
1

Roma Mimarlığı: Ders 22 Transkript

16 Nisan, 2009 << geri

1. Bölüm. 3. Yüzyıldaki Kriz ve Aurelius Surları [00:00:00]

Profesör Diana E.E. Kleiner: Herkese günaydın. M.S. 98 – 192 yıl ları

arasındaki 100 yılda Roma’da beş imparator görev yaptı; Traianus,

Hadrianus, Antonius Pius, Marcus Aurelius and Commodus -- Marcus

Aurelius’la bir l ikte yıl larca ortak imparator olan Lucius Verus da sayarsak

alt ı imparator. Severus Hanedanının son imparatoru olan genç Alexander

Severus’un M.S. 235 yıl ındaki ölümünü izleyen 50 yılda ise Roma’nın

bildiğimiz kadarıyla 20 imparatoru oldu. Daha fazlası da tahtta hak iddia

etti. Bunlardan çok azı birkaç yıldan fazla tah tta kalabildi, hatta bazıları

sadece birkaç ay dayanabildi.

M.S. 3. yüzyıl imparatorlarının mevsimler kadar hızlı değiştiğini

düşünüyorum. En küçük yanlış bir hareket imparatorun öldürülüp yerine

yenisinin getir i lmesi i le sonuçlanıyordu. Bunu yapan senato değil, eyalet

ordularıydı. İç savaşların sıradan olaylar olduğu 3. yüzyıl, Roma

imparatorları için zor bir zamandı. Her an, kel imenin tam anlamıyla

arkadan bıçaklanabil ir lerdi, nitekim çoğunun başına da bu geldi. 3.

yüzyılda, daha ziyade merkezi otorite eksikl iğinden dolayı Roma sınırları

tehlike alt ındaydı, ekonomi topall ıyor, bürokrasi belirgin bir şeki lde can

çekişiyordu. Bu karmaşa içinde yapı inşa edecek zaman yoktu ve bu ders

kapsamında bizim için önemli olan konu da budur.

Sanırım, M.S. 3. yüzyıl birçok bakımdan mimarlık adına ziyan edilmiş,

boşa harcanmış bir dönem olarak tanımlanabil ir. M.S. 3. yüzyılda forumlar

yapılmadı, bazil ikalar, hamamlar yapılmadı. M.S. 3. yüzyılda yapılan tek

büyük proje, dönemin gelişmeleri göz önüne alındığında tahmin edec eğiniz

gibi, sur duvarlarıydı. Derse, M.S.3. yüzyılın en önemli mimari projesi olan

Aurelius Surları i le başlamak istiyorum.

Ama buna geçmeden önce, M.S. 3. yüzyıldan tanıdığımız 20 imparatordan

ikisine kısaca değinelim: Perdenin solunda çocuk imparator I II. Gordianus

ve yanında Balbinus’la birl ikte çok kısa bir süre ortak imparator olan, daha

olgun Pupienus’u görüyorsunuz. Sadece 3. yüzyıl koşulları hakkında bir

f ikir edinmeniz için, Pupienus ve Balbinus’un, impatorluk tahtına

oturduktan kısa bir süre sonra saraydan sürüklenerek çıkarıl ıp

öldürüldüğünü ve cesetlerinin Tiber’e atıldığını söyleyeyim. Ama bu iki

portreye bakarsanız; k ronoloj ik olarak aralarında yıllar olmasına rağmen ,

javascript:history.go(-1);

2

bu çocuk imparatorla daha olgun olanın gözlerindeki ifadeye bakarsanız,

Gordionus’ la Pupienus’un portrelerini yapan heykeltraşların gözleri ne

kadar benzer şekilde tasvir etmiş olduklarını görürsünüz. Sanırım,

gözlerdeki bu endişeyi, 3. yüzyıl da devlet in içinde bulunduğu durumdan

duyulan kaygıyı siz de görebiliyorsunuz. Bu belli ki, anlaşıl ır bir kaygıydı.

Şimdi, M.S.3. yüzyılda Roma’da inşa edilen yegane önemli yapı i le konuya

başlayalım. Bu yapı, Aurel ius Surları olarak bi l inen büyük bir savunma

sistemiydi . Aurelius Surları iki nedenle inşa edildi. Bir incisi, M.Ö. 378

yıl ında yani Cumhuriyet Dönemi’nde inşa edilen ve sömestrin en başında

sözünü ettiğimiz eski surların yani Servius Surlarının sadece yedi tepeyi

koruyor olmasıydı. Servius Surlarını hatırlayacaksınız. Antik Roma Dönemi

surlarını gösteren bu planda da görebil ir siniz; Servius Suları sadece

Roma’nın yedi tepesini çevrel iyordu. Burası Palatinus, Capitol inus,

Caelian ve Quirinal is tepelerini gördüğümüz merkezi kısım. Servius Surları

buradaydı.

Ama şehir büyüdükçe, çeşitl i savaşlarda kalabalık insan grupları

köleleştir i ldikçe şehir nüfusu artt ı ve şehir dikkate değer bir biçimde

genişledi. 3. yüzyıla gelindiğinde Servius Surları artık Roma’yı, bu

dönemde gerçek anlamda kapılarına dayanmış olan barbarlara karşı

koruyacak durumda değildi . Yani şehri korumak için yeni sur inşa etmeleri

gerekiyordu. Diğer neden de, sınır ların durumuydu. Sınırlar daha önce

olmadığı kadar ciddi bir tehdit alt ındaydı. Roma’nın , biraz önce sözünü

ettiğimiz, siyasi ve ekonomik sorunlarından dolayı daha fazla korunmaya,

ikinci bir sıra sura ihtiyacı vardı. Ve böylece Aure lius Surları inşa edildi.

Bu planda Tiber Nehri ’ne kadar uzanan yeni surların Servius Surlarına

kıyasla ne kadar geniş bir yer kapladığını görüyorsunuz. Tiber’ in karşı

kıyısını, Castel Sant'Angelo’da Hadrianus'un mausoleumunun bulunduğu

alanı içine almıyor ama şehrin büyük bir bölümünü çevrel iyor. Hatta

gördüğünüz gibi, şehrin bazı ana yollarının başlangıç kısmını kuşatacak

kadar geniş bir alanı kaplıyor.

Perdenin sağında Aurelius Suru’nu görüyorsunuz. Çok iyi durumda

korunmuş. Bunu soldaki Servius Suru i le kıyaslayabiliriz. Aurel ius Surları,

adını M.S. 270 – 275 yıl larında Roma imparatoru olan Aurelius’dan alıyor.

Surların yapımına Aurelius zamanında 270 veya 271 yıl ında başlandığı

tahmin edil iyor. İnşaat, imparator 275 yıl ında öldüğünde

tamamlanmamıştı. Sur, ardıl ı olan Probus, P-r-o-b-u-s, tarafından

tamamlandı ve M.S. 275 yıl ında imparatorun ölümünden hemen sonra ona

3

adandı. Aurel ius Surları’nın çevresi 19 ki lometreydi. Ori j inal yüksekliği

yaklaşık 8 metre olan Aurelius Surları’nın üstünde 18 büyük kapı vardı.

Sanırım sağdaki resimde, duvarların tuğla kaplanmış betondan yapılmış

olduğunu, siz de görebiliyorsunuz. Burada bu çok net görünüyor.

Ve tabii, bunun Cumhuriyet Dönemi’nin eski surlarının yapım

malzemesinden farklı olduğunu bi lmemiz önemli . O kesme, blok taşlardan

inşa edilmişti. Burada Servius Surlarından bir bölüm görüyorsunuz.

Gördüğünüz gibi taşlar, sömestrin en başında Roma’daki ve erken

kolonilerdeki duvar tekniklerinden söz ederken bahsett iğimiz gibi, sırayla

enlemesine ve boylamasına yerleştir i lmişlerdir. Burada ise, dönemin

güncel malzemesi olan tuğla kaplı betonla inşa edilmiş Aurelius Surları’nı

görüyoruz. Ama burada dönemin koşullarının izi var. Buradaki tuğlaları

inceleyen aratırmacılar, bütün tuğlalar ın yeni olmadığını, çoğu yerde erken

dönemlere ait eski, özell ikle de bir önceki yüzyıla ait tuğlaların tekrar

kullanılmış olduğunu saptadılar. Bu durum olasıl ıkla, bu dönemde inşaat

faaliyetlerinin az olması ve çok basit bir şeki lde, çok miktarda yeni tuğ la

yapımına gereksinim duyulmamasından kaynaklanıyordu . Bu proje için

tuğla gerektiğinde de, etrafta bulunan eski tuğlaları kul landılar. Bu da

sanırım, bu dönemde yaşanan belirsizliğin bir başka göstergesidir.

Aurel ius Surları’nın günümüzden çok güzel bir görüntüsü. Burada da tuğla

kaplı beton inşaatı görüyoruz. Aurel ius Surları’nın en etkileyici yönü,

büyük bir bölümünün korunmuş olmasıdır. Servius Surları’nı anlatırken

duvarın sadece Roma’nın farklı yerlerinde, özell ikle de tren istasyonu

civarında korunan küçük parçalarını görmüştük. Ama Aurelius Surları’nın

büyük bir bölümü hala ayaktadır. Bu, zaman sınavını geçmiş olan surların

ne kadar sağlam yapılmış olduğunu gösterir. Aslında Roma’ya gitt iğinizde ,

Leonardo da Vinci Havaalanı’ndan Roma’ya gelirken şehirden i lk

gördüğünüz şey bu duvarlardır. Yol boyunca uzanan duvarlar size şehre

girmek üzere olduğunuzu haber veriyor.

