı­

ğı yönelen bakın. Yaıı\ıyaıı görüntü ile kendi re"'mini1i kar�ıla�tırın .
Ô1dliklc de aynJyı ıncclcycrck iki görüntünün birbirine uygun­
luguııa karar verin. Aynayı -dli1 .ıynayı rehber ol.ırak alınalıMnız.
<,;ünkü aynanın yü1eyindcki ncrndcr, pek ırok açıd.ın rc,imdl!ki gibi
bclırirler. lfoyleliklc, düı bir yl.ııeyc yapıhın, nc\nckrin üç boyutlu
olar.ık gürülcbildiği re\imde ve yine thı1 hir yü1cy ol.ın aynada ;ıynı
görüntüyü elde cder!ııni1. Rc,min bir düı yüzeyi v.ırdır; aynanın <la.
J{c,imde yuvarlak ve büyük oL.ırJk görünen ci\imlcrin buyükliiğünü

l•l

ve yuvarlaklığını, onları elimize al.ırak anlavamayız. Aynadd da arnı
durum 'iÖ7 konusudur. Ayn.ıda kalın .ma hatlar, gölgeler ve ışıklar
y.ırdımıyla ne�neleri derinlikli olarak görcbiliroruı. Siz de, avnad.ıki
gölgeler ve ışıklardan daha kuvvetlisinı verebilecek renklerinizle rcs­
mini1de güzel bir kompozisyon yar,lt<lbilir, büyük bir aynada yansı­
yandan daha doğal bir görüntü dele edebilirsiniz.

Herhangi bir nesnenin \tnırları, en sond.1 gelir. �u önermenin
doğruluğu ort.1dadır, çünkü bir nesnenin 'mırı. bir yüzerdir; ki bu
)1Ü7t')', iç�rdiği nesnenin parçaı..ı olmadığı gibı. nesneyi çevreleyen
havomın da bir parça'!it değildir; h.wa ile ci�iın Jr<Nndaki ortamdır.
Ama bu cismin)'•lll Mnırı, yüıey ı..ınırını oluşturan çiıgi olup, görül
ffil'7 bir kalınlıktadır. ôylcre Ey Rcss,ım, çiıdigin l:bimlerin etrafını

gcrcksi7 çi1gilerlc doldurma; özellikle de ne>nelcri doğad.ıkinden

1;1

küçük ol.ırak yamıtırk�n. Çünkü böyle yapars.ın <lış hatl .. m bdirsü,
parçalan da uzaktan görülemez olal:aktu.

J5]
Nü çalışırken her poıisyond..ı ve tüm hareketleriyle koltul.1 veba­

c.ıklarla ha�ır neşir olmamak, bir res,am için imkansızdır. Re">'!i..lm

kirişlerin, kemiklerin, kasların ve bağlarm deği�ık h�ueketlerde \'e

kuv·wt kullamrkenk.i anatomi,ini bilmek ll)TUndadır. Re�.ım h.ıngi

'!ii.nirin veya ka'>m hangi hareketi s.ığladığmı bilerek, pek çoklarının

yaptığı gibi diğer kasları değil, yalnm:a o kaM dah..ı kuneth ve kalın

çizmelidir. !Birçok kötü re .. '!i.ım) biıyük ,,ınJ.tçı gibı gorunmek ıçm

mi figürleri odun gibi çiziyorlar; Ö) le k.i bu zar-.ıtdten yok un ,ızım­

ler, in,ana, bir insan figürunt' değil de bır torb.ı t,;e\'tZt', kast.ıra değıl

de bir turp de!ık,ine bakıyormuş hi!ısi wrıyor

llNimlııerine 1

'" ı sn nı.. \"il 11 s� \I

[6}

[6}
Figürlerin Üzerine Işık Nasıl Yansıtılmalı?

Işık, sizin figürü göstermek istediğiniz doğal ko·
şullara uygun olarak düzenlenmeli. Örneğin, fı­
gürlerinizi güneş ışığı altında vermek istiyorsanız,
ışığa geniş yer vererek gölgeleri koyu yapmalısınız.
Figürlerin ve etraftaki cisimlerin gölgelerini zemine
kuvvetle yansıtmalısınız. Eğer kapalı bir havada ola­
caklarsa ışık ve gölge arasında çok az fark verin ve
ayaklara gölge düşürmeyin.

Çizdiğiniz nesneler kapalı bir mekandaysa ışık
ve gölge arasındaki farkı kuvvetli yansıtın, gölgeleri
yere düşürün. Eğer pencere perdelenmiş ve duvarlar

beyazsa çok az ışık farklılığı olur. Oda şömine ile
aydınlanıyorsa şömine ışığını kızıl ve kuvvetli ola­
rak yansıtın, gölgeleri de koyu yapın. Duvarlara ve
yere yansıyan gölgeler ise belirgin olur. Bu gölgeler

cisimden uzaklaştıkça genişler ve uzar. Eğer ışık

kısmen ateşten, kısmen de dışarıdaki gün ışığından

kaynaklanıyorsa gün ışığı daha güçlü olarak. ateşin
ışığı ise ateşin kendisi kadar kızıl görünür.

Yaptığınız her canlı insan figürünün geniş bir şe-
[6} kilde ve yukarıdan aydınlatılmış gibi görünmesine

dikkat edin. Dışarıda, caddede, yolda rastladığınız
tüm insanlara ışık yukarıdan gelir. Şunu iyi bilme­

lisiniz ki, yüzündeki ışık aşağıdan geliyorsa, çok

yakın bir arkadaşını11 bile tanımanız güçleşir.

�
Küçük bir pencereden gelen ışık. ışık ve gölge ara­

sında güçlü farklılıklar gösterir. Eğer bu şekilde ay­

dınlanan oda büyükse. bu iyi bir resim oluşturmaz.

171
Güneı l)ığında veya geceleyin ateı ışığı gibı güçlu bır l)ıkt;ı görülen
bir ne�.:ne, bürük ı�ık ve gölge farklılık.Jarı sergıler. Ancak hu, re\im
de çok kullanılmamalıdır: çünkü bu şekılde yapılan çalışmalar kaba
ve incelikten yoksun olur.

Hafıfışıkta görülen bir ne.nede ışık ve gölge farklılığı a7 olur. Ak
şama doğru veya havanın kapalı olduğu zamanlarda durum budur.
Böyle zamanlarda yapılan resımler yumuşak olur ve her çe)ıt yüı
zerafet taw. ôyley'e ışık re<me kaba bir ıfade katabilır; çok .,, i.1e
görüşüınuzü engeller. Çok km�'elli olmayan hafif bir ı)ık en iyi>idır.

�
hgı.irlerin üzerind..:ki gölgl', ışık ve vüc.:udun rengi ıle uyumlu ol­
malıdır. !lir fıgurü çızdiginiz zaman gölgenin, sizın gölgede vermek

ıs tsnn11..wı.Hs\!\ll

İ\lcdiğiniz rengin doğa..,ınd.ın dahil kırmızı veya daha ..,arı değil de,

ışığı tamamlayıcı nitelikte olup olmadığını görmek bter!>eniz �u şc

kilde çalışın: Aydınlık olan bölgeye pnrınağınl7la hır gölge düşürün.

Eğer sizin ra,ıgele ynptığını1 gölge, p.ırnmğınııln dil�ürdüğiiniiz göl­

ge gibirc bu doğrudur. Parınağını11 yaklaştırnrak veya uıaklaştıra·

rak daha koyu veya d.ıha açık gölgeler yapabilirsiniz. Runları kendi

re\minizdeki ile kar�ıla�tırmaııı1 gerekir.

<>
Mantığını kullanmak..,ızın \a<lcce pratiğine ve göıüne dayamırak

rc!".lim yapan rc\"aın, o nc\ııckrin varlığının bilincine varınakı..ızın
önüne konan her ıeyi kopya eden hır <1yna gibidir.

ısı
1 11 1111., lf\.11 il S\1\11

l•I

�
Reıısam, tarihi resimler için figür çizerken her zaman, hikayeyi yan­
sıtacağı duvarda figürlerini yerleştirmek iMediği konumun yüksek­

liği ü1erinc çalışmalıdır. Doğadan alacağı nesneler için gözü, çizdiği
nesneden daha alt düzeyde olacak bir konumda durmalıdır. Çünkü

resim, izleyicinin göıündcn yukarıda olacaktır. Aksi taktirde çalışma
hatalı görünür.

�
Tarihi resimler çok kalabalık olmamalıdır. Çok sayıda insan figürü

karışıklığa yol açar.

ısı

ısı
Tarihi figürleri gruplar halinde yaparken. pw�pdı.tif kurJllannı ve
nebnelerin parçaları ile biçimlerini çok iyi öğrendikten \Onr.ı, sürekli
olarak dolJşılmalı, notlar alınmalı, kavga eden, tartışan. gUlen. ko­
nuş,m insanların d;.\Vranışlan, yaşadlk.ları koşullar ifü:elenmehJ.ir. O
figürlerin hareketleri k.ıdar onları seyreden veya onları .t.yırm izleyi­
cilerin hareketleri de önemlidir.

Her zaman yanınızda ta�ımanız gereken küçük bir not J.etterı·

ne bu figürlerin ufak eskizlerini yapın. Bu defter <i.ilinmeyım renk.it

kağıttan olmalıdır. Dolunca yerine yenisı .ılınm.ı.hJır ki ı-.inJdu �·­

zimler silinmeyip dikkatle korun!;un. Çünkü ne nelerin bıçımlen ve

pozi'i.yonları o;on'i.UZ 'i.ayıdadır. Haftı.ı bunl.ı.nn hep im kaydedtm

Öyleyse bu eskizleri rehberiniz ve ustamı olar.tk koruyun

ısı

--

19/
Bır Merdan \a\'JŞının Yan!)ıtılması

ilk önce .. ava�çıların ve atların hareketiyle havaya savrulan toz ve topçu ate�i dumanının havada birbirine karışmasını yansıtmalısınız. Ru l..arışımı ifade ederken şuna dikkat etmelisiniz: Toprağın bir par­ça"ı olan toz, ağırlığa sahiptir. Çok ince olmasından dolayı kolaylıkla ı;,anulup hava ile karı�ır ama yeniden toprağa iner

rıoı
\avaşçılar bu karga�aya ne kadar dahil olurlarsa o kadar az görünür­
ler. Üıerlerindeki ı�ık ve gölgede de o kadar az zıtlık olur.

[9]

2� ''"il�. \hll il "'il

[il/
Eğer kalabalığın dışında dörtnala koşan atları !'apmak iMiyorsanız,
çizdiğiniz toz bulutlarının arasındaki me.safenın, atların adımlarıyla
uyumlu olmasına dikkat edin

112)
Havada bazıları yukarı doğru fırlayan, bazıları düşen, bazıları yatay
olarak uçan oklar bulunmalıdır. Atılan topların arkasında duman i�i
olmalıdır. ön plandaki figürlerin saçlarında, kaşla�ında ve toı:u ba­
rındırabilecek düz yüzeylerde toz da yapıJmalıdır. Tleriye doğru atı­
lan fatihlerin saçları ve Üzerlerindeki hafif nesneler uçuşmalı, kaşları
ise düşmüş olarak yansıtılmalıdır.

'

t r_)

� ;-� . 'n

ı,

;.� ,j ' :·ıı �A·
'.,' ·� ' � ı4, -

- �� ·��$-�

'

""'

111

1121

Hl' mılıırrhıt'

1121

1 �il ilk. \l\IJ �I �.\NAi

Hr<in>l ...

/13/

/l.lJ

' ı'ıı ııh. \hll il "'il

-<>
Eğer düşmüş biri yapılıyorsa nereden kaydığı, kanla birlikte çamur­

laşmış toz içinde sürükJenmesi ve ıslak toprak üzerinde o tarafa
doğru kuvvetli adımlarla yürüyen adamların ve atların ayak izlerı

gösterilmelidir. Ayrıca arkasında, toz ve çamur ıçinde bir iz bıraka­

rak sürüklenen bir cesedi çekmekte olan bir at da yapılmalı.

ını

1131
Avuç içi düşmana doğru çevrilmi�, bir ehyle korku dolu gozlenni
korumaya. diğer eliyle yarı dogrulm� bedemne destek vernu:ve

çalışan bir iman yapılmalı. Diğerleri. ağızl.ın .ıçık. bağıra.rak k.ıı.;a.r

halde resmedilmeli. SaVJ.?\ıların avakları J.ltına her çeşit ,ılJ.h, Jagı­

nık ol.ırak çizilmeli; kmk kalkanlar, nuzrak.Jar, kırık k.ıh�lar ve Jıger

nesnder gibi. Ölüler he kovu kırmızı ı;amura dönüşmekte olan tuzla

kı�men wya tamamen örtülmü� olarak gösterilmdi.

[141

...

:a
.. . ,l

! I ı

Silahı alınnuş ve düşman tarafından yenilgiye uğratılmJŞ biri dişiy·
Je, tırnağıyla insanlık dışı ve korkunç bir öç alma hırsıyla düşmana
saldırırken çizilebilir. Görüntünün içinde, düşmanlar arasında koş­

tururken yeleleri rüzgfı.rda uçuşan ve ayaklarıyla ortalığa hiç de az

1.arar \'ermeyen binicisiz bir at da bulunabilir. Yaralı, yere düşmüş
bir �ava�çı, üzerine eğilmiş düşman ona ölümcül darbeyi vurmaya
hatırlanırken, kalkanı iJe kendisini korumaya çalışır halde çizilebilir.

Ölü bir ata takılarak düıen adamların oluşturduğu bir yığın da ola­
bilir

211 ISJJ l'İk, \MI il M\ff

[141

[IS]
Resimde atların, içinde dörtnala koşturup suyu çalkalayarak gü­
rültülü dalgalar yarattıkları, suyun atların bacakları ve gövdeleri

arasından havaya sıçradığı bir nehir de yer alabilir. Kan pıhtılarıyla

çiğnenmemiş tek bir nokta kalmamalıdır.

116 I
Fırtına Nasıl Resmedilir?

Eğer bir fırtınayı re\metmek istiyorsanız onun gözlenebilen etkile­
rini iyi gözden geçirmeli ve düzenlemesinı de iyi yapmalısınız. Ör­
neğin rüzgar, deni1 ve yeryüzü yüzeyinde eserken büyük bir kütleye
bağlı olmayan şeyleri yerinden koparıp sürukler. Fırtınayı doğru
olarak sunabilmek için bulutları rüzgar tarafından parçalanıp dağıl­
mı� ve rüzgarla uçar halde göstermelisi.niz. Buna deniz kenarından
kalkan kum bulutları, kasırganın gücü ve şiddetiyle havaya \avrulan
yapraklar, dallar ve havada uçuşan başka hafif nesneler eşlik eder.

l17j
Ağaçlar ve bitkiler rüzgarın rotasını ızlermişçesine toprağa doğru
bükülürler. Dalları doğal olarak uzandıkları yönün tersine döner,
yaprak.Jar ters)'Öne doğru havaya kalkar.

v
Oradaki insanlardan bir kısmı gıysilerine dolannıı� ve tozdan tanı­
namayacak halde yere dü�müş, bir kı�mı bir ağacın arkasına sığın
mı� Vl' rüzgar tarafından sürüklenmemek için ağaca �arılmış, di­
gerlcri fü:• toz.dan korunmak için elleriyle gözlerini kapamış, saçları
ni7.gJrda uçu�ur, yere çömelmiş durumda olabilirler.

116]

�
Deniz dalgalı ve fırtınalı, yüksek dalgaların Üzerleri köpüklü olmalı;
rüzgar su zerreciklerini, yoğun bir buhar ve sis görüntüsü oluşana
kadar fırtınalı havada sürüklemelidir.

Orada bulunmakla olan gemiler, yırtılıp paçavraya dönmüş yel­
kenleri rüzgarda uçuşurken, halatları kopmuş, gemi direkleri kırıl
mış olarak; dalgaların şiddetiyle parçalanmış olan gemi sürüklenir
ken kurtulan insanlar, geminin parçalarına tutunmaya çalışırken ve
suya batıp çıkarken gösterilmelidir.

Bulutlar, rüzgfırın gücüyle savrulup yüksek dağların tepesine
yükselmiş, kayalıklara çarpan dalgalar gibi parçalanmış ve yuvarlan­
mı� olarak gösterilebilir. Hava ise toz, sis ve kara bulutlarla korkunç
ve koyu bir karanlığa bürünmüştür.

ll8J
Hava, rüzgarın şıddeıiyle sürüklenerek yatık olarak yağan şiddeıli
yağmurla kararmış olmalıdır. Ağaçları köklerinden söküp sürükle­
yen, iri dalgalarla anaforl..ır oluşturan rü1gc\rlar d:ı gösterilmelidir.

li6J

'�·
lt ,· i� • • �, • "

\1"1

111\. 11\11 il '\\il

1191
Dalgaların kapladığı tarlalarda suların içinde masalar, karyola parça­
ları, kayıklar ve başka birçok şey yüzmelidır.

1201
Her yerde fırtınanın gazabıyla kökünden sökülmüş, kabukları soyul­
muş ulu ağaçlar olmalıdır. Gökyüzü çakan şimşeklerin parçaladığı
kara bulutlarla kaplı, bu şımşeklerle derin karanlık her taraftan ay­
dınlanmış olmalıdır.

1211
Hrafını vadilerin çevrelediği yüksek bir dağın zirvesi de r"medil­
melı. Bu dağın yamaçlarında, çalıların küçük kökleriyle birlikte kay­

makta olan topra> ve bu şekilde üzeri kelleşen geniş kaya parçaları
g<»terilmelı. Toprak, ızlediği şıddcı dolu yol boyunca, kayalıklardan
yı� 1<1 biçimde aşağı düşerken, kıvrımlı ve yumrulu ağaç köklerinın
\"''"'inden alınarak onları çıplak bırakmış ve kökleri havaya kal-

1 il""·'"" il .,\ �'

f 19)

dırmış olsun. Dağlar fırtınanın etkisiyle hızla çıplaklaşırken, eski
depremlerin dağların yüzeyinde yarattığı derin çatlaklar da ortaya
çıksın.

Dağların etekleri yükseklerden kopup gelmiş çalılarla kaplan­
mış olabilir. Kökler, ağaç dalları, yapraklar, toprak ve taşlar çamu­
run içinde birbirine karışmış olacaktır. Dağdan kopup yuvarlanan
parçalar vadide oluşan nehrin kıyılarını meydana getirirler. Nehir

dev dalgalarıyla yatağından taşmış, şehrin duvarlarına çarpmakta,

dalgalardan en büyüğü, duvarları ve vadideki çiftlik evlerini tahrip
etmektedir.

�
Karanlık, rüzgar, denizdeki fırtına, su ba;kınları, orman yangınları,
yağmur, gökyüzündeki şimşekler, depremler ve dağlarda meydana

gelen yıkım, şehirlerin altüst oluşu. Kayalara çarpıp paramparça olan
gemiler.

'�"

ıııı

<>
Ku�kusuz yapabileceğimiz en hızlı eylemlerden biri, görmektir. Bir
an içinde sonsuz sayıda biçim görebiliriz; ancak bunlardan sadece
bir tanesini kapsamlı olarak algılayabiliriz.

Ey Okuyucu, varsayalım ki bu sayfanın bütününe bakıyorsunuz.
ilk göreceğiniz şey sayfanın çeşitli harflerle kaplı olduğudur. Ama
ilk bakışta bunların hangi harfler olduğunu "e ne anlatıık.larını ka\'­
rayamazsınız. Onları anlayabilmeniz için kelime kelime, satır satır
görmeniz gerekir. Aynı şekilde bir bınanın en ü�t katına çıkmak
isten.eniz. ancak basamak basamak çıkabılir�iniz. Başka türlü en
yükı;;eğe ulaşamazsınız.

O zaman)izlere; bu sanatla uğraşmak isteyenlere. �öyleyeceğim
şudur· Nesneleri derinleme�ine bilmek istivorsanız onların avrıntı-. .
l•rıyla işe başlayın. Hafızanızda "e pratikte bu çalışmayı ıyıce yerleş-
tırmeden ikinci aşamaya geçmeyin. Böyle yapmazo;anız zamanınızı
ho�a harcamış ve çalışma sürenizi de uzatmı� olursunuz. Unutmayın
ki, .ebaı gö<termek hızdan daha önemlidir.

1�21
H.ıng1>i daha ıyidir' Doğadan çalı�mak mı. e<ki e>erlerden çalışmak
mı1 Modern olan üıerine çalı�maktama eskı eserleri taklit etmek
J.ıha ıyıdir. Anc.aJ.. rc�l\amlar, yapılmı� olan re�ımlerden ba�ka �tan­
darcfa sJhip dcğiUen.e, re�im nesilden nesıle öneminı karbeder \'e
gcrıler. f-gt.:r rı:ssam. RomJ döneminden sonra hep birbirini taklit
edip. sanaıs.ıl değeri giderek düşen resimler >·apan re,,amlarda gö­
nıldtigiJ gıbi. ba�kalarının röimlerini \landJ.rt olarJk alır,a yetene­
ğını !i.ı.'rgilercı.:ı.·gi re�imkr rapamal"

Ancak dog;.ıdaki nesneleri çalı�ma!ııı ıyi meyve verebiJir.

{23)

[23)
Yeteneği olmayıp reı,imdeıı 1evk alan, resme aşık pek çok insan var­
dır. Bu durum, azimli olmayıp asla gölgeleme yapmayan çocukların
resimlerinde açıkça görülür.

Gençler önce perspektifi, daha sonra nesnelerde orantıyı öğren­
melidir. Bundan sonra, kendilerini güzel formlara alıştırmak için bir
ustadan kopya edebilirler. Ardından, öğrenmi� oldukları kuralları
pekiştirmek için doğadan çalışabilirler. Sonra da çe�itli mtaların
eserlerini inceleyebilir ve kendi sanatlarını pratikte çalışmalarına
yansıtma alışkanlığını edinebilirler.

[24]
Ey ressamlar, bazen oyunlarla rahatlamak istediğinizde, aynı zaman­
da işinizin de bir parça!-ıt olan �eyleri seçmeli, nesneleri inceleyerek
gözünüze iyi bir eğıtim vermelü.iniı. Zihninizi bu tür �eylere alı�tır­
mak için aranızdan biri duvara rastgele bir çizgi çehin. l l er birini1
elinıze bir �aman veya ot parçası alarak ve on braccia• rnesafcde du­
rarak elini1deki �amanı veya otu, duvarda algıladığın11 ölçüye göre
küçültün. Sonra her bıriniz tahmin ettiğiniz uzunluğu ölçmek için
duvardaki çi1giye gıdın. Ölçüsünde en yakın ıahmıni yapan k.wanır
ve önceden belirlenen ödülu h.ık eder.

Yine küçültülmüş ölçüleri ele almalısınız. Bir mı ırak, <opa vey.ı
bir kamış alın ve herhangi bir me<afede bır nokto belirleyin. Sonra
her biriniz, elini1deki ne�nenın umnluğunun, gerçek uzunluğun
kaçta kaçı olduğunu tahmin edin. 11ah.ı sonra hir iplikle fe<I cdılmek
üıere duvara bir brnccıo unınluğunda bir çizgi çizin. Bu oyunlar
resimde çok önemli olan göz cg7eP�iıi için iyi bir fıf\at ohı�tururlJr.

· brac(lo (br;ıı;da; çogul): Oınuı ill' Jinck .ır.v.ındaki nlt"\afc. (1,.n.)

Bir \ah ne t.ısarlamak i�tedığinizde lekeli vc.>va kan�ık t�larla örül­
mü� bir du\'ara bakar>anız, çok çeşitlı dağların, nehirlerin, ka»alık­
ların, ağaçların, m·aların, geni� vadilerin ve tepelerin süslediği man
zaralarla ben1crlikler ya�.1l,1yabılir!-oini2. Aynı �ekilde gözünüzün
önünde muharebeler ve h.ıreket halindekj figürler; garip vüzlcr ve

kostümler, çok çe�itli ne!-oneler de belirebilir. Bütün bunları bütün \"t'

ı::t

güzel çizilmi� formlara dOnU�türt>bilıf"iniz. T1
.
pkı çan �e,J1.::rl �rı .. ınd.ı

zihninizJt'" hJval ettiginiz bir kdiml' \"t:)" .ı ı'mı duy ıhıln:eğını · �ıbı

bu �ckiller de 0duv.ırlarda. belli hdir-.ız gl1rU.nurler.

v
l\ta,ını ge ·emevc:-n Oğrenci. koti.i l'ıir lığ,rı:nı.idır

' •• '"',,, -1r1' ,.,,� , ,,,, •• ,.,
f25f

tııı..wı ıı •ı ıı

f25J
Başka konularla ilgilenıneksi11n çıplak fıgür, kumaş kıvrımı, baş,
hayvan figürleri, manzara gibi tek bir konuyu iyi çalışan ressam öv­
güye layık değildir. Çünkü, kendini yalnızca tek bir şeye adamış ve
onu ;ürekli olarak yaptığı halde, başarıs11 olacak ölçüde yetersiz bir

zihin de olamaz zaten.

�
f.vrcmel olmayan bir ressam hayranlık uyandıramaz. Hiçbir şey ya­
p<1mayıp da f:ladece bir ba� veya bir figürü çi1,en re�saını usta res"ıam
olarak değerlendirenlerin rüya gördüğü <öylenebilir. Bu, kuşkusuz

büyük bir başarı değildir. Yalnızca tek bir şey ü1erinde bütün yaşa·
mı boyunca çalışan hangi kişı o konuda bir ölçüde mükemmelliğe
ulaşamu? Ama bi:z biliyorut ki resim doğanın yarattığı ve insanın
raMgele gerçekleştirdiği h,ıreketlerden dogan, kt>acası gö1ün görebil·
diği her şeyi içine alır ve kucakl.ır. Bu yünlen sadece tek bir figürü
çalı�an bir res�am, kötü bir re%aındır.

Yaln!lca insanın gerçekleştirdiği ıw kad,ır çok eylem olduğunu;
birbirinden farklı ne kad,ır çok hayvan, ve yine o kadar çok ağaç,

çiçek, bitki, dağlık bölge. ova, kaynak ve nehir; öıel ve kamu binala·
rıyla dolu �chirler, imanların kull.rnma"ıı için makineler. ç�şitli km.­

tümler, liÜ\ler ve \anatlar, bulunduğunu görınüyor musunuz? iyi bir
re\\anı olarak tanırnlayacagıınıı ki�i. bütün hunları eşit önemde ve

değerde görmelidir.

Kendisini harekete geçiren tutkuyu
hareketleriyle en iyi ifade eden figür,

hayran olunacak bir figürdür.

•

il. insan Figürleri

ııı
Omuzda iiç temel kas vardır. Bunlar b, c, d olrırnk gösterilmiştir.

Kolu ileri ve geri hareket ettiren iki yan kas vardır. Bunlar da a \'e o

dur; a kolu ileriye dogru, o da gı.'riı•c doğru hareket ettirir; b, c ı·e d

ko/11 ka/dımıayı sağlar; a, b w c kolu ı•ukarı \'C ileri Jıarı!kt't t•ttirir; c,

d w o)1ukarı ve geri lınrckct ettirir. Kolım kendi ağırlığı aşagı dogru
hareketi snğlmnaya yetalidir. l<ı}

y

:{ .\

ili

/\ol ilı:riw uz,ındıgında d ktJSı, c kası ilt· birlıkte lıım:ket t!ıler· geriw

uzandığmda İSt' b kllsı, r kası ilt· birliktt? hdrt?kt:t edo. ıh

iııowı•Jııürlttl �ı

fal

\ l

{b}

{c}

1ll\.WJ 1 1 "I \1
[2}

121
M_i�ıa�i �zer�n� yapt�ğı bir çalışmada mimar Vitruvius, insan bede.

nının olçu
.
lerının ?�ga

..
tarafınd

_
a�1 ş�yle düzenlendiğini söyler: Dört

parmak bır avuç ıçı, dort avuç ıçı bır ayak, altı avuç içi dirsekten orta
parmağın

.
ucuna kadar �

-
lan uzunluğu verir. Dirsekle orta parmak

arasmdakı uzunluğun dort katı da bir insanın boyudur. Dirsek ve orta

parmak arasındaki uzunluğun dört katı bir adımdır. 24 avuç içi bır

:da� boyudur. \'itruvıus bu Olçüleri yapılarıııda kullamnı�tır. Eger

v
;�

ol
::�:�:�:· b

r

oyunuzu 1 l ·I ü oranıııda kısaltarnk kadar açarsırnız

b .
. _ � hl par�ıak/arırıız başınızın ust tıokttımıdan gq:elt·k

ır çızgıye degecek �ekılde yukarı doğru u:uıtırsmıı;:, kollarım;: ve bo
caklarınız da apkketı. \'Ücudunu:un nıerke::.i gdbeğı11ıztiir. Bıı,akforı·
mzm arasmdakı uçgen ise �şke-nar bir ü�·gendir: tal

M-U-J__.....__ı____��-----�_._����
rl� ·�';.i

�-------. -- --�

�l��ı:: Ar-wr�1:;;-; ... �.,� <rlmW

Bi.r .
insanın kolları açıkke

-
n, bir elinin

-
art� parm:ğının ucundan diğer

elının orta parmağı nın ucuna kadar olan mesafe, onun boyuna eşittir. lbl

Saç köklerinden çenenin cıltımı kadar olem mesafe msan boyunun

onda biri kadardır; �·ene altmdatı başm üst noktasına olan mesafe in·

smı boyımun scki-::de biridir.

Göğüs iistiüıden ba1mı ihtiinc kadcır olan mesafe insan boyunun altıda

biridir.

Göğüs listiindc11 scıç köklerine kadar oltuı mesafe yedide bir, menıe

uçlamıdmı baş ü:.:erinc kadar o/mı mesafe de insan boyumm dörtte

biridir. Omuzlar nmsındaki ('ti geniş mesafe, insmı boyımım dörttt'

bırini i�int• cılır. Dirsekten elin uı:mw kcıcldr olıırı mesıık bqlt bir, dır

st!lde kol altı açısı ıırasuıdakı mesı�ft.· sı:kizdt· bır insıın bıırudur l:lm

tımııi insan boyumm onda biridir. On•mt• orgcmlcımıuı bd.şlımgı\· ıwk

tası tüm betfrninıi::in ortcı nokta.sıdır. A.vağın uzımlugu insmmı 14ZUtı

lıığtmım ycdidt• bıridir . .\yak ttıbtıtıı ile di: kaptı!,"rıtım ııltı ımı.sıtııiııkı

nlt'sa(e insan bt•dc11inin dörttı: biridir. (..t'ne altı ilt' bımm . .-.ıı\ ktiklıı:rı

ilt• Ja�dar w kıılcık urusı. yıi:ün üçtı: biri kaıldrdır

13/

İman fı�urlcrı o �l'J..ilJL· rarılınalıdır ki ulcyım, o lıgürün duruşun
tbn zıhııımk�i di.ı�uıkdı.:ri anlJyabilsiıı. Soylu bir insJnı konu�ur·
�ı.:n gıislL·rınd� istiyor,.m11 onJ vı.:n.:ct:ğinı1 el.)'ÜZ ve vücut h.ırc
kl'lkrı, !<ıilvlcyL'tl'gi giüd soılı.:n: doğal olarak e�lik ediyor gibi olsun.
Ayııı şckil<lt· k.ıb.ı lahıaılı bir adamı rapmak i�liyornuı11 onu kaba
han·kl'llnlc gil1'.IL·rııı. Orncğin koll.ın dınlcyidsinc dogru ;.tçılrnış,
b.ı�ı \'ı. gllg�u s.ınki dlcrini11 pqindcn gidi)1ornıu� gibi ayakl<Uından
d.ı lıJ ıım· 1.,1�1111� ol.ıra� goskrd>ilirsiniz. �ağır ve dil,iı bir ınsan için
duı um hudur. hıtmcktı.·n yoksun olduğu halde, iki kişiyi komı�ur·
ken gı.ırünLl' ıHıların ınıınil-.lcrindcn, d re vı..icut h.ırckctlcrinrlen
koı111 ınarıın dtıg.ı,ını .ınl•ır.ıbilir.

ı•ı
1 1 \ . 1\ .ıl potı rııııunun gmtailmöinc gelince, cğL·r ark;.ıpı veya
\ana ı.lrnını lııı 111\.tlll ,·ıımt'k j,tiyun.aıııt ellerini \'t' araklarını da
b.ışıııı \U·i rdıği rıııw dilnuk olar.ı� çiımdi\İllİl Bu hJıckcti kJ
1.h mdi ul.ıı .ık ' ı J.ırJ.. lı l·klrnılt."ri dcvı-l·yt• �okarak gô,krmeli,iniz;
\ anı il} ıl... dı "·ıp.ıgı, �.ıl\a \'l' boyun l·klemlcriyll'. l:ğer \i\g .ıyağı
U cr ıııdı 1.hıı urorı-.a, "ol Jııi; İ\t·riyt.· doğru kıvrık, �ıyağı hafil1fc dı�a

doğru kalkmış olarak ç11mclhini1. Sol omuz, sağ omuza göre biraı

daha aşağıda ve eme de sol ayak bileğinin dış tarafı ü1erinden geçen

hir çizgi ile aynı hattadır. Sol omuı sağ ayak parmaklarının üzerinde

kalan dik bir çi1gi ü1erindedir. Doğa bi1i kolaylıkla pek çok yöne

çcvircbildiğiıni> boynumuz, çeşitli noktalara doğru dönebilen gözle·

rim11, farklı cklemlerimizlc yaratlığı için fıgürlerini1i o şekilde yer·

leş tirin ki, başın döndüğü taraf göğsün dönük olduğu taraf olmasın.

Eğer oturarak yan tarafıııd,ıkı bir işle meşgul bir imanı çiınıek isti­

yor,anız o iJ1sanın vücudunun ü�ı kı,rnı kalçaların üzerinde dönsün.

v
Ellerı kaba saba olan bir re<sam, çalışmalarında da benzeri eller ya

par. Uzun çalışmalarla bu hat.ıdan kaçınmayı üğrenınedikçc aynı şey

kollar ve bacaklar için de grçali olur. fy Rcs,am, o nman vücudu·

nun hangi parça�ının ku\urlu olduğunu iyi incele ki çalı�malarında

bunu di.ıze/tmek için öıel çaba harcayabilcsin. Eğer kaba ;aba bir vü·
cuı yapın vaf\a, yaptığın 11gürler Jc öyle görünüp zarafetten yoksun

olabilir. Aynı �ey vücudunun güzel veya çirkin ba�ka bir yeri için de
geçerlidir ve bu bir ölçüde fıgürkrine yansır.

14/

j
,_ı i"<. ·· .

D;z çöken bir insan, lıoyımım dörtle birini kaybeder.

Eğer bir insan kolları kıvrılmış, elleri göğsii11ı'in ilurindc birleşmiş,

dizlerhıifı üzer-inde durıt)'Orsn, göbeği ''c ''>'"' şekilde dirsek uçları. bo·

yım ım yarısına karşılık gelir. {b)

, '

141

Oturan bir adtmım boyunun rcırısı -sandcıi)'t>ıfrn l1uşının ıı:uinı: ktı·

clcır- kollamı gögsı'itı ııltmdcl k.ıvrıldıgı yadir t.-'t' vmıız/,ımı ııftıtıdadır.

Oturan kmnı -sandıılyt:daı başın ii:erint• kadar- ııd,mırn tımı H!Utı
Iugımwı yarısından j;ı:ltıdır. Bu jiı::lalık, lt::,fi:- torbıımırn ıı:urıluğwıa

b���� �

Bel biikükkc11

Re/ l't:ya omurga bükükkı•n.
Gögüs her :::.aman kürek

kemiklerimizden daha alt seı•iyt·dedir.

Ega göğıLc krmigi kavisli isr gögıülcr
kürek kemiklerimizden daha üst

seı•iycdedir.

Eğer bel dik ise gögüs her zaman için

kürek kemikleriyle aynı seviyede olur.

Çenenin üzeri

Kalça

Sır insanın iki kol altı arasındaki
mesafe kalça�ının genişliğine eşittir.

Orta parmak. Baldırın

bitımi uyluğun iç tarafında.

ve ayak bilcğı dikey bir \ ·» ��
Kulak, omuz eklenıı, kalça ı<yl , • _.a �;-� ı. A

"" "�:·:::::, ;.·.:., . rr·
l � ·;}tJ

� 11 1 11\. \l\ll il ,, \ 1

1 1 ,v
ı J

Bacaktaki incik

kemığinin çıkıntılı

bölgesinin bitimi.

Bacaktakı "' ııfak

kaim/aşma ııyluğıın

önden görünümünde

üç katt olur

'"
•"f..,,.,1·.:_.,•'J�P4,,

,... · - · 1 . .

(:

<>
Bir kulağımızın başımız

la bitiştiği noktayla diğeri

arasındaki mesafe, kaşların

bitiştiği nokta ile çene ara­

sındaki mesafeye �şittir.

Oranları normal olan bir

yüzde, ağız genişliği dudak­

ların ayrım noktası ile çene

arasındaki mesafeye eşittir.

<>
Burun uzunluğu tam tamına

kulağınki kadardır. Pro­

filden ağzın ayrım noktası

çene açısına doğru eğimlidir.

Kulak, burnun alt nokta­

sından göz kapağının üst

noktasına kadar hizalanmış

olmalıdır. İki göz arasındaki

mesafe gözün enine eşittir.

Profilden bakıldığı zaman,

kulak boynun orta çizgisi

hizasındadır

a 11 0 f agza eşittir.

a c ve af iki göz arasırıdakı
mesafeye eşitıir_

n m o P q r göz kapnklnrırıın
genişliğinin, yani gözün

iç köşesinden dış köşesine
olan mesafenin yarısına
eşittir. Aynı şey çene ile

ağız arasındcı ve burnun
gözler arasındaki en dar

noktasının böliinmesi için de
geçerlidir. Bu mesafelerden
her biri, kendi ifinde başın

J, 19 'u kadıırdır.

nı n gözün uzımluğıma
ya da iki gö;; arasmdcıki

mesafeye cşitıır.

nı c, gOz. kapakldrının dış
köşesındt:n c)'t kadar ôfçüktı
11 m rnesajesuwı J 3 ü
kadardır.

b s, burun deliğinin
ge�ıişliğitıe eşittir.

Kaş ve dudak�çene birleşim noktası

arnsmdaki çizgi ile, alt çene açısı ve

kulak�şakak birleşim açısı arasındaki

çizgi, bir tam karenin smırlarını

çizer. Her kenar kendi başına baş
uzurıluğımurı yarısı kadardır.

Yanak kemiğinin oluşturduğu çukurluk,

burnun ucundan çene kemiğinin üıerint�
kadar olan mesafenin yarısıdır. Bu da bu

resimde kulağın alt açısma karşılık gelir.

Göz çukuru açısmdcın kulağa kadar olan

mesafe, kulağın kendi uzımluğıma yn da

yiiıiin iiçte birine karşılık gelir.

:\

...
(a b) (c d)'ye eşıttır.

lıı-sııu 1 İı.,'ltrlı·ri -&�>

a ı/e b amsmdcıkı mesafe
d ·kı saç köklerınden

�:;:nt tepesine kadar- c ;/e
d rır-asmdakı mesufcyt�

11 it noktmında -bıırmın a
bitiştiğı dudakların ortada

noktaya kadar� eşlttır.

ç küşcqndekı m �:::�:,',,, başm tepwndeki

a 11nk.tdst arası, m ıle
çcmmın altındaki s arası
mesafeye J..adardır.

s (r b birbirlerine eşit
uz�klıktadır.

arm ayrıldığı noktn (at,ı:ı! Dııdakl
uıı alt noktası arasındakı

:��e��;:�üziin yedide birıdır.

ıenin alt noktası Ağızla ç
:�i alan, yüzün dörtte a

��d';�
d
ve ağız genişliğine eşıttir. hırı

. burnun alt nokt��ı Çene ıle
i e f mesafesi, yuzürı üçte arasuıdak

dan uzaklığına birine, alnın burun
eşittir.

rtasından çeneni�ı �!tına Burnun o
afesi yuzun kadar olan g Jı :��ıdır. ' uzunluğunun y

nudakların ayrım noktasından,
enenin bitip alt dııdağı

l • tJ r enen111 ust ' .ırr oluşturdu
���

ar olan; inı mesafesi, noktasıııa
a rım111da11 çcncn111 dudaklar��
,.
;

laıı mesafeniıı ıiçtc altına k
�. . . on ikide biridır. biri ve !"�u�nden altına kadar Çenenın ust

. . iizün altıda oları m n mesaj�;:ım
da elli dörtte biri ve msan boy

biridir.

Çeneııin en dış çıkmtısı'.ıda
�
�

ızla gırtlağa çekilen o
P J':f.::�ıifL' ve çe11e11i11 altı amsm

. : rdu: yüziin dörtte bırı ka n
Gırtlağın üzerinden gırtlağm

bedenle birleştiği nokta�·a
ı

··ı

kadar olem q r mcsafesı
İ,

�;'
insan uzrmluğımım y

�:�; �:ridir. boyunım on sekı ...

Çeneden boynun arkasmcı
kadar oları s t »ıcsafesı. ağız
ve saç kOklt'ri artuırıdakı
mesafeye eşittir ve bu da
başın dörtte Uçime karşılık

., �.\Ün iisliİm! kcıdar Sar köklaimlen ;' !.rnn boyunun olan " b
_
n_ıt?�a��s bu ölçü lıı.•p anııdır. al uda bırıdır 't:

'-- - · ..

lnsııı l·iı..oilrlni .) 1

>2 ,. ... , ..

' '

l' ' ..

"

, ,

a b, c d, e f. i k . ölçü olarak birbirine eıittir. Yalnızca d f rastlantısaldır.

1 11· llf\. '"'' il '1\\1

.. _

b a ve <: a arası bir bcış ölçiisümit:dir.
1
811 ölçü,

dirsek dik c1çr meydancı gt.'tırcliğinılı• o uşur.

a, b l'e c birbırlerme, ayak uzunluğuna ve meme U(U ıle gobt:k arasındakı mesı�feye e.şıttir. d c tum bedenm urlt' biridir.

dır ı•e bir kUbit Olpisimdc:dır f g insarı bedemnin g lı'w e�it olaıı bir parçası

lan mes.ıfe ç.11. I °ckübit: dirsekteıı ortcı ptımwgın ımmcı kaddr o

ln..ı.lll Hııı:urlt ri 53

fdl

ı•ı
'' /ı ' eşittir: lvpuAtmı uyak lwşparmağınm uwmı kadar iki ayak öl

pisü gclh. f,1 /

m H " qitttr. 8tJnıgm imden görıhıcn en dar yeri,,in gı·nişliği, ayak

ıı1b,umıdım ılı: J..c1pagma /..adar olan mesafenin sekizde biridir vı• bile·

g;,, otıılt'tı gi>rı�mişimdı:ki kolun geni�lı'gi ilt.• t1ymdır. Bu mesafe, (.'/ blhı·

ğnıdt'tı Jır.\t'S"' uwwı kadar oltm me..�c�fe11i11 dörtte biriclır Ayak, dizin

a ilt• /ı '"llsmdı1/..1 mt'l,�fı:yc u::uklı.�ı kıulardır. Diz kupağı ist• baraA. ve

r ıh s m1B111da/..ı mt·�a./t' Aadardır. lbl

l:litı en u un parmflğmdım omuz t•/..leminı: kadcır olan mt•rnje elin
\'t')'ıl �·üıutı dürt J..aııclır. fı.:J

Bacağm yandan en ince göri4ndiiğii yer nyak tflbmwıdmı diz kapağı

eklemine kndar ohm mesafenin altıda biridir ve göziifı dış köşesi ile

kıılağı11 başladığı yer, kolıı11 profılde11 e11 krı/111 giiriiııdiiğii yer ve göz/in

iç köşesiyle saçın ucuna kadarki mesafeye eşittir.

a lı c (d) yaklaşık olıırak eşit ıııımlııktndır, c d nynk tabanın­

dmı diz kapnğmm ortas111a kadar vt• diz kapnğttıdmı krılçaya kadar

o!tm mesafenin ynrısı kadard1r. (J\

n b c eşittir ve aralarındaki mc5clj(• iki baş ölçiisiindedir. (el

ısı

a e avuç içine cşittır; r f ve 0 g
lıaşın yansına eşittir ve her biri "
b ve b c'nin, dörtte biri kadardır.

c'den m')le olan uzaklık bir baş
ölçüsündedir; m n başm üçte biri

kadardır ve c b ve b a'mn altıda
biri kadardır.

kol uzatıldığında a b,

uwnluğunlın J/7'sini kaybeder;

c b hiçbir zanımı deği�nıez; o

her zaman için a ile s'ni11 orta

noktasıdır.

y 1 kolun kaslı kısmıdır ve bir baş

ölçüsü kadardır. Kol kıvnldığı

zaman uzunluğunu 215 oranında

kaybeder; o a ve o r ise 116

oranında kısalır.

a b, r c 'ııin 1!7'sidir.

f .'i, r c'11i11 l!B'idır. Bı'
ölçiinılade'ı ikisi (k koldaki l'n

geni� yerlere knrşılık gelir; k lı,

onıu� ı•e dir5ek amsmdaki oı

clar)'erdir ı•c ti.im kol r c'11itı

1/B'i kadardır; o p, r /'ııiıı 1/J 'ii

kadardtr; r c c ı'nfrı 13 katı

ktıdardır.

�

....... � ..
(j ·l'İ(--,ft' � � · - - " � -r-· ·-ul - ,r--�� s�}r ; ,.

· .. � � .. r � -- , ı1i· ı �/ _
('i 1 1 J 1 . • - '

.� � ' _-a,� - o��-(- - --�� 1 ,'�
_ _ ,. - - p· :a , ·.,: -<· ·K"l ·:A·'I" -14·1Wtt<-� .J 1' · • • . . , ..: ... : ·' ' ..

el c, a b'nin dört katı. a m, a b'11in dokuz katıdır.

l•l
Din.ek ve eJ arasında kolun en kalın olduğu yer, a ın'nin altıda biri­
dir ve r f ye eşittir. Omuz ve dirsek arasında kolun en kalın olduğu
yer c m'nın dörtte biridir ve h n g'ye eşittir. Dirsek üurinde kolun
en ince yeri x y bir karenin tabanını oluşturmaz; ancak kolun iç ek­
lemiyle bilek eklemi arao;ındaki h3'ün yarısı kadardır.

Bileğin genişliği. parmak ucundan omuz ekJemine kadar olan
bütün kolun on ikide biri, elin üçte biri ve üst kolun dokuzda biridir.

Kol dirsekten büküldüğü zammı, bir açı meydana

getirir; açı ne kadar dar olursa bu açının içinde

kalan kaslar o kadar kısalır; dıştaki kaslar ise

uzar. Re.mrıde görüldüğü gibi d c e buyiik ölçüde

kısaltr; b n ise uzar.

t-},
\ .J,.

,,. � ı ı r _t.� '\ \ !
I 1 -, .::-ı

Elin temd harekt'tlt•ri on ldnedir: ileriye, geriye,),ağa ve sola, dairesel
olarJk yukarı ve J�ağı}'a, açma ve kapatma, parmakların açılma!tı ve
birle�lırilınt')İ.

r
1H�-

:; _ _....._

f

..
/

,t
1

. J J i _ ,ı \ ı -

1
�

<>
fü

.
r
.
o

_
�u

-
�un dış ucundan diğer omu1 gogsun U\lundtn göbege kadar o

.un dı� ucuna kadar olan mesafe,
nından burnun alt noktasına kad

�a
r
n me<ıoafeyc eı;.ıttır.

-
�u, ayak taba

Kolun omu1dan ba 1 d b .
olan me�afenm dortte biridir

ucundan __ diğerine olan
ş

;e:��e�i'!:�l��a
kalmlığı .

.
bır

.omuı
.
u� dı;

yunun dortte bıri. dış tarafından
v

. hırı, yu?un u�e hın. ayak bo-
eya ıç tarafından dm üçte bıridir.

�
Gövde, a b, en ince olduğu noktada bir ayak boyudur; ai:lan b'ye kadar ikı

ayak boyu gelir; ki bu da kalçanın bıtım noktasına kadar iki kare oluılurur,

en dar olan yer, uzunluğun üçte- biri olur, böylece Uç kar� olu�turur.

-r'\.....

1
1
' \

1

hı""uı l �ırlrri :1:

R"' ''�m "" J..alnı)'en, hac.tık u:ımluğu a b'n;11 üçte biri kmfm; ve ın.ıJ.. tukı r11 fıuyuk gynişNği11 yirmide biri dahu kalmclır.

�

. '
1

a c, başın yarısı kadardır; d b'ye ve beş ayak parmağının birleşim
çizgisi e f'ye eşittir. d k, bacakta (g h) 1 /6 oranında küçülür. g h
başın l/3'ü kadardır; m n, a c'den 1 /6 oranında daha büyüktür ve
başın 7 /l 2'si kadardır. o p, d köen 1 /1 O oranında daha küçüktür
ve başın 6/ l 7'si kadardır. a, b q uzunluğunun orta noktasındadır ve
tüm vücudun l/4'üdür. r, s b'nin ortasındadır. Dizin r dı�ındaki
ıçbükeyliği a içindeki içbükcyliğinden daha fazladır. Bacak boyu­
nun, ayaktan r [noktasına] kadar olan bölümünün yarısı, s çıkıntısı
ile yerdeki b noktası arasındaki mesafenin yarı.!tıdır. v, t ile b'nin
orta nokta.-ıdır. Uyluğun önden görünen genişliği, yüzün en geni�

yerinın ölçüsüne, yani çeneden ba�ın üzerine kadar olan mesafenin
2/3'üne eşittir; ı r, 7'dcn v'ye kadar olan mesafenin 5/6'sıdır; m n, 7

v'ye eşittir ve r b'nin l/4'üdür; x y. r b'nin ve r <'nin 1 /3'üdür.

<?
Bacağı yöne

.
le� ve diz kapağındaki patella ile bağlantılı olan ki

dik duran bır ınsanı ta�ımada zorlanır
.
; bacak kıvrıkken harca

r�ş.

güç daha da artar; uyl�ğun, bedenle bırleştiğı nokta ü.zerine e�k�
ğı

eden kas ise daha aı guç harcar ve kaldıracağı ağırlık daha azdı:
çünkü orada uyluğun kendı ağırlığı yoktur. Ayrıca bu bölgede kaı
yı oluşturan kaslar da olmak uı.crc daha gü.çlü. kaslar vardır. ' ça.

a d baş uzunluğundadır.
c b baş uzunluğundadır.

Dört küçük ayak parmağı tırnaktan alta kadar eşıt
kalınlıktadır l'e cıyagm 113 'ünü oluştururlar.

Topuğu kaldırırkı.'n a b kırişi l't' ayak bileği birbırine, biı

pamınklık bir aralığa kaılcır yaklaşırlar; topıığıı iııdirirkeıı

ise birbirhıdeıı bir parnıak kadar uzaklaşırlar.

-'")-.,,,,,.,.,.,,;. '11
1 ..ıı·,,..,.t,{, •

vr/11 ''"r�lfl··,,o .. �:j�""" f'A··d 4 .. �:,,r

\(�\ �� \
ı\

· ı '

(\
1

\
i
1

ıı n b e�ittir.
c n d t�şiıtir: ,, c, iki t1Yas!'ı1 eşittır;
tı d. iki ayıığa e�ittir.

hı.ı.ı.ııı ·i�'llrlı•O �,,

Re.•im üzerine

İmımm lwrd:t•tlcrinin doğası. a Vt'

bdt' gostcnldiğı gibi, eylemleri zorunlu
ktlmadı/..çıı. m.,anlarda lıep aym el

_
ve

ımık lıarekctlaini lt'krar etmcym.

L

00 t ll lll\. \IUJ IJ s\ \1

t f ',rtrrtl "'{/\'1} ,, ·� •,.f ı, Sağa veya sola doğru daı·be.

•'f' "111t "tlr'll" Mfı) ·� I'\ (ı
• - l �·ı 1

' (1

171

rn
. Y � � Dengedckı bir tahtanın ikı ucunda duran ı ı ı�ı ı.:

ağırlıkta ise ve bunlardan bir tanesi havaya s ı
_
çramak

hh.'r.,c, bu "ııc.;ranıa kendi bulunduğu uçtan aşağı doğ·
ru olacak, adam, diğer uc,Laki adam "çrnyana kadar
bir daha yukarı çıkamayıp, yerinde kalacaktır.

Bır adanı, vücut eksen e�
-
e�i f�ğır'ık

merkezi} önünde k���n bolımıunurı;
arkasında kalan bölumden hafif
olması durumunda, kollarım
kullanmaksızın dogrulanıaz.

}'okuş çıkan bir adam vücut
ağırlığının çoğunu arkada kalan
ayağına değil. yukarı attığı ayağına

. -yani vüctıf ekseninırı arkasın� değıl,
""nüne- verir. o zaman insan ırade �ışı olarak ağırlığının

_
çoğunu başka

yöne değil de gitmek ıstedığı noktaya
doğru verir.

Bir insan ne kadar hızlı koşarsa,
koştuğu noktaya doğru � ��dar
eğilir ve ağırlığını da o ölç

_
ud

_� vücut
ekseninin arkasma değil, onune
doğru verir. Yokuş aşağı koşan bir
insanın vücut ekseni topuklarmd�n,
yokuş yukarı koşan bir insanın v�cut
ekseni ayak uçlarından geçer. Duz
bir zeminde koşmı insanın ağırlık
nıerkeıi önce topuklarında, sonra
ayak uçlarındadır.

Bu adanı, üzerine bastığı ayağı
ağırlık merkezı olacak şekilde
vücudunu arkaya atarak imdeki
agırlığı dengeleıııedikçe kendi
ağırlığını taşıyamaz.

• ·i'> �
j
·

"'"·ı.-ı,. .. r.-r

\ \
" ""'

,,, � _,

· ;'. 1\ ·-

�
Koşarken durmak ve kullandığı gücü kontrol altına almak İ'iıteyen bir adam ağırlığını geriye vermek ve hızlı, küçük adımlar atmak zorundadır

Yokuş aşağı inen bir hısmı küçük admılar tıtnr
çiinkll ağırlık gerideki ayagındadır. Yoku;
yukarı çıkan bir insan da geflİŞ adıııılcır atar
çünkil ağırlık öndeki ayağındadır.

1�11 adamın. bu

111t'rdı11l'11CfrJ...j

lıa1du·ti11in lıcr

110Atım11du, b'yc ı•r

c\'t nt· J..uılm a,'tırlık

flıa!>mç} ııı·rdt.�mi

ara�tır111onmı.

\dımırı1 11xırhJ..

mırJ..ı ımlnırlık

olmak /fl('l/ l l sırı

mıt'/11·111

ı ıı ıiı.. \1\11 ı ı " ıı

f8)

fA)
Bir ayağını yerden kaldıran bir insanın ağır!Jk merkezi [i.izerinde
durduğu! ayağın tabanının merkeıindedir

Merdiven çıkan bir ins•m, istem dışı olarak alttaki bacağı denge­
lemek için ağırlığını ileriye ve üstteki bacağa doğru verir. Böylelikle
alttakj bacağın harcayacağı güç kendini hareket ettirmek için gerek­
tiği kadarıyla sınırlı kalır.

Merdiven çıkan insanın yapacağı ilk şey, kaldıracağı bacağı,
ü1erindek.i vücut ağırlığından kurtarl)'laktır. Bunun yanı sıra diğer
bacağına [kaldırılan bacak da dHhil olmak üzere] gövdesinin tüm
ağırlığını verir; daha sonra bacağını kaldırıp ulaşmak istediği basa­
mağa koyar. Bunu yapınca vücut ağırlığını ve bacağın kendi ağırlığı
nı yeniden üstteki bacağa verir. Elini uyluk üzerine koyarak ve başını
ileri doğru uzatarak hareketi üstteki ayağına doğru tekrarlar, hemen
alttaki ayağının topuğunu kaldırarak aynı güçle kendisini yukarı
doğru çeker ve diz kapağının üzerindeki elini ileriye doğru uzatır.
Kolun bu uzanışı vücudu ve başı yukarı doğru taşır, bükülmüş olan
omurgayı düzeltir.

Merdiven çıkarken elleri1ıizi dizleritıiıhı üzerine

koyarsıınıı. kollamı yiiklcııdiği giiç dizleriıı

arka.mıdaki kasların lıarcc�dığı gikti rı:altıı.

[91
Küç

_
ü
.
� çocukların eklemleri, boyut bakımından bü tersı oz_elliklere sahiptır. Küçük çocukların ek.lem

�kl��inkinin
ara�aki kısımlar ka

.
lı�dtr; bunun sebebi derinin e�l:

len ı
�
ce olup

g_ıhı başka herh��g1 bır şey olma�ızın kaplama.
�
ı ve

:le�ı ara.da_ ka\
rıne bağlay�n kırış karakterine sahip olmasıdır. Daha d

:•klerı bırbı­
dokularsa bır eklemle diğeri, deri ile kemikler arasında

gun ve etlı
Kemikler, ekl��ler arasında değil de eklem yerlerin:er alır.

oldukları iç�."· biıyi.ı�e gerçekleştikçe kas dokusu ve yu
;

u
����a\ın

kular daha once d
_
�rı ve ke�ik araı>ında sahip oldukları dol u

-

ulaşamazlar. Bu yuzden derı kemiğe daha çok yap ıktır v
g nluga

bacaklar da�a ince olur. Anc�k eklemlerin üzerinie kıkır:�o�:�::
tan başka bır şey olmadığı içın bu yapı da küçültülemez

-

Bu nedenle �ocukları� ekl
_
emleri zayıf ama eklem a�ları ellidir· bu. çocu�arın ��e a�� lizerı çukurlaşmış parmak, kol ve omuı

'

eklemlerınde goruleb�lır. Bunun tersine yetişkin bir insanda parmak kol ve �a�a� eklemlen kalındır. Çocuklarda çukurluklar olan erler-
·

de. yetışkın ınsanda çıkıntılar vardır_
y

Yaşlılar �ava� ve ağır hareketlerle temsil edilmelidirler. Ayakta
dururken d��lerı kıvrıktır, ayakları birbirine paralel ve açıktır. Eğilir­
ken başları one doğru uzanır ve kolları da biraz açıktır.

Kadınlar davranışlarında daha sade; bacakları bitişik, kolları ka­
palı, başları hafifçe bir yana yatık olarak yansıtılmalıdır.

lıwı.n t1w,ırtt-ri ı

,ı

I
1

\9 1

�
Üzerinde pelerin olan bir figür, giysiler vücuda yapı�ıkını� izlenimi
\'erecek belırginlikte çizılmemelidır. Kuıkusuz siz de, gıy>iler bedene
yapı�ıkmı� irlenimini vermek istemezsiniz. Pelerin ile beden arasın­
da kolların, bacakl•rın ve bedenın gıysilerin altından belirgin olarak
hıssedilmesını engelleyen ba\ka giriler olduğunu du\ünınelı>1n11

Kul \'t' bacakların görünen klsımlannı ise, pelerinin altında diğer
gı)ıilt'rin varlığının hissedilmesı için daha kalın gösterebilirc;iniz

Kol Ye bacakların gerçek kalınlığı, rüzgarın esintisiyle \.ln�rlerine

ıncr 1-umaşların yapııtıgı meleklerde veya >U perilerinde gô>terılebı
hr.

ı.K l.Sll ııı... \MI i l 'I il

70 ısrt rtll •. \1\11 i l . SAMT

Bir insan figürü veya narin bir hayvanı yaparken resminize bir tahta

katılığı vermekten kaçının; yan i, birer odun parça�ına ben1enıeıne­

leri için hareketlerini denge içinde yaırntın. Ancak güçlü olduklarını

vurgu lamak istediğini1 figürler için, ba�ın dönüş hareketi dı�ında

bunu yapmaktan kaçının.

<>
Bütünün her par�ası bütünle �r�ntılı olmalıdır. Bir adam kısa
geniş yapıtıysa, vu�udu_nun butun kısımlan da öyle olacaktır·

boylu,

kısa ve kalı�_
' cl1e�ı genı� ve kalın, parmakları kısa, eklemleri ·\�oll.�rı

cudunun dıger bolgelerı de aynı şekildedir. Küçültürken de . �-
ken de orantı korunmalıdır. buyuıur-

Kollar ve bacaklar vücuda zarafetle ek.lenmiş olmalı ve fıgürünüzün
yansıtmasını İ5tediğinız etkiyle bağlanttlı olmalıdır. İnce \'e narin gö­
rünen bir figür yapmak istiyorsanız kol ve bacakların zarif ve uzun
olmasına dik.kat etmeli, kasları çok fazla belirginleştirmemeli..,iniz.
Birkaç tanesini amacınız doğrultusunda hafifçe belirginleştirebili�i­
niz; yani çok çıkıntılı yapmadan \'C kuvvetlı gölgeler koymadan. Kol­
lar ve bacaklar, özellikle de kollar \erbest olmalı, kol ve bacakların
ıçerdiği bölümlenıneler düz bir çizgi halınde olmamalıdır.

Eğer insanın merkezi olan kalçalar. pozb.yonunun gereği olarak
sağ kalça sol kalçadan yüksekte olacak şekilde yapılacaksa, daha
yük:;ek olan omuzdan kalçanın en üst noktasına dik bir çizgi inmeli

ve sağ omuz soldan daha a�ağıda olm�tlıdır. Gırtlağın oluşturduğu

çukur insanın üzerinde durduğu arağının merkezine karşılık gelir.
Serbest olan bacaktaki di1 dığerinden daha aşağıdadır ve dıger bJCa­
ğın yanındadır.

Ba� ve kolların alahileceğı pozisyonlar liıOnsuzdur. Bu yüzden on­

lar),1 ilgili kurall.uın ayrıntılarına girmeyeceğim. Yine de. bunların
hareketlerini narin \'e serbeliıt ot.Kak �ekilde yamııtın, hareketlere çe­

şitli dönü� ve kıvrıml..ır verin. Fklemler zarnt"etle hükübün.

Figurlerınızın 1'.cıllarını ve bac kl ya�larıyla uyumlu olmalarına
�

i
arım yaparken beden nlçwuyle ve

caklan faıfa ka<ilı d
�a� edı

_
n. Bır gencın kolları veba­

nUmludur: rengı
� am�\ı

.
deği

.ldı�. Cı_ldı narın \t! VUmutak gOru­
larda ka.,lar ve kırişl�ru�:li:ır

in
Ye�ı�k

.
ın bır ınsanda k�Ua

_
rJa \e baı;_.ık

:;;ert, boğum bo'"· d .
._ , g dır 'la.şlı hır ın$anın cıldı ıse kırı�ık e. ... m ur. 11..1rı)ler çok belirgindir

al e? lfllm " '
o,.. ·,,...,,., H�

�, ,,('('9.,'"

Ey anatomik resimlerin ress.ınu! Kemikleri, ka!>lan. kjrişlcrı çok
kuvvetli göstererek resminizi bir tahta parçasına benutmeyın. Çıp­
lak figürleriniz bütlın duygularını yansıtsın. Buna ,arc ararken, vaşlı
ve Ta.)'lf in'iiJnlarda kasların kemikleri ne şekilde kapladığına dikk.a.t

edın. Bunun yanı :ma. amı kasların, aralardaki yüzeyi na,ıl doldur­
duğunu, ne kad.ır şişman olunur":oıa olunsun, h.ıngi ka�larm göze

çarpmaya. devam edw;·gini ve hangi kasların en h.ıfü ?i�manhkta

bile kaybolacağını incdemt:k gerekir. \'ücut yağının artmış olduğu

birçok durumda. birkaç kas tek bir ka� gibi görünür Ya� \'C\'a ı.avıtlık

arttıkça da. bır tek ka,. birkaç ka;a bölünebilir.

