
T.C.

MARMARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

İLAHİYAT ANABİLİM DALI

FELSEFE VE DİN BİLİMLERİ BİLİM DALI

BĠR KATOLĠK CEMAATĠ OLARAK

FRANSĠSKENLER

Yüksek Lisans Tezi

MAHMUT ÇOBAN

Danışman: Yrd. Doç. Dr. İSMAİL TAŞPINAR

İstanbul, 2008

ii

iii

ĠÇĠNDEKĠLER

 Sayfa No

TABLO LĠSTESĠ ... vi

KISALTMALAR .. vii

ÖNSÖZ ... viii

GĠRĠġ ... 1

A. ARAġTIRMANIN KONUSU ... 1

B.ARAġTIRMANIN AMAÇ VE ÖNEMĠ ... 2

C. ARAġTIRMANIN METODU .. 2

D. ARAġTIMANIN SĠSTEMATĠĞĠ .. 3

BĠRĠNCĠ BÖLÜM

AZĠZ FRANCESCO’NUN HAYATI VE CEMAATĠN TEġEKKÜLÜ

I. CEMAATĠN KURUCUSU AZĠZ FRANCESCO .. 4

A. HAYATI VE ESERLERĠ ... 4

1. Çağı ve Çevresi ... 4
2. Doğumu, Gençliği ve Ailesi .. 6
3. İhtida Tecrübesi (1204-1206) .. 8
4. Fransisken Cemaatini Kurması ve Yaptığı Faaliyetler .. 10
5. Stigmata Alması .. 12
6. Vasiyeti ve Ölümü .. 14
7. Yazıları .. 17

a. Güneş Kardeşin İlahisi (Canticle of Brother Sun) .. 17
b. Kuralları ... 18
c. Mektupları .. 22
d. Vasiyeti .. 22

II. AZĠZ FRANCESCO DÖNEMĠNDE CEMAATĠN TEġEKKÜLÜ VE

YAYILMASI ... 24

A. CEMAAT KURULMADAN ÖNCE SĠYASĠ, SOSYAL VE DĠNĠ ORTAM 24

1. Siyasi ve Sosyal Ortam ... 24
2. Dini Ortam .. 26

B. CEMAATĠN ĠLK YILLARI VE ĠLK FRANSĠSKENLER ... 29

1. Cemaat Kurallarının Teşekkülü ve Kabul Edilmesi .. 29
2. İlk Fransiskenler ve Yaşamları .. 32

a. Tanrı Tecrübesi ve Tanrı’ya Hürmet .. 33
b. İncil’e Göre Yaşam .. 34
c. İsa’nın Yaşamını Taklit .. 35
d. Yoksul ve Münzevi Yaşam .. 36
e. Vaaz Hizmeti .. 37

3. Rivo Torto ve Portiuncula Yaşamları .. 37

iv

C. CEMAATĠN YÜKSELĠġ DÖNEMĠ (1212-1218) .. 39

1. Azize Clare’nin Cemaate Katılması ve İkinci Cemaat Kolunun Kurulması: 40
2. Dördüncü Lateran Konsili’ne Kadar Cemaatte Durumlar (1212-1215) .. 41
3. Dördüncü Lateran Konsili ve Cemaatte Yaşanan Gelişmeler (1215-1217) 42
4. Hıristiyan Ülkelerine Yönelik Misyonlar .. 44

a. İtalya ... 46
b. Fransa ... 47
c. Almanya ... 48
d. İspanya ... 49
e. İngiltere .. 50

5. İslam Ülkelerine Yönelik Misyonerlik .. 51

D. CEMAATTE KARGAġA YILLARI ... 52

1. Cemaatte Çıkan İlk Karışıklık ... 52
2. 1223’teki Kural ... 54
3. Üçüncü Cemaat Kolu’nun Kurulması ... 55

ĠKĠNCĠ BÖLÜM

AZĠZ FRANCESCO’NUN ÖLÜMÜNDEN SONRA FRANSĠSKEN CEMAATĠ

I. BĠRĠNCĠ CEMAAT KOLU VE GELĠġĠMĠ ... 57

A. AZĠZ FRANCESCO’NUN ÖLÜMÜNDEN VĠYANA KONSĠLĠ’NE KADAR CEMAATĠN

DURUMU (1226-1312) .. 58

1. Aziz Francesco’nun Ölümünden Elias Yönetimine Kadar Cemaat (1226-1232) 59
2. Elias Yönetimi (1232-1239) .. 61
3. Parmalı John Yönetimi (1244-1257) ... 63
4. Fransisken Cemaati ve Üniversiteler ... 64
5. Aziz Bonaventure Yönetimi (1257-1274) ... 66
6. Cemaatte Reformlar ve Bölünme Sorunu ... 68
7. Ruhaniler (Spirituals) .. 70

B. 14.YÜZYILDA CEMAAT VE GELĠġMELER (1312-1417) ... 72

1.Konvantualler (Manastırcılar) .. 74
2. Observant Reformunun Çıkması ... 75
3. Büyük Şizm Etkisi: Büyük Hizipleşme Dönemi (1378-1417) .. 76

C. 15.YÜZYILDA CEMAAT VE GELĠġMELER (1417-1517).. 77

1. Observantlar (İtaatkârlar) ve Konvantualler.. 78
2. Tam Bölünme ve Observantların Zaferi .. 79

D. 16. 17. VE 18. YÜZYILLAR: MODERN DÖNEM (OBSERVANTLAR, KONVANTUALLER

VE KAPÜSENLER) .. 79

1. Observantlar ve Bağlı Reformlar .. 80
a. Observantlara Bağlı Reformlar ... 81

2. Konvantualler .. 83
3. Kapüsenler .. 84
4. Coğrafi ve İstatistiksel Gelişmeler .. 86

E. 18.YÜZYILIN SONU ve 19.YÜZYIL: BÜYÜK KRĠZ DÖNEMĠ (1768-1880) 89

F. 20. ve 21. YÜZYILLAR: YENĠDEN YAPILANMA DÖNEMĠ .. 92

1. 20.yüzyılda Fransiskenler ... 92
2. 21.Yüzyılda Fransiskenler... 95

v

II. ĠKĠNCĠ CEMAAT KOLU: AZĠZE CLARE CEMAATĠ 96

A. 13.YÜZYILDAN 21.YÜZYILA KADAR AZĠZE CLARE CEMAATĠ VE GELĠġĠMĠ 97

1. Azize Clare ve İlk Yandaşları ... 97
2. Azize Clare Kuralları .. 98
3. İtalya ve Diğer Bölgelere Yayılma.. 99
4. Büyüme ve Reformlar ... 99

III. ÜÇÜNCÜ CEMAAT KOLU: SEKÜLER CEMAAT (PENĠTANCE VEYA

TERTĠERLER) ... 103

A. 13. YÜZYILDAN 21.YÜZYILA KADAR ÜÇÜNCÜ CEMAAT KOLU 104

IV. CEMAATTEKĠ DĠĞER ÖNEMLĠ FRANSĠSKENLER 109

A. PADUALI ANTHONY ... 109

B. AZĠZ BONAVENTURE ... 110

C. HALESLĠ ALEXANDER... 112

D. ROGER BACON .. 112

E. JOHN DUNS SCOTUS ... 113

F. OAKHAMLI WILLIAM .. 114

ÜÇÜNCÜ BÖLÜM

FRANSĠSKEN YAġAMI VE MANEVĠ DEĞERLERĠ

I. FRANSĠSKEN YAġAMI .. 116

A. MANASTIR ĠÇĠNDE YAġAM .. 117

B. MANASTIR DIġINDA YAġAM .. 119

1. Vaaz Görevi .. 120
2. Misyonerlik Faaliyetleri .. 121

II. FRANSĠSKEN MANEVĠ DEĞERLERĠ ... 123

A. TANRI SEVGĠSĠ .. 123

B. ĠSA MERKEZLĠLĠK VE ĠSA’YI TAKLĠT.. 124

C. FERAGAT ... 125

D. TEVAZU .. 126

E. SADELĠK ... 127

F. YOKSUL BĠR YAġAMI TERCĠH .. 127

G. TÖVBEKÂRLIK .. 128

H. KATOLĠKLĠK VE APOSTALĠKLĠK .. 128

SONUÇ .. 130

KAYNAKÇA ... 133

vi

TABLO LĠSTESĠ

 Sayfa No

Tablo 1: Observantlara Ait Sayısal ve Coğrafi Gelişmeler………………….…..…..87

Tablo 2: Konvantuallere Ait Sayısal ve Coğrafi Gelişmeler……………………...…88

Tablo 3: Kapüsenlere Ait Sayısal ve Coğrafi Gelişmeler ……………………......…89

Tablo 4: 18. ve 19. Yüzyılda Keşiş Sayısındaki Azalmalar………………….……....91

Tablo 5: Dünya’da Clare Cemaatinin Dağılımı (1959)…………………..…………103

Tablo 6: Üçüncü Cemaat Kolu’na Ait Sayısal Veriler……………….……..………117

vii

KISALTMALAR

a.g.e. Adı geçen eser

a.g.m. Adı geçen makale

a.g.md. Adı geçen madde

Bkz. Bakınız

C. Cilt

çev. Çeviren

Ed. Editör

No. Numara

O.F.M Cap. Order of Friars Minor Capuchin

O.F.M Con. Order of Friars Minor Conventual

O.F.M. Order of Friars Minor

par. Paragraf

S. Sayı

s. Sayfa

SFO Secular Franciscan Order

ss. Sayfa aralığı

St. Saint (Aziz)

T.O.R. Third Order Regular

Vol. Volume (Cilt)

viii

ÖNSÖZ

Fransisken cemaati neredeyse 8 yüzyıldan beri sadece Hıristiyan dünyasında

değil, tüm dünyada tarih içerisindeki varlığını sürdürmektedir. Cemaatin kurucusu olan

Aziz Francesco’nun apostalik yoksulluk idealini ve evanjelistik arzusunu yaymaya

başladığından bu yana bu hareket hiç dinmemiş ve günümüzde başta Avrupa ve

Amerika olmak üzere dünyanın her tarafına yayılmıştır. Hıristiyanlıkta çok sayıdaki

azizler arasında yer alan Aziz Francesco ve kurduğu cemaatin birçok kültürde yankı

bulması dikkat çekicidir. Bu nedenle araştırmada Fransiskenlerin kim olduğu, nasıl

kurulup büyüdükleri ve inanç özellikleri ile günümüzde nerelerde bulundukları üzerinde

durulmuştur.

Araştırma boyunca çalışmalarımda bana rehberlik eden sayın hocam Yrd. Doç.

Dr. İsmail TAŞPINAR’a ve araştırma boyunca yardımını esirgemeyen Doç. Dr. Kürşat

DEMİRCİ hocama sonsuz teşekkürlerimi sunarım. Ayrıca çalışmaya olan katkılarından

dolayı değerli arkadaşım Bayram SEVİNÇ’e özel bir teşekkür borçluyum. Çalışmanın

oluşumunda katkısı olan herkese teşekkür ediyorum. Çalışmanın faydalı olması ve

amacına ulaşması temennisiyle.

İstanbul, 2008 Mahmut ÇOBAN

GĠRĠġ

A. ARAŞTIRMANIN KONUSU

Katolik mezhebi içerisinde Ortaçağ’da ortaya çıkan dilenciliğe dayalı

(mendikant) cemaatler, Hıristiyan dünyasına yeni bir anlayış getirmiştir. Ortaçağ’da

kurulan bu cemaatlerin genel özellikleri dikkate alındığında belli kurallar ve ilkeler

doğrultusunda papalığın izniyle faaliyet gösterdikleri görülür. Araştırma, 13.yüzyılda

ortaya çıkan ve söz konusu bu mendikant cemaatler arasında yer alan; Aziz

Francesco’nun kendini apostalik bir yoksulluğa adayıp, İsa’nın yaşamını öykünmeyi

kendisine şiar edinmesi ve belli kurallar dizisi etrafında taraftar toplamasıyla kurulan

Fransisken cemaatini, dinler tarihi disiplini ve Katoliklik çerçevesinde incelemeyi konu

edinir.

Fransisken cemaatinin kurucusu olan Aziz Francesco, yaşadığı dönemde

yoksul ve münzevi bir yaşamı seçip, ruhani değerleri benimsemesiyle, hem Katoliklikte

hem de diğer Hıristiyan mezhepleri arasında önemli bir şahsiyet olarak görülmüştür.

Fransiskenlerin İsa’nın yoksul yaşamını taklit etmeleri ve İncil hükümlerini literal

anlamda yaşamlarında uygulamaları onları diğer cemaatlerden farklı bir konuma

getirmiştir.

Araştırmada Fransisken cemaatinin ortaya çıkışıyla dönemin siyasi, sosyal ve

dini ortamı arasında ilişki kurulmuştur. Bu bağlamda 13.yüzyıl Hıristiyan dünyasına

bakıldığında papalık ve imparatorluk arasında hâkimiyet mücadelesinin olduğu görülür.

Bu mücadelelerin insanların ölümüne neden olması, halkın kiliseye karşı güvenini

yitirmesine yol açmış ve onları kaygılandırmıştır.
1
 Bundan dolayı halk, bu dönemde din

adamları yerine İncil’i ilke edinip yoksul bir yaşamı vurgulayan ve kardeşlik idealleri

etrafında toplanan cemaatlere katılmıştır.
2
 Fransisken cemaatinin kurulduğu dönemde

popülerlik kazanıp hızla yayılması, dönemin bu özelliğine bağlanabilir. Sonraki

dönemlerde Fransiskenler de aynı şekilde İncil’e göre yaşamış ve gösterişten uzak

durup münzevi bir yaşamı benimsemişlerdir.

1 Anna M. Stoddart, Francis of Assisi, London: Methuen & Co., 1903, ss.21-22.
2 Lazaro Iriarte, Franciscan History the Three Orders of St. Francis of Assisi, Patricia Ross (çev.), Chicago:

Franciscan Herald Press, 1983, s.2.

2

B.ARAŞTIRMANIN AMAÇ VE ÖNEMİ

Araştırma, Katolik Hıristiyanlığın gösterişli yapısına rağmen, kurucuları Aziz

Francesco’nun ideallerine bağlanarak, gösterişten uzak, yoksulluk ve münzevilik

içerisinde zorlu bir yaşam yolunu seçen Fransisken cemaatini tarihi süreç içerisinde bir

bütün olarak incelemeyi amaç edinmektedir. Fransiskenler, belli dönemlerde zorlu yıllar

geçirmiş ve parçalanma hareketleriyle karşı karşıya kalmıştır. Bu durum özellikle Aziz

Francesco’nun ölümünden sonra hız kazanmıştır. Bu bağlamda cemaat incelenirken

tarihi süreç içerisinde geçirdiği değişim irdelenip, cemaatin zorlu ve bölünme

yıllarından günümüze kadar geçirdiği değişimin nedenleri ve sonuçları üzerinde

durulacaktır.

Fransisken cemaatine sadece Katolik mezhebi taraftarlarınca değil diğer

mezhep mensuplarınca da saygı duyulması ve sevgi gösterilmesi önemli bir özelliktir.

Rahat bir yaşamı bırakıp, üzerlerine gri tunik elbise giyerek, yoksul bir şekilde çıplak

ayak dolaşan Fransiskenleri bu yaşama iten nedenleri incelemek gereklidir.

Araştırmanın temel amaçlardan biri de bu konudaki bilgi eksikliğinin

giderilmesidir. Özellikle Fransiskenler ile ilgili yeterli Türkçe kaynak ve çalışmanın

azlığı nedeniyle konu akademik düzeyde ele alınarak bilgi düzeyindeki eksikliğin

giderilmesi amaçlanmıştır.

C. ARAŞTIRMANIN METODU

Araştırmada temel olarak tarihsel metot kullanılmıştır. Bu bağlamda

Fransiskenlerin kuruluşundan günümüze kadar gelen süreç, neden sonuç ilişkisi

içerisinde incelenerek açıklanmaya çalışılmıştır. Araştırmada özel metot olarak tarihi

bilimlerde kullanılan ve olmuş bitmiş olayların araştırılmasını ifade eden

dökümantasyon metodu
3
 kullanılmıştır. Bu anlamda araştırma konusuyla ilgili yazılı

belgeler incelenip, çözümlemeler yapılmıştır. Ayrıca araştırmada zaman zaman

karşılaştırılmalara yer verilmiştir. Bu karşılaştırmalar genel olarak Dominikenler ve

Katolikler temel alınarak yapılmıştır.

3 Zeki Arslantürk, Sosyal Bilimciler İçin Araştırma Metod ve Teknikleri, 5.basım, İstanbul: Çamlıca Yayınları, 2001,

s.80.

3

D. ARAŞTIMANIN SİSTEMATİĞİ

Araştırma, üç bölümden oluşmaktadır. Birinci bölümde Aziz Francesco’nun

yaşamı sırasında cemaat incelenmeye çalışılmıştır. Bu bağlamda cemaatin kurucusu

olarak Aziz Francesco’nun hayatı ve eserleri üzerinde durulmuştur. Cemaatin kuruluş

süreci ele alınırken tarihsel olayların yaşanılan dönemden bağımsız olmadığı kuralına

dayanılarak, dönemin sosyal, siyasi ve dini yapısı göz önünde bulundurulmuştur.

Cemaate şekil veren önemli unsurlardan biri de cemaatin farklı kollarıdır. Bu

büyük cemaatin birçok reformlar geçirerek ayrılan ilk kolunu, Aziz Francesco’nun

küçük çiçekleri olarak simgeleştirilen Azize Clare cemaati takip eder. Üçüncü kol ise

İncil emirlerine ve düzenli bir yaşam için bu iki kolun gösterdiklerine uymayı amaç

edinen ve dünyadaki bağlılıklarından kurtulamadıkları için ayrı bir yapı halinde

kurulmuş olan seküler cemaattir. İkinci bölümde cemaatin bu farklı kolları üzerinde

durulmuş ve Aziz Francesco’nun ölümünden günümüze kadar bu kolların geçirdikleri

değişim ele alınmıştır. Fransiskenlerle kastedilen genellikle birinci kol olduğundan

ikinci bölümde büyük ölçüde bu kol üzerinde durulmuştur. Birinci bölümün devamı

şeklinde olan ikinci bölüm ele alınırken araştırmayı kolaylaştırmak amacıyla cemaat

yüzyıllar halinde dönemlere ayrılarak incelenmiştir.

Üçüncü bölümde ilk iki bölümden farklı olarak Fransisken yaşamı ve manevi

özellikleri üzerinde durulmuştur. Fransisken yaşamı, manastır ve manastır dışında

olmak üzere iki bölüm halinde incelenirken, manastır içinde eğitim ve öğretim; manastır

dışında ise vaaz ve misyonerlik gibi faaliyetlere değinilmiştir. Son olarak

Fransiskenlerin ruhani özelliklerini ifade eden manevi değerleri incelenmiştir.

4

BĠRĠNCĠ BÖLÜM

AZĠZ FRANCESCO’NUN HAYATI VE CEMAATĠN TEġEKKÜLÜ

I. CEMAATĠN KURUCUSU AZĠZ FRANCESCO

Fransisken cemaatinin kurucusu olan Aziz Francesco, yaşamı boyunca temel

olarak Tanrı’ya ulaşma amacında olmuş ve İncil’i yaşamında rehber edinip İsa’yı örnek

almıştır. Temel amaçlarını gerçekleştirmek için etrafına birçok taraftar toplayarak

Fransisken kardeşliğini kurmuştur. Bu kardeşliği belli ilkeler ve kurallar etrafında

toplayıp İncil mesajını ve yoksulluk ideallerini yaymaya çalışmıştır.

A. HAYATI VE ESERLERİ

1. Çağı ve Çevresi

Aziz Francesco’yu anlayabilmek için yaşadığı dönem ve çevresi bilinmelidir.

Sadece o dönemde yaşanan siyasi ve sosyal olaylar hakkında değil günlük yaşam

konusunda da bilgi sahibi olunmalıdır. Francesco’nun yaşamış olduğu 12.yüzyılın

sonları ile 13.yüzyılın başlarında siyasi ve sosyal açıdan günümüzdekinden farklı bir

dönem yaşanmaktaydı. Öncelikle doğal ve günlük yaşamın zorluğu ve siyasal

çekişmeler sonucu oluşan güvenlik gibi problemler, Francesco’nun yaşadığı dönemin

önemli özellikleridir.
4

Francesco’nun çağında devletler boyunduruk altında yaşamak yerine kendi

egemenliklerine dayalı bir yönetim için mücadele vermişlerdir. İtalyan şehirlerinin her

biri kendi egemenliklerini ve özerkliklerini kazanmak için çabalamıştır. Şehirler,

rakiplerine karşı galip gelip başka şehirleri fethetme amacında olmuştur. Şehirlerini

korumak için kuleler inşa etmişler ve bu kuleler onların büyüklüklerinin bir sembolü

olarak görülmüştür. Bunun sonucunda şehirler duvarlarla çevrilmiş ve derebeylik

4 Abel Bonnard, Saint Francis of Assisi, Cleveland B. Chase (çev.), New York-Toronto: Longmans, Green and Co.,

1931, ss.1-2.

5

sistemi kurulmuştur.
5
 Güvenlik amacıyla oluşturulan bu derebeylik sistemi, sınıf

farklılıklarına dayalı bir sosyal yapı oluşturmuştur. Ancak daha sonra Francesco’nun

kuracağı cemaate her sınıftan insanı almasıyla bu ayrıcalıklı yapı kısmen kırılmıştır.

Döneme siyasi ve dinsel açıdan bakıldığında papalık ve imparatorluk arasında

çekişmelerin olduğunu görülür. Bu çekişmeler sözü edilen rakip şehirleri elde etme

isteğinden kaynaklanmıştır. İmparatorlar bu şehirlerde büyük yapılar inşa ederek

güçlerini korumaya çalışmıştır. Örneğin Kutsal Roma İmparatorluğu’nun

Francesco’nun yaşadığı Assisi’ye atadığı bir temsilci, Papa III. Innocent’e itaat ve

hürmet göstermeyince şehir halkı yapılan bu büyük yapıları yıkmıştır. Yaşanan bu

hâkimiyet mücadelesi ve patlak veren savaşlardan sonra Assisili soylular şehri kontrol

etmeye başlayınca, Assisi’ye rakip olan Perugialılar imparatorluğun atadığı temsilcinin

yardımına gelmiştir. Perugialılar ve Assisililer arasında çıkan savaşa Francesco da

katılmış ve bu savaşta Francesco esir edilip hapse atılmıştır.
6

Bunun yanında şiddet ve çekişmelerden uzak şehirler de olmuştur. Örneğin

Provence ve Sicilya’da sanatsal ve sosyal faaliyetler gelişmiş ve viyola gibi çalgılarla

şarkıların söylendiği ve saygılı bir yaşamın olduğu görülmüştür.
7

Dönemin ekonomik yapısına baktığımızda, Francesco doğduğu sıralarda beş

yıl zorlu ve çetin şartların olduğu görülür. Günümüzde Assisi şehrinde halen sade

dükkânlar varken o dönemde Francesco’nun babası bir kumaş tüccarı olarak önemli

ticari faaliyetlerle uğraşmış ve Fransa ve Flandra gibi yerlere ticari geziler

düzenlemiştir.
8
 Francesco da zaman zaman bu ticari gezilere katılmış, ancak bu durum

uzun sürmemiştir. Daha sonra yaşamında meydana gelen “dinsel dönüşüm”
9
 onu dünya

yaşamından uzaklaştırmış ve kendini sade ve münzevi bir yaşama adamaya

yönlendirmiştir.

İtalya içerisinde bu çekişmeler yaşanırken Alman ordularının İtalya üzerine

geldiği görülür. İtalya, Alman ordularından çekinmiş ve bundan kurtulmak için

5 Bonnard, a.g.e., s.3.
6 Bonnard, a.g.e., ss.3-4.
7 Bonnard, a.g.e., s.4.
8 Bonnard, a.g.e., s.4.
9 Bayram Sevinç, Hıristiyan Olan Türkler ve Türk Misyonerler, İstanbul: İz Yayıncılık, 2006, ss.187-190.

6

mücadele vererek Kutsal Roma İmparatorluğu’nun yardımını beklemiştir. Bu arada

papalık büyük bir saygınlığa sahip bulunmaktaydı. Ancak Roma’da bazı isyancılar

Papaya karşı koymuş ve onu şehri terk etmeye zorlamışlardır. Bunun yanında kilise

dogmalarına karşı koyan çok sayıda heretik (kâfir) ortaya çıkmıştır. Kilise bir yandan

isyancılara karşı koyarken bir yandan da heretiklerle mücadele etmek zorunda kalmıştır.

Hıristiyanlıkta bir yapı vazifesi gören papalık, Aziz Francesco zamanındaki Papa III.

Innocent döneminde bu vazifesini doğru bir şekilde yürütmüş ve III. Innocent, sahip

olduğu özelliğiyle gerek İtalya’da gerekse de Avrupa üzerinde büyük bir saygınlığa ve

etkiye sahip olmuştur.
10

2. Doğumu, Gençliği ve Ailesi

Francesco, 1182 yılında doğmuştur. Babası Peter Bernardone Morriconi

oldukça zengin bir Assisili tüccardı. Annesi Pica da zengin ve soylu bir aileden

geliyordu.
11

 O günün koşullarında ticaret yaşamı günümüzdekinden farklıydı. İnsanlar

zamanlarının büyük kısmını uzun süren ticari seyahatlerde geçiriyordu. İnsanlar, ünlü

ticaret alanlarına ulaşmak için güvenli olmayan şartlarda yolculuk yapıyorlardı.

Francesco’nun babası Bernardone de bir kumaş tüccarı olarak sık sık bu seyahatlere

katılıyordu.
12

 Ayrıca o devirde kumaş ticareti yapmak oldukça kazanç ve beraberinde de

soyluluğu getiriyordu. Barış sırasında Merkez İtalya’da ticari alanda başarı yakalanmış

ve kumaş ticareti yayılmıştı. Daha iyi ürün bulmak için dünyanın çeşitli yerlerinden

ülkeye ticaret yapmak için gelen tüccarlar olmuştur.
13

Francesco doğduğunda Peter Bernardone Fransa’da seyahat etmekteydi. Pica,

kocasının ticaret yaptığı Fransa’dan dönüşünü beklemeden, küçük oğlunu vaftiz

kurnasına götürmüş ve orada Francesco’yu “John” ismiyle vaftiz ettirmiştir.
14

 Ancak

John isminin sonra değiştirilip değiştirilmediği hususu tartışmalıdır. Babası kendisinin

10 Bonnard, a.g.e., ss.5-6.
11 Pamfilo Da Magliano, The Life of Saint Francis of Assisi; and a Sketch of the Franciscan Order, New York: P.

O’Shea, 1867, s.17; Bkz. Dominic V. Monti, “Franciscans”, Encyclopedia of Religion, Vol.5, Lindsay Jones

(Ed.), MI: Mac Millan Reference WA, Thamson Gale, 2005, s.3182; Kurt-Victor Selge, “Franciscans”, The

Encyclopedia of Christianity, Vol.2, Erwin Fahlbusch (Ed.), Jan Milic Lochman ve John Mbiti, Michigan:

William B. Eardmans Publishing Company, Brill, 2001, s.341; Ignatius Charles Brady, “Francis, Saint of Assisi”,

Encyclopaedia Britannica, Vol.9, Encyclopaedia Britannica Inc., 1972, s.780.
12 Paul Sabatier, Life of Saint Francis, Louise Seymour Houghton (çev.), New York: Charles Scribner’s Sons, 1894,

s.3.
13 Omer Englebert, Saint Francis of Assisi, Edward Hutton (Ed.), New York: Longmans, Green and Co., 1950, s.41.
14 Sabatier, a.g.e., s.4; Englebert, a.g.e., s.41; Magliano, a.g.e., s.19.

7

başarılı seyahatlerinin anısına veya yeni döndüğü Fransa’nın tüccar kralı olabileceği

tahminine dayanarak ona “Francesco” soy ismini vermiştir. Kendisinin bu isimde doğan

ilk kişi olduğu söylenir. Sonraki dönemlerde bu isim ona Fransızca dilini öğrendiği ve

kullandığı için verilmiştir.
15

Francesco’nun biyografisini yazanlardan bazıları onun eğitimsiz olduğunu ileri

sürer. Buna neden olarak ise onun teoloji veya diğer bilimleri okumamış olmasını

gösterirler. Ancak bu şekilde düşünüldüğünde her ülkede ve kültürde yankı bulan

hareketinden yola çıkılırsa onun eğitimsiz olduğunu söylemek çelişki doğurur.
16

 Bu

durum için, alçak gönüllüğünün onu sonraki yaşamında kendisini eğitimsiz olarak

tanıtmasına yol açtığı söylenebilir. Fakat onun bunu söylemesi onun gerçekten

eğitimsiz olduğundan uzak bir durumdur.
17

Francesco’nun zamanındaki okullar kilisenin etkisi altındaydı. Bernardone’nin

evinin yanındaki San Giorgio Kilisesi’nde bir okul vardı. Francesco orada okumayı ve

yazmayı öğrenmiştir. Ayrıca o, Umbria bölgesinde konuşulan ve sıkça kullanılan

Latinceyi öğrenmiştir. Francesco, burada yazmayı da öğrenmişti. Ancak yazı yazmakla

çok fazla meşgul olmamıştır. Yazılarını daha çok arkadaşı Leo’ya yazdırdığı söylenir ve

imza olarak da “T” şeklinde haç çizdiği bilinmektedir.
18

Francesco’nun gençliğinde zevke düşkün biri olduğu anlatılır. Bunun yanında

hazır nükteleri vardı ve neşeyle şarkı söylerdi; güzel, temiz ve tertipli giyinirdi. Güzel

görünümlü ve nezaketliydi. Bundan dolayı kısa sürede Assisili asiller arasında popüler

ve örnek alınan biri olmuştu.
19

 Fakat zengin bir hayat sürse de Francesco’nun yoksullara

karşı empatik bir anlayışla yaklaştığı ve onlara parasını cömertçe harcadığı söylenir.
20

Peter Bernardone oğlu Francesco’yu işlerine ortak etmede erken davranmıştır.

Babasının yönlendirmesiyle Francesco bir dükkânda müşterilere hizmet etmeye

başlamış ve Speleto, Foligno ve diğer yerlerdeki fuar alanlarına gitmiştir. Francesco

15 Magliano, a.g.e., s.20; Bkz. Sabatier a.g.e., s.4; Englebert, a.g.e., s.42.
16 Englebert, a.g.e., s.43.
17 Magliano, a.g.e., s.20.
18 Sabatier, a.g.e., s.6; Bkz. Englebert, a.g.e., s.43.
19 Paschal Robinson, “St. Francis of Assisi”, The Catholic Encyclopedia, Vol.VI, New York: Robert Appleton

Company, 1909, http://www.newadvent.org/cathen/06221a.htm, (Erişim: 09 Ocak 2008), par.2.
20 Bonaventure, The Soul’s Journey Into God. The Tree of Life, The Life of St. Francis, Ewert Cousins (çev.), New

York: Paulist Press, 1978, s.186; Sabatier, a.g.e., s.10; Robinson, a.g.md., par.2.

http://www.newadvent.org/cathen/06221a.htm

8

seyahatlerinde babasına eşlik etmiş ve bu seyahatleri içerisinde kutsal şeylere duyulan

saygıdan dolayı Fransa’yı çok sevmiştir.
21

Babası Bernardone ilk zamanlarda oğlunun ticari kabiliyetinden oldukça

memnun olmuştur. Ancak bu memnuniyet uzun sürmemiş ve Francesco zamanla

babasının işlerinden ayrılmıştır.
22

3. Ġhtida Tecrübesi (1204-1206)

Francesco, 1202 yılında, Assisi ile Perugia arasında çıkan bir savaşa katılmış

ve esir düşmüştü. Francesco’nun tutsaklığı bir yıl kadar sürmüş ve barış antlaşmasının

imzalamasıyla serbest bırakılmıştı.
23

 Tutsaklıktan kurtulmasından sonra uzun süreli ve

acı veren bir hastalığa yakalandı. Sadece bir sopa yardımıyla hareket edebilecek

derecede hareket kabiliyeti zayıflamıştı. Eski gücünü yeniden kazanmaya başlamasıyla

birlikte şehir dışına çıkmaya başladı ve kendisine eskiden eğlence veren uğraşları terk

etti.
24

 İhtida tecrübesini, bu devreden sonra yaşamıştır.

Francesco’nun ihtida tecrübesi, her ne kadar kendi vasiyetinde de belirtmiş olsa

da sırrını korumaktadır. Bu tecrübesiyle ilgili olarak farklı kaynaklar üç aşamayı

gösterir. Birincisi, Francesco’nun kırsal alanlara ve Assisi yakınlarındaki eski San

Damiano Kilisesi’ne gittiği sıralarda yaşanır. Francesco, gittikçe artan karmaşık

yaşamına yön vermek duygusuyla dua eder. Orada çarmıhtan, kendisini ürküten ve ona

kiliseyi yeniden inşa etmesini emreden bir ses duyar. Francesco bu emre büyük bir

önem vererek uyar. Hemen taş toplar ve kiliseyi onarır.
25

İkinci olarak Francesco’nun bu tecrübeyi, geleceğini düşünmeye başladığı bir

zamanda yaptığı seyahatlerin birinde 1206 yıllarında bir cüzamlıyla karşılaşması

sırasında yaşadığı söylenir. Bunu vasiyetinde kendisinin günah içerisindeyken çok kötü

görünümlü bir cüzamlının durumuna üzülmesi ve Tanrı’nın kendisini onların ortasına

gitmeye yöneltmesi ve onlara acıma hissi duyması
26

 şeklinde açıklar. Daha önceleri

21 Englebert, a.g.e., s.45; Sabatier, a.g.e., s.10.
22 Sabatier, a.g.e., s.10.
23 Englebert, a.g.e., s.51.
24 Sabatier, a.g.e., s.15.
25 Michael Robson, The Franciscans in the Middle Ages, Woodbridge: The Boydell Press, 2006, s.13.
26

 The Writings of St. Francis of Assisi, Father Ubald D’Alençon (Ed.), London: Burns & Oates, 1907, s.37.

9

Francesco, cüzamlıların evlerine uzaktan bakardı ve onları gördüğünde iğrenme hissi

duyardı. Bu beklenmedik karşılaşma kendi idaresi için bir imkân sağladı. Daha sonra

Santa Maria Magdalena’nın cüzamlılar hastanesini ziyaret etti. Francesco, böylece

onların arasına girdi ve onlara hizmet etmeye başladı.
27

İhtida tecrübesini nasıl yaşadığına yönelik üçüncü bir anlatımda Francesco’nun

San Damiano Kilisesi’ni onarmaya başladığı sırada bu tecrübesinin gerçekleştiği

aktarılır. Francesco’nun bu şekildeki ihtidasıyla, İncil’i duymasıyla yaşamı tamamen

değişen Mısırlı Aziz Antony’nin ihtidası arasında benzerlik olduğu söylenir. Aynı

şekilde Francesco Mass’ta küçük bir şapele katıldığı sırada bu mabedin gücüne çarpılır.

Tanrı, onu bir havari gibi yaşamaya davet eder. Francesco, bunun üzerine bu emre itaat

eder ve eşyalarını, elbiselerini ve ayakkabılarını bırakarak münzevi bir yaşam sürerek

havarilerin giydiği kıyafetlerle dolaşır. Francesco bundan sonra yaşamında hep İsa’yı

örnek alarak yaşamaya başlar ve kendi ihtidasında rol oynayan Kutsal Kitap’a karşı

büyük bir saygı gösterir.
28

Francesco’nun yaşadığı ihtida tecrübesinden sonra babasının evindeki günlük

yaşamı daha da zorlaşmıştır. Francesco devamlı düşlere dalarak ve günlerini

meydanlarda yalnız geçirerek harcamıştır. Francesco ve babasının arasındaki uzaklık

günden güne daha da büyümeye başlarken annesi Pica oğlunun bu kaçınılmaz

durumundan kurtulması için hiçbir şey yapamamış ve Francesco çok geçmeden evi terk

etmiştir.
29

 Bundan sonra hayatı mücadelelerle geçmiştir.

Francesco’nun İncil’in literal yorumuna dayalı anlayışı, annesinden ve

babasından ayrılmasına neden olmuştur. Bu anlayışla dünyadan vazgeçip yalnız bir

yaşam içerisine girmiştir. Daha sonra çevredeki ibadet yerlerine ve kiliselere giderek

Tanrı’ya dua ve ibadet etmeye başlamıştır.
30

 Birçok kilise arasından Francesco

Assisi’ye yakın olan San Damiano Kilisesi’ne gitmeyi daha çok seviyordu. Burada

İncil’le daha çok ilgilenmeye başladı. İncil’de geçen “Göğün kuşlarına bakın, onlar ne

27 Robson, a.g.e., s.13.
28 Robson, a.g.e., s.13.
29 Sabatier, a.g.e., ss.53-56.
30 Maurice Francis Egan, Everybody's Saint Francis, New York: The Century Co., 1912, s.43.

10

ekerler, ne biçerler, ne de ambarlara toplarlar ve semavi babanız onları besler…”
31

hükmüne uyarak paraya değer vermez ve kendisini havadaki kuşlara benzetir.

Kendisinin kuşların özgürlüğüne sahip olduğunu ve bu özgürlüğün ruhuna verildiğini

söyler.
32

Francesco’nun sık gittiği yerlerden biri de Assisi yakınlarında bulunan

Portiuncula’ydı. 1208 yılının bir kış gününde Francesco Portiuncula’daki Azize Mary

Kilisesi’ne gider. Orada papazın İncil’deki havarilerin görevini anlatan şu kısmını

okumasını duyar: “Kemerlerinize ne altın, ne gümüş, ne bakır koyun; ne yolculuk için

torba, ne iki gömlek, ne çarık, ne değnek alın; zira işçi kendi yiyeceğine layıktır.”
33

Francesco, bu sözlerden etkilenir ve kendisini tamamen apostalik bir yoksulluğa

dayanan bir yaşama adar. Evanjelik kurallarla birlikte tövbekârlığı vaaz etmeye başlar.

Gereksiz eşyalarını ve ayakkabılarını çıkarır ve yerine havarilerin giydiği uzun kollu, ip

kuşaktan bağlanmış giysiler giyer. Birkaç hafta geçtikten sonra üç havarisi
*
 olmuştur.

Bundan sonra yıllarca bu hareket durmamış ve kaynakları hiç tükenmemiştir.

Mükemmelliği arayan Francesco’yu yaşamı sırasında ve ölümünden sonra binlerce

insan takip etmiştir. Francesco, Portiuncula’da yoksul bir şekilde yaşama ve vaaz verme

suretiyle İsa’yı taklit etmekten başka bir karar almamıştı. Onu büyük kalabalıklar takip

etti ve insanlar onun vasıtasıyla yaşamlarında İsa’yı örnek almaya başladılar.
34

4. Fransisken Cemaatini Kurması ve Yaptığı Faaliyetler

Francesco köken olarak din adamı sınıfından olmamasına rağmen San

Damiano Kilisesi’nde çarmıhtan duyduğu emre uymuş ve halka vaazlar vermeye

başlamıştır. Zamanla çevresinde toplanan taraftarları artmış ve basit kurallar yazmıştır.

1209 yılında sayıları 12’ye ulaşınca Aziz Francesco Papa III. Innocent’e bu kuralları

onaylatmak için Roma’ya gitmiştir. Başta kuralları onaylamakta kararsız olan Papa,

sonra bu grubun kurallarını sözlü olarak onaylamıştır. 16 Nisan günü gerçekleşen bu

31 Matta, 6: 26.
32 Alexandre Masseron ve Marion A. Habig, The Franciscans St. Francis of Assisi and His Three Orders, Chicago:

Franciscan Herald Press, 1959, s.25.
33 Matta, 10:7-10.

* Bunlardan biri olan Quitavalleli Bernard önemli biriydi ve Assisi’nin çok zengin vatandaşlarındandı. Onun

Francesco’ya katılmasına herkes çok şaşırmış ve Bernard sahip olduğu varlıkları Pisa’daki yoksullara dağıtmıştır.

Diğer iki yandaşı ise Peter ve Giles’tir. (Masseron ve Habig, a.g.e., s.26; Bonnard, a.g.e., ss.46-47).
34 Masseron ve Habig, a.g.e., s.26, Bkz. Şinasi Gündüz, Dini Terimler Sözlüğü, Ankara: Vadi Yayınları, 1998, ss.132-

133.

11

olay, sonradan Fransisken cemaatinin resmi kuruluş tarihi olarak ilan edilmiştir. Aziz

Francesco’nun mal ve mülk edinmeyi yasaklayan hükümlerine ve yoksulluğu öğütleyen

kurallarına dayanarak halka vaazlar veren Fransiskenler, başlangıçta Umbria ile

sınırlıyken, gün geçtikçe sayıları artmış ve bütün İtalya’ya yayılmıştır.
35

Aziz Francesco’nun kişiliğinin temelinde, İsa’nın yaşamına eksiksiz öykünme

çabası yatıyordu. Ayrıca yoksulluk tutkusu da onun kişiliğinin bir parçasıydı. Rivo

Torto’yla ilgili olarak Francesco’nun yaşadığı yoksulluk “Kutsal Alışveriş” (Sacrum

Commercium) adlı yapıtta alegorik bir dille anlatılır. Bu yapıtta yoksulluk

Francesco’nun “hanımefendisi” olarak kişileştirilir. Giotto da Assisi’deki San Francesco

Kilisesi’ne yaptığı fresklerde yoksulluğu Francesco’nun “gelini” olarak betimler. Ama

Francesco yalnızca dışsal yoksulluğu amaçlamıyor, benlikten bütünüyle kurtulmak

istiyordu. Francesco için doğa, Tanrı’nın yansıdığı bir aynaydı ve insanı Tanrı’ya

götüren çeşitli basamaklardan oluşuyordu. Francesco bütün yaratıkları kendi “kardeşi”

gibi görüyordu. Uzun ve acılı hastalıkları, onun için birer “kız kardeş”ti. Uyguladığı

ağır eziyetler için de kendi bedeninden özür dilerdi.
36

Aziz Francesco, 1212’de babasının evinden kaçarak Aziz Francesco’nun

hizmetine girmek isteyen Azize Clare ve onun bayan taraftarları için sonradan “Azize

Clare” cemaati olarak anılacak olan ikinci cemaati kurdu. Assisili soylu bir kadın olan

Azize Clare’ye kendi üzerindekilere benzeyen bir giysi verdi ve onu birkaç arkadaşıyla

birlikte San Damiano Kilisesi’ne yerleştirdi. Daha sonra diğer Assisili kadınlar da bu

Clare cemaatine katıldı. Bunun yanında Aziz Francesco dünyadan tamamen

vazgeçemeyen, evli ve çocukları olduğu için evlerini ve ailelerini bırakamayan kadınlar

ve erkekler için 1221’de “Tertierler” veya “Penitance” olarak da isimlendirilen Üçüncü

cemaatini kurmuştur. Bu cemaate katılanlar, dünya yaşamından bütünüyle kopmaksızın

ve keşişlik andı içmeksizin Fransisken kurallarını uygulayacaklardı. Bu cemaatten

olanların sayıları gün geçtikçe artmış ve tüm İtalya’ya yayılmıştır.
37

35 E. W. Hopkins ve diğerleri, Tarihte ve Günümüzde Misyonerlik, Adnan Yazıcı, Nurer Uğurlu, Kemal Demir (çev.),

İstanbul: Örgün Yayınevi, 2006, s.12.
36 Hopkins ve diğerleri, a.g.e., s.12; Ana Britannica Genel Kültür Ansiklopedisi, “Francesco”, C.9, İstanbul: Ana

Yayıncılık A.Ş. ve Encyclopaedia Britannica Inc., 1988, s.77.
37 Hopkins ve diğerleri, a.g.e., ss.12-13.

12

İçinde Hıristiyanlığı tüm dünyaya yayma arzusu ve hevesi olan Aziz Francesco

bu amaçlarını gerçekleştirmek için 1212 yılının ilkbaharında Filistin’e gitmek üzere

yola çıkmıştır. Ancak gemisi Adriya Denizi’nin doğu kıyısında kaza geçirdiği için geri

dönmek zorunda kalmıştır. Bir iki yıl sonra da İspanya’ya yolculuk yapmak istemiş

ancak yolda ağır bir hastalığa yakalanınca bu yolculuktan vazgeçmiştir. 1217 yılında

Fransa’ya gitmek istediyse de kardinal Ugolino (sonradan Papa IX. Gregory) cemaati

yönetebilmek için İtalya’da kalmasını söylemiştir. Aziz Francesco haçlıların Mısır’a

sefer yapacağını öğrenince daha önce başarısız olduğu bu girişimi yeniden düşünmüş ve

Müslümanlara Hıristiyanlığı kabul ettirmek için büyük bir fırsat olduğunu düşünerek

haçlılarla birlikte Mısır’a gitmek istemiştir. Francesco 1219’da Mısır’a gitmiş; haçlıların

kuşatma altında tuttuğu Dumyat’ta Eyyubi Sultanı el-Kamil’le görüşerek ona

Hıristiyanlığı anlatmıştır. Sultanın Francesco’dan etkilendiği ve Filistin’deki kutsal

toprakları gezmesine izin verdiği söylenir.
38

Aziz Francesco Mısır’dayken bazı kişiler bu fırsattan yararlanıp cemaat

kurallarında değişiklik yaptılar ve kendi gruplarını oluşturdular. İtalya’da cemaat

içerisinde bu tür huzursuzlukların olduğunu öğrenen Francesco İtalya’ya geri dönmek

zorunda kalmıştır. Erkekler tarikatının üye sayısı 5 bin kadar olmuş ve bu sayı

görülmemiş bir hızda artmaya başlamıştır. Bu topluluğu yönlendiren tek ortak bağ,

Francesco’nun örnek yaşamı ve onun getirdiği sade cemaat kurallarıydı. Cemaat

başkanlığına vekil olarak atadığı Peter Catanli 1221’de ölünce, Francesco onun yerine

Cortonalı Elias’ı getirdi. Cemaat tüzüğünü gözden geçirip genişletmeye çalıştı ve yeni

hükümleri Papa III. Honorius’un onayına sundu. Yeni tüzük 29 Kasım 1223’te

onaylandıktan sonra Francesco yavaş yavaş günlük işlerden uzaklaştı.
39

5. Stigmata Alması

Aziz Francesco, yaşamının sonlarına doğru La Verna’ya gidip inzivaya

çekilmek istedi. Kuralların onaylanmasından sonra Francesco, daha önce yaptığından

daha fazla yalnız kalmaya ve düşünceye dalmaya başladı. Mücadelesine daima zorlukla

devam etmişti. Ama artık kanun yapma işi tamamlanmıştı. Aziz Francesco’yla

38 Hopkins ve diğerleri, a.g.e., s.13.
39 Hopkins ve diğerleri, a.g.e., s.13.

13

arkadaşları Masseo, Angelo ve Leo, Ağustos ayının ilk günlerinde La Verna’ya gidip

inzivaya çekildiler.
40

Aziz Francesco’nun yaşamının sonlarına doğru ıstırap çekme arzusu giderek

arttı. Yaşamı boyunca “şehitlik” tacını aramıştı ve hâlâ elde edememişti. Kendisini İsa

gibi yapacak olan ıstırabı ve acı çekmeyi hâlâ elde edemediği için üzülüyordu.

Şehitlerin kazandığı zafer altında bedeninde acı çekmenin onu sevindireceğini

düşünüyordu. Onun bu arzusunun Tanrı tarafından duyulduğu ve sıradan bir şehitlik

elde etme yerine ona Tanrı’nın şehitlik yarası olan stigmata acısının verildiği söylenir.

Ayrıca onun İsa’dan sonra Tanrı’nın başkalarına da vereceğini bildirdiği bu stigmata

lütfunu alan ilk kişi olduğuna inanılır.
41

Francesco’nun stigmata tecrübesini geçirme hikâyesi şöyle anlatılır: Bir sabah

ona doğan güneş gibi bir ışık görünür. Daha sonra bir gece ürpertisi vücudunu sarar. Ve

aniden tuhaf bir şekil görür. Kanatlarını açan bir melek ona doğru gelirken, gelen

meleğin çarmıha çivilenmiş olduğunu fark eder. Sonra kendi ellerinde ve ayaklarında

çivi izleri oluşmaya başlar ve vücudunda bir mızrak saplanmasına benzer yaralar oluşur.

Görüntü kaybolduğunda keskin bir acı hisseder ve vücudunda aldığı bu stigmatanın ne

olduğunu anlamaya çalışır.
42

Francesco’nun hayatında yaşadığı söylenen bu olağanüstü olaylar modern

dönem teologları ve onun biyografisini yazanlar tarafından tartışma konusu edilmiştir.

Francesco’nun yaşamında geçirdiği birkaç olağanüstü olaydan biri olan stigmata

tecrübesi konusunda Chesterton, bunun bir efsane olduğunu kabul etmemekle birlikte

yalan olduğunu düşünür. Bunun, sonradan Aziz Francesco’nun şöhretine eklenmiş bir

efsanevi ilave olarak değil, onun ilk biyografisini yazanlar tarafından başlatılan

anlatımlardan kaynaklandığını söyler. Bu ilk biyografi yazarlarından olan Celano, Aziz

Bonaventure ve diğer üç arkadaşı, Aziz Francesco’nun gizemli yaralar aldığını

açıklamışlardır. Fakat kendileri bu yaraları gördüklerini söylememişlerdir. Bu yazarlar

objektif ifadeler çerçevesinde tarih yazmışlardır. Onlar bizzat “Aziz Francesco’nun

yarasını gördüm” demek yerine “Aziz Francesco yaralar almıştır” ifadesini

40 Sabatier, a.g.e., s.289; Masseron ve Habig, a.g.e., s.49.
41 Magliano, a.g.e., s.234.
42 Sabatier, a.g.e., ss.295-296; Magliano, a.g.e., s.243.