Aurel ius Surları’nın 18 kapısı olduğunu söylemiştim. Bunlardan bazıları

hala ayaktadır. Kapılar hakkında bir f ikir edinmeniz için bunl ardan bir ini

göstermek ist iyorum. Bu Porta Appia. Duvarla aynı zamana yani M.S. 275

yıl ına tarihleniyor. Porta Appia denmesinin nedeni, kapının Via Appia yani

Roma’daki Appia Yolu üstünde olması. Kapının 275 yıl ındaki halin i ve

daha sonra nasıl değiştir i ld iğini göstereceğim. Asıl kapı 275’de inşa

edilmiş, daha sonra Honorius ve Arcadius adında iki Biza ns imparatoru

zamanında kapıda değişl ik yapılmış. Yani bu, Roma sonrası döneme aitt ir.

Değişiklik M.S. 401 - 402 yıl ında yapılmış. Bugün gördüğünüz ve çok iy i

4

durumda korunmuş olan kapı, M.S. 5. yüzyılda restore edilen yapıdır.

Ward-Perkins’den alınan bu canlandırma çiziminde ise, kapının 275

yıl ındaki halini görüyoruz. 275 yıl ında , burada gördüğünüz gibi, iki kemerl i

kapısı ve yuvarlak kuleleri vardı. Üstte de kemerl i, küçük pencereleri

vardı. Gördüğünüz gib i, üstleri kemerli . Karşı görüşler var ama

Ward-Perkins bu mazgalların M.S. 3. yüzyılda da olduğuna inanıyor.

Bu kapıyı, Honorius ve Arcadius zamanında restore edilmiş olan haliyle

kıyaslarsak, kapılardan bir inin iptal edi lmiş olduğunu görürüz. Artık ortada

tek bir kemerli kapı var. Yuvarlak kuleleri de, burada gördüğünüz gibi, bu

kare bloklarla kapatmışlar . Alt kısımlarını değil ama üst kısımlarını

yuvarlak olarak bırakmışlar. Yani kapı bira z değişmiş ama yine de size 3.

yüzyılın bu önemli savunma sisteminin bir parçası olan bu ve diğer birçok

kapının nasıl yapılar olduğu konusunda sanırım, iyi bir f ikir veriyor.

2. Bölüm. Tetrarkhia’nın Yükselişi [00:11:47]

M.S. 3. yüzyılın kanlı olaylarından ve sayısız, neredeyse bir gecelik

imparatorlarından sonra yüzyılın sonlarına doğru Roma’da ve Roma

İmparatorluğu’nda güçlü bir merkezi otoritenin tekrar kurulduğunu

görüyoruz. İstikrarlı bir yönetimin geri gelmesinin nedeni Tetrarkhia olarak

adlandırılan, dörtlü yönetim biçiminin kurulmuş olmasıdır. Bu parlak

Tetrarkhia f ikri , şimdi Hırvatistan sınırları içinde olan Dalmatia’dan

(Dalmaçya) gelen yani Dalmatialı olan Dioclet ianus’a aitt i.

Roma imparatoru olacak kadar yükselen bir muhafız alayı komutanıydı.

M.S. 283 yıl ında tahta çıkmıştı; M.S. 283’de. Ama 293 yıl ında yani tek

başına 10 yıl çabaladıktan sonra Roma İmparatorluğu’nun tek kişi

tarafından yönetilemeyecek kadar büyük olduğunu idrak etti ve dörtlü

yönetim biçimi gibi, olağanüstü bir f ikri hayata geçirdi. Dah a önce de ortak

imparatorlar, Marcus Aurelius i le Lucius Verus gibi iki l i yönetimler gördük

ama hiç dört lü yönetim görmemişt ik. Ama Diocletianus , imparatorluğun çok

genişlediğini ve bu koşullarda ist ikrarın geri kazanılması için farklı

yerlerde görev yapan dört imparatora gereksinim olduğunu gördü.

Tetrarkhia 293 yıl ında kuruldu.

Tetrarkhia i le bir l ikte kendisi asıl imparator yani Augustus oldu ama,

imparatorluğun doğu kesiminin Augustus’u oldu. Bu seçimi eminim,

köklerinin şimdi Hırvatistan olan Dalmatia’da olmasından kaynaklanmıştı.

Kendisine Caesar olarak yani 2. adam olarak Galerius’u seçti. Batıdaki

Augustus ise Maximianus, onun Caesar’ı da Constantius Chlorus oldu.

Constantius Chlorus bir Tetrarkh olarak değil de, daha ziyade Büyük

5

Constantinus’un babası olarak tanınır. Constantius Chlorus’un batı

bölgesinin Caesar’ı olarak seçildiğini tekrar belirtelim.

Tetrarkhia sayesinde düzen tekrar sağlandı. Roma mimarlığı açısından

bunun bizim için önemi, Roma’da ve eyaletlerde, özellikle de bu

imparatorların başkentlerinin bulunduğu eyaletlerde yeniden büyük yapı

projelerinin gerçekleşmesine olanak veren istikrarın geri gelmesidir.

İmparatorların yaşadıkları yerlerde kendilerine saraylar inşa ettirdiğini

göreceğiz. Yani Tetrarkhia Dönemi mimarlığı deyince aklım ıza sadece

Roma’nın yenilenmesi değil, Roma’nın rönesansı gelmelidir. Roma,

Tetrarkhia ve Diocletianus zamanında yeniden doğmuştur. Aynı zamanda

eyaletlerde de, Tetrarkhia güvencesiyle yapılar inşa edildiğini

hatırlamalıyız.

Tetrarkh’ların nasıl kişiler olduklarını göstermek ist iyorum. Bu tasvirler,

başlıca mimari planlarının ne olduğu konusunu da ışık tutmaktadır .

Perdenin solunda Dioclet ianus’un sikke üzerindeki bir portresini

görüyorsunuz. Gördüğünüz gibi, burada Augustus ünvanı da yazılı. Tipik

bir sikke portresi. Saçları kısa kesilmiş asker saçı, sakall ı. 283’den 293

yıl ına kadar sikkelerinde bu şekilde betimlenmiş.

Bu görüntü yerini, burada gördüğümüz tipte Tetrarkh’ların bir arada

betimlendiği görüntülere bırakır . Tetrarkhia’nın kurulmasıyla bir l ikte ,

bunların bir grup olarak betimlenmeye başlandığını görüyoruz. Bir tür

“birimiz hepimiz, hepimiz bir imiz için ” anlayışı. Yeniden istikrarlı bir

yönetim kurma yolunda karşıl ıklı olarak birbirlerini desteklediklerini

göstermek üzere birbirlerine tutunmuş; hatta birbirlerini kucaklamış bir

biçimde tasvir edilmişler. Bu Tetrarkh’ların harika bir portresi. Mısır’dan

gelen, kırmızımsı-morumsu porf irden, p-o-r-f-i-r, yapılmış. Bu taşın bu

dönemde çok yoğun olarak kullanıldığını göreceğiz. Bu heykel de bu

taştan yontulmuş.

Bu heykelin buraya nereden geldiği konusunda bazı görüşler var, hatta

belki Constantinopolis’den (İstanbul) bile gelmiş olabilir . Ama sonunda

Venedik’teki San Marco Meydan’ına gelmiş. Venedik’e giderseniz, heykel

i lk bakışta görülecek bir yerde değil, ama San Marco’nun önünde, yüzünüz

ona doğru dönük durduğunuzda biraz sağa giderseniz , buradaki yapının

köşelerinden bir ine sarılmış bu harika porf ir grubu görürsünüz. Burada

bizim için önemli olan heykelin son derece geometrik, soyut bir st i le sahip

olmasıdır. Gerçekçi görünmüyor. Oranlar kısa, gövdeleri, askeri

kıyafetleri, yüzleri, taktıkları Pannonia başlıkları gerçek gibi değil de , birer

6

geometrik şekilden ibaretmiş gibi betimlenmiş. Geometrik ve soyut

biçimlere duyulan bu ilgi, gel işmekte o lan bell i bir estet ik anlayışın

parçasıdır. Bunu bu heykelde görüyoruz. Ama bizim için önemli olan bunu

mimaride de görüyor olmamızdır.

Belki fazla i leri gitmek olacak ama öyle olduğunu sanmıyorum . Sanırım, bu

açık ve kesin ifade tarzı yeniden kurdukları ya da kurmaya çalıştıkları

ist ikrar lı yönetimin bir ifadesidir . Ve kendilerini sağlam, geometrik, yalın

formlarla tanımlamayı yeğlemişlerdir. Hem portrelerinde, hem de

göreceğimiz gibi, anıtsal mimari eserlerinde.

3. Bölüm. Forum Romanum’daki 10. Yıl Anıtı ya da Beş Sütunlu Anıt

[00:18:21]

Dioclet ianus’un Roma’da anıtsal yapılar inşa etmeye başladığında i lk

olarak kamu anıtları, halkın göreceği ve onlara Roma’ya tekrar istikrar

geldiğini anlatan anıt lar yaptırmış olması belki de, şaşırt ıcı değildir. Bu

anıt ları olabildiğince en görünür yerlere yaptırmıştır.Roma’da Forum

Romanum’dan daha görünür neresi olabil irdi. Dioclet ianus’un Forum

Romanum’a bir anıt inşa ett irdiğini görüyoruz. Bu anıt farklı isimlerle

anılmaktadır.

Genelde tercih edilen isim 10. Yıl Anı tı ’dır. Ama bazen Beş Sütunlu Anıt,

bazen de Tetrarkhia Anıtı olarak isimlendiri l ir. Tetrarkhia Anıtı olarak

isimlendiri lmesinin nedeni bunun dört Tetrarkh’ın onuruna diki lmiş

olmasıdır. Beş Sütunlu Anıt da deniyor çünkü göreceğimiz gibi, anıt 5

sütundan oluşuyor. 10. Yıl Anıtı deniyor çünkü Tetrarkhia’nın 10. Yılı yani ,

decennalia onuruna diki lmiş. Tetrarkhia 293’de kurulmuş, bu anıt da 303

yıl ında yani yönetimin 10. yıl ında yapılmıştı.