Herhangi bir hayvanda kol ve ba,akla.rdakı eklem ., erleri etntın­

da bu kasların farklı biçimlerini gözlemleme\"i ihmal cımeyin. Bu

farklı biçimler her bir kol n· ba.:ağın farklı h.ırckt:ti)lt!' urtJ\'a çık.ır

çünkü eklemin herhangi bir tarafında ka� Joku..,unun artm.ı�ı 'fJ da

azalma ... ına bağlı olarak ka'.'>ut belirginliğı h.ımtiYlt.• ka\ bol ur.

İıbıeln tlJ[lıritri ..

Işık karanlığı kovar.
Gölge ise ışığın engellenmesidir .

1 h l l 111\, \1\11 il �\ il

111 . l§ık ve Gölge

i l i
Gölge evrem.el maddenin doğasının bir parçasıdır. B u türden, her
madde- biçim ve içinde bulunduğu koşullar ne olursa olsun, görünür
veya görünmez olsun, başlangıçta güçlü olup sonraları gücünden
yitirir. Kastettiğim, güçsüz bir meşe palamudunun sonradan koca
bir meşe ağacına dönü�tüğü örnekle olduğu gibi, küçük başlangıç­
lardardan zamanla büyük boyutlara ulaşmak değil. Ancak diyebili-

i l i

rim ki, meşenin e n güçlü olduğu zaman. ba�langı, dôımnidır y.111 i
topraktan fışkırdığı \'e aslında en büyük olduğu dünem

Karanlık da, gölgenin en kuvvetli, ışığın i'e en ı..ı\'ıf oldugu Ju­

ıeydir. örleyse, Ey Rö"iam, gölgenin en koyu olduğu ver. ı..ı�ının t,;n

v.tkını olsun. Uölgenin bittiği yer İ"it' '!>Onu yokmu�...,·Nna ı)ıgııı ı,ın

de solup kaybuhun.

l�ılıi H Li il('' ""

�
C,üJge ışıgın olmayışı. yani ışık demetinin saydam olmayan bir cisım

tarafından cngl'llcnıne1ıidir. Gölge, karanlığın doğasına sahiptır. [Bir

dıoim üzcrindekiJ ışık. parlak bir chmin özelliklerini ıaw; gölge gi7

lc:r. ışık isc .ıçıga çıkarır. Işık ve gölge her \'Jrlıkt.ı ve bir arada bulu

nur1 birbirlerindt.>n ayrılamJ.J:lar. Ancak gölgı.: ışıktan daha güçlüdur;

çunki.ı <..isimleri tamamen ışıkt.11 bırakabilir, O)".:a ışık gölgeyi Cİ\İm·
den. yani s.ıydJın olmayan bir cisimden tamamen uzaklaştıramaz.

<>
CJürülebikıı her nc,nt• ışık ve gölge ile 1rcvrelenmiştir.

�
Siyah Vl' be)·aı ol;ırak gö,terilen bir neme çok daha güçlü hır göl

geleme sergiler; ö)'k)'\L' Ey Res\am, figürlerini olabildiğinu· açık

renklerle giydir; c,.ünkü onL..ırı koyu renk giy,ilcrle gösterirsen gölge

leme çok belırsızlqir \'l' uı.aktan scçikmeıler. Bunun nedeni, bütün

nesnelerin gOlgelerinin koyu rcııJdi olma,ıdır. Koyu renk bir giysi

yaparsanız ışık ve gölge ara,ındct çok J/ fork olur, oysJ ;,ı�·ıJ.. renkler

de daima derccdendirmder v.mfı r

lı ts n i li(, AKii \1 S\N�I

121

121
Eğer günciı Doğudaysa ve siz Batıya doğru bakıyorsanız. her şey

tamamen ışık altında ve gölgcsizdır; çünkü onları güneşle aynı taraf­

tan görürsunüz.

Eğer Ku7eyc veya Güneye dogru bakıyorsanız bütün nesneleri

ışık ve gölge içinde gönın .. ünüz; çünkü onların hem güneşe bak,m

hem de diğer ylııı.!ylerini gör'-·bilirsiniz. Eğer güneşe doğru b.,kıyor­

sanız, bütün nesneler si1c gölgel i yüzlerini gösterecektir; çünkü o

kı!>ımlara güneş ı�ıgı düşmez.

�
Güne�in yansıınaM, küçük dulg..ılarda büyüklerine göre daha parlak

olarak görünür. Bunun ıwdcnı, güneşin görüntü ya da yanMmaları

nın küçük dalgalarda büyüklerine göre daha sık olmasıdır. Çok ıayı­
d;ıki parlaklık .ua or1.ınla daha fo1la ışık verir.

Bir çam kozalağı üıc.:rin<lcki pulunl\u çıkıntıl.ua hcıııcr şekilde

ke\i�cn dalg<.ll.ır, güncşi büıün görkemiyle yansıtırlor çünkü gürünıll

'ayısı, dalgal.mn güneşi gören tepeciklerinin \;tyı'ı kadardır; dalg"

ların arJ\lnd.1 kalan gülgdcr İ\C çok koyu değildir ve küçüktür. Bu

kadar çok yamım;ının ışığı, onlnrd.ın göıc gelen görlintli ile birkşir,

öyle ki gölgeler Jlgılaııaınt11 olur.

131
l;j:er göz, ışık ı•ert•n cisim 1•e omm ayduılattığı "csnder arnsmılcı>•sıı
bu tıesnda gölgı'.ÜZ c.ılcırcık görwııir.

<>

,,,
l�ık ve gölgenin göz tarafınd.ın görülebildiğı üç durum vardır. Bun·
!ardan ilki, göz n:- ışığın gön.ilen nöne ile .1ynı tarafta; ikinci-;ı, gO
zün cismin önünde. ışığın .uk,ı,ında okluğu durumdur. Üçün'U'ün
dl! İ\e göı nönenin önünde. ışık da \'and.t H öyle bir konumdadır
ki, nesneden göze ve 11t'\11Cden ışıg,, çi:zikn ik..ı çizginin khişimi bir
dik ,ıçı olu�wrur.

<>
Eğer güz ışıklı bir ort,und.t, bir veri gölge içınde göri.iyo�J. bu ger·
çekte oldugun<l.ın ly'.Ok dah.ı koyu ol.1rak ..ılgıl.ınaGtktır. Bunun se·

bebi, gö1b�beğinin dı� ort.ımJ.ı yamıyan ışığın parlaklığı or.ınınJ.ı

kü,·ülmesidir. <.Jö7beheği l..uçüldükçe dsıınler de o ölçüde karanlık
görünür. Anl.tk glu gölgelik bır yere gırer girmez, gölgenin karanlı·

gı hirdenbire .ızalmış gihi olur. Ne k.ıd.ır karanlık bır ort.lma girili�ı:'

gö:zbebegi o k,1J.tr büyür, bu büvüme�·le karanlık a2alnuş olarak
.dgılanır.

)

Gunc� ışığında beyaz bir nesneye bakarken J.ıh.ı az .ıydınlatılmış hır
yere gırilır e gfo her eyı karanlık olarak görür. ÇUnkı.i parlak bır
a,·Jınhk ıçınJeki beyaz nesne uzerinde roğunla:şırken gozbebekleri o
k.ıd.ır kı,ılmışl.ırdır kı boyutlannı 3;-l uranınd.ı kaYbeımı�hm1ır. Bu
kıiçulmne b.ığlı olarak gorme gUcU de rekrsiz kalır

Ban.ı W)'lt!' dı\'t!'bılıro;;inız· Gôkyüzünden uçarak vcrı: ınmektc ol.ın
bir ku� daha J.ı az görür; gözbebeklennin küçi.ıklüğU be} azı, �i) ah
ol.ırak görmesıne neden olabilir' O zaman şöyle cevap vcrebılırim;
Beynin valnm:.ı görme Juru!>undan sorumlu kı'nunın oranın..:ı b.ık.

malınz
\'ey.ı geri dönenı;ek, insanda gôzbebeğınin irih.:;-me�i veya ku­

çülmesi, çevredeki cisimlerin parlak veya ka.ranhk olu�un.ı h.ıglıdır.
Gôzbebeğinin bı.iyüme'i ve)',\ ki.ıçülme�i bıraı: z<ım.ın ııldıgı içın
ı;.ıga çıkıldıgı 'cYJ gölgew girildiği zaman hemen gOrını:k mümkı.in
olmaz. Ben, bunu, bır goz re:-.mi yaparken .ılJ.ınJ.rak ügrendiın.

141
S.l}'dam olınarJn c.:i\inılt.•ri aydınlatan ıı;ııklard.ın ilki öıeldir; bu ı�ık
günc:ş ışığı, bir pc:nı.:c:reden giren ışık vera bir a levin ı�ığıdı r. ikin­

cisi bulutlu havada, ı,;btc ve benzeri ha\'alarda görülen evrensel bir

ışıktır. Üçünni\ü İ\e birleşik bir ışıktır. Akşam güneş batarken veya
sabah gun doğarken güneı. ufuk çizgisinin tamamen alı ı ııdaykcn
ortaya çıkar.

A' nı ışık kavnagından yok1tun. ama farklı koyuluk derecelerine

ahip cisimlain gillgt'lni .ıra ... ında, doğal koyuluk dereceleri ara1.ıın­

da olduğu gibi aynı oranlı olur. Aynı ıey, ı�ıkları için de gr\crlidır.

111 t rt: l l l\. WI \l SA \1

1·11

<>
Temel ışık, cisimlerin üıerinc dü�cn, aydınlığı ve gölgeyi oluşturan
ışıktır. O cismin değişik parç..1ları da bu temel ışıktan !ı..1ğlan•rn ı�ıkla
Jydın lanır.

<>
Saydam olmayan ci,ıffılcri aydınl.ll.ln ışıklar dört çeşittir. Bunl:udan
birincisi, çevremizde bulun;\Jl ;.ıtmo�fcrde duğılmı� ıı,ıktır. lkinli
'il, güne�ıen, bir pcnt.ercden, bir k.\pufan W)'•\ bir açı kl ıktan gelen
doğrudan ıı,ıktır. Üçüncll,ü, y.\m�ı)'an ışıktır. Gölgelenmiş lİ\İnt ve
üurine c..lü�en ışık ara!)ınd;\ bir şey yokmuı, izlenımi veren (<ltn veya
krbtal gibi değil <lt..' bc7, kağıt \il' beıwcri yarı �aydam cisiınlen.le-n

geçen bir dördllnd.i'i.ı Je v;ırdır.

ısı
üzerine ışık ve gölge dü!�ti� bir Cİ"ım in en aı ışık alan kı\m aydınlatılfilış �smı�'.r . . C.ı<eıının m olarak i�aretlenen kısmı e�

, ��dl
ışı_ğı �lır, çunk� a f çızgmyl� .ı �- pencerc\inm k.ar�ıo;ında · e r

la
ikıncı dereccyı o

_
l_uş_tur�r; çunku b d ışığı cisme b e çiz \i aJır' 0

lığıyla çarpa�; o uçuncu
_derecedc kalır, çtinkti onun üzer�ne

a��cı­
ı�ık c h

__
çiz�ısi aracıl�ğı '.'� c dCl_cn gelir. p en zayıf ışıktır, çU���e;

�ısm.ın uzerıne d v çızgıo;ıyle duşer; q en derin gölgedir, çünkü onu� uzerıne, pencereden gelen ışık dı�ında hiçbir ışık düşmez
n r s, c �'nin el d iç�11e girdiği oranda m den daha koyu olacaktır:
kalan tüm yerler gblgesizdir.

• gerı
l•I

1..

�csnenın ı"?ık kavna�ın ram yu·•drlak nldn her
a. en alın cılan kı\m1 �'l Jıvdınl.Jk lr. 111Jdır

kenar oran'idl l k
nnne ışık ve golgc.')'te çcvn:lendığind b r

rınd h d
o dra dığerınden daha avdınlık , ·1duğu n \u:1arıa an ırı ığerlerınden daha huvuk g'lrunur

fal

161
Aydııılaıılmış kısımlar ıçerisinde ııeden bazı bölgelerm daha aydınlık
vluşımım �ebebı ve kamtı: faJ

Bu, ışıgın tıasıl bir noktada birleştiğini gösterir. {b}

a b ,,, c toplan bir pencereden aydınlatılmış olma/arma rağmen,
cger onların gölgclerinm çizgilerini izlerseniz bir noktada kesişerek "
apsmı oluşturduklarını gOrürsünüz. {c}

Her ışıgm tek l•ır noktadan geldiği veya geliyorrnıış gibi göründüğü
kanıtlanmış ulduğu ıçin, o ışığın aydmlatıığı kısım, ışığ111 dik olarak

geldigi noktada en ayıiııılık olarak göriiııiir; bıı, yukarıdaki a g, cı lı
ve 1 a çizgilerinde göriilnıektedir. lı, c, d'de olduğu gibi ışık çizgisinin

birbirine eşit olmayan iki açı arcısma düştiiğü bir yer, aydınlığm en

az olduğu yer olur. Böylelıkle 111 k'de olduğu gibi /ıaııgi bölgelerin ışığı

almadığını görebilirsmiz. {dl

Bu yansımaların 11ede11/crinde11 daha sonrn söz edeceğim. it!}

Kesişen ışık demetleri arasındaki açıların birbirine eşit oldugu yerler

eıı aydınlık, eşit olmayan yerler ise en karanlık yerlerdir. trı

(7)
Gölgedeki bir cismin üzerine en dar açıyla düşen ışık. en güçlü
ışıktır; en karanlık bölge en geniş açıyla ışığı alan bölgedir. Hem
ışık hem de gölge piramitler oluştururlar. m x ufuk çiıgisinin \'e .ı
b penceresinin önünde olduğu için c açısı en fazla ışığı alır. a açı!ıt
c'den biraz farklıdır, çünkü onu bölen açılar, birbirlerinden a�ağı·
dakiler kadar farklı değildir. Ufkun yalnızca y ve x arasındaki kısmı
engellenmiştir. Açılardan biri yanındakine göre daha dar olduğu

için, diğer tarafta da güçlü olmasına kar�ın bu yansıtılmamıştır.
e i açıları, ın s ve v x ışığını çok fazla görmedikleri ve açıları eşit

olmadığı için daha az ışık alırlar. k açısı ve f açısı, eşil olmayan açılar
arasında bulunduklarından çok az ışık alırlar. k sadec< p ı'nin, f de

sadece t q'nun ışığını alır; o g en az ışığı alır çünkü bu bölge gök­

yüzünden hiç ışık almaz; böylelikle c piramidinin karşıı pıramidini

oluşturacak çizgiler ortaya çıkar; 1 piramidi en koyu gölgededir;

çünkü o da, cismin merkezinden geçip ı�ığııı merkezine doğru giden

düz bir çizginin her iki yanında, birbirine 11t iki eşit açının arasında

yer alır.

a ve b noktalarında pencerenin çerçevesi içinde görülen aydınlık

cisimler ·I ve 6 noktalarınd,ı katı mmin sebep olduğu gölgeyi çevre­

leyen bir aydınlık oluştururlar. Bu gölgeler o g noktalannda arı,ır.

7 ve S'de son bulur.

{81

ısı
Işık kaynağına yakmlıklnrı ve}·a u.uıklıkltm oranuıda tUnı cısimlerın
gOlgderi u:ar veya kısalır. lal

A_vnı büyiiklükteki cisimler arasında e" gU�·lü ışıklıı aydınltJtınııs ola-
nın gôlgcsi en büyüktür. \bı

Deneyler bu öneriyi doğrulamaktadır. m n cismi. p q cbmine göre,
vukarıda gösterildiğı gibı daha fazla ııık almaktadır v c " b d x

gökyüıü ohun, yani ışık kaynağı. t s dt: ışığın girdiği pencere olsun.
m n ve p q bu ışığın aydınlattığı ve gölgede bırak.tığı cisimlerdir.

m n chminın türeyen gölgesi küçüktür, çü.nkü bu dsmin gölge­

de kalan böl\lmıi de küçüktür ve bu gölgeyi >ağlavan ııık bıiv\lktür

Esas ışık kaynağı olan c d büyüktür; onun türeyen gölge�i ol.ın p q
de büyliktür; çünkü orijinal gölge de d.ıh.ı fazladır. m n ..:isminin

türeyen gölgeıı.i daha küçüktür, çünkü .ı b yarımküre�inin o bôlümü

.ıydınlatan kısmı m n'yi aydınlatan\. d yanmkü.resindcn daha kü­

çüktür.

<>
Göze e�it uzaklıkta, eşit me-..ıfedeki (İsimler .ırasından d.ıhJ avdınlık

bır zeminde olan ci�im. dah.ı küçük görülı:'-ektir

[9[
Re::-im yaparken bazı gölgelerin derecelendirme \'e biçim açı�ından
ne kadar ayırdedilemez olduğunu göreceksiniz; bu küresel yüzeyler,
etraflarındaki mimlerden yansıyan gölgeler ve ışıklardaki çeşitlilik
kadar farklı derece ve çeşıtlilıkte gölge ve ışığa sahıptırler.

Şeffaf olmayan bir cismin, ona gölge veren karanlık bır cbme
veya ışık veren aydınlık bır cisme yaklaşan kismı daha gölgelı veya
daha ışıklı olarak görülür.

Işık gı:çirme�·en her cismin yüzeyi o ci�min rengiyle benze�ır
ama olu�cın izlenimde benzeşim oranının az veya çok, güçlü veya
tayıf oluşu, cismin uzak veya)'•kin oluşuyla bağlantılıdır.

Işık ve gölge arasında görülen ne>neler, ışıkta veya gölgede göriı­
lenlere göre daha fazla derınJiğe .ahiptır.

�
Bir nesnenin üzerine düşen ışık ne kadar küçükse, gölge de o kadar
büyür. Işık Ue nesne ara.sındaki mesafenin azalmasıyla orantılı ola·
rak, ışık o nesnenin daha küçük bir bölümünü aydınlatır; ışık nesne
den uzaklaştıkça da daha büyük bır bölümünü aydınlatır.

Aydınlattığı nesneden daha küçük olan bir ışık, nesneye yaklaş­
tığı oranda onun daha küçük bir bölümünü aydınlatır. Uzaklaştığı
zaman da bunun te"i olur. Ancak ışık, aydınlattığı nesneden büyük
i;e o nesne yaklaştıkça daha büyük bir kı>ınını, uzaklaştıkça da daha
küçük bır kısmını aydınlatır.

�
Karanlık, ışığın yokluğudur.

Gölge, ışıgın azalmasıdır_
Temel gölge, gölgdi ci�ınc: bitişik olan gölgedir; ci<;min üze ışık dü�meyen yanında yer alır ' rıne
Tür�yen gölge. gölgeli cisimden ayrı olarak, boşlukta da devam eden gOlgedır.
Yan

.
sıy�

_
n gölge, a��ı�laıılmış yüzeyin çevrelediği gölgedir. Basıt

-
�olge

_
, kendısını meydana getıren ışığın hiç bir kı\mını ala mayan golged ır.

Basit gölge kend isini ı�ıklı cisimlerin sınırlarından ayıran çizgide başlar.

ı toı
Perspektifte gölgelerin büyük öneme sahip olduğunu düşünüyo
rum. Gölgeler olmaksızın, �aydam olmayan ve !".ert cisimler, belir­
ginl iklerini kaybeder; hem sınırlarının içinde yer alanlar hem de
sınırlarının kendileri bakımından. Bunlar bu durumda, ancak kendi

renklerindt·n r.nk!ı bir umın bu bağlamda 'aydam olma an
u1.erınde �o rul�bıhrler <.t-nu'v olArak.

k.ı.planmı� ve ÇtVrelenmı �ld
her lı.l\mın vun�vrnın ı�ık ve golge ıle lcr kendı ıçlerınde de far�ı \c:

�nu M:!Ylt;ebıhrım. AYnca bu g'•lgc:
çe�ıtli mıharlarda ı�ık demetleri

:ık derecd�nne .1hıptırler. < unku
gıılgeler diyorum Bunlar birincı

lmaktadırlar Ben huni.ıra temel
rı bpb.r\ar. 1 golgderdır ve aıt oldukları Cui,ımle.

Bu temel golge\erd be l 1 havada dağıhrlar v:
n

eld:�i k_oyu ışık demetlen çıkar· kı bunlar da
liligıne gOrc farklı

g
u

erı k.ıynaklardakı temd golgdcrın çe�ıt
geler di oru

. yoğ nluk go•Mrırler. Bu golgelcrc de tureyen gnl-y m çunku bunların da kaynağı diger golge\erdir
Ainca bu tureyen golgeler, Uurine dtiştUklcrı yere gorıe farklı ctkıler ;
ı
;

l
:t�:�

ı
;!a;

l�
f:re�en gölgder. duş�len \a çarpan ı�ık <lcmetlc· gu Çın. hunlarla bırlık-te geldıklerı kavn.ıga dngru bir akıntı halın�e gen sıçrari.u ve temel golge ıle buluşarak ına k.ın�ır ve onun doga ına dönüşUrler

(rol�t·' \,1yd.ıııı olnı;ı)·�ın bir lİ\n ı i n ilr<ty;,ı girlllc\iyk l)ıgın l'rıgdlcn
11H,'\ıdiı. (ınlgl'. 'ıayd.1111 olm.1y.ın ı.:İ'ımin t.'ngdlcdiği ışık dl•ım•ılcri
nin k.lr�ı ı ıd ı ı

lhı i'pı11l.ınını)tır, liünhı gölgl-. gölgl'}:l' dönü�ll''IÜ� ol.rn ı� ık de

ım·lll·riylt· .ıpı ı)l'kilt.k ve lıo}·utt;Jdır.

1 1 1 1

< ıüıhd1l·�ındt.•n dah.1 hüyül.. olup l.)ıkJı ı.:İ\İm ve gö/ Ma:o.ınd.ı kalan

hc:r v,ol�t'li t.İ\İll1 1 ;ır.rnlıJ.. görüııüı

<, ok ,;ıyıdn gl·l�di 1�111111 bir M;.tyo.ı gdıp birlqtiği bir hülgt.'. gülgcnin
t'll koyu uldu�u hnlgcdiı

< rıılgdi ı�ınlurın l'll gl'llİ) açıyhı çarptıgı yt.·r, en karanlık yt.•r<lir.

Uıt!'ıll ltıl t.')'l' ll golgdn ıkı \C:�i l l ır Bir t.moiniıı uzuıılugu sonlu,

dıf;l ı ın inl.. ı ''l Mm.,uıdur. \onlu okını pir.1111it �l·klinllnlir. Sonsm

ol.t11J.11d.ın hi ı l . 1 1 1t•,1 \lllUn)l·l.. lindcdir. digl'fİ gcnı�lcp:n.•k .1çılır.

ı kı ll\ ünun th• kt·n,11 l.ırı d\lzdur, .1 11 1;1 l l'\İ�en,)'.illi piramit �l·klinde

11l.111 8olgl', ı)ık lı u .. i ı ı ıdl·n J.Llı.ı l u,ul bir gülgelı t.isinıdcn çık.ır. Sü

ıuı ı �l·l.. l lmlt ul.1111, ı�ıklı dsiııı buyüklüguıı<ll·kı hir gülgdi ciıo.imd�n

, ı l 1 1 . < ll'll i�lnnl'I� •11.,ıl.111 gülgl· l\l' ı�ıl lı lı..,inıdt..·ıı d.lh.1 hü)'Ük bir

gnl�t i l l l\lındt·n \lk.u

J i ' I
C 111/�, I İ l tHll

/'w 'l'ı'tı ı.:ıılJ:ı'it r ıJ(�' �ıltır, Hir lımı•ü goıişlı')·ı•n·k aplır, ılı��ı.·ri
uıım �ı k/1111/ı-dir, u� ıiıh" iı ı.,ı' i/... i knwmı kcsı1�tı.�1 kii1�c)ıl' doğru

ıJ�ırıılır Hu kı Hşmomı olt'�iııılc kc11ıult11 �1111\11;:11 Aadr11 u:rl}'<lll diiı
\ İ 11/ırılır (,ı)

l l 3 j
Gölgcnm e11 deri11 yeri, basil türeyen gölgededir çünkü a b ve c d
ışıklarmclwı Jıerlımıgi biri tarafından aydmlaıılmanıış dururnM

dadır. {al

Derinlik. bnkımmdnn ıkmci sıradaki gölge ise e f n'nin türeyen gOlgeM
sidir; bumda gölgt• yan yarıya azalmıştır, çiinkü tek bir ışık olan c d

tarrıf111dan ayduılatılmaktadır. {b}

Bu, doğal tonlarda lıcp aymdır, çünkii bu durumda iki ışıklı cisimden
yalmzcrı birisi tnmf111dmı aydmlatılnıa söz konusudur. Ancak gölgcııi11
kon11111111111 göre değişkenlik göriilebilir; ışık kaynağından ıızak/ııştıkçn
nlmmı ışık azalır. fcl

Dcri11ligi11 iiçiinfii daw.'si orta gölgedir. Ancak bu doğal tonlamada
lıa zammı aym değildin çü11kii basit türeyen gölgeye yalda�tıkça dalıa
daiuleşir, yani dı.•ğışh•11ligc yol açan, uzaklığın arftşıyla gölgc11i11 ya
11aş yrıwış kaylıo/11�ıui11r: Bir gölgenin derinliği iki ışık kaynağma olan
uz.aklığı vrcınıtuln rırtar. {d}

llördun<li gölge. k r ' gölgc,idir ve k ,'ye yakla�tığı orand.ı gölge de

doğal tonda koyulaşır, çünkü ,, b l.)ığını daha az alır; .rncak m�safo·

ye b;.1ğlı olaro\J.. dt.•rinligi d.ıho\ J/ görülebilir, çünkü c d ı�ığına daha

y:ıkındır ve bu nedenle de her n\m,rn için iki ışık tarafınd.ın .:lydınM

!atılır.

Rcş111d gölgc11i11 ılcri11lı'ği, diğcrleriniıı lıepsi11dc11 azdır; çimkii lıcr
,;rımmı içiıı ışık krıyııaldamıdrw biritıı.: tiimilyle, ve diğalaitıı.' rfr kı.\
men mrıruzdıır iki ışıJ?ıı yaklcıştık�·a vı• x t '11i11 dış tart�fıwı dCmdiikçı:
daitıliği azrılır: pifıkıı iki11n' ışık olrın a b tıımfındrm daJıa frı::.lrı cıy-

rlmirwlmakltıdır
.

fcl

I HJ
Üç çeşit gölge hiçiını vardır: gölgl·sı dü�l'n ci\min borutu ı�ıgınkinl'
t'Şİl\c, gölgl: hi\ ..,oııu olın,1ynn bir 'ütun biçimindedir; l'ger o ll''lim

ı�ıkı.ın daha hüyükı.,e, gülge'i unkla�ııkç.1 gl'nişleycn ve 'onu lllm.ı
yan bir piramil)t..• klinJl•J i r: aınn ay tutulma,ın<la olduğu gibı t'ğL'r

1..biın ı�ıkt.rn lhıh.ı hıçük,e gölge piramitk heıwer ve .. onu vardır.

1 1 1 1

112)

\141

J
.,
.;
"

..

1
.

" '(

.

ş � '"' ·r'�"..>ıf> •1•"r�9 � #rd �···'W�
""·Jl.ı:f ,., , .. .,.'4'J

�,,.,., "''f ,,.,-,.,,. " .,,.,.,.t.J,,.,,fı,,,.
-.,. ,,.. ,.,.. " ...tn·"�

• ., ... 1 � ., ,.,...-.1 I� :i>"t•l ·-� • ..,,1
,..,.., ... '!� """ ·�)

t

ı ı sı

ÇoJ... a)'dınlıJ... bir ıcmin tarafından çcvrelenmiş�e. gölgeli bir ci�im,

oldugund.ın kuçük, k.ıranlı.k bir zeminın önündeki aydınlık bir

lisinı de dah.ı büyük görünür; şimşekler çakarken geceleri yuksek

l>ııı.ıların ll"pderinin giiruldügü gibi. Şim)ekler çaktıkça bina, bir an

için ytıbekliğiniıı hir �a!-.mını kaybeder.

Hur ad . . m da şu 'onu� ÇLkabilir; Si!, varken veya gecclt.'ri, bınalar

h.ıv.ının açık w aydınlık olduğu 7,amanlara göre daha bü)•ük görü·

nürler.

l ı '> I
Dur ı•t• u::ım ola11 ışıklı bır <:isim, türey1.:n gdlgeyr A.ürescl bir ışığtı

gbrt' tfolw J..arnwşık lıatlar verir Bu dn izleyc11 Onernıeyle çdişmek

ınbr: Hır .�olxt•nin lwtlnrı, tcmd gölgeye ya da �dlgqi oluşturan d.mıe

)111/..la�tılı.ra ıluJıa lıdirgin olur; çünkü n t: olarak gösterilen ışık kayna­

gı uzuu lıir yapıya sa/ıiptır. l•ıl

ı ı ı.ı
c_,olgt·nııı İ\iııdt· k.ıJ;.111 ne,ıwlerin türeyen gOlgcleri, ışıklı ci1ıiındcn

J-:tkn ı�ıld�ı hirlqır. Pcnt.en:nin parlak ışıgının kcıMrlarındaki karan

lı l... Ju\·,ırl.ırın tlı n:)·t·n golgl''iİ, fdrJdı kc1>·uJukı.ıki gc>lgdcri pencere
dl'ıı gdt·tı ışık hı hirk>lirır; hu farklı derinliktckı gölgeler dl· ışığın en
ktn \"t tlı oldugu l nokt.hı dı�ınd.ıkı her bir ı�ık par,-a,ını ckği�inıe
ugr.ı l ı r

8h l � I HİK. 11\11 \ l h\\\ I

Bunu kanıtlamak için, d a , c noktaı.,ına yönelen ve türeyen gölge­

siyle onu karartan temel gölge olsun; gölgedeki d a e tabanının karşı

sında bulunan e açl\lnın ait olduğu a e d üçgeninde görüldüğü gibi.

v noktası, a d'nin bir parça\ı olan karanlık a s gölgesinin karşısında­

dır. Bütün, parçadan daha büyük olduğu ıçin tüm üçgenin tabanının

kar)ısındd olan e nokta" v'yc göre daha koyu gölgededir, çünkü, o

tabanın sadece bir bölümünün karşı�ındadır.

Sonuç olarak t'nin içinde bulunduğu gölge v'ye göre daha a7

koyuluktadır, çünkü t. üçgeninin tabanı, v üçgeninin tabanının bir

bölümüdür; aynı şekilde p. t'ye göre daha az gölge içindedir, çünkü

p üçgen inın tabanı, t üçgeninin tabanının bir bölümüdür. c, t üreyen
gölgenin 'on nokta" ve en kuwctli ışığın da ba)langıç nokta'1dır.

1 ı 7/
!')it kütlelerde, am,ı kcndi/crıni aydınlatan ı�ık kaynağına farklı

uzaklık.Jar<laki cİbill"ıler ara1.ıındJ l'll JL ışık alanı, en uzun gölgeye sa­

hip olur. Ba�ka bir chme göre daha iyi aydınlanan bir cirnıın gölge"

diğerine göre daha kıs;.t olur. n ın'nin ve e v k'nin, r l ve v x'e göre

or.rnı, gölge1.ıinın 4 w y'yc or;.ını ile örtü�ür.

Penn•re nin ortJ biilünıünün en önündeki cisimlerin, }'<.\il taraf

hırdaki cisimlen..• göre dah,\ kılia gfilgckr vermelerinin ... ebebi, pen­

cerenin bu cisimler açısından gen;ck bi-rinıini korum.\1.ıı, yanlardaki

cisimlerin açısından da d.ıha kı"><I olarak görülmesidir. Ortadaki kre

ıııı

ı ısı

göre pencere tam boyutuyla, yanlardaki cüıimJere göre ise, küçük
görülür; ortadaki cisim bütün yarıınküreyi. e f'yi görür, kenarda­
kilere düşen ise yalnızca dar ve uzun bir parçadır. Yani q r, a b'nin
karşısındadır; m n b.e c d'nin kar�ısındadır; kenarlardakine- göre
çok daha fazla ışık alan ortadaki cisim, nıerkezın çok altmdaki bir
noktadan aydınlanır ve bu nedenle gölgesi daha kıs.adrr.

ı ısı
Bir gölge. yüzeyin her noktası ışık kaynağına eşit uzaklıkta olmadık­

ça, kendisiyle kesişen yüıeyle aynı derinlikte görülemez. Daha koyu

veya daha açık bir zeminle çevrelenmiş olmasına bağlı olarak gölge,

daha açık veya daha koyu renkte görülebilir. Zemin, ışık kaynağına

yakın veya uzak oluşuna bağlı olarak kısmen daha koyu veya daha

açık olac�ktır. Işık kaynağına eşit uzaklıktaki farklı noktalardan

ışığın en dar açıyla geldiği nokta, en fazla ışığı alır: Eğer göz. tam

olarak ışığın merkezinden bakarsa, yüzeydeki düzensizlikler üzerine

düşen gölgenin anahatları tümüyle, kendisini oluşturan cismin an.ı­

hatlarına benzer.

Gölge. gölgesi dü�en cisimden en uzak olduğu noktada en koyu·
dur.

l t9)
Işıkların ve gölgenin enı ve boyu yandan bakıldığında daha dar ve

kısa görünse de, ışık ve gölgenin niteliği ve niceliği ne artar ne de
nzalır.

f'Of

Yandan bakıldığında azalan gölge ve ışığın fonksiyonu. cismin
Uıerıne dUşme nitelik ve niceliklerine göre karşı taraftakı bir cismi
avdınlatmak ve gölgelemektir.

Türeyen gölge en uç noktadan bir öncekine vak.la�tıkça daha
derin görünüc g z. kesişme noktasının önceslııde)' z olarak işard­
lenen gölgenin sadece bir böliimüyle karşı kar�ıyadır; bu kesişmı:vle
gölgeyi m n'cten alır; ama doğrudan bir çizgiyle a m giilgesini ahr ve
böylelikle g z"nin ıki katı derinliğe sahip olur. y x, kesi;mevle n o göl­
gesini, ama doğrudan bir çizgiyle de n m a gölgcsınl alıc böylelikle x

)'. z g'nin üç katı daha karanlıktır; x f. kesi�meyle o b'yı ve bır dogru
çizgisiyle de o n m a'yı k.ır�ısına alır. Öyleyse f x arasındak.ı gölg�nin
z g gölgesinden dört katı daha karanlık olduğunu 'öyleyebılirız. çün­
kü dört kat daha lazla gölgeye bakmaktadır.

a b temel gölgeıun bulunduğu taraf, b c de ıemel ışık ohun. d. ke·
sişme noktası olur. f g türeyen gölge olur ve f e de türeyen ışık olur.

ııoı
Bır noktanın en fil:la gölgt'de olduğu durum. ü:ımrıt' çok sı1y1Jıı

karım/ık ışuıuı düştüğü durumdur. Karanlık ışınlan t'n gt'niş tıçıyfo

ıılan nokta, en kı1ranlık noktadır; a. b'nin ıki katı dııhıı kı.mmlıkıır.

pmkıi qit ıı:dklıkta. n: b'ninkindt'tı ikı katı bııyüklüktt' bir tabıınJı.m

kaynaklanmaktadır. C:t>rine çok savıdd d)'dmlatıu ışının düştuğu bir

nok.tıı en Mdınlık noktadır.

d, d J gOlgt'sinin başlangıcıdır. c}'i ha_t�t\·e gölgda; d t', d f gt1lgemmı

wırısıdır ve diiştıiğü nokta oları b noktıısınd f'drn Jıılııı kvvıı bır ton

�ağlar. Tam olaruk gölgelenen e ise tonımu d tıoktasmıı wrir. fol

f � l l
Kar�ı taraftaki Ct.)imlerin gölgelerinin en
geniş açıyla üzerine dü.ştüğü bir cismin yü­
zeyi en güçlü rengi alır. Bu şemada 8, ·t'ten
daha geniş bir açıdır, çünkü tabanı olan a n,
e nöen. yanı 4 tabanından daha geniştir. Bu
şema a n 4 Söe bıtmelıdir.

Aydınlatılmış yüzeyin, üzerine gölge dü­
şen kısmı, gölgenın düştüğü ''erin bitişiğin­
de en parlak görünür. Daha fazla miktarda
aydınlatıcı ışınla aydınlatılmış bir cismin
daha parlak oluşu gibi. üzerıne çok miktar­
da gölge düşen bır alan da daha karanlık
olur.

Tonları eşıt, birbirlerine yakın ama karşı
karşıya yerleştirilmiş yüzeylerin oluşturdu­
ğu \'t.> o yüzeyler tarafından 'iınırlanan göl­
gelerin dağılımı. ışık demetlerinin gelişine
göre uçlarda, başlangıç noktasına göre daha
güçlü bir kovuluk oluşturur.

88 1 H I İI\. \1\11. \I S\\\I
1 .. 11. ,ı• l.oll'· 1N

Göz, bir nesneyi neden uyanıkken hayal
edi ldiğinde değil de, rüyadayken daha

belirgin görür ?

N. Perspektif ve Görsel Algılama

i l 1
.. ı b rbirinden en Dağlar sayıca az olarak gorulıırler, çunku ya nızca ı

uzun mesafeyle konumlan mı� olanları seçilebilecektir: böyle mt!sa·
felerde yoğunluğu n arıı�ı öyle bir parlaklık yaratır ve bu parlaklık

öybine baskındır ki, tepelerin karanlığı bölünür ve zirvelere doğru

vok olur. Birbirine bitişık küçuk tepelerde bu parlaklık .v�ı g�çı:;�e
�unam.ı1 ve bu vüzden bunl.ır, taban kı�ıml.ırınd.ı t'n .u u mJ. u •

daha az görülürler.

Rilgi sahibi olmaJan pr.ltik yapma\·a .ışık olanlar, dümcn,iz veya
pmuJa,17 gemirc hincn \'e nereye gittiğini hiçbir ı.·unan bilcmeyL'n
gcmkilerc henıcrlcr. Pr.ıtik her z.aman �aglam bilgi üzerine oıurtul­
mahdır. Murada dil perspL'kt ifbır rehber w çıkış nokta.ı-ıdır; re,irn
adına omuz hiçhir �C}' iyi yapılamaz.

Perspektif. rc-... im .'ii.U"latının en sağlam rehberidir.

<>
Per!i.pektif övk bir doğaya !-.ah iptir ki ya'" bir �eyin derinlik kazan­
masını, derin lige sahip bir �eyin de yassı görünmöini .,ağlar.

Bir şq·in tenhiJ edilme!'line araç olan per,peklif, çizildiği nokta­
dan bir bakı� a�·ı ıyla daha i); anlaşılır.

Perspektif bir ne!ı.nqi, düz ve !ı.aydam bir camın arkasından görmek­
ten başka bir şey dl·ğiJdir: ardındaki nesnelerin, ü2crinde işaretlene­
biJdiği bir cam. Bu ne�neler göze piramitler halinde yakJa�ırlar ve
bu piramitler de sözü edilen cam tarafından kesilirler.

<>
Perspektif, nesnelerin görüntülerini, göze piramidal çizgilerle nasıl
ilettikJerini deneyle i\patlayan akılcı bir gösteridir. Piramidal çizgiler
derken kastettiğim, nesnenin yüzeyinin en uç noktalarından başla­
yan \'C vavaş ravaş birleşerek aynı noktada buluşan çizgilerdir; bu
sOzünü ettigimiz nokta, oı.ize gö,tereceğim gibi, bütün nesnelerin ev­
rensel yargılayıcı!\ı olan gözde yer alır. Parçalara ayrılamayacak olan
bir noktadan söz ediyorum: gözde yer aJan bu nokta bölünemez
olduğu içın bu noktadan daha büyük olmayan hiçbır şey göz tarafın­
dan görülemez ve hürle olduğu için de o ne�neden noktaya uzanan
çizgiler piramidal olmak zorundadır.

�
Perspektif konuları beş matematik terimi kullanılarak ifade edilir:
nokta, çizgi. açı, yüzey ve nesne.

Bunların arasından nokta kendi türü içinde benzer,izdir, ne yük­
sekliği ne genişligi, ne de uzunluğu veya derinliği vardır, Öyleyse
noktanın bolünemez olduğunu ve yer kaplamadığını •övlemeliyiz.

Düz çitgi. eğimli çizgi ve kırık çizgi olmak üzere üç çe�it çizgi
vardır. Çizginin genişliği, yüksekliği veya derinliği yoktur. Uzunluğu
dı.şında bölünemez; uçları iki noktadan ibarettir.

Açı iki çizginin bir nokta.da kesişmesiyle meydana gelir. Dik, dar
ve geniş açılar olmak üzere ü�- çeşit açı vardır.

Yüzey, bütün nesnelerin sınırlarına verilen isimdir. Derinliği
yoktur. Noktada veya çizgide olduğu gibi bölünemez bir derinliğe
sahiptir; bölünebilen, yalnızrn uıunluğu ve genişliğidir. Ne kadar
çok çeşitte nesne varsa o kadar da yüzey vardır.

Nesne, yüksekliği, genişliği, uzunluğu ve derinliği olan �eydir.
Sahip olduğu bu özelliklerin hepsi bölünebilirdir. Nesnelerin sonsuz
sayı ve çeşitte biçimleri vardır.

<>
Doğal izlenimi yaratmak için bir şeyi yakın göstermek istiyorsanız,
perspektifınizin yanlı� görünmemesi imkansızdır. Bu perspektife ba­
kan insan, tam da sizin bu perspektifi yaratmak için buJunduğunuz
uzaklıktan, yükseklikten, bakış açısından ve noktasından bakmadık­
ça bütün bu hatalı görüntü ve oranlar kendilerini gösterecektir. Vasat
çalışmalarda olduğu gibi.

Öyleyse söz konusu eseri incelerken yüzünüz büyüklüğünde bir
pencere ya da bir delik oluşturmanıı gerekecektir. Bunu yaparsanız
ışık ve gölgenin doğru verilmesi koşuluyla eserinizde doğal bir etki
kuşkusuz oluşacak ve kar�ınızdakı şeyin resim olduğuna kendinizi
güçlükle inandıracaksınız. Resmini yaptığınız şeyin azami genişlik
ve yüksekliğinin en az yirmi katı bir mesafeden bakmadıkça hiçbir
şeyin resmini yapmak için kendini1i sıkıntıya sokmayın. Ancak
bunu yaparsanız, izleyici çalışmanın önünde hangi açıdan durursa
dursun. bu çalışma onu tatmin edecektir.

<>
Perspektifin üç kolu vardır; ilki, saydam olmayan nesneler gözden
uzaklaştıkça, hacimlerinin küçülme sebebini araştırır. Buna Küçülen
veya Doğrusal Perspektif denir.

İkincisi, ne�neler gözden uzakla�tıkça renklerinin değişmesini
kap5ar. Üçüncü ve sonuncusu ise, resimde bir nesnenin ana h;.\tları­
nın, uzaklığı ölçüsünde bclir.izleşmesiyle ilgilidir.

�
Eşıt büyüklükteki nesneler ara\ında göze en uzak olanı, en küçi.ık
görünür.

<>
Göıe en yakın olan �.es.ne. �

.
y�ı b_üyüklükte ama daha U?..ak olan bir

nesneye göre daha buyuk gorunur.

�
Yakındaki küçük nesn

.
clc

.
� ile uzaktaki büyük ne5neler, eşit açılardan

görülürlerse aynı büyüklukte algılanırlar.

�
Göze uzak mesafede, yakındaki daha küçük bır nesneden bil)'lik gö
runecek kadar buyuk olabılecek bır ne>ne)Oktur.

<>
Ik.inci bir nesnenin birinciye uıaklığı, birinci ne�nenin göze uzaklı·ı

kadarsa, ikinci nesne birincinin yarısı kadar görü.lür.
g

�
Göze eşit uzaklıkta ve eşit boyuttaki nesneler, göz tarafından eşit bo­
yutlu olarak algılanır. Göze farklı uzaklıklardaki eşit boyutlu nesne­
ler ise farklı boyutlarda algılanır. Boyutları eşit olmayan şeyler, farklı

uzaklıkları nedeniyle göze eşitmiş gibi gönılebilir.

�
E�it _büy\ikiükteki saydam o\m ki.ıçulme�L gOu olan me'ia[e\e

a:an "
.
e .. ne\e� ara..,ınJa iilçulerin

orantıyla gerçekle . U k
nne gore degtşır; ançak hu ters bir

�esafede İ\e daha
ş
��yü�

:;;a!elerd� bu ne'ine dah� kuçük, yakın
u:tt:rinc kurulmuştur. Uzat

nur_ Do�ru..,al per�pe�
_
tıf hu

_
temel

kaybolan parçalarının en
m me<;afedeki ne\n�lenn goruntudı::n ilk

Rir atın, başından On
ce parçalar� o

_
l<lugunu da anlat.11:agım.

başa göre daha incedir
��bacakları go_:unme-ı �lur, çünkü bacak.idr

bolur. O ıama
· .. �nı nedenle govdedcn once de boynu k.ıv

ova\ şeklini ko�:�����un.e_n s�n �n.a kadar fark edebilecegı kısmı.

Daha önce elde �tmi
ır s�lındır bı�ımını .ılmış olan go\'de�ıdir.

1 • -· � oldugumuı ikincı sonuca gme, k.ılınlıgını da uzun ugundan once kaybeder.
- Eğ�

.
r göz sabıtse per.,pektif me'iafe�i bir nokt.ıda ,onlanıc ama �g��;:����

ı
�ir �i7g�_de_ hm�

_
ket ediyor'ia perspe�if de hir çız� uze

lanmı - ur ve
.: ç

.
�n

.
ku

_
çızgımn, noktanın hareketıyle o\uştugu kanıt-ş _ goru�umuz de bu noktaya �abıtlenmiştır. Sunuçt.ı. göruş hareket ettıkçe nok'ta da hareket edec nokta han::kd ettikçe de \izgi oluşur

-O-
Göze eşit uzaklıkta ve eşit büyüklükteki nesneler arasında rengi daha
bey37 olan, daha büyük görünür.

�
Aynı büyüklükte ve renktekı uzak nesneler daha açık renkte ve küt­
lece daha küçük olarak görülürler.

Uzaktakj büyük nesneler, renklerinden ötürü görünUrJük.Jerini kay­

bedebilirler. Uzaktaki küçük nesneler, renklerinden ötürü görünür­
lüklerini koruyabilirler.

Hava ile aynı renkte olan bir nesne, orta mesafede görünürlüğü­
nü korur. havadan daha soluk olan bir nesne uzak mesafede görü­
niırlüğunü korur, havadan daha koyu renk olan bir nesne ise yakın
me,<1fede görünmez olur.

Bu üç tür arasından en uzak mesafeden görülebilir olan nesne,
bulunduğu ortamla en güçlü kontrastı oluşturandır.

121

121

Perspektifteki bu değişkenliği, nesnelerin temel renk özelliklerinin
hafiflemesini veya kaybolmasını uygulamaya koymak için kırlarda

ve açık havada ağaçları, evleri, insanları ve belirli yerleri yüz braccia

mesafeden inceleyin.

Elinize bir cam parçası alarak ilk ağacın önünde durun. Cam

parçasını ve gözünüzü sabit tutarak bu cam parçası üzerine ağacın

biçimini kopya edin. Gerçek ağaçla sizin çizdiğiniz ağaç yan yana

gelecek şekilde camın yerini deği�tırin; daha sonra iki ağaç birbirine

benzeyecek şekilde ağacınm boyayın; bir gözünüzü kapattığınızda

her iki ağaç da aynı mesafede camın üzerine çizilmiş gibi görünür.

Aynı yöntemle her ağaç arasında yüz braccia mesafe olacak şekil­

de ikinci ve sonra da üçüncü bir ağacı çizin. Kendi resimleriniz üze.

rinde çalışırken bunlar, gerektiğinde sizin için bir standart ve rehber

oluşturabilir. Bu tür çalışmalarınızda mesafeleri buna bağlı olarak

ayarlayabilirsiniz. Kural olarak, ikinci ağacın, birinciden 20 braccia

mesafede olduğu >aman, birincinin 4/S'i olduğunu buldum.

ili
Yukarıdan Per>pcktif olarak adlandıracağım ba�ka bir tür perspektif

daha var; çünkü atmmfer ar.ıcılığı ile düz bır çizgı üz<rindevnıiş gibi

görünen deği�ik)'apılar ara>ınd.ıkı farklı me-afeleri ayırt edebiliyo­

ruz. Bir duvarın ötec..indeki birkaç binaya bakarken, bizim için duva·

rın en üstünden belirir görünen bu binal,uın hepsi aynı büyüklükte

görünür. ür.a siz, yapılard.rn birinı diğerinden daha makta vansıt·

ma.k ve daha yoğun bir ,\tmosfer izlenımi vermek isteyebilirsinız.

E�it yoğunluktaki atmo�f\:'rde en uzaktaki nesnelere, örneğin d.lğlara

bakıldığı zaman. gözünü1 VL' onlar arasınJcıki atmosfer)'Oğunluğu

131

nedeniyle güne� doğudayken dağlar mavi \'t' atmo..,forin kcn
_
dısi� it'

hemen hemen aynı renkte görülecektir. Bu \·üzJcn duvarın Ult:

rinde gibi görünen en \·a.k.ın bina)'l vaparkl·n onu
.
gt'�Çt'k n:ngı ılt'

.
vansıtmalmnız. Daha uzaktakileri ��� �aha

_
az bcl�r�ın \'� dah� ma\ i

yapmalısınız. En uzakta görünmesını l'ıtcdıkl�nııızın �a\11ıg�n'.
Jt'

o oranda artırm.ılı�ınız. Be� katı daha uz.ık go�tt'rınt'k ı..,tcJıg�nız hır

. b katı daha mavı vapmalNnız. Bu kurala gon: ht'
_
hrlı bır \ızgı·

�
�

) ı .
.

��inde aynı boyut;a görünen yapıl.mLın hangi,ın ın J.ıh.ı uz:.ık.
nın UZ<

. . . 1 . . '' daha bu\"ül- oldugu .ıçıkç.ı tark <dıkbilir.
hanghının dıger erınut:n

<>
�eli�li

_
bir m���fe}·e yerle�tirilen bir figüre bakarken, belirginliğini ılk)'ıtıren,

-
�uçuk parçalar olur; bütün ayrıntı ve ana hatl.ırını kay­beden

.
büyuk parçalar sona kalır. Kalan, karmaşık kenarlarıyla oval \'eya kure<el bir figürdür.

Mesafeden dolayı veya gece veya gözle nesne arasındaki sis nedeniy­le oluşan bulanıklık, nesne�·i. atmosferden neredeyse ayırdedilemez yapar.

<>
Güne� doğup pu,lu hava yok olduğu ve pu<un kaybolduğu taraftaki tepeler görülmeye ba�ladığında tepelerin rengi ma,'iye dönmeye başlar; tepelerden. pu,un kaybolduğu yöne doğru buhar çıkıyormuş gibi görünür, yapıların ışıkları ve gölgeleri belirir. Pusun yoğunlu­ğunun daha a1 olduğu yerlerde yapıların sadece ışıkları görünür, yogun olduğu yerlerde i�e hiçbir şey görünmez. Bunun sebebi, sisin hareketinin yatay olarak ilerlemesidir. Atmosferin mavi rengi karşı­sında sisin sınırları güçlükle algılanabilir, topraktan toz kalkıyormuş izlenimi oluşur.

<>
Batı)'a bakan binaların sadı:ce aydınlanan tarafları görülür, geri ka­lan taraflarını pu� gizler

<>
Şehirdeki yapılar ve doğadaki ağaçlar atmosferin yoğunlaşması oranında seyrek görünmeye başlar. Sadece en belirgin ve en büyük olanları görünebilir.

<>
Saydam olmayan nesnelerin gerçek sınırları kısa mesafede fark edi­lemiyorsa uzak mesafelerde daha da görünmez olurlar. Bu tür nesne­lerin gerçek biçimleri de ancak, o nesnenin hatlarıyla belli olabilece­ği için, o nesneyi mesafeden dolayı algılayamıyorsak, parçalarını ve hatlarını11iç algılayamayız.

<>
Nesnelerin küçülmüş gibi görünmelerinin sebebi göze uzaklıkları­dır; böyle durumlarda göz ve ne.meler arasında büyük bir atmosfer kitlesi vardır ve bu atmosfer nesnenin biçiminın belirginliğini etki­ler. Sonuçta, ne.cmelerdeki küçük ayrıntılar fark edilemez ve tanına­maz olur.

Öyleyse Ey Ressam, küçük figürlerin izi belli belirsiz tanımlayın ve bütünüyle tamamlamayın; aksi takdirde doğaya, en büyük yol göstericiye ters dü,şecek etkiler ortaya koyarsınız. Göz ve nesne ara­sındaki büyük mesafe dolayı.ıyla nesne küçük görünür. Bu mesafe hava ile doludur. Bu hava kütlesi, gözün, nesnelerin küçük detayları­nı görmesini engelleyen yoğun bir nesne oluşturur.

�avanın arkasında karanlık olması gerektıgini, ama yine de rnaVi
göründüğü�? deneyi�le bilirıı. Kuru .�du�u y�arak duman çıkar­
tırsanız ve guneş ışınları bu d�manın uıerıne duşerse, siz de siyah
bir kadife parçasını, üzeri�e gune� gelmeyecek şekilde bu dumanın arkasına yerleştirirseniz göz ve si�a� ku�aş arasındaki dumanın gü­
zel bir mavi renk aldığını göri.ırsi.ınu�. Sıyah kadifenin yerine beyaz
bir kumaş kullanırsanız fazla kalın bır duman bu mükemmel mavi
rengin ortaya çıkmasını engeller, ince duman ise bu rengi yaratmaz. Güneş ışınlarının sızdığı karanlık bır odada suyun ince damlalar halinde ama basınçlı bir �eki ide fışkırtılma,., yine bu maVi ışık de­
metini oluşturur. Eğer su damıtılmı� ise bu daha da canlı bir mavi
olur ve ince duman mavi görünür. Bunlardan söz etmemin nedeni,
atmosferin maviliğinln, ardındaki karanlıktan kaynaklandığını gös­
termek.

<1-
Sabah pusun üst tabakası, alt tabakasına göre daha kalındır, çünkü
güne� sis tabakasını yukarı doğru çeker. Bu nedenle yüksek yapıların
tepderi, zeminle aynı mesafed� olmalarına rağmen göze görünmez
olurlar. Gökyüzünün yukarıda ve ufuk çizgisine yakın yerlerde ma­
vimsi olma)•ıp d.ı.ha kO)rtl bir renge; duman ve toz rengine bürünıne­
�ı de bu nedenledir.

Atmosfer, sisle karı�ık olduğu zaman maviliğini tümü�·le ka)'­
beder ve daha iyi haYalarda beyaı.ı. dönüşen bulutlann rengini alır.
Batıya döndükçe havanın daha koy u. doğuva döndükçe daha parlak
\'t' berrak olduğunu görün.ünüz. Kırl.ırdaki çimenler, hava yarı sisli
olduğu zamanlar mavim.!>i bir ton alırlar. sb kalınlaştığı zaman ise
sivaha dönüşürler.

<1-
Atnıosferdeki mavilik atmo>ferin gerçek rengi değildır. Çok küçük
ve çok sayıda atom halinde buharlaş,ın ılık buharın etkisiyle oluşur.
Güneş ışınları, bu atomkmn üıerine düşerek onl.lra, kızgın kürenin
ardında)'er alan ve onu da içine alan sonsuz karanlık karşısında
parlaklık kazandırır. onuc; olarak ;.1tmosfer, bu gök mavisi rengini
güne� ışınhmnı al•m hu nem p•m;.ı.cıklarıyla kaıanır.

Karanlık bir odaya deliklerd çacık.ları veya d en giren ı�ık ��metlerinde, toz par. parçacıkları kül
u
r:� .

���a�ıkları a.rasında� tarkı
_
anlayabilırız. Toz

Benzeri bır durum,:zaktak.i
um�n ıse çok guzel hır mavı r

.
enk .ılır.

lidir: Bu dağların en
dagların karanlık golgderı ıçınde geçer·

lılık gôMermezken
�lak �sırnlan gerçek renklerinden fazla fark

E
. . .

· goz �e golgel�r arasınd.ıkı hava masmavidir
d

.ger n.ih
_
aı bır kanıt ısteyen �ıri var1,3., bir tahtayı kovu !.J\rah.da.

b
ahil, çe�ıtlı renklere boyasın. lzerine çok ince ve avdam bır tabaka �va

.z çeksın. O �man bu çok ince beyaz ta.hakanın. lil)'ah üzerinde, hıçbır yerde görulemeyecek güzellikte bir mavıve dönüştU.güne tanık olacaktır. Ancak beyaz ta.bakanın çok 10\:e olması gerekır.

�
Karanlık, rengivle her şeyi içine alır. Bir nesne karanlıktan ne kadar ayrılırsa. gerçek ve doğal rengini o kadar vansıtır

.
<>
Gölge içindeki bUtün renkler kendi aralannda eşit derecede koyu­luğa ,J.hiptirler. Ancak bi.itün renkler, tam avdınlıkta olJukb.rı.nda gerçek \·e temel renklerini değiştirmezler.

�
Rengin ka.litc:-.ini ışık aracılığı ile gör�ildigimiı ıçın en fazl.ı ışıgın
olduğu yer bir rengin gerçek karakterinin en ı,; gOrülJügu Yerdır
Golgenin en rnğun olduğu)erde renk. gölgenın tonund.ın etkilene­
cektir. Ovler'e fa Re-..un! Renklerin gerçek kalitesinı parl.ık ışıkta
gıhh!rme)ı unutma..

Gölgede görülen renkler açık \<va kovu gölgede ol�lanna bağlı
olarak. doğal parlaklıklarını olduğundan .ıı V<\3 çok olarak sergıle
\'t'(CIJerdir. Ancak .ıym renkler ıyi avdınlatılmı bir verdclerse, ışıgın
�arlaklığı oranında daha parlak görill«eklerdir.

Gölgedeki renkler, içinde bulundukları gölgenin koyuluğuna
göre daha az çeşitlilik sergilerler. Dışarıdan karanlık ve gölgeli bir
kilisenin içine bakarsak bunun kanıtını görebiliriz. Burada çeşitli
renklerde boyanmış olan resimler, tek bir karanlığa bürünmüşlerdir.

<>
Aralarında mavinin buJunmadığı çeşitli renkler arasında, uzak
mesafeden bakıld1ğı zaman siyaha en yakın olanı en mavi görülür;
aksine. siyaha en az benzeyenj ise uzak mesafeden kendi rengini en
iyi korur.

Böylelikle çayırlardaki yeşil renk, sarı veya beyaza göre daha
mavi bir ton kazanır. bunun aksine, sarı ve beyaz, yeşile göre daha
az, kırmızı i�e daha da az değişir.

Hepsi de aynı derecede beyaz olan parçalar arasında en koyu zemin
üzerinde bulunan parça, en beyaz olarak görülür. Beyazlığı en fazla
olan bir zemin üzerindeki siyah da, en güçlü siyahtır.

En sarı zemin üzerindeki kırmızı, en canlı kırmızıdır. Aynı şey,

kontrastlarının en güçlü olduğu bir zemin üzerinde görüldükleri za­
man bütün renkler için geçerlidir.

�
Saydam olmayan ve renhiz her nesne, tıpkı beyaz du\"arda olduğu
gibi. üzerine yansıyan rengi alır.

�
Aydınlatılan bir nesnenin rengi, onu aydınlatan nesne tarafından
etkilenir.

{>
Saydam olmayan her nesnenin yüzeyi, etraftaki nesnelerden yansı.
yan renkten etkilenir. Bu etki nesnelerin yakınlığına ve uzaklığına ya
da renklerin koyuluğuna ve açıklığıııa göre değişir.

{>
Renksiz nesneler, karşılarındaki nesnelerin renklerini az veya çok

alırlar. Başka bir nesneyi yansıtan herhangi bir nesnenin, yansıttığı
nesnenin rengini aldığı, deneyimle gözlenebilir. Kısmen renkli olan
yüzey beyaz ise, üzerine kırmızının yansıdığı kısım kırmızı, açık
veya koyu başka herhangi bir rengin yansıdığı kısımsa o rengi alır.

{>
Gölge her zaman üzerine düştüğü yüzeyin renginden etkilenir.

�
Aynada oluşan görüntü, aynanın renginden etkilenir.

�
Hızla hareket eden her nesne, hareket ettiği yolu rengiyle etkiler. Bu

önermenin doğruluğu da deneyimle görülebilir; karanlık bulutlar
arasında çakan şimşeğin kıvrımlı hareketi, izlediği yolun tümünü
ışıklı bir yılana dönüştürür. Aynı �ekilde, ucu yanmakta olan bir

odun parçasım havada çevirirseniz, izlediği yol bir alev halkasına

benzer. Bunun nedeni, algılamanın karar vermeden daha hızlı olu·
şudur.

{>
Suya atılan bir ta�ın merkeı olu�turup pek çok halkaya yol açma,1

gibi, ses de havada dalgalar �eklinde yayılıc ışıklı bir atmo)lere yer·

leştırilen her ne>ne de halkolar halınde yayılarak, çevredekı havaıı

kendisinin sonsuz görüntüleriyle doldurur. Bu en küçük parçalarda

bile, bir bütün olarak tekrarlanır.

141
Bütün nesneler birlikte veya kendi başlarına, çevrelerindeki havaya,

her biri tam olan ve .!>Onsu7 sayıda görüntü yayarlar. Yayılan bu gö­

rüntüler o ne�nenin doğasını, rengini ve biçimini yansıtır.

Tiim nesnelerirı, görü11tülcri yoluyla atmosfere yayıldıkları \'f Jıcr

birinin yapı, biçim ve renk bakımmdatı kct1di i�·inde bir bütün ol­

duğu kolaylıkla ispatlanabilir. Bu, çeşitli nesnelemı tek bir delikten

geçip gelerek kesışen ı•e ilk yansıdıkları karanlık)'iioeyde baş aşağı

piramitler oluşturan görüntiill'rincfen anlaşılabilir. lal

�
Alınosfor, içinde dağılmış olarak duran sonsuz sayıdaki nesnenin

görüntüsü ile doludur; bu görüntülerin hepsi bir bütü_n olarak, her

biri bütünün parçası olarak ve yine her biri de tümünü içen�c�k

şekilde temsil edilirler. İki aynayı karşılıklı olarak yerleştir<liğımiz

zaman, birinci ayna ikıncisinde yansır ve ikinci de içindeki butün

görüntülerle birlikte kendi görüntüsünü birinciye taşır. Bu�lar_ı_
n __ ara�

ı,ında ikinci aynanın görüntüsü de vardır. Bu düzenleme, bır goruntu

diğerinin içinde olacak şekilde 'on>uıa dek ;ürer; öyle ki her arrıa

üzerinde bir başka aynanın görüntüsünü taşımaktadır, her ayna bır

öncekinden küçüktür ve aynaların hepsi birbiri içinde yer almış du­

rumdadır. Bu örnekle bir ne;nenin görülebildiği her noktaya kendı

görüntüsünü gönderdiği açık bir �ekilde ispatlanmaktadır. Aynı ne;·

ne, önündeki bütün nesnelerin görüntülerini de kendi içıne alır.

