
YAZARLAR
İsmail Şamil YAMAN

Tahir EKİM

Serpil SUNGUR

Ceyhan ÖZER

DEVLET KİTAPLARI
BİRİNCİ BASKI

........................, 2012

ÇAĞDAŞ DÜNYA SANATI
12

GÜZEL SANATLAR VE SPOR LİSELERİ

M İ LLÎ E Ğİ T İ M BAKANLI Ğ I YAYINLARI ... : 5695

YARDIMCI VE KAYNAK K İ TAPLAR D İ Z İ S İ ... : 401

12.?.Y.0002.4208

Editör : Meryem UZUNOĞLU

Dil Uzmanı : Hilal SARIKAYA ER

Program Geliştirme Uzmanı : Talip AYDEMİR

Ölçme ve Değerlendirme Uzmanı : İsmail ŞENER

Rehberlik Uzmanı : Serap ÖZÜDOĞRU

Görsel Tasarım Uzmanı : Duygu SARI

ISBN 978-975-11-3651-0

Mîlli Eğitim Bakanlığı, Talim ve Terbiye Kurulunun 03.11.2011 gün ve 7668 sayılı yazısı ile eğitim aracı
olarak kabul edilmiş, Destek Hizmetleri Genel Müdürlüğünün19.03.2012 gün ve 3398

sayılı yazısı ile

Her hakkı saklıdır ve Millî Eğitim Bakanlığına aittir. Kitabın metin, soru ve şekilleri
kısmen de olsa hiçbir suretle alınıp yayımlanamaz.

MİLLÎ EĞİTİM BAKANLIĞI YAYINLARI..: 5695

12.?.Y.0002.4208

birinci defa 1.745 adet basılmıştır.

YARDIMCI VE KAYNAK KİTAPLAR DİZİSİ ...: 401

ATATÜRK'ÜN
GENÇL‹⁄E H‹TABES‹

Ey Türk gençli¤i! Birinci vazifen, Türk istiklâlini, Türk
cumhuriyetini, ilelebet, muhafaza ve müdafaa etmektir.

Mevcudiyetinin ve istikbalinin yegâne temeli budur. Bu
temel, senin, en k›ymetli hazinendir. ‹stikbalde dahi, seni, bu
hazineden, mahrum etmek isteyecek, dahilî ve haricî,
bedhahlar›n olacakt›r. Bir gün, istiklâl ve cumhuriyeti müdafaa
mecburiyetine düflersen, vazifeye at›lmak için, içinde
bulunaca¤›n vaziyetin imkân ve fleraitini düflünmeyeceksin!
Bu imkân ve flerait, çok nâmüsait bir mahiyette tezahür
edebilir. ‹stiklâl ve cumhuriyetine kastedecek düflmanlar,
bütün dünyada emsali görülmemifl bir galibiyetin mümessili
olabilirler. Cebren ve hile ile aziz vatan›n, bütün kaleleri zapt
edilmifl, bütün tersanelerine girilmifl, bütün ordular› da¤›t›lm›fl
ve memleketin her köflesi bilfiil iflgal edilmifl olabilir. Bütün bu
fleraitten daha elîm ve daha vahim olmak üzere, memleketin
dahilinde, iktidara sahip olanlar gaflet ve dalâlet ve hattâ
h›yanet içinde bulunabilirler. Hattâ bu iktidar sahipleri flahsî
menfaatlerini, müstevlilerin siyasî emelleriyle tevhit edebilirler.
Millet, fakr u zaruret içinde harap ve bîtap düflmüfl olabilir.

Ey Türk istikbalinin evlâd›! ‹flte, bu ahval ve flerait içinde
dahi, vazifen; Türk istiklâl ve cumhuriyetini kurtarmakt›r! Muhtaç
oldu¤un kudret, damarlar›ndaki asîl kanda, mevcuttur!

..
MUSTAFA KEMAL ATATURK

7

İÇİNDEKİLER

4. ÜNİTE
1945 ÖNCESİ SANAT AKIMLARI ... 66

 1. FOVİZM .. 68
 2. KÜBİZMİ HAZIRLAYAN SANAT ORTAMI 74
 3. KÜBİZM ... 75
 4. GELECEKÇİLİK (FÜTÜRİZM) ... 82
 5. DIŞAVURUMCULUK (EKSPRESYONİZM) 86
 6. SOYUT SANATIN DOĞUŞU ... 91
 7. SOYUT RESME KATKISI OLAN HAREKETLER 93
 a. Soyut Dışavurumculuk (Soyut Ekspresyonizm) 93
 b. Süprematizm .. 96
 c. Yapıcılık (Konstrüktivizm) ... 98
 8. DADA HAREKETİ .. 100
 9. GERÇEKÜSTÜCÜLÜK (SÜRREALİZM) 103
 10. 2. DÜNYA SAVAŞI SÜRECİNDE RESİM SANATININ ABD’DEKİ
 YANSIMALARI ... 113
 Ölçme ve Değerlendirme Çalışmaları .. 118

20. YÜZYILA BAŞLARKEN SANAT ORTAMI 52

 1. NÂBİLER ... 53
 2. LAUTREC ve AFİŞLERİ .. 56
 3. YENİ SANAT (ART NOUVEAU) .. 58
 Ölçme ve Değerlendirme Çalışmaları .. 64

3. ÜNİTE

ÇAĞDAŞLAŞMA YOLUNDA İLK ADIMLAR 24

 1. YENİ AÇILIMLAR ve İZLENİMCİLİK (EMPRESYONİZM) 26
 2. İLERİ İZLENİMCİLİK (POSTEMPRESYONİZM) 36
 3. YENİ İZLENİMCİLİK (NEOEMPRESYONİZM) 43
 Ölçme ve Değerlendirme Çalışmaları .. 50

2. ÜNİTE

MODERNİZMİ DOĞURAN NEDENLER .. 12

 1. SANAYİ DEVRİMİNİN TOPLUMA ETKİSİ 14
 2. SANAYİ DEVRİMİNİN SANATA ETKİSİ .. 17
 Ölçme ve Değerlendirme Çalışmaları .. 22

1. ÜNİTE

8

5. ÜNİTE

 SÖZLÜK ... 179

 KAYNAKÇA .. 182

 YARARLANILAN WEB SİTELERİ .. 183

 ÖLÇME VE DEĞERLENDİRME ÇALIŞMALARININ YANIT ANAHTARI ... 184

 ÇAĞDAŞ DÜNYA SANATINA YÖN VEREN SANAT AKIMLARI

 KRONOLOJİSİ ... 185

 PROJE DEĞERLENDİRME ÖLÇEĞİ .. 186

1945 ve SONRASI TEMEL EĞİLİMLER ... 120

 1. POP SANATI (POP ART) ...121
 2. OLUŞUM (HAPPENİNG) SANATI .. 125
 3. FOTO GERÇEKÇİLİK (HİPERREALİZM) 128
 4. OPTİK SANAT (OP ART) .. 132
 5. HAREKET SANATI (KİNETİK SANAT) ... 135
 6. MİNİMALİST SANAT ... 138
 7. KAVRAMSAL SANAT ... 140
 8. VÜCUT SANATI (BODY ART) ... 144
 9. ÇOKLUK (FLUXUS) SANATI .. 146
 10. GÖSTERİ (PERFORMANS) SANATI .. 149
 11. ARAZİ SANATI (LAND ART) ... 151
 12. VİDEO SANATI (VİDEO ART) ... 154
 13. YENİ GERÇEKÇİLİK (NEOREALİZM) .. 157
 14. DUVAR - GRAFİTİ SANATI ... 161
 15. YERLEŞTİRME (ENSTALASYON) SANATI 164
 16. YENİ DIŞAVURUMCULUK (NEOEKSPRESYONİZM) 167
 17. MODERNİZM SONRASI (POSTMODERNİZM) 170
 Ölçme ve Değerlendirme Çalışmaları ... 177

9

KİTAPTA KULLANILAN
SİMGELER VE ANLAMLARI

! Öğrencilerin derse ilgi ve dikkatlerini çekmek için kullanılan vurgulayıcı söz ve bilgiler bu
bölümde yer alır.

Dikkat

 Ünite konularına zemin hazırlayan toplumsal ve siyasi gelişmelerin toplum ile sanata etkile-
rini öğrencilerin kavrayabilmesi için genel bilgilerin verildiği bölümdür.

 Anahtar Sözcükler
 Anlatılacak konunun kavranmasında etkili olan sözcükler bu bölümde yer alır.

 Öğrencilerin önceden edindiği bilgileri kullanmasını, araştırma, inceleme, göz-
lem yapma, düşünme ve fi kir yürütmesini sağlayacak çalışmalar bu bölümde yer alır.

 Öğrencilerin, derse etkin katılımlarını sağlayan ve kazanımları destekleyen sınıf
içinde yapılacak uygulama çalışmaları bu bölümde yer alır.

 Öğrencilerin sınıf dışında bireysel veya grup olarak yapacağı inceleme, araştır-
ma, gözlem ve uygulama çalışmalarını içeren uzun veya kısa süreli çalışmaları kapsar.

 Konuyu desteklemeye yönelik bilimsel bilgiler, anı, olay veya makaleler bu bö-
lümde yer alır.

 Konuları destekleyen, yeni, bilinmeyen veya ilginç bilgileri içerir. Merak uyandı-
rıcı, güdüleyici ve bilişsel gelişimi destekleyici bilgileri kapsar.

 Öğrencilerin bilgilerini sınıfl andırma, karşılaştırma, bilgiler arasında ilişki kurma,
yorumlama ve kendilerini değerlendirme çalışmalarını kapsar.

 Öğrencilerin bireysel veya grup olarak dersle ilgili yapacağı çalışmaları kapsar.

Okuma Metni

Hazırlık Çalışmaları

Etkinlik

Ders Dışı Etkinlik

Bilgi Notu

 Ünite sonunda tüm konuları içeren özet bilgileri kapsar.

Bunları Öğrendim

Ölçme ve Değerlendirme Çalışmaları

Proje Çalışması

Ulaşılması hedefl enen kazanımı ölçmeyi veya öğrencinin anlatılan konuyu yorumlamasını sağlaya-
cak ara dönüt niteliğindeki soruları kapsar.

 Üniteye Başlarken

10

ÖN SÖZ

 Sanat, insanlığın var oluşundan bu yana sürekli olarak değişim geçirmekte ve insanın ihti-
yaçlarını dile getirmektedir. İnsan, sanatla birlikte gelişerek sanatı, kendini ifade etme aracı olarak
kullanmaktadır.
 Sanat, bir arama ve sorgulama biçimi ya da bir dil olarak tanımlanırsa bu dilin insanoğluyla
paralel olarak değiştiği söylenebilir. İnsan ve sanat ilişkisi, sanayi devrimiyle geri dönülmez bir yola
girmiştir. Çağı yakalama ve çağdaş olma, sanatın da sorunu olmuştur.
 Çağdaş dünya sanatını kavrayabilmek için öncelikle çağdaş, sanat ve çağdaş sanat terim-
lerinin anlaşılması gerekir. Çağdaş, sözcük anlamıyla “Bulunulan çağın anlayışına, şartlarına uygun
olan, çağcıl, uygarca, modern, asrî (TDK Büyük Türkçe Sözlük).” demektir. Ancak bir kavram, salt
sözcük anlamından çok daha fazlasını içermektedir ve zamanla ona pek çok anlamlar yüklenir. Çağ-
daşlık kavramı da sözcük anlamının ötesinde bir anlam taşımaktadır. O hâlde çağdaşlık neyi ifade
etmektedir? Çağdaşlık, aynı çağda yaşamanın ötesinde kültürü ve uygarlık düzeyini de anlatmakta-
dır. Çağdaş denince yaklaşık aynı uygarlık düzeyinde olan, kültürleri birbirinden farklı da olsa aynı
temel değerleri paylaşan kimseleri anladığımız söylenebilir.
 Tarihsel anlamda sanat kavramının tartışılması 19. yüzyıl sonlarında gündeme gelmiştir. O
zamana kadarki bilimsel teorilerde olduğu gibi sanatın sınırlandırılmış kesin bir tanımını yapmak
kolay değildir. Geçmişteki düşünür ve estetikçiler, sanatın özüne ilişkin somut verilerden öte, varsa-
yım ve tartışmalar üzerinde yoğunlaşmıştır. Sanatın evrensel nitelikleri söz gelimi özgünlüğü, tekliği,
yeniliği genel bir tanıma gitmeyi haklı olarak engellemektedir. Ayrıca, tarih boyunca her kültür dönemi
ve alanı kendine özgü, bir daha yinelenemeyen bir sanat ortaya koymuştur.
 Çağdaş sanat için de çağın koşullarına uymak ve bu koşulları yansıtıp geliştirmek endişe-
si söz konusudur. Çağdaş sanatın ayırıcı özelliği; sanatın boy atması, gelişmesiyle olan doğrudan
ilişkisidir. Sanatın kendiliğinden gelişmesi beklenemez. Bu gelişim, çeşitli düşünsel süreçleri gerek-
tirir. Çağdaş sanat; dilini, varlığını, ortamını ve amacını sorgulayarak kendini sürekli geliştirmektedir.
Plastik sanatların gelişim sürecine bakıldığında, sanatçı ve zanaatkârların çağın gereklerine uyan
eserleri, sanatın gelişmesinde ve sürekli üretmesinde etkili olmaktadır.
 Sanatın geniş kitlelerce daha rahat anlaşılabilmesi, hayatın içinde olması ve kavranabilmesi
için sanat eğitimi düşüncesinin başlaması, yaygın ve örgün eğitim içinde yer alma sürecini başlatmıştır.
 Sanat eğitimi, görsel düşünceyi gerektirir. Düşünce biçiminin aktarılma şekillerinden biri dil
ise diğeri de sanatsal faaliyetlerin şekil bulduğu çizgi ve formlardır. Bu nedenle insanlar konuşma
dilinden başka iletişim ve aktarım yolu olarak sanata ihtiyaç duymuştur. Birey karşılaştığı problemleri
çözmede, yaşamı kavramada, gördüklerini hissetmede ve olaylara karşı tepki göstermede sanat
eğitiminin gerekliliğini anlamalıdır. Çünkü sanat eğitimi, bireyin estetik duyarlılığı, zekâsı, fi ziksel ve
toplumsal yaşamının gelişiminde önemlidir.
 Elinizdeki Çağdaş Dünya Sanatı Kitabı, Millî Eğitim Bakanlığı Talim Terbiye Kurulu Başkan-
lığının 11.09.2009 tarih ve 156 sayılı kararıyla kabul edilen “Çağdaş Dünya Sanatı Dersi Öğretim
Programı” uyarınca “öğrenci merkezli eğitim yöntemi”ne göre hazırlanmıştır. Öğrenci merkezli eğitim
için yöntem ve tekniklerin belirlenmesi ve bunların sınıfta uygulanması planlamanın en önemli bö-
lümleridir. Öğrenme sürecinde öğrenci derse aktif olarak katılmaktadır. Öğretmen öğrencinin öğren-
me sürecini kolaylaştırmak, yol göstermek ve ortam hazırlamak için rehber konumundadır. Konular;
hazırlık çalışmaları, etkinlikler, bilgi notları, ders dışı etkinlikler, proje çalışmaları, bulmacalar, okuma
metinleri performans görevleri ve dikkat başlıkları altında sunulmuştur. Bu çalışmalar, çok sayıda
görselle zenginleştirilerek desteklenmiştir.
 Programda yer alan konular, ana hatlarıyla ele alınmıştır. Farklı kaynaklardan ayrıntılı bilgi-
lere ulaşılabilir. Çağdaş dünya sanatı içinde değerlendirilen akımlar, sanatçılar, eserler ile sosyal ve
siyasi gelişmelerin anlatıldığı kitabımızdan yararlanmanız dileğiyle.

 İsmail Şamil Yaman, Serpil Sungur, Ceyhan Özer

11

MODERNİZMİ DOĞURAN
NEDENLER

1. SANAYİ DEVRİMİNİN TOPLUMA ETKİSİ
2. SANAYİ DEVRİMİNİN SANATA ETKİSİ

12

MODERNİZMİ DOĞURAN
NEDENLER

12

MODERNİZMİ
DOĞURAN
NEDENLER

 Anahtar Sözcükler
 modernizm, çağdaş, burjuva, derebeyi, sömürge, mutlak, fi lozof, bilimsel gelişme, komün,
parlamento, insan hakları bildirisi, yeni klasik, romantizm, oryantalizm, avangart (öncü) hareket

 Modernizm, Avrupa’da 17. yüzyılda ortaya çıkan, zamanla tüm dünyaya yayılan toplumsal
değerler sistemine ve organizasyona verilen addır. Genel anlamda geleneğe karşı duruş ve ondan
kopuşu ifade eden; bireysel, toplumsal ve politik yaşam alanlarının tamamındaki dönüşüm ya da
değişimdir. Modernizmin sanata yansıması 19. yüzyılın ikinci yarısında başlamış, 20. yüzyılın ilk
çeyreğinde ise tam ifadesini bulmuştur.
 16. yüzyılda Avrupa’da coğrafya bilgisinin artması, pusulanın icadı, açık deniz yolculuğuna
uygun gemilerin yapılması ve yeni kıtaların keşfi , ticaretin gelişmesini sağlamıştır. Bankacılık ve
sigortacılık gibi sektörler de bu dönemde gelişmiştir. Kentlerde yaşayan burjuva sınıfı, bu gelişmelerden
faydalanarak zanaat ve ticaretin gelişmesine yön vermiş ekonominin kurallarını ve toplumsal yapıyı
etkileyecek kadar zengin olmuştur. Yeni ticaret kuralları, kapitalizmin hâkimiyetine neden olmuş,
buna paralel olarak ticaretin hammadde ihtiyacı ise sömürgeciliği başlatmıştır.
 Avrupa’da 17. yüzyılın ikinci yarısında burjuva sınıfının güçlenmesiyle birlikte başlayan
bireycilik, ahlak, inançta serbestlik, kilise baskısına direnme ve başkaldırma gibi düşünceler 19.
yüzyılın ilk çeyreğine dek devam etmiştir. Bu dönem Aydınlanma Çağı olarak adlandırılmıştır.
Matbaacılıktaki teknik gelişmeler daha önceleri pahalıya satılan kitapların ucuzlamasını ve
yaygınlaşmasını sağlamıştır.
 Aydınlanma Çağında fi lozofl ar, “aklın kullanılması ile doğru bilgiye ulaşılabileceğini” ve
“sorunları çözmede sağduyunun önemli olduğunu” belirtmiştir. Baskıcı düşüncelere karşı çıkarak
egemenliğin halka ait olduğunu savunan fi lozofl ar, demokrasinin doğuşuna ve gelişmesine katkıda
bulunmuştur.
 Devlet yönetiminde burjuva sınıfının soylular ve din adamları kadar söz sahibi olma ve halkın
da egemenlik isteğiyle 1789’da Fransız Devrimi yaşanmıştır.

1.Sanayi devriminin İngiltere’de başlamasının nedenlerini araştırınız.
2. Buhar makinesinin icadı ve etkileri hakkında bilgi toplayınız.
3. Fotoğraf makinesinin icadının resim sanatına ve sanatçılara etkileri hakkında bilgi toplayınız.

Hazırlık Çalışmaları

Üniteye Başlarken

 Modernizmi doğuran nedenlerin ele alındığı metinleri okuyarak soruları yanıtlayınız.
 Sözlük anlamıyla “çağdaş” anlamına gelen modern, daima şimdiyi temsil eder; yaşanan za-
manı ve yeniyi gösterir. Modernizm terimi ise “çağdaşlık” ve “yenicilik” anlamında geri dönüşsüz, tek
yönlü ve ilerlemeci sanat akımı için kullanılmaktadır.

Anne ve babanızın gençlik yıllarındaki “modern” anlayışlarıyla sizin “modern” anlayışınızı
karşılaştırdığınızda ne gibi fark ve benzerlikler görüyorsunuz?

1313

18. yüzyılda Osmanlı İmparatorluğu’nda ve Avrupa ülkelerinde halkların yaşam şekillerini
karşılaştırarak aralarındaki farklılıkları söyleyiniz.

Bilgi Notu

18. Yüzyılda Fransa
 Batı uygarlığının gelişiminde 18. yüzyıl her bakımdan önemlidir. “Akıl çağı” olarak da
nitelendirilen 18. yüzyılda, felsefeden edebiyata kadar “akıl” egemen olmuştur. 18. yüzyılda
Avrupa’da örnek ülke konumundaki Fransa, tüm batının yıldızıdır. Avrupa kıtasının en kalabalık
ve refah seviyesi yüksek ülkesi olan Fransa, yazarlarından sanatçılarına kadar takdir ve hayranlık
konusudur. Prusyalı bir prens, “Yaşamımın yarısını Paris’i görmeyi arzulamakla geçirdim; öteki
yarısını da bu gecikmeye esef etmekle geçireceğim.” demiştir.
 Avrupa’nın hemen bütün ülkelerinde soylular, zengin sınıf burjuvalar, toplumun bütün ay-
dın çevreleri Paris’i “inceliğin ve zekânın” başkenti olarak görmüştür. Fransızca, uluslararası bir
dil hâline gelmiş, gazeteler dahi Fransızca çıkarılmıştır. Akademilerde tutanaklar Fransızca yazıl-
mış, bazı Alman yazarlar, eserlerini Fransızca kaleme almıştır. Modadan saraylara dek her yerde
Fransız zevki taklit edilmiş, Lizbon’dan Saint Petersburg’a değin Fransız kitapları, sanat eserle-
ri, sanatçıları ve edebiyatçıları rağbet görmüştür. Fransa’nın şatoları, Paris bulvarları, Versailles
(Versay) Sarayı taklit edilmiş ve Fransız mimarlara binalar yaptırılmıştır. Saraylardan bahçelere
dek tüm Avrupa’ya yayılan bu eserler, “klasik sanat”tan esinlenmiştir.
 Uluslararası ticaretten zenginleşen kentlerde klasik sanatın etkilerini taşıyan saray ve
konaklar inşa edilmiştir. Klasik sanatta; simetri, süsleme, yalınlık, zarifl ik ve orantılarda yetkinlik
hâkimdir.
 Fransa, heykel ve resim sanatında sahip olduğu merkezî otoriteyi müzik alanında kura-
mamıştır. Başta Johann Sebastian Bach, Haydn ve Mozart olmak üzere dünya çapında beste-
cileriyle Almanya ve Avusturya müzik dehalarını ortaya koymuştur. Tüm Avrupa’da “oda müziği”
gelişmiş, 17. yüzyılda ise “opera” en gözde müzik olayı olmuştur.
 17. yüzyıldaki sanat olayları soyluların ve burjuvazinin yaşamına renk katmış; değişen
sosyal yaşamın yeni bir parçası olan kulüp ve kafeler, aydınlar ve burjuvanın söyleşi mekânları
hâline gelmiştir.
 Server Tanilli, Uygarlık Tarihi, s. 104,106, 2006.

Halk ve burjuva sınıfının farklı amaçlarla ortaklaşa bir devrim gerçekleştirmesi hakkında
neler söyleyebilirsiniz?

 Fransız Devrimi sonrası “İnsan ve Yurttaş Hakları Bildirisi” kabul edilerek 1791’de ilk anayasa
ilan edilmiştir. Bildiri ile birlikte özgürlük ve eşitlik kavramları gündeme gelmiştir. Bireyler ve devlet
arasındaki monarşik ilişkinin başındaki kral, Fransız Devrimiyle ortadan kaldırılınca ortaya çıkan
boşluğu ulusal egemenlik düşüncesi doldurmaya başlamıştır. Bu gelişmelerin yaşanmasında burjuva
sınıfı her zaman etkili olmuştur.

Fransız Devriminin topluma etkilerini söyleyiniz.

 18. yüzyılın başlarında burjuva ve aristokrat sınıf dışında Avrupa toplumunun çoğunluğu
“köylü”dür. Köylü sınıfın çok çaba harcayarak ilkel araçlarla toprağı işlemesi nedeniyle ürünler de
yetersiz kalmıştır. Bu yüzden ekonomik güçlük çeken köylü sınıfı, toplum tabakalarının en altında yer
almıştır. Ulaşımda hayvan gücünün kullanılması nedeniyle gidilen mesafeler kısıtlı kalmış ve halkın
çoğu, yaşadığı yerin dışına pek çıkamamıştır.
 Okuryazarlık oranının düşük olması, yalnızca azınlığın kültürlü olmasına olanak tanımış,
yazılan kitaplar ve sanat, bu ayrıcalıklı gruba ait olmuştur.
 Artan nüfusun ihtiyaçlarını karşılamak, hammadde gereksinimi, kimya alanındaki yeni
buluşlar ve bilimsel gelişmeler sonucu makinelerin yapılıp yaygınlaşması, Avrupa’da sanayileşme
sürecini başlatmıştır.

ÜNİTEYE BAŞLARKEN

14

MODERNİZMİ DOĞURAN
NEDENLER

14

 Sanayi devriminin topluma etkisinin ele alındığı metinleri okuyarak soruları yanıtlayınız.
 18. yüzyılda İngiltere’de başlayan sanayi devrimi, zamanla diğer Avrupa ülkelerine ve tüm
dünyaya yayılmıştır. Sanayi devriminde gerçekleşen enerji, tekstil, demir, çelik üretimi ve ulaştırma
alanlarındaki çeşitli buluşlar, geliştirilerek 19. yüzyılda da devam etmiştir. Sanayi alanındaki gelişmeler,
toplumsal yapının değişmesinde ve sanatın gelişiminde de etkili olmuştur.

 Anahtar Sözcükler
 devrim, maden, işçi, mekanik, göç, fabrika, kalifi ye, çocuk işçi, sosyalizm, komünizm, libera-
lizm, kapitalizm

!
1. SANAYİ DEVRİMİNİN TOPLUMA ETKİSİ

 Sanayi devrimi, insan yaşamının yazılı belgelere geçmiş tarihteki en köklü
dönüşümüdür.
 Eric Hobsbawn (Erik Habsbavn), Sanayi ve İmparatorluk, s.13, 2005.

BİRİNCİ
DÖNEM

(1750-1890)

Madencilik gelişmiş, kömürün kullanılmaya başlanması dokuma ve metalürji
alanlarında ilerlemeyi sağlamıştır.
James Watt (Ceymis Vat), buhar makinesini geliştirmiş (1765), buhar gücü çeşitli
alanlarda kullanılmaya başlanmıştır.
19. yüzyılın ilk yarısında İngiltere başı çekmiştir.
19. yüzyılın son yarısında demir ve kömür yataklarının zenginliğinden dolayı Almanya
başa geçmiştir.

İKİNCİ
DÖNEM

(1896-1928)

Maden kömürü önemini korurken elektrik ve petrol önem kazanmaya başlamıştır.
Kimya sanayi gelişmiştir.
Uçak ve otomobil yapımında önemli olan mekanik endüstri de gelişmiştir.
Batı Avrupa, sanayideki egemenliğini kaybetmeye başlamış, ABD başa geçmiştir.
Rusya ve Japonya yeni rakipler olarak ortaya çıkmıştır.

Dokuma fabrikasında çalıştırılan işçi çocuk, 1885, İngiltere Kâğıt fabrikasından bir görünüm, 1807, İngiltere

 Aşağıdaki tabloda iki dönemde incelenen sanayi devriminde yaşanan gelişmeler ve önemli
olaylar özetlenmiştir:

1515

SANAYİ DEVRİMİNİN TOPLUMA ETKİSİ

 Sanayi devriminin İngiltere’de başlamasının nedenleri konulu araştırmanızın so-
nuçlarını sınıfta arkadaşlarınızla paylaşınız.

İplik fabrikasında çalıştırılan işçi çocuklar, 1801, İngiltere İplik fabrikası, 1895, İngiltere

 18. yüzyıl sonlarında
yaşanan talep artışı, üretim
ihtiyacını doğurmuştur. Bü-
yük makineler evde üretime
uygun olmayınca makine-
lerin bulunduğu ve işçilerin
gittiği büyük binalara ihtiyaç
duyulmuştur.

 Makineler gelişmiş ve
maliyetleri yükselmiştir. Bu-
harın kullanımı, makineleri
bir araya getirme, bina için-
de toplama zorunluluğu ge-
tirmiştir. Ekonominin verileri
ve günlük yaşamın çerçeve-
si değişmiştir.

 18. yüzyıl başla-
rında dokuma işçi-
leri, imalatçı tacirler
hesabına evlerinde
çalışmıştır. Demir-
ciler siparişleri dö-
kümhanelerde üret-
miştir.

Üretim için yeni
mekân arayışları

başlamıştır.

Üretim zanaat
düzeyindedir.

Fabrika sistemi
doğmuştur.

 Daha önce insan ve hayvan gücüne dayalı olarak yapılan işler, sanayi devrimiyle birlikte ma-
kinelerle yapılmaya başlanmıştır. Buna göre var olan sistem yetersiz kalmış, üretimin şekli ve mekânı
aşağıdaki şemada gösterildiği gibi değişmiştir:

Fabrika sisteminin ortaya çıkmasıyla oluşan işçi sınıfının yaşamında sizce ne gibi değişik-
likler olmuştur?

Etkinlik

 Fabrika sistemi, üretim hızını artırsa da sosyal açıdan birtakım olumsuz sonuçlara sebep
olmuştur. Fabrika sahipleri ve işçiler arasında eskiye göre farklı sosyal ilişkiler doğmuştur. Tekdüze,
basit, mekanik hareketler yapabilen herkes, makineleri çalıştırabildiği için kalifi ye işçilerin normal
ücretlerle iş bulabilmesi olanaksız hâle gelmiştir. Erkek işçilerden daha az ücret ödendiği için fabrika-
larda çocuklar ve kadınlar çalıştırılmıştır. Günlük çalışma sürelerinin 20 saate kadar çıkması, kadın
ve çocukların iş hayatında ezilmesine neden olmuştur.

16

MODERNİZMİ DOĞURAN
NEDENLER

16

 Sanayi devriminin topluma olumlu ve olumsuz etkilerini tartışınız. Yaptığınız tar-
tışmadan hareketle ‘‘sanayi devriminin topluma etkileri” konulu bir makale yazarak okul
gazetesinde yayımlayınız.

Etkinlik

Avrupa’da sanayi devrimi yaşanırken Osmanlı İmparatorluğu’nun buna dâhil olamamasının
nedenleri hakkındaki fi kirlerinizi arkadaşlarınızla paylaşınız.

 Sanayi devrimi, zincirleme olarak birçok buluşa yol açmıştır:
• 1850’de petrol arıtılmıştır.
• 1860’ta içten patlamalı benzin motorunun patenti alınmıştır.
• 1885’te ilk motorlu kara taşıtları ortaya çıkmıştır.
• 1870’te elektriğin keşfedilmesiyle yaşam, büyük ölçüde bugünküne benzemeye başlamıştır. Bu

buluşlar, insanın üretimdeki çabasını derece derece azaltmıştır.

Buhar makinesiyle çalışan ilk itfaiye aracı, 1860, İngiltereİlk dokuma makinesine bir örnek, 1770, İngiltere

Buhar makinesinin icadı ve etkileri hakkında topladığınız bilgilerden yola çıkarak hangi
alanları etkilediğini söyleyiniz.

 Elektrik; telgraf, telefon, radyo gibi haberleşme; tren, asansör, tramvay gibi ulaşım araçları-
nın enerji kaynağı olmuştur. Sanayi devrimi, daha ilkel yaşam koşullarının sürdüğü ülke ve bölgeler
de dâhil olmak üzere tüm dünyayı etkisi altına almıştır. Yaşam kalitesinin yükselmesi ve doğum ora-
nının artmasıyla nüfus patlaması yaşanmıştır.
 Sanayi devrimi sonucunda pek çok yeni meslek doğmuş, iş yerlerindeki yapılanma kökten
değişmiş, insanlar çiftliklerden ayrılıp merkezî yerlerdeki fabrikalarda çalışmaya başlamıştır. Üretim-
de etkin bir yeri olan aile, bir ürünün tamamını üretemez duruma gelmiştir. İş bölümünün çok karma-
şık olması, iş makinelerini kullanabilmek için teknik eğitime gereksinim duyulması gibi nedenlerden
dolayı aile, iş eğitimindeki rolünü kaybetmiştir.
 1869’da Süveyş Kanalı, 1914’te Panama Kanalı’nın açılması ve deniz ulaşımının cazip hâle
gelmesiyle ticaret gelişmiştir. Sanayi devrimi sonucunda toplumda yeni sınıfl ar ortaya çıkmıştır. Bun-
lar; sanayici, fabrikatör, işletmeci gibi konumlar elde eden, aristokratlar gibi şato ve arazilere sahip
olan zengin sınıf burjuvalar, daha alçak gönüllü küçük işletmeleri olan orta burjuvalar ve köyden göç
etmek zorunda bırakılmış, şehirlerde olumsuz koşullarda yaşamak zorunda kalan emekçi grup, işçi
sınıfı olarak ayrılmıştır. Burjuva ve işçi sınıfının yaşam koşulları arasında büyük uçurumlar olması,
bazı aydınların eleştirilerine sebep olmuş ve “sosyalist düşünce” doğmuştur. Komünizm, liberalizm
ve kapitalizm gibi ekonomik sistemler de bu sırada tanımlanmaya başlanmıştır. Sanayi devrimine Av-
rupa ile aynı zamanda katılamayan Osmanlı Devleti’nin ekonomisi ise tüm bu gelişmelerden olumsuz
etkilenmiştir.

1717

!

 Sanayi devriminin sanata etkisinin ele alındığı metinleri okuyarak soruları yanıtlayınız.
 Avrupa’da, 18. yüzyılda yaşanan sanayi devrimi sonucunda burjuva ve işçi sınıfı olmak üze-
re yeni toplumsal tabakalar oluşmuştur. Sanata ve sanatçıya bakış da bu toplumsal dönüşümler
ışığında değişmiştir. 19. yüzyılda burjuva sınıfı; resim, heykel, eski ve yeni kitap, dekorasyon süsleri,
müzik ya da tiyatro gösterileri için önemli ölçüde para harcamıştır. 19. yüzyıla kadar bu alanlara bu
derece para harcayan bir gruba rastlanmamıştır. Sanatçılar, yaptıkları eserlerle burjuva sınıfı için
pahalı ve lüks hizmetler sunan önemli kişiler olarak kabul görmüştür.
 Sanayi devrimiyle beraber yaşanan teknolojik ve bilimsel gelişmeler, bazı sanat türlerini ucuz
maliyetle ve daha önce hiç görülmemiş miktarda yeniden üretme olanağı sağlamıştır. Üretim şekli
farklılaşan ve sayıca artan sanat eserlerine döneme uygun çağdaş bir görünüm kazandırılmıştır.
 Birbiri ardına yaşanan teknolojik gelişmelerden fotoğraf makinesinin icadı, sanat dünyasında
farklı görüş ve tartışmalara neden olmuştur. Fransız Bilimler Akademisi ile Güzel Sanatlar Akademisi,
1839’da düzenledikleri ortak toplantıda, Daguerreotype (Degarotip) tekniğiyle elde edilen fotoğrafı
desteklediklerini ilan etmişlerdir. Bu arada Hippolyte Bayard (Hipolit Beyar), 1837’de başladığı, kâğıt
üzerine fotoğraf elde etme çalışmalarını 1839’da pozitif baskıyı icat ederek sonuçlandırmıştır. Aynı
yıl 30 adet fotoğraftan oluşan ilk sergisini açmıştır.

SANAYİ DEVRİMİNİN SANATA ETKİSİ

2. SANAYİ DEVRİMİNİN SANATA ETKİSİ

 Anahtar Sözcükler
 toplumsal tabaka, burjuva, işçi, sanatçı, teknoloji, bilim, fotoğraf, afi ş, arts and crafts hareketi

 Dönemin ünlü fotoğrafçısı Felix (Feliks) Nadar, 1862’de Paris’in havadan fo-
toğrafl arını çekmiş ve ressamlara yeni bakış açısı sağlamıştır.
 Simona Bartolena, Art Book Empresyonistler, s. 81, 2002.

Temple Bulvarı’nın fotoğrafı, Daguerre, 1838, Fransa Kontes ve kızının fotoğrafı, 1864, Fransa

1862’de, Paris’te mahkeme kararıyla fotoğrafın sanat dalı olarak kabul edilmesini günümüz-
de ülkemizdeki sanat eseri ve sanatçının korunmasını da dikkate alarak yorumlayınız.

Fotoğraf makinesinin icadının resim sanatına ve sanatçılara etkileri hakkında topladığnız
bilgilerden yola çıkarak bu konudaki düşüncelerinizi söyleyiniz.

 Fotoğrafçılık, hızla gelişerek 1850’lerde ticari bir iş hâline gelmiştir. Günlük yaşamdan sa-
nata, tarihsel izleme biçimlerinden bilimsel çalışmalara kadar pek çok alanda etkili olan fotoğraf,
sanatsal bir nitelik kazanmıştır. Burjuva sınıfının portreye ilgi duyması, fotoğrafın sanatsal gelişimine
zemin hazırlamıştır. Bazı sanat çevreleri, resim sanatına katkısı olacağını savunurken bazıları da ye-
rini alacağı kaygısıyla fotoğrafa şiddetle karşı çıkmış, nesnelerin mekanik kopyası olan fotoğrafın hiç-
bir zaman resim sanatıyla karşılaştırılamayacağını belirtmişlerdir. 1862’de, Paris’te bir fi rma, korsan
fotoğraf basmaktan mahkemelik olmuştur. Mahkeme, korsan fotoğraf basımının, “sanatsal mülkiyetin
çoğaltılması” anlamına geldiği yönünde karar vermiş; böylece fotoğrafçılık, mahkeme kararıyla sanat
dalı ilan edilmiştir.

18

MODERNİZMİ DOĞURAN
NEDENLER

18

 Sanayi devrimiyle birlikte ortaya çıkan teknolojik gelişmelerin önemli sonuçlarından biri de
telefon, posta, telgraf gibi kitle iletişim araçlarının yaygınlaşmasıdır. Günlük ve periyodik yazılı basının
haber iletimi ve bilgi alışverişiyle daha önce hiç görülmemiş türden bir enformasyon ağı oluşmuştur.
İletişimin yaygınlaşması, sergilerin duyurulmasını ve sanat dünyasından haberlerin yayılmasını
sağlamıştır. Yeni oluşan reklam sektörüne sanatçılar hâkim olmuştur. Reklamcılık, 1890’larda afi ş
sanatının ortaya çıkmasını sağlamıştır. Sürekli çoğalan ve muazzam çeşitlikle ortaya konan tüketim
mallarının tasarımı ve pazarlamasında önemli bir araç olan afi ş, sanatçı ve zanaatkârların yeni gelir
kapılarından biri hâline gelmiştir.

Bir dergi sayfası, 1862, İngiltereİlk fotoğraf stüdyosu, 1893, Fransa

Uluslararası ilk Amerikan sergisi, 1886, Pittsburgh

 Ulaşımda yaşanan gelişmeler, sanatın uluslararası bir nitelik kazanmasında etkili olmuştur.
Sanat artık tek merkezden değil, birçok merkezden gelişmeye başlamıştır. 18. yüzyılda Avrupa’da
gelişen oryantalizm, diğer kültür ve toplumların da tanınıp merak edilmesini sağlamış, küçük ya da
kenarda kalmış ülke ve bölgelerde de sanat gelişmeye başlamıştır. Ayrıca, merkezlerde de o güne
kadar pek canlanamamış sanat kolları gelişmiştir. Günümüzde Avusturya sınırları içinde yer alan
Bohemya’da gelişen, tüm dünyayı etkileyen kristal ve cam sanatı, Britanya’da drama ile bestecilik ve
Viyana’da ise resim sanatının gelişmesi buna örnek gösterilebilir.
 Bazı sanatçılar, sanayi devrimiyle gelişen teknoloji sayesinde üretilen bazı ürünlerin kalıp-
laşmış, birbirinin tekrarı ve el emeğinden yoksun olduğunu, sanatsal niteliği olmadığını ileri sürmüş,
geleneksel zanaatkârların işini sanayinin yapmasından rahatsız olmuşlardır.
 1897’de İngiltere’de endüstri ürünlerine sanatsal içerik katmayı amaçlayan arts and crafts
(sanatlar ve el sanatları) hareketi William Morris (Vilyım Moris, 1834-1896)’in öncülüğünde başla-
mıştır. Sanayi devrimiyle ortaya çıkan düzene ve teknolojik gelişmelere bağlı olarak sanatın insan
doğasından uzaklaşıp makineleşmesine ve kapitalizme karşı çıkan arts and crafts hareketi, gündelik
yaşam alanlarını güzelleştirmesini sağlayacak el sanatları, dekoratif ögeler, kumaş tasarımları gibi
çalışmaları kapsamaktadır. Bu hareketin hedefi esas olarak “uygulamalı sanatlar”ı ya da gerçek ya-
şamda kullanılan sanatı üretmektir.

Sanatın, tek merkez kabul edilen Paris’ten uzaklaşıp birçok yerde farklı alanlarda gelişmesi-
nin sanat üretimini nasıl etkilediğini düşünüyorsunuz?

1919

SANAYİ DEVRİMİNİN SANATA ETKİSİ

Etkinlik

Sanata etkisi

Fotoğraf

Afi ş

Reklam

Bilgi Notu

 Fotoğraf sanatının başlangıcı, optik icatlar ve görüntü sabitleme üzerine geliştirilen ilk
buluşlara dayandırılabilir.
 Leonardo da Vinci, 1500’lü yıllarda “Karanlık bir odanın duvarına açılacak bir deliğe, bir
mercek yerleştirildiği takdirde dışarıdaki manzaranın görüntüsü karşı duvara ters olarak yansır.”
diyerek en basitinden en gelişmişine kadar bütün fotoğraf makinelerinin optik kurallarını ortaya
koymuştur.
 1727’de Alman Profesör Johann Heinrich Schulze (Yohan Haynrih Şulze), tebeşir tozu ve
gümüş nitrat sürülmüş bir kâğıt üzerine bir şekil konulup güneşe tutulduğunda bu şeklin görün-
tüsünün kâğıt üzerinde oluştuğunu ispatlamıştır. O zamana kadar gümüş tuzlarının ışık etkisiyle
değil ısıyla değişime uğradığı düşünülüyordu.
 1813’te Joseph Nicephore Niepce (Josef Nisifa Nips), ışığa duyarlı bir levha üzerine ka-
lıcı görüntüler elde etmeyi başarmıştır.
 1837’de Louis Jacques Mande Daguerre (Lui Jak Mond Dage) gümüş kaplanmış bakır
levhaları küçük bir kutu içinde iyot buharına tutarak ışığa hassas olan iyotlu gümüş tabakası elde
etmiştir. Bu tabakanın üzerine fotoğraf çekilmiş, daha sonra küçük bir kutu içinde cıva buharına
tutularak çekilen resim meydana çıkarılmış ve hipo-
sülfi t ile sabitleştirilmiştir. “Daguerre yöntemi” olarak
adlandırılan bu yöntemle bir tane fotoğraf elde edi-
liyor ve kopya edilemiyordu. Daha sonraları iyotlu
gümüş yerine bromlu gümüş kullanılarak poz süresi
kısaltılmış ve bu yönteme “Daguerreotype” adı ve-
rilmiştir.
 1839-1940’ta William Henry Fox Talbot
(Vilyım Henri Foks Talbıt) adlı bir İngiliz fi zikçi, ne-
gatif kâğıt resimleri, balmumuyla yarı geçirgen hâle
getirmiş ve klorlu gümüş kâğıtlara pozitif baskı al-
mıştır. Genel anlamda bu yöntem, bugünkü baskı
tekniğiyle aynıdır.
 www.defot.org/dosyalar/makinalar.ppt

İlk fotoğraf çalışması, 1826, Niepce, Gernsheim
Koleksiyonu, ABD

 Sanayi devrimi, 18. yüzyılda Avrupa’da yeni teknik ve sektörlerin ortaya çıkmasına
neden olmuştur. Fotoğraf, afi ş ve reklam bunlardan en önemlileridir. Bu sektörlerin sanata
etkisini tablodaki ilgili alanlara yazınız.

20

MODERNİZMİ DOĞURAN
NEDENLER

20

• Sanayi devrimi, 18. yüzyılda başlamış ve 19. yüzyılda doruk noktasına ulaşmıştır.
• Fransız Devrimi, Avrupa’da toplumsal yaşamı ve siyasi yapıyı kökten etkilemiştir.
• Sanayi devrimiyle gerçekleşen çeşitli buluşlar, tekstil, demir, çelik üretimindeki gelişmeler;

enerji ve ulaştırma alanlarını etkilemiştir.
• Sanayi devrimi, önce İngiltere’de daha sonra Fransa ve diğer Avrupa ülkelerinde yaşan-

mıştır.
• Sanayi devriminin birinci döneminde ağırlıklı olarak dokuma, metalürji ve madencilik geliş-

miştir.
• Sanayi devrimiyle birlikte üretimde sistemi değişmiş; fabrikalar yapılmaya başlanmıştır.
• Sanayi devriminin ikinci döneminde demir ve kömür yataklarının öneminden dolayı Alman-

ya başa geçmiştir.
• Sanayi devrimiyle toplum; zengin burjuva, orta burjuva ve işçi sınıfı olmak üzere tabakalara

ayrılmıştır.
• Burjuva sınıfı için sanatçı, pahalı ve lüks hizmetler sunan önemli bir kişidir.
• Burjuva sınıfı; resim, heykel, eski ve yeni kitap, dekorasyon süsleri, müzik ya da tiyatro

gösterileri için tarihte görülmediği kadar çok para harcamıştır.
• Burjuva sınıfının portre resimlerine ilgi duyması, fotoğrafın sanatsal gelişimini desteklemiş-

tir.
• 1839’da Fransa’daki akademiler, ortak toplantılarında, Daguerreotype tekniğiyle elde edi-

len fotoğrafı desteklediklerini ilan etmiştir.
• Bir grup sanatçı, fotoğrafın resim sanatını olumsuz etkileyeceğini düşünürken başka bir

grup da aksini savunmuştur.
• 1850’lerde ve sonrasında petrolle çalışan motor, motorla çalışan kara taşıtı ve elektrik icat

edilmiştir.
• Teknoloji ve bilim sayesinde bazı sanat türlerinin ucuz maliyetle üretilmesinin teknik açıdan

olanaklı hâle gelmesi, sanatın geniş kitlelere hitap etmesine katkı sağlamıştır.
• Ev atölyelerinde verilen eğitim yetersiz kalmıştır.
• 1862’de mahkeme kararıyla fotoğrafçılık, bir sanat dalı olarak kabul edilmiştir.
• 1890’larda reklam sektörü oluşmuştur.
• Sanatçıların reklam sektörüne hâkim olmalarıyla görsel sanatlarda yeni dallar oluşmuştur.
• Afi ş, yeni bir sanat dalı olarak ortaya çıkmıştır.
• Telefon, posta, telli telgraf, radyo gibi kitle iletişim araçları günlük yaşama girmiştir.
• Günlük ve düzenli olarak çalışan yazılı basınla haber iletimi ve bilgi alışverişi daha önce hiç

görülmemiş türden bir bilgi ağı yaratmıştır.
• İletişim ve ulaşımdaki yenilikler, sanatı tek merkezli olmaktan çıkarıp çok merkezden geliş-

mesini sağlamıştır.
• 1897’de İngiltere’de William Morris’in öncülüğünü yaptığı teknolojik gelişmelere bağlı ola-

rak sanatın insan doğasından uzaklaştığı iddiasıyla arts and crafts hareketi doğmuştur.
• Farklı kültürlerin sanat ve yaşamları Avrupa’da ilgi çekmeye başlamıştır.
• Avrupa ülkelerinin çeşitli merkezlerinde müzik, resim, drama gibi sanat dalları gelişmiştir.

Bunları Öğrendim

 Yeni klasisizm, romantizm, oryantalizm, realizm ve arts and crafts sanat akımlarını
araştırmak üzere beş gruba ayrılınız.
 Araştırdığınız akımın sanatçılarını ve eserlerini tanıtan çalışmanızı sınıf panosuna
asınız.

Ders Dışı Etkinlik

2121

1700-1830 yılları arasında dünyada gerçekleşen toplumsal,
sanatsal, teknolojik gelişmeler ve olaylar kronolojisi

1704

1707

1712

1709

1763

1791

1796

Kok kömürü yapma yöntemlerinin bulunuşuyla demiri
eritmede kömürden yararlanma olanağı doğdu.

Thomas Newcomen, buhar makinesini icat etti.

Abraham Darby, kok kömürü kullanarak
pik demir elde etti.

Nicolas Jacques Conte, kurşun kalemi icat etti.

Alois Senefelder, litografi (taş baskı)yi icat etti.

İngiltere; Hindistan, Kanada gibi deniz aşırı
ülkeleri sömürgesi yaparak kesin zafer kazandı.

İngiltere

İngiltere

Fransa

Almanya

1800

1814

1827

1803

Alessandro Volta, pili icat etti.

Richard Trevithick, buharlı lokomotifi yaptı.

George Stevenson, ilk demiryolu hattını inşa etti.

Joseph Nicephore Niepce, ilk fotoğraf çekimini
gerçekleştirdi.

İtalya

İngiltere

İngiltere

İngiltere

Fransa

Johann Heinrich Schulze, bir levhayı ışığa duyarlı
maddeyle kaplayarak bir nesnenin kalıcı görsel kay-
dını gerçekleştirdi.

Almanya1727

1727

1789

1804

Fransa

Fransız İhtilali gerçekleştirildi. Feodal düzen kaldırıldı.
İnsan Hakları Bildirisi ilan edildi. Yakın Çağ başladı.

 Isaac Newton, “Optik” adlı kitabını yayımladı. İngiltere

1783

1793

1812

Marquis de Jouffroy d’Abbans ilk buharlı
gemiyi yüzdürdü.

Fransa

Fransa

Paris’teki Louvre Sarayı müze hâline getirildi.

Nicholas Louis Robert, keten ve pamuklu paçavralardan
yapılan kâğıdı seri şekilde üreten makineyi icat etti.

1700

1750

1800

İngiltere

Silindir baskı makinesi icat edildi. The Times gazetesi
bu makineyle basılmaya başlandı.

İstanbul’da ilk matbaa kuruldu. Osmanlı İmparatorluğu

İngiltere

Fransa

1830

22

MODERNİZMİ DOĞURAN
NEDENLER

22

Öz Değerlendirme Formu

 Değerlendirme sonunda her ikisini de ‘‘biraz’’ ya da ‘‘hiç’’ işaretlediyseniz bu konuları
tekrar okumalı, soru ve etkinlikleri yeniden yapmalısınız.

 “Modernizmi Doğuran Nedenler” ünitesinin sonunda neleri ne kadar öğrendiğinizi anlaya-
bilmek ve kendinizi değerlendirebilmek için size uygun sütunu () işaretleyiniz.

 Aşağıdaki çoktan seçmeli soruları cevaplayınız.

1. Sanayi devriminin birinci döneminde hangi alanda gelişme yaşanmamıştır?

 A) Madencilik
 B) Dokuma
 C) Metalürji
 D) Borsa ve bankacılık
 E) Mekanik endüstri

2. Sanayi devriminin ikinci döneminde aşağıdaki ülkelerden hangisi öne çıkmıştır?

 A) İngiltere B) Fransa C) Almanya D) ABD E) Hindistan

3. Fabrika sisteminin oluşma nedeni aşağıdakilerden hangisi değildir?

 A) Çocuk ve kadın işçilerin çalıştırılması B) Büyük makineler
 C) Buhar gücünün kullanılması D) Üretim maliyetlerinin artması E) Talep artışı

 Aşağıdaki cümlelerde verilen boşlukları uygun sözcüklerle doldurunuz.

1. 19. yüzyılda sanayi devriminin de etkisiyle aristokrasiye karşı zafer kazanan burjuvazi ve onla-
ra emeğini satan…....….. sınıfı olmak üzere iki ayrı toplumsal tabaka oluşmuştur.

2. 18. yüzyılın ikinci yarısı ile 19. yüzyılın başlarında enerji, tekstil, demir, çelik ve ulaştırma üre-
timlerini etkileyen çeşitli buluşların yoğun yaşandığı ………………............… gerçekleşmiştir.

3. Sanayi devriminin etkileri sonucu, teknolojik gelişmelerin sanatı insan doğasından uzaklaştır-
dığı düşüncesiyle William Morris’in öncülüğünü yaptığı ……...…....……….. hareketi doğmuştur.

 Aşağıdaki ifadelerin sonuna doğru ise (D) yanlış ise (Y) yazınız.

1. Sanayi devriminde yaşam standartlarının yükselmesi toplumu olumsuz etkilemiştir. ()

2. Fotoğraf makinesinin icadı ressamlar arasında tartışmalara neden olmuştur. ()

3. Daha önce insan ve hayvan gücüne dayalı işler, sanayi devrimiyle birlikte makinelerle yapılmaya

başlanmıştır. ()

Ölçme ve Değerlendirme Çalışmaları

Bunları Öğrendim Çok iyi Biraz Hiç

1 18. yüzyılda sanayideki gelişmelerin toplum ya-
pısına etkilerini açıklayabilirim.

2 18. yüzyılda sanayideki gelişmelerin sanata
etkilerini açıklayabilirim.

23

1. YENİ AÇILIMLAR VE İZLENİMCİLİK
 (EMPRESYONİZM)
2. İLERİ İZLENİMCİLİK
 (POSTEMPRESYONİZM)
3. YENİ İZLENİMCİLİK
 (NEOEMPRESYONİZM)

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

24

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

24

ÇAĞDAŞLAŞMA
YOLUNDA İLK

ADIMLAR

 Anahtar Sözcükler
 Paris, bulvar, akademi, Barbizon Okulu, fotoğraf, eleştirmen, Reddedilenler Salonu

 Paris’teki Güzel Sanatlar Akademisi (Academie des Beaux-Arts/Akademi dö Bo-Art))’nin
1725’ten, 18. yüzyılın sonuna kadar resmî olarak düzenlediği Paris Salonu (Salon de Paris) sergileri,
sosyal yaşamın önemli bir parçası ve dünyadaki en önemli sanat etkinliği kabul edilmiştir. Yeni
sanat ürünlerinin sergilendiği, Fransız Devriminden sonra yabancı sanatçıların da katılabildiği, genç
sanatçıların kendilerini tanıtabildiği Paris Salonu, çok sayıda izleyicinin ziyaret ettiği büyük çaplı
sanat etkinliklerinin yapıldığı yegâne mekân olarak döneme damgasını vurmuştur.
 1851’de Londra’da, 1867’de Paris’te açılan Evrensel Sergiler, Paris Salonu sanatın tek
otoritesi konumundan uzaklaştırmıştır. Dünyanın dört bir yanından gelen sanatçıların ve çeşitli sanat
eserlerinin buluştuğu büyük çaplı ilk fuarlar olarak tarihe geçmiştir.
 Fransa’da Paris Salonu ya da Londra’daki Kraliyet Akademisi (Royal Academy) resim
sergilerinin benzerlerinin Avrupa ve ABD’nin belli başlı kentlerinde çoğalması, sanat galerilerinin

1. Klasik kavramı ve akademik resim anlayışını araştırınız.
2. Güneş renkleri ve boya renkleri hakkında araştırma yaparak bilgi toplayınız.
3. 19. yüzyılda etkili olan önemli sanat akımlarının adlarını öğreniniz.

Hazırlık Çalışmaları

Üniteye Başlarken

 Çağdaşlaşma yolunda ilk adımların anlatıldığı metinleri okuyarak ilgili soruları yanıtlayınız.
 19. yüzyılda, çağdaşlaşma yolunda ilk ve önemli adımlardan biri III. Napolyon’un belediye
başkanı Georges Haussmann (Corç Hausman)’ı Paris’i olağanüstü bir şehir olarak yenilemesi için
görevlendirmesidir. Çünkü Avrupa kültür yaşamında çok önemli bir yeri olan, Fransız Devrimine ev
sahipliği yapan Paris’e göçün artmasıyla nüfus patlaması yaşanmış ve işsizlik sorunu başlamıştır.
Nüfus yoğunluğunu kaldıramayan şehir; bakımsız, pis ve hastalıkların kol gezdiği bir yer hâline gel-
miştir. Paris’i modern bir metropol hâline getirme çalışmaları yirmi yıla yakın sürmüş, Orta Çağdan
kalan yerleşim bölgelerinin arasına yapılan büyük, zengin apartmanlar ile şehri çevreleyen geniş
bulvarlardan oluşan bir ağ oluşturulmuştur. Böylece, şehrin ışık ve temiz havayla teması sağlanmış-
tır. Bulvarlar boyunca yer alan tiyatrolar, opera salonları ve popüler mağazalar, yeni gelişmekte olan
burjuva sınıfının bir araya gelmesi için fırsatlar yaratırken işçi sınıfı, şehir merkezinden dışarı göç
etmek zorunda kalmış; Paris’te iç içe yaşayan sosyal sınıfl ar, zamanla birbirinden ayrılmıştır.
 Haussmann’ın Paris için yaptığı çalışmalar, 19. yüzyılın en kapsamlı ve etkisi en yaygın
şehir planlamalarının başında sayılmaktadır. Paris, bu yeni yüzüyle burjuva hayatının merkezi olmuş,
eğlencenin ve kent yaşamının cazibesine kapılarak dünyanın dört bir yanından gelen sanatçıların
şehri hâline gelmiştir.

19. yüzyılda yeniden planlanarak modern bir şehir hâline getirilen Paris, Avrupa’nın en cazip
şehri olmuştur. Benzer bir çalışmayı bugün, ülkemizde yapmanız istense hangi şehri seçer-
diniz? Nedenleriyle açıklayınız.

2525

 1830’lara doğru Fransa’da, Theodore Rousseau (Teodor Russo) ve Camille Corot (Kamil
Koro) öncülüğünde toplanarak çalışmalar yapan ressamlar grubu, “Barbizon Okulu” adıyla anılmıştır.
Bu sanatçılar, resimde konuların doğadan seçilmesi ve duyguların resme yansıtılması gerektiğini
savunmuşlardır. Bilimsel gelişmeler ve yenilik arayışları doğrultusunda izlenimcilik akımının doğuşuna
zemin hazırlayan sanatçılar, 19. yüzyılda çağdaş dünya sanatının başlangıcını oluşturmuşlardır. 19.
yüzyılda diğer sanatçılar; konularını tarih, mitoloji, dinî sahneler ve işçi kesimin günlük yaşamından
almışlardır.

yaygınlaşmasıyla pek çok ressam ve heykeltıraş eser vermeye başlamıştır. Ancak sipariş usulünün
yerini alan sergi ve galeriler, sanatçıyla burjuva arasında kopukluğa neden olmuştur. Bu dönemde
fotoğraf da resim sanatına bir anlamda büyük bir darbe indirmiş ve pek çok konuda resim sanatına
rakip olmuştur. Yine de belirli bir kesim portre siparişleri vermeyi sürdürmüştür. Manzara, dönemin
estetik kuramlarını çok iyi yansıttığı için özellikle sevilen bir konu olmuştur. Sanatçılar yeni gelişen
tekniklerle ürettikleri baskı resimlerini gazetelerin ve süreli yayınların çoğalmasıyla geniş kitlelere
ulaştırabilmiştir.
 19. yüzyılda yaşanan değişimler, akademinin otoritesinin sarsılmasına neden olmuştur.
Sanatçılar bireysel çaba içine girmiş, Paris Salonu sergileri için gazetelerde yayımlanan yazılar, çağdaş
sanat eleştirmenliğinin başlangıç noktası olmuş, eleştirmenler sanata yön vermeye başlamıştır.

Klasik sanat ve akademik anlayış hakkında yaptığınız araştırmadan yola çıkarak bu kavram-
ların sanat eğitimindeki önemi ve gerekliliği konusundaki düşüncelerinizi paylaşınız.

ÜNİTEYE BAŞLARKEN

 Japon Sanatı ve Avrupa
 19. yüzyılda Japon kültürü, Fransa’da büyük bir hızla yayılmıştır. Bu üsluba duyulan ilgi
ve beğeni, günlük yaşamda sanattan modaya toplumu tüm yönleriyle etkilemiştir.
 Japon sanatçılar Hokusai ve Utamaro, hiç beklenmeyen bir başarı kazanmış; Japon
ustaların çizgi yalınlığını sahiplenmeye çalışan birçok ressama örnek olmuşlardır. Doğu sanatının
etkileri, Degas (Döga) ve Mary Cassatt (Mari Kasa)’nın kadın fi gürlerinde, Manet’nin yalınlığında,
Van Gogh ve Gauguin’in eserlerinde görülmektedir.
 Simona Bartolena, Art Book, Emprestyonistler, s. 104, 2002.

Bilgi Notu

Okuma Metni

 Akademi ile tüm sanat yaşamı boyunca mücadele eden sanatçılardan Edouard Manet
(Eduvar Mane,1832-1883), Parisli burjuva bir aileden geliyordu. Bu durum, sanatçının şehirli bir
anlayışla eser vermesinde ve modern hayatı konu edinmesinde önemli bir etken oldu.
 Manet; Frans Hals, Velazquez ve Goya’nın Louvre’daki eserlerini inceleyerek usta sa-
natçıların 19. yüzyıldaki takipçisi olmaya gayret etti. Yeni bilimsel kuramları ve cisimlerin açık
havadaki hâlini inceledi. Gerçekçilik akımından izlenimciliğe geçişte önemli bir rol oynadı.
 Sanatçının başyapıtları arasında yer alan “Kırda Kahvaltı” (Le Dejeuner Sur l’herbe),
1863 Paris Sanat Fuarı jürisi tarafından kabul görmeyince Reddedilenler Salonu’nda sergilenerek
büyük bir skandala yol açtı. Eserdeki modellerin, mitolojik fi gür değil de günlük hayattan gerçek ki-
şiler olması müstehcen bulunarak resmin sanata layık olmadığı iddia edildi. Akademinin reddettiği
bu eserin fazla eleştiri alması, Manet’nin çabuk tanınmasını sağladı. Ressamın sanat yaşamına
çağın önde gelen yazarı Emile Zola ile dostluğunun etkileşimleri katkıda bulundu. Zola’nın övgü
dolu yazılarının da Manet’nin tanınmasında önemi büyüktür.
 Manet’nin 1881-1882 yıllarında yaptığı “Folies Bergeres (Foli Berjer) Barı” adlı eseri,
Londra’da sergilenerek “Courtauld İnstitute (Kordalt İnstitü)” koleksiyonuna alındı. Bu eser, sanat-
çının bütün sanat deneyimlerinin bir potada eritilmiş hâli gibiydi. Bu nedenle söz konusu eserin
öneminin anlaşılması, Manet’nin sanat anlayışı ve gelişiminin anlaşılması sayılabilir. “Folies Ber-
geres Barı”, çağının ve tüm Avrupa resim sanatının önemli kavşaklarından biri kabul edilir.
 Simona Bartolena, Art Book, Emprestyonistler, s. 104, 2002.

26

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

26

 Yeni açılımlar ve izlenimciliğin ele alındığı metinleri okuyarak soruları yanıtlayınız.

 İzlenimcilik akımı, 1860-1900 yılları arasında Fransa’da ortaya çıkmış, daha sonra tüm
Avrupa’yı ve dünyayı etkilemiştir. Birçok sanat akımında olduğu gibi izlenimcilik akımının da adı bir
rastlantı sonucu ortaya çıkmıştır.1874’te Claude Monet (Kulod Mone, 1840-1926), bir grup ressamla
birlikte fotoğraf sanatçısı Nadar’ın galerisinde bir sergi açmıştır. Claude Monet, bu sergiye “güneşin
doğuşundan alınan izlenim” anlamına gelen “İmpression-Soleil Levant (İmpıresyon-Soleyl Levon)”
adını taşıyan eseriyle katılmıştır. Sergiyi izleyen sanat eleştirmenleri, bu eserin ilk kez karşılaştıkları
adlandırılış biçimine takılıp, diğer ressamların eserleriyle de bu adı kullanarak alay etmiştir. Sonra-
ları “impresyon” sözcüğü, sergideki ressamların ortaya
koyduğu yeni sanat görüşünü ifade eden ve dönemin
kültürünü belirleyen genel bir kavram olmuştur.
 “Bir olayın başlangıcından bitimine kadar ge-
çen süredeki her somut veya soyut kavramdan edinilen
izlenimleri anlatma biçimi.” anlamına gelen “impression”
(ing.) sözcüğü Türkçede “etki, izlenim” anlamındadır.
Ressamlar için izlenim, biçimin gözde bıraktığı etkidir.
İzlenimciler, yeni estetik ve obje anlayışlarını ifade et-
mek için ışık ve hareketi; dağınık, seyrek fırça darbe-
leriyle açık tonda ve parlak renklerle uygulamış, çizgiyi
devre dışı bırakmışlardır. İzlenimci sanatçılar, yeni este-
tik kaygılarına bağlı olarak çizgi perspektifi ve klasik de-
sen kurallarından uzaklaşmışlardır. Rönesans’tan beri
kullanılan çizgisel perspektifi n yerini; renkle elde edilen
hava perspektifi almıştır. İzlenimcilik akımı sanatçıları,
güneşin yedi rengini esas almış, güneşte bulunmadığı
için siyah ve beyazı yardımcı unsur olarak kullanmış-
lardır. Resimlerde nesnelerin gölgesini ise zıt renkler-
le ifade etmişlerdir. Anlık görüntüyü tuvale aktarmada
gereken çabukluk için ressamlar, klasik anlayıştaki ay-
rıntılardan uzaklaşarak resmin bütününe odaklanmış,
doğayla doğrudan bağ kurmak için açık havada çalış-
mışlardır.

 İzlenimcilik akımı adına gerçek devrimi yapan Edouard Manet, atölyelerde yapılan resimlerde
ışığın yanlış kullanıldığını iddia etmiş, gerçekçi görünmesi için resmin dışarıda yapılması gerektiğini
savunmuştur. Manet, tam olarak izlenimci gruba dâhil olmamıştır.

Nadar’ın Des Capucines Bulvarı’ndaki atölyesi,
1860, Paris

Resim yapmak üzere açık havaya çıkan ressamların çevresel etkiler nedeniyle ne gibi
zorluklar yaşamış olabileceklerini söyleyiniz.

1. YENİ AÇILIMLAR VE İZLENİMCİLİK (EMPRESYONİZM)

! Eugene Boudin: “Doğrudan doğruya doğa karşısında boyanan tuvaller, canlı
fırça sürüşlerine yol açar ki; bunlar atölyede elde edilemez.”
 Adnan Turani, Dünya Sanat Tarihi, s. 33, 1992.

 Anahtar Sözcükler
 izlenim, güneş renkleri, gün doğumu, Seine (Sen) Nehri, bella epoque (bella epok, güzel
dönem)

İzlenimcilik akımı sanatçılarının paletlerinde boya renkleri yerine güneş renklerini kullanma-
larının nedenlerini yaptığınız araştırmaya dayanarak söyleyiniz.

2727

YENİ AÇILIMLAR VE
İZLENİMCİLİK (EMPRESYONİZM)

 Modern resim sanatında ilk büyük devrimci hareketi gerçekleştirmiş sayılan izlenimci sanat-
çılar, başta Paris ve çevresi olmak üzere, Manş Denizi, Kuzey Denizi kıyıları, Seine (Sen) Nehri ve
onun iki yakasındaki küçük köylerin resimlerini yapmışlardır.
 İzlenimciler, 1874’teki ilk serginin ardından 1876, 1877, 1879, 1880, 1881, 1882 ve 1886
yıllarında yedi sergi daha düzenlemişlerdir. 1886’da düzenlenen son sergiye on yedi sanatçı katıl-
mıştır. Fransız ressam Claude Monet (Kulod Mone, 1840-1926), izlenimciliğin öncüsü kabul edilir ve
izlenimci grubun lideridir.
 İzlenimcilik akımını benimseyen başlıca sanatçılar; Edgar-Hilaire Germain Degas (Edgar-
İlea Jerman Döga, 1834-1917), Pierre Auguste Renoir (Piyer Ogüst Rönea, 1841-1919), Camille
Pissarro (Kamil Pisaro, 1830-1903), Gustave Caillebotte (Gustav Kalibo, 1848-1894), Alfred Sisley
(1839-1899), Mary Cassatt (1844-1926), Auguste Rodin (Ogüst Roden, 1840-1917)’dir.
 Claude Monet, ustası Eugene Boudin (Öjen Buden)’den doğayı gözlemleme ve açık havada
resim yapmayı öğrenmiş, 1862’de, Pierre Auguste Renoir (Piyer Ogüst Renoa), Frederic Bazille
(Firederik Bezil) ve Alfred Sisley ile doğa ressamlarının mekânı olan Barbizon’da resimler yapmıştır.

İzlenim-Gün Doğumu, Claude Monet, 1872, Marmottan Müzesi, Paris

Etkinlik

 Monet’nin 1872’de yaptığı “İzlenim-Gün Doğumu’’ adlı eserini kompozisyon, renk,
ışık ve fırça darbeleri açısından inceleyiniz.

 Monet, 1873’te “Sanatçılar, Ressamlar, Heykeltıraşlar, Gravürcüler Derneği”nin kurulmasın-
da ve Degas (Döga), Renoir, Sisley’in bu derneğe üye olmasında öncü olmuştur.
 Monet, izlenimci anlayışla nesnelerin doğadaki gerçek görünüşlerini değil sürekli bir değişim
içinde bulunan renk ve ışık akışını göstermiş; izleyici ve obje arasındaki bağı izlenim yoluyla kurmayı
amaçlamıştır. Bu amaçla yaptığı ilk resim olan “İmpression-Soleil Levant”, kendinden önceki hiçbir
manzara resmine benzemez. Resimde kullandığı renkler, fırça darbeleri ve hareketlilik nedeniyle
Monet, eleştirmenlerden ağır eleştiriler almıştır.
 Monet, günün farklı saatlerinde değişen ışık değerlerini yakalamaya çalıştığı eserlerinde
aynı biçim ve sabit duruşa sahip nesnelerin, ışık-gölge etkisiyle dönüşüme uğrayarak görünüşlerinin
değiştiğini kanıtlamak istemiştir. 1888’de başladığı “Saman Yığınları’’ ve “Kavaklar’’, 1892-1895 yılları
arasında, “Rouen (Ron) Katedrali’’ serilerini bu amaçla yapmıştır.

