

T.C.
İSTANBUL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
Uluslararası İlişkiler Anabilim Dalı

Yüksek Lisans Tezi

KARŞILAŞTIRMALI BİR YAKLAŞIMLA
TÜRKİYE'DE SANAT-SİYASET İLİŞKİSİ

Remzi Oğuz YILMAZ

2501820012

Tez Danışmanı:

Yard. Doç. Dr. E. Zeynep GÜLER

İstanbul 2010

T.C.
İSTANBUL ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
MÜDÜRLÜĞÜ

TEZ ONAYI

Enstitümüz **Uluslararası İlişkiler** Anabilim Dalında ders dönemindeki Eğitim-Öğretim Programını başarı ile tamamlayan **2501820012** numaralı **Remzi Oğuz YILMAZ**'ın hazırladığı "**Karşılaştırmalı Bir Yaklaşımla Türkiye'de Sanat-Siyaset İlişkisi**" konulu **YÜKSEK LİSANS/ DOKTORA TEZİ** ile ilgili **Tez Savunma Sınavı**, Lisansüstü Öğretim Yönetmeliği'nin 15.Maddesi uyarınca **27.09.2010 Pazartesi günü saat 13.00'da** yapılmış, sorulan sorulara alınan cevaplar sonunda adayın tezinin **...Kabulü.....**'ne* **OYBİRLİĞİ /OYÇOKLUĞUYLA** karar verilmiştir.

JÜRİ ÜYESİ	KANAATİ(*)	İMZA
PROF. DR. BİRSEN ÖRS	Kabul	
PROF. DR. ADALET ALADA	KABUL	
DOÇ. DR. İNCİ KERESTECİOĞLU	KABUL	
YRD. DOÇ. DR. E. ZEYNEP GÜLER	Kabul	
YRD. DOÇ. DR. SEVGİ UÇAN ÇUBUKÇU	KABUL	

ÖZ

"Karşılaştırmalı bir yaklaşımla Türkiye'de sanat siyaset ilişkisi" plastik sanatlar-siyasal kültür örneği üzerinden incelenirken, öncelikle; basit topluluklar halinde yaşayan ilk insandan, günümüzün karmaşık toplumsal sistemlerine kadar, tarihin tüm dönemlerinde, sanatın siyasal bir boyutunun olduğu ortaya konmaya çalışılacaktır.

Sanatın, kaya yüzeylerinde, mağara duvarlarında görülmeye başlandığı, ilk an'dan itibaren ve henüz adına sanat, yaratıcısına da sanatçı denmediği, bu nitelemede bulunabilmek için, yüzlerce/binlerce yılın geçmesini beklemek gerektiği dönemlerde bile, barındırdığı potansiyel siyasal güç üzerinde durulacaktır.

Çok büyük bir olasılıkla sanat, insanın kendi fiziksel gücünden sonra keşfettiği en cezbedici, en büyüleyici, ilk iktidar araçlarından biri olmuştur. Bu bağlamda da sanat: İnsanın ilk siyasal keşiflerinden biri olmuştur denilebilir. İnsanın siyasal tarihi aynı zamanda, bu "keşfinin" her dönemde yeniden ve yeniden keşfedilmesinin de tarihi olmuştur. Her tarihsel dönemde ve toplumda sanat; bir iletişim-bildirişim dili ve bir siyasal enstrüman olarak, geliştirilip, değiştirilip, dönüştürülerek, bir kez daha keşfedilmiştir. Bu çalışma bir boyutuyla, sanat-siyaset ilişkisindeki bu sürekli "keşfin" izini sürme biçiminde ilerleyecektir.

Sanat; tarihsel süreç içerisinde, siyasal erk, dinsel otorite, soylular ve sermaye tarafından himaye edilegelmiş, dönem dönem de, aynı güçler tarafından tehdit olarak algılanıp, yasaklama ve kısıtlamalara maruz kalmıştır. Sanat Batı'da yüzyıllar boyu siyasal iktidarın eğitim aracı olarak işlev üstlenirken; 1800'lerin ortalarından itibaren özellikle işgal, savaş ve toplumsal dönüşüm dönemlerinde yüksek tonda konuşan muhalif bir pozisyon da almıştır. Ama sanat; ister "aşkın sanat", salt bir "estetik sorun" konumunda olmak ve tamamen "siyaset dışı kalmak", "sanat için sanat" yapmak isteğiyle hareket etmiş olsun, isterse başka nitelemelerle tanımlanmış olsun; her zaman, açık ya da örtük olarak, siyasal bir içerik ve tavır barındırmıştır. Bu yanıyla çalışmamız; sanatın "ne olduğu" veya "nasıl olması gerektiği" konularına

(sanatın estetik ve plastik değerlerine) değil, tarih boyunca üstlendiği siyasal ve toplumsal rollere yoğunlaşacaktır.

Çok tanrılı dönemlerden itibaren, Batı toplumları ile, Türkiye'nin mirasçısı olduğu tarihsel ve kültürel gelenek, sanat yolculuklarında çok farklı yönelimlerle hareket etmiştir. Batı sanatı, Eski Yunanistan'dan bu yana, kutsalları da dahil her şeyi betimleyebilen, figüre dayalı, anlatımcı bir yol izlerken, hatta yeniden doğuşa (Rönesans) kadar neredeyse sadece kutsal konuları ele alabilirken; Türkiye'nin ait olduğu tarihsel ve kültürel geçmişte, kutsal alanlar sanata (plastik sanatlar anlamında) tamamen kapatılmıştır. Kutsal konular haricinde de, tasvirde olabildiğince sakınılmış, minyatür ve hayvan figürü kabartmaları dışında resim ve heykele neredeyse hiç yönelinememiştir. Ağırlıklı olarak dokumacılıkta ve mimaride görsel ifadesini bulan, geometrik ve organik motifli soyut bezemecilik sanatın ana eksenini oluşturmuştur.

Eski Yunanistan'dan bu yana kutsallarının görselleştirilmesi konusunda, (put kırıcılık dönemi dışında) görece özgür olan, Batı ile, tasvirin yasaklandığı bir gelenekten beslenen Türkiye'de kültür ve siyasal kültürün benzemez yönlerde geliştiği tezi ileri sürülerek bu benzemez gelişiminin izi sürülecektir.

Sanatın dinsel, ya da siyasal otorite tarafından yasaklanmadığı, sınırlamalar ve yönlendirmelerle de olsa üretme, yaratma ve tartışma ortamının yaşandığı Batı toplumlarında siyasal kültürün şekillenmesiyle, Türkiye'de siyasal kültürün şekillenmesi, sanat-siyaset ilişkisi çerçevesinde karşılaştırılarak farklılıkları ve nedenleri tartışılmaya çalışılacaktır. Bu irdelemenin sonucu olarak; siyasal düşünce hareketlerinin sanat, edebiyat ve felsefenin de içinde olduğu bir kültürel iklimin ürünü olarak şekillendiği, bu alanların eş zamanlı gelişim izlediği toplumlarda daha sivil, katılımcı ve diyalog geleneği olan bir siyasal kültür oluştuğu ileri sürülecektir. Buna karşın, siyasal düşünce hareketlerinin sanat, edebiyat ve felsefe gibi alanlarla eş zamanlı bir gelişim ve oluşum sergileyemediği Türkiye gibi toplumlarda; tartışma geleneği yerleşmemiş, daha çok otoriteye itaat şeklinde gelişen bir siyasal kültür üretildiği tezi ileri sürülecektir.

ABSTRACT

When analyzing the “Relationship of Art and Politics in Turkey with a Comparative Approach” on the instances of plastic arts-political culture, it will first be tried to point out that art always had a political dimension in all periods of humanity, from the first primitive human societies to today’s complex social systems.

Potential political power that art contained even from the first instant it appeared on rock surfaces and cave walls and from the ages which it is not yet named “art” nor the creator “artist” and where it took hundreds/thousands of years to pass to name them so; will be pointed up. Most probably the art had been one of the most appealing, enchanting sovereignty tools, discovered by human next to their own physical power. In this context it is also possible to claim that the art was one of the first political inventions of human. The political history of human was also the history of the reinvention of this finding in every era. In all historical periods and in all societies, the art was developed, changed, transformed and reinvented once more, as a language of the communication and declaration and also as a political instrument. This study, in another aspect, will progress by following the path of this continuous reinvention in the art and the politics relationship.

During the historical process, the art was in some periods protected and patronized by the political power, religious authority, nobles and the capital, while in some periods it was regarded as a threat by the same powers and faced banishments and restrictions. While the art functioned as the education tool of the political power, it also held a position of a sound opponent since the middle of the 18th century especially during the periods of occupation, war and social transformation. Yet, the art, whether positioned as the “transcendental art”, a pure “aesthetic problem” thus acted with the desire of “staying out of the politics” or “executing the art for the art”, or described with whatever other qualifications; always contained a political context and attitude, openly or disguised. In that aspect, this study will not focus on the issue

of “what the art is” or “how the art should be”, but will focus on the actual political and social roles it hold during the history.

Since the polytheistic times, Western societies and the historical and cultural tradition which Turkey inherited followed different directions in their artistic journeys. The Western art; since ancient Greek, followed a descriptive and figurative path which depicted everything including the sacred, in fact, could deal with only the sacred issues until the Renaissance, whereas in the cultural past which Turkey belonged, sacred sphere was completely closed to the art (implying the plastic arts). Beyond the sacred issues, the image was avoided in the strictest way; painting and sculpture were almost never used except the miniature paintings and the animal figure reliefs. Geometric and organic patterned abstract adornments, which were exhibited mostly in architecture and weaving, constituted the main axis of the art.

By claiming that both the culture and the political culture developed in different directions in the West which had a relative freedom about depicting its sacred since the ancient Greece (except the iconoclastic period) and in Turkey which was nourished from a tradition restricting images; the paths of these different developments will be tracked.

Formation of the political culture in the West, where the art was not banned by the political or religious authority, thus a medium of creation, production and discussion was experienced even though there were some restrictions and manipulations; will be compared by the formation of the political culture in Turkey and the differences and the reasons will be discussed. As result of this analysis, it will be concluded that the political movements are formed as the production of the cultural climate containing the art, literature and the philosophy; and it will also be claimed that in societies which these spheres are developed synchronously, the political culture is more civic, participative and communicative. On the other hand, in societies like Turkey, which political thinking movements could not exhibit synchronous development with the spheres of art, literature and philosophy; the political culture contains a strong obedience to authority where the discussion is not an established practice.

ÖNSÖZ

Sanat ve siyaset, birbirine benzemez, birbiriyle ilişkisi olamazmış gibi görünen, belki de öyle görünmesi daha yararlı bulunduğu için, çoğunlukla insanların bir arada düşünemedikleri iki alandır. Tıpkı "siyasetin bulaştırılmaması" istenir görüldüğü için siyaset dışı zannedilen, iki önemli alanda, din ve orduda olduğu gibi. Oysa bu alanlardan birincisi, din daha doğuşundan itibaren tamamen siyasal bir programdır. İkincisi, ordu ise, ekonomik sistemin ve siyasal erkin kendi devamlılığını sağlamak için kurduğu, tamamen siyasi bir kurumdur. Ele aldığımız sanat siyaset ilişkisinde de benzer bir görünüm dikkat çeker. Sanki bu iki alanın da herhangi bir benzerliği ya da ilişkisi yokmuş görüntüsüne karşın, sanat da doğduğu andan itibaren siyasal erkin görsel dili olmuştur.

Günümüzün yüksek saygınlığı olan müzelerinde, çok sıkı koruma önlemleriyle korunup, astronomik rakamlarla sigortalanan, bir kısmı antik döneme ait, bir kısmı yakın tarihlerin ürünü olan, sanat eserleri, sanılanın aksine, sadece güzel olanı aramak amacıyla üretilmiş değillerdir. Sanat eserleri olarak tanımlanan ürünler pek çok insan için, salt estetik bir nesne veya süsleyici bir elemandan öte bir anlam taşıyabilir. İster resim, ister heykel her birine yüklenmiş çok önemli görevler veya yüksek siyasal beklentilerle üretilmişlerdir. Bu eserler sergilenirken de aynı siyasi içeriği aşağı yukarı taşırlar, bu yanı sıra da müzeler aslında sadece turistik gezi mekanları değil, aynı zamanda siyasal tarihin görsel anlatımla sunulduğu mekanlardır.

Bilgi nesnesi, bilgi taşıma, yönlendirme, şekillendirme ve yayma aracı olarak sanat, Batı'da yüzlerce yıl siyasal ve dinsel erkin en önemli kitle iletişim aracı olmasının yanı sıra kitlelerin görsel eğitim aracı da olmuştur.

Batı toplumlarının, putkırıcılığa karşı çıkıp, dinsel mekanlarda resim ve heykele "resim okuma yazma bilmeyenlerin incilidir" yaklaşımıyla izin vermeleri aslında tam anlamıyla oldukça erken tarihli görsel bir okuma yazma seferberliği niteliği kazanmıştır. Bu karar ve yaklaşımla İsa, İncil ve Hıristiyanlık tüm

ayrıntlarına varıncaya dek görselleştirilmiştir. Gerçek anlamda "Resimli Hıristiyanlık Tarihi" yaratılmış ve tüm dünyaya da ihraç edilmiştir. Batı toplumlarında, milyonlarca insan bu resim ve heykellerin ikonografisini çözme, öğrenme çabaları sırasında tartışma, irdeleme, soru sorma alışkanlığı edinmiş ve toplumsal düzeyde ise bir gelenek inşa edilmiştir. Eski Yunanistan'dan bu yana sanat eserleri üzerinden yapılan bu tür tartışma ve açıklamalar bir yanıyla bu sürecin içindeki insanları adeta şifre çözücü durumuna getirmiştir. Sanat bu boyutuyla Batı'ya hesaplanmamış yararlar, hatta üstünlük sağlamıştır.

Bu açılarından bakıldığında Batı'da sanat asla, sadece sanat değil, resimli ve dinsel siyasal düşünce tarihi olarak gelişmiştir. Bu yanıyla da sanat tarihini genel tarihten, ya da siyasal tarihten ayrı ele alabilmek bir boyutuyla da olanaksızdır, zira sanattaki "gelişim-değişim" tamamen denemese bile, belirleyici denebilecek bir oranda siyasal konjonktüre bağlı olarak gerçekleşmiştir. Bu yanıyla da sanat tarih boyunca, siyasetin türevlerinden biri olmuştur demek sanata haksızlık olmayacaktır.

Genel olarak Batı kültürü ve sanatı Eski Yunanistan, Roma ve Hıristiyanlık çizgisinde ele alınmakla birlikte, doğu kaynaklarından çok önemli boyutta beslendiği de saygın sanat ve kültür tarihçilerinin altını çizdikleri bir konudur.

Oysa Türkiye'nin sanatsal ve kültürel beslenme kaynakları ve sanat siyaset ilişkisi Batı'da olup bitenden çok daha karmaşık bir seyir izlemiştir. Bu açıdan Türkiye ele alınırken; eski geçmiş olarak Asya kökleri, Selçuklu, İslam, Osmanlı ve Batı etkileri açısından ele alınmak durumundadır.

Resim ve heykelin yapılabildiği Asya geleneğinin, İslamiyet'in etkisiyle yüzlerce yıllık bir kesintiye uğramasının ardından, Asya'da bırakılan resim ve heykele Batı'ya yönelerek ulaşılmaya çalışılmıştır. Burada da Osmanlı'nın ve Cumhuriyet'in Batı sanatına yönelmesindeki yüzeydeki paralelliğe karşın, köklü bir farklılık vardır. Bunu Osmanlı'nın çaresizlikten dolayı Batı'ya benzeme çabası ve Cumhuriyetin kendini bulma, kendi olma çabası olarak adlandırmak yerinde olacaktır.

İÇİNDEKİLER

ÖZ	iii
ABSTRACT	v
ÖNSÖZ	vii
İÇİNDEKİLER	ix
RESİM LİSTESİ	xi
GİRİŞ	1
1. BÖLÜM	
Eski Yunanistan'dan 19. yüzyıla kadar Batı'da sanat neler söyledi	7
1.1. Eski Yunanistan, Roma, Hıristiyanlık ve Ortaçağ sanatı ne anlatır	7
1.2. Yeniden Doğu (Rönesans), sanatı neyin sanatıydı	23
1.2.1 “Büyük coğrafi keşifler” döneminde bilinmeyen neresi keşfedildi ve bulunmamış neler “icat” edildi	27
1.2.2. Ezeli ve ebedi bir düşman “öteki” yaratarak, kendini tanımlamada sanatın rolü	38
1.2.3. Rönesans denilen dönem gerçekten yaşandı mı, ya da nasıl bir Rönesans yaşandı?	48
2. BÖLÜM	
Savaşlar, devrimler ve toplumsal kırılma dönemlerinde sanat ne yapar	66
2.1. Fransa'da devrim ve sanat; David, Delacroix, Courbet	74
2.2. İspanya'nın Fransa tarafından işgalinde Goya'nın tanıklığı ve sanatın savaşlardaki tavrı	82
2.3. Meksika'da sanat; Orozko, Riviera, Squeiros	92
2.4. Savaş dönemlerinde propaganda aracı olarak sanat	96
2.5. Dünya savaşlarında sanat ve Dada	
Nazi Almanya'sı ve faşist İtalya'da sanat	106
2.6. Çarlık Rusyası'ndan Ekim Devrimine (Sovyetler Birliğine) sanat	117
2.7. Sistemlerin çöküş veya çözülüş dönemlerinde sanat	119

2.8.	19. yüzyılın ortalarından 20. yüzyılın ortalarına kadar devam eden sanat akımları ve modernist hareketler; sanatsal yenilik arayışları mı, siyasal arayışların sanat/kültür alanındaki yansımaları mı	122
2.9.	İkinci Dünya Savaşı döneminde soyut sanat ve MOMA'nın (Modern Sanatlar Müzesi) siyasi rolü	135

3. BÖLÜM

	Türkiye'nin sanatsal mirasları	139
3.1.	Asya'dan Kalanlar	139
3.2.	Selçuklu'dan Osmanlı'ya kopan gelenek	146
3.3.	Osmanlı'da Batı'nın Sanatsal Etkileri	154
3.4.	Osmanlı'da Batı sanatına kurumsal düzeyde yöneliş	163
3.4.1.	Müzeciliğin Başlaması, İstanbul Arkeoloji Müzesi'nin kuruluşu	163
3.4.2.	Sanayi-i Nefise-i Şahane'nin Kuruluşu	168

4. BÖLÜM

	Cumhuriyet ulus yaratmaya çalışırken, sanat ne yaptı	174
4.1.	Cumhuriyet'in Osmanlı'dan devraldığı sanatsal miras	175
4.2.	1923-1950: Cumhuriyet'in ulus yaratma çabaları ve sanat	184
4.2.1.	Genç Cumhuriyet Avrupa'ya sanat öğrencileri gönderiyor	195
4.2.2.	Cumhuriyet'in kurumsal atılımı	197
4.3.	1950-1980 yılları arasında Türkiye'de sanat, siyaset ilişkisi	218
4.4.	1980 sonrası hız kazanan uluslararası sanat trafiği ve İstanbul Bienali	224
4.4.1.	Özel müzeler ve büyük bütçeli sergi organizasyonları	226

SONUÇ	233
-------------	-----

KAYNAKÇA	242
----------------	-----

RESİMLERİN LİSTESİ

1. BÖLÜM

Resim 1 : Altamira Mağarası'nda kaya üstü resmi	2
Resim 2 : Lascaux Mağarası'nda kaya üstü resmi	2
Resim 3 : Dionysos Tiyatrosu	11
Resim 4 : Roma Tiyatrosu	15
Resim 5 : Pantheon	15
Resim 6 : İsa, Aziz Petrus ve Paulus ile	19
Resim 7 : Aziz Matta	19
Resim 8 : Guido Reni, İsa	20
Resim 9 : Rafaello Sanzino, Granduca Meryemi	20
Resim 10 : Michelangelo, Sistina tavanından ayrıntı, Adem'in Yaratılışı	24
Resim 11 : Leonardo da Vinci, Mona Lisa	25
Resim 12 : Piero della Francesca, İsa'nın Kırbaçlanması	41
Resim 13 : Vittore Carpaccio, Aziz George ve Ejderha	43
Resim 14 : Vittore Carpaccio, Aziz Georgios'un Zaferi	43
Resim 15 : Vittore Carpaccio, Selenitlerin Vaftizi	43
Resim 16 : Albrecht Dürer, Avrupa'ya Tecavüz	46
Resim 17 : Hans Holbein, Elçiler	50
Resim 18 : Elçiler'in Küresi	52
Resim 19 : Leonardo da Vinci, Kayalıktaki Meryem	56
Resim 20 : Shekeaspeare, Romeo ve Jülyet, Kitap Kapağı	60
Resim 21 : Joseph Haydn	60
Resim 22 : Caravaccio, reddedilen Aziz Matta	61
Resim 23 : Caravaccio, yeniden yorumlanan Aziz Matta	61
Resim 24 : Antonio Pisanello, İmparator VIII. İonnes Paleologos Madalyonu	63
Resim 25 : Mark Cretif Atölyesi, Scipio Africanus'un Tarihçesi, Duvar Halısı dizisinden, Zama Savaşı	65
Resim 26 : Willem de Pannemaker, Tunus'un Fethi, Duvar Halısı dizisinden, Kartaca Burnu'na Çıkartma	65

2. BÖLÜM

Resim 27 : Savaşan okçular, Castellion, İspanya	69
Resim 28 : Kargamış savaş arabası	70
Resim 29 : Asur Ordusunun bir kale kuşatması	72
Resim 30 : İskender Lahti	73
Resim 31 : Kral I. Charles beş milletvekilinin kendisine teslimini istiyor	76
Resim 32 : Jacques-Louis David, Marat'ın Ölümü	78
Resim 33 : Jacques-Louis David, Sabina'lar	81
Resim 34 : Rastlantı sonucu beliren ilk fotoğraf görüntüsü	82
Resim 35 : Tarihi bilinen ilk fotoğraf	82
Resim 36 : Francisco de Goya, 3 Mayıs, Kurşuna Dizilenler	83
Resim 37 : Goya, Gördüm	84
Resim 38 : Goya, Neden	85
Resim 39 : Goya, Savaşta Ölenler	85
Resim 40 : Goya, Vijdan	85
Resim 41 : Irak, Ebu Garib Cezaevi	85
Resim 42 : Irak, Ebu Garib Cezaevi	85
Resim 43 : Irak, Ebu Garib Cezaevi.....	86
Resim 44 : Eugene Delacroix, Halka Yol Gösteren Özgürlük	88
Resim 45 : Pablo Picasso, Guernica	90
Resim 46 : David Siqueiros, Bir Çılgılığın Yankısı	92
Resim 47 : Picasso, Güvercin	92
Resim 48 : Diego Rivera, Meksika Tarihinden	93
Resim 49 : Diego Rivera, Hernan Cortez'in Veracruz'a Geleşi	94
Resim 50 : Jose Clemente Orozco, Savaş	95
Resim 51 : James Montgomery Flagg, ABD Ordusu İçin Seni İstiyorum	96
Resim 52 : Alfred Leete, Ülkenin Sana İhtiyacı Var	96
Resim 53 : Madrid-Asilerin Askeri Harekatı	97
Resim 54 : Cino Boccasile, Afiş	97
Resim 55 : Napalm bombası atılan My Lai Köyünden kaçan çocuklar	98

Resim 56 : Birkaç saniye sonrası ölüm	99
Resim 57 : Güney Vietnam Polis Şefi bir genci öldürürken	99
Resim 58 : Napalm Bombası yanığı bir çocuk	99
Resim 59 : 1970'lerin çok popüler bir afişi. Neden	99
Resim 60 : Gerilla Sanatı Eylem Topluluğu, Kan Banyosu	101
Resim 61 : Fait Ringgold, Bayrak Kanıyor	101
Resim 62 : Jackson Pollock, 1 Numara	102
Resim 63 : J. Pollock resim yaparken	102
Resim 64 : Edouard Manet, Kurşuna Dizilenler	105
Resim 65 : 1871 Komüncüler, anısına yerleştirilmiş plaket	105
Resim 66 : Kathe Kollwitz, Ana ve Çocuklar	108
Resim 67 : Otto Dix	108
Resim 68 : Max Beckmann, Kafatası Kartı	109
Resim 69 : John Heartfield, Fotomontaj	110
Resim 70 : John Heartfield, Fotomontaj, Çapraz yeterince ağır değildi	111
Resim 71 : John Heartfield, Fotomontaj	111
Resim 72 : George Grosz, Weimar	111
Resim 73 : John Heartfield, Fotomontaj, Hitler Meşe Ağacını Suluyor	111
Resim 74 : John Heartfield, Fotomontaj	113
Resim 75 : John Heartfield, Fotomontaj, Yaşasın Tereyağının Hepsini Bitmiş	113
Resim 76 : Gerardo Dottori, Roma ve Mussolini	114
Resim 77 : Beyaz Saray	115
Resim 78 : Josef Goebles, Yozlaşmış Sanat" sergisini gezerken	116
Resim 79 : Adolf Wamper, Zaferin Dehası	116
Resim 80 : İlya Repin, Volga Kürekçileri	117
Resim 81 : Tatyana Yablonskaya, Buğday Torbalayan Kadınlar	118
Resim 82 : Fausto Zonaro, Fatih'in İstanbul'a Girişi	119
Resim 83 : Avusturya Askeri Tarih Müzesi, Kahramanlar Salonu	121
Resim 84 : Gustave Courbet, "Taş Kıranlar "	123
Resim 85 : Gustave Courbet, "Günaydın Bay Courbet"	126
Resim 86 : Edouard Manet, "Kırda Öğle Yemeği"	127
Resim 87 : Claude Monet, İmpression (İzlenim)	128

Resim 88 : Georges Seurat, Piknik	129
Resim 89 : Dali, Sivil Savaş Kehaneti	131
Resim 90 : Kazimir Maleviç	134
Resim 91 : Viladimir Tatlin	134
Resim 92 : Aleksandr Rodçenko	134
Resim 93 : Elazer Lissitski	134
Resim 94 : Elazer Lissitski	134
Resim 95 : New York Sanatçıları	137
Resim 96 : Russel Connor, Modern Sanatın Kaçırılışı.....	138

3. BÖLÜM

Resim 97 : Saymalı Taş, gökyüzü arabaları	141
Resim 98 : Mandıl Haykhın, Geyik, Moğolistan	141
Resim 99 : Av sahnesi, Gobi Çölü	142
Resim 100 : Saymalı Taş	143
Resim 101 : Bilge Kağan.....	145
Resim 102 : Kültiğin	145
Resim 103 : Av sahnesi, Kubad Abad Sarayı	147
Resim 104 : İki atlı figür, Alaaddin Kılıç Aslan Köşkü	148
Resim 105 : Kubad Abad Sarayı çinileri, insan figürleri	148
Resim 106 : Kubad Abad Sarayı çinileri, insan figürleri	148
Resim 107 : Kubad Abad Sarayı çinileri, hayvan figürleri	149
Resim 108 : Hz. Ali	152
Resim 109 : Mescid-i Şah	153
Resim 110 : Costanzo da Ferrera, Fatih, Portre Madalyon	154
Resim 111 : Gentile Bellini, Fatih Portresi	155
Resim 112 : Levni, Surname'den	161
Resim 113 : Nakkaş Osman, At Koşusu, Hünername	162
Resim 114 : Sultan II.Mehmet Albümünden Hat	163
Resim 115 : Piet Mondrian	163

Resim 116 : Osman Hamdi Bey, Nemrut kazıları sırasında	166
Resim 117 : İskender Lahti'nin çıkartılışı	166
Resim 118 : Alexandre Vallauray, İstanbul Arkeoloji Müzesi	167
Resim 119 : Osmanlı Ressamlar Cemiyeti Gazetesi.....	171
Resim 120 : Sultan Abdülaziz Heykeli	172

4. BÖLÜM

Resim 121 : Nazmi Ziya Güran, Kandilli sırtlarından Bebek	179
Resim 122 : Hikmet Onat, Tekneler	180
Resim 123 : Namık İsmail, Kurtuluş Savaşında Topçular	184
Resim 124 : Alfabe, Atatürk ve Ülkü	187
Resim 125 : İhap Hulusi, Afiş	188
Resim 126 : Ankara Yenişehir	189
Resim 127 : Dil Tarih Coğrafya Fakültesi	190
Resim 128 : Köy Enstitüleri Harita	194
Resim 129 : Cilavuz Köy Enstitüsü, Kayakçılar.....	195
Resim 130 : Köy Enstitüsü, Müzik Çalışması	196
Resim 131 : Etnografya Müzesi	200
Resim 132 : M. Kemal, Resim Heykel Müzesi Çıkışı	201
Resim 133 : Sarayburnu Anıtı	203
Resim 134 : Menemen, Kubilay Anıtı	204
Resim 135 : Şeref Akdik, Okula Kayıt	206
Resim 136 : Colin McCahon, Takaka.....	212
Resim 137 : Z. Faik İzer, İnkılap Yolunda	214
Resim 138 : A. Bedii Kaptan, Cumhuriyetin Gençliğe Tevdii	215
Resim 139 : Anıtkabir, Aslanlı Yol	217
Resim 140 : Anıtkabir Kuleleri Heykel Gurupları	218
Resim 141 : Anıtkabir Kuleleri Heykel Gurupları	218
Resim 142 : Celal Bayar ve Mahmut Makal	220
Resim 143 : Mengü Ertel, I. İstanbul Festivali afişi	224

Resim 144 : SSM, Picasso İstanbul'da, sergi afişi	228
Resim 145 : Meriç Hızal, Buna Şapka Derler	232
Resim 146 : Meriç Hızal, Buna Şapka Derler	232
Resim 147 : Fikret Otyam, Cumhuriyet	233

GİRİŞ

Sanatsal, siyasal, toplumsal, kültürel vb. açılardan "Batı" kavramıyla coğrafi bir bölge, Kıta Avrupası değil, bir uygarlık kastedilmektedir. Bir kültür coğrafyası kastedilmektedir. Bu anlamda "Batı" dendiğinde; Türkiye'de de, dünyada da genel kabul görmeye devam ettiğini düşündüğümüz yaklaşım olarak; Eski Yunan'ın düşünce disiplini, Hıristiyanlığın ahlâk öğretisi ve Eski Roma'nın mimarlık ve hukuk sistemleri üzerinde "şekillenmiş" olan veya şekillendiği varsayılan uygarlık anlatılmaktadır. Metnin tamamında "Batı" bu anlamda, "Kıta Avrupa'sı" dışında Hıristiyanlığın ve Latin kültürünün şekillendirdiği Rusya ve Amerika Kıtasını da kapsayacak biçimde kullanılmaktadır.

Günümüzden 15.000 yıl öncesine tarihlenen İspanya'da Altamira, Fransa'da Lascaux (R.1-2) mağaralarındaki hayvan betimlemelerinin kimler tarafından yapıldığı ve yapanların günümüz batı uluslarının ataları olup olmadığı konusunda da herhangi bir kanıtın olmaması nedeniyle, genel olarak batı sanat ve kültürünün başlangıcı Eski Yunan olarak kabul edilir. Batı sanatından bahsedilirken; batılı sanat-kültür tarihçilerinin neredeyse tamamına yakını söz konusu mağara resimlerine atıfta bulunmakla birlikte, hatta sanat tarihini kalıplaşmış bir gelenek halinde bu mağara resimleriyle başlatmakla birlikte, asıl olarak, batı sanat ve kültürünün köklerini, izi sürülebilir, gelişimi takip edilebilir, en eski geçmiş olarak Eski Yunanistan'a dayandırırılar. Son dönemlerde, bugünkü Batı'nın kültür kökenlerinin Eski Yunan'a dayandırılması iddialarına karşı, oldukça ikna edici karşı savlar içeren çalışmalar da yayınlanmış bulunmaktadır. Bu çalışmalarda ileri sürülen görüşlerin akademik çevrelerde ne düzeyde kabul görüp görmediğini bu gün için saptayabilmek kolay değilse de; yüzlerce yılda oluşturulmuş "Batı"lı bakış açılarına karşı, köklü karşı savlar içeren sarsıcı çalışmalar olduklarını belirlemek yerinde olacaktır. Martin Bernal'i,¹ Samir Amin'i,² Edward Said'i³ ve John M. Hobson'u⁴ bu konudaki

¹ Martin Bernal, **Kara Atena** - Eski Yunan Uydurmacası Nasıl İmal Edildi 1785-1985, 2.bs., Çev. Özcan Buze, Kaynak Yayınları, İstanbul, 2003.

² Samir Amin, **Avrupa-merkezcilik** - Bir İdeolojinin Eleştirisi, Çev. Mehmet Sert 2.bs., Chiviyazıları, İstanbul, 2007.

çalışmalarıyla ilgili olarak anmak gerekir. Söz konusu yazarlar tarafından tümüyle aynı görüşler paylaşılmamakla birlikte, genel çerçevede ş öyle bir yaklaşım benzerliğinden söz edilebilir. Bu çalışmaların temel savlarından olan, Eski Yunan esas olarak “Batı” değil, o günkü dünya göz önünde bulundurulduğunda “Doğu”dur. Ayrıca, Eski Yunan çok büyük oranda, Eski Mısır’dan, Çin’den etkilenmiştir. Daha sonraları, Hellenistik dönemde, bu kültürel alışveriş, doğal olarak her iki yöne doğru da gelişmiştir. Samir Amin, Batı’nın Ortaçağ skolastiğinin bile ağırlıklı olarak İslam skolastiğinin etkisiyle oluştuğunu ileri sürer.

R-1: Altamira mağarasında kayaüstü resmi

Ahmet Şişman, Sanata ve Sanat Kavramlarına Giriş, s.17.

R-2: Lascaux mağarasında kayaüstü resmi

Gombrich, Sanatın Öyküsü, 4.bs., s. 41.

Bu görüşlere genel çerçevede katılmakla birlikte, Batı’nın esin kaynağı olarak Eski Yunanistan’ı görmesi, her ne kadar Yeniden Doğu’a (Rönesans) kadar arada bin beşyüz yıllık bir zaman aralığı varsa da, en azından Yeniden Doğu’tan itibaren Eski Yunanistan’ın görsel sanatlarından, edebiyat ve felsefesinden derinden etkilendikleri ve esinlendikleri, hatta beslendikleri de bir gerçektir. Bu nedenle Batının kültür kökleri tek başına Eski Yunan olmasa bile, esin kaynaklarını o dönemde araması, kabul edilebilir görünmektedir. Bu nedenle çalışmamızda "Batı" bu yaklaşım benimsenerek, Eski Yunanistan, Hıristiyanlık ve Roma devamlılığında ele alınacaktır.

³ Edward W. Said, **Şarkiyatçılık**, Çev. Berna Ülner, Metis Yayınları, İstanbul,1999

⁴ John M. Hobson, **Batı Medeniyetinin Doğulu Kökenleri**, Çev. Esra Ermert, Yapı Kredi Yayınları, İstanbul, 2007.

Bu çalışmanın temel amacı, Batı'da ve Türkiye'de sanat-siyaset ilişkisini tarihsel süreklilik ve kopuşları da dikkate alarak karşılaştırmalı bir bakış açısı ile analiz etmektir. "Karşılaştırmalı bir yaklaşımla Türkiye'de sanat siyaset ilişkisi" plastik sanatlar-siyasal kültür bağlamında irdelenirken öncelikle, sanat siyaset ilişkisinin Batı'daki seyri, tarihsel gelişimi içinde ele alınmaya çalışılacaktır. Konuya Batı'dan başlanmasının birkaç nedeni bulunmaktadır. Bu nedenlerin en önemlisi; Türkiye'nin Batı Sanatı'na yönelişi için başlangıç sayılabilecek birkaç dönemden hangisini esas kabul edersek edelim, Türkiye için Batı'lı anlamdaki sanatın çok yeni olduğu gerçeğidir. Türkiye'nin Batı'lı anlamdaki sanata yönelişini ister, Fatih Sultan Mehmet tarafından İtalyan ressam Bellini'ye yaptırılan "portreyle" başlatalım, ister Fatih ve sonraki sultanlar tarafından yaptırılan "portre madalyonlar"la başlatalım, ister "Asker Ressamlar"la ister Sanayi-i Nefise Mektebi'nin kuruluşuyla başlatalım, bu tarihlerin hepsi görece yeni tarihlerdir. Dolayısıyla birbirlerinden tamamen farklı sayılmış, hiç bir ilişkisi olamazmış gibi görünen bu iki alanın, sanat ve siyasetin tarihsel ilişkisini incelemeye, Türkiye örneğiyle başlamak yeterli veya yeterince açıklayıcı olmayabilirdi. Sanat-Siyaset ilişkisinin Batı'daki uzun seyri incelenerek, Türkiye'deki ilişki türü ve seyri hakkında da çıkarımlarda bulunmak, karşılaştırmalar yapabilmek, açısından gerekli görülmüştür. Konu hakkında, daha uzun bir tarihsel süreç içinde ve daha fazla örnek üzerinden sonuçlara varmaya çalışmanın daha uygun olacağı yaklaşımıyla hareket edilmiştir. Zira, Türkiye'de plastik sanatlar; Batı'dan alınmış olmasına karşın, başlangıcı açısından da, gelişimi açısından da Batı'yla çok farklı yönlerde, farklı yönelimlerle ve benzemez yöntemlerle ilerleyerek gelişmiştir. Batı'da, bir alanın "doğal" tarihsel seyrine karşılık, Türkiye'de ithal edilmiş bir alanın "moda" takipçiliğine benzer eğilimlerine tanık olmaktadır. Bu ise çalışmada varılacak sonuçları daha tartışmalı ve yetersiz bırakabilirdi. Sözü edilen bu sakıncalardan kaçınabilmek ve daha açıklayıcı olabilmek için, Sanat-Siyaset ilişkisini incelemeye Batı'daki seyrini irdeleyerek başlamak daha uygun bulunmuştur.

Sanat-siyaset ilişkisi konusunda, sadece tarihsel bir seyir içinde saptama yapmak hedeflenmiştir. Sanatın ilk andan itibaren kaçınılmaz bir siyasi niteliği olduğunu, sanatın yüzyıllar boyunca bir siyasal dil olarak işlev gördüğü iddia

edilirken; bu ne sanat açısından bir zaaf olarak, ne de siyaset açısından bir fırsatçılık olarak görülmektedir. Her iki alan (sanat-siyaset) açısından da, bu durumun tarihsel bir gerçeklik olduğunu ve başka türlü de olamayacağını ileri sürmekteyiz. Bu tarihsel zorunluluktan dolayı, ne sanatı ne de siyaseti suçlamak gibi bir çaba ve niyetimizin olmadığını ve olamayacağını da belirtmekte yarar görmekteyiz

Belirtilmesi gereken başka bir nokta ise; sanat dediğimizde, anlaşılması gereken, ne sanat adı altında yapılmış olan her şeydir, ne de tek tek sanat yapıtlarıdır. Söz konusu edilen bir alanın toplamsal durumudur, deyim yerindeyse, bir alanın siyasal-toplumsal-sanatsal bilançosudur. Çalışmamız boyunca konuyu daha açık biçimde ortaya koyabilmek amacıyla, tekil örnekler üzerinde de durulacaktır. Ancak bunu her yapıta uygulanabilecek bir “şablon” olarak görmediğimizi ve görülmemesi gerektiğini de belirtmeliyiz. Bir takım sanat ürünleri yapıtları, üretilişleri açısından, daha başından, sanatçısından bile bağımsız olarak siyasal bir içerik taşıyabileceği gibi, kimi sanat ürünleri ise, sanatçıların siyasal bir tavrı, bir angajmanı olsa bile, siyasal bir içerik taşımayabilir. Sanat eserinin siyasal bir konumda olması, ne tek başına sanatçısının siyasal eğilimlerine ya da tercihlerine, ne de tek başına onu kuşatan, toplumsal-siyasal bağlamla ilintili değildir veya olmayabilir.

Batı’da yüzyıllar boyunca sanat-zanaat ayrımının olmadığını, sanatın günümüzde kullanılan anlamına yakın bir tanımlamayla adlandırılmasının görece yakın tarihlerde, 1750’lerde başladığı da dikkate alındığında, sanat uzun tarihi boyunca ağırlıklı olarak kamusal bir nitelik taşımış ve her tür iktidar ile neredeyse ayrılamaz, organik bir ilişki içinde var olagelmiştir. Fransa ve kimi Avrupa ülkelerinde sözlüklerde sanat ile zanaat sözcüklerinin ayrı ayrı kavramlar olarak tanımlanmaya başlandığı 1750’li yıllardan itibaren, günümüzün “bağımsız”, “birey” sanatçısının ve onun kişisel ürünü olan “sanat”ın ortaya çıkabilmesi için yaklaşık yüz yıllık bir sürenin daha geçmesi gerekecektir. 1789 Fransız Devrimiyle birlikte bu alanda da bir kırılma yaşanmış ve sanatçının kişisel siyasal tavırla ürettiği eserlere tanık olunmaya başlanmıştır. Bu nedenle, 1800’lü yılların ortalarına dek sanat kavramıyla kastedilen, günümüzün “bağımsız”, “birey” sanatçısının ürünü olmadığı gibi, sanatçı kavramıyla kastedilen de günümüzün birey sanatçısı değildir. Zira

tarihsel açıdan birey olarak “sanatçı” da, onun ürünü olan “sanat” da bu tarihlerden sonra tarih sahnesindeki yerlerini almışlardır.

Çalışmamızda 1800’lerin ortalarından günümüze kadarki zaman dilimi için sanat kavramıyla kastedilen; üretici konumundaki sanatçı, üretim-sergilenme süreci, dağıtım, “pazarlama”, galeriler, müzeler, müzayede kurumları, koleksiyonerlik sistemi, sanat yayıncılığı, eleştiri kurumu, sanat yazarlığı, sanat tarihi ve “sanat ürünlerinin” alımlanması olarak çizilebilecek genel ve geniş bir çerçevedeki **sanat kurumudur**.

Sanat siyaset ilişkisi ele alınırken, özellikle 1800’lerden önceki dönemler irdelenirken, sanatın uzun tarihsel pozisyonuna, var oluş ve tarihsel zeminine uygun olarak, sanat-iktidar ekseninde ele almak zorunlu görülmüştür.

1800’lerin ortalarından itibaren, Batı’da yaşanan toplumsal ve siyasal hareketlerle birlikte “sanat akımları”nın da bu gelişmelere paralel bir seyir izlemiş olması, toplumsal sorunlara ve yaşama yanıtlar üretmeye çalışmış olmaları nedeniyle, aynı zamanda ”sanat akımları” eksenli ve yer yer de sanatçı eksenli, tekil irdellemelere gerek görülmüştür. Ancak çalışmanın ağırlık noktasını hem genel sanat tarihi düzlemine yaymamak, hem de sanat eleştirisi noktasına sıkıştırmamak için tekil örnekler üzerinden yapılan yorumlar sınırlı tutulmuştur.

Dört bölüm olarak planlanan çalışmanın birinci bölümünde; Eski Yunan’dan 19.yüzyıla kadar Batı’da sanat neler söyledi başlığı altında, günümüz Batı uygarlığının üzerinde şekillendiği i varsayılan tarihsel-kültürel miras olmaları noktasından hareketle; Eski Yunan, Roma, Hıristiyanlık ve Ortaçağ sanatı, “büyük coğrafi keşifler” dönemiyle birlikte bu döneme denk düşen Rönesans ilişkileri, etkileşimleri, neden ve sonuçları irdelenecektir. “İcatlar ve büyük coğrafi keşifler”in niteliği ile “yaratılmış olan Rönesans’ın”, gerçekte Batı’nın karanlık Ortaçağı olarak adlandırılan dönemin kilise eksenli sanatından kopuş yaşayıp yaşamadığı veya ne anlamda kopuş yaşadığı, sanat iktidar ekseninde ele alınacaktır.

İkinci bölümde; savaşlar, devrimler ve toplumsal kırılma dönemlerinde sanatın pozisyonu, Fransa, İspanya, Meksika, Nazi Almanyası, Sovyetler Birliği ve ABD (Moma) örneği üzerinden irdelenirken, 19.yüzyılın ortalarından 20.yüzyılın ortalarına kadar yaklaşık 100 yıllık bir zaman diliminde arka arkaya ortaya çıkan sanat akımlarının ve modernist hareketlerin siyasetle ilişkileri ele alınacaktır.

Üçüncü bölümde; Türkiye'nin sanatsal-kültürel mirasları olarak Asya kökleri, Selçuklu dönemi, İslam etkileri, Osmanlı ve Batı'ya yöneliş, kimi batılı kurumların (müze, güzel sanatlar okulu gibi) kurulması çerçevesinde ele alınacaktır. Günümüz Batı uygarlığının tarihsel mirası ile, günümüz Türkiye'sinin tarihsel mirasları arasında karşılaştırmalar yapabilmek için uzak kültürel miras olarak Asya köklerine değinilme gereği görülmüştür.

Dördüncü bölümde; Osmanlı'dan devralınan sanatsal mirasla birlikte, Cumhuriyet Türkiye'sinde sanatın üstlendiği rol ve sanat siyaset ilişkisi, önceki üç bölümde olduğu gibi esas olarak, sanat-iktidar bağlamında, 1923-1950, 1950-1980 ve 1980 sonrası olarak dönemselleştirilerek ele alınacaktır. 1980 sonrası dönemde hız kazanan uluslararası sanat trafiği, İstanbul Bienali'nin rolü ve neredeyse eş zamanlı olarak kurulan özel müzelerin organizasyonu ile yapılan büyük bütçeli, uzun süreli sergiler çerçevesinde ele alınarak irdelenmeye çalışılacaktır.

1. BÖLÜM

Eski Yunanistan'dan 19. yüzyıla kadar Batı'da sanat neler söyledi

1.1. Eski Yunanistan, Roma, Hıristiyanlık ve Ortaçağ sanatı ne anlatır

*“Kim yaptı yedi kapısını Thebai kentinin?
Kıralların adlarını veriyor tarih kitapları.
Kırallar mı taşıdı koca koca taşları?”*

*B. Brecht*⁵

Sayırsız adası ve Ege'nin iki yakasındaki girintili çıkıntılı coğrafyasıyla, Eski Yunanistan tarımdan daha çok balıkçılık, hayvancılık, avcılık ve ticarete uygun bir konumdadır. Özellikle de korsanlığa uygun bir coğrafyadır. Bir anlamda Eski Yunanistan, merkezi otoriteden uzak, site denilen, irili ufaklı pek çok zengin korsan krallıktan oluşmaktadır.

"Bu bölgeler, tek bir yöneticiye bağlı değildi. Serüven sever denizcilerin; deniz deniz dolaşarak ticaret ve yağmayla, ş atolarında ve liman kentlerinde sayısız zenginlikler biriktiren korsan-kralların barınağıydı." ⁶

Söz konusu coğrafyasının yol açtığı başka bir sonuç ise; yerleşik tarımın Çin'den neredeyse ikibin yıl sonra Yunanistan'a gelmiş olmasına karşın, pek çok yerdeki gibi, sadece yaşamı sürdürme uğraşı olmak yerine, hızla ticarileşmiş bir bölge yaratmış olmasıdır. Öyle ki, *"İ.Ö. 6.yüzyıla gelindiğinde, çiftçilerin birçoğu*

⁵ Ernst Fischer, **Sanatın Gerekliliği**, Çev. Cevat Çapan, 5.bs., Kuzey Yayınları, Ankara, 1985. s.142.

⁶ E. H. Gombrich, **Sanatın Öyküsü**, Çev. Bedrettin Cömert, Remzi Kitabevi, İstanbul, 1980. s. 46.

*köylüden ziyade işadami tanımına uyuyordu."*⁷ Bu koşullar ise pratikte zenginlik ve kültürel çeşitlilik için oldukça uygun bir zemin demektir.

Eski Yunanistan'ın sanat ve edebiyatı, çok büyük oranda zengin mitolojisine dayanılarak üretilmiştir. Tapınaklar, tiyatrolar, kamusal alanlar ve özellikle heykeller, ya bir Yunan tanrısına/tanrıçasına adanmış, ya da bir mitolojik olayı örneklemek amacıyla yapılmıştır. Ege'nin coğrafi konumu, o dönem için gelişmiş denilebilecek deniz ticareti ve korsanlık faaliyetleriyle adadan adaya, siteden siteye taşınan, taşındıkça zenginleşip çeşitlenen çok renkli bir mitoloji yaratmıştır. Site devletlerin her birinin farklılıklar içeren söylenceleri taşındıkça çeşitlenip çoğalan bu mitolojik öyküleri görsel ifadesini "Yunan Sanatı" denilen sanatta bulmuştur. Eski Yunan'ın yarattığı tüm o etkileyici sanatın çıkış noktası bir bakıma tanrısaldir. Sözel olarak dillendirilen tüm öyküler aynı zamanda görselleştirilebilmiştir de. Bu görselleştirmenin önemi şudur: Zeus dahil, her yönüyle insani niteliklere sahip Yunan Tanrıları en kalıcı etkilerine görselleştirilerek ulaşmıştır. Neredeyse insanlara anlatılacak her şey, uyulması istenen, istenmeyen her kural, tanrıların yaşamlarından örnek olaylar aracılığıyla öykü, şiir, heykel, resim, tiyatro, müzik gibi sanatlardan yararlanarak tekrar tekrar hatırlatılmıştır. Neredeyse toplum tanrıların yaşamları aracılığıyla şekillendirilmiş tir. Bu duruma Batı kültüründe sanatın görsel bir dil olarak "ilk" örgütlü keşfi denebilir. Batı'da, devlet düzeyinde sanatın bir toplum şekillendirme amacıyla en yaygın ve bilinçli kullanımı bu dönemde başlamıştır. Ancak o dönemdeki sanatlar, bu gün kullandığımız anlam ve alanlarından çok farklı, hatta benzemez durumdadır.

Eski "Batı"ya ilişkin belirtilmesi gereken başka bir ayırdedicilik de; Eski Yunan'ın neredeyse tüm düşünürlerinde görülen ortak yan, sanat dallarına duydukları ilgidir. Bir dönem kendisi de heykelcilik eğitimi gören Sokrates, heykel sanatçılarına "*hareket eden gövdede duyguların etkisini*" özenle gözlemleyip, "*ruhun*

⁷ Richard E. Nisbett, **Düşüncenin Coğrafyası**- Doğulular ile Batılılar Nasıl-ve neden-Birbirlerinden Farklı Düşünürler?, Çev. Gül Çağalı Güven, Varlık Yayınları, İstanbul, 2005. s. 42.

etkinliklerini"⁸ dile getirmeyi önermektedir. Şiirden, güzel sanatlardan ve felsefeden anlamak, Eski Yunan düşünürlerine göre yöneticilerin sahip olması gereken hasletlerdendir.

Sanat Siyaset ilişkisini, tarihsel seyri içinde incelemeyi hedefleyen bu çalışmada, bu noktada, Platon'la ilgili bir noktaya değinmek, iki nedenle zorunlu görünmektedir. Birincisi; Şairler, şiir ve taklit sanatları olarak adlandırdığı sanatlar konusundaki görüşleri ne olursa olsun, (bu görüşleri paylaşalım ya da reddedelim) sanat ve siyasetin ayrılmazlığına yaptığı vurgudur. Ki, bu vurgu da, irdelemeye çalışacağımız konu açısından son derece büyük önem taşımaktadır. Neredeyse, sanat siyaset ilişkisini tartışan tarihteki ilk yazılı metinler durumundadır. ikincisi ise; Platon'un "Devlet" in ikinci, üçüncü ve onuncu kitaplarında tartıştığı şairler ve şiir konusundaki görüşlerinden dolayı, "şairleri ve şiiri devletinden kovduğu" yönündeki görüşlere katılmıyor, hatta anlaşılmamış olduğunu düşünüyor oluşumuz.

Platon devletten "kovma"ya çalıştığı şairler ve şiir değil, şiirdeki çelişkidir. O'nun yapmak istediği "devlet"inin bekçilerini ve gençlerini koruma çabasıdır. Şairlerin yalan yanlış şeyler anlatmamasını istemektedir. Tanrıların kötülük kaynağı gibi gösterilmesine tepki duymaktadır.

"-Homeros ve öteki şairler Tanrıça oğlu Akhilleus için: *"Bir o yanına yatıyor, bir bu yanına; bir yüzükoyun yere kapantıyor, bir sırt üstü. Sonra kalkıyor ayağa, dalgalı denizin kıyısında yürüyor sendeleye sendeleye... Külleri iki eliyle yerden alıp döküyor başına"* gibi sözler söylenmemeli; ağlatıp sızlatmamalı onu hiç bir yerde. Soyunda Tanrılık olan Priamos da *"çamurlarda yuvarlana yuvarlana, adamlarını teker teker çağıra çağıra yalvarıp"* yakarmamalı. Hele söylemeli de şairlere, Tanrıları hiç şöyle konuşturmasınlar: *"Ah başıma gelenler, ben de bahtsız bir yiğit anasıymışım..."* Haydi kimi tanrılar vahlansın diyelim. Ama Tanrıların en büyüğü Zeus'a şunları nasıl söyletir insan: *"Eyvahlar olsun! Sevdiğim*

⁸ Gombrich, **Sanatın Öyküsü**, s. 61

insanı şehrın surları boyunca böyle kovalanırmı görecektim? Yüreğim parçalanıyor”. ... İşte, sevgili Adeimantos, gençlerimiz bu çeşit sözleri ciddiye alırlarsa ...”⁹

Platon’un temel kaygılarından biri, gençlerin yalan yanlış bilgilerle donatılmamasıdır. Zira O’na göre, “*yalan devlet gemisini batıracak bir fırtınadır.*”. Aslında tartıştığı, “*iyiliğin de, kötülüğün de tanrıdan geldiği*” fikridir. Tanrı iyi olduğuna göre, tanrıdan kötülük gelmez, sadece iyilik gelir demektedir. Acz içindeki tanrı kavramına karşı çıkmakta ve sanatın bu etkileme gücünden, gençler adına kaygı duymaktadır. Karşı çıktığı bu anlatım biçimidir. “*Homeros’a saygım olmasa, Akhilleus’a böyle ş eyler yaptırmasını, ya da yaptırana inanmasını günah sayardım.*”¹⁰ O’nun sorunu ş airlerle değil, içeriklidir. Sadece ş airleri değil tüm sanatlarda bu gözetimin gerekli olduğunu ileri sürer. Günümüz toplumlarının, şiddet içeren filmlerden ve bir takım dizilerden geçliğini koruma tartışmalarından başka bir şey değildir, Platon’un tartıştığı... O dönemin tiyatrosunu günümüzün tiyatrolarından ziyade, toplumu “eğitmek” amacıyla yayınlar yapan, resmi devlet televizyonlarına, “işgal altındaki topraklar”ı kurtarmak amacıyla yapılan toplantılara, ya da “şehitleri anma” toplantılarına benzetmek daha doğru olacaktır. Hatta o dönemin tiyatrolarına bu gün anladığımız biçimiyle tiyatro demek bile doğru değildir. O alanlar daha çok kitlesel eğitim alanlarıdır. (R-3)

“Atinalılar Antigone’yi ilk gördüklerinde bunu yıllık bir dinsel-siyasal ş enlik olan “Şehir Dionysiası”nın bir parçası olarak seyrediyorlardı. ... Büyük amfiteatrın zemininde bulunan bir altardaki kurbanları canlandıran Dionysos rahipleri ise ön sırada özel olarak yontulmuş koltuklara oturlardı. Beş gün süren ş enlikler büyük bir dinsel tören alayının geçişi ve savaşta ölenler onuruna yapılan seremonilerle açılırdı; bu seremoniler çerçevesinde savaşta ölenlerin devlet tarafından büyütülen çocukları tanıtılır ve Atina’nın müttefikleriyle onlardan alınan

⁹ Eflatun (Platon), **Devlet**, Çev. Sabahattin Eyuboğlu - M. Ali Cimcoz, 4.bs., Remzi Kitabevi, İstanbul, 1980. Üçüncü Kitap, 388-b,c,d, s. 79

¹⁰ Eflatun (Platon), A.e., 391-a, s. 81.

haraçlar duyurulurdu. Yarışmalar ancak bunların ardından başlardı; ... Aynı şekilde Romalıların tiyatroyunları da dinsel-siyasal bir bağlamda sergilenir, genellikle “tanrılar onuruna düzenlenen ve toplumsal dayanışma ve coşkuyu ifade eden seremonilere ilave” olarak yurttaş oyunlarına eşlik ederdi. (Gruen 1992,221).¹¹

Resim 3: Dionysos Tiyatrosu, rahip koltukları ve sıralar.
Larry Shiner, *Sanatın İcadı-Bir Kültür Tarihi*, s. 50.

Durum Eski Yunan şairleri ve onların okuduğu şiirlerde de farklı değildir. Kendi seçtikleri bir salonda, kendi seçtikleri davetlilerce ve kendi saptadıkları bir tarihte şiir matinesi düzenleyen günümüz şairleri değildir, Yunan şairleri. Şiirleri ise, şairin bunalımlarını, aşklarını, düş kırıklıklarını, fantezilerini ele alan metinler değildir. Yunan şiiri resmi tarih anlatımıdır, şairler ise resmi tarih anlatıcıları...

¹¹ Larry Shiner, **Sanatın İcadı** - Bir Kültür Tarihi, Çev. İsmail Türkmen, Ayrintı Yayınları, İstanbul, 2004. s. 50-51.

Platon'un yaklaşımı bu çerçevede ele alındığında, genç kuşaklar için yanlış ve hatalı tarih öğretiminden duyulan kaygıdan başka birşey değildir.

Aslında Platon'un tartıştığı, döneminin din ve tanrı algısıdır. Şairlerin tanrısından farklı olarak, Platon'un Tanrı'sı insani zaafı taşımayan, ağlayıp sızlamayan, insanlar arasına fitne sokmayan, acz içindeki bir tanrı değildir. O sadece iyilik kaynağıdır ve kusurları olamaz. Bu Tanrı algısı ise, aslında tek tanrılı dinlerin tanrı özellikleridir. Dolayısıyla ideal "devlet"inden kovduğu şairler değil, inandırıcılığı olmayan tanrılardır. Nitekim, daha sonraki dinlerin ortak söylemi olan, "Tanrı iyinin yanındadır" anlayışını ve tipik cennet-cehennem algısını Platon'un "Er" hikayesinde görmek mümkündür.¹² Belki de bu konunun günümüz için önemi; sanatın kamusal alanın ta kendisi olduğu (o dönem için kamusal alan tamamen siyasi) ve siyasetin asla kayıtsız kalamayacağı gerçeğidir. Bizlerin; bugün dizi kahramanlarının arkasından ağlayan insanların, gerçek insan dramları karşısında nasıl kayıtsız kaldıklarıyla ilgili yaptığımız tartışmaların çok önce yapılmış bir örneği, belki de ilk örneğidir, Platon'un yaptığı. "Genç kuşakları koruma çabası..."

Eski Yunan'dan bugünkü batıya kalan miraslardan söz edilirken; felsefe geleneğinden, düşünce disiplininin, görkemli sanatından ve demokrasi geleneğinden hep söz edilir. Ancak vurgulanmayan ya da yeterince vurgulanmayan iki önemli miras daha vardır. Bunlardan birincisi: Eski Yunan düşünce sisteminin ve sanatının temeli değilse bile, onların gelişme zemini olan, *insani niteliklere sahip tanrı algısı* ve bu tanrıların *görselleştirilebilir olmasıdır*. İkincisi ise; görselleştirilebilir kutsallar aracılığıyla toplumu şekillendirmenin örgütlü ve sistemli olarak (devlet düzeyinde) yaygın olarak uygulanmasıdır. Başka bir söyleyişle sanatın siyasi kullanımının batı da kurumsallaştırılmasıdır.

"Yunan Polis'inde (şehir devletleri) kamusal hayatın bütün yönlerinin siyaset olduğu da doğrudur. Toplumsal yaşamın hiçbir boyutu, özel ve

¹² Eflatun (Platon), **Devlet**, 614....621, s. 300-306

*diğerlerinden farklı sayılmadıđı için, ortak, tümel ve evrensel olandan ayrı tutulması söz konusu deđildi."*¹³

O dönemde sanat da bu kamusal hayatın içindedir, hatta neredeyse merkezindedir. Batı geleneğinde, kamusal alanda sanatın bu düzeyde siyasal rol üstlenmesi olgusu farklı tarihsel dönemlerde ve farklı görünümde karşımıza hep çıkacaktır.

Eski Yunanlılar, ortak bir Helen bilincine sahip, anlaşmalarını olanaksız kılmayacak düzeydeki lehçe farklılıkları olan bir ortak dil konuşan, yerel mezhep farklılıklarına karşın, Olimpos tanrıları Pantheon'unu (tanrılar meclisini) kabul eden site devletlerdi. Günümüz olimpiyat oyunlarının kaynađı olan, Olympos oyunları tüm Helenleri kapsayan ortak şenliklerdi. (Eski Yunan'ın çıplak insan figürlerindeki ustalıkları da sık sık yapılan cimnastik yarışmalarındaki gözlemleri sayesinde gelişmiştir.) Yunanlılar, Helen olmayan ulusların saldırılarına karşı büyük oranda birlik oluşturabilmelerine karşın, sürekli olarak da komşularının topraklarını almak, siyasi ve ticari üstünlük kurmak istedikleri için aralarındaki savaşlar da hiç bitmemiştir. Bu bitmeyen savaşlar, ise, zaman içerisinde bir türlü birleşemeyen Yunanistan'ın site devletlerinin de sonunu hazırlayacaktır.¹⁴

İlk aşamada bizzat Yunanlılar'ın kendileri, Makedonyalı İskender'in liderliğinde başlattıkları genişleme, Pers İmparatorluğu ve İtalya'yı da bünyesine alarak, maceracı bir biçimde kısa sürede Atlantik'ten Pasifik'e kadar uzandı. İskender; Aristoteles'in öğrencisidir. Aristo; Yunan ile İskender Roma'sı arasında bir bağlantı unsuru işlevi görmüşe benziyor. Bu açıdan bakılınca da bir anlamda Yunanlılık ad deđiştirerek devam etmiş gibi görülebilir. İskender Yunan site devletlerinin başaramadıđı birliđi sağlamıştır. İskender'in yarattıđı bu parasal ve ekonomik Roma birliđi, İskender'in 321'deki ölümüyle birlikte, galip gelenin elinde

¹³ Lev Kreft, **20. Yüzyılda Sanat Siyaset**, Kültür Çağında Sanat ve Kültürel Politika, İletişim Yayınları, İstanbul, 2008. s. 185.

¹⁴ Gordon Childe, **Tarihte Neler Oldu**, 2.Bs. Çev. Mete Tunçay-Alaeddin Şenel, Alan Yayıncılık, İstanbul, 1982. s. 154.

kalan, sürekli birbirleriyle savaş halindeki generallerin monarşilerine dönüşerek, İskender'den daha kısa ömürlü bir birlik olmuştur. ¹⁵

Görece yerel bir özellik taşıyan Yunan sanatı, İskender'in imparatorluğuyla birlikte, neredeyse dünyanın yarısının figür dili haline gelir.¹⁶ Bu durum Yunan sanatının niteliğinde de ister istemez değişime yol açar. Bundan sonraki dönem sanatı, İskender'in doğudaki ardıllarının kurdukları imparatorluğa Helenistik denmesinden dolayı Helenistik Sanat olarak adlandırılmıştır. Çünkü Eski Yunan başkentleriyle, İskenderiye, Antakya ve Bergama gibi yeni başkentlerin gereksinimleri başkalaşmıştır. Roma kentleri, Yunan sanatının buluşlarından, güç, kudret ve ş atafatını yansıtmak biçimde yararlanarak, "çarpıcı ve yırtıcı yapıtlar" ortaya çıkarmışlardır. Roma'nın bu Helenistik kentleri, Eski Yunanistan'daki kentlerin vazgeçilmez elemanları olan, pazar yeri, tiyatro, kamu yapıları, okullar, çeşmeler gibi yapılarla bezenmiştir. Roma sadece kentlerde değil tüm imparatorluk coğrafyasında güç ve zenginliğin işareti olarak yollar, su kemerleri vb. gibi devasa yapılar bırakmıştır.

Helenistik dönem sanatının en büyük yeniliği, büyü ve dinle olan eski güçlü bağı büyük oranda yitirmesi olmuştur. Bu dönemde sanat yaşamın her ayrıntısıyla ilgilenebilir olmuştur. Sanatın o dönemdeki bu alan genişletmesini Romanın devasa askeri gücünde aramak hatalı olmasa gerek. O denli büyük askeri gücün olduğu dönemlerde, sanatta haşmet ve görkeme yönelmiştir. Roma Colosseum ve Pantheon (R.4-5) gibi öylesine devasa mimari yapıtlar bırakmıştır ki, bugün bile içine giren insanda eziciliğe dayalı bir hayranlık uyandırmaya devam etmektedirler. Roma'nın görkemli mimari yapıları, onu izleyen, içinde dolaşan insanı "ezici", "küçücük gösterici" özelliğiyle dikkat çeker. Çeşitli kaynaklarda İskenderiye deniz fenerinin yüksekliğinin 146 metreden fazla olduğu belirtilmektedir.

¹⁵ Childe, **Tarihte Neler Oldu**, s. 155.

¹⁶ Gombrich, **Sanatın Öyküsü**, s. 72.

Roma, benzersiz bir miras olarak devraldığı Eski Yunan sanatını gücün ve görkemlinin ifadesi olarak yorumlamıştır. Tarih boyunca da dünyanın değişik bölgelerinde çeşitli uygarlıklar, görkemli mimari yapılara duyulan hayranlığı, güven ve güç algısını siyasal erk'e transfer etmekte hayranlık uyandıracak ölçekteki yapılarıyla ortaya koymuşlardır. Doğu'da Eski Çin, Eski Mısır, Sümer, Amerika kıtasında Aztek, İnka, Maya uygarlıkları ve konumuz dahilindeki Eski Yunan-Roma bunun sayısız örneğini bırakmıştır.

Resim: 4: Roma Tiyatrosu, MS. 80.
Gombrich, *Sanatın Öyküsü*, s. 118.

Resim: 5 Pantheon'un içi, MS. 130.
Gombrich, A.e., s. 120.

İmparatorluğun geniş coğrafyası içinde, köleler, göçmen zanaatçılar, tacirler, askerler vb. her türlü fikirle birlikte doğunun din ve inançlarını da taşıyorlardı. Ancak bu yolla yayılan inanç sistemleri içinde sadece Yahudilik ve Hıristiyanlığın dünya çapında bir din değeri vardı. Bunlardan da Yahudilik ancak doğuştan girilebilen bir din olduğu için, Romalılara fazla milliyetçi geliyordu. *"Hıristiyanlık ise, bir dünya ekonomisinin uzun süredir ihtiyaç duyduğu gerçek bir uluslararası ideolojiyi sağladı."*¹⁷

Hıristiyanlık taraftarları, İsa'nın kişiliğinde Kutsal Kitaplarındaki kurtarıcı Mesih'i gören, yeryüzü krallığını kurmak amacıyla çok kısa süre içinde gökten geri geleceğine inanan küçük bir Yahudi mezhebi olarak ortaya çıkmıştı. Ancak İsa'nın

¹⁷ Child, **Tarihte Neler Oldu**, s. 179

sevgi öğretisi, kendisinin de hem bir sevgi örneği, hem de amacı olan, adanmış yaşamı, kurtuluş ve yeniden diriliş vaatleri bu öğretiye Roma topraklarında sınırsız bir çekicilik kazandırır. Öncelikle köleler ve mülksüzler arasında yaygınlaşır. O dönemlerde Roma'da her tür inanca sahip olunabilirdi ancak; imparatorluğun tanrısal başına sadakat göstermek koşuluyla.

Hıristiyanlığın ortaya çıkıp yayılmaya başlamasıyla birlikte, Roma'nın yasaklamaları, takipleri, baskıları, sürgünleri de gündeme gelir. Zaman içerisinde, imparatorluğun iktisadi olarak zayıflaması, Hıristiyanlığın ise özellikle yoksullar ve köleler arasında artan hızla taraftar kazanması, imparatorlukta tutum değişikliğini zorunlu kılar. *"İ.S. 250 yılına gelindiğinde, refaha benzeyen ne varsa ortadan kalkmıştı. Roma ekonomisinin iflâs ettiği açıkça ortaya çıkmıştı."*¹⁸ İsa'nın öğretisinin halkı arasında bulunduğu desteğin baskısına daha fazla dayanamayan imparator Konstantin 313 yılında Hıristiyanlığa tapınç serbestisi tanır. 381 yılında ise imparator Theodosius çok tanrılı dini yasaklar. Çünkü bu dönemlerde imparatorluğun, Hıristiyanlığın ideolojik desteğine ihtiyacı vardır. Bundan böyle Hıristiyanlık Roma'dan sadece hoşgörü değil, maddi destek de görecektir. Bu döneme kadarki Hıristiyanlık tarihi, asılmaların, sürülmelerin, cezalandırmaların tarihi olarak anılacaktır. Ancak bu üçyüz yıl, Batı'nın ve bir anlamda da dünyanın daha sonraki bin beşyüz yılına da damgasını vuracaktır.

Batı bu tarihlerden itibaren, neredeyse bin beş yüz yıl tükenme kaygısı olmaksızın işleyebileceği, bitip tükenmez bir siyasal ve sanatsal cevher bulmuştu. Bu cevher İsa ve Hıristiyanlıktı. Başlangıçta, İsa'nın ilk izleyicileri, herhangi bir örgütlenmeye, ayin planlamaya gereksinim duymamışlardı. Çünkü nasıl olsa Mesih gelecekti... Fakat Mesih gecikti. İşte bu "gecikme"dir ki, Hıristiyanlık inancını kabul etmek zorunda kalmış olan Roma'dan başlayarak bütün Batı, yoksul İsa'nın mütevazı yaşamı üzerine görkemli bir kilise inşa etme seferberliğine girişti. Madem Mesihin gelişi gecikti, o halde inançlarda bir takım düzeltmeler yapmak gerekecektir. Ayrıca imparatorluk hiyerarşisine benzer bir yapılanmaya gidilmelidir. Hıristiyan

¹⁸ Child, **Tarihte Neler Oldu**, s. 184.

misyonerler için İsa'nın ve havarilerin sözleri derlenmeli ve bir "Kutsal Kitap" oluşturulmalıdır. Bütün bunlar yapılır ve bununla kilise kovuşturmadan kurtulmanın ötesinde, öteki inançları kovuşturma hakkıyla birlikte, servet sahibi olma olanağına da kavuşur. ¹⁹ Bu ayrıcalıklara karşın kiliseden istenen, imparatorun yeryüzü düzeninin din adamları tarafından onanmasıdır. Bu siyasal ve örgütsel düzenlemeler elbette sanat alanında da yansımalarını bulur.

