
T.C.
MĐMAR SĐNAN GÜZEL SANATLAR ÜNĐVERSĐTESĐ

SOSYAL BĐLĐMLER ENSTĐTÜSÜ
GRAFĐK TASARIM ANA SANAT DALI

GRAFĐK TASARIMI PROGRAMI

TARĐHSEL SÜREÇTE

SEMBOLDEN ĐKONA:

LOGO

(Sanatta Yeterlik Tezi)

Hazırlayan:
20026127 ALIONA PILICI

Danışman:
Yrd. Doç. CANAN SUNER

ĐSTANBUL 2008

 i

ĐÇĐNDEKĐLER
 Sayfa No.

ÖNSÖZ VE TEŞEKKÜR .. ΙIΙ
ÖZET ... ΙV
SUMMARY .. V
KISALTMALAR ...VI
ŞEKĐLLER LĐSTESĐ ... VII
RESĐMLER LĐSTESĐ... IX
TABLOLAR LĐSTESĐ .. XI

1. GĐRĐŞ ... 1
 1.1. Anahtar Kavramlar .. 5

2. TARĐHSEL SÜREÇTE BĐÇĐM VE SĐMGE .. 7
2.1. Biçimin Gelişimi ... 7
2.2. Biçimin Simgeye Dönüşmesi .. 8
2.3. Simge Olarak Biçimler .. 9

2.3.1. Daire .. 9
2.3.2. Kare ... 11
2.3.3. Üçgen .. 12

2.4. Biçimlerin Değişik Kombinasyonlarda Kullanımı .. 14
2.4.1. Üçgen Biçimlerinin Türevleri ... 15
2.4.2. Kare Biçiminin Türevleri .. 16
2.4.3. Daire Biçimin Türevleri .. 17
2.4.4. Çokgenler (Yıldızlar)... 20
2.4.5. Kesişken Hatlar ... 24

2.4.5.1. Gamalı Haç (Svastika) .. 26
2.4.5.2. Anstated Haçı .. 27
2.4.5.3. Hristiyanlık Haçı ... 28

2.5. Simge Olarak Canlılar ve Nesneler ... 31
2.5.1. Hayvanlar ... 31

2.5.1.1. Boğa .. 31
2.5.1.2. Aslan ... 33
2.5.1.3. Koyun-Koç ... 34
2.5.1.4. Balık ... 35
2.5.1.5. Kartal .. 36
2.5.1.6. Çift başlı kartal ... 37

2.5.2. Bitkiler .. 38
2.5.2.1. Defne ... 38
2.5.2.2. Zeytin Ağacı .. 39
2.5.2.3. Gül ... 40
2.5.2.4. Lale .. 41
2.5.2.5. Zambak .. 42
2.5.2.6. Lotus .. 42

2.5.3. Aletler .. 44
2.5.3.1. Kılıç ... 44
2.5.3.2. Ok .. 45

3. TARĐHSEL DÖNEMLERDE SĐMGELERĐN KULLANIMI 47
 3.1. Tarihsel Dönemlerde Şekil ve Simge Bağlamında Ortaya Çıkan Đşaretler 47
 3.2. Antik Çağ (MÖ 5000 - MS 4. Yüzyıl) .. 48
 3.3. Ortaçağ (MS 5. Yüzyıl - MS 14. Yüzyıl) ... 51

3.3.1. Ortaçağda Mühürler ... 53

 ii

3.3.2. Ortaçağda Monogram ve Đnisiyaller .. 56
3.3.3 Ortaçağda Arma ... 59
3.3.4. Tuğra .. 62

3.4. Rönesans ve Barok Dönemi (MS 15. Yüzyıl - MS 17. Yüzyıl) 63
3.5. Sanayi Devrimi (MS 18. Yüzyıl - MS 20. Yüzyıl) .. 67

3.5.1. Modernizm ... 71
 3.6. Sanayi Devriminin Neden Olduğu Kitleleşme .. 73
 3.6.1. Gazete ve Dergilerde Logo Kullanımı ... 75

 (The Times, The New York Times, The Economist, Jugend,Die Insel,
Billboard, Time Inc, Time, Life, Playboy)

3.6.2. Piktogram .. 80
4. ÇAĞDAŞ GÖRSEL KÜLTÜR VE LOGO .. 85

 4.1. 20. Yüzyılın Kültürel Yapısı .. 88
4.2. Görsel Kültürün Parçası Olarak Logo’nun Önemi .. 92
4.3. Kurumsal Kimliğin Parçası Olarak Logo .. 98
4.4. Çağdaş Küresel Dönemde Simge Anlam Đlişkisi ve Logo 104
4.5. Kurumsal Kimliğin Belirlenmesine Örnekler ... 106

4.5.1. Bavyera Örneği ... 107
4.5.2. Đsviçre Örneği ... 107

4.6. Logo’nun Küresel Ölçekte Kullanım Alanları ve Örnekleri 108
4.6.1. Olimpiyatlar ... 114
4.6.2. Spor Kulüpleri .. 116
4.6.3. Müzik ... 117
4.6.4. Uluslararası Yardım Kuruluşları ... 120
 (Uluslararası Kızılhaç ve Kızılay Hareketi, BM, UNESCO, UNICEF, WWF,

NATO, Greenpeace)
4.6.5. Şirket logoları .. 127
 (Shell, Coca Cola, AEG, Starbucks, Mitsubishi, Renault, Toblerone, Audi,

Mercedes-Benz, BMW, Algida, Michelin)
4.6.6. Spor Giyim Markaları ... 137
 (Adidas, Nike)
4.6.7. Bilgisayar Teknolojileri ... 140
 (IBM, Apple, Microsoft, Google)
4.6.8. Diğer Kurumlar ... 145
 (MSGSÜ, MEB, ĐBB, CHP)

5. LOGONUN ĐKONA DÖNÜŞMESĐ .. 149
5.1. Đkon ... 149

 5.2. Đkonlaşmış Markalar ... 150
 5.3. Mitoloji ve Đkonoloji Arasındaki Đlişki ... 152
 5.4. Đkonda Đletişim .. 156

6. SONUÇ .. 162
7. KAYNAKLAR ... 168
8. ÖZGEÇMĐŞ ..176

 iii

 ÖNSÖZ VE TEŞEKKÜR

Ukrayna’daki Üniversitemde diploma çalışmam için sembol ve mistik inançlar

konusunda geniş bir araştırma yapmıştım. Đnsanların kendi geleneklerinde kullandıkları

biçim ve simgelerin bir ya da çift anlamı olduğunu öğrenmiş ve bu ilgimi çekmişti.

Buradaki çalışmamda da bu bilgileri geliştirerek bu konu üzerinde araştırmalarımı

yoğunlaştırmak istedim. Bu nedenle seçmiş olduğum tez konumu severek çalıştım.

 Çalışmamda bana çok yardımcı olan ve tezimin son üç ayında tez danışmanı olarak

atanan, Yrd. Doç. Canan Suner’e özellikle teşekkür ederim. Çalışmamı basitleştiren ve

bunun için yöntemler gösteren Prof. Dr. Yaşar Çoruhlu’ya, Almanca çevirilerle yardımcı olan

ve tezimi yaparken bana destek olan Kenan Kızılşafak’a, Moldovya’daki kütüphanelerde

bana gerekli kaynakları arayan ve bana ulaşmasını sağlayan Andrey Prasol ve Tatiyana

Pilici’ye, Đngilizce çeviriler için Hakan Ünal ve Emre Yoleri’ye, gerekli çalışma ortamını ve

bilgi için yeterli kaynağa sahip olan ĐÜ Merkez Kütüphanesi’ne, MSGSÜ Kütüphanesi’ne ve

ĐSAM Kütüphansi’ne teşekkürlerimi borç bilirim.

Aliona PĐLĐCĐ

 2008

 iv

 ÖZET

 Đnsanlık tarihinde uygarlıklar, bir önceki deneyimleri, birikimleri üzerine kendi

yeniliklerini ekleyerek kendi kültürlerini oluşturmuşlardır. Bu birikimler günümüz

kültürünün temel taşıyıcılarını belirlemiştir. Bugün içinde yaşadığımız görsel kültürün

izdüşümlerini eski çağlardan başlayarak oluşan gelişen sembollerde bulabiliriz. Eski

çağlarda ortaya çıkan sembolik anlatımlar, genel geometrik biçimlerin oluşması ve onların

anlamlandırılması ile ortaya çıkmıştır.

 Bu işaretler zaman içinde evrensel kültürel kodlara dönüştü. Başlangıçta kare, daire

ve üçgen türevleri gibi biçimlerden oluşan semboller, zamanla nesnelerin görselleştirilmesi

ile zenginleşip tüm kültürlerde ortak anlamlar oluşturan sembolik ifadelere dönüşmüştür.

 Özellikle Kapitalizmin gelişmesi, Aydınlanma, sanayideki teknik gelişmeler, kitle

kültürü, gelişen medya, giderek görselleşmesini sağlamıştır. Küresel ölçekte üretilen ve

tüketilen ürünlerin kimlik problemlerinin ortaya çıkmasına neden olmuştur.

Sanayi toplumu sonrasında Fransız düşünür Baudrillard; değişim değerlerinin

kültürel bir olgu tarafından belirlendiğini, kapitalizmin (birikimin) oluşumunda imge ve

işaretlere bağımlılığın oluştuğunu vurgulamaktadır. Bu da çağımızda tüketim toplumunun

(imaj toplumları) en önemli iletişim imgesinin logo olmasını sağlamıştır. Alt yapısını geçmiş

sembolik anlatım birikiminden alan logo markaların taşıyıcısı olmuştur.

Çağımızda medya ve kültür endüstrisiyle dayatılan markalar, geçmişin mitolojik

nesnelerinin işlevlerini üstlenerek “ikon” haline dönüşmüşlerdir. Ve giderek günümüzde

tüketim nesneleri ikonlardan oluşan imgelerle donatılmıştır.

 v

 SUMMARY

 In the history of man, civilizations have brought novelties over their existing

accumulation. This accumulation has defined the fundamental carriers of today’s

culture. Projection of the visual culture we are currently living in may also be found

in the symbols which have been developed starting from the ancient history.

Symbolic expressions originated in ancient times, have surfaced with the formation

of general geometric shapes and meaning attribution.

 These signs have turned into universally cultural codes. Symbols which have

originated from shapes such as a square, circle and triangle have improved in time

with the visualization of objects and became symbolic expressions imposing

common meanings in all cultures.

 Especially with the advancement of Capitalism, technical improvements in

the Enlightenment industry, mass culture, developing media lead to an increasing

visualization. It has caused identity problems in the products produced and consumed

in a global scale.

 Baudrillard highlights, after the industrial society, values of change have been

defined by a cultural fact, the formation of capitalism (accumulation) induced

dependency on signs and images. This has caused the most important communication

image of the consumption society of our time to become a logo. Logo, overlying the

past symbolic expression accumulation, became the carrier of brands.

 In our age, brands imposed by the media and cultural industry have been

transformed into icons assuming the function of past mythological objects. And

increasingly, today’s consumption objects are being furnished with images comprised

of icons.

 vi

KISALTMALAR

a.g.e. : adı geçen eser

a.g.m. : adı geçen makale

a.g.y. : adı geçen yayın

ABD : Amerika Birleşik Devletleri

Alm. : Almanca

AÜ : Ankara Üniversitesi

Bkz. : Bakınız

BM : Birleşmiş Milletler

c. : cilt

Çev. : Çeviri/Çeviren

FIFA : Fédération Internationale de Football Association

GÜ : Gazi Üniversitesi

Đng. : Đngilizce

IOC : International Olympic Committee

Lat. : Latince

MEB : Milli Eğitim Bakanlığı

MÖ : Milattan Önce

MS : Milattan Sonra

MSGSÜ : Mimar Sinan Güzel Sanatlar Üniversitesi

NATO : North Atlantic Treaty Organization

s. : sayfa

SAÜ : Sakarya Üniversitesi

SBF : Sosyal Bilimler Fakültesi

SSCB : Sovyet Sosyalist Cumhuriyetler Birliği

TDK : Türk Dil Kurumu

T.C. : Türkiye Cumhuriyeti

TFF : Türkiye Futbol Federasyonu

TV : Televizyon

 vii

 ŞEKĐLLER LĐSTESĐ

Şekil1:Daire ... 9

Şekil2:Kare ... 11

Şekil3:Çapraz Kare .. 12

Şekil4:Üçgen .. 12

Şekil5:Tepe Noktası Yukarı Bakan Üçgen ... 13

Şekil6:Tepe Noktası Aşağı Bakan Üçgen .. 13

Şekil7:Üçgen Đçinde Nokta .. 15

Şekil8:Karesel Göz Motifi ... 16

Şekil9:Küp .. 17

Şekil10:Yin-Yang 18

Şekil11:Daire Đçinde Nokta .. 19

Şekil12:Daire Đçinde Kare .. 19

Şekil13:Heksagram .. 22

Şekil14:Davut Kalkan .. 22

Şekil15:Oktogon .. 23

Şekil16:Sekiz Uçlu Yıldız .. 24

Şekil17:Haç .. 24

Şekil18:Ankh Sembolü .. 27

Şekil19:Anstated Haçı ... 27

Şekil20:Boğa .. 31

Şekil21:Aslan ... 33

Şekil22:Kuzu .. 34

Şekil23:Kartal .. 36

Şekil24:Selçuklu Kartalı .. 37

Şekil25:Defne Sembolü ... 38

Şekil26:Gül .. 40

Şekil27:Lale ... 41

Şekil28:Zambak Çiçeği .. 42

Şekil29:Lotus Çiçeği .. 42

Şekil30:Kılıç .. 44

Şekil31:Yay ve Ok ... 45

 viii

Şekil33:Ok “Yön” .. 45

Şekil34:Deutsche Bank Logosu ... 106

 ix

 RESĐMLER LĐSTESĐ

Resim 1:Nazar Boncuğu ... 19

Resim 2:Çin Parası .. 20

Resim 3:Yantra .. 22

Resim 4:Vajravarahi Mandala (Tibet, 19. YY).. 22

Resim 5:Anstated Haçı Şeklinde Đşlenmiş Düğüm ... 27

Resim 6:Boğa biçimli Hitit sembolü ... 32

Resim 7:Hacı Bektaş Türbesi çift başlı kartal kabartması 13. yüzyıl 38

Resim 8:Güvercin ve Zeytin Dalı ... 39

Resim 9:Evfonyos'un vazosu .. 50

Resim 10:Ortaçağda Şövalye Dövüşü .. 59

Resim 11: The Times.. 76

Resim 12:The New York Times ...76

Resim 13:The Economist .. 76

Resim 14:Billboard Dergisi .. 78

Resim 15:TIME Dergisi ..79

Resim 16:TIME Dergisinin 24 Mart 1923 Tarihli Kapağı ...79

Resim 17:Life Dergisi ... 79

Resim 18:Playboy Dergisi .. 80

Resim 19:16. Yüzyıldan beri kullanılan Venedikli Aldus Manutius'un Yayınevi Amblemi.. 96

Resim 20:RGB ve CMYK Renk Modelleri .. 102

Resim 21:Olimpiyat Logosu ... 114

Resim 22:Woodstock Festival Logosu .. 118

Resim 23:Woodstock Festival Afişi, 1969 .. 118

Resim 24:Uluslararası Kızılhaç ve Kızılay Hareketi .. 120

Resim 25:Kızılhaç ve Kızılay Hareketinin sloganı ve logosu .. 120

Resim 26:BM Bayrağı ve Logosu ... 121

Resim 27:UNESCO Bayrağı ve Logosu ... 122

Resim 28:UNESCO Dünya Mirası Alanları Logosu .. 122

Resim 29:UNICEF Logosu ... 123

Resim 30:WWF Logosu ... 124

 x

Resim 31:NATO Logosu ... 125

Resim 32:Greenpeace Logosu .. 125

Resim 33:Coca Cola Logosu .. 128

Resim 34:Mitsubishi Logosu .. 131

Resim 35:Audi Logosu ... 134

Resim 36:Mercedes-Benz Logosu .. 135

Resim 37:BMW Logosu ... 135

Resim 38:BMW 1916 Afişi .. 135

Resim 39:Algida'nın küresel pazardaki logoları ... 136

Resim 40:Michelin Logosu ... 137

Resim 41:Run DMC ve vazgeçemedikleri Adidas’ın Superstar model spor ayakkabıları . 139

Resim 42:Adidas’ın Run DMC için ürettiği spor ayakkabı .. 139

Resim 43:Nike klasik Logo .. 139

Resim 44:Nike modern Logo .. 139

Resim 45:IBM Logo ... 141

Resim 46:Mac OS Logo .. 142

Resim 47:Mac OS X Logo .. 143

Resim 48:MSGSÜ Logosu ... 146

Resim 49:MEB Logo .. 146

Resim 50:ĐBB Logosu ... 147

Resim 51:CHP Amblemi ... 148

Resim 52:CHP Altı Oku’nun ne anlama geldiğini belirten talimat 148

Resim 53:Motorola V3i DG .. 158

Resim 54:LG Ke850 Prada ... 158

Resim 55:Motorola Razr V3i .. 159

Resim 56:Bravia LCD TV .. 160

 xi

 TABLOLAR LĐSTESĐ

Tablo 1:Üçgen biçimleri ile dört temel gücün ifadeleştirilmesi .. 15

Tablo 2:Dört Parçalı Kare 16

Tablo 3:Ay (Hilal) 17

Tablo 4:Beş Uçlu Yıldız .. 20

Tablo 5:Sola Dönük Svastika .. 26

Tablo 6:Sağa Dönük Svastika ... 26

Tablo 7:Hıristiyan Dininde Kullanılan Haç Sembolünün Biçimlerine Göre Ayrımı 30

Tablo 8:Hıristiyanlıktaki Balık Sembolü .. 35

Tablo 9:Eksekyas'ın çalışmaları .. 50

Tablo 10:Eczane Mühürleri ... 56

Tablo 11:Latince Đnisiyaller .. 57

Tablo 12:Kitap Đnisiyallerinden Örnekler ... 58

Tablo 13:Farklı Zamanlardan Monogram Örnekleri ... 58

Tablo 14:Avrupa Armalarının Genel Detayları ... 60

Tablo 15:Avrupa Armalarının Kullanım Alanlarına Örnekler .. 61

Tablo 16:Bir Tuğranın Kısımları ... 63

Tablo 17:Osmanlıda Tuğranın Gelişimi ... 64

Tablo 18:Jugend Dergisi ... 77

Tablo 19:Die Insel Dergisi .. 77

Tablo 20:Antik Yunan Vazoları “Olimpiyat Oyunları” ... 81

Tablo 21:Olimpiyatlarda Piktogramların Gelişimi ... 82

Tablo 22:Toplumsal Alan Piktogramları ... 83

Tablo 23:ABD Ulusal Parklar Servisinin kullandığı Piktogramlar (2007) 84

Tablo 24:Modernizm - Postmodernizm karşılaştırması ... 86

Tablo 25:Ticari Amblem Örnekleri ... 93

Tablo 26:Hizmet Amblemi Örnekleri ... 93

Tablo 27:Kalite Damgası Örnekleri .. 94

Tablo 28:Simgesel Amblem Örnekleri 1 ... 94

Tablo 29:Simgesel Amblem Örnekleri 2 ... 94

Tablo 30:Markaların Sembol ve Anlamları 1 .. 97

 xii

Tablo 31:Markaların Sembol ve Anlamları 2 .. 97

Tablo 32:Renkler ve Duygusal Etkileri ... 102

Tablo 33:Kurumsal Renkleriyle Özdeşleşmiş Markalar ... 103

Tablo 34:Bavyera Örneği .. 107

Tablo 35:Đsviçre Örneği .. 108

Tablo 36:Olimpiyat Amblemlerinden Örnekler .. 115

Tablo 37:Futbol Kulüp logolarından örnekler .. 115

Tablo 38:Rock Gruplarının Logoları ... 119

Tablo 39:WWF’nın Logo Gelişimi ... 124

Tablo 40:Greenpeace Amblemleri .. 126

Tablo 41:Shell Logo Gelişimi ... 127

Tablo 42:AEG Logo Gelişimi ... 129

Tablo 43:Starbucks Amblem Gelişimi .. 130

Tablo 44:Renault Logo Gelişimi ... 132

Tablo 45:Toblerone Logosu ve Logonun Oluşumu .. 133

Tablo 46:Adidas Logoları ... 138

Tablo 47:Apple'nin Logo gelişimi .. 141

Tablo 48:Microsoft’un Đşletim Sistemlerinin Logoları ... 143

Tablo 49:Google Logosu ve Farklı Logoları .. 144

Tablo 50:Đkonlaşmış Markalara Örnekler ... 151

Tablo 51:Motorola RAZR V3i Ürününde kullanılan tüm Logolar 159

Tablo 52:Sony Bravia KDL46XBR4 Kullanım Kılavuzu... 160

 1

1. GĐRĐŞ

 Günümüzde grafik tasarım, toplumsal yaşamın içinde önemli kültürel taşıyıcı rolünü

üstlenmiştir. Özellikle toplum üzerinde etkili bir güce sahip olan kitle iletişim ve kitle

kültürünün taşıyıcısı olarak iletişim öğelerini ifade etme aracı olarak grafik tasarım çağdaş

kültürde önem kazanmıştır.

 Tez çalışmamızda “Logo”yu tarihsel süreç içerisinde sembolden ikona kadar

incelerken, karşılaştığımız tüm kavramlara elimizden geldiği kadarıyla değinmeye çalıştık.

Bu bağlamda birçok kaynak ve araştırmayı da inceleme ihtiyacı hissettik, ancak

çalışmamızla doğrudan ilişkili olduklarını düşünmediklerimize değinmeye gerek duymadık.

 Çalışmamızda değindiğimiz konu ve kavramlar geniş kapsamlı olduğu için oldukça

geniş bir bakış açısıyla bakmaya özen gösterdik. Bu nedenle Türkçe kaynaklarda eksiklik

bulduğumuz yerlerde yabancı kaynaklardan da yararlanmaya çalıştık.

 Çalışmamızın ana konusu grafik tasarımın ifade biçimi olan logo tasarımı ile ilişkili

olduğu ve dolaysıyla işaretler üzerinde olduğu için konuya toplumsal, tarihsel, ve sanatsal

açıdan bakmaya çalıştık. Grafik işaretlerden oluşmuş birçok sembol ve şekiller değişik

coğrafyalardaki folklorik değerler içerisinde benzer anlamlarla kullanılmaktaydı, aynı

zamanda güç ve hâkimiyet ile ilgili işaretlerin de benzer alanlarda kullanıldıklarını görmekte

olduğumuzu belirtmeye çalıştık. Çalışmamız bir bakıma Logonun küreselleşme ile birlikte

kazandığı önemin sonucu olarak “Đkonlaşma Sorunu”nu inceleyen bir araştırmadır.

Araştırmamız sonucunda bu konunun daha önce incelenmemiş olduğunu gördük.

 Çalışmamızın amacı toplumsal iletişim ihtiyacından ortaya çıkan sembollerin nasıl

ticari ve kültürel ifadeleri belirtmek için kullanıldığını göstermektir. Süreç içinde gelişmeler,

doğal bir dil olarak gelişen imgeler, biçimler ve giderek anlam üreterek sembol haline

dönüşen grafik tasarımın nasıl kitle kültürünün en önemli kodları haline dönüşerek (bir nevi

topluma dayatılan) toplumsal düzenin taşıyıcı mekanizmalarının öğeleri haline geldiğini

açıklamaya çalıştık.

 2

 Tasarım özelinde, özellikle kurumsallaşmanın öncelikli ihtiyacı olan grafik

işaretlerin neden önem taşıdığını, nasıl bir etkiye sahip olduğunu ve bu grafik işaretlere

neden ihtiyaç duyulduğunu belirtmeye çalıştık.

 Sanayi Devrimi sonrası değişen günlük yaşamda; kitle üretiminin yarattığı kitle

kültürü, kitle iletişim araçlarının gelişmesine neden olmuş, süreç içindeki gelişmelere paralel

görsel bir kültür oluşmuştur. Bu görsel kültürün tüm ögeleri, çalışmamızın kapsadığı alanlar

arasındadır. Günümüzdeki teknolojik gelişmeler ve dijital teknolojinin her alanda kullanılır

oluşu, grafik tasarımın kullanım alanlarını da genişletmiştir. Örneğin; Sanayi Devrimiyle

beraber gelişen afiş sektörü önemli bir iletişim işlevi görürken, günümüzde iletişim

araçlarının gelişmesi, başkalaşması, grafik tasarım için başka alanlar doğurmuştur. Bu

alanlardan biri de toplulukların yoğun olduğu yerlerde görülen ve özellikle LCD monitörleri

gibi hareketli görüntüleri aktarabilen araçların varlığı ile ortaya çıkan iletişim yöntemleridir.

 Yaşadığımız dönemde kapitalizm finans kapitalin küresel ölçekte mobilize olması

dünyayı farklı bir kulvara taşıyarak, yönlendirici ve dönüştürücü bir çerçeve oluşturmuştur.

Kitle iletişim kanalları da bu hareketlilik içerisinde çok aktörlü ve karmaşık bir yapı

oluşturmaktadır. “Markalaşan Logo” küresel ölçekteki dağıtım kanalları aracılığıyla önem

kazanmıştır. Bu önem, logonun ikonlaşmasına dönüşmüştür.

 Bu çalışmanın konusunu oluşturan “Tarihsel Süreçte Sembolden Đkona: Logo” daha

önce çalışılmamış bir alandı. Konuya ilgi duymamızın önceki eğitimlerimizin çalışma

konumuz açısından kapitalizme karşıt argümanları olan bir sistemde (komünist bir ortamda)

eğitim almış olmamızın oldukça etkili olduğunu söylememiz gerekmektedir.

 Çalışmamızda ele aldığımız logo örnekleri tartışmaya mahal vermeyecek ölçüde,

küresel anlamda kabul gören kurum ve kuruluşlardır. Tarihsel dönemlerde ortaya çıkan

sembol ve işaretleri ise, farklı uygarlıklar tarafından da kabul görmüş ve özellikle ortaya

çıktıkları dönemin içerisinde büyük uygarlıklar tarafından kullanıldıkları anlamlarıyla

göstermeye çalıştık. Ayrıca Sanayi Devrimi sonrası ortaya çıkan karşıt görüşleri (dinsellik,

sosyalizm gibi) konumuz bağlamında toplumsal nitelemeleri, eleştirileri (kapitalizm,

modernleşme, sanayileşme, küreselleşme eleştirileri gibi.) konunun uzmanlarının gözünden

aktarmaya çaba harcadık. Bununla ilgili bakış açımızı, yaşadığımız dönemden bakarak

aktarmaya çalıştık ve bunu yaparken de çağımızın önemli düşünürleriyle (Frankfurt

 3

Okulu’na bağlı filozoflar ve Jean Baudrillard gibi) bilim adamlarının görüşlerini temel olarak

aktarmaya çalıştık.

 Bu çalışmada değinilen her konunun, belli bir uzmanlık dalı altında, derinlemesine

incelenebileceği gerçeği söz konusudur. Bu yüzden, baştan sona kadar aktarılmaya çalışılan

konularda fikir ve anlam karmaşasına yol açmamak için bu tür derinlemesine incelemelere

yaklaşılmamış, bu durum aynı zamanda oldukça zor ve karmaşık olan konuyu nispeten

kolaylaştırmıştır. Ancak, tüm tez konusu içerisinde belli bilim dallarına da değinmek zorunda

kalınmıştır, özellikle konumla direkt ilgili ya da dolaylı olarak ilgili bilim dalları içerisindeki

kavramlar da araştırılıp öğrenilmeye çalışılmıştır. Çalışmada din, dil, tarih, felsefe, sanat ve

bunlarla ilişkili birçok bilim dalında araştırma yapıldığını ve bunlara oldukça fazla zaman

ayrıldığını da belirtmek isteriz.

 Çalışmamızı zorlaştıran temel unsur, kavramların ifade biçimlerinin çok değişkenlik

göstermesidir. Çalışmada din, dil, tarih, felsefe, sanat ve bunlarla ilişkili birçok alanda

araştırma yaparken bu konudaki zorluk normalden daha fazla zaman ayrılmasına neden

olmuş bu da ayrıca zorluk yaratmıştır. Farklı metinler arasında gezinirken aynı kavramın

farklı anlamlarda veya ifade biçimleriyle karşımıza çıkması bizi zorlayan bir konu olmuştur.

Örneğin; çalışmada özellikle üzerinde durulmaya çalışılan ‘sembol’ kelimesi bazı

kaynaklarda ‘simge’ olarak geçmektedir, ya da genellikle bilimsellik kaygısı taşımayan

metinlerde ‘işaret’ olarak geçen kelime aynı kavramı karşılamaktadır. Benzer durum ‘şekil’

kelimesinin ‘biçim’ olarak kullanılmasında da görülür. Yararlandığımız kaynakları

alanlarında uzmanlaşmış ve bilirkişi olarak nitelenen kişilerin eserlerinden seçmeye özen

gösterdik.

 Dört bölümden oluşan çalışmamızın bölümleri şöyle sıralanmıştır:

 Birinci bölümde, tarihsel dönemlerde ortaya çıkan temel grafik işaretleri, hayvan,

bitki ve nesne simgeleri, kullanıldıkları uygarlık ve kültürler tarafından ifade ettikleri

anlamlarla beraber belirtilmiştir.

 Đkinci bölümde ise tarihsel dönemler, genel bir bakış açısı ile verilerek bu

dönemlerde ortaya çıkan piktogram, arma, tuğra ve mühür gibi işaretlerle ilgili gelişim süreç

içinde ortaya konulmaya çalışılmıştır.

 4

 Üçüncü bölüm Çağdaş Görsel Kültürün gelişimi içinde ve logonun derinlemesine

incelenmesine ayrılmıştır. Bunu yaparken de kurumsallaşmanın önemine değinilmiş, ayrıca

logonun tarihsel dönemlerde kullanıldığı ve ihtiyaç olarak doğduğu alanlarla bağ kurularak

çalışmamız netleştirilmiştir.

 Son bölümde ise günümüz kültürlerinde Logo’nun nasıl Đkon’laştığı ifade edilmeye

ve bu bağlamda mitolojideki ikonoloji ile çağdaş ikon kavramı arasında kurulan bağ

örneklerle belirtilmeye çalışılmıştır.

 Uygarlık tarihinde, elle tutulan ya da tutulmayan her bir şeyin kendine özgü bir

işaretle gösterilmeye çalışıldığını fark etmekteyiz. Bu işaretler ilişkili oldukları nesne ya da

düşünceyi belirten özellikler olmuşlardır. Đşte günümüzü grafik tasarım bağlamında daha iyi

okuyabileceğimizi düşünmek bizi bu çalışmaya yönlendirmiştir.

 Çalışmamızın tüm bölümlerinde seçmiş olduğumuz örneklerin küresel ölçekte

yaygın kullanılması ve diğerlerinden ayrıcalıklı yanlarının olmasına özen gösterdik.

 5

1. Anahtar Kavramlar

Biçim:
 Bir nesnenin görme ya da dokunma duyuları ile algılanmasını sağlayan kendine özgü
 gerçekliğidir.

Grafik sanatların eleştirisinde biçim kavramı, renk ya da dokuyla sağlanan
 etkiden farklı olarak teknik ya da kütle ile elde edilen etki için kullanılır.1

Simge:
 Belirli bir insan, nesne, grup ya da düşünceyi ya da bunların bir bileşimini
 temsil eden ya da bunların yerine geçen iletişim öğesi. Simgeler grafik (örn.
 Hıristiyanlığın simgesi haç, Müslüman ve Hıristiyan ülkelerin yardım örgütlerinin
 simgesi Kızılay ve Kızılhaç), temsili (örn. sırasıyla Fransa, Đngiltere ve ABD’nin
simgeleri Marianne, Jonn Bull ve Sem Amca gibi insan figürleri) ve alfabetik (örn.
Potasyum elementinin simgesi K) olabilir. Bazı simgeler ile simgelenen arasında
hiçbir benzerlik ya da çağrışım bağı yoktur (örn. matematikte sonsuzun simgesi ∞,
ABD Dolar’ın simgesi $). Çeşitli felsefi sistemlerde, özellikle de metamantığın bir
dalı olan göstergebilimde simgeyle gösterge arasında çok ince ayrımlar
gözetilmiştir.2

Piktografi:

 Resim ve çizim aracığıyla iletişim. Piktograf denen bu çizim ve resimler
 genellikle gerçek yazının öncüsü sayılır. Piktografinin en önemli özelliği,
 iletişimde dile getirilmesine gerek olmayan tüm ayrıntıların atılması ve figürlerin
standart oluşudur. Kayaların üstündeki çizim ve resimlere petrogram, kayaların
oyulmasıyla yapılanlara ise petroglif denilir. Bir düşünceyi ya da anlamı dile getiren
piktografa ideogram, bir sözlük yerine geçen ise logogram adı verilir.3

Đdeogram:
 Resim yazısı ya da ondan türemiş hece yazısı sistemlerinde, fonetik işaretlerle
 birlikte bulunan ve bir kavramın, varlığın ya da nesnenin simgesi olarak
 kullanılan işaret. Bu işaret bir kavrama denk düşüyorsa, buna ideogramın yanı sıra
anlamsal logogram da denir. Kullanılan işaret bir sözcüğün oluşturduğu ses dizisini
karşılıyorsa, bu sessel logogram ya da fonogram olarak adlandırılır. Fonetik işaretler,
bir sözcüğün belli bir dildeki seslendirilişini yazı ile verirken, ideogramlar aynı
sözcüğün okunuşu değil, ifade ettiği anlamı iletir. Bu yüzden, ideogramlar, eğer bir
gelişim geçirerek resim karakterini yitirmemişse, belirli bir dile bağlı kalmaksızın
herkes tarafından anlaşılabilir. Bu özellikleri nedeniyle de havaalanı, terminal gibi
 Uluslararası trafiğin yoğun olduğu tesislerde, örneğin bagaj emaneti, restoran, W.C.,
berber dükkanı gibi mekanların yerlerini göstermek için, buraları simgeleyen (bavul,
çatal-bıçak, tarak vb) resimler, birer ideogram olarak kullanılmaktadır. Önce Mısır
hiyeroglif yazısı, çiviyazısı, Hitit hiyeroglif yazı sistemleri içinde ortaya çıkan
ideogram bügün Çin ve Japon hece yazılarında da geçerliliğini korumaktadır.4

1 Ana Britannica Ansiklopedisi, Ana Yayıncılık, Đstanbul 2004. s. 128
2 a.g.e., s. 385
3 a.g.e., s. 610
4 a.g.e., s. 469

 6

Logo:
 Bir kurumu, bir ürünü ya da bir hizmeti özel olarak tanımlamaya yarayan
 işaretlerdir diyoruz ambleme. Kurumun, ürünün ya da hizmetin ismini oluşturan harf
ya da keleme dizisinin kullanılmasıyla ortaya çıkan işaretlere ise logotaype diyoruz.
(Đngilizce’de logotype, Fransızca’da logotype ya da marque, Almanca’da wortmarke.
Türkçe’de “özgün yazı” adıyla tarif edici bir isme de sahip)5

Đkon:

Grekçe “eikon” kökünden gelen ikon kelimesi, kendisine karşı eleştirisiz bir saygı ve
bağlılık duyulan nesne anlamına gelmektedir. Đkonların anlam ve değerleri, ikonların
kendilerinden değil, onlara anlam atfeden insanların kişiliklerinden; bunun da
ardında, kişilerin toplumsal yaşamlarından kaynaklanmaktadır.6

Kitle:

 Kitle kavramı, Amerikan Sosyolojisi’nin 1950’li yıllarda fizik biliminden ödünç
aldığı “kütle”den (ing. mass) ve “sosyal sınıf” kavramlarından farklı fakat eskiden
ayak takımı deyimini ifade etmek için kullanılan “mob” kavramına yakın ve
irrasyonelliği çağrıştıran bir anlama gelecek şekilde kullanılmıştır. Kitle kavramı bir
bakıma Marksist literatürün kullandığı anlamdaki “halk”ın uzantısı olarak da
anlaşılmaktadır.7

Kültür:

 Tarihsel, toplumsal gelişme süreci içinde yaratılan bütün özdeksel (maddi) ve
 tinsel (manevi) değerler ile bunları yaratmada, sonraki kuşaklara iletmede
kullanılan, insanın doğal ve toplumsal çevresine egemenliğinin ölçüsünü gösteren
araçların tümüdür.8

Mit:

Latince yakın kök mythos (18. Yüzyıl), Yunanca mythos’’tan -masal, öykü, ya da
hikaye, Sözcüğün barındırdığı iki eğilim 19. yüzyılın başlarında görülebilir.
Coleridge mithos’u yaygınlaşmış olan bir anlamda kullanıyordu: özel bir düşsel
kurgu (en geniş anlamıyla plot (olay örgüsü)9

5 Bülent ERKMEN; “Logotayp Üzerine Hızlı Yazılmış Notlar...”, Grafik Sanatı, Plastik Sanatlar

Dergisi, Sayı 7, Kaya Basım, Đstanbul 1986, s. 6
6 Ünsal OSKAY; Kitle Đletişiminin Kültürel Đşlevleri, AÜ SBF Yayınları, Ankara 1982, s. 180
7 M. Cem ŞAHĐN; “Türkiye’de Gençliğin Toplumsal Kimliği ve Popüler Tüketim Kültürü”, GÜ,

Gazi Eğitim Fakültesi Dergisi, Cilt 25, Sayı 2, Ankara 2005, s. 163
8 Fatma AKERSON; Gösterge Bilim, MSGSÜ Yüsek Lisans Ders Notları, s. 9
9 Raymond WĐLLĐAMS; Anahtar Sözcükler, Çev. S. Kılıç, Đletişim Yayınları, Đstanbul 2005, s. 255

 7

 2. TARĐHSEL SÜREÇTE BĐÇĐM VE SĐMGE

 Đnsanların grafik işaretlerden yararlanarak oluşturdukları biçimler somut ve soyut

anlamla üretilmiştir. Zamanla bu işaretler farklı nitelikler kazanarak ticari ve resmi alanlarda

kullanılan logolara kaynaklık etmiştir.

2.1. Biçimin Gelişimi

Đnsan; düşüncelerini başkalarına aktarmak, iletmek için; biçim, renk ve kurgu

ögelerine başvurma ihtiyacı hissetmiştir.

Đlk sanat örneklerini incelediğimizde; naif ve çok yalın bir nitelik taşıdığını görürüz.

Mağara duvarlarına çizilen boğa, bizon gibi av hayvanlarının imgeleri sade bir anlatım

biçimine sahiptir. Fakat insanın yerleşik düzene geçmesi ile birlikte yaşama kültürü

yükselmiştir. Bu gelişmelere paralel olarak sanattaki nitelik giderek farklı bir boyut

kazanmıştır.

Sanat dünyasındaki ilk eserler eski insanların mağara duvarlarında çizmiş oldukları

çizgi, biçim ve şekillerdir. Bu insanlar çeşitli amaçlarla maddeye şekil vermiş ve ona

hükmetmeye çalışmıştır. Kaya duvarı üzerine çizilmiş antik ya da tarih öncesi çizim veya

resimler bilim çevresinde piktogram olarak adlandırılır.10

Biçimin gelişimi temel olarak üç bölümde incelenebilir:

a. Nokta:

Bulunduğu ortama göre, küçük ve merkezi nitelik gösteren dairesel leke veya

benektir. Tüm boyutsal gelişmeler nokta ile başlar nokta ile biter.

10 W.J.T. MĐTCHELL; Đkonoloji – Đmaj, Metin, Đdeoloji, Çev. Hüsamettin Arslan, Paradigma

Yayıncılık, Đstanbul 2005, s. 35

 8

b. Çizgi:

Noktaların birbiriyle birleşmesinden doğan çizgi, her türlü etki ve çeşitli

yanılsamaların yaratılmasına olanak sağlar. Eşit kalınlıkta düz çizgilerden oluşan bir

kompozisyon monoton bir yüzey oluşturur. Düz bir çizgi tekdüzelik duygusu verirken, eğri

çizgiler hacim çağrışımı yapar, akıcılık etkisi uyandırır. Kırılan çizgiler kuşkuyu ve heyecanı

tanımlar.11

c. Biçim:

Bir nesnenin görme ya da dokunma duyuları ile algılanmasını sağlayan kendine özgü

gerçekliğidir. Çizgi uçlarının birleşmesiyle oluşan simetrik ve asimetrik tasarımlardır. Biçim,

tek başına bir kompozisyon olabileceği gibi bir parçası da olabilir. En tanıdık biçimler kare,

üçgen, daire ve dikdörtgen gibi grafik ifadeleridir.

2.2. Biçimin Simgeye Dönüşmesi

Sembolizmin tarihi her şeyin, doğal nesnelerin (taşların, bitkilerin, hayvanların,

insanların, dağlar ve vadilerin, güneş ve ayın, rüzgar, su ve ateşin) ya da insan eliyle

yapılmış olanların (ev, tekne ya da arabaların), hatta soyut biçimlerin (sayıların ya da üçgen,

dörtgen ve dairelerin) simgesel anlam kazanabileceğini göstermiştir. Gerçekte evrendeki

bütün nesneler simgeye dönüşme potansiyeline sahiptir.

Đnsan, simgeleştirici yetisiyle bilinçsiz olarak nesne ve biçimleri sembollere

dönüştürür (bu sırada onları büyük psikolojik önemle yüklemiş olur), bunları da gerek

tapınma biçiminde (din) gerekse görsel sanatlarda dışa vurur. Tarih öncesi çağlara kadar

uzandığında din ve sanatın karşılaştırmalı tarihi, atalarımızın kendileri için anlamlı simgeler

bıraktıklarının kanıtlarıdır. Bugün bile çağdaş resim ve heykelin gösterdiği gibi, din ile

sanatın etkileşimi hala canlıdır.12

11 Selin SOBACI; Đmaj Yenileyen Markalarda Görsel Kimlik Sorunu, Hacettepe Üniv. Sos. Bil.

Enst, Yayınlanmamış Yüksek Lisans Tezi, Ankara 2001, s. 39
12 Carl. G. JUNG; Đnsan ve Sembolleri; Çev. Ali N. Babaoğlu, Okuyan Us Yayınları, Đstanbul 2002,

s. 232

 9

2.3. Simge Olarak Biçimler

Genel olarak dört temel gruba ayrılan biçimler, birbirlerine geometrik olarak

benzemediği gibi insanlık tarihi içinde üretilen anlamlar açısından da hiç

benzeşmemektedirler. Temel biçimler daire, kare, üçgen ve kesişken hatlar (haç) diye dörde

ayrılır.

 2.3.1. Daire

 En güçlü ve evrensel simgelerden biri ve en kutsal sayılanı dairedir. Şekil olarak

Güneş ve Ay’ı temsil eder, soyut anlam olarak sınır, bütünlük ve topluluk gibi fikirleri ifade

eder. “En eski uygarlıklardan beri daire, her şeyin kaynağı olan “Yüce Tanrı”yı sembolize

etmektedir. Bundan dolayı, tapınaklar ve şehirler daire biçiminde inşa edilmişlerdir.”13

Dairenin en önemli özelliği güneşe benzemesidir. Güneş ise, evrenin oluşumu ve doğa

üzerindeki hayranlık uyandıran rolü ve etkinliği nedeniyle, en güçlü tanrı olarak tapınılan bir

gök cismidir. Nitekim Eski Mısır’da, Ra’nın olduğu gibi, diğer ilkel dinlerin en büyük

tanrıları güneşti, Japon Đmparatorlarına bugün bile, “Güneşin Oğlu” denilmektedir.

M. L. Franz daireyi (ya da küreyi) bütünlüğün ya da kendinin (self) simgesi olarak

açıklıyor. Daire motifi ortaya çıktığı her yerde, eski güneş inançlarında ya da çağdaş dinsel

görüntülerde, mit ya da düşlerde, meditasyon resimlerinde ya da modern kentlerin

planlarında, daima yaşamın bir yönüne, temelindeki bütünlüğe işaret eder.14

13 Cihangir GENER; Ezoterik Batını Doktrinler Tarihi, Yurt Kitap Yayınları, Ankara 2007. s. 43
14 Bkz. (12), Carl G. JUNG; s. 240

Şekil 1:daire

 10

Daire, Antik çağlardan bu yana, başı ve sonu belli olmayan özelliği ve dairesel

hareketlerde gözlenen sürekli bir akışı sağladığından, bir zaman sembolü olarak da karşımıza

çıktı. “MÖ 2800’lerde Mısır’da yaşayanlar, dairenin ya da halka şeklindeki çizimlerin

başlangıç ve bitiş noktalarının olmaması nedeniyle sonsuzluğu temsil ettiklerine inanıyordu.

Bu bakımdan yüzüğün de evliliğin sonsuza dek süreceğini simgelediğine inanılmaktaydı.”15

Bazı Kızılderili kabilelerinde ise “daire, ‘büyük ruhun kozmik görüntüsüdür’ çünkü

yerdeki bir gözlemciye göre ay, güneş ve yıldızların yörüngeleriyle doğada büyüyen her şey

daima bir daire çizmektedir.”16

Halka, Çin geleneklerinde kalıcılık ve bozulmamanın bir göstergesi olmuştur.

Alparslan Salt, “Semboller Ansiklopedisi” adlı eserinde Augustus Le Plongeon’a

dayandırarak şu bilgiyi vermektedir:

Maya dilinde dairenin adı aynı zamanda “yasaları koyan ilahi irade” anlamına
 gelir ve ilginçtir ki bu sözcük telaffuzu “Ol” kelamına benzeyen “Uol” sözcüğüdür.17

Genellikle eski uygarlıkların, Uzak Doğu ve Selçuklu süsleme sanatında

rastladığımız, kuyruğunu ısıran yılan/ejder motifi, sonsuza dek süren devridaim imajını

yansıtmaktadır.18

Mevlevi dervişlerin sema yaparken izledikleri yol da evrendeki sonsuz dönüşler

gibidir. Dairenin sonsuzluğu sembolize edişi, Mevlevilik’te “dairesel danslarla ifade edilir.”19

Günümüzde ise;

Birleşmiş Milletler Teşkilatının ve Olimpiyat Oyunlarının bazı bayrak ve sembollerindeki
dairelerin iç içe gösterilmesinde, tüm insanların el ele, kardeşçe yaşamları dileği
anlatılmak istenir.20

(Bkz: Birleşmiş Milletler, UNICEF, Olimpiyatlar)

15 Necmettin ERSOY; Semboller ve Yorumlar, Dönence Basımevi ve Yayınevi, Đstanbul 2007 s. 160
16 a.g.e. s. 165
17 Alparslan Salt; Semboller Ansiklopedisi, Ruh ve Madde Yayınları, Đstanbul 2006, s. 96
18 Bkz. (15), N. ERSOY, s.159
19 Bkz. (17), A. SALT, s. 95
20 a.g.e. s. 163

 11

2.3.2. Kare

Şekil 2:Kare

Kare, sembol olarak kır ve yeryüzünün simgesidir, sembolik lisanın en çok

başvurduğu evrensel nitelikte geometrik figürlerden biridir. Dünya; hava, ateş, su ve toprağın

birbirlerini izleyen etkileme ve birleşmelerinin bir türü olmuştur, karenin kenarları işte bu

dört yaratıcı faktörü simgelemektedir. Kare dört tarafı sanki demir bir çerçeve ile

sabitleştirmiştir gibi görünüm verdiğinden, anti-dinamik bir figür olarak, dinginlik,

durgunluk, kararlılık, sağlamlık ve güven verici bir algılanmaya neden olur.21

Kare aynı zamanda “halının genel biçimidir... kapalı yer simgesi olarak yeniden

doğuşun simgesi olup yeni bir yaşama geçildiği yer olarak da mezarların genellikle kare

konumlarda inşa edildiği hatırlanıldığında mezarı sembolize eder.”22

Kare, sembolik rakam olarak dördün de ifadesidir, dört sayısının egemen olduğu

karenin dört başı mamur veya dört dörtlük bir iş gibi deyimlerde ereklenen, gelişmişlik ve

mükemmelliğe özgü bir anlamı olduğunu açıkça görmekteyiz. Dünyanın simgesi olan kare,

sınırları ifade etmekte kullanılır, kare aynı zamanda statikliğin ve durgunluğun da ifadesidir.

Eşkenar dörtgen Çin’de bir uğur simgesi olarak kabul görmüş bir geometrik şekildir.23 Eski

Pekin’in şehir haritasına bakarsak sıkça dörtgen şekiller görülür, dörtgenin içinde dörtgenler

vardır. Onların içinde yollar oluşmuş olabilir ama yuvarlak olan hiç bir şey yoktur. Ayrıca

Çinlilerin tok insan kare insan atasözü bu alışılmış düşünceyi güzel bir şekilde

tanımlamaktadır.

21 Bkz. (15), N. ERSOY, s. 156
22 Mehmet ATEŞ; Mitolojiler, Semboller ve Halılar, Yeni Alaş Matbaacılık, Đstanbul 1996, s. 88
23 Bkz. (15), N. ERSOY, s. 157

 12

 a.) Çapraz kare

Şekil 3:Çapraz Kare

Çapraz kare ise verimin simgesini ifade etmektedir. Bu şekil Rus motif işlemelerinde

ekilmiş tarlanın simgesi ve güneşin simgesidir. Đskitlerin motiflerinde ise, bu şekil ‘ay’ olarak

okunur. Çapraz dörtgen, güneşin, hayat ağacının, yumurtanın, yaşam gücünün ve uzun

ömrün simgesidir. Bu simgenin tarımla bağlantısı vardır (Av ile geçinen kültürlerde bu

simgeye rastlanmamaktadır ve MÖ 4000’li yıllardan sonra da yoktur). Çiftçilikle geçinen

topluluklarda ise bu şekle sık rastlıyoruz. Çapraz çizilmiş dörtgenin tarlanın simgesi

olduğunu, eski bir Çin hiyeroglifinde geçen tiyani kelimesinin - tarla anlamını taşımasını da

kanıtlamaktadır.24

2.3.3. Üçgen

Şekil 4:Üçgen

Üçgen yaklaşık 50 bin yıllık geçmişe sahip olan geometrik bir şekildir25, daire ve

kare gibi din eğitiminde yardımcı ilk semboller arasında yer almıştır. Üçgen, geometrik

alanın ilk ve basit formlarından biridir, ayrıca diğerlerine göre en az gelişmiş olanıdır.

Özellikle Avrupa sanatında, en çok benimsenen biçim olmuştur. Çünkü üçgen her şeyden

önce sağlamlığı, duruluğu ve yükselişi yansıtmaktadır.

24 B.A. RĐBAKOV; Eski Rusya Tarihi; Moskova 1994, s. 86
25 Bkz. (15), N. ERSOY, s. 179

 13

Mısır piramitlerinin plan olarak temelini oluşturan eşkenar üçgen, dinsel ilahi

üçlemeyi (trinite) ve göğe yükselme arzusunun bir göstergesi olduğu gibi, diğer yönden

toplumu oluşturan bireyler arasında var olan bir hiyerarşinin (aşama düzeni ve sırası) en

belirgin simgesi olmuştur.