28

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

28

Etkinlik

Güneşli Bir Günde Saman Yığını,
Claude Monet, 1891, Güzel Sanatlar

Müzesi, Boston

Karlı Havada Saman Yığını, Claude
Monet, 1890, Güzel Sanatlar Müzesi,

Boston

Öğle Vaktinde Rouen
Katedrali, Claude Monet,

1893, Orsay Müzesi, Paris

Bir Yaz Sonu Sabahında Saman Yığını,
Claude Monet, 1891, Louvre Müzesi,

Paris

Fırtınalı Bir Günde Parlemento Binası,
Claude Monet, 1904, Güzel Sanatlar

Müzesi, Paris

Sisli Bir Günde Parlemento Binası,
Claude Monet, 1904, St. Petersburg

Güzel Sanatlar Galerisi, ABD

Güneşli ve Sisli Bir Günde Parlemento
Binası, Claude Monet, 1904, Orsay

Müzesi, Paris

 Farklı zamanlarda nesnelere yansıyan gün ışığı ve hava etkileri onların rengini,
görüntüsünü dolayısıyla algılanmasını etkiler. İzlenimci sanatçı Claude Monet de bu anlayışla
gözlemler yapmış ve aynı görüntüyü günün farklı saatlerinde defalarca resmetmiştir.
 Claude Monet’nin aşağıda verilen eserlerini izlenimcilik akımının anlayışına
uygunluğu açısından inceleyiniz. Düşüncelerinizi sınıfta arkadaşlarınızla paylaşınız.

Bulutlu Bir Havada Rouen
Katedrali, Claude Monet,

1894, Ruen Güzel Sanatlar
Müzesi, Fransa

2929

YENİ AÇILIMLAR VE
İZLENİMCİLİK (EMPRESYONİZM)

 İzlenimci grubun 1882 dışındaki tüm sergilerine
katılan Edgar-Hilaire Germain Degas, izlenimcilerin gün
ışığını takip ederek yaptığı geniş manzaralar yerine,
anlık bir zaman kesitinin fotoğrafını çekip onun resmini
yapmıştır. Degas, “Hiçbir sanat benimkinden daha anlık
olamaz.” sözleriyle resimlerinin amacını ifade etmiştir.
 Sanat tarihçileri tarafından, başka sanat ha-
reketleri içinde de değerlendirilmesine rağmen en çok
izlenimci olarak tanımlanmıştır. Aldığı iç mekân görün-
tülerini alışılmamış bir bakış açısıyla çalışmış, Japon
baskı sanatından da etkilenmiştir. Yüksek kent soy-
lu sınıfın temsilcisi olan sanatçı, sosyetenin buluşma
yeri olan hipodromları ve at yarışlarını, Paris eğlence
dünyasından gözlemlediği balerinleri, dans hocalarını,
okulları, kafeleri ve orkestraları resimlerinde konu edin-
miştir. Resimlerinde, yumuşak geçişlerle renklerin birbi-
rinin içinde eridiği görülmektedir.

 Edgar Degas ve Sodoma’nın aşağıda verilen eserlerini konu, kompozisyon, renk
kullanımı, fırça darbeleri ve ışık etkisi bakımından karşılaştırınız. İki eserin farklı yönlerini
belirleyiniz. Edgar Degas’nın “Dans Sınıfı” adlı eserinin izlenimcilik akımının hangi özel-
liklerini taşıdığını nedenleriyle açıklayınız.

Etkinlik

Dans Sınıfı, Edgar Degas, 1874, Orsay Müzesi,
Paris

 1873’teki Paris Salonu sergisinden renkleri kullanma yöntemi yüzünden reddedilen Pierre
Auguste Renoir, Fransız resminde “neşeyi en iyi ifade eden, ışık ve renk ustası” olarak nitelendiril-
miştir. Burjuvanın kaygısızca yaşamın tadını çıkarttığı “güzel dönem (bella epoque)” olarak anılan
zamanın sanatçısı olan Renoir; sevinç, mutluluk ve rahatlama duygularını tablolarına yansıtarak
insan fi gürleri kullanmayı tercih etmiştir. İtalya’ya yaptığı yolculuk sonrası izlenimci anlayıştan uzak-
laşarak yeni klasikçilik akımına yönelmiştir.

Tapınağa Sunulan Kız, Sodoma, 1517, San Bernardino
Kilisesi, Siena

Şapkacının Evi, Edgar Degas, 1881, Metropolitan
Müzesi, ABD

30

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

30

 Auguste Renoir’nın aşağıdaki eserlerinden hangilerinin izlenimcilik akımının renk
ve fırça darbelerini kullanma anlayışına uymadığını belirleyerek nedenleriyle açıklayınız.

Etkinlik

Madam Charpentier ve Kızları, Auguste Renoir, 1877,
Metropolitan Müzesi, ABD

Moulin de La Galette’de Balo, Auguste Renoir, 1876,
Orsay Müzesi, Paris

Köpekli Kadın, Auguste Renoir, 1880, Özel
Koleksiyon

Sandal Partisi, Auguste Renoir, 1881, Phillips Sanat
Galerisi, Washington

Dans, Auguste Renoir,
1883, Orsay Müzesi, Paris

Aile Portresi, Auguste Renoir,
1866, Ulusal Galeri, İsveç

Sisley ve Eşi, Auguste Renoir, 1868,
Wallraf-Richartz Müzesi, Almanya

3131

YENİ AÇILIMLAR VE
İZLENİMCİLİK (EMPRESYONİZM)

 Paris Salonu sergilerine birçok kez kabul edilmiş sanatçı olarak ünlenen Camille Pissarro,
Reddedilenler Salonu’nda yer alan ressamları destekleyerek 1874’ten itibaren izlenimci gruba
katılmış ve tüm karma sergilerde yer almıştır.
 İzlenimci ressamların ilk üç sergisine katılan Alfred Sisley, Paris ve civarının lirik görüntülerini
tablolarına aktarmış başarılı bir manzara ressamıdır. İzlenimci resmin gelişiminde önemli bir rolü
olmuştur.

 1876’daki izlenimcilik sergisine sekiz tablosuyla katılan önemli bir koleksiyoncu ve ressam
olan Gustave Caillebotte (Gustav Kalibo), aynı zamanda izlenimci sergilerin düzenleyicisi olarak da
tanınmıştır. Resimlerinde yenilikçi kompozisyon ölçüleri, cesur perspektif kaçışları ve ilginç konula-
rıyla dikkat çekmiştir. Başyapıtlarından biri kabul edilen “Parke Rendeleyenler” adlı eserinin konusu
bazı eleştirmenlerce bayağı bulunmuştur.

 Sanatın merkezi Paris’e dünyanın farklı ülkelerinden olduğu gibi İtalya’dan gelen sanatçılar
da izlenimcilerle çalışmış ve onların 1879’dan sonraki sergilerine katılmışlardır. İtalyan eleştirmen-
lerin etkisiyle izlenimcilik İtalya’da da tanınmıştır. 1879, 1880, 1881 ve 1886’da açılan sergilere ka-
tılan diğer bir yabancı sanatçı da, ABD’li Mary Cassatt (1844-1926)’dır. Sanatçı, fotoğrafi k ölçüler
kullanmış, çağdaş topluma bakışını yansıtan eserler vermiştir. Ayrıca üslubunda Japon sanatından
esinlenmelerle öğrencisi olduğu Degas’nın etkileri açıkça görülmektedir. Sanatçı, özellikle çocuk
portreleriyle dikkat çekmiştir. Sanat taciri Durand Ruel (Duran Rul) için düzenlediği sergi, ABD ile sa-
nat alışverişinde etkili olmuştur. Mary Cassatt; Berthe Morisot (Morizo), Eva Gonzales (İva Gonzale),
Marie Bracquemond (Mari Bargemon) ile izlenimci dört kadın ressam içinde yer almıştır.

Parke Rendeleyenler, Gustave Caillebotte, 1875, Orsay
Müzesi, Fransa

Yatakta Kahvaltı, Mary Cassatt, 1897, Huntington
Kütüphanesi ve Sanat Koleksiyonu, California

Bulvarda Kış Sabahı, Camille Pissarro, 1897,
Metropolitan Müzesi, ABD

Morett Köprüsü, Alfred Sisley, 1893, Orsay Müzesi, Fransa

32

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

32

 İzlenimci akım, 1883’te Boston’da açılan ve Fransız izlenimcilerine adanan büyük bir sergiy-
le ABD’ye ulaşmıştır. Manzara, zarif kadın ve sevimli çocuk fi gürlerinin konu olarak işlendiği Ameri-
kan izlenimciliğinin böylece doğduğu söylenebilir.
 19. yüzyılın sonlarına doğru İngiltere’de de etkili olmaya başlayan izlenimcilik akımı tüm
dünyayı etkilemiştir.

Etkinlik

 Aşağıdaki Rönesans Dönemi ve izlenimcilik akımına örnek görselleri perspektif
kurallarının uygulanışı bakımından inceleyiniz. İzlenimci görsellerde hangi perspektif tü-
rünün uygulandığını belirleyiniz.

Balkondaki Adam, Gustave Caillebotte,
1880, Özel Koleksiyon

Karlı Yol, Alfred Sisley, 1874, Özel Koleksiyon

Kutsal Ailenin Gelişi, Cornelis Massys, 1543, Berlin Devlet Müzesi,
Almanya

Portre, Calcar, 1520, Özel Koleksiyon

İzlenimci sanatçılardan Monet, Renoir ve Degas, izlenimi kendi yorumlarıyla tuvallerine
yansıtarak özgün eserler vermiştir. İzlenimci bir ressam olsaydınız bu sanatçılardan
hangisinin tarzına uygun çalışırdınız? Nedenleriyle söyleyiniz.

3333

YENİ AÇILIMLAR VE
İZLENİMCİLİK (EMPRESYONİZM)

“Kırık Burunlu Adam” heykeli, Rodin, 1863,
Philadelphia Rodin Müzesi, ABD

Cehennem Kapısı, Rodin, 1880-1917, Fransa

 İzlenimci Heykel Sanatı
 İzlenimci ressamlardan Degas ve Renoir heykel sanatıyla da ilgilenmiş ve bu alanda eser
vermişlerdir. Degas, 1881’den itibaren çizimlerine katkı sağlaması için heykel çalışmıştır. 1878′de
kırmızı balmumundan yaptığı “14 Yaşında Küçük Dansçı Kız” adlı heykel, sanatçının en tanınmış
eseridir. Renoir, heykel sanatıyla daha geç yaşlarda tanışmış; 1912’de elleri romatizmadan felç olan
sanatçı Richard Guino (Riçırt Guyno)’nun yardımıyla karısının büstünü yapmıştır.
 19. yüzyıl heykel sanatı, farklı ressamların çalışmaları dışında tam anlamıyla yeni bir soluk
getiren Fransız sanatçı Rodin’le ifadesini bulmuştur.
 Rodin, Paris’te doğmuştur. 1850’de resim, 1855’te heykel çalışmaları yapmaya başlamıştır.
1864’te Antoine-Louis Barye (Anton Lui Bari)’den aldığı derslerle heykel konusunda teknik bilgisini
geliştirmiştir. İlk çalışmalarından “Kırık Burunlu Adam” adlı eseri, 1865’te, Paris Salonu tarafından
kabul edilmemiştir.
 Rodin, heykel sanatçısı Carrier Belleuse (Kariyi Belöz), Fransa ve Belçika’da dekoratif işler
üzerinde çalışmış, 1873’te heykeltıraş Antoine-Joseph van Rasbourg (Anton Yosıf van Razburg) ile
ortak çalışmalar yapmıştır.
 1880’de Fransız Hükümeti Paris Dekoratif Sanatlar Müzesi için Rodin’e bir kapı ısmarlamış
ancak müze açılışında kapının henüz tamamlanamaması skandala neden olmuştur. “Cehennem Ka-
pısı” adını verdiği eser için 10 yıl boyunca çalışan sanatçı; üzerindeki 200 fi gürü, birbirinden bağım-
sız çalışarak sonradan bir araya getirmiştir. Bu eserde, “Düşünen Adam” adlı fi gür, kapı kanatlarının
üzerindeki bölüme; “Âdem ve Havva” ise kapının kanatlarına yerleştirilmiştir. Kapı, ancak Rodin’in
ölümünden sonra bronz kalıba dökülerek tamamlanmıştır. Fransız hükümeti, Rodin’in “Tuncun Çağı”
adlı eserini de satın almıştır. 1891’de Edebiyatçılar Birliği (Societe des Gens de Lettres), ona “Balzac
(Balzak) Anıtı”nı sipariş etmiştir. Sanat çevreleri, bu eseri beğenenler ve eleştirenler olarak ikiye bö-
lünmüş ve Edebiyatçılar Birliği, tartışmalara neden olan bu çalışmayı teslim almamıştır.
 1895’te “Calias (Kaliya) Burjuvaları” adlı çalışmasına başlayan Rodin, 1898’de Paris’te açı-
lan Dünya Fuarında (Galirie des Machines) “Balzac” ve “Öpücük” adlı eserlerini sergilemiştir. 1900’de
“Place de l’Alma’da Pavilion (Pıles dö Selma Pavilyon) Rodin” adlı 150 eserden oluşan bir sergi aç-
mış ve bu sayede uluslararası bir üne kavuşmuştur. 1901’de Venedik Bienali ve 3. Berlin Secession
(Sezesyon) sergisine katılmıştır.
 Rodin; 1903’ten sonra Berlin, Londra, Venedik ve New (Niv) York’ta sergiler açmıştır. New
York’taki Metropolitan Müzesi, birçok eserini koleksiyonuna almıştır. 1916’da eserlerini Fransız hükü-
metine bağışlamıştır.

34

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

34

 Aşağıda verilen Auguste Rodin ve Bernini’ye ait eserlerin detaylarını teknik, ifade
ve malzeme bakımından karşılaştırarak birbirinden farklı yönlerini söyleyiniz.

Etkinlik

“Düşünen Adam” heykeli, Rodin, 1902, Rodin
Müzesi, Fransa

 Türk resim heykel sanatı dersinin “1914 Çallı Kuşağı, izlenimcilik ve sanatçıları”
konusunda öğrendiğiniz bilgileri de hatırlayarak izlenimci Türk ressamları ve eserlerini
araştırıp bir sunum dosyası hazırlayınız.

Ders Dışı Etkinlik

Pierre de Wissant heykelinden detay, Rodin, 1884,
Rodin Müzesi, Fransa

David heykelinden detay, Bernini, 1624, Borghese
Galerisi, Roma

 Rodin, heykel sanatına yeni bir soluk getirmiştir.
Temelde klasik ölçülere bağlı olduğu hâlde akademizm-
den uzaklaşmış, heykeli süslemelerden arındırmıştır.
Anıtsal ifade yerine insani görüntüyü kullanan Rodin,
dramatik gerilimi, insan trajedisini, duygu ve tutkuların
yoğunluğunu eserlerine yansıtması ve anlatımcı olması
yönleriyle heykel sanatına farklılık kazandırmıştır. Heykel
sanatına özgü sorunlar, teknikler, çizimler ve biçimlen-
dirmelerle boğuşurken yarattığı kişiliklerden, öykülerden
asla vazgeçmemiştir.
 Rodin, “düşünceyi mermere işleyen usta” olarak
tanımlanmıştır. “Düşünen Adam” adlı yapıtıyla bunun en
yetkin örneğini vermiştir.

İzlenimci resim sanatındaki ışık etkisinin bu akı-
mın heykel sanatına nasıl yansıtıldığını söyleyi-
niz.

3535

YENİ AÇILIMLAR VE
İZLENİMCİLİK (EMPRESYONİZM)

 İzlenimci sanatçılardan resim ve heykel dallarında eser verenlerin adlarını ilgili
alanlara yazınız.

Etkinlik

• Antik Yunan sanatının, ölçü ve oranları kul-
lanılır.

• Canlı modelden çizimler yapılır.
• Kompozisyon piramidal düzenlenir.
• Kapalı kompozisyon kullanılır.
• Çizgisel perspektif kullanılır.
• Yüzde duygu ifadesi bulunmaz.
• Işık tek bir noktadan gelmez, tablonun her

tarafına eşit dağılır.

Rönesans Dönemi resim sanatının
genel özellikleri

İzlenimci sanat akımının resim
sanatına getirdiği yenilikler

..

..

..

..

..

..

..

..

Kumsalda Genç Kızlar, Claude Monet, 1871, Ulusal
Galeri, İngiltere

 Aşağıda Rönesans Dönemi ve izlenimci sanat akımına örnek birer görsel veril-
miştir. Maddeler hâlinde ifade edilen Rönesans Dönemi resim sanatının genel özelliklerini
dikkate alarak izlenimci sanat akımının resim sanatına getirdiği yenilikleri boş bırakılan
alana yazınız.

Etkinlik

Müjdeleme, Andrea del Sarto, 1512, Palazzo
Pitti Palatina Galerisi, Floransa

 İzlenimci sanatçıların çalıştığı yöntem, teknik ve mekânları ilgili alanlara yazınız.

...

...

...

...

Ressamlar
...
...
...
...

Heykeltıraşlar

...

...

...

...

Yöntem ve teknik
...
...
...
...

Mekân

36

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

36

! Van Gogh: “Güneşin, ışığın öyle bir rengi var ki; başka sözcük bulamadığım-
dan sarı deyip geçiyorum. Soluk sülfür sarısı, soluk limon, altın rengi… Sarı o kadar
güzel ki!’’
 Ingo F. Wolther, Öncü Ressamlar, s. 23, 1997.

 İleri izlenimciliğin ele alındığı metinleri okuyarak soruları yanıtlayınız.
 İleri izlenimcilik akımı, 19. yüzyılın sonlarında Fransa’da izlenimcilik akımına tepki olarak
ortaya çıkmıştır. İleri izlenimci sanatçılar, sanat yaşamlarına izlenimcilikle başlamış ancak bu akımın
sınırlarını aşmayı ve resimlerinde özgün anlatıma ulaşmayı amaçlamışlardır. İzlenimciliğin canlı ve
parlak renklerini kullanarak farklı teknik ve bakış açılarıyla çalışmışlardır. İleri izlenimcilik, hem ku-
ramsal düzeyde hem de uygulamada 20. yüzyıl resim sanatına birçok başlangıç noktası sağlamış-
tır.
 İleri izlemcilik terimi, 1910’da İngiliz eleştirmen ve sanat kuramcısı Roger Fry (Racır Fıray)’ın
ölen sanatçıların anısına düzenlediği “Manet ve İzlenimcilik Sonrası Ressamları” adlı sergiden sonra
kullanılmaya başlanmıştır.
 İleri izlenimciler, renk kullanımı açısından izlenimci sayılmalarına rağmen doğa izlenimlerin-
den hareketle hissettiklerine uygun biçimler oluşturarak izlenimcilerden ayrılmıştır. İzlenimi kullan-
mak amacını ileri izlenimciler bir araca dönüşmüştür. Bu durum, her sanatçının kendi kişiselliğini ve
sanat üslubunu ortaya koyabilmesini sağlamıştır.
İleri izlenimci sanatçıların resimlerinde özgün üs-
lupları ve kişisel özellikleri net biçimde hissedil-
mektedir.
 İleri izlenimcilik akımının en tanınan sa-
natçılarından Cezanne (Sezan,1839-1906), Van
Gogh (Goh,1853-1890) ve Gauguin (Gogen,
1848-1903), sanata yaklaşımları ve uyguladıkları
yeniliklerle 20. yüzyıl sanatına yön vermişlerdir.
 Paul Cezanne da 1862’de dönemin tüm
ressamları gibi Paris’te Academie Suisse (Aka-
demi Süs)’e girmiş, Renoir, Pissarro ve Sisley
gibi sanatçılarla tanışmıştır. Pissarro ile tanışma-
sı, daha önceki melankolik ve dramatik üslubun-
dan uzaklaşmasında etkili olmuştur. Kalın renk
katmanları kullanmaktan vazgeçerek hafi f fırça
vuruşlarına yönelmiş, pıhtılaşmış gibi görünen
yüzeyler kullanmıştır.
 1872-1882 yıllarının Cezanne’ın izle-
nimci dönemi olduğu söylenebilir. “Asılmış Ada-
mın Evi, Kırmızı Koltukta Bayan Cezanne” ve
“Maincy Köprüsü” gibi eserleri bu döneme ait-
tir. İzlenimcilerin 1874’te düzenlediği ilk sergiye
üç, 1877’dekine ise on yedi tablosuyla katılan
Cezanne’ın sanatı, her iki sergide de anlaşılama-
mış ve sanatçının eserleri alayla karşılanmıştır.

 Anahtar Sözcükler
 geleneksel, kuramsal, eleştirmen, obje, melankolik, dramatik, küp, silindir, koni, biçim boz-
ma, ritmik kompozisyon, sanat simsarı, misyonerlik, etüt, depresyon, sentetizm, uygarlık

2. İLERİ İZLENİMCİLİK (POSTEMPRESYONİZM)

Kırmızı Koltukta Bayan Cezanne, Paul Cezanne, Boston
Güzel Sanatlar Müzesi, ABD

3737

İLERİ İZLENİMCİLİK (POSTEMPRESYONİZM)

 Cezanne’ın sanatının son, on yılı “lirik dönem” olarak bilinir. Bu dönemde belirgin bir şekilde
lirizme ve daha özgür fırça vuruşlarına yönelerek gösterişli ve cesur eserler vermiştir. Yaşamı bo-
yunca eserlerini nadiren sergileyen sanatçı; sakin bir hayat yaşamış, belli başlı birkaç konuda resim
yapmayı tercih etmiştir.
 Cezanne, izlenimcilerle başladığı sanatında yeni ifade biçimlerine ulaşmış; sanatı farklı yön-
lere taşıyarak kendinden sonra gelen sanatçılara yeni kapılar açmış, ileri izlenimciliğin en büyük
ustası olmuştur. 20. yüzyıl modernistlerine göre Cezanne, “modern resmin babası” sayılmaktadır.

Meyveli Ölüdoğa, Paul Cezanne, 1895, Barnes Vakfı,
Pennsylvania

Etkinlik

 Paul Cezanne’ın form ve renkleri resminde nasıl yorumladığı ve izlenimcilikten han-
gi yönleriyle ayrıldığı hakkında düşüncelerinizi aşağıdaki görselleri inceleyerek söyleyiniz.

Sainte-Victoire Tepesi, Paul Cezanne, Baltimore
Sanat Müzesi, ABD

Asılmış Adamın Evi, Paul Cezanne, 1873, Orsay
Müzesi, Paris

Provence’ta Ev, Paul Cezanne, 1883, Ulusal Sanat
Galerisi, Washington

 Cezanne, izlenimciliğin kurallarından uzaklaşarak yapıya önem veren bir tarz geliştirmiştir.
Eşyalara küp, silindir ve koni olarak bakılması gerektiğini savunmuştur. Ona göre eşyalar, birer incele-
me konusudur. Amacı biçimleri bozmak değil, ulaşmak istediği etkiyi elde edebilmek için biçimlerdeki
bazı ayrıntıları kaldırmaktır. Düş gücünden ve gözlemlerinden faydalanmış, desen gücü ile renklerin
anlatım duyarlılığını birleştirmiştir. Sanatçının, “Elmalar ve Portakallar, Soğanlı Kompozisyon” gibi
natürmortları, bu anlayışla çalıştığı eserlerindendir. Sanatçının eserlerinde kübizme özgü yaklaşımın
belirtileri, “Sainte Victoire (Sen Viktori) Dağı, Annecy (Anisi) Gölü, Kara Şato” ve “Bibemuş’taki Kaya-
lar ve Dallar” adlı tablolarında görülmektedir. Klasik perspektif kurallarına pek uymayan Cezanne’ın
bu tutumu, sonradan büyük ölçüde etkilediği kübistlere öncülük etmiştir.

Cezanne’ın izlenimcilikten uzaklaşarak resimde yapıya yönelmesinin nedenleri ne olabilir?

38

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

38

 Japon sanatı, Paris sanat ortamında büyük ilgi görürken Van Gogh’u da etkilemiştir. Japonla-
rın renkli ahşap baskılarından etütler yapmıştır. Bu sırada Paris’te, izlenimcilik ve henüz başlamakta
olan yeni izlenimcilik akımı hâkimdir. Kardeşi Theo, müdürlük yaptığı sanat galerisinde izlenimci res-
samların eserlerini satarak bu akımın sanatçılarını desteklemiştir. Burada Monet, Sisley, Degas ve
Camille Pissarro ile tanışan Van Gogh, izlenimci sanatçıların eserlerini ışıltılı fakat biraz da yüzeysel
bulmuştur. 1887’de Danimarka’dan Paris’e yeni gelen ressam Paul Gauguin (Pol Gogen) ile tanış-
mıştır.
 1888’de Paris’ten ayrılarak Güney Fransa’daki Arles kasabasına, sanat kolonisi kurma ha-
yalleriyle yerleşmiştir. “Ayçiçekleri” adıyla bilinen bir dizi resmini ve “Teras Kafe” adlı eserlerini burada
yapmıştır. Paris’te geçirdiği iki yıl boyunca, yaklaşık iki yüz resim yapan Van Gogh’un burada yaptığı
manzara resimlerinden üçü, Paris Bağımsız Ressamlar Topluluğunun o yılki sergisinde yer almıştır.
Gauguin’i de Arles’e davet eden Van Gogh, onunla değişik resim teknikleri ve anlayışları üzerine
uzun tartışmalar yapmıştır. İki ressamın da dengesiz duygusal yapısı nedeniyle giderek kızışan re-
sim tartışmaları, Van Gogh’un, sinir krizi geçirerek bir kulağını kesmesiyle sonuçlanmış; bu durum-
dan ürken Gauguin ise Arles’ten ayrılmıştır. Van Gogh, depresyon ve krizler yaşamaya devam etmiş,
bir dönem akıl hastanesinde yatmıştır.

 İleri izlenimci sanatçılardan biri olan Vincent Van Gogh’un, sanatı ve hayatıyla ilgili bil-
giler, kendisinden dört yaş küçük kardeşi Theo (Teo)’ya yaşamı boyunca yazdığı altı yüz elliden
fazla mektuptan anlaşılmaktadır. Van Gogh, 1879’da Belçika’da madenci bölgesi olan Borinage
(Borinaj)’a yerleşmiş; buradaki madencilerin kötü yaşam koşullarından etkilenerek çizim yapmaya
başlamıştır.1880’de kardeşi Theo’nun tavsiyesine uyarak resimde kariyer yapmaya karar vermiş,
sanat eğitimi almak için Brüksel’e gitmiştir. Brüksel Güzel Sanatlar Okuluna başvurduktan sonra
vazgeçerek kendi kendini yetiştirmiştir.
 Van Gogh, 1881-1883 yıllarında Lahey’de yaşamış, çok sayıda resim yapmış daha son-
ra Nuenen (Nunın)’daki ailesinin yanına giderek komşularını, tarlada çalışan işçileri, kulübelerinde
kumaş dokuyanları resmetmiştir. Burada yaptığı resimlerde doğal, karanlık renkler, basit ve kalın
çizgiler kullanmıştır. Van gogh’un bu dönemine “çileli karanlık gerçekçilik” adı verilmiştir.
 1885’te, Paris’te Van Gogh’un resimleri ilgi çekmeye başlayınca 1886’da Paris’e gitmiştir.
Bir süre ressam Fernand Cormon (Fernon Kormon)’un atölyesinde çalışmış ve burada öğrenci olan
Emile Bernard (Emil Bernar) ve Henri de Toulouse Lautrec (Anri dö Tulus Lötrek) ile arkadaş olmuş-
tur.

Ayçiçekleri, Van Gogh, 1888, Yeni Pinakothek Sanat
Müzesi, Almanya

Teras Kafe, Van Gogh, 1888, Kröller-Müller Müzesi,
Hollanda

3939

İLERİ İZLENİMCİLİK (POSTEMPRESYONİZM)

Buğday Tarlası ve Kargalar, Van Gogh, 1890, Van Gogh Müzesi, Amsterdam

Etkinlik

 Aşağıda verilen Van Gogh ve Cloude Monet’nin eserlerini renk kullanımı, ışık yönü
ve fırça darbesi yönünden karşılaştırınız.

İrisler, Van Gogh, 1889, California J. P. Getty
Müzesi, ABD

Gökkuşağında İrisler, Monet, 1914, Özel Koleksiyon

..

..

..

..

 Van Gogh, tüm yaşadıklarına rağmen resim yapmayı bırakmamıştır. Hastalığının ilerlemesi-
ne paralel olarak resimlerinde de şiddetli renkler kullanmayı artırmıştır. Sarı rengin egemen olduğu,
birbirine zıt kombinasyonların ağır bastığı resimler yapmıştır. Renk kullanımı, özgür fırça darbeleri ve
farklı konularıyla fovizm ve dışavurumcu sanat akımlarına zemin hazırlayan Van Gogh, kendinden
sonra gelen sanatçılara yeni ufuklar açmıştır.

 Karşılaştırmanız sonucunda Van Gogh’un eserinde belirlediğiniz, izlenimcilik akı-
mından ayrılan özellikleri aşağıda verilen alana yazınız.

Van Gogh’un boyayı katmanlar hâlinde kullanması resimlerinde rengin algılanışını nasıl
etkilemiştir?

40

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

40

 Paul Gauguin, Parisli izlenimci ressamların resimlerini alıp satarken resim yapmaya başla-
yan, ileri izlenimci ressamlardan biridir. Gauguin, 1876’da izlenimci grubun başını çeken Pissarro ile
tanışarak onun öğrencisi olmuştur.
 1883’te Paris Borsası kapanınca işsiz kalan sanatçı, cesur bir karar vererek kendini resme
adamıştır. Bu kararı nedeniyle özel yaşamında büyük sorunlar yaşamıştır.
 İzlenimci ressamlardan Monet, Sisley ve Pissarro’nun etkisinde birçok resim yapan Gau-
guin, 1880-1886 yılları arasında düzenlenen izlenimci sergilerin dördüne katılmıştır. 1886’da Kuzey
Fransa’nın Pont-Aven bölgesine yerleşerek birçok önemli eserini burada yapmıştır. Resimlerinde
köylü portreleri ve köy yaşamını konu almıştır.
 1887’de Fransa’dan ayrılarak kariyerini geliştirmek için Panama yakınlarında Martinique
(Martinik) Adası’na gitmiş, buradan çok sayıda desen ve bir düzine yağlı boya eserle Fransa’ya dön-
müştür. Paris’te birkaç ay yaşamış ancak istediği sanat ortamını burada bulamayınca Pont-Aven’e
gitmiştir. Martinique’te yaptığı resimler, halk sanatı ile ilkel sanata duyduğu ilgi ve üslubunda geliştir-
diği yeni yaklaşımlar, onu izlenimcilikten uzaklaştırmıştır.
 Sanatçı, genç ressam Emile Bernard ile Pont-Aven’de “sentetizm (kluazonist)” adını ver-
dikleri yeni bir teknik geliştirmiştir. Bu teknikte; kalın çizgilerle sınırlanmış alanların içi düz renklerle
boyanmıştır. Gauguin kullandığı bu teknikle sanat anlayışını ortaya koymuştur. Gauguin’den ders
almak için Pont Aven’e gelen Paul Serusier (Sörisi) ve onu izleyen diğer genç ressamların oluştur-
duğu grup, daha sonraları “Pont-Aven Okulu” olarak anılmıştır. Genç nesil ressamlar onu, resimde
“sembolizmin ustası” kabul etmiştir.

La Belle Angele, Paul Gauguin, 1889,
Orsay Müzesi, Paris

Plajda, Paul Gauguin, 1891, Orsay Müzesi, Paris

 1888’de Arles’e giden Van Gogh, Paris’te tanıştığı Gauguin’i yanında çalışmaya davet etmiş,
onunla dokuz hafta boyunca resim yapmışlardır. Ancak Van Gogh ile aralarında çıkan tartışmalar,
büyük bir krizle sonuçlanınca buradan ayrılmıştır. Gauguin, Paris’te sanat çevrelerinde tanınan ve
önemsenen bir ressam olmuştur. 1889’da yaptığı “La Belle Angele (Madam Satre’nin Portresi)” adlı
eserinde Japon baskı resimlerinin etkileri görülmektedir.
 Uzak dünyalara yeniden karşı konulmaz bir özlem duymaya başlayan Gauguin, 1891’de
Tahiti’ye gitmek üzere Fransa’dan ayrılmıştır. Tahiti’de uygarlıktan uzakta, yerlilerle iç içe yaşamış;
onların resimlerini yapmıştır. İleri izlenimci üsluba yaklaşan sanatçı, en tanınmış eserlerini burada
yapmıştır. Tahiti’ye ilk gittiği zamanlarda yaptığı resimlerinin en ayırt edici özelliği sarı-pembe ve
leylak-kırmızı arasındaki ince ilişkidir. Bu resimlerde beyazla vurgulanan dekoratif renklerin uyumu
da oldukça dikkat çekicidir. Burada kaldığı sürede yaptığı “Nereden Geliyoruz, Kimiz, Nereye Gidiyo-
ruz?’’ (1897) adlı eserde sanatçı; yaşamın kökenini, aşkın ve ölümün anlamını sorgulamıştır. Ayrıca
Tahiti’nin ilkel sanatından etkilenerek birçok ahşap heykel de üreten Gauguin, 20. yüzyıl sanatını
derinden etkilemiştir.

Gauguin’in geliştirmiş olduğu tekniğin resim sanatına katkılarını değerlendiriniz.

4141

İLERİ İZLENİMCİLİK (POSTEMPRESYONİZM)

Pazar Günü, Paul Gauguin, 1892, Basel Sanat Müzesi,
İsviçre

 Paul Gauguin’in ilkel sanatlarla ilgilenmesi ve bu alandaki araştırmaları sentetizm
tekniğini geliştirmesinde etkili olmuştur. Paul Gauguin’in bu tekniği uyguladığı eserlerin
izlenimcilik akımından hangi yönleriyle ayrıldığını aşağıdaki görselleri inceleyerek açıkla-
yınız.

Etkinlik

Taperaa Mahana, Paul Gauguin, 1892, St. Petersburg
Müzesi, Rusya

Otoportre, Paul Gauguin, Ulusal Galeri, Washington Vaaz Sonrası, detay, Paul Gauguin, 1888, Ulusal
Galeri, Edinburgh

42

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

42

Yıldızlı Gece, Van Gogh, 1889, New York
Modern Sanatlar Müzesi, ABD

Jeanne Samary Potresi, Auguste Renoir,
1877, Pushkin Güzel Sanatlar Müzesi,

Rusya

Etkinlik

 Aşağıdaki ileri izlenimcilik akımını tanıtan ifadeleri okuyunuz.
Akademik anlayışa karşı çıkılmıştır.
Ana renkler kullanılmıştır.
Japon sanatından etkilenilmiştir.
İzlenimci sanatçılar perspektif kurallarını kendilerince yorumlamışlardır.
Her sanatçı, eserine kendi karakterini yansıtmıştır.
 Yukarıdaki bilgilere göre aşağıdaki görsellerden ileri izlenimcilik akımına örnek
olanları işaretleyiniz.

Etretat Kayalıkları, Claude Monet, 1886,
Metropolitan Müzesi, New York

Beşik Sallayan Madam Roulin, Van Gogh,
1889, Chicago Sanat Enstitüsü

4343

YENİ İZLENİMCİLİK (NEOEMPRESYONİZM)

! “Sanat eleştirmeni Charles Blanc tarafından tasarlanan renk diyagramı,
izlenimci araştırmada renk ve ışık etkilerinin algılanmasının incelenmesi sonucu
oluşmuştur. Ancak noktacıların bilimsel çözümlemesinde daha önemli ve belirgin bir
rol oynamıştır.”
 Simona Bartolena, Art Book Empresyonistler, s.126, 2002.

 Anahtar Sözcükler
 algılama, optik, eş zamanlı renk kontrastları, puantilizm, stil, mozaik

3. YENİ İZLENİMCİLİK (NEOEMPRESYONİZM)

 Yeni izlenimciliğin ele alındığı metinleri okuyarak soruları yanıtlayınız.
 İzlenimcilerin 1886’da düzenledikleri sergide bazı sanatçıların farklı anlayışlara yöneldiği ve
akımdan kopmaların başladığı fark edilmiştir. Georges Seurat (Jorj Söra,1859-1891) ve Paul Signac
(Pol Sinyak,1863-1934) ise yeni geliştirdikleri üsluplarıyla dikkat çekmiştir.
 Georges Seurat, optik bilimindeki yeni gelişmeleri incelemiş, “eş zamanlı renk kontrastları
kuramı” hakkında bilgisini geliştirmek için fi zikçi Chevreul (Şevrül) ile görüşmüştür. Seurat, resim
sanatını bilimsel bir disipline oturtmayı amaçlamış, izlenimciliğin “içgüdüsel bir deneyim” olduğunu
söyleyerek bu akıma karşı çıkmıştır. İzlenimcilerin de ilgilendiği ışığın parçalanması sorununun bi-
limsel yollarla çözülebileceğini ileri sürmüştür. Resimde daha geniş bir renk bütünlüğü elde etmek
için boyaları karıştırmak yerine temel renkleri küçük noktalar hâlinde yan yana kullanarak tabloya
uzaktan bakıldığında gözün kendiliğinden bu noktaları karıştırabileceğini savunmuştur.

Seine Nehri Kıyısı, Georges Seurat, 1884, Ulusal Galeri, Londra

 1884’te Paris’te Seurat ile tanışarak onun sistematik çalışma metodundan ve renk bilgisin-
den etkilenen Paul Signac, ilk resimlerini yaparken Monet gibi izlenimci ressamlardan etkilenmiştir.
Daha sonra Seurat’ın etkisiyle izlenimcilere özgü kısa fırça darbeleri yerine noktacı stili benimse-
miştir. Çeşitli yerlere yaptığı gezilerde çalıştığı sulu boya resimlerini dönüşte stüdyosunda noktacı
yöntemle tuvallere aktarmıştır. 1900’den itibaren stilini değiştiren ressam, renk noktaları yerine daha
büyük karelerden oluşan mozaik resimler yapmaya başlamıştır.

44

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

44

Cagnes’da Serviler, Henri-Edmond Cross, 1908,
Ulusal Modern Sanatlar Müzesi, Fransa

Dümendeki Adam, Theo Van Rysselberghe, 1892,
Orsay Müzesi, Fransa

 Çeşitli malzemeler (boya, kumaş, kâğıt vb.) kullanarak noktacılık yöntemiyle eser
veren sanatçıların kullandığı tekniğe uygun bir çalışma yapınız. Nokta boyutundaki iki ren-
gin bir arada kullanılmasının tek renk gibi algılanışı hakkındaki düşüncelerinizi söyleyi-
niz.

Ders Dışı Etkinlik

Büyük Venedik Kanalı, Paul Signac, 1905,
Toledo Sanat Müzesi, ABD

 Seurat, saf renkleri yan yana küçük noktalar hâlinde kullanarak “puantilizm” tekniğini uygu-
lamıştır. Bu tekniğe göre yeşil görüntü elde etmek için çok sayıda mavi ve sarı nokta birlikte kullanıl-
maktadır.

Puantilizm tekniğini başarıyla uygulayan diğer ressamlar arasında Camille Pissarro, Theo
Van Rysselberghe (Teo van Riselberg) ve Henri-Edmond Cross (Kıros) sayılabilir.

Bir Pazar Günü, Paul Signac, 1888, Özel Koleksiyon

Georges Seurat’nın bilimsel gelişmeler ve fi zik bilgilerinden hareketle ortaya koyduğu nokta-
cılık akımında sanatçı, nokta yerine başka ögeleri kullanmayı düşünseydi bunlar ne olabilir-
di? Bu ögelerle de aynı etkiyi elde edebilir miydi? Niçin?

4545

YENİ İZLENİMCİLİK (NEOEMPRESYONİZM)

Etkinlik

 Aşağıda verilen görsellerin altında bırakılan boşluklara hangi sanat akımı
(izlenimcilik veya noktacılık)na ait olduğunu yazınız.

...

...

...

...

...

46

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

46

 Chevreul, renge ilişkin birçok araştırma yapmıştır. Bir halı fabrikasında boyama müdürü
olması ve halı ressamlarının yün boyalarındaki çeşitli ton istekleri onun bir ton çizelgesi hazırla-
masına yol açmıştır. Renklerin özelliklerini belirleyen bu parametreyle ton, açıklık ve doygunluk-
ları araştırmış, yan yana kullanılan renklerin algılanması konusundaki karşıtlıklar yasasını öne
sürmüştür
 Chevreul, renklerin kontrastıyla ilgili olarak bulduğu kanunda aşağıdaki sonuçları elde
etmiştir.

Bilgi Notu

Chevreul yasasına göre her renk, daima yanında bulunan rengin tümler
rengiyle renklenir ve ona çalar.

 Sarı ile mavi yan
yana geldiği zaman
sarı renk, yanındaki
mavinin tümleri olan
turuncuya çalar.

 Mavi renk, ya-
nındaki sarı rengin
tümleri olan mora
çalar.

 Renk tayfına göre sarı rengin tümleri mavi, mavi rengin tümleri de sarıdır. Bu iki
renk yan yana getirildiği zaman mavi renk, kendi tümleri olan sarı ile sarıyı, sarı renk de
kendi tümleri olan mavi renk ile maviyi aydınlatır. Bu renklerin aydınlattığı alanlarda renkler
“sarı+sarı” ve “mavi+mavi” çakışır. Üst üste binen iki rengin etkisi birbirini kuvvetlendirir.
Bu kuvvet, normalde rengin kroma (berraklık) değerlerinin toplamı kadardır. Bu iki rengin
kroma değerinin toplamı, maksimum kroma değerinden fazla olursa bu kez renk, renk
tayfında kendi dalga boyundan büyük olan en yakın ana (birincil) renge doğru bir geçiş
sergiler, yani fazla olan kroma miktarını diğer ana renk ile dengeler.
 Şeref Bigalı, Resim Sanatı, s. 237-238, 1999.

 1880’li yılların başında birçok sanat akımı peş peşe gündeme gelmiş, her biri birbirine zıt
fi kirlerle aynı ortamlarda kendine bir zemin bulmuştur. Bu zıtlıklar, sanayide yaşanan değişimlerin
hızıyla birbirine karışarak yeni “izmler” ortaya çıkmıştır. Bu duruma verilebilecek en dikkat çekici
örnek, 1886’da Georges Seurat ve noktacılık (puantilizm veya divistyonist) tekniğidir. Sanat eleş-
tirmeni Charles Blanc (Çarls Bılank), “Süsleme Sanatları Kitabı”nda 19. yüzyılın optik kavram-
larından “rengin ışığa etkilerinin algılanması”nı anlatmıştır. Seurat da renkleri bu yönteme göre
kullanmış ayrıca renk ve çizginin insan beynindeki etkisini, bunun da müzikle ilgisini araştırmış,
yeni psikoloji bilimiyle ilgilenmiştir.
 Sanatın Yeni Tarihi, Julian Bell, s. 351, 2009.

Okuma Metni

4747

• 19. yüzyılın en kapsamlı ve etkili şehir planlamasını Georges Haussmann, Paris için yapmış-
tır.

• Paris, 19. yüzyılda burjuva hayatının merkezi olmuş, dünyanın dört bir yanından gelen sanat-
çıların şehri hâline gelmiştir.

• Theodore Rousseau ve Camille Corot, öncülüğünde toplanan ressamlar grubu, Barbizon
Okulunu kurmuştur.

• 19. yüzyıl, fotoğraf çağı olmuştur.
• 19. yüzyılda Fransa ve Londra’daki akademiler, sanata yön vermedeki yetkinliklerini kaybet-

meye başlamıştır.
• Avrupa ve ABD’nin belli başlı kentlerindeki sanat galerilerinin yaygınlaşmasıyla çok sayıda

sanatçı artık sergiler ve genel sanat pazarı için eser üretmeye başlamıştır.
• Gazete ve süreli yayımların çoğalmasıyla gelişen baskı resimler, en önemli toplumsal protes-

to araçlarından biri hâline gelmiştir.
• 19. yüzyılda yaşanan yenilikler toplumsal hayatı etkilemiş; bazı kurallar yıkılmış veya esne-

tilmiştir. Bu değişimler sonucu akademinin geleneksel tavrına karşı bazı sanatçılar, bireysel
sanat görüşlerini cesurca ortaya koyabilmiştir.

• 19. yüzyılda Avrupa’da etkili olan Japon sanatı ve kültürü, sanatı ve burjuva sosyal yaşamını
etkilemiştir.

• 1860-1900 yılları arasında Fransa’da doğan ve tüm sanat dallarını etkileyen izlenimcilik akı-
mı, en fazla resim sanatında kendini göstermiştir. İzlenimci ressamlar; doğayı, “edinilen izle-
nimlerin fırçayla boyanması” olarak ifade etmiştir. Güneşin yedi rengini ve renkle elde edilen
hava perspektifi ni kullanan izlenimci sanatçılar, anlık görüntüyü elde edebilmek için ayrın-
tıdan vazgeçmiş; güneş ışığını ve günün farklı saatlerini dikkate alarak açık havada resim
yapmışlardır.

• 1874’teki ilk grup sergisinde yer alan, Claude Monet’nin “İzlenim: Gün Doğumu” adlı eserini
sanat eleştirmeni Louis Leroy’nun aşağılamak için kullandığı “izlenimcilik’’ terimi, daha sonra
bu akımın adı olmuştur.

• Claude Monet, izlenimcilik akımını benimseyerek çalışmalarında gün ışığını takip etmiştir.
Sanatçı, günün farklı saatlerindeki ışığın, nesnelerin rengi üzerindeki etkisini gösteren resim
serileri yapmıştır.

• Edgar Degas, Paris yaşamında gözlemlediği eğlence dünyasını resimlerinde konu edinmiş,
fotoğraf makinesinin sağladığı imkânları kullanarak, anlık zaman kesitlerini tuvallerine aktar-
mıştır. Dış mekân konulu çalışma yapmamıştır.

• Pierre Auguste Renoir, orta sınıfın “güzel dönem” olarak adlandırdığı hayatı yansıtarak ne-
şeyi resmetmiştir. Işık ve renk ustası olan sanatçı, daha sonraları, izlenimcilikten uzaklaşarak
akademik eğilimde çalışmalar yapmıştır.

• 19. yüzyılın sonlarında Fransa’da bazı sanatçıların izlenimciliğin sınırlarını aşmak ve resimle-
rine kişiselliklerini de katmak istemesiyle ileri izlenimcilik akımı ortaya çıkmıştır.

• İleri izlenimcilik akımı, 20. yüzyıl sanatına hem kuramsal düzeyde hem de uygulamada birçok
yol açmıştır.

• Paul Cezanne, çalışmalarında geometrik formlara yer vermiş, “kübizm akımının ve çağdaş
sanatın babası” kabul edilmiştir.

• Vincent Van Gogh, özgür renk ve fırça kullanımıyla fovist ile dışavurumcu akımların doğma-
sında etkili olmuştur.

• Paul Gauguin, geliştirdiği “sentetizm” tekniğinde çalışmalar yapmış, ilkel toplumların sanat
ve yaşamından etkilenmiştir. Gaugin’in çalışmalarını sembolist ressamlar, Nâbiler ve fovistler
benimsemiştir.

• 19. yüzyılda Rodin, heykel sanatına yeni bir soluk getirmiştir. Temelde klasik ölçülere bağlı
olan sanatçı, akademizmden uzaklaşmıştır.

• 1886’dan sonra Georges Seurat ve Paul Signac’ın bilimsel gelişmeleri dikkate alarak geliştir-
dikleri farklı bir üslup olan noktacılık dikkat çekmiştir.

Bunları Öğrendim

48

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

48

1823

1830

1833

1836

1839

1841

1842

1848

1851

1851

1871

Theodore Rousseau, öncülüğünde Barbizon Okulu
kuruldu.

 Frejus Tüneli açıldı.

Tüm dünya sanatçılarına açık olan ‘‘Evrensel
Sergi’’ düzenlendi.

Fransa-İtalya arası

Büyük Britanya’nın yönetimindeki tüm ülkelerde kölelik kaldırıldı.

Almanya

1870 Metropolitan Müzesi kuruldu.

Katsushika Hokusai, Fuji Dağı görüntülerinin resim
serisini altı renkli olarak ağaç baskı tekniğiyle yaptı. Japonya

1863

1800

1850

Fransa

Fransa

Münih’te Alte Pinakothek Müzesi açıldı.

Louis Daguerre, bir tür fotoğrafi k görüntü elde etme
yöntemi olan “daguerrotype” tekniğini icat etti.

Ressam John Goffe Rand’ın katlanabilir çinko
boya tüpünü icat etmesiyle dış mekânda resim
yapmak kolaylaştı.

ABD

Windsor & Newton adlı fi rma, tüp boya için tıpa
geliştirerek patentini aldı ve seri üretimini başlattı. İngiltere

İlk yürüyen merdiven, turist çekmek
için New York’ta kuruldu. ABD

Karl Heinrich Marx, gittikçe yoksullaşan işçi ve emek-
çilerin bir devrimle toplumsal sorunu çözecekleri dü-
şüncesini ortaya attı.

Almanya

İngiltere

İngiltere

İlk metro açıldı. İngiltere

Kölelik kaldırıldı. ABD

ABD

1800-1875 yılları arasında dünyada gerçekleşen toplumsal,
sanatsal, teknolojik gelişmeler ve olaylar kronolojisi

1864 Louis Pasteur, “pastörize” yöntemini keşfetti. Fransa

Sir Joseph Paxton, evrensel sergi için bütünüyle cam
ve demirden oluşan Crystal Palace’ı yaptı.

1875

4949

Öz Değerlendirme Formu

 Değerlendirme sonunda ikiden fazla ‘‘biraz’’ ya da ‘‘hiç’’ işaretlediyseniz bu konuları tekrar
okumalı, soru ve etkinlikleri yeniden yapmalısınız.

 “Çağdaşlaşma Yolunda İlk Adımlar” ünitesinin sonunda neleri ne kadar öğrendiğinizi anla-
yabilmek ve kendinizi değerlendirebilmek için size uygun sütunu () işaretleyiniz.

Bunları Öğrendim Çok İyi Biraz Hiç

1 İzlenimciliğin resim sanatına etkilerini açıklayabili-
rim.

2 İzlenimci resimlerin klasik resimlerden farklılıklarını
saptayabilirim.

3 İleri izlenimciliği izlenimcilikten ayırt edebilirim.

4 Yeni izlenimcilikte algılamanın bilimsel yönünü
açıklayabilirim.

5 Noktacılık akımının ressamlarının eserlerini izlenim-
ci ressamların eserlerinden ayırt edebilirim.

6 İzlenimci sanatçıların heykel çalışmalarını tanıya-
bilirim.

 Aşağıda karışık olarak verilmiş sanatçı ve eserlerinin adlarını eşleştiriniz.

Etkinlik

 1 Paul Signac

 2 Pierre Auguste Renoir

 3 Paul Cezanne

 4 Paul Gauguin

 5 Van Gogh

 6 Claude Monet

 7 Edgar Degas

 8 Alfred Sisley

 9 Mary Cassatt

10 Gustave Caillebotte

11 Georges Seurat

12 Camille Pissarro

Buğday Tarlası

Yatakta Kahvaltı

Sen Nehri Kıyısı

Dans Sınıfı

Sandal Partisi

Parke Rendeleyenler

Asılmış Adamın Evi

Bulvarda Kış Sabahı

Plajda

Bir Pazar Günü

Saman Yığını

Morret Köprüsü

50

ÇAĞDAŞLAŞMA YOLUNDA
İLK ADIMLAR

50

Ölçme ve Değerlendirme Çalışmaları

 Aşağıdaki çoktan seçmeli soruları yanıtlayınız.

1. Barbizon Okulu, aşağıdaki sanat akımlarından hangisinin oluşumuna zemin hazırlamıştır?

 A) Realizm B) Neoklasisizm C) Romantizm D) İzlenimcilik E) Puantilizm

2. Aşağıdakilerin hangisinde sanat akımları kronolojiye uygun sıralanmıştır?

 A) İleri izlenimcilik - izlenimcilik - yeni izlenimcilik
 B) Yeni izlenimcilik - ileri izlenimcilik - izlenimcilik
 C) İzlenimcilik - ileri izlenimcilik - yeni izlenimcilik
 D) İzlenimcilik - yeni izlenimcilik - ileri izlenimcilik
 E) Yeni izlenimcilik - izlenimcilik - ileri izlenimcilik

3. Aşağıdakilerden hangisi ressam değildir?

 A) Vincent Van Gogh B) Georges Seurat C) Paul Cezanne
 D) Paul Gauguin E) Nadar

4. Aşağıda verilen sanat akımı ve temsilci sanatçısının adları eşleştirmelerinden hangisi doğru
verilmiştir?

 A) İzlenimcilik-Alfred Sisley B) İzlenimcilik-Georges Seurat
 C) İzlenimcilik-Paul Cezanne D) İleri izlenimcilik-Claude Monet
 E) Yeni izlenimcilik-Auguste Renoir

 Aşağıdaki cümlelerde verilen boşlukları uygun sözcüklerle doldurunuz.

1. Tahiti’de uygarlıktan uzakta, yerlilerle iç içe yaşamış; onların resimlerini yapmıştır. İleri izlenim-
cilik üslubuna yaklaşan, en tanınan eserlerini de burada yapmıştır.
2., Fransız resminde neşe ifadesini başarıyla işlemiş, ışık ve renk ustası olarak
nitelendirilmiştir.
3. Gerçekçilik akımından izlenimciliğe geçişte önemli bir rol oynayan …......................, tam olarak
izlenimci gruba dâhil olmamıştır.
4., ışık-gölge sayesinde nesnelerin görünüşlerinin değiştiğini göstermek için
günün farklı saatlerindeki ışık değerlerini yakalamaya çalışmıştır. Bununla ilgili bir dizi seri resim-
ler yapmıştır.

 Aşağıdaki ifadelerin sonuna doğru ise (D) yanlış ise (Y) yazınız.

1. İzlenimci sanatçılar, resimde ideal güzelliği amaçlamıştır. ()
2. İzlenimci sanatçılar, resimlerinde genellikle mitolojik konuları ele almıştır. ()
3. Cezanne, doğadaki nesnelere küp, silindir ve koni olarak bakılması gerektiğini
savunmuştur. ()
4. İzlenimci ressamlar, eserlerini genellikle gün ışığında çalışmıştır. ()
5. Puantilist ressamlar, saf renkleri noktalar hâlinde yan yana kullanarak resim yapmıştır. ()

51

20. YÜZYILA BAŞLARKEN
SANAT ORTAMI

1. NÂBİLER
2. LAUTREC ve AFİŞLERİ
3. YENİ SANAT (ART NOUVEAU)

52

20.YÜZYILA BAŞLARKEN SANAT
ORTAMI

52

20. YÜZYILA BAŞLARKEN
SANAT ORTAMI

 Anahtar Sözcükler
 ön Raffaelloculuk, slogan, sembolizm, gerçeküstücülük, koleksiyoncu

 19. yüzyıl sonunda Fransa’da ortaya çıkan sembolizm akımı, özellikle Alman romantik şii-
rinde görülen sembolik anlayışın benimsenmesinin bir sonucu olarak 20. yüzyıl sanatını etkilemiştir.
Sembolist şairlerin gözünde her şey semboldür ve doğa, çözümlenmesi gereken büyük bir metin-
dir. Dünya ise sesler, kokular ve renkler arasındaki bir uyum sisteminin mekânıdır, bu kavramların

1. Pont-Aven Okulu hakkında araştırma yaparak bu grubun Nâbiler’in oluşumuna etkilerini öğreniniz.
2. Grafi k sanatının tarihsel gelişim sürecini araştırarak doküman toplayınız.
3. Yeni sanat (art nouveau) hareketinin Avrupa ve ABD’deki gelişimi hakkında bilgi toplayınız.

Hazırlık Çalışmaları

Üniteye Başlarken

 20. yüzyıla başlarken sanat ortamının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 Avrupa’da 18 ve 19. yüzyıllarda teknoloji alanındaki yeni buluşlar, izlenimcilik, ileri izlenimci-
lik akımı, ön Raffaellocular, arts and crafts hareketi ve sembolizm akımı 20. yüzyıl sanatının şekillen-
mesinde etkili olmuştur.

1800’lü yıllarda İngiltere’de ön Raffaellocular olarak tanınan bir grup sanatçı, doğayı objektif
bakış açısıyla verme amacıyla eserlerinde İngiliz şiir ve efsanelerini konu edinmişlerdir. Raffaello’dan
önceki Erken Rönesans sanatının naifl iğine yeniden ulaşmak için resimlerinde parlak renkler kullan-
mış ve ayrıntılarda yalınlığa önem vermişlerdir. Bu grubun sanatı, arts and crafts hareketinin ortaya
çıkışında etkili olmuştur. Bu hareket, “el sanatlarına dönüş” sloganıyla İngiltere’de güzel sanatlar
eğitimi veren okulların açılması ve genel eğitimin içine “iş eğitimi” derslerinin girmesiyle amacına
ulaşmıştır.

Ön Raffaellocular, 19. yüzyıl sonunda ortaya çıkan yeni sanat (art nouveau /jugentstil/ secce-
sion/modern style) ve sembolizm akımının hazırlayıcı etkenlerinden sayılmaktadır.
 19. yüzyılın ikinci yarısında gerçekçilik (realizm) ve idealizm akımı, sanat ortamında çelişki-
lere neden olmuş ve bu da 20. yüzyıl modernizminin gelişiminde önemli olmuştur.

Tartışma konusu olan realizm ve idealizm, sizce sanatta nasıl bir çelişkiye sebep olabilir?

 20. yüzyılda endüstri ve teknolojideki ilerlemelerle insanların yaşam koşulları; iletişim
olanaklarının artmasıyla da ufukları gelişmiştir. Sanayi toplumunda sanatçılar, kapitalist sistemin
gerçekleriyle yüz yüze gelmiş; mesleğini icra ederken ekonomik sıkıntıya düşmüştür. Değerleri hızla
değişen toplumun bir parçası konumundaki sanatçılar, istekleri dışında yer aldıkları bu yeni duruma
tepki göstermişlerdir.
 19. yüzyılın ikinci yarısında Avrupa’da ortaya çıkan sanat hareketlerinin ana felsefesi; sanayi
devriminin toplumdaki olumsuz etkilerini, sanayileşmeyi ve onun sonuçlarını reddetme, geçmiş ile
onun değerlerine öykünme ve özlemdir. 19. yüzyıl sanatında çeşitlilik ve ilerlemelerin yanında geriye
dönüşler de görülmektedir.

19. yüzyılda sanatçıların özgür çalışma ortamlarında özgün eserler vermeye başlamaları
sanat akımlarının oluşmasını nasıl etkilemiştir?

5353

! Paul Gauguin: “Sanat kendini semboller ile anlatan evrensel bir dildir.”
 Ingo F. Wolther, Öncü Ressamlar, s. 41, 1997.

 Anahtar Sözcükler
 gelenek, dinî, felsefi , esrarengiz, sentetizm, sembolik, dekoratif, manifesto

1. NÂBİLER

NÂBİLER

sözcüklerle benzeşmesi ve basit imaları amaçlanmaktadır. Sembolizm akımı, resimdeki gerçekçilik
veya edebiyattaki doğalcılık akımına karşı çıkarak izlenimcilik akımından farklı, özgün bir anlatım
kullanmıştır.

Sembolist sanatçılar, eserlerinde toplum ve doğayla ilgili konulara yer vermemiş, ışık de-
ğişimleri ve biçimsel manzara değerleriyle ilgilenmemiştir. Sembolist sanatçılar, duygularını ifade
ederken gerçek nesneleri kullanmak yerine bunları sembollerin ardına gizlemeyi tercih etmiştir.
 Sembolizm akımını benimseyen sanatçıların temel amacı, doğanın gerçek görüntüsünü de-
ğil iç anlamını ortaya çıkarmaya çalışmaktır. Sembolist ressamlar; eserlerinde melankoli, cinsellik
ve tedirginliği hissettirmek istemiştir. Odilon Redon, Jan Toorop (Turop), Paul Gauguin ve Gustave
Klimt (Gustav Kılimt)’in eserlerindeki farklı sembolizm anlayışları, söz konusu sanatçıların tablolarına
özgün değerler kazandırmıştır. Bu sanatçılar; bal mumu, çini mürekkebi, sulu boya, pastel, füzen gibi
malzemeleri ve rötuşlu fotoğraf, ahşap gravür, taş baskı gibi çeşitli teknikleri kullanmışlardır. Sembo-
lizm akımı, 20. yüzyılda dışavurumculuk, Dada ve gerçeküstücülüğün de içinde bulunduğu bazı öncü
eğilimlerin doğuşuna zemin hazırlamıştır.

 Paul Serusier, 1886′da Academie Julian (Akademi Julyan)’da öğrenciyken Pont-Aven’de
Gauguin ile sentetizm tekniği üzerine çalışmalar yapmıştır. “Aşk Ormanı Tılsımı” adlı ilk sentetizm
denemesi, sanat çevresinde büyük bir yankı uyandırmıştır. Daha sonraki eserlerinde de ana renkler-
den fazla uzaklaşmamış, fi gürlerinde belirgin konturlar kullanmıştır. 1921′de Paris’e döndükten sonra
Gauguin’in etkisinden kurtularak konturlarını yumuşatmış ve farklı renk kombinasyonları denemiştir.

Resim sanatında soyut ve somut ifadeler için sizce hangi semboller kullanılabilir?

 Nâbiler grubu ve sanatçılarının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 1890’lı yıllarda Pont-Aven Okulundan etkilenen ve Gauguin’in öğretilerini devam ettirmeyi
amaçlayan bir grup ressam, Nâbiler (peygamberler) grubunu kurmuştur. Japon baskılarından, Fran-
sız simgeciliğinden, Van Gogh, Cezanne ve Seurat gibi sanatçılardan da etkilenmişlerdir.
 Nâbiler, soyut sanatın 20. yüzyıl başlarındaki gelişimine giden yolu açmıştır. Desen ve renk
tonunu sadeleştirmek, derinliği ortadan kaldırmak ve kompozisyona önem vermek yoluyla dekoras-
yonda yenilik yapma amacında olan Nâbiler, ortaklaşa ilk sergilerini 1891’de düzenlemişlerdir.
 Maurice Denis (Moris Döni), Paul Serusier (Pol Söriyi, 1865-1927), Pierre Bonnard (Piyer
Bona), Edouard Vuillard (Eduard Vuliya) ve Ker Xavier Raussel (Ker Zaviye Rusel), Nâbiler grubun-
da yer alan sanatçılardır. Paris burjuva yaşamının bir parçası olan Nâbiler, bu şehrin atmosferini
eserlerine başarıyla yansıtmıştır.
 Nâbiler, doğadaki fi gür ile formların renk ve biçimlerini öznel bir değişikliğe uğratmayı amaç-
lamış, sembolist bir yaklaşımla çalışmışlardır. 1886’da yayımlanan sembolizm manifestosunda: “Sa-
natın amacı, görünür olanı, görünmez olanın yani büyük gerçekliğin hizmetine sunmaktır.” denilmiş-
tir. 1890’da Nâbilerin bildirisini yayımlayan Maurice Denis, eserlerinde dinî konuları işlemiştir. Ayrıca
Denis, Fransız kilise sanatının yenilenmesi için “kilise sanatı atölyeleri” kurmuştur. Sanatla ilgili ya-
zıları, resimlerinden daha etkili olan sanatçı, sembolizm akımı ile Nâbilerin kuramcısı ve sözcüsü
olmuştur.

Nâbiler grubunun bir üyesi olsaydınız dinî kavramları hangi simgelerle ifade ederdiniz?

54

20.YÜZYILA BAŞLARKEN SANAT
ORTAMI

54

Yemek Odası, Pierre Bonard, 1913, Minneapolis Sanat
Enstütüsü, ABD

 Pierre Bonnard (1867-1947), Gauguin ve Japon gravürlerinin etkisiyle dekoratif tablolar yap-
mıştır. Bu arada Paul Verlaine (Pol Verlen)’in kitaplarını resimlemiş, Alfred Jarry (Jari)’nin “Kral Ubu”
adlı tiyatro oyununa dekor yapmıştır.
 Bonnard, 1912’de, iç mekânla dış dünyanın uyumuna yoğunlaşmış, ev içi konulu resimler
yapmıştır. Paris burjuvalarının yaşadığı evlerin içini betimlerken kumaş, dantel gibi süs ögelerini
ağırlıklı olarak kullanmıştır. Düz, yumuşak tonlu boya dokularıyla büyük boyutlu resimler yapmıştır.
Bonnard, tablolarında çoğunlukla ön planda bir masa ve yanında bir insan, arka planda ise açık bir
teras kapısından görülen yaz günü manzaraları betimlemiştir. Onun resimlerindeki masalar, zaman
zaman resmin içinde bir resim, insanlar da kompozisyonun aksesuarları gibidir.
 Edouard Vuillard (1868-1940), Nâbiler grubuna katılmış, ağırlıklı olarak dekoratif ögelere yer
verdiği resimler yapmıştır. Kısmen Japon baskılarına benzeyen, sadeleştirilmiş biçimlerle oluşturdu-
ğu kompozisyonlarını geniş renk alanlarıyla boyamıştır. Nötr renklerle sessizliği ifade etmeye çalışan
Vuillard’nın resimlerinde bazı dinî sembolleri kullanmasında din eğitimi almış olması ve Nâbiler gru-
bunun sanat görüşüne uyması etkili olmuştur.

Gizemli Paskalya, Maurice Denis, 1891,
Chicago Sanat Enstitüsü, ABD

Aşk Ormanı Tılsımı, Paul Serusier, 1888, Orsay
Müzesi, Paris

Çiçekli Elbise, Edouard Vuillard, 1891,
Sao Paolo Müzesi, Brezilya

Pont-Aven Okulu ile ilgili araştırmanızın sonuçlarına dayanarak Gauguin’in sanatı ve eserle-
rinin Nâbiler grubunun sanat anlayışını nasıl etkilediğini söyleyiniz.

5555

NÂBİLER

Müjdeleme, Maurice Dennis, 1913, Ulusal Modern
Sanatlar Müzesi, Fransa

Yatakta, Edouard Vuillard, 1891, Orsay Müzesi, Paris

Pencerenin Önündeki Genç Kadın, Pierre Bonnard, 1898,
Özel Koleksiyon

Ders, Paul Serusier, Orsay Müzesi, Paris

Etkinlik

 Nâbiler grubu sanatçılarının eserlerinin konuları, uyguladıkları yöntem ve teknikler
aşağıdadır.
1. Dinî konulara yer verme
2. Biçim sadeleştirme
3. Doku ve dekoratif ögeleri kullanma
4. Simgesel anlatım
5. Mekân olarak ev içini kullanma
 Görsellerin altında boş bırakılan yerlere sanatçının işlediği konu, yöntem ve/veya
tekniği yazınız.
 Nâbiler grubu sanatçılarının ortak ve birbirinden farklı yönleriyle ilgili düşünceleri-
nizi paylaşınız.

56

20.YÜZYILA BAŞLARKEN SANAT
ORTAMI

56

 Lautrec, 1891’de ilk taş baskı afi şlerini ürettiğinde taş bas-
kının henüz yüz yıllık bir geçmişi vardır. Lautrec’in taş baskı yaptığı
dönemde baskı teknikleri birçok yönden gelişmiş, fotoğrafın da kulla-
nılabildiği yeni ve ucuz yöntemler geliştirilmeye başlanmıştır. Paris’in
dünyaca ünlü pavyonu Moulin Rouge için tasarladığı afi ş, “Moulin Ro-
uge: La Goulue (La Gul)” ilk taş baskı eseridir. Bu afi ş, olağanüstü bir
başarı kazanmış ve Lautrec’i meşhur etmiştir. 1892’de “La Goulue ile
Kız Kardeşi Moulin Rouge’da”, “Moulin Rouge’daki İngiliz” ve “Reine
Joie’’ (Röne Joy) adlı kitap için yaptığı afi ş, başyapıtları arasında sa-
yılmaktadır. Lautrec, afi şlerde kullandığı el yazılarıyla görsel imgelerin
uyumuna dikkat etmiştir.
 İlk afi şini yaparken Japon baskı sanatının etkileri ve Gauguin’in
“kluazonist (sentetizm)” anlayışını -renkli kalın dış çizgilerle ayrılmış
geniş alanların saf renklerle boyanması tekniğini- kullanmıştır. Açık
kompozisyon kullanarak sıra dışı görünümler elde etmiş, fi gürleri yalın
veya siluet hâlinde çizmiş, belirgin dış çizgiler kullanarak görüntüleri
etkili kılmıştır. Çizgi, boşluk, renk ve yazıların kullanımındaki tutarlı
yaklaşım, tüm afi şlerinde temel özellik olmuştur. O dönemlerde bas-
kıyla çoğaltılabilen, kopyaları çıkarılabilen, basit bir reklam aracı ola-
rak görülen afi ş; Lautrec’in göz dolduran tasarımlarıyla ucuz bir baskı
nesnesi olmaktan çıkarak sanat dalı olmuştur.

2. LAUTREC ve AFİŞLERİ

! Jane Avril: “Hiç kuşku yok ki şu keyfi ni sürdüğüm ünümü,
benim için yaptığı afi şin ortaya çıktığı ana borçluyum.”
 Mattias Arnold, Toulouse-Lautrec, s.35, 1997.

 Anahtar Sözcükler
 stüdyo, taş baskı, muhafazakâr, poster, kluazonist (sentetizm)

Yvette Guilbert, Henri T. Lautrec,
1894, Lautrec Müzesi, Fransa

 Lautrec ve afi şlerinin anlatıldığı metinleri okuyarak soruyu yanıtlayınız.
 Fransız ressam Henri de Toulouse Lautrec (Anri dö Tuluz Lötrek, 1864-1901), soylu bir ale-
nin çocuğudur. Genetik bir kırılgan kemik hastalığı nedeniyle sürekli hastalandığı için okulu bırakmak
zorunda kalmış, çocukluğundan beri ilgilendiği resme yönelmiştir.
 1881’de annesiyle Paris’e yerleşen sanatçı, burada babasının ressam arkadaşlarıyla tanışa-
rak ressam olmaya karar vermiş; Rene Princeteau (Ren Pırinsitu)’nun stüdyosunda ilk resim dersle-
rini almıştır. Henüz 17 yaşındayken çizimlerinin sayısı 2400’ü bulmuştur.
 Princeteau’nun stüdyosunda, birçok ressamla tanışmıştır. 1882’de ünlü sanatçı Leon Bonnat
(Buna)’nın ve Fernand Cormon’un atölyelerinde çalışmıştır. Emile Bernard ve Van Gogh’la da burada
tanışmıştır. Van Gogh’la tanışması, onun için bir dönüm noktası olmuştur. İleri izlenimcilik akımına
katılan Lautrec, akımın önemli temsilcileri arasında yer almıştır.
 1884’te ilk defa karma bir sergiye katılan Lautrec’in çizimleri, 1886’da çeşitli dergilerde ya-
yımlanmaya başlamıştır.
 Lautrec, Moulin de la Galette (Mulen dö la Gale), Mouilin Rouge (Mulen Ruj) gibi Paris’in
ünlü pavyon ve kabarelerinin düzenli müşterisi olmuştur. Gece hayatı, kentin varoşları, dansçılar ve
hayat kadınları onun resimlerinin ana konularıdır. Dansçılar ve hayat kadınlarının resimlerini yaptığı
için muhafazakâr kesim tarafından sık sık eleştirilmiştir.

Lautrec’in afi şleri size o dönem Paris’inin yaşayışıyla ilgili neler düşündürüyor?