Bu anıt aynı zamanda, 283 yıl ında tahta çıkan Diocletianus’un iktidarının

20. yıl ı yani, vicennalia , v-i-c-e-n-n-a-l- i-a onunura da dikilmişti. 20 yıldır

ikt idardaydı ve bu, bazı 3. yüzyıl imparatorlarının sadece birkaç ay tahta

kalabildiğini düşünürsek olağanüstü bir durumdu. Kendisi 20 yıldır,

Tetrarkhia ise 10 yı ldır ikt idardaydı ve Forum Romanum’a bir anıt dikip

bunu kutlamanın zamanı gelmişti .

Önce Forum Romanum’un M.S. 3. – 7. yüzyıllar arasındaki durumunun

planını görelim. Burada daha önce sözünü ettiğ imiz bazı yapıları da

görüyoruz. En üstte Tabularium ve Vespasianus Tapınağı yer alıyor.

Buradaki Septimius Severus Takı’nı gördük. Sözünü etmediğimiz yapılar

7

da var. Örneğin Divus Julius Caesar Tapınağı, iki bazil ika. Bunların inşası

Geç Cumhuriyet Dönemi’nde başlamış Augustus zamanında bit iri lmişti.

Bugün buradan iki yapı daha göreceğiz; Senato Binası yani Curia ve

Rostra, daha doğrusu Rostra’nın arkasındaki anıt . Rostra’yı burada, tam

ortada görüyorsunuz. Bu önemli konuşmaların yapıldığı bir kürsüydü.

Rostra’nın arkasına bakarsanız, burada yay oluşturan dört tane sütun

olduğunu görürsünüz. Bunların arkasında da tek bir sütun daha var.

Rostra’nın hemen arkasındaki bu anıt , Tetrarkhia için dikilen Beş Sütunlu

Anıtt ı.

Aynı noktadan bir Google Earth görüntüsü. Burada yine Colosseum ’u;

Victor Emmanuel Anıtı ’nı; Capitolinus Tepesi’ni; Palat inus Tepesi’ni ve

Circus Maximus’u görüyoruz. Forum burada ortada. Beş Sütunlu Anıt’ ın

yerini görebiliriz. Bir bakalım; Curia burada, bu Septimius Severus Takı.

Septimius Severus Takı’nın hemen yanında, solunda da Beş Sütunlu Anıt.

Rostra’nın hemen arkasında. Sorun şu ki, bugün Beş Sütunlu Anıt’tan

geriye sadece tek bir kaide, sütunlardan bir ine ait bir kaide kalmıştır.

Bu kaideyi burada, tuğladan yapılmış b ir başka kaidenin üstünde

görüyorsunuz. Hemen Septimius Severus Takı’nın önünde. Septimius

Severus Takı’nın yanında çok küçük kalıyor. Aslında, Forum’un bu

bölümüne geldiğimde, hep durup bakıyorum, bu kaideyi fark eden olacak

mı diye ama hiç fark eden olmuyor. Herkes Septimius Severus Takı’nın ve

arkadaki Barok Kil ise’nin, bugün sözünü edeceğimiz Curia ’nın yani Senato

Binası’nın cazibesine kapılmış oluyor ve kimse bunu fark etmiyor .

Ama anıttan geriye kalan sadece bu. Nasıl oluyor da, Rostra’nın arkasında

beş sütun olduğunu, bunun da onlardan bir i olduğunu bil iyoruz diye,

sorabilirsiniz. Bil iyoruz çünkü, gelecek ders sözünü edeceğimiz bir erken

4. yüzyıl takı olan Constantinus Takı’nda bunun bir betimlemesi var.

Sahnelerden bir inde Constantinus’un Forum Romanum’da bir tasvir i var.

Burada Constantinus’u görüyorsunuz, şimdi başı yok, yanında başkaları

var, Rostra’da halka konuşma yapıyor. Etrafında oturan f igürler var;

Hadrianus ve Marcus Aurelius’u portrelerinden tanıyoruz. Bu çok ilginç

konudan gelecek hafta söz edeceğiz. Eğer dikkatle bakarsanız, arkası nda

beş tane sütun görürsünüz. Üzerlerinde heykel olan beş tane sütun. Bu,

Rostra’nın arkasındaki Beş Sütunlu Anıt.

Kaide kalıntısıyla bir l ikte bu tasvir sayesinde anıtın nasıl olduğu

konusunda gayet iyi bir f ikir edinebiliyoruz. Şimdi kendi kendinize soru yor

8

olabilirsiniz “Neden beş sütun diyor, sadece dört Tetrarkh vardı. Acaba

yanlış bir şey mi söylüyor?”. Hayır, doğru söylüyorum, Burada beş sütun

vardı. Sütunlardan bir i Jupiter içindi. Baş tanrı Jupiter, Diocletianus’un

koruyucu tanrısıydı. Yani Jupiter ’e ayrılmış bir sütun vardı ve diğerlerinin

arkasında duruyordu. Öndeki dört sütun da Tetrarkh’lara aitt i. Her birinin

alt ında kabartmalı bir kaide vardı. Sütun gövde leri düzdü ve üstlerinde de

dört Tetrarkh’ın ve Jupiter ’ in heykelleri vardı. Jupiter heykelinin durduğu

sütunun, burada gösterildiği gibi, diğerlerinden biraz daha yüksek

olduğunu tahmin ediyoruz. Ne de olsa o bir tanrıydı.

Gördüğünüz gibi, Rostra’nın arkasına yerleştir i lmiş. Yani Constantinus

Takı’nda gördüğümüz gibi, Rostra’da konuşan bir ini dinlerken bu anıtı

görüyordunuz. Ayrıca tam karşında Divus Julius Caesar Tapınağı var. Bu

da olasıl ıkla bir rastlantı değil. Dioclet ianus’un kendisi i le Caesar gibi

Roma’nın geçmişteki önemli l iderleri i le arasında bir bağ oluşturmaya

çalıştığını görüyoruz. Burada da Augustus tarafından tamamlanan bazil ika

var. Dioclet ianus bu yeri çok dikkatle seçmiş. Çok kanlı geçen 3. yüzyı ldan

sonra dediğim gibi, kendisi i le Roma’nın geçmişteki önemli l iderleri i le

arasında bir bağ kuruyor.

Bu bir mimarlık dersi, heykel dersi değil ama kaide üzerindeki sahnelerden

çok kısaca söz etmek ist iyorum. Çünkü, elimizde tek bir kaide var ve

bunun hangi Tetrarkh’a ait olduğunu ya da Jupiter’e mi ait olduğu anlamak

için dedektif l ik yapmak ilginç olabilir. Ben bu oyunu ke ndim oynadım.

Şimdi size kendi f ikrimi aktaracağım. Siz de bu f ikir iyi mi, yoksa kötü mü,

karar verin. Burada bu kabartmalı kaidenin dört tarafını görüyoruz. En

üsttekinde iki zafer f igürü ve bir kalkan var. Kalkanın ortasında decennalia

yazıyor. Anıtın Tetrarkhia’nın 10. yıl kutlamaları için yapıldığını buradan

bil iyoruz. Alt kısmında barbar betimlemeleri var. Yaptıkları fetihlere bir

gönderme.

Dikkatl i bakarsanız, f igürlerin dış hatlarının, Orange’da ve St. Rémy ’deki

gibi, belirgin işlendiğini görürsünüz. Silahlar, zırhlar gibi , bazı öğelerin

üstünde taşa, doğrudan taşa kazınmış yazıt lar olduğunu görürsünüz. Fakat

dış hatların belirt i lmiş olması son derece ilginç. Am a burada nedenin aynı

olduğunu, yani bunların çizimlerden kopya edildiğini sanmıyorum. B urada

bu, daha ziyade beğenilen görsel bir efekt olarak kullanılmıştır.

Burada kurban edilmek üzere getir i len üç hayvan görüyoruz. Ellerinde

balta olan adamlar var. Hayvaları kurban edecekler. Bu kurbanların 10. yıl

şeref ine olduğu aşikar. Tetrarkhia’nın 10 yıl l ık yönetimine bir gönderme

9

yapılıyor. Alttaki sahnede ise – ne yazık ki , imparator veya imparatorların

olduğunu tüm bu sahnelerde yüzler kırık – Burada ise bir kurban sahnesi

var. Yine 10. Yıl onuruna bir kurban töreni. Ama burada kurban sunumunu

imparator yapıyor. Bu kaidede heykeli bulunan imparatorun tasvir i var,

ama yüzü kırık. Ama yanında Roma’yı ve Senato’yu temsil eden f igürler,

Mars ve Zafer var. Zafer gördüğünüz gibi, onu çelenkle taçlandırıyor. Bu

da ışınlı tacı i le Sol Helios’a benziyor. Yani yanında onu onurlandıran,

kendisini i l işki lendirmek istediği tanrılar var.

Ama sanırım, bu kaidenin kime ait olduğunu bulma konusunda bize ipucu

veren en önemli kabartma bu. Burada dört f igür görüyoruz. Ön planda

duran togalı dört yetişkin, ama maa lesef başları yok. Ama dört taneler –

bu bir rast lantı olamaz. Dördü yanyana duruyor. Bunlardan bir inin kurban

sunumu yaptığını görüyoruz. Bu onun kaidesidir. Sanırım Tetrarkhia’nin

başı olarak bunun Dioclet ianus olduğu da ileri sürülebilir . Bu da bir

olasıl ık. Ama burada dördü de var. Dikkatl i bakarsanız , birinin yanında bir

çocuk olduğunu görürsünüz. Benim tahminim, bunlardan bir inin yanında

çocuk olduğuna göre ve Constantinus ’un da Tetrarkhia’den sonra büyük

olasıl ıkla onların yerini alacağı ya da kendisinin bir Tetrarkh olacağı

düşünüldüğüne göre – ama bu sadece bir tahmin – bu kaide Constantius

Chlorus’un heykeline ait olabil ir . Constantinus ipucundan yola çıkarak

bunun Constantius Chlorus’un kaidesi olabileceğini düşünebil ir iz.

