

I

DOST
k ita b e v i

BA
ŞY

A
PI

TL
A

RI

YA
ŞA

D
IĞ

I
BO

NE
M

H

AY
AT

I
VE

YA

PI
TI

.\
K

I içindekiler

Kitabın
Kullanım ı

Bu sanat kitapları dizisinde
sanatçıların hayatı ve
yapıtları yaşadıkları
dönemin kültürel, sosyal
ve siyasal çerçevesi içinde
ele alınmıştır Sayfaların
kenarındaki renkli bantlar
kitaptaki bilgilere
ulaşmanızı kolaylaştırmak
için üç gruba ayrılmıştır.
Sarılar sanatçının hayatı ve
yapıtlarına, maviler
yaşadığı dönemin kültürel
ve tarihi koşullarına,
pembeler ise başyapıtları­
nın incelenmesine
ayrılmıştır. Her sayfada
açıklayıcı resimlerle birlikte
belli bıı konu ele alınmış,
yine resimlerle hazırlanan
dizin bölümünde kitapla
adı geçen önemli kişiler ve
sanatçının yapıtlarının
bulunduğu yerler
hakkında ayrıntılı bilgiler
verilmiştir

■ S 2. Ottavıo Leonı,
Caravaggio'rıun Portresi,
1650'den önce,
Biblioteca Marucelliana,
Floransa,

8 İspanyol 26 Zorlu bir çet re
yönetimindeki Milano 28 Papa \ . SiM.ııs’un

10 Karakter sahihi katkıları
bir adam 30 Maniyeriznı'in

12 Gerçeğin resmi son gtinleri
ve Lombardiya 32 Kertenkelenin

14 .
geleneği
öğrenciler ve 34 ■

Isırdığı Oğlan
Nalııralizm

sanatın efsanevi 36 Roına'da devasa
ustaları sarıaı yapıtları

16 Lavtacı 38 Müşteriler, koleksiyon-
18 lombardiya lı ctıiar ye âlimler

sanatçılar Konunla 40. Fahişeler, oğlanlar.
20 Caravagglo'nıın

etkilendiği ressamlar
çingeneler ve
çalgıcılar

22 Mısır Yolunda
Dinlenme

42 Meyve Sepetli
Oğlan

4-1 Natürmortun
kökenleri

46 Karaltını
Fe$ei'îco Borronıeo

48 Meyve Sepeti
50 Başarı, repl İkalar,

kopyalar ve
varyasyonlar

f>2 Anriibtıle Carroeri
ve Farnese Galerisi

54 İlk höyük dinsel
resimler

56 Hotoferrıes'iıı Başını
Kcseıı Yııclit

1 6 0 0 - 1 6 0 6 E k l e r

60 8 San Ltıigi dei
Fraııeesi'niıı siparişi

102

62 Gonıarelli Şapeli,
karmaşık bir hikâye

104

64 Aziz Matla
66 Aziz Matta'ya 106

Çağrı 108
68 17. yözyılın

sohlâmıda allar
paftoenluğıı

110

70 Davalar, başarılar yo
reddedilmeler

1 12

72 Rubens Roına'da 114
74 . Gerasl Şapeli için

resim dizisi 116
76 Aziz Patılııs 118
78 Cenova'ya bir gezi
80 i:: Edep üzerine bir larlışma
82 Madonna 1 (acılarla 120
84 L Koleksiyonculuğun

gelişmesi
86 Ruh hallerinin 122

incelenmesi 124
88 Aziz Jeroıııe
1)0 ■ Yeni tarikatlar 126
92 Çarmıhtan

lndirlllş 128
94 ■ İlk 'Caravaggisto’lar

96 Sert bir karakterin 130
sorunları S

98 Eımnaııs'ı.a Yemek

Bir Akdeniz başkenti:] 34 Yer Dizini
Napoli 138 İsim Dizini
Caravagğio'nun
Napoli'ye
ilk gelişi
Rosaria Madbnnası
Yedi İnayet

Şövalyeleriıı onuru.
Malta
Şöhret. I.ııtuklantna ve
Vallella’dan kaçış
Vaftlzcî'nin Başının
Vurulması
Sicilya dönemi
Cııravaggio’mın
güney İtalya resmi
üzerindeki etkisi
Kaybolan ve yok edilen
yapıtlar, anlaşılmayan ve
beklenmedik gelişmeler
Napoli'ye döıtiiş
Golfaıh'ın Başıyla
Davud
Eıtıilialı ressamların
zaferi
dilime yaklaşırken
kıyıda çektiği
açılar
ÖldfıkLen sonra: Avrupa
sanatının örneği

5

C
ar

av
ag

gi
o.

 f
flte

/M

K
ıım

;ır
nl

;ır
.

de
la

y.

15
94

4»
R

W
at

lsv
wi

'h

V
to

iw
iim

.
I h

i I
Id

l'd

Y
A

Ş
A

J
J

lC
l

D
O

N
K

VI

8

AvusturyalI Margaret
tarafından
yaptırılmıştır i

güçlendirmiştir

'1'lllV’l'iVIIİtltl^ ıın 'n ıı ı ım ın n ^

Ispanyol yönetimindeki
Milano

G

■ Ispanyr:1 prensesinin
doğumunu kutlamak
üzere Milano Katedra-
li’nin meydanına
sütunları ve tiyatrosuy­
la eksiksiz bir şekilde
inşa edilen Etna Dağı
makinesi 16. yüzyılın
halk kutlamalarını
yansıtır.

■ Tizıano. Af
Üzerinde V. Karl'ın
Portresi, 1548, Museo
del Prado, Madrid.
İmparator Milano'yu,
toplumsal istikrarı
sağlamak amacıyla
düzenlenen "Yeni
Anayasa"yı duyurma
vesilesiyle 1541'de
ziyaret etmiştir

Iriravaggio’nun gençlik yılları Mila­
no'da geçer. Milano. Hahsburg hanedanından V. Karl'ın. Krali­
çesen Sforza'dan habersiz, şehri ve dükalığı işgal ettiği I f)35'ten
beri bir Ispanyol yerleşimidir. Bu bağımsız bölge Lııı şekilde dere­
beyliğe bağlanır. Ispanyollnr özerkliğin tehlikeli bir başkaldırıya
dönüşme olasılığını azaltmak için yönelimi kontrolleri altında tın­
maya özen gösterir. Milanoluları ve Lnmbardlyalıları hükümete
kabul ederler. Bunun yanı sıra birçok Milanolu, hükümdardan
sonra en güçlü yargı organı olan Senato'ya üyedir. Öle yandan
da sınırlı bir elit kesimin hükümete fiilen katılımı sağlanır, boyle­
re kısa bir sürede eski soylu aileler ile ticaret zenginlerinden olu­
şan asilzade sınıfı güçlenir. Saygınlığın düelloyla kazanıldığı ve
gösterişin ön planda olduğu aristokratik bir ideoloji hüküm sür­
meye başlar. Yüzyılın sonunda Milano, toplumsal ve politik dene­
yimine rağmen ekonomik bir bunalım içindedir. Çoğu sanat ve ti­
caret sendikalarına üye olan lıalk Kilisenin. özellikle de başra­
hipler Carlo ve Federico Borroıneo'nurı koruyum otoritesinden
medet umar. Karşı-Refonn'un parlak günlerinde bıı iki din adamı
faaliyetlerini sürdürmek için Milano’yu seçer ve şehri örgütlen­
me. sosyal düzeni kurma ve dinsel özgürlüğü ifade etme açıların­
dan önemli bir. merkeze dönüştürürler.

■ Ispanyollar o
zamanlar Pofta Giovia
olarak bilinen Milano
kalesini 1537'de
dairesel, 17. yüzyılın
ilk yarısında İse hilâl
şeklindeki surlarla

■ Porta Romana,
oymabaskı, 1820,
Raccolta Bertarelli,
Milano. Kemer,
1598‘de III. Felıpe ile
evlenmeden önce

■ Sofonisba Anguıssola,
(atfediimlştir), II.
Peiipe'nın Portresi,
Museo del Prado,
Madrid. Felipe, V. Kari
tarafından Milano dükü
ilan edilmiş. 1554'te
Ingiltere kraliçesi Mary
ile evlenince kral
olmuştur

■ Tizıano, Alfonso
d ’Avalos'un Konuşması.
Museo del Prado,
Madrid Vasto ve
Pescara markisi olan
d'Avalos. V. Karl'ın
Milano'ya atadığı, ilk
validir (1538-46). Ancak
zayıf bir idareci olarak
hatırlanır.

IV
'd

N0
(1

10

Kİ
 V

SV

A

H
AY

AT
I

YK

Y A
f

İT
İ.

AR
I

1 5 7 1 - 1 5 9 2

Karakter sahibi
bir adam

] \^ lc ii(î la tıg e lo Merîsi hakfcıııdaki en
oskı bilgiler yetersiz ve oldukça tutarsızdır, ancak doğum tarihi-
ııin 29 Eylii) (adını aldığı Başmelek Mikail'in yortu giinü) olduğu
kesindir. Gene de doğum verinin ailesinin asıl kasabası. Bergaıııo
iline bağlı Caravaggio mu, yoksa babası Pmııo'ınııı 1563 ile 1576
arasında yaşadığı Milano ıııu okluğu bilinmemekledir. Fernıo bü-
,v iik bir olasılıkla Praııcesco I. Sforza'nın güçleııifcye başladığı sı­
rada başkentle bulunmaklaydı. Sforza, Caravaggio markisi, aynı
zamanda da Fermo'nun işvereni ve hamisidir. Fermo. kısa süre­
de markinin 'kfıhya'sı (sanatçılıktan mimarlığa kadar çeşitli işle­
ri kapsayan bir görev) olur. Çocukluğu Milano'da geçen Miclıeları-
gelo beş yaşındayken 1576'daki salgından kurtulmak amacıyla
ailesiyle birlikte Caravaggio'ya taşınır. Btıııa rağmen baba ile iıüı-
yOkbaba hastalıktan kurtulamaz. Günümüze kalan belgeler sa­
natçının annesi Lucia Aralori'nin aileyi bir arada tutmak (Cara-
vaggio’nun biri üvey iki kız. iki de erkek kardeşi vardır) ve evi çe­
virmek konusunda yaşadığı zorluklara işaret etmektedir. Bunla­
rın yanında aııııe. kocasının ailesiyle de anlaşmazlıklar yaşar.
Tüm bu sorunlar 1583’tc Caravaggio markisinin ölümüyle İyice
artar: bundan sonra markilik. Costanza Golonna tarafından yöne­
tilecektir. Asil Golonna ailesi Mictıelangcki'nuiı Koma'tla bulun­
duğu dönemin soııuııa kadar Merisi ailesini himayesine alır.

■ Kanatlarını açmış
kartalın altında bir
demet mısır tutan el.
orta sınıl bir aile olan
Mensilerin değil,
ailenin hamisi de olan
Caravaggio kasabası
markisinin armasıdır

■ Caravaggio, Işhak'ın
Kurban Edilişi, gravür,
detay, y. 1597, Galleria
degli Uffizi, Floransa.
İlk yapıtlarını
muhtemelen
1590'larda yapan
Caravaggio, çığlık atan
Ishak'ı betimlediği bu
resmiyle yaratıcı
gücünün İlk örneğim
vermiştir

1 5 7 1 - 1 5 9 2

L E V I T E

D E P I T T O R I
S C V L T O R I

E T A R C H I T E T T I .
Dal Pomificato di Gregorio X I I I .

del t j 7 i İn fino a tempi di Papa
Vrbano Octauonei »S*!*.

s c r I T T E

GJO. B s tG H O N F . K O A Js iV U

E D E D I C A T E
A irE m in en riin m o .c K c acrstK İİlIiro o P rin cr -

G I R O L A M O
C A R D . C O L O N N A .

t .N r o m a ,
N tlhJtem frru A'stnJn, F ri, M D C X LH

C o u l ı c t ı u ı d t 'S a jK l ia » .

■ Anonim,
Caravaggio'nun
Portresi, gravür,
Raceolta Bertarelli,
Milano. Ottavio
Leoni'nin bir çizimine
dayanan bu gravürde,
ressam hakkında
bilinen özellikleri en
sadık biçimde temsil
edilmiştir. Ciddi ve asık
suratlı ifade, çok genç
yaşlardan beri sözünü
sakınmayan sanatçının
etkileyici karakterini
yansıtır.

■ Giovarinı
Baglione’nm Ressamla­
rın, Heykeltıraşların ve
Mimarların Hayatları
adlı kitabının giriş
sayfası. Romalı ressam
bu yapıtını "en seçkin
ve saygıdeğer prens"
olan Kardinal Girolamo
Colonna'ya adamıştır.
Yapıt "giornate"lere
yani çalışma günlerine
bölünmüştür.
Bunlardan dördüncüsü.
Michelangelo
Caravaggio'nun
hayatını içerir. Farklı bu
sanatçı imajı taşıyan
Merisi'yle pek anlaşa-
masa da Bagllone,
onun dehasını kabul
etmiştir

► « C H E L A E

M E ÎI IĞ I.
. D a

11

11 Al
ATI

\
!•;

Y
MM

Tl. \K
I

1
\ Ş

A
DI

 fi
1

00

M
IÏ

M Gerçeğin resmi ve
Lombardiya geleneği

■ Vincenzo Foppa.
№ rni Mucizesi, detay.
Cappella Portmari,
Milano. Aziz Pelrus'urı
Öyküleri (1468)
Lombardiya geleneği­
nin en cesflı ve vurucu
değerlerini yansıtır:
Doğal gözlem, güçlü
biçimler, canlı figürler
ve gerçekçi bir arka
plan.

■ Romanino, İşçilerin
Ücreti, 1532, Castello
del Buon Consiglıo,
Trento. Freskteki
sahnelerin canlılığı,
betimlemeçi halk
kültürünün yemden
keşlinden kaynaklanır.
Kuzey resminden izler
taşıyan freskin ifadesi
güçlü ve gerçekçidir.

jV ^ m ıiy e r is t resim tekniğinin yapay
anlatımı Ki. yüzyılda İtalya'nın dört bir yanını etkisi altına alır.
Yalnızca Lnmbardiya'da Maniverizm'in. daha önceki yüzyıllar-
dan beri belirgin olan ve bölgesel özelliklere dayanan iradeci, be­
timlemeni bir hiçimi gelişir. Sanatçılar sadeliği tercih edip natura-
list-ik ayrıntıları vurgulayarak tarzlarından lav iz vermemeye gay •
rel ederler. Geleneğe uygun bir şekilde kendilerini "gerçekliğin
resmi "ne adarlar. 15. yüzyıldan beri birçok sanatçı yaşantıya da­
yalı betimlemelere yönelmiştir. Bunlardan \ incen/o Foppa. ışık
ve gölgenin değişen etkisinin algısıyla ilgilenir. Bu açıdan dalıa
etkileyici olan Leoııardo da \ inci ise alışılmadık bir tarz geliştir­
miş ve çoğunlukla bilimsel incelemeye dayanan bir gerçeklik ifa­
desine ulaşmıştır. Ki. yüzyılda bu değişiklikler, özellikle Venedik
kültürüyle yakın ilişkilerde bulunan bölgenin doğu kesimindeki
geleneksel sanal akımlarımı karşı bir duruşu esinleyerek yeni bir

sembolik kimlik yaratırlar.

1 5 7 1 - 1 5 9 2

■ Tızıano, Averoldi
Poliptıği'rtden Cebrail
ayrıntısı, y. t6 * 5-
Nazaro e Cpıstrvtıııses
Brescıa. Koyu bir
zemin üzerinde
betimlenmiş melek
figürünün üzerindeki
muhteşem ışık
oyunlan. 16. yüzyılın
Brescıalı ressamlarının
sık sık başvuracağı bir
özelliktir ■ Leonardo da Vinci,

Kayalıkların Bakiresi,
1483-85, Musée du
Louvre, Paris. Bu yapıt
bir süre Milano'daki
San Francesco Grande
kilisesine asılmıştır.
Caravaggio'nun burada
Leonardo'nun doğal
unsurları çalışmasını
inceleme fırsatı bulmuş
olması muhtemeldir.

■ Moretto da Brescıa,
Ravellı A lta r Panosu,
y 1540, Pınacoteca
Tosio Martınengo.
Brescia. Roma ifade
geleneğinde biçimler
anıtsal olsa da karak-
terlerlerde sadelik
ööze çarpar.

Moretto'nun doğal
anlatıma bağlılığı,
belirgin bir yakınlık
hissi ve dinsel bir konu­
yu anlatan resmine
gerçeklik kazandırmış­
tır; bu açıdan yapıl
Caravaggio'nun
öncüsü sayılabilir.

13

»İ
N

O
'Ö

11.

) I
Cl

V
§

V
A

■ Anonim, Ustanın
Atölyesindeki
Öğrenciler, y. 1682,
gravür, Raccolta
Bretarellı, Milano
6 Nisan 1584'te
Caravaggio, Peterzano
ile bir sözleşme
imzalar Buna göre
dört yıl boyunca
Peter2ano ile birlikte,
onun çırağı olarak
yaşayacaktır. Bu
sayede Caravaggio
bağımsız ürünler
verebilen bir ressam
olarak gelişir.

■ Tıziano, Dikenlerle
Taçlandırılan Isa,
1542-44, Musée du
Louvre, Paris Orijinal
olarak Santa Mana
delle Grazie kilisesinde
bulunan Santa Corona
şapeli için yapılan bu
resim Caravaggio'nun
Milano'daki çıraklığı
boyunca incelediği
pek çok başyapıttan
biridir.

Öğrenciler ve
sanatın efsanevi
ustaları

1 5 7 1 - 1 5 9 2

Ш Garegnaııo Binası,
gravür, y.1820,
Raccolta Breîarelli,
Milano. Simöne
Peterzano, Milano'da
aldığı son önemli sipariş
üzerine 1578'i izleyen
yıllar içinde binanın
kilisesi ile papazlar
bölümünü süsleyen
freskleri yapmıştır.

I 3 e lk ı babasının işleklerine duyduğu
saygıdan, belki de sadece resim yapma tutkusu nedeniyle IS ya­
şındaki Merisi 1584‘te Milano'ya döner. “Tiziano'nuıı öğrencisi"
imzasını kullanmaktan hoşlanan ustası Sininim Pelmanp. Iıiiy ilk
bir ihtimalle öğrenimini Venedik'te gürmüş olan Bergamotu bir
sanatçıdır. Çağdaşı bamazzo, Petrrzano'y ıı fresklerinin “cazibesi
ve zarafeti" dolayısıyla takdir eder: hu izler genç (laravaggio'mın
çalışmalarında da görülebilir. Peterzano, Caınpi kardeşler gibi
başlangıçta l.ombardiya geleneğinin doğal deneyciliğine ilgi gös­
terir gibi görünmüş öte yandan Maniycrisl ustaların boıııaz-
zo'ııun İncelenir sinde övgüyle bahsettiği arabesk biçimler ve
renk kontrası lam la öne çıkarı işlerim incelemiştir. Bunun da öte­
sinde. özellikle allar panolarında seı l ve siissiiz Milano farzına
iyice yaklaşmıştır. Bu özellikler, ilk ustasının resim teknikleriyle
birlikte, genç Caravaggio'nun ilk Roma çalışmaları olan Kerten­
kelenin Isırdığı Oğlan ile Hasla Harçlına'te de görülebilir. Pakal
bu resimlerin bile gelenekten uzaklığı belirgindir. Bu tarihlerde
Rönesans'ın en ateşli dönemi sona ermiş, onun yerini-Giovanııi
Lomazzo'nıın 1584'te yayımladığı Resim Sanal! C m im İncele-
meşinde çok güzel bir şekilde özetlediği Maııiyerizıu almıştır.

■ Simone Peterzano,
İki Sartyr ile Venüs ve
Cupido, y. 1573,
Corslnl Koleksiyonu.
New York. Bu tablo
belirgin Venedik
etkisinin görülmesi
açısından önem taşır.
Erkek nülerin
renklendirilmesi
Caravaggio'nun
sonradan öğrendiği bıı
tekniktir.

15

B
AŞ

Y
\ P

İT
İ.

A
R

I
1 5 7 1 - 1 5 9 2

Lavtacı
1396'da \ ineenzo (liıısliııinni it,'iıı yapılmış <ılaıı v<>
Petersburg Ermİtai'da bulunan tablo Caravag-
gİo'nüıı gençlik dönemine ail en çarpıcı örnekler­
den biridir. Müziğe yaptığı vurguyla uyumun bir
sembolü olarak değerlendirilebilir.

■ Caravaggio ikinci
bir Lavtacıyı (1596-97.
Özel Koleksiyon, New
York) Kardinal del
Monte için yapmıştır
Bu çalışmanın ilk
versiyonundaki
unsurların (çiçekler,
meyveler ve müzik
enstrümanları) yerine
ressam bu sefer
sadece enstrümanları
kullanarak uyumun
simgesi olan doğa ile
sanatın oluşturduğu
tezattan yararlanmıştır
Meyvelerin yerim bir _
epinet almıştır.

16

■ Caravaggio,
Gençlerin Konseri,
detay, y, 1595-96,
Metropolitan Sanat
Müzesi, New York.
Roma'dakı ilk
hamilerinden biri olan
ve bir süre yanında
yaşadığı Kardinal
Francesco Maria det
Monte için yaptığı bu
ilk tabloda, müzik
temasım kullanarak
gençleri şarkı söyleyip
çalgı çalarken
betimlemiştir.
Tablonun merkezinde
lavta çalan bir oğlan
bulunur. Vincenzo
Giustiniani'yı aynı
konuyu seçmeye iten
belki de bu çalışmadır.

1 5 7 1 - 1 5 9 2

■ Uyum, Ceşare
Ripa'nın Ikonoloji
metninden (Roma,
1603). On beş telli ikili
bir çalgı çalan bu
kadın, başındaki yedi
taşlı tacı ve üzerindeki
yedi renkli elbisesiyle
gezegenlerin platonik
boyuttaki mükemmel
uyumunu temsil eder.

■ Caravaggio. Mısır
Yolunda Dinlenme,
detay, Galleria Dona
Pamphılı, Roma
Müzik, zarif bir lirizmin
fıâkim olduğu bir
başka gençlik
çalışmasında karşımıza
çıkar. Keman çalan
melek ve notalar,
çalışmanın bütünü
içinde önem taşır.

■ Sıradışı bir natürmort
olarak betimlenen
enstrümanlar, marki
Glustiniani için yapılmış
olan Muzaffer
GjpHJû'da (bugün
Saatliche Museen,
Berlin'dedir) görülebilir.

17

B
A

Ş
Y

A
P

ITLA
R

I

V
\ Ş

A
D

U
;I

DÖ
N

10
M

1 5 7 1 1 5 9 2

Lombardiyalı
sanatçılar Roma’da

S 'anatçıliirın Lombarıliya'nın kasaba
ve köylerinden Koma ya akın etmeleri 15. yüzyıla rastlar. Bu dö­
nemde Roma, yarımadanın kültür merkezi olarak geçmişinde hiç
olmadığı kadar büyük bir önem kazanmıştır. Şehrin göriinnmiınfı
zenginleştirmek üzere yola çıkmış yetenekli ressam, heykeltıraş,
mimar ve zanaatkarlar burada rahat bir çalışına ortamı bulur ve
el üstünde tutulurlar. Büyük bir hevesle çalışarak \ erimli bir top­
luluk oluşturur ve kendilerini kiliselerin, hastanelerin ve sarayla­
rın yapım ve dekorasyonuna adarlar. Tarzları yeni Barok döne­
mini haber vermekledir. Kimi bir papanın hayırseverliği sayesin­
de zengin olma umuduyla, genellikle de koıııa'yu gider. \ . Sıx-
tııs'ıın övgülerini kazanan ■'homlmrdiya lavrı'yla DomenicoFon­
larla. bunlardan biridir. Daha çok Maniyerizm'e yakın olan bu
ressamlar yaklaşımlarında pek yenilikçi olmasalar da biiyük tıs­
la Mirlıelangolo'nıııı çalışmalarından beslenmiş, öte yandan be­
lirgin yeıvl özelliklerini korumuşlardır. Roına'ya gelen Lombardi-
\ ahların çok azı şehirde kalır; çoğunluk kısa bir öğrenim dönemi
geçirir ya da hu geziy i sanatsal olgunluğa ulaşma fırsatı olarak
değerlendirir. -

■ Mâderna'nın
tamamladığı San Piotro
bazilikasının ön cephesi
(1607-12)
Michelangelo'nun tarzıy­
la uyum içindedir ve yem
8arok formlara açıktır

■ De translations
Obekicı Vatkanı
suscepta quae, p rou t
ab eodem deseriptia
fuıt, exibetur, gravür.
1586. Raccoita
Bertarelli, Milano. San

Pietro Meydanı'na
Neron meydanından
alınan obeliskin
dikilmesi Roma'nın o
tarihle İçinde bulundu­
ğu yemden yapılanma
çılgınlığım gözler önüne

serer. Yenileme
projesinde adı geçen
mimarlardan biri de
Lombardiyalı
Domenico Fontana'dır

E ı ı ' liia-roiAYffc

■ Vallicella'dakı Santa
Maria kilisesi. Maıteo
Bartolini tarafından
1576'da başlanan
kiliseyi Yaşlı Martino
Longhi tamamlamıştır

18

■ Pellegrino Tibalriı,
Çobanların Tapınması,
1549, Galleria
Borghese, Roma. Bu.
Tibaldi’nin Roma
dönemi çalışmalarının
en belirginlerinden
biridir. Ressamın,
özellikle bir figürler
topluluğu ile kompozis­
yon oluşturma konusun­
da. Michelangelo öğre­
tilerini iyi özümsediği
çok açıktır Burada Son
Yargı'ran etkileri
hissedilmektedir.

1 5 7 1 - 1 5 9 2

■ Pomarancio. Çarmıh­
tan Indiriliş, detay,
y.1585, Santa Maria in
Aracoelı. Roma. Belki de
Roma'ya dek ulaşan
Toscana etkileri burada
görülebilir. Fresklerinin
bu güzel örneğinde
Lombardiyalı ressam
Pomarancio, Toscana
kırlarını anımsatan
renkleri ustaca
kullanmıştır.

19

YAŞA
Dİ Öl

1)0
\

KM

Il
A

\
AT

I
\

K
 1

A,
P

IT
LA

R
I Caravaggio’nun

etkilendiği ressamlar

1 5 7 1 - 1 5 9 2

■ Giulio Romarıo, Aşk
ile Psyke'nin Evliliği.
1527-31, PalazzoTe,
Mantova Romano
yeniliklerinde
Mantegna'nın pers­
pektif anlayışından
yararlanmıştır.

I I ayalı v<; yapıl lan hakkındaki soru
işaretlerinin çoğu, sanatçının eğil imi ve etkilendiği kimilik ve olay­
larla ilişkilidir. Saden* tekniğini anla.şlınııası ya da geliştirmesi
açısından değil, arayışını doğaya ve ışığa yöneltmesi, belli kay­
naklara ve konulara yönlendirmesi bakımından Caravaggio'mııı
gerçek öğretmeni kimdir? Hakkında pek az şey bilinen İni yıllar
içerisinde, sanatçının doğa gözlemi konusunda belli bir zevk sahi­
hi olduğuna ve daha önceden Lombardiya geleneğinde görülen
çözümlemeleri uyguladığına kesin gözüyle bakılmaktadır. Eğiti­
minin temelini Rönesans resmi 'oluşturur: bunlardan özellikle can­
lı ve gerçekçi betimlemeleriyle göze çarpan Fnppa'nın çalışmala­

rı. perspektif ustası Mantegna'nın yapıtla­
rı. Giulio Romano'mııı freskleri ile Campi
kardeşlerin Maniyerizm'i belirgindir. Ca-
ravaggio'mın eğitim almak amacıyla Mila­
no'nun ve yaşadığı çevrenin dışına, hatta
Venedik'e seyahat el mis olması da ihtimal
dahilindedir. Moroni. Moretlo ye Savoldo
gibi renkleri Venedik etkisi taşıyan ve ya­
lınları Giorgio.ne, Lotto ve Tiziaım'yıı andı­
ran Brescialı sanatçılar sayesinde Venedik
resmini de laıııchğKİüşüm'İlmekiedir.