5757

 Lautrec, gece hayatının ünlü sarkıcısı Yvette
Guilbert (Yiv Cilbe)’ye adadığı iki seriden oluşan, siyah-
beyaz taş baskılar yapmıştır. İlk taş baskı albümü 1894’te
Paris’te, ikincisi 1898’de İngiltere’de yayımlanan sanatçı,
afi şlerinde konu edindiği birçok sahne sanatçısını ölüm-
süzleştirmiş; hatta ünlü olmalarına da katkıda bulunmuş-
tur. Aristide Bruant (Aristit Buryan) ve Jane (Jen) Avril
buna örnek verilebilir.
 1893’te ilk kişisel sergisini açan Lautrec, 1894-
1897 yılları arasında Avrupa’yı dolaşarak pek çok sergi
düzenlemiştir.
 Lautrec, modern grafi k sanatının şimdiki konu-
muna erişmesinde çok etkili olmuştur. İnsanlara ve kent
yaşamının canlı yüzlerine yer veren sanatçının dönemi-
nin görsel günlüğünü tuttuğu söylenebilir. Moulin Rouge, Henri T. Lautrec, 1895, Chicago

Sanat Enstütüsü, ABD

LAUTREC ve AFİŞLERİ

Etkinlik

Moulin Rouge, Jules Cheret, 1889, Los Angeles
Güzel Sanatlar Müzesi, ABD

Moulin Rouge-La Goulue, Henri T. Lautrec,
1892, Milano

 “Lautrec’in 1892’de Moulin Rouge için yaptığı afi ş, sanatçının başyapıtı sayılmaktadır.
Lautrec’ten önce aynı kulüp için yapılanların hiçbirine benzemeyen bu afi şin önemi, 1889’da
Jules Cheret (Jul Şöre)’nin yaptığı afi şle karşılaştırılınca değeri çok daha iyi anlaşılmaktadır.”

 Verilen ön bilgi ve grafi k tasarımı dersindeki afi ş konusundan edindiğiniz bilgileri
kullanarak Jules Cheret ile Lautrec’in afi şini kompozisyon, renk kullanımı ve konuyu ele
alış yöntemi açısından karşılaştırınız. Lautrec’in afi ş sanatına getirdiği yenilikleri söyleyi-
niz.

Grafi k sanatının tarihsel gelişimiyle ilgili araştırmanızdan edindiğiniz bilgilere dayanarak
Lautrec’in afi şlerinde kullandığı teknikle ilgili düşüncelerinizi söyleyiniz.

58

20.YÜZYILA BAŞLARKEN SANAT
ORTAMI

58

3. YENİ SANAT (ART NOUVEAU)

!

 Anahtar Sözcükler
 art nouveau, modern style, jugendstil, secession stil, dinamik, dekorasyon, organik, illüstrasyon

 “Genel anlamda sanat ürünü, bir deha ürünüdür ve bir şeyi kurallarına uygun
olarak yapma anlamındadır. Bilgi ve deneyim kazanmak için en etkili araç sanattır.
Görsel yetiye sahip olmadan üretken düşünme olmaz. Dolayısıyla sanat, bilimin ge-
lişmesine büyük katkı sağlar.”
 Tamer Kavuran, Sanat ve Bilimde Gerçek Kavramı adlı makalesinden, Sosyal Bilimler Enstitü-
sü Dergisi, Sayı: 15, s. 225-237, 2003.

Bir duvar kâğıdı örneği, William
Morris, 1896, İngiltere

Arthur’un Ölümü adlı kitaptan bir
illüstrasyon, Aubrey Beardsley

Bir kitap kapağı, Arthur
Mackmurdo, 1883

Etkinlik

 Görsel sanatlar içinde yer alan dalları hatırlayarak “dekorasyon”un görsel sanatlar
içinde değerlendirilip değerlendirilemeyeceğini tartışınız. Tartışma sonunda düşünceleri-
nizi açıklayan bir makale yazarak okul gazetesinde yayımlayınız.

William Morris’in zanaatı ön plana çıkarmak istemesi, sanatın gelişimini nasıl etkilemiş ola-
bilir?

 Yeni sanatın ele alındığı metinleri okuyarak soruları yanıtlayınız.
 19. yüzyıl sonu ve 20. yüzyıl başında etkili olan yeni sanat (art nouveau) hareketi, uluslara-
rası nitelikte, dekoratif bir üsluptur. Mimarlık, iç mekân, endüstri, grafi k gibi tüm tasarım sanatlarını
kapsayan bu stilin görsel özellikleri; çiçek motifl eri, organik biçimler ve akıcı yuvarlak çizgilerdir.
 Yeni sanat, her ülkede özgün bir karakter göstermiştir. Temelde akademizme karşı çıkarak
onun sanatı sınırlama isteğini değiştirmeyi amaçlamıştır. Tasarım devrimi niteliğindeki yeni sanatın
esin kaynakları arasında Kelkit süslemeleri, Rokoko stili, arts and crafts hareketi, ön Raffaellocu re-
simler, Japon dekoratif tasarımı ve tahta kalıp baskıları yer almaktadır.
 Yeni sanat, uluslararası bir hareket olmasına rağmen her ülkede farklı alanlarda farklı teknik-
lerle sanatı etkilemiştir.
 İngiltere; 1895’te William Morris’in başlattığı arts and crafts hareketi, sanat ve zanaatı birleş-
tirme çabasıyla zanaatçılara iş imkânı sağlamıştır. Bu hareket, birçok sanatçı tarafından benimsen-
miş ve el sanatlarına dayalı bir sanat akımı oluşmuştur. Endüstriyel gelişmeler sonucunda el yapımı
ürünlerin pahalı kalması, bu hareketin eserlerinin yoksul işçi kesim yerine zengin koleksiyonculardan
rağbet görmesi üzerine William Morris, endüstriye yenik düşmüştür.

5959

YENİ SANAT (ART NOUVEAU)

Eiffel Kulesi, Stephen Sauvestre,
1887, Fransa

Eskiden mağaza olarak kullanılan bir
İngiliz binası, Paul Saintenoy, Belçika

Jane Avril afi şi, Lautrec, 1893, Lautrec
Müzesi, Fransa

 Yeni sanatın karakterini belirleyen cam ve vitrayın mimaride yoğun kullanımı, ışık ve aydın-
latma çözümlerini de beraberinde getirmiştir. Aydınlatmanın önem kazanmasıyla pencerelerle aydın-
latılan merdiven veya hollerin merkez alındığı yeni bir mimari plan oluşturulmuştur.

 Yeni sanat hareketinin temsilcilerinden sayılan, illüstrasyon sanatçısı ve yazar Aubrey Be-
ardsley (Börsli), 1892’de Thomas Malory (Tamıs Malori)’nin “Artur’un Ölümü (Mort d’Arthur)” adlı
kitabını resimlemiştir. Alışılmamış biçimde, düşsel, abartılı bir uzunlukta tasarlanmış insan fi gürleri
ve siyah boyanmış biçimlerin yer aldığı bu kitaptaki illüstrasyonlarda Japon kalıp baskıları ile William
Morris’in üslubu yeni bir sentez oluşturmuştur. Yeni sanatın örnek eserleri sayılan illüstrasyonlar,
1893’te tüm Avrupa’da okunan “The Studio (Dı Sütüdyo)” adlı derginin ilk sayısında yayınlanmış ve
mevcut sanat ortamını önemli ölçüde etkilemiştir.
 Tasarımcı ve mimar Arthur Mackmurdo (Makmurdo)’nun “Londra Kiliseleri” adlı kitabın ka-
pağı için yaptığı çalışma, yeni sanatın dekoratif-grafi k özelliklerini yansıtan baskı örneği sayılabilir.
Sanatçı, doğal motifl erin yeni stildeki dekoratif görünüşlerini ifade etmiştir.
 Fransa; yeni sanatın oluşumunda 18. yüzyıl Fransız rokoko üslubu da özel bir kaynak oluş-
turmuştur. 1895’te Samuel Bing, genç sanatçıların sanat ve el sanatları çalışmalarını sergilemek
üzere “Art Nouveau” adıyla bir galeri açmış; yeni sanat hareketi Fransa’da bu adla anılmıştır. Devlet
salonuna kabul edilmeyen sanatçıların yeni sanatla ilgilenmeye başlamasıyla hareket güçlenmiş ve
akademi karşıtı bir nitelik kazanmıştır. Mimari ve grafi k alanlarında etkili olan yeni sanat hareketi
zamanla günlük hayatın içindeki her nesneyi etkilemiştir.
 Grafi k tasarımı alanında çalışan sanatçılardan Jules Cheret (Jül Şöre), Eugene Grasset
(Öjen Gırase) ve Henri Toulouse Lautrec, yeni sanatın çiçek motifl erini hemen benimsemiştir.
 Yeni sanat hareketinde afi ş, başlı başına bir sanat dalı olarak ele alınmıştır.
 Mimari alanda birçok yenilik gerçekleşmiştir. Demir; metro girişlerinde, yapıların değişik
bölümlerinde, günlük yaşam araç ve objelerinde hem fonksiyonel olarak hem de süsleme amaçlı
kullanılmıştır. Demirin yapı malzemesi olarak kullanılmaya başlamasıyla 1889’da, Paris Fuarı için
yaptırılan “Eiffel (Eyfel) Kulesi’’, mimaride önemli bir devrim hareketidir. Fransız mimar Violet de
Duc (Viyole dö Dü), demiri yapı dışında ve süslemede de kullanmayı önermiştir. Victor Horta (Viktor
Hort)’un tasarladığı “Tassel Oteli” (1892-1893) yeni sanatın ilk ve en yetkin örneklerinden biridir. Bu
binada demir; gizlenmeden, bir süs unsuru olarak fazlaca kullanılmıştır. Binanın süslemeleri, yeni sa-
natın karakteristik ögesi olan organik çizgilerle gerçekleştirilmiştir. Bu çizgiler, tüm duvarlara özellikle
merdiven duvarlarına ve yerdeki mozaiklere uygulanmıştır. Aynı motifl er dış cephede de uygulanarak
mekân içiyle dışı arasında bir bütünlük sağlanmıştır.

Yapılarda taş, tuğla yerine cam ve metal gibi malzemelerin kullanılmasının şehrin görüntüsüne
olan etkisini söyleyiniz.

60

20.YÜZYILA BAŞLARKEN SANAT
ORTAMI

60

Vitray sanatına örnek bir masa
lambası, Lois C. Tiffany, 1902,

Metropolitan Müzesi, ABD

Bir afi ş örneği, Will Bradley, 1896

 Amerika Birleşik Devletleri; yeni sanat, “modern style”
adıyla benimsenmiştir. Önceleri Avrupa’dan sipariş edilen yeni
sanat ürünleri gemilerle ABD’ye taşınmıştır. Daha sonra İngiltere
ve Fransa’da eğitim gören sanatçıların göç etmesiyle ABD’de de
yaygınlık kazanmaya başlamıştır. Yeni sanatın geliştiği bütün ül-
kelerde tartışmasız esin kaynağı olan Japon etkisi, 1870’li yıllarda
Amerikan dekoratif sanatlarını da etkisi altına almıştır. Cam obje-
ler ve vitraylarda kullanılan ağaç gövdesi, lale ve gonca biçimleri
yeni sanatın tipik formları arasında yer almıştır. Lois Comfort Tif-
fany (Luis Kamfırt Tifani), bu etkiyle lambalar ve camdan süsler
üretmiş önemli bir sanatçıdır. Yüzyıllardır pencerelerde kullanılan
vitray sanatına farklı boyut getirmiştir.
 ABD’de yayın endüstrisi tarafından benimsenen resimli
afi ş alanında eser veren Will Bradley (Vil Bıredli)’nin çalışmaları,
ABD’deki yeni sanatın başlangıç noktası sayılmaktadır.

Meyveler, Alfons Mucha, 1897,
Özel Koleksiyon

Jugend dergisinin kapağı, 1892

 Avusturya; yeni sanat için “ayrılma (secession stil)” veya “Viyana secession stil” adları-
nı kullanmıştır. Secession grubunu oluşturan sanatçılar, geleneksel tutumla Fransa, İngiltere ve
Almanya’dan gelen yeni düşünceler arasında çatışma yaşamıştır. Bu da Viyana Yaratıcı Sanatçılar
Birliği (Künstlerhaus)nden yönetimi protesto etmek için ayrılmalarında etkili olmuştur. Bu başkaldırıyı
yöneten, secession’un ilk başkanı Gustav Klimt’tir. Kurucu üyeler arasında ise mimar Joseph Maria
Olbrich (Olbrih), Josef Hoffmann ve Koloman Moser (Moze) yer almıştır. Secession stil üyeleri, yeni
sanatın Fransa ve Almanya’da gelişen çiçek motifl i üslubunu benimsememiştir. Diğer ülkelerdeki
yeni sanat hareketiyle tek bağlantıları İngiltere’dekinden de güçlü bir başkaldırı niteliği taşımasıdır.
Avusturya’daki bu hareketin diğer ülkelerden farkı tutumlarından biri de ciddiyetidir. Çünkü secession
sanatçıları planlı olarak ve tam anlamıyla devrimci bir yaşam biçimi geliştirmiştir. “İnsanın gündelik
yaşamda karşılaştığı her nesne, tam anlamıyla secession’un ideal anlayışına göre tasarlanmalıdır.”
görüşünü benimsemişlerdir.

 Almanya ve Orta Avrupa; 1896’da Münih’te yayımlanmaya başlayan “Jugend” adlı bir der-
gi, Yeni sanat için kullanılan “jugendstil (gençlik stili)” adının kaynağıdır. 1907’de mimar, endüstrici
ve yazarların kurduğu “Alman İş Federasyonu (Der Deutsche Werkbund)”, İngiliz arts and crafts ha-
reketiyle olgunlaşan reformları uygulamayı amaçlamıştır. Ancak “crafts (el sanatları)” yerine endüstri
esas alınmıştır. Endüstrideki seri üretime standart getiren bu yeni yaklaşım, Almanya’da coşkuyla
benimsenmiştir. Bu durum, süslemenin az olduğu ürünlerin daha çok insana ulaştığı, basitleştirilmiş,
işlevsel tasarımların ortaya çıkmasını sağlamıştır.
 Çek asıllı ressam ve dekoratör Alphonse Mucha (Alfons Muşa), 1895- 1900 yılları arasında
yeni sanata en geniş kapsamlı ifadeyi kazandıran sanatçılardandır.

6161

Secession Binası, Joseph Maria Olbrich, 1897, Viyana Ver Sacrum için bir illüstrasyon, Josef M.
Auchentaller, 1901, Viyana

YENİ SANAT (ART NOUVEAU)

 Secession sanatçıları, kendi sergi sarayları ve “Kutsal Bahar (Ver Sacrum)” adındaki der-
gileri aracılığıyla sanat anlayışlarını Viyana’da yaymaya çalışmışlardır. Josef Hoffmann’ın yöneti-
minde gelişen uygulamalı sanatlar; yayın ve sergilerle, Viyana’daki resim atölyelerini büyük ölçüde
etkilemiştir. Oscar Koskoschka (Kokoşka)’nın, yazdığı ve resimlediği şiir kitabıyla, “Düş Kuran Oğlan
Çocukları’’ adlı resmini de bu topluluk yayınlamıştır.
 Gustav Klimt, resimlerini dekoratif ve stilize yüzeyler oluşturarak işlemiş, renkleri tıpkı bir
mozaik gibi yerleştirmiştir. Simge ve süs kullanarak güçlü bir anlatım kullanan başarılı sanatçılar-
dan biridir. Mimar Wagner’in Viyana Metrosu için tasarladığı Karlsplatz İstasyonu ve Joseph Maria
Olbrich’in Viyana Secession Binası, secession’un Avusturya’daki en tipik mimari eserleridir.

Yeni Sanat

Avusturya
secession stil

ABD
modern style

Almanya ve
Orta Avrupa
jugendstil

Fransa
art nouveau

İngiltere
modern style

• El sanatları
galerisi

• Mimari

• Mücevher
• Vitray
• Dekoratif

Objeler

• Endüstri
ürünleri

• Resim
• Dekorasyon

• Mimari
• Resim
• Dekorasyon
• Basım

Yayım

• İllüstrasyon
• El sanatları

okulu
• Dekorasyon

 Aşağıdaki tabloda yeni sanat akımının ülkelere göre gelişme gösterdiği alanlar verilmiştir.
İnceleyiniz.

Ders Dışı Etkinlik

 Yeni sanat hareketinde mimari, grafi k, endüstri ve dekorasyon ürünlerinde kullanı-
lan teknik ve malzemeleri araştırarak bir sunum dosyası hazırlayınız.

Yeni sanat hareketinin Avrupa ve ABD’deki gelişmiyle ilgili topladığınız bilgilere dayanarak
oryantalist ögeleri kullanmanın sanat eserlerine katkısıyla ilgili düşüncelerinizi söyleyiniz.

62

20.YÜZYILA BAŞLARKEN SANAT
ORTAMI

62

• 1890’da Gauguin’in sanat görüşünden etkilenen ve onun öğretilerini devam ettirmek amacıyla
bir araya gelen Nâbiler grubu kurulmuştur.

• Nâbiler grubu sanatçıları; Pierre Bonnard, Edouard Vuillard, Maurice Denis, Ker Xavier Raussel
ve Paul Serusier’dir.

• Henri de Toulouse Lautrec; izlenimciler, ileri izlenimciler ve Nâbilerle aynı dönemde yaşamış ve
onlardan etkilenmiştir. Resimlerinde konu olarak Paris eğlence hayatında yer alan şarkıcı ve
hayat kadınlarını işlemiş, yaptığı taş baskılarla grafi k sanatının gelişimine katkı sağlamıştır.

• 1896’da yeni bir görüş olan yeni sanat hareketi ortaya çıkmıştır.
• Yeni sanat hareketi; Avrupa ve ABD’de mimari, mobilya, dekorasyon, grafi k, metal ve süs eşya-

larına kadar sanat ile günlük yaşam objelerinde etkili olmuştur.
• İngiltere ve ABD’de “modern style”, Almanya ve Orta Avrupa’da “jugendstil”, Avusturya’da “se-

cession stil”, Fransa’da “art nouveau” yeni sanat akımı için kullanılan adlardır. Fransızca adıyla
günümüze kadar etkisini sürdürmüştür.

• Yeni sanat hareketinde bitkisel motifl er, uzun salınımlarla gösterilen dalgalar, sarmaşık fi lizleri,
uzun saçlı kadın fi gürleri ve kıvrılan bükülen çizgiler, hareketin etkilediği her alanda kullanılmıştır.

• Gustave Klimt, Avusturya’da, “secession” adıyla anılan yeni sanat akımının önemli resim sanat-
çılarındandır.

• Yeni sanat; Nâbileri, Pont-Aven Okulu üyelerinin bir kısmını ve kendilerinden sonra gelen akım-
ları etkilemiştir.

Bunları Öğrendim

 Aşağıdaki bulmacayı çözünüz.
1. Avrupa ve ABD’de mimari, mobilya, dekorasyon, grafi k, metal ve süs eşyalarına kadar sanat ve
günlük yaşam objelerinde etkili olmuş sanat akımına Fransa’da verilen ad.
2. Gauguin’in sanat görüşünü ve öğretilerini benimseyen grubun adı.
3. Pont-Aven Okulunun lider sanatçısı (soyadı).
4. 19. yüzyılda sanat ve eğlence hayatının merkezi durumundaki Avrupa şehrinin adı.
5. Grafi k ve baskı sanatının gelişiminde önemli bir yeri olan sanatçı (soyadı).
6. Almanya ve Orta Avrupa’da Yeni sanat hareketinin adı.
7. Yeni sanat hareketinde mimari ve ev eşyalarında kullanılan, ABD’de ön plana çıkmış cam sanatının
adı.
8. Secession grubunun kurucusu ve ressam olan sanatçı (soyadı).
9. Henri de Toulouse Lautrec’in bir gece kulübü için tasarladığı ve meşhur olmasını sağlayan eserinin
sanat dalı.
10. “Aşk Ormanı Tılsımı” adlı eseriyle sanat çevresinde büyük bir yankı uyandıran sanatçı (soyadı).

Etkinlik

1

6

9

7
2

8

10

5

4

3

6363

1870

1890

1879

1876

1887 Emil Berliner, gramofonu icat ederek patentini aldı. Almanya

1889
Fransız Devrimi’nin 100. yıl kutlamaları çerçevesinde
Gustave Eiffel’in danışmanlık ve inşaat şirketi fi rması
tarafından Eiffel Kulesi inşa edildi.

Fransa

1889

1895

“Kokka (Ulusal Çiçek)” adlı akademik sanat
tarihi dergisi kuruldu. Japonya

1898

1881

1882

1886
Heykeltıraş Bartholdi ve Gustave Eiffel’in yaptığı
Özgürlük Heykeli, Fransa’dan ABD’ye hediye olarak
gönderildi ve New York limanına yerleştirildi.

ABD

1888 George Eastman, ilk taşınabilir fotoğraf
makinesini yaptı.

ABD

Edison’un yardımcısı Charles Batchelor, sinema
fi lmlerinin seslendirilmesi üzerine deneyler yaptı. ABD

1894

1880

1870-1900 yılları arasında dünyada gerçekleşen toplumsal,
sanatsal, teknolojik gelişmeler ve olaylar kronolojisi

Tokyo Güzel Sanatlar Okulu açıldı. Japonya

Mustafa Kemal Atatürk doğdu.

Picasso doğdu.

Selanik

İspanya

Sanayi-i Nefi se Mektebi (Mimar Sinan Güzel
Sanatlar Üniversitesi) açıldı.

Osmanlı İmp.

Thomas Alva Edison, ampulu icat etti.

Alexander Graham Bell, telefonu icat etti. ABD

ABD

Limuere Kardeşler, ilk sinema makinesini icat etti. Fransa

Valdemer Poulsen, teybi icat etti. Danimarka

Wilhelm Rontgen, “X” ışınlarını keşfetti. Almanya

1900

64

20.YÜZYILA BAŞLARKEN SANAT
ORTAMI

64

Öz Değerlendirme Formu

 Değerlendirme sonunda ikiden fazla ‘‘biraz’’ ya da ‘‘hiç’’ işaretlediyseniz bu konuları tekrar
okumalı, soru ve etkinlikleri yeniden yapmalısınız.

 “20. Yüzyıla Başlarken Sanat Ortamı” ünitesinin sonunda neleri ne kadar öğrendiğinizi
anlayabilmek ve kendinizi değerlendirebilmek için size uygun olan sütunu () işaretleyiniz.

Bunları Öğrendim Çok iyi Biraz Hiç

1 Nâbiler olarak adlandırılan burjuva ressamları-
nın resim anlayışını sorgulayabilirim.

2 Henri De Toulouse Lautrec’in grafi k sanatına
katkılarını belirleyebilirim.

3 Yeni sanat üslubunu tanıyabilirim.

Ölçme ve Değerlendirme Çalışmaları

 Aşağıdaki çoktan seçmeli soruları yanıtlayınız.

1. Aşağıdaki sanatçılardan hangisi Nâbiler grubu üyesidir?
 A) Paul Cezanne B) Leon Bonnat C) Victor Horta
 D) Paul Serusier E) Van Gogh

2. Pont-Aven Okulu, aşağıdaki ressamlardan hangisinin öncülüğünde oluşmuştur?
 A) Maurice Denis B) Leonardo da Vinci C) Paul Cezanne
 D) Paul Gauguin E) Van Gogh

3. Gustave Klimt, aşağıdaki sanat hareketlerinden hangisinde yer almıştır?
 A) Yeni sanat B) Realizm C) İleri izlenimcilik D) Nâbiler E) Ön Raffaellocular

4. Aşağıdakilerden hangisi Henri de Toulouse Lautrec’i ünlü olmasını sağlayan afi şin adıdır?
 A) Barda Oturanlar B) Kurşuna Dizilenler C) Moulin de la Galette
 D) Gece Kahvesi E) Moulin Rouge-La Goulue

 Aşağıdaki cümlelerde verilen boşlukları uygun sözcüklerle doldurunuz.

1. Henri de Toulouse Lautrec’in afi şlerinde ..… sanatının izleri görülür.
2. “Art nouveau”nun Türkçe anlamı .. tır.
3. Secession stil hareketinin kurucusu ... dır.
4. Maurice Denis, .. grubunun sanatçılarından biridir.

 Aşağıdaki ifadelerin sonuna doğru ise (D) yanlış ise (Y) yazınız.

1. Sentetizm tekniğini Gustave Klimt geliştirmiştir. ()
2. Paul Cezanne Pont-Aven Okulunun öncü sanatçısıdır. ()
3. Lautrec, resimlerinde Paris eğlence hayatının günlüğünü tutmuştur. ()
4. Yeni sanat hareketi ABD’de ortaya çıkmıştır. ()
5. Gustav Klimt, grafi k sanatının gelişimine yön vermiştir. ()

65

1945 ÖNCESİ SANAT AKIMLARI

 1. FOVİZM
 2. KÜBİZMİ HAZIRLAYAN SANAT ORTAMI
 3. KÜBİZM
 4. GELECEKÇİLİK (FÜTÜRİZM)
 5. DIŞAVURUMCULUK (EKSPRESYONİZM)
 6. SOYUT SANATIN DOĞUŞU
 7. SOYUT RESME KATKISI OLAN HAREKETLER
 A. Soyut Dışavurumculuk (Soyut Dışavurumculuk)
 B. Süprematizm
 C. Yapıcılık (Konstrüktivizm)
 8. DADA HAREKETİ
 9. GERÇEKÜSTÜCÜLÜK (SÜRREALİZM)
10. 2. DÜNYA SAVAŞI SÜRECİNDE RESİM SANATININ
 ABD’DEKİ YANSIMALARI

66

1945 ÖNCESİ SANAT AKIMLARI

66

1945 ÖNCESİ SANAT
AKIMLARI

 Anahtar Sözcükler
 natüralist, dışavurum, estetik, yapısalcı

 Avangart sanatçıların değişiklik arayışı, onları Avrupa dışı kültürlerin sanatlarına yöneltmiştir.
Pablo Picasso (Pikasso), Henri Matisse (Matis), Andre Derain (Döran) ve Modigliani, Afrika zenci sa-
natından; Paul Klee (Kıli), Kuzey Afrika Müslüman sanatından; George Rouault (Jorj Ralü), Matisse,
Fernand Leger (Leje) ise Bizans sanatından etkilenmişlerdir.
 1905’te Matisse’in; eşinin portresini gerçekçi olmayan renklerle boyaması herkes tarafın-
dan yadırganmıştır. Günümüzde hiç de garipsenmeyen bu resim, o zaman büyük bir tepkiyle karşı-
lanmıştır. Sanattaki köklü değişimler, sanatçıların çevreleri tarafından aşağılamalarının üstesinden
gelmesiyle gerçekleşmektedir. Matisse’in eserinin sergilenmesinden iki yıl sonra Picasso, “Avignon
(Avinyon)lu Kızlar” adlı eseri nedeniyle eleştirilmiştir. Bu resimde renkler gerçekçi kullanılmamış;
biçimler ise deforme edilmiştir. Picasso, bu eserle alışılagelmiş güzellik anlayışını sorgulamıştır. Aynı
dönemlerde Georges Braque (Bırak) da resimlerinde doğal görünümü büsbütün yok etmeden, biçim-
leri yalın geometrik formlara dönüştürmüştür. Bu çalışmalarla kübizm akımının temelleri atılmıştır.
 Resim, artık görünen gerçeği yansıtmaktan uzaklaşmış ama gerçeklerden büsbütün soyut-
lanmamıştır. Söz gelimi gazete günlük, gerçek bir nesnedir ve resimde bir malzeme olarak kullanıldı-
ğında resim de bu yolla gerçekliğe bağlanmıştır.

1. Olası bir dünya savaşının sanatı nasıl etkileyeceği konusundaki düşüncelerinizi paylaşınız.
2. 19. yüzyıla gelene kadar sanatçılar görünen gerçekleri resmetmişlerdir. 20. yüzyılda ise sanat-
çıların kendi gerçeklerini resmetmeye yönelmesinin nedenlerini araştırınız.
3. Bauhaus Okulu hakkında araştırma yapınız.
4. 20. yüzyılın ilk yarısında yaşanan teknik gelişmeleri de dikkate alarak heykel ve mimaride kul-
lanılan malzemelerdeki farklılıkları araştırınız.

Hazırlık Çalışmaları

 1945 öncesi sanat akımlarının anlatıldığı metinleri okuyarak soruları yanıtlayınız.
 19. yüzyılda yaşanan siyasi ve bilimsel gelişmeler, toplumsal yapıyla birlikte değer yargılarını
da değiştirerek 20. yüzyılın sanat ortamını hazırlamıştır. Yunan sanatından beri süregelen “ideal”
olanı verme amacı, Rönesans Döneminde de devam etmiş; bu gelenekçi resim anlayışının kendini
tekrar ettiğini düşünen sanatçılar, 19. yüzyılda yeni arayışlara yönelmişlerdir. 20. yüzyılla birlikte ise
sanat, bir amaç olmaktan çıkarak araç konumuna gelmiştir. Artık resmin varlık nedeni, kendinden
başka hiçbir şeye bağlanmamaktadır. Resmin öz, içerik ve biçim ögelerine bağımlılığı söz konusu
değildir.

19. yüzyıl sonlarında Röntgen, X ışınlarını bulmuş, 1911’de atomun keşfedilmiştir. 20. yüzyıl,
fi ziğin babası sayılan Albert Einstein gibi büyük bir dehayı ve psikanalizin yaratıcısı Sigmund Freud
(Fıroyt)’u yetiştirmiştir. Aynı zamanlarda Emile Durkheim sosyolojinin temellerini oluştururken 20.
yüzyıl insanı da yavaş yavaş biçimlenmeye başlamıştır. Madde, enerji, uzay ve zaman gibi birçok
kavram, bu yüzyılda insanların üzerinde durup düşündükleri konular arasına girmiştir.

20. yüzyıl başlarında insanların yeni gerçeklerle karşılaşmalarının sanata ve sanatçıya olan
etkilerini söyleyiniz.

Üniteye Başlarken

6767

ÜNİTEYE BAŞLARKEN

 1909’da Almanya’da Emile Nolde (Emil Nolt), resimlerinde abartılı renk ve fırça kullanımıyla
dışavurumcu bir anlatıma ulaşmıştır, 1910’da Vassily Kandinsky (Vasili Kandinski), konuya uygun saf
renkler kullanarak sade bir anlatımla soyut resimler yapmaya başlamıştır.
 1911’de Kasimir Malevich (Kazimir Maleviç), “Süprematist Kompozisyonlar” adlı resim dizi-
sinde görünene benzeyen, idealize edilmiş imgeleri yok etmiş; resim düzlemi sanki boşlukta yüzen,
çeşitli biçim, renk ve yüzey parçacıklarıyla kaplanmıştır. Sanatçı, bu çalışmalarıyla süprematist resim
anlayışının öncüsü olmuştur.

1920’lere doğru dikkat çeken akımlardan biri de Rusya’da ortaya çıkan konstrüktivizm (inşa-
cılık ya da yapısalcılık)dir. Akım, daha çok heykel ve mimari alanlarında etkili olmuştur.
 1. Dünya Savaşı, Avrupa’da büyük bir karmaşaya neden olmuştur. Bazı sanatçılar savaş-
tan kaçarak İsviçre’nin başkenti Zürih’te bir araya gelmişlerdir. Savaş nedeniyle büyük bir insanlık
kıyımının yaşandığını belirten sanatçılar, önceki bütün sanat akımlarını işlevini yerine getirmemekle
suçlayıp yok saymışlardır. 1. Dünya Savaşı süresince, oluşan değerler bunalımının doğal sonucu
olarak Dada hareketi ortaya çıkmıştır.
 Dada hareketi, gerçeküstücülük akımının doğmasında da önemli bir yer tutmaktadır. Ger-
çeküstücülük akımı, gerçekle düşleri bir araya getirişiyle dikkat çekmektedir. Freud’un psikoanaliz
kuramı, gerçeküstücü sanatçıların önem verdiği konular arasında yer almaktadır. Freud’un inceleme
alanını oluşturan bilinçaltı, sanat eserlerine dışavurumcu anlayışla yansıtılmıştır.
 1. Dünya Savaşı sonlarında endüstriyel sorunlar önem kazanmaya başlamıştır. Bauhaus,
1919’da endüstrinin sorunlarına çözüm arandığı dönemde kurulmuş bir yüksek okuldur. Dönemin en
önemli sanatçıları, bu okulda bir araya gelerek endüstrileşmeyle ortaya çıkan yeni yaşam biçiminde
sanat ve sanatçının alacağı yer için birlikte çalışmışlardır.
 Bauhaus Okulu, endüstrinin gereksinimi olan tasarım, el sanatlarının korunması ve geliş-
tirilmesi sorunlarını ele almıştır. Bauhaus’ta el sanatları becerisi üstüne endüstri ürünleri tasarım
metotları adapte edilmeye çalışılmıştır. Sadece estetik kaygılar, teknik mükemmellik ve içerik yeterli
görülmemiş, tasarlanan herhangi bir ürünün biçimlenmesinde sosyal içerik ya da ihtiyaçtan hareket
edilmesi esas alınmıştır.
 Bauhaus, 1933’te Naziler tarafından kapatılmış, on iki öğretim elemanı toplama kamplarına
gönderilerek orada öldürülmüştür. Nazilerden kurtulabilenler ise yurt dışına kaçarak çalışmalarına
devam etmiştir.

 20. yüzyılın hareket, hız, enerji ve dinamik yaşam çağı olması, insanın iç dünyasını yansıt-
mayı amaç edinen fütürizm akımının İtalya’da ortaya çıkmasına yol açmıştır. Makineleşen modern
hayatı göklere çıkaran fütüristlere göre “Bir yarış arabası, Somothrake (Somotrake) Adası’ndaki Nike
heykelinden daha güzeldir.”
 Almanya’da doğan dışavurumculuk, diğer sanat akımları gibi yalnızca bir dönem veya gruba
verilen ad değil bir yaşam biçimidir. Bu sanat akımında duygular, ölçüsüz biçimde kendini göstermek-
tedir. İnsanın ruh hâlinin öne çıkarıldığı bu akımda sanatçılar, kendine özgü biçim bozmacı bir tavır
sergilemişlerdir.
 1913’te Mondrian; yaptığı resimlerde, natüralist betimlemeyi en aza indirerek yalnızca çizgi
ve renk düzenlemesi yapmıştır. Bu; uyumlu, dengeli ve sanatsal bir düzenlemedir. Mondrian’a göre
“Resim kendisinden başka hiçbir şeyi anımsatmamalıdır. Resmin iki ana ögesi vardır: Çizgi ve renk.
Sanatçı bunlarla yetinmelidir.” Mondrian, daha da aşırıya gitmiş, çizgiyi yalnız yatay ve dikeylere,
rengi katışıksız üç ana renk; kırmızı, sarı ve maviye indirgemiştir. Birçok kişi, bu tarzı resim olarak
kabul etmemektedir. Fakat resim, “Çizgi ve renklerle sağlanan dengeli bir uyum.” biçiminde tanımla-
nırsa “En katkısız resim, bu tür bir resimdir.”

“Resim kendisinden başka hiçbir şeyi anımsatmamalıdır. Resmin iki ana ögesi vardır: Çizgi
ve renk. Sanatçı bunlarla yetinmelidir.” sözüyle Mondrian’ın ne anlatmak istediğini açıklayı-
nız.

 Genel olarak bakıldığında gelişen endüstri, 1. Dünya Savaşı’nın topluma etkileri, hızla de-
ğişen dünya düzenine paralel olarak sanatçıların yenilik arayışına girmesi ve bilinen gerçekleri sor-
gulayarak görünmeyen iç gerçekliği yansıtma anlayışına yönelmesi, 1945 öncesi sanat akımlarının
ortaya çıkışında etkili olmuştur.

Bauhaus Okuluyla ilgili yaptığınız araştırmanın sonuçlarına dayanarak bu okul günümüze
kadar devam etseydi sanat ve sanatçıları nasıl etkileyebileceğini söyleyiniz.

68

1945 ÖNCESİ SANAT AKIMLARI

68

 Anahtar Sözcükler
 vizör, drama, retrospektif, feyyum

1. FOVİZM

! Henri Matisse: “Bir tabloya bakarken onun neyi göstermek istediğini unutmak
gerekir.”
 AdnanTurani, Dünya Sanat Tarihi, s. 566, 1992.

 Fovizmin adlandırılış öyküsünü aşağıda verilen basamakları izleyerek sınıf orta-
mında canlandırınız.
1. Etkinliğe hazırlık
2. Isınma
3. Canlandırma
4. Değerlendirme
 1. Etkinliğe Hazırlık

• Sınıf, atölye veya okulunuzun uygun bir yerinde Henri Matisse’in “Şapkalı Kadın” adlı eseri-
nin görseli ile klasik, empresyonist, fovist sanatçıların eserleri ve antik heykel görsellerinden
oluşan bir sergi ortamı hazırlayınız.

• Dönemin (1905) özelliklerini hatırlatan obje, aksesuar veya o an yapılan basit bir takvimi
uygun bir yere yerleştiriniz.

• Fovizmin adlandırılış öyküsünü okuyunuz.

Etkinlik

Fovizmin Adlandırılış Öyküsü
 Paris’te Sonbahar Salonu’nun 1905 sergisinde Henri Matisse, Georges Rouault, Mau-
rice Vlaminck (Moris Vilamink) ve başka ressamların resimleri sergileniyordu. İzlenimci akımla
birlikte değişen sanat anlayışına yeni yeni alışan sanat izleyicisi, sergilenen resimleri görünce
şaşkınlıklarını gizleyemiyordu.
 Salondaki parlak, şiddetli ve çiğ renklerin arasında “Floransa Okulu” tarzındaki bronz
bir çocuk heykeline hayran kalan eleştirmen, sergideki çiğ renkli resimleri beğenmediğini ifa-
de etmek için Rönesans’a gönderme yaparak “Vahşi hayvanların arasında bir Donatello!” diye
bağırdı. Böylece “vahşi hayvan-yırtıcı kuş” anlamına gelen “fov” sözcüğü “fovizm”e dönüşerek
sanat tarihinde bu akımın adı olarak kullanılmaya başlandı.
 Norbert Lynton, Modern Sanatın Öyküsü, s.26 1982

 Sergide resmi olan genç sanatçılar, sanat eleştirmeni Vauxcelles (Voksel) ve sanat-
severler sergi açılışındadır. Resimler incelenir ve empresyonist anlayışa bile yeni alışmış olan
izleyiciler gördükleri eserler karşısında şaşkınlıklarını gizleyemez. Resimlerlerdeki şiddetli renk-
lerle ve gerçekliğin yakınından bile geçmeyen bazı acemice (!) çalışmalar yapan sanatçılarla
alay ederler. Bunlara maruz kalan fovist sanatçılar da sergi sırasında galeride bulunmaktadır.
 2. Isınma
 Sınıftan bir öğrenci süreci yürütmek üzere lider seçilir. Lider, tüm sınıfın ayağa kalkma-
sını ister ve sınıfa şu yönergeleri verir:
- Uyandığınız andan sınıfa gelene kadar geçirdiğiniz zamanı düşünerek yürüyün. Şimdi enerji-
nizin en üst seviyede olduğunu düşünerek dinamik bir şekilde yürüyün. Bugün sizin için önemli
bir sergide resminiz sergilenecek, resim galerisine yetişmek için hızlı adımlarla yürüyorsunuz.
 Lider, gruptan bir süre normal yürümesini ister ve aşağıdaki yönergeyi verir:
- Şimdi dönemin önemli sanat eleştirmenlerinden biri olduğunuzu düşünün, yetişmeniz gereken
bir sergi var ve hızlı adımlarla sergiye doğru yürüyorsunuz.

6969

 3. Canlandırma
 Canlandırma için sınıftan gönüllü iki öğrenci belirlenir. Gönüllülerden biri Henri Matisse
(A), diğeri sanat eleştirmeni Vauxcelles (B) olur.
 A kişisi için yönerge: Resminizin sergilenmesi, sizin için bir onur ve bu onurlu anın tadını
sonuna kadar çıkarmaya niyetlisiniz. Galerideki diğer resimleri izlerken sizin resminizin yanında
adamın biri bağırarak bir şeyler söylemektedir. Hızlı adımlarla resminizin yanına doğru gelirsiniz,
resminizi eleştiren kişi ünlü eleştirmen Vauxcelles’den başkası değildir.
 B kişisi için yönerge: Galeride sergilenen resimler arasında bir resim vardır ki: “Böyle
bir rezalet olamaz!” dedirtecek cinstendir. Floransa Okulu tarzındaki heykelin yanına kim bu çiğ
renkli, çirkin resmi asmış olabilir ki? “Vahşi hayvanların arasında bir Donatello!” diye bağırarak
konuşmaya başladığınızda uzaktan birinin yanınıza doğru geldiğini görürsünüz. Bu kişi resmin
sanatçısı Matisse’tir.
 A kişisi; A metnini, B kişisi de B metnini canlandırmak üzere yerlerini alır. B rolünü üstle-
nen kişinin “Vahşi hayvanların arasında bir Donatello!” sözüyle doğaçlama başlar. A ve B rolünü
üstlenen kişiler, sergi sırasında geçtiğini tahmin ettikleri olayları canlandırır.

FOVİZM

Şapkalı Kadın, Henri Matisse, 1905, Özel
Koleksiyon, San Francisco

Davut heykelinden detay, Donatello, 1446, Ulusal
Müze, Floransa

 Lider, gruptan tekrar bir süre normal yürümesini ister ve aşağıdaki yönergeyi verir:
- Şimdi de sergilenen resimler hakkında pek bilginiz yok ama güzel olacağını düşündüğünüz bir
sergiye izleyici olarak ağır adımlarla gidiyorsunuz.
 Lider, gruptan çember olmasını ve herkesin neler hissettiğini anlatmasını ister.

 4. Değerlendirme
 Canlandırma sonucu sağlanan grup etkinliğiyle fovizm sanat akımına ilişkin plastik veri-
lerin ve akımın adlandırılış hikâyesinin yöneltilen sorular ve alınan cevaplarla pekiştirilmesi sağ-
lanır.
 1. Olay nerede ve ne zaman gerçekleşmiştir?
 2. Olayda adı geçen karakterler kimlerdir?
 3. Olayda sözü edilen heykelin plastik özellikleri nelerdir?
 4. Matisse ve grubunun resimlerindeki renk anlayışıyla daha önceki sanat akımlarının renk an-
layışı arasındaki farklar nelerdir?
 5. Louis Vauxcelles, resimleri neden “vahşi” diye nitelemiştir?
 6. Sergideki resimlerin klasik dönem resimlerinden farkları nelerdir?
 7. “Fovizm” sözcüğü size neyi ifade ediyor?

70

1945 ÖNCESİ SANAT AKIMLARI

70

 Fovlar, devrimci nitelikte bir renk kullanımıyla yalnızca geleneksel sanat ilkelerine karşı çık-
makla kalmamış, izlenimcilerin kullandığı renk anlayışını da kırmışlardır. İzlenimciler, günün değişik
saatlerinde ya da farklı mevsimlerde aynı yerin ışık nitelikleriyle değişen atmosferini yansıtmak ama-
cıyla renkleri karıştırarak değişik tonlar elde etmiştir. Fovlar ise değişik duyguları yansıtabilmek ve
canlı bir görsel etki yaratabilmek için ana renkleri kullanmıştır. Yoğunluğu ve ifade gücü nedeniyle
seçilen renklerin farklı bir biçimde uygulanması, fovist resimlere patlamaya hazır bir bomba etkisi;
canlı çizgiler ve fırça vuruşları ise basit ama dramatik imgelerle lirik bir canlılık kazandırmıştır. Fovist
sanatçılara göre sanat, durağan değil devingen olmalı ve yalnızca geçici duyguları aktarmanın öte-
sine geçmelidir.

Tahiti Manzarası, Paul Gauguin, 1893, Minneapolis
Sanat Enstitüsü, ABD

 Fovizm akımı ve sanatçılarının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 Fovizm, 20. yüzyılda modern sanatın yolunu belirleyen sanatsal karmaşada, geleneksellik
ve yenilik arasında önemli ölçüde uzlaşmacı bir köprü işlevi görmüştür. Ancak fovizm, bir resmin do-
ğanın gerçekçi bir betimlemesi olmadığı, yalnızca tuval ve boyadan oluştuğu konusunda direten ilk
sanat akımıdır. Fovizmle başlayan ve ardından kübizm, dışavurumculuk, gerçeküstücülük, fütürizm,
Dada akımlarıyla süren, modern yaklaşıma egemen olan düşünce, nitelikli sanatın “gerçeği” betimle-
mek zorunda olmadığı ama yeniliğin ve özgünlüğün peşinden giderek ilerlemesi gerektiğidir. Fovist
sanatçıların en önemli hedefl eri; farklı olmak ve yeni sanatsal yollar aramak olmuştur. Akımın temel
ilkelerinden biri de önceki bütün sanat akımlarından uzaklaşabilmek için var olan bütün geleneksel
sanat biçimlerinden vazgeçmek olmuştur.
 Fovlar, sanat yapıtlarının her şeyden önce özgün olması ve izleyiciyi şaşırtmaktan geri kal-
maması gerektiğini savunmuştur. Resimlerin kendi adına var olması ve 19. yüzyıl sanatının büyük
bölümünün hedefl ediği gibi gerçeği tam olarak temsil etmek yerine kişisel bir gerçek anlayışı ve duy-
gusal dalgalanmaları aktarabilmesi için saf, ana renklerden yararlanmışlardır.

 Cezanne, Gauguin, Van Gogh ve Seurat, daha önceden boyanın renk ve rengin uygulama
yöntemi aracılığıyla güçlü bir ifade biçimi olabileceğini göstermişlerdir. Fovlar, bu kuralı daha da ge-
liştirerek resimlerinde “taklitçi” yerine “dışavurumcu” renkler kullanmışlardır. Örneğin; bir ağaç yeşil
olabileceği gibi izleyicide uyandırmak veya sanatçının aktarmak istediği duyguya göre mavi ya da
kırmızı da olabilir. Dolayısıyla fovizm, modern sanatta renk kavramını kökten değiştirmiştir. Matisse,
bu yeni sanatsal amacı, daha sonra modern sanatın köşe taşlarından biri olan “Tam ve doğru olmak,
doğruyu aktarmak değildir.” ifadesiyle açıklamıştır.

Otoportre, Andre Derain, 1903, Ulusal Galeri,
Avustralya

Resim sanatı her zaman görünen gerçeği mi yansıtmalıdır? Düşüncelerinizi söyleyiniz.

7171

FOVİZM

 Fovizmi izlenimcilikten ayıran bir başka nokta da duyguları ifade etmede birer araç olarak
kullanılan çizgi ve formların daha ham olmasıdır. Fovist resimlerde gerçek, iç görünümün aktarılabil-
mesi amacıyla bilinçli olarak çarpıtılmıştır. Fovistler de izlenimciler gibi doğrudan doğadan çalışmıştır
ama fovların resimlerinde betimlenen konu, güçlü bir dışavurumcu tepkiyle yüklüdür. Boya, genellikle
tüpten sıkılarak doğrudan ve saldırgan bir tavırla uygulanmıştır. Resimlerindeki bitmemişlik izlenimi,
geleneksel resim anlayışına meydan okurken doğayla düş gücü arasındaki denge arayışları yüzün-
den fovlar; uzaklık, mekân ve hacimlendirme kaygılarından uzaklaşmıştır.
 Fovlar, bireyselliklerinden hiçbir şey yitirmeden, akımı kurallar ve bildirgelerden çok dost-
luğa, mesleki ilişkilere ve ortak düşüncelere dayandırmıştır. Fovizm başlangıçta, daha önceki bü-
tün sanat akımlarına karşı çıkmakla birlikte geçmişin
ve içinde bulunduğu dönemin sanatsal etkilerinden
tam anlamıyla bağımsız değildir. İzlenimcilik ve ileri
izlenimcilik akımlarına karşı çıkarken her ikisinin de
zenginlik ve çeşitliliğini özümsemiştir.
 Fovizmin önemi, temelde geleneklere karşı
gelmesinde, esin verme gücünde ve özgürleştirici et-
kisinde yatmaktadır. Fovizm, birçok açıdan 20. yüzyıl
sanatının evriminde önemli rol oynamış, gelenekleri
aşma konusunda pek çok çağdaş sanatçıya ışık tut-
muştur. Geçmişteki sanat akımlarının anlaşılmasına,
özümsenmesine ve aşılmasına yardımcı olan fovizm,
yeni düşünceleri kökten irdeleme yöntemi, sanatsal
özgürlük ve özgünlük konusundaki ısrarlı tutumu ve
rengi “özgür” kılışıyla, modern sanata öncülük etmiş
ve sonraki kuşakların daha ileriye taşıyabileceği güç-
lü bir sanat mirası bırakmıştır. Matisse’in dediği gibi
“Fovizm her şey değildir ama her şeyin temelidir.”
 Bu akımın önemli sanatçıları; Henri Matisse,
Raoul Dufy (Rol Dafi), Andre Derain, Albert Marquet
(Alber Markû), Maurice Vlaminck, Othon Friesz (Fı-
riz), Van Dongen, Georges Rouault’dür. Kübizmin
kurucularından Braque da kısa bir dönem fovist de-
nemeler yapmıştır.

 Henri Matisse (1869-1954)
 Sanatçı, renk ustası sayılan Poussin (Pusen) ve Chardin (Şarden)’den yaptığı kopyalar
ve çıplak fi gür etütleriyle resim çalışmalarına başlamıştır. 1898’de Londra’ya gitmiş, orada Turner
(Törnır)’ın sulu boya resimlerinden etkilenmiş, yeni izlenimcilerin resim anlayışını kendine yakın bul-
muştur. Cezanne, Van Gogh ve özellikle Gauguin’in rengi düz yüzeyler hâlinde kullanması ve çizgiyi
kontura dönüştürüp bırakması, Matisse’in resim anlayışını oluşturmada önemli rol oynamıştır.
 Renk, biçim ve çizgi, Matisse’in resimlerinin ana unsurlarıdır. Resimlerinde yoğunlaştırılmış
saf ve temiz renklerle öyle bir denge oluşturmuştur ki hiçbir renk diğerini etkilemez. Renk duygusu
son derece gelişmiş olan sanatçının eserlerinde biçim ve derinlik ortadan kalkmış, renk, ana öge
olarak resimlerinde yerini almıştır. Birçok kez Doğu’ya seyahat eden sanatçının eserlerinde Doğu
halılarının arabesk etki uyandıran izleri görülmektedir.
 Neşe, ferahlık ve renk, Matisse’in çoğu resminin ana özelliğidir. Sanatçı, resimle ilgili gö-
rüşlerini şu sözlerle anlatmıştır: “Bir resimde, kelimeyle belirtilebilen ya da daha önce belleğimizde
kalan hiçbir şey olmamalıdır. Bir resim, kendine özgü bir organizmadır; ben onun tasvir ettiği şeyi
unuturum. Önemli olan hatlar, biçimler ve renklerdir.”
 “Kırmızı Uyum, Dans, Kırmızı Balıklı Ölüdoğa, Pembe Çıplak, Kemanlı Oda” ve “Müzik”,
Matisse’in önemli eserleri arasında sayılabilir.

Fovist sanatçılar, renk şiddetini vurgulamak için hangi plastik ögeleri kullanmıştır?

Bayan Matisse, Henri Matisse, 1905, Statens Sanat
Müzesi, Danimarka

72

1945 ÖNCESİ SANAT AKIMLARI

72

 Raoul Dufy (1877-1953)
 1877’de Le Havre (Lö Av)’da doğan Fransız sanatçı, ilk resim bilgilerini burada edinmiştir.
1900’de Paris’e gelmiş ve Ecole des Beaux-Arts’ta öğrenimine devam etmiştir. Dufy, 25 yaşına kadar
Degas’nın etkisinde resimler yapmıştır.
 1900’lü yıllar, yenilikçi akımların peş peşe çıktığı bir dönemdir. 1901’de Van Gogh’un ilk ret-
rospektif sergisi açılmış, Vassily Kandinsky soyut eserler vermiş, 1905’te Almanya’da Köprü Grubu
(Die Brücke) kurulmuştur. Ressamlar, yavaş yavaş doğunun süslemeci etkisine girmeye ve akade-
mik disiplinleri kırmaya başlamıştır.
 Dufy, izlenimci resim anlayışındaki Monet, Manet ve Pissaro’nun resimleriyle ilgilenmiş ve
yeni arayışlara yönelmiştir. 1903’te katıldığı bağımsızlar sergisinde ise Matisse’in resminden etkilen-
miştir.
 İzlenimci gelenekleri bir kenara bırakan sanatçı; “Ben, araştırmaları empresyonistlerden
daha ileri götürmek istiyorum. Onlar, renk lekelerinin birbiriyle ilişkilerini aradı. Bu iyi bir şeydi. Bizim,
sadece görmekten daha gerçek bir şeye ihtiyacımız var. İnsan, gözleriyle göremediği enerji dünyası-
nı yaratmalıdır.” diyerek kübist tarzda resim denemeleri yapmıştır. İlk eserlerini kolaylıkla satan Dufy,
fovist döneminde ekonomik zorluk çektiği için seramik ve kumaş tasarımları yapmıştır.
 1920’den sonra yaptığı büyük boyutlu Vence (Vens) şehri manzaraları, onun karakteristik
özelliklerini yansıtmaktadır. Temiz ve saf renklerle Doğu’nun arabesk motifl erini kullandığı kompo-
zisyonlarında plajlar, kayıklar ve at yarışlarına yer vermiştir. Dufy, kendisine “tatil ressamı” adını
takmıştır. Bunun nedeni dünyayı bir dinlenme ve tatil yeri olarak görmesidir.
 Dufy’nin önemli eserleri arasında “Kayık Yarışı, Eiffel Kulesi” ve “At Yarışı Alanı” gösterilebilir.

Müzik, Henri Matisse, 1939, Albright- Knox
Galerisi, ABD

Kayık Yarışı, Raoul Dufy, 1934, Ulusal Galeri, WashingtonKayık Yarışı, Raoul Dufy, Ulusal Galeri, Washington

Kırmızı Oda, Henri Matisse, 1908, Hermitage Müzesi,
St. Petersburg

7373

 Andre Derain (1880-1954)
 Andre Derain, Academie Carriere (Akade-
mi Kariye)’de tanıştığı Matisse ile Güney Fransa’da
birlikte çalışmıştır. 1901′de bir sergisini izlediği Van
Gogh’tan etkilenmiştir. 1902-1904 yılları arasında
askerlik yapan Derain, Van Gogh’un etkisiyle yap-
tığı eserleri ancak 1905’ten sonra sergileyebilmiştir.
1905’te Matisse, Rouault, Marquet gibi ressamlarla
fovizm akımını başlatan Sonbahar Salonu’nun ser-
gisine katılmıştır. 1910′da Picasso ile İspanya’da
çalışan sanatçı, 1. Dünya Savaşı’ndan sonra Rus
bir bale topluluğunun Paris’teki gösterileri için dekor
ve kostümler tasarlamıştır. 1921’de Roma’ya giden
Derain, 1928′de “La Chasse Pittsburgh” adlı tablo-
suyla Carnegie (Karnaji) Ödülünü almıştır. 1937′de
Bağımsız Ressamlar Salonu’nda bir retrospektif ser-
gi açtıktan sonra köşesine çekilmiştir.

Charing Cros Köprüsü, Andre Derain, 1906,
Ulusal Galeri, Londra

 Kees van Dongen, Georges Braque ve Georges Rouault’nün aşağıda verilen eser-
lerini, fovizm akımının renk anlayışına uygun olup olmadığını ve sanatçıların üslupları ara-
sındaki farkları belirleyiniz. Ulaştığınız sonuçları arkadaşlarınızın düşünceleriyle karşılaş-
tırınız.

Gelincik Çiçeği, Kees van
Dongen, 1919, Güzel Sanatlar

Müzesi, Houston

Estaque’ta Zeytin Ağacı, Georges Braque,
1906, Modern Sanatlar Müzesi, Paris

İşte İnsan, Georges Rouault,
1937, Modern Sanatlar

Müzesi, Paris.

Etkinlik

 Derain, başlangıçta öteki fovist ressamlar gibi geleneksel resmin perspektif, hacimlendirme,
açık-koyu düzenlemesi gibi kompozisyon ögelerini dışlamıştır. Gauguin ve Van Gogh’un renk alanın-
daki deneyimlerinden yola çıkarak, hızlı ve kırık fırça darbeleriyle parlak katışıksız renkleri kullanarak
çarpıcı etkiler elde etmiştir. Sonraları Cezanne’ın ve erken kübizmin etkisinde eserler verdiyse de
çok geçmeden doğa taklidine yaklaşan anlayışına geri dönmüştür. 1910-1912 yıllarında Poussin,
İtalyan primitifl eri, zenci maskları ve feyyum portrelerinden etkilenmiştir. 1921′deki Roma gezisinden
sonra erken Rönesans ve Pompei duvar resimleriyle ilgilenmiştir. Özgün manzara, ölüdoğa ve fi gürlü
resimlerinde Fransız resim sanatının klasik geleneğini yaşatmıştır.
 Seramik, heykel ve gravür çalışmaları da olan sanatçının önemli resimlerinden bazıları;
“Collioure (Koliye), Hyde (Hayd) Park’tan Bir Köşe, Westminster (Vestministır) Köprüsü’nden Parla-
mento Binası, Londra Köprüsü, Cagnes (Kan) Köprüsü, İki Kız Kardeş, Kopenhag, Harlequin (Harli-
kuin) ve Pierrot (Piyero)”dur.

FOVİZM

74

1945 ÖNCESİ SANAT AKIMLARI

74

 Anahtar Sözcükler
 yapı, hacim, analitik, litografi , gravür

2. KÜBİZMİ HAZIRLAYAN SANAT ORTAMI

 Pablo Picasso: ‘‘İspanyolca’da bir söz vardır: ‘Aşk somut verilerle kanıtlanır,
bahanelerle değil.’ İnsanın neye niyet ettiği değil, neyi yaptığı önemlidir.’’
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 56, 2008.

!

Etkinlik

 Aşağıda verilen Barok Dönemi sanatçısı Pieter Claesz ile kübizm akımının öncüle-
rinden Cezanne’ın eserlerini renk düzenlemesi, hacimlendirme, sıcak ve soğuk alanların bo-
yanmasındaki renk ilişkisi bakımından inceleyerek iki resim arasındaki farkları söyleyiniz.

Balıklı Ölüdoğa, Pieter Claesz, 1636, Van Beuningen
Müzesi, Rotterdam

Ölüdoğa, Paul Cezanne, 1907, Özel Koleksiyon,
Paris

 Kübizmi hazırlayan sanat ortamının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 20. yüzyılın başlarında Avrupa dışı kültürlere büyük bir ilgi uyanmıştır. Fovistler, Kuzey Afrika
çinilerine, İran minyatürleri ve halılarına ilgi duymuştur. Georges Braque ve Pablo Picasso ise zenci
plastiğine ilgi duyarak masklar toplamış, Afrika sanatıyla ilgilenmiştir.
 İleri izlenimci sanatçı Cezanne, resim sanatında yapı sorunu üzerine çalışmış ve hacmin
yapısını araştırmıştır. 1904’te Emile Bernard’a yazdığı bir mektupta “doğada her şeyin küre, koni ve
silindire uygun olarak” biçimlenmiş olduğunu yazmıştır. Cezanne’ın resimleri incelendiğinde küre, koni
ve silindirler görünmese de Bernard’a yazdığı mektuptan ve yaptığı resimlerden de anlaşılacağı gibi
onun doğada geometrik formları aradığı söylenebilir.
 İspanyol Pablo Picasso ve Fransız Georges Braque, Cezanne’ın anısına saygı için, ölümün-
den bir yıl sonra 1907’de Paris’te açılan bir sergiyi izlemişlerdir. Cezanne’ın olgunluk dönemi resimle-
rinden etkilenerek çeşitli deneyler yapan genç sanatçılardan Braque’ın 1908’de yaptığı “L’Estaque’ta
Evler” adlı resmi, eleştirmen Vauxcelles “kübik acayiplikler” olarak nitelendirmiş, “Bunlar ev değil,
küp!” diyerek aşağılamıştır. Aynı yıl Picasso da Cezanne’ın etkisiyle kübik biçimlere yer verdiği re-
simler yapmıştır. Braque ve Picasso, bu çalışmalarıyla kübizmin temellerini atmışlardır.
 Picasso ve Braque, birbirini tanımadan önce biri la Ville de Bois’de, diğeri Fransa’nın diğer
ucu olan L’Estaque’ta kübizmle ilgili ilk denemeleri yapmıştır. İki sanatçının ayrı yollardan giderek aynı
sonuca ulaştığı görülmektedir. Bu sanatçıların yaptığı bazı resimler birbirine o kadar benzer ki diğerin-
den ayırmak kolay değildir.

7575

 Picasso’nun 1907’de yaptığı “Avignonlu Kızlar” adlı resminde kübizmden çok dışavurumcu
eğilimler görünse de kübizmin temellerinin bu resimle atıldığı söylenebilir. Bu resmin özelliği, estetik
güzelliğin ne olduğuna ilişkin alışılagelmiş kalıpları yıkması, güzel ile çirkin arasındaki geleneksel
ayrımları yok etmesi ve kendi kurallarını koymasıdır.
 Braque ve Picasso’nun 1908-1909’da yaptığı manzaralar, kübizme daha yakındır. Bu resim-
lerde iki sanatçı da nesnelerin dış görünümünün yapısal özelliklerini vermekten öteye gitmemiştir.
Picasso ve Braque, 1910’dan sonraki çalışmalarında Cezanne’ın cismin hacim yapısını verme kaygı-
sının dışına çıkarak duyulardan arınmış, düşünsel hacim verme kaygısını öne çıkarmıştır.

 Anahtar Sözcükler
 kübizm, yapı, hacim, analitik, sentetik

3. KÜBİZM

! Apollaniere: “Kübizm öyle zannedildiği gibi her şeyi küp küp resmetme sanatı
değildir.”
 Ahu Antmen, 20 Yüzyıl Batı Sanatında Akımlar, s. 75, 2008.

KÜBİZM

 Aşağıda verilen Juan Gris, Fernand Leger, Andre Lhote (Lot)’a ait eserleri daha
önce öğrendiğiniz izlenimcilik akımının kompozisyon, renk, perspektif, biçimi ele alma ve
konu anlayışına uygun olup olmadığını belirleyiniz. Bu eserlerdeki yeni anlatım biçimi hak-
kındaki düşüncelerinizi paylaşınız.

Etkinlik

Jaluzi, Juan Gris, 1916, Tate
Galeri, Londra

Müzik, Andre Lhote, 1913, Modern
Sanatlar Müzesi, Paris

Demiryolu Geçidi, Fernand Leger,
1919, Chicago Müzesi, ABD

Etkinlik

 Cezanne, doğadaki her şeyin küre, koni, ve silindir şeklinde biçimlendiğini savun-
muştur. Cezanne’ın bu düşüncesini savunmak üzere sınıf ortamında bir konuşma yapınız.

Picasso ve Braque’ın birbirinden habersiz kübizm çalışmaları yapmalarının temelinde ne
olabilir?

76

1945 ÖNCESİ SANAT AKIMLARI

76

 Picasso ve Braque’ın 1909 ile 1911 yıllarında yaptığı resimlerde betimlemeye karşı soyut-
lama sorunu ilk kez ortaya çıkmıştır. Buna dayalı olarak kübizmde 1909’da “analitik (çözümsel)”,
1912’de ise “sentetik (bireşimsel)” dönem yaşanmıştır.
 Analitik kübizm döneminde yapılan resimlerin konuları genellikle iç mekân, objeler ve fi gür-
lerdir. Bu eserlerde çoğunlukla cansız doğa, eşya ve insan resimlerine yer verilmiştir. Analitik kübizm,
klasik anlayıştaki görüntü kaygısıyla alışılmış mekân kurgusunun yerine yeni bir biçimsel dil koyma
isteğinden doğmuştur ve doğa resminin tamamen reddi anlamına gelmektedir.
Objeyi tek bakış noktasından resimlemek, kübistler için yeterli değildir. Bu nedenle doğa biçimlerini
resim yüzeyinin düzeni için çeşitli parçalara ayırmışlardır. Eşyanın çevresinde dolaşarak nesneleri
akla gelen formlarla birleştirip resmetmişlerdir.
 1912’de Picasso ve Braque’ın çalışmalarında önemli değişimlerin gözlendiği “sentetik (bire-
şimsel) kübizm” döneminde resimler, doğadan değil sanatın kendisinden veya yapay nesnelerden
kaynaklanan ögelerden oluşmuştur. Resim sanatının geleneksel sözlük anlamı, “Bir yüzeyi boyama
sanatı.”dır. Sentetik kübizm çalışmaları içinde kâğıt yapıştırmaları, kolajlar ve birbiri üzerine düzen-
lenmiş planlar yer almıştır. Afi şler, gazete, kumaş, metal hatta ayna parçaları resim yüzeyine girerek
onu zenginleştirmiştir. Bu malzemeler, sentetik kübizmde gerçek materyallerle soyut formlar arasın-
da gerginlik yaratmak amacıyla kullanılmıştır.
 Resim sanatı, sentetik kübizmle o güne kadar olmadığı kadar özgürlüğe kavuşmuştur. “Doğa
vardır ama benim tuvalimde.” diyen Picasso, resmin tamamen doğadan ayrı bir organizma olduğunu
kesin olarak belirtmiştir.

Gitar ve Akordiyon, Georges Braque, 1908,
Özel Koleksiyon, Fransa

Bambu Sandalyeli Ölüdoğa, Georges Braque, 1912, Ulusal
Müze, Paris

 Kübizm akımı ve sanatçılarının anlatıldığı metinleri okuyarak soruları yanıtlayınız.
 Kübistler, erken Rönesans sanatçısı Giotto’dan bu yana kabul edilen tek bakış noktasını kır-
mış, resim sanatında hacmi, objeyi çeşitli açılardan göstererek elde etmişlerdir. Kübistler, hacmi önce
düşüncelerinde farklı geometrik parçalara bölmüş ve bunları paralel planda yan yana ve üst üste
yerleştirerek yeniden kurmuştur. Kübizm, yapısal bir sanat anlayışıdır. Kübistler için biçim, konudan
daha önemlidir, nesnelerin ayrıntılardan arındırılmış görünüşünü ve değişmeyen yapısını vermeyi
amaçlamışlardır.
 Cezanne, gerektiğinde bir objeyi resmine yerleştirmek için onu saatlerce incelemiştir. Picas-
so ve Braque’ın resimlerinde konuyla ilgili buna benzer bir kaygı yoktur, onlar için önemli olan resmin
dilidir.
 Picasso ve Braque, resmettikleri her nesnenin kendine özgü kaçış noktasını kullanmışlar-
dır.

 Kübizmin sanat tarihini çok etkilemesinin nedeni, resme birtakım özgürlükler getirmesidir.
Kübistler, gerçekliği belli bir ölçüde, dolaysız yansıtma işini bir kenara bırakıp dünyayı yepyeni açılar-
dan yansıtmak için yeni anlatım yolları bulmuştur.

Kübist sanatçıların resim sanatına getirdiği yenilikler neler olabilir?

7777

 “Bir nesneyi düşünelim, örneğin bir kemanı. Bu nesne, usumuza bedenimizin gözleriyle
gördüğümüz gibi görünmez. Çünkü aynı anda, onun değişik yönlerini düşünebiliriz. Bu yönler-
den bazıları o denli bir belirginlik kazanır ki; onlara dokunabileceğimizi sezeriz. Başka yanları ise
şu ya da bu biçimde, gölgede kalmıştır. Ama yine de imgelerin bu garip karışımı “gerçek” kema-
nı, herhangi bir şipşak resimden veya kılı kırk yaran bir tablodan daha iyi betimler. Sanıyorum,
Picasso’nun kemanlı ölüdoğası gibi tablolara yol açan düşünce bu oldu. Bu tablo bir bakıma,
“Mısır ilkeleri” dediğimiz şeye bir dönüş olabilir. Bu ilkelere göre bir nesne, onun örneksel biçimini
en açık belirtecek görüş açısından çiziliyordu. Bir salyangozu ve akor vidasını, bir kemanı düşü-
nünce onları nasıl tasarlıyorsak o biçimde yandan görüyoruz. Kemanın gövdesinin deliklerini ise
karşıdan görüyoruz; hem yandan görünemezdi zaten. Eğik kenar çizgisi çok abartılmış. Nedeni
şu: Kemanın kenarından elimizi kaydırırken aldığımız duyumu düşünerek kimi eğik çizgilerin
eğim derecesini abartmaya yatkınızdır. Yay ve teller boşlukta dalgalanıyor. Hatta telleri iki kez
görüyoruz; önce karşıdan, sonra salyangoza doğru, sırttan. Bağlantısız biçimlerin bu görünürde-
ki karışıklığına karşın tablo karışık değil. Sanatçı, tabloyu oldukça tek biçim parçalardan kurmuş.
Bu yüzden, bütünün verdiği izlenim, kimi ilkel sanat yapıtları, örneğin Amerikalı yerlilerin totem
sırığı gibi tutarlıdır.”
 Ernest Hans Gombrich, Sanatın Öyküsü, s. 454, 1992.

 Kübizm, bir nesneyi yalnızca gözle görüldüğü gibi değil, o nesneyi insan aklının
algıladığı gibi yani her açıdan ve bir bütün olarak resmetmeyi amaçlamıştır.

Kemanlı Ölüdoğa, Pablo Picasso, 1912, Modern Sanatlar Müzesi, New York

KÜBİZM

Etkinlik

 Metninden hareketle Picasso’nun “Kemanlı Ölüdoğa” resminde yer alan nesnele-
rin hangi açılardan betimlendiğini ve gerçek görünümüne uygun olup olmadığını belirle-
yiniz. Düşüncelerinizi sınıfta arkadaşlarınızla paylaşınız.