Eski Yunan’dan başlayıp Roma’da da bir süre devam eden ilk yerleşimler topografik

olarak üçgen görünümlü Akropol’lerde kurulmuştur. Kenti yönetenler ve diğer önemli

kişiler, güvenlikleri bakımından da bu tepelerin en üst kesiminde, halkın tarım ve

hayvancılık ile uğraşan kesimiyse bu tepelerin eteklerinde otururlardı. Mu Uygarlığı’ndan*

Hristiyanlığa kadar hemen hemen tüm toplumların dinsel inançları doğrultusunda üçgen,

sezgisel anlatım ve eğitim için başlıca araçlardan biri olma işlevini sürdürmüştür. Tüm

bunlara egemen ve temel teşkil eden düşünce, tepe noktası yukarıda bulunan bir eşkenar

üçgenin, her şeyinden önce göğü sembolize etmesinden kaynaklanıyordu. Mademki

tanrılar/ilahlar gökte oturuyorlardı, o halde üçgende bir tanrısallık bulunmalıydı.

Yunan alfabesinin dördüncü harfi olan delta (Büyük harf: ∆), eşkenar üçgene benzer.

 Şekil 5: Şekil 6:

Tepe noktası yukarıda olan üçgenin (Şekil: 5) erkekliği, aktif karakterleri, ateş ve

Đsa’nın tanrısallık niteliğini yansıttığını bilinmektedir. Tepe noktası aşağıdaki üçgenin (Şekil:

6) ise dişiliği prensibinin yani sıra, pasifliği, ana rahmini, suyu, toprağı, mağarayı, insan

kalbini ve nihayet gölgeleri suya düşen dağlarda olduğu gibi tanrısallığın suda fiziksel olarak

yansımasını betimlediği ileri sürülmektedir.26

* Pasifik Okyanusunda sulara gömüldüğüne inanılan Mu Kıtası üzerine kurulmuş uygarlıklıktır.

Birçok eski yazıtta konu edilen bu uygarlığın MÖ 10.000’li yıllardan önce battığı iddia
edilmektedir. MÖ 12.000’li yılları gösteren Karbon testleri de bu iddiayı kanıtlar niteliktedir.

 “19. Yüzyılda yaşamış olan Đngiliz araştırmacı James Churchward bu kıta hakkındaki ilk bilgileri
edinmiştir. Kaynak: Bakınız (13), C. GENER.

26 Bkz. (15), N. ERSOY, s.181

 14

Mısır hiyerogliflisinde de vazo figürü kalp anlamına geliyordu. Vazo ters üçgeni

andırır ve alıcı ve kabul edici (reseptit) bir işlev üstlenir.27

Pek çok uygarlıkta insanlar, Đsevilerin “Haç”a taptıkları gibi üçgene taptılar. Üçgen

mısır hiyerogliflerinde, kadını simgeliyordu. Çingeneler, anavatanları Hindistan’dan

getirdikleri bu simgeye aynı anlamı verdiler. Eski Yunan alfabesindeki delta harfinin anlamı

da kutsal kapıdır.

Anadolu’da da insanlar dileklerinin gerçekleşmesi için yazdırdıkları muskaları üçgen

biçiminde taşırlar.

Eş kenar üçgen bütün üçlü Masonik değerlerin simgesidir. Bu üçgenin kenarları

özgürlük, eşitlik ve kardeşliği simgeler. Açıları ise, aklını, gücünü (eylemi) ve güzelliğini

gösterir 28

Batılı inanca göre duvara dayalı bir merdivenin oluşturduğu bir üçgenin içinden

geçmek uğursuzluk getirir. Üçgen içinde göz sonsuzluğun simgesidir. 29

2.4. Biçimlerin Değişik Kombinasyonlarda Kullanımı

 Temel geometrik şekiller olan kare, üçgen, daire ve kesişken hatlar birbirleriyle

birleştirilerek de kullanılmıştır. Temelde dört çeşit biçimden, dört farklı anlam çıktığı gibi, bu

durumda ifadelerin sınırları genişletilmiştir.

27 Bkz. (15), N. ERSOY, s. 9
28 a.g.e. s.184
29 a.g.e. s.180

 15

 2.4.1. Üçgen Biçimlerinin Türevleri

Tablo 1:Üçgen biçimleri ile dört temel gücün ifadeleştirilmesi30

Ateş(Tepe noktası
yukarıda olan üçgen)

Su (Tepe noktası
aşağıda olan üçgen)

Hava (Tepe noktası
yukarı olan üçgen ve
ortası çizilmiş)

Toprak (Tepe noktası
aşağıda olan üçgen ve

ortası çizilmiş)

 Birçok gelenekte dört temel element Tablo 1’de görülen üçgen biçimlerine göre ifade

edilmektedir. Tepe noktası yukarıda olan üçgen ile aşağıda olan üçgenin iç içe geçmiş

halinden heksagram biçimi oluşur ve bu biçim içerisinde yukarıdaki tüm ifadeler bulunur

(Bkz. Heksagram s. 22).

a.) Üçgen Đçinde Nokta

Şekil 7:Üçgen Đçinde Nokta

En eski uygarlığın kalıntılardan ele geçen tabletlerdeki eşkenar üçgenlerin içine

çizilmiş bir nokta veya dairenin, tanrıyı yani yaratıcıyı ve onun her şeyi görebilen gözü

anlamına geldiği, yargısına varılmıştır.31

30 Bkz. (15), N. ERSOY, s. 177

 16

2.4.2. Kare Biçiminin Türevleri

a.) Dört Parçalı Kare

Tablo 2:Dört Parçalı Kare

 B.A. Ribakov, Ukrayna Krasnodar’da ve ona yakın yerleşim yerlerindeki

pencerelerin etrafında ve bahçe çitlerinde olan ahşap süslemelerin anlamını araştırmıştır.

Çapraz dörtgen içinde olan dört dörtgenin güneşi sembolize ettiği (Bakınız: Şekil 8) ve

dünyanın onun etrafında dönmesini, böylelikle kış, yaz, ilkbahar ve sonbaharın duruş

şekillerini gösterdiğini belirlemiştir.32

b.) Karesel Göz Motifi

Şekil 8:Karesel Göz Motifi

Sağ ve Sol gözün birlikteliği güneş ve ayı temsil eder (Dualite sembolü)

Anadolu'daki inanışa göre; nazar ve kötü göz diye adlandırılan zararlı ve öldürücü bakışların

çıkış noktası insan gözüdür. Gözün verdiği zararların önlenmesi en kati ve etkin çaresinin

yine gözün kendisi olduğu varsayılmıştır. En kuvvetli bakış bile gözle uzaklaştırılabilir

inancıyla nazar ve kem göze karşı, göz koruyucu olarak kullanılmıştır. Dokumalardaki göz

31 a.g.e., s. 181
32 Bkz. (24), B.A. RĐBAKOV, s. 86

 17

motifi yörelere göre değişiklikler göstermektedir. Üçgen, kare, dikdörtgen, eşkenar dörtgen

şeklinde de göz motifine rastlamaktayız. Bazen gözü ifade etmek için, sivri bir kaşın altında

bir nokta şekli de resmedilir, değişik görüntülerde karşımıza çıkar.33

c.) Küp

Şekil 9:Küp

Küp; kare şeklini esas alan biçimin üç boyutlu biçimidir. Eski Mısır yazısında ve Proto-

Türklerin runik alfabelerinde görülebileceği gibi birçok yazı sisteminde kullanılan bir

karakterdir. Mısır hiyerogliflerinde yaratılışın dört temel aşaması dört geometrik biçim ile

temsil edilir ki, bunlardan biri olan kare ise temele oturtulmuş, düzenlenmiş alemi ve

yeryüzünü temsil eder.34

2.4.3. Daire Biçiminin Türevleri

a.) Ay (Hilal)

Tablo 3:Ay (Hilal)

 Ay, Türk kültüründe kullanılan önemli biçimlerden biridir. Türklerin Đslam dinini

kabul etmesinden sonra dini bir anlamı da ifade ettiğinden, birçok dini eser üzerinde

görülmektedir. Türkler güneşi dişi, ayı da erkek saymışlardır.35

33 Bkz. (22), M. ATEŞ, s. 156
34 Semboller Ansiklopedi, Bilyay Vakfı, Đstanbul 2006, s. 192
35 Mehmet Zeki, KUŞOĞLU; Resimli Ansiklopedik Kuyumculuk ve Maden Terimleri Sözlüğü,

Birlik Ofset, Đstanbul 2006, s. 29

 18

Ay doğurganlığın, verimliliğin simgesel ifadesidir. Aydaki gerçek değişmelerin öznel

bir biçimde yorumlanmasıyla geliştirilmiştir. Parlayan Ay daha sonra solar (büyür küçülür)

ve üç günde kaybolur ölür ve sonra yeniden doğar. Böylece de önce ifade edildiği gibi,

yenilenişin evrensel bir simgesi durumuna gelir.

Ölümden sonraki diriliş inancı, doğan ayla ilintili görünmektedir. Hun’ların yeni

ay’ın doğumu sırasında ay’a doğru saygıyla eğildiği bilinmektedir. 36

Yarım ay ve dolunay kozmos’un tümden yenilenmesini (yeniden doğuşu) temsil

eder. Ayla ilintili Asya mitolojilerinde ‘Ay’ doğurgan dişi olarak gösterilir. Bunlardan biri

olan Kırgızların Manas Destanı’nda şöyle ifade edilir: “Manas öldüğü zaman tanrı

meleklerine Manasın başında beklemek üzere Altın-Ay adlı güzel kızın konmasını

emretmişti. Manas’ı buldukları zaman Altın-Ay da mezarda onun başında beklemekteydi.”37

b.) Yin-Yang

Şekil 10:Yin-Yang

 Çin felsefesinde yaşamın bütününü oluşturan ve birbirini tamamlayan iki karşıt güç

ya da ilkeler bütününü simgeler. Yin, yeryüzü, dişilik, karanlık, edilgenlik ve içe alma olarak

açıklanırken; Yang ise, gökyüzü, erkeklik, aydınlık ve nüfuz etme olarak algılanır. Yin-Yang

uyum içinde olduğunda bir dairenin içinde eşit alanları kaplar, birinin artması öbürünün

azalmasını gösterir.38

Pek çok inanış ve kültürde iki, zıtlıkların, karşıtlıkların, bunların yanı sıra bileşke,
ahenk, denge, çift, evlilik ve bütünlüğün sembolüdür; yaşam ve ölüm, aydınlık ve

36 Bkz. (15), N. ERSOY, s. 63
37 Bkz. (22), M. ATEŞ, s. 86
38 Eczacıbaşı Sanat Ansiklopedisi, Yapı-Endüstri Merkezi Yayınları, Đstanbul 1997, s. 1944

 19

karanlık, erkek ve dişi, cennet ve cehennem. Bazı kültürler bu çiftleri birbirlerini
tamamlayıcı görürler; tıpkı Çin felsefesindeki Yin-Yang gibi.39

c.) Daire içinde Nokta

 Ortasında Nokta olan daire, Mu Uygarlığı’nda tanrının gökten bakan gözü olarak

kabul edilir. Zaman içinde bu nokta tek tanrı inancının simgesi olmuştur. Kültürel olarak

Nazar Boncuğu’nun ifade ettiği de budur. Türk kültüründe nazar boncuğu; “kötülükleri

uzaklaştırması ve kem gözlerden uzak tuttuğuna inanılan bir semboldür.”40

d.) Daire içinde Kare

 Daire, Çin’de ve Babil’deki kimi sembollerde kare ile birlikte kullanılır ve bu

sembolizmlerde kare Yer’i, daire Göğü simgeler. Kimi sembollerde ise ruh ve ruhsal alem

daireyle, madde ve maddi alem kareyle simgelenir.41 (Resim: 58). Çinlilerin yuvarlak demir

parada Yeryüzü olduğundan ve Gökyüzü birliğinin temsilidir. Dörtgenin hiyerogliflerdeki

anlamı da bütünlük’tür. Buna benzer şekildeki anlamı Budizmde de görmek mümkündür:

39 Tevfik Fikret UÇAR; Görsel Đletişim Ve Grafik Tasarım, Đnkılap Kitabevi, Đstanbul 2004, s. 26
40 a.g.e. s. 30
41 Bkz. (17), A. SALT, s.94

Şekil 11:Daire Đçinde Nokta

Resim 1:Nazar Boncuğu (Anonim)

Şekil 12:Daire Đçinde Kare

 20

Budist inanışın kare ve daire ilişkisi tüm diyalektik sorunsalı özetler niteliktedir.
Yaşamın somut kısmı, yani insan ve onun hayat gerçeği bir kareyle sembolize
edilmiştir. Bunun yanı sıra onun etrafında, onu çevreleyen bir bilinmez, soyut bir
oluşum, sonsuz evren ve sonsuzluk mevcuttur. Salt bu sembol üzerinden bile Budist
felsefe anlatılarak sonsuz uzantıları duyumsanabilir.42

Nitekim cami ve kilise gibi dini ibadethanelerde, daire/kubbenin kare yapı üzerine

inşa edilmesi ibadet edenlerin kendilerini gök kubbenin altında huzur ve güvende

hissetmesini sağlamaktadır (Bkz: Şekil 12: Daire Đçinde Kare, s. 19). Đslam Dininde hacı

adaylarının küp (Bkz: Şekil 9: Küp, s. 17) biçimindeki Kâbe’nin çevresindeki dönüşleri

(tavaf) de sayısız daireler oluşturur.

 Sembolizmde kare dünyayı, daire sonsuzluğu belirttiği gibi, kubbe de göğü (gök

kubbe) belirtmektedir. Daire içine sığdırılmış karede gözle görünenin, kendisini her yönden

çeviren sonsuzluk içindeki yerini ve anlamını bulmaya yönelik özlemi ifade etmektedir.

2.4.4. Çokgenler

a.) Beş Uçlu Yıldız (Pentagram)

Tablo 4:Beş Uçlu Yıldız

Beş Kenarlı Yıldız Pentagram Ters Pentagram Pentagon (Beşgen)

42 Bkz. (39), T.F. UÇAR, s. 36

Resim 2:Çin Parası(http://posters.falun-world.com/pdf/swastika-preview-de.pdf)

 21

 Beşgenin Yunan Mitolojisinde, Asklepios’in kızı olan sağlık tanrıçası Hijyen’in

işaretlerinden biriydi. Beş harfli olmasından ötürü, düzgün beşgene Higiye de denilmekteydi.

Hijyen, hijyenik, sağlık bilgisi, sağlıklılık demektir. Beşgen, birbirlerini tamamlayan bir gücü

ifade etiğinden, ABD’nin Vaşington kentindeki askeri yönetim merkezine Pentagon*

denilmektedir.

Ters dönmüş pentagram kötü bir sembol ya da Hıristiyanlık'taki Şeytanı’ı temsil

eden bir sembol değildir. Aynı şekilde ters pentagrama da pek çok farklı yerde rastlamak

mümkündür. Satanistler** tarafından kullanıldığında kötü bir sembol, Vika Büyücüleri***

(Beyaz Büyücüler) tarafından kullanıldığında iyi bir semboldür. O nedenle hiç bir sembol iyi

ya da kötü değildir. Ona anlam katan, kimin kullandığı ve onun nasıl görmek istediğidir.43

Ortaçağın ünlü kimyager ve tıp doktorlardan biri olan Đsviçreli Pracelse’ye göre,

beşgen sembolik işaretlerin en güçlü ve anlamlı olanlarından biridir. Bu nedenle beşgen

figürler sihirbazların yeteneklerini göstermek için kullandıkları bir araç olmuştur. Ezoterik

bir yapılanma olan Mason geleneğine göre beş köşeli yıldız “alev yanan yıldız” ile

isimlendirilmekte ve deha amblemi olarak kullanmaktadır 44

Beşgen aynı zamanda, antik çağ filozof ve matematikçilerinden Pisagor (MÖ 6.

Yüzyıl) ile çağdaşları için de en gözde ve saygın bir amblem olmuştur. Zira bu insanlar

birbirlerine yazdıkları mektuplara selam anlamına gelen bir beşgen çizmekteydiler.

Yıldıza, Babil’de, Eski Mısır’da ve Hinduizm’de çok önem verilmiş olmakla

birlikte, pek çok gelenekte kullanılmış ve Türkiye Cumhuriyeti’nin bayrağında kullanılması

gibi birçok bayrakta da yer almış bir semboldür. Yıldızlar ifade etmede en sık kullanılan iki

genel biçimden biridir.

* Pentagon, Yunanca’da beşgen demektir.
** Satanizm, Şeytan’ı kutsal bir varlık olarak yücelten ve belli varyasyonlarında ona tapmayı

emreden inanış.
*** Đng. “Wicca”, eski ingilizcede “cadı” anlamına gelir. Anglo-Kelt sistemine ait bir Paganlık

geleneğidir. Sürekli olarak gelişmeyi ve evrenin döngülerine göre yaşamayı amaç edinir.
43 Raymond BUCKLAND; Đşaretler, Semboller ve Alametler, Kozmik Kitaplar, Đstanbul 2005,
s.11
44 Bkz. (15), N. ERSOY, s. 175

 22

b.) Altı Uçlu Yıldız (Heksagram)

Davut Yıldızı, Davut Mührü, Davut kalkanı gibi değişik isimlerde adlandırılan, altı

köşeli veya altı uçlu bir yıldızdır eski Yunancada heksagram denilmektedir. Đbrani

heksagramı iki eşkenar üçgenin eşit noktalarından birbirini çapraz olarak kesmesiyle

meydana gelmiştir45

Altı uçlu yıldız sonradan Đbranilerin sembolü haline gelmişse de, Đbrahimciler

tarafından benimsenmesinden çok daha önce, eski uygarlıklarca da kullanılmış bir

semboldür. Đki eşkenar üçgen birinin ucu aşağı, diğerinin ucu yukarı bakacak ve altı köşeli

45 Galip ATASAĞUN; Đlahi Dinlerde Dini Semboller, Konya 2002, s. 51

Resim 4:Vajravarahi Mandala,Tibet, 19. yüzyıl
(http://commons.wikimedia.org/wiki/Image:Vajravarahi_Mandala.jpg)

Resim 3:Yantra
(http://www.garoiashram.org/english/site
glossary.html)

Şekil 14:Davut Kalkanı

Şekil 13:Heksagram

 23

yıldız oluşturacak biçimde üst üste konulmasından oluşmaktadır.46 “Yahudilerin inancına

göre Süleyman peygamber bütün yaratıkları bu mühür yüzükle buyruğu altına aldığı”47

inancı vardır. Bu sembole Babil, Maya, Toltek, Orta Amerika, Hinduizm, Pueblo

Kızılderilileri geleneklerinde de rastlanmasının yanı sıra Đdil-Ural bölgesindeki Proto-

Türklere ait eserlerde ve Alplerde de rastlanmıştır.48

Uzmanlar Proto-Türkçe’deki adının uçu-eki olduğunu ve “Gök ikilisi” anlamına

geldiğini bildirmektedirler. James Churchward’a göre sembolün kökeni Mu Uygarlığıdır;

sembol Avrasya geleneklerinde, diğer birçok sembolün aktarılmasında olduğu gibi, on

binlerce yıl önce bu sembolü kullanan Uygur Türkleri yoluyla aktarılmıştır. Sembol Mu

kıtası’nda Mu kozmik diyagramın bir parçası olmaktaydı.

Selçuklularda örnekleri bolca görülen bu sembol Hint’te Şiva ve Şakti’nin birliğini

veya evlenmesini temsil eder (sriyantra, yantra). Sembol çeşitli tasvirlerinde genellikle çift renk

kullanılarak temsil edilmiştir; üçgenlerden biri beyaz, diğer üçgen siyah renkte ya da biri kırmızı

diğer üçgen mavi renktedir. Oniki köşesi ve oniki kenarı olan bu sembolün bugüne dek

birbirinden farklı birçok yorumu yapılmıştır.

Bu simge ile ortadaki küçük altıgen yanlarında oluşan 12 bölmenin, göğün 12 kapısı

veya astrolojik burçlar bölgesine ait görünüm olduğu varsayılmaktadır.49

c.) Sekizgen (Oktogon)

Güneş ışınlarının dünyaya sekiz dakikada gelmesi, sekiz kozmik bir dengenin yaptığı

gibi, sekizgende, kare dünya ve daire gök arasında bir görünüme sahip olduğundan, gökle

46 a.g.e. s. 51
47 Bkz. (1), ANA BRĐTANNĐCA, s. 343
48 Bkz (17), A. SALT, s. 34
49 a.g.e. s. 255

Şekil 15:Oktogon

 24

yer arasında bağlantı kurmaktadır. Hristiyan geleneği, sekizgen şekilleri sonsuz yaşam ve

yeniden canlanarak yaşama dönme, altıgen ise, ölüm sayısını imaj olarak kabul etmiştir.

Bunun için Hristiyanlığa yeni girenlerin suya batırdığı vaftiz tekneleri genellikle sekizgen

veya sekiz ayak üzerinde bulunan dairesel biçimdedirler. “Tabutlar ise altı köşeli

yapılmaktadır. Yahudiler doğumu izleyen sekizinci günde, sünnet edilmektedir.”50

Sekiz köşeli yıldız ise doğumdan ölüme kadar olan yaşam çizgisinin ifadesidir.

Doğum, barış içinde yaşam ve evrenin yenilenmesi gibi anlamlar içerir. Zodyak’ın (burçlar

bölgesi) her bölmesi, eski Çağlardan beri, onikiye bölünmüştür.51

2.4.5. Kesişen hatlar (Haç Çeşitleri)

Haç motifinin kullanılması Hristiyanlıktan çok daha önceki tarihlere dayanıyordu.

Mu Kıtası Uygarlığı’ndan ele geçen tabletlerin incelenmesinde en ilkel sembollerden birinin

haç olduğu görülmüştür.

50 Bkz. (15), N. ERSOY, s. 178
51 Bkz. (22), M. ATEŞ, s. 154

Şekil 16:Sekiz Uçlu Yıldız

Şekil 17:Haç

 25

 Ele geçen tabletlere dayanarak, antik çağda kullanılan sembollerden olan (bukleli

haç) ve svastikanın zaman içindeki gelişimini gösteren şekillerde, dünyayı yaratan ve ona

egemen olan yaratıcı, yapıcı büyük güç diye adlandırılan Tanrı bilinci dik açıyla birleşen iki

duvarcı gönyesi ile anlatılmak istenmiştir.

Orta Amerika’ya, batıdan ise Moğolistan’dan geçip Avrupa’nın kuzey ülkelerine,

Đtalya’ya (Etrüsklere) ve Yunanistan’a kadar yayılmıştır. Nitekim Grek adı verilen ve Yunan ile

Roma mimarı yapıtlarında sık sık görülen bu süs ögesinin svastikadan esinlendiği saptanmıştır.

Haçın oluşumu bölümünde yapılan açıklamanın dışında, svastikanın normal bir

Yunan haçının iki kolunun, bu alfabenin üçüncü harfi olan gamma ya da duvarcı gönyesine

benzeyecek şekilde bükülmesiyle, elde edildiği öne sürülmektedir. Bu ilave kollar ve ayrıca

doğada ve insan yaşamındaki tüm “+” olumlu ve “-” olumsuz olayları, erkek ve dişilik

olgusunu, iyiyi ve iyilikleri, kötüyü ve kötülükleri aynı zamanda, Kuzey - Güney kutuplarını

yansıtmaktadır.

Haç motifinin biçimlenmesine etkisi olduğu sanılan duvarcı gönyesi inşaatta

duvarların düzgün ve dengeli örülmesini sağlayan bir haç olduğundan bir şey yaratıp

gerçekleştirmenin olduğu kadar denge ve düzen kavramlarının da somut anlatımını sağlayan

bir sembol olmuştur. Bu motif, Çin’de dünyanın efendisi sayılan imparatorun resmi

amblemiydi.52

Yaratılışın temelinde dört temel eleman vardır, bunlar ateş, hava, su ve topraktır

(Bkz: Tablo 1: Üçgen biçimleri ile dört temel gücün ifadeleştirilmesi s. 15). Semavi dinlerin

doğuşuyla bu dört temel eleman, “dört baş melek” olarak adlandırılmaktadır. Mu Uygarlığı

bu dört temel gücü, gamalı haç ile sembolize etmişlerdir. Jeolog Niven’in bulduğu tabletler

(Naacaller’ın) üzerinde rastlanan bu haçlardan, kollarının dürdü de aynı uzunlukta olanının

dört gücün eşitliğini, uçları kıvrık gamalı haçlardan ağızları sola dönük olanların iyiliği, sağa

dönüklerin ise kötülüğü simgelediklerini görüyoruz.53

52 Bkz. (15), N. ERSOY, s. 214
53 Bkz. (13), C. GENER, s. 30

 26

2.4.5.1. Gamalı Haç (Svastika)

Tablo 5:Sola Dönük Svastika (Pepin van Roojen, Signs & Symbols)

“crux gammata”, Yunan alfabesindeki büyük gamma (Γ) harfini dört tanesinin yan

yana gelmesinden oluşmuştur. Đlk dönem Hıristiyan mezarlarının çoğunda rastlanmaktadır.54

Tablo 6:Sağa Dönük Svastika (Pepin van Roojen, Signs & Symbols)

“Gamalı Haç” anlamına gelen Svastika sözcüğü Sanskritçe‘den gelmektedir. MÖ

5.000 yılında bile kullanmaktaydı Svastika sıklıkla güneşin sembolü olarak kullanılmıştır.

Alman Nazileri 2. Dünya Savaşı’nda, svastikayı, gerçek anlamı kötü olmasa bile, kötü bir

sembol olarak kullanmışlardır. Eski Hint paralarında kullanılmıştır, Japon Budizm’inde,

Antik Yunan’da, Çin’de, Perslerde, Đskandinavya’da ve tüm Avrupa’da görülmüştür.

Hristiyanların çentikli haçı da svastikadır.55

Gamalı hacın kolları sağa veya sola dönük olabilir, ancak sağa dönük olduğunda

Buda’nın kalbinin mührünü temsil eder ve çoğu kez heykeller de Buda’nın göğsünde

görülür. Çin’de dünyanın dört bölgesi anlamındaki yazı karakterleri Fang’ın çok eski

biçimidir. MS 700’den itibaren on bin (wan) anlamında yani sonsuzluğu simgelemek için

kullanılmıştır. Dokunmuş kumaşlardaki gamalı haçlı süs motifleri - bunlar esas şeklinden

değişik birçok şekilde de olabilmektedir - sonsuzluk anlamını taşımaktadır.56

54 Bkz. (45), G. ATASAĞUN, s. 251
55 Bkz. (15), N. ERSOY, s. 218
56 Wolfram EBERHARD; Çin Simgeler Sözlüğü, Kabalcı Yayınevi, Đstanbul 2000, s. 121

 27

 Svastika’nın değişik dönemlerde Türk halı ve kilimlerinde motif olarak işlendiği de

bilinmektedir.57

2.4.5.2. Anstated Haçı

“crux ansata” Mısır herografisinde ankh hayatın sembolüdür. Ansated haçı, halkalı

bir tau Haçına benzer ve Mısır’lı Hıristiyanlarca yani Kıptilerce kullanılmaktadır.58

Gizemli bir düğüm – eski Mısır karşıtlıklar ikonografisinde sıkça kullanıldığı bilinen

bir haçtır. Genel anlamıyla sonsuzlukla ilgili kavramları sembolleştirdiği saptanmıştır.

Resim 5:Anstated Haçı Şeklinde Đşlenmiş Düğüm (Alparslan Salt, “Semboller Ansiklopedi”)

Öncelikle bu haç insanı temsil etmektedir. Hemen üstüne konulmuş olan ve ona egemen

olma algısı yaratan oval sekil, öncelikle güneşi, göğü ve dünyayı temsil ederek makro

kozmos’un, insan demek olan mikro kozmosa olan üstünlüğünü göstermektedir.

57 Başlangıcından Bugüne On Bin Türk Motifi Ansiklopedisi; Gözen Yayınevi, Đstanbul, s. 142
58 Bkz. (45), G. ATASAĞUN, s. 251

Şekil 19:Anstated Haçı

Şekil 18:Ankh Sembolü

 28

Bir başka açıdan bakan yorumcular ise, bu Kulplu Haç’ın karşıtlıkların uzlaşması

veya aktif ve pasif prensiplerin birbirlerini tamamlamasını, ya da hünsalığın (çift cinsiyet) bir

işareti olarak gördüklerini ifade etmişlerdir.

Hacın üstündeki daire aslında, ne başı ne de sonu belli olmayan özgün bir şekil olup,

mükemmeliyetçiliğin simgesi olmayı, sürdürmektedir. Bu kompozisyon içindeki rolünün,

sonsuzlukla olan ilgisi nedeniyle, ruhu temsil ettiği, sanılmaktadır, çünkü: “ruh, tanrıların

ruhani varlıklarından oluşmuş/çıkmıştır ve yegane özelliği onlar gibi kalıcı olmasıdır.”

Kulplu Haç’la ilgili çeşitli yorumlar bulunmaktadır. Bunlar;

“T” harfi şeklindeki kısım ölümlünün içinde çırpındığı trans (Bilinmeyen bir aleme
geçişin heyecan, ve endişesi olarak algılanır) halidir. Diğer bir yorumsa; Ölümlü
olmanın bir işareti biçimindedir. Uhrev, mutluluğa erişmiş olan kimsenin ölüm
döşeğindeki yatma durumunu simgeler. Ölüler aleminin kapıların açarak oradaki
gizemli gerçekleri öğrenmeye yarayan bir anahtarı biçimindeki yorum yine bu
çeşitlemelerden biridir. Son olarak da, Kulplu Haç, gövdesi ve açılmış çiçeği ile bir
Hayat Ağacı olarak yorumlanandır.59

2.4.5.3. Hristiyanlık Haçı

Đkonagrafik bir simge olarak haçın dört ana türü vardır;

 “crux quadrata” (Yunan Haçı olarak bilinir), dört kolu birbirine eşittir.

 “crux immissa” (Latin Haçı olarak bilinir), alt kolu öteki(ler)den uzundur.

 “crux commissa” (Tau ya da Aziz Antonius Haçı olarak bilinir), Yunan harfi ‘tau’ (T)

biçimindedir.

 “crux decussata” (Aziz Andreas Haçı olarak bilinir), adını Romen rakamı

‘decussis’ten (X, on) alan haçtır.

Genellikle, Đsa’nın “crux immissa” biçiminde bir çarmıha gerildiğine inanılır.

Ayinlerde, armalarda, kilise, mezarlık ve başka yerlerde kullanılan, değişik biçimlerde

bezenmiş birçok haç biçimi bu dört ana türün çeşitlemeleridir.60

59 Bkz. (15), N. ERSOY, s. 217
60 Bkz. (1), ANA BRĐTANNĐCA, s. 258

 29

Bazı haçlarda, anlatımı güçlendirmek için detaylar bulunur. Kurtarıcı Đsa’nın bu

işareti altında, bazen ona boyun eğmiş, ona sevgi ve korku ile bakar gibi, mütevazı

görünümlü hayvan figürleri vardır. Bunlar daha çok aslan, kartal, tavuskuşu, doğandır.

Bunlardan tavuskuşu ve kartal gururu, aslan ise zulüm ve gaddarlığı anımsatan simgesel

işaretler olarak düşünülmüştür. Ayrıca daha çok lahit (sarkofaj) karakterlerinde ve mezar

odalarından rastlandığı gibi resimlendirilen kuzu ve güvercin ise, haçtan yayılan fazilet ve

onun yok ettiği kötülüklerin sembolüdürler.

Hz. Đsa’nın gerildiği çarmıhı, Konstantin’nın St. Helena’nın (MS 248-328) MS

Roma’dan Kudüs’e yapmış olduğu hac seyahati sırasında Bethlehem’de Zeytin Dağı’nda

bulunduğu söylentisi MS 4. yüzyıldan bu yana Hristiyanlık dünyasında haçın bulunduğu

şeklinde yaygın bir inanca sebep olmuştur. Gerçek haçın iyileştirme ve şifa verme mucizesi

olduğu söylenmiştir. Kutsal emanet sayılan bu çarmıhın parçası olduğu inancıyla, gerçek haç

olarak adlandırılan ağaç parçaları alınıp-satınalmaya ve ibadet amacıyla kullanılmaya

başlanmıştır. Reform döneminde Jean Calvin (MS 1509–1564), gerçek haç adıyla dolaşan

parçaların büyük bir gemiyi doldurabileceğini söyleyince bazı Katolik ilahiyatçıların, Hz.

Đsa’nın kanının gerçek haça bir tür yok edilmezlik özelliği kazandırıldığını öne sürerek

gerçek haçın hiç küçülmeden sonsuz parçaya bölünebileceği gibi bir tez gelişmesine neden

oldukları bilinmektedir. Ortaçağ boyunca Hristiyanlığın ulaştığı her yerde gerçek haç

parçaları durmadan çoğalmış, bu parçalar büyük kentlerin pek çok büyük manastırında

toplanmıştır. Gerçek haçı geri alma ya da elde etme tutkusu, askeri seferler için bile sebep

teşkil etmiştir. “Bizans Đmparatoru Herakleios’un (MS 575–641) Perslere karşı giriştiği savaş

(MS 622–628) ve MS 1204’te Konstantinopolis’in (Đstanbul) haçlı seferleriyle ele

geçirilmesi, gerçek haçı elde etme sebebine dayandırılmıştır.”61

Hrıistiyanlar için bu denli önemli bir sembol olan haçın süsleme dışında mimariye

plan olarak da yansıdığını görüyoruz. Yunan Haçı planlı kiliseler, daha çok Ortodoks

mezhebinin çoğunluk kazandığı batı ülkelerde görülür.62

61 Bkz. (45), G. ATASAĞUN, s. 250
62 a.g.e. s. 252

 30

Tablo 7:Hıristiyan Dininde Kullanılan Haç Sembolünün Biçimlerine Göre Ayrımı

Ermeni
Haçı

Dünyanın en eski kiliselerinden biri olan Ermeni Apostolik Kilisesinin sembolüdür.
Ermenilerin yaşadığı yerlerde görülür (Ermenistan, Gürcistan, Türkiye ve Đran). 1700
yıldır varlığı bilinmektedir ve bu dönemde ilk Hıristiyan yapı duvarlarında
bulunmaktadır.

Yunan
Haçı

“crux quadrata”. Enine olan kiriş, dikey olan kirişi tam ortasından eşit olarak ve bütün
kolları eşit uzunluktadır. Hz. Đsa’nın gerildiği haçın Latin haçı değil Yunan Haçı
olduğunu söyleyip, gerçek haçın bu olduğuna inananlar da vardır. Doğuda yaygın
olarak kullanılmaktadır. “Kaynak: Bkz. (1), Ana Britannica Cilt 10, s. 258”

St.
Andrev
Hacı :

“crux decussata” olarak da bilinir. Bir rivayete göre hem adını hem de şeklini Romen
rakamı “decussis” ten (X=10=On) almıştır. Bir başka rivayete göre ise şeklini
“Mesih Đsa” manasına gelen Yunancada XPIZTOZ (Kristos) kelimesinin ilk harfinden
almıştır Aziz Andreas (St. Andrew), yaygın olan bir inanışa göre X harfi şeklindeki
bir haç üzerinde şehit olduğundan “Aziz Andreas Haçı” olarak isimlendirilmiştir.
“Kaynak: Bkz. (1), Ana Britannica Cilt 10, s. 258”

Tau
Haçı

“crux commissa” veya “Aziz Antonius Haçı” olarak da bilinir. Yunanca “T” harfine
benzediğinden dolayı “Tau” olarak isimlendirilmiştir. Mısır’da çıkışta Đsrailoğulları
kapılarının eşiğine onu yapmışlardır. Mısırlı St. Anthony’nin sembolü olarak kabul
edilir. “Kaynak: Bkz. (45), G. Atasağun S. 253”

Latin
Haçı

“crux immassa”. Dikey kirişin üçte iki yukarısından yatay bir kirişin kesmesiyle
oluşmuştur. Batı dünyasındaki en yaygın Hristiyan haçıdır, haç için gösterilen en tipik
örnektir. Đnsanların ölüm bildirgesi olarak da kullanılır. Ana Britannica Ansiklopedisi,
Cilt 10, Ana Yayıncılık, Đstanbul 2004, s. 258

Papa
Haçı:

Latin Hacı üç yatay kirişle bölünmüştür ve yukarıya doğru çıkıldıkça yatay kirişlerin
boyu kısalmıştır. Papa haçı olarak bilinir ve Papaz törenlerinde kullanılır.
“Kaynak: Bkz. (39), T.F. Uçar, s. 38”

Doğu
(Rusya)
Haçı

Üç yatay kiriş vardır. En tepedeki yazıyı yani suçun yazılı olduğu kitabeyi tasvir eder.
En alttaki ise çiviyle çakılan ellerin vücudun ağırlından dolayı ayrılmaması ayaklara
konulan basamaktır.
Rus Ortodoks Kilisesinin sembolüdür. “Kaynak: Bkz. (45), G. Atasağun S. 254”

Patrik
Haçı

Latin Haçı’nın iki yatay kirişle kesilmesi sonucu meydana
gelmiştir. Yukarıdaki yatay kirişi aşağıdaki yatay kirişten biraz kısadır. Bu haç stili ilk
Bizans sanatında görülmüştür ve bazen da yanlış bir şekilde Lorraine Haçı olarak
isimlendirilmiştir (Lorraine haçında iki yatay kiriş de eşit uzunluktadır). Bu haçı ilk
defa Macarlar sembol olarak kullandılar, günümüz Slovakya bayrak ve armasında da
kullanılır.

Kelt
Haçı

Kelt kültürlerinde görülen haçtır (Đskoçya, Đrlanda, Galler), Güneş çarkının Hıristiyan
haçı ile birleştirilmesinden oluşmuştur.
“Kaynak: Bkz. (1), Ana Britannica Cilt 10, s. 258”

 31

2.5. Simge Olarak Canlılar ve Nesneler

Đnsanlar temel geometrik biçimleri çevrelerindeki canlı, cansız varlıklardan

türetmişlerdir ve bu biçimler ifade ettikleri anlamlarla beraber günümüze dek hala aynı

anlamlarda kullanılmayı sürdürmektedir.

2.5.1. Hayvanlar

“Antik Yakındoğu’dan kalan çok sayıda anıt ve silindir mühürde –evcil, yabanıl ya
da düşsel- birçok hayvan betimlenmiştir. Bunlar arasında filler ve sinekler, akbaba
ve yengeçler dışında, yılan, kaplumbağa ve balıklar da vardır. Ama en sık
rastlananlar, aslan ve boğa gibi Mezopotamya kültürünün önemli hayvanlarıdır.”63

 Atlaslı Büyük Uygarlıklar Ansiklopedisi’nden alınan bu ifadelerde görüldüğü gibi

hayvan simgeleri çeşitli uygarlıklarda önemli bir yer tutar.

2.5.1.1 Boğa

Şekil 20:Boğa

Sığır kültü’nün (sığıra tapınma) başladığı Cilalı taş, evresinde Anadolu halkları boğaya

hem tapıyor, hem de etini yiyorlardı, kanını da tanrılarına sunmaktaydılar. Genel olarak göçebe

63 Atlaslı Büyük Uygarlıklar Ansiklopedisi 9 - Mezopotamya ve Eski Yakındoğu, Đletişim

Yayınları, Đstanbul 1990, s. 36

 32

toplumlar büyük baş hayvan besiciliği’ ile uğraşmaktaydılar. Onun üretim işlevindeki rolünün

bilinci altında olmaları nedeniyle, boğa bir çoban tanrısı, olarak tabulaştırılmıştı ve sürünün

tanrılaşmış önderi olarak kabul edilmekteydi.

Simgesel olarak boğa güç ve berekettir. Döllenme ve kuvvet olarak erkeklik gücünü

simgeler. Dişi olan toprağın sürülmesinde insanoğlunun tek yardımcısı boğa olmuştur. Boğa,

dört Đncil yazanından biri olan Matta’nin sembolik ifadesidir, boynuzları da bereketi sembolize

eder.

Eski Yunan ve Roma kültüründe, meyvelerle dolu tabakların ortasında sürekli boğa

boynuzu görülürdü. Meyvelerden birkaç tanesi bu boynuzlara geçirilip tabağın ortasına

konurdu.

Avrupa uygarlıklarında, örneğin Đrlanda’da, saygınlık kazanmış kral ve yüksek rütbeli

askerlere ‘savaş boğası’ denilmekteydi.

Boğa boynuzu, dinsel amblemlerin başlıca öğesi olmuştur. Hitit güneş kursu adı verilen bu

kompozisyonlarda evren bir boğa boynuzu üzerinde gösterilmek istenmiştir. Çatalhöyük’te

tapınakların duvarlarına boğa başları Toros Dağları’na bakacak şekilde yerleştirilmişlerdir. Boğa

kelimesi Latince’de taurus demektir ve ’toros’ ismi buradan gelmektedir.

Gelişen zaman içinde boğa tanrısal gücünü aslana ve daha sonra tanrılara terk etmiştir. Bu

inanç değişiminin evrelerine ait bulgular, Anadolu Medeniyetleri Müzesi’nde ve Yazılıkaya

kabartmalarında tanrı/tanrıçaların boğa, aslan veya bir panter üstüne basar şekilde gösterilmeleriyle

belirlenmektedir.

Resim 6:Boğa biçimli Hitit sembolü (N. Ersoy, Semboller ve Yorumları s. 252)

 33

Boğa, öküz gibi hayvanlar, Hint-Akdeniz dinlerinde, gök veya fırtına tanrılarını

belirliyordu. Đran ve Ortadoğu’da koç ve erkek keçinin de (teke) benzer amaçlarda

kullanılmasında, bu hayvanların erkeklik ve dövüşkenlik özellikleri yanında, kanlarının da kutsal

olarak düşünülmesi rol oynuyordu. Neolitik Çağ’dan itibaren, boğa ve şimşek ilişkisi mutluluk

göstergesi ve atmosferik tanrılarla ilişkili tutulan semboller arasına girmişlerdir. Bu bakımdan

boğa’nın böğürmesi, tanrıya dayalı toplumlarda, bereketin habercisi olan, gök gürültüsü ve

yağmur getiren fırtına ile eşdeğer tutulmuştur.

2.5.1.2. Aslan

Şekil 21:Aslan

Yaygın kullanılan deyimle “hayvanların kralı” olarak nitelenmektedir ve en eski dönemlerden

beri insanların en iyi tanıdığı yırtıcı hayvanlardan biridir. Başta Hititler olmak üzere birçok uygarlık

inançlara göre aslan cesaret ve yiğitliğin simgesidir.64

Aslan, geleneklerde kendisine ilahilik atfedilen az sayıdaki hayvandan biridir. Eski

Mısır ve Hint geleneğinde görüldüğü gibi, birçok uygarlıkta, ilahiliğin hayvanlardaki

karşılığının aslan olduğu ifade edilmiştir. Eski Mısır kaynaklı “Hermetika” metinlerinde,

ilahiliğin karadaki sembolü ‘aslan’, denizdeki sembolü ‘yunus’ ve havadaki sembolü ‘kartal’

olarak kabul edilmektedir ve bu metinlerde aslan ve yunusun, diğer hayvanlara oranla, ruhsal

gelişim bakımından daha gelişmiş oldukları belirlenmiştir.65

Aslan sembolü, insan için, her şeyden önce gücün, kudretin, hükümdarlığın,

asaletin ve cesaretin sembolüdür. Aslan sembolü, ulvi anlamda kullanıldığında genellikle,

Yüksek Đdare Mekanizması’nın hükümdarlığını, egemenliğini, iktidarını, kudretini ve

yeryüzündeki icra gücünü simgelemektedir. Semavi Yönetim’e geleneklerde genellikle iki

64 Alkan ERDUAN ; Alevi Yazınından Şamanist ve Antik Anadolu Kökeni Simgeler, s. 14
65 Bkz. (17), A. SALT, s. 46

 34

özellik, güç ve ışık özellikleri yakıştırılır ki; bunlardan ışığı en iyi temsil eden, insanlar için

’güneş’, gücü en iyi temsil eden ise ‘aslan’ olmuştur. Bu yüzden kimi geleneklerde aslan ve

güneşin birlikte temsil edildiği veya ilişkilendirildiği görülür. Fakat bu semboller ezoterik

bilgiye sahip inisiyaller için fiziksel güneş ve fiziksel gücü değil, (ruhani) güneş ve (ruhani)

kudreti ifade ettikleri belirtilmiştir.66

2.5.1.3. Koyun, Koç

Şekil 22:Kuzu (http://www.merinosmerkezi.com)

“Kuzu* saflık ve massumiyet simgesi olarak görülmüştür.”67 Hristiyanlığın ilk

dönemlerinde “Đsa Peygamber’e Tanrı’nın kuzusu denilmekteydi ve 12 havari de bazen

12 kuzuyla temsil edilmekteydi.”68

Kuzu ile dişi koyun sembolleri Kuzey Avrupa’da Hristiyanlık öncesinde de

mevcuttu. (Hristiyanlık öncesine ait, reenkarnasyon konusunun işlendiği, Mabinogi de

Peredur adlı ilginç bir Gal masalı vardır. Sembolistler masaldaki sembolizmi, Đrlanda’daki

Mael-Duin’in Yüzmesi metnine rastlayınca çözmüşlerdir. Masala göre bir ırmağın iki

yakasında birer sürü bulunmaktadır. Sürülerden biri beyaz, diğeri siyah koyunlardan

oluşmaktadır. Beyaz sürüden bir koyun melediğinde, siyah koyunlardan biri ırmağın öteki

yakasına geçmekte, fakat geçince beyaz olmakta; siyah sürüden bir koyun melediğinde,

beyaz koyunlardan biri ırmağın öteki yakasına geçmekte, fakat geçince siyah olmaktadır. Bir

de, ırmağın kıyısında, yarısı köklerinden en üst ucuna kadar ateşten olan bir ağaç vardır.

66 Bkz. (17), A. SALT, s. 48
* Koyun Yavrusu.
67 Bkz. (17), A. SALT., s. 233
68 a.g.e. s. 233

 35

Sembolizmin çözümü şudur: Buradaki ırmak iki alemi ayırmaktadır; ırmağı geçen beyaz

koyunun siyahlaşması varlığın yeryüzünde doğmasını, siyah koyunun beyazlaşması ise öte

alemde doğmasını ifade etmektedir.69

Dinsel inanışlarda kurban ve ölüm anlamının yanında koç** cinsel gücün ve iktidarın

da simgesi olmuştur 70.

2.5.1.4. Balık

Tablo 8:Hıristiyanlıktaki Balık Sembolü(http://en.wikipedia.org/wiki/Ichthys)

Grekçe

IΗΣΟΎΣ

ΧΡΙΣΤΌΣ

ΘΕΟΎ

ΥΙΌΣ

ΣΩΤΉΡ

Latince

Iēsous

Christós

Theou

Hyiós

Sōtér

Türkçe

Đsa

Mesih

Tanrı

Oğul

Seçilmiş, Kurtarıcı

 Balık, ilk Hristiyanlıkta ve ilk kilise hayatında Hz. Đsa’nın sembolü olarak

kullanılmıştır. Yunanca IΧΘΥΣ (Đng. okunuşu: i-ch-th-y-s) kelimesi balık anlamına gelir ki bu

kelime, “Đsa Mesih, Tanrı’nın Seçilmiş Oğlu” manasına gelen Yunanca Iesous Christos

Theou Uios Soter cümlesindeki kelimelerin baş harflerinden meydana gelmiştir.71

Yunanda Đlk Hristiyan Roma mezarlarının kabartma yazılarında Hz. Đsa balık

tarafından sembolize edilmiştir. Hz Đsa devamlı olarak suyun derinliklerinden insanoğluna

kurtuluşu getiren bir balık gibi tasvir edilmiştir.

69 Bkz. (17), A. SALT., s. 234
** Erkek koyun.
70 Yaşar ÇORUHLU; Türk Sanatında Hayvan Sembolizmi; Seyran yayınları, Đstanbul 1995, s.52
71 Bkz. (45), G. ATASAĞUN, s. 214

 36

Verbitskiy’in derlediği Altay yaradılış destanında önemli bir yeri olan balık. Türk

kozmolojisinde gök gürültüsü unsurunun hayvan biçimli simgesidir, Özellikle göl ve nehir

kıyılarında yaşayan Türk topluluklarında bereket, refah ve bolluk simgesi olarak

görülmüştür. Evlilikte de mutluluk ve üremenin simgesidir. Balık, eski Hint mitolojisinin

etkisiyle, Budist mitolojide de yer alıyordu; bazı ilahlar balığın üzerinde tasvir ediliyordu.

Türk ve Đslam sanatında balığın tasvir edildiği ilginç konulardan biri de Yunus’un

bir balık tarafından yutuluşu ve sonra kurtuluşuyla ilgili olup Kuran’da (Saffat Suresi 139–

148) anlatılan kıssadan kaynaklanmaktadır. 72

2.5.1.5. Kartal

Şekil 23:Ojibva Kızılderililerinin Resmi Kartal Sembolü (http://de.wikipedia.org/wiki/Anishinabe)

Göktürkler döneminde, Gök Tanrı’nın simgesi olarak ona ve bazı yırtıcı kuşlara kurban

sunuluyordu. Özellikle sanat tarihinde mücadele sahnelerinde zafer kazanan hayvan olarak yer

alan kartal, gök unsuruna dahil olup, ölümsüz kavramlara karşı iyi olan unsurları temsil

etmektedir; Örneğin bu simgesel anlama gönderme yapan bir fal kitabı olan ‘Irk Bitig’ isimli

yazmada yer alır.

Kartalın hükümdarlık, güç, kuvvetle ilgili simgesel anlamları Đslam ile ilişkili ‘arabesk

sanat’tan sonra da devam etmiş, hatta zaman zaman arma olarak da kullanılmıştır ki dünya

genelinde aslandan sonra en çok kullanılan hayvan semboludür. Söz konusu yırtıcı kuş ya da

kuşlar bu anlamları ifade eder biçimde gerek el sanatlarında gerekse mimari eserler üzerinde

kabartma olarak yaygın biçimde kullanılmıştır.