■ Giovanni Girolarno
Savoldo, Bir Gencin
Portresi, y.1524.
Musée du Louvre,
Paris. Burada, özellikle
altın renkli kumaş ile
giysinin kıvnmlarındaki
renklerde görülen ışık
ve gölge kontrastının
(chiarascuro) ustaca
kullanılması resme
üçüncü bir boyut
kazandırmıştır,

■ Raffaello, Aziz
Petrus'un Yükselişi,
detay. 1514, Musei
Vatıcanl, Stanza dı
Ejiodoro. Bu,
Caravaggio'nun
Savoldo ve Campı
Karaeşıeraen ogrennıçı
ışık ve ışık-gölge
kontrastı açısından bır-
başyapıttır.

1 5 7 1 - 1 5 9 2

■ Caravaggio.
Ludovisi Duvar Resmi,
y. 1597-98. Bu çalışma,
sanatçının tek duvar
resmidir. Çıraklık
çalışmalarını sürdüren
Caravaggio’dan her
türlü resim tekniğine
hâkim olması
bekleniyordu. Buradaki
alttan görülen figürle­
rin enine vurgulanmış
bedenlerinde
Mantegna etkisi
oldukça belirgindir.

Caravaggio ve Brescialı
ressamlar
Brescialı ressî
çsı lei ı de
ağırlık veren fin
için büyilk önen
voldn İçsel ışığ
karanlık arayışl
gumu'mla da
1140. Pinacoıec
go. Brescia) ve
yapay ışığı kııll
mısın bir şiirse
Bu özeliikleriy
vaggio tarzı ışık
citsü sayılır.

ve özellikle
leleııınesine
Caravaggio

ıakt.adır. Sa-
ııleme,sinde,

a (Isa'nın Do-
dtiğü gibi:
in Marilrıeıı-

arın yanında
sıııda ulağa-
ıkalanıışiır.
öldo. Gara-

,ıııııııım ıı İI11-

21

1 5 7 1 - 1 5 9 2 1 5 7 1 - 1 5 9 2

■ Caravaggio'nun ilk
doğa incelemeleri olan
bitkiler ve çalılıkla vaat
edilmiş toprakları
simgeleyen Yese'nin
ağacına bir gönderme
yapılmış olabilir

Mısır Yolunda Dinlenme

■ Meryem, Şarkılann
Şarkısı’rıda bahsedilen
gelinin duruşuna
uygun olarak
betımlenmıstır: Kızıl
saçları Kurtarıcı’nın
kanım İma eder.
"Lülelerinin rengi,
asaletin renginde”
mısrasını hatırlatır.
Derin uykudayken
bebek Isa'yı kucaklıyor
olması ise, "Uyuyorum
fakat kalbim uyanık"
mısrasını çağrıştırır.

■ Meleğin ayağının
sağında yer alan Eski
Ahit, Mısır'daki kölelik
yıllannı simgeleyen
çorak toprakla temsil
edilmiştir.

Ruııuı l)oıi;ı Pamplıili Galerisi'ndc bulunan
1599 tarihli l'tı tabloda ressamın Şarkıların
Şarkısı’ndaıı esinlendiği düşünülür. \ziz Yu­
suf'un elinde luttugu unlular l'ransız-Flaırıan
kökenlidir ve Incil'den ayetler içerir.

■ Bakire figürünün
arkasında uzanan kır
manzarası, Venedik
kökenli dinsel resimler­
de görülen versiyonla
benzerlik gösterir.
Böylesı bir manzaraya
Caravaggio yapıllannda
pek rastlanmaz

m

la
v

u
id

v
.t

S
v

a

1 5 9 2 - 1 6 0 0 Roma sokakları

H
AV

AT

I
\

E
V

A
P

IT
LA

K
I

1 5 9 2 - 1 6 0 0

Zorlu bir çevre

Emorzano’nıın yanımla gfiçlnjygl çıraklık
yılları sırasında doğuda Lombardiya ya da Venedik i ziyarel e lli­
ği düşünülen Caravaggio, dalın sonra Roma’ya gider. Roma'ya
gittiği löiKVdnn iliharcn belgelerden izlenebilmekledir. Maniye-
rizm'in etkisini kaybetmeye başladığı bu yıllarda Rorna'da, res­
samların hâlâ RaffaelR) ve Miehelânğelö'ytı örnek aldıkları bir sa­
nat çevresi hâkimdir. Atmosfer. Milano'da olduğundan çok dalın
farklıdır: Katolik kilisesi ve kültür çevreleri Karşı-Refornı ilkeleri­
ni' pek bağlı değildir (bnnıbardiyn'da lanı lersi geçerlidir). sanal
hayatı dalıa çok hümanist düşüncelerle yoğrulmuş bilgin ve sa­
natçıların etrafında toplanmıştır. Bu sırada Caravaggio Roına'mn
önde gelen ressamı. 16. yüzyıl usıalarmın geleneğine göre "mo­
dern” sayılabilecek bir teknik ustası, son derece zeki ve kültürlü,
ticari sezgileri olan Cavalieıe d'Arpino İle tanıştırılır. Arpino’riuıı
okulunda Floris Claszoon van Dijk ve "Kadife" Jan Bruegel gibi
değişik köken ve y eteneklere sahip ressamlar vardır. Caravaggio
burada klasik modellerle çalışır, metafor ve alegoriyi öğrenir ve
•^Şino’nun l.eşv ikiyle Flaııdre kökenli örneklerle yarışmak üzere
bir natürmort yapar. Caravaggio. bu heves uyandırmayan çalış­
mayla. Lombardiya deneyimini Roma ve Flaman geleneğiy le bir
araya getirerek gelecekteki siparişlerin ilk adımını atmış olur.

,,-V-
■ Bir biiiınadamı ve
Galileo'nun arkadaşı
olan kardinal del
Monte, aynı zamanda
müzik âşığı, kültürlü
bir insandır. Sanatçıya
perspektif anlayışını,
gölge kullanımını ve
doğa olaylarına
açıklama getirmeyi
öğretmiştir

■ Michetangelo.
Mezelere/ Tabyası,
y. 1508. Cappella
Sıslina, Roma. Miche-
langelo'nun Sistina
Şapeli için yaptığı
fresklerde
Maniyerizm’in yolunu-
açan biçimsel gelişmeler
görülebilir.

26

1 5 9 2 - 1 6 0 0

■ Santa Marıa della
Consolazione kilisesi.
Roma Arpino'yla
çalıştığı dönem
öncesinde ya da tam
bu sırada Caravaggio,
bir hastalık veya kaza
nedeniyle Consolazione
hastanesine yatar.
Mancini'nin verdiği
bilgilere göre Arpino
ailesi ressamın nerede
olduğunu bile
araştırmamış bu yüzden
de ilişkileri sona
ermiştir

■ Taddeo 2uccari,
Selene ile Nymphaiarın
Dansı. 1553, Villa
Giulia, Roma. Zuccari
burada oıjileri ve
mitolojik sahnelen
Raffaello tarzı bir
klasızm ile betimlemiş
ancak tabloya, artık
geride kalan bir
dünyanın verdiği
uzaklık hissini
katmıştır.

27

IVSIM
,Kl

ILlKIvSv
V

■ Sixtus V. Perettı,
17 yüzyıl 3ğaç oyma,
Raccolta Bertarelli,
Milano: Papa V
Pıus'un desteklediği
Peretti. o tarihlerde
Roma’nın içinde
bulunduğu sıkıntıya bir
çözüm getiremediği
için XIII. Gregorius'u
eleştirerek şimşekleri
üzerine çeker. Ancak
Farnese, Medici ve
d'Este gibi etkili kardi­
nallerin çabalarına
rağmen Gregorius'un
ölümünden sonra
papa seçilir ve 1585 ile
1590 arasında görev
yapar.

1 5 9 2 - 1 6 0 0

Papa V. Sixtns’un
katkıları

l ^ . ı ı ı n .1. V. Sıxi us un |Ki[>;ılı£ı Kırcısında
şehrin eski politik önemini yeniden kazanmasını isleyen papanın
görüşleri doğrultusunda kapsamlı yeniden yapını çalışmalarına
tanık olur. Isşkıyalık ve korsanlığa karşı yürütülen kampanyala­
rın papanın etkisi ulundaki şehre düzeni ve huzuru getirmesinin
anlından haşlatılan ekonomik program, kentleşme sürerinin yo­
lunu açar. Şehrin güzelleşip modern lıir görünüm kazanması bü­
yük ölçüde Domenieo Fonluna sayesinde; gerçekleşir: mimar, ori­
jinal dokuyu boz madan Sislina Volu'mın temellerini atar; Sanla
Maria Maggiore'den San Giovanni in Lateraııo'ya Sanla Croce İn
Gerusalemme’ye ve San Lorenzo ya uzanan sokakları açar. Ihı sı­
rada Viminale. Rs<|iıiline ve l’inrio Tepesi yeniden planlanır. Ro­
ma kalıntıları tahrip edilerek binaların yapımında malzeme ola­
rak kullanılır ve antik obeliskler meydanları süslemek amacıyla,
alımlı çeşmelerle zenginleştirilerek restore edilir, kentlisi de bir
sanat âşığı olan papa, yapıtların ahlaki anlamını vurgulamaları
ve tarihi tapınakları yüceltmeleri için saımiçılurm benzerlik gös­
teren lıir anlatım yaratmalarını ister. Bunun sonııeûhda YVSiv
tusTın papalığı boyunca ortak bir sanal dili kullanılır.

■ Piazza Navona,
Israel Silvestre'nın
oymabaskısı, 1776,
Raccolta Bertarelli,
Milano Piazza
Navona, Papa
Peretti'mn görev süresi
biterken etkileyici bir
Barok meydana
dönüştürülür.

■ Sama Mana
Maggiore Bazilikası,
Roma Domenieo
Fontana antik bir vaiz
kürsüsünü merkezi bir
plana sahip yeni SS
Sacramento Şapeli ne
getirerek kilisenin
içindeki Presepe Şape­
lini yapar Fontana
ayrıca papanın onuru­
na Sıstma Şapeli'nı de
inşa etmiştir

■ Santa Maria Maggiore
mimarisinin eklektik
tarzını kullanan Fontana,
San Giovanni in
Laıerano'da Kutsal
Merdivenleri, loggia delle
Benedızioni ile Laterano
Sarayı'nı yapmıştır.

28
29

Y
-\ ŞADI fil

D
O

N
EM

1 5 9 2 - 1 6 0 0

Maniyerizm’in
son günleri

■ Federıco Zucearı,
Kırbaçlama, y 1573,
Oratorio del
Gonfalone freskten.
Roma. Zuccari, Perin
del Vaga yapıtlarının
sunduğu potansiyelleri
geliştirerek yüzyılın
sonunda kök salmaya
başlayan Manlye-
rizm'in ortak ifade
biçimlerine ulaşmıştır.

M,Laniyerizni'ih iiçilncö ve son donemi
Michclaııgelo'nuıı dekoratif resim dizilerine .dayanır; bıı özellikle­
re oı»mılukln Perin del Vaga ile çalışmış olan \gresli. Marop Fi­
no ve Sciolantegibi ressamların yapıllarında rastlamak mümkün-
dfır. Resim sanatı bıı dönemde sadece belli başlı dinsel konuların
anlatılmasına adanmış gibidir: dili, yapı ve ifade bakımından ka­
tı kurallara bağlıdır ve masallarla mitleri betimleyen dekoratif bir
çizgiye sahiptir. Sanatçılar görsel birlik olarak kendini gösteren
bir terminoloji yaralimşlü’: bu. ressamların ve müşterilerin gör­
mekten biiylik keyif aldığı geç Roma Maniyerizmi'nin önemli bir
özelliğidir. Fakat, ilk del'a bir Italyan akımının önüne geçen Fla­
man sanatı, bıı dil üzerinde önemli bir etki yaral ıı Flaman şana-
11 Maniyerizm'ln kısıl lı hay al güciinü özgünlüğe ve y aratıcılıga yö­
neltmeye çalışmış, bıımın sonucunda bıı eğilim uluslararası bir
boyut kazanmıştır.

■ Cesare Nebbıa,
Roma, Oratorio del
Crociflsso'nun deko­
rasyon çalışmalarında
kültürel iklimin değişti­
ği bellidir Karşı-
Reform'un ideallerine
doğal, hatta duygusal
bir şekilde
yaklaşılmaktadır.

30

1 5 9 2 1 6 0 0

■ Maniyerizm'iıı
Roma'dakı belli başlı
örnekleri arasında
Cecchino Salviati'nin
Palazzo Sacchetti'de
bulunan freskleri
(1553-54) sayılabilir
Zarif ve incelikli
kompozisyonlarla
betimlediği Incil ve
kahramanlık
sahneleriyle ressam,
alışılmadık bir ustalık
sergilemiştir.

• Raffaellino da
Reggio, Santı Ouatııo
Coronali kilisesindeki
freskleri. Roma,
y ’ 573. Döneminin en
yetenekli ressamların­
dan biri olan sanatçıyla
Roma Manıyerızmı
resmen sona erer
Hemen ardından da
yaklaşım ve tarz
açısından yepyeni
ufuklar açılır.

Raffaello ve Michelange-
lo örnekleri

Rönesans sanatında büyük ölçııde
gelişen Maniyei’i/.ın'm Roıııa'dakl
ilk izleri Miclıelangclu ile kalfael-
lo'nıın sun döneni) apıllarıiKİa
ağırlıklı olarak görülür. Mielıelan-
gelo'nıınkller belirgin bir aııii-kla-
sik larza işaret ederken Rafüıelln

sorı derece iradeci bir tarzda bi­
çim ve rengin mükemmel bir sen­
tezini yakalamayı başarmış ve
klasi/.ıne bağlı kalmıştır. Bu usta­
ların arkasından gelenler, bıı İki
karşıt yaklaşımı kaynaştırmayı
bilmiş ve Maııiycrizm dönemini
uzatarak kinsizin ile aııli-klasizrıı
okulları arasındaki karşıtlığa bir
soıt vermişlerdir. •

BA
.Ş

YA
T

IT
'L

AR
I

1 5 9 2 - 1 6 0 0

32

1 5 9 2 - 1 6 0 0

Kertenkelenin Isırdığı Oğlan
1Г)9П tarihli hu tablo sanatçının Monşen-
vör Pandolfo Pucci'nin hinıayesifidcyken
"satış için" yaptığı çalışmaların ilkidir.
Beş duyunun, mevsimlerin ya da duygula­
rın bir alegorisi olarak yorumlanabilir.

■ Kertenkelenin
ısırığından dolayı elin
birden geri çekilmesi,
son derece gerçekçi
bir ivedilikle betimlen-
mıştır Resim farklı
yorumlara açıktır; aşk
yarası, zevkin acıya

dönüşeceğine dair
ahlakı bir ders ya da
gençliğin kısa
sürdüğüne ve ölümün
herhangi bir anda
gelivereceğine ilişkin bir
uyarı olabilir

■ Orrßun duruşu ve
çıplaklığı ile saçların
arasına, kulağın arkası­
na iliştirilmiş çiçek,
Caravaggio'nun içinde
bulunmaya çok alıştığı
gündelik çevreyi

■ Bernardino
Gampi’nirt öğrencisi
olan ressam Soionisba
Anguıssola'nm bu
karakalem çalışmasın­
da (Musei e Gallerie di
Capodimonte. Napoli),
lombardiya ikonografi
geleneğinin izleri
görülür.

yansıtır. Resimlerine sık
sık efemine gençlen
konu etmesi,
sanatçının erkek
fahişelerle zaman
geçirdiğim
düşündürtmektedir

çeşitlendirmiş, bu
sayede çocuğun
kaşlarını çalmasını
mükemmel bir
başarıyla vurgulamıştır.

■ Caravaggio gericin
yüzündeki üst üste
gelmiş fırça darbelerini
olduğu gibi
bırakmıştır. Böylece
tonları ustalıkla
karıştırmış ve IH

V
III

JA

t ö
v

я

IM
V

IIId
V

A
a

\
I.J.VA

V
II

1 5 9 2 - 1 6 0 0

Naturalizm

JL/uğa l olanı oldııgıı silil resmetmek...
ıum tekniklerin on mükemmelidir... işio Canıvaggio - ve'diğerle­
ri böyle resmediyorlar." Sanatçının müşterisi ve hayranı V'tncen-
7/a Ciııstiııiani l(525’te böyle yazar. Nal unılizm'e duyulan ilginin
ilk kıpırtıları 1085 ile 1588 arasımla Bologna'dakl Cananı aka­
demisinden gelir. Bu Maniyerizm'in son evresidir. Sanal, edebi­
yat ve bilimle ilgili her türlü harekeli kabul etmeye hazır bir çev­
rede gelişen bu akımın amacı resim sanatını, kuzey Lombardiya
Naluralizmi'yle yeniden yorumlayarak yapaylıktan ve İtalyan
Neo-klasik geleneğinden ıızaklaşlırmaktır. Ressam 16. yüzyıl us­
talarının üslup ve renklerini \ urgulamak için gerçek olanın ötesi­
ne geçmelidir, çünkü sanatın tamamlayıcısı olarak doğa, duygu­
ları ifade etmenin en iyi ararıdır. \kım ayrıca, İtalya'ya Campi
kardeşlerin tanıştırdığı. Flaman okulunun figürlerle natürmort
geleneğinin yeniden canlanmasıdır. Caravaggio ilk Roma çalış­
malarımın Lombardiya ve Roma deneyiminin sentezine ulaşmış,
fakat Garraci'i ressamlarından farklı olarak dolaysız ve hayatın
İçinden bir resim tekniğini tercih etmiştir.

■ Girolamo Sciolante,
Köşe Frizi, 1549-50,
Palazzo Comıınale dı
Monteroîondo Roma
Maniyerizmı'nın son
evresinde pum'nin (çıplak
çocuk tasvirleri) yapay
biçimlerinden daha
gerçekçi ifadelere geçişte
zorluklar yaşanmıştır.

■ Caravaggio'nun
Küçük Hasta Bacchus'ü
(detay, Galleria
Borghese, Roma)
naturalizme iyi bir örnek
teşkil eder

34

1 5 9 2 - 1 6 0 0

■ Razıları bu resmin i
vanitas (aynanın ;>

yanında kurukafa) >
—9

alegorisini temsil
ettiğim düşünmüştür. __ ,

Gravür aslında
Caravaggio'nun kay­
bolmuş bir çalışmasına
dayanılarak yapılmış, — I

ressamın aynadaki
kendi portresidir. Bu
dönemde aynalar
genellikle naturalist bir
etki yaratmak için
kullanılırdı.

■ Annibale Carracci,
Fasulye Yiyen Adam.
y.1584, Galleria
Colonna. Roma. Sıradışı
bu ünlü imge gerçek
hayattan alınmıştır.

• Paolo Porpora,
Kristal Vazoda
Çiçekler, y.1650,
Museı e Gallerie dı
Capodinıonte, Napoli.
Barok öncesi güzel bir
natürmort

Y
A

Ş
A

D
If

tl
IM

iM
M

1 5 9 2 - 1 6 0 0

Roma'da devasa
sanal yapıtları

■ Santa Mana dı
loreto al foro Traiano,
Roma. Jacopo del Duca
tarafından yapılan bu
sekizgen kule,
Manıyerızm'in baskın
etkisini yansıtır.

P
JLtıi).tıpa V. Sİ.m uk'ijii ölümü. görev başına

geçmesiyle alevlenen sanatsal yapılanmayı sekteye uğratmaz.
Sanatçıların ilgi otlağı olması bakımından Röuıa. tarihinin en ve­
rimli dönemini yaşamaktadır: bu kültürel üstünlük 17. yüzyıl bo­
yunca da devam etler. 16. yüzyılın son on yılında gerçekleşen
önemli sanatsal olaylardan biri hiç kuşkusuz kardinal Domenieo
Pinelli'rıiıı sipariş verdiği ve Sislimi projesinde atlı geçen sanatçı­
ların 1593'l.e tamamladığı. Sanla Maritı Maggiore'niıı nefine ya­
pılan dekoratif resim dizisidir. Şehrin en görkemli saraylarından
birinde bir resim dizisinin açılmasıyla sansasyon yaratan Mim­
imle Carracei ise sanal sahnesinin yeni bir karakteridir. Ressamı
Rorna'ya çağıran kişi ödetirde karnese olmuştur. Annibale. ilk
çalışmasında ve lıemeıı ardından da galeri dekorasyonlarıyla
1595'lcıı itibaren, kinsizinin dilinden ve konularından beslenen
resimsel canlandırmacılığin temellerini atar. Roma'da daha son­
ra resim alanındaki aynı derecede önemli bir başka gelişme de.
Altonsa d'Esle'rıiıı çalışması, için Tiziano'nun yaptığı iiç knnvas-
lır. I5ıı arada mimar Domenieo Pontona. VIII. Clemens'in görevine
son verip yerine Delltı l’ortn'yı ataması üzerine şehirden ayrılır.

36

1 5 9 2 - 1 6 0 0

■ V. Paulus'un
isteğiyle. San Pietro
bazilikasını çevreleyen
binalar uzunlamasına
yayılan bir tek yapıya
dönüştürülmüştür

■ Tızıano, Bakkha'lar.
Andrialar, y. 1518-19,
Ivluseo del Pradö,
Madrid. Tiziano’nun
Alfonso d’Este için
yaptığı resimler papalar
şehrine ulaşır.
Aphrodire'ye Sunu},
Bakkha'lar Andrialar ile
Oionysoi ve Ariadne
tabloları, 17 yüzyılın ilk
yansında resim sanatını
büyük ölçüde
etkileyecektir

B Giovan Battısta
Falda, Chiesa di Santa
Susanna, gravür, 1665-
90 Bu kilise Roma'nın
ilk Barok örneğidir.
Carlo Maderno, San
Pıetro'daki çalışmalarına
haşlamadan önce Santa
Susanna’daki işlerinde
güçlü ve serbest tarzıyla
dikkat çekmiştir. Ön
№phe 1603’te
tamamlanmıştır

37

Y AŞ
AD

101
LMİ N

E
VI

i\ M
\

m
ı

lyidvöv
A

1 5 9 2 - 1 6 0 0

Müşteriler, koleksiyoncular
ve âlimler

■ fvlaffeo Barberini,
Gaspar Grıspolıt'in
gravüründe görülen
portresi, 17 yüzyıl,
Raccolta Sertarelli,
Milano. Çok yakında
papa olacak VIII
Urbanus (1623-44).
oval bir çerçeve
içerisinde, etrafında
Musalarla betimlen-
miştir. Gravür papanın
müzik ve edebiyata
olan aşkının alegorik
bir anlatımıdır

r
V J e ııç Caravaggio. seçkin vs kültürlü

bir çevreye girer. Çalışmaları başlangıçla dar bir entelektüeller
kil leşine yöneliktir; sözleşme yaptığı filozoflar arasında Giordamı
Brııntı ile Roma Üııiversil.esuıde dersler veren Meo-F'lalonçu
Praneeseo Palrizi gibi kişilikler bulunmaktadır. Filozofların bu il­
gisini Oratoryonler'ııı önciisü ve kuzey kökenli nalııralisl resmin
hayranı olan kardinal Borromeo da paylaşır. Fakat Neo-I’ lal,on­
cular Trerıto konsili'nin ilkelerini ön planda tıılmak zorunda ol­
dukları için bir müşteri grubu olarak çok geçmeden dağılır, yine
de Caravaggio üzerinde önemli bir eiki bırakırlar. Caravaggio bu
yıllar içerisinde \rpino vasıtasıyla satmak üzere resimler yaptır
ve l’erugialı çılgın akademisyenlerle sözleşme imzalar. Bu akade­
misyenler kelime oyunları ve melaforlarla dolu, ince bir kilin in
hâkini olduğu şiir okulunun (iyeleridir: gerçeklikle ahlakı kaynaş­
tırmaya çalışan Giamballista Mariııo'rıun şiirleri okulun en tipik

örnekleri savılır. Roma'nm politik eğilim­
leri de bıı sanatsal çerçeveye göre yorum­
lanabilir: bir yanda modern kültüre daha
yakın” duran.frankofiller. diğer yandaysa
karşı-Reform ilkelerine bağlı olan lüspa-
nofiiier bulunmaktadır.

38

1 5 9 2 - 1 6 0 0

■ Ressam Prosperino
delle Groltesche'nin
kardeşi olan Aurelıo
Orsı'nin şiirlerinde
(Carmina, 16),
Caravaggıo'nun Maria
Magdalena ve
Kertenkelenin Isırdığı
Oğlan gibi ilk
çalışmalarından
bazılarında rastlanan
duygusallığın izleri
görülebilir.

■ Calileo Galileı,
Beitıru'nin oymabaskı-
5i, 18. yüzyıl Bir
bilimadamı, filozof ve
bilgin olan Galileo,
Romalı koleksiyoncula­
rın hayranlığını
kazanmıştır Onların
gözünde yeni bilgilerin
ana referans kaynağı
olan Galileo, insanın
uyum sağlamak
zorunda olduğu doğal
gerçeklikler üzerine
yaptığı incelemelerle
'7 . yüzyılda sahafa
bilimsel yaklaşımı
derinden etkilemiştir.

Resimde şövaleye dönüş
16. yüzyılın sonlarına doğru, re­
sim sanalının (lıttm dinsel hem de
din dışı) tarihi konuları işleyen bü­
yük ölçekli freskler «şeklinde ta­
nımlandığı Rmııa'da. şövale kulla­
nımı. özellikle yazarlar ve sanatse­
verler arasında giderek yaygınlaş­
maya başlar, bıı teknik, kültürel
tanışmaların yapıldığı üniversite
ya da sliidyo gibi dar alanlarda
uygulanabilmesi açısından kolek­
siyoncuların yeni yönelimlerini
mükemmel bir şekilde tamamlar.
Bunun yanı sıra şövale resmini ta­
şımak. salmak va da bağışlamak
daha kolaydır. Şövale sayesinde
birçok akım ortaya çıkacak, sanat­
çıların uzmanlaşacağı pek çok tek­
nik gelişecektir.

■ Piefrancesco Mola,
Tabloyu İnceleyenler,
karakalem ve
mürekkep, Pierpont
Morgan Kütüphanesi,
New York.

39

i'V
MR

oa

lo
ıa

vS
vA

II
\Y

VT
I

VE

V
\P

IT
I.

 \
K

I
1 5 9 2 - 1 6 0 0

Fahişeler,
oğlanlar,
çingeneler ve
çalgıcılar

v3 n a]lm c ı yüzyılın son on yılında yapıl-
ırıış olan resimlerden bazıları, loplıımıın ilaha önceleri pek konu
edilmemiş yönlerinde yoğunlaşır. Caravaggio resimlerini, insan­
ları ve mekânları gözlemleyerek hayalın içinden, samimi bir şe­
kilde yapmıştır. Belleri, ressamın. Cavaliere d' Aıpino'nım hima­
yesine girmeden önce "Komaya ilk geldiğinde bir adresi ve plan­
ları olmadan yaşadfgım yazar. Fakat Caravaggio'nıın resmini
yapmaya haşladığı cinslen insanlarla arkadaş olma ihtimali çok
yüksektir. Halk arasından insanlarla sıradan mekânlarda çalış­
mak oıııııı için son derece doğaldır. Patronları için daracık sliid-
yolarda resim ve kopya iireUtıeyc haşladığında hile sıradan olay ­
ları ve günlük hayatın içinden gelen imgeleri göz ardı etmez. Bun­
lara ilk tiir resimlerinde sıkça rastlanır. Fahişeler, çingeneler ve
diğer sokak karakterleri gihı konular, ne klasik güzellik anlayışıy­
la ne de dönemin gözde modelleriyle uyum içindedir. Son derece
özgün olan hu konular ressamın çok iyi bildiği açıkça anlaşılan
acının, yorgunluğun ve gündelik çalışmanın izleridir.