Başlangıçta İsa'nın katlini görselleştiren insanın temel kaygısına ister; genç bir insanın inançlarından dolayı öldürülmesine hayıflanma veya tepki diyelim, ister bu "vahşeti" başkalarına da duyurma çabası diyelim, isterse, bu haksızlığa karşı koymaya çağrı diyelim, sadece ele aldığı konudan dolayı bile bir tavır alışır. Bir karşı duruş ve söylem geliştirmedir. "Sen yok ettin, ben yaşatmaya devam edeceğim demektir." Veya Mesih olarak gecikmiş olsa da, günün birinde geri geleceğine inanıldığı için; "yok edemeyeceksin" demektir. İlk İsa betimlemelerini hangi biçimde okursak okuyalım; bu ele alış sanatsal anlamda bir muhalif tavidir. Ancak Roma'dan başlayarak, tüm batı dünyası, bu muhalif tavrı, daha çok İsa resmi ve heykeli yaptırarak, İsa adına daha çok görkemli kiliseler yaptırarak, *ehlileştirmiş* ve tamamen yönetici erkin denetimine almıştır.

İsa ve taraftarlarının yaşadığı haksızlıkları anlatma, kayda geçirme, bir öğretiyi yayma çabası olarak başlayan Hıristiyan sanatının masum ve mazlum muhalefeti, Roma'nın resmi dini olarak ilan edilmesiyle birlikte makas değiştirmiştir. O ana kadar, asılıp kesilmenin, sürülüp, cezalandırmanın ifadesiyken, birden büyük bir siyasal erkin resmi söylemine dönüşmüştür.

Bizzat batılılarca gerçekten yaşayıp yaşamadığı bile tartışılan²⁰ İsa'ya ilişkin anlatıların, siyasal erk tarafından desteklenen gezici din yayıcıların (misyonerler) heybelerinde taşıdıkları ikonalar aracılığıyla ulaştıkları etkileyciliği hayâl edebilmek hiç de güç değildir. Dünyanın dört bir yanına dağılmış din yayıcıların elindeki

¹⁹ Child, **Tarihte Neler Oldu**, s. 179

²⁰ Luigi Cascioli, **Mesih Masalı-İsa Gerçekte Hiç Yaşamadı**, Çev. Abdurrahman Aydın, Chiviyazıları, İstanbul, 2006.

resimlerin belleklere kazınan kalıcılığı yanında sözün gücü hiç kalır. Batılı erk bu görsel gücü oldukça erken denebilecek bir tarihte adeta yeniden keşfetmiştir.

Bütün bir "Batı Sanat Tarihi" açısından bakıldığında, İsa'nın doğumuyla başlatılan, ikibin yıllık milâdî zamanın bin beşyüz yılı; kesintisiz olarak, dinsel, bölgesel ve merkezi siyasal erk tarafından desteklenen ve yönlendirilen bir geleneğin ürünü olmuştur.

Tüm bu uzun tarihi süreç boyunca batı sanatı; İsa'nın yaşamı, mucizeleri, havarileri, Hıristiyanların maruz bırakıldığı acılar gibi konuları ele alarak, son ikibin yılın en ünlü ve en kutsal "mağdur kahraman"ını üretmiştir. Üretmekle de kalmayıp; her yerde, her yüzeyde ve her fırsatta unutulmayacak bir biçimde resimli-heykelli bir tarih olarak bu konuyu işlemiştir.

Papa Gregorius Magnus VI. yüzyılda, çoğu okur yazar olmayan kilise üyelerini eğitmek için; yazı nasıl ki okuma-yazma bilenlerin işine yarıyorsa, resim de herkesin işine yarar, diye buyurmuştur.²¹ Bu yalın buyruk bir bakıma düşünsel bir "kırılma"yı da ifade eder. Tüm tasvirlerin "put" zannedildiği bir anlayışı değiştirmek için yapılan bu açıklama aslında zihinsel bir sıçramadır. Bu yaklaşım bir fikrin temsilcisi ile, (İsa, Tanrı, melek, şeytan vb.) o fikrin temsili görünümünü birbirinden ayırabilmek demektir. Bu yaklaşımla batı; İsa veya öteki kutsalların kendileri ile, onların sembolik anlatımı olarak, heykel veya resimsel görüntülerinin aynı şey olmadığını anlamakla kalmamış, "eğer o kutsalları görsel imgelere dönüştürerek anlatırsak okuma-yazma bilmeyenler de okur" demişlerdir. Bu ayrım Türkiye'nin ait olduğu geleneğin başaramadığı bir yaklaşım olmuştur. Batı bu anlamda put kırıcılığın olumsuz gölgelerinden çabuk kurtulmuştur.

Filistin'li esmer gencin, sarı saçlı, sarı sakallı, mavi gözlü, beyaz tenli bir insana dönüştürülmesinin nedeni; İsa'nın fiziksel özelliklerinin bilinmemesi değildir. İsa'nın IV. yüzyılda yapılmış ilk betimlemelerinden birinde İsa sakalsız, daha

²¹ Gombrich, **Sanatın Öyküsü**, s. 95

Filistin'li, eski Yunan bilgelerini anımsatır biçimde yapılmıştır. (R.6-7) İsa'nın imaj değişikliği yaşamasının nedeni, bir "yabancı"nın, kendine benzemeyen birinin, "öteki"nin ikna ediciliğinin olanaksızlık boyutunda zor olmasından dolayıdır. Neredeyse, Eski Yunan'ın ideal vücut özelliklerine sahip ve "kendinden" birinin (sarı saçlı, mavi gözlü, beyaz tenli) hem de bir mağdur kahramanın öğretileri "daha ikna edici" olacaktır. O'nun avuçlarındaki çivi izlerinin acısını kendi avuçlarında hissedecektir. Filistinli esmer delikanlının çektikleri canlarını yeterince acıtmayacaktı, ya da hiç acıtmayacaktı. Nitekim, bugünkü Filistin'in yüzlerce çocuğunun öldürülmesini soğukkanlılıkla seyredebilen Batı, hiç görmediği bir Filistinli'den neden etkilenecekti ki! Bu yüzden İsa'nın "başına gelenler," (imaj değişikliği) bilgisizliğin değil, bilgi ve kurgunun ürünüdür. Hatta sanatın siyasal rolünün bir yansımasıdır. Yüzyılımızın moda deyimlerinden biriyle söyleyecek olursak; bu bir "image maker"lik mucizesidir. Bilgi ve kurgu ürünüdür çünkü; O kahramanı öyle bir kendinleştirmeliydiler ki; Batı'nın verdiği biçimiyle İsa, dirilip doğduğu topraklara geri gelse, Meryem bile tanıyamaz olmalıydı. Yani, mahallelileri sahip çıkamamalıydı. (R.8-9) Gerçi, Meryem'in de, Aziz Matta'nın da, öteki havarilerin de durumu daha farklı değildir!

Resim 6: İsa, Aziz Petrus ve Paulus ile. MS, 359. Gombrich, *Sanatın Öyküsü*, s. 128

Resim 7: Aziz Matta, 800 yılı dolayları. Gombrich, A.e., s. 164.

Batı dünyasında uzun tarihi süreç boyunca her düzeyde erk, özellikle de siyasal erk, sanatın muazzam gücünü görmezden gelmek bir yana, bir an bile göz ardı etmemiştir. Aksine geniş kitlelerin her hangi bir konuda iknası, etkilenmesi veya yönlendirilmesi için eşsiz bir enstrüman olarak, bir "tatlı dil" olarak hep yararlanmıştır.

İsa'yı yok edenler bu yok edişi unutturmak için yaptıkları görkemli mabetleri İsa'nın nasıl yok edildiğini betimleyen resim ve heykellerle öylesine bezemişler, tanrısal ışıklar olarak yansıttıkları vitraylarla, yoksul İsa'nın fikirlerinden öyle varlıklı bir kilise inşa etmişler ki; o renkli ışıklardan, dramatik resimlerden gözleri kamaşan inançlı insanlar, haçlı orduları hazırlanırken, "İsa'yı siz öldürmüştünüz" bile diyemeden cepheye koşmuştur. Bu anlamda sanat batı sistemlerinin ayrılmaz bir parçası olmanın ötesinde, vaz geçilmez bir elemanı da olmuştur.

Resim 8: Guido Reni, İsa. (Ayrıntı), 1640. Gombrich, *Sanatın Öyküsü*, s. 22.

Resim 9: Raffaello Sanzino, Granduca Meryemi. 1505 dolayları, Gombrich, A.e., s. 317.

Sanat denen görsel dili öylesine etkili ve sürekli kullanmıştır ki; Batı Sanat Tarihi, bir yanıyla resimli siyasal tarihtir de. ikibin yıllık Hıristiyanlık tarihinin tüm yazılı metinleri silinse, bu süreçte yaratılmış olan görsel imgelere bakılarak, tüm o metinler yeniden yazılabilir. Tüm haçlı seferleri bilgileri toplanabilir. Kralların, kraliçelerin, soyluların öyküleri yazıya aktarılabilir ve tüm önemli savaşları belgelere dönüştürülebilir.

Günümüz de dahil olmak üzere, dünyanın çok büyük bir kısmına sanat tarihi olarak, bu resimli Hıristiyanlık tarihi adeta ezberletilmiştir. Bu mağdur kahraman teması o denli aralıksız, etkili ve sistemli bir çabanın ürünü olarak yürütülmüştür ki; İsa'nın doğduğu toprakların insanların bile aklına "bizim İsa, kıvırcık saçlı, kara yağız bir delikanlıydı, "O'na ne yaptınız" demek gelmemiştir. Başlangıcından itibaren Batı Sanatı öyle ustalıklı bir siyasi yönlendirmenin ürünü olarak gelişmiştir ki; Filistin'in esmer delikanlısının gözleri maviye, saçları lüle lüle sarıya, esmer bedeni beyaza boyanırken, koca bir dünya (dünyanın bu mahallesi) asıl boyananın kendi gözleri olduğunu asla farkedememiştir. Bu bir rastlantı olmayıp, sanatın siyasal etkisinin yansımasıdır. Bu anlamda da, yüzyıllar içinde sanat ve din, batının en önemli iki ihraç ürünü olarak öne çıkmıştır.

Ortaçağ'da " ... sanatçılar, doğaya benzeyen veya güzel şeyler yapmak niyetinde değillerdi. Dindaşlarına, kutsal tarihin içerik ve bildirisini iletmek istiyorlardı, o kadar." ²²

"Arras Ruhani Meclisi'ne göre, "okuma yazma bilmeyenler yazı aracılığıyla kavrayamadıklarını resimsel göstergeler aracılığıyla kavrarlar." ²³

Ortaçağ sanatını bir boyutuyla Eski Yunan'ın bütünüyle kamusal sanatına benzetmek mümkündür. Bir farkla ki; Eski Yunanistan'da sanatçı yok sayılmazken,

²² Gombrich, **Sanatın Öyküsü**, s. 120.

²³ Umberto Eco, **Ortaçağ Estetiğinde Sanat ve Güzellik**, Çev. Kemal Atakay, 2.bs., Can Yayınları, İstanbul, 1999. s. 156.

kişisel ün sağlamalarında önemli bir sakınca görülmezken, ortaçağda kesif dinsel zihniyet sanatçının bağımsız bir kişilik olmasının önünü tamamen tıkamıştır. Resim, heykel, mimarlık gibi uğraşlar beden işçiliği sayıldığı için, hem bir küçümsemeye maruz kalıyorlar, hem de spekülâtif bir yorumla; kişisel ünlerinden çekiniliyor gibi görünüyor. Eco'nun da belirttiği gibi; sanatçı-zanaatçı tamamen dinsel-siyasal otoritenin planladığı projelerin herhangi bir noktasındaki bir elemandır. İstanbul Boğaziçi Köprüsünün yapımındaki, iyi demir bağlayan bir usta elemandan farksız görünüyor. Adı, sanı kilit taşındaki iz kadar olan biri...

“Skolastik sanat öğretisi, eserde sanatçının kişisel damgasını görmeye olanak vermeyen katı nesnelci anlayışla bu durumu pekiştiriyordu; ayrıca, mimarı veya heykeltraşı kişisel bir ün iddiasına yönelmemeye zorlayan mekanik sanatlara ilişkin genel küçümseme de söz konusuydu. Daha çok bir şehircilik ve mimarlık etkinliği kapsamında gerçekleştirilen figüratif sanat çalışmalarının ekip çalışmaları olduğu unutulmamalıdır; sanatçıların veya zanaatçıların bırakabileceği en büyük bireysel iz, kilit taşları üzerindeki tanıtıcı işaretlerdi.”²⁴

Her ne kadar Ortaçağ uzun bir karanlık dönem olarak adlandırılrsa da, Rönesans'ı hazırlayan koşullar orada oluşmuştur. Başka türlü de düşünülemezdi zaten. Ortaçağ çok önemli bir dinsel (Hıristiyan) edebiyatın yanında, çok büyük bir dinsel resim, heykel ve mimari geleneği de yaratmıştır. Rönesans'a gelindiğinde İsa'nın, Havarilerinin ve İncil'in sanata aktarılmamış, görsel bir dille yorumlanmamış en küçük bir ayrıntısı bile kalmamıştı. Ne var ki, tüm bunlar dinsel-siyasal otorite tarafından siparişle yaptırılan ve denetlenen eserlerdi. Tüm ortaçağda din dışı bir sanattan bahsetmek neredeyse olanaksız gibidir.

²⁴ Eco, A.e., s.174.

1.2. Yeniden Doęuş (Rönesans) sanatı neyin sanatıydı

*“ Eęer ki bir filozof dünya üzerinde olan biteni anlamak istiyorsa önce bütün sanatların beşığı, Batı'nın her şeyi borçlu olduęu Doęu'ya dönmelidir yüzünü”*²⁵

Voltaire

Rönesans; dünyanın başka bir bölgesinde benzeri yaşanmamış ve yaşanamayacak olan, ancak Batı'nın başardığı ve ortaçağ karanlığından kurtulduęu, bilimde, felsefede ve sanatta yaşanan topyekun bir atılım ve aydınlanma dönemi, “büyük coęrafi keşifler” ve “icatlar” çağı mıydı?

Rönesans: Zaman ırmağında sürüklenen sepette bulunup; “üstün Batı'nın” doğum odasında beyaz bezlerle kundaęa sarılan Doęu'lu kayıp çocuk mu?

Ya da kavgalı bir ayrılığın sonunda velayeti Batı'da kaldığı için, Doęu'ya karşı bitmez, tükenmez bir öfkeyle büyütülen ortak bir kültür çocuęu mu?

Veya Rönesans; zorunlu bir ticari ayrılığın sonunda, ortaklardan birinin, (büyük hisseyi ele geçiren Batı'nın) eski ortağı Doęu'yu etkisizleştirmek veya hareketsizleştirmek için kullandığı spekülâtif-manipülâtif bir siyasal, ekonomik ve kültürel sermaye mi?

Nasıl adlandırılırsa adlandırılınsın, Rönesans; sadece Batı'nın deęil, dünyanın çehresini kimi noktalarda geri döndürülemez boyutlarda deęiştiren bir dönem olduęu için, bir anlamda tüm ulusların ve kültürlerin ortak tarihi haline dönüşmüştür. Onun etkisi dışında kalabilmiş herhangi bir toplumdansöz etmek neredeyse olanaksız hale gelmiştir. Bu nedenle, konumuz çerçevesinde Batı'yı anlamak ve açıklamak için Rönesans ne denli önemliyse, Türkiye'yi yorumlamak veya açıklamak açısından da Rönesans o denli önemlidir. Gerek Osmanlı gerekse de Cumhuriyet dönemlerinde

²⁵ John M. Hobson, **Batı Medeniyetinin Doğulu Kökenleri**, s. 43.

adeta bizim de kültür kökenimiz haline dönüşmüş veya dönüştürülmüştür. O yüzden Rönesans; sadece Batı için değil, Türkiye için de, Türkiye'nin sanatsal, kültürel yönelimlerinde, şekillenmesinde ve uluslararası ilişkilerde belirleyici önem taşıyan baskın bir tarihsel dönem olduğu için, özellikle ele alınmalıdır.

Bu nedenle Rönesans sanatına ve siyasetle ilişkisine değinmeden önce; Rönesans'ın kendisinin aslında ne olduğuna değinmek ve Rönesans olarak adlandırılan dönemin öncesine, Rönesans öncesi dünyaya ve Rönesans'ı hazırlayan koşullara genel olarak bir göz atmak kaçınılmaz görünmektedir.

Rönesans (Yeniden Doğuş) denilince akla, Leonardo da Vinci, Michelangelo, Raffaello, Albrecht Dürer ve bu isimlerin öncüllerinden ve ardıllarından bir kaç isim daha gelir. Rönesans “Yeniden Doğuş” denilince gözlerimizin önüne, Mona Lisa'nın “gizemli tebessümü”, Son Akşam Yemeği, Sistina Ş apeli tavan resimleri ama özellikle de ellerden çıkan şimşekler gibi bir yanılsama yaşatan tavan çatlaklarıyla etkisi daha da artan “Adem'in Yaratılışı” anını betimleyen düzenlemedeki parmak uçları gelir. (R.10)

Resim 10: Michelangelo, Sistina Kiliseciği tavanından ayrıntı, Adem'in Yaratılışı, 1508-1512. Gombrich, *Sanatın Öyküsü*, 4. bs. s. 312.

Ve neredeyse, çoğunluğun aklında ve gözünde Rönesans, bu imgelerden ibaret bir kavrama indirgenir gibidir. Rönesans'ı, hatta sadece Rönesans sanatını bile bir

kaç sanatçı ve eserine indirgeyerek anlamak da, açıklamak da mümkün olmaz. Bunun da ötesinde, Rönesans'ı salt sanatsal açıdan incelerken bile; ekonomik, siyasal, bilimsel, düşünsel, ve benzer alanların iç içe geçtiği, birbirlerini etkileyip, tetikleyip, değiştirip dönüştürerek, yeni yorumlara yol açan karmaşık bir tarihsel süreç olarak ele almak yerine, sanat eserlerinin teknik ayrıntılarına gömülürsek, birer labirente dönüşecek Mona Lisa'nın "gizemli tebessümü", Sistina'nın tavan freskleri veya Musa'nın sakal kıvrımlarında kaybolmak işten bile değildir. (R.11)

Resim 11: Leonardo da Vinci, Mona Lisa (ayrıntı), 1502.
Gombrich, *Sanatın Öyküsü*, 4. bs. s. 301.

Rönesans'ı hazırlayan koşulları anlamak açısından, Rönesans öncesi için geniş ve ayrıntılı bir çerçeve çizmek, konumuzun sınırlarını çok aşmak olacaktır. Ancak yine de, Rönesans'ı hazırlayan ortam, dönemin genel iklimi, eğilimleri ve belirleyici özellikleri konusunda çeşitli parantezler açmak kaçınılmaz gibi görünmektedir. Bu dönem için kısa başlıklar halinde şu nitelermelerde bulunmak abartılı olmayacaktır.

Batı'ya mal edilen ve belli bir tarihsel döneme monte edilen “Büyük coğrafi keşifler” ve “icatlar” dönemiyle, Batı'nın kendine ulaşılamazlık ve üstünlük atfetme geleneği başlatılmış, giderek de bu tema tüm dünyaya yaygınlaştırılmaya çalışılmıştır. Batı her şeydir, Doğu hiçbir şey görüşü örtük ya da açık bir biçimde hazmettirilip, kabullenilmesi amaçlanmıştır.

“Büyük coğrafi keşifler” aracılığıyla fethedebileceğini gördüğü dünyanın Batılılarca paylaşılması, dünyayı “paylaşma ve yönetme” hakkının ve uygarlaştırma misyonunun Batının doğal, hatta zorunlu ödevi olduğu fikrinin meşrulaştırılması yolunu açmıştır. Roma'dan bu yana ilk kez gelişmiş uygarlığı Batı'nın temsil ettiği inancının yaygınlaştırılması hedeflenmiştir.

Ve bunun sonucu olarak, sömürgeciliğin, üstün beyaz ırkın ve aşağı ya da köle siyah ırkın yaratılması hedeflerine ulaşılmıştır. Sonuçta ırkçılığın yaratılması ve yaygınlaştırılması "büyük coğrafi keşiflerin" kaçınılmaz sonucu olarak ortaya çıkmıştır.

Hıristiyanlığın ve onun karşıtı kimliğiyle, ezeli ve ebedi düşman İslamiyetin “öteki” olarak yeniden tanımlanması, Hıristiyanlık ve İsa düşmanı bir tehdit olarak İslamiyetin karşısına, Hıristiyan alemi yada *respublica christiana*'yı yapılandırmada çok önemli bir adım olmuştur.

Tanrının ve İsa'nın kutsal dinini yayma görevinin de doğal olarak Batı'nın yerine getirmekle mükellef olduğu kutsal bir yükümlülük olduğu fikrinin yerleştirilmesi böylece daha kolay ulaşılabilir bir hedefe dönüştürülmüş olacaktır.

Yukarıda başlıklar ş ekinde belirtilen olgu ve oluşumlar, Batıya; Doğu karşısında tedrici bir üstünlük sağlamaya başlamış ve bu eğilim artan bir hızla yüzyıllar boyu devam etmiştir. Rönesans (yeniden doğuş) olarak adlandırılan dönem de bu genel kopuş içerisinde bir tarihsel döneme yüzyıllar sonra atfedilen bir ad olmuştur.

1.2.1. “Büyük coğrafi keşifler” döneminde bilinmeyen neresi keşfedildi ve bulunmamış neler “icat” edildi

Rönesans dönemi için en sık kullanılan atıflardan biri de; Batı'nın “keşifler” ve “icatlar” çağı nitelemesidir ki, bu da oldukça ironik görünmektedir.

Türk Dil Kurumu Sözlüğü, "**keşfetme**"yi; *bulmak*²⁶ olarak açıklarken; Büyük Larousse; *bir ş eyi, bir yeri keşfetmek, o zamana değ in varlığı bilinmeyen, tanınmayan bir ş eyi ilk kez ortaya çıkarmak tanıtmak; bulmak:* olarak verdikten sonra cümle içinde kullanma örneği için olsa gerek, *Kristof Kolomb 1492'de Amerika'yı keşfetti*²⁷ demeyi de ihmâl etmemiş.

Yine, Türk Dil Kurumu Sözlüğü, '**icat etme**'yi; *ilk kez yeni bir ş ey yaratmak* olarak açıklamış.²⁸ Büyük Larousse ise; "*Yeni bir ş ey bulmak, yaratmak eylemi*" olarak açıklamış.²⁹

Eğer hiç kimsenin yaşamadığı bir yer, bir coğrafi bölge hiç kimse tarafından bilinmediği bir zamanda biri/birileri tarafından farkedilirse; o zaman coğrafi anlamda bir keşiften söz edilebilir. Zaten varlığından haberdar olduğunuz ama gitmediğiniz/gidemediğiniz bir yere gittiğinizde orayı keşfetmiş sayılmazsınız. Ayrıca da oralarda zaten yaşayanlar var ve 2000'li yıllarda bile hayranlığımızı kazanacak denli etkileyici anıtsal mimari yapılar yapmış olan, dünyanın kadim uygarlıkları var ise, oralara kendinizce “yeni adlar” da verseniz, siz orayı keşfetmiş değ ilsiniz. Toplarınız, tüfekleriniz, hastalıklarınız, İncil'iniz ve tüm açgözlülüğünüzle bir kıtaya gideceksiniz, milyonlarca insanı öldüreceksiniz ve adınız “büyük kaşif” olacak! Kıtada değerli olan ne varsa Avrupa'ya taşınırken, 500 yıldır

²⁶ **Türkçe Sözlük**, Türk Dil Kurumu Yayınları, 6. bs., Ankara, 1979. Keşfetmek, s. 481.

²⁷ **Büyük Larousse Sözlük ve Ansiklopedisi**, C. 13, Keşfetmek: s. 6662.

²⁸ **Türkçe Sözlük**, TDK Yayınları, İcat, s.395.

²⁹ **Büyük Larousse Sözlük ve Ansiklopedisi**, C. 11, İcat: s. 5546.

Potosi'nin gümüş madeni çukurlarında ölmekte olan kıtanın yerlileri "ilkel"ler olarak adlandırılacak ve milyonlarca insanın belleğinde de öyle yer etmesi sağlanacaktı.

Doğduğu yer olan İ talya, Cenova'daki adıyla; Cristoforo Colombo, İspanyolca'daki söylenişiyile; Christobal Colon veya bizdeki söylenişiyile Kristof Kolomb: "Amerika kıtasını keşfeden denizci...!" Yanında; Kızılderili'lerin bir çok ayaklanmasını bastırmasıyla (*bir toplumun topraklarını savunmak için savaşması ne tür bir isyansa!*) ünlenmiş olan kardeşi Bartolomeo Colon... Ünvan ve makamlarını babasından alan ve Batı Hint Adaları genel valisi olan büyük oğlu Diego Colon... Dördüncü seferinde kendisine eşlik eden ve daha sonra da yaşamöyküsünü İspanyolca olarak yazan, evlilik dışı oğlu, tarihçi Hernando Colon... Arkasında krallık ve papalık desteği, alnında "kutsal toprakları yeniden kurtarabilmek ve müslümanlara karşı bir haçlı seferlerini finanse edebilecek kaynaklara ulaşma..." idealinin ilahi ışığı...

Colon'lar fiziksel olarak tarih sahnesinden çoktan çekildiler ama, onlarla başlayan sürüçle, koca kıtanın ve adaların demografik yapısını kökten değiştirerek.

Kolomb: *Cristoforo Colombo; Okyanus Filosu Amirali* imzasıyla, Kral Ferdinand'ın hazine sorumlusuna yazdığı 14 Mart 1493 tarihli mektubunda, önce Çin veya Japonya zannettiği ülkedeki gözlemlerini şöyle aktarır:

"Girişimlerim başarıya ulaştığı için, ş unların sizce memnuniyet verici olacağını biliyorum: Sizin de bu seyahatte yapılan ve keşfedilen her şeyden haberdar olmanız için, bunları nakletmeye karar verdim. Cadiz'den yola çıkışımın otuz üçüncü gününde, Hint Denizi'ne geldim. Burada haşmetli kralımız adına, üzerinde sayısız insan yaşayan, gelişimizi duyuran haberciler ve uçuşan bayraklar eşliğinde, hiçbir karşı koymayla karşılaşmaksızın tümünü aldığım, bir çok ada buldum."

Bunların birincisine, yardımına dayanarak hem buraya hem diğer adalara eriştiğim kutsal Kurtarıcı'nın (1) adını verdim. Ama Hintliler

adaya Guanahany diyorlardı. Diğerlerinin her birine de yeni adlar verdim."

Kolomb; ayak bastığı tüm adaların coğrafi yapısı, bitki örtüsü, tarım alanları gibi özelliklerini anlattıktan sonra, adalarda yaşayan insanlarla ilgili olarak da şu çarpıcı bilgileri aktarır:

"... ayrıca silahları da yok, aslında silah nedir bilmiyorlar; bunları kullanacak ehliyetinde de değiller, vücutlarında deformasyon olduğundan değil, çünkü biçimli vücutları var, ama ürkek ve korku dolu olduklarından." ... "tabiatları itibariyle korkak ve ürkekler"

*Ama emniyette olduklarını anlayıp korkuyu bir yana bıraktıklarında, basit davranışlı ve güven dolu kişiler ve ellerindeki her şey konusunda çok liberaller, sahip oldukları herhangi bir şeyi isteyen kimseyi reddetmiyorlar ve hatta bazı şeyler istemeye bizi kendileri davet ediyorlar. Herkese kendilerinden daha fazla sevgi gösteriyorlar."*³⁰

Tüm adalardaki halkın görünüşlerinde de, alışkanlıklarında da bir farklılık olmadığını aktaran Kolomb; ada halklarının aynı dili konuştuğunu, hepsinin birbirlerini anladıklarını dolayısıyla da "şanlı şerefli" kralının arzu ettiği amaç için yani İsa'nın kutsal dinine girmeleri için de ortamın ve insanların hazır olduğunu ve nasıl çalışacağını aktarır, büyük bir memnuniyetle.

Bu seferle birlikte öyle bir süreç başlatılmıştır ki, etkileri ve sonuçları günümüzde de devam etmektedir. Kolomb'dan sonra anakaraya 1507'de Amerigo Vespucci varmış ve koca kıta onun adıyla anılmaya başlanmıştır. Bölgedeki her yer istilacıların verdiği; "San Salvador", "Colon", "Colonia", "Colombo", "Colombia" gibi isimlerle anılmaya günümüzde de devam etmektedir. Batılılar 1492 yılında başlattıkları süreçten çok gurur duyuyor ve sonuçlarından da çok hoşnut olmalı ki;

³⁰ **Cristoforo Colombo'dan Gabriel Sanchez'e**, Çev. Sevin Okay, **Gergedan**, No:13, Mart 1988. s. 78

1830'da İngiltere'de "Colonization Society" İngiliz Sömürgecilik Derneği kurulur. Günümüzde de devam eden, sömürgecilik geleneğiyle 1950 yılında; önce Commonwealt'in, sonra da ABD'nin ön ayak olmasıyla; "**Colombo Planı**" adıyla, "**Güney ve Güney Doğu Asya ülkelerinin gelişmesine yardım**" tasarısı icat ederler. Günümüzdeki Orta Doğu'yu demokratikleştirme planları gibi...

Kolonyalizm; ister Eagleton'un belirttiği gibi, Latince ikâmet etme sözcüğünden "*colonus* 'tan'"³¹ gelmiş olsun, ister Eski Roma'nın kolonileştirme sisteminden, isterse de **Colon** soyadının 1492'de başlattığı istila ve talan sisteminin adı olsun, tarihin en fazla kana bulaşmış kavramlarından birisi olmuştur. Batı'nın bu "**büyük coğrafi keşif**"leriyle başlayan süreç insanlık tarihinin en büyük nüfus hareketlerinden birine, belki de en büyüğüne yol açmıştır. 1492 bir anlamda; Avrupa'lı istilacıların yerleşmeleri ve Afrika'luların **köle** sayılarak, zorla topraklarından sökülmeleriyle, dünya nüfusunda dev bir toprak kayması yaşanmıştır. Kıtada "**büyük coğrafi keşif**"ler öylesine derin ve travmatik etkiler yaratmıştır ki; Latin Amerika (Bolivya) ilk yerli başkanını Kolomb'dan tam 500 yıl sonra, 2006 yılında seçebilmiştir. İnka'ların yaşayan yerli nüfusu olduğu için bunu yapabilmeleri yine de şans sayılmalıdır. Zira pek çok yerli ulusun soyu tüketilmiştir. Kalanlar ise yakın zamanlara kadar nüfus sayımlarına dahi alınmaya değer görülmemiştir. "Turistik tür" denebilecek sayılara indirildiklerinde de; ABD ve Avustralya'da olduğu gibi, devlet onlardan "özür" dilemiştir. "**Büyük coğrafi keşif**" arkasında tüm varlıkları Avrupa'ya taşınan ülkeler, çok kanlı bir tarih; "*1492 öncesi nüfusun %90'ının öldüğü*" bir Amerika Kıtası ve okyanus adaları bırakarak tarih sahnesindeki yerini almıştır...

Hobson; "*16. yüzyılda Avrupalıların saldırılarının doğrudan sonucu olarak 50 ila 100 milyon kişi ölmüş olabilir.*" demekte ve Jan Carev'den şu çarpıcı nitelemeyi aktarmaktadır.

"Avrupalı tecavüzcüler"

...

³¹ Terry Eagleton, **Kültür Yorumları**, Çev. Özge Çelik, Ayrıntı Yayınları, İstanbul, 2005, s.10.

“ Yaklaşık kırk yıl boyunca İspanyol denizciler, istilacılar, köle avcıları, hastalıklar, açlık ve umutsuzluk cehennem zebanileri gibi felaket yağdırdı pek çok yerlinin üzerine.”³²

Yukarıdaki yaklaşımı ve rakamları destekler nitelikte, ürpertici bir bilgiyi Buket Şahin de; Güney Amerika’lı yazar Eduardo Galeano’ya dayanarak aktarır.

“Tantana ve yağma hastası olan İspanyol sömürgeciler, görkemlerinin bulanık anısıyla saray ve tapınakların yıkıntılarını bıraktı arkasında. Bir de ... sekiz milyon yerli ölüsü!

Sadece Potosi’de sekiz milyon yerli katledilirken Kuzey, Orta ve Güney Amerika’nın yerli sahipleri Kızılderili, Aztek, Maya ve İnka’lardan oluşan yağma ve soykırımın bilançosu 80 milyon insanın katlidir. Sömürgeciler gelmeden önce 70 ila 90 milyon arasında tahmin edilen yerli nüfusu sömürgecilerin gelmesinden 150 yıl sonra 3.5 milyona düşmüştür.”³³

Kolomb’un İspanya adına başlattığı bu “**keşif**” geleneği zaman içinde, başka denizcilerin de başka ülkeler tadına Afrika ve Asya kıtalarında yaşanmıştır. Bu dönem batılılarca “*Büyük coğrafi keşifler*” dönemi olarak adlandırılır. Tarih kitaplarımızda da hâlâ bu şekilde anılır. Oysa bu dönem yazık ki, aslında dünyanın küresel anlamda Batı’lılar tarafından ve ilk genel paylaşımının ya da talanının gerçekleştirildiği bir sürecin adıdır.

İnsanlık tarihi bu talanların sonucu olarak; sömürgeciliğin, “üstün beyaz” ırkın, batılı beyazlarca sadece “köle” olabileceği düşünülen, “siyah” ırkın aşağılamasının, ırkçılığın ve soykırımın başlatılmasına tanıklık etmiştir.

³² Hobson, **Batı Medeniyetinin Doğulu Kökenleri**, s. 178.

³³ Buket Şahin, **İnka Ruhu Uyanıyor-Bolivya Gerçeği**, (Dizi Yazı) **Cumhuriyet** Gazetesi, 14 Ağustos 2009. s.10.

Bu süreç; dünyanın zenginliklerinin Batı'ya taşınarak sermaye birikiminin sağlandığı, Doğu tarafı Osmanlı'larca kapatılmış olan Avrupalının, Batıdan giderek inanılması güç bir doymazlıkla, dünyanın ulaşabildiği her noktasını zaptetmesi ve Avrupa'ya büyük servetler taşıması sürecidir. Bu da, henüz kurucuları farkında olmasalar da kapitalist sistemin kurulmaya başlanmasıydı.³⁴

Ekonomik, siyasi ve askeri güç dengelerinin zaman içinde Doğu'dan Batı'ya neden ve nasıl transfer edildiği veya kaydığı konumuzun sınırlarını hayli aşan ve oldukça karmaşık bir konudur. Bu karmaşık konuyu açıklama iddiasında olmadığımız gibi, tartışma amacıyla da değiliz. Ancak çok genel de olsa bu noktaya değinmeden geçmek de Rönesans'ı anlamamızı ya olanaksız kılacak, yada yanlış (yanlı) yorumlamamıza yol açacaktır.

Tarih öncesi dönemlerden bu yana yoğun bir insan hareketliliği yaşayan dünyanın bir tarafını yok sayarak, neredeyse “izole” bir uygarlığın var olabileceği savunulabilir bir görüş olmaktan oldukça uzaktır. Özellikle de iklimsel nedenlerle, bu nüfus hareketlerinin ve bunun doğal sonucu olarak ekonomik, siyasi, askeri ve kültürel hareketliliğin Doğu-Batı ekseninde daha yoğun yaşandığını göz önünde tutarsak; dünyanın hiç bir bölgesindeki Rönesans benzeri süreçler tek bir bölgede oluşup, olgunlaşamazlar. Bu tür süreçler ancak küresel ölçekte iletişim, kültürel alış veriş, teknolojik transferler vb. gibi pek çok uluslar ve bölgeler dışı etmenin katkısıyla açıklanabilir.

Eski Yunan'ın yazılı metinlerinin Doğu'da korunduğu, Batı'ya İslam düşünürleri kanalıyla aktarıldığı bilinir. Hobson'un nitelemesiyle Doğu; Yunan metinlerini saklayan basit bir “kütüphaneci”den, ya da müzeden mi ibaretti? Ama bilinir ki, hiç bir müze değerli bulmadığı eserleri saklamaz. Kaldı ki, Doğulu, bilginler yüzlerce yıl bu metinler veya kavramlarla ilgili çalışmalar yapmışlar, yeni yeni çıkarımlarda bulunmuşlardı.

³⁴ Samir Amin, **Avrupa-merkezcilik**, s. 97.

Geometrinin Mezopotamya’da gelişip sonra Mısır’a oradan da Eski Yunan’a geçtiği bilinen bir durumdur. MÖ. 1700’lerde Mezopotamya’da okullarda cebir ve geometri okutuluyor ve Pi’nin değeri biliniyordu. Geliştirdikleri sistemle; dairenin 360 dereceye, günün 24 saate, dakikanın 60 saniyeye bölündüğünü biliyorlardı.

Hint sayı sisteminin İslam coğrafyasında ve Batı’da yayılmasını sağlayan; öncü matematikçi Muhammed İbn Musa el-Harezmi’nin “*Hint Sayılarıyla Hesaplama*” (Yak. 825) isimli kitabı olmuştur. Zira Hint sayı sisteminde sıfır keşfedilmiş olup, sıfırla (sunya) birlikte 10’lu sistemi ortaya çıkarmışlardı. Bu sistem kısa sürede Arap bilim adamları tarafından yaygınlaştırılır. 10. yüzyılın sonuna kadar da Müslüman İspanya’ya yayılır.

Tunus’ta yaşamakta olan Pisa’lı Leonardo Fibonacci, 1202 yılında; Doğu kavramlarını kabul ederek, Hint Arap sistemini benimseyen bir kitap yazar. Bu sistem İtalyan tüccarlar aracılığıyla Avrupa’ya taşınır ve bilimin yükselişinde önemli bir etken olur.

10. yüzyılın başına kadar, trigonometrik işlevlerin hepsi Müslüman matematikçiler tarafından geliştirilir. Matematikçi, İslam bilgini Nasireddin Tusi’nin düzlem trigonometrisi üzerine 13. yüzyılda yazdığı metne 1533 yılına kadar Avrupalı hiçbir matematikçi tarafından ulaşılamamıştır.

El-kindî (800-873), Farabî (873-950), Ez-Zehravî (936-1013), İbn Sina (980-1037) ve İbn Rüşd (1126-1198) gibi düşünürlerin; hakikatin akılcı düşünme veya mantık aracılığıyla insan zihni tarafından doğrudan ulaşılabilir olduğu iddiaları, Martin Luther’e ve Reformasyona esin kaynağı olan düşüncelere dikkat çekici ölçüde benzerlik gösterirler. Adı geçen İslam bilginlerinde nesnellik büyük önem taşımaktadır. İbn Rüşd’e göre; bilimsel sorgulama dini dogmadan sapmakla gerçekleştirilebileceği gibi, Tanrı’nın varlığı da sadece akılla kanıtlanabilir. Bu düşünceler Avrupa düşünce sisteminde derin etkiler yaratmıştır. Ünlü tasavvufçu Hallac-ı Mansur sadece Doğu’yu değil Batı’yı da derinden etkilemiş bir düşünürdür.

Mısırlı İbnü'l-Heyssem (965-1039) yazdığı optik kitabıyla Avrupa'da büyük etki yaratır. Mısırlı hekim İbnü'n Nefis (ö.1288) insan vücuduyla ilgili, Yunan Galenos'us yaklaşımıyla çelişen çalışmasını İngiliz William Harvey'den en az 350 yıl önce gerçekleştirir. Er-Razi, Farabi ve İbn Sina'nın tıp ve hijyen konularındaki çalışmaları Avrupa için devrim niteliğindedir. Er-Razi'nin Latinceye çevrilmiş yapıtlarının 1498-1866 yılları arasında 40 kez yeni basımları yapılmıştır. Benzer durum Farabi ve İbn Sina'nın yapıtları için de farklı değildir. İbn Sina'nın 12. yüzyılın sonlarında Latinceye çevrilmiş olan tıp kitapları, 16. yüzyılın sonlarına kadar Avrupa tıp okullarında temel eser olarak okutulmuştur.

Astronomi alanında da İslam dünyasında benzer atılımlar olmaktadır. 14. yüzyılda yaşayan İbnü'sh -Şatir, Kopernik sisteminin hemen hemen aynısı olan modelini Kopernik'ten yaklaşık 150 yıl önce geliştirmiştir. Bu benzerlik bizzat Avrupalılarca da fazla dikkât çekici bulunmuştur. Harzemi'nin dünyanın çevresiyle ilgili yaptığı hesaplamalarda sadece 0,04'lük bir sapma, yani sadece 41 metrelik bir yanılma söz konusudur.

“Bu nedenle erken dönem İslam düşüncesinin Avrupa Rönesansı'nın çok ötesinde bir etkiye sahip olduğu ve Avrupa'nın bilimsel devriminin bilgilendirilmesine yardım etmiş olabileceği gerçeği yaşamsal önem taşır. Bilimin deneye dayalı olması ve maksimum çıkarın emeğin bölünmesiyle elde edilebileceği konusundaki Bacon'ın görüşü erken dönem İslam bilginlerinin yaptığı bazı tartışmalar ile hemen hemen sözcüğü sözcüğüne aynı idi.” ...

“... İslam'ın düşünsel başarılarının Avrupa'daki düşünsel ilerlemenin -özellikle Rönesans ve bilimsel devrim- sağlanmasında yaşamsal önem taşıdığı unutulmalıdır. Avrupalılar bu Doğu düşüncelerini ileri götürmekte başarılı olsalar da, özgün Doğu düşünceleri olmasaydı ileri götürülecek hiçbir şey olmazdı ya da çok az şey olurdu.”³⁵

³⁵ Hobson, **Batı Medeniyetinin Doğulu Kökenleri**, s. 187.

Yüzlerce yıl; Doğu'dan Batı'ya ileri bilgi transferi olarak devam eden bu süreç; güçler dengesinin Avrupa lehine değişmeye başlamasıyla birlikte, İslama karşı haçlı seferleri başlatılarak kesintiye uğratılmıştır. Batılılar; Rönesans'a birçok ileri fikir sağlamış olan Doğu'nun katkılarını ikiyüzlü bir tutumla inkar ederek, bu bilgileri kendilerinin oluşturduklarını iddia etmişlerdir. Batı'nın ileri ve rasyonel, Doğu'nun geri ve irrasyonel, hatta ikinci sınıf uygarlık olduğu tezini yaymışlardır. **Siyah ırkın** zaten dikkate alınacak bir yanı yoktur ve üstün Batı, Doğu ve tüm dünya üzerinde egemenlik hakkı iddia edebilir. Bu onun doğal hakkıdır, gibi hem iki yüzlü hem, Olympos'tan inen beyaz boğanın yaptığı türden bir davranışı, düşünsel anlamda gerçekleştirmiştir.

Avrupa; sadece yakındaki düşmanı, İslam'ın düşünürlerinin katkılarına karşı değil uzaktaki Çin'e de farklı yaklaşmamıştır. Gutenberg'in matbaanın mucidi olarak sunulması uydurma olmakla kalmayıp aynı zamanda ikiyüzlü bir yalan olarak da nitelenir. Çünkü; ağaç matbaa MÖ 6. yüzyılda Çin'de ortaya çıkmış ve blok matbaanın gelişebilmesi içinse 9. yüzyılı beklemek gerekmiştir. (Blok matbaa Çin alfabesinin basımı için çok daha uygun bir yöntemdir.) Mevcut en erken basılmış kitap 868 tarihini taşır ve 950'den sonra ise büyük bir artış gösterir. Gutenberg'in çok daha gelişmiş hareketli harf sistemini geliştirdiği uydurmasına karşılık, ilk hareketli matbaanın Çin'de, Pi Sheng tarafından 1040 yılı civarında icat edildiği bilinmektedir. Hareketli metâl matbaa ise ilk kez Kore'de, Gutenberg'den 40 yıl önce, 1403 yılında keşfedilmiştir. Kâğıdı da kendileri bulmuş olan Çinliler 978 yılında 80.000 kitabın baskısını gerçekleştirmiş durumdaydılar. Bu sayıdan daha fazla kitap ise o günkü dünyada sadece bazı büyük İslam kütüphanelerinde bulunmaktaydı. Bu ve benzeri veriler dünyanın o tarihlerdeki entellektüel eksenini hakkında da fikir verebilir.

O dönemin "Öncü" İtalya'sı da irdelenmeye değer bir konudur. Zira İtalya'nın oğünkü dünyada etkin bir rol alabilecek güçte olmadığı, hatta İslam devletleri tarafından ikinci derecede ticaret yapılabilir ülkeler sınıflamasında görülmektedir. Hobson; *"İtalyan kapitalizminin gelişiminin altında yatan bütün yenilikler, çok daha gelişmiş durumda olan Doğu'dan, özellikle Ortadoğu ve Çin'den alınmış ve*

Oryantal küreselleşme yoluyla İslam Köprüsü tarafından dünyaya yayılmıştır.” ³⁶ demektedir. O dönem İtalya’sı Akdeniz’in ortasındaki merkezi konumu, sayesinde Avrupa’ya giren Doğu malları için dağıtım merkezi olmuştur. Bu durumsa İtalya’ya imtiyazlı bir üstünlük sağlar.

Denizlerde “Büyük Keşifler” yapabilmek için; gök cisimlerinin yüksekliğini tayin etmede kullanılan **usturlabın**, kapalı havalarda bile yön bulmaya yarayan **pusulanın**, üçgen şeklindeki **Latin yelkeninin**, daha büyük gemilerin yapımının yolunu açan **kıç dümeni**, **kare omurga** ve **üçlü direk** sistemi gibi yeniliklerin geliştirilmesi gerekmiştir. Avrupalılara okyanusların yolunu açan bu denizcilik yenilikleri, Doğu ülkelerinde keşfedilmekle kalmamış, yeni versiyonları bile çoktan kullanılmaya başlanmıştır.

Avrupa’da 1185’te Çin gemilerinden alınarak kullanılmaya başlanan pusulanın mucidi ne İtalyanlar, nede başka bir Avrupalı halktır. 1090 yılı dolaylarında Çin’den alınmıştır. Daha gerilere gidildiğinde, pusulanan daha ilkel modellerini Çinlilerin kullandığı, mıknatıslı pusulayı ise MS. 4. yüzyılda icat ettikleri görülür. İtalyanlar ve öteki Avrupalılara pusula Çin’den müslümanlar aracılığıyla aktarılmıştır. 10. yüzyılda Arap ve İran gemilerinin sahip oldukları büyüklüğe Avrupalılar ancak 16. yüzyılda ulaşabilirler. Arapların ve İranlıların Latin yelkeni icat edip etmedikleri bilinmemekle birlikte, o zamanki gelişmişliğine onların getirdiği kesindir. Kıç dümeni ve kare omurganın ise Çinliler tarafından icat edildiği zaten bilinmektedir. 15. yüzyılda Avrupanın en gelişmiş gemileri Venedik’e ait savaş yelkenlileridir. Bunların boyu 150 feet, eni 20 feettir. Çin gemileri ise; 500 feet boyunda ve 180 feet enindedir. Venedik gemileri okçular tarafından korunurken, Çin gemilerinde; piriç ya da dökme demir güller, havan topları, ateşli silahlar ve fişekler bulunmaktadır.

Çin’in, Mezopotamya’nın, Mısır’ın ve İslam dünyasının çoktandır kullandıkları su değirmenlerini Avrupa çok sonraları tanıyacaktı. Ayrıca önemli bir Avrupa

³⁶ Hobson, A.e., s. 128.

buluşu olarak aktarılan yeldeğirmeni de; ilk olarak 644'te İran'da ortaya çıkar ve dünyaya oradan yayılır.

Çin'de Ts'ai Lun tarafından MS 105 yılında icat edilen ve üretimine başlanan kâğıt; aşamalı olarak, Türkistan-Semerkant, İran, Arap dünyası ve sonrasında da 1150'den itibaren de İslam etkisindeki İspanya kanalıyla, 1157'de Fransa'ya ve 1276'da da İtalya'ya yayılır. Çindeki icadından tam 1000 yıl sonra...

Ümit Burnu'nun 1487-1498 yılında Portekizli denizci Bartholomeu Dias tarafından keşfedildiği ve 10 yıl sonra da, yurttaşı Vasco da Gama'nın Ümit Burnu'nu aşarak Hindistan'a kadar giden ilk denizci olduğu görüşü yaygınlaştırılmıştır. Oysa; Arap, İranlı, Çinli ve Cava'lı denizciler Ümit Burnunu hem çok önceden biliyorlar, hem de defalarca geçmişlerdir. Ümit Burnu'nun kaşifi olarak tanıtılan Portekizliler, aslında Ümit Burnu'nu en son keşfeden ulustur.

*"... Avrupa 19. yüzyıla kadar ekonomik ve askeri güç açısından Doğu'nun hâlâ gerisindeydi. ... Avrupa, erken değil geç gelişen bir toplumdur, 'ekonomik geri kalmışlığın avantajları'ndan yararlanmaya çalışıyordu. Yani, kaydettiği ilerlemeyi tek başına gerçekleştirmedi, ... Doğulu öncülerin yarattığı üstün kaynakları benimsemeye ya da taklit etmeye devam etti. ... Avrupamerkezcilik, Kolomb'un yaptığı keşfi Avrupa'nın modern dehasının bir göstergesi olarak kabul ediyor. ... çok yönlü Doğu zenginlikleri olmasaydı, Kolomb her şeyden önce Atlas Okyanusu'nu geçemezdi."*³⁷

Avrupa gibi görece küçük bir coğrafi bölge göz önünde bulundurulursa; herhangi bir yeniliğin yaygınlaşmasının son derece hızlı olması çok rahat anlaşılabilir görünmektedir. Pek çoğu birbirleriyle akraba hanedanlıkların yönetimindeki Avrupa'da; Akdeniz havzasının ve Kuzey'in liman kentlerinin yoğun deniz trafiği ve ticari sermaye birikiminin yarattığı zenginlik bu tür yaygınlaşmalara çok uygun zemin hazırlamıştır. Batı bu anlamda Doğu'dan bilgi ve teknoloji

³⁷ Hobson, A.e., s.170.

transferini çok hızlı yaptığı gibi, onları içselleştirip, geliştirerek Doğu'yla aradaki farkı kapatmakla kalmamış, çok büyük aşamalar da kaydederek, o güne dek çok gerisinde oldukları Doğu'nun üstünlük konumunu kendi lehine değiştirmiştir.

Rönesans öncesi dünyanın bilim, teknoloji, sanat ve felsefe merkezlerindeki durumla ilgili saptamalar; dünyayı zorlama bir biçimde Doğu-Batı diye ikiye ayırıp, bir tarafın üstün olduğunu kanıtlama çabası değildir. Tam aksine; dönem dönem dünyanın belli bölgelerinin ileri olmasının o bölgelere üstünlük hakkı veremeyeceğini görmek gerekmektedir. Zira bu görece ilerilikler tarih boyunca hep yer değiştirmelere sahne olmuştur. Bilimsel, teknolojik yeniliklerin veya düşünsel ve felsefi akımların atmosfer hareketleri benzeri bir akışkanlığa sahip olduğunu ve bunun önlenemezliğini görmek gerekir. Aksi takdirde, dünyanın bütünsel etkileşimini görmezden gelip; Rönesans gibi küresel etkilere sahip bir olguyu Doğu-Batı karşıtlığında açıklamaya çalışacak her çaba, bütünü göremeyen veya gizleyen basit bir bölgeciliğe yol açacaktır. Nitekim Rönesans konusunda olan da, (veya yapılan mı demeli) budur.

1.2.2. Ezeli ve ebedi bir düşman “öteki” yaratarak kendini tanımlamada sanatın rolü

Hıristiyanlığın ve onun karşıtı kimliğiyle İslamiyetin “öteki” olarak yeniden tanımlanması. Hıristiyanlık ve İsa düşmanı bir tehdit olarak İslamiyetin karşısına, Hıristiyan alemi yada *respublica christiana*'yı yapılandırma...

“Ortaçağ'da “öz varlık” iyi ve dürüst olanı temsil ederken, “diğer” kötü ve istenmeyeni anlatmak için kullanılmaktadır. Böylece yapılacak ilk iş, hayali bir diğer kimliğin yaratılmasıdır. Ama bunun için kim seçilmelidir? Yüksek rütbeli Hıristiyan din adamları Avrupa kimliğinin oluşturulmasında önemli rol oynayan unsurlar olmuşlar ve İslam dinini bu amaçta kullanılacak en uygun aday olarak seçmişlerdir. İslamiyet sadece kötü bir etki olarak değil, aynı zamanda bir tehdit unsuru olarak

*ele alınmıştır. ... Maxime Rodinson'un özgün bir ifadeyle belirttiği gibi, "Müslümanlar bir sorun oluşturmaya başlamadan çok önceleri dahi Hıristiyanlık için bir tehdit unsuruydular"*³⁸

En "edebi" kisvelerinden birine Dante'nin "İlahi Komedya"sının Cehennem bölümünde rastladığımız bu düşmanlaştırma, tiksinti, kin ve öfke yaratma çabaları Batı sanatının her türünde aralıksız bir şekilde devam etmiştir. Dante'nin metinleri; kendinden sonraki pek çok sanatçıya da esin kaynağı olmuştur. Botticelli resimlerini Baldini'ye gravürlere aktartır, Nardo di Cione, (Strozi Capella'sını Cennet ve Cehennem'den sahnelerle süsler), Gustave Dore, İlahi Komedya'nın tümünü resimler. Daha sonraki yıllarda da Dante metinlerine bu ilgi devam eder ki bu, metin içeriklerinin de dolaylı olarak onaylanması anlamını taşır. Delacroix, Ary Scheffer, D. G. Rossetti, Albert Maignan, A. von Feuerbach Dante metinlerini eserlerine aktarırken, Füssli, Blake ve Rodin'in tasarımlarına da esin kaynağı olur. Jean Delville, Amos Nattini, Salvador Dali ve Renoto Guttuso'yu da eklediğimizde Dante'ye ilginin günümüze kadar devam ettiğini rahatlıkla söyleyebiliriz.³⁹

Ortaçağ'ın daha eski tarihlerinde "*Batı'da anıtsal resim, Papa I. Gregory'nin öğretisi doğrultusunda, hep "okur yazar olmayanların İncil'i" olarak algılanmış ve bu anlamda didaktik bir işlev üstlenmiştir.*"⁴⁰ Ancak sonraki tarihlerde ve özellikle Rönesans döneminde, bu eğilim teknik yetkinlik kazanarak devam etmiştir. Michelangelo'nun ünlü Sistina Şapeli tavan freskoları da, Leonardo'nun Mona Lisa dışındaki resimleri de, Raffaello'nun ve dönemin öteki ustalarının resim ve heykelleri de konusunu İncil'den almaya devam ederler. Giderek gelişen eğilim ise; Hobson'un da altını çizdiği gibi "öteki"ni olabildiğince belirgin kılmaktır. Yani sadece İsa'ya betimlemek, azizleri betimlemek Rönesans ve sonrası Batı sanatçılarına yeterli gelmemektedir. Bu yeni süreçte "düşman"ı daha net tanımlamak gerekmektedir. Tıpkı Dante'nin dokuz katlı cehenneminin en alttan ikinci katında, sekizinci katında gördüğü İslam'ın peygamberi Muhammed'i tanımlaması gibi.

³⁸ Hobson, **Batı Medeniyetinin Doğulu Kökenleri**, s. 116.

³⁹ **Büyük Larousse Sözlük ve Ansiklopedisi**, Milliyet Gazetecilik, İstanbul, 1992. C.6 Dante, s. 2881

⁴⁰ Engin Akyürek (Haz.), **Sanatın Ortaçağı** -Türk, Bizans ve Batı Sanatı Üzerine Yazılar, Kabalcı Yayınevi, İstanbul, 1997. s.77.

Dante burada, *İnferno*'da (Cehennem) Muhammed'i; şeytanla işbirliği içindeki hilebaz, zevk düşkünü ve İsa karşıtı biri olarak tanımlar. Cehennemın zemin katına yerleştirdiği Muhammet "*katı bir kötülük hiyerarşisinde, ... rezillik ve ayrılık tohumları atanlar*" kategorisinde yer alır.

"Hz. Muhammet'in aynı zamanda ebedi yazgısı olan cezası özellikle iğrençtir: Dante'nin deyişiyile tahtaları ayrılan bir fiçı gibi, çenesinden makatına ikiye yarılır sonsuza deęin. ... Hz. Muhammet'in baęırsakları ile dışkısı pervasız bir özenle betimlenir. Hz. Muhammet Dante'ye, günahkârlar kuyruęunda önü sıra giden, görevli zebaninin ikiye böldüğü Hz. Ali'yi de göstererek anlatır cezasını;" ⁴¹ *

Kimilerine göre Dante Rönesansın ilham verici veya başlatıcı isimlerindendir. Dante'deki bu oldukça sert "öteki"leştirme, yaşam dışına itme, hayat hakkı tanımama yaklaşımı Batı'da tam bir tarihsel süreklilik arzeder. Yakın zamanlarda yaşanan "Muhammet karikatürleri" konusunda Batı'nın ortak tavrı anımsandığında yediyüz yıl önceki yaklaşım çok da şaşırıcı olmamalı. Bir aydınlanma ve hümanizm çaęı olarak aktarılan Rönesans klişelerine bu tür yaklaşımlar pek de örtüşmüyor gibi görünebilir. Ancak buradaki uyumsuzluk daha çok Rönesans'ın algılanışıyla ilgili görülmektedir. Dönemin eşitlik ve hümanizm gibi kavramlarını günümüzün insan hakları, kişisel hak ve özgürlükler, kadın erkek eşitlięi gibi kavramlara benzer bir konuma yüceltme hatasına düşülmemelidir. Doğal olarak o dönemin hümanizmi, bugün bu kavrama atfedilen değerleri içermekten uzak bir hümanizmdir. Kendisi de bir hümanist olan Dürer; "*bir kadın tezhip sanatçısının elinden çıkma bir eser için, "sadece dişi olan bir yaratığın böylesine güzel bir iş çıkarması müthiş bir mucize"*"⁴²

⁴¹ Edward W. Said: **Şarkiyatçılık**, Çev. Berna Ülner, Metis Yayınları, İstanbul,1999 s. 78.

* Dante'nin **İlahi Komedyası**, Cehennem (Divina Commedia)'sının Marif Basımevi tarafından basılmış olan 1955 tarihli baskısında "*Dante İslam dinine ve İslam büyüklerine saygıda asla kusur etmemiştir. Hz. Peygamberi cehennemde nifak sokucular arasında cezalandırmasının büsbütün başka sebebi var.*" denmekte ve bu sebepler bir sayfalık uzun bir dip notuyla açıklanmaktadır.

⁴² Peter Burke, **Avrupa'da Rönesans** - Merkezler ve Çeperler, Çev. Uygur Abacı, Litaratür Yayıncılık, İstanbul, 2003. s.164

diyerek oldukça küçümseyici, hatta aşağılayıcı bir yaklaşım sergileyebilmektedir, ve o dönemin değer yargıları açısından burada bir çelişki de aramamak gerekir.

Piero della Francesca'nın "İsa'nın Kırbaçlanması" (1445-1449) isimli tablosu, uygulanan anakroni açısından oldukça ilgi çekici bir resimdir. (R.12)

Resim 12: Piero della Francesca, İsa'nın Kırbaçlanması, 1445-1449.
Mack, Rosamond E., *Doğu Malı Batı Sanatı*, s. 257.

“İsa arkası bizlere dönük duran Türk'ün emriyle cezalandırılırken, duruma Pilate'nin⁴³ yerine VIII. İonnes nezaret etmektedir. Başka bir deyişle, burada, İslamın pençesine düşmüş olan Doğu Hıristiyan Kilisesi'nin acıları temsil edilmektedir; kilisenin dünyevi önderi ise müdahale edemeyecek kadar güçsüzdür.”⁴⁴

⁴³ Pontius Pilate: Yahuda'da İsa'yı çarmıha gerdiren Roma İmparatorluğu temsilcisi.

⁴⁴ Lisa Jardine - Jerry Brotton, **Rönesans Sanatı ve Siyaset**, Çev. Füsun Tayanç-Tunç Tayanç, Kitapyayınevi, İstanbul, 2006. s. 36.

“İsa’nın Kırbaçlanması”; Türk ve Müslüman ordularının eline düşmüş olan Konstantinopolis’i kırbaçlanan İsa olarak betimlerken, Bizans imparatoru VIII. İoannes Paleologos’u güçsüzlüğün de ötesinde neredeyse işbirlikçi gibi betimlenmiştir. İsa’yı kırbaçlatan Türk’ü ise, İsa’yı çarmıha gerdiren Romalı Pontius Pilate’ye eşdeğer biri olarak göstermektedir. Konstantinopolis’i Türk’lerin-Müslüman’ların elinden yeniden kurtarabilmek, İsa’yı-Hıristiyanlığı kurtarmakla eşanlıdır. Bu resim; Konstantinopolis’i kurtarabilmek amacıyla doğuya “*bir Haçlı ordusu göndermeye zorlamak için yürütülen kampanyanın bir parçası olarak*” Kiliseler Konsili’nin 1459 yılındaki Mantova toplantısına katılanlara açık, çarpıcı, ajitatif ve hatta oldukça da provokatif bir çağrıdır.

Venedik yöneticileri; 1500 yılı dolaylarında, Venedik ekonomisine ciddi bir tehdit oluşturan Osmanlı’ların ilerlemelerine direnen St. Jean Şövalyelerini görkemli bir şapelle ödüllendirir. Değerbilir insanların parasal desteğiyle, bir gönül borcu olarak yaptırılan şapelin tüm duvarları Vittore Carpaccio’nun resimleriyle süslenir. Carpaccio’nun 1504-1507’ye tarihlenen üçlemesi “*Aziz George ve Ejderha*”, “*Aziz Georgius’un Zaferi*” ve “*Selenitlerin Vaftizi*” adlı resimleri içerdikleri alt metinler açısından oldukça ilginçtir. (R.13,14,15) Bu resimlerin yorumlanması konusunda ise, Jardine ve Brotton’un değerlendirmeleri bir ekleme yapmayı gerektirmeyecek derecede açıklayıcıdır.

*“İkonografi, inançsızları Hıristiyanlığa geçmek zorunda bırakan Hıristiyan askerlerin yiğitliğini vurgulamaktadır. At sırtındaki Aziz Georgios’un korkunç ejderhayı mızrağıyla öldürüşü, sonra da güce başvurmaksızın, bu cesur davranıştan etkilenen kâfirleri imana getirişi resmedilmiştir; inançsızlar vaftiz edilirken sarıklarını bir kenara bırakırlar. Yine buradaki alt metin, çok kısa süre önce her yeri yutan İslam’ın askeri gücüne kimsenin karşı koyamayışındır; resimler bu yüzden yapılmıştır.”*⁴⁵

⁴⁵ Lisa Jardine-Jerry Brotton, **Rönesans Sanatı ve Siyaset**, s. 21-22.

Resim 13: Vittore Carpaccio, Aziz George ve Ejderha, yak. 1504-1507.
Jardine-Brotton, *Rönesans Sanatı ve Siyaset*, s. 22.

Resim 14: Vittore Carpaccio, Aziz Georgios'un Zaferi, 1504-1507.
Rosamond E. Mack, *Doğu Malı Batı Sanatı*, s. 268.

Resim 15: Vittore Carpaccio, Selenitlerin Vaftizi, 1504-1507.
Jardine-Brotton, *Rönesans Sanatı ve Siyaset*, s. 22.

Tehdit edici “öteki” olarak İslam’ın, sanat aracılığıyla siyasal düzleme taşınmasına Batı sanatında sayısız örnek bulmak mümkündür. Yüzyıllardır devam eden bu eğilim Rönesans döneminde de devam etmiştir. Basımcılığın yaygınlaşmasına kadar, dönemin en etkili ve yaygın kitle iletişim aracı olarak sanatı görüyoruz. Sonra ise bu ikisinin birlikte kullanımına tanık olacağız. Siyasal erk, kilise, soylular vb. ellerindeki tüm olanaklarla ve en etkili biçimde insanlara ulaşmanın, onlara düşüncelerini iletmenin, ve onları etkilemenin yollarını arayacaklardı. O dönemlerin en etkili dili ise sanattı ve Batı bu dili hayranlık uyandıracak düzeyde etkili kullanmıştır. Bu dili sadece “öteki” için, İslam için değil, aynı zamanda bölgesel etkinlikleri, prestijleri için de, bölgelerindeki güç dengeleri açısından da son derece etkili olarak kullanmışlardır.

P. Burke; Rönesans’a “*pan-Avrupa düzeyinde bakma*”nın ve “*alımlama*” sürecinin Klasik veya İtalyan etkilerinin, fikirlerinin dışı doğru yayılması olarak değil, “*aktif bir özümseme ve dönüştürme süreci*” olarak ele almak gerektiğine vurgu yapar.

“Şurası açıkça ortaya konmalıdır ki, klasik veya klasikleşmekte olan üslubun İtalya dışına yayılması, Avrupa’da yaşanan kolektif bir kültürel değiş tokuş süreciyle gerçekleşmiştir. Karmaşık bir örnekten hareket etmek gerekirse, Fransız duvarcı ustaları Linlithgow’da İskoç mimarlarına İtalyan motiflerini aktarırken, buna karşılık İskoç üslubu da, Hollandalı zanaatkârlar tarafından inşaa edilen Danimarka saraylarına ilham verdi. Bina ve mobilya süslemeciliğinde ise, ...

*Roma groteskleri İspanyol (veya Türk) arabesk figürleriyle ve Hollanda’ya özgü kayış işçiliğiyle (strapwork) birleşerek uluslarüstü bir üslup oluşturdu.”*⁴⁶

⁴⁶ Peter Burke, *Avrupa'da Rönesans*, s. 5.

Burke'nin yukarıdaki yaklaşımı; bir olgunun, özellikle de Rönesans'gibi pek çok boyutuyla hâlâ tartışmalı olan bir olgunun sadece kendisiyle, (Rönesans) açıklanamayacağı gibi, sadece İtalya veya İtalya'nın Venedik, Floransa gibi herhangi bir kentinden hareketle de açıklanamayacağına iyi bir açıklamaymış gibi görünüyor. *Kolektif bir değiş tokuş süreciyle gerçekleşmiş bir sürecin uluslarüstü üslubuymuş* gibi ele alınıyor görünmesine karşın; nedense bu "uluslararası" kavramı birden, dünyadan yalıtılmış, pan-Avrupa'ya indirgeniveriyor. Bu mümkün mü peki? Etkileşim ve beslenme kaynakları Avrupa'yla sınırlı bir "Rönesans"...

Bu yaklaşım; Büyüleyici güzellikteki, Asya'lı prenses Europa'yı Olympos'tan görüp; beyaz bir boğaya dönüşerek, Girit adasına kaçırarak tecavüz eden Zeus'un bu tecavüz öyküsünden kendine bir "kıta" adı (Avrupa) yaratmaya çalışan Avrupa yarımadasının akut varoluş sorunu mu acaba? Ya da Avrupa uluslarının, anasının isteği dışında hayat kazanmış, melez bir çocuğun itiraf etmekten kaçındığı, tarihsel-biyolojik kökeninden travmatik ve toptan bir kaçış çabası mı? (Resim. 16)

*"Zeus, Europa'yı Asya'dan Girit'e getirir. Burada insana dönüşerek onu gebe bırakır ve tanrı babaları ile Europa'nın çocukları ve torunları Avrupa'lı, Europa da onların kıtasının koruyucu tanrıçası olur."*⁴⁷

Bu sansasyonel tecavüz vakasının anlattığı, aslında Avrupa'nın anasının Asya olduğudur. Bunu kabullenmek veya itiraf etmek neden bu denli zor acaba. Avrupa'nın kendinde üstünlük vehmetmesi acaba bu mitolojik tecavüz olayının zoraki çocuğu olma düşüncesini zihinlerden uzaklaştırma çabası mıdır? Tecavüzcü "baba"yı masum ve mazur gösterebilmek için mi tanrılık bahşedilmiş? Buna da en büyük katkıyı sanat yapmıştır.

Bilindiği gibi coğrafi Avrupa aslında bir kıta olmayıp, devasa Asya kıtasının, Akdeniz ve Atlas Okyanusu'na uzanan bir yarımadasıdır. Ancak Batı kültürünün önemli sayıdaki savunucusu-temsalcisi tecavüze uğrayan Europa'dan neredeyse izole

⁴⁷ Lisa Jardine-Jerry Brotton, **Rönesans Sanatı ve Siyaset**, s.78

ve üstün bir beyaz Avrupa yaratma konusunda oldukça uzun süredir sistemli bir çaba içinde görülmektedir. Hatta zaman zaman göndermelerde bulunulacağı gibi bu tecavüzcü var oluş; neredeyse model alınan bir ilk örneğe dönüştürülmüş gibi de görünmektedir. Ancak sınırlarının çizilmesi konusunda günümüzdeki Avrupa Birliği tartışmalarında da zaman zaman karşılaşıldığı gibi ciddi zorluklar ve belirsizlikler hep yaşanmıştır.

Resim 16: Albrecht Dürer, Avrupa'ya Tecavüz, yak. 1495.
Jardine, Lisa-Brotton Jerry, *Rönesans Sanatı ve Siyaset*, s. 77.