78

1945 ÖNCESİ SANAT AKIMLARI

78

 Pablo Picasso (1881-1973)
 25 Ekim 1881’de Malaga’da doğmuştur. Müze müdürlü-
ğü yapan babası, aynı zamanda resim öğretmenidir. Babasının
da etkisiyle çok genç yaşta, desen ve boyada insanı hayrete
düşüren bir olgunluğa erişmiş, henüz 14 yaşındayken tanınmış
bir sanat okuluna kabul edilmeyi başarmıştır.
 1895-1896’da yaptığı ilk büyük boyutlu yağlı boya tab-
losu, Barcelona’da önemli bir sergide yer almıştır. Aile geçmi-
şiyle ilgili olan bu resim, bir yandan akademik beğenilere sesle-
nirken gerçekçi yaklaşımıyla da geleneksel beklentilere karşılık
vermiştir.
 1897’de İspanya’nın en tanınmış sanat akademilerin-
den biri olan San Fernando Akademisine girmiştir. Eğitiminde
akademiden daha çok Prado Müzesine yaptığı geziler etkili ol-
muştur. Orada yaptığı sayısız kopyalar, onun özgün resimleri için
bir temel oluşturmuştur. Sanatçının Madrid günleri, yakalandığı
kızıl hastalığı nedeniyle kısa sürmüş ve tedavi için Barcelona’ya
dönmüştür. Burada sıkılan Picasso, arkadaşı Manuel Pallares
ile birlikte küçük bir dağ kasabası olan Horta de Ebro’ya gitmiş,
çalışmalarına orada devam ederek resimsel kimliğini bulma yo-
lunda önemli adımlar atmıştır.
 1900’lerde Paris’e geldiğinde Toulouse Lautrec, Paul Cezanne, Edgar Degas ve Pierre
Bonard gibi ressamların eserlerini incelemiştir. Picasso için Paris, alışkanlıkları ve geleneklerinden
kopabileceği ve özgürlüğüne kavuşabileceği bir yerdir. Henüz kendi özgün biçimine ulaşmamış olan
Picasso, diğer ressamlarla ilişkilerini yavaş yavaş azaltmıştır. Özgün sanatçı kimliği, “mavi” ve “pem-
be” dönemleriyle başlamıştır.
 Picasso, yıllar önce Paris’e birlikte geldiği, Paris’in renkli yaşamının şaşkınlığını paylaştığı
arkadaşı Carlos Casagemas’ın ani ölümünden derinden etkilenmiş ve Casagemas’ın toprağa veri-
lişinin üç resmini yapmıştır. Bu resim, Picasso’nun mavi döneminin başlangıcı kabul edilir. Picasso,
duyduğu üzüntüyü ve yaşadığı kederi bu eserde yansıtmak için mavi rengi uygun bulmuştur. Mavi
renkten yaklaşık dört yıl vazgeçmeyen sanatçının resimlerinde renkler, gittikçe azalmış ve neredeyse
tek renkli hâle gelmiştir. Bu dönemde kullandığı renkler, özgün tarzının bağımsız bir ögesidir ve artık
gerçekçilikten uzaklaşmıştır. Mavi dönemdeki resimlerinde yalnızlık ve sevgisizliği ön plana çıkar-
mıştır. Onun ününün duyulmasında önemli pay sahibi olan Apollinaire, onun mavi dönem resimlerini
“Nemli bir uçurum gibi mavi, gözyaşı ıslaklığına sahip bir sanat.” olarak değerlendirdiği bir yazı ya-
yımlamıştır. Picasso’nun mavi dönemi, 1904’e kadar devam etmiştir.

Annesinin Portresi, Pablo Picasso, 1896,
Picasso Müzesi, Barcelona

İlk Komünyon, Pablo Picasso, 1896,
Picasso Müzesi, Barcelona

Casagemas, Pablo Picasso, 1901, Picasso Müzesi, Paris

7979

 Picasso’nun pembe döneme geçişinde Fer-
nande Olivier ile ilişkisi önemli bir etken olmuştur.
Ressamın iki dönemi arasındaki ayrımını belirleyen
çizgi, oldukça nettir. Bu ayrım, yalnızca biçimsel
özelliklerle sınırlı değildir; seçilen konular da önemli
ölçüde değişmiştir. Bu dönem resimlerinde yalnızlık
ve tek başınalık ögelerine rastlanmaz. Resimlerin-
de yoksulluğun, bunalımın, kör ve sakatların yerini
soytarılar, ip cambazları ve palyaçolar almış, daha
canlı ve karşıt renkleri kullanmıştır. Picasso’nun re-
simlerindeki değişimin bir nedeni de ilerici edebiyat
çevreleriyle ilişkisinin artmasıdır.
 Picasso’nun sanatının önemli dönüm nokta-
larından biri de kübizm dönemidir. 1907’de yaptığı
“Avignonlu Kızlar” adlı resim, bu dönemin işaretlerini
vermiştir. Cezanne’dan aldığı esinle formları geomet-
rikleştirmiş, Rönesans’tan beri kullanılan mekânsal
perspektifi bırakarak sanatında yeni bir dönüm nok-
tasına gelmiştir. 1908’de Braque’la birlikte çalışma-
ya başlayınca resminde yer alan objeleri parçalamış; meyve tabaklarını, şişeleri, cam bardakları,
müzik aletlerini ölüdoğa resimlerinde kullanmışlardır. Bu tarz çalışmalarla doğadaki nesneler, sanat
eserinde sanatçının üslubuna uygun görüntülerle verilmeye başlanmıştır. Picasso, 1912-1914 yılları
arasında cam parçaları, gazete kâğıtları, odun parçaları vb. materyalleri resimlerinde kullanmıştır.
 Picasso, insanı hayrete düşüren bir hayal gücüyle çeşitli üslup değişikliklerine girişmiştir.
Yeni klasik dönem, yeni romantik dönem ve fanteziler dönemi bu değişikliklere örnek verilebilir.
 Picasso, resim kadar heykel, grafi k ve seramik gibi diğer sanat dallarıyla da ilgilenmiştir.
1950-1960 yılları arasında özellikle grafi k sanatına yönelerek afi şler hazırlamış; litografi , gravür ve
desenler yapmıştır. Sanatçı, kendi sanat kariyerini yarı alaycı bir üslupla “Ressam olmak istemiştim;
Picasso oldum.” diye tanımlamıştır. Picasso, 1973’te Güney Fransa’da ölmüştür.

Panayır Cambazları, Pablo Picasso, 1905, Ulusal Sanat
Müzesi, ABD

KÜBİZM

Gitar, Pablo Picasso, 1912,
Modern Sanatlar Müzesi, ABD

Yaşlı Gitarcı, Pablo Picasso, 1903,
Chicago Sanat Enstitüsü, ABD

Keman ve Gitar, Pablo Picasso, 1913,
Hermitage Müzesi, St. Petersburg

 Kübizm sanat akımının Türk resim sanatındaki temsilcilerini ve eserlerini araştırarak
bir sunum dosyası hazırlayınız. Hazırladığınız dosyayı sınıfta arkadaşlarınızla paylaşınız.

Ders Dışı Etkinlik

80

1945 ÖNCESİ SANAT AKIMLARI

80

 Picasso’nun “Guernica” adlı resmi “simgesel” anlatımın en güzel örneklerinden-
dir. Aşağıda Guernica’dan alınan iki simgesel ayrıntıyı inceleyerek açıklamalarını okuyu-
nuz.

 Picasso’nun en ünlü ve önemli resimleri arasında “Guernica” yer alır. İspanyol hükü-
meti, 1937’de Paris Dünya Fuarı kapsamındaki “Modern Hayatta Sanat ve Teknik” sergisi için
İspanya’ya ayrılan bölümde sergilenmek üzere Picasso’ya büyük bir duvar resmi sipariş etmiştir.
Bu sırada Guernica kasabası, faşist Franko rejimi tarafından Almanya’nın da desteğiyle uçaklar-
dan atılan bombalarla 45 dakikada yerle bir edilmiştir. Guernica’nın bombalandığı haberini alan
Picasso, kişisel yaratıcılığını yüceltecek bir anıt yapmaktan vazgeçmiş, bunun havadan sudan
konuşmak gibi bir şey olacağını düşünmüştür. Sanatçıya göre, bu kasabada işlenen suç görmez-
likten gelinecek türden değildir. Picasso, sayısız taslak ve çizim yaptıktan sonra tarihsel bir gerçe-
ği kişisel görüşüyle biçimlendirmiştir. ‘‘Guernica’’ adlı eserini resim dilinin kuralları içinde, öznel bir
çözümlemeyle ve yaşanan korkunç olayın kendinde bıraktığı derin izleri sorgulayarak yapmıştır.
 Norbert Lyton, Modern Sanatın Öyküsü, s. 192, 1992.

Okuma Metni

Etkinlik

Guernica, Pablo Picasso, 1937, Reina Sofi a Müzesi, Madrid

 İspanya’nın kültür
geleneğine göre boğa, gü-
reşte matadora karşı yenik
düşendir. Resimdeki boğa
cüretlidir ama onun vahşi
zaferi geçicidir. Boğanın
tüm olan bitenden başka
yöne çevrilmiş başı, acaba
ileride bir gün halkının ye-
niden canlanıp güçleneceği
günü beklemek üzere güç
toplayacak İspanya mıdır?

 Gazete sayfaları-
na dönüşmekte olan at, kitle
katliamından geriye kalandır.
İnsanlar, bu katliam olayından
ikinci elden, yani basın ve diğer
çağdaş iletişim araçlarından
bilgi edinebileceklerdir. Kat-
liamı saklamaya çalışmanın
boşunalığını ya da çağdaş in-
sanın, teknolojisiyle yapılan kö-
tülüklerin saklanmasını olanak-
sız kıldığını betimlemektedir.

 Okuma metnini dikkate alarak siz de resimde yer alan akkor fl amanlı lamba, gaz
lambası, sağ arkadaki çığlık atan kadın, sol kenardaki kucağında bebek olan kadın, ön orta-
daki kopuk kol ve kırık kılıç gibi simgesel ögelerle ne anlatılmak istendiğini tahmin ediniz.
Kendi tahminlerinizle arkadaşlarınızınkini karşılaştırınız.

8181

 Georges Braque’ın sanat üzerine görüşlerini yazdığı makalesinden alınan bölüm,
sanat hakkındaki düşüncelerini açık bir şekilde ifade etmektedir.
 Resim sanatının görevi, hikâye edilecek bir olayı değil yalnız resme uygun bir olay yarat-
maktır. İnsan, doğada var olan şeyi tekrar yapmak istememeli. İnsan yeni bir şey üretmek isterse
taklit etmemelidir. Yaptığı resimlerle insanı şaşırtmayan, heyecanlandırmayan bir ressam, ne yap-
mak ister? Sanatta değerli olan tek şey, insanın ne olduğunu açıklayamadığı şeydir.
 İnsanın kolayca içine düştüğü tekrarlama, bütün gerçek biçimlendirmenin ölümü demektir.
Benim boya resmim için bence önemli olan yeni olanakları verimli yapmaktır. Ne zaman kendimi
ihtiraslarıma kaptırsam daima en iyi buluşlar aklıma gelir. Ben, bir nesnenin kendi işlevini yerine
getiremeyeceği zamanı beklerim. Nesnenin kullanılma sınırı bitip de artık çöpe atılması gerektiği
zaman, onu resimlerimde kullanırım.
 Ancak o zaman eşya bir sanat ögesi olur ve evrensel bir kaliteye ulaşır. İnsan, biçim ve
rengi birbirine karıştırmamalıdır. Bunlar bir arada bulunur. Yeni araçlar, yeni biçimler ortaya koyar
ve içimizde yaratıcılığı uyandırarak yeni bir üslup çıkarır. Sanatta ilerleme, bir şeyin sınırlarını
genişletme değildir. Aksine o şeyi daha iyi tanımaktır. Ben resmi boyamadan önce kesin olarak
tasarlamam. Diğer taraftan resmin bittiğine, kendisiyle ilgili fi kirlerimi tamamen biçimlendirdiğimde
inanırım.
 Gerçekte resimde renk yoktur, yalnız ilişkiler vardır. Ben bir resim gördüysem, onun ren-
gini hemen hemen hiç hatırlamam. Hatırladığım yalnız o resmin ilişkileridir.
 İnsanın sanatçıdan, onun verebileceğinden fazlasını beklemeye hakkı yoktur. Eleştirmen-
lerden de onların vermeye gücü olduklarından fazlası istenemez. Eğer biz, halkı düşündürmeye
başlatabilirsek memnun olmalıyız. Halkı ikna etmeyi denemeyelim. Sanat heyecan vermek içindir;
yalnız ilim, dokümana dayanma zorunluluğu ile yükümlüdür.
 Adnan Turani, Dünya Sanat Tarihi, s. 586-587, 1992.

 Georges Braque (1882-1973)
 Braque, 1882’de Argenteuil’de doğmuştur. Askerliğini
yaptıktan sonra Paris’te sanat eğitimi almıştır. Sanatçı, bir dönem
Othon Friesz (Uton Fıriez) ile birlikte çalışmış, bu dönemde fovist
anlayışta resimler yapmıştır. Daha sonra Cezanne’ın eserlerinin
etkisiyle geometrik çizim araştırmalarına yönelmiştir. 1907’de ta-
nıştığı Picasso ile kübizmin temellerini atmıştır.
 1914’te 1. Dünya Savaşı başladığında savaşa giden Bra-
que, ve 1915’te ağır yaralı olarak geri dönmüştür. Tekrar resim
yapmaya ancak 1917’de başlayabilmiş, 1920’den sonra kübizm-
den uzaklaşan Braque için resmin amacı, bir eşyanın kopyasını
yapmak değil aksine ressamın görüşüne ve anlayışına göre bir
“resim objesi” yaratmaktır. Resimde eşyanın bilinen görüntüsün-
den kurtulmasını ve esas görüntüsüne ulaşmasını amaçlamıştır.
1948’de Venedik Bienali resim ödülünü almıştır. Resim yapmayı
yetmiş beş yaşında bırakan sanatçı, daha sonra sanat görüşlerini
yazmıştır.

Mandolin ve Şamdan, Georges Braque,
1910, San Francisco Modern Sanatlar

Müzesi

 Juan Gris, Fernand Leger, Albert Gleizes, Jean Matzinger gibi kübist ressamların
eserlerinden oluşan bir sunum dosyası hazırlayınız. Hazırladığınız bu dosyayı sınıfta arka-
daşlarınızla paylaşarak kübist eserleri inceleyiniz.

Okuma Metni

Ders Dışı Etkinlik

KÜBİZM

82

1945 ÖNCESİ SANAT AKIMLARI

82

 Anahtar Sözcükler
 devinim, hız

4. GELECEKÇİLİK (FÜTÜRİZM)

! Umberto Boccioni: “Koşan bir atın dört değil yirmi ayağı vardır.”
 Adnan Turani,Dünya Sanat Tarihi, s. 601, 1992.

 Fütürizm akımının bütün dünyaya duyurulması, Umberto Boccioni, Carlo Carra, Giacomo
Balla, Luigi Russolo ve Gino Severini gibi sanatçıların açtıkları sergiler ve sergi sırasında okudukları
bildirilerle gerçekleşmiştir. Bu sergiler sırasıyla Londra, Berlin, Brüksel, Münih ve Viyana gibi Avrupa
şehirlerini dolaştıktan sonra Chicago’da düzenlenmiştir. Fütürizm akımı, görsel sanatlar ve diğer sa-
nat dallarıyla ilişki kurarak siyaset ve toplum konusunda da görüşler ortaya koymuştur.

 Hızla koşan ve normal hızla yürüyen canlıların fotoğrafl arını çekiniz. Hızlı ve normal
hareket eden canlıların fotoğrafl arında hareket hâlini ifade eden farklılıkları sınıfta arkadaş-
larınızla paylaşınız.

Etkinlik

Zırhlı Tren, Gino Severini, 1915, Özel
Koleksiyon, New York

 Fütürizm akımı ve sanatçılarının ele alındığı metin-
leri okuyarak soruları yanıtlayınız.
 Fütürizm, Paris’te yayımlanan Figaro gazetesinin
20 Şubat 1909 tarihli baskısında, İtalyan şair ve yazar Fi-
lippo Tommaso Marinetti’nin yazdığı bir bildiriyle dünyaya
duyurulmuştur. Marinetti, bildirisinde hızı ve saldırganlığı,
yurtseverlik ile savaşı yücelterek geçmişle bütün bağların
yok edilmesi gerektiğini savunmuştur. ‘‘Şu müzelere bir
bakın mezarlıklardan ne farkı var?’’ diyen fütüristler, bütün
müzelerin, kütüphanelerin ve her çeşit akademinin yerle bir
edilmesi gerektiğini savunmuşlardır. Bu düşünceleri, onla-
rın anlayışlarının tersini yani Eski Yunan ve Roma sanatı-
nın önemini ve gerekliliğini savunanlara karşı çok ciddi bir
protesto niteliğindedir. Şair ve oyun yazarı olan Marinetti’nin
çağrısı, genç sanatçıları heyecanlandırmıştır. Fakat genç
sanatçılar Marinetti’nin öğretilerine uyum sağlamakta güç-
lük çekmiştir.

Marinetti; hızı, saldırganlığı ve savaşı yücelten bildirisinde, barutla çalışıyormuş gibi görünen
bir yarış otomobilinin Antik Yunan heykelinden daha güzel olduğunu savunmuştur. Bu görüş
hakkındaki düşüncelerinizi söyleyiniz.

 Fütürizm akımında devinim ve hız kavramları üzerinde durulmuştur. Yaşamın hızının anlatıl-
dığı resimlerde üst üste saydam geçişlere yer verilmiş; uzak, yakın, hareketli, duran ve görünen nes-
neler birbirine karıştırılmıştır. Resimlerde canlılık ve saldırganlığı ön plana çıkaran fütürist sanatçılar,
saydamlık ve canlılık elde etmek için izlenimcilik akımından öğrendikleri bölme tekniğini kullanmıştır.
Boccioni, Carra ve Russolo, biçimi bölmeyi ve parçalamayı öğrenmek için Paris’e giderek kübizmi
incelemiştir.

Hareket hâlindeki bir modeli resimde nasıl ifade edebilirsiniz?

8383

 Umberto Boccioni (1882-1916)
 İtalyan ressam ve heykeltıraş Umberto Boccioni, 1898’den sonra yaşamaya başladığı
Roma’da bir afi ş ressamından ve akademide canlı modelden çalışarak resim eğitimi almıştır. 1900’de
tanıştığı Severini ile 1907’de Giocoma Balla’nın atölyesinde çalışırken yeni izlenimcilik konusunda
önemli bilgiler edinmiştir. 1902’de, Paris’e oradan da 1904’te Rusya’ya gitmiştir. 1906 ve 1908 yılla-
rını Venedik’te geçirdikten sonra Milano’ya yerleşmiştir. 1909’da Marinetti ile tanışan Boccioni, Carra
ve Russolo ile birlikte ilk fütürist bildirgenin yayımlanmasında önemli rol oynamıştır.

Esneklik, Umberto Boccioni, 1912, Özel
Koleksiyon, Milan

 Boccioni, yalnız fütüristlerin etkinliklerine katılmakla kalmamış, onların güdüleyici güçlerin-
den biri olmuştur. Fütüristlerin amaçlarının kuramsal açıdan biçimlenmesinde ve sanatsal uygulama-
larında önemli rol oynayarak dinamizm ve devinimi ifade etmeyi başarmıştır. Sanatçı, rengi prizmatik
parçalara ayırarak yoğun biçimde kullanmıştır.
 1911’de Paris’e giden Boccioni, Picasso ve Braque ile tanışmıştır. Kübizmden edindiği bil-
gilere de yer verdiği eserlerinde coşku ve duygusallığı ifade edebilmiştir. Resimlerinde nesnelerin
gövdelerini ve olayları dinamik çizgilere indirgemesi, Boccioni’yi soyut resme yaklaştırmıştır. 1912 ve
1914 yılları arasında yaptığı heykellerde fi gürleri ve nesneleri belli bir dinamizmle vermeyi amaçlayan
sanatçı, fütürizmin hareket ve hıza verdiği önemi âdeta elle tutulur hâle getirmiştir. Çalışmalarında
soyut sanatın sınırlarına yaklaştığı dört heykel serisinden biri olan “Boşlukta İlerleyen Tekil Süreklilik
Biçimleri”, gelecek duygusunun sanatsal düşünceye dönüşmesinin ip uçlarını vermektedir. Sanatçı,
1916’da attan düşerek ölmüştür.

Kalkınma, Umberto Boccioni, 1913, Özel Koleksiyon, Milan

GELECEKÇİLİK (FÜTÜRİZM)

 Giacomo Balla (1871-1958)
 İtalyan ressam Giacomo Balla, 1871’de Torino’da doğmuştur. Sanatçı, on dört yaşına kadar
bir litografi atölyesinde çalışmış, aynı zamanda akşam sanat okuluna devam etmiştir. 1895’te an-
nesiyle birlikte Roma’ya taşınan sanatçı, burada kendi başına çalışmaya devam etmiştir. Buradaki
çalışmalarını gönderdiği 1899’daki Venedik Bienali’nde resimleri sergilenmeye değer görülmemiştir.
1900’de kısa süreliğine gittiği Paris’te yeni izlenimcilikle ilgilenmiştir. 1901’de, Boccioni ve Severini
ile deneylerini paylaştığı Roma’da yağlı boya tekniğini geliştirmiştir.

 Fütürist sanatçılar, aynı anda gerçekleşen olaylar ve derinlik kavramlarına ilgi duymuşlardır.
Aynı anda gerçekleşen olaylar, optik kanununu ilgilendirdiği hâlde fütürist sanatçılar; düşüncelerin,
ruh hâllerinin ve çeşitli heyecanların birbirine girdiği andaki yaratıcı hareketi ele almıştır. Göz önün-
den büyük bir hızla geçen hareket hâlindeki görüntüyü, birkaç defa üst üste çekilen fotoğraf kareleri
gibi üst üste bindirerek aynı yüzey üzerine resmetmişlerdir. Fütürist hareketin ilgilendiği diğer bir
sorun da seyircinin resme dâhil olduğu dördüncü boyuttur. Ancak bu sorun yeterince irdelenemeden
1. Dünya Savaşı’nın başlamasıyla fütürizm akımı sona ermiştir.
 Bu akımın önemli sanatçıları; Umberto Boccioni, Giacomo Balla, Luigi Russolo ve Gino
Severini’dir.

84

1945 ÖNCESİ SANAT AKIMLARI

84

Tasmalı Köpek, Giacomo Balla, 1912, Modern Sanatlar
Müzesi, New York

Sürat, Giacomo Balla, 1913, Modern Sanatlar Müzesi,
New York

 1910’da ilk fütürist bildiriye imza atan sanatçılardan biri de Balla’dır. Sanatçı, bundan sonra
fütürizmin en önemli savunucularından biri olmuştur. Çok sayıda bildiri yazarak grubun birçok et-
kinliğine katılmıştır. 1912’de, Düsseldorf’ta bir keman sanatçısının evi için yaptığı duvar resimleri,
Balla’nın geometrik düzenlemelerinin gelişmesine önemli katkı sağlamıştır. Sanatçı bu döneminde
hareketi bir anda verebilmek için mekânda yan yana konmuş imgeleri birbiri üstüne yerleştirerek
devinim çözümlemeleriyle uğraşmıştır. Resimdeki hareketli objenin sabit durumda resmedilmemesi
gerektiğini savunan resimler yapmıştır. Sanatçı, 1958’de Roma’da ölmüştür.

 Gelecekçilik akımı sanatçılarından Carlo Carra, Umberto Bocioni, Giacomo Balla
ve Gino Severini’nin eserlerinin görsellerini bularak dosyalayınız. Gelecekçilik akımının
dosyaladığınız görsellerdeki etkilerini sınıfta arkadaşlarınızla paylaşınız.

Ders Dışı Etkinlik

 Fütürizmin kurucusu ve teorisyeni Umberto Boccioni’nin 1909’da Figaro gazetesinde ya-
yımlanan manifestosu:
 Her türlü taklit hor görülmelidir.
 “Ahenk” ve “yüksek beğeni” gibi esnek terimlerin hâkimiyetine başkaldırmak şarttır, böy-
lece Rembrandt, Goya ve Rodin’in yapıtlarını yok etmek kolaylaşır.
 Sanat eleştirmenleri bir işe yaramaz ve zararlıdır.
 Daha önce ele alınmış tüm konular bir kenara itilmeli; çelik, gurur, ateş ve hız dolu girdaplı
yaşantımızın ifadelerine yer açılmalıdır.
 Bütün kâşifl er için söylenen “deli” adlandırması, bir onur ünvanı olarak değerlendirilmeli-
dir.
 Şiirde serbest vezin, müzikte çok seslilik ve içsel bütünlük nasıl varsa, resimde de bütün
bunlara mutlak bir gereksinim vardır.
 Doğanın görünür kılınmasında ilk ve en önemli mesele, içtenlik ve safl ıktır.
 Hareket ve ışık, bedenlerin sabit görünümünü yerle bir eder.
 Ahu Antmen, 20 Yüzyıl Batı Sanatında Akımlar, s. 75, 2008.

Bilgi Notu

8585

Ağlayan Kadın, Pablo Picasso, 1937, Tate Galeri,
Londra

Eiffel Kulesi, Robert Delaunay, 1912, Guggenheim
Müzesi, New York

 Aşağıda verilen görselleri kübizm ve gelecekçilik akımlarının sanat anlayışlarına
uygunluğu açısından inceleyiniz.
 Fütürizm ve kübizm akımını temsil eden eserlerde hız ve hareketin nasıl ifade edil-
diğini aşağıda verilen boş alana yazınız. Bulgularınızı sınıf içinde arkadaşlarınızla paylaşı-
nız.

Etkinlik

Hızlanan Otomobil, Giacomo Balla, 1913, Trento ve
Rovereto Modern Sanatlar Müzesi, İtalya

Bisiklet, Umberto Boccioni, 1913, Özel Koleksiyon

GELECEKÇİLİK (FÜTÜRİZM)

...

...

...

...

86

1945 ÖNCESİ SANAT AKIMLARI

86

 Anahtar Sözcükler
 soyutlama, psikolojik, politik, estetik, antinatüralist

5. DIŞAVURUMCULUK (EKSPRESYONİZM)

!

 Aşağıda verilen izlenimcilik akımı sanatçısı Alfred Sisley ile dışavurumculuk akı-
mı sanatçısı Edvard Munch (Munk)’un eserlerini renk, doku, ışık kullanımı ve perspektif
açısından karşılaştırınız. Bulgularınızı aşağıda boş bırakılan alana yazarak arkadaşlarınızla
paylaşınız.

 Edvard Munch: “Bir çığlık duydum ve o zaman bulutların kan olduğunu
düşünerek kırmızıya boyadım ve renklere de çığlık attırdım”.
 Art Book Ekspresyonistler, s. 211, 2002.

Köprüde Dört Kız, Edvard Munch, 1902,
Ulusal Galeri, Norveç

Argentiul’de Yaya Köprüsü, Alfred Sisley, 1872,
Orsay Müzesi, Paris

..

..

..

..

..

Etkinlik

 Dışavurumculuk akımı ve sanatçılarının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 Ekspresyonizm teriminin Almanya’da yayımlanan “Soyutlama ve Etki” adlı kitabın yazarı
Worringer tarafından ilk olarak 1911’de kullanıldığı ileri sürülmektedir. Buna karşılık ilk olarak 1910’da
Paul Casier (Kasiye)’ye yöneltilen bir soru üzerine Pechstein (Peştayn)’ın resmi için “ekspresyon” ifa-
desini kullandığı da söylenmektedir.
 Ekspresyonizm terimi, gelenekçiler ve yenilikçiler arasındaki çekişmeyle kesin bir anlam ka-
zanmıştır. İzlenimci eğilime karşı çıkan herkes ekspresyonist olarak tanımlanmıştır. Artık yalnızca
görünen gerçeği tanıtmak, tıpkısını aktarmak ve taklit etmek istemeyenler dışavurumcu olarak nite-
lendirilmiştir.

8787

 Dışavurumcu sanatçının paleti, fovistlerinki gibi cüretlidir. Resimlerde son derece şiddetli
renklerin yanında koyu siyahlar ve kahverengilere de yer verilmiştir. Kullanılan renk ve çizgiler, disip-
lin altına alınmamış dramatik etkileri çağrıştırır.
 Dışavurumculuk akımı sanatçılarından James Ensor (1860-1949), kimilerinin “iğrenç” bul-
duğu maskeli yüzler ve hortlaklar yapmıştır. İçe dö-
nük bir kişiliğe sahip olan Ensor, resimlerini yaparken
içinden fışkıran düş gücünün dürtüsüyle hareket et-
miştir. İnsanlara ve dünyaya yabancılaşmış bir kişi
olarak kendi ruhsal durumunu doğrudan yansıtan re-
simler yapması Ensor’u, Van Gogh ve Munch’a yak-
laştırmıştır.
 Dışavurumculuk akımının önemli sanatçıla-
rından Edvard Munch (1863-1944), Paris’te, edindiği
izlenimlerini duygusal açıdan resimlerine yansıtmış-
tır. Munch eserlerinde, karanlık etkilerle yoğrulmuş
insanları, korku, nefret, yalnızlık ve ölüm gibi konula-
rı işlemiştir. Onun sanatının bu kadar etkili olmasında
acılarla dolu yaşamının etkisi önemlidir.
 Dışavurumcu akım sanatçılarından Emil Nol-
de (1867-1956), resimlerinde düş gücünden kaynak-
lanan gerçeküstü varlıklara yer vermiştir. Nolde’un
eserlerinde doğadaki her şey aşırı bir coşkunlukla
şiddetli renklere dönüşmüştür. Sanatçı, kendi düşün-
sel ve ruhsal sezgilerini dışavurumcu bir dille resmet-
miştir.
 Dışavurumculuk akımı Almanya’da Die
Brücke ve Der Blaue Reiter gruplarının kurulmasıyla
gelişerek etkili olmuştur. Çığlık, Edvard Munch, 1893, Ulusal Galeri, Oslo

DIŞAVURUMCULUK (EKSPRESYONİZM)

 Gözle görülen nesnel gerçekliğe her türlü bağlılık eğilimini reddederek kendisine ait hissettiği
şeylerin anlatımını yeğleme, sanatçının iki temel ögesi anlam ve yürek gücünü göz önünde tutmasıy-
la gerçekleşmiştir. İzlenimcilikte önemli sayılan görme, dokunma gibi duyular dışavurumculukta öne-
mini yitirmiş, ifadede anlam ve yürek gücünün kullanılması, farklı anlatım olanaklarının doğmasına
neden olmuştur.
 Dışavurumculuk; izlenimcilik, fovizm, kübizm ya da gelecekçilik gibi yalnızca bir sanat akı-
mına verilmiş bir ad değildir. Bir sanat akımı olmasının yanı sıra özellikle Germen ülkelerinde sosyal
krizler ve düşünsel gelişme çağlarında ortaya çıkmış bir yaşam anlayışıdır.
 Sanayileşmenin getirdiği yabancılaşma, yalnızlaşma ve bireyselleşme, izlenimciliğe ve daha
genel anlamıyla akademik gerçekçiliğe karşı başkaldırış, dışavurumculuk akımının estetik anlayışı-
nın kilit noktası olmuştur. Bir dünya görüşü ve yaşam biçimi olan dışavurumculuk, insanın iç dünyası-
na yönelmiştir. Sanat yapıtı, artık dış dünyanın değil sanatçının gerçeğini konu edinmeye başlamıştır.
Dışavurumcu sanatçı; çağının, psikolojik, politik, ahlakî ve dinî sorunlarını, insan ile insanın yaşam
dramını, hiçbir teknik ve estetik kurala bağlı kalmaksızın dile getirme çabası içine girmiştir. Dışavu-
rumcuların amacı, dünyanın görüntülerini arınmış, lekesiz hâle getirerek duygu yüklü insanları en
derin yerinden yakalayan eserler üretmektir. Tüm bunlar ise yalnız sanatçının içinde yer almaktadır.
Sanatçı bundan böyle, başkalarının güzel gördüğü ya da düşündüğü şeyi vermek yerine bunun tam
tersine sadece kendisi için önemli olanı anlatmaya yönelmiştir.

Sanatçının iç dünyasını, isteklerini, düşlerini ifade etmesinin kuralları olabilir mi? Niçin?

 Kübistler ve fütüristler gözlerini doğadan daha önce ayırmıştır fakat dışavurumcular, doğaya
gözlerini tamamen kapatmış ve resimlerini tam olarak akıldan boyamıştır. Her şey sanatçının kişisel
görüşüne göre resmedilmiştir. Tamamen kendi iç dünyasına yönelen dışavurumcu sanatçının heye-
canlarını ifade ettiği eseri, kendiliğinden, şiddetli ve kendinden geçerek yapılmış izlenimi yaratır. Sa-
natçısının ilkel benliğinin bir ürünü olduğu için dışavurumcu bir eserin taslağı bile anıtsal bir nitelik taşır.

Ekspresif tavır sizce ne anlam ifade etmektedir?

88

1945 ÖNCESİ SANAT AKIMLARI

88

 Aşağıda verilen izlenimcilik ve dışavurumculuk akımına ait eserlerde konu, ışık,
renk, doku ve fırça kullanımını karşılaştırınız. Aralarındaki farkları belirleyip arkadaşları-
nızla paylaşınız.

İzlenimci eser örnekleri Dışavurumcu eser örnekleri

Şemsiyeli Kadın, Claude Monet, 1875,
National Galeri, Washington

Potsdamer, Ernst Ludwig Kirchner, 1914,
Modern Sanatlar Müzesi, New York

Etkinlik

Aile, Max Beckman, 1920, Moma, ABDBale Provası, Edgar Degas, 1874, Orsay Müzesi, Paris

Kayıkçı, James Ensor, 1883, Anvers Kraliyet
Müzesi, Belçika

Bot Partisi, Gustave Caillebotte, 1877, Özel
Koleksiyon

8989

 Köprü (Die Brücke)
 1905’te Almanya’nın Dresden kentinde, dört mimarlık öğrenci, dışavurumcu Köprü grubu
kurulmuştur. Almanya’daki kültür yaşamının değişiminde dönüm noktası kabul edilen grubun üyeleri;
Ernst Ludwig Kirchner (Kirşner), Fritz Bleyl (Firitz Bılayl), Erich Heckel (Erik Hekel) ve Karl Schmidt
Rottluff (Şimit Rotluf)’tur. Bunlardan yalnızca Kirchner, kısa bir süre sanat eğitimi görmüştür. Gruba
daha sonra Emile Nolde, Max Pechtein ve Otto Müller de katılmıştır.
 Grup, adını Nietzche’nin “Hedef değil köprü olmak gerek.” sözünden esinlenerek eski ile yeni
sanat anlayışı arasında bir köprü olma çabasından almıştır.
 Die Brücke sanatçılarının amacı, avangart Alman sanatçılarıyla diğer sanatçıları, akademik
resme ve heykeltıraşlığa karşı direnmeye çağırmak, atılımcı ve yenilikçi sanatçılar arasında bir köprü
kurmak, Alman sanatında heyecan ve forma bağlı bir estetik kurmaya çalışmaktır.

Model ile Birlikte Kendi Portresi, Ernst Ludwig
Kirchner, 1910, Kunsthalle Müzesi, Hamburg

Çantalı Kadın, Karl Schmidt Rottluff, 1915, Tate Galeri,
Londra

 “Yeni bir sanat” arayışını misyon edinen grubun bir manifestoyla yola çıkmış olsa da- re-
simsel olarak belirli ilkeleri olmamıştır. Die Brücke üyeleri, Van Gogh ve Gauguin’le aralarında bir
benzerlik olduğunu ileri sürse de sanatın resimsel niteliklerine önem vermeleri onları bu düşünceden
uzaklaştırmıştır. Köprü grubu üyeleri, doğanın derin varlığını abartarak salt biçimle ilgilenmiş, bu
yönleriyle soyut sanatın başlangıcına öncülük etmiştir.

 Grubun kendi ayakları üzerinde durabilmesi için birkaç yıl geçmesi gerekmiştir. Kirchner ve
arkadaşları evlerini kendi imkanları ile dekore etmiş, çalışmalarında arkadaşları onlara modellik yap-
mıştır. 1910’dan sonra özgün bir üslup geliştirmişlerdir. Kirchner’in büyük bir enerjiyle yaptığı “Model
ile Birlikte Kendi Portresi”nde zıt renkler en şiddetli hâlleriyle kullanılmıştır. Bu eser, biçimleri ortaya
çıkarmak yerine yüzeyleri kabaca doldurmak amacıyla boyandığı izlenimi vermektedir. Grubun ku-
rucularından Kirchner, aralarında belki de en yetenekli olandır. Savaşta yaralandığında ruhsal bir
bunalım geçirmiş ve tam olarak sağlığına kavuşamamıştır. Alman dışavurumculuğunun öncüsü olan
grup, 1913’e kadar bir arada sergiler açmıştır.
 Köprü üyeleri, natüralist anlayışa karşı çıkarak canlı renkler kullanmış ve serbest fırça vu-
ruşlarıyla resimler yapmıştır. Afrika sanatını çağrıştıran ahşap heykeller de yapan grup üyeleri, ahşap
baskıyla da ilgilenmiş ve bu sanatın yaygınlık kazanmasında önemli rol oynamıştır. Die Brücke ma-
nifestosunu ahşap baskıyla çoğaltarak yayımlamışlardır.

Die Brücke sanatçılarının akademik eğitim anlayışına karşı durmalarının nedenleri ne ola-
bilir?

DIŞAVURUMCULUK (EKSPRESYONİZM)

90

1945 ÖNCESİ SANAT AKIMLARI

90

Ritim, denge, boşluk, doluluk kavramlarını da düşünerek resimle müzik arasında ne gibi
ilişkiler olabilir söyleyiniz.

Doğaçlama 7, Vassily Kandinsky,
1910, Tretyakov Galerisi, Moskova

Mavi At, Franz Marc, 1911,
Stadtische Galeri, Münih

Soyut Baş, Alexei von Jawlensky,
1928, Özel Koleksiyon

 Mavi Atlı (Der Blaue Reiter)
 1909’da genç avangart sanatçıları bir araya toplayan “Münih Yeni Sanatçılar Derneği” kurul-
muştur. Derneğin kurucu üyeleri Vassily Kandinsky, Alexei von Javlensky (Aleksei fon Jovlinskay),
Alexander (Aleksandır) Kanoldt, Adolf Erbslöh ve Gabriele Münter’dir. Bu sanatçılar, uluslararası bir
kimlik kazanma amacıyla çeşitli sergilere katılmıştır.

 Derneğin 1910’da düzenlediği uluslararası sergide Georges Braque, Pablo Picasso, Georges
Rouault, Andre Derain, Maurice De Vlaminck ve Kees van Dongen (Kis fan Dongın)’in resimleri de
yer almıştır. Franz Marc (Mark) ve August Macke (Make) ile bu sergiyle tanışmışlardır. Derneğe bağlı
sanatçılar, doğadan aldıkları izlenimlerin yanı sıra kendi iç dünyalarını resmetmişlerdir.
 Üyelerinin soyut resme sıcak bakmaması nedeniyle 1911’de dernekte çatlaklar meydana
gelmeye başlamıştır. Aynı yıl gruptan ayrılan Kandinsky, Marc ve Münter, sanat tarihçilerinin “20.
yüzyılın en önemli olaylarından biri” diye söz ettikleri, Der Blaue Reiter (Mavi Atlı) grubunu kurmuştur.
Grup, adını Franz Marc ve Kandinsky’nin atlara olan sevgileri ve Marc’ın ruhani bir renk olarak gördü-
ğü maviden aldığı düşünülmektedir. Der Blaue Reiter grubu, yalnızca iki sergi açabilmesine rağmen
farklı eğilimlerden, akımlardan ve ülkelerden pek çok sanatçıyı bir araya toplamayı başarabilmiştir.
Die Brücke’ten ayrılan en önemli özellikleri Der Blaue Reiter grubunun farklı eğilimlere açık olması
ve çekirdek kadronun fi gür resminden çok soyut dışavurumculuğa yönelmesidir. Bu iki grubun da
beslendiği kaynaklar birbirine çok yakındır. 1912’de yayımlanan Der Blaue Reiter yıllığında çeşitli
halkların sanatlarına örnekler, Afrika ve Okyanusya’dan objeler, Japon baskı resimleri ve Orta Çağ
heykelleri yer almıştır.

Tek bir sanatçının mı yoksa sanatçı gruplarının mı sanat ortamını etkilemede daha önemli
olabileceğini söyleyiniz.

 Dışavurumculuğun gelişmesinde etkili olan Vassily Kandinsky ve onun çevresindeki Jaw-
lensky, Franz Mark ve Paul Klee, resmin nesneden kökten koparılmasını amaçlamıştır.
 August Endell, 1898’de tümüyle yeni bir sanatın başlangıcında olduklarını belirterek “Bu yeni
sanatta hiçbir şeyi tanımlamayan, bize hiçbir şeyi anımsatmayan biçimler, ruhu ancak bir müziğin
notalarının etkileyebileceği kadar derin ve güçlü etkiler.” demiştir. Der Blau Reiter’ın kurucularından
Kandinsky ise renkle müziğe koşut olabilecek uyumlar yaratma isteğini, 1912’den sonra gerçekleş-
tirebilmiştir. Sanatçı, resim ve müzik arasındaki ilişkiyi inceleyerek renklerin müzikal özelliklerine
odaklanmış ve bütün bunların sonunda soyut dışavurumcu eserler vermiştir.

9191

SOYUT SANATIN DOĞUŞU

 Anahtar Sözcükler
 soyutlama, özdeşleyim, antinaturalist, misyon, manifesto

! “Atomun parçalanması, benim ruhumda aynı bütün dünyanın dağılıvermesi
gibi bir etki yaptı. Birden bire en kalın duvarlar yıkıldı. Her şey güvensizleşmiş, sal-
lantıya girmiş katılığını kaybetmişti. Açık havada bir taş gözümün önünde eriyip yok
olsaydı şaşırmazdım artık.”
 Vassily Kandinsky, Sanatta Zihinsellik Üstüne, s.12, 1993.

6. SOYUT SANATIN DOĞUŞU

 Aşağıda verilen Kandinsky ve Kupka’ya ait eserleri konu, tarz ve ifade biçimi açı-
sından karşılaştırarak düşüncelerinizi arkadaşlarınızla paylaşınız.

Etkinlik

Dikeyler Arasında Kupka, Frantisek Kupka,
1911, Moma, ABD

Kompozisyon 7, Vassily Kandinsky, 1913, Tretyakov Galerisi,
Moskova

Etkinlik

 Aşağıda verilen metni okuyunuz.
 Kandinsky, 1910’da soyut resim yapmaya başlamıştır. Daha önce Moskova’da izlenimci-
lerin bir sergisini görmüş ve sanatçıların büyük fırça vuruşlarıyla oluşturduğu renk ve ışık doku-
sundan çok etkilenmiştir.
 Monet’nin sonradan ün yapan “Saman Yığını” adlı resminden aldığı izlenimleri şöyle
anlatır: “Resmi yapılan şeyin saman yığını olduğunu katalogdan öğrendim. Ne olduğunu anlaya-
mamış ve tedirginlik duymuştum. Fakat şaşkınlık içinde resmin beni sarmakla kalmayıp bir daha
silinemeyecek gibi belleğimde yer ettiğini ve tüm ayrıntılarıyla birden bire her an gözümün önün-
de canlandığını fark ettim. Paletin, o zamana kadar gizli kalmış gücünü anlamıştım. Resimden
ayrılmaz bir öge olduğuna inanılan konunun artık önemi kalmamıştı benim için.”
 Adnan Turani, Dünya Sanat Tarihi, s. 592, 1992.

 Metinden hareketle Kandinsky için resimde konunun önemini kaybetmesinin ne-
denini söyleyiniz.

92

1945 ÖNCESİ SANAT AKIMLARI

92

 De Stijl
 1. Dünya Savaşı’ndan sonra Almanya, Hollanda ve Rusya’da tüm plastik sanatlarda birey-
ciliğe karşı çıkılmış, bireyin evrensellikle mücadelesi kendini göstermiştir. Bu durumun oluşmasında
1. Dünya Savaşı sonrasında yaşanan sosyoekonomik nedenler önemlidir. Yeni sanatın bireycilikten
kurtarılarak toplumsal bilince ulaşılması adına ilk çalışmalar, Teo Van Doesburg (Fan Duzbork)’la
Hollanda’da başlamıştır.
 Hollanda’da Van Doesburg ve Piet Mondrian öncülüğünde ressam Van Der Lee, heykeltıraş
Georges Vantongerloo (Corç Fantogelu) ve mimar Johannes Pieter (Yohannes Piter) Oud ve Gerrit
Rietveld (Geri Riytfelt) bir araya gelerek De Stijl adlı bir topluluk kurulmuştur. “Üslup” anlamına gelen
De Stijl, aynı zamanda bir kuramcı ve ressam olan Theo Van Doesburg’un 1917’de yayımlanmaya
başladığı derginin adıdır.
 De Stijl grubu üyeleri, bütün sanat alanlarını birleştirebilecek bir arayışıyla 1920’de fi kirlerini
savundukları “Neoplastisisizm” adlı bir broşürde bu terimi ilk kez kullanmışlardır. Neoplastik anlayışa
göre resimde, dik açılar elde etmek için düz çizgilerden yararlanılmaktadır. Buna göre bütün düzen-
sizlik ve rastlantıları konu dışında tutan dikdörtgen formlar, yatay ve dikey çizgilerle oluşturulmalıdır.
 De Stijl grubunun lideri Mondrian (1872-1944), sanat eğitimine Hollanda’da başlamış ve
Cezanne’ın resimlerini incelemiştir. Kendi gelişimi için natüralizm, izlenimcilik ve sembolizmden son-
ra kübizmi incelemek, Fransız resminin gelişim serüvenini takip edebilmek için Paris’te kalmıştır. Kü-
bizmi inceleyip ve çözümlemesi, onu doğayı kopya eden resim anlayışından uzaklaştırmıştır. Paris’te
kaldığı süre içinde Picasso ve Braque’tan etkilen sanatçı,
kübizmin dik ve düz çizgi hareketlerini kendisine çıkış nok-
tası edinmiştir. 1911-1914 yılları arasında kübist resimler
yapan sanatçı, aynı dönemlerde doğanın bir parçası olan
ağaçları soyutladığı, bir dizi ağaç resmi yapmıştır.
 Mondrian, daha sonraki resimlerinde, yalnız birbiri-
ni kesen, dik ve düz çizgiler kullanmış, dik açılardan oluşan
kare ve dikdörtgenler ortaya koymuştur. Bunların aralarında
kalan boşlukları sarı, kırmızı ve maviyle ve renk olmayan
beyaz, siyah ve grilerle kapatmıştır. Kapladığı bütün yüzey-
de rengi aynı tonda kullanmıştır.
 De Stijl grubu, her yerde geçerli, somut ve birçok
uygulamada kullanılabilecek bir çeşit evrensel dil geliştirme
arayışına girmiş; yalnızca resimde değil, mimarlık, iç mekân,
mobilya ve her türlü form tasarımında etkili olmuştur.

 Soyut sanatın doğuşunun anlatıldığı metinleri okuyarak soruyu yanıtlayınız.
 Soyut sanatın tam olarak ne zaman ortaya çıktığı günümüzde de tartışma konusudur. Soyut
sanat eserlerinde doğadaki nesneler betimlenmez; biçim ve renkler, herhangi bir kavramı temsil et-
meyecek şekilde kullanılır.
 Richard (Riyhart) Avenarius, 1908’de yayımladığı “Yeni Bir Dil” başlıklı yazıda Praglı Katha-
rina Schaffner (Şafner) adlı bir sanatçının öfke, tutku, uyuşukluk gibi duyguları çizgi karalamalarıy-
la dile getirmeye çalıştığını yazmıştır. Avenarius, ayrıca çevrede görülen biçimlere başvurmaksızın
sadece renk, çizgi ve ışıkla ruh hâllerini veren bu tür resmin, o zamana kadar denenmediğine de-
ğinmiş ve bu yeni dilden ileride pek çok sanatçının yararlanacağını söylemiştir. Aynı yıl yayımlanan
“Soyutlama ve Özdeşleyim” adlı kitabında Wilhelm Worringer (Vilhaym Voringer); çizginin, çizen sa-
natçının gerilim ya da denge ve uyum içinde bulunmasına göre değişeceğini söylemiştir. Worringer,
bu gözlemin büyük üslupların -Gotik ve klasik Yunan sanatının- anlaşılması ve yorumlanmasına bir
ipucu olabileceğini savunmuştur. Bütün bunlar, yüzyılın başında soyut resmin gelişmesine elverişli
bir ortamın hazırlandığını göstermektedir.
 Soyut çalışmalar yapan sanatçılar, bir araya gelerek De Sijl (Dö Sıtel) grubunu kurmuştur.

Sarı-Mavi-Kırmızı, Piet Mondrian, 1942, Tate
Galeri, Londra

Bir resim sadece tanımlanabilir nesneleri göstererek sanatçının istediği etkiyi verebilir mi?
Niçin?

De Stijl grubu üyelerinden biri olsaydınız ne tür
eserler üretirdiniz?

9393

 Dışavurumculuk, 1905’te Almanya’da ortaya çıkan ve 1925’e kadar devam eden bir akımdır.
Soyut dışavurum tanımlamasında “dışavurum” sözcüğünün açıklanması gereklidir. Soyut dışavurum-
culuğun alt yapısını, dışavurumculuk sanat akımının oluşturduğu söylenebilir. Her iki akımın da en
belirgin ortak noktalarından biri, içten gelirliği ve protest yapılanmayı bünyelerinde barındırmasıdır.
Soyut dışavurumculuğun çıkış kaynaklarından önemli bir
nokta da Vassily Kandinsky’nin temsil ettiği estetik anla-
yıştır. 1920’li yıllarda New York’ta gündeme gelen soyut
dışavurumculuk tanımı, ilk olarak Kandinsky’nin soyut re-
simlerinin açıklanmasında kullanılmıştır.
 Soyut dışavurumculuk, hem Avrupa, hem de
Amerika kaynaklarından beslenen ilk sanat hareketidir.
Akımın gelişmesinde Avrupa’dan Nazilerden kaçarak
ABD’ye sığınan Max Ernst, Roberto Matta ve Andre Ma-
son (Meysın) gibi sanatçılar etkili olmuştur. Soyut dışavu-
rumculuğun kökleri, Van Gogh, Kandinsky, Paul Klee ve
Matisse gibi sanatçılara dayandırılabilir. Bir üsluptan çok
bir tavır olan soyut dışavurumcu sanat, 2. Dünya Savaşı
öncesi ve sonrasını kapsayan 1940-1950 yılları arasında
olgunlaşmıştır.

 Anahtar Sözcükler
 varoluşçuluk, soyut, agresivite, paradoksal, protest, taşist

7. SOYUT RESME KATKISI OLAN HAREKETLER

! “Büyük sanat artık fi güratif değil.”
 Andre Malraux, Modern Sanat, s.21, 2009.

a. Soyut Dışavurumculuk (Soyut Ekspresyonizm)

Siyah Spot, Vassily Kandinsky, 1912, Hermitage
Müzesi, St. Petersburg

SOYUT RESME KATKISI OLAN
HAREKETLER

 Aşağıda verilen soyut sanat görsellerinde bu güne kadar öğrendiğiniz sanat akım-
larından farklı olarak ilk kez karşılaştığınız özellikleri belirtiniz.

Etkinlik

No 57, Robert Motherwell, 1957, Moma, ABD Baş, Franz Kline, 1950, Moma, ABD

 Soyut resme katkısı olan hareketlerin anlatıldığı metinleri okuyarak soruları yanıtlayınız.

94

1945 ÖNCESİ SANAT AKIMLARI

94

 Birinci Kuşak Soyut Dışavurumculuk: Birinci kuşak, soyut dışavurumculuğun temelini ku-
ran sanatçılardan oluşmuştur. Franz Kline (Fırenz Kılayn), Robert Motherwell (Madırvıl), Mark Tobey
(Tabiy), Hans Hofmann (Hofmın), Mark Rothko (Rotko)’nun da aralarında olduğu çoğu ABD’li sanatçı
ile Hollandalı Williem de Kooning (Vılyım dö Kuning) ve Fransız Jean Fautrier (Cin Futhiye) ilk akla
gelenlerdir.
 Birinci kuşak soyut dışavurumculuk, başını Jin Paul Sartre (Can Pol Sartır)’ın çektiği varo-
luşçulukla temellenmiştir. Varoluşçuluk felsefesinin önemli ve manifesto nitelikli çıkışlarından biri olan
“Yalnızca insan, var olanın (kendisinin) sınırlarını aşıp varlığa adım atabilir.” görüşünü benimsenmiş-
tir. Buna bağlı olarak bütün soyut dışavurumcular, malzemeleri yanlarına alarak yaptıkları resimlerle
baş başa kalmış ve özgür isteme bağlı yapıtlar ortaya koymuşlardır. Özellikle aksiyon sanatına yakın
duran sanatçılar, tüm saldırgan davranışlarını dışavurarak olağanca özgürlükle doğal davranabilmiş-
tir. Sürme, püskürtme, akıtma, leke atma, boya değdirme vb. uygulamalarla sanatlarına içselliklerini
yansıtmışlardır.

Karmaşık Yol, Paul Klee, 1929, Özel
Koleksiyon

İsimsiz, Sam Francis, 1958, Londra Çağdaş Sanat Galerisi, İngiltere

 Soyut dışavurumculuk akımının temel kuramcıları Clement Greenberg (Kılement Gırinberk)
ve Harold Rosenberg (Herılt Rozenberk), Alman dışavurumuyla olası bir karışıklığı önlemek için
farklı adlandırmalara yönelmiştir. Soyut dışavurumculuk için Greenberg, “Amerikan stilli resim” ve
“resimsel soyutlama”yı, Rosenberg ise “aksiyon resmi” tanımını kullanmıştır.
 Soyut dışavurumculuk köklerini, romantik manzara ressamı Turner’dan almış, Monet gibi
bir izlenimciden geçirmiş, fovist ve dışavurumculardan etkilenmiş, gerçeküstücülere yaklaşmış ve
1940’lı yıllarda birinci kuşak soyut dışavurumculuk oluşturmuştur. Sonrasında da bu akım ikinci ku-
şak soyut dışavurumcularla zamanımıza dek varlığını korumuştur.

2. Dünya Savaşı nedeniyle Avrupa’dan ABD’ye göçün sanatçıların yaşamına olan etkilerini
söyleyiniz.

 İkinci Kuşak Soyut Dışavurumculuk: Soyut dışavurumcuğa göre sanat yapıtını anlaya-
bilmenin yolu, insanı anlayabilmekten geçmektedir. Soyut dışavurumcu her sanatçı, çalışmalarında
önce kendini bulmaya çalışmıştır. Bir düşünür gibi yaptığı resimlerde felsefi bir dil oluşturmuştur.
 Çağdaş süreç içinde soyut dışavurumculuğun nasıl kabuk değiştirdiğini gösteren ve çalış-
malarıyla farklılıklarını ortaya koyan Sam Francis (Sem Fırensis), Joan Mitchell (Con Miçıl), Elaine
(Eleyn) de Kooning, Helen Frankenthaler (Helın Fırenkentılır), Gerhard Richter (Rihter) ve Markus
(Marküs) Lüpertz ikinci kuşak içinde yer almıştır.
 İkinci kuşak sanatçılarından Jackson Pollock (Ceksın Polok) kendiyle özdeşleşen ve “aksi-
yon sanatı” adı verilen üslupta damlatma, akıtma, sürtme gibi plastik eylemler kullanmıştır. Sanatçı,
boya ile doku oluştururken kompozisyonlarında beyaza tanıdığı olanakla hem beyaz dışındaki renk-
leri hem de beyazı öne çıkarmıştır.

9595

 20. yüzyıl Alman sanatından Paul Klee (1879-1940), birinci kuşak dışavurumcularla ikinci
kuşak arasında bir köprü niteliğindedir. Sanatçı, Almanya’nın 20. yüzyıl sanatına damgasını vurmuş
bir Bauhauslu olarak dikkat çekmiştir. Genellikle inşaacı bir tavırdan yana görünen sanatçı, zaman
zaman iç coşkusunu da yansıtmıştır. Klee’nin Van Gogh ve Cezanne gibi “dışavurum” ve “yapı” an-
layışlarıyla ön plana çıkan iki sanatçıyı benimsemesi de önemlidir.
 Soyut dışavurumcu tavrın ikinci kuşak yapıtlarının sergilendiği ve çoğunluğu 1950 sonra-
sına ait tüm çalışmalarda Klee’den bir esinti bulmak mümkündür. Bu yaklaşımın ipuçlarını Werner
Haftmann’ın eserleri vermektedir.
 Birinci kuşak dışavurumculuktan ikinci kuşak soyut dışavurumcu disipline giden yolda önemli
bir yapı taşı da Ernst Wilhelm Nay (1902-1968)’dır. Sanatçı, yeni dışavurumcu disipline hizmet eden
çalışmalarında soyutlamalar yapmıştır. Sanatçı, sık dokusal boyutları kullanarak kendince ilginç bir
taşist yapılanma ortaya koymuştur. Renkçi yapısı, kimi yapıtlarında “Delaunay Estetiği”ni hatırlat-
maktadır. Hatta “Edward Munch estetiği”ni de severek değerlendiren sanatçı, dışavurumculuğa ne
kadar yaklaştığının ipuçlarını vermiştir. Schimidt Rottluff’tan da etkilenen Nay; soyut, kübist ve dışa-
vurumcu değerler üzerinde yoğunlaşmıştır.
 Soyut dışavurumculuğun bir akım ve tavır olarak hem yeni dışavurumculuk akımına hem de
günümüzde etkin olan sanat anlayışına yakın olduğu söylenebilir. Bir akımın içinde bir başka akım,
üslup ve tavrın etkisi her zaman hissedilmektedir. Yani çoğullaşmanın yanı sıra özellikle akım ve
üsluplarda birbirinin etki alanlarına giriş çıkışlar söz konusudur.

Büyük İç Mekân, Markus Lüpertz, 1985, Özel
Koleksiyon

SOYUT RESME KATKISI OLAN
HAREKETLER

 Soyut dışavurumcu ve dışavurumcu sanatçıların eserlerine örnekler bularak iki
akımın konuyu işleyişinde gördüğünüz farklılıkları arkadaşlarınızla paylaşınız.

Hayal İçinde, Ernst Wilhelm Nay, 1951, Özel Koleksiyon

Etkinlik

 Almanların, önemli soyut dışavurumcu sanatçılarından biri Markus Lüpertz ise çalışmaların-
da farklı bir yüzey değerlendirmesine yönelmiştir. Sanatçı, serbest fırça sürüşleriyle duygularını dışa
vurmuştur.

Kendinizi ifade ederken geleneksel ve toplumsal değerler nedeniyle kontrol ettiğiniz bazı
düşünce ve davranışlarınızı göz ardı ederek resim yaptığınızı düşünürseniz nasıl ürünler
ortaya çıkarabilirdiniz?

96

1945 ÖNCESİ SANAT AKIMLARI

96

 Süprematizmde görünen dünya, tek başına bir
anlam ifade etmez, önemli olan duygudur ve duygu, onu
uyandıran çevreden bağımsızdır. Süprematizme göre ama-
cı görünen dünyayı betimlemek olan izlenimcilik ve kübizm
akımlarının sanatla hiçbir ilgisi yoktur. Bir sanat yapıtı han-
gi döneme ait olursa olsun gerçek değeri sadece verdiği
duygudan ibarettir.Sanatçı eserini üretirken bilindik sanat
formlarını, düşünceleri, kavramları ve imgeleri bir kenara
iterek saf duyguya ulaşma çabası içinde olmalıdır. Geçmiş-
te din ve devletin hizmetinde olan sanat, yeni bir dünyanın,
saf duygu dünyasının inşasını ifade eden süprematizmle
kendini bulacaktır.
 Malevich, süprematizmi ilk uygulayan sanatçı ka-
bul edilirken 1915’te onun varlığından habersiz iki sanatçı
da aynı geometrik ögelerle soyut kompozisyonlar yapmış-
tır. Bunlardan biri, Zürih’te Hans Arp diğeri Floransa’da
Magnelli’dir. Daha ileri yıllarda Sophie Taeuber (Sofi Tobi),
renkli kalemlerle bir seri küçük eser ortaya koymuştur. Bu
arada Hollanda’da Mondrian ve Theo van Doesburg da
aynı ögelerle çalışmıştır. Aynı zamanlarda, dünyanın dört
bir yanında ve birbirinden habersiz benzer çalışmalar ya-
pan başka sanatçılar da vardır.

 Anahtar Sözcükler
 nonobjektif, imge

! Kasimir Malevich: “Gerçekte nesne diye bir şey yoktur. Her şeyin hiç olduğu
düşüncesinden hareket ediyorum, ta ki insan tüm tasavvurları, dünyayı tanıma de-
nemelerini bıraksın.”
 İsmail Tunalı, Felsefenin Işığında Modern Resim, s. 188, 1992.

b. Süprematizm

 1915’te Petrograd (Rusya)da açılan bir resim ser-
gisini gezenlerde şaşkınlıktan çok, öfke uyandıracak bir
resim asılıydı. Bu eser Kasimir Malevich’in “Sıfır-Biçim”
adlı resmiydi. Sanatçı, bu resmi sergileyerek seyirciyle
alay mı ediyordu? Bu eserin bir resim olup olmadığı bile
tartışılıyordu. Bir şeyin değil, hiçbir şeyin resmiydi bu. Ka-
simir Malevich, yapıtına “Sıfır-Biçim” adını vererek yeni
sanatın geçmişle bütün ilişkilerini koparıp sıfırdan, hiçten
başlaması gerektiğini söylemiş oluyordu.
 Beyaz zemin üzerinde yer alan siyah karey-
le oluşturduğu “Sıfır-Biçim” adlı resmiyle sanatçının
neyi anlatmaya çalışmış olabileceğini yanda verilen
görseli inceleyerek söyleyiniz. Düşüncelerinizi sınıfta
arkadaşlarınızla paylaşınız.

Etkinlik

Süprematist Kompozisyon, Malevich, 1915,
Güzel Sanatlar Müzesi, Tula

9797

 Malevich, “Nesne ve kavramın yerini duygunun aldığını görünce irade ve düşünce dünyası-
nın sahteliğini fark ettim.” diyerek Rafaello, Rembrandt, Rubens gibi sanatçıların objektif görüntüyü
çok iyi verme kaygısıyla sanatın gerçek değeri olan duyguları gizleyerek hayranlık uyandırdıklarını
iddia etmiştir.
 Süprematizm, sosyal ya da maddesel olan her şeyden bağımsızdır. Ne kadar önemli olursa
olsun, her sosyal düşünce açlık duygusundan doğar; her sanat yapıtı resimsel ya da plastik duygu-
dan kaynaklanır. Süprematizm sayesinde kendine ait saf, işlevsellikten uzak biçimini kazanan ve no-
nobjektif duygunun üstünlüğünü taşımaya başlayan sanat, gerçek bir dünya düzeni, yeni bir yaşam
felsefesi ortaya koymaktadır.
 Süprematist resimler, daha önceki sanat akımlarının aksine ne öyküsel ne de toplumsal bir
yorum taşır. Süprematist sanatçılar, peyzaj ya da ölüdoğa gibi geleneksel sanat türlerinin hiçbiriyle
ilgilenmemiştir.
 Malevich, kendi yapıtlarının sanatın ruhuna uygun olduğu kadar sanatsal geleneğe de karşı
durduğuna inanarak bu özgürleşmeyi “yeni gerçekçilik” olarak ilan ederek soyut sanatın sınırlarını
belirlemiştir.

SOYUT RESME KATKISI OLAN
HAREKETLER

Beyaz Üzerine Beyaz Kare, Kasimir Malevich, 1918,
Modern Sanat Müzesi, New York

Siyah Daire, Kasimir Malevich, 1913, Rus Devlet Müzesi,
St. Petersburg

 Süprematist anlayışa göre sanat, kendini her türlü bağdan kurtarıp objeden kopmalı ve artık
yalnızca kendisi için var olmalıdır. Süprematizm ile sanatta görünene benzetme, idealize edilmiş
imgeler, kendisini ele veren her türlü boya resmi yok edilmelidir. İnsanoğlunun hissettiği duygular,
insanın kendinden bile güçlüdür ve ne olursa olsun bir çıkış yolu bulmak zorundadır. Bütün bunlar
sanat yapıtı aracılığı ile gerçekleşebilir.
 Malevich, “Sıfır-Biçim” adlı eserini sergilediğinde eleştirmen ve izleyiciler, “Sevdiğimiz her
şeyi yitirdik, bir çöldeyiz sanki.” ortak görüşünde birleşmiştir. Bu eserdeki “kare”, eleştirmenler ve
kamuoyunda bilinmezliğin verdiği tehlikeli bir yolculuk izlenimi uyandırmıştır.
 “Benim sergilediğim ‘boş bir kare’ değil, nonobjektifl ik duygusudur.” diyen Malevich, bunu
ifade ettiği “Sıfır-Biçim” adlı çalışmasında kare ile duyguyu, beyaz ile ise bu duygunun ötesindeki
boşluğu anlatmıştır. Karenin anlamı değiştirerek yeni biçimler yaratmayı amaçlamış; yeni biçimlere
onların oluşumuna neden olan duyguları temsil etme işlevi yüklemiştir. Sanat çevreleri, bu resimdeki
nonobjektifl ik ifadesinde duygunun farklı bir biçime kavuştuğunun farkına varamamış; sanatın öldü-
ğünü düşünmüştür.

Bir sanat eserinden bilindik sanat formlarını, düşünceleri, kavramları ve imgeleri çıkardığı-
mızda geriye neler kalır?

98

1945 ÖNCESİ SANAT AKIMLARI

98

 Anahtar Sözcükler
 rotasyon, komitern, uzam, düşün

! Aleksander Rodchenko: “Her şeyin ortasında ve herkesle çalışmak gerek;
manastırlar, enstitüler, atölyeler ve adalar olmaz olsun. Farkındalık, deneyim, amaç,
konstrüksiyon, teknik ve matematik, çağdaş sanata eşlik eden işte bunlardır.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 109, 2008.

c. Yapıcılık
 (Konstrüktivizm)

Işık Uzam Modülatörü,
Moholy Nagy, 1930, Van
Abbe Müzesi, Hollanda

Proun 19 D, El Lissitzky, 1922, Modern
Sanat Müzesi, New York

 Konstrüktivist sanatçılar, konstrüksiyon, matematik, fi zik ve teknikten yararlanarak
çalışmalarına yön vermişlerdir.
 Aşağıdaki görsellerde bilim ve teknikten nasıl yararlanılmış olabileceğini açıklayı-
nız. Kendi düşüncelerinizi arkadaşlarınızınkilerle karşılaştırınız.

Etkinlik

 Sanat ve yaşam ilişkisi bütün Avrupa’da olduğu gibi Rusya’da da temel sorun olarak görül-
müştür. Rusya’da da sanatın yaşama girmesi ve yaşamdan uzak kalmaması istenmiş, sanatın taklit
etmesi değil gerçeği vermesi beklenmiştir. 1914’te Moskova ve Petrograd yoğun ve verimli bir sanat
merkezi hâline gelmiştir.
 Gerçeği vermesi beklenen sanatın tekniğe kayıtsız kalması beklenmemelidir. Macar sanatçı
Moholy Nagy’nin Bauhaus dergisindeki bir yazısında “Tekniğe karşı değil, teknikle beraber.” sloga-
nını kullanarak tekniği nasıl kullanacağını bilen insanın, onu yerinde kullanabileceğini savunmuştur.
Moholy Nagy’ye göre endüstri toplumunun yaşamına giren sanatın, yeni sorunlara teknikle birlikte
cevap araması gereklidir. Günümüz sanatçısı, yaşamı biçimlendiren bir kurgucu ya da bir mühendis-
ten farklı olmamalıdır.

Uzaysal Konstrüktivizm, Naum
Gabo, 1943, Amerika Sanat Evi,

ABD

9999

 Rus sanatçılar, yaşamın içindeki bir sanatın toplumda devrim niteliği taşıyan oluşumlara
neden olacağını savunmuş, nesneden arınan sanatın, insanı yaratma özgürlüğüne kavuşturacak
yegâne yol olarak görmüşlerdir. Konstrüktivizm, insanların eşitlik ve kardeşlik içinde yaşayacağı bir
dünyanın habercisi olarak görülmüştür. Rus Devriminin ilk yıllarında, sanatta da devrim yapan ve
öncü sayılan konstrüktivistlerin sanatı, Rus devriminin sanatı kabul edilmiştir. Rus Devriminde, Mos-
kova Akademisine profesör olarak atanan Malevich, Tatlin’e Rus devrimini simgeleyecek ve Paris’teki
Eiffel Kulesi’ne misil olacak bir yapıt ısmarlamıştır.
 Tatlin ve arkadaşları 1920’de Petrograd ve Moskova’da sergilenen bir model yapmış ancak
“Üçüncü Enternasyonal Anıtı” sadece maket olarak kalmış ve tamamlanamamıştır. Tatlin’in tasarla-
dığı “Üçüncü Enternasyonal Anıtı”nın hem dünya çapında birliğin gücü ve özlemlerini simgelemesi
hem de komiternin merkezi olması amaçlanmıştır. Tatlin’in Rus Devrimi ve konstrüktivizme inancının
simgesi sayılan anıt; resim, heykel ve mimarinin benzersiz bir birleşimi niteliği taşımaktadır. Tatlin,
bu eserinde geleceğin uzay çağı dinamizmini yansıtmak için dev spiral yapının içindeki silindir, küp
ve küreyi rotasyonla hareket ettirmeyi planlamış, böylece kinetik heykel ve mimari fi krinin de öncü-
lüğünü yapmıştır. Sanatın bir propaganda aracı olduğu bu dönemde devlet yapılarında görkemlilik
ve anıtsallık aranmıştır. Tatlin’in kule tasarımıyla sanatla teknolojinin el ele vererek yeni bir çehre
yarattığı Sovyet Rusya’nın ilerici bir ülke olduğunu vurgulanmıştır.

Üçüncü Enternasyonal Binasının
maketi, Vladimir Tatlin, 1921, Modern

Sanat Müzesi, New York

 İlhan Koman ve eserlerini araştırınız. Sanatçının konstrüktivist tarzdaki eserlerini
dosyalayıp hazırlayarak sınıfta arkadaşlarınızla paylaşınız.

 Konstrüktivizm akımının öncülerinden Vladimir Tatlin, Naum Gabo ve Antoine
(Antuan) Pevsner’in heykellerinin görsellerini bulunuz. Bu eserlerde uzay, mekân, zaman,
kütle ve hacmin ele alınışını konstrüktivizm akımının sanat anlayışının özelliklerine göre
inceleyiniz. Konstrüktivizm akımının sanata getirdiği yenilikleri tespit ediniz. Bulgularınızı
sınıfta arkadaşlarınızla paylaşınız.

Ders Dışı Etkinlik

Tatlin’in “Üçüncü Enternasyonal Binası” nın maketi görselinden yola çıkarak “konstrüksiyon”
terimini kendi düşüncelerinizle tanımlayınız.