G01, atmosfor aracılığ.ı ile kendi güruntU.,,,unu nnundck.ı hutun
ne,nelere ilelir ve onların gorUntulerinı de kendı yuzeyınc .ılır: bu
gört.ıntüler buradan Juvular tarafınJ.an k.ıbul t:düir ve tgcr t.ıtmın
edicı hulunur'ıa hafızaya alınır. Cüze görUnmcycn gtlruntulenn o
nesneye dogru, o nesnenin göri.ıntü�ünun de guzc dogru oluştugu
dü�ünce�ındeyim. Bu durumda, nesnelerin gôrüntUlerı J.e havaya
yayılmış olmalı

Daire $eklinde yerle-ıtirilmi.ş, bırbirini �onsuza kad.ır ır.ınsıt.ın
aynalar Orneginde, bir görüntü diğerine ul�tıgında, onu me,Jan.ı

getiren nesneye gerı döner: �onra l...-üçülmü1 olarak o none�c ycnı

den döner ve bu \Onsuı.ı kadar tekrarlamr.

.\ralannd.ı bır braccio me�fe olan iki dUz avna arasına bır ı�ık.

yerle�tırirscniı her .ıynada biri diğerinden kuçük olmak uure, �n­

�u1 savıda ışık görümini.ız. Gece duvarların arasına bır ışık k.nvarsa­
nız duvarın her tarafı bu ı�ığın görüntüsU ile rcnklenır. Eger arada

görüntülerin yayılmasını engelleyen bir ey yok.s.ı duvarlar kar�ılıklı

olarak ışığı alır, ışık da duvarların üzerine dü�er. Avru �Y daha bu·

vük olçekte, güne� ışınlarının dagıhmında görulur; ki bur.ıdJ. ı�ınlar

hem tek tek, hem de bir bütün ol.ırak, 'ıÖZ konu u nesncve, kaynak

ne'ınenin görüntüsünü iletirler.
.

Her nesnenin tek b�ıncı, çevresindeki atmosterı goruntUlerıy-

le doldurduğu ve bu atmosferin. içindeki S<m�uz sayıda nesnenın

örüntülerini de bir vandan banndırdıgı. bu ornd<lerle .ıçOO;.ı ka­

�ıtlanıvor. Her ne'lne atmosferin bütUnunde her verde ve butun de

içerdigı en ufak parçacık içind< görülebilirdir. Bulunun barındırdığı

tüm ne.,neler de: tüm nesnelerse en k.uçük parçalarının her bınnde

görul<bılirdır: her parça tümiınd<. ve her parçada tumu olmak uure

(,unc-�ın kt ı\ iık d,11>(.ılnr 11J'c.•r lndd .. i goı untii\tı, hııyiıklc.·n· gün .. · c.Juh.ı
par lakt ı r Htı1 1U11 't'ht.lıi, J.. lİ\UJ.. d.t fg.t l,ı ı d,ı guıwşJn gorlınlU\İillÜll
VC')A \ aı1.<.1111u,ınııı h ııyı ı� d.ılR�ıl,ır.ı gotc.' \ayı c. .ı d.ıh.ı 1.ula olnı.ı«iıdır.
<. ok m ıdoı \-.1 1 1 ,111111, .ıı 'uyıdu)'.111,ıınad.ın cl.ıh.ı l.ııL1 ışıl.. vt.:rlr.

Hır \ • 1 1 1 1 k01,ı l.ı�ın ı n ıuc.1r11ı«.frJ.. i pn"u \ ık ın l ı l.ır gıhi kt•si:,l'l1 dal
Mal,ır, ı-tlınc. �in J.:OI ı ı rı ı u,iını ı huhl ı ı gürk c.·m iylc.· y.ın,ıtı rh1r. Hu nun
,,·fwhı, Jotü rıı ı ı t u "'·ın,111111, 111ni nl· gunt..·�rn vıırdugu d.ılg.ı 'ırll . 11111 1 1 1

1'11)1M k.ıd,1 1 01111.1\1 n · hu c.fol�.d.ır .\f.t'lnd.ıJ..ı golµt..•lnin \Ok (.vtı
ko\ u olnld\'l� ıd ı r Buııc. .ı)'ıl l1\ın1tın111 p.ul.ı �lıgı, g<iıc.· ul,ışan gürün
hıdt.· hırlc. � ı r \'c. hu gnlgl'ln ıfo .ılgıl.rn.ıı-nM olur.

l�ık ı 1rl 11111 ınd.ı huııın lhl)'\',111J;ı1 ııı g<ln:hl ldiğ i göı ıı�ündL'}'İm. (ıL'(l'

lc.·rı <"lkın ol.ın h.ıyv.ın l.ı r ın gon·hildıginı ill'ri \Urüp hunJ kar�ı \ ı kı

l ır\J d ı) ı hıf jr ını k i , hur,ıd.ı d.ı yır1l' nrnı dng.ı k.ınunl.ırı gt'\c.'rlidir.

Nı:"'ıwlnin tıtorunıult·rini .ıl.u1 c.luyu l.ı rın kt•ndilL•rinin, gürıncyk·

ıl!(ılı do�ı ud.111 hır uru n \'t rı11t..·dıklc.•ri knl.ırlıkl�ı anla�ı labi l ir. T.ım

kr irw. n M ll' ve. duyu at,l\111d.1ki alınmft..T ort.ını ı , llL'\nc/crin gd

nlntusünll İ\ İ lll' ıı ln ve.· cluyuy l ,ı hugl.11111 kur.u.ık on;ı ııc.'\IH:yi ildir.

1 ğer o IU'\lll", "'C.'' wy.ı kokıı iJc.• kuısnl 8lİl:Ünll ku lag�ı vcy.ı buruna

ı l ırhili) or1'ıl o 1.1111.ın ı�ıA•• gnt.•k ynkıuı \'l' ışık <ll·vrcyc girnıl'z. Ne\

n 1 r, B) d ı n laı ı lm. ıd ık lurındıı Norüntülc.•rini Jlmmfl'rc gondl'rcmcz

ler. hu yuıden �,,,de goı untuyu .ıtınmfordL·n al.unaz, �·ünku havrı o

ne: llc."n in)'U/c.')"llll dııkunm.ıkla h�r.1ber giirünıu,unl' ..,,ılı ip değ i ldir

1 ğr hand gc.u· .l\'lan.ın hır \Ok h.ıyv.rn nldugunu \<İ)'lcro.cniz, o

zam n Ja •oyle u'' •'P \Wdııliri nı: l>og,ı,ı gcrq�ı .u miı..ıard.ıki ı�ıkJ;l

y Un n guı lt rı, hu ı�ıgı da hul.unadıgındn, l>u haı l'anlM k.ır,ınl ıkta

ng JI nmc.')'t.'11 \'t' ima11d,1kıııdc.•n \Ok dah.ı Ü\tun <'IJn güçlü i�ilnıc

Vl' koku ;.1fm<ı duygu l.ırı ile h.ırckct ederler. Eger bir kedı gündü1 ay­

c.lın l ıguıda bırt.ıkını kav;ıno/ Vl' kapkacağın ortasına atlar\a bu kap
lam bır �L'Y olmadıgını görür.1ıunü1; oysa aynı �ey gece olursa çoğu

kı rıl ı r. GL•n• ku:,-ları, doJunny olmadıkça veya ay kısmen çıkmadık a
uçma.1.hır; gün haı ım ıyla gece karan l ığı arasındalU zamanda be�Je�­

meyi yeğ lerler.

Işık ve gölge olmaksı/ln hiçbir ncıme algılanamaz, ışık ve gölgeyi

dl· ışık meydana getirir.

(ıö.1 önündeki ne\ne görüntÜ\Üıl\.ı göze gönderirc;e, göz de görüntu­

�unü o ne-..ncye gönckrir. BOylelik.le o nesneye ve o ne�ncden u7ayan
görlıntuye ılişkin hiçbır kı.11n, herhangı bir nedenden dolayı gözde

Vl'ya o ne\nede kaybolma1. Bu nedenle, nesnelerin görüntülerini

atrno,fer içinde ileten etkenin nesnelerin doğası olduğundan çok,

içinde barındırdığı nc,nelcrin görüntülerini içine çekip alan etkenin,

hu ı�ıklı atıno�fcrin doğ<.ı'ı ve güc:ü olduğuna inanabiliriz.

Gö7 önündeki ncı,nc görüntü11ünü göze gönderip, göz de aynı

Şl'y i o nesneye yap:-.aydı, bu görünlliler nesnesiz güçler gibi görü­

nürdü. Eğer böyle obaydı her nesnenin hl7la küçülmesi gerekirdi;

çünkü her ne'tnc önündeki <.ıtınosfcrdc bir görüntü olarak bel irir;

yani nesnenin bütünü tüm atmo�ferde ve bütünün içine ne�nelerin

ürettiği görüntülerin doğrudan ı�ık çizgilerini alabilen kı�mına i�a­

rct eden bir parçanın içinde hulunur.

Bu nedenle, etrafında bulunan nesneleri kendisine bir mıknalı.!ı

gıbi çekme özelliğinin atmo,ferin doğa'1nda oldugunu kai>ul etmek

gt>rckir.

�
Her nesne, görüntüsünü göze piramitler aracılığı ile iletir; bu pira­

mitlerin ke�i�ıne noktası göze ne kadar yakı n olursa o nesnenin gö­

rüntüsü göze o kadar kiiçi.ık görünür.

Eğer bu noktaları deneysel olarak göstermemi isterseniz, sizinle

beraber hareket eden gözden kaybolma noktasıyla ilgili olarak şunu

söyleyebilirım; Baılangıç noktaları sizin)'iırüdüğünüı patikad.ı olan,

düz çizgiler halinde sünılmüş bir tarla boyunca yürüyün. Tarladaki

çizgilerin öteki uçta birbirine yakla�tığını ve birleştiğini görürşünüz

Gö1e ulaşan noktaya gelince, bu daha kolay anlaşılabilir. Eğer bi­

rinin gözünün içine bakar\antz, orada kendi görüntünü1ü görün�ü­

nüz. Sizin kul�klarınızdan başlayan ve karşınızdaki insanın gözünde

gördüğünüz görüntün un kulaklarına ulaşan iki çizgi düşünün; bu

çizgiler birbirine o kadar yaklaşırlar ki, gözdeki görüntünün bıraz

daha öte;ine geçerlerse bir nokt.1da buluşacaklardır.

�
Doğa, gö7 içindeki gözbebeğinin)'İ.İzeı•ine dışbükey bir yapı verıni�·

tir; öyle ki çevredeki nesneler, görüntülerini, gözün yassı olması du·

nımunda ulaştıracaklarından daha büyük açılarla ulaştırabilirler.

Göz önüne yerleştirilen ne�nelerin gOrüntülcri gôzbebeğınden
geçerek camsı küreye girerler. Gözbebegı içinde Oyle köişirh:r k.ı
kürt!nin sol tarafma �ağdaki kürenin sağ ı�ık demetı çarpar; arnı şev
karşı tarafta da olur. Daha o;;onra ışık demetleri bu camsı klireve gı

rerler. Burada kısalarak, kürenin kaf)ı tar.ıfınd.ı birbirlerine, kUr�\'e
ilk çarptıklan ana göre çok daha fazla yakl.1>1rlar.

Eğer iki göz birden görüş piramidini bir ne,neve yQndti�e. o nesne

gözler tarafından daha 11i görülüp l'e algılanabılır.

ısı
BUtün nesnelerın görüntüleri, duyul.ıra gôzdekı küçük hır delikten

ulaşırlar. Eger a d olarak isimlendirdiğimiz ufuk çizgisinin tUmu

bövle bır açıklıktan nüfuz edebiliyorsa, b c olarak isiml<ndirdigimız

ve ufkun çok küçük bir parçası olan nesne. böylesine buyük bır ya­

rımkürenin oldukça küçük görüntüsü içinde ne kadar yer tutabilir?

Işıklı nesnelerin karanlıkta diğerlerıne göre daha güçhi olmaları ve

bütün renkli odacıklann doğa ında olduğu gıbı goz l\inın de karan­

lık oluşu nedeniyk uzaktaki nesnelerin görüntüleri gökyuzunün

büyük ııığında karışır ve kaybolur. Eğer görülebıl><ler bile koyu

renkli 1,. karanlık bir görüntü verirler: atmosfenn dağtlan ışığında kı

her küçük nesnede olduğu gibİ-

f,t<'r hı" ük. "ter küı uk ol"ın, gü1ünıllziın iim ıııdekı �Clruit'bilır hutuıı ııc,ıı,·lt-rin goriıntuleri duvunıu>.ı gôzd,·kı ı ok ktı<, ıık bir dc­lıktuı ul
_
a�ır. l·ğcr dcv.ıs.ı gök ve)'<'r)'i11llıılln gı\rüıııll,ll bClyb inc kuıuk hır s•·ııt tl'n g<-çebi l iyona, nıc,,ıf,• nedrniyk• küçük göriıncn ko1...ı nH11 1 goruntuJ1..·rlc ki.lr�ıJa�tırıldıgında, im.rn yü1u gilıün o kad<ır k ı t\Uk hı r kı,n1 1nı doldu rur ki, ncrcc.ky'il' fark c<lilcmcı. f\ar.ın lık hir orı.un, yan i karanlık görünen n1nc..ck, aracı lığıyla yuıq·dl·n duyul.u.ı ill'tılmck zorund.1 olcJugtı için başka bir 1,:cbcp du�unulcnıc.·z. l·g1..·r giız içindeki nokta 'iyah,J hunun ,cbebi gdnin •ı.. ın in ha,·a k.ıd.ır b ... ·rr,ık o!Jn ve..· bir t;.ıht.1 liıcrindckı bir dı.·lik gibi glın·v \ ap�ı ıı ,,ıydaın bir ı.,ıvı ile dolu ulu�udur; iç ine doğrıı bakıldı ğı ı ıd.1 k.ır,m lık gürünur. 1'.ırl.ık ı�ıkt.t \'l' kJran/ıkı.1 görülen nc1;nda hu k.ıranlıktJ hırhirınc k.ırı�ır.

AıH::ak nc'inderin gö7bcbeğınc iletilen görüntüleri, tıpkı havaya ya­yıldık ları gibı yayılırlar; bunun kanıtını şu örnekte görebiliriz: Tek bir yılJ 11a oJak/anınaJan)'ılJızlı gökyüzunc bJkarsak, gökyüzü, her tarafına yıldı:tlar scrpi�t irilm i� gibi görünür. Yıld11lar ve birbirlerine olan uzaklık/arı, or:rnıı b.ıkınıındnn göze, gökyü7ünde olduğu şekil de görünür.

< ıürdllğllmuı hl·r nc,nc gcll' yarısı gün ortJ\111<1 görc daha büyük, �.ıba hlq·ın de gun orta\ma gilrc dah<t büyük gC>rlimır. Hunun nt•dl·n i . gilzbd'll'ginin, gün ortasınd�ı günün hcrlMngi bir zaman ına görl' ı,uk <lahJ kü\ ük olu�udur
liayku�un gClıhebcg i büylık lllgllnüıı hayv.ınııı kendi buyllklü ğunl' ı>ranı, i ıts<1n ı nk iylc kıy.ı,1Jndıgınc.IJ ne kadar foıkıys;ı, gL'c.eleri gorl·bı ldiği ı�ık da İll\ ,ına giirl' o kadar t:ııtı olur. Lğı:r giin ort;ı\ında giııbehc:gi küı,. ülnıct"il' hayku� hiçbir �C) g<>rcml't:; aynı �ckilı.k ncs­nelrr gt•Lelı:rı, gundüıı: görl.· <lahJ büyük gOrlın Lirlcr.

Eğer goz lazl.ı yakındakı bır n,·,ncr•· bakıyon,ı, t ıpkı burnunun u' unu gornwyc.· ı,..ı lı�.ın bir .ıd;.ı ın gibi. onu ı)·ı ,1/gıl.ıy.1ın,ıı Dug;ı bıze g nd bır kural olar.ık, goı ve Ol''inc ,lf<J\ınd.ıki nıt''i,ı fi.:nın cn .1/ yuzun uzunluğuna qil olın .111101\1 duruınund.ı o Ot''incn iıı iyı gilrük meyr<eğin i oğrct ır_

Bfrbırmr paralel iki yol uıerindı.· koşmttktJ ol,m ikı .ıı.ı. yolun orta ından baluldığında, at ların il.-ridt• bu luı.ıt.ık la rı 11lcnııııi oluıur Bunun ebebi, aıJarın güze ula�an gOrüntük·rinin goıhd'lcgi)"Ü. ın merkezine doğru harckt•f <'ltnt·,idır.

�
Gözbcbcği, içine doğru yamı yan ışığın artma"ıiı oranında küçülür. Gözbcbcği, gün ışığı Vl')'a li:terinc yansı)'an başka bir ışığın <llalnrnsı or.111 ında gen işler. Gözbcbcginin ddha gcn i�lcm iş olduğu 7amun­lard<1 göı, gürdüğli lll."incleri d;.ı h.1 ıyi tanır ve algılrır. Bu, kediler ve ba11 ku�lar gibi geceleri et k in h.1yvanlarda görülür. Bu hayvan ların gözbcbcklt•ri karan lıkı.1 i lL•ri derecede gen işler ve ışıkta, daralır. Göı, açık havada ve .1yc.lınlık bir ort�ınıda evlerin pencerelerinin ard ın ı, aydınlık olduğu halde karanlık olar.ık görür.

�
Ünündeki nesneler parl.ıkl ık ve lıul,ınıklık bakımından ne kadar çc�itl iyse, gözbebcgi de o iilçüdc fark l ı boyu t lar alır. Ru durumda Doğa. görme organın:ı <lşırı ı�ık ı.1 gözbebcğin i kı.'ima, k.ıranlıkıa i-.c t ıpk ı bir kt·-,enin ag111ıı .l\dr gibi .ıçnıa hcc.::cri�i wrın işt ır.

Doğa burad.ı, yaı.ıdığ ı yer çok f.ı7J,1 .ıydınlık olunc.ı gere{ırnc gôre pC'n<.::L'rrsini yarı kapalJn,)'il d.ı karan lık i n i nı..c çevresini daha iyi gö rcbi lıııck i�in penccn•sini tanı .ımcn aı,.an birı gibi ç:alı�ır. Doğa, ne ... ndcrin içeri\indc bulunduğu .ıydın l ık vcya karanl ığın ölçü.,iifü• göre gözbcbcğini k ı\cırak veya gcnı�lc:ll•rck "ılirckli bir <lcnge olu�ı urur. Bu slireci kcdı, uzun kul.1kl ı baykuşlar ve cüce hayk u�lnr gibi göı bebekleri glln ort.ısında küı-llk , gece ise ı·ok büyllk olnn lıayvanlard.ı gö11cnıleyebiliri7. lllı t lın kar.1 lı .ıyvanlan ııda, >uda ve havada ya�; yan h<ıyvanlan.la ve..• k u�ktıMl'.I gcı.:c ;wa çıkan hayvanlarda, ;;ıynı 'üre\" gcçcrliclir.
Aynı deneyi ins.ın ik yapmak ist�rscniz, kı�cı mesafrc..len nıuın ı�ı gı tutanık ve ı�ığı yavaşça o iıı"nna doA:rı ı yak hı�tırarak , ondnn ı�ığa dognı bakmasını it.ııcyin vt· si'.! <le nııun gözbcbcğinc bakın. O 1anınn giir<Tek>in i1 ki ışık y.ıklaştıkç.ı giiıbclll'ği k iiçii l ii r.

�aran lığa alıımı) olan gö1 ani ışıkta rahats11 olur ve ışığa dayanama­dığı için hemen kap�rnır. Bu, �özbc��ğimn,
_
alışmış olduğu karanlıkla herhangi bir ne�neyı tan ıyabıl ınek ıçın buyunıe'li ve gölgedeki ne\­nenin görüntüsünü ;ılgılayıcı kıı-.ma iletebi lmek için bütün gücünü kullanmasından kaynaklanır. Aniden göze gdcn ışık, karanlıktaki

gözbebeğinin büyü k kı1<>mını rahals11 eder. Bu, gözü
_
� alı�tığı ve

uyum sağladığı karanlık ortama tamamen terstır. Goıbebeği, bulun. duğu karanlık ort.ımdak i konumunu devam ettirmek i�ter ve bulun
Juğu konumu gö1c 1�ra�

.
verm�hi

.zin deği�tire':eı
Ayrıca dencbılir kı, golgedekı gOıc çarpan anı ışıkla hiswdilen

ağrı. gözbcbcğin in b�.rd
.
enbirc küçü lme..,in den ka�n.ıklanır· bu kü.

çülmc de yalnı7Cil, gozun duyarlı k ı�ımlarının anı tema\ ve sürtun­
nıeye maruı kalma\! sonu'u gcrç.ekle�ir

Bunu gözlem lemek İ"ıtiyof\anı1. karanlık bir yere bakmakta olan birinin göıbcbcğinin hüyiiklügünü dikkatle göıleyin, sonra bir mum ı�ığını gö1ün önüne get i rip birden göıe y�tklaştırın; gözbebeğinin
an iden küçüldüğünü görebi l ırs ini?.

�
Bütün nesneleri ter' olarak gören gö1 bir ınü<ldet sonra bu görün·
ıülcri alıkoymaya ba�lar. Bu \onuç �u �ckilde kanıtlannu�tır: l�1ga
bakan güz, o ı�ığın bir kısmını •ll ıkoyar. l �ığa baktıktan sonra göıdc
yoğun p;ırhık l ıgın i1lcri k.1lır. Gö1, bu kuvvetli ı�ığın son izll·rin i ı.I�
k.ıybe<lene kadar. öııcekı p.ırlak ıııga göre daha a2 parlak olan bir
nokta, kar.ınlıkta ımi� gibi görünür.

�
Güneşe wya ba�k•l bir ı�ıklı ııt..''inc..')'l' b;tktıkt .111 'onr.ı gö1lerini11
kapi.ltır,:-ınız, bu ı�ığı gözünlııün iç inde uıun bir süre daha ve .ıynı
biçimde görmc..·ye devam e<lcrsini1: bu, göıünü1ün içint' girnıiş olan
görüntiilain bir i�arl.'tidir.

�
c,01., ·�ıklı bir nc\inenin Örü ·• tüsunden dJha iyi tutar �e a\�tU\ünü� gol�ch

_
bir ne-;ne�in gurun

tam.ımen karanlıktır s· rb"
. koyar. Çunku go1.un kendısınin içi

(Cğı için t!(e ve a
.' , ı ırıne benıer ul.ın ı

_
�ı)ey �vırt edilemeye

tanınam:z. 1 ık
y dığcr karanlık nesneler g01 taratından goni\up 1

. . ..
ş bunun tamamen terıoı etkıve neden olarak belirgınlik

:•ğ ar c
_
,ozun dogal karanlığından farklı ,;lup, buna karıı-<tkidc bu­unur; ı.:c buyldıkle gOrüntu!ıı.inUn ızıni bırakır.

Göz ruhun pencerc'>i olduğu için, ruh gozden yok.c;.un kalmaktan her ZJ.m�n kork�r: o dereceye kadar ki, iman korktugu bır �ev gorunce ellerıvle butun duyuların merkezı olan başa havat \eren k.ılbı. i�ıtme koku veya lal alma duyularını koruma.ya ,.ılı�maz Duydugu korku \Onucunda butün gucuvle güzlerini kapatıp guz kapaklarını sık nıakla yetinmez; ter') tarafa drinm�k bir eliyle güzlerinı kapatırken d ıger elini korku duyduğu nesneye ka�ı uzatarak bir koruma kalka­nı olu�llırmaya çalışır

v
Denilir kı kurdun gücü, insanın korkuı.iJn se..,mın kJ,ıJın.mna. vol a,an bakışından gdir

Yılanların padişahının, b,lk.ışı\·la bi.itUn canlıları \'J\.unlJrından eJc1..ek gUce ')ahip olduğu �ylenir.
Oe\'ekuşunun w ôrümceğin vumurt.ı.l.ı.rın.ı b.tkarak onl.ırı çat

lattıkları 'övlenir.
1'ııların, gözlerinde erkeklerin aşkını Çt:kc ... ek güı:U taşıdıkJarı

-;üylenir.

Fy buı ıik olu�um! Hangi y<tenek borlc brr Joga)'a nuluı etmeyi
'<lğlayabilir? 1'üçücük bir hacmin, kainatın bütun g(ırüntulerını
taşıy.1cJğmu kim in.1nırdı? H<tngi Jil bu bu�'uk

_
m�liı�nın !<ılrla.rını

\Özebilc ... t>k? KuşkusuL hiçbirı. lns.ının 'iÔ)"lt>mını Llahı varlıkları JU
�ünmr)'e vönlendin:n Şl"' <l� i�te budur.

Ressamın zihni , her zaman yansıttığı
nesnenin rengini alan ve içi tümüyle

görüntülerle dolmuş bir ayna gib i olmalıdır.

V. Çalışrnalar ve Eskizler

'

·fj . �1 .

'· � J r'

• 'ı

. ..

- '
[l]

i l i
Bır �ey içmekte olan bi . b .

macıra çevirmi' d
n, ardagını verine kovm

iki dinın
. ' urumda.

uş ve başını kon�-

nınd· k '
. p��maklarını büknıü' bir b

a ıne ı;emıvor. Bır di•er' eli
' . . aıkası, mı bakııl.mnı

Oın�ılarını yukarı kaldun�ı.
' . erını açn11ı, a-·uç içl<nnı ost ;a .

\ ıne bir başkası da
l ;• agımd.ı şaşkınlık ifaJe,i "g rnıor.

'"'"00'· O d• "" ,.,::: ::;ru• '"""" •dm'> "' ::.ko
b_ıçak. Jiğer elinde yarıva ka

j
k

adaıuıa dogrn d<>nınü�, b;r eli J

rınden biri de, elinde b;çakl:

�- •
.
""'l olduğu 'omtıııu tutunırnl -�,

onup masadaki bir bi.mJağı dl'viri.,�;.

/ames the Gn•ater {Bilyük Yakup)

l

I/
Bnrtlıolomew
(Bartlıo/111eo)

Aııdrew

(Aı ıdreıu)

Maıthew (Matta)

Plıilip (Pilipus)

Sim on Philip (Fi/ipus)

(!)

121
Biri. elını ma>anın üzerine koımuş. bakıyor. Bir diğen ağ­

zından nefesini ü11üyor. Biri eliyle gozlerme gOlge yap.ı.r.ik.

konuşmacıya doğru eğiliyor. Bır diğeri İ$e One egılemn gemı�

ne doğru çekiliyor ve konuşmacıvı duvar ile öne eğilen .ıdam

arasından göruyor.

., c .

·<r " ...
&. � �

l � t
. . ' ·ı :,

t J-_.:;).,
a <.

<;:" .;J �

(. --9 �--=;:--·a�
__.:ii.A -(f J (-+

'"*

+
.5 �

�·ah�llli.WU" w l-. .. 1..i:dt'r l t t

2 fJıfJljf\. WI. l'I SAl\A'f'

')·\ �J.' \ �

\
\
\

\
1

b I·' rtTif\. \KIL 1 E SAN \T

1. 1

ı '
"

. 1. ·.

' "

({uh�uudm:vt· l:.,.�iıl�·r l l""

-----·------·�

l•.S'rtı İK. .\1\11, w liA\'AI'

1 ""- \)\JJ il 'l\ \1

.ttf'"Qt"'"�I" · �� " · . ı\J, ı·

'f,J l ' :twrı, 11N11Jtrr rw ı ·� .,
. - , frt ""'f 1'//\ ! •(..... 'ıftt"'•t iT I f t4

t,..alı .. nınlrtr lr • Lııkr 1:!1

ı · 1

122 IXlrTİI\. \Kii l'l S\"<H

JJJ
7.n•k w An yapışık ıki:kr gibidir, lnri olmadan digeri olamaz ve smık.i jlff liri" duruyur gtbidırla, çiink.ü birbirlerine karşıtttrlar. fal
Kıl. ultın

Jhl

Zeı•k aldığımı bır �ı·ym ıırlı..mmda Ked<.'r vr Pi�man/ılı.. oldu,�unu bılmelwnı:
/el

Burada U\'k, Adyla hırlikıc)'Jll>ılılmakta<lır. Biri <ligerinden hiçbir zaman arrıl.tJJJa}'acağı ı�ırı onl.ırı iluımiş gihı güstcrmcl< gcn:kir Sırt •ırtadırlar ıunku hırbırlmnc 11ltırlar. Aynı bedende birbirle rinın kartıt ı olarak buJunurl.ır, çLinkU a)'nı t('nıdl' ,,ıhıptirlc.:r. 1.:v

lal

kin kaynağının emek ve acı olma-. gibi, acının kaynağı da kötücül zevkin çeşilli biçimleridır. llu nedenle burada 'ağ elde tutulan işe yarama1 ve zayıf kargıyla temsil edilmiştir. Açtığı yaralar 1ehirlidir. Toskana'da boş hayallerin buradan geldiğinı, hayalın büyük bir kıs ınının bumda harc.ındığını anlatmak için bunlar yataklara destek olarak kuUanılır. Değerlı zam.rnın önemli bir bölümü. yani zihnin lam kapasiteyle çalıştığı, vü<udun yeni işlere başlamaya hazır olduğu \abalı 'aatleri burada 7tyan edilir. Birçok boş ıevkin yaşandığı yer de bur.1\ldır; hem imkan"' şeyleri hayal eden 1ihin, hem de genellikle hayaııaki başarn11lıklar.ı yol açan zevklen tadan vucutla. Bu >ebep­lerle kamış, onlara de.,ıek olarak tutulmaktadır.

��tii düşihıcc,)'CJ l\ıskançlık ya da Ncmkörliiktiir. l•I

idi

ısı
Gerçek Guııeş.

Ytılmı 1'1r maske.

/\.fusurniyct

Kötülük.

Ateş suhtdigi -yaııı .<afsatllyı- yok eder, karanlığı kovalayaraA gerçeğı urJuyu pkanr.
{aj

12" 1 N IUIJ.. U\11 il S\\ IJ

"�' /lı '<•·t> <f fal

lt�m ��;�J:� """'li')"�
,) ..; . .,� .. "'""',"1) • nrftr4•,,.�>ı .,,, "'"''�{

(el

Ateş bütün snjsaıa/nrı yok eden gerçeğin, görüntü ve temsilcisi olarak sunulabilir,· çünkü aydınlıktır ve her şeyin özünü ııe rıyrrnttlarım gizle­yen karaıılığı kovalar. lbl
Gerçek
Ateş bütün safsataları -yani aldatnıacayı- yo/.: ederek yalmzcn gerçL'ği korur; yani alt mı.
Gerçek gizlenemez. iki yüz/üliik boşımarilr. En büyük yargtlnyıcmm önünde gerçeği gizlememn hiçbir yararı olamaz. {el

Yalan, maske takar. Gü11eşi11 rılt111da lıiçbir ş('y saklanamaz. Ateş, gerçeği temsil eder, çünkü but ün yalan ve MI/sata/an yok edt�r: maske yalım ve gerçeği giz/eyeıı mlıtdikler irindir. idi

(5(

�:dem ortaya çıkar çıknıaz, oııa ıaldınııak içııı k15kançlı_k doğa., gol­
gesiz bir neme olamayacağı gıbı, Kıskançlık ıçermeyen bır Erdem de olmaz.

la\
Kıskançlık, elin �ö�yü

.
züne doğru küçümseyici_ bir lı�reketiyle göste­

rilmeli; çünkü gucımu �anrıya karşı kullanabılseydı'. kullanırdı. Yüzü
belli belirsiz bir m

_
aske ıle k��lamalı'.

.
za_(er \'e �crçeğın onun için Liksm

dirici olduğunu gdstermek ıçı
_
" bır gozu palm�ye dalı veya ıeytın dalı

ile ve kulağı defne veya mersın ağnwrnı dalı ıfe yaralamnış olmalı

:�
ı
�:

:
;�so,/erını ''""'.''" vı"udu11dan pek çol ıımıck)'a)ılma/ı �" tarafınd=:�:�,;;:: .ayı} ve bııkm goru11nıeli. Kalbı zehırlı bır yılan

b- k .. Y r olmalı_ Ok ııa::ıjcsı goren dıllemı bwlı.mıfogu ır _ ılıjla .'{Ostenlnıcfi, çımku �ıklıkl.ı onlarla saldırır. U:::woıd..: /e,ıpar de-r_ısı olnıalı çunku bu yarlltık, aslanı kıskançlık Ye aldatma ıfc o/1Jur muştur. E:lındı: Çiçekler. akrepler, kurba�alar ve hışkıı uhirlı)'aratık l�rfo dolu bır va::o, ölürnım sırtın.1 binmiş olmalı, çwıku lti\·l:ıır ımıarı olnıeye,
_
ı Kıs

_
�arıçlık, _vonetmektcn asla yorulmaz. Ölımıu lli:gm/cnıdı ve hepsı de oltlurucu olan çeşitli silahları olnıalı lhl

u• I l.i hr il ..

,.,
f\olu hJcJğı ulrnıı •
kol

.
ve bacakları e

�an hJp'anl.ır ical e
lıaı.ıl eıııgırııı J11rıdan bır b

deme1"niı· h

kı hır (.a
hJyvanın do ; •)ka\lnınlun , , er hayvanın

ku . .
nav.ır of,un .

gaf gorünm . . .
' ben1cr. Ke .

' """'"' ... ' . � �· " "'""'"�·· "'' arın ı \'a)lı b
ırpının kulakJ J)t, goLl<nnı k d

1111 dıydinı

bn)TIU gihı ,.:P��'ıozurı yanak]��:· �lnını bir a,fan�ı �; ın goılcrı,

ıı '"11111.
. oynuııu bır ka

1 nı, ı·aııak·
p unıbağJnın

ısı
Acayip suratlar zih
onlarla ilgili bır

ş '.nde kolaylıkla ver ed • .
e } "orlemcyeı;egım.

ec�gı için

o) ()

Kısım il

Gözlemler
ve Düzen

Röne;ans'ın, daha büyük
.
bir evrenın mikrokozmosu olarak ele aldığı insan k.ıvramuıın kap,amıoldukçagcniştı. insan \ÜCU·

du ile çevremızdekı
_

dul)>a
.
arasınd,ıkı benzerbklerın arayışı, Rone>ans düşünürlerini, günümuz okurlarına biliınsd sorgula

nıadan çok şıırsel bır duş gıbı gelecek paralellıklerı 1..-urma çabasına röneltmiştı.

Leonardo'nun, in>ana özgü olanlarınd.ın e,·rensel olanlara kadar çok çeşitli yapılar üzerıne yaptığı kap;amlı çalışmaları, bu
yaklaşımın tipik örneğidir. Bu bölumün ilk konu başlığı olan Anatomi" ister iman veya hayvan anatomisı arasındaki. i<ter
,·ücudun işleyişi ile toplumsal katmanlar arasındakiler olsun, Leonardo'nun benzerlik ve ilişkilere duvduğu haıTanlık ve me­
rakı gösterir. İnsan anatomisi, leonardo'nun diğer gözlemlerine de karnak olan bir temel oluşturmuştu. Denepd yöntcm­
lerın onaylanmad ığı bir dönemde l con.ırdo otopsiler vaparak w vücudu parçalara aıırıp incdeverek bu alanJa bir oncıi ol

muştu , çünkü ınsan bedenini doğru çizeb ilmek için önce bedenin aJt,-.ıpısını ve bedenin işleme ılkelerinı anlamak gerektıgi·

nııı farkındaydı.

Leonardo daha sonra insanın yakın çeuesini ıncelenıeye başladı. "Botanik ve Peynj" çevre konusundakı, cizellikle Je Çe\renın

re;imle bağlantısı konu.unda.ki gözlemlerini ortaya koyar "Cografya" bölümünde yerkuredekı vapıları, okpnuslarla kanı.

toprakla eti karşılaştıra rak bunları an,1tonıik terımlerle ıfade etmeye çalışır. Bu bolwn ltalya ve başka ülkelenn çeııtlı bolgde­

riııi kapsayan çok incelikli haritalarla Leon.ırdo'nun haritacılık becerilerini, ayrıca nehırler ve kara.lal oluşumlarla ılgılı ve ın

şaat mülıendislıği kap>anıındak i gö1leınlerini de ortara koyar.

d · d ak b'I . erakının sınırlarını g\lrcbıliriz Bu bolüm kuv·
"Doğa Bilimleri ve Astronomi" bölümündeyse Leonar o nun oym ı ma m ·

. k 1 1 . . ·) il .1. d . ·; ngörülü fikirlere kadar bırçok unuyu e e a a vet ve hareketle ilgili ,wrıntılı tartışınaJ.ırdan . gök nesnelerıı e gı ı son erece<

rak, Rönesans düşüne� sisteminin bağlant ılara dayal ı temelinin mantıksal sınırlarını da ortaya koyar.

Sinirler kaslarla birlikte , askerlerin
komutanlarına hizmet ettiği gibi kiriş lere ;

kirişler komutanların generallerine
hizmet ettiği gibi duyulara ;

duyular da generalin hükümdara
hizrnet ettiği gibi ruha hizmet ederler.

G6zU:Atl.lll \l llf/J

VI. Anatomi

[i l
Be� t�mc�i iç, be� tanı:'i dış olm.1k i.11crc b.ı�ın on bölgöı vardl�.
Dı�takiler saç, <lcrı, kaslar, fasdJ" ve k.ıfJt�\'>l; içtekiler ise Oeynı

saran dura mat er \'l' pia mJter. • • Pia m.ıter \'e dura mat er beynın

• IJ1,du J..:,!\ w organları s.ıır.ın.1arM b.ıgJl1Lu. (.;.n. l
•· pı<I m.ucr: Beyni s..ır.ı.n dı� \'e ıç z.ı rl.ır {ç..n.)

[i l

altına d.t gireı.:ek 'ltkilJe beyni� J.ıh.ı -.onra. d.l. rc:tt' nma.bıle •• • \C'

..inırlerın geldıgi he�·ni kuru .. ·.ın ok,Lpital kemıgı -.J.r.ır

••• rdı: nu�bılr � ı•nıurg.ıılıJ.ı.rd.ı .ıı.ır w topt.tJ dwlıırlwn <Jl�twJu u ,

{\ il

" '·

<>
Res,amın. insan bedeninin iç yapıl.ırını bilmesi gereklidir_ Ka.ı,ların, bağların ve kirişlerin, doğasını İ)i bilen bir ressam, bir uzva hareket kaıandırırken o hareketi sağlaran ka; kirişlerinin kaç tane \'e hangi­leri olduğunu, hangi kasın genişleyerek kirişin kasılmasını sağladı­ğını, hangi kirişlerin kıkırdağın en ince kısmına doğru genişleyerek o kası çenelediğini ve desteklediğini bilir. Böı•lece, çizdiği figürlerin farklı duruşlarına göre belirginJeşen çeşitli kasları değişik biçimleriy­le süreklı olarak gösterebilir ve pek çok re.samın raptığı gibi kolun, sırtın, göğsün ve bacakJarın farklı hareketlerinde aynı görünümü sergilemez. \'e bunlar ufak hatalar olarak görülemez.

<>
On bir temel doku vardır: kıkırdak. kemikler, sinirler, toplardamar­lar, atardamarlar, fascia, bağ ,.e kirişler, deri, kas ,.e yağ.

-<.>
Şişmanladığımız zaman hangi kasların kavbolduğu, zaıoOaclığımız zaman hangi kasların göründüğü tanımlanmalı. Şişman bir insanın vücudundaki en çukur kıSJmların, zayıfladı­ğında şişkınleştiği kaydedilmeli.

Kasların birbirinden arrıldığı \•e birbiriyle birleştiği yerlerin ke­sitleri çizilmeli.

<>
İki kasın, iki ayrı uzvu çalıştırdıkları halde birleşik olmaları, sık rastlanan bir durumdur; eğer kaslardan bir tanesi incinmeye bağlı olarak güçsüzleşmişse diğer kas onun görevini üstlenir.

<>
Kasın başlangıç noktasının neresi olduğundan emin olmak ıçin, kasın çıktığı kas kirişini ve kemik üzerinde tutunduğu bağları, kası hareket ettirecek şekilde çekmek gerektiği hatırlanmalıdır. Öncelikle. keten ipliklere benzeyen ince kasların gösterimini yapmadıkça kasların konumlarını, başlangıç ve bitiş noktalarını yansıtırken hepsini karıştırırsınız; ancak bu şekilde doğanın onları yerleştirdiği gibi, birini diğerinin üzerine koyarak çizebilir ve hangi uzva hizmet ettikJerini tanıınlayabilirsiniz.

Hastalığı nedeniyle çok zayıflamış ve kasları da ince birer zara dönüşecek ölçüde çökmü� olan bir adamın derisini kaldırdığımda kas kfrişlerinin kaslara dahil olmak yerine geniş bir zarda sonlandı­ğını, kemiklerin deri ile kaplandığı yerde doğal ölçülerinin çok altın­da olduğunu gördüm.

-<.>
Beslenmekte olan bir beden sürekli olarak ölmekte ve yenilenmekte­dir; çünkü besin sadece önceki besinlerin tükendiği yerlere girebilir, buralarda besin yoksa hayat da yoktur. Eğer tükenen besinlerin ye­rine besin sağlamazsanız hayat, gücünü kaybeder; eğer beslenmeyi keserseniz tümüyle yok olur.

Ancak eğer yok olanı günlük olarak yerine koyarsanız hayat, harcandığı oranda yenilenir; tıpkı kandil alevinin yağının sağladığı besinJe beslenmesi gibi. Yukarıda alevin ne kadarı tükeniyorsa, aşa­ğıdan hızla gelen destekle o kadarı sürekli yenilenir ve parlak ışığı da ölürnJe birlikte loş bir dumana dönüşür. Duman sürekli oldukça bu ölüm de sürekli bir ölümdür. Dumanın sürekliliği, beslenmenin sürekliliği oranındadır. Aynı anda alevin tamamı hem ölür hem de kendi besininin yukarı yöndeki hareketiyle yeniden doğar.

121
Nefes almanın, kalp hareketlerinin, ku.s�ı�nın

'. besinlerin mideden çı­kışının, bağtrsakları boşaltmanın neden� uzerıne.
Bagırsaklardaki atıkların hareketi Uzerine.
Yutma, öksiirnıe, esneme, hapşırma, uzuvların uyunıasınnı nede-ni üzerıne.

Uzuvlarda duyu kaybı üzerine.
Gıdıklanma üzerine.

Cinsel arzular ve vücudun diger arzularının, idrar yapma ve vü­
cudım diğer tüm doğal salgılarının nedeni üzerine.

121

/3/
Çizdiğim iman vücudu resmi, \"Ücudu kar�ınızda gerçek bir irnıan

varrnışça\ına açık ve belirgin kılacaktır; insan \'Ücudunun anatomik

olar .ı.� bütiın parçalannı bilmek isten.eniz -;izin, daha doğrusu gö-

1ünuzun, vücudu yukarıdan, aşağıdan, ranlardan, inceleyerek, sağa

sola çevırip bütün uzuvların yapmnı araştırarak görme\İ gerekir; bu
ı•kildc, ı·ücudu algılamam11 için doğal anatomı reterlı olur.

Bununla hırlikte, dokuların atar ve toplardamarlarla, 'ıinirlerle,
kırişlerle ka ... larla, kemikJerle ve \'Ücudun her bölge5ine rengini ve­
ren kanla bırle;me>inden doğan karma)ıklıga bağlı olarak, bu kadar
bilgınin si1ın için yeterli olmavacağ:ını da ka\·ramalısın11_ Bu kanı
taııyan damarlar küçük olmaları >eb•bıvle ayırt edilemezler. Doku·
ların içindeki parçalar incelenirken dokuların bütünlüğü kaçınılma1
olar.ık bozulur- üzerine kan bula�an saydam madde, altında kalan ve k.m nedenıyle renk.len benzer hale gelmı� kı.sımları tanımanı7_a iıin
vcrnıu Bu nedenle bir parça hakkında her şeyi bılnıek, bır diğerine
.ıarar vermeden ınıkan511laşır.

O uman daha fazla anatomi çizimi yapmak gerekebilir. Atar ve toplardamarlar hakkında tam bilgi verebilmek ıçin diğer bütün kı-

ı:ıa f,lt/1 1 \11 1 11 il IJl/I \

[3)

sınıların dikkatle çıkarıldığı üç çizim yapılmalıdır. Üç tane dokular

için, üç tane kiriş, kas ve bağlar için, üç tane de kemiklerin anatomi·

si için yapılmal ı; kemiklerden hangilerinin oyuk yapılı, hangilerinin

ilikli, hangilerin in süngerimsi yapıda, hangilerinin çeperinin kalın,

hangilerinin ince olduğunu göstermek için kemikler testereyle kesil­

melidir. Bu koşulların hepsi bazen tek bir kemikte bulunabilir, bazı

kemiklerde de hiçbiri bulunmaz.
Sahip oldukları rahim ve fetmun getirdiği gizem dolayı;ıyla ka­

dın için de üç tane çizim yapılınalıdır. Böylelikle insan vücudunun
bütün parçalarını, uç farklı noktadan gö;teren çizimlerimle öğre­
nebileceksiniz. Arka tarafından gelen damarları, kasları, kirişleriyle
bir organı önden gördükten ı.;onra, aynı organ size arka veya yan

cepheden de gösterılecekt ır. Bilmek istediğiniz her şeyi tümüyle elde

edene kadar, o uzvu elinize alıp çevirerek değişik yönlerinden inceli

yormuş gibi hi.,edeceksiniz. Aynı şekilde önünüze kol ve bacak.luın
da farklı açı lardan bakılarak yapılıııış üç veya dört çi1imi konacak.
Böylelikle insan vücudu hakkında ulaşmak istediğini? bi lgiye tam ve
doğru biçimde ulaşmış olacaksınız.

,,,.q,. ·•N�tj .
" ,.. ı ,1ı. ' n ... ı

t ,.. 'fl ...l
.! ;..ı l' • .r \

ı n . "' "ıııt<
r,ı.t�,) Jın1Hıtf ,
,.,.,) •ıfll'd1 "'

. ·,)�

f4)
a m çizg�sinin, c b çizgisi ile kesiştığ; nokta butün duyuların birleştiği nok,. tadır; r 11 çizgisinin h f ile kesiştiği yerde kafatasınm ekseni vardır. {aJ

Bu yarım kafa içten gösterildiğinde, aynı yöne dönük duran bir ikincisinin de dış kısmı gösterecek şekilde çizilme. sine dikkat edilmelidir ki, bütün daha iyi kavranabilsin.
fbj

ısı
Soğanı boylamasına iki'ye bölerseniz soğanın merkezi etrafındaki lıalkaları meydana getiren bütün tabakaları ve kabukları görebilirsiniz. laf

Aynı şekilde bir insanın kafasını or­
tasından aşağıya doğru keserseniz,
karşılaşacağınız tabakalar sırasıyla
saçları, daha sonra derisi, kaslarm
oluşturduğu et tabakası ve perikmni­
um (kafatasım çevreleyen zar), daha
sonra kranium (kafatasımn, beyni
çevreleyen kısmı), dura mater, pia
nıater ve içindeki beyin, sonra tekrar
pia mater, dura mater, rete mirabife
ve bütün bunların kökündeki kemik
olur. fbl

fb}

[6)

161

Her kası iılçerek, iş/evlerini, nasıl çalıştıklarını ve hareket . · 1
ne olduğunu inceleyin.

ı sag ayanm

lal

141 CO/I 1 \11.J it \1 IJ(/I'\

Ônce s1rttaki omurgayı çizip; daha sonra kaslarla onu aşama aşama
kaplamak, her kas111 içine sinirleri. atar ve toplardamar/an yerleştır­
mek;

.
ayrıca hangi omurlara bağla11nıış olduğ11nıı göstermek gerekir;

fıangı kısımlarmm, hangi kemikfcrm ve diğer organların bu kaslnrla
ıemas ettiği de gösıerılmclidir. (b}

\nntomi ı-ı:�

r ı
ll<>ı·uııdal.ı lın bir '"'""'"' <'lrajıııda, kirışlcr/c k<ııdi.111ıc ba�/ı o/1111 oıı
11111, 1..,'-' Vilt'tf,r,

•

lal Oıı,. />ıış 1 i:ılıııcdcn, <>mıırgan111 ho)'Ulıdaki bölımııi kıri;lcrıy/e bir­
lıArc bırgcıııı dir,��iııin bııg/arı gıbi göstcrilmdı, ba,ı dn/ı,ı sonm, ona
lım·,·ı., lım "'-�la)'mı kıri;ler/c bır/ikre gosrerilmc!ı.

!hl n ı·c b başı ılı!. lutaıı kaslardır: köprı« ıik kemiğinden başlayıp ııwnla­
ma<111a kaslarla pııb,,,. baglaıımı , b kasları da Ö)'/c. l<I lkino çı:imde lıoyıııı kaslamıa hareketi ve hissi vcrcıı suıirlerin kaç

,,,,,,. •'e lınııgileri olduğıı gösterilmeli.
idi ıı ılç knsın, yani karşılıklı ıiç çift kasm bağlı oldıığu boyım omurudur.

Böylelikle bovım kın/maya kt<•şı konııımuş olıır. ki
Ev araştırmacı! Bedeııimi:/e ilgili bu bllgıleri ba,ka bırisinm ölıimüyle ddc clmck seni ıi:nıesin, nksme l'iıratıcı zekayı bıı derece mükemmel bir algı ıle doııatımş olması sem seı'indırsin. ffl
<>
Solunum ıçın gereklı olan havayı dışarı verdiği zaman bile akciğer bir miktar hava ile doludur; temiz hava alındığı zaman göğsün yan­larına baskı uygulanır, göğüs kafesi biraz genişler ve dışarı doğru çıkar. Nefes alırken el göğüs üzerine konursa göğüs kafesinin geniş­leyip küçülmesi görülebilir ve hissedilebilir. Derin bir iç çekmeyle bu etki daha da artar

İçeriye a�m miktarda hava dolması ve derin nefes alınması duru· munda, akciğeri sonlandıran zarın yırtılıp parçalanmasını önlemek için, doğa bu gücü zarda değil de, kaburga kemiklerinde hıssedilecek şekilde düzenlemiştir

u l f
-"''h ·- �.-.1

!.<lf,,, ·N'

(,fl/l.1 \11 1 it "' 1)(/1 \

�"'\� .. �J!ll

f8J

ısı

Omuzlardon, kürek keıniğınden ve göğü' kafe;inden başlayan bütün
ka,lar kolun omuzdan dir;eğe bdar olan k1'nıının hareketıni '"C lorlar. Omuz ve dinek arasından başlayan bütün kaslar kolun di"ek

ve el ara\Jndaki k1'nıının hareketini sağlorlar. Dirsek ve el arasından başlayan bütün ka,lar i>e elın hareketini sağlarlar. Boyundan başla yan bi.itün kaslJr ba.ş ve omuzların hareketini sağlarlar.

f9J
Eğer bir insan kollanııı yanlara açmış ayakta duruyorsa el ve dirsek arasında iki kemik, kol, avuç içi toprağa döndüğünde, gökyüıüne dönmüş haline göre daha kısadır. Bunun sebebi. avuç içi toprağa döndüğü zaman, bu iki kemiğin kesişip üstüste binmesidir, öyle ki dirseğin sağ tarafından çıkan kemik, avuç içinin sol tarafına doğru ilerler ve dirseğin sol tarafından çıkan kemik de avuç içinin sağ tara. fında sonlanır.

Kol otuz kemik parça.!>ından oluşur; bunlardan üç tanesi kolda, yirmi yedi tanesi de eldedir.

/ JOJ
/ l <Jl
Bacagın hareket eınıe'1ni saglayan birincil etkenler, U)'luğunkınden tamamen farklıdır ve gucü sağlayan da budur Bacak kemikleri üzerındeki çalışına tamamlandıktan sonra kemiklerin sayısı kaydedilmeli; kirişler için de aynı şey yapılmalı ve kaslar, baglar, atar \'C toplardamarlar için de. �onra denmelı ki, uylukta şu kadar, bacakta şu kadar, ayakta şu kadar ve ayak parmak­larında şu kadar kemık ,·ar. Daha sonra kemiklerden başlayıp yine kemıklorde biten kasların sayı;ı, kemiklerde başlayıp başka bir ka,ta

6 Gfızı Dil l'lı H. ııfzı �

:� 1 t
/ toJ

biten kasların >ayısı tespıt edilmeli. Bu şekilde her bir kolun veya ba cağın ayrıntıları, özellikle de bazı kasların ayrışarak birden fazla kiriş ortaya çıkardığı durumlar tanımlanabilir. Dört bacağın çizimi aynı kiiğıt üzerinde olmalıdır ki, farklı açılar­dan kasların po1isyonları anlaşılabilsin ve tcınınabilsin.
<>
Ayak parmaklarını aşağı doğru büken kirişlerin başlangıç noktası ayak tabanındakı kas/ardadır. Ancak ayak parmaklarını yukarı kaldı­ran kirişlerin başlangıç noktası, ba71Jarının yazdığı gibi uyluğun dış tarafında değil, ayağın üst kı\mındadır. Bunu kc,in olarak anL .. ımak i.stiyorsan17 ellerinizle uyfuğunu1u dizin biraı üzerinden kavrayın ve ayak parmaklarınızı yukarı kaldırın. Göreccksini1 ki uylugunuıdaki dokular, kiriş ve ka,/arda hıç hareket göstermeyecektır.

<>
Ayak bawarmağının altındakı ikı kemikle ber.ıbcr, ayaktaki kemik­lerin sayısı yirmi yedidir.

�utıınmi ı-r

/ i l)
111sa11 ile a t ve diğer hayvanlar arasındaki farklılığı göstermek içi11 bir not di4üyorıını. ilk önce kemiklerle başlayacağım. Daha sonra da ki­ri,ılerc bağlı olmaksızm kemiklerden uıaya11 ve ayw şekilde bu kemik­lerde so11 bulan kasları, ve sonra da bir ucunda tek bir kirişle başlayan kas/an ele alacağım.

{•/

Gece avlanan hayvanların gözlerinde, örneğin gece kuşlarının en büyüğü olan boynuzlu baykuşta görüş o kadar kuvvetlidir ki, (bızinı karanlık olarak isimlendirdiğimiz) en hafıf gece ışığında bile, bizinı öğlen güneş ışığındaki görüşümüzden (ki bu hayvanlar o zaman karanlık deliklerde saklanmış olurlar) çok daha ayrıntılı biçimde gö­rürler; gündüz güneş ışığında açık havaya çıkmak zorunda kalırlarsa da, gözbebeklerini öyle kısarlar ki, gözlerine giren ışıkla bırlikte, görüşleri de azalır.

ıııı
insanın yürüyüşü dört ayaklı hayvanların yürüyüşüyle aynı şekil­dedir. Bir atın yürürken ayaklarını çapraz kullanması gibi, in.an da yürürken ellerini ve ayaklarını çapraz olarak kullanır; yani eğer yü­rürken '3ğ ayağını ileri atıyorsa, onunla birlikte sol kolunu ıleri atar; ya da bunun ter<ini yapar.

�
Bütün hayvanların gözbebekleri, güneş ışığının veya başka bir ışık kaynağının azlığına veya çokluğuna göre genişler veya daralır. An­cak kuşlarda, özellikle gece kuşlarında, örneğin boynuzlu baykuş veya baykuş türlerinin bir tanesinde, bu değişim çok daha fazladır. Bu hayvanlarda gözbebeği her zaman yuvarlak biçimini koruyarak neredey>e bütün gözü kaplayacak şekilde genişler veya bir darı tane­" kadar küçülebilir.

Kaplanlar, leoparlar, panterler, vaşaklar, kediler ve benzeri diğer han•anları da kapsayan Aslan ailesi üyelerinde gözbebeği tam bir daireyken, iki ucu sivrı bir oval biçimini alacak kadar küçülebilir. İnsan herhangi bır hayvana göre daha zayıf bir görüşe sahip olduğu için kuweılı ışıktan daha az etkilenir ve karanlık mekanlarda da gözbebeği daha az büyür.

14H ı.iızı.ı ııı ı u ı ı ııCzı '

�
Hayvan vücudu ile karşılaştırıldığında, insan vücudundaki duyu organlarının çok daha yetersiz ve basit olduğunu gördüm. insan vücudu hayvanlardaki ne göre daha basit algılayıcılara ve duyuları alabilmek için daha az kapasiteye sahiptir. Aslan ailesi üyelerinde koku duyusunun, beyin maddesinin bir bölümüyle bağlantılı oldu­ğunu gördüm. Koku, bu duyuyu kabul etmek için geniş birer hazne oluşturan burun deliklerinden ve çok sayıda kıkzrdağımsı kesecik içinden geçerek beyine ulaşır.

Aslan aile.,inde gözler, yuvalarından dolayı başın büyük bir kıs­mını kaplarlar ve görme sinirleri beyinle doğrudan iletişim halinde­dir; ancak insanda bunun tersi söz konusudur. Göz yuvaları başın sadece küçük bir kısmım kaplar, görme sinirleri çok ince, uzun ve zayıftır. Bu zayıflıktan ötürü gündüz görmekle beraber gece görü­şümüz iyi değildir; oysa bu hayvanlar geceleri, gündüz gördükleri kadar iyi görebilirler. Bunun kanıtı, gece kuşlarının da yaptığı gibi geceleri avlanıp, gündüz uyumalarıdır.

[131
. . . Bu bebcği,ı durnmıma gelince, sürekli olarak sıvı ıçmde bulımdugu

için kalbi atmamaktıı ve ııcfes almıımaktadır. Eğer nefes �lsııydı :;.;.�:
lurdu. Nefes alması da gerekmez, çimku lıayatı amıesındt:n alır,

. .. siniıı lıayatı ve bcsi11i)'lı· beslcııır. Bu besin. annenin ı·iicııdımıııı dı
·
�"

kısımlarım yaııi ellerıni, uy11klarııı ı ve diğer ıızuvlıırını beslediğı gı/
bıı caıı/ıyı da besler. Tek bir rııh iki lıcderıı de yoııchr. Ar.:ıılıır. ko� �'
/ar ve acılar, diger biitiin cıınlılcırıı olduğıı gibi bıı canlı)

.
'a dıı tam � �r.

Bumdıın cıııııe11iıı arzıı ettiği bir şeyin, çocıığıın vurııdu11u11 ";ı
böliimlcrıııc

.
yıııılınış oldıığu sonııcıı çıkar. Ani bir karkıı �ı·ı� ı�·

·
�

i
;

lıem de aııııc)'i öldıire/ıilir. O lıııldc tek bir rıılııııı ıkı ""' u 11 es
' l•I ve yöncWği söylenebilir.

�
.. . . , Ja '>J · Juvu denilen ve bütün du-Ruh, rargının gorevını yapar. yargı g .

yuların buluştuğu yerdedır.

<>
.. . . h koyar ., .. 1ni .ınnenin [DoğaJ, [çocuğu! oluştu�nm::�::::�

ı
�:t;s��ku;ar, ��m.ınla da ruhunu; k.ı bu da once

r
�
h� uvandmr. Bu vü<ut, burado kendhıru ı��ı doldura, ak olan
·ı , b . tün ruhsal k.11,ıml.ırıyl.1 bı:-.le)·ıp gobekbağı toplardamarı
�: �:r:m.ısı altındJ uyur. Bunun nt."dt:nı, canlandıran .rnne r�un

u •öbek kordonunun d.ı pla. entJ v.;-çocuğun ,rnneye
_
baglı olduğ g

u .. zdcn annenin va�adığı bir korku. kotiledonlara baglı olu;udur.
B yu d n ·ok bebegi etkiler. bir arzu \'t>ya ruhsal bir sıkın
tı, anne e \

\mıluıııi l

114/
Mudıck·r ,·aratmak jsbyorum. Sahip 0J.1cağım �eyler, belki daha huzurlu bır yaşam süren va da bir glln işinde 1engin olmak arzusu ik yaşayan insanlara göre çok daha az olacaktır. Uzun bir süre büyük rnhulluk içinde y�ayabilirim. Altın ve gümüşün sözde yaratıcıları simracıların, durgun suları harekete geçip sürekli hareketi sağlamak t\leyecek mühendislerin ve falcılarla büyüciıler gibi Ü<.;t düzeyde bu­dal.lların ba�ına her zaman geldiği ve her zaman gelecek olduğu gibi. \'e siz, bu çizimleri izlemektense. anatomi ile uğraşan birisini ça­lışırken izlemenin daha doğru olduğunu söyleyenler ... Bu çizimlerde gih. tc::rilen her şevi, tüm akJmıza rağmen birkaç damardan fazlasını görüp bilgi alamayacağınız tek bir figürde görmeniz mümkün ol­-aydı, haklı olabilirdiniz. Gerçek ve mükemmel bir tek bilgiyi elde etmek için, damarlarla çevrelenmiş en küçük bir et parçasını, tüm diğer dokulara zarar verip, küçük k1kaJ damar kanamaları dışında kanama olmadan çıkarabilmek için ondan fazla ceset kestim. Tek bir ce�et fazla dayanmayacağı ''e aşama aşama birkaç cesetle ilerlemek gerektığı için >Onuca ulaşabilmek ve tam bir bilgi elde edebilmek, aradaki farklılıkları görebilmek için bu işlemi iki defa tekrarladım. Bu konulara büyük ilgi duyuyor olsanız bile duyduğumuz tiksinti sizi engelleyebilir; bu da engellenmezse dörde bölünmüş, derisi yü­züJmü�. korkunç görünümlü bu cesetlerle gece bir arada bulunma­nın korkusu �izi vazgeçirebilfr. Sonra çizim beceriniz, bu çizimleri yapacak derecede iyi olmayabilir; çizim yeteneğiniz varsa, bu da perspektifbilgısiyle bütünleşmemiş olabilir veva geometrik çizim \'Önlemlerini, kasların �ahip olduğu kuvvetin hesaplanması yönte­mini bilmeyebilirsiniz. Sabrınız azsa, azminizi de karbedebilirsiniz. Bütün bu özelliklerin bende bulunup bulunmadığına gelince, yazmış olduğum yüz yirmi kitap Evet veya Hayır cevabını vermek için ye· terlidir. Bütün bu çalışmalarımda ne para hırsı ne de ihmalcilik tara­fından engellendim. Tek engelim, zamanın yetersizliği oldu.

Ruhun tanımını, bütün <.;ırları sezgileriyle bilen rahiplerin hayal gücüne bırakıyorum. Kııt<.;al kitaplara hiç değinmiyorum, çünkü on. lar birer ilahi gerçektir.

<>
Doğal ısı, damarlardaki kanı insan vücudunun üst kısımlarında tutar; insan ölünce bu kan \Oğuyarak vücudun alt kısımlarına iner. Güneş, başı ısıtlıkça omdaki kan miktarı artar ve kan damarlara aşırı yiik.Jenerek baş ağrılarına yol açar.

Aynı şey yeraltına yayılarak kollara ayrılmış olan kaynak suların­da da görülür. Bu kaynak sulan, yeryüzüne dağılan doğal ısı ile kay­nağında kalır ya da dağların yüksek zirvelerine kadar çıkar. Bir dağ kütlesinin içeril\ınde kapalı bir haznede durgun olarak bulunan su bulunduğu ilk seviyeden yukarı çıkaınaz, çünkü ilk kaynağının sı-
'

cak.11ğı ıle ısınmamıştır. Üstelik ateşin ve gündüzleri güneşin sıcaklı· ğının, alçak yerlerdeki nemi kaldırma ve denizlerdeki nemi toplayıp, bu suyu da bulutları çektiği gibi yükseğe çekine gücü vardır.

<>
Eski insanlar, ınsanı küçük dünya olarak isimlendirmişlerdir. İnsa· nın da dünya gibi toprak, su, hava ve ateşten oluştuğu düşünülürse bu doğru bir ifadedir. insan bedeninin içindeki kemikler nasıl kas ve yumuşak yapılara çerçeve ve destek oluyorsa, kayalar da yeryü­zünün de�teği durumundadır. İnsan vücudunda nefes alıp vermeyle akciğerlerin geni�leme ve küçülmesi sonucu yer deği�tiren bir kan havuzu nasıl varsa, dünya da nefes alıp verdiğinde her altı saatte bir yükselip ve alçalan okyanmlar içerir. Vücudumuzda bulunan bu kan birikintisinden, vücudun her tarafına yayılan toplardamarlar başlar. Ok]'anusların, sonsuı sayıda damarla, yeryüzünün boşluklarını suy·

la doldurması gibi.