14

kullanmışlardır. Bundan dolayı Chesterton, stigmata tecrübesinde doğruluk payı

olmadığını düşünür.
43

Sabatier, Bu tür gizemli olaylar karşısında materyalistlerin inanabilecekleri

şeyde daima kesinlik isteyeceklerini söyler. İnananlar ise Francesco’nun La Verna’da

stigmatayı nasıl aldığını, ona görünen meleğin İsa olup olmadığını ve neler

konuşulduğunu bilmek isterler. İnananlar Francesco’nun acıyla bayılmasından daha

fazlasını anlamazken, materyalistler gözleriyle görerek ve yaralarına dokunarak

anlamak isterler. Bundan dolayı Sabatier, materyalist açıdan bakıldığında bu olayı kabul

edilmez olarak görür; ancak inananların sorgulamadan bu olayı kabul ettiklerini

söyler.
44

6. Vasiyeti ve Ölümü

Francesco’nun son günleri, parıldayan güzelliğe benzetilmiştir. Francesco’nun

son günlerinde kalbinin neşeyle dolu olduğu ve ormanlık alanın vermiş olduğu saf ve

temiz havayla fiziksel yönden kendini iyi hissettiği anlatılır. Böyle durumdan

yararlanarak vasiyetini söylediği ifade edilir.
45

Francesco yaşamının son günlerini vasiyetini söylediği Portiuncula’da

geçirmiştir. Francesco yaşamı boyunca Tanrı’nın habercisi olarak yoluna devam etmiş

ve bu yolda yürümüş ve dünya yaşamı onun için Hıristiyan yaşamının hizmetlerini

yerine getirmesi için bir hazırlık devresi olmuştu. Şimdi yaşamının sonlarına doğru

yaklaşırken yaşamı boyunca telkin ettiği şeyleri yeniden ikrar etti. Bu son günlerinde

söylediği vasiyeti, bir anlamda cemaati için bir hatırlatma ve inancının tasdikiydi.
46

Francesco’nun kendisi de bir birey olarak tam bir Katolik’ti. Kiliseyi seviyor

ve kiliseye bağlılık gösteriyordu. Yaşamı apostalik ve Katolik’ti ve cemaatinin de aynı

şekilde olmasını istiyordu. Bundan dolayı vasiyetinde cemaat üyelerine Katolik

Kilisesi’ne bağlı kalmalarını öğütledi. Çünkü Papa onları heretiklikle suçlanmaktan

korumuş ve onları gerçek Katolikler ve Roma Kilisesi’nin özel evlatları olarak ilan

43 G.K. Chesterton, Saint Francis of Assisi, New York: Image Books-Doubleday, 1989, s.132.
44 Sabatier, a.g.e., s.292.
45 Sabatier, a.g.e., s.333.
46 Father Cuthbert, Life of St. Francis of Assisi, London: Longmans, Green and Co. Ltd., 1927, ss.449-450.

15

etmişti.
47

 Böylece Francesco burada kendilerinin Katolik Kilisesi’nin bir parçası

olduğunu ve Katoliklikten çıkılmamasını teyit etmiş ve bir Katolik cemaati olduğunu

önemle vurgulamıştır.

Aziz Francesco, Tanrı’nın kendisine cemaatini verdiğini ve hiç kimsenin ona

ne yapması gerektiğini göstermediğini; yalnızca Tanrı’nın kendisine Kutsal Kitap’a

göre yaşaması gerektiğini emrettiğini söyler. Buna göre basit ve sade kurallar yazdığını

ve Papanın kendisi için bunları onayladığını açıklar
48

Francesco’nun vasiyetinde ısrarla vurguladığı konu kurallarda değişiklik

yapılmaması hususuydu. Aziz Francesco, cemaat üyelerinin hizmetlerinde kurallara

riayet etmelerini söyler. Papazlardan ve diğer din adamlarından kurallara uymalarını,

kurallara hiçbir şey eklememelerini ve ondan bir söz çıkartılmamasını vasiyet eder.

Yazılı kuralları yanlarında taşıyıp okumalarını ve okutturmalarını tavsiye eder. Ayrıca

tüm cemaat üyelerine kuralların yorumlanmasını yasaklamıştır. Çünkü bu kuralları ona

Tanrı’nın açık ve sade bir şekilde yazması için verdiğini ve onların da aynı şekilde açık

ve sade biçimde anlamaları ve tatbik etmeleri gerektiğini söyler.
49

Aziz Francesco vasiyetinde ifade ettiği kuralları yorumlanmasını

yasaklamasına rağmen zaman içerisinde oluşan ihtiyaçlar ve değişimler nedeniyle

kuralların yorumlanması kaçınılmaz olmuştur. Özellikle onun ölümünden sonra bazı

Papalar yayımladıkları bildirgelerle kuralları yorumlama yoluna gitmişler veya kurallara

yeni hükümler eklemişlerdir.

Kuralların değiştirilmesi hususuyla ilgili olarak Sabatier, Francesco’nun

vasiyetinde belirttiği, hiç kimsenin ona ne yapması gerektiğini göstermediğini, ancak

Tanrı’nın ona İncil’e uyması gerektiği sözleri hakkında, başka birinin bunu söylemesi

durumunda kilise için aşırıya kaçan bir ifade olacağını söyler. Sabatier, Aziz

Francesco’nun bu ifadelerine rağmen onun sevildiğini ve ona saygı gösterildiğini ifade

eder. Sabatier ayrıca, kurallar üzerinde yorum yapılmasının yasaklanmasına rağmen

Ugolino (daha sonra Papa IX. Gregory)’nun kuralları yorumlama yoluna gitmesini de

47 Ray C. Petry, Francis of Assisi Apostle of Poverty, Durham, North Carolina: Duke University Press, 1941, ss.104-

106.
48 The Writings of St. Francis of Assisi, s.38.
49 Sabatier, a.g.e., s.339; Cuthbert, a.g.e., s.454.

16

değerlendirir. Fransiskenlerin bu vasiyete bağlı kalmadıklarını ifade ettikten sonra

Sabatier, kilisenin kendi kurumunda kural koyucu olduğunu düşünür. Eğer

Francesco’nun düşünceleri ve idealleri doğrultusunda bir kural oluşturulmuşsa IX.

Gregory’nin yaptığında bir olmadığını; fakat bu durumda sadece biraz üzüntü

duyulacağını ifade eder.
50

Aziz Francesco San Daminano’daki bayan cemaat üyelerini (Yoksul Clareler

veya Azize Clare Cemaati) unutmamış ve onlara da bir vasiyet bırakmıştır. Bu vasiyet

günümüze ulaşmamıştır. Ancak onlara hitap ettiği son sözleriyle Aziz Francesco,

yoksulluk ve birlik içinde yaşamaya azimle devam etmelerini istedikten sonra onları

kutsamıştır. Daha sonra onlara aynı dini ailenin üyeleri olduklarını asla unutmamaları

konusunda hatırlatma yapmıştır. Aziz Francesco tüm vasiyetlerini ve isteklerini yerine

getirdikten sonra artık tüm görevlerini tamamlamış olmaktaydı.
51

Francesco’ya son iki yılında yandaşları tarafından yakın bakım gösterilmiştir.

Son yıllarında artan hastalığı ve stigmata benzeri problemlerden dolayı ıstırap çekmiştir.

Cemaatindeki kişilerin kendisine yardımından dolayı teşekkür eden Francesco,

yaptıklarına karşılık Tanrı’nın onları ödüllendireceğini söylemiştir.
52

Francesco ölümüne yakın elbiselerinin çıkarılmasını ve yere yatırılmasını

istemiştir. İstediği gibi onu yatağına yatırmışlar ve birlikte en çok sevdiği Güneş

Kardeşin İlahisi (Canticle of Brother Sun) ve Mezmurlar (Psalm) 142 ilahisini

söylemişlerdir. Ayrıca Francesco Perşembe gününde olduğunu zannederek havarileriyle

son bir akşam yemeği yemek istemiştir. Bunun üzerine biraz ekmek getirilmiş ve

ekmeği bölerek onlara vermiştir. Böylece İsa’nın havarileriyle yediği son akşam

yemeğini kutlamıştır.
53

Aziz Francesco 3 Ekim 1226 tarihinde ölmüştür. Ölümünün ertesi günü

Assisililer Francesco’nun naaşını almaya gelmişler ve ona cenaze töreni

düzenlemişlerdir.
54

 Francesco ilk olarak San Giorgio Kilisesi’ne gömülmüştür. Yaklaşık

50 Sabatier, a.g.e., s.334-336.
51 Sabatier, a.g.e., s.339-342.
52 Adrian House, Francis of Assisi A Revolutionary Life, New Jersey: Hidden Spring, 2001, s.267.
53 Sabatier, a.g.e., ss.342-343; House, a.g.e., s.283-284; Englebert, a.g.e., ss.309-312.
54 Sabatier, a.g.e., s.344.

17

dört yıl sonra da 25 Mayıs 1235’te naaşı Elias’ın yaptırdığı yeraltı bazilikasına

defnedilmiştir.
55

 Burada yaklaşık 6 yüzyıl gizli kaldıktan sonra 12 Aralık 1818’de

mezarı* bulundu.
56

7. Yazıları

Aziz Francesco’nun yazıları genel olarak yazmış olduğu Güneş Kardeşin

İlahisi (Canticle of Brother Sun), mektupları, yazdığı kurallar ve vasiyeti şeklinde

incelenebilir. Bu eserleri Aziz Francesco yaşamı boyunca oluşturmuştur. Ancak

bazılarının orijinal şekli veya tamamı günümüze ulaşmamıştır.

a. GüneĢ KardeĢin Ġlahisi (Canticle of Brother Sun)

Güneş Kardeşin İlahisi (Canticle of Brother Sun), bazı âlimlerce İtalyanca

yazılmış ilk edebi çalışmalardan biri olarak görülür. Aziz Francesco’nun bu ilahiyi 1224

veya 1225 yılında San Damiano Kilisesi’nde yazdığı tahmin edilir.
57

Aziz Francesco yaşamının son yıllarında acılarına ve rahatsızlığına rağmen

evanjelizasyon faaliyetlerine devam ederek mücadelesini sürdürmüştür. Yorgun ve acılı

bedeni içinde Tanrı’ya minnettarlığını göstermek için ilahi söylemiştir. Güneşi, ayı,

yıldızları hatırlamış; Tanrı’nın yarattıkları ve Tanrı’yı övmek ve yüceltmek için

duygularını mısralara dökmüştür. Tanrı aşkını ve hevesini Güneş Kardeşin İlahisi ile

dile getirmiş ve bu ilahiye yeni mısralar eklemiştir. Aziz Francesco ilahi söylemeyi hiç

bırakmamıştır. Yaşamının son yıllarında Rieti, Fonte Colombo, Siena, Cortona ve

Asisisi’ye giderek hac görevini yapmıştır. Aziz Francesco’nun Güneş Kardeşin İlahisi,

yaratılanların şarkısı olarak da bilinir ve Hıristiyanlıkla sevilen şiirler arasında yer alır.

Bu, duygusal bir dua şeklinde bir çeşit ilahidir. Francesco ve onun taraftarları sürekli

55 Englebert, a.g.e., s.314.

* Francesco’nun cenazesi, 1230’da yaptırılan yeni bazilikaya gömülmüştür. Fakat cemaat üyeleri, onun mezarını

kimsenin bilemeyeceği bir şekilde saklamışlardır. Yaklaşık altı yüz yıl sonra Papa VII. Pius tarafından mezarın

bulunması için bazilika içinde araştırma başlatılmıştır. Iki ay süren araştırmalar sonucunda Aziz Francesco’nun

mezarı bulunmuş ve yapılan bir yer altı mezarına konulmuştur. Bu mezar günümüzde milyonlarca Hıristiyan hacı

tarafından ziyaret edilmektedir. Bkz. Paul Sabatier, The Road to Assisi The Essential Biography of St. Francis,

Jon M. Sweeney (Ed.) Massachusetts: Paraclete Press, 2003, s.160.
56 Robinson, “St. Francis of Assisi”, par.26.
57 House, a.g.e., ss.269-270.

18

olarak ibadet etmiş ve bu ilahiyi söylemiştir. Bu ilahi Aziz Francesco’nun duygularının

bir yansımasıdır.
58

İlahinin içeriğine baktığımızda, ilahi her şeye gücü yeten Tanrı’nın adıyla

başlar. Bu ilahide kutsama, Tanrı’ya övgüler ve hürmet gösterme yer alır. Hiçbir şeyin

onun ismini zikretmekten daha değerli olamayacağından bahsedilir. Tanrı, ışığın ve

güzelliğin sembolü olarak tasvir edilir. Ayın, yıldızların, rüzgârın, güneşin ve yağmurun

ona övgülerde bulunduğu anlatılır. İlahi, Tanrı’yı kutsama, onun yolundan yürüme, onu

sevme ve teşekkür ifadeleriyle sona erer.
59

b. Kuralları

Aziz Francesco, kurduğu cemaati için birtakım kurallar yazmıştır. Bu kurallarla

cemaatine yön vermeyi amaçlamış ve bunu bir rehber olarak görmüşlerdir. Aziz

Francesco’nun kurallarıyla ilgili birçok tartışma vardır. Bu tartışmalardan biri de

genellikle Francesco’nun bir tane mi yoksa birden fazla mı kural yazdığı veya bu

kuralları direk olarak vahiy yoluyla mı aldığı veya uzun tecrübeleri sonucunda mı

yazdığı ile ilgilidir. Bu tartışmalı hususlara farklı cevaplar verilmiştir. Burada

Francesco’nun oluşturduğu üç kural veya aynı kuralın üç farklı versiyonundan

bahsetmek yerinde olacaktır. Birincisi 1209, ikincisi 1221 ve üçüncüsü de 1223’te

oluşturulan kurallardır.
60

 Francesco, büyüyen cemaatinin başlangıcında cemaat

üyelerinin yaşamlarına yön vermek için kurallar yazmış ve Papa III. Innocent tarafından

bu kuralların 1209’da sözlü olarak onaylanmasından sonra cemaatin ilk yapısı resmi

olarak oluşturulmuştur. Cemaatin iç tüzüğünü oluşturan bu 1209’daki kuralların orijinal

şekli günümüze ulaşmamıştır.

Burada Aziz Francesco’nun 1223’e kadar kurallarda bir ekleme veya çıkarma

yapıp yapmadığı hususu tartışmalıdır. Ancak 1223’te Aziz Francesco’nun yaptığı

değişiklik kesindir. 1209’daki ilk kural sonradan Aziz Francesco tarafından yeniden

yazılmış ve 29 Kasım 1223’te III. Honorius tarafından resmi olarak onaylanmıştı (Solet

58 Masseron ve Habig, a.g.e., ss.51-52.
59 The Writings of St. Francis of Assisi, ss.118-119.
60 Livarius Oliger, “Rule of Saint Francis”, The Catholic Encyclopedia, Vol.VI, New York: Robert Appleton

Company, 1909, http://www.newadvent.org/cathen/06208a.htm, (Erişim: 09 Ocak 2008), par.2.

http://www.newadvent.org/cathen/06208a.htm

19

Annuere).
61

 Bu kuralın oluşumu Aziz Francesco’nun iki yakın arkadaşı Leo ve Bonizo

ile birlikte 1223’te oruç tutup ibadet etmek için Rieti yakınlarındaki Fonte Colombo’ya

gittikleri sırada gerçekleşmiştir. Elias, kendisine emanet edilen kuralları kaybedince

Aziz Francesco kuralları yeniden yazdırdı. 1223’te yeniden bir kural daha yazıldı ve

böylece Papa III. Honorius tarafından “Solet Annuere” bildirgesiyle ile bu kez resmi

bildirge (bull) ile onaylandı.
62

Bu kural aynı zamanda günümüzde de mevcuttur ve “Regula Bullata” olarak

isimlendirilen bu kural günümüz Fransisken cemaatinin temel yapısını oluşturur.

Kuralların uygulanması noktasındaki bazı yetersizliklerden dolayı Honorius kuralları

onaylarken birtakım değişiklikler yapmıştır. Üçüncü olarak da Papa XI. Gregory “Quo

Elongati” (1230) olarak isimlendirilen resmi bildirgesinde Aziz Francesco’nun kuralları

oluştururken niyetini bildiğini ve bu kuralları oluşturmada ona yardım ettiğini söyler.

Ancak bazı kuralların çıkarıldığı veya eklemelerin yapıldığı konusunda tartışmalar söz

konusudur.
63

Honorius tarafından resmi olarak onaylanan 1223’teki kuralın içeriğini şu

hususlar oluşturmaktaydı:
64

Birinci Bölüm: Fransiskenlerin yaşamı Tanrı’nın adıyla başlar: Fransiskenler

yaşamlarında yoksulluk ve münzevilik içerisinde İsa Mesih’in kutsal İncil’ini dikkate

almak ve onu uygulamak zorundadır. Francesco buna itaat edeceğine söz veriyor ve

Honorius’a, onun haleflerine ve Kutsal Roma Kilisesi’ne saygı duyuyor. Diğer

kardeşler de Francesco’ya ve onun haleflerine bağlılık göstereceklerdir.

İkinci Bölüm: Bu yaşamı kabul edenler ve onların nasıl seçilmesi gerektiği

hususu: Eğer bu yaşamı kabul ederek cemaate katılmak isteyen varsa onların bölgesel

papazlıklara gönderilmesine izin verilecektir. Papazlar, cemaate katılmak isteyenleri,

Katolik Kilisesi’nin inançları ve ibadetleri konusunda özenle seçmelidir. Eğer onlar tüm

bunlara inanıyorlarsa cemaate kabul edileceklerdir. İlk önce sınanmaları için onlara

61 Paschal Robinson, “Franciscan Order”, The Catholic Encyclopedia, Vol.VI, New York: Robert Appleton

Company, 1909, http://www.newadvent.org/cathen/06217a.htm, (Erişim: 09 Ocak 2008), par.3.
62 Oliger, a.g.md., par.6.
63 Oliger, a.g.md., par.7.
64 The Writings of St. Francis of Assisi, ss.28-36; House, a.g.e., ss.301-306.

http://www.newadvent.org/cathen/06217a.htm

20

cemaat giysileri verilecek. Sınanma süresi dolduğunda onların bağlılık içerisine

girmelerine izin verilecektir.

Üçüncü Bölüm: Tanrı’ya hizmet ve Kardeşlerin dünyada nasıl bir yol

izlemeleri gerektiği hususu: Din adamları ilahi görevlerini Kutsal Roma Kilisesi

kanunlarına göre yapacaktır. Din adamlığı sınıfından olmayanların yirmi dört kez

Rabbin duası okumaları gereklidir. Ayrıca ölüler içinde dua edecekler ve bütün cemaat

üyeleri azizler yortusundan, İsa’nın doğum gününe kadar oruç tutacaklardır. Gönüllü

olarak oruç tutanlar için oruç Epiphani’de başlar ve kırk gün sürer. Diğer günlerde

Cuma hariç oruç tutma mecburiyetleri yoktur. Cemaat üyeleri başka yerlere gittikleri

zaman başkalarıyla uğraşmamalı ve onları yargılamamalıdır. Barışçı olmalı ve münzevi

davranmalıdır. Herkese karşı saygılı olmalı ve mecbur kalmadıkça at sırtında yolculuk

etmemelidirler.

Dördüncü Bölüm: Cemaat üyelerinin asla para almaması hususu: Tüm

cemaat üyelerine kişisel olarak veya aracı vasıtasıyla para almamaları emredilmiştir.

Kıyafet ihtiyacını veya hastalıklardan kaynaklanan ihtiyacı koruyucular veya papazlar

sağlar. Soğuk bölgelerde ihtiyaca göre isteklerini yerine getirebilirler. Ancak asla para

alamazlar.

Beşinci Bölüm: Çalışma üzerine: Cemaat üyeleri işlerini para almadan

yapabilirler. İnançlı ve samimi olarak çalışacaklardır. Tanrı’nın hizmetçisi olarak

münzevi bir şekilde çalışacaklar; çalıştıkları zaman vücutlarının ihtiyacı olan şeyleri ve

kardeşleri için de ihtiyacı olanları alabileceklerdir. Ancak para almayacaklardır.

Altıncı Bölüm: Cemaat üyelerinin mal-mülk edinmemeleri, kendilerine ait bir

şeylerinin olmaması ve dilenmeleri üzerine: Cemaat üyeleri ne bir ev ne de bir yer

edinebileceklerdir. Yoksulluk ve münzevilik içerisinde Tanrı’ya hizmet edenlerin

sadaka dilenmelerine izin verilmiştir. Onların utanmalarına gerek yoktur. Çünkü İsa’nın

kendisi bu dünyada onlar için kendisini yoksul yapmıştır. Cemaat üyeleri birbirlerine

yardım etmeli ve başka bir kardeşi hasta olduğunda ona hizmet etmelidir.

21

Yedinci Bölüm: Günah işleyen kardeşlere tövbekârlığın anlatılması üzerine:

Bu bölümde günah işleyenlerin tövbe etmesi ve bir başkasının günahından dolayı öfke

duyulmaması konuları anlatılır. Çünkü kızgınlık ve öfke hayırseverliği engeller.

Sekizinci Bölüm: Cemaatin genel papazlık seçimi ve Pentecost toplantısı

üzerine: Tüm cemaat üyeleri cemaatten birine genel başkan olarak bağlı bulunmalı ve

tüm cemaate hizmet etmelidir. Üyeler bu genel başkana bağlı kalmalıdır. Genel başkan

öldüğü zaman halef seçimi yapılmalıdır. Toplantılar her üç yılda bir düzenlenmelidir.

Dokuzuncu Bölüm: Vaizler üzerine: Cemaat üyeleri bir piskoposluk

bölgesinde eğer vaaz etmelerine karşı çıkılmışsa vaaz etmeyeceklerdir. Cemaat

üyelerinden hiçbirisi sınava tabi tutulmadan, incelenmeden ve cemaatin genel

başkanlığı tarafından onaylanmadan vaaz edemeyeceklerdir. Cemaat üyeleri

vaazlarındaki sözleri iyi seçmeli ve sade bir dil kullanmalıdır.

Onuncu Bölüm: Cemaat üyelerinin disipline edilmesi ve uyarılması: Papazlar

kardeşleri ziyaret edip onlara öğütler vermeli, yanlışlarını tevazu ile düzeltmelidir.

Kurallara aykırı olarak onlara bir şey emredilmemelidir. Cemaat üyeleri kendi öz

isteklerinden Tanrı için vazgeçtiklerini unutmamalıdır. Bundan dolayı onlara

papazlarına uymaları emredilmiştir. Papazlar tüm cemaatin hizmetkârları olmalıdır.

Ayrıca cemaat üyelerinin gururdan, kıskançlıktan, açgözlülükten ve bu dünya ile

ilgilenmeden sakınmaları öğütlenmiştir.

On Birinci Bölüm: Cemaat üyelerinin kadınlar manastırına girememesi:

Cemaat üyelerine kadınlarla herhangi bir kuşku uyandıracak görüşmelere girmemeleri

emredilmiştir. Ayrıca onların kadınlar manastırına girmeleri yasaklanmış, sadece özel

izin alanların girmelerine müsaade edilmiştir.

On İkinci bölüm: Arap Müslümanlar ve Hıristiyanlığa inanmayanlara vaaz

için gidenler üzerine: İlahi yardım ile Müslüman Araplara ve diğer inanmayanlara giden

cemaat üyelerinin bölgesel papazlıklarından izin almaları gerekir. Papazlar

gönderilmeye uygun olanlar dışındakilere izin vermemelidir. Ayrıca cemaat üyelerinin

Katolik Kilisesi ve papalığa uymaları ve İsa’nın İncili’ni takip etmeleri gereklidir.

22

c. Mektupları

Aziz Francesco yaşamı boyunca çeşitli kişilere mektuplar yazmıştır. Bu yazdığı

mektupları genel meclis toplantılarına, kilise kâtiplerine, papazlara, arkadaşı Leo’ya ve

tüm cemaatine hitaben yazmıştır.
65

Aziz Francesco, bu mektuplarında genel olarak yazdığı kurallardaki hususları

bildirmiştir. Kendisini Tanrı’nın hizmetçisi olarak tanıtmış ve onları kutsamıştır. İsa

Mesih’in, Tanrı’nın ve Kutsal Ruh’un sözlerini anlattığını yazmıştır. Onlara Tanrı

sözlerini hatırlatmış ve Tanrı’nın sözlerini reddedenlerin ışık yerine karanlığı tercih

ettiklerini söylemiştir. Tanrı’yı sevmekten ve ona ibadet etmekten bahsetmiş ve gerçek

inananların Tanrı’ya doğru ve samimi bir şekilde inanacaklarını bildirmiştir. Günahları

itiraf etmek gerektiğinden bahsetmiştir. Günahlardan kurtulmak için oruç tutmayı,

yemek ve içmekten kaçınmayı öğütlemiştir. Luka 6:27-29’da söylendiği gibi

düşmanların nasıl sevileceğinden bahsetmiş ve düşmanların sevilmesini ve

kendilerinden nefret edenlere iyilik etmelerini istemiştir.
66

 Burada “bir yanağına vurana

öbürünü de uzat ve senin abanı alandan gömleğini de esirgeme”
67

 hükmüne bağlı

kalmaları gerektiğini öğütler. Sonuç olarak Aziz Francesco’nun yazdığı mektuplar bir

anlamda kurallarının bir hatırlatması olarak görülebilir.

d. Vasiyeti

Aziz Francesco’nun yazılarından biri de yaşamının sonlarına doğru cemaatine

söylemiş olduğu vasiyetidir. Francesco’nun cemaati için bir hatırlatma ve tembih görevi

gören vasiyetinde kendi zamanındakiler ve gelecektekilere niyetini ve isteklerini açık ve

sade bir dille açıklamıştır. Aziz Francesco’nun bu vasiyeti yeni bir kural olarak

görülmemelidir. Zira bu hususu kendisi de vasiyetinde dile getirmiş ve bunun bir

hatırlatma olduğunu söylemiştir.

Aziz Francesco, vasiyetine kendi ihtidasına sebep olarak gösterilen

cüzamlılarla ilgili meseleyi anlatarak başlar. Buna göre Francesco günah içerisinde

olduğu zamanlarda kendisine bir cüzamlının göründüğünü ve Tanrı’nın kendisini

65 The Writings of St. Francis of Assisi, ss.xv-xviiij.
66 The Writings of St. Francis of Assisi, ss.55-63.
67 Luka, 6:27.

23

onlarına arasına yönlendirdiğini söyler. Oradan uzaklaştığında içinde bir hoşnutluk

hissettiğini ve sonra da dünyayı terk ettiğini söyler. Vasiyetinde ifade ettiği bu husus

onun ihtida tecrübesini yaşamasıydı.
68

Aziz Francesco vasiyetini ifade ederken, Tanrı’nın kendisine sadelik üzerine

kurulu bir inanç verdiğini söyler ve İsa Mesih’e taptıklarını ve kutsal çarmıhta insanlar

için ödediği kefaretle onu kutsadıklarını söyler. Ayrıca Tanrı’nın kendisine Kutsal

Roma İmparatorluğu’na göre yaşayan papazlara güvenme inancı verdiğini ve hâlâ da

vermeye devam ettiğini ifade eder. Katolik Kilisesi’nin papazlarına hürmet edilmesi

gerektiğini söyler.
69

 Çünkü Katolik Kilisesi de Francesco’nun yaşamında temel aldığı

gibi İncil hükümleri üzerine kurulmuştu. Bu kilise Francesco’nun hizmet ettiği aynı

İncil’e ve İsa’ya hizmet etmiştir. Bu yüzden Francesco’nun İncil’e dayanan

yoksulluğunu ve İncil kurallarını onaylamıştı. Bundan dolayı Francesco tüm

yoksulluğunun kaynağı olan İncil’e hizmet eden Katolik Kilisesi’ne sadık kaldı ve aynı

şekilde cemaati de ona uydu. İncil’i merkeze almış olan cemaat ile literal İncil

taraftarları olan kilise arasında düşmanlık olmamalıydı. Katolik Fransiskenler bundan

dolayı İncil yoksulluğu ve münzeviliği içerisinde kiliseye itaat etmiş ve Katolik

ilkelerine bağlı kalmışlardır.
70

Aziz Francesco’nun vasiyetinde ifade ettiği hususlardan biri de kiliseden

herhangi bir hediye veya ayrıcalık alınmaması hususudur. Çünkü ihtiyaç duydukları

şeyleri onlara insanlar verebilirdi. Bu hususa ek olarak cemaatinin nerede olursa

olunsun Roma mahkemesinden bir ayrıcalık istemesini yasaklamıştır.
71

 Çünkü Aziz

Francesco Fransiskenleri küçükler olarak tanımlamış ve onların ayrıcalıklı olmalarının

cemaat ilkelerin ters olacağını düşünmüştür.

Francesco’nun vasiyeti, cemaatine bu söylediklerinin yeni bir kural olarak

anlaşılmaması gerektiğini, bunların sadece tembih, bir teşvik ve vasiyet olduğunu

söylemesi ve cemaatini kutsamasıyla biter.
72

68 The Writings of St. Francis of Assisi, s.37; Cuthbert, a.g.e., s.450.
69 The Writings of St. Francis of Assisi, s.37; Cuthbert, a.g.e., ss.450-451.
70 Petry, a.g.e., ss.103-104.
71 Sabatier, a.g.e., s.338; Cuthbert, a.g.e., s.453.
72 The Writings of St. Francis of Assisi, ss.40-41; Cuthbert, a.g.e., ss.454-455.

24

II. AZĠZ FRANCESCO DÖNEMĠNDE CEMAATĠN TEġEKKÜLÜ VE

YAYILMASI

Fransisken cemaatinin (Order of Friars Minor) kurulması Ortaçağ Avrupası’nın

skolâstik çağını yaşadığı dönemde olmuştur. Bu çağa damgasını vuran önemli

özelliklerin başında gelen skolastisizm ve dilenciliğe dayalı apostalik yoksulluk bu

çağda kurulan dini hareketlere de şekil vermiştir. Bu özelliklerden etkilenen dini

hareketlerden biri olan Fransisken cemaati, kurucusu Aziz Francesco’nun İncil’e

dayanan kuralları ve yoksul taraftarları tarafından büyük bir hevesle takip edilmesiyle

kurulma sürecini büyük bir hızla tamamlamıştır.

A. CEMAAT KURULMADAN ÖNCE SİYASİ, SOSYAL VE DİNİ ORTAM

Fransisken cemaatinin nasıl kurulduğuna geçmeden önce dönemin siyasi,

sosyal ve dini ortamına bakmak gerekir. Fransiskenlerin sahip oldukları özellikleriyle

dönemin özelliği karşılaştırıldığında büyük bir paralellik olduğu görülür. Bu açıdan

bakıldığında cemaatin arka planını incelemek yerinde olacaktır.

1. Siyasi ve Sosyal Ortam

13.yüzyılın başlarında Kutsal Roma İmparatorluğu’nun birliği sarsılmaya

başlamış ve sosyal feodal yapı kritik bir evreye girmiştir. İtalya’da ve deniz ticareti

yapılan Avrupa şehirlerinde halk kesimi, bu iki Ortaçağ kurumuna engel olup yeni bir

güç olarak ortaya çıkmıştır. Bu halk kesimini oluşturan zanaatkârlar ve tüccarlar yeni

yurttaşlık ve demokrasi ruhuna, ayrıcalıklı mülkiyet hakkına sahip olmayı değiştirme

eğilimine ve yeni ahlak standartlarına sahip kimselerdi.
73

 Bu yüzden Kutsal Roma

İmparatorluğu ve feodal yapı bu yeni halk kesimi karşısında zorlu yıllar geçiriyordu ve

giderek feodal yapı yıkılmaya doğru gitmekteydi.

Cemaat kurulmadan önce Avrupa şehirlerinin sosyal ve politik yapısı

günümüzdekinden farklı konumdaydı. Günümüzde bilinen Fransa, İngiltere ve İspanya

gibi devletlerin coğrafi ve idari yapıları farklılık gösteriyordu. Örneğin, İspanya kısmen

73 Iriarte, a.g.e., s.1.

25

Faslıların elindeydi; Kutsal Roma ve Alman imparatorluğu ise sadece Almanya’yı değil

Avusturya, İsviçre ve Bohemya’yı da içine almıştı. Papaya ait bir eyalet olan İtalya’nın

bir kısmı ve Francesco’nun doğduğu Assisi, 1181’in sonlarına doğru bu imparatorluğun

içinde yer alıyordu.
74

Fransisken cemaatinin kurulduğu İtalya yarımadasında sık sık patlak veren

isyanlara karşı dönemin imparatorları Frederick Barbarossa (1153-1190), VI. Henry

(1190-1197), IV. Otto (1197-1214) ve II. Frederick (1214-1250) zorlukla karşı

koyabilmiş ve bu isyanları bastırabilmiştir. Ayrıca imparatorlar hâkimiyetlerini

korumak için asillere güvenmiştir.
75

 Sözü edilen isyanlar ve barbar istilaları sonucu

anarşiyi kontrol etmek için feodal sistem oluşmuştu. Bilindiği gibi bu sistemde iki sınıf

insan vardı. Bunlar üst sınıflar (majores veya boni homines) ve alt sınıflar (minores)

olmak üzere ikiye ayrılmıştı. Üst sınıflar asiller, lordlar ve şövalyelerden oluşuyordu.

Alt sınıflar ise köylüler ve köleler olmak üzere ikiye ayrılıyordu.
76

Bu çağda feodalizm ve halkın ortasında durarak, öğrendiği dili ve yerli olma

özelliğiyle Assisili Francesco, sahip olduğu erdemi ve feragatiyle öne çıkan bir şahsiyet

olmuştur. Ayrıca kurduğu cemaatiyle, değişen bu yüzyılın tüm karşıtlıklarını da

yansıtmıştır.
77

13.yüzyılın önemli özelliklerinden biri de çok belirgin parçalanmaların ve

önemli karşıtlıkların yaşandığı bir yüzyıl olmasıdır. Batı’da büyük Ortaçağ yüzyılı

yaşanırken, Doğu’da Bizans İmparatorluğu tarihinin en kötü yıllarını geçirmekteydi.

Roma papalığı Avrupa’daki gücünün ve politik etkisinin zirvesinde bulunuyordu. Grek

Kilisesi, Doğu İmparatorluğuyla birlikte yıkılmaya başlamıştı. Cannon, Bizans

İmparatorluğu’nun tahrip edilmesinde ve Grek Kilisesi’nin bozulmasında temel etken

olarak Batı Avrupası tarafından yapılan haçlı seferlerini gösterir. Hıristiyanların bu

seferlerle Hıristiyanlara karşı savaş açtığını, bu yüzden haçlı seferlerinin bir hiç uğruna

yapıldığını söyler. Ayrıca bu dönemde, Doğu’da İslam dünyası en etkin konuma gelmiş

ve en yüksek güce ulaşmışken, Hıristiyan kiliselerindeki büyüklük tamamen Batı’ya

74 Englebert, a.g.e., ss.35-39.
75 Englebert, a.g.e., s.35.
76 Englebert, a.g.e., ss.35-36.
77 Iriarte, a.g.e., s.1.

26

geçmişti.
78

Bu dönemde feodal yapının giderek zayıfladığı görülür. Kısmen ticari maksatla

yapılan haçlı seferleri bu feodal sistemi değiştirmiştir. O zamana kadar esnaf ve işçiler

başka müşteriler olmadan yerel pazarlarda çalışıyorlardı. Bizans İmparatorluğu’nun

hazinelerinin yağmalanmasından sonra endüstri ve ticaret için başka yollar keşfedildi.

Birçok gemi Akdeniz yolculuğuna çıktı ve barbarların istila ettiği Roma Limanı yeniden

onarıldı. İşlenmemiş ürünlerle, imal edilmiş ürünlerin takas usulüyle ticareti yapılmaya

başlandı. Birçok esnaf zenginleşti ve yeni ticaret yolları keşfedildi.
79

2. Dini Ortam

Dönemin dini yapısına bakıldığında kilise ile imparatorluk arasında bir

çatışmanın olduğunu görülür. 12.yüzyıl boyunca 16 Papa, imparatorun karşısında

durmuş ve bu iki kurum hâkimiyet elde etmek için birbirleriyle mücadele halinde

olmuşlardır. Papa ve imparatorluk arasındaki hâkimiyet mücadelesinin insanların

ölümüne yol açması, kiliseye karşı tutumu olumsuz etkilemiştir.
80

 Kiliseye karşı

gösterilen olumsuz tutumdan dolayı halk, İncil ilkelerine göre yaşayan sıradan insanlara

yakınlaşmış ve bu ilkelerle birbirlerine yakınlaşmışlardır. Fransisken hareketi de bu tür

bir amaçtan ortaya çıkmıştır.
81

Bu dönemde Ortaçağ birliğinin zayıflayan gücü ve ruhani etkileri arasındaki

farklılaşmanın yükseldiği görülür. Fransiskenlerin, yeni bir sosyal kural ortaya koyup

bunun mücadelesini vermeleri, hareketin ilk yıllarında çok sayıda taraftar toplamasını

sağlamıştı.
82

 Ayrıca 12. yüzyılın belirgin özelliklerinden biri de skolâstik eğitim ve

gönüllü yoksulluktu. Eğitim, toplumun eğitimli kesimini oluşturan din adamları

arasında çok sayıda taraftar toplarken, yoksulluk daha çok din adamı olmayan kesim

tarafından benimsenmişti. İlim öğrenme ve yoksulluk, dalalet gibi tehlikeli bir durumu

ortaya çıkarmıştır. Hıristiyan doktrinlerine karşı çıkma ve yoksulluk taraftarlarının din

78 William Ragsdale Cannon, History of Christianity in the Middle Ages-From the Fall of Rome to the Fall of

Constantinople, Michigan: Baker Book House, Grand Rapids, 1960, s.219.
79 Englebert, a.g.e., s.36.
80 Stoddart, a.g.e., ss.21-22.
81 Iriarte, a.g.e., s.2.
82 Lawrance C. Landini, “The Historical Context of the Franciscan Movement, Franciscan History the Three Orders

of St. Francis of Assisi” Lazaro Iriarte, (Ed.), Patricia Ross (çev.), Franciscan History, The Three Orders of St.

Francis of Assisi içinde (357-582), Chicago: Franciscan Herald Press, 1983, s.559.

27

adamlarını reddetme eğilimlerinin ortaya çıkması, eğitimin daha çok papalığın kontrolü

altında kalmasına neden olmuştu. Bundan başka gönüllü yoksulluk taraftarları kiliseyi

reddetme eğilimindeydi. Fransisken cemaati o dönemin büyük bir hareketi olmuştur.

Çünkü bu iki yapıyı birleştirerek din adamları ve diğer halk arasında büyük bir

popülarite kazanmıştır.
83

Yukarıda sözünü edilen dalalet tehlikesinin ortaya çıkması beraberinde yeni

hareketlerin doğmasını da sağlamıştı. Bu dönemde kilise dışta haçlı seferleriyle

uğraşırken içte de dalalet tehlikesiyle mücadele etmiştir. Kilisenin dalalet tehdidi olarak

gördüğü hareketlerden biri de kilise tarafından baskı gören “Waldensian” hareketiydi.

İsimlerini tarikatın önderi olan Peter Waldo’dan alan Waldensianlar 1170 yılında

Lyon’da ortaya çıkmış ve o bölgede “Lyon’un yoksul adamları” diye anılmışlardı.

Gerçekte bu gruplar Ortaçağ’ın Araf ve ekmek şarap ayini doktrinini reddediyordu ve

kilise hiyerarşisine ve papazların yanılmazlığına karşı çıkıyorlardı. Onlar Katolikliği

yalınlaştırarak arıtmak istiyorlardı. Kilise, doğal olarak bu durumun, yıkılmasına ve

tahrip olmasına neden olabileceği için endişe taşıyordu.
84

 Bundan dolayı papalık III.

Lucius yönetiminde bu problemi önlemeye yönelik girişimlerde bulundu. Ancak bu

sorun çözülemedi. 12. yüzyılın sonlarına gelindiğinde dalalet, eskisinden daha fazla

olmuştu. Waldensianlar, “Münzeviler” (Humiliati) ile birlikte kiliseyi bıraktılar ve

İtalya ve diğer bölgelerde düşüncelerini yaydılar.
85

 Bundan dolayı 1185’te III. Lucius

tarafından mahkûm edildiler. Onlar İncil’e göre yaşayan her Hıristiyanın papaz

olduğunu düşünmüşlerdi. 13.yüzyılda Münzeviler, yaygın olan ve bu yüzyıl boyunca

güçlü etkileriyle ruhban sınıfının lekeleyici yaşamına karşı duran “Yoksul Lombardlar”

hareketine katıldılar. Onlar böylelikle özellikle tüccar loncaları arasında geniş bir kabul

alanı buldular.
86

 12. yüzyıldaki Waldensianlar ve diğer grupların bu hareketi, Roma

mahkemesini ya bu gruplara düşmanlık göstermeyi ya da bu grupların faaliyetlerini

papalığın koruması altında yürütmelerini seçmeye zorladı. Daha sonraki dönemlerde

ortaya çıkacak olan Aziz Francesco’nun hareketi, başlangıcından beri Roma Kilisesi’nin

83 Neslihan Şenocak, “The Letter Kills, But the Spirit Gives Life: The Rise of Learning in the Franciscan Order,

1210-1310”, (Yayınlanmamış Doktora Tezi, The Institute of Economics and Social Science of Bilkent University,

Department of History, Bilkent University, 2001), ss.1-2; Bkz. Iriarte, a.g.e., s.2.
84 Cannon, a.g.e., s.222.
85 Malcolm Lambert, Medieval Heresy Popular Movements from the Gregorian Reform to the Reformation, 3. Basım,

MA: Blackwell Publishing Ltd., 2002, s.70.
86 Iriarte, a.g.e., s.2.

28

yakın denetimi altında olmuştur. Bu yüzden Papa III. Innocent Fransiskenlerin

hareketini diğer hareketler gibi görmemiş ve cemaatlerinin kurulmasını onaylamıştır.
87

13. yüzyıla girilirken kilise, 1198’den sonra geniş dini görüşleri ve politik

kabiliyeti olan Papa III. Innocent tarafından idare edilmeye başlandı. Papa III.

Innocent’in yönetimi (1198–1216) Ortaçağ papalık tarihinde önemli ve görkemli bir

dönem olarak görülmüştür. Çünkü III. Innocent’le beraber, feodalizmle aşılanmış ve

Alman papalık sistemine göre şekil almış olan resmi kilise, VII. Gregory’den bu yana

atılamayan sivil güçlerin bağımsızlığına yönelik önemli bir adım atmıştır. Ayrıca III.

Innocent sadece kiliseyi yönetmemiş aynı zamanda Avrupa politikaları üzerinde

imparatorlardan daha çok etkin bir güce sahip olmuştur. Bölünme faaliyetlerini

önlemede başarı göstermiştir. Hıristiyanların lideri konumunda olduğunun farkında olan

ve aynı zamanda ruhani işlerden ve kilise reformlarından sorumlu olduğunu bilen

Innocent, papalığı döneminde Hıristiyan halk içerisinde her türlü ruhani çalışmaları

büyük bir ilgiyle takip etmiştir.
88

Dönemin dini ortamına şekil veren unsurlardan biri de manastırlar olmuştur.

13.yüzyıla girilirken Avrupa’nın manastır yaşamında altı yüzyıldan beri devam eden

Benedictine manastırı etkili olmaya devam etmiştir. Bu manastır günlük ibadet türleri

ve çalışmalarıyla Avrupa toplumuna şekil vermiştir. Manastırda başrahip kontrolü ve

yetkisi altında bulunan rahiplerin tüm ihtiyaçları karşılanıyordu ve bu rahipler sahip

oldukları her şeyi manastıra bağışlamışlardı. Yaklaşık aynı dönemlerde Benedictine

yapısına benzer münzevi ve sade yaşamları için birçok insan tarafından büyük saygı

gösterilen çeşitli cemaatler oluşmaya başladı. Bunun yanında, 12.yüzyılda birçok

münzevi grubun yaptığı gibi 11.yüzyıldan sonra günlük kurallarda Aziz Augustine

kuralları benimsenmeye başlandı. Bu yeni monastizmin temel özelliği “halk çatısı” (vita

communis) altında olmasıydı.
89

 Bunun yanında 1119 yılında kurulan Premonstratenses

Tarikatı, dini yaşamda katı bir monastik görüşten, manastır hayatının dışında apostalik

faaliyetlere yönelerek bir geçiş ortamı oluşturmuş ve pastoral ilgiyle manastıra ait

87 David Saville Muzzey, “Were the Spiritual Franciscans Montanist Heretics?”, The American Journal of Theology,

Vol.12, No.4, The University of Chicago Press, Ekim, 1908, s.588.
88 Margaret Deanesly, A History of Medieval Church 590-1500, London: Methuen & Co Ltd., 1959, s.143; Iriarte,

a.g.e., s.3.
89 Iriarte, a.g.e., ss.3-4.

29

yaşamı birleştirmiştir.
90

13.yüzyılda manastır yaşamına şekil veren unsurlardan biri de mendikantlar

olmuştur. Bu grubun önde gelenlerinden olan Dominikenler ve Fransiskenler dinsel

yaşamlarını inzivada sürdürmek yerine, toplum içinde insanların ruhsal yardımcısı olma

yolunu seçmişlerdir. İspanyol Aziz Dominic (1170-1221) önderliğindeki Dominiken

tarikatında karşıt akımlara ve dalalet tehlikesine karşı savaşım vermişlerdir. Bu keşişler

yüksek öğrenim görmelerinden dolayı toplumda saygın bir yere sahip olmuşlardı. Aziz

Francesco’nun (1181-1226) takipçileri olan Fransiskenler ise hırslı bir misyonerlik

çalışması içerisine girmişler, çalışma ilkesini toplum yararı ve kilise hizmeti

doğrultusunda kullanmışlar ve yüksek öğrenim kurumlarında etkin konuma

gelmişlerdir.
91

B. CEMAATİN İLK YILLARI VE İLK FRANSİSKENLER

Aziz Francesco, kendisine San Damiano Kilisesi’nin onarılması ilham

edildikten sonra bu emre itaat edip kiliseyi onarmış ve bundan sonra ayakkabılarını

çıkartıp, eşyalarını atmıştır. Renksiz eski elbiseler giyip, ipten kemer takmış ve böylece

Aziz Francesco ilk Fransisken olmuştur.
92

 Daha sonra kendisine üç arkadaşı (Bernard,

Peter ve Giles) katılmış ve bundan sonra sayıları giderek artmıştır. Cemaatin kuruluş

süreci bu safhadan sonra başlamıştır. Aziz Francesco’ya katılanlar giderek artmış ve

böylece Fransisken cemaatinin ilk teşekkülü başlamıştır.

1. Cemaat Kurallarının TeĢekkülü ve Kabul Edilmesi

Aziz Francesco, keşişlerinin günden güne çoğaldığını görünce cemaati için

kurallar yazmaya ve bu kuralları için Roma’ya gidip Papanın onayını almaya karar

vermiştir. Francesco kuralları yazarken büyük ölçüde İncil ifadelerini kullanmış ve son

ana kadar devamlı gözden geçirip düzeltmeler yapmıştır.
93

 Roma’ya giden Francesco,

Papadan yoksulluk içinde İsa’nın yaşamını taklit ederek yaşayan kardeşlerine verdiği ilk

90 Iriarte, a.g.e., s.4.
91Sema Doğan, “Ortaçağ Manastır Sistemi: Doğu ve Batı Manastırları”, Hacettepe Üniversitesi Edebiyat Fakültesi

Dergisi, C.20, S.2, 2003, s.83; Bkz. Iriarte, ss.4-5.
92 Michael de la Bedoyere, Francis, A Biograhpy of the Saint of Assisi, New York: Harper & Row-Publishers, 1962,

s.77, 84.
93 Sabatier, a.g.e., ss.88-89.

30

kısa kuraları onaylamasını istemiştir.
94

 Papa III. Innocent Francesco’nun bu isteğini

kabul etmiş ve böylece Francesco kuralların onayını elde etmiştir. Papa III. Innocent

daha sonra onları kutsayarak şunları söylemiştir:

 “Uğurlar olsun kardeşlerim, Tanrı sizinle birlikte olsun. Size inayet veren

Tanrı’ya göre tövbekârlığı vaaz edin… Hepiniz güçlendiğiniz zaman bu sizi daha

da çoğaltacak ve ileriye götürecek. Bize geri dönün. Size istediğinizi vereceğim ve

belki de istediğinizden daha çoğunu bahşedeceğim.”
95

Aziz Francesco’nun 1209’da Papa III. Innocent’e onaylaması için sunduğu

metnin orijinal şekli bilinmemektedir. Bu kuralla ilgili olarak bilinenler sadece bu temel

kuralların İncil pasajlarından alınma ve ilavelerin yapılmasıyla oluşturulduğu

şeklindedir. Ayrıca kural metinlerinin temel olarak hangi İncillerden alındığı da tam

olarak bilinmemektedir. Ancak Matta 19:21, 16:24 ve Luka 4:3’deki ifadeler 1209’daki

bu kuralın orijinal parçalarından biri olarak tahmin edilir. Fransiskenler tüm

varlıklarından vazgeçip yoksulluk içinde apostalik bir yaşam sürmeye başlamışlardır.

Aziz Francesco cemaat üyelerinin sayıca artmasının ardından basit bir şekilde cemaat

üyeleri için temel olarak İncil ifadelerini kullanarak kurallar oluşturmuştur. Ayrıca ilk

kuralın kökeni ile ilgili olarak Aziz Francesco vasiyetinde “… Ve Tanrı bana bazı

kardeşler verdiği zaman, kimse bana ne yapmam gerektiğini göstermedi. Fakat Tanrı

bana İncil’e göre yaşamam gerektiğini açıkladı. Ve bundan dolayı basit bir şekilde

kurallar yazdım ve Papa bunu benim için onayladı”
96

 der. Francesco’nun vasiyetinde

ifade ettiği son cümlesi bu kuralın orijinal şeklinin 1209’da Papa III. Innocent

tarafından sözlü onayı ile ilgilidir. Sonuç olarak Aziz Francesco bu kuralı oluştururken

kendisine herhangi bir monastik kuralı örnek almadan ziyade basitçe İsa’nın ve

havarilerinin yaşamını kendisine model almıştır.
97

Kuralların onaylanmasının ardından bu sözlü onayın bir sevinç işareti olarak

Roma’dan ayrılmadan önce hepsi Katolik papazların yaptığı gibi saçlarını traş ettiler.
98

Bu onayla birlikte Papa, cemaati kutsamış oldu. Ayrıca cemaat kurallarının onaylandığı

94 Masseron ve Habig, a.g.e., s.28; Bkz. Williston Walker, A History of the Christian Church, Edinburgh: T.&.T

Clark, 1963, s.235.
95 Sabatier, a.g.e., s.101; Egan, a.g.e., s.85.
96 The Writings of St. Francis of Assisi, s.38.
97 Oliger, a.g.md., par.3.
98 Robinson, “St. Francis of Assisi”, par.9.