■ Hans Ulrich Franck,
Han. y 1648, gravür
Bu tip mekânlar
naturalisl resim yap­
mak ı çın yok idealdir.

■ Caravaggio'nun
izinden ilk giden
ressamlardan biri
kumarbazları, çalgıcıları
ve çingeneleri konu
eden Valentin de
Boulogne olmuştur
Adından dolayı Hilebaz
Kumarcılar'ı, (y. 1623,
Gemäldegalerie,
Dresden) uzun bir süre
boyunca Caravag­
gio'nun yaptığı
düşünülmüştür

■ Fİ falına bakan çin­
gene imgesine (Museı
Capitolini, Roma)
Roma'daki resimlerde
sıkça rastlanmaktaydı

■ Mana Magdatena,
1594-96. Galleria
Borghese. Roma Bura­
da da işçi sınıfından bir
yüz görülmektedir.

40

1 5 9 2 - 1 6 0 0

Eleştirmenler Caravaggio'nun ya­
pıtlarımla sıkça rastlanan kadınsı
ve baştan çıkarıcı erkek figürleri­
ni, ressamın eşcinsel eğiliminin
bir yansıması olarak yorumlamış­
lardır. Gbiıçkriıı Konseri (Melro-
polilan Sanal Mii/esi. Me\t York)
de bunu düşündüren yapıtlardan
biridir. Tahlu, Garavaggln'yu ro­
mantik keşfin heyecanı içinde ''ka­
ra yazgılı ressam" yakıştırmasıyla
değerli 'ildiren lıayalgücünii hare­
kele geçirmiştir. Fakat bu yorum
büyük olasılıkla, yapıtları döne
miıı koşulları içinde Inrelememek-
Kiiı kaynaklanır. I’ek çok eleştir­
men ressamın davranışlarını ya­
ratın bir dehanın sonucu olarak
görmeyi tercih etmişi ir.

Caravaggio'ya atfedilen
eşcinsellik

41

IM
V

'11
1 d

V
A

MA

1,1.
 V

\\
II

B
A

Ş
Y

A
P

IT
I,

 \
K

I

42

Meyve Sepetli Oğlan
QÖm'imüMli* Roma. Borghese Galorisi'ndc bu­
lunan 1593-91 iarihli tablo aslında Cavaliere
d'Arpino'ya ailtir. Resmin konusu hem oğlan
flgörü hem de doğadır fakat lal alma duyusu­
nun alegorisi olarak da yorumlanabilir.

■ Küçük Hasta
fiaccbus'te (detay,
y. 1591, Gallerıa
Borghese, Roma)
alışılmadık bir
otoportre yaklaşımı
görülmektedrr. Yeşil ya
da mavimsi renklerle
verilen solgun ifade,
hastalığı ima eder
gibidir, ancak özel bir

■ Sacc/ıus'ten
(Galleria degli Uffizi,
Floransa) alınmış bu
natürmort detayı
Meyve Seperh
Oğlan'öan kısa bir
sûre önce yapılmışt ı ,
bu yüzden daha sonra
yapılan ünlü sepetin

ruh halini yansıtıyor
olma ihtimali de
yüksektir. Örneğin bu,
sanatçıların en iyi
yapıtlarını ruhsal acılar
içinde kıvranırken
verdiği türünden
düşünceleri
doğrulayan ''şiirsel'’
çılgınlık da olabilir­

dir ön çalışması olarak
değerlendirilebilir
Ü2üm salkımının sepet­
ten masanın üzerine
taşması, sıradışı bir ger­
çeklik yansıması olarak
yeni bir mekân-figür
ilişkisi yaratmakladır.

■ Caravaggıo’yu
hayatın ince ve gizli
anlamlarını aramak
üzere harekete geçiren
bu konu, kurumaya
başlamış yaprakları ve
sulu meyvelenyle
gösterişle çürümenin
bir araya geldiği bir
natürmort şeklinde
ortaya çıkmıştır

■ Genç ağlanın yüzü,
özellikle Gençlerin
Konseri (Metropolitan
Sanat Müzesi. New
York) ve Kertenkelenin
Isırdığı Oğlan gibi bu
döneme ait diğer
çalışmalarda görülen
modeli anımsatır.
Ayrıca Caravaggio'nun
erken döneminin bir
ürünü olan aynaya
bakarak yaptığı bir
tablo ya da gerçek bir
otoportre olduğu da
ilen sürülmektedir.

IM
V

IJ
.I

.I
V

kS

V
îl

HA
V

AT
I

\
K

YA
P

IT
L

A
R

I

44

Natürmortun
kökenleri

■ Colantonıo, Aziz
Jerome Çalışırken,
>445-50, detay, Ivlusei
e Gallerie di
Capodimonte, Napoli
Ressam burada, azizin
'konografik niteliklerini
kompozisyonun geri
kalan kısmından ayrı
tutmuştur Bu bölüm,
detaylı kuzey resminin
özelliklerim
sergilemektedir.

■ Baschenıs, Müzik
Enstrümanlı
Natürmort, y. 1650,
Accademia Carrara,
Bergamo. Bu dönemde
natürmort başlı başına
bir akım olarak gelişir.
Baschenıs daha çok,
çarpıcı görüntü ve
perspektif efektleri
yakalamasına olanak
veren enstrümanları
betimlemiştir.

■ .Caravaggio,
Bacchus, detay, y. 1598,
Galleria degli Uffizi,
Floransa. Bu
mükemmel natürmort
detayı bir figür resminin
içerisine yerleştirilmiştir
ve tablonun bütününde
önemli bir yere sahiptir.
Bu yaklaşım
Caravaggio'yu Lombar-
diya kökenlerine geri
götürür; ressamın
detaylara duyduğu iigi,
kuzey resminin tipik
özelliklerinden biridir.
Bu resimde natürmort
ikincil bir faktör değil;
aksine, tabloyu bütü­
nüyle değerlendirmek
için gereken anahtardır.

O n a İtm c ı yüzyıl luılyası'ııda hakim
olan hümanist düşünce, gerek dinsel gerekse din tlısı resimlerde
doğal unsurların kullanımının giderek yaygınlaşması şeklinde
kendini gösterir. Bu eğilim özellikle sanatçıların doğal ayrıntıları
resmetmekte ustalık kazandığı Idandıv'ln estetik, ticari ya da po­
litik nedenlerden dolayı ilgisi bulunan ressamlarda belirgin ola­
rak görülmektedir. Tek başına natürmort olarak nitelendirilebile­
cek bir ı.ek tablo yapmasına rağmen Caravaggio. resimlerimle na­
türmort unsurlarını kullanmaya başlar ve bu özellik çok geçme­
den yapıtlarının temel özelliği haline gelir. Bu dönemde akade­
misyenler bu tarzı, hatta özellikle İdamen eğilimini ve Giovanni
da i dine gibi fresk ustalarının işlerini “bayağı doğa" olarak ka­
bul etmektedirler. Caravaggio. Aıpino ile çalışırken bu .akima kav­
ına,yu haşlar. Arpino ise gerçekliği analitik bir yaklaşımla, üç bu­
yul lıissi vererek resmedebilecek. Flaman örnekleriyle başabaş
işler çıkaran bir çırak islemektedir.

■ Giovanni da Udine.
Çiçeklerle Süsleme.
y. 1519, Villa Farnesia,
Roma. “Groteskler"
olarak bilmen dekoras­
yon ressamlarının işleri,
geç 16. yüzyıl
Kalyası' nın önemli
akımlarından bindir. Bu
tarz, naturalizme
yakınlığı dolayısıyla
Caravaggio'yu
etkilemiştir.

■ Raffaello, Santa
Cecilia, detay.
y.1513. Pinacoteca
Nazionale, Bologna.
İkinci plana itilmiş de
olsa bıı natürmort,
ressamın figüratif

olmaktan çok soyul bir
hava taşıyan yaklaşımını
gözler önüne serer.
Müzik enstrümanlarının
dağınık yerleştirilmesi,
resim içinde resim
anlayışını vurgular

45

IS
V

li
lc

IY
t

51
V

IJ
.Y

tY
H

ıv a
m

 »a
i o

i ti v
s

\
v

1 5 9 2 - 1 6 0 0 1 5 9 2 - 1 6 0 0

Kardinal
Federico Borromeo

A
/ b i z Knıfın amcası Kont Borromeo ile

Margherila Trivulzio’nun oğulları olan Pcderico. çocukluğundun
lııı yana askerliğe özel bir llği duymakladır. Çok geçmeden bu
gençlik- hevesi, rahip olma işleği ve çabasının gölgesinde kalır.
Pederi«. Pavin ÜniversliesPııe gitmeden önce dini alışkanlıkları­
nı kazanmıştır hile. Iö86’<la 22 yaşındayken Roma'yu gider ve
kariyerine V. ŞiMus’ıın hizmetkârı olarak başlar. Roma'da. Aziz
Pilippt) Neri'nin okulunda dünyevi zevklerden uzak, soiıı bir eği­
tim alır ve çalışmalarını farklı dinsel öğretileri inceleyerek sürdü­
rür. Pederim ertesi yıl kardinal ilan edilir, ancak Milano pisko­
posluğuna girişi 1595'U* gerçekleşir. Bu gecikmenin nedeni, böy-
lesi yüksek bil mevki sahibi olma konusundaki isteksizliğidir; ha­
yatla daha ciddi yükümlülüklerinin olduğuna inanmaktadır. Ça­
lışmaya son derece düşkündür ve biiyiik bir şevkle yerine getirdi­
ği toplumsal görevlerinin bilincindedir. Milano’ya yerleştikten
sonra Ir>60‘laıı löBl ' teki ölümüne dek Milano başpiskoposu
olan ve kendisi gibi dinde, eğitimde ve sosyal hayatta reformların
gerekliliğini gören kuzeni karl'ın etkinliklerini destekler. ItiOD'da
açılan Vmbrosiu Kütüphanesi, Doktorlar koleji iie Resim ve Hey­
kel Akademisinin fikir babası da yine, sanal ve kültürün koruyu­
cu azizi Pederim'dıır.

■ leonardo da Vinci,
Bir Müzisyenin Portresi.
Pirçacot eca,
Ambrosiana, Milano.
Resim, Heykel ve
Mimarlık Akademisi için
ek binanın yapılmasın­
dan dort yıl önce,
!609'da kurulan kütüp­
hanenin açılışında bir
araya getirilen büyük
ressamların yapıtları
arasında üç Leonardo
tablosu vardı. Günü­
müzde bunlardan sade­
ce Müzisyen'm gerçek­
ten ressama ait olduğu
düşünülmektedir

46

■ Federico Borromeo.
(1564-1631), gravür.
Feuerieö, Milano
piskoposluğuna Azız
Karl'dan sonra atanır ve
aynı Kari gibi Ambrosia
kilisesinde reformlar
yapar. Kendisine
çalışmaya adanmış-
sessiz bir hayatı uyguıi
gören Federico, bu
yüzden Milano kardinali
ilan edildikten sonra
görevine sekiz yıl
boyunca başlamamıştır
Fakat daha sonra
kendinden önceki
meslektaşı ve kuzeni
Kari gibi ateşli bir
reformcu olmuştur

■ Borromeo'nun
müzik, ahlak felsefesi,
politika, coğrafya ve
Incil'le ilgili kitapları
arasında bir de
Ambrosia Kütiiphane-
si'ne adadığı dinsel
resimler incelemesi
bulunur

F E D E R I C I
CARD. BORRONLEI

ARCHIEPISC. MEDIOLAN1
D E

P I C T U R A S A C R A

rint isler. IüTO’ip Molano'ııım /te
piriıırîs rl Imnginlbus emrin adlı
incelemesi yayinılaııır. Burada
her resmısel figürasyonuıı kutsal
kitaba ve doğruluğu kanıtlanmış
kutsal hikayelere dayandırılması
gerekliğinden bahsedilmektedir.
Fa kal 1582'tleh scuıra Rologııu
kardinali l’aloolıi, yasaklun v<•
Özel İzinleri kaldırarak sanalın,
saygı duyulması gereken ve ken­
di adına sevilmesi doğru olan bir.
yaralı olduğuna hükmeder.

Trento Konsili'nden
sonra dinsel sanat
edebiyatı

Trenin KonsiliTıln kuisal liriğeler
üzerimle baskı kurmasından son­
ra. İlk Taşra Knıısill (In65ı süre-
sinen kardinal Kari Borromeo
(Aziz karlı kiliseden resmi onay al­
madan ya da oloıile yazarlardan
habersiz din dışı konuların ırsrtıe-
dilmesini yasaklar, piskoposlar
dan da sanatçıları bilgilendirmele-

47

V
-\Ş

A 0
1 (i I

IION
K.VI

UA
fjV

\P

IT
I.

 \
R

I
1 5 9 2 - 1 6 0 0 1 5 9 2 - 1 6 0 0

48 49

■ Dinamik bir
araştırma sürecinin son
derece yenilikçi bir
örneği olarak sepetin
dengeli duruşu, olağan
dışı bir doğallık
sergiler.

■ Kuru yapraklar,
doğanın çürüyebilece-
ğını ima eder Bazıları
için bu tablo Kilise'yı
yansıtır İnançlı, temiz
ruhlu insanlar ve
günahkârlar bir arada,

■ Arka plan, canlılığını
yitirmeye başlamış
kıvrık yaprakların
üzerinde kendini
gösterir Yapraklar
arasındaki son derece
keskin bir şekilde
belirtilmiş olan boşluk

alan güve yemiş etkisini
vurgulamış, kıvrıklıklara
somut bir duyum
vermiştir. Arkadan
yapılan aydınlatma ise,
parlak zemine bir
derinlik hissi
kazandırmıştır.

Meyve sepeti
Bu Caravaggio'rmıı i t i nalürmoıtııtlıır. Milano.
I’inacöteca Aınbrosia’da bulunan 1597 tarihli
.tablonun kardinal Bommmo itirafından salın
alındığı ya da kardinal del Monte tarafından
kütüphaneye, bağışlandığı düşünülmektedir.

IM
V

'll
l.

lV
tS

V

d

H
A

1
A T

I
VR

Y

A
P

IT
LA

R
I

1 5 9 2 - 1 6 0 0

Başarı, replikalar,
kopyalar ve
varyasyonlar

■ Caravaggio'nun sık
sık tekrarladığı
konuların başında
Vaftizci Yahya gelir,
Bu versiyonun (Nelson
Gallery-Atkıns Müzesi,
Kansas City) 1590'ların
sonundan kalmış
olması muhtemeldir.
Figürün tam
boyutlarda ele alınışı,
omzun duruşu ve ışık
kullanımı buna işaret
eder

■ Kertenkelenin
Isırdığı Oğlan'ın iki
versiyonunda (solda,
National Gallery.
Londra; sağda,

yeniden ele almaya başlar. Varyasyonların kompozisyon, renk- Fondazione Longin,
kullanımı ve figürlere yansıyan ışık kalitesi açısından gösterdiği Floransa) az bir fark

farklılıklar oldukça belirgindir. ' 9örülür; en ba$ta '5'9'n
kullanımı farklıdır.

vJaravaggio'nun gerçek modeller kulla­
narak hayatın içinden resim yapma tekniği ressamın kendi tablo­
larının versiyonlarını yapma olasılığını bir süre için ihtimal dışı
bırakır. Fakal daha sonraları aynı konunun farklı versiyonlarına
rastlanmıştır (Kertenkelenin Isırdığı Oğlan. Falcı ve Lavları). Ca­
ravaggio'nun Kertenkelenin Isırdığı Oğlanı para kazanmak için
yaptığını düşünen biyografi yazarı Mancini'nin iddialarına göre
ressam, kopya ressamlığını yeni bir bakış açısıyla değerlendir­
meye başlar. Muhtemelen parasal nedenlerle Garavaggio. müşte­
rilerinin siparişi üzerine kendi yapıtlarının replikalarını üretir.
Ancak ikinci tablo hiçbir zaman orijinalinin aynısı olmaz; konu ve
kompozisyonun aynı kalmasına rağmen arka plan ayrıntılarında
ya da natürmortlarda farklılıklar gözlenir. Caravaggio lıer zaman
hazırlık niteliğinde eskizler yapmadan çalışmalarını sürdürmüş­
tür: hızlı ve keskin fırça darbeleri bir kopya ressamına pek uygun
değildir. Yıllar sonra bir konuyu değişik bir şekilde yorumlayarak

50

■ Ispanyol Vaftizci
Yahya'nın (Toledo
Katedrali) Caravaggio'ya
ait olmadığı düşünülmek­
tedir; çünkü bütünlüklü
bir yapıya sahip olmasına
rağmen ressamın
kendine has canlılığından
uzak, büyük bir incelikle
betimlenmiştir.

1 5 9 2 1 6 0 0

■ Vaftizci Yalıya,
y.1598, Museı
Capitolini, Roma
Caravaggio burada ıl(;
olgunluk dönemim
Michelangelo benzen
(Çifılaklar) bir duruş
resmederek göstermiş­
tir. Belki de bunu
Sıstina modeline bir
doğallık kazandırmak
için yapmıştır.

51

HA) ATI
VK

) A
IM

TLAk
I

\
\î

?A
I)I

Gi

d
ö

m
:m Annibale Carracci

ve Farnese Galerisi

■ Annibale Cartaca.
Carlö Cesare
Malvasia'nın Bolognalı
Ressamların Hayatı
(1678) kitabı için
gravür

A,

■ Annibale Carracci,
Bacchus ve
Arıadne'nin Zaferi
Roma'da Farnese Gale-
rısi'nin beşik tonozları­
nın ana bölümünü
kaplayan bu resim,
mükemmel bir yaratıcı­
lık ve zenginlik içerir.

lccademiö ili Pitiııra değil Incamıııi-
nali'nin kurucusu olan Annibale Garracci 159.5'te ifade yeteneği­
nin sınırlarına çoktan ulaşmışı ir. Bologna artık ona dar gelmekle­
dir. Binlere kardinal Odoardo Farnese’nin çağrısı iizeriııe. kardi­
nalin çalışma salonunu fresklerle süslemek için şehrini terk eder
ve Romn'ya gider. Roma nın sanal çevresi Annibale'niıı resim an­
layışı üzerinde büyük rol oynayacaktır. Şiirsel etki yaratma çaba­
ları yerini idealizmi yüceltme eğilimine bırakır: Raffaello ve \lir-
lıelangelo sayesinde çok iyi tanıdığı klasik modelleri tüm ayrıntı­
larıyla işleme yeteneği ile naturalizmi başarıyla harmanlayarak
bir senteze ulaşır. Çalışına salonunu iki yıl içindi1 b itirir ve Ro-
ma’daki eıı büyük siparişi olan Karnese Sarayu ndaki galerinin
dekorasyonunu üstlenir. Resim dizisi başlangıçta kardinalin
1592’de Flandrc'da babası Alessnııdro Farnese'nin başlattığı ça­
lışmanın çizgisinde ilerler i'nkal yapım sürecinde dekorasyonun
tarzı, tanrıça ve dünyevi Venüs kavramlarının Neo-Blatoneu ba­
kış açısıyla ele alındığı Yıın;m mitolojisine dayanan hikâyeler di­
zisine dönüşür. Bologna'daki sanata baskı uy gulay an Trenin kon-
sili'nin kurallarından uzaklaşan Garracci. hayal gücünün bağları­
nı çözer. klasik dünyayı yeniden keşfeder ve antik çağ etkilenim-
leriııi büyük Rönesans ustaların yapıtlarına dayandırır.

■ Gene Antonıo da
Sangallo'nun Kardinal
Alessandro Farnese
için yaptığı ve
Michelangelo'nun
tamamladığı (1546)
Farnese Sarayı,
16. yüzyıl Roma
mimarisinin en önemli
anıtlarından biridir. Saf
klasik motifler,
15. yüzyılın ölçü ve
denge anlayışıyla
kaynaştırılrnıştır

■ Carraccı'nın orijinal
komposizyonu, yaldızlı
kornişler içerisine
yapılmış, dokuz
resimden oluşan bir
dizi şeklindedir.
Tannlann haberosı
Hermes dünyaya iner
ve Paris'e, tartışmayı
başlatacak olan altın
elmayı verir,

52

■ Annibale Carracci,
Selene ve Endymion
Klasik resme dönen
Carracci, en çok
Raffaello'dan etkilenir
ve bu resminde
Aphrodite ile Adonis
tarzını uygular.
Kardinal Bibbiena için
yapılan Aphrodite ile
Adonis' i kardinalin
gravürcüleri
Marcantonio Raimondi
ve Agostino Veneziano
yeniden yapmışlardır

53

IV
HM

(M

I
ly

iü
V

Ö
V

A

54

1 5 9 2 - 1 6 0 0

■ Caravaggio, Aziz
Francesço'nun
Kendinden Geçmesi,
Wadsworth Atheneum,
Hartford, Connecticut.
1590'ların başından
kalma bu tablo, belki
de Caravaggıo'nun ilk
dinsel çalışmasıdır.
Konu Trento Konsi-
li'nden sonraya rastlar.
Aziz Francesco'nun bu
doğaüstü davranışı
Imıtatio Chrıstı motifini
yansıtır.

S *
• M S

■

■ Caravaggıo,
Tövbekar Aziz
Francesco, Pinacoteca
Civica, Cremona
Kahverenginin kullanı­
mına ve konunun
duygusallığına dayanıla­
rak 1606 yazından
kaldığı düşünülen bu
tablo, haçla açık
tutulmuş kitap ve
kurukafa ayrıntıları
bakımından önem taşır

■ Caravaggio, Marta
ve Maria Magdalena,
y. 1597. Güzel Sanatlar
Enstitüsü, Detroit.

55

ilk büyük dinsel
resimler

V
JLüzyilın sonlarına doğru Caravaggıo

dinsel konuları, o zamana dek görülmemiş yeni bir yaklaşımla
resmetmeye başlar. Bu kabloları doğal bir çevrenin yansıtıldığı
tür resimleri şeklinde değerlendirerek insan ile tanrı arasındaki
bağı kurmaya çalışır. Erken dönemini ardında bırakan Caravag­
gio gençken öğrendiği kurallardan kurtulur ve ışık kullanımında
yeııl yollar deneyerek tablonun bölünürle hâkim olan karşıtlıklar
yaratır. İlk dinsel tablolarını lıâlâ özel koleksiyoncular için yap­
makta. resmi çevrenin kabul etliği ikonografiden özellikle uzak
durmaktadır. \maot kilise doktrinlerine karşı gelmek değil. Incil'e
ve primitif Hıristiyan resminin imgecillğine yaklaşmaktır. Cara­
vaggio aslında. yüzyıl sonunda hâkim olan ikonografik akıma ilk
bakışta görüldüğünden daha yakındır ancak onun il iri gü< ii. inan­
ca duyduğu ilgidir. Kendinden geçme, meditasyon. din değiştirme
ve Incil'den alınmış, tanrının İnsanlık tarihindeki varlığını kanıt­
layan hikâyeler, böyle- bir ortamda ilk dinsel resimlerini yapma­
ya başlayan Caravaggio'nun sıkça kullandığı konulardır.

■ Caravaggio, Ishak'ın
Kurban Edilişi, y,1595,
Confederaciön de
Cajas de Ahorro,
Madrid. Ishak'ın yerine
koçu getiren melek,
İbrahim'e insancıl bir
şekilde yaklaşır

: Caravaggio'nun
i dindarlığı

• Caravaggiu günümüzde, yaşadığı
: dönemde olduğunun aksine Inaııç-
j sız biri olarak görülmemektedir.
• Yetiştiği"çevrenin (ona sınıf alle-
: sinde, biri amcası diğeri kardeşi
j Olmak üzere iki rahip bulunmakta-
i dır) ve Milano ile Roma'daki ya-
: şanlılarının bir sonucu olarak

inancı, yoksulluğu ve temiz ideal­
leriyle (ine çıkan kilisenin etrafın­
da yoğunlaşır. Kardinal Borro-
ıneo ile Oratoryacılarm birlikteliği
Garavaggio'yu. Rönesans gösteri­
şine bir tepki olarak Kilıse'nın
saflık, ağırbaşlılık, insancıllık gibi
değerlere geri dönmesini isteyen
korşı-Rrlonu'un yenilikçi koluna
doğru çeker.

BA
ŞY

\P

IT
LA

R
I

56

1 5 9 2 - 1 6 0 0

Holofernes’in Başını Kesen Yudit
1951 'do Milanö‘da düzenlenen bir sergide orta­
ya çıkan im tablo günümüzde Roma. Gailem
Nazionale di \rto Aniiea'da bulunmaktadır. 16.
yüzyılın sonlarından kalan resim muhtemelen
Garavagglo'nım lek Yıııliı tablosu değildir.

ayrılmaz bir parçasıdır
Merakla bakan yüz.
sahnenin dramatik
yanını vurgular.

■ Yudit'in yüzü
Caravaggıo'nun
yapıtlarında sıkça
görülür. Bunun kaynağı
olan model Fiilide
Melandronı. Azize
Caterina’da (solda,
ayrımı, Tlıyssen
Koleksiyonu, Madrid),
Phyllis'te (daha önce
Kaiser Friedrich-Miizesi.
Berlin) ve M arta ve
Marıa Magdalena'da
(Güzel Sanallar Enstitü­
sü, Detroit) Marta
figürü olarak birçok kez
poz vermiştir

■ Ressam, Yudit'ın
Holofernes'in-başını
acımasızca kesme
konusunu büyiik bir
soğukkanlılık ve
kontrolle ele almıştır
Genç kadının yüzünden
okunan kararlılık
kaşların çatıklığıyla
hafifletilmiş gibidir. Bu
ifade insanlığın, olayın
dinsel önemini
görmezden gelen ya da
anlamayan ruh halinin
bir ifadesi olarak
görülebilir.

■ Kurbanın kafasını
ellerine almaya hazır
yaşlı cariye, ısrarcı
bakışıyla Incil'den
alınmış bu hikâyenin

■ Caravaggıo'nun
cariye imgesinin kökeni,
Loınbardıya'nın
karikatür geleneğinde
ve leonaıdo'nun bazı
baş eskizlerinde
aranabilir. Çene ve
kaşlar bu çalışmanın
Leonardo'ya alt
olduğunu gösterir.

■ Leonardo da Vinci,
Karikatür Çalışmaları,
Biblıoteca Ambrosıana,
Milano. Leonardo.
dişsiz adamın ağzını
incelemiştir

57

la
v

u
id

v

tf
iv

tı

G
ıra

vH
öj

io
.

IM
irc

'n
iıı

 O
lilı

ılü
.

de
ta

y.
1(5

05
-6.

 M
us

t'ı:
 d

ıı
I.o

uv
re

.
Pa

ris
.

Bir caninin başyapıtları

m

E ■ mm

y

' m - • » *-Tt**xı w -i- ^ •'1*ÇÎ • *i.C^sA*r ̂ ’t / --i . « V> i 9 < M ■ '* ■ u
\ m t f * ' J r . .. §,■ J f l f l t A , j m ı T M

L t i S m '
« ' N ® R № t* i «; '--. • iS-jf S-Vİi’ -.-TLt/

V S ': />

3 r ,

İ t - ; - İ İ M ' . h

• *
• , qw.