�
insan dehası çok çeşitli icatlar üretse bile, hiçbir zaman Doğa'nın yaptılJarından daha güzel, daha basit ve daha amacına uygun ıcatlar yapamaı: çünkü doğanın yarattıklarında hiçbir şey eksik, hiçbir şey fazla değildır. Hayvanların hareketini sağlayan kollan, bacakları ya­parken karşı denge kurmasına gerek yoktur.

Yeryüzünde eksik olan, yalnızca kirişler ve bağlardır. Bunların
bulunmayış sebebi, kirişlerin hareket amaçlı oluşudur. Dünya kendi
içinde durağan olduğu için, bir hareket meydana gelmez ve hareket
olmadığı için de kirişler gerekli değildir. Ancak bütün diğer konular
da insan ve dünya büyük ben1erlik gö.terir.

ISll GIVJ 1 !111 Hl H Ul/1.\

Güneş b itkilere hayat ve canlı l ık verir, toprak ise onları nem ile besler .

GÖ7JJ:llll t H H IJfZl·I\

Vll . Botanik ve Peyzaj

Uutanik u·,, ..; t.;J

1-:ır manzaraları o ıckildc 'unulınalı iti ağaçlar yarı aydınlıkta yarı giilgede gürünsünler; ancak ağaçları güneş bulutlarl,ı kaplıyken yapnı,ık daha iyi olur. O zanıan ağaçlar gökyü1ünün dogal ışığıyla ve ycryüzLinün olağJn göJgc_r.i ile aydınJanmı� olurlar. Gölge, ağacın orta kl\ının" ı·e toprağa rakın oluşu ölçü.\ündc koyu olur.

f i l
f) i havada üğit'n güneşınde, kırlar günün diğer \aatlerinc göre daha gliıc..>I bir tona bürünür, çünkü hava nemden arınmı� olur. Bulun­duğunu/ noktadJn bakınca ağaçların dııınııı daha güzel bir)"cşıle büriındügunu, g<>lgclcrin ortada daha koru olduğunu görurstinuz; dJh ,ı uzak bir mesafCdc gni pJan koyu olunca, �i1inlt' Jğ:açlM ara �ınd.tki havanın daha gün· J göründüğünu fark edl.-'n�iniı. Bununla birlikle en güzel görünllı, 'eınanm görüntü-,üdür. Ü1eriııe güııeşıı1 gddıgı t.ıraftan bakılan ne;nelcrin gölgeleri giiriiıııııc, I·:gcr \1/ güneşten dalı<1 aşagı bır ;eviycdcyscniz tümüyle gölgniı..• l<a/Jnı ve günc�in gôrmediğini görür,.,ünüz. Günc�lc)İ7in .ıranuda k.ıJ,ın .ıg.1çfarın yaprak/Jrı ıkj temel renge bürünUr. Bir ta lll''i muhıc�cm hir parlak ye�ıJ<lir; diğeri <le günq gönnt·ycn rn:�ne­kri,)Wdcki gulgclı kı,ııııfarı ,.c karanlık olıııaran bır)eyle \Cvrclen miş l'Jl k.ır.rnlık nok_t,ılJn ardmJatan atnıo.,fcrin Y<ll1\JntJ\Jdır Kırl.ın.l;ı si,inlc gllııc) arn"ndakı ;ığaçlar, , ;, guncş ılc ag.ıçlar Jl"il>llldaykcn ıılduguııa gorc çok daha güıel görllnllr c,.llnkü gllneşc hakan ağaçl.ırın dall.ırın:ıı u�l•rına dogru)"apraklar)Cllaf g<>rııııür­ler. Dall.ırın uılarıııd.ı �dlJf ıılııı.ır.ııı)'aprakJ,ır "" l)ığı yan"l ı rl,ır: gdlgdcr kurudur, \·uııkü hi\hir :,cr tarafından giılcncınl'71er.

1 GÖZIJ- 1\ll t H H lll Zl 1\

[I J

Eğer siz, ağaçlar ve güne) arasında duruyorsanız ağaçlar si1e çok güçlü olmayan ışıklarını ve doğal renklerini sergilerler; ve bunun yanında biraz da yansımış ışık. Bu ışık, ton bakımından kcndisinin­ltinden pek farklı olmayan bir zemin üzerinde bulunduğundan, gÖ7e fa1ia çarpmaz. Eğer siz konunı olarak bu yansıyan ışıktan daha alçak bir yerde iseniz, üzerine güneş ı�ığı dü�meyen yerler de görülebilir ve bunlar koyu renkli olur.
Ancak eğer rü1.g5.rın e'lıği yöndcy,eniz, ağaçların renklerini çok daha açık olarak göreccksini/. Bunun sebebi yaprakların alı yüze)'i­niıı üst ylızeyine göre daha .1çık renk olu�u ve rüzgfırın yapmkların aJı taraflarını Ü\le çevirmesidir. Eğer rüzgdr arkanızdan ve güneşin bııluııdugu taraftan c;iyor.\a yapraklar daha da açık renk görünıır.

�
Kı�ın manzara reı,mi yaparken dağl::ır ya1ın gördüğümüz gibi mavi olarak gfüterilnıcmelidi r.

Çok uzaktaki dağlara bakıldığında en koyu renk olanları en mavi gorünıırler; ağaçlar yapr.ıkları dökiiliincc daha koyu ve daha mavi bir renge bürüni.ırler. O holde ;1ğ.tçlar yaprakl.m döklilünü' gri, yaprakları varken de yqil görllnürlcr. Yeşil grıye gör< d.ıha koyu biı renk olduğu için, grinin büri.induğüııdcıı dah.t mavi ırn .. i hir ton.ı blininUr.
Yapraklarla kaplanını) ağaı,ların gölgelcıi, yaprakl.ırı dökıılımıı olan ağaçlarınkıne gorc dalın koyudur; yapraklarl<1 kaplı ol.ın ağ;ıilar, yaprakl.ırı döktılnıü� ağ.ıçlara göre d.ıh" yogundurl.ır. Biiylclikfc an !atmak İ\ICdiğim kanıtlan mı� olur.

Atmo,frrin ıfüıvi rcngınin l;ının11, kırlurın)'•ınn kı�.ı göre nedt�n <faha mavi oldugunu a1,ıklar.

'• (,. f ı J"tl A•l"'(I'\ it f r'f{, r•, ,) ı · ·�ı· <*' -ı ı�

�
Rir .'t .. ·ft.•rindc hir 'uk;.ıbagında \adt.•1.:t� t('k hir kôl.. hırJk.nak hunu ,LJrdJi �uda ht'slt:digirn bir dt:'ncy yaptım. Bu \UkJhağı o/gunl.ı�ar.ık wn:f-.iJcccgi tüm merYe\i verdi: Uzun türdrn)"tkJJ"ık ;ıhmı" su ka­hJğı. Bu hilkinin hapt karnagını ara,,rırm.ıya koyulun'a gördüm ki, bilkirı.· bü�iık ppral.Jarının birlt>}me nokıal.ırından bol mıktarJa ... u '•tğl.wan. gC'..:enın llt.'nüydi; ağaç ve nlt'}'\'fleri rJ da meyvel�rı olu}­ıur.ın tohumlar, böylelikle- beslenmişti.

) ıJın son dallarında ortay;.1 ırıJ..:Jn rapraklJr içın kural �udur: Yapraklar cg:er ikiz dallarda ıseler ten yönlere dogru gelı�ırler. rani ılk \ıkışfarında y.tpraklar dala doğru dönerler; Orle ki, ruk,mdaki altıncı yaprak aşağıdaki altıncı yaprJğın hizJ. ... ında gel işir: Dönüş �eki ilerine ge/ın((' eğer bir raprak sağ tarafındaki Jrbd.ışınJ doğru dönüyor\J, diğer yaprak, .'iol tarafınd.ıki arkadaşma doğru döner. Yaprak. daiı n.•ya bir sonraki nlın me�·vesıni besleyen bir göğfo gıbidir.

�
!\fanzaraları rüzg.lr ile. !<>U ile, çe\'Te ıle \"C güne�in doğuşu ıle birlikte tanımlamak gerekir.

k.ır.1nlık ılt• bır ar.ıy.ı gelince nııwimsi bir renge bürünml'\idir. Bu p,\rf,ıkftk .ıımmforin. yapr�ıklJnn <lu7gün yüzerlı:rinı: }'an\ıyaıı ırıa viligınden ka)
.
'ııakl�nır. Bu ışık koyu reıık nesnelerin üıc-rinc du)li.n. t·c onları m.wıleştınr.

Anı.:.ık (i;Jrım\J ye�iJ ola n yapraklar, atmosferi y.ınsıttıkları lanl.ın ma\·iye çal.ın bır renk olu�turmular; çünkü <l)'nada görünl•n her ne\ne kl"men aynanın rc.'ngını alır. Buna bağlı olarak yaprağın sarı\ı üıcrine yanc;ıpn atıno.\krin mavisı, ye{iil gibi görünür çünkü mavi ve ''lfl birleşi ııtt' en parlak yeşilı oluştururlar; açık renk yaprakJar ü1erindc \arıınsı olan parlaklık, renk olarak yeşil imsi bir san görü. nümunde olur.

.ç.
Eğer m, " yaprağını aydınlat�1n ışıklı nesneyse, yaprağın altına bak.:ın bütün gözler, raprak şl'ffaf oldugu içın onu çok güzel bir açık yeşıl ol.ırak görürler. Yaprakların, konumJarına göre gölgesiz oldukları pek çok durum vardır O nnıan alt taraf1arı şeffaftır ve sağ tarafları parlar durumdadır.

Dalları ile birlikte sürgünlerinin de yere doğru bi.ikülmesirle cJfağı sarkan yapraklar, rüzgMJa beraber ten. dôner. buradJ bunların perspektilleri de ter ... inc döner; eger ağaç sizinle rüzgjr arasında ise size doğru olan yapraklar doğal konumlarını korurlar, karşı tarafta� kiler ters dônmü� oldukları için uçları siıe dönüktür.

�
Koyu renk yaprakların ışıklarına gelince, bu yapraklardan en koru renkli olanlar, atmmferin üzerJenne ramıyan rengine en rakın ko� rulukta olanlarıdu- Bunun scbebı, aydınJık kısmın p.:ırlaklığının,

Her llç veyo.ı dört yılda bir budanan \Öğüt ağacı ve benzer ağaçlar çok düı dallar çıkarıırlar. Bunların gölgeleri dalların büyüdüğü ıner. keze yönelmiştir, dallara yakın kısımlarında yapraklarının küçük, 32 saıoda ve ince oluş tına baglı olarak, çok az gölge vardır. Bu yüzden gökyüzüne doğru uzayan dalların gölgeleri küçük üzerlerindcki kabartılar d,ı azdır; aşağıya doğru bükülüp ufku işaret eden dallar, gölgenin koytı olduğtı yerden çıkarlar Btı dallar uç nok­talara geldikçe kademeli olarak belirginleşir ve gölge hir zeıniıı ü1c. rinde farklı derecekrdeki parlaklıklarıyla, ayrıntılarını üç boıııtlu olarak güçlü bir bıı;ıınde yansıtırlar
Dal ve yaprak sayısı en aı olan bıtki, en küçük gölgeye '"hıplir.

t.'iı, 1.;ozı.ı 111.1 ıı 1 1 ııtzı \

vütOP HAN ES\
• • roıH7. "'

'JJ)'� A
-\ ��

/2)

ııı

Hangı)'Ühek.Jikte olursa olsun, bir ağacın bütün dalları bir araya getirildiğinde, gövdenin kalınlığına eşit olur.

ısı

Akışının hangi aşamasında olursa olsun, suyun bütün kolları, eğer aynı hızla akıyorlarsa, ana suyun gövdesine eşittir. Bir ağacın kendisine çarpan kuvvete en uzak nokta�ı. en fazla zarar gören kısmıdır, çünkü daha fazla baskıya uğrar. Doğa bunu ön­görerek özellikle de çam ve çok yükseklere ulaşan benzeri ağaçlarda, ağacın en fa1/a zarar görebileceği kısmı kalınlaştırmıştır.

Bitkilerin dallara ayrılarak büyümeleri nasıl ana dallarda başlarsa, yapraklar da bu bitkinin sürgünleri iizerinde aym şekilde çıkarlar. }'apraklann birbiri üzerinde büyümesi dört şekilde gerçekleşir. En sık görülen birincisine göre alt111C1 yaprak, alttan altmcı yaprağm üzerine karşılık gelen yerden çıkar; ikincisine göre yukarıdaki üç yaprak, alt­taki üç yaprağın üzerindedir; üçüncüsüne göre ise yukarıdaki üçüncü yaprak, aşağıdan üçüncü yaprağm üzerindedir. [Sonuncu ise dördün­cü re.simde gösterilmiştir.}
fa) <>

)�aprak.lı ağaçlar betimlenirken, bir ağacın rengini sıklık.la arkasın­daki haşka bir ağacınkiı·le aynı yapmaktan kaçınmak gerekir. Renk, bira1 daha açık, biraz daha koyu veya daha kuvvetli bir yeşil ile fark­lılaştırılmalıdır.

IJJ
Bir bitlinın veya ağacın dalı her yıl büyümesini tamamlayıp olgun­laştığında, bıraraya getırilen bütün dalların toplamı kalınlığı, ağacın gövdesinin kalınlığına e�it olur; daJJanmanın her aşamasında bu ana gövdenin kalınlığına ulaşılır; i k, g h, e f, c d, a b, ağaç budanmadıkça birbirlerine her zaman eşittırler. Eğer ağaç budanırsa bu kural geçerli 0Jma1

Bütün dallar, ağacın merkezi olan m noktasına yönelme eğilimin­dedir.

/41
Her dal. bir diğer dalın merkeıdekı gölgesine ve buna bağlı olarak bütün ağacın gölge>ino dahil olur. Bir dalın veya bır ağacın gölge­�inin hi\imi, üzerine düşen ı�ıkla Mnırlıdır; bu ışık gölgeye şeklüıi verir. Bu etkı, güneşin bulunduğu tJrafta bir mil uzaklıklıgına kadar kendıni gO,krebilir.

Giizı.nıı.uı 11 ııt"zı '

/61
Bir önceki yıl çıkan dal üzerinde büyüyen yeni dalların kalınlığı, bir önceki ydın dallnrmın kalınlığma eşit değildir ve ağırltk olarak bir ta­rafta yer alırlar. Bu durumda a/ttakı daim kuvveti, biraz kenarda da olsa üsttekini beslemeye yönelir.

Ancak dallar eşit şektlde büyüyorsa, ana gövdenin dalları diiz yer alırlar, {yani paralel/ ve her noktası ağacm yiiksekliği boyunca eşit mesafededir.
Öyleyse bu kural/an bilmeyen Ey Res�am! Konuyu anlayanların eleştirilerinden kaçmak istiyorsan, doğadakini yansıt ve sadece para için çalışanların yaptığı gibi, bunu küçümseme. fa}

�
Ağaçların hemen hemen tüm dik kısımları bir ölçüde güneye doğru kavislidir; dalları ise güneye doğru, kuuye doğru olduğundan daha uzun ve kalın, .sayıca da daha fazladır. Bunun !ıebebi, güneşin ağacı kendisine en yakın olan yüzcyıne doğru çekme;idir. Güneş başka bitkiler tarafından engellenmiyorsa bu durum göz­lenebilir.

f7J
Bir yaprağın çıkış noktasının, geri kalan yaprakların çıkış noktala­rına mesafesi yaprağın boyunun yarıı,ı kadar veya biraz daha aıdır; yapraklar ara,ındaki mesafe yaprak genişliğinin yaklaşık üçte biri kadardır.

,,,

Karacaağacın yapraklan dalların üst kı\mında, alt kısmına gö�e daha fazladır; yaprak yüzeyinin genişliği yaprakların açısına ve vo­
nüne göre biraz değişir.

<>
Bir yaprak atmo�ferden yavaş yaY,\Ş inen çiği bütün yüzeyi�l� da

.
ha

iyi alabilmek için üst yüzeyini daima gökyüzüne doğru çern'.�· \ap­
raklar bitki üzerinde bir yaprak diğerinı çok az kapatacak şekilde.
duvarlarımızdaki sarmaşıklar gibı biri diğerinin üzerinde denerek
dağılırlar. Yaprakların bu şekilde sıralanmasının iki "iebe.bi \'a��ı�.
Birı vaprakların arasına havanın Ye güneşin nüfuz edebılmesı ıçın
nıc .. afe bırakmaktır. İkinci sebep ise, ilk yapraktan düş

.
en damlaların

dördüncü -veya bazı ağaçlarda- altıncı yaprağa düşebilmesıdır.

ısı

d lık k sınını görecek şek.ılde lşığa doğru yönel mi� olan ağacın, .ıy

.

ı

�
ı

. .
ı

nı daecede avdınla-bakıldığında, bir ağaç hiçbir zaman dıgerı ıle ay ·

•I

[91
tılmış görülmez. Bunu şu şek.ilde kanıtlavabiliriz: Göz. gün��. vanı
a tarafından aydınlatılan b ve d ağaçlarını gören c olsu".; �uz .• v.ı.n __ ı c,
ışık.la gôlge arasındaki oranı bir ağaçta. diğer�<le gö

_
rduğu gıbı go�­

me)'ecektir. Bunun sebebı, güneşe en yakın aga�ın .
golgesınm .uzak

olana göre daha koyu oluşudur. Ağaçlardan bm, goze gden gune,
ışınlarına diğerine göre daha yakındır.

GörU)'Orsunuz ki. c olara� isirnlendır�
.
iğ

.
'.�iı �öl, d �l��!�im·

lendırdiğ:imiz ağacı sadecı: gol�e ol.ırak gorur . • n ".' �uz ,.,ımJendirdiğımiz ağacı varı gôlged�:-�ar: �:��;:��:·ünü Jalların Eğer bir agacJ alttan b.ıkılı'.o�':'J. coz. g
olu�turduğu bir d.ılre ol��a�i��r

g-:ta gölgenin derinlik derece � J.ıl­h Re.,"'am. unutma_. ,
ların�n yoğunluğuna w sıklığına göre deği�ir

19�, arın ücü altında agaçlar. esınti vvnün< dogru. nizgar g<\111« �t y�nt:' d�gru bükülürler: yani ter� haukt:"tt yarJrlar.

/!O)
Arazide yerleştirilmiş bulunan agaçların gölgeleri, sağ ve sol tarafta aynı konumda olmaz; hatta güneş sağ tarafta veya sol tarafta ise bu daha da gep:rlidir. Göz t'c ışık arasına yerleştirilmiş saydam olmayan nesneler tamamen gölgede görünürler.

�aydam olma)'tın nesne ve ışık arasındaki göz, saydam olmayan nesneyi tmnamen aydınlık olarak görür. Göz ve saydam olmayan nesne karanlık ile aydınlık arasında olursa nesne o zaman yarı gölge­de ve yarı ışıkta gorünür.
faJ

/ i l /
Eğer n bitkisı büyüyüp m'de gösterilen kalınlığa ulaşırsa, dallarının kalınlığı. dışarıya olduğu kadar içeriye büyümenın de bır sonucu olan a b kesiıımıne karşılık gelır.

fa} ikincil bır dalın çıktığı her yerde, bitkilerin veya dalların gövdele­ri birer kınım oluştururlar� bu yeni dalın çıkması bir çatal meydana getmr; sözü edilen bu çatal bir kaza eseri olarak bozulmazsa, geniş alanı buyıik dalın tarafında yer alan iki açı arasındadır. fbl

160 GÜZI Bil uı i l ut zı '

/al

/ 1 0)

?

.. WL �, Y "" ·tr. • ·-� . •
,.ı .:..:.+,. "r»·;,J} .. ""':ı�TI�.,,·,,,, . ·:-w"A'1 "�'•1

. ;,.,�,;;H..' Hlrl !fl"l!"f1'1""A'f 1tlf1• -J ti
. ·�--�·�N"lf.(t'I" ,.,...,..,;.lılt�··aw.ir·'t� . ,._ },·)

lbJ

·l ·,,, .. .,.h qı,,;'fw";r� f, ı. ,.:\zı "f41d�<,f; -;..; .. ,.,.,"9ıJA �11�1' r. '.
ı :N'f-. 'f'•Nl'W Aıf,'0#17 11-tlfHA�

. ,-\. /1"111'1 'Jt'IN� AANf'';f İi''A"-" " ., "· ,-'tı

. ,., ...ıı.., ··r .1 .. , ıv-7 .. • . .,

;'(f!rW•7...-1 "!. ?1:,_f•11,.ot i • ,ıı :.:::�·.�.:�;: ,>. 'ıitfdf) ..)�Jı,t �1 ��it' 41';1y ,_\' . ',
/ i l)

Bir ağacın kabuğu soyulduğunda, doğa ağacın o bölgesini, oraya diğer bölgelere sağladığından çok daha fazla nem sağlayarak besler. Ağacın kabuğunun zayıf olduğu bölgede çok daha kalın bir kabuk oluşur. Bu nemin hareket gücü o kadar fazladır ki, yardım gereken bölgeye ulaştıktan sonra, ;ıçrayan bir top gibi yük>elerek, kaynayan suyun hareketlerine benzer şekilde tomurcuklar ve filizler oluşturur Birbirine değecek şekilde dikilen ağaçlar, ikinci yılda aralarında­ki ağaç kabuğundan kurtularak, bırbirine a�ılanmış gibi olurlar. Bu yöntemle bahçe duvarları devamlı hale getirilebilir, dört yıl 'onra çok geniş tahtalara bile sahip olunabilır. Birbirine değecek şekilde pek çok tohum bir arada dıkilir ve üzerleri, tohumların büyüklüğünde delikleri olan bir tahta ıle kapa­tılıp tohumlar büyümeye bırakılırsa, tohumlar filizlenirken birbır/e­rine yapışıp hoş bir öbek olu�tururlar. Eğer farklı türden tohumları karıştırıp bir araya getirirseniı o öbek ye�im ta�ını andırır.

/ ili
Dalları her üç veya dört yılda bır budanan 'öğüt ve benzeri ağaçla­
rın yeni da.ilan düz olarak çıkar ve gölgeleri de dalla.rm çıktığı orta
noktadadır. Dalların ucuna doğru yaprakların azalıp. kuçulme11 ve
dalların nyıflanı.ı>ı >ebebıyle gölgeler de küçülür

Böylelikle göğe doğru u7ayan dalların gölge ve derınlığı aı olur.
A�ağı doğru inerek ufuk ç11g"i ile açı yapan dallar. golgenın en
karan ilk yerinden çıkıyormuş gıbı görünur; golge

_
bu arka zemın

ü1erindc kademeli olarak aydınlatılmı\ oldukları ıçın bu daUar uıe­
rındeki derinlikler de güçlü bıçımde ortaya çıkar

En ., .ayıda dala ve az 'ayıda yaprağa <ahip ağaçlar, gölge<i de en
kuçük olan ağaçlardır.

/ ı ı)
.
. . >afeden bakıldı· GOkyimi arka zemın olma'! durumunda, uzak me

ğında ağaçların ana hatları na"! görünür?

1131

1111 1141

Eğer Jydınlık bir gökyüzüne ka.r�ı �uruy�rl.ma, aga'Tların t�JllJrt
uzakJa�tıklJrı oranda küresde yakın bır gorunum sergılcrler hkl.ış·

tık ·ada bu küre!ıel bıçimi kaybe<lerlc:r; göze en yakın olan ılk .ıg.ı,ç,
<lal�anma bıçımini belırgin olarak ortaya koyar. Dalların gerçek bı·
çimleri b'dc biraı, c(k ise tamamen kaybol�u�tur. ki h

.

urad� ı;orun
meven valnızca dallar değihhr; .ığa(ın kendl\ı de g�çlukle ta�k edliır

ince dalların yoğun oldugu ağaç ve bıtkılrnn golg<>ı. genış yap
rnk.J.ırı olan ağaçl.ırın \'e bitkilerin gülge'iine gort:' d.ıha ıaı, ıl olur

1 �4] , ık Vl' oz ar.ısınd.ı yer alıwrsa. goıe en yakın ıılan v.ıp hpr.ık.lar

. .
ı� .. ru!enidir. en uukt.ık.i de. atnıostcr onunde 5�çılenır ra

� l'� �����:çık olanıdır. Bu durum, Jğa..:ın ınerkeıindt'.'n en uzak
��;�g;e �öyb:e de ışıgJ en yakın olan v.ı.praklardJ urlaya ljıkar.

/ I SJ

...,.,,, "'" .j..-,..,'t .. '
- ıt.r Wl •

für '1Cl1unin en çok uydm/anan kısmı dik
parlak ı�mlar/a aydmlcman kısn11dır.

• aplar arasından gelen

f.ıJ

Çok utaklarda gorunen da. 1
çok daha b<iırgin . k .. � ;rın gölgeleri, aydınlık k"ıınlara göre
daki kJralcmn kır�: gu1e

l
nr mavi tonundadır. Buradan, dağlar­

mor gürünecegi :!lonu
ı_�')ı �> :;""' du�umunda, aydınlık kısırnl.ırının

Tl'nklt:'rını: o kadar)'a�ın
"�o;U���l�;glar ne kadar aydınlıha, gerçek

h2 (;(iZi.HU t il \ f lll /I

' J

f l•J

<; ;u1gJr etkisi ve�ecckse, d.ılları rü1g<lrı n yönüne doğru bükül mu }aprakları ters dönmüş gö...ıerınenın yanı 'ıra, .1ğaç/ar da köılı h-ı�:
·ı-nın yarattığı toz bulutları arasında gfü�tcriJebi lir.

• ,

f 1 6J
Rultalar, güneşe bakan kwml d
diger kıs1111/ar · ı ' -

arı_ ,ışmda yuvarla/.. görı'mma/er;
go gtde olduk/art ıpn J'Lıl'tlr/aklıJ..lart algılrmamaz. la}

ki

l•I

[15(

l'ğer gı"ifıe� Doğuda, buJutlrır Rcıtıda 1•ı· gô: dl' gwıt'J l'f bulutlımrı
arasında ise, göz, lı11l11tlrırrn)'t11•ar/11k kımnlımmn kt•narltımıı gornr;
kı bu da 011/tırı karmıltk o/anık r1/�ılc11111111!i111ıl netim olur. l\oyıı reıık
h•nur/arnı rı•vrcledıgı J..mmlar ıs:. cıpk rtuktır. Bımım sebebi bulut
lcırm bu)'llför/ak kt•narlcırı11111, ü;:all'rinc wmmnış <lları göhü:ımı.·
doğru dötımuş olmalarıdıı: lbl

Atmo.�ferin ufka yakın olan kırnıınm kı=ıllıgı ü:erl1tt.• ki

f 17J
GOkyımi ve ağar, gi:ilgdı kımnlcırmdcı lıi�·bir �·ımırlrıkltk
St'tgilcım·:lcr lal

l•I

�
Çok \l'�ıtlı .ıtmo'tl'r ol..ırlarına tanık ulJum. s�m ular.ık �til.ıno'Ja

.\l.ıgg.imd.ır (ıôlu'nc dogru gıdt'rkc:n Jc\ bır dJgı .ındıran bir l:lulut

gı.ırdı.im. l1ı ınddJ \Ok '..ıyıdak.ı Jtalıkt.ın ı�ık 'Ululti}ur<lu. Clk.ı fJ·
kın ol.ın kml rl!nklı gı.inq ı�ınLm, bulutu kl'n<lı rt:ngını: bo-.J.nıtştı

Bu bulut. kt'ndhı p:rınJı:n hart'kd etm1.7kt:n ı:tr.ı.tınJak.ı k.uçuk

bulut/Jrı k<'nJinc Jogru ı<kmııtı. Oıfr buyuk bır buluıtu lu gun<ı

l}ınlmnı gunbJ.lımındJıı bır bu.;uk Jt �onrJ bUı: zır\'esınde .ı.lıkov

muştu; gunbJtımınJJ.n ikı 'i,1J.t ".>onrJ ı'� şimdi\c k.ıJ . .u hı\ Juvulma

mı� ''l' µorulmcmi� k.ll\"\.'t'tlt' bir nizg.ır çıktı

f ı� ı

Bulutlar güne� ve göz arasına girince, yuvarlak ü�t kısımlarının kenarları hep aydınlık, orta kısımları ise karanlıktır. Bunun sebebi siz aıagıdan bakarken bu üst kenarların üzerinde güneşin oluıudur. Aym şey ağaçların dalları için de geçerlidır; ve yine buluılar da agaç­lar gibı bir ölçüde ıelfaf oldukJarı için kısmen aydın/atı/mı\ görünür­ler, kenarları da daha incedir.
Ancak goz, buJuı ve güneş arasında ise, bulut karşıt eıkıde bulu­nur; bulut kütbinin kenarları karanlık, ortaları he aydınlık görü nür. C,.ünkü)İı bulutun güneşe bakan tarafını görürsünüz ve bulutun kenarları saydam oldugu ıçin göze, bu kenarların arka�ındaki kı<�mı da yan>ıtabilır. Güneş ııığıııı, günc\c dönük kısmı gibı almadığı ıçin biraz daha karanlıktır. Güneş bulutun ust tarafında parlarken ve bulut giınq ışığını)ansııacak konumda değilken ilk anda karanlık ohm.ık görünt'n bulutların yuvarlak kısımlarınrn ayrıntılarını ahtan �eçt.>bilirııiniı

ıw ı;ıızu \11.t ıı 11 ııı 11 "

Genellikle güneşin aydınlattığı buluılardan daha yüksek görünen kara bulutlar, kendileriyle güneş arasmda bulunan diğer buluılar ıa­rafından gölgelenirlcr.
Bulutların güneşe bakan kısınılarının yuvarlak kenarları karanlık görünür, çünkü aydınlık bir 1cınin önünde yer alırlar; bunun doğ· ruluğundan emin olmak için ıamaıncn aydınlık olan bir bulutun üsı nokıa;ına bakmalı"ııız, çünkü o bııluı kendisinden daha koyu olan mavi bir atmosfer önünde;· yeralır.

1 1 91
Bir suyun yüzeyindeki lum:kct saç"' harekt.•ff gibidir. Burada, bir tane­si yüzeyde ilerleyen, diğeri de wıaforlcırdaki dönt'iş lum:keti11t� benze yen iki hareket vurdrr. Su, bu şek.tide bir)'Önüyle ana nkmtınm g11cfi11c, diğer yönüyle de küçük hareketlere ve gni dbniiş akmtılmwa brı.�lı olan anaforlar oluşturur.

fa/

(a}

Iki zayıf nokta birbirine yaslanarak bir
kuvvet oluştururlar. Dünyanın bir yarısı da
diğer yarı sına yaslanarak sağlam hale gelir .

GÖZl.EMU R H l>(U

VIII • Coğrafya

[I J
· • dehi -Ruhun olmadığı. bitkilerin. anlamlı hayatın olmadığı bır ıer ç

bir şey doğmaz; kuşların bedeninde tüyler ı;ıkar ve bu tuyler her vıl
deği�ir; hayvanlar üzerinde kıllar çıkar ve vücudun bazı bOlge�e�ı dı·
şında, (aslanların, kedilerin w benzeri hayvanların sakalları gıbı) bu
kıllar her yıl değişir. Tarlalard.ı otlar bıter. ağaçlarda yapraklar çıkar
ve bunlar her yıl büyük ölçüde yenilenirler. Diyebiliriz kı dimyamıı­
da bir büyüme ruhu vardır: Topr.ık, dünyanın eti derisı; bir duze�

içinde birbirine bağlanarak dağları oluşturan kayalar. dünyanın ke­
mikleri; tüf, kıkırdakları; su kaynakları da kanı gibidir.

K lb ·n etrafındaki kan havuzu, okyanustur. Süluk ahp wrmenıı�
kan :,sı

l
ncmın arop al31ma>ının wrı'tizıiıı<lekı kar)ılığı denııle

t
rde

ki med ve cezirdir: hayahn l')l<;ı bütün dün�aya hakim olakn atq ır

. ·ı dün\'anın pek çok yermde .. 11.a :.u \e Ya�am,.ıl ruhun dayanag '. . . . E y .ın.lagı H dıgcr ya..ı1ar�bg-kUkürt kaynaklarında, Sıcüyaaaki tna an
larda k<ndıne Jçıklıklar bulan Jteşt< yer .ılır.

fl)
Dağlardan çıkan \ll, dağd.ıki hayatı \ağl.ıyan kan­
dır. Eğer bu suyun damarlarından biri içeriden vey.1
kenardan açılırsa. bütün organi1ınal.ırı destekleyen
doğa, nem a1lığını gidermek için oraya yardım l'lağlur.
Tıpkı darbe alan bir in�anın vücudunda olduğu gibi.
tnsan, vlicuda yarclıın gelirken enfcktc ol mu� !asının
deri<inin altınd;ı kan ın na"! çoğalıp şişkinlik oluştur
duğunu gö1leıııleyebilir.

Dağların en yüksek yerlerıne hayat dağılırken,
doğa, '"Y" en derindeki kaynaklardan en yıihekteki
geçitlere doğru gönderir. Bu su çıkarken, geldiği)'""
de bu ya�am�,11 <ııvıdan mahnım bırakmaz.

flf

q nıarl.ırd•lkj kanın doğal IMMnı�, kanı in<ıanın başında tutm,ı..,1 Oa . -insan ölünce �o.�uy�n kan \·ucudun alt kısımlarına çekılır- in­gıb:
n başına \'Uran �uneşın \K�kl�ğı arttıkça baştaki kan artar ve 0

':�ecede yükselir kL damarlara ba�mç yaparak baş ağrılarına sebep d1
r. Aynı şekilde yeryuzunc de dagılan damarlar vardır� yeryi.ııune �;ı�ılan doğal 1�1 ile su bu d.1marlardan geçerek dağların ıirv�lerine

ula�:
'"· ölü bir ne;ne gibı duran büyük dağ kütle" içindekı kapalı

bir kanaldan geçe�. ilkbaharın
_
sıcaklığı ıle ı'ın"_1adıkça b

_
ulunduğu

aJçak seviyeden :Uk
.
s

.
�k lere

_
çıkama_z . B� ıM ate�ı� ısıor.ı, gundüzde gü­

neşin ısısı olabilır. Gun_e� l !t tS.t, denızl�nn nemın ı �·e
.
bulutlan çekme

gücüne sahip olduğu gı�ı daghmn a11rak kesımlerının neminı yukarı
çekme gücüne de sahiptır.

�ağlardan akan bır nehrın yatağında hala bazı kö�eler ve ke,kın

kenarlJr barındıran çok sayıda buyuk taş bul
_
u�ur. Nehır. akışı ,1•

ra�ında kenarları daha fazla aşınmış daha kuçuk taşları '.)Ünikler;

rani büyük olan taşlar utalanmış olu�. Daha ileriki
_
,1�aın�larda nehir

ratağında iri çakıl taşl�_rı
.�i�ikir. elnr. ya.tJğında ılerledıkçe bu t�

!ar ufalanarak kuma donuşur Su, beraberınde kum ve çakılta�larını
sürükJeyerek denize kavuşur.

Deniz kenarında biriken kum, tuzlu d.ılgalarla tekrar kaldırılıp
�ürük.Jenir. Bur•td.1ki kum, SU)'llll ktndi�inden ıwrede\f'\e .ty1rt ı:di­

lemerecek bir inceligt> sahiptir. 1\.endisi de ilk b.\şlangıçta çürümü�

y.ıpraklardan ve çok hafıf nesnelcrd.cn_olu��n bu ku�1 deniz kena

rınd.1 kalmayıp, hafifliği �ebebıyle sunıklenır. Daha Onı.:e de sovle­
diğimiz gibi suyun doga�ına sahip olan bt� kuın. h�va \$..inle�ın..:e
deniı dibine çökerek orad .. 1 katıl..ı�ır. Incclıği sebebıyle orada \Jkı�ır,
pürün,üz oluşuyla d..ı üzerinden k.ıyan daJgalar.1 direnir. Bu kum

içinde deniz kabukları bulunur; bu, çömlekçil iğe uygun olan be�'":.1.z

topr.ıktır.

f31
Dıüımtıın ckrllıligi11i11 Jıcr bir bölgcsı katmımlıırdmı, lıa kııtnıı11ı dıı
dalıcı a�ır \'l'Wl dcılıcı hafif mc1ddl'it•rd<'ll <tl11şur. Ell alttaki kııtr111m l'tı
agır olc:rı kııtmmıdır. Bı�1111 k"1ııtlcmuık 111ıimkii11diir, çiirıkü bu kat­
mrwlrır dmi::lac ııkım .myım .�iiriildcdiği tortıllcırdcm mı.•ydmıa gt?lir.

Tortulım en ağır tabahı.sı ilk lnmkılmı tcılıakrıd1r \'e bu t1şıım11
aşmna dı:l'am l'dı?r. Su durgımlcıştıgı yadt', ilk ÖllLC gt'tirmış dldugıı
çamımı bırakır. Bu toprak tcılıııkrılc1rı, suvwı �ıirl•klı r1kışıvlıı derinle·
mı•slm· iki\'t' m•rılmış olım ııdıir koıarlıırıııdıı gö::ll'mlı.:11ebilir. Suyun
k11çıp gitt;g; çakıl trılldkcımıdaki mııddda kurımwş \'t' St'rt tcışıı diJ
tıiişmliştur. 811 durummı en {cı::lıı gt'rçcklcştiği ônıt•k, çok irıLc tıltın
\ıltlı ıırdur. Bımıdmı şu so1111� cı ulıı,,cılılliri;:: frn•ıi:lmıüı \'Iİ'Zt')'İllıkki
lıa nokta bir z.runcmhır ycrkıirt•11i11 mcrkt•::indc l't'r almış �'t'l'd tımı
� � �� �� w

.ç.

Doğa, taşları oluşturmak üzerqken bir tür rapışkan macun üretir. Bu macun kururken orada bulunan şeylerı de içine alarak katı bir kütleye dönüşür. Ancak içindekileri taşa dönüştürmeyip, onları, bul­duğu şekilde muhafaza eder.
Dağların tabanlarındaki kavalarda, başka pek çok şeyle bırlikte sonbahardaki sellerle orara sürüklenen yaprakların bulunuş ıebebı de budur. Daha sonraki sellerle gelen çamur o bölgeyi kaplamıştır. Bu çamur bahsettiğimiz yapışkanımsı maddeyle birlikte bir kütleye dönüşür ve daha sonra çamur tabakaJanna da benzeyen, birbirinin üzerint' Mralanmış taş tabakaları haHne gelir

(41

�
�-

\ 11'!, �

} '

141

.ç.
Zamanın akışıyla deniz seviyesi alçaldı, tuzlu su azalırken bıraktığı çamurlar taşa dönüştü; içlerindeki canlıları yitıren deniz kabukları çamurla doldu. Etraftaki bütun çamurun taşa dönüştüğü bu değişim 'iÜrecinde, yarı açılmı� deni1 kabuklarını çevreleyen çamur, deniz kabuklarıyla bütünleşerek taşa dönüştü. Bu kabuklar taşlaşan iki madde kütlesi arasında kaldılar; Kendilerini çevreleyen çamur ve kabukların arasına girmiş olan çamur.

Ru kabuklara hala pek çok yerde rastlanır. Dağlardaki kayalıklar­da taşlaşmış olan hemen hemen bütün deniz kabuklarının, özellikle de yaşları gereğı kabuklarının sertliğine bağlı olarak, etraflarındaki doğal çerçeve muhafaza edilmiştir. Yaşı daha küçük olan deni1 ka­bukları ise içlerine nüfuz eden koyu kıvamlı taşlaştırıcı madde ile
\'arlıklar yazıdan çok daha eskidir. Bu yüzden günümüzde, ülkderı değişime uğramışlardır.
denizlerın kapladığına ılişkın bir ka}ot bulunmayışına şaşırmamak gerekır; bazı kayıtlar varolmuş olsa bile savaşlar. yangınlar ve bazı)'asalar. çok eskı olan bırçok şer gibı bunları da silip 'üpürmüştür. Ancak tuzlu sularda oluşup daha sonra denizden çok uzak yüksek dağların tepeoınde bulunan bazı kanıtlar, bizler için yeterli olacaktır.

-'IO GÖ7.U !IHJ H \1. IJ(zt

�
er bu deniz kabuklarını deniıden yüzlerc

.
e mıl öteye taşıyan etke­

E�
n ,eUer olduğunu söyleyecek ol�rsan11, boyle bırşey gerçekleşmiş n
nıaz; çünkü sellerin nedenı yagmurdur, yagmur da nehırleri, içer­

ol�
erı her şey ile birlıkte denıılere d_ogru yoneltır; denıı kıyılarında-d

; cansız varlıkları dağlara dogru degıl.
. .

k
Eğer sonradan oluşan sel sularının daglara kadar yükseldiğini

.. leyecek olursanız, bu durumda da n�hır �kıntıl.�rına karşı d��iz. •:�n hareketi ne kadar yavaş olmalı ki, uzerınde yuzen v
.
e kendısın­�en ağır olan şeyleri taşıyamamış olsun. Eger taşıyabılmış ol>aydı

ile eri çekilirken onları farklı yerlt!r
.
e bırakmış olurdu. o

_
zaman bu �n Lombardiya'da, Monte Ferratoya yaklaşırken her giın bula­�il:ceğimiz, üzerinde kurt delikleri olan ve dalgaların kapatamadığı

ka ralar üzerine yapışmış me�canl�rı nası� aç-ıklayacagız?)
Bu kayalar büünüyle i>tirıdye obeklerıyle kaplanmıştır. Bildiği­

miz gibi hiç hareket etmeyen ıstıridyeler bir �arılarıyla kayaya �ıkı
�ıkı tutunurken diğer yanla�ını açarak, ken�ılerine �esın bulmak
için suda yüzerken kendilerıne yem olan mık.roskobık havvanlarla

be>l
�
nırler. Yoıunla kanşnııı olan kunıun taıla,tıgına tanık olnıavız �

un u kunıla karışan yosun kısalır. Po Nehrı bunu bııe her gun kl\1·
arında bırıken tortularla gö\termektedir .
ı;ı
Dünyanın ru>e)inin çok eskilerde runıuvle tuzlu sulad, dolmuş ve k•plannıış oldugunu düşünüvorum. Ve yerV\izünün ıskcletı olan dagların, geniş ıabanlarının Üzennde V\ik,�lerek göge nufuz ettıkle­rını. U7.erlerınin)'Ukseklerdeki topraklarla kaplandığını. Daha sonra sUrekli yağan �·ağmurlar. nehirlerdeki '>Uyun mik tarını arnırmıştır bu 'ııU akarken yüksek dağlann bır kısmını çıp­laklaştırmıştır. Aşınan toprakla beraber kayalık kesim açık havanın etkilerine maruz kalmıştır ve bu bölgelerdeki toprak k.ıvholmuştur Dağların yüksek zirvelerınddu ve yamaçlardaki toprak t.ıbana ıne· rek, çenedeki deniı tabanını da vük5eltmiştir. Bazı bölgelerde m·al.ır da çıplakla�arak denizlerın uzak.l�masına yol a1,,mıştır

�
Hayalın olduğu yerde ısı ı·ardır. Bu yaşamsal ısının olduğu yerde de su buharı hareketi vardır. Ateş, ısısıyla göllerden, denizlerden, nehirlerden ve nemli vadilerden buharı ve yoğun sısı, ışığı geçırme­yen bulutlar halınde kendine çeker. Bu bulutlar aşama aşama soğuk boigelere çekilınce ılk gelen bulut kümesı durur; çünkü "' ve nem, soguk ve kuruluk ıle bir arada bulunamaz; ilk bulut kümesınin dur­duğu yerde gen kalan buiuılar da durur. Böylelikle birbıri ardına eklenen bulut kümeleriyle kalın ve koyu renklı bulutlar oluşur. Rüzgarlarla bir bölgeden diğerine taşınıp sürüklenen bıı bulutlar o kadar yoğunlaşıp agırlaşırlar ki, yoğun yağış olarak du�erler. Eğer ateşin gücüne güneş ısısı da eklenirse bulutlar daha da yukarı ke­simlere çekilirler ve geldikleri katmanlarda daha da <oğuk hava ıle karşilaşırlar; bu durumda da donarak dolu halınde yağarlar. Bulut­lardan düşen yağmurda olduğu gibi, bu kadar bü}1Jk miktarda suyu toplayabilen 151, su> u dağların eteklerinden yukarıya, zırvelere doğru çeker Zirvedeki su kendıne bir yarık bulunca buradan surekli olarak akar ve nehırJerj meydana getirir.

;rı GÖ7J.E!lll.Ui \l. D(7J·'li

<t-
Dôrt elementten su h f · k Mnd.ı.n da ıkmcı ır��:dı; �� incı elementtır \'e harckdlılık Jc;ı· 'akınJe etneı Ruz . . denı1e kavu�a.na �dar hıçbır uman
ıa d

garlar tarafından etkılenmedıkçe "U1r1Jn VU1t:�1 her
m•n Un)·anın merk�ııne �ıt me-ıafededlf Su butun canlıların kanıdır ve onlann Ç"f!Jlrna ını ••glar. Su ol

:•ksızın hıçbır canlı ılk ı•klıni koruvamaı �u çogalmk oc neleri
ır ara).ı getırır ve onlan da çoğaltır. Sudan daha hafif olan hıçbır ıey uırlamaksmn <uva nufuı ede

m7 Su kendı<ını ınce bır buhar tahaka<ı halınde havaya Joğru yu sdtır. '><>ğuk, buh.ırın donm•>ına y.,I aç.ır, durgunluk ıse suyu kırletır hı 'uya hareket sağlar; 'oguk. uvu dondurur hareketsızlık i'ie ')Urun k.ulenme�ınc yol .1çar 5u her koku\U, rengı ve tadı ab.hilır: .ıncJk kendısı bu oıellıklere SJhip degildır. Su butun g01end<lı ne .. nelerden 'illar. 'ıuyun otke�ı kar�ısında ı.n't.lntn hiçbır :\cl\'U.nma'ı varar ""g\amaz; ,aglasa bıle bu -.avunma uzun \ürmez Hıılı akışı ,,ra,ınJ.ı krıdi mdcn daha agır olan şevlerc:: dtittk ,aglar Hareketle kendim y\ikseltebılır \'l�ya dıbe dogru ındıgı oranda gerıve 'it\r.ır. Bu hareketlı .ıkış ırasında kendı :\İndm h..ıfü olan �ey\w de lendı\ıyle bırli.kte �agıva t.l.şcl)'abllır. Suyun akı�ı boyunca gücü. bazen �'Uz.eyde. bazen merkezde. bJ. ztn dt: dıpkdır. 'Suyun hır klimı, kendhine dik akan ha5ka hır lı!ımı üurinde \�elebilır. Ancak bunun ıçm farklı noktal.ırd.ın .ık.makta olan \U rÜıey\crınde dalgalanmaların olmaması 1.!.erek.ır. Suvun ke nJrınd.aki ve>a yatagınJak.ı her k.tiçUk engel, sunın kenaruıdJn veya .,·atağından zıt yone doğru .ıkma:.ıru. vol .ıç.ır
Akar,u. 'levıı.:e,ı d�uk ı�..: kenarlara. !'iU 'ıe\i\'t:M yüksekken vtr dığınden Jaha çuk zarar wru. O zaman su .dttak.J kısmm üzerine

faıl.ı)'tik bındırmez. Hiçbır nehir. akışı boyunca ktnarları arasındJ .ı.pıı vonü takip etmez. Su�11n u,t katmanları .ılt k.ı.tmanlannJ vük
bmdırmez.

�narılamaz Jerecede tahribata vol açan aletler JrJ>ında guçlu n<lıır
lenn 'ebep olduğu (.eller, bütun d iğer ürktitfü.�u .Uetlerın on:d: �a:

}·ılmalıdır Hıçbir tedbirm onleme)·e gücünun vetınereı.:egı r_
.
un4t

·.ı ·muru. çılgın nehırlenn meydanJ getırdıgı bJy� cd.ilme�ı gu� ,
:,�ma>ıı tahrıb•tı hangı dille. hangı kelımelerlt ılade edebılırız

loJ
Ato kt.·nJi,ini br.·,Jereni tüketir w .lle"in kendi,ı <.fr kc..·ııdi br.•.,in kanıağı\'Ja ,·ok olur. Sunın \·adidekı egimle olu�an hareketi. "U \'Jdi nin en aJt nokt.1 ına ula�.ma ka.dar ,nna erma; oy ... 1 .tteş, kendısıni bc,Jeyen taratindan me\'dana getirilmj�tir; surun h;.1rekeli be a�ağı inmt.> i,ıegı} le olu mu�tur. Ate�in be,inı d.ığmıktır . . 1teşin \'.tr.utığı zarar da dağınık \"c�· p.ırça parçadır. Ateş be.-.ıninden n>hun kalınca 'ona erer. \'adinin eğimı süreklıdir; nehrın izledigi yol borunca yap­tığı tahribat. \'JdiJer devanı ettiği ,tirece, ge1gin nehirlerin buluşma nokta'ı ve dinlr.�nme reri olan denize ,·arana kJdar de,·am eder Nehirler geni�lererek, rnşan dalgaJarırla \'Üksek dağları çöp)'ığı­nına dönüştürebilir, en güçlü kıyıları yerle bir t'debilir, derin kökleri olan ağaçları rıkabilir, \lİfülmü� tarlalardan geçerken ta�ıdıkları çamurla vadileri çıplak bırakarak vohul \'e rnrgun çiftçilerin emek­lerıni de sürükle)ip götürürler.

Gozı Bll.IJI \t IJLZf.

<>
Birbiri ardı \im gelt.•n öfkeli, rnşkun d;.ılgalarıyla nehir, yatağının yüksek kenarlarını ıorııp sökerek

·
·
·
sürülmüş tarlalar

.
dan ıaşıdığı lop. �akla bulanarak, evlen yıkarak,)'Uk'fk ağaçları devırerek, insanları ağaçları, hayvanları, e

.
vleri ve tarlaları önüne katıp kurbanlarını gi,Ji sığınağı olan dcni.ze 'urukler. Ônune çıkan her engeli yıkarak küçük ne<nelen b.eraberınde goıunır, agır .ola.nlarını tahrip eder, küçük çaı. !akları buyuk ıoprak kaymalarına d<inuşttiriır, sellerle küçük vadileri doldurarak .1cıma.o;11 ve inatçı dalgalarıyla ilerler.

Etraftakilerin kaçmakıan başka çareleri yoktur. Seller şimdiye kadar kimbilir ne kadar araziyı, kaç şehri, şatoyu, villayı ve ev; yıkıp yok etmıştır.
Aile geçindiren kaç erkeğin emeği boşa çıkmıştır! Kaç aile her şeyini kaybederek yokluğa düşmüştür! Ya kaybolan ve telef olan sığır sün.ilerine ne demeJıı

' ' "

�
Aynı öıelliklere sahip kara parçalarında ortaya çıkan ve aynı mik­
tarda suya sahip, aynı genışlikte, uzunlukta, derinlikte olur. aynı
eğimde akan nehirler arasında en yavaş ak.ını. en va�Jı olan nehırdir.

Bu durum, dü1 nehirlerle kanıtlanabilır. En Ya)lı nehır en çok
kıvrılarak akan nehirdir , c en çok kıvrılan nehir de uzunluğu arttık­
ça daha yava) akar.

�il yüksekliklerden eşit derınliklere dökülen >ular amında en
)'ava� akanı, en uzun me.safcyi katrdendir.

Ba�langıç noktalarında, en }·ava� akan nehirler en yaşlı nehirler
dır. Bunun sebebi nehrin, yatağı boyunca sürekli yaptığı mendem­
lerlc ll?unluk kazanmasıdır.

<>
Nehır �·atağı boyunca egim vars.ı '!>U�'lln akı�ı hıılanı� uyun .ık.ı�ı
hızlandıkça . .ık.mu ratağını daha çok \.ıpratarak derınle�tırır. Bovle­
liklt' de aynı miktarda \U daha az \'et kaplamı� olur

r\ehrin izledıgi mi k.J,.ıJJıkça, .,uvun hızı artar. Bunun kr')ınc.­
nehrin ızledıgı yol .uttıkça suyun .ıkı�ı ·auş!J.r.

171
Nehirler düz bir yol izlerken, genişliklerinin orta noktasında kenar­
lara göre daha güçlü akarlar.

Akar;u eşıl güçle kenarlara çarptığı zaman, nehrin bir kısmı
daha dar he, kenara çarpan sular sonra da ortaya "çrar ve bu dal­galar da aynı bıçimde birbirlerine çarpar, sonuçta yine aynı biçimde kenarlara vururlar. Nehir kenarında olu�an ilk dalgalanmayla nehir ortasında oluıan ıkınchı arasında kalarak konı biçimıni alan su, ta­banda hu kaybeder, ancak ÜM noktasında hızlıdır. Su tabana çarpın­<:a, ke•i�me noktasının yüksekliğine eşit bir yüksekliğe ula�ır; ancak orta noktadakı >U her zaman geri ça.rpan sudan daha lmlıdır.

Uzunluğu boyunca aynı eni koruyan bir nehir ve özellikleri her
yerde aynı olan bir yatakta akmakta olan su, yatağındaki farklı eğim­
lere bağlı olarak farklı derinliklere sahip olur. Bir noktadaki akış hızı,
bir diğerininkini geçtiği oranda da sığlaw.

18)

Bütün iç denizler ve körfezler, bu denizlere akan nehirler tarafından
oluşturulmuştur.

171

191
Kızıldeniz'in yüzeyi, okyanusla aynı seviyededir. Bır dağ devrilerek Kızıldeniz'in ağzını kapatmış ve Akdeniz'in çıkı)ını engellemi), böylelikle fazlasıyla dolmuş olan Akdeniz, çıkış yolunu Cadiz dağlarının altındaki geçitten bulmuş olabilir. Çünkü, buna benzer biçimde, yakın bir geçmişte bir dağ yedı mil kayarak bir vadiyi kapatmış ve burada bır göl oluşmu)tur. Garda Gölü, Como ve Lugano gölleri ve Maggıore Gölü gibi pek çok göl dağlar tarafından meydana getirilmiştir.

Akdeuiz, Gadıtanya geçıdine bağlı olarak Surıye topraklarının yalnızca küçük bir bölümünü kaplamış olsa da, bu geçide büyük ölçüde yönelnııştir. Akdeniz, bu geçitten önce güney doğuya doğru akmış, ama buradaki tıkanma oluşunca Cadiz boğazına doğru hare­ketlenmıştı.
(af

a noktasında Akdeniz'in rnyu okyanusa doğru akmaktad" (bl
Deniz \'e dağlar araqndaki burun dü1lukler daha öncekı devirler­de tuzlu su ile kaplıydı.

lfrr vadi kendi nehri tarafından meydana getirilmi)tır; vadiler ara�ındakı oran, nt:"hirler arasmdaki orana eşittir.

W/J.t llllJ IC H ııt /1

<>-
Birçok yerde suyu altı saat boyunca yükselen, altı saat boyunca da azalan akarsular vardır. Ben kendi adıma Coıno Gölü'nün)'Ukarıla. rındaki Fonıe Pliniana'da buna tanık oldum. Bu akarsuda su seviyesi öyle yükselip diiıer ki, akarsu iki değirmenin taşlarını döndürebilir; sular çekildiği zaman ise derin bir çukurun dibindeki suya bakar gibi olursunuz.

ı ı oı

Amboise'da loire Ne/ıri. fal
Nehrin suyu b d arasında, diğer kenarlar arasında oldıığımda11 dnlıa yüksektir.

(bJ

Amboise'm bir kısmının dn üzerinde yer aldığı ada. Jel

Bu Amboise'dan geçe11 nelıırdir" bu nehir a, b, c, d noktalarından ge· çer. Köprüyü geçtikten sonra ancı akıntıya karşı d e, b /kanalıyla gerı
döner. Bıı rıelırın iki karşıt ak111tw a b, c d ve d e, b f arasında kalan b f. nehrin keııarlarına temas eder. Daha sonra f 1, g /ı, 11 111 kanalla­
rıyla tekrar aşağı dönerek başlaııgıçta ayrılmış olduğu k ıı 'de11 gere11
ve k m, r t 'yi meydana getiren nelıirle bulu�ur. Ancak suları çok yiık·
sekken ııe/ıiı-, b d kenarım da aşarak tek hır kaııaldan akar. idi

...
f9J

l ı�ıt

IKO f,Ü/1 1 \11 1 11 1 1 lll /1 \

1 1 1 1
lınola, Bolonya'ya göre pusula üzerinde Batıdan Kuıevbatıva doğru
beş nokta açıklıkta ve yirmi mil uıakJıkta yer alır. ' .

Ca\tel San Pictro, lmola'nın tam kuzey
.
batısında 7 mil unklıkta­

<lır.
Faenıa, lmola'ya göre puı .. ulanm dogu ,.e güney doğu yönünün

tam orta\! doğrultuda yer alır. I ınola'ya uzaklığı on mildir: Forli'de

!mola ıle aynı mesafede 20 mil u"1klıkt,1dır; Forlimpopolo Forli 1<l­
nundedır. Forli'ye mc�afesi 25 mildir.
d

.
Bertinoro, lmolo'dan iki yönden görülebilir. Doğudan ve güney

ogudan. lınola'ya uıaklığı 27 mildir.

i t li
Verona'nın dJğ.larınJa ta�l.ı�mış miJ.ye k.ı.bukbrıyla kan�mı� kml

mermer bulunur. Bu mıdve kabukl.mnın b.ııılannın ağzı. ta�ı olu�

turan madde olan çımento ıle doludur. B.m yerlerJe bu midyda

kendilerini barındıran kava kütl6ınJen ayrı dururlar. Bu JurumJ.t

midyenm dı� kabuğu arJ.ya girerek. miJyenın kava ık butunlqmde­

rin(' izin wrmemi�tır. Bazım de çimento üki ol.laları t.ı.�laştırmı� \'t'."

dı� k,\bugu da nereJey'e ti.ımü,·k çıbrmı� olur

1 n!tfılf�o lH 1

1nı
Babi/'ın Kutsal Sultanının vekili, Suriye Defterdarı'na fal

K uıey bölgelerde son yaşaııan felaket, sadece siıı değıl bütün dunyayı dehşete düşürmüştür. Ônce sonuçları sonra >ebeplerıni orta­ya koyarak bu olayı size ııakledecegim. fb)

ıı uızı Bil ı ıı \1 ııı zı

fd)

{ I JJ

Brmenistan'ın hu biJ/gesinde, beni görev/e11dirdiğiniz konuda
çalışmaya başlamak üzere, sınırlarımıza yakın, amacın11za t'n U)'­
guıı olan şehre, Calıııdra şelırim· gire/mı. Bıı şclıir Fırat Nclıri'ııdeıı
ayrılan Toros Dağları'nttı, eteklerinde yer alır ve batıya dogru lmyilk
Toros Dağı'nm zirvelerini görür. Ru zirveler o A.adar yüksektir ki.
gökyüzüne ulaşacakmış gibi görü11ürlcr. Dunya11111 hiçbir 11oktasındt1
bu zirveden daha yüksek /ıır yer yoktıır. Gıiııeş ışınları gıiıı dogıı-

· .

mımdan dört saat önce dağın doğıwma düşer. bura:ı·ı kayt11arın .:n
beyazından oluştuğu için muhteşem bir şekilde parlayarak. karan­
lığın ortasında e11 parlak ay ışığım

.
" ''�r�bile�eği parlaklı�ı wre�e�

orada yaşayan Ermenilere karşı gbre1•1nı yerme getırır. Yuksekfıgı ıle.
düz bir lıat boyunca dört millik bır yer kaplayan en 11ı'iksek bıtlurfrı­
rm seviyesine erişir. Gı'in batınwıdcııı s01ırı1 da güneşin geu!tı ı�ı ıt

.
Çtt'

biri kadar aydınlatııgı bıı ıirvc batıya doğrıı pek çok yerdeıı gorule­
biUr. Bu, daha öııce sizinle birlikte sakin bir havada kııyruklııl'ıldız
olduğıurn diişiindiiğlimiiz :ırv,.>dir. Gt.·n•nirı karanlıgmda şddinı
değiştirmiş, bazen ikıye vcva ÜÇt' bölıinmiiş. bazen u.:un .. ba::en kısa
giıriinür. Bu, ufukta yer alan ve dağrn bu krmııyfo güneşm amsıncı
giren bulutlardan kaynaklmırr. Güneş ışmlamım ba;;ılan mgellemn­
:-e. dnğ111 ıizemıt� düşen ışık da farklı uz1111lııJ..:ldki bulut bölmelenJ'lt·

kesin tıyc ıığrar ve farklı parlııklık derealeriııe salııp olıır. 1'1

inanca övgıi Vl' itıraf
Anı ortaya çıkan tufan; bltımine kadar.
Şehrin)'erle bir oluşu.
Ôle11 insanlar, kalmıltımı çcıresizliği.
\faizin arayışı, kurtuluşu 1•e inayeti.

,. ·'

Dagın \·ıkılıı �ebebinın tar�fl
811 yıkımın doğurduğu felaket.
lı..ar yağışı
Pe1'gambain ortaya çıkı.şı
Onun kehanetlt-rı
Doğu Emıt rııstatı m aşııgı bölgelerine sel �asması. Toros

Dağforı'tıın bölımrnesimn etkisi.vle suyıırı rekılmt'sı. idi

Yeni ptygamb�rin. bu tahribatın olacagmı ongormü.� ulmJsı.

Toro\ Dağları \'e Fırat Nehrı'nin tasvir edilme�•

Dagın :irresınin, gw.·11in Üfle birlik bir bölıimunJt• n�ıkn par­

ladı · ı l't' Bıllıdu \'ıışaranlımı gun batımrndcın Sl.111Ta dogııJa '"1"�
raıı�ra da gıin dogııınuııJan once neden kııvruklııvıldız gtırurıtu,u''

wrdigi?

' l l i ... n ·den Jeğışik bırimlcrle kimı zamau }'ll\'ılf
Bu kı'.l'fUK ııvı

l
ı
.. �imi ·ııman ikı yıı tfo uçe bOlımmuıgıbı ımı

lak. kmıı zcmırın uzun. ._
k b 1 - r Birıfohıı nt• :amım tJffd}'d

zaman ise tek bır p11rç·a alımı e ırıw .
ı

�·ıkcıcak?