72 Bkz. (70), Y. ÇORUHLU (1995), s. 144

 37

 Geleneklerde kendisine kutsallık atfedilen az sayıdaki hayvandan biridir. Başta Asya

Şamanist geleneğinde olmak üzere, pek çok gelenekte rastlanan bir semboldür. Sembol

özellikle Türk, Sümer, Hitit, Eski Mısır, Maya, Amerika Kızılderilileri, Đskandinav ve Japon

geleneğinde önem taşır. Birçok kültürde; meleklerin hükümdarı, hami kuş ifadeleriyle

belirtilen, Tevrat’ta meleklerle (Hezekiel, 1-10), Yunan mitolojisinde baş ilah Zeus’la, Eski

Mısır’da Amon-Ra ile ilişkilendirilen kartal, Selçuklu devletinin amblemi olmuş ve özellikle

Selçuklu-Bizans döneminden itibaren ilahların yanı sıra kralların, komutanların,

imparatorlukların, liderlerin amblemi olmuştur (Hz. Đsa, Sezar, Napolyon vs.). Hristiyan,

Musevi ve Zerdüşt geleneklerinde göksel tahtı çevreleyen üç hayvandan biridir.73

Đlk Hristiyanlar, vaftiz sembolü olduğundan, vaftiz yapılan teknelerin üzerine bir kartal

motifi işlemekteydiler. Kartalın uçucu, bazı fanatik zümrelere göre, Đsa’nın göğe çıkışı ile

özdeşleştirdiği bilinmektedir. Đncil yazarı olan Yuhanna ve peygamber Elie’ye (Hz. Hızır) ithaf

edilmiş olan kartal, Hristiyanlıkta adaletin güçlü olan erdemini simgeler. Uzaklara sabit bir şekilde

bakışı ile etrafında olup bitenlerden habersizmiş gibi görünür, ama o her şeyi görür ve bilir.74

2.5.1.6. Çift başlı kartal

Çift başlı kartal motifi tarihte ilk Hititlerde görülmüştür. Daha sonralan, Orta Asya’da

Gaznelilerin de kullandığı saptanmış olduğundan, Selçukluların bunu, bir imparatorluk amblemi

olarak, Bizansla temasa geçmeden çok önceleri, kullanmakta olduklan kesindir. Bizansa gelince,

73 Bkz. (17), A. SALT, s. 196
74 Bkz. (15), N. ERSOY, s. 295

Şekil 24:Selçuklu Kartalı (N. Ersoy, "Semboller ve Yorumları" s. 293)

 38

onların bazen tek, bazen çift başlı olan kartal motifini Selçuklu’dan uyarlamış olmaları mümkün

görülmektedir.75

Resim 7:Hacı Bektaş Türbesi çift başlı kartal kabartması 13. yüzyıl
(http://www.turknumismatik.org.tr/turkish/yayinlar/bultenler/bulten3738/B3738_M09.html)

Orta Asya Yakut Türkleri kartal üzerine yemin ediyorlardı. Türk büyüklerinin

isimlerini birçoğu yırtıcı kuş ismiyle anılırdı.76

Mehmet Ateş Mitolojiler, Semboller ve Halılar kitabında kartalı şöyle

tanımlamaktadır;

“Orta Asya inançlarında da kartal totem kabul olunur. Yakut Türklerinde en korkunç ant
kartal adına içilir. Kartal adına yalan yere yemin edenin ’ocağının söneceğine’
inanılırdı.Onlara göre göğün üst katında kapı bekçileri olarak efsanev bir çift başlı kartal
bulunmaktaydı....şamanların göğe çıkma törenlerinde, böyle bir çift başlı kuş heykelini
sırık üzerine koyarak törenlerine başlarlardı... Ayinlerde şamanın giydiği elbiseler kuşu
sembolize eder. Şaman bu kuşun yardımı ile gökyüzüne veya yeraltına iner.” 77

2.5.2. Bitkiler

2.5.2.1. Defne

Şekil 25:Defne Sembolü

75 Bkz. (17), A. SALT, s. 198
76 Bkz. (15), N. ERSOY, s. 346
77 a.g.e. s. 295

 39

 Defne bitkisi görseli yaygın kullanım alanı gösteren sembollerden biridir. Özellikle

Antik Yunan ve Roma medeniyetlerinde hükümdarlar, kahramanlar ve ilim adamlarının

taçları defneyaprağıyla süsleniyordu. Defne, yaz kış yeşil kalır “diğer yaprağını dökmeyen

ağaçlar gibi, sonsuz yaşamın, enerjinin ve gençliğin de evrensel bir simgesi olmuştur.”78

 Defne adı; Yunan Mitolojisinde defne ağacına dönüşen su perisi Daphne’den

gelmektedir. Fransa’da üniversite diplomasının adı olan “baccalauréat” (Latince: “bacca

laurea”: defne meyvesi anlamındadır) buradan kaynaklanmaktadır.

2.5.2.2. Zeytin Ağacı

Zeytin ağacının yararları ve kullanım alanları Semavi dinlerin Kutsal kitaplarında

açıkça geçer ve bunların dışında diğer kültürlerin geleneklerinde de konu edildiğinden dolayı

çok önemsenen bir bitkidir. Tarih boyunca önemli bir ticaret maddesi olmasının dışında;

dinde, sanatta ve mitolojide konu edildiğinden önemini hiç yitirmemiştir. Zeytin ağacı aynı

zamanda çok yönlü bir bitki olmasından* dolayı “öncelikle barış, sonra da bereket ve gücün,

dinsel inançlarda ise ‘günahlardan arınmış olmanın’ sembolüdür.”79

78 Bkz. (15), N. ERSOY, s. 33
* Zeytin ağacının bitkisi gıda olarak tüketildiği gibi, bitkiden üretilen yağ; yemek yapımında ve

mekanik araçlarda sürtünmeyi önlemek için de kullanılmaktadır. Aynı zamanda yağından
aydınlatma için de yararlanılmaktadır.

79 Bkz. (15), N. ERSOY, s. 24

Resim 8:Güvercin ve Zeytin Dalı
(http://magisteria.wordpress.com/2008/02/15/a-hebrew-flood-story/)

 40

2.5.2.3. Gül

Gül, ezoterizmde en çok kullanılan iki çiçekten biri olup, ilk zamanlarda özellikle

Yakındoğu ezoterizminde kullanılmış bir semboldür, diğeri de ‘lotus çiçeği’dir. Güzellik

ilahesi Afrodit’le ilişkilendirilen gül, güzelliği, kokusu ve biçimiyle dikkat çeken bir

çiçektir. Kaynağını kısmen Doğu ezoterizminden almış Batı simyasında en önemli çiçek

olan gül, gotik mimariye gül biçimli pencereler olarak yansımış, katedrallere ve bazı

binaların kapı girişlerine gül biçimli bezemeler yapılmıştır. Bu tür bezemeler vitraylarda ve

ağaç işlemeciliğinde de görülür. Batı toplumlarında, kalp ve sevginin sembolü olmuştur.

Đslam geleneğinde Hz. Muhammed’in, Hz. Ali’nin ve Mevlana Celaleddin’in gülle

ilgili olumlu sözleri rivayet edilir. Sufilik’te ruhsal aydınlanmanın ve ‘kalp gözü’nün

açılmasının sembolüdür. Kimilerine göre gülün kat kat olan taç yaprakları ile ruhun

manevi organı ve sezgi kapısı olan kalbin kat kat olması arasında bağlantı vardır.

Merkezi, dairesel bir yapılanma gösteren gül, her şeyden önce, merkeze

ulaşılmış olmayı simgeler. Dış çalışmayla değil, ancak uzun bir iç çalışma (duygularını,

düşüncelerini, imajinasyonunu, niyetlerini denetleyebilme vs.) sayesinde edinilebilen bir

şuur halini, yani nefsaniyetini yenmiş, kendini her bakımdan denetleyebilen,

aydınlanmış, uyanmış insanın şuurunu, kısaca, ruhani (spritüel) aydınlanmayı, varlığın

‘ruhani tesir’i kendi başına çekip aktarabilecek duruma gelmesini ve bu duruma erişen

Şekil 26:Gül (Pepin van Roojen, Signs & Symbols)

 41

varlığı simgeler. Eş merkezli iç içe ‘daire’ler sembolizmini de taşıyan bu çiçeğin bir başka

özelliği kokulu, fakat dikenli olmasıdır.80

Gül, özellikle Đslam bezeme sanatında, geniş çapta kullanılan bir motif olmuştur.

Din kitaplarının başlıca ögesidir. Çünkü Hz. Muhammed’in gülün kokusunu çok sevdiği

bilinmektedir. Sarığının parçalarının güle dönüştüğü ve terinin bile gül gibi koktuğu

rivayet edilir. Bu bakımdan gül yağı ve gül suyu Đslam geleneklerinde geniş ölçüde yer

almıştır. Fatih Sultan Mehmed’in tasvir edildiği minyatürlerde, onu çoğu kez elinde bir

gül tutarken görmekteyiz. Gül’ün biçim olarak sarık şeklindeki serpuşları da etkilediği

ileri sürülmektedir.81

2.5.2.4. Lale

Lale, Türklerin milli çiçeği olarak kabul edilir. Lale kelimesi Arap alfabesiyle ‘L-A-L-

H’ harfleriyle yazılır. Allah adında da bir ‘elif’, iki ‘lâm’ ve bir ‘h’ harfi bulunduğu için, eskiden

beri laleye bir kutsallık atfedilmiştir. “Osmanlı’da bir döneme lalenin adının verilmesinde bu

kutsallığın rol oynadığı sanılmaktadır.”82

80 Bkz. (17), A. SALT, s. 138
81 Bkz. (15), N. ERSOY, s. 81
82 Abdullah KILIÇ; “Lale”, Turkuaz, Zaman Gazetesi, 20 Nisan 2002

Şekil 27:Lale (N. Ersoy, “Semboller ve Yorumları” s. 81)

 42

Đran mitolojisinde Lale yeşil bir yaprak üzerindeki çiğ tanesine şimşeğin isabetiyle, yaprağın

alevlenip donmasından meydana geldiğine inanılır. Đçindeki siyah noktalar gönül yanığını temsil

eder.83

2.5.2.5. Zambak Çiçeği

Genel görünümü ile bir haç’ı andıran bu çiçek Ortaçağ Avrupa’sında çokça kullanılan bir

süs öğesi ve kraliyet amblemi olmuştur. Türkler, Avrupa seferinden dönerken (Mohaç) bu çiçeğin

şeklini beğenmişler ve Topkapı Sarayı’nın 2. Kapısının dış yüzeyinde, Milet Đlyas Bey Camii

mihrabında ve Urfa Rizvaniye Camisi’nde de görüldüğü gibi, biraz stilize ederek, kullanmışlardır.

Urfa Rizvaniye Cami’sindekinin Memluk armalarından geldiği sanılmaktadır. Mısır’da egemen olan

Memlukler Zambak’a benzeyen arma kullanmışlardı. Zambak, beyazla eş anlamlı olup, temizlik,

masumiyet ve bakireliği simgeler.84

2.5.2.6. Lotus

83 Bkz. (15), N. ERSOY, s. 81
84 Bkz. (15), N. ERSOY, s. 82

Şekil 29:Lotus Çiçeği (Pepin van Roojen, Signs & Symbols)

Şekil 28:Zambak Çiçeği (N. Ersoy, “Semboller ve Yorumları” s. 82)

 43

Birçok gelenekte kullanılan bir semboldür. Bazı batı dillerinde Grek mitolojisindeki

nimfelerin adını almış olan Türk dilinde “Mısır ak nilüferi” (Latince ‘nelumbo nucifera’)

adıyla bilinen lotus bitkisi, suda yetişen, nilüfergiller ailesinden bir bitkidir. Dogon ve

Maya geleneklerinde kullanılan nilüfer (nenuphar, sözcük Eski Mısır dilinde çiçeklerin en

güzelleri anlamındaki nanufar sözcüğünden gelir) bitkisi ise aynı ailenin bir başka üyesidir.

James Churchward’a göre Lotus çiçeğinin sembol olarak kullanıldığı ilk uygarlık onbinlerce

yıl önce var olduğu sanılan yıtık Mu uygarlığıdır.85

Lotus sembolü, tasvirdeki rengine, bağlamına ve taç yapraklarının sayısına

bağlı olarak değişik anlamlarda kullanılan bir semboldür.86

Sembolün en çok rastlanan tasvirleri ve simgelediği anlamlar şunlardır;

Hinduizm’de:
Genelde ilah Vişnu’yla tasvir edilir. Kimi kültürlerde, “Dünyada yaşamak, fakat
dünyaya ait olmamak” diye de simgelenmektedir.

Budizm’de:
“Dünya çamuru”na bulanmamış, cahilliğe bürünmemiş ve aydınlık olan öz
varlığını, hakiki doğasını simgeler. Budizm’deki tasvirlerde, lotüsün
merkezinde bir mücevher varsa, bu mücevher, Dharma (Đlahi yasalar,
hakikat, vazife) ve Nirvana (kurtuluş) ile ilgili bir anlam taşımaktadır.

Çin’de:
Daha çok saflığı, bilgeliği, ahengi ve ruhsal aydınlanmayı simgelemektedir.

Japonya’da:
Saflığın, ahlakın ve maneviyatın sembolüdür.

Eski Mısır’da:
Osiris’le ve “ruhani güneş” yıldızıyla Horus’la ilgili kutsal bir anlam taşıyan
semboldür. Kimi zaman ruhani aydınlanmayı, reenkarnasyonu, ölümsüzlüğü,
alemin yaratılmasını ifade etmektedir.

Đran’da:
Eski Đran geleneklerinde “ruhani güneş” yıldızının sembolüdür.87

85 Bkz. (17), A. SALT, s. 240
86 a.g.e. s. 240
87 a.g.e. s. 241

 44

2.5.3. Aletler

2.5.3.1. Kılıç

Şekil 30:Kılıç (Pepin van Roojen, Signs & Symbols)

Pek çok kültürde rastlanan bir semboldür. Sembolizmde kudretin, hakimiyetin,

sembolüdür. Genellikle ‘iyi’nin ‘kötü’yü yenmesi veya ‘kötü’nün üzerinde hakimiyet

kurmasının konu edildiği sembolizmlerde kullanıldığı görülmektedir. Her şeyin ötesinde

askerî bir anlamı vardır. Ancak cengaverlik ve atılganlığın yanında, adalet, güç, kuvvet ve

fazileti de simgeler.88

Tevrat‘ta, Adem ve Havva’nın cennetten kovulması sembolizminde, Kerubi

meleklerinin dönen kılıcı ateştendir, cennet ve “yaşam ağacı” ile ilişkilendirilir (Philon’a

göre ateşten kılıç logos’u simgeler). Kılıç sembolü, Yuhanna’nın Vahyi denilen vizyonda

“ağızdan çıkan iki taraflı kılıç” biçiminde ifade edilir. Ağızdan çıkması, kılıcın buradaki

sembolizmde söz anlamında kullanıldığını gösterir ki, kılıç sembolünün bu anlamdaki

kullanımına Đslam geleneğinde ve başka Hıristiyan geleneğinde de rastlanır. Birçok kültürde

rastlanan, “söz” ile yedi rakamı arasındaki ilişki Đbrani alfabesinde de kendini gösterir, bu

alfabedeki yedinci harf (zayin) aynı zamanda kılıç anlamına gelir.89

Kılıcın şövalyelikteki anlamı Kral Arthur’un ünlü Excalibur kılıcıyla pekişmiştir.

Kılıç sembolüne iç simyada “yeryüzünde ulaşılabilecek en yüksek ruhsal hal” anlamını

ifade eden altın kılıç olarak rastlanmaktadır.90

88 Bkz. (17), A. SALT, s. 209
89 a.g.e. s. 210
90 a.g.e. s. 209

 45

Kılıç sembolünün kimi zaman eksen anlamında da kullanılmış olduğu

görülmektedir; ya adaletle ilgili olarak terazinin ekseni olur ya da Đskitler’de olduğu gibi

‘Dünya Dağı’nın tepesindeki dünya ekseni olur.91

2.5.3.2. Ok

Đnsanların En eski çağlardan beri kullanıldığı bir silah olan yay ve ok geleneklerde

birer sembol olarak kullanılmıştır. Ok bir etkiyi, enerjiyi ifade eder. Genellikle yıldırımları

simgelemektedir. “Ok işareti, dünya üzerinde en çok kullanılan işaretlerden biridir.”92

Sufi geleneğinde, ilahi güçle özdeş tutulan yay, ok ise kötülüğü ve cahilliği yok edici

bir unsur olarak ele alınmaktadır. Maya ve Grek geleneklerinde ise ışınları, simgeler.

Upanişadlar’da (Hindu Vedalarından önce gelen bilim) cahilliği giderici olarak belirtilen

ok;93 güneş ışıntılarıyla özdeşleşmektedir. Eros’un 10 yaşındaki bir çocukken sürekli

kullandığı ok, aşk simgesi olmuştur. Mistik anlamda ise, ok “Tanrısal birliğin aranmasını”94

ifade eder.

* * * * *

91 Bkz. (17), A. SALT, s. 210
92 Bkz. (39), T.F. UÇAR, s. 23
93 Bkz. (17), A. SALT, s. 356
94 Bkz. (15), N. ERSOY, s. 495

Şekil 32:Ok “Yön”

Şekil 31: Yay ve Ok

 46

Đşte görüldüğü gibi biçim ve figürler farklı uygarlıklarda neredeyse aynı anlamlarda

kullanılmaktadır. Bu bakımdan biçim ve figürler farklı kültürlerdeki insanların ortak dili

olmuştur.

Genel geometrik biçimler uygarlıklar arasında benzer anlamlarda kullanılması gibi

hayvan ve bitki figürleri de farklı uygarlıklar arasında benzer anlamlarda kullanılmıştır.

Örneğin aslan figürünü ele alırsak, onun Mezopotamya* ve çevresindeki (Anadolu ve Antik

Mısır) uygarlıklarda neden önemsenen bir figür olduğunu görürüz, oysa Avrupa (Etrüskler ve

Antik Roma) ve Orta Asya (Türk, Moğol vs.) coğrafyalarında yaşamayan aslanın, kurt ile

sembolize edildiğini görürüz. Bu iki hayvana, sözü edilen uygarlıklarda benzer anlamlar

yüklenmişti. Bu benzerlik aslan ve kurdun ortak özelliği olan “doğada grupça hareket

etmeleri, belli bir sosyallikleri olması, yaşadıkları bölgede hiçbir hayvan düşmanlarının

olmamasıdır”95 (hiyerarşi). Aslanın hiyerarşik özelliğinin dışındaki en önemli özelliği de

doğadaki en güçlü canlı olmasıdır. Bu güç özelliğinden dolayı da ayrıcalıklı bir öneme

sahiptir, bu bağlamda Hint, Çin ve diğer Asya Uygarlıklarındaki kaplan sembolü ile Amerika

Uygarlıklarındaki (Đnka, Maya, Aztek) jaguarla benzer anlamlarda sembolize edilmektedir.

Temel geometrik biçimler ile hayvan, bitki ve cansız nesneler adı altında örneklerini

verdiğimiz semboller evrensel nitelik taşımaktadırlar. Kısaca hatırlatmak gerekirse; “Bir

sembolün evrensel olması demek, içinde evrensel bir ilkeyi ya da hakikati barındırması

demektir.”96 Bu bakımdan keyfi olarak düzenlenen her bir tasvire sembol denilemez, amblem

vs. gibi uygulamalara ileriki bölümlerde değinilecektir.

* Eski Yunancada “iki nehir arasındaki yer” demektir, kastedilen iki nehir Fırat ve Dicle’dir.
95 Bkz. (17), A. SALT, s. 46
96 a.g.e. s. 288

 47

3. TARĐHSEL DÖNEMLERDE SĐMGELERĐN KULLANIMI

Đnsanlık tarihi birikimlerle doludur, bu bağlamda ortaya çıkan her uygarlık eskisinin

birikimleri üzerine kendi yeniliklerini inşa etmiştir. Tarihsel dönemler insanlığın gösterdiği

büyük değişimlerle ayrılmıştır. Bundan dolayı çağlar, görülmüş büyük değişimlerle

adlandırılmıştır.

3.1. Tarihsel Dönemlerde Şekil ve Simge Bağlamında Ortaya Çıkan Đşaretler

Tarihin her döneminde ve her kültürde geometrik simgeler genel olarak hep aynı

anlamlarda kullanılmışlardır. ‘Kare’ yeryüzünün sembolik ifadesidir ve sağlamlığı,

güvenliliği gösterdiği her kültür tarafından kabul görmektedir. Ucu yukarı bakan ‘üçgen’

yüksekliğin, başarının, gücün, olumluluğun ifadesi olduğu gibi ucu aşağı dönük üçgen

bunun tam tersi ifadesidir. ‘Daire’ ise sonsuzluğun ifadesidir; güneş, ay ve gezegenleri ifade

eder.

Đnsanoğlu işareti sever, fakat bu sevgi süs ve keyiften ziyade insanoğluna birçok

yararlar sağlamasındandır. Her kültürün kendine has bir işaret tarihi vardır, bu işaret tarihi

toplumun diğer toplumlara göre ayrılığını gösterir.

Gökhan Akçura, insanoğlunun işaret tarihini şöyle özetler:

Đnsanlar geniş obalarda boy boy yaşadıkları dönem, kendi hayvan sürüleri ve
yaşadıkları çadırlar karışmasın, bireyler yanılmasın diye işaret çizili demirler
kızdırıp, büyükbaş hayvanların sağrılarına vurmaktaydılar. Bu damgalarda soyut
işaretler vardı, her biri bir boyu anlatmaktaydı. Zamanla hayvan sağrılarından
kurtulup boyların bayraklarında, kilimlerinde ve yapılarında yer buldular. Yine aynı
dönemlerden kalma başka işaretler dokumalar üzerine işlenen veya boya ile konulan
işaretlerdir.97

97 Gökhan AKÇURA ; “Türkiye’de Amblem ve Logotayp Đçin Bir Kazı Çalışması”, Grafikerler

Meslek Kuruluşu – LogoTürk, Anabasım A.Ş., Đstanbul 1989, s. 6

 48

Tarımın başlaması gibi kentleşme de insanlığın ilerlemesinde yaşamsal bir adımdı.

Bu aşamanın öncelikle, kentlerin gelişmesini ve çoğunlukla geçimi tarıma bağlı olmayan çok

sayıda insanın küçük alanlarda yaşadığı bir topluma geçişi içerdiği açıktır.

 3.2. Antik Çağ

Sümerlerin çivi yazısını ilk kez kullanmalarıyla sembolizmin önü alınamamış ve

sürekli gelişimi söz konusu olmuştur. Đlk medeniyetlerin benimsediği tüm semboller

günümüzde dahi aynı anlamda kullanılmaktadır. Yaklaşık 5000 yıl önce Sümerler piktogram

ve ideogram adı verilen 2000 farklı simgeyi kullanmışlardır. Temsil ettikleri nesnelerine

benzeyen ikonlara piktogram, soyut fikirlere ise ideogram adını vermişlerdir. Bu anlamda

insanoğlu için kendini görsel mesajlarla, simgelerle dışa vurma istemi geçmişten günümüze

doğru gelişimini sürdürmüştür.

Bilgelik sevgisi ve hikmet arayışı’nda olan antik kültürlerin sembolizme katkıları

çoktur. Uygarlıkların başlamasına neden olan maddenin (somut) ifade isteminin ardından

manevi olan (soyut) da ifade etme arzusu doğurmuştur, görünür ve dokunulur olmayan

unsurlar bir takım simge/sembollerle ifade edilmeye çalışılmıştır.

 Din ve Sanat daha en eski hayvan resimlerinde bile bir birine sıkıca bağlıdır.

Mağaralarda bulunan kaya çizimlerinden oluşmuş resimlerin garip bir büyüyü temsil ettiği

var sayılmaktadır. Dinsel bir çekingenlikten doğan bu çizimler, mağarada var oldukları kabul

edilen ruhlardan ürküldüğü için onları insanlardan uzak tutma amacıyla oluşturulmuşlardır.

Taş Devri’nin mağara resimleri, hemen istisnasız olarak, hareketli, duruşları son derece doğal

olan ve büyük bir sanatsal yetiyle yapılmış olan hayvanları tasvir ederler.

Mağaralardaki hayvan resimleri arasında zaman zaman hayvan kılığına girmiş insan

figürlerinin varlığı ilgi çekicidir. Bunların bilinmeyen, kuşkusuz simgesel olan biçimlerin

 49

anlamı sorusuna yanıt vermeleri mümkündür. Đnisiyasyon* törenlerinde, gizli birliklerde,

krallıklarda, -hayvanlar ve hayvan kılıkları- belirli rol oynar. Kral ve kabile şefi her zaman

bir hayvan, çoğunlukla aslan ya da leopardır; Đmparator Haile Selasiye’nin unvanı olan

“Yuda aslanı”, bu gün bile bu anlamını çağrıştırır.

Hemen bütün halkların dinlerinde büyük tanrılar hayvan simgeleriyle düşünülmüş ya

da hayvan olarak gösterilmiştir. Babillilerde Tanrılar koç, boğa, aslan, akrep ya da balık

biçiminde göğe yerleşmiştir. Bunlar günümüze Zodyak işaretleri olarak ulaşmıştır.

Mısırlılarda tanrıça Hator inek başlı, Amon koçbaşlı ve Tot balıkçı başlı ya da maymun

olarak gösterilmiştir. Hindistan’da Ganeşa, insan biçiminde ve fil kafalı bir insandır. Yunan

mitolojisi de hayvan sembollerini sürdürür ve tanrılarının babası Zeus, kuğu, boğa, ya da

kartal kılığında sevdiği kadınlara, oğlanlara sokulmaktan çekilmez. Hristiyanlıkta da hayvan

simgeleri şaşırıcı boyutta rol oynar. Dört Đncil yazıcısı azizlerden üçüne hayvanlar; Luka’ya

boğa, Markus’a aslan, Yuhanna’ya kartal refakat eder. “Bütün zamanların ve halkların din ve

sanatındaki hayvan simgelerinde göze çarpan zenginlik bunun ne kadar önemli olduğunu

anlatır. Aslında hayvan ne iyi ne de kötüdür, sadece doğanın bir parçasıdır.”98 (Bkz: 2.5.1.

Hayvanlar s. 31)

Antik çağlarda insanlara büyük kolaylık sağlayan sembolik ifadeler, zamanla başka

alanlarda da kullanılmaya başlamıştır. Dini bilgileri betimlediği gibi hiyerarşik düzendeki en

üsttekileri belirtmek için de bu sembolizmden yararlanılmıştır. Görülen faydalar toplumsal

iletişime de aktarılmış ve nihayetinde her alan yer bulmuştur. Bu bakımdan ticaret ve üretim

alanında kullanılması birçok faydalı yararlar göstermiştir. Akdeniz’in etrafında gelişen

uygarlıklar, aynı zamanda önemli bir ticaret merkezi olmuştur, dolayısıyla ilk ticaret ve

üretici örnekleri de bu bölgede görülmüştür.

MÖ 4. ve 5. Yüzyıl’da Ticaret Akdeniz Bölgesinin dışına çıktı. Pazarlar kuruldu ve
kimlik işaretler önem kazanmaya başladı. Bu dönemde kendi isimlerinden
oluşmaktaydı ve bu işaret yarım daire içerisinde ifade etmekteydi. Bunların hepsi
kare bir form içerisinden çözülmekteydi. Aynı zamanlarda “Arı” veya “Aslan”
tasvirlerine de ihtiyaç duyuldu. Eski Romaların taş oymacıların duvarlara
işlendikleri işaretlerde çok önemlidir. Bu önemli duvar kabartmaları Pompei, ve

* Bireyin spiritüel gelişimi için, ‘spiritüel tesir’i alıp aktarabilen bir ustanın sert ve sürekli kontrolü

altında, bir düzen ve disiplin içinde, sınavlara dayalı tarzda, metodlu olarak eğitimine denir.
98 Bkz. (12), C.G. JUNG, s. 233-238

 50

Filistin mimari kazılarında bulunmuştu. Yarım ay, tekerlek, yüzüm yaprakları ve
basit motif işaretleri sıkça görülmekteydi.99

Resim 9:Evfonyos'un vazosu(http://tr.wikipedia.org/wiki/Resim:Odysseus_Sirens_BM_E440.jpg)

 Antik çağlarda vazo resimlendirme sanatı oldukça yaygındı. Antik Yunan’da

yetişmiş en ünlü vazo ve çanak-çömlek ressamlarından biri de Eksekyas’tır. MÖ 550-530

yılları arasında faal olan sanatçı bir çok çalışma yapmıştır, bu çalışmalar günümüzdeki bir

çok önemli müzede sergilenmektedir. Eksekyas MÖ 6. Yüzyılda ilk defa siyah figür tekniğini

(kırmızı zemin üzerine siyah figür) kullanmıştır. Sanatçının çalışmalarında tanrı ve

kahramanların minyatürlerinden oluşan temalar bulunmaktaydı. Bu tekniğin tam tersi de

kırmızı figür tekniğidir (siyah zemin üzerine kırmızı figür), bu teknikte anatomi ve hareket

ön plana çıkmıştır, özellikle figürlerin ayrıntıları siyah renk ile gösterilmeye çalışılmıştır, bu

sanatın en ünlü temsilcisi de Evfonyos’tur. Antik Yunan’da MÖ 7. ile 4. Yüzyıllar arasında

önemli bir yere sahip olan vazo renklendirme sanatı, bölgenin Roma işgali altına girmesiyle

durmuştur.

Tablo 9:Eksekyas'ın çalışmaları

Eksekyas’ın Münih Müzesinde yer alan “Dionysos’un
Deniz Yolculuğu” adlı çanağı

(http://en.wikipedia.org/wiki/Image:Exekias_Dionysos_S

taatliche_Antikensammlungen_2044.jpg)

Eksekyas’ın çanak ve çömleklerinde kullandığı
imzlardan bir örnek.

(http://en.wikipedia.org/wiki/Image:Signature_Exeki
as_Louvre_F53.jpg)

99 Jasaburo KUWAYAMA; Zeichen, Marken und Signets - 3000 Internationale Beispiele;

Callwey, Almanya 1973, s. 8

 51

 Sonuç olarak bu dönemin gelişmelerini özetlersek;

 Boğa, Aslan gibi hayvan simgeleri, güç simgesi olarak kullanılmaya başlamış ve bu

semboller hükümdarlarla bu dönemde özdeşleşmiştir. Bunu takip eden süreçte ilkyazı

örnekleri, piktogramlardan esinlenilerek (Hiyeroglif ve Çivi Yazı) ortaya çıkmaya

başlamıştır. Üçgen simgesi ‘Trinite’yi (Üçleme) simgelemesinden dolayı önemli bir dini

simge olmuştur. Özellikle pagan kültürlerde, daha sonra semitik dinlerde de görülmeye

başlamıştır.

 3.3. Ortaçağ

Ortaçağ’da tüm alanlarda dinsel duygular ön plana çıkmıştır. Ortaçağ toplumlarında

semavi dinlerin baskın olması nedeniyle dinsel ağırlıklı sembolizmin gözükmesi sıkça

rastlanılan bir durumdur.

Ortaçağ Avrupa’sının en önemli tarihsel olaylarından olan Haçlı Seferleri, ismini

Katolik mezhebi önderliğindeki askeri kuvvet mensuplarının Kudüs’e yönelik yapılan

seferlerdeki elbiselerinde bulunan ‘kırmızı haç’ simgesin kullanmasından almıştır. Haçlı

ordusu, Katolik Avrupa Birliği’nin kurulmasını sağlamış ve bu birliğin liderliği, zaman

zaman farklı toplumların eline geçmiştir. Haçlı seferlerinden önce derebeyilik düzeninde

yaşayan Avrupa ülkeleri, fakir, cahil ve kendine öz güveni olmayan toplumlardan

oluşmaktaydı, fakat bu seferlerin sonucunda Avrupa toplumları özgüvenlerini sağlamıştır.

Doğudaki bilimin keşfedilmesi de (pusula, barut, kağıt, yel değirmeni, farklı tarım

ürünlerinin bulunup yetiştirilmesi vb.) Avrupa’da siyasi ve ekonomik gelişmelerin artmasına

sebep olmuştur.

Papa’nın teşvikleriyle gerçekleşen ve genelde Fransız, Alman, Đngiliz komutası

altında düzenlenen Haçlı Seferleri büyük kayıplar vermiştir, karada Đslam üstünlüğüne karşı

deniz yoluyla seferlere girişilmiştir. Bu komutanların hizmetine verilen, Venedik gibi Đtalyan

denizci kent devletleri sayesinde olumlu sonuçlar alınmaya başlanmıştır. Đlk başta kutsal

 52

Kudüs’ü ele geçirmeyi hedefleyen Katolik Avrupalılar, Venediklilerin Ortodoks Bizans ile

olan ticari hesaplaşmaları nedeniyle, gözlerini Kudüs’ten Konstantinopolis’e (Đstanbul)

çevirerek Bizans’ı işgal etmişler ve yerine geçici bir süre Latin Đmparatorluğunu

kurmuşlardı.

Haçlı seferleri sonucunda, Đslam ülkeleriyle Bizans’ın sahip olduğu ekonomik refah,

bilim ve kültür üstünlüğü Avrupalı toplumları heyecanlandırmış ve karşılaştıkları yenilikleri

kendilerine de yansıtmaya başlamışlardır.

Tüm bu oluşumlar sonucunda her bir Avrupa topluluğu*, birlik ve beraberliği

sağlaması açısından kendine özgü bir haç geliştirip benimsemiştir. Bu seferlerin

oluşmasından günümüze kadar her Avrupa ülkesinin, devlet arma ve bayraklarında farklı haç

işaretleri görülmektedir.

12. Yüzyılda Avrupa’daki Ortaçağ toplumu ticaret alanında gelişmeye başlamıştır.

Özellikle de batı Avrupa’daki tüketicilerin belli üreticilerin ürünlerini fark etmesi yaygınlık

göstermiştir. Ticari bilinirliklerden doğan markalar büyük tüccarların kendi kişisel

işaretlerini kullanmaya başlamasını sağlamıştır. Bu bakımdan, genel olarak isimlerden oluşan

çizgisel işaret ve temsiller kullanılmaya başlanmıştır. Gemi batmaları, doğal afetler, deniz

korsanlarının basılması neticesinde bulunan malların kime ait olduğunu bilinebilirliği için de

bu malların üzerinde bir işaretin olması, o malın kime ait olduğunun bilinebilirliğini

kolaylaştırmıştır. Üretici işaretlerinin kullanımı 14. Yüzyılın ikinci yarısında karakteristik

olarak yayılmıştır. Bu işaretler kullanılan materyallerin uygunluğunu, ihtiyaçlarının

karşılığını, kalitenin göstergesini ve diğer özelliklerin seviyesini göstermekteydi. Bunun

kullanımı zorunluydu, çünkü, niteliksiz üretim ve pazarlamayı yetkisiz kişilerden koruyordu.

 Üretim ve ticaret arasında o zamanlardan kalma açık bir fark da bu tür işaretlerin

üretici ya da tüccar işareti olarak kullanılmasıdır. Đngiltere Kralı 3. Eduard, 1363’te maden

zanaatkarlarının kendine has bir imalatçı işareti kullanmasını zorunlu kılmıştı. Bu oluşumla

tüm iş sahipleri, lamba üreticileri, dokumacılar ve diğer atölyeler kendilerine göre bir işaret

geliştirerek kullanmışlardır.100

* Ulus, millet anlamında.
100 Bkz. (99), J. KUWAYAMA, s. 8

 53

“Büyük ilerlemeler 12. yüzyıldan sonra yapıldı. Avrupa’daki Ortaçağ toplumu ticaret

alanında gelişmeye başladı. Özellikle de batı Avrupa’daki alıcıların belli üreticilerin

ürünlerini fark etmesi için yayıldı”101

Bu dönemin en önemli özelliklerinden biri de mimarı alanda görülmüştür. “Roma

mimarisinin ağır yapısı, giderek yerçekimine meydan okurcasına dikeyleşen yüksek sivri

kemerli, uçan payandalı, bol pencereli bir mimari biçimine dönüşmüştür. 13. yüzyıl

başlarında olgunluğa erişen Gotik katedraller karanlıktan aydınlığa çıkışı simgelerler”.102

3.3.1. Ortaçağda Mühürler

 Bilindiği kadarıyla insanlık tarihinde 7000 yıllık bir geçmişi vardır. Hem otoriteyi

hem de resmiyeti tanımlaması için kullanılmış sembollerdir. Herodot’un belirttiğine göre “ilk

mühürlü yüzükleri Babilliler takıyordu. Herodot’un bu kaydı günümüzde Babil kalıntılarında

yapılan kazılarla da doğrulanıyor.”103 Uygarlıkların gelişmesi ve özellikle de ticaret ile

siyasetin yayılması yüzünden mühürler de gelişmiş ve “artık parmağa takılamayacak

büyüklüğe ulaştığında kola bağlanır veya boyna bağlanan bir ipe takılarak göğüste taşınır”104

olmuştur.

“Mühür: üstünde bir insan adı kazılı, metalden değerli ya da yarı değerli taşlardan

yapılan küçük damga. Genellikle bir taban bölümüyle bir saptan oluşur. Bir zincire takılarak

boynunda ya da küçük bir kese içinde cepte taşınır. Đlk mühürler Mezopotamya’da

kullanılmıştır. Burada yazılı belgeler genellikle kilden tabletlere kazınırdı. Kil sertleşmeden

önce üstüne mühür de basılırdı.”105

101 Bkz. (99), J. KUWAYAMA. s. 8
102 Osmanlılarda ve Avrupa’da Çağdaş Kültürün Oluşumu 16-18. Yüzyıllar, Metis Yayınları,

Đstanbul 1986, s. 91
103 Joseph Von HAMMER-PURGSTALL; Osmanlı Mühürleri, Çev. Ü. Öztürk, Pera Yayıncılık,

Đstanbul 1999, s. 5
104 a.g.e., s. 10
105 Bkz. (1), ANA BRĐTANNĐCA, s. 343

 54

Mühürlerin ortaya çıkmasını sağlayan en önemli unsur; hükümdarların ve

toplulukları temsil eden önemli kişilerin sözlerinin yazılı olarak kendi toplumuna ya da

başka ülkelere iletilmesine resmiyet kazandırması için bu belge üzerine basılmasıdır, bu

vesileyle yazılı metinin kimin sözü olduğu anlaşılır olmuştur. Bilinen en ünlü mühür “Hz.

Süleyman’ın, üst üste erleştirilmiş biri ters biri düz iki eş kenar üçgen olmuş altı köşeli yıldız

(heksagram, Davut Yıldızı) biçiminde bir işaret taşıyan yüzüğüdür. Yıldızın köşelerinde

Musa, Harun, Yakub, Davud, Đshak ve Đbrahim peygamberlerden birinin adı kazılırdı.”106

(Bkz: Şekil: 14 Davut Kalkanı s. 22) Eski çağlardan gelen mühürler; sembollerin,

monogramların, işaretlerin kimlik işaretin türüdür. Ticaret için büyük önem taşıyan ve imza

olarak kullanılan ilk mühürlerin şekilleri farklıydı. Mühürler için verilebilecek en iyi örnek

Osmanlı padişahlarının ‘ferman’lar üzerine kendi tuğralarını basmasıdır (Bkz: Tablo: 16 Bir

Tuğranın Kısımları s. 63).

“Eski Mısır belgeleri papirüs üstüne yazılır, rulo yapılır ve secimle bağlanırdı.

Sicimin düğümü mumla kaplanır, üstüne mühür basılırdı. Belgelerin böyle mühürlenmesi

Mısır’da her yerde yayıldı. Eski Yunanlılar, Romalılar ve Bizanslılar da mühür kullandılar.

Ortaçağda mühürler tunç ya da gümüşten yapılır, reçineden üretilen yeşil ya da kırmızı bir

mum ya da balmumu üstüne basılırdı. 16. Yüzyılda bunun yerini alan gomalak günümüzde

de kullanılmaktadır. Ortaçağda berat ya da senetlerin gerçekliği, üstlerine iliştiren resmi

mühürle kanıtlandı. 12. Yüzyılda gizlilik sağlamak üzere, belgeler katlandıktan sonra mum

mühürle yapıştırılmaya başladı.”107

“Mühür Araplarda da vardı Đslam’ın ilk dönemlerinde Hz. Muhammed’in çevredeki

devletlerin başındakileri Đslam dinine katılmaya çağırdığı mektuplarına basılmak üzere 1,5

cm çapında, yüzük biçiminde gümüşten bir mühür hazırlandı. Peygamber bu mührü sağ

elinin yüzük parmağında yaşam boyunca taşıdı.”108

Pers ülkesinde, Mısır ve hatta Yunanistan’da mühürlü yüzük, hükümranlık ve sınırsız

güç simgesi olmuştu. Aynı güç ve hükümranlıkla kral, imparatorluğun makamına

106 Bkz. (1), ANA BRĐTANNĐCA, s. 343
107 a.g.e. s. 343
108 a.g.e. s. 343

 55

geliyordu.109 Kral mührünü başkasına verdiyse kendi güvenini gösteriyordu böylece “mühür

güvenin sembolü olmuştu.”110

Kuran’da ikinci surenin hemen girişinde, yedinci ayette mühür, kafirlerin
inatçılığının ve dikkafalığının sembolü olarak belirir:
“Allah onların kalplerini, kulaklarını ve gözlerini mühürledi. Allah sizden
kulaklarınızı ve gözlerinizi alır ve kalplerinizi ve kalplerinizi de mühürlerse ne
olursunuz?”

45. surenin 23. ayetinde:
“Gördün mü kimseyi ki heva ve hevesini ilah edinmiş: Allah da bir ilim üzerine onu
şaşırtmış, kulağını ve kalbini mühürleyip gözüne de bir perde çekmiştir? Artık ona
Allah’tan başka kim hidayet edebilir? Hala düşünemiyecek misiniz?”111

Eski çağlarda Hükümdar ve dini liderler kendine ait mühürler kullanmaktaydı fakat

günümüzde bu durum resmi kurumların işareti, bir bakıma imzası olarak kullanımı

yayılmıştır. Artık hemen hemen her kurumun kendine özgü bir mührü bulunmaktadır.

Önemli mühürler arasında doğrudan devlete bağlı olan kurumlar ile mahkemeler, polis

teşkilatı ve posta kurumu gibi kurumların kullandıkları mühürler vardır.

 “Bugün Türkiye’de olan 1277–1946 eczane mühürlerinin gelişimini hekim

reçetelerinden de izlemek mümkündür. Mühürlerin formları değişiktir en çok mor ve kırmızı

mürekkep kullanılmıştır. Birkaç örnekte yeşil mürekkep görülmektedir. Birçoğunda estetiğe

önem verilmiş bu amaçla ay yıldız, kadehe sarılmış yılan motifinden başka balık, kartal ve

aslan gibi hayvan figürleri ve çiçekler kullanılmıştır.”112

“Cumhuriyetin ilk yıllarında yine değişik formlarda önceliklere göre daha sade

mühürler kullanıyordu. Bunlarda eczane adı Türkçe ve Fransızca olarak yer almaktaydı. Đlk

mühürler Türkiye’de 4 dilde yazılıyordu (Arapça, Ermenice, Rumca daha sonra Fransızca).

Sonraki yıllarda ise mühürlerden Türkçe, hiçbir süslemesi olmayan basit birer damgaya

dönüştüğü görülmektedir.”113

109 Bkz. (103), J. Von HAMMER-PURGSTALL, s. 6
110 a.g.e. s. 6
111 Bkz. (103), J. Von HAMMER-PURGSTALL, s. 100
112 ANONĐM, “Eczanelerimizden Antet ve Mühürler”, Tarih ve Toplum Dergisi, Sayı 123, Đletişim
Yayınları, Đstanbul, Mart 1994, s. 38
113 a.g.y. s. 39

 56

Tablo 10:Eczane Mühürleri (“Eczanelerimizden Antet ve Mühürler”, Tarih ve Toplum Dergisi Sayı
123)

1908 1910 1910

1912 1930 1946

 Günümüzde Devletlerin ve Kurumların yasal sorumluluklarını işaret etmek için

mühür ve damga kullanmayı, sürdürdüğünü biliyoruz.

3.3.2. Ortaçağda Monogram ve Đnisiyaller

“Önceleri tek harften, sonraları iç içe girmiş iki ya da daha çok sayıda harften oluşan

arma ya da marka. Bir adın bütün harflerinden ya da mektup kâğıdı, mühür ya da başka

yerlerde kullanılmak üzere kişinin ad ve soyadının baş harflerinden oluşabilir. Erken Yunan

ve Roma sikkelerinin çoğunda hükümdarların ya da kentlerin monogramları yer alır.

Monogramların en ünlüsü Eski Yunancada Đsa anlamına gelen Khistos sözcüğü ilk iki harfin

birleştiği kutsal monogramdır Đç içe geçmiş I.H.S. kutsal bir monogram olarak bilinmekle

birlikte çok uzun bir geçmişi yoktur.” 114

114 Bkz. (1), ANA BRĐTANNĐCA, s. 198

 57

Tablo 11:Latince Đnisiyaller

INRI, Latince Iesus Nazarenus Rex Iudaeorum’un
(Nasıralı Đsa Yahudilerin Kralıdır) inisiyallerinden
oluşur. Batı ve Doğu Hristiyan dünyasında sık

kullanılan bir kısaltmadır. Đsa’nın gerildiği çarmıh
üzerinde bulunur.

(http://en.wikipedia.org/wiki/Image:Jesus_Crucifixion_
0040.jpg)

Antik Roma’da bir çok bina ve kamusal alanda
görülmesi mümkün olan Senatus Populusque

Romanus’un inisiyalleri (Roma Halkı ve
Senatosu). Resimde bir örneği görülen taş
kabartna inisiyalleri bilinen en eski logo

örneklerinden biridir.
(http://upload.wikimedia.org/wikipedia/commons/

a/a3/Spqrstone.jpg)

Ayrıca Bkz: Tablo 8: Hıristiyanlıktaki Balık Sembolü s. 35

 Monogramlar, Ana Britannica Ansiklopedisi’nde şöyle ifade edilmektedir:

Ortaçağı dinsel, sanatsal ve ticari armalar çok verimli bir dönemdi. Đlk
matbaacıların özel işaret olarak genellikle monogram ya da arma kullanılması
nedeniyle bunlar eski baskı kitapları belirlemede büyük önem taşır. Ressamlar
oymabaskı ustaları ve seramikçiler de benzer işaretler kullanmışlardır. Ortaçağı
tüccarların çoğu zaman adlarının baş harfleriyle özel bir işaretten oluşan ve
haneden armalarına öykünerek yapılmış monogramları vardı.115

Yayım ve basım tanıtım amacıyla yapan firmalar bu gün için soyutlaşmış logolar

kullanıyorlar. Bundan önce ise damgalar, inisyaller, monogramlar, armalar çeşitlerini

kullanıyorlardı.

Monogramın önemi ilk başlarda ürünlerin kime ait olduğunu ya da kim tarafından

üretildiğini belirtebilmek için doğmuştur. Monogramların kullanımının yayılması geç dönem

Ortaçağ’da görülmektedir fakat daha önceki devirlerde de kullanıldığı tespit edilmiştir.

Jasaburo Kuwayama, işaretlerin ortaya çıkmasını şöyle ifade etmektedir:

Ayrıca görüldü ki, gemi batmaları doğal afetler, Deniz korsanlarının basılması
olaylarında bulunan malların üzerinde bir işaretin olması o malın kime ait
olduğunu, bilinebilirliğini kolaylaştırılmıştır. Sonraları gemi taşımacılığına yüksek
güvenlik altında yapılması tüketiciler için bu özelliğini yitirdi fakat kalıntıları

115 Bkz. (1), ANA BRĐTANNĐCA, s. 198

 58

ortaçağdan günümüze kadar sürdü mesela sığır sürülerinde ticari marka ve tanırlılık
işaretleri kullanılıyor. 116

Tablo 12:Kitap Đnisiyallerinden Örnekler (http://de.wikipedia.org/wiki/Initiale)

“G” Đnisyali Papa 9. Georgiy
resmiyle.

“Q” Đnisyali orta çağı fantastik
alfabeden.

“D” Đnisyali ilk çağı insanı geyik
üzerinde; Alman incilinden 1441

Tablo 13:Farklı Zamanlardan Monogram Örnekleri

Kutsal Roma Cermen
Đmparatoru 3. Heinrich’in
(1017–1056) monogramı.
(http://de.wikipedia.org/wi

ki/Monogramm)

Alman ressam,
matematikçi ve

matbaacı Albrecht
Dürer’in (1471–1528)

monogramı.
(Akın, Z. Erdinç;
Görsel Đletişimde

Mağaradan Markaya)

Avusturya-Macaristan
Đmparatoru 1. Franz
Joseph’in (1830–
1916) monogramı.
(Viyana Sanat Tarihi

Müzesi,
http://de.wikipedia.or
g/wiki/Monogramm)

Yaşadığımız dönemin en bilindik
monogramlardan biri de “Pop’un

Kralı” olarak nitelendirilen
Michael Jackson’un “MJJ”

monogramıdır (tam adı ‘Michael
Joseph Jackson’), bu monogram
aynı zamanda sanatçının kendine

ait tüm şirketlerde (Müzik,
prodüksiyon vs.) kullandığı

logodur.
(http://www.michaeljackson.com)

116 Bkz. (99), J. KUWAYAMA, s. 8

 59

3.3.3. Ortaçağda Arma

Armalar, bir devlet, hükümdar, aile, kent ya da dinsel tarikata ait, otoriteyi temsil eden ayırt

edici işaretlerdir. Dünyanın hemen hemen her yerinde çok eski zamanlardan beri özel

işaretler kullanılmıştır, ama bunların bugünkü anlamda arma haline gelmesi, 12. yüzyılda

Avrupa’da gerçekleşmiştir.

Önceleri yalnızca savaşlarda tarafların ayırt edilmesi için kullanılan arma, daha

sonraları aile soyunu, ittifakları, mülkiyeti ve meslekleri gösteren bir işaret haline gelmiştir.

Önceleri herkesin alabildiği armalar daha sonraları yalnızca krallar tarafından bağışlanmaya

başlanmıştır. III. Richard, 1484’te Londra’da bir arma okulu kurmuştur. Kişilerin ya da

ailelerin tarihini ve fetihlerini belirtmek için kalkanların üstüne yapılan süslemeler, zamanla

savaştan uzak olan okullar, üniversiteler, loncalar, kiliseler, dayanışma dernekleri ve hatta

modern kurumlar tarafından da amblem olarak seçilmeye başlanmıştır.117

Armaların biçimi, rengi, öğelerin yerleşimi, armabilim ve soybilim açısından tarihsel

gelenekleri yansıtan göstergelerdir. Armalarda genellikle sarı, beyaz ya da gümüş rengi,

mavi, yeşil, kırmızı, pembe ve siyah renkler kullanılmıştır.

Şövalyelerin savaş teçhizatlarıyla beraber giriştikleri saldırı ve savunma savaşı veya

kendi aralarında yaptıkları turnuvalarda, kendilerinin hangi taraftan olduklarının belli olması

için birtakım işaret ve sembollere ihtiyaçları olmuştur. Bu kimliği belli etme ihtiyacından

dolayı şövalyeler renk ve armalarla kimliklerini belli etmeye başlamışlardır. Bu vesileyle

Avrupa dünyasında arma anlayışı doğmuş ve 11. Yüzyıl’dan beri kullanılmaya başlanmıştır.

Bu gün bile birçok Batı Avrupa ülkesi vatandaşı soylarını bu armalar sayesinde bulmaktadır.

117 Bkz. (1), ANA BRĐTANNĐCA, s. 363

Resim 10:Ortaçağda Şövalye Dövüşü

 60

Kalkan ve miğfer şövalyelerin baş ve vücutlarını düşman saldırılarından

korumaktaydı. Kalkanın arkasındaki askerin dost ya da düşman olduğunun bilinebilmesinin

tek olasılığı, belli renk ve sembollerle boyanmış levhalardı.