“İslamiyetin "günahkâr tehdit" olarak yapılandırılmasından sonra, Avrupa'nın geri kalmış bölgeleri için yeni bir kimlik oluşturulması gerektiği ortaya çıktı. Burada belirtilmesi gereken en önemli şey, düzgün coğrafi sınırlarla çizilmiş Avrupa gibi bir varlığın olmadığıdır. Avrupa hakkında doğal olan hiçbir şey yoktur. Avrupa her zaman bir düşünce olmuş, ... zaman içinde hep yeniden yapılandırılmaya çalışılmıştır. ... Avrupa'yı oluşturacak koşullar hiçbir zaman tam olarak belirlenememiştir.”⁴⁸

Avrupa; “Hıristiyan Dünyası” olarak adlandırılıp, Doğu'nun özellikle de İslam'ın karşıtı, “Katolik Hıristiyan Avrupa” olarak tasarlanmıştır. Ortadoğulu esmer İsa'nın beyazlatılması ve her şeyiyle Hıristiyanlığı Avrupa'ya taşıma, O'na doğduđu toprakları unutturma çabaları, Hıristiyanlıkla Avrupa'yı özdeşleştirmek içindir. Hobson'un anlatımıyla bunu başarabilmek için de *“bazı önemli düşünsel akrobasi hareketleri yapılması gerekmiştir”*.

⁴⁸ Hobson, **Batı Medeniyetinin Doğulu Kökenleri**, s. 120.

1.2.3. Rönesans denilen dönem gerçekten yaşandı mı, ya da nasıl bir Rönesans yaşandı?

Sadece Avrupa tarihinin ve kültürünün değil pratik sonuçları ve uygulamaları açısından tüm dünya için çok büyük önem taşıyan bir dönem olan bu zaman dilimine Ya da sürece, dönemin içinden yazmış olan Vasari'nin uygun bulduğu niteleme; *Rinascita*, Dürer'in uygun bulduğu niteleme ise; *Wiedererwachsung*'dur. 1829 yılında ise Balzac; Ortaçağı izleyen İtalyan resminden söz ederken *Renaissance* sözcüğünü kullanır. "*Huizinga, tam yüzyıl sonra bu cümleyi ilk örnek olarak selamlayacaktır. Michelet ve Burckhardt'ın kavramı benimsemesiyle kalıcılığı belirlenir.*"⁴⁹ Böylelikle de Batı dünyası en sihirli sözcüklerinden ve ürünlerinden birine daha kavuşmuş olur. Batı kültürünün bu sihirli ürününün adı bundan böyle "Rönesans"tır. Ancak bu ürünün üretim süreci çok ciddi olarak şu soruyu gündeme getirmiştir: Acaba bu ürün ihraç için mi üretildi?

Gerek "Ortaçağ", gerekse "Rönesans" her ikisi de belli tarihsel dönemlere sonradan verilmiş adlar olup, bu iki dönemi kesin bir tarihle, bir çizgiyle ayırır gibi ayırmak, mümkün de değil, anlamlı da değildir. Buna karşın "Rönesans"ın ne zaman başlayıp, ne zaman bittiği konusu da hâlâ tartışılan bir konu olmaya devam etmektedir. Başlangıcını 1330-1340'lara, Petrarca, Giotto, Dante'ye kadar götürenler olduğu gibi, XVI. yüzyılda başladığını savunanlar da bulunmakta, bununla birlikte, hangi ülkede, hangi kentte, başladığını tartışanlar da bulunmaktadır. "Bitişini" ise XVII. yüzyıl sonuna tarihleyenler, hatta salt bir sanat hareketi olarak değerlendirenler de bulunmaktadır. Genel olarak, Reform hareketini ayrı olarak ele alınsa da, bu alanlar gerçekte ne kadar birbirlerinden ayrılabilir, tartışmaya açık bir konudur.! Bu dönem parçalara ayrılarak adlandırıldığında; ortaya ilgiç bir görüntü çıkmıştır: Rönesans'ın yani o dönemin sanatının renklerinden gözlerimizi alıp bakmayı dahi akıl edemediğimiz bir arka plan...!

⁴⁹ Enis Batur, **Yeniden Doğuş: Eski'den Doğuş** - Rönesans Tanımları ve Yorumları, **Gergedan**, No: 13, Mart 1988, s. 19.

*“Rönesans’la birlikte modern dünyaya biçim verecek olan köklü dönüşümün iki boyutu ortaya çıkmıştır. Avrupa’da kapitalist toplumun belirginleşmesi ve dünyanın bu toplumca fethi.”*⁵⁰

Ancak hangi ülkeden, hangi kentten başlatılırsa başlatılsın, kesin olan birşey var ki, Rönesans diye adlandırılan süreç;

*“Aynı zamanda dünyanın kapitalist Avrupa tarafından keşfedilişinin de başlangıcıdır. Amerika’nın keşfedildiği tarih olan 1493’ün Rönesans’ın da başlangıcı olması rastlantı değildir.”*⁵¹

Bu dönem, sadece ortaçağ skolastiğinin, ekonomik-toplumsal yapısının ve düşünce sistemlerinin sorgulanmaya başlandığı bir dönem değil, aynı zamanda “Avrupa” ve “Avrupalı” kavramlarına da anlam kazandırıldığı bir dönemdir. Tarihte ilk kez tüm dünyanın haritasının çıkartıldığı bu dönem, Avrupalıların dünyanın tümü üzerinde hak idda etmekle kalmayıp, aynı zamanda Papa’lık onayıyla dünyayı, “Tanrı ve kutsal Roma Kilisesi” adına paylaştıkları bir dönemin de başlangıcıdır. (R.17)

Hans Holbein’in elçiler adlı tablosu, hem Rönesans’ın ruhunu yansıtması açısından, hem de sanat siyaset ilişkisi açısından oldukça önemli bir tablodur. Tablo I. François’nin Londra’daki Fransız elçisi Jean de Dinteville için 1533 ilkbaharında yapılmış. İngiltere kralının hizmetindeki Alman ressam Holbein tarafından yapılmasına karşın, tamamen Fransız kompozisyonu olduğu belirtilir. İki figürlü bu tablo, Fransız elçisi Jean de Dinteville’i arkadaşı Georges de Selve ile birlikte göstermektedir. Georges de Selve Fransız kralı tarafından gizli elçilikle görevlendirilerek kısa bir süre İngiltere’de kalmış olan bir elçidir. Jean de Dinteville kardeşi Auxerre Piskoposu François, I. François’nin Roma elçisidir, ona yazdığı bir mektupta İngiltere’de olmaktan çok sıkıldığını, Paris’e geri çağırılması için “*Büyük*

⁵⁰ Samir Amin, **Avrupa-merkezcilik** - Bir ideolojinin Eleştirisi, Çev. Mehmet Sert 2.bs., Chiviyazıları, İstanbul, 2007. s. 120.

⁵¹ Samir Amin, A.e, s. 95.

Efendimiz"e yazmasını rica eder ve "Gelmiş geçmiş en endişeli ve yorgun elçi olduğumu söylemeliyim" der. Gerçekten de endişesi resimden hissedilecek kadar belirgindir.

Resim 17: Hans Holbein, *Elçiler*, 1533.
Gergedan, No: 13, Mart 1988, Kapak.

Tabloda elçilerin kollarını yasladıkları rafın alt kısmında, dünyevi olanı temsil eden ve elçinin İngiltere'deki göreviyle ilgili konulara gönderme yapan nesnelere yer verilmektedir. Boş kılıfı rafın altında, Dinteville'den tarafta duran, kırık teliyle resmedilmiş Lavta uyumsuzluk simgesi olarak yorumlanır. Sapaın sol alt kısmında bir ilahi kitabı betimlenmiştir. Luther'in (Gel Kutsal Ruh) ve (İnsanlar Kutsanmış Yaşasınlar) (Tenor Ses İçin Müzikler) Almanca başlangıç mısraları okunmaktadır.

Burada da kilise içindeki uyumsuzluğa göndermede bulunulur. İlahi kitabının altında, lavta'nın yanında çalınmaya hazır uyum sağlayıcı fülüt kümesi durmaktadır.

Yine rafın alt bölümünde bir dünya ve gönye ile açık tutulan Almanca bir muhasebe defteri vardır. Dünya ile lavta arasına bir çift pusula yerleştirilir. Kürenin üzerindeki işaretlerse bölgesel uyumsuzluklara/anlaşmazlıklara göndermede bulunur.

“Dünya, resme bakana ters yönde eğik durmaktadır, bu nedenle de üzerindeki adlar (örneğin, AFRICA) terstir. Resme bakan doğrudan okuyabilsin diye sadece önemli adlar yazılmıştır; Avrupa'daki bütün adlar okunabilmektedir, ... bazı başka adlar da eklenmiştir. İlginçtir: Yeni Dünya'da Brezilya'nın adı (Brisilici) bakan kişinin okuyabileceği şekilde yazılmıştır; Yeni Dünya topraklarında, doğuda kalan bütün toprakların Portekiz'e, batıda kalanların da İspanya'ya ait olduğunu onaylayan 1494 Tordesillas Anlaşması ile çizilen sınır, ... belirgindir.”⁵²

Elçilerin yaslandığı rafın üst katında semavi bir küre, bilim ve astronomiyle ilgili gereçler ve kapalı bir kitap vardır. Üst raftaki nesnelerin bilgi, astronomi, takvim, keşfetme, denizcilik gibi alanlarla ilgili olması yayılmacı gücün göstergeleri olarak yorumlanır. Bu ilgiç resmin ikonagrafik sayılabilecek bir okuması için; Lisa Jardine ve Jerry Brotton'un ortak çalışmaları olan, *Rönesans Sanatı ve Siyaset* adlı kitapları oldukça ilgi çekici bir yorum sunmaktadır. Yine dönemin güçler dengesi, paylaşım arenasına yeni yeni girmeye çalışan Fransa'nın simgeler aracılığıyla resme (sanata) nasıl yansıdığı, kişisel eşyalarla bir insanın sosyal ve siyasal konumunu nasıl ve neden belli ettiği, oldukça ilgi çekici bir biçimde ele alınmaktadır.

Holbein'in yaptığı ve *Elçilerin Küresi* olarak bilinen, bu resimde gördüğümüz dünyanın öteki yüzünü gösteren, başka bir küre çalışması daha vardır. İspanya ve Portekiz arasında kıyasıya ve kıran kırana devam eden “kanlı ve vahşi” paylaşım

⁵² Lisa Jardine-Jerry Brotton, *Rönesans Sanatı ve Siyaset*, s. 58-59.

mücadelesi, 1529'da Baharat Adalarını Portekiz'e bırakan Saragosa Anlaşması sınırlarını, küreyi eşit olarak bölen haritayı gösterir. (R.18)

Resim 18: Elçiler'in Küresi, 1526.
Jardine-Brotton, *Rönesans Sanatı ve Siyaset*, s. 63.

Dönemin pek çok sanat eserinde görebileceğimiz gibi; Holbein'in gerek *Elçiler* adlı resmi, gerekse de *Elçilerin Küresi*; Rönesans döneminin her yapıtına yeniden bakmamızı gerektirecek denli simge ya da çağrışım yüklü çok tipik eserlerdir. Bu çalışmalar, adeta dönemin siyasal aktörleri açısından küresel bir durum tespit belgesi gibidirler.

Holbein'in eserlerine yansıyan paylaşım rekabetinden sonra, Rönesans yaklaşımlarına göz atmaya devam edelim.

“ XVI. yüzyılın başlangıcı, İtalyan sanatının en ünlü, öteki çağların ise en parlak dönemlerinden biridir. Bu çağ İtalya'da Leonardo da Vinci'nin, Michelangelo'nun, Raffaello'nun, Tiziano'nun, Correggio ve Giorgione'nin, Kuzeyde ise Dürer'in, Holbein'in ve daha birçok ünlü sanatçının çağıdır. Bunca büyük ustanın nasıl hepsinin birden aynı

*dönemde yetiştiğini sorabiliriz, ama bunlar kolayca sorulsa da, yanıtı güç bulunan sorulardır. Dehanın doğuşunu açıklamak olanaksızdır.”*⁵³

Sanat tarihinin bizde olduğu kadar, Batı dünyasında da çok önemli kaynak kitaplarından biri sayılan “Sanatın Öyküsü” adlı ünlü eserinde Gombrich; Rönesans döneminin ünlü isimlerini sayarak, bu kadar dehanın nasıl olup da aynı dönemde ortaya çıkmış olmalarının açıklamasının pek de kolay olmadığına böyle değinmektedir. Elbette bu uzun tarihi süreci ve gerçekten de birbirinden parlak isimleri tek bir açıdan hatta “deha” kavramından hareketle açıklamaya çalışmak, anlamamıza ve açıklamamıza yetmeyecektir. Ayrıca “deha” kavramına kilitlenip kalmak, anlama ve açıklama çabalarını kaçınılmaz olarak, gizem ve metafizik tuzağına sürüklemekten başka bir sonuca yol açamayacaktır. Dehaları da tetikleyip geliştiren, ortaya çıkmalarını sağlayan etmenler, ortamlar ve koşullar vardır. Unutulmamalıdır ki bir atletizm yarışmasında rekor genellikle, rekor derecesine yakın bir dereceyle koşan atlet yada atletlerin hızı, baskısı veya zorlaması sonucu kırılır. Rönesans döneminin büyük isimlerinin eş zamanlı varoluşlarını da bir bakıma böyle değerlendirmek gerekebilir. Ancak bütün olarak Rönesans’ı hazırlayan koşullar elbette daha da karmaşıktır, (uzun uzun böyle bir açıklama çabasına girişmeyeceğiz) ama açıklanamaz da değildir. Öyle ya da böyle her olayın, olgunun ve sürecin açıklaması veya açıklamaları vardır.

Rönesans, ağırlıklı olarak Leonardo, Michelangelo, Raffaello, Dürer gibi isimlerle anılan bir sanat hareketi gibi algılsa da esasen bu dev sanatçılar olayın sadece bir yanını gösterir. Rönesans olarak adlandırılan dönem, İtalya’da daha XIII. yüzyılda Venedik,⁵⁴ ve kimi Güney Hollanda kentlerindeki tarihsel-toplumsal, gelişim-değişim sürecinin devamı olarak ortaya çıkacak olan kapitalizmin temellerinin atıldığı, metafiziğin egemenliğinden kopuşun başladığı, dünyanın geri kalanının da sömürgeleştirilmeye başlandığı bir dönemin de adıdır. Merkantilizmin Batı’nın salgın hastalığı haline geldiği dönemin de adıdır.

⁵³ Gombrich, **Sanatın Öyküsü**, s. 217-218.

⁵⁴ Samir Amin, **Avrupa-merkezcilik**, s. 96.

“Rönesans dönemi, kendini insanlığın genel tarihi açısından nitel bir kopuş olarak duyuruyorsa, bunun sebebi Avrupalıların dünyanın kendi uygarlıklarınca fethini bu dönemden itibaren artık gerçekleştirebilir bir hedef olarak görmeye başlamalarıdır.”⁵⁵

Matbaanın Çin’den batıya taşınarak yaygınlaşması,⁵⁶ basımcılığın inanılmaz bir hızla yaygınlaşması, kazıcılığın (gravür) yaygınlaşması, kanvas üzerine yağlı boyayla resim yapmanın Hollanda’dan tüm Avrupa’ya yayılması, doğa bilimlerindeki hızlı gelişme, “Büyük Coğrafi Keşifler” denilen, dünyayı paylaşma, yağmalama dönemi, “paraya sahip olan dünyaya da sahip olur” görüşünün egemen olmaya başladığı dönemdir.

“Büyük Coğrafi Keşifler” olarak belletilen olay aslında, gördükleri her kara parçasına imparatorluklarının bayraklarını diken, altın-gümüş gibi tüm değerli madenleri yağmalayıp, ülkelerine getiren, karşılaştıkları tüm yerli halkların neredeyse kökünü kazıyan Batılılar ve onların gemileri, masum bir dünya turu yapmak isteyen Osman Atasoy’un “Uzaklar”⁵⁷ teknesinden çok, ABD’nin dünyanın stratejik denizlerinde gözdağı ve hakimiyet turları atan, “Ronald Regan” vb. uçak gemilerine benzetilebilir. Bugün bilmekteyiz ki; Kolomb’un seferleri sırasında “Batı Hint Adaları” zannettiği Karayipler’de, yerli nüfusunun tamamına yakınının yaşamını kaybettiği pek çok ada bulunmaktadır. Adalardaki işlerini yaptırabilmek için de yıllarca Afrika’dan köle ticaretiyle adalara zencileri taşımışlardır. Bu yanı sıra da söz konusu dönem bölgenin demografik yapısını tamamen değiştirmiştir. Rönesans dönemi için “Hümanizm” önemli bir kavramdır. Ancak bu hümanizm’den bahsederken, günümüz insan hakları kavramlarıyla, birey hak ve özgürlükleri gibi kavramlarla en küçük bir benzerliğinin olmadığını ve tarihsel olarak da olamayacağını bilmekteyiz.

⁵⁵ Samir Amin,, A.e., s. 95.

⁵⁶ Peter Burke, **Avrupa’da Rönesans**, s. 209. Burke, Giovio’nun matbaanın dünyaya Çin’de yayılmış olduğuna işaret eden ilk Avrupalı yazar olduğunu söylemektedir.

⁵⁷ Osman Atasoy; Eşi ve küçük kız çocuklarıyla birlikte, 8.5 metrelik “**Uzaklar**” adlı yelkenliyle 24 Ağustos 1992 tarihinde yolculuğa başlayarak, dünyayı dolaşmışlardır.

Sonuçta Rönesans denilen olgu; henüz ilk tohumları atılıyor olsa bile, küresel ölçekte bir ekonomik, siyasi ve toplumsal dönüşüm sürecinin adıdır. Konumuz açısından önemli olan Rönesans Sanatı ise; bu dönemin ürünü olan bir sanattır, döneminin ayırt edici özellikleriyle birlikte ele alınmak durumundadır. Tarih sahnesine yeni çıkmakta olan bir sistem ve onun ürünleri... Sanatta küçük bir laikleşme-sivilleşme olmuşsa da, hâlâ sanat; dinsel olmaya, kilise, kral veya soylular tarafından siparişe yaptırılmaya devam etmektedir. Bugün bizlere anlaşılabilir veya kabul edilemez görünse de, Leonardo Da Vinci, Kayalıklardaki Meryem (R.19) olarak bilinen eseri için yapılan sözleşmede; siparişi verenin isteği üzerine; Meryem'in cübbesi deniz mavisi, boynundaki madalyonunu altın rengi ve kabartma olarak yapacağını taahhüt etmiştir. Dahası resme iki usta çalışmışlar ve bu "ustalar", aynı resme oymalı bir ahşap çerçeve yapan ustadan daha az para almışlardır. Durum; Michelangelo için de aynıdır, Rafaello için de ve dönemin ünlüleri dahil tüm ustaları için de farklı değildir. Adlarına eklenen "usta" sıfatına karşın, Paris ya da İstanbul bohemlerine benzer tarafları yoktur. Sadece mesleklerinde iyi oldukları için "usta" sıfatı kullanılmaktadır. Sonuçta, bu gün sanatçı diye adlandırdığımız, gerçekten de çok önemli özelliklere sahip bu insanlar o dönemlerde henüz beden gücüyle çalışan birer kol işçisiydiler. Toplumsal statüleri böyleydi.

E. Batur ; Burckhardt'ın; *"tarihsel çerçeveye toplumsal bağlamı da"* çizdiğini belirterek;

*"Floransa, Venedik ve Roma'yı canlandıran para akışı, şehrin genişleyen damarlarında tarihin akışına damgasını vurmaya isteyen bir seçkinler tabakası yaratmıştı ve Kilise ile Taç'ın yanı başında üçüncü toplumsal güç olarak büyüyen bu yeni sınıfın kültürle ilişkisi daha önce (belki daha sonra da) benzeri olmamış/olmayacak nitelikler taşıyordu."*⁵⁸

Diyerek; Kilise ve Kraliyete ek olarak, tarih sahnesine yeni çıkmakta olan bu sınıfa, kapitalist sınıfa dikkat çeker.

⁵⁸ Enis Batur, **Yeniden Doğuş: Eski'den Doğuş**, s. 21.

Resim 19: Leonardo da Vinci, *Kayalıklaki Meryem*, 1483.
Larry Shiner, *Sanatın İcadı*, s.75.

“Bu dönem “İtalya’da on dördüncü yüzyılda başlamış, on beşinci ve on altıncı yüzyıllarda devam etmiş olan, sanat ve edebiyatta klasik modellerin etkisi altında büyük canlandırma hareketi” olarak da 1933’e kadar büyük bir güvenle tanımlanabilmiştir. Ama bu tanımın özellikle “belirsizlik itirazı” diye adlandırılabilir olan şey karşısında pek ayakta kalmadığı yadsınamaz (“tarihçiler ne Rönesansın temel niteliğinin ne olduğu konusunda ve hatta ne de hangi tarihte ortaya çıkıp ne zaman sona erdiği konusunda fikir birliğine varabilmektedirler”); kırk beş elli senedir de “Rönesans sorunu”, modern tarihçiliğin en tartışmalı meselelerinden biri haline gelmiş bulunmaktadır...”

“... Avrupa'nın geri kalan bölümündeki bütün kültür faaliyetlerine mührünü vuran Rönesans diye bir hareket var mıydı? ikincisi, böyle bir Rönesansın varlığı ispatlanabilirse, bunu “ortaçağda” meydana geldiği kabul edilen öteki canlandırma dalgalarından ayıran şey nedir?”⁵⁹

Yukarıdaki görüşleri E. Panofsky, *Renaissance and Renascences in Western Art* (1960) isimli kitabından önce, 1952 yılında İsveç'te verdiği ders ve seminerlerde dile getirmiştir. O tarihten bu yana da hayli zaman geçmiş olmasına karşın, Türkiye'de Rönesans konusundaki ilk ve genel klişe yaklaşım, en küçük bir sorgulamaya gerek görülmeksizin, yaygın bir kabul görmeye devam edilmektedir. Panofsky'nin “güvenli tanımlama” olarak adlandırdığı Rönesans algısı genel hatlarıyla olayı şu boyutlarıyla ele almaktadırlar. Türkiye'de de yaygın Rönesans algısı aşağı yukarı bu sınırlar içinde toplanabilir.

Rönesans, daha önceleri Katolik Kilisenin günah ilan ettiği doğal eğilimleri meşrulaştırıp, insanın yüceliğini ilan ederken, aklın gücüne ve yetkinliğe ulaşma olasılığını da göklere çıkarıyordu.⁶⁰

Doğa bilimlerindeki yoğun ve hızlı gelişmeye uygun düşen yeni dünya görüşüyle, feodalitenin dinsel ideolojisi arasındaki çelişmeler de artıyordu. Bu dönemde ilk hümanistlerin yapıtları, pek de açıkça tartışamadıkları Katolik dogmaları aşındırıp, dönüştürerek dini dünyasallaştırmaya çalışıyorlardı. Yine bu dönemde klasiklere olan yoğun ilgileri onları, Eski Yunan, Roma, Latin yazmalarına ve sanat eserlerine götürüyor ve tutkulu bir çabayla Eski Yunan düşünürleriyle Hıristiyanlığı birleştirmeye çalışıyorlardı.

“III. İvan'ın yaptıkları, İtalya'ya ve yeniliğe olan ilgisi kadar, bu ilginin sınırlarını da göstermesi açısından hatırlanmaya değerdir. İvan,

⁵⁹ Erwin Panofski, “Rönesans”: Kendini Tanımlamak mı, Kendini Tanımamak mı?, Çev. Ömer Madra, *Gergedan*, No: 13, Mart 1988. s.22

⁶⁰ Server Tanilli, *Yüzyılların Gerçeği ve Mirası* - İnsanlık Tarihine Giriş III -XVI- ve XVII. Yüzyıllar, Say Yayınları, İstanbul, 1987. s.66.

“Sezar”dan türetilmiş olan ve antik Roma’nın devamına gönderme yapan “çar” (tsar) ünvanını aldı.”⁶¹

Batılılar bu çabalarında zamanla başarılı da olacaklardı. Eski Yunan Sanatı Rönesans dönemi sanatçılarına göz kamaştırıcı gelmekteydi. Gerçekten de bu dönem, Batı sanat ve kültür yaşamında bir sıçrama dönemi mi olmuş, yoksa bir sürecin doğal evrimine mi sahne olmuştur tartışmaya açık görünüyor. Henüz Sanat-Zanaat ayrımının olmadığı, bilimlerle sanatların ayrışmadığı bu dönem, gelenekten sanıldığı kadar köklü bir kopuşun ifadesi sayılabilir mi? Zira bu kopuş bir süreçti ve bunun için zamana gereksinim vardı, o dönem elbette bu tarihsel kopuşun nüvelerinin taşındığı, bazı alanlarda da yaşandığı bir dönemdir. Ama alt katmanlarda da devam eden ortaçağı gözardı etmemek gerekir.

Sanat siyaset ilişkisi; toplumsal yaşam ya da siyasal tarih kadar uzun bir tarihsel ömre sahiptir. Bu uzun tarihsel süreç boyunca, sanatın “başlangıç noktası”ndan 20. yüzyıla kadarki en önemli özelliği, “özerkleşme” yönünde bir rol değişimi yaşamış olmasıdır. Eski Yunanistan’ın hemen hemen bütünüyle kamusal-dinsel olan site sanatı, Roma’da imparatorluk görkemini ve kudretini simgeleyen sanata, sonrasında Ortaçağın resimli Hıristiyanlık tarihi olarak yansıyan sanatına ve 18. yüzyılda başlayıp, 19. yüzyılın sonlarına doğru yaklaşılırken giderek artan oranda bir bireyselleşme gösterir. Sanatın; henüz adının sanat olarak adlandırılmadığı o ilk dönemlerinin “özerk”liğinden sonra belki de, uzun tarihi boyunca gerçekten özerk olduğu tek ve en “uzun” özerk dönemi 19. yüzyılın sonu ile 20. yüzyılın başı arasındaki kısacık bir süreden ibarettir.

Sanatın “sıfır noktasından” bu kısacık özerklik dönemine kadarki uzun ömründe, Rönesans çok özel bir konuma yerleştirilir. Batı dünyasının “kendi klasik geçmişini” yeniden “keşfettiği”, bilimde, teknolojide, sanatta ve felsefede benzeri görülmemiş bir sıçrama yaşadığı, insanlık tarihinin en parlak dönemi olarak sunulmuş ve sunulmaya da devam edilmektedir. Bu dönem gerçekten de önemlidir,

⁶¹ Peter Burke, *Avrupa'da Rönesans*, s. 64.

ancak bu dönemin asıl önemi, acaba Batı'nın vahiy gelmişçesine “yeniden doğmuş” olması vehminde midir? Ya da bu dönemin asıl önemi, “yüksek bir sanat” yaratmış olmasında mıdır?

Her toplumsal dönem doğal olarak kendine denk düşen sanat ve kültürü üretir. O dönemde de sanat açısından yaşanan budur. Ama dönemin asıl önemi; günümüz de dahil olmak üzere hâlâ ağır bedeller ödetmeye devam eden küresel bir siyasal ve kültürel şekillenme yaratmış olması ve daha da önemlisi, bu dönemin bir “uygarlık sıçraması” olarak Rönesans (Yeniden Doğuş) adıyla, yaşandığı dönemden birkaç yüzyıl sonra şekillendirilmiş olmasıdır. Ve öyle görülüyor ki; yaratılmış (icat edilmiş) olan Rönesans'ın yanında, yaşanmış olan Rönesans hayli sönük kalmaktadır.

Rönesans'ı neredeyse kendiliğinden ortaya çıkıvermiş bir yüksek sanat, sanatçılar ve kültür dönemi gibi, aşırı derecede basitleştirerek ele alan yaklaşımlar oldukça yaygın sayılır. Rönesans olarak adlandırılan tarihsel dönemi ve o dönemin düşünsel ve sanatsal eğilimlerini bir ülke veya bölgenin ani ve kendiliğinden ortaya çıkmış, sıçramalı bir parlama dönemi olarak ele almaktan ziyade, o günkü dünyanın konjonktürel bir oluşumu olarak ele almak daha doğru ve açıklayıcı olacaktır. Bu açıdan bakılınca da, Rönesans her ne kadar Batı'ya hatta bir ülke veya kente/kentlere mal edilerek aktarılmış olsa da, aslında insanlığın genel ve kolektif bir kültür ürünü olarak ele almak daha doğru ve hakkaniyetli olacaktır. Rönesans bir kültüre ya da ulusa ait olamayacak kadar karmaşık, küresel ve uluslar üstü bir etkileşimin ürünü olarak ele alınmak durumundadır.

İtalya'nın belli bölgeleri o dönemde Medici'ler demektir. O dönemde paraya da, Papa'ya da, sanata da onlar hükmeder. Bu durum Avrupa'nın tamamı için de geçerlidir. Shakespeare'in yaşadığı dönemde bile, oyunları oynandığı her yerde duruma göre değiştirilebiliyor, basılmış olan oyunlarında adı bile basılmıyordu. (R.20) O yıllarda basılan herhangi bir kitap yayıncının kabul ediliyordu. İngiltere'de bu durum 1709 yılında, elyazması bir eserin sahipliğini yazarın kendisine veren, dünyanın ilk telif hakları yasası çıkıncaya değin de değişmeyecekti. Çünkü yazmak sipariş alınarak yapılan bir şeydi, bağımsız bir yazar kavramı henüz söz konusu bile

değildi. Eğer bir saraya girebilmişlerse; müzisyenler erkek oda hizmetçisi sayılıyorlardı ve tüm sanatlar doğal olarak **siyasal-dinsel** erkin, bir prens ya da soylunun himayesiyle ve dolayısıyla isteği doğrultusunda yapılabiliyordu.

Çok sonraki dönemlerde bile sistem bu idi. “*Çağının en ünlü bestecilerinden olan Josep Haydn’ın (1732-1809) durumu daha da açıklayıcıdır. Ömrünün dörtte üçünü zengin prens Esterhazy’nin hizmetinde geçiren Haydn, büyük saygı görmüş; ama yemeklerini hizmetçilerle birlikte yemiştir.*”⁶² (R.21) Prens in giymesini istediği giysileri giyer ve saray orkestrasını yönetirdi, bu giysi bir uşak kılığıdır. Günümüzün, düşündüğü her konuyu tuvaline aktarabilen ressamı, istediği her konuyu besteleyebilen müzisyeni ve her konuda yazabilecek ve yazılarının sahibi olacak yazarını birkaç yüzyıl beklememiz gerekecektir. Rönesans döneminde bunlar mümkün değildi.

Resim 20: Shekeaspeare, *Romeo ve Jülyet*, 1597. Larry Shiner, *Sanatın İcadı*, s. 93.

Resim 21: *Joseph Haydn*, (1732-1809) *Devrimler ve Kültür Tarihi Ansiklopedisi*, s. 108.

⁶² *Devrimler ve Kültür Tarihi Ansiklopedisi*, Gelişim Yayınları, İstanbul, 1975, s. 108.

Rönesans döneminde de sanat; esas olarak kilise için üretilmeye devam edilmiştir. Kilise sadece en büyük sanat müşterisi olarak değil, aynı zamanda sınırları da çizen bir otoriteye de sahiptir. O yüzden Rönesans döneminde sanat, kilisenin istediği konularda ve kilisenin çizdiği sınırlar içinde yapılabilmektedir. Sanat Krallar, prensler, soylular tarafından yaptırılıyor olsa bile; güç kaynaklarını kilise-papalıktan aldıkları için veya kiliseye yakın olmak, himaye görmek gibi pozisyon alışlar yönetimlerini doğal olarak kolaylaştırıp, meşruiyet sağladığı için, himayelerindeki sanatçılara da dini temaları işletmeye devam etmişlerdir. Caravaccio'nun, *Kayalıktaki Meryem*'den 115 yıl sonra yaptığı, İncil yazan *Aziz Matta* resmi Roma Kilisesi tarafından geri çevrilir. Sebep; Caravaccio, Aziz Matta'yı beklenmedik bir şekilde kitap yazma olayıyla karşı karşıya kalan, yalın, yoksul bir emekçi gibi betimlemiştir. Kilisenin tahayyülündeki Matta'ya uymayan bu yorumun kabul edilmesi mümkün değildir. Bu nedenle Caravaccio Matta'yı yeniden ve Kilisenin istediği yorumlar. (R.22-23)

Resim 22: Caravaccio, reddedilen *Aziz Matta*, 1598. Gombrich, *Sanatın Öyküsü*, s. 30.

Resim 23: Yeniden yapılan *Matta*, 1600. Gombrich, A.e., s. 31.

Bugünden bakılınca kabul edilemez görünen, ama dönem sanatçıları açısından çok olağan karşılanan bir durum ise; Rönesansın büyük isimlerinin bile himayesinde oldukları haminin, at eyerinden, çocuk oyuncaklarına, şenlik organizasyonlarından, çizme tasarımına kadar her işle uğraşmak zorunda olmalarıdır. Aynı işleri atölye sahibi zanaatçı-sanatçıların da yaptığını göz önünde tutarsak, o dönem için yadırganacak bir durumun olmadığı da görülecektir.

Kraliyet, papalık, benzeri kurumlar veya prensler, prensesler, soylular gibi, toplumda prestij sahibi, varlıklı kişilerden hamiliğine kavuşmak o dönem sanatçıları için de adeta kurtuluş gibi algılanmaktadır. Henüz sanat-zanaat ayrışmasının yaşanmadığı o dönemlerde sanatçı; kol gücüyle çalışan beden işçileri sayılmakta ve toplumsal statü olarak da hayli düşük bir düzeyde kabul görmekteydiler. Oysa bir haminin himayesine girebilen sanatçı, sarayda veya ş atoda erkek oda hizmetçisi statüsüne terfi etmektedir. Bu ise; aç ve işsiz kalmayacağı, temiz giyineceği, adının himayesine girdiği kişi ya da kurumla birlikte anılacağı anlamına gelmektedir. Sarayın oda hizmetçileri hiyerarşik sıralamada her ne kadar saray aşçısından sonra gelse de, o dönemlerde tüm ömrünü bir hami bulmaya adanmış sayısız sanatçı vardır. Dönemin müzikçilerinin yeri de, sarayda aşçıdan sonra gelmiştir.

Daha yakın tarihlere gelmeden önce, Rönesans döneminin iki özel sanat nesnesine de değinmeden geçilmemelidir. Birincisi; humanist düşüncedeki kişilerin Antik Roma sikkelerine duydukları ilgi sayesinde adeta moda olan “Portre Madalyonlar”. Taşınma kolaylıkları, armağan edilebilmeleri, alınıp satılabilmeleri mümkün olan ve çoğaltılabilen bu madalyonlar, ünlü ve etkili kimselerin bu tasvirlerinin temelinde, temsil ettikleri kimseleri ölümsüzleştirmek ve ünlerini yaygınlaştırmak yatmaktadır. Bu nedenle de kimi sanat tarihçisi tarafından dolaşımdaki ün olarak adlandırılmışlardır. (R.24)

Resim 24: Antonio Pisanello, *İmparator VIII. İonnes Paleologos madalyonu*, ön ve arka yüzü. 1438.
Rosamond E. Mack, *Doğu Malı Batı Sanatı*, s. 256.
Jardine-Brotton, *Rönesans Sanatı ve Siyaset*, s. 196.

Ayrıca bu madalyonlardan, Batı'nın durdurulamaz gördüğü Osmanlı yayılması karşısında, Doğu ve Batı Kiliseleri arasında sürekli birliği sağlama aracı olacağı da düşünülmüştür.

İkinci özel sanat nesnesi ise; yine Rönesans dönemi saraylarında oldukça yaygın ve dönemin en pahalı sanat ve prestij nesnelere olan öykülü duvar halılarıdır. 16. Yüzyılın başlarında Batının hemen hemen tüm Kraliyet saraylarının siyasal umutlarını, fetih ve kahramanlıklarını ayrıntılarıyla anlatan büyük boyutlu duvar halıları sarayların en önemli siyasal sanat objeleri gibidir. Ayrıca satın alınabilecek, taşınabilir en pahalı sanat nesnesidir. Jardine ve Brotton Bu halıların; 14. yüzyılın sonlarında Doğu'da serbest ve kolay dolaşımından sonra, Avrupa "uygarlığının" müstesna ve saldırgan yüzünü göstermek için kullanıldığını ileri sürerler. İspanyol ve Fransız saraylarını süslemek için, estetik açıdan mükemmel ama siyasal açıdan baskıcı duvar halıları dizileri üretildiğini belirtirler.⁶³ Gerçekten de işçiliklerindeki ustalık, boylardaki etkileycilik, kimi kez 12x4 metre gibi ölçülerde sekizli, dokuzlu diziler halinde yaptırılan bu halılar, kimi kez de saray bütçesini zorlayacak kadar yüksek maliyetli olabilmektedir. Papa X. Leo için taslaklarını Rafaello'nun hazırladığı "Havariler" dizisi 1519'da Roma'da sergilenir. Ve dönemin

⁶³ Lisa Jardine-Jerry Brotton, *Rönesans Sanatı ve Siyaset*, s.72.

en iddialı ve etkileyici duvar halılarından olur. Havarilerden sonra, Kutsal Roma İmparatoru V. Karl 1520 deki taç giyme törenine yetiştirilmek üzere dokuz parçadan oluşan “erdemler” dizisini sipariş eder. Ancak büyüklükleri ve maliyetleri nedeniyle taç giyme töreninden üç yıl sonra bitirilebilir. Müflis Oğulun Dönüşü, Büyük İskender’in Öyküsü, Truva Savaşı, Hercules’in Çabaları, gibi pek çok duvar halısı dizisi dokutuldu. Bunlar diziler içinde en ilginçlerinden biri Tunus seferini anlatan halılardır. Karl 1534’te Osmanlı, Fransız aksine karşı Tunus seferine çıkarken, Hollandalı ressam Jan Cornelisz Vermeyen’i de beraberinde götürür. Ressam orada savaş sırasında çizimler yapacak ve bu çizimler daha sonra bu zaferin etkileyici belgeleri olarak duvar halılarına aktarılacaktır. 14 Haziran’da Andrea Doria komutasındaki 400 gemi 30.000 askerle birlikte Tunus üzerine gider, Temmuz sonunda Tunus Karl’ın eline geçer. Bu sefer, “*Tunus’un Fethi*” duvar halılarına dönüşür ama bizler, bölgemizde Irak’ın işgali sırasında kullanılan, patronun istediği haberleri servis eden ve adına Amerikalılarca Embeded gazeteci denilen türün 1535’te ressam kılığında çalışmalarına devam ettiğini görmüş olduk. (R.25-26)

Hamilik sistemi resim, heykel, mimarlık, tiyatro, müzik, edebiyat gibi alanlarda yaklaşık 1800 yılına kadar devam etmiştir. Batı müziğinin bilinen büyük isimleri arasında herhangi bir kral ya da soylunun himayesine girmeyen ilk büyük müzisyen Beethoven olmuştur.

Tüm tarihsel kişilikler geriden bakıldıklarında daha da büyürler. Buna geçmişin sanatçıları da dahildir elbette. Bu günden bakıldığında görkemi göz kamaştıran; Wolfgang Amadueus Mozart’ın 1791 yılı Aralık ayında, yağmurlu bir gündeki ölümü anımsandığında, durumun trajik boyutu konuyu daha net olarak ortaya koymamıza yardımcı olacak açıklıktadır. Bu bilinen acıklı bir öyküdür, ancak çok yakın gibi görünen bir tarihteki sanatçının yeriyle ilgili olarak da çok çarpıcı bilgi aktarmaktadır. O gün Mozart şiddetli yağmur altında gömülür, fakat sabah mezarına giden eşi mezarını bulamaz. Bu olay döneminin en ünlü müzisyenine gösterilen özen açısından önemlidir.

Resim 25: Mark Cretif Atölyesi, *Scipio Africanus'un Tarihiçesi*, duvar halısı dizisinden, *Zama Savaşı*, yak. 1548-1554. Jardine-Brotton, *Rönesans Sanatı ve Siyaset*, s.113.

Resim 26: Willem de Pannemaker, *Tunus'un Fethi*, duvar halısı dizisinden, *Kartaca Burnu'na Çıkarma*, 1548-1554. Jardine-Brotton, *Rönesans Sanatı ve Siyaset*, s, 113.

2. BÖLÜM

Savaşlar, devrimler ve toplumsal kırılma dönemlerinde sanat ne yapar

“Savaş politikanın başka araçlarla devamından başka bir şey değildir.”

*Carl von Clausewitz*¹

Savaş ve Sanat asla bir araya gelemeyecek, birlikte anlamayacak iki kavram gibi görünür. Biri ne kadar yıkıcı, yıkıcı, yok edici, acı ve şiddet çağrışımlarıyla yüklüyse; öteki de bir o kadar var edici, yapıcı ve bütün olarak yaşamı olumlayıcı, güzellik, hoşluk ve barış çağrışımlarıyla yüklüymüş gibi görünür. Ve bu sebeple de ikisi bir arada düşünülemezmiş gibi gelir. Oysa her ikisi de insan eylemidir, dahası bir yanıla örgütlü insanın eylemidir. Savaş denilen olguyu siyasal mücadelelerin belirli bir aşamada aldığı biçim veya baş vurduğu yöntem olarak kabul edersek; tüm öteki siyasal söylem enstrümanları gibi sanatın da bu süreç içinde bir pozisyon alması doğal olmanın da ötesinde kaçınılmaz görünmektedir. Toplumları derinden etkileme özelliği olan, savaş gibi sarsıcı hatta altüst edici bir olgu veya sürecin her toplumda travmatik etkileri olmuştur, savaşlar olduğu sürece de bu etkiler olmaya devam edecektir.

Sanat; ister Batı toplumlarının Eski Yunan'dan 1789 Fransız Devrimi'ne kadar pratiğini gördüğümüz gibi, bütünüyle dinsel veya siyasal otorite denetiminde ve onlar için üretilmiş olsun, isterse günümüz "bağımsız" sanatçısının bireysel ve "bağımsız" ürünü olarak karşımıza çıksın, savaş gibi yıkıcı etkileri ve sonuçları olan bir olgu karşısında kayıtsız kalmamıştır ve kalamaz da.

İster, binlerce yıl öncesinin kayaüstü resimleri olsun, ister eski çağların lonca sistemiyle üretilmiş yapıtları olsun, ister modern zamanların "sanatçı bireyi" tarafından üretilmiş yapıtları olsun, özünde sanat bir seçmedir. Ya, siparişi veren kral, kilise veya soylunun isteği doğrultusunda üretilir, ya pazara egemen olan

¹ Carl von Clausewitz, *Savaş Üzerine*, Çev. Şiar Yalçın, May Yayınları, İstanbul, 1975. s. 64.

güçlerin denetimindeki küratörün yönlendirmesiyle, ya da sanatçının bireysel tavrı olarak.

Sanatı bir boyutuyla bakma, seçme, gösterme, söyleme eylemi olarak gördüğümüzde, bir insan olarak sanatçı da içinde yaşadığı çevreden ve dünyadan istem dışı bile olsa etkilenir. Hatta, yaşama ya da yaşananlara müdahil olabileceğini düşündüğü "özel bir dile", adına sanat denilen resim yapabilme, heykel yapabilme gibi özel bir dile (yeter) sahip olduğunu düşündüğü için, biraz daha fazla etkilenir. O etkiyi dile getirmek ister. Bu isteğini aktarırken yaptığı seçim ve kullandığı yöntemler onun kişilik özelliğini gösterdiği kadar, toplumsal duyarlılığını da gösterir. Sanat eseri, önünde sonunda bir algılama, tanımlama ve tavır almadır. Bu nedenle "hiç birşey söylemiyor" iddiasındaki sanat bile bir şey söyler. Eski dönemlerin sanatı zaten bunu açık bir biçimde, siyasal erkin ya da kilisenin çizdiği çerçevede ve onların istediği biçimde yerine getirmişti. Sanatın o dönemlerdeki işlevi erkin istediklerini, erkin istedikleri biçimde belge haline getirmektir. Savaş ya da çalkantılı dönemlerde de yerine getirdiği işlev özü açısından hükmümdarın veya kilisenin onaylanmasını dikte ettirici bir görsel dil yaratmaktır. Kilise açısından da, siyasal erk açısından da sanat kendi çevrelerinde bir birlik yaratmanın harçlarından biriydi. Savaşlar ve toplumsal çalkantı dönemlerindeki sanat da, ister istemez buna hizmet etmekteydi. Toplumsal bir örgütlenme ve varoluş içinde sanatçının kişisel pozisyonu ne olursa olsun, toplum dışı olmadığı gerçeğini akılda tutmak gerekir. Tıpkı uzayın neresine gidersek gidelim, uzayın içinde olma durumumuzun değişmeyeceği gibi.

Bu çerçevede sanatın yaşadığı tarihsel pozisyon değişiklikleri aslında siyasal ve toplumsal değişimlerin doğal ve kaçınılmaz sonucu olarak ortaya çıkmıştır. Bütünüyle denetim altında, siparişe üretilen bir sanattan; sanatçının özgür iradesiyle ürettiği bireysel ürünlere giden yol insanın uzun siyasal tarihinin de yolu olmuştur. Sanat da siyasal duruma paralel bir pozisyon almıştır. Sanatın ve sanatçının bu tarihsel pozisyon değişiklikleri, bireysel olmaktan çok sınıfsal olmuş ve iktidarı ele

geçiren sınıfın ideolojisi tarafından belirlenmiştir.² Fransız Devrimi günlerinde başlayan süreçle, bağımsızlaştığını düşünen sanat; bir yanıyla geleneğin parçalanmasını yaşarken, başka bir yanıyla da geleneğin biçim değiştirerek devam ettiğine tanık olacaktır. Elbette önemli farklılıklar olmuştur, ancak o günlerden günümüze dek değişerek de olsa patron, açık ya da örtülü olarak hep son sözü söyleyen güç olmaya devam etmiştir.

“Görme konuşmadan önce gelmiştir. ... bir anlamda görme sözcüklerden önce gelmiştir. Bizi çevreleyen dünyada yerimizi görerek buluruz. ... Yalnızca baktığımız şeyleri görürüz. Bakmak bir seçme edimidir. ... Bir imge, yeniden yaratılmış ya da üretilmiş görünümüdür. ... İmgeler başlangıçta orada bulunmayan şeyleri gözde canlandırmak amacıyla yapılmıştır. Zamanla imgenin canlandığı şeyden daha kalıcı olduğu anlaşıldı.”³

Mağara dönemi kayaüstü resimlerinden, günümüzün savaş karşıtı sanat eserlerine, savaşta "yararlılık" gösteren "kahramanların" anıtlarına kadar, pek çok resim ve heykel göstermektedir ki; insan savaş gibi sert ve yıkıcı bir olgu karşısında kayıtsız kalmaz, kalamamıştır da. Dünyanın belli başlı tüm yaşam bölgelerinde, neredeyse insan türünün ilk örnekleriyle birlikte yapılmış ve günümüze kadar ulaşmış kaya üstü resimlerin, mağara resimlerinin görsel etkilerine bakıldığında, şunu söylemek abartılı olmayacaktır: "Söz uçmuş, yazı kalmıştır."

Savaş karşısındaki bu pozisyon alış; kimi kez otoritenin istekleri doğrultusunda bir şeyler yapma ş eklinde yansırken, kimi kez sanatçının olan bitene duyarsız kalmamasından, kendisinin bir tavır almasından dolayı, sanatçının siyasi tavır alışından dolayı, kimi kez ise sanatçının, salt tanıklık etme isteğinden dolayı, herhangi bir siyasi tavrı olmamasına karşın ürettiklerine yansımıştır.

² Nicos Hadjinicolaou, **Sanat Tarihi ve Sınıf Mücadelesi**, Çev. M. Halim Spatar, Kaynak Yayınları, İstanbul, 1998.

³ John Berger, **Görme Biçimleri**, Çev. Yurdanur Salman, 3. bs., Metis Yayınları, İstanbul, 1988., s. 7-8-9-10.

Belki henüz kendisinin bir adı bile olmayan, kaya yüzeyine savaşıyor okçuları betimleyen "O" insandan binlerce yıl sonra, "sanatçı" olarak nitelenen insanlara kadar savaş olgusu, sanat denilen uğraşın kayıtsız kalamayacağı toplumsal durumların başında gelmiştir. (R.27)

Resim 27: Savaşıyor okçular, Castellion, İspanya.
Nermin Sinemoğlu, Sanat Tarihi Tarih Öncesinden Bizans'a, s.23.

Hoşa gitmese de; görülmelidir ki, insan türü yeryüzünde belirlediğinden bu yana sürekli savaşmıştır. Savaşmaya devam etmektedir ve görünür bir gelecekte de savaşların biteceğini gösteren bir işaret yok gibi duruyor. Yani savaş insan yaşamında hep olmuştur. Böyle olunca da savaşlar her toplumda büyük önem taşıyor hale gelmiştir. Kimi kez "kahramanlarını" ödüllendirmek için, kimi kez, yeni "kahramanlar" bulmak için, kimi kez savaşta kaybedilenlerin "ölmezliğini" vurgulamak için (çünkü her savaşın yeni "ölmezlere" gereksinimi vardır), her toplum bir takım etkinliklerde bulunur.

Okla vurup etkisiz hale getirdikleri düşmanını ezip geçen, Kargamış savaş arabasındaki okçular, kuşku yok ki kendi halkına güç ve güven duyguları aşıl原因, hatta seyredeni okçularının kahramanlıklarına özendiren, "o kahramanların yerinde ben de olmak isterdim" duygusu ve isteęi uyandıran, aynı zamanda teknoloji sergileyen estetik sunumlu güçlü siyasal propaganda sembolleridir. Usta okçularıyla Kargamış savaş arabasının, günümüzde kimi törenlerde füze sistemlerini sergileyen askeri geçitlerden özü açısından en küçük bir fark yoktur. (R.28)

Resim 28: Kargamış savaş arabası. MÖ.8.yy.
Ankara Anadolu Medeniyetleri Müzesi.
Ekrem Akurgal, Anadolu Kültür Tarihi, s. 226.

Sanat, savaşa tanıklık etme pozisyonu yanında, tanıtıcı, duyurucu, davet edici, yüreklendirici, göz korkutucu veya benzer işlevleri tarih boyunca üstlenmiş ve tüm toplumlarda gereksinim duyulan mesajları iletmek için en etkili yollardan biri olarak toplumsal ya da siyasal çarkın bir parçası olarak yerini almıştır. Bu yer alış modern çağlar olarak adlandırılan çağlarda da aynı içerikle devam etmiş, sadece sanatın gereçleri ve kullanılan malzemeler değişime uğramıştır.

İşte, insanın, adına sanat dediği başka bir etkinliği de burada devreye girer. Kimi bir vahşete dur demek için savaşanların yanında yer alır. Kimi ülkesinin daha da büyümesini isteyen yöneticilerin yanında yer alır. Kimi köleciliğe baş kaldıranların yanında, kimi kentin ortasında, barikat savaşçılarının yanında yer alır.

Savaş, devrim ve toplumların kırılma dönemleri denebilecek, sosyal altüst oluşların yaşandığı dönemlerde sanat da, sanatçı da doğal olarak içinde bulunulan sosyal ve siyasal ortamdan etkilenir. Tarih boyunca da böyle olmuştur. O toplumun bir bireyi olarak sanatçı da, o sanatçının bir ürünü olarak sanat da içinde bulunulan ortamın izlerini taşır. Bunun yanı sıra; sanat sadece dönemin izlerini taşımak için değil, asıl olarak da iz bırakmak için yapılır veya yaptırılır. Bu iz yalnız kendi halkı için değil, herkes açısından önem taşır. Asur ordusunun kale kuşatma anını gösteren kabartma, kuşku yok ki Asur'lular için olduğu kadar, düşmanları açısından da oldukça önemli görsel ş ifreler içerir. Ordunun dizilişinden savaşçıların kahramanlıklarına ve kuşatma taktiklerine kadar pek çok bilgi barındırır. Bu tür bilgileri, kayalara kazınmış resmi tarih bilgileri olarak görmek yanlış olmaz. (R.29)

Bu etkileşime ise bir kaç açıdan bakmak gerekir. Birincisi; siyasal erkin savaş ve toplumsal altüst oluş dönemlerinde sanattan beklentileri ve bir iletişim aracı olarak sanata atfettiği rol/roller açısından.

İkincisi; sanatın/sanatçının siyasete olan ilgisi veya toplumsal duyarlılıkları açısından. Sanatçının bu ilgisi kimi kez; salt tanıklık etme tutumuyla sınırlı kalırken, kimi kez bir karşı koyuşa, açık bir siyasi tavır alışa dönüşebilir. Sanatçının bağımsız siyasi tavır alış, yaşanan siyasal-toplumsal döneme doğrudan bağlıdır. Eski

dönemlerde böyle bir bireysel tavır düşünülemezken, şimdi bunun olabiliyor olması, sanattan ziyade daha çok toplumun-siyaset yapma biçimlerinin evrimine bağlıdır.

Resim 29: Asur ordusunun bir kale kuşatma anı. İ.Ö. 850.
Gombrich, Sanatın Öyküsü, s. 72.

Kuşku yok ki, sanat siyaset ilişkisi her tarihsel, toplumsal-kültürel dönemde farklılıklar göstermiştir. Standart ve değişmez bir ilişkiden söz etmek doğru değildir. Ancak yine de tarih boyunca sanatın iletişim rolünden yararlanma biçimi aşağı yukarı önemini korumuştur. Buradaki temel ayrım noktası, içinde bulunulan toplumun teknolojik düzeyine bağlı olarak, sahip olduğu iletişim araçlarından, nerede, ne ölçüde ve ne biçimde yarar ummasıyla ilgili tercihi veya olanaklarıyla ilgili olduğudur. Kaya resimleriyle başlayan bu olanak, toprağın fırınlanmasının keşfiyle daha kolay biçim verilebilir bir malzemeye kavuşmakla kalmamış, çoğaltılıp dağıtılabılır bir özelliğe de bürünmüştür. Daha sonraları insan yaşamına kağıdın girmesiyle inanılmaz bir ivme kazanan iletişim araçları süreci, resim heykel ve yazıdan sonra, yakın zamanlarda fotoğraf, sinema, televizyon ve günümüzün sınır tanımaz iletişim dili haline gelen bilgisayar ve dijital (sayısal) teknolojiler sayesinde, iletişim alanını genişletmekle kalmamış, sınırsız olanaklar kapısını da aralamıştır. Tüm tarihi süreç boyunca da siyasal erk bu iletişim araçlarından en fazla ölçüde yararlanmakla kalmamış, bu alanları olabildiğince de denetimi altında tutmaya çaba

göstermiştir. Bu denetleme mekanizmasının günümüzde de daha incelmış yöntemlerle devam ettiğini belirmeye bile gerek yoktur. Örneğin 11 Eylül İkiz Kuleler olayında, sisteme olan güven ve inancı sarsmaması için, bir tek ceset görüntüsünün yayınlanmasına bile izin verilmemiştir. Bu çok anlaşılabilir ve doğal bir refleks olmakla birlikte, söz konusu olan ötekiye alınacak tavır tamamen değişir. "Düşman"ın aldığı her darbe, yenilgi en ince ayrıntısına kadar gösterilmeye çalışılır. Çünkü bu karşı tarafta moral bozukluğu, kendi tarafında cesaret yaratacaktır. Irak'ın işgalinin uydu destekli canlı televizyon yayınının arkasındaki temel dürtü de budur. "Bununla baş edilemez" düşüncesini zihinlere kazımaktır. Günümüzde televizyonun yerine getirdiği bu işlevi daha önceleri ağırlıklı olarak sanat üstlenmişti. Tarihin her döneminde benzer örnekleri günün olanaklarına paralel olarak her sistem uygulamıştır.

İstanbul Arkeoloji Müzesi'ndeki İskender Lahdi olarak bilinen lahit üzerindeki kabartmalar da bu açıdan oldukça etkileyicidir. Roma'lı askerler karşısında Pers askerlerinin çoğu etkisiz hale getirilmişken atı vurulmuş bir Romalı "kahramanca" savaşmaya devam etmektedir. (R.30)

Resim 30: İskender Lahti, M.Ö. 325-311 yılları, İstanbul Arkeoloji Müzesi.
Alpay Pasinli, İstanbul Arkeoloji Müzesi, s. 89-90

1887 yılında Sidon'da (Sayda, Lübnan) krallar mezarlığında bulunan ve İstanbul Arkeoloji Müzesinin en önemli eseri kabul edilen Lahit yüzeyindeki sahne; *"İskender'in M.Ö. 333 yılında kazandığı, ona Fenike ve Suriye kapısını açan Issus"*

savaşını temsil ettiği ileri sürülmüştür."⁴ Yüzeyindeki İskender betimlemelerinden dolayı "İskender Lahti" olarak bilinen bu eser; İskender'e ait olmayıp, İssus savaşıyla kaderi değişen ve Sidon kralı olan Abdalonymos'un olduğu ileri sürülmektedir. İskender'in III. Darius'a karşı kazandığı bu zaferle, yazgısı değişen, Sidon krallık ailesiyle uzaktan akrabalığı varken, İskender ve Haphaestion sayesinde Sidon Kralı olan Abdalonymos kendisi için yaptırdığı lahtin yüzeylerine İskender ve Haphaestion'un kahramanlıklarını yaptırmıştır. Kendi lahtinin üstündeki bu minnettarlık göstergesi başka bir açıdan da oldukça önemlidir. İskender gibi bir isimle birlikte anılmak kuşkusuz Abdalonymos'un saygınlığı açısından çok büyük önem taşır. İskender veya yardımcısı tarafından seçilmiş olmak o günkü dünya için herhalde tanrı seçimi gibi bir şey olsa gerek. Mezar taşına bu temayı işleyen bir kral, "kahraman", "dünya fatihi" birisi tarafından seçilmiş olmanın tüm avantajlarını ve gururunu yönetici olarak yaşamış olmalıdır.

2.1. Fransa'da devrim ve sanat; David, Delacroix, Courbet

Bir yanıyla da bakma, seçme, tanıklık etme eylemi olan sanat, her tanık gibi bir şeyler görmüştür, gördüğünü aktarır veya aktarmaz. Salt bu nedenle bile sanat kaçınılmaz olarak siyasi bir tavra sahiptir. Ancak bu, sonuç olarak siyasi olduğu anlamında değil, sanatın tarihsel olarak varoluşu siyasi bir varoluştur. Zira Batı'da sanatın ne/neler görüp, görmeyeceğine karar veren 19. yüzyıla kadar dinsel veya siyasal otorite olmuştur. Bugün adlarına sanatçı dediğimiz insanlar (ki onlar da neredeyse tamamen erkeklerden oluşurdu) verilen siparişin bir bakıma uygulayıcısı konumundaydılar. Sanatçıların kişisel özellikleri ancak XVIII. yüzyılın ikinci yarısından sonra ortaya çıkmaya başlayacaktı. Eski Yunan'da tanrıların aşk serüvenleri ve çatışmalarını ele alan mitolojik söylencelere dayalı sanat; kahramanlık örnekleri, özveri, büyüklük ve değerlilik üzerine kurulu Roma sanatı ve Hıristiyanlık'la birlikte; kutsal kitaptan (İncil) alınan dinsel konuları ele alan ortaçağ ve Rönesans sanatı, 1789 Fransız Devrimi'yle birlikte köklü bir değişime uğrar. Fransız Devriminin sonuçlarından birisi de, sanatçıların konularını kendilerinin

⁴ Alpay Pasinli: **İstanbul Arkeoloji Müzesi**, Akbank Kültür ve Sanat Merkezi, Akya Yayınları, 14-6, İstanbul, 2003. s. 89-90.

seçebilmesi olmuştur. Elbette siyasal erkin sanat üzerindeki etki ve denetimi kalkmamıştır, ancak o tarih (1789) sanatın tarihinde çok köklü bir kırılmayı ifade eder. Gombrich, Avrupa sanatının geleneklerinden bu köklü kopuşu veya uzaklaşmayı Fransız Devrimi'yle birlikte; Amerika'dan İngiltere ve Avrupa'ya gelen sanatçıların etkisine de bağlar. Amerika'lı sanatçıları eski dünyanın geleneklerine daha az bağlı olarak değerlendirdiği için bu tür (kendi konularını kendilerinin seçmeleri) deneylere girişmekte onların görece daha özgür olduklarını söyler. Amerikalı John Singleton Copley'in 1785 yılında ilk kez sergilendiğinde büyük gürültü koparan bir tablosu, gerçekten de sarsıcı bir etki yaratmış olmalıdır. Bu tabloda ele alınan konu: İngiltere'de Kral I. Charles'ın, suçladığı beş milletvekilinin Avam Kamarasından kendisine teslim edilmesini istediği, ama parlamento başkanının kralın yetkisine karşı gelerek, milletvekillerini teslim etmeyi reddettiği, 1641'deki ünlü olaydır. Kral tarafından halka yansıtılmak istenen görüntünün mezhep çatışması olmasına karşın, gerçekte olup biten; kral ve onu destekleyen soylu toprak sahipleri ile, kendilerini çoğunlukta buldukları Avam Kamarası aracılığıyla temsil eden burjuvazi arasındaki şiddetli bir iktidar savaşıydı. O yılların İngiltere'sinde; eski bir halk deyişi olan "Adem çift sürerken, Havva yayık döverken, soylu kişi var mıydı?" anlayışı giderek bir tepkinin de dile getirilmesi boyutuna ulaşıyordu. Dönem dönem mezhep ayrılıkları biçiminde de yansımakla birlikte, yaşanan süreç, Kral ve soylulara karşı, kendi ordusunu oluşturan Avam Kamarasının gücünde somutlaşan burjuvazinin iktidar mücadelesi olarak sürüyordu. Nitekim bu mücadele; yaşanan iç savaş sırasında İskoçya'ya sığınan Kral I. Charles'ın İskoçya'dan teslim alınıp, "parlamentoya karşı savaş açmak ve ihanet" suçlamasıyla idamına hüküm verilmesiyle sonuçlanacaktır. 30 Ocak 1649'da büyük bir kalabalık önünde, Kral I.Charles halkına ihanet suçlamasıyla, boynu vurularak idam edilir. Kralı yargılayan *"Yüksek Mahkeme ayrıca -Allah'tan sonra halk gelir- ve -Parlamentoda toplanmış olan İngiliz Komünleri'nin halk tarafından seçilmiş olan temsilcileri, milletin en yüksek kuvvetidir- kararlarını da onayladı."*⁵ Aynı zamanda bu mahkeme, halk için tehlike oluşturduğu gerekçesiyle, İngiliz Lordlar Kamarasını da kapatma kararı alır. (R.31)

⁵ **Devrimler ve Karşı-Devrimler Tarihi Ansiklopedisi** IV. Cilt, Burjuva Devrimleri, Gelişim Yayınları, İstanbul, 1975. s. 763.

Resim 31: John Singleton Copley, 1785.
Kral I. Charles beş milletvekilinin kendisine teslimini istiyor,
Gombrich, Sanatın Öyküsü. s. 483.

Copley'in tablosunun önemi; 140 yıl öncesine ait bir savaşın başlangıcı niteliğindeki bir olayı, kralın gücünü değil zaafını gösteren bir olayı, hatta kralın sonunun başlangıcını görselleştirmiş olmasındadır. John Singleton Copley'in sözü edilen tablo için, olayın yaşandığı dönemin tüm ayrıntılarını araştırdığı, o olaya tanık olmuş kişilerin portreleri, mekan düzenlemeleri, giysileri dahil her şeyi zamanına uygun biçimde düzenlemeye büyük özen gösterdiği kaydedilir. Bu resmin en büyük özelliği, su yüzüne çıkmış olan iktidar mücadelesini bir belgeselci titizliğiyle görsel kayda geçirmiş olması, belge biçimine dönüştürmüş olmasıdır. Zira yeni sınıfın temsilcileri, kralın mutlak iktidarına artık boyun eğmek istememekte hatta karşı koyabilmektir. Bu nedenle söz konusu resmin "sanatsal" önemi, siyasal önemi yanında hiç kalır. Hatta görsel bir siyasal belge olarak bile nitelemek abartılı olmaz. O yıllar, yeni bir sürecin başlangıcı, imparatorlukların henüz sarsılmasalar bile eskisi kadar tartışılmaz olmadığı yıllardır. 1783'te Kral III. George, sömürge kurucuların baskısıyla, Birleşik Devletler'le barış anlaşması imzalamak zorunda kalmıştı.

Copley'in resmi sergilendiğinde kraliçenin; "*Bay Copley, fırçanızı alıştırmak için bundan daha mutsuz bir konu seçemezsiniz.*"⁶ dediği kaydedilir. Çünkü sanat artık kendi konusunu kendi seçmek istiyordu. Zira iktidara talip başka bir güç, kralların tahtlarını zorluyordu. Sanatın da bu siyasal gidişten bağımsız olması düşünülemezdi.

Nitekim bu resmin yapılışından dört yıl sonra; tablodaki konu Fransa'da tekrarlanacaktı. Fransa'daki olayda da halkın temsilcilerine kralın müdahale etme isteği yerine getirilemeyecek Mirabeau bu isteğe karşı çıkacak ve bu karşı çıkış Fransız Devrimi'ni başlatan fitili ateşlemiş olacaktı. Siyasal yaşamın bu büyük kırılması aynı zamanda sanatın da, gelenekten, geleneksel konulardan köklü kopuşu anlamına gelmekteydi. Doğal olarak bu tür dönemlerde toplumsal hareketlilikler de artar ve artık eski himayeci sistemin denetim ve siparişiyle üreten sanatçı da bu hareketliliğin içinde yerini alacak hatta kimileri öncü roller üstlenecektir. Çünkü değişen toplumsal dengelere koşut olarak sanat ve sanatçının da yeri değişmeye başlamıştır. O güne kadar krallar için üretilen sanat eserleri, artık krallara karşı üretilmeye başlanacaktır.

Fransız Devrimi dendiğinde, daha çok akıllarda kalan, aydınlanma, haklar bildirgesi, eşitlik, özgürlük gibi kavramlar olmasına karşın büyük ve ani yön değişmelerinin yaşandığı, küçük oy farklarıyla büyük sayıda idamların gerçekleştirildiği bir iç savaştır. Krala baş kaldıran Mirabeau'nun kralın tarafına geçebildiği, bu nedenle de bir dönem birlikte mücadele verdiği Marat tarafından "*...ünlü bir yurtsever olacak namuslu yürek yok onda... Ne yazık ki ruhsuz bir insan...*" olarak eleştirildiği, devrimin ünlü ve namuslu Marat'sının suikaste kurban gittiği, yine; giyotin kurbanlarından Bayan Roland'a atfedilen ve infazından az önce söylediği: "Ey özgürlük, adına ne kadar suç işleniyor" sözüyle örtüşen bir süreçtir... (R.32) İyice bozulmuş olan ekonomik durum sebebiyle, 2 Kasım 1789'da, 346'ya karşı 568 oyla tüm kilise malları ulusun emrine verilir. İsa'nın doğumuyla başlayan takvim değiştirilerek, Takvim Devrimin başladığı gün, 22 Eylül 1792'den başlatılır. Fransız Devrimi; sadece krallığa ve soylulara karşı yürütülen bir devrim savaşı değil, aynı

⁶ E. H. Gombrich: Sanatın Öyküsü, 4.bs., s. 482.

zamanda irili ufaklı siyasal grupların savaşıyla sürekli olarak iç dengelerin deđiřtiđi ve belki de o güne dek tanık olunan en kanlı ve karmařık bir iç savařın da adıdır. Bu yüzdendir ki büyük umutlar ve vaatlerle 1789'da bařlayan Fransız Devrimi; 1799'da ülkenin orduya, dolayısıyla Napolyon'a teslim edilmesiyle sonuçlanan sıradıřı bir yenilginin de öyküsüdür.

Resim 32: Jacques Louis David, "Marat'ın Öldürülmesi" 1793.
Gombrich, Sanatın Öyküsü. s. 484.

Yakın mücadele arkadaşı ve devrimin önderlerinden Danton'un ve başka arkadaşlarının da idamına onay veren Robespierre, kralın idamı konusu tartışılırken de katı bir tutum benimseyecektir. Kralın yargılanması demek baştan suçsuzluğunu ilan etmek anlamına gelir diyerek yargılamaya şiddetle karşı çıkmaktadır. Yargılanmadan idamından yanadır. Ama Robespierre'in tüm karşı çımasına rağmen 11 Aralık 1792'de kralın yargılanmasına başlanır. Karar için ulusun oyuna başvurulması, 278 oya karşılık 426 oyla reddedilir. 16 Ocak 1793 akşamı açık oylama sonucu, 334 oya karşı 387 oyla kral ölüm cezasına çarptırılır. Yine ilginç bir sayı; Ocak ayı ortalarında yapılan kralın ölüm cezasının ertelenmesi de; 310 oya karşı 380 oyla reddedilir. 21 Ocak günü de kralın idamı halk önünde yerine getirilir. Kralın geri dönme olasılığı ortadan kalktığına göre görünüşte Devrim kazanmış gibidir! Ancak kritik sayılara dayalı iç dengeler yüzünden devrim her geçen gün daha da sertleşmektedir. Bu zorunluluğu Marat; "Özgürlük zor kullanılarak yerleştirilecektir. Kralların istibdadını ezmek için, özgürlüğün istibdadını kısa bir süre uygulamanın zamanı gelmiştir." diyerek ilan edecektir. Fransız Devrimi her yanıyla ilgiç verileri olan bir süreçtir. 1793 tarihinde kabul edilen anayasası, 1789 tarihli "Haklar Bildirgesi"nden daha eşitlikçi ve daha toplumsal içeriklidir ama; halkın oyuna sunulduğunda, 17.000 hayır oyuna karşılık 18.000 evet oyuyla kabul edilir. İktidarını pekiştirme yolundaki Robespierre giderek daha çok şiddete başvurur olmuştur. Öyle ki pek çok muhalif sesi susturduğu gibi bu şiddet Robespierre'in yakın arkadaşı ve en güçlü rakiplerinden olan Danton'un da sesini ebediyen susturmayı deneyecektir. "*Giyotinci olmaktansa giyotin altında ölmeyi yeğlerim*"⁷ diyen Danton'un sesi, sonraki kuşaklara ilham kaynağı olmaya devam edecektir. 1794'te çıkartılan şiddetli terör yasalarıyla, 45 gün içinde 1285 kişi giyotine gönderilir. Terör döneminde giyotinle can verenlerin sayısının 17.000 olduğu sanılmakla birlikte, mahkeme kararı olmaksızın yığınla insanın toplu olarak kurşuna dizildiği de bilinmektedir.⁸

Bu denli şiddetle yoğrulan günlerde, 27 Temmuz 1794 günü Robespierre'e karşı başlatılmış olan muhalif gurupların karşı hareketi sonuç verir ve Robespierre

⁷ Devrimler ve Karşı-Devrimler Tarihi Ansiklopedisi IV. Cilt, s. 859.