31

16 Nisan 1209 tarihi, Fransisken cemaatinin resmi kuruluş tarihi olarak ilan edildi.
99

Aziz Francesco’nun cemaati için oluşturduğu basit kurallarının kabul

edilmesinde Papa III. Innocent’in kişiliğinin rolü yadsınamaz. Innocent’in monastik ve

yeni cemaatlere karşı saygı politikası, ilk Fransiskenler ile papalık arasında yakın ilişki

kurulmasını sağlamıştır.
100

 Birçok insana göre Papa III. Innocent papalığın

hükümranlığını yaymak arzusunda olan, sadece teokratik ve hırslı bir devlet adamı

olarak gözükmüştür. Ayrıca isyankâr devlet adamlarını ortadan kaldırmada

yetenekliydi. Fakat Innocent, bu karakteri yanında oldukça inançlı ve kişisel

davranışlarında dindarlık görülen, insanları İsa’nın kurallarına uydurmaya çalışan ve

Hıristiyan dünyasını arındırma arzusunda olan bir kişiliğe de sahipti.
101

 Innocent’in bu

inançlarıyla, Francesco’nun kuralları arasındaki paralellikten, Innocent’in Francesco’ya

karşı hoşgörülü olmasını sağladığı ve kuralları onayladığı söylenebilir.

Yaşadığı dönemde onaylanmış birçok dini kurallar veya cemaat kuralları

mevcutken Francesco niçin bunlarla yetinmeyip yeni kurallar oluşturma ihtiyacına

verilecek cevap Aziz Francesco’nun kişiliği ve dönemin özellikleriyle ilgilidir. Aziz

Francesco’nun içinde bulunan Tanrı sevgisi, onu yeni isteklere ve tümüyle İsa’yı taklide

dayanan bir yaşam sürmeye yöneltmiştir. Tüm bu isteklerini kendi başına yaşamak kâfi

gelmediği için Aziz Francesco kurallar yazma ihtiyacı hissetmiştir. Bunu yaparak çok

sayıda kişinin ona eşlik edebileceğini düşünmüştür. Aziz Francesco bu düşüncesinde

başarılı olmuş ve İsa’nın yaşamını taklit edip onun izlerini takip eden münzevi kişiler

ona katılmıştır. Kendini ruhani işlere adayan bu münzevi kişilerden sonra cemaate bağlı

mahalle papazlıkları oluşturulmuştur. Aziz Francesco böylece Kutsal Ruh’un gücüyle

yeni kurallar yazmış ve yeni bir cemaat kurmuştur. Bu cemaat üyeleri her yere evanjelik

öğütlerini ve nasihatlerini duyurup, yoksulluk sözüne bağlı kaldılar ve İsa’nın izinden

yürümeye devam ettiler.
102

99 Masseron ve Habig, a.g.e., s.29.
100 James M. Powell, “The Papacy and The Early Franciscans”, Franciscan Studies, Vol.36, Conrad L.Harkins (Ed.),

New York: St. Bonaventure University, 1976, s.249.
101 Cuthbert, a.g.e., s.93.
102 Dominic Devas, A Franciscan View of the Spiritual and Religious Life, London: Thomas Baker, 1922, ss.9-10.

32

2. Ġlk Fransiskenler ve YaĢamları

İlk Fransiskenlerin yaşamlarına geçmeden önce onların sosyal kökenlerini

incelemek gerekir. Cemaate katılanların, İsa’nın hatrı için her şeyi bırakıp dünyalık

işleri terk eden çok sayıda zengin insanlardan oluştuğu söylenir. Burada diğer alt

seviyedeki yoksul insanları dışlamak anlaşılmamalıdır. Burada vurgulanmak istenen

zengin insanların da cemaate katılmasıdır. Bunun bir örneği de papalık mahkemesini

bırakıp cemaate katılan Nicholas’tır. Bundan başka yüksek mevkilerdeki din adamları

da görevlerini bırakıp Fransisken cemaatine katılmıştır. Cemaate sadece münzevi kişiler

değil aynı zamanda soylu kişiler de katılmıştır. Burada anlaşılması gereken

Fransiskenlerin cemaatlerini herkese açmalarıdır.
103

 Bu sebeple cemaat, her türlü yaşam

tarzına sahip insanlardan oluşuyordu.

Cemaate alımlarda sınıf faklılıkları gözetilmemiştir. Soylu veya köylü, zengin

veya fakir, eğitimli veya eğitimsiz, din adamı veya din adamı sınıfından olmayan herkes

Fransisken olarak tanımlanmıştır. Francesco’nun kurduğu bu yeni cemaatte sınıf ve

köken farkının göz önüne alınmaması aynı zamanda Ortaçağ’daki sınıf ayrımlarını da

zayıflatmıştır.
104

Dominikenlerle karşılaştırıldığında, Dominikenlerin genelde din adamları

sınıfından oluştuğu görülürken, Fransiskenler sadece din adamları sınıfından olanların

değil aynı zamanda halk kesiminden olanların da hareketidir. Fransiskenler bu iki

kesimi birleştirip Hıristiyan kardeşliğini oluşturmuştur.
105

 Aziz Francesco bu Hıristiyan

kardeşliğini kurmasıyla kısa sürede çok sayıda insan ona katıldı. Aziz Francesco, ilk

taraftarlarına başta İncil’e dayanan basit kurallar oluşturdu ve buna göre yaşamlarını

öğütledi ve bizzat kendisi onlara yaşamlarında bir model oldu. Bundan sonra İncil’i

rehber edinip İsa’nın yaşamını taklit ederek yoksulluk içinde yaşadılar. İlk

Fransiskenlerin yaşamları şu başlıklar altında incelenebilir:

103 Cajetan Esser, Origins of the Franciscan Order, Aedan Daly ve Dr. Irina Lynch (çev.), Chicago: Franciscan

Herald Press, 1970, s.32.
104 Esser, a.g.e., ss.33-34.
105 Esser, a.g.e., ss.35-42.

33

a. Tanrı Tecrübesi ve Tanrı’ya Hürmet

 Tanrı tecrübesiyle bahsedilen husus Aziz Francesco’ya ve onun ilk taraflarına

Tanrı tarafından bir dinamizmin verilmesidir. Bu dinamizm daha önce de belirtildiği

gibi Aziz Francesco’nun ve onun taraftarlarının Tanrı’yla olan kişisel ve güçlü bir

tecrübeden yani ihtida tecrübesinden kaynaklanır. Aziz Francesco ve onun ilk

taraftarları bu Tanrı tecrübesini yaşadılar. Aziz Francesco Tanrı tecrübesini yaşadıktan

sonra yaşamının merkezine Tanrı’yı yerleştirdi. Vasiyetinde Tanrı’nın kendisine nasıl

yaşaması gerektiğini gösterdiğini söyler. Kendisini cüzamlıların arasına gitmeye itenin,

papazlara ve kiliseye olan inancı verenin, ona kardeşlerini verenin ve yine kendisine

kurallar yazmasını ilham edenin Tanrı olduğunu yaşamı boyunca hep tekrar eder.
106

Francesco’nun bu tecrübesi ona Tanrı’nın bir hediyesi olarak görülebilir. Bu

tecrübeyle Tanrı ona bir anlamda ihsanda bulunmuş oluyordu ve daha önce hiç

yaşamadığı çok güzel bir sevinç yaşatıyordu. Bu ihsanın farkında olan Aziz Francesco,

yaşamında hep Tanrı bilinciyle hareket edip onun isteklerini yerine getirmekten başka

bir şey istemedi. Yaşamında Tanrı’ya övgülerde bulundu ve ona ibadet etti.
107

Kendini fiziksel duygulardan uzaklaştıran, kalbini sevinçle dolduran ve

yeniden doğmuş yapan bu tecrübeden sonra Aziz Francesco eski yaşamından giderek

uzaklaşmaya başladı ve giderek Tanrı’nın isteklerini yerine getirmeğe çabaladı.

Durmadan büyük bir arzuyla Tanrı’ya dua etti. Cemaatine daima İsa’ya ve Tanrı’ya

hizmet etmek zorunda olduklarını telkin ederek elde ettiği sevinç ve ruhani özellikle

uzaklara seyahat edip Tanrı’nın emirlerini anlattı.
108

Tanrı’nın bu şekilde Francesco’nun yaşamında yer almasından sonra Aziz

Francesco taraftarlarını da bu şekilde yönlendirdi. Kız ve erkek kardeşlerim dediği

cemaat üyeleri de Tanrı’nın ona verdiği bu yeni yaşam şekline girdiler. Bundan sonra

düşündükleri tek şey Tanrı oldu ve yaşamlarının merkezine Tanrı’yı yerleştirip dünyayı

bıraktılar. Aziz Francesco’nun, hepsinin yapması gerekenin Tanrının istekleri karşısında

dikkatli olmaları ve ondan yardım dilemeleri gerektiği sözüne uydular. Bundan sonra

106 Duane V. Lapsanski, The First Franciscans and the Gospel, Chicago: Franciscan Herald Press, 1976, s.3.
107 Lapsanski, a.g.e., s.4.
108 Lapsanski, a.g.e., ss.4-6.

34

Tanrı’ya hizmet edip yoksul ve münzevi bir yaşam sürdüler. Bu özellik, ilk

Fransiskenlerin yaşamlarının Tanrı ilişkisine dayanması ve yaşamlarında bunu temel

değer olarak görmeleri açısından önemlidir.
109

Aziz Francesco ve taraftarları Tanrı tecrübesini, yaşamlarının merkezine

aldıktan sonra İncil’e göre yaşadılar ve İsa’nın izini takip ettiler. Fransiskenlerin

Tanrı’ya hürmet göstermeleri İncil’e göre yaşamın bir sonucudur. Bu hem düşünde hem

de fiilen Tanrı’ya sevgi gösterilerek yapılmıştır. Kalp temizliği, gizli ve açık dualar,

kalben ve inanarak Tanrı’ya ibadet etme, sadelik ve sevinç, cemaatin temel özellikleri

olmuştur. İlk Fransiskenler, ilk zamanlarda Tanrı’ya bağlılıklarını göstermek için ibadet

törenlerinde İsa’nın havarilerine öğrettiği Rabbin Duası’nı okudular. Daha sonra

papazlar çoğalınca ayinlerde Roma Kilisesi’nin uygulamaları takip edildi. Din adamı

olmayan halk ise Rabbin Duası’nı okumaya devam etti. Ayrıca Tanrı’ya bağlılıklarını

ve sevgilerini ifade etmek için her Çarşamba, Cuma ve diğer değişik zamanlarda oruç

tuttular.
110

b. Ġncil’e Göre YaĢam

Francesco tarafından başlatılan bu hareket, beraberinde yeni bir yaşam şeklini

getirmiştir. Francesco vasiyetinde Tanrının ona bazı kardeşler verdiğini ve kimsenin ona

ne yapması gerektiğini göstermediğini, fakat Tanrının ona İncil’e göre yaşaması

gerektiğini
111

 ifade ederek kendisinin ve cemaatinin yaşamında İncil’i temel aldığını

göstermiştir.
112

Francesco’nun ihtidasının temel çıkış noktası Tanrı’nın ona İncil’e göre

yaşaması gerektiğini açıklamasıydı. Tanrı’nın bu açıklaması Francesco’ya oldukça yeni

bir yaşam bahşetti. Bu yaşam literal anlamda İncil’in yorumlanmasına dayalı bir

yaşamdı. Bu yaşam şekliyle Aziz Francesco ve cemaati Tanrı’nın emrettiklerini yerine

getirmek için çaba harcadı. İncil’de ne söylenmişse yorumlamadan ona uymuşlar ve

tüm sahip olduklarını fakirlere dağıtıp basit ve sade elbiseler giyerek çıplak ayak

dolaşmışlardır. İsa’nın havarilerine yaptığı tavsiyeye uyarak seyahatlerinde yanlarına

109 Lapsanski, a.g.e., ss.6-7.
110 Iriarte, a.g.e., s.10.
111 The Writings of St. Francis of Assisi, s.38.
112 Iriarte, a.g.e., s.9; Bkz. Masseron ve Habig, a.g.e., s.27.

35

hiçbir şey almamışlardır. İsa’nın öğütlediği gibi başkalarına karşı “barışçı” tavır

sergilemişlerdir. Gittikleri yerlerde kendilerine ne hazırlanmışsa onu yemiş ve

içmişlerdir. İncil’in tavsiyesine dayanan bu yoksul ve münzevi yaşamı merkezi bir

konumda tutup İncil’in bu literal yorumundan hiç vazgeçmemişlerdir.
113

c. Ġsa’nın YaĢamını Taklit

Tanrı’nın bildirmesiyle Aziz Francesco yaşamını İncil’e göre yönlendirdi. Aynı

bildirme onun İncil’i okumasını ve İsa’nın yaşamını takip etmesini sağladı. Francesco

kutsal metinleri okuyarak İsa’nın yaşamını, tevazulu doğumunu, yoksulları düşünmesini

ve çarmıha gerilmesini keşfetti. Kutsal metinlerde geçen İsa görüntüleri, Francesco’yu

kalben ve aklen İsa görüntüsüne göre yaşamaya yönlendirdi. Bundan dolayı İsa’nın

çarmıha gerildiği yer Francesco’nun kalbinde özel bir yere sahip olmuştur. Çünkü İsa,

yoksul bir yaşam sürmüş ve insan sevgisinden dolayı kendini insanlara feda ederek

çarmıhta acı çekerek ölmüştü.
114

Aziz Francesco İsa’daki münzevilik ve yoksulluğa dayanan yaşamı benimseyip

cemaatine de aynı şekilde İsa’yı takip ederek yaşamalarını öğütledi. Bundan dolayı tüm

sahip olduklarını sattılar ve yoksullara verdiler. Kaba elbiseler giydiler ve utanç

duymadan dilendiler. Çünkü İsa’nın kendisi sadakayla geçinmekten utanmamıştı. İsa

kendisini bu dünyada onlar için yoksul yapmıştı. Bundan dolayı utanılacak bir durumun

olmadığını düşündüler. Bu yoksul İsa görüntüsü aynı zamanda Aziz Francesco’nun

oluşturacağı kurallarda da görülmektedir. İsa’nın yaşamını taklit etme arzusu

Francesco’nun ölüm döşeğinde bile son bulmamış ve kendisini çıplak halde yere

yatırılmasını isteyip İsa’yı yaşamında örnek alma arzusunu son ana kadar

sürdürmüştür.
115

Aziz Francesco İsa’nın yaşamını taklit etmekle aynı zamanda Tanrı’ya ulaşmak

istiyordu. Francesco’nun yaptıkları aslında bunun birer göstergesidir. Yuhanna’da geçen

“Hiçbir zaman Tanrı’yı kimse görmemiştir. Baba’nın kucağında olan biricik Oğul,

113 Lapsanski, a.g.e., ss.18-20.
114 Lapsanski, a.g.e., ss.41-43.
115 Lapsanski, a.g.e., ss.49-50.

36

kendisi onu bildirdi.”
116

 ve “Yol ve hakikat ve hayat Benim. Ben vasıta olmadıkça

Baba’ya kimse gelmez. Eğer Beni tanımış olsaydınız, Babamı da tanımış olurdunuz,

şimdiden onu biliyorsunuz ve gördünüz… Beni görmüş olan Baba’yı da görmüş

olur.”
117

 hükmüyle Baba’ya giden yolun İsa’nın yaşamını taklit etmekten geçtiğini

gördü. Bundan dolayı cemaatine Tanrı ile sevgiye dayanan bir ilişki kurmalarını

öğütledi.
118

d. Yoksul ve Münzevi YaĢam

İlk Fransiskenler yoksul ve münzevi bir yaşam şeklini benimsemiştir. Bu,

onların İsa’nın yaşamına öykünmelerinden ileri geliyordu ve buna münzeviliği de

katmışlardır. Fransiskenlerle birlikte tarihte bir döneme girilmiştir. Çıplak ayak dolaşan,

kötü elbiseler giyip parasız dolaşan ve buna rağmen hala mutlu yaşayan bu cemaat

taraftarları hakkında insanlar farklı düşüncelere sahip olmuş, kimileri onların deli

olduklarını düşünmüş, kimileri ise onları takdirle karşılayıp onlara hayranlık

duymuştur.
119

Francesco cemaat üyelerinden tüm varlıklarından vazgeçmelerini öğütlemiş ve

eğer varlıkları varsa onları fakirlere vermeleri gerektiğini söylemiştir. İlk Fransiskenler

kurucularının emrine uyarak evsiz ve güzel elbiselerden yoksun yoksul bir yaşamla

gezici vaizlik yapmışlardır. Günlük ekmeklerini çalışarak, kâfi gelmeyince de dilenerek

kazanmışlardır. Mağaralarda veya çamurdan ve ağaç dallarından yapılmış kulübelerde

yaşamışlardır.
120

 Sabatier, onların yaşamının günümüzdeki Umbrialı dilencilerin

yaşamına benzediğini ve samanlıklarda, cüzamlıların kaldıkları yerlerde veya bazı kilise

bahçelerinde uyuduklarını yazar.
121

İlk Fransiskenlerin yaşamları sabah güneşine benzetilmiştir. Yoksulluktan

büyük zevk almışlar ve tuttukları yoksulluk sözü onları engellerden ve yüklerden

kurtarmıştır. İsa’nın havarilerine benzeyen ilk Fransiskenler, yaşamlarından memnun ve

116 Yuhanna, 1:18.
117 Yuhanna, 14:6-9.
118 Lapsanski, a.g.e., ss.48-49.
119 Sabatier, a.g.e., ss.77-78; Bkz. Iriarte, a.g.e., s.10.
120 Masseron ve Habig, a.g.e., s.27.
121 Sabatier, a.g.e, s.78.

37

huzurluydular. Çünkü yoksulluk cemaatlerinin altın kuralıydı.
122

 İlk Fransiskenler bu

altın kurala uyarak gittikleri kasabalarda barınacak yer istemişler ve eğer bu istekleri

kabul edilmezse ahır, ocak veya kapı önleri gibi yerlerde kalmışlardır. İlk Fransiskenler

tuhaf giysileri, çıplak ayakları ve kaba cüppeleriyle ilk başlarda vaaz verdikleri yerlerde

merak uyandırmalarına ve şüpheyle bakılmalarına neden olmuştur. Hatta bazıları

onların deli veya sarhoş olduklarını söylemiştir. Kadınlar ve kızlar onlardan uzak

durmuş ve hastalık taşıdıklarını düşünmüşlerdir.
123

e. Vaaz Hizmeti

Aziz Francesco, görevinin kendisini insanlığa adamak olduğunu düşünmüştür.

Bundan dolayı yandaşlarına gezici vaizlik ile inzivaya çekilmeyi öğretmişti. İnzivaya

çekilme onlar için ruhani zenginliği elde etme ve kardeşliğin birbirine bağlanması

açısından önemliydi. Cemaat, apostalik planında belirlenmiş bölgelere misyoner

gönderip, özellikle de inanmayanlar için vaaz hizmeti yerine getirmiştir.
124

 Çetin geçen

vaaz yaşamında Francesco’nun ilk taraftarları sadece “Kutsal Ruhun Tesellisi”ni

aradılar. Tüm dünyevi zevkleri bu kardeşliği sürdürmeleri olmuştur. Beraberce

üstlendikleri bu vaaz hizmetinden döndüklerinde bir araya gelmişler ve sevinçlerini

birbirlerine anlatmışlardır.
125

3. Rivo Torto ve Portiuncula YaĢamları

Fransiskenler, cemaat kurallarının Roma’da onayından sonra inzivaya

çekilecekleri yerler aradı. Sonra Francesco ve taraftarları Rivo Torto denilen yeri

buldular. Roma ve Perugia arasında bulunan ve Assisi’ye bir saat yürüme mesafesinde

olan Rivo Torto terk edilmiş harabe bir yerdi. İnişli çıkışlı bir arazide bulunan ve bu

harabenin bir sahibi bulunmuyordu. Ayrıca bu yer cüzamlılar hastanesi olarak da işlev

görüyordu.
126

 Fransiskenler buraya sonbaharda ve kışın taşınmışlardı. Burada başka terk

edilmiş yerler de bulunuyordu. Buraya yerleştikten sonra her şeyden yoksun çalıştılar.

Burası onlar için çok küçüktü ve orada çok nadiren oturuyorlardı. Fakat Francesco,

122 Bonnard, a.g.e., s.45.
123 Masseron ve Habig, a.g.e., ss.27-28; Bkz. Englebert, a.g.e., s.94.
124 Iriarte, a.g.e., s.12.
125 Masseron ve Habig, a.g.e., s.28.
126 Sabatier, a.g.e., s.108.

38

burada yaşayan birisinin sarayda yaşayan birinden daha çabuk cennete ulaşabileceğini

söyleyerek cemaatine teselli vermiştir. Bundan sonra bu mekân, Francesco ve onun

yandaşları için faziletlerini daha da artırdıkları bir yer ve kardeşlik için uygun bir mekan

olmuştur.
127

Fransiskenlerin Rivo Torto’ya dönüşleri büyük rağbet gördü. Ayrıca burada

eskiden düşündükleri saldırı beklentileri ortadan kayboldu. Bu inziva yeri onları

karışıklıklardan korumak için oldukça korunaklı bir yer olsa da sonbaharda yaşanan sel

basmalarından dolayı oldukça zorluk çekmişlerdir.
128

Francesco’nun insanları kendisine çekmesi oldukça önemlidir. Yoksullar

kendilerine bir arkadaş, bir kardeş ve bir ortak bulduklarını düşünmüşlerdir. Francesco

yüksek sesle ve ağlamaklı bir şekilde vaaz verirdi. Sözleri, onu takip eden bütün

vatandaşların vicdanlarına bir yakarış içerirdi. Sabatier, bu durumu İsrail

peygamberlerinin ifadelerine benzetir. Ona göre tıpkı Yahova gibi Francesco da

Assisi’nin küçük yoksul adamıydı.
129

Rivo Torto hayatı Francesco için kişiliğinin bir parçası olan yoksulluk

tutkusunu yaşamak ve bu yoksulluğu öğretmek için güzel bir mekân olmuştur. Rivo

Torto, “Kutsal Alışveriş” (Sacrum Commercium) olarak isimlendirilen alegorik yapıtın

bildirdiği gibi bütün yaratıkları kendi “kardeşi” gibi gördüğü yandaşları ve kendisi için

yoksulluğun hanımefendisini tatbik etmek için uygun bir mekân olmuştur.
130

Aziz Francesco’nun ilk başlarda hanımefendisi olarak nitelendirilen yoksulluğu

öğretmek için bulduğu barınak olan Rivo Torto’daki geçici ikamet, bir gün cemaatin

ayin için toplandıkları sırada, bir köylünün yaptığı saygısızlıktan dolayı münferit olarak

sona erdi. Francesco bu olaydan sonra cemaat üyelerini topladı ve burayı terk edip

başka bir barınak aradı.
131

Francesco bir süre rahatsızlık yaşamadan ayinlerini yapabilecekleri ibadet

yerleri aradı. Francesco bazı piskoposlardan yardım istediyse de bir sonuç alamadı.

127 Englebert, a.g.e., s.102.
128 Sabatier, a.g.e., s.110.
129 Sabatier, a.g.e., s.114.
130 Hopkins ve diğerleri, a.g.e., s.12, Ana Britannica Genel Kültür Ansiklopedisi, a.g.md., s.77.
131 Cuthbert, a.g.e., ss.124-125.

39

Sonunda Monte Subasio’daki bir manastır başrahibi onlara Portiuncula’ya gitmelerini

önerdi. Bundan sonra Fransiskenler Portiuncula’ya gittiler ve kiliseye gidenlerin geçici

olarak konaklayabilmeleri için ağaç dallarından yapılmış küçük kulübeler yaptılar.

Francesco’ya göre Fransiskenlerin, Tanrı’nın onları çağırmalarına her zaman hazır

olmaları gerekirdi. Bundan dolayı cemaatinin ikamet ettiği yerler kalıcı mesken özelliği

göstermemeliydi.
132

Sonraki yıllarda Portiuncula, Francesco’nun ve onun taraftarları için kutsal bir

öneme sahip oldu. Fransiskenlerin orada geçirdiği günlerden dolayı Portiuncula, Katolik

Kilisesinde Kutsal Topraklardaki en kutsal üç mabetten sonra gelen kutsal bir mekân

olmuştur.
133

Burada tembelliğe müsaade edilmemiştir. Fransiskenler, ibadette olmadıkları

zaman çalışmaları gerekirdi. Herkesin bir mesleği olmalıydı. Bundan dolayı

çalışmadıkları zamanlarda gece gündüz vaaz hizmetini sürdürdüler. Günlük yemek

ihtiyaçları için çalışmaya veya dilenmeye gittiler. Tarlalarda mahsul toplama işleri

yaptılar. İşleri bittiği zaman yanlarında kazandıkları ekmekle Portiuncula’ya geri

döndüler. Aziz Francesco, keşişlerine para almalarını yasaklamıştı. Bundan dolayı

çalıştıklarının karşılığını takas usulüyle alıyorlardı. Cemaat üyeleri çalışmadıkları

zaman geçimlerini dilenerek sağlamışlardır. Bu durum, cemaate yeni katılan adaylar

için öğrenmeleri gereken en zor ders olarak görülmüştür.
134

C. CEMAATİN YÜKSELİŞ DÖNEMİ (1212-1218)

Fransiskenler, cemaat kurallarının Papa tarafından onaylanmasından sonra hızlı

bir yayılma sürecine girdiler. Çok geçmeden cemaate önemli kişiler katıldı. Bu arada

cemaatin kurumlaşmasını tamamlamak için yeni kurallar oluşturulmaya devam edildi.

Bu kuralların yayılması için çeşitli ülkelere misyonerler gönderildi. Bu sayede

Fransiskenler özellikle de Fransa, Almanya, İngiltere ve İspanya gibi ülkelerde yayılma

alanı buldu. Bu görevler sadece Avrupa ile sınırlı kalmadı ve Francesco’nun girişimiyle

İncil’e dayanan cemaat kuralları İslam ülkelerinde de yayılmaya çalışıldı.

132 Cuthbert, a.g.e., s.126.
133 Cuthbert, a.g.e., s.123.
134 Cuthbert, a.g.e., ss.128-134.

40

1. Azize Clare’nin Cemaate Katılması ve Ġkinci Cemaat Kolunun

Kurulması:

Clare, 1194 yılında Assisi’de doğdu ve Francesco’dan yaklaşık yirmi yaş daha

küçüktü. Clare, Offreduccio’nun soylu ailesine mensuptu.
135

 Onun ilk yaşamından

anlaşıldığına göre kendisine birtakım faziletlerin bahşedildiği görülür. Çocukluk

yıllarından itibaren daha çok kendisini duaya ve çile çekmeye adamış, kızlık döneminde

dünyevi işlerden hoşlanmamış ve daha çok ruhani hayata özlem duymuştu. Bu arada

Aziz Francesco’nun yoksulluk ve dilenmeyle ilgili şöhretini duymuştu. 18 yaşındayken

Aziz Francesco’nun Assisi’deki San Giorgio Kilisesi’ndeki bir vaazına katıldı. Aziz

Francesco (Paverello)’nun vaazından oldukça etkilendi ve onun ilahi sözleri Clare’nin

kalbinde Fransisken yaşamına karşı bir istek oluşturdu. Boş ve önemsiz işlerden ve lüks

yaşamdan ayrılarak kendini yoksullara hizmet etmeye adamaya karar verdi. Daha sonra

gizlice Francesco’yu aramaya başladı ve Kutsal Kitap’a göre yaşayabilmek için ondan

yardım istedi. Aziz Francesco, Clare’nin Tanrı tarafından seçilmiş kişilerden biri

olduğunu fark etti. Ayrıca birçok kişinin onu örnek alarak takip edebileceklerini

önceden görerek ona yardım etmeye söz verdi.
136

Azize Clare’nin cemaate katılması cemaat kurallarının kadınlar arasında da

yayılması için oldukça etkili olmuştur. Clare’nin içindeki hizmet etme hevesi

Francesco’nun öğretileriyle birleşince ortaya “Azize Clare Cemaati” diye anılacak

ikinci cemaat kolunun oluşturulmasını sağlamıştır.

Francesco 1212 yılında paskalyadan önceki Pazar günü Clare’ye babasının

evini terk edip Portiuncula’ya gelmesini söyledi. Clare, bu söze uyarak evini terk etti ve

Fransiskenlerin sabah ibadeti sırasında Portiuncula’ya geldi.
137

 Daha sonra Francesco

havarilerine söylediği cümleleri tekrar okudu. Clare, onlar gibi yaşayacağına ve İsa

Mesih’in hizmetinde olacağına söz verdi. Saçları kesildi ve daha sonra Francesco onu

bir saat uzaklıktaki Benedictine rahibelerinin evine yerleştirdi. Clare burada bir süre

135 Sabatier, a.g.e., s.147.
136 Paschal Robinson, “St. Clare of Assisi”, The Catholic Encyclopedia, Vol.IV, New York: Robert Appleton

Company, 1908, http://www.newadvent.org/cathen/04004a.htm, (Erişim: 09 Ocak 2008), par.2.
137 Sabatier, a.g.e., s.152.

http://www.newadvent.org/cathen/04004a.htm

41

kaldı ve bundan sonra yapılacakları bekledi. Daha sonra Francesco Clare’yi San

Damiano Kilisesi’ne yerleştirdi.
138

Bundan sonra Francesco, 1212’de bu kez kadınlar için, sonradan Azize Clare

için yeni kurallarını oluşturdu. Böylece Francesco’nun “Second Order” olarak da

bilinen Kız Kardeşler Cemaati (Clare Cemaati) (Order of Poor Ladies veya Poor Clares

kuruldu.
139

2. Dördüncü Lateran Konsili’ne Kadar Cemaatte Durumlar (1212-1215)

Azize Clare’nin cemaatin hizmetine girmesinden Dördüncü Lateran Konsili’ne

kadar olan dönem için tam olarak kronoloji vermek zordur. Bu dönemin en önemli

özelliği Aziz Francesco’nun inanmayanlara yaptığı misyonerlik faaliyetidir. 1212

yılında Avrupa’da Müslüman Araplara karşı bir korku oluşmuştu. Çünkü Fas’ın ve

İspanya’nın bir bölümünü elinde bulunduran Faslı en-Nazir, yakında Roma’ya gelip

kiliseyi ortadan kaldıracağını söylemişti. Bunun üzerine Papa III. Innocent, her yere

haberciler yollayarak Hıristiyan dünyasının silahlarına sarılmasını emretmiştir. Fakat bu

sıralarda çoğu Hıristiyan başka yerlerde savaşmakla meşgul olduğundan 1212 yılında

İspanyollar Las Navas’ta yalnız başlarına savaşmak zorunda kaldılar. Buna rağmen

İspanyollar zafer kazanmış ve bu zafer tüm Avrupa’da yankı bulmuştur. Bu zafer onlara

Faslılardan kurtulmada bir ümit oluşturmuştur.
140

Haçlı seferlerinin yaşattığı coşku havası o sıralarda Portiuncula’ya ulaştı ve

Francesco artık Doğu’da İsa’nın mesajını iletmek için misyonerlik faaliyetlerine

başlamanın zamanının geldiğine inandı. Francesco, kendisini takip eden birçok insanın

İsa’nın yaşamını taklit etmesine dayanarak inanmayanların da kalplerinin İncil’e

açılabileceğini ve Müslüman Arapların Hıristiyanlaşabileceğini düşündü. Bundan dolayı

1212 yıllarının sonlarında kendisine eşlik eden bir arkadaşıyla Suriye’ye gitmeye karar

verdi. Bir gemiyle yola çıktılar. Ancak rüzgârdan dolayı Dalmaçya kıyılarına

sürüklendiler ve tekrar İtalya’ya döndüler.
141

138 Sabatier, a.g.e., ss.152-155.
139 Ana Britannica Genel Kültür Ansiklopedisi, a.g.md., s.77; Robinson, “St. Clare of Assisi”, par.3.
140 Englebert, a.g.e., s.155.
141

 Englebert, a.g.e., s.156.

42

Francesco bundan sonraki dönemde kendini Merkez İtalya’nın

evanjelizasyonuna adadı. 1213 yıllarında inzivaya çekilmek için uygun bir yer olan

tepelerle çevrili La Verna Dağı’na gitti.
142

 1214 yıllarında Müslüman ülkelerine

misyonerlik yapma projesini yeniden düşündü ve bu kez gitmesi gereken yerin Fas

olduğunu düşündü. Orada İsa’nın İncil’ini vaaz etmeyi planladı. Ona bu yolculuğunda

Quintavalleli Bernard da eşlik etti. İspanya’ya doğru yola çıktıklarında gidecekleri yere

çabuk ulaşmak için çok hızlı ve hevesli davrandı. Fakat onun bu hevesi yarıda kesildi ve

şiddetli bir hastalığa yakalanmasından dolayı geri dönmek zorunda kaldı.
143

Francesco, Doğu’ya gitme girişminden önce Toskana ve Umbria’nın kuzeyinde

birçok apostalik görevler yapmıştı. Bu görevlerinde çok sayıda yeni kardeşler cemaate

katıldı. Pisa’da daha sonra cemaatte önemli bir yere sahip olacak olan Albert ve Agnello

keşişlerini cemaatine kattı. Floransa’da 1227 ve 1232 yıllarında başpapaz olacak olan

Parentili John da Fransiskenlere katıldı. Ayrıca Cortana bölgesinde cemaatin sonraki

dönemlerde yönetimini üstlenecek olan Elias ve Guido’da cemaate kabul edildi.

Francesco ve taraftarları bundan sonra birçok yere ulaştılar ve İncil’i inanmayanlar

arasında da yaymaya gayret ettiler. Böylelikle Fransiskenler çok hızlı bir şekilde

çoğalma dönemine girdi.
144

3. Dördüncü Lateran Konsili ve Cemaatte YaĢanan GeliĢmeler (1215-

1217)

Francesco’nun biyografisini yazanlardan hiçbirisi onun hakkında bir söz

söylememesine rağmen, tarihçiler Francesco’nun Dördüncü Lateran Konsili’nde

bulunduğunu veya bu konsilde alınan kararlara etki ettiğini kabul eder.
145

Papa III. Innocent tarafından yapılan Dördüncü Lateran Konsili, yüz elli yıl

içerisinde yapılan altı Lateran Konsili arasında önemli bir yere sahip olmuştur. Bu

toplantı aynı zamanda Ortaçağ boyunca yapılan en büyük toplantı kabul edilir ve bu

çağda sosyal ve ekonomik yapıya zarar vermenden Hıristiyanlıkta bazı büyük

değişikliklerin yapılmasını sağlamıştır. Konsil toplantısı 11 Kasım 1215’te büyük bir

142 Robinson, “St. Francis of Assisi”, par.12.
143 Englebert, a.g.e, ss.156-157.
144 Englebert, a.g.e., ss.157-159.
145 Englebert, a.g.e., s.170.

43

kalabalığın olduğu Aziz John Lateran Kilisesi’nde açıldı. Bu toplantıya Bütün Avrupa

ve Yakın Doğu devletlerinin temsilcileri ve kilise delegeleri katıldı. Toplantıda dört

yüzden fazla piskopos, sekiz yüz kadar manastır başrahibi ve keşişi ve tüm eyaletlerin

temsilcileri hazır bulundu.
146

Konsilin gündeminde Kutsal Topraklar’ı Müslümanların elinden kurtarmak ve

kilisenin reforme edilmesi vardı. Papa konuşmasında Kutsal yerlerin Müslümanların

elinde olmasından dolayı üzüntü duyduğunu ifade etti ve dua ederken Yehova’nın

sabrının sonunda seslice ağladığı Hezekiel’de geçen şu sözleri kullandı:

“Ve kulağıma yüksek sesle bağırıp dedi: Şehrin üzerine konulmuş olanları, her

birinin elinde helak edici silahı olarak, yaklaştırın. Ve işte, şimale doğru olan

yukarı kapının yolundan altı adam geldi, her birinin topuzu elinde idi ve aralarında

ketenler giyinmiş ve belinde de dividi olan bir adam vardı… Ve Rab ona dedi:

Şehrin içinden, Yeruşalimin içinden geç ve onun içinde yapılmakta olan bütün

mekruh işlerden ötürü inleyip figan eden adamların alınlarına işaret koy.”
147

Fransisken cemaatinin, isimlerini Papa III. Innocent sayesinde bu konsil

sırasında edindikleri söylenir. Bundan dolayı III. Innocent’in cemaate yapmış olduğu

iyilikler yadsınamaz. Ayrıca o dönemde Aziz Benedict kurallarına uymadığı müddetçe

dini kuralların onayı kabul edilmiyordu. Fakat III. Innocent bu ölçütün beş yıl kadar

önce onayladığı Fransiskenler için geçerli olmadığını ilan ederek onlara ayrıcalık tanıdı.

Bazıları bu konsilde kilise reformunda Francesco’nun etkili olduğunu iddia eder. Bu

görüşü desteklemek için Fransiskenlerin kullandığı “T” harfini gösterirler. Papa, TAU

(T) harfini reform amblemi için kullanmıştı ve bu amblemin bundan sonra

Francesco’nun arması olmasından hareketle Francesco’nun bu reformda etkili olduğu

söylenir.
148

1217 yılı Fransisken hizmet kurumları için önemli bir yıl olmuştur. İtalya ve

diğer ülkelerde belli bölgelerde papazlıklar oluşturuldu. 1218 yılında cemaat genel

meclis toplantısı düzenledi. Portiuncula’da yapılan genel meclis toplantısına Aziz

Dominic ve bazı yandaşları da gelmişti. Burada Aziz Francesco ile görüşen Aziz

Dominic, Fransiskenlerin dünyevi ihtiyaçlardan uzak duran münzevi yaşamları

146 Philip Hughes, A History of the Church, Vol.2, London: Sheed & Ward, 1952, ss.373-375.
147 Hezekiel, 9:1-4.
148 Englebert, a.g.e., ss.172-173.

44

karşısında hayrete düşmüştür. Francesco, cemaatindekilere yiyecek ve içecek gibi

kaygılarla kendilerini rahatsız etmemelerini öğütlemişti. Fransiskenlerin coşkusu,

yoksul ve münzevi bir yaşam sürmeleri Aziz Dominic’i çok etkilemiştir. Aziz Dominic,

Fransiskenlerin maddiyata önem vermeyen yoksul hallerini gözlemiş, İsa’nın

yoksullarını doyuracağı anlayışıyla mal-mülk edinmeyen, aç ve parasız gezen Aziz

Francesco ve cemaat üyelerinin deli olduklarını düşünmüştü. Ancak daha sonra

kendisini bu düşüncesinden dolayı suçlar ve onların evanjelik yoksulluğunu taklit

ederek
149

 bundan sonra yaptığı görevlerinde Aziz Francesco’yu örnek almıştır. Örneğin

Segovia’ya gittiği zaman Fransisken örneğini takip eden Dominic, şehrin dışında

kayalar arasında gizli bir inziva yeri bulup zaman zaman insanlara vaaz etmek için

buradan şehre inmiştir. Onun yaşam şeklini değiştirmesi çok ani bulunmuştu. Bundan

dolayı bazı yandaşları ona karşı çıkmış ve onu bu şekilde takip etmeyi

reddetmişlerdir.
150

4. Hıristiyan Ülkelerine Yönelik Misyonlar

Her yıl Pentakost gününde şövalyelerini yuvarlak bir masa etrafında toplayan

Kral Arthur örneğinde olduğu gibi, Aziz Francesco cemaatini kurmasından sonra

geleneksel meclis toplantıları yaptı. Aziz Francesco bu toplantılarla ilk yandaşlarını

görme ve cemaate yeni girenlerden haberdar olma fırsatını buldu. Ayrıca Aziz

Francesco bu toplantılarda onlara tavsiyelerde bulundu ve kurallara yeni hükümler

ekledi.
151

Bu genel toplantıların en önemlilerinden biri de Mats Genel Toplantısı

olmuştur. Bu toplantıya altmışarlı veya yüzerli gruplara ayrılmış beş bin keşiş katıldı.

Bu keşişler tamamen vaaz görevi yapan ve ruhani şeylerden bahseden kimselerdi.

Ayrıca bir askeri kampta görülebilecek disiplin içerisinde hareket ediyorlardı. Bu

keşişlerin bazıları, yaz mevsimi olduğundan açık havada uyumuş, bazıları da çalılardan

yapılmış barakalarda ve diğer yerlerde uyumuşlardır. Francesco burada keşişlerine itaat

edeceğine ve tüm Hıristiyanlık için dua edeceğine söz vermişti. Onları zorluklar

karşısında sabırlı olmaya ve Tanrı ve insanlar ile barış içinde yaşamaya teşvik etti.

149 Sabatier, a.g.e., ss.218-221; Englebert, a.g.e, ss.172-173, 188-189.
150 Sabatier, a.g.e., s.221.
151 Englebert, a.g.e., s.187.

45

Ayrıca söylediği tüm bu şeylerin haricindeki dünya işlerini önemsememelerini tavsiye

etti. İncil’de öğretildiği gibi yoksulluk aşkının önemini vurguladı. Mats Genel

Toplantısı Francesco’nun onlara günahsız bir şekilde dünyadan kurtulmaları gerektiğini

öğütlemesiyle sona erdi. Sonra Tanrı’nın ve kendisinin takdisiyle onları bölgelerine geri

yolladı.
152

Daha önce de belirtildiği gibi 1217 yılında yapılan toplantıyla cemaatin il

yönetimlerine bölünmesi ve cemaatte bölgesel papazlıkların kurulması, cemaatin

idaresinde yeni bir safha başlatmıştır. Yapılan genel toplantıda cemaatteki hızlı

büyümenin bir sonucu olarak İtalya dışındaki ülkelere cemaat kurallarını yaymak için

papazlıklar kurulması kararı alınmıştı. Bu yılda altısı İtalya’da, ikisi Fransa’da ve

Almanya, İspanya ve Yakın Doğu’da birer tane olmak üzere on bir bölgesel yönetim

kuruldu. İki yıl sonra da Britanya Adası’nda yeni bir papazlık oluşturuldu.
153

Bu toplantıdan sonra dört genel meclis toplantısı daha yapıldı. Bunlardan 1221

ve 1224’de yapılan toplantılarda yabancı ülkelere yönelik görevlendirmelere devam

edildi. Aziz Francesco, gönüllülerin görevlendirildiği bu seferlerin tehlikeli

olabileceğinin farkındaydı. Gönüllüler görevlendirildikleri ülkelerin dillerini ve

adetlerini bilmiyorlardı. Francesco, onlara sadece tevazulu bir şekilde yolculuk

etmelerini, çok dua etmelerini ve karşılarındakilerle kibirli bir şekilde konuşmamalarını

söylemişti. Ayrıca parasız ve yetkisiz gidiyorlardı. Onlar sadece Francesco’nun

isteklerine uygun olarak bu göreve çıkmışlardı. Bu yüzden onlar aleyhine gittikleri

yerlerde her türlü şüphe oluşabilirdi. Zira bunun örneği Almanya’ya gittiklerinde

onların istilacılardan sanılmalarına yol açılmasında görülmüştür.
154

Aziz Francesco İncil’deki hükümlere dayanarak tüm insanların Hıristiyanlığa

girmeleri için çabaladı. Ona göre Tanrı’nın sözleri her yerde duyurulmalı ve Baba, Oğul

ve Kutsal Ruha’a tüm insanların inanıp Hıristiyan olmaları sağlanmalıydı. Bu sebeple

Aziz Francesco cemaat üyelerini Hıristiyan ülkelerine görevlendirirken kendisi de İslam

152 Englebert, a.g.e., ss.187-189.
153 John Moorman, A History of the Franciscan Order from Its Origins to the Year 1517, Chicago: Franciscan Herald

Press, 1988, s.64.
154 Englebert, a.g.e., ss.189-191.

46

ülkelerine misyonerlik yapmak için haçlılara katılarak yanındaki arkadaşlarıyla birlikte

Mısır’a gitmek üzere yola çıkmıştır.
155

Cemaat üyeleri Francesco’nun emriyle Avrupa’nın birçok ülkesine dağıldı.

Bunlardan en önemli görevlerin yapıldığı ülkeler Fransa, Almanya, İspanya ve İngiltere

olmuştur. Gittikleri yerlerde papazlıklar kurmuşlar ve bu sayede cemaat, Avrupa

içlerine yayılma imkânı bulmuştur.

a. Ġtalya

Fransiskenlerin İtalya’da sahip oldukları ilk yer 1213’de elde ettikleri La Verna

Dağı’ydı. Bu yerin inziva yeri olarak kullanılması düşünülmüştü. Daha sonra buraya

hitabet yeri olarak kullanmak için bazı sade yapılar yapıldı. Yaklaşık iki yıl sonra

cemaate Subasiolu keşişler tarafından Carceri olarak bilinen Assisi yakınlarında küçük

bir inziva yeri daha verildi. Tipik Fransisken yerleşkelerinden biri olan bu yer çok

sayıda yontulmuş mağaradan oluşuyordu. Daha sonraki zamanlarda Rieti Vadisi’nde

küçük bir inziva yeri daha yapıldı. Francesco, cemaatine tahtadan gösterişsiz küçük

evler yapmalarını ve taş kullanmamalarını öğütlemiştir. Ayrıca cemaat üyelerinin kalıcı

yerleşkeler kurmaları yasaklanmıştı. Gittikleri yerlerde terk edilmiş hastane veya küçük

evlerde kalıyorlardı. Buna rağmen bunun istisnaları da olmuştur. Örneğin cemaat

üyelerinin bu kurala uymayarak Bologna’da yaptıkları ilk kalıcı mesken tepkiler üzerine

üniversiteye çevrilmiştir.
156

Cemaatin Roma’daki ilk evlerini nasıl kurdukları belirsizdir. Bazı görüşlerde

Francesco, Doğu’ya seyahatinden önce Roma’ya gitmiş ve orada cemaatine geceyi

geçirmeleri için kalıcı evler tahsis edilmişti. Francesco Roma’dayken kardinal Leo

Brancaleone’nin evinde kalmıştı. Bundan sonra Francesco’nun ölümüne kadar Roma’da

cemaat için ev yapılmadı.
157

Cemaatin Floransa’da da ilk evlerine ne zaman sahip oldukları

bilinmemektedir. Buraya geldiklerinde Santa Croce Kilisesi yanına yerleşmişler ve daha

155 Johannes Jörgensen, Saint Francis of Assisi, T.O’Conor Sloane (çev.), New York: Longmans, Green and Co.,

1926, ss.202-203.
156 Moorman, a.g.e., ss.62-64.
157 Moorman, a.g.e., s.64.

47

sonra 1228’de resmi papa izniyle burası cemaate verilmiştir. Fransiskenler Milan’a

gittiklerinde halk ve piskoposlar tarafından yardım görmüşlerdir. Ancak 1233 tarihinden

önce orada kalıcı yerleşkeler kurduklarına yönelik bir delil bulunmamaktadır.
158

b. Fransa

Fransa’da görevli olan keşişler Fransa’ya gittiklerinde ilk başta yıkıcı niyetlerle

orada oldukları düşünüldü. Fransiskenler herhangi bir referans göstermeden Sorbon

teologlarına ve piskoposlara cemaat kurallarını anlattılar. Onların Katolik oldukları

düşünüldü. Fakat bunun yanında Papaya daha fazla bilgi almak için yazı yazdılar. Bu

yazıya, 1219 yılında Papa III. Honorius, Fransiskenlerin üstün Hıristiyanlar oldukları ve

onlara iyi davranılması gerektiği şeklinde cevap verdi. Ancak bu tasdik onları korumak

için yeterli olmamış ve başka bir onaya ihtiyaç duyulmuştur. Bu, 29 Mayıs 1220

yılındaki Fransiskenlerin tehlikeli olmadıklarını ve onlara güvenilmesi gerektiğini ifade

eden resmi papa bildirgesiyle sağlanmıştır.
159

1217 genel meclis toplantısında Fransa’da iki bölgesel papazlık kurulması

tasarlanmıştı. Fransa’nın güneyine gitmek üzere John Benelli görevlendirildi. Bu ilk

görevlendirme çok etkili olmayınca iki yıl sonra ikinci bir girişim daha yapıldı. Bu

ikinci girişim daha iyi sonuçlar verdi. Ancak cemaatin 1226’dan önce burada herhangi

bir yerleşkesinin olup olmadığı bilinmemektedir.
160

Cemaatin Fransa’da yayılmasında en büyük rol oynayanlardan biri de Portekiz

asıllı Padualı Antony’dir. Antony cemaate girmeden önce dilenen bu mendikant

Fransiskenleri görünce onlara ilgi duymuş ve cemaate katılmıştı. Cemaatte birçok

görevler üstlenen Antony’nin 1221’deki genel meclis toplantısından sonra Fransa’ya

gitmekle görevlendirildiği bilinir. Bilge bir kişi olan Antony, Fransa’da dalaletin

çokluğunu biliyordu ve Albililere karşı mücadele veren cemaate yardım etmeyi

düşünmüştü. Ayrıca 1224’te Aquitaine’de iki bayan manastırının yapılmasına yardım

158 Moorman, a.g.e., s.64.
159 Englebert, a.g.e., ss.193-194.
160 Moorman, a.g.e., s.65.

48

etmiştir. Fransiskenler bu zamana kadar Nice, Bordeaux, La Reole, Saint Jean d’Angely

ve Puy’da beşten fazla ev kumuştur.
161

Fransa’nın kuzeyinde ise Pacifico büyük başarılar göstermiştir. Burada

Fransiskenlerin 1219 yıllarında Paris sınırına ulaştıkları tahmin edilmektedir. Haziran

1219 ve Mayıs 1220 yılları arasında Paris’e girmişler ve 1223’te kendilerine evler

yapmışlardır. Pacifico 1223’e kadar bölgesel papazlık oluşturulmuş ve onun zamanında

birkaç bayan manastırı kurulmuştur.
162

c. Almanya

Fransiskenler, 1219 yılında Fransa, Almanya, Macaristan, İspanya ve İtalya’nın

ulaşılmayan bölgelerine misyonerlik faaliyetleri başlattı. Ancak bunlardan Almanya ve

Macaristan üzerine yapılanları tamamen başarısızlıkla sonuçlandı.
163

 Almanya görevi

Pennalı John liderliğinde ve altmış cemaat üyesinden oluşan bir grupla yapıldı. Onların

hiçbirisinin “ja” (evet)’nın haricinde Alman dili hakkında hiçbir bilgisi yoktu. Bildikleri

kelime olan “ja” yı eğer kendilerine yiyecek veya kalacak yer isteyip istememeleri

sorulduğunda söyleyeceklerdi. Bu kelimeyle basitçe isteklerini elde edeceklerini

düşünmüşlerdi. Ancak kendilerine heretik (kâfir) veya istilacı olup olmadıkları

sorulduğunda da aynı cevabı verince tutuklanıp hapse atıldılar ve dövülüp

kırbaçlandılar. Daha sonra başarılı olamadıklarını anlayınca hızlıca bu ülkeyi terk edip

İtalya’ya geri döndüler.
164

 Başarısızlıkla sonuçlanan bu ilk girişim Fransiskenlerin

üzülmelerine ve cesaretlerinin kırılmasına neden oldu. Almanya’da gördükleri eziyetten

duydukları sıkıntıdan dolayı Almanların gaddarlıklarından koruması için zaman zaman

Tanrı’ya dua etmişlerdir. Çünkü Almanlardan gördükleri eziyet, onlarda büyük etki

yaratmıştır.
165

Bu ilk görevler yeterli hazırlıklar yapılmadığını için büyük ölçüde

başarısızlıkla sonuçlanmıştır. Cemaat üyeleri gittikleri ülkelerle ilgili ne bir bilgi

edinmişler ne de dillerini öğrenmişlerdi. Çok geçmeden bu konuda eğitim aldılar ve

161 Moorman, a.g.e., s.66.
162 Moorman, a.g.e., s.66.
163 Moorman, a.g.e., s.67.
164 Jörgensen, a.g.e., s.192; Moorman, a.g.e., ss.67-68; Englebert a.g.e., s.196.
165 Sabatier, a.g.e., s.222.