1 14/
Tor.-ı.<\ Dıı.elarmm Hiçim; U::eri'll'. /al Toros Dağı'nm Yapısı l't' Büyı"iklüğii Üzerine

\ıııgıd((ı:r Deftrniar, sitcmlt:rini;:dt' ima l'fttğlni:: ü::cre heni tcmbc:/liJ..lc suçlıınrr1l'tt1t::. Bana gösterdiğini:: tı•ı•cccüh w sağladtğtnı:: mrarldr heni bu kadar bitı•iik ve dt:h�et t't:rici hır olaym -�cbebi11i iti­na ile ı·c !<ahırla unıştırmaı·a yönclttı. Bunu yapabilmdı: için zammıa ilıti1'aom1z ı•ardı. Bu olann sebeplerini si::c tam olarak apkhn-abil­mnn ıçin size önct.> o yı>ri11 oluşumwıu anlatıp ondan sonra olaym kcndisi11ı.• .. r:eç111eni11 doğru olacagım diişiinüyorum. Bu aymıtliı bilgi-/erin .ü::i tatmin cdt•ccğini umuyorum. lb/
Si:in arzunu::u wrint• getirmede geciktiğim İ(i11 lütfi.·11 güanmnini: $cJ)'gıdt.�(:cr Defterdar. Benden açıklamamı istı·diğmi:: ş.qlcr Oy/c bir wıpıya sııhiptir ki, açıklanabilmdcri için bimz zama· rım gL'Çmcsi11t i/ıtil'llç ı•ardtr; özellikle bu kadı1r büyük bir ola)'ııı st'/1d1i ı1çıklamrken o \'erin doğasmm doğru bir şekilde ta mm/anması g rt'kir; borlı:ce yukarıda bahsedilen istt'ğini::i rahatlık"1 yerine Ct'/İrı.·bilirını

le/
küçük An'tı'nın yapısı111 119•a hangi dcni::lcri11 11e karaların /\üçü/..:. Asyn 'mn srntrlarım ve kapsmnmı belirlediği apklamasnu gq:c.Ycğim çim/ı.ii .siım de gayretli ı•e dikkatli çahşmalamuzla bu ko· nular lrnkk.mda bilgisi;: olmadığım::ı bih;•orum; ben bu korkunç ve tahripkar ola)•a necfrn olan Toros Dağı'nm gerçek yc1pıs1111 anlatarak ıicı·am t•dcc.:cğirn. Boyldıldc amacmuw doğru ilcrleycbilcugi;:. Toros Dağı 'nın buşka dağ/cırla birlikte Kafkas Dağları'n111 temelim olııştıır­dutu söylt·nir; bu konuda daha emin olabilmek için Hazar Denizi lı..ı)•ısmda)'Crlt·�miş ulan in_çanlar/a konuşmak istedim. Onlar bana bu da 1111 gcrçe/... KajkaJ Dagı olması gert·ktiğinin kanıtlarım verdiler. J\cndi duglıırmın da aym ismı taşımasına rağmen bu dağlar dalıa)'UAseAtır. lskıt dilinde Kııjl.asiıı kdiıııe an/ııını olan "çok yüksek :in•t•" hun" dugrular. Gcrrcktt', o yerin doğusunda l't·ya batwmia o /...udur)'uksc/... bir dağın olduğıma iltşkin bilgımiz yoktur. Bımım Aan111 batıdaAı ti/Acladt• yaşayan insanlamı, dnğrn zirı•esinin bıi· yük boltimimu. t'n uzun gl·renin dörtte biri .süresını.-e giineş ışığıyla uydm/unnuş gorüyor o/malarufrr. Aynı şey doğudaki iilkelcr için de gtıerlıdır.

idi

GGanu '11 \' l ll()I'.}

Ha;;iran ayı orta/armdrı, glincşin geldiği belli bir noktada Toros Dagı ·,,,,, gölge.sı öyfo bir yıiksekliğc ulaşır ki bu gölge on iki günlük me­safedeki Sarma/ya sınırlarım; Arn/ık ayı ortalarında ise Kuzeye doğru bir aylık yol mesafesindeki Hipcrborya dağlarını bulur. Dağın rlizglira apk olan kısmı her zammı bulutsuz ııe berraktu: Kayalara çarpıp ayrışan riizgtir. knyamn diğcr lı:ısmmdn yeniden birleşerek, bu lıare. ketiyle lıer yönden gclet1 bulutları da sürükler ve bu bulutları çarptığı yerlere bırakır. Birikt�1·1 bulutların çokluğuna bağlı olarak burada sü. rekt; şimşekler oluşur, kayalar da, içi birikinti/erle dolmuş yanklarla doludur. Bu dağın. öwlliJ.:./e de güneye bakan, bol üriinün almabi/diğı� çok güzel su kay11ak/arım11 ve nehirlerin bulunduğu eteklerinde, zen­gm bir lıalk yaşar. Üç mil kadar yukarı pkmca biiyük köknar. ka)•m 11c buna benzer ağaçlnrm bulunduğu ormanlara ulaşırız; bu orman­lardan üç mil kadar sonra ıse geniş çayırlar ve otlak alanlar gelir. Geri kalanı hiçbir zaman erimeyen, uçsuz ve bucaksız kardır. Bu kar tabakası ondört mil kadar devam eder. Bu noktadan bir mil sonrasına kadar, lıiç kaybolmayan hır bıılııt tabakası l'llrdır; böylelikle beş mili düz bır çizgi olmak üzere onbeş mile ulaşılır. Toros Dağı'nm zirvesi yaklaşık bu yüksekliktedir. Yalım yansmda ka\lurucu bir lıava lıükiim sürmeye başlar ve tek bir e.sinti bile hissedilemez; burada hiç bir 1•arlık fazla yaşayamaz; Toros Dağı 'nııı yiikseklcriııdeki oyuklarda yilşayıp, av aramak için alçaklara inen birkaç kuş türii dışında da hiçbir şey bulunmaz. Ormanlık tepeler üstünde kalan lıcr şey çıplak kayaltktır. Bıılııtlar ve kayalar bembeyazdır. E11gebe/1, telılikeli çıkış sebebiyle zir­veye yürümek imkansızdır.
rn

Ku vvet , k ı t l ı ktan veya bol l u k t an ortaya
ç ı ka r � k u vvet fi z i kse l hareketi n çocuğu,

t a n rı sa l hareketi n t orunu ve kü tl e çekimin in
de kayn ağı ve anasıd ı r .

IX. Doğa Bilimleri
ve Astronomi

{ 1)
Kuvveti, nesnc�iı bir vaMI.\, görünıneı bir güç olarak tanımlıyorum;
ki hu gücü oluşturan, öngörülemeyen bir dış basınç ar.Kılığıyla ha­
reketi engellenmi� ve doğ.ti kullanımı dı�ına itilmiş nesnel��i�_

iç��de
depolanıp d.ığılmış harekettir. Kuvwt, bu nesnelere olağanu�tu.guçle
don.umıış etkin hır v11ş.1m �ağlar. onları biçim ve konum dt·ği.�tırme­
re zorlar ve kendi '�llUll<\ doğru lıırsla ilerlerken, koşullara gore de
deği�im gösterir.

Yavaşken gücü cutar; hız onu nyıflatır. Şiddet içinde doğar, öz­
gurluk ıçinde ölür; büyüdükçe ,!,ıh,\ IH71ı tükenir. Sonunu engelle­
yecek her şqi şiddetle sürükler. Kendisine karşı gelen etkenı ele ge-

\İrip vok etmek i�ter, bunu yaparken de kendi .. kendini vok e�er. _'c
kadar büyük bir engelle ka�ılaşm.ı o kadar gu_çlenır. Her �e). doga\1
gereği ölümden kaçar. Ba>:>tır�a� her �ev, kenı.lı..,t Je b.ı;ık.ı �e\!lerı
ba,tırır. Ku,·vet olmak'lzlll hıçbır şe\ hareket edeme�.

içinde dogduğu nesne. ne ağırlık olarak "
.
< d< bıiım olarak bu·

'Ür. \'arattıgı hareketlerin hiçbirı '>iıreklı ?�gıldır. .)
Efor ile artar, durduğunda kaybolur. lçın.de h.ıp..,ol�ugu nc_..,ne

.
hareket özgürlüğüne sahip değildir. H.ırel..dı\'le genellıklc yı:nı ku' -

vet üretır.

llı.;bı Hifünltri H· \ı.lnıtaumi 18 ..

<>
Jr\ütk çekiminin gücü su ve toprak ile sınırlıdır; ancak bu kuvvet sınırsı1dır. Eğer ku\'Vetin üretilebileceği araçl.ır yapılabilseydi sonsuz -.ayıda dünya harekete geçirilebilirdi.

<>
Km'Vet, bir iç�el potansiyelden; duyarsız nesneler içindeki duyarlı başka nesnelerin rastlantı1tal bir şiddetle yarattığı, görünmez bir güçten başka bır şey değildir. Kuvvet bu nesnelere yaşam benteri bır özellik kazandırır; yarat dan bütün varlıkların şekil ve konumunu değiştirerek, kendi sonuna doğru hırsla ilerlerken, yolu üzerinde durumun gerektirdiği farklı etkHeri üretip harikulade bir i�lerlik ser. gileyen bir yaşam.

Fizihel hareket. kuvvet, kütle çekimi \'e direnç. ht.•r şeyin hareke­tinın davandığı dört dış etkendir.

�
Dünya Güneş'in yörüngesinin merkezinde değildir, evrenin merke­zinde de değildir ancak kendisine yakın komşularının merkezinde, onJarla bir aradadır. Ay ve güneş dünyanın altındayken ayın üzerin­de duran bir kişinin göreceği manzara şudur: dünyamız ve üzerinde­ki sular. Tıpkı bizim ayı gördüğümüz gibi. Dünyamız da. tıpkı ayın bizi aydınlattığı gibi. 0}1 aydınlatmaktadır.

�
Hiçbir hareket, içinde bir durağanlık anı barındıracak kadar yavaş olamaz.

Aynı sürede daha az yolun alındığı hareket daha yavaştır. Apıı sürede daha fazla yolun alındığı hareket daha hızlıdır. Hareket sonsuz �ayıda yavaşhk derecelerine sahiptir.
Hareketin gücü, sonsuz yavaşlık ve sonsuz hız derecelerine kadar uzanır.

�
Atmosferin mavi rengi. onun kendi rengi değildir. Bu rengin sebebi nemin görünmez parçacıklar halinde ısınıp buharlaşması, bu parça­cıkların güneş ııınları tarafından çekilmesi, böylece ateşin etrafını kaplayan yoğun karanlık zeminde aydınlık görünmelerinin sağlan­masıdır.

�
Ağırlık, kunet, darbe ve i\me hareketin çocuklarıdır, çünkü ondan doğmuşlardır.

Ağırlık ve kuvvet her zaman kendi sonlarını isterler ve her bıride varlığını şiddet aracılığıyla sürdürür.
ivme genellikle hareket ettirilen nesnenin hareketinin sürmesinin sebebidir.

Gecikme kuvveti artırır, acele ise zayıflatır.
Kuvvet, şiddete dayanarak yaşar ve özgürleşince ölür.
Biçimlerini ve yerlerini değiştirerek bütün nesneleri dönüştürür ve sınırlar.
Kendi sonuna doğru yol alırken önüne çıkan engelleri gücüyle etkisizleştirir.
Çeşitli biçimlerın dönüşümünü sağlar.
Kuvvet, kendisini denetim altına almaya çalışan her şeyle çatışma halindedir.

Kuvvet, her zaman için doğal gidışin karşısındadır.
Küçük şeylerle başlayarak büyüyen kuvvet, korkulacak olağanüs-tü bir güce dönüşür.
Kuvvet, her zaman zayıflayarak kendini tüketme eğilimindedir. Kendisi kısıtlanmış olan kuvvet, bütün nesneleri de kısıtlar. Kuvvet olmaksızın hiçbir şey hareket edemez.

Hiçbir ses kuvvet olmaksızın duyulamaz.
Kuvvetin gerçek kaynağı hassas nesnelerdedir.

�
Eğer güç, bir nesneyi bclırli bir mesafe boyunca, belirli bir zaman di­limi içinde hareket ettirebiliyorsa, bu gücün yarısı ile aynı nesnenin, aynı zaman diliminde aynı meı,afenin yarısı boyunca hareket ettiri· lebileceği ya da bu gücün yarısı ile iki katı zamanda nesnenin bütün yol boyunca hareket ettirilebileceği sonucunu çıkaramayız.

�
Eğer bir güç, bir ağırlığı belirli bir sürede belirli bir mesafe boyunca hareket ettiriyorsa, aynı güç bu ağırlığın yarısını aynı sürede iki katı mesafe boyunca hareket ettirebilir.

Aynı güç, ağırlığın tümünü yarı sürede yarı mesafe boyunca hareket ettirebilir. Yine bu güç, aynı sürede ağırlığın iki katını yarı mesafe boyunca veya yarı sürede ağırlığın tümünü yarı mesafe bo­yunca, hareket ettirebilir.

111

121
0 ağırlığı neden yerinde kalma;;? Çünkü direnç yoktur. o ağırlığı nere·
ye doğru hareket eder? Çekim merkezine doğru. Bu hareket sırasmda
neden başka bir yol izlemez? Çünkü dcsteksi:: bir ağırlık en kısa yolu
izleyerek en alt noktaya dil.şer, ki bu da diirı;•anın merkt•:idir. Nasıl
olur dn ağırlık dünymırn merkezine bu kadar kısa voldan ulaşabilir?
Çiinkü bağımsız değildir ve farklı yönlere yönelme:. lal

�
Doğal konumundan çıkmaya zorlanmamış her ağır nesne, aşağıya
bir kavis üzerinde değil de doğru ü1erinde inme eğilimindedir. Her
ne olursa olsun, doğal konumda bulunmayan bütün nesnelerin,
mümkün olan en kısa sürede ilk kusursuz konumlarına dönme eği·
!imlerinde bunu görürüz. Bir doğru, yaya göre daha kısa bir sürede
katedilebileceğine göre doğal konumundan ayrılan her nesne, bir
doğruyla daha hızlı bir iniş yapmak ister.

�
Kalınlık ve ağırlığı her noktasında aynı olan denge konumundakı
ağır bir nesne, eğer hava hareketsiıse ve sabit dirence sahipse, ılk.
denge konumundaki duru�undan herhangi bir sapma göstermeksi­
zin düz bir doğru boyunca düşer ve dü�tüğü)'İik..>eklik. ne>nenrn her
parçası için aynıdır. Bu hareket kanıtlanacağı üzere çok vavaş bıçım­
de gerçekleşir.

Eğer sabit kalınlıktaki ağır nesne sabit bir hava direnci koşulla­
rında ve <ğik olarak yerleştirilirse, bu iniş de eğik ve rukarıda bah­
'ettiğimi2 inişe göre daha hızlı gerçekleşir.

<>
Ege.r b.ır_pound'luk bır ağırlık iki braccia düşerek ervUzune bır el d�rınlığın

_
de gOmillüyorsa, kırk br.ıccıa dü�� bir n�ne ne kad.ulık bır d�rmlığe gömülür? lkı pound olan bır ağırlık ıki braccıa düşerse yeryuzune ne kadar gomülUr?

�
1lire�·en hareket olarak da isimlendirilen 1\me. hareketli nesnenin hareket etkenine bağlı olduğu birincil hareketten ortava çıkar Türeyen hareketin hiçbir a.mndak.ı hLz ilk hareketın hızına e ıt olamaz. Bu kanıtlanabilir; şövle kı. ymn kırı�ınde oldugu gibı ha· reketin her aşama .. ında hareket etkeni tarafmdan .ıktanlmış olan gücün kaybı söz konu�sudur. Her sonuç, sebebini içinde ıaşıdığı için okun i\mesi gücünü kaybeder ve yok olarak yaı,ın gucı.J.ne dahil olur. Hareket etkeninin, hareket eden nesneı,e UYguJadıg-ı ivme, nesne· nin bütün noktalanna dağılır.

�
lkı top dık bır açı vaparak bubinne çarpma toplardan bırı digenne
göre rnlundan da.ha faıla sapar

Baltanın ilk rnruşurla bir kütüğlin ucundJn kop.ın p.mça aynı
vuru�la kütüğün diğer kısımlarından kopan parçalara gem� dah.ı
uzağa uçar

Bunun .;,ebebi kütüğün ilk darbevi alan kısmında, o darbenin gü­
cıınün ilk aşama'lnda oluşudur. Kopan parça buna baglı olarak daha
uzağa gid<r. lkınci parça ise daha yakına düşer çünkü darbenın gucu
hafitlt�miştir. Üçünı:üsü daha yakına, dOrdunı:üsu daha da vakına
düşer

�rt ve kalın bir •·üıeye sahip olan bir n<>n<. kendisine
.
çarpan bir

nesnenin daha gUçlü ve hızlı bir sıçra\1�la gen donmesını :;aglar.

�
. . n ruva"nd.ın geminın hareket ettığı yone doğru aulan Bır gemı
_
nı p

. . hareketiı·le okun hareketi bırbinne eşıtse hare­
bir ok. eger gemının

kebiı gıbi görünür.
. . ldi•i vönün aksine doğru atılır-

Eğ<r bu ok avnı hızla gemının ge o
sa. gemiden. hareketinin iki katı ile ayrtlır.

131

... � .ı;"t

""'{''" ,..p
. :.ırf"'

t?-. ·1"'(.,..
1 _ __ :., 1

'T'�·�>H!'> ,, . '.. � ...

�·1 , ·�
.. 'l··r o � r·

· ·� �, . .,
;.ı., . ,s.,.,

[3)

Nesne ağırlaştığı ölçüde hareketine eşi ık eden kuwet artar. Araklarını bitiştirerek ;ıçrayan bir insan, daha büyük bir sıçrayış yapabılmek için \J.k.1/1 yumruklarını önce geriye, �onra �ıçrarken de hızla ileriye atar. Bu hareketirle daha büyük bir sıçrayış gerçek:leştir­mış olur.

..
Bazıları da daha büvük bir >ıçrama yapabilmek için ellerine ikı buruk laı alarak)'Umruk:larını aynı şekilde kullanırlar; sıçrayışları bu şekılde çok daha büyük olur.

Merdivenleri >ıçrayarak ba'"mak ba>amak ınen bir imanın merdi­venlere
.
çarpma kun-etiyle bu >ıçrayışların agırlık:larının toplamı, bu yukseklıkten dik bir çizgi boyunca düşmesi durumunda ortava çıka cak darbe kuweti ile agırlık toplamına eşit olur.

'

Aynı kişinin belirli bir yükseklikten düşerken çarptığı her nesn birinden diğ�r
.
ine geçen k

_
uvveti a:ıaltacak şekilde ve sanki yaylı �

e,
mış gibi bükultirse, düşü�U: son aşamasındaki çarpma kuvveti�in, düşey doğruJtuda serbest düşmeyle ortaya çıkacağı ölçüde azalnıı olduğu görülür. Bu, yaylı nesnelerin üzerine düşerken her aşamad:kı çarpmaların toplamı ortadan kalkmış gibı bir etki yaratır.

<>
Küçük darbeler çivinin ahşaba girmesini sağlar. Bu küçük darbeleri tek bir darbe halinde bir araya getirırseniz çok daha büyük bır kuv­vet elde dersiniz. Tek bir darbenin kuvveti çivinin ahşaba tümüyle gömülmesini sağlıyorsa bu, kuvvetin çok fazla sayıda parçaya ayrıla­bildiğini gösterir. Bu parçaların çivi üzerindeki etkisi uzun slirse de,

tek başlarına çi,•inın ahşaba girmesini sağlayamazlar. On pound'luk bir çekiç, çiviyi ahşaba tek darbeyle çakabiliyorsa, bir pound'luk bir çekiç oıı vuruşla çakamaz. Aynı şekiJde ilkinin onda birinden daha küçük olan bir çivi, ilk çiviye eşit oranlarda da olsa bir pound'luk bir çekiçle tek bir darbeyle çakılamaz. Eksık olan, ahşabın sertliğinin, direncine oranla azalmamasıdır. Ahşabın sertliği değişmemiştir.
Eğer darbenin kuvvetiyle ahşabın içine giren şeylerin hareketle­rinin orantılarından bahsetmek gerekir.e, darbeyi yapan ağırlığııı ,.e ahşabın doğasını incelemek gerekır.

<>
Bütün denizlerdeki med ve cezir olayları, aynı dönemde gerçekleşse de değişkenlik gösterirler, çünkü dünyanın her tarafında günler ayııı zamanda başlamaz; bizim bulunduğumuz yarım kürede gün orta" iken, diğer yarım kürede gece yarısıdır. Her iki yarım kürenin doğu sınırında gündüzü iıleyen gece başlar, her iki ya.rımkürenin halısı­nırında da geceyi diğer yönden izleyen gün başlar. Bu yüzden)'llka­rıda sözünü ettiğimiz yükselme ve alçalmalar aynı anda oha da, yine yukarıda bahsettiğimiz sebeplerden ötürü değişkenlik gösterirler .

Yeryüzünün ağırlığında na"J bir değişiklik olur.a olsun, yeryüziinu kaplayan suların dünyanın merkezine eşit uzaklıkta olrnası dunımu hiçbir zaman degişnıe7.

Deniz, ağırlığını kendi yatıığı li?.erine verse, bu yatakta uzanan ve �ırtında bin braccia'lık su ta�ıyan bir in!<ian onu ezmeye yetecektir.

�
Güneşin özelliği:

Güne.ş maddeye, biçime, h�rekete, ışığa, ısıya ve üretme gücüne sahiptir. Bütün bu özellikler guneşten yayılırlar ama ona hiçbir \ey kaybettirmezler.

�
Bazı insanlar, güneşin ateş rengı değil de, çok daha açık renk ve ber­rak olması nedeniyle, sıcak olmadığını söylerler. Bu insanlara cevap olarak, bronzun sıvılaştırıldığında azami ısıya ula�tığını \'e rengiyle güneşe en çok o ıaman benzediğini, sıcaklığı biraz düşünce de daha. çok ateşin rengini aldığını söyleyebilıriz.

141
Bazıları, bir element ol.ırak ayın etrafmdaki havanın, bizLm atınosfe· rimizin yaptığı gibi güneş ışığını yakaladığını ve aı1 çevreleyen ışıklı çemberin bu şekilde tamamlandığını söylerler.

Ayın kendine ait bir ışığı olduğunu düşünenJer olmuştur. Ancak
bu doğru değildir, çünkü bu görüş, veni ayın en parlak kısmının et­
rafındaki karanlık gönınen soluk ışığa dayanılarak öne sünilmüştür.
Ayın zemininde gördüğümüz bu farklılık, aydınlık kısım ile karşılaı·
tırıldığında olduğundan daha karanlık görünen zeminin. ann parlak
kısmına bitişik olan bölümünden karnaklanır. onuç olarak aydınlık
çerçevenın belirli bir kalınlıkta görüldüğü üst kısımda ay, üıerinde
bulunduğu karanlık zeminden daha parlak olduğu için, gerçekte ol­
duğundan daha parlak gönılur.

Eğer ayın, gölgeli kısmının üzerınde görüldüğü zenııne göre ne
kadar daha parlak olduğunu görmek i>tiyorsanız, aıon aydınlık kıs
mını elinizle veya daha uzaktaki bir ne'ıneyle kapatın.

�
Ayın kendi ışığı yoktur: güneşe b.ıkan kısmı aydınJamr ve biz de bu
kı>mın dünyaya bakan bölümunü görürüz. Avın gecesi, bizim deniz­
lerimizin güneşin görüntüsünü yansıttığı ölçüde ışık alır; güneş de
dünyanın kendisine dönük yüzündeki büttin sulardan yansır. Ayın
veya biziın dünvamızın deniz yü1eyi her zaman i1ı:·in az veva çok
dalgalıdır. Bu d;ılgalar sırtları�dan veya çukur noktalarınd.ın, ke
narlarından veya önlerindt•n sayısız görüntü yansıtırlar: gözlerımiz.
her dalganın üzerindeki farklı noktaları izleyecek farklı pozi>nınlar
bulur.

Ayın büyük bır kısmını kaplayan sular sabıt bir küre biçinıınde
olsaydı, güne�in görüntüleri de her izleyici için aym. gorwttülerın
yansıın.1ları ayrı ayrı ve birbirinden b\\ğımsız, yansıyan ı�ık d.t her
zanıan daire..,,el olurdu. Yüksek binaların tepderine yerle�tirikn al·
1111 toplarda da bu açıkça görülebilir. Eğer bu yaldızlı toplar püruzhi

birer yüzeye sahip olsa veya bir dut gibi üzt'rınde küçük parçacıklar obaydı. güneş ışığı altında bu parçactkların her biri günt:lin pnM� masmdan kaynaklanan bir parlaklık sergılerler, bö\>·lelilJe tek ne<:ıne de küçük birçok gtineş görülürdü. Blitün bu ufak güruntüh:r, uzun me ... afede birle�erek tek bir görüntü \'erırler.

�
Yıldızlar gündüz görünmeyip ge(e görünUrler. çUnkü biz Uzerle·
rine güne.ş ışığı düştüğü zaman kendisi de bir ı�ık y.uhıtan, SJ\'hlZ
küçük nem parı;a,ıklarından olU}ln yoğun bir <ltmu'\terin .ı.hında
yaşıyoruz. Sonsuz Sa)ıdaki bu parlak parçaı.:ıkl.ır rıldızları gizlerh:r
Atmosforin rar-.ıttığı bu durum olma-,aydı gökyUzUnun k.ıranlığında
yıldızlar her zaman gOrünürdü.

�
Yıldızlara, üzerlerinden yayılan ışığı ı...e�erek bakJI\aıtız (Çt.lk küçük
bır ıgne ile açılmış bır delikten bak.ırak bunu ppabi lırsınız) bu vıl­

dızhtr o kadar küçtik gi.lrünürler ki >:>ize bunl.ırd.m kuçuk bı�ev ola·

mazını� gıbi gelir. Bunların küçük görlinmelt:r
.
�nin .,ebebi. gerçe

.

kte

çok uıaJ... olu�l.mdır. Bu ,,Jdızl;ırın pek çoğu Jun�·:ımızJan k.Jt kat

daha bürükttir. Bizim kendi)1ldııımtzın t.l me�ledt'n ndMI gorune­

ct>ğini \'; karanlık gökyüzün� �
-
ağ

.
ılın� bu vılJıılarla J.ra ... ın.ı J.ıha

k•ı vılJız dJenebıle-:eğını Jlijunun.

�ndisini Yt'rmt>yen. ve kendi'.>ıni n�r.,cvdi)'Ok t'l.11. . .ık olan 'l' y ne

dir?.
. l k V.ırlıg,mı te-slim ı:Jt'.'r.,c ... ınırlı olur ve :O.llll"uz olm..ıktan

. .

So�:��ı �nı t"lim dtigi takdırJe t<>liın oldu�u ><�·ın 'ınırları ile \ ıkiır.
� - . . ı- tmewn bir .. eyın sınır!Jrı yoktur.

... umlanır. 1'\.'ndı\ını k\ ıın e '

ı/

, ' •

JJil

,.
..

Kısım III

Pratik
Konular

E,as ünü sanat alanında olmasına rağmen Leonardo'nun dehası 'anatsal konuların çok ötesine geçmııtir. Leonardo da kendi
sini bir sanatçıdan çok dah.ı fazlası olarak görmii)tÜ; hedefleri çok daha yüksekti. Hiçbir zaman gerçek anlamda egıtimlı '1·
nıfların aldığı klasik eğitimi ,ı]mamı�tı. ama entelektüellerin ilgi duya.:ağı pek çok alanda ustalık kazanmııtı.

Bunlar arasında, resim sanatından çok daha yüce bir uğraı ve bir zanaat olarak kabul edilen mimari bulunmaktadır Röne ans
dönemi mınıarları klasik or.ınlara büyük önem \'ernli)lerdir. Leonard,)nun "Mimari w Planlama bölümünde ınlatılan kla·
sik düıüncelerin ötesine geçerek kiri) dengesi \'e ağırlık taııma kapasitesi gibi mühendislıgin ın.:e ayrıntılarına kadar uzanır.

"Heykel \'e l\ letal l)Ieri" bölumü döküm w maden eritmenin a\Tıntılarını ele alır. Leonardo herkelin "r<Sme gilre daha az en­

tellektüel bir uğr.ış" olduğunu dü)ünür. Büyük ölçüde hiçbir zaman tan1amlayanıadıgı herke! e,kizlerinı içeren bu böhiın, bu

iji biraz hafif görme> ine r.ığmen, onun metal dökümün teknik yönlerinde son dere.:e usta olduğunu Mtaya korar

"Buluşlar" bölümünde Leonardo'mın olağanüstü varatıcı fikirleri rer alır. ip \'.ıpma makineleri. 'ilahlar, u.;an b_ırtakim ald·

ler ... tüm bunlar, onun kabın•\ sığamayan hayal gücü için \'asat işlerdi. Kuşkusuz .;agdaşlarına çılgınlık olarak gorunen ılgınç

fikirlerinin bir kısmı gerçek oldu: Leonardo paraşütü, uçan makineleri l'e silahlı arabaları tanınıl.ınıı�tı.

• 1 " b l' 1 · L · d ,·nun daha öğreti.:ıvönünü ,.e ,Jı.i-
"Pratik Tavsiyeler" , "Febefe, Aforizınalar ve Çeşitli Konulard.ı \azı ar o um erı eonar '

. J
.. I · ,. itilmesinden ç6ıtli erdem \'e kotulukkre gon er-

sünce derinliğini ortava kovar. Bu derin duşuncelerı, genç reS>,\nı arın cg ' . . . J ' · :nelere kadar uzanır. Bütün\,unlar Leonardo'nun bir sanatçı, bilim in>anı ve mucit olarak ı-etencklerının \anı sıra ın anı <

ğerlendirmedeki olağanüstü kapasıtesıni de gösterir.

�1ısırl ı 1ar zamanından başlayarak eski
mimarlar, büyük şehirler ve kaleler ile

estetik. geniş ve düzgün oranl ı resmi ve özel
binalar İnşa eden ilk insanlar olmuşlardır .

PrttTl11 .,, l lAJf

X. Mimari ve
Planlama

��

l ,.,.,. • f(
i l�

o ..,..

f i l
f i l
Kemer iki zayıf noktanın birle.şmesınden oluşan bir kuvvettir; bina­lardalci kemerler dairenin iki parçasından oluşur; bu parçaJarın her birı tek başınayken zayıf ve yıkılma eğilimindedir. Biri diğerinın yı­kilmasını engener ve böylece ıki güçsüzlükten tek bir güç doğar. lk.ı tarafbırbırini aynı derecede ittıği için kemer, bir kez kurul­duktan tionra dengede kalır; ancak dairenin bölümlerinden bJri di­ğerıne göre daha ağır ıse denge durumu bozulur, çünkü daha büyük olan ağırJık diğaini kontrol aJtına alır. Dairenin bölümlerini eşit ağırlıkta inşa t"tmenin yanısıra, onlara bindirilen yükün de eşit ol­maıı gerekJidir, ak�i takdirde aym sorun yaşanır.

116 l'llAIİk lill\l UH

1

I . l

1

\limı.ıriH• l"lı.uılı.uııııı l'.r.

..

i

l'lltı11\ 1i1J 1 1 \il

[21

Kemerin yataya en yakm bölümü, üzerine yerle�tirilen ağırlığa en az

direnç gösteren kısmıdır.

Kalınlığı dört katına çıkarılan bir kemer, tek bir kemerin taşıva·

cağı ağırlığın dört katını ta�ır; kalınlığın belli bir ornnının uzunluğa

da katkıda bulunın,ısından dolayı. bu .ığırlık orantılı olarak daha

da artar. Yani eğer tek bir kemerin kalınlığı, boyunun onda biriyse

çift kemerin kalınlığı. boyunun beşte biri ölçüsündedır. Çift keme­

rin kalınlığının uzunluğu içindeki p<l)'l, tek kemerin kalınlığının

uzunluğu içindeki payının yarı.!ıı kadardır. Bu nedenle. tek kemerle

bu bakımdan doğru oranıılı ol sardı taşıyacağı ağırlığın yarısı kadar

daha faıla ağırlık ıaşıması mantıkl ıdır. Çift kemer, ıek kemerın dört

katı kalınlığa >ahip oldugu için dört katı .ığırlık ıaşınıası beklenır;
ancak yukarıdaki kurala göre sekiı katı ağırlığı kaldırabilir.

· . :�. :· ·, . • 1

' -;--- .

/

(JJ

(JJ
�emere sağlamlık kazandırmnnın yolu, kemer üstü bölmesini en
ustc kadar iyi bir taş işçiliği ile işlemektir.

ili

l•l

(41
frn kmıtr, dt1stt'A. ttçısınJa,ı sıradan bir kemere göre daha ıyidır. çim�
kıi cıltında güpU:lı'igüne direnen bir duvar vaniır, oysa sma"'-ın bır

ktmerm :ay�f 'ıoktasırun cılhnda. havaıiaH �kıı bir şey yoktw: \at

lal

-JV' / --

. ,, .�}.
l•l ;dJı,./ ·�-""},, ·�v")� �,'n"�

;rıA ��1 . .,o .. '��
" '"""""' ,��r"' r·} •-rln"'" �1

,,.M.1 r
[5)

[5)

Sütun kaidesınin genişliği, üzerine yerleştirildiğı duvarın kalınlığı ka-dar olmalıdır.
lal

[6)
1494 Şubatının ikinci gunü. Sforzesca'da yırmi beş basamak çizdim; Her bimi 213 braccia ve sekiz braccia genişliğinde. {a)
[7)
M.rdivenlerın yapımı: c d merdiveni f g'ye dogru, aynı şekilde f g merdivenı deh k'ye doğru iner.

lal

2 l'l!Anı.; lilı u ur

[8)
Üzerlerine ardıç demetleri bağlayabilmek için direklerin yerleştiriliş biçimleri. Bu direkler yapının çerçevesine yakın bulunmalı, demetler söğüt dallarıyla bağlanına/ı ve dalın sonra da gerektiğinde kirişlere yakın noktalardan tutıurulabilmeli. lal

Bir çemberden diğe,;ne olan mesafenin yamn braccicı olduğunu
varsayalım; ardıç dalları, başaşağı gelecek şekilde, altıaıı başlayarak yerleştirilmeli. [bl

Bu sütunun etrafına, üzerine bir parmak kalmlığmda söğütlerin
çivilenebi/eceği dört tane direk bağlamalı. Aşağıdan başlayıp yukt1rı
doğru giderek, ardıç dalları başaşağı bağlaıııııalı. [el

[6)

l•I

(. .,
lbl [8}

\limuri H• l'twıltunu :..ıo:J

+
•

1

·,��. \,•

.. ,...

•, \
��---- --- �-

1 1

,_

l'll\IİI\ hlJ ll IH

'
' .

Q

-. ' lr'

1

" � . . /_(J \ , \

r

\tinwtri \r l"löıtlwıUt -.!O"'

ı
' I

. 'l
• .

� ..
. <.)

. .. �·.
!'

'

,., .,l)'ııı--- ı -,(ff . ,,.,.,,., .. t> f· 1
,., ... "ı

.,
1

I i· p :. ' >
Q " ' "

:; • f.
.. " ..._,r::

Cı1 • �
(.... ·· "' ,.
1 17..,:..._i
, ! � ,µ�...,, (

L�'

' '

l j

o
o
�

, ı l. ·���. iı' .

,;· :;·�ııı : l�' . ! \ I . .
j.lj ' '

. "
'

. ,.,,� '

--� .. '>
1 I

·n• j. '

\liırnıri \\' l't.ıuloıııa ;lıll•

210 Pk\l'İJOıl�ll .Ut

I -

,·K�-�-. 1. · .
' .

•, ' ' 1 ı. -- ,,:_ ' .-! . � , ..

. ../

�,�..,_- .J. - . • -, ...,,. A· ·

f

· ı
•

1

1

\liıuari '"f'l-'tıuıJıuu• :?il

i
. i

f9f .
bir örüntü vermez; bunların düz olmaları

Kılisdmn çatısı çok guıel g

k dalıa iyi sonııç ver" (af

1't' suyun saçcıklıırdak.i oluk/urdun a ması

PltHll\ l\IJ l 1 ile

f9J

{' .

. , . / . ' ,l,;'

... : 't!.

r. '
. . ; _--:

i
M .

...

\lim.ın ,.- l'lmılıı.mı.1 ,!t.j

�; .--
... .,, .

11, l'llHİI\ 1\0\U \it

L

ı .

, ., ��L�r.-·

lal

r ıoı .
..

l l ıktadır· yukımı•a kampcıııalıı�
Rıı bıııaımı alt ve ııst katları kııl anı mı

k . f t kııbbenııı silındır-nıı yanıııdaıı çıkılmaktadır ve yııkıırı çıkılır rn ��� ' 811 platforınwı . l 1· . kullmıılnıcıs1 gere ı ı .

b

/eriııiıı bulwıdııgıı P at omııın

, bbcleriıı lıer biri kilisetleıı a
öıı tarafında bir korkıılı<k bulımıır. 1'ıı

l•I
ğımsızdır.

''İııı.tıri \P l"f uılıımtt J l 7

l'll lTll\ Ml\l t iti

A

' i l

f i l i
B u lııfriık ,}'tıpı yıılm;:ca n b, c d �-i.:gileri ıö:rindt' kıılım kısımld dd ıvı

bir etki \'Matııbilırdi.

"'

\limoıri h• l'l,uılnmu :.!l'I

l'ltlllk l\IJ\ll \il

{bl l•.l "'" :• � ,
•tJ\rt' · ,,.,.,) ,\•tı

.. ti-r/ft �"'\

(1 2)
Du saraym ön yiizü iki bölümden oluşur; avlumm genişliği tüm Ct"plıe-
11in yarıstdır. tal

a açısrnda alıır bakıc:ısı olabilir. !hl i
çinde insanların bulwıduğu ballarla)'aptlatı mı:rıık döviişli lcl

Dans edilen veya kalab,tlık içindeki insanların oynayıp �ıçradıkları

odalar alt katta bulunmalıdır, çünkü bu bölümlerin çöktüğüne ve

pek çok ınsanın öldüğüne t.ınık oldum. Ayrıca ne kadar ince olur­

lar�a olsunlar, duvarların temelleri zeminde veya iyi yerleştirilmi�
kemerler üzerinde olmalıdır.

Evlerin asma kaıl.ırı y.mgın tehlikesine karşı direklerle değil. ince

tuğlalarla örülmüş duvarlarla bölünmrlidir.

i<I

1121

Tüm tuvaletlerin havalandırma açıklık.lan. duvar k.J.hnlığı boyun­

ca ver almalı ve hava çatıdan gelecek şekilde konumlandırılmJ.lıdlt.

A:.ma katlar kemerli olmalıdır; bunlar sa)ıca ne k.J.dar .ız:-.ı.. o ka­

dar güçlü olurlar.

Meşeden yapılan kemerler, yangından zarar görmemeleri ıçin

du\1arların içinde gizlenmelidir.

Çok savıda tuvalet bulunmalı w bu tuvalc�'ller k.ötU kokunun

odalara yav1lma!>mı önlemek için birbirivle bağlantıh yapılm.ılıdır.

Tuvaletlerin kapıları otomatik olarak kapanmalıdır.

'1iı11.ll"i w l'lnulıu11.s :!:.!t

[13J
a m cephesi odalar a ışık verir.

�''"" • "'""''; ., .. ; : ""'d•- " '· " "" .
"

. .
a

.
e, 6 braccia -a b

u boşaltmak iç ·
aydııılanabil .

ccıa olnıalıdı k"

Bu düzeni
ın yanaştıkları yerd·

sın. c d f, tekneleri
r ı sütunlu

rumları b
emeye işlerlik k

ır.

n evlere yükü-

asmaması ı . azandırmak

nehre yakın bir
çın uygun bir çö .

ve nehirlerin ta

ğişmeyeceğ" k
yerde, su seviye . . zum bulunma! d

şıp bod­

seçilebilir
� anallara suyun yö

sı
�

ın kuraklıkla vey
ı ı

;
. Sözgelimi,

Adda ve baz�
nuıı yapımı aşağıd:

e�dirilebileceği bi:
s� !erle de-

diği bir h
" başka nehirler "b· gosterılıniştir B

ç kış noktası

Sula
ne ı

_
r seçmek gerek·

gı ı, yağmurların �a
unun için Ticino

•, ""' "; """", "'"', ,,"·

mo" "°" """'m;

o malı, bu da . nı ;eviyede k 1

nın tahrip edeıneyeceg
şehrın girişinde vey

a
a
ı�ası

h
nı sağlayacak yap b

ı şekılde b"
a a da u

. ı, ir

ıra1 daha içeride
ygunu, diışma-

yer almalıdır.

I IJJ

ı·

\limıtrİ u· l'lwıhuna 2'.U

1 1 41
Ana ,·eraltı kanalın..ı. ç.tmurlu c;u k.lrı�maz; bu �u. şehir dışında yer
alan ve hem gıriş hem de \tkışında dörder değırmenın bulunduğu
h�ndekJcre .ıkar. Bu, Romorant ıntle akan �uya set çekilerek yapılabi­
lır.

Her meydana fı;kıyeler yapılmalıdır.

'"

� ... - :ıaıı

ı ı sı

ıısı

Her kenarın gemşlıg; 30 braccia; alttak· .
30 �rac�ia uzunluğunda ve her birini

ı �ıriş J O braccia genişliğinde,

sahıp hır salona açılır.
n a; n bacası olan dört girintiye

lal

1 161

İlk kut [teras/ ıamamen m if I ası o malıdır.

ıı-ı
L'rbıno Kalcs(nin merdiven basamakları

1 181

�hırın. vapılma)'Öntemi. Önce
onemlı değil; bu uı· bölüm e .

�enışlik uçe bölünmeli; derınlik
kullanımı ik. .

şıt o maL. Orta bölü h
b .

, . ı)Jn taraf i>e atlar i . 1
m a ır beylerinin

u)'erı km11 ve düzenli in�a etm
çı� � _malı. �e�el eğilimin tersıne
e ıçın verdığım söze uygun ola-

,

l'RAI'iı. hll l 1 \H

lal

lal

1-.. ı..J..l.

r f
l

rak
_
yapılması gerekenler şunlar: Sam

[161

bolumlinde dışa açılan bır pencere b
anların bulunduğu ahırın üst

ıle saman E makinesi ile gösterildi i
u�u�ımalı. Bu pencere arncılığı

Bu, altı braccia eninde ve k 'd .. ğ .. gı�ı �n tepeye kadar yığılabilır.

edilebilir.
p e gorulduğu gibi ahır boyunda inşa

Yanlarda kalan iki bölüm de ine bö
�n yakın olan p s kısmı, sadece : ahırın

lu
_
nmelıdır. Samanın ıepe<ıne

ç".L�JT1ası ıçindir. Dış duvarlara kad
hızmetçılerınin kullanımı ve

gorulur; bu bölümler, tıkanmam
ar uzayan dığer ıki bolüm, s kHe

nı� bırakılan bacalarla l"kl
aları ıçın ust kısmı dar, alt kısmı ge·

Bu bacalar ıyi �ıvan
;enı ı e_re saman konulması için yapılmıştır.

konusuna gelince y
�a� ve temıı tutulmalıdır. Atlara su verilme�i

�arnıçfarı bulunn; 1
<
d

a ar ta�tan yapılmış olmalı ve üzerleriııde �u

tular gibi açılabiln;e; i���-
Ycmlıkler, kapakları kaldırılınca açılan k�ı-

\liııktri "r l•lwılwnd .!"'

{aj

ı ı•ı

[19}

Ce.mıailn 150:!, Agustos ayı ortası. A:i:e Meryem. lal

1201
istanbuliia Pera köprüsU; gcnişligi 40 braccia, su seviyesindım viik·
sekligi 70 brrıccia, u:unlugu 600 braccia. U:::wıluğu�ı 400 .. b"�.ü:ıa �hm
kısnıı deni: üzerinde, 200 braccia ise bitişme yerlen ve kopru avc1khı·
ntıdcl l•I

121)

m iJe gfüt�rilen yollar. p s yollarından alh braccia daha vüksektir. Her bırinin genışliği 20 bracda olan yollar, kenardan o�ara doğru 1'2 bra"ia eğimJidir,; orta kısmında her braccioöa bir, bir braccio uzun­lugunda w bır parmak genişliginde, p s ile aynı düzeyde yapılmış delikJerden yagmur suyunun akabilmesi için açık aJan bırakılmaJı­dır. Yolun iki kenarında altı braccia genişJiğinde. sütunlar Uz.erine inşa edilmiş geçitler olmalıdır. Bütün bu me�afeyL hem üst, hem de alı seviyedekj sokaJJardan giderek katetmek isteyenler, amaçlarına bu şekilde ulaşabilirler.
Üst se>iyedeki caddelerde araçlar ve benzerleri dolaşmamalı, bu caddeler sadece beyefendilerin kullanımı için olmalıdır. Halka aiı arabalar ve taşınan yükler, alt seviyedeki yolu kullanmalıdır Alt seviyedeki sokaklar aralarında kalacak şekilde bir ev. sırtını diğerine dönmelidir. Odun, şarap \'e bunun gibi gereksinimler n kapıları ıle sağlanmalı, tuvaletler, ahırların ve dığer kokuşmuş şeyle­nn boşaltımı toprak altına yapılmaJıdır.

İkJ kemer ara'i:ındaki mesafe 300 braccia olmalı; her �okak ışığını Ust se\•iyedekj sok.ağın açıklıldanndan almalı; her kemer, kare olan­lar bozulduğu için, dairesel bir şekilde dönen, geniş bir merdiven içermeli ve ilk kemerde genel tuvaJetlere açılan bir kapı olmalıdır. Bu merdivenler üst seviyedeki sokaklardan alt seviyedeki sok.aklara inmeli. üstteki sokaklar şehir kapılarının dışından başlamalı, bu ka­pılar da altı bracciaya ulaşana kadar yükselmelidir. Böyle bir şehir, atıkların �u ile temizlenebilmesi için deniz kenarında veya büyük bır nehrin kenarında inşa edilmeJidir.

<r
1 Havuz ya da göletlı bir bahçe düzenlemesi planı:)

genişliğe göre he .. aplansa da. �bekliği s�kiz braccia olarak düşüne. Jim; çünl-ü ben bu odalann, y\ıkse�iklerınden dola)ı kı<>men gölge. de kaJmaJanna bağlı olarak, kaS\·etli o
_
lduklarını düşünürüm. A)'rıca

bu durumda düz olacakları içın merdı\•enler de fazla dik olacaı...11r. Değirmen ile her zaman hava akımı üretebilirim; yazın temiz suyun yeralundan kabarcıklanarak yübelip. masalar arasında akma. sını sağlayabilirim. Suyun aktığı bu kanal yarım braccio genişliğinde olabilir. Orada, içinde en taze şaraplann olduğu fıçılar bulunmalı ve bahçeden portakal ve lımon ağaçlarını gerektiği kadar nemlendire. cek bir su akmalıdır. Limon ağaçları o �ekilde düzenlenmelidir ki. bunlar sürekli canlı kalmalı ve üz.erleri kolaylıkla örtülebilmelidir. Kış mevsiminde sağlanacak olan bu sürekli ısı, bu ağaçları iki sebep. ten ötürü ateşin koruyacağından daha iyi korur: Birincisi, kaynak sularının bu ılık.lığının doğal ve bitkilerin köklerindeki ısı ile aynı oluşudur; ikinci neden ise ateşin bitkilere vereceği bu ısının gelişigü. zel oluşu, nemden yok,un oluşu, sürekli ve sabit olmaıop başlangıçta daha sıcak oluşu ve sorumlular tarafından dikkatsizce davranılması­dır.

Derelerin etrafındaki yeşillik, taşlı yatağında akan suyun ber­rak.Jığı sık sık ke5i)meli. yalnızca su teresi ve balıklara besin kaynağı olabilecek bu tür bitkiler bırakılmalıdır.
Bu sudakı balıklar, suyu bulandırmayacak balıklar olmalıdır. Yılan balığı ve kiliz balığı gibi balıklar ve diğer balıklara zarar veren turna balığı, bu suya konmamalıdır.

Viz gibi bıikülen merdiven, bir tam üç çeyrek braccio genişlı­ğindedır; toplamda on altı braccia uzunlukta olan merdiven, her biri yarım braccıa enınde, çeyrek braccia yüksekliğinde otuz iki basamaktan uluşmaktadır. Merdivenin döndügü sahanlık ikı braccia genişliğinde, dört braccia uzunluğıındadır, bir merdivenı diğerinden apran duvar yarım braccio kalınlığındadır; ancak merdivenin ge­nişliğı iki bracciaaır ve geçit de bundan yarım braccio daha gcniştır; böylece bu geni� odanın uzunluğu yirmı bir braccia, genişliği iı,e on buçuk bracciadır ve oda bu açıdan kullanışlıdır. Yükseklik, genelde

Bu değirmen ile, evin pek çok yerine su olukları ve fıskiyeler, aynı şekilde, biri geçerken alttan suların fışkıracağı bir geçit yapılabilir.
Oradan geçmekte olan kadınlara veya başka ınsanlara alttan su fıı­
kırtarak duş yaptırmak i'1endığinde bu geçitten yararlanılabilir.

Bahçenın üstü, altında çok çeşitlı kuşların barınabileceği çok ince bakır telden bir ağ ile kapatılabilir. Böylece limon ve ağaç kavunu
tomurcuklarının kokuc,u ve kuşların sürekli şarkıları bir arada algı·
!anabilir.

Bu değirmenin yardımıyla her çe�it emtrümandan, değirmen
döndükçe devam edecek olan sonsuı <esler elde edebilirim.

[22/

Caddelerin genişliği evlerin orta/anıa)'iıhekliğine eşit olnıalıdır.)al

,,

Jl<J

tısı
n11Mr/ı1rdc1 '.'��fil gl'll;� olup \'llkıırı dCl�rtt cfılrıl/ım \ılfitıJ..lıJr h' [ıımfd.
ııtı 111..·cfr11/crı u:l'rHlf l•I

J-frr tıırııf
_
ı 111•111 mutıdd w ı.:�ıt :ıımımdıı J,.11111111,ıı·.w dtnıır fılt/ıır.

fll't tıırı�fı ın·m J..ıılıuhktıJ <ılıı11 lıır dımırm ı;ırJ...lı tı,ılsdl·rı. /�ırklı
ortcmılıırlı

_
ı tonıı� lııılimfr)·�ı'. /ı11 bc.ilsl'lı.:r ,0.,,, lıı:lıı J..unmı,ı: E�ır

ılımırrn lın lımıfı 11t'mli l•ır t',_C"iJ.. dıi::lt·uıh-, .lığı r tıırııfı /ıımı ık ıl·mııs
ltııltmkı·,,-, lıtn•ıı ilt' lı'rllıh ,·dnı tıırcıf ıHm Jıo\'llrtıı J..;ılır; lı.mıJıı J..ıı­
rnı·cm /...,_�,,,, A.upihiı; lll'mlı Cl/1111 tım�fi�ı· J...urı111111:. J\ıınırım kNm
nı•mh J.. 1!-mıd,111 /...{l/t1ı•l1J../,ı cl\•rılır, ,·1111/...11 ıınu ıınımf,ı küfıilmnt'll
U«mh A.wm, /...11rımıııl..-tıı v/1111 /...ı.•n1111 hım:J..t'tuıi ı:lnıip ımıuılıı lıu
ıwıh·�l'ml':: fbl

r11J..ıırıciıı gı•m,,, clŞı1 .. �ıdıı dıır (l/1111 /...111 •1:;/ı Çılllııklıır. rnlt•ruıdnı
\°el/.. bıl\'/111 I /..;ı;\ il/ctı ıf111·r1r/11rm \"fl'l"fft·d(�I J..ııpı/ıırdıl fııt/WWT,)"ıik·
:ıı•/...lı��ltı gc11işlıltı•11.fiı:/,ı ıl/u,rn ı·ı· fİ"h'nhı ıfr /Jirlı..,�tirllt-11 ı·ı·rlı'rhıdt"
''"/..;�,·J...lıllal11i11 gt.•11işliJ..-laıt1ılnı dıılııJ fcr..:lıı tıluşu ı11111mıılıı J...,ı ı·ı.,/ı
pıt/ııA/ıır ı1/uş11r. l ı.I

' lh· '� ıırıbtmla, 11 ı·f m'w "Ort.· dıılw ,ı:: mıdı'rrııl bulumlu�u ıçi11 r
0·ı1c11... , \ ''''ııJ... m w ,, ·,,,� s<itt· ,İc111ıı ,,= kit\ ,.,Jj,,..

...
ıdı

lrb11/...t'\' Jıır ı/111·,ırdcı ,ı/t lımıf11ı ı:cnl,, mt tı1111ft1ı dıır ,1/ım lıir \·ııt-
/ıı/..., lı11 \ ııflııgm J.. ın•rııı .. i:ı 1t·md,İır.

. {el

••I

26J

�. lslıJnıın hr ncHıt' kurı'r�m l\:nl" alrnıı oldıı u nemm huiıar
lıışmıısı ıır,uıınılıı kuçu/ur:

:'.tıf
Dııı·11ruı dıTJ/1111 pıır\ası u,<ıığı kıırmadr.kça. Ju111rıiııkı atkıki4ır ıuçbır
::ım11ırı parıılc.:l ıılmıı:

Bunun anl.ımı �udur: Dunrl.ır. hJngı turdrn ,,ıurhı.rsa uhunl.ı.r
lımanın ha t.ırafınJ.ı k.ı.ıkmdi (,11.ırak l.' .. it vti.ksd.Jikte vt> e"'ıt k.ı
hnlıkt.ı. in�.ı l-<lılmdi<lır. İnl bir JU\ mn kalın l'ıir Ju\ .ıra !it�ft.' da.h.ı.

hızlı kurum..ı .. 1, her gun eklenen .ığırlıkl.ı. vık,ı1a1...ıgı a.nJa.ın;nJ �d
ma. Arnı şekilde lllü' �ır duvmn kJJın tıır Ju�r.ı t'Örı.• JJ.hJ hıılı

kuruması. l..ahn du\'arın hl'r gun ku.ınJıgı .ı.gırllk 'onuı.:unJa ık.ıla
ı..'.ıgı anl.muna Ja g.dma. [1U\arm ikı k.;ıtı kalınlı�ı bır gund� kuru
' Of'ı.\. hu kalınlığın ıkı katı ı.IJ ikı gunJı::> kurur· tı(l,·lelıkl� a ırhktakı

h.ıfü bır J.rtı� kuçuk �ır uınJ.n tark.lı.lıgı ıle Jı:nt;denir �un.ı k.u ı
lll.ın gllrU�, ;ı.'ıun UT..J.,ıp kJ\JlJ.ğ:ını ı.:'nin Jl'ğil r"nin ka)'J..:ağmı one

�urer.
[)m·arın karnlJ\ an kıı.,;nu, egunli p.ıf'\ .ının uı.ı.' ar.ık, du\ arın

kl·mfüindı.·ıı arnhp ,ı�.ıgı k.nan k.ı .. mının uzcrıJe ,ıkınıı olu tuniuğu

kı .. mıdır
L1uv.ırJakı ç.ıtlak u .. t kıMmJ.ı. .ıha gore Jaha gcnı, hu ,..ıtl.ık

,dxhıııın \.ltlağın i1.-inJen �ı.'\ n Jık \ll[!lh' u .ık o!Jugunuıı ok

açık hır i�J.rdıdır.

\llnwi ' t1&ıılunn

fl7f

l'llıllt11 1111 ı ı u1 f ltlf

<)
En kalın noktJsının yirmi katından fJıfa uıunluktaki bir kiri)ın ömrü kı.<a olacak ve bu kiri) ikiye ayrılacaktır; duvarın ıçıne yerlcı­lirilcn kısm ı kızgın katrana batırılmış olmalı ve aynı şekilde katran lanmış mcıe tahtalarıyla hırlcştirilmelidir. Kırişler duvarlardJn geçı rilip birbirine sağlam bir şekilde bağl.ınmalıdırlar, çünkü dcprt:mler !>onucundJ bu ahşap kirişler duvJrlardan çıkıp, duvarların ve yer­lt.'rin çökıne,inc yol aç;.ıbilmcktedır; oy�a bunlar birbırlerine ,1kıca b.ığlandığın<la, duvarları güçlü biçimde bir arada tutarlar; duvarlar dJ t.tbanları hir ,ırada tutar

Hiçbir 1aman kerestenin tiıcrine harç koymamalı�ın11. Nem veya kuruluğa bağlı ol.ırak kcrc\knin genişlemesi veya daraJma..,1 sonucu bu ıeminlcr \ık sık çatları bır kere ,-Jtlayınca da bu ç.ıtl.ıkl.ır hem kötü bir görüntü oluşıururlar hem de t01 üretirler Kemerlerin dcslcklcdiği ah)<lp kirişlt'rin Ü7t'rinc taban yerle�tirmemeli�iniı Bu kiri�lerin ü1crinc yerlc�tirilcn tabanlar ortaya doğru toplanır, kcmt'r­lcriıı üjı'crindt• kalan kı\1111 he yerinde kalır: böylelikle iki çc�ıt de\te gin ü:terindc durnı;ıkta ol.ın tabanlar ?amanl.ı ıki tepe gibi görünür.

12•1
Eıiı nıikt,ırd,ı harç ile dt11gllıı bir �ekilde aı.ıgıd.ın yukarıya dogru örült!n La�lar. harcı yumu�ak kıvamında tutan nem buha.rlaşın..:J her ı,ırafta c�ıt bir �ckiklı: otunırl.ır.

ı�·ı
Avluda dm'rır/amı }'ii/..._,t'kl(�ı gcni,diğm)'an.�ı olnı11lıd1r;)'cim ıH'/ımım gt• ni,�!((!J IO braı.:cia i.'t'. iJtı 111•/wıım d11l'tır/cın11cı gore e1•111 yüksekliği 20 lnac:da olmıı/J w c1v/11 tımı aplıt'flin yarm gt'llİ?l(�mdc olma/ulu:

IJJ
ı.ıoı
für bı1111 lıiçıminln tı'imı'iylı• gonilebilnıt•.\ı irin. bütım rımlımndcm

lal
ba.�lı1tıfı.,ı .. cılmalıdu:

\liuıori ,r l'luı&.n• •

Ayakta ve hareket halinde görülen
heykel figürleri , i leri doğru
yıkıl ıyormuş duygusu verir .

XI. Heykel ve Metal İşleri

i l i
. . • . , nı bir lopu fır-Topun gövde uzunluğu ilıerıne: Eger taşlan ıapılı ş

.
latmak istiyorsanız, �ilahm boyu, topun çapının altı veya yedı kat

_
�

. olmalıdır; eğer top demir ise �ilahın uıunluğu topun çapının on 1 1

- un �e 'ilahın uzunluğu topun ı,J.pının omt-
katı kadar. eger top kurş

. . 600 rounJ .ıgırlıgınJakı laş
kiz katl k.ıd.ır olmJlı<lır. Yanı topun agzı

bir gülkvı at.cak büvuklükte olmalıdır.

l lrykd \-.1pırn1, re mc göre: daha a2 cnıdektud bir etJ..inliktır ve do­�·lnın pd. çoJ.. özelliğınden rohuııdur. Ben kendım en J.t re�im ka­J,ır ht')'kd de ı•aptıgını için tarati.11 olar.ık ık,.inden hangı>inın daha mükemmel, doıh.1 1or VC)'<t daha dı-ğcrli okfuğunu 'Oylı..•yebilirim. Onn·lık le, heykel yukarıdan belirli bir ışıJ.. gerekıirir; re\im ise ı�ık ı·c gülgcsını hırlikıe her)'ere taşır, Öyley;e heykel, önemini ışığa ,.e g:ölge)'e horçl ııdur. Ru koııudJ heykdıra�a. he)'kclin doğaçında ohm dcrinlı.k duygu\u yardımcı olur. S.ınatı ile doğ.1ıı ın r,-1.\J.:ıntısal)'önlrnni if.llk eden re.,aııı, vurgularını, doğan ın vurguları olduğu­nu dü�undugu yerkre y.ıpar.
Hc,·kchra{' i�inı, ne\nelerin farklı doğal rcnklerı ile çe�ıılendi­r�mc1� re,im İ\c hıçbir küçuk avrıntıda ek.sik değildir. Heykelıra�. per,pektıfi kullanırken onun lııçbi r şekilde gerçekmiş gibı görunnıe­''"i >aglavamaı; oy'a re"amın çalışmasında resım,)'Ü7 mil derinliği \'.ırmı� gihi görünür_ Heykel çahşmalarında yukarıdan perpektif yoktur. Sa\'dam ne,nder, ı�ıkJı ne\neler, yan.sıyan ı�ıklar, ayn.:ılar n.')'a cilalı)iıurlcr gibi parlak nesneler, �i�·., karanlık gökyü1ü ve okuru<uıu '1kmamak kal'g1'ıyla burada yazılmayan pek çok ıey heykelde ıcm\iJ edıleme1.

Z.11nana dirc:nme gllcll konu\ una gelince, bu direnç, her ikisinde de var olmasma k.ır�ın. beraz emaye ile kaplı kalın bakır ü1erine cm�tye boyalar iJ(' yapılan \'e daha sonra yine ateşe konup fırınla­nan resım, dayanıklılık açısından lıevkeli geçer. Hata yapıldığında onarmanın imkan�11 olduğu sörlenebilır. Hataların giderileme1 olma" 'ebci>ıyle hır çalıımanın daha degerlı olduğunu i\paıl.ınıaya çJlı�maJ.. 2Jyıf hır ıezdır_ Ben, bu hataları yap.:ın sotnJtçınrn kafa,1111 düzchmeııın, hozmuş olduğu e!leri dtiıehmekten \-Ok dahJ 1or oldu­gunu ı..öylcmcyi wgk·riın

l'IHlll\ Ml'I 1 111

':ı

1 fl.,J \ " . J ıl . r I

• " ... ··�· j

-. J •

·,

,·

..� �� .>.:,,' .. J · -·. . \! " • '

1 .
· l

' ·

l '

/' . ! ' ' �

: ,§ı

, ,

\ .

121
K.ı hhı hağlar;ı ı ı uç ll'I. l·g,·r ba,; ı k.ılıpl.ır lmlı hiı·inı d e y.ıpılacak"a , l�u ışlt:r ı ı , sırkc.· ılc.· p.,J.ııı lntı� ndıir kunıu dolu bir kt ı l t ıda gı..·r�ekJe .. ı i rılı·hı J ı r . v

rulı�:'ı'ıı.
uzc.·ı indt..'ki kalıp ı.1111;.ımJanırn:.ı, kalınlığı <l.ı \<.ırnu rlu oluşt u

Moal .1laş1111J,ırı r.ıp.u �ı.·ıı l1n yüı l i lm...' i�·in k.ıç "i<lat g�rekt igini
inu:lt ınc. k gnc:kır. J in hırı k.ılıh,ı JCikülürkc.•n fırın ı n iyin.• k.ıp.l l ı l nııı olrııa" d.ı oııeıııl ı . llıııun k.ılıpl.11111 i�ı keıcıı lohuıı ı u)' ıg ı V<')' ı lrrehc: nlin ık) aglan ı_na l ı. 1>.ıh.ı M>ıır.1, ıopr.ı�uı .ı l t ında nt·ı�ıdt.•n ı�
k

ar•rbgorJnıc. muı İ\ 111 hu .ı\·111� loı borak,, k.ıır.ın Vl' .ıfkol ko.ırıslırıl.ır.ık 111 ttıııa ımrulnıdi
'

l'lm1ı. lillM ı \il

fll

Büyük kalıbı yap.ıbilınck ıçin önce, onunla oranıılı daha küçük
bir kalıp yapılmalı.

Bu kalıp a l ın iizerindcykcn, Ü>crinc hava delikleri yapılmalı.
Alın ıoynakl.ırı IM l ık ıamkıyl.ı yapılıp kıskaçlarla ıuııurulmalı.

K.1lıplar ve bu kalıpların dolnı.t1ıı için gerekli maden ınikt;ırı hesap­�anar.1k ate�. ınadenın her nokt.11ıına yctc(ek �ckilde ayarlanmalı. Ru
1)lcm, kalıbın her bir parça"ndaki çamur ıarıılıp, fırında buna kJr­
)Jlık gelecek nıikıarlarla kıya,J.ınarak gcr\ckle)lırilebilir. Bu işlemin
>'•1P1lma nedeni, bac.ıkl.ır doldunıldugıı zaın.ın, bnc.ıklard.ıki meıa­
lın, b;.ı�ın girmesini cngdlcnıcliidir.