⁸ A.e., IV. Cilt, s. 859.

"yasadıřı" ilan edilir. Bu yargılanmadan giyotine gitmek demektir. 28 Temmuz gn akřamı Robespierre ve yirmi kiři giyotinle idam edilirler. Ertesi gn, 71 arkadařı daha, ertesi gn 12 kiři daha... ř iddetin yn ve rengi deęiřmiřtir. Fransa'da burjuvazi, kendine karřı geliřen sreçleri denetleyemedięi, halk eylemlerini gęslemeyi gze alamadıęı iin, ve nihayet eski dnemin tm kalıntılarını temizleyebilmek iin, ynetimi 1799'da Napolyon'a ikram eder ve bylece Devrimin sonu ilan edilmiř olur. Yeni klasik slubun byk ustası ressam, Jacques-Louis David; Dante'nin yakın arkadařı, konvansiyon yesi ve tm bu alkantılı srecin iinden gemiř bir ressamdır. O'nun yeni klasikilięe ynelmesi, ilham kaynaklarını Eski Yunan ve Roma'da araması, slubu dıřında konularını da aęırlıklı olarak klasik dnem sylencelerinden semiř olması belki de, on yıllık nefes kesici bir kargařa dneminden sıyrılıp, klasik dnemin g ve kudretine sıęınma isteęidir. (R.33) Resimlerinin konuları kadar boyutları da grkemlidir. rneęin "Napolyon'un Ta Giyme Treni" devasa boyutlarıyla da dikkat eken bir resimdir.

1789 Fransız Devrimi, sanat alanında tarihsel betimlemelere, kahramanlık konularını ele alan resimlere olduka byk bir ilgi saęlamıřtır. Amerikalı Copley, gemiřteki bir olaya ilgisine zemin oluřturacak rnekleri İngiliz gemiřinde ararken; Fransızlar, zellikle de Yeni-Klasik slubun en nemli temsilcisi sayılan Jacques-Louis David ilham kaynaklarını, Rnesansta dneminde olduęu gibi, Eski Yunan ve Roma'da aramıřtır. Zira genel olarak Fransız devrimcileri kendilerini dirilmiř Yunanlı veya Romalı gibi algılamaya yatkın ruh halindedirler. Tablolar da mimari yapılar da, Roma'nın byklęn yansıtan eserleri aęrıřtırırlar. Jacques-Louis David, sadece Eski Yunan ve Roma'nın diriliřini saęlamaya alıřan etkileyici bir ressam deęil, aynı zamanda, devrim hkmetinin resmi sanatısıdır. Resimlerinin oęu doęrudan devrime hizmet iin yapılmıřtır. Devrimci festivallerin bařlıca planlayıcılarından biri haline gelir. David; 1793 yılında Konvansiyon'daki bir konuřmasında řunları sylemektedir.

"Her birimiz doęanın bize bahřettięi yeteneklerden dolayđ lkemize karřı sorumluyuz. ... gerek bir vatansever btn cořkusuyla yurttařlarını

aydınlatmaya çalışmalı ve kahramanlık ile erdemin yüce amaçlarından asla taviz vermemelidir." (Soboul, 3).⁸

Resim 33: Jacques-Louis David, "Sabina'lar", 1799.
Romalılar ile Sabinuslar arasındaki savaşı durduran Alba'lı kadınlar.
Çevrimiçi: http://en.wikipedia.org/wiki/Jaques-Louis_David , 2010

Arkadaşı Maximilien de Robespierre ile Fransız Devrimi'nin aktif bir destekçisi olan David, Fransız Cumhuriyeti'nin aktif bir sanat militanı durumundayken, Robespierre'in devrilmesi üzerine o da bir süre hapse atılır. Hapisten çıktıktan sonra ise, klasik üslup yerine, imparatorluk tarzında resimler üretmiştir. Yaşanan süreç, Fransız devrimi için olduğu kadar Jacques-Louis David için de oldukça trajiktir, devrimin ilk dönemlerinde David'in de aralarında bulunduğu kimi isimler, imparatorluk döneminden kalan sanat eserlerinin tahrip edilmesi görüşünün şiddetli savunucularıdır. Oysa on yıl sonra David imparatorluk tarzı denilen tarza geri dönmüş, hatta imparator Napolyon'dan çok sayıda sipariş almıştır. Devrimin yönü değiştiğinde sanatın da yönü değişmiştir mi demek gerekecektir!

⁸ Larry Shiner: **Sanatın İcadı**-Bir Kültür Tarihi, Çev. İsmail Türkmen, Ayrıntı Yayınları, İstanbul, 2004. s. 265.

2.2. İspanya'nın Fransa tarafından işgalinde Goya'nın tanıklığı ve sanatın savaşlardaki tavrı

Devrim dönemlerinde, savaş dönemlerinde ve toplumların altüst oluşlar yaşandığı çalkantılı dönemlerde, yaşanan dönemin doğası gereği sanat da kendince bir duruş sergiler, bu çalkantının dışında veya uzağında kalmaz. Ancak genel olarak sanıldığı gibi, sanatı insan ve toplum üstü bir kutsiyete büründürürsek, asıl o zaman sanatın saygınlığını ve etkisini yok etmiş oluruz. Sanat elbette bir meydan mitingi konuşmacısının avaz avaz bağırması gibi bağırmasın ve bağırmasın da. Ama sanat istese de istemese de topluma yüzünü dönmek durumunda kalır.

Pek çok sanatçı, savaşa tanıklığını ortaya koyan ürünler vermiştir. Fotoğrafın icat edilmesine kadar sanat bu anlamda tanıklık rolü oynamıştır. 1826 daki rastlantıyla elde edilmiş ilk fotoğrafın henüz net bir görüntü düzeyine ulaşamamış olduğu göz önünde tutulduğunda, tanıklık için sanatın rolünün hala çok büyük ve önemli olduğu görülecektir. Resmin yaptığı belgeleme görevini fotoğrafın devralabilmesi için biraz daha zamana gereksinim vardır. (R.34-35)

Resim: 34: Joseph Niepce, 1826.
Rastlantı sonucu beliren ilk görüntü.

35- Tarihi bilinen ilk fotoğraf: Louis Daguerre, 1838.
Çevrimiçi: <http://tr.wikipedia.org/wiki/Fotoğraf>, 2010

Ancak siyasal erk için sanat sadece tanıklık aracı değil aynı zamanda, yönlendirme aracı da olmuştur. Irak'ın işgali sırasındaki petrole bulanmış, çırpınan bir deniz kuşu görüntüsünü anımsarsak; pek çok insanın içini, bombalarla paramparça olan Irak'lı insanın ölümü kadar acıtmıştı. O günlerde buna, Iraklıların

ateşe verdiği petrol kuyularında sızan petrolün neden olduğunu yaymışlardı. Dolayısıyla bu zalimliğin sorumlusu Iraklılardır fikrini yaymaya çalışmış ve kısa bir süre için de olsa "başarılı" olmuşlar, insanları inandırmışlardı. Bir süre sonra anlaşılmıştı ki, bu görüntü, karaya oturan bir İngiliz tankerinden sızan petrolden etkilenen bir kuşa aitmiş. O görüntüyü izlemiş olan herkesi bir bakıma o kuş kadar çaresiz olarak çırpındırdılar. Günümüzün görsel teknolojileriyle neredeyse her "haber" bülteninde yaşanan bu çırpınma, resim, heykel, tiyatro, edebiyat gibi sanatlar aracılığıyla da tarih boyunca aktarılmaya devam edegelmiştir.

Resim 36: *Francisco de Goya, "3 Mayıs, Kurşuna Dizilenler", 3 Mayıs 1808, sabah saat 4, 1814.*
Rose-Marie / Rainer Hagen, Francisco de Goya-1746-1828, Taschen, Köln, 2005. s. 57.

Bu anlamda sanat tarihi açısından olduğu kadar, genel tarih açısından da özel konumlara yerleştirilen savaş, devrim, ayaklanma konulu sanat eserleri üretilmiştir. Bunlar arasında akla ilk gelen resimlerden biri Francisco de Goya'nın ünlü, "3 Mayıs"ı ya da yaygın olarak bilinen adıyla "Kurşuna Dizilenler"dir. (R.36)

Goya; bu dönemde ürettiği, gerçek anlamda savaş tanıklığı ve savaş karşıtlığı denebilecek, hatta savaşın insanı nasıl vahşileştirip, insanlığından çıkarabildiğini gösteren çok sayıda da taşbaskı resim yapmıştır. O dönemde adeta, savaş karşıtı bir militan olarak, neredeyse siyasal bildiri denebilecek çalışmalar yapmıştır. Adeta baskıya yetişecek gazeteye fotoğraf ulaştırmaya çalışan bir gazeteci gibi, görebildiği bütün boyutlarıyla, savaşın vahşetini insanlara göstermek istemiştir. Doruk noktada bir insani duyarlılıkla insanların vicdanlarına seslenmiştir. Bu dönemde yaptığı resimlerden biri; tehlikeden kurtulabilmek için çırpanan, çaresiz bir anayı ve dehşet içindeki çocuğunu betimlediği taşbaskılardan birinin adı: "*Yo lo vi*" dir. Bu ise, gördüm demektir. Goya'nın bu görüşü aslında sanatın tüm tarihin görgü tanıklığı rolünün de altını çizen, tescil sözleri gibidir. Ve bir bakıma Goya bu resimleriyle kürsüdeki konuşmacıya kalemini ve fırçasını fırlatmıştır. (R.37, 38, 39, 40.)

Resim 37: Goya, "*Gördüm*", 1812-1815 Sanchez, Alfonso E. Perez-Gallego, Julian: *Goya, The Complete Etchings and Lithographs*, Prestel-Verlag, München and New York, 1995. s. 119.

Resim 38: Goya, "*Neden*", 1812-1815
Sanchez, Alfonso E. Perez-Gallego, Julian, A.e., s. 112-116.

Resim 39: Goya, "*Savaşta Ölenler*", 1812-1815

Resim 40: Goya, "*Vijdan*", 1810 , Sanchez, Alfonso E. Perez-Gallego, Julian, Age, s. 109.

Resim 41: *Irak Ebu Garib Cezaevi*, Basından.

Resim 42 Çevrimiçi: www.cnnturk.com, 2010.

Bu vahşet yanında kurşuna dizme bile neredeyse, ehven-i şer kabul edilecek. Abartılı gibi gelen bu görüntüleri, yakın zamanda Irak'ta da yaşamıştık. Goya'nın yaptıklarının Irak fotoğraflarından tek farkı, resim olmaları. Henüz fotoğraf icat edilmemişti çünkü. Bu günün tanıklığını nasıl ki fotoğraf ve televizyon yapıyorsa, sanat da bu tanıklığı tarih boyunca yapmıştır. Goya'nın bu taşbaskıları (Litografi) "Savaş Yıkımları" tam bir savaş muhabirinin yaptıklarına denk düşer. Yaptığı tam anlamıyla savaşa tanıklıktır, onu belgelemektir. 1808 yılında Napolyon'un ordusu İspanya'ya girdiğinde, o zamanlar sarayın baş ressamı olan Goya'nın liberal dostları, İspanya'ya Fransız Devrimi'nin fikirleri gelecek diye bu işgali alkışlarken, gerçekte yaşananların bir vahşet olduğunu Goya'nın tanıklığıyla görmekteydik. Goya'nın 1808 işgali resimleri sanatın iletişim aracı rolünün en dokunaklı ve irkiltici kanıtlarından biridir. (R.41, 42, 43.)

Resim 43: *Irak Ebu Garib Cezaevi*, Basından.

Çevrimiçi: www.cnnturk.com, 2010.

Resim 15-16-17 deki fotoğraflar Irak'ın Ebu Garib cezaevinden dışarıya sızmış olan ve tüm dünya basınında geniş yankı uyandıran görüntülerdi. Goya'dan 190 yıl sonra, yine insanları aşağılamak amacıyla boyunlarından bir hayvanmış gibi iple bağlayıp çekiştiriyorlar. Yine çırılçıplak soyup işkence yapıyorlar ve günümüzde

bunu belgeleyen fotoğraf makinasının yaptığıнын aynısını Goya boyası ve fırçasıyla yapıyordu. Burada altı çizilmek istenen, sanatın rolünü sadece bir haber fotoğrafçılığına indirgemek değildir. Ama sanatın tanıklığının da tarihsel açıdan oldukça önemli olduğudur. Hiç kuşku yok ki; bu fotoğraflar savaşın vahşetini nasıl teşhir ettiyse, savaş karşıtlarını yüreklendirdiyse, olup bitenler hakkında nasıl doğrudan bir bilgilendirme işlevi, iletişim görevi gördüyse, Goya'nın resimleri de aynı işlevi görmüş, savaşa karşı bir kamuoyu oluşturmuştur, en azından olup biteni aktarmıştır. Söz konusu Ebu Garib fotoğrafları bir gazetecinin "haber yapmak" amacıyla çektiği fotoğraflar olmayıp sadece o an'ı görmüş birisinin tanıklığını belgelemektedir. Ancak çekiliş amacından da bağımsız olarak siyasi bir işlev görmüş, hatta denilebilir ki; Irak'taki insan hakları ihlalleri ve vahşet konusunda yazılmış binlerce makaleden çok daha etkili olmuştur. Goya'nın tanıklığı da aynı derecede etkili olmuştur. Bir sanatçı olarak Goya "görmüş"tür. Gördüklerinin elbette sanatsal değerlendirmesi yapılabilir ama asıl olarak, vahşeti görmüş ve gördüklerini belgelemiştir. Söz konusu resimler yapılırken lekeler, noktalar, çizgiler, estetik beğeni ya da hazza değil, başka bir şeye hizmet eder, bir anlamda; "ey insanlar, benim gördüğüm kıyımı görmemiş olanlar, bakın, bakın ve yaşananları siz de görün" denmektedir. Bu tür dönemlerde sanat bir bakıma sadece tanıklık etmek, göstermek, duyurmak ve karşı koymak için üretmiştir. Goya'nın bu döneme tanıklığı, günümüzün işgal altındaki topraklarında yaşananların, 1808'de işgal altındaki İspanya'daki karşılığıdır. O gün de işgal orduları kendi krallarını getirip İspanya'nın başına geçirmişler, o gün de işgal topraklarının müzeleri talan edilmiş, pek çok değerli sanat eseri (başka pek çok şeyin yanında) işgalcilerin başkentine (Paris'e) kaçırılmış ve direnenler acımasızca katledilmişlerdir. Goya'nın sanatı ise tüm bu olup bitene kayıtsız kalmamış, bir anlamda deklanşöre basmıştır.

İspanya'nın Fransız ordusu tarafından işgalinde yaşadığı vahşeti resimleyen Goya'dan sonra, sanat tarihinin, en bilinen hatta direniş simgesine dönüşmüş olan resimlerinden biri de; Eugene Delacroix'in "Halka yol gösteren özgürlük" adlı barikat resmidir. İşgal altındaki İspanya'nın Napolyon ordularının şiddeti altında yaşadığı acıyı ve vahşeti anlatan Goya'ya karşın, Delacroix; bu kez içerden, Paris sokaklarından kral karşıtı isyana bu resmiyle katılır. Delacroix'nın babası, dışişleri

bakanı olarak Napolyon'a hizmet etmiş, 16. Louis'nin idamından yana da oy kullanmış biridir. Ancak, belirgin bir politik duruşu ve tavrı olmamasına karşın yaptığı bu resimden dolayı Delacroix sonradan "zoraki devrimci" olarak adlandırılmıştır. Fakat; 1000 sivilin öldüğü, ayaktakımının Paris sokaklarında özgürlüğe yürüdüğü, 1830 Temmuz ayaklanmasını tüm çıplaklığıyla aktaran bu resmiyle devrimi yüceltmeye çalışmıştır. İlk kez 1831 yılında sergilenen resim için kimi eleştirmenler; "özgürlüğün kuşkuya yer bırakmayacak kadar kirli" olduğunu söylerken, kimi de barikatta Fransız bayrağını taşıyan figür için, "balık pazarından gelmiş bir kadın" nitelemesinde bulunurlar. (R.44)

Resim 44: *Eugene Delacroix*, "Halka yol gösteren özgürlük" (*Barikat*), 1830.
Toby Clark, *Sanat ve Propaganda*, s. 29.

"Halka yol gösteren özgürlük" ya da "Barikat" adıyla bilinen bu resimde Delacroix; yol gösterici olarak seçtiği figürle ilginç bir göndermede bulunur. Bir elinde Fransız bayrağı, öteki elinde tüfeği, başında kırmızı bir eşarp, çıplak ayaklı, göğüsleri açık bu yol gösterici; çok eski bir geçmişten tuvale taşınmış bir Yunan tanrıçasıdır. Eski Yunan tanrıçalarının hala Fransız devrimlerine ilham kaynağı

olması, yol göstermesi oldukça anlamlı görünmektedir. Zaman ilerledikçe bu figür Fransa'nın simgesine dönüşür. Siyasi bir tavrının olmadığı bilinen Delacroix'ı zoraki bir devrimciye dönüştüren bu altüst oluş dönemi ve onun resminde arkasındaki yığınlara, bakışındaki kararlılık ve inançla adeta "tarafını seç ve ilerle" diyen "yol gösterici"si hiç bitmeyecek bir devrimin simgelerinden birine dönüşür.

26 Nisan 1937, İspanya'nın Bask bölgesindeki 10.000 nüfuslu bir kenti, hiç bir askeri özelliği olmayan Guernica, General Franco yanlısı Alman bombardıman uçakları tarafından, üç saatten fazla süren bir bombardımanla yerle bir edilir. Tarlalara sığınanları makineli tüfeklerle tarayabilmek amacıyla uçaklar alçak uçuşlar yaparak tam bir imha hareketi gerçekleştirirler. Daha sonra bu olay için yargılanması sırasında Goebles; "tatbikat uçuşuydu" diyecektir.

Times Gazetesi bir gün sonra haberi şöyle verecektir.

"Bask bölgesindeki en eski kent ve Bask'luların kültür geleneğinin merkezi olan Guernica, art arda yapılan hava akınları sonunda dün yerle bir edildi. Hatların çok gerisinde kalan bu açık kentin bombardımanı, tam olarak üç saat on beş dakika sürdü; bu süre içinde değişik tipte üç alman uçağından ... oluşan bir filo sürekli olarak kentin üstüne yarım ton ve daha az ağırlıklarda bombalar yağdırdı. ... Guernica'nın tümü alevler içinde yanmaya başladı." ⁹

Fakat faşist Franco ve ona yakın bir duruş sergileyen bazı Fransız gazeteleri; Guernica kasabasının aslında hiç bombalanmadığını, savaş sırasında geri çekilen komünist militanların kasabayı ateşe verdiğini yaymaya çalışırlar. 1946 yılında, Nürnberg Davalarında kayıtlara geçen ifadesinde Hermann Göring bu hava bombardımanının aslında bir eğitim tatbikatı olduğunu söylemiştir.

Picasso'nun bu ünlü resminin yapılışı öyküsü oldukça ilgi çekicidir. İspanya'da Cumhuriyetçi Halk Cephesi'nin seçim zaferinden sonra, güzel sanatlar genel müdürü

⁹ John Berger: **Picasso'nun Başarısı ve Başarısızlığı**, Çev. Yurdanur Salman - Müge Gürsoy, Metis Yayınları, İstanbul, 1989. s.174.

olan, grafik sanatçısı ve Proleter Yazarlar ve Sanatçılar Birliği kurucusu, Joseph Renau tarafından, 1937 Paris Uluslararası Sergisi'nde İspanya Pavyonu için Picasso'ya büyük bir duvar resmi siparişi verilir. Bu resim savaş karşıtı olarak ün yapacak olan Guernica'dır. (R.45) Tüm zamanların savaş karşıtı ve sürekli bir protesto niteliği kazanacak olan resim 1937 Haziranında, sergide İspanya pavyonundaki yerini alır.

Resim 45: Pablo Picasso, Guernica, 1937.

Ahmet Oktay, *Resim Yazıları*, Bilim Sanat Galerisi Yayınları, İstanbul, 2002, s. 48.

Resmin sergilenmesiyle birlikte, resme ilişkin yapılan tartışmalar da artacaktır. Resme soldan gelen eleştiriler belirsiz olduğu yönünde yoğunlaşırken, sağdan gelen eleştiriler ise savunma dürtüsüyle bir tür saldırıya dönüşür. *"Ama resim, kısa sürede efsaneleşti ve efsane olarak da kaldı. Yirminci yüzyılın en ünlü resmidir Guernica. ... Sivil halkı sindirmek için bombalanan ilk şehir Guernica oldu."*¹⁰ Çünkü daha sonra aynı, hatta insanlığın tanık olduğu en büyük sivil sindirme bombardımanını Hiroşima yaşayacaktı. Picasso'nun ülkesindeki bu olayla ilgili olarak yaptığı bu resim "Guernica", dünya çapında önem kazanır, tüm savaşları ve savaş suçlularını mahkum eden bir nitelik kazanır.

John Berger: Picasso'nun *Guernica* resminin, İspanya İç Savaşıyla ilgili bir haber filminden etkilenerek, 1937 yılında Meksikalı ressam David Siqueiros'un

¹⁰ John Berger: **Picasso'nun Başarısı ve Başarısızlığı**, s.175.

yaptığı "Bir Çılgılığın Yankısı" (R.46) resmiyle karşılaştırarak; Siqueiros'un resminde, modern savaşı mümkün kılan malzemelerin yol açtığı yıkımı görürken, Guernica ne zaman olursa olsun masum insanların kıyımına karşı bir protesto olarak görülebilir, değerlendirmesini yapmaktadır.¹¹ John Berger, Guernica Kasabası'nın bombardımanının üzerinden bir hafta geçmeden Picasso'nun bu konuda çalışmaya başladığını belirtirken, Toby Clark, Sanat ve Propaganda isimli kitabında bulanık bir ifade kullanmaktadır. Clark da Guernica Kasabası'nın Alman savaş uçakları tarafından bombalandığını ve Göring'in itirafını belirtmesine karşın; "İç Savaş'ta iki tarafın da işlediği sayısız savaş suçundan biri olmasına rağmen, Picasso yaşanan sersemletici şiddetin yarattığı duygunun ifadesi için bu olayı özellikle öne çıkartmış gibidir."¹² türünden garip denebilecek bir yaklaşım sergilemektedir. Ne yapmalıydı, böyle bir konuyu duymayıp, görmeyip, resmini yapmamalı mıydı? Clark bu resimle ilgili değerlendirmesini kafa karıştırıcı bir ifadeyle bitirmiştir. İkinci Dünya Savaşı sonrasında Fransız Komünist Partisi Üyesi olan Picasso; Stalin'in portresini ve Kore savaşı karşıtı resim de yapmış olmasına karşın kariyerindeki tek bilinçli propaganda çalışması olarak Guernica'yı göstermiştir.¹³ Parti Kongresi için yaptığı "Güvercin" (R.47) posterini ayrı tutarsak; Picasso'nun Guernica'da kullandığı, at, boğa, çılgın atan insan gibi figürler aslında pek çok resminde karşımıza çıkan elemanlardır. Belki de bu simgesel yanıyladır ki Guernica; belirli bir savaşın değil bütün savaşların karşıtı bir etki yaratmıştır.

*"Picasso'nun Guernica'sı eşine kolay rastlanmayan tarihsel tanıklıklardandır. Parçalanmış, yok edilmiş bir dünyanın öğeleridir tuvalden üstümüze saldıran. Kollar, bacaklar, kopmuş bir baş haykırmaktadır: Bir insana aittim ben, deniz kıyısında yürür, bir kır çiçeğine uzanır, bir kucakta dinlenirdim. Elbet, en genel anlamda savaşın eleştirisidir bu resim."*¹⁴

¹¹ Berger, John: A.e., s. 177.

¹² Toby Clark: **Sanat ve Propaganda** - Kitle Kültürü Çağında Politik İmge, Çev. Esin Hoşsucu, Ayrıntı Yayınları, İstanbul, 2004, s. 58.

¹³ Toby Clark: A.e., s. 59.

¹⁴ Ahmet Oktay: **Resim Yazıları**, Bilim Sanat Galerisi Yayınları, İstanbul, 2002, s. 48.

Resim 46: David Siqueiros, "*Bir Çılgının Yankısı*" 1937. Resim 47: Picasso, Güvercin, poster, 1949. Berger, John: Age. s. 176-185.

2.3. Meksika'da sanat; Orozco, Rivera, Siqueiros

Picasso'nun bu etkileyici anlatımı gibi iç burkucu bir tanıklık da Meksika'dan Diego Rivera'dan gelir. Çizdiği görkemli ve düşsel Maya kentiyle Amerika'yı keşfettiğini söyleyenlere; atalarımız burada bu görkemli kentleri kurmuşlardı, siz geldiniz ve tüm bunları yok ettiniz der gibidir.

Rivera'nın bu çalışması: Meksika Ulusal Sarayı duvarlarındaki resimleri (freskolar) tam anlamıyla resimli Amerika tarihi gibidir. Kıtanın "keşfi"nin gerçek tarihi yüzüdürler. Hoyrat ve kibirli işgalciler, insan yerine konmayan yerli halk; hayvanmışlar gibi karasabana koşulmuş insanlar, kırbaç zoruyla haç'a iteate zorlanan kitleler, idam edilerek ağaç dallarından herhalde "uygarlaşmak istemedikleri için" sallandırılan insanlar... Koca kıta böyle keşfedilmişti. Rivera duvarın kimi bölümlerinde halklarının yaşadığı zulmu aktarırken, adeta "atalarımız bu görkemli kentleri kuran uygar insanlardı", dercesine eski Maya kentlerini tüm haşmetiyle

ulusal duvara nakşetmiştir. Diogo Rivera, Jose Clemente Orozco ve David Siqueiros, gibi hemen hemen aynı kuşağın ressamaları olan Latin Amerika'nın bu dev isimleri, yok edilemeyen tarihlerini ve yaşanan dramlarını ele aldıkları çalışmalarıyla halklarına görsel bir tarihsel metin bırakmışlardır. Bu sanatçılar, sadece kendi halklarının dramına değil, dünyanın her tarafındaki toplumsal olaylara, savařlara ve devrimlere de ilgi göstermişler, bir anlamda ortak bir insanlık ideali için resim üretmişlerdir. (R.48)

Resim 48: Diego Rivera, "Meksika Tarihinden" 1937, Meksika Ulusal Sarayı, Duvar resmi (fresko). Çevrimiçi: http://tr.wikipedia.org/wiki/Dosya:Murales_Rivera_-_Markt_in_Tlatelolco_3. 2010

Kimi çalışmalarında Marx'ı yorumlamışlar, kiminde Amerika kıtasının bağımsızlık savaşlarına yoğunlaşmışlar, fırçaları Zapata ile birlikte atmış, kiminde Moskova'daki 1 Mayıs kutlamalarının coşkusunu tuvallerine taşımışlar. Meksikalı bu sanatçılar oldukça etkileyici bir duvar resmi geleneği yaratıp sürdürmüşlerdir. Onlara göre duvar resimleri herkes içindir, halk içindir, sanat halktan gizlenmemeli, bir yerlere hapsedilmemelidir. (R.49, 50)

Resim 49: Diego Rivera, "Hernan Cortez'in Veracruz'a gelişi" "*Meksika Tarihinden, ayrıntı*" 1937. *Meksika Ulusal Sarayı, Duvar resmi (fresko)*. Duilio Morosini, *Diego Rivera, I Maestri Del Colore*, s. XI

Savaşlar, hükümetleri kullanabilecekleri her tür çareye başvurmak durumunda bırakabilen normal dışı süreçlerdir. Normal süreç savaş dönemleri midir, yoksa savaşız dönemler mi, tartışılabilir. Ama yine de savaşların bir anlamda, var olma sorunu olarak gündeme getirildiğini veya öyle algılandığını yada erklerin kendi halklarına öyle gösterdiklerini göz önünde tutarsak, savaşan tarafların başvurmayacakları herhangi bir yöntem yok gibidir. Bu yüzden de savaşan tarafların yöneticileri, yürüttükleri savaş haksız bir savaş bile olsa, her açıdan halkının desteğine gereksinim duyacaktır. Özellikle de cephedeki asker sayısını yeterli ve diri tutmak isteyecek, yüksek moralli, hırslı ve savaşkan gençler talep edecektir. İşte burada yine sanata da sarılacak, onun etkileyiciliğinden medet umacaktır.

Resim 50: Jose Clemente Orozco, "Savaş", 1920.
Antonio Del Guercio, *Jose Clemente Orozco*, I Maestri Del Colore, I.

Yakın zamanlara gelindikçe, özellikle sanayi devrimi denilen dönemle birlikte daha da hızlanır. Her şeyin hızı artmıştır, savaşların bile. Fotoğraf, gazeteler ve basım-yayım alanları adeta, daha çok ve daha çabuk bilgi aktarabilmenin savaşı içindedirler. Her şeyin hızlandığı, yaşamın genel olarak koşar adım yaşanmaya başladığı bu sürece zorunlu olarak sanat da ayak uyduracaktır. Resim sanatı da yaşamın bu hız kazanmış akışına kendi içinden bir çözüm üretir. Bir anlamda daha doğrudan ve daha hızlı mesaj aktarma kaygılarından hareketle, Grafik Sanatlar denilen bir alan doğuracaktır. Bu alan sanayileşmeyle birlikte artan tüketim ve tanıtım alanlarına da cevap vermekle birlikte özellikle, afiş tasarımları başlı başına bir alan ve dil oluşturacak kadar etki alanına sahip olmuştur. Bu etki günümüzde de önem ve ağırlığını korumaktadır.

2.4. Savaş dönemlerinde propaganda aracı olarak sanat

Eski dönemlerin ikonografik bir dil gerektiren dolaylı anlatımları yerine doğrudan; "Seni İ stiyorum" diyen Sam Amcayı, tüm hırsı ve kararlılığıyla tanımlayacak türden grafik ürünler kaplayacaktır ortalığı. Yıldızlı şapkası, lacivert ceketi ve kırmızı papyonuyla ABD bayrağını simgeleyen "Güçlü, buyurgan Beyaz Adam, kartal bakışlı, kartal gagalı - Sam Amca" neredeyse parmağını gözüne sokarcasına, karşısındaki muhatabına, "Amerikan Ordusu İ çin Seni İ stiyorum" derken bir anlık tereddüte, duraksamaya hiç yer bırakmaz, sert, kesin ve buyurgandır. (R.51) Bu dönemde artık anlaşılmama gibi bir lüksü kimse kaldıramaz olmuştur. O yüzden ne diyorsa, kime diyorsa net olarak söylenmelidir, grafik dil denilen dil de bu amaca oldukça uygundur. 1914 yılında İngiltere Savaş Bakanı Lord Kitchner'in doğrudan modellik yaptığı, "Ülkenin Sana İhtiyacı Var" çağrılı askere alma afişinde de aynı yaklaşım benimsenmiş, hatta bir bakanın modeliyle olayın ciddiyeti bir kat daha vurgulanmıştır. (R.52) Burada imaya, sözü uzatıp, eğip bükmeye gerek de yoktur, zaman da yoktur.

Resim 51: James Montgomery Flagg, Afiş, "ABD Ordusu İ çin Seni İ stiyorum", 1917. Toby Clark, Sanat ve Propaganda, s. 142.

Resim 52: Alfred Leete, Afiş, "Ülkenin Sana İhtiyacı Var " 1914. T. Clark, A.e., s.141.

Modern dönemler denilen dönemde, birim zamanda ne söylenecekse, ve hangi araçlarla söylenecekse söylenmelidir. Çünkü bu dönemler zamanın da hızlandığı dönemlerdir. Bunu ister askere çağrı afişleri olarak düşünelim, ister savaş karşıtı afiş veya resim için düşünelim, zamana yanıt yetiştirmek gibi, eski dönemlerin asla kavrayamayacağı çağdaş bir sorunla yüzyüzedir insan. Bu durum 1937 Madrid bombardımanındaki ölü kız çocuğu ve Madrid göklerini kaplamış ürkütücü savaş uçakları görüntüsünde de, günümüz savaşlarının da hastalıklarından biri olan, savaş sırasında ülke değerlerini soyma gibi olaylara tepkiyi dile getirirken de değişmeyecektir. En etkili söylem yalın olandır. Sanat da tam bunu yapmaktadır. (R.53, 54)

Resim 53: "Madrid-Asilerin Askeri Harekatı", Afiş, 1937. Toby Clark, Sanat ve Propaganda, s. 60-152.

Resim 54: Cino Boccasile, Amerikan Savaşı Sırasında, 1941-1945.

Hatta kimi kez, söylenmesi gerekenleri söylemek için; bir resim ya da afiş yapma zamanı bile uzundur, o zaman da, bu günlerde adına performans, kavramsal sanat, estelasyon gibi adlar verilen etkinlikler devreye girmektedir.

ABD; 1965 yılında askeri olarak fiilen savaşa dahil olduğu Vietnam'da, 1975 yılındaki, elçilik binası çatısından dramatik ve travmatik bir şekilde helikopterlerle kaçtığı güne kadar 53.200 askerini kaybetmiştir. 1970'li yıllar Amerika'nın Vietnam çıkmazında yolunu bulmaya çabaladığı, çabaladıkça da işinin daha da güçleştiği yıllardır. 1970'li yılların ortaları o günkü dünyanın en yoksul ve teknolojik düzeyi en geri ülkelerinden olan Vietnam'a karşı en sert müdahalelerde bulunduğu bir dönemdir. Dünya ilk kez Napalm Bombası denilen bir Amerikan marifetini, sadece dağı taşı değil, minicik çocukların bedenlerini de yakarken görmüş ve Amerika'nın bu acımasızlığına karşı büyük tepki yaratmıştı. (R.55, 56, 57, 58)

Resim 55: Napalm bombası atılan My Lai Köyü'nden korkuyla kaçan çocuklar, 1972.
Fotoğraf Associated Press muhabiri Nick Ut. Çevrimiçi: www.hurhaber.com, 2010.

My Lai Katliamı olarak bilinen bu ve benzeri olaylar, ş akaklarına silahlar dayanmış ve birkaç saniye sonra ölecek olan insanların görüntüleri, tüm dünyada, büyük tepkiye neden olmuştu. Zaman içinde Vietnam'a sempati ve desteğe dönüşen bu tepkiler, Amerika halkında da, kendi yöneticilerine karşı yoğun tepkilere yol

açmıştır. Vietnam Savaşı bugün bile Amerikan edebiyatına ve sinemasına konu sağlayan, toplumsal travma yaratmış bir dönem olarak etkisini hissettirmektedir. Vietnam Savaşı yılları, Amerika'da ırkçılık karşıtı siyasal ve sanatsal hareketlerin yükselişe geçtiği, "Vietnam mağduru" insanları gördükçe, bu savaşın kirli ve haksız bir savaş olduğu kanısının giderek yaygınlık kazanmaya başladığı bir dönemdir.

Resim 56: Birkaç saniye sonrası ölüm...
Çevrimiçi: www.fotoritim.com, 2010.

Resim 57: Güney Vietnam Polis Şefi Nguyen Ngoc şüphelendiği bir genci öldürürken... 1968

Resim 58: Napalm bombası yanığı bir çocuk...
Çevrimiçi: www.hurhaber.com, 2010.

Resim 59:1970'lerin çok popüler bir afişi. "Neden?"

Ülkelerinden binlerce kilometre uzaktaki bu yoksul ülkeyle yaşanan savaş, televizyonları aracılığıyla Amerikalıların evlerine kadar girmiştir. Savaş sırasında ölen ve yaralanan Amerikalı asker görüntüleri savaşın gerçek yüzüyle tanışmalarını sağlamıştır. Yetmişli yılların sonlarına doğru savaşa halk desteği giderek azalmış nüfusun %60'ından fazlası savaş karşıtı olmuştur. Ve haklı olarak neden (Why?) demişlerdir. Bu afiş de o yıllarda, dünyanın her tarafında olduğu gibi, milyonlarca Amerikalının da ortak sorusuna dönüşmüştür. (R.60) O yıllarda, Muhammet Ali gibi pek çok ünlü isim haksız bir savaşta yer almamak için askere alınmayı reddederek, hapse girmeyi göze alır ve hapse girer. Vietnam savaşının Amerikan halkı üzerindeki travmatik etkileri doruk noktasındayken ilk kez bu yıllarda, sanatın adının haksız bir savaşla kirletildiğini ortaya koyan belgeler açıklanır. 1920'lerin sonlarında kurulan New York Modern Sanatlar Müzesi (MOMA), o yıllarda savaşla birlikte anılmaya başlar. Sebebi açıktır MOMA Mütevelli Heyeti Başkanı, David Rockefeller'dir. Bu süper zengin aynı zamanda boş fabrika binalarından birini, Birleşik Teknoloji Merkezi (UTC) adlı silah üreten bir gruba Napalm Bombaları üretimi için kiralamıştır. Bu durumsa doğal olarak sadece sanat çevrelerinde değil, geniş bir kesimde tedirginlik ve kuşku ve tepkiye neden olmuştur. Yine o dönemde Rockefeller'lerin %20 hissesine sahip oldukları; McDonnell Uçak Şirketi'nin kimyasal ve biyolojik silah araştırmalarına aktif olarak karıştıkları bilgileri yoğunlaşmıştır. Böyle olunca da insanların savaşla yanyana düşünmek istemedikleri sanat zedelenmekteydi. Bu yüzden Gerilla Sanatı Eylem Topluluğu, MOMA'da üzerleri kanlı bir biçimde yerde ölü gibi yatarak, bu kirli ilişkinin bitirilmesini talep etmişlerdir.¹⁵ (R.61)

1974 yılında, duvar resimleri geleneğiyle ürettiği çalışmalarıyla tanınan yazar ve sanatçı Eva Cockcroft; Art Forum adlı dergide "*Soyut Sanat, Soğuk Savaş Silahı*" başlıklı, bomba etkisindeki mekalesini yayınlamıştır. Bu makale sadece Amerikan sanat çevrelerini değil, tüm dünya sanat çevrelerini derinden sarsmıştır. Çünkü bu makalede müzenin (MOMA) üst düzey yöneticileri ile CIA arasındaki bağlantıları

¹⁵ Toby Clark: **Sanat ve Propaganda**, s. 171-172.

açığa çıkartmıştır. Bu yazıda belgelendiğine göre; CIA Sovyetlere karşı yürüttüğü mücadelenin kültürel alandaki bir parçası olarak, "Modern Sanat Müzesi'nin Amerikan Soyut Sanatının "özgürlüğünü ve saflığını" başarıyla yücelttiği uluslararası sergilerin bir kısmını gizlice finanse etmiştir." ¹⁶

Resim 60: Gerilla Sanatı Eylem Topluluğu, "Kan Banyosu" New York,1969. Tüm Rockefeller'ların Modern Sanat Müzesi yönetim kurulundan acil istifası için bir çağrı. Toby Clark, Sanat ve Propaganda, s. 174.

"Bayrak Kanıyor" isimli çalışma da, Amerika'daki ırkçılığa ve haksız savaşlara tepki olarak üretilmiş çalışmalardan biridir. (R.35)

Resim 61: Fait Ringgold, "Bayrak Kanıyor" 1967. Toby Clark, Sanat ve Propaganda, s. 175.

¹⁶ Toby Clark: A.e., S. 174.

Eva Cockcroft'un "Soyut Sanat, Soğuk Savaş Silahı" makalesiyle CIA'nın dünya sanatını nasıl yönlendirdiği ve açığa çıkardığı sarsıcı kirli ilişkiler, silah üreticileri ve sanat hamileri arasındaki organik bağlar hemen hemen eş zamanlı denebilecek bir tarihte, 1976 yılındaki doçentlik tezinde Özer Kabaş'ın da ilgi alanına girmiş ve konu üzerinde hayli durmuştur.¹⁷ Ancak ne yazık ki, İstanbul Devlet Güzel Sanatlar Akademisi'ne (Bugünkü Mimar Sinan Güzel Sanatlar Üniversitesi) sunulan bu tez, neredeyse Türkiye sanat çevrelerinde hiç farkedilmemiş veya görmezden gelinmiştir. Oysa Amerika'da Eva Cockcroft'un açtığı tartışma ortamını Özer Kabaş'ın ülkesine taşımış olmasının önemi çok büyüktür. Zira uzun zamandır sürekli olarak "figür sanatı komünist yada faşist sanattır, sanat özgür olmalı ve tamamen soyut eserler üretmelidir" söylemi tekrarlanmış ve bir süre sonra da bu yoğun çaba meyvelerini vermeye başlamış ve "New York Ekolü"nü (R.62, 63) ve aralarında Jackson Pollock'ın da bulunduğu "ünlü" soyut dışavurumcu gurubu yaratmışlardır!

Resim 62: Jackson Pollock, "I Numara" (ayrıntı), 1949. Resim 63: J. Pollock resim yaparken! Serge Guilbaut, New York Modern Sanat Düşüncesini Nasıl Çaldı, s.144.

¹⁷ Özer Kabaş: **Tüm Çevresel Gerçekçilik Bildirişim ve Siberetik Kuramları Açısından Plastik Sanatların Oluşumuna Bir Bakış**, İstanbul Devlet Güzel Sanatlar Akademisi Yayınları, Yayın No: 69, İstanbul, 1976.

Ne var ki, bu icadın arkasında Rockefeller'lerin kanlı sermayesi ve CIA vardır. Oysa Türkiye'de de soyut sanat bir tür özgürlük gibi algılanmış, hatta ilk soyut resmi Türkiye'ye kimin getirdiği tartışmaları, hala sonuca bağlanamamıştır. Kabaş'ın tezini sunduğu yıllar Türkiye tarihinin siyasal açıdan en hareketli ve hararetleli dönemlerinden biridir. Ama öyle görünüyor ki; iki cümlesinden birinde mutlaka CIA'nın adı geçen, Türkiye'nin dinamik entelektüel kuşağı, "ülkeyi kurtarma" savaşı içindeyken, dünya sanatını CIA'nın yönlendirmesi ve yönetmesi gibi "önemsiz bir ayrıntıyı" gözlerden kaçırmıştır. Bu olgu gözlerden kaçmamışsa da hak ettiği ilgiyi görememiştir.

Eva Cockcroft'un "*Soyut Sanat, Soğuk Savaş Silahı*" makalesiyle (1974), başlayan bu hayati, hatta skandal tartışma konusu, 1983 yılında Serge Guilbaut'un "*New York Modern Sanat Düşüncesini Nasıl Çaldı*" adlı kitabında enine boyuna ele alınmıştır. Guilbaut kitabını; İkinci Dünya Savaşı sonrası dünyasının siyasal dengeleri, Avrupa Entelijansiyesinin durumu, Sovyetler Birliği'nin iç siyasal ayrılıkları, Troçki'nin sürgüne gönderilmesi, Amerika sol aydın-sanatçı çevrelerinin içinde buldukları durum, sol hareketlerin oldukça güçlü olduğu Avrupa ülkelerini savaş sonrasında Sovyetlere kaptırmamak için uygulanan yardım programları, Amerika sanat çevrelerinin tartışmaları gibi pek çok noktadan ele alarak oluşturmuştur. Bir bakıma, Cockcroft'un makalesi Guilbaut 'a hem ayrıntılı bir inceleme alanı, hem de sanat siyaset ilişkisi ya da siyasette sanatın rolü gibi alanları irdeleyen önemli bir çalışma yaptırmıştır.

Amerika'da ilk basımı, University of Chicago Press tarafından 1983 yılında yapılmış olan bu önemli kitap; Özer Kabaş'ın tezini sunmasından (1976) 33 yıl sonra, 2009 yılında Türkçe'ye çevrildi.¹⁸ Türkiye sanatçı ve entellektüelinin, her taşın altında CIA aradığı bir dönemde, CIA meğerse tuvallerine yapışmış, haberleri olmamış. Türkiye bu kitapla birlikte, savaştaki kanlı paranın sanata da bulaştığını, bir şeylerin gizlenip, saklanmasına sanatın da alet edildiğini, Sovyetleri "güdümlü sanat" yaptırmakla suçlayan ABD'nin, asıl yönlendirmeyi kendinin yaptığını hatta, soğuk

¹⁸ Serge Guilbaut: **New York Modern Sanat Düşüncesini Nasıl Çaldı**-Soyut Dışavurumculuk, Özgürlük ve Soğuk Savaş, Çev. Elif Gökteke, Sel Yayıncılık, İstanbul, 2009.

savaş silahı olarak soyut sanatı dayattığını, "sanatın merkezini" Paris'ten New York'a silah zoruyla götürmüş olduğunu nihayet tartışmaya başlayabilirdi! Elbette bu pek çok önemli belgeye dayalı kitap da; Özer Kabaş'ın tezinin kaderini paylaşmaz ise...

Özer Kabaş'ın tezi tarihi açısından çok önemsenmesi gereken bir çalışmadır. Ancak pek çok konuda olduğu gibi, bu konunun Türkiyeli aydınının gündemine girememiş olmasının nedeni; kültür kodu engeline takılmış olmasıdır yoksa başka nedenleri de mi var bilinmez. Ama çok canlı bir tartışma ortamı yaratabilecek, aynı zamanda gündemi neredeyse Batı'yla eş anlamlı tartışabileceği bir konu ya da olayı es geçmiştir. Böylesine önemli bir konunun, Türkiye sanat çevrelerinin gündemine çok geç girebilmiş olmasını (gündeme girebilseyse elbette) önemli bir gecikme ve kayıp saymak gerekir. Zira sanat alanında aynı ekonomik güçler ve siyasal örgütlenmeler faaliyetlerine daha karmaşık ilişkiler ağı içinde devam etmektedir.

Sanat ve sanatçının; savaş gibi acı ve yıkım dolu bir durum karşısında tavırsız kalmaması, hatta kalamaması günümüzden bakınca çok doğalmış gibi görünebilir. Ancak sanatçı bu alanda bağımsız ses çıkarabilme, tavır alabilme özerkliğini yüzyıllar, hatta bin yıllar boyunca kullanamamıştır. Böyle bir özerkliğin olabileceği bile düşünülmemiştir. Başka bir söyleyişle, sanatın özerk olabilmesi, sanat denilen ürünü ortaya çıkaran bireyin özgül tavrı olarak düşünülüp, toplum tarafından özgün bir ürün olarak algılanması, uzun bir tarihi süreç gerektirmiştir. Bin yıllar boyu sanat bu nefes alma aralığını bulamamış, bireysel ürüne dönüşebilmesinin maddi koşulları oluşmamıştır. Bu süreci hızlandıran başlıca etmen Batı toplumlarında monarşilerin yerini burjuvazinin almaya başlaması olmuştur. Tarih sahnesine burjuvazinin çıkışı, kuşku yok ki; pek çok yerleşik değeri kökünden sarsmıştır. Çünkü kapitalizm; Marx'ın söyleyişiyle toplumsal yaşamda nasıl ki, pederşahi ilişkilerin yerine para ilişkilerini geçirmişse, sanat alanında da parayı, süreç içerisinde tek egemen güç haline dönüştürmüştür. Burjuvazinin iktidarıyla birlikte sanat da, hızla ticarileştirilmiş, sermayeye hizmet eder hale getirilmiştir.

Sanatın sözü edilen kısa özerklik ve bireysellik dönemi ancak 1800'lerin sonlarından başlayarak sınırlarını genişletebilmiştir. Bu süreç elbette toplumsal yaşamdaki bireyselleşmeye koşut bir gelişme olarak da adlandırılabilir.

Savaş betimlemeleri içeren sanat eserleri tarih boyunca yapılmış olmasına karşın, içerikteki farklılaşma, 1800'lerde başlamış, eleştirel resimler ise daha ayırt edilebilir biçimiyle Fransız Devriminden sonra üretilir olmuştur. Paris sokaklarının bitmeyen barikat savaşları, neredeyse kanıksanmış, gündelik olağan görüntülere dönüşmüş olan kurşuna dizme sahneleri, ilk kez sanatçı tuvallerine eleştirel bir bakışla, en azından bir acımayla yansıtılmaya başlanmıştır. (R.64)

Resim 64: Edouard Manet,
"Kurşuna Dizilenler", 1868.
Ingo F. Walter - Peter H. Feist,
Impressionist Art 1860-1920, s.65.

Resim 65: 1871 Komüncüler, anısına yerleştirilmiş
plaket ve karanfiller.

Edouard Manet'nin tanıklık ettiği kurşuna dizilenlerin buldukları yer öyle anlaşılıyor ki, giyotin sonrası pek çok kurşuna dizme infazının gerçekleştirildiği bir alandır. Zira aynı yer hem Manet'nin pek çok çalışmasına konu olmuş, hem de yenilgiyle ve büyük bir kırımla sonlandırılan 1871 Paris Komünü'nden sonraki kurşuna dizmelerde de kullanılmış bir nokta olmuştur. (R.65) Bugün o duvar dibi hala, önüne kırmızı karanfiller bırakılarak anılan komüncülerin dramatik sonlarıyla ve geçmişle yüzleşme noktası gibidir.

2.5. Dünya savaşlarında sanat ve Dada

Nazi Almanyası ve Faşist İtalya'da sanat

Sanatçının sahnede kendi kişiliğiyle görülüşü; savunduğu ve yaptığı sanata, Paris'te 1855 yılında bir barakada açtığı sergide "Le realisme", (gerçekçilik) adını veren ve böylece de sanat tarihindeki bir akıma ad veren Gustave Courbet ile oluyordu.¹⁹ Gustave "*Courbet'nin "gerçekçiliği", sanatta bir devrimin başlangıcı olacaktı.*"²⁰ Nitekim Courbet bu kişilik gösterisini "Ressamın Atölyesi" adını verdiği resimden sonra, bir adım daha ileri götürerek, ünlü "*Günaydın Bay Courbet*" adlı resmini yapmıştı. Sanatçının bireysel tavır alma yolu böylece açılmaya başlamıştı. Sonraki kuşaklar için Courbet'nin bu adımı gerçekten oldukça önemlidir. Manet'nin, Monet'nin yolu da böylelikle açılmış oluyor ve "Empresyonizm" (İzlenimcilik) olarak bilinen akıma ve daha sonra birbiri ardına gelen sanat akımlarına ufuk açılmış oluyordu. Bu noktanın konumuz açısından önemi ise şudur. O güne dek sanatçı birey olarak pek de ortada görünmez, görünemezdi. O dönemler koruyuculuk (Hamilik - Patronaj) sisteminin son bulduğu sanatların-sanatçıların özgürleştiği bir dönemdir. Öyle ki Hauser'e göre; "*19. yüzyıl ya da bu terimle anladıklarımız, 1830'larda başlar.*"²¹

Bu yüzdendir ki; Birinci Dünya Savaşı'yla birlikte belki de ilk kez sanatçılar, savaşın acımasızlığı, vahşet boyutu yanında, kendi yöneticilerine karşı, onları eleştiren, savaşın vahşetini vurgulayan ve savaşların arkasındaki ekonomik, siyasi ve dinsel ittifakları irdeleyip, teşhir eden eserler üretmeye başlamışlardır. Birinci Dünya Savaşı pek çok insan gibi dönemin sanatçıları açısından da tam bir düş kırıklığı olmuştur. Milyonlarca insan tarafından, insanlığı refah ve mutluluğa götüreceğine çok inanılan bilim ve teknoloji, insanları her gün ölüme gönderiyor, tüm Avrupa kıtası savaş alanına dönüyordu. Bu durum kimilerinde derin bir düş kırıklığı ve

¹⁹ Sezer Tansuğ: **Resim Sanatının Tarihi**, 2.bs., Remzi Kitabevi, İstanbul, 1993, s. 229.

²⁰ E. H. Gombrich: **Sanatın Öyküsü**, s. 511.

²¹ Arnold Hauser: **Sanatın Toplumsal Tarihi** - Rokoko, Klasisizm, Romantizm, Naturalizm, ve Film Çağı, Çev. Yıldız Gölönü, Remzi Kitabevi, İstanbul, 1984, s. 211.

umutsuzluğa yol açmıştır. Böylesi bir düş kırıklığı ve umutsuzluğun ürünü olarak Paris'te bir yazın akımı olarak doğduğu bilinen DADA hareketi aslında bu güne dek gördüğümüz en net savaş karşıtı tavır alan sanat hareketlerinden biri, hatta başlıcası olmuştur. Bir anlamda, bunca vahşet içerisinde estetiğin, güzelliğin, edebiyatın, şiirin, sanatın ve daha pek çok şeyin anlamını yitirdiği düşüncesinden ve özetle; "sanat öldü" noktasından hareketle başlatılan Dada, beklenmedik bir seyir izler. Birinci Dünya Savaşı sonrasının yıkıntı ve umutsuzluk ortamında doğmasına karşın; İkinci Dünya Savaşı öncesi ve savaş yıllarında sesi en gür çıkan, en muhalif, en üretken sanat hareketi olur. Sanat öldü diye başlatılan hareket, savaş vahşetine adeta "yaşasın sanat" diyerek karşı koyar. Dada'nın en aktif ve üretken birimi, Berlin Gurubu'dur. Bu gurup insanlığın tam bir felakete sürüklendiği kanısındadır ve acilen tavır alınması gerektiğine inanır. Hızla yaklaşan savaşa karşı, olabilecek en hızlı yolla yanıt vermek ve uyarıda bulunmak isterler. Berlin Gurubu'nun, Dada'nın Paris'teki başlangıç dönemi anlayışına yakın olduğu tek nokta; estetik peşinde koşmuyor oluşudur. Ama dünya ve insanlık; uğruna kötülerle ve kötülükle savaşmaya değerlerdir. Berlin Dada Gurubu, kimi ülke dışında, kimi yer altında yayınlanan gazete ve dergiler aracılığıyla gerçek anlamda, savaşa savaş açmışlardır. Kimi sanat eleştirmenlerinin Dada için söyledikleri, "Dada sanatı da inkar eder" sözü çok da doğru görünmüyor. Tüm dünya savaşa doğru hızla yaklaşırken Dada'nın kaygıları hiç de yersiz değildi ve maalesef zaman bunu çok acı bir biçimde herkese gösterdi. Sanat da tüm öteki insan eylemleri gibi bir eylemdir ve doğal olarak insanın kaygılarını taşır, eğer o kaygıları taşıyorsa bir normal dışılık var demektir.

"1914'ün büyük olayı savaştı. Her yandan bir sürü adam neşeyle silahlıyor, anaları-babaları, kadınları tarafından cepheye gönderiliyorlardı. Savaşın ulusal yaşantıyı güçlendirip pekiştireceğinden pek az kimsenin kuşkusu vardı. Gene de bu kan dökücü çatışmayı kapitalist düzenin ve ona bağlı yönetimlerle toplumsal yapıların başarısızlığının bir kanıtı olarak gören bazı kimseler de yok değildi. Kısa

*ve kesin bir çatışma olarak başlayan savaş, yıllarca süren utanç verici bir kıırma dönüşünce, bunların sayısı da arttı."*²²

Bir sanat hareketi olarak Dada, yıkıntılardan doğduğu savaşa müdahil olamamıştı ama ikinci savaşı çok önceden sezmiş ve bütün boyutlarıyla, kısımları engellemeye, insanları uyarmaya, öldüğü düşünölen sanatla karşı koymaya çalışmışlardı. Lynton'ın kitabının bu bölümüne uygun bulduğu başlıkla söylemek gerekirse, "Sanat Öldü: Yaşasın Sanat".

İkinci Dünya Savaşı öncesi ve sırasında, yönetimler ne kadar sanattan savaş propagandası anlamında yararlanmaya çalışmışlarsa, bir o kadar da muhalif sanatçı savaş karşıtı eserler üretmeye canları pahasına da olsa devam etmiştir. İkinci Dünya Savaşının en saldırgan gücü, diyalektik bir ilişkiyle en eleştirel sanatı da yaratmıştır. O yıllar Almanya'sında, Birinci Dünya Savaşının umutsuz günlerinin doğurduğu Dada ve pek çok başka sanatçı aktif bir anti-faşist rol üstlenmiştir.

Resim 66: Kathe Kollwitz,
"Ana ve Çocuklar", 1942.
Çevrimiçi: www.magistramater.xanga.com, 2010.

Resim 67: Otto Dix, 1924.
Çevrimiçi: www.artabase.net, 2010.

Savaşın gerçek yüzünü pek çok insan gibi, bu dönemdeki muhalif Alman sanatçılardan bir kısmı da, kendi gözleriyle görmüş, yaşamış ve onun getirdiği, açlık,

²² Norbert Lynton: **Modern Sanatın Öyküsü**, Çev. Prof. Dr. Cevat Çapan -Prof. Dr. Sadi Öziş, Remzi Kitabevi, İstanbul, 1982, s.125.

yoksulluk ve yıkımı doğrudan yaşamıştır. Bunlardan, Kathe Kollwitz oğlunu savaşta kaybetmiş, Otto Dix, Max Beckmann ve savaşa gönüllü olarak katılmış olan George Grosz; Birinci Dünya Savaşını cephede yaşamış, sayısız insanın ölümüne, gencecik insan vucutlarının paramparça olmasına, kötürüm kalmalarına, açlığa, soğuğa hatta yanbaşında çürüyen cesetlere doğrudan tanık olmuştur. Savaş sırasında yaşanan onca olay doğal olarak, savaş karşıtı ve savaşın acımasız yüzünü gösterir nitelikte, hatta kimi izleyiciyi ürpertici bir gerçekçilikle çalışmalarına yansımıştır. Kathe Kolwitz'in dokunaklı bir biçimde ele aldığı korumacı yaklaşımına karşın, (R.66) Grosz ise konuyu sert bir hicivle birleştirilerek ele alır. Otto Dix'in, mevzide çürüyen askerleri, kuru kafalar, çürüyen, kurt düşen asker kafaları ve Max Beckmann'ın masa üstündeki "*Kafatası Kartı*" gibi çarpıcı, çarpıcı olduğu kadar da, savaşın ürpertici yüzüyle, insanları adeta göz göze getiren resimleri yoruma gerek bırakmayacak denli açık sözlüdürler. İzleyici bu resimlerde neredeyse, ölümün kendisini görür gibi olur. (R.67, 68) Bu nedenle de savaş karşıtlığında, en azından savaşın gerçek yüzünü göstermede, oldukça etkili olmuş eserlerdir.

Resim 68: Max Beckmann, "*Kafatası Kartı*", 1945.
Çevrimiçi: www.1artclub.com, 2010.

Resim 69: John Heartfield, "Savaş ve Cesetler-Zenginlerin Son Umudu", Fotomontaj.
Çevrimiçi: www.artabase.net, 2010.

John Heartfield'in; cesetler üzerinde gezinirken azgınca dişlerini gösteren sırtlan politikacısından, (R.69 tüm başı gözleri hiçbir şey göremeyecek şekilde gazetelerle bandajlanmış askeri, dengesi bozuk duran Haç'a gamalar ekleyerek, bu kirli savaşta dikkat çektiği kilisenin rolü ve palamutları mermi, palamut kabukları, miğfer olan ve gamalı haçla işaretlenmiş "Meşe Ağacını sulayan Hitler" çalışmaları yorum gerektirmeyecek kadar etkili mesaj ileten çalışmalardır. Aynı şekilde; George Grosz' un "Weimar" adlı çalışması da öyle. Tüm meydan cesetlerle dolmuş durumdayken generalin zafere kadeh kaldırması oldukça manidar gözüküyor. Bu çalışmalar ve sanatçılar kuşku yok ki, oldukça etkili olmuşlardır. (R.70, 71, 72, 73) Ancak; bu noktada, John Heartfield'den biraz daha bahsetmek yerinde olacaktır.

Resim 70: John Heartfield, Fotomontaj.
"Çapraz yeterince ağır değildi"
Çevrimiçi: www.snpcultura.org, 2010.

Resim 71: John Heartfield, Fotomontaj.
Çevrimiçi: www.radicalglasgowblog.blogspot.com, 2010.

Resim 72: George Grosz, "Weimar"
Çevrimiçi: www.snpcultura.org, 2010.
Çevrimiçi: www.united-forum.de, 2010.

Resim 73: John Heartfield, Fotomontaj.
"Hitler Meşe Ağacını Suluyor"
Çevrimiçi: www.spartacus.schoolnet.co.uk, 2010.

John Heartfield: Asıl adı Helmut Herzfeld olan bir Alman'dır. Fakat Almanya'nın Britanya'ya karşı sürdürdüğü savaşa tepki olarak, yazar olan kardeşiyle birlikte adlarını değiştirip, İngiliz adı olan, Heartfield'i alan bu iki kardeş, G. Grosz'la birlikte Berlin Dada grubunun sol kanadını oluştururlar. John Heartfield; hem film

şirketinde çalışıyor olmasından dolayı, film ve fotoğraf bilgilerine sahip oluşu hem de, zamanın hızına ayak uydurabilmek, ve yayın kolaylığı gibi nedenlerle olsa gerek, çalışmalarında ağırlıklı olarak kolaj ve fotoğraflardan yararlanarak yaptığı ve daha sonraları, film, fotoğraf ve grafik tasarım alanlarında çok sık başvurulacak bir yöntem olan fotomontajı geliştirir. Çalışmalarını çoklukla adı daha sonra konacak olan fotomontajla yapar. Bu teknik sonraları sinema dahil, pek çok tasarım alanında ufuk açıcı olmuştur.

John Heartfield'in; savaşın perde arkası ilişkilerini açıkladığı pek çok çalışması olmuştur. Hitler'in eline tomarla para uzatan dev'in de herhalde, savaşın finansörleri olan büyük sermayeyi anlattığı yeterince açıktır. Ve bugünden baktığımızda milyonlarca insanın ölümüne neden olan savaşın asıl kahramanı yüzünü göremediğimiz o güçtür, Hitler ise bir uzantı yada uygulayıcı konumundadır. (R.74) Faşizmin gerek kiliseyle, gerekse büyük sermayeyle olan organik ilişkisini pek çok çalışmasında ele alan sanatçı, Rus Kontrüktivistleri olarak bilinen, grubun önemli adlarından biri olan Rodchenko'yu ve başka sanatçıları da hayli etkilemiş ve Rodchenko 1921 Eylül'ünde resim sanatının öldüğünü açıklayarak, fotomontaj ve fotoğrafa dönmüştür. Rodchenko ayrıca hala etki ve güncelliklerini koruyan grafik çalışmalarıyla da bilinen önemli bir isimdir.

Hermann Göring'in bir konuşmasında, yiyecek kıtlığı konusunu geçiştirmek için söylediği; *"Demir bir ülkeyi her zaman güçlendirir, tereyağı ve domuz yağı ise sadece insanları şişmanlatır"* sözleri üzerine, John Heartfield'in yaptığı, *"Yaşasın, Tereyağının Hepsini Bitmiş!"* adlı fotomontajı, Nazi söyleminin akıldışılığı konusunda oldukça etkili bir taşlama olarak kabul görmektedir. (R.75)

"John Heartfield'in (1891-1968) yeraltındaki ya da sürgündeki gruplar için yayımlanan sol eğilimli dergilerde yer alan fotomontajları, Alman anti-faşist kültürünün en bilinen örneklerindedir."

...

"Gamalı haç motifli duvar kağıdıyla döşenmiş bir odada, yemek masasında oturan asil bir aile bisikletlerini yemektedir. Büyükanne bir kömür küreğini çiğnerken, evin bebeği bir baltayı emmektedir."²³

Resim 74: John Heartfield, Fotomontaj.
Çevrimiçi: www.independent.co.uk, 2010.

Resim 75: John Heartfield, Fotomontaj.
"Yaşasın Tereyağının Hepsi Bitmiş", 1935.
Toby Clark, *Sanat ve Propaganda*, s.74.

Sanat ve sanatçının savaş karşısındaki muhalif, savaş karşıtı duruşundan söz edilen bu kısımda, ekonomik ve siyasi erk açısından sanatın tarihsel rolünde herhangi bir değişiklik söz konusu değildir. Hatta gelişen teknolojik ve iletişim araçlarındaki yenilikler de dikkate alındığında, sanatın siyasal rolü artarak devam etmiştir. Burada yeni olan şey, insanlığın uzun tarihi boyunca sanatın muhalif rolünün ağırlıklı olarak ancak, 1830'larda başlayabilmiş olmasıdır.

Sanat; İkinci Dünya Savaşı yıllarında, özellikle Avrupa'nın yeni imparatorları olmaya özenen ya da özendirilen isimleri, Hitler ve Mussolini tarafından belki de son birkaç yüzyılın en etkili propaganda araçlarına dönüştürülmüştür. İlginçtir her iki

²³ Toby Clark: *Sanat ve Propaganda*, s. 73.

isim de geçmişlerini Eski Roma görkeminde aramış, hem resim ve heykel sanatlarında Eski Roma'yı referans almışlar, hem de kitle gösterilerinde tiyatro vari bir organizasyonla o dönemlerin mutlak gücüne göndermede bulunmuşlardır. (R.76) Gerardo Dottori'nin pek çok çalışması gibi, Romus-Romulus efsanesinden başlayarak, Eski Roma'nın görkemli mimari eserleri, yeni Roma'nın dinamik-fütürist eserleri ve hepsinin üstünde de her şeye meydan okur sertlikteki duruşuyla Mussolini betimlemesi güç ve sarsılmazlığın altını çizmektedir.

Resim 76: Gerardo Dottori, Roma ve Mussolini.
Çevrimiçi: <http://www.tumblr.com/tagged/gerardo+dottori>, 2010

Genel olarak sanıldığı gibi, ne Faşizm, ne de Nazizm yeni bir sanatsal üslup keşfetmemiştir. Sadece, sanatsal mirastan olabildiğince sistemli ve etkili bir biçimde yararlanmaya çalışmıştır. Hitler mimarisi gibi adlandırılan yapı Eski Roma'nın hala herkeste hayranlık uyandıran, yalın ve sağlam mimarisidir, yeni bir şey değil. Hatta hiç değinilmeyen bir nokta olması açısından önemlidir, bu tarihsel mirasa hayranlık Atlantik'in öte yakasına kadar da sıçramıştır. Amerika'da Beyaz Saray olarak bilinen yapı çok net biçimde Roma ilhamıyla yapılmış bir yapıdır ve bu etkilenme son derece de olağan bir durum olarak görülmelidir. (R.77)

Resim 77: Beyaz Saray, Washington, Amerika devlet başkanlığı resmi ikametgahı
Çevrimiçi: www.resimvadisi.com, 2010.

Eski Roma görkemi, Mussolini gibi Hitler'i de büyüleyen bir düşsel dönemdir. Bunu hem sanat eserlerinde arar, hem kitle gösterilerinde alanları devasa birer tiyatro sahnesine dönüştürür. Bunları her iki diktatör de sistemli olarak yaparlar, çünkü görsel etkinin gücünü bilmektedirler. O kadar ki, Hitler bir tiyatro oyuncusundan jest-mimik ve hitabet dersleri almış ve parti yöneticilerinin halk önünde konuşma eğitimi alması için de 1928 yılında bir okul açmıştır.²⁴ Bunun sonuçlarını da kitlesel gösterilerinde almış olmalıdır.

Naziler sanatın kitleleri eğitme ve etkilemedeki rolünün o kadar farkındadır ki; bir yandan beğenmedikleri, "zararlı" buldukları sanat anlayışı ve sanatçıları yasaklayıp, cezalandırırken öte yandan da, binlerce sanatçı ve tasarımcıyı kendi örgütlenmeleri içinde toplamaya çalışmışlardır. Propaganda bakanı Josef Goebels başkanlığında 1933 yılında kurulan "Ulusal Kültür Senatosu"na çeşitli sanat ve tasarım dallarından binlerce insanı dahil ederler. Nedeni açıktır; sanatı denetim altında tutabilmek ve ondan olabildiğince propaganda amacıyla yararlanabilmektir.

²⁴ Toby Clark: Sanat ve Propaganda, s. 69.

Sadece ırkı ve ideolojisini uygun buldukları isimleri dahil ettikleri bu kurum, aynı zamanda muhalifleri dışlama ve sindirmenin de bir yolu olmuştur. Bir çok sanatçının Almanya'yı terk ettiği bu dönemde; "1935 yılında Ulusal Kültür Senatosu'na 15.000 mimar, 14.300 ressam, 2.900 heykeltıraş ve 6.000 tasarımcıyı içeren yaklaşık 100.000 sanatçı katılmıştır."²⁵

Nazilerin sanat ve sanatçılar üzerindeki baskılarının boyutunu daha net görebilmek için; 1937 Temmuz'unda "yozlaşmış sanat" olarak adlandırdıkları ve sadece kötülemek ve aşağılamak için yaklaşık 100 sanatçının, el konularak sergilenen 700'den fazla sanat eserini gözlerimizin önüne getirmek yeterlidir. Naziler bu eserleri, "Yahudi Emperyalizmi"nin komplosu ve "Kültürel Bolşevizm" olarak adlandırıp aşağılamaya çalışmışlardır. Münih'te dört ay süren sergiyi iki milyondan fazla insanın gezmesi sağlanmıştır. (R.78)

Resim 78: Josef Goebles, "Yozlaşmış Sanat" sergisini gezerken, 1937. Toby Clark, *Sanat ve Propaganda*, s. 85.

Resim 79: Adolf Wamper, *Zaferin Dehası*, 1940. T. Clark, *Sanat ve Propaganda*, s.97.

²⁵ Toby Clark: A.e., s. 85.

Nazilerin onayladığı ve istediği sanat, tıpkı düşledikleri ırkları ve tasarladıkları devletleri gibi, "diri, saldırgan, güçlü ve atak" olmalıydı. (R.79) Onun dışındakiler Naziler için yoz sanat olarak nitelenmiş ve sistemli olarak da aşağılanmıştı.