** iÜ # fi.' ♦ &• 4 <p
*

;«■ / iK* 'V â a C s l l ■■ •

Il
W

\T
I

VIC

V
V

P
IT

I.
A

R
I

■ Giovanni Battista
Falda'nin yaptığı
gravürde görülen San
Luıgı dei Francesi
kilisesi (Il nuovo teatro
e le fabriche ed édifia
d i Roma moderna'dao
alınmıştır 1665-90)

■ Caravaggio. Aziz
Matta ve Melek,
detay, 1600, Contarelli
Şapeli, San Luigı dei
Francesı, Roma. Aziz
Matta'ya okumayı
öğreten meleğin
hareketi, öğrencisine
ortaçağın güzel
konuşma sanatını

anlatan bir öğretmenin
duruşuyla aynıdır.
Caravaggıo'nun konuyu
ikinci kez ele aldığı bu
versiyon, hem Kilise'nın
hem de siparişi
verenlerin isteklerini
karşıladığı için hiçbir
itirazla karşılaşmamıştır

■ Jacob Cobaert,
Contarelli Şapell'nin
altarı için yapacağı
Azız M atta ve Melek
heykeline 1593'ten
önce başlamış ama
heykelin melekli
kısmını Pompeo
Ferrucci tamamlamış­
tır. Cobaert'ın sözleş­
mesi, Caravaggio'nun
yapacağı kanvas için
iptal edilmiştir

■ Caravaggio, Azİ7.
M atta ve Melek, 1602,
daha önce Kaıser
Friedrich-Müzesi, Berlin.
Ressamın ilk yaptığı bu
versiyon, azizin çok
kaba bulunan bu
duruşu nedeniyle kabul
edilmemiştir. 1815’te
marki Giustınıani'nın
satın aldığı yapıt miras­
çıları tarafından Berlin
müzesine bağışlanmışsa
da II. Dünya Savaşı
sırasında yok olmuştur.

San Luigi dei
Francesi'nin siparişi

 1 6 j0 0 1 6 0 6

Г
VJaravaggio şansının ve San Pietro ka­

tedralinin atölye üyelerinden biri olan kardinal del Monie'niıı de
araya girmesiyle ilk önemli siparişini alır. San Lüigi'nin yönel iri­
len papaya ve al/ılyeye kiliselerinin dekorasyonunu bitirmeleri
için sürekli olarak işlekle bulunmakladırlar. Tonoz fresklerini o
larihle çoklan bilirmiş olan Cavalicrc d'Arpiııo'nıın sözleşmesini
yenilemek için girişilen çabaların boşa çıkmasından sonra
1398‘de yeni bir sanatçı arayışına girilir, 23 Temmuz
1599'da (Caravaggio ile görüşme sağlanır ve 100 skııdiTik
bir sözleşme imzalanır. İzleyen Mayıs ayında, şapel iba­
det İçin halka açılır Buraya daha fazla freskin düşünül­
mediği açıktır (zaten yapının iskelesi de buna uygun değil­
dir); bu durumda dönemin Koma şapelleri için alışılmadık
bir tarz olan kaııvas üzerine resim yapmaktan başka çare
yoktur. Caravaggio'dan islenen (Aziz Matta'ya Çağrı vc
azizin şeiıiı edilmesini konu alan) iki tablo, sözleşmenin
biliş tarihinden iki ay sonra tamamlanır. Sözleşmeye göre
sipariş edilen tablolar bir yıl içinde sergilenecektir. Fakat
bu tip gecikmeler tabloların başarısını gölgelemez ve bir
buçuk yıl sonra Caravaggio’ya. Cobaerl'in yarım bıraktığı
heykelin yerine yerleştirilmek üzere allar panosu siparişi
verilir; bu. oldukça saygın bir görevdir,

60 61

HAV
\TI

\
IS

U
PITI. A

Kİ

YA
Ş

A
D

IĞ
I

DÖ
N

KM
16 0 0 - 1 6 0 6

Conta reli i Şapeli,
karmaşık bir hikâye

r
VJaravaggio yapıtlarının Contarelli Şu-

peli'nüe sergilenmesine kadar geçen şiire ancak karmaşık olarak
nitelendirilebilir. Mâtteo Contarelli 1565't.e. Roma'daki Fransız
kilisesi olan San Luigl del Fraııcesi kilisesinin içinde bir şapel alır
ve Aziz Mallanın bayatını konu alan dekorasyonlarla donaiılma-
sını taşarlar. Bıı görev Lombarrliyalı ressam Girolamo Mnzi-
ano'ya verilse de sanatçı bıı işe hiç başlamaz. Kardinal Corıiarel-
li. yirmi yıl sonra öldüğünde mirasının büyiik bir bölümünü deko­
rasyon işlerinin tamamlanması için kiliseye bırakır. Vasiyetin ye­
rine getirilmesinden sorumlu olan Virgilio Crescenzi altar pano­
sunu tamamlaması için heykeltıraş Cobaerl'i resmi olarak görev­
lendirir. Duvarların dekorasyonu ise daha sonra Cavaliere d'Ar-
pino'ya yerilir. Tonozu 1 z/z Maiuı'nın Etiyopya kralının kızını
Carilm hrnm ı resmiyle süsleyerek 1503 Haziranında işini bili
ren Arpino. başka bir sipariş için ayrılır. Bıı sırada mirastan aldı­
ğı payın keyfini süren Crescenzi de dekorasyonu erteler. Bu du­
rum. kilise yöneticilerinin Crescenzi'yi mahkemeye verip olayla
ilişkisini kesmeye zorladığı 1598e dek sürer.

■ Girolamo Muziano,
Lazarus’un Dirilişi,
y 1555, Museı
Vaticani, Roma. Bu
tabloyla ünlenmesinin
ardından Muziano.
Oıvieto Katedrali'nde
görevlendirilir. Tabloda
ressam, doğal
ayrıntılara ve dinsel
konuya yönelttiği
ilgiyle Venedik tarzına
ağırlık vermiştir

■ 14 yüzyıldan kalma
bir gravürde görülen,
Papa II. Gregorius'un
kâtibi ve 1582'den
sonra kardinal olan
Matteo Contarelli.

62

1 6 0 0 1 6 0 6

Şehit mi idam mı?
Radyograflk incelemeler Caravag-
giü'nun Contarelli Şapeli ıçitı yap­
tığı Vaİz Mfiiiıının Şehit Kdihımi
resminin; ilk İkisinden yola çıka­
rak yarattığı üçüncü bir versiyon
olduğunu onaya çıkarmıştır. Sem­
bolik bir Rönesans temsili, drama­
tik bir Barok sahneye dönüştürül­
müştür Rötuşlar tablonun evrele­
rim ve son halinde ori[inal fikirler­
den eser kalmadığını gösterir.
Sahne, din uğruna şehit edilmek­
ten çok. vahşi bir cinayeti anlatır
gibidir. Giorılanö Bruno'ıuın katle­
dilmesinden doğan umut ve yüce­
lik tıissi verilmemiştir. Sanki bir
cellat isyancıyı öldürmek üzeredir:
aziz, şehidin elini tutar ama onıı
kendine çekmez, izleyenler isi1 şe­
hidi yalnız bırakarak kaçışmakta
dırlar. Kutsal bir olay çatışan çı­
karların savasına dönüşmüşün

■ Caravaggio, Aziz
M atta ve Melek, 1600,
San l.ııigı dei Francesl,
Roma Azız M atta ve
Melek resminin
onaylanmış bu ikinci
versiyonu, Tanrı'nın

-gönderdiği melekten
ilham alan Incil yazarı
Matta'yı gösteıir.
Tablo 1602'de
Contarelli Sapeli'nde
sergilenmiştir.

63

YAŞAD
IĞ

I
DON

KM

B
\Ş

1
AP

I
TL

\K

I
1 6 0 0 - 1 6 0 6 1 6 0 0 - 1 6 0 6

64

Aziz Matta’nın Şehit Edilmesi

■ Ön planda, gördük­
lerinden ürkmüş çıplak
genç, özellikle Zuccaris
tarafından kullanılan
Maniyerist geleneğin
açık bir yansımasıdır
Genç, Annibale

Carracci’nin deyişiyle,
kompozisyondaki boş
alanları doldurmak
amacıyla yararlanılan
"kiralık figürlerden
bindir.

V/.iy. Maiio'nın Şehit Vtlilmesi resmindeki canlı,
dramatik sahne San İmiği def Franeesi kilisesinde­
ki Coııiarelli Şapeli’nde I (300'de tamamlanarak
sergilenmeye haşinmişim. Bu iiıılü tablo Gatfavag-
gio'nun toplumsal boyuttaki ilk başarısıdır.

■ Tüylü şapka giymiş,
Giorgione tarzında
betimlenmiş gencin,
Caıavaggio'nun
arkadaşı Marıo Minnıtı
olduğu sanılmaktadır.
Yüzündeki anlaşılmaz,
düşünceli bakışla
yarattığı şiirsel gerçekçi­
lik del Montelerin
duygularını yansıtır
gibidir.

■ Kompozisyonun en
büyüleyici özelliklerin­
den bırı, ressamın
kendi portresini kullan­
mış olmasıdır. Küçük
Hasta Bacchus ve
Gençlerin Konse-
d'nden sonra üçüncü

kez kendini betimleyen
Caravaggio bu tabloda
sakallı, üzgün ve endi­
şeden bitap düşmüş;
şehidin iç parçalayıo
ölüm sahnesi karşısında
umutsuz bir seyirci
kılığında görülür.

■ Şapelin dekorasyo­
nu için tuttuğu not
defterinde Contarelll,
kurban edilişin bir
sembolü olarak şehide
elini uzatmakta olan
bir melek figüründen
hiç bahsetmemiştir.
Meleğin buradaki
şıradışı varlığı aslında
Caravaggio'nun resim
dilinde çok özel bir
anlam taşır; meleği
taşıyan bulutların
geleksel ikonografisi
bozulmuş, çarpıtılmış­
tır; bu durumda bulut­
lar, meleği üstüden
atmak istermişçesine
olumsuz bir etki
bırakır.

B
A

Ş
Y

A
P

ITLA
R

I

B
A

Ş
Y

A
P

IT
LA

R

I

66

Aziz Matta’ya Çağrı
Bıı tablo. Han l,ııigj tlei Francesi kilisesindeki
Contarclll Şapeli igiıı yapılan ikinci büyük
kanyastır. Isa'nın, vergi ı,oj»layıcısı Malta’yı
çağırmasını konu alan resini Garavaggio'nun
ardılları laraiıııdan sıkça taklit edilmiştir.

■ Caravaggio' nun La
figürü için tasarladığı
vücut hareketi, çok
bilinen bir Rönesans
arketıpıne dayanır:
Michelangelo'nurı
Sistina Şapelı'ne
yaptığı fresklerden
Yaradılış'ta görülen
Tanrı'nın, Adem'e
hayat veren el
harekeli.

■ Paralan saymakta
olan vergi memurları o
kadar gerçekçi bir şekil­
de betimlenmelerdir ki
kumarbaz olarak da ni­
telendirilirler Bu büyük
ölçüde Sartdran'ın
yanlış yorumuna daya­
nır; eleştirmene göre
Matta içki içip kumar
oynarken tavernada
Isa'ya yakalanmıştır.

■ Masaccio, Aziz
Pelrus'urı Hikâyeleri,
y. 1425-27, Cappela
Branacci. Santa Marıa
del Camiine, Floransa.
Bu freskte bahsedilen
Rönesans beden dilinin
ileri bir örneği
görülmektedir.
Caravaggio'nun bunu
çok iyi bildiği ve
uygulamakta usta
olduğu çok açıktır.

■ Isa Malla'yı zaril bir
hareketle çağırmakta­
dır. Tabloya ikinci
versiyonda eklenen
Petrus'un başının
arkasından uzanan el.
kışının çok uzaklardan
seçildiğini düşündürür

■ Ressamın gençlik
dönemiyle ılişkilendırı-
len arkadaşı ve modeli
Minnitl burada da
Giorgione tarzında bir
kostüm ve ifadeye
sahiptir. Ayrıca doğal
ayrıntıların vurgulanma­
sı için renk kullanımının
ön plana çıkarılmasıyla
Venedik geleneği
sürdürülmüştür

İM
A

1.1
.U

Y
VÖ

V-
ÎI

1 60 0 ^ 2 6 0 6

I 17. yüzyılın sonlarında1 altar panoculuğu
<
y>

O ııa llın c ı yüzyılın tipik altar panooulu-
ğu. Incil karakterlerinin belirli bir alana Kutsal Konuşma sahne­
sinde görülen hiyerarşiye uygun olarak (yani, tahttaki Bakire ve
Çocıık Isa'nın, bazen bağışı yapan kişinin de bulunduğu azizler
topluluğuyla çevrelenmiş bir şekilde) yerleştirildiği anıtsal ve ka­
visli ahşap panolar biçimindedir. Bu tip altar panolarına Veneicı
ile Emilin Roınagna'nın her yerinde rastlanır, ama yüzyılın so­
nunda altar panoeıılıığunda yaşanan değişime katkı, yine bu iki
bölgeden gelmiştir. Ludovico Carracci'nin yaptığı BargelliııiAltar

Panosu' nda Tşiano'ntın yenilikçi Pesâh
Utar Panoşu'ndım etkiler görmek müm­

kündür: Carracci geleneksel olarak mer­
kezde duran Bakire yi sağ tarafta betimle­
miştir. Bu veııi yer düzeni, kompozisyonu
etkilediği gibi konunun sınırlarım aşması­
na da olanak verir; kutsal konuşmalar ye­
rini yavaş yavaş Karşı-Rcform'un belirle­
diği didaktik, ahlaki anlatımlara bırakır.
Azizlerle ilgili hikâyeler, mucizeler, dinsel
iegdriiler ve çoğunlukla duygusal karak­
terlerle betimlenen, konusunu Incil'den \;ı -
da azizler hakkında yazılmış kitaplardan
alan sahneler bit anlatımın eri belirgin
özellikleridir.

■ Tıaano'dan
esinlenerek 1588'de
resmettiği Bargellinı
Alrar Panosu'yla
Ludovico Carracci,
yeni bir kompozisyo­
nun öncüsü olur. Buna
göre Bakire ve Çocuk
Isa artık merkezde
değil; sağda,
meleklerin simgelediği
cennet ile diz çöken
azizlerin arasında
durmaktadırlar

■ Giovanrıi Baltisla
Paggi, Aziz Slephanus’uı
Taşlanması, 1604. Clııesri
del Gesü, Cenova
Sanatçının en başarılı
yapıtlarından biri olan bu
tablo, yirmi yıl sonra
Toscana’dakı sürgünden
döndükten sonra
tamamlanmıştır Bu
dönem, Cenovalı yeni
ressamlar neslinin
güçlendiği zamana
rastlar.

1 6 0 0 - 1 6 0 6

■ C3rlo Francesco

>

O
Nuvolone, Sakatın
Mucizesi, y 1659, P — -
Basılıca dı San V/ıttore,
Milano. Arka plan
mimarisi ile iyileşen
sakatın Maniyerist ■ Guido Reni'nin

ı-=»

figüründe geçen konusu Incil'den alınan
yüzyılın kompozisyon Günahsızların
unsurları korunmuş Katledilmesi(1611,
olsa da olay, 17. yüzyıl Pınacoteca Nazionale,
başlarında oldukça Bologna) tablosundaki
popüler olan bir anlatım, dramatik
konuyu yansıtır, bir gerçekçilik ile resmi
mucize açık bir şekilde saflığın rahatsız edici
betimlenmiştir. birlikteliğidir

68 69

1 6 0 0 - 1 6 0 6 1 6 0 0 - 1 6 0 6

Davalar, başarılar ve
reddedilmeler

Q
k J;ın Luifii dci Francesi için yaptığı re­

simlerin sergilenmesi Caravaggio'ya ani bir şölırel sağlar: müş­
terilerinin sayısı arlar ve önemli siparişler alır. Kir önceki işiyle
şapel dekorasyonu kavramını çok belirgin bir şekilde değiştirmiş­
tir. Geleneksel fresk kullanımı yerini büyük kanvaslara bırakır:
kutsal kişilikler, yaşayan karakterler olarak temsil edilir ve trajik
bir sahnenin dinsel önemi. ışığın akıllıca kullanımı sayesinde ba­
şarıyla vurgulanır. Conlarelli işinin başarısı, ressamı, doğrudan
Monsenyftr Cerasi'nin son derece prestijli siparişinin hedefi ya­
par. \neak bu. tartışmalar, yanlış anlaşmalar ve olumsuz eleşti­
rilerle dolu bir çalışma olacaktır. Naturalizmdcn ayrılmayan bir
sanatçı için hayatın hiç de kolay olmadığı artık çok açıktır: müş­
terilerden bazıları yenilikleri kabul etmeye meyilli olsa da diğer­
imi dinsel kurallara aşırı bağlıdır. Yaşadığı zorlukların nedeni sa­
dece yapıtları değildir, ressamın öfkeli ve uçarı davranışları da
hayatın giderek karmaşık bir hal almasına yol açar. İş ve özel ya­
şamından arkadaşlarıyla kavga eder ve ağız dalaşına girer, bu
yüzden bazı tutanaklarda adı geçmeye başlar. 191)3 Ağııslo-
su'nnıı son günlerinden birinde Giovanııi Baglioni ile kavga eder
ve hapse atılır. Biıradan kurtulması ancak 25 Rylül’de Fransız el­
çisinin araya girip ressam adına söz vermesiyle mümkün olur.

■ Giovanni
Baglione’nin,
17. yüzyıldan kalına
anonim bir gravürde
görülen portresi
Caravaggio'nun erken
döneminde biyografi
yazarlığını yapan
Baglione, ressamı sert
bir şekilde eleştirir
Ancak bu tip öfke
patlamaları dışında
Caravaggio'ya
yaklaşımı objektif
sayılabilir

70
C A V A C I B l t

. . t O V A N N I n f t C î l . i O S t
R Ö M A N O

D E L İ . I I A W T O 0 1 O H l t l S I ()

À. • . Mt.T.Oüü.

■ Caravaggıo, Saki-
re'nin Ö liimü. 1605-
06. Musée du Louvre,
Paris. “Madonna’nın
kişiliğinde fahışelerın-
den birini resmettiği"
ya da "terbiyesizce
karnı şişmiş, üstelik
bacakları görünen bir
Madonna yaptığı" ge­
rekçesiyle Trasteve-
re'deki Santa Mana
kilisesinin Karmelıtleri
tabloyu reddeder ve
satışa çıkarırlar.

■ Caravaggio, Yılanlı
Madonna ya da
Palafrenıeri Madonnası.
1605, Galleria
Barghese, Roma. Aziz
Petrus bazilikasında
bulunan Palafrenierı
için yaptığı resim bura­
daki altarda bir aydan
kısa bir süre boyunca
sergilenir. Confraternita
di SanCAnna kilisesine
gönderilen resim,
Kardinal Borghese'ye
100 skudi'ye satılır.

■ Yandaki belge
Baglione'nın, kendisine
küfür ve iftira dolu
şiirler yoluyla hakaret
ettikleri gerekçesiyle,
mimar Önorio Longhı
ve ressamlar
Caravaggio. Orazio
Gentileschi ve Filıppo
Trisegni aleyhine açtıö
davaya aittir.

IM
V

I.
1.

1 d
VA

3.4

I.IA

AV

H

Y
AŞ

A
DI

C.
 I

DO
NK

M

1 6 0 0 1 6 0 6 1 6 0 0 - 1 6 0 6

Rubens Roma’da

■ Peter Paul Rubens,
Çobanların Tapınması
(ya da Gece), 1608,
Chiesa di San Filippo
Neri, Fermo. Bu
başarılı İtalya yapıtında
Rubens, Correggio ile
16. yüzyıl Emılıanlarına
saygısını sunmaktadır.

E.eler Paul Rubens "antik ve modern us­
luların yapıtlarını incelemek ve onları Örnek alarak kendini geliş­
tirmek için” 23 yaşındayken Anvers'l terk ederek İtalya'ya gelir.
Venedik ve Cenova'da kısa bir süre kaldıktan sonra 1601 yazın­
da kardinal Montallo'nun çalışanı sıfatıyla -ressamı kardinale
öneren Mantova diiki) olmııştıır- Pumaya gelir. Roma’da Rali'a-
ello ile Mirhelnngelo'mın yapıtlarının yanı sıra Annibale Carrac-
ci’nln çizimlerini inceleme fırsatı lııılur ve özellikle Carracci'niıı fi­
gür incelemelerinde ve günlük işleriyle meşgul olan insanları be­
lim Itırken gösterdiği tasarım ustalığından etkilenir. Raman res­
sam. Carracci deneyiminin ışığında Roma'nın hem eski lıeııı de
yeni yapıtlar açısından kendine verecek çok şeyi olduğunu görür:
hu yapıtları devamlı olarak çalışır ve “ Barok" biçimlerde yorum­
layarak kopya eder. Çalışmalarında. Venedik'te o dönemde çok
tutulan Tiziaııo tarzı renk kullanımı ve Caravaggio tarzı ışık ve
gölge kontrastım kullanır. Italyan kökenli bu etkilerin sentezi ko­
ma ve Cenova’da yaptığı başyapıtlarında ortaya çıkacaktır. Fa­
kat Rnbeııs'in. ilk koma seyahatinden beri bildiği Caravaggio ya­
pıtlarındaki figüratif kompozisyona karşı pek ilgisi yoktur. Ayrı­
ca hoınbardiyah ressam, resim yapmayı yaratıcı bir sıireç olarak
nitelendirmediği için.Rtîfeens onun yapıtlarını derinlemesine ince­
lemez. Fakat kuzeyli diğer ressamlar gibi Rııbens de Caravag-
gio'ııım dinsel resimlerindeki kuvvetli ahlatımdan etkilenmiştir
Müşterilerinin almaktan vazgeçtiği Baklre'ıtin Ölümü tablosunu
Mani,ova dükü için satın alınası, bunun bir kanıtıdır.

73

■ Rubens. İtalya'ya ilk
gelişinde 1601 yazın­
dan 1602 baharına
kadar Roma'da kalır.
1605'te başkente geri
döndüğünde bir süre
burada yaşayabilmek
için izin alır.

72

■ Peter Paul Rubens,
Azizler Gregorius.
Domitilla, Maurice,
Papias, Nereus ve
Achilleus, 1606,
Saatlıche Museen,
Berlin. Rubens yetene­
ğini Oratoryacılara
sergilemek için,
normal bir modelin
boyutlarından çok
daha büyük bir eskiz
yapmıştır.

Roma'nın cazibesi
Yıırl dışına seyahat etmek 15
yüzyıldan İteri avaııganl sanatçı­
ların en uyut edici («elliği olmuş­
tur. 17. yüzyılın başlarında İtalya
lıâlü en ileri fikirlerin beşiğidir,
kültürel bakımdan Avrupa'daki
üstünlüğünü korıımaktadıı Anlik
kalıntıları görmek ve yeni sanat
akımlarına yakın olabilmek için
Roma'ya gitmek birçok sanatçının
eğitiminde ilk adım sayılır: halta
Itıı sanatçılardan bazıları şehre le-
melli yerleşmeyi tercih ederim'. Bu
dönemde Avrupa sanalının gelece­
ği. 1650’ye dek Hıristiyanlığın
başkenti olan Roma'da belirlene­
cektir.

■ Peter Paul Rubens,
Meleklerin Tapındığı
Vallicella Madonnası,
1608, Chiesa di Santa
Marıa ın Vallicella.
Roma Rubens, alîar
panosunun ikinci
versiyonu için, yansı­
maların sonucunda
ortaya çıkabilecek
muhtemel sorunları
önlemek amacıyla,
kilisenin içinde
çalışmayı tercih
etmiştir.

H
AA

\T

I
VK

V

A
l’

IT
I.

\R

I

l o u u - ı o u ö 1 6 0 0 - 1 6 0 6

■ Caravaggio, Aziz
Petrus un Çarmıha
Gerilişi, Chiesa dı
Santa Mana del
Popolo, Roma.
Geleneksel
ikonografiye uygun
olmasına rağmen
Caravaggio bu
sahneyi. Petrus'un
manivela işlevi gören
bedeninden
anlaşılabileceği gibi,
aşırı bir gerçekçilikle
resmetmıştır Ressam
olayı, şehit ile çarmıha
gerenlerin figürleriyle
kısıtlamış ve boyutları
büyülmüştür.

74

Gerasi Şapeli
için resim dizisi

c

■7)

A-..w.hr.

aravaggio'rıun Contarelll başarısın­
dan beş ay som a aldığı ilk önemli siparişi. Sanla Maria del Popo-
lo'daki Gerasi Şapeli içiiı \xix Pelıvs’ıııı Şehit Ecliimosi ile \xix
Paıılııs'ıııı Hıristiyan Oluşu adlı kanvaslardır. Gerasi'niıı GOriso-
lalion hastanesinin kardeşlik cemiyetine iiye olan mirasçıları res­
sama. önceden kararlaştırdıkla! ı iicrelin 100 ökıtdi'sini keserler.
Sözleşmeye göre işler servi ağarından oyulacaktır ancak kanva-
sa yapılır. Bn karıt aslar ikinci versiyonlardır çünkü orijinalleri

, kabul edilmemişi ir. Ölümünden önce Gerasi'niıı ya da mirasçıla­
rının ve hatta Caravoggio'ıuın isteğiyle resimleri Bologrıa tarzına
uyarlamak için değişikliklerin yapıli|i yapılmadığı açık değildir.
Daha soıııa aynı şapele Amilimle Carraafnin islenilen tarzdaki
işleri de yerleştirilir. Sözleşmeye göre Caravaggio resimleri "ex
sua irıventione eı ingenio" yapacak ancak "modelleri'' önceden
müşterinin onay ma sunacaktır, fakat günümüzde buna ilişkin hiç­
bir kanıl yoktur. Ressam şapelin mimarisinden yararlanarak lıa-
rekel eden izleyicinin bakış açısından görülen resimler yapar.

■ 24 Eylül 1600'de
Papa VII. Clemens'in
haznedarı Monsenyör
Tıberlo ile Caravaggio
arasında imzalanan.
Santa Maria del
Popolo'daki Çaresi
Şapel kanvaslannı
konu alan sözleşme.

■7 ı-

- j's 'J-t
■ Santa Maria del
Popolo, Roma Cerasi.
altann sol taralında
yer alan şapeli aile
mezarlığına dönüştür­
mek üzere satın alır
Altar için Carracci'den
bir Göğe O kış tablosu
yapmasını İstemiştir

■ Michelangelo, Aziz
Petrus'un Çarmıha
Gerilişi, y. 1545,
Pauline Şapeli, Roma
Tablo Caıavaggıo'yu
elerinden etkilemiştir.

Guido Reni, Aziz
Patrus ile Paulus'un
Karşılaşması, detay.
Pinacoteca dı Brera,
Milano. Burada
Caravaggio’nun etkisi
^Çikça görülebilir.

II
\Y

\T
I

\
t

1
V

I'IT
I.A

R
I

B
\Ş

V
M

M
T

LA
R

I
1 6 0 0 - 1 6 0 6

Aziz Paulus’un Hıristiyan Oluşu
Konuı. Santa Mana del Popokı kilisesinin
Cei'asi Şapeli için yapılmış olan bu tablo,
boşluğun kullanımı ve görselliğinin çarpi-
rılığıyia öne çıkar: kabul edilmeyen oriji­
nal versiyonundan çok farklıdır.