IJJ
At, demirden yapılmış güçlü ayaklar üzerinde

sağlam bir zemine yerleştirilmeli; daha sonrn

yağlanarak üzeri kapatılmalı, kaplanan lıer ta­

bakanın kuruması sağlmınıalı. Böylece kalınlık,

üç parmak eninde olacaktır. Dalıa sonra bu sa­

bitlenmeli ve ge,-eki,-se demirle bağlanmalı. Kalıbı

çıkartılarak üzerine kalınlık eldemndi ve sonra

bu kalıp yavaş yavaş doldıırularnk ı•r /ıer tarafı­

""' eşit olması sağlanmalı, etrafı demirlerle çeııre­

lcnip bağlanarak brom:a temas edetı lıer noktası

firmlamnalı. {a}

Kalıbı parçalara ayımıak.

lbi

!el

Tamanılmıdığı zanımı atm üzerltıe, kalıbm atı kaplayacak bütün par­

çalan çizilmeli. Çamurım ii;:;critıe yerleştirirken her parçıı kesilmeli ki,

kalıp tanıamltındığındtJ kolaylıkla çıkarılabilsin. Daha sonra işaretle-

nen yerden birleştirilerek c�ki durımıwıa getirilebilir. {bl

tı b ile işaretli kare bloklar, t'riyen bronzmı olması gereken boş�

lukta, kapak 11<' merkez: arasmdadır. Bu bron: bloklar kalıp ve kapak

arasındaki boşlukları eşit mesajt?de cfrstckler. 811 yüzden bu blokfor

çok Onemlidir. tel

Çamur kunılcı karıştırılnwlrciır_ JJI

Kullm11lmaycım icıde etmt·k. kullamlclığı kadanrıı ödemek için

balmımıu almmcılı. /el

Tabakalar halinde kurutulmalı

"'"°')"' ..,...., '
_A,,.,,. ... '"""i
•M ...,,.,,.,,, ... ,,

-... �

lfl

J\.ımtturken zammı kazanmak ve alışııba yapılaeıık mujrııftım ta
sarruf etm('k için kalıbın tlış kısmı alçıdan yapılrmılı; tkmır ıfrslt'kla

içeriden w dışarıdarı iki parmak kttllınlıgındıı bu alçıyla kaplıımnulı

wfırınlanmalı ig)

Bu kalıp bir gimdı: .�·ııpılabılir. fonm tekne 11l�·r ışe

yarm .. ııcaktır.

lyı.

lh

"'

Tutkııl ı·e çıımılT wı·il yumurta akı. tugla ve muloz ıh uzerı -enı Ul

den kaplanmalı.

\hl

lıl

ili

[4J
Buguıı, yani 20 Aralık 1493 'te, atın kalıbını kııyrııksuz ve bir yana yatmış olarak yapmaya karar l'erdim. At 12 braccia olduğu için, başaşağı yaptığını takdirde suyun bir braccio kadar yakın olacağını düşünüyorum. Toprağı yerinden oynatamayrıcağmı için kalıp, birçok saat boyunca maruz kalacağı nemden zarar görebilir. Ve suya bir braccio mesllfedeki baş da nemden kabaracağı için bu kalıp ıyi sonuç 11c:rmez.

faj
Pencere, arka tarafa yapılabilir. Bronz aynı derinlikte olacak ve arka bacağa ait metalııı öne gidişıııı engelleyecek şekilde her tarafı eşit olarak dolduracak; ki, at başaşağı yapılsaydı bıı durum engelle-nenıcyen·kti.

fbl
{51
But1lar, tırmatür Ye dL"mirlerirı yam s1ra atın baş ve boyun kalıbmm

[4j

Alın parçası, yani içinde balmumundan bir dolgu bulunan parçn, bu açıklık tamamen katı bir merkezi kütle oluştururabilnıek için sıkı sıkıya bağlanma" gereken parçadır. Bu kıitle, başın, kulaklnrı11 ve boynun içine devam eder ve denıir ve ahşap aksan·ı He çevrelenmiştir. Daha sonra alın parça51 içeriden işaretlenerek azar azar çıkarttlnıa­lıdır. Bu arada merkezi kütle de, alın parçası bir kez yerleştirildikten sonra ona değene kadar yinelemeli olarak işaretlenmelidir. {bl
Buruna ait parça ise, yanakların ı'ist kısnwıa ait iki kalıp parça· sıyla lıer ik; taraftan lul/urulmalıdtr. Alt tarnftun da alm kaltbma ve gırtlagın altmdaki kalıba bağlanacnkttr. Bayım, yukanda gösterildiği gibi, ikisı yanlarda biri önde, ıiç kalıp parçası ile çevrelenmelidir.

{c/

fal

{b}

{c)

purı-alarıdır.

faj ��������---� l'IW ll\ l\U\l t ut ısı

<;
/\krıncrden hır flgur \'apılacak.-a, i)e önce kilden bir fıgürle başlan­
malı. kıl fıgur ıanı�nılandığında kurunıaya bırakılmalı ''< bir kutuya
konmalı; bu kutu, lıgur çıkarıldıktan sonra içine konacak olan ıner­
ıııcrı de ala<.ık kadar büyük olmalı; kı bu mermer, kılden fıgunın bir
ht.·nurının ortava çıkarılacağı 111alzemedir. kilden, ,·.ıpılan figür bu kutuya konduktan sonra, kutudak.J de­

likler_e girecek küçük çuhuklar alınarak bunlar, her bir beyaz çubuk,
fıgurun farklı bir yerine değene kadar deliklerden geçirilmeli; çu­
hukların dı)arıda kalan kısımları siyaha boyanmalı. Çubukların doğ­
ru bıçımde yeı leşnıe<i amacıyla her bir çubuk \'e ona kar)ılık gelen dclık, uygun ı)ar<tlerle işaretlenmeli. Daha sonra kılden vapılan bu figür kutudan çtkarılarak, yerine mermer figür konmalı. Mermer, bütün çubuklar i.şaretli oldukları)'erlere kadar gömülene dek yontuJmalı. Kuıuvu kaldırılabilecek şekilde yapmak, bu işin daha iyi yapılmasını s�ğlayacakıır; ancak kalıbın alt kısmı her zanıan mermerin alımda kalmalı kı, aletlerle kolaylıkla kaldırılabılsin.

0-
1\.ur�unun diğer metalJerle karışması nasıl sağlanır: Ekonomik ol­ması içın metaJe kurşun karıştırmak ve gerek.H olan teneke miktarı azaltılmak iMeniror..,cı. önce kur�un ve teneke karı�tırılıp. daha sonra erimış bakır eklenmelidir_

harekeılerın u1un ve geniş bır alanı kaps.ıdıgına dikkat cdifnıelı
Friıııcyi kolayla;ıırmak için: Öncelikle madenin bir k"mı 111�deıı

eritme kabında alaşım haline gelırilıp. daha sonra ocağın llzeriııe
konulmalıdır· _H.ıtırlanan ala;ım eriyik bir durumda olduğu içın ba
kırın erıme.1oinı ba�l.ıtJcaktır.

Bakırın fırında soğumasına kar;ı ne yapılabilir: Bakır fırında ,0_
ğumaya başlayınca, henuz macun halındeyken bir karıştırma çubu
ğuyla kesebilmek için hızlı davranılmalıdır. Aksi takdirde, lanıanıen
soğuyunca genı�. buyük keskilerle kesilmesi gerekebilir. Büyük bir kalıbın yapımı: Yüz bın pound ağırlığında bir kalıp)'apılacaksa, hcrhiri ikı ylız veya en fazla uç yüz bin pound'luk beş tane fırın kullanılmalıdır.

�
Bronz için alçı kalıp yapmak: Her iki fıncan dolusu alçı için bir fin. can yanmış öküz boynuzu kullanılmalı ve kalıp, bunlar karıştırılarak yapılmalıdır.

Kalıp için: Alçı ile beraber toz haline getirilen yanmış ıartar, alçı tavlandığı zaman yapışır, daha sonra suda erir.
Aynalar için yüz birim bakıra otuz birim teneke kullanılmalı; her iki metal de lem izlendikten •onra suyla ıslatılıp öğütülmelidir. Bakır eritilip tenekenin üzerine sürülmelidir.

� �
Metal alaşımı yapımı üzerine: Top yapımında kuJlanılan maden yüze altı ve hatta seki2 ölçü oranında, yani altı ölçü tenekeye yüz ölçü bakır olmalıdır. Teneke oranı azaldığı ölçüde top daha kuvvetli ola­caktır.

Teneke bakıra eklenirken, teneke, bakır sıvı halini aldığı zaman bakırla karışıırılmalıdır.
l:.rıme \Üreci nasıl hızlandm.Jabilir: Bakır üçte iki oranında sıvı hale gddığınde erime süreci hızlandırılabilır ı-e bir kestane dalıyla, eriyik kısmın orta<ında ve tek parça olarak kalan bakır karıştırılabilir.

Eğer kalıp balmumu ile yapılmak isteniyorsa kirletilmiş köpük taba­kası bir mumla yakılmalıdır; kalıp, kabarcıksız olarak çıkacaktır.
f6l
Roma Darphanesi

fal
Para yay olmaksızın da yapılabilir. Ancak üst taraftaki vida, lıer zaman hareket edebilır kılıfa bifışık olmalıdır. fbl

<ı-
Kenar çerçevesi tamamlanmamış olan madeni paralar doğru ve tam olarak kabul edilemez; bu çerçevcnm kusursuz olarak kabul edi­lebilmesi için bir tam daire olması gerekir. Bımw1 sağlanabilmesi içfo madeni paranın ağırlığı, ölçüsii ve kalmltgı doğru olmalıdır. Bwum için, aynı ölçü ve kalınlıkla olan ve şeritler halinde çıkacak şekilde hepsi aynı ölçüm aletlerinden geçirilmiş birkaç metal tabaka edinme. lıdir. Madeni paralar bu şeritlerden geçirildiklerinde tam yuvarlak biçimlerıni alacaklardır; tıpkı kestanelerin ayıklanmak üzere geçi· rildikleri kevgir/erde olduğu gibi. Bıı paralar, daha sonra yukarıda

Döküm nasıl cılalanmalıdır: İplik kalınlığında bır ıutam demir ıel ile, dök Um ı�lak olarak ovulmalı, alt tarafının çamur olmaması için alt tarafına b1r kap tutulmalıdır

�
Kalıp alçı"; Ahı ölçu tereyağı. ikı ölçü baJmumu ve eridiklcrinde bunları '<rl balın umu veya kalıp çamuru kıvamında katılaşıırmaya yetecek kadar un konulmalıdır.

Yapı)k..ın olarak ınasıı.k, damıtılmış lercbenıin ve bey., kur)un kullaııılınalıdır.

�
llronzun püruılü kenarl.ırını ıemızlemek içın ne yapmalı. llüyük bır kc,kıyc lıcnıcr demir bır çubuk ha1ırlanmalı ve bu, dokumun lıirlcım" wrlerirıdckı pürüzleri gidermek amacıyla top kalıplarının kenarlarına 'urtülnıeli. Hu çubuğun uygun bır ağırlıkla olduğuna ve

l'IUI U\ l\O\t 1 ltt

bahsedildiği şekliyle damgalanabilir. {el

Boya çukuru alt kısımdaki ne göre biraz dalın geniş olmahdır; an-cak belli belirsiz biçimde.
idi

Bununla, madeni paralar kusursuz bir şekilde yuvarlak, dogru ka/111/ıkta ve agırlıkta kesilir; keJme vr tartma işlcmıi yapan ve para­lara yuvarlakbğu11 veren insana gerek kalmaz. Böylelikle para sadra Olçü menıurunun ve danıgarnwı elinden geçerek kusursuz bir şrkildt• yapılmış olıır.
{el

l•I

lbl

lcl

idi

l•I

llt'� L...t u• \lrflll l,lffl J�I

Bilim , ister geçmişe, ister bugüne ait olsun,
.. olası şeylerin incelenmesidir. Ongörü ise , yavaş da olsa meydana gelecek

olan şeyleri bilmektir.

XII · Buluşlar

Hulu*r r,:ı

.\ ,- �'
.., __ ı

ıı , -�

PllATİK MINL UR

{bJ

l'IHJlk Kii. l 'UJI f i l

ı ı ı
işlemden gcçırilcrck sertleştırılmiş yııy. lal

Dönen pin)10t1 dişlisi, silindir W')'a koni bıçimimle olabilir. Yuka­

rıdn �·izimi yapılmış olan ,,/et, pinyon dişlisinin keneli ekseni etra­
fmda nasıl döndiiğihıii göstermektedir. Bu eksen phıyo11 ile beraber
döm11cksiıi11 01111 kcıldtrır. {bl

Alet ta.sarımı wya mekanik bilırni bü.tUn Jiğcr bilimlı:r ar.ı ... ında

en yararh ve ırn değerli olınıdır. Bu bihm '-l.ye .. ınJe, n� ... nder harckd

kazanarak ış)'Jp.ırlar. Bu hareketin kayn.ığı, nc.,nderin ortal.mnJ.ı

)ıer Jl.ın w h..:r iki vanın<l.ı birbirım:- �it olmayan ağırlı.klar bulunan

çekim merkeıleri<lir. Kuwt'tın az ya da fazla olabilc�eğ.i bu bülge. hır

kaldıracın \'t')'.1 k.aldıraon karşı ucunun hareketıne sahıptir.

lal

121

., �"""''., . °'1 � :m1 ' · �1ı.
,,,.., • 'ı ":J � ",f , rt1i 9-t
""f' ,.,..,, t :.trt.rtn"F,

• , '!' :. I ' Off O , "..+'1> . 't'fpy•

Her zmnan <�)'fil yöne dönen bir tekerleğin, bir viday1 önce sağa sonra sola döndiirnw yötttemi.
ia}

13/
Bıı kaldıraf, bir rıgırlıklrı aşağıya doğru harekele zorlanan kıvrımlı bir takoza dayanmaktadır Bir ı•ida gibi işlediğı söylenebilir, çünkü Lakoz ilt.! tekerleğin dişi arasmdaki basit sürtünmeyle hareket etmektedir. Bu yararlı ''"basıl bır knldıraçtır

fa/

flf

fol

Bulu�l\t

l•I

lbl

f4J

f4J
Her vücudun kendi uzuvlarına, her sanatın ise kendi araç/arma gerek- Pmyo11 dişlısi ve tekerlek. sinimi vardır. Bütünün oluşıuru/duğu a11 parçaları da oluşmuştur. /a)

ısı

Ters yOne sürtünme yöntemi.

l'llATİlt. lil!Nl llAJI

Eğer pinyonun tekerleğı lıarı·keı ettirmesi gerekiyorsa, pi11yo11 diş-fbl /eri arasındaki boşluklar tekerleği11 dişlen aras111daki l10şluklarda11 da/ıa genış olmalıdır. Eğer tekerlek pirıyonu döııdiiriiyorsa, b1111u11 tersi olmalıdır. Eğer iter ikisi de iyi yapılır, eşil dişleı·e ve boşluklara salı ip olurlarsa iyi bir sonuç ortaya çıkar. fbl

Bu dişlılerden birini döndiirürseniz, onunla bağlantılı olan dı tr dişli ters ybne doner.

ğ le!
Bir dişUnin, bir başka �işlinı� hareketi yönünde dönmesin; ister­seniz. bu, zorunlu olarak uçuncu dereceden harekete sahıp olur. idi
Birbirlerini dişleri aracılığıyla döndüren iki dışli, bırbırlerıne dıı kısımlarından temas edıyorsa, hareket yonleri de bırbırine ters olur.

lbl

l<I

!Ji

l•l
l. Hafif ve güçlü, kolaylıkla taşınabilecek, düşmanı kovmak ve yenil­giye uğratmak için kuUaııı/abilecek köprü planları yaptı m. Düşman

ateşi veya saldırı.,ndan zarar görmeyecek, sağlam, taşın ıp başka yere
kurulması mümkün baıka köprü planlarım da var. Düşman köprü­lerini yakma ve lahrip etme planları da yaptım.

ı. Bir yer işgal altında i'e ;uyun hendeklerden na>ı/ kesileceğıni , sayısız köprü, kalkan, hücum merdhıeni ve yine bu amaç için kuHa­nılacak birçok araç gerecin na'Jl yapılacağı n ı bılıyorum. 3. Eğer herhangi bir yer, yükseklığinden veya güçlü pozi•yo­nundan Ölürü bombardıman ile düşürülemiyorsa, kaya üzerine kurulmadığı süre<e ht•r kaleyi veya müstahkem rnevkı ı duşürecck planlarım var.

l'llUlk lilJ\l l.�ıı

4. Ayrıca dü�man üzerine dolu yağarmı�casına taşlar fırlatabilen,
dumanıyla düşmanda büyük korku yaraıacak, kargaşa ve kayba yola­
çacak, kullanışlı ve taşınması kolay lop/ara ilişkin planlarım var.

5. Siperler ya da nehır altından geçmek gerek;e bı/e, belirli bir
noktaya hiç gürültü yapmadan, nıilğaralar ve gi,/j geçitler aracılığıy­
Ja ulaşma yöntemlerim de var.

6. Toplarıyla düşman ,aflarına gırcbılecck olan emniyetli ve 1ap·
tcdileme1 1ırhJ1 arabJ/ar yapabilirim. Bu ıırhlı arabaların bozgunJ
uğratamayacağı �ilahlı birlik yokrur. BunlJrın arka�ından piyade
birJikleri zarar görmeden ve hiçbir dircni�lc karşıla�nıadan ilerleye
bi/ır/er.

ihtiyaç olduğunda, şu anda

7· 1 akta olanlardan çok farklı, kullanı �ve biçimli toplar, havan
kuUanıŞ

e savaş malzemeleri yapa
topları v

bilı;���p kullanmanın mümkün

olmadığı durumlarda mancınıklar

ve yaygın olarak kullanılmayan çok

verımli makineler sağlayabılırım.

9_ Savaşın denizde olması duru·

munda, savunma veya saldırı için

kullanımı çok uygun olan savaş

makineleri ve en ağır top ateşine,

dumana ve baruta dayanıklı gemiler

inşa planlarım var.
.

1 O. Barış zamanında mımarlık

alanında; kamu binaları ve özel bi­

naların yapımı ve suyun bir yerden

bir yere aktarılmasıyla ilgili planla­

nmla hizmet edebilirim.

Mermer, bronz ve çamurdan
heykeller ve bunun yanısıra resım

yapabilirim; ki bu alanlardaki eser­

lerim, başkalarınınkiyle kıyas kabul

etmeyecektir.

[6[

[6)

l'llATİl\ MJ'it !AR

1 1
Uu ı/ı1 /ı11plt, /...o/Jıın fi(ılı. lrlfıll v11�·111 nu /2 lırııc r rıı ._ı:nı11\ltfı 1·11 ,•oti,\)'ı'llllık bir lrım 11,ı1· 1Ai /ııaı c ltıİfll h1/1i11/r/, .�1 . rllltıll/ lf' J:ıTlc f Htı•/r.11111,11111 mı ı l'f· 1·111· 11 anp tıu11 11 ıml11.ı::1111u gd11 j.ıJ

/111t11 1·ın·mm ı1. ı·nııtlı•J..ı ıp ,t?1'1t/nıdı /hl

lplı (t1'1�1111 bırr1/ı·t ,w 1\ı·f.. ifrlı· � alı,\u loAmo.�m. fp 1•11nıııgı ı111111d11J,,,,ı d11r/ın;ı1/ı- ip wrbı•.\J lımılı.llırh l

ı . ı ı

ı.ıı

l /ili

I</

·ı "/ • ' 1.1
.... � 1

/al

/81
l'H�I İI\ 1111\1 '1 \il

/Hl
Arabmım a nlarnk tmımılmıan, ark11bils kuyruğwııı biti�ik kısmı, arkc­
bils kııı•nığıı çıknrılırkeıı kaldırılmıılıdır. /al

/9J
Bir ad<1m, genişliği oniki bmccia, dainliğı onlki bnıtôa olan sağlam

bir keten bez çadırm ii;erinc bi(ııi;k bır)ııiksekliktoı lıiç :ıımr görme­

deıı atlnı•nbilir. tal

Bir nesne, havanın kendisine gösterdiği k.\d,u havaya direnç göste­
rır. Kartalın kanat çırpışlarının onu atmosferin en vüksek w en az
)'oğun olduğu, ateşkürcye yakın yerlerde havada tuıtuğıuıu gözlem­
leyebilirsiniz. Ayn ı şekilde yüklü gemilerin velkenlerini şişirirken

,,,

denizin üzerindeki havanın hareketini gözlemleyebilirsinız. Bu ne·
denle ve örneklerden vola çtkarak, genış kanatların uygun bir �ı:k.il<lc
bağlanm.ısıyla imanın da havanın direncini yenmeyi öğrenebilel.'.egi,
bu direncin üstesınden gelerek h.ıvalanabile,eği düşünülebilir

<}
Hareket tarafmdJ.ıt olu�turulan hiçbir hız hemen tüketilemez :\ıh.ak

bu hız büyük bir dirençle karş�aıır>a. k.ır,.ı bır harekede kendim

tüketir.
Kuşların eğimli inişleri sıra�ında kanat ÇLrpmal.ırıyla kJ.1anJ.ıkla­

rı hız, bu iniş sırasında uzun bir me:..ıfeyi kanat \ırpm.ık�ııın kah.''

debilmelerinin sebt>bidjr.

t•ı

1101
ilk kitap, kanatların Jıareketi olmaksızın uçma ile ilgilidir İnmek isteyen ku�. kanatlarını ortadan aşağıya, inmek istediği yöne doğru alçahır ve yönünü a b hattı boyunca belirler. Daha ı;onra dönerek a b'yc doğru yönelir ve inmek istediğı yere doğru dönerek aynı eğimle iner. Kuıey rüzgarı e�tiğı zaman, kuş, kuyruğu boca yönüne bakacak şekilde doğuya yönelirse, bu onun rüzgarın rardımıyla dairder çı ıerek yük..,efmek istediğini göstenr. Rüzgar, kuşun ku)'Tuğunu altta tutarak onu eğik bir hat boyunca)iiksellir; kuyruğun üst kısmına çarpan rüzgar akımlarının direnci sonucu kuş, rüzg.lrın yardımıyla kısmen dönebilir. Kuş, rti2garla yiızyüıe gelene kadar bu devam eder. Daha sonr.ı kuş batıya döndüğü zaman, alttan gelen rüzgarla çarpışarak dönmek zorunda kaldığı için daire"el hareketine devam eder. Uçurtma dairesel hareketlerle yükselir, dönerken üst kanadı rüzgara maruz kalır. Rüzgara doğru olan üst kanadın konumunu, uçurtmayı biraz aşağıya çekip ortadan boca yönüne doğru ayarlama dıkça uçurtma ters döner.

Kuzer rüzgarı estiği zaman ku� güneydoğuya. rani siroko· yönü­n� uçat:a.ksa, güney rönündeki kanadını rüzgarın çarpmalarını ala­cak şekilde alçaltır. Vücudunun ön tarafını alçaltarak doğüya doğru eğik bir konum almazsa, günere yönelecektir� bunu yaptıgı içindir ki, güneydoğuya doğru hareket edebilmek1edir.

• Akdeniı:(len e�cn sıcak ruzg.i.r (ı,:.n)

1 1 1 1

b PllA1 lııdill ll \H

�'}rdivenlen, vücutla uyumlu olması içın eğimli yapın
l•I

. ag· ı yere değd'lı. ,
"

.
'•
,

nl
o
u
u
tu ve g.:11ışliği etı azından

fvferdivenın ay '6'. za�an, makineye zarar verec p d
-

darbeye yo
_
l açmaz. çunku yere gômUlen

_
bir koni biçimindedir v

:k bir sonra
n atırlıtmda bır ahiQp ı:�:i brac.cw nlmıı/ı w .l:.anaı ık

ktada bır engelle karşılaşmaması, mukemmel b' d
bu

'
hızla �::�:::ab,ıtltrınutıdır Dah.ı

110 ır urumdur. {bf etmeden o
- z poımd'lflk I

g çecek bır .l:.u\r\.'tr

k. suyun üzerinde dene t b kuvveıın h"',' k
b
aldırı/abılıyorsa ılenenı

<>b
ha, kanat a�a.�ı hartkt1'

Bu ma ıne .
nme ı; öylece, düşecek olursa ız ı ıçımde ketıd -

e asarılrdır -\ncak b J
kl·ıııseye zarar gelmemış olur. sozu edile ını go)tmne

ura ıı

{c\ fi
n sonı.ıca ulaşılcım

sı onemlıdır. Ancak }'tik d azla vaku kaybetmemek ge;;;;;· bu sonuç gerçekleprııyorsa d:�� a

Merdivenin ayakları altındaki kancalar, topukları üzerinde sı

rayıp darbe ala� bir ınsanm�ind�rı çok, parmak ucunda sıçrayan
ç
�ır

Eger dogası geregı bu kanat d·-
h

iıısanın hareketıne benzer hır etkı yaratır.
{d} ��::�,:::��f.;:,::::�,:�:�1�';,�::� :�:::,·���:,::;�::,:•

Açık b;r alandan !ü k�e�mek için yapılacak işlem şudur: Bu
havalanabilir.

ıyu .. poımd ugırlı�ındakı b" tahta
merdivenler bacak �orevırıı ya��rlar. Bunlar yükselirken kanatlar

ib

harekete �eçirilebilır. Yere ındiğı zaman, ba�akları kısa olduğu için
Derın hır suda ikı yana a ık d

lıemen yUkseUp uçamayan kılıç kırlangıcı goılenılenebilir. Bir kez
lıp uyluklara degmderı sag/

� uran koffar doğal bır Jckilde bırakı·

k d k

arıırsa dk po;::ısyo11a geri donı.ilur ı
yükseldikten sonra, yu ·arı a i ikinci çizimde göstermiş olduğum

merdivenler kullanılmalıdır
A'lcak eger dogaı bır �kilde dO �

!el kolinr ıki .:aman bırimındt ı d'
rt ;am�ıı bırımi11de ınmekte olem

[12}
Kanatlar önceden denenecekse, mukavvadan yapılıp bir ağ ile kap­
lıınmaları, çubuklammı bambudan yapılmaları gerekir. Kanat

t;,:; ;.:;��y..
� '

hızla 5U)Wı)U;::t}'lne �ıkılır.
" ırılırse. dogal koııunı da terkedılır 'it

«il
lkı yuz pou11d ağırlıgındıı olım le"·lıa11ın ru;:: pound'u kal l �:;�:��:�·)'ı.i: pou"d'u da kanat arw.cılığı ıle hava tarajln�;�ı:�al­

l•I

�
Ku�un

.
ka!>ları ve sinirlerinin insanınki He karşıla:;nnlamayac.ık dere·

cede guçlu olduğu söylenebılir çünku gtiğus çevresin&ki k.ı.slann ve
etlı kmmlann kalınlığı kanatlara yardımcı olur ve onların harekeuni
artırır. Tek parçadan olu�an goğü� kemiği, kanatların kalın km�lcr
d<n oluıan ağLırla ve g\içlu kıkırdak bağlanrla luplı oluşu. dcrıl<n·
nın kalın w kaslı oluıu. �uıa büyük bır g\i\ 1ağlar.

AOl.:ak bu kadar büyuk. bır gücün, k�u kanatlan üıerınde tut­

manın ötesinde onu ızleven düşmanından kaçmak. kurb.ı.nını takıp

etmek ıçin gen�klı ol.ın ıanı.ınlarda hızını ik.ı 'eya i.ıç kıtına çık.ar.ı

bilmek için bır rezerv olu�turduğu d.ı sovlenebilir. Bovle bır durum·

da bir ku�un ha.rcadıgı ener}ıyi iki veva Uç katına çık.ırması. tv tdık

bir de havada pençeleri a.ra�ında kendi ağırlıgın.ı denk bir ağırlık

taşıma�ı gerekebllir. Bir şahıni bır ördeği t�ırken \eya bır kartalı

bir tav�;ını taşırken gOrebLlirsiniz; bu koşul fazladan gtl'ün nen:Je

haf(andığını açıkça gö�terebilir. K�ların kendi vaş..ıntılarını :>ur

dürmderı, kanatları üzcrınde dengede dur.ıbilmelm, ruzg.mn e!ıtigı

yönde kanat çırpmala.n ve rotalarını çiubilmdcn ıçm az hlr kunt:tc

ihtiyaçları Yardır· bunun ıçin k.tnatlann küçi.ık bır h.ırekctı ı.ett:rlıdir

Ku� ne kJdar bı.ivuk oluf'\J harC"ket o oranda ya,aşlM.

imanın da bacaklarınd.ı. ağırlığının gen:ktırdıgindcn daha faz

l.ı gı.iç vardır. Bu gerçcgi ortaı.·a kovabilmC"k. ıçin hır adamın Jenı

ken.ırınd.ı .ıvakta durma1,ını 'ağlayın w .ıvakl.ırının kuma ne k.ıdar

gomiıldü.ğı.iııu incde,in; b.ışk..ı hlf adamı da k.u
_
m)J.IJ)ırt u tu �-;ıtırın

ve onun da .ı,·al;.l.ınnın kwrua.IJ ne kadar gömulduğunu ıfü.d vın

1 1 -'I
Ku� içın model oluşturacak hayvan, yarasa olmalıdır, çünkü yara­sanın tarları bir 11rh olar.ık; daha doğru�u zırhın parçalarını. yani kan.ıtların ÇJfısını birJraya getiren bir ara yapı olarak işlev görür. fğer ornek olarJk ıüylu kuşların kanatlarını de alır�ak, bunların kas \e kirişini. yapı bakımından daha güçludür, çünkü bu kuşların ıüyleri birbirindl'n ayrılabildiği için tüylerin arasından hav.ı geçe­biJir. Yaraıı.anın bu konudaki y.ırdımcısı, bütünü bir arada tutan ve ha\•anın nufuı etmediği 1arıdır.

J 1 4 J
Perııunmin dıl uı 1 1 kordon kalmlıgmdaki çelik. bir Lfiden olma/r, çev-reden merkeze uıunluk sek.iz braccie1 olmaltcilr. JaJ

Bunyesindt ptn•ımt" i,orn bu aygıt dik.katli btçimde yapılır, yani yapımında de/iA/eri mıa•tııyla kap<1tı/mıı keten kullam/ır ve hızla döndurülur t, lıavadu ,srırnıal bir harı•ket çızip uzun bir mrsafi• yük­tltcektır. Gtnıı Yt ınte bir cetvelı d011dt4r1.•r1.·k havuyu jirlattr�anız, kolunu un, bu yassı yuuym kı·nıırı tarafından yönleııdirildığtıti go· rUrsUnu

Jb/

[14J

Bu keten kumafm çerçevesi uzun, �ağlam şeker kamrşmdmı ol­malıdır. Bunun önce mukavvadan bir modeli yaptlabilir. Bu durum­da güç kullanılarak bükiilebilen ve lnrakılmca pervaneyi döndürerek olan ince çelikten bir tel, ek�en işlevim görecckttr. {el

<>
Pervane yuvasıyla çatal arasına bir keçi <lcri'.\i, ayak kıMmlarıyla bir­likle gerilmeli .

Elde tutulacak bir yaylı merdanenin ipine el ve ayaklarla dört yüz pound'luk bir kuvveı uygulanmalı. Pervane böylece topuğun gcliş­gidiş hızına karşılık gelen bir hızla dönecektir.

<>
Her bin farkJı ölçü ve JğırlıklJ ol;.ı da, bükülmeyen her nesne, kı,ndi ağırlık merkezine eşit me,afodc oliln de'\teklcrin üzerine eşit ağırlık verir. Ağırlık ınerkcıi, o nesnenin gcni�liginin orta nokt.ısındadır.

[1 3)

1 1 5 1
Bu dt•ncy bir wwı iki ç�ft kanatla yapılabilir. lal

Lgı.·r bfr çtft kunrıt kullrımlacaksa, kollar makineyi bir makara ıuac.ılı��' ile kaldıracak, ıopuklarm iki kuwetli darbesi ise onu alçal-tacaktır; ki bu, yamrh bir yömemdir.
fhJ

Dt'rıt:mt: eğer ıkı ç�ft kanatla yapılac:aksa, bır bacağın gerilmesiyle kanatların bir çifti rılçalacaktır; buna eşuımanh olarak ellerin çalış­lırdıgı makara da diğer kanatları kaldıracak, hatta düşen kanatlara

da yardımcı olacaktır. Elleri önce sağa, daha sonra sola çevirerek önce birine, sonra diğerine yardım etmiş olursunuz. Bu makine, çek­me gücünün M tekerlcğitıde dönmesi ve ayaklara aktarılması dışın-da karşı sayfadaki büyük nıakiııeye beıızer. Jel
Ayak yerıne, burada imde gösterildiği gibi hafif ve ince üç köknar direğinden yapılmış ve üç parçadan oluşan bir merdiven kullamlabi­lir. Bu merdiven;,, boyu on braccia olmalıdır. fd}

· -r -- -.

(�'. �-

. , \

•.

/
idi

\�

"J ... • • ,:ı, -- · ·ı-·t�.�:>-'>. � :..� • ··-� ·-G:\ J- .. :-, --·� • ,. ·+ .: .. ;;, ·l·�· i " ·--?· � i'':'f-ı-l··""""-·1 �-·! -ri4)o�
·��.:\-<ı-'r ::·� �""'''l't)-� ... ,...,� ... "T ··' fVo. �., � ·�· • �)-Mfl ,'\)..,.� .. Jııı(•.t,"""\"·� .. �..;,)\ıllr•"" ,.�,,, , ,,.,. .., Jlmw••f •-.,h,�u

[161
Bıı adam başıyla iki yıız poııııdiı eş bir kuvvet ııygıılamaktadır; el/eriv­le de iki yiiz pouııd'lıık bir kııvvet ııygıılamaktadır; ve adamın agırlıiı drı budıır.

l•I

lbi

i l''
a kanadı döndılrıir, b onu kaldıraç ile kaldınr c ındınr, J yuksclıır. makint1·i kontrol eden adamın al·akları j d'dedir;f ayağı kanatlan alçılitır, d Q\:ağı ı.st' rükseltır .\f milinın agırlık merkcı dik p:ginın dışında olmıılıdır; Orle kı kanatlar ınerken. anır ;amanda <1"'-ımın Kanatların hareketi, atın yü.rü}1ü.şü gib; çnprazlamamıadır. lbl avııkldrına doğru da mmelidır: çünkü kusun ilen dogru hıırtkı·Mı
sağlııı•aıı da budur. Bu yüzden, bu)'Önlemin diğerlerındcu dahıı iyi oldugımu düşü· 1111yorwn.

ld
luiş ve pkış için mt,rdiven, on iki brnccia yüksekliğinde olmalı.

Kmıatldrm geni�liği kırk braccia, ırh"fası sekiz braccia, giwde11in b,1ş tarafı ile kıç tara/İ arası yirmi bracci11 ve yüksekliği beş bnıccia olma· lı; dış kısmı ise bambu kamışı ve kumaştan oluşmalı. idi
�
Uçan bir insanın belden \'lıkarısı bir teknede olduğu gibi, kendı inı dengeleyebilmesi için se;best olmalıdır; öyle ki, adamın ve maJ..ine· nın ağırlık merkeıleri birbirini dengeleyebilsin ve direnç merkezin­deki değişiklikler gerektirdiği zaman birbirinin rerine geçebil>in:

Bu makme bir goldt denenmelidir. Düşuldüğu taktırdc bcgulma-
mak için, bır hınva" tulumu kuşak gibi btle san/malıdır. ;b

K1.mtıtları indirm� ıjlemınm iki ayağın avnı anda uygulaıtıgı
kuvvetle gtri•·kleştırılmw gtrrkı< Bor/re . Uiflrtm• ve ku;Lmlo. ol­
duğu gıbi gmlr.sınıme bağlı olurak. bir kanat J�nden J.ılıa h :lı
bi ·imde indırllaek hlm harekt'tirı düunlı olman sallanır, hmt de
kı:1111n dmgi!ı korunmuş olur. lkı anı,�n .ı;agı dogru .nnı anda :a·
n·keıi. tek avuğm hurtketi11e gon ıkı kat jazlıı guç Jrtaya ı,-ıAanr: a­
rckeh11 oran . .ıl olarak Jalıa ı•aı·aı g<•iekleştiği dogrudur. Yukı ime
yııv kııvwtiı·le wra d ile "tll avaklan ken.lını:e çrkerr;gerfe�lt •

bilir; ki en İ'tİ$İ de buJ"r. çimku " zamıın eller serbest mış o ur. c

!h}

. � / ,;
ı · .

l.s-_nı' . '1'�,'·

fa}

"
ıl

" .

[18J
il•!

�
1181 Bu maJ....rndcrın hoıuJması ık.ı �ek.ilde olabılır: Bırinci\ı makınenın kırılmasıyla, digcri he yana yatma!>! vera btr kenarı üzerine dön­meo;İ)'lt' �erçd,.le�ir; çunkü her zaman uzun bir eğımle ve neredeyse) re parald hıç:imde ınmesı gerel...ir_

Bu makinl'nın kırılmaı;;ını önlemek için, hangi)'ana dönen.e dön­&,Ün; yani ısta ba�ı \'t.'\'3 kU)'TUğu Önde yana)'atsın. ister \<lğ ya da !!.Ol kanadı üı.erint' di.J�,ün. ister kanadı ik.Jye vera dörde bölen çizgiler üzerine, hasar görebilecegi her bölge,ini olabildiğince güçlü vapmak gerekir.
Makjncnin)'apımı u �ek.ilde olmalıdır ki inerken)'Önü ne oluna olsun çıkabilecek sorunların çare\ini beraberinde taşımalıdır Ağırlık merkezi her zaman için taşıdığı yükün)ı.ıkamında, dık bir çızgi llıe­nnde. biri digerine her uman için urgun me!>afede olmalıdır. Yani eğer makinenin eni otuz braccia he, ağırlık merkeıleri bırbirinden dört braccia aralıkJa kt>numlanmış olacaktır. Daha önce de \Ö)'­lendiği gibi bırı digerının altında yer alacak, bu da daha agır olanı olacaktır, çünkü ini� sıra ... ında ağır olan h�ım hareketin önci.ılUğünu yapar. Ayrı�a eğer kuş, ler� dönmesıne �ebep olacal olan cğımin daha azıyla başı •ıagıya gdtxek ıekilde düıınck 1>te>e bu mümkün olamaz, çurılr.ü hafif olan kı.-mın ağır olan k"ının altına gdme" ge­rekir, ki bu hiçbir uzunluktaki iniıte mümkün olmaz.

Yaym üzerindekı n o kilidi, yayı ttltnn bir teldir ve düz değildir.
Kmıntynyı 1•1

b ynyı kı111vetli olmrılıdır; a yayı ,�,� zayıf ve biikülebilir o/malıdır,
böylelikle b yayı ıle birleştirilebilir. a vı• b nrns111dn, düzeneği güçlü
hale getirecek küçitk bir deri parçası bulımmalı l'e [111 yaylar ökıi;;:
boy111ızımdn11 ynpıl111<1lıdır. Örnek ıııodel bııyük kuş tüylenylc ynpı-
labilır.

!b}

Yay yerine mce ve yımıuşntılmış relik parçalar kullanılabilir. 811
parçalar, bağlar aras111da .rnbit bır kalrnlıktrı ve ıJZUnlukttı olmalıdır.
Bağları,, her birindeki bu metal parçaları qit sayıdaysa, yayların
kuvveti ve direnç gilcü de eşit olıuaktır. lcJ

1 19)
Hareketin kurulumu l•I

\ 1 ı l , (\ h i lg(\ l i k ., dcncy u n ı n · i i r i i n i i d i i r .

l'l«ıtı. .. ı i l "

xıu.
Pratik Tavsiyeler

Hı·flrtı yup.ınJ,ır. ip uRn.·ı111wk Vl' hir .ırnJc,ı ul.ı.�nMk ililiyona1111, \•ı/•)111.ıl.trıoıı<la .ı�ır .ıdıml.u/,ı ılt:rll')l/n, J.)ıklar .lf,t"l111d.lki farkı dik ı .1/4 . ı J ı ı ı ; /ı.ıngi ,,ığın l'/I p;uJıı�, git/gdcr<l<·n h.w!:lsının digl·rk·rin ı J,·11 d.ılı.ı � .ıı;uıJıl ııldııgun,ı, ı�ı� \it' giJ/gl·ni11 ııc: dt'n..·n· dl• lnrhlri11ı: l(.ırı}lıgın,j, 11r�11dı·tm hıılı·lt·rıııl· Vl hiıhitk·rirıc cır;111Jarın.1 dlkkaı ı dm <,iıutılt'fırHıiıı .ınulı.ııl.ırmd.ı nt·\ıll'lc:rın lrnıı�ı yiint: dogru l·�lfı ı l ı ohfıı� l.1 1 1 1 1 1 . \ l lf:ılrrin '1.11ıJ,:i k ı .. ımfıırının >ıı wy.ı hu yiilll' dııgı 1 1 J.. .ıvı!I ul11)1tmlııf:111111, ru:rt·tk d.ı/ı.ı .ıt hdiı�ııı, rll'rl'dt· d,1h.1 l ılı11. ıwıl'dı ıf;.ılı.ı 111n· olduk/;ırını /ıdırll'}'ın. Son tıJ;ır.ı�, olıı>lıır du(�t111111 ı�ı�- vı• ,ı.:olgı ııiıı huhırırh hırfı'>ııgı billgl·nirı fırc, .ı ıl.ırlwlı.·ı ı J ı ı ı �ıı ı ı r l ı ı ı l,ı ıft;:i/ ı l ı ı ı ı ı .ııJ.1 lıı·nıc:r bir Wir ı ı ı ıtU}'/t• wrllınt.·�i11i •ı.ıf•l.ıy111 Hıı y..J.,ıldt· ı:·ıyrı·ılc \•tlı�.u.ık t•llni11, goıuııuıiı vt' hq'llin11i Y,ııııJ il 1 1 111 11 .1, f,ıılııı.ı v.ıruı.ıd.uı h11 k.v:ının.11111

1 ılıı·ı 11f: ı n 1 1 1 1C" }Ollh'rıd uıı·r/111·: Uıt·ıitıdı· \·,dı)lıg1111z hiı)1..·yiıı ı ı l ı rHı ı l1t· }·ı·ılt·�111t·�Jr11 i"'l l)'ıırı'i,11111 �u yolu /ılı·ylrı� (,.'ıık c,iınt•lt .ıı tık nlwı lı·ılJı:iııııj du�ıı11dup,Oıu11 hır �ı·yı ınodı•J,ı,iı ol.11.ık \·i1111t·yı ,ı, llr}·ııı: ı ı ı ıt . ık 11111ddı11 \lt i ı ı ı J ı ı ıu .tıııılıuıl.ırnıı i11u·, dııı hiı l"il l l l tııı r ııult lıulıı ı ı ı luı 1111 \'C t .ııncl.ık j lı1 1 \iıiıı ı i , nıodı·f.,Jı rıl ı ır. ı l \.İıdi l(ınl J r ı ıit.ı.·rım• kıı)·.ı ı .ık t.ıııııl. ıkı \ltiuılı· \İıdıgııı iı uıudt·l .ır.1\11 1d.1 i l) u�uı.ırıuı ve lı.ıı .ı >·ıpıı�:ı ı ı ıı p·ı kı ı, .ıpıı lı . ıı. 1/11 1 1 ıd 1,111 . ı ıııuın.ıJ, l \ l f l llh de) i ı ı . ld ı ,ıı ıııoddı· dcım·ıı·�. /ı,ıf,ılı oldıı�ıını11 yl'ıll'ı i, iylt l' lllın1 1111:1· rrrlc �l llt' k. ııl.u dd.ıl.1 1 1 .1 \1111 1 . ''·�t'I lııt l' l ıl l l l hu/.111 1 1 yor anıı oA,l.ık dnıı.wdnı >·•111/11 11) \ i lk iııu· p.ıı->ıınını .ı/ııı v e. • ıyıu· yajl.ııya.rdk kur uıı ı ı ı. lhı r ıı ı \ l/Jııı l \ l ı ı h.ııll111ıd1J-ı .111 \oı ı ı .ı . � ı ı ı ıgı•rll')'tkayıp ü ı inc ıklfü ı hir \ 111 1 1 1 r.ıpılhı l i r .\İl l LI

1 l'l«t1K MI l l ..\11

(�))'
'· J �\

:,l,
<>
(�11inı öğrenirken i1lcnccek \ır.ı. tızcrinc: Öncelikle U'italarının yaptı­gı doğa ve s<"ınaı (.'seri çlıinılcri kopy<l ed i lerek ba:,lanmalı ve akıldan c,h· l lmcmıclidir. Bu pratigi c.:dindiktcn sonra ll\talarııı d.ı elc�lirilcri .ılın.ırak, nc�nclcri üç boyut ta çi1ınc çalı�nı.11.ırına geçi lebi l ir.

<;-
Kar.ınlı..ktJ uy.111ıJ<lıgınd.1 vcyo.ı uykuya d.ılınadan öııet· yat.ıkla ça lı�rna liıc.·rinc: Bunun y.ırarı hiç de .vını,r111111ayu(.1k bir çalışın.ı ol<lugunu bınaı gim.Hiııı. Yaı�ıkt.ı, kcmınlıkıa d.ıh;.t Ont:c ç.1l ı�ın ı� oldu(�um forınl.ırın dı� t.ıyrınııl,ırını Vt..'ya belli bclir\İI kurgulamal..ır­J;ı orıoıy.ı , ık m ı� öııc..•nıli f i k l rk·n h.ııı rhırım. Bu, ku�ktı'ıU?:, hafı1aya J..;ıydı..·tnıc..· ttçı1oınd�ın çok yar.ırlı hır ç.ı/ı)ıırndır.

<>
<,:ok k.ü\·iik lll'.'ı'ndcrı..k• h<ılahır, büyük IH.'<ındc..·rdcki bdar gül'e ,-arp 11rnı. Bu ki.i�ük ncsm• bir inhan veya hayvan rc,miy,e, ayrıntılnr t.-ok küc,·(ılcu.·ğJ İ<,in sıınnh,:ı ı. ır;ı J ı ııdnn glhll'ri 11..•ıncyl'c.ektir; ı�ıın bi r rı..·,Jııı olınad rgı i�·in dl' hat.ılar .ıyırı l'dilt..•meı.

Örııt•Hlıı iıc, yü1 hr.u.:d.ı u1.ıldıkt.ıki h iı oıd,1111.1 hakıtıi.lk yııkı�ık l ı nıı, \ İrkin mi, göıl' ,.ııılll ı m ı yoha 'ılrad.111 mı oldugun�1 br.ır Vl'l llH'}'ı' ,-,ı/ı�ııı. Nı..• k.ıd,ır , .1h.ı ,1,1ırll'dc.•r,1..·n ıı .'ı.tr led i n im karnrd.ı ıcırlunır1ıın11. O lllC.''ıilkdl· .ıd;ını o k.ıd.ır klı\uk görıınüı kı, .ıyrınııl.1 1 1 1 1 ılıdllkk•ı ı lwlfrgin olnıaı, Btı .ıdanıın mc,,ıkdl'll dolap ne.• k,1llar 1 ii\·uk gilründüj�iıııii .ınluın.ık hll'l"M'nıı, p.ırınııgııı111 göllınlııdcn biı k.111� ıııt''ı,lll·dt.• f u l u n , p.11 ınıı�ıııwın lhı l�klc.•ını h;ık. t ıgını1 adamın .ıy.ıld.ıı 111 . 1 kM�ıl ık gdı..•ı ı t• k;ıdıır p;ırm.ıgın111 k.ı ldırın vcya indirin. O ı.ı ımııı hıı 11111111/nııı\1 1.oı kii\·üJnıt..')'I göl'l'll'k.,inlz. Uıakt.tn gördü gıınıliı hır iııs;ı11111 .ıık.ıd,1�111111 olup olıt ındıAtnı •llllanrnkl•l k ıışktı}'•l dı!şıııt·rııiı in IH'(foni �it- hudur.

rıı
Taşıdığı bütün özelliklerin kendı diinüıü ve eğimı ile uyumlu old bır baş çiz�ek "tı.yor:an 1J ;u yöntemı izleyin Gözler, kaılar, bu

ugu delıklerı. agızm koıelcn, çenenın ya.n ları . çene kemiklerı , anak
run kulakJa� ve y�ıun butun parçaları yu7,e düıgUn ve karec;el �ir
J�r, yerleşmışlerdır ıekılde Yüzü an� hatlarıyla kabataslak çizdıkten son ra gözün bir kö. şesinden dıgerınc uunan çı.zgıb çizin; aynı şekilde yüzün d ı . er unsurları ıçın de bu çızgılerı çekın. Çizgileri, her iki taraftan Ja, her ıki yuzun kenarlarını geçecek ;ek.ilde uz..ıttıktan son ra. paralel Çil . ler arasıııdakı boşluk.lan n sağ ve 'olda eşit olup olmadığını kontr� edin. Bu çızgı lerın goruş nokLa�ında olma<1Lna dikkat edi n .

<>
Bır yüzün ifadesım kola�lıkla akılda tutmak istiyorsanız değişik baş­ları, burunları, gozlerı, agı1ları çenelerı ve yanakları, bo;-unları ve

omuzları
_
ıtice incelevin. Ör k 1 'l"ardır du1 }'Uvarlak.,

ç
. k

.. ;e o u�turmak g,.;.,.ckırse on �ıt burun k.ırgaburun, dü1gun hu�u�,
����::� •ıağısı vera yukar111 0clıııım burun. Bunlar pr()fil ıçın geç�rlidir. .�

"· yuvarlak veya ucu sıvr burun vardır· bunlar den eli ola
)u1e onden bakıldı�ında 1 l çe;ıı ucu kalın. kökü genı� ola�lar ... e

:!ar, nrta5ı1 k.ıhn, �rta."ı ıncr ol.anlar, run dehkleri dar veya geniş, VU�e::
u dar ve koku genış olanlar, bu. ları genış veya burnun . ey� alçak olanlar, burun kanat Yü1.e ait diğer ayrınt���d�r�:ı:�an gızle_

n_�_iş olan��'· lar doğadan izleyıp aklınızda tutma:,
Ç<ııtlılıgı bulabılı,.iniz· bun tas.a�la'.arak bir yü1 çizmek ısr · orsan�zgereken Şevler. Zıh�ın ızden enığınız bir defter bulundurun� i

·
.
vanı

_
n�z�a bu ozellıkJerı not bir göz attığınızda

- ı · . ' ç zmek l\kdıgınız in<tanın vuzune hangi burun ve ağı:::gne �: :��:ıd:·�:· a ağzının
_
detlenniıdd:.ı hatırlamak üzere d fte .. - . . gıne hakahılır v�ya evde tekrar_

e re kuçuk bır ışaret koy:ıbilirsıniz.

•./ "'" " il ı ·)ı;: .
t • ı/o (,.._' ·-ı :ı...1.i

ili
Hır)n ı d''l'.IU \İtdıılııu·k Lltı.:riıw: lh.ıyu� hır ı.ıb.ık.ı Ugıdın y.ımı huyuklu�urıdc hır c.uıı p.mr.1ı..ı .ıl111; bu uııtıı güılıniıı Vt' \ ll ınl'k iı.ı it dıy,lııı:r JH 1ıınc .u ı'ııı.ı ısa(d.ıırı bJr �t1'ilclt: y<·ı lt·�tirln; �11111.1 h.ışı nıı ı l ı ı\ oyıı.ılJın.ıy.ıı .ıgıııu �d ildt• hır .ıll'llr .abıtlı·ynd lııı t.ırııd.ın 21.1 in l• l ıa 1111_ . ıhdt dı ı r un. ,,,ılı,ı "ıınrJ biı gfJ/Untuıı tu ınııyk k.ıp.ı t 1.ı� �orclııguııU/11 lııı fuı,.ı vcy.ı kıı ııu:tı lt·bqiılt• c.ın111ı ıııerııw gı.:\ırırı Bu \ltdiğıııııi, ı .ırmlaıı k ığıl 1J1nlıw, d.ılrn \cJ1ır.ı lmı.ıd.111 du ıyı l•ır 1 �ıt ııınııll' w \ r ı i r ı t tı�b.ıkı,,ı ııt•r..,ıwHıfl' dı· dJ�l .ll ı•clc•ıı•k ı lı r t nıı rı ıuı lıoy.ıy.ı lıılit1,/11Jı

� 1'11\1 1 � "'' 1 1 \il

i l i
Kunı;ı� kıvrnnlurı 111eriıw: Kıvı-ı1111n, kurrnı�ııı lopl.ındıgı bölgeye t'n
uı,ık lcı.ı.;nıı dog.ıl h.ıJıı ıt..• t•n yııkın olan kP._nı ıd ır. ! la nt..'\11L' dog.1'1
gm·gi l ıar<•kl'ı,11 k.ılnı.ı ,·gı l ın ı l ı ıtkdiı. J'şll)'"H" nlukt , ık ı Vl' k.1 1 1 11
l ıkı.ıkı kuın.ış kıvrı111laı ı ıcr\lndı•ıı tll· tlUıündt:n eh. · kıvru11,11 olnrn
t'Hil ını lndl·<lır; hıı ıwdt..•nk omı dtıı olıırn duru111u11daı ı ,· ıknnp hiı
lııvrı111 y.lpıym 11111, ku111;1�111 l'l1 \Ok topl.uıdıgı yl•rclt-kl hıı\kıyı vuı
gul,1Jrııı l 11"ı11 1 11: hı ı gt..•rginlikh.·n l"ll ı ıı. ık olan yt·rlrri ı ı , ku 111ıışın du�;_ıl
l11 ı l i nı· rıı �oJ. diin(ı�tüglıııli, \t..•ılıl'lil\t' y.ıyıl ıp ukt ıgını gilrl·u..•k.,i ı ı i1.

/.11

f'tuıiiı. fo, n kr .!113

ısı
Kuma�larda fazla .ayıda kıvrımın yol açtığı bir kargaşa yaratmayın; bu kıvrımları ellerin ve kolların kumaşı tutttuğu yerlerde gösterin. Kumaş, doğası gereği ellerden ve kollardan serbestçe dökülsün; vü­cudun çıplak kısımları çok fazla ayrıntı ile veya kıvrımlar ile bozul­masın.

Kumaş kıvrımlarında kumaşın doğasının yansıtılması: Eğer res­minizde yünlü bir kumaşı yanMtacaksanız, kıvrımları da buna uygun olarak çizin; Kumaşın ipekJi, ince veya kalın, keten veya krep olması,

ffW1K lill l U.R

ısı

üzerindeki kıvrımları da farklı kılar. Elbiseleri çizerken, pek çoğu­nun yaptığı gibi kağıtla veya ince deri ile kaplanmış olan modellere bakarak çizmeyin; bu sizi büyük ölçüde aldatır.

�
Doğada resim çizerken, çizmek istediğiniz nesnenin yüksekJiğinin 3 katı mesafede durarak çizin.

161

16]
Kompozisyonlarınızı oluştururken, koşullar elverdiğince yapaca­
ğınız ilgili çal'lmalarda doğal hareketlerden e;inlenin; caddelerde,
meydanlarda, tarlalarda bu hareketlerin nasıl gerçekleıtiğini izleye­
rek yapı ve biçimlerıyle ilgili kısa notlar alın. Örneğin baş için bir O
harfi kol için duz veya bükulmuş bir çizgi kullanın. Aynı ıcyi barak
lar ve vucuı ıçın de yapabilırsinız. Eve dönünce bu notları ıncdeyip
bunları tek ve butün bir hale getirin.

161

171

171

1 7 1

Tarihi resimlerin eski.tlerini çalı�ilfkcn hı7lı davranın. Kolları ve ba

cakJarı çalışırken hareket ve \ınırlı kalın, ayrıntıların üzerinde ç:k

fazla uğraşmayın. Bunları daha 'onra boş zamanınııda i;ıcdiğin11

gibi tamamlayabilirsiniı.

<?
Atölyenin konumu: kll<;ük odalar w n1e,kcnler 1ihni di'.'<ıtplinc ,okar,
büyük yerler be 1ihni zayıflatır.

IH)

Ressamın pencere.Ü ve? bu pcncerenrn mıa sağladığı)'<1r<ırlıır_ fal

Dngayı çalışan bir reHtW1111, yıibdtilip cılçalttlabilen bir pence­
resi olmalıdır. Bımım sebebi, rcrnmırn bazı.1 11 çi:.d(�i >t>)li ışı.�cı }'ııkrn

çalışıııcık istcıncsidir. lbl

,ı h c d, 111crinde �alıııl,\n c'crin yükseltilip .ılçaltılabildığı bır

>011<lık obun. Böylelikle rcs;,ınıın <lcgil, ÇJlıını.ııun ınip \ıkın.ı"

sağlanmış olur ve akşam l,ırı çalışınanııı indirip kapat.ıbilir .. iniı. Bu

ıandık, akıanıları kap.ıııl<lıgı ıamaıı ü?erine oıurulabik<ek bir ma
vazifCsi de görür.

�
Yukarıdan, çok güçlü olmayan bir ııık, ne> nelerin .ıyrıntılarını hoı
hır şekılde göıterir.

�
Dog.ıdan yapıl"n �iıiııılcr ıçin, ııık yüksekten ve değişkeni ık gmll'r·
nıcınc,i ıçin de ku1ey<lcn gelmelidir. bgcr ışık güneyden geliyofla

pcnccrcni?i bir kunı,ıı ik kapalın ki, buhııı gün parlayan glineşle ışık
dcgiımesin. Işığı n ylik'l'k l igi, her nesnenin yere düşen gölgesi kendi

boyunda olacak şekilde ayarlanmalıdır.

, ,,.

- - �ACtf \

•'

l•I

Yürnn gozc en ho� gurun<lügu ı�ıgı ,1:,crken. u1crıı11 kctı:n bır p..:r �c
.
ılc kJpJtahilc..:1..'ğinız bir avluyu ter..:ıh cJın. Bır pıırtr1: \jlı�m.ık

ıııtıyor,an11, bunu k.ıpalı hav,\Ja veya .ıkş.\m mrn gcrçt'klc�tırın \c
ponrc,ıııi yaptığınız kı�inın sırtının, J\ lu JU\ .ır\arınJJn hırınc Jo
nuk olm.ı,ım saglayın. Ak�am olurkı.:n c.ıJdd\!'rJcki in�an\.ırın yut
!erine dikkı.11 edin. �lav.ı k.ıp.ılı ikı.:n o �uılmlı: uvlt:,ıne buyuk hır
ıcrafot vı.: vuınu�.ıklık gorcbıli�ıniı kı. Oviene Ev Rı: .ım� L>uvar
1.ırı siy.ıha boyanmı� \'t: J.ır bir çatının hu duv.ırl.ırJJn uı.ınJıNı hır
.ıvlu oluştur. Bu .wlunun geni�ligi 10 hr.u.;d,ı, uıunlugu 20 hr.11..1..JJ \1.:
yüksd;ligi 10 br.ı1..d,1 olm.dı. Uıcri kt!len bir lt,•nll' ılı: kaplanınJlıJır
Bunu yapnıa<lıgın11 taktirde, ı�ığm ku�ur,uı u!Jugu a�Jlll.l Jop:ru
VC)'J hav.ı k.ıpalı vcy.ı ,i,,.li iken çalış.ıbılir�iniı

<?
Bir ne .. nc, en bu,•uk ı�ık ve gülgı.: t.ırkını glineş ı�ıgı, \'J li.ı gc ... d�

yin all'� ışığı �ibı gtiçllı ı�ıkt.ı \l'rgih:r. Anık hu ışık, re,ımJt 111 l.ı

kull.ınılmamalıdır; 1runklı 1ralışm.ılar kab.ı s.ıh.ı :t(rJfctll'n �·ole un

gor��:�ıı� ışıkl.ı gorukn bır lll'\llt', ı ık \f golge .ırasınJa ,ok ıl tark

!ılık ,<rgilrr: nr,ndcr •4Jnı• Jogru •<VJ haVd bulutlu ıkcn böyl ıı.,

gorunur. O ı.ıın..ın yapılan re ımler ın1..elıklı ve h� ulur Öyltnte r

konııJ,ı ııı noklJIJrJ kJıınaklJn ,.kınılmalıJır <;ok faıl ııık nı

kJbJlık kJlar: ıok '' ııık I>< gormrmııı eng llcr. !kısının •rw n

İVİ\ittir.

\ lh 1 1 t f ı ı r ı r.ılı .ı ılıKı. ı ı l 1 1 1 i J 1 r . ı l ı . ı l l tgııı ı luı111111 1 1 1alıd1 1 , H'"ı\,1111 vl'y.ı f ı ı r ı r r h ı lu r . 1 1 1 1 1 1 1 1 , oıı'llıJ..lı· ılı• \Ulı�ın,d.111 \ı· dw;tııh t'/ı•ı t " l l l t'k!i l(fl 1 1 1 1 1 1 1 1 f l l l t ı l l ı l c ı .111l,1111p)'Og111 1 l. 1>11 J..1·11)'ıı J 1 1 1 1 0/11111/1 \'t' 1 1 1,ı//t'llh' l r ı l h ılı H•tııd.ı ı)J ılqıcıh1 1 1 1 . ı l ı ı l ır
\ ı ı lrn lu ı ı ı . 11 1 11 1 11 11•1 1 J.. ı rıdı k ı· 1 1dı1 1 1!1 1 1 t'lı•ıHlı/oıi olı ı r .'ıl l l ll l/; ı'/Wı) 1 1 1 1 1 1 1 1ıı f ı 1 hJ 1 1 \ .11 �ı. lıu 1 ı· ı ı c l 1 1 1 J ıi· .ılı 0/1 11 1 1 .. l ı ı r 1 1 1 1 1 1 1 }'ıll r)'ı\l ıyıı, \ ı·y.1 hıı l.. J�1 1 1 1 1 1 1 1 1 ı ı 1 1 1 1 1 1 1 1 . 1 h.ıglı oluı , ık d.ı/ı11 d.ı ,ıı.ı IJ1l'I Y,1 1 1 1 1 1 11d,1 llt' 1.. ul.ıı \ t ıl.. 111 k.ıılıı, 1 1 1 1 1 olı ı ı ,ı, hıı k ı ı ı 1 1 1 1 , 1 o oı ,1 1 1 ı l 1 1 /111111�11 � i l l i / ' lh'ıı '> r ılıp. l..nul ı) nfııııı.ı }:hin ıwııı 1 >og.ııl,ık i llC'"ıllC'lı·ı ı ı ı 1 1 1 1 1 1 1 /,1 1 1 1 11 \ ıfı)rıııık h11 1 1d.11 1 dıılııı J)'ldlr," ıh·ıoıt'lllı hılı•, onluı 111 dı•dikodııl .1 1 1 1 1 1 ı l ı r ı h ıııı l. . 11 1 1 Juıf.ı\ J..olın· l.. 1 1 1 l ııl.1111ııı ... ı ı ı 11

\1 1 1 1 1 1, ı .1 . lıJt l n . 1 1 1 J l.. i dnul lvı· hl ıdn1 lıiıııwı l'ıfı•nıı·)'t'tt'gi ı , ı ı ı 1) ı hır dıı 1 olııııı.n·.ıı ·IJ.:11 1 11. �ıl ı ı , kı·rıdl �uıı ı ı l 1 1 1 11lı ı ı lu J)·I hıı şl·J.. l ldt• tıJtı ı�ııııı.ı 1 1 1 1 1. "c >ıılııı ı ı ı hı ı ı l "ıt ıılc•ıi�·Jc r.ı luıı .. ıı ı•rlı•ıııı•)·ı.•1. ı·f� I 111,ık hır)ı J r \ ' J.. ı l t ı ı Alnı,'' ılı•diHlıılıdı· ılc•li oldtıguı111111 dıı�11111iı h·ı. An l ık (i l ol ı ı ıd 111, 'll l l l l l l ld 1 r.ılt111 ... 1 1 ı ıı ı l 1 1
Mıı ı l . ık ı ı dmılı ıj),.ıı l l ı l lrıı\ dt ı) ııyor. .. 1 1 1 1 11 , o drn;1Jugu sıudyumııd.ı d l ı l\' 1 1 1 Bıı, iıin \l'� l l l ı ıltı�flıh dn l ı ı /ılı· dngııı .ıı.. nvıınt.ıjlııı ı MIJ.: lı1 1 1 1u r ı 1111 \'ıt ı d ı ı ı ı ı ı ohır Hüııı ı ı ı l lfeı'r dn�ılııı.. lııı .'ı'o11 dt•H•ı ı• ıııı.ıı/ı uhıhı l i ı

Uh ı lidl l l l l l , f l im 1\ l ı ı \ ı l c • t l 1 o l .h ıtl.. l.. .ıduı 111,ı lı•ıınıligı• ı l ı ı iyııı ı vııdı r � olı�1 1 1 ı ı l ı1 1 1 1 1 1 1 1 1 1 !1111111\·1111 ıtr J...ıdu�lııı ııı) ııklugıı 'ıı 1 1 1 11 1 1 11d.1 hr) in. hJı hıı I ıtrdı ı r ıı J..ı ıull fııc· 11111�.111 11nııı·lı•ıılı·ıı kıılurlıJ.. hı ı•tJ..I 1 ll&'"t. k \ h.m k 1 kıl)'lı(ll ı ı rd11 1 1 J.. 1 1 1 l 1 1lıh. 1 1k l 1 1 1 J.:t'I hfı J.. 1 1 1 1 1 1y11 dil�ll ı ıOr ktn \ l 1 1 1 1 1 1 1 lıırlu•ıı, lı.ı,J.. . 1 hlı l..1 1 1 1 1 1 .11 .1\�1 �lıı•ı,ı· hıı IH''ıııt• ı ı l ı ı lhni m Mıtlll rl nırıı.fı ır ohlııAıı J.(lhı ı ı ı . 1 1 1 1 1 1 1 1 hıııı�l l.. 1 1 1 1 1 1 1 1 1 1 1 1 dııhıı
nr nh.hıA111111 k 1 1 , 1 1 \ ı•ı ıh•ıı•k , 1 1 l..1 1 1 1 1 1 .ı�ı l.. lıAıı l..ııvıı�111111 k.ııl.ıı)'ıtlnıı
u unun O rJnd") • •fluııhı�ılınıılı, diAı•ı Lt ııııı tııı•ı ı ı ı ıh• d11/ıl1 \011 1 1 1 \I l ı ı l t 1 1•l 1 1 l 1 1

f lı·p,iııLkl1 öıw11ıli�i. �. ı ı ı . ı l\ı ı lhnl ı ı ı , farklı nc .. nclerın <;c�ıtli
ll'llklninı 1ıJ,ııı hıı .ıy1111 kad.ır hl·n.ık ıu ı ı ı ı. ı l ıdır. Arkad;ı�l.ırı da ,. ı lı�nıul.1rı .ı,ı�ındnıı kL·ııdi'ıı gihi olınal ıd t r. ı:gcr böyle .\rk,1d;ı�Jarı yoksa, kc.· ıHIJ�lndL•r ı d:ılı11 lyl do,ı olıııadıgını .mhıyamı kod.ır, dü�ll ll Ll'lniııl kL'nLliııı.· s:ıldıını.ılıdır.