12. Yüzyılın ilk yarısında başlayan Haçlı Seferleri ve şövalye ordularının ortaya

çıkıp saygın bir statü elde etmesinden sonra, klasik armaların ilk örnekleri ortaya çıkmaya

başladı. 12. yüzyıldan itibaren prens ve soylular, kendilerine ait miğfer ve kalkan

işaretleriyle meydana getirdikleri mühürlerini kullanmayı gelenek haline sokmalarının

ardından da kişi veya soylulara ait ilk armalar tam anlamıyla doğdu. Ayrıca belirtmek

gerekir ki ‘arma’ sözcüğünün Almanca karşılığı olan Wappen kelimesi ortaçağ

Almanca’sındaki wâpen kelimesinden türemiştir, bu kelime de ‘silahlar’ (Waffen)

anlamındadır.

Tablo 14:Avrupa Armalarının Genel Detayları (http://de.wikipedia.org/wiki/Wappen)

Genel olarak Avrupa’da kullanılan armalar şu
detaylardan oluşmaktaydı;

Armanın ortasında bulunan kalkan bir kürsü
üzerine yerleştirilmişti ve armadaki temel

renk ve işaretler bu kalkan üzerine işlenmişti,
bu bakımdan armanın ana temasını kalkan
oluşturmaktadır. Kalkanın sağ ve solunda
koruyucu güç figürleri bulunmaktadır.
Armanın üst kısmında yer alan başlık da
soylulara ait özel miğferin ya da tacın

çizimidir. Armanın en altında ise genelde
latince olan bir söz (slogan, motto)

bulunmaktadır.

Tablo 15:Avrupa Armalarının Kullanım Alanlarına Örnekler

 61

Tüm Alman Eyaletlerinin bir Arma
içerisinde toplanması

Alman Bavyera
Eyaletinin Arması

(http://www.bayern.de/)

Greve Sülalesinin
Arması (1991)118

Philip Morris Arması*
(http://www.philipmorr

is.com.tr/)

 Armaların tam olarak ne zaman ortaya çıktığını söylemek pek mümkün değildir,

çünkü belirli aralıklarla detaylarda değişikliklere muhatap olmaktadırlar.

 Tabloda görülen Bavyera arması, son olarak 1950 yılında son halini almıştır, oysa

birçok detaydan oluşan bu armadaki figürler farklı dönemlerde armaya eklenmişti. Armadaki

‘mavi aslan’ figürü 12. Yüzyıldan beri Bavyeralıların milli sembolüdür, mavi beyaz baklava

dilimleri ise 13. Yüzyılın başlarında armaya eklenmiştir. Armadaki bu değişim takip eden

dönemlerde devam etmiştir.119

 Armalar, Avrupa’da gelenek olarak sürdürülmeye devam etmektedir. Aynı zamanda

önemli bir turizm kaynağı da olmuştur. Arma kültürü tüm dünyaya yayılmış bir gösterge

olmuştur. Tarih içinde ortaya çıkmış ve gelişmiş armaları bir arada bulunduran bir çok

koleksiyon da bulunmaktadır.

3.3.4. Tuğra

Türk tarihinde, arma niteliğinde en bilinen işaret kuşkusuz Tuğra’ dır. Türkçede

kelime olarak padişahın ismini ihtiva eden özel bir işaret, padişahın imzası gibi anlamlar

ifade eder. Aslı Oğuz lehçesinde tuğrağ olup, hükümdarın basılmış imzası demektir. Osmanlı

Devletinde yaygın olarak kullanılmıştır.

118 http://www.familie-greve.de/
* Dünyanın en büyük sigara üreticilerinden biridir. 19. Yüzyılda Londra’da kurulmuş sonra şirket

faaliyetlerine New York’ta devam etmiştir. Kaynak: http://www.philipmorrisinternational.com/DE/
119 http://www.bayern.de/Wappen-.454.19515/index.htm

 62

 Tuğra; Osmanlı sultanlarının göz alıcı kaligrafik nişan veya arması, bir çeşit

imzasıdır. Osmanlı hükümdarı Orhan Gazi tarafından kullanılan ilk tuğra “Orhan bin

Osman” (Osman oğlu Orhan) ifadesinden ibaret olup, tuğralardan ilki 1324 diğeri 1348

tarihlidir. Birinci Sultan Osman Gazi’ye ait bir tuğraya günümüze dek hiçbir yerde

rastlanmamıştır. Bu nedenle 36 Osmanlı padişahına karşılık 35 Osmanlı padişah tuğrası

vardır.120

 Necmettin Ersoy, Semboller ve Yorumları adlı kitabında tuğralar hakkında şu bilgiyi

vermektedir:

Tuğra,Oğuz hakanlarından Oğuz Han’ın yazılı alameti olarak ortaya çıkmış,
Türklerin bir buluşu olarak kullanılmaya başlanmıştır. Tuğra hakkında ilk bilgiyi
Kaşgarlı Mahmut’un «Divan-ı Lügat-it Türk»* adlı Türk dilinin ilk sözlüğünde yer
alır. “Tuğrağ, tuğra, tura, Hakan’ın mührü, buyrultusudur.” Tuğra kelimesinin tuğri
ya da turul kuşunu ongun kabul eden Oğuzlardan kaynaklandığı öne sürüldüğü gibi;
hükümdarın mühür ve imzası anlamına gelen Tuğrağ’dan geldiği, Tuğrağ’ın
tuğdan türediği ve Tuğ, Tuğramak, Tuğrağ biçiminde isim ve fiile dönüştüğü öne
 sürülmektedir. Her iki açıklamanın ortak noktası hükümdarı temsil eden bir şeklin
adından kaynaklanmış olmasıdır. Tuğra, Selçuklular, Anadolu Selçukluları,
 Anadolu Beylikleri, Memluklar ve Osmanlılarca kullanıldığı belgelerle ortaya
konmuştur.121

 Padişahın kendisi ve babasının isminin yazıldığı kısma, taht, kürsü veya sere adı

verilir. Buradan sola doğru uzanarak aşağıdan yukarıya doğru uzayan ve iç içe iki kavisten

meydana gelen kısma ise, beyze veya sancak adı verilir.

120 Kemal ÖZDEMĐR; “Osmanlı Devleti’nin Đlk Arması: Tuğra”, Tarih ve Toplum Dergisi, sayı 144,

Đletişim Yayınları, Đstanbul, Aralık1995, s 39
* Kaşgarlı Mahmut tarafından Bağdat’ta 1072-1074 yılları arasında yazılan Türkçe-Arapça

sözlüktür. Türkçe’nin bilinen en eski sözlüğü olup, Orta Asya yazı Türkçesi hakkında var olan en
kapsamlı ve önemli dil eseridir.

121 Bkz. (15), N. ERSOY, s. 432

 63

Tablo 16:Bir Tuğranın Kısımları122

1- Sere (Kürsü): Tuğranın en altında bulunan ve
asıl metnin yazılı bulunduğu kısımdır.
2- Beyze’ler (Arapça: yumurta): Tuğranın sol
tarafında bulunan iç içe iki kavisli kısımdır.
3- Tuğ’lar: Tuğranın üstüne doğru uzanan “elif”
harfi şeklindeki uzantılardır. Her zaman elif
değillerdir. Bazen harf de değillerdir. Yanlarında
yer alan flama şeklindeki kavislere “zülfe” denir.
4- Kollar (hançere): Beyzelerin devamı olarak sağa
doğru paralel uzanan kollardır.
Bazı tuğralarda sağ üst boşlukta ilgili padişahın
“mahlas”ı da görülür.

 Önceleri fermanlar gibi pek çok resmi evrak üzerine resmiyet kazandırmak için

çekilen tuğra daha sonraları hükümdarlık (hanedan) sembolü olarak paralar, bayraklar, pullar,

resmi abideler, resmi binalar, camiler ve saraylarda da kullanılmıştır.123

 Ortaçağ döneminin konumuz açısından belirgin özelliklerine kısaca değinirsek;

 Avrupa toplumlarının tamamının Hristiyanlığı benimsemesiyle haç sembolü

önem kazanarak Milli Haç’ın oluşturulmasına neden olmuştur. Bununla beraber

Mezopotamya medeniyetlerinin güç sembolleri Avrupa’daki toplumlar tarafından da

kullanılmaya başlanmıştır. Avrupa’da Gotik tarzda mimari yapılanma yayılmış ve ilk

amblemler ile arma örnekleri Avrupa’da kullanılmaya başlanmıştır. Bu tür işaretler

Selçuklular ve Osmanlılarda da görüldüğü gibi, Japonya’da da benzer örnekler ortaya

çıkmıştır. Osmanlılar, kendilerine özgü tuğra biçimini bu çağ içerisinde geliştirmişlerdir.

122 Nihat BOYDAŞ ; “Osmanlı Tuğralarına Eleştiri Açısından Bir Bakış”, MEB Eğitim ve Sosyal

Bilimler Dergisi, 1999, sayı 143
123 a.g.y.

 64

Tablo 17:Osmanlıda Tuğranın Gelişimi

 II. Murat 1430 Fatih Sultan Mehmet 1465 II Bayezit 1581

 I. Selim Kanuni Sultan Suleyman 1525 Efendi Sultan II. Mahmud

 Tuğra’nın en iyi şeklini almış hali, Hattat Rakım Efendi’nin Sultan II.

Mahmud için oluşturduğu tuğradır. 1815 yılında oluşturulan bu tuğra örneği, sonraki

dönemlerde oluşturulan tuğralara da örnek teşkil etmiştir.124

3.4. Rönesans ve Barok Dönemi

Đstanbul’un 1453’de Osmanlılar tarafından fethedilmesi ve Bizans

Đmparatorluğu’nun son buluşu ile birçok Bizanslı bilim adamı, sanatçı ve filozof Đtalya’ya

göç etmiştir. Aynı zamanda 15. Yüzyıl sonlarında keşfedilen yeni kıtalar, Müslümanların

elindeki klasik ticaret yollarına Avrupa lehine büyük bir alternatif oluşturmuş, bunun

sonucunda Avrupa’da artan refahla birlikte Ortaçağ’daki baskı düzenine karşı insan hakları

(Hümanizm) gibi soyut kavramlar da gündeme yerleşmeye başlamıştır.

1460 yılında Floransa’da kurulan Platon Akademisi Hristiyan felsefesi ile ezotorik

doktrin görüşleri uzlaştırılmaya çalışılmıştır, ardından yeniden doğuş hareketlerinin diğer

124 Midhat SERTOĞLU; Tuğra, Doğan Kardeş Yayınları, Đstanbul 1975, s. 47

 65

Đtalya kentlerine de sıçramasıyla Venedik, Cenova, Roma gibi şehirlerde yeni akademiler

kurulmuştur. Bu akademilerin araştırmaları sonucunda, Bizans manastırlarının tozlu

arşivlerinde yüzyıllardır unutulmuş eski Yunan eserleri gün yüzüne çıkarılmıştır.125

Platon Akademisinin önderliğindeki akademisyenlerin, Yunan klasiklerini gün

yüzüne çıkarması, tüm yaşamda ve özellikle de bilim ve sanatta yeni bir atılımı beraberinde

getirmiştir. Bu dönem adını Yeniden Doğuş anlamına gelen Rönesans’tan almaktadır.

Dönemin düşünürlerinin en büyük hedefi; Yunan-Roma uygarlığı ile Hristiyanlık arasında bir

iletişim, bir ilişki kurmak ve bu uygarlıkları aynı potada eriterek yepyeni bir dünya

kurmaktı.126

Reform ve Rönesans hareketleri ile sanatta, bilimde ve sosyal hayatta değişimler ve

önü durdurulamaz gelişmeler gerçekleşti, böylece kilise gücünü yitirdi. neden olmuştu.

Özellikle Reform hareketlerinin sonucunda bireylerin anlayacakları dilde (ulusal dillerde)

ibadet özgürlüğünün doğması ve aynı zamanda matbaanın yaygınlaşması okur-yazarlığın

aristokrasi ve din adamlarından halka inmesine sebep olmuştu. Rönesans’ın başlamasıyla,

insanların dünyayı kavramasında paralel bir değişim oldu.

Sanat stili, Ortaçağ sanatçılarıyla karşılaştırdığında, daha gerçekçi, duyumlara dayalı

hale geldi. Artık bütün görünen dünyayı içermekteydi. Güzel sanatlar bütün ihtişamı

kapsıyordu ve dünyevi çeşitliği yakalamıştı. Rönesans’tan beri durmadan yeniden keşfedilen

dünya, doğa karşısındaki hayranlık öyle büyüktü ki ardından gelen beş yüzyılın görsel

sanatların etkilemeyi devamlı sürdürdü. Duyumsal, doyurucu ama, ışık ve atmosfere bağlı

sanatın son temsilcileri 19. yüzyılın empresyonistleriydi.127

 Floransalıların çizimde, Venedik’lilerin renklerde ulaştığı mükemmeliyet, sanatta

perspektif yaklaşımın doruğuydu. Rönesans devrindeki büyüleyici resimlerin icra edilmesi,

düşüncenin vücut bulmasıydı; insanlar beyinleriyle ve yürekleriyle düşünüp hissettiklerini,

yarattıkları objelere yansıtıyorlardı. Dünyanın olabilecek en büyük ressamları, Luther’in

döneminde yaşamıştır.128

125 Bkz. (13), C. GENER, s. 381
126 Albert BAYET; Dine Karşı Düşünce Tarihi, Broy Yayınları, Đstanbul 1991, s. 45
127Bkz. (12), C.G. JUNG; s. 246
128 Preserved SMĐTH ; Rönesans ve Reform Çağı, Çev. S. Çağlayan, T. Đş Bankası Kültür Yayınları,

Đstanbul 2001, s. 222

 66

Şaşırtıcı konuların ressamı Leonardo Da Vinci, kendinden önce ve sonra kimsenin

ulaşamadığı mükemmelliğe ulaştı.

16. Yüzyıl kitapların gerçekten önem kazandığı ilk yüzyıldı. Bu dönemde yalnızca

Almanya’da yaklaşık 100.000 eser basıldı ya da yeniden yayınlandı. Her baskının 1000 adet

yapıldığı var sayılırsa (bu akla yatkın bir ortalama, zira bunun altındaki baskılar çok sayıda

olsa da, bazıları bunun çok daha üzerindeydi) buradan, bu yüzyıl süresince her yıl yaklaşık

bir milyon kitabın Alman halkının hizmetine sunulduğu görüyoruz.129

Reform’dan sonra dini mimaride iki ayrı üslup izlendi; “Protestanlar aşırı sade,

Katolikler ise aşırı süslü bir tarz geliştirdiler. Đkonlara karşı çıkanlarda güzellik duygusu

yoktu ve onlara göre, Luther’in de dile getirdiği gibi, şekle büyük değer verenler inancı

ihmal edebilirlerdi. Protestan ibadeti ortaçağ katedral üslubunun değiştirilmesini

gerektiriyordu, Protestanlar sade ve kullanışlı üslubu benimserken, Katoliklerse doğal bir

tepkiyle kiliselerini daha önce hiç olmadığı kadar süslediler.”130 Bu süsleme çabaları

armalara da yansımıştır; Avrupa armaları genel olarak oldukça fazla detaylardan oluşurken

Protestan çoğunluğun yaşadığı Almanya, Đsviçre ve Đskandinav ülkelerindeki armalarda bu

sadeleşme görülmektedir.

16. Yüzyıl monarşik bir yapıya sahipti. Bu dönemde, çok eski zamanlara ait adetler

canlanmış, kralların tanrısal vasıflarla donatıldığı klasik ve dinsel dönemlerden kalan

monarşi miras alınmıştı. Mutlakçı kurallara sahip Roma Hukuku’nun incelenmesi, kralcı

fikirlerin oluşmasına yardımcı olmuştu.

Bu hareketlerin sonucunda günümüz Avrupa’sı kurumsal kimliğini bulmuştur ve bu

kimlik bayrak ve armalarla da ifade edildiği gibi halkı bir arada tutmayı ve ülkenin/kentin

amacı doğrultusunda ilerlemeyi hedeflemiştir, üzerlerine işlenmiş simgeler aracılığıyla da

ideolojilerini diğer ülkelere duyurmak işlevini üstlenmiştir. 131

129 a.g.e. s. 237
130 a.g.e. s. 234
131 Bkz. (11), S. SOBACI, s. 1

 67

Bu çağda gelişen bir başka akım da Barok’tur. Barok teriminin, kelime anlamı saçma

ve gülünç demektir. Bu terim, 17. yüzyıl eleştirmenlerince bu dönemi aşağılamak için

kullanılmıştır. Barok dönemde ışık ve renk daha fazla önemsenmeye başlanmış, Rönesans’taki

düzenli, dengeli ve durağan kompozisyon anlayışı terk edilerek daha karmaşık

kompozisyonlar tercih edilmiştir. Annibale Carracci (1560–1609) ve Caravaggio (1573–1610)

ilk barok yöntemi kullanan sanatçılardandı. Barok döneme geçişle birlikte, yerel (lokal) renk

anlayışı yıkılmış, bunun yerine resimlerde ışığın etkisindeki yüzeyler parçalanmaya

başlamıştır. Barok dönemde, Rönesans’ta olduğu gibi yine doğanın incelenmesi esastı.132

 Osmanlı Devleti, batıda oluşan değişimlere oldukça geç kalmıştır. Lale Devri’ndeki

oluşumlar bu değişimlere kısmen yaklaşılmasını sağlamıştır. Rönesans ve Reform döneminde

Avrupa’da oldukça etkili bir şekilde yayılan matbaacılık, Đbrahim Müteferrika* sayesinde

1729 yılında ancak Đstanbul’a gelebilmiştir. Müteferrika’nın bastığı ilk kitap Vankulu Lugat

adında Arapça-Türkçe sözlük kitabıdır. Matbaasında genelde tarih, coğrafya, dil ve askerlik

ile ilgili kitaplar basmıştır. Đbrahim Müteferrika, bastığı kitapların çoğuna ilaveler ve

açıklamalar yapmış, bazı kitaplara ise notlar ve haritalar ekleyerek zenginleştirmiştir.133

 Lale Devri ile ilgili kısaca bilgi vermek gerekirse.

18. Yüzyıl başlarından itibaren Osmanlı toplumu da Avrupa’da meydana gelen
gelişmelerden etkilenmeye başlamıştır. Osmanlı, Batı’da iki yüzyıl önce başlayan
aydınlanma sürecine 1718–1730 yıllarında girmeye başlamış ve bu dönemin simgesi
olan ‘lale’ dönemin ‘Lale Devri’ olarak anılmasına yol açmıştır. Lale Devri
döneminde üretilen her eserde, resimlerde, kumaşlarda, çinilerde, ebrularda,
tezhiplerde ve şiirlerde lale simgesi kullanılmıştı. Lale bahçeleri anlamına gelen
‘lalezar’lar, saray ve konakların en itinalı ve en gözde yerleri olurken, lale için
yazılan şiir ve nesirler ‘lale-name’ denilen risalelerde toplanmış. Mistik bir misyon
da yüklenen lale, ‘tasavvuf geleneğinde’ Allah’ın birliğini simgeleyen bir çiçek
olarak algılanmıştı.134

 Barok döneminin değerlendirmesini yaparken;

15. Yüzyılın ortalarından itibaren Avrupa’da matbaanın gelişmesi ve kitap basımının

yaygınlık göstermesiyle, yayınlarda Đnisyallerin kullanılması ortaya çıktı. Aynı zamanda

132 Enis BATUR ; Đmgeleri Kim Dinler?; Yapı Kredi Yayınları, Đstanbul 2004, s. 15
* Macar asıllı, (d.1674 – ö.1745) matbaacı, yayımcı, yazar, çevirmen. Osmanlı Devletinde basımevi

kurup, Türkçe kitap yayımlayan ilk kişidir.
133 Sait MADEN; “Türk Grafik Sanatı”, Grafik Sanatı-Plastik Sanatlar Dergisi, Sayı 4, Kaya

Basım, Đstanbul 1985, s. 56
134 Bkz. (82), A. KILIÇ

 68

yayın evlerinin bastığı kitaplarda matbaa işaretleri kullanılmaya başlandı ki ilk başlarda

böyle bir kullanım yoktu. Bu alanda ilk kullanım 1457’de görülmüştür. Yayınevlerinin

sunduğu bir diğer yenilik de, yayınlarda semptom (görünüş) tarihi bulunmasıydı. Bundan

sonra matbaa işaretleri de her kitap için kullanılmaya başlamıştır.

Avrupa’da dini kutuplaşma, Reform hareketi, ortaya çıkması nedeniyle Barok

sanatında; Katolik dünyası aşırı süslenmeyi seçerken, Protestan mezhebine mensup olanlar

sadeliği benimsemişti.

Akdeniz civarında ticaret merkezlerinin gelişmesiyle pazar yerleri daha gösterişli ve

kaliteli ürünlerin bulunabildiği yerler olmuştur, bundan dolayı esnaf tabelaları ve ürün

işaretleri de yaygınlaşmıştır, diyebiliriz.

3.5. Sanayi Devrimi

Sanayi Devrimi* mekaniğin etkisi altında ilerlemiştir. Endüstriyel gelişmeler ticaretin

de gelişmesini büyük ölçüde etkilemiştir. Yeni oluşan toplum düzeninde iletişimi sağlamak

ve sanayileşmiş şehirlerde sosyal hayatı düzenlemek için bir takım işaretlere ihtiyaç

duyulmuştur. Okur-yazarlığın yaygın olmaması sembolik ifadelerin yayılmasını sağlamıştır.

Fabrikasyon ürünlerin pazarda boy göstermeye başladığı ilk yıllarda okur-yazar

oranının çok düşük olması sebebiyle çeşitli resim ve sembollerle ifade edilen markalar

amblem olarak adlandrılmıştır. Üretilen bir malın diğerlerinden farklı, kaliteli ve daha üstün

özelliklere sahip olduğunu vurgulamak ve emsallerinden kolayca ayrılmasını sağlamak için

amblem ve logolara ihtiyaç duyulmuştur.

Matbaa teknikleriyle kağıt üzerinde ilk gazete 17. yüzyılda Almanya’da basılmıştır,

sonrasında bu haberleşme yöntemini 18. yüzyılda Đngiltere’de gelişmiş matbaa teknikleriyle

* Endüstri Devrimi de denmektedir, Avrupa’da 18. ve 19. Yüzyıllarda yeni buluşların üretime

uygulanması ve buhar gücüyle çalışan makinaların makinalaşmış endüstriyi doğurması, bu
gelişmelerin de Avrupa’daki sermaye birikimini arttırmasına denir.

 69

basılan ve toplumsal iletişimin gelişmesini sağlamış olan The Times gazetesi almıştır.

Dakikada binlerce nüshadan fazla basılan bu gazete her türlü haber, bilgi ve duyuruyu geniş

kitlelere aktarabilmiştir.

Sanayi Devrimiyle beraber sanat, tekniğin yardımıyla yeniden üretilebilir oldu.

Litografi (Taş Baskı) ile birlikte yeniden-üretim tekniği bütünüyle yeni bir aşamaya
vardı. Resmin taş üstüne çizimi ile gerçekleştirilen, böylece de tahta baskı veya
resmin bakır bir levha üstüne işlenmesiyle yapılan baskıdan çok daha kolay olan bu
teknik, ilk kez olarak grafik ürünlerin yalnızca (önceden olduğu gibi) kitlesel değil,
ama aynı zamanda her gün yeni biçimlemelerle piyasaya sürülebilmesini olanak
sağladı. Litografi sayesinde grafik sanatı, günlük yaşama kitap resimleriyle eşlik
edebilme yeteneğini kazandı. Böylece de baskı tekniğine ayak uydurmaya başladı.
Ancak daha bu başlangıç evresindeyken, bulunuşundan birkaç on yıl sonra bu kez
fotoğraf tekniğince aşıldı. Fotoğrafla birlikte insan eli, resmin yeniden-üretim süreci
içerisinde ilk kez en önemli sanatsal yükümlerinden kurtuldu; bu yükümler artık
yalnızca objektife bakan göz tarafından üstlendi. Gözün algılaması, elin çizmesinden
çok daha az zaman aldığından, resim aracılığıyla yeniden-üretme süreci,
konuşmayla atbaşı gidebilecek hıza erişti. Stüdyoda çalışan film operatörü,
görüntüleri oyuncunun konuşmasıyla eş zamanlı yakalayabilecek konuma geldi. Taş
baskıda resimli gazetenin bir gizli güç niteliğiyle varlığı gibi, fotoğrafta da sesli
filmin gizli güç olarak varlığı söz konusuydu. Seslerin teknik yoldan yeniden-
üretimine geçen yüzyılın sonunda girişildi.135

Ticaretin gelişmesi logolara olan ihtiyacı artırmıştır; 17. ve 18. yüzyıllarda ortaya

çıkan ticari rekabet ve 19. yüzyılda yaygın olarak gelişimini sürdüren ticari markalaşma,

üreticilerin kendi ürünlerinde kalite ve kökenini belirtme ihtiyacını doğurtmuştur. Bununla

birlikte 19. yüzyılda Logo sözcüğü pazarlama sözcüğünün bir parçası haline gelmiştir.

Sanayi devrimiyle yenileşen kent düzenleri ve şehirlerde oluşan yeni yaşam şekilleri

Ünsal Oskay’ın Kitle Đletişiminin Kültürel Đşlevleri adlı kitabında şu şekilde

betimlenmektedir:

Kentlerde ilk kez yaya kaldırımları, vitrinler, havagazı ile çalışan sokak lambaları,
büyük mağazalar, café’ler, omnibüsler; kent yaşamına geçen kitlelerin kent ile
iletişimini kuran fizyolojiler (kentteki tuhaf kişileri, olayları, dedikoduları anlatan
küçük risaleler); halkın satın alabildiği tefrika romanlı ve reklamlı gazeteler,
sentimental edebiyat, operetler, detektif öyküleri... Kadın dergileri... Mimaride
çimento ve demirin, müzikte mekanik kayıt ve yeniden üretim olanaklarını yarattığı
yabacılaşmış müzik türleri, fotoğrafın getirdiği olanaklar, sinema, radyo ve
televizyona, ileri iletişim donanımlarına varan yeniliklerdir136

135 Walter BENJAMĐN; Pasajlar, Çev. A. Cemal, Yapı Kredi Yayınları, Đstanbul 2007, s. 47
136 Bkz. (6), Ü. OSKAY (1982), s. 7

 70

 Kentlerin yeni yüzünü betimlerken, Ertuğrul Özkök metropol oluşumunu, Michael

D. Biddiss ve Daniel Bell’e dayandırarak şöyle açıklamaktadır:

19. Yüzyıldaki sanayileşme kentlerde büyük yığılmalara yol açmış ve sonunda kitle
iletişimi açısından son derece önemli büyük kentler ortaya çıkmıştır. 1870’lerde
Avrupa’da nüfusu 100 bin dolayında olan yalnızca 70 kent bulunmaktadır. Bu sayı
19. yüzyılın hemen başında 200’e ulaşır. Aynı dönemlerde Berlin, Viyana, Moskova
ve St. Petersburg’un nüfusu bir milyona ulaşarak Paris ve Londra’ya yetişir.
Amerika Birleşik Devletleri’nin seçimle işbaşına gelen ilk Devlet Başkanı George
Washington 1789 yılında bu göreve geldiği zaman ülkenin nüfusu yalnızca 4
milyondu. Bugün büyük bir metropoliten ormana dönüşen New York’da yalnızca 33
bin kişi yaşıyordu. Kentsel yörelerde yaşayan toplam insan sayısı ise 200 bindi.
Bugün ABD nüfusu 200 milyonu çoktan geçmiştir ve bunun yarısı metropoliten
yörelerde yaşamaktadır.137

Bu dönemin önemli belirleyici özelliği üretimdeki dönüşümler oldu 19. yüzyılda

Endüstri devriminde çıkan seri üretim malları niteliksiz olduğundan, bu tür ürünler için yeni

tasarımlar gerekiyordu. Sanat kendini yeniden keşfediyordu. Ortaçağ anlayışı artık geride

kalıyordu. Topluma hizmet etmek için tasarımcıların birleşmesi gerekiyordu. Yeni yazı

karakterleri üretilmeye başladı. Seri basımlar gerekçesiyle yeni matbaalar açılıyordu. 1890–

1910 yılları arasında Art Nouveau adlı yeni bir hareket doğdu. Bu harekette sanatçılar

birbirinden çok esinlenmişti, Uluslararası karaktere sahip olan bu akım, dergiler aracılığıyla

yapılarak halk kitlelerine ulaşmıştı.138 Sanayi Devrimiyle beraber gelişen ve yükselen

firmalar kendi armalarını da geliştirdiler, her bir firma ayırt ediciliğini sağlamak için kendine

has bir amblem geliştirdi. Abdullah Taşçı, amblemin ortaya çıkışı ve yayılmasını “Grafik

Sanatı-Plastik Sanatlar Dergisi”nde şöyle ifade etmektedir:

18. Yüzyılda gemicilik firmaları çoğalmış; amblemler süsleme, taşınan yükü tanıma,
geminin hangi ticaret firmasına ait olduğunu belirleme amacı güdülerek
kullanılmıştır.

Bu semboller, giderek çeşitlenmiş, yaygınlaşmış, günümüzde bir öğreticinin, bir
kuruluşun simgesi olarak her alanda kullanılır hale gelmişlerdir.139

Nitekim “günümüz toplumunu iletişim bağlamında kavrayabilmek için, öncelikle

endüstri devrimiyle değişen 19. yüzyılın çevresinden günümüze doğru bakmakta yarar

vardır. Değişimin diğer zamanlarla karşılaştırılamayacak hızlı bir ivme kazandığı bu

137 Ertuğrul ÖZKÖK; Kitlelerin Çözülüşü, Tan Yayınları, Ankara 1985, s. 88
138 Dilek BEKTAŞ ; Çağdaş Grafik Tasarımın Gelişimi, Yapı Kredi Yayınları, Đstanbul 1992, s. 18
139 Abdullah TAŞÇI; “Marka ve Amblemler”, Grafik Sanatı-Plastik Sanatlar Dergisi, Sayı 4, Kaya

Basım, Đstanbul 1985, s. 5

 71

dönemde, bilim ve teknikteki ilerlemelerin yan ısıra kentlerde yığışma ortaya çıkmış,

kentlerin görüntüsü, yaşantısı gelişmiştir.”140

 Bu dönemi, artan üretim olanakları yüzünden düzenlenen fuarlarla ürünlerin

satılacağı yeni mecra olan pazarların geliştirilmesi hedeflendi. Ürünlerin tanıtımı için

ilanlarla birlikte reklam kavramı otaya çıktı hem de tanıtımda kullanılan yeni bir mecra olan

afiş sanatı (Özellikle matbaacılığın renkli baskıyı mümkün kılmasıyla) doğdu. Ürünlerin

satılacağı ya da hizmet verilecek alanlar için tabelacılık da önemli bir ihtiyaç olmaya

başlamıştır. Bu değişimler, ilk kurumsal işaretlerin ortaya çıkmasını sağladı. Bu dönemde

artan kitleler ve kitle iletişim araçları düzenli gazete yayınlarının başlamasına sebep oldu.

Makineleşmeyle beraber tekniğin gelişmesiyle de sanat, el sanatları şemsiyesinden çıkıp

tekniğin altında gelişmeye başlamasına sebep olmuştur (Örnek; fotoğraf makinesi, sinema,

hoparlör).

 Tüm bunlar Grafik tasarımın bu dönemde meslek olarak doğmasını sağlamıştır:

Endüstri Devrimini izleyen yıllarla ard arda fuarlar açılarak üretilen ürünlerin
sergilenmesine girişilmiştir. Bu fuarlar giderek uluslararası bir nitelik kazanmış,
değişik uluslardan, değişik dillerde konuşan insanları bir araya getiren bu
organizasyonlarda, bir simge dili geliştirilme gereği duyurmuştur. Bunun sonucunda
sadece bu işle uğraşan kişiler, tasarımcılar ortaya çıkmıştır.141

3.5.1. Modernizm

Sanayi Devrimiyle beraber her şey yeniden üretilir ve tasarlanır oldu. Đlk başta

şehirler yeni bir revizyona uğramışlardı; sokaklar, caddeler, dükkanlar ve insanların yaşam

sürdüğü her alan yeniden tasarlandı. Bu dönemde bunun sonucu olarak kamusal alan olarak

nitelenen kitlelerin buluştuğu mekanlar oluşmaya başlamıştır. Kapitalizmle zenginleşen

imparatorlukların giderek Aydınlanma sürecinden ve Fransız devriminde de başlayarak,

düşünsel anlamda kabuk değiştirdiği bir zaman dilimi olmuştur. Bunu izleyen 20. yüzyılda

140 Canan SUNER; Đletişim Açısından Ticari ve Kültürel Olarak Türk Banka ve Tiyatro Afişleri

– Cilt 1, Yay.mamış Yük. Lis. Tezi, GÜ Sos. Bil. Enst. Sanat Tarihi Bilim Dalı, Tezi Yön.; Dr.
Ruçhan Arık, Ankara 1985, s. 7

141 Ertuğrul ÖZKÖK; “Dağar” (Röportaj), Oluşum Aylık Sanat ve Düşünce Dergisi, Sayı 37,
Ankara 1980, s. 15

 72

imparatorlukların dağıldığını ulus devlet sürecine girildiğini görüyoruz. Endüstrileşmenin

sağladığı olanaklar sayesinde sanat, mimari ve üretilen tüm ürünler üzerinde köklü

değişmeler olmuştur. Modernizmin etkileri olarak nitelenen bu değişimler, bize modernizm

kavramını açıklama gerekliliğini duyurmuştur.

Enis Batur modernizmin sözcük anlamını şöyle ifade etmektedir:
5. Yüzyılda ortaya çıkan Latince “modernus” terimi o dönemde “bugüne özgü”
biçimindeki alışılagelmiş standart anlamının yanı sıra, putatapar geçmişin
karşısında yükselen güncel Hristiyanlık gerçeğini de niteliyordu. Sonraki yüzyıllarda
da modern sıfatı çok uzun bir süre boyunca bugün nitelediklerine benzer olgu ve
nesneleri nitelemek amacıyla kullanılmamıştır.142

 Oysa toplumsal anlamda Modernizm bir yaşama kültürünün niteleyicisidir.

Modernizmin başlangıcı olan Aydınlanma Çağı ile birlikte insanlık tarihinde düşünsel bir

dönüşüm oluşmuştur. Günlük hayatı mitler yüzerinden yaşamak, yerini akılcılığa

bırakmıştır. Bilim, siyaset, üretim, toplumsal ve kültür gibi hayatın her alanının yeniden

kurgulandığı, kategorilendirildiği, rasyonalize edildiği dönemin adı Aydınlanma Dönemidir.

Đnsanoğlu kendi mitlerini yıkmak üzere yola çıkarken, süreç içinde giderek Aydınlanma bir

mite dönüşmüştür. Karmaşık ilişkiler ağı ile de insanı doğadan kopararak metalaştırmıştır.

 Besim Dellaloğlu, bu dönemi en iyi biçimde eleştirdiği kabul edilen Frankfurt Okulu

düşünürü üzerinden anlatırken;

“Aydınlanmanın vardığı sonuç kendi kendine imhadır ve bunun iki ana nedeni vardır
bunlardan ilki, Aydınlanmanın getirdiği nokta bireyin silinişidir. Adorno’nun
değişiyle, niteliksel olarak farklı olan ve özdeş olmayan (non-identical), niceliksel
özdeşlik içinde ermişti. . Aklın yalnızca amaçlara ulaşmak için kullanılan araçlarla
tanımlanır olması yeni bir egemenlik biçimi yaratmıştır; tümelin akıl yoluyla, tekil
üzerindeki egemenliği. Çünkü artık tümel aklın somuttaki gerçekleşmesi
görünmektedir bireyle. Bu dayatma bireyce gerçekleşmiş evrensel akıl olarak
algılanmakta ve bireyin toplumsal iş bölümündeki konumu dolaysıyla da sürekli
yeniden üretilmektedir.
Đkinci neden ise, aydınlanmanın özne ile doğayı kesin çizgi ile ayırmaktadır. Mit,
insanı doğaya tabi kılarken aydınlanma doğayı insana tabi kılmıştır. Bu mutlak
insanın içinde var olduğu doğayı kendisine tamamen dışsal bir öge olarak
algılamasına yol açmış bu da doğanın şeyleşmesine neden olmuştur. Artık bilim ve
Teknoloji insanın doğa üzerinde egemenliğin araçlarıdır. Doğa yalnızca egemenlik
kurmak için hakkında bilgi edilecek bir nesneye dönüşmüştür. Ancan insanın
üzerinde bu egemenliği aynı zamanda insanın kendi üzerin de de bir bası yaratmıştır.
Çünkü insan da içinde yaşadığı doğanın yazgısını paylaşmak durumundadır....

142 Enis BATUR; Modernizmin Serüveni, Yapı Kredi Yayınları, Đstanbul 1997, s. 63

 73

Đnsanın doğa üzerinde ki egemenliği, hem insanın iç doğasının ve hem de doğanın
egemenlik altına alınmasıyla sonuçlanmıştır.” demektedir 143

 Yine Franfurkt Okulun’da Sanat ve Toplum isimli kitabında Dellaloğlu;

“Akıl, nesnel bir gerçeklik olarak toplumsal istikrara dönüşmüş olmakla toplumsal
üretimin basit bir aracına dönüşmüş olur. Teknolojik aklın egemenliği eleştiri
süreçlerinden” insan unsurunu dışlamış ve aklı, ilerleme, toplumsal zenginlik, rehfah
hedeflerine, ulaşmak için bir araç kılmıştır. Araçsal aklın (öznel akıl) öznelliği,
pozitivist mutlak nesneliğin ve mekanik verimliliğin hizmetinde toplumsal sistemin
payandası olur. Akıl, üretim kapasitesi, verimliliğin yükselişi ve toplumsal istikrar
adını alır. Modern akıl, düzenin yaşam iksiridir.” demektedir.144

 Frankfurt Okulu düşünürleri Aydınlanmanın eleştirisini yaparken modern insanın

açmazlarını da bu şekilde özetlemişlerdir.

 AEG firması için tasarımları yapan Peter Behrens tasarım alanında Modernizmin en

etkileyici başlangıç ismi ve simgesi olarak görülebilir:

19. Yüzyılın çiçekli ve dekoratif duygusallığından 20. yüzyılın işlevsel ve geometrik
biçimlerine geçişte Peter Behrens ana rolü oynayan yenilikçi bir sanatçı olmuştu...
AEG için hazırladığı elektrikli kullanım aletlerinden soba, saat, ve çaydanlık gibi
endüstriyel tasarımları, süslemeden uzak sade bir yapıda gerçekleştirmesinin
nedeni, güzelliği işlevin yarattığına inanmasıydı. 19. Yüzyıl anlayışına karşı çıkan bu
felsefi tavra “Die Neue Sachlichkeit” (Yeni Nesnelik) adı verilmiştir. Mimari dalda
ise, 1909’da tasarladığı cam perde duvarlı türbin fabrikası kompleksi mimarlık
tarihinin bir kilometre taşıdır.145

3.6. Sanayi Devriminin Neden Olduğu Kitleleşme

Yaşadığımız dönemdeki gelişimlerin kökeninde sanayi devriminin bilim ve teknikte

sağladığı değişimler yatmaktadır. Bu değişimler toplumları kitlesel “üretim, dağıtım,

tüketim”, katagorileriyle tanıştırmış, günlük hayatın kökten değiştirmesini sağlamıştır. Bu

143 “Aydınlanma, Modernite Postmodernite ve Sonrası”, Toplumbilim Dergisi, Sayı 16, Bağlam
Yayınları, Đstanbul, Ekim 2002, s. 86-87
144

 Besim F. DELLALOĞLU; Frankfurt Okulu’nda Sanat ve Toplum, Bağlam Yayınları, Đstanbul
2001, s. 35
145

 Bkz. (138), D. BEKTAŞ, s. 35

 74

bağlamda oluşan değişiklikler yeni kavramlarla izah edilme ihtiyacını doğurmuştur.

Türkçede, ‘toplum’ ve ‘sosyal’ anlamlarına gelen ‘kitle’* kelimesi, bu yeni sosyal yapıyı izah

eden kelime olmuştur ve bu değişiklikleri izah eden ‘Kitle Kültürü’ ve ’Kitle Đletişimi’ gibi

kavramlar da bu kelimeden türetilmiştir.

Sanayi devriminden beri üzerinde durduğumuz kitle nedir sorusuna verilebilecek

cevap ise, Ertuğrul Özkök’ün anlatımıyla izleyecek olursak;

“Toplumbiliminde kitle sözcüğü en ham anlamıyla, belli bir coğrafi mekanda
yayılmış toplumsal atomlar, ya da bireyler bütününü niteler. Bu tanıma
güvenilebilirse, bir kentin yaşayanları, radyo dinleyicileri, gazete okuyucuları birer
kitle oluştururlar. Ancak bu tanımdan da anlaşılacağı gibi kitle olgusu bu yüzyılda
artık kalabalıkla kesin farkını ortaya koymuştur. Çünkü bir kent sakinleri ya da
radyo dinleyicilerinin birbirleriyle fiziksel bir ilişkide bulunmaları zorunluğu yoktur.
Oysa kalabalık olgusu mutlaka aynı mekanda ve fiziksel ilişkide olma zorunluluğunu
içerir. Kalabalık üyeleri duygusal bağlar, birlikte gerçekleştirilen eylemler ve
karizmatik niteliklerle birbirlerine bağlıdır. Bunun yanında yukarıda yaptığımız
tanım, kitleyi belli bir ‘toplumsal durumdan’ da ayırır. Örneğin bir büro, bir işletme
gibi ‘toplumsal durumda’ bütünün üyeleri arasında işlevsel ilişkiler bulunur.”146
Đfadeleriyle karşılığını bulmaktadır.

Sanayi devrimi, sanayileşmiş ülkelerdeki sosyal yapıyı tümden değiştirdi.

Sanayileşmenin öncelikli ihtiyaçlarından biri de sanayi alanlarında çalışacak emekçi

işçilerdi, bunlar aynı zamanda işçi sınıfının doğmasına neden oldu, bu sınıf; ülkenin değişik

bölgelerinden ve başka ülkelerden gelen insanlardan oluşmaktaydı. 18. Yüzyılın sonunda

başlayan ve 19. yüzyılda hızlı bir ilerleme gösteren sanayileşme hareketleri özellikle sanayi

toplumlarının önemli kentlerinde yaygınlık göstermişti. Bundan dolayı ülkenin kırsal

alanlarından ve de sanayileşmemiş ülkelerden sanayileşmenin görüldüğü kentlere doğru hızlı

bir nüfus akışı oluştu. Sanayileşmeden dolayı farklı toplum ve kültürlerden gelen bireyleri,

kendi sınırları içerisinde bulunduran kentler yeni bir tabaka oluşturdu, bu tabaka da

sanayileşmenin doğurduğu her imkandan yararlandı ve bu yeni oluşumlar kendi kültürlerini

yarattı.

Ertuğrul Özkök, Kitlelerin Çözülüşü adlı kitabında bu dönemi iletişim bağlamında

şöyle ifade ederken:

“19. Yüzyılla başlayan yeni dönem içinde insan toplulukları yeni biçimler
almaktadır. Bu yeni biçimlenme içinde iletişim de ‘taşıyıcı sistem’ olarak çok önemli

* TDK’nın “Güncel Türkçe Sözlük”üne göre arapça kökenli olan bu kelime ‘insan topluluğu’

anlamına gelmektedir.
146 Bkz. (137), E. ÖZKÖK (1985), s. 52

 75

bir yere sahiptir. Ancak toplumların gelişimine paralel olarak iletişim sistemleri de
değişime uğramaktadır. 19. Yüzyıldan 1960’ların sonlarına kadar uzanan süreç,
toplumların kitleleşme aşamasıdır. Bu aşamada kitle iletişim araçları da bu
kitleleşmeyi izler.”147 demektedir.

Adorno, Kitle Kültürü ile Kültür Endüstrisi arasındaki ayrışmayı “Aydınlanmanın

Diyalektiği’nin müsveddelerinde; ‘kitle kültürü’ ifadesini kullandıklarını, ancak bu ifadenin

bir nevi çağdaş halk sanatı olarak algılanmaması için ‘kültür endüstrisi’ni tercih ettiklerini

belirtir.../Kültür endüstrisini ‘müşterilerin kasten ve tepeden birleştirilmesi’ olarak

tanımlayan Adorno, bu aynileştirme mekanizmalarının binlerce yıl boyunca birbirinden

ayrılmış yüksek ve düşük kültür alanlarını her ikisinin zararına olacak şekilde birleştirmeye

çalıştığını söyler.”148

Sanayi Devrimi ile beraber değişen sosyal yapı sonucunda oluşan yeni toplumsal

düzenler, kitle olarak adlandırılmıştır. Sanayileşme yüzünden, sanayinin yoğun olduğu

bölgelere yığılan insan kümeleri, kendi kültürlerinin üzerine yeni bir kültür yapısı oluşturdu

ve bu da kitle kavramından türetilen kitle kültürü kavramı ile açıklanmaktadır.

Đşte bu kitlelerin kültürel üretim taşıyıcıları ve yaygınlaştırıcıları dönemin iletişim

kanalları olan gazete ve dergilerdir.

 3.6.1. Gazete ve Dergilerde Logo Kullanımı

Dönemin göstergeleri olan gazete ve dergiler, bize tüm bu gelişmelerle birlikte değişimlerin

görsel yansımasını anlatmaktadır. Logo gelişim sürecini göstermesi açısından tarihsel süreç

içinde ve giderek 19. Yüzyıl’da yayınlanmış veya yayınlanmaya başlanmış çeşitli gazeteler

ve dergiler önem kazanmıştır. Gazete ve dergilerin logo çalışmaları ile oluşan kimlik ve

görsel dilin oluşumunu göstermesi açısından ilginçtir.

147 Bkz. (137), E. ÖZKÖK (1985), s. 19
148 Emrah PELVANOĞLU; “Adorno’ya Göre Kültür Endüstrisi”, Kitap Zamanı Eki, Zaman

Gazetesi, Đstanbul 1.10. 2007, s. 23

 76

a.) “The Times” Gazetesi (Britanya)

Resim 11: The Times (www.timesonline.co.uk/)

1783 yılında The Daily Universal Register diye kurulan Dünyanın ilk gazetesinin

isminin 1788 yılında The Times diye değiştirilmesiyle oluşan Đngiltere kökenli günlük siyasi

gazetedir.

The Times gazetesinin kurulduğundan beri kullandığı yazı fontları bu gazetenin

ismiyle anılmaktadır.

b.) “The New York Times” Gazetesi (ABD)

New York’ta basılıp satılan ve uluslararası dağıtımı yapılan günlük gazetedir. Đlk

baskısını 1851 yılında yapmıştır.

c.) “The Economist” Dergisi (Britanya)

Haftalık haber, uluslararası ilişkiler ve ekonomi dergisidir. 1843 Eylül'ünde

kurulduğundan bu yana kesintisiz olarak yayımlanmaktadır haftada yaklaşık bir milyon adet

satmaktadır

The Economist kendisini bir gazete olarak tanımlasa da dergi formatında

basılmaktadır.

Resim 12:The New York Times (www.nytimes.com/)

Resim 13:The Economist (www.economist.com/)

 77

d.) “Jugend” Dergisi (Almanya, 1896-1940)

1896 ile 1940 yılları arasında Münih’te (Almanya) yayınlanmış dergidir, Derginin

ismi Türkçede ‘gençlik’ anlamına gelmektedir. Bu dergi ‘Jugendstil’ (Gençlik Stili) sanat

akımının da öncüsüdür. Dergi, 1933’de ‘Nasyonal Sosyalizm’in (Naziler) etkisine girdi ve

1940’da kapandı.

 “Jugend” dergisinin başka bir örneği olmayan bir uygulaması, her sayıda kapağı

tasarlayan sanatçının, derginin logotype’ının da (derginin ismi olan sözcüğün tasarımı) kapak

tasarımına uygun olarak yeniden tasarlanmasıdır.149

Tablo 18:Jugend Dergisi(http://www.oppisworld.de/morgen/jugend.html)

e.) “Die Insel” Dergisi (Almanya)

Tablo 19:Die Insel Dergisi (http://www.insel-verlag.de/)

1899 yılında çıkan ilk sayı Amblem
1999 yılında 100. yıl anısına

çıkan sayı

149 Bkz. (138), D. BEKTAŞ, s. 32

 78

Münih’te 1899’da çıkmaya başlayan Die Insel adlı dergi, 1901’de kapanmış ve

marka olarak yayınevi kimliğiyle devam etmiştir. Günümüz Almanya’sında saygın olarak

edebi yayınlar yayınlamaktadır.

Tek tip tipografik layout’u (düzenleme) bütün dergi kapsamında kuran ve koruyan

ilk yayın örneği olmuştur. Bu derginin tasarım danışmanı, ‘Jugendstil’in üstün nitelikli

tasarımcılardan Peter Behrens olmuştur.150

f.) “Billboard” Dergisi (ABD)

 ABD’de sadece müzik sektörüyle ilgili bilgiler yayınlayan dergidir. Bu alanda her bir

müzik türü ile ilgili listeler yayınlar ve müziksel yayınların satışlarını önemli ölçüde

etkilemektedir. Müzik alanında dünyada saygın bir yeri vardır.

Đlk olarak 1894’de karnaval eğlencelerini bildiren yayın olarak kurulmuştur. Dergi,

müzik sektörüne 1950’li yıllarda yönelmiştir. Top 10, Top 100, Hot 100 gibi liste

kavramlarını literatüre sokmuştur.

g.) Time Inc. (ABD)

Dünyanın en büyük dergi yayıncısıdır. Bu hale gelmesi ana marka ‘Time’ı
genişleterek değil, tamamen bağımsız yayınlar çıkararak geldi.

150 Bkz. (138), D. BEKTAŞ, s. 32

Resim 14:Billboard Dergisi (http://www.billboard.com/)

 79

Time Inc’ın yayıncılık alanında 7 enerji kaynağı var, bunlar; Time, Fortune, Life,

Sports Illustrated, Money, People, Entertainment Weekly’dir.

h.) “TIME” Dergisi (ABD)

 TIME, 1923 yılından beri yayımlanan haftalık bir haber dergisidir. Dünya’nın en

saygın haber ve politika dergilerinden birisidir. Dergi, kendi reklam kampanyalarında

isminin "The International Magazine of Events." (Olayların Uluslararası Dergisi) deyişinin

kısaltması olduğunu belirtmiştir.

ı.) “Life” Dergisi (ABD)

Resim 57:Life Dergisi (http://www.life.com/)

1936 yılından beri yayımlana ABD menşeili dergidir. Sayfalarında ağırlık olarak

fotoğraflara yer vermektedir.