■ Atı sakinleştirmeye
çalışan yaşlı seyisin
bulunduğu arka plan,
gündelik hayattan
kopup gelmiş bir
parçadır. Tablonun
dindışı anlatımı, bu
kutsal olayın olağanüs­
tü doğasını vurgular
Tabloyu daha derin bir
şekilde yorumlamak da
mümkündür: seyis

aklın, at ise günahın
sembolü olabilir Bu
şekilde düşünüldüğün­
de iki figür cennete
çıkmanın ışığı ile güna­
hın karanlığı arasında
karşıtlık yaratarak
merhameti anlatır

76

1 6 0 0 - 1 6 0 6

■ Albrecht Dürer. İri
A l. gravür, 1505.
Resim alanının nere­
deyse yansını ata
ayırarak hayvanı alışıl­
madık bir şekilde ele
alan Caravagoıo'nun
ikonografi bakımından
öncüsü bu örnektir

■ Bu ayrıntıda Saul,
ışığın parlaklığı
yüzünden kör
olmuştur ama ona
görünen Isa
betimlenmemiştir
Hiçbir şey bilmeyen ve
görmeyen Saul
imgesinde Caravaggio,
Giordano Bruno'nun
insanoğlunun Tanrı’yı
kesinlikle göremeyece­
ğini iddia eden felsefe­
sinden esinlenmiş
olabilir Ressamın
tekniği, arka plandaki
ışığın karanlıktan
“ doğması “ na yol
açmaktadır.

Günümüzde
fescalchi Koleksiyo-
r'nda: bulunan bü
versiyon, Hıristi-

nları katleden
rsuslu Paulus'un
t .değiştirgesini

betimler. Isa. Şam
yolunda Paulus'a
görünmüş ve ışığıyla
onu kör etmiştir
Tablonun kabul
edilmeyişinin nedeni
lsa!nın son derece

gerçekçi bir şekilde
betimlenmesi olabi­
lir, çünkü bu durum­
da insan ile tanrı
arasındaki karşıtlık
reddedilmektedir

77

fiAijY
\P

IT
I. \k'l

H
AA

AT
I

V
R

V
A

PI
 T

l,
A

R
I

1 6 0 0 - 1 6 0 6

Genova’ya bir gezi

N , jL , : r Pasqıı;ıl0[i,-'yi ya lam asıy la
sonuçlanan bir kavganın ardından Çaravaggio Craıova'ya kaçar,
burada bulunduğu süıu 6 Ağustos IROûTrıı başlayarak belgeleı-
lu kanıtlanmıştır. Ressam Cenova'da bir ay kadar kalır ve noterin
kendisini resmi olarak atfetmesiyle Roma'va döner. Cenova'da
Caravaggio’ya yardım edenler, ressamı daha sonraki bir tarihte
Palermo'da ağırlayacak olan Aseanio Sfoi’za ile Fîlippo Coloıı-
ııa'dır. Aseanio'nun yeğeni olan Gblonna. aynı zamanda Garavag-
gio markizidir. Cenova ziyareti sırasında Prens Mareaııtönio Do-
ria. Caravaggio'ya yakınlık gösterir ve 6.000 skutli karşılığında
Saırıpierdarena'daki malikânesinin kemerli nıkadını fresklerle
süslemesini ister. Kakar ressam, belki kısa bir süre sonra şehir­
den ayrılacağından ya da büyük olasılıkla hiç sevmediği fresk tek­
niğini kullanmak istemediğinden bu görevi kabul etmez (bu dav­
ranışından dolayı del Monte onu “aşın tulınf bir insan" olarak ni­
telendirir). Ancak ilerleyen tarihlerde Caravaggiö. Prens Do-
ria'ınn siparişi üzerine \xix Ursııla'nın Şt'hil Vtlilmcsfm (II5I0)
betimleyen bir kanvas yapar. Ancak Cai'avaggio'niın'Ceııova'da
kaldığı şiire o kadar kısadır ki yerel sanal akımlarını tanımak için
fırsat bulamaz. Oysa onun izinden giden ressamlar zamanlarının
çoğunu, kuzeyli sanatçıların çok sevilip sayıldığı Ligurya başken­
tinde geçirmektedirler.

■ Bronzino, Andrea
Doria’nın Portresi,
detay. 1531,
Pınacoteca dı Brera,
Milano. Burada
denizler tanrısı olarak
betimlenen sanatsevet
Andrea Dorıa 1528'dc
Perm del Vaga'ya
Fassolo’dakı villasının
dekorasyonunu sıpan
etmiş; zenginlik ve
gücün bir göstergesi
olarak koleksiyonculu­
ğun yolunu açmıştır

B Luca Cambiaso,
Isa'nın Doğumu,
detay. 1550'den
sonra, Pınacoteca dı
Brera, Milano. 16.
Vüzyılın sonlarında
yaşamış olan Lıguryalı
ressam Cambiaso, sert
anıtsal hatları ve aşırı
işlevselliğiyle bilinir
takat bazen sezgileri.
Burada da görüldüğü
dibi kendinden sonraki
ressamların geliştirece­
ği Sonuçlar yaratmıştır.

■ 1528 ve 1576
anayasaları Cenova
eyaletinde İstikrarı
sağlar. Tüm kamu
işletmeleri, şehri
Maniyerist tarzda
dekore etmek için
btrbırıyle yarışan
asillerin yönelimine
geçer O tarihte hâlâ
14. yüzyıl kalıbına
sıkışmış olan Cenova
çok geçmeden yeni
görüntüsüne
kavuşacaktır

■ Caravaggio, fcce
Homo, 1604-6, Galleria
di Palazzo Bianco,
Cenova. Monserıyör
Massimi aynı konuyu
Cigoli, Passignano ve
Caravaggio olmak üze
re üç ressama sipariş
eder. Caravaggio’ntın
işinde iyi ile kötü
karşıtlığından ve fiziksel
vahşetten ız yoktur;
ressam daha çok içsel
acıya ağırlık vermiştir.

1 6 0 0 - 1 6 0 6

78 79

HAV
ATI

Vfi
Y

A
P

IT
L

A
R

I

Y A
ŞA

I)1
0

1
RO

N
KM Edep üzerine bir

tartışma

TJ-i’ento Koıısili sona ererken. on fazla tar­
tışma yaraları konulardan biri do dinsel sanalla edep konusu
olur. O dönemde yayımlanan incelemeler ve yorumların yanı sı­
ra. konsiliıı 3 ve I Aralık I563 tarihinde yapılan 25. oturumunda
ortaya konulan temel fikir, resmin dinsel kurallara uygun, ağır­
başlı Vi'asil bir yaklaşımla yapılması gerektiğidir. Ressamlardan,
sıradan halkın zihnini bulandıracak, basit bir hayat yaşayan din­
darların saygınlığını altüst edecek uygunsuz imgelerden uzak
durmaları islenir. Ressamların tek yapmaları gereken bu insan­
ları. muzaffer Kilise'niıı büyüklüğüne, insanoğlunun ötesine uza­

mın. varoluşun dünyevi çilelerinden tesel­
li bulduğu ilahi seviyesine yüceltmek ol­
malıdır. Kilise ilk başlarda bu amaç uğrun­
da katı ve uzlaşmaz bir tavır takınır. An­
cak buna rağmen, daha sonra Fllippocular
ve Oratoryaeılar gibi bazı tarikatlar ile Fe­
derico Borrnmeo gibi din adamları, konse­
yin ortaya koyduğu değişmez nitelikte.gö­
rülen ilkeleri kendi fikirlerini de ekleyerek
değiştirip geliştirirler.

■ Milano'dan daha az
tutucu olan Roma'da
bazı resimlerde deriş ik­
lik yapılmaktadır. Pietro
da Cortana, Michelan-
gelo'nun Sistına
Şapelindeki çıplaklannı
bu vesileyle giydirir

80

■ Caravagaıo'nun Yılanlı
Madonna’sına ait bu
ayrıntıda İsa, yılanı ezerken
annesine yardım etm ekle­
dir. Gerçekçi bir şekilde
çıplaklığıyla masumiyeti
simgeleyen çocuk fazla
insancıl olduğu İçin tablo
San Pıetro'dan kaldırılmıştır.

81

■ Aziz Petrus'un
Çarmıha Gerilişi'nde
görülen kirli ayaklar
edebe aykırı olusun
değil, Borromeo’nun
De pictura Sacra adlı
incelemesine gore
boyun eğişin gösterge­
sidir Yeni A lıit'e göre
ise, arınma ihtiyacını
temsil ediyor olabilir

■ Carlo Buzzı, Aziz
Carlo Hıristiyan Doktrini
Okulu’nu Kurarken.
1604, M ilano Katedrali
Carlo Borromeo dini ve
inancı güçlendirmek
amacıyla dindarlar- için
okullar kurar.

■ Mısır'a Kaçış
Yolunda Mola'dan
(Caravaggio Galleria
Doha Pamphıli. Roma)
alınan bu detaydaki
Azız Yusuf'un çıplak
ayakları, mütevazıhgının
göstergesidir.

■ Giovanni Battista
Crespı, Gül Bahçesinde­
ki Madonna A lta r
Panosu, y. 1618,
Pinacoteca di Brera,
Milano. Göksel hiyerarşi
ayrıntılarda gizlidir.

t\3
N

(.H
i

la
m

vf
cv

t

BA
ŞV

\P

IT
LA

RI

I.01Vİ» Madonnası olarak da bilinen bıı tablo
1004 ile 160(5 arasında Roma. Şani'Agostino
kilisesinin Gavaletti Şapeli için yapılmıyor. Ye­
nilikçi bir ikonografiye sahip olan bu sahnede
hacılar Madunna'nın ayağına kapanmıştır.

1 6 0 0 - 1 6 0 6

Madonna Hacılarla Birlikte ■ Caravaggio
Madonna imgesine
ideal asaletini, pürüzsüz
ve zarif bir yüzle
vermiştir. Bakıre’nın
İnanan ile kutsal Kilise
arasındaki basamak
rolu burada fazlasıyla

belirgindir. Lena'yı sık
sık model yapmasıyla
Pasqualone'nin
kıskançlık krizlerine
sokan Caravaggio,
kavganın ardından
çareyi Cenova’ya
kaçmakta bulur.

■ Diz çökmüş hacılara
utangaç bir şekilde
bakmakta olan,
Anne’nin kucagmdakı
Çocuk (Caravaggio her
ikisini de, nişe benzer
bir şekilde basamağın
üzerine yerleştirmiştir),
hem gerçekçidir hem
de anlaşılır bir ifadeye
sahiptir.

■ Yaşlı kadın etkileyici
bir İnsancıllıkla
betımlenmıştır. Ressam
,bu yüzü Kutsal Yıl'da
Roma'ya yaptığı hac
seferlerinden ve
Caravaggio köyünden
tanıyor olabilir
Baghone'ye göre yaşlı
kadının pejmürde baş­
lığı, uygun bir resimde
bulunmaması gereken
imgelerden biridir

■ Işığın akıllıca
kullanımı Bakire ile
Çocuk’ un heykelsl
figürlerine insanlara
özgü bir canlılık havası
vermiştir Pürüzsüz cilt
ve ıpeksi kumaş, hacı­
ların kaba saba hatları
ve giysileriyle zıtlık
oluşturur. Işık etkisinin
tekdüzeliği Caravaggio
için alışılmadık bir
özelliktir

82 83

HAŞV
U

'IT
LA

K
I

V
\Ş

\

D
I

I
DÖ

N
H

M

m
■

B Aniello Falcone,
Ispanyol Şövalyelerinin
Savası, 1635'ten
sonra, Collezione
Catello, Napoli. Tür
resimlerini toplayan
koleksiyoncular, tarihi
Savaş sahneleri için
9enış bir alan ayırırlar.

Aniello Falcone tür
resimdliğinde, özellikle
parlaklık etkisi
yaratmakla
uzmanlaşmıştır Bu
tablodaki tarihi olay,
sadece bir kayıt degeı i
taşımaktadır

Koleksiyonculu­
ğun gelişmesi

r ^ o lr k s iy u n ü ll -
lıık alışkanlığının oruıya çıkış sebepleri İle getirdiği zorunlulukla­
rın yeni hir boyut kazanması i fi. ve 17. yüzyıllara rastlar. Hüma­
nist küllûi'ün bir parçası olan özel koleksiyon salonları tdkişini
kay lir •derken, lııı kavramın bir yandan oluşumunu engellediği bir
yandan da desteklediği galeriler ortaya çıkar. <>zel salonlar kii-
çiik işlevsel alanlardır ve 15. yiizyıl kültürünün belirgin bir özel­
liği olarak kişinin içsel değerlendirme yapmasına, entelektüel ve
estetik düşüncelere yoğunlaşmasına olanak verir. Galeriler; bn
mekânların devamı ve mantıksal gelişimi niteliğindedir; ayrıca
daha geniş kapsamlı oluşları ve gelişmiş olanaklarıyla halkla ila­
ha gerçekçi bir ilişki kurulmasını sağlar. Sahipleri ya da bağışla­
rı verenler için bir saygınlık göstergesi olan galeriler, sanal hâzi­
nelerinin ve aile başarılarının zev kli bir şekilde sergilenip korun­
duğu yerlerdir. Bütün İtalya'yı etkisi altına alan bn kavram en
kalıcı ve görkemli uygulamasını. Ifi. yüzyılın sonlarında Barok
kültürünü sağlamlaştıran ve koruyan asil ve kraliyet malikânele­
rinin saygınlığını anırdığı Koma'da yaşar. Koleksiyonculuk, sa­
nal tarihinin gelişimi ve yeni grafik tekniklerinin keşfedilmesi açı­
sından temel gereklilikleri yerine getirmiştir. 17. yüzyılda tarih­
sel bakış açısına, analize ve yoruma dayanan yeni bir eleştiri ku­
ramının temelleri atılır. Sanat bilgisi artık yeni açılımlar getirir:
müşteri ve sanatçı imgesi de değişmiştir. "Mekanik" etiketini sır­
tından atmayı başaran sanatçı, toplumsal ve entelektüel anlam­
da giderek daha fazla öııenı kazanmakladır.

■ Annibale Carracci,
Mısır'a Kaçış, 1604.
Gallena Borghese.
Roma. Bu manzaralı
tabya, yüzyılın
sonlarında özel bir
şapelden çok, bir
saraya uygun
görülmektedir.

■ Gaspar Dughet,
Rinaldo ve Armidalı
Manzara, Gallerla
Corsinı, Roma
Koleksiyonculuğun
gelişimi, 16. ve
17 yüzyıllarda büyük
başarıya ulaşan " tü r"
resımcilığıyle etkileşim
iç indedii. Klasik ve
naturalistık ayrıntıların
kaynaştırıldığı "Arcadıa
manzarası” ise en
popüler tarzdır.

■ C-iuseppe Magnı, Halk
Meçlisi Duvarından
Görünüm, 17. yüzyılın
ikinci yarısı, Galleria degli
Uffizi. Floransa. Antik ve
modern sanat koleksiyo­
nunun b ir galeride
sergilenmesi, sahibinin
statü ve zenginliğinin
önemli bir göstergesidir.

1 6 0 0 - 1 6 0 6

■ Claude Lorrain,
Herrnes ve Argos.
1645. detay, Galleria
Doria Pamphili, Roma.
Bu Fransız sanatçı
kuzey ve Bologna
kökenli özellikleri
ustalıkla birleştirir.

■ Domenıchino,
Mısır'a Kaçıştı
Manzara, 1621-23,
Musée du Louvre,
Paris. Bolognah
ressam, klasik güzelliği
yansıtan gerçekdışı
manzaralarıyla bilinir.

84 85

m
ı

\
o

h

to
ın

vs
v

t

Il
\ï

vr
i

\
E

t
\P

IT
I.

 \
R
1

1 6 0 0 - 1 6 0 6

Rııh hallerinin
incelenmesi

Gi aravaggiö’nun resimlerinde gerçeği
yansıtmak için verdiği uğraş, insanların duygularını anlama,
olayları okluğu gilıi resmetme; mükemmelliğe değil gerçekliğe
ulaşma ihtiyacından doğar. Fakat daha da önemlisi insanların
rıılı halini, neredeyse psikolojik olarak nitelendirilebilecek dere­
cede inceleyip çözümleyerek ifade etme kaygısıdır. Hu derin eğili­
mi. nalııraliznte duyduğu ilginin bir sonucudur ve hombardiya'da
geçirdiği gelişim döneminden kaynaklanır. Caravaggio İÜ. yüz*
yılda.Lombardiy a'da "gerçeklik" resmine karşı gelişen yoğun ilgi­
yi hemen içselleştirmiş, betimlenen insanların beynine gir­
meye çalışan kendinden önceki yapıl lan aklından hiç çı­
karmamıştır. heonardo gibi o da. insanların farklılıklarını
ve tuhaflıklarını yakalayabilmek için hareketleri ve ani
tepkileri incelemiş fakat lıııını Maniyeıt/ırı'i etkisi altına
alan tenkitçi yaklaşıma kapılmadan yapmıştır. En başın­
dan beri bu. Caravaggio sahnelerinin ve karakterlerinin
en belirleyici özelliği olmuştur. Sanatçının bu özelliğinin
alegorik ve sembolik anlamlarla karışması, daha sofistike
k iiltilr çevrelerine girmesinin bir sonucu olarak sonraki
dönemlerde gerçekleşecektir.

■ Leonardo da Vinci.
Son Yemek, detay,
1495-98, Santa Maria
delle Grazie yemekha­
nesi, Milano. Vasa-
ri'nin verdiği bilgilere
göre Leonardo,
betimlediği insanların
duygularını ifade
etmeye çalışan ilk
sanatçıdır.

■ Caravaggıo'nun
Sakire'nin
Öliım ü 'nden (1605-
06, Musée du Louvre.
Paris) alınmış bu
detayda görülen
sıradan bir kadının
üzüntüsü, ressamın
büyük acılara karşı
insanların verdiği
tepkiyi iyi anladığına
dair bir örnektir.

86

■ Falcı’dan (y 1594-95,
Musei Capitolım, Roma)
alınmış bu ayrıntıda
görülen genç
çingenenin yüzündeki
bilmiş gülümseme,
hiçbir şeyden haberi
olmayan kurbanın
arkadaşlığını kazanıp
onu tuzağa düşürmeye
hazırlanırken merak ve
güven uyandırmaktadır

■ Caravaggio, Hilebaz
Kumarcılar, y. 1594-95,
Wadsworth Atheneum,
Hartford, Connecticut.
Bu resimde dolandırılan
genç adam soğukkanlı­
lıkla oynayacağı kartı
seçerken usta kumarbaz,
biraz ürkmüş olan suç
ortağına bir sonraki
hamlenin işaretini
vermektedir.

1 6 0 0 - 1 6 0 6

87

IN
V

’U
.I.

IV

t
:•!

\
IJ.

V
\V

H

B
A

Ş
Y

A
P

IT
LA

R
I

88

Aziz Jerome
Borghese Galerisi'nde bulunan Aziz Je­
rome. geç Roma dönemine aittir. İ k o ­

nografi hem ressamın içinde bulunduğu
ruh durumunu hem de azizin Karşı-Re-
form açısından taşıdığı önemi yansıtır.

■ M em ento morı
kavramıyla ilişkilendiri-
len ve geleneksel
ikonografi anlayışına
göre Aziz Jerome’un
sembolü olan kurukafa,
kitapların üzerindedir.
Kitaplar ise derinlik
yaratacak şekilde
düzenlenmiştir.

■ Azız kalemim
mürekkebe batırmak­
tadır El ile aynı düz­
lemde bulunan cansız
kurukafa ve kitaplar,
kolun doğal olmayan
hır şekilde uzatılması
yoluyla azizin yaşayan
gerçekliğiyle bu bağ
Oluşturur.

ele alınan hale (ki
buna Caravaggio'nun
kutsal betimlemelerin­
de pek rastlanmaz),
çok belirgin olan arka
planın önünde bu
derinlik yaratır. Aziz

Jerome artık
entelektüel bir
hümanist değil,
ilhamını Tanıı’dan
alan bir adamdır.aziz imgesinin

önemim vurgular.
Yenilikçi bir anlayışla

■ Azizin çıplak
kafasının göze
kolayca çarpacak
şekilde aydınlatılması,

89

I M
Y

'1
X

I«
I \

\f
iV

8

1 6 0 0 - 1 6 0 6

Yeni tarikatlar

■ Kutsal Filippo Nen
ile Kutsal Ignatıus
Loyola'nın
Karşılanması. Peter
Paul Rubens ve Jean-
Baptiste Barbü'nin
gravürü. Özel
Koleksiyon, Roma.

■ Carlo Dolci, Az/z
Filippo Neri, 1645.
Gallerıa deglı Uffızı,
Floransa. Meri (1515-
167.2) alçakgönüllülü­
ğe, disipline, çalışmaya
ve hepsinden önemlisi,
iyi huya dayanan din
kurallarını yazar

B.

■ Stefano della Bella,
Kutsanmış Ayin Alayı,
oymabaskı, 17. yüzyı­
lın ilk yarısı. Kilise, ayin
alaylarının düzenmesi-
ni destekler

’ irçok saygın kişiliğin girişimiyle ku­
rulan yeni tarikat, ve topluluklar l(>. yüzyılın İkinci yarısında ir-
mellerini sağlamlaştırır. Isa'nın Toplumu Tarikatı (Cizviıler), Lııl-
lıer'in haşlattığı Reforma karşı bir tepki olarak Iâ40'ta. Trenin
konsili'nin toplanmaya başlamasından önce kurulur. Tarikatın
kurucusu Loyolalı Aziz Ignnlius bir Ispanyol'dur; dinsel düşünee-
yi yenilemek ve inanca vurulan darbenin yaralarını sarmak için
ilk adım. KiliseYıi.n her zaman için dinsizlere karşı birliğini koru­
maya çalıştığı bu ülkede alılır. Ignatiııs kal ı kurallara bağlı bir ta­
rikat kurar ve dünyevi zevklerden arınmanın bir son olmayıp, in­
sanın kendini geliştirmesinin bir yolu olarak algılandığı ayinler
yazar, uygulamalar gel iı ir. Teolojik açıdan muhafazakârların ya­
nındadır ve Karşı-Reform ruhuyla tamamen uyuşan, katı bir res­
miliği savunur, zaten çabalarının bir kısmı da bu düzeni kurma­
ya yöneliktir. Trenin Konsili'nin ardından, dinsel gruplar kura­
rak kalası karışan dindarlar için durumu derhal anlaşılır hale ge­
tirme İhtiyacı, acil bir hal alır, boylere kendini hayırlı işlere ada­
mış tarikatlar doğar. Aziz Filippo'Aeri l ö75'te üraioryaoılar tari­
katını kurar. Bu topluluk kendinden önceki sıradan din adamları­
nın oluşturduğu grupların (Tealinler. Somaschilcr ve Bnrııahiı
ler) ilkelerini izlemekle beraber eğilim ve kültürün yaygınlaştırıl­
ması bakımından Clzvillere daha yakındır.

1 6 0 0 - 1 6 0 6

■ Az/z Ignatıus Altarı,
'Chiesa del Gesü, Roma.
Azız Ignatıus di Loyola'nın
mezarındaki altar Andrea
Pozzo'nun tasarımıdır
Paha biçilemez malzeme­
lerle süslenen alların yapı­
mında, yüzden fazla
sanatçı görev almıştır.

■ II Duchino, Az/z Carlo
Kapuçn Manastırını ve

■ Az/ze Ursula ile Azize
Anna Tarikatlarını Kurar­
ken, 1603, M ilano Kated­
rali, Carlo Borromeo yeni
tarikatlara oldukça
cömert davranmıştır.

■ Baciccia, Isa’nın Zaferi.
1676, Chiesa del
Gesû'nun tonozu, Roma.
Rengin ve ışık-gölge
kontrastının etkileyici
kullanımı, figürlerin
cennete "sürükleni-
şi"ndekı etkiyi vurgular

l\
M

MÇ
l(l

10
Kİ

 V
§

V A

IS
A

S'
!

«
P

IT
L

A
R

I

Çarmıhtan Indiriliş
Günümüzde Antikan Müzelerinde bulunan Çanıııh-
latı lııtliriliş. Ciıiesa Ntıova'nııı sağda bulunan ikinci
şapelinin allan için 1002 ve 1604 arasında yapıl­
mışım. Kilise. Filippo Nuri'nin Üratoryacıları için
16. yüzyılın sonlarında yeniden inşa edilmiştir.

1 6 0 0 - 1 6 0 6

92

■ Isa'nın bedeninin
yatırıldığı taş, sıradışı
bir ustalığın ürünüdür.
Karmaşık bir mirnari
yapının ayağı şeklinde
algılanan taş dilimi,
izleyiciye resmin ana
konusundan daha
yakındır.

■ M aıitegna'ya ya da
okulundan bir ressama
a it olan, Rönesans
dönemi bu 15. yüzyıl
gravüründe de, acının
bir ifadesi olarak Maria
Magdalena'nın kollan
havaya kalkmıştır,

■ Caravaggio,
Emmaus'ta Yemek.
detay, y. 1596, Ulusal
Galeri, Londra. Bu hare­
ketli ayrıntı, izleyici ile
tablodaki hareket ara­
sında somut bir yakınlı­
ğın doğmasını sağlar

■ Klopas'ın karısı
Meryem'in sessiz çığlık
atarmışçasına
dokunaklı hareketi,
acının son derece
etkileyici bir ıfadesıdiı

■ Bir başka etkileyici
hareket. Çarmıhtan
Indiriliş'ten birkaç yıl
önce yapılmış olan
Emmaus'ta Yemek
(1596, Ulusal Galeri,
Londra) adlı tabloya ait
bu ayrıntıda görülebi­
lir. Havarinin açılmış
kolları, sıradışı bir
derinlik etkisi yaratır

1 6 0 0 - 1 6 0 6

Ilk ‘Caravaggisto’iar

c

■ Giulio Cesare
Proccacını, Azize
Secohda ve Azize
Rufina'nm Şehit
Edilmesi, y. 1615-20,
Pinacoteca di Brera,
Milano Trajedinin
derin boyutunu
yansıtmasa da bu
resmin kompozisyonu
Caravaggıo'nun Aziz
M atta 'h in Şehit
Edilmesi (1600, San
Luigi dei Francesi,
Roma) adlı tablosunu
hatırlatır.

Jarav-aggio, yenilikçi teknik ve anla­
tımları kullandığı resimlerinin başarıya ulaşmasından kıstı bu
süre som a kendi okulunu kurar. 'Caravaggisli' denilen uıkipçileı
grubu oluşur ve ressamın sıkça bulunduğu yerlerde çalışmayı
başlarlar. Garavagğio'daıı yaşlı olan Bağllone ile Gentileschi, ilk
Caravaggislo'lardandır. Baglione, Santa Cerilia'da sürdürdüğü
çalışmaları sırasında Gnravaggio evresi olarak nitelendirilebilr
cek bir süreç geçirir ve Gesıi kilisesinin yan neti için yaptığı
Isa'nın Göğe Çıkışına ilişkin allar panosu siparişiyle biraz par;
kazanır. Baglioııe, Garavaggio'dan ışık ve gölge kontrastını çarpı
cı bir şekilde vererek aydınlığı yaratmayı öğrenmiştir. Çağdaşı
olan Gentileschi biraz dalıa bağımsızdır; onun Garavaggio tarzı-
na özgü teknikleri ve biçimleri kendi resmine uygulaması evreler
halinde gerçekleşir, hu yiizderı yüzyılın ilk yansında yaptığı ir-
simlerde geç Maniyerist döılenıiıı izlerine rastlamtık mümkündür
Genlileschi'niıı bu etkiden kurtulması Caravaggio'ııuıı Roma’drm
kaçlığı döneme denk gelir, Öte yandan taklitçiler sadece Ro-
ma'nııı sanat çevresinde ya da Caravaggıo'nun sıklıkla çalıştığı
yerlerde değildir: aydınlatma ve gölgeleme gibi müthiş bir yenili
ğin, değişik konu ve biçimler kullanılarak denenmesi İtalya'nın
her yerinde yayılmış, hatta yabandı sanatçıları da etkilemiştir.