49

daha dikkatli hazırlıklar yaptılar. Ayrıca bundan sonra Aziz Francesco, keşişlerinin bu

tür sıkıntılarla karşılaşmamaları için gittikleri bölgelere resmi papa mektuplarıyla

gitmelerine karar verdi. Bu mektuplar onlar için bir pasaport görevi görecekti. Bu papa

mektupları örneklerinden biri şu şekildedir:

“Sevgili oğlumuz Francesco kardeş ve onun hayat arkadaşları, Roma kilisesinin

onayını hak etmiş bir yaşam şeklini seçen, bu dünyanın kibrini terk eden, çeşitli

bölgelerde Tanrının sözlerini yayan, havariler gibi yaşayan Fransiskenlerdir. Bu

mektupla yukarıda sözü edilen cemaat keşişlerinin iyi Katolikler olarak

görülmesini teşvik ediyor ve onlara saygı gösterilmesi ve iyi davranılması

konusunda sizi uyarıyoruz….”
166

Bu arada bilgili ve yetenekli bir keşiş olan Speyerli Caesar onlara yeni bir fırsat

vermiştir. Paris’te eğitim almış bir vaiz olan Caesar, Elias döneminde cemaate girmeye

ikna edilmişti. Caesar’a güvenilerek 1221 yılında Almanya’ya yeni bir görev

düzenlendi. Fransiskenlere, Almanya’ya gitmeden önce hayırsever halk tarafından yeni

elbiseler verildi. Zorlu bir yolculuğun ardından Almanya’ya ulaştılar ve orada

kendilerine bir piskopos tarafından ev verildi ve burası Almanya’daki ilk Fransisken

manastırı oldu. Birkaç hafta içerisinde yeni cemaat grupları geldi. Caesar burada 31

cemaat üyesinin katıldığı ilk bölgesel meclis toplantısını yaptı. Bu toplantıda genişleme

ve yayılma planları yapıldı. 1222 yılının yazında Caesar başka bir meclis toplantısı daha

düzenledi. Birkaç ay içerisinde cemaate girenler arttı ve başarılı görevler yapıldı.

Cemaatin Almanya içlerine yayılması bundan sonra da devam etti. Würzburg,

Mühlhausen, Münih ve Bamberg gibi şehirlerde yeni cemaat evleri kuruldu.
167

d. Ġspanya

İspanya’yı ilk ziyaret eden Fransiskenler, 1219-10 yıllarında St. James

Tapınağı’na sefer yapan Giles ve Bernard’tır. Bundan birkaç yıl sonra da Aziz

Francesco’nun kendisi Müslümanlara vaaz verme amacıyla İspanya’ya gitmişti. Burada

Compostela’yı ziyaret eden Aziz Francesco, cemaat üyeleri için kalacak yer verilmesi

166 Sabatier, a.g.e., s.222.
167 Moorman, a.g.e., ss.68-71.

50

teklifini kabul etti. Bu dönemde Compostela, Burgos, Barcelona, Ciudad Rodrigo,

Arevalo ve Logrono’da sade manastırların kurulduğu tahmin edilir.
168

1217 yılındaki toplantıda alınan kararla birlikte Francesco’nun daha önce

başlattığı görevi desteklemek için İspanya’ya yeni cemaat üyeleri gönderildi. İlk

başlarda bu Fransiskenler gittikleri yerde Albililerden oldukları zannedilerek hakarete

maruz kaldılar. Daha sonra Kraliçe Sancia tarafından destek görüp koruma altına

alındılar. Daha sonra Lisbon ve Lerida’da bir manastır ve başka evler kurdular. 1219

yılında Parentili John liderliğinde yeni bir sefer daha yapıldı. Yüzden fazla Fransisken

bu sefere katıldı. Ayrıca burada Müslümanlarla karşılaştılar. Cemaatin burada birçok ev

kurduğu bilinmektedir.
169

e. Ġngiltere

İngiltere’ye Fransiskenler ilk 10 Eylül 1224 yılında ayak bastılar. Dokuz

kişiden oluşan bir grup kurdular. Otuz yaşlarında bir diyakoz olan Pisalı Agnellus bu

grubun liderliğini üstlendi. Onunla birlikte Ingworthlu Richard, Devonlu Richard ve

Essebyli William adında üç İngiliz Fransisken de bulunmaktaydı. İlk Fransiskenler

Dover’e ve daha sonra da Canterbury’e gittiler. Burada Dominiken keşişleri tarafından

birkaç gün misafir edildiler. Cemaat üyeleri Londra’ya ulaştıklarında Dominikenler

tarafından karşılandı ve onlara kışı geçirmeleri için barınak temin edildi.
170

İki İngiliz Fransisken olan Richardlar daha sonra Oxford’a ulaştı. Burada

cemaate birçok seçkin ve eğitimli insan katıldı. 1224-1225 yılı sırasında Canterbury,

Londra ve Oxford’ta olmak üzere üç Fransisken yerleşim yeri oluşturuldu. Daha sonraki

yıllarda cemaat, İngiltere’nin önemli bölgelerine ulaştı. Birçok kişi cemaate katıldı ve

büyük başarılar elde edildi.
171

 Oraya varmalarından on yıldan daha kısa bir süre içinde

Adam de Marisco, Cornwalllu Richard, Robert Grossetseste ve Roger Bacon gibi

bilginleri cemaatlerine aldılar ve yirmi yıl sonra 42 den fazla manastır kuruldu.
172

168 Moorman, a.g.e., s.71.
169 Moorman, a.g.e., ss.71-72.
170 Moorman, a.g.e., s.72; Mrs. Hope, Franciscan Martyrs in England, London: Burns and Oates, 1878, ss.7-10.
171 Moorman, a.g.e., s.73.
172 Englebert, a.g.e., s.201.

51

5. Ġslam Ülkelerine Yönelik Misyonerlik

1218 yılının yazında Papa III. Honorius tarafından tüm haçlı güçleriyle

Doğu’da Mısır yönüne doğru yeni bir haçlı seferi başlatıldı. Bu sırada Aziz Francesco

1212’deki başarısızlıkla sonuçlanan Doğu seyahati planını yeniden düşündü. Haçlılarla

birlikte Doğu’ya gitmeyi, Hıristiyanlığı ve İncil’e dayanan kurallarını yaymada uygun

bir fırsat olarak düşündü.
173

Bu seferden iki yıl kadar önce Ugolino, Francesco’nun Fransa’ya gitmesini

engellemişti. Bu kez Ugolino Francesco’nun Doğu’ya gidişine karşı çıkmamıştır. Bu

kez isteklerini yerine getirmesi için onu serbest bırakmıştır. Iriarte, Ugolino’nun bu kez

karşı çıkmamasını onun yokluğunda dönecek olan bir plandan bahsederek yorumlar. Bu

arada Aziz Francesco yola çıkmadan önce sadık üyeleri Matthew ve Gregory’yi yerine

vekil olarak tayin etti. Matthew Portiuncula’da kaldı. Diğeri de bölgeler arasında

dolaşmakla görevlendirildi.
174

Aziz Francesco yaz ortalarında Portiuncula’yı terk etti ve Mısır’a yapılacak

sefer için haçlıların olduğu Ancona’ya gitti. Birçok Fransisken onunla birlikte gitmek

istediyse de gemi kaptanı 12’den fazla kimseye müsaade etmedi. Bu yolculukta

Francesco’ya Cataniolu Peter, Barbaro, Sabbatino ve Illuminato da eşlik etti.
175

Fransiskenlerin Haziran’ın ortalarında Aziz Jean d’Acre’de karaya çıktıkları

tahmin edilmektedir. Oraya vardıklarında Francesco Hıristiyan ordusunun ahlaki

durumlarını gördüğünde üzüntü duymuştur. Çok sayıda piskopos ve apostalik elçi

olmasına rağmen orduda disiplinin bozuk olduğunu gördü ve bu Hıristiyan ordusunun

mutlaka yenileceğini tahmin ederek orduya tavsiyelerde bulundu. Ancak onu kimse

dinlemedi ve sonuçta 29 Ağustos’ta Müslüman Araplar karşısında büyük bir yenilgiye

uğradılar. Onun bu tahmini ona büyük başarılar kazandırdı. Ünü Avrupa’nın birçok

yerine yayıldı ve geleceği gören ve aydınlatıcı bir insan olarak görülmesini sağladı.
176

173 Sabatier, a.g.e., s.223.
174 Iriarte, a.g.e., s.19.
175 House, a.g.e., s.201.
176 Sabatier, a.g.e., s.228; Bkz. David Flood ve Thaddee Matura, The Birth of a Movement: A Study of the First Rule

of St. Francis, Paul Schwartz ve Paul Lachance (çev.), Chicago: Franciscan Herald Press, 1975, ss.209-210.

52

Francesco’nun bu Doğu seferindeki en önemli faaliyetlerinden biri de Eyyubi

Sultanı el-Kamil ile konuşmasıdır. Ancak bu konuşmanın nasıl ve ne şekilde olduğu

konusunda ayrıntılı bir bilgi bulunmamaktadır.

Francesco bu haçlı seferlerinde ölen Hıristiyanlar için büyük üzüntü duymuş ve

bu durum karşısında Hıristiyanlığı kabul etmesi ve bu karşı duruşunu terk etmesi için

Sultanın yanına gitmeye karar vermiştir. Haçlılar Dumyat şehrini kuşatırken Francesco

gizlice Müslümanların olduğu yere geçti. Müslüman askerler Francesco’yu ilk

gördüklerinde kuşkulanmışlardı. Ancak çok geçmeden kirli elbiseleri ile mütevazı

görünümü karşısında onun bir deli olabileceği kanaatine varmışlar ve onu Sultana

götürmüşlerdir. Francesco’nun Sultana vaaz ettiği ve Sultanın bu vaazdan etkilendiği

söylenir.
177

 Francesco Avrupa’ya dönmeden önce Filistin’i ziyaret etmek istemişti.

Ancak yokluğunda çeşitli karışıklıkların çıktığı haberini alan Francesco acilen İtalya’ya

geri döndü.
178

D. CEMAATTE KARGAŞA YILLARI

1. Cemaatte Çıkan Ġlk KarıĢıklık

Portiuncula St. Mary Kilisesi’nde yapılan Mats toplantısı adıyla bilinen

1219’daki genel meclis toplantısına 3000 kadar cemaat grubu katılmıştır. Ancak, her ne

kadar büyük taraftar kitlesi toplansada cemaatin birlik olma ruhunun artık geri gelmez

bir şekilde kaybolduğu düşünülmüştür. Çünkü cemaatin genişlemesi ve yeni üyelere

sahip olması, içte birtakım karışıklıkların ve karşıt görüşlerin oluşmasına neden

olmuştur. Cemaat içinde ilk defa ortaya çıkan bu karışıklıklar Francesco’nun yaşamının

son dönemlerini oldukça zorlaştırmıştır.
179

Bu Mats Genel Meclis Toplantısı’ndan sonra Francesco, cemaate iki vekil

bırakarak Doğu seyahatine çıkmıştı. Cemaat kurallarında bir takım değişiklikler yapan

bu iki yardımcı, genel meclis toplantısı düzenlediler. Francesco’nun yokluğundan

istifade ederek kurallarda birtakım değişikler yaparak yoksul yaşam yerine, eski bilinen

177 House, a.g.e., ss.209-210; Robinson, “St. Francis of Assisi”, par.16.
178 Robinson, “St. Francis of Assisi”, par.17.
179 Masseron ve Habig, a.g.e., s.40.

53

yaşama geri dönmek istediler.
180

 Cemaatte yaşanan karışıklığa sebep olarak bir çağdaş

biyografi yazarı olan House, Francesco Doğu seyahatindeyken, onun öldüğüne yönelik

bir söylentinin Portiuncula’ya ulaştığını, sonuçta Francesco’yu tanımayan birçok yeni

Fransiskenin, onun vekil bıraktığı Matthew ve Gregory’e itaat ettiklerini söyler.
181

Francesco Doğu seyahatinden İtalya’ya döndüğünde tehlikenin ciddiyetinin

farkına vardı. Döndüğünde kendisinden habersiz ve cemaat kurallarına aykırı bir takım

değişikliklerin yapıldığını gördü. Ona göre, uzun çabalar sonucunda kurduğu, İsa’nın

yaşamını taklit etme ve havari yoksulluğuna dayanan cemaatin ruhani değerlerinin ve

ilkelerinin değiştirilmeye çalışılması, İsa’ya karşı işlenmiş bir suç ve Meryem Ana’ya

karşı bir sadakatsizlikti.
182

Cemaatte başka huzursuzluk örnekleri de görülmüştür. Örneğin Francesco’nun

ilk yandaşlarından olan Conpellolu Giovanni kadın ve erkeklerden oluşan çok sayıda

cüzamlıyı toplayıp yeni bir dini kural belirlemiş ve sonra kendisini üstün piskopos

olarak ilan etmiştir. Oluşturduğu kuralın onayı için Roma’ya gitmiştir.
183

 Stacialı Peter,

üniversitede bir manastır kurmak ve Assisi’de konaklama sağlamak için bir ev inşa

ettirmişti. Bologna’da Francesco’dan habersiz Lombardiya papazı “Kardeşler Evi” (the

House of the Brethren) diye anılan eğitim için bir manastır inşa etmişti.
184

 Bunlardan

başka Ugolino, cemaatle ilgili bazı görüşlere sahipti. Cemaate episkopal bir değer

kazandırıp, cemaatin statüsünü yükseltme görüşündeydi. Ugolino’nun bu görüşüne

karşılık Francesco, cemaatinin “küçükler” (Minors) olarak anıldığını, çünkü onların

büyük (Majors) olmayı hayal etmediklerini; sade kalmayı ve İsa’nın münzevi yaşamını

taklit etmeyi öğrendiklerini söyler.
185

Görünüşte önemsiz gibi gözüken bu durum aslında çok önemlidir. Çünkü

bunlar cemaatte çıkan ilk karşıt hareketlerdir. Cemaat üyelerinin bilgisizce yeni dini

ayinler yapma eğilimine girmesi Francesco ve onun kuralları açısından tehlike

oluşturmuştur. Zira bu tür olumsuzluklar onun ölümünden sonra daha da büyümüştür.

180 Sabatier, a.g.e., ss.235-237.
181 House, a.g.e., s.218.
182 Masseron ve Habig, a.g.e., s.41.
183 Sabatier, a.g.e., s.237.
184 Masseron ve Habig, a.g.e., s.43.
185 Masseron ve Habig, a.g.e., ss.42-43

54

2. 1223’teki Kural

Aziz Francesco’nun cemaati büyümeye başlayınca cemaatteki bölünmeler ve

muhalif görüşler de artmıştır. Bundan sonra Aziz Francesco, kurallarının değişmemesi

için mücadele verse de gerek papanın, gerekse de cemaat üyelerinin etkisiyle

kurallardaki değişiklikler kaçınılmaz olmuştur.

Aziz Francesco, büyük idealini ve görevini tamamlamak için hayatı boyunca

tüm enerjisini kurallarını yaymakla ve korumakla harcamıştı. Kuralları için birçok

adımlar atmasına rağmen karşıtlıklarla karşılaşması kaçınılmaz olmuştur. Bu, aslında

kiliseden kaynaklanan bir sorundan ziyade insan doğasından kaynaklanan bir sorun

olmuştur. Örneğin daha sonra papa olacak olan kardinal Ugolino, Francesco için büyük

hayranlık ve sevgi duyuyordu. Papa seçildikten sonra Aziz Francesco’yu takdis etmiştir.

Ancak kuralların uygulanmasından sorumlu olduğu için kuralların uygulanması

noktasında Aziz Francesco’yla aynı fikirde olmamıştır.
186

1221’deki toplantıda Almanya’da yeni bir elçilik kurulması kararına varılmıştı.

Ancak kuralların katiliğinde bir azaltılma olmamasından muhalifler memnun olmadı.

Francesco’nun yandaşları arasındaki ayrılık hareketi gittikçe arttı. Daha önceleri

kendisiyle beraber olan ve çocuklarım dediği bazı cemaat üyeleri ona karşı çıkmış

oluyorlardı. Francesco bu durum karşısında cemaati içerisinde kendini bir yabancı gibi

hissetmiştir.
187

1223 toplantısında kurallarda değişiklik yapılması isteği yeniden tartışıldı.

1221’de belirlenen kuralların metni çok uzundu ve homojenlikten yoksundu. Dualar ve

kehanetsel sözler birbirine karışmıştı. Bundan dolayı 1221’deki kuralın değiştirilmesine

karar verildi. III. Honorius, 29 Kasım 1223’te “Solet Annuere” bildirgesiyle kuralların

değişimini resmen onayladı. Bu onay bazen “Regula Bullata” diye de anılır. Regula

Bullata’nın önemli olmasının nedeni kuralların bu şekliyle günümüz Fransiskenlerinin

resmi yapısını oluşturmasıdır.
188

186 Bonnard, a.g.e., ss.74-75.
187 Masseron ve Habig, a.g.e., s.44.
188 Masseron ve Habig, a.g.e., s.45.

55

Francesco ve papazlar arasındaki anlaşmazlıklardan biri de Luka İncil’inde

geçen bir pasajla ilgilidir. Luka 9:3’te geçen, kuralların temel taşını teşkil eden ve ilk

Fransiskenlerin cemaat kurallarını yaymaya giderken kendilerine şiar edindikleri “Yol

için bir şey almayın; ne para; ne de iki gömleğiniz olsun”
189

 ifadesi 1221’deki kuralda

korunmuştu. Ancak 1223’de dramatik bir çekişmeden sonra kuraldan çıkartılmıştır.
190

3. Üçüncü Cemaat Kolu’nun Kurulması

Daha önce Francesco cemaati için belirlediği cemaatin iç tüzüğünü teşkil eden

basit kurallarla yandaşlarını idare etmeyi amaçlamıştı. 1209’da papanın sözlü onayını

alan bu ilk kuralın temelinde İsa’nın yaşamına öykünme ve onun yoksulluğu üzerine

yaşama vardı. Francesco, cemaatin ilk yıllarında topladığı havarilerini yuvarlak masa

etrafında toplanan şövalyelere
191

 benzetmişti. Daha sonra Francesco’nun kız kardeşim

dediği Bayan Clare de bu cemaate girerek bir anlamda onun tabiriyle şövalyeliğe

bağlanmıştı.
192

 Francesco, Azize Clare’nin cemaat hizmetine girmesinin ardından Clare

için, Clare cemaati diye de isimlendirilen İkinci cemaat kolunu oluşturmuştu. Cemaatin

genişlemesiyle birlikte içte yeni oluşumlar ve ihtiyaçlar doğduğundan bu kez Francesco,

Üçüncü cemaat kolunu oluşturmaya karar vermiştir.

Francesco Doğu seyahatinden döndükten sonra İtalya’da vaaz etmeye devam

etmişti. Her yerde cemaatte hizmet etme arzusunu canlandırdı. Vaazdaki konuşmaları

fazla uzun ve hararetli bir konuşma değildi. Konuşmasında daha çok birbirleriyle

ilişkilerinde doğru olmaları gerektiğini öğütledi. Francesco’ya güvenen ve evanjelik

tekâmül arzusunda olan bazı insanlar bunun yanında dünyalık işleri de tamamen

bırakamıyorlardı.
193

 İşte bundan dolayı Francesco, manastır yaşamıyla dünya arasında

duran ve Francesco’nun yolunu takip etmek isteyenler için günümüzde Tertierler veya

Penitance olarak da bilinen Üçüncü cemaat kolunu oluşturmuştur.
194

 Formal yollarla

kurulan Tertier cemaatinin oluşumunda kardinal Ugolino’nun büyük etkisi olmuştur.

Onun yönetimi döneminden Tertierler için orijinal şekli günümüze ulaşmayan resmi

189 Luka, 9:3.
190 Masseron ve Habig, a.g.e., s.45.
191 Cuthbert, a.g.e., s.322.
192 Cuthbert, a.g.e., s.322.
193 Masseron ve Habig, a.g.e., ss.47-48.
194 Robinson, “Franciscan Order”, par.5.

56

kurallar oluşturulmuştu. Ayrıca Papa III. Honorius Tertierleri korumak için yetkiler

vermiştir.
195

Cemaat sözünü tutamamakla birlikte Francesco’nun vaaz ettiği İncil’e itaat

etme hususunda kalben istekli olan bazı Tertier grupları bundan sonraki dönemlerde

kardeşlik tarafından yönetilmek için birlikte hareket ettiler ve savunma birliği

oluşturdular. Daha önce örneğini görülen Compellolu John’un cüzamlılarıyla birlikte

yaptığı kurallar gibi Fransisken cemaati içerisinde Tertierler yapısını şekillendirmeye

başladılar.
196

195 William J. Short, The Franciscans, Minnesota: A Michael Glazier Book, The Liturgical Press, 1989, s.21.
196 Cuthbert, a.g.e., ss.332-332.

57

ĠKĠNCĠ BÖLÜM

AZĠZ FRANCESCO’NUN ÖLÜMÜNDEN SONRA FRANSĠSKEN

CEMAATĠ

I. BĠRĠNCĠ CEMAAT KOLU VE GELĠġĠMĠ

Latincede “Ordo” olarak ifade edilen “Order” kelimesinin İngilizce karşılığı

“kural” olarak verilmiştir. Ancak burada belirtilmek istenen Aziz Francesco’nun

kurallarını kabul edip uygulayan cemaatin farklı kollarıdır. Burada birinci cemaat kolu

(First Order) denildiğinde kastedilen cemaatin ilk oluşum şeklidir. Yani 1209’da

Papanın sözlü onayının alınmasıyla şeklini bulan Fransisken cemaatidir. İlk cemaat kolu

(First Order) aynı zamanda “Order of Friars Minor” olarak da ifade edilir.
 197

Aziz Francesco, başlattığı harekette üç ayrı kol oluşturmuş ve her bir kola

içtüzük niteliğinde kurallar vermiştir. Bu üç koldan ilki Aziz Francesco’nun 1209’da

başlattığı ve kurallarının Papa III. Innocent tarafından sözlü onayı alındıktan sonra

resmen kurulmuş olan yapıdır. Bu bölümdeki içerik büyük ölçüde bu kol ile ilgili

olacaktır. Çünkü Fransiskenler ile kastedilenleri büyük ölçüde bu kol oluşturur. Bu kol

günümüze gelene kadar farklı alt kollara ayrılmış ve cemaatin değişik anlayışa ve

inançlara sahip alt kolları ortaya çıkmıştır.

Aziz Francesco’nun oluşturduğu ikinci cemaat kolu (Second Order), 1212

yıllarında ailesini terk edip cemaate katılan Azize Clare için tahsis ettiği, Yoksul

Clareler (Poor Clares) veya Azize Clare olarak da adlandırılan cemaattir. Üçüncü

cemaat kolu (Third Order) da 1221’de dünyaya kendilerini bağlayan unsurlardan dolayı

bazı kurallardan muaf tutulan için kurulmuştur.

197 Paschal Robinson, “Franciscan Order”, The Catholic Encyclopedia, Vol.VI, New York: Robert Appleton

Company, 1909, http://www.newadvent.org/cathen/06217a.htm, (Erişim: 09 Ocak 2008), par.1-3.

http://www.newadvent.org/cathen/06217a.htm

58

A. AZİZ FRANCESCO’NUN ÖLÜMÜNDEN VİYANA KONSİLİ’NE

KADAR CEMAATİN DURUMU (1226-1312)

Aziz Francesco’nun ölümünden sonraki 13.yüzyılda cemaatin eğitim alanında

büyük gelişmeler gösterdiği görülür. Kuralların son şekli olan 1223’teki Regula Bullata

ile birlikte kurucusu tarafından Küçük Kardeşler Cemaati (Ordo Fratrum Minorum)

olarak isimlendirilen Fransiskenler bu dönemde artık büyük bir cemaat haline

gelmiştir.
198

Fransisken cemaati bu yüzyıllarda bünyesine eğitimli kişileri, öğrencileri ve

âlimleri katmasıyla birlikte skolastisizmin içerisine girdi. Aziz Francesco skolastisizme

saygı duyardı. Ama zamanındaki iyi eğitimli olmayan cemaat üyeleri için uygun bir

alan olarak görmezdi. 1220’den sonra Fransiskenler kendi okullarını kurmuş ve

üniversitelerde kendi kürsülerini oluşturmaya başlamışlardır. Skolastisizm içerisinde

Fransisken okulları ayırt edici özelliğe sahip olmuştur. Bunun başlıca örneklerini

Halesli Alexander (1185-1245), Bonaventure (1217-1274) ve Duns Scotus (1265-1308)

gibi önemli Fransisken âlimleri oluşturmuştur.
199

Fransisken cemaati, özellikle kurucuları Aziz Francesco’nun ölümünden sonra

hızlı bir değişim ve bölünme sürecine girmiştir. Bazı dönemlerde, özellikle de Aziz

Bonaventure döneminde cemaat yeniden eski ruhuna döndürülmeye çalışılsa da cemaat

içerisinde yenilikçi ve ayrılıkçı hareketlerin ortaya çıkması kaçınılmaz olmuştur. Aziz

Francesco’nun kuralların yorumlanmasını yasaklamasına rağmen, onun vasiyetine

uyulmayıp kuralların yorumunun yapılması ayrı görüşlerin ortaya çıkmasına neden

olmuş ve cemaat bölünme sürecine girmiştir. Bu bölünme süreci özellikle de

13.yüzyılın sonlarında hızlanmış ve 16.yüzyıllarda tam bir bölünmeyle karşı karşıya

kalınmıştır.

Bu yüzyılın önemli özelliklerinden biri de cemaat içerisinde karşıtlıkların

ortaya çıkmasıdır. Aziz Francesco’nun temel amaçlarından uzaklaşılması ve cemaat

içerisindeki diğer gelişmeler Aziz Francesco’nun ölümünden sonra cemaat içerisinde

karşı hareketi başlatmıştır. İtalya’da keşiş olarak yaşayan Fransiskenler tarafından

198 Selge, a.g.md., s.343.
199 Selge, a.g.md., s.343. Bu alimler ve cemaatteki diğer önemli kişiler için Bkz. s.109.

59

yürütülen bu hareket 1270’den sonra Ruhanilerin (Spirituals) ortaya çıkmasıyla

güçlenmiştir. Bu grupların amacı ruhani kilisenin ve cemaatin, Aziz Francesco’nun asıl

amaçlarına uygun olarak desteklenmesi ve yürütülmesiydi. Ruhaniler, Aziz

Francesco’nun kurallarının eleştirisinin yapılması ve değiştirilerek ele alınmasından

dolayı kaygı duyuyorlardı. Ruhanilere yönelik papalığın mücadelesi yarım yüzyıldan

fazla sürmüştür.
200

1. Aziz Francesco’nun Ölümünden Elias Yönetimine Kadar Cemaat

(1226-1232)

Aziz Francesco’nun 3 Ekim 1226’da Portiuncula’da akşamüzeri ölümünden

sonra, ölümünün cemaat üyelerine ve dünyaya duyurulması ve cenazesinin hazırlanması

işini Aziz Francesco (Paverello)’nun vekil bıraktığı Elias yapmıştır. Elias, Aziz

Francesco’nun öldüğünü dünyaya mektuplarla ilettikten sonra ikinci olarak cenazenin

gömülmesiyle uğraşmıştır. Mezarı için daha uygun bir yer yapılana kadar, Aziz

Francesco’nun eğitim aldığı ve ilk cemaat üyelerine vaaz ettiği San Giorgio Kilisesi,

cenazesinin geçici olarak gömüleceği yer olarak seçilmiştir.
201

Aziz Francesco’nun ölümünden sonra Roma’da 1227 yılında Papa IX. Gregory

himayesinde genel meclis toplantısı yapıldı. Burada Elias’a cemaati idare etme yetkisi

verildi. Onun yönetimdeki kabiliyeti ve cemaatin gelişmesinde gösterdiği hevesi birçok

kişiyi etkilemiştir. Ancak çok sayıda cemaat üyesi onun yönetime layık olmadığını ve

yönetimden uzak olduğunu düşünmüştür. Bundan dolayı 1230’da yapılan genel meclis

toplantısında Elias görevinden alınmış yerine Parentili John getirilmiştir.
202

Parentili John yönetimi sırasında Fransiskenlerin yaşamında çok sayıda önemli

değişiklikler yapıldı. Bu arada John’un, cemaati küçük düşürücü veya cemaate uygun

olmayan şeyler yaptığı konusunda eleştirildiği öne sürülse de bu doğru görülmemiştir.

Buna kanıt olarak John’un kişisel yaşamında eşsiz bir yoksulluk ve sadelik örneği

gösterip tamamen Aziz Francesco’nun ideallerine göre hareket etmesini gösterirler.
203

200 Selge, a.g.md., s.343.
201 Moorman, a.g.e., s.83.
202 Magliano, a.g.e., s.352.
203 Moorman, a.g.e., s.84.

60

Bu arada kardinal Papa Gregory, göreve başlamasıyla birlikte yapması gereken

görevler belirlemiş ve ilk olarak 13 Temmuz 1228’te Assisi’ye geldikten sonra Aziz

Francesco’yu resmi olarak azizler mertebesine yükseltmiştir. 16 Temmuz 1228’de San

Giorgio Kilisesi’nde Aziz Francesco için ayin düzenlenmiştir. Kardinaller, piskoposlar,

manastır rahipleri ve diğer asil kişilerden oluşan çok sayıda kalabalık bu ayine iştirak

etmiş ve Papa, merasimde Aziz Francesco’yu, bulutlar arasında bulunan bir sabah

güneşine benzetmiştir. Gregory ikinci olarak Assisi’de taşlardan yapılmış yeni bir kilise

yapılmasını başlatmış ve son olarak cemaat üyelerini resmi olarak Aziz Francesco’nun

biyografisini yazmak üzere davet etmiştir.
204

1230 yılına kadar bu yeni kilisenin yapımı tamamlanmış ve hazırlıklar

yapıldıktan sonra Aziz Francesco’nun cenazesi San Giorgio Kilisesi’nden alınarak yeni

yerine taşınmıştır. Aziz Francesco’nun cenazesinin yeni yapılan kiliseye taşınmasına

büyük özen gösterilmiştir. Bu arada çok sayıda kişi bu esnada orada hazır bulunmuştur.

Elias cenazenin çalınması ihtimaline karşı büyük önlemler almış ve yetkililerce cenaze,

hızlı bir şekilde kilisede gizli bir yere gömülmüştür.
205

Gregory, 28 Eylül 1230’da “Quo Elongati” adlı bildirgesiyle kararını açıklamış

ve Aziz Francesco’nun vasiyetine rağmen kurallarda yorumlamalara gitmiştir.

Kuralların literal olarak anlaşılmaması gerektiğini söylemiş ve cemaat üyelerine

yaşamak için kalıcı evler yapmalarına izin vermiştir. Bundan dolayı Quo Elongati

bildirgesi cemaat tarihinde bir dönüm noktası olmuştur.
206

Bu yıllarda cemaat, 1230’a kadar Almanya’da yayılma sağlanmış ve önemli

görevler başarmıştır. Cemaatin evler kurmasına izin verilmesinden sonra bu süreç daha

da hızlanmış ve daha organize çalışılmıştır. Avrupa’nın birçok yerinde evler ve çalışma

yapmak için kütüphaneler kurmuşlardır. Bu kurulan eğitim evlerinin en önemlilerinden

biri de Oxford’ta yapılmış ve çok sayıda öğrenci ve önemli âlim bu evlere katılmıştır.
207

1232 yılına gelindiğinde cemaat yeni bir devreye girmiştir. Aziz Francesco,

cemaatini yoksulluk, sadelik ve münzevilik olmak üzere üç ideal üzerine kurmuştu.

204 Moorman, a.g.e., s.86.
205 Moorman, a.g.e., s.88.
206 Moorman, a.g.e., s.90.
207 Moorman, a.g.e., ss.90-92.

61

Onun zamanında bu ideallerin yaşamasına imkân tanınmıştı. Ancak ölümünden sonra

birçok şey değişmiş, zamanla yoksulluğun yerini güvenlik; sadeliğin yerini eğitim ve

münzeviliğin yerini ayrıcalık almıştır. Bunun en önemli belirtilerinden biri Aziz

Francesco’nun cenazesi için yapılan Bazilika’ya harcanan paralar olmuştur.
208

2. Elias Yönetimi (1232-1239)

Elias, 1232 yılında cemaat genel başkanlığına tekrar getirilmiştir. Elias, ilk

Fransiskenlerden olmakla birlikte onun Aziz Francesco ile olan arkadaşlığı daha geçmiş

dönemlere dayanır. Elias, ilk zamanlarda Aziz Francesco’nun saygısını kazanmış ve

1217 yılında Kutsal Topraklara yapılan misyonerlik faaliyetlerini yönetenlerden biri

olarak seçilmişti. Elias kısa sürede zorlu şartlar altında yeni il yönetimleri kurarak

gücünü ve yeteneğini göstermiştir. 1219 yılında Aziz Francesco, Doğu’ya vardığında

yanında bulunmuş ve Aziz Francesco ertesi yıl cemaatte karşılaşılan kargaşa ve

gerilimden dolayı İtalya’ya geri dönmek zorunda kaldığında yanına Elias’ı almıştı.

1221’de Aziz Francesco’nun vekili olarak seçilen Peter Catani’nin ölümünden sonra

Aziz Francesco hemen onu vekil seçmiş ve ona güvenmiştir. Fakat Elias 1223 kuralının

sert hükümlerine karşı olanların tarafında yer almış ve kurallarda esneklik olmasını

istemiştir. Fakat o, Aziz Francesco’nun hasta ve zor dönemlerinde yanında olup ona

sadık kalmıştır. Ayrıca Aziz Francesco’nun son dönemlerinde daima onunla birlikte

olmuş ve öldüğü zamanda bile yanı başında bulunmuştur.
209

Elias, cemaat yönetimine getirildiğinde hemen politikasını ortaya koymuştur.

Assisi’yi tüm dünya için bir hac merkezi yapmak ve Fransisken cemaatini kilise

içerisinde üstün bir yere taşımak istemiştir. Ayrıca cemaatin genel yönetimini

güçlendirme eğiliminde olmuştur. Elias, göreve geldikten sonra yeni papazlıklar kurarak

il papazlarının gücünü azaltmaya çalışmıştır. 1230 yılında 17 il yönetimi

bulunmaktaydı. Elias bunların sayısını 72’ye çıkarmak istemiştir. Bu rakama ulaşıp

ulaşmadığı belli değildir. Fakat 1239’da görevden alınmasıyla birlikte bu sayıların

32’ye düştüğü bilinir. Bu sayı 1263 yılına kadar Milan ve Romanya’nın eklenmesine

208 Moorman, a.g.e., s.94.
209 Moorman, a.g.e., s.96.

62

kadar aynı kalmıştır. Bu şekilde illerdeki papazlıkların gücünü ve yetkisini azaltarak

genel başkanlığın gücünü artırma yoluna gitmiştir.
210

Bu arada Elias, Assisi’deki büyük bir manastır ve kilisenin yapımına hız

vermiştir. 1230’da Aziz Francesco’nun cenazesinin buraya taşınmasından sonra bu

bazilika üzerindeki çalışmalar devam etmiştir. Ayrıca bu kilisenin yapımı için IV.

Innocent Assisi’ye gelmiş ve kilisenin daha da güzelleştirilip gösterişli hale getirilmesi

tavsiyesinde bulunmuştur. Bu yapılar İtalyan mimarisindeki gelişmeler açısından bir

dönüm noktası olmakla birlikte cemaatte kargaşaya yol açmıştır. Portiuncula ve San

Damiano, Aziz Francesco’nun yoksulluk ve münzeviliğinin simgeleri olmuştu.
211

 Ama

bu gösterişli yapılarla cemaat kurallarına ve değerlerine ters hareket edilmiş oldu. Bu

açıdan baktığımızda cemaat içinde Aziz Francesco’nun ideallerinin ve kurallarının

literal yorumunu isteyenlerle, kurallarda esneklik isteyenler arasında kargaşanın ve

anlaşmazlığın çıkması kaçınılmaz olmuştur.

Elias’ın kişisel yaşamıyla ilgili birçok eleştiriler yapılmıştır. Elias,

nezaketsizliği, kibirliliği, lüks yaşam sürmesi ve dünyevi işlerle uğraşmasından dolayı

eleştirilmiştir. Bu durum onun daha sonraki yıllarda Aziz Francesco’nun ideallerini terk

ederek, cemaati yozlaştırdığı gerekçesiyle hain olarak görülmesine yol açmıştır. Elias

cemaat yönetimine getirildiğinde, sağlık durumu iyi olmadığından Parentili John’un

yaptığı gibi yoksul ve zorlu bir yoksul hayat sürecek durumda değildi. Onu

destekleyenler seyahatlerinde at kullanmasının yerinde olacağını savunmuşlardır.

Bundan dolayı her yere at sırtında gitmiştir. Ancak Elias, bu tür faaliyetlerinden dolayı

cemaat üyeleri arasında başarısız bir yönetici ve kötü bir Fransisken olarak görülmüştür.

Kurallara aykırı davrandığı ileri sürülmüş ve bu açıdan Aziz Francesco’nun ideallerini

hiçe saydığı düşünülmüştür.
212

Bu arada Papa, cemaat içerisinde olup bitenleri takip etmekteydi. Elias’a

yönelik eleştiriler artınca Gregory tarafından görevden alınmıştır. Bu şekilde görevi kısa

sürmüştür. Daha sonra İmparator Frederic’in hizmetine girmiş ve bundan dolayı IV.

Innocent tarafından aforoz edilmiştir. 1253 yılında ölümcül bir hastalığa yakalanmış ve

210 Moorman, a.g.e., ss.97-98.
211 Moorman, a.g.e., s.99.
212 Moorman, a.g.e., ss.100-104.

63

onu bir Fransisken ziyaret etmiştir. Elias, yaptığı iyi işlerden dolayı daha sonra

affedilmiş ve onun Fransisken adetlerine göre yaşamasına izin verilmiştir.
213

Elias her ne kadar çeşitli yönlerdeki kusurları abartılsa da cemaatteki ilerleme

ve gelişmeler için istekli olmuş ve Fransiskenler onun bu hevesinden minnettar

olmuşlardır. Ayrıca Aziz Francesco için yapılan kilisede çok emeği geçmiştir.
214

3. Parmalı John Yönetimi (1244-1257)

1247-1257 yılları arasında cemaate daha sıkı bağlı olan Parmalı John cemaatin

genel başkanlığına seçildi. O, cemaat evlerini ziyaret etme konusunda daha çok gayret

ve istek göstermiştir.
215

 Parmalı John, cemaatin liderliğini yürütebilecek en uygun kişi

olarak görülmüştür. Âlimliği ve eğitim sevgisinin yanında en ayırıcı özelliklerinden

birisi de Aziz Francesco’nun ideallerine bağlı kalması olmuştur. Cemaatin yapısının iki

büyük sütun üzerine kurulduğunu ve bunların birinin eğitim, diğerinin de erdem

olduğunu söylemiştir. Onun yönetim metodu kişisel bir örnek olmuştur.
216

Cemaat yönetimini ele aldığında eski geleneğe ve ilk hevese dönme amacıyla

hareket etmiştir. Daha büyük bir ruhani birliği başarmak amacıyla il yönetimleri

arasındaki iletişimi güçlendirmiş ve İtalya ve diğer bölgelerde genel meclis toplantıları

düzenlemiştir. Ona göre kuralların en iyi yorumu Aziz Francesco’nun vasiyetidir. Tüm

bölgelere yürüyerek gitmiş ve cemaat üyelerini kurallar ve vasiyet ile destekleyerek

onların her yere ulaşmalarını sağlamıştır. Ancak zamanında çıkan anlaşmazlıklar

nedeniyle istifa etmek istemiştir. Genel bir meclis toplantısı yaparak, katedrallerin karşı

çıkmalarına rağmen istifasını sunmuştur. Bu konuda ısrarcı davranmış ve yönetime

Bagnoregiolu Bonaventure getirilmiştir. John daha sonra Greccio’daki bir manastıra

yerleşmiştir.
217

213 Magliano, a.g.e., s.353.
214 Magliano, a.g.e., s.354.
215 Michael Bihl, “Orders of Friars Minor”, The Catholic Encyclopedia, Vol.VI, New York: Robert Appleton

Company, 1909, http://www.newadvent.org/cathen/06281a.htm, (Erişim: 09 Ocak 2008), par.3.
216 Iriarte, a.g.e., s.39.
217 Iriarte, a.g.e., ss.39-40.

http://www.newadvent.org/cathen/06281a.htm

64

4. Fransisken Cemaati ve Üniversiteler

13. yüzyılın ortalarında Aziz Francesco’nun ölümünden yaklaşık 25 yıl sonra

Fransiskenler dünyada önemli eğitim kurumlarından biri haline gelmiştir. Bu zamana

kadar düzenli bir eğitim sistemi tasarlanmış ve her bir manastırda eğitim vermekle

görevli profesörler olmuştur. Bu manastırların yanında yüksek eğitim vermeye hizmet

etmek için okullar tahsis edilmiş ve bu okullara manastır okullarındaki öğrenciler

gönderilmiştir. Sonuç olarak üniversitelerde akademik eğitim almak için durumu uygun

öğrencilerin gönderildiği okullar kurulmuştur. Bu öğrenciler burada teoloji eğitimi

aldıktan sonra başka manastırlarda öğretim görevi yapmışlardır. Manastırlar yetenekli

gençler alınmış ve onların eğitimiyle uğraşılmıştır.
218

Fransiskenler eğitim alanındaki sistemlerini hızlı bir şekilde uygulamaya

koymuş ve İngiltere’de 1224 yılında ilk varlıklarını göstermişlerdir. 1229 yılına kadar

Oxford’ta kendi okullarını kurmuşlar ve 1254’e kadar yaklaşık otuz öğretim görevlisine

sahip olmuşlardır. Aynı gelişme diğer ülkelerde de sağlanarak cemaatte çok sayıda

eğitimle uğraşan kişi ortaya çıkmıştır.
219

 Ayrıca çok sayıda soylu ve üniversite mezunu

kişi cemaate katılmıştır. İlk başta küçük bir okul kurduktan sonra giderek genişlemeye

başlamışlar ve Paris’teki çok sayıdaki Fransisken Oxford’a gitmiştir.
220

Oxford Fransiskenleri eğitim alanında üstün faaliyetler yapmış ve saygın bir

yere sahip olmuştur. Adam Marsh, teolojik ve filozofik görüşleriyle ünlü Walesli John,

Pechamlı John, Duns Scotus’un öğretmenleri Wareli William ve Richard Middleton’un

çalışmaları önemli görülmektedir. Ayrıca Bologna, Napoli, Paris ve Roma gibi Avrupa

üniversiteleri, öğretim görevlilerini Oxford’taki Fransisken manastırlarından

sağlamıştır.
221

Cemaatin manastırlarda verdiği eğitim herhangi bir soruna veya tartışmaya yol

açmamakla birlikte üniversitelerde kurulan okullarda Fransiskenler ile üniversite

218 Moorman, a.g.e., s.123.
219 Moorman, a.g.e., s.124.
220 A. G. Little, “The First Hundred years of the Franciscan School at Oxford”, Walter Seton (Ed.), St.Francis of

Assisi Essays in Commemoration 1226-1927 içinde (165-190), London: University of London Press, 1926,

ss.167-168.
221A.G. Little, “Franciscans at Oxford”, Paul Sabatier (Ed.), Franciscan Essays içinde (71-87), Aberdeen the

University Press, 1912, s.75.

65

yetkilileri arasında sorunlar yaşanmıştır. 13.yüzyılda üniversitelerin kendi otoriteleri

bulunmaktaydı ve loncalar kurulmuştu. Bu loncaların izni olmadan kimse kendi başına

hareket edip kuralları ihlal edemezdi. Bundan dolayı Fransiskenlerin üniversitelere

yerleşmeye başlamaları ve kendi okullarını kurup öğretmenler almalarıyla problem

ortaya çıkmıştır. Paris’te bu problem belirgin olarak ortaya çıkmıştır. 1219 yılında

Fransiskenler Paris’e vardıklarında çok geçmeden üniversite içine girdiler.

Dominikenler daha önceden orada bulunmaktaydı ve orada kendi eğitim kürsülerini

kurmuşlardı. Fransiskenler de Dominikenlerin örneğini takip ederek eğitim kürsüleri

kurmuşlardır. 1225 yılında dört üniversite âlimi Fransiskenlere katılmış ve kendi

okullarını kurmanın planını yapmışlardır. Birkaç yıl içerisinde kendi okullarını

kurmuşlar ve dersler verip öğrencileri davet etmişlerdir. Aynı yılda tartışma çıkmış ve

bazı öğretim görevlisi ve öğrenciler Paris’ i terk edip kendi çalışmalarına başka yerlerde

devam etmişlerdir. Fakat cemaat üyeleri burada kalmış ve çalışmalarına devam etmiştir.

Bu yüzden giderek üniversitede güçlü bir konuma gelmişlerdir.
 222

Paris’teki Fransisken okulları, birçok önemli âlimi bünyesine katmış ve büyük

üne sahip olmuştur. Napolili Gregory zamanında kurulan okula Paris Üniversitesi’nden

dört âlim (Favershamlı Haymo, Sandwichli Simon ve adı bilinmeyen iki âlim) cemaate

katılmıştır. Bu yıllarda cemaatin etkisi giderek artmıştır.
223

Oxford, Cambridge ve Paris’te Fransiskenler teoloji fakültelerinde birbirleriyle

yakın ilişki içinde olmuşlar ve birbirlerini desteklemişlerdir. Diğer üniversitelerde

teoloji fakültesi yoktu. Bologna’da 13.yüzyılın başlarında büyük bir üniversite

bulunmaktaydı. Fakat 150 yıl kadar teoloji fakültesi kurulmamıştır. Buraya Aziz

Francesco’nun takipçileri geldikten sonra eğitim faaliyetlerine başlamışlar ve Padualı

Anthony burada kurulan okullarda öğreticilik yapmıştır.
224

1224 yılında kurulan Napoli Üniversitesi’nde daha önce Dominikenlerin

hakimiyeti varken, 1234’ten sonra Fransiskenler buraya hakim olmuştur. 14. yüzyılın

222 Moorman, a.g.e., ss.124-125.
223 Moorman, a.g.e., s.131.
224 Moorman, a.g.e., s.137.

66

ortalarına kadar Almanya’da kiliselere bağlı okulların haricinde bir üniversite

bulunmamaktaydı. Fransiskenler ilk tarihlerden itibaren teoloji okulları kurmuşlardı.
225

İspanya’daki üniversiteler kraliyet beratıyla kurulmuştu. Fransiskenler 1246’ya

kadar bu kasabaya yerleşmişlerdir. Fakat bir teoloji okulu kurup kurmadıkları

bilinmemektedir. Fransiskenler eğitimlerine 1411 yılında bir teoloji fakültesi kurulana

kadar devam etmişlerdir.
226

Fransisken âlimlerinin günümüze kadar gelen çalışmaları halen etkilerini

sürdürmektedir. Bu açıdan bakıldığında Fransiskenler, Aziz Francesco’nun sadelik ve

münzeviliğinden uzaklaşıp eğitimde üstün bir konuma gelmişler ve “öğrenci cemaati”

olma özelliği kazanmışlardır. Oxford okullarında sadece eğitimin geliştirilmesiyle değil

aynı zamanda yayılmasıyla da uğraşmışlardır. Cambridge ve Oxford’taki Fransisken

manastırları birçok ülkeye yayılan eğitim faaliyetlerini, merkezi bir yere almıştır.
227

5. Aziz Bonaventure Yönetimi (1257-1274)

Aziz Bonaventure 1257 yılında cemaatin genel başkanlığına seçilmiştir.
228

Onun döneminde cemaat tarihinde çok ciddi sorunlarla karşılaşılmıştır. Cemaat

kurallarının literal anlamda uygulanması noktasında iç sorunlar ortaya çıkmıştır. Bazı

cemaat üyeleri kuralların literal ve kati anlamda yorumlanmasını savunurken, diğer

cemaat üyeleri kurallara daha esnek ve liberal bir yorumunun getirilmesini istemiştir.