4. Bölüm. Senato Binası veya Curia Julia [00:28:48]

Dioclet ianus’un, kendisiyle hem Caesar hem de Augustus arasında bir bağ

kurma anlamında Forum Romanum’da ilgilendiği bir diğer yapı da Senato

Binası’ydı. Bu yapının adı Curia Julia. Çünkü bu aslında, Dioclet ianus

zamanında inşa edilmiş yapı değil. İnşasına Caesar zamanında başlanmış.

Julius Caesar Roma’da, Forum Romanum’da bir Senato Binası inşa

ettirmeye başlamış, yapı Caesar'ın ölümünden sonra Augustus taraf ından

tamamlanmış. Bu nedenle de, yapı adını Curia Julia olarak Caesar ve

Augustus’un ailesi olan Julius ailesinden alıyor.

Ama Curia Jul ia, Roma’da M.S. 283 yı l ında çıkan bir yangında ciddi

ölçüde hasar görüyor. Hemen 284 yıl ında, Tetrarkhia’nın kurulmasından

çok önce Dioclet ianus yapıyı restore ettirmeye başlıyor ve restorasyon 305

yıl ında tamamlanıyor. Adı Curia Julia olarak korunuyor ama bu noktadan

sonra yapı artık bir Dioclet ianus yapısıdır. Fakat tasarımcılarına yapının

ori j inaline olabildiğince sadık kalınması konusunda tal imat verdiği ortada.

10

Perdenin sağında imparator Augustus’a ait bir sikke görüyoruz. Üzerinde

Augustus taraf ından tamamlanmış olan Roma Senato Binası’nın bir tasvir i

var. Bunun Senato Binası olduğunu üzerinde yazdığı için kesin olarak

bil iyoruz. Augustus bu sikkeyle hem yapının tamamlanmasını kut luyor hem

kutsal üvey babası Julius Caesar i le arasında bir bağ oluşturuyor. Sikkede

betimlenen yapının dış cephesine bakarsak, yapının ön cephesinin sıradan

bir kare şeklinde olduğunu görürsünüz. Üzerinde geniş bir alınlık var.

Gerçi burada, alınlıktaki ve saçaklardaki heykelleri gösterebilmek için

boyut abartı lmış.

Kapısı burada. Kapının üstünde de üç tane pencere var. Dikkatl i

bakarsanız, burada bir port iko olduğunu görürsünüz. Bir dizi sütun var.

Bunlar sadeliği biraz kırmış, aksi takdirde son derece geometrik bir cephe

olurdu. Yani bu sikkeye dayanarak, yapının Caesar Dönemi’nde böyle

olduğunu düşünüyoruz. Plan üzerinde burada görüyoruz. Bu Forum

Romanum’un M.S.10 yıl ındaki, Augustus zamanındaki durumunu gösteren

bir plan. O dönemde forumda olan yapıları görüyorsunuz: Bazil ikalar,

Divus Julius Caesar Tapınağı, Rostra ama tabii Beş Sütunlu Anıt yok;

Septimius Severus Takı yok. Ama burada Curia’yı görüyoruz. Son derece

sade bir plan. Dikdörtgen bir kutu gibi. Yani Caesar ve Augustus

zamanındaki i lk yapı bile, işin doğrusu dümdüz bir yapıydı.

Bu restore edilmiş görüntüsü. Dioclet ianus restorasyonundan sonra

yapının böyle göründüğünü düşünüyoruz. İnşaat malzemesinin farklı

olduğunu duymak sizi şaşırtmayacaktır. Bu tuğla ile kaplı bet on bir yapı.

Tuğlalar görünür halde. Yani tam döneminin yapısı. Caesar ve Augustus

zamanında böyle görünmüyordu. Ama onun dışında her şey; geometrik

formu, gördüğünüz gibi , üstü kemerli olan üç penceresi , tepedeki alınlık

aynı bırakılmış. Bu ikinci versiyonda bir alınlık bezemesi ya da başka bir

bezeme var mıydı, bilemiyoruz. Kapısı aşağıda. Ama tuğla kaplı; Tuğlalar

açıkta bırakılmış ve bu duvarın sadeliği , sütunların gerisinde kalan alt

kısmın mermer kaplamasıyla biraz gideri lmiş. Port ikoyu; bu bir sıra sütunu

aynen muhafaza etmişler. Böylece hem yine sadeliği kırmışlar, hem de

Caesar ve Augustus zamanındaki ori j inal yapıya olabildiğince sadık

kalmışlar.

Bu Curia’nın bugünkü görüntüsü. Gördüğünüz gibi, mükemmel durumda

korunmuş. Evet , mermer kaplamaları yok, portikosu yok ama diğer her

bakımdan yapı Dioclet ianus zamanındaki gibi kalmış. Üstünde gayet basit

pencereleriyle tuğla kaplı beton duvarlar, son derece geometrik yalın bir

tasarıma sahip. Bunun iki yönlü bir açıklaması var: Birincisi Jul ius

11

yapısının ori j inal planını korumaya çalışmaları, diğeri de bu tip geometrik

biçimli, yalın yapıların dönemin estet ik anla yışı olması. Bunun amacının

yine iktidarlarındaki istikrarı yansıtmak olduğuna inandığımı tekrar

belirtmeliyim.

Curia Julia bu mükemmel korunmayı, derslerde sözünü ettiğimiz birçok

yapı gibi, zaman içinde başka amaçlarla kullanılmış olmaya borçludur.

Daha M.Ö. 7. yüzyılda ki l iseye dönüştürüldüğünü bi l iyoruz. 12. ve 16.

yüzyıl larda da restore edilmiş . M.Ö 7. yüzyıl mı, dedim? Tabii, M.S. 7.

yüzyıl demek istedim. Sonra yine 17. yüzyılda, birçok Roma yapısı gibi, o

da barok bir ki l iseye dönüştürülmüş. Mimarı Genç Martino Longhi olan

kil ise, San'Adriano al Foro Romano yani Forum Romanum’daki Aziz

Hadrian Kilisesi olarak kutsanmış.

Barok kil ise derken gerçek anlamda barok bir ki l iseden söz ediyorum. Ama

kil ise 1930’larda Mussolini tarafından kapatıldı ve burada gördüğünüz gibi,

yapı orij inal haline geri döndürüldü. Bu fotoğrafda Curia’nın

dönüştürüldüğü barok ki l isenin 1930’larda yapılan yıkım çalışmasını

görüyoruz. Demek istediğim, 17. yüzyılda bunun Curia olduğuna inanmak

çok güçtü, hatta 20. yüzyıl başlarında da öyleydi. Gördüğünüz gibi, bir çan

kulesi eklenmiş, payandalar eklenmiş. Barok bir ki l iseden oluşan bir kutu

Curia’yı tümüyle kapatmış. Burada tüm bunların sökülmesini görüyoruz.

Burada da yapının içini görüyoruz. Bu iç mekanın 17. yüzyıldaki

görüntüsü. İnce stucco süsler, gökyüzüne uçan melekler gibi, barok

unsurlarla o kadar çok doldurulmuş ki, burada Diocletianus zamanının,

olasıl ıkla Caesar ve Augustus zamanda da olan basit kutu gibi iç mekanını

görebilmek olanaksız. Bu tip şeyleri Roma mimarlığında görmedik değil,

gördük ama burada Genç Mart ino Longhi Curia’yı barok bir ki l iseye

dönüştürürken yapının ori j inal halini tümüyle değişt i rmiş.

Barok eklemeler söküldükten sonra ortaya bu çıkmış . Bu Curia’nın

Dioclet ianus zamanındaki ve şimdiki hali. Olasıl ıkla Caesar ve Augustus

zamanında da böyle görünüyordu. Bu resimde de gördüğünüz gibi, son

derece yalın, kutu gibi bir iç mekan; düz duvarlar, düz kasetl i bir tavan.

Yapı sadece basit bir dizi üstü kemerl i pencereyle aydınlatılmış. Duvarlar

yine tuğla kaplı betondan. Tuğlalar görünür durumda bırakılmış. Ama

duvarların alt kısmında, olasıl ıkla mermer kaplamalar vardı. Çok basit,

dikdörtgen ve kemerl i nişler var ama son derece basitler.

12

Burada taş oturma sıraları görüyorsunuz. Bunlar senatörlerin konuşma

dinlerken oturduğu sıralardı. Ama çok sıklıkla ayağa kalkıp bu sıraların

önünde konuşmalar yapıyorlardı. Yerde ise, günümüze ulaşmış olan

ori j inal mermer kaplamalar var. Bir f ikir vermesi için iki renkli fotoğrafını

gösteriyorum. Tümüyle mermerden yapılmış. Mermerler dünyanın farklı

yerlerinden getiri lmiş mermerler. Ama kaplamanın büyük bir kısmında

beyaz ya da kırık beyaz, maron, yeşil, siyah gibi, Romalıların çok sevdiği,

her zamanki renkler kullanılmış. Ama çok güzel yapılmış.Yani burada son

derece basit, geometrik bir iç mekan söz konusu.