■ Bartolomeo
Manfrecii, Cupido’nun
Cezalandırılması,
y. 1610-20, Chicago
Sanal Enstitüsü.
Caravaggisti yapıtları­
na gösterilen ılgının
azaldığı bir dönemde
lom bardiya tarzı, tür
resmi olmayan
sahnelerde bile kendir
gösterir. Burada,
Bartolomeo
Manfredi'n in ele aldıÇ
yeni konulara büyük,
b ir ustalıkla
uyarlanmıştır

1 6 0 0 - 1 6 0 6

■ Giovanni Baglione,
İlahı Aşk, Dünyevi Aşk.
1602. Galleria
Nazionale di Arte
Antica. Roma. Bu
tablo, ressamın
Caravaggio evresinde
çıkardığı en önemli
yapıttır. 1603'te kay­
dedilen yasal işlemlere
göre hu yapıt,
yeniliklerini bir rakibi
sahiplendiği için
Caravaggıo'yu çok
sinirlendirmiştir

■ Orazio Gentileschi,
Azizler Cecılia, Tiburtıus
ve Valerian, y 1605-07,
Pinacoteca di Brera,
Milano. Geç Manıyerızm
döneminin etkisindeki
altar panosunda
Gentileschi, giysilere do-
kunulabılirlik etkisi ver­
mek için Caravaggio'nun
doğalcılığını kullanmış,
ışık etkisini ise kapıda
duran (igürün arkasındaki
aydınlatma, ile
vurgulamıştır.

95

IM
.ÎI

Rt
p

10
1

d
V

SV

\

m
'u

u
v

t

m \
ıj,v

ıv
H

96

Sert bir
karakterin
sorunları

cJaravaggio'ııun sert mizacı, yasal ka­
yıtların da ortaya çıkardığı gibi lıir efsaneden ibaret değildir.
1600 Mayısının sonundan itibaren adı Roma Derlet Mahkeme-
si'nin kayıtlarında geçmeye başlar ve arabuluculuk yaptığı Lek

dava hariç kavga çıkarına, hakaret etme, toplumun huzurunu boz­
ma. yaralama, yasadışı silah bulundurma ve benzeri (bir tabak
enginara ağız dolusu küfür savurmak gibi) şiddet olaylarıyla anı­
lır. İlk biyografilerine bakılacak olursa komaya gelişi bile bir ce­
zadan ya da saldırıdan kaçmak nedeniyledir. Fakat. Caravaggio
hırçın, kavgacı mizacını en çok Knma'da gözler önüne serer: tar­
tışmalara. davalara, hapis cezalarına ve kaçtığına ilişkin tutanak­
lar bııııtı kanıtlar. Fakal hiçbir zaman kabul et mediği bu hataları­
nın yaptırımlarından, unun daha iyi olacağına dair söz veren pal-
ronları sayesinde kurtulur. Gene de şansı yaver gitmez ve
1606’da hay .ıl ının en ciddi kavgasını yapar: Caınpo Marzio'daki
bir kavga ya da diiello sırasında rakibi Ranuccio Tomassino da
Terni yi başından, ölümcül derecede yaralar. Kavganın sebebi.
1.000 skıııli tutacında bahse girilen bir top oyununda ortaya alı­
lan hile iddialarıdır. Sııçtı kanıtlanan Caravaggio. hakkında v eri­
len hapis cezasından kaçar. Artık ölene dek Roına'daıı uzakla bir
siırgün hayatı yaşayacaktır.

■ Jacques Collot, Bir
Düello Sahnesi.
Caravaggio pek çok
düello yapmış ve sonunna
birim öldürmüştür. Yara,ı.
nın İyileşmesinden sor -
1605'te karıştığı duellovu
başlattığını kabul etmiştir

■ Arız Ma t ta'ya
Çağrı'dan (1600, San
Lulgi deı Francesı,
Roma) alınmış bu
detayda kibar giyimli
genç adamın arkasın­
dan bir kılıç sarkar. 17.
yüzyıl Roması’nda
suçluların silahlı dolaş­
malarına karşı önlem
olması amacıyla birçok
erkek tutuklanma
riskini göze alarak kılıç
taşımaktadır. Mayıs
1605’te Caravaggio
yasadışı silah bulun­
durmak nedeniyle
tutuklanır.

■ Domenico de ' Santis
tarafından Zagarolo
Düku Marzıo Colonna,
"Columnesium
Procerum” , 1675,
Roma. Caravaggio,
Colonna ailesiyle eskiye
dayanan ilişkisi sayesin­
de Roma’dan kaçtığı
zaman Palestrina,
Paliano ya da
Zagarolo'da sığınacak
bir yer bulur.

■ Aziz M a tta ’nın Senit
Edilmesi'ne (San Luıgi
deı Francesi, Roma) ait
bu detayda silahları
yakından tanıdığı
anlaşılan Caravaggio,
Azız M atta ’yı öldüren
kılıcı büyük bir ustalıkla
betimlemiştir

■ Aziz Paulus'ıın
Hıristiyan Oluşu'ndan
(y.1601, Santa Maria
del Popolo, Roma)
alınmış bu detayda
Saul’un kılıcı, katliam­
cının geçmişini hatırla
tan zararsız bir silah
gibi algılanır.

H
\Y

\TI
VE

YA
PITI.A

RI

HA
ŞY

V

P
İT

İ.A
R

I

98

■ Caravaggio,
Cmmaus'ia Yemek,
/1 6 9 6 , Ulusal Galeri,
l-ondra. On yıl önce
yapılmış olan bu tablo
abanılı şaşkınlık ifade­
leri, baskın naturalist
yaklaşımı, masanın
üzerindeki yemekleri
ve sakalsız betimlenen
Isa'nın antik ikonogra­
fisi gibi açılardan daha
zengin, daha çeşitlidir

Emmaus’ta Yemek
Millano. Pinacoteca di Bıera'da bulunan liııma-
ııs'Ui Yemek tablosunun İni versiyonunu Cara-
vaggio. Roma'dan kaçtığı ilk aylar içinde tamam­
lamıştır. Işığın kullanımı ve Rlgilrleıiih yerleştiril­
mesi. otğunluk döneminin ılpik Özellikleridir.

■ Incil’deki hikâyede
ikincil karakterlerden
yaşlı hizmetçi kadının
yüzü etkileyici
derecede ifade
yüklüdür ve düşünceli
halı belli bir amaca
hizmet eder. Isa’nın
hareketinin anlamını
kavrayan kadın, bir
zamanlar bildiği ama
şimdi unutulan, çok
gerilerde kalmış bir
şeyi üzüntüyle hatırlar
gibidir.

■ Isa’nın havarilerine
kim olduğunu açıkla­
mak için kutsama
hareketiyle kalkmış olan
eli, sanki söze başlaya­
cağına işaret eder
Aslında kitaba göre
kutsama, ekmeğin bö­
lünmesinden Öncedir
arna burada, bu yüce
hareketin süresi uzatıl­
mak istenmiş gibidir,
ekmek bölünmüş olma­
sına rağmen kulsama
hareketi devam
etmektedir.

■ Madonna deı
Palafrenier? den
(Galleria Borghese,
Roma) alınmış bı.ı
detay, Roma
döneminde görülen
betimleme tarzını
yansıtır Fakat ışık
kullanımı yeni resme
daha etkileyici bir
vurgu kazandırmıştır

■ 8u natürmort,
Caravaggio’nun
yaptığı son örnektir ve
temel unsurlarına
İndirgenerek kolayca
algılanması sağlanmış­
tır Salata, şarap ve
ekmekle donatılmış
masa, hem Komün-
yon’u çağrıştırır hem
de hanların sade
mekânlarını yansıtır.

UAŞV
\PITI. \kl

Ca
ra

va
gg

io.
 G

nll
ath

'ın

lia
şı?

l:ı
Pü

vtı
d.

Ga
lle

ria

Um
uh

ı-s
c.

Ko
rn

a Çetin bir hayat: Uzun bir
yolculuk ve acı bir son

1606-1610

■ Angiölu Kral I.
Charles'ın yaptırdığı
fvlaschıo Angıoıno.
1509-37 arasında
modern Ispanyol kule­
leriyle güçlendirilmiştir.
V. Kari, Tunus
seferinden dönüşünde,
1535’ ten itibaren bu­
rada yaşamış ve kale
154 7'de Engizisyon
karşıtı isyancıların
saldırısına uğramıştır

Bir Akdeniz
başkenti: Napoli

l) : Ispanyol başkenti ninni sıkılım
1503'c katlfii' koruyan Napoli 17. yüzyılın başlarında kanıtı, özel,
sivil vıt dinsel bina projeleri sayesinde görünümünü ve ötıeıııirıi
yenilemeye başlar. ToleÖoiu boıı Pedro'nuıı genel valiliğinden
sonra. vaLaııdaşlık hakları ve kültür açısından o larilıe dek pek
önemli bir rol üstlenmemiş olan İm anıik Akdeniz başkenti, üret­
ken fikirlere ve yeni arayışlara açık, dinamik bir şehir Haline ge­
lir. Tüm güçleri elinde bulunduran krala bağlı merkezi hükiimel.
aristokratik sınıfları bu kente eckmev i başarır: hatta krallık hâzi­
nesinin odağında bulunması nedeniyle meslek sahipleri ve tüc­
carlar da buraya yerleşirler. (İte yandan Napoli her türlü kilise
örgütlenmesine karşı hoşgörülü, yeni hkirlerin ve bilimsel deney­
lerin geliştirilmesine olanak veren bir şehirdir, kişisel prestij ve
toplumsal gıırıır nedeniyle hüyiik miktardaki paralar ibadet ve
eğlence mekânlarının kurulması, genişletilmesi ve modernleştiril­
mesi için harcanır ve höylece. kent, bir sanat merkezi batine gelir.
Biçimi ve yaklaşımı ne olursa olsım bu gelişmeler, kültürel ve bi­
limsel değerlerin toplumun gözünde yükseldiğini ile kanıtlar.

■ Genel Vali Juan
Alfonso Pimentel de
Herrera, Domenico A.
Parrıno'nurt gtavürü,
1692, "Teatro Eroico".
Napoli Parlamentonun
Kontrolüne rağmen
Ispanyol genel valisinin
otoritesi mutlaktır

■ 270.000 kişilik
nüfusuyla Avrupa'nın
en kalabalık şehirlerin­
den birinde yaşayan
Napolililer, Ispanyollar-
dan nefret etmiş fakat
etkili valiler edinebil­
mek amacıyla İspan­
yolları koymamışlardır.
Bu yüzden pek çok
kuşatmaya rağmen
şehir, krala sadık
kalmıştır.

■ Şehri tehd it eden
sorunlardan bin de
korsan saldırıları
olmuştur.

■ 1607 yılının
başlarında kıtlık
başgösterir, genel vali
meyveleri vergiye
bağlar ve ekmeği
küçültür fakat sadece,
halkın gücünün
yetmeyeceği pahalı
yiyecekleri stoklamakta
başarılı olur.

■ Onorio Palumbo ve
Dıdier Barra,
Napoli’nin Kurtulması
için Kutsal Üçlüyle
Görüsen Aziz
Januarius, detay,
y. 1652, Arcıcofraternı-
ta della Trınitâ del
Pellegrinı, Napoli
Şehrin bu görünümü,
Caravaggio'nun bura­
da kaldığı dönemin
birkaç yıl sonrasıdır

IV
dM

K
I

Ip
K

ÎV
âV

A

II
\Y

AT
I

V
10

Y
U

T
I'I

,A
K

I

1 6 0 6 - 1 6 1 0

Caravaggio’nun
Napoli’ye ilk gelişi

c ,Jaravaggio. Eylül 1606'dan önce Na­
poli'ye gelir. Burada. Emmaus'ta Yemek tablosunu salın alan 01-
tavio Costa sayesinde etkili bir şekilde çalışma fırsal ı bulur. Baş­
kentle yakın ilişki içinde ulan ve 1601 'de Kraliyet Valisi olan Mar-
zio Golonna'nın da sanatçıya yardım ettiği sanılmaktadır. Cara­
vaggio, Napoli'de kaldığı dokuz ya da on ay boyunca, diğer belge­
lerin yanı sıra Sı Eligio ve St Spirilo bankalarının tutanakların­
dan da anlaşılabildigi gibi kendini çalışmaya vermiştir. Ressam­
la ilk ilişki kuran Nicolo Eacblovic olur; bu tanışına. Caravag-
gio'nun Napoli'de aldığı ilk özci sipariş olan Rosaria Madonna-
.s/nın (Kunsthistorisches Museum. Viyana) ilk adımlarını atmış
olabilir. Tablo hem tarzı hem de modellerin seçilişi bakımından
Napoli havası taşımaktadır. Caravaggio. daha sonra Pio Monte
de Misericsordia’nırt yöneticileri için İnayetin Madonnasf m yapar;
Aralık'ta tamamlanan tabloyu Kırbaçlanma izler. Daha sonra Da-
vud, yine Kulaçlanma ve muhtemelen Ay,iz \ndreas'ııı Çarmıha
Gerilişi № birlikte Salcıma gelir. Genel vali I 610'da Aziz Amire-
as'lı tabloyu Ispanya'ya götürür. Caravaggio Napoli'de çok fazla
kalmaz, fakat bu dönem ressam için o kadar verimli olmuştur ki,
yaptığı resimler yerel sanatı önemli derecede etkiler ve i 7. yüzyı­
lın daha modern resim Larzına yönelmesine önayak olur.

0

■ Battistello
Caracciolo, Saloms,
y. 1617, Galleria deglı
Ufflzi, Floransa. Ö ndf
gelen Napolılı sanatçı
lardan Caracciolo’nun
bu trajik sahnesinde
ne b ir drama hissi
verilmiş ne de duygu
ya da ruh hali
betimlenmiştır. Tablo,
biçimlerin hoş bir
şekilde ele alınmasın­
dan ibarettir.

104

■ Battistello Caracciolo,
Mısır’a Kaçış, y 1617,
Museı e Gailene dı
Capodirııonıe, Napoli.
Caravaggio Napoli'ye
geldikten sonra
Caracciolo, daha akade­
mik bir dil geliştirir. Bu
anlayış ışık kullanımında,
hacimlerin keskin
ifadesinde ve dokunaklı
sahneleri betimlemekten
kaçınmasında
görülebilir.

■ Caravaggio. Kırbaçlan­
ma, 1607, Musei e Gallerie
di Capodimonte, Napoli.
8urada muhafızların sert
batlarıyla Kurtancı'nın
bedenindeki kutsallık bir
karşıtlık yaratır.

■ Giovanni Battista Lama.
Isa'nın Mezara Konması,
y. 1580. Azizler Severirıo ve
Sossıo, Napoli. 16. yüzyılda,
güney resminde görülen
"bağlılık" konusu, kasvetli
renklerle ifade edilen bir
gerçekçilik başlatmıştır.

i 6 0 6 ^ J 6 1 o^

HAY
ATI

VE
Y

A
P

ITI,A
R

I

BA
ŞY

A

P
İT

İ.
\R

I
1 6 0 6 - 1 6 1 o

Rosaria Madonnası
Viyamı Kunstlıisiorischea Mıısnım ’da
bulunan bu kompozisyon. Cai'fivaggio’nım
Napoli'de yaptığı ilk tablolardandır. 1606-
07 tarihli yapılın Mğraio Colorma’nııı sipa-
ritji olduğu sanılmaktadır.

■ Resimde, izleyiciye
küstah bit bakış
fırlatan bağış sahibinin
kim liği kesin olarak
bilinmemekle birlikte,
bazı iddialara göre
yapıtın siparişini veren
Ragusalı tüccar Nicolö
Radulovic'tlr

■ Her bin farklı
duyguları ifade eden
birçok elin etkileyici bir
şekilde betimlenmesi,
resmin büyük bir
bölümünü kaplar ve
kutsal yükseliş
hareketini anımsatıl

■ Madorına'yı işaret
eden Azız Şehit Petrus,
kutsal ölümünün
işareti olan başındaki
yarayı göstererek
doğrudan izleyiciye
bakar. Aziz, Karşı-
Reiorm'un tutarsız
koşulları altında özel
bir önem kazanmıştır,
çünkü kendisi bir
engizisyoncudur ve
Kutsal Engizısyon'un
koruyucusu olarak
düşünülmektedir.

■ Kompozisyonun
geometrik merkezim
Çocuk oluşturur. Orıu
kucaklamış olan Anne,
Azız Domingo de
Guzmân'a bir şeyler
söyler ve tüm gözlerin
kendine çevrilmesini
bekler, böylece
Nezaketin kaynağı

1 6 0 6 - 1 6 1 o

olarak sahnenin
merkezi haline
gelecektir. Altar
panosu geleneğine
sadık kalmasına
rağmen Caravaggıo,
ilgiyi sembolik önem
taşıyan farklı ayrıntılara
yöneltmiştir

■ Caravaggio;
etkileyici bir şekilde
yayılan ve bütünü
sarmalayan ışık kullanı­
mıyla karakterlerine
heykelsi bir özellik
kazandırmıştır. Bir
bütün olarak kom po­
zisyon, mütevazı insan
gerçekliği ile ideal
tanrısallık arasındaki
karşıtlığı vurgular

107

B
A

Ş
I

\
BIT

LA
k'l

BA
ŞY

A
PI

TI
,

\R
I

1 6 0 6 - 1 6 1 0

Yedi İnayet
Kardeşlik cemiyeıi kilisesinin yüksek alla­
rı igiıı Pio Monte della Misericordia yöne­
ticilerinin siparişi ettiği tablo I606'da ta­
mamlanmış ve Caravağğio'ya 470 duka
gibi cömert bir kazanç sağlamıştır.

■ Susuzlara su vermek:
Leh çölünde Samson,
Tanrı'nın bahşettiği
suyu kana kana içmiştir.

108

1 6 0 6 - 1 6 1 0

■ "Akrobatik" melek­
ler tanrısal varlığın bir
işareti olarak girdap
yaratır Melekler Bakire
ve Çocuk'u taşımanın
yanı sıra onların kom­
pozisyonda kapladığı
yeri sınırlama görevim
de üstlenirler, böylece
izleyicinin dikkatim
yedi inayete yöneltir.
Önceki bir versiyonda
Caravaggio bu gruba
daha az yer ayırmıştır.
Işık ise dinamik bir
denge, hareketli bir
uyum yaratır.

■ Diğer bir inayet olan
"ölüleri göm m ek",
ölünün bir ışık
demetiyle aydınlatılan
ayaklarıyla temsil edilir.
Caravaggio b ir kez
daha, birden fazla ıŞık
kaynağından yararlanır.
Yapay ışık, figürlerin
karanlıklan
kurtulmasını sağlar.

■ Valerius Maximus
bölümünden alınan
hikâyede hapse atılan
yaşlı Sımon, kızı Pero
tarafından emzırılır
Burada "mahkûmları
ziyaret etm ek" ve
"açları doyurmak "lan
bahsedilir, bu da.
“ cantas romana ”
denilen geleneksel
imgenin bir başka
ifadesidir.

109

y
V

' 11
1 d

v
a s

' V
a

Şövalyelerin
onuru, Malta

1 6 0 6 - 1^6J o

■ Caravaggio, Maltalı
Bir Şövalyenin Portresi
(muhtemelen A lof de
Wignacourt), 1608,
Galleria Palatina,
Floransa Ressamın
teknik ustalığı,
giysideki ipek haçın
betimlenmesinden de
anlaşılabilir Bu, büyük
bir olasılıkla ressamın
Malta'daki son
yapıtıdır

r
VJaravaggjo ItiOT dc Malta ya i ld iğ in ­

de ada. yetmiş yılı aşkın bir süreden heri Ilospitalier Tarikaıı t,
rafından yönetilmektedir. A. Kartın Malla adalarını Sicilya kralı
gına bağlı, ama kendi İçinde bağımsız feodal bir bölge sıfatıyla
daimi olarak tarikata bahşettiği I öBO'dan itibaren Malla. Osman
lılarln savaşıp, korsan saldırılarını püskürterek tarihinin en par
lak günlerini yaşar. Bouilloıılıı (’.eoflrey'in 11. yüzyılın sonların
da. Birinci İlaçlı Seferi sırasında kurduğu tarikat Kutsal Mezar ı

koruyan tek şövaly e topluluğudur: diğerleri o tarihe dek varlığını
sürdürememiştir. Tarikat 1 I. yüzyıla gelindiğinde bile kıyıları
Akdeniz ■sınırlarını kontrolleri altına alan OsmanlIlardan ve kor­
sanlardan tek başına korumakladır. Örgülün çekirdek yapısı yüz­
yıllar boyunca değişmeden kalabilmiştir: topluluğun başı havalı
boyunca bu mevkide kalan ve kararları, temsil edilen sekiz ulus­

tan seçilmiş "nüfuzlu şahişlar"ııı oluştur­
duğu bir danışma kurulu ile birlikle alan
Bfıyiik üsıa'dır. Üyelerin her biri asil ve
bekârdır: inançlarını savunmak için lıazu
olduklarını bağlılık, dayanışma ve hayır­
severlilik andını içerek ilan ederler.

JU? fe»/.

■ Francesco Bertelli,
Malta. 'Teatro delle
çıttâ d'ltalıa con figure
intagliate m rame'den.
1629. OsmanlIlara ve

' korsanlara karşı koyan
| Malta, 1530'da.

Hospitalier Tarikatı na
*| verilmiştir

■ Caravaggio,
Zırhı ve Uşağıyla A lo f
de W ignacourt'un
Portresi, y. 1608,
Musée du Louvre,

' Paris Şövalyenin
[, uşağıyla birlikle

betimlenmiş olması o
dönem için aykırıdır.

• fakat W ignacourt
hizmetkârının yanında
Olmasından hoşnuttur

i r ~

1 6 0 6 - 1 6 1 0

111

■ Abraham Louis
Rodolphe Ducros,
Valletta'nın Kuşbakışı
Manzarası, suluboya,
Musée Cantonal des
Beaux-Arls, Lozan

Y
AŞAD

IĞ
I

DÖN
KM

Şöhret, tutuklanma ve
Valletta’dan kaçış

1 6 0 6 - 1 6 1 0

claravaggio. lıem şövalye olmak, hem
de Valleita'daki tarikata bağlı kiliselerin dekorasyon işini üstlen­
mek için Temmuz 1607'de Malta'ya gider. Otlavio Costa'nın ar­
kadaşı Pra' Ippolito Malaspina'mn ressama yardım ettiği sanıl­
maktadır. Bu sırada sanatçı, Costa'nın siparişi üzerine İtalyan
şapeli için Aziz Jerome tablosunu yapar. Caravaggio. 4 Tem-
muz'da şövalye ilan edildiğinde VaflizcT.Din Başının Vurulması'm
yapmaya hasırlanmaktadır: hu yüzden imzasının önüne kardeş
anlamına gelen "İra" ekini yazar. Tablolarının arasında bu şekil­
de imzalanmış tek örnek budur. Asil kam taşımayan Caravag-
yio'ya şövalye sıfatının verilme nedeni sanat yeteneğinin "zarafe­
ti" olur. Uyııymı Cııpido (Ga\\ma del Uffizl, Floransa), büyük ihti­
malle yapıldığı tarihten beri kayıp olan bir diğer Aziz Jerome ile
günümüzde Naııry’de bulunan Meryem'e Müjde Malta döneminin
ürünleridir. Fakat, bir kavgadan ya da Roma'ria adam öldürmek
suçundan smırdışı edildiğinin Malta'ya bildirilmesinden sonra
hakkında tutuklanma kararı çıkar. Bunlar bir şövalye için kabul
edilemez lekelerdir. Caravaggio Sanf Aııgelo hapishanesinden de
kaçar. Kkim'de Siracusa'da bir mola vererek Sicilya'nın yolunu
tutar. I Aralıkla tarikattan ihraç edilir: “ tamquarri membrum
putridum et föetidııın."

■ Anonim, San
Giovanni Katedrali,
y. 1640, Güzel Sarratlaı
Ulusal Müzesi,
Valletta. Maltalı mimar
Gerolamo Cassar
tarafından 1573'te
haşlanıp 1577’de
tamamlanan Katedral.
1798'e kadar
Hospılalıer Tarikatı'na
bağlı manastır kilisesi
olarak kullanılmıştır

■ Medina Manzarası.
Tepenin üzerindeki
konumuyla Medina,
adanın şövalyelere
verilmesinden önce
başkent olmuştur.
Daha sonra da
başrahibin ikametgâhı
olarak kullanılmıştır.

1 6 0 6 - 1 6 1 0

]|L ' .

{ 1 1 8 S i

M ■"i L
■ Caravaggio, Dikenli
Taç, detay, 1602-03,
Cassa dı Risparmio e
Deposıtı, Prato. Kelep­
çelenmiş el, ressamın
gerçek hayatta başına
gelenleri anımsatır.

■ Caravaggio, Azız
Jerome Yazarken,
detay, 1607, San
Giovanni Katedrali
Müzesi, Valletta.
Muhtemelen ilk Malta
çalışmasıdır. Formlar
ışıkla belirlenmiş gibidir.

113

H
A

Y
A

T
I

VE
1

-M
'IT

I,A
R

I

1
AŞ

A
DI

G
I

DU
N

K
\l

114

i 6 0 6 ^ 1 6 1 o

■ Bu tıp arka plan
unsurlarına fazla yer
vermeyen Caravaggio,
bu mimari unsurla
derinlik yaratarak
figür-arka plan ilişkisini
başarıyla kurmuştur.
Bu açıdan bakıldığında
kemerin eğiminin
resimdeki figürlerin
kompozisyonunda
yinelendiği bellidir

■ Caravaggio, olayı
parmaklıkların
ardından izleyen iki
muhafızı betimlerken
Vaftrzci'nın başının
kesilme sahnesinin
geleneksel temsillerine
sadık kalmıştır. İki
adamın başını
aydınlatıp birinin de
kolunu yalayan ışık, bu
karakterleri dn plana
çıkarmak için
kullanılmış gibidir

Vaftizci’nin Başının Vurulması
1608 tarih li tablo Çaravaggio'nun
Mıılla’da yaptığı mı biiyûk resimdir.
De Wignacouri'tin siparişi üzerine
Valletta'daki San Giovanni kaledra-
li'ııin şapeli için yapılmıştır.

■ Sahneyi oluşturan
karakterler, üstün bir
gücün isteği doğrultu
sunda gelişen bir
oyunun edilgen
oyuncuları gibidir.
Vaftızcl ise ölmüş
olmasına karşın canlı
bir insanın ifadesine
sahiptir; Isa'nın
çarmıha gerileceğinın
habercisi olarak
kurban edildiğinin
bilincindedir.

■ Yaşlı hizmetkâr,
Brera'da bulunan
Emmaus'ta Yemek gibi
daha eski tarihli
yapıtlardaki tiplemeleri
hatırlatır Fakat burada,
kaçınılmaz olanı
kabullenme olarak
anlaşılan eşsiz bir
üzüntü betimi vardır.