2.6. Çarlık Rusyası'ndan Sovyetler Birliğine sanat

Çarlık Rusya'sından Ekim Devrimine (Sovyetler Birliğine) geçiş sürecinde sanat konusu bir boyutuyla istismar edilmiş bir alandır. Belli bir tarihe kadar Rusya'da sanat herhangi bir Batı ülkesindekinden ne işlevi açısından, ne de tarz ve üslup sorunları bakımından pek farklı değildir. Aralarında İlya Repin'in de bulunduğu "Gezginler" grubu sosyal gerçekçilik açısından son derece etkili resimler üretmişlerdir. Bir bakıma Fransa'da Courbet'nin yaptığını yapmaktadırlar. (R. 80) Sanatın yönünü saraydan, soylulardan sokağa çevirmişlerdir. Bu gibi ressamlar Akademik Rus resmini reddederek, haç ve taç dışı alanlara yönelmişlerdir. Ele aldıkları konular doğal olarak hüznü vericidir. O günün Rus emekçileri ve köylülerinin yaşamına son derece gerçekçi bir tarzda yaklaşmışlardır. Ve Repin'in tanımlamasıyla sanat anlayışları "*insanın yüzü, ruhu, yaşamın dramı, tabiatın izlenimleri, onların yaşamı ve anlamı, tarihin nefesi bizim konularımız bunlardır sanırım.*" şeklinde açıklanır.

Resim 80: İlya Repin, "Volga Kürekçileri" 1870-1873. Toby Clark, *Sanat ve Propaganda*, s. 116.

Sovyetler Birliđi döneminde ise resimlerin teknik benzerlikleri dışında, içerik olarak son derece köklü farklılıklar ortaya çıkmıştır. Soğuk Savaş yıllarının ABD kaynaklı ve hafiften de küçümseme içiren bir nitelemesiyle, bu dönemde üretilen sanat “güdümlü sanat” olarak adlandırılmıştır. Gerçekte bu hak edilmiş ve sanatsal bir niteleme değildir. Sanat tarih boyunca güdülenmiştir. Yeni bir toplum kurmakta olduğu inancıyla hareket eden, yurttaşlarına bu yeni dünyanın heyecanını aktaran bir siyasal sistem doğal ve kaçınılmaz olarak sanatın şevk ve ilham verici boyutunu öne çıkartacaktır. İki farklı tarihsel dönemde ve toplumsal koşullarda insanlar aynı işleri yapsalar bile, yaptıkları işler karşısındaki tutum ve davranışları pek ala farklı olabilir. Sovyet resimlerindeki “mutlu insanlar” görüntüsü kimi çevrelerin sürekli olarak eleştirdikleri bir tema olmuştur. Bu eleştirilerin CIA kanalıyla sanatın yönünü değiştirmeye çalışan bir odaktan geliyor olması inandırıcılığını daha baştan yok etmektedir. Tatyana Yablonskaya'nın “Buğday Torbalayan Kadınlar” adlı resmi de bu tartışmanın en açıklayıcı resimlerindedir.

Bu konu sanat çevrelerinde olduğundan daha çok siyasi çevrelerde tartışılmıştır. Doğıl olan da bir yanıyla budur. Çünkü hiçbir resim sadece resim değildir, manzara resimleri bile. Ancak bu nokta başlı başına bir araştırma ve tartışma konusu olduğu için burada daha fazla ayrıntıya girilmeyecektir.

Resim 81: Tatyana Yablonskaya, "Buğday Torbalayan Kadınlar" 1949. Toby Clark, A.e., s. 117.

2.7. Sistemlerin çöküş ve çözülüş dönemlerinde sanat

Siyasal sistemlerin sanattan "mucizevi bir hatırlatıcı" olarak medet umdukları bir dönem de; sistemin sarsıldığı veya çözülmeye doğru gittiği dönemlerdir. Batı'da Rönesans döneminde de, 1800'lü yılların ortalarından Birinci Dünya Savaşına kadarki süreçte de ve nihayet İkinci Dünya Savaşı öncesinde de, içinde bulunulan bunalımlı yıllardan kurtulma ya da kaçış yeri olarak sanata sarılmış ve sanatın geçmişin, hatta en eski geçmişin altın günlerini, parlak dönemlerini canlandırması umut edilmiştir. Zira kalabalıkların, geçmişin parlak günlerini anımsaması ve "o görkemli günler" için harekete geçmesi istenmektedir. En azından kalabalıklara, içinde bulunulan sorunlu günlerde "bizim şanlı tarihimizde" diye başlayan kahramanlık hikayeleri anlatmak ve birşeyleri anımsatmak gerekmektedir. (R.82)*

Resim 82: Fausto Zonaro, "*Fatih'in İstanbul'a Girişi*", 1905. (yapımı konusunda değişik tarihler verilmektedir). Semra Germaner-Zeynep İnankur, *Oryantalistlerin İstanbulu*, s. 115.

Abdülhamid'in sarayında Fausto Zonaro'ya sipariş edilen "Fatih'in İstanbul'a Girişi" konulu resimler dikkat çekicidir. Zira Osmanlı tarihinde anımsamaktan en çok gurur duyulan dönem İstanbul'un fethidir. Bu guruptaki resimlerden birinde, Fatih ve ordusu ünlü toplarıyla birlikte Haliç sırtlarında betimlenmiştir. Abdulhamid'in bu resimde at sırtındaki Fatihi, kendisi zannederek fazlasıyla heyecanlandığı ve sarayın baş ressamı olan Zonaro'nun maaşına zam yaptığı kaydedilir.

Yine bu bağlamda, Avusturya-Viyana'dan bir örnek üzerinde durmayı hak edecek niteliktedir. Geçmiş; iki önemli düşman güç olarak, Avusturya ve Osmanlı açısından da oldukça önemlidir. Doğal olarak, geçmişin büyük gücü Osmanlı'ya karşı direnmiş, teslim olmamış bir Viyana açısından daha da özel bir anlamı vardır. Tıpkı Osmanlı'nın son dönemlerinde geçmişin parlak, hatta en parlak anını anımsamak istemek gibi, Avusturya Macaristan İmparatorluğu'nun çözülüş döneminde de geçmişten, anmaktan belki de en çok gurur duyulacak dönemi anımsamak ve onu gündeme taşımak önemli görülmüştür. Bu çerçevede Viyana'daki, Avusturya Askeri Tarih Müzesinde, "Kahramanlar Salonu" veya "Meydan Savaşı Kahramanları" olarak da Türkçeleştirilebilecek Feldherrenhalle'ye düşecek yolumuz. Viyana'lı sanatçı Franz Kapfer'in bir fotoğraf projesine konu konu olan şey, bu salondaki bütün heykelerde bir şekilde yer alan ve aşağılanan Türk imgesidir. Viyana Kuşatması'nın üzerinden çok uzun zaman geçtiği halde imparatorluğun çözülüş döneminde anımsatılacak en değerli şey, Türkler karşısındaki zafer gibi görünüyor.

"Bu etkileyici mekanda izleyici, Avusturya-Macaristan İmparatorluğu'nun seçilmiş bekçilerinin sayısız kahramanca heykeliyle karşılaşır, askeri görkemin birer örneğidir bunlar. ... Temsil biçimi açısından standart olan bu heykeller eşit derecede yakışıklı, yaşsız ve erkeksidir." ... "Franz Kapfer, ... Kahramanlardan bazılarının, geleneksel Türk askeri nişanlarından biri olan at kuyruğuna sahip olduğunu ve Türk gücüyle ilgili tüm nişanların belirli bir biçimde, aşağılayıcı ya da küçük düşürücü görünen bir biçimde yerleştirilmiş olduğunu şaşırarak fark etti." ... "Feldherrenhalle'de bulunan ve

*Türklere karşı zafer kazanmış olarak gösterilen 19. yüzyılın yüksek rütbeli subayları, gerçek bir tarihsel durumu yansıtmıyor. Yine de, Habsburg'ların askeri gücünün gerilediği bir dönemde, Türklere karşı kazanılmış zafer, görkemli bir askeri geçmiş yaratmak için sinsice ve kolayca canlandırıldı."*²⁶ (R.83)

Resim 83: Avusturya Askeri Tarih Müzesi, (Feldherrenhalle) " Savaş Kahramanları Salonu".
Bir Avusturya askerinin ayakları altındaki Türk askeri sembolleri.
Monika Schwarzler, *Göz Ardı Edilmiş Olana Bakmak*, s. 152.

Rönesan'ın Eski Yunan ve Roma'ya, antik döneme dönmesinin temelinde de, Fransız Devrimi döneminde, en belirgin olarak David'de ifadesini bulan Yeni Klasikçilik'te de ve Nihayet 1930'lu yılların Faşistlerinde ve Nazilerinde de açığa çıkan "Klasik Dönem" özleminin temelinde, "geçmişte bu kudret ve görkemi yaratmış olan bizler..." diye başlayan moral-motivasyon düşüncesi vardır. Bu tür dönemlerde sanat, hep bir tür bellek tazeleyici olarak imdada yetişmiştir.

²⁶ Monika Schwarzler: **Göz Ardı Edilmiş Olana Bakmak**-Önemli Ayrıntılar, M. Ü., GSF, 4.Uluslararası Öğrenci Trienali, Sempozyum Bildirisi, MÜ, GSF Yayınları, İstanbul, 2006. s.149.

Ancak sanatın günümüzdeki muhalif yada özerk rolü çok tartışmalı bir durum almıştır. Çünkü bir boyutuyla sanatın özerkleştiği düşünülürken, kültür ve sanatın, küresel ölçekte başka ve yeni bir yapılanmanın parçasına dönüşme süreci hızlı bir biçimde ilerlemiştir. Bienaller, küratörler, uluslararası şirketlerin finanse ettiği dev bütçeli ve uzun süreli uluslararası sergiler aracılığıyla, neredeyse sanatçının devre dışı kalmakta olduğu bu süreci yaşamaktayız. Bu durumu, ister sanatın ticarileşmesi olarak ele alıp adına "Sanat A.Ş."²⁷ diyelim, ister daha genel bir adlandırmayla, "Kültürün Özelleştirilmesi"²⁸ diyelim, aslında yaşanmakta olan süreç sanatın özerkliğini yitirmekte olduğu, hatta büyük oranda yitirmiş olduğu gerçeğidir. Bu nedenle olsa gerek günümüzde sürmekte olan savaşlar konusunda sanat, oldukça sessiz kalmıştır. Küresel ekonomik ve siyasi erkin ereklerinden biri de, geçen yüzyılın ortalarından itibaren budur. Sanatı renksizleştirmek, sessizleştirmek, tavırsızlaştırmak ve nihayet sanatın iletişim dili olma özelliğini yok etmek. Olan belki de budur.

2.8. 19. Yüzyılın ortalarından 20. Yüzyılın ortalarına kadar devam eden sanat akımları ve modernist hareketler sanatsal yenilik arayışları mı, siyasal, toplumsal arayışların sanat/kültür alanındaki yansımaları mı

Sanatın sözcük anlamı açısından bugün kullandığımız anlama yakın bir içerikle kullanımı, günümüze yakın sayılabilecek bir tarihte, 1752'de başlamasıyla birlikte yaşanan süreçte; *"Yüzyılın sonuna gelindiğinde "sanatçı" ile "zanaatçı" sadece anlambilimsel olarak değil aynı zamanda günlük uygulama ve ilişki açısından da ayrı ayrı şeylerdi artık."*³⁰ Ve sanatçı tarihsel olarak özgürlüğünü, sanat ise özerkliğini ilan etme aşamasındaydı.

²⁷ Julian Stallabrass: **Sanat A. Ş.** - Çağdaş Sanat ve Bienaller, Çev. Esin Soğancılar, İletişim Yayınları, İstanbul, 2009.

²⁸ Chin-Tao Wu: **Kültürün Özelleştirilmesi**- 1980'ler Sonrasında Şirketlerin Sanata Müdahalesi, Çev. Esin Soğancılar, İletişim Yayınları, İstanbul, 2005.

³⁰ Larry Shiner: **Sanatın İcadı**, s. 169.

1800'lerin ortalarına gelindiğinde ise, alışılmadık konular sanatın merkezine yerleşmeye ve geleneksel değerleri iyice sarsmaya başlıyordu. Hatta yıkıyordu demek bile abartılı olmayacaktır. Gustave Courbet'nin adına "*La Realisme*" dediği sergisindeki konuları ve bu konuları ele alış biçimi bir anlamda geçmişle esastan bir hesaplaşma anlamına da geliyordu. Sanat cephesinden akademizmin yerleşik kuralları ve değer yargıları yanında, bir sınıfın; burjuvazinin değer yargıları ve yaşam tarzına da esastan bir itiraz yükselmekteydi. 1849 yılında yaptığı "*Taş Kıranlar*"ı kadar, (R.84) 1854 yılındaki "*Günaydın bay Courbet*"si ve 1866'tarihli "*Dünyanın Orijinali*" adlı resimleri, yerleşik değer yargıları ve geleneğe karşı bir baş kaldırı niteliği taşırlar. Courbet'nin; yüzyıllardır süren beğeni ve estetik anlayışa uymayan, sıradan sayılan "taş kıran" "küçük insanlar"ı sanatın merkezine yerleştirmesinin yanı sıra, kendisinin başlattığı bir akıma isim babalığı yapmış olması da sanat tarihinde yaşanmış başka bir "ilk" olacaktır. Zira sanat tarihinde adı anılan pek çok akım ismi çoğunlukla, ya bir nitelemeden hareketle, ya da bir eleştirmenin bir resim ya da gurubu küçümsemek amacıyla kullandığı bir sözcüğün akım ismi olarak yerleşmesiyle günümüze dek gelmiştir.

Resim 84: Gustave Courbet, "Taş Kıranlar", 1854.
Çevrimiçi: http://en.wikipedia.org/wiki/Gustave_Courbet, 2010.

Gotik, Barok, İzlenimcilik, Fovizm, Kübizm, Fovizm gibi sanat akımı isimleri dile ve sanat tarihine bu şekilde yerleşmiştir. Courbet'nin içerik belirlemenin yanı sıra adını da koyarak başlattığı “gerçekçilik” akımı; süreç içinde “sosyalist gerçekçilik” veya “toplumcu gerçekçilik” gibi yeni adlar altında ve yeni açılımlarla zenginleşerek, uzun yıllar, hatta günümüze kadar varlığını ve etkinliğini sürdürmeyi başarmış bir sanatsal tavır alış olmuştur. Courbet ile başlayan gerçekçilik akımı, kişisel bir başkaldırı olmaktan öte bir anlam ve önem içerir. Courbet'nin izlenimcilerden önce tuvalini kırlara açıp işçilere, emekçilere yönelmesi, aynı zamanda sanatın makas değiştirmesi anlamına da gelmekteydi. Sanatçı yüzyıllar boyunca sanata yön veren kilise ve soyluluğun tercihleri ve siparişleri dışında bir noktaya projeksiyon tutuyordu. Sanatın bu yönelimi dik başlı bir sanatçının kişisel tavrı olmanın çok ötesinde, toplumsal koşulların kaçınılmaz bir sonucu olarak okunmak durumundadır. Çünkü toplumsal tarihin aktörleri, istemleri ve gündemi değişmiştir. Sanat da, geçmiş yüzyılların sanatından farklı olarak er ya da geç bu gündemi yakalamak durumundadır. Courbet ise bu dönemin en sıra dışı sanatçılarından birisi olmuştur. Sonraları Paris Komün hareketine katılacak olan Courbet kendisine verilmek istenen “Legion d'honneur” nişanını reddederken, Fransa Güzel Sanatlar Bakanına hitaben, Fischer'in nitelemesiyle; “*o onurlu mektubu yazarken sanki bir başlangıç notası çalınıyordu.*” Söz konusu mektubunda Courbet şunları söyler.

“Hiçbir zaman, hiçbir durumda bunu kabul edemezdim. Hainliğin her yanda çoğaldığı, çıkarıcılığın herkesi böylesine sardığı bir günde ise hiç Kabul edemem... Bu onuru bana bağışlayanın hükümet eli olması da bir sanatçı olarak içimi rahatlatmıyor. Sanat konularında devleti yetkili görmüyorum.” diyor ve sanatın “*resmi saygıdeğerliğe ve kısır bir ılımlılığa*” itilmesinin öldürücü bir etkisi olacağını söylüyor.³¹

Yüzyıllar boyunca egemenin denetiminde olan, onun için üreten sanatçı, 1854 yılına gelindiğinde, Gustave Courbet'nin bir erkeğin ceketsiz dolaşmasının pek de

³¹ Ernst Fischer: **Sanatın Gerekliliği**, Çev. Cevat Çapan, 5.bs. Kuzey Yayınları, Ankara, 1985, s. 76.

soylu bir davranış sayılmadığı yılların Fransasında kendini, kırdan yanında uşağıyla birlikte dolaşan bir “soylu”ya şapkasını çıkarttırarak, “*Günaydın Bay Courbet*” diye selamlatması, yerleşik değerler sistemine cepheden saldırı niteliği taşır. Sanatçı artık sadece kendi konusunu seçmekle kalmıyor, aynı zamanda sanatı bir toplumsal karşı çıkışın fitili olarak da ateşliyordu. Courbet’in bir soyluya selamlattığı aslında sadece kendisi değil aynı zamanda sanat ve genel olarak sanatçı kavramıdır. Bu selamlama bir yanı sıra sanat tarihinin en kışkırtıcı selamlamasıdır. Sanatçı artık ben de senin kadar saygıyı hak eden bir insanım demektedir. Başka bir söyleyişle bu selamlama kırdan karşılaşmış iki insanın birbirlerine olağan bir biçimde nezaket göstermeleri değil, sanatçının özgürlüğünü ilan etmesinin onaylatılması, tescil edilmesidir. Bu resim, sanatın uzun tarihi boyunca belki de ilk kez sanatçının “ben artık özgürüm” dediği bir resim olarak da okunmalıdır. Bu durum, sanatın ve sanatçının özerklik ve özgürlük durumu, daha sonraları başka denetim mekanizmalarının etkisi altına girecek olmasından dolayı pek de uzun sürmeyecek olan kısa bir özerklik ve özgürlük döneminin de başlangıcı olarak büyük önem taşır. Courbet’in şahsında simgelenen güvenli ve dik duruş kişisel olduğu kadar tarihsel bir gönderme de içerir. Bu dik duruş; yüzyıllarca taç veya haç için üretmiş, saray hizmetlisi statüsünde değerlendirilmiş olan “sanatçı”nın da en az bir soylu veya burjuva kadar saygın ve eşit bir yurttaş olduğunun dikte edilmesidir. (R. 85)

*"19. yüzyıl ya da bu terimle anladıklarımız, 1830'larda başlar. Bu yüzyılın temeli ve dış hatları, diğer bir deyişle, kök salmış olduğumuz sosyal düzen, ekonomik sistem, halen süregelmekte olan birbiriyle bağdaştırılamayan karşıtlıklar ve çelişkiler ve bugün bile biçimsel ifade aracı olarak yararlandığımız edebiyat, ancak Temmuz monarşisinden sonra gelişebilmiştir."*³²

³² Arnold Hauser: **Sanatın Toplumsal Tarihi** - Rokoko, Klasisizm, Romantizm, Naturalizm, ve Film Çağı, Çev. Yıldız Gölönü, Remzi Kitabevi, İstanbul, 1984. S. 211.

Resim 85: Gustave Courbet, "Günaydın Bay Courbet!" 1854.
Gombrich, Sanatın Öyküsü, s. 510.

Edouard Manet'nin 1863'teki "Kırda öğle Yemeği" ile hızlanan değişim süreci, Claude Monet'nin 1872'de "İmpression" adını verdiği resimle alay eden eleştirmenlerce Empresyonistler olarak anılmalarından dolayı bir sanat akımına da ad vermiş oluyorlardı. (R.85, 86) O tarihin eleştirmenleri ne denli farkındalardı bilinemez ama, alay ettikleri akım, tüm sanat tarihinin, yaşamı ve doğayı en çok irdeleyen ve de en derin iz bırakan akımlarının başında gelmektedir. Bundan sonraki süreç toplumsal arayış hızına koşut olarak sanat ve düşün alanında da yine yeni akımların ortaya çıktığı bir süreç olacaktır.

Resim 86: Edouard Manet, "Kırda Öğle Yemeği", 1863.
Ingo F. Walter - Peter H. Feist, Impressionist Art 1860-1920, s.37.

1800'lerin ortalarına gelindiğinde artık dünya eski dünya olamayacak kadar köklü değişimler yaşamaktadır. Sanat alanında, Courbet'nin gerçekçiliğiyle "Le Realisme" başlayan süreç, bir bakıma tüm toplumsal yapı ve yapılanmanın, düne ait kurum ve kuralların sorgulandığı, çöktüğü veya çökmeye yüz tuttuğu dönemdi. Bu yüzdendir ki; Gerçekçilik akımıyla birlikte sanat-edebiyat alanında ardı ardına ortaya çıkan akımlar, toplumsal dinamiklerin durumu, hakkında da ayna tutucu bir gösterge gibidir. Bunca hareketlilik ve üretkenlik, aslında yaşamın tüm alanlarında devam eden arayış ve mücadelenin sanat-edebiyat alanına yansımından başka birşey değildir. Yaklaşık 100 yıllık bir zaman dilimi içindeki belli başlı akımların adlarını sıralamak bile dönemin ne kadar sıradışı, alışılmadık bir dönem olduğu hakkında yeterince fikir verecektir.

Resim 87: Claude Monet, "İmpression" (İzlenim) 1873.
Ingo F. Walter - Peter H. Feist, Impressionist Art 1860-1920, s.113.

Romantizm, Empresyonizm, Art and Craft, Puantilizm, Kbizm, Ftrizm, Dadaizm, Srrealizm, Suprematizm, Konstrktivizm, De Stijl, Bauhaus, Fovizm. Bu akımların her biri aynı zamanda, toplumsal sorunlara bir yanıt arama abasıdırlar veya yařama, dođaya iliřkin bir takım soru ve sorunları aıklama abalarıdırlar. Puantilizmin, grnlerin aslında renk noktacıları olduđu savları, daha sonra optik bilim tarafından da dođrulanacaktır ve diđital teknoloji denilen teknoloji bu temelden hareket edecektir. (R.88) Cezanne'ın dođa ettleri ve sorgulamalarıyla bařlayan Kbizm ise dođanın soyutlanmasından hareketle, yařamın tmne bakıřta, bir deđil birden ok aıdan bakılabileceđi, aslında aynı anda birden ok grns olduđu konusunda ufuk aıcı olmuřtur. Bu akımların kimileri ise, dođrudan siyasal bir sylemle ortaya ıkmıřlardır.

Resim 88: Georges Seurat, 1885.
Ingo F. Walter - Peter H. Feist, Impressionist Art 1860-1920, s. 260.

Bu akımların boy verdikleri ortam; toplumsal anlamda dev toprak kaymalarının yaşandığı dönemdir. Neredeyse yaşamın tüm alanlarında geleneksel yapıların ya çöktüğü ya çökmek üzere olduğu bir dönemdir. Yeni sınıfların tarih sahnesinde belirmekle kalmayıp, iktidar talep ettikleri bir dönemdir. Doğal, hatta kaçınılmaz olarak bu tür gelişmelerin sanat ve edebiyatta da bir karşılığı olacaktır. Hatta bu gelişmeler önce bu alanlarda başlamıştır demek hatalı bir genelleme olmasa gerek.

Gerçekten de A. Hauser'in belirttiği gibi bugün yaşamakta olduğumuz pek çok şeyin o dönemde şekillendiğini görmekteyiz. Günümüze kadar etkisini devam ettiren sorgulamaların yapıldığı, mülk ve mülkiyet kavramlarının tartışmaya açıldığı dönem o yıllardır.³³ O yıllar bu günlerin tüm çelişki ve çözüm önerilerinin tartışılmaya başlandığı yıllardır. O yıllar Tüm Avrupa'da yeni bir hayaletin dolaşmaya başladığı yıllardır.

³³ Proudhon'un, Türkçeye **Mülkiyet Nedir** olarak çevrilen kitabı, 1848'de ise "**Sefaletin Felsefesi**" yayımlanır.

"Avrupa'da bir hayalet dolaşıyor-komünizm hayaleti. Eski Avrupa'nın tüm güçleri, Papa ve Çar, Metternich ve Guizot, Fransız radikalleri ve Alman polisleri, bu hayaleti kovmak üzere kutsal bir ittifak kurdu.

İktidardaki hasımları tarafından komünistlikle suçlanmamış bir muhalefet partisi nerede var?"³⁴

Düne kadar uğrunda can verilen ulus kavramının karşısına, sınıf kavramının konduğu ve insanlığın kurtuluşunun bu sınıfın mücadelesine bağlandığı ve bunun ilan edildiği yıllardır.³⁵ O tarihlerden sonra dünyadaki tüm sosyal faaliyetlerin odağında bu kavramlar bir biçimde yer almış ve siyasal ayrılıklara da bir biçimde bu eksen yön vermiştir.

Artık; bir dönemler milyonları ayağa kaldırabilen, peşinden sürükleyebilen burjuvazinin tarihsel ilerici rolünü çoktan yitirip, toplumsal refahın ve özgürlüklerin önünde aşılması gereken bir engel olarak görüldüğü yıllardır. Tarih sahnesine burjuvazinin ekonomik sisteminin ürünü olarak çıkmış olan sınıf ve tabakaların, iktidar taleplerinin dile getirildiği manifestoların yayınlandığı yıllardır. Bu dönemde sadece siyasal hareketler değil, sanat akımları da bir biçimde bu siyasal arayış ve şekillenmenin ya etki alanında ya da tam içinde yer almışlardır.

Toplumsal tarihin bu dönemi sadece siyasal manifestolara değil eş zamanlı olarak sanat hareketlerinin manifestolarına da tanıklık eder. Bu yanıyla da modernizm, baştan sona bir manifestolar çağı gibidir.

Arthur Danto'nun nitelemesiyle; " bunların bir kısmı, örneğin sürrealist manifesto ve fütürist manifesto neredeyse geçerli kılmayı amaçladıkları yapıtlar kadar ünlüdür. Manifesto belirli bir tür akımı ve belirli bir tür üslubu tanımlar; şöyle ya da böyle, bunların tek önemli sanat türü

³⁴ K. Marx - F. Engels: **Komünist Parti Manifestosu**, Çev. Erkin Özalp, 6. bs.,Yazılama Yayınevi, İstanbul, 2009. S. 9.

³⁵ 1848 yılında Marx ve Engels İngiltere'de, **Komünist Manifesto**'yu Almanca olarak yayımladılar.

olduğunu ilan eder. XX. Yüzyılın bazı büyük akımlarının bariz birer manifestodan yoksun oluşu yalnızca bir rastlantıdır. Her biri tarihin anlamını hakiki sanatı içeren bir son durum üzerinden tanımlayan bir tarih felsefesinden destek alıyordu.”³⁶

Resim 89: Salvador Dalí, “Sivil Savaş Kehaneti, Kaynamış Fasulyelerle Konstrüksiyon”, 1936. Trewin Coplestone, *Modern Art Movements*, s. 49.

Gerçeküstücülük Avrupa’da 1920’li yıllarda bir anlamda DADA’nın devamı olarak doğmuş bir akımdır. Gerçeküstücülük de DADA gibi sanatın geleneksel yapısına olduğu kadar, burjuva değer yargılarına da karşı olan politik bir sanat

³⁶ Arthur C. Danto: **Sanatın Sonundan Sonra**, Çağdaş Sanat ve Tarihin Sınır Çizgisi, Çev. Zeynep Demirsü, Ayrıntı Yayınları, İstanbul, 2010, s. 52.

akımıdır. Gerçeküstücülür bilinçaltına, rüyalara, görünen gerçekliğin ve aklın ötesine yönelik arayışlarında toplumsal ve kültürel yapının ahlaken iflas etmiş sınırlarını aşmak istemişlerdir. Gerçeküstücüler uygarlık serüveninde aklın egemenliğini sorgulayıp, sanatsal yaratıda önemli olanın ruhsal otomatizm olduğunu vurgulayarak, doğaçlamayı yüceltmışlerdir. (R. 89)

“Gerçeküstücülüğün diğer önde gelen sanatçılarında da üslup birliğinden çok, gerçekliğin ötesine yönelen, aklın ve mantığın boyunduruğundan kurtulmuş bir ifadenin arayışına rastlanır.”³⁷

Emil Nolde, Piritif Sanat Üzerine (1912) adlı değerlendirmesinde son derece çarpıcı ve sarsıcı görüşler ileri sürer.

“Biz Refaello ’yu sevmiyoruz, Yunan ’ın o sözde altın çağının heykellerinden de heyecan duymuyoruz. Bizden öncekilerin ideallerini paylaşmıyoruz. Yüzyıllar boyunca büyük isimler tarafından imzalanmış yapıtlar ilgimizi çekmiyor. ... Papalar ve saraylar için yapıtlar üretmişler bugüne kadar. ... Peki neden Hint, Çin ve Java sanatı hala etnoloji ve antropoloji başlıkları altında sınıflandırılıyor? Ayrıca primitif toplumların sanatı neden söz konusu bile edilmiyor.”³⁸

Önde gelen isimleri arasında Teo van Doesburg ve Piet Mondrian ’ın da bulunduğu Hollanda kökenli “**De Stijl**” gurubunun 1921 tarihli 3. manifestosu bir açıdan son derece ilgi çekicidir. Grup hiç bir siyasi tavrı yokmuş gibi görünmesine karşın, yaşanan dünyada bunun pek de olanaklı olmadığını “**Yeni Dünya Düzenine**” başlıklı bildirilerine yansıtmaktan kaçınmamıştır.

“Şimdi yeni bir dünya düzeni başladı. Kapitalistler dolandırıcıdır, ama sosyalistler de dolandırıcıdır. Birinciler sahip olmak ister. Ama ikinciler

³⁷ Ahu Antmen: 20. **Yüzyıl Batı Sanatında Akımlar**, 2.bs. Sel Yayıncılık, İstanbul, 2009, s. 138.

³⁸ Ahu Antmen: A.e., s. 41.

*de sahip olmak ister. Birinciler çok para çok insan ve çok biftek yutmak isterler. Ama ikinciler de birincileri yutmak ister.”*³⁹

Rus Konstruktivizmi 20. Yüzyılın ilk yarısında sanatçıyı soyut ve sade bir görsel dile yönelten, dolayısıyla diğer sanat akımları gibi bireysel bir “soyut estetik” hareket olarak doğmamış, tam aksine toplumun bazı fiziksel ve entellektüel gereksinimlerinin sanatla giderilebileceği düşüncesinden çıkmıştır. Toplumun ve kollektif ruhun, dolayısıyla toplumun tümüyle yeni bir “görünüm” kazanmasına çalışmak öncelikli hedefleridir.

Görselliği geleneksel sanat algısının dışına çıkarmak için yeni tanımlar geliştiren Konstruktivistler, yeni endüstriyel malzemelerin birleştirilmesini bilimsel anlamda birer “deney” olarak görmüşlerdir.

Rus Konstruktivizminin Vladimir Tatlin, Aleksandr Rodçenko ve El Lissitzky gibi önde gelen sanatçıları bir yandan yeni sanat öğretilerini yayarlarken, bir yandan tiyatro dekorlarına, iç mimarlık uygulamalarına bir yandan da mobilya üretimine kadar çok çeşitli alanlarda çalışmışlardır. (R. 90-91-92-93-94)

Yeni kurulan Sovyetler Birliğinde eğitim seferberliğinin adeta birer “askeri” olan sanatçılar, gençlere yalnızca sanat ve tasarım eğitimi değil, aynı zamanda ideolojik eğitim de vermişler, kendilerini Sovyet Devrimine adanmışlardır.

Konstruktivistler gerçek yapıların bilimsel ve disiplinli bir şekilde yaratılması için, Tektonik, Faktura ve Konstrüksiyon disiplinlerini belirlemişlerdir. Komünizm çatısı altında endüstriyel malzemenin işlevsel biçimde kullanımıyla tektonik, işlenmiş malzemenin bilinçli bir şekilde üretilerek, ortaya çıkan yeni hali faktura ve konstruktivizmin düzenleyici işlevi olarak konstrüksiyon kastedilmektedir.

³⁹ 1921-3. **De Stijl Manifestosu**, Çev. Ayhan Kınalı, 2010.

Resim 90: Kazimir Maleviç Resim 91: Vladimir Tatlin, *III. Enternasyonal İçin Anıt Maketi*, 1920.
Çevrimiçi: www.picsdigger.com, 2010. Toby Clark, *Sanat ve Propaganda*, s. 110.

Resim 92: Aleksandr Rodçenko Resim 93: Elazer Lissitski
Çevrimiçi: www.spartacus.schoolnet.co.uk, 2010. Çevrimiçi: http://tr.wikipedia.org/wiki/El_Lissitzky, 2010.

Resim 94: Elazer Lissitski,
Çevrimiçi: http://tr.wikipedia.org/wiki/El_Lissitzky, 2010.

2.9. İkinci Dünya Savaşı döneminde soyut sanat ve MOMA'nın (Modern Sanatlar Müzesi) siyasi rolü

İkinci Dünya savaşı öncesi yaşam, sadece Avrupa'da değil, bütün dünyada ağırlığını hissettiren gerilimli bir hava yaratmıştır. Yaklaşan savaşın sezilmesinin savaşı önlemeye yetmediğini ve yetmeyeceğini gören tüm ülkeler, bu felaketi en az hasarla atlatabilmenin yollarını aramışlardır. Ama savaş gibi, hemde genel bir savaş gibi olguların sonuçlarını öngörmek son derece zor, hatta olanaksızdır. Savaş; milyonlarca insanın yaşamına mal olmuş, sınırların değişmesine yol açmış, siyasal sistemleri değiştirmiştir. Ancak belki de en beklenmedik sonuçları sanat alanında olmuştur.

Savaş sonrası ortam, dengelerin tümünden değiştiği bir dünya yaratmıştır. Henüz savaş bulutları dağılmadan önce, Nazi zulmü altında ezilmiş, direnci ve gelecek düşleri zedelenmiş çaresiz bir Avrupa'nın görüleceği belli olmuştur. Bu çaresiz Avrupa'yı "Sovyetler Birliği"ne yem etmemek gerekmektedir. Truman Doktrini ve Marshall yardımı bu "gereklilik"ten doğmuştur. Bu plan iki belirgin sonuç doğurmuştur: Birincisi Sovyet karşıtı bir blok oluşturmak, ikincisi ise, o güne dek kültür ve sanatın beşiği olarak bilinen Avrupa ve Paris'in ayaklarının altındaki halıyı çekmek. Atlantığın öte yakasının aralıksız ve acımasız baskıları Clement Greenberg'ün şu "kehanet"ini yaşama geçirecektir.

"Aşağı yukarı Troçkizm olarak başlayan anti-Stalinizmin nasıl "sanat için sanat"a dönüştüğü ve böylece, gelecek kuşaklar için, destansı bir biçimde yolu açtığı anlatılacaktır günün birinde." ⁴⁰

Lenin gibi efsane bir ismi daha devrimin başında kaybeden Sovyetler, İkinci Dünya Savaşı'nın en ağır bedel ödeyen ülkelerinin başında gelir. Anavatan savunması sırasında 20 milyon yetişmiş insanını kaybetmiş olan bu ülke, aynı

⁴⁰ Serge Guilbaut: **New York Modern Sanat Düşüncesini Nasıl Çaldı-** Soyut Dışavurumculuk, Özgürlük ve Soğuk Savaş, Çev. Elif Gökteke, Sel Yayıncılık, İstanbul, 2009, s. 25.

yıllarda tartışmalı bir liderlik sorunu da yaşamak zorunda kalmıştır. O günkü Sovyet liderliğinin efsaneleşmiş savunması takdir edilmekle birlikte, savaşın yarattığı zorluklar, ister istemez bazı soruların da sorulmasına zemin hazırlamıştır. Doğal olarak da bu tür dönemlerin refleks davranışları ayrılıkları ve gerilimleri tetikler bir hal almıştır. Savaş sonrası Sovyetler'in en büyük sorunu liderliğinin genel kabul görmesi noktasında olmuştur. ABD için ise bu durum, tam da saldırılacak nokta, üzerine basılacak yara durumuna gelmiştir.

“Bu savaşta aynı derecede önemli bir başka silah da, Amerikan kültürünün, “Amerikan yaşam biçiminin” yayılmasıydı. Birleşik devletler davası için Avrupa'nın halk desteğini kazanmak amacıyla Amerikan filmlerini kullanmayı umuyordu.

...

Anlaşmadaki film maddesinde, Fransız sinema salonlarında en az iki yıl boyunca bir mahallede dört Fransız filminden fazlasının gösterilemeyeceği şart koşuluyordu (daha önce izin verilen sayı mahallede dokuz idi).”⁴¹

Amerika'nın Avrupa'da yürüttüğü bu kültürel kuşatma, kendi sanatçıları ve sol kesimi üstünde tam bir karabasana dönüşmekteydi. İşlenen sürekli tema şudur. Sorun siyasal rakiplerini devre dışı bırakan Stalin değil sistemdir. Orada Stalin yerine Troçki de olsa durum değişmeyecektir. Sorun ideolojinin kendisindedir. Komünizmle Faşizmi kasıtlı olarak özdeş tutan bir kuşatma ve karartma politikası yürütülmektedir. Sanat ve sanatçılar da bu savaşın tam ortasında bırakılmışlardır. Bu çaba Amerika'da başarı kazanmaya başlar ve Maksist solu reddeden pek çok insan bir dönemler reddettiği, liberal davaya katılmaya zorlanır. (R.95)

“1950'li yıllarda aralarında Greenberg'in arkadaşlarından biri olan Jackson Pollock'un da (1912-56) yer aldığı Amerikan soyut dışavurumcular ekolü bahsedilen saf ve özgür sanatın tam bir örneği

⁴¹ Serge Guilbaut: A.e., s. 170.

olarak tasdiklenmiştir. Geçmişe bakılınca soyut dışavurumculuğun akibeti bizi pek şaşırtmayacaktır: Soğuk savaşın en hareketli zamanlarında devlet propagandası programına dahil edilmiştir.”⁴²

Resim 95: New York sanatçıları.
Serge Guilbaut, *New York Modern Sanat Düşüncesini Nasıl Çaldı*.

Serge Guilbaut'un *New York Modern Sanat Düşüncesini Nasıl Çaldı* adlı kitabı görsel anlatımına ancak Russell Connor'un aşağıdaki resmi kadar tıpatıp

⁴² Toby Clark: **Sanat ve Propaganda** - Kitle Kültür, Çağında Politik İmge, Çev. Esin Hoşsucu, Ayrıntı Yayınları, İstanbul, 2004, s. 13.

uyabilirdi. Amerikalılar uzun yıllar sanatın merkezinin, özellikle de modern sanatın merkezinin artık Avrupa'dan ve Paris'ten New York'a kaydığı yönünde kesif bir propaganda faaliyeti yürütmüşlerdir. Oysa Guilbaut'un çok açık ve net bir biçimde ortaya serdiği gibi, sanatın merkezi kaymamış çalınmıştır. Veya zorla kaçırılmıştır.

Resim 96: Russell Connor, "Modern Sanatın New York'lular Tarafından Kaçırılması", 1985. Arthur C. Danto, *Sanatın Sonundan Sonra*, s. 251.

Russel Connor, Rubens'in ünlü resmi, Leucippus'un Kızlarının İğ fali adlı resminden uyarlamayla, Picasso'nun Avignon'lu kızlarının simgelediği modern sanatın kaçırılışını fazlaca bir açıklamaya gerek bırakmayacak netlikte ve ironik bir yaklaşımla yorumlamıştır.

3. BÖLÜM

Türkiye'nin sanatsal mirası mı, mirasları mı?

3.1. Asya'dan kalanlar

Batı sanat ve kültürünün kökenine bakılmak istendiğinde; neredeyse kalıplaşmış bir biçimde; Eski Yunan, Hıristiyanlık, Roma, Ortaçağ, Rönesans ve günümüz Avrupa'sına göz atma gereği görülür. Ve bir kültürel süreklilik içerisinde anlama ve açıklama çabasına girilir. Çünkü her birinin kaynaklarını bir önceki dönemde bulmak mümkündür. Sözü edilen süreklilik, mekanik ve doğrusal bir devamlılık olmasa da, aşağı yukarı konumlanma böyledir denilebilir. Yalnız Batımerkezci bu bakışın çok önemli bir unutkanlığını şimdilik dikkate almaz isek: Batı için dünya neredeyse sadece Batı'dan ibarettir. Eski Yunan'ı görür ama Eski Mısır, Hitit, Asur, Mezopotamya ve Pers uygarlıklarını görmezden gelir. Aztek, İnka, Maya uygarlıklarına adeta göz ucuyla bakar. Afrika, Çin, Kamboçya ve Hindistan'ı ise neredeyse yok sayar. Oysa tek yönlü bir kültür yolunun olamayacağı bilinir. Bu noktaya Türkiye'nin sanatsal-kültürel mirası başlığı altında değinilmesinin oldukça önemli nedeni, bir farklılığı bir benzemezliği vurgulamak içindir.

Türkiye için benzer bir çalışmada ise daha işin başında öne çıkan özellik Batıyla benzemezliği noktasındadır. Türkiye açısından Batıdakine benzer bir devamlılık söz konusu değildir. Daha başta böylesine temel bir farklılıkla karşılaşılır. Bunun en temel nedeni; çok tanrılı Yunanistan'dan sonra gelen Roma MS 313 yılında Hıristiyanlığı resmi din olarak benimsedikten sonra, Batı hem, hep Hıristiyan kaldı, hem de hep aynı coğrafyada kaldı. Yayılmacılığını, kolonilere gönderdiği nüfusu da göz önünde bulundurarak söylersek, bölge halkları yine de hep o topraklarda kaldı. Oysa Türkiye veya Türkler için durum oldukça karmaşıktır.

Etnik köken anlamında değil, ama Türkiye'yi oluşturan nüfusun tarihsel geçmişine, Türkiye'nin tarihsel kökenine bakıldığında ise, belki de tarihin gördüğü

en hareketli halklarla ve coğrafyayla karşılaşırız. Burada sözü edilen hareketlilik; sadece sert Orta Asya ikliminin dayattığı mevsimlik göçer hareketliliği değil, aynı zamanda, sürekli olarak Güney'e ve Batı'ya yapılan kalıcı göçlerdir. Yurt değiştirmelerdir. Temel nitelikleri açısından birbirine hiç benzemeyen bu iki hareketlilik olgusunu (mevsimlik göç ile yurt değiştirme) ayrı ayrı irdelemek gerekecektir.

Birincisi; bölge içindeki **mevsimsel göçerlik**. Bu göçerlik geleneği, Anadolu'da bile, dün denebilecek bir tarihe kadar, 1865 son Avşar İskanına kadar, büyük nüfuslar halinde devam etmiştir. Sözü edilen iskan hareketi; yazları Toroslar'ın Kuzey'ine, Uzun Yayla'ya, kışları ise daha ılıman iklime sahip yerlere; Toroslar'ın Güney'ine, Çukurova'ya göçen Avşarların ve öteki türkmen boylarının zorla belli bölgelere iskan edilmesi, zorunlu ikamete, yerleşmeye maruz bırakılması olayıdır.¹ Ağırlıklı olarak hayvancılıkla uğraşan toplumlar; iklimsel değişimler, otlak ve mera alanlarının durumu gibi nedenlerle, yerleşik değil, göçer yaşarlar. Bunu; yaşam alanlarının yerleşik düzene göre, daha geniş ve yaygın oluşu anlamında yorumlamak da mümkün. Zannedilir ki, göçer yaşam herhangi bir kültür üretmez. Zannedilir ki; göçer yaşam kuralları olmayan, düzen ve hukuk anlayışı olmayan, bir bakıma yabancı yaşam tarzıdır. Oysa göçer yaşam, ağırlıklı olarak doğa koşulları veya mevsimsel değişkenler tarafından yönlendirildiği için, iç uyum, eşgüdüm halinde hareket etme ve kurallara uyma konusundaki zorunluluk, belki de yerleşik toplumlardaki durumdan daha yaşamsal bir önem taşır. Bu noktaların altını çizmedeki amaç göçer yaşama methiye dizmek değil, göçer yaşam tarzının başboşluk ve yabancılık olmadığını vurgulamak içindir.

Türkiye için en eski geçmiş olarak Asya kökenine gidildiğinde şaşkıncu bir geçmişle karşılaşılır. Söz konusu dönem için Batılı kaynakların uzun yıllar çizdiği oldukça negatif bir tablo vardır. Sanki Asya'da hiç bir kültür ve sanat ürünü olmayan "tamamen barbar bir topluluk" söz konusudur.! Sanki göçer Asya toplumlarının "evrensel kültüre herhangi bir katkısı" olmamıştır.! Mağara devri insanları bile kaya

¹ Ahmet Z. Özdemir, **Avşarlar ve Dadaloğlu**, 2.bs. Ürün Yayınevi, Ankara, 2007.

resimleri yaparken; Orta Asyanın sert iklimine uyum sağlayabilmiş, binlerce yıl bölgede varlığını sürdürebilmiş, hatta Batı'ya doğru sürekli akan bir insan seli yaratmış olan toplumun hiçbir şey üretmemiş olması düşünülemez. Bu, elbette akla sığacak bir yaklaşım değildir. Hatta bunun tipik bir Avrupamerkezci yaklaşım olduğu da söylenmelidir. Bu yaklaşımla ilişkilendirilebilecek başka bir nokta ise, sadece Batı sanat tarihi kitaplarının değil, Türkiye'deki sanat tarihi kitaplarının da, sanki dünya üzerindeki tek kaya resimleriymiş gibi sunulan ve altan alta da “*Biz Avrupalılar, bunları yapan insanların devamıyız*” mesajını veren Altamira ve Lascaux mağaraları resimleriyle başlatılmasıdır. Dünyanın başka bir yerinde de sanki benzer şeyler yokmuş gibi bir hava yayılır.

Oysa göçer toplumlar da sanat ve kültür üretirler, ancak göçer toplumların sanat ürünleri ağırlıklı olarak taşınabilir sanattır. Bu özelliği dünyanın her bölgesinde gözlemlemek mümkündür. Asya'ya gelince son yıllarda yapılan araştırmaların da gösterdiği gibi durum bunun da ötesinde, yani sadece taşınabilir sanat değil, taşınmazlarını da üretmişler. “*Sayısı hakkında yüzbinlerce ifadesi yetmediği için milyondan fazla diyebileceğimiz kaya resimlerine bilinen tarihte Türk topluluklarının yaşadıkları bölgelerde rastlıyoruz.*”² Batı kaynaklı sanat tarihi kitaplarının değişmezi olarak karşımıza çıkan Altamira ve Lascaux kaya resimlerinin benzerlerinin, şu andaki bulgulara göre dünya üzerinde en fazla bulunduğu coğrafya, şimdilik Orta Asya olarak görülüyor. (R. 97, 98, 99, 100)

Resim 97: *Saymalı Taş, gökyüzü arabaları.*
Atlas, Sayı 177, Aralık 2007, s.137.

Resim 98: *Mandıl Haykhın, Geyik, Moğolistan.*
Atlas, Sayı 177, Aralık 2007, s. 139.

² Ahmet Taşağıl, *Asya'nın Resimli Tarihi*, Atlas, Sayı 177, Aralık 2007, S. 148.

Resim 99: *Av sahnesi*, Gobi ölu,
Atlas, Sayı 177, Aralık 2007, s. 148.

Türkiye'nin sanatsal anlamda göçer bozkır köklerinden (Orta Asya), ne ölçüde beslenip, beslenmediği, ya da bugüne neler taşıdığı ayrı ve uzun bir araştırma konusudur. Görünen bir şey var ki; en azından Anadolu dokumalarında, halı, kilim, yün çorap ve eldivenlerinde, yastık, ve yatak örtülerinde ve kaneviçelerde bu insan ve hayvan motiflerinin çok benzerlerine rastlamak mümkün. Ancak bununla son yıllardaki adlandırmasıyla, Türkiye'yi Asya'ya hem de Ön Türklere bağlayıverme gibi bir acelecilik ve heves içinde olunmayacaktır. Bu, çok yanıltıcı olabileceği gibi gerekli de olmayabilir. Ancak teslim edilmesi gereken bir şey varsa o da, dünyanın Batı'dan ibaret olmadığı gibi, ondan çok daha önce Doğu'da bir şeylerin var olduğunu görmenin gerekliliğidir. Elbette bu durum sadece Asya kıtası için değil, Afrika ve Amerika kıtaları için de söz konusudur. Hiç bir bölgenin sanat ve kültürünü dünyadan yalıtarak incelemek mümkün değildir. Özellikle de binlerce yıla projeksiyon yapılarak böyle bir 'çalışma' yapılıyorsa.! Bunun adı olsa olsa siyasal dürtüler adına bölgesel, hatta dünyasal körleşme olabilir.

Orta Asya kaya resimlerine ve bu konudaki Avrupa'lı yaklaşıma değinilmesinin nedenlerinden biri de; bu kadar eski tarih bir bakıma bütün insanlığın ortak tarihidir. Onu ne kadar istense de herhangi bir ulusa bağlamak, sanıldığından

hem daha zor hem de anlamsız bir çaba olacaktır. Tıpkı, kültürlerin Adem’i veya Nuh’u bir ulusa mal edemeyecekleri veya edemedikleri gibi. Eğer başarılılabilse her ulustan birileri buna can atardı. Bu konulardaki çabalar, ancak ulusal gönül okşamalar, kaçamak göz kırpmalar, veya gündem değiştirme çabaları olarak görülebilir.

Resim 100: Saymalı Taş’taki bu arabanın, Altay Dağları’ndaki Pazırık kazısında bulunan ve bugün Hermitaj Müzesi’nde (Petersburg) sergilenen ‘Pazırık Arabası’ ile büyük benzerlik gösterdiği tesbit edilmiştir.³ Atlas, Sayı 177, Aralık 2007, s. 135.

Orta Asya kaya resimlerinin son yıllarda yarattığı heyecanı şimdilik bir tarafa bırakacak olursak; Türkiye’nin sanatsal mirasını irdelerken şu noktaların altı çizilmek durumundadır.

Göktürk’ler ve Uygurlar dikkate alındığında, hiç de küçümsenmeyecek bir heykel geleneğinden söz etmek olası görünüyor. Orta Asya anıtlarıyla ilgili olarak şu

³ Servet Somuncuoğlu, **Sibirya’dan Hakkari’ye Taştaki Türkler ve Bozkır Kavimleri**, Atlas, Sayı 177, Aralık 2007, s. 129.

teslim edilmelidir ki; yapılış yerleri ve tarihleri dikkate alındığında hiç de ilkel sayılamayacak bu heykellerden fazlasıyla görüyoruz.⁴

Sen-Petesburg Hermitaj müzesinde bulunan "Pazırık Arabası" ile; Colin McEvedy'nin şu saptamalarını karşılaştırdığımızda, önemli bir durum ve önemli bir bölgeden söz ettiğimizi de kolayca göreceğiz.

"Hindu kutsal metinlerinin bir bölümü olan Rigveda'da Hindistan'ı istila eden Ariler atların çektiği iki tekerlekli arabaları kullanan savaşçı bir halk olarak anlatılır. İki tekerlekli araba o zaman yeni bir askeri araçtı; bir Ari icadı olduğunu rahatça söyleyebiliriz. Arilerin atları vardı; düz, geniş ve sert topraklı ülkeleri, onları nasıl daha hızlı gideriz diye düşünmeye sevk etmiş olsa gerek. Tekerlek tasarımının en önemli yeniliği çubuklu tekerlek oldu; böylece iki tekerlekli araba zamanının harika aracı addedildi..."⁵

Burada altı çizilmek istenen noktalardan birincisi; Asya ve Orta Asya topraklarının uygarlık üretmemiş olduğunu açık ya da örtülü olarak ileri süren görüşlere yanıt vermek, ikincisi ise, çok erken dönemlerde bile gelişmiş heykel yapma bilgisine sahip olan toplumların, inanç sistemleri tarafından yasaklanınca yüzlerce yıl bu alanda nasıl üretimsiz kalmış olduklarını gösterebilmektir. Türklerin tarihinde İslam'ın yarattığı kırılmaya dikkat çekebilmektir.

Bu uzun tarihsel süreç içinde şu önemli kırılmalar ve gelenek kopuşları yaşanmıştır. Bunlardan ilki Orta Asya'dan göç ile yaşanan kopuştur. İkincisi; farklı dinlerin kabul edilmesiyle, Türkiye'nin tanımlanması açısından İslam'ın kabulüyle yaşanan gelenek kopuşudur. Üçüncüsü; İslami inancıyla birlikte, daha ulusal ve Asya köklerine yakın görünen Selçuklu'nun devam edememesiyle oluşan kopuştur. Dördüncüsü; Osmanlı'yla birlikte oluşan çok uluslu, çok inançlı, çok kültürlü

⁴ Yaşar Çoruhlu, **Erken Devir Türk Sanatı**, Kabalcı Yayınevi, İstanbul, 2007, s. 167.

⁵ Colin McEvedy, **İlkçağ Tarih Atlası**, Çev. Ayşen Anadol, Sabancı Üniversitesi Yayınları, İstanbul, 2004, s. 34.

imparatorluğun yarattığı kopuş. Beşinci ve son olarak; Cumhuriyet'in yarattığı kopuştur.

Konu bu kopuşlar çerçevesinde irdelendiğinde, Türkiye'nin devraldığı sanatsal mirasın tarihsel içeriğini ağırlıklı olarak İslam, Selçuklu, ve Osmanlı etkilerinin şekillendirdiği görülecektir. Ancak daha belirleyici sanatsal etki, Batı sanatından olmuştur. Osmanlı'nın Batı'yla siyasi ilişkileri ve Batı'ya benzeme çabalarıyla birlikte, sanatsal alanlarda da hızlı bir "Batılılaşma" yaşanmıştır. İkinci Viyana bozgunuyla başlayan sürecin, Tanzimat ve sonrasında Cumhuriyet'le birlikte, ağırlıklı olarak Batı'ya yönelmeyle sonuçlandığı söylenebilir. İleride de değinileceği gibi Türkiye; bu ikili beslenmenin yarattığı, yarısı Doğu'lu, yarısı Batı'lı bir vücutla, trampelen atlaması sırasında burğu hareketi yapmaya çalışırken, siyasi alanda olduğu gibi, sanatsal alanda da şiddetli bir omurga zedelenmesi yaşamış gibi görünmektedir.!

Resim 101: *Bilge Kağan Anıtından*,
Yaşar Çoruhlu, *Erken Devir Türk Sanatı*, s. 167.

Resim 102: *Kültiğin Anıtından*.
Yaşar Çoruhlu, A.e., s. 165.

Batıyla kıyaslandığında Türkiye, farklı bir inanç sistemine dahildir. Batı'da resim ve heykel sanatı büyük gelişme gösterirken, İslam'ın resim yasağından dolayı herhangi bir gelişme şöyle dursun kitap resimleri (minyatür) dışında pek birşey yapılamamıştır. Selçuklular'ın ürünleri konusunda elimizde maalesef olması gerekenden çok az bilgi-belge bulunmaktadır. İslam'ın yasağına uyulmakla beraber, Asya'dan taşınmış, insan ve hayvan kabartmalarına rastlamak mümkündür. Balbalları çağrıştıran insan figürleri, hayvan tasvirleri, öyle görülüyor ki İslami etki arttıkça yerini sonsuzluğa gönderme yapan geometrik bezemelere bırakmıştır.

(R.101, 102)

3.2. Selçuklu'dan Osmanlı'ya kopan gelenek

Anadolu Selçuklular'ı Türkiye'nin tarihsel mirasında belki de en kayda değer geçmiştir. "... tarih boyunca Türk milleti, başka kültürlerle paylaşamayacak bir tek büyük sanat geleneği yaratmıştır; Anadolu-Türk Sanatı!"⁶ Ancak ne yazık ki, sayısız Selçuklu sarayından ve mimari yapısından geriye çok az şey kalmıştır. Selçuklular, anlaşılabilir siyasi nedenlerden dolayı Osmanlı tarafından adeta yok sayılmış ve neredeyse unutturulmuştur. Fakat Cumhuriyet tarafından da galiba önemi ve değeri yeterince kavranamamış veya ihmal edilmiştir. Zira Selçuklular, Osmanlı'nın aksine Anadolu'nun her yerinde çok sayıda sivil mimari eserler bırakmış, kentler imar etmiştir. Konya, Kayseri, Sivas, Antalya Selçuklu'da "taht ş ehirleri" olmuş ve saraylarla donatılmıştır. Prof. Dr. Rüçhan Arık: Konya, Alaaddin Kılıç Aslan köşkü için; 80 yıl önce neredeyse restore edilebilecek ölçüde ayakta kalabilmiş bir yapıdan geriye bir duvar parçası kalmış olmasına haklı olarak hayıflanmaktadır.⁷ Benzer bir kaderi, üzerine Kayseri Şeker Fabrikası yaptırılan Keykubadiye külliyesi yaşamıştır.

"Konya, eski kentler arasında Selçukluların en hızlı imar ettikleri ve bir anda denecek kadar hızla yepyeni görünüm kazandırdıkları bir merkezdir. ... Haçlılar 1190'lı yıllarda buralara geldiklerinde Konya'yı,

⁶ Doğan Kuban, **Batıya Göçün Sanatsal Evreleri**, İş Bankası Kültür Yayınları, İstanbul, 2009, s. 31.

⁷ Rüçhan Arık, **Kubad Abad, Selçuklu Saray ve Çinileri**, T. İş Bankası Kültür Yayınları, İstanbul, 2000, s. 9.

o günün dünyası için adamakıllı büyük ölçüler olan, “seksen bin nüfuslu ve Almanya’daki Köln’e benzer bir kent” şeklinde tanımlamışlardır.”⁸

Uygurlarda çok gelişmiş örnekleri olan fresklerin (duvar resimleri) Selçuklu Saraylarında’da kullanıldığı bilinmekle birlikte, yazık ki günümüze önemli örnekleri kalamamıştır. Buna karşın oldukça gelişmiş insan ve hayvan figürleriyle bezenmiş çiniler ve bazı duvar kabartmaları Kubad Abad kazıları sırasında açığa çıkarılmıştır. (R. 103, 104, 105, 106, 107)

Resim 103: *Av sahnesi*, kabartma, Kubad Abad Sarayı, 1235.
Rüçhan Arık, *Kubad Abad*, s. 178.

⁸ Rüçhan Arık, *A.e.*, s. 23.

Resim 104: *Ejder ve aslanı öldüren iki atlı figür*, alçı levha, Alaaddin Kılıç Aslan Köşkü, Konya, 1235.
Rüçhan Arık, *Kubad Abad*, s. 39.

Resim 105-106: Kubad Abad Sarayı çinileri, *insan figürleri*, 1235.
Rüçhan Arık, *Kubad Abad*, s. 146-147.

Resim 107: Kubad Abad Sarayı çinileri, *hayvan figürleri*, 1235.
Rüçhan Arık, *Kubad Abad*, s. 109.

Selçuklu dönemi için görsel örneklerin sayıca fazlaca seçilmiş olmasının nedeni, İslam'da resim yasağı konusuna değinmeden önce spekülatif bir hayıflanmadır. Zira Selçukluların bu figürleri kullanıyor olmaları, daha esnek bir İslam yorumu anlamına gelebilir mi? Çünkü Sadece Kubad Abad kazıları benzer figürleri ele almış çok sayıda çini pano açığa çıkarmıştır. Öyle anlaşılıyor ki Selçuklular; insan ve hayvan resimleri yapmayı dinsel açıdan, dolayısıyla da siyasal açıdan sakıncalı görmemişler. Eğer resim yapılırsa tebaamız bunlara tapar gibi bir korku yaşamamışlar, dolayısıyla da resim yapmayı iktidarları açısından bir tehdit olarak algılamamışlardır. Bu boyutuyla Selçuklu geleneğinin devam edememiş olmasına iç çekmemek elde değil.

“Kur'an'da, Tevrat'ta olduğu gibi, resmi yasaklayan bir ayetle karşılaşmıyoruz. Kur'an'ın yasakladığı putlardır. Fakat Cahiliye devrinde Arap toplulukları tasviri puttan ayırmıyor, biçim verme yeteneğinde tabiatüstü bir gücün bulunduğu inaniyor ve tasvire

tapıyorlardı. ... Sonradan Hadis'le İslam dininin resim konusundaki görüşü tam bir aydınlığa kavuşmuştur. Hadis, canlı varlıkların resmini yapanların Allah'la boy ölçüşmeye kalkıştıkları için kötü kişiler olduklarını söyler ve bu gibilerin Kıyamet Günü, yaptıkları tasvirlerle can vermek zorunda bırakılacaklarını, bunu başaramayacakları için de cehennem azabı çekeceklerini bildirir (Buhari, Libas 89/2-Abdullah ibn Omar; Buhari, Buyu 104-Said ibn Abu'l-Hasan).⁹

Yukarıdaki hadis yorumundan öyle anlaşılıyor ki; puta tapan insanların dinin gösterdiği tek Tanrı'ya inanmalarının sürekli kılınabilmesi için, putları çağrıştırabilecek her şey gözlerden uzak tutulmalıydı. Zira aksi bir durum iktidarlarını tehdit edebilir, tekrar putlara dönebilirler, o zaman da iktidarın zemini kaybolurdu.! Tüm bunları yaşamaktansa, bu yola başvurabilecek kimseleri daha baştan, “resmini yaptığın kişiye can ver bakalım”, gibi gerçekten de olanaksız bir yetiyle tehdit ederek sindirmek, iktidarın garantisi olarak görülmüşe benziyor. Başlarda tüm tek tanrılı dinlerde görülen bu korku, İslamiyet'te tam bir fobiye dönüşmüştür. Tapılan şeyle, onu simgeleyen şeylerin aynı olamayacağını toplumsal düzeyde çözememişlerdir.

Ancak kimi çevrelerin aslında İslam'da resim yasağının olmayıp, bunun bir "yorum hatası" olduğunu iddia etmelerine karşın, gerçek olan şu ki; bu coğrafyada uzun İslami geçmiş boyunca resim ve heykel yapılamamıştır. Osmanlı Saraylarına Fatih'ten bu yana Batı'lı ressamlar gelip Sultan portreleri, madalyonlar yapmıştır, fakat bunun bizde resim sanatının yaygınlaşması noktasında çok önemli bir etkisi olmamıştır. En azından uzun bir süre olmamıştır.

Ancak bunlarla birlikte değinilmesi gereken önemli bir nokta ise; İslam'da resim yasağına varsayıma dayalı bir itiraz noktasının olduğudur. Bu düşünceye göre; blok bir İslam düşünülemez, "Ali'nin katledilmesiyle birlikte İslam da bitmiştir." Spekülatif bir yaklaşım olmakla birlikte; Ali'ye kadarki İslam'la, Ali sonrası İslam'ın

⁹ M. Ş. İpşiroğlu, **İslamda Resim Yasağı ve Sonuçları**, T. İş Bankası Kültür Yayınları, İstanbul, 1973, s. 23.

oldukça farklı yönlerde seyrettiğini, dolayısıyla da siyasal ve sanatsal sonuçları açısından da farklılıklar gösterebileceği söylenebilir, hatta söylenmektedir. Ama pratikteki durum, günümüze kadar İslam inancı olarak gelen düşünce sisteminin resim ve heykele (tasvire) izin vermediği gerçeğidir.

Kesintiye uğrayan Selçuklu geleneği devam ettirilmemiş veya ettirilememiştir. Belki Asya köklerine daha yakın olduğu için; Anadolu Selçuklu'ları tasviri yasaklamazken, tarihsel kökeninden daha uzaklaşmış, daha Batı'lı Osmanlı, saray dışında tasvire hiç izin vermemiştir.

Batı'nın her ayrıntısını görselleştirerek adeta resimli bir tarih yarattığı "kutsal" konulara, Türkiye'nin içinden geldiği gelenekte hiç dokunulamamıştır. Çünkü İslam tanrısını: "Ne yerededir, ne gökte, nerede anarsan orada" olarak algılamıştır. Batı dünyası; "Tanrı insanı kendi suretinde yarattı" yaklaşımından hareketle, tüm kutsallarını insan suretinde görselleştirmeye yönelirken; İslami gelenek buna izin vermemiştir. Vermemek bir yana "enel hak" diyen Hallac-ı Mansur "İbret-i alem" olsun diye bir kafes içinde sokak sokak dolaştırılıp, vücudunu parça parça ayırarak değişik yerlere attırdı. Hallac-ı Mansur düşüncesi, öyle büyük bir korku yaratmış ki; vücudu tek parça kalırsa tekrar canlanacağından korkulmuş olmalı. Benzer görüşleri savunan Nesimi'nin ise derisi yüzdürülür.

Batının birkaç yüzyıl süren putkırıcılık döneminin ardından, VI. yüzyılda, Papa Gregorius Magnus; okuması yazması olmayan kilise üyelerini eğitebilmek için: "*Nasıl ki yazı; okumasını bilen işine yarıyorsa, resim de okuması yazması olmayanın işine yarayacaktır.*" yaklaşımıyla bir çığır açmıştır. Ancak İslam dünyası bu açılımı yapamamıştır. Bir şeyin kendisiyle, o şeyi sembolize eden temsili anlatımı ayırtıramamıştır, puta tapıcılığın kâbusunu üzerinden atamamıştır. Türkiye'de hâlâ resim ve fotoğraf ayrımı toplumda yaygın şekilde ayırtılabilmiş değildir. Gündelik dildeki fotoğraf çektirmek anlamında kullanılan, "resim çektirmek" ifadesi bu iki alanın aslında henüz ayırtılamadığının da göstergelerinden sayılabilir.

Batı dünyasıyla Türkiye, dinsel tarihsellikleri açısından kıyaslandığında; Batı sanatı sürekli olarak, asılmış sürülmüş, gadre uğramış bir mağdur kahramanı konu edinmiştir. Çünkü Hıristiyan'lar başlangıçta gerçekten de zulme uğramışlar ya da öyle olduğu fikri yerleştirilmiştir. Buna karşılık; İslamiyet'in geçmişi bu yanıyla Hıristiyanlığa benzemez. Benzeştikleri nokta Hz. Ali'nin ve daha sonra oğullarının katli noktasında başlar ki; oradan da ne zaman üretildiği bilinmemekle birlikte standart ve bir tek Ali portresi üretilmiştir. (R.108) Bu Ali portresi de galiba sadece Türkiye'de bulunmaktadır. İran ve Irak Şii'liği buna izin vermemiştir. Öyle anlaşılıyor ki bu biricik, dinsel figür içeren portreyi de galiba Anadolu kültürüne, Bektaşiliğe borçluyuz. Yasak o denli baskın olmasaydı belki Kerbela süreci, yaşanan acılardan ve Ali'ye atfedilen özel anlamlardan dolayı sanatsal bir anlatıma dönüşebilirdi. Ama dönüşmemiştir. Bu elbette spekülatif bir ifadedir. Ancak onun dışında İslam tarihinin anlatıma dönüşecek asılma kesilme dönemi yok gibidir. Dolayısıyla da batıyla bu konuda benzeşen bir sanat tarihi yaşanması beklenemezdi.

Resim 108: Hz. Ali.

Çevrimiçi, <http://www.karacaahmet.com/> 2010 http://tr.wikipedia.org/wiki/Ali_bin_Ebu_Talib, 2010

İkinci bir ayrılık noktası ise, Doğu ile Batı'nın düşünce sistemlerindeki farklılıktır. Doğu; soyut kavramları somutlaştırmama eğilimindeyken, Batı soyut

kavramları insanileştirerek anlatma yolunu seçmiştir. Batı; Eski Yunan'ın insan özellikleri yüklediği Tanrıları gibi, kendi kutsallarını da insanlaştırmıştır. Doğu ise, Tanrı'yı sonsuzlukta, görünmeyende, elle tutulup, dokunulamayanda aramıştır. Bu yüzdendir ki; hiç bitmeyecekmiş ve sonsuza dek devam edecekmiş gibi işlenen motif ve bezemeler yapılmıştır. Ezel, ebed düşüncesi motiflerde de yansıtılmıştır. Nerede başladığını ve nerede bittiğini adata kestirmek olanaksızlaşır.

Resim 109: Mescid-i Şah, kubbe bezemesi, İsfahan, y. 1611.
Julian Bell, Sanatın Yeni Tarihi, s.

3.3. Osmanlı'da Batı'nın sanatsal etkileri

Her açıdan olduğu gibi doğal olarak sanat-siyaset ilişkisi de Osmanlı ile Batı arasındaki ilk temasla başlayıp, zaman içinde de bu ilişki düzey değiştirerek devam eder. Bu noktadan hareketle de, Osmanlı, henüz “Osmanlı” değilken bile, Söğüt, İznik ve Yalova çevrelerinde bu ilişki kurulmuştur olmalıdır. Ancak gelenek olduğu üzere bu tür konularda daha net, daha ayırdedici ve belgesi olan bir tarih ileri sürmek daha tatmin edici kabul edilmektedir. Buradan hareketle de Osmanlı'nın Batı ile sanatsal ilişkisine verilebilecek en somut örnek ve tarih, İtalyan ressam Gentile Bellini'ye atfedilen, bir Roma kemeri altında ve yanlardaki üç Taçla bilinen 1480 yılında yapılmış olan Fatih portresi ve yine o yıllarda yaptırılan portre madalyonlardır. (R.110)

Resim 110: Costanzo da Ferrera, *Fatih, Portre Madalyon*, 1481.
Selmin Kangal (Y.Yön.), *Padişahın Portresi*, Tesavir-i Al-i Osman, s. 89.

Fatih'in bu portreyi yaptırmış olması, içinden geldiği gelenek açısından son derece önemli sayılması gereken bir olaydır. Ancak bu girişim, ya da yönelim arada bir çıkan bu tarz tutumlara karşın yüzyıllarca, süreklilik kazanacak bir düzeye ulaşamamıştır. Yine aynı biçimde; Rönesans dönemi Avrupa'sının hemen her ülkesinde revaçta olan ve "dolaşımdaki ün" olarak adlandırılan portre madalyonlar da Fatih'le birlikte başlayıp devamlılık kazanamadan yok olmuş, siyasi sanat nesnesi olarak kalmıştır.

Benzer pozda pek çok gül koklayan Fatih portreleri Osmanlı ressamları tarafından da yapılacaktır. Fatih'ten sonra da hemen hemen tüm Osmanlı Sultanları, Batılı resamlara portrelerini ve ecdatlarının portre soyağaçlarını yaptırmışlardır. Çok uzun bir süre bu sanatsal ilişki sadece saray çevresinde devam eder. Ancak Osmanlı'nın Avrupa ile olan tüm ilişkisine karşın, tasvir niteliği taşıyabilecek sanata yönelimi asker ressamlar kanalıyla çok sonraları başlayacaktır.

