

ZAMANIMIZIN EN KIYMETLİ KİTABI: GUTENBERG İNCİLİ

Abdülkadir SALGIR
Millî Kütüphane Uzmanlarından

Gutenberg İncili Avrupa'da müteharrik harflerle baskı sanatının verdiği ilk eser ve aynı zamanda da dünyanın en kıymetli kitabıdır. Koyu siyah baskısı, ve iyi bir şekilde imâl edilmiş kâğıdı ile matbaacılığın ilk devirlerinde basılmış olan ve inkunabel diye adlandırılan eserlerin en mükemmeli ve zamanının baskı sanatının bütün hususiyetlerini en iyi gösteren bir örneğidir.

Bilinen ilk nüshasının Büyük Fransız Kardinali'nin kütüphanesinde bulunmuş olması dolayısıyla bu eser *Mazarin İncili* adı ile de tanınmaktadır. Bir kolonunda 42 satır bulunması sebebiyle bibliyograflar buna *42 Satırlık İncil* demeyi tercih etmektedirler. Fakat bazı nüshalarında baştan 9-10 sahifesinin bir kolonunda 40 satır, müteakip birkaç sahifede de bir kolonda 41 satır bulunduğu tesbit edilmiştir. Bundan da, başlangıçta Gutenberg'in eserini her kolonda 40 satır bulunacak şekilde basmağa karar vermiş olduğu anlaşılmaktadır. Sonraları, o zaman en kıymetli ve en pahalı maddelerden biri olan kâğıttan tasarruf etmek gayesi ile satır aralarını biraz daraltıp her kolona 41 satır sığdırmıştır. Gutenberg satır aralarını biraz daha daraltmak yoluna giderek her kolona 42 satır sığdırmak suretiyle kâğıttan % 20 tasarruf etmek imkânını sağlamış oldu. Gutenberg İncili'nin bazı nüshalarında her sahifede 42 satırın bulunuşu muayyen sahifelerin tekrar basılmış olduğunu göstermektedir. Her kolonunda 40-41 satır bulunan nüshalar her kolonunda 42 satır bulunan nüshalardan daha nadirdir ve koleksiyon için bunlar daha değerli addedilmektedirler.

XV. asırda kitaplar umumiyetle 200 nüsha kadar basılırdı. Bazı âlimlerin inandıklarına ve teyit ettiklerine göre Gutenberg İncil'inden de 165 i kâğıt ve 35 i deriye olmak üzere 200 nüsha basılmıştır. Deri üzerine basılmış olanların ekserisi güzel bir şekilde tezhip edilmiş olmasına rağmen kâğıt üzerine basılmış olanlar zama-

nın baskı hususiyetlerini daha bariz bir surette aksettirmektedirler. 66 kısımdan teşekkül eden Gutenberg İncili'nin orijinal ciltlen 2 veya 3 cilt birliğinden müteşekkil olup cilt kapakları sert tahtadan ve domuz derisi ile kaplanmak suretiyle hazırlanmıştır.

Gutenberg'in müteharrik harflerle baskı sanatının ilk örneklerini veren matbaasını 1454 yılında tesis ettiği ve 42 satırlık İncil'inin baskısını 1455 te bitirdiği bugün bilinen bir hakikattir. Eserin 1456 da tamamen bitmiş olduğu Fransız Millî Kütüphanesindeki nüshanın 1. ve 2. ciltlerinin sonundaki şu cümlelerden anlaşılmaktadır: "Allah'ın inayetiyle, bu eserin cilt ve tezhip işi 15 Ağustos 1456 tarihinde Mainz şehrinde St. Stephan Kilisesi Rahibi tarafından tamamlanmıştır."

Gutenberg İncili'nin ilk olarak 1763 tarihinde Kardinal Mazarin'in Kütüphanesinde keşfedilmesini müteakip kütüphanelerde, manastırlarda ve hususi koleksiyonlarda bulunan diğer nüshalarını da tespit etmek mümkün olabilmıştır. 1794 yılında bilinen 11 nüsha 1873 te 18 e yükselmiştir. 1900 yılında Berlin Kraliyet Kütüphanesi mensuplarından Dr. Paul Schwenke dünya kütüphanelerinde 46 nüsha Gutenberg İncili tespit etmiştir. Fakat bu gün bilinen nüshalar 45 tane olup aşağıdaki şekilde dağılmışlardır:

Almanya	12	
Amerika Birleşik Devletleri	11	
İngiltere	9	
Fransa	4	
İtalya	2	
İspanya	2	
Avusturya	1	
Danimarka	1	
İsviçre	1	
Polonya	1	
Portekiz	1	
Şehir olarak		
New York	6	
Londra	4	
Paris	3	
Leipzig	3	takım Gutenberg İncili'ne

sahip olmakla başta gelmektedirler.

Şahıslar için müteharrik harflerle basılmış ilk eseri görmek veya ona dokunabilmek nekadardır büyük bir mazhariyetse Kütüphaneler için de Gutenberg İncili'nin yarım veya bir sahifesine sahip olabilmek büyük bir iftihar vesilesidir. Bugün 23 kütüphanede Gutenberg İncili'nin 1/2 ile 25 yapraklık parçaları koleksiyonları değerlendirilmektedir.

Gutenberg İncili'nin, zamanın cilt ve baskı hususiyetlerini en iyi bir şekilde belirten nüshası Amerika'nın millî kütüphanesi olan Library of Congress'tedir. XV. asra ait 3000 adetlik inkunabel koleksiyonunun en kıymetlilerinden biri olan bu eser Gutenberg'in ortaklarından Fust'dan sonra Kara Ormanlardaki St. Blassius Manastırına intikal etmişti. 1926 yılında Berlinli kitapseverlerden Dr. Otto H. Vollbehr "İnkunabellerin inkunabeli" dediği bu esere 305.000 dolar ödemek suretiyle sahip olmuştur.