5. Bölüm. Diocletianus Hamamı [00:37:57]

Dioclet ianus kamu yapısı olarak, bir de büyü k bir hamam inşa ett irmişt i. O

da kendinden önce Caracalla ve daha birçok imparatorun yaptığı gibi,

halka gidip hem hoş zaman geçirebilecekleri hem de bir şeyler

öğrenebilecekleri bir mekan yaptırdı. Hatır layacaksınız, bu zamanda artık

büyük imparatorluk hamamların da – bu da onlardan bir i -- hamam

mekanları, çevresinde konferans salonları, toplantı odaları, seminer

odaları,Yunan ve Latin kütüphaneleri olan büyük bir alanın içine

yerleştir i l iyordu. Burada da aynı tasarımın kullanıldığını görüyoruz.

Roma’daki bu hamam Diocletianus tarafından M.S. 298 - 306 yıl ları

arasında inşa edilmiştir. Bugün tren istasyonunun, dolayısı i le Servius Sur

kalıntı larının çok yakınındadır. Burada tekrar planını görüyoruz. Dış duvar

üstünde o büyük, yarım daire planlı düzenleme lerden birini görüyoruz.

Burada olasıl ıkla bazı gösteri ler sergileniyordu. Gördüğümüz diğer

imparatorluk hamamlarında olduğu gibi, burada da ana hamam mekanları

ortada, birbir iyle eksen il işkisi içinde ve olağan dizil işe sahipler. Bunların

iki yanında da s imerik olarak yerleşt ir i lmiş diğer mekanlar yer alıyor.

Burada 4 numara natatio yani yüzme havuzu. Alt kısmında duvarın gir inti l i

çıkıntıl ı olduğunu burada görüyorsunuz. 3 numara frigidarium , hamamın

soğuk odası, tavanı üç adet geçme tonozdan oluşuyor. Buradan

tepidarium ’a geçiyoruz. Etrafındaki ışınsal nişlerle haç biçimini almış

yuvarlak bir mekan. Bunun alt ında da, çok i lginç bir caldarium var.

Dioclet ianus ve mimarları, Caracalla Hamamı’ndan bildiğimiz, Pantheon

benzeri ve neredeyse onun kadar geniş ışınsal nişl i yuvarlak caldarium

planını kullanmamışlar. Burada onun yerine, daha dikdörtgen, fr igidarium

benzeri bir plan kullan ılmış. Ama burada ışınsal nişler ve bu nişlerde

manzaranın görünmesine olanak veren bir dizi sütun bulunmaktadır.

13

Bu da, aynı planın bir başka versiyonu. Ward -Perkins’den alınan bu

planda yine natat io ’yu, frigidarium ’u görüyoruz. Bu planda tepidarium ’un

yuvarlak planının haç şeklini aldığını daha iyi görüyorsunuz. Altta da

caldarium , sanırım burada nişlerdeki sütunlar ı, içerden dışarısının,

dışardan içerisinin görünebildiğini de daha iyi görebil iyorsunuz. Bir tane

daha. Aynı mekanları farklı yönden görüyoruz. Girint i l i çıkıntıl ı duvarıyla

natatio , üçlü geçme tonozu olan frigidarium , yuvarlak planlı ve ışınsal

nişleri olan tepidarium ve en önemlisi, olasıl ıkla fr igidarium gibi üç geçme

tonozlu ama ışınsal nişleri olan caldarium ve simetrik olarak yerleşt ir i lmiş

diğer mekanlar.

Burada daha ziyade geç dönem mimarisi açısından önemli olan

Dioclet ianus Hamamı’nın da daha sonra başka amaçlar için kullanılmış

olmasıdır. Ama bu örnek tek bir yapıya değil; önemli bir eski eserler

müzesi, bir planetaryum (gökevi) ve bir kil ise gibi f arklı birkaç yapıya

dönüştürülmüştür. Buradaki ki l ise ünlü Santa Maria degli Angeli

Kil isesi’dir. Plan hazır önümüzdeyken Santa Maria degli Angeli Kil isesi ’nin

nasıl tasarlandığını görel im. Bu arada kil isenin tasarımcılarından biri ,

Michelangelo’ydu. Kil iseyi tasarlarken caldarium ’un, bulunduğunuz yerden

altta görünen nişini ki l ise için içbükey bir gir iş olarak kullandılar.

Tepidarium vest ibül, f rigidarium da ki l isenin ana mekanı oldu.

Yani hamamın alt kısmı; caldarium , tepidarium ve fr igidarium ki l iseye

dönüştürüldü. Diğer kısımları ise, planetaryum gibi başka amaçlarla

kullanıldı. Üstte sağda ve solda sekizgen mekanlar olduğuna dikkatinizi

çekerim. Gördüğünüz gibi bunlar, Nero ve Domit ianus zamanında yani

daha erken dönemlerde yapılan sekizgen mekanlarla kıyaslanabilecek

tipte mekanlar. Bu odalardan bir i, burada sağda gördüğünüz, ama yüzünüz

kil isenin gir işine dönükken solunuzda kalan oda hala çok iyi durumda.

Birazdan bir resmini göstereceğim. Ama önce ki l iseden bir görüntü. Santa

Maria degli Angeli ’nin nefine ama aslında Dioclet ianus Hamamı’nın

frigidarium ’una bakıyoruz. Frigidarium ’da olması gereken her şeyi

görüyoruz. Bu da Dioclet ianus Hamamı’nın frigidarium’unun antik dönemde

nasıl olduğunu gösteren restore edilmiş bir görünümü. Bu ikisi arasındaki

yakın benzerl iği görüyorsunuz. Geçme tonozlar halen yerinde. Ori j inal

granit sütunları ve başlıkları görüyorsunuz. Başlıkların bir kısmı antik, bir

kısmı değil. Burada da Dioclet ianus Hamamı’nda da olabileceği türden bol

miktarda renk var.

Tek fark Santa Maria degli Angeli Ki l isesi’nin geçme tonozları beyaz ve

bunu Michelangelo yapmış. Michelangelo Santa Maria degli Angeli ’nin

14

tonozlarını daha sade yapmaya karar vermiş ve stucco i le kaplamış. O gün

bu gündür, kimse de Michelangelo'nun eserine dokunma cüreti

göstermemiş. 18. yüzyılda, aslında tam olarak 1749 yıl ında Luigi Vanvitell i

V-a-n-v-i-t-e-l-l-i, isimli başka bir mimar yapının dekorasyonuna çeki

düzen vermek üzere burada çalışmış. Vanvitel l i orij inal granit sütunların

yanına bu alacalı duvar ayaklarını eklemiş. Alacalı duvar ayaklarını

görüyorsunuz. Birazdan bunların başlıklar la bir l ikte bir ayrıntısını

göstereceğim. Ayrıca antik Roma başlıklarına uygun yeni başlıkl ar, burada

gördüğünüz stucco bezemeleri eklemiş. Kil isede olması gereken çok

sayıda mihrap aksamı da 17. ve 18. yüzyıl larda eklenmiş.

Vanvitel l i 'nin çalışmalarından bir ayrıntı gördüğümüz bu resimden sizin de

anlayacağınız gibi, Santa Maria degli Angeli ’de ne antik, ne yeni anlamak

için durup bakmanız gerekiyor. Antik granit sütun gövdesi üstünde

Vanvitel l i taraf ından yapılan yeni bir Korinth başlığı görüyorsunuz. Roma

örneklerini takl it etmiş. Ama burada gördüğünüz tüm alacalı işler, stucco

dekorasyon 18. yüzyılda Vanvitel l i tarafından yapılmış. Ama artık bu t ip

şeylerin Roma Dönemi’nde de, özell ikle de barok sti lde olduğunu bi lecek

kadar antik Roma mimarisini tanıyorsunuz. Sanırım Vanvitell i, Diocletianus

zamanındaki hamamın f igidarium ’unun nasıl bir yer olduğu hakkında f ikir

verecek kadar iyi bir iş çıkarmış.

Bu ön cephe. Burada tam olarak tanımladığım şeyi görüyorsunuz. Bu

nişlerden bir i. Burada tuğla kapl ı beton nişi görebil iyoruz. Bu Roma’da

görecebileceğiniz en sade cephe. Bunun başka bir örneği yok. Olanı

mükemmel bir biçimde değerlendirmek tam İtalyanların yapacağı bir şey.

Burada da duvarı olduğu gibi bırakmanın iyi bir f ikir olduğuna karar

vermişler. Sadece bu nişi kul lanmışlar. İki kapı, bir niş eklemişler, üstüne

de gayet basit bir şekilde adını yazmışlar; Basilica Santa Maria degli

Angeli, en tepeye de bir haç koymuşlar ve bu, ki l isenin ön cephesi olmuş;

bugüne kadar da öyle kalmış.

Dioclet ianus Hamamı’nın günümüzden bir başka resmi. Dışardan

bakıyoruz. Pencereleriyle, dışardan görülen geçme tonozlarıyla

frigidarium ’un dış cephesini görüyoruz. Burası tepidarium , tepidarium ’un

çatısı. Burası da caldarium ’dan kalan ve ki l isenin cephesi haline gelen

kavisl i kısım.

Burada durup sağa doğru i lerlerseniz, sekizgen odalardan bir ine gelirsiniz

ve odanın bugünkü durumunu görürsünüz. Bu mekanı da kullanmışlar.

Burası harika bir yer. Bu kısmın orij inal hamam yapısında ne amaçla

15

kullanıldığını bilmiyoruz, ama Diocletianus Hamamı’ndaki herhangi bir

mekandan ziyade Caracalla Hamamı’nın caldarium ’una çok benziyor. Ama

gördüğünüz gibi, Nero'nun Domus Transitoria’sına, Domus Aurea’sına

kadar uzanan geçmişiyle bu olağanüstü sekizgen mekan; bu ışınsal nişler

şimdi çok güzel heykellerin sergi lediği bir müze olarak kullanılıyor.