Resim 15:Time Dergisi
(http://www.time.com/)

Resim 16:Time Dergisinin 24 Mart 1923 Tarihli Kapağı
(http://www.time.com/time/covers/0,16641,19230324,00.html)

 80

i.) “Playboy” Dergisi (ABD)

Resim 18:Playboy Dergisi (http://ru.wikipedia.org/wiki/Playboy)

ABD kökenli erkek dergisidir, genel olarak cinsellik içerir.1953 yılında kurulmuştur.

Playboy, çapkın erkekler için sıfat olarak da kullanılır. Logodaki tavşan figürü bunu

simgelemektedir. Arthur Paul tarafından 1953’te tasarlanmıştır. 151

3.6.2. Piktogram

 Piktogramlar kuşkusuz bireylerin toplum içindeki davranışlarını olumlu yönde

etkileyen işaretlerdir. Tamamen insanın iletişim ihtiyacından doğmuş olan piktogramlar, tarih

boyunca sürekli gelişerek günümüzdeki haline gelmiştir. Günümüzde uluslararası anlam ve

bilgi yüklü işlevsel sembol olmuşlardır. Piktogramlardan oluşmuş “sembollerin iletişim hızı

diğer tür iletişim biçimlerine göre, örneğin yazıya göre son derece hızlıdır.”152 Nasıl ki tarih

öncesi devirlerde mağara duvarlarına işlenmiş resimler nesiller arası iletişimi sağladıysa,

bugün de benzer durum uluslararası iletişimin sağlanmasına olanak tanımaktadır.

Yeryüzündeki her bir kıtada konuşulan onlarca dil ve yazı şekli vardır. Kıtalararası

seyahatlerde, farklı kültür ve dillere mensup kişilerin karşılaştığı farklılığı küresel dünyanın

evrensel yazı dili olan piktogramlarla aşabildiğini görmekteyiz. Her kişi için aynı anlamlara

gelen üretilmiş resimsel işaretler, insan kendisi için gerekli olan tüm ihtiyaçlarını görsel

grafiklerle algılama olanağını sağlamaktadır. Örneğin konaklama, havaalanı, lokanta, hastane

gibi alanlar, basit resimsel işaretlerle betimlendiğinden anlaşılmasını kolaylaştırmaktadır

 Uluslararası organizasyonlar, insanların kıtalararası seyahatini de doğurmuştur.

Küresel dünyanın temel dili sayılan Đngilizce bile uluslararası iletişimi tam sağlayamamıştır.

151 Z. Erdinç AKIN; Görsel Đletişimde Mağaradan Markaya, Alternatif Yayıncılık, Đstanbul 2006, s.

98
152 Bkz. (39), T.F. UÇAR, s. 31

 81

Örneğin; belli spor dalları ile yapılan organizasyonlarda sadece seyahat, konaklama ve

yiyecek ihtiyacı sorun olurken; çok dallı olimpiyat gibi organizasyonlar çok daha fazla

iletişim sorununu ortaya çıkmaktadır. Bu sorunların giderilmesi için ilk defa 1964 yılında

Tokyo’da düzenlenen Olimpiyat oyunlarında çalışılmıştır, bu çalışmada görülen yararlar

sonraki tüm olimpiyat ve diğer organizasyonlarda da kullanılmaya devam edilmesine neden

olmuştur. Çalışmanın temel prensibi öncelikle hangi spor dalının, saat kaçta, hangi salonda

başladığını belirtecek spor dallarıyla ilgi piktogramların tasarlanmasını kapsıyordu. Bu

organizasyonda aynı zamanda bireylerin toplum içinde hızlı ve bilinçli hareket etmesini

sağlayacak kitle iletişim piktogramları da kullanıldı. Bu sayede organizasyona katılan

yüzlerce ülkeden gelen taraftarlar hem sporcularının yarıştığı salona çabuk ulaşmasını hem

de günlük ihtiyaçlarını bir rehber olmaksızın giderlemelerini sağlamıştır. Bundan sonraki

süreçte de bu tür karmaşık organizasyonların yanı sıra, ticari fuarlar, büyük ulaşım noktaları

(havaalanı, terminal, gar) gibi alanlarda da kullanılmaya başlanmıştır.

Japon grafik tasarımcı Katsumi Masaru (1909-1983) ilk defa 1964 Tokyo

Olimpiyatlarında kullanılmaya başlamış olan spor dalları ile ilgili piktogramları tasarlamıştı.

Bu piktogramlar her bir spor dalını belirtmektedir, bunlar tasarımla ilgili küçük farklar

gösterse de günümüze kadar kullanılmışlardır ve bunlara vazgeçilmesi mümkün olmayan bir

ihtiyaç duyulmaktadır.

Tablo 20:Antik Yunan Vazoları “Olimpiyat Oyunları”(http://de.wikipedia.org/wiki/Vasenmalerei)

Uzun Koşu Güreş Boks Koşu

Antik Yunan Vazolarının üzerinde bulunan ilk Olimpiyat oyunlarında yer almış sporcularının
figürleri (takriben M.Ö. 500).

 82

Tablo 21:Olimpiyatlarda Piktogramların Gelişimi (http://olympic-museum.de/)

Resmi Amblem Atletizm Eskrim Jimnastik Okçuluk

Tokyo 1964 Đlk defa piktogramlar kullanılmaya başlananmıştır.

Meksiko 1968 Meksiko Olimpiyatlarında spor dalları için kullanılmış semboller.

Münih 1972 Bu Olimpiyatlarda kullanılmış olan piktogramların aynısı 1976

Montreal Olimpiyat oyunlarında da kullanılmıştır.

Moskova 1980 Moskova Olimpiyatlarında yeniden tasarlanmış piktogramlar.

Los Angeles 1984 Ufak ayrıntılarla geliştirilmiş piktogramlar.

Seul 1988 Yaz Olimpiyatları Seul’de piktogramların yeniden tasarlanmış hali,

arka zemin rengi olarak lacivert tercih edilmiş.

Barselona 1992, Barselona’da kullanılmış piktogramlarda resmi Olimpiyat

logosunun tasarımına bağlı kalındı.

Atlanta 1996, Bu Olimpiyatlar için tasarlanan piktogramlarda, antik yunanlardan
kalma vazoların üzerindeki olimpiyat oyuncularının figürlerinden esinlenildi.153

Sidney 2000, Sydney Olimpiyatlarında, ülkenin milli değeri olan ‘bumerang’

figürüyle tasarlanmış piktogramlar.

153 “Die Olympischen Spiele des Altertums”, Das Olympische Museum, 2. Basım, Almanya 2007, s.

3

 83

Atina 2004, Atina Olimpiyatlarındaki piktogramlar Animasyonla birlikte
kullanıldı.

Pekin 2008, Pekin Olimpiyatlarında kullanılan piktogramlarda, Çin alfabesindeki

yazı karakterlerinden esinlenildi.

Tablo 22:Toplumsal Alan Piktogramları

Dinlenme Yeri Telefon Restoran Tuvalet

1964 Tokyo Olimpiyatlarında kullanılan piktogramlar (http://olympic-museum.de/).

1988 Seul’de kullanılan piktogramlar (http://olympic-museum.de/).

Londra’daki piktogram standartları 2007 (“Pictogram Standard” Transport for London, 3 Ocak 2007)

 84

Tablo 23:ABD Ulusal Parklar Servisinin kullandığı Piktogramlar (2007)154

Piktogram kısaca, bir kavram veya fikri biçime dönüştürerek yalın bir ifade ile

görselleştiren işarettir.

154 www.nps.gov

 85

4. ÇAĞDAŞ GÖRSEL KÜLTÜR VE LOGO

 20. Yüzyılın başından başlayarak kapitalizm yeni bir aşamaya geçmiştir. Küresel

ölçekte finans kapitalle bütünleşen sanayi yayılmayı ve sürekli büyümeyi sürdürmüştür. Bu

gelişme etrafında tek tek diğer sistemlerin (son olarak da 1990’da komünizmin) yıkılması

alternatifi olmayan sistem olmasını sağlamıştır. Aynı bağlamda tüm kuralları yıkan

postmodernizm de sanatta, bilimde ve kültürde kural tanımazlığıyla (Yapı bozumuyla) ön

plana çıkmaya başladı. Jean Baudrillard’a göre; “...sanatları ve medyayı kapitalizm öyle bir

içine almıştır ki, artık yalnızca reform değil, gelişme ve özgürleşmeye yönelik diyalektik

dönüşüm istikametinde hiçbir dönüşüm mümkün değildir.”155

 Ertuğrul Özkök, Kitlelerin Çözülüşü adlı kitabında görsel kültürü ve bununla ilişkili

iletişimi şöyle açıklamaktadır:

Çağımız görsel kültür çağıdır. Bunun böyle olmasında çağdaş iletişim sisteminde
görsel araçların ağır basmasının rolü büyüktür. Görsel izlenim günlük yaşamda
öylesine ağır bir biçimde yerleşmiştir ki, çağdaş estetikte köprüler, binalar, yollar
sanatsal alanın ayrılmaz birer parçası haline gelmişlerdir.../ Görsel iletişim
araçları seyirciye kendi ritmini zorla kabullendirir. Sözcüklere değil, görüntüye
dayanan yapısı ile düşünceyi çalıştırmaktan çok dramatizasyona yol açar. Kısaca
modernizmin istemlerine daha uygun olan görsel kültür kendi özünden kısa zamanda
boşalır.156

 Süreç içinde sermaye medya birlikteliği sürekli gelişerek çağın belirleyicisi

konumuna gelmiştir.

 Yeni bir aşamaya giren kapitalizm ve kültürel belirleyici olan postmodernizm bu

aşamanın baskın unsurudur. “Gerçekten de çağdaş kapitalizm içinde genişleme, yaşamın her

alanında hızlı bir metalaşma, yeni ürünler ve giderek daha varlıklı bir yaşam sürecinin

kendini gösterdiği söylenebilmektedir.”157 Bu bakımdan 20. yüzyılda oluşmaya başlayan

Çağdaş Görsel Kültür, 21. yüzyılda daha da abartılarak yayılmasını sürdürmektedir.

 Kültürün sürekli taşıyıcısı olan yayıncılık alanında baskı tekniklerinin sürekli gelişen

yöntemleri büyük ölçekte yeni kitap ve gazetelerin basılmasını sağladı ve günlük baskı

ihtiyacını yeterince karşılayacak düzeye gelmiş oldu. Ancak daha bu başlangıç

155 Bkz. (10), W.J.T. MĐTCHELL, s. 235
156 Bkz. (137), E. ÖZKÖK (1985), s. 140
157 Gencay ŞAYLAN; Postmodernizm, Đmge Kitabevi, Ankara 2002, s. 51

 86

evresindeyken, bulunuşundan birkaç on yıl sonra bu kez fotoğraf tekniğince aşıldı.

Fotoğrafla birlikte insan eli, resmin yeniden üretim süreci içerisinde ilk kez en önemli

sanatsal yükümlüklerinden kurtuldu; bu yükümlükler artık yalnızca objektife bakan göz

tarafından üstlenildi. Gözün algılaması, elin çizmesinden çok daha az zaman aldığından,

resim aracılığıyla yeniden üretme süreci konuşmayla atbaşı gidebilecek hıza erişti. Paul

Valery’nin; “Suyun, gazın, elektriğin belli belirsiz bir el hareketiyle bizlere hizmet etmek

üzere uzaklardan evlerimize gelmesi gibi, görüntü ve sesleri de küçük bir el hareketiyle,

dahası belki de bir işaretle açıp kapatabileceğiz.”158 Sözü 20. yüzyılın gittiği yönü

belirlemektedir.

Tablo 24:Modernizm - Postmodernizm karşılaştırması

Modernizm/Modernlik Postmodernizm/Postmodernlik
Merkezileşmiş bilgi Dağıtılmış, yayılmış bilgi
Kitle kültürü, kitle tüketimi Kültürün kitlesel olmaması, küçük pazarlar,

az üretim
Genel sınırlar ve bütünlük hissi (sanat,
müzik ve edebiyatta)

Melezlik, kültürlerin yeniden birbirlerine
bağlanması

New York mimarisi ve dizaynı Los Angeles ve Las Vegas mimarisi ve
dizaynı

Niyet ve gayede ciddiyet Oyun, ironi, resmi ciddiyete tepki
Maddi olan Nesne (object) Manevi olan Özne (subject)
Gerçeklik; Gerçek (realite) Đsmen olmasa da fiilen var olma (virtual);

Hayal (imaj)
Bu tabloyu incelediğimiz kaynakların değerlendirmesinden oluşturduk.

 Sanayileşmeyle beraber gelişen kentler, insanların kentlerde yoğunlaşmasını sağladı.

Bu bağlamda modern kentler oluştu ve oluşan bu yeni kent düzenlerine göre insanların

sosyal hayatını belirleyen Kitle Kültürü de doğmuş oldu. Tüm bu nedenler, ticaretin de farklı

bir boyut kazanmasını sağladı:

“Modern Kentler oluşmaya başladığı ilk dönemlerde, belli hizmet sunan esnaflar ve
ürettikleri malları satmak isteyen ticaret kurumlarının gereksinim duyduğu öncelikli
unsur tanıtım amaçlı oluşturulan ‘logo’lardı, bu sayede imalatçı malını, esnaf
dükkanını kitlelere en iyi tanıtma fırsatını yakalamış oluyordu. Tanıtım amaçlı
oluşturulan bu logolar, imalatçının kendisini tüketiciye tanıtmanın en iyi yoluydu, bu
sayede “beni tanı” diye süslenmeye çalışılıyordu.”159

Aynı zamanda dükkanların yanı sıra ürünler de işaret taşımaya başladı, maksat

tanıtımının kolay olmasıydı. Böylece 20. yüzyılda logolar da hafızamızda yer almaya

158 Bkz. (135), W. BENJAMĐN, s. 52
159 Bkz. (97), G. AKÇURA, s. 8

 87

başladı, nitekim bulunduğumuz dönem markalar, armalar ve her türlü grafiksel işaretler

çağıdır.

Dünya var olduğu günden bu yana, hiç bu kadar yoğun görsellerin kuşatması altında

kalmamıştır. Hiç kuşkusuz bunun temel nedenleri arasında, teknolojinin baş döndüren

hızdaki gelişimiyle, kitle iletişim araçları ve kişisel bilgisayarların gelişimi bulunmaktadır.

Gerek modern toplumlarda, gerekse gelişmekte olan ülkelerde kitle iletişim araçlarının

aralıksız iletiler yaydığı ve bu iletilerin ekonomik, kültürel, toplumsal yaşam içinde

yadsınamaz bir rolü olduğu herkes tarafından kabul edilen bir gerçektir. Bu araçların kendine

özgü söylem yapısıyla ürettiği iletilerin eleştirel gözle algılanması, değerlendirilmesi ve

anlamlandırılması gerekmektedir.

Görsel kültür; mobilyaları, trafik işaretleri, moda, tekstil, seramik, arabalar, mimari

tasarımlar, reklam, kişisel, kamusal veya popüler imgeler, film, televizyon, bilgisayar

ortamları ve oyunlar, Đnternet sayfaları, gazete ve dergi tasarımı, matbaacılık gibi çok geniş

yelpazedeki ürünleri içine almaktadır. Bugün görsel kültürün en önemli taşıyıcısı konumunda

olan simgeler tüm sınırları aşmakta, dağıtım kanalları sayesinde küresel boyuta hemen

herkes tarafından kolayca paylaşılmaktadır.

50 yıl önce imgeler kelimelere nazaran daha basit ve genellikle daha önemsizdiler,
ama günümüzde bu durum tam tersine dönerek görsel imgelerin her şeyi, bir tuvalet
kağıdını, bir şirketi, bir otomobili, bir politikacıyı hatta politik bir partiyi bile
satmaktadır.160

Simgesel işaretlerden, kamusal alanda da dil oluşturmak için yararlanılır. Örneğin

trafik işaretleri, topluma yaygın hizmet veren alanlarda evrensel bir dil oluşturmuştur.

“Trafik işaretleri, postane, ulaşım, hastane ve otellerde kullanılan işaretler (piktogramlar,

sigara içilmez piktogramları) ve ulusal bayraklar her gün karşılaşılan simgesel

işaretlerdir.”161 (Bkz: 3.6.2. Piktogram s. 80)

Logonun Türkiye'de kullanımına değinecek olursak;

160 Gillian DYER; Advertising as Communication (Đletişim olarak Reklamcılık), 1982, s. 82
161

 Emre BECER; Đletişim ve GrafikTasarım, Dost Kitabevi, Ankara 1999, s. 194

 88

Türkiye’ye baktığımızda; 20. yüzyıla karmaşık bir dönemden geçerek girmişti. Bu

dönem neyin ne olduğunun el yordamıyla keşfedildiği bir dönemdi. Türk toplumu bir yanıyla

doğulu ama sürekli etkilenerek de batılı toplumsal özellikleri ile de; Đç içe girmiş kültürler,

kavramlar, harfler ve biçimlerle yaşamaktaydı. Avrupa’dan hazır gelen klişelerle hazırlanan

şirket kağıtları, dört dilde yazılı fotoğrafçı kartonları, batı görgüsü kartvizitler üstünde

hattatların bir araya getirdiği Arapça harfler, görsel bir karmaşa sunan hisse senetleri bu

değişim döneminin göze çarpan unsurlarıydı.(Bkz: 3.3.1. Ortaçağda Mühürler s. 53)

Her şeyin bir arada yaşandığı bu yıllarda; etiket, damga, marka nerede bitiyor,

amblem, logotype, nerede başlıyor, belli değildi. Başlamak ne kadar zor idiyse de nereye

gideceği belirsiz yolculuğun gidişatı daha da zordu. Bir önceki yüzyılın sonu Türk amblem

ve logotype tarihi açısından ilk örnekleri içeriyordu.

Tiyatro el ilanlarında, tiyatroların kendilerini simgelemek için kullandıkları işaretler

amblem sayılabilir. Gedikpaşa Tiyatrosu’nun kullandığı “serlevha” bu bakımdan bir örnek

sayılabilir. Yine aynı yıllarda, Türk matbaacılığının ve yayıncılığının önemli ismi Ebüzziya

Tevfik’in çalışmaları dikkat çekici özellikteydi. Gerek yayınlarında kullandığı logolar,

gerekse kişi ve kurumlar için yaptığı marka, arma gibi çalışmalar çok özenli çalışmalardı.

Özellikle kendinden önce çok kullanılmayan ‘kufi’ yazı biçimiyle Türk grafik tarihinin yapı

ustalarındandır.162

4.1. 20. Yüzyılın Kültürel Yapısı

 20. Yüzyılın başında sermaye karşıtı mücadeleler sosyalist bir bloğun yaratılmasını

sağlamıştır. Ancak yüzyıl içerisinde yaşanan gelişmeler; ekonomik kriz, verilen sosyal

haklar, kitlesel savaşlar, silahlanma yarışı, medya bombardımanı gibi faktörlere 1990’lı

yıllarda, sosyalist, siyasal ve ekonomik sistemler çözülmeyle başlamıştır.

162 Bkz. (97), G. AKÇURA, s. 11

 89

 Bu çözülme; kapitalizmi 21. yüzyılda alternatifi olmayan bir düzen olarak

gösterilmesine neden olmuştur. Bu durumun oluşmasının nedeni tamamen kapitalist

siyasetçilerin kararlı uygulamalarından oluşmuştur.

Yaşadığımız dönem, Sanayi Devrimi’yle başlayan sürecin son halidir. Fakat,

günümüzün temel oluşumu II. Dünya Savaşı’ndan sonraki yıllara dayanmaktadır. Özellikle

dünyada sağlanmış gibi gözüken küresel barış* ortamı, kitlelerin küresel çatı altında

birleşmesini sağlamıştır. Bu birleşme, kitlelerin kültürel çözülmeye girmesini doğurmuştur.

Bu dönem, aynı zamanda küresel anlamda kabul gören kavramların ortaya çıkmasını da

sağlamıştır. Küreselleşmeyi sağlayan öncelikli etkenler, teknolojinin ilerlemesiyle paralel

gelişen iletişim ve ulaşım alanlarının hızlı gelişmesidir. Tüm bunlar; 1960’lı yıllarda

Olimpiyat Oyunları ve bunun gibi küresel ve kıtasal spor organizasyonların önemsenmesini

sağlamıştır, ayrıca büyük kitleleri buluşturan sanatsal organizasyonlar da (özellikle müzik

konserleri) yapıldıkları yer dışında, dünya çapında medyanın da yaygınlaştırıcı rolü ile takip

edilen önemsenen bir kitlesel eğlence biçimine dönüşmüştür.

20. Yüzyılın ikinci yarısından sonraki dönemi (sosyal anlamda) ifade edebilmek için

Popüler Kültür** kavramı doğmuştur. Bu kavramı Ali Akay şöyle ifade etmektedir:

Popüler kültürün önemi, siyasi olarak bu anlamda önem kazanmaktadır. Popüler
kültür 1960’lı yıllarda öncelikle batılı metropollerde ve sonra da Üçüncü Dünya’da
egemenlik kazanmaya başlamıştır. Bütün bu gelişim içinde de 1990’lı yıllara
geldiğimizde, pop kültürün her alanı kapsadığını fark etmekteyiz. Popüler kültür;
müziği, modası, futbolu ve medyasıyla her alana nüfuz etmektedir.163

 Tüm bunlar 20. yüzyıl içerisinde gelişirken, bu konuda medyanın etkisi

yadırganamayacak ölçüde yaygınlık kazanmış ve etkili olmuştur. Çünkü medya organlarını

elinde bulunduran güçler, tüm alanlarda yönlendirme olanağına sahip küresel aktörler

olmuşlardır. Yaşadığımız dönemin önemli filozoflarından Noam Chomsky bu konuyu

örneklerle açıklamaktadır:

Eğer medya ve eğitim sistemi üstünde tam hakimiyete sahipseniz, bilim adamları da
konformist ise bunu başarabilirsiniz. Massachusetts Üniversitesi’nde son Körfez

* Kore Savaşı, Vietnam Savaşı, Đsrail-Arap savaşları, SSCB dönemindeki Afganistan Savaşı, Afrika

kabile savaşları, I. Körfez Savaşı ve Balkan Savaşı küresel tehdit oluşturmadığı için hariç
tutulmuştur, ancak ABD önderliğinde girişilen 11 Eylül 2001 ile ilişkili Afganistan savaşı ile II.
Körfez Savaşı (Irak) küresel tehdit iddiasıyla yapılmasına rağmen zikredilen diğer savaşlar gibi
yerellikten çıkamamıştır.

** Toplumsal açıdan kabul gören kültür anlayışı.
163 Ali AKAY; Kapitalizm ve Pop Kültür, BağlamYayıncılık, Đstanbul 2002, s. 18

 90

kriziyle ilgili davranışlar üstüne yapılan -televizyon izlemeyle ilgili düşünce ve
davranışları araştıran- bir çalışmaya bu ortaya konuldu. Çalışmada sorulan
sorulardan biri şöyleydi: “Vietnam Savaşı sırasında sizce tahminen kaç Vietnamlı
ölmüştür?” Bugün Amerikalılar tarafından verilen ortalama rakam yüz bin. Resmi
rakamlar ise iki milyon diyor. Gerçek sayı büyük olasılıkla üç-dört milyon arası.
Çalışmayı yürütenler yerinde bir soru çıkartıyorlar ortaya: Bugün Almanya’da
insanlara, “Yahudi Soykırımında sizce tahminen kaç insan öldü?” sorusunu
yönelttiğimizde alacağımız ortalama yanıt üç yüz bin olsaydı, Alman siyasi ahlakı
hakkında ne düşünürdünüz? Bu bize Alman siyasi kültürü hakkında nasıl bir fikir
verirdi? Onlar soruyu yanıtsız bırakıyorlar ama siz devam ettirebilirsiniz. Bu bizim
kültürümüz hakkında nasıl bir fikir veriyor? Epeyce bir fikir veriyor. Askeri gücün
kullanımına ve diğer demokratik sapmalara karşı olan hastalıklı tutumların
üstesinden gelinmeli. Bu özel durumda işe yaradı. Her konu başlığı için de geçerli.
Đstediğiniz konu başlığını seçebilirsiniz: Ortadoğu, Uluslararası terör, Orta
Amerika; her ne olursa olsun, halka gösterilen dünya tablosunun gerçekle ilgisi yok.
Olayın gerçeği, yalanlar üstüne kurulu görkemli binaların altında gömülü.
Demokrasi tehdidinin yıldırılması açısından tüm bunlar özgür koşullar altında
yapılması çok büyük bir başarıdır. Bu başarılar, totaliter rejimlerde olduğu gibi güç
kullanılarak değil, özgür koşullarda elde ediliyor. Eğer kendi toplumumuzu anlatmak
istiyorsak, bu olaylar hakkında düşünmeliyiz. Bunlar önemli gerçekler, özellikle de
nasıl bir toplumda yaşadığını önemseyenler için.164

 Chomsky’nin bu sözleri bize bu yönlendirmenin boyutlarını göstererek yaşadığımız

çağın parçası olan medyanın gerçeğini göstermesi açısından önemlidir.

Frankfurt Okulu’nun önemli temsilcilerinden biri olan Herbert Marcuse, 20. yüzyılın

ikinci yarısında kapitalizmi şu şekilde çözümlediğini belirtmiştir:

Kapitalist ekonominin yönetimi ve kontrolünü mümkün kılan şey, değişik etkenlerin
bir kombinasyonudur.
...
Bunların ilki, üretici güçlerdeki göz kamaştırıcı gelişmedir. Bunun temelinde,
sermayenin hızla yoğunlaşması ve finansal kontrol, bilim ve teknolojideki radikal
değişimler, mekanikleşme ve otomasyona yönelik eğilim, artan verimlilik ve artı-
değer oranı, idari yapıdaki önemli dönüşümler yatmaktadır.
...
Đkinci önemli etken, serbest rekabetin düzenlenmiş bir yapı haline gelmesidir. Bunun
temelinde de ekonomiyi destekleyici ve canlandırıcı bir öge olarak devlet müdahalesi
(silahlanma), ulus-devletlerin uluslararası düzeyde askeri ve parasal ittifaklarda
örgütlenmesi ve kamu bürokrasisinin güçlenmesi vardır.
 ...
Üçüncü etken, toplumsal yapıdaki değişikliklerdir. Tüketim kalıpları ve meslek
yapıları açısından, işçi ile işveren, mavi-yakalılar ile beyaz yakalılar arasında
gelişen bir bütünleşme söz konusudur.
...

164 Naom CHOMSKY; Medya Denetimi, Cev. E. Baki, Everest Yayınları, Đstanbul 2005, s. 18

 91

Dördüncü etken ise, soğuk savaş ve kutuplaşma nedeniyle oluşan sürekli savaş
tehlikesiyle ulusal önceliklerdeki gerilmedir.165

 Marcuse’nin belirttiği bu maddeler, günümüzdeki kapitalist toplumlar tarafından da

benimsenmiştir, benimsemeyen toplumlara da dayatıldığını görmekteyiz. “Emeğin

üretkenliğinin artışı, üretici güçlerin otomasyonu, üretim kapasitesiyle toplumsal refah

arasında yeni bir karşıtlığın oluşmasına neden olmaktadır.”166 Tüm bunların sonucunda, 21.

Yüzyıl’da aşırı tüketiciliğin yaygınlaştığını görmekteyiz. Artık sıradan bir evdeki mobilyalar

yıpranmasa bile demode* olarak nitelendiği için değiştirildiğini görmekteyiz. Benzer durumu

hayatımızdaki tüm gereksinimler için de görmekteyiz. Standart tüplü televizyonlar LCD

televizyonlar ile, cep telefonları sürekli gelişen teknoloji sayesinde hep yeni eklenen

özellikler için değiştirilmekte aynı şekilde giyside de sürekli renk ve stilleri ‘moda’ ya göre

takip edilerek yenilenmektedir. Tüketiciler, ürünlerini pazarlamak için geliştirdiği stratejiler

ile tüketicilerin ürünü alarak kendilerini ayrıcalıklı gördüğünü, kavramların en iyi, en yeni

gibi en’lerin egemen davranış biçimi olduğu ortak bir paydada buluşmaktadır.

 II. Dünya Savaşı’ndan sonra belirginleşen yeni kapitalist düzen, geç-kapitalizm

olarak adlandırılmaktadır. Marcuse bu düzeni şöyle ifade etmektedir:

Geç-kapitalizmin temel özelliği bütüncül bir toplum olmasıdır. Yani bu düzen,
üretmek zorunda olduğu şeyi de, bu şeyi temin etme ve kendi gücünü yayma
araçlarını da kendisinde öncel olarak bulundurur. Böyle bir yapı içinde teknolojiyi,
siyaseti ya da kültürü birbirlerinden kopuk bir biçimde ifade edebilmek neredeyse
olanaksızdır. Bir başka deyişle, kültür teknolojidir, teknoloji siyasettir, siyaset de
kültür. Her biri hem kendisidir, hem de bir diğeridir.167

 Tüm bunlar, ülkelerin iç pazarını ve de ülkelerarası pazarları büyük ölçüde

etkilemiştir, kültür yeni bir endüstri olarak pazarda yerini almaktadır:

Kültür endüstrisi** sürecini harekete geçiren dinamik piyasadır. Simgesel biçimler,
artık, bütün içinde, pazara yönelik olarak üretilirler. Dolayısıyla, kültüre damgasını
vuran temel güdü en geniş satışı yakalamak, en çabuk ve çok kara ulaşmak haline
gelir. Bu durumda verili değerlerin, genelgeçer anlayışın suyuna gitmenin dışına
çıkılamaz; böylece gerçek sanatın “varolandan başkayı görme, gördürebilme”

165 Bkz. (144), B.F. DELLALOĞLU, s. 43
166 Bkz. (144), B.F. DELLALOĞLU, s. 43
* “Modası geçmiş, gündemden düşmüş” anlamına gelmektedir.
167 Herbert MARCUSE; Tek Boyutlu Đnsan, Çev. A. Timuçin ve T. Tunçdoğan, May Yayınları,
Đstanbul 1975, s. 98
** Frankfurt Okulu’nun, özellikle Max Horkheimer ve Theodor Adorno tarafından geliştirilen ve

kullanılan ve Okul’un genel yaklaşımını ifade eden ana kavramlardan birisidir. Kültürün
kendisinin bir endüstri olduğu ve kültür ürünlerinin de meta’lar haline geldiği iddiasından dolayı
ortaya atılmıştır

 92

yetisinden oluşan olmazsa olmaz yönü kültür yapıtından giderek silinir. Benjamin
Adorno’nun deyimiyle, yapıtın halesi kaybolur. Bir yapıt, diğerinden ayırt edilemez
hale gelir.168

 20. Yüzyılın en önemli çözülmelerinden biri de 68 Kuşağı* olarak adlandırılan

kitlesel hareketin oluşmasıydı. Bu hareket bir bakıma isyan hareketi olarak da

adlandırılmaktaydı. II. Dünya Savaşı zamanında doğmuş gençlerden oluşmaktaydı, o yıllarda

küresel olarak boy göstermiş savaş oluşumlarına karşı küresel bir barış hareketi

niteliğindeydi. Özellikle ABD ve SSCB önderliğinde boy gösteren 1962 Küba Füze Krizi ve

1965’te başlayan Vietnam Savaşı ve bu yıllarda birçok küresel savaş sorunları bu gençleri

savaş karşıtı eylemelere sürüklemiştir, gençlerin temel felsefesi savaşma seviş olmuştur, bu

felsefe ilk önce ABD’de Vietnam Savaşı için orduya yazılmak istemeyen hippiler**

tarafından ortaya atılmıştır. Bu felsefe sonrasında “70 sonrası post-hippi diyebileceğimiz

hareketler... hatırlanabilir. Bunlar tarikat hareketleri gibiydi. Çoğunlukla doğu felsefesi

üzerine kurulu, dünyadan kopuş ve uyuşturucu kullanımının gözlendiği hareketler”169

olmasıyla ehlileştirilerek kapitalizmin tüketim çarkına girmiş oldular.

 Bu yüzyılın başında, tasarım “teknik yoldan yeniden-üretim, geçmişin bütün sanat

yapıtlarını kapsamına aldıktan ve bu yapıtların etkilerini en köklü değişimlere uğratmaya

başladıktan başka, kendine sanat yöntemleri arasında bağımsız bir yer sağlayabilecek düzeye

de ulaşmıştı.”170

4.2. Görsel Kültürün Parçası Olarak Logo’nun Önemi

14. ve 15. Yüzyıl Rönesans hareketlerinin hümanist felsefesi, bugün sonuçlarını
yaşadığımız dönüşümlerin başlangıç noktasını oluşturmaktadır. Bu felsefenin
etkisiyle ve 18. yüzyılda ortaya çıkan burjuva öznelliğinin sonucunda özgürleşmeye
başlayan batı insanı, Ortaçağın teolojik evren tasarımını yıkarak, iktidar yetkisini
kendisinde toplamıştır. Aydınlanma filozoflarının düşüncelerinde somutlanan bu

168 Aydın UĞUR; Keşfedilmemiş Kıta, Đletişim Yayınları, Đstanbul 1991, s. 110
* “68 Hareketi” veya “68 Ruhu” gibi tanımlarla da anılmaktadır.
** 1960’lı yıllarda ortaya çıkmış ve mutlak retçiliği benimsemiş apolitik görüştür.
169 Bkz. (163), A. AKAY, s. 133
170 Bkz. (135), W. BENJAMĐN, s. 48

 93

dönüşüm, geleneksel yaşam ve örgütlenme biçimlerinden kesin bir kopuşu da ifade
eden Modernizm’dir.171

 Đlk başlarda belli tip mallarının üretilmesinin aksine, küreselleşen dünyada aynı

nitelikli ürün farklı ülkelerdeki birçok üretici tarafından üretilmektedir. Kendine pazarda alıcı

aramaktadır, bu yüzden hem ürünün hem de firma ve kuruluşların gücünü, niteliğini,

özelliğini, kalitesini belirtebilmek için somut bir işarete, sembole, ambleme ya da bunların

her birini ya da hepsini birarada tutan Logo’ya gerek duyulmaktadır.

Karakteristik niteliklerine göre amblemler; ticari amblem, hizmet amblemi, kalite

damgası, simgesel amblem ve simgeler olarak beşe ayrılır.

1. Ticari amblem; harf biçim, motif ya da simgeden oluşur ve ürünle birlikte

kullanılır

Tablo 25:Ticari Amblem Örnekleri

Pirelli
(http://www.pirelli.com)

Sony
(http://www.sony.com)

2. Hizmet amblemi; banka, posta idaresi, hastane gibi hizmet veren kuruluşlar

tarafından kullanılır

Tablo 26:Hizmet Amblemi Örnekleri

Türkiye Posta Telgraf Teşkilatı Türkiye Đş Bankası Türkiye Sağlık Endüstrisi
Đşverenleri Sendikası

(http://www.ptt.gov.tr)
(http://www.isbank.com.tr) (http://www.seis.org.tr)

171 Sezgi OSMAN; “Küresel Bir Dünya Đçin Tasarım/Yerel Kimliğin Var Olma Hakkı”,Tasarımda

Evrenselleşme - 2. Ulusal Tasarım Kongresi Bildiri Kitabı, ĐTÜ Yayınları, Đstanbul 1996, s.
105

 94

3. Kalite damgası; yalnızca devlet izniyle kullanılan amblemlerdir.

Tablo 27:Kalite Damgası Örnekleri

Türk Standartları
Enstitüsü, standartlar
yapmak amacıyla
kurulmuştur.

International
Organization for
Standardization,
Uluslararası

Standartlar Teşkilâtı.

Çevre Koruma ve
Ambalaj Atıkları

Değerlendirme Vakfı.

Conformité Européenne
kelimelerinin baş harflerinden

oluşur.
AB’nin Kalite güven belgesidir.

(http://www.tse.org.tr) (http://www.iso.org) (http://www.cevko.org.tr) (http://www.ce-marking.org)

4. Simgesel amblemler kuruluşa kurumsal bir kimlik kazandırmak ve ürünlerin tek

kaynaktan çıktığını belirtmek için hazırlanan amblemlerdir

Tablo 28:Simgesel Amblem Örnekleri 1

Koç Holding Kurum Logosu Sabancı Holding Kurum Logosu

(http://www.koc.com.tr) (http://www.sabanci.com)

5. Simgeler kentlerin ya da bir birlik oluşturmuş toplulukların kimliklerini

simgelemek vb. için hazırlanan soyutlamalardır. Amblemler görsel anlam

açısından değerlendirildiğinde, harflerden, kuruluş hakkında bir imaj veren;

biçimden, harf ve resimsel biçimin birlikte kullanıldığı veya soyut motiflerden

olmak üzere, yerine göre çeşitli biçimlerde tasarlanır.

Tablo 29:Simgesel Amblem Örnekleri 2

Mitsubishi
(http://www.mitsubishi.com/)

Apple
(http://www.apple.com/)

 95

 Amblem kavramı (Fransızca: Embléme) yaygınlık kazandı. Belirtke gibi bir anlama

gelen bu kavrama, özellikle bir fikri ya da kurumu temsil etmesi için ihtiyaç duyulmuştu.

Simge ile neredeyse eşanlamlı kullanılsa da, amblemin anlamı daha kesin kurallarla

belirlenmiştir ve neyi temsil ettiğini kesin olarak bilinir. 20. Yüzyıl’ın sonlarından itibaren

Türkçe’de görülen Đngilizceleşme eğilimiyle, “logo” sözcüğü de amblem yerine sıklıkla

kullanılır olmuştur. Logo kelimesi aynı zamanda eski Latince de “Bilim” anlamına

gelmektedir.

Amblem / Logo kavramı insanlık tarihinin ilk zamanlarına kadar uzanan bir süreç

boyunca var olmuş ve daha önceki bölümlerde söz ettiğimiz gibi çeşitli gelişmelere

uğrayarak günümüzdeki biçimini almıştır. Tarihin ilk dönemlerinde simgesel nitelikte işaretler

biçiminde ortaya çıkan örnekler, ilk önceleri mağara duvarlarına çizilmiş hayvan resimleri

(Duvar Resmi) olarak, daha sonraları Mısır uygarlığında Hiyeroglif, Mezopotamya'da Çiviyazısı

ve damgalar biçiminde, çeşitli amaçlar için kullanılmıştır. “MÖ 5000-4000’lerde Akdeniz

çevresindeki ticaretin gelişmesine paralel olarak tanıtıcı işaret kullanımının yaygınlaşmasıyla

Mısır mezarlarında ve Yunanistan’da Korinthos çevresindeki sanat yapıtlarında bazı simgeler

yer almaya başlamıştır. Bu semboller, arı, aslan başı gibi biçimlerden meydana geldiği gibi

geometrik biçimler içine yerleştirilmiş üretici adlarından oluşan örneklere de rastlanmıştır.”172

12. Yüzyıl Ortaçağ Avrupa’sındaki toplumsal gelişmeler, özellikle Batı Avrupa’da ticaret

yaşamının yoğunluk kazanması, üreticiyle tüccarın ayırt edilmesini gerekli kılınca, tanıtıcı

işaret kullanımı gündeme gelmiş ve yaygınlık kazanmıştır. Öte yandan ürünlerin deniz yoluyla

taşınması sırasında meydana gelen kazalar ve korsan baskınlarından sonra tekrar

tanınabilmesi için, aynı zamanda ürüne bir kimlik ve prestij kazandırmak gibi çeşitli tecimsel

kaygılar tanıtıcı işaret kullanma gereksiniminin doğmasında önemli etkenler olmuştur. Bu

dönemde ticari belgelere amblemler sönmüş ve büyük tüccarlar kendi işaretlerini

kullanmışlardır. 14. Yüzyılda Avrupa’da Lonca sisteminin ortaya çıkması, 15. yüzyılda ise

yaygınlaşmaya başlayan yayınevleri tanıtım işaretlerinin gelişmesinde etkili olmuşlardır.

Lonca sisteminde tanıtım işaretleri, taklit edilme ve kalitesiz mallara karşı, kullanımı zorunlu

bir garanti belgesi haline gelince, ürünün nitelik, standart, üretim tekniği gibi özelliklerini

yansıtan bir işlev üstlenmişlerdir. MS 15. Yüzyılın ikinci yarısına kadar kitaplarda yayınevi

amblemine rastlanmazken, bu dönemden başlayarak hemen hemen tüm yayınlarda yayınevi

işareti yer almıştır. 1457’de ilk kez bir kitapta kullanıldıktan sonra yaygınlaşan yayınevi

172 Bkz. (99), J. KUWAYAMA, s. 7

 96

işaretleri, daha sonraları yayınevleri için tanıtım işaretlerinin kullanılmaya başlamasında önemli

rol oynamış oldu, bu durum aynı zamanda endüstrileşmeyle beraber ortaya çıkan birçok

kuruluşa da öncülük etmiştir. “18. Yüzyılda deniz taşımacılığı alanında gemicilik

kuruluşlarının çoğalmasıyla, amblemler yelkene işlenerek, taşınan yükü tanıtma, geminin

hangi ticaret kuruluşuna ait olduğunu belirtme işlevini üstlenmiştir. Bu amblemler giderek

çeşitlenmiş, yaygınlaşmış, günümüzde bir üreticinin veya kuruluşun simgesi olarak her alanda

kullanılmaya başlanmıştır.”173

«Logoları kolay tanımlayabilmek için simge olarak bir takım türlere ayırabiliriz:

1. Sözcük simgesi: Bir kuruluşun adının özgün bir yazı biçimiyle yansıtması.
2. Harf simgesi: Bir kuruluşun baş harflerinden ya da harflerinden oluşmuş bir simge.
3. Resimsel simge: Kuruluşun çalışma alanını dolaysız bir yoldan çağrıştıran simge.
4. Kuruluşun çalışma alanını dolaylı bir yoldan çağrıştıran simge.
5. Kuruluşun çalışma alanıyla hiçbir anlam, çağırışım, ilgi bağlantısı olmayan simge.
6. Genel simge: Tarihsel, toplumsal ya da kentsel bir özelliği yansıtan simge.»174

“Logolar kurumları temsil eden, onların özelliklerini yansıtan anlam yüklü ve özel
tasarlanmış semboller ya da biçimlerdir.” Logolar soyut olan şeylere görsel olarak
iletişim kurabilmeye imkan verir. Onlar; bu tavrı, bir düşünceyi temsil ederler, bir
kavram ya da genel bir düşüncenin yerini alırlar ve bir ürünün markasının,
kimliğinin gelişmesinde, ürünün tanınmasında önemli rol oynar.” 175

Firmalar ve markalarının, doğru ve iyi tanıtılması, akıllarda daha iyi yer edebilmesi

ve daha iyi bir imaja sahip olabilmeleri için kurumsal kimliklerinin doğru planlanmış ve

yaratılmış olması gerekmektedir. Kurumsal kimlik çalışmalarında görsel kimlik her zaman

173 Bkz. (38), ECZACIBAŞI SANAT ASĐKLOPEDĐSĐ, s. 81
174 Sait MADEN; Simgeler, Çekirdek Yayınları, Đstanbul 1990 s. 18
175 Z. Beril AKINCI; Kurum Kültürü ve Örgütsel Đletişim, Đletişim Yayınları , Đstanbul 1998,

s.105

Resim 19:16. Yüzyıldan beri kullanılan Venedikli Aldus
Manutius'un Yayınevi Amblemi.

 97

ön planda rol oynar. Bir firmayı tanıtan, sembolize eden, akıllarda yer etmesini sağlayan,

öncelikle renk, şekil ve dizayn bütünlüğüdür.

Sembollerin ifade ettiği anlamlar işletmelerin logolarında hayat bulmaktadır. Bir

işletmenin logosu ve bu logoyla ifade edilmek istenen mesaj seçilen sembolle daha kolay

iletilmektedir. Öyle ki, “işletmelerin kimlik yapılarını değiştirmek ve pazarda yeni bir yüze

sahip olmak istediklerinde işe ilk olarak kurumun görsel kimliği oluşturan logolarıyla

başlarlar.”176

 Esma G. Kayaalp, “Kurumsal Đmaj Değiştirme Aracı Olarak Logo Yenileme” adlı

kitabında markaların sembollerini ve ifade ettikleri anlamlarını bir tabloda göstermektedir:

Tablo 30:Markaların Sembol ve Anlamları 1177

Sembol Anlam Marka/Kurum

Yıldız Aydınlatma, Bilgelik Converse “Ayakkabı”

Çember Tamlık, Mükemmellik General Electric “Elektrik, Elektronik”

Üçgen Đlham ALCATEL “Elektronik”

Çapa Macera Dockers “Hazır giyim”

Aslan Liderlik, Güç, Görkem MGM (Metro Goldwyn Mayer) “Sinema”

 Bu tabloyu başka örneklerle de zenginleştirip genişletebiliriz:

Tablo 31:Markaların Sembol ve Anlamları 2

Sembol Anlam Marka/Kurum

Kartal Özgürlük Levi’s “Hazır giyim”

Kare Sağlamlık, Güven Deutsche Bank “Banka”

Çember Tamlık, Mükemmellik Mercedes-Benz “Otomobil”

Đnek Verim, Bolluk, Sadelik Milka, Sütaş “Gıda”

Baykuş Bilgelik, Akıl, Bilim MSGSÜ “Üniversite”

Zeytin Dalı Barış BM gibi birçok Yardım ve Devlet Kurumu

176 Esma G. KAYAALP; Kurumsal Đmaj Değiştirme Aracı Olarak Logo Yenileme (Logosunu
Yenileyen Đşletmeler Üzerinde Bir Araştırma), SAÜ, Danışman Yard. Doç. Dr. Hasan Latif, Đşletme
Anabilim Dalı, Sakarya 2004, s. 98
177 a.g.e. s. 98

 98

 Verilen örneklerde de görüldüğü gibi bir Markanın logosu gözlere uygun olarak

tasarlanmalıdır. Bir logo, markanın görsel sembolü olan bir amblem ile markanın isminin

ayırt edici biçimde bir araya gelmesiyle oluşur. Logolarda sembol olarak seçilen nesnelerin

anlamı rastgele oluşmamaktadır. Bu önceki bölümlerde temel geometrik şekiller, hayvanlar,

bitkiler ve cansız nesnelerle ilgili başlıklar altında ele alınarak açıklanmıştır. Uygarlık tarihi

süreci içinde biçimlere simgesel anlamlar yüklenerek gelişen toplumsal biçimizde yer eden

imgeler, bu gün bir çok logo çalışmasına esin kaynağı olmuştur. (Bkz: 2. Bölüm TARĐHSEL

SÜREÇTE BĐÇĐM VE SĐMGE s. 7).

4.3. Kurumsal Kimliğin Parçası Olarak Logo

Kurumsal kimlik, bir kurumun görünen yüzüne verilen isimdir. Kurumun kendini

ifade etme şeklidir. Bu ifade belli sınırları çizilmiş ve genellikle değişmez bir ifadedir.

Kurumu anımsatacak bir tasarımın ne ölçülerde ve nasıl kullanılması gerektiğini belirten

kurumsal kimlik kitabı bu sistemin vazgeçilmez ögesidir. Öyle ki, bir kurumsal kimlik

tasarımı içinde amblem, logo’dan ofis tasarımına, çalışanların giyim kuşamından araç üstü

giydirmeye, antetli kağıttan, tabelaya, ambalaj dizaynından faaliyet raporuna kadar her şeyin

ne ölçülerde ve nasıl kullanılacağı belirtilmiştir.

Kurumsal kimlik kurumun imzasıdır ve bu yönüyle değişime kapalıdır. Belli

dönemlerde firma ve tasarımcıların ortak çalışmasıyla değiştirilebilmesine rağmen firma,

kurumsal kimlik ile oluşturduğu imajı sıklıkla değiştirmek istemez.

Kurumsal kimlik çalışmalarında hiç şüphesiz çalışmanın temeli firma logo veya

amblemi üzerine kurulmuştur. Logo ve amblem renklerinin her durumda aynı değerde

basılması, fontların hiçbir zaman değişmemesi bu çalışmanın temelini oluşturur. Özellikle

renk bilgisinin taşınması, değişmemesi için renklerin pantone numaraları belirtilir.

Kurumsal kimlik firma için oluşturduğu imajla, tüketicinin aklına kazınır. Bu

yönüyle firmanın reklam yatırımlarının başarılı olmasının sağlayan çalışmalardan biridir.

 99

 Kurum kimliği oluşturmaya yönelik ilk çaba olarak 19. yüzyılda Đngiliz demiryolları

şirketlerinin sergilediği çabaları gösterebiliriz. Aralarındaki rekabette, ayırt edilebilmek için

bir ‘kimlik’ oluşturma ihtiyacını doğurmuştur. Bu kimlik, tren istasyonun mimari yapısı ile

vagonların tüm alanlarında belirgin grafik şekillere kadar yansıtılmıştır.

 19. Yüzyıldaki kuruluşlar, diğer kuruluşlardan ayırt edilebilmek için belirgin işaretler

geliştirmeye çalışmışlardır, bu nedenle sanatçıların desteğinden yararlanmaya başlamışlardı.

Bu çalışmalara en güzel örnek olarak AEG firmasıdır. Firma, başarısını tasarımcı ve mimar

Peter Behrens’e borçludur.

Peter Behrens’in Berlin’de AEG için yapmış olduğu “Đş Katedrali” (Đng. Cathedral
of Work, Alm. Kathedrale der Arbeit) adlı türbin fabrikası, ilk modern endüstri
binalarından biridir. Behrens’in binası yapının yük ve destek fonksiyonlarını temkinli
vurgulamaktadır ve böylece yapı tapınak gibi bir cepheye kavuşmuş oldu.Bu
olağanüstü mimari eser, endüstrinin artan ekonomik gücünü üzerinde
taşımaktadır.178

Marka, mal ve hizmetlerin kimliğini belirleyen, ürünü rakiplerinden ayırt edici isim,

simge, işaret, grafik, ambalaj vs. özelliklerinin birleşimidir. Pazarda yer edinebilmenin

başlıca koşulu kaliteli üretim özelliğinin yanı sıra ürünün imajını koruyabilmesi, dolayısıyla

kendi markasının yaratılmasıdır. Ürünün aynı zamanda dünya pazarlarında satışa çıkması,

ürün imajının ‘marka’nın öneminin daha da ortaya çıkmasına yol açmaktadır. Dünyaca ünlü

küreselleşmiş bir markanın, dünyanın neresinde olursanız olun, tanınabilmesi için bir takım

standart özelliklere sahip olması gerekmektedir. Bu durumda ürünün ismi; logotype, ürünün

simgesi; Logo, ambalajı; grafik tasarımı, formu, rengi ürünü belirleyici özellikler olarak

sıralanabilir.179

“Kurum Kimliği” denildiğinde birçok kişinin aklına gelen ilk şeylerden biri

kuruluşun logosudur, kullandığı renkler ve amblemi gibi görsel unsurlar olmaktadır. Fakat bu

kurum kimliğini belirtmede, açıklamada yetersiz kalmaktadır, çünkü kurum kimliği yukarıda

sayılan görsel unsurları içine alan kurumsal tasarımın yanı sıra, kurumsal iletişim, kurumsal

davranış ve kurum felsefesi unsurlarından meydana gelmektedir ve bu unsurlar da

178 Droste MAGDALENA; Bauhaus Archiv 1919-1933), Taschen Verlag, 6. Baskı, Đtalya 2002, s. 14
179 Ayhan ÇĐMENSER; “Türk Ayakkabı Sektöründe Kimlik Sorunu”, Tasarımda Evrenselleşme - 2.