�
Pl•k \ Ok nc.•dımdt•n ııtlıril, di�l·r iıı-;nı1lıırlu hirlikıc çi�im yapın.ıııın,)'ıt lnıı yupnı.ıkı.ııı dıılrn ıyl nldugu koııu,und.ı l'•.rarlıyıın. Ba�koı in Mllll.ıı .ır;ı,ıııd,ı gl'rİ k.ıl111.ıkt;111 \l'klıH.'l"cgıniı l\iıı, ut.rn<; -.ııi dikkatl i , . 1 l ı�m;ıy.ı plndlir. lkinl hl, ... ı�lıklı bir n·k.ıhct, \İıdtm dalı;ı foıla be. Al'llİIL'll in ... uıl,ıı ;mı..ıııd.ı oloıhilmı.• knmı..uncfa .. iıi ıe�vik eder. Ba�ka hiı ,d>l'P İ'<l' .. ııdl'll d.ıhıı iyi \ İ7iın yapanların \İ.zimlcrindcn öğrene. hil,•u·klc.·riniıdlr; q\L'r ,j.z nnlard.ın d.ıh.ı ıyi bcniı diğer İn.\anların ,'ıl/t' yöndııigl tlvgıill'I' .,fi'i dalı.ı hıiyiik hu�.ırıl;ml götürürken, oııh1 ı ı ıı)'.ıpııklıın lıııınhırd.ııı dohıyı kL' ıH.J ı ı ı l�i 11101-.ıl bnkıınındlın daha i)'İ J ı J,,,t•dip, huııd,ın yıır.11'1:111,ıbillr .. iııli'.

�
Bir rt','\'\Ulll t'�L'r l i1ıc.•riııck lwrkl·,in p.örll�linü ıncı-.ık ı.'tmdi, rc�ım
ynp.ıı'kl'ıı lın g6ruşü duym.ıktıın \t'kinııwml'lidir. �:ok iyi biliyoru1 ki hlı İ ll'ıUll , ı t.·�.'ı•tlll olnHhU hik• digcr ım.ınlurın dı� gürilnii�İllll'

ıı�lııııdır; k�ır�ı.'<lııtl,ıklnin J....ımhur oluı, tllın.ıdığını, bir oınuıumın dig�·ı iıw gön.• ıl.ılm)'lihd, ulııp olıırndıgını, ;ığ11nın)''' d.ı burnunun \ilk hil)'llk olup nlnmdıgını Vt'y.ı h.ı�k,ı kmtıdarı olup olnmdıgını
gdı-d>illr. l11,411ıhır dnAuııın i irunll'l'ııti dL'ğt'rll'ndirmc konusullthı 1 1\IUdıd,ır. Biı lmıınııı kt•ıııli ,,1!1�111.1 .. ınd.1 ıu• k.ıdar y.mılabill'!.:l'Sıni hildlğımtıt• gilH". hn�k.ı hiırnlıı hiılın h.ıı.ılmımm gorı.·hilt·n�ğinı dl' k.ıhul t•lnn·ıııiı ı.wrl•kıı

.Sl:t kt•ndin11d1.-· bııııuıı l.ıl'kınu vııı.11nıymM11111, hunu b·ı�k.ılnrıııda l ı h t<lı.')'ill vı.• tınhııın yııpııgı hııtıılurtlnn ynrnrl,mın. Diğer ln.\.ıııliınn

görüşlerim sabırla ve merak.Ja dinl�yi
_
n . . Hata bulan insanların bu konuda haklı olup olmadıklarını duşunun ve iyi degerlendirın. On. lar haklılarsa hatanm duzeltın. bğer haklı değillerse duymazlıktan gelin; değer vcrdığın11 bır ınsansa da hatasının sebebini tartışarak ona gösterin.

�
iyi biliyoruz ki, başkalarının çalışmalarındaki hatalar kendi çalııma­larımızdakındcn çok daha belırgın olarak gi>runur; başka insanların küçük halalarını eleşlırırkcn, kendi buyuk hatalarım121 gözardı edebiliri7. Böyle hır davranışa düşmemek içın öncelikle pe"pektif konu�unda u�tala�malı, insan ve dı

.
ğer hayvanlardaki orantı ile ilgili kap'"nılı bilgıye 'ahip

.
ol

.
nıalı, yeryli

.
ıundc bulunan bütün yapıların ve ne\nelerın biçımlerın ı bilmelisınız. Bu bıçimler sonsuz \ayıdadır. Bunları ne k�ı dar iyi hilırseniz, orta va koyduğunuz eser de 0 kadar hayrnnlık uyandırıcı olur.

Deneyim sahibi olnıadıgını1 durumlarda doğava bakarak çiz­mekten kaçınm.ıyın. Kendi rc�imlerinizi değerlendirmek için, dUı bir <l)'lla ,1lıp ÇJlı�manı21 o aynadaki yansımasından izlemelisiniz. ç.ılı�ma, ona ter,ten ba.ktığınııda size başka bJr ressamın çalı�ma�ı gibi gôrünecek ve o nman hatalarınızı daha iyi değerlendirebil&:ek-

Ayrıc.ı "k sık �.ılışmanızın b.ı�ından kalkıp, küçük molalar wr­meniz var�ırlıdır; çünkü geri döndüğünüz zaman daha iyi değerlen­dirm� yapab1Jir,ini1; üıerinde ç.ılı�tığınız resme çok yakın oturmak ,;zı .ıldatabilır. Belirli bir ıne,,ıkye çekilmek daha)':ırarhdır, çünkü
o ı.ıınan göz hır h.ıkı�ta çok dah.ı fozla,mı gorebilir; kollardaki ' e b.ıl,\klardaki or,ıııtı,ızlıkl.lf, uyumsuzluklar ve nesnelerin renklerin­dekı tııtar>ızlılJ.ır dah,ı kol,ıy ortaı,ı çıkar.

�
Bılgi ;,ılııbı lllrnak"zııı pr.ıtik yapm,wa a�ık olanlar, düınemiz wra pusulnM? geınive binen ve nereye gittığini hiçbir zaman bilemewn gemıcilat• henu·rkr. Pr.ttik h�r ırun,m s.ağl,un bilgi üzerine oturtul­malıdır. Hurnd;.t d,1 pı.•n•pektıt hır rehher ve çıkı� noktasıdır; on,uz

rt'\lrn .ıdtnu hi,-bir �t·y in yapıl.un.11.

<>
Pek çok

.
kişinın bu çalışmaları < De.rnetrıus'un da soylediği ib� �eksiz \a)'acagını bilivorum· Bunlar yelın, daha a�ağı bölgelerın�en

�ızlarından sozı.:ukler halinde çıkan ketmedıği kişilerdir. Maddi 1..en
ç

i
�

·
n Yelden daha fa.ıla dikkatı ha. ınsanlar, aklın gerçek ıe nl

klg
.

i.kJerden b�ka bır şey ıstemcven durlar. Ruh bedenden d: d�. :�ı
i
:� besını olan hılgelıkten yoluun. dukları da bedenin •ahip oldu�a

dugu kadar ruhun sahıp ol d�n bıri hır çalı�rna)1 eline aldı
-:dan da

.
ha �vludur. Bu adamlar­goturmem�ine, ya da venecek �ir

m:
ı

hır maymun gıbı bumuna �ırı)·orum. Şty up olmadığını sormamasına
Resmı <ğıtim alm b· 1 hadd· b-ı .

anu� ı�i o arak çok 1\'i farkınd.:nım kı baıı
cekJe�:i :ez �ns�ar, benı bu açıdan haldı biçimde füçla�abıJe.
verdi·i cevabne ece erd�. �erse�er'. Manusun Romalı "OYiulara g

.
. ın bLr b�nz�nnı kendderıne \'erebileı.:egimi. baska1arı nın �meg�d�.n ke�d.ılenne pay çık.ıranlann. ban.ı kendı emegımi bıle \.�� g�rdüklennı �ôyleyeceğimi akıl edemiyorlar mı> Resmi bır eğıtimım olmadığı içm ele almak İ>t<digim ıeı·lerı Jüzgun hır şekilde ıfade ed.emedıgtmı SO} luvorlar; ancak bılmirnrlar ki benim o�ara koyduklarım kelimelerden çok deneyim ile ilgilidir Dene\im ıvı \"3.ı.anların da en ivi dostu olmuştur. Ben bu do tu her durumd.ı ana1.:ığım.

Onlar gibı Jigcr ı iUarla.rdan aktarmalar v:ıpınıasam Ja ben ,ok daha buııik '"< degerlı bır şere vaslana<agım· Jenmme: butun bu­rük u�taların en vakın do�turıa . . \·den ınsanlar kendi emeklemie degıl de başkalarının emd.leri\-le geçınip suslü gıvsil<r gl\-erck
kendini he�enmi halleri\·le baıkalanna çalım >aparlar> Bunlu benun pptıgım ,aı, malan beğenmeıip. beni hır mucıı olarak kü çiım�emew kalkışırlar. An1.ak mu,ıt olmamakla kalmayıp bu vere
,i11ınen palavracilardan ba\]<a hır ı<l olmadıldan u;in kendileri
'Uçlanmap çok daha fazla hakeımekıeJirler

Tüm bi lgilerimizin kaynağı algı larımızdır .

Mlll "'"1'İK KONUIAll

XIV. Felsefe Af orizmalar �e Çeşitli Konularda Yazılar

1
.. "":'..Jl

�
l<tehiz)"<'mck yemenin sağlığa zararı olduğu gibi, isteksiz çalışma
da hatızaya 7arar verir ve akılda hiçbir şey kalmaz.

�
Kazanılan her bilgi zihin için faydalıdır, çünkü zihnimiz gereksiz
şeyleri atıp yararlı olanları alıkoyar. Tanımadan ve bilmeden hiçbir
şeyı ne sevebilir ne de ondan nefret edebiliriz.

<>
Başkalarına karşı suç işleyenler kendilerini koruyamazlar.

<>
En büyük talihsizlik, fikirlerimizin çalışmalarımızın önünde gitme­

sidir.

<>
Engeller beni yıkamaz

Her engel kesin kararlılık karşısında teslim olur
Bir yıldıza sabitlenen insan kararını değiştirmez.

<>
Verdikleri zarar benim canımı acıtmadığı gibi, bana faydaları da ol­

mama�ı iyidir.

<>
Bazıları vardır ki, içlerinden)'İyecekJerin geçtiği birer geçitten öte

bir şey olmaıop. yerrüzündeki dışkiyı artırmaktan, tuvaletleri dol­

durmaktan başka bir şeye de yaramazlar. Çünkü içlerinde dünyaya

ait başka hiçbir şey. herhangi bir olumlu etki ortaya çıkmaı; dünyaya
kattıkları tek şey. dolmuş tuvaletlerdir.

<>
ihtiyaç, doğanın dostu ve rehberidir.

ihtiyaç, doğanın kanunu ve temel taşı, ana fıkri ve mucididir.

<>
Sağlıklı olmak için şu kural;.1 uymak akıllıca olur: Sadece canınız
istediğinde yemek yiyin ve yediklerinizin tadını çıkarın. YedikJerinj.
zin size faydalı olmaM için iyi çiğneyin. Yemeğiniz iyi pişmiş, baha­
ratsız ve kendi özelliklerini korur nitelikte olsun. İlaç alan bir kimse,
yanlış yönlendirilmiştir.

<>
Hiçbir tavsiye, tehlikede olan gemilere verilen tavsiyeden daha güve­
nilir değildir.

ı ı ı
Zi/ın; meşgul eden temel kal'ram ve görüşler şöyledir: {a)

Aynı şeye eşit olan şeyler. birbirlerine de eşittir. (Birinci) (b)

Eğer eşit miktarlara eşit miktarlar eklenirse, elde edilenler de eşit olur.

m� �

Eğer eşit miktarlardan eşit miktarlar çıkarılırsa, kalanlar da eşittir.

(Üçüncü) {d)

Eğer eşit olan miktarlar eşit olmayan miktarlardan çıkarılırsa, kalan-

lar eşit değildir. (Dördüncü) I•!

Eğer eşit olan miktarlar eşit olmayanlar miktarlara eklenirse, elde edi­

len eşit olmaz. (Beşinci) {f)

Eğer iki şeyden lıerbiri başka bir şeye eşitse, bırbirlerine de eşit olurlar.

(Altıncı) lg)

Eğer iki şeyden lıer biri aynı şeyin yarısı ise, birbirlerine de eşit olurlar.

(Yedinci) Ilı)

Eğer bir şey, diğerinin üzerine gelecek şekilde onım yakmınn koııur ve

aralarında hiçbir fazlalık olmazsa, birbirlerine eşittirler. (Sekizinci) l il

Her bütün, parçasından dalıa biiyiiktür. (Dokuzuncu) lıl

"
...s:

-r� � . ., �.., .-'W' .
�-r" ..._ ..,

bl

idi

lhl

hl

ııı

121
Dinlepcinin kulağına hoş gelmeyen kelimeler onu yorar veya kız­

dırır. Bunun belirtilerini dinleyicilerin sık Mk esnemelerinden an­

layabili"iniz; öyleyse bu insanların önünde konu�urken böyle bir

yorgunluk belirtisi görürseniz, konuşmanızı kısaltın veya konuyu

değiştirin.

Bir insanın neden hoşlandığını o söylemeden anlayabiliyorsanız.

konuyu değişti rin. Esnemeden, kaşlarını çatmadan sizi dikkatle din­

lediğini gördüğünüzde, konuştuğunuz konunun, onun için uygun

bir konu olduğundan emin olabilrsin.

�
Değersiz bir insan hakkında olumlu konuşmak, iyi bir insan hakkın­

da olumsuz konuşmak kadar büyük bir hatadır.

�
Paskalya bayramından önceki Cumartesi günü, ahşkanhğı üzerine
evlere kutsal sudan \erpmek üzere dolaşan bir rahip, bir ressamın
atölycsi�e gelmiş. Bazı resimlerin de üzerine .su serpmeye başlayınca
ressam ofkelenerek bunu neden yaptığını sormuş. Rahip bunun bir
gelenek olduğunu, bunu yapmanın onun görevi olduğunu, kendi­
sinin yararlı bir iş yaptığını, bö)'le yararlı bir iş yapanın, karşılığını
da aynı ölçıide, hatta daha da büyük oranda alacağını, Tanrı'nın,
yeryüzünde yaptıgımız her yararlı iş için bizi bunun yüz katı ile mü­
kafatlandıracağını söylemiş. Re,<am, rahip çıkana kadar beklemiş ve
pencereye giderek büyük bir kova suyu rahibin başından aşağı bo­
şaltmış. Ressam rahibe şöyle se<lenmiş: '"Kutsal <uyu benim resim­
lerimin üzerine döküp resimlerimi harabederek yaptığın iyilik için
Tanrı seni,)'ÜZ katıyla mükafatlandırdı."

�
Fransisken rahiplerinin, bazı mevsimlerin belirli dônemlerinde
tuttukları oruçlar vardır. Bu oruçlar boyunca manastırlarında hiç et
yenmez. Ancak seyahatte iseler. yalnızca sadakayla geçindikleri için,
önlerine ne konursa yiyebilirler. Bu koşullarda seyahat eden iki ra­
hip. bir tüccarla aynı zamanda bir hana inmi�ler ve onunla aynı ma­
saya oturmuşlar. Bu handa, faki rliğinden ötürü, sadece bir kızarmış
horoz varmış. Tıkcar, bu yemeğin kendisine kıt kanaat yeteceğini
görerek rahiplere dönmüş ve şöyle demiş: "Yanlış hatırlamıyorsam
manastırlarınızda böyle günlerde sizin hiçbir çeşit et yemenize izin
verilmez." Bu sözleri duyan rahipler hiç tartışmadan bu kuralın
doğruluğunu kabul etmek zorunda kalmışlar. Dileği yerine gelen
tüccar, biıtün yemeği >ilip süpürmüş, rahipler de bulabildiklerini
yemişler.

Böylece yemeklerini yedikten sonra, üç masa arkadaşı yola
koyulmuşlar. Belli bir yol gittikten sonra geniş ve derin bir nehre
gelmişler. Bu arada üçü de yürüyormuş; rahıpler fakirlikten, tüccar

ise cimrilikten. O ülkenin geleneğine göre rahiplerden ayakkabısı ve
çorabı olmayanın tüccarı �ırtında taşıması gerekiyormuş; sonuç ola­
rak rahiplerden birisı adamı sırtına almış. Kendini nehrin ortasında
bulan rahibin aklına, uygulamakta oldukları kurallardan başka bir
tanesi gelmiş. Aziz Kristof edasıyla başını sırtında taşıdığı tüccara
doğru kaldırarak, "Söyle bakalım, yanında para var mı'" diye sor­
muş. "Çok iyi biliyorsun ki, yanımda para var" diye cevap vermiş
tüccar; "benim gibi bir tüccarın parasız seyahat edeceğini nasıl dü­
şünebilirsin?" demi�. "Yazık" demiş rahip; "kurallarımız sırtımı1da
para taşımaya izin vermez." Ve tüccarı anında suya atmış.

<>
Bir adam daha önce dünyaya gelmiş olduğunu kanıtlamaya çalışır­
ken, diğeri de onun sözlerini tamamlamasına izin vermiyormuş.
Birinci adam şöyle demiş: '"Benim daha önce dünyaya gelmiş oldu­
ğumun kanıtı, senin o zaman bir değirmenci olduğunu hatırlamam­
dır." Bu sözlere içerleyen diğeri, onu haklı bulduğunu, kendisinin de
kanıt olarak onun değirmene un taşıyan eşek olduğunu hatırladığını
söylemiş.

<>
Bir ressama, canlı olmayan figürlerini o kadar güzel yaparken, ço­

cuklarını neden o kadar çirkin yaptığı sorulmuş. Ressamın cevabı,

çocuklarını gece, resimlerini ise gündüz yaptığı olmuş.

9-
Bir balıkçının evinden diğer balıklarla birlikte denizin yakınına doğ­

ru fırlatılan istiridye, fareye kendisini denize götürmesi için yalvar­

mış. istiridyeyi yemeye niyetlenen fare ise ona açılmasını söylemiş.

Tam i>tiridyeyi ısırırken, istiridye farenin başını sıkıştırmış ve tut­
muş; kedi de gelip fareyi öldürmüş.

<?
Köpek bir koyun postu�un

.
içınde uyurken, köpeğin üzerindeki

pirelerden bir tanesı yaglı yunun kokusunu alarak postun kö e .
dişinden v� tırnaklarından daha emn

.
iyetli, bunun ise ye�e i�i ğı.n

eğin iizerınden elde etmekten daha ıyi olduğunu dü ..
ğ ko-

iazla düşünmeden köpeği bırakıp kalın yünün içi
şunmuş. Daha

güçlükle kılların diplerine ulaşmaya çalışmış- anc
n� :ır%ek binbir

birbiriyle içiçe geçecek kadar kalın olması v; pire
a

_
� Harın

nin tadına bakacağı bir yer bulamaması sonucu ç
:�·

t
o�n �erisi­

sonra bu işin imkansız olduğunu anlamış. Sonu�ta
er 0

_
ktükten

)•orgunluktan sonra artık oradan ayrılmış olan köpe
u
g
_zun u

_
g
d
raşlar ve

.. . e gerı onrnek
istemiş. Boylece uzun pışmanlıklar ve acıyla dolu gözy�larının ar-
dından, açlıktan olmeye mahkum olmuş.

-'>
Eşek derin bır gölün üzerindeki buz tabakasında uyuyakalınca, sı­
caklığı ile bu1 erımış. Sular altında kalan eşek, bu durumdan rahat­
sız olarak uyansa da hemen boğulmuş.

<?
Maymun, içinde yavru kuşların bulunduğu bir yuva görünce or>1•a
sevinçle yaklaşmış. Ancak yavru kuşlar uçabildikleri için mayın�n
sadece en küçüğünü yakalayabilmiş. Kuşu alıp neşe içinde kendı
barındığı)'ere gitmiş, kuşa bakıp onu öpmeye başlamış; kontrol
edilemez '°vgisiyle onu o kadar çok öpmüş, elinde o kadar çok evi­
rip ÇC\'irip sıkmış ki, sonunda onu öldürmüş. Bu, çocuklarına aşırı
derecede düşkün olanların onlara aslında kötülük yaptıklarını da
gösterir.

9-
Şahin, önünden kaçarak kendisinden saklanan ördeği sabırla bekle­
yemediği için onu suyun altında izlemek niyetiyle suya dalmış. Ka­
natları ıslanınca sudan çıkamamış; ördek ise çıkıp havaya yükselmiş
ve şahin boğulurken onunla alay etmiş.

<>
Aylak aylak uçan yet�meyip mum ı

�;���
n
n� havada istediği yere uı;.abilme gucu le dogru uçmaya karar vermi;t� çıkarıc� aleviyle bUyülenmi$ v: ona ke�, acının da başlangıcı ol�uş

n�n "<vınçle gerçekle;ıırdigı bu hare­tu
_
en�ış �e perişan olan perv

. ı a�'.n �anatlan alevın ıçinde yan1p �uşrnuş. Pışrnanlık içinde agl
ane �rnuyle yanıp mumun dıbıne

en
.VÜz�n

_
iı �ldırıp şövle s.es;yara . . gozlerinden akan.\a)ları sıler-

��nım gıbı nıce pervan� .;,enin e�:ış : Sahte 1$ık. geçmı�te lı..ımbilır
gım ışığı görmek iken, glıneşi, lürli

�nda.n aldatıldı! Yazık! T(k ı k·
etmem gerekmez miydi?•

ç yagının ahtc: ışığından ayırt

131
Karaağacın }'anında duran incir ağacı, karaağacın dallarında hiç meyve olmadıgı haJde kendi ham meyvelerine güneşin uJaşması-
nı engelleme küstahlığını gö.terdiğini farkedince, karaağacı şöyle azarlamı�: "'Karaağaç, benim önümde dunnaya utanmıyor musun? Benim mcy"Velerim tam olgunlaşsınlar, bak o zaman sen kendini nerede bulacaksın." Ancak incirin meyveleri olgunla.şınca oraya ge­len bir grup asker, incirleri toplamak için ağacın dallarını kırmışlar, ağacı bütun meyveleri toplanmış, dalları kırılmış bir durumda bırak­mışlar.

İncir ağacının bütün dalları kırık durumdayken, karaağaç ıncıre şöyle karşılık vermış: "Ah, incır ağacı, bu perişan hale düşmek yerine çocuk•uz olmak daha iyi değil miydi'"

�
Körpe dallarının Ü\ti.ı meyve ile yüklü olan dikenli çalı, karatavuğun ivri pençelerinden. başbela" gagasından bıkıp, acı dolu sitemlerle fikayet etmiş ve karatavuga lezzetli meyvelerini kopana bile, ken-disini guneşin yakıcı ışıklarından koruyan yapraklarından mahrum etmemesi. m·ri pençeleriyle narin gövdesinı yırtıp çıplak bırakma­ınuı içın yalvarmış.

Karatavuk küstah bir karşılık vererek şöyle demiş: "Kes sesinı kaba boğtirtlen! Tanrının seni. bu meyvelerle beslenmem için yarat­tJ&ını bilınıyor musun! Dünyaya bana bu besini sağlamak içın gel-

J3J

diğini bilmiyor musun' Gelecek yıl ateş yakmak için odun olacağını
bilmiyor musun, seni aşağdık şey!" . Dikenli çalı bu sözleri gözyaşla­
rı içinde, sabırla dinlemiş.

Kısa bir süre sonra karatavuk bir ağa takılarak yakalanmış ve ka­
ratavuğun içine koyulacağı bir kafes yapmak üzere dallar kesilmiş;
bu dallardan bazıları da körpe çalının dalarıymış. Karatavuğun öz­
gürlüğünü engelleyeceklerini anlayan dallar keyiflenerek şu sözleri
SÖ}'lemişler: "Ey karatavuk, bi1 hala burada}'ız; sen bizim yanmamızı görmeden önce, biz seni kafeste görüyoruz."

�
Karga tarafından yüksek bir çan kulesinin tepesine taşınırken du­vardaki bir yarığın içine düşen bir ceviz, karganın can alıcı gagasın· dan kurtulmuş. Ceviz, duvarın Tanrı'nın lütfuyla bunca büyük ve yüce bir duvar olarak yapılıp, yumuşak sesli çanlara sahip olduğunu söyleyerek duvardan yardım istemiş. Düştüğü ağacın yeşil dalları­nın altına dökülmüş yapraklarla kaplı toprağa uzanamayacağı için, duvardan kendisini terk etmemc�ini istemiş çünkü merhamet\i7 karganın gagaları arasındayken, oradan kurtulursa günlerini bir delikte tamamlayacağına yemin etmişmiş. Duvar bu sözleri işitince yüreği sevgi ile kabarmış ve cevize, düştüğü yarıkta sığınacak bir yer sağlamaya ra11 olmuş. Kısa bir \üre sonra ceviz açılmış ve kökleri taşların aralıklarına doğru uzamaya başlamış. Kökler uzadıkça da

taşlar birbirinden ayrılmaya, duvardaki boşluktan sürgünler çık­maya başlamış. Kısa bir süre sonra bu sürgünler yapının tepesine kadar yükselmiş. Kıvrılan kökler kalınlaştıkça, duvarları yıkıp eski taşları yerinden oynatmaya başlamışlar. Ancak, artık iş işten geçmiş ve duvarın yıkımına üzülmek boşunaymış. Kısa bir süre sonra duvar tümüyle yıkılmış.

�
Çakmaktaşı, çelik tarafından kendisine vurulunca çok şaşırıp ona sert bir tonla, "Hangi cüretle beni rahatsız ediyorsun? Beni rahat bı­rak; beni seçmekle hata ediyorsun, çünkü ben kimseye zarar verme­dim" demiş. Çelik de ona "Eğer sabredersen ne kadar olağanüstü bir sonuca sebep olduğunu göreceksin" diye cevap vermiş.

Çakmaktaşı bu sözlerle sakinleşmiş ve yaşadığı eziyete katlana­rak ve sonunda, gücüyle pek çok şeyin oluşumunda payı olan ateşin kendisinden doğduğunu görmüş.
Bu, çalışmalarının en başında ümitsizliğe kap�salar da sonradan kendilerini sabırla çalışmaya verip başarı kazananlar için sörleııebi­lir. Sabırla çalışmak olağanüstü sonuçlar doğurur.

Bir zamanlar sapındaki kınından çtkan ustura, güneşe konulup da üzerinden güneş ışınlarının yansıdığını görünce çok gururlanarak kendi kendine şöyle düşünmeye başlamış: "Daha yeni çıl-ıığtm dük­kana geri mi döneceğim? Kesinlikle haıqrJ Bu muhteşem parlaklığın oyle sefıl işler için kullanılmasına tanrılar razı gelmez! Hangi çılgın­lık beni köylülerin sabunlu çenelerini kazımak gibi kirli işleri yap­maya sevkedebilir> Sakin bir köşeye çekilip gizleneceğim ve orada hayatımı huzurlu bir şekilde geçireceğim''.

l•l :.irkaç ay '3klandıktan sonra bir g\ın kınından çıkıp güneş ııığı n� o�unce tıpkı paslı bir testereye benzediğini görmliş. Ustura .ırtık. g�n�şın p��lak ışınlarını yan�ıtrnıyormu�. Pişman olarak, aldığı gen donu
_
Imesı ınık.ansız hasar içm vak.ınıp �ızlanmaya başlamış. Kendı kendıne şöyle diyormuş: "O kadar keskın olan kenanmı berlı<nn kullanmasına izin \"en.eydim daha iyi olmaz mıvdı? Neredl!" şimdi parlaran ı'tizeyim? Pas her tarafımı k.ıplavıp. parlaklığımı mahvet­ti!"

A)'nı şey, çalışmavıp tembellik vapan ıihinler içın de geçerlidir onlar da ustura gibi, keskin kenarlarını kavbederler. Cahillik de tıpkı pas gibı zihinleri kirletir.

l•I
Alevler güzel bir mum ııığıııın vaklaımakta olduğunu gordül<lerınde
cam bir sobanın içinde ranmaktaymışlar. Ona ulaşmak içın buvuk
bir istekle çabalamışlar: alevlerden hır tanesi. izlemekte olduğu volu
bırakıp bir odun parçasına sarilarak mumun yakınındaki bır aralıga
doğru geçmiş ı·e mumun üzerine atlamı� büyük bir açgözlülükle
mumu eritip tüketmiş. Dah.ı sonr.ı kendi hayatim surdürmek ınu·
suyla, ayr�dığı sobaya gen dönmek ıçin harcadığı çaba ise bo una
olmuş. Mumla birlikte kemfüı de bovnunu büküp ölmeye mahkum
olmuş. Alev üıünltl ve pişmanlık içinde dumana don�iırken kar
<leşleri partltılı yaşanttlarına devam edivorlaroıış.

�
Givsil<rin bizi soğuktan koruması gibi, sabır da hakınıl<�
korur. Hava soğudukça üstıımiizdeki giysil•::::ısında 111>­

zarar görmezsiniz; aynı şekilde. sıze yapılan

rınızı artırırsanız. duygularınız zarar gorınez.

sı
,,, '•' �··""

lbJ

1 ' 1 1 1 1-. \

Pelı)'8\ rnlJ.nna l....ar ı hm uk bır 'l·,·sı hökr; l·g .. ·r }.,lHul.u ının

\'\J\al.ınnJd pl.ın l.ır.ılınd.rn dı,Jt.nını� olduğunu �ürUr't.\ onldrtll

llnunJl .. ktndi k.tltıım p.m •.. ıl.ıyar.ık, k.11url.ı nnl.lrı tcmuler H" hayat ..

dondurur

Q
i ' f l H l l l \ 1 \1 1 1 1 \ 1 1

t tırıdlt tfoluna)dd t.ımamt:n a,,ılır. y ngq· bu durumu gOrunı...c
LipJ.nma. ını onlemd' ı1rın ı tırıd\enın kahuğunun ıçıne hır ta� \ f') a

� p.ırç.ı atar, boylelıkk ıstırıdye }t.'ngcı..:t: yt:m olur.

A\"Tll tt''t ağzımız ıçın JC' gcçcrl ıd ır. Ag:zunız ''r tutma1!<.a ho}bo.

ğaz Jın lq ıc "'lızın ınsafın• k.ılırız

9
' "' ' " " ' " " 1 il l I 1 ı . t

Bu h•p an bır ın anı pkalavınca onu hemen öldurur, oldu rduk l en
onra d.ı n.m.:k rar,al.ıyKı bır ... e,le .ıglavarak gozya}l.ırı dokcr. Y.ı\

tutması Oıtın'-e onu acım.ı 111...ı yıyıp bıtırır. En uf.ık bir olayda)i.ızu

gozyaşlarıyla } ıkanan ıki�·uzlu onsan da höyleJır Kendl\ınde hır

kaplan)'Ureği olduğunu gmtermck "ter, ancak vüzü g01ya�larıyla yı

kanırken. k.ılbı ha ka ınsanların ra�dıl(ı lalıhsizlılJerle mutlu olur.

ı..ı ıııı ıı. ı

Kurbağa gunq ı onlarından kaçar· Eger 10rla gunqıe tutulursa ha­

,ını alta getır<c"k �ekolde vucudunu o kadu �ışırir kı gunq ışınla

rından kurtulur Duru ' c pırıltı saçan erdemın düşmanı olup, onun

n:mnda ancak �ı ırıJmış bır Ce\aretle \e zorla b.ırınabılcn hır ın'anın

yaptığı da budur.

f fl f) I i l i 1 ı ı rı ı ı ı

Mukemmel tasarımı ve çok zekıce ı�çılığı ıle evını kendı etrafına

dokuyan lırtı� diha wnra buradan �ıkarak guzel rcnklı lwnatlarııla

goklere doğru)'U elır

6
\J' h l
Azmın e n m orneğı zumruduankadır. S<•nund.t rcnılenrccğını bıle

rek. kendısını tulcetıp bıtı�n al<>iere lwtlanır ' ,, yemden doğar

, , , , t 't /1 1 �

Ttk �nynu1lu aı, olçurnzlugu ve genç k11iar,1 olan du ltinluğunu
kı•ntr<'I <1mq; hılmedığınden, y.ıhanılıgını unutup but�� \<kın n
li " ını l.k hır y.ınJ hıra� ou.ak oturan hır gt·,\. J...Jlın kucağınj UUn
Ll;ı.ır , l! ll\'ı.:ıl.ır d.ı gclır onu yakalar P

1 1 1. ıı.. ı , < 1 l 1 1 t 1 1 "

Al1ıakgom.illüh.ak en -.,ok, hem
.
en her hayv.ma teılını <rlcın kuzu• rd•

gnrulur K.ık>tekı .,]arılara yıyet.ck olMak verıldıkltrındc <ırlar.ı
J...ı·ndi .ınncll'rıne tc,lıın oluyormuxa\tnJ Lı_ ">hm olurlJr- oyle k

a .. lanların hık bu durum k.Jr�ı�ında ftnl.ırı yenıekıt htcluu J..avran
JıU.m ,i1yltnir.

cı Hl il

�ahin, kıbırı ve gururuyla hulun diğer avcı kuıların l<k hakımı ol
mak ı>kr. Şahının butun kuşların kralıç<sı olan kartal• saldırdığı.
bırio� kez gorulıırn)lUr.

�I ' " ' ' I 1 1 \ 1' 1 \I C) f '"
\aban qegı bır >U kaynağına 'U ıçmeye gıttığınd U)'Un \ :nurlu

olduğunu giırüf\e, suyu ıçmektcn kaçınır ve su berrakla ana kadar
bekler.

,, 1 1 1 1 1 ı ı ı";- t.. l ' l
Yara-a, gem vurulman11))dlld du)kunluğu }'Uzunden. çıftlqmeıle
JgJı doga ra,a\lna uy mat; erkek erkek ılc, dııı dıjı ıle bırlıkte olur
baun am �sc:rı erkek Vt.' dışi hiraraya gdırJe ..

9
O� Kf
Denir ki, an kovanına bal almaya giden a)oyı arılar <0kmaya baş­
layınca ayı balı bırakıp öç alma çaba" na girişir. Kendisini <akan
burun anlardan öç almaya çalışırken. bunu hiç birinde başaramayıp
çılgına döner. Sonunda kendisini yere atıp. elleriyle ve ")'aklarıyla
kendini savunmaya çalışır.

�IHI �- 1
Adalet duygusunu kraliçe anda bulmak mümkündür. Kraliçe arı her şeyi bir sistem içinde düzenJer. Bazı arılara çiçeklerin araJarına git­
meleri. bazıJarına çaJ1şmalan, bazılarına eşekarısı ile mücadele etme­leri, bazılanna çöpleri toplamaları, bazılarına da kraliçe arıya eşlik ebne ve onu koruma görevi \•erilmiştir. Kraliçe arı yaşlanıp kendisini �ıyacak kanatlardan yoksun kalınca. diğer arılar onu taşırlar. Krali­çeye karşı göre\ini rerine getirmeyen arı affedilmez ve cezaJandırılır.

ı . u1 1 1 ı.;

.Keklikler. birbirlerinin yumurtalarını çalmalarına rağmen bu yu­murtalardan çıkan yavrular her zaman gerçek annelerini bulurlar.

l l İU
Tilki, bir saksağan, karga veya b u türden bir kuş sürüsü görunce ölü taklidi yaparak ağzı açık bır şekilde kendini hemen yere atar. Bunu gören kuşlar onun dilini gagalamak isteyince tilki de onların başları­nı ısınp koparır.

H < l l ill:
Kartalın hiçbir zaman etrafındaki kuşlara avladığı kurbandan bırak­mayacak kadar aç olmadığı söylenir. Bu kuşlar kendileri yem sağla­yamadılclan için, kartala dalkavukluk yapmak zorundadırlar; çünkü onlar da bu fekilde beslenirler.

v Lı\
Çok küçük gözlere sahip olan köstebek her zaman yeraltında kalır; bran.lı.kta ulclandığı sürece yaşar ve ışığa çıkar çıkmaz ölür, çünkü o 2-an tanuıu Yalan da böyledir.

Cl-. S \lll•. I

Aslan hiçbir zaman korkmaz; tam aksine, her zaman kendisini ilk yaralayanı yaraJamaya çalışarak avcılara karşı cesaretle savaşır.

IW H KL· 1 E \ 1 KOIU. 11-.1 l h.

Tavşan her zaman ürkektir; sonbaharda ağaçlardan düşen yapraklar bile onu ürkütür ve kaçırır.

�
Servet sahibi olursanız, size karşı mücadele eden haset tarafından kuşatılırsınız. Servet gidince de geriye ızdırap ve pişmanlık kalır.

�
Şans gelirse onu sıkı sıkıya tutun; ancak bana sorarsanız ön tarafında tutun, çünkü arka tarafı keldir.

�
Arı, aldatmacaya benzer; ağzında bal varken, arkasında da zehir taşır.

�
Saka kuşu hasta bir insanın yanına götürüldüğünde, eğer o hasta ölecekse başını çevirir ve hastaya hiç bakmaz; eğer hasta kurtulacak­sa, gözünü ondan ayırmaz ve onun bütün hastalıklarının iyileşmesi­ni sağlar.

Erdemli olmayı sevmek de böyledır. Erdem hiçbir zaman değer­siz ve basit bir şeye aldırmaz, her zaman saf ve temiz şeylere bağlı kalıp, ormanlarda kuşların çiçekli dallara yerleşmesi gibi asil kalplere yerleşir. Bu aşk, kendini, tıpkı ışığın en karanlık yerde en fazla ıııl­daması gibi, zenginlik ve refah zamanında değil, zorluk ve fakırlik zamanında gösterir.

<? d ki gu" zellik geçicidir, ama sanattaki güzellik kalıcıd insan a
ır.

<? nı Her şeyı· tüketen, yiyip bitiren, ey kıskanç zamanı Sen zama acı-
masız dişlerin le her şeyı yıyıp bıtırır, yıkar ve yavaş bir ölümle yok
edersin. Helen aynaya bakıp da yaşlılığın pörsümüş yüzünde yaptığı kırışıklıkları görünce içini çekmiş ve neden iki defa sürüklenip götü­rüldüğünü merak etmiş.

�
Zaman akıp gittiği halde erdemin uzağında yaşamaya devam eden­
ler: insan bu konuda düıündükçe daha da çok üzülür.

Kazanç sağlamak uğruna, onurunu kurban edenlerın erdem
konusunda kapasiteleri yoktur. insan kendisi gayret etmezse şans
yardım edemez.

�
Ruhun bedende nasıl yaşadığını görmek istiyorsanız, günlük yaşam­
da bedenin nasıl yaşadığını inceleyin. Eğer beden düzenden yoksun, kargaşa içinde yaşıyorsa ruh da huzurdan yoksundur.

Hareketimiz, biz çalışmaktan U\anma Hareket, yararlılıkta .. d.rn once dura1.ak Ölüm, yorgunluk ve
n once sonlanacak.

B�kalarına hizmet k
bıkkınlıktan önce g<lecek,

Hiçbir iş beni yorac;��unda hiçbir 1..aman yeterli ol.ımam Degerlı t�ların düka alt
�r zorlu olama"

eller, hiçbir ıaman
,
hizmet �::�:�n �rlar gıhı yagıp doldurdugu hıçbın aman çıkar ıçin d . il h

y rulnıadılar ancak bu hızmet
Doğa beni bu şekilde ;!r�ttı

erke<ın yararı ıçın oldu.
Yararlı ışler için çalışmaktan hiçbir zaman yorulmam.

insanın dı.i.şünceleri her zaman l'muda vönelıktir.
9
Zamanın yeterli olduğunu göremeyip, hızla alup gittiğin< ıizülenler hata yapıyorlar; doğanın bıze bahşettığı hafıza. çok geçmiıte kalan şeylen bıze ıımdı imiş gibı y�atır.

9
Bir nehirde dokunduğunuz bir damla. alup gıden en sonuncu damla. gelmekte olan ilk damladır. Zaman da bövledir.
Hayat, i)i geçirilirse, uzundur.

KAYNAKÇA

INGİLIZCE

Ahi, Diane Cule, ed. Leonardo da \ 'inciS S/orza Mommıenı Horse:
flıe Art aııd tlıc Eııgiııeeriııg. Bethlehem. Pa., ve Londra, 1995.

AJfi,on, Ann H. "'Antiqut> Sourccs of Leonardo's Leda" Tlıe Art
Bullctiıı 56, no . . ı (Eylül 1974), <. r5-84.

Ames-Lewis, Francis. · Leonardo da Vinci·s 'Kneeling Leda': The
Evolution of an Expressive Figure-Composition." Drawing 1 I, no. 4
rı.:.ı<ım·Aralı� 1989), s. 73·'6.

Arnes-Lcwi.,, Francb. "Leonardo's Botanical Drawings." Achademia
Lcoııardi \'iııci: Jourııal of Lconardo Studies a11d Bıb/iograplıy
of\�inciana 1 0 (1 997), "'· 1 1 7-24 ve sayfa numarası verilmemiş
çizimler.

Ame,. Lewis, Franci>. Drawing in Ear/y Renaissa11ce ltaly. ı 98 1 . 2d
ed. New Ha.-.n »e Londra, 1 999.

Ames-Lewis, Francıs, ve Anka Bednarek, eds. Nine Lectures 011
Leonurdo da \'iııci. Londra, [1 990].

Ara;;e, f>anıel. Lt-011ardo da \'inci: 71ıe Rlıytlını oftlıe World. New
York, 1998.

Bamhach. Carmeıı C. "A Leonardo Drawing for the Meıropolitan Mu>cum of Art; �ı udie' for a Stal ue of Hercu/es. Apollo ı 53, no. 469 (Marı 2001), '- 1 6·23

Baroni, Co!<.t<111tino . .. Lconardo as Architect.' Leonardo da Vinci l 9HO içinde. s. 238-60.

Belt, Elmer. "J.eonordo da \'ınci's Studıes ofthe Aging Proce;,:' Geriatrirs 7 (19$2), s. 205· ı O.

Blunt, Anthonr, et. .ıJ. Leorumio da \/inci: Atıatomicul Dmwings from the Royal Collection, \'\'itıdsor Castle. Sergi kat., Florama, Palazw \'ecchio. Floraıı,a, l 979.

lf IW UÇA

Bora, Giulio, et al. 71ıe Legacy of Leo11ardo: Painters in Lombardy,
1490-1530, Ed: Francesco Porzio. Milano, 1998. Katalogdaki

referanslar ingiliz baskısına yapılmıştır.

Borenius, Tancred. "Leonardo'> Madomıa witlı the Childre11 at Play. "
7/ıe Burli11gto11 Magaz111e 56, no. 324 (Mart 1930), s. 142-47.

Borne, F[rançoisj). "Horse and Rider. A Mirror of Leonardo's

Culture." O/d Master Drawi11gs, i11cludi11g Leo11ardo da Vinci's Horse

and Rider. Sale cat., Chri<tie's, Londra, Salı, Temmuz 1 0, 2001 ıçinde,

s. 51 -55.

Brachert, Thomas. ''A Musical Canon of Proportion in Leonardo da

Vinci's Last Supper." 71ıe Art Bulletin 53, no.4 (Aralık 1 971) , s. 461 -

66.

Brambilla Barcilon, Pinin ve Pietro C. Marani. leo11ardo: 71ıc Lası
Supper. Çeviri: Harlow Tighe. Chicago ve Londra, 200 1 .

Bramly, Serge. leonardo: Discoveri11g tlıe Life of Leonardo d a Vinci
Çeviri: Sian Reynold>. New York, 1 99 1 .

Brinton,Selwyn. Leonardo a t Mila11. Londra, 1 9 1 1 ,

Brown, David Alaıı. '"Oıe Profile ofa Youth and Leonardo's
Annunciation." Mitteilungen des Kımstlıistorisc/ıen Institutes in
Florenz 1 5 (1 97 1), s. 265-72.

Browıı, David Alan. "Leonardo and the ldealized Portrait in Milan."
Arte loıııbarda, no. 67 (1 983), •. 1 02 - 1 6.

Brown, David Alan. leo11ardo's Lası Supper: Precedents a11d
Reflectıons. Leonardo's Lası Supper: Before mıd After. Exh. cat.,
Wa;hington D.C., National (,alJery of Art. Washingıon, D.C., 1983.

Brown, David Alan. "Lconardo's 'Hcad of an Old Man' in Turin:
Portrait or Self-Portrait?" Studi di storia dcll 'rırte i11 oııoı·e di Mi1111
Gregorı içinde, Editör: Miklos Bo;kovil" >. 75 78. Milano, 1 994.

Brown, David Alan. Leonardo da Vinci: Origins ofa Geıııus. New
Haven ve Londra, 1998.

Brown, David �lan, et al. Virtue and Beauty: Leonardo's Ginevra de' Beııci and Renaıssance Portraits of Wonıen. Exh. cat., Washington. D.C., National Gallery of Art. Wa;hington D.C., 2001.

Brummer, Hans Henrik. "The editio pri11ceps of Leonardo da Vincı's Treatise on Painting Dedicated to Queen Christina." Achadernıa ı.eonardi Vinci: /ournal of Leo11ardo Studies and Bibliography of
Viııcia11a 6 (1 993), s. 1 17-25, ve sayfa numarası verilmemiş çizimler.

Budny, Virginia. "The Pose> of the Child in the Composition
Sketches by Leonardo da Vinci for 71ıe Madonııa and Clıi/d wit/ı
a Car and in Other Worb Related lo this Group." Weatherspooıı
Gal/ery Association Bulleti11 (1 979-80), s. 4 - 1 2.

Budny, Virginia. "TI10 Sequence of Leonardo's Sketches for Tiıe
\'irgin and Clıild witlı Sa ini Anne and Saint /olııı tlıe Baptist." Thc
Art 8111/eti11 65, no. 1 (Mart 1 983), s. 34-50.

Bull, David. "Two Portrait• by Leonardo: Ginevra de' Benci and ıhe
Lady wiıh a11 Er111ine." Artibus et lıistoriae, no. 25 (1 992), s. 67-83.

B[urroughs], B [ryson [. "Drawings by Leonardo da Vinci on
Exhibition:' T/ıe Metropolita11 Museunı of Art Bul/etin 1 3, no. IO
(Ekim 1 9 1 8), s. 2 1 4- 1 7.

Bush, Virgiııia. "Leonardo's Sforza Monument and Cinquecento
Sculpture." Arte lombarda 50 (1 978), s. 47-68.

Butterfıeld, Andrew. "Leonardo: Draughtsınan ofGenius. in Old
Master Draıviııgs, i11clııding Lco11ardo da Vinci's Horse and Rider.
Sale cat, Christie's, Londra, Salı, Temmuz 10 , 2001, s. 48-50.

Calder, Rıtchie. Lcoııardo mıd tlıe Agc oftlıe Eye. Londra, 1970.

Chastel, Andre. Tlıe Ge11ı'us of Lcoııardo da Vi11ci: Leoncırdo da \'iııci
oıı Art aııd tlıe Artist. New York, 1 96 1 .

Chri�tian�en, Keith. ·ı.etters· Leo Burlıngtotı Magazine l J
ı . nardos Drapery �tudiı:\. The .. no. 1049 fAğu ıos 1990) ı 172-'3.

Cianchi, �larco, et al. Ltonardo's \f h Stoppato. Floransa, 1988.
. ac ıncs Ç<>ırı: 1 isa Goldenberg

Clark, Kenneth "Leonard ,
Fight • 1he B ;

oı Adoratıon of ılıc Shephtrd• and Dragon ur ıngton .\fagawıe 62, no. 358 10,ak 1933). s. 20-26.
Clark, Kenneth. A Cmalogue ofthe Drawıııgs of Leoııardo da \"iııcı
C

ın tlıe
b
�ollectıon of Hıs Majesty lhe King, at Winıisor Cı.ıstft 'cıh am rıdge, 1935. · -

Clark. Ke�neth. leonardo da \-inci: :\n A(count of His Develapmtnc as an Artısı. Cambndge. 1939.

Clark, Kenneth. Select<d Drawiııgs from l\'iııdsor C.ıstk. Ltoııardo da \"ıııci. Londra. 1954.

Clark, Kenneth. L<oııardo da \ 'iııci: Aıı Ethibitıon of Drawıng> by
Leonardo dıı ı·iııcifrom the Royal Collectıoıı. 1969-19-o. Exh. car.
Londta. The Queen's Gallery, Budtingham Saray. LonJra ı %9

Clark, Kenneıh. Leoııardo da. \"inci. 1939; 1959. Gözden geiırilmıı
baskı; giriş: Martin Kemp. Londra, 1988.

Cla;1on, Martin. Leo"ardo da \"inli: A Curious \ 'ision. Eıh. cat..

London, The Queen\ Galim'. Buckınghaın Palace . . 'ew York ve
Londra, 1996.

Claı1on, Martın. "Leonardo" Gvpsies. and lh< \l'ülf and ıı" Eaglt •

.4p�llo 155 (Ağmıos 2002), ı. 2�-H

Claı1on. Martin. Ten Drııwıııg> bv Leo�ardo da \"ıı"': A voldeıı

Jubıla Celebrııtion. �ergi kat., Roval CoUe<hon d"'ıegıyle Buvük

Britanra'da geriekleşlinlen gezıcı sergı. 1 onJra, lOOl.

�la)10n, .� • .fa�tin. l conardo da \ ';nô: fl1e D;v;,,l. and tlıc Grotcsque.
E h caı .. Fdıııburgh. The Quecn\ Gallery, Palace of Holyroodhouse;
Londra. Th< Queen\ Gallery, Buckingham Sarayı. Londra, 2002.

Claı1on. Martın. and Ron Philo. Leonardo da \'inci, nıc Aııatonıy of
lıfaıı: Dmwiııgsfrom tlıe Collcctioıı of Her A1a1esty Qııcc11 Eliıabetlı
il. Exh. <at., Hou.ton, Museum ofFine Aris; Philadelphia Museum
of Art Boston, Museum of Fi ne Arts. Houston, 1992.

il Codicc Atlaııtico di Lcoııardo da \'iııci 11c/la Biblioteca
Ambrosiana di Milano. Transkrip�iyonlar ve dizinlenıe: Augusto
Marinoni. 1 2 cilt Floransa, 1 973-75.

Colenbrander. Herman T. "Hands in Leonardo Portraiture."
Achadcmi l.eonardi Vinci: /ournal of Leonardo Studies and
Bibliograplıy of \'iııciaıı 5 (1 992), s. 37-43, ve sayfa numarası
verilmemiş çizimler.

Douglaı., Langston R. Leoııardo da \'inci: His "Sn11 Donata of Arezzo
anı tlıc Tax-Collcctor." [Londra, 1 933).

Douglas. Langton R. Leoııardo da Vinci: His Life aııd lıis Pictures.

Chicago. 1944.

Dragstra. Rolf. "The \'itruvian Proportions for Leonardo's
Construction of the 'Lası Supper."' Racco/ta Vinciaııa, no. 27 (1 997),

s. 83- 1 04.

Eissler, Kurt R. Leonardo da Vinci: Psyclıoaııalytic Notes 011 tlıe
Enigma. New York, 1 96 1 .

Emboden. William A . Leonardo d a Vinci o n Plants and Gnrdens.
Londra, 1 987.

Fairbrother. Trevor, ve Chiyo lshikawa, (ed.) Leonardo Lıves: Tlıe
Codex Leicester and Leonardo da Vinci's Legacy of Art and Scieııce.
Exh. cat., Seattle Art Museum. Seattle, 1997.

Farago, Claire J. "Leonardo's Color and Chiaroscuro Recomidcred:
The Visual Force of Paınted lmages." 11w Art Bulletin 73 no. J (Mart
1 99 1). s. 63-88.

Farago, Claire J. Leonardo da Vinci's Paragone: A Critical
lnterpretation with a Ncw Edition of the Text in the Codex Urbinas.
Leiden, 1992.

Farago, Claire J. "Leonardo's Btıttlc of Anghiari: A Study in the
Exchange between Theory and Practice." 11ıe Art Bul/etin 76, no. 2
(Haziran 1994), s. 301 -30.

Farago, Claire J. "The Bnttlc of Anglıiari: A Speculative
Reconstruction of Leonardo's Design Process." Acluıdemia Leonardi
Vinci: /ournal of Leonardo Studies and Bibliography of Vinciana 9
(1 996), s. 73-86, ve sayfa numarası verilmemiş çizimler.

Farago, Claire [).] . et al. Leoııardo da Viııca: Codex Leicester,
A Masterpiece of Scieııce. Codex Leicester'in by Carla Pedretti
tarafından yapılan çevirisinden Giriş yazıları: Martin Kemp, Owen
Gingerich, ve Carlo Pedretti. Sergi kat., New York, American

Museum of Natura] History. New York, 1 996.

Farago, Claire, ed. Leoııardo da Vinci: Selected Sclıolarship. 5 cilt.

New York, 1999.

Franck, jacques. "The Lası Sııpper, 1497- 1 997: The Moment of
Truth:' Achademia Leonardi Vinci: /oımıal of Leonardo Stııdies aııd
Bibliography of Viııciana 10 (J 997), s. 165-82, ve sayfa numarası
verilmemiş çizimler.

Freud, Sigmund. Leonnrdo da Vinci and a Memory of his Childhood,
çeviri: Alan Tyson; Editör: James Strachey, Anna Freud ile birlikte.

New York, 1 964.

Galluzzi, Paolo, ed. Leonardo da Vinci, Engineer and Architect.
Giriş: Carla Pedretti. Sergi kat., The Montreal Museum of Fine Arts.

Montreal, 1987.

Gal luzzi, Paolo. Meclıanica/ Marve/s: lnventions in the Age of

Leonardo. Florence, 1 997.

Goldscheider, Ludwig. Leonardo da Vinci. Londra ve New York,

1943.

Goldscheider, Ludwig. Leonardo da Vinci: Tlıe Artist. Oxford ve
Londra, 1945.

Gold;cheider, Ludwig, ed. Leoııardo da Vinci: Landscapes and
Plants. New York, 1 952.

Goldscheider, Ludwig. Leonardo da \'inci: Life and \\.'ork, Paiııtıııgs

aııd Drawings, witlı tlıc Leoııardo Biograplıy by 1 'asari, 1568. 1943.

Gözden geçirilmiş 6. baskı. Londra, 1959.

Gonıbrich, Ernst [H). "Leonardo's Grotesque Heads: Prolegomena

to their Study.'' in Leoııardo: Saggi c ricerc/ıe 1954, s. 19i-219, res.

I07-12.

Gombrich, E [rnstj H. "Leonardo's Method for Working Out

Conıpositions." in Norııı aııd Form, s. 58-63. Studies in the Art of

the Reııaissance, 1 . Londra. 1 966.

Gould, Cecil. "Leonardo's 'Neptune' Drawing." Tlıe Bıırliııgtoıı
Magnıiııe-94 , no. 595 (Ekim 1 952), s. 289-95.

Gould, Cecil. "Leonardo's Great Battle-Piece: A Conjectural

Reconstruction." Tlıe Art Bıılletiıı 36, no. 2 (June 1954),pp. 1 1 7-29.

fıgs. 1 - 1 9.

Gould, Cecil. "On the ritique of Leonardo's Drawings.'' in

Lconardo: Saggi c ricerclıc 1954, pp. 1 87-95.

Gould, Cecil. Leonardo· 1h A
Londra, 1975.

. e rtıst and tht Nan-Artist. Boston \'e

Grabski, Jo,.f, ve fanu<z Walek d Lady with aıı Ermine /rom the c
:

a
:·

,
�;onardo da �-incı (1452-15191·

Museum, Krakov, \lyana, 1991 .
yskı Collectıon Nııtıonal

Gronau, Georg. Leonardo da \'iııci. Chk;go and Ncw York, 191l.

Hager, Serafina. ed. Leoııardo, Mıchelange/o, on,ı Raphae/ '" Renaıssance Floreııce from 1500 to 1508 Wa.,hington D.C, 199!

Hevdenreich, ludwig H. Leonardo: Ih< Lası Supper. Aıt in Cont<xt. New York, 19�4

Hind, Charles Lewis. Drawing. of L<onardo do \'iııcı. Londra, 1907

Hochstetler Meyer, Barbara. "l<onardo's Battlt of.�nghiari:
Propos.ı.Js for Some Sourm and J Refle.:tıon. Th< Arı Bulletin fı6,
no. 3 (Erlül 1984), s. 367-82

Hochsteıler Meyer, Barbara. Leonardo's Hvpotheti<al Painting of
Leda ıınıl the Swmı." ,\fitteilımgrn ıles Kumthistori.sc.·hen lnstıtutcs in

Floreno 34, no. 3 (1990), s. 179-94.

Hochstetler Mever. Barbara, ve Alice ll'Uson Glover. "Botanv anJ

Art in Leonard�'s Leda anıl the Swan." Leonarda 21, no. l (1989), �

75·82.

Holl)'. Michael Ann. "Writing Leonardo Backwards Pası Looking

Histori<al lmagination and the Rhetonc of the /magt ıpndekı 5.

Böliım, s. 1 12-48. lthaca ve Londra, 19'16.

Kcelc, Kcnn,•th 11. I coı,,,rdo da \'inci: Anatomi<al flmıviııgsfrom tire Quı m s '. o".1Yt11>11 ııt \\'ıııdsor Castlı·. Giri�: Anıhony Blunt. . .
crgı kat., \\a,h ıngton, D.(, National Mu,eum of Hi,torv and Icchnology, Smitlı,onian lnstitııtion; ı m Angele� Lount}: Muscum of Art. r,_,, Angeles, J 971>.

Kcck Kenncth D. lt'Oııardo da \'incis Elemcııts of t/ıc Srn•ııce of Mmı. Ncw York ve l.ondra. ı 983.

Keelc, Kenneıh D .. ,.e Cario Pedretti. Leonardo da \'iııci: Corpııs of AnatomıL"a/ Druwhıg.� in tlıc Collection o/Her Majest)• the Quee11 .
.
3 cilt, L ondra, 1 979-HO.

Kcele, Kennt"th D., \·e Jane Robert�. Leonardo da \'inci: Anatomica/ Drawıngsfro111 tire Royal Li/ırar)', Wiııdsor Cası/e. Sergi kat., New York, 'Jbc Mctropolitan Museum of Art. New York, 1 983.

Kemp. Martin. "Analogy Jnd Observation in the (odex Hammer.' Stud; ı·infiani itı mcmoria di Nando de Toni, pp. 103-34. Bre�cia, 1 986

Kemp, Martin. Lcoııardo da \'inci: Tlıe Marl'ellous Works of Natııre and Man. 1 98 1 . Yeni baskı. Londra, 1 989.

Kemp, Martin. cd. Lronardo on Paiııtiııg: An Antlıology of Writıııgs by leonardo da \'iııci, witlı a Selection of Documeııts Relatıııg to lıis Career as an A rtist. Çeviri: Martin Kemp ve Margaret Walker. New Haven ve Londra, 1 989.

Kemp, Martin. "Looking at Leonardo's Lası Supper." in Appearance, Opınion. Clıange: Evaluating tlıe look of Paintings. <S. 1 4-2 1 .
londra, 1990.

Kemp, Martin. " f .eonJrdo da Vinı.:i: ·ıhc National Gallery of
Scotland\ Finı 1 .eonardo.' Nr1tio11a/ Art-Co/leclions Fımd Revinv 88
(1992), " 16-20

Kemp, Martin, ve AJa,tair Smart "Lconardo'.._ Lcda and tlw
Belvederc River-Gods: Roın.ın Source� and a New Chronology.'' Arı
History 3, no. 2 (1-laıiran 1980), " 1 82-93.

Kemp, Martin, ve Jane Robertı,. Leonardo da Vinci. Exh. caı.,
London, 1-layward Gallery. Exhibiıion held by the South Bank
Center. Londra, 1989.

Kemp, Martin, ve Marina Wallace. Spectacular Bodies: flıe Art
and Science of the Hımum Body /rom Leonardo to Now. Exh. cat.,
Londra, Hayward Gallery. Londra, 2000.

Kwakkelstein, Michael W. "Leonardo da Vinci's Grotesque Head;
and the Breaking of ıhe Physiognomic Mould." fournal of tlıe
Warburg and Courtaıı/d lııstitutes 54 (1 99 1) , s. 127-36.

Kwakkelstein, Michael W. leoııardo da Vinci as a Plıysiognomist:
Tlıeory and Drawing Practice. Leiclen, 1994.

Kwakkelstein, Michael W. "The Use of Sculptural Models by ltalian
Renaissance Painters: leonardo da Vinci's Madomıa ofthe Rocks

Reconsidered in Light ofhıs Workıng Procedures." Gazette des
Beaux-Arts,ser.6, 1 33 (1999),s. 182-98.