115

1
\ ŞAD

İĞ
İ

DÖN
K

M

IM V
'111 d V A

a A
I JAM

II

1 6 0 6 - 1 6 1 0

Sicilya dönemi

J \.o m a '(l;)k ı Ilk yıllarından berl Cara-
vaggio’nun dostu olan Mario Minniti Siracusa'da yaşamakladır.
Miniıİti. Caravaggio'yn Sonato’ya n-ıkdim eder ayrıca ressamın,
azize-ye adanmış} kilise için Azize Lucia'nm Gömülmesi siparişini
almasını sağlar. Burada kaldığı kısa süre içinde Caravaggio arke­
olog Miralıella'yla tanışır. Mirabella I(i 13’leyayımlanan bir kilo­
lunda ressama zalim Dionysus'ıın hücresini gezdirdiğinden lıalı-
sedecektır. Ertesi yıl Caravaggio Messina’yagider. Burada kaldı­
ğı sekiz ay içinde ürettiği dört ya da beş yapıtın ancak ikisi günü­
müze kalmıştır. Bunlardan ılkı, Cenovaiı zengin bir tüccar olan
Giovanni Battista de lazzari'ııin, İ laçlı Askerleri kilisesinin içinde

yer alan ailesine adanmış şapel için verdiği sipa­
riştir. Caravaggio hu sırada mükemmel bir

referans olarak Malta şövalyesi unvanını
taşımaktadır. Böylece ikinci siparişini de
Senaio'dan alır; bu Kapuçin kilisesine
yapılacak Çobanların Tapınması tablo­
sudur. Tablo daha sonra "Isa'nın yok­
sulluk içinde doğumu" akımını başla­
tacaktır. Bu işin sonunda eline yakla­
şık 1.000 skııdi geçer.- Caravaggio da­
ha sonra Palermo'ya gider ve orada

Aziz Francesco te Aziz Lauıvntius ile
İsa'nın üoğurnu tablosunu yapar. Tarih

1609 Ağustosunu göstermektedir.

■ Caravaggio' nun
SicilyalI arkadaşı Marıo
M inniti'n in portresi,
Memorie dei Pittori
Messinesi' den,
C. Grosso Cacopardo,
1821, Messina

■ Wllleim Janszoon
Blaeu'ya ait Sicilya
haritası (1635).
Caravaggio'nun Sicilya
yapıtlarında bir kaçağın
kaygısı hissedilir.

L

116

■ Caravaggio
Lanarus’un Dirilişi'nı
(Mtıseı Regıonaie,
Messina) Messinalı din
adamları için 1609'da
yapar Resim, tam olay
anını betimler.

■ Caravaggio, Anin
Francesco ve Aziz
Laurentius He Isa'nın
Doğumu, 1609,
Collegio di San Lorenzo
şapeli, Palermo. Bu
resim olgunluk
döneminin bir ürünüdür

1 6 0 6 - 1 6 1 o

■ Caravaggio, Azme
Lucia'nın Gömülmesi,
1608, Chiesa di Santa
Lucia, Siracusa.
Bakire'nin Ölümü
tablosundan da
görüleceği gibi

Caravaggio, daha önce
denediği fikirleri
tekrarlar. Ayrıca ınsarı
figürünün büyüklüğü­
nü indirgemek için
mimarı unsurlardan da
ustalıkla yararlanır.

ta
v'

kt
M

VA

a.\

li
VA

vı
ı

\
\ş

A
i)

ic
;ı

d

O
n

k
m

1 6 0 6 - 1 6 1 0

Caravaggio’nıı n
güney İtalya resmi
üzerindeki etkisi

■ Çobanların
Meryem'e Müjdesi
Üstadı, Koku, y. 1630,
Collezione De Vito,
Napoli Sanatçının,
duyulardan birini
sembolik olarak
betimlemesinde
Rıbera'nın etkisi sezilir
Naturalist anlatım,
resme günlük bir
gerçeklik havası
kazandırmıştır.

G.,

■ Massimo Stanzioııe
Bakkha'lar Tarafından
Dövülen Orpheus.
1635, Banca
Manusardı & C „
Milano. Stanzıone,
desenindeki ve
natürmortlarındaki
mükemmelliği Emilia
resmine borçludur

in ney hülya. Caravaggio tarzı resinin
canlandığı cn verimli ortam olur: ressamın getirdiği yenilikler ye­
re,! kültürle birleşir ve ortaya uyumlu sonuçlar çıkar: biniti /.en­
ginleştiren bir özellik de. Bologna kökenli ressamların yapıkların­
dan kaynaklanan klasik a k ı m l a r d a . Resim sanalının dalıa çok ku­
zey \\ rııpa ve Ispanya geleneklerine dayandığı, zengin bir Röne­
sans mirasına sahip Napoli'de Caravaggio’nun naturalizm anla­
yışı kısa sürede yerleşir: bu etkiyi Carrneeinlo, Stanzioııe ve Ca-
labrialı Mania Preti gibi ressamlarda görmek mümkündür. Aynı
anda Sicilya'da ise Caravaggio tarzı mantık çerçevesinde gelişti­
rilmekte. Anionello da Mossina'dan Polkloro da Caravaggio',va
kadar Flaman etkisiyle ilişkileııdirilıriiŞ SicilyalI öncülerinin ya­
pıklarına dayanan yeni bir ifade tarzı yaygınlaşır. Bununla bera­
ber, sanatçıların ve müşterilerin aksini iddia etmelerine rağmen
Caravaggio arkasında, olgunluk döneminin ustalığını ve aynı do­
nemin Roıııa resmiyle karşılaştırıldığında trajik anlatım açısın­
dan yeniliklerini kavrayamamış ardıllarını bırakmıştır. Messinalı
sanatçı Rodrıgııez gibi çoğu-, Caravaggioaııııı olgunluk yapıtların­
daki ışık kullanımım yapay bir şekilde yinelemekten öteye gide­
memiştir.

■ Alonso Rodriguez,
Aziz Tomasso’dan
Şüphe Edilmesi.
Museo Nazıonale,
Messina. Rodriguez,
Caravaggio'nun
ardıllarından biridir.

118

1 6 0 6 - 1 6 1 0

■ Matlia Pretı, Aziz
Sebastianus, y.1657,
Musei e Gailene dı
Capodimonte, Napoli.
Caravaggio'nun önce
Roma'da sonra da
Napoli'de bıraktığı
yapıtlarını inceleyen
Preti her şeyden önce
biçimleri belirleyen
ışığın önemini ve Barok
canlılığı yaratan açılı
hareketi vurgulamıştır

■ Pietro Novellı,
Bakire’nin Düğünü,
1647, San Matteo,
Palermo. Burada bir
ağıt halini alan figürleri
birbirinden ayıran
ışıklandırma,
Caravaggio'nun Sicilya
yapıtlarından alınmıştır

11S

YA
Ş

A
D

IĞ
I

D
O

M
-:M

H
A

Y
A

T
I

VK

Y
A

P
IT

L
A

R
I

1 6 0 6 - 1 6 1 0

Kaybolan ve yok edilen
yapıtlar, beklenmedik
gelişmeler

f 1
Vjlaravaggio nıııı iinü ölümünden sonra

IR30'a dok yayılmaya devam eder. 18. yüzyılın kayıtsızlığını ise
IH. yüzyılda sanatçının yeniden keşfedilmesi izler. Beğeninin sü­
rekli değişmesi sanatçı lıakkındaki kararsızlığın yaygınlaşması­
na sebep olmuştur, bu yüzden belgeler ve biyografiler tutarlı ve
kesin değildir. Günümüzde özgünlüğünden emin olunan belli ya­
pıtların yanı sıra, Caravaggio'ya ait olduğu şüphe uyandıran bir
dizi tablo da bulunmaktadır. En çok soru işareti yaratanlar ise li­
teratürde adı geçmeyen ama Garavaggio'va duyulan ilginin can­
lanması sonucunda gün ışığına çıkan ve gerek teknik açıdan, ge­
rekse ikoııografik açıdan tipik Carşvaggio özellikleri taşıyan re­
simlerdir. Bunların dışında bir de orijinallerin kopyaları ile kay­
naklarda bahsedilen ya da sadece kopyaları yoluyla varlığı bili­
nen ama bir şekilde yok olmuş yapıtlar bulunmaktadır, konunla
Gailerirı Nazionale'de sergilenen Naıtisstıs ile yakın geçmişte res­
tore edilen Isa'nın Yakalanması da bunlar arasındadır.

■ Caravaggio, Dikenli
Taç, 1602-03, Cassa di
Risparmio e Oepositi.
Prato. Kaynaklarda
bahsedilmeyip bir
kopya olarak nitelendi­
rilen ve ilk olarak
1951'de sergilenen bu
tabloyu Caravaggio'ya
atfeden kişi Longhi'dir
1974'te restore edilen
tablonun, Vatikan
Müzeleri'ndekı anıtsal
Mezardan Çıkarılma ile
aynı zamanda. San
Luıgı det Francesı e
Santa Maria del
Popolo kilisesi için
yapıldığı sanılmaktadır.

■ Caravaggio,
Sütundaki Isa, Musée
des Beaux-Arts,
Rouen. Tablo Mattıa
Preti'ye ait olduğu
düşünülerek müze için
satın alınmıştır. Yapıtın
Caravaggio'ya ait
olduğunu kanıtlayacak
herhangi bir verinin
olmamasına rağmen
kullanılan teknik bunu
göstermekledir. Resim
için, fırçanın sapıyla
kanvas üzerinde
bırakılan hafif izler
dışında herhangi bir
ön çalışma
yapılmamıştır.

■ Caravaggio, Davud,
Museo del Prado,
Madrid. Literatürde adı
geçmeyen Davud,
karmaşık ikonografisi
bakımından günümüz­
de de çözümleneme-

iniştir; Caravaggio'nun
elinden çıkmış bir
kopya mı yoksa
ardıllarının orijinal
yapıtı mı belli değildir

1 6 0 6 - 1 6 1 0

■ Caravaggio, Isa'nın
Yakalanması, 1602-03,
İrlanda Ulusal Galerisi.
Dublin. Bu tablonun
Gerard van Honthorts’a
ait olduğu sanılıyordu,
ama 1993 'le yapılan

restorasyondan sonra
Caravaggio'ya ait
olduğu açıklık
kazanmıştır. Ayrıca bırı
Odessa'da bulunan
başka kopyaları da
vardır.

là
V

'U
ld

V

Y
MA

IXV

YV

H

c
V Ja ra va g g io 'n ıın

24 Ağustos IbOÜ'du Napoli’de bulunduğu
kesindir. Sicilya, cezası hafifletilen Cara-
vaggio İçin Roma'ya dönerken uygun bir
duraktır. Ressam bundan sonra normal
lıayaia dönmeye çalışmıştır: ancak Sicil­
ya'da geçirdiği lııı kısa süreye ilişkin bel­
gelere göre bilincini ve umudunu yitirmiştir. M(işieıisi olan Nico-
lö di (llaeoiiioonu. "aklım kaybetmiş biri" olarak anlatır: Suşinno
ise ressamı “ahmak ve deli", "aklından zoru olan "bir kavgacı" ve
"akıl hastası" şeklinde tanımlar. Napoli'de bulunması y ine bir şid­
det olayıy la gündeme gelir: bu. Cerriglio hanının girişinde uğradı­
ğı bir saldırıdır. İlk önce ressamın öldürüldüğü. y;ı da en azından
yaralandığı sanılır. Baglionc ve Bellorl'niıı iddialarına göre saldı­
rıyı düzenleyenCaravaggio'ııım Malıulı "düşmaın"dır. Söylentile­
re rağmen Napoli ziyareti, ressamın üretken olduğu bir süreçtir,
tiıı dönemin ilk ve en önemli yapıtları 180b depreminde kaybo­
lur. Aralarında. Napoli'de yerleşik l.ombardiyalılar kilfsesi içlıı
sipariş edilen, Isa'nın muhafızların arasından sıyrılarak mezarın­
dan y ükseldiği etkileyici bir Yükseliş resmi de dahil, i'ıç tablo var­
dır. Bir başka prestijli sipariş olan Yme I 'rsııla'mn Şehit Edilme­
s i ııi ise Caravaggio, 27 Mayıs KilO’da Napoli'den Cenöva'va gi­
derken yanına almaz.

■ Caravaggio, Vaftize
Yahya. 1609-10,
Galleria Borghese,
Roma Ressam burada,
erken dönem konu-
lanndan gen ; erkek
nüye yönelmiştir

■ Caravaggio
(atfedılmiştir). D/ş
Çeken Adamlar,
1609-10, Galleria
Palatina, Floransa
Caravaggıo'ya ait
olduğu kesin değilse
de tabloda, tür
resmine dönüş gibi
ressama bas özellikler
görülür

■ Caravaggio, Vaftizcı
Yahya Kaynağın
Başında. Bonello
Koleksiyonu, Valletta:
Bu, Caravaggio'nun
16t0 'da Roma'ya
dönerken yelkenlisine
aldığı resim olabilir.

■ Caravaggio, Azize
Urşula'nın Şehit Edilme­
si. 1610, Musei e
Gallerie di Capodı-
mönte, Napoli Olayın
son anını kaydeden
tabloda sahne temel
ayrıntılara
indirgenmiştir

1 6 0 6 - 1 6 1 0

II \y ATI
\

t:
A

\PITLA
RI

YA
ŞA

D
IĞ

I
D

O
N

EM

124

1 6 0 6 - 1 6 1 0

Goliath'ın Başıyla Davud
Galleria Boi’ghese’de bulunah Caravaggio'nun son baş-
yapılı 1600-10 tarihlidir. Ressamın bu tabloyu, affını
talep etmesinden sonra kardinal Borghese'ye gönderdi­
ği sanılmaktadır: bu ayrıca genç Davud'un canavarı öl­
dürdüğünü betimleyen tablolarının da sonuncusudur.

■ Belloni'ye göre,
karanlıkta kanlar
akıtan Goliath'ın başı,
ressamın kabaca
yapılmış bir portresi
şeklinde, Napoli'ye
gelmesinden kısa bir
sûre sonra uğradığı
saldırıyla ilişkili olarak
değerlendirilebilir.
Kurbanın vahşi
bakışlarında bir yaşam
parıltısı var gibidir

1 6 0 6 - 1 6 1 o

■ Resmin ikonografisi
son derece kişiseldir:
Davud burada ne ^
muzaffer bir kahraman
ne de Isa'nın kutsal —
kişileştirmesidir. Yüzün­
deki hüzün dolu ifade. J
resmin trajik yönünü
vurgular; yendiği devin
başı b ir acıma duygusu
yaratmıştır. .Kurban ise
dünyevi gücün boş. işe
yaramayan bir değer
olduğunu anlatır
gibidir.

■ Caravaggio'nun bir
başka ünlü kendi portresi
(Aziz M atta 'nın Şehit
Edilmesi, 1600. San lu ig i
dei Francesi, Roma) ile
karşılaştırıldığında
ressamın yüzünün, kafası
kesilen Goliath'a
benzediği görülür.

■ Caravaggio'nun
yapıtlarında sıkça
karşılaşılan kılıç bu
tabloda/sanki silah
kullanmaktan
yorulmuş ya da
sıkılmış gibi yalın bir
şekilde betimlenmiştır

125

'ı
\,Ş

'\
D

lf
;i

n

O
:\

K
\I

1 6 0 6 - 1 6 1 0 1 6 0 6 - 1 6 1 0

Emilialı
ressamların zaferi

■ Guido Reni.
Türbanlı Kız. deıay.
Azız Andreas'ın Şehit
Edilmesi, 1608, San
Gragorio al Celio,
Roma. Reni, ilk Roma
resimlerinde temelleri
16. yüzyıla dayanan,
ölçülü ve kolay
anlaşılır bir tarz
uygular Raffaello'dan
etkilenen ressam,
antik güzelliğe ve
Şiirselliğe vurgunduı

■ Carlo Cesare
Malvasia tarafından
Francesco A lbani'nin
Portresi, Wte d e ' Pittori
bolognesi, 1678.
Emilialı ressamlar bir
aksilik çıkarmadan
resmi bitirmeyi müşte­
rilerine garanti
ederlerdi.A

jL in ı ı ib a le Car-
racci'nin Karnese (Jalı-ı isi için yaptığı de­
korasyon ıııı başarıya ulaşmasından son­
ra Emilialı birçok ressam Rnmn'yn akın
eder ve yeni yüzyılın ilk yirmi yılı boyunca
villaların, kiliselerin ve sarayların deko­
rasyon İşlerini tekellerine alır. Doğadaki
biçimleri taklit ederek değil mükemmelliği
ve asuleli yücelterek ide,alize edilmiş bil
tarzda resim yaparlar. Carracci kuzenlerin ■
vanı sıra Albaııi. Reni. Doınetıichino ve Guercı-
no'dan oluşan grup bir okul kurur. İlkeler, işlem­
ler ve yöntemler konusunda kesin kararlara varıl­
dıktan sonra, bu anlayışla resim siparişleri vermeleri
için müşterileri yüreklendirirler. Emilin ressamlarının
yaymaya çalıştığı sanat, çile dolu zamanların zor koşulların­
dan uzak, sahnenin kolay anlaşılması kaygısını taşıyan, propa­
gandacı ve göze güzel görünen cinstendir: aynı fikirlerr-paylaşaıı
bir müşteri lopltılııgıı da bu akımın başarısına katkıda bulunur.
Yeni bir beğeninin yeşerdiğine işaret etlen bu akım, görsel hazzı
gündeme getirmek ve kendisini Katolik kilisesinin resmi dili ilan
etmek niyetindedir: bu da Caravaggio tarzının sonunun geldiğine
işaret, eder.

■ Francesco
Albani. Venüs'ün
Saçının Taranması,
y. V622, Galleria
Borghese, Roma. Bu
lirik manzara resminde
pek çok klasik alegori
görülebilir

■ Guercino; Şafak,
1621. Casıno Ludovısı,
Roma. Reni'nin Palazzo
Borghese'dekı yapıtına
karşılık olarak resmettiği
Şafak'ta Guercino'nun
Barok tanrıçası oldukça
insancıldır

■ Carlo Cesare Malvasi
tarafından Cnıido Reni'nin
Portresi, Vite de' Pirtori
bolognesi. 1678, Reni,
Roma'da yaşayan en
özgün Bolognalı
ressamlardan biriydi.

w
uM

uo

ıc
m

ıv
âv

A

HA
Ï

AT
I

VE

YA
P

IT
I,

 A
RI Ölüme yaklaşırken

kıyıda çektiği acılar

1 6 0 6 - 1 6 1 0

■ Caravaggio. Suluna
Bağlanma Isa. detay,
y. 1607, Musée des
Beaux-Arts, Rouen.
Isa'nın yüzü hayatının
bu acı dolu anında
kimseden yardım
beklemediğini anlatır
ama yine de kurban
edileceğini bilmekten
kaynaklanan bir keder
duyuyor gibidir.

■ Caravaggio, Azız
M atta 'nın Şehit
Edilmesi, detay, 1600,
San Luıgı deı Francesı,
Roma. Bu sahnenin en
özgün unsurlanndan
bırı. cinayet karsısında
korkudan çığlık atan
çocuktur Korkudan
donakalmış çocuk,
kurtuluşunun olmadı­
ğını hemen anlamıştır.

1 6 0 6 - 1 6 1 0

ı

128

Giaravaggio. Temmuz I ü 1 O un başla­
rında Napoli'den denize açılarak Kornaya doğru yola çıkar. Yanı­
na aldığı eşyalarının arasında Vaftizdi Yalıya resminin (muhteme­
len Borghese'deki ya da Vinrenzo BontSllo'nıııı Malla'dnki koleksi­
yonundaki) de bulunduğu diişüniilmekt.<'dir. Kardinal Ferdinando
Goıızaga'nın araya girmesi (ve Kardinal Seipioııe BorglıeseYıln
papa mahkemesindeki etkisi) sayesinde Papa V. Paıılııs'ıan altlı­
ğı resmi af bildirgesi henüz Caravaggio'ya ulaşmamıştır bıı yüz­
den doğrudan Papalık Devlelleri'nin kıyılarına çıkmak çok da akıl­
lıca olmayacaktır, bunun yerine Napoli'Krallığı'na bağlı Monte
Argentario'daki Toscaııa garnizonuna ulaşmanın daha güvenli
olacağını düşünür. Ancak Caravaggio, kıyıya çıkar çıkmaz tutuk­
lanır. Bellori'ye göre tutuklamada bir yanlışlık yapılmıştır ve Is­
panyol askerler ressamı derhal serbest bırakırlar. Ancak bundan
sonra olaylar kaderin elindedir. Serbest bırakılan fakat öfke ve
endişeye kapılan ressam Roma'ya kadar gideceği yelkenlinin eş­
yalarıyla birlikle yola çıktığını öğrenir, ama hunin umudunu yit it­
miştir. Bazı kaynaklara göre ölümcül bir ateşe lıılıilur; bazıları
Napoli'deki saldırıda aldığı yaraların ressamı burada ölüme sü­
rüklediğini. bazılarıysa Garavaggio'mm öldürüldüğünü iddia
ederler. Ölüm nedeni ne olursa olsıııı kesinleşen tek şey. sanatçı­
nın Port' Ereole'de karaya çıkı­
şından birkaç gün
sonra öldüğü ve
18 Temmuz 1610
tarihinde aynı
gömüldüğüdür.

■ Caravaggio,
Çarmıhtan Indiriliş,
1602-03, detay, Museı
Vaticani, Roma. Bu
kusıal sahnede Isa'nın
bedeni, renk ve ışık
kullanımıyla
kompozisyonun en
çarpıcı elemanı haline
gelmiştir. Bu, ölümün
verdiği terk edilmişlik
hissini hafifletmeden
tablodaki hareket
İzlenimi veren
atmosferik yapıyı
vurgular.

■ Versilia Kıyısı.
"Teknesini bulamayan
Caravaggio öfkeye
kapılır ve güneşin
yakıcı ışınlarının altında
sahilde umutsuzca
yürümeye başlar... En
sonunda uzanabileceği
bir yere ulaşır; ateşler
içindedir. Birkaç gün
sonra, yaşadığı gibi
sefalet içinde ö lür."
Baglione,

yere

t»

■ Caravaggio,
Bakire'nin Ölümü,
detay, y. 1600, Musée
du Louvre, Pans.
Bastırılmaya çalışılan
ağlama dürtüsü, bir
havarinin ölüm
karşısında duyduğu
acıyı ifade eder

II YY
ATI

Y
Pi

Y
A

P
ITLA

R
I

YA
Ş

A
D

IĞ
I

D
Ö

N
E

M Öldükten sonra:
Avrupa sanatının
örneği

c
■ Georges de La
Tour, Marangoz Aziz
Yusuf, y. 1640, Musée
du Louvre, Paris.
Sahneyi
Caravaggıo'nun
naturalistik anlayışıyla
yorumlamak isteyen
ressam, gerçeklik
görüşünü resmi bir
çerçevede sunar.

».iravnggjo.
saygınlığını yitirmeyen ölümsüz
bir kişiliktir. Yeteneği bazı kesimle­
ri rahatsız ederken Avrupa'daki
birçok «İnatçıyı etkilemiştir. Örneğin Ispanyol ressamlardan, ça­
lışmalarını Napoli'de sürdüren II Spagnolelto. Caravaggio ile hiç
tanışmamış olmasına rağmen oııım renk tercihlerini ve fiziksel
ifade tarzını benimsemiştir. Büyük usta Velazquez'tie bunları ken­
tli resmine uyarlar. Kuzey Avrupa’daki ressamlar ise çoğu zaman
Caravaggio'nun doğalcılık arayışındaki bakış açısını kaybetmiş
ve onu ayrıntılara sığınmadan izlemeyi başaramamışlardır, öte
yandan sanat tarihçileri hiçbir zaman Caravaggio'nun yapıl lanın
yorumlamaktan, yeniden keşfetmekten ve kaynak göstermekten
vazgeçmemişlerdir: olumlu ya da olumsuz, Caravaggio hep bir
başvuru kaynağı olmuştur. Caravaggio',ya duyuları ilginin
zayıfladığı bir yüzyılın ardından 1 f). yüzyıl, güçlü bir canlanmaya
tanık olur. Bunu. Caravağgtö'nıın Vatikan'da bulunan Çarmıhtan
Indirilişresminin bir kopyasını yapan ve M ed ım 'm Salf mia Ca-
ravaggjo'ya özgü ışık kulanımımıı izlerini taşıyan Gfricaııiı gibi
sanatçılardan ve yaptıkları kopyalardan görmek mümkündür.

■ Velâzquez,
Hephaistos'un Demirci
Ocağı, 1630, Museo
del Prado, Madrid
Bu tabloda
Caravaggio'nun etkisi,
resmin günlük hayat­
tan alınmış arka
planında ve erkek
bedenlerinin ışık-gölge
kontrastıyla vurgulan­
masında görülür.

130

t 6 0 6 - 1 6 1 0

■ Gérard von
Honthorst. M utlu
Toplantı, y. 1617,
Galleria degli Uf tizi,
Floransa. Honlhorst,
hem yapay ışık
kullanımı (ışık, iki gizli
kaynaktan yayılmakta­
dır) hem de bir tü r
sahnesini betimlemeyi
tercih etmesi bakımın­
dan Caravaggio tarzını
yansıtmakta başarılı
olmuştur

■ Jusepe Ribera,
"II Spagnoletto",
Davud Go lia th 'ın
Başıyla, y 1630, Özel
Koleksiyon, Madrid
Gölgenin doğrudan ve
sert bir şekilde
verilmesiyle aydınlanan
figürler, karanlık arka
plandan dramatik
çizgilerle öne çıkar.

■ Théodore Géricault,
Metiusa'nın Salı,
y. 1818-19, detay.
Musée du Louvre,
Paris. Caravaggio'ya
özgü ışıklandırma,
çarpıcı bir şekilde
aydınlatılmış figürleriy­
le Géricault'nun
dram atik tablosunda
görülebilir,

131

IM
äK

kl
Ü

Ip
C

fV
Ö

V
A

Ca
ra

va
gg

io;
 I'

yU
ya

n
Cu

pit
lo.

 i
fiit

fi.
 G

all
eri

a
Pa

lat
ina

.
Fin

ca
ns

a.

1)
1/

,IN

Not
Hu bölümde Caravaggio'nun
yapıtlarının sergilendiği verleriıı
b ir listesi verilmiştir. 4yn/
in im t/o korunan binlen Tuzla
yapıt, krtmıiluiik olarak
sıralanmıştır.

■ Caravaggio,
Muzaffer Cupido,
1598-99, Staatliche
Museen, Berlin

Piş Çeken Ailnmlnr. s. 122:
Hyttymt Cupido. < 132-33.

Hartford, Connecticut.
Wadsttorlli \ l hcm-inn
Hilebaz kumarcılar. s. (i-7 .1(7
Aziz ErnnivsciTmin kendimleii
Ccçmesl, s 55.

Kansas Cilv. Nelson Galerisi
VI kins M il/C-i,
Yuflizçi I n/g a. s. 50.

■ Caravaggio ve
diğerlen, Meyvelei ve
Vazolardaki Çiçekler.
1593, Wadsworth
Müzesi, Hartford,
Connecticut.

I.iiiuiiii, i lusal Galeri.
Bmmaus'ta Yemek. s, 93.98.

Madrid. I'liyssen koleksiyonu.
İskenderiyeli Azize Gateıiıuı.
s. 57.

Madrid. Mııseo del Pı-ado.
I)ın ini. s. 121.

Madrid. Cmıledereracifııı de
Cajas de Vlıorro.
Islıak ut kurban liililme.il.
s. 54.

Messina. Mııseo Regionale.
kazanışım Dirilişi, s, 117

Milano, Pinacolcca
Amlırosiaııa.
1/eı ve pepen, s, 48-49

Milano. I’ inacoleea di Brera.
Emmausla Yemek, s. 98-99.

Berlin. Staatliche Mııseeıı.
Muzaffer Cııpıılik s, 17.

Geııoya. Galleria di Pala/./»
Biaııco,
licce lloıno, s. 79.

Grenimin. Pinaroleea Gi»lea.
Tih-bekâr Aziz Francesco,
s. 55.

Detroit. Gii/el Sanatlar
Enstitüsü.
Mana ve Mıırirı Mantinimi, s. 57

Elmansa. Galleria degli I I I i / i
Ishnk’ııl Ktırtınn Edilmesi s II).
Hacrinin, s. 13,

Dııldin. İrlanda Ulusal
Galerisi.
Isa'nın Yakalanmanı, s. 121

Elmansa. Galleria Palatina.
Hlr Malın Şövalyesinin Ponıvsı.
s. 110:

■ Caravaggio,
Medusa'run Başı,
y 1596-98. Galleria
degli Uffizi, Floransa.