Ulusal Tasarım Kongresi Bildiri Kitabı, ĐTÜ Yayınları, Đstanbul 1996, s. 127

 100

birbirinden etkilenmektedir. Bu unsurların bir işletmeye, organizasyona has bir biçimde

kullanılması, o “kurumun kimliğini” oluşturmaktadır. 180

Kurumsal kimlik, yaşadığımız çağda bir kültüre dönüşmüştür. Her bir kuruluşun

belirli bir zaman içinde oluşan kurumsal kimliği vardır.

Kurumsal Kimliğin önemli parçalarından biri de görsel kimliktir. Görsel kimliğin

temel amacı markayı bir bütünlük ve tutarlılık içinde yansıtmaktır. Bu bakımdan “Logolar ve

kimlikler, sloganlar ve renkler, çok daha büyük ve etkili bir gücün kısa yol ifadesi haline

gelir.”181

 Bir logoyu yazı karakteri (font), amblem ve renk olmak üzere üç bölümde inceleyebiliriz:

Bir logonun oluşumunda var olan yazı karakterlerini seçerken dikkat edilmesi
gereken en önemli unsur, okunurluktur. Kullanılan fontlar iletişim sürecini
kolaylaştırabilir ya da zorlaştırabilir. Yazı Karakterleri temel olarak iki gruba
ayrılabilinir, tırnaklı karakter (serif) ve tırnaksız karakter (sans serif). Tırnaklı
karakter daha ciddi bir anlam katarken, tırnaksız karakterler modern bir anlam
katmaktadır ve 20. yüzyılda çok önem kazanmıştır. 182

 Kurumsal kimliğin önemli unsuru olan logoda kullanılacak ikinci önemli unsur da

amblemdir (Đng. Sign, Fr. Embleme, Alm. Marke olarak geçer). Buna “Logo” da denir. Bir

kurumun, bir ürünün ya da bir hizmetin yapısını ve niteliklerini tanımlamak üzere tasarlanan

görsel simgedir. Harf, biçim, motif ya da soyut bir simge gibi çeşitli biçimlerden oluşabilen

amblemin tasarlanmasındaki karakteristik yan biçimlendirilirken soyutlanmasıdır. Bir

amblem tasarlanırken dikkat edilmesi gereken en önemli özellikler, amblemin içeriği doğru

yansıtması, yer alacağı ortamlarda uyum gösterebilmesi, benzerlerinden farklı olması, uzun

yıllar etkisini kaybetmeyecek çağdaş bir anlamı olması, güven uyandırması, kullanışlı olması

ve en önemlisi akılda kolay yer edebilmesidir. Tasarlanmış bir amblemin başarısı, konuşma

dilinden bağımsız olarak ve açıklamaya gerek kalmadan anlaşılması, kolay tanınabilir ve

anımsanabilir gibi olması çeşitli etmenlere bağlıdır; bir amblemin bu nitelikleriyle

uluslararası boyutlarda anlaşabilme özeliğine sahip olmalıdır. 183

180 Mike MOSER; Marka Yaratmanın Beş Adımı, Çev. B. Kalınyazgan; MediaCat Kitapları,

Đstanbul 2007, s. 39
181 Peter FĐSK; Pazarlama Dehası, Çev. Aytül Özer, MediaCat Kitapları, Đstanbul 2005, s. 189
182 Bkz. (180), M. MOSER, s. 121
183 Bkz. (38), ECZACIBAŞI SANAT ASĐKLOPEDĐSĐ, s. 81

 101

Logoda en fazla değer verilen unsurlardan biri de görsel bir sembol olan amblemdir.

Logoda kullanılan amblem için verilecek güzel örneklerden biri; 19 yüzyılın sonunda

tasarlanıp günümüze kadar kullanılan “Art Nouveau” üslubunda hazırlanmış amblemlerden

olan, American General Electric, diğeri de Coca Cola’dır. General Electric tıpkı Coca Cola

gibi bütünlük okunaklık ve nitelik açısından bir amblemde olması gereken tüm gerekliliklere

cevap vererek, klasik yapısıyla zamanın yıpratıcılığına karşı koyabilmiş az sayıda

örneklerden biridir.184 (Bkz: 4.6.5 Şirket logolar, s. 127) Uzunca bir süre isim ile beraber

kullanılan bir sembol ismin yerini tutabilir, bunu Nike örneğinde (Bkz: 4.6.6 Spor Giyim

Markaları, s. 137) rahatlıkla görmekteyiz.

 Logonun belirleyiciliğini oluşturan üçüncü ve son unsur da logoda kullanılan renktir;

“Renk, ışığın değişik dalga boylarının gözün retinasına ulaşması ile ortaya çıkan bir

algılamadır. Bu algılama, ışığın maddeler üzerine çarpması ve kısmen soğurulup kısmen

yansıması nedeniyle çeşitlilik gösterir ki bunlar renk tonu veya renk olarak adlandırılır.”185

Temel olarak, renklerin sıcak ve soğuk renkler olarak ayrıldığını biliyoruz. Yeşilimsi
mavi renk soğuk, kırmızı turuncu ise sıcak bir renktir. Soğuk renklerin uzaklık,sıcak
renklerin ise yakınlık duygusu yarattığı söylenir... Grafikteki birimler arası ortak
renk dilin oluşmasını sağlayan ve renkleri bir disiplin altına almaya çalışan;
Pantone Inc.*, TOYO gibi firmaların ortaya çıkardıkları renk standartlarına,
doğadaki renklerin ancak ve ancak küçük bir bölümünün ifade edilebildiğini
görülmektedir.186

 Renklerin algılanması için başlıca iki renk modeli vardır. Bunlardan biri ışığın

yayılması yöntemiyle ifade edilen RGB** Modeli, diğeri de ışığın yansıması yöntemiyle ifade

edilen CMYK*** Modeli’dir. Üç RGB renginin farklı şekillerde ekleyerek değişik renkler elde

etme sanatına birleşme karışımı denir. Bu teknik özellikle TV ve bilgisayarlarda renk

oluşturmak için kullanılır (Bkz: Resim 20, R, G ve B Renkler). CMYK Renk modelinde ise

dört ana renk vardır, belli açılara ve değerlere sahip tramların oluşturduğu bu renkler, üst üste

184 Bkz. (138), D. BEKTAŞ, s. 25
185 Bilim ve Teknik Dergisi, sayı 467, Ekim 2006, s. 73
* 1164 çeşit renk içeren ve her rengin ofset baskı sisteminde nasıl elde edileceğini karışım

formülleriyle veren renk kataloğunu çıkaran firmadır.
186 Ali Tekin ÇAM, “Grafik Tasarımcının Not Defterinden”, Logo – Türk Grafik Tasarımcıları;

Alternatif Yayınları, Đstanbul, 2006, s. 17
** RGB, Đng. Red (Kırmızı), Green (Yeşil) ve Blue (Mavi) kelimelerinin baş harflerinden

oluşturulmuştur.
*** CMYK, Đng. Cyan (Siyan, Camgöbeği), Magenta (Macenta, Eflatun), Yellow (Sarı) ve Key

(Siyah) renklerinin başharflerinden oluşturulmuştur.

 102

basılır. Tüm renkler bu renklerin karışımıyla ortaya çıkar. Dolayısıyla da bir çok baskı

yöntemi bu prensip ile çalışır.

Resim 20:RGB ve CMYK Renk Modelleri

 Logonun en ayırt edici özelliği olan renk hakkında, “Marka Yaratmanın 22 Kuralı”

adlı kitapta şöyle değerlendirilmektedir:

Renkler, markayla ilgili birtakım mesajları anında iletir. Ancak renk, üzerinde
çalışması zor bir özelliktir. Bir isim yaratmak için seçilebilecek binlerce kelime var
ama ancak birkaç renk seçeneği mevcuttur. Bir marka ya da logo için renk seçerken,
yöneticiler yaratmak istedikleri farklı kimliği değil de genellikle oluşturmak
istedikleri ruh halini gözetirler, Her ne kadar duygu durumu ya da ton önemliyse de
diğer faktörler yalnızca duygu durumuna göre yapılmış bir tercihin üstüne
çıkacaktır. 187

Renklerin insan üzerindeki etkileri birçok defa araştırılmış ve Tablo 32’deki gibi

sonuçlar elde edilmiştir.

Tablo 32:Renkler ve Duygusal Etkileri188

Renkler Duygusal Etkileri

Kırmızı Kırmızı iştah açıcı bir renktir. O yüzden dünyadaki gıda firmalarının çoğu logosunda kırmızıyı
kullanır. Bu renk, tansiyonu yükseltir, kan akışını hızlandırır, sıcaklık, sevgi, tehlike, dikkat,
erkeklik gibi kavramlarla bağdaştırılır.

Koyu Kırmızı Esrarengiz, egzotik, ciddiyet ifade eder
Turuncu heyecanlı, teşvik edici, neşeli, mutlu189

Sarı

Dikkat çekiciliğin sembolü bir renktir. Trafik ışıklarında, ikaz levhalarının zeminlerinde bu renk
kullanılır. Aynı zamanda tehlikenin de simgesidir. Doğada sarı/siyah olan bütün hayvan ve bitki
türleri istisnalar da olsa zehirli ve saldırgandır. Geçiciliği temsil eder, o yüzden dünyada taksi
renkleri sarıdır, geçici olduğu bilinsin diye. Araba kiralama şirketleri de sarıyı kullanır, çünkü
müşterilerine aldığınız şey geçicidir, lütfen geri getirin demek isterler. Bu özelliğinden dolayı
bankalar kullanmak istemez, çünkü paranın geçici değil kalıcı olmasını isterler.

Yeşil

Dinlendirici, huzur, denge ve güven verici bir renktir. Bu nedenle bankalar logolarında genelde
bu rengi kullanırlar. Hastanelerde ameliyat giysilerinin yeşil renkte olması rahatlatıcı
özelliğinden dolayıdır! Yeşil, yaratıcılığı körükler. Sürekli bakıldığı zaman gözü yormaz ve
çalışma kolaylığı sağlar. Yeşil alanda insanların daha az mide rahatsızlığı çektiği saptanmıştır.
Açık yeşil tondaki renkler doğuş ve hayatiyet hissini uyandırır; tabiat, barış, tazelik, gençlik,
hayat, dinlendirme, büyümeyle ilişkilidir.

187 Al & Laura RĐES; Marka Yaratmanın 22 Kuralı, MediaCat Kitapları, Đstanbul 2006, s. 131
188 Bkz. (186), A. T. ÇAM, s. 18
189 Bkz. (151), Z.E. AKIN, s. 63

 103

Mavi

Enginlik ve derinliğin rengidir. Sessizlik ve rahatlık telkin etmesi nedeniyle dinlendirici ve aynı
zamanda da lider bir renktir. Düşünmeye, karar vermeye, yaratıcı fikirlerin doğmasına yardımcı
olur. Açık tonları sınırsız ve sonsuzluk duygusunu uyandırır. Duvarları mavi olan okullarda
çocukların daha az yaramazlık yaptığı saptanmıştır. Hastanelerin, koridor ve odalarının açık
maviye boyanması bu sebeple doğrudan ilişkilidir. Gökyüzü, sonsuzluk, soğukluk, gece, pasiflik,
dişilik gibi çağrışımları vardır.

Lacivert Kozmik renk olarak kabul edilir. Sonsuzluğu, otoriteyi, verimliliği simgeler. O yüzden dünyadaki
firmaların yarıdan fazlası logolarında laciverti kullanır.

Mor

Asaletin, imparatorluğun rengidir. Nevrotik duyguları açığa çıkardığı için insanların bilinçaltını
korkuttuğu saptanmıştır.

Kahverengi Đnsanın hareketlerini hızlandırır. Bu yüzden fastfood restoranları iç mekanlarında kahverengi
kullanılır. Yapılan bilimsel araştırmalarda kahverenginin insanlar üzerinde negatif bir etkisi
olduğu kanıtlanmıştır. Bu renkte tasarlanmış mağaza ve iş yerlerinde insanlar çok fazla kalmak
istemezken, beyaz tonlarıyla tefriş edilmiş mağaza ve iş yerlerinde daha fazla vakit geçirmek
istedikleri, daha rahat ettikleri bilinmektedir.

Siyah Gücü, lüksü ve tutkuyu temsil eder. Bizde ve batıda matem, Japonya'da ise mutluluk rengidir.
Fonda kullanılırsa karamsarlığı çağrıştırır. Işığı yok eder. Konsantrasyonu en fazla sağlayan
renktir.

Beyaz Beyaz, gelinlik rengi olmasından da görüleceği gibi, saflığın rengidir, istikrarı, devamlılığı,
temizliği simgeler.

Açık Mavi,
Pembe,
Soluk
Kırmızı vb.

Ve diğer pastel tonların, Annelik, dişilik, çocuk maması ve şefkat duygusunu çağrıştırdığı
saptanmıştır.

 Başka bir çok araştırmacıya göre de Tablo: 32’ye benzer özelliklere yakın anlamlar

belirtilmektedir. Bunun üzerine birçok kurum, kurumsal kimliğini oluştururken, renklerin

çağrıştırdığı bu anlamlardan yararlanmaktadır.

Tablo 33:Kurumsal Renkleriyle Özdeşleşmiş Markalar

Kırmızı
Marlboro, ABD

Sigara
(www.marlboro.com)

Turuncu
Orange, Fransa
GSM Operatörü

(www.orange.com)

Sarı
National Geographic, ABD

Bilimsel Dergi
(www.ngm.com)

Yeşil
Benetton, Đtalya

Giyim
(www.benetton.com)

Mavi
IBM, ABD

Bilgisayar ve Đş Cihazları
(www.ibm.com)

Lacivert
Kempinski, Almanya

Otel
(www.kempinski.com)

Mor
Milka, Đsviçre

Çikolata
(www.milka.com)

Kahverengi
United Parcel Service, ABD

Lojistik Şirket
(www.ups.com)

 104

Tablo 33’deki logolar, seçtikleri renklerle özdeşleşmiş kurumlardan seçilmiş

örneklerdir. Küresel pazarda faaliyet gösteren bir çok firmanın titizlikle seçtiği bu

kurumsallık özelliğinden dolayı bu tabloyu genişletmek çok kolaydır.

4.4. Çağdaş Küresel Dönemde Simge Anlam Đlişkisi ve Logo

20. Yüzyılda Yayıncılığın gelişimi, logotype örneklerin gelişmesiyle paralel olarak

ilişkilidir. Dergi ve gazete başlıkları giderek daha sanatsal grafik görseli taşıyan sonuçlar

vermiştir. (Bkz: 3.6.1. Gazete ve Dergilerde Logo Kullanımı s. 75/Jugend Dergisi ve The

Times) Bunu takip eden süreçte antetli kağıtlar (Başlıklı kağıt), şirket kartları vazgeçilmez

unsurlar olmuşlardır.

Önceki yüzyılın başlarında tam anlamıyla amblem ve logotype dönemine geçişin

temel başlangıcıdır, işaretlerin iç içe yaşadığı günler geride kalmış; marka, etiket, başlık ve

arma kavramlarının birbirinden ayrı unsurlar olduğu kabul edilmişti.190 Yeni yüzyıl,

gerçekleri su üstüne çıkarmaktaydı. Amblemin gerekliliği ve logonun vazgeçilmezliği kabul

görmüştü.

Logonun mutlak egemenliğindeki bu yüzyılda gazeteler, dergiler, kitaplar, afişler,

Đnternet siteleri, televizyon yayınları, caddeler, kıyafetler tarihin hiçbir döneminde bu kadar

yoğun çevremizi kuşatmamıştır. Logolar, temsil ettikleri gerçeklerinden daha fazla ilgi

çekmektedir. Đnsanlar görmek istediklerini görürken, imgeler görmek istemediklerimizi de

gözler önüne sererler ve adeta bir silah kadar etkileyicidirler.191 Yazılı dilin önemi elbette

hiçbir zaman inkar edilemez, görsel ve sözel her iki iletişim sistemi birbiriyle iç içe

girmektedir. Sadece ‘dinlemek ve izlemenin daha az bir zihinsel süreci beraberinde getirmesi

ve buna teknolojinin hızlı gelişimi de eklenince, görselliğin oldukça egemen olduğu bir

dönemle karşı karşıya kalındığı görülmektedir.

190 Bkz. (97), G. AKÇURA, s. 12
191 Sandra MORĐARTY; “Abduction and A Theory of Visual Interpretation”, Communication Theory
6:2, s. 167-187

 105

Kurum Kimliği stratejisi bir kuruluşun tüm iletişim faaliyetlerini içine alarak kurum

içinde bir bütünleşme ve kurum dışında da yüksek bir imaja sahip olma çabalarını

kapsamaktadır.192 Bunun için verilecek en güzel örneklerden biri de Sabancı Holding’in

benimsediği “S” ve “A” harflerini mavi bir daire içine alacak şekilde oluşturulan logodur.

Sabancı kelimesinin ilk iki harfinden seçilen bu kelimeler, kuruma bağlı tüm firma ve

markalarda kullanılmaktadır (Lastik markası Lassa, Teknoloji marketi Teknosa, Su firması

Saka vs.). Bu sayede her markanın arkasında Sabancı kurumunun olduğu görülmektedir.

Eğer bir kuruluşun beş alanı varsa ve hepsi de bir isim, tek bir renk kombinasyonu

ve yazı türü kullanıyorsa, kendisini basit, merkezi görünümü iletilecektir. Fakat eğer aynı

kuruluş her alanda farklı renkler veriyorsa, kendisini kaçınmaz bir şekilde merkezi olmayan

bir kimliğe sahip olarak göreceğiz. Eğer her alan için değişik adlar, semboller ve renkler

kullanılırsa, o zaman daha da ortak olmayan bir görüntü çizilecektir. Burada kimlik bir

organizasyon yapısını açıklayabilmekte ve saptadığı hedeflere şeklini her bir biçimde ortaya

koyabilmektedir. Kurum kimliği bir kuruluşun sembolleri, logolar, renkler ve ürünlerinin

yani sıra, bize o kurumun ne şekilde organize olduğu, merkezi olup olmadığını ve

anlamlarının şubelerinin veya markalarının olup olmadığı hakkında bazı ipucları

vermektedir.193

Piyasada yaşayan değişimin sürekli oluşu işletmeleri buna ayak uydurmaya

zorlamaktadır. Değişimin boyutuna göre bazı kurumlar logolarını da yenileme ihtiyacı

hissetmektedir. Her ne kadar bireylerin aklında çağrışım uyandıran, yerleşmiş görsel kimlik

unsuru olan logolarını değiştirmek istemeseler de aynı etkiyi yaratacak daha çağdaş bir logo

tasarımına yoluna gitmektedir. Bunun nedeni bireylerin beğeni ve ihtiyaçlarının değişerek

kurum genelinde kendini göstermesi, tüm bunlara bağlı olarak kurumsal imaj ve kimliği

oluşturan unsularda değişim yaşanması ve görsel anlamda logoda hayat bulmasıdır194

Kurum işaretlerinin kuruluşlar için çok özel ve yararlı anlamları vardır. Kurum, sahip

olduğu işaret aracılığıyla kendisini rakiplerinden hukuki olarak korur ve böylelikle kopya

edilmesini veya kötüye kullanmasını engeller.

192 Bkz. (180), M. MOSER; s. 113
193 Wally OLINS; Corporate Identity, Thames and Hudson, Londra 1989, s. 78
194 Bkz. (176), E.G. KAYAALP, s. 109

 106

Kuruluşların bazıları sadece logolarını kullanırken, bazıları da bir sembolle kendini

ifade ederler. Kimileri ise hem logo, hem de sembolü bir arada kullanarak bunu

gerçekleştirirler. 195

 Deutsche Bank’ın benimsediği işaret optik olarak oldukça basit gözükmekte ve hatta

banal olarak bile nitelenilmektedir. Banka kuruluşu bu işarette büyük önem taşıyan etkiler

hedefleyerek, bunlara ulaşabilmektedir. Bu işaret basit şekli ile yüksek bir hatırlanma

derecesi sağlarken, modaya yönelik kısımları da olmadığından, zaman dışı olarak

nitelendirilebilmektedir.196 Hansen’e göre bu işaret bir bankadan beklenen kazanç sağlamayı

yukarıya doğru giden çizgi ile (Bkz: 2.5.3.2. Ok s. 45). Güvenliği de bu çizginin bir kare

içerisine alınmasıyla ve paranın sağlamlığını da işaretin modaya bağlı olmamasıyla

sağlamaktadır. 197

4.5. Kurumsal Kimliğin Belirlenmesine Örnekler

 Aşağıda verilmiş örnekler dünyada en başarılı örneklerini görebileceğimiz iki farklı

bölgeden seçilmiştir. Birincisinde, Bavyera’nın baş şehri Münih’te kurulmuş olan BMW

firması Bavyera’lılıkla olan kimliksel bağını kurum logosunda renk ve desenle kullanılırken,

ikinci örnekte ise değişik kantonlardan oluşan Đsviçre’deki her hangi alandaki bir kurumun

Đsviçre’nin sembolunü nasıl güven duyulan bir sembol olarak kullanıldığını göstermektedir..

195 Bkz. (175), Z.B. AKINCI, s. 141
196 Bkz. (193), Corporate Indentity, s. 179
197 Bkz. (175), Z.B. AKINCI, s. 143

Şekil 33:Deutsche Bank Logosu

 107

4.5.1. Bavyera Örneği

Tablo 34:Bavyera Örneği

Bavyera Eyalet Bayrağı
(http://www.bayern.de/)

Bavyera Eyalet Arması
(http://www.bayern.de/)

Bayern Münih Futbol
Kulübü

(http://www.fcbayern.de/)

BMW – Bölgede üretilen
Otomobil Firması

(http://www.bmw.de/)

BMW firmasının ürettiği araçlarla beraber kullandığı isim ve benimsediği logoyla

birlikte en büyük kurumsal şirketlerden biridir. BMW’nin açılımı Bayerische Motoren

Werke’dir ve bu TürkçedeBavyera Motor Fabrikası anlamına gelmektedir. Aynı zamanda

BMW logosundaki mavi-beyaz motifler Bavyera Eyalet Sancağı ve Armasındaki mavi-beyaz

baklava dilimlerinden esinlenildiğini de göstermektedir. Aynı bakımdan Bayern Münih futbol

takımının sıfatı olan Bavyeralılar ve armalarındaki mavi-beyaz baklava dilimleri de benzer

ifade göstermektedir.

4.5.2. Đsviçre Örneği

Küresel dünyada en saygın yere sahip olan ülkelerden biri de Đsviçre’dir, sınırları

içinde yer alan şirketlerle de dünyada saygınlık görmektedir. Đsviçre’nin iki dünya savaşına

da katılmamış olması birçok kurumun burada bulunmasını sağlamıştır, bu bakımdan dünyada

tarafsız ülke olarak gözükmektedir. Uluslararası Kızılhaç ve Kızılay Hareketi’nin merkezini

de barındırması ‘dinler arası birlik’ göstergesi olarak kabul görmektedir. Đsviçre’nin bayrak

ve armasında kullandığı kırmızı zemin üzerindeki beyaz haç sembolünün dünya çapında

benimsenmiş kurumsal işaret olarak kullanılmasını yadırgatmıyor.

 108

Tablo 35:Đsviçre Örneği

Đsviçre Bayrağı
(http://www.admin.ch/)

Đsviçre Arması
(http://www.admin.ch/)

Otel
(http://www.swissotel.com/)

Çok Amaçlı Çakılar*
(http://www.wenger.ch/)

(http://www.victorinox.ch/)

Saat
(http://www.swatch.com/)

Hava Yolları
(http://www.swiss.com/)

Saat
(http://www.tissot.ch/)

Mutfak Eşyaları
(http://www.swissdiamond.com/)

4.6. Logo’nun Küresel Ölçekte Kullanım Alanları ve Örnekleri

Đnsan varlığının en etkili anlatım yöntemi “biçim”i yaşamına geçirmesidir. Çizerek

yaptığı resim veya şekillerle, anlatmak istediği şeyi en öz ve somut bir biçimde vermesidir.

Görsel Đletişim dilinin ilk örneklerinden bu yana, iletişim amacıyla resim ve şekiller

kullanılmıştır. Đletişimdeki etki ve anlaşmadaki başarı bu iletişim araçlarını daha da

derinleştirerek gelişmesini sağlamaktır. Antik çağlardaki hiyeroglif ve çivi yazıları bu ilkel

çizimlerin gelişimiydi. Bu bakımdan ilk çağdan günümüze kadar piktogram kavramı

evrensel bir anlam kazandı ve insanlık için ortak bir dil oluşturmuş oldu.

* Bu çakılar başlangıçta Đsviçre Ordu askerlerinin kişisel ihtiyaçlarının karşılanması için tasarlanmış

ve çok kullanışlı olduğu görülünce de sivil kişiler için üretilmeye devam edilmiştir.
 “Đsviçre’nin Fransız bölgesinden çıkan Wenger ordu çakıları gerçek Đsviçre Ordu Çakısı olduğu

gibi, Đsviçre’nin Alman bölgesinden çıkan Victorinox Ordu Çakıları da aynı şekilde gerçek
çakılardır.” Kaynak. “COLORS” Dergisi, Sayı 36, Elcograf SpA, Đtalya, Şubat-Mart 2000, s. 23

 109

Uygarlıkların gelişmesini sağlayan ticari hareketlilik, tüccarların kendini tanıtmak ve

amaçlarını sergilemek, iletmek için ülke yöneticileri ve üreticilerin katkıları ile bir takım

işaretler geliştirmişlerdir. Bu oluşum zamanla diğer üretici ve ülkelerden farkını belirtmesi

için daha da bir önem taşımış oldu.

 Arz-talep dengesi yüzünden kurulan pazarlarda, her zaman tüketicinin ihtiyaçları

doğrultusunda üretilen eşyaların bulunması sağlanmıştır. Uygarlıkları yönlendiren pazar

ölçüsü, gitgide insanların iç içe bulunmasını sağlamıştır. Đlk defa Mezopotamya

Uygarlıklarında görülen Pazar Yeri olgusu, zamanla günümüz dünyasının tüm uygar

bölgelerinde görülmeye başlamıştır. Antik Anadolu, Yunan ve Roma Uygarlıkları döneminde

belirgin bir ölçüde gelişmiştir. Ekonomik ihtiyaçlar doğrultusunda gelişen pazarlar, hem

müşterilerin rahatı, hem de ürünlerin korunması amacıyla kapalı alanlar altında yapılma

ihtiyacını doğurmuştur. Đlk pazarlarda üstü kumaş veya bitkilerle kapandığı görülmeye

başlanmıştır. Bu bakımdan dünyada kurulan ilk büyük kapalı pazaryeri, Türk-Đslam

(Osmanlı) Hükümdarı olan Fatih Sultan Mehmed tarafından 1461 yılında Đstanbul’da

temelleri attırılan Kapalı Çarşı’dır. Labirent gibi bir yapıya sahip olan Kapalı Çarşı

içerisinde; onbinlerce dükkanla beraber, camii, okul, han, çeşme gibi günlük ihtiyaçları

karşılayacak yapıları da bulundurmaktaydı. Günümüzde daha çok turistik amaçlı satış

yapılan Kapalı Çarşı’da önceleri belli ihtiyaçlar doğrultusunda dükkanlar bulunmaktaydı.

Halen kullanılmakta olan Yorgancılar, Terlikçiler, Fesçiler, Ressam, Halıcılar, Aynacılar,

Altuncular gibi sokak isimleri o dönemlerde ihtiyaç duyulan eşya ve hizmetlerin

bulunabileceği sokakları göstermektedir. “Kapalıçarşı’da başınızı yukarı kaldırdığınızda,

nerede olduğunuzu ve çevrenizdeki sokakların sizi nereye götüreceğini anlatan tabelalar”198

da vardır, bu tür tabelalar daha sonraları şehirlerin vazgeçilmez unsurları olmuşlardır,

nitekim billboard kavramı da tabelacılığın bir uzantısıdır. Okuyanı yazanı az bir toplumda

görsel mesajlar iletebilmesi için elbette çok önem taşıyordu, bundan dolayı Osmanlı

çarşısında göze hitap eden satıcılar işaretini koyar ki anlatan dile getirebilsin, tarif edebilsin.

 Tamamen ekonomik refah sağlamış uygarlıkların gereksinimlerinden doğmuş olan

bu yapı türü, daha da gelişip gösterişli yapılar altında olmasını 19. yüzyıl Paris’inde (Fransa)

tüm ihtişamıyla göze çarpmaktaydı. Paris’te gözüken bu yapı türü Pasaj diye

adlandırılmaktaydı ve 1852 tarihinde resimli bir Paris rehberinde şunlar yazılıydı:

198 Aydar KAYA; “Kapalıçarşı'yı Bir De Yeni Yüzüyle Gezin”, Hürriyet Gazetesi, Đstanbul

24.10.2003

 110

Đç kesimdeki bulvarlarda, hep bu bulvarlara açılan pasajlar yapılmıştır. Endüstriyel
lüksün yeni buluşlarından biri olan bu pasajlar, bina bloklarının arasında uzanan,
üstleri camla kaplı duvarlarına mermer döşenmiş geçitleridir ve sözü edilen
binaların sahiplerinin bir spekülasyonudur. Işığı yukardan alan bu geçitlerin iki
yanında en şık dükkanlar uzanır; bu nedenle böyle bir pasaj başlı başına bir kent,
dahası küçük bir dünyadır ve alış-verişten hoşlananlar, burada gereksindikleri her
şey bulabilirler. Bu pasajlar, ani sağanaklarda yağmura yakalananların hepsi için
bir sığınaktır; sığınanlara biraz dar olmakla birlikte güvenlikli bir gezinme mekanı
sağlar; bu arada satıcılar da bundan yararlı çıkacaklar.199

 Bu alıntı pasaj olgusunu ve pazar yerinin nasıl bir yapıya dönüştüğünü

anlatmaktadır. 19. Yüzyıl sonlarında Paris’i süsleyen pasajların en belirgin özelliği de,

buraların giriş-çıkışlarının bir olması ve bu kapı üzerinde yer alan gösterişli tabelalardı, bu

tabelalar sanki içeride daha fazlası var der gibiydi.200 O zamanlardaki pasaj olgusunun benzer

örnekleri tarihin aynı döneminde Đstanbul’un Beyoğlu ilçesinde de görülmüştür, nitekim

“1940’lı yılların başlarındaki Çiçek Pasajı bugünkü gibi baştan sona birahanelerin sıralandığı

bir pasaj değildi. Burada berber de vardı, ekmek satıcısı da; birahane de vardı, cenaze

levazımatçısı da.”201 Küreselleşme etkilerinin görüldüğü günümüz dünyasında Alışveriş

Merkezleri olgusu bu pasajların makro ölçekteki görüntüsüdür.

 “Kapitalizm sürekli yeni pazarlar ve yeni faaliyet alanları arayışı içinde”202 olması,

pazarlamanın yayılmasına ve ticaret alanlarının gösterişli hal almasına sebep olmuştur.

Bunun sonucu, ürünleri tanıtmak için reklam ihtiyacı doğmuş ve giderek önemli lokomotif

sektör olmuştur. Bu sektörün gelişmesi ürünün kişilik kazanmasını gerekli kılmıştır.

“1940’ların sonunda markanın sadece bir şirketin ürün etiketi üzerine basılmış bir maskot ya

da slogan ya da resim olmadığı yaygın bir biçimde, fark edilmeye başlandı; şirketin

tamamının bir marka kimliği ya da bu kısa ömürlü niteliğin o zamanki ifade şekliyle ‘şirket

farkındalığı’ olabilirdi.”203 Bu farkındalık Kurumsal Kimlik terimini doğurdu, bu kimliğin

öncelikli gereksinimi de belirliliği sağlayan logo’dur.

 20. Yüzyılın ilk yarısından beri yayılmaya başlayan Alışveriş Merkezlerinde dolaşan

biri; giyim, yemek, hediye, dinlenme, eğlence gibi ihtiyaçlarını gidermek için öncelikle

199 Bkz. (135), W. BENJAMĐN, s. 256
200 a.g.e. s. 254
201 Esel TUTEL; “Beyoğlu Pasajları”, Tarih ve Toplum Dergisi, sayı 143, Đletişim Yayınları,

Đstanbul, Kasım1995, s. 14
202 John TOMLĐSON; Küreselleşme ve Kültür, Çev. A. Eker, Ayrıntı Yayınları, Đstanbul 1999, s. 71
203 Naomi KLEĐN; No Logo-Küresel Markalar Hedef Tahtasında, Bilgi Yayınevi, Đstanbul, s. 30

 111

tanıdığı Logo’lara uğramaktadır! Çağımızın bir diğer adı da Tüketim Çağı’dır, artık yeni olan

her şey takip edilmekte, gerek yazılı medya, gerek görsel medya aracılığıyla olsun, gerekse

de billboardlar vasıtasıyla olsun, artık yeni çıkan tüm ürün ve modeller insanların gözüne

sokulup ‘al beni’ diye bağırmaktadır. Bunu anlatan en güzel ifade de Düşünüyorum, öyleyse

varım deyiminin Kapitalist toplumlarda değiştirilerek, Tüketiyorum, öyleyse varım deyimi

olsa gerekir, zaten Jean Baudrillard’a göre; “tüketim bir var olma modudur ve birey ancak

bu yolla kimlik ve prestij sahibi olabilmektedir”204.

Burada gündelik yaşamı tamamıyla düzenleyen ve homojenleştiren tüketimin tam
ortasındayız. Her şey soyut “mutluluğun” yarı saydamlığına tahsis edilmekte ve
indirgenmekte... Daha önce dağınık, ayrı ve indirgenemez olan, gerçek
yaşamlarımızda ve “anarşik ve arkaik kentlerimizde” endişe ve karmaşıklık üreten
iş, boş zaman, doğa ve kültür aktivitelerinin hepsi, sonunda birbirine karışarak,
yoğrularak, klimalı ve kapalı mekanda sonsuz bir alışverişe dönüşmüş durumda.205

McDünya*, alışveriş merkezlerini, multipleks sinemaları, konulu parkları, pek çok
seyirci cezbeden, sporların yapıldığı spor sahalarını, (tükenmek bilmeyen film
oyuncaklarıyla) fast-food zincirlerini ve (hızla genişleyen alışveriş ağlarıyla)
televizyonu, kârını büyütme yolunda ilerlerken insanları dönüştüren tek ve büyük bir
işletme içinde birleştirir.206

 Alışveriş Merkezleri olgusu, alışageldik pazar yerlerinin 20. yüzyılda yeniden

uyarlanmasıdır, kısaca tanımlamak gerekirse; “tek bir birim, olarak tasarlanıp inşa edilen ve

işletilen, perakendeci dükkanlar, hizmet birimleri ve bir otopark alanından oluşur. Bu

merkezlerde lokanta, banka, tiyatro, büro binaları, servis istasyonları ve daha başka tesisler

de bulunabilir.”207

Đlk birleşik alışveriş merkezi, Missouri’de* KansasCity yakınlarında J.C. Nichols
Company tarafından inşa edilen ve 1922’de hizmete giren Country Club Plaza’dır.
Đlk kapalı alışveriş merkezi ise 1956’da Minnesota’da** Minneapolis yakınlarında
açıldı. 1950’den sonra kapalı çarşıların sayısı hızla arttı. 1980’lerde ise “dev
alışveriş merkezleri” açılmaya başladı. Örneğin 1981’de Kanada’da da, Alberta’da
açılan West Edmonton alışverişmerkezinde ayakkabıdan otomobile kadar her şeyin
satıldığı 800’den fazla mağazanın yanı sıra lokantalar, bir otel, bir lunapark, bir
minyatür golf sahası, bir kilise, güneşlenmek ve sörf yapmak için bir su parkı, bir

204 Bkz. (157), G. ŞAYLAN, s. 238
205 Jean BAUDRĐLLARD; Selected Writings, der. Mark Poster, Cambridge: Polity Press, 1988, s. 34
* Benjamin Barber’in Kültürün metalaştırılması ile ilgili kavramı.
206 Benjamin R. BARBER; Jihad vs McWorld, Random House, New York 1995, s. 97
207 Bkz. (1), ANA BRĐTANNĐCA, s. 405
* ABD’nin ortabatısında yer alan bir eyalet.
** ABD’nin kuzeyinde, Kanada sınırında bir eyalet.

 112

hayvanat bahçesi, yaklaşık 134m uzunluğunda bir göl ve 500’den çok ağaç türü
vardır.208

 Ürün ve hizmet sunan kuruluşlar, aynı alandaki diğer kuruluşlardan farklı olması ve

sürekli hafızalarda yer alması için logolar geliştirdiler. Bu logolar sürekli kitlelerin gözleri

önünde olması gerekiyordu ve bunu sağlayacak en önemli unsurlar da kitleleri bir arada tutan

spor, müzik gibi organizasyonlardı. Her yıl ya da düzenli aralıklarla dünyanın farklı

kıtalarındaki farklı ülkelerinde düzenlenen Olimpiyat Oyunları, Futbol Turnuvaları ve Müzik

Konserleri gibi büyük organizasyonlar, küresel firmaların ana sponsorlukları (destekleyiciler)

altında düzenlenmektedir209. Büyük organizasyonların binlerce medya mensubu tarafından

takip edilmesi ve televizyon aracılığıyla milyarlarca insana kadar ulaşması reklamcılık

sektöründeki en önemli gelişmedir.

 20. Yüzyılda Evrensel Kültürün en önemli parçası da spor olmuştur: dünyada dili,

ırkı, dini farklı insanları birleştiren önemli bir unsurdur. Dünya barışına katkı sağlayan bir

etkinliktir. Britannica Ansiklopedisi sporu; “belirli ölçüde güç ve beceri gerektiren yarışmalı

ve eğlenceli etkinlikler”210 olarak tanımlamaktadır. Uluslararası spor karşılaşmalarının bir

barış unsuru olduğu hepimizce bilinmektedir. Đnsanoğlunun gelişimi ile Antik Yunan’dan bu

güne değin gelişen kurallar, bu gün ileri düzeydeki prensiplerine ulaşmışlardır. Spor,

uluslararası platformda savaşların en asilidir. Çünkü o barışın savaşıdır. Olimpiyat

Oyunlarının birbirine geçen beş halkası, beş kıtanın birbiri ile kenetlenmesini ifade

etmektedir. Bu topluluk gençlerin bir dava uğrunda birleştiği muhteşem bir tablodur. Bir

dünya barışı tablosudur. (Bkz: 4.6.1 Olimpiyatlar, s. 114)

 19. Yüzyılda, özellikle sanayileşmiş ülkelerdeki kitlelerin eğlencesi olarak spor

tutkusu ortaya çıkmıştır. Bunun en güzel örneği, hızla gelişen futbol müsabakalarıdır. Đlk

önce Đngiltere’de işçilerin eğlencesi olarak ortaya çıkan futbol, Đngiltere’nin o dönemde

müstemlekeleri yoluyla hızla yeryüzünde yayılmış ve küresel bir tutku haline gelmiştir.

Futbolun yayılmasını sağlayan birinci unsur kentlerdeki işçi kitleleri, ikinci unsur da

Đngiltere merkezli Britanya Đmparatorluğu’nun bünyesindeki görevlilerin (Asker ve siviller)

bu tutkuyu görevli olarak bulundukları ülkelere de taşınması ile olmuştur.

208 Bkz. (1), ANA BRĐTANNĐCA, s. 549
209 Özdeş A. TANER; Satışın 10 Altın Kuralı, MediaCat Yayınları, Đstanbul 2007, s. 203
210 Bkz. (1), ANA BRĐTANNĐCA, s. 606

 113

 Antik Olimpiyat Oyunları’nın, 1896 yılında IOC* adı altında tekrar düzenlenmeye

başlaması ve düzenli olarak dört yılda bir farklı ülkelerde düzenlenme kararının alınmasının

ardından, küresel pazar hedefinde olan firmalar için bulunabilecek en iyi fırsatlardan biriydi.

Aynı amaçla, 1934’ten beri FĐFA’nın** düzenlediği Futbol Dünya Kupası’nı da düşünebiliriz.

Spor müsabakalarından çıkar sağlayan kurumlar, spor kulüplerinin de kar edebilmesine ön

ayak oldu. Bu bakımdan “Futbol kulüpleri de artık taraftarları için giyecek pazarlamakta ve

takım üniformasını talebi yüksek tutmak için düzenli olarak değiştirmektedir.”211

 Modern sporların oluşumunun Sanayi Devrimi ile doğrudan ilişkili olduğunu

söyleyebiliriz. Bu oluşumun ana sebeplerinden arasında, oluşan yeni toplumsal düzenin

sağladığı kitle kültürü ve artan üretim yüzünden pazarda pay kapmak isteyen firmalar

yatmaktadır.

Modern sporlara geçişin ardında kusursuzluğu arayan Sanayi Devrimi yatıyordu. En
üst dereceye ulaşma tutkusu “rekor” kavramını ortaya çıkardı. Spor, 20. Yüzyıl
toplumunun temel değerleri olan laikliği, usçuluğu, uzmanlaşmayı, bürokrasiyi,
ölçme ve derecelendirmeyi yansıtır oldu. Birçok düşünür ve toplumbilimci modern
sporu sanayi kapitalizminin bir ürünü olarak kabul etti. Kapitalizm ayrıca sporu
pazarlanabilen bir mal haline getirdi. Boş zamanların artması da spor izleyicilerinin
ve tüketicilerinin sayısının görülmemiş ölçüde çoğalmasına yol açtı.212

 Theodor Adorno’nun ölümünden bir yıl sonra yayımlanan Estetik Teorisi (1970) adlı

kitabında, müziğe ve tüm sanata kendi bakış açısıyla yaklaşımını izliyoruz. Adorno’ya göre

yeni sanat bağımsız ve her bir eseriyle geleneklerden, adetlerden, kurallardan bağımsızdır. O,

bizlerin de böyle düşünmesi gerektiğine ikna ediyordu. Müziğin gelişmesiyle, müziğin

mantığı ilerliyordu. Adorno, müzik dinleyicilerini birkaç gruba ayırıyordu. Ve bu ayırmada,

kalitesiz dinleyicilerin katlanıp büyüdüğünü söylüyordu. Adorno’ya göre; müzik

dinleyicileri, aslında Müzik kültürünün mantıksal zincirinde “en zayıf halkası” olmaktadır.

 1960’larda yayılan barışsever gençlik akımının en büyük eğlenceleri olan müzik

anlayışından doğan kitlesel organizasyonlar da üretim ve hizmet kuruluşlarının dikkatini

çekmekte geç kalmadı. 1969’da 3 gün 3 gece boyunca yapılan ve 50 bin kişi beklenen ‘Barış

ve Müzik ile dolu üç gün’ sloganıyla düzenlen Woodstock Festivali’ne 400 binden fazla kişi

* Uluslararası Olimpiyat Komitesi’nin kısaltması.
** Uluslararası Futbol Federasyonları Birliği’nin kısaltması.
211 Bkz. (202), J. TOMLĐSON, s. 121
212 Bkz. (1), ANA BRĐTANNĐCA, s. 607

 114

katılmış ve 1 milyona yakın kişi de oluşan izdiham yüzünden festival alanına

yaklaştırılmadan geri döndürülmüştü. Bunu gören firmalar sonraki yıllarda düzenlenecek

diğer festivallere sponsor olabilmek için çaba göstermeye gayret etmişlerdir. 2006 yılında

Rio De Jeneiro’daki Rolling Stones konserine 1,5 milyon kişinin katıldığını hatırlarsak,

sektörün ne kadar büyüdüğünü kavrayabiliriz. Bunlar ve benzeri tüm ortak organizasyonlar

büyük maliyet gerektiren oluşumlardı ve ancak bu maliyeti sağlayacak kişi ya da firmaların

yardımıyla giderilebilinirdi.

 Pazarda kalıcı bir yer almak isteyen ve bulunduğu pazarı büyütmek isteyen

firmaların, tanınırlık, unutulmazlık ve hafızalarda yer almak istemesiyle, kitlelerin buluştuğu

tüm alanlarda gözümüze çarpmaktadır. 20. Yüzyıl’ın en önemli getirisi de şehirlerin

Metropol’leşmesidir, Yunancada ‘ana şehir’ anlamına gelen bu kelime, Ülkelerin nabzının

attığı büyük şehirleri ifade etmektedir. Bu bakımdan farklı dini ve etnik kökenlerden gelen

insanlardan oluşmaktadır. Metropol’lerin en önemli özelliği “her zaman para ekonomisinin

merkezi olmasıdır”213.

 Tarihte başka hiçbir toplum böylesine kalabalık bir imgeler yığını, böylesine yoğun

bir mesaj yağmuru göstermemiştir.214 Başta Spor ve Müzik olmak üzere birçok

organizasyonlar, Alışveriş Merkezleri, şehir meydanları ile caddeleri, gazete ve dergi

sayfaları ile televizyon yayınları, bu tür (tanıtım amacı, reklam) düşünen firmalar için

vazgeçilmez unsurlar olmuştur.

4.6.1. Olimpiyatlar

Masum bir spor etkinliği iken, kitlesel eğlence kültürünün en önemlilerinden biri

haline dönüşen Olimpiyatlar, en tanınmış ve en çok insana ulaşan etkinliklerden en

213 Georg SĐMMEL; Modern Kültürde Çatışma, Çev: T. Bora, N. Kalaycı, E. Gen; Đletişim

Yayınları, Đstanbul 2003, s. 87
214 John BERGER; Görme Biçimleri, Çev. Yurdanur Salman, Metis Yayınları, Đstanbul 2002, s. 129

Resim 21:Olimpiyat Logosu

 115

büyüğüdür. Kitle iletişim araçları medya ile aynı anda dünyanın her yerinde eş zaman olarak

ulaşmaktadır.

Kısaca tarihe bakacak olursak; eski Yunan’da köklü ve yaygın bir geleneğe dayanan

spor şenliklerinin en ünlüsü, MÖ 776’den başlayarak Elis kent devletindeki Olimpiya’da

Tanrı Zeus’un onuruna dört yılda bir düzenlenen Olimpiyat Oyunlarıydı. 215

 IOC’un uluslararası Olimpiyat Oyunlarının resmi simgesidir ve simgedeki her bir

halka yeryüzündeki bir anakarayı temsil etmektedir. Bu simge 1920 yılında Belçika’da

düzenlenen Antverp oyunlarından beri kullanılmaktadır. Halkalardaki mavi renk Avrupa’yı,

siyah renk Afrika’yı, kırmızı renk Amerika’yı, sarı renk Asya’yı ve yeşil renk de Avustralya

kıtasını temsil etmektedir.216 Olimpiyat sloganı Daha Hızlı, Daha Yüksek, Daha Güçlü’dür

(Lat. Citius-Altius-Fortius).217

Tablo 36:Olimpiyat Amblemlerinden Örnekler (http://olympic-museum.de/)

Roma 1960 Tokyo 1964 Münih 1972 Moskova 1980

 Los Angeles 1984 Seul 1988 Barselona 1992 Atlanta 1996

Đstanbul 2000-2008-2012
Aday Amblemi

Pekin 2008 Aday Amblemi
Pekin 2008 Resmi

Amblemi
Londra 2012

215 Bkz. (1), ANA BRĐTANNĐCA, s. 75
216 http://www.olimpiyatkomitesi.org.tr/tr/Olimpiyat/modern.htm
217 Bkz. (1), ANA BRĐTANNĐCA, s. 75

 116

 Olimpiyat Oyunlarını düzenleyen şehirler amansız bir logo oluşturma arzusu

içerisindedirler. Oluşturulan logolar Grafik Sanatının en üst düzey ürünüdür. Bu logolarda

şehirlerin kültürel ve siyasi yapılarından yararlanılmaktadır.

4.6.2. Spor Kulüpleri

 “21. Yüzyıla girdiğimizde çağda eğlence ve gösteri kültürünün en gözde

göstergelerinden biri olarak duran kuşkusuz futboldur. Futbol bizim duygulanmalarımızı

oluşturup, toplumsal alandaki etkilerimizi, algılarımızı ve popüler kültüre ait olan

heyecanlarımızı ortaya koyan bir alan olarak durmasını yanında aynı zamanda ekonomik alt

yapıyı da oluşturan ve bu psişemizle alakasını kuran alan olarak da hayatımızı bağlamakta

ve etkilemektedir.”218

Tablo 37:Futbol Kulüp logolarından örnekler

(http://www.arsenal.com/)

FC Arsenal: 1886 yılında Đngiltere’nin başkenti Londra’da kurulmuş Futbol kulübüdür.
Arsenal’liler kulübün armasındaki savaş topundan dolayı ‘Gunners’ (Topçular) diye
anılmaktadır, zaten Arsenal ismi Đngilizcede cephanelik anlamına gelmektedir.

(http://www.fcbayern.de/)

FC Bayern Münih: Almanya’nın Bavyera eyaletinin başkenti Münih’te 1900 yılında
kurulan bu takım, Bavyera eyaletinin birçok kulübünün bir araya gelmesiyle
oluşturulmuştur ve bu birliği göstermek için sembol olarak Bavyera Eyalet Armasındaki
mavi-beyaz baklava dilimleri seçilmiştir, kulübün takma ismi genelde ‘Bavyeralı’lardır
fakat bazen de ‘kırmızılılar’ diye anılmaktadır.

(http://www.bjk.com.tr/)

Beşiktaş JK: Beşiktaş Jimnastik Kulübü, Türkiye’nin kurulan ilk spor kulübüdür.
Kulübün ilk etkinlikleri bireysel aktivitelerdi, zamanla katılımcı sayısının artması ve
takım branşlarının eklenmesi yüzünden bir amblemin belirlenmesi ihtiyacını
doğurmuştur. Renklerinin siyah-beyaz seçilmesinin sebebi doğadaki en zıt iki renk
olmasıdır. Amblemdeki ilk beyaz çizgi 1'i; 3 siyah çizgi 3'ü; ve ikinci beyaz çizgi de 1'i
simgelemektedir. Amblem 9 bölümden oluşmaktadır ve yukarıdaki dört numara (1,3,1,9)
yan yana geldiğinde, 1319'u oluşturmaktadır. 1319, Rumi Takvimde 1903'e eşittir.
Çağdaş amblemdeki Türk Bayrağı, TFF'nin hediyesidir. Beşiktaş Türk Bayrağı’nı
kullanma hakkını Yunanistan Milli Futbol Takımı ile oynanan bir maçta Türk Milli
Takımı'nı temsil ettiği için almıştır. Türkiye’de faaliyet gösteren tüm takımlar arasında
sadece Beşiktaş kulübü resmi ay-yıldız bayrağını kullanma hakkına ‘Bakanlar Kurulu’
kararıyla sahiptir.