1930 senesinde Dr. Otto H. Vollbehr'in Amerika'da bir kitap müzayedesinde teşhir etmek üzere getirdiği bu üç ciltlik mükemmel bir vaziyette olan Gutenberg İncili bütün kitap severler gibi Library of Congress mensuplarının da dikkatini çekti. Bu paha biçilmez esere üç milyon dolar istenmesi üzerine Library of Congress, aralarında üniversite rektörleri, profesörler, kütüphaneciler, öğretmenler, kitapçılar ve nadir kitap koleksiyoncuları gibi kitabın hakikî değerini tâyin edebilecek kimselerden müteşekkil 200 kişilik bir heyetten bu "İnkunabellerin inkunabeli" için fiyat takdirini rica etti. Heyet, Gutenberg İncili'nin deri üzerine basılmış bu en mükemmel nüshası için 1.500.000 doların uygun bir fiyat olduğu kanaatine vardı. Heyetin takdir ettiği fiyatı Dr. Otto H. Vollbehr, Amerika'ya karşı beslediği büyük sempatinin nişanesi olarak kabul etti. Kongrenin kabul ettiği hususi bir kanunla sahibine bir buçuk milyon dolar ödenmek suretiyle, başlangıçta Gutenberg'in ortağına ait olan bu değerli nüsha, nihayet milletlerin yazılı kültür hazinelerini gelecek nesillere devredecek olan dünyanın en büyük kütüphanesinin malı oldu.

Bugün Library of Congress'te nâdide bir mahfaza içerisinde halka teşhir edilmekte olan Gutenberg İncili domuz derisi ile ciltlenmiş ve üzeri kör baskı usulü ile tezyin edilmiş olup 40 ve 41 satırlık sahifeleri de ihtiva eden 3 cilt birliğinden müteşekkildir. Eserde sahife numaraları mevcut değildir. Bahis aralarındaki boşluklar baskı işini müteakip müzehhipler tarafından mavi ve kırmızı renklerle süslenmiştir. Bununla beraber ia, 4a, 5a, 129a, 129b. sahifelerde bulunan

bahis başlıkları matbudur. Müteharrik harflerle baskı sanatının ilk mcıvası olan bu eserin, tezhipler ve metin etrafındaki fazla boşluklardan, hazırlanırken yazmaların tesiri altında kaldığı bariz bir şekilde farkedilmektedir. Library of Congress'in İnkunabeller Bölümünde 1454 B 5 numara ile kayıtlı bulunan bu eserin bibliyografik künyesi "The Library of Congress Author Catalog, a Cumulative List of Works Represented by Library of Congress Printed Cards 1948-1952" adlı matbu kataloğun 3. cildinin 12. sahifesinde aşağıdaki şekildedir :

BIBLE. *Latin. ca. 1454-55- Mainz. Gutenberg (42 lines)*

Biblia latina. '[Mainz, Printer of the 42-line Bible (Johann Gutenberg) between 1454 and 1455?, not after 1456]. [643.] 1. (1. [642] and [643] blank; 1. [642] wanting) bound in 3 v. f° 42.5 cm.

CONTENTS.—[1] Liber Genesis-Liber IV Esdrae.—[2] Liber Tobiae Prophetia Ezechielis.—[3] Prophetia Danielis—Apocalypsis Beati Ioannis Apostoli.
Incun. 1454. 52—2339

Bibliyografik künyenin notlar kısmında eser hakkında okuyucuları tatmin edecek bilgi verilmektedir.

Gutenberg'in doğumunun 500 üncü yıldönümü dolayısıyla Leipzig şehrinde bulunan ve Almanya'nın en tanınmış naşirlerinden biri olan Insel-Verlag 1914 te Gutenberg İncili'nin aslından farksız bir tıpkıbasımını yapmıştır. Büyük bir sanat eseri olan bu tıpkı basım için "Gesamtkatalog der Wiegendrucke", Band IV kolon 71 deki 4021 numaralı Berlin nüshasından faydalanılmıştır. Salâhiyetli bir ilim komisyonunun 20 senelik mesaisiriden sonra hazırlanmış bulunan ve şimdiye kadar yayımlanmış inkunabel bibliyografyalarının en mükemmeli olan "Gesamtkatalog der Wiegendrucke"de Gutenberg İncili hakkında tavsifi malûmat mevcuttur. Bakınız: Band IV Kolon 71.

Türk matbaacılığının ilk eseri olan "Vankulu Lûgati"nden 274 yıl önce basılan Gutenberg İncili zamanımızın en nâdir ve en pahalı kitaplarından biridir.

Müracaat edilebilecek kaynaklar :

Johanson, Henry Lewis: Gutenberg and the Book of books with bibliographical notes, reproduction of specimen pages and a listing of known copies. New York 1932 W. E. Rudgc. 24 S. 4^o 4 planş.

McMurtrie, Douglas C.: The book; The story of printing book-making. New York 1953. XXX+676 S. 8°.

Not: Bibliyografya. 603-646. S.

Ricci, Seymour de: Catalogue raisonne des premieres impressions de Mayence 1445-1457. Mainz 1911 Gutenberg-Gesellschaft. IX+166 S. 4°.

Schwenke, Paul: Untersuchungen zur Geschichte des ersten Buchdrucks. [Burg 1900 Druck A. Hopfer]. IX + 90 S. 40.

Vorbemerkung.-Die 42 zeilige Bibel.-Die 36 zeilige Bibel.