■ Caravaggio,
Çobanların Tapınması,
1609, Museo
Regionale, Messina.

Napoli. Gliiesa del Pin Monle
della Yliserlcoi'dia.
Yeclilnn.m. ş, 10809.

Napoli. Musci e Gallcrie di
Gapodiinonle.
kırbaçlanma, s. 105:
Azize Trsuia'nm Şehit. Edilmesi.
s. 123.

Ne« York. Gorsini
Koleksiyonu.
İk i Batyr ile Venös ve Cupido.
s. 14.

■ Caravaggio,
İskenderiyeli Azize
Caterina. 1595-96,
Thyssen Koleksiyonu.
Madrid.

D
İZ

İN

Y E R D İ Z İ N İ Y E R D İ Z İ N İ

Meyve Aipel.liOğlan. s 12- İH:
.■iziz Jemıne. s. 88-89;
GttHâİİi'm Başıyla Davııd
S . J 0 0 - 0 1 ;

i ı if li/ ı 'l Yalıya, s 122

Roma. Galleria Doria
Paınplıili,
Mısır Yolııınla Dinlenme.

s . 1 7 . 2 2 - 2 : 1 .

Koıııa. Galleria Nationale (II
Vrtc Vntiea.
HhlnfUnıt'Sİn Başını Kesen hıılil.
S.S6-İİ7.

Koma. Musei Capltollııi.
K ıla . s. 21-20;
M m Yalıya, s. â I

Koma. Musri Valirani.
Çarmıhı:,m Imllriliş.
s 92-03. 128.

Ш Fılıppo Vitıarı,
Messina'nm Kuşbakışı
Manzarası, 17. yüzyıl,
önceden Gailene
Gaspatrırıi, Roma

•töz Malta'nııı Ştılıll1 JStllhnwl.
s. 64-65.97. 125. 129:
\m Manaya Çağrı, s. 00-07.97.

Koma. Clılesa di
Saııt' Vgoslino,
1Madonna İlanlarla ISirlikıe ya da
horeli) Mallanılası, s. 82-83

Roıııa. Clılesa dİ Sanla Maria
del Popolo.
töz Petrtıs'ıiH Çarmıha Gerilmesi.

s 7-1-75,80:
Isiy. Bntılus'uıı Hıristiyan Oluşu.

s. 70-77.

Roma. Galleria Borglıesc.
Küçük İllis in llııeelıııs.
s. 34. 43:
Maria Magdalena, s. 40:

■ Pietro Miotte, Napoli
Manzarası, liman
ayrıntısı, gravür, 1648.

Леи t oi l, ti/e l Koleksiyon
1,anan. s. 10.

\ e u York, Metropolitan Sanat
Müzesi.
Genişlerin Konseri ya da Hıizik
Konseri, s. 17. 43.

Palermo. Collegia di Sait
1,0 reıı/o Oratory ası.
iziz Kranıvseıı 1 v İziz Uıııreııijun

ile Isa'nın Doğumu, s. I 17.

Paris. Mıısfie du İmin re.
Zırhı ve Uşağıyla Muhle

Hiğiıaeoıırl’tıtıPortresi.s. I l l ;
Bakire'ııih Olilmü), s. 58-59.00.
129.

Petersburg, l-lrıııitnj.
lavtacı. s. 18.

Pralo. (a ssa di Risparndo e
Deposit 1.
Dikenli Taç, s 113,120.

Koma.
Ciıiesa di San l.uigi del
rraneesi.
İziz Ш и в VK Melek, s. 63:

■ Roma, Palazzı
Vaticanı.

■ Caravaggio. V a ftitü o
Yahya. 1604-05, Ц
Galleria Mazıonale di z
Arte Antica, Roma.

■ Viyana,
Kıınsthistorisches
Museum.

Konen. Musre des IteaııvArls.
ıMımdakı Isa. s. I2 0 ,129;

Syrarnsa. Chlesa dİ Sanla
l.ııeia al Sepoiçro.
.tözeUıria'ııııı Gömülmesi. > 117.

Valetta. Vzlz. Yulianna
Katedrali Müzesi.
tö z Jerome) azarken, s. 113:
.Yafllzcl’nln Başınııı Kesilmesi.
s. 114-15.

Valetta. Vincenzo Donelin
Koleksiyonu.
Ynür/.n Yalıya Kaynağın Başımla.
s. 123.

\ is ana. Kunst historisches
Mu seııııı.
Rnsnrle Mailinin,'ısı. s. 106-07.

136 137

vm
cı

İ S İ M D İ Z İ N İ İ S İ M D İ Z İ N İ

■ "Kadife" Bruegel,
İşitme, 1617. Museo
de! Prado, Madrid.

Not

Ihı bölümde Caravaggio İle
bağlamım olan saııaışılar
entelekt ikiler. ıııılllikaeılur ve
işadamları ile. Caravaggio'nvn
çağdaşı olan uya aynı yerlerde
etkinlikte Inıltınan ressamlar,
heykeltıraşlar ve mimarlar,
alfabetik bı'r sıraya gore
listelen/niştir.

Vralori. I ııı iıı.
Oaravaggio’nun annesi. Kocasının
fllDmüııdeıı sonra geniş ailesini lek
başına ayakla lutabllnılşi İr. s ııı

Hilelinin1. İlini amil
(Roma 1573-y. 164-1), ressam,
sanal larilıçisl ve Roma'dnyken
Caravagglo'nıın rakilıl Ayrıca
Caravagglo'nıın hayalını ila
kapsayan Le vile del pltlori.
senlimi et arehltetıiadh
biyografininyanarıdır.s. I I , 70.
95. 122. 12«.

Basclıeuis. Kvarislo
(Rergnmo 1617-77). ressam
Nal iirnınrl laı ıııılıı Caravugglo'dmı
büyük Ölçüde etkilenmiştir. s. iri.

Belim i, (ilnvaıı l’lctro
(Roma 1613-96). antika uzmanı ve

sanal tarihçisi. Caravnggin’ya
geniş yer ayırdığı \ ite de lıiUnri.
saılbın e ,m in ta n moderni (1672)
adlı eseri yazmıştır, s. 122, 12«.

Hnrruıııen. Carin
(Arnııa 1538-Mllaıaı 1584).
Milano'nun 1560'Uırı itıharen
başpiskoposu. \\rica Karşı
Reformun önde gülen
islmlerindeııdir. s. fi. -16, <17.

Borroıııc». Kcdcıicu
(Milano 1361- 163D. sanat
kııleksiyonaısıı. bilgin ve 1595'toıı
iiilınren Vlılaııo haşıılskoposıı
Kurduğu birçok onslİlli arasında
Bilılioieea Aınhrosıana da
Imhıııınakladır. Carnvaggio'mın
ilin anlayışını etkilemiştir, s. 8. 16.
•17.48.55.80.

Brucgel. kaşlı .laıı.
"Kadife" Brurgel olarak ila bilinir
(Britksel 1568-Anvers 1625),
ressam. Yaşlı Peter'ln ikinci oğlu
Bitmek tükenmek bilmeyen yenilik
arayışını ve eanlı anlatımını
babasından almıştır kuma da
Cavoliore d’Arpino'y la çalışmıştır,
s. 26.

Brııııo. Ciordann
(Nola 1548-Roma 1600). filozof ve
yazar. Roıntı engizisyon
mahkemesi tarafından sapkın ilan
edilerek yakılınışlır. Kişiliği ve
belki de nlüın şekli Caravııggio
dahil birçok çağdaşının hayal
görüşünü ve sanat anlayışını
etkilemişiır. s. 38.63. 77

Caraecinln. (iiovaıınl Hanisin.
II Hattlslello olarak bilinir (Napoli
I570-1637). ressam. İler ıkısı de
ayıtı anda Napoli’de bulunmadan
öner (1606) bile Caravaggio'dan
etkilenmiştir, s. 104. 105.

Carracrl.
16 ve 17 yıizyılm (iıdii ressamlar
vegravür sanatçıları ailesi. Kesme
yeni bir gerçeklik anlayışı
kazandırmak isleyen lııı sanatçılar
Nnlıırnle olarak da bilinen

■ Orazio Gentıleschı,
Çocuk Isa'yı Taşıyan
Aziz Christopher.
y. 1615, Staatliche
Museen, Berlin.

Accademla degli Ineammlnall'yl
kurmuşlardır, bu ailenin en ıınlti
üyesi Annibale'dir.

A llllihale
(Bolugua 1500-Roma 16ı mı.
ressam ve gravür sanatçısı
Karnese Sarayı'nı dekore etmek
üzere Rnma'ya çağrılmıştır
NaluraliSl eglliıu gösteren
sahneleri ve zarif manzaralarıyla
tanınmışı ır. Yapıtlarından biri
Santa Marfa del Popolo'da Ccı asi
Şapcli'ndc bulunmaktadır, s. 35.
36; 53.71, f il. 126.

('.avallere d '\rplun.
asıl adı Olııseppe Gesıırl (\rplnn
1568-Roma 1640), düneıumın ciı
fınlu ressamlarından. 1592 ve
16 18 yılları nrasmda Roma.
Napoli ve Krascali'de etkileyici ve
görkemli dekorasyon çalışmaları
yapmışlır. t ..ıravaggin eğilimini
oıııın atölyesinde almış, ancak
dalıa sonra Saıı l.ıııgi dei Kranccsi
kilisesindeki Oınlarefli Şapelinin
dekorasyonu İçin kendisine rakip
olımışl ur. s. 28.38,40, 11.60.
62.

Coloııııa. Oostaııza.
Krancesco I. Sforza'mn karısı.
Kocasının ülüıııü üzerine markız,
ıılnııış ve Carnvaggio ile ailesini
himayesi altına almıştır, s. 10.

Coloııııa. Mar/.io.
Oıravaggıo'mııı arkadaşı ve
koruyucusu. Napoli'ye geldiğinde
kalacak yer ve İş bulması İçin
Caravaggıo'ya yardım el iniştir,
s. 104, 106.

Ilel Monte.
kardinal. San Pietro Katedrali nin

■ Annibale Carracci,
Ölulsa. y. 1590,
Staatsgalerıe, Stuttgart,

■ Evarısto Baschems,
Masa. Dünya ve Müzik
Enstrümanları, y 1650,
Gailene dell'Accademıa,
Venedik.

■ Giovanni Battista
Caracciolo, II.
Battistello olarak bilinir,
Meryem 'in Doğumu.
17 yüzyılın başlan.
Oratorio dei Nobilı della
Corrıpagnıa di Gesû.
Napoli

138 139

D
İZİN

I)
İZ

İN

İ S İ M D İ Z İ N İ İ S İ M D İ Z İ N İ

atölye yöneticilerinden. S;ın l.uigl
del Kraııcesi kilisesinin ıleknrasyo-
nıııııı yapınası ıçııı Carovtrggıo'ya
sipariş vermiştir. s. illi. 78.

İlmin. Mıınaıılııııiıı.
Genin alı pı eııs. Ceııuvo'yü
geldiğinde Cnravaggip'nım
Sanıpierdarcnn'daki malikânesinin
arkadlarını fresklerle süslemesini
işlemişi 1808). fakat ressam bıı
lekllfl kabul eımemişıir. s. 78.

■ Georges de La Touı,
Laternacı, y. 1630-36,
Musée des Beaux-Arts,
Nantes

le lip e . II..
(1527-ÜHı. \ Karl ın ilk "plıı. Is­
panya. Napoli, Sicilya ve l’orıckız
kralı, aynı /amamla Milano tlı'rkü
18. yfızy ılıln yıkan itin savaşların
ilan, kainlik ıırlodokslslnln gallhl
olarak çıkmıştır. s. 1.1.

I'oııluııu. Dümenim
(Melltle lfı43-Napoli 1607). mimar.
\ SKtııs'nn papalığı sırasında
Romanın ııımlcrnleşıİrilmesi iyin
bir proje geliştirmiş ve bıı projeyi
uygulamıştır, s. 18. IW .28.29.3li.

l oppa. \ incen/.o
(Bıesn.ı y.l-127-y.iniöl. ressam.
Sfnrzalanıı çok takdir elliği Foppa
l’avla, Genma. Savuna. Milano ve
liresfla'da çalışmalarını
sürdürmüştür. Işığın ayrını ılı bir
şekilde incelenmesiyle zenginleşen
resimlerinde Venedik ve
l.ombardlya kültürünün ızleıiııe
rastlanır, s. 12. 2ıı.

(leıılileselıi. Oıa/.iıı
(Pisa l563İ,oııdra 1639). ressam,
Caravaggio'nnn arkadaşı ve ardılı.
Gerçekliği, ışık ötekilerinin cesur
re yalın kanırası Itırıyla
yorumlamışı ır. s. 94-üli.

Gcricaıılt. I lıeoıloee
(Roııen 1791-Pnris 1821). Fransız
ressam, gravür sanatçısı ve
heykeltıraş. İtalya'ya 18 Ki-17
yılları orasında yaptığı seyahat
sırasında ışık kullanımının
ııslalaruıdaıı Gltıllo Roınnııo.
Garavaggıo. Mielıelnııgelo ve

■ Andrea Mantegna,
Melek Korosu İle
Meryem ve Çocuk Isa,
1485, Pınacoteca dı
Brera, Milano.

Mantoya 1540). ressam ve uılımır.
RafTaelloiıııu arkadaşı. Manto-
va'dakf Pnlazzo Te'yl yaıunış ye
fresklerle dekore etmiştir. Burada
perspektif açısından getırdlfij
yenilikler Ve figürlerin fıçüllrü
İKiyulım verilmesini gerektiren
anlatımıyla 16. ylizyıl Lomhartliya
resmini etkilemiştir, s. 20

GluKtlıılani. \ iıın-ıızıı.
marki. Guravaggio'nmı Koma daki
IJk ınûşterilerımleıı biridir, s. 16.
17.61.

Iloııtlıarst. t■<-!.!III (i.ı-rril I
tan. İtalya'da Gher.nılo deile \o iti
olarak bilinir (Utreelıl 15HO-I65B).
Felemenk. Caravaggio'nnn natura
lızmindeu, karanlık şalinden res­
metmesinden, kutsal betimlemele­
rinden etkilenmiştir, s. 131.

l a Tınır, Georges ılı-
(Vlc-sttriSı-llle I r.D3-l,ııiK'vill.-
1652). Fransız ressam. Sanatsal
olgunlaşma sürecinde Garavaggıo
ile 17. yüzyıl nalıırallzımnlıı diğer

I ftılenicrlmlnı elklleııınlştlr:

MaıılyerLsi lerirı yapıtlannı
incelemişi İr. Kemli yapıl iarıuuı
çoğumla da ışık önemli bir rol
oynamıştır, s. 131.

Ginvanııi da t ıliııe.
asıl adı Naııni tikline 1487-Roma
1504). dekorasyon ressamı.
RalTaello’nun öğrencisi.
Çalışmalarım Roıııa (Izıgge
l ininine). Floransa ve Venedik'te
sürdüren Glovamıi: ''grotesk"
resmin ustalarındandır.
Garavaggıo bıı leslmlerdcdoğanın
ılıkkaılı bir şekilde ifade
edilmesinden etkilenmiştir, s. 11.

Giıılio Komamı.
asıl adı GİUİİ0 l.lppi IRom.ı 1499-

■ Alessandro
Bonvicino, II. Moretto
olarak bilinir, Vaftızcı
Yahya ile Kutsal Aile,
1535-40. Museo Poldi
Pezzoli, Milano.

İtalya'ya y aptığı gezi sırasında bu
ustalarla birlikli-çalıştığı
liılştinOlıın-kteılir. s. 130.

heoııardo ila \ im i
(Vinci. Floransa 14fı2-Amhoisr
1.519). ressam, lıeykellıraş. mü­
hendis ve y azar. Bilimi, sanalsa!
çabanın bir lamnmlay ıcısı olarak
görmüştür. Milano'daki San
Kmııı'csro Grandi' kilisesinde
lmlıınaıı kın,ılıkların Kakiresi
lalıloşıınıın Garavaggıo'yıı
derinden ı-l kilöıligi lalımın
edllmektı-ıllr. s 12. 13.46. illi

Maııfıı-ıli. liarloloım-o
(Ostiarıo. Gıeıııona y 1587-Komu
10201. ressam. Garavaggıo'ıııın
özgün larzııım ıfım Çvmpn'ya
yay ılındsıııa öncülük etmiştir,
s. 94

Maıllı-gna. Vııdrı-a
(Isııla ili Camını. Padov.ı 1431
Maıııova 1506). ressam yegraviir
sanatçısı. Dramatik açıdan çarpıcı
yapıtlarıyla çağdaşlarını etkilemiş,
kendinden sonraki nesillere figür­
lerin duruşları, yaradığı plastik ve
kromatik eıkller bakımından
öncülük clınişıir. s 20.

Mı-Iaııılrımi. Fiilide.
Caravaggio'nnn modeli. Ressamın
ünlü kadın karakterlerinin hır
kısmı İçin esin vı-rınlştir, s. 57

Merisi. I rıııın
(?■ 1376). mimar. Garavaggio'nıın
babası. Francesco l, Sforza'mn

■ 5ımone Peterzano,
Isa'nın Mezara
Konması, 1584, Chiesa
dı San Fedele, Milano

■ Gıovan Battista
Moroni. Bir Gencin
Portresi, 1550'den
önce, Pinacoteca
Nazıonale. Siena.

'kâlıyn sı olmuştur, s 10,

Moı-etto. Vlrssuııdrıı
lionvlclııo. II Ilı esi ia oturak da
bilinir (P.rcscia I I98 v. 1554).
"hımıhartlıya okulu" ressamı.
Genç Garavaggio'ya esin Vermiştir,
s. 13.20.

Moroni. Giovaıı Ballisla
(.Mbino, Brrgamo y. 1520-Bergamo

140 141

M
'/

m

İ S İ M D İ Z İ N İ

■ Raffaellino da
Reggıo. Yusuf ve
Melek, y. 1557, San
Silvestro al Quirinale,
Roma.

1578). Lombardlvalı ressam.
Çalışmalarım mı çok Bergama,'rla
silrdûrrtıüşiür. Tıztaım'mıu
Venedik kökenli resmine yakınlık
gösteren,yapıtlarının, gelişim dö-
nemimin Caravnggio'yıı etkilediği
kesin alarak bilinmekledir. s 20.

Muziano, 11 i m la ııııı
l:\quafredda. Breseia 1528-Roıno
1592). randam ve gravür sanatım
Başlangıçla Rcııııanlııo İle
Mnrellıı'nıııı flna'ilılk nlllgı
l.ombardiya okıılıı ve Venedik
resmiyle İlgilenmiş fakat Konin'ya
geldikten sonra Mlrhnlangoto'nun
Manlyei'izıııl'nıleıı etkilenmiştir
Koıııa’daykeıı. Caravaggıo’daıı
önce. San Luîgl del Franftosi

■ Peter Paul Rubens,
M arki Giovanrıi Carlo
Doria'nın A t Üzerinde
Portresi, y. 1606, Museı
Gailene di
Capodimonte, Napoli.

■ Gıovan Gerolamo
Savoldo, Ermiş
Anthonius ile Ermiş
Paulus, y. 1520, Gallerie
dell'Accademia,
Venedik.

kilisesinin dekorasyonuyla
görevlendirilmişi ir. s. 62

Nebbia. Cesare
(Orvleuı 1534-161 I). ressam.
(»Irolnmo Mıızıaıın'nıın öğren«».
Roıııa’rla biiyiik dekoratif resimler
yapınışUi Bir Maııiyerisl; olarak
karşı-Reform'un ideallerini biraz
duygusal bir şekilde yorumlamış­
tır. Federıaı Borromeo itirafından
honıbardıyaya çağrılan Neblvia en
çok konusunu azizlerden alan
resim anlayışının yaygınlaşması
açısından önemli bir rol
oynamıştır, s. 30.

I’elerzımo. Slmoııe
(Bergaıııo, I ü?3-96 arasında faal),
ressam. Eğitimini buyıık olasılıkla
Venedik'le alınış ulan Peleı zaııo.
Oıravaggıtfmm I584'ı.nn itibaren
öğretmenliğini yapmıştır,
s. 14.15.

l’reti. Maltla.
Gavailçre Çalabıese olarak da
BHInir (İsyerna, llnlaıızaro iti 18-
Valeua 1699). ressam
Caravaggıo'dan oldukça etkilenen
1’reiı. ı,-alışın,'ilanın Roma. Napoli
ve Mndenn'da sürdürmüştür.
1061 'de Malla’ya yerleşerek

Radülbvie. Nieolö.
Ragıısa .tüccarı. Büyük bir
olasılıkla Caravaggih'nıın 1606'dıı
Rotıııı'ya geldiğimle ilk müşterisi
olımışlıır. ş. 101. 106.

RalTacIlino da Regglo.
asıl adı Raffaellino Mutta
(Codcmoııdo. Reggıo Emilin 1550-
Ronıa 1578)..Maııiyerisl ressam.
Çalışmalarını 16. yüzyılın
sonlarında Roma'dn sürdüren
Zıırearı'nin arkadaşı, s. 31.

Reni, (lııido
(BolOgna 1575-1642). Vceııdcnıiu
del Carraeci İle bağlantılı ressam.
Çalışmalarında Rafinelin İle
(laravaggıo'yu örnek almıştır,
s. 69.75. 12027.

Rııbeııs. Beter Baul
(Siegeıı. VVesıfaleıı 1577-Anvens
1640). Flaman ressam. 1600 ile
1608 yılları arasında İtalya'da
bulunmuştur. Bıı seyahatinin
ardından verdiği yapıllaı. özellikle
ışık etkileri ile ışık-gölge

şövalyelerTaıikulı'nııı ressamı
olmuş ve anıtsal dekoratif resim
dizileri ve birçok kanvas-
üretmişi İr. s 118. 119. 120.

142

İ S İ M D İ Z İ N İ

■ Massimo Stanzıone,
Azize Agnes Hapiste,
y. 1630, Palazzo
Vecchio, Floransa.

kontrastının kullanılın bakımından
tarnvagglo «kileri taşır, s. 72. 73

Salviall. derclıimı.
Fraııt'escn de'Knssı. (Ek ıransa
lâlll-Ruma 1563). ünde gelen
Maııiyerisl ressam. 16. yüzyılın
ortalarında Roma'da faallyei
göstermiş, daim sonra Floransa.
Ifilövanni de l dine ile birlikte)
Venedik. Mantoya, Verona ve
1’nnnn'dn çalışmaya devam
etmiştir, s. 31

Savoldo. (lluvnıı (İcrohııııo
(Btescia y. 1480-V enedik y lâiiO).
ressam. Glorgionc ve Tiziano'daıı
etkilenen ressam Ijımbardlya
ojcul.unuıı önemli üyelerindendir.
Çaravaggio’nun hgurlerıııı kısmen
aydınlatarak bir ışık gölge
kontrastı oluşturma anlayışının
lentol ilhanı kaynağı olduğu
düşünülmekledir, s 20. 21.

Sforza. I. Iram eseo.
Caravagglo markisi f? 1583),

Caravaggln'mın lıahasmın işvereni
ve koruyucusu, s. 10.

\ . Sivlııs.
asıl adı Felire Berelll
(Groltammare 1520-Roıııa 1590).
1385'ten itibaren papa. Adı önemli
ekonomik reformlar ve Roma'dtıkl
unlu knnııı hınalarımn yapımı ve
rekonstrükslyomı ile anılmakladır,
s. 28.29. 36. 46.

Slaıı/.ioııe. Massimo
(Urla dİ Molla. Caserla 1585-
Napoli 1656). ressam. Caravagglo
gerçekçiliğimi) takipçisi. 17. yüzyı­
lın Napoli resmine yeııı hır soluk
getirmiştir, s 118. 119.

Tiz.iaııo. \ ecellio
(Pit'Ve di Cilddrr 141)07 V enedik
1576). 16. yüzyılın Venedikli
ııştidarındnn. bumhardlyalı
ressamlarla Caravuggın üzerindeki
etkisi büyük olmuştur, s. 13. 15.

Valcıılİli ya da Jan de
lioıılogrıc.
A . Moses olarak da bilinir
(Coıdloıfmıiers 1594-Runtâ 1632).
Fransız ressam. Ronıa'ıln Bartoln-
mı» Manfredi'nln öğrencisi.
Miiııfredl sayesinde tanıdığı
(Irıravagglo'dan etkilenmiştir bil

■ Tıziano Vecellio.
Kendi Portresi, 1562,
Staatliche Museen,
Berlin.

yüzden ilk Carovnssisln'lnrdan
sayılır. Tür resmine eşillm
göstermiş ve Roma'mn kamı
edildiği, alkoliklerin, çingenelerin,
kumarbazların ve askerlerin
doldurduğu dünyevi sahneler
betimlemiştir.s. 40.

Igııaeoıırt. Vdull de,
I lospltailer Tnrlkntı'mıi İJüyük "
Isltısı. Caravagglo. Maltıı'da
bulunduğu sürede portresini
yapmıştır, ay rica ressama
Valleıta'daki Aziz Yalıya
Şövalyeleri kilisesinin şapeline
yerleştirilmek üzere \atUz<fııin
Haşinin Vurulması adlı tabloyu
sipariş etmiştir, s. 110,1)1. 114.

■ Valentin de
Boulogne. Vaftizci
Yahya, y. 1628-30.
Santa Maria in Via,
Carnerirıp.

143

D
İZİN

DOST
Imtlyııy.üıhitıl Erdal Akalın
kı.raı HûordlKHnriı \li ktırabayram
KtlilOr Elsim Demir
Hilgımıynr S iy in Ш Ш Ы ш е Sonsal Güven

(i r im i Oüge (')zlıck

1SI1N !)75-298‘0(i;|-1

Ш HdtöHeei Stolann Htvrainrl ve Stefann Zuffi

Metin KosaOlni'Rİ

Cttrncl kayıınklıır
Uluda Arşivi. Milano

Görsel materyali ıt'iniıı rtııınmlzo yardımcı nlaıı ııııteu
ve iıHoğrof arşivlerim- tuşekkdr cılcı r/
Kaynak lıclirtilıııcycıı görsel materyalin yayım haklan
yayıncılara allllr.

Ln ШЬПЫегп n lıtn ıv s.r.l., Milano'nun kııtkılıınyln
ЬащШтфг.

' I9IKI. Lcoııarıln Arlı- s.r.l Milano
Hlt'iııoıııl Hdltorı Associati

' Dosi kiLaİH'V 1 Yayınları
karanfil Sokak Э8М. Kızılay OtifiâO. Ankara

Tüm yayın hakları saklıdır.

Sn kılan l'llnnönd s.p.n. (anıtından Mart 2002
larıntnacı мштаНаио. Venedik'le 2000 adcı basılmışın'.

O rtaçağdan 20. yüzyıla

kadar ortaya çıkan tüm

sanat akım ların ın en
Önemli ustalarına adanan

bu dizide lıem o dönem e

hem d e sanat tarih in in

dâh ileri sayılan bu büyük

sanatçıların yapıtlarına

dair birçok bilgi, belge ve
resim sunulm aktadır.

Okıımavı kolaylaştıran

renkli b an tla r sayesinde

şanat ta rih in in bu

tan ınm ış eserleri farklı

b ir yoldan

çözüm lenm ektedir.

Yayınlanan Eserler

1 Michelangelo

2 Cézanne

3 Rembrandt

4 Van Gogh

5 Picasso

6 Matisse

7 Kandinsky

8 Renoir

9 Goya

10 Gauguin

11 Bosch

12 Caravaggio