(http://www.aek.gr/)

AEK Atina: Đstanbul’da Pera adıyla futbol faaliyetleri düzenlemekte olan sporcuların
1923 yılında Türkiye’de Cumhuriyetin kurulmasıyla Đstanbul ve Anadolu’dan Atina’ya
göç eden göçmenler tarafından AEK (Atletiki Enosis Konstantopulos) adıyla
kurulmuştur. AEK'nin anlamı ‘Đstanbul Atletik Birliği’dir ve kendilerine sembol olarak
seçtikleri çift başlı kartal ile sarı-siyah renkleriyle Đstanbul merkezli kurulan Bizans
Devletini sembolize etmektedir. (Bkz: 2.4.1. Hayvanlar, Çift başlı kartal)

(http://www.asroma.it/)

AS Roma: Đtalya’nın başkenti Roma’da 1927 yılında kurulan Klüp, birçok başarı
sağlamış diğer Đtalyan takımlarına alternatif oluşturacak şekilde ve onların elde etmiş
oldukları başarıları dünyanın en köklü şehrine taşımak maksadıyla kurulmuştur. Antik
Roma’nın sembolü olan emziren kurt ile sarı-kırmızı renklerin kulüp için seçilmesinin
sebebi, bu büyük uygarlığın spor alanında tekrar Roma adına yakışır şekilde sağlanmasını
göstermektedir. Kulüp, ‘kurtlar’ ve ’büyü’ gibi isimlerle anılmaktadır

218 Ali AKAY; “Toplumbilim”, Sayı 16, Bağlam Yayınları, Đstanbul 2002, s. 5

 117

 Spor kulüplerinin seçtiği amblemler genellikle kuruldukları şehirlerdeki tarihsel

sembollerden seçilmektedir. Bunun öncelikli sebebi, futbol gibi takım oyunlarının oldukça

fazla güç gerektirdiği ve bu yüzden kendi toplumlarının tarihsel işaretlerinden yararlanarak

bu milli gücü takım oyunlarına yansıtma arzusundan doğmaktadır. Bu güç gösterisi hem

bulundukları ülkedeki diğer kulüpler arasında hem de uluslararası müsabakalarda

karşılaştıkları kulüpler arasında yaşanmaktadır. Futbolun bu misyonu kendi fanatik

gruplarının da doğmasına sebep olmuştur. Kulüplerin formaları ve kulüplerin işaretlerinden

oluşan bir takım aksesuarları düzenli olarak satın alan fanatikler (taraftar), kulüpler için

önemli bir gelir kaynağı olmuştur.

Takım sporları arasında futbol, dünyadaki en önemli spor dalı konumundadır. Bunun

nedeni birçok araştırmanın yapılmasına da konu olmuştur. Dünyadaki bir çok ülkede futbol

için dergiler ve günlük gazeteler çıkmaktadır. Futbola olan böylesine ilgi, firmaların da

reklam vermek için ya da kulübe doğrudan sponsor olabilmek için yarış etmelerine sebep

olmaktadır. Doğru bir ifadeyle, eğlence ve finans sektörünün buluştuğu en önemli unsur

konumundadır diyebiliriz. Hem medya aracılığı ile ekran başında hem de stadyumda çok

kalabalık kitleler tarafından izleniyor ve destekleniyor olması, reklam sektörünün önemli bir

mecrasını oluşturmasına neden olmuştur.

4.6.3. Müzik

 Kitle kültürün önemli aktörlerinden biri de müziktir. “Müzik her zaman estetik deneyimi

olarak görülmese de, taşıdığı anlamın doğası potansiyel estetik niteliklerini hesaba katmayı

gerektirir. Antropolojide estetik üzerine yapılmış deneyimin beslenmesini ve şeylerin içsel

niteliklerinden zevk almaya gerektiren olayın niteliksel özelliği tanımı. Gençlik ve çeşitli

kitleler için Popüler müzikte estetik anlam gereksinimleri karşılıyor.”219 Yani müzik

sektöründe sanat icra eden kişiler, kendi dinleyici kitlesini oluşturabilmek ve pazardan pay

kapabilmek için kendi tarzlarını sanatsal estetik anlayışı içinde icra etmek zorundalar.

219 Ayhan EROL, Popüler Müziği Anlamak; Bağlam Yayıncılık, Đstanbul , Ekim 2005, s. 13

 118

Đlk defa 1960’li yıllarda müzik sanatçıları bugünkü anlamda popüler olmuştu. Bu

kuşakla beraber 1969 yılındaki savaş karşıtı Çiçek Gençlik furyası o zamanın siyasi

hayatında tek ses olmuş, belirledikleri tarzda yaşam stili geliştirmiş ve kendi aralarında

toplanıp konserler düzenlemişlerdir. Bu bakımdan hala o zamanki coşkuya yaklaşılamayan

Woodstock festivaline birçok müzisyen katılmış ve ortak bir tarzın gelişmesinde tavan

yapmışlardır. Woodstock Festivali’nin afişindeki slogan, Barış ve Müzikle dolu 3 gün’dür.

Bu dönemde ve bu dönemden sonra ortaya birçok müzik grubu çıktı ve tarz en

önemli unsur olmaya başladı. Çıkan her bir grup farklı bir şeyler yapma hevesindeydi, farklı

şeyler yapıp kitlelere hitap etme arzusu vardı.

Bu oluşumlarla ortaya birçok müzik grubu çıktı ve bir kısmı hala ilerleyen yaşlarına

rağmen sanat yaşamını sürdürmektedir. Ortaya çıkan bu gruplar kendilerine özgü müzik

tarzını belirledikten sonra ve müzisyen kadrosunu kurmakla beraber kendilerine özgü bir

logotip geliştirdiler. Yıllar geçmesine rağmen ve gruplardan bazı üyelerinin ayrılması veya

yenilerin eklenmesine karşılık, grupların logotipi hiç değişime uğramamıştır, bu görsel şov

kendi hayran kitleleriyle beraber bir bütünleşme içindedir.

Resim 23:Woodstock Festival Afişi, 1969

Resim 22:Woodstock Festival Logosu

 119

Tablo 38:Rock Gruplarının Logoları

(http://www.beatles.com/)

The Beatles; 1960 yılında Đngiltere’de kurulmuştur. Hem sanatsal hem de
ticari birçok başarıya ulaşmış ‘efsanevi’ müzik grubudur. Kendi tarzları ve
oluşturdukları birçok yenilikle günümüz müzik dünyasının en öncü
grubudur, onlar için yapılmış en büyük tanımlama Beatlemania’dır, ki bu
tanımlama kendi oluşturdukları tarzlarının akımını ifade eden sözsel bir
tanımlamadır.

(http://www.rollingstones.com)

Roling Stones; 1962’de Đngiltere’de kurulmuş gruptur. Rock müziğinin
efsaneleri olarak nitelendirilmektedirler.
Rock’n Roll terimini tarif etmek için kullanılan bir isim olan Rolling
Stones aynı zamanda 30 yıllık geçmişiyle dünya rock tarihinin en uzun
soluklu grubu olmayı da başarmıştır. 1960’ların sonundan beri özellikle
bayan hayranları tarafından benimsenen ‘dil çıkarma’ sembolü grupla
özdeşleşmiştir. Bu sembolü grubun tüm konser ve toplu şovlarında
görmek mümkündür.

(http://www.pinkfloyd.co.uk/)

Pink Floyd; 1965 yılında kurulmuş Đngiliz Progresif ve Psychedelic Rock
grubudur.

(http://www.thedoors.com/)

The Doors; 1965 yılında Los Angeles, Kaliforniya`da kurulmuş
Amerikalı rock grubu

(http://www.ledzeppelin.com/)

Led Zeppelin; 1968 yılında kurulmuş Đngiliz Rock grubudur ve BBC
tarafından “Rock çağının en etkili gruplarından birisi” olarak
adlandırılmıştır. 1968 yılında kurulan grup daha çok Hard Rock ve Heavy
Metal müzik tarzlarının öncüleri olarak tanınsalar da yaptıkları müzikle
Blues, Rockabilly, Soul, Funk, Kelt, Hint, Arap ve hatta Latin müzik de
dahil olmak üzere birçok farklı popüler müzik türünü aynı potada erittiler

(http://www.queenonline.com/)

Queen; Đngiltere kökenli rock grubudur. 1970

(http://www.defleppard.com/)

Def Leppard;1977 yılında Đngiltere’nin Sheffield kentinde bir Hard Rock
grubu olarak kuruldu.

(http://www.the-scorpions.com/)

Scorpions; Almanya'da 1969 kurulmuş bir hard rock/heavy metal
grubudur, 1980’lerin bilinen en büyük gruplarından.
1980 ve 90’larda çok popüler olmuş Metallica, Bon Jovi ve Def Leppard
gibi gruplar Scorpions’ın konserlerinde alt grup olarak sahne almışlardır.

(http://www.metallica.com/)

Metallica; ABD’nin Heavy Metal (Hard Rock) grubudur, 1981’de
kurulmuştur. Rock müzik dünyasında yeni doğmuş ‘metal’ akımını en
yükseğe taşımışlardır ve bu müzik türünü kendileriyle
bütünleştirmişlerdir. Oluşturdukları logo ile markalaşmışlardır ve bu logo
tanırlılıklarını sağlayan en önemli unsur olmuştur.

 Müzik grupları görsel kültürün en güçlü taşıyıcısı olan yaratılmış imajlarını,

konserlerden vidyokliplere kadar, medya aracılığıyla taşıyarak yaygınlaştımaktadır. Popüler

müzik grupları giderek küresel ölçekte alt kültürleri yaratan fanatik hayranlar kitlesi de

yaratmıştır.

 120

4.6.4. Uluslararası Yardım Kuruluşları

 I. Dünya Savaşı’ndan sonra kısmen yapılmaya başlanan uluslararası antlaşmaların

gerekliliği II. Dünya Savaşı sonrasında küresel güvenlik için bağlı olunmasını gerektiren

kuruluşların doğmasına ön ayak olmuştur.

II. Dünya Savaşı’ndan sonra ülkeler arası savaşlar pek gözükmese de bazı ülkelerde

iç savaşlar olmuştur, nitekim bu savaşlarda sivillere yardım eli uzatacak yegane kuruluşlar

uluslararası faaliyet gösteren örgütlerdi. Bu örgütlere küresel güven duyulmasının sebebi;

din, dil, ırk ve siyasi görüş gözetmeksizin, insanların doğal yaşam haklarını savunuyor

olmalarıydı. Benzer nedenlerle ve özellikle de sanayileşmeden dolayı, doğanın (çevre

kirliliği) tehdit altında olması yüzünden de çevresel yardım örgütleri kurulmuştur.

a.) Uluslararası Kızılhaç ve Kızılay Hareketi (International Red Cross and Red

Crescent Movement)

Görevi: dini inanç, dil, ırk, toplumsal sınıf veya politik görüş farkı gözetmeksizin

insan hayatı ve sağlığını korumak, insan varoluşunun saygı görmesini sağlamak, insanların

acı çekmesini önlemek ve acılarını dindirmek olan uluslararası bir insani harekettir.220

(Bkz:2.4.5.3.Hristiyanlık Haç, s. 28; Bkz: 2.4.3. Daire Biçimin Türevleri, s. 17)

220 http://www.redcross.int/en/

Resim 25:Kızılhaç ve Kızılay Hareketinin sloganı ve
logosu; “The Power Of Humanity”, “Đnsanlığın
Gücü” anlamında.(http://www.redcross.int/)

Resim 24:Uluslararası Kızılhaç ve Kızılay
Hareketi (http://www.redcross.int/)

 121

Kızıl Haç adı verilen ve uluslararası tarafsızlık sembolü olan haçlar ambulanslarda

ve beyaz fon üstüne kırmızı renkte gösterilmektedir.221

b.) Birleşmiş Milletler

Birleşmiş Milletler (United Nations), kısaca BM (UN) diye anılır. II. Dünya Savaşı

esnasında, 1942 yılında kuruldu fakat tam anlamıyla 24 Ekim 1945'te uluslararası bir örgüt

olarak yasallaştı.222

Birleşmiş Milletler kendini “adalet ve güvenliği, ekonomik kalkınma ve sosyal

eşitliği uluslararasında tüm ülkelere sağlamayı amaç edinmiş küresel bir kuruluş”223 olarak

tanımlamaktadır. Kurulmasının esas amacı, Đkinci Dünya Savaşı’nın yıkıcılığının etkisi

nedenli büyük olduğunun görülmesi nedeniyle görüldüğünden dolayı olmuştur ve bu

bakımdan üye ülkeleri Uluslararası güven altına almaktadır. BM bir bakıma güçler birliğidir,

Uluslararası Đlişkilerde kuvvet kullanılmasını ilk olarak evrensel düzeyde yasaklayan ilk

antlaşma Birleşmiş Milletler Sözleşmesidir.

Birleşmiş Milletler logosu; daire arasında yerleştirilmiş meridyenler ve dünyanın tam

kuzeyinden çizilmiş haritasından oluşmaktadır, ayrıca bu daireyi çevreleyen iki Zeytin dalı

bulunmaktadır. (Bkz: 2.5.2.2. Zeytin Ağacı, s. 39)

221 Bkz. (15), N. ERSOY, s. 215
222 Bkz. (1), ANA BRĐTANNĐCA, s. 253
223 http://www.un.org.tr/UN2/

Resim 26:BM Bayrağı ve Logosu (http://www.un.org/)

 122

c.) UNESCO

Resim 27:UNESCO Bayrağı ve Logosu (http://www.unesco.org)

UNESCO, United Nations Educational, Scientific and Cultural Organization’ın

kısaltmasıdır (Birleşmiş Milletler Eğitim, Bilim ve Kültür Örgütü).

Birleşmiş Milletlerin özel kurumu olarak, Đkinci Dünya Savaşı’ndan sonra, 1945

yılında kurulmuş ve 1946 yılında yasallaşmıştır. Eğitim, bilim ve kültür alanlarındaki

amaçlarını, kendisine üye olan her devlette kurulan Milli Komisyonlarla gerçekleştirmeye

çalışır.224 II. Dünya Savaşı'ndan sonra kurulmuş olan örgütün öncelikli hedefi okur-yazar

oranını olabildiğince gidermek ve çağdaş dünyada kültür ve bilgi seviyesi yüksek nesillerin

yetişmesi için gerekli olan altyapıyı sağlamaktır.

UNESCO logosu; mavi zemin üzerinde antik mimari yapı (akademi) şeklindeki

amblemden oluşmaktadır, bu bakımdan ‘akademi’ simgesiyle maksadını belli etmektedir.

UNESCO’nun en önemli projesi de Dünya Mirası Alanları programıdır. Bu program

16 Kasım 1972'de Dünyanın Kültürel ve Doğal Mirası’nı Đlgilendiren Konvansiyon ile

başladı.

224 http://www.unesco.org.tr/index.php?gitid=1

Resim 28:UNESCO Dünya Mirası Alanları Logosu (http://whc.unesco.org/)

 123

Her bir Dünya Mirası Alanı, sınırları içinde bulunduğu ülkenin mülküdür Buna

rağmen her bir alanın gelecek nesiller için korunması tüm uluslararası topluluğun

sorumluluğu kabul edilmektedir. Bu alanların korunması tüm Dünya Mirası Ülkeleri’nin

sorumluluğudur. Bu alanlar (orman, dağ, göl, çöl, anıt, bina veya şehir gibi) olası bir savaş

durumunda ya da doğal afetlerden korunmasını sağlayacak antlaşma üye ülkeler tarafından

güvenlik altına alınmıştır.

Programın logosu daire içine alınmış bir kare ile ifade edilmektedir. Kare; yapıyı ve

belli bir alanı temsil etmektedir, daire ise bu alanın koruma altına alındığını simgelemektedir.

d.) UNICEF

UNICEF; “United Nations Children’s Fund”un kısaltmasıdır (Birleşmiş Milletler

Çocuklara Yardım Fonu). BM tarafından 1946 yılında II. Dünya Savaşında zarar görmüş

çocuklar için “Birleşmiş Milletler Uluslararası Çocuklara Acil Yardım Fonu” olarak

kurulmuştur. 1954 yılında Birleşmiş Milletler Genel Kurulu tarafından tüm dünya çocuk

haklarının korunması adına tanıtım ve savunu çalışmaları yapmak, çocukların temel

gereksinimlerinin karşılanmasına yardımcı olmak ve çocukların potansiyellerini eksiksiz

biçimde gerçekleştirmek için fırsatlar yaratmak üzere görevlendirilmiş bir kuruluştur.225

UNICEF logosu; dünya küresi önünde anne-çocuk figürü ve bunu çevreleyen iki

zeytin dalından oluşmaktadır. (Bkz: 2.4.2. Bitkiler)

225 http://www.unicefturk.org/index.php?p=unicefnedir&sub=hakkinda

Resim 29:UNICEF Logosu (http://www.unicef.org/)

 124

e.) WWF

Doğanın zarar görmesini durdurmayı ve verilen zararları onarmayı amaçlayan

uluslararası bir sivil toplum kuruluşudur.

Dünyanın sanayileşmesi ve çevre kirliliğinin artması, doğadaki tüm canlıları tehdit

etmektedir. Bu fikirle, 1961 yılında World Wildlife Fund (Dünya Doğal Yaşamı Koruma

Vakfı) olarak kurulmuş olsa da genişleyen çalışma alanıyla 1986 yılında adını şimdiki hali

olan World Wide Fund for Nature’e (Dünya Doğayı Koruma Vakfı) değiştirmiştir. Ancak

Kuzey Amerika ülkeleri hala eski halini kullanmaktadır.

WWF, dünya çapında desteklediği 2000 koruma projesi ve 4000’e yakın çalışanıyla

dünyanın en büyük çevre kuruluşu konumundadır. Projelerini 100’ü aşkın ülkede, iklim

değişikliği, ormanlar, tatlı sular, denizler, türler ve sürdürülebilirlik ana başlıkları altında

gerçekleştirmektedir.

Tablo 39:WWF’nın Logo Gelişimi (http://www.panda.org/)

WWF’nin temel amacı, dünyanın doğal ortamının bozulmasını durdurmak ve insanın

doğayla uyumlu bir şekilde yaşadığı bir gelecek oluşturmaktır.226 WWF ilk oluşmaya

başladığı yıllarda, Londra Hayvanat Bahçesi’nde koruma altına alınan dişi panda Chi

Chi’nin çiziminden kuruluşun logosunu oluşturmuştur.

226 http://www.wwf.org.tr/

Resim 30:WWF Logosu (http://www.wwf.org.tr/)

 125

f.) NATO

Kurumun adı Đngilizce “North Atlantic Treaty Organization”un
kısaltmasından oluşmaktadır, aynı zamanda Fransızca “Organisation du Traité
de l'Atlantique Nord”la da (OTAN) ifade edilmektedir. Kısaltmalar bu iki
dildeki anlamın ilk harflerinden gelmektedir. Türkçede “Kuzey Atlantik
Antlaşması Örgütü” anlamına gelmektedir.

Bu örgüt, II. Dünya Savaşı'ndan sonra kurulmuştur ve kuruma üye olan her ülkeyi,

oluşabilecek askeri tehditlere karşı korumaktadır. NATO, Soğuk Savaş döneminde, SSCB

önderliğindeki komünist blokta yer alan Varşova Paktı üyelerine karşı güç birliğini sağlamak

amacıyla kurulmuş siyasi bir kuruluştur. Ancak SSCB’nin dağılması ve Varşova Paktı’nın

bozulmasından sonra dünyada tek güç kalmıştır, bundan dolayı günümüz dünyasındaki

gerekliliği tartışılmaktadır.

Amblemdeki tasarım; daire içindeki yön işaretiyle kuzey, güney, doğu ve batı

arasındaki güç birliğini göstermektedir. Seçilen rengin mavi olması ise siyasi literatürde de

belirtildiği gibi “doğu bloğunun komünist kırmızısı”na karşı “batının kapitalist mavisi”dir.

g.) Greenpeace

Greenpeace; Avrupa, Amerika, Asya ve Pasifik’te, 40 ülkedeki varlığıyla, kar amacı

gütmeyen bir çevre örgütüdür. Türkiye’de Yeşil Barış ya da Yeşiller diye anılmaktadır.

Örgütün mottosu Küresel düşün, yerel davran’227dır.

227 Bkz. (202), J. TOMLĐSON, s. 44

Resim 31:NATO Logosu (http://www.nato.int/)

Resim 32:Greenpeace Logosu (http://www.greenpeace.org/)

 126

Tablo 40:Greenpeace Amblemleri(http://www.greenpeace.de/)

 1971'den bu yana dünyanın dört bir yanında çevre katliamlarına karşı güçlü bir

mücadele veren bir örgüttür. Çalışmalarını bağımsız olarak sürdürür ve bunun için

devletlerden, şirketlerden ya da siyasi partilerden bağış ve destek kabul etmez; tüm

çalışmalarının kaynağını sadece bireylerden aldığı maddi ve manevi destekten sağlar.

Greenpeace, gezegenimizi yaşanmaz hale getiren çevre suçlarına şiddet içermeyen

doğrudan eylemlerle tanıklık eder ve bunları basın aracılığıyla gündeme getirir. Adını ilk

defa 70’li yıllarda kimyasal, biyolojik ve nükleer silah denemeleri ile balina katliamlarına

karşı aldığı tavırla duyurmuştur. Đlerleyen yıllarda tüm dünyanın dikkatini küresel ısınma ve

ekolojik problemlere doğru çekmiştir ve hala bu alanlarda faaliyetlerini yürütmektedir.228

Örgütün logosu yeşil renk ile yazılmış Greenpeace isminden oluşturulmuştur. Yeşil,

doğanın ana rengi ve çevreciliği temsil edebilecek yegane renk olduğu için seçilmiştir.

Kullanılan font ise, duvara sprey boya ile yazılmış grafitileri (Grafitiler sokak ruhunu

yansıtan bir sanat türüdür ve genelde protest amaçlı yapılan sanatsal çalışmalardır)

anımsatmaktadır. Böylece örgüt, yeşili tehdit eden her şeyi protesto ettiğini gözler önüne

sermektedir.

228 http://www.greenpeace.org/turkey/about

 127

4.6.5. Şirket logoları

Özellikle II. Dünya Savaşı'ndan sonraki süreçte şekillenen dünya, büyük şirketlerin

de yeni oluşumlara girmesine sebep olmuştur. Bu bakımdan büyük şirketler ulus devletlerin

önüne geçerek üretim ve pazarlama alanlarını kendilerine en karlı gelecek şekilde

geliştirmişlerdir. Küresel Sermaye’yi ellerinde tutan ve yönlendiren şirketler bu yüzden ulus

kavramını benimsememektedir, bu şirketlere dikkat edilirse belli bir coğrafyada faaliyet

göstermedikleri görülür, bunların faaliyet alanları tüm yerküredir.

Bugün gördüğümüz hemen hemen tüm Uluslararası mallar, bütün dünya raflarında

da bulunmaktadır ve bu mallar II. Dünya Savaşından sonra bu konuma gelmiştir. Bu malların

logoları da bu dönemden beri dünya ölçeğinde görülüyor olmuştur.

a.) Shell

 1833 yılında Marcus Samuel adında bir Đngiliz, doğa tarihi tutkunlarına deniz

kabukları satmak amacıyla Londra’nın doğu ucunda küçük bir dükkan açtı. Ve bu ticaret

aşaması, çok geçmeden başarılı bir ithalat-ihracat işine dönüştü. Marcus'un oğlu Marcus

Junior, Hazar Denizi kıyısında bulunan Bakü’ye yaptığı bir ziyaret sırasında petrol ihracatı

fikrine vardı ve Japonya’ya mutfak ve aydınlatmada kullanılmak üzere gazyağı ihraç

etmenin büyük bir fırsat olabileceğini fark etti. Ne yazık ki bu konu Amerika’da Standard

Oil’in tekelindeydi ve bu nedenle Marcus fiyatları indirmenin bir yolunu bulmak gerektiğini

anladı.

Tablo 41:Shell Logo Gelişimi

1900 1904 1909 1948 1955 1961 1971

 128

1869 yılında Süveyş Kanalı’nın açılmasıyla sorun çözümlenmiş gibi görünmüştü

fakat güvenlik standartlarını karşılamak için yeni bir tanker tasarımı gerekli oldu. 1892

yılında Marcus ilk özel petrol tankerini sipariş ederek 4000 ton Rus malı gazyağını Singapur

ve Bangkok’a taşıdı.

1903 yılına gelindiğinde, diğer petrol firmalarıyla rekabet etmektense onlarla

ortaklık kuruldu ve bugüne kadar dünyanın en büyük petrol şirketlerinden biri olan Shell

kurulmuş oldu.

Shell kelime olarak Đngilizcede deniz kabuğu anlamına gelmektedir ve buradan

esinlenilerek oluşturulan deniz kabuğu logosu, şirketin kuruluşundan beri belli aralıklarla

küçük revizyonlardan geçirilerek günümüze kadar gelmiştir. Firmanın logosu 1971’de dünya

çapında tanırlılığını sağladığından dolayı üzerindeki şirket ismi kaldırıldı ve bu yıldan sonra

çok az değişikliklere maruz kaldı.

b.) Coca Cola

1907 Coca-Cola’nın mucidi Dr. Pemberton’un ortağı ve aynı zamanda muhasebecisi

Frank Robinson, iki “C” harfinin mükemmel bir estetik yaratacağını düşündü ve kendi el

yazısıyla Coca Cola’nın bugüne kadar değişmeden gelen logosunu yarattı. Logonun anlamını

Nefis ve Taze olarak belirtiyor.

Coca-Cola dünya kola pazarının yüzde 70’ine hükmediyor. Kola üretim
piyasasındaki tüm iddiaları çökertecek ve Coca-Cola’nın alanındaki tek hakim
olduğunu gösteren Gerçek Tat sloganı ilk dile getirildiğinde, tüketiciler evet dediler,

Resim 33:Coca Cola Logosu

 129

“Coca-Cola gerçektir, diğerleri taklittir”. Gerçek tat reklamı 30 yıl kadar önce
yapıldıysa da Coca-Cola’yla iç içe geçmiştir. Bu, markanın referansıdır.229

Amerika kökenli “OK (Kabul etmek ya da Anlamak anlamında kullanılır) kelimesi

dünyada Coca-Cola’nın Coke’unden fazla tanınan tek kelime”230 olması, firmanın marka

değerinin dünyada en büyük kurum olduğunu açıkça göstermektedir.

c.) AEG (Allgemeine Elektrizitäts-Gesellschaft)

Tablo 42:AEG Logo Gelişimi (http://www.aeg.com/node367.asp)

1908 1908 1914 1960 2000 2003

 AEG’nin ilk büyük tasarımcısı Peter Behrens (AEG’nın Görsel ve Kurumsal kimlik

tasarımını ilk defa program olarak bir kuruma kabul ettiren tasarımcı olduğu için, kurumsal

kimliğin babası sayılır), firmanın yüz yıllık tarihini etkileyecek logo tasarımı yapmıştır.

Firmanın adından sadece baş harfleri belirgin olmasıyla oluşturduğu ilk tasarımlar, firmanın

zaman içinde değişen stiline rağmen özünü korumuştur. Behrens’in göreve başlaması,

kariyerinin dönüm noktası olmuştur. Bu konuda yaptığı çalışmalar mimari, endüstri tasarımı

ve grafik tasarım olarak üçe ayrılır ve bu çalışma ilk kurumsal kimlik tasarım programı kabul

edilmişti. Behrens; AEG çalışmalarında, ünlü bal peteği biçimini, hazırladığı amblemden,

harf karakteri ve mekan düzenlemesine kadar, her türlü tasarımda kullanarak görsel kimlikte

bütünlük sağlamıştı.231

 Firma, 2003 yılında Electrolux adlı beyaz eşya üreticisi ile birleşerel, faaliyetlerini

AEG-Electrolux adı altında sürdürmektedir.

229 Bkz. (187), A. & L. RĐES, s. 23
230 “COLORS” Dergisi, Sayı 36, Elcograf SpA, Đtalya 2000, s. 15.
231 Bkz. (138), D. BEKTAŞ, s. 35

 130

d.) Starbucks

Tablo 43:Starbucks Amblem Gelişimi (http://www.starbucks.com/)

1971 1987 1992

 Dünyanın en büyük Kahve dükkanları zinciri olan şirketidir, Amerika Birleşik

Devletleri’nin Seattle şehrinde kurulmuştur. ABD’nin her küçük kasabasında ve şehirlerdeki

her bir blokta bir kafe vardır.

Starbucks’ın kurucuları büyük bir ticari yaratıcılık göstererek; içinde her tür kek,

çörek, sandviç, dondurma ve tabii onlarca kahve çeşitleri bulunan kahve zincirini kurdular,

bu zincir zamanla dünyaya yayılmış ve küresel bir şirket olmalarını sağlamıştır. 232

Đsmini Moby Dick romanındaki balina avcılarının olduğu gemide birinci adam olan

‘Starbuck’ isimli karakterden alır ve sembol olarak da çift kuyruklu denizkızını seçmiştir.

Firma, bu ismi seçmesinin sebebini, romandaki 18. yüzyıl balina avcıları gibi günümüzde de

sıcak iklimlerden kahve çekirdeklerini Seattle’ın serin ortamına taşınması olarak açıklıyor.

Logodaki denizkızı ise şirket adının yansımadır, bir taraftan Seattle’ın denize olan bağlılığını

ve diğer taraftan da her denizci gibi kahve tüccarlarının deniz geleneğini betimliyor.233

Starbucks kahve dükkanları, şube açtıkları şehirlerin simasını değiştirdi desek

abartmış olmayız. Son yıllarda başta Đstanbul olmak üzere Türkiye’nin bir çok şehrinde

şubeler açmış olan Starbucks, benzer hizmet sunan dükkanların tasarım ve dekorasyonunun

da değişmesine sebep olmuştur. Bu konuda ABD’li Art-Direktör Stephen Baker ile 1986

yılında yapılmış bir röportajda, Baker’in on yıllar öncesinde bu durumu Amerikalı gözüyle

nasıl tespit edebildiğini görebiliyoruz:

Đstanbul halen yenilenmekte; bir yandan da çifte çelişkisinde. Eski ile yeni arasında
bocalıyorsunuz. Bazı binalar gördüm, son derece bakımsız, kirli, boyaları dökülüyor.

232 Bkz. (187), A. & L. RĐES, s. 23
233 http://www.starbucks.de/de-de/_About+Starbucks/_FAQ+Index/Über++Starbucks.htm

 131

Kahveler öyle karanlık ki kahvenizi göremiyorsunuz. New York’da ise her şey
yepyeni, pırıl pırıl ve estetik olarak da cazip. Bugün estetiği eksik olan bir restoran
batar, çünkü hemen yanında güzel bir rakibi var. Đstanbul’da böyle yerler yok değil
ama sayıca az. Ancak değişime bir başladı mı çorap söküğü gibi gider.234

Tüm bunlar, Starbucks’ı küresel dünyada gelişmiş ve gelişim sürecindeki şehirlerin

vazgeçilmez café dükkanları yapmaktadır.

e.) Mitsubishi

 Üç kanatlı baklava şeklindeki amblemde, Samuray armasından esinlenilmiştir.

Firmayı kuran iki Japon aile, tercih ettikleri amblemin sorumluluk bilincini, centilmenliği ve

cemiyetler arası uyumu simgelediğine işaret etmekteydi.

 Logodaki üç baklava dilimi; sorumluluk, dürüstlük ve samimiyeti simgelemektedir.

Üç adet elmas figürüne benzeyen şekillerden türetilmiş bu amblem aynı zamanda çok eski

zamandan beri Japonya’nın köklü hanedanlarının da amblemidir. Mitsubishi kelimesi aynı

zamanda Japonca’da üç elmas anlamına gelmektedir, ayrıca logonun tasarımı üçgen şeklinde

oluşturulduğu da görülmektedir, bu bakımdan, logodaki modern tasarım ile üçgenin ilk

çağlardan beri süregelen ifadeleri arasında bir ilişki bulunmaktadır (Bkz: 2.4. Simge Olarak

Biçimler).

234 Stephen BAKER; “Stephen Baker Đle Bir Söyleşi” (Röportaj), Grafik Sanatı, Plastik Sanatlar

Dergisi, Sayı 7, Kaya Basım, Đstanbul 1986, s. 41

Resim 34:Mitsubishi Logosu (http://www.mitsubishi.com)

 132

f.) Renault

Tablo 44:Renault Logo Gelişimi235

1900 – Firmanın ilk logosu,
Louis, Ferdinand ve Marcel
adlı üç Renault kardeşin
inisiyallerinin bir
madalyonun içerisinde
kullanılmasından
oluşturuldu.

1906 – Firma ilk otomobili
üretmeye başlamasıyla,
logosunda aracın ön yüzü
ve fabrikayı ifade eden
çark dişlisini kullanmaya
başladı.

1919 – 1. Dünya Savaşının
sonlarına doğru oluşan
savaş tankı ihtiyacı
yüzünden firma, bu sektöre
yöneldi ve logosunda da
tank sembolünü kullanmaya
başladı.

1923 – Dönemin modern
logosu ortada firma ismi ve
daire içinde de ızgara
şeklinden tasarlanıp
kullanılmaya başlandı.

1925 – Daire yerine baklava
dilimi kullanılmaya başladı,
böylece günümüze kadar
“Baklava dilimli marka”
olarak anılmasına neden
oldu.

1946 – 2. Dünya
Savaşından sonra firma
ulusallaştı, bu yüzden
hemen logonun ortasına
“Régie Nationale des
Usines Renault” ismi
yerleştirildi ve şekil de sarı
renge boyandı.

1959 – Baklava şekli belli
olacak şekilde yeniden
tasarlandı ve “Régie
Nationale” yazısı kaldırıldı.

1972 – Firma, logosunu
modernleştirdi, bunu bir
komisyon kararıyla ressam
Victor Vasarely’e yeni
logosunu tasarlatarak yaptı.
Böylece logo sade bir çizim
ile dinamik görünüm
kazandı.

1992 – Vasarely’nin tasarladığı logo
genişletildi ve simge kabartıldı. Bu
değişim aynı zamanda geliştirilen
araç sürüşü, kalite ve yeniliklerin
göstergesi oldu.

2004 – Renault, simgesini sıcak sarı
zemin üzerine oturtarak logosuna
yeni bir yorum getirdi.

2007 – Renault, hedefine kilitlenmiş
26 araçlık bir yelpazeyle yeni bir
dalga başlattı. Bunu da logosuna
yansıttı. Logosunda, baklava dilimi
simgesini sarı kare ile çevreleyerek
“Kalitenin sembolü” olduğunu
göstermeye başladı.

 Renault ismi firma kurucusunun soyadından gelmektedir. Renault, motor kaputu

üretmekle başladığı ticaret hayatına, üretimini araç sektörüne yönlendirerek geliştirdi, bu

sektörde önemli bir yere gelmeye başlamasıyla da logosunu da değiştirdi ve bugün hala

kullanmakta olduğu baklava dilimi biçimini kendine sembol olarak seçti. Baklava diliminden

oluşan logo ilk defa 1925 yılında kullanıldı, bu yıldan beri de “baklava dilimli marka” olarak

235http://www.renault.com/renault_com/en/main/60_PASSION/20_Heritage/10_Le_logo_Renault/ind

ex.aspx

 133

anılmaktadır. Renault’un güncel logosu ise 1992’den beri kullanılmaktadır. 2004’ten sonra

logoya üç boyutlu tasarım hakim oldu ve firma son olarak 2007 yılında logosunu yeniden

tasarlayıp, sembolünü bir kare üzerine oturttu. Bu son değişim, firmanın araç sektöründeki

bir çok alanda (Otomobil (Alt, orta ve üst sınıf; ticari ve özel araç), Kamyon (TIR),

Motorsporları vs.) faaliyet göstermesi ve bu alanlarda zirvede sağlam bir yerde bulunması

yüzünden seçilmiştir. Tüm bunlar, kare sembolünün neden seçildiğini açıklar niteliktedir

(Bkz: 2.3.Simge Olarak Biçimler/Kare).

g) Toblerone

Tablo 45:Toblerone Logosu ve Logonun Oluşumu

(http://www.toblerone.ch/)

Bern Kantosunun
Arması

(http://www.bern.ch/)

Alpler’in 7. büyük dağı olan Mont Cevrin
dağı’nın resmi.

(http://de.wikipedia.org/wiki/Matterhorn)

Toblerone’nin çeşitli ürünleri
(http://www.toblerone.ch/)

 Toblerone, Đsviçre’nin Bern şehrinde üretilen bir çikolata markasıdır. Bu ürünün altın

sarısı ambalajı vardır ve üçgen formunda üretilmektedir. Kurum 1908 yılında çikolata

üreticisi Theodor Tobler ve pazarlamacı Emil Baumann tarafından kuruldu. Firmanın ismi ise

Tobler ve Torrone* isimlerinin birleşmesinden meydana gelmiştir. Logodaki dağ figürü

Đsviçre’nin Alplerle olan bağından dolayı seçilmiştir, bu dağ üzerinde ise karlarla

* Torrone; Đtalyanca, “bal, badem ve helva”dan üretilen bir tür besine verilen isimdir.

 134

belirginleştirilmiş bir ayı figürü vardır. Ayı, Bern eyalet armasında bulunan bir hayvan

sembolüdür ve firmanın bu şehre olan bağlılığını göstermektedir.236

 Firma değişik ölçülerde ve çeşitlerde ürün üretmektedir fakat Torrone ve çikolatanın

birleşik tadı ile bunların üçgen biçimde üretilmesi değişiklik göstermemektedir. Temel ürün

altın sarısı pakette sunulurken diğer ürünlerin her biri ayrı renklerde üretilmektedir. Gerek

ürün logosunun üçgen formu çağrıştırması ve gerekse de ürünün üçgen formda üretilmesi,

üçgenin şekil olarak ifade ettiklerinden esinlenildiğini göstermektedir, üçgenin sağlamlık,

yükseliş ve kalite ile ilgili ifadelerini bu logoda görmekteyiz (Bkz: 2.3. Simge Olarak

Biçimler/Üçgen).

ğ.) Audi

Otomobil markası olan Audi, Almanya’da dört firmanın August Horch tarafından

Audi ismi altında birleşmesiyle kurulmuş bir firmadır, bu birleşme firma logosundaki dört

halkayla da belirtilmektedir, logodaki dört halkanın iç içe bulunması, birleşen firmaların

Audi altında bir zincir gibi kenetlendiğini göstermektedir. August Horch firma ismini “Audi”

olarak seçerken bir kelime oyunu yapmıştır, çünkü; kurucunun soyadı olan Horch kelimesi

Almancada “dinle” anlamına gelmektedir ve bu kelimenin Latincedeki karşılığı da audi’dir.

Logodaki dairelerle en basit anlatım kullanılmıştır. Đlk çağlardan beri kullanılan ve

bütünlük, topluluk gibi anlamlara gelen daire biçimi çoğaltılarak çokluk anlamı kazanmıştır

236 http://www.toblerone.ch/

Resim 35:Audi Logosu (http://www.audi.de/)

 135

(Bkz: 2.3.1. Daire, s. 9), aynı zamanda firmaya seçilen isimle beraber logodaki halkalar da -

bir birine kenetlenmiş bu topluluğu dinle- demektedir.

h.) Mercedes-Benz

Dünyanın en prestijli otomobil firmasıdır, fakat otomobil dışında uçak ve deniz

taşıtları için de motor üretmektedir. Hava, kara ve deniz araçları için motor üreten firma, bu

özelliğini logosundaki üç kollu yıldızla göstermektedir (2.4.4. Yıldızlar, s. 20). Aynı zamanda

bu yıldızın daire içinde bulunması da bütünlüğü göstermektedir.

ı.) BMW

BMW’nin açılımı Bayernische Motoren Werke’dir, Türkçede Bavyeralıların Motorlu

Araçları anlamına gelmektedir, 1916 yılında Bavyera’nın başkenti Münih’te kurulmuştur,

ismini aldığı vilayetin mavi-beyaz renklerini de gururla ambleminde taşımaktadır. BMW,

dünyanın en büyük otomobil üreticilerinden biridir. Alman mühendisliğinin harikası olarak

gösterilir.

Resim 36:Mercedes-Benz Logosu (http://www3.mercedes-benz.com/)

Resim 37:BMW Logosu (http://www.bmw.de/)

 136

Firma ilk kurulduğunda uçak motorları üretmiştir. Logosunda “Bavyera”lıların milli

renklerini kullanan firma, bu renkleri çok güzel stilize ederek sanki uçağın pervanesinin

dönmesinden oluşan görselliği sembolize etmektedir.

i.) Algida

 Türkiye’de dondurma üreticisi olarak bilinen en önemli markalardan biri de

Algida’dır. Bu firma uluslararası faaliyet gösteren Unilever firmasının bünyesindedir. Marka

bu isimle; Sırbistan, Yunanistan, Kosova, Đtalya, Çek Cumhuriyeti, Polonya, Rusya,

Slovakya ve Macaristan’da da faaliyet göstermektedir. Dünya üzerinde kalan ülkelerde ise

Resim 38:BMW 1916 Afişi

Resim 39:Algida'nın küresel pazardaki logoları (http://www.unilever.com/)

 137

ticari olarak başka isimler altında faaliyetlerini sürdürmektedir.* Fakat; kuruma bağlı her isim

farklı olsa da seçilen logo kalp şeklinden tasarlanmıştır. Kalp şekli 20. yüzyılın popüler

kültürüne hitap etmektedir, firma, genç kitleyi yakalama hedefinde olduğu için bu sembolü

seçmiştir.

j.) Michelin

Michelin’in Adamı, efsaneleşmiş Monsieur Bibendum sembolü 1898’den beri

Fransız lastik firmasının önderidir. Bay O’Galop tarafından tasarlanmıştır.

Firma ilk kurulduğunda bisikletler için tekerlek lastiği üretmekteydi, yıllar geçtikçe

firmanın üretim alanı gelişerek ve büyümüştür. Motorlu araçlar için de lastik üretimine

başlayan firma Monsieur Bibendum sembolü ile aktif ve dostça bir izlenim sağlayarak

piyasada saygın bir yer edinene kadar gelişimini sürdürmüştür.

Michelin logosu, 2000 yılında uluslararası bir jüri tarafından Yüzyılın Logosu

seçilmiştir. Jüri’yi etkileyen en önemli unsurlar; Bir markanın mit olabilmesi için bir çok

özelliği üzerinde bulundurmasıdır. Markanın benimsediği Bibendum logosunun sıradışı bir

görünümü olması, kişisel, sempatik ve güleryüzlülüğüyle kendine özgü bir hikayeyi ifade

etmesi jüriyi etkileyen en önemli unsurlar olmuştur.

* Unilever firması ticari olarak farklı ülkelerde dondurma üreten üreticileri satın almaktadır,

kurumun benimsediği bu ticaret anlayışı yüzünden ortaya çıkan telif hakları sorunları nedeniyle de
satın aldığı firmaların isimlerini değiştirmemekte ama standart bir logo benimsemektedir.

Resim 40:Michelin Logosu (http://www.michelin.com/)

 138

4.6.6. Spor Giyim Markaları

 Küreselleşme sonucunda spor özellikle futbol seyirlik bir eğlence haline gelimiş,

izleyenlere törensel bir haz sağlaması, kimlik problemlerine geçici çözümüyle ve sistemin

eziciliğine karşı bir sibop işlevi görmesi ile toplumsal boşalma sağlamaktadır. Moda sektörü

de bundan esinlenerek (özellikle 1990’lı yıllarda) günlük hayat için tasarımlar yapmaya

başlamıştır, aynı zamanda da sağlık sektörünün spor yapmanın faydalarını da

önemsetmesiyle, spor giyim önemli bir sektör haline gelmiştir. Tekstil ürünlerinin kolay

üretilir oluşu ve markaların da kolay ulaşılabilir oluşu yüzünden ürün taklitlerinin artmasına

neden olmuş, sağlamış, bu da marka imajına doğrudan katkı sağlamıştır.

 Yeni Başlayanlar Đçin Postmodernizm adlı kitapta, çağımızdaki spor giyim kültürü

için şu ifadeler yer almaktadır:

Nike reklamında basketbolcu Air Jordan’ın tekrarladığı slogan şuydu: “Elde et
(Just Do It), elde et, elde et, elde et.” Spor giysilerini gasp etmek isteyen
soyguncular önünüzü kesebilir hatta sizi öldürmek isteyebilir. 1985’te Detroit’te, 13
yaşındaki Shawn Jones, giydiği Fila ayyakkabıları için vuruldu.1988’de
Houston’da bir çift tenis ayakkabısı için bir çocuk bıçaklanarak öldürüldü. 1989’da
Detroit’te, 1990’da da Philadelphia’da iki öğrenci spor ayakkabıları için
öldürüldü... elde et, elde et, elde et...237

Bu durum, marka etkisinin gençler üzerindeki yıkıcı etkiyi açıkça göstermektedir.

 1980’lı yıllarda doğa ve sağlık gibi kavramlar öne çıktı. Sağlıklı yaşam felsefeleri,

sağlıklı beden tutkusu yeni bir tüketim alanına dönüştü. Ekolojik ürünler tüketici gözünde

doğaya dönüş gibi duygular hissettirdi (Traking, yürüyüş, aerobik vs.). Spor aktivitelerinin

Kitle kültürü üzerinde sağladığı olumlu katkılar üzerine spor kompleksleri oluştu, tüm bunlar

bireyler üzerinde mükemmel beden anlayışı yüzünden 20. yüzyılın son çeyreği içerisinde

oldu.

 Sporda tüketim çılgınlığı, günlük hayatta giderek dayatılan bir sektör biçimini aldı.

Modası ve spor salonları ile kitle kültürünün ilgi alanı içerisinde yer aldı.

237 R. APPĐGNANESSĐ ve C. GARRATT; Yeni Başlayanlar Đçin Postmodernizm, Çev. Doğan

Şahiner, Ad Yayıncılık, Đstanbul 1996, s. 132

 139

a.) Adidas

Tablo 46:Adidas Logoları (http://www.adidas-group.com/)

Adidas Kurumsal Logo Adidas Original Logo Adidas Performance Logo Adidas Style Logo

Resim 41:Run DMC ve vazgeçemedikleri Adidas’ın Superstar
model spor ayakkabıları. Bu rap grubu 1986 yılında bu tutku için
“My Adidas” diye bir şarkı da bestelemişti.

Resim 42:Adidas’ın Run DMC için ürettiği spor
ayakkabı.

 Bir ayakkabı imalatçısı iken spor ile bütünleşmiş bir evrenselliğin yaratıcısı olan Adi

Dassler, ilk spor ayakkabısını 1920 yılında tasarlamasına rağmen, 1948 yılında marka olan

‘Adidas’ın tescillenmesi ve Adidas’ın simgesi olan ‘Stripes’ üç bantın, treofil logosunun

doğuşuyla Adidas bugünkü evrensel konumuna ulaşmıştır. Adi Dassler’in el yapımı spor

ayakkabıları, spor ayakkabısı endüstrisindeki her türlü yeniliğe ve tasarım anlayışına öncü

olmuş, bu özelliğini aynı markanın tekstil ürünlerinde de göstermiştir.238

b.) NIKE

Resim 43:Nike klasik Logo
(http://www.nike.com/)

Resim 44:Nike modern Logo
(http://www.nike.com/)

238 Ayhan ÇĐMENSER; “Tasarımda Evrenselleşme” 2. Ulusal Tasarım Kongresi Bildiri Kitabı,

“Türk Ayakkabı Sektöründe Kimlik Sorunu”, ĐTÜ Yayınları, Đstanbul 1996, s.127

 140

 Nike firması şüphesiz dünyada spor kıyafetinde önde gelen firmalarından biridir.

1964 yılında iki ortak tarafından Spor ayakkabıları geliştiren “Blue Ribbon Sports” firması

kuruldu ve 1965 yılında firmaya yeni bir kişi daha katılarak Kaliforniya’nın Santa-Monika

şehrinde ortaklaşa Spor mağazası açıldı.

Nike’ın ilk çalışanlarından Jeff Johnson bir gece rüyasında Yunan Zafer tanrıçası

Nike’yi görür. Patronu Phil Knight "Dimension 6" adını düşünüyordur. Fakat kurum; 1971

yılında logo yarışması düzenliyor. Logoyu 35 dolara Keralayn Devis adlı bir öğrenci

kazanıyor. Bu logonun Kanca olarak adlandırıldığı da oluyor.

Yunan Zafer Tanrıçası Nike, çok hızlı koşma ve uçma yeteneğine sahiptir. Bu

tanrıçanın Roma Mitolojisindeki Karşılığı ise Viktoria’dır ve buradan türetilen Victory

(zafer) işareti, orta ve işaret parmağının ‘V’yi oluşturacak şekilde açılmasıyla

gösterilmektedir ve nihayetinde firmanın Logolaşmış sembolu olan malum ‘kanca’ da bu

işaretin simgesidir.

 1971’de kullanılan ilk firma logosunda, turuncu olarak yazılmış Nike kelimesi ve

olumluluk, pozitiflik anlamları bulunan kanca sembolü kullanılmıştır. Kanca sembolü

1970’lerde tek başına sadece spor ayakkabılarında kullanılıyordu. Bu işaret git gide firmanın

sembolü olmuştur. Firma, 1995 yılından beri sadece bu kanca işaretiyle tüm dünyada

tanınmış bir marka olmuştur. Sembolün firma isminin önüne geçmesi diğer şirketler için

kolay erişilecek bir başarı değildir. “Dünya spor ayakkabı pazarının lideri olan Nike

firmasının sattığı ürünlerin %80’i spor amaçlı kullanılmamaktadır.”239 Bu da gösteriyor ki

firmanın düzenli olarak kullandığı reklam kampanyaları ve spor giyime moda kavramı ile

yaklaşılması sonucunda firmanın istediği ölçüde, spor malzemelerine olan rağbeti

artırmaktadır.

4.6.7. Bilgisayar Teknolojileri

Logo tasarımını önemseyen öncelikli firmaların başında da bilgisayar sektöründeki

firmalar bulunmaktadır. Özellikle de grafik sanat dalını önemli bir konuma

239 Bkz. (230), “COLORS” Dergisi, s. 41

 141

yükseltmelerinden dolayı, kendilerine seçtikleri logoların görsel olarak anlamlı ve etkili

olmasına dikkat etmektedirler.

a.) IBM International Business Machines-(Uluslararası Đş Makineleri)

1950 yılında Paul Rand tarafından tasarlandı. Amblemi uzun bir zaman diliminde

işlevselliğini koruyabilmesi için, bir stil yansıtmayan ve benzeri olmayan temel biçimlere

indirgenmesini amaçlanmıştır.