Bu derste ve gelecek derste sözünü edeceğimiz bir konu açısından çok

önemli olan bir özell iği belirtmek ist iyorum. Burada kubbenin alt

kısımlarında pencere açıklıkları olduğunu görüyorsunuz. Bunlar içeri ışık

sağlayan, üzeri kemerli pencereler. Aydınlatmak için oculus yerine bir dizi

pencerenin kullanılması geç antik dönemde gördüğümüz bir özelliktir. Ve

artık beton kullanımı konusunda, üzerinde açıklıklar yapabilecek kadar

başarlı olduklarını tekrar hatır latalım. Burada da bu eğilimi görüyoruz.

6. Bölüm. Split’teki Diocletianus Sarayı [00:47:52]

Dioclet ianus kamu mimarlığıyla olduğu kadar özel mimari i le de

ilgilenmiştir. Anlatt ıklarımızdan yola çıkarak bu adamla i lgil i çok şey

söyleyebil irsiniz. Son derece organize bir iydi ve zamanı gelince görevden

ayrılmaya, kendini emekli etmeye karar verdi. Ve köklerinin olduğu, bugün

Hırvatistan’da bulunan Dalmatia kıyılarına döndü. Kendisine şimdi

Hırvatistan topraklarında olan Split ’te bir saray inşa ettirdi. Burada

bölgenin har itasını tekrar görüyoruz. Pola’ya bakarsanız – ben buradan

yetişemiyorum ama Pola’nın olduğu yere bakaranız, oradan Dalmatia

kıyılarında Split ’ i görürsünüz. Hemen alt ında da Dubrovnik var. Bu

Dubrovnik’te çektiğim bir fotoğraf, sadece bu bölgenin büyüleyici bir

güzell iği hakkında bir f ikir vermesi için gösteriyorum. İnsan

Dioclet ianus’un sarayını neden vatanında yaptırdığını anlıyor.

Bu Dioclet ianus Sarayı’nın planı. Çok iyi korunmuş durumda. Bu plan

Ward-Perkins’den. Saray M.S. 300 – 305 yıl larına tarihleniyor. Planına

bakar bakmaz, sarayın bir Roma castrum ’u gibi planlanmış olduğunu,

eminim hemen fark ettiniz. Askeri bir Roma kampı. Küçük bir şehir; kendi

başına askeri kamp gibi planlanmış küçük bir şehir. Neden bö yle bir şey

yapmış? Son derece ilginç. Sanırım bunun, sarayın hemen denizin

kıyısında olması i le bir i lgisi var. Denizden kolaylıkla saldırıya

uğrayabilirdi. Ülkeye ist ikrar getirmişt i evet , ama hala neler olabileceğinin

pekala farkındaydı ve Dalmatia kıyı larındaki bu sarayında kendisini ve

malını koruma alt ına almak istiyordu. Bu nedenle de sarayı bir castrum

şekl inde inşa ettirdi.

16

Gördüğünüz gibi, bir Roma askeri kampının, Cumhuriyet Dönemi’nden beri

şehir planlamasında sözünü ettiğimiz tüm özell iklerine sahip. Dikdörtgen

biçimli. Koruma duvarları, gözetleme kuleleri var. Gördüğünüz gibi,

bazıları dörtgen, bazıları sekizgen kuleler. Girişleri, çıkışları var. Sarayın

içinde kesişen cardo ve decumanus var. Ana gir işin kuzeyde olduğunu

görüyorsunuz, güney den ize bakıyor. Kuzey kapısından gir ip, deyim

yerinde ise, cardo ve decumanus boyunca yürürseniz, bunların,

imparatorluğun doğusunda yaygın olarak gördüğümüz gibi, sütunlu

olduğunu görürsünüz. Bu tip yol lar batıda yoktu. Kapıdan geçip yol boyu

yürüyüp geldiğinizde bu avluya gelirsiniz. Kemerli lentosuyla çok zarif bir

yer ve hala ayakta. Birazdan bir resmini göreceğiz. Ardından nişleri olan

kubbeli bir mekan.

Kemerli lentosu olan bu avlu vil lanın peristi l i olarak bi l iniyor. Avlunun bir

kenarında küçük bir tap ınak var. Bu, Dioclet ianus’un koryucu tanrısı

Jupiter’e adanmış bir tapınak, diğer tarafında ise bir mausoleum; sekizgen

bir mezar var. Şimdi bunun çok ilginç ve çok sıradışı bir uygulama

olduğunu anlamışsınızdır. Saray mimarisi içinde, daha önce bir mezar

görmedik. Bu geç antik dönemde karşımıza çıkan yeni bir şey. Bu, yine

olasıl ıkla Diocletianus’un burayı emekli l ik sarayı olarak planlamış olması

i le i l inti l i. Emekli olduktan sonra burada kalacağını ve burada öleceğini

bil iyordu ve kendisine burada bir mezar yaptırdı. Roma’daki büyük

mausoleumlardan bir ine değil, burada evinde gömülmek istedi. Ve burada

vil lasının avlusunda kendisi için sekizgen – Augustus veya Hadrianus’unki

gibi yuvarlak değil, sekizgen bir mezar tasarladı.

Mezarın hemen Jupiter Tapınağı ’nın karşısında olduğuna dikkat edin. Bu

bir rast lantı değil. Kubbeli mekandan geçip sarayın özel kısmına

gir iyorsunuz. Burada bazil ika şeklinde bir oda görüyorsunuz. Bu odanın ne

olarak kullanıldığını tam olarak bi lmiyoruz ama bi r tür kabul salonu

olabilir. Ardından burada bir dizi i lginç p lanlı oda. Bu bölüm imparatorun

özel yaşam alanıydı.

Bu, kale sarayın 4. yüzyılda inşa edildiğinde nasıl bir yapı olduğunu

gösteren yeniden canlandırması. Burada tanımını yaptığımız her şeyi

görüyoruz. Dış duvarlar; gözetleme kuleleri; kuzeydeki giriş; sütunlu

yollar. Burada Jupiter Tapınağı’nın karşısında yer alan sekizgen mezarın

nasıl yükseldiğini görüyorsunuz. Alt kısımda özel yaşam alanı. Güney

cephesinin denize baktığını görüyorsunuz. Bu cephede kemerli bir lento

var gibi görünüyor. Hadrianus Dönemi’nde ilk kez kullanıldıktan sonra

bunun yaygınlaştığını, önemli bir öğe haline geldiğini görüyoruz.

17

Bu Porta Aurea, yani sarayın kuzey kapısı. Ward-Perkins’den alınmış bir

yeniden canlandırma çizimi. Dikdörtgen bir kapı; lento; mazgallı

penceremsi bir açıklık; bunun iki yanında kemerl i nişler . Ama en ilginci üst

sırada, konsollar üzerine yerleşt iri len sütunların desteklediği kemerler in

varlığıdır . Sütunla destekl i kemer f ikri bildiğiniz gibi, ant ik ça ğın sonlarına

doğru ortaya çıkmıştı. 3. yüzyıl sonları – 4. yüzyıl başlarında da hala

önemini koruyor. Bunu Leptis Magna’da, burada tekrar bir resmini

gördüğümüz Severus Forum’undaki sütunlarda görmüştük. Ostia’da geç

dönem konut mimarlığında görmüştük. Fortuna Annonaria Evi’ni hatır layın;

burada tr iclinium ’u çeşmeli avludan ayıran sütunların üzerinde kemerler

vardı. Yani bunların sadece Diocletianus Sarayı’na özgü olmadığını , geç

dönem Roma konut ve siv i l mimarlığının yaygın bir özelliği olduğunun

alt ını ç izmek isterim.

Bu peristi l in günümüzdeki görünümü. Kuzey kapısından girdik, yol boyu

yürüdük ve perist i le geldik . Perist i lden kubbeli mekana gireceğiz.

Perist i lde sütunlar arasından görülen manzarayı düşünün. Gördüğünüz

gibi, sütunların bazıları hala ayakta; bunlar ori j inal sütunlar. Bir yanda

Jupiter Tapınağı’nın, diğer yanda Diocletianus Mausoleumu’nun manzarası

var. Tam bir alınlık içinde kemerli bir lento görüyoruz. Bu tasarım

Dioclet ianus Sarayı’nın perist i l inde de temel bezeme unsuru olarak

kullanılmış.

Bu küçük Jupiter Tapınağı’nın bir görüntüsü. Orij inal inde Jupiter

heykelinın olduğu yerde şimdi St.John Baptist (Yahya Peygamber) heykeli

duruyor. Yapının bir kutuyu andıran şeklini görüyorsunuz; Curia’ya çok

benziyor. Çok basit bir yapı. Sadece buradak i kasetli tavan, düz değil

beşiktonozlu. Ama son derece yalın, geometrik bir forma sahip.

Gördüğünüz gibi, beşiktonoz sadece içerden değil, dışardan da görülüyor

Bu da sekizgen mezardan bir resim. Mezar , içinde sütun dizi leri ; dörtgen

ve kavisl i ışınsal nişleri bulunan sekizgen bir mekan. Önündeki

portikosuyla planı Pantheon’dan çok farklı değil, sadece burada yapı

yuvarlak değil sekizgen. Önünde derin bir port iko, bağımsız sütunlar, tek

bir merdivenle ön cephe vurgusu görüyoruz. Yani daha önce

gördüklerimize çok benziyor. Hızla bakacağımız iki görüntü. Bir i bu

sekizgen mausoleumun ön cephesiyle, merdivenleriyle nasıl bir yapı

olduğunu gösteren bir gravür. Gördüğünüz gibi, taşla kaplanmış. Yine

gördüğünüz gibi, çevresindeki sütunlarıyla çok iyi korunmuş, bug ün

Split ’te hala ayakta. Gördüğünüz gibi, iç mekan da sekizgen formu, taş

işçil iği i le hala çok iyi durumda.