Bu iki grup arasında katilik ve esneklik noktasında aşırı bir tutum sergilenmesi iki ayrı

kutup oluşturmuştur. Cemaatin ana yapısındakiler ise itidalli bir yol izlemiştir. Bu

gruplar Aziz Francesco’nun cemaatini uygun bir yol izleyerek korumuşlardır. Cemaatte

liberal uygulama isteyenler zamanla ortadan kaldırılmıştır.
229

Aziz Bonaventure döneminde çıkan bu sorunların kökeninin Parmalı John ve

Elias döneminde yaşanan zaaflardan kaynaklandığı görülür. Örneğin Parmalı John’a

baktığımızda, zor durumlarla mücadele edemediğini görürüz. Parmalı John’un

225 Moorman, a.g.e., ss.137-138.
226 Moorman, a.g.e., s.139.
227 Little, “Franciscans at Oxford”, ss.75-83.
228 Laurence Costelloe, Saint Bonaventure The Seraphic Doctor Minister General of the Franciscan Order Cardinal

Bishop of Albano, London: Longmans, Green and Co., 1911, s.30.
229 Costelloe, a.g.e., s.30.

67

başarısızlığı karşısında Aziz Bonaventure daha çok başarı göstermiştir. Aziz

Bonaventure’nin başarısını tam anlamıyla anlayabilmek için cemaatin huzurunu bozan

karışıklıklar göz önünde bulundurulmalıdır. Bunun için Elias dönemine ve onun

cemaate yaptığı etkilere bakılması gerekir. Elias aslında Aziz Francesco’nun

zamanından beri cemaatte ikinci derecede etkin rol oynamış önemli bir kişiydi. Ancak

daha önce de bahsedildiği gibi kişiliğinden kaynaklanan bazı hususlardan dolayı

eleştirilmiştir. Örneğin Elias, katı yoksulluk ve kati yaşam şeklini kabul etmeme eğilimi

göstermiştir. Ona göre bu tür çetin ve zorlu bir yaşam sürmek imkânsızdır. Bundan

dolayı yoksulluk meselesinde bazı ılımlılığın ve toleransın getirilmesi gerektiğini

savunmuştur. Elias’ın bu görüşü, onun cemaatin düşmanı ve Aziz Francesco’nun

ideallerinin tahripçisi olarak telakki edilmesine yol açmıştır. Elias, her ne kadar o bu

görüşlerinden dolayı suçlansa da bazı çevrelerce sağgörüye ve ileri görüşlülüğe sahip

olarak da görülmüştür. Bu açıdan bakıldığında onun teorik olarak, cemaat için uygun

bir yorum getirdiği düşünülebilir. Örneğin sonraki dönemlerde şartlardaki zorluklar

nedeniyle cemaatin dolaylı yoldan da olsa para kullanılmasına müsaade edilmesi gibi

uygulamaların olduğu görülecektir. O dönemdeki Hıristiyanlık için de bir sorun teşkil

eden bu gibi hususların değişen şartlar ve zamandan dolayı yorum farkını zorunlu

kıldığı düşünülebilir.
230

Aziz Bonaventure, cemaati sağduyulu ve gayretli bir şekilde idare etti. Eski

yönetimlerdeki zaaflardan ortaya çıkan kurallardaki anlaşmazlıkları ortadan kaldırmaya

çalıştı. Elias ve onun destekçilerinin cemaate soktukları bir takım ayrı görüşler kısmen

azaltıldı veya engellendi. Yönetimi altında yaptığı ilk genel meclis toplantısını

Narbonne’de yaptı. Bu toplantıda yeni kurallar cemaate getirildi. Gereksiz tüm süs ve

gösterişli şeyleri yasakladı. Aziz Bonaventure’nin seçilmesi cemaate kısmen de olsa

eski ruhunu geri getirmiştir. Reformdan çok onarıma ihtiyaç duyulmuştur.
231

Aziz Bonaventure, eğitimli ve gayretli olmasının yanında tüm çabalarını

cemaatin yönetimi için kullanmıştır. Cemaatin tarihsel gelişimi içerisinde çeşitli

görevleri gayretlice savunmuştur. Eğitim faaliyetleri, cemaat üyelerinin

vazifelendirilmesi, geçici kurallar yapılması, geniş manastırların kurulması ve kuralların

230 Costelloe, a.g.e., ss.31-35.
231 Magliano, a.g.e., ss.354-356.

68

korunması gibi faaliyetlerde bulunmuştur. Ancak Ruhaniler (Spirituals), Aziz

Bonaventure’yi kuralları uygulamada esnek davranmakla suçlamışlardır. Fakat o,

cemaat kurallarının tam uygulanması ve korunması noktasında ciddiyetle çalışmıştır.

Cemaatteki yanlılık ve kötüye kullanmaları önlemeye çalışmış ve cemaat üyelerini

mektuplarıyla defalarca uyarmıştır. Kurallar gereğince her üç yılda bir genel meclis

toplantıları düzenlemiştir. Çok gayretli ve istekli bir vaiz olan Aziz Bonaventure ziyaret

faaliyetini en çok yapanlardan biri olmuştur. Narbonne Genel Meclis Toplantısı’nda

“Constitutiones Narbonenses” olarak bilinen cemaat kanunlarını ilan etmiştir. Bu kanun

Fransisken kuralları üzerinde derin bir etki yapmıştır.
232

Aziz Bonaventure, kiliseye hizmet etmesi ve teoloji öğretmesi gibi hususlarda

cemaatin simgesi olmuştur. 17 yıllık genel başkanlığı sırasında cemaatte çok önemli

gelişmeler yaşanmıştır. Ayrıca 28 Mayıs 1273’te kardinalliğe yükseltilmesiyle

cemaatteki ilk kardinal olma özelliğini elde etmiştir. Yaşamının son yıllarını 15

Temmuz 1274’te öldüğü Lyon Konsili’ne hazırlanmakla geçirmiştir. Âlim olma

özelliğiyle de tanınan Aziz Bonaventure, tarihçiler tarafından cemaati tahrip olmaktan

kurtardığı için cemaatin ikinci kurucusu olarak kabul edilmiştir. Uygulamış olduğu

akıllı politikalar ve kuralların ihlallerinin yayılmasına karşı gösterdiği çabalarla

cemaatin hizmetçisi olduğunu göstermiş ve Fransiskenler tarihinde önemli bir yer

edinmiştir. Papa IV. Sixtus tarafından 14 Nisan 1482’de kutsanarak azizlik mertebesine

yükseltilmiş ve V. Sixtus tarafından 1588’de “Kilise Âlimi” (Seraphic Doctor) olarak

ilan edilmiştir.
233

6. Cemaatte Reformlar ve Bölünme Sorunu

Reformlar ve bölünme, Fransiskenler tarihinde merkezi bir konumda yer alan

tartışmalı meseleler arasında yer alır. Burada cemaati etkileyen sorunlar özellikle

Ortaçağ boyunca ve ondan sonraki yüzyıllarda da etkisini sürdürmüştür. Bu durum Aziz

Francesco’nun 1226’da ölümünden 1528’de ayrı bir Fransisken grubu olarak

Kapüsenlerin kurulmasına kadar sürmüştür. Cemaat içersinde başlayan bölünme,

reformcu ve reformcu olmayan iki grup arasındaki anlaşmazlıktan kaynaklanmıştır. Bu

232 Bihl, a.g.md., par.7.
233 Robson, a.g.e., ss.82-86, 94.

69

anlaşmazlık bölünme sorununun kaynağı olmuştur. Cemaatin bölünmesinde rol oynayan

etkenlerin başında 13.yüzyılın sonlarında ortaya Ruhaniler (Spirituals)’in daha kati bir

yol izlemeleri sonucu cemaat arasında oluşan çatışma, ilk en önemli ayrılık hareketi

olarak ortaya çıkmıştır. Bu sorun kuralların tatbiki üzerine tartışmalardan ortaya çıkmış

ilk resmi bölünme hareketi olmuştur.
234

Cemaatte bölünmelerin başlamasının kökeni cemaatin Esneklik isteyen

Relaxed ve Mutediller (Moderate) kanadında görülebilir. Kuralların uygulanmasında

iki farklı görüş olarak ortaya çıkan bu gruplardan Mutediller, Aziz Francesco’nun

görüşlerine aykırı olmayan bir yaklaşımı benimsemişlerdi. Bunlar kuralların

uygulanmasında mudedil bir yol izlemişlerdir. Onların karşısında ise kuralların

uygulanmasında esneklik isteyen Relaxed grupları olmuştur. Bu gruplar Aziz

Francesco’nun kurallarında değişiklik yapma eğiliminde olmuştur. Bu gruplara göre

cemaat kurallarında değişiklik yapılabilirdi.
235

Bu iki kanadının oluşmasında 13.yüzyılda Regula Bullata üzerine yapılan papa

bildirgelerinin ve yorumlarının etkisi olmuştur. Bu bildirgelerle değişen şartlara göre

kurallar yorumlanıp ayrıntılamalar yapılmıştır. Aziz Francesco, vasiyetinde kurallarını

basit ve sade bir şekilde yazdığını ve bu şekilde de anlaşılması gerektiğini belirtmişti.

Burada Papa IV. Gregory “Quo Elongati” bildirgesiyle birlikte Aziz Francesco’nun

vasiyetine aykırı hareket etmiş ve kuralları yorumlamıştır. Onun ilk yaptığı iş, vasiyetin

feshi olmuştur. Ona göre bu değişiklik cemaatin geleceği için zaruridir. Bu durum

“Exiit Qui Seminat” bildirgesi ile de devam etmiştir. Sonuç olarak IV. Gregory ve III.

Nicholas yoksulluğun uygulanması noktasında uygun değişiklikler yapmak

istemişlerdir. İlk olarak ekonomik alanda büyük değişiklikler yapılmıştır. Bu

yeniliklerin amacı kuralların yasaklarını çözüme kavuşturmak ve özellikle de para

kullanımı ve yoksulluk üzerindeki yasaklar üzerinde düzenleme yapmaktı. Bundan

dolayı Quo Elongati ve Exiit bildirgeleri kuralları ihlal etmekle eleştirilmiştir. Sonuç

olarak kuralların istediği yoksullukta azaltmaya gidilmiştir. Bu tür gelişmelerle birlikte

234 Duncan Nimmo, Reform and Division in the Medieval Franciscan Order From Saint Francis to the Foundation of

the Capuchins, Rome: Capuchin Historical Institute, 1987, ss.1-2.
235 Nimmo, a.g.e., s.3-4.

70

Fransiskenler içerisindeki Relaxed kanadı, kurucusunun yoksulluk özelliğini terk

etmiştir.
236

Fransisken cemaatinde bölünmelere ve reforma neden olan meselelerin çıkış

noktasını “Aziz Francesco’nun dünyaya olan mesajı” oluşturur. Buna göre Aziz

Francesco’nun dini yaşam merkezinde İncil’e göre yaşam bulunuyordu. Aziz

Francesco’nun ilk yandaşları İncil’in literal yorumuna uyarak İncil’e göre yaşamı takip

etmişler ve yaşam şekli olarak yoksulluğu ve münzeviliği seçmişlerdi. Para kullanılması

kesinlikle yasaklanmıştı. Mal ve mülk edinme terk edilmişti. İkinci önemli husus,

münzevilik ve üyeleri korumak için çalışma ve diğer ayrıcalıklar üzerinedir. Kurallara

göre Fransiskenlerin, piskoposların isteğine karşı herhangi bir bölgede vaazları

yasaktı.
237

 Bu dönemde cemaatin ayrıcalık edinmeleri ve diğer faaliyetleri

eleştirilmiştir. Bu yöndeki çatışma genel olarak Fransız piskoposlardan kaynaklanmıştır.

Papa IV. Martin (1281-1285) Fransiskenler için ayrıcalık vermeyi istememiştir. Fransız

piskoposlardan mendikantlara karşı büyük bir karşı koyma kampanyası başlatılmıştır.
238

7. Ruhaniler (Spirituals)

Ruhaniler hareketi cemaat içerisindeki ilk resmi ayrılıkçı kanadı oluşturur.

13.yüzyılın ikinci yarısı ile 14.yüzyılın başlarında ortaya çıkan Ruhaniler, Aziz

Francesco’nun ve onun ilk yandaşlarının yaşamını yeniden canlandırma amacında olan

bir gruptur. Onların amacı ve çabaları kuralları asıl şekliyle uygulamaktı. Bu yüzden

cemaati asıl şekline döndürmek için büyük çaba göstermişlerdir.
239

Ruhanilerin ortaya çıkış sebeplerinde cemaatin 13. yüzyılın sonlarına doğru

giderek gelişip yayılması önemli rol oynamıştır. Buna bağlı olarak çok sayıda eğitimli

insan cemaate girmeye başlayınca roller değişmeye başlamıştır. Kentler çoğalmaya ve

büyümeye başlamış ve Fransiskenler vaaz için kentlere çıkmışlardır. Papadan koruma

ve ayrıcalık edinmişlerdir. Bu değişim karşısında birçok Fransisken değişim tarafında

236 Nimmo, a.g.e., ss.55-66.
237 Nimmo, a.g.e., s.11-15.
238 Iriarte, a.g.e., s.47.
239 Short, a.g.e., s.40; Livarius Oliger, “Spirituals”, The Catholic Encyclopedia, Vol.XVI, New York: Robert

Appleton Company, 1912, http://www.newadvent.org/cathen/14230a.htm, (Erişim: 15 Şubat 2008), par.1.

71

olup bu durumun kaçınılmazlığını kabul ederken, Ruhaniler kuralların

uygulanmasındaki esneklikliğe karşı çıkmıştır.
240

Ruhani (Spiritual) isminin, 1320’lerde Papa XXII. John tarafından Güney

Fransa’da bir grup olarak tarif edildiği bilinmektedir. Aslında Ruhani Fransiskenler

kendileri için “Ruhani” kelimesini kullanmamışlardı. 1310-1311 yıllarındaki Viyana

Konsili’nde Ubertino da Casale kurallara uymayanları eleştirirken bundan müstesna

olan bazıları için Ruhani ifadesini kullanmıştı. Bundan sonra bu terim cemaatte katı bir

tutum sergileyen bu grup için bir isim oldu ve bu isim, karşı duranlar için kullanıldı.

Ruhani teriminin 14. yüzyılın ilk on yılından önce kesin olarak kullanıldığı

bilinmektedir. Fakat onların kökeni Fransisken kurallarında ve 13.yüzyıl boyunca var

olmaktaydı. Ancak 13.yüzyılda bu terimin kullanıldığına dair bir kanıt

bulunmamaktadır. 1270’lerde bu gruplar karşılıklı olarak ilişki halindeydi ve görüşme

halindeydiler. Viyana Konsili’yle problem düzeyine çıkmışlardır. Ruhani Fransiskenler

kendilerine ait bir yolda giderek bir hareket oluşturmuşlardır.
241

1274’teki papa bildirgesinin ardından Ruhaniler, bu bildirgeye karşı çıktılar ve

orijinal kurala uymaya söz verip bunda ısrar ettiler. Bu problem özellikle Marches

eyaletlerinde daha çok ortaya çıktı. Bazı Fransiskenler papalık aleyhinde faaliyet

gösterince heretik (kâfir) olmakla suçlandılar. Bunda birçok kişi mücadele verdi ve

birçoğu cezaya çarptırılıp aforoz edildi. Ruhanilerin babası veya lideri olarak bilinen

Angelo Clareno, yaşamının son elli yılında kuralların literal yorumunu uygulama devam

etmiştir. Ruhaniler, yoksulluğu uygulamış ve yoruma gitmeden kuralları literal olarak

uygulamada ısrar etmişlerdir.
242

Ruhaniler 1270 ve 1295 yılları arasında çok zorlu yıllar geçirmiştir.

V.Clament, 1309 ve 1312 yıllarında itidalli bir şekilde Fransiskenler ile Ruhanilerin

uzlaşması için çaba gösterdi. Ayrıca V.Clament Ruhanilerin lehinde düzenlemeler

yapılması taraftarı olmuştur. Onun ölümünden sonra şartlar yeniden Ruhanilerin

240 David Burr, The Spiritual Franciscans from Protest to Persecution in the Century after Saint Francis,

Pennsylvania: The Pennsylvania State University Press, 2001, s.4, 11.
241 Burr, a.g.e., ss.vii-viii.
242 Short, a.g.e., ss.47-50.

72

aleyhinde değişti.
243

 XXII. John, ortaya çıkan bu tür ayrılıkçı hareketlerin engellenmesi

ve cemaatin birliğine zarar vermemesi için mücadele verdi. Daha öncesince V.Clement

Ruhanilerin özerklik isteklerini desteklemiş ve cemaati iki farklı yapıya ayırmıştı.

V.Clement bu desteğiyle bir anlamda Ruhanileri kısmen tanımış ve gruplar arasında

uzlaşma sağlama eğilimi göstermiştir. XXII. John, papa seçilmesinin ardından cemaati

yeniden birleştirme çabası içerisine girmiş ve hemen Ruhani hareketi durdurmak için

bildirge yayımlamış ve bu hareketi engellemiştir. 1317’de “di Sancta Romana”

bildirgesiyle Ruhanileri resmi olarak ortadan kaldırdığını açıklamış ve bazı Ruhaniler

aforoz edilip hapse atılmıştır.
244

B. 14.YÜZYILDA CEMAAT VE GELİŞMELER (1312-1417)

14. yüzyılda cemaat yeni bir döneme girmiştir. Aziz Francesco tarafından

kurulan ve “Küçük Kardeşler” olarak isimlendirilen Fransiskenler, onun kişisel yardımı

ve rehberliğiyle birçok yere yayılarak büyük bir cemaat haline gelmiştir. Bu döneme

kadar Fransiskenler 34 bölgede örgütlenmişti ve 1316 yılına kadar 1408 manastır

kurulmuştu. Fransiskenler yıllar geçtikçe daha güvenli ve konforlu bir şekilde yaşamaya

başlamıştır. Daha önceleri terk edilmiş evler ve kiliseler içerisinde yaşarken 13.yüzyıl

boyunca bunların yerini daha çok bina aldı ve bu durum 14. yüzyılda da devam etti.

Fransiskenler özel yapılmış manastırlara yerleştiler ve bu manastırlarda yaşadılar.

Burada vaaz ve eğitim faaliyetiyle uğraşıp yoksullarla ilgilendiler.
245

Fransiskenlerin bu yüzyılda değişen yaşamları eleştiri konusu olmuştur.

14.yüzyıl Fransiskenlerinin eleştiri noktaları yoksulluğun yanlış uygulanması, seküler

din adamları ile Fransiskenler arasındaki yargıya ait tartışmalar ve 1350’den sonraki

düzensizlik ve kargaşa hakkında olmuştur. Fransisken cemaat yaşamında en göze

çarpan paradokslardan biri de 14.yüzyılın sonlarında büyük ölçüde zengin olmaları

olmuştur. Çok zenginleşmelerine rağmen gereksiz yere dilenmeye devam etmişlerdir.

Cemaat üyeleri mülkiyet edinmeyi bırakıp yoksulluğa dönmelerine rağmen gerçekte

243 Short, a.g.e., ss.51-52.
244 Nimmo, a.g.e., ss.234-235; Short, a.g.e., s.52.
245 Moorman, a.g.e., s.307.

73

yapılan bağışlarla zenginleşmişler ve daha çok dilenerek Aziz Francesco’nun para

almayı yasaklamasına rağmen para toplamışlardır.
246

Güvensiz bir ortamdan, güvenli bir yaşama; münzevilik ve sadelikten eğitimli

olmaya yönelik bu büyük değişim birçok cemaat üyesi tarafından benimsendi. Bunun

yanında bu tür faaliyetlere direnen ve İlk Fransiskenler gibi yaşayıp, ilk ruhu devam

ettirme çabasında olan gruplar da ortaya çıkmıştır. Örneğin daha önce 13. yüzyılda

gördüğümüz “Ruhaniler” veya “Zelanti” olarak isimlendirilmiş grupların bu yüzyılda

Observant ismiyle aynı idealleri sürdürdükleri görülmüştür. Bunların karşısında

“Konvantualler “ veya “Community” adlı gruplar oluşmuştur. Bu iki farklı görüşteki

gruplar cemaat liderlerini ve kiliseyi uzun süre rahatsız etmiştir. Cemaat giderek

bölünmeye doğru gitmiştir.
247

 14.yüzyıla cemaat içerisindeki bu farklı gruplardan veya

dini hareketlerden olan Konvantualler ve Observantlar 16.yüzyılın başlarına kadar kendi

görüşlerini savunmuşlar ve mücadele vermişlerdir. Ancak aynı çatı altında yönetilmeye

devam etmişlerdir. 1517 yılında bu gruplar bağımsızlığını kazanmış ve bağımsız birer

cemaat grubu olmuşlardır.

14.yüzyılda çıkan bölünme hareketlerine rağmen 14.yüzyılda cemaate

katılanların sayısı giderek artmıştır. Cemaatin 1316 yılında toplam 1408, 1320 yılında

1421 ve 1334 yılında 1453 manastırı bulunmaktaydı. Son olarak 1385’te 1641 manastır

olduğu bildirilir. Bu arada Fransa’da çıkan Yüzyıl Savaşları sırasında birçok manastır

yıkıma uğramıştır. Birçok Fransisken bu durumdan zarar görmüş ve birçoğu hayatını

kaybetmiştir. Fransiskenlerin sayısında, Ortaçağ’da bütün Avrupa’ya yayılan ve büyük

ölümlere yol açan “Black Death” olarak bilinen veba salgını sırasında da azalma

olmuştur. Fransiskenler bu hastalıktan büyük zarar görmüş ve yine birçok Fransisken bu

hastalık sebebiyle ölmüştür.
248

246 Carolly Erickson, “The Fourteenth Century Franciscans and Their Critics”, Franciscan Studies, Vol.36, Conrad

L.Harkins (Ed.), New York: St. Bonaventure University, 1976, s.108-109.
247 Moorman, a.g.e., s.308.
248 Moorman, a.g.e., ss.350-351.

74

1.Konvantualler (Manastırcılar)

Daha önce Fransisken cemaatinde, daha çok dini ve kati yaşamı isteyen

Ruhaniler (Spirituals) ile birlikte bölünmeye yönelik ilk büyük hareket başlatılmış ve

bu başarısızlıkla sonuçlanmıştı. Bu hareket, Papa tarafından reddedilmiş ve bu hareketin

birçok üyesi cezalandırılmış veya heretik ilan edilmiştir. Onların karşısında

Konvantualizm olarak isimlendirilen hareket yer almış ve bu hareket yanlıları

Ruhanilerin yenilgisini ve onların zorlu yaşam ideallerinin tatbik edilemeyeceğini

vurgulamıştır.
249

Konvantualler (Manastırcılar) görüş olarak Ruhanilerin karşısında yer alan bir

grup olmuştur. “Konvantual” isminin kökeni hakkında farklı görüşler bulunur. IV.

Innocent 5 Nisan 1250’de “Cum Tamquam Veri” bildirgesi ile manastırların olduğu

Fransisken kiliselerinin, manastır kiliseleri olarak anılabileceğini bildirmiştir. Bazıları

“Konvantual” isminin bu tür manastırlarda ikamet eden dindar kişilere verilen bir isim

olduğunu iddia eder. Bir başka görüşte ise Konvantualleri ifade etmek için kullanılan

“conventualis” teriminin büyük manastırda yaşayanları, uzun süre münzevi olarak

yaşayanlardan ayırmak için kullanıldığı iddia edilir. Konvantual teriminin 1431’den

önce Fransiskenlerin resmi kaynaklarında kullanıldığına dair bir kanıt yoktur. Bu terim

1517’den beri oluşmaya başlamış ve Fransisken cemaati özellikle yoksulluk anlamında

kuralların uygulanmasından muaf tutulan bu ayrı grubu kabul etmiştir. Bundan dolayı

Konvantualler ve Observantlar birbirinden ayrı tutulmuştur. Bu gruplar arasındaki

ayrılık giderek artarken 14.yüzyılın ortalarında 1415 yılındaki Constance Konsili’yle

birlikte kilise, cemaatteki bu bölünmeyi kabul etmiştir. Bundan dolayı kilise bu

konsilden önce ölen cemaat üyelerinin Observant veya Konvantual olmadıklarını sadece

Fransisken olarak görülebileceğini ilan etmiştir. Bu bölünme 1415 yılında resmi olarak

tanınmakla birlikte bu iki grup 1517 yılına kadar aynı yapı ve lider altında varlıklarına

devam etmiştir.
250

Konvantualizmin gelişmesinde doğal bir süreçten söz edilebilir. Cemaat

içerisinde yaşanan iki iç çekişme bu doğal süreci hızlandırmıştır. Bunların birincisinde

249 Nimmo, a.g.e., s.205.
250 Paschal Robinson, “Orders of Friars Minor Conventual”, The Catholic Encyclopedia, Vol.IV, New York: Robert

Appleton Company, 1908, http://www.newadvent.org/cathen/04344a.htm, (Erişim: 09 Ocak 2008), par.1-3.

http://www.newadvent.org/cathen/04344a.htm

75

Ruhanilerin ortadan kaldırılmasıyla birlikte daha katı bir dini yaşamda azalma olmuş ve

esneklik isteyen taraftarların yayılmasına zemin hazırlanmıştır. İkincisinde ise İsa’nın

yoksulluğunu tatbik etme üzerindeki teorik tartışmalar ve Michaelists şizmi ile birlikte

cemaat, kilise için bir skandal kaynağı olmuştur. Genel olarak 14.yüzyıl Konvantualleri,

13.yüzyıldaki cemaat kurallarında esneklik isteyen Relaxed kanadının özelliğini

taşımıştır.
251

1331’de cemaat genel başkanı olan Geraldus Odonis, Konvantuallerin

gelişmesinde etkin rol oynamıştır. Bununla birlikte Avrupa’yı etkileyen 1348’deki

büyük veba salgını, Yüzyıl Savaşları ve Büyük Şizm, Konvantuallerin gelişmesinde

büyük etken olmuştur. Veba salgınıyla birlikte şehirler ve manastırlar boşaldı. Cemaatin

zenginliği giderek arttı ve çok sayıda kişi cemaate uygunlukları test edilmeden cemaate

alındı. Bu durum cemaatte liberal bir yapı oluşturdu. Ayrıca Fransa’da başlayan Yüzyıl

Savaşları cemaatte disiplinin ve güzel özelliklerin azalmasına sebep oldu. Bu tür

düşünceler ve sorumsuzluk Büyük Şizm etkisiyle büyüdü. Tüm bu gelişmeler

Konvantualizmin gelişmesini sağladı.
252

2. Observant Reformunun Çıkması

14.yüzyıl boyunca reform taraftarı Konvantual yapıdan farklı olarak çetin bir

yaşam şekli başlattı.
253

 Daha önce Ruhanilerin buna benzer hareketi bastırılmış, ancak

bu ruh sürdürülmüştür. Ruhaniler bu kez Observant ismi altında bu hareketlerine devam

etmişlerdir.

Observant hareketi (İtaatkârlar), 1330’lu yıllarda Assisi’nin güneyinde Foligno

bölgesinde başladı. Bu hareketinin adı “Fransisken kurallarının katı bir şekilde

uygulanması“ manasına gelen “observance” den geliyordu. Observant hareketinin

çıkmasında Paoluccio, Valleli John ve Spoletolu Gentile önemli rol oynamıştır.
254

Valleli John, Observant reformunun kurucularından biri olarak görülür. 1325’te

Foligno’da cemaate katılmış ve kuralları sadeliği çerçevesinde uygulayarak yetişmiştir.

1334’te John ve dört arkadaşı Umbria sınırında bulunan Brugliano’ya gittiler. Burada

251 Nimmo, a.g.e., s.206.
252 Nimmo, a.g.e., ss.206-208; Bihl, a.g.md., par.11.
253 Brady, a.g.md., s.759.
254 Short, a.g.e., s.53.

76

cemaat kurallarını temel şekliyle uygulandılar. John’un başlattığı bu uygulama tarzı

inziva yerinde disiplinli ve münzevi bir yaşam üzerine dayanıyordu. Bu, cemaatin

kurucusunda görülen büyük bir özellikti. John, Brugliano’da kuralları literal anlamda

tatbik ederek yaşadı.
255

Bu kişilerin hareketleri ve çabaları devam ederken birçok engellerde de

karşılaştılar. Papalık bu reformun sona ermesini emretti. Bundan dolayı hareketin

üyeleri bölgelerine geri gönderilmiştir. Paoluccio, daha sonra Brugliano’da inzivaya

çekilmesiyle birlikte Valleli John vasıtasıyla Observant reformu yeniden canlandı. Dört

veya beş üyeyle birlikte Brugliano’da bir mesken kurdular. Kısa süre sonra diğerleri bu

gruba katıldı ve sayıları 1370 olarak hızlı bir şekilde yayıldı. Paoluccio’nun 1391’de

ölümüne kadar Observant hareketi Fransisken dünyasında önemli bir özellik teşkil

etmiştir.
256

3. Büyük ġizm Etkisi: Büyük HizipleĢme Dönemi (1378-1417)

14.yüzyılda cemaati etkileyen önemli olaylardan biri de 1378’de başlayıp 39

yıl süren ve kilisenin eski durumunu kaybettiği Büyük Şizm olarak adlandırılan

bölünme ve hizipleşme dönemidir. Bu durumun çıkış nedeni Papa VI. Urban’ın

kontrolsüz şiddeti nedeniyle kızan kardinallerin Anagni’de toplanıp yanlış bir papa

seçtiklerine karar vermeleri ve VI. Urban’ı görevden indirip yerine Cenevreli Robert’i

atamak istemelerinden kaynaklanmıştır. Bu durum bütün Batı kiliselerinin rakip iki

gruba ayrılmalarına neden olmuştur. Politik sebeplerden dolayı Fransa, İspanya, Güney

Almanya, İskoçya ve Napoli Krallığı Avignon Papalarını desteklerden, Avrupa’nın

diğer ülkeleri Roma Kilisesi’ne bağlı kaldılar. Sonuç olarak Şizm, papalığa olan

güvenin azalmasına neden oldu ve seküler güçlerin etkisini artırdı.
257

Büyük hizipleşme dönemi kilisenin bölünmesi kadar Fransisken cemaatinin de

bölünmesine yol açtı. Cemaat üyeleri daha önce özgürce her yere gidip

dolaşabiliyorlardı. Onların tüm sistemleri bir yerden başka bir yere özgürce hareket

etmeleri ve birbirlerini ayırabilecek herhangi bir engelle karşılaşmamalarına

255 Robson, a.g.e., ss.184-185.
256 Short, a.g.e., ss.55-57.
257 Moorman, a.g.e., s.384.

77

dayanıyordu. Ancak şimdi hangi tarafta olduklarını seçmek zorunda kaldılar. Bundan

dolayı cemaat ikiye bölündü. Bu bölünme aynı zamanda seküler din adamlarına karşı

verilen mücadelenin de zayıflamasına yol açtı. Ayrıca olabilecek herhangi bir genel

reform ümitlerini geciktirdi ve eğitim sistemlerinin düzenini bozdu. Yaklaşık otuz yıl

boyunca cemaat iki ayrı lider tarafından yönetildi ve ayrı genel meclis toplantıları

yapıldı. Uluslararası olma ve birçok âlimi bünyesine katma özelliğiyle Fransisken

cemaati, bu hizipleşmenin sona ermesi için mücadele vermiştir. 15.yüzyılın sonlarına

kadar Papalar da bu hizipleşmenin sona ermesi için çaba göstermiştir. 1417’de

Constance Konsili’nde XXIII. John ve XII. Gregory papalıktan çekildi. XIII. Benedict

görevden alındı ve V.Martin adıyla Oddolu Colonna Kilise’nin başına geldi. Böylece

büyük hizipleşme dönemi sona erdi ve birlik yeniden sağlandı
 258

C. 15.YÜZYILDA CEMAAT VE GELİŞMELER (1417-1517)

Bu yüzyılda V.Martin’in Büyük Şizmi bitirmesiyle birlikte Fransiskenler

içerisindeki reformcular ortaya çıkmaya başlamıştır. İtalya, İspanya ve Fransa’da küçük

cemaat grupları, kuralları anladıkları şekliyle değiştirmeden uygulamaya başlamıştır.

Ancak kimse cemaat içerisinde bölünme taraftarı olmamıştır. Ancak farklı uygulama

yapan Observantlar ve Konvantualleri bir arada tutmak mümkün olmamıştır. Bu iki

grubu birleştirmeye yönelik çaba gösterilmiştir. Cemaat içerisinde bu iki gruba müsaade

edilip her ikisinin tek bir cemaat lideri altında yönetilmesi fikri öne sürülmüş ve bu

yöntem uygulanabilir değilse tek çözüm olarak cemaatin ikiye bölünmesi gerekli

görülmüştür.
259

15.yüzyılda cemaatteki bölünme giderek daha da belirgin hale gelmiş ve 1517

yılında Observantlarla Konvantualler ayrı cemaatler olarak kabul edilmiştir. Bu

yüzyılda iki grup arasındaki rekabet devam etmiştir. Konvantualler, konsillerde alınan

kararları kaldırmak için çaba harcarken, Observantlar giderek genişlemiş ve yeni

şehirlere ulaşarak Almanya ve Fransa gibi devletlerde destek bulmuşlardır. Bu arada

bazı Konvantual manastırları da Observantlara geçmiştir. Bu iki grup arasındaki rekabet

258 Moorman, a.g.e., ss.384-389.
259 Moorman, a.g.e., s.441.

78

zamanla güç dengelerinin Observantların lehine değişmesiyle sonuçlanmış ve

Observantların üstünlükleri Papa tarafından da onaylanmıştır.
260

1. Observantlar (Ġtaatkârlar) ve Konvantualler

Observantlar ve Konvantualler bu yüzyılda ideallerini yayma gayreti içerinde

olmuşlardır. Observantların hareketine bakıldığında yeni bir durum içermediği görülür.

Onlar, kurallara daha çok bağlı olmak ve ilk Fransiskenlerin yaşadığı gerçek yoksulluk

günlerindeki ortamı yeniden canlandırmak istiyorlardı. Değişen şartlara uyma ve

kurallarda azaltma yapma Fransiskenlerin yaşamını büyük ölçüde değiştirmiştir.

Bundan dolayı cemaati bu durumdan kurtarıp evanjelik tekâmül idealini ve ilk

Fransiskenlerin yaşamını yeniden kurmaya çabaladılar. Çıkan tartışmalar ve çekişmeler

cemaati, 15.yüzyıl boyunca oldukça zayıflatmıştır.
261

Bu yüzyılın önemli şahsiyetlerinden biri olan ve verdiği vaazlarla ünlenen Aziz

Bernardine’nin vaazları Observant reformunda etkili olmuştur. Aziz Bernardine’nin

vaazının yirmi binden fazla insanı dini yaşama yönelttiği tahmin edilir. Onun etkisiyle

çok sayıda kişi Observant olmuştur. Yorulmadan vaaz hizmetini yürütmeye devam

etmiş ve ünü tüm İtalya’ya yayılmıştır. Assisi, Floransa, Milan, Padua, Perugia, Roma,

Siena, Venedik ve diğer birçok şehirde yaptığı hizmetler kendisine övgü ve ün

getirmiştir.
262

Aziz Bernardine, cemaat içerisinde yaptığı hizmetlerle yaklaşık üç yüz

manastır kurmuş ve dört bin kadar Observant taraftar ona katılmıştı. Ölümünden on yıl

sonra 1444’te Observantların sayısı yirmi bine ulaştı.
263

Konvantualler, manastırlarda kalıp burada cemaatin eğitim merkezi haline

getirmeleri ve üniversite ve kilise yaşamıyla ilgilenmelerinden dolayı bu ismi

almışlardır. Ayrıca onlara Papa tarafından verilen ayrıcalıkları kullanma hakkı

tanınmıştır. Bu hak onların mülkiyet edinmelerini de kapsıyordu. Ancak bu ayrıcalıkları

260 Robson, a.g.e., ss.204-209.
261 Moorman, a.g.e., s.444.
262 Robson, a.g.e., ss.192-202.
263 Short, a.g.e., s.58.

79

Observant gruplar kullanmayı reddetmiştir. Bundan sonra bu iki grup arasındaki

bölünme ve düşünce farklılığı bölünmeye doğru giderek artmıştır.
264

2. Tam Bölünme ve Observantların Zaferi

Observantların yetki kazanmaları beraberinde bağımsız, güçlü ve etkili bir yapı

haline gelmelerini sağladı. Gittikçe artan nüfusları ve güçleriyle tam bağımsız olmaya

yönelik istekleri daha da arttı.
265

 Observantlar, Konvantuallerden daha çok popüler

olmaya başladılar ve daha çok üstün konuma gelip, daha çok güven elde ettiler. Bunun

sonucunda hayırseverler Observantlara yönelik yardımlarını artırıp onların daha

zenginleşmesini sağladı ve onlar için yeni manastırlar kurdular.
266

X.Leo Fransiskenlerin bu problemine bir çözüm getirilmesi gerektiğini

düşündü. Leo, Observant hareketi üyelerine ayrıcalık tanıyarak birliği sağlamayı

düşündü. Amacı tüm reformları Observantların liderliği altında birleştirmek ve bu

hareketi resmi olarak tanımaktı. 1517’de Leo, cemaat içerisinde daha önceden var olan

ayrılığı bildiğinden dolayı cemaati Fransiskenler ve Konvantualler olarak ikiye ayırdı.

Buna göre Konvantual Fransiskenlerin ayrı bir genel başkanı olacak ve bu başkan

Fransiskenlerin (Observantlar) genel başkanının onayını alacaktı. Bu durum

Observantların başarısı olarak değerlendirilir.
267

 Konvantualler “Magister Genralis

Fratrum Conventualium Ite Vos” bildirgesiyle resmi olarak cemaatin ayrı bir yapısı

olarak kabul edildi ve tüm reformcu gruplar Observant olarak isimlendirildi.
268

D. 16. 17. VE 18. YÜZYILLAR: MODERN DÖNEM (OBSERVANTLAR,

KONVANTUALLER VE KAPÜSENLER)

1517 yılında Papa X.Leo’nun cemaati, Konvantualler ve Observantlar olarak

ikiye ayırmasından sonra yeni bir döneme girilmiş oldu. Bu dönemde Observantlar

içerisinde yeni reformlar oluşmuştur. Observantlara bağlı olan bu reform hareketlerinin

hepsinin farklı idealler taşıdıkları görülmüştür. Bunların dışında farklı bir hareket de

Observantlar ve Konvantuallerden farklı olarak 1525’te ortaya çıkan Kapüsenler olarak

264 Short, a.g.e., s.58.
265 Short, a.g.e., s.58.
266 Moorman, a.g.e., s.580.
267 Short, a.g.e., s.59.
268 Iriarte, a.g.e., s.75.

80

isimlendirilen Fransiskenlerin üçüncü ayrı yapısıdır. Observant bir papaz olan Matthew

da Bassi değişik bir giysi ve yaşamı benimseyerek birçok taraftar toplamış ve bu yapı

giderek büyüyünce 1619’da V.Paul tarafından resmi olarak kabul edilmiştir. Onlara

kendi genel başkanlarını seçme hakkı verilmiştir. Böylece Kapüsenler, Aziz

Francesco’nun kurmuş oluğu üç cemaatten ilkinin üçüncü ayrı yapısını

oluşturmuştur.
269

16.yüzyılda Observantlar ve Konvantualleri birleştirmeye yönelik çabalar

olmuştur. İspanya Konvantualleri Papa emriyle Observantlarla birleştirilmiştir. Bu

cemaat içerisindeki ayrı kolların genel bir birleşme yapılmasına yönelik bir adım

olmuştur. 15. ve 16.yüzyıllarda cemaat içerisinde reforma yönelik büyük bir istek

oluşmuştur.
270

 18.yüzyıla girerken cemaat, üç İspanyol olan Luis de Torres (1700-1701),

Ildefonso de Biezma (1701-1716) ve José Garcia (1717-1723) tarafından ard arda

yönetilmiştir. Bunun nedeni genel meclis toplantılarının yapılmasını engelleyen

İspanya’da çıkan bir dizi savaşlardı. Diğer taraftan Fransa, Almanya, Avusturya ve

İtalya’da İspanyolların cemaatin yönetimini tekellerine almalarından dolayı protestolar

yapıldı. Bu milletler arasında çekişme diğer taraftan reform hareketleriyle ortaya çıkan

hoşnutsuzluklarla birleşti. Bu tartışmalar farklı milletler ve farklı reform kolları arasında

bir rekabet başlatmıştır. Bu rekabet özellikle de Observantlar ve Reformati grubu

arasında daha belirgin olmuştur. Bu çekişme genel başkanlığın değişik grupların elinde

olmasıyla devam etmiştir.
271

1. Observantlar ve Bağlı Reformlar

Papa X.Leo’nun “Ite Vos” bildirgesi, Konvantualler ve Observantları ayrı bir

yapıya kavuşturarak bu iki grup arasındaki çekişmeye kalıcı bir çözüm üretmiş olsa da

olan çeşitli reform grupları arasındaki birliği sağlama olan ikinci amacında başarısız

kalmıştır. Bu amaçla Papa, genel bir yasa taslağı hazırlanmasını emretti. Bu, Bercelona

yasalarının yeni bir düzenlenmesi şeklinde oldu. Bu nedenle bu yasa Cismontane Ailesi

269 Magliano, a.g.e., s.289; Bkz. Vida D. Scudder, “A Documented History of the Franciscan Order”, Franciscan

Studies, Vol.6, Thomas Plassmann (Ed.), New York, St. Bonaventure College, 1946, ss.95-96.
270 Iriarte, a.g.e., s.184.
271 Bihl., a.g.md. par.21; Iriarte, a.g.e., ss.185-186.

81

tarafından reddedildi. Bu durum, Ultramontane ve Cismontane Ailesi arasındaki

ayrılığın genişlediğinin ilk belirtisi olmuş ve cemaatin 16. ve 17.yüzyıldaki

gelişmelerini olumsuz etkileyerek istikrarsızlığa neden olmuştur. Bu dönem içerisinde

Cismontane Ailesi, yasalarını yaklaşık on iki kez değiştirmiştir (1529, 1553, 1590,

1593, 1600, 1603, 1606, 1642, 1645, 1662, 1676 ve 1684). Yapılan bu tür değişiklikler

kaçınılmaz olarak kurallara ve otoriteye karşı disiplinsizlik ve saygısızlığın olmasında

yol açmıştır.
272

İl yönetimleri sık sık kendileri için bireysel yasalar yaparak istikrarı sağlamaya

çalışmıştır. Ancak bu durum cemaatin birliği için daha büyük zararlar doğurmuştur. Bu

güvensizlik cemaat içerisinde milliyetçi ayrılıkların ortaya çıkmasına neden olmuştur.

1517’den sonra cemaat genel başkanlarının her altı yılda bir sıra ile Cismontane ve

Ultramontane ailelerinden seçilmeleri kararlaştırılmıştı. Ancak cemaat yönetimi çok

geçmeden sıra ile İtalyanlar ve İspanyollar arasında paylaşılmaya başlandı. Bu şekilde

milli bir karakter kazanan cemaat yönetiminde üstünlük elde etmeye yönelik bir

problem ortaya çıktı. Bundan sonra reformcu gruplar ve cemaat arasındaki tartışma

devam etmiştir.
273

a. Observantlara Bağlı Reformlar

Cemaatin 1517’de resmi olarak bölünmesinden sonra kuralların

yorumlanmasından kaynaklanan çok sayıda reform grupları ortaya çıkmıştır. Bu reform

grupları Tanrı’ya hürmet gösterme, dünyevilikten ve zevkten yoksun bir yaşamı tercih

gibi spiritüel meselelerle uğraşmışlardır. Bu reform grupları çoğu kez yeniden

düzenlenmiş, azaltılmış ve 1897’ye kadar tamamen ortadan kalkmıştır. Observant

Fransiskenler içerisindeki reform hareketleri Discalced, Reformati ve Recollect’tir.
274

(1) Discalced

Juan de la Puebla, Discalced Fransiskenlerin kurucusu olarak görülür. Ayrıca

Discalced Fransiskenlerin ortaya çıkmasında Juan de Guadelupe’nin büyük etkisi

vardır. O, Juan de la Puebla’nın reformuna bağlı kalmıştır. Daha sonra 1496’da VI.

272 Iriarte, a.g.e., s.169.
273 Iriarte, a.g.e., ss.170-171.
274 Bihl., a.g.md., par.26.

82

Alexander’in iznini alarak Granada bölgesinde altı Fransisken ile birlikte bir inziva yeri

kurdu. İlk Fransiskenlerin giydiği elbislerden giydiler ve istedikleri yerlerde vaaz ettiler.

Bu ayrıcalık 1499’da yenilendi. Fakat İspanya kralı onların faaliyetlerini durdurdu.

Arıcaklıklarını 1503’te papa bildirgesiyle geri kazandılar. Ancak 1507’de tekrar

kaybettiler. 1518’de Portekiz’de de la Pietade ilinde Dicalced evleri kuruldu. Juan

Pasqual’ın azimli çalışması ve mali gücüyle eski Mısır keşişlerini, ideallerine

bağlanmaları için ikna etti. Juan Pasqual’dan sonra gelen halefi ve Konvantual

Fransisken olan Peter, İspanya’da küçük bir inziva yeri kurdu. Sandal giymeyi, et

yemeyi ve kütüphaneyi yasakladı. Ondan dolayı genellikle Discalced Kardeşler

Minörlerine “Alcantarines” ismi verildi. 1572’de bu grubun üyeleri resmi papa

bildirilerinde “Discalceati veya Excalceati” olarak geçti ve 1572’de “Fratres Capucini

de Observantia” ismini aldılar. Dicalced Fransiskenler giderek İspanya, Amerika,

Filipinler, Doğu Hindistan ve Napoli Krallığı’nda çok sayıda evler kurdu. Ancak bu

grubun varlığı 1897’de sona ermiştir.
275

(2) Roformati

Jesili Francesco ve Astili Bernardine liderliği altında bazı Fransiskenler Papa

VII. Clement’e tamamen yalınayak olma ve il yönetimi altında ayrı bir yetki verilmesi

için başvurdular. Bu iki lider 1535’te Kapüsenlere katıldı. Reformati Fransiskenleri

haftada iki kez pişirilmiş yemek yedi. Kendilerini daima kırbaçlayıp, ders anlattılar.

1579’da XIII. Gregory onları il yetkilerinden tamamen serbest bıraktı ve Roma’da

kendilerine manastır verdi. Aynı yıl, yeni bir yasa yürürlüğe konuldu. 1621’de XV.

Gregory onlara ayrıcalık vererek kendi genel başkanlarını seçme ve genel meclis

toplantısı yapma hakkı vermiştir. Ancak 1624’te bu ayrıcalıklar VIII. Urban tarafından

geri alınmıştır ve “Injuncti Nobis” adlı bildirisinde 1639’da Reformati’nin İtalya ve

Polonya’daki idarelerini kaldırmıştır. 1642’de Reformati kendi yasalarını oluşturmuş ve

İtalya, bu Fransiskenlerin grubu için her zaman ev sahipliği yapmıştır. Reformati grubu

Almanya, Bohemya Avusturya, Polonya gibi ülkelerde faaliyet göstermiştir. Ancak

Discalced Fransiskenler gibi Reformati’nin de 1897’de varlığı sona ermiştir.
276

275 Bihl., a.g.md., par.27.
276 Bihl., a.g.md., par.28.

83

(3) Recollect

Fransa’daki recollect evlerinin kurulması İspanya’nın etkisiyle olmuştur. Kanlı

din savaşlarından sonra 1570’de Clusy’de bir ev kuruldu. Ancak devam etmedi. Cemaat

lideri Gonzaga, bu tür evlerin kurulmasını üstlendi. 1595’te cemaatin lideri olarak

Caltagironeli Bonaventure Fransa’daki Fransiskenler için özel yasalar yayımladı. Bu

yasa, reformcu gruplara üstünlük sağladı. Bu gruplara “Recollect” adı verildi. 1606’dan

sonra Recollectler kendi il yönetimlerine sahip oldular. Bunlar arasında önemli olan

St.Denis ili Kanada’ya ve Mozambik’e misyonerlik yapmış ve yayılma sağlamıştır.

Ayrıca onlar, Fransız ordusunda papazlık yapmış ve vaizler olarak ün kazanmışlardır.

Fransız kralları onları onure edip saygı göstermiştir. Bu dönemde Recollectler 11 il

yönetimi ve 2534 manastıra sahip olmuştur. Ancak Fransa’daki Recollectler 1791’de

devrimle birlikte ortadan kalkmıştır.
277

Recollect evlerinde Fransiskenler, kendilerini ibadete adamışlardır. Tövbe ve

günah çıkarmayla uğraşarak yaşamlarına ruhanilik ve kutsallık kazandırmaya

çalışmışlardır.
278

2. Konvantualler

Papa X.Leo, Fransiskenleri Observantlarla birleştirdikten sonra “Fransisken

Kardeşler” ismi altında bir araya topladı. Diğer taraftan ayrı yaşamak isteyenlere ise

Konvantualler adıyla yeni bir ayrı yapı oluşturuldu ve onlara kendi genel başkanlarını

seçme hakkı tanıdı. Ancak bu seçtikleri genel başkanlarının Fransisken cemaati ana

yapısının onayını alması şartı getirildi. 1587’den sonra V.Sixtus zamanında

Konvantualler bu şartı kaldırmak istediler. Fakat bu girişimlerinde başarısız oldular. Bu

çabalarını 1593 ve 1602 yıllarında VIII. Clement döneminde de sürdürdüler. Fakat yine

başarı elde edemediler.1728’de XIII. Benedict, bildirgesinde itirazcıları daimi olarak

durdurdu.
279

1565’te Konvantualler, Floransa’da yaptıkları genel meclis toplantısında IV.