Resim 111: Gentile Bellini, *Fatih Portresi*, 1480, National Gallery, Londra.
Selmin Kangal (Y.Yön.), *Padişahın Portresi*, *Tesavir-i Al-i Osman*, s. 81.

Osmanlı'nın kurumsal ve siyasal anlamda en net biçimde yönünü Batı'ya döndüğü tarih 1839 yılında Gülhane Hatt-ı Şerif -inin okunmasıyla ilan edilen yenileşme, düzenleme ya da reform hareketinin adı olan Tanzimattır. Bu yıllar Avrupa'da monarşilerin çöktüğü siyasal ve ekonomik sistemlerin el değiştirdiği,

oldukça çalkantılı bir dönemdir. Osmanlı'da Batılılaşma hareketleri başlangıç olarak daha eski tarihlere götürülebilir, ancak Gülhane Fermanı en net ve resmi kabul tarihidir. Sonrasında bu yöndeki adımlar; Birinci ve İkinci Meşrutiyet olarak bilinen olaylardır. 1876 yılında ilan edilen anayasal yönetim Birinci Meşrutiyet, Anayasanın uzun süre (30 yıla yakın bir süre) yürürlükten kaldırılmasından sonra, 1908 yılında yeniden yürürlüğe konmasıyla başlayan süreç de İkinci Meşrutiyet olarak bilinir. Osmanlı güç kaybettikçe batıya yakınlaşmaya, Batı'ya benzemeye çalışmış, trajik bir biçimde de yakınlaştıkça daha da zayıflatılmıştır. Osmanlının Batı'ya benzeme çabaları, siyasal alanda olduğu kadar sanatsal alanlarda da olmuştur. Bu noktada belki de, 1774 Küçük Kaynarca Antlaşması'nı ve devam eden süreçte, imparatorluğun, Batı'nın "Hasta Adam"ı, ya da "Doğu Sorunu" olarak nitelenen konuma gelmesini dikate almak gerekecektir.¹⁰

Avrupa'lı dinsel ve siyasal otoriteden farklı olarak Osmanlı'da, erkin kendisini sembolleştirmesi, kendi resmi ya da heykelini yaptırarak değil, daha çok kurdukları vakıflar aracılığıyla kamusal alanlara bir takım yapılar yaptırarak, örneğin III. Ahmet Çeşmesi gibi sebiller aracılığıyla yapılagelmiştir. Batı saraylarındaki hamilik sistemi doğal olarak Osmanlı sarayında mimarlar, hattatlar, nakkaşlar ve şairler için söz konusu olmuştur. Gözde şairler saray veya saraya yakın çevre tarafından sürekli olarak desteklenmiş ve himaye görmüştür.

"Doğu'da ve Batı'da, patrimonyal hanedan devletlerinde, servet ve namu-şan kaynağı, sarayın yanısıra hükümdara mensup toprak sahibi rical ve ekabirdi. Batı'da, Rönesans İtalya'sında, servet kaynağı toprak ve tarım yerine ticaret ve sanayi alanlarına kayınca, yeni-zengin burjuva sınıfı feodal-patrimonyal efendilerin yerini almaya başladı. Aşikar olarak böyle bir gelişme, Doğu'da gerçekleşmemiştir."¹¹

¹⁰ Matthew Smith Anderson, **Doğu Sorunu, 1774-1923**, Uluslararası İlişkiler Üzerine Bir İnceleme, Çev. İdil Eser, Yapı Kredi Yayınları, İstanbul, 2001.

¹¹ Halil İnalçık, **Şâir ve Patron-Patrimonyal Devlet ve Sanat Üzerinde Sosyolojik Bir İnceleme**, 2.bs. Doğu Batı Yayınları, 2005, Ankara, s. 13.

İmparatorlukların hamilik sistemi aşağı yukarı benzerlik gösterirken, aynı alanlar her iki tarafta farklı anlamlar ifade etmiştir. Ancak; Fatih'in Klasik İran edebiyatı ve düşüncesinin büyük temsilcisi sayılan, Abdurrahman Cami'ye 5000 altın armağan göndererek İstanbul'a çağırması, Batı'da da sıkça rastlanan, imparatorluk prestijini arttırıcı transferler olarak görülür. Osmanlı bunu ağırlıklı olarak, din bilginleri, hattatlar, nakkaşlar ve şairler için yapmıştır. Dolayısıyla etkileri açısından kapalı devre olarak kalmıştır, padişah için yapılan bir elyazması kitap ve resimlerini saray dışında kimse görememiştir.

Batılıların Minyatür dedikleri tür, Osmanlı'da el yazması kitapların ele aldığı konunun daha iyi anlatılabilmesi yapılan resimler olarak gelişmiştir. Osmanlı'da çok ileri düzeyde bir hat (kaligrafi) sanatına karşın, Batı tarzı resim pek fazla ilgi görmemiş, belki kültür engeline takılmış, minyatür çok uzun süre geleneksel özelliklerini koruyarak varlığını devam ettirmiştir. Belirtilmesi gereken başka bir nokta ise; Osmanlı İslam sanatında, her ne kadar kitap ressamı (nakkaş) varsa da, başta gelen sanatçı nakkaş değil hattatdır. Yazmalarda sadece hattatın adı geçmiştir.

Burada kırılma noktalarından biri, belki de başlıcası artık, karşı konulamaz bir biçimde Osmanlı yaşamına da girmeye başlayan basma kitaplar olgusudur. Yani Müteferrika ile yaygınlaşan kitap basımcılığı bir anlamda minyatürün sonunu hazırlayan başlıca neden olarak değerlendirilebilir. Bunda yani Batı tarzında resim ve heykel yapılamamış olmasında hiç kuşku yok ki İslam'ın resim konusundaki yorumları doğrudan etkili olmuştur. Bu konuya değinen hemen hemen herkes; *"Aslında Kur'an'da resim yapmayı yasaklayan hiçbir hüküm yoktur"*der. Ancak yüzyıllar boyunca hiç bir İslam ülkesinde resim ve heykel yapılamadığı da bir gerçektir. Aynı bir araştırma ve tartışma konusu olmakla birlikte, İslam'da böyle bir yorumun yerleştirilmiş olması da acaba siyasi bir dürtü ile mi olmuştur. Bu yorum İslam'ın ilk yıllarındaki büyük siyasi arındırma döneminin bir ürünü değilse bile siyasal sonuçları açısından o dönem yaklaşımına hizmet eder görünüyor.

M. Ş. İpşiroğlu'nun da değindiği Buhari hadis yorumuna, Suut Kemal Yetkin de atıfta bulunuyor. *"Buna karşın İslam'da yalnız resim değil heykel yasağı da*

yoktur." dedikten sonra da Buhari'nin bu hadis yorumunu "en doğru hadislerden biri" olarak niteleyerek; islamlıkta resim ve heykel yasaklanmamışken, hatta "İslamlığın doğmasıyla yayılmaya başlayan resim ve heykel, neden Batı sanatı çizgisinde serpilip gelişmemiş, Batı sanat dünyasının estetiğine göre ürün vermemiştir." ¹² diye sorar.! Yetkin bu sorunun yanıtının, "İslamlığın Allah kavramında" aramak gerektiği görüşündedir. Hıristiyan'lık inancında İ sa'nın kişiliğinde, Tanrı tasvirinin yapılabileceği gibi bir görüş ileri sürerken; "İslamlığa gelince; İslam dininde Allah, zaman ve mekandan münezzehe olduğu, doğmamış ve doğurmamış bulunduğu için, resimle cisimlendirilerek camilere girmesi olanak dışı kalmıştır." ¹³ gibi zorlama bir açıklama getirmeye çalışır. Öyle olduğunu varsaysak bile; diyelim ki kutsalları resmetme geleneği oluşmadı. Peki faniler, sıradan kullar neden resmedilemedi. Bu noktada Kuran'da olmasa bile inanç sistemi geleneğinin yasaklaması kesin görünüyor.

Fatih'in portresiyle Osmanlı sarayına giren Batı resmi, sonraki dönemlerde de, özellikle imparatorluğun son dönemlerinde hayli yaygınlık kazanmıştır. Fakat ne trajiktir ki Fatih'in bu ünlü portresi, kendi sarayında barınamamış, saraydan bir anlamda kovulmuştur. Tarihin konusu olmakla birlikte, önemli görünen bir nokta var ki; saraydan kovulan gerçekte kimdir. Gentile Bellini adında bir İtalyan ressamın 1480 yılında yaptığı Fatih Portresi mi? Yoksa o resmin görüntüsü arkasında Fatih'in kendisi mi? Osmanlı sarayı şehzadelerinin sünnet elbiselerini bile koruma bilincine sahipken, ona İstanbul'u armağan eden Fatih'in portresi neden saraya fazla gelmiştir doğrusu son derece ilgi çekici bir konu olarak görülüyor.

"1999 sonunda İstanbul'daki, Fatih Sultan Mehmed'i konu alan bir serginin küratörleri Batı'ya yönelerek bu büyük askeri önderi alışılmamış bir yorumla Rönesans sanat hamisi, sanat uzmanı, filozof ve dilbilimci olarak sundular." ... "Sergideki en önemli yapıt Londra'daki National Gallery'den gelen bir tabloydu: Gentile Bellini'nin II. Mehmet portresi."

¹² Suut Kemal Yetkin, **Başlangıcından Bugüne Çağdaş Türk Resim Sanatı Tarihi**, I. Cilt, Sunuş Yazısı, Tıglat Yayınları, İstanbul, 1980, s. 10-11.

¹³ Suut Kemal Yetkin, A.e., s.11.

... "Oysa National Gallery bir zamanlar bu tabloyu yalnızca 'Doğulu bir figür, olasılıkla Bellini'nin diye tanımlıyordu.'" ¹⁴

Bu satırlar okunduğunda ise şaşkınlık derecesinde bir sıradışılık görülüyor. Ya da "talihsizlik" diyelim. Gücünün doruğunda aldığı, kabullendiğin her ne ise; bir tercihtir. Oysa aynı şeyleri, gücünün en alt düzeylere indiğinde alır, ya da kabul edersen, bu bir anlamda zorunluluktur. Ya da dayatmadır, zorunda kalmaktır. Osmanlı'da tarihi süreç içinde yaşanan aslında buna benzer bir durum olmuştur. Fatih'le başlayan Batı resmi devam etseydi, bu bir benimseme olurdu, ama imparatorluk çözülürken bu süreç yaşanınca bunud adı; bir yaşam ve kültür tarzını dayatma veya benimsetme olur. Sanat-kültür alanındaki tercihlerin de tamamen siyasal güçle ilişkili olduğu bir gerçektir. Osmanlı Mehteran Müziği'ni dinleyen Mozart'ın; "işte müzik bu" dediği anlatılır.! Gerçekliği konusunda herhangi bir belgesi bulunmayan bu söz, gerçekten söylenmediyse bile, başka bir gerçeğin altını kesin olarak çizmektedir. Güçlü iseniz, etkilersiniz. Osmanlı'nın Batı'dan etkilenmesi de aslında bu yüzden olmuştur.

Özellikle sanat konusunda iki toplumu kıyaslarken, gerçekten de S. Kemal Yetkin'in de değindiği, sonsuzluk ve sonsasızlık gibi, daha Doğu'ya özgü kavramlardan hareketle konu tartışılabilir. Aslında biraz alan dışına çıkılıyor gibi görünse de, şurası belirtilmelidir ki; Doğu ve Batı gerçekten de birbirlerinden köklü bir biçimde farklı düşünce sistemlerine sahiptirler. Burada, Richard E. Nisbett'in "Düşüncenin Coğrafyası" olarak Türkçeleştirilmiş olan çalışmasını anmakta yarar var. Zira Çin ve Hindistan'da da resim yasağı yok, ancak Çin resmi daha çok "boşluk-doluluk" kavramları üzerine oturur. Çoğunlukla da minyatürlerdeki gibi yüzeyseldir, hacim etkisi aranmamış ya da çok gerekli görülmemiştir. Burada söylenmek istenen bu konu başka kavramlar ve başka açılardan da tartışılmaya muhtaç bir konudur. Batı tarzı resim geleneğinin kabul görmemiş olma olasılığı da akılda tutulmalıdır.

¹⁴ Lisa Jardine-Jerry Brotton, **Rönesans Sanatı ve Siyaset**, s. 8.

Türkiye veya Osmanlı'nın da dahil olduğu bir Doğu düşünce sistemi olduğu varsayımıyla hareket edecek olursak, kısaca şöyle bir çıkarımda bulunabiliriz. Göçer geleneği olan, yerleşik düzene görece geç geçmiş toplumların, duvarlarına birşeyler asma geleneği ya yoktur, ya da yerleşik düzen insanları kadar yoktur. Çadır yaşamını göz önünde bulundurduğumuzda; hiç kimsenin çadır duvarında bir tablonun eksikliğini duyacağı sanılmamalıdır. Ama halı ve kilim gibi hem süsleyici özelliği olan, hem de kullanım değeri olan nesnelere eksikliği duyulacaktır. Göçer kültürün sanat nesnelere taşınabilir olmak zorundadır. Göçer yaşam fazlalık kaldıramayacağı gibi, eksikliğe de tahammül edemez, çünkü herşey hayatta kalma sınırıyla ilgilidir. Bu konu çok daha fazla ayrıntılandırılabilir, ancak böyle bir gelenekten gelen kültür için, tuval resmi çok da elzem görülmemiş olabilir. Olayın bir boyutu İslam'ın "tasvir yasağı" ise, bir boyutu da kültürel gelenekle ilişkili olabilir. Sonuç bölümünde tartışıldığı için burada ayrıntısına girmemekle birlikte şunu belirtmeliyiz ki; bırakalım Osmanlı'yı Cumhuriyet Türkiyesinde bile sanat, ağırlıklı olarak Batı'daki içerik ve işlevden farklı bir yapı arz etmektedir.

Ancak Osmanlı saray resmi ya da kitap resmi diyelim; minyatürlerin Batı resminden önemli bir farklılığına dikkat çekmekte yarar var. Bu konu günümüzde bile kimi sanat çevrelerinde eksik ve yanlış tartışılmaktadır. Minyatürü asla "ilkel"- "pirimitif" resim gibi nitelendirmelerle anmamak gerekir. Minyatür bir tür kitap resim tekniğidir. İran ve Türk dünyasına ait bu türde, Batı'nın Rönesans'la birlikte tüm ayrıntılarına varıncaya dek geliştirdiği, yanlısamaya dayalı ışık, renk boyut kısaltımları yani perspektif yoktur. Kimi İran ve Osmanlı minyatürleri incelendiğinde görülecektir ki; bunlar yapılamadığı için değil, yapılmak istenmediği için yapılmamışlardır. Kuralları Batı resim geleneğiyle tamamen farklıdır. Asla aynı ölçütlerle bu iki farklı tür kıyaslanamaz.

Minyatür tamamen erk merkezli, bir hiyerarşik yapıyla kurgulanır. Resmi yapılan Hünkar ise, hiç kimse ondan daha büyük, daha gösterişli, daha belirgin betimlenemez. Gerçek yaşamda da böyle değil midir? Nitekim gösterileri seyreden hükümdar en arkada olmasına karşın, herhangi bir kısaltıma uğratılmadığı gibi, herkesten daha büyük olarak betimlenmiştir. Tüm gösteriler zaten O'nu hoşnut etmek

için yapılmıyor mu? Gerçek te de ondan daha büyük kim olabilir ki! Bu boyutuyla bakıldığında minyatürlerin başka bir gerçeklikleri görülecektir. Bu da bir bakıma siyasal bir gerçekliktir. (R.112)

Resim 112: Levni, Aynalıkavak Kasrı önünde, deniz üzerinde, ip canbazları hünerlerini gösterirken Surname'den, 1720. Çevrimiçi, <http://www.ttk.org.tr/index.php?Page=Sayfa&No=234> 2010

18. yüzyıla kadar Türk Resim Sanatı denilince akla gelen egemen tür, kitap resimlemesi, yani minyatür olmuştur. Heykel ise zaten hiç yaşam şansı bulamamıştır. Ancak minyatürler de Batı'nın Ortaçağ dönemi gibi belge resim niteliğindedirler.¹⁵ Hiçbir şey salt süsleme amacıyla yerleştirilmez, gerçekten orada olmayan biri de resme dahil edilmez, hatta pratik yaşamda durması gereken yer neresi ise, orada resmedilir. Bu anlamda çok sıkı bir hiyerarşiden söz etmek mümkündür. Nakkaş Osman'ın Hünernamesi'nden alınan minyatür için, (R.113) Banu Mahir, Topkapı

¹⁵ Günsel Renda-Turan Erol, **Başlangıcından Bugüne Çağdaş Türk Resim Sanatı Tarihi**, I. Cilt, Tıglat Yayınları, İstanbul, 1980. s. 25.

Sarayının birinci avlusunun 1584 yılındaki durumunu göstermesi bakımından belgesel önem taşıdığını belirtir.¹⁶

Resim 113: Nakkaş Osman, At Koşusu, Hünernâme, 1524-1588, Topkapı Sarayı Kitaplığı. Çevrimiçi, <http://www.ttk.org.tr/index.php?Page=Sayfa&No=234> 2010

Batı resmi ise, perspektif denilen göz yanılsamasına dayalı olarak hareket eder. Bunlardan biri iyi öteki kötü anlamda herhangi birşey söylemiyor, sadece kıyaslanamazlığını belirlemek istiyoruz. Batı resminde perspektif fiziksel algıya bağlı iken, minyatürde, kişilerin gerçek yaşamdaki önemleri dikkate alınır. Bu ise bir resim yapma tekniği veya yöntemi olmayıp, doğrudan yaşama bakışla ilgili bir konudur. Sanatı tartışırken "iyi sanat-kötü sanat" gibi sorunlu bir noktaya düşülmemelidir. Çok doğal ve kaçınılmaz olarak yaşanan bilgi ve kültür alışverişi ise kaçınılmaz ya da

¹⁶ Banu Mahir, **Osmanlı Minyatür Sanatı**, Kabalcı Yayınevi, İstanbul, 2005, s. 130.

kaçınılması gereken birşey de değildir. Yüzyıllar hatta binyıllar boyunca kültürler karşılıklı etkileşim içinde olmuşlardır. Resim 110 ve 111 arasında 500 yıl gibi uzun bir zaman var ancak, rastlantı sayılamayacak düzeydeki benzerlik son derece olağan karşılanmalıdır. Bir sanat tarihçisinin söylediği gibi, tüm önemli sanat eserleri, kendinden önceki bir sanat eserine açılmış parantez gibidir.

Resim 114: Sultan II. Mehmet Albümünden *Hat*. 15.yüzyıl, Topkapı Sarayı Müzesi, İstanbul. Engin Akyürek, *Sanatın Ortaçağı*, Kap.

Resim 115: Piet Mondrian, 1942-43, N.York Moma
Trewin Copplestone, *Modern Art Movements*, s.43

3.4. Osmanlı'da Batı sanatına kurumsal düzeyde yöneliş

3.4.1. Müzeciliğin başlaması, İstanbul Arkeoloji Müzesi'nin kuruluşu

Osmanlı'da eski eserlere ilgi görece erken tarihlerde başlamakla birlikte bu ilginin sistemli bir çabanın ürünü olarak gelişebilmesi 18. yüzyılın başlarında gündeme gelmiştir.

Başlangıçta Osmanlı'daki bu ilgi, sevip beğendikleri nesnelere koruma altına alma şeklinde gelişse de, pek çok eserin yok olması önlenmiş ve günümüze kadar ulaşması sağlanmıştır. Fatih'in kendi adına yaptırdığı Fatih Camisi alanındaki, Bizans

imparator lahitlerini, Sultanahmet Meydanı'ndaki Bizans sütunlarını, sütun başlıklarını ve başka tarihi eserleri Topkapı Sarayı avlusuna toplattığı kaydedilir. Bununla birlikte sarayda kurduğu bir hazine dairesinde çeşitli dillerde yazılmış kitaplardan bir kütüphane oluşturduğu bildirilir.

Yavuz Sultan Selim zamanında halifeliğin Osmanlılara “geçmesi” sebebiyle, Kutsal Emanetler Osmanlı sarayına getirilmiştir. Önem verilen, korunması düşünülen pek çok eser, eski silahlar uzun süre değerli eşyaların depolanıp saklandığı Aya İrini'de koruma altına alınmıştır. Bir dönem Yedikule Hisarı'nda korunmakta olan Osmanlı hazine eşyaları da III. Murad döneminde Topkapı Sarayı'na taşınmıştır. Sonraları Yıldız Sarayı'nda da değerli eski eşya ve eserlerin saklandığı bir salon oluşturulmuştur. Batı'da da müzelerin başlangıcında bu tür bir başlangıç yaşanmıştır. Bu salonlar, imparatorun ve onun konuklarının gezebildiği salonlardır. Ve Nihayet 18. yüzyıldan itibaren Osmanlı'da gündeme gelen, Batılılaşma/yenileşme hareketleriyle birlikte Batı'dakilere benzer bir müze fikri gündeme gelmiştir. O yıllarda "Dar-ül Esliha" adıyla açılmış olan müze, sonraki yıllarda çıkan Yeniçeri ayaklanmaları sırasında yağmalanmış, Yeniçeri Ocağının kaldırılması sırasında ise, buradaki pekçok eser Yeniçeri'lere ait olduğu gerekçesiyle tahrip edilmiştir. Uzun aradan sonra Abdülmecid döneminde, 1848 yılında "Müze-i Askeri" adıyla yine Aya İrini'de açılmıştır. Ancak yine de müzeden çok depo konumunda kalmıştır, ama antik eserler de toplanmaya devam etmiştir. Sultanahmet Meydanı o dönemde, 1856 yılında düzenlenmiştir. İstanbul'u ve Aya İrini'yi gezen Batılılar; Gustave Flaubert, eserlerden beğeniyle söz ederken, Arkeolog Albert Dumont ise "*Osmanlı Devleti'nin bu eski eserleri tasnif edecek bir Batılı arkeoloğa ihtiyacı olduğunu*" vurgulamıştır.¹⁷

Depo görünümündeki Aya İrini'ye 1815'te Müze-i Hümayun adı verilmiş, 1869 tarihinde ilk Asar-ı Atika Nizamnamesi yürürlüğe girmiştir. Aynı yıl Saffet Paşa sadrazamlığa yazdığı bir yazıyla, Galatasaray Lisesi (Mekteb-i Sultani) öğretmenlerinden İngiliz asıllı Edward Goold'u müze müdürlüğüne önermiş ve Goold İlk Osmanlı müze müdürü olarak göreve başlamıştır. Pasinli, Goold'un soylu

¹⁷ Alpay Pasinli, **İstanbul Arkeoloji Müzesi**, Akbank Kültür ve Sanat Merkezi, Akya Yayınları, 14-6, İstanbul, 2003, s. 12.

bir aileden geldiği, Avusturya ordusunda yüksek rütbe ile subaylık yaptığı ve müze müdürlüğü görevine İngiliz Elçisinin tavsiyesiyle getirildiği bilgisini de aktarır. 1871 yılında müze müdürü görevden alınarak yerine, Avusturyalı ressam Teranzio getirilir. Bu görevde bir yıl kalabilen Teranzio'nun müzeye pek zaman ayıramadığı, ama ilginç biçimde Heinrich Schliemann'la pek çok yazışmasının olduğu bilinmektedir. 1872 yılında müze müdürlüğüne bu kez bir Alman Dr. Philipp Anton Deither atanır, ancak bu son müdür “işinin ehli” ve çalışkan biridir. Müzeye ağırlıklı olarak Kıbrıs'tan getirilen eserler olmak üzere pek çok eser kazandırır görünmekle birlikte, Kıbrıs'ta toplanan tarihi eserlerden oluşan önemli bir koleksiyonun, Amerikalı bir zat kanalıyla (Cesnola) New York Meropolitan Müzesine satışı gerçekleştirilir. Kıbrıs'ta, asker, arkeoloğ ve konsolos ünvanlarıyla bulunan bu Amerikalı, 1904 yılına kadar New York Meropolitan Müzesinin müdürlüğünü yapar. Ve nihayet Heinrich Schliemann'ın Çanakkale Hisarcık'ta kazı yapması ve bulduğu "Troya Hazinesi"ni yurt dışına kaçırmaması da bu müze müdürü döneminde olur. Aynı Schliemann Osmanlı'nın "tepkisi" üzerini İstanbul'a gelerek, birkaç sandık küçük eserle birkaç büyük küp teslim ederek tekrar kazı izni istemiştir. O yıllarda ülkeden kaçırılan eski eserlerle ilgili olarak çıkartılan nizamnameler sürekli olarak yabancıların baskısıyla karşılaşmıştır. Eski eserlerin ülke dışına çıkarılamayacağı hükümleri uzun süre, nizamnamelerden yabancıların baskısıyla çıkartılmıştır. Müze müdürü olarak Deither yerini hayli sağlamlaştırmış görünmekte, ancak Türkçe bilmediği için de iç yazışmaları onun adına başka bir görevli yapmaktadır.

Ülke topraklarında bulunan eserlerin korunması yöndeki hükümler ancak Osman Hamdi Bey'in müze müdürlüğü döneminde yürürlüğe girebilecektir. Müze müdürlüğü süresince Osman Hamdi Bey pek çok kazı yönetmiştir. Nemrut kazıları yanında Sayda (Sidon) kazılarında bulunan ve aralarında İskender Lahti olarak bilinen lahtin de bulunduğu, İstanbul Arkeoloji Müzesinin en değerli eserleri sayılan bir grup lahit bizzat Osman Hamdi Bey'in yönettiği kazılar sonucu müzeye kazandırılmıştır. Nihayet onarımı yapılan Çinili Köşkün müzeye dönüştürülmesiyle, 3 Haziran 1878 tarihinde bir Müze Komisyonu oluşturulur.

Resim 116: *Osman Hamdi Bey, Nemrut kazıları sırasında 1883.*

Resim 117: *İskender Lahti* olarak bilinen lahitin Sayda (Sidon) kazılarında Osman Hamdi Bey yönetimindeki kazı ekibi tarafından mezar odasından çıkartılışı. 1887.

Alpay Pasinli, *İstanbul Arkeoloji Müzesi*, s. 21.

Müze komisyonu üyeleri:

Müze Müdürü Dr. Diether,

Müze Muhafızı Köçeoğlu Kirkor Efendi,

Meskukat (eski sikkeler) Memuru Sebilyan Efendi,

Devlet Şurası Üyesi Kara Todor Efendi,

Maarif Meclisi Üyelerinden Mustafa Efendi,

Rasathane Memuru Mösyö Mosali,

Nafia Meclisi Başkatibi Mösyö Dölane (Delauney) ve o sıralarda

İstanbul Altıncı Daire Belediye Reisliği görevini sürdüren Osman Hamdi Bey'den oluşmaktadır.

Ancak Müze o yıllarda kazı yönetip, onarım yapabilecek uzmana sahip değildir. Ve Müzede yabancı müdürler dönemi ancak Dr. Dieter'in ölümünden sonra, 4 Eylül 1881 tarihinde Osman Hamdi Bey'in padişah emriyle, Müze müdürlüğüne atanmasıyla son bulacaktır.

Uzun süre eski eserleri korumak amacıyla depo olarak kullanılan Aya İrini ve başka amaç için yapılmış olan ama ilk dönemlerde Arkeoloji Müzesi olarak kullanılan Çinili Köşkü saymaz isek, bu yapı, bugünkü Arkeoloji Müzesi binası Osmanlı topraklarında Müze olarak planlanıp yapılan ilk yapı olma özelliği taşır. Ve doğal olarak da İstanbul Arkeoloji Müzesi, henüz kendi ulusal özelliklerinin altını çizmeyen, ona göndermesi olmayan bir yapıdır. Ulusal değerlerini korumak ve ulusal özelliklerinin yaygınlaşmasını sağlamak amacıyla oluşturulmuş hiç bir Batı müzesine benzemez. Daha çok imparatorluğun zenginliği ve güzelliği noktasından yaklaşılır. Projesi Sanayi-i Nefise Mektebi Fenn-i Mimari hocası Alexandre Vallaury tarafından çizilen müze binası 13 Haziran 1891 tarihinde hizmete açılır.

Kurulduğu yıllar açısından da bakıldığında bu müze Batılı benzerlerinden hayli farklıdır. Batı'daki benzerlerinin aksine müze binası olarak tasarlanan ilk yapılardan biri olma özelliğini taşır. Ancak; gerek mimarının yabancı olması, gerekse de Osmanlı'da henüz ulus kavramının yer etmemiş olması sebebiyle mimari referansı temsil ettiği ve ait olduğu ulus değil, Eski Roma mimarisi olmuştur.

Resim 118: Alexandre Vallaury, İstanbul Arkeoloji Müzesi, 1891.
Çevrimiçi, http://tr.wikipedia.org/wiki/İstanbul_Arkeoloji_Müzesi 2010

3.4.2. Sanayi-i Nefise-i Şahane'nin kuruluşu

(Sanayi-i Nefise Mekteb-i)

Sanayi-i Nefise Mektebi, 1 Ocak 1882'de kurulmuş ve Cumhuriyet'ten sonra, 1928'de ismi Güzel Sanatlar Akademisi olarak değiştirilmiştir. Günümüzde ise bu kurum Mimar Sinan Güzel Sanatlar Üniversitesi adıyla eğitimine devam etmektedir.

Sanayi-i Nefise Mektebi, Paris'te hukuk ve resim öğrenimi görmüş Osman Hamdi Bey'in, II. Abdülhamit tarafından Sanayi-i Nefise Mektebi Müdürlüğü'ne tayin edilmesiyle resmen kurulmuştur. 1 Ocak 1882'deki bu tayin ile ilk adımları atılan okul, Türkiye'nin ilk güzel sanatlar okuludur. Kuruluşundaki resmi adı, kuruluş fermanındaki ş ekliyle Mekteb-i Sanayi-i Nefise-i Şahane 'dir. Okulun adı, resmi yazışmalarda ve dönemin arşiv belgelerinde ise Sanayi-i Nefise Mekteb-i Âlisi olarak geçer.

Okul binasının yapımı, kütüphane oluşturulması, akademik ve idari kadro oluşturulması gibi sorunlar halledildikten sonra, okul eğitime resmen 2 Mart 1883 tarihinde başlar. Okulun ilk binası şimdiki İstanbul Arkeoloji Müzesi'nin ana giriş kapısının hemen karşısına, Çinili Köşk'ün yanına inşa edilen, 5 derslik ve 1 atölyeden ibaret olan ve 1916 yılına kadar okul binası olarak hizmet vermiş bir binadır. Okul, Ticaret Nezareti'ne bağlı olarak kurulmuştu ve resim, heykel, mimarlık, hakkaklık bölümlerinden oluşması düşünülmüştü.

Sanayi-i Nefise Mektebi'nin İlk Eğitim Kadrosu:

Müdür-ü Umumi: Osman Hamdi Bey

Dahili Müdür ve Heykel Muallimi: Osgan Efendi

Fenn-i Mimari Muallimi: Alexandre Vallaury

Yağlıboya Resim Muallimi: Salvatore Valeri

Karakalem Resim Muallimi: Warnia Zarzecki

Tarih ve Tarih-i Sanat Muallimi: Aristoklis Efendi

Ulum-u Riyaziye Muallimi: Kaymakam Hasan Fuat Bey

Teşrih Muallimi: Kolağası Yusuf Rami Efendi

Hakkaklık Muallimi: Mösyö Napier

Sanayi-i Nefise Mektebinin bu eğitim kadrosundaki milliyet “çoğulculuğu” bir yanıyla imparatorluk profili çiziyor görünse de, başka bir yanıyla da Batı’daki akademilerden örneğin Fransız Akademisinden oldukça farklı bir anlayış yansıtmaktadır. Son derece katı bir disiplinle üye seçen, korumacı ve katı bir ulusalcılık çizgisinde hareket eden Fransa örneğinin aksine Osmanlı’da durum ulus kavramından oldukça uzak, hatta gevşek bir anlayış temeline oturmuştur denilebilir. Sanayi-i Nefise’nin yabancı öğretmenleri gibi, İstanbul Arkeoloji Müzesinin müdürlerinin de uzun süre yabancılardan seçildiği göz önünde tutulduğunda, batılı benzerlerinin aksine, müzenin ve akademinin (Sanayi-i Nefise’nin) hareket noktasının “ulus” olmadığı rahatlıkla ileri sürülebilir. Zira ulus kavramından hareketle oluşturulan Batı müzeleri ve akademileri, temsil ettikleri uluslar için birer görsel bellek oluşturma işlevleri yanında aynı zamanda ulusların eğitim merkezleri olma görevlerini sadece kuruldukları dönemde değil günümüzde bile devam ettirmektedirler. Örneğin Fransız Akademisine bırakalım bir yabancının üye seçilebilmesini, kadınlara bile kapılarını çok gönülsüz aralamış, tarihi boyunca ilk ve tek kadın üyesi Marguerita Yourcenar olmuştur.¹⁸ Katı bir ulusalcılığın dışında cinsiyetçi bir tutum da takınmıştır. Bu örnekle kıyaslandığında Osmanlı’daki durum oldukça esnek, hatta ulus kavramından uzak bir görünüm arz etmektedir.

Osmanlı’da Avrupa’ya gönderilmiş olan öğrencilerin neden dönemin avangard akımlarından, örneğin kübizmden değil de görece eski bir akımın izlenimciliğinin etkisinde kalarak ülkelerine döndükleri konusu sanat çevrelerinde dönem dönem gündeme gelen eski ve önemli bir tartışma konusu olma özelliğini günümüzde de korumaktadır.

¹⁸ Patrick de Robso, **Marguerita Yourcenar**, Çev. Sinem Gürsoy Çakmak, **Gergedan**, No: 12, Şubat 1988.

Gerçekten de o dönem resimlerinde sanat arka arkaya gelen dramlardan kaçır gibi, ya Bogaziçi manzaralarına, ya vazoda çiçeklere sığınmıştır. Az sayıdaki resim dışında, ne Yemen, ne Balkan Savaşları, ne Trablusgarp savaşı ne de Çanakkale yeterince sanat aracılığıyla ele alınmıştır.

Osmanlı'da sanat kurumlarının¹⁹ ulus temelli bir çıkış ve yönelimleri olmaması, belki de tarihsel olarak olamaması demek daha yerinde olacaktır; çünkü batılı anlamıyla sanat (resim-heykel) esas olarak farklı zeminlerde var olmuşlardır. Batı'da kamusal alanın, kilisenin ve siyasal erkin ayrılmaz bir parçası olarak gelişen sanat, Osmanlı'da bu zeminlerde değil, daha çok doğa betimlemesi boyutuyla öne çıkabilmiştir. Bu yüzdendir ki; Osmanlı ressamlarını Birinci Dünya Savaşını ve Balkan Savaşlarını yaşamış bir toplumun sanatçıları olarak, bu savaşlara tanıklık anlamında ilgi duyan sanatçılar olarak pek göremeyiz. Osmanlı ressamlarının tuvallerine savaş ve toplumsal konular çok fazla yansıyamamıştır. Bunun iki temel nedeni olabilir. Birincisi siyasal erk henüz sanatı siyasal bir dil, bir araç olarak keşfedememiştir. İkincisi ise, sanatçı için resmi yapılacak şey ancak "güzel olan"la sınırlı kalmıştır. Onlar açısından da sanat bir dil olmaktan öte, bir süs nesnesi olarak sınırlanmıştır. Osmanlı ressamlarının Kübizm yerine İzlenimciliğin etkisinde kalarak ülkelerine dönmeleri, Namık Kemal'in proletarya kavramı yerine millet kavramına ilgi duyması kadar anlaşılır ve doğaldır. Aksine başka türlü bir beklenti temelsiz ve olanaksız olurdu.

Birinci Dünya Savaşı yıllarında Şehzade Abdülmecid'in Taksimde yaptırdığı büyük bir ahşap atölyede ressamları toplayıp, boya ve tuval de sağlayarak savaş sahneleri, askeri konulu kompozisyonlar yaptırarak bu resimlerden oluşan bir koleksiyonun Viyana'ya gönderilmesine önyak olması yönetim açısından bir ilk ve

¹⁹ Burada sanat kurumundan kastedilen kamu kurumlarıdır.

"Sanat kurumu" kavramı çalışma genelinde, Peter Bürger'in yaklaşımıyla; "... sanatın üretildiği, dağıtıldığı ve alımlandığı" bir alan, geniş bir ilişkiler ağı olarak ele alınmaktadır.

Peter Bürger: Avangard Kuramı, Çev. Erol Özbek, 3.bs. İletişim Yayınları, İstanbul, 2004. S.77

istisnadır.²⁰ Bunda Abdülmecid'in kendisinin de resim yapıyor olmasının payı olsa gerek.

Resim 119: *Osman Ressamlar Cemiyeti Gazetesinin başlığı.*
Nurullah Berk-Hüseyin Gezer, *50 Yılın Türk Resim ve Heykeli*, s. 23.

1908 yılında Osmanlı Ressamlar Cemiyeti Kurulur. Batı'da sanatın özerkleşmesinden, sanatçının özgürleşmesinden yıllar sonra kurulan ilk sanatçı birliğinin gazette başlığında Abdülmecid'in portresi de bulunmaktadır. Batı'da sanatın özerkleşmek için mücadele ettiği erk ve koruyuculuk sistemi, doğal ve kaçınılmaz olarak Osmanlı'da baş tacı edilmektedir. Batıda yaşanmış olan süreç Osmanlı topraklarında atlanarak geçilecektir. Zira sanatın tarihsel seyri bu iki dünyada çok benzemez dinamiklerle ve benzemez çizgilerde ilerlemiştir. Osmanlı'ya ithal edilen pek çok kurum gibi, sanat kurumları da temel olarak, ecnebiler gelişmiş milletlerdir, dolayısıyla onlarda olan şeyleri "bizde de yapmak gerekir" yaklaşımıyla transfer edilen kurumlar olarak kalmıştır.

²⁰ Nurullah Berk - Adnan Turani: **Başlangıcından Bugüne Çağdaş Türk Resim Sanatı Tarihi, II.** Cilt, Tıglat Yayınları, İstanbul, 1981. S. 18.

Resim 120: Sultan Abdülaziz'in C.F. Fuller tarafından 1871 yılında yapılmış olan heykeli. Çevrimiçi, www.felsefeekibi.com/.../abdulazizheykel 2010

Sultan Abdülaziz yurtdışı gezilerinde çok sayıda örneğini gördüğü at üstündeki imparator heykellerinin bir benzerini de kendisi için yaptırır. Bu Osmanlı'da bir ilktir. Mohaç seferi dönüşünde yanında heykellerle dönen İbrahim Paşa'nın (1520-1562) başına mal olan bu heykel serüveninden sonra, 1871 yılında cesur ve ileri bir girişim olarak C. F. Fuller adında bir sanatçıya yaptırılan ve dökümü Viyana'da yapılan Abdülaziz heykeli saray içinde kalmış ve açık alana çıkamamış olmasına karşın önemli bir adım olmuştur.

Türkiye'de açık alan heykellerinin-anıtlarının yapımı ve yaygınlaşması için cumhuriyeti ve Sarayburnu Parkına 1926 yılında dikilecek olan Atatürk anıtının beklenmesi gerekecektir.

Kıyıda köşeden de olsa resim Osmanlı'da heykelden daha önce yer bulmaya başlamıştır. Fakat yine de yaygınlık kazanmanın çok uzağındadır. 1867 Paris Sergisinde Osmanlı pavyonunda ilk kez resim de yer alır. Şeker Ahmet Paşa'nın resimleri ile, Sultan Abdülaziz'in büyük boy bir portresi izleyici karşısına çıkar. İstanbul'da düzenlenen ilk uluslararası fuar olan Sergi-i Umumu-i Osmani (1863) yerli yabancı pek çok izleyicinin ilgisini çekmiştir. Ancak içerik olarak karmaşık bir seçki söz konusudur. Sanayi ürünlerinden, tarım ürünlerine, yazmalardan, hazine parçalarına kadar pek çok nesne sergilenmiştir. Şeker Ahmet Paşa'nın 1873 ve 1875 yıllarında düzenlediği sergilerle sanat alanında hafif de olsa kıpırtılar başlar. Daha sonraları da Fransadan esinle, Paris Salon Sergileri benzeri, Osmanlı Ressamlar Cemiyeti'nin düzenlediği, 1901, 1902 ve 1903 yıllarında, Galatasaray Lisesi'nde İstanbul salon sergileri düzenlenir. Cumhuriyet'ten sonra adı Güzel Sanatlar Birliğine dönüşecek olan, Osmanlı Ressamlar Cemiyeti bu sergileri 1952 yılına dek sürdürecektir. * ²¹

²¹ Elif Naci, **On Yılda Resim-1923-1933**, Gazetecilik ve Matbaacılık, İstanbul, 1933, s. 5.

* Elif Naci, Türkiyedeki ilk sergi tarihini 1878 olarak belirtmektedir.

4. BÖLÜM

Cumhuriyet ulus yaratmaya çalışırken, sanat ne yaptı

Cumhuriyet döneminde genel olarak sanat olgusuna yaklaşımı ve sanat siyaset ilişkilerini, Osmanlı'dan devralınan sanatsal mirasa kısaca değindikten sonra, genel hatlarıyla üç dönemsel ayırım çerçevesinde irdelemek açıklayıcı olacaktır.

Birinci ayırım; 1923-1950 yılları arasındaki dönemdir. Bu dönemin tipik özelliği başlangıcı (1923) ve sonu (1950) olan yıllar arasında genel bir yükseliş eğrisi gözlemlense de, 1930'lu yılların sonlarından itibaren yükselişin hız kestiği bir süreç olmasıdır. Cumhuriyet'in Osmanlı'dan devraldığı sanat kurumları dışında, bu güne dek Türkiye'de kurumlaşma yönündeki adımların en kökten ve hızlı biçimde yaşama geçirildiği dönem 1923-1950 arasındaki kısacık süredir. Bu dönemin tayin edici özelliği topyekun bir uluslaşma, ulus bilinci, refleksi ve yaşam tarzı yaratma çabasıdır. Bu sürecin gözden uzak tutulmaması gereken önemli bir boyutu ise; Batı'lı kurumlar ve düşünce sistemleri benimsenmiş olmakla birlikte, Osmanlı'nın son dönemlerindeki paralel bir "batılılaşma" isteği olmayıp, uygarlaşma muasır medeniyet seviyesinin de üstüne çıkma hedefiyle tanımlanmış olmasıdır. Hedef kaba anlamıyla Batı'lı olmak değil, Batının gittiği yoldan giderek, bilim, sanat ve felsefede gelişerek "kendin" olmaktır. Temel arzu Batı uygarlıklarının seviyesine ulaşma, hatta onları aşmadır.

İkinci ayırım; 1950-1980 yılları arasındaki dönemdir. Çok partili yaşama geçiş, Nato üyeliği, Marshall planı kapsamına alınma, ulus bilinci ve ulusal kurtuluş mücadelesi ruhundan uzaklaşma, küçük Amerika olma hevesleri veya dayatmaları ve tüm bunların genel olarak kültür ve sanat alanına yansımaları, daha önceki otuz yıldan köklü şekilde uzaklaşmayı da beraberinde getirmiştir. Bu dönemin dikkat çekici özelliği, genel olarak Cumhuriyet'in ekonomik, siyasi ve fikri alanlardaki tam bağımsızlık hedeflerinden uzaklaşma olmuştur. Yön değiştirme anlamına gelecek bu farklılaşma sonucu kaçınılmaz olarak sanat ve kültür alanlarında da yeni bir yola girme kaçınılmaz olmuştur. Dolayısıyla sanat siyaset ilişkisi, 1923-1950 döneminden

hem daha farklı yönde gelişmiş, hem de çok daha karmaşık dinamiklerin etkisiyle yönlendirilmiştir.

Üçüncü ayırım; 1980 sonrası dönemdir. 1980 her açıdan Cumhuriyet tarihinin en köklü kırılma tarihidir. Biçimsel olarak devam ediyor görünmesine karşın, 1980 Eylül'ünden sonra, 1923 Cumhuriyeti'nden, onun ideallerinden, tasarılarından söz etmek süreç içerisinde olanaksız hale gelmiştir. Hatta bu süreci genel olarak Cumhuriyet kurumlarının tasfiye süreci olarak görmek de abartı olmayacaktır. Bu durum ister istemez sanat ve kültür alanlarında da kendini göstermiştir. ABD'de Reagan, İngiltere'de Thatcher dönemlerinin de başlangıcı olan bu yıllar, liberalizm adı altında her şeyin satıldığı, kültürün bile özelleştirildiği yıllar olmuştur. Bu rüzgar Türkiye'de daha hızlı esmiş ve bir süre sonra Sovyetler Birliği'nin dağılmasıyla, tüm dünyada etkili olan "küreselleşme" kasırgasıyla da, yerellik, ulusallık adına ne varsa onlardan kurtulma gibi bir salgın hastalık Türkiye'de de çok etkili olmuştur. Bu tür savrulmaların ilk örnekleri çoğu zaman olduğu gibi bu dönemde de öncelikle sanat ve kültür alanlarında görülmüştür.

1973 yılında başlayan İstanbul Festivali'nin zaman içerisinde İstanbul Bienali'ne dönüşmesi ve bienalin içeriğindeki değişim bu savrulmayı en açık biçimde gösterir. Uluslararası sergiler ve bienallerle en dolaysız yansımalarını gördüğümüz sanat siyaset ilişkileri, hatta uluslararası ilişkilerde sanatın rolü gibi noktalar açısından 1990 sonrası yıllar da özel önem taşır. Türkiye'de sanat siyaset ilişkisi, Osmanlı'dan devralınan sanatsal mirasın üzerine genel olarak bu ayrımlar çerçevesinde ele alınacaktır.

4.1. Cumhuriyetin Osmanlı'dan devraldığı sanatsal miras

Hat ve ebru gibi geleneksel sanatları bir tarafta tutarsak; Osmanlı'dan Cumhuriyet'e kalan çok önemli üç mirastan söz etmek yerinde olacaktır. Batılı benzerleriyle kıyaslandığında henüz görev ve işlevleri tam olarak tanımlanamamış,

iki kurum miras kalmıştır. İki İstanbul Arkeoloji Müzesi, ikincisi ise, adı 1928 yılında Devlet Güzel Sanatlar Akademisi, 1982 yılında da Mimar Sinan Güzel Sanatlar Üniversitesi, olarak değiştirilmiş olan, Sanayi-i Nefise Mektebi'dir. Üçüncüsü ise, maddi bir kurumsal özellik arzetmeyen fakat yüzyıllara yayılmış negatif bir gelenek yaratmış olan, İslam'ın tasvir yasağıdır. Bu gelenek her ne kadar Osmanlı'nın son dönemlerinde Avrupa'ya gönderilen öğrenciler arasından çıkan ressamlar, sonra da Sanayi-i Nefise Mektebi'nin kurulmasıyla başlayan bir aşınma ve çözülme sürecine girmişse de, günümüzde bile kalıntılarına rastlanabilecek derin izler bırakmış negatif etki alanına sahip, bir yasak alan olarak varlığını hep hissettirmiştir. Osmanlı'dan devralınan kuruluşların ıslah ve kurumlaştırılma çabaları kadar, bu negatif geleneğin izlerinin yok edilmesi de Cumhuriyet için oldukça çetin bir uğraş olmuştur. Bir geleneği bertaraf etmek çoğu kez yeni bir kurum tasarlayıp, onu kurumsallaştırmaktan daha meşakkatli olabilmektedir. Osmanlı'nın son dönemlerinde varlık göstermeye başlayan sanat kurumlarına karşın, derin bir yaygınlığı olan İslam'ın tasvir yasağı ile mücadele Cumhuriyet açısından yeni kurumlar oluşturmaktan daha kolay olmamıştır. Yüzyıllara yayılmış bu yasakçı geleneği, baş edilmesi gereken zorlu bir engel olmaya devam etmesinden dolayı negatif bir kurum olarak ele almak gerekecektir.

Batılı örneklerine kuruluş amaçları ve işleyişleri açısından hiç benzemiyor olmalarına karşın, devlet eliyle kurulmuş olan bir müze ve yine devlet eliyle kurulmuş olan güzel sanatlar okulu aslında Osmanlı'nın merkezinde de yönelim açısından gelenekten kopuşun başlangıcı olması açısından önemlidir. İstanbul Arkeoloji Müzesi her ne kadar Batılı örnekleri gibi ulusun belleği olmaktan uzak ve bir öğretim kurumu olmanın farkında bile değilse de; Sanayi-i Nefise Mektebi'nin hem ilk öğretmenleri hem de ilk öğrencileri ağırlıklı olarak gayri-müslim iseler de, bu iki kurum köklü bir tercih olmaları nedeniyle son derece önemlidirler. Bu gün dünyanın en önemli müzeleri arasında olmasına karşın, kuruluş yıllarında İstanbul Arkeoloji Müzesi daha çok zengin bir imparatorluk koleksiyonu niteliğindedir. Bu özelliğin bu gün de farklı olduğu pek söylenemez. Müze Osmanlı'da imparatorluk topraklarından çıkartılmış veya bulunmuş değerli eski eserlerin korunup, sergilendiği

bir yer olarak algılanmıştır. Müze konusundaki bu algı aşağı yukarı bu gün de devam atmaktadır.

Sanayi-i Nefise Mektebi için de genel kavrayış aşağı yukarı müze yaklaşımına benzer şekilde gelişmiştir. Askeri okullara (Mühendis Hane-i Berri Hümayun, Mühendis Hane-i Bahri Hümayun) Batılı benzerleri gibi harita çizebilecek, gravür ve taş baskıyla çoğaltımlar yapabilecek elemanlar yetiştirmek üzere yönelinen bir sistem olmuştur. Batı tarzı çizim, Avrupa'ya bu amaçla öğrenci gönderme ve Sanayi-i Nefise'nin kuruluşu temelde sanat için değil Osmanlı'nın askeri gereksinimlerine yanıt verebilmek içindir. Zira Osmanlı'nın bir kaç yüzyıldır devam eden gerileme ve çöküşünden kurtuluşun yolu askeri olarak güçlenme ve “ecnebi” kurumlarının Osmanlı'ya aktarılmasında görülmüştür. Sanayi-i Nefise'den beklenen de esas olarak bu konudaki gereksinimlerin en azından bir kısmına cevap verebilmesidir.

Cumhuriyet'e kadar Osmanlı'dan devralınan sanat kurumları, Batılı örneklerinde olduğu gibi, siyasal erkin görsel dili olmanın çok uzağındadır. Osmanlı döneminde ilk ve tek örnek olma özelliğini koruyan, II. Mahmut'un portresini yaptırarak kimi devlet dairelerine törenle astırmasının yarattığı şaşkınlık ve hoşnutsuzluk canlılığını Osmanlı'nın sonuna kadar korur.¹ Tasvir yasağı ağırlığını korurken, Sanayi-i Nefise'de kızlar ve erkeklerin atölyeleri de ayrıdır. Henüz modelden anatomi çalışmak gibi bir yöntem uygulanamamaktadır. Bu kurumlar üzerindeki dinsel geleneğin baskısı hala devam etmektedir. Sanatın Türkiye'de Batılı kimliğe kavuşması ancak Cumhuriyetle olanaklı hale gelecektir.

Osmanlı'nın son dönemi ve cumhuriyetin ilk dönemlerindeki Türk resminde yaygın olarak görülen figürden kaçışı belki de yüzyılların sanatçıların bilinçaltında bıraktığı tortu olarak değerlendirmek yerinde olacaktır. Genç nesillerin beyinlerine Alp Dağı gibi çökmüş olan, eski nesillerin bu köreltici yargılarından kurtulmak sanıldığı kadar da kolay bir iş değildir. Doğal olarak zamana ve koşulların değişmesine gereksinim vardır. Türk resmindeki bu figürsüzlüğü, toplum yaşamına

¹ Günsel Renda - Turan Erol: Ae, S. 90.

uzak kalmayı Nazmi Ziya üzerinden eleştiren, Hilmi Ziya Ülken; bu açmazı şöyle ele alıyor: (R.121)

*“Nazmi Ziya Paris’e istidatla gitmiş ve oradan usta bir ressam olarak dönmüştü. Fakat bıraktığı eserleri gözden geçirelim:Paristen Seine nehrine, Luxembourg parkına ait intibalar. Döndükten sonra Hala Paris hasreti, Maurice Denis’i hatırlatan paskalya sabahı gibi resimlerle devam ediyor. Bununla beraber fırçasına çok hakim ve iyi bir empresyonist olan ressam **Göksuda, Kurbağalderede, Kandillide, Boğaziçinde** İstanbul peyzajlarını veriyor; **Koç kahvesinde, Han içinde, Tahtakalede, İstinyede, Haliç’de Langa bostanı**’nda İstanbulun içine giriyor. Fakat ne yazık ki gözünü ne şehrin büyük hatıralarla dolu olan tarihine çeviriyor ne de şimdiki halini insanların hayatını görüyor. En kudretli resimlerinde bile şehir adeta boşalmış gibidir.”²*

Resim 121: Nazmi Ziya Güran, *Kandilli sırtlarından Bebek*, 1934.
Çevrimiçi: www.antikalar.com/v2/konuk/konuk0501.aps 2010.

² Hilmi Ziya Ülken, **Resim ve Cemiyet**, Üniversite Kitabevi, İstanbul, 1942. S, 56.

Bu son derece yerinde ve çarpıcı saptama aslında sadece adı geçen ressam için değil Türk resminin önemli isimlerinden Hikmet Onat'da dahil olmak üzere pek çok ressam için geçerlidir. (R.122) İstanbul görünümüleri, manolyalar, Boğaz'da ya da Göksu'da kayıklar ressamla daha çekici gelmiştir. Çünkü onlar “konu”nun değil, doğa aktarımcısı olarak “güzel”in peşindedirler. Batı'da yüzyılların kazanımını emekleme aşamasında denebilecek noktadaki Türk sanatından beklemek pek insafli bir yaklaşım da olmayacaktır.

Resim 122: Hikmet Onat, *Tekneler*, 1961.

Çevrimiçi: www.geldik.com/sanatsal resimler/31983-hikmet-onat-eserleri 2010

Önceki bölümlerde sık sık tekrarlanan bir saptamayı anımsarsak; sanat Batı kültürünün ayrılmaz bir görsel dili olarak doğup gelişmiş ve günümüze kadar da bu işlev ve içeriğini geliştirerek gelmiştir. Gerek Eski Yunan'da gerek Roma'da, Hıristiyanlığın Kabul edilmesiyle birlikte ve tüm ortaçağda bu işlevini geliştirerek var olmuştur. Siyasal ve ekonomik duruma göre yön değiştirmeler olsa bile sanatın tarihsel açıdan değişmeyen bir işlevi olmuştur. O da, 15. Yüzyılda yaşamış bir İtalyan vaiz'in sözleriyle; “*duygularımızı harekete geçiren duyduklarımızdan ziyade*

*gördüklerimizdir”*³ Batı kültüründe çok önemli bir yeri olan başka bir değerlendirme ise Papa Gregorius Magnus’undur. (yak. 540-604) “*Kiliselere resimler kitaptan okuyamayanlar duvarlara bakarak ‘okuyabilsin’ler diye konur.*”⁴ Bu yaklaşım ve işlev yüzyıllar boyunca sanata çok zengin bir simgeler dili (ikonografi) yaratma olanağı da vermiştir. Oysa Türkiye gibi resim ve heykelin yüzyıllarca yasak olduğu bir toplumda böyle bir dil gelişmezdi ve gelişmemiştir de. Bu kültürde resim başlangıçta, biraz fotoğraf işlevi görmüş, sonrasında ise bir süs nesnesi olan Hint, İran ve Arap etkileri karışımı “kahveci güzeli” duvar halılarının ve benzer nesnelere yerini almıştır. (Bir tür “öykülü duvar halıları” olan bu tür, Rönesans döneminde etkili siyasal içerikli sanat nesnelere olan, devasa boyutlardaki “Öykülü Duvar Halıları” ile içerikleri açısından örtüşmezler.) Günümüzde bile fotografla resmin zaman zaman eş anlamlı kullanılıyor olması bu konudaki yaygın kavrayışı, ya da ayrımsızlığı kısmen de olsa yansıtmaktadır.

Günümüz Türkiye’sinin sayısal açıdan en zengin resim koleksiyonu Türkiye İş Bankası Koleksiyonudur. Bu koleksiyonda pek çok müzenin sahip olduğundan daha çok resim bulunmaktadır. Mustafa Kemal döneminde bakanlıklar ve önemli kamu kurumları sanat ve sanatçıyı desteklemek amacıyla teşvik edilmiş, sanat eserleri almaları sağlanmıştır. Olasılıkla İş Bankası Koleksiyonu’da 1940 yılında bu dürtüyle başlatılmıştır. Kıymet Giray; 1997 yılında İş Bankası Kültür Yayınları tarafından basılan **Türkiye İş Bankası Resim Koleksiyonu** adında oldukça kapsamlı bir yayın hazırlamıştır. Türkiye’de resim sanatının gelişiminin de irdelendiği, büyük boy ve 653 sayfalık bu önemli koleksiyon kitabı (katalog): Türkiye’de sanata bakış veya sanatın toplumsal rolü (sanat siyaset ilişkisi) noktasında da tek başına hüküm verdirici düzeyde olmamakla birlikte tayin edici sonuçlar çıkartmamıza yardımcı olacak niteliktedir. Katalogta 1940 yılından 1997 yılına kadar koleksiyona kazandırılan toplam 1414 yapıta yer verilmiştir.

Bu yapıtlar arasında biri Ş ehzade Abdülmecit Efendi’nin oğluna, 17’si Atatürk’e, 4’ü İnönü’ye, 1’i Bayar’a ve 14’ü İş Bankası Genel Müdürlerine ait olmak

³ Peter Burke, **Tarihin Görgü Tanıkları**, Çev. Zeynep Yelçe, Kitapyaymevi, İstanbul, 2003, s. 56.

⁴ Peter Burke, Ae, s. 52.

üzere, doğrudan bir siyasal sembolleri yada göndermesi yok denebilecek, ama siyasi şahsiyetlere ait, sadece fotografik özellikleri dikkate alınmış toplam 37 portre vardır.

Buna karşın koleksiyona katılan ilk eserlerden başlayarak devam eden ezici bir eğilim hemen dikkat çekmektedir. Tüm koleksiyon neredeyse bir manzara resmi koleksiyonu gibidir. Katalogdaki toplam 1414 resmin 1226'sı manzara, kent görünümleri (ağırlıklı olarak İstanbul sırtları) ve natürmortlardan oluşmaktadır. Geriye kalan 151 resim ise, ağırlıklı olarak soyut çalışmalar, portreler ve nülerden oluşmaktadır. Cumhuriyet döneminin en önemli sanat koleksiyonlarından birinin anatomisi bu açıdan irdelendiğinde, elbette tek başına yeterli olmayacaktır ama çok önemli bir olguyu da yansıtmış olacaktır.

Kıymet Giray, İbrahim Çallı'ya ait 36 resmin koleksiyonun en gözde yapıtları olduğunu belirtir.⁵ Bu noktada haklıdır da. Zira Çallı ve 1914 kuşağı olarak adlandırılan ressamlar gerçekten de Türk resim tarihinde özel bir önem taşırlar. Bu kuşak Birinci Dünya Savaşını, Balkan Savaşlarını ve Kurtuluş Savaşını yaşamış bir kuşaktır. Ancak birkaç Çanakkale Savaşı ve Kurtuluş Savaşı resmi dışında sanatçı olarak savaşlar pek ilgi alanlarına girmemiştir. Savaş resimlerinin de içerikleri tartışılır. İş Bankası Koleksiyonu'ndaki Çallı resimlerinin de, on'u natürmort, onbeş'i İstanbul görünümü, üç'ü ise Bursa manzarasıdır. Bu durum hem sanatçıların yaklaşımı açısından, hem de alıcıların seçimi açısından önemlidir.

Bu tablodan çıkartılabilecek birkaç sonuçtan ilki; uzun süre figür resmine hem sanatçıların, hem de alıcıların (seçicilerin) mesafeli yaklaşmış olmalarıdır. Bu sonucun birkaç önemli nedeni olsa gerek. Figür resmi Osmanlı döneminden bu yana yapıyor olmakla birlikte, örtülü bir çekingenlikten ve kendi kendini sansürden söz etmek mümkündür. Bu konuda İslam'ın tasvir yasağının örtülü etkisi uzun süre devam etmiştir.

⁵ Kıymet Giray, **Türkiye İş Bankası Resim Koleksiyonu**, İş Bankası Kültür Yayınları, İstanbul, 1997, s.33.

İkincisi; Osmanlı'nın son dönemini de dahil ederek belirtilecek olursa, Batı sanatının başlangıçtan itibaren taşıdığı siyasal, toplumsal, kamusal içerikten tamamen yoksun, yada uzak oluşudur. Batı'ya yönelimle başlayan ve minyatürün anlatımcı dilinin terkedilmesiyle sonuçlanan süreçte genel olarak sanatın bir anlatım dili olarak değil de esas olarak bir süs nesnesi gibi algılanıyor olmasının belirleyici etkisinden söz etmek gerekir.

Şu değerlendirme de bulunmak abartılı olmasa gerek: Osmanlı ressamlarındaki genel eğilim olan güzelin resmini yapma geleneği, Cumhuriyet dönemi resim ve heykelinde de uzun süre devam etmiştir. 1950 sonrasında yeni yeni filizlenmeye başlayan “muhalif sanat” anlayışı, 1960'lı yılların sonlarında başlayan toplumsal hareketliliğin sanat ve edebiyata zorunlu yansımaları olarak, yaygınlaşmaya başlamıştır. Ama yine de günümüzü de dahil ederek söylemek gerekirse; Türkiye'de sanat Batı örneğine benzemez eğilimlerle devam etmektedir. Sanatın bir iletişim, bildirişim dili oldugu, bu gereksinimin gereği olarak doğduğu, sanat akımlarının doğuşları dahil tüm sanat tarihinin bu görsel dilin öyküsünden ibaret olduğu gerçeği, Türkiye gerçeğiyle uyum göstermemektedir. Türkiye İş Bankası Resim Koleksiyonu Kataloğu'nun da kaba bir sınıflandırmayla net olarak gösterdiği budur.

Bu yüzden, Hilmi Ziya Ülken'in Nazmi Ziya eleştirilerine tamamen katılmakla birlikte, sanatsal üretimin sadece bir beceri işi değil, belki daha da fazla zihinsel ve düşünsel bir üretim olduğunu anımsamakta yarar vardır. Bu emekleme sürecini pek çok Türk aydını yaşamıştır. Bunu biraz da doğum lekesi gibi görmek gerekebilir.

Kendi ulusunun yetersizliğine ve “adam olamayacağına” kesin inancın uç noktası, Dr. Abdullah Cevdet'e atfedilen “*dışarıdan damızlık erkek getirelim*” önerisi olsa gerek. batıların işgaline karşı yapılmış olan Türk Kurtuluş Savaşı'nı, batılı görsel simgelerle anlatan Zeki Faik İzer ve benzer yöntemleri kullanmış olan sanatçılar'da, Anadolu yaşamını veya aydınlanma savaşını, “*dışarıdan damızlık erkek getirelim*” önerisinde olduğu gibi Batılı bir şablona oturtarak ele alma kolaycılığına, hatta kavrayışsızlığına düşmüşlerdir. Bu şablunculuk, temelde “biz adam olmayız” kompleksidir ve günümüz Türkiye'sinde de taraftar bulabilmektedir.

Hatta günümüzün ateşli Avrupa Birliği savunucularının bir kısmının gerekçelerinin “bize kalsa bir şey yapacağımız yok, bari Avrupanın zorlamasıyla yapalım” biçiminde olması, damızlık erkek önerisinden zerrece farkı olmayan ilginç bir yaklaşımdır. Batı’ya endeksli bu yaşam ve düşünce tarzı sanat alanında da benzer bir kolaycılık ş ablonuyla hastalıklı hale gelmiştir. Cumhuriyetin, sanatçıları Yurt Gezileri’ne gönderme gereği duymuş olmasının altında, kendi halkıyla yakınlaştırabilme, kaynaştırabilme ve belki özgüven yaratma çabaları da vardır. Tüm bu çabalara karşın Türkiye’de sanat 1914 kuşağını da dahil ederek söylersek; sayısal açıdan yeterli ve plastik açıdan yetkin ve özgün bir görsel tarih ortaya koyamamışlardır. Bir miktar Çanakkale ve Kurtuluş Savaşı resmi, bir miktar okuma yazma seferberliği ve bir miktar da Atatürk resmi üretilmiş olmakla birlikte, çoğu şematizmden kurtulamamış ve bu konuda cılız bir üretim düzeyinde kalmıştır. Namık İsmail’in Kurtuluş Savaşında Topçular adlı eseri bu konuda özgün bir dil yaratma arayışında olan ve sembol kullanımı yoğun bir eser olarak dikkat çeken eserler arasındadır. (R.123)

Resim 123: Namık İsmail, *Kurtuluş Savaşında Topçular*, 145x205 cm. Ankara Resim-Heykel Müzesi. *Cumhuriyet Resimleri*, Beşiktaş Belediyesi-Beltaş A.Ş. Sanat Yayınları: 7, İstanbul, 2008, s. 59.

4.2. 1923-1950: Cumhuriyet'in ulus yaratma çabaları ve sanat

Cumhuriyet; yüzyıllarca dünyanın büyük gücü veya güçlerinden biri olarak varlık sürdürdükten sonra, bir kaç yüz yıllık bir gerileme ve çöküş sürecinin ardından, dağılmış bir imparatorluğun küllerinden bir toplum ve devlet yaratma çabası olarak görülür. Ancak imparatorluktan ayrılan unsurların aksine, Osmanlılığı yeniden canlandırabilmek hayaliyle Anadolu'da kalanlar ulusal özelliklerini neredeyse hiç dile getirmemişler hatta Türk kökenliler kökenlerini dile getirmekten neredeyse utanır hale getirilmişlerdir. Osmanlı'nın sürekli küçümsediği, yada kabulenmediği Türklük, bu dönemde Anadolu topraklarında varlık mücadelesi vermeye çalışmaktadır. Olayın bu boyutu belki de işgal ordularını yenmekten daha karmaşık bir süreçtir. Cumhuriyet'in kurucu kuşağının en çetin işi aslında, ulus olduğunun farkında olmayan veya ne oldukları unutturulmuş insanlardan eğitilmiş bir toplum ve ulus yaratma çabasıdır. Bir bakıma 1923-1950 yılları arasında atılan tüm adımlar bu amaca hizmet edecek şekilde tasarlanmış ve yaşama geçirilmeye çalışılmıştır denilebilir.

Yüzyıllarca kul statüsünde yaşamış bir topluma kendine güven duygusu kazandırma, kendi kendinin farkına vardırma ve bilime, aydınlanmaya dayalı bir sistem kurma çabası zorunlu olarak bir dizi kurumsal atılım yapmayı gerektirmiştir. Cumhuriyet'in bu konudaki atılımları inanılması güç bir hız, yaygınlık ve kararlılıkla sürdürülür. Tüm bu çabaları özetleyecek en uygun kavram uygar bir ulus yaratma hedefidir. Cumhuriyet'in tüm atılımlarını bu çerçevede değerlendirmek yerinde olacaktır. Bağımsızlıktan sonraki en temel hedeflerinden biri, hatta bağımsızlığın da garantisi olarak görülen eğitilmiş, uygar bir toplum yaratma hedefidir. Eğitimsiz ve yüksek düzeyli bir kültürden yoksun insan topluluklarının kalıcı bağımsızlıklarının olabileceğine de inanılmamaktadır. Geçmişten devraldıkları çok düşük bir okur yazar nüfus oranıyla bu çağdaşlaşma atılımının gerçekleşemeyeceği çok iyi bilinmektedir. Bu nedenle de Cumhuriyet'i topyekün ve "olabildiği kadar çabuk" bir toplumsal dönüşüm tasarısı olarak görmek yanlış olmasa gerek. Belki yüzyılların getirdiği

eziklik, gerilik ve hasta adam muamelesinden usanmış olmanın verdiği direnç ve azimle, her şeyi “bir an önce” yapma gayret ve şevki dikkat çekici ölçüde belirgindir.

İşgalcilere karşı direniş ve anti-emperyalist kurtuluş savaşı olarak başlayan süreç; yeni bir ülke yeni bir devlet, yeni bir siyasal sistem ve yeni bir başkentle sonuçlanacaktır. Artık insanından kültürüne, dilinden giyim-kuşamına kadar her şeyin adeta yeniden oluşturulması gerekecektir. Osmanlı geçmişi de dahil edildiğinde ilk kez sıfırdan bir kent tasarlama fikri cumhuriyetle ortaya çıkmıştır. Çağdaş ülkelerin standartlarında bir toplum yaratmanın tüm yolları denenecektir. Bu yolların ilki de elbette ulusu eğitmektir.

Bu süreçte cumhuriyet, özellikle de Mustafa Kemal’in kendisi, o dönemde kullanılabilir tüm iletişim araçlarından ustaca ve büyük bir yaratıcılıkla yararlanmıştır. Resim ve heykel toplumsal yaşamda yeni yeni var edilmeye çalışılan alanlar olmakla birlikte, uygar bir toplum yaratmanın enstrümanları olarak hep göz önünde bulundurulmuştur. O günlerde kullanılabilir en etkili görsel iletişim araçlarından biri olan fotoğrafın yaygınlaştırıcı gücünden ise sıra dışı bir ustalıklarla yararlanılmıştır. Batı sanatının görsel söylem dilini oluşturamamış bir toplumda, Mustafa Kemal fotoğraflarını, karizmatik ve ulusunun takdir ve hayranlığını kazanmış bir liderin eğitim belgeleri olarak görmek abartılı bir değerlendirme olmayacaktır. Hatta denilebilir ki; Batı’da erkin siyasal dili olarak işlev üstlenmiş olan resim ve heykelinin yerini Türkiye Cumhuriyeti Mustafa Kemal’in fotoğraflarıyla doldurmaya çalışmıştır.