18

İç mekan çok süslü; duvarlardan taşan sütunlar, bu sütunların desteklediği

yine taşkın entablatürler, derin oyma işçi l iği , duvarların soyutlaşması;

hepsi barok tarzında. Çok sayıda heykel traşlık bezemesi var. Zafer ve

ölüm temaları işlenmiş. Avda, savaşta kazanılan zaferler. Tüm bunların

arasında yakın i l işki olduğunu görmüştük. Diocletianus’un ve karısı

Prisca’nın portrelerinin olduğu sahneler var. Her ikisi de uçan cupidler

tarafından çelenkler içinde cennete taşınıyorlar.

Bir başka görüntü. Sanırım burada, mezarın içindeki barok efektleri,

abartıl ı bezemeyi daha iyi algılayabil iyorsunuz. Yani Diocletianus’un

kendisi için yaptırdığı bu mezar , Jupiter Tapınağı’ndakinden çok farklı bir

duygu uyandırıyor. Mausoleumu için tanımladığımız gibi, her tür barok

efekte sahip, iki katl ı, olabildiğince süslü bir iç mekan inşa ettirmiş.

7. Bölüm. İmparatorluğun Dört Bir YerindeTetrarkh Sarayları

[00:57:30]

Size, bu dönemde inşa edi len bir dizi başka saray göstermek ist iyorum.

Her bir ine kısaca değineceğiz. Bazılarını kesin olarak bil iyo ruz ama

bazılarının aslında bu Tetrarkh’lara ait saraylar olduğundan emin değil iz.

Bu, en az emin olduğumuz örnek. Bu, imparatorluğun batısında, batının

Augustus’u olan Maximianus’a ait olabileceğini düşündüğümüz saray.

Önce buna bir bakalım. Saray M.S. 4. yüzyıl başlarında bir tarihte inşa

edilmiş.

Plana hızlıca bakarsak, Split ’deki Diocletianus Sarayı ’ndan çok farklı

olduğunu görürsünüz. Bunun Maximianus’un ya da kim yaptırdıysa onun

kişil iği i le i lgisi olabil ir. Ama bu, sarayın deniz kıyısında olmamasıyla da

il intidir . Bu saray Güney Sicilya’nın ortasında, uzak bir kasabada,

Split ’deki saraya kıyasla saldırıya uğrama ihtima li daha düşük bir yerde

inşa edilmiştir. Aslında buna baktığınızda, eminim Tivoli ’deki Hadrianus

Vil lası’nı hatırlamışsınızdır. Ona çok benziyor. Aynen Tivoli ’deki

Hadrianus Vil lası’nda olduğu gibi, geniş bir araziye yayılmış bir dizi

değişik planlı, doğayla içiçe mekanlardan oluşan bir saray. Tam bir kırsal

alan vi l lası ve sanırım başlıca esin kaynağı Hadrianus Villası.

Bu aksonometrik plan boyunca i lerlersek, gördüğünüz gibi , batı

kenarından içeri gir iyoruz. 1 numaralı mekan at nalı biçimli bir vest ibü l.

Aynen Hadrianus’un Tivoli ’deki vil lasında olduğu gibi, bu sarayın da her

tarafında bir sürü sütun var. Burada da görüyoruz. Burada tam sağa

dönerseniz, II a’dan etrafında sütunları olan perist i l l i bir avluya

gir iyorsunuz; Ortasında değişik planlı bir ha vuz var. Bunun iki yanında bir

19

dizi yaşam alanı. II c’de sarayın farklı mekanlarını birbirine bağlayan ve

mozaiklerle bezeli bir koridor görüyoruz. Mozaiklerin çoğu korunmuştur.

Bunları birazdan göreceğiz.

II d bir ucunda apsisiyle olasıl ıkla bir tür kabul salonuydu. III numara

imparatorun özel dairesinin bulunduğu yerdi . Gördüğünüz gibi, bu bölümün

de önünde at nalı b içimli bir mekan var. Buradaki IV numaralı mekan ise

üç dil imli bir yemek odası; burası sarayın ana yemek odası; Üç di l imli. Alt

kısmında da oval bir ön avlusu var. Sonuç olarak , burada çok değişik

biçimlerde mekanlar görüyoruz. Aynı Tivol i ’deki Hadrianus Villası’nda

olduğu gibi, yuvarlak hatlı değişik formlar bir arada kullanılmış ve

sütunlarla Klasik Yunan mimarlığından alıntı yapılmış. Bura da V numaralı

mekanda ise, çok sayıda oda görüyorsunuz. Yine hepsi çok i lginç

biçimlerde. Burası sarayın özel hamam bölümü.

Bugün ziyaret edebileceğiniz bir yer. Kısmen iyi korunmuş durumda.

Burada ortasındaki havuzuyla perist i l l i avluyu görü yoruz. Ama dediğim

gibi, burası özellikle mozaikleri i le tanınan bir yapı. Burada üzerinde

mozaikler olan uzun bir koridor görüyorsunuz. Burada özell ikle av sahneli

mozaikler var. Burada bunlardan iki örnek görüyoruz. Bu yapının

Maximianus’a değil de, Leptis Magna’daki Av Hamamı’nı yaptıranlar gibi,

işi Afrika’dan yabani hayvanlar getirmek olan bir isine ait olabileceği

yolunda tahminler yapılmaktadır. Afrika Sicilya’ya çok yakın. Afrika’dan

hayvan toplayıp bunları dünyanın farklı yerlerindeki anfit iyatrolara

gönderiyorlardı.

Buradaki mozaiklerin çoğunda av sahneleri betimlenmiş olsa da Sicilya’da

Piazza Armerina’da bulunan ve Maximianus Sarayı olarak adlandırılan bu

yapıdaki en ünlü mozaik Bikini l i Kızlar olarak bi l inen mozaikt ir. Burada

Bikini l i Kızları görüyorsunuz. Roma sanatında buna benzer başka bir

örnek yok. Ama burada, bunlara neden Bikini l i Kızlar dendiğini

görüyorsunuz. Çeşitl i at let ik hareketler yaparken gösterilmişler. Bir i

başarılarından dolayı taçlandırılmış, el inde de bir palmiye dalı tutuyor. Bu

elinde ne olduğu anlaşılmayan bir şey çeviriyor. Bunlar top oynuyor.

Burada, soldaki kız ise, gördüğünüz gibi ağırl ıklarla çalışıyor.

Ama bunlarla i lgi l i ancak bu kadarını söyleyebil iyoruz. Bunların tam olarak

ne yaptıklarını, ne anlama geldiğini, neden burada böyle bir betimleme

olduğunu anlamak güç. Ama belki de bunu, Caracalla Hamamı’nda

gördüğümüz, zamanın ünlü atlet lerini betimleyen mozaiğin bir kadın

versiyonu olarak düşünebil ir iz. Yani bunlar belki de d önemin ünlü kadın

20

sporcularıydı; hatta aralarından bazıları ödül kazanacak kadar başarıl ıydı.

Ama jüri bunların tam olarak ne olduğunu, neden burada olduklarını pek

anlamış değil. Ama bu bikini l i kızlar son derece ünlüler. İskender Mozaiği

ve bu, antik Roma’dan günümüze kalan en ünlü mozaiklerdir.

Yine sadece bir f ikir vermesi için iki saray daha göstermek ist iyorum.

Bunlardan bir i, Yunanistan’ın kuzeyinde bulunan ve ne olduğunu kesin

olarak bi ldiğimiz Galerius Sarayı’dır. Galerius, hatır layacağınız gibi,

imparatorluğun doğusunda Dioclet ianus’un Cae sar’ıydı. Bu arada

söylemeyi unuttum, Dioclet ianus 1 Mayıs 305 yıl ında görevinden ayrıldı.

Kendi isteğiyle tahtı bıraktı ve iki Caesar Augustus’ luğa yükselti ldi .

Onların yerine de yeni Caesar’lar seçi ldi. Galerius Augustus oldu ve

kendisine Kuzey Yunanistan’da, Salonica’da (Selanik) olağanüstü bir

saray yaptırdı.

Burada planını görüyorsunuz. M.S 297 – 305 yıl ları arasına

tarihlendiri lmektedir. Size gösterdiğim bu plandan, kısmen korunmuş

olmasına rağmen, sadece bugün değil , daha önceki derslerde gördüğümü z

saray yapılarına benzediğini hemen fark etmişsinizdir. Palatinus

Tepesi’ndeki Domit ianus Sarayı’nı düşünün. Bir hipodrumu vardı.

Hatır layacağınız gibi, o gömme bir bahçe olarak kullanılmıştı. Bunun ne

amaçla kullanıldığını tam olarak bi lmiyoruz, ama bir circus olarak

kullanılmış olabileceğini düşünüyoruz. Diğer odalar, ışınsal nişleri olan

sekizgen oda da dahil Rabirius’un Palatinus Tepesi’nde Domitianus Sarayı

için tasarladığı odalara benziyor.

Burada, üst kısımda, aynen Split ’deki Dioclet ianus Sarayı’nd aki gibi bir

mezar var. Galerius da kendisi için sarayında bir mezar yaptırmış. Bu

yuvarlak bir mezar. Ward-Perkins’den alınan bu planın en üstünde

görüyorsunuz. İ lginç bir şekilde, burada da aynen Split ’deki Dioclet ianus

Sarayı’ndaki gibi, mezarın önünde ana yol gibi görünen iki sütun lu yol var.

Ve bu yollar yine aynen Dioclet ianus Sarayı’nda olduğu gibi, ortada

kesişiyor. Yolların kesiştiği yerde dört cepheli bir tak var. Bu tak hala

ayakta, birazdan göstereceğim.

Bu Galerius’un sarayındaki mezarının plan ı; bu örnekte ışınsal dörtgen

nişleri olan yuvarlak planlı bir mezar görüyoruz. Burada görüyorsunuz.