Pius tarafından onaylanan bazı önemli reformları içeren yasalar yaptılar. Üç yıl sonra

277 Bihl., a.g.md., par.29.
278 Bihl., a.g.md., par.30.
279 Robinson, “Orders of Friars Minor Conventual”, par.4.

84

V.Pius Konvantualler arasında, yoksulluk sözüne bağlılığı içeren daha katı bir

uygulama başlattı. 1625’te Konvantualler tarafından yeni yasalar benimsendi. VIII.

Urban tarafından resmen ilan edilen bu yasalar önemlidir.
280

Konvantual Fransiskenler, önemli teolog ve âlimleri bünyesine almış ve

yetiştirmiştir. Ayrıca Konvantualler Aziz Francesco’nun mezarını koruma

ayrıcalığından da faydalanmıştır. Roma’da önemli ve ünlü kiliselere sahip olmuşlardır.

Resmi olarak gri olan Konvantuallerin giysileri, Fransisken Kardeşler ve Kapüsenlerin

aksine, siyah olmuş ve bazen “Siyah Fransiskenler” olarak isimlendirilmişlerdir. Bu

giysileri, bellerine iple bağladıkları tunik kumaş ve pelerinden oluşuyordu. Buna küçük

bir şapka bağlanmıştı.
281

3. Kapüsenler

X.Leo’nun 1517’de cemaati Observantlar ve Konvantualler olarak iki yapıya

bölmesinin ardından Observantlar içerisinde yeni bir reform hareketi daha başlamıştır.

Kapüsenler olarak isimlendirilen bu hareket Merkez Kuzey İtalya’nın Marches ilinde

genç bir keşiş olan Matteo da Basci önderliğinde başlamıştır. Matteo da Basci,

Fransisken yaşamında yeni bir reform yapmak istemiş ve kuralları literal olarak

uygulayarak Aziz Francesco gibi giyinmeye başlamıştır. Tunik gömleğinin üzerine koni

şeklinde başlık giymiştir. Üstlerine bilgi vermeden Roma’ya gitmiş ve Papa VII.

Clement’ten bu tür bir yaşam şekli için sözlü onay almıştır.
282

Kapüsenlerin ortaya çıkış sebepleri Observantlar içindeki gelişmelerden

kaynaklanmıştır. Observant ilkelerine göre gelir edinmek yasaktı. Ancak pratikte farklı

yasal yollar altında bu ilkeler konusunda liberal tutum sergilemişlerdir. Bundan dolayı

para almamaları gerekirken, aracı kullanarak parayı kabul etmişlerdir. Bu tür

yasallaştırma ve esnekliğe doğru yönelme sorunları ortaya çıkınca, cemaat içerisindeki

bazı gruplar buna tepki amacıyla Aziz Francesco’nun temel ilkelerine daha bağlı bir

yaşam şekli benimsemeye başlamıştır. Kapüsen hareketin öncüsü olan Matteo di Bassi

bu reformu başlatırken Observantlardan ayrılma gibi bir niyet içerisinde olmamıştır.

280 Robinson, “Orders of Friars Minor Conventual”, par.5.
281 Robinson, “Orders of Friars Minor Conventual”, par.6.
282 Short, a.g.e., s.67; Kapüsenler hakkında bilgi için Bkz. http://www.capuchin.com

85

Sadece bu reformu, Observantlar içerisine almak istemiştir. Kendisi ve taraftarları için

Aziz Francesco’nun elbiselerine benzer giysiler giyme ve kuralları daha katı ve ilk

geleneklere uygun olarak tatbik etmek için VII. Clement’ten izin istemiştir. Bu istekleri

kabul edilmiş ve küçük bir manastırda serbest bir şekilde yaşamışlardır.
283

Sayıları gün geçtikte artan Kapüsenler bağımsız yapı haline gelmek için

mücadele verdiler ve papalıktan, Konvantuallerin tanınmasını istediler. Papalık

tarafından bu istekleri onaylandıktan sonra evler kurup genel meclis toplantıları yaptılar.

Bununla birlikte aynı arzuya sahip kişiler onlara katıldı. Daha sonra “Little Hood” veya

“Cappuccini” onların resmi ismi olarak benimsenmiştir. 1619’ya kadar bu isimle

faaliyet göstermişler ve 1619’dan sonra kendi genel başkanlarını seçerek bağımsız bir

yapı haline gelmişlerdir.
284

Kapüsenlerin bağımsız olmasıyla cemaat içinde üç farklı yapı ortaya çıkmış

oldu. Bunlar Konvantualler (the Order of Friars Minor Conventual), Observantlar (the

Order of Friars Minor) ve Kapüsenler (the Order of Friars Minor Capuchin) olmuştur.

Bu üç yapı farklı yolları benimsemiştir.

Kapüsenler, Cizvitlerle birlikte 16. ve 17.yüzyılda misyonerlik ve vaaz

alanında etkin faaliyet içerisinde olmuşlardır. Daha önce de ifade edildiği gibi Matteo di

Bassi, VII. Clement’ten sadece Aziz Francesco’nun kurallarını asıl ve öz haliyle,

sadelik içinde uygulama konusunda ayrıcalık edinmemiş aynı zamanda Tanrı’nın

sözlerini dünyaya duyurma ve vaaz etme için de izin almıştı. Bu anlamda Fransisken

reformu ilk Fransisken yaşamını yeniden ortaya çıkarmış oluyordu. Takip ettikleri metot

konusunda Aziz Francesco’nun metodunu kullanmışlardır. Vaazlarında sade bir dil

kullanmışlar ve kalplerinden geldiği şekliyle anlatmışlardır. Devam eden yüzyıllarda

Kapüsenler tıpkı ilk Fransiskenlerin yaşamında olduğu gibi hasta ve yoksullarla

ilgilenmişlerdir. Örneğin Kapüsenler, 16. ve 17.yüzyılda İtalya ve Avrupa’yı etkisi

altına alan ve büyük kayıplara yol açan salgına yakalanan hastalara karşı büyük hizmet

göstermişlerdir. Kapüsenler bu tür faaliyetlerden dolayı otoritelerin güvenini

kazanmışlardır. Bu nedenle Papa ve prensler tarafından onlara görevler verilmiştir.

283 Father Cuthbert, “Capuchin Friars Minor”, The Catholic Encyclopedia, Vol.III, New York: Robert Appleton

Company, 1908, http://www.newadvent.org/cathen/03320b.htm, (Erişim: 09 Ocak 2008), par.3-4.
284 Short, a.g.e., s.70.

http://www.newadvent.org/cathen/03320b.htm

86

Örneğin 16.yüzyılda Türklere karşı yapılan savaşta Hıristiyan ordusuna genellikle

Kapüsenler papazlar çağrılmıştır. Ayrıca Kapüsen Fransiskenler, 17.yüzyılda

Almanların Türklere karşı olan mücadelelerinde de görev almıştır. Güçlerini ülke içinde

ve dışında yaptıkları misyonerlik ve yayılma faaliyetiyle daha da artırmışlardır.

Avrupa’nın neredeyse tüm bölgelerinde faaliyet göstermişler ve dış ülkelere yaptıkları

misyonerlikte büyük başarı sağlamışlardır. Ayrıca Kuzey ve Güney Amerika’ya

görevler düzenlemişlerdir. Günümüzde Amerika ve Kanada’daki yerleşim 1857’den bu

yana devam etmektedir.
285

4. Coğrafi ve Ġstatistiksel GeliĢmeler

Fransiskenlerin sayısında bazı dönemlerde düşüşler yaşansa da 16., 17. ve 18.

yüzyıllarda sayısal ve coğrafi olarak büyük gelişme görülmüştür. Observantların

15.yüzyılda başlattıkları hareket daha sonraki yıllarda reformcu gruplarca da

benimsenmiştir. Bu yüzyıllarda Cismontane Ailesine ait il yönetimi 1789’a kadar artış

göstermiştir. Merkez ve Batı Avrupa, Amerika ve Asya’da olan Ultramontane Ailesinin

26 il yönetimi varken 1639 yılına kadar bu sayı 60’a yükselmiştir. Ayrıca 12 Discalced

il yönetimi ve 8 Recollect il yönetimi kurulmuştur. 1789’da 41 Observant il yönetiminin

20’si Discalced ve 21’i Recollect gruplara aittir.
286

Sayısal gelişmeler ilk başta Protestanlık ve 16.yüzyıldaki din savaşları

nedeniyle engellenmiştir. Bu etkenlerden dolayı Strasbourg, Danimarka, İngiltere,

İskoçya ve İrlanda’da il yönetimleri ortadan kaldırılmıştır. Avusturya, Bohemya ve

Fransa’nın dört ili de bundan etkilenmiştir. Doğu Avrupa’daki il yönetimleri de büyük

zorluklarla karşılaşmıştır. Sadece Protestanların yayılmasından değil Türklerin fetihleri

ve Avrupa içlerine yayılmaları nedeniyle de sayısal düşüş yaşamışlardır. Bu sırada

Bosna, Macaristan ve Arnavutluk’taki il yönetimleri kaybedilmiştir. Elli yıl içerisinde

cemaat, 10 il yönetimi ve 400 manastır ile 8.000 keşiş kaybetmiştir.
287

16.yüzyıla ait Fransiskenlerin toplam sayılarına ait tam bir sayısal veri mevcut

değildir. 17.yüzyılda daha kesin bilgiler ortaya çıkmıştır. Ortaya çıkan sayısal verilen

285 Cuthbert, “Capuchin Friars Minor”, par.11-25.
286 Iriarte, a.g.e., ss.227-228.
287 Iriarte, a.g.e., s.228.

87

kesin olmamakla birlikte ortalama rakamlar verilmiştir. Aşağıdaki tabloda

Observantlara ait değişik yıllardaki istatistikî veriler yer almaktadır.
288

Tablo 1: Observantlara Ait Sayısal ve Coğrafi Gelişmeler

1585 YILI Ġl Yönetimleri Evler KeĢiĢler

Cismontane Ailesi 32 860 -

Ultramontane Ailesi

Reformati

Discalced

Recollect

51

-

5

-

1.120

30

100

3

-

-

-

-

Toplam 88 1.113 35.000

1680 YILI Ġl Yönetimleri Evler KeĢiĢler

Cismontane Ailesi 35 903 13.169

Ultramontane Ailesi

Reformati

Discalced

Recollect

46

34

16

20

1.295

573

310

396

22.185

10.202

5.225

9.259

Toplam 151 3.477 60.000

1762 YILI Ġl Yönetimleri Evler KeĢiĢler

Cismontane Ailesi 38 960 17.300

Ultramontane Ailesi

Reformati

Discalced

Recollect

 49

 37

 20

 22

1.370

808

430

490

22.600

18.992

7.000

11.000

Toplam 166 4.058 76.892

 Kaynak: Iriarte, a.g.e., s.229-230.

Konvantualler, 1517’deki sayısal varlıklarını Observantlarda olduğu gibi

Protestanlığın yayılmasından olumsuz etkilenerek 17.yüzyılda kaybetmişlerdir. İtalyan

illerindeki sayısal varlıklarını Fransız Devrimi’ne kadar sürdürmüşlerdir. Fransa’da

16.yüzyılda Burgonya’nın güneyindeki Saint Louis ve Aquitaine illerini devam

ettirmişlerdir. Fransız İhtilali sırasında 9 il yönetime sahip olan Konvantualler bu illeri

kaybetmişlerdir. İngiltere ve İskandinavya ülkelerindeki tüm evler Protestanlığın

yayılmasıyla ortadan kalkmıştır. Almanya’da Cologne ili korunmuştur. 17.yüzyılda

Macaristan’daki il yönetimi etkisini kaybetmiş ve 18.yüzyılda yeniden kurulmuştur.

Doğu illeri ve Romanya, eski dönemlerde yapılan misyonlar sayesinde günümüze kadar

288 Iriarte, a.g.e., s.229.

88

varlığını sürdürebilmiştir. 1654 yılında ait istatistikî verilerde 526 manastır, 4945

keşişleri bulunmaktaydı.
289

 Tablo 2: Konvantuallere Ait Sayısal ve Coğrafi Gelişmeler

YILLAR Ġl Yönetimleri Evler KeĢiĢler

 1517

 1586

 1682

 1773

34

31

31

40

 -

 -

 952

 1.272

-

-

15.190

25.000

Kaynak: Iriarte, a.g.e., s.233.

Kapüsenlerin, 1535 yılında İtalya’da 12 il yönetimi bulunmaktaydı. 1554’te

Foggia il yönetimi kuruldu. 1573’te Sicilya Palermo, Syracuse ve Messina olmak üzere

üçe bölündü. 1543’te Corsika ili kuruldu. 1589’da Kapüsenler Malta’da yönetim

kurdular. 1578’de Fransa’da kurulan manastırlar iki gruba ayrıldı. 1588’de Provence’de

Saint Louis il yönetimi kuruldu. 1606’da Lorraine, 1610’da Touraine, 1618’de Savoy ve

Burgonya kuruldu.
290

 1595’te Belçika’ya yayıldılar. İlk İspanyol ili olan Catalonia

1582’de kuruldu. İsviçre (1589), Tirol (1605), Avusturya (1607) Styria (1619) ve

Cologne (1625)’de bazı il yönetimleri kuruldu. Kapüsenler ilk yüz yıllarını

doldurduklarında İtalya ve diğer komşu adalarda 23, Fransa’da 8, İspanya’da 4,

Flandra’da 2 ve Merkez Avrupa’da 5 il yönetimine sahiptiler.
291

289 Iriarte, a.g.e., ss.231-232.
290 Iriarte, a.g.e., s.233.
291 Iriarte, a.g.e., s.233.

ÜLKELER

1682

Ġl Yönetimi

1682

Evler

1773

Ġl

Yönetimleri

 1773

Evler

İtalya

Fransa

Almanya

Ve Belçika

Balkanlar

Polonya

Rusya

15

4

6

3

2

1

700

61

92

26

33

40

16

9

8

4

2

1

607

302

144

47

60

27

89

 Tablo 3: Kapüsenlere Ait Sayısal ve Coğrafi Gelişmeler

YILLAR Ġl Yönetimleri Evler KeĢiĢler

1529

1605

1650

1761

1782

-

34

47

64

63

4

757

1.428

1.730

1.682

30

9.746

21.840

34.029

28.598

 Kaynak: Iriarte, a.g.e., s.234-235

E. 18.YÜZYILIN SONU ve 19.YÜZYIL: BÜYÜK KRİZ DÖNEMİ (1768-

1880)

Fransisken cemaati 18. yüzyılın sonları ile 19.yüzyılda büyük bir kriz

dönemine girmiştir. Kurum içinde çıkan birtakım değişmelerden ve cemaat dışında

yaşanan siyasi ve sosyal olaylardan kaynaklanan bu kriz döneminde cemaat ruhani

özelliklerini kaybetme ve sayı bakımından azalma tehlikesiyle karşı karşıya kalmıştır.

Bu durum Fransisken üstlerini harekete geçirmiş ve bu duruma çareler aramaya itmiştir.

Krize neden olan tehditler Fransız ihtilali ve akılcı laisizm gibi seküler gelişmelerve

diğer kominist rejimlerden kaynaklanmıştır.

 Fransisken cemaatinin 17.yüzyılda genel meclis toplantıları ve din adamlarının

çalışmaları neticesindeki sayısal yükselişi, 1760 ve 1770 yılları arasında en yüksek

noktasında ulaşmıştır. Nüfus gelişmesi ve üretkenlik arasındaki ilişkiye dayalı

ekonomik teorilerden dolayı bazı idari yetkililer, keşişleri sosyal bir sorun olarak

görmüştür. Dini cemaatlerdeki aşırı nüfuslanma çok geçmeden mendikant cemaatlerin,

toplum tarafından itibarlarını kaybetmelerine sebep olmuştur. 19.yüzyıldaki bu trajik

ÜLKELER

1625

Ġl

Yönetimleri

1625

Evler

 1625

KeĢiĢler

1761

Ġl

Yönetimleri

 1761

Evler

 1761

KeĢiĢler

İtalya

Fransa

İspanya

Almanya

Ve Belçika

Polonya

İrlanda

 23

8

4

7

-

-

 761

236

67

121

-

-

 9.782

 3.894

 1.184

 1.952

-

-

 28

14

6

14

1

1

 866

390

115

328

11

2

 15.741

6.051

3.158

8.058

305

148

90

sonuca yol açan etkenler oldukça karmaşık olmuştur. Cemaatleri yenilemek ve bu

durumdan kurtarmak için çözümler aranmıştır.
292

19. yüzyılda bu tür gelişmeler devam ederken keşişler Katolik karşıtı güçlerin

hedefi olmuştur. Keşişler, bazı aydınlanmacı Jansenistler, Febronianistler, regalistler ile

mason hareketleri tarafından tehdit edilmiştir. Keşişler bu dönemde saygı duyulmayan

ve hor görülen bir biçimde sembolize edilmiştir. Toplum hızlı bir şekilde yeni idealler

ve meselelerle ilerlerken keşişler manastırlara kapanıp dünyadan uzak durdular. Bundan

dolayı dışarıdaki bilimsel ve kültürel gelişmelerden uzak kalıp dış dünyadan izole

oldular.
293

 Gerek aydınlanmacı hareketlerin etkileri olsun ve gerekse de cemaat

hükümlerinde esnekliğe doğru gidilsin, cemaatin entelektüel şeklinin değişen dünyaya

uyması gerektiği görülmüştür.
294

Fransiskenlere yönelik en büyük olumsuz etkilerden biri de rasyonalist

akımlardan gelmiştir. Dindarlara karşı sergilenen olumsuz tavrı kilise de kabul ederek

geri adım atmıştır. Bunun yanında Regalizmin aydınlanmacı hareketi tarafından

desteklenen boğulma politikasıyla, dini cemaatler ortadan kaldırılma tehlikesiyle

karşılaşmıştır. Bu kaldırılma Fransız devrimiyle birlikte hız kazanmıştır. Fransız

devrimiyle birlikte 13 Şubat 1790’da meclis seçmenleri tüm dini cemaatlerin

kaldırılması yönünde karar almıştır. Ayrıca dindarların sivil yasayı kabul etmeleri ya da

sürgüne gönderilmesi yönünde seçim yapmaları istenmiştir. Bundan dolayı birçok

dindar bunu kabul etmek zorunda kalmış ve çok az Aziz Francesco bağlısı, kilise için

yaşamaya devam etmiştir.
295

Bu baskı ve kaldırılma etkisi tüm Avrupa’ya yayılmıştır. Belçika’da 1796’da

tüm manastırlar kapatılmış ve 1802’de Piedmont ve Savoy’da tüm dindarlar sürgün

edilmiştir. Bu durum 1803’te Almanya’da da devam etti. 1810’da tüm İtalya’da ortadan

kaldırılma yayıldı. Tirol ve İsviçre de bu sonuçtan olumsuz etkilenen ülkelerden oldu.

292 Iriarte, a.g.e., s.375.
293 Iriarte, a.g.e., ss.375-376.
294 Iriarte, a.g.e., s.377.
295 Iriarte, a.g.e., s.383-386.

91

Avusturya’da Kral Frederick William tüm manastırların kapatılması yönünde emir

yayımladı. Bu emir Silesia ve Polonya’yı da etkiledi.
296

Tüm bu olumsuz etkiler sonucunda milli kiliseler kurulup, kiliselerin kraliyet

altında faaliyet göstermesi düşünülmüştür. Bu sırada Fransiskenlerde kurumsal ve

sayısal olarak azalmalar meydana gelmiştir. Fransa’da 12 Recollect, 8 Konvantual ve 12

Kapüsen il yönetimi ortadan kaldırıldı. Cemaate yenilenme dönemi başladığında

buralarda sıfırdan başlangıç yapmak gerekmiştir. Bu durumun aynısı liberalizm etkisi

sonucunda İspanya ve Portekiz’de de yaşanmıştır. İspanya’daki azalma ve ortadan

kaldırılma kırk yıldan fazla sürmüştür. Denizaşırı bölgelerde Filipinler Discalced il

yönetimi varlığını devam ettirmiştir. Meksika, Merkez ve Güney Amerika’daki il

yönetimleri sayı bakımından azalmıştır. Meksika’daki dini cemaatler 1859’da hükümet

tarafından ortadan kaldırılmıştır. Değişen dengeler, yeni ve hevesli Fransiskenler

tarafından yeniden sağlanmaya çalışılmıştır. İrlanda’da 18.yüzyılın zorlu dönemlerinin

ardından dini yaşamda yeniden canlanma meydana gelmiştir. İngiltere’de Kapüsen ve

Recollect il yönetimleri yeniden kurulmuştur. Ayrıca 19.yüzyılın ortalarında Fransisken

grupları Kuzey Amerika’da yeni yönetimler kurmaya başlamıştır. Britanya Adası ve

Amerika’daki liberal değişlik sonucu hoşgörü ortamı neticesinde, buralarda dini

cemaatler Katolik ülkelerden daha özgür bir ortam bulmuş ve daha özgürce faaliyetler

göstermişlerdir.
297

 Tablo 4: 18. ve 19. Yüzyılda Keşiş Sayısındaki Sayısal Azalmalar

 1762 1862 1883 1889

Observantlar 39.000 10.200 5.367 6.228

Reformati

Recollect

Discalced

 18.992

 11.000

 7.000

 9.880

 813

 1,000

 6.305

 1.298

 955

5.733

1.621

858

Toplam 76.892 21.893 14.526 14.440

 1773 1860 1893 -

Konvantualler 25.000 2.000 1.481 -

 1761 1847 1874 1888

Kapüsenler 34.029 11.152 9.822 7.628

 Kaynak: Iriarte, a.g.e., s.392-393.

296 Iriarte, a.g.e., s.387.
297 Iriarte, a.g.e., ss.391-392.

92

Bu kritik ve zorlu dönemin yanında 18.yüzyılın sonlarına doğru entelektüel

alanlara doğru cemaatin önemli başarıları olmuştur. Avrupa ve denizaşırı ülkelere

yapılan misyonların sayısında azalma meydana gelse de üniversiteler vasıtasıyla

inançların yayılması sonucu bazı evanjelizasyon faaliyetleri devam etmiştir.

Amerika’da bu süreç New Mexico ve Texas’ta devam etmiştir. Kaliforniya, misyonerler

tarafından evanjelize edilmiştir. Kapüsenler, imkânlarının azlığına rağmen

Venezuella’daki Piritu misyonların yeniden başladı ve Observantlar Güney Amerika

misyonlarından kovulan Cizvitlerin yerini almaya başladı. Kapüsenler Kuzey

Amerika’nın da evanjelizasyonuna başladı. Bu arada büyük zorluklar ve tehlikelere

rağmen Çin’in evanjelizasyonuna devam edildi. Ancak Yakın Doğu, Afrika ve Asya

misyonları azalmaya başlamıştır.
298

F. 20. ve 21. YÜZYILLAR: YENİDEN YAPILANMA DÖNEMİ

1. 20.yüzyılda Fransiskenler

Fransiskenler, liberal ve seküler dönemler ile Fransız devrimi sırasında oldukça

zorlu yıllar geçirmiştir. Bu zorlu yıllar 19.yüzyılın sonlarına doğru sona ermiş ve 20.

yüzyılda yeni bir döneme girilmiştir. Bu dönem için yeniden yapılanma dönemi

denilmiştir. Çünkü Fransiskenler geçirdikleri zorlu dönemlerden sonra cemaatin

başlangıcına yönelik bir yenilenmeyi düşünmemişler ve önceki dönemin bittiği yerden

devam etmişlerdir. Cemaat, 20.yüzyılın başlarında dini canlılığı yeniden getirip tüm

dünyaya yaymaya başlamıştır. 20.yüzyıl boyunca çalışmalarını artırıp, eski ve yeni

dünya ülkeleri üzerinde misyonerlik faaliyetlerine başlamışlar ve bu faaliyetlerinden hiç

vazgeçmemişlerdir. Ayrıca cemaatte birleşme hareketleri de görüşmüştür. 16.yüzyıldan

itibaren Observantlar (O.F.M.), Konvantuallar (O.F.M. Conv.) ve Kapüsenler (O.F.M.

Cap.) olarak üç ayrı yapıya bölünen Fransiskenler, 1897’de XIII. Leo tarafından yeni bir

yasayla tek bir genel başkan altında birleştirilmiştir.
299

Cemaat açısından 20.yüzyılın tarihsel görünümüne bakıldığında cemaati

yeniden canlandırmaya yönelik çabaların olması yanında, Birinci ve İkinci Dünya

Savaşları sırasında cemaatin zorlu yıllar geçirdiği görülür. Cemaatteki işbirliğine

298 Iriarte, a.g.e., s.381.
299 Brady, a.g.md., s.787; Iriarte, a.g.e., s.397.

93

yönelik adımlarda 1909’daki cemaatin kuruluşunun yüzüncü yılı önemlidir. X.Pius 4

Ekim 1909’da ilan ettiği “Septimo Iam Pleno Saeculo” adlı bildirgesinde üç Fransisken

yapısının genel başkanlarının güç ve saygınlık bakımından eşit görülmesi gerektiğini,

minörler ailesinin bu üç yapısının, Aziz Francesco’nun kökü ve gövdesi olduğu bir

ağacın üç dalına benzediğini ve onun tüm üyelerinin tam ve eşit haklara sahip olduğunu

duyurmuştur.
300

 Bu bildirge, cemaatteki işbirliğine yönelik önemli bir adım olarak

görülebilir. Bundan başka 1926 yılında cemaat, Aziz Francesco’nun ölümünün 700.

yılını andı ve Papa XI. Pius “Rite Expiatis” mektubunu yayımladı. 26 Mayıs 1927’de

Lateran Bazilikası önüne Aziz Francesco’nun anıtı dikildi. Bu arada cemaat misyonerlik

faaliyetlerine devam etti. Özellikle de Çin’e yapılan görevlerde birçok Fransisken

hayatını kaybetmiştir.
301

Savaş zamanlarına bakıldığında Birinci Dünya Savaşı (1914-1918), dönemin

genel zorlukları olsa da Fransiskenlere fazla bir zarar vermemiştir. Savaş bittiğinde

yaşam şekillerine devam etmişler ve önceki dönemlerde olduğundan daha özgür bir

şekilde apostalik faaliyetlerini sürdürmüşlerdir. Savaş sonrasındaki on yıl, barış ve

huzur içinde geçmiş ve üretken bir dönem olmuştur. Ancak bununla birlikte Meksika’da

Calles zulmü gibi sıkıntılı dönemler olmuştur. 1936-1939 İspanyol Sivil Savaşı

sırasında dini zulümler yaşanmış ve 226 Fransisken ve 94 Kapüsen öldürülmüştür.
302

İkinci Dünya Savaşı sırasında Fransiskenler apostalik faaliyetlerde büyük

zorluklar yaşamıştır. Savaş sırasında hiçbir genel meclis toplantısı yapılamamıştır.
303

İkinci Dünya Savaşı (1939-1945) başladığında Merkez Avrupa’nın birçok ili terk

edilmiştir. Ancak, bazı milletlerin Rusya’ya katılması ve bunun neticesinde komünist

rejimle yönetilmeye başlamasıyla daha büyük zararlar yaşanmıştır. Çekoslovakya,

Macaristan, Romanya, Bulgaristan gibi bazı ülkelerde dini cemaatler tamamen ortadan

kaldırılmıştır. Yugoslavya, Polonya, Doğu Almanya ve Litvanya gibi ülkelerde

cemaatlerin özgürce hareketleri büyük ölçüde kısıtlanmıştır. Savaş sonrası dönemde

300 Iriarte, a.g.e., s.399.
301 Noel Muscat, “The order of Friars Minor From 1897 to the Present”, http://www.christusrex.org/www1/

 ofm/fra/FRAht07h.html, (Erişim 16 Mart 2008), par.62.
302 Iriarte, a.g.e., s.399.
303 Muscat, a.g.m., s.65.

http://www.christusrex.org/www1/%20%20%20%20%20%20%20%20%20ofm/fra/FRAht07h.html
http://www.christusrex.org/www1/%20%20%20%20%20%20%20%20%20ofm/fra/FRAht07h.html

94

birçok kültürel ve sosyal değerlerdeki çökme, dini cemaatlerde yeni bir krize neden

olmuştur.
304

İkinci Dünya Savaşı sonrasında teknolojik gelişmeler, insan faaliyetinin her

alanında hızlı bir değişim başlattı. Bilimsel ve teknolojik gelişmeler kötülüğü ortadan

kaldırmadı. Yoksulluk, sıkıntı, soykırım ve nükleer savaş tehditleri dünyayı rahatsız

etmeye başladı. Hızlı ulaşım ve anında iletişim, dünyadaki fakir kimselere karşı

farkındalık doğurdu. 19.yüzyılın sonlarında Roma Katolik Kilisesi kendi kurtuluşunu

sağlamaya çalıştı.
305

 Bazıları dini yaşamın hala günümüz dünyasında

uygulanabileceğini düşündü. 1950’de bu durumun sonuçlarına cevap vermek için ilk

uluslar arası bir kongre düzenlendi. Bu kongrenin sloganı “yenilenme ve uyum”du.

İkinci Vatikan Konsili’ne (1962-1965) kadar uluslar arası düzeyde bir dizi konferanslar

yapıldı. Bu konferanslar “dini yaşamın uyumu ve yenilenmesi” hakkında oldu.
306

 II.

Vatikan Konsili’nde dini cemaatlerin, yaşamlarını ve çağdaş dünyada İsa’ya olan

inançlarını gözden geçirmeleri istendi. Fransiskenler bu emre hızlı bir şekilde cevap

verdi. Bu emirle önemli görevler üstlendiler. Bunun yanında Fransisken ekümenizmi

büyük önem kazandı. Cemaatin farklı kollarının genel başkanları düzenli olarak

toplanmaya başladı. 1976’da Aziz Francesco’nun ölümünün 750. yıldönümünde ve

1982’deki doğumunun 800. yıldönümü için kutlama yapılmış ve Assisi’ye hacılar akın

etmiştir. Günümüz açısından Fransiskenler İkinci Vatikan Konsili’nin istediği gibi

kurucusunun ruhuna geri dönmeye çalışmıştır. Bu istekten yirmi yıl kadar önce

Fransiskenler kendi kimliklerini yeniden keşfetmeye başlamışlardır.
307

Fransisken cemaatleri diğer cemaatler gibi olağanüstü genel meclis toplantıları

yaptı. Yenilenme ve kurumlarda değişmeler üzerine tartışmalar yapıldı. Bu yenilenme

dönemi hala devem etmektedir. II. Vatikan öncesinde oluşan kriz ve geçicilik ortamı,

birçok dini cemaati karışıklık içine soktu. Bu durum çoğu dindar kişinin hizmetlerini

terk etmesine yol açtı. Bu arada ortak toplantılar ve aktiviteler sayesinde Fransiskenlerin

ayrı yapıları arasındaki fark giderek unutulmuştur. Bu durum, özellikle cemaatin

304 Iriarte, a.g.e., s.400.
305 Landini, a.g.e., s.576.
306 Iriarte, a.g.e., s.401.
307 Short, a.g.e., s.133.

95

kuruluşunun 750. yıldönümünde daha da belirgin hale gelmiş ve Aziz Francesco’nun

ölümünün 750. yıldönümünde tüm Fransisken yapıları tekrar birleşmiştir.
308

1975’ten 1981’e kadar altı yıl boyunca Fransiskenlerin sayısı yüzde 11 kadar

düşmüştür. Kapüsenler yüzde 5 düşerken, Konvantuallerin sayısı sabit kalmıştır.

Kadınlar arasındaki dini yaşama yönelik düşüş ise dramatik olmuştur. Afrika’da ve Batı

Avrupa’daki faaliyetleri artmıştır.
309

Bu dönemde hızlı kültürel değişimler karşısında yeni papazlıklar kurulmuş ve

dini faaliyetlerde artış olmuştur. 1979 Assisi Genel Meclis Toplantısı sırasında

Kaliforniya eyaletinden John Vaughn genel başkanlığa seçilmiştir (1979–1991).

Cemaat, 1982 yılında Aziz Francesco’nun doğumunun 800. yılını kutlamıştır. Cemaat,

son 20 yıldır Afrika projesi gibi yeni girişimler başlatmıştır. 1989’da tüm Fransisken

hareketi ve gruplarıyla işbirliği kararı alınmıştır. 13 Haziran 1991’de Kaliforniya’da

yapılan San Diego Genel Meclis Toplantısında Almanya’nın Saksonya ilinden Hermann

Schalück, genel başkan seçilmiştir. Bu arada cemaat 1992’de Amerika’nın

evanjelizasyonunun 500. yılını kutlamıştır. 18 Mayıs 1997’deki genel meclis toplantısı

Aziz Francesco’nun doğduğu Assisi’de yapılmıştır.
310

2. 21.Yüzyılda Fransiskenler

Fransisken cemaati, 1517’de bölünmeye uğradıktan sonra çeşitli kollara

ayrılmıştır. Söz konusu bu kollardan Observantlar kendi içinde Discalced, Reformed ve

Recollect olmak üzere üç farklı gruba ayrılmıştır. Ayrıca Kapüsenler Observantlardan

ayrılarak bağımsız bir yapıya dönüşmüştür. Observantlar içerisindeki farklı gruplar

1897’de Fransiskenler, “Friars Minor” adıyla tek bir isim altında birleştirilmiştir.

Günümüzde cemaat bu şekliyle devam etmektedir. Ancak günümüz Fransiskenlerinin

sayısında bir azalma olsa da yenilenmelerini ve yeniden günümüzde devam

ettirmektedirler. Günümüz Fransiskenlerinin bir başka özelliği de işbirliği içerisinde

olmalarıdır. Özellikle II. Vatikan Konsili’nden sonra Papanın dini hizmetlerin

artırılması yönündeki emirlerine uyarak faaliyet göstermeye devam etmektedirler.

308 Short, a.g.e., s.133.
309 Iriarte, a.g.e., s.582.
310 Muscat, a.g.m., par.67-68.

96

Fransiskenler 2009 yılında cemaatin kuruluşunun 800.yılını kutlamaya

hazırlanmaktadır.
311

 Cemaat özellikle son yıllarda bu tür kutlamalarla birbirleriyle

işbirliği yapmaktadır. Ayrıca cemaatte Aziz Francesco’nun ideallerini sürdürme isteği

devam etmektedir. Bunun kanıtı cemaatin dünya çapında başlattığı evanjelizasyon ve

misyonerlik faaliyetlerinde görülebilir. Özellikle Afrika, Asya, Avustralya, Kuzey ve

Güney Amerika’da misyonerlik faaliyetlerini hala devam ettirmekte ve yeni ülkelerde

papazlıklar ve yönetimler kurmaktadırlar. Bunun yanında afet bölgelerine yardım

ulaştırma gibi faaliyetler de sürdürmektedirler.

Günümüz Fransiskenlerinin bir özelliği de Katolik olmayan Hıristiyanlar

tarafından da sempati ile bakılmalarıdır. Bunu Assisi’deki Bazilika’ya hac yapmaya

giden Hıristiyanlardan anlayabiliriz.

Günümüzde farklı Fransisken grupları kendi genel başkanları ile devam

etmektedir. Fransiskenlerin (Friars Minor) şu an ki genel başkanı José Rodríguez

Carballo’dur. Konvantual Fransiskenlerin genel başkanı Padua bölgesinden 119. genel

başkan Marco Tasca’dır.
312

 Dünyada bir milyondan fazla oldukları tahmin edilen

Fransiskenler Aziz Francesco’nun ruhani özelliklerini taklit edip, verdikleri sözle ona

bağlanırlar. Cemaat üyeleri günümüzde dindar bayanlar, manastır rahibeleri, papazlar ve

evli ve evli olmayan insanlar grubundan oluşmaktadır.
313

II. ĠKĠNCĠ CEMAAT KOLU: AZĠZE CLARE CEMAATĠ

Azize Clare Cemaati, “First Order” olarak bilinen ilk cemaat kolundan ayrı

olarak kurulmakla birlikte Fransiskenlerin ana yapısında bağlı bir cemaattir. Aziz

Francesco bu cemaati bayanlar için kurmuş ve bu yolla bayanları cemaate ve İncil’e

yönlendirmeyi amaçlamıştır. Aziz Francesco’nun bu cemaati de ilk cemaat kolunda

olduğu gibi Observant, Kapüsen ve Konseptionist gibi farklı gruplara ayrılmış ve

günümüze kadar gelmiştir.

311 Günümüz Fransiskenleri ile ilgili Bkz. Fransisken resmi web sitesi: http://www.ofm.org
312 Bkz. http://www2.ofmconv.pcn.net/en/
313 Bkz. http://www.franciscansinternational.org

97

A. 13.YÜZYILDAN 21.YÜZYILA KADAR AZİZE CLARE CEMAATİ VE

GELİŞİMİ

1. Azize Clare ve Ġlk YandaĢları

Azize Clare daha küçük yaşlardan itibaren manevi bir yaşama yönelmiş ve

fazileti aramıştır. Aradığı fazileti ve ruhani yaşamı bir gün Aziz Francesco’nun vaazı

sırasında bulmuştur. Aziz Francesco’dan etkilenerek onun gösterdiği yolda yürümeye

karar vermiş ve ondan yardım istemiştir. Aziz Francesco ona yardım edeceğine söz

vererek onu Portiuncula’ya çağırmıştır. Soylu bir ailenin kızı olan Azize Clare sahip

olduğu varlıklarını bırakıp Aziz Francesco’nun hizmetine girmiş, üzerindeki elbiselerini

ve ayakkabılarını çıkartarak sade ve basit kıyafetler giymeye başlamıştır. Daha sonra

Aziz Francesco bayanların Aziz Clare vasıtasıyla cemaatine girebileceğini düşünüp ona

kurallar vermiş ve böylece Azize Clare olarak bilinen ikinci cemaatini kurmuştur.
314

Azize Clare 18 yaşındayken ailesini terk etmiş ve Aziz Francesco’nun yaşam

şeklini benimseyerek onun hizmetine girmiştir. Azize Clare’ye ilk olarak en yakın

arkadaşları Bianca ve diğer arkadaşları eşlik etmiştir. Aziz Francesco, Clare’ye ve onun

arkadaşlarına San Damiano’da kalıcı küçük bir manastır vermiştir. Azize Clare burada

11 Ağustos 1253’de ölümüne kadar hizmet etmeye devam etmiştir. Yaşamı boyunca

Clare’ye katılanlar arasında ailesinden ve diğer akrabalarından bazı kişiler olmuştur.

Ona ilk katılanlardan biri de kız kardeş Pacifica olmuştur. Clare’nin evi terk etmesinden

on altı gün sonra kız kardeşi Agnes ona katıldı. Babası ve amcası Agnes’i geri

döndürmeye uğraşsalar da başarılı olamadılar. Agnes, Kuzey İtalya’da Clare cemaati

için yaklaşık beş manastır kurdu. Clare’nin en küçük kız kardeşi ile büyük kız kardeşi

Panenda da ona katıldı. 1238 yılında kadar elli bayanın Clare’ye katıldığı bildirilir.

Azize Clare öldüğünde Aziz Francesco gibi geçici olarak San Damiano Kilisesi’ne

gömüldü. 1260’ta Clare adına yaptırılan Azize Clare (Santa Chiara) Kilisesi

tamamlandığında Azize Clare’nin cenazesi bu kiliseye nakledildi. Yaklaşık altı yüzyıl

314 Masseron ve Habig, a.g.e., ss.337-338.

98

sonra Azize Clare buradan tekrar çıkartılıp 1872’de bir mahzene gömüldü. Kristal bir

tabut içerisine konulan Azize Clare’nin tabutu günümüzde de görülebilmektedir.
315

2. Azize Clare Kuralları

Clare, Aziz Francesco’dan yaklaşık 27 yıl daha fazla yaşamış ve daima onun

yoksulluk ideallerine sadık kalmıştır. Onu daima cemaatinin kurucusu olarak görmüş ve

vasiyetine, Tanrı’nın kendilerinin en kutsal babaları olan Aziz Francesco’yu, kurucuları

ve Tanrı’ya söz verdikleri şeylerde ve İsa’ya hizmette yardımcı olarak verdiğini

yazmıştır.
316

1212’den 1219’a kadar Francesco, Azize Clare ve taraftarlarına kısa yazılmış

kurallar vermesine rağmen kişisel olarak yönetmiştir. Aziz Francesco bu kuralları tıpkı

ilk cemaati için yazdığı kurallarda olduğu gibi İncil metinlerinden almış ve aynı şekilde

kurallarda, İncil’e göre yoksulluğu temel almıştı. III. Innocent 1215-16 yıllarında

bunları onaylamıştı.
317

Azize Agnes, Monticelli’de Clare cemaatine girmeye davet edildiği zaman

kardinal Ugolino, 1219 yıllarında onlar için ayrıntılı bir kural yazdı. Bu kural

Benedictine kurallarına dayalı olarak yazılmıştı. Ancak yoksulluk konusunda ve birinci

cemaat koluna dayanmakta yetersizdi. 1247 yılında Clare cemaati için IV. Innocent

tarafından yeni bir kural verildi. Bu kural ruhani özelliklere değinse de Ugolino

kurallarına göre daha ılımlıydı ve taşınabilir mülkiyete ve taşınmaz mallara izin

veriyordu. Ancak Azize Clare daha katı bir yaşam şeklinde kalmaya ısrar etmiştir.

Bundan dolayı 1250’de IV. Innocent kız kardeşlerin bu kurala uyma zorunluluklarını

kaldırmıştır. Bundan sonra Azize Clare kendi kurallarını yazmış ve Aziz Francesco’nun

1223’teki son kuralından alıntılar yapmıştır.
318

Clare kuralları Fransisken ruhaniliği üzerinde yoğunlaşmıştır. Aziz

Francesco’nun kurallarında olduğu gibi İncil’e dayanan hükümler bu kurala eklenmiş ve

İncil’in tam bir şekilde uygulamasına bağlı kalınmıştır. Tam yoksulluk, dilencilik, aşk,

315 Masseron ve Habig, a.g.e., ss.338-340.
316 Masseron ve Habig, a.g.e., ss.340-341.
317 Masseron ve Habig, a.g.e., s.341.
318 Masseron ve Habig, a.g.e., s.342.

99

günahkârlara merhamet etme ve münzevilik bu kuralların temel aldığı ilkeler olmuştur.

Ayrıca Azize Clare bir vasiyet yazmıştır. Bu vasiyette Aziz Francesco gibi yaşamının

özetini vermiş ve hizmetinden, ihtidasından ve mücadelesinden bahsetmiştir. Kutsal

yoksulluk ve Fransiskenlere bağlılığı vurgulamıştır.
319

3. Ġtalya ve Diğer Bölgelere Yayılma

Azize Clare cemaati içerisinde bir yandan reform hareketleri devam ederken

diğer taraftan cemaat, coğrafi olarak genişlemeye devam etmiş ve Avrupa içinde ve

dışında yeni yerlere ulaşmıştır.
320

 Kurallarda ve uygulamada karışıklık ortaya çıksa da

bayan cemaat üyelerinin sayısında Avrupa ve okyanus aşırı ülkelerde büyük bir artış

gözlenmiştir. Manastırların her biri bağımsız olmakla birlikte çoğu kendilerini

Fransiskenlere (Friars Minor) bağlamıştır.
321

Clare, Francesco gibi yaşamı sırasında Kutsal Topraklar’a ulaşmak istiyor ve

oralara ilgi duyuyordu. Azize Clare’nin yaşamı sırasında (veya ölümünden kısa bir süre

sonra) Yoksul Bayanlar Cemaati Yakın Doğu’da bir kurum inşa etti. 1257’de

Suriye’deki bir Clare cemaati manastırına IV. Alexander tarafından ayrıcalık verildi.

Ayrıca Clare cemaatinin Libya ve Kıbrıs gibi yerlerde manastırları olmuştur.
322

4. Büyüme ve Reformlar

Azize Clare cemaati, büyümeye devam ederken kuralların uygulanmasında

farklılıklar ortaya çıkmıştır. Azize Clare kuralları 15.yüzyılın ilk yıllarında Colettine

Clares grubunun kurucusu Corbieli Azize Colette tarafından tekrar uygulanmaya

başlanmıştır. Büyük gayretleriyle ünlü bu bayan, sadece Azize Clare cemaatini değil

Fransiskenleri (Friars Minor) de etkileyen bir reform başlatmıştır. Bir marangozun kızı

olan Colette başta Urbanist Clareler olmak üzere birçok cemaatte dini bir yaşam

sürmeye çalışmıştır. Daha sonra dört yıl Francesco’nun üçüncü cemaati olan Seküler

Fransiskenlere katılmıştır. Colette, 1406 yılında Clare cemaatine geri dönmüştür. Daha

sonraki otuz yıl boyunca Belçika’daki Ghen’de ve Almanya’daki Heidelberg ve Baden

319 Masseron ve Habig, a.g.e., s.343.
320 Short, a.g.e., s.75.
321 Iriarte, a.g.e., s.447.
322 Short, a.g.e., ss.75-76.

100

gibi şehirlerde yaklaşık 18 kadar kurum inşa ettiler. Azize Clare’nin orijinal kuralına

uygun olarak yaşamayı amaç edinen Colette, 6 Mart 1447’de öldüğünde üç gün içinde

yaklaşık 20.000 kişi onun cenazesini görmeye geldi. 1807 yılında VII. Pius tarafından

azize ilan edildi.
323

15.yüzyılın sonlarına doğru Colettine Clareler, Fransa, Belçika, İngiltere,

Almanya ve İspanya’da manastırlar kurmuştu. Onun kurduğu manastırlarda yoksulluk

tatbik edilmeye çalışıldı. İsa Mesih’in yaşamı taklit edildi. Aziz Francesco ve Azize

Clare’nin yaşamı örnek alındı. Kurallarda emredildiği gibi yoksul ve sade kıyafetler

giydiler.
324

Bunun dışında cemaatte diğer reform grupları da ortaya çıkmıştır. Colettine

Clareler grubu Konvantuallerin reformcu bir kanadı ile ortak oldukları için Clare

cemaati içinde Observantlar ve Kapüsenlere bağlı reformlar olmuştur. Observantların

lideri olan Aziz John Capistran, Clare cemaati kurallarında kati uygulama başlattı. Bu

reformları kabul eden manastır rahibeleri, İtaatkâr Yoksul Clareler (Observance Poor

Clares) olarak da isimlendirildi. Ayrıca 16.yüzyılın başlarında bu grupların manastırları

çoğunlukta bulunuyordu.
325

1517’den sonra Observantlar içerisinde bazı reform girişimleri oldu. Clare

cemaati içinde karşıt reform grupları ortaya çıktı. “Recollect Clareler” terimi Recollect

Fransiskenleri, papazları olarak kabul edenler manasına geliyordu. 1631’de Jesus

Farneseli Frances tarafından Katı Kuralcı Clareler grubu kuruldu. Aynı yıl kardinal

Francesco Barberini tarafından Discalced veya Alcantarine Clareler grupları kurularak

1676’da X.Clement tarafından onaylandı. Bunlar Clare cemaati içinde en katı grup

olmuştur. Bu grupların rahibeleri ayrı hücrelerde yaşamış ve toplu odalarda

çalışmamışlardır.
326

Bunun dışındaki bir diğer reform grubu da Kapüsen Clarelerdir. Bu grup

1538’de Mary Lawrence tarafından İtalya’da kurulmuştur. Bunlar Kapüsenler yetkisi

323 Masseron ve Habig, a.g.e., ss.352-353.
324 Masseron ve Habig, a.g.e., s.354.
325 Masseron ve Habig, a.g.e., s.354.
326 Masseron ve Habig, a.g.e., s.355.

101

altında bir manastıra yerleşmiştir. On yıl sonra Kapüsen Clareler İspanya’ya

yerleşmişlerdir.
327

1480 yılında İspanya’da Fransiskenler içerisinde yeni bir grup daha ortaya

çıkmıştır. Konseptionist olarak isimlendirilen bu gruplar Cistercian rahiplerinin orijinal

şeklini uygulamaya başlamışlar ve 1520 yılında kiliseden ayrıcalık elde etmişlerdir.

Bunlardan bazıları Kardinal Francesco Ximenes yetkisi altında Azize Clare kurallarını

benimsemişlerdir.

1600’lü yıllarda başka reformlar Clare cemaatini etkilemiştir. Recollect,

Alcantarine, Reformed ve Kapüsen Fransiskenler, Francesco ve ilk reformcuların

örneğini geri getirmeye çalışmışlar ve bayan manastırlarından destek bulmuşlardır.

Fransa’da Recollect Fransiskenlerin haricinde Recollect Clareler grubu ortaya çıkmıştır.

Kapüsen Clareler diğer Kapüsen Fransiskenlerin yayılmasına paralel olarak İtalya,

İspanya ve Fransa’ya yayılmıştır. Azize Clare cemaatinin bu yeni oluşumu Kardinal

Barberini tarafından da desteklenmiştir. Ayrıca Clareler içinde diğer Urbanist reformları

bu dönemde büyümeye başlamıştır. Royal Urbanistler özellikle de müşterek yaşamdan

ve dini elbiselerden uzak durmuş ve soylu bir kadın gibi yaşayarak özgürce seyahat

etmişlerdir. Sözü edilen bu gruplar Fransız İhtilali ile birlikte ortadan kaybolmuştur.
328

Clare cemaati, 17. yüzyılda Asya kıtasına yaşam şekillerini götürmüşlerdir.

1621 yılında Toledo manastırından bir grup cemaat üyesi Filipin adalarına varmıştır.