SOYUT RESME KATKISI OLAN
HAREKETLER

Ders Dışı Etkinlik

 Gelişen teknolojiyle birlikte sanata da yeni ufuklar açıl-
mıştır. El Lissitzky (Lisiztki), Vladimir Tatlin, Georgy Stenberg (Ge-
orgi Sıtenbörk), Vladimir Stenberg, Exter ve Moholy Nagy (Mohol
Nagi) gibi konstrüktivistler, uzay araçlarının tasarımlarını andıran
ve bir tür teknik resim niteliği taşıyan ürünler vermiştir. Sanatçıla-
rın konstrüktivist çalışmalarında, hareket ve zaman kavramlarının
birbirinden ayrılamayacağı görülmüş ve çalışmalara dördüncü bo-
yut olan zaman boyutu da girmek durumunda kalmıştır.
 Zaman boyutu, konstrüktivistlerin iki değişik yola gitmele-
rine neden olmuştur:
 Mondrian ve De Stijlcilerin durağan resimleri; hacim, uzam
ve zamandan arınmış olan düşün formları vermektedir.
 Rus konstrüktivistler ve onların çizgisinde gidenler ise dü-
şün formları, dinamik uzay kompozisyonlarına dönüşmüştür. Bu
kompozisyonlar, dokunmayla ya da hava titreşimleriyle hareket
eden mobillerin kurulması ya da elektrikle çalıştırılarak biçim de-
ğiştiren, ses veren, renk ve ışık yansıtan heykel makine karışımı
otomatların yapılmasına ve daha birçok farklı çalışmanın oluşma-
sına yol açmıştır. Bunların ilk örneği Moholy Nagy’nin “Işık-Uzam
Modülatörü” adlı eseri sayılabilir.

100

1945 ÖNCESİ SANAT AKIMLARI

100

 Almanya’dan gelen Hugo Ball, 5 Şubat 1916’da
Zürih’te “Cabaret Voltaire (Kabare Volter)” adını verdiği bir
kabare açmıştır. Hugo Ball, Emmy (Emi) Hennings, Tristan
Tzara, Richard Huelsenbeck (Husınbek), Walter Serner (Vol-
ter Sörner), Hans Arp ve Marcel Janco gibi sığınmacı sanat-
çılar, buradaki gösterilere etkin olarak katılmıştır.
 Kabarede toplanan sanatçılar, tavırlarını adlandı-
rırken Dadaist bir yaklaşımla sözlükten yararlanmıştır. Şair
Tristan Tzara’nın Larousse (Larus) sözlüğünden rastgele bir
sayfa açarak bulduğu ve Fransızca çocuk dilinde “tahta at”
anlamına gelen “Dada”, sanatçılar tarafından benimsenmiştir
(Şubat 1916) ve hareketin adı olmuştur.
 ABD’li yazar Ernest Hemingway (Örnıst Heming-
vey) savaşı, “Dünyada yaşanmış en büyük, en ölümcül, en
kötü idare edilmiş kıyım.” olarak nitelendirmiştir. 1. Dünya
Savaşı’nı burjuvanın güç ve maddi hırsı olarak gören Dada-
cılar, söylem ve sanata yaklaşımlarında anarşist, eleştirel ve
ironik bir tavır sergilemiştir.

 Anahtar Sözcükler
 absürt, hiyerarşi, köktenci, rasyonel

8. DADA HAREKETİ

! Picabia: ‘‘Başlarımız düşünceler yön değiştirebilsin diye yuvarlaktır.’’
 Norbert Lynton, Modern Sanatın Öyküsü, s. 125, 1991.

Dada Bülteninin Kapağı, 1920

 Dadaizmde “Sanat öldü, yaşasın sanat!” sloganıyla sizce ne ifade edilmek istenmiş
olabilir? Arkadaşlarınızla tartışınız.

Etkinlik

 Dada hareketi ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 1. Dünya Savaşı’nın yıkıcılığıyla birlikte geleneksel sanatın işlevini yerine getirmediği fark
edilmiş ve birtakım insanların tekelinde oluşan bir süreç hâline gelen sanat, hayattan bağlarını nere-
deyse koparmıştır.
 Tarihsel süreçte yaşanan olayları öğrenmek, bireyin yaşama ve sanata bakışını değiştire-
rek dünyaya daha duyarlı bir gözle bakmasını sağlamaktadır. Buna bağlı olarak 1. Dünya Savaşı
sürecinde aydınlar birbirine düşmüştür. Kimi, batı kültürünü korumak amacıyla savaşın gerekliliğini
iddia ederken kimi de savaşın ve savaş sonrasının getireceği sefaletin gereksiz olduğunu, masum
insanların ölümünün sadece bazılarının çıkarı için kullanıldığını savunmuştur.
 Avrupa’nın neredeyse her ülkesinde aydınlar kendi devletleriyle bir çatışma içine girmiştir.
Sıkı denetimler yüzünden aydınların her türlü çalışması (gazetecilik, edebiyat, müzik, resim vb.), ne-
redeyse imkânsız hâle gelmiştir. Savaşın bu baskıcı etkisiyle birçok aydın, başka ülkelere sığınmıştır.
Bu dönemde İsviçre, Avrupa’daki merkezî konumu ve geldikleri ülkelerin makamlarının sığınmacıları
izlenmesine izin verilmemesi nedeniyle ideal bir sığınma ülkesi olmuştur.

Savaşın insan üzerindeki etkileri neler olabilir?

101101

Fil Karavan performansından bir sahne,
Hugo Ball, 1917

Kolaj, Hans Arp, 1917, Modern Sanatlar
Müzesi, New York

Ve Resim, Kurt Scwitters, 1919,
Staats Galerisi, Stuttgart

DADA HAREKETİ

 Dadacılar, dünyayı saçma bir savaşa sürükle-
yen düşüncelerin gerçekte ne kadar akılsız olduğunu
gözler önüne sermek istemiştir. Dadacılar, aklın tüken-
mişliğini ifade etmek adına rasyonel aklın karşısında
denetimsiz bir akıldışına öncelik vermiş, kendi absürt
eylemlerine aklın tükenmişliğini yansıtmak istemiştir.
 Dadaizm; yüreklilik, küçümseme, üstünlük,
devrimci karşı koyuş, egemen mantık ile toplumdaki
hiyerarşinin yok edilmesi, tarihin yadsınması, köktenci
bir özgürlük ve burjuvanın yok edilmesi anlamına ge-
lir.
 Aslen Romanyalı sanatçı Tristan Tzara (1896-
1963), Zürih’teki en önemli Dada temsilcilerinden biri
olmuştur. İtalya’daki fütüristlerle çok iyi ilişkileri olan
Tzara, kabare etkinliklerinin çoğuna bildirileriyle katıl-
mıştır.
 Tristan Tzara (Zara)’ya göre “Onur, ülke, ah-
lak, aile, sanat, din, özgürlük, kardeşlik gibi kavram-
ların içi boşalmış; bu değerlerden geriye anlamsız bir
kurallar silsilesi kalmıştır.”

 Marcel Janco (Marsel Cenko) ise aynı durumu “Ken-
di kültürümüze olan güvenimizi yitirmiştik.” şeklinde açıkla-
maktadır. Dadacılar, sanatı bu tür tepkilerin dile getirildiği bir
özgürlük alanı olarak algılamıştır.
 Bir diğer Dada temsilcisi tanınmış bir heykeltıraş
olan Hans Arp (1886-1966), Paris’te Picasso’nun çevresin-
de bulunmuştur. Savaşın başından beri Dada etkinliklerine
katılan eşi Sophie Taeuber ile İsviçre’de yaşamıştır.
 Kabarede çalışan sanatçılara sonradan katılan ve
gösterilere belirleyici bir yön veren Richard Huelsenbeck
(1892-1974), Berlinli bir tıp öğrencisidir. Huelsenbeck, Wil-
helm Almanyası’na Zürih’teki sanatçılardan çok daha büyük
bir nefret beslemektedir. Savaş döneminde askerlik hizme-
tini kişisel yaşam planlarının bozulması olarak gören diğer
üyelerden farklı olarak politik görüşünden dolayı savaşa kar-
şı olmuştur. Huelsenbeck, Dadacıların gösterilerinde daha
saldırgan bir tutum takınmalarına ve Dada’nın görüşlerini
topluma duyuran bildirilerinin yazılmasına önayak olmuştur.
 Marcel Duchamp (Marsel Düşamp, 1887-1968),
New York’ta 1917’de Mott Works fi rmasının yaptığı bir por-
selen pisuvarı “Çeşme” adı ve “R. Mutt” imzasıyla bir sergi-
ye göndermiştir. Düzenleme grubu, bütün sanatçılara açık
olmasına rağmen bu parçayı sergilemeyi göze alamamış;
bu hazır yapıt nesne, sergi salonuna getirildiği hâlde halka
gösterilmemiştir. Bu parçanın varlığı; Duchamp’ın arkadaşı,
fotoğrafçı ve galeri sahibi Alfred Stieglitz (Şıtiglitz)in çek-
miş olduğu bir fotoğraftan bilinmektedir. Bu nesneye verilen
“Çeşme” adı ve yeni konumundan bu parçanın amacının da
değiştirildiğini anlaşılmaktadır.

102

1945 ÖNCESİ SANAT AKIMLARI

102

 Dadaist bir şiir yazmak için;
• Sınıfa bir gazete getiriniz.
• Gazeteden bir yazı seçiniz.
• Yazacağınız şiir için sözcükler kesiniz.
• Kestiğiniz bütün sözcükleri bir şapka veya torbanın içine koyunuz.
• Sözcükleri gelişi güzel birer birer çıkarınız.
• Çıkardığınız sıraya uyarak sözcükleri bir kâğıda yapıştırınız.

 Şiiriniz tamamlandı. “Kendiniz gibi”, eşi ve benzeri olmayan bir şiir yazdınız. Birçok
insan sizi anlayıp takdir etmeyebilir ama siz hoş, duyarlı, sınırsız ve özgün bir şair oldu-
nuz.

 Duchamp aslında sanatçı-sanat nesnesi-halk ilişkilerini değiştirmeyi amaçlamıştır. Sanatçı,
dış ya da içgüdülerine dayanarak belli bir nesneyi ele alıp, ona herhangi bir anlam vererek, yaratıcılı-
ğı ve ustalığı kullanacağı yerde, rastgele bir nesne seçmiştir. Bu nesne, yeni ve benzeri olmayan bir
eşya olacağı yerde, sıradan ve seri yapım sonucu ortaya çıkan bir üründür. Bu nesnenin tek yeniliği
sanatçının ona sağladığı yeni konum ve bu değişimin getirdiği anlam değişikliğidir.
 Dada grubu 12 Nisan 1917’de Berlin kamuoyu ile tanışmıştır. Huelsenbeck, yaptığı toplan-
tılardan birinde yaşadıklarını şöyle dile getirmiştir: “Raoul Hausmann, George Grosz, Jung ve ben,
kontluk salonunda ilk büyük Dada gecesini düzenledik.
Ben, henüz yeterince insan öldürülmediğini anlattığım
bir giriş bildirgesi okuyordum. Polis konuşmayı engelle-
mek istedi, çocuklar ağlıyordu, erkekler ayaklarını yere
vurarak gürültü yapıyordu. Her şey karmaşıktı ve son
derece Dadacı bir olay söz konusuydu.” İlk evre toplantı-
larının hepsinde burjuva sanat ve kültür geleneğine kar-
şı gösterilen tepki egemen olmuştur.
 Dada, her şeyin önüne ve ötesine öncelikli ola-
rak şu sözcüğü koyar: Kuşku. Dada her şeyden kuşku
duyar. Her şey fazlasıyla Dada’dır. Dadaizm karşıtlığı bir
hastalıktır; kendinden çalma hastalığıdır, insanın olağan
hâli Dada’dır. Fakat gerçek Dadacılar Dada’ya karşıdır.
 Bu akımın diğer önemli sanatçıları arasın-
da Andre Breton, Paul Euard, Philippe Soupault, Kurt
Schwitters ve Franz Picabia sayılabilir.

Çeşme, Marcel Duchamp, 1917, İndiana Sanat
Müzesi, Bloomington

 Dada hareketinin oluşum sürecinde etkili olan sanatçılardan Marcel Duchamp,
Tristan Tzara, Hugo Ball ve Richard Huelsenbeck’in eserlerine örnekler bularak sınıfa ge-
tiriniz. Görsellerden hareketle Dada hareketinin sanat anlayışını belirleyiniz.

Etkinlik

Ders Dışı Etkinlik

Savaştan olumsuz etkilenen sanatçıların Dada
hareketini başlatmıştır. Günümüzde böyle bir
hareket, dünyanın neresinde ve ne sebeple or-
taya çıkabilir?

103103

 Anahtar Sözcükler
 mitoloji, bilinç ,bilinçaltı

9. GERÇEKÜSTÜCÜLÜK (SÜRREALİZM)

! “Gerçeküstücülük: Aklın, insan hayatının ve kültürün apayrı, bambaşka sal-
tanatı; hayatın içinde gerçek bir seçenek; her şeyi sarıp sarmalayan bir kavram.’’
 Timothy Baum, Yirminci Yüzyıl Sanatı, s. 146, 2000.

 Gerçeküstücülük akımı ve sanatçılarının anlatıldığı metinleri okuyarak soruyu yanıtlayınız.
 Dada hareketi, sürrealizm akımının doğmasında önemli bir etkendir. Dadaizm gibi sürrealizm
de sanatta her şeyi yok etmeyi amaçlamıştır. Akıma adını Apollinaire vermiştir. Sürrealizm, bilimsel
bulgulardan hareketle bilinçaltının sırlarla dolu dünyasını inceleyerek yeni bir yol yaratma çabasına
girmiştir. Sürrealizme göre Avrupa’nın siyasi, ahlaki, dinî bütün değerleri yok edilmeli ve mantığın
yerini Freud’un bilinçaltı, düş, sayıklama ve çıldırma hâli almalıdır.
 1924’te bilinçaltını işlemeyi keşfeden gerçeküstücülükle birlikte hayal gücü, içe doğma ve
bilinçaltı önem kazanmış, resim için yeni bir yol, keşfedilecek bir dünya bulunmuştur. Bilindik ob-
jeler, alışılmış mekânların dışında ve farklı sentezlerle kullanılarak ender görülebilecek etkiler elde
edilmiştir. Gerçeküstücü manifesto, Sigmund Freud’tan etkilenen Andre Breton tarafından yazılarak
yayımlanmıştır.
 Gerçeküstücülük akımına göre gerçek, duyu organlarımızla algıladığımızdan çok daha de-
rinlerde yatmaktadır. Aklın değerlendirmesi dışında kalan, bilinmeyen güçler, insanı yönlendirebil-
mektedir. Bunun için yapılacak şey bu gizli güçleri ortaya çıkartmaktır. Akıl verileriyle yaşamın ger-
çekleri arasında kalan insan, bu bilinmeyen güçlere ancak uykuda ulaşabilir. Çünkü uyku neredeyse
insan yaşamının yarısını kapsamaktadır. Bu yolla bilinçaltı ve bilinç arasında bir birlik ve etkileşim
kurma alanı doğacaktır. Sürrealizmin sanatsal ilkesi, iradenin hiçbir katkısı olmadan, zihnin gerçek
çalışmasını yansıtmaktır. Sürrealist sanatçılar, bilinç ve bilinçaltını, gerçek ile rüyayı birleştirerek
“gerçeküstüne” ulaşmıştır.

GERÇEKÜSTÜCÜLÜK (SÜRREALİZM)

 Hatırladığınız bir rüyanızı sınıfta resim kâğıdına çizerek panoya asınız. Arkadaşları-
nızın resimlerini inceleyerek gerçek yaşamda yeri olmayan ögeleri belirleyiniz. Bilinçaltını-
zı ortaya çıkaran bu resimler hakkındaki düşüncelerinizi paylaşınız.

Etkinlik

Bir Kuğu Tüyünün Atom İçi Dengesi, Salvador Dali, 1947,
Özel Koleksiyon

Arınma, Rene Magritte, 1953, Menil Koleksiyonu, ABD

104

1945 ÖNCESİ SANAT AKIMLARI

104

 Gerçeküstücülük akımının biçimlenmesinde sanatçıların yaşadıkları travmaların da etkili ol-
duğu bir gerçektir. Örneğin: Max Ernst altı yaşındayken kendisine ve diğer kardeşlerine veda öpücü-
ğü verdikten sonra ölen kız kardeşi nedeniyle sonsuzluk duygusunu çok erken yaşlarda hissetmiş;
yaşadığı hiçlik duygusu, iç dünyasında derin etkiler bırakmıştır. Aynı yıl yakalandığı ateşli hastalık,
korkunç hayaller görmesine neden olmuştur. On beş yaşındayken bir sabah uyandığında çok sevdiği
papağanını ölü bulduğu sırada babası yanına gelerek bir kız kardeşinin olduğunu söylemiştir. Ernst,
yeni doğan bebeğin şaşkınlığından bayılmıştır. Bu iki olay arasında ilişki kurmuş ve doğan bebeği
ölen papağanın hayatından sorumlu saymıştır. Bütün bunlar seri krizlere ve kuvvetten düşmesine
neden olmuş, yaşamında kuşlar ile insanlar arasında ilişki kurmuştur.

Yağmurdan Sonra Avrupa II, Max Ernst, 1942, Özel Koleksiyon, ABD

Odipus, Max Ernst, 1922, Özel Koleksiyon

 Kübizm akımından bu yana modern resimde yer alan kolaj tekniği, Max Ernst’e yeni olanak-
ların yolunu açmıştır. Kataloglardan, renkli dergilerden ya da farklı kumaşlardan kestiği parçaları bir
araya getirerek çalışmalar yapmıştır. Max Ernst için sanatçının görevi, kendi içinde ne görüyorsa
koparıp dışarı çıkarmaktır. Sanatçının son dönem resimlerinde madenler, akla gelebilecek her türlü
bitkiler, mercanlar, böcekler ve hayvan burunları yer almıştır. Max Ernst’in sürrealist resimlerinde
düşsel gizli dünyalar, çehreler ve buluşlar, yabancı bir dünya havası içinde yer almıştır.

Ateşten Melek, Max Ernst, 1937, Özel Koleksiyon

 Gerçeküstücü resimde önemli bir rol oynayan bilinçaltının dışavurumu, acayip biçimli radyo
düğmelerinde ya da sık sık sözü edilen “bir şemsiyenin dikiş makinesi ile, tesadüfen bir ameliyat
masasında karşılaşması”nda ortaya çıkmaktadır. Max Ernst (1891-1976), “Ögeler, ne kadar keyfî
olarak bir araya gelebilirse eşyanın kısmen ya da tam olarak başka bir biçimde anlatımının o oranda
olanaklı olduğunu” yazmıştır.

Bilinçaltının insanın yaşamına ne gibi etkileri olabileceğini söyleyiniz.

105105

GERÇEKÜSTÜCÜLÜK (SÜRREALİZM)

 Sürrealizm akımının tanınmış sanatçılarından Joan Miro (1893-1983), 1917’de Barcelona’da
heykeltıraş Pablo Gargallo’nun atölyesinde çalışmaya başlamıştır. Aynı zamanlarda Andre Mason,
onu çevresindeki şairlerle tanıştırmıştır. Miro’nun şiire doğuştan var olan ilgisi, ressamlardan daha
çok şairlerle ilgilenmesine yol açmıştır. ABD’li yazar Ernst Hemingway de Miro’nun dostları arasında
yer almıştır. ABD’li dostları, New York’ta çıkan “Little Revue (Lidıl Revü)” dergisinin bir sayısını özel
olarak Miro’ya ayırıp yayımlamışlardır.
 Miro’nun çalışmaları başlangıçta gerçekçi anlayıştadır ve sanatçının kübizmin prensiplerini
inceleyip araştırdığı görülmektedir. Bunu sürrealist izler taşıyan “halüsinasyon dönemi” izlemiştir. Sa-
natçı, “Bu dönemde ben günde birkaç kuru incir ile yaşıyordum. Meslektaşlarımın yardımını isteme-
yecek kadar gururlu idim. Açlık, benim sayıklamamın esas kaynağı idi.” demiştir. Asında onun haya-
tında şaşırtıcı bir durum yoktur. Miro, eserlerinde acaipliklere veya sansasyon yaratacak ögelere yer
vermemiştir. Sanatçı, eserlerini tanıtmak için ne bir yazı yazmış ne de bir açıklama yapmıştır. Sessiz
bir insan olan Miro’nun eserleri, hayranları tarafından göklere çıkarılırken bile o, kendi dünyasında
sakin yaşamına devam etmiştir. Miro, bu sessiz ve pasif duruşuyla dünyayı fethetmiştir. Miro’yu bu
kadar büyük kılan, eserlerindeki sihir gücüdür. Hemen hemen hiçbir anlamlı biçim bulunmayan resim-
lerinde yalnızca ögeler vardır. Sanatçının eserlerinde çocukların duvarlara yaptığı resimleri ve tarih
öncesi insanın mağara duvarlarına çizdiği tasvirleri anımsatan desenler görülmektedir. İspanya’nın
Hornos de la Pena Mağarası’nda Eski Taş Çağına ait resimler bulunduğunda arkeolog ve bilim insan-
ları, bu resimlerin yalnızca coşku ile heyecanın yansıması olduğunu açıklamıştır. Miro’nun eserleri de
tarih öncesi insanının heyecanlı, hayat dolu ruhunu taşımaktadır.
 Miro’nun resimlerinin çekiciliği, birkaç temel rengi kullanmasında yatmaktadır. Kompozisyon
anlayışında ise çizgi ile lekeleri, yüzey ve derinlik ilişkilerine aldırış etmeden, keyfî bir tutumla tuvali-
ne aktarmıştır. Andre Breton, 1928’de “Muhtemel olarak Miro, en sürrealist olanımızdır.” demiştir.
 2. Dünya Savaşı’nın ardından yalnız bir hayat süren sanatçı, resimlerinde boyanın dışında
farklı malzemeler (kâğıt, kaba elyaf vb.) de kullanmıştır. Birçok resme aynı anda başlayan Miro, ilk
heyecanını kaybedince, resmi bir kenara bırakıp, aylar sonra aynı resme geri döndüğünde ihtirassız,
mantıklı ve kompozisyon kurallarına göre çalışmıştır. Herhangi bir şey Miro’ya esin kaynağı olabil-
miştir. Sözgelimi; tuval üzerine damlamış boya kalıntısı, yemek yerken masaya düşen ketçap lekesi,
onun resimlerinin çıkış kaynağı olmuştur. Miro için asıl sorun, biçimlerin bilinçli düzenlenmesi ve son
aşamada da kompozisyonun tamamlanarak zenginleştirilmesidir. Çalışma sırasında bulduğu biçim-
leri bir kuş ya da herhangi bir şeye dönüştürmüştür. O, biçimi hiçbir zaman soyut bulmamış aksine
herhangi bir şeyin simgesi saymıştır.

Dünyanın Doğuşu, Joan Miro, 1924, Modern
Sanatlar Müzesi, New York

Mayıs, Joan Miro, 1968, Joan Miro Vakfı, İspanya

106

1945 ÖNCESİ SANAT AKIMLARI

106

 Yorgunluk, hastalık gibi nedenlerle mantığın
zayıfl adığı durumlarda insanlar, gördüğünü tam ola-
rak seçemez. Salvaor Dali’nin amacı da doğru ya da normal sayılan şeyleri resimlerinde göste-
rince insanların onlardan kuşkulanmasını sağlayacak kadar yanılsama yaratmaktır. Sanatçı; insan
anatomisini, cisimleri ve biçimleri çarpıtarak kayaları ete dönüştürmüş, saatleri eritmiş, boşlukları
katılaştırarak izleyicide şaşkınlık ve tedirginlik yaratmıştır. Dali’nin sanatı, ölümle hayat, gerçekle
düşsel, geçmişle gelecek, iletilebilenle iletilemeyen arasındaki çelişkinin ortadan kalktığı zihinsel bir
anlayıştır.
 Dali, sonsuz çöle benzeyen ovaları Yves (Yiv) Tanguy’dan, perspektif üstüne resimleme tar-
zını De Chiricco (Dö Şiriko)’dan, etten taşa olan geçişi de Max Ernst’ten almıştır. Raphael ya da
Vermeer’in boyama tekniğini kullanan Dali, içeriğin tuhaf devrimcisi sayılmaktadır.
 Dali, yağlı boya resimlerin yanı sıra baskı resimler de yapmıştır. İnsan anatomisini derinle-
mesine incelediği görülen eserlerinde bile gerçeküstücülük ögeleri ağır basmaktadır.

Eriyen Saatler, Salvador Dali, 1931, Modern Sanatlar
Müzesi, New York

Paronayak Sima, Salvador Dali, 1935, Özel Koleksiyon

 Türk resim heykel sanatı dersinin gerçeküstücülük konusunda edindiğiniz bilgi-
lerden hareketle bu akımın Türk sanatındaki temsilcilerini ve eserlerini araştırarak elde
ettiğiniz dokümanları sınıf panosuna asınız.

Etkinlik

 Gerçeküstücülük akımının diğer bir önemli
temsilcisi Salvador Dali (1904-1989), eğitimini ta-
mamladıktan sonra 1928’de gittiği Paris’te sürrealist-
lerle tanışmış ve onlara katılmıştır. Yaşamı boyunca
çılgınlıklarıyla tanınan Dali, ününün artmasıyla bir-
likte aristokrat bir dünya görüşünü benimsemiş, bu
da faşizmi desteklemesine neden olmuştur. 1938’de
Breton ve çevresindekiler, Dali’yi sürrealistler birliğin-
den atmışlardır.
 Dali, gerçeküstücülüğe “paranoiakritik” deni-
len anlayışı getirmiş ve şaşkınlığın sistematize edilişi
ile gerçek dünyanın tümden gözden düşmesine yar-
dım etmiştir. Dali için obje, kendi bilindik anlamının
dışında resmedildiğinde gerçeküstücü amaca hizmet
etmektedir.

107107

 Auguste Rodin (1840-1917), ele
alınmadan modern heykelden söz edile-
mez. Dünyaca tanınmış Fransız sanatçı,
özellikle modelli çalışmalarında ışığı bilinçli
kullanarak elde ettiği dinamik biçim ve yü-
zeylerle geleneksel heykel sanatına yeni bir
yön vermiştir. O, çağdaş ve izlenimci ekole
bağlı olduğu hâlde aynı zamanda simgeci
bir sanatçıdır.
 Bir dönem Nâbiler grubunda yer
alan heykeltıraş Aristide Maillol (1864-
1944), ağaç yontu heykelcikleri ve pişmiş
kilden fi gürleriyle önemli çalışmalar yap-
mıştır. Geleneksel olanı kendi düşüncesine
göre yorumlayan Maillol’un sanatı özgün
niteliklere sahiptir.
 Çalışmalarında konu olarak ele
aldığı genç kız fi gürlerinin hepsi de çıplak
olduğu hâlde belli bir kişilik taşımadığı için
erotik değildir. Form, sanatçı için düşünceyi ifade eden bir araçtır. Bir genç kız formunu kompoze
ederken bütün genç kızları tasvir ettiği söylenebilir.
 Ressam Pablo Picasso, zaman zaman heykeller de yapmıştır. Analitik kübizm etkisinde yap-
tığı “Anne ve Çocuk, Mandolin”; sentetik kübizm etkisinde yaptığı “Figüratif Adam ve Koyun, Yük,
Keçi” heykel alanındaki çalışmalarına önemli örneklerdir.
 Raymond Duchamp-Villon (Vilyon), Julio (Hulyo) Gonzales, Constantin Brancusi (Konstan-
tin Bırankusi), Pablo Gargallo (Gargalyo), Henri Laurens (Lorın), Alexander Archipenko (Aleksandır
Arşipinka), Jacques Lipchitz (Jak Lipşitz) ve Ossip Zadkin (Asip Zatkin), diğer önemli kübist heykel
sanatçılarıdır.

 İki ve üç boyutlu eserlerin sizde bıraktığı etkiyi karşılaştırarak aralarındaki farkları
söyleyiniz.

Calais Burjuvaları, Auguste Rodin, 1995,
Rodin Müzesi, Phildelphia

 Çağdaş Heykel Sanatı

ÇAĞDAŞ HEYKEL VE MİMARİ

Etkinlik

 ÇAĞDAŞ HEYKEL VE MİMARİ

 Çağdaş heykel sanatı ve sanatçılarının anlatıldığı metinleri okuyarak soruyu yanıtlayınız.
 Çağdaş heykel sanatını geleneksel heykel sanatından ayıran en önemli özellikler arasında
konuların daha özgürce seçilmesi ve teknolojideki gelişmeler sayesinde olanakların gelişmesi sayı-
labilir. Heykel sanatında bilinen doğa formları özgür bir biçimde işlenmiş ve sanatçının iç dünyasını
da yansıtan form bozmalara yönelinmiştir. Geleneksel heykel anlayışının dışına çıkan formlar, nere-
deyse tanımlanamaz hâle gelmiş, yepyeni öz ve biçimler ortaya çıkmıştır. Beklenmedik görüntülerle
karşılaşan sanat izleyicisi, başlangıçta yadırgasa da eserler üzerinde düşünmek zorunda kalmıştır.
Sanatsal birikim ve deneyimler arttıkça sanat eserleri izleyicisini bulmuştur.
 Heykeltıraşlar, taş, mermer, ağaç ve bronz gibi geleneksel temel malzemelere tel, demir
çubuklar, metal levhalar, pleksiglas ve cam gibi maddeler eklemiş; hatta bunlar, geleneksel malze-
melerin yerini almıştır. Çağdaş heykel sanatını incelemeye resim sanatında olduğu gibi empresyonist
sanatçılar incelenerek başlanabilir.

Geleneksel ve çağdaş heykeli birbirinden ayıran özellikleri söyleyiniz.

108

1945 ÖNCESİ SANAT AKIMLARI

108

Keçi, Pablo Picasso, 1969, Modern Sanat Müzesi,
New York

At, Raymond Duchamp-Villon, 1914, Baltimore Sanat
Müzesi, ABD

 1920’li yıllarda heykelde mekân probleminin değişik açılardan ele alındığı görülmektedir. Ge-
leneksel heykeldeki somut hacim, yerini bir takım kuvvet çizgilerine ve gerilmelere bırakmıştır. Soyut
heykel alanında eser veren konstrüktivist sanatçılardan Antoine Pevsner ve kardeşi Naum Gabo, sa-
natın kullanılabilir ve işlevsel olması gerektiğini savunmuştur. Eserlerinde kütlesel görüntüden uzak;
boşluk ve mekânı temel yapısal ögeler saymayı amaçlamışlardır. Onlara göre mekânı hacim değil
derinlik vermektedir. Bu sanatçılar, eserlerinde malzeme olarak cam, plastik, bakır, bronz ve sentetik
iplik gibi işlenebilir ve biçimlendirilebilir malzemeler kullanmıştır.
 İlk çalışmalarında soyut özellikleriyle işlevsel olmayan eserler üreten Gabo’nun heykellerinin
yönü, önü ve arkası yoktur.

 Modern sanat akımlarının hemen hemen hepsinin içinde yer alan Dada akımının kurucula-
rından ve daha sonra aktif olarak sürrealist tarzda çalışmalar yapan heykel sanatçısı Hans Arp, mey-
venin dalında büyümesi gibi sanatın da insanın içinde büyüdüğüne inanmıştır. Soyut tarzda birçok
heykel ve kabartma yapan sanatçının heykellerinin çoğu açık formlar veya yoğun kitleler hâlindedir.
Grafi ker ve şair olarak da tanınan Hans Arp, çalışmalarındaki bilinçaltı vurgulamalarından dolayı
sürrealist kabul edilir. En önemli çalışmaları arasında “Akvaryumda Kuş” ve “Naum Gabo Çeşmesi”
sayılabilir.

 Raymond Duchamp-Villon’un “At” heykeli, kübist heykelin en güzel ve anlamlı örnekleri ara-
sında sayılmaktadır. Eser, bir havyan-makine gibi tasarlanmıştır. Formda eğrilerle doğruların sentezi
yapılmıştır. Hayvanın başı yana dönük, ön ve arka ögeler büyükçe şekillendirilmiş, ön ayak tırnağı
üzerinde toplanmıştır. Sanatçı, böylece güçlü bir fi gür üzerinde organik, dinamik, kaynaşmış bir gö-
rüntü meydana getirmiştir.

Yürüyen Adam, Alberto
Giacometti, 1961, Baden

İnsan, Ay, Hayalet, Hans Arp, 1950,
Avusturya

Aile Grubu, Henry Moore, 1950,
Botanik Parkı, New York

109109

 İsviçreli heykeltıraş ve ressam Alberto Giacometti (1901-1966) Paris’te Bourdelle’in yanında
çalışmıştır. Giacometti, önceleri kübist tarzda eserler vermiş, 1930’larda sürrealizme katılmış ve düş-
lerini heykele dönüştürmüştür. Sanatçı, 1935-1945 yılları arasında kendine özgü eserler vermiştir.
Sanatçı, kendi gerçeğini arama yollarına girmiş ve fi gürü büyük ölçüde deforme etme yoluna gitmiş-
tir. Bunun sonucunda abartılı incelik ve uzunlukta heykeller üreten sanatçıya göre insan, güçsüz ve
anlaşılmaz bir yaratıktır. Kurşundan, boyları ölçüsüz derecede uzatılmış, inceltilmiş, yürüyen, duran
kadın ve erkek fi gürleri yapmıştır.
 Henry Moore (1898-1986), Braque ve Picasso gibi sanatçılarla tanışmış ve başlangıçta so-
yut sürrealist tarzda denemeler yapmıştır. Sanatçı, insan formunun doğal formlara benzediğini, yu-
varlak formların olgunluk ve verimlilik ifade ettiğini belirtmiştir. Bundan dolayı sanatçının çalışmala-
rında insan, önemli bir yer tutar. Doğal çakıl taşlarını, ağaçları ve bitkileri inceleyerek “form ve ritmin
kurallarını” bulduğunu belirtmiştir. Bir taş ya da kayada doğal olarak bulunan oyuk ve delik onun için
çok önemlidir. Sanatçının tek ya da grup hâlindeki birçok eseri oyulmuş, içi boş formlar biçimindedir.
Boş dolu sentezi ve asimetri, onun kompozisyon ögeleridir.
 Çağdaş heykel sanatında belki de en büyük yenilik, hareket ögesinin heykele sokulmasıdır.
Heykel sanatında daha önceki dönemlerde de hareket algısı yaratılmak istenmiştir. 20. yüzyılda kine-
tik sanatın ortaya çıkışı da buna bağlıdır. ABD’li heykel sanatçısı Alexander Calder (Kalder), bir denge
içinde hareket eden heykelleri ve doğal formlardan taklit edilmiş, hareket eden kuş fi gürleri yapmıştır.
 Fütürizm akımının önemli temsilcilerinden, resim ve heykel alanında eser veren Umberto
Boccioni (1882-1916), “Mekânda Tek Form Sürekliliği” adlı eseriyle fütürist heykelin en güzel ve en
anlamlı örneklerinden birini yapmıştır. Eserde formu birçok plana ayıran sanatçı, bütün fi gürü hele-
zon gibi kıvrılan bir yapıya dönüştürmüştür. Böylece kitle ağırlığı gitmiş, heykelde hız ve enerji havası
yaratılmıştır.

Uyku, Ernst Barlach, 1912, Berlin Galerisi, AlmanyaUzaydaki Sürekliliğin Benzersiz Formu,
Umberto Boccioni, 1913, Modern Sanat

Müzesi, New York

 Alman sanatçı Ernst Barlach (Barlah, 1870-1938), dışavurumculuk etkisinde eserler vermiş-
tir. Çalışmalarında çok belirgin şematik ifadeler ve kübist etkilere de rastlanmaktadır.
 Barlach’ın heykel fi gürleri, kalın ve geniş planlanmış giysiler içinde, tıknaz görünüşlüdür. Tek
ve grup hâlinde yaptığı çalışmalarının hemen hemen tümünde dramatik bir anlatım ve buna uygun
bir hareket vardır. Sanatçının “Uyku” adlı iki fi gürlü bronz çalışmasında bu genel özellikleri görmek
mümkündür.
 Yoksulluk, sefalet, ölüm, intikam, dilenciler ve müzisyenler gibi konuları işleyen sanatçının
ifadesi güçlü, betimlemeleri gerçekçi ve anlamlıdır. Malzeme olarak sadece bronz kullanmıştır.
 Dışavurumcu heykelde Lynn Chadwick (Lin Çadvik, 1914-2003) geometrik fi gürler, Eduardo
Paolozzi (1924-2005)’nin makineyi andıran canlılar, Eduardo Chillida (Çilida,1924-2002), demir par-
çalarını örerek yaptığı çalışmalarıyla dikkat çekmiştir. Ayrıca Pietro Consagra (Konsagra,1920-2005)
ve Arnaldo Pomodoro (1926-...)’nun maden levhalar üzerine yaptığı çalışmalar da önemlidir.

ÇAĞDAŞ HEYKEL VE MİMARİ

110

1945 ÖNCESİ SANAT AKIMLARI

110

 Heykel sanatı, ilk çağlardan günümüze değin varlığını sürdürerek önemini korumuştur.
 Buna göre aşağıdaki işlem basamaklarını izleyerek elde edeceğiniz bilgilerle bir
sunum dosyası hazırlayınız.
1. Tarih öncesi çağlarda niçin heykel yapılmış olabileceğini araştırınız.
2. Mısır, Sümer, Yunan ve Roma Dönemlerinde yapılan heykellerin işlevini ve kullanılan
malzemeleri araştırınız.
3. Günümüz heykelinde kullanılan malzemeler ile heykellerin yapılış ve kullanılış amaçları
nı araştırınız.
 Araştırmalarınız sonucunda elde ettiğiniz bilgilere dayanarak gelecekteki heykel-
lerin nasıl olabileceğini hayal edip örnek çalışmalar yapınız. Yaptığınız çalışmaları okulun
uygun bir yerinde sergileyiniz.

Uzay Atığı, George Rickey, 1972, MünihUyuyan, Constantin Brancusi, 1909, Chicago Müzesi, ABD

 20. yüzyılın heykel devrimini Romanya asıllı heykeltıraş Constantin Brancusi (1876-1957),
gerçekleştirmiştir. Onun eserleri, modern heykelin gelişimini simgeleyen, tüm fi güratif akımları red-
derek olağanüstü ve tutarlı bir şekilde gelişen plastik soyutlamanın habercisi sayılmaktadır. İlk çalış-
malarında Rodin’in etkileri görülse de daha sonraki çalışmalarında özgünlüğünü ortaya koymuştur.
1918’den sonraki çalışmalarında soyutlamaların giderek arttığı görülür. O, heykellerine insan ya da
hayvan formuyla başlamış, sonra kademeli biçimde niteliği geliştirmiştir. Eserleri, işlediği varlığın
temel özelliklerini içeren kusursuz formlara indirgenmiştir; baş, vücut, kalça, omuz gibi.

 1930’lu yıllarda Barbara Hepworth (Hepvört, 1903-1975), soyut heykelleriyle tanınmıştır.
Onun heykelleri insanlaştırılan geometrik fi gürleri çağrıştırır. Picasso ve Gonzales’in öncülük ettiği,
Calder ve David Smith (Deyvit Simit, 1906-1965)’in sürdürdüğü, çeşitli biçim ve büyüklükteki metal
parçalarının heykelde kullanılması, 20. yüzyıldaki heykeltıraşların da zevk ve tarzlarına uygun gel-
miştir.
 Alexander Calder, David Smith ve George Rickey (Rikiy, 1907-2002), hareket sanatında
da heykel üreten sanatçılardır. Rickey, 1965-1981 yılları arasında yaptığı çalışmalarında hareketli
yaklaşımı dikkate alarak mimari mekânı da tasarıma dâhil etmiştir. Bir tür gösteriyi andıran, anıtsal
çalışmalarıyla dikkat çekmiştir. Onun heykelleri herhangi bir aygıtla değil en küçük bir hava akımıyla
hareket edecek biçimde tasarlanmıştır.

 Rodin, Boccioni, Giacometti, Jean Arp ve Naum Gabo’nun eserlerinin görsellerini
bularak slayt sunumu hazırlayıp sınıfta izleyiniz. Bu görsellerden hareketle sanatçıların
hangi sanat akımının özelliklerini yansıttığını nedenleriyle söyleyiniz.

Etkinlik

Proje Çalışması

111111

 Çağdaş mimari ve sanatçılarının anlatıldığı metinleri okuyarak soruyu yanıtlayınız.
 İlk ve Orta Çağ mimarisinin genel özellikleri kilise, mabet gibi dinî yapılardan izlenmektedir.
Rönesans ve Barok Dönem mimarisinin genel özellikleri ise dinî yapıların yanında saray ve şatolar-
da görülmektedir. 19. yüzyılda sanayi devrimindeki gelişmelere bağlı olarak fabrikalar, istasyonlar,
garajlar, uçak hangarları gibi binalar önem kazanmış, mimaride hızlı bir gelişme gözlenmiştir. Bu
gelişme resmî binalar, ev, tiyatro ve kiliseler için de geçerli olmuştur.
 1919’da Walter Gropius (Kopiyus, 1883-1969) tarafından Almanya’nın Weimar (Vaymar)
kentinde kurulan mimarlık ve güzel sanatlar okulu Bauhaus, 20. yüzyıl modern mimarisinin oluşma-
sında etkili olmuştur. Bauhaus, sanatsal yetisi olan insanları, yaratıcı şekillenmeyi başaracak mimar,
ressam ve el sanatçısı olarak yetiştirmeyi amaçlamıştır. Bauhaus’ta mimarlık, resim ve heykel ala-
nında eğitim verilmiştir.
 İki dünya savaşı arasındaki zaman, modern mimarlığın başlangıcı kabul edilir. Bu durum,
günümüz insanının çalışma ve yaşam koşullarının teknik düzeyine uygun yeni mekân anlayışı geliş-
tirme ihtiyacı ve mimarların yalın “gerçek” biçimler aramaları olarak iki nedene bağlanabilir. Mimarlar,
bütün üretim yöntemlerini ve yeni yapı malzemelerini kullanarak sayısız uygulama olanağı bulmuştur.
19. yüzyılda yeni sanat hareketinde demir ile cam, yapı malzemesi ve süs ögesi olarak kullanılması-
na Paris’te yapılan Eiffel Kulesi örnek gösterilebilir. Demir konstrüksiyonlar, cam, prefabrik yapı öge-
leri ve betonarmenin kullanımı mimaride âdeta bir devrim başlatmıştır. Bu yeni malzeme ve teknikler
sayesinde ağır duvarlar terk edilmiş, yapıyı çelik iskelet üzerine inşa etme yöntemi geliştirilmiştir.

 Çağdaş Mimari

 Dünya savaşları nedeniyle yerle bir olan ülkelerin yeniden yapılanma sürecinde teknolojik
gelişmelerden de yararlanılarak günümüzde de önemini koruyan birçok bina inşa edilmiştir.

• 2. Dünya Savaşı’ndan sonra dünyada yapılmış belli başlı mimari yapıların görsellerini
toplayınız.

• Topladığınız görsellerden hareketle bu binaların malzeme, teknik ve işlevini söyleyi-
niz.

• Elde ettiğiniz dokümanları sınıfta arkadaşlarınızla paylaşınız.

Ders Dışı Etkinlik

Grand Palas’ın iç mekânı, 1900, Fransa Sidney Opera Binası, 1973, Avustralya

 Saydam dış cephe tasarımları, yani cam duvarların uygulanmaya başlanması mimarlığın
düşlerinden birini gerçekleşmiştir. Bu yöntemle aynen heykel sanatında olduğu gibi binanın dışı iç
mekâna bağlanmış ve ağır kitle etkisi azaltılmıştır. 19. yüzyıl sonunda demir ve camdan başka mima-
riye üçüncü bir yapı unsuru olarak giren beton, 20. yüzyıl mimari sanatında önemli bir yer tutmuştur.
Kum, su ve çimentoyla karıştırılarak elde edilen beton, birkaç saatte sertleştiği ve önemli bir taşıma
gücüne sahip olduğu için önceleri yalnızca yapıların temellerinde, sonraları da yatay kirişler ve ta-
vanda kullanılmaya başlanmıştır. Zamanla demir ve beton, mimarinin vazgeçilmez ögeleri olmuş, bu
sayede dünyada sayısız farklılıkta tasarımla binalar inşa edilmiştir.

Modern mimarinin iki dünya savaşı arasında gelişmesinin nedenleri sizce neler olabilir?

ÇAĞDAŞ HEYKEL VE MİMARİ

112

1945 ÖNCESİ SANAT AKIMLARI

112

 Çağdaş mimarinin bir diğer önemli özelliği de yapının çevresiyle ilişkisinin düşünülerek ta-
sarlanmasıdır. Toplumsal yaşamda önemli bir yer tutan yapının çevreye uygun olması düşünülmüş-
tür. Mimaride gerçekleştirilen yenilik ve gelişmeler, doğal olarak mobilya tasarımı ve endüstriyel seri
üretimi de etkilemiştir.
 20. yüzyılın mimarisinde yaptığı bina tasarımlarıyla yeni bir çığır açan İsviçreli mimar Le
Corbusier (Lö Korbüziyi), villalar ve öğrenci yurtları yapmıştır. Tasarımlarında kütlesel inşa teknikleri-
ni uygulayan mimar, kentsel sorunlara ilgi duymuştur. Tüm yerleşimlerin bloklarının parkların etrafın-
da ve çok katlı olarak kurulmasını planlamıştır.
 Çağdaş mimari tarihinde en çok üzerinde söz edilmesi gereken mimar, Alvar Aalto (Alto),
mimaride akılcılığın katı kurallarının geçerli olduğu dönemde yumuşak, doğaya yakın biçimli çalış-
malar yapmıştır. Onun eserlerinin şiirsel ve gizemli bir tarzı olduğu söylenebilir. Viipuri (Finlandiya)
Kütüphanesi, Paimio (Paymiyo) Sanatoryomu ve Saynatsalo belediye binası önemli çalışmalarıdır.
Vuoksenniska Kilisesi’nde, birbiriyle hiç bağlantısı olmayan parçalarla organik bir bütünlük oluştur-
mayı başarmıştır. Sanatçının çalışmaları uluslararası alanda etkili olmuştur.

 İnsanlar tarih boyunca toplumsal hayatlarını kurmak ve düzenlemek amacıyla yaşadıkları
çevrenin koşullarına uygun şehirler kurmuştur.
 Buna göre yaşadığınız şehrin mimari özelliklerini belirleyiniz.
1. Yaşadığınız çevrenin şehir planlamasını dikkate alarak mimari ögelerin düzenlenmesin-
deki olumsuz yönleri belirtiniz.
2. Toplumsal değişimlerin ve yeni arayışların mimariye etkileri nelerdir? Yaşadığınız şehir-
den örnekler vererek görüşlerinizi arkadaşlarınızla paylaşınız.
3. Bulunduğunuz şehrin neresinde ve nasıl bir mimari yapı içinde yaşamak istediğinizi
söyleyiniz.

Çağlayan Üzerindeki Ev, Frank Lloyd Wright, 1937,
Pensilvanya

Notre Dame du Haut Kilisesi, Le Corbusier, 1954, Fransa

 ABD’li mimar Frank Lloyd Wright (Fırenk Liloyd Rayt)’ın 1937’de yaptığı “Çağlayan Üzerin-
deki Ev”, en ünlü eseridir. Bina, sahibinin romantik yapısını ortaya koyacak biçimde tasarlanmıştır.
Yeşillikler arasından akan bir çağlayan üzerine yatay biçimde inşa edilen yapıda mekânlar, yatay yan
kanatlara yerleştirilmiş, doğanın hareketliliğine uyulmuştur. Sanatçı, bu eserinden dolayı “modern
mimarinin romantiği” olarak ünlenmiştir. Aslında doğa tutkusu da onun böyle ünlenmesinde etkili
olmuştur. Çünkü o, doğaya anlam kazandıran bir peyzajcı gibi çalışmıştır.
 20. yüzyılda dünyanın çeşitli merkezlerinde eserleri bulunan, İskandinavya’dan Arne
Jacobsen (Arni Yakopsın), İtalya’dan Giuseppe Terragni (Cüseppe Terranni), Gio Ponti (Co Bonti),
Japonya’dan Kenzo Tange, Venezuella’dan Carlos Villanueva (Karkos Vilanuva), Brezilya’dan Lucio
Costa (Luçyo Kosta) ve Oscar (Oskar) Niemeyer, ABD’den Philip Johnson (Filip Cansın), modern
mimarinin önemli temsilcileridir.

Etkinlik

Mimari bir yapının sanat eseri niteliği taşıması için gerekli özellikler neler olabilir?

113113

 Soyut dışavurumcu sanatçıların ilk anda karşılaştığı sanat sorunları; kübizmin biçimsel so-
nuçları ve gerçeküstücülük akımının ilkel temalarıdır. ABD’li sanatçılar, Meksika duvar resimleri ve bu
resimlerin toplumsal mesajlarıyla ilgilenmiştir.
 Federal Sanat Projesi 1933’te, sanatçıları desteklemek için Yeni Düzen (New Deal) Progra-
mı uyarınca başlatılmıştır. Sanat projesi toplumun günlük hayatıyla, sanatı bütünleştirmeye yönelik
çalışmaları amaçlamıştır.

2. DÜNYA SAVAŞI SÜRECİNDE RESİM
SANATININ ABD’DEKİ YANSIMALARI

10. 2. DÜNYA SAVAŞI SÜRECİNDE RESİM SANATININ
ABD’DEKİ YANSIMALARI

 Anahtar Sözcükler
 1929 bunalımı, öncü, modernizm

! “2. Dünya Savaşı yıllarında uluslararası sanat ortamında yaşanan en çarpıcı
değişim, sanat merkezinin Paris’ten New York’a taşınmasıdır.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 28, 2008.

Kompozisyon 8, Moholy Nagy, 1924, Ulusal
Galeri, Berlin

 Fernard Leger, Piet Mondrian, Max Ernst, Marc Chagall, Moholy Nagy ve Salvador
Dali’nin önemli eserlerini kapsayan bir sunum dosyası hazırlayarak arkadaşlarınızla pay-
laşınız.

Ders Dışı Etkinlik

 2. Dünya Savaşı sürecinde resim sanatının ABD’deki yansımalarının ele alındığı metinleri
okuyarak soruyu yanıtlayınız.
 2. Dünya Savaşı’nda Avrupa’da yaşanan yıkım, sanat ve sanatçının yaşam olanaklarını boz-
muş ve sanatçıların oldukları yerlerden ayrılmalarına neden olmuştur. Avrupa, özellikle Paris, dünya-
nın sanat merkezi olma özelliğini kaybetmiştir. Savaş ve başka nedenlerle birçok önemli sanatçı ile
aydının ABD ve İngiltere’ye göç etmesi, sanatın gelişimi açısından bu ülkelerde yeni fırsatlar doğma-
sına yol açmıştır.
 1929 bunalımını aşan ABD, önemli bir ekonomik güce ulaşmış, 1940’tan sonra siyasal ve
ekonomik alanda diğer gelişmiş ülkeler arasından ön plana çıkmaya başlamıştır. Bu süreçte dünya-
nın birçok farklı ülkesi dolaylı veya dolaysız olarak ABD’nin etkisi altında kalmıştır.

Avrupalı sanatçıların göç etmek için özellikle ABD’yi seçmelerinin nedenleri neler olabilir?

 Savaş yılları boyunca Avrupalı birçok sanatçı,
ABD’deki sanat yaşamını kendi eğilimleri doğrultusunda
ürettikleri eserleriyle etkilemiştir. Fernard Leger, Piet Mond-
rian, Max Ernst, Marc Chagall, Moholy Nagy ve Salvador
Dali gibi Avrupa’nın birçok önemli sanatçısı ABD’ye gitmiş
ve kendilerinden önce yapılanlara katkıda bulunmuştur.
 Sanat dünyasında “soyut dışavurumculuk” ola-
rak adlandırılan akımın öncülüğünü ABD’li ressamlar de-
ğil ABD’ye göç eden Avrupalı sanatçılar yapmıştır. Soyut
dışavurumculuk akımının merkezinde, anahtar niteliğinde
birkaç sanatçı ve onların yanında akıma fazla katkısı ol-
mayan ünlü isimler de vardır. Sanatsal gelişimle ilgilenen
yazar, eleştirmen ve şairlerin oluşturduğu çevre, tartışma-
ların daha da derinleşmesine, daha geniş bir çevreye ya-
yılmasına yol açmıştır.

114

1945 ÖNCESİ SANAT AKIMLARI

114

 Soyut dışavurumculuğun öncüleri; eserleri, yayımladıkları bildiriler ve bir ölçüde kendi ya-
şamlarındaki aşırı tutumla sanat anlayışlarını ortaya koymuşlardır. Öncü sanatçıların çoğu diğer sa-
natçıların onayını alırken bazıları da çatışmalara neden olmuştur. Bu noktada Marcel Duchamp,
eylemleriyle direnen bir sanatçı olarak ön plana çıkmıştır. Soyut dışavurumculuğun öncüleri; Mark
Tobey, Barnett Newman, Clyfford Still, Franz Kline, Jackson Pollock, Willem de Kooning, Robert
Motherwell, Arshile Gorky (Arşil Gorki) ve Mark Rothko gibi birbiriyle ilişkileri olan sanatçılardır. ABD’li
Tobey ve Motherwell, ortak özelliklere sahip sanatçılardır.
Motherwell, Fransız şiirini ve estetiğini çok iyi bilmektedir,
Tobey ise 1920-1930 yılları arasında bir süre Avrupa’da
yaşamış, Çin ve Japonya’ya giderek Uzakdoğu’daki Zen
Budizm’ini araştırmıştır.

 Çağdaş Amerikan yaşamında politik açıdan belirgin bir gerçekçilikle resim sanatına eğilme,
kent ve kır yaşamını resimleme yolunda yapılan atılımları gözlemleyen sanatçılar, Avrupa moder-
nizminin bir ölçüde işlenmemiş konularına da ilgi göstermiştir. 1929’da açılan Modern Sanat Müzesi
ile Guggenheim Müzesinde yer alan eserler de sanatçıları etkilemiştir. Modern Sanatlar Müzesin-
de sergilenen Henri Matisse’in “Kırmızı Stüdyo” ve Monet’nin “Nilüferler” adlı eserleri, o güne de-
ğin hiçbir sanatçının işlemediği konuları ele alması bakımından önemlidir. Guggenheim Müzesin-
de, 1920 öncesine ait çok sayıda Vassily Kandinsky tablosuna yer verilmiştir. New York’a taşınan,
Avrupa’daki sanat akımlarını yakından izleyen, Henri Matisse, Robert Delaunay, Pablo Picasso ve
Vassily Kandinsky gibi sanatçılar hakkında kişisel bilgi sahibi olan Hans Hoffman, hem ressam hem
de öğretmendir. New York’a yerleşen bir başka öğretmen sanatçı da Marcel Duchamp’tır. Sanatçının
Avrupa’yla en son ilişkisi, gerçeküstücülük akımıyla olmuştur. Marcel Duchamp, savaş sonrasında
düzenlediği uluslararası gerçeküstücü sergilere kişisel olarak da katılmıştır. Sanatçı, modernizmin
bazı bulgularını onların alaycı ve mantıksal yargılarına götürmüş bir yenilikçi olarak tanımlanabilir.
 Dünya üzerinde sahip olduğu gücün bilincine varan ABD, New York’u modern sanatı sahip-
lenen, kendi kendine yeten bir kültür merkezi yapma çabasına girmiştir. Yeni bir başlangıç yapabi-
leceğine, keşfedilecek yeni alanların açılabileceğine inanarak ABD’ye göç edip orada büyüyen ve
kendini ABD’li saymakla birlikte Avrupalı köklerinin de bilincinde olan sanatçılar, bu değişimlerin en
çok farkına varan kişilerdir. Bütün gelişmeler ve daha pek çok oluşum, ABD’nin benzersiz bir yoğun-
luk kazanan sanat alanını desteklemiştir. Sanat oluşumu, ilk desteği New Yorklu birkaç eleştirmen
ve sanatçıdan görmüş; sonra aynı zamanda eleştirmenlik de yapan ileri görüşlü pek çok sanatçının
çabasıyla gelişmiştir. Bunu daha sonra Amerikan toplumunun giderek artan desteği izlemiştir. 1950’li
yılların sonlarında Amerikan sanatı, yöneticiler tarafından güç oluşturan önemli bir dış satım aracı
olarak değerlendirilmiş ve sanata dünya genelinde destek olunmuştur.

 ABD’nin çağdaş dünya sanatının gelişimine etkisini araştırınız.
 Elde ettiğiniz bilgi ve görsellerden oluşan bir sunum dosyası hazırlayarak arkadaş-
larınızla paylaşınız.

Ders Dışı Etkinlik

 Amerikalılık “ABD’nin yabancı köklerden oluştuğunun bilincinde olmayı ve hatta kültürel ka-
rışımın yalıtımı” olarak tanımlanırsa göçmen sanatçılar daha çok Amerikalı sayılabilir. Bu sanatçılar,
“bir ölçüde maddeci bir toplum sisteminin sınırlamalarına karşı tutkulu bir dirençten kaynaklanan yeni
bir sanatın doğması gerektiği” ortak düşüncesini paylaşmıştır.

 Robert Motherwell, yeni arayışı “Gerçeğe özgü öge-
lerle kesin bir savaş vererek bilinmeyen bir tekneyle kimse-
nin bilmediği bir yere, karanlıkta yolculuk etmek.” biçiminde
ifade etmiştir. Burada önemli olan “yolculuğa inanmak ve bir
sonuca varma çabasının kesinliğidir.” Bu yolculuğa inanan
sanatçıların taşıdığı Avrupa’nın sanatsal birikimi, Amerikan
sanatında kendini etkin bir biçimde göstermiş ve New York
merkezli sanat sürecinin oluşumunu başlatmıştır.

Robert Motherwell, Duvar III, Smithsonian
Galerisi, ABD

115115

• Cezanne, Gauguin, Van Gogh ve Seurat, resim sanatında boya ile rengin güçlü bir ifade aracı
olabileceğini göstermiş, 20. yüzyıl sanatına yeni ufuklar açmış ve çağdaş sanat akımlarına
zemin hazırlamıştır.

• Fovizm sanat akımının önemli temsilcileri arasında Henri Matisse, Raoul Dufy, Andre Derain
ve Maurice Vlaminck sayılabilir.

• Kübizm sanat akımının oluşumunda Paul Cezanne’ın, doğadaki formların geometrik biçimle-
rinden hareket ederek resim yapma anlayışı etkili olmuştur.

• Kübist sanatçılar, klasik perspektif anlayışını terk etmiş ve hacmi göstermek için objeyi değişik
açılardan gösteren çizimler yapmışlardır.

• Pablo Picasso ve Georges Braque, Fransa’nın farklı yerlerinde yaşamalarına rağmen aynı
zamanlarda birbirlerinden habersiz olarak kübist çalışmalar yapmışlardır.

• 1908’de Georges Braque’ın Cezanne’dan etkilenerek yaptığı resimleri, eleştirmen Vauxcelles,
“kübik acayiplikler” biçiminde nitelendirerek kübizm sanat akımının adını belirlemiştir.

• 1909’da kübizm sanat akımı için ikinci bir dönem olan “analitik kübizm” başlamıştır. Doğanın
bire bir görüntüsünün reddedildiği bu dönemde doğa biçimleri, resim yüzeyinin düzeni için
parçalanmıştır.

• 1912’de “sentetik kübizm dönemi” ile resim yüzeyine boya dışında başka malzemeler de ek-
lenmiştir.

• Fütürizm akımının başlangıcı, 1909’da İtalyan şair ve yazar Filippo Marinetti’nin yazdığı bir
bildiriyle duyurulmuştur.

• Fütürizm akımını benimseyen sanatçılar, hızla ilerleyen yaşamın parçalanarak çoğaltılması
esasına dayanan eserler üretmişlerdir.

• Umberto Boccioni, Carlo Carra ve Giacomo Balla, fütürizm sanat akımının önemli sanatçıları
arasında yer almıştır.

• 1910’da “ekspresyon” sözcüğü Paul Casier tarafından bir resim için kullanılmıştır. Dışavurum,
sanatta duyguların ifadesinin ön planda olması gerektiğini savunan ve bu anlayışta eser veren
sanatçıların görüşüdür.

• Dışavurumculuk, sanat akımı olmakla birlikte dönemin siyasal ve sosyal yapısına göre bir
yaşam biçimi olmuştur.

• 1905-1913 yıllarında eski ve yeni sanat anlayışı arasında köprü olma düşüncesiyle Alman
dışavurumcu sanatçılar, “Die Brücke” adlı bir sanat gurubu kurmuştur.

• 1909’da Münih’te “Der Blaue Reiter” adlı dışavurumcu bir grup kurulmuştur.
• 1914’te Rusya’da Petrograd sanat merkezi olmasıyla sanat ve yaşam ilişkisi temel sorun ola-

rak görülmüş; sanatın taklit etmesi değil gerçeği vermesi beklenmiştir. Geometrik biçimler, en-
düstriyel malzemeler, heykel ve mimari ögeler bir arada kullanılarak konstrüktivizm akımının
doğmasına zemin hazırlanmıştır.

• 1915-1925 yılları arasında soyut dışavurumculuk akımı etkili olmuştur.
• 1915’te Malevich “Beyaz zemin üzerine siyah kare” adlı resmiyle sanatın geçmişle olan bütün

ilişkilerini koparmış ve süprematizm sanat akımını başlatmıştır.
• 1916’da 1. Dünya Savaşı’nın yıkıcılığı sanatçıları derinden etkilemiş; Hugo Ball ve bir grup

sanatçının “Sanat öldü, yaşasın sanat!” sloganıyla o güne kadar yapılmış sanata karşı çıkma-
sıyla Zürih’te Dada hareketi başlamıştır.

• 1917’de aralarında Mondrian, Van Der Lee, Vantongerloo’nun da bulunduğu ressam, heykel-
tıraş ve mimarlar, Theo Van Doesburg tarafından yayımlanan De Stijl dergisinin adını alarak
bir grup oluşturmuştur.

• 1. Dünya Savaşı’ndan sonra bazı sanatçılar, tekrar doğa formlarına dönerek hayal gücü, bilin-
çaltı ve gerçek olmayan dünyanın resimlerini yaparak sürrealizm akımını başlatmıştır.

• 1940’tan sonra savaş ve başka nedenlerle sanatçı ve aydınların göçüyle sanatın yeni merkezi
ABD olmaya başlamıştır.

• 19 ve 20. yüzyıllarda resim sanatına paralel olarak dışavurumculuk, soyut sanat ve konstrük-
tivist akım, heykel ve mimariyi de etkilemiştir.

Bunları Öğrendim

116

1945 ÖNCESİ SANAT AKIMLARI

116

1900

1901

Sigmund Freud, ‘‘Rüyaların Yorumu’’ adlı kitabı-
nı yayımladı.

1900

Frank Brownell, bir dolara satılan “Brownie” adlı
fotoğraf makinesini yaptı.

1903

ABD

Avusturya

İlk kez okyanus aşırı radyo yayını yapıldı. ABD

ABDAlfred Stieglitz, ‘‘Camera Work’’ adlı dergide sanat fo-
toğrafını bastı.

1903 Wright Kardeşler, ilk motorlu uçağı uçurdu. ABD

ABD 1904 Albert Einstein, görecelik teorisini geliştirdi.

1907
Auguste ve Louis Lümiere, otokrom tekniğiyle kulla-
nılmaya başlanan ilk renkli fotoğraf baskı yöntemini
uyguladı.

Fransa

1900-1940 yılları arasında dünyada gerçekleşen toplumsal,
sanatsal, teknolojik gelişmeler ve olaylar kronolojisi

1908 Henry Ford, ilk seri üretim otomobilini yaptı.

Amerikan realist hareketinde Ashcan Okulu kuruldu.

ABD

ABD1908

1910 George Claude, neon lambasını yaptı. Fransa

Almanya

Fransa

1912 Mısır’da bulunan Nefertiti büstü Berlin’e götürüldü.

1914 1. Dünya Savaşı başladı.

1920 Düzenli radyo yayınları yapılmaya başlandı.

1923 Türkiye Cumhuriyeti kuruldu.

1926 Avrupa-Amerika arasında radyotelefon siste-
miyle haberleşme gerçekleşti. ABD

1930 Wallace Carothers, ilk naylonu üretti. ABD

1938 Chester F. Carlson fotokopi makinesini yaptı. ABD

2. Dünya Savaşı başladı.1939

1939

1915 Alex Samuelson, coca cola şişesini tasarladı. ABD

Golden Gate Uluslararası Fuarı açıldı. ABD

1940

117117

Öz Değerlendirme Formu

 Değerlendirme sonunda ikiden fazla ‘‘biraz’’ ya da ‘‘hiç’’ işaretlediyseniz bu konuları tekrar
okumalı, soru ve etkinlikleri yeniden yapmalısınız.

 “1945 Öncesi Sanat Akımları” ünitesinin sonunda neleri ne kadar öğrendiğinizi anlayabil-
mek ve kendinizi değerlendirebilmek için size uygun olan sütunu () işaretleyiniz.

Bunları Öğrendim Çok İyi Biraz Hiç

1 Fovizm akımın adlandırılış hikâyesini yorumlayabili-
rim.

2 Fovizm sanat akımının öncü sanatçılarını tanıyabili-
rim.

3 Geometrik formların resme girişini sorgulayabilirim.

4 Kübizm sanat akımını açıklayabilirim.

5 Kübizmin öncü sanatçılarını ve eserlerini tanıyabilirim.

6 Gelecekçilik akımının sanatçılarını ve eserlerini tanıya-
bilirim.

7 Gelecekçilik ile kübizm arasındaki farklılıkları belirleye-
bilirim.

8 Sanatçının iç dünyasını eserlerine yansımasını dışa-
vurumcu anlayış içinde sorgulayabilirim.

9 Dışavurumcu ve izlenimcilik akımı arasındaki farklılık-
ları tespit edebilirim.

10 Soyut sanatın ortaya çıkışını sorgulayabilirim.

11 Köprü, Mavi Atlı ve De Stijl gruplarının soyut sanatın
doğuşuna etkilerini belirleyebilirim.

12 Soyut dışavurumculuğun, dışavurumculuk sanat akı-
mından farklılığını saptayabilirim.

13 Soyut sanatta süramatizm akımın yerini belirleyebili-
rim.

14 Yapıcılık akımının mimariye ve heykel sanatına etkile-
rini belirleyebilirim.

15 Dada hareketinin oluşum sürecini, öncü sanatçılarını
ve eserlerini tanıyabilirim.

16 Gerçeküstücülük akımının doğuşunu ve özelliklerini
açıklayabilrim.

17 Gerçeküstücülük akımının temsilcisi sanatçıları ve
eserlerini tanıyabilirim.

18 2. Dünya Savaşı sürecinin Avrupa’daki sanata etkilerini
ve sanatın ABD’deki yansımalarını sorgulayabilirim.

19 Çağdaşlaşma hareketlerinde heykel sanatının öncü
sanatçılarını tanıyabilirim.

20 Çağdaş heykel sanatçılarını yorum farklılıklarına göre
sınıfl andırabilirim.

21 Toplumsal değişimlerin ve yeni arayışların mimariye
yansımalarını tespit edebilirim.

118

1945 ÖNCESİ SANAT AKIMLARI

118

Ölçme ve Değerlendirme Çalışmaları

 Aşağıdaki çoktan seçmeli soruları yanıtlayınız.

1. Doğadaki formların küp, koni ve silindir şeklinde algılanarak resmedilmesini savunan sanatçı
aşağıdakilerden hangisidir?
 A) Braque B) Lautrec C) Gauguin D) Picasso E) Cezanne

2. Aşağıda verilen sanatçılardan hangisi fütürizm sanat akımın sanatçılarından değildir?
 A) Umberto Boccioni B) Luigi Russolo C) Giacomo Balla
 D) Carlo Carra E) Edvard Munch

3. Aşağıda verilen sanatçılardan hangisi Köprü grubu sanatçılarından değildir?
 A) Kirchner B) Kandinsky C) Rotluff D) Heckel E) Bleyl

4. Aşağıda verilen sanatçılardan hangisi Mavi Atlı grubu sanatçılarından değildir?
 A) Kandinsky B) Javlensky C) Kanoldt D) Mark E) Münter

5. Sanat yapıtı artık dış dünyanın gerçeklerini konu olarak ele almak yerine sanatçının gerçeğini
ele almalıdır.” diyen sanat akımı aşağıdakilerden hangisidir?
 A) Fovizm B) Kübizm C) Dışavurumculuk D) Fütürizm E) Dadaizm

6. Ağaçları, bitkileri ve çakıl taşlarını inceleyerek mekân ve boşluk kavramlarını irdeleyen sanatçı
aşağıdakilerden hangisidir?
 A) Alberto Ciacometti B) Henry Moore C) Auguste Rodin
 D) Aristide Mailol E) Raymond Duchamp-Villon

7. Aşağıdakilerden hangisi konstrüktivizm akımı sanatçılarından değildir?
 A) Naum Gabo B) Tatlin C) Lissitsky D) Malevich E) Moholy Nagy

8. Aşağıdakilerden hangisi Dada sanatçılarından değildir?
 A) Duchamp B) Tristan Tzara C) Hugo Ball D) Henry Moore E) Hans Arp

9. Aşağıdakilerden hangisi çağdaş heykel sanatı temsilcilerinden değildir?
 A) Maillol B) Picasso C) Duchamp D) Kirchner E) Brancusi

 Aşağıdaki cümlelerde verilen boşlukları uygun sözcüklerle doldurunuz.

1. Rus Devriminin ilk yıllarında, sanatta devrim yapanakımı öncü olarak görülmüş
ve Rus devriminin sanatı olarak kabul edilmiştir.
2. anlayışa göre resimde, dik açılar elde etmek için düz çizgilerden yararla-
nılmaktadır. Bu uygulama dikdörtgen biçimli formların bütün düzensizlikleri ve rastlantıları konu
dışında tutan yatay ve dikey çizgilerin kullanılması anlamına gelmektedir.
3. Bir dünya görüşü, yaşam biçimi olan, insanın iç dünyasına yönelmiştir.
4., bildirgelerinde hızı ve saldırganlığı, yurtseverlik ile savaşı yüceltmiş,
geçmişle bütün bağların yok edilmesi gerektiğini savunmuştur.

 Aşağıdaki ifadelerin sonuna doğru ise (D) yanlış ise (Y) yazınız.