Leonardo da Vinci Drawings. Leonardo da Vinci, Quinccntenary

Exlıibıtıoıı, 1452-1952. Sergi kat., Landon, Royal Academy nf Arts,
Diploma Gallery. Londra, 1 952.

eonardo da Vinci: Treatist.: o�
.
Paınting (Codex Urbinas Latınus l _

çeviri ve Notlar: A Phılıp McMahon; Gıriı: ludwi ı ııO).
eh ı cilt. Prınccıon, N./ .. 1956. g

J-feydcnreı

ıeonardo da Vinci· 'flıe Madrid Codices. Transkripsiyon, çevirı ve
açıklama: LadlSlao Rctı. 5 cılt. New York, ı 974.

ıeorıardo da Vinci: Aııatomica/ Drawingsfrom the Roya/ Collecıion
Gıriş: Carlo Pcdretlı. Sergi kat., Londra, Royal Academy of Arts. ·
Londra, ı 977.

Leorıardo da Viııci. [1 939J .Gözden geçirilmiş baskı. New York,
I J980J.

Leonardo da Vincı, a Ma11 on a World Scale, tlıe Wor/d on a Human Scale ... : Codex Leicester Exhibit. Sergi kat., l11bon, Mosteiro dos
)eronimos. Lizbon, 1 998.

Leoııardo Draıvıngs: 50 Works. Dover Arı Library. New York, 1980.

Letıe. Otto, and Thomas Buch,teiner. leo11ardo da Vinci: Scientist,
/nl'entor, Artist. Sergi kat., Bo.ıon, Museum ofScience, Tubingen, ınstitut fur Kulturau,tausch. Tubingen, 1997.

MacCurdy, Edward. Tlıe Mind of Leonardo da Vinci. Londra, 1928.

McCurdy [sic), Edward. "llıe Drawings of leonardo da Vinci."

Apollo 12 , no. 69 (Eylül l 930), s. 1 73-82; 1 2 , no. 70 (Ekim 1930), s.

249-57.

MacCurdy, Edward, ed. 11ıe Notebooks of leorıardo da Vinci. 2 cilı.
Londra, 1938.

M;ı.ranı, Pietro (Le York., lOIJ(l
.. onardo du Vınrı· 11ı r t O'?ıpfttt Paı11tırıgs Mclanathan, R1<ha d 11ır A 1 r . tmages of the U. r ut as Scıenfisı. (jarden C"t N

nıvrr t '-to11arda d11 \.ını ı 1 y, y 1966 Morley, Brian ·ıh p BurU,
. e lant IIlu trations f l ıgton Magazuıe ıı ı , no. 918 <E.ı·ı:ı ı;��ardo �a Vınlı.• Th(,.), ' �'ll-62 Munı,, Eugene. Leonardo da ' Scıence. 2 cilt. Londra and N

..... ':ci,
k,

Arrıst,
.
lhınker. �nd \fan o.f •ft ıor IR9�

Nagd, Alexander. • l<onardo and • 19931, s. 7-20. lfumaıo Rt,, no. ll l5onhahar
Nathan, Johanne.. 'Work:.hop Pracıı Ba�kground ı\l;ı,terı;ı.l and the

&
a

m � of Ltonardıı da \ıncı· Unıversıty of l.ond p e of lhe 1.t'du. T M.A. !he ' un, Tu, Counauld lnıtıtute ui Ar� 1'19(]
Nathan,)ohannes. ·some Drawing Pracıices of Leonardo da Yincı New Lıghı on the Sı. Anne• Mıtteılungen J,, KunsthistorIS<htn lnıtıtutesın Florenz 36, 1 ·1 (1992), '· 85- 102.

Nathan, Johannes. "The Wurking Methods of L<nnardo da Vıncı and Their Relation to Previous Arti�ti..: Praı.tıce.• Doktora reıı. Univmıt)' of London, The CounaulJ lmtıtute of Art. 1996
Ncpi Scire, Giovanna. ve Pietro C Marani, ltd.) LtoMrdo O- Vtrııce �ergi kaı., Venedik, Palazzo Gra.ssi. �tilano, ı 992

Neufeld. Giinlher. 'Lconar<lo da Vincı'ı Baıtle of Anghıarı: A Genetic Recons.truction." Ihe Art Bul/etin 33, na. 3 IEylıil 1949)
'· 1 70-83.

O Mallcy, CfharlesJ D., ed. Leonardo's Legacy: An fnternational
Çymposıum. Berkcley "' Los Angeles, 1 969.

O Malley, Charles D .. and J(ohn) B[ertrand) de Cfusance) M[orant)
5aunders. Leonardo da \'i11cı on the Human Body: The Anatomical,

Phy>ıologıcal and Embryologıcal Drawing5 of Leonardo da Vinci.

'ew York, 1952

Ottinrı della Chiesa, Angela. L'opera completa di Leonardo pittore.

Ümözc Mario Pomilio. Milano. 1967. İngiliz ba>lmınm girişi: L. D.
Ettlinger Londra. 1 985.

Panofaky, Erwin. 17ıe Codex Huygen5 and Leonardo da Vinci's Art

1heory: Jhe Pıerponl Morgan Ubrary Codex M.A. 1139. Londra,
1 94().

Payne, Roberı. Leonardo. Londra, l 979.

Pcdretti, Carlo. Leonardo da \'inci: Fragmenıs at Wind5or Ca5tle
from the Codex Atlanticus. Londra, 1957

Pcdrcttı, Carlo. A Chronology of Leonardo da Vınci's Architecrural

Studıes After 1500. Cenevre, 1962.

Pcdretti, C::arlo. Leonardo da Vinci on Painling: A Lası Book (LibroA]

J<eassembled from the Codex Vaticanu5 Urbi11as 1270 and from rhe

Codex f.eicester. Berkeley ve Los Angele•, 1 964.

Pcdrctti, C::arlo. ·ı..,onardo da Vince Manuscripts and Drawings of
the J·rench Period, 1 5 1 7· 1 5 1 8." Gazelle des Beaux-Arts, ser. 6,76

f l 970), s. 2HS-318.

Pedrettı, Carh f.eonardo da Vinci: 1he Royal Palace at Romorantiıı.
Cambrıdge. Mass., J 972.

Pedretti, Carlo. Leonardo: A Study in Chronology and Style. Berkeley
ve Los Angeles, J Y73.

Pedrettı, Carlo. 1he Uterary Work5 of Leonardo da Vinci, Compiled

and Edited from ıhe Original Manuscripts by Jean Paul Richter:
Commentary. 2 cilt. Berkeley ve Los Angeles, 1977.

Pedretti, Carlo. "'Notes: Reconstruction of a Leonardo Drawing."
Master Drawings 16, no. 2 (Yaz 1978), s. 1 5 1 -56, resim 26.

Pedretti, Carlo. Jhe Codex Atlanticus of Leonardo da Vinci: A
Catalogue of its Newly Restored Sheets. 2 cilt. New York, 1978-79.

Pedretti, Carla. 1he Codex Leicester by Leonardo da Vinci. Satı� kat.,
Christie, Manson and Woods, Londra, Cuma, 12 Aralık, 1980.

Pedretti, Carlo, ed. 1he Drawings and Misce/laneous Papers of
Leonardo da Vincı in rlıe Col/ection of Her Majesty the Queen at

Wind5or Castle. Cilt. I , Landscapes, Plants, and Water Studies.

Landon and New York, 1982.

Pedretti, Carlo. Leonardo: Studies for the Lası Supper from tlıe

Royal Library at Windsor Castle. Giriş: Kenneth Clark. Sergi
kat., Wa>hington, D.C., National Gallery of Art; Milano, Castello
Sfornesco. Washington. D.C., 1983.

Pedretti, Carlo. Leonardo Arclıitect. 1 98 1 . Londra, 1986.

Pedretti, Carlo. Jhe Codex Hammer of Leonardo da Viııci. Çeviri ve
notlar: Carlo Pedretti. Ploransa, 1987.

Pedretti, Carlo, ed. 71ıe Drawings aııd Miscel/aneoıl5 Papers of

Leonardo da Vinci in tlıe Collection of Her Ma;esty 71ıe Queen at

Windsor Castle. Vol. 2, 1-forses and Otlıer A nimals. Londra ve New

York, 1987.

Pedretti, Carlo. "Leonardo as a Sculptor: A Bibliography:·

Aclıademia Leonardi Vinci: fourrıal of Leonardo Studies and

Bibliography of Vinciana 2 (1989), s. l 3 J -47, ve sayfa numası
verilmemi� resimler.

Pedretti, Carlo. The Leonardo da Vinci Codex Hamrner. Satış kat
Christie. Manson and Woods, New York, Cuma, ı ı Kasım, 1994.·

Pedretti, Carlo. Leonardo: The Machines. Floransa, 1999_

Pedretti, Carlo, ve Kerıneth Clark. Leonardo da \!inci: Nature
Studies from ıhe Royal Library at Windsor Castle. Sergi kat., Malibu
The /. Paul Getty Museurn; New York, The Metropolitan Museurn of
Art. [New York]. 1980.

Pedretti, Carlo, ve Jane Roberts. Leonardo da Vinci: Tire Codex

Hammer, formerly The Codex Leicester. Sergi kat., Wa>hington,
D.C., Carcoran Gallery of Art; Los Angeles County Museum of Art;
Londra, Royal Academy of Arts; Floransa, Palazzo Vecchio; Paris,
Musee Jacquemart A ndre; Edinburgh, Royal Scottish Academy;
Stockholm, National museurn; Baltimore, The Walters Art Gallery:
Mos, Pushkin Museum of Fine Arts; Leningrad, Hennitage
Museum. Los Angeles, 1 98 1 . Florentine and American editions: 1he
Codex Hammer of Leonardo da Vinci: The \Vaters, the Earth, the

Universe.

Pedretti, Carlo, and Patricia Trutty-Coohill. Ihe Drawing of

Leo11ardo da Vinci and His Circle in Anıerica. Floransa, 1993.

Penny, Nicholas. "Exhibition Reviews: National Gallery ofScotland,
Leonardo's Madonna of the Yarnwinde(' 17ıe Burlington Magazine
134, no. 1073 (Ağustos 1 992), s. 542-44.

Philipson, Morris. Leonardo da Vinci: Aspects of the Renaissance
Genius. New York, ı 966.

Ponting, Kenneth G. Leonardo da Vinci, Drawi11gs of Textile
Maclıi11es. Bradford-on-Avon, 1979.

Popham,A rthur Ewart. 71ıe Drawings of Leonardo da Vinci. Londra.
1 945· 2. baskı. Londra, 1 947.

Poplıanı, Arthur E wan_ Uonardo da \'incı Landon, 195' P�pham, Anhur Ewarı. Tut Drawi o

.

Goıden geçıren· girij
rıgs fL<onıudo da \ınci. 1945 l'azısıo �!artin Kemp. Londra. 1994.

.

Reli, ladislao. "leonardo da Vinci lrı�ention of Relief-Etch ını.· The a'::. tlıe Graplıic Aru: 1he Eul
(Nısan ırı ı, � 188-95.

ngton llagawıe ın no. 817

Reti, Ladi5Iao, ed. Ihe l' k " nown Leonardo. New York, 1974.

N
Reti, Ladislao, ve Bem Dıbner. L•oruırdo da Vıııc� Tedırro•"'"'·t orwalk, Conn., 1969. ...�

Richte
.
r, Jean Paul 1he Literary Works of Leonardo da V-uı<i Conıpıled and Edited from the Original ManU5Cripıs. IB83.Jd ed. cilt. Lonclra, 1970.

2

Roberts
:

iane. Italian Master Drawings. Leonımlıı to Cııııalttto. frorn the Brıhsh Ro)'al Collection. Sergi kat, Waslıingtoıı. D.C., Naıioııal
Gallery of Art; 1he Fine Arts Museums of San Fnııcısco; 1he Art
lnstituteofChicago. Washington D.C., 1987.

Rosci, Macro. Ihe Hiddtn Leonardo Clıicago. 1977.

Rosstad, Anna. Leoııanlo ılıı Vinci, tlıt Maıı and ılıt Mystny. ÇeYirl:
Ann Zwick. Oslo, 1995.

Rzepiiıfska. Maria. •Liglıt and Sbadow in tlıe Lale W1itiıııJı ri.
Leonardo da VıncL" Raccolta V-uıaıııııı. no. 19 1962

Leonardo's Milanese Architecture: Career .
. lıılıoftıırd. ıudıaıd.

. " Achademıa Leonardı Vıncı.
Sııırıııııııl. ımd Graphlc ledınıques. .

. h of \'inciana 4 (1 991).
/nntal of LeotuınlD Studıes and Bıbliogra:u:ı

.,
1 1 1 .S� R Myfa numarası verilmemı� ç .

•caJ Observations on Leonardo da
ldıolt. G D. "Some Neurologı

ical Sciences 42, no. 3
\llııd Haııdwritlng.• Jourıral of the Neurolog

� 1 979), s 321 -29.

d • Madonna with St.
Sblpley, /elın. "A Lost Cartoon for Leonar os

6 !02 Amıa." 'I1ıe Art Bulleıın 7. no. 3 (Mart 1925). s. 9 • .

h . o• Zeitschrift Slamrınm John. "Leonardo's Colour and C ıaro<eur ·
fliır Kıuıııgrıchıclılt 25 no. 1 (1 962). s. 13-47.

Slnm. o-Jd Leonardo da Vinci New Haven ve Londra, ı 9 1 6.

Sııow Smlth, Jnanne. "Leonardo's Virgin of the Rocks (Musee du
Louwe) A Francıscan lnterpretation." Studies in /conography 1 1

ıt97), 35 94.

8bıiabeq. Leo. 'Leotuırdo's Lası Supper." 1he Ari Quarterly 36, no. 4
� 1 973), 1 297-410.

� Leo. Leonardo's lncessant Lası Supper. New York, 2001 ·

Sf1itni1s. Kate Tıawıım M11nusmpts of Leonardo da Vinci: 1heir

N1*ı)ı wtllı 11 Oacription ofthe Manuscript Editions in Facsimile.

�. 1!148.

. 3 ·mond s. "lhe Bron1e' ot l.eonardo da Vinci." '/Jıe A rt Stıtes. R >
(E ·itil ı 930), '· 254-69

Bul/etin 12, no. J)

Suida. Wilhclm. ''Leonardo's Activit y as a Pamter-A Skctch:' in
Leonardo: Saggi e riıerclıe 1 954, '· 3 1 3-29, re>ım. 1 24-29.

Tanaka H ideın ichi "Lconardo's Jsahella d'bte: A New Analysıs
(the ;fona Usa in the Louvrc:' Annali clcll'lstıtuto giappoııese di �u/tura irı Roma 3 (1976 77). s. 23 34.

Thiis Jens. Leorıarclo da \ ·11ıci: 1111• Floreııti11e Ycars of Leoııardo cınd
Verr�cchıo. 1909. Çevıri: je;sie Muır. Londra. 1 9 1 3.

Todd, Edwin M. 7/ıe Ncuroaııatot�)' of L�oııardo da \'inci Önsöı:
Carla Pedretti, Giriş: Kenneth D. Keele. Santa Barbara, 1 983

Traver> Newton, H. "Leonardo da Vinci '." Mu ral Pai�
.
ter: Some

Observations on his Materiab and Workıng Melhods. Arıc
lombarda, no. 66 (1 983), s. 71 -88.

Travers Newton, H., and)ohn R. Spencer. "On the Location o(

Leonardo's Baıtlc ofAııglıiari." Tlıe Arı Bul/etin 64, no. 1 (Mart

1982), s. 45-52.

Trutty-Coohill, Patricia. "Narratıve to kon: The San Diego Luini
and Leonardo's Language of the Dumb." Aclıadrmtcı Leoııardi \'iıııi:

/ournal of Leonardo Stııclies aııcl Ri/1/iograplıy of Vinciana 1 (1988),

s. 27-31 , ve sayfa numarası verilmemi� çizimler.

Trutty-Cooh ill, P:ıricıa. ·sracketing ·nıeory in Leonardo's Five Grotesque Heads in En1oyment: From Laughter 10 Deliglıt Ilı
Plıtlosophy, Lıtuatı-1re, thc Fıne Arts, mıd Aesthetıcs, Ed: Anna� Teresa Tymıenıecka. s. 87 • 102. A nalecta Hu>serlıana, 56. Dordrecht ve Boston, 1 998.

Trutty-Coohill, Patricia. "Comic Rhythm> ın Leonardo da \'inci." Erı]oymerıt: Fronı Laııglıter to Delight in Philosoplıy, Literaıure, tlıe Fiııe Arts, a11cl Aesılıetics, Editör: Anna-Teresa T)mienıecka, s. 185_ 202. Analecta Hu-.erliana, 56. Dordrecht ve Boston, 1 998.

Turner. Richard. "Words and Pictures: The Bırth and Death of Leonardo's Medusa." Arte lombardo, no. 66 (1 983), s. 103-I ı .

Turner. A. Richard. lııveııı111g Leoııardo. New York, 1993.

Valenılner, W[ilhelın J R[einholdJ. "Leonardo as \'errocchio's
Coworker." T1ıe Art Bıılletiıı 1 2 , no. l (Mart 1930), s. 43-89.

Valentıner, Wilhelm Rcinhold, et al. Leoncırdo da \"inci: Loan
Exlıibiıion 1452-1519. Sergi k�t.. Los A ngeles Counıy Museum of
Art. Lo> Angele;, 1 94 9.

\'eltman, Kim H. T co11ardo 's Mcthod. Brescia, 1993.

Vl'ltman, Kim H., with Kenncth D. Keele. Studics on Leonardo da
\'ind: Lincar P<·rspc.'Ctiw and tlıe \ "isual Dinıcnsions of Sfience and
Arı. l\lunih, 1986.

Venerella, John, �·eviren ve editör Ilıe Manuscripts of Leonardo
da \'iııci in tlıt• lııstitııt dc Fraııce. Ente Raccolta Vinciana.
l\lilano, 1 999-. A'd<tn M'ye kadar olan elyazmaları üzerinde henüz
çalışılmaktadır.

Venturi. Adolfo. Leonardo da Vinci pittore. lstituto di Studıi Vinciani in Roma, 2. Bolonya, l 920.

Wa,.erman, Jack. •A Re-discovered Cartoon by leonardo da Vinci" Tlıe Rurlington Magazine ı 12, no. 805 (Nısan 1970), pp. 194-204.

Wa-.erman, Jack. "The Dating and Patronage of Leonardo's Burüngton House Cartoon." Tlıe Art Bulletin 53, no. 3 (Eylül 197 1) , s. 312-25.

Wasserman , Jack. Leonardo da Vinci. Leonardo'nun kısaltılmış baskısı, 1975. New York. 1984.

Weil-Garris Posner, Kathleen. Leonardo and Central ltalian Art, ı;ıs-ısso. New York, 1974.

Wilde, Johannes. •Michelangelo and Leonardo." The Burlington Magazine 95, no. 600 (Mart 1953) s. 65-77.

Winternitz, Emanuel Leonardo da Vınci a• a Mu.sician. New Haven ve Londra, 1982.

Zammattio, Carlo, ed Leonardo tM Scientist. New York, 1980. Zubov, Vasilii P. Leonardo da Vinci Caınbridge, Masa.. 1968.

Zwijnenberg, Robert. The Writings and Dmwıngs of l.eonıudo da
Vinci: Order and Chaos in Early Modern Thou,ııı. Çeviri: Caroline
A. van Eck. Cambridge, 1999.

FRANSIZCA

''tıci. Paris. 1 978. A ra: .. e ..

lJdnid. \ unh't r� dı· Leonarıl :ı· \ ıomk. P.ıris. J 997 Bcguın. �:�,;; I eoıw•I .1 .. \'ınri: / e rrı/ı;cPJ;i;'.' 1 98.l.

er fFrancoi>- J A f naıole j . "I eonard de Vincr au Musee du �;�;.re.', Gauıte des /Jeaııx-Arts, ;er 2, 35 (1 887), '· 449_72; 36
(1 8 87), J, 89-1 07.

S)l\1("_ Jconanl dı· \ 'mo ııu Louvr

c leonard de \ 'mci: Exmm•11
h Andn.>. lcs nuınuscrits d

. ·mes Caen, J968. �:;:'/::�, hutorique del lcurs dcmı:nls o.in. .

d Francc..;co Sforza

Lourn;oJ. touı.-. "'Leonard de Vıncı et la statue e

l !Arıe 4 (1879)

d Leoııardde \'mcı. Paris, (1 921) .
Dcmont1ı., l oui!i. Dessim e

rd de \'inci. Sergi kat, Tours, Mu<ee
Dı•ssın.• el manuscn!J dt Lcona

dt•fıı Bcaux·Arı.-.. Tours, 1956.

te e li animali in leonardo da
De foni, Giovan Batlista. Le pian g

\'itm. Bolonya. 1 922.

I de \'inci organisee a \ 'occasion du
fapn.ütian d'auvrcs de 1 eon:;t

au Chateau de C/oux, en France le
quatrit·mı• c.Nılı:naıre de sa m

" . P . 1 9 1 9
2 mai 1549. fxh. cat., Paris, Louvre Muze.1oı. arıs, .

FJori�oone, MicheJ, and Roseline Bacou. H�mmag:;eı�:;;;a;:sa de VinCf" Exposition en \ 'honneur du cin?u1en
.
1e ce

naıHance. Exh. c.ıt., Paris, Louvre Müzesı. Pam, 1952.

Galichon, Emile. "Un dessin de Leonard de Vinci pour le tableau :e

1 Adoraıuın des mages.'' Gazelle des Beaux-Arls, ser. 1.23 (1867), ,

530 36.

GevmuJler, Heinrich de. "Les derniers lravaux sur Leonard de

\lnu." (,azl'fle dcs Beaux-Arts, >er. 2, 33 (1 886), s. 357-76; 34
(J HH6), s. 143-64; 274-96

ndre de. "Autour de Lconard de Vinc i oeuvres Hevesy, A
vresperdues " GazettedesBeaux-Arıs, ser.6 5 (1 93 retrouvees- ocu • 1),

s. 103- 14.

Hevesy Andre de. "Dans l 'atelier de Leonard de Vinci: Bo!ıraff1o cı
ses mo�eles." \famourde !'arı 1 3, no. 8 (Ekim 1 932), s. 260-66.

Heydenreich, Ludw ig-Heinrich. "La Sainıe Anne de Leonard
de Vinci." Gazeıte des Beaux-Arts, �er:

�
, 1 0 (1 933), pp, 205_ 19,

Reprinted in leonardo-Studietı, Munıh te yenı baskı, 1 988, s. 13_22.

Hohenstatt, Peter. leonard de Vitıcı. Calogne, 1 998.

Lebel, Robert Leo11ard de Viııci ou la fitı de Vhumilite. Paris, 1952,

le sejour de Leonard de Vi11ci, en Fra11ce. l::.xh. cat. , Chateau
d'Amboise. Ambaise, 1 952.

leonard de Viııci, homme de scierıce, 1452-1519. Sergi kat, Paris,
Palais de la Decouverte. Paris, 1 952.

Marani, Pietro C. Leo11ard de Vinci t ine carriere depeintre. Paris,
1999.

Marotte, Leon, ve Henri Longon. Leonardo da Vinci: Cinqııante-six
dessins reproduits en facsimile. Paris, 1 928 .

Mazenta, [GiovanniJ Anıbrogio. Le memorie su teonardo da \linci.

Milano, 1 9 1 9.

M [ercillon), H [enri). "Les dessins de Vinci: L:intelligence et le
rcgard.'' Connaissance des arıs, no. 446 (April 1969), s. 79_87.

Muntz, Eugene. Leonard de Vinci: L'artiste, lepenseur, le savant.
Paris, 1899.

Pedretti, Carlo. leoıınrd de \/inci, Arclıitecte. 1983. Paris, 1988.

Pedretti, Carla, and Jane Rob
,
ert�. Le Codex Hammer de Leoııard de Viııci: Lcs eaux, la terr�, I umv�rs. l�veç ve Rusya baskıları da

)<aprldı . Bu katalogdaki referaslar lngilız baskısına yapılmıştır.

Rosci. Marco. lco11ard de \liıı<i. 1 976. Paris, 1978. �artoris, Alberto
Leoncırd arclıitectc. Paris, 1 952.

Siren, Osvald. leo11nrd de \'inci: l'arti>te e /'lıonınıe: Edition
eııtieremcnl refoııdue et mıs a joıır. 3 cilt Pari; ve Brüksel, 1928.

ıeinıtz, Kate Trauman. "Le Dessin de Leonard de Vinci pour la ;cpre>entation de la Danae de Baldassare Taccoııe," Le licıı tlıcdtra/ a
la Rcııaissa11ce böWmü Edited: Jean Jacquot, s. 35-40. Paris, 1964.

Valery, PauL "Jntroduction a la methodc de Leonard de Vinci."
\iırictc, 1894. in Pcıu/ \ 'alay, CEııvre>, edited by Jean Hytier, cilt 1 ,
,, 1 ı 53-99. Paris, 1957.

Viaıte, Francoi.se. leo11ard de Vi11ci-lsabcl/e d'Fste. Pari>, 1999.

Viaıte, Francoise, with Catherıne Monbcig Goguel, ve Madeleine
Pinault Leoıııırd de Vi11ci: Les et ııdcs de dmpaiı•. EX-h. cat,, Pari"
Louvre Müzesi. Paris, 1989.

ALMANCA

Baur, Otto, Barbara Batı, Sigrid Braunfels-Esche, Kenneth D.
Keele, Heinz Ladendorf, ve Marielene Pubcher. Leoncırdo dcı
Vinci: Anatomie Plıysiognomik, Proportion wıd Bew.:gwıg. Cilt. l
Cologne, 1984.

Bock, Franz. "Leonardofragen." Repertoriımı /ur kıırı.stwissens<-'hc�ft
39 (1 9 1 6), '· 1 53-65, 2 1 8-30.

Bode, Wilhelm van. Leonardo da 1 incı: A11sgcwıılıltc Handzeic/ın1111gen . Berlin, [1 950J .

Bade, Wilhelm von. Sıudien ıiber Leoııardo d a \'iııli. Beri i n , 192 l
Esche, igrid. Leonardo da \·inci: Das arıatomisdıe \\'"erk. B.ısel.
1954.

Gronau, Gearg. "Ein fugendwerk des Leonardo da \-incı. Zeitsdırift
jiır bildcııde Kımst 23, no. 1 0 (1 9 1 2) '· 253-59,

Grossing, Helmuth. "Zu den Technikzeichnungen Leon,ırdo da
Yincis." Poesis etpiı.:tura: Studien .::um \ 't�rhdltnis \'On Tt-xt ı.nd Bild
itı Haııdsdırijf<'ıı wıd nlıeıı Drıı<keıı, bölümü Editörler: St<phan
Fussel ve fo,ıchinı Knape, s. 107-29. Baden-Baden, 1989.

Herzfeld, Marie. "Uber ein kizzenblatt Leonardos J1' beıtrag rnr
Charak1erdeutung des Meiste".'' ,\fitteilımgetı ıb 1'1111>tlıi>torısdım
lııs/itııtcs in Flomı:�. no. 1 (Temmuz 1932), s. 1-24.

Heydcnreich, Ludwig H . L.-oıııırdo d,ı \'inli. 194.1. 2 cilt. New \ork ve
Basel, 1954.

Herdenreich. Ludwig H. Leonardo da \/frıci: Das Abcndmalıl.

'>tutıgarı, 1958.

He)'denrcich, Ludwig H. '"Bemerkungen ıu den E�t\\'İi
.
rf�n

tudicn
Leonardo.ı;; fur da� Grabmal des Gian Giacomo Trıvulzıo. S

wr Gcschirlıte der curopdischc11 P/astık: Festsclırift Thcodor Mııller,

:unı 19. Nisan 1965, s. 1 79-94. Münih, J 965.

Hildebrandı, Edmund. leonardo da Vi11ci. Berlin, 1927.

Ludwıg, Heınrich. Lionardo da \!inci. Dns Buclı von dcrMalcrei, 11aclı

dcnı Codex \'aticcımıs (Urbinas) 1270 /ıerausgegehnen, ubersetzt '"'d

crldutcrtı•on Hcinriclı Lııdwig. 3 cilt. Viyana, 1882.

Moller. Emıl. "Wie >ah Leonardo aus?" Belvedere 9- 1 O (1926), PP· 29-
46.

Molkr, Emil. "Salai und Leonardo da Vinci.' /alırbuclı der

Kunsthıstorıschcn �amınlungen in Wien, n.s., 2 (1928), s. 139-61.

Moller, Emil. "Die Madonna mit den Spielenden Kındern aus der
Werkı.l•tı Lconardos.' Zeitschriftfur Bıldende Kunsı 62 (1 928-29),
.. 2 1 7-27

Moller, Emil. /JıısAbcndmahl des lionardo da Vi11ci.

\'eroffrnılıchungen des ln<tituts fur Europai.che Geschichte Maınz,
1. Baden-Baden, 1952.

Muller-Walde, Paul. Leonardo da Vinci: Lebenskızze um/
fondıwıg<:n uber :;ı·in \'crhdltnis .zur florenıiner Kımst ımd zu

l«ı(ac/. Munilı, 1889

3�" ım u;ı \

Nesselrath, Arnold. "Leonardo da Vinci: Biihender hi. Hieronymus
um 1482:· in Hoclı Renaissance im Vatikan: Kunst und Kultur im

Roın der Pdpste 1,1503-1534, pp. 552-53. Eıc.h. cat ., Bonn, Kunstund
Austellungshalle der Bundesrepublik Deutschland. Bonn, 1999.

Nicodemi, Giorgio. leonardo da Vinci: Gemdlde, Zeichnungen,
Studıen. Leipzig, 1 939.

Ost, Hans. Leoııardo-Studieıı. Berlin ve New York, 1 975.

Ost, Hans. Das Leo11ardo Portrat i11 der Kg/. Bibliotlıek Turin ımd

andere Fasclıwıgen des Giuseppe Bossi. Berlin, L 980.

Popp, Anny E. leorıardo da Vinci: Zeiclınwıgen. Münih, 1928.

Rosenberg, Adolf. Leoııardo da Vind. Ki insıler-Monographien, 33.

Bielefeld and Leipıig, 1898.

Seidlitz, Woldemar von. Leonardo da Viııci: Der Weııdcpuııkt der

Reııaissaııce. Gözden geçirilmiş b.-kı, Viyana, 1 935.

Suida, Wilhelm. "Leonardo da Vinci und seine Schule in Mailand:'
Moııats/ıeftefur Kuııst wissensclıaft 1 2 (1 9 1 9), s. 257-78; 13 (1 920),

s. 28- 5 1 , 25 1 -97.

Suida, Wilhelm. Leoııardo uııd seiıı Kreis. Münih, 1 929.

Zöllner, Frank. "Die Bcdeulung von Codex 1 luygcns und Codex
Urbina; fur die Proportions uncl Bcwcgungs,ıudicn Leon.ırdo'
da Vinci." Zeıtschriftfıır Kımstgc.<clııc/ıte 52, no. 3 (1 989) , '· 334 <;2.

Zöllner, Frank. Leoııardo do Vı11ci: nas l'ortrcıt der Usa drl Ciocoııı/o,
l.egeııde uııd (,esc/ıiclıte. hankfurl, 1 994.

Zöllner, Frank. Leoıırırdo da Viııci, 1152-1519. Colognc, 2000.

ITALYANCA

Accordi. s:un�. Cono.m:nzc geolo�.
iche di Leonardo: lnflussi sul

suo ciclo pıttorıco. �tt ı delin V// (ııonıatcı leo,ıardiana, Brcscia 7
ottobre, /984. Brem,ı, 1 987. '

Ames-Lewis, �rancis. "Leonardo da Vinci e i l dis�gno a mat ita
..

Racco/ıa Viııc"111a. no. 29 (200 ı) , '· 1-40. ·

Baldacci, A ntonio. "Le pia�Hc eli Lconardo da Vinci nei codic i
del la Biblioteca Rea

_
le del Ca�tello d ı Wind>or." Men-ıorie de/la R

Accademia dclle Srn:11zc dcll lstit11to dı Bologna, Classe di scien;c
ııatıırali ıo (1922-23), '· 77 -82.

Baldini. Umberto, ed. l.t'oııardo: Tııtta lnpitt"rn. La scheda d'arte
Floransa, 1 988. ·

Baldıni , Umbcrto. Un Lı:o11ardo ınt•dito. Floransa, 1 992.

BarattJ, Mario. Lc:ona rcfo drı \'ı'nu e Iprolılı:mi dclla terra. Turin,

1 903.

Baratta, Mario. "Leon.udo da Vinci neglı �tudi per la navigazione
dell'Arno." Bollctti110 dt'llcı Societrı Gcogn�{İccı Itnlicıııcı, ser. 5•6
(1 905). " 739-6 1 ,893-92 1 .

Bcltramı, Luca. L n "dt.·stra mmıo" d i Lt.•011arılo da \'inci c le foomı:
ııdla cdicio11c del Codia Atlcıııtıc<1. AnalectJ Ambrosiana, ı. Milano,
1909.

Beltrami, Luca, ve Carlo fumagalli. C>isegnı dı Leonardo e delta suu
scuola alia Bibltoteca Ambrosiana. M il.mo. 1904

Brunettı, Giulia, et al. Quinto centenario delta na$cita di l.eottıırdo
da Vinci: Mostra di disegni, manoscritti e documentı. Sergi kat..
Florencc. Biblioteca Medicea Lauren1i.ana. Floransa, l 952.
Bora, Giulio, et al. l leonardesdıi: L'ereditll di Lt!onardo in Lonıbardia. Milano. l 998.

Bottan. Stefano. leonardo. Bergamo, 1942.

Bovi. Arturo. Leorıardo,filosofo, artista. uomo. Milano, l 952.
Bo

.
vi, Arturo. L'opera di Leonardo per it monumı:ı-nto Sfor=a a Mılaııo. Floransa, ı 959.

Brambilla Barcilon, Pinin, and Pietro C. Maranı. Leonardo: L'Ulıinıc.1 Ce11a. Mi lano, ı 999.

Bri�io, An na Maria . .. Arte e scienza in Leonardo. A.lmandı:L·o ıtalımıo 75 (1975), s. 324_30_

C.alvı, Ger�lamo. il codice di Lı:ı-onardo da \ ·ınci (idrauliüı t:' cosınografica) delta Bıblioı.:ca di Lord Lt·icesler 111 Ho/klıam Hail. Reale btituto Lombardo di Scienze e Lettere. MılJno, ı <ıo<ı.

., ..

•i,·
)

.

Cah·i, Gerolamo. "Contributi alia biografia di Leonardo da Vinci: (Periodo Sforıesrn)." Archiıio storico lombardo 43. no. 3 (1916), s. 41 -.sos.

Chastel, Andre. leonardo da Vinci: Studi e ricerche 1952-90. Turin, 1 995.

Calvi, Gerolamo. l:A.dorazionedei Magi di Leonardo da Vinci." Racco/ta\'mcıana. no. 10 (191 9), s.1-44.

Cahi, Gerolamo. / manoscritti di Leonardo da Vinci da/punto di ı·ista cronologico, storico e biografico. Bolonya, J 925.

CaJvi, Girolamo. / manoscritti di Leonardo da Vinci da/punto di vista cronologico, storico e biografico. Yeni baskı Editör: Augusto Marinoni. Bu�to Arsizio, 1982.

Caroli, Flaı'io, Leonardo: Studi di fisıognomica. Milano, 1991 .
Carotti. Giulıo. le opere dı leonardo, Bramante e Raffae//o. Milano,
1905.

Carorı;, Giulio. leonardo da Vinci, pıttore, scultore, archıteııo:
Studio biografico critico. Tur in, ı 921.

Carpıceci, Alberto Cario. Varchitettura di leonardo: fndagine e
ıpoıesı su /utta Vopera di leonardo architetıo. Floransa, 1 978. Carpiceci, Alberıo CarJo. Varclıitettura dı leonardo: /ndagine e

ıpotesi '." /utta !'opera dı leonardo architetıo. Gözden geçirilmiş ve
genışletılmiş 2. ba.kı. Floransa, 1984.

Castelfranco. Giorgıo. Leonardo: I grandi maestri del dise no.
Mılano, 1952.

g ;::�elfranco. (,ıorgio. la pittura dı Leonardo da Vinci. Milano,

28 l\U '\Afü 1

Cogliati Arano, Luisa. Disegni di leonardo e della sua cerchia a//e Ga//erie dell'Accademia. Sergi kat., Venedik, GaUerie detl'Accademia. Venedik, 1 966.

Comitato nazionale per le onoranze a Leonardo da Vinci ne! quinto centenario della nascita (1452- 1 952). Leonardo: Saggi e ricerclıe, Edirör: Achiile Marazza. [Roma, 1954).

D'Arrigo, Agatino. Leonardo da Vinci e il regiıne della spiaggia di Cesenatico. Roma, 1940.

Dell'.Aqua, Gian Alberto, ed. Leonardo e Milano. Milano, 1 982.
De Toni, Giovanni. Macchine di Leoııardo: Mostra di modelli Sergi kaı., Brescia, Sale dell'Ateneo di Brescia. Brescia, 1 987.

Galluzzi, Paolo, ed. Prima di Leonardo: Cııltura de/le macdıiııe a Siena ne/ Rinascimento. Exh. cat., Siena, Magazzini del Sale. Milano.
1 99! .

Heydenreich, Ludwig H., ed. / disegni di Leoııardo da Vinci e de/la
sua scuo/a, conservati ne//a galleria dell'Accadeınia di Veııezia.
Floransa, 1 949.

Kemp, Martin . Leoııardo da Vinci: Le mirabili opemzioni de/la
natura e defuomo. Milano, 1 982.

Kemp, Martin. Leonardo e /o spaıio del/o scıı/tore. Lettura Vinciana.
27 (20 Nisan 1 987). Vinci, 1 988.

Laurenza, Domen ico. Defigura ıımana: Fisiognomica, anatomia e
arte in leonardo. Floransa, 200 l .
Lesca, Giuseppe. Leonardo d a 1 'inci: Saggio sul/a »ita e le opere.
Bergama, 1 9 1 9.

Ligabue, Giancarlo. Leoııardo da Vinci e ifossı/i. Venice, 19-;,
Maccagni, Cario. Ricoıısiderando ilprob/ema dellefonti di Leoııardo:
L'e/eııco di libri aifog/i 2 •'erso-3 recto del codice 8936 del/a Biblioteca
Naciona/ di Madrid, Lettura Vinciana, 1 O (15 Nisan 19:'0). Floransa.
1 97 1 .

Malaguzzi Valeri, Francesco. Leoıııırdo d,, \'iııci e la scıı/cııra. Bologna, 1 922.

Marani, Pietro C. Dısegııi di fortifıcnzioııi da leoııardo a Miclıelangelo. Sergi kat., Florence, Casa Buonarroti. Floransa. 1 984
[Marani, Pietro, ed.J. Leonardo: Lapittııra. 1 9:'0• Reı•. ed. Floransa, 1 985.

Marani, Pietro C. il Ccıuıco/o di Lcoıınrdo. Milano. 1986.
Marani, Pietro C. Leonardo. /\.filan, 1994.

Maraııi, Pietro C. Leoııardo: Uııa caıııera dipittore. Milano. 1999.
Marani, Pietro C. eı. al. llgcnio c lcpassioni-leonardo e il Cenacolo: Precedenti, iııııovazioni, rif/essi di ım capolaı•oro. Sergi kat., Milano, Palazzo Reale. Milan o ve Floransa, 2001 .

Marani, Pietro C, l.!arco Rossı. and Alessandro Rm ett.ı. eds. Clnıbrosiana e Lcoııardo. falı. cat., ,\!ilan. Bıbliokca. Pinawt<ca Ambrosiana. Milano. 1 998.
Marchinı, Giuseppe. 'Leonardo e le >cale.· .{nti<hıtd ""'" 24. nos 1-3 (January-lune 1985), s. 1 80-85. ı\1.ırinoni, Augusto. / rebus di Leonardo dtJ \ "inc:i racrnlti e interprerati. Floransa, t95-&.

Marinoni, Augusto. La matem.ıtıc,ı di Lconardo d<ı \ 'inn. ,\Iilano, 1982.

Marinonı, Augusto. Lt•orıtırdo dıı \ ·ım .. ·i: J nıııflOLrıtı; ddl 'ltıslıtı4t de: Frana, // manoaitto A. Floransa, 1990.

ı\.farinoni. Augusto. lconardo da \'inn, lJ C..odfre .-\tlı111ti(.·o Jdlıı Biblioteı:a Ambrosiuna di ,\filana. 3 cilt. Floransa, 2000.

M.ırinoni, Augusto, .ınd f\.1arco f\..leneguı.ıo. l dist·gni dı Lt·onarılo, Milano. 1981

Marinoni, Augusto, a.nd l'ı.larco Meneguzzo. l t·onardu dıı \'i11u disegııi. \'erona. 198 I.

Mazzocchi Doglio, Mariangela, and Gi.ımpit.•ro Tintori. Lt!o11"rdv egli spettaw/i ,fd suo tempo. Sergi k.ıt., Mil.mu, RutonJJ Ji \ü Besana. Milano, 1983.

Naralı. Antonıo. "Dubbı. diffkolta e disgııidi neli' Annun<ı.ızıone Jı lconardo." in \ '..\nnımnaziottt.> di Leoncmio: Lıı montılgthı u/ mttrt', Editör: Antonio Natali, s. 36-59. Cınisello B.ıls.ımo, 2000.

. >"l'fro (_ ı\.farJni, (cd.J / commlo & Nrpı (lrt' <iifJ\olOnd, \'t: 1 ' -
I "liz b.ıd�.l\IOJ rJpı/mıştır.

\enr ... ia. Hıı kJlalogdakı reteram/ar. ngı

cdrettı, Carlo. Lcoııardo: Stııdı per ıt Ceııacolo de/la Bıblioteca ;calc ııcl Castcllo di l\'irıdsor. Bu katalogdakı referanslar, lngilız
haskı�ına yapılmıştır.

I · ı ·> fru romplffıl dil cnnıırdn pitton• OUınn dcll.ı < ·hıt•s.ı, Angt' a. ı P
.., Ömoı M.ırıu Pomiliıı. ,\JiJ.ıno. J 96ı Pcdretti, Carlo, ve Gigetıa Dallı Regoli. / dıseg�ıi dı Leonardo da

\'inci c dclla sua cerchia ne/ Gabmetto Dı:.iegnı e Stampe de/la
Gallerıa deglı Uffizi a Fircııze. Florence, 1 985. p ·dretti c ,JrJo I conıırdtJ dıı \'inci t' ilpoeıa bologncse (Jaoltımn

P:ndo!f,' "'' < ll�İr> ıiı''Mcdıci. Hnlon}'J. 1951

Pt·drt'llİ, c ·arlo . .. (,Jj ulıimı Ji.o,:egni dı Leonardo." Bibltotlırqm·

ti Hımıımi.\1111' t't llt'lltıimma 20 (1958), s. 565·68.

Pedreıti, CarJo, ve Pietro C. Marani. Leonardo da Vinci, architetto
ınilitare prima di Gradısca. Milano, 1 988.

Pt·tfrctıı, Carlo. J t'o11ardo da \ 'ind medtto: Tre saggı. Flor.m.�a. l 968.

Pedretti, Carlo, and Jane Roberts. !/ Codice Haınnıer di Leonardo da Vinci: Le acque, la terra, Vımiverso;

Pt•dn:ıtı. c rlo. f ımııırdo. Rolom·a, J9;9.

Pt·drl'ftı, C -Jrlo. 1 e-muırdo ardıttfllo. J 97R. Go1den geçirılmiş ba�kı
Milano, 1981

Pedrt•ıti, (arlu. / t'ıınıırdo da l uıci: Studı di natura dalla Bibltoteca
Rfıılt• nd tıHtcllo di \l'mdsor. tloransJ, 1982.

Pedrt·tı i, C,arJo. t'I al. I t'Onı1rdo: il Codice Hammcre la Mappu di lnıo/11 prt'srn/11/f da Car/o Pcdrctfı. Arte e srienza a Bologna in l:mılııı t' Romagfltt ne/ primo Cinqueunto. Sergi k<ıt., Bolonya, l'alauo dd Podl'\ta. Hor Jm,J, J 985.

Pedrt·flı, C�rlo, t•d. Wsı·g111 eli/ ı·onardo da ı'mn e della sua ccrcltia nl'l/,ı Rılıliatnıı Realı• d; /Orırw. Floransa. 1990.

Pedrtttı, C:Jrlo. 1.roıııırdo du \7nfi: La Bmtag/ia diAnglıiari c• le arnı; fcmıa�tttht'. Hor,rn'.ıa, 1'192

Ptdrr"Hi, CarJo. fronardo" \ cm·zıu_ Roma, 1994.

Pcdreıti, Carlo, ed. I nıııurdu d,, \'ımı: l.ibro dipittura. Codicc Urbıııuı.· fut. 1270 ııd/a Bıblıol<'ra Apostolica Viıticaııa. Crilllal tran�cripliorı b)· Carlo \'ecı.:c. 2 ı.:ilr, floran,a, 1 995

Piantanida, Sandro, ve Costantino Baroni. Leonardo da Vinci: Edizione curala dalla Mostra di Leonardo da Vinci in Milano. Novara, [1939).

Reale Comrrrissione Vinciana. / manoscritti e i disegni di Leonardo da Viııci: il Codice Forster /... 5 voı.. Roma, 1 930-36.

Ro-ci, Marco. Leonardo. Milan, 1979. Rosci, Marco. Leonardo. Milano, 1 982.

Scaglia, Gustina. Aile origini dcg/i studi lecııo/ogid di Leoııardo. Lettura Vinciana, 20 (20 Nisan 1 980). Vinci, 1 98 1 .

Scarpati, Claudio. Leoııardo scrittore. Milano, 200 1 .

Seidlitı, W[oldemar) von. " ! disegn i d i Leonardo da Vinci a Wind;or." L'Arte 14 (1 9 1 1), " 269-89.

Solnıi, Edmoııdo, et al. Leoııardo ela Vinci: Coııfereııce fioreııtiııe. Milano, 1 9 J O.

Speııccr, John. "il progctto pcr il cavallo eli bro1170 per Francesco Sforza:' Artl' /0111b11rda, no;. 38-39 (1 973), s. 23-35.

.)tarnani, Cır/o. "Leonardo da Vinci: La rappresentazionc cartograficJ c pittorica del pacsagio ıoscano." Vuniverso 5 (Ekim 1 996), '· 695 704.

Starnazzi, Carlo. "Leonardo da Vincı: Un cartografo tra Eudide e
folomeo" L'uıııverso 4 (1 998), " 544-56 .

Tanaka, Hidemichı. Leoııardo da Vinci: La sua arte e /a sua vira Tokyo, 1983.

Vecce, Carlo, ed. Leonardo da Vinci: Scritti. Milano, 1992.
Vecce, Carlo. Leoııardo. Roma, 1 998.

Weil-Garris Brandt, Kathleen. Leonardo e lcı scultura. Lettura Vinciana, 38 (18 Nisan 1 998). Floransa, 1999.

Venturi, Adolfo. "L'uso della mano �inıstra nella scrittura e nei disegni di Leonardo da Vinci. LArte 42 0939), s. 1 65-73.

Vezzosi, Alessandro. // disegno del Vimiverso: Leonardo e la sua scuola ne/le raccolte ita/iane. Giriş ve koordinasyon: Carlo Pedretti. Sergi kat., Tokyo, 1 987.

Vezzosi, Alessandro. Lemıardo: Arte, Scien::a e Utopia. Sergi kat.. Toronıo, }. D. Carrier Art Gallery. Toronto, 1 987.

Veno,;, Alc<>andro. Leo11ardo da \'iııc" Mte e scıe.ırn delVunı...,no Milano, 1996.

Zerı, federico, and Stefano Zutfı. Leonardo da \'111<1: De/l,ı natura, peso e rnoto delle acque; il Codiu Leke.ster. Sergi k�H .. Yenice, Palazzo Querini·Dubois. Yenice, 1995.
Zollner, Frank. La Battaglia di Anghiarı di Leonardo d<ı \'111n fra rnitologia epolitica. Lettura \'inciana, 37 (1 8 Ni<;.ın 1 997). Florans.ı. 1998.

Zollar Frank. Leonardo da \'inci, 1-152�1519. Roma, 2002.

�d\na"' JIC" �a.rnııı . ..,

a .. ı, 12..J

açı. açı , e perspektif. 92-93
ı�ıgın açısı, 8 1 , 87. 88

,1dalet. JJ2
aforizm.a:lar . . lOl--�13

ağaçlar. !54, 156. 158-161

ağırlık. ISS-190
ağırlık merkezi, 61
ahıt,226

akciğer, 144

Akdeniz, l 78
akıl. 302

alaşım. 246. 250

ala,2r

alet tasannu, 259
aJev ışığ:ı. 16. 1 8
Amboise l ... R
anatomi, 15. l50

Bkz. 1nsan vücudu.

çizimJer, 138
I.eonardo'nun anatomi ile ilişkisi, 133

antik sanat, 36

apsis, 2.B

ardıç, 203
arkebtiz, 273
aslan, 1-18
asma.kat. 221
aşılama, 160

aı. 22, 27-28, 93, !02

at eskizleri, 122-23
aı heykeli, 246·48
at \'e insanın karşılaştırılması, J 48

�teş, 174
atmosfer, I 54, 188

alınosfer ,., perspektif, 14, 95-96

atmosferin maviliği, 95, 97, I 54, 1 56,
188

içindeki gorilntWer!e beraber
atmosfer, 99-JOO

atmosferin maviliği, 95, Y7, 1 54, 156, 188

avlu, 237
aı; 188, 19!

•)'ak, 59, 146

D İZ İ N

ama, ��'l13
y
apmak ıçin alaşım, 250

r�hber olar.ık a)•na. l.f.- J 5

renk ,,e ,ıyna. 9S
kar�ıJaştmlınası, 9,

ressamla aynanın

ı s. 1 ıs
azim, 3 1 0

bacak. 54, 58, 59, J 4o
bağlar, 246

balmunıu. 250

basit gölge. 83, 84

baı. 135. J40, 144. 291
başkalarının görüşleri, �98-99

bebek 149

belirli bır ışık, 78

besin, 302

beslenme, 136

beyin, �7. 140

bırleşık ışık, 78

bitkiler, 152 Ayrıca bkz. ağaçlar

bodrum. 222
botanik ve peyzaj, l 53-165

buluşlar, 253-287

bulutlar, 30, l 62-64

büyük yapı, 219

büyüklük ve perspektif, 93-94

eskiz yapmak ıçın, 290, 292

ve perspektif, 92, 94

cama benzeyen küre, IO I

Canavar, 128

cesaret, 312

Codex Leicester, ,,

Codex Madrid, 7

çadır, 273

çalışmalar, 9, 290, 296, 302

çamur, 133

çan kulesi, 217
çan, 214

çizgı, 92-93

çocuklar, 63

dağı/.ın ışık, 78

dağlar, 9 1 , l 62, l 68- l 7 1 , 1 82-84

dalgaların üzerindeki gölgeler, 76, l 00

darphane, 250

değirmen, 230

demet
gölgeli demet, 84

ışık demeti, 79, 8 1 , 83, 88, 1 62

deneyim, 299

denge, 9

deniz, 30, 170-7 l , 176, 1 78, 190, 295

derinlik, 82, 92, 240

dışarıdaki ışık, 1 6, 1 8, 77

disleksi, 7

doğa bilimlerı ve astronomi, 1 87
doğrudan ışık, 78

doğrusal perspektif, 92
döküm, 246, 248, 2 50

duman, 1 72
dura mater, 1 35, 1 40

duvarlar, 22 1 , 232-33, 235
duyular, insan ve ha}rvan duyulamun

karşılaştırılması, 148

dünyanın yörüngesi, l 88

eğitim eksikliği, 7, 299

eklemler, 63

el, 56

engel, 302
erdem, 1 27, 310, 3 1 2

Ermenistan, 182-83

eskizlerin önemi, 2 1

eşit, 302

Etna Dağı, 1 67

evrensel ışık, 78

fetus, 1 49

Fırat, 182-83

lirıma, 30, 34

fıskiye, 225

gece kuşları, 100, 102, 148

gel-git, 190

gemiler, 30

genişleyen gölge, 84

gerçek, 126, 3 1 2

giysi, 68, 76. Aynca bkz. kumaş kıvrımları
gök cisimleri, 1 33

'

gölge, 16, J 8, 75-84, 86-88
biçimleri, 84
derinliği, 80, 84, 86-88
renk ve gölge, 97, 98
tabiatta gölge, 154, 156, 15S
uzunluğu, 79-8 ı, 86-87

görüş/görüş kuweti, 36, 100- l O l . Ayrıca
bkz. göz,

gövde, 57
göz,

gecekuşlannın gözleri, 148
gör� alanı, 99, LOO- l 03
göz ve ışık, 77

göz ve perspektıf. 92-93, l O I

gözün eğitimi, 36
gözün gördüğü görüntüleri

hatırlaması, ı 03

gözün gücü, J 03

gözün yapısı, 14, 1 0 1 - 102

ruhun penceresi olarak göz, 12, 103

gözbebeği, 1 0 1 - 1 03, 148

gözbebeğinin genişlemesi, 77, 102-103, 148

gözbebeğinin küçülmesi, 77, 102- 103, H8

gurur, 3 1 1
güneş, 76, 9 1 , 1 9 1

güzellik, 289

hareket, 60-61, 188-89

haritalar, 1 33

Haset, 1 27, 3 12
heykel, 240, 246-48, 250, 265

heykelle resmin karşılaştrrılnıası, l 93,

240

hız, 1 6 7

h ı z , 1 88-89

hile, 3 1 2

ırmak, 28, 169, 173-76
ışık demeti, 79, 8 1 , 83, 88, 162

ışık, 9, 16, 1 8, 76-84, 86-88, 290

açısı, 81 ,87,88
atölyede ışık, 297

doğada ışık, 1 54

ve heykel, 240

ve renk, 97

ifade, 291
ihanet, 310
ihtiyaç, 302
ikiyüzlülük, 310

�nsan davranışlarının incelenmesi, 2 ı , 44
ınsan figürleri. 4 l -73
insan vücudu, 9, 44, 1 38

anatomik olarak incelenmesi, 46-59
Aynca bkz. vücudun kısımlan
boyun, 144
hareketi, 60-61 , -3
kafatası, 140
kaslar, 4 1
orantıları, 43, 45, /J

inşaat mühendbliği, ı 33
istiridye, 1 7 1

kadın, 63, 138, 149
Kafkas Dağı, 184
kaldıraç, 260
kalıp, 246,48

kalıp alçısı, 250
kan, 150

yeryüzünün kanı, 167-69
kanatlar, 273-'4. 27', 280, 282, 285-86
karanlık, '5, 83, 97

kaslar, 4 1 , 56, 59, �3. 134, 136, 142, 14!
kaya katmanları, 232
kemer, 196, 199, 201, 221, 237

kenııkler, 138
kendi kendini eğitme, 7

Kızddeniz, l 78
kilise, 2\4, 2) 7

kınayeler, 306-313

kol, 53, 55, 56, 144

konuşma, 30-!

korkaklık, 312

korku, 3 12

köprü, 229, 264

Kötü düşünce, 125

kötülük. 126

kubbe, 233

kulak, 12
kumaş kınımları, 292, 294

kurşun, 250

kuşatma araçları, 264

kuşbakışı p<rSpektıi, 95, 240
k�lar, ı-3.74, 277, 280, 286
kuvvet. 187·88
küçük deniı canhları, 1 7 1
küçlılen perspektif. 92

Leonardo'nun çağdaşlaı:), 7

madeni paralar, 250

Maggiore Gölü, 163, l 7 8
mancınık. 265
manzara, 154. 156

masumivet, 126
matem.atik. 298
melek, 68

merdiven, 62, 20::!. 277
mermer. 250

Mervem. Çocıık tsa ve Azize .\nna, 9
metal işleri, 246-250
Mısırlılar, 194
mızrak döğüşü. 221

Milano, 163
mimari, 43, 193, 265
modern izleyici. 7

,,\-!ona Li.sa, 9

nefsine hakim olına, 31 l
nesnelerin sınırlan, 1 5, 96
nokta, 92-93

gozden kaybolına noktası, ı O l
nü, ıs

oklar, 22
okSlpitaJ kemik, 135
omurga, l 42, 1'44
omuz, 144
oran, 9, 92

ayak, 59
bacak, 54, 58, 59

gö.-de (torso), 57
kol, 53, 55. 56
vucut, 43, 45, 73
yüz. -17, 49-52

otopsi, l ll, 136, 138, 150

otke. 3 1 2
öğrenme, 290
ölçulü olma. _3 1 1
öngörü, 252

paranoyJ. 7
penare, 16. 297
Pera Köprü<ü, 229
per.pektif, 9, H 2 1 , 36, 91 -96

doğrusal veya küçülen perspektif, 92
gölge \'e perspektif, 93
kuşbakışı pc"pektif, 95, 240
w hcı·kl'I, 240

perspektifin uç kuralı. 1 4
pia mater, 1 35, 1 40
pinvon, 259, 262
piramidal

çizgi. 92, 1 0 1
gölge, 84

pratik, 92. 299
pus, 96

renk,

renk ve ışık, 97-98
renk ve pe"pektif, 92, 94-95

tabiatta renk, 1 54, 1 56
ressam için ta\-siyeler, 1 1 . 1 4 - 1 6, 1 8, 2 1 , 22,

27-28, 30, 34, 36, 44, 289-92, 296-99
ressam, 36, 298
rete mırable, 135, 140
Roma Darphanesı, 250
Rönesans, 7, 9, I H
ruh, 149, 3 1 3

bitkilere hayat veren, 167
ni�r, 30, 1 54, 156, 162

sabır, 309
saray, 221

savaş, 22, 27-28
Hvaş arabaları, 264

savaş araçları, 264 65, 270, 273

saydam olmayan cısim, 76, 78, 82-84, 93, 96
ael, 34. 1 7 1 , 1 73

Sforıc�c.ı, 20 l
sfımwto, 9
Sicilya. 167
'ilah, 238
sinirler, 1 34
sokaklar, 230
Soıı Akşa111 Ycnıegı, 9, 106 109
sonsuıluk, 99, 19 1
stüdyo. 297
su. 164. 1 73- 76, 222, 225
su bahçe<ı, 230
su perisi, 68
Suriye Defterdarına mektup, 182-84
suyu tutma, 225
sütun kaidesi, 202
sütun şeklindeki gölge, 84

şaır, 1 2
şehır, 230
şehvet düşkünlüğü. 3 1 1

taklit, 36
tarihi resimler, 2 1 , 226, 296

taş işçıliğı, 201
tatar yayı, 270
tekerlek. 260, 262, 263
tembellik, 309

temel

gölge, 83, 86, R7

ışık, 78,
temel dokular, 1 36
teori, 92, 299

ters yöne surtünmc, 262-63

tevazu, 31 l

top, 264 65

toprak kayması. 34

Torm Dağları, 182-84

IOl, 22, 27, 30

tuvaletler, 22 1
türeyen

gölge, 8 1 , 83, 84, 86-87

hareket, 1 89

uçm•k, 273-7 4

uçm• makine". 277. 280, 282, 285-86
umut, 3 1 3
Urbino Kale.,, 226
usta, 36, 37 290

ün, 9

Vitruvius, 43
vücut,

Aynca bkı. insan vücudu, ı�ık
geçırıneyen cisim,

vucudun dünya ile kar�ıla�tırılm•M.

167-69
vücut ve perspektif, 92-93

yalan, 126, J 1 2
yalnızlık, 298
yandan görme, 87

yamıyan gölge, 83

yansıyan ışık, 78
rapışkan, 250

rapraklar, 1 <;4, 1 56, 1 58-62
varasal.u, 280

)'•şlılar, l:ı3

yerçekimi, 1 88

yer)'ÜZÜ, 1 50, 167-69

yılanların padi�al11 (ha>ılisk), 1 03

)'tldızlar, 1 9 1

yollar, 230

)'ÜCelık, 3 1 2

yü>.

grotesk, 1 3 1

ıfadc, 291

yüz >CÇiıni, 289

yüzün orantısı, 47, 49-52

ı.aman, 1 90, 3 1 3

zemin, 2 2 1 , 23'7

ıerafet, �2-73

zevk, 12�

	0 - 0000
	0 - 0001
	0 - 0002
	0 - 0003
	0 - 0004
	0 - 0005
	0 - 0006
	0 - 0007
	0 - 0008
	0 - 0009
	0 - 0010
	0 - 0011
	0 - 0012
	0 - 0013
	0 - 0014
	0 - 0015
	0 - 0016
	0 - 0017
	0 - 0018
	0 - 0019
	0 - 0020
	0 - 0021
	0 - 0022
	0 - 0023
	0 - 0024
	0 - 0025
	0 - 0026
	0 - 0027
	0 - 0028
	0 - 0029
	0 - 0030
	0 - 0031
	0 - 0032
	0 - 0033
	0 - 0034
	0 - 0035
	0 - 0036
	0 - 0037
	0 - 0038
	0 - 0039
	0 - 0040
	0 - 0041
	0 - 0042
	0 - 0043
	0 - 0044
	0 - 0045
	0 - 0046
	0 - 0047
	0 - 0048
	0 - 0049
	0 - 0050
	0 - 0051
	0 - 0052
	0 - 0053
	0 - 0054
	0 - 0055
	0 - 0056
	0 - 0057
	0 - 0058
	0 - 0059
	0 - 0060
	0 - 0061
	0 - 0062
	0 - 0063
	0 - 0064
	0 - 0065
	0 - 0066
	0 - 0067
	0 - 0068
	0 - 0069
	0 - 0070
	0 - 0071
	0 - 0072
	0 - 0073
	0 - 0074
	0 - 0075
	0 - 0076
	0 - 0077
	0 - 0078
	0 - 0079
	0 - 0080
	0 - 0081
	0 - 0082
	0 - 0083
	0 - 0084
	0 - 0085
	0 - 0086
	0 - 0087
	0 - 0088
	0 - 0089
	0 - 0090
	0 - 0091
	0 - 0092
	0 - 0093
	0 - 0094
	0 - 0095
	0 - 0096
	0 - 0097
	0 - 0098
	0 - 0099
	0 - 0100
	0 - 0101
	0 - 0102
	0 - 0103
	0 - 0104
	0 - 0105
	0 - 0106
	0 - 0107
	0 - 0108
	0 - 0109
	0 - 0110
	0 - 0111
	0 - 0112
	0 - 0113
	0 - 0114
	0 - 0115
	0 - 0116
	0 - 0117
	0 - 0118
	0 - 0119
	0 - 0120
	0 - 0121
	0 - 0122
	0 - 0123
	0 - 0124
	0 - 0125
	0 - 0126
	0 - 0127
	0 - 0128
	0 - 0129
	0 - 0130
	0 - 0131
	0 - 0132
	0 - 0133
	0 - 0134
	0 - 0135
	0 - 0136
	0 - 0137
	0 - 0138
	0 - 0139
	0 - 0140
	0 - 0141
	0 - 0142
	0 - 0143
	0 - 0144
	0 - 0145
	0 - 0146
	0 - 0147
	0 - 0148
	0 - 0149
	0 - 0150
	0 - 0151
	0 - 0152
	0 - 0153
	0 - 0154
	0 - 0155
	0 - 0156
	0 - 0157
	0 - 0158
	0 - 0159
	0 - 0160
	0 - 0161
	0 - 0162
	0 - 0163
	0 - 0164
	0 - 0165
	0 - 0166
	0 - 0167
	0 - 0168