Aslında çok iyi korunmuş durumda. Bu da mezarın içi; Burada da yine

Dioclet ianus Hamamı’nın sekizgen odasında olduğu gibi, oculus yerine

ikinci katta, kubbenin hemen alt ında pencereler kullanılmış.

21

Bunu planda da çok net bir biçimde görüyoruz. Hatta, burada gördüğünüz

gibi, iki sıra halindeler. Yani oculus terk edilmiş, onun yerine kubbenin

alt ında pencereler kullanılmaya başlanmış. Dışardan baktığımızda tuğla

kaplı beton kullanmış olduklarını görebil iyorsunuz. Gördüğünüz gibi,

kil iseye dönüştürülmüş. Kil ise olarak kullanıldığ ı dönemden bazı mozaikler

görüyorsunuz. Bir ara bir de minare eklenmiş.

Salonica’daki mezarın günümüzden harika bir görüntüsü . Burada yapının

dışını ve üstünde tak bulunan sütunlu yollarla bağlantısını görüyorsunuz.

Tak kısmen korunmuş durumda ve Galerius Takı olarak isimlendiri l iyor. Bu

fotoğrafta modern Salonica’nın Atina’ya ne kadar benzediğini de

görebiliyorsunuz. Aynı ülke, aynı 2. Dünya Savaşı sonrası yapılar. Çoğu

5,6 hatta 7 katlı apartmanlar, gördüğünüz gibi, balkonlu beyaz binalar.

Burada mezarın takla olan il işkisini görüyoruz. İki sütunlu yolun kesiştiği

yerde bir tak var.

Tak dört cepheli, böylece iki yoldan da alt ından geçilebil iyor. Aynı

zamanda gördüğünüz gibi, üçlü bir kemer sistemine sahip; ortada büyük

bir kemer, yanlarda birer küçük kemer ve kabartmalı duvar ayakları var.

Burada Galerius’un imparatorluğun doğusunda yürüttüğü askeri seferle r

anlatılmış. Burada Galerius'un savaşları, zaferleri betimlenmiş. Ama

“birimiz hepimiz, hepimiz bir imiz için ” anlayışından dolayı burada

Tetrarkhia’nın bir bütün olarak onurlandı rıldığı düşünülüyor. Takın bazı

yerlerinde nişler vardı. Bu nişlerde dört Tetrarkh’ın ayrı ayrı he ykelleri,

portreleri olmalıydı. Salonica’daki Galerius Takı’ndan bir başka görüntü.

Burada takın bugün bile hala , bir zamanlar Galerius’un mezarı olan

yapıyla il işki l i olduğunu görebil iyoruz.

Bazı sahnelerden daha ayrıntıl ı bir görüntü. Dikdörtgen b ir panel üstünde

kalabalık, birbir i üstüne yığılmış f igürler, aralarında da dekoratif motif ler

var. Ayrıntıya baktığımızda, bu t ip yapılarda hep gördüğümüz türden

sahneleri burada da görüyoruz. İmparatorun kurban sunumu; at sırt ında

imparator; ezi len düşmanlar; burada, altta diğer Tetrarkh’larla bir l ikte

oturan imparator; bir grup tanrı ve tanrıça ve personif ikasyon tasvir leri.

Yani Galerius'un kişisel zaferlerinin yanı sıra bir bütün olarak

Tetrarkhia’ya göndermeler var.

Gelecek ders, özell ikle iki kişiden söz edeceğiz; Maxentius ve Büyük

Constantinus. Büyük Constantinus daha önce de belirtt iğim gibi,

Constantius Chlorus’un oğluydu. Maxentius ise Maximianus’un oğluydu.

Yani ikinci kuşağın işe devam ett iğini ve Tetrarkh oğullarının, tek

22

başlarına iktidar olamasalar bile, yine Tetrarkh olmak istediklerini

görüyoruz. Gelecek ders Maxentius’ la Constantinus’un birbir leriyle

savaştıklarını göreceğiz. Maxentius’dan, özell ikle Roma’da inşa ett irdiği,

daha doğrusu inşa ettirmeye başladığı büyük bir bazil ikadan gelecek d ers

ayrıntıl ı olarak söz edeceğiz. Maxentius/Constantinus Bazil ikası veya

Basil ica Nova olarak bi l inen bu yapı daha sonra Constantinus tarafından

tamamlanmıştır. Ama bugün Roma’da, Via Appia üzer inde inşa ett irdiği

vil lasına kısaca değinmek istiyorum. Böylece halkayı tamamlamış ve farklı

coğrafyalardaki başkentlerin yanı sıra , Roma’da hala vi l la inşaatlarının

devam ett iğini görmüş olacağız. Maxentius’un M.S. 4. yüzyıl başlarında,

dediğim gibi, Via Appia üzerinde bir vi l la inşa ett irdiğini bil iyoruz. Vilanın

bazı kalıntıları günümüze kadar ulaşmıştır.

Burada bu kalıntıların genel bir görüntüsünü görüyoruz. Bu,

Ward-Perkins’den alınmış hava fotoğrafında vi l lanın korunagelen kısmını

görüyoruz. Burada da o hipodrumlardan bir tane var. Bir circus. Bu örnekte

circusun circus olarak kullanıldığını bi l iyoruz. Yani burada at yarışları

yapılıyordu ve 15,000 kişil ik bir kapasitesi vardı 15,000 kişi Via Appia’ya

Maxentius'un vi l lasındaki at yarışlarını izlemek için geliyordu.

Maxentius’un da vi l lanın içinde, kendisi ve o lasıl ıkla ai lesi için bir mezar

yaptırdığını bi l iyoruz. Yani eyalet lerde gördüğümüz bir özell iğin Roma’da

da eşzamanlı olarak kullanılmaya başlandığını görüyoruz. Mezar o kadar

iyi korunmamış, ama elimizde, bu yapının küçük bir Pantheon olduğuna

inanmamıza yetecek kadar kalıntı var.

Burada yapının görünümü hakkında bir izlenim edinebileceğimiz iki tane

yeniden canlandırma çizimi görüyoruz. Hakikaten küçük bir Pantheon gib i;

önünde sütunlarıyla, alınlığıyla geleneksel, derin bir portiko bulunan

yuvarlak bir yapı. Sütunlar bağımsız, önünde ön cepheye vurgu yapan tek

bir merdiven var. Gördüğünüz gibi, kubbeli. Bu çizimde bir oculus

eklenmiş, ama bu yapıda bir oculus olduğundan emin değil iz. Aslında

mezarın tepesinde, içeriye yağmur suyunun girmesine neden olacak bir

açıklık olması az bir olasıl ık. Ama bu ayrıntı dışında yapının Pantheon

biçimli olduğuna inanıyoruz.

Buna benzeyen ama daha iyi korunmuş bir başka mezar yapısı, bugün size

göstereceğim son yapı. Bu Tor de'Schiavi’nin Ward-Perkins’den alınmış bir

yeniden canlandırma çizimi. M.S. 300 civarında inşa edilmiş olan bu

mezar, Roma’nın bir diğer ana caddesi olan Via Praenestina üzerinde.

Burada da küçük bir Pantheon tasarımının, tüm tanrılara adanmış bir

tapınakta değil, bir mezar yapısında kullanıldığını görüyoruz. Önünde

23

geleneksel bir portikosu olan yuvarlak bir mezar. Üçgen b ir alınlığı, derin

bir portikosu, bu portikoda bağımsız sütunları, ön vepheye vurgu yapan

tek bir merdiveni var.

Gördüğünüz gibi, bunun oculus ’u yok, ama yapıyı aydınlatmak için alt

kısma pencereler koymuşlar. Bunlar görmeye alıştığımız üstü kemerli

pencereler değil, daha ziyade lomboz gibi yuvarlak pencereler. Yukarıda,

yine Ward-Perkins’den alınan planda, yap ının yuvarlak bir plana ve

etrafında, sırayla yerleştiri lmiş dörtgen ve kavisli nişlere sahip olduğunu

görüyorsunuz. Port iko biraz tartışmalıdır. Burada dörtgen formda, üçgen

alınlıklı normal bir üst yapı mı, yoksa kemerl i bir lento mu vardı, kesin

olarak bi lmiyoruz. Bazı araştırmacılar bir ini, bazıları diğerini savunur.

Size son olarak söylemek istediğim nokta, geç antik çağda bu küçük

Pantheonların veya küçük Pantheon olmasa bile, yine geçmişin izleri ni

taşıyan sekizgen mekanların Tetrarkhlar ve diğerleri tarafından mezar

olarak kullanılmış olmasının çok i lginç bir durum olduğudur. Ayrıca

Dioclet ianus’un ve diğer Tetrarkh’ların, M.S. 3. yüzyıldaki kao tik

dönemde iktidara gelmiş olmaları, istikrarı tekrar kurmak için uğraşmış

olmaları da önemli bir noktadır. Bunun için ne yaptılar?

Geçmişe baktı lar. Forum Romanum’da yapılar inşa etti ler, Roma tarihinin

Caesar, Augustus, Hadrianus gibi büyük l iderlerini örnek aldılar. Onlara,

onların inşa ett ikleri yapılara baktılar ve onlarla aynı yolu izlediklerinin ,

onlar gibi her şeyi kontrol alt ında tuttuklar ının, Roma’ya ve tüm

imparatorluğa tekrar bir düzen getirdiklerinin bir ifadesi olarak o yapıları

kendilerine model aldılar. Bu nedenle sadece Roma’da değil, imparatorluk

genelinde yapılar inşa ettirdiklerini görüyoruz. Ülkeye Roma’da olduğu

kadar imparatorluğun uzak köşelerinde de hakimdiler. Hepin ize

teşekkürler.

[transkript sonu]

başa dön

Roman%20Architecture/Roman-Architecture/content/transcripts/transcript22.html#top