1. “Vahşi hayvan” anlamına gelen “natüralizm” adı, bir eleştirmen tarafından sergilenen bir eseri
aşağılamak amacıyla kullanılmıştır. ()
2. Kübizmin doğmasında önemli bir yeri olan Cezanne, ele aldığı konularda cisimleri kütlesel
varlıklarıyla ve bu cisimlerin aralarındaki mesafeleri tam olarak vermek istemiştir. ()
3. Avrupa’nın siyasi, ahlaki, dinî bütün değerleri yok edilmeli ve mantığın yerini Freud’un bilinçaltı,
düş, sayıklama ve çıldırma hâli almalıdır diyen sanat akımı “Dadaizm” dir. ()
4. Süprematizm, “sanat kendisini her türlü bağdan kurtararak objeden kopmalıdır” görüşünü sa-
vunur. ()

119

1945 ve SONRASI TEMEL
EĞİLİMLER

 1. POP SANATI (POP ART)
 2. OLUŞUM (HAPPENİNG) SANATI
 3. FOTO GERÇEKÇİLİK (HİPERREALİZM)
 4. OPTİK SANAT (OP ART)
 5. HAREKET SANATI (KİNETİK SANAT)
 6. MİNİMALİST SANAT
 7. KAVRAMSAL SANAT
 8. VÜCUT SANATI (BODY ART)
 9. ÇOKLUK (FLUXUS) SANATI
10. GÖSTERİ (PERFORMANS) SANATI
11. ARAZİ SANATI (LAND ART)
12. VİDEO SANATI (VİDEO ART)
13. YENİ GERÇEKÇİLİK (NEOREALİZM)
14. DUVAR - GRAFİTİ SANATI
15. YERLEŞTİRME (ENSTALASYON) SANATI
16. YENİ DIŞAVURUMCULUK (NEOEKSPRESYONİZM)
17. MODERNİZM SONRASI (POSTMODERNİZM)

120

1945 ve SONRASI TEMEL
EĞİLİMLER

120

1945 ve SONRASI
TEMEL EĞİLİMLER

Hazırlık Çalışmaları

Üniteye Başlarken

 Anahtar Sözcükler
 2. Dünya Savaşı, göç, sanat merkezi

 2. Dünya Savaşı’ndan sonra Avrupa’da önce bir bocalama devresi yaşanmıştır. Almanya ve
İtalya gibi Avrupa ülkelerinde siyasal sisteme egemen olan baskıcı güçlerin sanata ve sanatçıya ba-
kışındaki çarpık tutum ve yıkıcı faaliyetler epey tahribat yaratmıştır. Marc Chagall, Marcel Duchamp,
George Grosz, Max Ernst ve Salvador Dali’nin de aralarında olduğu öncü sanatçılar, baskıcı yöne-
timden ve savaştan kaçmak için süper güç durumundaki ülkelerden ABD’ye göç etmiştir. 1929’daki
bunalımının ardından ABD ekonomisinin düzelmesi, yeni sanat okulları ile galerilerin açılması, sana-
ta ve sanatçıya artan destek, Avrupa’dan göçün nedenleri arasında sayılabilir. Göç eden yenilikçi ve
ABD’li sanatçıların eserlerinin sergilendiği mekânlara sanat izleyicisi yanında eleştirmenler, gazete-
ciler, galerici ve sanat tüccarlarının da girişi, sanatın doğrudan ya da dolaylı olarak desteklemiştir.
 Uluslararası sanat arenasında ABD, Avrupa’nın sanattaki gelişimini, izlenimcilik akımının
doğuşuyla dünyanın tartışmasız sanat merkezi konumuna gelen Paris’i geriden izlemek zorunda
kalmıştır. Modern sanat akımlarını desteklemek amacıyla kurulan New York Modern Sanat Müzesi,
günümüzde de önemli ve saygın sergi mekânlarındandır. Daha sonra kurulan Guggenheim (Gu-
gınhaym) Müzesi, özel ya da kurumsal girişimler, sanat ve sanatçıya yapılan yatırımlarla Paris’in
sanattaki etkisi azalmış, Avrupalı göçmen sanatçıların da etkisiyle ABD, dünya sanatında en önemli
bir konum edinmiştir. Önceleri fi güratif ve yerel bir üslupla eser verilen Amerikan sanatının 1940’tan
sonra soyut ve dışavurumcu akımdan etkilenmesiyle sanatçılar tarafından tercih edilmesinin teme-
linde sanatsal gelişmeler, siyasi ve ekonomik nedenlerin yanında göç olgusu yatmaktadır.

 1945 ve sonrasındaki temel eğilimlerin ele alındığı metinleri okuyarak soruları yanıtlayınız.
 1939-1945 yılları arasında Avrupa’yı kasıp kavuran 2. Dünya Savaşı’nın sona ermesiyle
insanların içinde her şeye yeniden başlama arzusu uyanmıştır. Tüm dünyada insanlar, barış ve refah
içinde yaşamak, savaşın vahşetini unutmak istemiştir. Özellikle Almanya’nın faşist uygulamaları ne-
deniyle yaşanan soykırım, bütün ahlaki değerleri kökünden sarsmıştır. 2. Dünya Savaşı’nın sonunda
(1945) ABD’nin Hiroşima ve Nagazaki’ye attığı atom bombaları yüzünden on binlerce insanın ölümü
ve etkisi uzun yıllar sürecek bir facia ile teknolojideki gelişmelerin olumsuz sonuçları ortaya çıkmıştır.

1945’ten sonra dünyada süper güç konumuna gelen ABD ve Sovyetler Birliği’nin aralarındaki
rekabet, uzlaşmaz tutum ve dünyaya egemen olma düşüncesi, dünyayı adeta ikiye bölmüştür.

Daha önce araştırdığınız 1945 yılı ve sonrasında dünyada sanatı etkileyen önemli siyasal
gelişmelerden yola çıkarak 2. Dünya Savaşı sırasında ve sonrasında ABD ve Sovyetler
Birliği’nin yapısını düşünerek hangi ülkedeki sanatçıların daha özgür çalışabildiğini söyleyiniz.

 ABD’ye göç eden sanatçılardan Andre Breton, Andre Mason, Roberto Marta, Yves Tanguy,
Piet Mondrian, Fernand Leger ve Moholy Nagy gibi birçok önemli sanatçı, çalışmalarıyla ABD’li genç
sanatçıları etkilemiş ve 1945 sonrası dünya sanatına yön vermiştir.

Müzelerin sanata ve sanatçılara etkileri hakkında düşüncelerinizi söyleyiniz.

1. 1945 yılı ve sonrasında dünyada sanatı etkileyen önemli siyasal gelişmeleri araştırınız.
2. 1945 ve sonrası sanatsal eğilimlere ilişkin yazı ve görseller derleyerek sınıfa getiriniz.
3. Bilgisayar ve internet gelişiminin sanatsal eylemlere etkileri nelerdir? Araştırınız.

121121

!

POP SANATI (POP ART)

1. POP SANATI (POP ART)

 Anahtar Sözcükler
 popüler, kültür, endüstri

 Pop sanatı ve sanatçılarının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 Pop sanatı, önce İngiltere’de, ardından da ABD’de birbirinden bağımsız olarak ortaya çıkan,
var olan malzeme ve nesneleri kullanarak tüketim dünyasına göndermede bulunan bir akımdır. Pop
sanatı çalışmalarında toplumda tanınan, ilgi duyulan kişi ve nesnelere yer verilmiştir. Pop sanatında
üretilen eserlerin çoğunda popüler kültür nesnelerinden olduğu gibi yararlanılırken genellikle tuval
üzerine yağlı boya tekniği kullanıldığı için fotoğraf benzeri görüntüler elde edilmiştir.

“Pop” terimi, ilk defa Bağımsızlar Grubu’nun 1953-1958 yılları arasında gerçekleştirdiği top-
lantılarda dile getirilmiştir. Bu terim, Eduardo Paolozzi ve Richard Hamilton gibi sanatçılar ile Law-
rence Alloway (Lovrıns Elovey), Toni del Renzio ve John McHale (Con Makheyl) gibi eleştirmenler
tarafından fi lm, reklam, bilim kurgu ve müzik gibi kent kültürü ürünler tanımlanırken kullanılmıştır.
Alman sanat kuramcısı Andreas Huyssen (Huysın), pop sanatı “Protest ve eleştirel bir akım.” biçi-
minde tanımlamıştır.
 Pop sanatın ilk dönemi sayılan 1953-1958 yıllarında, İngiltere’de endüstriye ilişkin temalar
fi güratif bir anlayışla işlenmiştir. Pop sanatın en önemli temsilcilerinden Eduardo Paolozzi, imgelerini
popüler kültür ve insan endüstri ilişkisinden hareketle biçimlendirmiştir. İnsan-makine ilişkileri üzerin-
de duran Richard Hamilton ise otomobil ve mekanik ev aletlerini insan imgesiyle birlikte kullanarak
kolajlar yapmıştır.

 Popüler sözcüğünün anlamını araştırınız. Yaşamınızdan ve çevrenizden popüler
olarak nitelendirebileceğiniz mekân, sanatçı, fi lm, kitap ve/veya nesnelere örnek veriniz.

Ders Dışı Etkinlik

Kabuk, Richard Hamilton, 1954, Queensland Sanat Galerisi, Sidney

 Richard Hamilton: “Pop sanat; popülerdir (Kitleler için tasarlanmıştır.), geçici-
dir (Kısa vadeli bir çözümdür.), harcanabilirdir (Hemen unutulur.), ucuzdur, seri üretil-
miştir, gençtir (Hedef kitlesi gençliktir.), esprilidir, seksidir, numaracıdır, gösterişlidir ve
ticaretin büyüğüdür.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s.159, 2008.

122

1945 ve SONRASI TEMEL
EĞİLİMLER

122

 Pop sanatın 1958-1961 yıllarında yaşanan ikinci döneminde fi güratif anlatım, yerini soyut
anlatıma bırakmıştır. Sanatçılar, birinci dönemde insan imgesini popüler araç ve gereçlerle betimler-
ken ikinci dönemde kitle iletişim araçlarının etkisiyle değişen çevresel koşullar ve dünyayı algılama
biçimi öne çıkmıştır. Bu dönemin önemli sanatçıları Peter Blake (Pitır Bıleyk), Roger Coleman (Racır
Kolmın), William Green (Vilyım Gırin) ve Robyn Denny (Rabin Deni)’dir.
 Pop sanatın üçüncü dönemi ise İngiliz Kraliyet Sanat Yüksek Okulundan bir grup öğrencinin
1961’de açtığı “Genç Çağdaşlar” adlı sergiyle başlamıştır. Derek Boshier (Boşiye), Patrick Caulfi eld
(Petrik Kolfi yıld), David Hockney (Hakni), Ronald B. Kitaj (Kitec) ve Peter Phillips’ten oluşan üçüncü
kuşak pop sanatçıları, kentsel çevrenin sunduğu ürünlere ve kitle iletişim araçlarına ilgi duymuştur.
Bu dönemde gerçekleştirilen pop sanatı çalışmalarında tekrar fi güratif anlatıma dönülmüştür. Peter
Philips, yapıtlarında otomatik eğlence makineleri ve deri ceketleri kullanırken Derek Boshier, kah-
valtılık besin paketleri ve hava haritalarını, David Hockney ise çocuk resimleri ile duvar yazılarından
yararlanmıştır. Bu dönemde üretilen işlerde grafi k anlatım yöntemi ağırlık kazanmıştır.

Goblen deseni tasarımı, Eduardo Paolozzi, 1996, Özel Koleksiyon

 Pop sanatı, özellikle ABD ve İngiltere’de en özgün yapıtlarını vermiştir. Bunun yanında bazı
Avrupalı sanatçıların da çalışmalarında pop sanatı imgelerine yer verdikleri görülmektedir. Bu sanat-
çılar arasında Fransız Daniel Spoerri (Danyel Sıpori), İsveçli Öyvind Fahlström, Alman Sigmar Polke,
Gerhard Richter (Rihter) ve Wolf Vostel (Volf Fostel), İtalyan Valerio Adami, Enrico Baj (Enriko Bay)
ve Mimmo Rotella sayılabilir.

Pop sanatın Amerikan tüketim kültürüyle ilişkileri hakkında düşüncelerinizi söyleyiniz.

 Çalışmalarında bayrak, atış tahtası gibi nesneler kullanan Allen Johns (Elın Cons) ve gündelik
bir nesneden yararlanarak oluşturduğu “Yatak” adlı çalışmasıyla Robert Raushenberg (Rozenberk),
1960’lı yılların başlarında New York’ta gelişmeye başlayan pop sanatın ABD’deki öncüleridir. Roy
Lichtenstein (Lihtnıştayn), James Rosenquist (Ceyms Rozınkust) ve Jim Dine (Cim Dayn), 1962’de
açtıkları sergilere “Yeni Dada”, “Sıradanlık”, “Pop Kültür” gibi adlar vermiş olsalar da bu etkinlikler,
pop sanatına dâhil edilmiştir.
 ABD’li pop sanatçıları için izleyicinin gündelik yaşamının bir parçası olan reklam, dergi ve
gazete resimleri, fotomodeller, fi lm yıldızları, çizgi romanlar, giysiler, kola şişesi, konserve kutusu gibi
her türlü sıradan tüketim nesnesi, esin kaynağı olmuştur. Tom Wesselmann (Vesılman), Claes Ol-
denburg (Kıleyz Oldınbörk), Robert İndiana, George Segal, Mel Ramos, Ed Ruscha (Raşa), Wayne
Thiebaud (Veyn Tibod) ve Joe Goode (Co Gud) pop sanatın diğer önemli sanatçılarıdır.

123123

POP SANATI (POP ART)

 Yukarıdaki bilgilerden yararlanarak klasik ve popüler kültürün sanata etkilerini iki
gruba ayrılarak tartışınız. Tartışmanızın sonunda ortaya çıkan düşünceler doğrultusunda
klasik kültürün günümüzde de geçerliliğini korumasının yanısıra popüler kültürün ortaya
çıkış sebeplerini belirleyerek sonuçta toplum kültürünü nasıl etkilediklerini aşağıda veri-
len alana yazınız.

Çiçekler, Andy Warhol, 1966, Warhol Sanat Müzesi, ABD

 Pop sanatının önemli sanatçılarından
Andy Warhol (1928-1987), akımın öncülerindendir.
Resimlerinde seri üretilmiş tüketim nesnelerine sık-
ça yer veren Andy Warhol’un önderliğinde kullanı-
lan serigrafi baskı yöntemi, pop sanatın en önemli
tekniği olarak öne çıkmıştır. Sanatçı, “Gelecekte
herkes on beş dakikalığına ünlü olacak.’’, “Her şey
poptur.”, “Pop, her şeydir.’’ gibi söylemleriyle de ta-
nınmıştır.
 Andy Warhol, Marilyn Monroe vd. fi lm yıl-
dızlarını ya da gazete sayfalarındaki olay fotoğraf-
larını seriler hâlinde ele almış, Amerikan yaşam
tarzına ayna tutmuştur. Böylece kitle kültürünün
çeşitli yönlerini yansıtmıştır. Ayrıca sanatçı, sıradan
eylemler ya da görüntülerden oluşan bir dizi fi lm
de çekmiştir. Renkli kişiliğiyle ünlenen sanatçının
New York’taki “Fabrika” adını verdiği sanat atölye-
si, avangart sanat çevresinin uğrak yeri olmuştur.
Andy Warhol, gösteri dünyasının da ilgisini çeken
yaşam tarzıyla ABD’nin sansasyonel sanatçıların-
dan biri hâline gelmiştir.

Etkinlik

 Pop sanatına katkısı olan sanatçılardan Richard Hamilton (1922), Bağımsızlar Grubu’nun
“Bu Yarındır” adlı pop sanatı sergisi için afi şler hazırlamıştır. 1965-1966’da Marcel Duchhamp için
“Büyük Cam” rekonstrüksiyonu, 1966’da Büyük Britanya Sanat Konseyi için Marcel Duchamp ser-
gisinin düzenlemesini yapmıştır. Daha sonra Londra, Milano, New York, Hamburg ve Berlin’de ulus-
lararası nitelikte sergiler açmıştır. Geleneksel alt kültür, üst kültür, el yapımı, seri üretim, imge gibi
konuları dışlayarak kitle kültürünün popüler imgelerini kullanan sanatçı, reklam estetiğini vurguladığı
eserleriyle pop sanatının şekillenmesinde önemli rol oynamıştır. 1956’da sergilediği “Günümüz Evle-
rini Bu Denli Farklı, Çekici Kılan Tam Olarak Nedir?’’ adlı kolaj çalışmasını bazı sanat tarihçiler, pop
sanatın ilk örneği olarak değerlendirmiştir.

• Klasik kültür; kendi içinde tutarlılık, soyluluk, akılcılık, uyum, açıklık, sınırlılık, evrensellik,
idealizm, denge, ölçülülük, güzellik, görkemlilik ve kompozisyon birliğidir.

• Popüler kültür; kitle iletişim araçlarına dayanır, kitleler için tasarlanmıştır, sürekliliği yoktur,
endüstri ürünüdür, ticaridir, değişkendir, sayısal fazlalık ve niteliği tartışma konusudur.

..

..

..

..

..

..

124

1945 ve SONRASI TEMEL
EĞİLİMLER

124

 Pop sanatının önemli temsilcilerinden Roy Lichtenstein (1923-1997), dikkat çeken, etkili
eserler vermiştir. Popüler reklam ve çizgi roman ögelerini eserlerinde kullanarak ün kazanmıştır.
Çizgi romanlardan seçtiği bir kareyi büyüten sanatçı, güncel ve popüler olay kahramanlarını büyük
bir yalınlıkla ve özgün tekniğiyle yeniden oluşturmuştur. Kendini ve yapıtlarını ‘’yapay’’ olarak değer-
lendirmiştir. Sanatçının yorumladığı basit ve canlı pop sanatı, soyut dışavurumculuğun hâkim olduğu
dönemde radikal bir değişimin göstergesi kabul edilmiştir.

 Aşağıda ifadelerden pop sanatıyla ilgili olanları işaretleyiniz.

Geçicidir. ()
Popülerdir. ()
Akılcıdır. ()
Kitle iletişim araçlarına karşıdır. ()
Ticari amacı vardır. ()
İlk önce Fransa’da ortaya çıkmıştır. ()
Her türlü tüketim malzemesi konusudur. ()
Evrenseldir. ()
Andy Warhol en tanınmış sanatçısıdır. ()
İdealizm ve klasizm esin kaynağıdır. ()
Pop sanatı, bazı eleştirmenler tarafından fi lm, reklam, bilim kurgu ve müzik gibi kent kültürü ürün-
lerini tanımlarken ortaya çıkmıştır. ()
Pop sanatçıları eserlerinde klasik kültür nesnelerinden etkilenmiştir. ()

Boğulan Kız, Roy Lichtenstein, 1963,
Modern Sanatlar Müzesi, New York

Oda İçi, Richard Hamilton, 1964, Tate Galeri, Londra

Etkinlik

 Tüketim kültürünün olumsuz etkilerini betimleyen renkli bir karikatür veya resim
çalışması yapınız. Tüketim kültürünün topluma olumsuz etkilerine dikkat çekmek amacıy-
la çalışmalarınızı okulun uygun bir yerinde sergileyiniz.

Ders Dışı Etkinlik

Kitle iletişim araçları kullanarak günlük tüketim eşyalarının sanat objesi olarak kullanılması-
nın gerekçeleri neler olabilir?

125125

2. OLUŞUM (HAPPENİNG) SANATI

!

OLUŞUM (HAPPENİNG) SANATI

 Allan Kaprow: “Bu günün genç sanatçıları artık ‘Ben ressamım, şairim, dans-
çıyım.’ demeyecekler. Onlar yalnızca sanatçıdır. Hayatın tümü onların önünde açıktır.
Sıra dışı şeylerle sıradan olanın anlamını keşfedecekler. Onları olağanüstü göster-
meye çalışmayacak yalnızca olağan anlamını göstermeye çalışacaklardır.’’
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 233, 2008.

 Anahtar Sözcükler
 soyut dışavurumculuk, hareketli soyut, vücut sanatı, hareket resmi

 Oluşum sanatının önemli örneklerinden sayılan Claes Oldenburg’un “Dükkan”,
Robert Rauschenberg’in “Harita Odası II”, Robert Whitman’ın “Amerikan Ay’ı” ve Allan
Kaprow’un “Çağrı” adlı etkinliklerin video ve görsellerini konu işlenirken kullanmak üzere
sınıfa getiriniz.

Ders Dışı Etkinlik

 Oluşum sanatı ve sanatçılarının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 1950’li yılların sonlarına doğru Avrupa ve ABD’de ilk örnekleri görülen oluşum sanatı, za-
manla yaygınlaşmaya başlamıştır. Oluşum sanatını resmî olarak tanımlayan hiçbir bildiri, makale
veya manifesto olmadığından farklı ve belirli disiplinlerden uzak biçimlerde uygulanabilir. Oluşum sa-
natının dünyanın birçok bölgesine çok hızlı biçimde yayılmasının nedenleri arasında uygulanışında
sanatçıya tanıdığı serbestlik veya türün kendine özgü bir özendiriciliğinin olması sayılabilir.
 Oluşum sanatının edebiyat, tiyatro, sinema, müzik, dans ve daha birçok sanat dalından etki-
lendiği söylenebilir. Soyut dışavurumculuk ve hareketli soyut gibi akımlar, Yves Klein (Yiv Kılayn)’ın
vücut sanatı uygulamaları, Jackson Pollock’un resimleri ile 1950’lerdeki sanat etkinliğini gösteriye
dönüştürme isteği, bu akımın ortaya çıkışında etkili olmuştur.

İmha, Ralp Ortiz ve Paul Pierrot ikilisi, 1966, Londra

126

1945 ve SONRASI TEMEL
EĞİLİMLER

126

 Claes Oldenburg’un New York kentinin Doğu Yakası’nın yoksulluğunu yansıtan “Sokak” ve
Jim Dien’in “Ev” adlı çevresel oluşumları, Washington Meydanı’ndaki Judson Memorial Kilisesi’nin
bodrumunda Judson Galeri adıyla oluşturulan alternatif sergi mekânında izleyiciye sunulmuştur.
 Jean Tinguely (Tinguley)’in hareketli
üç boyutlu çalışmaları, John Cage’in müziği
ve Robert Rauschenberg (Rauşınbörk)’ün re-
simleri, 1960’lı yıllarda oluşum sanatına yakın
bir anlayış içinde gerçekleştirilmiştir. Claes
Oldenburg’un “Dükkan (Store, 1961)”, “Oto-
bedenler (Autobodies, 1963)”, ve “Yıkamalar
(Washes, 1965)”, Robert Rauschenberg’ün
“Harita Odası II (Map Room II, 1965)”, Robert
Whitman’ın “Amerikan Ay’ı (The American
Moon, 1960)” ve Kaprow’un “Çağrı (Calling,
1965)”, Yoko Ono’nun ‘‘Bir Parça Gökyüzü’’
adlı etkinlikleri önemli oluşumlar arasında sayı-
labilir. Joseph Beuys ve Wolf Vostell de oluşum
sanatının Avrupa’da yayılmasında etkili olmuş-
tur.

Bir Parça Gökyüzü, Yoko Ono, 1965, New York

 Allan Kaprow (1927-2006), tarafından 1959’da izleyicilere açık olarak Reuben (Rübın) Ga-
lerisinde gerçekleştirilen, “6 Bölümde 18 Oluşum (18 Happenings in 6 Parts)” adlı etkinlik, oluşum
sanatının ABD’deki ilk uygulaması kabul edilmektedir. Sanatın seyirlik bir olgu olmaktan çok bir
deneyim olması fi krinden hareket eden Allan
Kaprow, sanatın malzemesini “beden”e; sana-
tı ise “beden”in eylemlerine dönüştürmüştür.
Böylece sanat, sanatçı ve kurumların egemen-
liğinden çıkarak herkes için ortak bir paylaşım
hâline gelmiştir.
 Allan Kaprow; oluşumları “Farklı za-
manlarda ve yerlerde tamamlanan ya da algı-
lanan bir tür eylem kolajıdır, eylemin sanatçı
açısından açık seçik hiçbir anlamı olamaz.”
şeklinde açıklamıştır. Allan Kaprow, sanat gale-
rilerini “modası geçmiş bir ortam” olarak değer-
lendirmiş ve alternatif olarak sınıf, spor salonu
gibi mekânları kullanmıştır. Küçük gruplar için
etkileşim ortamı sağlayan oluşum etkinliklerin-
de sıra dışı gösteriler ve özgün anlatım yön-
temlerinden yararlanmıştır. 6 Bölümde 18 Oluşum, Allan Kaprow, 1959, Reuben Galerisi,

New York

Oluşum etkinlikleri sürecinde izleyicinin de bu etkinliğe dahil olmasının sanat eserine katkı-
sını yorumlayınız.

 Oluşum sanatı, uygulanışı bakımından tiyatroya benzese de farklı özelliklere sahiptir. Sa-
natçının tasarladığı bir oluşum, dekorlarla oluşturulan bir tiyatro sahnesinde, kapalı alanlarda veya
sokaklarda gerçekleştirilebilir. Çeşitli duyusal etkileri (ses, ışık, görüntü, koku vb.) kullanarak ger-
çekleştirilen bir oluşum etkinliği, olaylar arasında akılcı bir ilişki kurma amacı gütmez fakat düşün-
sel bir anlam taşımaktadır. Görünüşte rastlantısal olduğu izlenimi verse de önceden planlanmış bir
senaryoya göre hazırlanan oluşumlar, prova edilir ve sunulur. Etkinliklerde, düşünce ve planlama
anahtar konumdadır ancak bazen doğaçlama yoluna da gidilebilir. İzleyici ve sanat yapıtı arasındaki
etkileşimde izleyici, sanat yapıtının bir parçasıdır. Oluşumlar ile fl uxus genelde birbirine benzemekle
birlikte fl uxus sanat hareketi, sahnelenen işlerin tekrar sahnelenebilmesi ve izleyicilerin bu etkinliğe
ya hiç katılmaması ya da sınırlı katılımı yönleriyle oluşumlardan ayrılır.

Allan Kaprow, oluşum etkinliklerini düzenlemek için neden sanat galerileri yerine farklı
mekânları tercih etmiştir?

127127

OLUŞUM (HAPPENİNG) SANATI

...

...

...

...

...

Etkinlik

Etkinlik

 Oluşum sanatının geleneksel tiyatro (trajedi, komedi ve dram)dan farklı yanlarını
aşağıdaki alana yazınız.

 Oluşumları içeren bir video görselini sınıfta izleyerek sizde bıraktığı izlenimlerinizi
arkadaşlarınızla paylaşınız.

 Bir oluşum gerçekleştirmek için aşağıdaki işlem basamaklarını izleyiniz.

Proje Çalışması

1. Arkadaşlarınızla birlikte sosyal içerikli bir konu belirleyiniz.
2. Belirlediğiniz konuyla ilgili bir senaryo hazırlayınız.
3. Planladığınız oluşum etkinliği için sınıftan gönüllüler belirleyiniz.
4. Gönüllülerle oluşum etkinliğini gerçekleştiriniz. Etkinliği gerçekleştirirken doğaçlamalara da
yer verebileceğinizi, senaryoya bağlı kalmak zorunda olmadığınızı anımsayınız.
5. Gerçekleştirdiğiniz oluşumu fotoğraf makinesi, video kamera gibi araçlarla kaydediniz.
6. Proje çalışmanızın belgelerini okulunuzun uygun yerlerinde sergileyiniz.

 Jiro Yoshihara, Akira Kanayma, Sabu-
ro Murakami, Kazuo Shiraga tarafından 1954’te
Osaka’da oluşturulan, Japon Gutai Sanat Birliği,
gerçekleştirdiği bazı oluşumlarla 2. Dünya Sava-
şı sonrası Japon kültüründe önemli bir yer tutar.
Grup, 1972’de Yoshihara’nın ölümüne kadar etkin-
liklerini sürdürmüştür.
 Oluşum uygulamalarının amaç ve uygu-
lanışı, ülkelere göre farklılıklar göstermektedir.
Oluşum etkinliklerini açıklayan herhangi bir bildir-
ge ya da duyuru olmadığı için gerçek bir oluşum
grubu hiçbir zaman ortaya çıkmamıştır. Oluşum
sanatçıları, genelde Allan Kaprow’un tanımlarına
da katılmamışlardır. Sanat dünyası, bu sanatçıla-
rın eylemlerine benzer etkinlikleri oluşumlar adıyla
tanımlamıştır. Oluşumların 1960’lı yıllarda sanat
ortamına getirdiği değişim, daha sonra resim ve
heykel sanatlarına; kavramsal ve çevresel sanata
yeni özgürlükler sağlamıştır.

Bir Anda Altı Delik Açma, Saburo Murakami, 1956, Japonya

128

1945 ve SONRASI TEMEL
EĞİLİMLER

128

!
3. FOTO GERÇEKÇİLİK (HİPERREALİZM)

 ‘‘Niteliği ve detaylarıyla gerçek fotoğrafı neredeyse geride bırakan foto gerçek-
çi resimleri fark eden izleyici, gerçek dünya hakkında düşünecek, onun yüzeyselliğinin
bilincine varacaktır.”
 Anna Carola Krausse, Rönesans’tan Günümüze Resim Sanatının Öyküsü, s. 115, 2005.

 Anahtar Sözcükler
 grid, air brush

 Foto gerçekçilik akımı ve sanatçılarının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 1960’lı yıllarda ABD’de ortaya çıkan foto gerçekçilik akımı için hiper gerçekçilik (hyper re-
alism), süper gerçekçilik (super realism), keskin odak gerçekçiliği (sharp focus realism) gibi adlar
da kullanılmaktadır. Sanatçılar, üzerinde çalıştıkları fotoğrafı hiç değiştirmeden, herhangi bir yorum
katmadan resim yüzeyine aktardıkları için akıma foto gerçekçilik adı verilmiştir.
 Foto gerçekçi çalışmalarda konu, teknik ve uygulama açısından farklılıklar olsa da sanatçı-
lar; endüstri, kapitalizm, tüketim toplumu kültürü ve çevredeki simgesel nesnelere ilgi duymaktadır.
Yalnızca fotoğrafi k görüntüyü tuvale aktarmayı amaçlayan ve nesnenin aslıyla ilgilenmeyen foto ger-
çekçi sanatçılar, bu yönüyle yaşamı olduğu gibi vermeyi amaçlayan gerçekçi sanatçılardan ayrılır.
 Foto gerçekçilik akımının ilk örnekleri, 1969’da galerilerde izleyiciye sunulmuştur. 1970’te
New York’taki Whitney Sanat Müzesinde düzenlenen sergiyle foto gerçekçilik akımı etkisinde eser
üreten sanatçılar tanıtılmıştır. ABD’de düzenlenen sergiler sonucunda kabul gören foto gerçekçilik
akımı 1970’ten itibaren hızla yaygınlaşmıştır.

 1960’lı yılların ve günümüzün tüketim kültürünü yansıtan nesnelerle ilgili yazı ve
görseller toplayarak konu işlenirken sınıf panosuna asınız.

Plaza, Richard Estes, 1991, Louis-Meisel Galerisi, New York

Ders Dışı Etkinlik

129129

Trafalgar Meydanı, Robert Neffson, 2008, Louis-Meisel Galerisi, New York

FOTO GERÇEKÇİLİK (HİPERREALİZM)

Etkinlik

 Foto gerçekçi sanatçılardan Ralph (Ralf) Go-
ing, çalışmalarında yer verdiği plastik eşya ve çeşitli
arabalarla ABD’nin taşra yaşamını yansıtmıştır. Ric-
hard Estes, çeşitli kent görünümlerini, vitrinlerin cam-
larını ve bu camlara yansıyan görüntüleri betimlemiş-
tir. Robert Cottingham (Kodinghem) ise eserlerinde
reklam panolarından büyütülmüş ayrıntıları, ışıklı ta-
belaları konu edinmiştir. John Salt, hızlı tüketim top-
lumunun nesneleri olarak terk edilmiş araçları; Don
Eddy, parıltılı krom yüzeyleriyle otomobilleri çalışmış;
David Parrish (Periş), motorları resimlemiştir. Chris
Cross (Kıris Kıros) ve Thomas Blackwell, yapıtların-
da konu olarak ABD halkının tüketim nesnelerine ba-
kış açısını işlemiştir. Robert Neffson, yoğun gözleme
dayanan ve klasik resim ögelerini de dikkate alarak
gerçekleştirdiği kompozisyonlarında kent mimarisi ve
günlük yaşam görüntülerini çalışmıştır.

Barnie’nin Kahve Molası, Tom Blackwell, 2009,
Louis-Meisel Galerisi, New York

 Foto gerçekçilik, minimalist sanata tepki olarak değerlendirilse de 1960’lı yılların sonunda
etkisi azalan ancak bazı sanatçıların bireysel uğraşlarıyla sürdürülen pop sanatın yeniden doğuşu
olarak tanımlanabilir. Genellikle dönemin popüler kültüründen seçilmiş nesne ve mekânları kullan-
ması, fotoğraf ile reklam afi şlerinden yararlanması, foto gerçekçilik akımıyla pop sanatının ortak
yönleri olduğunu göstermektedir.
 Fotoğrafçılığın gelişmesi foto gerçekçilik akımını dikkat çekici boyutta etkilemiştir. Bazı foto
gerçekçi sanatçılar, özellikle fotoğrafın görsel mesajı üzerine yoğunlaşmış, fotoğrafı gerçeğin kendisi
gibi değerlendirerek mesaja dönüştürmüştür.

Bir fotoğrafı alıp aynen resmetmenin resim sanatına katkısı sizce ne olabilir? Düşüncelerinizi
söyleyiniz.

 Foto gerçekçilik ile pop sanatının ortak ve farklı yönlerini sınıf ortamında arkadaş-
larınızla belirleyiniz.

130

1945 ve SONRASI TEMEL
EĞİLİMLER

130

 Janet Fish (Cenıt Fiş) ve Charles Bell’in yapıtlarında betimlenen konu, büyük bölümü tuvalin
dışında kalmış, tuvale sığmamış bir bütünün parçası gibidir. Dev boyutlardaki portrelerinde, halk
arasından seçilmiş kişilerin fotoğrafl arını kullanan Chuck Close (Çak Kıloz), duygusallıktan arındırıl-
mış resimsel bir nesnelliğe ulaşabilmek için fotoğraftan yararlanarak çeşitli konuları işleyen heykel
alanındaki yapıtlarıyla John de Andrea ve Duane Hanson (Duveyn Hensın), akımın önde gelen sa-
natçılarıdır.
 Foto gerçekçilik akımı, kendi içinde konu ve tekniğin uygulanışı bakımından farklılıklar gös-
termektedir. Foto gerçekçi sanatçılar, ABD’nin yaşam biçimini yansıtan resimlerinde konu olarak ken-
dilerine yol üstü restoranları, otomobilleri, motosikletleri, renkli şekerlemeleri, ışıklı tabelaları, gece
kulüplerinin girişlerini ve dönemin insanlarının fotoğrafl arını seçerek tuval üzerine yağlı veya akrilik
boyayla uygulamıştır. Ayrıca fotoğrafı projeksiyon makinesiyle tuval üzerine yansıtarak üzerinden
boyama tekniğini ve tuvali gridlere ayırarak çalışmayı tercih etmişlerdir. Fotoğrafın tamamen nesnel
bir tutumla ele alınması, duygusuz fırça vuruşları veya air brush (havalı boya tabancası) kullanarak
sağlanan parlak, kontrast renkler foto gerçekçi çalışmaların genel özellikleridir.
 Foto gerçekçilik akımının etkisi 1970’li yılların sonunda azalmıştır. Fotoğraf makinesiyle sap-
tanan anlık görüntülerin özenli bir çalışmayla tuvale aktarımı günümüzde de çeşitli tekniklerle sürdü-
rülmektedir. Resim sanatında foto gerçekçilik akımına bağlı olarak fotoğrafın kullanılması, gerçekçi
anlatımların çoğalmasında etkili olmuştur.
 Foto gerçekçilik akımının kurucularından Malcolm Morley (Malkım Morli, 1931-…), 1960’ların
ortalarından itibaren magazin dergilerindeki fotoğrafl arı dikkatlice ve en ince detaylarına kadar tuval-
lerine kopya etmiştir. Sanatçı hipodromu betimleyen “Yarış Pisti (Racetrack)” adını verdiği afi şte ger-
çekçi görüntüyü üzerine çizdiği çapraz kırmızı renkli iki çizgiyle iptal etmiştir. Çalışma, foto gerçekçilik
akımının en ilginç yapıtlarındandır. Bu resimde Güney Afrika’da güneşli bir günde düzenlenen bir
yarışın fotoğrafı vardır. Üzerine tehdit edercesine kan kırmızısı renkte çapraz iki çizgi çekilmiştir.
Sanatçının resimleri, yüzeydeki biçimden çok anlamda seçiciliğe önem verdiğini düşündürmektedir.
Kopya ettiği renk ve ton değişmelerinin verdiği anlamdan kaçabilmek ve yüzeysel özellikler üzerinde
dikkatini yoğunlaştırabilmek için Malcolm Morley’nin resmi tersinden yaptığını ileri sürmektedir.

Yarış Pisti, Malcolm Morley, 1970, Ludwig Müzesi, Köln

131131

FOTO GERÇEKÇİLİK (HİPERREALİZM)

Etkinlik

...

...

...

...

...

...

...

...

...

..

 Foto gerçekçi ressamlardan Alman sanatçı Gerhard Richter (1932-…), sürekli yeni biçimler
aramış, 1960’lı yıllarda pop sanata ilgi duymuştur. Sanatçı, daha sonra geleneksel anlatım biçimle-
rinin dışına çıkılabileceği düşüncesiyle fotoğrafa ilgi göstermiş ve foto gerçekçi resimler yapmıştır.
Fotoğraftan hareketle değişken anlatım biçimleri geliştirmiş, hem fi güratif hem de soyut çalışmıştır.
Tartışma yaratan eserlerinden biri de kızı Betty’nin fotoğrafi k ayrıntılarla yaptığı portresidir. Sanatçı,
ayrıca 1980 ve 1990’lı yıllarda bulut, manzara vb. konularını fl u fotoğrafl arı anımsatan seri eserlerin-
de işlemiştir.

 Aşağıda verilen foto gerçekçilik akımı sanatçılarından Gerhard Richter ile gerçek-
çilik akımı sanatçılarından Gustave Courbet’nin eserlerini insanı ele alışları bakımından
inceleyiniz.

 Bu eserlerden ve daha önce gerçekçilik akımı hakkında edindiğiniz bilgilerinizden
hareketle gerçekçilik ve foto gerçekçilik arasındaki farklılıkları aşağıda boş bırakılan alana
yazınız.

Betty, Gerhard Richter, 1977, Özel Koleksiyon Otoportre, Gustave Courbet, 1845, Özel Koleksiyon

132

1945 ve SONRASI TEMEL
EĞİLİMLER

132

!
4. OPTİK SANAT (OP ART)

 “Renklerle biçimlerin insan üzerindeki etkilerini irdeleyen ressamlar, optik
biliminden yararlanarak göz önünde uçuyor ya da dans ediyormuş izlenimi uyandıran
çalışmalar yapmış ve resim sanatına yeni bir pencere açmışlardır.’’
 Anna Carola Krause, Rönesans’tan Günümüze Resim Sanatının Öyküsü, s. 111, 2005.

 Anahtar Sözcükler
 optik, informel, retina

 Optik sanat ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 Optik sanat, 2. Dünya Savaşı sonrasında Avrupa’da geç resimsel soyutlama akımına karşı
ortaya çıkan ve optik yanılsamaya dayalı anlatım biçimidir. Akımın ilk hareketleri, bazı sanatçıların
Dadaizm akımının canlandırılmasını önlemek ve informelin ötesine geçmek adına ileri sürdüğü öne-
rilerle başlamıştır. Optik sanat, 1965’te New York Modern Sanatlar Müzesinde düzenlenen “The Res-
ponsive Eye (Yanıtlayıcı Göz)” adlı sergiyle izleyicinin karşısına çıkan, görsel algıda ikiliğe olanak
veren, soyut geometrik kompozisyonları içeren yapıtlarla tanınmıştır.

 Optik sanat öncelikle gözde oluşan etkiyle ilgilenmektedir. Görsel mekanizmayı harekete ge-
çirmeyi ve uyarmayı amaçlamaktadır. Resimde üçüncü boyut etkisi verebilmek için renk ve çizgileri
yan yana kullanarak optik etkiler elde edilmektedir. Optik sanatta eş zamanlı ya da art arda gelen
kontrastlardan, rengin gittikçe açılması veya koyulaştırılmasından yararlanılır. Renk ile çizgi, daire,
kare vb. geometrik ögeler arasında kurulan ilişkilerle de betimleyici anlatıma yer verilmez. Ritmik ola-
rak düzenlenen geometrik biçimlerle gözde hareket ve titreşim yaratılmaktadır. Optik sanatta görme
ve algıda aldatmalar yaratmak için bilimsel yöntemlere başvurulmaktadır.

Optik sanatçıların büyük bölümü doğrudan ya da dolaylı biçimde soyut geometrik sanattan,
konstrüktivizmden ve De Stijl’den yararlanmıştır.

Işıltı, Bridget Riley, 1962, Tate Galeri, Londra Tetcie, Victor Vasarely, 1980, Doubletake Galeri, ABD

Hareket izlenimi uyandırmanın resim sanatına katkılarıyla ilgili düşüncelerinizi söyleyiniz.

 Optik sanat çalışmaları yapan Victor Vasarely (1908-1997), 1950’li yıllarda optik yanılsama-
ya dayalı soyut yapıtlar üretmiştir. Çalışmalarını matematik keskinliğe dayandıran sanatçı, en etkili
eserlerini 1960’larda vermiştir.

133133

OPTİK SANAT (OP ART)

 Bilgisayar programları yardımıyla optik sanat çalışmalarını gerçekleştirme olanak-
larını araştırarak optik sanat çalışmaları yapınız ve çalışmalarınızı sınıf panosunda sergile-
yiniz.

Ders Dışı Etkinlik

 Vasarely, optik yöntemlerle hareket yanılgıları ya da izlenimler yaratan “Zebralar, Satranç
Tahtaları” adlı çalışmalarında gözde titreşim yanılsaması uyandırmıştır. Vasarely’nin kullandığı ge-
ometrik şekiller, gittikçe kabarıyormuş, dışarı fırlayacakmış ya da geri plana çekiliyormuş izlenimi
uyan dırmaktadır. Vasarely, canlı renkleri, geometrik şekilleri, çizgileri ve değişik biçimleri üst üste
bindirerek veya renkli yüzeyleri yan yana getirerek oluşturduğu çalışmalarıyla dikkat çekmiştir.

Zebralar, Victor Vasarely, 1960, Vasarely
Müzesi, Fransa

 Bridget Riley (1931-…), optik sanatın diğer önemli bir temsilcisidir. Riley’nin eserlerinde,
George Seurat’nın noktacı anlayışına dayalı, optik etkiler ve duygusal izlenimler uyandırma çabası
görülmektedir. Riley’nin sanat yaşamı; 1950’li yıllarda, “siyah-beyaz dönem” ve 1967’den sonra “renkli
dönem” olmak üzere iki aşamada incelenmektedir. 1979-1980’de Mısır’a giden sanatçı, Nil Vadisi’ndeki
mabet resimlerinde kullanılan renklerden etkilenmiştir. Sanatçı, bundan sonra sade formlara ve renkli
anlatımlara yönelmiştir. 1980’li yıllardaki çalışmalarında renkleri, çizgisel formlar oluşturacak şekilde
yerleştirmiş ve ışığın etkisini artırmıştır. Daha sonraki çalışmalarında ise yatay, diyagonal ve birbirini
kesen çizgiler kullanmıştır.
 Fransa’da Yvaral (İvaral) ve Jean Pierre Vasarely, İspanya’da Grup 57, İtalya’da Grup N.
sanatçıları bireysel olarak optik sanat çalışmaları yapmıştır. Ayrıca Jesus (Hesus) Rafael Soto, Fran-
çois Morellet ve Josef Albers de optik sanat yapıtı olarak kabul edilebilecek eserler üretmiştir.

Optik sanat yapıtlarına gösterilen ilgi kısa süreli olmuştur.

Karnaval, Bridget Riley, 2000, Nicholas Galerisi, Belfast

 Bridget Riley’nin eserleri dışında optik sanat ürünlerinden sanat yapıtı olarak kabul edi-
lebilecek nitelikte çalışma çok azdır. Riley, 1960’ta güçlü etkiler bırakan siyah-beyaz resimler
yapmak için bilim insanlarının algılama sürecini incelediği çizelgeleri eserlerine uyarlamaya baş-
lamıştır. Bu alandaki ustaca girişimlerinden sonra yapıtlarında diğer renkleri de kullanmıştır. Salt
optik uyarı yapmak ve optik uyarıdan yararlanmak hiçbir zaman Riley’nin amacı olmamıştır. Bir
manzara resminin ögesi olan ağaçlar, bulutlar, tepeler ve ırmakların doğanın parçası olması gibi
Riley de resimde kullandığı ögeleri doğanın bir parçası olarak görmüştür. Biçimsel ve renksel
işlevlerin toplamından daha fazla şey ifade edecek yolda bu ögelerden tılsımlı görünümler elde
etmeye çalışmıştır. Sanatçı, böylece resimlerinde bilimsel değil lirik ve şiirsel bir etki yaratmıştır.
 Norbert Lynton, Modern Sanatın Öyküsü, s. 311-312, 1982.

Bilgi Notu

134

1945 ve SONRASI TEMEL
EĞİLİMLER

134

Katarakt, Bridget Rileyİkili, Victor Vasarely

..

..

..

..

..

..

..

Etkinlik

 Aşağıda verilen Victor Vasarely ve Bridget Riley’nin eserlerini renk, hacim, çizgisel
etki bakımından nasıl algıladığınızı ve eserlerin sizde nasıl bir etki bıraktığını boş bırakılan
alana yazınız.

 Optik sanat anlayışına uygun bir çalışma yapmak için aşağıdaki işlem basamakla-
rını izleyiniz.
1. Nokta, çizgi, geometrik biçim vb. ögelerle bunların büyüklük-küçüklük ve renk etkilerini
de dikkate alarak çizimler (Bilgiyasar programları veya pergel, cetvel gibi araçlar da kulla-
nabilirsiniz.) yapınız.
2. Yaptığınız çalışmalardan uygun bir tanesini seçerek A4 boyutunda bir kâğıda doku ta-
sarımı yapınız.
3. Tasarladığınız çalışmayı optik sanat anlayışına uygun hâle getiriniz.
4. Çalışmalarınızı sınıf panosunda sergileyiniz.
5. Sergilenen çalışmaları izledikten sonra optik sanat hakkındaki görüşlerinizi paylaşınız.

Ders Dışı Etkinlik

135135

5. HAREKET SANATI (KİNETİK SANAT)

!

HAREKET SANATI (KİNETİK SANAT)

 “1932’de ‘Devingen Cisimler’ diye adlandırılan Paris’teki sergide alışılmamış
heykeller, tavana asılıydı ve sabit değildi. Heykel ilk kez yer çekiminden kurtuldu. Bu
tuhaf cisimler, en ufak hava akımında harekete geçiyordu.”
 Michel Ragon, Modern Sanat, s. 197, 2009.

 Anahtar Sözcükler
 devinim, dinamik, mekanik, sibernetik, telemagnetik, lazer, mobil

 Hareket sanatı örnekleri arasında
Robert Delaunay’ın “Diskler” adlı etkinlik di-
zisi, Naum Gabo’nun “Kinetik Konstrüksiyon
No:1” adlı çalışması ve Vladimir Tatlin’in “3.
Enternasyonal Anıtı” projesi hacim yanılsa-
ması yaratan çalışmalardır. Moholy Nagy’nin
1920’li yıllarda elektrikli makine yardımıyla
ışık etkileri yarattığı çalışmaları ve Alexander
Rodchenko’nun konstrüksiyonları 1940 öncesi
için önemli yapıtlardır.

Bisiklet Tekerleği, Marcel Duchamp, 1951,
Modern Sanatlar Müzesi, New York

 1930’a kadar hareket sanatı örneği
çok azdır. Bu dönemde sadece gelecekçilik
akımı sanatçıları, dinamik harekete bağlı bazı
yapıtlar üretmiştir. Giacomo Balla ve Nando
Fortunato’nun tiyatro için yaptığı üç boyutlu
mekanik işler ve Alexander Archipenko’nun
ahşap, cam, tel ve metal kullanarak ürettiği
eserler kinetik sanatın ilk örnekleri sayılabilir
ancak bu çalışmalarda hareket, estetik bir öge
olarak kullanılmamıştır. Marcel Duchamp’ın bir
mutfak sandalyesine tutturulmuş bisiklet teker-
leği olan “Bicycle Wheel” (1913) adlı çalışma-
sı, hareket sanatının ilk örneği kabul edilmek-
tedir.

Sanatçıların hareketli çalışmalar yap-
madaki amacı sizce ne olabilir? Dü-
şüncelerinizi söyleyiniz.

 Hareket sanatı ve sanatçılarının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 Bilimsel bir terim olan “kinetik”, güzel sanatlarda ilk defa 1920’de Naum Gabo ve Antoine
Pevsner’in ortaklaşa yazdığı “Gerçekçi Bildirge”de kullanılmıştır. Daha önce ise resim ve heykeldeki
hareket ifadesi, “dinamik” terimiyle karşılanmıştır. 1950’den sonra sanat kavram ve terimleri arasına
giren hareket (kinetik) sanatı tanımlaması, günümüze kadar çok değişik üslup ve teknikleri karşılaya-
cak biçimde kullanılmıştır. Frank J. Malina, “Kinetic Art: Theory and Practice (Kinetik Sanat: Kuram
ve Uygulama)” adlı kitapta hareket sanatını “parçaları mekanik yöntemle hareketli kılan üç boyutlu
nesne ve yapılar”ı kapsayacak biçimde tanımlamış, ayrıca çekilen fi lmlerle elde edilen resimleri de
bu kavram içinde değerlendirmiştir.

Fizik dersindeki bilgilerinizden hareketle sanat eserinde kinetik konusunun uygulanması
hakkındaki düşüncelerinizi söyleyiniz.

136

1945 ve SONRASI TEMEL
EĞİLİMLER

136

 Hareketi estetik ve anlatımsal bir öge olarak kullanma eğilimi daha önce Dadacılık, gerçe-
küstücülük ve yapıcılık akımı sanatçılarında görülmüştür. Hareket kavramını çalışmalarında işleme-
ye başlayan Bruno Munari, 1930’larda “kullanışsız” makineler tasarlamış ve 1940’larda hareketli
nesneler yapmıştır. 1950’lerde Pol Bury (Böri), istendiği zaman döndürülebilen “hareketli düzlemler
(plans mobiles)” ile hareket olgusunu bir anlatım aracı olarak kullanmıştır. 1960’lı yıllarda Avrupa ve
ABD’de en yaygın anlatım biçimi hâline gelen hareket sanatında Mary Martin ve eşi Kenneth Martin,
François Morellet (Fıransuva Morili), Julio Le Parc (Hulyo Le Park), Jean Tinguely ve Vassilakis Ta-
kis, bilimsel ilkelerden yararlanarak yaptıkları çalışmalarla özgün örnekler vermişlerdir.

Avrupa Patent Ofi si, Nicolas Schöffer, 1980, Münih

Meta-Matik No 6, Jean Tinguely, 1959, Jean Tinguely Galerisi, Basel

 Macaristanlı sanatçı Nicolas Schöf-
fer (Nikolas Şöffer, 1912-1992), hareket sa-
natının temel malzemesi sayılan mekân, ışık,
zaman, dinamizm ilkelerini ortaya koymuştur
ve akımın kurucusu kabul edilir. Temas, hava
akımı ya da izleyicinin nefesi gibi etkenler-
le hareket eden eserler üretmiştir. 1948’de
“mekânsal dinamik” adını verdiği konstrük-
siyonlar yapmaya başlamıştır. Bu yapıtlar,
ışığı yansıtan ince metaller ya da sert plas-
tiklerden (pleksiglas) yararlanarak dikleme-
sine oluşturulmuş, açık kuleler biçimindedir.
Sanatçı, eserlerine 1950’de devinimi,1954’te
ses ögesini eklemiştir
 Nicolas Schöffer’in 1957’de New
York Merkez Garı’nda düzenlediği “Işınsal-
Dinamik” adlı gösteri, deneysel sanat anla-
yışını toplumsal yaşama katma çabasının bir
örneğidir. Sanatçının 1961’de Belçika’nın Lie-
ge (Liyej) kentinde yaptığı 52 metre yüksekli-
ğindeki kule; devinen, ses veren ve mekânsal
özellikler taşıyan önemli eserlerinden biridir.
1959’a kadar mekânın değişik özellikleriyle
birlikte ışık, müzik ve fi lm gibi ögeleri eser-
lerinde kullanan sanatçı, son döneminde za-
man faktörüne odaklanan eserler vermiştir.

137137

 Hareket sanatının önemli temsilcilerinden Alexander Calder (1898-1976), 1925’te ilk heykel-
lerini telden yapmış; 1927’de ise elle çekilebilen, itilebilen ve devinen ahşap oyuncaklar üretmiştir.
1934’te ince teller ve levhalardan oluşan, kendi ağırlıklarına bağlı olarak salt hava akımıyla hareket
eden konstrüksiyonlar üreten sanatçı, ABD ve Fransa’da ünlenmiştir. Mondrian’dan etkilenerek fi gü-
ratif olmayan ilk hareketli konstrüksiyonunu yapmıştır. 1950’lerde “Kuleler, Duvar Mobilleri ve Çan-
lar” adlı “ses mobilleri” üretmiştir. Bu yapıtlarda
aynı zamanda devinime bağlı olarak değişen
ışık etkileri de yaratmıştır. Sanatçı, hareketli ve
durağan çalışmalarını 1970’li yıllara dek sür-
dürmüştür.

HAREKET SANATI (KİNETİK SANAT)

Etkinlik

Akustik Bulut, Alexander Calder, 1953, Merkez Üniversitesi,
Venezuela

Hareket sanatı kapsamında sayılabilecek sanat etkinlikleri şöyle sıralanabilir:

1 Optik yanılsamadan yararlanarak izleyicide optik hareket ve etkileşim yaratan çalışma-
lar.

2 İzleyicinin mekân içinde yer değiştirmesiyle biçim değiştiren çalışmalar.

3 Neon ışıklı tabelalarda olduğu gibi bir işin aşamalı olarak aydınlatılmasıyla elde edilen,
ışık akışından yararlanarak oluşturulmuş hareket yanılsaması ifade eden yapıtlar.

4 Hareket sağlayan bir aygıt olmaksızın kendiliğinden hareket kazandırılan üç boyutlu nes-
neler.

5 Bir aygıt aracılığıyla hareket kazandırılan üç boyutlu nesneler.

 Edindiğiniz bilgiler doğrultusunda hareket sanatının özelliklerini aşağıdaki boş bı-
rakılan alana yazınız.

 Avrupa’da hareket sanatı örnekleri-
nin sergilendiği çeşitli grup sergileri açılmıştır.
Yapıtlarda çok farklı nesne ve tekniğin yanı
sıra bilgisayar da kullanılmıştır. Hareket, bazı
yapıtlarda yavaş bazılarında ise çok hızlıdır.
Sistemli ve düzenli yapıtlar kadar rastlantısal
olanlar da yapılmıştır. Hareket sanatı, yavaş
işleyen yapıtlar, zarif şekilde sallanan metal
objeler, endüstri ürünleri ve yeni tekniklerinin
de kullanıldığı açık hava heykellerine kadar
çok çeşitli eserleri içermektedir.

Optik sanat ile hareket sanatı arasın-
daki farklılıkları söyleyiniz.

..

..

..

..

..

..

..

138

1945 ve SONRASI TEMEL
EĞİLİMLER

138

 Minimalist sanatçılardan Dan Flavin (1933-
1966), 1961’de ampullerden yararlanarak kompozisyon-
lar yapmaya başlamış, 1963’ten sonra fl oresan lamba-
larla minimalist kompozisyonlar oluşturmuştur. Sanatçı,
hazır malzemeler kullanarak ışığın sanatsal öge olarak
etkili olduğu düzenlemeler yapmıştır.
 Flavin, 1964’te, “Tatlin Margo İçin Anıt” adlı yapıtı-
nı sergilediğinde sadece Tatlin’e değil, Kasimir Malevich’e
de bir göndermede bulunmuştur. Flavin’in bu yapıtı fl ore-
san lambalardan oluşan bir düzenlemedir. Sanatçı, fl ore-
sanlara herhangi bir müdahelede bulunmamış, yalnızca
belli bir düzende bir araya getirmiştir. Yapıtın görünüşe
bakılırsa herhangi bir şeyi temsil etmemekte ve bir şey
anlatmamaktadır. Yalnızca vardır. Flavin’in bu çalışması,
minimalistlerin “Sanat, ne görüyorsan odur; ötesi yoktur.”
görüşünü doğrular niteliktedir. Minimalistlerin kullandığı
gündelik, endüstriyel malzemenin tek örneği Flavin’in
fl oresanları değildir. Tuğla, sunta, kontraplak, çelik, gal-
vanizli demir, perdahlı bakır, alüminyum, fi berglas, cam
elyafı gibi malzemeler; endüstriyel yöntemler ve teknolo-
jiden de yararlanılarak minimalist sanatta kullanılmakta-
dır.

6. MİNİMALİST SANAT

! “Minimalistler, bir kare, dikdörtgen ya da dairenin temel formlarının izleyicide
belirli duygular uyandırdığına inanır. Bazı soyut dışavurumcu resimlerdeki bütünlüğe
sahip olacak bir yapı geliştirmeyi ve bu bütünlüğü heykelin üç boyutunda keşfetmeyi
amaçlıyorlardı.”
 Stephen Little, İzmler Sanatı Anlamak, s.138, 2006.

 Anahtar Sözcükler
 öznel, nesnel

Tatlin Margo İçin Anıt, Dan Flavin, 1964,
Leavin Galerisi, Los Angeles

 Minimalist sanat ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 Minimalist sanat terimini ilk kez Alman düşünür Richard Wolheim, “içeriği en aza indirilmiş,
sadeleştirilmiş sanat” anlamında 1961’de, Art Magazin adlı dergide yayımlanan makalesinde kullan-
mıştır. 1960’lı yıllarda son derece basitleşip yalınlaşan heykeli ifade eden minimalist sanat, ABD’de
pop sanatın en görkemli günlerini yaşadığı dönemde sanat ortamını kitle kültürünün bir başka yüzüy-
le tanıştırmıştır. Minimalist çalışmalar, çoğu zaman birbirinin aynısı ögelerin bir arada kullanılmasıyla
oluşturulmaktadır. Minimalist sanatçılar, birim ögelerin dizisel tekrarına dayalı simetrik bir düzenle-
meyle sağlanan bütünlüğü önemsemişlerdir.
 Minimalist sanatçılar, çalışmalarında üç boyutluluğu ifade ederken geleneksel heykel sa-
natının yöntem ve malzemelerini kullanmamışlardır. Tasarıma uygun olarak kullanılacak malzemeyi
seçtikten sonra işi teknik elemanlara bırakan sanatçılar, çalışmayı direktifl erle yönlendirmiş; yapıt,
endüstriyel yöntemlerle üretilmiştir. Sonuç olarak mini-
malist sanatçıların yaratma sürecini büyük ölçüde tasa-
rım ve kavramsallaştırma aşamasına kadar indirgediğini
söylemek mümkündür.

Minimalist sanatın hangi plastik sanat dallarıyla
ilişkisi olabilir?

139139

MİNİMALİST SANAT

 Minimalistler, biçimsel benzerlikler taşıma ve hazır malzeme kullanma ilgilerine karşılık sa-
natı işlevsel tasarıma yönelik bir deney olarak görmemeleri yönünden yapıcılık akımı sanatçılarından
ayrılmaktadır. Hazır nesneyi Marcel Duchamp gibi sanat karşıtı bir anlatımla kullanmadıkları için
aralarında belirgin fark vardır.
 Minimalist sanatçılardan Richard Serra, mekânı yeniden tanımlamak, insanın fi ziksel varlı-
ğını duyumsatmak üzere büyük metal levhalar kullanmıştır. Donald Judd, yinelenen geometrik birim-
lerin alandaki bütünsel algısına odaklanmıştır. Sol LeWitt, sanatını biçimsel sadeliğe indirgemiş ve
zihinsel tasarım sürecine geometri olgusunu da katarak mekânı algılanabilir kılmıştır.

İsimsiz, Dan Flavin, 1977, Ulusal
Sanat Galerisi, Washington

Flin Flon, Frank Stella, 1970,
Ulusal Galeri, Avustralya

Zaman Sorunu, Richard Serra,
2005, Guggenheim Müzesi,

New York

İsimsiz, Donald Judd, 1990, Tate Galeri,
Londra

 Minimalist sanatta Donald Judd, Carl Andre, Sol LeWitt, Richard Serra, Frank Stella ve Ro-
bert Morris, sanatsal eylemlerinde bireysel hareket etmiştir. Söz konusu sanatçılardan bazıları, üç
boyutlu nesnelerin kurgusuyla ilgilenmemiş, alışılagelmiş anlatım biçimleri dışında bir sanatsal anla-
tımı amaçlamıştır.
 Minimalist sanatçılar, 1960’lı yıllarda yerleştirme gibi sanatsal etkinliklerin şekillenmesinde
de rol oynamıştır. Onların özgün yaklaşımlarıyla yoğun bir çeşitlilik içeren akım, 1970’li yıllara değin
özellikle ABD’de pek çok sanatçının paylaştığı bir eğilim olmuştur.

 Endüstri ürünü bir nesne seçiniz. Nesneyi ayrıntılarından arındırınız (Örneğin kava-
noz seçtiyseniz etiketlerini sökmek, kutu ise düz renk bir kâğıtla kaplamak gibi.). Seçtiğiniz
nesneyi çok sayıda kullanarak birim, biçim ve renk tekrarı oluşturarak minimalist sanata
örnek olacak bir kurgu hazırlayınız. Çalışmanızı okulun uygun bir alanında sergileyiniz.

Ders Dışı Etkinlik

Eş Değer 8, Carl Andre, 1966, Tate
Galeri, Londra

Açık Küp, Sol LeWitt, 1974, Virginia
Üniversitesi Sanat Galerisi, ABD

140

1945 ve SONRASI TEMEL
EĞİLİMLER

140

7. KAVRAMSAL SANAT

!

Ders Dışı Etkinlik

 Anahtar Sözcükler
 kavramsal, fetiş, köktenci, istatistik, gösterge bilimi

 “Bir kavramsal yapıtın ahşap ya da tuval üzerinde çalışılmasına bakılmaz.
Gerçek yapıt; onu kuran, işleyen, araştıran fi kir ve dildir. Sanatçı, izleyicinin tepkisini
yapıtın bütünleyici parçalarına çekmeyi hedefl er.
 Stephen Little, İzmler Sanatı Anlamak, s.132. 2006.

 Kavramsal sanat alanında çalışan sanatçılar ve eserleri hakkında yazı ve görseller
derleyerek dokümanlarınızı konu işlenirken sınıf panosuna asınız.

 Kavramsal sanat ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 1960’lı yıllarda sanatta nesneyi betimlemekten vazgeçip düşünceyi ön plana çıkaran yeni bir
sanat görüşü ortaya çıkmıştır. Buna göre sanat eserinin maddi varlığı ve biçiminin yerini kavramsal
düşünce almıştır. Kavramsal sanat, ilk kez 1960’ta Sol LeWitt tarafından bir akım olarak tanıtılmıştır.
Kavramsal sanat, sanatı kuramsal düzlemde çözümlemeyi, anlam ve amaç açısından sorgulayan
yeniden tanımlamayı amaçlayan, felsefe ve mantık gibi zihinsel süreçlerle yakından ilişkili bir eğilim-
dir.

 Kavramsal sanatın başlangıcı Marcel Duchamp’a dayanırken sürekliliği günümüze kadar
uzanmaktadır. İlkelerinin belirlendiği asıl oluşum döneminde, Avrupa ve ABD’de açılan sergiler kadar
“Görsel Olmayan Yapılar”, “Felsefe Sonrası Sanat” ve “Davranışlar Biçime Dönüştüğünde” gibi eleş-
tiri yazıları da kavramsal sanatın anlam ve içeriğinin anlaşılmasını sağlamıştır.

Resim Çizme, Sol LeWitt, 2007, Massachusetts Hal Galeri, ABD

141141

 Kavramsal sanatçılar, akımın ilkelerini belirlerken 2. Dünya Savaşı sonrasında Avrupalı sa-
natçıların ortaya koyduğu soyut dışavurumculuk akımı ile ideolojik ve toplumsal içerikli eserlere karşı
çıkmışlardır. Kavramsal sanat akılcıdır ve düşünceyi temel alır; amacı duyguyu temelden reddet-
mektir. Akımın ilgi alanı sadece gerçekliktir; gerçeğe ulaşma yolunda sistemler geliştirilir ve var olan
örneklerden yararlanılmaz.
 Sanat olgusuna bakışı ve sanat eserinin işlevini değişime uğratan kavramsal sanat, kendin-
den önceki, izlenimcilik, kübizm, Dadacılık, pop sanatı, foto gerçekçilik ve minimalizm sanat akım-
larının görüşlerinden yararlanmıştır. İzlenimcilik ve foto gerçekçilik akımları, gerçeklik üzerine bir
sorgulama girişimi sayıldığından kavramsal sanat da bu akımlardan etkilenmiştir. Kavramsal sanatın
geleneksel sanata kökten karşı çıkışının temelinde Marcel Duchamp ve Dadacılar vardır. Sanatın
gerçek yaşamdan kopukluğuna karşı çıkan Dadacılar, sanatın toplum yaşamında ayrıcalıklı konum-
da olmaması gerektiğini ileri sürüp sanatı halkın arasına, sokağa indirmişlerdir.
 Marcel Duchamp; sanat kavramını, “özel bir şekilde üretilmiş nesne” düşüncesinden uzak-
laştırmış, özel şekilde üretilmiş sanat eserinin yerine hazır nesneyi koymuş ve ona herhangi bir
anlam yüklememiştir. Marcel Duchamp’ın hazır nesnesi daha sonra yeni bir “dil” oluşturmuş ve dö-
nemin sanat anlayışına egemen olmuştur. Sanat ile hazır nesne arasındaki ilişki, bir biçim sorunu
olmaktan çıkıp işlev sorununa dönüşmüştür. Kavramsal sanatçı Joseph Kosuth’a göre bu dönüşüm,
kavramsal sanat akımının başlangıcıdır.

KAVRAMSAL SANAT

 Popüler kültür imgelerine ve tüketim nesnelerine yer veren pop sanat ve Andy Warhol’un, im-
geleri çoğaltma yöntemiyle oluşturduğu eserler de kavramsal sanata katkıda bulunmuştur. Minimalist
sanat ise içeriği arındırılmış, söylem dili sadeleştirilmiş işler üretmesiyle kavramsal sanatın nesne-
yi ortadan kaldırma düşüncesine yeni yollar açmıştır. Minimalizm ve kavramsal sanatta “nesnenin
önemsizliği” ortak bir anlayıştır. Sanatsal işlevi ve dünyayı kavramaya yönelik etkili bir eylem olan
kavramsal sanatta düşünceyi görünür kılabilmek için kullanılan her türlü “dil” bu sanatın kapsamın-
dadır.
 Kavramsal sanat, “dil bilim” ve “nesne”ye dayalı anlayışı önemseyen iki gruba ayrılarak
1960’lı yıllarda, en etkin dönemini yaşamıştır.
 Kavramsal sanatın kurucusu ve sözcülerinden Joseph Kosuth (1945), eserlerinde düşün-
cenin önemli olduğunu iddia etmiş, görünenin yalnızca birer araç olduğunu söylemiştir. 1960’larda,
dili esas alan uygulamalar yapmıştır. Sanatçı, eserlerinde sanatta anlamın işlevi ve üretimini sorgu-
lamıştır. Özellikle “Bir ve Üç Sandalye” ile “Bir ve Üç Cam” adlı çalışmalarında nesnenin kendisini,
fotoğrafını ve sözlük anlamını bir arada sergileyerek aynı anlamı veren farklı göstergelerin, farklı
gerçekliklere sahip olduğunu kanıtlamak istemiştir. Sanatın “Marcel Duchamp öncesi ve sonrası” ola-
rak iki döneme ayrılabileceğini savunan sanatçıya göre çağımızda sanat değil ancak sanat felsefesi
yapılabilir.

Marchel Duchamp’ın 1917’de “Çeşme’’ adını verdiği pisuvar ile kavramsal sanat arasındaki
ilişkiyi söyleyiniz.

Bir ve Üç Sandalye, Joseph Kosuth, 1965, Modern Sanatlar Müzesi, New York

142

1945 ve SONRASI TEMEL
EĞİLİMLER

142

 Kavramsal sanatın önemli temsilcileri ve kavramsal sanat kapsamında değerlendirilen çeşitli
etkinliklerine örnekler aşağıda verilmiştir:

Siyah Market, Robert Rouschenberg, 1961,
Ludwig Müzesi, Köln

Badminton Topu, Cleas Oldenburg, 2006,
Kansas, ABD

 Kosuth, çoğunluğu İngiliz ve ABD’li sanatçılardan oluşan Sanat ve Dil Grubu’na katılarak dil
bilimsel açıdan sanatı çözümlemeyi ve akımın sanat kuramını oluşturmayı amaçlamıştır. Sanat ve Dil
Grubu üyeleriyle yazılı ve sözlü metinler, belgeler, istatistikler ve fotoğraf kullanarak kavramsal ça-
lışmalar yapmıştır. Kavramsal sanatta gösterge olarak “nesne”yi kullanan Marcel Duchamp, sanatın
görsel bir dil sistemi olabileceğini kanıtlamıştır. Farklı göstergeleri kullanan iki grup birlikte gelişmiştir.

 Kavramsal sanat çalışmaları yapan Joseph Beuys’un “I Like America and America
Likes Me (Ben Amerika’yı Seviyorum Amerika da Beni)” veya “A Social Sculpture (Sosyal
Bir Heykel)” adlı videolarından birini sınıfta izleyiniz. Kavramsal sanat çalışmalarının sizde
bıraktığı etkiyi arkadaşlarınızla paylaşınız.

Etkinlik

• Robert Rauschenberg, “Silinmiş” adlı etkinliğinde ünlü sanatçı William De Kooning’in yapıtını
silerek kendi yapıtını oluşturmuştur.

• Besteci John Cage, 1954’te 4’ 33’’ (Dört Dakika Otuz Üç Saniye) adlı sessiz müzik parçasını
yorumlamıştır.

• Ad Reinhardt, 1954’te “Saf, soyut, nesnesiz sanat nesneleri.” olarak tanımladığı siyah renkli re-
simler yapmıştır.

• Yves Klein’ın Paris’te İris Clert Galerisini boşaltarak “Boşluk” adlı bir sergi açılışı yapmıştır.
• Armand Pierre Arman, 1960’ta İris Clert Galerisini tavana kadar atık malzemelerle doldurarak

“Doluluk” adlı bir sergi düzenlemiştir.
• Claes Oldenburg, 1961’de açtığı “Dükkan”ında, eserlerini sınırsız sayıda çoğaltıp satarak sanat

yapıtının metalaşmasını eleştirmiştir.
• Stanley Brouwn, 1962’de kaldırımda yürüyen kişilerin, bilerek veya bilmeyerek katıldığı, “Kâğıt

Üzerine Yaya Adımları” adlı etkinliğinde, insanın sıradan davranışı olan yürüme eylemini görünür
kılmıştır.