Burada Manila’ya yerleşmişler ve 17.yüzyılın ilk yarısına kadar kalmışlardır. Daha

sonra bu altı cemaat mensubu Bayan Manila’dan ayrılıp Çin’e giderek burada yeni bir

kurum oluşturmuştur. Burada on yıl kadar kaldıktan sonra ülkeden sürgün

edilmişlerdir.
329

Clare cemaati, sekülerizm ve dini yaşamın azlığından dolayı 1700’lü yıllarda

zorluk yaşamıştır. Bunun yanında Clare cemaati Protestanlık etkisine rağmen birçok

327 Masseron ve Habig, a.g.e., s.355.
328 Short, a.g.e., ss.79-80.
329 Short, a.g.e., s.80.

102

manastır kurup taraftar toplamıştır. 17.yüzyılın sonlarına doğru toplam 70.000 Clare

cemaati mensubunun olduğu bilinmektedir.
330

18.yüzyılın başlarında Clare cemaatinin manastır sayısı artmaya devam

etmiştir. Ancak bu arada rahibe sayısında azalma meydana gelmiştir. Küçük topluluk

halinde örgütlenen rahibeler milli hükümetlerin hedefi olmuştur. Birçok manastır

ortadan kaldırılmaya devam etmiş ve 1781’de Avusturya, II. Joseph krallığındaki

manastırları ortadan kaldırdığını duyurmuştur. 1782’de Ghen’deki cemaat Fransa’ya

gitmiş ve onları Bruges cemaati takip etmiştir. Bunların dışında Clareler 18.yüzyılın

başlarında Fransa’da dini cemaatler içerisinde ortaya çıkan Jansenizm etkisiyle

karşılaşmıştır. Clareler bu doktrini reddetmişlerdir.
331

19. Yüzyılda Papa VII. Pius, Clare cemaati reformcularını (Corbieli Coletta)

kutsamıştır (24 Mayıs 1807). Bruges cemaati 1806 ve 1812’de tekrar toplanmıştır.

1829’da Belçika’da özgürlük ortamı geri geldiğinde bu iki cemaat etkisini ülke dışına

da yaymıştır. Bruges’in kadınlar manastırı baş rahibesi M.Maria Domenica yaşamı

sırasında 9’u Belçika, 3’ü İngiltere ve 1’i de Fransa’da olmak üzere 14 topluluk

kurmuştur.
332

 Clare cemaatini Amerika Birleşik Devletleri’ne getirme girişiminin

başlangıcı başarısızlıkla sonuçlanmıştır. Başrahibe Maria de Marche yönetiminde

yapılan Georgetown’daki kurum sadece 14 yıl sürmüştür. Bunun dışında Cincinnati,

Pittspurgh, Detroit, Green Bay gibi şehirlerdeki kuruluşlar başarısızlık yaşanmış ve

uzun süreli olmamıştır. Amerika’daki ilk kalıcı yerleşkeleri, Clare cemaatinden Maria

Maddalena ve Kızkardeş Costana yapmıştır. Onlar Observantların genel başkanlarının

desteğiyle 1875’de Amerika’ya gelmişlerdir. Bu iki cemaat üyesi Cincinnati’den

Philadelphia’ya, Güney’den New Orleans’a kadar birçok eyalet dolaşmıştır. Sonunda

Omaha’da üç kurum inşa etmişlerdir. Bunlardan başka Kudüs’ten iki cemaat üyesi

İskenderiye yakınlarında bir manastır kurmuştur.
333

330 Short, a.g.e., ss.80-81.
331 Short, a.g.e., s.81.
332 Short, a.g.e., s.82.
333 Short, a.g.e., s.83.

103

20.yüzyıla girildiğinde yaklaşık 31 ülkede 691 manastır ve 15.059 Clare

cemaati üyesi bulunmaktaydı. Eskiden olduğu gibi bu yüzyılda da İspanya’da Clarelerin

manastırları ve rahibeleri sayısal bakımdan daha fazladır.

Tablo 5: Dünyada Clare Cemaati’nin Dağılımı (1959)

ÜLKELER Manastır Sayısı Rahibe Sayısı

Arjantin

Belçika

Brezilya

İngiltere

Fransa

Almanya

Hollanda

 1

 38

 4

 24

 35

 8

 8

 20 (1948)

 774

 122 (1948)

 423

 850

 352

 200

İrlanda

İtalya

İspanya

Amerika Birleşik Devletleri

Diğer

 15

 137

 332

 27

 450

 2700 (1930)

 7217

 502

YaklaĢık Toplam 691 15.059

 Kaynak: Masseron ve Habig, a.g.e., s.365.

Günümüzde sadece 46 manastır Fransisken genel başkanlığı yetkisi altındadır.

Birçok Clare cemaatinin manastırları bu yüzden piskoposların yönetimi ve yetkisi

altında bulunmaktadır.
334

III. ÜÇÜNCÜ CEMAAT KOLU: SEKÜLER CEMAAT (PENĠTANCE

VEYA TERTĠERLER)

Üçüncü cemaat kolu, Aziz Francesco tarafından yoksulluk sözüne bağlı

kalamayan ve dünyevi meşguliyetlerden dolayı bazı kurallardan muaf tutulanlar için

kurulmuştur. Penitentler veya Tertierler olarak da isimlendirilen bu cemaat kolu

Fransiskenlere bağlı olarak faaliyet göstermektedir.

Aziz Francesco’nun seküler cemaatine silah taşımayı yasaklaması, feodal

yapıya ağır darbe vurmuştur. Yoksul, soylu veya zengin kişilerin cemaate alınması ve

aynı statüde görülmesiyle sosyal sınıflar birbirlerine daha çok yaklaşmıştır. XIII.

334 Masseron ve Habig, a.g.e., s.358.

104

Leo’nun Tertier kurallarını uyumlulaştırmasından sonra cemaat, daha hızlı bir şekilde

büyümüştür.
335

A. 13. YÜZYILDAN 21.YÜZYILA KADAR ÜÇÜNCÜ CEMAAT KOLU

Aziz Francesco havarilik görevine başlamasından itibaren İsa’nın yaşamını

takip edip onun isteklerine göre yaşamayı isteyen tüm insanları bu hareketin içine almak

istemiştir. Bazı insanlar dünyadan vazgeçerek tüm varlıklarını bırakıp tamamen tanrı

aşkına dayalı bir inancı benimseyebilirdi. Fakat birçok kişi için böyle bir yaşam

imkânsız gözükmekteydi. Evli ve çocuğu olanların çocuklarını; çalışanların işlerini

kolayca bırakmaları zor bir durumdur. İnsanların bağlı oldukları birtakım meşguliyetler

ve sorumluluklar onların Fransiskenlere ve Clarelere bağlanmalarını engellemiştir.

Ancak bunun yanında Aziz Francesco’nun etkisi altında, sade ve münzevi bir yaşamı

benimseyip, disiplin içinde evlerinde yaşamalarına ve kendi gelirlerini kazanmalarına

rağmen Aziz Francesco’nun cemaatine katılmak isteyenler olmuştur. İşte bu insanlara

yardım etmek ve onları bu kardeşliğe bağlamak için Aziz Francesco, Üçüncü cemaat

kolu düşüncesini tasarlamıştır. Üçüncü cemaat kolu, Clare cemaati gibi Fransiskenlerin

bir parçasıydı. Başlangıçta bağlı oldukları bir söz veya kural yoktu. Onların tek kuralları

Aziz Francesco’nun vasiyetiydi.
336

 Daha sonra Aziz Francesco onlara Fransisken

ruhaniliğine dayanan bir kural verdi. Bu kuralın oluşturulmasında Aziz Francesco

arkadaşı kardinal Ugolino’dan yardım aldı. Bu kurallarda sade olmaları, oruç tutmaları,

yılda üç kez iman itirafı ve görüş alışverişi yapmaları ve her ay erkek ve kız kardeşlerin

papazlar tarafından kilisede düzenlenen toplantılara katılmaları gibi hususlar yer

alıyordu.
 337

IV. Nicholas tarafından verilen ve VII. Clement ile III. Paul tarafından kısmen

esneklik getirilen bu kurallar 1883’e kadar güçlü kalmıştır. XIII. Leo, kuralları modern

duruma ve toplum ihtiyaçlarına göre değiştirmiştir.
338

 Bu gruplar için daha sonra

1289’da IV. Nicholas tarafından yeni bir kural yayımlandı. Bu yeni kuralda cemaat

335 Bede Jarrett, Ferdinand Heckmann, Benedict Zimmerman, “Third Orders”, The Catholic Encyclopedia, Vol.XIV,

New York: Robert Appleton Company, 1912, http://www.newadvent.org/cathen/14637b.htm, (Erişim: 15 Ocak

2008), par.34.
336 Moorman, a.g.e., ss.40-42.
337 Jarrett, a.g.md., par.31-32.
338 Jarrett, a.g.md., par.31-32.

http://www.newadvent.org/cathen/14637b.htm

105

“Erkek ve Kız Fransisken Tertier Kardeşler” (Brothers and Sisters Franciscan

Tertiaries) olarak isimlendirildi. XXII. John, Üçüncü cemaate iki karakter kazandırdı.

Cemaati, din adamı sınıfından olmayan bayan ve erkek cemaat üyeleri olarak evlerinde

ve cemaatte yaşayanlar olarak ikiye ayırdı. Bunlar aynı zamanda aynı kuralları

benimsiyorlardı. Bayan Tertier cemaati 13.yüzyılda Fransa, Almanya ve İtalya’da

kurulmuştu. Belçika ve Hollanda’da benzer gruplar oluşmuştu. Macaristanlı Azize

Elizabeth bu gruplar için bir model olarak görülebilir. Azize Elizabeth, 1228’de bu

yaşamı benimsemiş ve dünyayı bırakmıştır. Azize Elizabeth ve onun kız kardeşleri

13.yüzyılda onu takip etmişler ve Almanya, Fransa ve Belçika’daki hastanelere yakın

yerlerde yaşamışlardır.
339

14.yüzyılda İtalya’da başka bir model ortaya çıkmıştır. Tertier kurallarını takip

eden Angelina da Marsciano (ö.1435), Assisi yakınlarında bir topluluk kurmuştur. Aynı

yapı altında başka manastırlar da kurulmuş ve kendilerini tek bir yapının üyeleri olarak

tanımlamışlardır. Genel başkanlarını seçip her üç yılda bir genel meclis toplantısı

yapmışlardır. 14.yüzyılın sonlarına doğru 141’i İtalya, 23’ü İspanya, 29’u Fransa, 37’si

Almanca konuşulan ülkelerde ve 8’i de Britanya Adasında olmak üzere 244 kardeşlik

kurarak hizmet etmişlerdir.
340

Apostalik bir gayret içinde çalışan Tertierler, yetkilerini güçlendirerek

federasyonlar oluşturmuşlardır. 15.yüzyılda Zepperen Belçika Topluluğu bu modelde

gruplar topladı ve Utrecht Dutch Genel Meclis Toplantısına 70 kadar Fransisken grubu

katılarak kendi genel başkanlarını seçti. Bu tür birleşmiş topluluklar diğer ülkelerde de

gelişmeye başladı. 1480’de IV. Sixtus, Düzenli Üçüncü cemaat üyelerini (Third Order

Regular) kilisede doğru dindarlar olarak tanıdığını duyurdu. 15.yüzyılda din adamlığı

sınıfından olmayan Tertierler özellikle de Observant hareketin öncüleri Sienalı

Bernardine, John Capistran ve Bustisli Bernard’ın liderlikleri altında yeniden

güçlendiler. Takip eden yüzyılda reformasyon nedeniyle bazı ülkelerdeki kayıp ve

azalmalara rağmen Tertierler diğer ülkelere yayıldı. İspanya Krallığı, Portekiz,

339 Short, a.g.e., s.88.
340 Short, a.g.e., s.89.

106

Amerika ve Asya’nın diğer bölgelerinde Üçüncü cemaat büyük bir yayılma ve gösterdi.

1586’da yaklaşık 100.000’den fazla kişi Üçüncü cemaat koluna katılmıştır.
341

X.Leo 1521’de Üçüncü cemaat için bir kural yayımlayarak birleşme sağladı.

IV. Nicholas’ın 1289’daki kurallında değişiklik yaparak ve bazı hükümler ekleyerek

yeni bir kural oluşturdu. Bu kuralla birlikte hayır işlerine yönelik çabalar tavsiye edildi.

Örneğin 1500’lü yılların ortalarında Elizabethinesler (Mercy Kızkardeşler), kendilerini

hayır işlerine adayıp hastalara yardım ettiler. Sayıları 4.000’e kadar ulaşan bu gruplar

özellikle Fransa, Almanya ve Avusturya’da teşkilatlanmışlardı. Erkek Tertierler

arasında da bu tür gruplar ortaya çıktı. İspanya ve Portekiz’de Tertierler yoksul

hastalara hizmet etmeye başladılar.
342

Üçüncü cemaat, 17.ve 18.yüzyıllarda kriz dönemine girmiştir. XI. Innocent 28

Haziran 1689 tarihli “Ecclesiae Catholicae” adlı bildirgesiyle 1289 kuralını, zamanın

gereklerine göre yorumlayıp değiştirdi.
343

 Zamanla Üçüncü cemaat, kendi kimliğini

kaybetmeye başladı. 17.yüzyılda kendini belirsiz terimlerle ifade etmeye başladı.

Kendileri için kuruluş, din, kardeşlik cemiyeti, Tertier yandaşları gibi terimler

kullandılar. Tertierlerin yasal durumlarına ait problemler ortaya çıktı.
344

Üçüncü cemaat, 19.yüzyılın ortalarından itibaren onarım ve yenilenme

dönemine girmiştir. Daha sosyal ve pratik olarak apostalik faaliyetlere yönelmiş ve

Papa desteğini almışlardır.
345

 Ayrıca bu dönemde IX. Pius’tan XXIII. John’a kadar tüm

Papaların Fransisken olduğu görülür.
346

 19.yüzyılda Üçüncü cemaat, Katolik Kilisesi

dışından da taraftar toplamıştır. Örneğin Tertierler, 19.yüzyılın sonlarında Anglikan

Kilisesi üyelerinden taraftar bulmuştur. 1973’te Üçüncü cemaat dünya çapında bir

konsil kurmuştur. İkinci Vatikan Konsili’nde, günümüzde Aziz Francesco’nun Seküler

Fransisken Cemaati olarak bilinen Seküler Fransisken cemaatinin özerkliği tanınmıştır.

1968’de yeni bir genel yasa için taslak hazırlanmış ve bu yasa Papa II. John Paul’un 24

341 Short, a.g.e., ss.88-91.
342 Short, a.g.e., ss.91-92.
343 Noel Muscat, “Secular Franciscan Order”, http://www.christusrex.org/www1/ofm/fra/FRAht11.html, (Erişim: 24

Mart 2008), par.33.
344 Muscat, “Secular Franciscan Order”, par.34.
345 Iriarte, a.g.e., s.503.
346 Muscat, “Secular Franciscan Order”, par.35.

107

Haziran 1978’de ilanıyla tamamlanmıştır. Bu anayasanın değişimi devam etmektedir.
347

Cemaatin istatistikî verilerine bakıldığında 14.yüzyılın sonlarında yaklaşık

1.500 üçüncü cemaat taraftarı olduğu görülür. 17.yüzyılda Üçüncü cemaatin toplam

sayısı bir kez daha artış göstermiştir. Bu rakamlar 18.yüzyılda daha çok artmıştır. Zorlu

dönemler, cemaat üyelerinin sayısında azalmaya neden olmuştur. Büyük büyüme

19.yüzyılın sonlarında gerçekleşmiştir. 1922 yılında Fransiskenlerin kontrol ettiği

2.726.575 Üçüncü cemaat kolu üyesi bulunmaktaydı. 4 Ekim 1936’da en yüksek

rakamlara ulaşarak sayıları 3.301.263 olmuştur. 1937’den sonra bu rakamlar, Demir

Perde ülkelerindeki kiliselerin ortadan kaldırılma hareketi sonucunda düşmüştür.
348

Coğrafi olarak 19.yüzyılın ortalarından 20.yüzyılın başlarına kadar Amerika’da

Fransisken kadın cemaatlerinde büyük artış yaşanmıştır. Dini cemaatlerin Amerika’da

ortaya çıkmaya başlamasında, 1840’lı ve 1850’li yıllarda devam eden Katolik göçü ve

özellikle de İrlandalı göçmenlerin etkisi olmuştur. Bunları Asya ve Güney Avrupalı

göçmenler izlemiş ve 1880’lerde İtalya ve Polonya’dan çoğu Katolik olan birçok

göçmen Amerika’ya yerleşmiştir.
349

Uzak Batı’da Fransisken keşişi olan Pamfilo da Magliano, Batı New York’ta

bir grup kadını, Fransisken cemaati kurması için davet etti. 1859’da Philadelphia’dan

Mary Joan Todd ve Ellen O’Fallon Allegany Fransisken Kız Kardeşliği’nin kuruluşuna

öncülük etti. Daha sonra bunları Illionis, Missouri ve Ohio gibi eyaletlerde kurulan

bayan cemaatleri izledi.
350

 Tablo 6: Üçüncü Cemaat Kolu’na Ait Sayısal Veriler

Yönetimi Altında

Olduğu Gruplar

1934 1952 1970

Fransiskenler O.F.M.

Konvantualler O.F.M. Conv.

Kapüsenler O.F.M. Cap.

2.218.208

 500.000

1.188.148

 1.328.856

 230.000

 853.827

734.647

 80.000

403.529

Düzenli Fransiskenler T.O.R. ? 40.000 25.000

YaklaĢık Toplam 3.906.368 2.452.6833 1.243.178

 Kaynak: Iriarte, a.g.e., s.509-510.

347 Iriarte, a.g.e., ss.504-508.
348 Masseron ve Habig, a.g.e., ss.418-419.
349 Short, a.g.e., s.100.
350 Short, a.g.e., ss.100-101.

108

20.yüzyılda Aziz Francesco’nun Üçüncü cemaati yenilenme sürecine girdi.

Papa XIII. Leo Üçünce cemaatte yeni bir düzenleme yaptı. Yayımladığı genelgesinde

1882’de Aziz Francesco’nun Üçüncü cemaatine yeni bir yönelim vermek istediğini

duyurmuştur. Papa, Üçüncü cemaati onun gerçek ruhaniliğiyle yenilemek istediğini

söylemiş ve onlara yeni bir kural vermiştir.
351

Üçüncü cemaat üyesi olan Papa X.Pius 1912 yılında “Tertium Francescocalium

Ordinem” adlı bir mektup yazdı. Bu mektupta Fransiskenlerden gerçek bir sosyal

reform yaparak Üçüncü cemaate ruhani ilgi göstermelerini istedi. Bu bildirge ayrıca

Üçüncü cemaati, Birinci cemaate (First Order) bağlı kılması açısından talihsiz olarak

karşılanmıştır. Üçüncü cemaatin tam kimliği tekrar sorgulanmaya başlanmıştır. Bu

süreç Üçüncü cemaate daha fazla yetki verilmesini sağlamıştır.
352

1950’de Üçüncü cemaatin uluslararası kongresinde, XIII. Leo kurallarının

güncellenmesine ihtiyaç duyulduğu belirtilmiştir. Bu kuralların evanjelik güçten yoksun

olduğu görüşü belirtilmiştir. Bundan dolayı 1957 yılında kuralların yenilenmesini

amaçlayan ve cemaate apostalik yönelim ve ruhanilik getiren yeni bir genel yasa kabul

edildi.
353

II. Vatikan Konsili, Üçüncü cemaatte köklü bir reform için bir dönüm noktası

oldu. 1966’da üçüncü cemaat için yeni bir kural üzerinde çalışma başlatıldı. Bu süreç

uzun sürdü. Yeni öneriler üzerine çeşitli komisyonlar çalışmalarını sürdürdü. 24

Haziran 1978’de Papa VI. Paul “Seraphicus Patriarca” adlı belgesiyle bu yeni kuralı

resmi olarak onaylamıştır. Bu kural Üçüncü cemaat için yeni bir isim önermiştir. Bu

isim Seküler Fransisken Cemaati (Secular Franciscan Order, SFO) olmuştur.
354

Seküler Fransiskenlerin sayısı günümüzde bir milyondan fazladır.
355

Kendilerine ait kuralları bulunan Seküler Fransiskenler bu kurallarında Seküler

Fransisken cemaatinin Aziz Francesco’nun izinden gitmesi ve onun misyonunu devam

ettirmesi gerektiği yer alır. Ayrıca bu kurallarda kendilerini dünyanın her yerine dağılan

351 Muscat, “Secular Franciscan Order”, par.35.
352 Muscat, “Secular Franciscan Order”, par.36.
353 Muscat, “Secular Franciscan Order”, par.37.
354 Muscat, “Secular Franciscan Order”, par.38-39.
355 Bkz. http://www.franciscansinternational.org

109

ve her sınıfa mensup inançlıya açık olan, İncil’i Aziz Francesco gibi yaşamaya söz

veren kız ve erkek kardeşlerin yer aldığı Katolik kardeşlerin örgensel bir birleşimi

olarak tanımlarlar.
356

IV. CEMAATTEKĠ DĠĞER ÖNEMLĠ FRANSĠSKENLER

Fransiskenler eğitim açısında Oxford ve Sorbon gibi üniversitelerde teolojik ve

felsefi görüşleriyle önemli görevler yapmışlar ve Oxford ve Cambridge gibi

üniversitelerin gelişimini sağlamışlardır. Bu açıdan Fransiskenlerin bu üniversitelere ve

bilimsel faaliyetlere katkıları büyüktür. Ayrıca Fransiskenlerin çok sayıdaki âlimi

bünyesine katması, eğitim faaliyetlerine verdiği önemi ortaya koyması açısından

önemlidir.

A. PADUALI ANTHONY

Fransisken bir aziz olan Padualı Anthony 1185 yılında Lisbon’da doğmuş ve

1231’de de Vercelli’de ölmüştür. Vaftizi sırasında Ferdinand ismini almıştır.

Ferdinand’ın babasının soyunun ilk haçlı seferinin kumandanı olan Godfrey de

Bouillon’dan, annesi Theresa Tavejra’nın da Avusturya dördüncü kralı I.Froila’dan

geldiği bilinmektedir. Soyağacı konusunda yeterli bilgi olmamakla birlikte annesinin ve

babasının soylu bir aileye mensup oldukları bilinir.
357

Ferdinand, katedral okulunda eğitim aldıktan sonra 15 yaşında St. Vincent

Manastırı’nda St. Augustine ilkelerine bağlandı. İki yıl burada kaldıktan sonra ailesinin

ve arkadaşlarının baskısından kurtulmak için sekiz yıl kalacağı Coimbra’daki Santa

Croce Manastırı’na gitti ve orada eğitim ve ibadet işleriyle uğraştı. Üstün bir anlama

yeteneği ve hafızası olan Anthony burada kutsal metinlerden bilgiler topladı.
358

1220 yılında ilk Fransisken şehidinin cenazesinin Santa Croce Kilisesi’ne

getirildiğini gördüğünde içinde şehit olma arzusu belirdi ve Fransisken olmaya karar

verdi. Bu şekilde Müslümanlara vaaz edebileceğini ve İsa için ıstırap çekebilme imkânı

bulabileceğini düşündü. Sonra Fransiskenler gibi sadaka dilenmeye giderken

356 “Laik Fransisken Tarikatı Kuralları”, http://www.fransisken.com/fyasam.html, (Erişim: 12 Mayıs 2008), par.1-2.
357 Nicolaus Dal-Gal, “St. Anthony of Pauda”, The Catholic Encyclopedia, Vol.I, New York: Robert Appleton

Company, 1907, http://www.newadvent.org/cathen/01556a.htm, (Erişim: 2 Şubat 2008), par.1-2.
358 Dal-Gal, a.g.md., par.3.

http://www.fransisken.com/fyasam.html

110

Fransiskenlerden yardım gördü ve St. Augustine ilkelerini bırakıp Fransisken cemaatine

girdi. Cemaatte kendisine Anthony ismi verildi.
359

Cemaate girmesinden kısa bir süre sonra Fas’a gitmek için yola çıktı. Ancak

yakalandığı bir hastalık nedeniyle Portekiz’e dönmek zorunda kaldı. Sonra Assisi’de

genel meclis toplantısı olduğunu duyunca bu toplantıya katılmak istedi, ancak

yetişemedi. Anthony’nin tek arzusu İsa Mesih’i takip etmek onun yolundan gitmek

olmuştur. Sonraları yalnız kalarak Fransisken ruhaniliğini daha çok göstermeye başladı.

Daha sonraki yıllarda Aziz Francesco ona mektup yazarak cemaate eğitim verip, teoloji

öğretmesini istedi. Bunun üzerine Anthony, kendini cemaatin eğitimine adayarak

cemaatte büyük işler üstlendi. Hem kendi teolojisini geliştirdi hem de cemaatin

eğitimine katkıda bulundu. Teolojisi ruhani özelliklere dayanan Anthony, aynı zamanda

St. Francesco’nun ideallerine ve değerlerine uygun hareket etti.
360

Anthony’nin önemli özelliğinden biri de çok iyi bir konuşmacı olmasıdır. Bu

özelliğinin semeresini çok iyi alan Anthony, hitabet konusunda cemaatte seçkin bir

konuma gelmiştir. Gür ve net sesi, güçlü hafızası ve derin bilgisiyle kendisini

dinleyenleri etkilemiştir.Ayrıca heretiklerle de mücadelesinde çok sayıda heretiğin

hidayete ermesini sağlamıştır.
361

1226’da Aziz Francesco’nun ölümünden sonra İtalya’ya gelen Anthony kısa

bir süre sonra Emilia bölgesi başpapazlığına atandı. Ancak daha çok vaaz yapabilmek

için bu görevinden ayrıldı ve 1230’da Padua manastırına döndü. Ölümüne kadar orada

çok sayıda insana vaazlar vermeye devam etti. Ölümünden sonra Padualılar ismini

yaşatmak için onun anısına bir ibadet yeri yaptırdılar.
362

B. AZİZ BONAVENTURE

Asıl ismi Giovanni di Fidanza olan Bonaventure 1217 yılında doğmuş ve

1274’te Lyon’da ölmüştür. İtalyan skolâstik bir teolog olan Bonaventure aynı zamanda

359 Dal-Gal, a.g.md., par. 4.
360 Dal-Gal, a.g.md., par.5-9.
361 Dal-Gal, a.g.md., par.10-11.
362 Dal-Gal, a.g.md., par.15-21.

111

Fransisken cemaatinin yöneticiliğini yapmıştır.
363

 Yaşadığı dönemde önemli görevler

üstlenen Bonaventure, gerek kişiliği gerekse de ilmi kabiliyetiyle Ortaçağ’da derin izler

bırakmıştır.

Bonaventure’nin ilk dönemleriyle ilgili bilgiler yetersizdir. Kendi yazılarında

küçük yaşlardayken geçirdiği ciddi bir hastalığının, annesinin Aziz Francesco’ya yaptığı

dua sayesinde iyileştirdiğini söyler. Bonaventure, Bagnoregio’da Fransisken

manastırında eğitim aldıktan sonra 1235’te Paris Üniversitesi’nde eğitim görmeye

başladı. Tarihi kesin olmamakla birlikte 1238-1243 yılları arasında Fransisken

cemaatine girdiği söylenir. Fransisken âlimi Halesli Alexander’in eğitimi altında teoloji

öğrenimiyle uğraşmaya başladı. Paris’te 1248 yılında mezun olduktan sonra İncil

dersleri vermeye başladı. Bu yüzden ilk teolojik görüşlerinde Luka ve Yuhanna İncilleri

önemli yer tutar. Ayrıca 1253’ten 1257’ye kadar Paris’teki Fransisken okulunda idare

heyeti görevinde yer aldı. Bu dönemde “On Evangelical Perfection”, “On Christ’s

Knowledge” ve “On the Mystery of the Trinity” gibi ilmi tartışmaları içeren önemli

eserler yazdı. Cemaatin genel yönetimine getirilince üniversiteden istifa edip yönetim

işleriyle uğraştı. Üniversitede ders verme görevi sona ermesine rağmen öğrencilere ve

âlimlere vaazlar vermeye devam etti.
364

Aziz Bonaventure, yönetimi sırasında da düşünce sistemi açısından önemli

eserler yazmaya devam etmiştir. Ayrıca yönetimi sırasında cemaat içerisine Ruhaniler

ve Relaxed grupları arasında yaşanan bölünmeye götürücü hareketlerle de uğraşmak

zorunda kalmıştır. Daha sonraki yıllarda 7 Mayıs 1274’te toplanan Lyon Konsili’nde

görev alarak Paris’i terk etmiş ve 15 Haziran 1274’te ölümüne kadar konsilde aktif ve

önemli rol oynamıştır. Felsefi görüşleri de olmasına rağmen daha çok teolog olma

özelliğiyle tanınan Bonanventure, teolojisinde Aziz Francesco’dan etkilenmiş ve onun

ruhani özelliklerini taşımıştır. 1482’de Papa IV. Sixtus tarafından kutsanmış ve 1588’de

363 Zachary Hayes, “Bonaventure”, Encyclopedia of Religion, , Vol.2., Lindsay Jones (Ed.), MI:Mac Millan

Reference WA, Thamson Gale, 2005, s.1010; Edwin V. O’Hara, “Poor Clares”, The Catholic Encyclopedia,

Vol.XII, New York: Robert Appleton Company, 1911, http://www.newadvent.org/cathen/12251b.htm, (Erişim:

09 Ocak 2008), par.1.
364 Hayes, a.g.md., ss.1010-1011.

http://www.newadvent.org/cathen/12251b.htm

112

V. Sixtus tarafından kendisine “Kilise Âlimi” (Seraphic Doctor) ünvanı verilmiştir.
365

C. HALESLİ ALEXANDER

Fransisken teolog ve felsefeci olan Alexander, 12.yüzyılın sonlarına doğru

Gloucestershire’deki Hales’te doğmuştur. Dönemin büyük âlimlerden biri olan

Alexander 1245 yılında Paris’te ölmüştür. Bulunduğu bölgede ve Oxford’ta manastır

okulunda eğitim almıştır. İngiltere’de eğitimini tamamladıktan sonra Paris

Üniversitesi’ne gitmiş ve felsefe ve teoloji alanında yüksek lisans yapmıştır. Ayrıca

Roger Bacon’un, onun çalışkanlığını övdüğü söylenir. 1220 yılında teoloji fakültesine

katıldı ve çok geçmeden orada ünlü bir öğretici oldu. 1231’de Aziz Francesco’nun

cemaatine katıldı ve keşiş olarak görevini sürdürdü. Teoloji ve felsefe alanında önemli

eserler yazan Alexander, teolojide Katolik doktrinlerinin ilk sistematik yorumunu

yapmasından dolayı tarihte önemli bir şahsiyet olarak görülmüştür.
366

D. ROGER BACON

Fransisken filozof olan Roger Bacon 1214 yılında Ilchester’te doğmuş ve 11

Haziran 1294’te Oxford’ta ölmüştür. Yaptığı başarılı çalışmalardan dolayı kendisine

“Olağanüstü Bilgin” (Doktor Mirabilis) lakabı verilmiştir. Eğitimini Oxford ve Paris’te

tamamlayan Bacon, daha sonra Oxford’taki Fransisken okulunda profesörlük yapmıştır.

Bacon Fransisken okullarındaki Adam Marsh ve Robert Groseteste gibi profesörlerden

ve Oxford’taki âlimlerden büyük ölçüde etkilenmiştir. Bu âlimler Bacon’un

düşüncesinin gelişmesinde önemli etken olmuştur. Onlardan etkilenerek 1240 yıllarında

Fransisken cemaatine girmiştir. Oxford ve Paris’te çalışmalarına devam etmiştir. Ancak

üstlerin iznini almadan herhangi bir çalışmasını yayınlaması yasaklanmıştır. Bundan

sonraki hayatında bu yasaklarla uğraşsa da felsefe alanında “Opus Majus” “Opus

Minus” ve “Tertium” gibi önemli eserler yazmıştır. Yaşadığı dönemde zorluklarla

365 Hayes, a.g.md., ss.1011-1012; Paschal Robinson, “St. Bonaventure”, The Catholic Encyclopedia, Vol.II, New

York: Robert Appleton Company, 1907, http://www.newadvent.org/cathen/02648c.htm, (Erişim: 09 Ocak 2008),

par.3.
366 William Turner, “Alexander of Hales”, The Catholic Encyclopedia, Vol.I, New York: Robert Appleton Company,

1907, http://www.newadvent.org/cathen/04344a.htm, (Erişim: 09 Ocak 2008), par.1-3.

http://www.newadvent.org/cathen/02648c.htm
http://www.newadvent.org/cathen/04344a.htm

113

karşılaşan Bacon, zamanında ve günümüzde Fransiskenlerin yetiştirdiği önemli âlimler

arasında yer almıştır.
367

E. JOHN DUNS SCOTUS

John Duns Scotus, 1266-70 yıllarında İskoçya’da doğmuştur Fransisken teolog

ve felsefeci olan Duns Scotus, aynı zamanda Fransiskenlerin yaptığı ünlü İskoç Scotizm

okulunun kurucusudur. Scotus, Aziz Bonaventure’den sonra Fransiskenler tarihinde

etkili ve önemli teologlardan biri olarak görülür. İskoçya’da Fransisken manastırlarında

eğitim aldı ve küçük yaşlardan itibaren Fransisken cemaatine girdi. Günden güne

dindarlığı ve Tanrı sevgisi arttı. Sonra yoksulluk, saflık ve itaat sözüyle kendisini

Tanrı’ya adadı. Eğitim alması için cemaatin değişik okullarına gönderildi. 1291 yılında

İngiltere’deki Lincoln şehrinden piskopos Oliver Sutton tarafından papazlığa getirildi.

Papazlığa getirilmesinden sonra teoloji ve felsefe çalışmalarıyla uğraşmak için İngiltere

ve Fransa arasında devamlı seyahatler yaptı.
368

1301 yılında teoloji mezunu olarak Oxford ve Cambridge’de dört yıl kadar

öğreticilik yaptı. 1302 yılında Paris’e gönderildi. Orada Papa VIII. Boniface aleyhine

yapılan gösteri sırasında kralın isteklerini reddederek papanın tarafını tutunca Paris’ten

sürgün edildi. Daha sonra Paris Üniversitesi’ne geri döndü ve doktorasını aldı. Yaptığı

çalışmalar, gayreti ve bilgisi dış ülkelere kadar yayılınca birçok öğrenci ondan ders

almak için Paris’e geldi. Ayrıca yaptığı teoloji tartışmalarından dolayı çağdaşları

tarafından ona “Usta Âlim” (Subtle Doctor) ünvanı verildi.
369

Scotus, 1307 yıllarında Paris’teki öğretim faaliyetlerini bırakıp Fransisken

okullarında eğitim vermek için Cologne’ye gelmiş ve bir süre sonra burada ölmüştür.

Cenazesi Cologne katedrali yanındaki Fransisken kilisesine gömülmüştür.
370

367 Theophilus Witzel, “Roger Bacon”, The Catholic Encyclopedia, Vol.XIII, New York: Robert Appleton Company,

1912, http://www.newadvent.org/cathen/13111b.htm, (Erişim: 2 Şubat 2008), par.1, 8.
368 Allan B. Wolter, “John Duns Scotus”, Encyclopedia of Religion, Vol.4, Lindsay Jones (Ed.), MI: Mac Millan

Reference WA, Thamson Gale, 2005, s.2523; Parthenius Minges, “Blessed John Duns Scotus”, The Catholic

Encyclopedia, Vol.V, New York: Robert Appleton Company, 1907,

http://www.newadvent.org/cathen/05194a.htm, (Erişim Tarihi 09 Ocak 2008), par.1; The life of Blessed John

Duns Scotus, http://www.ewtn.com/library/MARY/SCOTUS.htm, (Erişim 7şubat 2008), par.1-5.
369 Wolter, a.g.md., s.2524.
370 Wolter, a.g.md., s.2524.

http://www.newadvent.org/cathen/13111b.htm
http://www.newadvent.org/cathen/05194a.htm
http://www.ewtn.com/library/MARY/SCOTUS.htm,%20(Eri�im%207�ubat%202008

114

Felsefe, mantık ve metafizik alanında çok sayıda eser bırakan Scotus en etkili

ve önemli eserlerini Oxford’taki Fransisken okulunda yazmıştır. Örneğin felsefi ve

teolojik yorumlara dayalı “Opus Oxoniense” olarak adlandırılan eseri, temel olarak

teolojik olmakla birlikte bazı metafiziki ve bilimsel tartışmaları içermektedir.

Çalışmaları günümüzde de önemini sürdüren Scotus’un bunun gibi çok sayıda yazıları

bulunmaktadır. Bu yazılarından bazıları erken dönemden itibaren 12 cilt halinde

1639’da Wadding tarafından Lyon’da basılmıştır. Ayrıca bazı eserleri İskoçlar

tarafından düzenlenip basılmıştır.
371

F. OAKHAMLI WILLIAM

İngiliz felsefeci ve teolog olan Oakhamlı William 1280 yıllarında İngiltere

Oakham’da doğmuştur. Fransisken cemaatine girdikten sonra doktorasını almadan

Oxford’taki Fransisken okulunda eğitim görmüştür.
372

Oakham’ın kariyerinde iki safhadan bahsedilir. Bunlardan birincisi temel

teoloji ve felsefe eserleri yazdığı dönemdir. Diğeri ise 1328’de Fransisken Cesenalı

Michael ile papa mahkemesinden Almanya’ya kaçması sırasında yaşadığı dönemdir.

Almanya’da, Fransiskenlerin kati yoksulluğa dayanan İsa’nın yaşamını takip etme

öğretisini reddeden Papaya karşı muhalif olanlara katıldı. Tanrı’nın mutlak güce sahip

olduğu vurgusunu yaptı ve Papanın çok güçlülüğüne karşı çıktı. Bundan sonra hayatını

Papanın ruhani meselelerde kati yetkiye sahip olmasını eleştirerek geçirdi. 1349 yılında

Münih’te öldüğü bilinmektedir.
373

Oakham, Ortaçağ’ın etkili düşünürlerinden biri olmuştur. Önemli felsefi

görüşleri olan Oakham, tüm yaratılanların kişisel doğaları ile evrensel doğaları

arasındaki farklılık olduğu görüşünü savunan ilk kişi olmuştur.
374

 Bunun gibi felsefe ve

teoloji alanda birçok görüşleri olan Oakham, aynı zamanda başka bir önemli Fransisken

olan Duns Scotus’tan ders almış ve 1320 yıllarında Paris Üniversitesi’nde öğreticilik

371 Wolter, a.g.md., s.2524.
372 Gordon Leff, “William of Oakham”, Encyclopedia of Religion, Vol.14, Lindsay Jones (Ed.), MI: Mac Millan

Reference WA, Thamson Gale, 2005, s.9737.
373 Leff, a.g.md., ss.9737-38.
374 Leff, a.g.md., s.9737.

115

yapmıştır.
375

 Oakham’ın 14. ve 15.yüzyıllarda yaptığı etki ilk olarak Paris

Üniversitesi’nde gelişen nominalist okullara ve daha sonra Almanca konuşan

ülkelerdeki üniversitelere yayılmasında görülebilir.
376

375 William Turner, “William of Oakham”, The Catholic Encyclopedia, Vol.XV, New York: Robert Appleton

Company,1912, http://www.newadvent.org/cathen/15636a.htm, (Erişim: 2 Şubat 2008), Par.1.
376 Leff, a.g.md., s.9738.

http://www.newadvent.org/cathen/15636a.htm

116

ÜÇÜNCÜ BÖLÜM

FRANSĠSKEN YAġAMI VE MANEVĠ DEĞERLERĠ

I. FRANSĠSKEN YAġAMI

Fransiskenler ilk başta sıradan bir Hıristiyan yaşamı sürer gibi görünse de ayırt

edici özelliklere sahiptir. Kişisel adamaya dayalı bir yaşam biçimini benimseyen

Fransiskenler, bununla ruhani özelliklerini geliştirmişlerdir. Kişisel adamaya dayalı bu

yaşam, evanjelik yaşam biçimi olarak da adlandırılır. Bu İncil’e göre bir yaşamdır.

Fransiskenler İncil’in tamamına göre bir yaşam amacındadırlar. Bazı gruplar İsa’nın

yaşamını taklit etmeye çalışırken, bazı gruplar da İsa modeline uyarak vaaz hizmetini

sürdürmektedir. Böylelikle Fransiskenler İncil’in tüm kısımlarını yaşamak

istemişlerdir.
377

Fransiskenlerin bağlı oldukları Katolik Kilisesi’nin önemli özelliklerinden biri

doktrinlerde birliğin, çeşitli ayinlerin, bağlılığın ve dini cemaatlerin olmasıdır. Dini

cemaatlerde görülen erkekler, mendikantlar ve bayanlar gibi bölümlere ayrılmalar

Fransiskenler içinde de mevcuttur. Örneğin bayanlar için Clare cemaati kurulmuştur.

Bunun yanında toplum içinde yaşayıp dini söze bağlanamayan dini cemaat üyeleri

olmuştur. Seküler kurumlar olarak isimlendirilen bu cemaatlerin üyeleri, dini

cemaatlerin bizzat içinde yaşamamıştır. Ancak evanjelik olarak kendilerini bu işlerle

uğraşarak göstermişlerdir. Aziz Francesco’nun Üçüncü cemaati gibi evlerde yaşayıp

dünyalık işlerden uzak duramayan, fakat evanjelik ruhu üzerinde taşıyıp buna göre

yaşayan cemaat üyeleri bunlardandır. Buradan anlaşılacağı üzere Aziz Francesco’nun

idealleri her türlü dini yaşam şeklinde kendini göstermektedir. Bütün yaşam çeşitleri

kutsallığa götürmeyi amaç edinmiştir. Günümüzde Fransisken cemaatinin üç ayrı yapısı

olan Kapüsenler, Fransiskenler ve Konvantuallerde de bu amaç görülür. Bu üç yapı

uygulama olarak farklı özellik gösterseler de temelde Aziz Francesco’nun ruhaniliğini

yaşamaya yönelik bir ideal taşırlar.
378

377 Short, a.g.e., ss.119-120; Fransisken yaşamı için Bkz. http://www.franciscanstor.org/life.htm
378 Masseron ve Habig, a.g.e., ss.96-97.

117

Fransisken yaşamını, manastır içinde ve manastır dışında olmak üzere iki

bölümde incelemek mümkündür. Manastır yaşamı daha çok ibadet etme, eğitim ve

öğretim faaliyetlerini kapsarken, manastır dışında yaşamdan kastedilen daha çok

misyonerlik faaliyetleridir.

A. MANASTIR İÇİNDE YAŞAM

Fransisken yaşamının önemli özelliklerinden biri de manastır yaşamıdır.

Manastırlarda daha çok ibadet etme ile eğitim ve öğretim faaliyetleri sürdürülmüştür.

Manastırlarda belli kurallar ve disiplinli bir yapı bulunmuştur.
379

Günümüz Fransisken manastırlarında eski gelenekler devam ettirilmektedir.

Örneğin Güneş Kardeşin İlahisi (Canticle of Brother Sun) Fransisken manastırlarında

bugün bile okunmaya devam etmektedir. Manastırlarda genellikle Latin yazıtlar ve

zamanı belirlemek için güneş saati kullanılır. Bu manastırlarda disiplinli bir yaşam

vardır. Fransisken ruhaniliğinin sürdürülmesine gayret gösterilir. Hücre kapılarına

tedbir olarak tevazu, alçakgönüllülük, çile, uyanıklık, sabır, Tanrı’ya hürmet,

hayırseverlik ve itaat gibi faziletlerini ifade eden yazılar asılır.
380

Manastırlarda yaşam, belli program ve düzen dâhilindedir. Tüm Fransisken

manastırlarında günlük program aşağı yukarı aynıdır. Günlük program şu şekildedir:
 381

5.15 Kalkış

5.30 Sabah duası ve meditasyon

6.15 İçtima

7.00 Kahvaltı

7.15 Özel işler

11.40 Öğle duası

11.55 Kişisel sınav

12.00 Öğle yemeği

12.30 Ekmek şarap ayini ziyareti

12.40 Öğle uykusu

379 Masseron ve Habig, a.g.e., s.183.
380 Masseron ve Habig, a.g.e., s.184.
381 Masseron ve Habig, a.g.e., ss.185-186.

118

2.00 Ekmek şarap ayini ziyareti

2.20 Özel işler

5.30 Meditasyon

6.00 Akşam yemeği

6.40 Dinlenme

7.30 Özel işler

10.00 Uyku

Manastırlarda günün on üç saati ibadete ve çalışmaya ayrılır. Üç saat yemek

ve dinlenme ve sekiz saat uyku vardır. Sözlü ve zihinsel duaya üç bucuk saat ayrılır.

Bunun yanında ruhani okumalar ve eğitim faaliyetleri yapılır.
382

Keşişler kiliselerde sabah ibadetlerini toplu olarak yaparlar. İl yönetimi

idaresindeki yerlerde çeşitli sözlü ibadetler yapılır. Keşişler işlerinden fırsat bulurlarsa

sözlü ibadete teşvik edilir. Sabah ibadetlerinden sonra yarım saat meditasyon yapılır.

Akşamları da başka bir yarım saatte meditasyon yapılır. Tüm keşişler günde en az bir

saat kendilerini zihni olarak tefekküre adarlar. Okuma zamanlarında her keşişin kendi

karakterine ve ihtiyacına uygun kitabı kullanmasına izin verilir. Kilise ibadetinden sonra

meditasyon, dini ritüeller arasında önemli yer tutar.
383

Kilisenin resmi ibadetine “Divine Office” adı verilir. Aziz Francesco bu

ibadete büyük itibar gösterirdi. Vasiyetinde daima bu ibadetin diğer keşişlerle ortak ve

kurallara göre yapılmasını söylemiştir. Fransiskenlerin günü, ibadet ve çalışma şeklinde

ikiye bölünmüştür. Sabah 8’de keşişler hücrelerine döner ve tefekküre dalar. Kendilerini

genelliklere ibadete adarlar.
384

Fransiskenler Tanrıya, Fransisken kurallarını uygulayacaklarına dair söz

verirler. Fransisken yaşamında eğitim ve ibadet en önde gelir. Bunun yanında çalışma

vardır ve boş zamanlarını kitap okuyarak geçirirler. Gün içinde Tanrı’ya dua edilir ve

Tanrı’nın sözleri öğretilir. Ölmek üzere olanlara dua edip, günahkârlar için af diler ve

382 Masseron ve Habig, a.g.e., s.186.
383 Masseron ve Habig, a.g.e., ss.187-189.
384 Masseron ve Habig, a.g.e., ss.191-194.

119

hastaları ziyaret ederler.
385

Fransiskenler, günümüzde merkezi Roma’da bulunan dünya çapında bir

kurumdur. Fransiskenler, papazlar, rahipler ve diğer üye kardeşlerden oluşur. Hepsi

aynı kıyafeti giyinir ve aynı manastırda yaşar. Fransiskenliğe geçilmeden önce eğitim

süreci vardır. Bir yıl eğitimden sonra kardeşler ve rahipler üç yıllık söz verirler ve bu

yaşamı benimsediklerini sözlü olarak duyururlar.
386

Günümüzde kurum olarak Fransiskenler Avrupa, Asya, Amerika, Avustralya

ve Afrika gibi kıtalara yayılmış durumdadır. Bu bölgelerde birçok Fransisken kilisesi ve

manastırı bulunmaktadır. Manastırlarda eğitim öğretim faaliyetleri dışında hayır

işleriyle uğraşıp, kampanyalar ve özel günler düzenlerler.
387

B. MANASTIR DIŞINDA YAŞAM

Manastır dışında yaşam, genel olarak misyonerlik ve vaaz hizmetlerinin

yürütülmesi biçiminde ele alınabilir. Bu apostalik faaliyetler İsa’nın yaşam biçimi taklit

edilerek yapılır ve bu faaliyetlerin en önemlisini misyonerlik ve vaaz oluşturur. Aziz

Francesco ve taraftarları, İsa’nın onlara vaaz etmeleri
388

 emrine uyarak hareket etmiştir.

Buna göre Aziz Francesco’nun taraftarları birer havari gibi hareket edip bu apostalik

görevlerini sürdürmüşlerdir.
389

Fransiskenler 13.yüzyıllarda evsiz olmalarına rağmen mutlu yaşamışlardır.

Fransiskenler bu yeni cemaat ruhunu bırakmamışlardır. Onlar için manastır dışında

çalışmanın anlamı, inananlara karşı vaaz etme ve inanmayanlara karşı misyonerliktir.

Fransiskenlerde duygusal çağrı, vaaz etme ve tevazu Aziz Francesco’nun zamanından

günümüze kadar Fransisken apostalik faaliyetlerinin temel ilkesi olmuştur.
390

Havarilik görevi Fransiskenlerin temel faaliyetlerinden olmuştur. Bu görev

onların ilk kurulduğu günden günümüze kadar devam etmektedir. İlk zamanlarda

385 Masseron ve Habig, a.g.e., ss.242-244.
386 Masseron ve Habig, a.g.e., s.103.
387 Bkz. http://www. franciscan-brothers.net
388 Matta,10:7.
389 Masseron ve Habig, a.g.e., s.229.
390 Masseron ve Habig, a.g.e., ss.230-232.

120

gezilerek vaaz yapma hizmeti, günümüzün değişen şartlarında yerini modern kitle iletim

araçlarına bırakmıştır. Medya kuruluşları, basın ve yayın organları ve internet gibi kitle

iletişim araçları, vaaz ve misyonerlik faaliyetleri için kullanılmakta ve dünyanın

evanjelizasyonu için büyük çaba harcanmaktadır.

1. Vaaz Görevi

Cemaatin ilk yıllarında gezginci vaizliğin yaygın olduğu görülür. Bu hareket,

kilisenin dini yaşamına tamamen yeni bir özellik getirmiştir. Yeni kurulan bu cemaatin

en göze çarpan özelliklerinden biri de başlangıçta bir manastırının olmamasıydı.

Cemaat üyeleri manastırlarda oturup vaaz etmek yerine dünyanın her yerine gidip

tövbekârlığı anlatmış ve Tanrı’nın krallığını duyurarak vaaz etmişlerdir. Bu tür bir

havarilik görevi dünyadan uzak ve olduğu yerde duran bir manastır hayatını imkânsız

kılmıştır.
391

1216 yıllarında cemaatin yıllık toplantısının ardından İtalya’nın tüm

bölgelerine yayılmaları kararlaştırılmıştı. Bu yıl boyunca Lombardiya, Toskana, Apulia

ve Sicilya gibi İtalya şehirlerine dağıtıldılar. 1220 yıllarında Fransiskenler, İtalya dışına

yayıldıktan sonra ikişerli gruplar halinde dünyanın değişik bölgelerine gönderildiler.