Bu anlamda cumhuriyet dönemi, Türklerin Anadolu’daki uzun tarihleri boyunca, sanatın batılı anlamda toplumsal yaşamın ayrılmaz bir parçasına dönüşmesinin ve siyasal sistemin etkin bir dili olmaya başlamasının da miladı olmuştur. Mustafa Kemal’in isteğiyle, kapak grafiğinde kendisini ve manevi kızı Ülkü’yü birlikte okurken betimleyen, İ hap Hulusi tarafından yapılmış bir resmin kullanıldığı, Latin harfleriyle basılan ilk “ALFABE”, bir kurtuluş savaşı önderinin ulusunu okumaya teşvik edebilmek için seçebileceği en etkili sembollerden biri olsa gerek. (R.124)

Resim 124: İhap Hulusi, *ALFABE*, Atatürk ve Ülku.
Ender Merter, *Cumhuriyeti Afişleyen Adam*, İhap Hulusi Görey 110 Yaşında, s.45.

Ender Merter, hazırladığı İhap Hulusi kitabına çok yerinde ve açıklayıcı olarak “Cumhuriyeti Afişleyen Adam” adını vermiş. İhap Hulusinin çalışmaları bu sürecin her aşamasında gerçek tanıklar gibidirler. Okuma yazma seferberliğinden, yerli mallar haftasına, Kızılay, Yeşilay afişlerinden, “Saygısızlıkla Savaş Derneği” (R. 125) için yaptığı eğitici çalışmalara kadar tamamı cumhuriyetin modern insan yaratma çabasıyla birebir örtüşür, yol gösterir niteliktedir.⁶ Hatta denilebilir ki İhap Hulusi, cumhuriyetin bu eğitim faaliyetinin görsel dili haline gelmiştir.

⁶ Ender Merter, *Cumhuriyeti Afişleyen Adam*, İhap Hulusi Görey 110 Yaşında, 2.bs.

Resim 125: İhap Hulusi, “*Saygısızlıkla Savaş Derneği*”, 1931.
Ender Merter, Cumhuriyeti Afişleyen Adam, s. 86.

1927’de Ankara’nın imar planı için uluslararası bir yarışma açılır. Bu yarışmayı Alman planlamacı Hermann Jansen kazanır. Jansen planınının 1932’de onaylanmasından sonra pek çok başka mimar ve plancı Ankara’nın ve ülkenin çehresini değiştirmek üzere ülkeye davet ve kabul edilir. Yeni sistemin modernliğinin simgesi ve vitrini olarak Büyük Millet Meclisinin de dahil olduğu

Bakanlıklar Kompleksi Avusturyalı mimar Clemenz Holzmeister'e ihale edilir. Aynı dönemde Sanayi-i Nefise Mektebi'ne mimarlık eğitiminin modernize edilmesi amacıyla mimar Ernst Egli getirilir. Egli ile birlikte, Holzmeister, Martin Wagner, Bruno Taut, Martin Elsaesser, Franz Hillinger, Wilhem Lihotsky ve Margarete Schütte-Lihotsky'nin de bulunduğu Weimar Cumhuriyetinin en önde gelen mimarları davet edilmeye devam edilir. ⁷ (R.126)

Resim 126: Ankara, Yenişehir.
Atatürk'ün Türkiyesi, Kadıköy Belediye Başkanlığı, Ankara, 1998, s. yok.

“1933'ten sonra, aralarında kırk kadar mimar ve planlamacının bulunduğu iki yüzden fazla Alman, Avusturyalı ve İsviçreli profesör, Türkiye'de öğretmen, idareci ve danışman olarak çalışıp Ankanra ve İstanbul'daki önemli üniversite bölümlerinin kurulmasında ya da iyileştirilmesinde kilit roller oynadı.” ⁸

⁷ Sibel Bozdoğan: **Modernizm ve Ulusun İnşası**, Erken Cumhuriyet Türkiye'si'nde Mimari Kültür, Çev. Tuncay Birkan, Metis Yayınları, İstanbul, 2002, s. 86.

⁸ Sibel Bozdoğan, Age, s. 86.

Ankara Atatürk bulvarı üzerinde bulunan yüksek öğrenim binaları Avrupa modernizminin Anadolu'daki prestij yapıları olarak yükselmeye başlar. Ankara en büyük atılımlarını belki de mimari ve kentleşme alanında atma konusunda kararlıdır. Mimar Egli tarafından, Ankara Devlet Müzik Konservatuvarı (1927-1928), Yüksek Ziraat Enstitüsü (1928), Ticaret Lisesi (1930), İsmet Paşa Kız Enstitüsü (1930) ve Siyasal Bilgiler Fakültesi (1935-1936) binaları yapılır. Bu binalar Türk ve Batı mimarlık dergilerinde yayınlanır, üzerlerinde geniş ş ekilde durularak çağdaş Türkiye'nin "Yeni Mimari"örnekleri olarak övülür.

Resim 127: Bruno Taut, *Ankara Dil Tarih-Coğrafya Fakültesi*, 1937.
Atatürk'ün Türkiye'si, Kadıköy Belediye Başkanlığı, *Ankara*, 1998, s. yok.

Bruno Taut 1938 Aralık ayındaki ölümüne kadar Türkiye'de sadece iki yıl kalabilmiştir ama buna karşın okul mimarı olarak ün yapmıştır. Taut; Ankara Dil Tarih-Coğrafya Fakültesi (1937), Franz Hillinger'le birlikte Ankara'da Cebeci ve Atatürk Liselerini, İzmir'de Cumhuriyet Kız Lisesini ve Trabzon'da Erkek Lisesini (1937-1938) yapmıştır. (R.127)

Bu dönemdeki gözlemlerini içerden, birinci el yaşam tanıklığıyla aktaran Falih Rıfki Atay şu saptamaları yapar.

*“1923 kafası ve iradesi imkansızlığa meydan okumuştur. Doğru eğri, eksik tamam, fakat “Türk’ün yapamayacağı” sabit fikrini yenmiştir.” ...
“Meşrutiyet’te Direklerarası’nda bir pabuççu dükkanının açılmasını Türkler’de iktisadi teşebbüsçülüğün müjdesi gibi sayan bizler, bugün, 1923 kafasının ve iradesinin kurmuş olduğu demir ve çelik endüstrisini İsveçliler kadar verimlileştirmek imkanlarını arayabilen bir seviyeye çıkmışızdır.”⁹*

Cumhuriyetin kurucu kuşağı; daha önceki kuşaklar ve kendilerinden sonrakiler gibi, türklüğün geçmiş uygarlıklarda yerinin olmadığını, türkçenin bir bilim ve edebiyat dili olmayacağını okuyarak büyümüşlerdir. Şimdi ise buna başkaldırma zamanıdır ve olabildiğince çabuk ayağa kalkılmalıdır. Dil devrimi sırasında M. Kemal’in, komisyon raporunu kendisine getiren ve; *“Bir on beş yıllık uzun, bir de beş yıllık kısa mühletli iki teklif var,”* diyen Falih Rıfki’ya: *“Bu ya üç ayda olur, ya da hiç olmaz”¹⁰* yaklaşımında kararlılık kadar gecikmeye olan tahammülsüzlük de vardır. Yüzyılların acısını çıkartmak ister gibidirler. Bu istek Ankara’nın kent planlamasından, endüstriyel atılımlara, eğitimden, siyasal kurumlara ve sanata kadar toplumsal yaşamın tüm dokularına nüfuz etmek istercesine yürütülür ve bu alanlardaki en küçük çaba takdir ve teşvik edilir. Asri olmak istiyorlardı ama asri olmaktan anladıkları Batı’yı taklit etmek değil, *“adam olmak”* demektir.

Sanat da cumhuriyet için, bu adam olma sürecinin vazgeçilmez unsurlarından biriydi. Bu yüzden de tarihsel olarak geri imiş gibi görünmesine karşın, cumhuriyetin sanat ve sanatçıyla kurduğu organik ilişki, kendi koşullarında kaçınılmaz ve zorunlu bir ilişkidir. Yöntemlerini ve siyasal fikirlerini benimsediği Batı’da sanat çoktan özerkleşmiş iken, Türkiye’de neredeyse koruyuculuk sisteminin başlangıcındaydı.

⁹ Falih Rıfki Atay, **Çankaya**, Atatürk Devri Hatıraları, 2. Cilt, Dünya Yayınları, Yayın No: 5, İstanbul, 1958, s. 422.

¹⁰ Falih Rıfki Atay: Ae, s. 406.

Bu ilişki biçimi bir çelişki gibi görülebilir ancak, burada çelişkidən ziyade tarihsel bir kaçınılamazlık söz konusudur. Cumhuriyet sanat ve sanat kurumlarını projesinin hem bir parçasına, hem bir aracına hem de amacına dönüştürmüştür. Sanat cumhuriyet için toplumu eğitmenin aynı anda hem aracı olmuş, hem de eğitecek toplum için bir amaç olmuştur.

“Başka herhangi bir ürün gibi, sanat eseri (objesi) de sanatı anlayabilen ... insanları yaratır. Üretim fert için sadece bir obje yaratmakla kalmaz, aynı zamanda obje için bir fert de yaratır.”¹¹

Çok doğal ve kaçınılmaz olarak cumhuriyet de sanatın Batı dünyasındaki bu rolüne benzer bir işlevi gecikmeli de olsa benimseyecek ve onu hem geliştirmeye çalışacak, hem de ondan toplumu dönüştürme çabasında her düzeyde yarar umacaktır.

Cumhuriyetin ilk yıllarında Ankarayı bütünüyle ş antiyeye çeviren ve ülke geneline de yayılan inşaa faaliyetleri en göz kamaştırıcı hamlelerinden birine kurucusunun ölümünden kısa süre sonra tanık olacaktır. İlk hazırlıkları Mustafa Kemal'in çok önemseydiği genç Milli Eğitim Bakanı Mustafa Necati Tarafından atılan eğitim seferberliği sonraki yıllarda aralıksız devam etmiş ve nihayet 1940 yılında Köy Enstitülerinin kurulmasıyla en parlak ürününü vermiştir. Köy Enstitüleri sadece eğitim seferberliği değil, topyekun bir “makus talihi yenme” hamlesi gibidir. Aynı zamanda da bir imar ve mimari hamledir. Daha önceden nerelere yapılacağına karar verilen Enstitülerin her biri, proje yarışması sonucu kazanan projenin uygulanmasıyla yapılmıştır.

25 Ağustos 1940 tarihli Ulus Gazetesi'nde “Türk Mimarları Yarınki Nesillere Eserler Hazırlıyorlar” başlığı altında ayrıntılı bir haber ve duyuru yayınlanır.

¹¹ Ahmet Oktay, **Toplumcu Gerçekçiliğin Kaynakları**, 3.bs. BFS Yayınları, İstanbul, 2003, s.165.

“Bu yıl mimarlarımız için pek önemli bir faaliyet mevzuu ortaya çıktı. Maarif Vekilliğince müsabakaya konulan Köy Enstitüleri binalarının avan projeleriyle vaziyet planlarını hazırlama işi. Bu iş, mimarların şehirlerde birçok kayıtlara uyararak, muayyen ölçülerdeki bir arsa üzerine kurmak mecburiyetinde kaldıkları bina projelerinden tamamen farklı niteliktedir.”¹²

Söz konusu yazıda Malatya Akçadağ Köy Enstitüsü proje yarışmasını kazanan “genç mimar” Ahsen Yapaner’in çevre faktörlerini dikkate alarak yaptığı proje takdir edildikten sonra, Kırıkkale, Kepritepe Köy Enstitüsü proje yarışmasına yedi mimarın katıldığı ve yarışmayı Emin Onat ve Leman Tomsun’un ortak çalışmalarının kazandığı duyurulur. Söz konusu proje yarışmalarında değerlendirmeyi, İlköğretim Genel Müdürü İsmail Hakkı Tonguç başkanlığında oluşturulan bir seçici kurul yapmaktadır. Kurulda, Bayındırlık Bakanlığı temsilcisi olan mimar ve mühendisler yanında, ilköğretim müfettişleri ve Talim Terbiye Kurulu üyeleri de yer alır.

Bu kurulun düzenlediği Köy Enstitüleri projelerinden bazıları ve yarışmayı kazanan mimarlar: **Aksu** Köy Enstitüsü: Yüksek Mimar Asım Mutlu. **Gölköy** Köy Enstitüsü: Y. Mimar Asım Mutlu. **Gönen** Köy Enstitüsü: Y. Mimar Celal Biçer. **Kepritepe** Köy Enstitüsü: Y. Mimar Emin Onat - Leman Tomsun. **Çifteler** Köy Enstitüsü: Y. Mimar Emin Onat - Leman Tomsun. **Pazarören** Köy Enstitüsü: Y. Mimarlar Ahsen Yapaner – Mualla Eyuboğlu Anhegger. **Akçadağ** Köy Enstitüsü: Y. Mimar Ahsen Yapaner. **Beşikdüzü** Köy Enstitüsü: Y. Mimar Ahsen Yapaner. **Düziçi** Köy Enstitüsü: Y. Mimar Recai Akçay. **Arifiye** Köy Enstitüsü: Y. Mimar Recai Akçay. **Savaştepe** Köy Enstitüsü: Y. Mimar Tahir Tuğ. **Akpınar** Köy Enstitüsü: Y. Mimar Leyla A. Turgut. **Hasanoğlan** Köy Enstitüsü: Y. Mimarlar K. Ahmet Aru – Orhan Arda. **Ortaklar** Köy Enstitüsü: Y. Mimar Mualla Eyuboğlu Anhegger. **YKE:** Adnan Kuruyazıcı.¹³

¹² Yalçın Kaya, **Bozkırdan Doğan Uygarlık-Köy Enstitüleri-** “Antigone’den Mızraklı İlmihal’e”, Tıglat Matbaacılık, İstanbul, 2001, s. 302.

¹³ Yalçın Kaya, Ae, s. 303.

Böyle bir uygulama hem yeni bir gelenek yerleştirmek için başlatılmış, hem de çağdaş bir yöntem olarak benimsenmiş görünüyor. Toplumun aşına olmadığı proje yarışmaları gibi uygulamaların yanında, köy Enstitüleri'nin kuruluşunun da, tam anlamıyla bir ulusal kurtuluş savaşı şiarının eğitim alanındaki yansıması gibi ele alındığı görülür. “Hattı müdafa yoktur, sathı müdafa vardır, bu sath bütün vatandır.” Enstitüler tam olarak bu stratejinin eğitim alanındaki uygulamaları olmuştur. Ülkenin her tarafına dağıtılan Enstitüler, çevrelerindeki dört-beş ilden öğrenci alacak şekilde ülke topraklarına adeta serpiştirilmiştir. Enstitülerin harita üzerindeki dağılımları bile bu konudaki kararlılığı ve tüm ülkeyi kucaklama şevkini gösterir. Bu dağılım “Orda bir köy var uzakta, / gitmesek de, / gelmesek de, / o köy bizim köyümüzdür.” anlayışını çürütmek istercesine yapılmış gibidir. Zira cumhuriyetin kurucu kuşağı, gidemedikleri yerlerin kendilerinin olmadığını son derece acı deneyimlerle öğrenmişlerdir. (R.128)

Resim 128: Köy Enstitülerinin kurulduğu iller.
Mehmet Özel, *Köy Enstitüleri*, s. 4.

Almanya’da Bauhaus’ta gördüğümüz yaparak yaşayarak öğrenme ve atölye sistemlerinin Türkiye’de ilk uygulama laboratuvarları Köy Enstitüleri olacaktır. Bu eğitim kurumları sadece öğretmen yetiştiren kurumlar olmanın çok ötesinde bir yaşam tercihinin laboratuvarları olmuşlardır. (R.129-130) Gazi Eğitim Enstitüsü’nden

sonra Köy Enstitüleriyle sant eğitimi bir anda yurdun dört bir yanında eş zamanlı olarak başlatılıyordu. Kendisi de resim-iş öğretmeni olan ve Gazi Eğitim'deki deslerinde benzer uygulamaları yapmış olan Tonguç'un anlayışına göre;

*“öğrencilere araç kullandırmaktan ve iş tekniklerini öğretmekten amaç, onları yalnızca becerikli yapmak değildir. Amaçlardan biri, onların bu yolla modern sanat eserlerini, eşyaları yaparak tanımaya, modern sanatla tanışıp uygarlığa özlem duymaya yönelmesini sağlamaktır. Çünkü içinde sanat, estetik, teknik ve üretim olan bu alan, uygarlığın abece'sidir.”*¹⁴

Resim 129: Kars Cilavuz Köy Enstitüsü'nde kayak yapan kız öğrenciler.
Mehmet Özel, *Köy Enstitüleri*, Kültür Bakanlığı Yayınları, Ankara, 2000. s.161.

¹⁴ Pakize Türkoğlu, **Tonguç ve Enstitüleri**, 2. Bs., İş Bankası Kültür Yayınları, İstanbul, 2004, s. 83.

Resim 130: Köy Enstitüsü'nde keman dersleri.
Mehmet Özel, Köy Enstitüleri, s.150.

4.2.1. Genç Cumhuriyet Avrupa'ya sanat öğrencileri gönderiyor

Avrupa'ya öğrenci gönderme konusunda Osmanlı ile Cumhuriyet arasında bir benzeşlik, paralellik hatta devamlılık varmış gibi görünmesine karşın, temelde kesin ve net bir farklılık vardır. Osmanlı'da Lale Devri sonrası, III. Mustafa, III. Selim ve II. Mahmut dönemlerinde "Islahat ve Avrupailişme" akımı güçlenir. Ancak bu "akım" Osmanlı'nın kurtuluşunu askeri yeniliklere bağladığı için, Batı sanatına yönelmesi de bu çerçevede olmuştur. Hatta orduya nizam vermesi için Batılı uzmanlardan medet umulur bir noktaya kadar sürüklenilmiştir. Osmanlı'nın sonuna kadar da bu eğilim esas olarak varlığını devam ettirir.

Cumhuriyet de yönünü Batı'ya döner ancak onun Batı'sı Osmanlı'nın ordusunu emanet ettiği Batı değil, aydınlanmayı yaşamış olan Batı'dır. Bilimde sanatta ve felsefede, Batı'nın aydınlanmacı geleneğine yönelip, laik bir toplum yaratmaya çalışırken, öte yandan da, Osmanlı'nın telaffuz dahi etmek istemediği ulusa, ulusun tarihsel köklerine hem de en eski tarihsel köklerine yönelir. Osmanlı'dan farklı olarak Cumhuriyet; o güne dek kendisinin de pek farkında olmadığı, küçümseyerek söz ettiği Türk Ulusunu uygar bir ulus olarak tasarlamaya yönelir. Cumhuriyet'le birlikte ortaya çıkan tüm kurumları, buna sanat ve sanat kurumları da dahildir, ulusu biçimlendirme çabası olarak görmek gerekecektir. Cumhuriyet'in sanatı önemsemesi ve Batı tarzı sanata yönelmesindeki temel ayrılık noktası, çöküşünü durdurabilmek ve imparatorluğa eski gücünü kazandırabilmek için askeri yeniliklere umut bağlamış olan Osmanlı'nın aksine, tekil bir Batı'lı ögeyi alıp uyup uymayacağını bilmediği bir yere yamamak yerine, bütün olarak Batı tarzı düşünceye yönelmesi olmuştur. Sanat da bu bütünün ayrılmaz bir parçası olarak yer alır.

1924 yılında başlatılan yurt dışına öğrenci gönderme programı 20 yıl aralıksız devam ettirilir. Cumhuriyetin bu eğitim seferberliği çok yönlü olarak yıllarca ve sistemli bir biçimde, tüm bilim ve sanat dallarını kapsayacak biçimde genişletilir. Mustafa Kemal'in yurt dışına gidecek öğrencilere çektiği telgrafta dile getirdiği temennisi zamanla, Mete Tunçay'ın nitelemesiyle Türkiye'nin "entelektüel kaymak" tabakası olarak gerçekleşecektir. Mustafa Kemal söz konusu telgrafta Cumhuriyet'in umudu olarak gördüğü gençlere, "*Sizi birer kıvılcım olarak gönderiyorum. Volkan olup dönmelisiniz.*"¹⁵ diye seslenirken, beklentisinin ne denli yüksek olduğunu da dile getirmektedir.

"... Avrupa'ya öğrenci göndermek son derece tutarlı bir yaklaşım. Çünkü eğitimde en ileri bilgi neredeyse, oradan alıp Türkiye'ye getirmek önemlidir. Hiç şüphesiz bu süreç işledi de. Eğitim yoluyla toplumu dönüştürme projesi daha maliyetli olabilir, ama işledi. Bu çok önemli bir

¹⁵ Kansu Şarman, **Türk Promete'ler** - Cumhuriyetin Öğrencileri Avrupa'da (1925-1945), T. İş Bankası Kültür Yayınları, İstanbul, 2006. s. 25.

konu. Hele bir de Avrupa'ya gönderilen isimlere bakılırsa, Türkiye'nin bütün entelektüel kaymağı aşağı yukarı bu uygulamayla örtüşüyor." ¹⁶

Cumhuriyet'in ilanından çok önce kurucu kadronun gündeminde olan eğitim ve yurt dışına öğrenci gönderme programı, yerli yabancı bir dizi uzmana hazırlatılan raporların ardından, Cumhuriyetin kuruluşunun birinci yıldönümünde, 29 Ekim 1924'te uygulanmaya başlayacaktır.

Cumhuriyet'in yurt dışına öğrenci gönderme programı her ne kadar Osmanlı döneminde başlatılan bir uygulamanın devamı gibi görünse de, aslında yönelimleri ve hedefleri açısından birbirinden tamamen farklı yaklaşımların sonucudur. Cumhuriyet'in kurucuları Batı düşünce sistemlerinden etkilenmekteydiler ancak, onlar esas olarak bir Anadolu aydınlanması yaratmak ve Osmanlı'da sözü bile edilemeyen bir ulus devleti yaratmak peşindeydiler. 1924 yılı sonbaharında yola çıkan 20 öğrenci arasında, beş ressam, Cevad Dereli, Refik Epikman, Şeref Akdik, Mahmut Cüda ve Mhittin Sebati ile Ekrem Zeki ün ve Ulvi Cemal Erkin'den oluşan iki de müzik öğrencisi vardır. ¹⁷

4.2.2. Cumhuriyet'in kurumsal atılımları

Cumhuriyet'in yurt dışına öğrenci gönderme programını, Osmanlı'nın bir kaç yüzyıldır devam eden çöküntü psikolojisinin aksine, Türk'lerin de devlet kurabileceği inancının ve kararlılığının bir parçası olarak görmek gerekecektir. Bu nedendir ki, bu program sadece yurt dışına öğrenci göndermeyle sınırlı bir eylem değil, topyekün bir aydınlanma tutkusunun ifadesidir. Aynı dönemde yurt içinde de pek çok kurumsal atılım gerçekleştirilecektir.

Ankara Etnografya Müzesi'nin kuruluşu:

Etnografya Ankara'nın Namazgah adı ile anılan semtinde, Müslüman

¹⁶ Kansu Şarman, A.e., s. xxv.

¹⁷ Nurullah Berk-Hüseyin Gezer, **50 Yıllık Türk Resim ve Heykeli**, İş Bankası Kültür Yayınları, İstanbul, 1973. Heykel, s. 12.

mezarlığı olan tepede kurulmuştur. Anılan tepe Vakıflar Genel Müdürlüğünce 15 Kasım 1925 tarihli Bakanlar Kurulu kararı gereğince, Milli Eğitim Bakanlığı'na müze yapılmak üzere bağışlanmıştır. Yapımına aynı yıl başlanılan müzenin mimarı, Cumhuriyetin ilk dönem mimarları arasında en öne çıkan isimlerden olan Arif Hikmet Koyunoğlu'dur.

Anadolu Kurtuluş Savaşı'nın galibi olan, cumhuriyetin kurucu kuşağı, ulusal kültürün gelişim ve korunmasına büyük önem vermekteydiler. Türklerin maddi ve manevi kültür mirasını içeren bir Etnografya Müzesi'nin kurulmasının gerekliliğine inanıyorlardı. Bu nedenle Milli Eğitim Bakanı Hamdullah Suphi Tanrıöver, eski mesai arkadaşı Budapeşte Etnografya Müzesi şeflerinden Türkolog J. Meszaros'un müzenin kuruluşu konusundaki görüşleri sorularak, kendisine hizmet teklif edildiği, Prof. Meszaros'un bakanlığa sunduğu 29 Kasım 1924 tarihli raporundan anlaşılmaktadır. Böylece Halk Müzesi'nin kurulmasına hazırlık yapılmak üzere, 1924'te İstanbul'da Prof. Celal Esad (Arseven) başkanlığında, daha sonra 1925 yılında İstanbul Müzeler Müdürü Halil Ethem (Erdem) başkanlığında, eser toplamak ve satın almak üzere özel bir komisyon kurulmuştur. Satın alınan 1250 adet eser, 1927 yılında inşası tamamlanan müzede teşhir edilmiştir. Müze Müdürlüğü'ne de Hamit Zübeyr Koşay atanmıştır.¹⁸

15 Nisan 1928 yılında müzeyi ziyaret eden Mustafa Kemal, müze hakkında bilgi aldıktan sonra, Afgan Kralı Amanullah Han'ın Türkiye'yi ziyaretleri nedeniyle, müzenin 18.7.1930 tarihinde halka açılmasına karar verilmiştir. Bilindiği gibi Etnografya Müzesi Anıtkabir yapılıncaya dek, aynı zamanda Atatürk'ün kabri de olacaktır. 1925 yılında kurulan Ankara Etnografya Müzesi, Türkiye'de müzecilik alanında önemli bir kültürel kuruluş olmanın yanı sıra Cumhuriyet devrimlerinin toplumsal yönüne verilen önemin de bir göstergesidir. Cumhuriyetin kurduğu ilk müzenin Ankara Etnografya Müzesi olması çok net bir siyasi tavrın yansımasıdır.

¹⁸ Mustafa Oral, Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü **Atatürk Yolu Dergisi** S. 29-30, Mayıs-Kasım 2002, s.117-130, Ankara Etnografya Müzesi İnkılâp Şubesi.

Resim 131: Canonica, *Ankara Etnografya Müzesi ve Atatürk Anıtı*, 29 Ekim 1927.
Çevrimiçi: <http://www.panoramio.com/photo/372952>, 2010.

Ankara Hukuk Fakültesi'nin kuruluşu (1925), Gazi Eğitim Enstitüsü'nün Ankara'da yeniden örgütlenmesi (1926), Harf devrimi (Latin Harflerinin Kabulü) (1928), Ankara Etnografya Müzesi'nin açılışı (1930), Türk Tarih Kurumu (Türk Tarihi Tetkik Cemiyeti) (1931), Türk Dil Kurumu, (Türk Dili Tetkik Cemiyeti) (1932), Güzel Sanatlar Genel Müdürlüğü'nün kuruluşu (1933), İller Bankası'nın kuruluşu (1933), Ankara İmar Planının uygulanmaya başlanması (1934), Dil Tarih Coğrafya Fakültesi'nin kuruluşu (1935), İstanbul, Resim ve Heykel Müzesi'nin kuruluşu (1937), Birinci Devlet Resim ve Heykel Sergisi (1939), Köy Enstitüleri'nin açılışı (1940), gibi kurumsal atılımlarla birlikte ele alındığında, Cumhuriyet çok kökten bir yenileşme hareketi olarak yürütülür. Yurt dışına öğrenci gönderme uygulaması da bu bütünün bir parçası, gelecek kuşakların emanet edileceği öncüler ve eğitimciler yetiştirmeyi amaçlayan önemli bir tasarısıdır.

Güzel Sanatlar Genel Müdürlüğü'nün kuruluşu:

Güzel Sanatlar Genel Müdürlüğü, doğrudan Atatürk'ün direktifiyle, Cumhuriyet'in 10. yılında 1 Haziran 1933 tarihli ve 2287 sayılı kanunun 1.

maddesine göre kurulur. Genel müdürlük; "klasik, çağdaş ve geleneksel sanat akımlarını takip etmek, sanat faaliyetlerinin milli kültür ve çağdaş anlayışa uygun olarak yürütülmesini ve yayılmasını sağlamak, bu amaçla güzel sanatlar galerileri ile orkestralar, korolar, çalgı ses ve halk oyunları toplulukları, resim ve heykel müzeleri gibi sanat kurumları kurmak, bunlarla ilgili faaliyet ve hizmetleri yürütmek, ulusal resim ve heykel sanatı ile geleneksel Türk süsleme ve el sanatları koleksiyonlarını geliştirmek, ulusun sanatsal değerlerini tanıtmak üzere faaliyetlerini yürüten bir kurum" ¹⁹ olarak tanımlanmaktadır. Kurulduğu yıllarda bu müdürlüğe hayli görev yüklenmiştir. Devlet Tiyatroları, Devlet Opera ve Balesi, Sinema Dairesi, Devlet Güzel Sanatlar Akademisi ve Devlet Konservatuarı bu kurumun bünyesinde çalışmalarını sürdürmektedir.

Resim 132: Cumhurbaşkanı Mustafa Kemal ve beraberindeki heyet, bir sergi açılışı için *İstanbul Resim ve Heykel Müzesinde*. 20 Eylül 1937.

Çevrimiçi: www.arkeolojidunyasi.com/ataturk_arkeoloji.html 2010

¹⁹ www.kultur.gov.tr

İstanbul Resim ve Heykel Müzesi'nin Kuruluşu:

Dolmabahçe Sarayı içinde yer alan veliaht dairesinin Güzel Sanatlar Akademisi'ne tahsis edilmesinin ardından 20 Eylül 1937 tarihinde törenle açılan Resim ve Heykel Müzesi Türkiye'de resim ve heykel sanatları alanında kurulan ilk müze olma özelliği taşır. Dolmabahçe Caddesi üzerindeki müzenin çekirdek koleksiyonu, Meclisi Mebusan tarafından Müze-i Hümayun'da sergilenmesi için yaptırılan, Avrupalı ünlü ressamalara ait eserlerin kopyaları ile Türk sanatçılara ait 85 tablodan oluşur. Elvah-ı Nakşiyе Koleksiyonu olarak anılan bu koleksiyonun yanı sıra, bağış ve satın alınan diğer eserlerle Resim ve Heykel Müzesi'nin bu ilk koleksiyonu oluşturulmuştur.

Birinci Devlet Resim ve Heykel Sergisi:

Cumhuriyet Türkiye'sinde sanat, halka millî değerlerin benimsetilmesi ve kültür düzeyinin yükseltilmesinde bir araç olarak işlev üstlenmiştir. 1930 yılından itibaren güzel sanatlar alanında yapılan önemli atılımlardan sonra, 31 Ekim 1939'da Hasan Ali Yücel, bu reformların sonucu sayılabilecek olan Birinci Devlet Resim ve Heykel Sergisi'ni açar. Her yıl bir defa düzenlenen 'Devlet Sergi Sistemi' Ankara'da kurulur ve bir ay sürer. Sergiye yağlıboya, fresk, suluboya, pastel, karakalem, gravür tekniği ile yapılmış eserler, mermer, tunç ve benzeri sert maddelerden yapılmış heykeller, kabartmalar ve madalyalar kabul edilir. Yalnız Türk sanatçıların eserlerinin ödüllendirildiği bu sergiye tüm yabancı uluslardan sanatçılar da katılabilir. Birinci, ikinci ve üçüncü derecede başarılı olan sanatçılara, ödülleri para olarak verilir ve bazı eserler devletin satın alması için tavsiye edilebilir. Sergiye, Maarif Vekilliği'nin 1939'dan itibaren yılda üç defa yayımladığı Güzel Sanatlar Dergisi'nde de yer verilir. Türkiye'de ilk defa renkli röprodüksiyonları basan bu dergi, özellikle kapak resmi, kağıt ve baskı kalitesi açısından dikkat çekici niteliktedir. Derginin amacı, yerli ve yabancı güzel sanat hareketlerini bir araya getirmek ve tanıtmak, dünya sanat etkinlikleri üzerinde toplu bir görüş sağlamaktır. Günümüze değin kesintisiz sürdürülen devlet sergileri, belli bir süre için Türk sanatını yönlendirmek gibi çok önemli bir işlevi yerine getirmiştir. Bugün birçok resmî kuruluşlarda ve bankalarda bulunan zengin tablo ve resim koleksiyonlarının büyük bir bölümü bu sergiye katılmış olan eserlerden oluşmaktadır. Ancak zamanla

büyük kentlerde açılan ve sayıları hızla artan özel resim galerileri, Devlet Resim ve Heykel Sergisi'nin bir teşvik kaynağı olma özelliğini yitirmesine neden olmuştur.

Anadolu toprakları yüzyıllar sonra yeniden heykelle tanışıyor:

Yurt dışına gönderilen sanat öğrencileri eğitimlerini tamamlayıp dönünceye, hatta kendilerini kabul ettirecek yetkinlikte yapıtlar üretinceye dek ülkede planlanan anıtlar için batılı sanatçılar davet edilir. Bu sanatçıların başında, İtalyan sanatçı Pietro Canonica ve Avusturyalı sanatçı Heinrich Krippel gelir. Daha sonraları Ankara Güven Park anıtı için de iki heykel sanatçısıyla çalışılmıştır; Anton Hanak ve Josef Thorak. 1937'den sonra ise Güzel Sanatlar Akademisi'nde Prof. Olarak görevlendirilen Rudolf Belling'e de çeşitli anıt siparişleri verilmiştir. Adı geçen bu sanatçılar Türkiye Cumhuriyeti'nin ilk anıtlarının yapıcılarıydı. Cumhuriyetin bu hamleyle başlayan heykel serüveni, yüzlerce yıl tasvirin yasak olduğu bir coğrafya ve kültürde ardi ardına heykellerin yükselmesiyle sonuçlanacaktır. Ve cumhuriyetle ülkeye heykel yeniden gelmiş olacaktır. Aynı zamanda cumhuriyet heykel aracılığıyla da her yerde temsil edilecek, varlığını hissettirecektir.

Resim 133: Heinrich Krippel, *Sarayburnu Atatürk Anıtı*, 1932.
Nurullah Berk-Hüseyin Gezer, *50 Yılın Türk Resim ve Heykeli*, s. 49.

Heinrich Krippel tarafından yapılan bu anıt; (R.133) heykelin sanat siyaset ilişkisine Türkiye’de Batılı anlamda ilk örnek olması bakımından da önemlidir. Sadece bir ulusal kahramanı betimlemiyor, yerleştirildiği yer açısından da oldukça büyük bir sembolik değer taşıyor. Bu nokta Latin harflerinin tanıtıldığı yerlerden biridir. Osmanlı yönetimi ile Cumhuriyet yönetimi arasında sanatın söylem dili olarak ele alınması noktasında oldukça köklü bir farklılık bulunmaktadır. Osmanlı’da resim ve heykel (minyatür dışında) neredeyse siyasal bir söylem aracı veya yolu olarak hiç değerlendirilmezken; Cumhuriyet daha baştan itibaren bunun önemini görmekte ve gücü oranında bu alanı projelerine dahil etmektedir.

Resim 134: Ratip Aşir Acundoğu, *Menemen, Şehit Kubilay Anıtı*, 1932. Nurullah Berk-Hüseyin Gezer, *50 Yılın Türk Resim ve Heykeli*, s. 65.

Krippel'e Sarayburnu anıtından sonra da siparişler verilir. 1926'da Konya Atatürk Anıtı, 1927'de Ankara Ulus Meydanı Atlı Atatürk Anıtı, 1931'de Samsun Atlı Atatürk Anıtı, 1935'de Afyon Karahisar Zafer Anıtı, 1938'de Ankara Sümerbank önündeki Atatürk Heykeli yaptırılır. Bu listeden de anlaşılacağı gibi ülkeye heykel cumhuriyetle ve Atatürk Anıtlarıyla gelmiş uzun süre de, heykel dendiğinde Atatürk heykelleri akla gelmiştir. 1930 yılı 23 Aralık günü Menemen'de yedeksubay öğretmen Kubilay olayındaki gerici hareketin çok sert biçimde bastırılmasından sonar; 1932 yılında ülkede ilk kez Atatürk dışında biri adına büyük bir anıt yaptırılır. (R.134) Sonraları bu eğilim yaygınlaşarak devam eder. Tarihsel kişilikler, savaşta yararlılık göstermiş olanlar vb. 1939'da Erzincan depreminde ölenlerin anısına yapılan anıtlarla devam edilir. Bugün herhangi bir büst yada heykelin olmadığı kasaba neredeyse yok denebilir. Yüzlerce yıl heykelin yasaklandığı topraklar heykele açlığını gidermeye çalışır gibidir. Tüm bu anıtlar devrimin hedeflerini yüceltme, siyasal erkin prestijini pekiştirmeye yöneliktir. Güç ve kudret simgeleridir ve sanatın tarihsel misyonuyla siyasal yapının tam bir örtüşmesi söz konusudur.

Canonica'ya ise; 1927'de Ankara Etnografya Müzesi önündeki Atlı Atatürk Anıtı, yine aynı yıl Ankara Zafer Alanındaki Atatürk heykeli, 1928'de İstanbul Taksim Cumhuriyet Anıtı ve 1932'de de İzmir Atlı Atatürk Anıtı yaptırılır. Heykel alanında yaşanan bu hareketli ve üretken döneme yerli sanatçılar daha çok resim alanında ürettikleri ürünleriyle katılırlar. (R. 135)

Bu dönemde ressamların ağırlıklı olarak ilgisi, Atatürk, okuma yazma seferberliği, kurtuluş savaşı kesitleri gibi toplum için taze ve duyarlık düzeyi yüksek konulara yoğunlaşmış gibidir. Kurtuluş savaşı ve Atatürk resimleri daha çok fotoğrafların tuvale aktarımı gibi görünse de ressamlar bu alanın heyecanını yakalamak istemişlerdir. Pek çok ressam bu sanat seferberliğine, kimi kez Atatürk resimleriyle kimi kez cumhuriyetin hedefleri yönünde teşvik edici eserler üreterek katılır. Türkiye'de sanat cumhuriyetin ulus yaratma ve modernleşme ideallerinin görsel dili olarak en yoğun biçimde bu dönemde ulusu bilgilendirme ve şekillendirme amacıyla rol üstlenmiştir.

Resim 135: Şeref Akdik, *Okula Kayıt*, 168x212 cm. 1935, Ankara, RHM. *Cumhuriyet Resimleri*, s.97.

Aynı zamanda ressam da olan, Celal Esad Arseven anılarında bir dönemler millet ve türk sözcüklerini kullanmanın bile yasaklandığını aktarır.

"... Sıkı bir sansür vardı. "Hürriyet, cumhuriyet, ihtilal, milliyet, vatan, istibdat, fedai", gibi kelimeler sansür tarafından çıkarılır, şiirlerde ve edebiyatta bile birçok kelimeler tay'edilir, mana değişmesine bakılmıyarak sansür tarafından yerine başka kelimeler yazılırdı.

Hatta Türk sanatına dair yazdığım bir makaledeki Türk kelimesi çizilerek yerine (Osmanlı) kelimesi yazılmış, birçok kısımları kırmızı ile

*çizilmiş, bir makalenin provaları üzerine de (bu makalelere devam edilmemesi emr-i ali iktizasındandır) yazılarak iade edilmişti."*²⁰

Vatan, millet, milliyet sözcükleriyle birlikte Türk sözcüğünü kullanmanın bile yasaklandığı, Abdülhamit döneminden sonra da, Türk olmak Cumhuriyet'e kadar pek makbul sayılmamanın ötesinde adeta utanılacak bir kavram gibi görülmüştür. Cumhuriyet, Osmanlı'nın uzun süre devam eden bu algılamasına tamamen karşıt bir yapı kurmayı hedefler. Arap aksanıyla konuşmayı marifet sayan, "Suriye, Filistin ve Hicaz'da" "Türk müsünüz" diye sorulduğunda "estağfurullah"²¹ diye yanıtlayan Osmanlı paşaları yerine Türklüğün (ulusal kimlik anlamında kullanılmaktadır) altını çizen bir kuşak yaratmayı hedefler. Daha yerinde bir ifadeyle, bünyesindeki pek çok ulusun bağımsızlığını ilan etmesi sonucu çözülen imparatorluğun asli unsurunun kendisinin de bir ulus olduğu, bunu dillendirmenin ve bu temelde yeniden bir devlet yapılanmasına kalkışmanın da hakları olduğu ilk kez gündeme geliyordu.

*"Osmanlı emperyalizmi, şu ana fikir üstüne kurulmuş bir hayal idi:
Türk milleti kendi başına devlet yapamaz!"*²²

Bu türden kendi ulusunu yok sayma, güvensiz veya küçümseyici yaklaşımların kalıntılarını günümüz Türkiye'sinde de görmek aslında hiç de şaşırtıcı değil. Batı'nın görece "üstünlüğü" kendi dışındaki, özellikle de Batı ile yüzyıllarca yakın temas halinde olan Türkiye gibi ülkelerde uysal bir boyun eğişle kabullenilip, kendini aşağı, değersiz görme yaklaşımlarının bireylerce içselleştirilmesi maalesef avrupamerkezciliğin "başarısı" olarak karşımıza çıkmaktadır.

"Keşifi, başkalarının bilinen bir yerin bulunması olarak tanımlamak yeterli olsa, Türklerin ömrü yüzyıllarca keşifle geçmiş sayılmalıydı. Oysa durum böyle değil; tarihi eylemlerimizin adını 'keşif' koymak ne bizim aklımıza geliyor, ne başkalarının. Çünkü aslında Türk keşfetmez, istila

²⁰ Celal Esad Arseven, **Sanat ve Siyaset Hatıralarım**, Yay. Haz., Ekrem Işın, İletişim Yayınları, İstanbul, 1993, s. 91.

²¹ Falih Rıfki Atay, **Zeytindağı**, Cumhuriyet, Yenigün Haber Ajansı, İstanbul, 1998, s. 39.

²² Falih Rıfki Atay, A.e., s. 39.

*eder. O halde 'keşif'in bir başka ayırıcı özelliği olmalı. O da şu bence: Keşif göçebe toplumların değil, yerleşmiş toplumların yapabileceği bir eylemdir. Daha yüksek bir soyutlama düzeyinde yapılmış bir zihni tasarımın eylemidir.”*²³

Önemli bir Türk aydınının bu yaklaşımı “benimsenecek olsa” demeden önce, Italo Calvino'nun yazı başlığıyla sormak gerek: “*Yeni Dünya Ne Kadar Yeniydi!*”²⁴ Bu değerlendirmenin Cumhuriyetin ilanından 64 yıl sonra yapıldığı gözönünde bulundurulursa, kuruluş öncesi ve kuruluş yıllarındaki “ulus yaratma”nın güçlüğü daha net görülecektir. Cumhuriyetin kuruluş yıllarındaki önemli vurgularından biri ulusun kendine güveni ve kökleri konusunda olmuştur. Belge'nin yukarıdaki değerlendirmesi çalışmamız açısından bu yanıyla oldukça önemlidir. Edvard Said'in içini sızlatacak kadar da manidardır. Türkler Anadoluyu işgal ederken, İspanyollar, Portekizliler, yerli nüfusunu 80 milyondan üçbuçuk milyona düşürdükleri Amerika kıtasına turistik gezi için mi gitmekteydiler? Ortaya, Türkler Asya'nın ortalarından kalkıp, buralara gelinceye kadar sanki sürekli çadırda yaşamışlar, hergün çadırlarını biraz daha ilerilere taşıyarak ilerlemişler gibi garip bir yaklaşım çıkmaktadır. Bu göçerlik nasıl bir şeydir ki tarih boyu sürmüş olsun? Asya ortalarındaki yerleşimleri, Uygurları, Büyük Selçuklu'yu, Anadolu Selçuklularını görmemek şoven olmamak, ırkçı olmamak adına mı savunuluyor acaba? Anlamak zor ama asıl zor olan, kuruluş yıllarında daha eğitimsiz, daha güvensiz ve savaş yorgunu bir toplumdan ulus yaratmaya çalışan Cumhuriyetin vermek durumunda kaldığı kültürel savaştır. Bu kültürel savaşta Batı cephesinden aralıksız olarak taciz ataşlerinin açılışına günümüzde de tanık olmaktayız. Julian Bell Abbasi dönemi İslam mimarlarıyla ilgili şu çarpıcı değerlendirmeyi yapmaktadır.

*“İbni Bevvap gibi hattatların aksine, Abbasi mimarları önemsiz ve bayağı hiçtiler. Ve gizemli geometri kitaplarına danıştiklarına dair sağlam bir kanıt da yoktur. Yalnızca tuğla akrobasisi uygulamaktan keyif aldıklarını düşünmek akla yatkındır.”*²⁵

²³ Murat Belge, **Türklerin Türkiye'yi Keşfi Nasıl Tamamlandı? Gergedan**, No: 1, Mart 1987, s.28.

²⁴ Italo Calvino, **Yeni Dünya Ne Kadar Yeniydi!**, Çev. Bilge Karasu, **Gergedan**, No: 15, Mayıs 1988, s.60.

Burada üzerinde durulmak istenen elbette Abbasi mimarlığı değildir. Ancak dünyanın en etkileyici tuğla örgülerini ve mimarlığını basit bir “*tuğla akrobasisi*” ile açıklamak, sadece Abbasilerin mimarlığıyla sınırlı değil tüm Doğu uygarlıklarına yöneltmiş bir yok sayma girişimidir. Belge'nin yaklaşımıyla da özünde örtüşen bu “sav” genel olarak Doğu'yu kapsayan son derece fanatik bir siyasi tavrın yansımalarıdır.

Bu fanatik yaklaşıma karşın, Batı'dan yükselen istisna seslere de rastlanır. Son on yılda Nobel Edebiyat Ödülü alan üçüncü Alman yazar olan Herta Müller'i edebi açıdan değerlendirip “vasat” ilan eden Alman Türkolog ve yazar Beatrix Caner; birkaç yıl önce bu ödülü alan Macar yazar Kertesz'in Alman faşizminin o kadar da kötü olmadığını, istendiği zaman o sistemin de yaşanabilir bir sistem olduğunu savunmasının, Batı'da hoş görüldüğünü, Herta Müller'e bu ödülün verilme gerekçesinin ise esas olarak, komünizmi insanlık dışı bir sistem olarak ilan etmesi olduğunu ileri sürer. Aynı zamanda bir yayıncı da olan Beatrix Caner'e göre ödül alan kitapların özü edebilikten çok politiktir. Çünkü Batılılara göre: “*Batı'daki sistemler en kötü halleri ile bile üstündür, Doğu sistemleri ise –komünizm dahil- insanlık dışı, ilkel ve acımasızdır.*”²⁶ Tesbitini yaptıktan sonra da Batı'yı “*Dünyanın bugünkü durumunun sorumlusu*” ilan eder.

Nobel Ödülü örneğine değinilmesinin nedeni; Batı'nın yarattığı bu ön yargının yüzyıllarca, genel olarak Doğu toplumlarının her anlamda tutsaklaştırılmasında, ama örneğimiz açısından Türkiye'nin tarihsel geçmişinde de ağır düşünsel tahribatları olan bir tutsaklaştırma yöntemi olarak işleme ve içselleştirilmesidir. Bu yaklaşım, kimi durumlarda kendine Batılı gözüyle, Batı'dan bakarak, ülkesinden söz derken (Ortadoğu) olarak bahsetmek,*²⁷ kimi durumlarda ise, kendi toplumuna tamamen

²⁵ Julian Bell, **Sanatın Yeni Tarihi**, Çev. U. Ceren Ünlü, Nurçin İleri, Rana Gürtuna, NTV Yayınları, İstanbul, 2009.

²⁶ Osman Çutsay, **Doğu hep kötüdür Batı hep iyi**, Beatrix Caner'le söyleşi, Cumhuriyet Haftasonu, 5 Aralık 2009, S.10. Osman Çutsay: **Doğu hep kötüdür Batı hep iyi**, Beatrix Caner'le söyleşi, Cumhuriyet Haftasonu, 5 Aralık 2009, s.10.

²⁷ * “Avrupa'ya göre çok erken sayılan bir tarihte, yani M.Ö. 8.000 yıllarında Ortadoğunun “Çatal Höyük” (Anadolu) ... gibi merkezlerinde avcılık döneminde tarımsal düzene geçilmiştir.” Nermin Sinemoğlu: **Sanat Tarihi, Tarih Öncesinden Bizans'a**, Mimar Sinan Üniversitesi, Yayınları, Yayın No. 8, İstanbul, 1984. S.22.

yabancılaşmanın, tanımamanın sonucu olarak, **düven** ile **sabanı** birbirine karıştırma biçiminde yansımaktadır.**²⁸ (Söz konusu yazının içeriği dikkate alındığında bu yanlışlık pek de hoş görülebilir bir yanlışlık sayılamaz.)

Bu örnekler asla basit dalgınlıklar veya özensizlikler olarak değerlendirilemezler. Zira anılan bu isimler sanat tarihi profesörleridir ve biliriz ki; bizde sanat tarihi Batı'nın "sanat" alanında ürettiği tüm sözcük ve kavramların ezberlenmesiyle eş anlamlı bir düzeye indirgenmiştir. O nedenle bu yanlışlıklar, basit özensizlikler olarak değerlendirilemezler ama değerlendirilseler bile günümüzde bunların yaşanıyor olması bile, kuruluş yıllarında cumhuriyetin bir ulus yaratma konusunda karşıkarşıya olduğu zorlukların boyutunu göstermek açısından önemlidir. Kuruluş yıllarında Cumhuriyet; içerdeki ön yargılarla ve dışarıdan gelen engellemeler ve küçümsemelerle mücadele etmek durumunda kalmış, bu mücadelenin sonuç alabilmesi için de çözümü eğitim yatırımlarında ve kurumlaşmada görmüştür.

Cumhuriyet'in ilk on yılı pek çok alanda olduğu gibi sanat alanında da yeni adımların atıldığı zor yıllardır. Elif Naci; araya başvuracağımız, Cumhuriyet'in ilk on yılının sanat muhasebesini yaptığı "On Yılda Resim, 1923-1933" adlı kitapçıkta çarpıcı bilgiler aktarır.

*"Ne bir resim galerimiz, ne de bu on senenin muhasebesini yapmamıza yarayabilecek vesikalarımız yok. Ressamlarımızın çoğu teşhir ettikleri tabloların tuvallerini bir sene sonra başka bir resimle boyayarak tekrar sergilerine getirirler."*²⁹

Savaştan çıkmış insanlar yorgun ve yoksuldur. İlk on yılda henüz bir galeri bile yoktur, bir dönemler kibrit kutularının üzerindeki resimlerin bile kazındığı bir ülkede ressam olmaya çalışmak bireysel olarak ne kadar zor ise, kaynakları çok kısıtlı olan

²⁸ ** Namık İsmail'in "Harman" adlı yapıtı değerlendirilirken iki ayrı yerde "düven"den "saban" olarak söz edilir. **Kıymet Giray**: A.e., s.168.

²⁹ Elif Naci: **On Yılda Resim 1923-1933**, Gazetecilik ve Matbaacılık, İstanbul, 1933, s.4.

genç cumhuriyet açısından da bir o kadar zordur. Özellikle yüzyıllar boyunca toplumsal yaşamında, kültüründe olmayan bir alanı var etmek, bir gelenek yaratmak daha da zordur. Doğal olarak bu zorluk her düzeyde kendini gösterir, ama kesin olan bir şey varsa o da; cumhuriyetin sanatın önündeki engelleri kaldırma konusunda kararlı oluşudur. Osmanlı döneminden farklı olarak cumhuriyet, elinde kalan halkla bir ulus yaratma kararlılığındadır ve bu çabasında da sanatın, tüm acemiliklere karşın önemli bir rolü olacaktır. Resim ve heykel sanatının Türkiye coğrafyasında batılı anlamda bir siyasal söylem dili, bilgilendirme aracı olarak değerlendirilmesi cumhuriyetle başlamaktadır. Gelenekte olmayan bir alanın transferi doğal ve kaçınılmaz olarak da pek çok acemilik, yalpalama, sinama yanılma ve arayışlara da sahne olacaktır.

İlk olarak hangi uygarlıkta başladığını söylemek pek kolay olmamakla birlikte, çok eski dönemlerden itibaren soyut kavramların kişileştirme yoluyla temsil edildiği bilinmektedir. Özellikle Batı kültüründe; *Adalet*, *Zafer*, *Özgürlük* gibi kavramlar genellikle dişil olarak canlandırılmıştır. “... *hürriyet*, *klasik dönemde kölelerin azat edilmesini çağrıştıran Frig başlığının yeni versiyonu olan kırmızı başlık ile simgelenmiştir.*”³⁰ Kendi kavram ve simgelerinizi yaratamadığınız, kendi dilinizi oluşturamadığınızda, ödünç aldığınız kavramlar, simgeler ya da sözcükler işinize yaramayabilir veya anlam kaymalarına yol açabilirsiniz. Başka bir kültürden ödünç alınmış kavram ve simgelerle bir dil oluşturmaya çalıştığınızda, çoğunlukla kendinizle de çelişmeniz kaçınılmaz olabilir. Türkiye’de sanat siyaset ilişkisi ve kültür alanlarında bu konuda sayılamayacak kadar bol örnek vardır. Bu yalpalamalardan veya çelişkilerden kaçınılıp kaçınılamayacağı veya bunun nasıl olacağı üzerinde durulmayacaktır, bu bir süreçtir ve her süreç gibi Türkiye’nin bu süreci de çeşitli zaaf lar barındırabilir. Ancak birkaç tipik örnek üzerinde durmakta da yarar vardır. (R.136)

³⁰ Peter Burke, **Tarihin Görgü Tanıkları**, Çev. Zeynep Yelçe, Kitapyayınevi, İstanbul, 2003, s. 67.

Resim 136: Colin McCahon, *Takaka*, 1948.
Peter Burke, *Tarihin Görgü Tanıkları*, s. 49.

“Daha genel olarak doğa, en azından Batı’da çoğu kez siyasi rejimleri simgelemiştir. ...

Örneğin, Amerikan manzara resimlerinde figürlerin bulunmamasının (Avrupa’da olduğundan daha fazla anlam taşıdığı) söylenmiştir. Yeni Zelanda örnek alınırsa, (boş bir kır manzarasının betimlenmesi ... tamamen resimsel veya estetik bir ifade gibi görülemez) fikri öne sürülmüştür. Sanatçı bilerek ya da bilmeyerek, sanki (el değmemiş topraklar) fikrini ya da Avustralya ve Kuzey Amerika gibi Yeni Zelanda’nın da (Sahipsiz toprak) olduğu yolundaki yasal öğretiyi ortaya serercesine Aborjin’leri silmiştir. Resmin belgelediği şey, (sömürgeci bakış) olarak adlandırabileceğimiz olgudur.”³¹

Batı kültürünün üretimi olarak geliştirilmiş olan bu sembol okumasıyla Burke’nin bu ilginç değerlendirmesi, akla ilginç şeyler getirmektedir. Cumhuriyet öncesi Osmanlı ressamı arasındaki manzara resmi tutkusu, hem de insansız manzara resmi, Türkiye için asla Avustralya’ya benzetilerek okunamaz. Ama belki de başka bir okuma sağlar. Küçüldükçe küçülen imparatorluğun ressamı için bu resimler belki de, bir içe kapanma, büzülme, Boğaziçi kuytularında veya Kurbağalıdere ağzında gözlerden kaybolma isteğinin dışı vurumudur. Oysa bu resim

³¹ Peter Burke, *Tarihin Görgü Tanıkları*, Çev. Zeynep Yelçe, Kitapyayınevi, İstanbul, 2003, s. 49.

okuma Amerika için “Yeni Dünya” söyleminin aslında bir hile, göz boyama, bir gerçeği saklama olduğunu göstermektedir. Bu örnekle altı çizilmek istenen şey ; yapıtların ait oldukları kültür bağlamında değerlendirilebilecekleri ve ancak o çerçevede okunabilecekleridir. Batı kültüründen farklı olarak, cumhuriyetin devraldığı miras; sanata nefes aldırılmamış, baskılanmış bir alan olmuştur. Bu alanda ilk yürüyenlerin doğal olarak yalpalamaları ve sorunları da olmuştur.

Zeki Faik İzer’in “İnkılap Yolunda” adını verdiği bu çalışması iyi niyet ve devrim ideallerini desteklemek amacıyla yapılmış olsa bile, özünde o ideallerle çelişen, ulusunun kimliğini gölgeleyen talihsiz bir uyarılma resim olmuştur. (R.137) Zaman zaman içerik analizleri yapma gereği bile duymadan, belki de yapamadan Batı’nın bilinen sanat eserlerinin basit şablonculuğu yapılmıştır. Ressamın kendisi yapamamış olsa bile; ülkenin entelektüelleri böyle bir analizi fazlasıyla yapabilecek düzeydedirler. İzer’in bu resmini Hilmi Ziya Ülken bugün de bakış berraklığını koruduğunu gördüğümüz, hacim olarak küçük ama içerik olarak da bir o kadar büyük olan “Resim ve Cemiyet” adlı kitapçığında şöyle eleştirir.

*“Garp resminin büyük kompozisyonlarını taklit etmek çiraklık için faydalı bir yoldur. ... Bununla beraber her kompozisyon içtimai bir heyecanın ve kendi devrinin mahsulüdür. Onun kaba taslak adapte edilmesi sahte eserler meydana çıkarabilir. ‘Kurtulmuş Kudüs’ü adapte ederek nasıl İstiklal destanı yazmak mümkün değilse; Delacroix veya Turner’i adapte ederek de tarihimizi veya inkılabımızı tasvir etmeye imkan yoktur. Her terkip ruhunu kendi dünyasının hakikatlerinden alacaktır.”*³²

³² Hilmi Ziya Ülken, **Resim ve Cemiyet**, Üniversite Kitabevi, İstanbul, 1942, s.41.

Resim 137: Zeki Faik İzer, *İnkılap Yolunda*, 176.5x237 cm, 1933. İstanbul Resim ve Heykel Müzesi. Cumhuriyet Resimleri, s. 69.

Kuşkusuz bu değerlendirme çok yerinde bir eleştiridir. Zira Anadolu Kurtuluşu için seçilebilecek tek kadın figürü, Eski Yunan tanrıçalarına gönderme yapan, “Halka Yol Gösteren Özgürlük” değildir. Bizatihi Kurtuluş savaşının kendisi hiç bir sanal kahramana gereksinim duymayacak kadar gerçek kadın kahramanlar yaratmıştır. Bu tür ödünç fikirler kaçınılmaz olarak, anti-empyralist bir kurtuluş savaşıyla kurulmuş cumhuriyet fikriyle de çelişir. “Fikri hür, vicdanı hür fertler” isteyen yaklaşımla çelişir. Delacroix’nin “Özgürlük” figürü Eski Yunan’da Zafer’i temsil eden bir tanrıçadan esinlenmiş, başındaki kırmızı eşarp ise yine Eski Yunanda azat edilen köleleri simgeleyen Frig başlığından esinlenmiştir. Batı sanatındaki çıplak ayaklı kahramanlar, tevazu gereği değil tanrısallık atfedildiği için çıplak ayaklı olarak betimlenirler. Bu birkaç simgesel anlamın bile Anadolu insanına ne kadar uzak olduğunu görürüz. Oysa Kara Fatma’ları, Nene Hatunları, Mermi taşıyan İnebolu’lu kadınlarıyla bu topraklar ne kadar çok ve gerçek kadın kahraman yaratmıştır. O gerçeklik yanında Yunan tanrıça figürleri oldukça sönük kalır.

Resim 138: Arif Bedii Kaptan, *Cumhuriyetin Gençliğe Tevdii*, 200x155 cm, 1934. İstanbul Resim ve Heykel Müzesi. Cumhuriyet Resimleri, s. 73.

Arif Bedii Kaptan'ın "Cumhuriyetin Gençliğe Tevdii" adını verdiği resim de tıpkı Zeki Faik İzer resmi gibi Batılı bir şablon içine Atatürk yerleştirilerek çözümlenmeye çalışılmış, bu konudaki talihsiz çalışmalardan biri olarak yerini almıştır. (R.138) Çallı'nın Zeybekler adlı resmiyle ilgili Atatürk'ün değerlendirmesi

anımsanırsa, bu tarz resimlerin cumhuriyet idealleriyle yakınlığının olmadığı da görülecektir. Çallı'nın resmindeki atlar için Atatürk'ün “*savaş yıllarında insanlar yiyecek bulamıyordu senin atlar nasıl semirmiş*” dediği ve zeybeklerin giysileri için de; “*o zor koşullarda bu giysiler hiç yıpranmamış ve ütülü gibi*” dediği aktarılır. Belli ki dönemin resim izleyicisi de ona ne sunulursa kabulümüzdür demiyor.

Çallı'daki giysilere takılan gözler, “Cumhuriyetin Gençliğe Tevdii”ndeki Romalı figürlere de takılacaktır. Bu denli yeni ve acemisi olunan bir alanda, bu kadar kısa bir dönemde gelişmiş olmasa bile bir semboller dilinin yaratılamayacağı açıktır. Bu durum; o dönem sanatçıların ne kadarının kaçınıp, ne kadarının kaçınımayacağı bilinemez bir sorundur. Süreç gerektiren bir gelişimde sanatçılara haksızlık yapmamak adına bu noktaların görmezden gelinmesi de sanatçılara ve dönemin düşün düzeyine haksızlık yapmak anlamına gelecektir.

Sezer Tansuğ; Bunuel'in “son nefesim” adındaki biyografisinde filozof Eugenio d'ors'dan alınmış ve Bunuel'in çok benimsediğini söylediği veciz bir cümleyi aktarır: “*Geleneksel olmayan her şey öykünmedir.*”³³ Bu söz gerçekten de üzerinde durduğumuz örnekler açısından son derece açıklayıcıdır. Sanatçı neyin resmini yapıyor, kim için yapıyor, hangi bakış açısıyla ve ne yada nelere dikkat çekmek için yapıyor, bunların hepsi sanatın içeriği konusunda tayin edici noktalardır. Fischer'e göre de; “*Konu ancak sanatçının tutumuyla öz aşamasına yükselebilir, çünkü öz yalnız neyin sunulduğu değil, nasıl sunulduğu, nasıl bir ortamda, ne derecede toplumsal ve bireysel bir duyarlılıkla sunulduğu demektir.*”³⁴

Bu noktada en berrak yaklaşım sahibi olanlardan biri de kuşku yok ki Nazım Hikmettir. Va-Nu'lara mektuplarından birinde şu görüşleri dile getirir:

“Gerçek şair dediğin, bizim Mevlana'dan, Yunus Emre'den, Fuzuli'den, Nedim'den, Tevfik Fikret'ten, Yahya Kemal'den, Ahmet Haşim'den tut da, Şekspir'e, Göte'ye, Hügo'ya, Bodler'e, Puşkin'e, Mayakofski'ye,

³³ Sezer Tansuğ, **Türk Resminde Yeni Dönem**, Remzi Kitabevi, İstanbul, 2002, s. 34.

³⁴ Ernst Fischer, A.e., s.141

Yesenin'e Aragon'a filan kadar, hepsinde, hepsinin kuvvetle belirli felsefe sistemleri, bir sosyoloji görüşleri, hiç olmazsa sezışleri vardır. Yeni şuera ise –hele bizimkiler- bundan tamamen mahrum. Böyle bir şeye sahip olduklarını sananlar ise, sahip oldukları sistemin, daha doğrusu metodun ancak kulaktan dolma bir müridi halindedeler. Şiir de, bütün öteki güzel sanat şubeleri gibi bilgi, ilim ister.”³⁵

Nazım şairlerden hareketle bu değerlendirmeyi yapmıştır ama, bu yaklaşımı tereddütsüz tüm sanat ve edebiyata uyarlamak mümkündür. Cumhuriyet'in ilk dönem ressamı açısından da sorun bu denli net ve berrak bir görüşe sahip olmamalarıdır. Gerçi bu zaaf günümüz için de geçerliliğini maalesef korumaktadır. Sanat salt bir beceri sorunu değil, ondan önce bir duruş, tavır, perspektif sorunudur. Bu nokta aşamadığı sürece, kimi sanatçılar ulusallık adına yerel motiflere sarılırken, başka bir gurup ise, evrensellik adına kendisinin de bilgi sahibi olmadığı, hakim olmadığı konulara el atmaktadır. Her iki uçta da donanım eksikliği had safhada olduğu için, çalışmalarını öykünme olarak kalmaktadır.

Resim 139: *Anıtkabir, Aslanlı yol.*
Çevrimiçi: tr.wikipedia.org/wiki/Anıtkabir 2010

Bu değerlendirmeler çerçevesinde cumhuriyetin ve kurucusunun arzu edeceği nitelikte sanat eserleri, kurucusunun ardından Anıtkabir için yapılmıştır. Anıtkabir heykelleri ve kabartmalarına kadar, cumhuriyet dönemi heykelleri, Anadolu'da sayısız heykeli bulunan Hitit uygarlığına neredeyse hiç bakmamış gibi görünür.

³⁵ Vala Nureddin (Va-Nu), **Bu Dünyadan Nazım Geçti**, 4.bs. Cem Yayınevi, İstanbul, 1980, s. 426.

Resim 140: *Anıtkabir kuleleri heykel gurupları.*

Resim 141: *Anıtkabir kuleleri heykel gurupları.*

Çevrimiçi: www.geldik.com/mustafa-kemal-ataturk/48133-anitkabir-gezisi, 2010

4.3. 1950-1980 yılları arasında Türkiye'de sanat, siyaset ilişkisi

Cumhuriyetin kuruluşundan itibaren, destekleyip geliştirmeye çalıştığı sanat ve sanat kurumlarının 1950'li yıllarla birlikte Cumhuriyetle organik bağları tedrici olarak zayıflar ve neredeyse kopar. Kuruluş yıllarında, Şehircilik uzmanı Yansen'in deyimiyle; “*yepyeni bir şehir*” kurmayı hedefleyen, Anadolu bozkırının ortasında “*şehircilik sanatının son sözlerini*”³⁶ söylemeyi düşleyen Ankara, heykellerin, anıtların ardı ardına dikildiği, o gün için Batıda da yeni olan mimari eğilimlerin yansıtıldığı modern yapılarla donatılmış bir başkent olmaktan çıkıp zamanla “*böyle sanatın içine tükürülen*” bir başkente dönüşür. Bu geri dönüşüm belirgin olarak 1940’ların ortalarında başlar ve 1950'li yıllarda hız kazanarak devam eder.

1929 dünya ekonomik krizi, arkasından adım adım yaklaşan İkinci Dünya Savaşı’nın yarattığı kaotik etkiler, Türkiye’nin sosyo ekonomik ve toplumsal dokusu ile birleştiğinde, cumhuriyetin ilk yıllarının heyecanının da azaldığını görürüz, hedeflerinin saptığını da. Bu durumun kaçınılabilirliği tartışmalıdır. Zira Batı’da yaşanmış olan süreç benzeri toplumsal dinamiklerden çok uzak bir toplumdan söz etmekteyiz. Cumhuriyet ilan edildiğinde; sanayisi, burjuva sınıfı, sermaye birikimi ve sonuç olarak işçi sınıfı olmayan veya çok zayıf olan bir toplumdan bahsediyoruz. Cumhuriyet’in kurucu kuşağı olan asker seçkinlerin ve aydınların enerji ve arzuları ile bir toplumu dönüştürmek sanıldığı kadar kolay olmasa gerek.

CHP’nin tek parti yönetimine karşı, dünya savaşının yarattığı tahribattan da yararlanarak karşı çıkan, demokrasi vaadeden DP, dönemin aydınlarının da desteğini alarak iktidar olur. Ancak kurucu kuşağın ideallerinden uzaklaşmaların hızlandığı bu dönemde, dinsel temele dayalı halk desteği, Batı Anadolu’nun büyük toprak sahipleri, Doğu Anadolu’nun toprak ağaları ve dinsel gericilik ve ABD’nin de desteğiyle iş başındadır. Rahatlıkla şu söylenebilir ki; Türkiye artık batıya rağmen var olmaya çalışacak bir ulus devlet değil, batının patronu konumundaki ABD ve onun uluslararası platformlarda örgütlediği organizasyonlar içinde “Küçük Amerika”

³⁶ Falih Rıfkı Atay, **Çankaya**, Atatürk Devri Hatıraları, Dünya Yayınları, Yayın No: 5, İstanbul, 1958. İkinci Cilt, s. 382.

olma hayaliyle avutulan bir “kanat” ülke olacaktır. Ülkenin kendi rotasını deęiřtirdiđi yerde, sanatın rotası da dođal olarak deęiřecektir.

“C.H.P.’nin son dnemlerinde Bizim Ky adlı kitabı ile ve bu partinin yazara yaptıđı baskı nedeniyle olduka n kazanan Mahmut Makal, bařlangıta D.P. tarafından tutuluyordu. O deđin ki D.P. seimi kazanınca, Makal’ı Bayar’ın ky Umurbey’e telgrafla atayacaktı.

Ne var ki bir sre sonra aynı D.P., aynı Makal’a karřı eřitli baskılara giriřmekte gecikmemiřtir.”³⁷ (R.142)

Resim 142: Dnemin Cumhurbaşkanı Celal Bayar ve yazar Mahmut Makal. etin Yetkin, *Siyasal İktidar Sanata Karřı*, s. 43.

³⁷ etin Yetkin, *Siyasal İktidar Sanata Karřı*, Bilgi Yayınevi, Ankara, 1970, s. 43.

DP iktidarı döneminde, Mahmut Makal örneğinde gördüğümüz tavır değişikliği tekil bir örnek olmayacaktır. Tek parti yönetimine muhalif pek çok yazar-sanatçı, önceleri DP'nin sempatisini kazanmışken, iktidarlara döneminde baskıcı bir uygulamaya maruz kalmaktan kurtulamamışlardır. Bu dönem iktidar neredeyse, düşünen herkesle sanat ve sanatçıyla tam bir mücadele halindedir. Bu tarihlerden itibaren Türkiye'de sanat Ankara'nın yol göstericiliğinde ve desteğiyle değil, ağırlıklı olarak Ankara'ya karşı muhalif bir duruşla yolunu bulmaya çalışmıştır denilebilir. Bu dönem Türkiye'de pek çok yazar, çizer, şair ve ressam muhalif pozisyonlarından dolayı sorgulanmış, yargılanmıştır.