• On Kawara, etkinliklerinde, zaman kavramını işleyerek gittiği değişik yerlerden, sanat çevresin-
den kişilere bilgi veren (örneğin, sabah 9.37’de uyandım ve hâlâ yaşıyorum.) kartpostallar yolla-
mıştır.

• Daniel Buren, seçtiği mekânları renkli bantlarla sararak düşünceyi bir kılıf içine alıp korumayı
amaçlamıştır.

143143

 Kavramsal sanat anlayışına örnek olabilecek bir çalışma yapmak üzere çevre, ço-
cuk, sevgi, savaş vb. bir konu belirleyiniz. Seçtiğiniz konuyla ilgili bir çalışma yaparak oku-
lunuzun uygun bir yerinde sergileyiniz. Arkadaşlarınızın çalışmalarını izleyerek kavramsal
sanatla ilgili görüşlerinizi sınıf ortamında belirtiniz.

Ders Dışı Etkinlik

 Sol LeWitt, 1967’de “Kavramsal Sanat Üzerine Paragrafl ar”, 1969’da “Kavramsal Sanat Üze-
rine Tümceler” adlı iki makale hazırlamıştır. LeWitt, “kavram” sözcüğünü “yeni bir sanat üretmek ve
var olan sanata karşı yeni bir tutum geliştirmek” anlamında kullanmıştır. Aynı yıllarda yaptığı bir küpü,
açılan bir hendeğe gömerek bunu belgelemiştir. Birçok etkinliğinde galerilerin iç duvarlarını kaplayan
çizimler yapmış, eser-mekân ilişkilerini, yüzey ve üç boyutlu yanılsama açısından sorgulamıştır.

Çatıda Sergi, Sol LeWitt, 2005, Metropolitan Müzesi,
ABD

Paket, Joseph Beuys, 1969, Tate Galeri, İngiltere

 Joseph Beuys, toplumsal olguları irdeleyerek sanatsal eylemleri toplumsal ve siyasal olay-
larla ilişkilendirmiştir. Sanatı “bilgi aktarım yolu” olarak görmüş ancak bilginin kullanılan nesnelerle
değil “kendisinden”, “düşünceden” geldiğini savunmuştur.
 Kavramsal sanat, 1970’li yıllardan sonra bütün değişkenleriyle, hatta bütün değişkenlerin
birleşimiyle günümüze kadar “kavramsal sanat sonrası (post conceptual art)” adıyla sürmüştür.

Duvarda Üç Işıklı Kutu, Daniel Buren,
1989, Krakow Galeri, Boston

Rüzgar Çantaları, Daniel Buren, De Haan, Belçika

KAVRAMSAL SANAT

144

1945 ve SONRASI TEMEL
EĞİLİMLER

144

 Vücut sanatı ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 1965’te ifadenin önemli bir ögesi olarak insan vücudunun kullanılmaya başlanması, “vücut
sanatı” olarak adlandırılan yeni bir eğilimin ortaya çıkmasına yol açmıştır. Vücut sanatı, 1970’li yıllar-
dan itibaren “gösteri sanatı”nın içinde erimeye başlamıştır.
 Vücut sanatının kökeni; soyut dışavurumcu sanatçıların resim uygulamalarındaki gösteri-
lere, yeni gerçekçilik akımı sanatçısı Yves Klein’ın boya sürdüğü kadın vücutlarının izlerini tuvale
aktarmasına, Dadacıların gösterilerine ve Sigmund Freud’un çalışmaları üzerine kurulan psikanalize
dayandırılabilir. 1960’lı yıllarda insan vücuduna yapılan resimler ve dönemin hippi olgusu da vücut
sanatının oluşumunda etkili olmuştur.
 Vücut sanatı, 1965’ten sonra
Avrupa ve ABD’de yaygınlık kazanmaya
başlamıştır. ABD’de yayımlanan “Ava-
lanche (Evilenc)” adlı sanatsal dergi, vü-
cut sanatının etkinlikleriyle ilgili yazı ve
görsellere yer vererek bu sanata ilginin
artmasında etkili olmuştur.
 Vücut sanatı, sanatçıların hem
kendi hem de başka insanların bedenlerini
bir sanat nesnesi olarak kullandığı,
insanın psikoljik ve çevresel olgular
içindeki edilgenliğini, tutumunu, toplumsal
ve estetik anlamlarını sorgulayan
ve bunu çeşitli gösterilerle sunan bir
sanat anlayışıdır. Vücut sanatında bazı
sunumlar izleyici önünde, sanatçının
eylemiyle gerçekleştirilmektedir; bu
yönden “gösteri sanatı”na çok yakındır.
Bazı vücut sanatı türlerinde ise çeşitli
tekniklerden, özellikle de fotoğraftan
yararlanılır ve sanatçı, seyirciyle
doğrudan karşılaşmaz.

8. VÜCUT SANATI (BODY ART)

!

Ders Dışı Etkinlik

 “Vücut sanatında sanatçı kimliğinin sahnelenmesi de söz konusudur. Kızıl-
derili sanatçı James Luna’nın bedenini bir ‘küresel nesne’ olarak San Diego Müze-
sinde sergilemesi akla gelen örnekler arasındadır.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 225, 2008.

 Anahtar Sözcükler
 edilgen, hippi, psikanaliz

 Vücut sanatı alanında çalışmalar yapan sanatçılar ve eserleriyle ilgili yazı ve gör-
seller (resim, video) bulunuz. Elde ettiğiniz dokümanları sunum dosyasına dönüştürerek
arkadaşlarınızla paylaşınız.

Çeşme Olarak Sanatçı, Bruce Nauman, 1970,
Castelli Galerisi, New York

145145

 Vücut sanatı çalışmalarında sanatçı, vücudunu doğrudan ortaya koyabilir ya da vücudunun
fotoğrafl arını çekip seyirciye ulaştırır; sonuçta kavramsal sanatın seyirci üzerindekine benzer bir etki
sağlanır. Psikolojik yönden tedirgin etmek, bunu açık ya da gizlice belli etmek için vücudu kullanış
biçiminde çoğu kez umutsuzca bir şeyler, bir duygunun en zorlu ve son hâli anlatılmak istenmiştir.
Amaç seyirciyi savunmaya çekildiği ilgisizlik ortamından koparmaktır.
 Vücut sanatında sanat yapıtı ile yaratıcısı özdeştir. Yağlı boya resim, kitap, fi lm, televizyon
etkinlikleri de yapan Stuart Brisley ve George Passmore’un çalışmalarında somutlaşan özdeşlik,
sanatçıların canlı heykellerinde gözlenmektedir. Şarkı söylerken, yürürken, yemek yerken, saatlerce
hareketsiz kalıp kendilerini heykel gibi sergileyen sanatçılar, bu eylemleriyle sanatın metalaşmasını
eleştirmiş, ysanat eserinin toplumsal ve çevresel anlamlarını sorgulamışlardır.
 Fransa’da yayımlanan François Pluchart Artitudes (Fıransuva Puluşar Artitü) dergisi, Michel
Joumiac (Jumiak), Gina Paneentim (Jina Paniyentem) ve Urs (Ur) Luti’nin etkinliklerine yer vermiş
ve vücut sanatının kuramsal temelini tanımlamaya
çalışmıştır.
 Vücut sanatının önemli temsilcileri ve vü-
cut sanatı kapsamında değerlendirilen çeşitli et-
kinliklerine örnekler aşağıda verilmiştir:

VÜCUT SANATI (BODY ART)

Ders Dışı Etkinlik

İkinci Derece Yanık İçin Okuma Pozisyonu, Dennis
Oppenheim, 1970, Sonnabend Galerisi, Paris

 Oluşum ve vücut sanatlarını tanıtan kartlar hazırlayarak sınıf panosuna asınız. Kart-
ları inceleyerek oluşum ve vücut sanatının benzer ve farklı yanlarını söyleyiniz.

Vücut sanatını uygulayan sanatçılar, izleyicide uyandırmak istediği etkiyi elde etmek için uç
noktalarda sayılabilecek eylemler gerçekleştirmişlerdir. Sanatçıları insan vücudunu kullan-
maya yönelten sebepleri sorgulayınız.

• Vito Acconci, vücudunda ısırık izleri oluştur-
muştur.

• Larry Smith, kolundaki uzun bir yara izini ser-
gilemiştir.

• Bruce Nauman, yüz buruşturma etkinlikleri
yapmıştır.

• Arnulf Rainer, el ve ayaklarına sürdüğü boya-
larla resim yapmıştır.

• Rebecca Horn, “Parmak Eldiven” adlı bir et-
kinlik düzenlemiştir.

• Gina Paneentim, vahşi sayılabilecek ilginç
eylemler yapmıştır.

• Chris Burden, simgesel eylemler gerçekleş-
tirmiştir.

• Denis Openheim, “Konferans Parçası” ve
1970’te gerçekleştirdiği “İkinci Derece Yanık
İçin Okuma Pozisyonu” adlı performansıyla
çağdaş sanat tarihinin en bilinen işlerinden
birine imza atmıştır. Vücudunu ve güneş
ışığını sanat malzemesi olarak kullanan
sanatçı, üstü çıplak hâlde New York’un
Jones (Cons) Plajı’ndaki kumlara uzanmış
ve göğsüne açık bir kitap koyarak beş saat
kızgın güneşin altında yatmıştır. Etkinliğin
sonunda Oppenheim’in göğsünde beyaz bir
kitap izi oluşmuştur.

146

1945 ve SONRASI TEMEL
EĞİLİMLER

146

9. ÇOKLUK (FLUXUS) SANATI

!

Ders Dışı Etkinlik

 Anahtar Sözcükler
 manifesto, zen, betimleme, ego, avangart

 George Maciunas: “Fluxus, sanat nesnesinin işlevsel olmayan bir nesne ol-
masına, sanatçıya gelir kaynağı olmak üzere üretilmesine kesinlikle karşıdır. Geçici
olarak insanlara sanatın gereksizliğini öğretmek gibi işlev taşıyabilir. Dolayısıyla ka-
lıcı olmamalıdır.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 204, 2008.

 Fluxus hareketinde yer alan sanatçılar ve çalışmalarıyla ilgili yazı ve görseller top-
layınız. Dokümanlarınızı daha sonra kullanmak üzere fon kartonu üzerine düzenleyiniz.

 Fluxus hareketi ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 Fluxus, 1960’ların başında önceleri müzikle başlayıp diğer sanat dallarını da etkileyen, New
York‘ta ortaya çıkmış sanat hareketidir. Daha sonraları Avrupa ve Japonya’ya yayılmıştır. Latince “ak-
mak” anlamındaki sözcük, ABD’li sanatçı George Maciunas tarafından John Cage ve çevresindeki
sanatçı ve müzisyenleri tanımlamak için kullanılmış uluslararası avangart bir gruba verilen addır. En
etkin eserlerini 1962-1978 yılları arasında veren grup, varlığını günümüzde de sürdürmektedir.
 Fluxus; görsel sanatlar, müzik, edebiyat, mimari ve tasarım alanlarında etkili olmuş, daha
önce ortaya çıkan estetik akımları birleştirerek yeniden yorumlamıştır. Tüm sanat akımlarında olduğu
gibi fl uxusun da genel bir tanımı ve kabul görmüş somut bir ifade şekli yoktur. Fluxus; Bauhaus, Dada
ve Zen akımları gibi kâr amacı gütmemiştir. Sanat karşıtı anlayışla yola çıkan fl uxus sanatçıları,
çalışmalarında ellerindeki tüm malzemeyi kullanmışlardır.

Tuzak Tabla Başlığı ve Nezaket, Daniel Spoeri, 1965,
Modern Sanat Galerisi, Torino

Harlem Robotu, Nam June Paik, 1989,
Chrysler Müzesi, Harlem

147147

ÇOKLUK (FLUXUS) SANATI

Beyin Egzersizleri, Wolf Vostell, Vostellfran Müzesi, İspanya

 Geleneksel sanatı dışlayan, kalıcılık yerine geçiciliği felsefi bir tavır olarak benimseyen, sü-
reci ve anı betimleyen, bugün daha çok fotoğrafl arından izlenebilen fl uxus örneklerinde sanatçıların
genellikle atık malzemeleri kullandıkları görülmektedir.
 Alman ressam, heykeltıraş ve happening sanatçısı Wolf Vostell (1932-1998), fl uxus
hareketinin önde gelen üyeleri arasındadır. 1954’te afi şleri yırtarak gerçekleştirdiği ve “Dekolaj” adını
verdiği çalışmalarıyla adını duyurmuştur. Bunun yanı sıra televizyon ve araba parçalarını kullanarak
yaptığı heykelleriyle tüketim kültürünü eleştirmiştir. Vostel, 1960-1970’li yıllarda fl uxus hareketinde
etkin olarak yer almıştır. Bu yıllarda tüm yaşadıklarını otuz bine yakın görsel ve yazılı belgeyle kayıt
altına alan sanatçı, “Vostell arşivi”ni kurmuş, hem fl uxus hareketi hem de sanat tarihi açısından
geleceğe kalabilecek temel bir kaynak oluşturmuştur.

 Litvanya doğumlu ABD’li sanatçı, George Maciunas (1931-1978) ise fl uxus hareketinin ön-
cüsüdür. 1962’de Almanya’nın Wiesbaden kentinde Nam June Paik, Wolf Vostell, Alison Knowles
gibi sanatçıların katıldığı ilk fl uxus festivalini düzenlemiştir.

 Fluxusun manifestosunu yazan George Maciunas, hareketi tanımlarken “Somutluk ve gürültü
fi krini fütürizm ve Russolo’dan aldık. Hazır nesne fi krini Marcel Duchamp’tan, kolaj fi krini Dadacılar-
dan. Bunların hepsi John Cage’le sonuçlandı.” diyerek hazır nesneyi hazır eyleme dönüştürdüğünü
söylemiştir. Ayrıca Maciunas, fl uxusu gerçekten de herhangi bir sanat akımı olarak görmediğini be-
lirtmiştir. Dada ile ilişkilendirilebileceğini ancak Dada’yla olan benzerliklerine rağmen “yeni bir Dada
kulübü” olamayacağını George Maciunas birçok açıklamasında dile getirmiştir. Fluxus hareketinin
amaçları insanî ve maddi kaynakların tüketimine “dur” demek arzusuyla şekillenmiştir.
 Fluxus; müzik, edebiyat ve farklı görsel sanat dallarını harmanlayarak elde edilen yeni bir
karışım şeklinde tanımlanabilir. Fluxus, sanat nesnesinin işlevi olmayan, sanatçı için geçim kaynağı
olsun diye alınıp satılan bir ticaret aracı olmasına karşıdır. Fluxus, profesyonel karşıtıdır ve sanatın
sanatçıların kendi egolarını beslemek ve tatmin etmek amacıyla yapılmasına karşıdır. Bir gün
güzel sanatlar yok olup işlevini yitirinceye kadar ve sanatçılar da başka işler bulana kadar fl uxus’un
gelip geçici gösterileri sürecektir. Fluxus sanatçıları bu düşüncelerden hareketle sokak gösterileri,
elektronik müzik konserleri, ses yerleştirmeleri (enstalasyonları) ve performanslar gerçekleştirerek
1960’lı yılların kaynayan toplumsal ortamında gençliğin ruhsal durumunu ifade etmeyi amaçlamıştır.

Tüketimi destekleyen pop sanatı ile fl uxus hareketinin en belirgin farkını söyleyiniz.

148

1945 ve SONRASI TEMEL
EĞİLİMLER

148

Etkinlik

Karışık Ortam, George Maciunas, Özel Koleksiyon,
Detroit

Terramoto, Joseph Beuys, 1981, Guggenheim Müzesi,
New York

 Fluxus hareketiyle ilgili daha önceden hazırladığınız dokümanları sınıf panosuna
asınız. Buradan edindiğiniz bilgilerden hareketle aşağıdaki soruları sınıf ortamında yanıt-
layınız.
1. Fluxus hareketine ait görsellerle ilgili düşüncelerinizi söyleyiniz.
2. Fluxus hareketinin başka hangi sanatlarla benzer yanları vardır?
3. “Fluxus, sanat nesnesinin işlevi olmayan, sanatçı için geçim kaynağı olsun diye alınıp satılan
bir ticaret aracı olmasına karşıdır.”görüşünün görsellerde yer bulduğunu söyleyebilir misiniz?
Açıklayınız.
4. Bir fl uxus sanatçısı olsanız nasıl bir çalışma yapardınız?

 Alman heykeltıraş ve performans sanatçısı Joseph Beuys (1921-1986),1962’de fl uxus ha-
reketine katılarak, gerek heykellerinde gerekse performanslarında bal, altın tozu, keçe, demir, canlı
ya da ölü hayvanlar gibi çok çeşitli nesneleri kişisel mitolojisinin simgeleri olarak kullanmış ve sanatı
toplumsal ideallerini dile getirebileceği alternatif bir alan olarak görmüştür. 1970 ve 1980’li yıllarda
Avrupa’da avangart sanatın başlıca temsilcileri içinde yer almıştır.
 Nükleer silahların protestolarında da yer alan sanatçı, çevreci oluşu ve bu yöndeki çalışma-
larıyla da tanınmıştır.
 Bu akımın diğer önemli sanatçıları; George Brecht, Robert Filliou, Ken Friedman, Geof
Hendricks, Dick Higgins, Ray Johnson, Alison Knowles, Charlotte Moorman, Yoko Ono, Nam June
Paik, Robert Watts, La Monte Young, Jackson Maclow, Ben Vauter, Daniel Spoerri’dir.

 Hareket sanatının merkezini Almanya’dan New York’a taşıyan Maciunas, 1963’te bir mani-
festo kaleme almış; fl uxusu kendi yayınları, galerisi, ortak yaşam alanları olan ve tüm sanatçıların
anonim birer fl uxus işçisi olarak yer alacağı bir kolektif hâline getirmeye çalışmıştır. Manifestosunda,
burjuva içindeki profesyonelce ticaretleşmiş, hasta aydın kültürünü temizlemek, dünyanın ölmüş,
çürümüş, yapay, taklit, soyut, düzenbaz sanatlarını silmek, sanata hâkim olan Avrupalılığı atmak,
sosyal, politik ve yenilikçi kültürel hareketlerle kaynaşarak yaşayan gerçek sanatta ilerlemeyi hedef-
lediklerini açıklamıştır. 1963’ten sonra performans fi lmlerini vs. bir kutuya koyarak ‘‘Fluxus Kutusu’’
ismiyle satmaya başlayan sanatçının bu hareket üzerinden para kazanma girişimi grup içinde tepki
görmüştür.

149149

10. GÖSTERİ (PERFORMANS) SANATI

!

GÖSTERİ (PERFORMANS) SANATI

Ders Dışı Etkinlik

 Anahtar Sözcükler
 kapitalist, deneysel, doğaçlama, işlev, rasyonelleşmek

 ABD’li sanatçı Vito Acconci, kendi kendisini ısırarak
damgaladığı “Tescilli Markalar” başlıklı performansında, ka-
pitalist ekonominin insanı tüketime yönelten etkenlerini dü-
şündürmeyi amaçlamıştır.
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 220, 2008.

 Gösteri sanatı hakkında bilgi edininiz. Bir gösteri sanatçısının yaşamını ve eser-
lerini araştırınız. Elde ettiğiniz dokümanlardan yola çıkarak daha sonra gerçekleştirmek
üzere bir performans tasarlayınız.

 Gösteri sanatı ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 Gösteri sanatı, 1960’lı yılların sonlarına doğru ortaya çıkıp 1970’lere kadar kavramsal sanat-
la bağlantılı olarak devam etmiştir. Gösteri sanatının kökleri; 20. yüzyılın başındaki Dada hareketinin
anarşist, 1920-1930’lu yılların sürrealist ve fütürist performanslarına hatta Jackson Pollock’un aksi-
yon resmine kadar gitmektedir.

Sahne ve gösteri sanatlarıyla ortak yönler taşısa da bunlardan farklı olarak görsel sanatla-
rın içinden çıkmış, öncü bir akım olarak kabul edilmektedir. İzleyici kitlesi önünde, müzik, dans, şiir,
tiyatro ve videodan yararlanarak gerçekleştirilen gösteri sanatı; oluşum, fl uxus ve vücut sanatıyla
da yakından ilgilidir. Gösteri sanatı, mekâna, belirli bir süreye ve yazılı metne bağlı olmaksızın ger-
çekleştirilmesi yönleriyle tiyatro sanatından ayrılmaktadır. Etkinliklerin anlık olması, tekrarlansa bile
farklılıkların oluşması, gösteri sanatının özgünlüğünü göstermektedir. Gösteri sanatının birçok disip-
lini bir arada barındırabilen, istediği malzemeyle olanaktan yararlanabilen, kuralcı ve kesin tanımı
olmayan bir yapısı vardır.

Provası ve tekrarı olmayan gösteri sanatı, gerçek yaşamı en iyi ifade eden sanat akımların-
dan biridir; geniş kitlelere, sokaktaki insana ulaşmayı hedefl emektedir. Geleneksel, biçimci sanat an-
layışına karşı çıkan akım, sanat yapıtını bir meta durumuna getiren, müzelerde koruma altına alınıp
saklanan gelenekçi anlayışa tepkilidir.

Gösteri sanatçıları, dönemin genel sosyolojik sorunlarına doğrudan eğilen eserler ortaya
çıkarmış; cinsiyetçiliği, ırkçılığı, savaşları, AIDS’i, çeşitli kültürel ve toplumsal tabuları değişik yollarla
irdeleyip sorgulamıştır.
 Gösteri sanatının amacı izleyiciyi sadece seyreden pasif konumdan; aktif, üreten, sanata
dâhil olan bir konuma getirmektir. Gösteri sanatçıları bu nedenle etkinliklerini halka açık mekânlarda,
özellikle sokaklarda yapmaktadır böylece sanat, sokak yaşamının bir parçası hâline gelmeye baş-
lamıştır. Gösteri sanatı, özel hiçbir beceriye gerek duymadığından özel bir ifade ve işlevi de yoktur.
Sanatçının belirlediği kavram, etkinliğin yapılabileceği uygun bir alanda izleyicilerin de aktif olarak
katılımını sağlanarak gerçekleştirilmektedir.
 Gösteri ve enstalasyon sanatçısı Chris Burden (1946-…), bedensel dayanıklılığın sınırlarını
sorguladığı etkinlikleriyle tanınmıştır. Burden, çalışmalarını; “Sanatım aracılığıyla sapkın durumlar
kurgulayarak daha yüksek bir gerçeklik duygusu içinde, farklı boyutta var olan bir sanat yapıyorum.
Ben, işte o anlar için yaşıyorum. İntihar etmeye çalışmıyorum. Yaptığım sanat, sorgulamakla ilgilidir.
Sanatımın bir amacı yok. Toplum içinde istediğim her şeyi yapabileceğim bir özgürlük alanı oluşturuyor
o kadar. Performanslarım belli yanıtlar getirmiyor, yalnızca sorular soruyor, dolayısıyla ucu açık işler.
Ama soru işaretleri uyandırıyor, orası kesin. ’’ sözleriyle açıklamıştır.

150

1945 ve SONRASI TEMEL
EĞİLİMLER

150

Etkinlik

Sabit Trans, Chris Burden, 1974, California Vücut Dansı ve Eros, Marina Abromoviç, 2007,
Venedik Bienali

 Son yıllarda daha çok yerleştirme çalışmala-
rı yapan Sırp sanatçı Marina Abromoviç (1946-…),
1970’lerden itibaren insan bedeninin ve aklının daya-
nıklılık sınırlarını irdeleyen gösterileriyle tanınmıştır.
Sanatçı, 1988’den sonra bireysel olarak gerçekleştir-
diği gösterilerinde fi ziksel ve zihinsel potansiyelin sı-
nırlarını zorlayarak araştırmıştır. Abromoviç’in sanatsal
etkinliklerinin temelinde insanları özgürleştirmek adına
hırslı ve derin bir niyet beslediğini görmek mümkündür.
New York Modern Sanatlar Müzesi, 2010’da Marina
Abromoviç için bir retrospektif sergi düzenlemiştir.
 Gösteri sanatının önemli sanatçıları arasında
Allan Kaprow, Joseph Beuys, Jim Dine, Vito Acconci
(Ekonçi), Carole Schneemann (Kerıli Şinimın), Lauri
Anderson (Lorey Endırsın), Eleanor Antin, Stuart Bris-
ley (Şutırt Bızizliy), Karen (Kerın) Finley, Joan Jonas,
Tom Marioni, Gina Paneentim, Rebecca (Rebeka)
Horn, Jiro Yoshihara, Akira Kanayama, Saburo Zimma-
moto, Yasuo Simi, Atsuko Tanaka, Tsuroko Yamazaki,
Sadamasa Motonaga, Gilbert George ve Stelarc sayı-
labilir.

Gösteri sanatı ile vücut sanatını izleyici üzerinde bıraktığı etki bakımından karşılaştırınız.

 Daha önceden hazırladığınız gösteri tasarımlarınızı arkadaşlarınıza tanıtınız. Tasarı-
larınızdan sınıfta uygulamaya uygun bir tanesini seçerek gerçekleştiriniz.

Balerin, Eleanor Antin, 1974, Forma Galerisi, İtalya

151151

11. ARAZİ SANATI (LAND ART)

!

ARAZİ SANATI (LAND ART)

Ders Dışı Etkinlik

 Anahtar Sözcükler
 yoksul sanat (art povera), uzam, jeoloji, irdeleme, minimalizm

 Arazi sanatı alanında çalışan sanatçılar ve etkinliklerini hakkında yazı ve görsel
derleyerek dokümanlarınızı konu işlenirken sınıf panosuna asınız.

 ABD’li heykeltıraş ve arazi sanatı sanatçısı Robert Smithson (1938-1973), 1968’den itibaren
galeriler yerine açık alanlar ve geniş arazilerde çalışmayı tercih etmiştir. 1970’te arazi sanatının en
önemli örneklerinden biri kabul edilen “Sarmal Dalgakıran”ı gerçekleştirmiştir. Bu eseriyle sanat-
çıların yapıtlarını nesnelere ya da yüzeylere nasıl dönüştürdüğünü, dış dünyadan kopardığını ve
geçmişin anıları olarak kutsallaştırdığını göstermiştir. Smithson’a göre sanat, tıpkı doğa gibi doğrusal
ve süreklidir değildir. Smithson, 1973’de çalışmakta olduğu bir projesini denetlerken geçirdiği uçak
kazasında genç yaşta ölmüştür.

 Walter De Maria: “Bence doğal afetlere bakış açımız yanlıştır. Gazeteler, hep
bunların kötü olduğunu yazar. Ben doğal afetleri seviyorum ve bunların, bir deneyim
biçimi olarak en yüksek sanat biçimi olduğuna inanıyorum. Bir kere kişisellikten
uzaklar. Bana göre sanat, doğayla yarışa bile giremez. Bildiğiniz en iyi nesneyi Büyük
Kanyon’un, Niagara Şelalesi’nin, Kızıl Orman’ın yanına koyun. Görkemli varlıklar her
zaman kazanacaktır.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s.256, 2008.

 Arazi sanatı ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 Arazi sanatı, 1960’lı yılların sonunda ABD’de ortaya çıkmış, 1970’li yıllarda tüm batı ülkelerini
etkilemiş, “kuş uçmaz kervan geçmez” geniş arazilerde hayata geçirilen, avangart bir sanat türüdür.
Çağdaş sanatın içinde değerlendirilen arazi sanatını sanatsal “izm”lerle açıklamak mümkün değil-
dir. Sanatçıların yüzyıllardır resimlerinde konu olarak kullandığı doğa görünümleri, 1960’tan itibaren
gerçek bir mekâna dönüşen “manzara”, arazi sanatçılarının uygulama alanı olmaya başlamıştır. Taş,
toprak gibi birçok doğal malzemenin kullanıldığı arazi sanatında doğada hendekler açma, seçilen
objeyi toprağa gömme vb. değişik uygulamalar yapılmaktadır.
 Arazi sanatının öncülerinden Robert Smithson’ın dediği gibi “fırça yerine buldozer” kullanan
sanatçılar, genellikle gelip geçici olanların yanında uzun süre hatta binlerce yıl kalmaya aday çalış-
maların da olduğu birçok ilginç çalışma gerçekleştirmiştir. “Arazi sanatı”, “yeryüzü sanatı”, “çevre sa-
natı” ve “toprak sanatı” gibi değişik adlarla da anılan akımın temelinde, çevreci hareket ve geleneksel
galeri mekânlarına tepki yatmaktadır.
 Arazi sanatında çalışmanın bitmiş hâlinden çok yapıtın oluşum süreci önemlidir. Arazi sana-
tını diğer akımlardan ayıran özellik; doğada, geniş alanlarda, mekânın özellikleri göz önünde bulun-
durularak gerçekleştirilmesidir. İzleyicinin çoğu zaman gidip göremeyeceği yerlerde gerçekleştirilen
projelerin izleyiciyle buluşmasının tek yolu fotoğraf, çalışmaları kalıcı da kılmaktadır.
 Bilgi, teknik ve malzemeyi yeniden yorumlayan arazi sanatı, günümüzde de geçerliliğini
sürdürmekte, uygulayacak sanatçı ve ilgilenecek seyirci bulmaktadır. Sonsuz çeşitlilikte ve sınırsız
sayıda materyal, ustalıkla doğa yüzeyine konumlandırılıp düzenlenmektedir. Sanat eseri zaman
içinde gözden kaybolsa da sanat, asla kaybolmaz. Yıkılan kumdan kaleler, eriyen buzlar ya da kırılan
ağaçlar, başka bir eser için yeni bir malzemeye dönüşmektedir.

Sanat eserini alınıp satılan bir meta olmaktan kurtarmayı hedefl eyen arazi sanatçılarının
günümüzde bu hedefl erine ulaşıp ulaşamadıkları yönündeki görüşlerinizi söyleyiniz.

152

1945 ve SONRASI TEMEL
EĞİLİMLER

152

 İngiliz heykeltıraş ve arazi sanatçısı Richard Long (1945-…), çalışmalarının çoğunu uzun
doğa yürüyüşleri sırasında gerçekleştirmiştir. Sanatçı, bu uzun yürüyüşlerde defalarca geçtiği yer-
lerde oluşturduğu ayak izlerini belgelemiştir. Long, yanına aldığı sicim, kurşun kalem, defter, kamera,
pusula, harita, eldiven, su şişesi ve eski çizimlerle, Büyük Sahra, İrlanda, İngiltere, Japonya ve Boliv-
ya gibi birçok yerde uzun yürüyüşler yapmıştır. Sanatçı, yol boyunca bulduğu nesnelerle oluşturduğu
heykellerin fotoğrafl arı, haritalar ve metinlerle yürüyüşlerini belgelemiştir. Taş, ahşap, akarsulardan
topladığı kil, balçık vb. malzemelerden oluşturduğu bazı çalışma ve düzenlemelerini de galerilerde
sergilemiştir.
 ABD’li heykeltıraş ve yerleştirme sanatçısı Walter De Maria (1935), arazi sanatının başlıca
temsilcileri arasındadır. Geniş doğal arazilere yaptığı müdahalelerin yanı sıra sanat galerilerini toprakla
doldurup gerçekleştirdiği yerleştirmeleriyle tanınmıştır. 1977’de “dramatik” olarak nitelendirilen
“Yıldırım Alanı”nı inşa etmiştir. New Mexico’nun güneyindeki çok büyük bir havza içine 400 adet
paslanmaz çelik kazığı dikey olarak birbirinden 67 metre aralıkla yerleştirerek 16’ya 25 sıra kazıktan
oluşan bir ızgara sistemi oluşturmuştur. Zemin engebeli olmasına rağmen kazıkların üst noktaları
aynı hizadadır. Uzaktan ve ancak tan vaktinde, güneş battığında ya da ışık oyunlarıyla algılanabilen
bu çalışmadaki gerçek olayı izleyiciler ancak fotoğrafl ardan izleyebilmiştir.

Sarmal Dalgakıran, Robert Smithson, 1970, Utah

Yürüyüş, Richad Long, 1967, İngiltere Çift Negatif, Michael Heizer, 1969, Nevada

 Büyük bir doğa hayranı olan ABD’li sanatçı Michael Heizer (1944-…), jeolog ve arkeologların
bulunduğu bir aileden gelmektedir. Sanatçının çalışmaları mekân-uzam, manzara-doğal görünüm ve
jeolojik zamanlarla ilgilidir. Büyük taş kütleleriyle devasa çalışmalar yapan Heizer, antik uygarlıklara
göndermede bulunma ve doğa güçlerinin olanaklarını irdeleme amacını gütmektedir. 1969’da yaptığı
“Çift Negatif” adlı çalışmasında üç büyük granit parçasını Sierra Dağları’ndan 100 kilometre uzaklık-
taki Nevada Çölü’ne taşımış ve bunları zeminde açtığı betonla sıvalı çukurlara yerleştirmiştir.

153153

ARAZİ SANATI (LAND ART)

Yıldırım Alanı, Walter de Maria, 1977, New Mexico

 Robert Smithson, sanat üretimine de yansıyan çevre duyarlılığını 1979’da yaptığı şu
açıklamayla dile getirmiştir: “Ülke çapında çok sayıda madencilik alanı, artık kullanılmayan taş
ocakları, kirlenmiş göller ve nehirler var. Böylesi zarar görmüş yerlerin yeniden işlev kazanabilme-
si için önerilebilecek pratik çözümlerden biri de arazi sanatı kapsamında toprağı ve suyu geri ka-
zanmanın yollarının aranmasıdır. Yakın dönemde, Hollanda’da yeniden işlenip kullanılır duruma
getirilmek istenen bir kum ocağında çalıştım. Hollandalılar, fi ziki coğrafya konusunda son derece
duyarlılar. Madencilikle toprağın yeniden kazanılması arasında diyalektik bir ilişkinin kurulması
gerekir. Sanatçı ve madenci, doğanın farklı açılardan temsilcileri olmalı ve kendi konumlarının
bilincine varmalılar. Bu tür bir bilinç, madenciliğe ve endüstriye yansıyacaktır. Madenci teknoloji-
nin soyutlamaları nedeniyle yaptığı şeyle ilgili farkındalığını yitirdiğinde, pratik gereksinimleri göz
ardı edecektir. Dünyanın yollara ve kömüre ihtiyacı var; o hâlde kömür madenciliğinin ya da yol
yapımının kirli atıklarına da bir çare bulmalı. Ekonomi, dünyadan soyutlandığında, doğal süreç-
lere kördür. Sanat, çevresiyle endüstri arasındaki iletişimi sağlayan bir kaynağa dönüştürülebilir.
Çevre bilinci ve endüstri iki ayrı çıkmaz yol gibi değil, birbiriyle bir noktada kesişen yollar gibi
düşünülmelidir. Sanat, ikisi arasındaki gerekli diyalektik ilişkiyi sağlayabilir. Kızılderililerin kayalık
meskenlerinden ve toprak höyüklerinden ders alınmalı. Onlarda, doğanın ve gereksinimin uyum-
lu birlikteliğine tanık oluyoruz.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 258, 2008.

 Bir arazi sanatçısı olduğunuzu kabul ederseniz nereye ve nasıl bir çalışma yapardı-
nız? A4 boyutunda kâğıda taslak bir çizim yaparak düşüncelerinizi paylaşınız.

Bilgi Notu

Etkinlik

Sanat akımı Benzer yönleri

Minimalist sanat Sade, geometrik şekillerin açık alan-
lara uygulanması.

Oluşum sanatı Eserlerin gelip geçicici olması.

Gösteri sanatı Sanatçıların doğaya bizzat müdahale
etmeye odaklanması.

Kavramsal sanat Projelerin zaman zaman atık malze-
melerle oluşturulup sergilenmesi.

Yoksul sanat
(arte povera)

Taş, toprak gibi doğal ve atık malze-
meleri kullanması, süreçsellik ve sa-
nat eserinin alınıp satılmasına karşı
tutum.

 Arazi sanatının önemli sanatçıları arasında
Alice Aycock (Alis Eykok), Christo (Kıristo), Nancy
(Nensi) Holt, Mary Miss, Michael Singer (Singır), Mel
Chin (Cin) ve James Turrell (Törıl) sayılabilir.

 Arazi sanatıyla ortak özellikleri olan akımlar
ve benzerlikleri aşağıdaki tabloda verilmiştir:

154

1945 ve SONRASI TEMEL
EĞİLİMLER

154

12. VİDEO SANATI (VİDEO ART)

!

Ders Dışı Etkinlik

 Anahtar Sözcükler
 bienal, imge, medya, diyalog

 Bulunduğunuz değişik ortamlarda sizi ilgilendiren bir durumu, bir süreci veya bir
olayı (video veya fotoğraf kamerası vb. ile) kaydediniz. Bu görüntüleri sınıfta arkadaşları-
nızla paylaşınız.

 Video sanatı ve sanatçılarının ele alındığı metinleri okuyarak soruları yanıtlayınız.
 Video sanatının kökleri daha gerilerde olsa da esas olarak dünyada medyanın etkisi ve
onunla ilgili eleştirilerin arttığı 1960’larda ortaya çıktığı söylenebilir. ABD ve Avrupa’da fl uxus hare-
ketine bağlı olarak ortaya çıkan video sanatı, kalıplaşmış televizyon görüntüsünü tartışmaya açma
isteğinden kaynaklanmıştır. 1960’larda Amerikalıların günde ortalama yedi saat televizyon izlemesiy-
le reklama ilgi gösteren yeni bir tüketici toplumun yeni yaşam biçimi neredeyse yalnızca televizyon
programları ve reklamlarıyla belirlenmiştir. İlk video sanatçıları da genelde medya toplumunu eleştir-
miştir.

 Nam June Paik: “Almanya’da konuştuğum, savaş sırasında radar operatör-
lüğü yapmış birisi, bana radar ekranındaki dalgalardan çok ilginç resimler çıkaraca-
ğını anlattığında, kendi kendime ‘Tamam. Ben elektronik ressam olacağım.’ dedim.”
 http://www.guggenheim.org/exhibitions/past_exhibitions/paik/paik_top.htm

Öğleden Sonra Greenwich Caddesi, Vito Acconci, 1969, Londra

Video sanatının evrensel bir dil oluşturmasında iletişim ağının günümüzde ulaştığı gücün
etkisini açıklayınız.

155155

 ABD’li heykel, fotoğraf, video, çizim ve
performans sanatçısı Bruce Nauman (1941-),
matematik, fi zik ve resim alanında akademik eği-
tim almıştır. Fotoğraf ve video alanlarında çalış-
malar yapan sanatçı, ilk başlarda minimalist tarz-
da heykeller ve vücut sanatı alanına girebilecek
çalışmalar yapmıştır. 1968’de New York’ta açtığı
sergide plastik, sünger, keçe, yağ gibi sıradan
malzemeler kullanarak yaptığı çarpık ve tuhaf
biçimli heykelleriyle dikkat çekmiştir. 1970’li yıl-
lardaki çalışmalarında neon ışıklarını kullanmış;
1980’li yıllarda ise video sanatı alanında eserler
vermiştir.

VİDEO SANATI (VİDEO ART)

Renk Kayması, Bruce Nauman, 2001, Grenoble Müzesi,
Fransa

 Video sanatı; Marchel Duchamp, Robert Rauschenberg, John Cage vd. geleneksel sanatın
uygulama ve tekniklerini alt üst eden sanatçıların açtığı yolda gelişmiş; Paris, New York ve dünyanın
birçok yerinde kültürü etkilemiştir.
 Video sanatı, televizyon ve sinemadan farklı olarak hareketli imgelere dayalı sanatsal iş-
lerin bir alt türüdür. Sinemanın birçok temeline dayanmasına ve aralarında birçok açıdan benzerlik
bulunmasına rağmen video sanatı fi lm değildir. Oyuncu, diyalog, konu, senaryo gibi ögelere sahip
ve eğlence amaçlı olsa da farklılığı sinemada bulunan özelliklere bağımlı olmamasıdır. Temel olarak
sinemanın asıl amacı eğlendirmek iken video sanatı, izleyicinin alışkanlıklarına saldırıda bulunmayı
amaçlamıştır. Video sanatçıları, görüntü ve sesleri kaydetmeye yarayan manyetik bantlardan yarar-
lanmıştır. Elektronik bir kamera, video ve çekilen görüntüyü yansıtan bir televizyon ekranı bu iş için
yeterlidir.
 Bu sanat, en etkili zamanlarını 1960 ve 1970’lerde yaşamıştır. Günümüzde de uygulanan
video sanatı, kalıplaşmış televizyon görüntüsünü tartışmaya açmayı amaçlamaktadır.

Video sanatı ile toplumsal problemleri
hakkında farkındalık yaratmak amacı
güdülmüş olabilir mi? Görüşlerinizi söy-
leyiniz.

 Nam June Paik veya Bruce Nauman’ın video sanatı çalışmalarından birini izleyiniz.
Bu çalışmalardan edindiğiniz izlenimleri arkadaşlarınızla paylaşınız.

Etkinlik

Video sanatında genellikle üç kategoride çalışma yapılmaktadır:

1 Bir performansın, konserin ya da bir happeningin video kaydı: Burada video bir tanık,
bazen de eyleme katılan canlı bir bellektir.

2 Deneysel video (Biçimsel video olarak da anılmaktadır.), görüntülerin elektronik olarak
hazırlandığı bu tür çalışmalar yapay renklendirme, biçim bozma, geri besleme, fi lm
hilesi gibi çeşitli işlemlere olanak tanımaktadır.

3 Video yerleştirmeleri (video enstalasyonları): Video heykelleri, çok sayıda televizyon
göstericisinin başka bir düzenin nesneleriyle birlikte kullanılmasından oluşmaktadır.

156

1945 ve SONRASI TEMEL
EĞİLİMLER

156

Etkinlik

 Video sanatının önemli temsilcilerinden
Nam June Paik (1932-2006), televizyonun orta-
ya çıkmasıyla dünyada birçok şeyin değiştiğini
yine aracı kullanarak vurgulamıştır. Görüntüleri
bozma denemelerini ilk kez deneyen sanatçı,
izleyici üzerinde etkili olmuştur. Müzik, video gö-
rüntüleri ve heykeli bir arada kullanarak video-
nun sanatsal bir ifade biçimi olmasında öncülük
eden Paik, özel bir sergi sanatı yaratmıştır.
 Paik, 1963’te Almanya’da düzenlediği
video sergisiyle bir sanat hareketi başlatmıştır.
1965’te Papa Vl. Paul’ün New York’taki geçişi-
ni kamerayla kaydederek aynı gün Greenwich
Village Cafe (Gırinviç Vilıc Kafe)’de izleyiciye
sunması, sanatçının video alanında ilk çalışma-
sıdır.
 Vito Acconci, Juan Downey, Gary Hill,
Paul McCathy, Bill Viola, Andy Warhol ve Peter
Weibel de video sanatı alanında çalışmalarda
bulunmuş diğer sanatçıları arasındadır.

 Görüntü kaydetme teknolojisindeki gelişmeleri kullanan video sanatçılarının olanakları da
genişlemiş ve bunu çalışmalarına yansıtmışlardır.
 Günümüz dijital görüntü teknolojisi ile kasetli videoyu teknik, görüntü ve ses kali-
tesi, kullanım kolaylığı, saklama süresi, maliyet vb. bakımdan karşılaştırarak düşünceleri-
nizi paylaşınız.

Gertrude Stein, Nam June Paik, 1994, James Cohan
Müzesi, New York

Elektronik Otoban, Nam June Paik, 1995, Alaska Sıkıştırılmış Yem, Nam June Paik, 1994, James Cohan
Galerisi, New York

157157

13. YENİ GERÇEKÇİLİK (NEOREALİZM)

!

YENİ GERÇEKÇİLİK (NEOREALİZM)

Ders Dışı Etkinlik

 Yeni gerçekçilik akımı ve sanatçıla-
rının ele alındığı metinleri okuyarak soruyu
yanıtlayınız.
 2. Dünya Savaşı sonrasındaki yıllar-
da Avrupa sanatında Dada hareketinin de-
vamı ve mirasçısı kabul edilebilecek çeşitli
akımlar ortaya çıkmıştır. Bu akımların Dada
hareketinin ruhunu taşıyıp taşımadığı hâlâ
tartışma konusudur.
 Yeni gerçekçilik akımı da pop
sanatı gibi çağdaş dünyanın önemini kabul
etmektedir. Yeni gerçekçilik, bir yandan
pop öte yandan kavramsal sanatın çeşitli
özelliklerini bünyesinde barındırmaktadır.
Yeni gerçekçiliğin tüm etkinlikleri en geniş
kapsamıyla varoluşla ilgilidir. Dünyaya bakış
açısı, karşı çıkış, gelip geçiciliğin bilincinde
oluş, teknolojiden yararlanma, yaşanılanı
sahiplenme ve günlük yaşantının şiirselliği
yeni gerçekçilik akımı sanatçılarının ele
aldığı başlıca konulardır.

 Anahtar Sözcükler
 düşsel, süreç, prizma, mekanik, melankoli, asamblaj

 Yeni gerçekçilik akımının İngiltere, ABD ve Fransa’daki uygulamaları, sanatçıları
ve eserleri hakkında yazı ve görseller derleyerek dokümanlarınızı konu işlenirken yarar-
lanmak üzere sınıf panosuna asınız.

Mavi, Yves Klein, 1956, Monstrocity Galeri, Almanya

 Pierre Restany: “Biz, gerçeğin kendisini öneriyoruz. Kavramsal ya da düşsel
süreçlerin prizmasından yansıyan gerçeği değil, gerçeğin kendi tutkulu macerasını
öneriyoruz. Nedir bunun işareti? İletişimin temel evresinin sosyolojik sürekliliğinin dev-
reye sokulmasıdır. Sosyoloji; nesneler seçmek ya da afi şleri yırtmak, çöplerin ya da
yemek masasının artıkları olsun nesnelerin cazibesine kapılmak, mekanik hassasi-
yetleri salıvermek, duyarlılığın algılanabilenin de ötesinde yayılmasını sağlamak gibi
farklı şekillerde bilincin ve rastlantının yardımına koşacaktır.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s.178, 2008.

Yaşamınızı ve varoluşunuzu sorgu-
layan bir çalışma yapmanız istense
bunu hangi görsel sanat alanıyla na-
sıl ifade edersiniz?

158

1945 ve SONRASI TEMEL
EĞİLİMLER

158

 Yeni gerçekçilik akımının çıkış noktası modern çağın akışının tersine çevrilemeyeceği inan-
cına dayanır. Gerçeklik olgusunun yeniden kavranması amaçlandığı için akımın sanatçıları, birbirin-
den ilginç malzeme ve yöntemlere yönelmiştir.
 1960’ta Fransa’da Yves Klein, Arman, Francois Dufrene (Düfreyn), Raymond Hains (Rey-
mınt Heyns), Martial Raysse (Marşıl Reys), Daniel Spoeri, Jean Tinguely ve Jacques Villegle (Jak
Vilyüg)’ten oluşan bir grup genç ressam, “yeni gerçekçiler” adıyla hayatla gerçek arasındaki sınırları
yok etme amacıyla yola çıkmıştır.
 Yeni gerçekçi sanatçılarından Yves Klein (1928-1962), grubun diğer üyelerini etkilemiş, sa-
natçının eserleri âdeta kutsal bir miras kabul edilmiştir. “Klein mavisi” olarak tanımladığı mavi rengi
kullanarak resim ve heykeller yapan sa-
natçı; 1958’de, Paris’te bir galerinin içine
hiçbir şey koymadan “Boşluk” adıyla bir
sergi düzenlemiş ve büyük sansasyon
yaratmıştır. Sanatçı, benzer etkinliklerle
sanat dünyasının işleyişini tüm gerçekli-
ğiyle göz önüne sermiştir. Klein’ın 1960’ta
gerçekleştirdiği bir dizi performans, bu
akımın ilk örneklerinden sayılmaktadır.
Klein, performanslarında tek notadan olu-
şan “Monoton Senfonisi” adlı kendi bes-
tesi eşliğinde, tek ton mavi ile boyanmış
çıplak modelleri tuvaller üzerinde yuvarla-
yarak resim yapmıştır. Klein, ateşten hey-
kel yaparak ya da yeni bitmiş bir tabloyu
yağmur altında gezdirerek insan ve dünya
arasındaki sürekli ilişkiyi vurgulamıştır.

Sarı, Baldaccini Cesar, 1961, Thyssen Müzesi, Madrid

Mavi Yamyamlık, Yves Klein, 1960, İris Clert Galerisi, Paris

Uzun Vadeli Otopark, Arman, 1982, Paris

 Yeni gerçekçilik akımı temsilcilerinden Arman, Klein’in sergilediği boş galeriyi 1960’ta tü-
müyle hiç boşluk kalmayacak şekilde tıka basa çer çöple doldurarak yeni bir sansasyon yaratmıştır.
Arman çalışmalarını çok sayıda gündelik eşyayı bir araya getirerek oluşturmuştur.

159159

YENİ GERÇEKÇİLİK (NEOREALİZM)

 Yeni gerçekçi sanatçılardan Cesar, atık malzemelerle özellikle de otomobil hurdalarıyla ger-
çekleştirdiği ve “Kompozisyon” adını verdiği heykelleriyle tanınmıştır. Fransız heykeltıraş Niki De
Saint Phalle ancak kısa bir dönem yeni gerçekçiler içinde yer almıştır.
 Yeni gerçekçilik akımında Bernard Buffet (Büfe), serbest desen ve boya anlayışıyla çıkış
yapmış, “Jeanne D’Arc (Jan Dark)” adlı kompozisyonlarıyla kişisel bir anlatım tarzı bulmuştur.
Sanatçının resimlerinde iç burukluğu ve melankoli sezilmektedir.

Âdem ve Havva, Niki de Saint Phalle, 1972,
Missouri Botanik Parkı, ABD

Vuruş tekniğiyle yapılmış kompozisyon, Niki de
Saint Phalle, 1963, ABD

 Fransız sanatçı Martial Raysse (1936-...), yeni gerçekçi gruba katılarak 1960’ların seri üretim
malları ve plastik nesneleriyle ilgilenmiş, bunların renk zenginliğinden ve bolluğundan etkilenmiştir.
Renk cümbüşünü kimi zaman iki boyutlu yapıtlarla kimi zaman da çevre düzenlemeleriyle yansıtmayı
amaçlayan Raysse, istediği gösterişli etkiyi sağlamak için neon lambaları ve fl oresan boyalardan ya-
rarlanmıştır. Konularını daha çok reklamlardan alan ve yapıtlarında reklam dünyasının aldatıcı par-
laklığını yansıtan sanatçı, kendine özgü boyaları başka ressamların tabloları üstüne de sürmüştür.
Raysse’in resim eylemi, “belli bir görsel anlatım üzerine dinamik bir düşünce” olarak özetlenebilir.
 Romanya doğumlu İsviçreli sanatçı Daniel Spoerri (1930-...), yeni gerçekçilik akımında
özellikle yiyecek içeceklerin atık ve ambalajlarını resim yüzeyine yapıştırarak yaptığı ve duvara astığı
resim-heykel arası yapıtlarıyla tanınmıştır.

Küçük, Orta, Büyük, Martial Raysse, 1963, Paris Kichka’nın Kahvaltısı, Daniel Spoeri, 2007,
New York Modern Sanatlar Müzesi, ABD

 Spoerri’nin birçok çalışmasında günlük yaşantının şiirselliği, yaşanılan anın sahiplenilmesi,
gelip geçiciliğin bilincinde olma durumu görülmektedir. Anlık görüntüsünde bir masa veya sandalye-
nin üzerinde duran eşyalarla çeşitli anıları canlandırmıştır. Tablolarında yemek artıklarının oluşturdu-
ğu rastlantısal kabartmaları ve başkalarının ona hazırladığı ya da bıraktığı ögeleri bir yüzey üstüne
tespit ederek sanatçının eyleminin sınırlı olduğunu ortaya koymuştur.

160

1945 ve SONRASI TEMEL
EĞİLİMLER

160

 Paris’teki Iris Clert Galerisi, 1950’lerden 1960’lara uzanan süreçte iki ilginç enstalasyo-
na sahne olmuştur. Birincisi Yves Klein’ın boş galeriyi sergilediği “Boşluk”, ikincisi de galerinin
Arman tarafından buluntu nesnelerle tıka basa doldurulmasıyla yapılan “Doluluk”tur. İzleyicinin
galeriye giremeden, vitrinden görünen yığılmış nesnelerle kendi gelip geçici varlığının bir yan-
sımasını bulması amaçlanmıştır. Arman, bu enstalasyonda ortaya koyduğu biriktirme merakını
çerçeveli vitrinler içinde çok çeşitli nesneleri bir araya getirerek gerçekleştirdiği asamblajlarında
da sürdürmüştür.
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s.176, 2008.

Bilgi Notu

Etkinlik

 Yeni gerçekçilik akımı; yöntem teknik ve uygulama bakımından İngiltere, ABD ve
Fransa’da farklı ele alınmıştır.
 Yukarıdaki bilgiden ve daha önce derlediğiniz dokümanlardan hareketle yeni ger-
çekçilik akımının ülkelere göre farklılıklarını belirleyerek arkadaşlarınızla paylaşınız.

Yorumlar, Jean Tinguely, 1987, Liverpool Modern Tate Müzesi, ABD

 Gerçekçilik ve yeni gerçekçilik akımını düşünce, teknik, malzeme, uygulama gibi
açılardan karşılaştırarak görüşlerinizi arkadaşlarınızla paylaşınız.

Etkinlik

161161

14. DUVAR - GRAFİTİ SANATI

!

DUVAR - GRAFİTİ SANATI

Ders Dışı Etkinlik

Yıkılmadan önceki Berlin Duvarı’nın grafi ti yapılmış
görünümü

Grafi ti çalışmasına bir örnek, Chicago

 Anahtar Sözcükler
 Vandalizm, Pompei, radikal, tag, logo, kaligrafi

 Yaşadığınız çevreden grafi ti örnekleri bularak fotoğrafl arını çekiniz ve sınıfta arka-
daşlarınızla paylaşınız.

 Duvar sanatı ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 Grafi ti, duvarlara yapılan resim ve yazıların bazen birlikte bazen de ayrı kullanıldığı bir sa-
nattır. Grafi ti, Yunanca “graphein” (yazma) sözcüğünden türemiştir. Grafi ti, kimi çevrelerce bir sanat
dalı olarak kabul edilirken bir başka bakış açısı da grafi tiyi “Vandalizm” olarak değerlendirmektedir.
 Tarihsel olarak grafi tinin çok eskilere dayandığı hatta Pompei’de yapılan kazılarla ortaya çı-
karılan duvarlardaki yazıların grafi ti olduğu kabul edilmektedir. Eski Mısır’daki duvar ve kayalarda yer
alan çeşitli şekil ve yazılar ilk grafi ti işaretleri sayılabilir. Günümüzdeki anlamıyla grafi tinin ilk ortaya
çıkışı 1940’lı yıllara rastlamaktadır. 2. Dünya Savaşı sırasında Almanya’yı doğu-batı olmak üzere
ikiye bölen Berlin duvarının her iki tarafı da protesto amacıyla yazı ve sloganlarla doldurulmuştur.
 Günümüzde gelişmiş örnekleri görülen grafi tinin kendi ticari sektörü, giyim ve yaşam tarzı da
oluşmuş; “Hip Hop” kültürünün yaygınlaşmasında da etkili olmuştur. Dünyada yeni yeni tanınan ve
günümüzde revaçta olan grafi tinin destekçileri olduğu gibi pek çok da karşıtı vardır.
 Duvarlara, trenlere ve daha pek çok yere yasak olmasına rağmen yapılan yasal veya yasal
olmayan çizimler, grafi ti içinde değerlendirilmektedir. Sprey boya ve çeşitli araçlarla uygulanan
grafi tinin genel olarak yasa dışı olması, bu konudaki yasa eksiklikleri; tarihî eserler, özel konutlar
dâhil, herhangi bir yeri rastgele boyayarak grafi ti zemini olarak kullananlar hakkında yasal işlemler
yapılmıştır.

 Özgün Tanglay: “Geçmişten günümüze insanoğlu varlığını ölümsüz kılmak
için zaman ve mekâna hükmetmeyi hedefl eyerek duygularını, gündelik yaşamını du-
varlara aktarmıştır. Kent kültürü ile yakından ilişkilendirilen duvarlar; eski dönemler-
den beri ressamların ilgisini çeken yüzeylerdir.”
 Planlama Dergisi, s.10, 2005.

162

1945 ve SONRASI TEMEL
EĞİLİMLER

162

 1960’lı yıllarda ABD’deki politik gruplar, görüşlerini duyurmak amacıyla grafi tiyi kullanmış-
tır. Gençlerden oluşan sokak çeteleri, kendi denetimleri altındaki sokakların duvarlarına yazmaya
başlamış, daha sonraları da bağımsız bireyler grafi tiyi geliştirmiştir. Sosyal içerikli mesajlar dışında
bireysel çalışmaları da kapsayan grafi tiler, giderek renklenip çoğalmıştır. 1970’lerde sokaklardan
metrolara oradan da ABD’nin tamamına yayılmıştır. 1980’li yıllarda grafi ti sanatçıları için mesaj ver-
me kaygısının yanı sıra görsellik de önem kazanmıştır.
 Grafi ti uygulayıcıları, kendilerini “sokak ressamı” olarak tanımlamaktadır. Grafi ti, gelişimsel
sürecini hızlı yaşamıştır. Bu gelişim sonucunda grafi ti sanatçıları “tag” adı verilen imzalarına sem-
boller, ilgi çekici resimler eklemeye başlamış, bazıları sayısal simgeler, bazıları da logo vb. şekiller
kullanmıştır. Zamanla yazılan harfl erin boyutları büyümüş, harfl erin içi desenlerle süslenmeye baş-
lanmış, herkes kendi yazım tarzını belirleyerek kendine özgü renklerini kulanmış hatta bu durum
kaligrafi sanatının bir yansımasına dönüşmüştür.

Banksy’nin bir grafi ti çalışması, Gillet Meydanı, Londra Banksy’nin bir grafi ti çalışması, Banksy, ABD

 Grafi tinin bilinen diğer önemli sanatçıları arasında Alone (Elon), Abe Lincoln (Eyb Linkıln),
Cas (Gaz) 2, Akay, Cycle (Saykıl), Atom, Blek Le Rat (Bılik Lö Ra), Bo 130, Buff Monster (Baf Mans-
tır), Pure (Pur), Evil (İvıl), Turbo, S2K (Shot to Kill) sayılabilir.

Kimliğini gizleyerek var olan düzene karşı çıkan grafi ti sanatçılarının çalışmalarında güttük-
leri amaçları tahmin ediniz.

Sergi galerilerinde grafi ti örneklerine yer verilmeyişinin nedenlerini söyleyiniz.

 Taxi 183, ABD’li grafi ti sanatçısıdır. 1960’ların sonları ve 1970’lerin başında New York’ta kur-
ye olarak çalışırken rumuz olarak kullandığı “Taxi 183”ü grafi tiyle New York caddelerine yazmıştır. 21
Temmuz 1971’de, New York Times gazetesinde hakkında çıkan “Taxi 183” başlıklı makale ile ünlen-
miş ve kitlelere ulaşmıştır. Söz konusu makale, sanatçının merak uyandırmasına ve grafi ti heveslisi
birçok gencin bu sanata yönelmesine yol açmıştır.
 Banksy (Benksiy) adlı grafi ti sanatçısının gerçek kimliği hakkında herhangi bir bilgiye ula-
şılamamaktadır. “Banksy”, onun eserlerinde kullandığı imzadır. Son yıllarda başta İngiltere olmak
üzere farklı ülkelerde yaptığı çarpıcı duvar resimleriyle tanınmıştır. “Gerilla Artist” olarak anılan sa-
natçı, çalışmalarında savaş karşıtı, çevreci, hayvan haklarını savunan ve tüketim çılgınlığını eleştiren
mesajlar vermektedir. Banksy’nin mizahı düşünseldir, ironik protestolara ve kara mizah ögelerinin
kullanmaktadır. Duvarlara bir tuvalmiş gibi özen göstermesiyle, benzerleri arasında kolayca fark edi-
lecek bir yetkinliğe ulaşmıştır. Çalışmalarında düş gücü ve ince zekayı bir araya getiren Banksy, kısa
sayılabilecek bir dönemde çok sayıda takipçi ya da fan edinmiştir.
 Banksy, istediğinin yalnızca iyi resimler yapmak olduğunu ve kimliğini hiçbir zaman
açıklamayacağını ifade etmektedir.

163163

DUVAR - GRAFİTİ SANATI

Etkinlik

 Aşağıda verilen alana istediğiniz bir boya malzemesini kullanıp sizi simgeleyecek
bir imza (tag) oluşturarak grafi ti çalışması yapınız.
 Grafi ti sanatı hakkındaki düşüncelerinizi arkadaşlarınızla paylaşınız.

164

1945 ve SONRASI TEMEL
EĞİLİMLER

164

 Yerleştirme sanatı ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 Fransızca “enstalasyon” (l’installation) sözcüğü dilimizde genellikle “yerleştirme, döşeme”
anlamında kullanılmaktadır. Yerleştirme sanatında çalışmalar, geleneksel sanat eserlerinin aksine
çevreden bağımsız değildir. İçinde bulunulan mekânın özelliklerini kullanıp izleyicinin de katılımı-
nın sağlandığı bir ortamın oluşması gerekliliğini savunan bir sanat anlayışıdır. Kapalı veya açık
mekânlarda uygulanabilir.
 Yerleştirme sanatının başlangıcının “kavramsal sanat” olduğu söylenebilir. Sanatçılar,
20. yüzyılın başlarında resmi üç boyutlu hâle getirmek amacıyla farklı yollar denemiştir; Marcel
Duchamp’ın hazır yapımları ve Kurt Schwitters’ın kolaj çalışmaları buna örnek gösterilebilir. 1942’de
New York’taki gerçeküstücü bir sergide Duchamp, resimlerini yerleştirdiği paravanların etrafını telle
çevirip bir labirent kurarak izleyicilerin eserine aktif olarak katılmalarını sağlamıştır.
 Yerleştirme kavramı, ABD ve Avrupa’da sadece eserin sergilenme şekli yani eserin duva-
ra ne şekilde, nasıl bir düzenle asılacağını ifade etmek için kullanılmıştır. Zamanla sanat eserinin
mekândan bağımsız olarak sergilenme-
mesi gerektiği düşüncesinden hareket-
le yerleştirme şekli ve mekân ön plana
çıkmıştır. Pop sanatçıları, George Segal,
Claes Oldenburg ve Tom Wesselman’ın
içinde oturulabilir şekilde düzenlediği
montajlar, Allan Kaprow, Jim Dine, Red
Grooms (Gurums)’un oluşum çalışmaları
için “çevre” sözcüğü kullanılmıştır. Eserler
sergilendiği mekânla birleşmiş, izleyen-
ler de esere dâhil edilmiştir. Bu yönüyle
yerleştirme sanatı hızla popüler olmuştur.
1960’lardan itibaren yerleştirme sanatı,
farklı yollarla farklı ülkelerin farklı sanatçı-
ları tarafından geliştirilmiştir. Yaratıcı sergi
ortamı oluşturma amacı, yerleştirme sa-
natına ilgi duyulmasında etkili olmuştur.

15. YERLEŞTİRME (ENSTALASYON) SANATI

!

Ders Dışı Etkinlik

 Anahtar Sözcükler
 montaj, üslup, potansiyel

 Yerleştirme sanatı, sanatçıları ve eserleri hakkında bilgi ve görseller toplayınız.
Dokümanlarınızı konu işlenirken yararlanmak üzere sınıf panosuna asınız.

Mil Dizisi, Marcel Duchamp, 1942, New York

 Sherrie Levine: “Dünya tıka basa dolmuş durumda. İnsan her yere izini bırak-
mış. Her sözcük, her imge kiralanmış ve ipoteklenmiş. Resim, hiçbiri orijinal olmayan
bir sürü imgenin iç içe geçip parçalandığı bir boşluktan ibaret olmuş. Resim, kültürün
sayısız merkezlerinden çekilmiş bir alıntılar ağı hâline gelmiş. Sonsuz kopyacılar Bo-
uvard (Buvar) ile Pecuchet (Pükşe) gibi biz de resmin tam da hakikati olan o derin
saçmalığa işaret eder hâle gelmişiz.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 283, 2008.

165165

YERLEŞTİRME (ENSTALASYON) SANATI

Yerleştirme sanatçılarının geleneksel tuval resmi yapan sanatçılardan farklı olarak sanata
getirdiği yenilikler nelerdir?

 Barbara Kruger, Mary Bone Ga-
lerisindeki 1991 tarihli yerleştirmesinde
duvarları, tavanı, yer döşemesini kadın-
lara ve azınlıklara uygulanan şiddete dair
metin ve görüntülerle kaplamış, ziyaretçi-
leri kuşatacak şekilde düzenleyip onların
çığlık atmalarına sebep olacak bir ortam
yaratmıştır.
 Kanadalı yerleştirme sanatçısı
Claude Simard (Kulud Simar, 1943-...);
fi güratif resimler, heykeller, nesneler
ve performans ögelerini aynı gösteride
bir arada sunmuştur. Simard, belirli bir
üslup ya da ortama bağlı olmaksızın
düzenlediği sergilerinde her türlü
malzemeyi kullanmıştır.

 Robert Gober, Mona Hatouna ve Barbara Kruger (Barbıra Kurugır), yerleştirme sanatının
potansiyelinin son derece yüksek olduğunu kanıtlayan çalışmalar yapmıştır.
 Barbara Kruger (1945-…), aslında postmodern bir sanatçı olmasına rağmen yerleştirme
sanatı alanında da çalışmalar yapmıştır. Sanatçı genellikle reklam sektörü için hazırlanmış etkili fo-
toğraf ve sloganların birlikteliğinden yararlanmaktadır. 1980’li yıllarda siyah-beyaz fotoğrafl ar üzerine
yazdığı slogan niteliğinde yazılarla oluşturduğu, özgün çalışmalarıyla ön plana çıkmıştır. Daha sonra
eserlerinde siyah, beyaz, kırmızıyı da kullanan sanatçı, sözler ve harfl erle grafi ksel ögeleri birleştir-
miştir.
 Feminist göndermeler ve tüketici toplumuna dair mesajlar içeren çalışmalarında kullandığı
fotoğrafl arı genellikle çok satan dergilerden almıştır. Kruger’ın amacı; resimlerine bakarken izleyiciye
yazıları da okutmak, erkek egemen toplumda kadın olmanın anlamını ve tüketim toplumunu
sorgulatmaktır. Sanat çevrelerinde onun için; “Yarattığı imajların, ürünlerin değil fi kirlerin reklamını
yapıyor.” denmektedir.

Kurulum, Barbara Kruger, 1991, Mary Bone Galerisi, New York

Duvar, Chirİsto ve Jeanne Claude, 1999,
Almanya

Hon, Niki de Saint Phalle, Jean Tinguely ve Olof Ultvedt’in ortak
çalışması, 1966, Stockholm Modern Müzesi

 1970’lerden itibaren dünyanın her yanındaki ticari sanat galerileri ve alternatif mekânlar yer-
leştirme sanatını desteklemiştir. Ayrıca dünyada önemli büyük müzeler de bu sergilere yer vermiştir.
 Sanatçılar, 1980-1990 yılları arasında yaptıkları çalışmalarında üslup, mekân ve yerleştirme
sanatını birleştirmişlerdir. Sanatçılar; yerleştirmelerinde video, ses, performans, bilgisayar ve İnternet
gibi yenilikleri de kullanmıştır.

166

1945 ve SONRASI TEMEL
EĞİLİMLER

166

Ders Dışı Etkinlik

 ABD’li fotoğraf sanatçısı Spencer Tunick (Sıpensır Tünik, 1967-…), binlerce çıplak modelle
gerçekleştirdiği yerleştirme fotoğrafl arıyla tanınmaktadır. Fotoğrafl arda çok sayıda kişi yer aldığı için
çıplak bedenler tek tek algılanamaz. Tunick’in çalışmaları, soyut bir desen, bir doku fotoğrafı gibidir.
Sanatçı yerleştirme çalışmalarını dünyanın önemli kentlerinde gerçekleştirmiştir. Örneğin; 1 Ocak
2007’de Meksika’da 18 binden fazla Meksikalının katılımıyla gerçekleştirdiği çalışma, bugüne kadar
yapılan en büyük enstalasyondur. Ayrıca “Şehrin Ötesinde” adlı orman ve sahil enstalasyonları ya-
pan sanatçı, bazen küçük gruplar ve bireylerle de çalışmaktadır.

18 Bin Kişi, Spencer Tunick, 2007, Mexico City Spencer Tunick’in bir enstalasyon çalışması,
2007, New York

Site İçinde Işık, James Turrel, 1999, Güzel Sanatlar Müzesi,
Houston

Işık Sergisi, James Turrel, 1968, Güzel Sanatlar
Müzesi, Houston

 Yerleştirme sanatına örnek olabilecek bir çalışma yapınız. Çalışmalarınızı okulunu-
zun uygun bir yerinde sergileyiniz.
 Yerleştirme çalışmasında kullandığınız objelerin günlük yaşamdaki işleviyle
yerleştirme içinde kazandığı anlamı arasındaki farklılıklar hakkındaki görüşlerinizi
arkadaşlarınızla paylaşınız.

 Yerleştirme sanatının diğer önemli sanatçıları arasında Massimo Taccon (Takon), Lee (Li)
Bul, Mischa Kuball (Mişa Kubal), Diller Scofi dio (Dilır Sıkafi dyo), Chiristo, Junichi (Cuniçi) Kakizaki,
Ilya Kabakov, Wim Delvoye (Vam Delvua), Wolf Vostel, ve Judy Chicago (Cudi Şikago) sayılabilir.

 Yerleştirme sanatçısı James Turrel (1943-…)’ın çalışmalarında ışık ön plandadır. “Işıktan
oyuncak yapan çocuk.” olarak tanınmaktadır. Sanatçının amacı; ışığı temsil etmek ya da kaydetmek
değil ışığın kendisini kullanmaktır. Son yıllarda Arizona’daki binlerce yıllık Roden Krateri’nde 400 km
karelik bir alanda güneş, ay ve diğer gezegenlerden gelen ışığı “yakalamak ve kavramak” amacıyla
bir çalışma yapmaktadır. 20 milyon dolara mal olması tahmin edilen projenin 2012’de tamamlanması
beklenmektedir.

167167

16. YENİ DIŞAVURUMCULUK (NEOEKSPRESYONİZM)

!

Ders Dışı Etkinlik

YENİ DIŞAVURUMCULUK
(NEOEKSPRESYONİZM)

 Yeni dışavurumculuk akımı ve sanatçılarının ele alındığı metinleri okuyarak soruyu yanıtla-
yınız.
 Yeni dışavurumculuk 1970’lerden itibaren Avrupa’ da ve ABD’de gündeme gelen yeni re-
simsel yaklaşımların tümünü tanımlamak için kullanılmıştır. Akımın özünde, 1960-1980 arası sürece
damga vuran kavramsal yaklaşımlara tepki vardır. Yeni dışavurumcular, kaba sanattan etkilenmiş
ve kendilerinden önceki dışavurumcular gibi sanat ve toplumu biçimlendirmede “primitif” duyguların
rolüne hayranlık beslemişlerdir. Almanya ve İtalya’da dikkat çekmeye başlayan bir grup ressamın
sanat çevresinden gördüğü ilgi “tuval resminin geri döndüğünün işareti” olarak yorumlanmıştır. Birbi-
rinden çok farklı birer imge dünyası yaratan yeni dışavurumcu ressamların temel ortak noktası, fi güre
olan eğilimleridir.