Bazı görüşlerde Fransiskenlerin onarlı veya yedişerli gruplar halinde şehirlere ve

kasabalara vaaz etmeye gittikleri yer alır. Fransiskenlerin bu gezginci vaizliklerine Papa

III. Honorius da onay vermiştir.
392

Yaşam şekli herhangi bir şehirle sınırlandırılmamıştır. Fransiskenler şehirlere

ve köylere gitmişler ve kendilerini aktif vaizliğe adayarak Tanrı’nın ruhunu kazanmaya

çalışmışlardır. Ayrıca geceleri terk edilmiş evlere veya uzak yerlere gidip tefekküre

dalmışlardır. Bu şekilde cemaatin ilk yıllarında sabit bir manastır yerleşkeleri veya

kendilerine ait bir mülkiyetleri olmamıştır. Devamlı hareket halinde olmuşlar, her

zaman Tanrı’nın görevine hazır bir şekilde beklemişlerdir.
393

Francesco’nun yazılarına bakıldığında, cemaatin ilk yılları için, Fransiskenlerin

yoksulluk içinde ve terk edilmiş kiliselerde yaşadığı belirtilir. Francesco’nun kuralları

391 Esser, a.g.e., ss.53-54.
392 Esser, a.g.e., s.54.
393 Esser, a.g.e., s.55.

121

da bu durumu teyit eder. Kurallarda cemaat üyelerine nerede olurlarsa olsunlar veya

nereye giderlerse gitsinler onların serbest bırakılması gerektiği yer alır. Bu tür ifadeler

cemaat üyelerinin özgürce vaaz etmelerine izin verildiğini gösterir.
394

Fransiskenler mal-mülk edinmekten kaçınmışlardır. Ayrıca Francesco cemaat

üyelerine öğüt verirken onların vaaz hizmetine çıktıkları zaman at sırtında seyahat

etmelerini yasaklamıştır. Kendilerine ne hazırlanmışsa onu yemelerini öğütlemiştir.

Luka 10:1 de geçen her şehre ve her yere, onların ikişer ikişer önü sıra gönderilmesi
395

ifadesinden esinlenen Aziz Francesco, ilk Fransiskenleri, Tanrı’nın krallığını insanlara

duyurmaları için ikişer ikişer önü sıra göndermiştir.
396

Fransisken cemaatleri sosyal hayatta ve kilise yaşamında varlığını

kurduğundan beri apostalik faaliyetlere büyük önem vermiştir. Bu durum özellikle

büyük kriz döneminden sonra pastoral çalışmaların niteliğini değişmiştir. Yeni

toplumlarla karşılaşılmış ve yeni metotlar geliştirilmiştir. Fransisken grupları yeni

popüler apostalik faaliyet çeşitleri keşfetmişlerdir. Vaaz faaliyeti, Hıristiyan halkı

kurtuluşa erdirmek anlamında temel olmuştur. Değişen şartlara göre özellikle

20.yüzyıllarda evanjelizasyon faaliyetlerinde basın organları ve iletişim araçları

kullanılmaya başlanmıştır. Basın organlarını radyo ve daha sonraları televizyon

izlemiştir.
397

2. Misyonerlik Faaliyetleri

Misyonerlik faaliyetleri havarilik görevinin en önemlilerindendir. Fransisken

evanjelik yaşam biçiminin sonucu olarak görülebilir. Bu yaşam biçimi kurallarda ve

yasalarda açıklanmıştır. Fransiskenlerin 1223’teki kuralı “İsa Mesih’in Kutsal İncil’ini

uygula”
398

 diye başlar.
399

 Fransiskenler bu kurala uyarak misyonerlik faaliyetlerini

büyük bir hevesle sürdürürler.

394 Esser, a.g.e., s.55.
395 Luka, 10:1.
396 Esser, a.g.e., ss.56-57.
397 Iriarte, a.g.e., ss.419-420.
398 The Writings of St. Francis of Assisi, s.28.
399 Short, a.g.e., s.127.

122

Fransiskenler kendilerini birer misyoner olarak görüp, İncil’e göre yaşamı

benimserler. Fransiskenler için misyonerlik kişisel yaşamda şekil bulur. Misyonların

temelinde Tanrı sevgisi vardır. İsa’nın misyonları Tanrı’nın kim olduğunu duyurmak

içindir. Aziz Francesco onun ismini duyurmak için misyonerlik yapmıştır.
400

 Aziz

Francesco’ya göre misyonerlik, bu dünyada diğer insanlarla yaşayarak Tanrı’yı açığa

çıkarmaktır. İncil’e göre yaşamak her zaman misyonerliktir ve bu Tanrı’nın kim

olduğunu gösterir.
401

Aziz Francesco misyonerlik faaliyetlerine ilk olarak 1212 yılında Suriye’ye

gitmeye çalışırken başlamıştır. Fakat geçirdikleri kaza sonrasında planını ertelemek

zorunda kalmıştır. Daha sonraları 1213-1214 yıllarında Fas’a gitmek için İspanya’ya

hareket etmiş, ancak bu kez de yakalandığı hastalık yüzünden geri dönmüştür. Aziz

Francesco bu amacına 1219 yılında 5. Haçlı seferleri sırasında Mısır’a giderek

ulaşmıştır. Orada el-Kamil’le görüşüp ona Hıristiyanlığı anlatmıştır.
402

Fransiskenlerin inanmayanları evanjelize etme çabaları 13.yüzyılda yeni bir

girişim olmuştur. Cemaatteki ilk kurallar Francesco’nun misyonerlik faaliyetlerini

anlamada temel teşkil eder. Aziz Francesco’nun kurallarının 16. ve 17. bölümü

misyonerlik ve vaizlikle ilgilidir. Fransisken kurallarında misyonerlik, İncil

hükümlerine göre kurulmuştur.
403

Kurallarda şahitlik konusuna büyük önem verilir. İsa’nın Matta 10:32’de geçen

sözlerine göre keşişlerin, dünyevi işleri bırakıp İncil’e şahadet etmeleri gerekirdi.

İncil’de geçen “Kim beni insanlar önünde ikrar ederse, ben de onu göklerde olan

babamın önünde ikrar ederim.”
404

 hükmüne göre şahitlik hususu önem önemlidir.
405

Misyonerlik faaliyetleri, aynı zamanda ilahi esinin de bir sonucudur.

Fransiskenlerin misyonu, günümüzde modern şehirlerin dışında değildir. Bütün dünya

401 Short, a.g.e., ss.128-129.
402 Noel Muscat, “Franciscan Missionary Charism”, http://www.christusrex.org/www1/ofm/fra/FRAmis02.html,

(Erişim: 24 Mart 2008), par.6.
403 Muscat, “Franciscan Missionary Charism”, par.8-10.
404 Matta, 10:32.
405 Muscat, “Franciscan Missionary Charism”, par.11.

http://www.christusrex.org/www1/ofm/fra/FRAmis02.html

123

onların evidir ve “İyi Haberi” (Good News) tüm insanlara duyurmak için mücadele

ederler.
406

Fransiskenler “İyi Haber”i altı kıtaya yaymışlardır. Fransiskenler, Uzak

Doğu’da Çin, Filipinler, Tibet ve Japonya gibi ülkelere ulaşılırken Batı’da Amerika

kıtasının evanjelizasyonunu sürdürmüştür. Bu şekilde Fransiskenler, İncil’i dünyanın

birçok bölgesine ulaştırmaya devam etmektedirler.
407

Bu misyonlar içinde Amerika’nın evanjelizasyonu, cemaate büyük katkılar

sağlamıştır. 15.yüzyılda Fransisken cemaatindeki büyük misyonerlik isteği, yeni

dünyaların keşfiyle birlikte teşvik edici bir rol oynamıştır. Kriftof Kolomb,

Fransiskenlerin arkadaşlarından biriydi. Kolomb’un 1492’de Amerika’nın keşfinden

sonra Fransiskenler, Latin Amerika üzerine çıkmaya başladı. Meksika gibi ülkelerde

misyonerlik başlattılar. Fransiskenler Kuzey Meksika ve Yucatan Peninsula’ya

yayılmaya başladılar. Güney Amerika’da evanjelize edilen ilk bölgeler Colombia ve

Venezüella olmuştur. Daha sonra Peru, Arjantin, Paraguay ve Brezilya gibi bölgelerin

evanjelizasyonu tamamlanmıştır. Kuzey Amerika’da Florida, New Mexico ve Arizona

gibi bölgelere girmişlerdir. Amerika Birleşik Devletleri’ne yönelik yapılan en başarılı

misyonları Kaliforniya’ya yapılanlar oluşturmuştur. Burada faaliyet gösteren Fray

Junipero Serra, 1988 yılında Papa II. John Paul tarafından kutsanmıştır.
408

II. FRANSĠSKEN MANEVĠ DEĞERLERĠ

A. TANRI SEVGİSİ

Fransisken manevi değerlerinin en başta gelen özelliklerinden biri Tanrı

sevgisidir. Fransisken teolojisinde de temelini oluşturan bu özelliğe göre Tanrı iyidir.

Tanrı’nın iyiliğinde özel bir güç vardır. Çünkü bu son derece gerçektir. Tanrı’nın iyiliği

kendi varlığındandır. Tanrı’nın ilahi iyiliği kişisel paylaşımda yatar. Tanrı’nın iyiliği ve

paylaşma isteği yaratma olarak ortaya çıkmıştır. Evren ve tüm yaratıklar Tanrı’yı ve

Tanrı’nın konuşmasını yansıtır. Evren, Tanrı’nın kendi modeline göre yaratılmıştır.

406 Muscat, “Franciscan Missionary Charism”, par.12-14.
407 Short, a.g.e., s.131.
408 Muscat, “Franciscan Missionary Charism”, par.15-17.

124

Yaratılan sevgisinde Francesco, Tanrı’nın varlığına göre hareket eder. Francesco daima

herkesi övgüye teşvik eder. Tüm taraftarlarının Tanrı’yı sevmek durumunda olduklarını

söyler.
409

Aziz Francesco büyük Tanrı sevgisi için hareket etmiş ve Tanrı’nın sınırsız

iyiliğine tutulmuştur. Onun sonsuz iyiliği aşktır. O, sevgiyle yaşar, sevgiyle yaratır,

sevgiyle korur ve kutsar. Bundan dolayı Aziz Francesco tüm kalbiyle Tanrı sevgisine

yönelmiştir. Francesco Tanrı’ya olan sevgisini daha önce tutsaklığında göstermişti.

Geleceği için karar verirken, Assisi yakınlarındaki mağaraya sık sık gitmiş ve Tanrı’ya

yaşamına rehber olması için dua ve ibadet etmiştir. Daima kendini adayarak Tanrı’ya

yaşamını yöneltmesi ve onu eğitmesi için dua etmiştir.
410

B. İSA MERKEZLİLİK VE İSA’YI TAKLİT

Fransisken manevi değerlerinin merkezinde İsa yer alır. İsa, kişisel adamaya

dayalı yaşamda bir modeldir. Ayırca İsa, felsefi bir sorunun cevabıdır. Neden bir şeyin

var olduğunun cevabı İsa’dan dolayıdır. Evrenden en küçük atomlara kadar İsa, her şeyi

birlikte tutar, onları tamamlar ve canlandırır. İsa, herhangi bir Hıristiyan inancında

daima merkezi bir konumda yer alırken, Fransisken geleneğinde bu konuda ısrarcılık

vardır.
411

İsa’nın merkezi olma doktrini Francesco’nun kendi yazılarında da görülebilir.

Bu doktrin daha sonra önemli Fransisken teologlarından olan Halesli Alexander ve onun

öğrencisi Aziz Bonaventure tarafından geliştirilmiştir. Daha sonra John Duns Scotus’un

öğretiminde büyük önem kazanmıştır. Francesco, İsa’nın merkezi bir rol oynamasıyla

ilgili olarak bu geleneğe 1221’deki kuralıyla katkıda bulunmuştur. Orada tüm ruhani ve

bedeni şeylerin Oğul İsa vasıtasıyla yaratıldığını anlatır. Dünyada her şey, İsa Mesih

vasıtasıyla Tanrıyla uzlaştırılmıştır. Francesco insanlara Tanrı saygınlığının ihsan

edildiğini hatırlatır. Tanrı, insanların bedenini oluşturmuş ve onları İsa’nın şekliyle

yaratmıştır. Ruhlar İsa’nın kendi ruhuyla benzerlik gösterir. Bu yansıma Francesco’nun

yazılarında önemli yer tutar. Ona göre İlk Âdem, ikinci Âdem olan İsa Mesih’in şekliyle

409 Short, a.g.e., ss.105-106.
410 Masseron ve Habig, a.g.e., ss.17-18.
411 Short, a.g.e., s.112.

125

yaratılmıştır. Halesli Alexander İsa Mesih’in tüm yaratılanların ilk doğanı ve kurtarıcısı

olduğunu söylemiştir.
412

İsa, münzevi bir yaşam sürmüştü ve haçta çarmıha gerilerek acı içerisinde

ölmüştü. İsa’nın insan sevgisi onun haçta acı çekerek ölmesine neden olmuştu.

Fransiskenlere göre İsa’yı taklit etme aslında Tanrı sevgisinden kaynaklanır. Tanrı’yı

kimse görmemiştir. Ancak İsa bir insandır. Tanrı onu görülür yapmıştır. Bundan dolayı

İsa’yı gören ve duyan aynı zamanda babasını da görmüş olur. İsa Baba’ya giden

insanların yaşam yoludur. Bundan dolayı Fransiskenler onun yaşamını taklit ederek

Baba Tanrı’ya ulaşmaya çalışırlar.
413

C. FERAGAT

Francesco eğer İsa’yı tam olarak taklit edebiliyor ve Tanrı’nın mirasına riayet

ediyorsa kendisinin tam bir feragat ederek dünyadan vazgeçmesi gerektiğini

düşünmüştür. Francesco tam feragatini daha önce Assisi piskopos mahkemesinde tüm

kıyafetlerini çıkartarak ve bundan sonra Babaları Tanrı’nın artık Peter Bernardone’nin

Tanrısı olmadığını söyleyerek göstermiştir. Bundan sonra kendi yaşamından feragat

ederek yaşamaya başlamıştır. Bu dünyadan vazgeçme ve kendini Tanrı’nın mirasına

adama Francesco ve onun taraftarlarının yaşamının temellerinden birini oluşturur.

Francesco hasta yatağında bile daima Tanrı’nın mirasına tabi olduğunu ve ona itaat

ettiğini söylemiştir. Francesco’nun en büyük kaygısı bu dünyadan kurtulmaktı. Dünyayı

hatırlatan ve zihnini meşgul eden şeylerden kurtulmak istemiş ve zihnini Tanrı’ya

çevirmek istemiştir.
414

Fransiskenler ruhani liderlerinin yolundan giderek bu feragati sürdürmüşlerdir.

Dünyevi meşguliyetler onların Tanrı’ya ulaşmalarını engelleyen bir etken olarak

görülmüştür. Ancak bunun istisnası Üçüncü cemaat kolunda görülür. Onlar bu

dünyadan tam feragat edemedikleri için Aziz Francesco onlara ayrı kurallar vermiştir.

412 Short, a.g.e., s.113.
413 Lapsanski, a.g.e., ss.48-49.
414 Placid Hermann, The Way of St. Francis, Chicago: Franciscan Herald Press, 1964, s.24.

126

D. TEVAZU

Fransiskenler kurucuları Aziz Francesco’yu örnek alarak yaşamlarında

tevazuyu benimserler. Onlara göre büyüklenmek ve kibir gibi kötü davranışlar

yasaklanmıştır. Bunun doğal sonucu olarak Fransiskenler yoksul bir yaşam sürmüştür.

Cemaatin ilk yıllarında yoksulluğun uygulanması noktasında sorunlar ortaya

çıkmıştır. Bundan dolayı uzlaşıcı çözümler aranmış ve esneklik isteyen taraftarlar

yoksulluğun uygulanmasında azaltma isterken, radikal kanat daha katı bir yol izlemiştir.

Cemaatte bu tür tartışmalar yaşanırken onlar aslında Francesco’nun ideali olan

yoksulluğun, tevazudan ayrılmaz bir parçası olduğunu unutmuşlardır.
415

Aziz Francesco cemaatine, hizmetlerinde küçük olmaktan başka bir şeyle

ortaya çıkmamalarını söylemiştir. Francesco daima tevazunun gerekliliğini emretmiş ve

bunda ısrarcı olmuştur. Francesco onların günahlarından ve ahlaksızlıklarından başka

bir şeyleri olmadığını hatırlamalarını ister. Tüm güzel şeylerin kendilerine Tanrı

tarafından verildiğinin farkında olmaları gerektiğini söyler. Her şey Tanrı’nındır ve

kendilerine verdiklerinden dolayı ona teşekkür edilmelidir. Tevazu, itaati gerektirir.

Eğer bir kimse tevazu olmadan itaat ederse bu doğru değildir. Tevazuda derinlik

göstermek en doğru itaat ruhudur.
416

 Aziz Francesco tevazulu bir şekilde olmaya gayret

göstermiş ve İsa’dan öğrendiklerini aktaran bir bilge kişi gibi olmuştur. Aziz Francesco

bir günahkârdan başka hiçbir şey olmadığını düşünmüştür.
417

Bir başka yerde Aziz Francesco kendilerinin major değil, minör olduklarını

ifade eder. “Friars Minor” ismi de buradan gelmektedir. Burada Aziz Francesco

cemaatinin küçüklerden olduğuna vurgu yaparak, tevazunun kendileri için bir fazilet

olduğunu gösterir. Bunun yanında giydikleri sade giysiler ve sade görünümleri onların

tevazu örneğini yansıtır. Francesco, ölümünde bile tevazusunu bırakmamış ve

kendisinin çıplak olarak yere yatırılmasını söylemiştir.

415 Masseron ve Habig, a.g.e., s.320.
416 Masseron ve Habig, a.g.e., s.320.
417 Egan, a.g.e., ss.336-337; Bkz. www.franciscans.org/franciscanspirituality.ofm

127

E. SADELİK

Aziz Francesco taraftarlarına daima tevazulu ve sade bir şekilde konuşmuştur.

Fransiskenlere göre sadelik, münzeviliğe bağlıdır ve bu tevazu kadar insanı kendisinin

olduğundan fazlasını istememesine yönlendirir. Sadelik onu yönlendirirken kendisinden

fazlasını istemez. Sadelik ikiyüzlülüğün karşılığıdır ve bu insanı Tanrı’yı aramaya

yöneltir. Aziz Francesco da yaşamında daima kutsal sadeliği uygulamıştır.
418

 Aziz

Francesco’nun ilk kuralı da oldukça basit ve sade bir şekilde yazılmıştır. Kurallara

İncil’den sözler koymuş ve onların da bu şekilde anlamalarını söylemiştir.
419

Aziz Francesco bu büyük sadelik faziletini sevmiştir. Kutsal sadeliği

göstermekte istekli olmuştur. Sadelikten başka şeylere az değer vermiştir. Ayrıca Aziz

Francesco olduğundan daha fazlasıyla başkalarına görünmek istememiştir.
420

F. YOKSUL BİR YAŞAMI TERCİH

Yoksul bir yaşam sürme Fransiskenlerin en ayırıcı manevi değerleri

arasındadır. Aziz Francesco’nun 1223’teki kuralının 6.bölümüne göre cemaat üyeleri ne

bir ev ne de bir yer edinebileceklerdir. Yoksulluk ve münzevilik içerisinde Tanrı’ya

hizmet etmeleri ve sadaka dilenmeleri emredilmiştir. Bunun için utanmalarına gerek

olmadığı vurgulanmıştır. Çünkü İsa’nın kendisi bu dünyada kendileri için feragat edip

kendini yoksul yapmıştır.
421

Bu kural Fransisken yoksulluğunun önemini anlatır. Bu tam yoksulluk,

yaşamda zorunlu olan yiyecek, giyecek ve barınaktan başka diğer mülkiyet edinmelerde

katı sınırlama getirmiştir. Francesco yoksul olmak istemiştir. Çünkü İsa kendisini onlar

için yoksul yapmıştır. Çünkü o yoksulluk içinde, zor şartlar altında ve çıplak olarak

doğmuştur.
422

Francesco sadece İsa’nın çarmıhında yüceltilmek istemiştir. Çünkü yoksulluk,

Tanrı’nın oğlunun bilinen arkadaşıydı. Greccio inziva yerinde bazı cemaat üyelerine

418 Hermann, a.g.e., s.28.
419 James Meyer, Social Ideals of St.Francis, London: B. Herder Book Co., 1938, s.34.
420 Hermann, a.g.e., s.28.
421 The Writings of St. Francis of Assisi, s.32.
422 Masseron ve Habig, a.g.e., s.314.

128

Paskalya gününde Tanrı’nın oğlunun bırakmış olduğu bu yoksulluk örneğinin onları

birbirlerine diğer dindarlardan daha çok bağlaması gerektiğini söylemiştir. Aziz

Francesco vasiyetinde de yoksulluk meselesine değinmiş ve cemaatinin İsa Mesih’i

taklit ederek yoksulluk içinde kalmalarını vasiyet etmiştir. Bu yoksulluk tam ve

istisnasız olmalıydı ve her gün uygulanmalıydı. Ayrıca elden para almak

yasaklanmıştı.
423

G. TÖVBEKÂRLIK

Aziz Francesco faziletli bir yaşamın, tövbekârlık olmadan devam

ettirilemeyeceğini düşünmüştür. Bundan dolayı kendi bedenini İsa aşkı için çarmıha

germiştir.
424

 Aziz Francesco Fransiskenlerin yaşamlarında tövbekâr olmalarını

emretmiştir. Bundan dolayı Fransiskenler tövbekârlığı vaaz etmeye başlamışlardır.

Kızgınlık ve öfkeyi hayırseverliğe engel olarak görmüşlerdir. Onlara göre günah

işleyenlere tövbekârlık anlatılmalıdır.

Aziz Francesco’nun giymiş olduğu giysisi onun için sembolik bir anlam

taşımaktaydı. Kendisi için, çarmıha benzeyen bir tunik elbise tasarlamıştır. Bunu, kötü

güçleri engellemek için giymiştir. Francesco bu zorlu çileleri tatbik ederek amacına

ulaşmıştır. Bundan dolayı Francesco’nun Tanrı’nın habercisi olduğu söylenir. İsa’nın

izlerini takip edip birçok zorluk ve hastalıklardan geçerek geriye dönmemiştir.
425

H. KATOLİKLİK VE APOSTALİKLİK

Aziz Francesco kendisinin ve cemaatinin tam bir Katolik olduğunu

vurgulamıştır. Bundan dolayı Katolik kilisesine her zaman saygı duyup bağlılık

göstermiştir. Fransiskenler yaşamlarında Katolik ve apostaliktirler. Aziz Francesco

vasiyetinde Katolik kilisesine bağlı kalınmasını istemiştir.
426

 Fransiskenler Katolik

Kilisesi’nin bir parçasıdır ve Katoliklikten çıkmamak onların manevi değerleri

arasındadır.

423 Masseron ve Habig, a.g.e., s.315.
424 Hermann, a.g.e., s.38.
425 Hermann, a.g.e., s.40.
426 Petry, a.g.e., ss.104-106.

129

Aziz Francesco’nun kendisi Katolik ve apostalik bir insandı. Bundan dolayı

kiliseye ve Vatikan’a karşı her zaman itaat etmiştir. Bundan dolayı Roma

mahkemelerinin ve Papanın desteğini kazanmıştır. Onun bu özelliği tüm ruhaniliğin

kapsayan ve tamamlayan bir özellik olarak görülebilir. Aziz Francesco Vatikan’ın (Holy

See) rehberliği altında bir yaşam sürmüştür.
427

Aziz Francesco, cemaatin ilk yıllarında ona 11 kişi eşlik ettikten sonra onları

toplamış ve kısa ve sade kurallar yazmıştır. Katolikliğe bağlı olduğu için Roma’ya

giderek Papadan, yazdığı kuralları onaylamasını istemiştir. Onun bu davranışı Vatikan’a

ve dolasıyla Katolikliğe bağlılığının açık bir göstergesidir. Papa, Aziz Francesco’yu

dindar ve samimi biri olarak tanımış ve kiliseye hizmet ettiğini düşünmüştür. Bundan

dolayi Aziz Francesco’nun isteğini kabul etmiştir. 1221’deki kuralında Aziz Francesco

Papaya itaat etmelerine söz vermeleri gerektiğini söyler. Roma kilisesine itaat edilmesi

gerektiğini ısrarla vurgular. Bu teslimiyeti onun bir Katolik olduğunu göstermektedir.
428

427 Hermann, a.g.e., s.52.
428 Hermann, a.g.e., ss.53-54.

130

SONUÇ

Hıristiyanlıkta önemli azizler arasında yer alan Aziz Francesco’nun 1209’da

geçirdiği ihtida tecrübesinden sonra kendini apostalik bir yoksulluğa adamasıyla

başlayan Fransiskenler hareketinin, kilise ve toplum üzerinde bırakmış olduğu etki

yadsınamaz niteliktedir. Bu etkilerin izlerini, gerek dinsel doktrinler, gerek bilimsel ve

akademik ve gerekse de sanatsal faaliyetler üzerinde görmek mümkündür.

Fransiskenlerin tarihi incelendiğinde, söz konusu alanlarda gösterdikleri faaliyetler ve

bu faaliyetlerin geçirdiği değişimin ve günümüze yansımalarının ne şekilde olduğu

görülmüştür. Bu değişim zaman içerisindeki ihtiyaçlar ve anlayış farklılıkları nedeniyle

ortaya çıkmış ve günümüze ilk Fransisken ruhundan farklı bir şekilde yansımıştır.

Çalışmalarını evanjelizasyon, kültür ve sanat faaliyetleriyle sürdüren

Fransiskenler gerçekte yaratılış amacı olarak İncil mesajını yeniden keşfetmiştir. İncil’i

sade ve yararlı bir dille korku ve endişe içindeki insanlara aktarılması işini Aziz

Francesco ve onun taraftarları üstlenmiştir. Fransisken kardeşliğinin başlangıcında Aziz

Francesco, San Damino Kilisesi’ndeyken çarmıhtan gelen sese kulak vererek

elbiselerini ve ayakkabılarını çıkartıp üzerine katı giysiler almış ve oluşturduğu

kurallarla tövbekârlığı vaaz etmeye başlamıştır. Çok geçmeden kendisine çok sayıda

kardeş katılmış ve bu kardeşler Assisi yakınlarındaki Rivo Torto’nun yıkık ve terk

edilmiş evlerinde yaşamaya başlamışlardır. Ancak burada zamanlarının çoğunu gezip

vaaz ederek geçirmişlerdir. Daima neşe içinde olmuşlar ve ilahiler söyleyerek

tövbekârlığı vaaz etmişlerdir. Yaşamlarında rehber olması amacıyla Aziz Francesco

onlara sade ve basit dille kurallar oluşturmuş ve bu kurallar etrafında onları

örgütlemiştir. Katolik mezhebine tabi olmaları nedeniyle Papanın onayına sunulup

kabul edilen bu kuralların büyük bir kısmı İncil hükümlerinden alınmıştır. Bu kurallarda

Aziz Francesco Tanrı’ya hizmet edilmesi gerektiğini vurgulayıp, cemaatine dünyevi

şeylere değer vermemelerini emretmiştir. Bu amaçla para almayı ve mal-mülk edinmeyi

yasaklayıp İsa’nın ve havarilerinin yaptığı gibi dilenmelerini öğütlemiştir. Kurallar

gereği kalıcı yerleşkeler edinmeleri yasak olduğu için gittikleri yerde yatak vazifesi

görmesi için üzerlerine koni şeklinde şapkaları olan gri tunik elbise giyip bu bunu ip

kuşakla bağlamışlardır. Dilenciye benzeyen görünümleri ve yoksul halleriyle gittikleri

131

yerlerde bazı insanlar onların deli veya cüzamlı olduğunu düşünüp uzak dururken, bazı

insanlar da, mallarından ve mülklerinden vazgeçip kendilerini İncil’e adayan bu

insanlara saygı duymuştur.

Fransiskenler, önderleri Aziz Francesco’nun teşvikiyle hem Hıristiyan

ülkelerine hem de İslam ülkelerine İncil’i yayma gayreti içinde olmuşlardır. Üç yılda bir

yaptıkları genel meclis toplantılarıyla birçok ülkeye yönelik misyon kararları almışlar

ve başta Avrupa olmak üzere Dünya’nın birçok bölgesinde Hıristiyanlığı yaymaya

çalışmışlardır. Gittikleri bölgelerde birçok tehlikelerle karşılaşan Fransiskenler azim ve

çabaları sayesinde amaçlarına ulaşarak Fransisken idealini gittikleri yerlere

ulaştırmışlardır. Bu arada Aziz Francesco, içindeki evanjelizasyon hevesiyle Müslüman

ülkelerine Hıristiyanlığı yaymak istemiş ve haçlı ordularına katılarak Eyyubi Sultanı’nın

huzuruna çıkıp Hıristiyanlığı anlatmıştır.

Aziz Francesco, cemaatine bayanları çekmek için Azize Clare önderliğinde

onlara Fransiskenlere bağlı olarak ayrı bir cemaat kurmuş ve böylece Fransisken

idealine bayanlar arasında da yaymak istemiştir. Bunun yanında evlilik ve iş gibi

dünyevi bağlarından ayrılamayanlar için Tertierler adıyla ayrı bir yapı kurmuş ve çok

geçmeden başlangıçta “küçükler” olarak adlandırılan Fransiskenler büyük bir cemaat

haline gelmeye başlamıştır.

Fransisken cemaati büyümeye devam ederken buna bağlı olarak birtakım

problemlerle de karşılaşmıştır. Bu durum özellikle Aziz Francesco’nun Doğu

seyahatinde yokluğunu fırsat bilen kişilerce cemaat kurallarının yorumlanmasından

veya başka kurallar oluşturulmaya başlanmasından ortaya çıkmıştır. Bu durum cemaat

içinde kargaşanın yaşanmasına sebep olmuştur. Aziz Francesco, bu durumu gördüğü

için vasiyetinde cemaatine daima kurallarda değişiklik yapılmamasını emretmiş ve

yoksulluk ideallerine bağlı kalmalarını öğütlemiştir.

Cemaat içerisindeki kargaşa Aziz Francesco’nun ölümünden sonra daha da hız

kazanmıştır. Aziz Francesco’nun vasiyetine rağmen kurallarda yorumlamalara gidilmiş

ve cemaatte reform ve bölünme sorunu ortaya çıkmıştır. Bu tür yorumlar ve kargaşa

ortamı sonucunda cemaatte esneklik taraftarı olanlarla katı bir uygulama isteyenler

132

olmak üzere iki kanat oluşmuş ve bu iki kanat arasındaki anlaşmazlık ve çekişme 16.

yüzyıldan sonra cemaatin tam bir şekilde bölünmesine yol açmıştır. Günümüze gelene

kadar Fransiskenler, Kapüsenler ve Konvantualler olmak üzere cemaatte üç farklı yapı

ortaya çıkmıştır. Kapüsenler kuralları katı bir şekilde uygulama taraftarı olurken,

Konvantualler ılımlılık yanlısı olmuşlardır. Günümüzde en çok taraftarı bulunan

Fransiskenler ise bu iki yapı arasında orta yolu izlemiştir.

Fransiskenler bölünme sorunlarına rağmen büyümeye devam etmişler ve

13.yüzyılın sonlarına doğru Oxford, Cambridge, Sorbon gibi üniversitelerde faaliyet

gösterip çok sayıda eğitimli kişiyi bünyesine katmalarıyla öğrenci cemaati haline

dönüştürmüşlerdir. Bilimsel faaliyetlerde önemli rol oynamış ve giderek zengin ve

prestijli bir hale gelmişlerdir. Bu durum yoksulluk ideallerine bağlanan ve münzevi bir

yolu seçen Fransisken karakterinin değişmesine neden olmuştur. Ayrıca bazı gruplar

aldıkları sadakalarla zenginleşmişlerdir. Günümüzdeki bazı Avrupa üniversitelerinin

gelişmesinde ve bilimsel faaliyetlerde ilerlemesinde Fransiskenlerin katkısı büyüktür.

Üniversitelerde kurdukları kürsülerle ve öğrencilere verdikleri burslarla teoloji alanında

ilerleme sağlamışlardır.

Fransiskenler 14.yüzyılda ilerlemelerini sürdürürken 15.yüzyılda büyük

bölünme hareketleriyle karşı karşıya kalmış ve 16.yüzyıldan itibaren tam bir şekilde

bölünmeye uğramıştır. 18.yüzyıl sonlarında Fransız İhtilali ve birtakım seküler akımlar

nedeniyle büyük zararlar gören Fransiskenler 19.yüzyıl başlarında yeniden yapılanma

dönemine girerek gördüğü zararları onarma sürecine girmiştir. 21.yüzyıla girerken bu

yeniden yapılanma süreci hala devam etmektedir. Dünyanın birçok bölgesinde

kurdukları teşkilatlar ve kiliseler vasıtasıyla üç ayrı yapı halinde kurucuları Aziz

Francesco’nun ideallerini anlatmaya devam etmektedirler. Cemaatin ilk zamanlarında

cüzamlılara ve başka muhtaçlara yönelik hizmetlerini, günümüzde Afrika’da açlık

sorunu yaşayan ve felakete uğrayan ülkeler için yaptıkları yardımlar ve diğer hayır

işleriyle sürdürmektedirler.

133

KAYNAKÇA

KĠTAPLAR

Arslantürk, Zeki. Sosyal Bilimciler İçin Araştırma Metod ve Teknikleri. 5.basım.

İstanbul: Çamlıca Yayınları, 2001.

Bedoyere, De la Michael. Francis, A Biograhpy of the Saint of Assisi. New York:

Harper & Row-Publishers, 1962.

Bonaventure. The Soul’s Journey Into God, The Tree of Life, The Life of St. Francis.

Ewert Cousins (çev.). New York: Paulist Press, 1978.

Bonnard, Abel. Saint Francis of Assisi. Cleveland B. Chase (çev.). New York-Toronto:

Longmans, Green and Co., 1931.

Burr, David. The Spiritual Franciscans From Protest to Persecution in the Century

After Saint Francis. Pennsylvania: The Pennsylvania State University Press,

2001.

Cannon, Ragsdale William. History of Christianity in the Middle Ages-From the Fall of

Rome to the Fall of Constantinople. Michigan: Baker Book House, Grand

Rapids, 1960.

Chesterton, G. K. Saint Francis of Assisi. New York: Image Books-Doubleday, 1989.

Costelloe, Laurence. Saint Bonaventure The Seraphic Doctor Minister General of the

Franciscan Order Cardinal Bishop of Albano. London: Longmans, Green and

Co., 1911.

Cuthbert, Father. Life of St. Francis of Assisi. New Edition, London: Longmans, Green

and Co. Ltd., 1927.

Deanesly, Margaret. A History of Medieval Church 590-1500. London: Methuen & Co.

Ltd., 1959.

Devas, Dominic. A Franciscan View of the Spiritual and Religious Life. London:

Thomas Baker, 1922.

Egan, Francis Maurice. Everybody's Saint Francis. New York : The Century Co., 1912.

Englebert, Omer. Saint Francis of Assisi. Edward Hutton (Ed.). New York: Longmans,

Green and Co., 1950.

Esser, Cajetan. Origins of the Franciscan Order. Aedan Daly ve Dr. Irina Lynch (çev.).

Chicago: Franciscan Herald Press, 1970.

134

Flood, David ve Thaddee Matura. The Birth of a Movement: A Study of the First Rule of

St. Francis. Paul Schwartz ve Paul Lachance (çev.). Chicago: Franciscan

Herald Press,1975.

Gündüz, Şinasi. Dini Terimler Sözlüğü. Ankara: Vadi yayınları, 1998.

Hermann, Placid. The Way of St. Francis. Chicago: Franciscan Herald Press, 1964.

Hope, Mrs. Franciscan Martyrs in England. London: Burns and Oates, 1878.

Hopkins, E.W., G.F. Moore, M. Halidi ve Ö. Ferruh. Tarihte ve Günümüzde

Misyonerlik. Adnan Yazıcı, Nurer Uğurlu, Kemal Demir (çev.). İstanbul:

Örgün Yayınevi, 2006.

House, Adrian. Francis of Assisi A Revolutionary Life. New Jersey: Hidden Spring,

2001.

Hughes, Philip. A History of the Church. Vol.2, London: Sheed & Ward, 1952.

Iriarte, Lazaro. Franciscan History The Three Orders of St. Francis of Assisi. Patricia

Ross (çev.). Chicago: Franciscan Herald Press, 1983.

Jörgensen, Johannes. Saint Francis of Assisi. T.O’Conor Sloane (çev.). New York:

Longmans, Green and Co., 1926.

Kitabı Mukaddes. İstanbul: Kitabı Mukaddes Şirketi, 2001.

Landini, C. Lawrance. “The Historical Context of the Franciscan Movement,

Franciscan History the Three Orders of St. Francis of Assisi”, Lazaro Iriarte

(Ed.). Patricia Ross (çev.). Franciscan History The Three Orders of St.

Francis of Assisi içinde. Chicago: Franciscan Herald Press, 1983, ss.357-582.

Lapsanski, V. Duane. The First Franciscans and the Gospel. Chicago: Franciscan

Herald Press, 1976.

Little, A.G. “The First Hundred years of the Franciscan School at Oxford”, Walter

Seton (Ed.). St. Francis of Assisi Essays in Commemoration 1226-1927 içinde.

London: University of London Press, 1926, ss.165-190.

_______, “Franciscans at Oxford”, Paul Sabatier (Ed.). Franciscan Essays içinde.

Aberdeen the University Press, 1912, ss.71-87.

_______, The Road to Assisi The Essential Biography of St. Francis. Jon M. Sweeney

(Ed.). Massachusetts: Paraclete Press, 2003.

Magliano, Da Pamfilo. The Life of Saint Francis of Assisi; and a Sketch of the

Franciscan Order. New York: P. O’Shea, 1867.

135

Malcolm, Lambert. Medieval Heresy Popular Movements From the Gregorian Reform

to the Reformation. 3. Basım. MA: Blackwell Publishing Ltd., 2002.

Masseron, Alexandre ve Marion A. Habig. The Franciscans St. Francis Assisi and His

Three Orders. Chicago: Franciscan Herald Press, 1959.

Meyer, James. Social Ideals of St. Francis. London: B.Herder Book Co., 1938.

Moorman, John. A History of The Franciscan Order From Its Origins to the Year 1517.

Chicago: Franciscan Herald Press, 1988.

Nimmo, Duncan. Reform and Division in the Medieval Franciscan Order From Saint

Francis to the Foundation of the Capuchins. Rome: Capuchin Historical

Institute, 1987.

Petry, C. Ray. Francis of Assisi Apostle of Poverty. Durham, North Carolina: Duke

University Press, 1941.

Robson, Michael. The Franciscans in the Middle Ages. Woodbridge: The Boydell Press,

2006.

Sabatier, Paul. Life of Saint Francis. Louise Seymour Houghton (çev.). New York:

Charles Scribner’s Sons, 1894.

Sevinç, Bayram. Hıristiyan Olan Türkler ve Türk Misyonerler. İstanbul: İz Yayıncılık,

 2006.

Short, J. William. The Franciscans. Minnesota: A Michael Glazier Book, The

Liturgical Press, 1989.

Stoddart, M. Anna. Francis of Assisi. London: Methuen & Co., 1903.

The Writings of St. Francis of Assisi. Father Ubald D’Alençon (Ed.). London: Burns &

Oates, 1907.

Walker, Williston. A History of the Christian Church. Edinburgh: T.&. T Clark, 1963.

 SÜRELĠ YAYINLAR

“Laik Fransisken Tarikatı Kuralları”, http://www.fransisken.com/fyasam.html, (Erişim:

12 Mayıs 2008).

Doğan, Sema. “Ortaçağ Manastır Sistemi: Doğu ve Batı Manastırları”. Hacettepe

Üniversitesi Edebiyat Fakültesi Dergisi. C.20, S.2, 2003, ss.73-86.

http://www.fransisken.com/fyasam.html

136

Erickson, Carolly. “The Fourteenth Century Franciscans and Their Critics”. Franciscan

Studies. Vol.36, Conrad L.Harkins (Ed.), New York: St. Bonaventure

University, 1976, ss.108-147.

Muscat, Noel .“Secular Franciscan Order”.http://www.christusrex.org/www1/

ofm/fra/FRAht11.html, 24 Mart 2008.

_______, “The order of Friars Minor From 1897 to the Present”.

http://www.christusrex.org/www1/ofm/fra/FRAht07h.html,16 Mart 2008.

_______,“FranciscanMissionaryCharism”.http://www.christusrex.org/www1/ofm/fra/F

RAmis02.html, 24 Mart 2008.

Muzzey, Saville David. “Were the Spiritual Franciscans Montanist Heretics?”, The

American Journal of Theology. Vol.12, No.4, The University of Chicago Press,

Ekim, 1908, ss.588-608.

Powell, M. James. “The papacy and The Early Franciscans”. Franciscan Studies.

Vol.36, Conrad L.Harkins (Ed.). New York: St. Bonaventure University, 1976,

ss.248-262.

Scudder, D. Vida. “A Documented History of the Franciscan Order”. Franciscan

Studies. Vol.6, Thomas Plassmann (Ed.). New York, St. Bonaventure College,

1946, ss.93-99.

The life of Blessed John Duns Scotus http://www.ewtn.com/library/ MARY/ SCOTUS.

htm 7 Şubat 2008.

 ANSĠKLOPEDĠ MADDELERĠ

Ana Britannica Genel Kültür Ansiklopedisi. C.9, İstanbul: Ana yayıncılık AŞ. ve

Encyclopaedia Britannica Inc., 1988.

Bihl, Michael. “Orders of Friars Minor”, The Catholic Encyclopedia. Vol.VI, New

York: Robert Appleton Company, 1909, http://www.newadvent.org/cathen/

06281a.htm, 09 Ocak 2008.

Brady, Charles Ignatius. “Francis, Saint of Assisi”, Encyclopaedia Britannica. Vol.9,

Encyclopaedia Britannica Inc., 1972.

Cuthbert, Father. “Capuchin Friars Minor”, The Catholic Encyclopedia. Vol.III, New

York: Robert Appleton Company, 1908, http://www.newadvent.org/cathen/

03320b.htm, 09 Ocak 2008.

Dal-Gal, Nicolaus. “St. Anthony of Pauda”, The Catholic Encyclopedia. Vol.I, New

York: Robert Appleton Company, 1907, http://www.newadvent.org/

cathen/01556a.htm, 2 Şubat 2008.

http://www.christusrex.org/www1/%20%20ofm/fra/FRAht11.html
http://www.christusrex.org/www1/%20%20ofm/fra/FRAht11.html
http://www.christusrex.org/www1/%20%20ofm/fra/FRAht11.html
http://www.christusrex.org/www1/ofm/fra/FRAht07h.html
http://www.christusrex.org/www1/ofm/fra/FRAmis02.html
http://www.christusrex.org/www1/ofm/fra/FRAmis02.html
http://www.christusrex.org/www1/ofm/fra/FRAmis02.html
http://www.ewtn.com/library/%20MARY/%20SCOTUS.%20htm%207%20�ubat%202008
http://www.ewtn.com/library/%20MARY/%20SCOTUS.%20htm%207%20�ubat%202008
http://www.ewtn.com/library/%20MARY/%20SCOTUS.%20htm%207%20�ubat%202008
http://www.newadvent.org/cathen/%2006281a.htm
http://www.newadvent.org/cathen/%2006281a.htm
http://www.newadvent.org/cathen/%2006281a.htm
http://www.newadvent.org/cathen/%2003320b.htm
http://www.newadvent.org/cathen/%2003320b.htm
http://www.newadvent.org/cathen/%2003320b.htm
http://www.newadvent.org/

137

Hayes, Zachary. “Bonaventure”, Encyclopedia of Religion. Vol.2, Lindsay Jones (Ed.).

MI: Mac Millan Reference WA, Thamson Gale, 2005.

Jarrett, Bede. Ferdinand Heckmann, Benedict Zimmerman, “Third Orders”, The

Catholic Encyclopedia. Vol.XIV, New York: Robert Appleton Company,

1912, http://www.newadvent.org/cathen/14637b.htm, 15 Ocak 2008.

Leff, Gordon. “William of Oakham”, Encyclopedia of Religion. Vol.14, Lindsay Jones

(Ed.). MI: Mac Millan Reference WA, Thamson Gale, 2005.

Minges, Parthenius. “Blessed John Duns Scotus”, The Catholic Encyclopedia. Vol.V,

New York: Robert Appleton Company, 1907, http://www.newadvent.org/

cathen/05194a.htm, 09 Ocak 2008.

Monti, V. Dominic. “Franciscans”, Encyclopedia of Religion. Vol.5, Lindsay Jones

(Ed.). MI: Mac Millan Reference WA, Thamson Gale, 2005.

O’Hara, V. Edwin. “Poor Clares”, The Catholic Encyclopedia. Vol.XII, New York:

Robert Appleton Company, 1911, http://www.newadvent.org/cathen/

12251b.htm, 09 Ocak 2008.

Oliger, Livarius. “Spirituals”, The Catholic Encyclopedia. Vol.XVI, New York: Robert

Appleton Company,1912, http://www.newadvent.org/cathen/14230a.htm, 15

Şubat 2008.

_______, “Rule of Saint Francis”, The Catholic Encyclopedia. Vol.VI, New York:

Robert Appleton Company, 1909,

http://www.newadvent.org/cathen/06208a.htm, 09 Ocak 2008.

Robinson, Paschal. “Orders of Friars Minor Conventual”, The Catholic Encyclopedia,

Vol. IV, New York: Robert Appleton Company, 1908, http://www.newadvent.

org/cathen/04344a.htm, 09 Ocak 2008.

_______, “Franciscan Order”, The Catholic Encyclopedia. Vol.VI, New York: Robert

Appleton Company, 1909, http://www.newadvent.org/cathen/06217a.htm, 09

Ocak 2008.

_______, “St. Clare of Assisi”, The Catholic Encyclopedia. Vol.IV, New York: Robert

Appleton Company, 1908,http://www.newadvent.org/cathen/04004a.htm, 09

Ocak 2008.

_______, “St. Francis of Assisi”, The Catholic Encyclopedia. Vol.VI, New York:

Robert Appleton Company, 1909, http://www.newadvent.org/

cathen/06221a.htm , 09 Ocak 2008.

_______, “St. Bonaventure”, The Catholic Encyclopedia. Vol.II, New York: Robert

Appleton Company, 1907, http://www.newadvent.org/cathen/02648c.htm, 09

Ocak 2008).

http://www.newadvent.org/cathen/14637b.htm
http://www.newadvent.org/%20%20cathen/05194a.htm
http://www.newadvent.org/%20%20cathen/05194a.htm
http://www.newadvent.org/%20%20cathen/05194a.htm
http://www.newadvent.org/cathen/%2012251b.htm
http://www.newadvent.org/cathen/%2012251b.htm
http://www.newadvent.org/cathen/%2012251b.htm
http://www.newadvent.org/cathen/14230a.htm
http://www.newadvent.org/cathen/06208a.htm
http://www.newadvent.org/cathen/06217a.htm
http://www.newadvent.org/cathen/04004a.htm
http://www.newadvent.org/%20cathen/06221a.htm
http://www.newadvent.org/%20cathen/06221a.htm
http://www.newadvent.org/cathen/02648c.htm

138

Selge, Kurt-Victor. “Franciscans”, The Encyclopedia of Christianity. Vol.2, Erwin

Fahlbusch (Ed.). Jan Milic Lochman ve John Mbiti, Michigan: William B.

Eardmans Publishing Company, Brill, 2001.

Turner, William. “Alexander of Hales”, The Catholic Encyclopedia. Vol.I, New York:

Robert Appleton Company, 1907, http://www.newadvent.org/ cathen/ 04344a.

htm, 09 Ocak 2008.

_______, “William of Oakham”, The Catholic Encyclopedia. Vol.XV, New York:

Robert Appleton Company,1912, http://www.newadvent.org/ cathen/ 15636a.

htm, 2 Şubat 2008.

Witzel, Theophilus. “Roger Bacon”, The Catholic Encyclopedia. Vol.XIII, New

York:Robert Appleton Company, 1912, http://www.newadvent.org/cathen/

13111b.htm, 2 Şubat 2008.

Wolter, B. Allan. “John Duns Scotus”, Encyclopedia of Religion. Vol.4, Lindsay Jones

(Ed.). MI: Mac Millan Reference WA, Thamson Gale, 2005.

 TEZLER

Şenocak, Neslihan. “The Letter Kills, But the Spirit Gives Life”: The Rise of Learning

in the Franciscan Order,1210-1310”, Yayınlanmamış Doktora Tezi. The

Institute of Economics and Social Science of Bilkent University, Department

of History, Bilkent University, 2001.

 WEB SĠTELERĠ

http:// www.newadvent.com

http://www.capuchin.com

http://www.christusrex.org

http://www.ewtn.com

http://www.franciscan-brothers.net

http://www.franciscans.org

http://www.franciscansinternational.org

http://www.franciscanstor.orghistory.htm

http://www.fransisken.com

http://www.newadvent.org/%20cathen/%2004344a.%20htm
http://www.newadvent.org/%20cathen/%2004344a.%20htm
http://www.newadvent.org/%20cathen/%2004344a.%20htm
http://www.newadvent.org/%20cathen/%2015636a.%20htm
http://www.newadvent.org/%20cathen/%2015636a.%20htm
http://www.newadvent.org/%20cathen/%2015636a.%20htm
http://www.newadvent.org/cathen/%2013111b.htm
http://www.newadvent.org/cathen/%2013111b.htm
http://www.newadvent.org/cathen/%2013111b.htm
http://www.newadvent.com/
http://www.capuchin.com/
http://www.franciscan-brothers.net/
http://www.franciscans.org/
http://www.franciscansinternational.org/
http://www.franciscanstor.orghistory.htm/
http://www.fransisken.com/

139

http://www.fransisken.com

http://www.ofm.org

http://www2.ofmconv.pcn.net/en/

http://www.ofm.org/
http://www2.ofmconv.pcn.net/en/