Aralarında Nazım Hikmet, Sabahattin Ali, Hasan İzzettin Dinamo, A. Kadir, Metin Demirtaş, Orhan Kemal, Rıfat Ilgaz, Aziz Nesin, Şükran Kurdakul, Mahmut Makal, Fakir Baykurt, Fethi Naci, Hasan Hüseyin Korkmazgil, gibi yazar ve şairler, Nuri İyem, İbrahim Balaban, İhsan İncesu, Avni Memedoğlu, Marta Tözge ve Vahi İncesu gibi ressam ve heykeltıraşlar, Ratip Tahir Burak, Turhan Selçuk, Ferruh Doğan, Ali Ulvi gibi çizerler ve daha pek çok isim yoğun baskı, kovuşturma ve cezalandırmaya uğramıştır.³⁸

1960 sonrasında yeni ve başka bir eğilim başlar. Cumhuriyetin ilk yıllarının ruhunu yakalamak istercesine, “her ile bir Atatürk heykeli” kampanyası başlatılır. Bu dönem sanat, edebiyat ve düşün dünyası dahil, ülkede genel olarak özgürlüklerin önünün açıldığı yıllardır. Heykel kampanyası bir anlamda “kaybedilmek üzereyken bulunmuş geçmiş” gibi değerlendirilebilir. Ama negatif bir geleneğin de başlatıcısı olur. Ne zaman asker ülke yönetimine el koysa, Atatürk heykeli veya büstü yaptırma çılgınlığı başlar. Bu durum biraz da ironik bir biçimde, Atatürk'ün ulus devlet ve bağımsızlık ideallerinden uzaklaşılırdıkça hız kazanır, 12 Mart'ta da böyle olmuştur, 12 Eylül'de de. Atatürk'ün ulususal değer atfettiği, Türk Dil Kurumu ve Türk Tarih Kurumu'nun kapatıldığı 12 Eylül'de, dağ taş Atatürk büstleriyle doldurulmuş, neredeyse büstlere dokunulmazlık bile verilmişti. Bu dönem Türkiye açısından

³⁸ Çetin Yetkin, A.e.

bırakınız bağımsız bir ulus tasarlamayı, uluslararası büyük sermaye tarafından ülkenin kendisinin tasarlanıp, yeniden şekillendirildiği bir dönem olmuştur.

*“Her dönemde sanat yönetici sınıfın ülküsel çıkarlarına hizmet eder. 1500’le 1900 yılları arasında Avrupa sanatının da hepsi değişik biçimlerde anamalin yeni gücüne yaslanan yönetici sınıflar dizisine hizmet ettiğini söylersek yeni birşey söylemiş olmayız.”*³⁹

1940’lı 1950’li yıllar, sanatçıların Batı sanat akımlarını sorgusuz sualsiz, içerikten, sanat ve yaşam anlayışlarından bağımsız olarak ithal edip, kendilerin “avangard” zannettikleri, kimi kez de ilan ettikleri bir dönemdir. Türk sanatında esas olarak bu ithalatçı eğilim hep devam etmiştir. X akımı Türkiye’ye önce kimin getirdiği, soyut, abstre sanatı önce kimin yaptığı dönem dönem “ciddi” tartışma konusu olmuştur.

“1950’ler Türk plastik sanatlarında bir kopuşa, yerleşik kanondan özgürleşmeye işaret eder.” Türkiye’nin ilk özel sanat galerisi İstanbul’da 1945 yılında, İsmail Hakkı Oygur Tarafından açılır. Türk sanat tarihinin çok önemli başka bir galerisi olan Maya ise, 1951 yılında Adalet Cimcoz tarafından açılır. 1953’te ise Uluslararası Sanat Eleştirmenleri Derneği’nin Türkiye şubesi kurulur. (Henüz sanatın oluşum evresinde olduğu ve sadece iki özel sanat galerisi bulunan bir ülkede, Uluslararası bir derneğin işevi özel ve ilgi çekici bir tartışma konusu olabilir.) 1954 yılında ise Türkiye’nin ilk resim yarışması Yapı Kredi Bankası / Kazım Taşkent tarafından, “İş ve İstihsal” konusuyla düzenlenir. 1957 yılında, Almanya Bauhaus okulunun çizgisinde, Türkiye’nin ilk tasarım okulu olan Devlet Tatbiki Güzel Sanatlar Yüksek Okulu açılır. Çünkü artık endüstri diye bir olgu da söz konusudur.

Her geçen gün hızlanan sanat hareketleri başka bir toplumsal dönüşümün de yansımalarıdır aynı zamanda. İstanbul’u sanayi kenti haline dönüştürmeye başlayan dönemin siyasal iktidarı, parayı olduğu kadar işsizliği ve gecekondulu olgusunu da

³⁹ John Berger, **Görme Biçimleri**, Çev.Yurdanur Salman, 3.bs. Metis Yayınları, İstanbul, 1988, s. 86.

yaratacaktır İstanbul'da. Süreç içerisinde İstanbul sadece yerli sermayenin değil, aynı zamanda uluslararası sermayenin de güvenli limanlarından biri haline gelecektir. 1983 yılında İstanbul Menkul Kıymetler Borsası'nın kurulması, yabancı sermayeye tanınan vergi muafiyeti, İMF destekli ekonomi politikaları esintisiyle cumhuriyetin yarattığı tüm kamusal değerlerin satışa sunulması, Türkiye ve İstanbul'u aynı yıllarda önemli bir "sanat pazarı" durumuna da getirmiştir. Kayıt dışı paranın ABD'de ve Japonya'da yıllarca olduğu gibi sanata "yatırım yapma" tavrı, Türkiye'de de 80'li yıllarda başlamış ve halen de devam etmektedir. Bir boyutuyla Türkiye, o tarihlerden itibaren spekülasyon paranın, sanatın renkleriyle kamufle edildiği yılları yaşamaya başlayacaktır.

1968 yılında İstanbul'da uluslararası bir sanat festivali düzenlenmesi konusunda ilk adım atılır. İş adamı Nejat Eczacıbaşı'nın başlattığı, "diğer Avrupa kentlerindeki benzer bir sanat festivalinin düzenlenmesini" amaçlayan bu girişim, İstanbul Kültür ve Sanat Vakfı'nın (İKSV) kurulmasıyla birlikte, 1973 yılında kurulur. Bu aynı zamanda, o yıl için sadece İstanbul'un değil, ülkenin bu alandaki ilk ve tek festivalidir. Festival etkinlikleri ise 21 Haziran -15 Temmuz 1973 tarihleri arasında başlayacaktır. (R.143) 1973 aynı zamanda Cumhuriyetin kuruluşunun da 50. yılıdır.

Yoğun özel sermaye ve kamu desteğiyle başlatılan, ülkenin bu ilk festivali zaman içerisinde, hem içerik hem yön değişikliği yaşamıştır. 1980'lere kadar; bale, tiyatro, opera, müzik konserleri, halk oyunları gösterileri, kukla ve gölge oyunları, plastik sanatlar sergileri gibi geniş bir yelpazede ve ağırlıklı olarak da yerel motiflerin altı çizilecek tarzda bir program tercihi sunarken; 1982'den itibaren programlarda değişimler başlar. Önce programa Film Haftası dahil edilir, Film Haftası. 1983'te Film Günleri'ne, 1989'da ise İstanbul Uluslararası Film Festivali'ne dönüşür. 1989 yılının başka bir yeniliği ise, İstanbul uluslararası Tiyatro Festivali'nin ayrı bir etkinlik olarak düzenlenmeye başlanmasıdır. İstanbul Festivali'nin, yerini 1994'te farklı bir etkinlik alır. İstanbul Uluslararası Caz Festivali ve ayrı bir etkinlik olarak düzenlenen İstanbul Uluslararası Müzik Festivali. Bu uluslararası etkinlik yelpazesi neredeyse her yıl yenileri eklenerek devam etmektedir. Etkinlikler

“uluslararası”laştıkça geleneksel etkinlikler adım adım terkedilir, program dışı kalır. Festival kapsamı dışına çıkarılarak, ilk olarak 1987 yılından itibaren de Uluslararası İstanbul Bienali düzenlenir.

Resim 143: Mengü Ertel, *I. İstanbul Festivali afişi*, 1973.
Çevrimiçi: www.urun.gittigidiyor.com, 2010.

Kurulduğu günden bu yana sürekli değişen bir seçici sorunu yaşayan Bienalin ilk küratörlüğünü Beral Madra yapmış ama ağırlıklı olarak yabancı sanatçılar davet

edilmiştir. 1995’te ise yabancı bir küratörün tek seçici olarak düzenlediği bir bienal olmuştur. Dördüncü bienalde başlanan bu uygulama dokuzuncu bienale kadar korunmuştur.⁴⁰

Uluslararası sermayenin korunaklı bölgelerinden olan Türkiye’de hakimiyetini arttırmak için, sponsorluklar üstlenmeye hız vermiştir. Zira sanata “destek olmak” her zaman şirketler açısından imaj düzeltici ve prestij yükseltici olmuştur.

“Şirketler, yüksek sanatın özgür oyunu da dahil, kendi bünyelerinde somutlaştırmaları imkansız olan şeylerle özdeşleşerek prestijlerini yükseltmeyi isterler. Philip Morris’in meşhur sloganında dendiği gibi: (Bir şirketi büyük yapan sanattır).”⁴¹

4.4. 1980 sonrası hız kazanan uluslararası sanat trafiği ve İstanbul Bienali

“Şu an yaşadığımız krizde devlet sorunumuzu çözemez; sorun devletin kendisi.”

Ronald Reagan, *yemin töreni konuşması*, 1981.⁴²

1979 yılında İngiltere’de Margaret Thatcher, 1981 yılında ise ABD’de Ronald Reagan iktidara gelirler. Bu ikilinin kendi ülkelerinde uyguladıkları özelleştirme ve kültür politikaları, bu ülkeleri kıble haline getirmiş Türkiye gibi ülkelerde abese varacak boyutta uygulama alanları bulmuştur. Bu eğilim Türkiye’de günümüzde de devam etmektedir.

⁴⁰ Sibel Yardımcı, *Kentsel Değişim ve Festivalizm: Küreselleşen İstanbul’da Bienal*, İletişim Yayınları, İstanbul, 2005, s.15-17.

⁴¹ Julian Stallabrass, *Sanat A. Ş. - Çağdaş Sanat ve Bienaller*, Çev. Esin Soğancılar, İletişim Yayınları, İstanbul, 2009, s.123.

⁴² Chin-Tao Wu, *Kültürün Özelleştirilmesi-1980’ler Sonrasında Şirketlerin Sanata Müdahalesi*, Çev. Esin Soğancılar, İletişim Yayınları, İstanbul, 2005, s. 86

*“Britanya’da Margaret Thatcher’in önderliğindeki Muhafazakar hükümetin açık amacı, çağdaş sanatı piyasa güçlerine iyice bağımlı kılarak rahatsız edici politik hareketlerinden kurtulmaktı. Benzer şekilde Ronald Reagan diğerlerinin yanı sıra petrol ve tütün şirketlerinin sanata müdahalesini kişisel olarak destekledi.”*⁴³

İstanbul Bienali ile başlayan süreç 1980’li yıllardan başından itibaren hızlı bir dönüşüme uğrayarak, özü açısından Meşrutiyet’in "Avrupaileşme-Asrileşme"sine benzer bir kanala girmiştir. Hatta denilebilir ki; dev bütçeli sergi organizasyonlarıyla dikkat çeken özel müzeler, müzayede parodileri ve İstanbul Bienali’nin yürürlükteki küratörlük sistemi dikkate alındığında Türkiye’deki sanat bir tür “Truman Show”a dönüşmüştür.

Jameson’un nitelemesiyle “Tanımadığımız efendiler”⁴⁴ sadece, yaşamımızı sınırlayan iktisadi stratejileri değil, “sanat” dahil tüm toplumsal ve düşünsel faaliyetleri de kontrol ediyor, en azından kontrol etme konusunda son derece pervasız davranıyor. Bu konuda Muhteşem Süleyman sergisi açıklayıcı bir örnek olacaktır.

1987-1988’de ABD’de açılan "Muhteşem Süleyman Devri" adlı sergi oldukça masraflı, iyi tanıtılmış bir sergi olarak gerçekleşir. Sergiyi organize edenler Türkiye’nin imaj yenilemesine çok büyük katkısı olacağını ileri sürerler. Bunların başında da bu serginin destekçileri arasında Amerika’nın Philip Morris şirketi vardır. O tarihten itibaren Philip Morris şirketi Türkiye’ye çok hızlı bir giriş yapar ve Türkiye tütün piyasasının %68’ini ele geçirir. Ayrıca Türkiye’den Şark Tütünü ihraç eden başlıca firmalar arasında yer alır.⁴⁵ Brian Vallis, bu bilgileri aktardığı konferans bildirisine verdiği isim de oldukça ilginç, "*Ülkeleri Pazarlamak: Uluslararası Sergiler ve Kültür Diplomasisi*" !

⁴³ Julian Stallabrass, A.e., s.121.

⁴⁴ Jameson, F.- Lyotard, J. F.-Habermas, J., **Postmodernizm**, Haz. Necmi Zeka, 2.bs., Kıyı Yayınları, İstanbul, 1994, s. 77.

⁴⁵ Brian Vallis: **Sanat ve Siyaset**, Kültür Çağında Sanat ve Kültürel Politika, edt. Ali Artun, İletişim Yayınları, İstanbul, 2008, s. 280.

*“... kimi koleksiyonerleri ve bir bakıma ortağı rolündeki **“Finans büyücüsü” Frank Dunphy’nin gizliden gizliye birlikte tasarladıkları bir tertibin son hamlesi olduğuyla ilgili haberler ayyuka çıktı. ...***

*Bu arada, yeni yeni **“Türk sanatını dünyaya açan”** Sotheby’s ve Christi’s müzayede kuruluşlarının suç sicillerinin oldukça kabarık olduğunu ve Sotheby’s Başkanının 2001’de ... hapse mahkum edildiğini de hatırlamak gerekir. ...*

*Artık neyin sanat olup olmadığını, neyin hangi fiyat mertebesinde güzel olduğunu müzayede erbabı **“sanat sermayedarları”** belirleyecek.”⁴⁶*

4.4.1. Özel müzeler ve büyük bütçeli sergi organizasyonları

Türkiye’nin en büyük üç özel sektör müzesi 2000 yılından sonra kurulmuştur. Sabancı Üniversitesi **Sakıp Sabancı Müzesi** (2002), İstanbul Kültür ve Sanat Vakfı, **İstanbul Modern** (2004), Suna ve İnan Kırac **Vakfı Pera Müzesi** (2005), Bu üç müzenin kimi organizasyonlarına bakıldığında Türkiye’de sanatın hangi boyutta ve içerikte ele alındığı daha net görülecektir.

Aralık 2004 tarihinde, Osman Hamdi Bey’in *“Kaplumbağa Terbiyecisi”* adlı resmi Suna ve İnan Kırac Vakfı (Pera Müzesi) tarafından, o güne kadar Türkiye’de bir resme ödenmiş en yüksek bedel ödenerek, 5 trilyon liraya satın alındı.

Sakıp Sabancı Müzesi tarafından düzenlenen **“Picasso İstanbul’da”** sergisi, 24 Aralık 2005, 26 Mart 2006 tarihleri arasında açık kalmıştır. Müzenin, sergi bütçesini açıklamadığı bu organizasyonun sadece tanıtım masraflarının üç-beş milyon dolar civarında olduğunu, grup yetkililerden bir zat ağzından kaçırmıştı. Ya da kimse duymasın diye televizyonlara fısıldayıvermişti. Ne de olsa bir şirketi büyük yapanın sanat olduğunu küreselleşen dünyanın nimeti olarak Türkiye’deki şirketler

⁴⁶ Ali Artun, **Sanatın Müzayedeleştirilmesi**, Cumhuriyet Gazetesi, 24 Kasım, 2004, s. 17.

de öğrenmiş olmalıydılar. Aksi takdirde, faaliyetleri açısından müzeden daha çok dev **sergi organizatörü** nitelemesine uyan ve neredeyse eş zamanlı olarak açılan özel “müze”lerin bu senkronizasyonu açıklamak olanaksız olurdu.

Akbank’ın ise, kültür sanat projelerine her yıl 15 milyon dolar yatırım yaptığını ve bu rakamın büyük bir kısmının **Salvador Dali** projesi için harcandığını kurum yetkilisi açıklamıştır.

Burhan Doğançay’ın “Mavi Senfoni” isimli tablosu, Aralık 2009 tarihindeki bir müzayedede 2.7 milyon liraya “*adı açıklanmayan bir koleksiyoncu*” tarafından satın alınmıştır.

Resim 144: SSM, *Picasso İstanbul'da*, sergi afişi, 2005.

Çevrimiçi: www.muze.sabanciuniv.edu/exhibition/exhibition.php?lngExhibitionID=39 2010

Ve günümüz Türkiye’sinin en etkili sanat ve kültür organizasyonu olan, Uluslararası İstanbul Bienali’nin süreç içinde değişen sponsorlarına bir göz atıldığında; “Türk sanatı” hakkında yeterince açık bilgi verdiği, ve 87 yıl sonra geldiği nokta açıkça görülecektir.

İKSV (İstanbul Kültür Sanat Vakfı) Sponsorları arasında; Aria, Turkcell, Beko, Canon, IBM, Siemens, Sony, Akbank, İş Bankası, Garanti Bankası, Credit Lyonnais, Axa Oyak, Başak Sigorta, Marmara Hotels, Air France, Alitalia, Delta, Emirates, KLM, Corean Air, Mercedes Benz Turkey, Renault, JTİ, Philip Moris, Pingles, Ülker, Efes Pilsen, Beck's, L'Oreal, Shiseido ve çoğu uluslararası bu şirketlere ek olarak, pek çok ülkeden müzeler, Dışişleri bakanlıkları, kültür merkezleri, sanat galerileri ve basın kuruluşları bulunmaktadır.

Resim yasağıyla yüzyıllarca yaşamış bir toplumun kurtuluş savaşıyla birlikte başlayan uluslaşma, modernleşme çabalarında sürecin hem destekçisi, hem de amaçlarından biri olarak görülen sanat serüveninin 2010 yılındaki genel görünümü ve geldiği nokta bu şekildedir.

1923'le başlayan süreçle birlikte Türkiye'de sanat siyaset ilişkisinin oldukça dikkat çekici bir gelişim eğrisi çizdiği söylenebilir. Türkiye'nin tarihsel geleneğinde olmayan bir alanın transferi olarak başlayan sanata yönelim; bir yanıyla uygar olmanın sonuçlarından biri olarak algılanırken, öte yandan uygarlaşmanın araçlarından biri olarak toplumu değiştirme, dönüştürme ve biçimlendirmenin entrümanlarından biri olarak görülmüştür. Cumhuriyet'in bu dönemdeki yaklaşımı, sanatın Batı toplumlarındaki tarihsel, toplumsal konumuyla tam bir benzerlik gösterir. Tek fark, bu ilişkinin Batı'dan yüzlerce yıl sonra yaşam alanı bulabilmiş olmasıdır. Tipik bir modernleşme projesi olan cumhuriyet bu anlamda; resim, heykel ve mimaride sıradışı bir hızla ve kararlılıkla yola koyulmuş ancak, bu atılımların ömrü kurucu kuşağın ömrü kadar bile olamamıştır. Bu atılım dönemi neredeyse Mustafa Kemal ile başlayıp, onunla sona ermiştir denilebilir. Bu dönemde yapılan tüm çalışmalar çağdaş bir Türk Ulusu yaratma hedefine endeksli olmuştur. Her ne kadar; *"Cumhuriyet kendini Türk'lük üzerinden tanımlayarak kültür farklarını bastırmaya girişti."*⁴⁷ türünden eleştirilere uğrayarak, görsel benzerliklerden hareketle, Naziler ve Faşistlerle paralellik kurulmaya çalışılsa da, Türkiye

⁴⁷ Sandrine Bertaux, **Ulus Tasarlamak**, 1920'ler ve 1930'larda Avrupa Devletleri, Osmanlı Bankası Arşiv ve Araştırma Merkezi, İstanbul, 2007, s. 276.

Cumhuriyeti ırkçılık temelinde kurulmuş bir yapı değildir. Her ulusal yapı gibi onun da bir takım reflekslerinin olması son derece doğal, hatta kaçınılmazdır.

1940'lı yıllarla birlikte Cumhuriyette genel bir heyecan azalmasından söz edilebilir. Bu heyecan azalması sanat alanında da yansımaları bulacaktır. Hatta giderek Cumhuriyetin gönüllü neferleri konumundaki sanat çevreleri muhalif duruşlar sergilemeye başlayacaklardır. Nihayet 1950'li yıllara gelindiğinde uluslararası konjonktürün de etkisiyle, önemli sanatçıların neredeyse tamamına yakın kısmı muhalif pozisyon alacaklardır. Bu yanı sıra 1950'li yıllar bir kırılma tarihidir denilebilir. O zamana kadar Cumhuriyetin idealleri için üreten sanatçılar, Cumhuriyet ideallerinden uzaklaştığı görüşünü kabullenmeye başlayacaklardır. Önemli başka bir nokta ise; Türkiye toplumu "sınıfsız, imtiyazsız, zümresiz, kaynaşmış bir toplum" olarak tanımlanırken, 1950'li yıllarla birlikte bu algının tamamen değişmiş olmasıdır. Türkiye artık Batı'ya ve özellikle de ABD'ne entegre bir ekonomik model benimseyecektir. Ekonomi ve siyasetteki bu tercih, Cumhuriyet'in bağımsız Türkiye idealine bağlı veya paralel düşünen aydınlarla birlikte sanatçılarla da yolların ayrılmasına yol açmıştır. Bu noktada sanat ile egemen siyasetin yolları ayrılmış ama sanatın kendisi siyasallaşma konusunda daha cüretkar adımlar atmıştır.

1980'le başlayan süreç ise, bir yanı sıra Horkheimer ve Adorno'nun Almanya için söyledikleriyle paralellik arzeder. Türkiye'de de "okumuşlar" Cumhuriyet değerlerine ve kazanımlarına hiçbir şey olmayacağını anlatageldiler. Hatta ABD'nin bölgeye barış getireceğini, artık Oradoğu'nun eski Ortadoğu olamayacağını, ballandıra ballandıra anlattılar. "Okumuş" ekonomistler ise, özelleştirme diye verilen reçetelere övgüler dizmekten bir hal oldular ve "yabancılar toprakları alıp, evlerine mi götürecekler" diyecek kadar da "derin" analizlerde bulundular.

"- Bavyalı bira imalatçıların çıkarlarını kanıt göstererek - Almanlar'ın Hitler'in peşine takılmayacaklarını açıklamıştı. Başka uzmanlar da Batı'da Faşizmin imkansız olduğunu kanıtlamışlardı.

Okumuşlar, bu ahmaklıklarıyla her yerde barbarların işini kolaylaştırıyorlar.”⁴⁸

Bu dönemde Türkiye'nin sadece ekonomik yörüngesi değil siyasi yörüngesi de ciddi kayma göstermiştir. Hatta bir omurga kaymasından bile söz edilebilir. Sanat da elbette bu süreçte ilk elden etkilenen, uluslararası emperyal kültür yayıcıların yarattığı dalgalara kapılan alanların başında gelmektedir. Bu irade; istediğini üreten sanatçılar değil, küratörler aracılığıyla sipariş edileni, “pazar”ın ya da kültür endüstrisinin istediklerini üreten mekanik tezgahlara dönüştürülmüş sanatçılar istemektedir.

Türkiye’de kurumsal anlamda sanatın ana ekseni bu çizgide devam ederken, ikinci bir kanal ise ağırlıklı olarak, ürünlerine yansıyan kişisel bunalımlarını sanat olarak sunan, sanatı asıl olarak nevrozla veya bilinçdışıyla eş anlamlı bir durum olarak algılayan, eğilimdir. Salt adıyla bile hayli ilgi uyandırmış olan, “Sanatın Sonu” adlı kitabında Donald Kuspit; “... Böylece bilinçdışı kültü sona ermiş, onunla birlikte de hem modern sanatın hem de sanatın sonu gelmiştir, çünkü bilinçdışı ortadan kaldırıldığında sanat ilham kaynağını kaybeder ...”⁴⁹ demektedir. Ama sanatın ilham perisini birkaç yüz yıl önce terkettiğini unutmaz. Bu yaklaşıma P. Anderson’un Jameson’dan aktardığı şu cümleyle yanıt verelim: “*Toplumsal ve tarihsel olmayan hiçbir şey yoktur – hatta, ‘son kertede’ her şey siyasaldır.*”⁵⁰ Özellikle sanat, tarihin tüm dönemlerinde siyasaldır, hiç siyasal boyutu yokmuş gibi görünse bile.

Üçüncü yaklaşım ise; 1950’lerden bu yana gelişen gerçekçi, toplumcu veya sosyalist gerçekçi gibi adlarla anılan toplumsal duyarlıklar taşıyan, önermeliri olan sanatçılardır. ülkenin son yıllarda yaşadığı kaotik ortamdan etkilenen, kaybedildiğini düşündükleri değerleri ve morali bulabilmek, gerektiğinde tepki olarak sanatın diliyle yanıt vermek isteyen sanatçılar ise, egemen siyasal güce karşı bir duruş sergileme

⁴⁸ Max Horkheimer / Theodor W. Adorno, **Aydınlanmanın Diyalektiği**, Çev. Orhan Koçak, **Defter**, Haziran-Eylül, 1988, S.5, s.13.

⁴⁹ Donald Kuspit, **Sanatın Sonu**, Çev. Yasemin Tezgiden, Metis Yayınları, İstanbul, 2006, s. 104.

⁵⁰ Anderson, Perry, **Postmodernitenin Kökenleri**, Çev. Elçin Gen, 3.bs., İletişim Yayınları, İstanbul, 2005, s. 175.

yolunu seçmektedirler. Son yıllarda Cumhuriyet'in kazanımlarının tehdit altında olduğu algısının yaygınlaştığı dikkate alındığında, kimi sanatçıların ürünlerine bu algının ve kaygının yansımaması da düşünülemez.

Bu çerçevede son dönemde üretilmiş yapıtlar arasında, Meriç Hızal'ın “**Şapka Denir Buna**” adlı heykeli ve Fikret Otyam'ın “**Cumhuriyet 2007**” adlı resmi, hem tepki olmaları açısından, hem de geçmişin değerlerine yaptıkları vurgulu sembolik göndermeler açısından dikkat çekici siyasal içerikli örnekler olarak değerlendirilebilir.

Resim 145-146: Meriç Hızal, *Şapka Denir Buna*, Taş Heykel, (yan ve üst görünüm) 35x35x17 cm. Cumhuriyet Resimleri, s. 124-125.

Resim 147: Fikret Otyam, “Cumhuriyet 2007”, 150x130 cm, T.ü.yb.
Cumhuriyet Resimleri, s. 119.

SONUÇ

Birbiriyle hiçbir ilişkisi olamazmış gibi görünmesine, asla ilişkilendirilemez ve bir arada düşünülemez iki alan etkisi yaratmasına karşın, tarih boyunca, hatta tarih öncesi dönemlerden başlayarak sanat-siyaset ilişkisi günümüz toplumlarına kadar varlığını kesintisiz bir biçimde sürdüren bir olgudur. İlk kaya üstü çizimlerin kolay algılanır iletişim aracı özelliği ve barındırdığı gizil siyasal gücün keşfedildiği andan itibaren, sanat ve siyasetin, açık ya da örtük bir ilişki içinde olageldiği ve sanatın siyasal boyutu, sanat-iktidar bağlamında ele alınarak ortaya konmaya çalışılmıştır. *Ve sanat, üretildiği ilk andan itibaren siyasal bir dil olmuştur* sonucuna varılmıştır.

Tarih boyunca sanat, farklı çağlarda biçimsel değişimler geçirmiş, yer yer süs nesnesi, varlık ve güç göstergesi, yer yer statü sembolü olarak algılanmış olsa da, esas olarak siyasi bir ürün olma özelliği hiçbir zaman değişmemiştir. Yüzyıllar boyunca sanat, siyasal ve dinsel erk tarafından yönlendirilen, vazgeçilemez bir kitle iletişim ve eğitim aracı olmuştur. Çok büyük bir olasılıkla sanat, insanın kendi fiziksel gücünden sonra keşfettiği en cezbedici siyasal araçlardan birisi olmuştur.

Sanat siyaset ilişkisinin Batı'da, değişen toplumsal koşullardan nasıl etkilenip, şekillendiği üzerinde durulurken; çok tanrılı Eski Yunan'dan bu yana, tanrılar dahil tüm kutsallarını betimleyebilen, bu konuda bir kısıtlama yaşamayan Batı geleneğinde sanatın aynı zamanda bir eğitim aracı olarak, izleyenleri süreç içinde adeta şifre çözücü duruma getirdiği, şeyler arasında bağ kurma yetilerini güçlendirdiği ve görsel bir okur yazarlık seferberliğine dönüştüğü ileri sürülmüş ve tartışılmıştır.

1789 Fransız Devrimiyle başlayan, ama esas olarak 1800'lerin ortalarından, 1900'lerin ortalarına kadar geçen zaman dilimindeki tüm sanat hareketlerinin aynı zamanda, siyasal düşünce hareketleri, edebiyat ve felsefenin de içinde bulunduğu bir kültürel-siyasal iklimin ürünü olarak ortaya çıkan, düşün hareketi karakteri üzerinde durulmuştur. Bu noktadan hareketle de; sanat hareketlerinin, siyasal, sosyal, edebi ve felsefi bir kültürel iklimin ürünü olarak şekillenip geliştiği toplumlarda, daha sivil,

daha katılımcı, diyalog geleneği olan bir siyasal kültürün üretildiği, sanat hareketleriyle, düşün, edebiyat ve felsefe akımlarının eş zamanlı gelişim ve oluşum sergileyemediği Türkiye gibi toplumlarda, tartışma geleneği yerleşememiş, daha çok otoriteye itaat şeklinde gelişen bir siyasal kültür üretildiği savı tartışmaya açılmıştır. Bu savın yeterince irdelenip desteklenebilmesi, geniş bir alan araştırması, grup çalışması ve anket benzeri çalışmalar gerektirdiğinden ve çalışmamızın sınırlarını zorlayacağından, araştırmaya değer bir konu, bir sav olarak ortaya koymakla yetinilmiştir.

Gerek siyasal tarihin, gerekse de sanat-kültür tarihinin gösterdiği bir gerçek var ki, sanat ve siyaset; tarih öncesi dönemlerden, günümüze dek neredeyse koparılamaz bir ilişki içinde olmuştur. İster ilkel insan topluluklarının yönetilmesinde, ister modern devletlerin yurttaşlarını şekillendirip, yönlendirmesinde sanat ve iktidar adeta birbirini besleyen iki kaynak görünümündedir. Bu nedenle de çalışmamızda “sanat”ın insanın ilk siyasal icatlarından biri olduğu ileri sürülmüştür. Mağara duvarlarına, kaya yüzeylerine yapılan çizimlerle başlayan görsel iletişim-bildirişim, basit insan topluluklarının daha örgütlü topluluklara evrilmesine koşut olarak, yönetici erkin görsel dili olma yönünde giderek artan bir önem kazanmıştır. Bu noktada denilebilir ki; “sanat” toplumsal bir gereksinim olarak ortaya çıkmış ve toplumların gereksinimleri oranında ve gereksinimleri doğrultusunda bir gelişim ve değişim göstermiştir. Bu yanıyla da sanat bir siyasal dil olarak tarih boyunca yeniden ve yeniden keşfedilmiştir.

Sanat tarihine bir boyutuyla görsel siyasal tarih olarak bakacak olursak, sanat uzun tarihi boyunca 1800'lerin sonu ile 1900'lerin ilk yılları arasındaki kısa özerklik dönemi dışında hiçbir zaman özgür ve özerk olmamıştır. Bu nedenle sanat siyaset ilişkisinin irdelenmesi, ağırlıklı olarak, hatta 1800'lerin ortalarına dek bir bakıma zorunlu olarak, sanat-iktidar ekseninde ele alınarak tartışılmıştır. Zira “birey” olarak sanatçının ortaya çıkması, siyasal tavırla konularını belirlemesi, ancak 1789 sonrasında başlayabilecektir.

Bugünden bakıldığında bile göz kamaştırıcı görünen Rönesans döneminde sanatçının kişisel özelliklerini yapıtına yansıtması, siparişi verenler tarafından sınırlandırılmış, hatta kuşatılmış durumdadır. Bu dönem sanatçıların neredeyse tamamı, kilise ya da saray tarafından sipariş edilen ve ayrıntıları onlar tarafından saptanan konuları üretmek için çalışmışlardır. Yaşadığı dönemden birkaç yüzyıl sonra Rönesans olarak adlandırılan bu tarihsel dönemin aslında Ortaçağdan ne ölçüde köklü bir kopuş olduğu da son derece tartışmalı bir konu olmuştur. Çünkü dönemin en bilinen isimleri dahil, bugün kolayca ve tereddütsüz olarak sanatçı diye adlandırdığımız gerçekten büyük isimler, ağırlıklı olarak kilise ya da saraya hizmet sunan insanlar konumundadır. Leonardo gibi dev isimlerin bile, himayesinde oldukları kral veya soylunun at eyeri, çizmesi ve benzeri kullanım eşyalarının tasarımını yapmak gibi, günümüzde angarya denebilecek pek çok yükümlülüğünün olduğu dikkate alındığında, günümüzün amatör sanatçıların bile, sanat tarihinin dev isimlerinden çok daha “özgür ve özerk” olduğu görülecektir. Batı’da sanat genel olarak, burjuva devrimlerine kadar birkaç istisna dışında “haç” ve “tac”ın denetiminde ve onların istekleri doğrultusunda yapılmıştır. Dolayısıyla yüzyıllar boyu, hatta neredeyse Fransız ressam Gustave Courbet’in “diklenişine” dek, özgür bir sanatçıdan ve özerk sanattan söz etmek olanaksız gibidir.

İnsanlığın en ışıklı dönemlerinden biri olarak algılanan veya öyle dikte edilmiş olan Rönesans (Yeniden Doğuş) sanat alanında, sanat tarihi kitaplarının aktardığı ölçekte bir sivilleşme, özgürleşme, laikleşme dönemi olmamıştır. Batı’da uzun ve karanlık dönem diye nitelenen Ortaçağ boyunca tamamen kilise denetiminde ve kilisenin yönlendirmesiyle üretilen sanat eserleri, Rönesans döneminde de, bir takım farklılaşmalar ve yenilikler yaşamış olmakla birlikte esas olarak kilise, sanat üzerindeki denetimini uzun süre daha devam ettirmiştir. Kilisenin denetimindeki sanat yıllar içinde muazzam hacimde bir görsel Hıristiyanlık tarihi oluşturmuştur. Sonraki yüzyıllar içinde, Batı’nın bu resimli Hıristiyanlık tarihi, "Sanat Tarihi" adı altında tüm dünyaya ihraç edilen çok değerli, adeta erişilemez bir kültürel ve siyasal ürüne dönüşmüştür.

Batı sanat tarihinde Rönesans öylesine yanlı ve yanıltıcı bir biçimde ele alınmış ve sunulmuştur ki; dünya Avrupa'nın birkaç ülkesinden ibaret sanılabilir. Batı'yı da etkileyen, hatta besleyen Doğu kökenli buluşlardan, bilgilerden, hak ettiği ölçüde söz edilmemesi, Doğu sanatından ise neredeyse hiç söz edilmemesi dikkat çekicidir.

Rönesans sanatının parlaklığı o kadar vurgulanmış, o kadar cilalanmıştır ki; Rönesans'ın doruk noktası olan yılların aynı zamanda Amerika kıtasının talanı ve yerli halkların kırımına pahasına yapılan işgal, 70 milyon yerlinin yaşadığı kıta, sanki boş bir arazi imiş gibi "keşif" olarak sunulmuş ve milyonlarca insanın ölümü adeta Rönesans'ın parlak renkli kumaş kıvrımlarıyla perdelenmiştir. Bu boyutuyla da yaratılmış olan Rönesans, yaşanmış olan "Rönesans"tan çok daha etkileyici ve göz kamaştırıcı olmuştur. Rönesans'ın ustalarına haksızlık etmemek gerekir ancak, kuşaklar boyu Batı siyaseti, Rönesans'ı aynı zamanda siyasal bir icat niteliğine büründürmüş en sıradışı pazar malzemelerinden birine dönüştürmüştür.

Çalışmada varılan sonuçlardan biri de; Batı sanatının belli bir bölgedeki, ülkedeki, hatta kıtadaki siyasal rolü yanında, Batı kültürünün dünya geneline yaygınlaştırılmasının aynı zamanda hem aracı, hem sonucu olarak, dünya ölçeğinde genel geçer bir "sanat tarihi" olarak sunulmakta oluşudur. Bu boyutuyla, dünyanın geri kalan kısmındaki sanatı yok sayan Batı sanat tarihi kitapları, en az siyasal tarih kitapları kadar siyasal bir içerik taşırlar.

Batı'da sanat siyaset ilişkisi, ilk İsa betimlemelerinin yapıldığı IV.yüzyıldan, (put kırıcılık dönemi hariç) 1800'lerin ortalarına dek neredeyse kesintisiz biçimde devam eden organik bağdan dolayı, ağırlıklı ve zorunlu olarak, sanat iktidar ekseninde ele alınarak tartışılmıştır. VI.yüzyılda yaşamış olan, Papa Gregorius Magnus'un, İsa'nın, kutsal metinlerin ve azizlerin resimlerinin yapılmasını teşvik ederek, bu tür resimlerin okuma yazma bilmeyenlerin İncil'i olarak nitelemesinden Fransız Devrimi'ne kadarki zaman aralığında sanat dinsel ve siyasal erkin denetiminde ve hizmetinde olmuştur.

1750’li yıllara kadar sanat-zanaat ayrımı yoktur. 1800’lerin ortalarına dek de, bugün kullandığımız anlamıyla ne birey olarak sanatçıdan, ne de onun “özgür” ürünü olan sanattan söz edilebilir.

Yapıldıkları dönemlerde hangi adla anılıyorlardı, gerçekte ne amaçla kimler tarafından yapılmışlardı tam olarak bilinemese de, Batı kaynaklı sanat tarihi kitaplarının neredeyse tamamı, günümüzden 15 bin yıl öncesine tarihlenen, İspanya’daki Altamira ve Fransa’daki Lascaux mağara resimleriyle ilgili yorumlarla başlar. Bu batılı yaklaşım Türkiye’de “yazılan” “sanat tarihi” kitapları açısından da, eğitim programları açısından da, kalıp olarak benimsenmiş bir bakış açısı olmuştur. Son yıllarda bu mağara resimlerine, en az onlar kadar eski tarihlere uzanan Asya’nın çeşitli bölgelerinde yapılmış kaya üstü resimler eklendi. Güney Sibirya’dan Orta Asya’ya, Gobi Çölü’ne oradan Anadolu topraklarına uzanan kaya üstü resimler, Orta Asya’da sayıları binlerle anlatılan, dünyanın en fazla kaya üstü resimlerinin bulunduğu alan olarak nitelenmektedir. Bunlara Amerika ve Afrika kıtalarındaki kaya üstü resimlerini de dahil ettiğimizde; insan türü yer küre üzerinde yaşadığı her dönemde ve her bölgede bu türden görsel izler bırakmıştır. Kaya üstü resimlerin yapılış amaçları başlangıçta ister av alanlarını işaretlemek olsun, ister büyü amaçlı yapılmış olsun, ister tapınma amaçlı yapılmış olsunlar, yapılış amacı ne olursa olsun, temel ve tartışılmaz işlevi insanlar arası iletişim sağlamak olmuştur. Bu özelliğinden dolayı yapıldıkları ilk andan itibaren, hem yapan açısından, hem gören açısından çizgi bilgi olmuştur. Tarih öncesi dönemlerden günümüze dek çizginin bilgi olma özelliği ve işlevi değişim ve dönüşüm geçirerek, evrilerek, farklı toplumsal dönemlerde farklı görünümler alsa da, aralıksız olarak devam etmiştir. Çizginin bu bilgi olma işlevidir ki, tüm tarih boyunca onu vazgeçilemez bir konuma yükseltmiştir. Denilebilir ki; bugün adına sanat dediğimiz iletişim dili, en ilkel biçimiyle bile, insan türünün kendi fiziksel gücünden sonra keşfettiği en etkileyici ve vazgeçilmez yönetim araçlarından birisi olmuştur. Örgütlü toplumlarla birlikte “sanat”ın öneminin artmasına koşut olarak, “sanat” da örgütlü toplumların vazgeçilemez araçlarından biri haline gelmiştir.

Batı'nın siyasal kurumları ve kilise yüzyıllar boyunca insanları okur-yazar olsun olmasın görsel bir eğitimden geçirmiştir. Bu görsel eğitim birkaç açıdan ele alınacak önemde ve ilginçlikte görünmektedir.

Bu eğitimden beklenen ilk şey "iyi bir Hıristiyan" yetiştirmek ise, ikincisi de kralına ve kraliçesine bağlı nesiller yetiştirmektir. Yani monarşilerin, soyluların devamlılığını sağlamaya yönelik bir eğitim. Ancak bu eğitim sırasında ister istemez insanlar bir estetik eğitimden de geçiyorlardı. Son olarak çok önemli ve ilgi çekici bir sonuç daha çıkıyordu ortaya; üretilmiş olan bu anlatımcı sanat üzerinden kuşaklar boyu Batı insanı adeta bir şifre çözücü haline getirilmiştir. Özellikle dinsel resimlerin ve 1900'lere kadarki Batı sanatının sıkı örgülü bir ikonografisi vardır. Bu ikonografi dili Batı insanına şeyler arasında ilişki kurabilme, yorum yapabilme noktalarında çok şey kazandırmış olmalıdır.

Avrupa'da 1830'larda başlayan toplumsal ve siyasal sarsıntılar aslında oldukça sert iktidar mücadeleleridir. O tarihlerden 1900'lerin ortalarına kadar arka arkaya gündeme gelen ve salt sanat hareketleri olarak yansıyan modernist hareketler, sanat hareketleri olmaları yanında aynı zamanda, siyasal bunalımlara sanat cephesinde üretilen çözüm önerileri özelliği de taşırlar. Romantizm, Natüralizm, Realizm, Puantilizm, Yeni Sanatlar ve Elsanatları (Art and Kraft) Expresyonizm, Kübizm, Fütürizm, Empresyonizm, Dada, Sürrealizm, De Stijl, Bauhaus, Konstruktivizm, Supramatizm gibi sanat akımlarının tamamı aynı zamanda, yaşama, doğaya ve toplumsal sorunlara değin yanıt arama çabası içindedirler. Bunlardan bir kısmı doğrudan siyasal tavır alışlarıyla öne çıkmış oldukça etkili hareketler olmuştur.

Sanayi devrimiyle birlikte bir anda pek çok ressam, müzisyen ve yazar ya ücretli işçiler durumuna, ya da maaşlı eğlendiriciler durumuna düşme tehdit ve tehlikesiyle karşı karşıya kalıvermişlerdir. Bu dönemden itibaren de sanat, haç ve tacın denetiminden bir anda paranın denetimine girivermiştir.

Bu denetim günümüzde ise uluslararası sermayenin yönlendirmesi ile bienallere ve yıl boyu açık kalan dev bütçeli sergilere havale edilmiş durumdadır.

*"Her dönemde sanat yönetici sınıfın ülküsel çıkarlarına hizmet eder. 1500'le 1900 yılları arasında Avrupa sanatının da hepsi değişik biçimlerde anamalin yeni gücüne yaslanan yönetici sınıflar dizisine hizmet ettiğini söylersek yeni bir şey söylemiş olmayız."*¹

Türkiye'de sanat siyaset ilişkisi başından bu yana Batıyla benzemez yönlerde gelişmiştir. Asya kökenlerinden nelerin günümüze taşınıp taşınmadığı konusu bir yana, Selçuklu'dan bile hangi mirasın alındığı kuşku götürür bir konudur. Zira Türkiye'de sanatın tarihsel devamlılığı tartışmalı bir konudur. Eski geçmiş olarak Asya'dan günümüze devamlılıktan çok, kesinti ve kopuş dönemlerinden söz edilebilir. Söz gelimi, İslamiyetin kabulüyle yaşanan kopuş, Anadolu Selçuklularının tasfiyesi ve Osmanlı'nın egemenliğiyle yaşanan kopuş, sonrasında tanzimatla başlayan Batı'ya yöneliş ve nihayet Cumhuriyet'le yaşanan kopuş. Türkiye açısından tüm bu dönemler aynı zamanda sanat siyaset ilişkisinin farklı biçimler aldığı kırılma noktaları olarak da değerlendirilmelidir.

İslamın resim yasağı konusunda pek çok isim, "Kur'an'da açıkça resim yasağı yoktur" dese de, ortada olan bir gerçek var ki, İslam coğrafyasında Batı'lı anlamıyla resim ve heykel yüzlerce yıl yapılamamıştır. Cumhuriyet Türkiye'si bu alanda bir istisna görünümündedir.

Osmanlı'nın Tanzimat'la başlayan Batılılaşma hareketleri de belli bir noktaya kadar etkili olmuştur. Gelişmiş Batı'ya ulaşabilmenin yolu olarak, Batı'nın kurumlarını alıp uyarlama gibi algılanan yenilik hareketleri ne denli etkili ve başarılı olmuştur tartışmalıdır. Yapılan ağırlıklı olarak mamul kültür ürünleri ithalatı şeklinde bir gelişme olmuştur. Buna karşın; Osman Hamdi Bey'in Müze çalışmaları ve Sanayi-i Nefise Müdürlüğü dönemi uzun Osmanlı tarihinin sanat alanındaki en kayda değer ve parlak dönemlerinden sayılmalıdır.

¹ John Berger, **Görme Biçimleri**, 3.bs., s. 86.

Ancak yine de büyük dönüşüm Cumhuriyet'le birlikte yaşanmaya başlanacaktır. Her ne kadar Cumhuriyetin kurucu kadrosunun ömrüyle sınırlı olarak, hızını ve heyecanını yitirmiş de olsa, o dönemdeki ivme Türkiye'yi bu günlere kadar taşıyan etken olmuştur. İlk kurduğu müzelerden birisinin Ankara Etnografya müzesi olması, Cumhuriyetin öncelikleri ve yaklaşımı konusunda yeterince bilgi vericidir. Çok tartışılan "Güneş Dil" teorisini de bu kapsamda ele alınırsa, çok kısa bir süre önce Karadeniz'in güneyinde, Akdeniz'in kuzeyinde ve Arabistan Yarımadasının güney ucunda varlığı olan bir imparatorluktan, çok hızlı bir toprak kaybı süreciyle Anadolu içlerine kadar büzülmüş ve ulus olduğunu farketmiş bir toplum doğal olarak kimlik, aidiyet ve toprak gibi konuları gündeme taşıyacaktır. Kökenlerini elde kalan topraklarda arayacaktır, bu çok anlaşılabilir bir durumdur. Bu nedenle sanat ve sanat kurumları da dahil olmak üzere hızlı bir tempoyla ulusal bir kimlik yaratma seferberliği başlatılmıştır. Sanat ise bu çabanın merkezi noktalarına yerleştirilmiştir.

Cumhuriyet'in bu çabalarına karşın Osmanlı'dan bu yana devam eden bir alışkanlıkla olsa gerek, Türk sanatçısı kendine daha çok Batı'nın gözüyle bakma alışkanlığını değiştirebilmiş değildir. Batı'da bir soruna yanıt önerme çabası olarak başlayan pek çok akım, Türkiye'de basit bir moda hareketi gibi algılanabilmekte ve salt biçimsel özelliklerinden dolayı, içeriklerinden soyutlanarak benimsenmekte ve o akım ya da eğilimin Türkiye "distribütörlüğü" konumuna düşülmektedir.

Türkiye'de 1923'te başlayan süreç ve bu sürecin ayrılmaz parçalarından biri olarak görülen sanat ve sanat-siyaset ilişkisi çok özel bir gelişim çizgisi izler. Cumhuriyet modernleşme çabaları içerisinde sanata batılı toplumlar benzeri bir yaklaşım sergiler, sanatı bir yanıyla ulus yaratmanın, ulusu eğitmenin bir enstrümanı gibi ele alırken, öte yandan da, müzeler aracılığıyla ulusun görsel belleğini oluşturmaya yönelir. Yüzlerce yıl sonra heykel Anadolu topraklarına yeniden Cumhuriyetle birlikte ayak basacaktır. 1923-1940 arası dönem aksamalar ve kesintilere karşın, sanatın Batı'dan birkaç yüzyıl sonra da olsa, himaye edilerek geliştirilmeye çalışıldığı bir dönem olmuştur. Bu dönemde sanat, siyasal otorite tarafından çağdaş bir ulus yaratma projesinin ayrılmaz parçası olarak görülmüştür. Mustafa Kemal'in; "Sanatsız kalan bir milletin hayat damarlarından biri kopmuş

demektir” sözü sanatı toplumsal yaşamın neresinde konumlandığını çok net gösterir. Bu konumlandırmanın doğal bir sonucu olarak; mimaride, edebiyatta, resimde ve heykelde “ulusal sanat” yaratma konusunda yoğun çaba harcandığı bilinmektedir. Ancak bu çabalar, kavrayış sürekliliği taşıyan, uzun soluklu projelere dönüşmemiştir. Ayrıca tarihsel açıdan da pek olası bir durum değildir. Batı’da terk edilen hamilik sisteminden iki-üç yüz yıllık bir gecikme ile Türkiye’de ulus yaratmanın bir bileşeni olarak yarar umulmuş ve kısmen de bu yarar sağlanmıştır. Ancak tarihsel açıdan bu hamilik sistemi, devam edemezdi. Realizm akımının öncüsü ve isim babası, Fransız ressam Gustave Courbet 1800’lerin ortalarında kendisine verilen “Legion d’honneur” nişanını reddederken, sanatın “*resmi saygıdeğerliğe ve kısır bir ılımlılığa*” itilmesinin öldürücü bir etkisi olacağını söyler.² Oysa Türkiye’de “Devlet Sanatçısı” olabilmek hala onurlandırılmak gibi algılanmaktadır. Oysa Courbet sanatın bağımsızlığını zedeleyici bir durum olarak görüyor ve devleti sanat konularında yetkili görmediğini belirtiyordu.

Türkiye’de sanat alanına da yansıyan uluslaşma süreci, ivmesini çabuk kaybetmiş, kuruluş yıllarının coşkusu yerini oldukça heveskar küreselleşmeci yaklaşımlara bırakmıştır. Gerek İstanbul Bienali, gerekse kabarık bütçeli, uzun süreli sergilerle dikkat çeken özel müzelerin faaliyetleri ekseninde bakıldığında, bugün Türkiye’de sanat ortamının çok büyük oranda uluslararası aktörlerin yönlendirmesiyle şekillendiğini söylemek abartılı olmayacaktır. Batılı anlamda bir sanat kurumunun henüz oluşmadığını da eklersek, her güçlü uluslararası rüzgarın etkilediği bir sanat ortamından söz edilebilir. Dolayısıyla Türkiye’de sanat kendine ve kendi toplumuna Batının gözüyle bakmaya devam etmektedir denilebilir.

² Ernst Fischer, **Sanatın Gerekliliği**, s. 76.

KAYNAKÇA

- Akurgal, Ekrem : **Anadolu Kültür Tarihi**, Tübitak Popüler Bilim Kitapları 67, 3.bs. Ankara, 1998.
- Akyürek, Engin (Haz.): **Sanatın Ortaçağı** -Türk, Bizans ve Batı Sanatı Üzerine Yazılar, Kabalcı Yayınevi, İstanbul, 1997.
- Amin, Samir : **Avrupa-merkezcilik** - Bir İdeolojinin Eleştirisi, Çev. Mehmet Sert 2.bs., Chiviyazıları, İstanbul, 2007.
- Anderson, Matthew Smith: **Doğu Sorunu**, 1774-1923, Uluslararası İlişkiler Üzerine Bir İnceleme, Çev., İdil Eser, Yapı Kredi Yayınları, İstanbul, 2001.
- Anderson, Perry : **Postmodernitenin Kökenleri**, Çev. Elçin Gen, 3.bs., İletişim Yayınları, İstanbul, 2005.
- Antmen, Ahu : **20. Yüzyıl Batı Sanatında Akımlar**, 2.bs. Sel Yayıncılık, İstanbul, 2009.
- Arık, Rüçhan : **Kubad Abad**, Selçuklu Saray ve Çinileri, T. İş Bankası Kültür Yayınları, İstanbul, 2000.
- Arseven, Celal Esad : **Sanat ve Siyaset Hatıralarım**, Yay. Haz.: Ekrem Işın, İletişim Yayınları, İstanbul, 1993.
- Artun, Ali, edt. : **Sanat ve Siyaset-** Kültür Çağında Sanat ve Kültürel Politika, İletişim Yayınları, İstanbul, 2008.
- Atay, Falih Rıfkı : **Zeytindağı**, Cumhuriyet, Yenigün Haber Ajansı, İstanbul, 1998.
- Atay, Falih Rıfkı : **Çankaya**, Atatürk Devri Hatıraları, Dünya Yayınları, Yayın No: 5, İstanbul, 1958.
- Bell, Julian : **Sanatın Yeni Tarihi**, Çev. U. Ceren Ünlü, Nurçin İleri, Rana Gürtuna, NTV Yayınları, İstanbul, 2009.
- Berger, John : **Görme Biçimleri**, Çev. Yurdanur Salman,3. bs., Metis Yayınları, İstanbul, 1988.
- Berger, John : **Picasso'nun Başarısı ve Başarısızlığı**, Çev. Yurdanur Salman - Müge Gürsoy, Metis Yayınları, İstanbul, 1989.
- Berk, Nurullah - Gezer, Hüseyin : **50 Yılın Türk Resim ve Heykeli**, İş Bankası Kültür Yayınları, İstanbul, 1973.

- Berk, Nurullah-Turani, Adnan : **Başlangıcından Bugüne Çağdaş Türk Resim Sanatı Tarihi**, II. Cilt, Tıglat Yayınları, İstanbul, 1981.
- Bernal, Martin : **Kara Atena**-Eski Yunan Uydurmacası Nasıl İmal Edildi, 1785-1985, 2.bs., Çev. Özcan Buze, Kaynak Yayınları, İstanbul, 2003.
- Bertaux, Sandrine : **Ulus Tasarlamak**, 1920'ler ve 1930'larda Avrupa Devletleri, Osmanlı Bankası Arşiv ve Araştırma Merkezi, İstanbul, 2007.
- Bozdoğan, Sibel : **Modernizm ve Ulusun İnşası**, Erken Cumhuriyet Türkiye'sinde Mimari Kültür, Çev. Tuncay Birkan, Metis Yayınları, İstanbul, 2002.
- Burke, Peter : **Avrupa'da Rönesans** - Merkezler ve Çeperler, Çev. Uygur Abacı, Litaratür Yayıncılık, İstanbul, 2003.
- Burke, Peter : **Tarihin Görgü Tanıkları**, Çev. Zeynep Yelçe, Kitapyayınvevi, İstanbul, 2003.
- Bürger, Peter : **Avangard Kuramı**, Çev. Erol Özbek, 3.bs. İletişim Yayınları, İstanbul, 2004.
- Cascioli, Luigi : **Mesih Masalı** - İsa Gerçekte Hiç Yaşamadı, Çev. Abdurrahman Aydın, Chiviyazıları, İstanbul, 2006.
- Childe, Gordon : **Tarihte Neler Oldu**, 2.bs., Çev. Mete Tunçay-Alaeddin Şenel, Alan Yayıncılık, İstanbul, 1982.
- Clark, Toby : **Sanat ve Propaganda** - Kitle Kültürü Çağında Politik İmge, Çev. Esin Hoşsucu, Ayrıntı Yayınları, İstanbul, 2004.
- Clausewitz, Carl von: **Savaş Üzerine**, Çev. Şiar Yalçın, May Yayınları, İstanbul, 1975.
- Copplestone, Trewin : **Modern Art Movements**, Hamlyn, London, New York, Syney, Toronto, 1971.
- Çoruhlu, Yaşar : **Erken Devir Türk Sanatı**, Kabalcı Yayınevi, İstanbul, 2007.
- Danto, Arthur C. : **Sanatın Sonundan Sonra**, Çağdaş Sanat ve Tarihin Sınır Çizgisi, Çev. Zeynep Demirsü, Ayrıntı Yayınları, İstanbul, 2010.
- Eagleton, Terry : **Kültür Yorumları**, Çev. Özge Çelik, Ayrıntı Yayınları, İstanbul, 2005.

- Eco, Umberto : **Ortaçağ Estetiğinde Sanat ve Güzellik**, Çev.Kemal Atakay, 2.bs., Can Yayınları, İstanbul, 1999.
- Eflatun (Platon) : **Devlet**, Çev. Sabahattin Eyuboğlu - M. Ali Cimcoz, 4.bs., Remzi Kitabevi, İstanbul, 1980.
- Fischer, Ernst : **Sanatın Gerekliliği**, Çev. Cevat Çapan, 5.bs., Kuzey Yayınları, Ankara, 1985.
- Germaner, Semra-İnankur, Zeynep : **Oryantalistlerin İstanbulu**, İş Bankası Kültür Yayınları, İstanbul, 2002.
- Giray, Kıymet : **Türkiye İş Bankası Resim Koleksiyonu**, İş Bankası Kültür Yayınları, İstanbul, 1997.
- Gombrich, E.H. : **Sanatın Öyküsü**, Çev. Bedrettin Cömert, Remzi Kitabevi, İstanbul, 1980.
- Guercio, Antonio Del : **Jose Clemente Orozco**, I Maestri Del Colore, y.t.y.
- Guilbaut, Serge : **New York Modern Sanat Düşüncesini Nasıl Çaldı- Soyut Dışavurumculuk, Özgürlük ve Soğuk Savaş**, Çev. Elif Gökteke, Sel Yayıncılık, İstanbul, 2009.
- Hadjinicolaou, Nicos : **Sanat Tarihi ve Sınıf Mücadelesi**, Çev. M. Halim Spatar, Kaynak Yayınları, İstanbul, 1998.
- Hauser, Arnold : **Sanatın Toplumsal Tarihi - Rokoko, Klasisizm, Romantizm, Naturalizm, ve Film Çağı**, Çev. Yıldız Gölönü, Remzi Kitabevi, İstanbul, 1984.
- Hobson, John M.: **Batı Medeniyetinin Doğulu Kökenleri**, Çev. Esra Ermert, Yapı Kredi Yayınları, İstanbul, 2007.
- İnalcık, Halil : **Şâir ve Patron - Patrimonyal Devlet ve Sanat Üzerinde Sosyolojik Bir İnceleme**, 2.bs., Doğu Batı Yayınları, 2005, Ankara.
- İpşiroğlu, M.Ş. : **İslamda Resim Yasağı ve Sonuçları**, T. İş Bankası Kültür Yayınları, İstanbul, 1973.
- Jameson, F.- Lyotard, J. F.-Habermas, J. : **Postmodernizm**, Haz. Necmi Zeka, 2.bs., Kıyı Yayınları, İstanbul, 1994.
- Jardine, Lisa-Brotton, Jerry: **Rönesans Sanatı ve Siyaset**, Çev. Füsün Tayanç-Tunç Tayanç, Kitapyayınevi, İstanbul, 2006.

- Kabaş, Özer : **Tüm Çevresel Gerçekçilik Bildirişim ve Sibernetik Kuramları Açısından Plastik Sanatların Oluşumuna Bir Bakış**, İstanbul Devlet Güzel Sanatlar Akademisi Yayınları, Yayın No: 69, İstanbul, 1976.
- Kangal, Selmin (Y.Yön.): **Padişahın Portresi**, Tesavir-i Al-i Osman, İş Bankası Kültür Yayınları, İstanbul, 2000.
- Kuban, Doğan : **Batiya Göçün Sanatsal Evreleri**, İş Bankası Kültür Yayınları, İstanbul, 2009.
- Kuspit, Donald : **Sanatın Sonu**, Çev. Yasemin Tezgiden, Metis Yayınları, İstanbul, 2006.
- Mack, Rosamond E.: **Doğu Malı Batı Sanatı**, Çev. Ali Özdamar, Kitap Yayınevi, İstanbul, 2005.
- Marx, K.-Engels, F.: **Komünist Parti Manifestosu**, Çev. Erkin Özalp, 6.bs., Yazılama Yayınevi, İstanbul, 2009.
- McEvedy, Colin : **İlkçağ Tarih Atlası**, Çev. Ayşen Anadol, Sabancı Üniversitesi Yayınları, İstanbul, 2004.
- Merter, Ender : **Cumhuriyeti Afişleyen Adam**, İhap Hulusi Görey 110 Yaşında, 2.bs., Literatür Yayıncılık, İstanbul, 2008.
- Morosini, Duilio : **Diego Rivera**, I Maestri Del Colore, y.t.y.
- Naci, Elif : **On Yılda Resim - 1923-1933**, Gazetecilik ve Matbaacılık, İstanbul, 1933.
- Nisbett, Richard E.: **Düşüncenin Coğrafyası-Doğulular ile Batılılar Nasıl-ve neden- Birbirlerinden Farklı Düşünürler?** Çev. Gül Çağalı Güven, Varlık Yayınları, İstanbul, 2005.
- Oktay, Ahmet : **Resim Yazıları**, Bilim Sanat Galerisi Yayınları, İstanbul, 2002.
- Oktay, Ahmet : **Toplumcu Gerçekçiliğin Kaynakları**, 3.bs., BFS Yayınları, İstanbul, 2003.
- Özdemir, Ahmet Z. : **Avşarlar ve Dadaloğlu**, 2.bs. Ürün Yayınevi, Ankara, 2007
- Özel, Mehmet : **Köy Enstitüleri**, Kültür Bakanlığı Yayınları, Ankara, 2000.
- Pasinli, Alpay : **İstanbul Arkeoloji Müzesi**, Akbank Kültür ve Sanat Merkezi, Akya Yayınları, 14-6, İstanbul, 2003.

- Renda, Günsel - Erol, Turan : **Başlangıcından Bugüne Çağdaş Türk Resim Sanatı Tarihi** , I. Cilt, Tıglat Yayınları, İstanbul, 1980.
- Rose-Marie / Rainer Hagen: **Francisco de Goya-1746-1828**, Taschen, Köln, 2005.
- Said, Edward W. : **Şarkiyatçılık**, Çev. Berna Ülner, Metis Yayınları, İstanbul,1999
- Schwarzler, Monika : **Göz Ardı Edilmiş Olana Bakmak-Önemli Ayrıntılar**, Marmara Üniversitesi, GSF, 4. Uluslararası Öğrenci Trienali, Sempozyum Bildirisi, MÜ, GSF Yayınları, İstanbul, 2006.
- Sanchez, Alfonso E. Perez-Gallego, Julian: **Goya**, The Complete Etchings and Lithographs, Prestel-Verlag, Munich and New York,1995.
- Sinemoğlu, Nermin : **Sanat Tarihi**, Tarih Öncesinden Bizans'a, Mimar Sinan Üniversitesi, Yayınları, Yayın No. 8, İstanbul, 1984.
- Shiner, Larry : **Sanatın İcadı** - Bir Kültür Tarihi, Çev. İsmail Türkmen, Ayrıntı Yayınları, İstanbul, 2004.
- Stallabrass, Julian : **Sanat A. Ş.** - Çağdaş Sanat ve Bienaller, Çev. Esin Soğancılar, İletişim Yayınları, İstanbul, 2009.
- Şişman, Ahmet : **Sanata ve Sanat Kavramlarına Giriş**, Yaz Yayınları, İstanbul, 2006.
- Tanilli, Server, : **Yüzyılların Gerçeği ve Mirası** - İnsanlık Tarihine Giriş III - XVI. ve XVII. Yüzyıllar, Say Yayınları, İstanbul, 1987.
- Tansuğ, Sezer : **Resim Sanatının Tarihi**, 2.bs., Remzi Kitabevi, İstanbul, 1993.
- Tansuğ, Sezer : **Türk Resminde Yeni Dönem**, Remzi Kitabevi, İstanbul, 2002.
- Ülken, Hilmi Ziya: **Resim ve Cemiyet**, Üniversite Kitabevi, İstanbul, 1942.
- Yardımcı, Sibel : Kentsel Değişim ve Festivalizm: **Küreselleşen İstanbul'da Bienal**, İletişim Yayınları, İstanbul, 2005.
- Yetkin, Çetin : **Siyasal İktidar Sanata Karşı**, Bilgi Yayınevi, Ankara, 1970.
- Wu, Chin-Tao : **Kültürün Özelleştirilmesi- 1980'ler Sonrasında Şirketlerin Sanata Müdahalesi**, Çev. Esin Soğancılar,İletişim Yayınları, İstanbul, 2005.
- Walter, Ingo F.-Feist, Peter H.: **Impressionist Art 1860-1920**, Taschen, Köln, 1992.

MAKALELER

- Artun, Ali : **Sanatın Müzayedeleştirilmesi**, Cumhuriyet Gazetesi,
24 Kasım, 2004, s 17.
- Batur, Enis : **Yeniden Doğuş: Eski'den Doğuş** - Rönesans Tanımları ve
Yorumları, **Gergedan**, No: 13, Mart 1988.
- Belge, Murat : **Türklerin Türkiye'yi Keşfi Nasıl Tamamlandı?**,
Gergedan, No: 1, Mart 1987.
- Calvino, Italo : **Yeni Dünya Ne Kadar Yeniydi!**, Çev. Bilge Karasu,
Gergedan, No: 15, Mayıs 1988.
- Cristoforo Colombo'dan Gabriel Sanchez'e : Çev. Sevin Okay, Gergedan, No: 13,
Mart 1988.
- Çutsay, Osman : **Doğu hep kötüdür Batı hep iyi**, Beatrix Caner'le söyleşi,
Cumhuriyet Haftasonu, 5 Aralık 2009.
- Kınalı, Ayhan : 1921-3. **De Stijl Manifestosu**, Çev. Ayhan Kınalı, 2010.
- Max Horkheimer / Theodor W. Adorno: **Aydınlanmanın Diyalektiği**, Çev. Orhan
Koçak, Defter, Haziran-Eylül,1988, S.5.
- Oral, Mustafa : Ankara Üniversitesi Türk İnkılâp Tarihi Enstitüsü Atatürk Yolu
Dergisi S. 29-30, Mayıs-Kasım 2002, s.117-130,
Ankara Etnografya Müzesi İnkılâp Şubesi.
- Panofski, Erwin : **"Rönesans"**: Kendini Tanımlamak mı, Kendini Tanımamak mı?,
Çev. Ömer Madra, Gergedan, No: 13, Mart 1988.
- Patrick de Robso : **Marguerita Yourcenar**, Çev. Sinem Gürsoy Çakmak,
Gergedan, No:12, Şubat 1988.
- Somuncuoğlu, Servet: Sibirya'dan Hakkari'ye **Taştaki Türkler** ve Bozkır
Kavimleri, Atlas, Sayı 177, Aralık 2007.
- Şahin, Buket : **İnka Ruhu Uyanıyor-Bolivya Gerçeği**, (Dizi Yazı) Cumhuriyet
Gazetesi, 14 Ağustos 2009. s.10.
- Taşagıl, Ahmet : **Avrasya'nın resimli tarihi**, Atlas, Sayı 177, Aralık 2007, s. 148.

Taşgl, Ahmet : **Kavimler Sıgınađı**: Gney Sibirya, Atlas, Sayı 178, Ocak 2008, s. 110.

Yetkin, Suut Kemal: **Başlangıcından Bugne ađdař Trk Resim Sanatı Tarihi**, Sunuř, s. 10.

ANSİKLOPEDİ VE SZLKLER

Byk Larousse Szlk ve Ansiklopedisi, Milliyet Gazetecilik, İstanbul, 1992.

Ana Britannica, Ana Yayıncılık, İstanbul, 1989.

Sosyalizm ve Toplumsal Mcadeleler Ansiklopedisi,

İletişim Yayınları, İstanbul, 1988.

Devrimler ve Karşı-Devrimler Tarihi Ansiklopedisi,

Gelişim Yayınları, İstanbul, 1975.

Devrimler ve Kltr Tarihi Ansiklopedisi, Gelişim Yayınları, İstanbul, 1975.

Trke Szlk, Trk Dil Kurumu Yayınları, 6.Bs. Ankara, 1979.

ELEKTRONİK KAYNAKLAR

http://en.wikipedia.org/wiki/Jaques-Louis_David, 2010.

<http://tr.wikipedia.org/wiki/Fotođraf> , 2010.

http://tr.wikipedia.org/wiki/Dosya:Murales_Rivera_-_Markt_in_Tlatelolco_3., 2010.

<http://www.tumblr.com/tagged/gerardo+dottori>, 2010.

http://en.wikipedia.org/wiki/Gustave_Courbet, 2010.

http://tr.wikipedia.org/wiki/El_Lissitzky, 2010.

http://tr.wikipedia.org/wiki/İstanbul_Arkeoloji_Mzesi, 2010.

www.felsefeekibi.com/.../abdulazizheykel, 2010.

http://tr.wikipedia.org/wiki/Ali_bin_Ebu_Talib, 2010.

<http://www.ttk.org.tr/index.php?Page=Sayfa&No=234>, 2010.

www.antikalar.com/v2/konuk/konuk0501.aps, 2010.
[www.geldik.com/sanatsal resimler/31983-hikmet-onat-eserleri](http://www.geldik.com/sanatsal-resimler/31983-hikmet-onat-eserleri), 2010.
[http://www.panoramio.com.photo/372952](http://www.panoramio.com/photo/372952), 2010.
www.arkeolojidunyasi.com/ataturk_arkeoloji.html, 2010.
www.kultur.gov.tr, 2010.
www.tr.wikipedia.org/wiki/Anıtkabir, 2010.
www.geldik.com/mustafa-kemal-ataturk/48133-anitkabir-gezisi, 2010.
www.urun.gittigidiyor.com, 2010.
www.muze.sabanciuniv.edu/exhibition/exhibition.php?lngExhibitionID=39, 2010.
www.cnnturk.com, 2010.
www.hurhaber.com, 2010.
www.fotoritim.com, 2010.
www.artabase.net, 2010.
www.magistramater.xanga.com, 2010.
www.1artclub.com, 2010.
www.artabase.net, 2010.
www.radicalglasgowblog.blogspot.com, 2010.
www.snpcultura.org, 2010.
www.united-forum.de, 2010.
www.spartacus.schoolnet.co.uk, 2010.
www.independent.co.uk, 2010.
www.resimvadisi.com, 2010.