 Anahtar Sözcükler
 kaba sanat (art brut), soyut karşıtı, fi güratif, yabanıl, çağrışım, mitolojik

 Yeni dışavurumcu anlayışla çalışan sanatçıları ve eserlerini araştırarak bilgi edini-
niz. Elde ettiğiniz dokümanları daha sonra kullanmak üzere dosyalayınız.

Kafe, Jörf İmmendorf, 1990, Özel Koleksiyon, Düsseldorf

 Georg Baselitz: “1968’e gelene kadar geleneksel resimde yapılacak ne varsa
yaptığımı hissetmeye başlamıştım. Fakat geleneksel resme inanmadığım için zaten
aldığım eğitim de geleneksel resme inanç duymamı engellediğinden 1969’da sıra-
dan, standart motifl eri tepe taklak resmetmeye başladım. Ben, resimlerimi içerikle
olan bağlantısı açısından anlamdan bağımsız düşünmüşümdür hep. Ayrıca çağrı-
şımlardan da bağımsız.”
 Ahu Antmen, 20. Yüzyılda Batı Sanatında Akımlar, s. 270, 2008.

Yeni dışavurumculuk akımında
eser veren sanatçılar, neden fi gü-
ratif resme dönme ihtiyacı duymuş
olabilirler?

 Yeni dışavurumculuk; yeniden
resim, yeniden boya, yeniden fi gür, yeniden
anlatı, yeniden tarih gibi kavramlara geri
dönüşü hedefl emiştir. Hem modern sanatın
hem de kavramsalcı eğilimlerin dışladığı
birçok geleneksel sanat unsurunu yeniden
sahiplenmiştir. 1970’li yılların sonunda
en güçlü ifadeye ulaşan akımın öncüleri,
şiddetli duygularını yansıtan fi güratif
çalışmaların savunuculuğunu yapmıştır.
Sanatçıların amacı, sanatla insan ruhunun
ilişkisini yeniden kurmaktır.

168

1945 ve SONRASI TEMEL
EĞİLİMLER

168

 1980’li yıllarda akıma ilginin artmasının ne-
deni görsel ve duygusal olana özlemdir. 1981’de
Londra Kraliyet Akademisinde açılan bir sergide
farklı kuşaklardan pek çok sanatçının fi güratif
tarzdaki çalışmasına yer verilmiş, “fi güratif resmin
geri dönüşü” büyük bir coşkuyla kutlanmıştır.
 1980’lerden başlayarak özellikle Almanya,
İtalya ve ABD’deki yeni kuşak sanatçı grubu, yağlı
boya resme dönüş yapmıştır. Renkçi bir resim an-
layışı ve kalın boya katmanlarını serbest bir fırça
üslubuyla uygulayan; bireysel, mitolojik, öyküsel
anlatıma yönelen Almanya’daki sanatçı grubuna
“yeni dışavurumcular” ya da “yabanıllar” adı ve-
rilmiştir. Alman dışavurumcular, bir anlamda Jo-
seph Beuys’un açtığı yolda daha geleneksel olan

resim aracılığıyla kendi geçmişleriyle hesaplaştıklarını düşündüren imgeler yaratmışlardır. Özellikle
Georg (Giyorg) Bazelitz, Anselm Kiefer (Anzelm Kifa), Jörg (Yörk) İmmendorf ve Markus Lüpertz’in
eserleri incelendiğinde yaşadıkları ortak ulusal geçmişten ve kültürel coğrafyadan beslendikleri gö-
rülmektedir.
 İtalya’da yeni dışavurumculuk; Sandro Chia (Kiya), Francesco Clemente (Fırançesko Kıle-
mente), Enzo Cucchi (Kuki) ve Mimmo Paladino’dan oluşan bir grup genç sanatçının çalışmalarıyla
gelişmiştir. Bu sanatçıların ortak özelliği, fi güratif resimlerinde kendi kişisel dünyalarını yansıtan im-
gelere yer vermeleridir.
 Yeni dışavurumculuk akımını benimseyen Enzo Cucchi (Kukki, 1949-…), İtalya’da resimden
önce şiirleriyle dikkat çekmiştir. Sandro Chia (Kiya) ve Francesco Clemente (Fırançesko Kılemente)
ile birlikte çalışmalar yapmıştır. Daha sonra şiiri bırakarak sadece resim çalışmalarına ağırlık veren
sanatçı, 1977’de ilk kişisel sergisini açarak adından söz ettirmiştir. Birbirini tekrarlayan motifl erle
oluşturduğu, manzarayı andıran soyut mekânlar içindeki fi gürlerle yerel gelenekler ve efsanelerden
beslenen simgeci tarzda eserler vermiştir.

Yarık, Francesco Clemente, 1983, Bruno Galerisi, İsviçre

Evde, Georg Bazelitz, 1996, Baden Müzesi, Almanya Kalbim, Enzo Cucchi, Çağdaş Sanat Galerisi, İtalya

 Yeni dışavurumculuk, Avrupa’da olduğu gibi ABD’de de 1980’lere sanatsal üslup olarak dam-
gasını vurmuştur. Amerikan yeni dışavurumculuğunun en çok dikkat çeken sanatçısı Julian Schnabel
(Culyın Şınebıl), resimlerine yapıştırdığı kırık tabaklarla özgün bir üslup geliştirmiştir. Aynı dönemin
diğer bir ressamı David Sale de Julian Schnabel’in tarzını benimsemiştir.
 Alman ressam ve heykeltıraş Georg Bazelitz (1938-…), 1960’lı yıllardan itibaren yaptığı şid-
det ve cinsellik içeren yeni dışavurumcu resimleriyle tanınmıştır. Sanatının ilk dönemlerinde yaptığı
resimlerinden bazıları yasaklanmıştır. 1969’tan itibaren resimlerindeki rakam, ağaç, ev, hayvan, in-
san vb. fi gürleri baş aşağı görüntülerle resmetmiştir. Dikkati, konudan çok tuval yüzeyindeki ham,
dışavurumcu enerjiye çekmeyi amaçlamıştır. Resimlerinde konu olarak Nazi Döneminden arta kalan
acıları ve sırtlarında taşıdıkları yükün altında ezilen gençlerin sıkıntılarını işlemiştir.

169169

YENİ DIŞAVURUMCULUK
(NEOEKSPRESYONİZM)

..

..

..

Etkinlik

 Yeni dışavurumculuk akımının insan ruhuyla ilişkisini ve duyguların resimlere na-
sıl yansıtıldığını daha önce bularak dosyaladığınız ve aşağıda verilen görsellerden yola
çıkarak söyleyiniz.
 Görüşlerinizi aşağıda verilen boş alana yazınız.

Mavi Ayna, David Salle Sirk, Sue Coe

İsimsiz, Sandro Chia Portre, Rainer Fetting Emilio, Enzo Cucchi

 Yeni dışavurumculuk akımının diğer önemli sanatçıları arasında Rainer (Reynır) Fetting,
Jean Michel Basquiat (Jan Mişel Baskiya), Jonathan Borofsky (Canıtın Borofski), Sue Coe (Su Ko),
Robert Longo, Susan Rothenberg (Suzın Rothenberk) ve Nancy Graves (Nensi Gıreyvs) sayılabilir.

Ders Dışı Etkinlik

 Hazırlık çalışmalarında derlediğiniz yazı ve görselleri kullanarak 1945-2000 yılları
arasında etkili olan sanatsal eğilimleri bir tarih şeridi üzerinde gösteriniz.

170

1945 ve SONRASI TEMEL
EĞİLİMLER

170

17. MODERNİZM SONRASI (POSTMODERNİZM)

!

Ders Dışı Etkinlik

 Anahtar Sözcükler
 eğilim, doktrin, hiyerarşi, sentez, söylem

 Modernizmden başlayarak modernizm sonrasını da kapsayan süreçte çağdaş dün-
ya sanatında yapıtaşı sayılabilecek sanatçıların eserlerinden oluşan kronolojik bir slayt
hazırlayınız. Sınıfta arkadaşlarınızla paylaşınız.

 Postmodernizmi belirli bir estetik ve sanat görüşü ya da eğiliminden ziyade aynen moder-
nizm gibi birden fazla anlayışı gösteren (modern kalıplara sığmayan) çağdaş akımları kapsayan bir
üst başlık olarak değerlendirmek doğru olacaktır. Genel bir durumu (dönemi, anlayışı) ifade eden
postmodernizm, bünyesinde birden fazla akım ve eğilimi barındırır: Gerçeküstücülük, soyut dışa-
vurumculuk, pop sanatı, foto gerçekçilik, kavramsal sanat, yeni dışavurumculuk akımlarının hepsi
“modernizm sonrası”nı yani postmodernizmi yansıtmaktadır. Postmodern denen belli bir sanat akımı
ve eğilimi yoktur. Herhangi bir tanıma indirgenemeyecek karmaşıklığa ve düzensizliğe sahipse de
öncelikle modernizmle bir hesaplaşma anlamına geldiği için modernizmi ve modernizm karşıtlığını
barındırmaktadır.

 Cindy Sherman: “Ben, resimlerimde kendimi değil kendiliğinden dile gelen
duyguların cisimleşmiş hâlini göstermeye çalışıyorum.”
 Ahu Antmen, 20. Yüzyıl Batı Sanatında Akımlar, s. 282, 2008.

 Modernizm sonrasının ele alındığı metinleri okuyarak soruyu yanıtlayınız.
 Postmodern kavramı, tarihçi Arnold Toynbe (Arnılt Toynbi) tarafından ilk defa 1939’da kulla-
nılmıştır. 1940 ve 1950’lerden beri edebiyat, görsel sanatlar, müzik, mimari, felsefe vd. alanlarda gö-
rülen ve hâlâ devam eden süreci tamamlanmamış ilerlemeleri ve değişiklikleri kapsar. “Modern” söz-
cüğü, “tam şimdi” anlamına gelen Latince kökenli “modo”dan türemiştir. Bu sözcüğün önüne “post”
kelimesi gelince “şimdiden sonra gelen” anlamı kazanmaktadır.
 İçinde birden fazla akım, hareket ve görüşü barındıran postmodernizmi çoklu yapısından do-
layı açıklamak, tanımlamak zordur. Postmodernizm kimilerine göre bir dönemin adıdır, aynı zamanda
yeni bir felsefi düşüncenin, üslubun, yeni bir söylemin adıdır. Kimlerine göre de 1943 yılı, modernite-
nin bittiği varsayılan tarihtir. Çünkü temel olarak postmodernizm olarak anılan düşünce ve pratiklerin
tamamının 2. Dünya Savaşı sonrasında ortaya çıktığı görülür. Kesin bir dönem vermek yani tarihsel
olarak başlangıç ve bitiş belirtmek doğru değildir.
 Güzel sanatlarda postmodern olarak değerlendirilen sanatçılar arasında Marcel Duchamp,
Simon Dürr Gilbert, George Wang Guangyi (Venk Vangyi), Res (Riz) İngold, Donald Judd Agnieszka
(Danılt Cad Egnişka), Olivia Juszczyk (Olivya Yuszcızk), Buruce Nauman, İlya Kabakov, Jeff Koons,
Sigmar Polke, Gerhard Richter, Cindy Sherman ve Andy Warhol sayılabilir. Jean François Lyotardd
(Liytar) ve Roland Barthes (Rolınd Barts) ise postmodern düşünürlerdir.
 Modern, tarihsel olarak her zaman kendinden önce gelenle bir savaş içinde olmuştur. Bu
açıdan değerlendirilirse aslında modern, her zaman “post” bir kavramdır. Modern olanın kendi
kendisiyle savaşıp postmodern hâlini alması kaçınılmazdır. Postmodernizm sözcüğü kullanıldığında
artık modernizmin sona erdiğini ve yeni bir dönemin başladığını anlamak gerekir.

Postmodernizm ne demektir? Postmodernizm kavramını kendi sözcüklerinizle tanımlayı-
nız.

171171

MODERNİZM SONRASI
(POSTMODERNİZM)

 1970’li yıllarda mimaride meydana gelen modernizm tartışmaları, postmodernizmin gelişimi-
ne yol açmıştır. 1980’lerdeki toplumu eleştiren görsel sanatlar da “postmodern” olarak değerlendirilmiştir.
 Postmodernizmin gelişmesinde öncü rolü üstlenen mimarlar, modern mimarinin uluslararası
üslubunu sert, işlevsel ve fazla biçimsel olmakla eleştirmiştir. Çünkü uluslararası üslubun baskıcı bir
doktrine sahip olduğunu düşünmüşlerdir. Uluslararası üslup, şirketler dünyası tarafından sahiplenil-
miş ve toplumsal bakış açısını yitirme pahasına sömürülmüştür.
 Postmodernist mimarlar, seçtikleri malzeme ve üslupları özgürce kullanarak önceki üslupla-
rın gülünç taklitleri niteliğinde ve baskın bir postmodern özellikte çalışmalar yapmıştır.
 Görsel sanatlarda postmodernizm özellikle “yeni kavramsalcılık”la iç içedir. Hiçbir toplum ya
da kültürün bir diğerinden daha önemli olmadığına inanılmaktadır. Az sayıda postmodern sanatçı,
katıksız canlandırmacı olsa da sanatlarını toplumun geleneksel bir kültürel değerler ve anlamlar
hiyerarşisi oluşturmak, kabul ettirme yöntemlerini araştırmak ve zayıfl atmak için kullanmıştır.
Postmodernizm, ekonomik ve toplumsal güçlerin, bu gücü bireylerin ve bütün kültürlerin kimliklerini
biçimlendirerek kullanmasını da incelemektedir.

Sarı Balondan Köpek Heykeli, Jeff Koons, Metropolitan Müzesi,
ABD

Köpek Heykeli, Jeff Koons, Almanya

1-3-5-9-11, Sol LeWitt, 1994,
Atkins Müzesi, Kansas

Eşit Denge Tankında Üç Top, Jeff Koonz, 1985, Tate Modern Sanat
Müzesi, Londra

172

1945 ve SONRASI TEMEL
EĞİLİMLER

172

Etkinlik

 Cindy Sherman, 1970’lerde başladığı “ İsimsiz Film Kareleri” adlı çalışmalarında, her karede
farklı bir kılığa bürünen aktristi ikinci sınıf Hollywood fi lmlerini anımsatan görüntüler içinde göstermiş-
tir. Cindy Sherman’ın kendi çektiği bu görüntüler, popüler kültürün şekil verdiği kadını sorgulamakta-
dır. Bu çalışma, kimliğin ne kadar değişken ve bozulan bir olgu olduğunu da düşündürmektedir.
 Modernistlerin tersine postmodernistler yaratıcı ve kişisel özgünlüğün kaynağı olarak bilin-
çaltına ya hiç inanmaz ya da çok az inanır. Sanatı, evrenselliği ve zaman ötesi oluşuyla değil kusurlu,
sıradan, ulaşılabilir, elden çıkarılabilir, yerel ve geçici olmasıyla değerlendirirler.
 Postmodernizm; doğayı, özgürlüğün sınırlarını, otoriteye karşı boyun eğme zorluğunu
sorgularken içine düştüğü karamsarlık nedeniyle çoğu kez de eleştirmektedir fakat eleştirdiği şeye
olumlu bir bakış açısı ya da yeni bir tanımlama getirmekte de aynı derecede başarısız olduğu
söylenebilir.

İsimsiz Film Kareleri No 17, Cindy Sherman, 1978, Özel Koleksiyon

 Postmodernizmin genel özellikleri
• İçinde birden fazla akım, hareket ve görüşü barındırır.
• Modernizmin öldürdüğüne inandığı insani değerleri sorgulayarak işe başlamıştır.
• Postmodernizm bütün ideolojilere karşıdır.
• Genel geçerliliği olan önermeleri reddeder.
• Söylem farklılıklarını benimser, farklılık ve çeşitliliğin vurgulanmasını benimser.
• Evrensel bütünlük yerine her türlü çoğulculuk ve yerellikten yanadır.
• Gelip geçiciliği esas alır.
• Her alanda kural, düzen, ilke, yasa ve adalete karşı bozucu, ihlal edici bir tavrı savunur.
• Tek bir doğru, tek bir gerçek olduğuna değil çok anlamlı, çok gerçek olduğuna inanır.
• Sentez ve bütünleşme yerine parçalama, kargaşa ve süreksizliği benimser.

 Daha önce izlediğiniz slaytlardan hareketle modernizm ve modernizm sonrası
akımlarının sanat anlayışları, teknik ve yöntemleri arasındaki farklılıkları belirtiniz.

173173

Bunları Öğrendim

• Sanatçıların yapıtlarında popüler kültür ögelerini kullandığı pop sanatı, 1945 sonrasında İngil-
tere ve ABD’de birbirinden bağımsız ve eş zamanlı olarak gelişmiştir.

• Richard Hamilton, Eduardo Paolozzi, Derek Boshier, Patrick Caufi eld, David Hockney, Sigmar
Polke Roy Lichtenstein ve Andy Warhol pop sanatın en önemli sanatçılarıdır.

• Bilinen tiyatrodan nitelikler taşımakla birlikte oluşum, çeşitli duyusal etkileri kullanan ve sahne
niteliği olmayan bir alanda gerçekleştirilir.

• İlk oluşum etkinliği Allan Kaprow’un “6 Bölümde 18 Oluşum (18 Happenings in 6 Parts)” adlı
çalışmasıdır.

• Allan Kaprow ve Robert Rauschenberg, Claes Oldenburg, Joseph Beuys ve Wolf Vostell gibi
sanatçılarla Japon Gutai sanatçıları önemli oluşumlar gerçekleştirmiştir.

• 1960’lı yıllarda ABD’de ortaya çıkan foto gerçekçilik akımında görüntüler, konunun kendisin-
den çok olası bir fotoğrafına benzetilmiştir.

• Foto gerçekçilik akımı sanatçıları, fotoğraftaki görüntüyü hiç değiştirmeden ve herhangi bir
yorum katmadan resim yüzeyine aktarmıştır.

• Foto gerçekçilik akımının önemli sanatçıları Malcolm Morley, Richard Estes, Robert Cotting-
ham, John Salt, Chris Cross, Janet Fish, Chuck Close, John de Andrea, Gerhard Richter’dir.

• Foto gerçekçilik sanatçıları yapıtlarında endüstriye, kapitalizme, tüketim toplumu kültürünün
simgelerine özel ilgi göstermiştir.

• Optik sanat yapıtlarının temel amacı gözde hareket yanılsaması yaratmaktır.
• Optik sanatta renkler, biçimler ve çizgiler görsel etki yaratmak amacıyla sistematik olarak

araştırılmıştır.
• Optik sanat yapıtları çoğu kez endüstriyel yöntemlerle oluşturulduğu için sanat yapıtının sa-

natçı tarafından oluşturulma zorunluluğu ortadan kalkmıştır.
• Optik sanat yapıtları, her bireyin gözünde aynı algılamayı yaratır.
• Optik sanat yapıtını kavraması için izleyicinin belli bir kültürel birikime gereksinimi yoktur.
• Victor Vasarely, Bridget Riley, Yvaral (Jean-Pierre Vasarely), Jesus Rafael Soto, François Mo-

rellet ve Josef Albers optik sanatın önemli sanatçılarıdır.
• Hareketi estetik bir öge olarak kullanan Marcel Duchamp’ın “Bisiklet Tekerleği” adlı yapıtı ha-

reket sanatının ilk örneğidir.
• Hareket sanatında bazen optik yanılsama ve görsel ikilikten yararlanılmıştır.
• Bazı hareket sanatı yapıtları içinde izleyicinin yer değiştirmesiyle biçim değiştiren, neon ışıklı,

kendiliğinden hareket kazandırılmış veya aygıt aracılığıyla hareket kazandırılanlar olabilir.
• Pol Bury, George Rickey, Nicolas Schöffer, Vassilakis Takis, François Morellet, Nicolas Schöf-

fer, Julio Le Parc, Alexandre Calder, Jean Tinguely, Mary Martin ve eşi Kenneth Martin, hare-
ket sanatında özgün örnekler vermişlerdir.

• Minimalist sanat, 1960’lı yıllarda başlayan ve sanat yapıtında her türlü göz yanıltıcı görüntüyü
yadsıyan, sade, yalın bir anlatımı içeren sanatsal eğilimdir.

• Minimalist sanat yapıtları, birim ögelerin dizisel tekrarına dayalı simetrik bir düzenlemeyle
oluşturulur.

• Minimalist sanat yapıtlarında kişisellikten uzaklaşarak biçimselliğe önem verilmektedir.
• Frank Stella, Dan Flavin, Richard Serra, Donald Judd, Sol LeWitt, Robert Morris, Agnes Mar-

tin, Ad Reinhard ve Robert Ryman minimalist sanatın özgün sanatçılarıdır.
• Kavramsal sanat, sanatın düşünsel bir süreç olduğunu ve görünür olmak için bir nesneye ge-

reksinimi olmadığını ileri sürmektedir.
• Kavramsal sanatın en özgün yanı “düşüncenin yapıta üstünlüğü” ilkesidir.
• Kavramsal sanatın başlangıcı Marcel Duchamp’a, dayanmaktadır.
• Joseph Kosuth, On Kawara, Robert Rauschenberg, Joseph Beuys, Ad Reinhardt, Piero Man-

zoni, Armand Pierre Arman, Claes Oldenburg, Stanley Brouwn ve Daniel Buren sürekliliği
günümüze uzanan, kavramsal sanatın en önemli sanatçılarıdır.

174

1945 ve SONRASI TEMEL
EĞİLİMLER

174

• Kavramsal sanatçılar, yapıtlarıyla kavramlar ve çözümlemeler önermiş; izleyiciyi bunları anla-
maya, yorumlamaya, kendi düşüncesiyle tamamlamaya çağırmışlardır.

• Vücut sanatında insan vücudu bir sanat nesnesi olarak kullanılmaktadır.
• Vücut sanatı etkinliklerinde insanın psikolojik ve çevresel olgular içindeki durumuyla toplum-

sal, estetik değerleri sorgulanmaktadır.
• Vücut sanatında sanatçı, kendi vücudu yanında çeşitli teknik araçları (fotoğraf, video, bilgisa-

yar vb.) da kullanabilir.
• Vücut sanatında sanat yapıtı ve yaratıcısı bir bütündür. Sanatçılar eylemlerinde şok etkisi ya-

ratmak için vücutları üzerinde çok farklı uygulamalara girişmiştir.
• Rebecca Horn, Arnulf Rainer, Gina Paneentim, Chris Burden, Vito Acconci, Hermann Nitsch,

Bruce Nauman, Denis Oppenheim, Stuart Brisley ve George Passmore vücut sanatında ey-
lemler gerçekleştiren sanatçılardır.

• Video sanatı, televizyona bir tepki olarak ortaya çıkmış, hareketli imgelere dayanan bir sanat-
tır.

• 1960-1970 video sanatının en etkili olduğu yıllardır ve hâlen devam eden sanatın en önemli
temsilcisi Nam June Paik’tir.

• Arazi sanatı, geniş ve uçsuz bucaksız arazilere dozerler, kamyonlar, çekiciler vb. kullanarak
taş, toprak gibi malzemelerle uygulanan avangart bir sanat türüdür.

• Arazi sanatını uygulayan sanatçılar, galeri mekânlarına karşıdır. Akımın temeli çevreci hareke-
te dayanmaktadır. Seyirci arazi sanatı çalışmalarını ancak fotoğrafl ardan görebilir.

• Arazi sanatı, bazı yönleriyle minimalizm, yoksul sanat, oluşum ve gösteri sanatıyla ilişki için-
dedir.

• Yeni dışavurumculuk, 1970’lerde ortaya çıkan, 1980’lerde daha çok ilgi gören modern resim-
deki soyutlama ve kavramsal yaklaşımlara bir tepki olarak doğmuştur.

• Yeni dışavurumculukta boya, resim, fi gür, anlatı, tarih kavramlarına özlem vardır ve akımın
resimlerinde duygu ön plandadır.

• Yerleştirme sanatı, 1960’larda ortaya çıkıp 1970, 1980 ve 1990’lı yıllarda devam eden hem
açık, kapalı mekânlarda uygulanabilen bir sanattır.

• Yerleştirmelerde son yıllarda ses, video, bilgisayar ve İnternet gibi araçlar da kullanılmaktadır.
İzleyici de ortamın içinde ve parçası durumundadır.

• Bazılarının Vandalizm olarak değerlendirdiği, 1940’lı yıllarda duvarlara yazılan sloganlarla
başlayan grafi ti, sonradan çetelerin denetimi altındaki sokak duvarlarına yaptığı grafi ti çalış-
malarıyla yaygınlaşmıştır.

• Grafi ti sanatının günümüzde bir sektörü ve giyim tarzı oluşmuştur.
• Dünyaya bakış açıları, karşı gelişleri, gelip geçiciliğin bilincinde oluşları, teknoloji, yaşanılanı

sahiplenmek ve şiirsellik yeni gerçekçilerin ilgi alanıdır.
• Yeni gerçekçi sanatçılar, her türlü malzeme, atık olan her şey ve buluntu nesneleri kullanmış-

lardır.
• Fluxus sanatı, 1960 ve 1970’li yıllarda etkili olmuş toplumsal bir sanattır. Manifestosunu Ge-

orge Maciunas yazmıştır.
• Geleneksel sanata karşı olan fl uxus sanatçıları, maddi gereksinimlerini karşılamak için geçici

işler yapmıştır.
• Fluxus sanat tarihine bağlı değil bağımsız, özgür, yaratıcılığa dayanan bir harekettir.
• Gösteri sanatı, tiyatro ve dramaya benzeyen, seyirci önünde gerçekleştirilen öncü bir sanattır.

Kuralı, yazılı metni ve süresi yoktur, gelenekçi değildir.
• Gösteri sanatı, sanat eserinin müzelerde korunmasına karşıdır. Her yerde uygulanabilir, gös-

teriler anlıktır ve seyirci de etkinliğin bir parçası durumundadır.
• Postmodernizm, modernizm sonrası görsel sanatlarda, edebiyat, mimari, müzik, felsefede

meydana gelen gelişim ve değişimleri kapsar.
• Postmodernizmin içinde modernizm karşıtlığı vardır. Bir akım veya hareket değil birden fazla

eğilimi içinde barındıran bir başlıktır.

175175

1945-2000 yılları arasında dünyada gerçekleşen toplumsal,
sanatsal, teknolojik gelişmeler ve olaylar kronolojisi

1945

1947

1955

1956

Birleşmiş Milletler örgütü kuruldu. ABD, Hiroşima ve Nagazaki’ye atom
bombası attı.

Ünlü ressam Pierre Bonnard öldü.

Albert Einstein öldü.

Ünlü ressam Emile Nolde öldü.

1957

1962

1963

1972

Ünlü ressam Diego Rivera öldü.

“Kleopatra” fi lminin ilk gösterimi yapıldı.

Yuri Gagarin ilk insanlı uzay yolculuğunu yaptı.

Berlin Duvarı inşa edildi.

Nato kuruldu. 1949

1953

1961

John F. Kennedy başkan seçildi.

1964

Samuel Beckett’in yazdığı “Godo’yu Beklerken”
adlı oyununun galası Paris’te yapıldı.

 Federico Fellini “ Sekiz Buçuk” adlı fi lmi çekti.

İlk haberleşme uydusu uzaya fırlatıldı.

Marchel Duchamp retrospektifi gerçekleştirdi.

Kübist ressam Georges Braque öldü.

Fransa

Renkli televizyon yayınları başladı.

Fransa

ABD

ABD

Almanya

Almanya

Meksika

SSCB

Almanya

İtalya

ABD

ABD

ABD

Fransa

Sylvia Plath’ın “Sırça Fanus” romanı yayımlandı.1971 Almanya

John Berger’in “Görme Biçimleri” yayımlandı. İngiltere

Ressam Pablo Picasso, 91 yaşında öldü. 1973 İspanya

Fotokopi makinesi piyasaya sürüldü. Japonya1976

1986 Los Angeles’ta Çağdaş Sanatlar Müzesi açıldı.

Jasper Johns’un bir resmi 17.1 milyon dolara satılarak yaşa-
yan bir ressama ödenmiş en yüksek fi yat rekorunu kırdı . ABD

ABD

1988

İnternet kullanımı yaygınlaşmaya başladı.1993

2000 Tate Modern Müzesi açıldı. İngiltere

1945

Belçika

Jean Paul Sartre Nobel edebiyat ödülünü reddetti. Fransa

Stanley Kubrick “2001” fi lmini yaptı.1968 ABD

ABD

Van Gogh’un “İrisler” adlı resmi 53.9 milyon dolara satıldı. 1987

2000

176

1945 ve SONRASI TEMEL
EĞİLİMLER

176

Öz Değerlendirme Formu

 Değerlendirme sonunda ikiden fazla ‘‘biraz’’ ya da ‘‘hiç’’ işaretlediyseniz bu konuları tekrar
okumalı, konunun soru ve etkinlikleri yeniden yapmalısınız.

 “1945 ve Sonrası Temel Eğilimler” ünitesinin sonunda neleri ne kadar öğrendiğinizi anla-
yabilmek ve kendinizi değerlendirebilmek için size uygun olan sütunu () işaretleyiniz.

Bunları Öğrendim Çok İyi Biraz Hiç

1 Pop ve klasik kültürün sanata olan etkisini gör-
seller üzerinde ayırt edebilirim.

2
Günlük tüketim eşyalarının, kitle iletişim araçları
ile sanat objesi olarak ifade edilmesinin gerekçe-
lerini açıklayabilirim.

3 Oluşum sanatının geleneksel sahne sanatların-
dan farkını belirleyebilirim.

4 Foto gerçekçilik ile gerçekçilik arasındaki farklı-
lıkları belirleyebilirim.

5 Optik sanatın insan üzerinde bıraktığı etkiyi keş-
fedebilirim.

6 Kinetik sanatın özelliklerini sorgulayabilirim.

7
Biçim ve renk tekrarıyla formun en yalın hâlini
ortaya çıkararak minimalist bir uygulama yapa-
bilirim.

8 Sanat yapıtında kavramın nesneden neden daha
önemli olduğunu açıklayabilirim.

9 Kavramsal sanatı örneklendirerek açıklayabili-
rim.

10 Vücut sanatını etkinliklerinden tanıyabilirim.

11 Çokluk akımının öncü sanatçılarını ve eserlerini
tanıyabilirim.

12 Gösteri sanatını çalışmalarımda uygulayabilirim

13 Arazi sanatının genel özelliklerini açıklayabili-
rim.

14 Video sanatının değişik kavrama biçimlerini be-
lirleyebilirim.

15 Yeni gerçekçilik akımını ve önemli sanatçılarını
açıklayabilirim.

16 Grafi tinin sürecini nedenleriyle sorgulayabilirim.

17 Yerleştirme sanatını uygulayarak nesneleri kendi
amacına uygun olarak düzenleyebilirim.

18 Yeni dışavurumculuk sanat akımının insan ru-
huyla ilişkisini sorgulayabilirim.

19 Postmodernizm içinde yer alan yeni arayışları
açıklayabilirim.

177177

Ölçme ve Değerlendirme Çalışmaları

 Aşağıdaki çoktan seçmeli soruları yanıtlayınız.

 1. Aşağıdaki sanatsal eğilimlerden hangisinin yapıtlarında popüler kültür imgeleri, kişisellikten
uzak bir şekilde kullanılmışır?

 A) Minimalist sanat B) Oluşum C) Pop sanatı D) Video sanatı E) Optik sanat

 2. Pop sanatının ilk örneklerinden biri olarak değerlendirilen “Günümüz Evlerini Bu Denli Farklı,
Çekici Kılan Tam Olarak Nedir?” adlı kolaj çalışması aşağıdaki sanatçılardan hangisine aittir?

A) Patrick Caufi eld B) Richard Hamilton C) Eduardo Paolozzi
 D) Tony del Renzio E) Derek Boshier

 3. Fotoğrafı hiç değiştirmeden ve herhangi bir yorum katmadan resim yüzeyine aktaran sanatçı-
nın yapıtı aşağıdaki sanat akımlarından hangisinin içinde sınıfl andırılabilir?

 A) Foto gerçekçilik B) Oluşumlar C) Pop sanatı D) Minimalist sanat E) Arazi sanatı

 4. Her izleyende aynı görsel algının oluşması ve yapıtı yorumlamak için belli bir sanat kültürüne
ihtiyaç duyulmamasıyla diğerlerinden ayrılan sanat eğilimi aşağıdakilerden hangisidir?

 A) Oluşum B) Foto gerçekçilik C) Minimalist sanat D) Pop sanatı E) Optik sanat

 5. Sanatı kavramsal düzeyde çözümlemeyi ve sanatın anlamını, amacını sorgulayarak yeniden
tanımlamayı amaçlayan sanat akımı aşağıdakilerden hangisidir?

 A) Pop sanatı B) Minimalist sanat C) Foto gerçekçilik D) Kavramsal sanat E) Oluşumlar

 6. Kâr amacı gütmeyen, sanat karşıtı olan, her türlü malzemeyi kullanan sanat hareketi aşağı-
dakilerden hangisidir?

 A) Gösteri sanatı B) Çokluk sanatı
 C) Yeni dışavurumculuk D) Yerleştirme sanatı
 E) Grafi ti

 7. Televizyona çıkmak amacıyla özel bir işlev ve ifade yüklemediği eserlerini kayıt altına alan
hareketi aşağıdakilerden hangisidir?

 A) Duvar sanatı B) Çokluk sanatı C) Yerleştirme sanatı
 D) Gösteri sanatı E) Video sanatı

 8. Eserlerinde kırık tabaklar, kumaşlar, çalı çırpı gibi doğal malzemeleri kullanan sanatçı aşağı-
dakilerden hangisidir?

 A) Julian Schnabel B) Georg Bazelitz C) Enzo Cucchi
 D) Gerard Garouste E) David Salle

 9. Grafi ksel ögeleri birleştirerek eser veren ve feminist göndermelerde bulunan eleştirel yerleş-
tirme sanatçısı aşağıdakilerden hangisidir?

 A) Spencer Tunnick B) Massimo Taccon C) Barbara Kruger D) James Turrell E) Gary Hill

178

1945 ve SONRASI TEMEL
EĞİLİMLER

178

10. Gözde optik yanılsamayla hareket duygusu ve titreşim yaratmayı amaçlayan akım aşağıda-
kilerden hangisidir?

 A) Foto gerçekçilik B) Minimalist sanat C) Optik sanat D) Kavramsal sanat E) Grafi ti

11. Yapıtlarında devinime bağlı olarak değişen ışık etkileri yaratan sanatçı aşağıdakilerden han-
gisidir?

 A) Jean Tinguely B) Richard Hamilton C) Derek Boshier D) Naum Gabo
 E) Alexandre Calder

12. Sanat yapıtının üretimini tümüyle terk etmeyi hedefl eyen sanatsal yaklaşım aşağıdakilerden
hangisidir?

 A) Pop sanatı B) Kavramsal sanat C) Oluşumlar
 D) Minimalist sanat E) Foto gerçekçilik

 Aşağıdaki cümlelerde verilen boşlukları uygun sözcüklerle doldurunuz.
 1. Daha çok serigrafi tekniğini kullandığı yapıtlarında Marilyn Monroe’nun yüzünü bir dizi içinde
tekrarlayarak onu ikona dönüştüren ……………… ……………… dur.
 2. Oluşum sanatçısı …………… …………, ilk kez 1958’de Reuben Galerisindeki “6 Bölümde 18
Oluşum” adlı gösterisiyle sanat tarihine girmiştir.
 3. Foto gerçekçilik akımının kurucularından ……………… …………….., olan sanatçı hipodromu
betimleyen “Race-track” adını verdiği bir afi ş yapmıştır.
 4. Sanatçı Marcel Duchamp’ın bir mutfak sandalyesine tutturulmuş bisiklet tekerleği olan “Bicy-
cle Wheel (1913)” adlı çalışması ilk …………………………… sanatı örneğidir.
 5. Kavramsal sanat ilk kez 1960’da …………… ……………. tarafından akım olarak tanıtılmıştır.
 6. Video sanatının en önemli temsilcisi ….................….’tir.
 7. George Maciunas, …...................…… hareketinin manifestosunu yazan sanatçıdır.
 8. İzleyici kitlesi önünde müzik, dans, şiir, tiyatro ve videodan yararlanarak canlı olarak gerçek-
leştirilen eylemlerine …........................... sanatı denir.
 9. Yves Klein, …................ akımının en önemli temsilcilerinden biridir.
10. Adını Fransızca “l’installation” sözcüğünden alan sanat akımı, dilimizde …..............................
adıyla bilinmektedir.
11. Provası ve tekrarı olmayan …………………….. sanatı, hayata en yakın sanat akımlarından
biridir.
12. Çeşitli endüstriyel nesneler …………………. akımı sanatçıları tarafından birim tekrarına da-
yalı olarak simetrik düzenlenmiştir.

 Aşağıdaki ifadelerin sonuna doğru ise (D) yanlış ise (Y) yazınız.
 1. Kavramsal sanat akılcıdır ve düşünceyi temel alır, duyguyu temelden reddeder. ()
 2. İzleyicinin mekânda yer değiştirmesiyle biçim değiştiren işler optik sanat ürünleridir. ()
 3. “Parmak Eldiven” etkinliğiyle tanınan sanatçı Rebecca Horn’dur. ()
 4. “Bir ve Üç İskemle” adlı çalışma Joseph Kosuth’a aittir. ()
 5. Andy Warhol, sanat çevresinden kişilere “Hâlâ yaşıyorum.” kartpostalları yollamıştır. ()
 6. Video sanatı, ilk başlarda televizyona bir tepki olarak ortaya çıkmıştır. ()
 7. Arazi sanatı, sadece ABD’de uygulamaları görülen bir sanat akımıdır. ()
 8. Grafi ti, başlangıçta yasa dışı bir sanat hareketi olarak değerlendirilmiştir. ()
 9. Yeni dışavurumcu ressamların ortak noktaları hepsinin de fi güre olan eğilimleridir. ()
10. Yeni gerçekçilik akımı sanatçılarından Arman, mavi renkte boyadığı resim ve heykeller
yapmıştır. ()

179179

SÖZLÜK

B

E

D

F

G

airbrush: Sıkıştırılmış hava kullanarak iyi ve kaliteli bo-
yama sıvısı üreten resim aleti.
akademi: 1. Bilginler, yazarlar, sanatçılar kurulu. 2. Yük-
sek okul.
aksesuar: Bir aletin, bir makinenin işlevine katılmayan
ancak kendine özgü ayrı bir yararı bulunan alet, araç
veya nesne.
algılama: Bir olayı veya bir nesnenin varlığını duyum
yolu ile yalın bir biçimde bilinç alanına almak, idrak et-
mek.
analitik: Çözümlemeli.
aristokrasi: 1. Ekonomik toplumsal ve siyasî gücün soy-
lular sınıfının elinde bulunduğu tarihî yönetim biçimi. 2.
Soylular sınıfı.
avangart: Öncü.

betimlemek: Bir nesnenin kendine özgü belirtilerini tam
ve açık biçimde söz veya yazı ile anlatmak, tasvir et-
mek.
bienal: Yıl aşırı, iki yılda bir olan.
bireycilik: Bireylerin yararlarını toplumsal yararlardan
daha üstün veya daha önemli sayan öğreti, tutum veya
politikaların genel adı, ferdiyetçilik, individüalizm.
bulvar: Şehir içinde ağaçlı, geniş cadde.
burjuva: 1. Şehirlerde yaşayan, özel imtiyazlardan
yararlanan şehirli. 2. Orta sınıftan olan kimse, kent
soylu.

diyalog: 1. Karşılıklı konuşma. 2. Anlaşma, uyum sağla-
ma veya bu yolda çalışma.
doğaçlama: 1. Doğaçlamak işi. 2. O anda birden bire.
doktrin: Öğreti.
dramatik: Coşku veren, duyguları kamçılayan.
düşsel: Düş ile ilgili, hayalî.
düşün: Duyularla değil, zihnîl olarak tasarlanan, biçim
verilen, canlandırılan nesne veya olay, fi kir, ide.
düşünsel: Düşünce ile ilgili, düşünce sonucu ortaya
çıkan, düşünceye dayanan, fi krî.

edilgen: Yapılan işten etkilenen, pasif, etken karşıtı.
ego: Ben.
eğilim: Bir şeyi sevmeye, istemeye veya yapmaya içten
yönelme, meyil, temayül.
eleştirmen: Eleştiri yazan kimse, eleştirmeci tenkitçi
münekkit.
endüstri: Sanayi.
enformasyon: Haber alma, haber verme, haberleşme.
enstalasyon: Yerleştirme.
entelektüel: 1. Bilim, teknik ve kültürün değişik dalların-
da özel öğrenim görmüş (kimse), aydın, münevver. 2.
Fikir sorunlarıyla ilgili.
eş zamanlı: 1. Başlamalarıyla bitmeleri arasında geçen
zaman eşit olan (olaylar), senkronik. 2. Aynı zamanda
oluşan.
etüt: 1. Herhangi bir konuda yapılan inceleme, araştırma.
2. Ön çalışma.

feodal: Derebeylikle ilgili.
feodalite: Derebeylik.
feodalizm: Derebeylik sistemi.
fetiş: 1. Tapınırcasına sevilen şey veya kimse. 2. Uğurlu
sayılan şey.
feyyum: Roma Devrinde Mısır’da mumyaların üzerine
yerleştirilen ahşap plakalara yapılmış gerçekçi portre.
fi lozof: Felsefe ile uğraşan ve felsefenin gelişmesine
katkıda bulunan kimse, felsefeci, feylesof.

dekoratif: Dekor olarak kullanılan, süslemeye yarayan,
süsleyici, tezyinî.
demokratik: Demokrasiye uygun.
deneysel: Deneye dayanan, deney yoluyla olan, deney-
le ilgili, tecrübî.
derebeylik: Özellikle Batı Avrupa’da toprağı ve üzerin-
de yaşayan köylüleri tek bir kimsenin malı sayan Orta
Çağ siyasî düzeni, feodalite.
devinim: 1. Devinmek işi, hareket. 2. Durağan bir
noktaya göre devinmekte olan bir nesnenin durumu,
devim, hareket.
devrim: 1. Belli bir alanda yapılan hızlı, köklü ve nitelikli
değişiklik. 2. İnkılâp. 3. Dünya görüşünde, felsefede, bi-
limde, sanatta vb. birden bire olan değişmeler, eskimiş
olanı kaldırıp yerine yepyenisini koyma.
dinamizm: 1. Devimselcilik. 2. Davranışları canlı ve ha-
reketli olan canlının özelliği.

geleneksel: Geleneğe dayanan, gelenekle ilgili olan,
ananevî.
görece: (bir şeye) Göre olan, varlığı başka bir şeyin
varlığına bağlı olan, kesin olmayıp kişiden kişiye,
zamandan zamana, yerden yere değişebilen, bağıl,
izaf.

A

179

180

K
kaba sanat (art brut): Akıl hastalarının, çocukların ve
zihinsel gelişimi yetersiz kişilerin sanatsal çalışmaları.
kabare: Çeşitli gösterilerin yapıldığı eğlence yeri.
kalifi ye: Bir şeyi yapabilme niteliğini ve ustalığını kazan-
mış olan, nitelikli.
kaligrafi : Harfl eri güzel biçimler vererek yazma sanatı,
güzel yazı sanatı, hüsnühat.
kapitalist: Sermayedar, anamalcı.
kapitalizm: Anamalcılık.
kavramsal: Kavramla ilgili olan, kavram niteliğinde
olan.
keskin odak gerçekliği: Foto gerçekçilik.
koleksiyoncu: Koleksiyon yapmaya meraklı kimse.
komitern: Komünist Enternasyonal ya da Üçüncü En-
ternasyonal.
komün: Beraber çalışıp geliri paylaşmak üzere bir araya
gelen topluluk.
komünizm: 1. Bütün malların ortaklaşa kullanıldığı ve
özel mülkiyetin olmadığı toplum düzeni. 2. Böyle bir dü-
zenin kurulmasını amaçlayan siyasi, ekonomik ve top-
lumsal öğreti.
kontrast: 1. Karşıt, aykırı, zıt. 2. Karşıtlık, aykırılık,
zıtlık.
köktenci: Köktencilikten yana olan, köktencilik yanlısı,
radikal.
kuramsal: Kuramla ilgili, kuram durumunda bulunan,
kuram niteliğinde olan, nazarî, teorik.

L
liberalizm: Devletin bireylerin medeni, iktisadi ve siyasi
haklarının önünü açtığı ve serbest piyasayı öne çıkarttı-
ğı, siyasi felsefi akım, serbestlik.
lirik: Coşkun, ilhamla dolu.
litografi : 1. Taş basması. 2. Bu yöntemle basılmış (yazı,
resim).
logo: Arma.
lonca: Belli bir iş kolunda usta, kalfa ve çırakları içine
alan dernek, korporasyon.

M

J

melankolik: Hüzün veren, hüzün belirtisi olan.
metalürji: Metal bilimi.
mistik: 1. Mistisizm yanlısı olan, ilahiyat veya mistik ya-
şamla uğraşan kimse, gizemci. 2. Mistisizmle ilgili.
misyoner: Bir düşünceye, bir ülküye kendini adayan
kimse.
mitoloji: 1. Mitleri, doğuşlarını, anlamlarını yorumlayan,
inceleyen bilim. 2. Bir ulusa, bir dine, özellikle Yunan,
Latin uygarlığına ait mitlerin, efsanelerin bütünü.

İ

H

jüt: 1. Ihlamurgillerden, Hindistan ve Bangladeş’te yeti-
şen, ip ve çuval yapımında kullanılan, lifl erinden yararla-
nılan bir bitki. 2. Bu bitkinin lifl erinden yapılan dokuma.

ideal: 1. Ülkü, mefkûre. 2. Düşüncenin tasarlayabileceği
bütün üstün nitelikleri kendinde toplayan.
ikon: Ortodokslarda İsa, Meryem veya ermişlerin tahta
üzerine mumlu ve yumurtalı boyalarla yapılmış dinî içe-
rikli resimlerine verilen ad.
illegal: Yasa dışı, yasaya aykırı.
illüstrasyon: 1. Resimlerle süsleme. 2. Kitap içindeki bir
yazıyı açıklayan veya süsleyen resim.
imaj: İmge.
imge: 1. Zihinde tasarlanan veya gerçekleşmesi özle-
nen şey, düş, hayal, hülya. 2. Duyularla algılanan, bir
uyaran söz konusu olmaksızın bilinçte beliren nesne ve
olaylar, hayal, imaj.
imgesel: İmge ile ilgili, hayalî.
informel: Biçimsel olmayan.
ironi: Dolaylı ve alaylı anlatım, mizah.
istatistik: Bir sonuç çıkarmak için verileri yöntemli bir
biçimde toplayıp sayı olarak belirtme işi, sayımlama.
işlev: 1. Bir nesne veya bir kimsenin gördüğü iş, iş gör-
me yetisi, görev, fonksiyon. 2. Bir yapının gerçekleşti-
rilebileceği ve onu başka yapılardan ayırt etme imkânı
veren eylem türü, fonksiyon.

hacim: Bir cismin uzayda doldurduğu boşluk, oylum, ci-
rim, sıygı.
hareketli soyut: Varlığı duyularla algılanamayan somut
karşıtı imgelerin hareketli algılanılması durumu.
hız: Çabukluk, sürat.
hippi: Toplumsal düzene ve tüketime ve şiddete karşı
çıkan, derbederce yaşayan, örgütlenmemiş gençler top-
luluğu.
hiyerarşi: Makam sırası, basamak, derece düzeni.
humma: Ateşli hastalık.

gösterge bilim: İletişim amacıyla kullanılan her türlü
gösterge dizgesinin yapısını, işleyişini inceleyen bilim,
im bilimi, semiyoloji, semiyotik.
gravür: 1. Ağaç, metal veya taş bir yüzeye ayrı katlar
hâlinde değişik boyalar sürüldükten sonra üstteki katları
yer yer kazıyarak alttaki renklerden yararlanma tekniği,
kazıma resim. 2. Bu teknikle yapılmış resim.
grid: Izgara, parmaklık.

181

uygarlık: Bir ülkenin, bir toplumun, maddi ve manevî
varlıklarının, fi kir, sanat çalışmalarıyla ilgili niteliklerinin
tümü, medeniyet.
uzam: 1. Algılanan nesnelerin temel niteliği. 2. Bir
nesnenin uzayda kapladığı yer.

zanaat: El ustalığı isteyen işler.
Zen: Budizm’in bir kolu, 20. yüzyıl ortalarından itibaren
Batı’da yaygınlaşan bir felsefe, bir yaşam tarzı ve bir
sanat akımı.

U

Z

Vandalizm: Eski kültür ve sanat anıtlarını yakıp yıkan;
bunların değerini bilmeyen kimse veya topluluğun dü-
şünce ve davranışları. Vandallık.
varoluşçuluk: Varoluşun özden önce geldiğini ve özü
sürekli olarak yarattığını ileri süren öğreti, egzistansiya-
lizm.

V
paradoksal: Aykırı düşünce niteliğinde olan.
parametre: Geometride, bir koninin odağından çıkan
dikeyin konikle kesiştiği noktaya kadar olan parçanın
uzunluğu.
parlamento: Başlıca görevi yasama, devlet bütçesini
çıkarma, hükûmeti denetleme olan ve üyeleri halkoyu ile
belirli bir süre için seçilen meclis veya meclisler.
pavyon: Geceleri açık, içkili eğlence yeri.
periyodik: Belli aralıklarla tekrarlanan, süreli.
pik: Dökme demir, font.
pisuvar: Su dökme yeri.
pleksiglas: Kırılmaz cam.
poster: Duvara asılmak üzere kullanılan büyük boy re-
sim.
protest: Protesto amacı güden. Temelinde tepki yatan.
protestan: Avrupa reform hareketi sonucu doğan
Hıristiyanlık mezhebi.

obje: Nesne.
optik: 1. Görme ile ilgili olan. 2. Fizik biliminin ışık olay-
larını inceleyen kolu.
oryantalizm: Doğu bilimi.
oylum: 1. Hacim, cirim. 2. Resimde derinlik, üç
boyutluk etkisi, mimarlıkta mekân karşılığı.

nişan: Gördükleri önemli işlerden dolayı kişileri onurlan-
dırmak için devletçe verilen anmalık.
nonobjektif: Nesnel olmayan.

rasyonel: Usa dayanan, ölçülü, ussal, hesaplı.
rejim: Yönetme, düzenleme biçimi, düzen.
rekonstrüksiyon: Yeniden kurma.
retrospektif: Geriye dönük.
rotasyon: Bir birimde çalışan görevlilerin düzenli bir
biçimde yer değiştirmeleri.

sentez: Birleşim.
simgecilik: Sembolizm.
simsar: Komisyoncu.
slogan: Kısa ve çarpıcı propaganda sözü.
sosyalizm: Toplumculuk.
soyut: Soyutlama ile elde edilen, varlığı ancak eşyada
gerçekleşen mücerret, somut karşıtı, abstre.
sömürge: Bir devletin kendi ülkesinin sınırları dışında
egemenlik kurarak yönettiği ekonomik veya siyasal çı-
karlar sağladığı ülke, sömürülen ülke, müstemleke, ko-
loni.
söylem: İfade, kalıplaşmış, klişeleşmiş söz.
standart: 1. Belli bir tipe göre yapılmış veya ayrılmış. 2.
Belirli ölçülere, yasaya, kullanıma uygun olan. 3. Örnek
veya temel alınabilen tek biçim.
stil: Üslup, biçem, tarz.
stüdyo: Sanat çalışmaları için düzenlenmiş oda.

tacir: Ticaretle uğraşan kimse, tüccar.
taşist: Lekeci.
tinsel: 1. Ruhî. 2. Manevî.

N

O

P

R

S

T

Ö
öykünme: Örnek alınan şeyi yeniden yapma.

monarşi: Siyasi otoritenin genellikle miras yolu ile bir
kişinin üzerinde toplandığı devlet düzeni veya rejim, tek
erklik.
mozaik: Türlü renklerde, küçük küp biçiminde mermer,
taş veya pişmiş toprak parçalarının yan yana getirilme-
siyle yapılan resim ve bezeme işi.
muhafazakâr: Tutucu.
mutlak: 1. Salt. 2. Kesin olarak, mutlaka.
müstehcen: Açık saçık, edebe aykırı, yakışıksız.

Y
yadsımak: İlgili, bağlı bulunduğu bir şeye yabancı kal-
mak.
yapı: 1. Barınmak veya başka amaçlarla kullanılmak için
yapılmış her türlü mimarlık eseri, bina. 2. Canlı bir var-
lığın ruh veya beden özelliklerinin tümü, bünye, strüktür.

182

KAYNAKÇA

ALTUNA, Sadun, Büyük Ressamlar Hayatları ve Eserleri, Hayat Kitapları, İstanbul,1970.
ALTUNA, Sadun, Empresyonist Ressamlar Hayatları ve Eserleri, Hayat Kitapları,1970.
ANTMEN, Ahu, 20. Yüzyıl Batı Sanatında Akımlar, Sel Yayıncılık, İstanbul, 2008.
ARNOLD, Mathias, (Çev. Ahu Antmen), Öncü Ressamlar, Toulouse Lautrec, ABC Yayın Grubu,
İstanbul, 1997.
ATAKAN, Nancy, Arayışlar, Yapı Kredi Yayınları, İstanbul, 1998.
BARTOLENA, Simona, (Çev. Durdu Kundakçı), Art Book, Empresyonistler, Dost Kitabevi, Ankara,
2004.
BATTİSTİNİ, Matilde, (Çev. Cemal Kaan Emek) Art Book, Picasso, Dost Kitabevi, Ankara, 2001.
BEKSAÇ, Engin, Avrupa Sanatı, Troya Yayıncılık, İstanbul, 1994.
BEKSAÇ, Engin, Avrupa Sanatına Giriş, Yem Kitabevi, İstanbul, 1995.
BELL, Julian, (Çev. U. Ceren Ünlü, Nurçin İleri, Rana Gürtuna), Sanatın Yeni Tarihi, NTV Yayınları,
Çin, 2009.
BERGER, John, (Çev. Yurdanur Salman, Müge Gürsoy) Picasso’nun Başarısı ve Başarısızlığı,
Metis Yayınları, İstanbul, 1986.
BİGALI, Şeref, Resim Sanatı, Ankara, 1999.
BORGHESİ Silvia, (Çev. Özge Özbek) Art Book, Cezanne, Dost Kitabevi, Ankara, 2000.
BURCKHARDT, Carl Jacop, (Çev.Sıtkı Baykal), İtalya’da Rönesans Kültürü, Devlet Kitapları,
Ankara,1974.
Büyük Ressamlar Ansiklopedisi, Milano, 1976.
CASSOU, Jean, Sembolizm Sanat Ansiklopedisi, Remzi Kitabevi, İstanbul, 1987.
CLAİR, Jean, (Çev. Özge Açıkkol), Marcel Duchamp ya da Büyük Kurgu, Yapı Kredi Yayınları,
İstanbul, 2000.
CREPALDİ, Gabriele, (Çev. Durdu Kundakçı), Art Book, Ekspresyonistler, Dost Kitabevi, Ankara,
2002.
CREPALDİ, Gabriele, (Çev. Cemal Kaan Emek), Art Book, Matisse, Dost Kitabevi, Ankara, 2001.
CREPALDİ, Gabriele, (Çev. Cemal Kaan Emek), Art Book, Renoir, Dost Kitabevi, Ankara, 2001.
ÇAĞLARCA, Sadettin, Renk ve Armoni Kuralları, İnkılap Kitabevi, İstanbul, 1993.
DEMİREL, Özcan, Eğitimde Program Geliştirme, Anı Yayıncılık, Ankara, 1997.
Eczacıbaşı Sanat Ansiklopedisi, 1, 2, 3. Cilt, Yapı-Endüstri Merkezi Yayınları, 2008.
ERDEM, Sevim, Modern Sanat, Türkiye Basımevi, İstanbul,1963.
EROĞLU, Özkan, Resim Sanatı Sözlüğü, Nelli Sanat Evi, İstanbul, 2006.
ERSOY, Ayla, Sanat Kavramlarına Giriş, Yorum Sanat Yayıncılık, İstanbul, 1995.
GOMBRİCH, E. H., Sanatın Öyküsü, Remzi Kitabevi, İstanbul, 1992.
Görsel Büyük Genel Kültür Ansiklopedisi, I, II, ... XIV. Cilt, Yazır Matbaacılık, İstanbul, 1984.
GÜVEMLİ, Zahir, Başlangıcından Günümüze Türk ve Dünya Sanat Tarihi, Varlık Yayınları,
İstanbul, 1968.
GÜVEN İsmail, Uygarlık Tarihi, Pegem Akademi Yayınevi, Yenişehir, 2009.
GÜVENÇ, Bozkurt, İnsan ve Kültür, Remzi Kitabevi, İstanbul,1996.
HOBSBAWN, Eric, (Çev Abdullah Ersoy) Sanayi ve İmparatorluk, Dost Kitabevi, Ankara,1998.
İPŞİROĞLU, Mazhar-Nazan, Oluşum Süreci İçinde Sanat Tarihi, Hayalbaz Yayınları, İstanbul,
1977.
KANDINSKY, Vassily, (Çev. Tevfi k Tuna) Sanatta Zihinsellik Üstüne, Hayalbaz Yayınları, İstanbul,
2009.
KAVURAN, Tamer, Sanat ve Bilimde Gerçek Kavramı, Sosyal Bilimler Enstitüsü Dergisi, Fırat
Üniversitesi Yayınları, 15. sayı, 2003.
KLEE, Paul, (Çev. Mehmet Dündar), Çağdaş Sanat Kuramı, Dost Yayınları, Ankara, 2006.
KRAUSSE, Anna Carola,(Çev. Dilek Zaptçıoğlu), Rönesans’tan Günümüze Resim Sanatının
Öyküsü, Literatür Yayıncılık, Almanya, 2005.
LITTLE, Stephen, İzmler Sanatı Anlamak, Yapı Kredi Yayınları, İstanbul, 2006.
LYNTON, Norbert, Modern Sanatın Öyküsü, Remzi Kitabevi, İstanbul, 1982.
MÜLAYİM, Selçuk, Sanat Tarihi Metodu, Anadolu Sanat Yayınları, İstanbul, 1983.
MÜLAYİM, Selçuk, Sanata Giriş, Sanat Tarihi Araştırmaları Dergisi Yayını, İstanbul, 1989.

183

www.absolutearts.com
www.americanimpressionistsociety.org
www.arasgallery.com
www.artacademy
www.artcyclopedia.com
www.artrenewal.org
www.artnet.com
www.biddingtons.com
www.britannica.com
www.britishmuseum.org
www.centrepompidou.fr
www.charlesritchie.com
www.chuckclose.coe.uh.edu
www.c-monster.net
www.felsefeekibi.com
www.fotografya.gen.tr/cnd/index.php?louisjaquesmande
www.francois-morellet.com
www.frmtr.com
www.gac.culture.gov.uk
www.galerie-es.com
www.galeriehafenrichter.com
www.gerhard-richter.com
www.gorselsanatlar.org
www.gutai.com
www.huntfor.com
www.ic.sunysb.edu
www.idc.sdu.edu.tr
www.juddfoundation.org

www.julianopie.com
www.kennethnoland.com
www.kutuphane. uludag. edu. tr
www.kvelb.com
www.metapedia.com
www.metmuseum.org
www.mimar.cc
www.msxlabs.org
www.munart.org
www.museumofconceptualart.com
www.nationalgallery.org.uk
www.newleftreview.org
www.nga.gov
www.outsideleft.com
www.picassomio.com
www.ralphlgoings.com
www.robertdelaunay.com
www.rogallery.com
www.sanalmuze.org
www.speronewestwater.com
www.tate.org
www.the-artists.org
www.vangoghmuseum.nl
www.warhol.org
www.wga.hu
www.wikipedia.org
www.1st-art-gallery.com

YARARLANILAN WEB SİTELERİ

ÖZÜDOĞRU, Şerife, Sanat Tarihi, Anadolu Üniversitesi Yayınları, Eskişehir,1993.
PAPELLİ, Paola, (Çev. Kutay Özturan), Art Book, Monet, Dost Kitabevi, Ankara, 2001.
PAPELLİ, Paola, (Çev. Özge Özbek), Art Book, Kandinsky, Dost Kitabevi, Ankara, 2001.
PASSERON, Rene, Sürrealizm Sanat Ansiklopedisi, Remzi Kitabevi, İstanbul, 1996.
RAGON, Michel, (Çev. Vivet Kanetti), Modern Sanat, Hayalbaz Kitap, İstanbul, 2009.
RİCHARD, Lionel, Ekspresyonizm Sanat Ansiklopedisi, Remzi Kitabevi, İstanbul, 1991.
Sanat Tarihi Ansiklopedisi, I, II, III, IV. cilt, Görsel Yayınları, Milano, 1978.
SÖZEN, Metin - TANYELİ, Uğur, Sanat Kavram ve Terimleri Sözlüğü, Remzi Kitabevi, İstanbul,
1992.
TANİLLİ, Server, Uygarlık Tarihi, Say Kitap Pazarlama, İstanbul, 1981.
TANSUĞ, Sezer, Resim Sanatının Tarihi, Remzi Kitabevi, İstanbul, 1995.
TDK Türkçe Sözlük, 1, 2. Cilt, Türk Tarih Kurumu Basımevi, Ankara, 1998.
TDK Yazım Kılavuzu, 4. Akşam Sanat Okulu Basımevi, Ankara, 2005.
TORTEROLO, Anna, (Çev. Begüm Akkoyunlu), Art Book, Van Gogh, Dost Kitabevi, Ankara, 2000.
TUNALI, İsmail, Estetik Beğeni, Say Yayınları, İstanbul, 1989.
TUNALI, İsmail, Felsefenin Işığında Modern Resim, Remzi Kitabevi, İstanbul, 1992.
TURANİ, Adnan, Çağdaş Sanat Felsefesi, Remzi Kitabevi, İstanbul, 2003.
TURANİ, Adnan, Dünya Sanat Tarihi, Remzi Kitabevi, İstanbul, 1992.
TURANİ, Adnan, Sanat Terimleri Sözlüğü, Remzi Kitabevi, İstanbul, 2003.
ULUDAĞ, Kemal, Sanat ve Endüstride Üretim Mantığı, Sanayi ve Sanat, Hacettepe Üniversitesi
GSF Yay, Ankara, 1997.
VOLTAİRE, (Çev. Lütfü Ay.), Felsefe Sözlüğü I, İnkılâp Kitabevi, Ankara, 1995.
WALTER, F. Ingo, (Çev. Ahu Antmen), Öncü Ressamlar Vincent Van Gogh, Pablo Picasso, Paul
Gauguin, ABC Kitabevi Yayın ve Dağıtım AŞ, İstanbul, 1997.

184

Çoktan seçmeli sorular

Boşluk doldurma çalışmaları

1. ÜNİTE
1) İşçi
2) Sanayi devrimi
3) Arts and crafts

2. ÜNİTE
1) Gauguin
2) Pierre Auguste Renoir
3) Manet
4) Claude Monet

5. ÜNİTE
1) Andy Warhol
2) Allan Kaprow
3) Malcolm Morley
4) Hareket
5) Sol LeWitt
6) Num June Paik
7) Çokluk

Doğru - yanlış çalışmaları

62. sayfadaki etkinlikte yer alan bulmacanın çözümü
1. ARTNOUVEAU 2. NÂBİLER 3. GAUGUİN 4. PARİS 5. LAUTREC
6. JUGENDSTİL 7. VİTRAY 8. KLİMT 9. AFİŞ 10. SERİSUER

4. ÜNİTE
1) Konstrüktivistler
2) Neoplastik
3) Dışavurumcular
4) Fütüristler

3. ÜNİTE
1) Japon
2) Yeni sanat
3) Gustave Klimt
4) Nâbiler

5 Buğday Tarlası
9 Yatakta Kahvaltı
11 Sen Nehri Kıyısı
7 Dans Sınıfı
2 Sandal Partisi
10 Parke Rendeleyenler
3 Asılmış Adamın Evi
12 Bulvarda Kış Sabahı
4 Plajda
1 Bir Pazar Günü
6 Saman Yığını
8 Morret Köprüsü

49. sayfadaki etkinliğin yanıtı 124. sayfadaki etkinliğin yanıtı

ÖLÇME VE DEĞERLENDİRME
ÇALIŞMALARININ YANIT

ANAHTARI

1) E
2) D
3) A

1) D
2) C
3) E
4) A

1) D
2) D
3) A
4) E

1) E
2) E
3) E
4) C
5) C

1) C
2) B
3) A
4) E
5) D
6) B

1. ÜNİTE 2. ÜNİTE 3. ÜNİTE 4. ÜNİTE 5. ÜNİTE
6) B
7) D
8) D
9) D

 7) E
 8) A
 9) C
10) C
11) E
12) B

 8) Gösteri sanatı
 9) Yeni gerçekçilik
10) Yerleştirme
11) Foto gerçekçilik
12) Gösteri
13) Minimalist

1. ÜNİTE 2. ÜNİTE 3. ÜNİTE 4. ÜNİTE 5. ÜNİTE
1) Y
2) Y
3) D
4) Y
5) Y

1) Y
2) D
3) Y
4) D

1) Y
2) Y
3) D
4) D
5) D

1) Y
2) D
3) D

1) D
2) Y
3) D
4) D
5) Y

 6) D
 7) Y
 8) D
 9) D
10) Y

Geçicidir.
Popülerdir.
Ticari amacı vardır.
Her türlü tüketim malzemesi konusudur.
Evrenseldir.
Andy Warhol en tanınmış sanatçısıdır.
Pop sanatı, bazı eleştirmenler tarafın-
dan fi lm, reklam, bilim kurgu ve müzik
gibi kent kültürü ürünlerini tanımlarken
ortaya çıkmıştır.

185

18
00

19
00

20
00

18
50

19
50

R
om

an
tiz

m
O

ry
an

ta
liz

m

R
ea

liz
m

 (G
er

çe
kç

ili
k)

İz

le
ni

m
ci

lik
 (E

m
pr

es
yo

ni
zm

)

İle
ri
İz

le
ni

m
ci

lik
 (P

os
te

m
pr

es
yo

ni
zm

)
Ye

ni
 İz

le
ni

m
ci

lik
 (N

eo
em

pr
es

yo
ni

zm
)

N
âb

ile
r

Ye
ni

 S
an

at
 (A

rt
N

ou
ve

au
)

M
od

er
ni

zm
Fo

vi
zm

D
ış

av
ur

um
cu

lu
k

(E
ks

pr
es

yo
ni

zm
)

K
üb

iz
m G

el
ec

ek
çi

lik
 (F

üt
ür

iz
m

)

D
ad

a
H

ar
ek

et
i

S
üp

re
m

at
iz

m

Ya
pı

cı
lık

 (K
on

st
rü

kt
iv

iz
m

)
Ye

ni
 P

la
st

ik
çi

lik

G
er

çe
kü

st
üc

ül
ük

 (S
ür

re
al

iz
m

)

S
oy

ut
 D
ış

av
ur

um
cu

lu
k

(S
oy

ut
 E

ks
pr

es
yo

ni
zm

)
To

pl
um

sa
l G

er
çe

kç
ili

k
P

op
 S

an
at
ı

O
lu
şu

m
la

r (
H

ap
pe

ni
ng

)
Fo

to
 G

er
çe

kç
ili

k
(H

ip
er

re
al

iz
m

)
O

pt
ik

 S
an

at
 (O

p
A

rt)

H
ar

ek
et

 S
an

at
ı (

K
in

et
ik

 S
an

at
)

M
in

im
al

is
t S

an
at

 (M
in

im
al

iz
m

)
K

av
ra

m
sa

l S
an

at

V
üc

ut
 S

an
at
ı (

B
od

y
A

rt)

Ç
ok

lu
k

(F
lu

xu
s)

G

ös
te

ri
S

an
at
ı (

P
er

fo
rm

an
s)

A

ra
zi

 S
an

at
ı (

La
nd

 A
rt)

Vi

de
o

S
an

at
ı (

Vi
de

o
A

rt)

Ye
ni

 G
er

çe
kç

ili
k

(N
eo

re
al

iz
m

)
D

uv
ar

 S
an

at
ı (

G
ra
fi t

i)
Ye

rle
şt

irm
e

S
an

at
ı (

E
ns

ta
la

sy
on

)
Ye

ni
 D
ış

av
ur

um
cu

lu
k

(N
eo

ek
sp

re
sy

on
iz

m
)

M
od

er
ni

zm
 S

on
ra

sı
 (P

os
tm

od
er

ni
zm

)

Ç
A
Ğ

D
A
Ş

D
Ü

N
YA

 S
A

N
AT

IN
A

YÖ
N

 V
ER

EN
 S

A
N

AT
 A

K
IM

LA
R

I K
R

O
N

O
LO

Jİ
Sİ

186

PROJE DEĞERLENDİRME ÖLÇEĞİ
Projenin Adı :
Öğrencinin;
Adı ve Soyadı :
Sınıfı :
No :

Öğretmenin yorumu: ...
...
...

BECERİLER

DERECELER

Kötü Geçer Orta İyi Çok İyi

1 2 3 4 5
1. PROJE HAZIRLAMA SÜRECİ
Projenin amacını belirleme
Projeye uygun çalışma planı yapma
Grup içinde görev dağılımı yapma
İhtiyaçları belirleme
Farklı kaynaklardan bilgi toplama
Projeyi plana göre gerçekleştirme
Ekip çalışmasını gerçekleştirme
Proje çalışmasının istekli olarak gerçekleştirilmesi
TOPLAM
2. PROJENİN İÇERİĞİ
Türkçeyi doğru ve düzgün yazma
Bilgilerin doğruluğu
Toplanan bilgilerin analiz edilmesi
Elde edilen bilgilerden çıkarımda bulunma
Toplanan bilgileri düzenlenme
Kritik düşünme becerisini gösterme
Yaratıcılık yeteneğini kullanma
TOPLAM
3. SUNU YAPMA
Türkçeyi doğru ve düzgün konuşma
Sorulara cevap verebilme
Konuyu dinleyicilerin ilgisini çekecek şekilde sunma
Sunuyu hedefe yönelik materyalle destekleme
Sunuda akıcı bir dil ve beden dilini kullanma
Verilen sürede sunuyu yapma
Sunum sırasındaki öz güvene sahip olma
Severek sunu yapma
TOPLAM
GENEL TOPLAM

187

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /OK
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