Rand, IBM için tasarladığı amblemi ender kullanılan bir harf karakteri olan City

Medyum’dan yola çıkarak geliştirilmiştir. City Medyum geometrik yapıdan kalın- serifli bir

harf karakteriydi.Rand, bu karakteri IBM logosu için yeniden tasarlarken, kalın seriflere

paralel olarak “B” harfini iç yuvarlaklarını kare biçimine dönüştürmüş, görüntüde bir birlik

ve benzersizlik yaratırken ortaya güçlü bir alfabe görüntüsü çıkmıştır240

b.) Apple

Tablo 47:Apple'nin Logo gelişimi(http://www.apple.com/)

Aplle’in ilk amblemi (1976) Apple’nin Gökkuşağı Logosu (1976) Apple’nin tek renk logosu

240 Bkz. (138), D. BEKTAŞ, s. 165

Resim 58:IBM Logo (http://www.ibm.com/)

 142

Apple’in ilk logosunda (1976) “Isaac Newton, söylencedeki elma ağacının

altındayken, henüz elma daha düşmemişken” görülmektedir. Bu tasarım firmanın

kurucularından Rob Wayne tarafından oluşturuldu. Bu amblem daha çok illüstratif bir afişi

andırıyordu ve üzerinde çok detay vardı yani Newton’un elması, piktoral (resimli) bir

anlatımla oluşturulmuştu, bu amblem fazla tutulmadan hemen kaldırıldı.

Apple’nın tanırlılığını sağlayan ünlü gökkuşağı renkli ısırılmış elma logosu (Şekil

65) 1976 yılında Regis McKennaf tarafından tasarlanmıştır, Oluşturulan bu logo modern bir

üslup taşımaktaydı ve bu tasarım 1998 yılına kadar kullanılmıştır. Gökkuşaklı elma silueti,

firmanın kurucularının tasarladığı amblemin aksine daha çok soyut anlam barındırmaktadır

ve bir logonun oluşturabileceği tüm fonksiyonları içermektedir.

 Elmadaki ısırığın ne anlama geldiği konusunda birçok ifade vardır, ilk amblemden yola

çıkarsak; Isaac Newton’un elma sayesinde bulduğu yer çekiminden dolayı elmaya attığı

teşekkür ısırığı olabilmesi muhtemeldir.

Elmadaki ısırığın bir başka ifadeside Đngilizcedeki ısırık anlamına gelen “to bite”

kelimesinin okunuşuyla, temel bilgisayar ölçüm değeri olan “byte” kelimesinin okunuşunun

aynı olmasıdır. Bu ironik bir yan anlam taşımaktadır.

 Steve Jobs tarafından 1988 yılında bir önceki logo yalınlaştırılarak tekrar

tasarlanmıştır, tek renkli (monokrom) olan bu versiyon (Şekil 66), kurum tarafından hala

kullanılmaya devam etmektedir.

 Apple Bilgisayarlarını diğer firmalardan ayıran en belirgin özellik, kendi

donanımlarına özgü işletim sistemi geliştirmesidir, firmanın işletim sistemi adı altında

Resim 46:Mac OS Logo (http://www.apple.com/macosx/)

 143

oluşturduğu firmanın adı Macintosh’dur. 2000 yılında MacOS 9 adıyla geliştirilen logonun

mottosu ‘güler yüz’dür.

 Macintosh’un son jenerasyon işletim sistemi 2001 yılından itibaren kısaca “X” (Mac

OS X) adıyla belirtilmektedir. Dünyada artan rekabet ortamı yüzünden, bu işletim sisteminin

bazı versiyonları Apple dışındaki Bilgisayarlarda da kullanılabilecek şekilde geliştirilmiştir.

Apple’in ilk Macintosh’unun, hatta daha yeni iMac’inin sınırlı başarısını düşünün.

Belki olağanüstü yeniliklerdi; yine de asla genel eğilim haline gelmeyi tam olarak

başaramadılar. Buna karşın, iPod ve türevleri, tüm ana caddelerde uçurumu aştı; sadece

büyük bir yenilik değil, aynı zamanda sahip olunması zorunlu moda bir aksesuara dönüştü.

241

c.) Microsoft

Tablo 48:Microsoft'un Đşletim Sistemlerinin Logoları (http://microsoft.com/)

Windows 95 ve 98 (1995/98) Windows XP (2001) Windows Vista (2007)

Kurumsal Logo Windows Đşletim Sistemleri

241 Bkz. (181), P. FĐSK, s. 242

Resim 47:Mac OS X Logo (http://www.apple.com/macosx/)

 144

Microsoft bir yazılım firmasıdır ve Windows adı altında dünyanın en büyük

Bilgisayar işletim sistemlerini sunmaktadır. Yazılım sektöründe yaptığı devrimlerle dünyanın

en çok gelir elde eden firması olmuştur, firmanın kurucusu olan Bill Gates de deha olarak

adlandırılmakta ve sürekli en zenginler listesinde hep zirvede bulunmaktadır.

Windows çıktığı tarihlerde 20. yüzyılın görsel dilinin değişimi ve dönüşümlerini

sağlayan öncelikli kuruluşlardan biridir. Windows logosu, hareketliliğe uygun, sayısal ortam

(dijital) olanaklarını göstermektedir. Parçalanmayı, hareketliliği ve toplumsal parçalanmayı

da gösteriyor.

Windows ile yazılım sektöründe devir açan firma, bir bilgisayar ekranında birçok

pencere adı altında farklı işlemler yapma imkanı sağlamıştır. Ayrıca bilgisayar sektörüne

renkli görüntü olanakları vermesiyle de bilgisayarı iş alanındaki kullanımından çıkarıp,

kişisel kullanıma yaymıştır.

Windows kelimesi Türkçede pencereler anlamına gelmektedir ve bu isim ile birlikte

kullanılan klasik pencere simgesi çağdaş bir tasarımla geliştirilip ve her bir camı ana

renklerle süslenmiştir. Bu tasarım, ürünün tüm niteliğini özetlemektedir. Yani aynı anda

video oynatabilir, resimlere bakabilir ve farklı programlarla çalışabilirsiniz.

 Windows dünya dizüstü bilgisayar işletim sistemlerinin küresel ölçekte pazar payı

olarak yüzde doksanına da hakimdir.242

d.) Google

Tablo 49:Google Logosu ve Farklı Logoları (http://www.google.com/holidaylogos.html)

Google Kurumsal Logo Martin Luther 21.01.2008 Yıl Başı 1.01.2008 Đlk bahar 18.03.2007

242 Bkz. (187), A. & L. RĐES, s. 26

 145

1998 yılında, Moskova doğumlu Sergey Brin ve Ortabatı doğumlu Larry Page,

mezunu oldukları Stanford Üniversitesi’nden kendi deyişleriyle “dünyayı değiştirmek” için

ayrıldılar. Amaçları; Đnternet ortamında ücretsiz bir şekilde her türlü bilgiyi düzenleyen bir

arama motoru geliştirmekti.243

Google 2000 yılında kurulmuştur. En çok ziyaret edilen sayfa. Logosu Koreli

Dennis Hvang adlı web tasarımcı tarafından tasarlanmıştır. Google’da bayramlarda. değişik

logolar çıkmaktadır.

Google çok uzun bir sayı demek ve 1 ile başlayıp 100 sıfır ile bitiyor. Şirket tam isim

aradığı sıralarda bunu buluyor ve nasıl yazılacağı konusu kafa karıştırdığı için yanlış

yazımını seçtiler. Bu matematiksel terim g-o-g-o-l diye yazılması gerekiyordu fakat bu çok

bilinmediği için şirketin başını pek ağrıtmadı.244

Hvanhg toplam 200 logo tasarlanmıştır. Bunları Google’da görmek mümkündür. Bu

değişik logoların çıkması için her zaman güncel olmak gerekmektedir. Bu teknolojinin hızı

ve değişiminde simgesi olarak anlamlı görünmektedir.

4.6.8. Diğer Kurumlar

Bu bölümde ele alınan logo örnekleri, yakın çevredeki siyasal, eğitim, belediye gibi

kamusal alanları kapsayan alanlardan seçilmiştir.

243 A. David VĐSE; Google Hikayesi; Çev. G. Köse, Koridor Yayıncılık; Đstanbul 2005, s. 48
244 a.g.e., s. 30

 146

a.) Mimar Sinan Güzel Sanatlar Üniversitesi

Resim 48:MSGSÜ Logosu (Grafik Sanatı-Plastik Sanatlar Dergisi, 1985, Sayı 4, s. 11)

 Mimar Sinan Güzel Sanatlar Üniversitesi’nin amblemi baykuş imgesinden

tasarlanmıştır. Baykuş, felsefede bilginin sembolüdür. Bilgiyi sembolize etmesinin bir çok

nedeni vardır. Baykuş, kuşlar arasında en sessiz hareket edenidir, kafasını neredeyse arkasına

tam olarak döndürebilir, ayrıca gözleri önünde olan tek kuştur. Sanat eğitimi veren

Üniversitenin simgesi olarak seçilen bu kuş motifinin her iki gözü de birbirinden farklı

betimlenmiştir. Bu sanatçının farklı ve geniş açılı bakabildiğini simgelemektedir.

 Üniversitenin amblemi 1975’ten beri kullanılmaktadır ve logo, Grafik tasarımcı

Abdullah Taşçı’ya aittir.245

 Baykuşun sembolik anlamını Necmettin Ersoy şöyle ifade etmektedir:

Kafasının iriliği, ağır ve temkinli hareketi hep bakan gözleriyle Zeus’un simgesi
olmuştur. Koca kafası, avını kapıştaki mahareti, yani aklı, hüner ve marifetleriyle
Zeus’un kafasından doğmuş olan kızı, Athena’nın da atribülerinden biridir.
Karanlığı delici ışık saçan gözüyle ve ıssızlığı delen sesiyle göktaşı ile özdeşlenir.246

b.) Milli Eğitim Bakanlığı

T:C: Milli Eğitim Bakanlığı’nın logosu, tam bir dairedir. Dairenin tam ortasında,

Bakanlığın simgesi (açılmış kitap ve meşale), üst kenarında, T.C. Milli Eğitim Bakanlığı

yazısı, alt kenarında defneyaprakları yer almaktadır.

245 Mengü ERTEL; “Amblem Tasarımı Üstüne Bazı Değinmeler”, Grafik Sanatı-Plastik Sanatlar
Dergisi, Kaya Basım, Sayı 4, Đstanbul 1985, s. 11
246 Bkz. (15), N. ERSOY, s. 288

Resim 49:MEB Logo (TC Milli Eğitim Bakanlığı Kurum Tanıtım Kılavuzu)

 147

Türk bayrağının renginden esinlenilen kırmızı milliliği, defne yaprakları

mükemmelliği, açılmış kitap bilgiyi, yanan meşale aydınlık ve uygarlığı sembolize

etmektedir. Logoda kullanılan yazı ve simgeler arasındaki bütünlüğü sağlamak için, bir daire

içinde birlikte kullanılmıştır.(Bkz: 2.3.1. Daire, s. 9)

c.) Đstanbul Büyükşehir Belediyesi

Resim 50:ĐBB Logosu (Akın, Z. Erdinç; Görsel Đletişimde Mağaradan Markaya)

 Đstanbul Büyükşehir Belediye amblemini Metin Edremit Đstanbul Belediyesi

tarafından açılan bir yarışma ile 1968’de tasarlamıştır.247 Đstanbul’un tüm özelliklerini

yansıtmaktadır; Đstanbul’un camileri, kubbeli yapıları, şehir surları ve de neredeyse

şehrin varlığından beri anılmakta olduğu ‘yedi tepe’ bir uyum içerisinde bu logoda

kullanılmıştır.

d.) CHP (Cumhuriyet Halk Partisi)

Resim 51:CHP Amblemi
(http://www.chp.org.tr/)

Resim 52:CHP Altı Oku’nun ne anlama geldiğini belirten talimat
(http://www.chp.org.tr/index.php?module=content&page_id=149)

9 Eylül 1923’te Türkiye Cumhuriyeti’nin kurucusu Mustafa Kemal Atatürk

tarafından Türkiye’nin ilk siyasi partisi olarak ‘Halk Fırkası’ adıyla kurulmuştur. 10 Kasım

247 Bkz. (175), Z.E. AKIN, s. 100

 148

1924 yılında partinin ismi Cumhuriyet Halk Fırkası ismiyle değiştirilmiş ve nihayetinde 4

Mayıs 1935’te partinin adı Cumhuriyet Halk Partisi olmuştu.

1931 yılından toplanan Üçüncü CHF Kurultayı'nda tüzük yenilenmiş ve partinin

programı belirlenmiş oldu. Bu kurultayda, Cumhuriyetçilik, Laiklik, Milliyetçilik, Devletçilik,

Halkçılık ve Đnkılapçılık’tan oluşan Altı ok partinin ana programı olarak belirlendi.

 Belirlenen bu altı ok, fırkanın ana altı vasfını temsil etmektedir ve okların seçilme

nedeni de Milleti yükseltmek için fırkanın ruhunda kaynayan hızın ve ileriliğin gösterilmesi

fikri fırka işareti olarak okların kabul edilmesinde esas olmuştur. Sembolize edilen oklar,

yapılan tetkikler sonucunda tespit edilen Türk Okunun seçilmesiyle oluşturulmuştur.248 (Bkz:

2.5.3.2. Ok, s. 45.)

* * * * *

 Bu örneklerde de görüldüğü gibi marka logoları, o ürünün ya da firmanın üretilmiş

tüm değerlerini yansıtmakta ve simgelemektedir.

248 http://www.chp.org.tr/index.php?module=content&page_id=149

 149

5. LOGONUN ĐKONA DÖNÜŞMESĐ

5.1. Đkon

Đkon kelimesi Yunancada “eikon” (εικων) şeklinde yazılır ve resim anlamına

gelmektedir. Genel olarak Ortodoks-Hristiyanların Kilise süslemelerinde kullandıkları

resimleme yöntemine ikon (Bizans ve Rus dilinde ‘eikona’ olarak geçer ve buradan Türkçeye

ikona olarak geçmiştir) denildiği gibi, aynı kelime modern zamanlardaki özel resimleme

yöntemleri için de kullanılır.

Ünsal Oskay ‘Kitle Đletişiminin Kültürel Đşlevleri’ adlı kitabında ‘ikon’ kelimesini

şöyle açıklamaktadır:

Grekçe “eikon” kökünden gelen ikon kelimesi, kendisine karşı eleştirisiz bir saygı ve
bağlılık duyulan nesne anlamına gelmektedir. Đkonların anlam ve değerleri, ikonların
kendilerinden değil, onlara anlam atfeden insanların kişiliklerinden; bunun da
ardında, kişilerin toplumsal yaşamlarından kaynaklanmaktadır.249

Đkon kelimesi aynı zamanda Bilgisayarların grafik arayüzlerinde bir dosyayı, dizini

veya uygulamayı temsil eden simge, resim veya görüntüler için de kullanılır.

 Ünsal Oskay’a göre; çağdaş ikonlar ile geçmiş zaman ikonları arasındaki bağ şöyle

durmaktadır:

Đkonlar anlamsal içerikleri, dünyayı tasvir tarzları ve hayat anlayışları bakımından
güçlüdürler. Fakat herhangi bir kişiliği portrelemekte bulanıktırlar. Đkonlar bugün de
inanan ve inandığı ikonu takınan, üzerinde bulunduranlara kişilik
kazandırmamaktadır. Sadece, toplumsal yaşamda yüklendikleri işlevler ve toplumsal
konumları açısından kişilere, bunlara denk düşen imajlar kazandırmaktadır. Bu
imajlar, kişilerin kendilerine bakışlarını biçimlendirmektedir. Böylece, dinsel
ikonoloji nasıl Azizlerin kendi bireysel kişiliklerini değil, Azizlerin Kilisenin
hayatında oynadıkları rolleri açık, basit ve herkesin anlayabileceği bir simgeleme ile
Kilisenin müminler cemaatine ise, laik ikonoloji de çağdaş Kitle Toplumu
insanlarına kendilerini özdeşleştirecekleri sinema yıldızlarını, TV dizilerindeki
karakterleri, kendileriyle belirli bir marka malın tüketicisi olmakla özdeşleşebilen

249 Bkz. (6), Ü. OSKAY (1982), s. 180

 150

“ünlüleri” sunmakta; odalarına asmaları için bu insanlara “Playgirl of the Month”
denen güzel kadın resimleri ya da James Bond’ ve Superman posterleri
dağıtmaktadır. Bunları, herbiri toplumsal rollerine göre çeşitli anlamlar taşıyan
ikonografik nesneler olarak sunmaktadır.250

 Günümüzdeki ikon kavramının tam anlamıyla Hristiyanlıktan geldiğini söylemek

doğru değildir; nitekim Hristiyanlıktan önceki dönemlerde büyüye dayalı eski dinlerde de

ikon olarak adlandırabileceğimiz resimleme yönteminin kullanıldığını biliyoruz (Bkz: 2.5.1.

Klasik Çağ). “Eski ikonların yenilerinden farklı bir yanı da vardır. Eski ikonlar dünyevi

olanı aşkınlamak için dolaylamaya yarıyorlardı. Bu dünyadan çok, ‘uhrevi’ dünyaya yönelen

bir anlamlandırmayı işlev edinmişlerdi. Bugünün ikonları ise, aynı mantık şeması içinde, bu

dünyayı bu dünyada insanın doğumuyla hazır bulduğu toplumsal yaşamı olabilecek olanların

en iyisi, en doğrusu, insan doğasına en uygun olanı saydırtan amprisizmin kendi mitlerine

dayanarak anlamlandırmayı ve insana benimsetmeyi işlev edinmiş bulunmaktadır.”251

5.2. Đkonlaşmış Markalar

20. Yüzyılın son çeyreğinde artan yüksek rekabet ortamındaki bazı markaların

alanlarındaki diğer markalar arasından sıyrıldığını görüyoruz. Kimi markalar, tüketicilerin

zihninde soyut anlamlar ifade etmeye başlamışlardır. Pazarda kendini sürekli anlatan, ifade

eden markalar, artık tüketicinin zihninde canlanmış ve tüketici gözüyle anlamlandırılmıştır,

bir bakıma markalar benlik kazanmıştır. Đşte bu doğrultuda kendini ayıran, daha doğrusu

tüketicinin diğer markalardan ayırdığı markalara “ikonlaşmış markalar” diyebiliriz.

 Đkonlaşmış markalar kimi zaman tartışmaya açık olsa da genel olarak ortak anlamlar

üretir, belli bir düşünce etrafında buluşur. Bir markanın ikonlaşması için, efsaneye

dönüşmesi gerekir. Bu ürünün tüketildiği zaman diliminde, eş zamanlı olarak tüketici

kitlenin markayla düşsel bir ilişki kurması gerekmektedir. Her bir alanın rekabet ortamı

vardır, ancak kimi markalar rekabet ettikleri alanda en tepede bulunmaktadırlar. Örneğin;

dünyadaki alkolsüz içecek pazarında yüzlerce firma hizmet verirken, tüketicilerin gözünde -

250 Bkz. (6), Ü. OSKAY (1982), s. 187
251 a.g.e., s. 188

 151

gerçek tat- sadece Coca-Cola ile ilişkilendirilmektedir. Ya da birçok üreticisi bulunan

otomotiv sektöründeki üreticiler; hızlı, dayanıklı, güvenli, gösterişli gibi farklı özelliklerde

ürünler sunarken, tüketici gözünde -sürüş keyfini- yansıtan otomobil olarak BMW

canlanmaktadır. Her insanın içinde biraz da olsa mücadeleci ruh vardır, bu bakımdan fiziksel

anlamda mücadele etmek isteyen kişinin tercihi öncelikle -sporda başarıyı- elde etmenin

“Nike” firmasının ürünlerinden elde edileceğini düşünmektedir. Her insanın kendini en rahat

hissettiği yer ev ortamıdır, fakat yoğun şehir hayatında -ev ortamını- yakalayabileceği başka

yer yok gibidir, ancak tüketicinin gözünde bu keyfi yakalayabileceği ender yerlerden biri

“Starbucks”tır. (Bkz:3.4.6. Şirket logoları)

 Đkonlaşmış markalar ya da ikonlaşmaya başlayan markalar, popüler kültür şemsiyesi

altında yaygınlık göstermektedir. Bu tür markalar, insanların ihtiyaçlarını karşılamaktan

fazlasını ifade etmektedir. Bu bakımdan, “kendi toplumsal konumunun gerçekliğini

kavrayamayan, ya da bundan kaçan çağdaş insan, dış gerçekliğini bu ikonlar aracılığı ile

anlamlandırmaktadır. Đkonolojinin etkinliğini arttırmak için, ayrıca, fun-club’lar, özel

topluluklar kurulmakta, oluşturulmaktadır.”252

 Yaşadığımız dönem, ikonların en yoğun görüldüğü dönemdir. Nitekim, ikonlar

dünyasında yaşıyoruz da denebilir. Bu dönemde ikonlaşan semboller, tüketiciden çok

üreticinin başarısı olarak durmaktadır. Bu başarı bir dayatmanın sonucudur. Kapitalist üretim

biçimiyle bütünleşen, reklamcılık sektörünün geliştirdiği pazarlama stratejileriyle ve grafik

tasarımcılarının yaratıcı çabalarıyla kitlelere karşı, kitle iletişim kanallarını da kullanarak bu

dayatmalar yapılmaktadır.

Tablo 50:Đkonlaşmış Markalara Örnekler

Marka: Faaliyet Alanı: Tüketici Nezdinde Đfade Ettiği Anlam:

Harley Davidson Motosiklet Özgür ve Maceracı Ruh

BMW Otomobil Sürüş Keyfi

Coca Cola Gazlı Đçecek Gerçek Tat

Levi’s Giyim Özgürlük

iPod Müzikçalar Sade ve Huzur

Nike Spor Ayakkabı Başarı

Starbucks Kafe Ev gibi mekan

252 Bkz. (6), Ü. OSKAY (1982), s. 229

 152

 ABD’li Art-Direktör Stephen Baker, reklamcılığın gücünü şöyle ifade etmektedir:

Reklam öyle bir silahtır ki! Başarı hikayelerini bilirsiniz; birinin ya kimsenin
bilmediği yeni bir malı vardır, ya da malı epeydir ortadadır da kimse ne olduğunu
bilmez. Wendy’s hamburgelerini ele alalım. Üç aylık bir kampanya sonunda Burger
King ve McDonald’s’ı bile geçip bir numara oldular. Apple da aynı şeyi yaptı.
Personal Computer’leri* satmak için tek bir sefer gösterilecek “1987” diye bir TV
reklamı yaptılar. Reklamın kendisi bir milyona, yayımlanması da kırk milyon dolara
mal oldu. Yayın için de Amerikan milli futbol ligi Play-Off’unu** seçtiler. Bu maç
sırasında Amerika’da hayat durur, belki elli milyon kişi seyreder. Bomba atsanız
kimse dönüp bakmaz, çünkü daha önemli bir şey vardır ortada. Maçtan sonraki üç
hafta içinde Apple’ın elinde bir tane PC kalmadı! Đşte böyle hikayeler cezbeder
müşteriyi.253

 Buna dayanarak, kitle tüketiminin zevk ve mutluluk olduğunu benimsemesi,

kültürün eğlenceyle özdeşleştirilmesi giderek, tüketim yoluyla bireyin toplumsal gerçekten

kaçışını sağlamıştır diyebiliriz.

5.3. Mitoloji ve Đkonoloji*** Arasındaki Đlişki

 Mitoloji ile çağdaş Đkonoloji arasında belirgin bir bağ vardır. Eski çağlarda dinsel ve

mitsel argümanlarda gözüken doğa üstü güçlere sahip erkek ve kadınlara yüklenmiş bir çok

üstün nitelikler vardı. Bunlar çağlar boyunca doğaya bağlı yaşayan toplumlar tarafından

benimsendi, bir bakıma ilahlaştırılan bu kişiler, toplum tarafından ulaşılmaz bir yeri elde

etmişlerdi. Mitolojik öyküler, doğaüstü olayların yeryüzünde gerçekleşmiş olduğunu anlatan

efsanelerdir. Antik çağlarda kabul gören bu söylenceler, Ortaçağ’da başka bir boyuta

geçerek tamamen dinselleşmiştir. Semavi dinler de kendi ikonojilerini yaratmıştır. Son

yüzyılda toplumları kapsayan kapitalist gelişmeler ve bu gelişme kapsamında insanlarının

* Đngilizcede “Kişisel Bilgisayar” demektir, kısaca “PC” diye anılır.
** Play-Off kavramı Türkçeye “eleme usulü finaller” olarak geçer. Belli bir ligde başarı sağlamış

takımların, final maçının ardından şampiyonun belli olmasına kadar eleme usulü yaptıkları
mücadelelerin genel adıdır.

253 Bkz. (234), S. BAKER, s. 41
*** Eski Yunancada ‘resim’ (eikon) anlamına gelen ‘ikon’ kelimesiyle, ‘bilim’ anlamına gelen ‘loji’

(logy) kelimelerinden türetilmiş bir kelimedir. Sembolik sanatın (Ortaçağ kilisesindeki türde
sembolik sanatın) veya sanata özgü sembolizmin tahlili, tarihi ya da analizi anlamında kullanılan
tanımdır. (Kaynak; H. Arslan, Bkz: Mitchell, W.J.T; Đkonoloji, s. 1)

 153

tüm değerlerine nüfuz eden bu yeni düzen, insanların tarih boyunca elde ettiği tüm

alışkanlıkları ve vazgeçemeyeceği tüm değerlerini de etkilemiştir. Kendi ikonlarını

yaratmıştır.

 20. Yüzyıl insanı, söylence olarak gelen mitsel ve dinsel hikayelerin tam içerisinde

bulunduğu yanılgısına sahiptir ve bu yanılgı kapitalist ürünlerin sürekli dayatması ile

sürdürülmektedir. Mitlerde yer alan Herkül ya da Samson* gibi kahramanlar, sinemada

Süpermen gibi karakterlerde karşılık bulmuştur. Tarih boyunca ‘tanrılar dünyası’nı ya da

‘öteki dünya’yı anlatan bu tür hikayeler, 20. Yüzyılın özellikle ikinci yarısından sonra dünya

üzerinde de sinema, çizgi roman, öyküler yoluyla yaşanabileceği, insanlara gösterilmeye ve

kabul ettirilmeye çalışılmıştır. Bunun nedeni, kapitalizmin mümkün olan her şeyi en ucuza

üretip en pahalıya satmaya meyilli oluşudur. Haçlı seferlerinde Kutsal Kase’yi ya da Hz.

Đsa’nın çarmıha gerildiği haçı elde etme uğruna yapılan o dehşet seferler, 20. yüzyılın son

çeyreğinde bireysel olarak “Walkman, iPod, Nike” gibi ürünler için yapılmaktadır. Marilyn

Monroe, Tom Cruise, Elvis Presley, The Beatles, Diego Armando Maradona, gibi sinema,

müzik ve spor alanlarında tanınan kişileri çağımızın ikon’ları olarak (bu insanlar küresel

ölçekte Star (Yıldız) olarak adlandırılmaktadır). Đkonlar kimi zaman da elle tutulan ve insana

tükettiğinden fazlasını vermeyi taahhüt eden “Coca Cola, Harley Davidson, Levis’s” gibi

markalar olmaktadır (Bkz: Tablo 50: Đkonlaşmış Markalara Örnekler). Bunlara benzer bir

durumun değerlendirmesini Besim Dellaloğlu şu şekilde yapmıştır: “Teknolojinin toplum

üzerinde uyguladığı gücünün temelinde, toplum üzerinde ekonomik denetimi olanların

bulunduğu pek dile getirilmemektedir. Teknolojik akılsallık, aynı zamanda egemenliğin

akılsallığıdır. Modern insan kendi ürettiklerinin kölesi durumundadır.”254 Yani, motosiklet,

otomobil ya da sayısal teknoloji gibi farklı teknolojilerle üretilmiş ürünler için alım gücü

olmayan kitleler bile bu ürünlere mitsel anlamla yaklaşarak ilgi duymaktadırlar. Teknoloji,

insan için kolaylık sağlayan bir unsur iken, ortaya çıkan ürünlerin ekonomik boyutları

yüzünden herkes için elde edilme olanağı sağlamadığı halde, bu tür teknolojik ürünlere

duyulan ilgi ve üzerlerine yüklenen soyut anlamlara bir statü göstergesi olarak yaklaşılmasını

engellememektedir.

 Ünsal Oskay, Marshall Fishwick’e dayanarak şu bilgiyi vermektedir.

* Đbranilerin Samson ve Delilah efsanesinde konu edilen kahraman. Đnsanüstü gücü, uzun tuttuğu

saçlarından almaktaydı.
254 Bkz. (144), B.F. DELLALOĞLU, s. 103

 154

Modern insan, yaşadığı “elektronik çağın kültürü içinde” yaşamına bu tutarlılığı
kazandırabilmek için “geçmiş ideolojilerdekinden çok daha fragmenterleşmiş
imajlardan” başka bir şey bulamamaktadır. Bulabildiği bu imajlar ise, sınırlı ve
erilgen (eriyip yok olma eğiliminde) imajlar olmakta; fakat gene de, modern insanın
psikolojik yaşamı içinde yer almakta, bütün dış değişiklere karşın, ikonlar bugün de
güçlü olmaya devam etmektedir. “Eskinin bilinen süreci bugün de sürmekte; tarih,
toplumsal yaşamın gerçeklerini anlayamayan, değişimleri izleyemeyen
kitleleştirilmiş modern dönemin insanı için bir mitoloji olarak yaşanmaktadır.
Mitoloji ritüelleri gerektirmekte; ritüeler ise, ikonları canlı tutmaktadır. Topluma,
insanın kendisine ve çağına ilişkin temel anlayışlar ve düşünceler, bugün de, birer
iman ve ikonolojiye dönüşmekte; çağdaş insan, Tanrısı ölmüş bile olsa, bugün de
ancak ikonlarıyla yaşayabilmektedir.255

 Bu durumu Fishwick, Claude Levi-Strauss’dan yola çıkarak şöyle açıklamaktadır:

Đkonların anlam ve dili, toplumlar için en önemli güç kaynağı olmuştur. Efsaneler,
inançlar, kutsal nesneler, tapıngılar topluma güç vermişlerdir. Đkonlar, bir kült, bir
lore, bir saygınlaştırma ve bir anlamsal yola çıkış noktası gerektirmiş ve
oluşturmuşlardır.256

 Spencer Benneth’e göre ise;

Kimliğimiz toplumsal rollerimize göre oluştuğu için, bugün kendimizi giderek
anonimleşmişlik içinde bulmakta; bunu öyle bilmek için sahip olduğumuz nesnelere
bireysellik vererek kimlik edinmeye çalışmaktayız.

Satın aldığımız kitlesel üretim nesnelerine karşı duyduğumuz saygı ile
bireyselliğimizi kazanmış olmaktayız.

Đkonlar; anlamsal içerikleri, dünyayı tanımlamaları açısından güçlüdürler. Đkonlar
inanan ve inandığı ikonu takınan üzerinde bulundurana kişilik kazandırır. Bununla
kişiliklere denk düşen imajlar kazandırır. Nasıl azizler mümin cemaatini simgelerse
bunun işlevi de aynıdır.257

 20. Yüzyılın sonlarından beri gözlemlendiği gibi, kitlesel üretim beğenileri de

standartlaştırmış ve mekanikleştirmiştir. Bugün tüketim nesneleri giysilere takılan

amblemler, süsler, totemler, ev içindeki idoller*, tüm bunlar çok daha laik, pragmatik bir

ikonlar dünyası yaratmıştır. Popüler kültürün ürünü olan her bir Pop ikonlarının basit bir

işlevi vardır; bunları satın alan kitlenin, bunlara ucuz ve kolay yoldan ulaşabilmesi ve

255 Bkz. (6), Ü. OSKAY (1982), s. 181
256 a.g.e. s. 181
257 a.g.e. s. 186
* Kökü Latincede ‘idolum’ ve Eski Yunancada da ‘eidolon’a dayanan kelimedir. Kelime ‘tanrının

imajı’ anlamına gelmektedir. Günümüzde kullanılan anlamları şu şekildedir: (1) Tanrı’nin imajı,
bir tanrının ya da başka bir varlığın tapınma nesnesi olarak kullanılan temsili ya da sembolü. Put.
Yaygın anlamıyla yanlış tanrı. (2) Tözsüz, ancak görülebilir form ya da görünüş, maddi imaj. (3)
Yanlış fikir veya anlayış. (4) Kuvvetle ya da aşırı bağlılık duyulan şey ya da kimse. (Kaynak; H.
Arslan, Bkz: Mitchell, W.J.T; Đkonoloji, s. 4)

 155

modası geçtiğinde bir yana atılabilir olmasıdır. Böylece kolaylıkla başka ikonlar alınıp,

yenilerine sahip olunmasını olanaklı kılınmaktadır.

 * * * * * * *

 Günümüzde teknolojinin gelişimi özellikle çocukların gözlerini açar açmaz

bilgisayar teknolojileri ile yüz yüze gelmesine neden olmaktadır. Bu karşılaşma, geleneksel

kültür yerine ilk olarak küresel kültürün dayattığı nesneler, kavramlar ve algılama

biçimleriyle tanışmasına neden olmaktadır. Yeni kuşak ilk olarak teknoloji ve bilişim dünyası

ile tanışmaktadır. Bu kuşak çok genç yaşta, gerçekle sanalın içiçe geçtiği günümüz

dünyasının dayatmalarına doğrudan maruz kalmaktadır. Bunun taşıyıcıları olan, multimediya

programları ile üretilmiş bilgisayar oyunları, bilişim teknolojilerinin eğlenceli nesneleri; cep

telefonları, ipod, şarkıları hızlı bir şekilde paylaşma olanağı sunan MP3 Çalar gibi... ilgi

duyulan teknolojileridir. Bu nesneler yeni kuşağı küçük yaştan itibaren tüketim kalıplarına

sokmaktadır. Üretimin bir parçası olmadan tüketime zorlanan yeni bir insan tipi bu kalıpları

iletişim aracılıyla içselleştirmektedir.

Gencay Şaylan’a göre, Fransız düşünür Baudrillard çağımızdaki dönüşümü şöyle

açıklamaktadır:

...artık mal ve hizmetlerin değişim değerleri bir kültürel olgu olan iletişim süreci
tarafından belirlenmektedir. Bir başka değişle, toplumsal iletişim sürecinin imge ve
işaretleri, o mal ya da hizmetin üretilmesi için gerekli emek zamanı söz konusu
olmaksızın üretimin değişim değerini belirlemektedir...258

Şaylan, sanayi toplumu sonrası Baudrillard’ın; değişim değerlerinin kültürel bir olgu

tarafından belirlendiğini, kapitalizmin (birikimin) oluşumunda imge ve işaretlere bağımlılığı

vurguladığını belirtiğini söylemektedir.

 Tüm bu teknolojik yeniliklerle birlikte yaratılan teknolojik bağımlılık, genç

insanların yüz yüze karşılaşmasını azaltmaktadır. Đletişim üzerinden algılanan yaşam, imge

ve işaret bombardımanıyla 20. yüzyılın son çeyreğinde çok değişmiştir. Küresel ölçekte

iletişimin kültürler arası tanınırlığın ve faklılığının artması gibi küçük çaplı olumlu yönleri

olduğu gibi küresel ölçekte yönlendirici, dayatmacı ve formatlayıcı etkisi tartışmasız

çağımızın ana karakterini oluşturmaktadır.

258 Bkz. (157), G. ŞAYLAN, s. 239

 156

Şaylan’a göre Fransız düşünür Baudrillard bu durumu şöyle açıklamaktadır:

...Artık yeni toplumsal formasyon içinde en önemli sorun üretim değildir. Yeni
teknolojiler (medya, bilgisayarlı dünya, enformasyon süreçleri, eğlence sanayi vb.)
endüstriyel üretimin yerini almış ve ekonomik politik alanında toplumun örgütlenme
ilkesi konumuna gelmişlerdir. Burada her şey, emek dahil birer işarete dönüşmüş
bulunmakta ve bu işaretler üretilip, insanlar tarafından tüketilmektedir...259

...Yeni, postmodern çağda birey artık öylesine yoğun bir biçimde meta işaretleri,
medya gösterileri, taklit ve temsil süreçlerinden oluşan bir dünyada hapsedilmiş
bulunmaktadır ki, bu durumda kendisine bir kod düzeni içinde verilen gerçeğe
ulaşmasi kesinlikle mümkün değildir. Çünkü gerçek artık sadece bir kurgudur ve
hiperrealite sözcüğü bunu anlatmak için kullanılmaktadır.260

 21. Yüzyılı anlamak için yakın geçmişin kısa bir özetini yaparsak günümüzdeki

farkındalıkları belirlemek daha kolaylaşacaktır. Modernist dönemden başlayarak çağdaş

insana sunulan, dinsel ikonlojideki dinsel mitoloji yerine; sanayi toplumunun ampirik

mitlerini yücelten ancak temel işlevleri hiç değişmeyen ‘ikonoloji’ olmasıdır. Bu yeni

ikonolojinin yaygınlaşması: Yayın ortamlarının (Medyanın), sinemanın, TV dizilerinin, bilim

kurgu ve duygusal edebiyatın, “eğlence endüstrisinin” önemli rolü olmuştur. Günümüzde

katlanarak artan yeni araçlarla tüm alanlara hakim olan bu dönüşüm Baudrillard’ın da

nitelediği hiperrealitenin yaratıcı aracı; yeni teknolojik ögelerle yeniden üretilen karmaşık

yapılı (sayısal teknoloji kullanılarak yaratılan çeşitli karmaşık bilgisayar programları, çeşitli

donanımlar gibi...) iletişim kanalları, hipermedya biçimine dönüşmüştür. 20. Yüzyılın

sonunda hipermedya aracılıyla, müzikte, TV dizilerinde sinematografik öykülerde, eğlence

türlerinde sistemce kurgulu zamanın ve mekanın soyutlandığını görüyoruz. Böylece sanal ile

gerçeğin birbirinin içine geçtiğini görüyoruz. Bu bakımdan günümüzde teknoloji ve

iletişimdeki ilerlemelerle bilişim alanları, eğlence sektörünün bir parçası haline gelmiştir.

5.4. Đkonda Đletişim

 Đnsanın kültürel evrimi, sosyal ve kamusal alandaki gelişimiyle de ilişkilidir. “Kültür

endüstrisi her ne kadar temas ettiği alanları tüketim nesnelerine dönüştürüyor olsa da (müzik,

259 Bkz. (157), G. ŞAYLAN, s. 240
260 a.g.e. s. 247

 157

sinema, medya, gündelik yaşam…) kaçınılmaz bir şekilde metaya çevireceği şeylerin

tüketicilerin (kitle) kriterlerine uygun olarak biçimlendirilmiş olması ön koşuluna sıkıca

bağlıdır.”261

Kültür endüstrisinin pazarlama konusunda iki yapı taşı vardır; ‘imge’ ve ’ikon’.

“Yaratılan veya zaten potansiyel olarak ortada duran imgeler, ikonlar yoluyla kitlenin

bilinçaltına yollanır… Đnsan beyni görüntüleri, sembolleri dile tercih eder, bu bir çeşit teknik

tercihtir.”262 Spor markalarının yıkıcı etkisinde olduğu gibi bilgisayar oyunları ve çocukların

görsel algı ve koşullanmaları da bu etkiyle ilişkilendirilmektedir.

Uygarlıkları yönlendiren en önemli unsur, iletişim alanındaki gelişmeler olmuştur.

Đnsanlık tarihinde yazı dili, sadece o dili kullanan uygarlık içerisinde anlaşılır olmuştur ama

sembolik ifadeler uygarlıklar arası iletişimi sağlamıştır. Đnsanlık tarihinde sonra gelen her

uygarlık bir öncekilerin olumlu/olumsuz birikimlerini ölçmüş ve bir değerlendirme yaparak

benimsediklerini geliştirerek kullanmıştır. Tüm bunlar 21. Yüzyıl içerisinde daha belirgin

olmuştur. Yaşadığımız dönem tam anlamıyla Baudrillard’ın dediği gibi işaretler çağıdır tüm

alanlarda bir işaret söz konusudur, neredeyse işareti olmayan bir ürün, mal, fikir ve kurum

yok gibidir. Elbette burada Kitle Đletişim Araçlarının belirleyiciliği önemlidir.

Popüler kültür işte bu noktada yukarıda belirttiğimiz gibi Kitle Đletişim Araçlarıyla

insanlara dayatmalarda bulunarak imgeler dünyasında rol almalarını sağlamaktadır. Tüm

alanlarda zirve yapmış kişi ya da ürünler endüstriyel amaçlarla sentezlenip insanların

tüketimine sunulmaktadır. Birbiriyle ilişkisi olmayan kişi ya da ürünler bilinçli olarak

oluşturulmuş kavramsal bir kompozisyon içine konularak tüketime sunulmaktadır. Alanında

ikonlaşmış sinema oyuncuları, müzisyenler, sporcular veya toplumun önemsediği şahsiyetler

markalar ile uyumlaştırılarak kitlelerin beğenisine mal edilmektedir .

Örnek vermek gerekirse; Günümüzün en çok ve sık olarak yeni çıkan modellerle

değiştirilerek tüketilen araçlardan biri de cep telefonlarıdır. Cep telefonu sektörü sürekli en

ileri teknolojiyi kullanarak tüketiciler için sürekli yeni çıkardıkları modelleri pazarlama

stratejilerini geliştirmek durumuna, teknoloji en üst düzeyde kullanıldığı için üretici firmalar

için başka pazarlama yöntemleri geliştirilmesine sebep olmuştur, bu nedenle cep telefonları

261 Mahir Polat; “Đmgeler, Đkonlar Başka Türlü Okumalar”, Borusan Sanat Merkezi, Đstanbul 2003
262 a.g.m.

 158

moda kurumları ile koordineli çalışarak ürünlerini modacılara tasarlatarak pazarda boy

göstermeye başlamışlardır. Örneğin, moda sektörünün ileri gelen tasarımcılarından biri olan

Dolce&Gabbana firması Motorola V3i model telefonunu tasarlamıştır, aynı şekilde Prada da

LG telefonu için bir model tasarlamıştır. Marka bütünleşmesi, moda ile teknolojinin

birleşmesiyle pazarların genişlemesi sağlanmaktadır. 20. Yüzyıllarda işaret dilinin

gelişmesiyle ikon dili oluşmaktadır, bu durum özellikle sayısal teknolojideki çok belirgin

olarak yer almaktadır (Bilgisayar, LCD, cep telefonu).

 En iyi örneklerden biri olan, günümüzde üretilen ve yaygın kullanılan Motorola V3i

DG isimli bir cep telefonunda işlevsel olarak yer alan işaretler:

Resim 53:Motorola V3i DG (http://www.motorola.com/)

Resim 54:LG Ke850 Prada
(http://www.lge.com/products/model/detail/ke850.jhtml)

 159

Motorola Razr V3i

Resim 55:Motorola Razr V3i (http://www.motorola.com/)

Tablo 51:Motorola RAZR V3i Ürününde kullanılan tüm Logolar (Motomanual, Motorola RAZR V3i
GSM Kullanma Kılavuzu)

Ürünü Üreten Motorola Kurumu

Ürünün hizmet verdiği “GSM” (Mobil Đletişim için Küresel
Sistem) alanını belirten logo.

Ürünün Müzik Dinleme imkanını da sağlayan Apple firmasının
iTunes programını desteklediğini belirten logo.

Ürünün Kablosuz Veri aktarmasını sağlayan lisanslı Bluetooth
teknolojisi

Ürünün tamamen Orijinal parçalardan üretildiğini ve kurumun
kendi fabrikasında üretildiğini gösteren üretici işareti

Ürünün Bilgisayar ile Bağlantısını sağlayan USB bağlantı destek
logosu

Avrupa Standartlarına Teknik güven gösteren işaret

Ürünün Geri Dönüşüm amaçlı kullanabileceğini gösteren işaret

Ürünün kullanılmasıyla doğacak zararlardan korunmayı
gösterecek Dünya Sağlık Örgütünün uyarısı

Ürünün Artırabilir Hafıza desteğini gösteren logo

Cep telefonu ne kadar kullanıldığını düşününce, günlük hayatın ikon simgelerin

içinde yaşadığını görüyoruz.

 160

Sony Bravia KDL-46X3500

Resim 56:Bravia LCD TV (http://bravia.sony.eu/)

Sony’ye Bağlı Bravia’nın ürettiği “KDL-46X3500” model LCD Televizyonu.

Tablo 52:Sony Bravia KDL46XBR4 Kullanım Kılavuzu

Sony
Ürünü üreten firmanın bağlı olduğu
kurum.

Bravia Ürünü üreten firma

Bravia Engine Pro

Ürünün firma tarafından en ileri
teknolojiyle üretildiğini belirten logo

Digital Video
Broadcasting

Dijital Karasal Yayın’ı desteklediğini
gösteren logo

Hight Definition
Multimedia Interface

Yüksek Çözünürlüklü Multımedya
Aktarma Arayüzü’nü desteklediğini
gösteren logo

Dolby Digital

Tiyatro Salonunda Ses Kalitesi sunan
sistemi desteklediği belirten logo

Universial Serial Bus
Evrensel Seri Bağlantı birimini
desteklediğini belirten logo

High Definiton Ready

Yüksek Çözünürlük’lü Yayınlar için
Hazır olduğunu belirten logo

 * * * * *

 20. Yüzyılın son çeyreğini özetlemiş olursak çok kısa sürede büyük değişimler

gerçekleştirilerek kültürün ruhu ele geçirilmiş, ikonlar oluşturulmuştur. Đkon haline gelen

 161

çeşitli imgeler, mitlerle sarmalanmaktadır. Mitler belli dizgeler oluştururarak böylece ikonu

harekete geçirmek için gerekli bilginin bağlamını yaratmaktadır. Bu değişimler toplumu

yeniden bilgilendirmekte ve bu iletişim kanallarının katkılarıyla yaygınlaştırmaktadır.

Đkonlar iletişimin başlangıç noktasıyken, bu gün sistemi yeniden üreten taşıyıcılar olarak

önem kazanmıştır.

 162

6. SONUÇ

 Đnsanlık tarihinde, uygarlıklar, bir önceki birikimleri üzerine kendi yeniliklerini inşa

ederek oluşmuşlardır. Bu birikimler, günümüz kültürünün temel taşıyıcılarını

oluşturmaktadır. Bugün içinde yaşadığımız görsel kültürün yapı taşlarının izdüşümlerini eski

çağlardan başlayarak oluşan sembollerde bulabiliriz. Eski çağlarda ortaya çıkan sembolik

anlatımlar, genel geometrik biçimlerin oluşması ve çeşitli içeriklerde anlamlandırma ile

ortaya çıkmıştır.

Başlangıçta temel geometrik şekiller (kare, üçgen, daire) ile hayvan, bitki ve cansız

nesnelerin (kılıç, ok v.b.) çeşitli görüntülerden üretilen semboller, zaman içerisinde teknik

olarak da gelişerek artık evrensel bir nitelik taşımaktadırlar.

Aslında dört temel gruba ayrılan (kare, üçgen, daire, kesişken hatlar) biçimler,

birbirlerine geometrik olarak benzemediği gibi, insanlık tarihi içinde üretilen anlamları

açısından da hiç benzeşmemektedirler.

 Antik Çağda Boğa, Aslan gibi hayvanları sembolize eden görsel simgeler olarak ok,

balta, çiçek gibi çeşitli nesnelerin kullanılmaya başladığına tanık oluyoruz. Bunu takip eden

süreçte ilkyazı örnekleri, piktogramlardan esinlenilerek (Hiyeroglif ve Çivi Yazı) ortaya

çıkmaya başlamıştır. Üçgen şekli Trinite’yi (Üçleme) ifade edişinden dolayı önemli bir dini

simge olmuştur. Bu inançlara dayalı sembolleştirme özellikle pagan kültürlerde, daha sonra

da semitik dinlerde görülmeye başlamıştır ve böyle devam etmiştir. Çeşitli uygarlıklarda

benzer (veya muadili) sembolik anlamların da kullanıldığını görüyoruz.

 Çağlar içinde; güç, masumiyet, cesaret, kuvvet gibi birçok olgu bir “biçim diline”

yansıyarak süreklilik kazanmış ve bugünkü kültürümüze mal olmuştur. Örneğin güç

sembollerinden biri olan Boğa sembolünün, ilk uygarlıklarda ortaya çıktığını ancak, zaman

içerisinde değişerek güç sembolü olarak Aslanın benimsenmeye başladığını görüyoruz.

Bunun böyle olmasındaki ana sebebin; insanların ilk önce evcilleştirdiği canlılar arasında

güç bağlamında bir karşılaşma yaptığı ve sonra da canlıların doğadaki statü karşılıklarına

anlam verdiğini, bu nedenle de aslanın doğadaki duruşu yüzünden de sonradan Güç sembolü

olarak benimsendiğini görüyoruz. Aslan, Afrika ve Mezopotamya coğrafyasında yaşayan bir

 163

canlı olmasından dolayı, burada kurulmuş olan tüm uygarlıklar tarafından güç sembolü

olarak benimsenmiştir. Bu güç sembolünün karşılığının; Asya uygarlıklarında kaplanın ve

kurdun, Amerika uygarlıklarında da yine bir kedi türü olan jaguarın olduğunu görüyoruz.

 Sembollerin değişik dönemler ve uygarlıklarda çeşitli geçirgenliklerle, etkileşimlerle

(kültür ve ticaret yoluyla) uygarlıkların ortak bir simgesel dili oluşturduğunu görmekteyiz.

Antik çağlardan başlayarak ticaret yapanların (tüccarların), dinsel kurumların (dini grupların)

ve siyasi erkin (hükümdarların) kendilerine özgü sembolleri mühür olarak kullanmaya

başladığını biliyoruz.

 Ortaçağda döneme damgasını vuran özellik; Avrupa toplumlarında dini gerekçelerle

kullanılmaya başlayan (tamamının Hıristiyanlığı benimsemesiyle) haç sembolü olmuştur.

Ulusal devletlerin oluşumuyla zaman içinde oluşan Ulusal Haç olgusuyla karşılaşıyoruz.

Antik Çağdan gelen Mezopotamya uygarlıklarındaki bazı sembollerin Avrupa’ya geçtiğini

izleyebiliyoruz özellikle güç sembolleri Avrupa’da kullanılan Armalara ve ilk kez görülen

Amblemlere yansımıştır. Ortadoğu coğrafyasında Padişahların kimliği olarak yaratılan bu tür

işaretler; Selçuklular ve Osmanlılarda da görüldüğü gibi, Çin ve Japonya’da Đmparator

işaretleri olarak da benzeri örneklerle ortaya çıkmıştır. Osmanlı Kültüründe padişah

armalarına “tuğra” ismi verilmiştir.

 15. Yüzyılın ortalarından itibaren Avrupa’da matbaanın gelişmesi ve kitap basımının

yaygınlık kazanmasıyla, yazılı kültüre geçilmiştir. Yayınlarda inisiyallerin kullanıldığını ve

aynı zamanda kitapların basıldığı yayınevlerinin matbaa işaretleri ve bilinen semptom

(görünüş) tarihinin yayınlarda ilk kez kullanılmaya başlandığını görüyoruz. 16. Yüzyıl

kitapların gerçekten önem kazandığı ilk yüzyıldır ve bu tarihten sonra kitap basımı, kitlelere

ulaşması ve yaygınlık kazanması önem kazanmıştır. 16. yüzyıldan sonra günümüz Avrupa’sı

kurumsal kimliğini bulmuştur ve bu kimlik bayrak ve armalarla ifade edilmiştir. Bu simgeler

aracılığıyla da Avrupa devletleri/toplumları kültür ve ideolojilerini diğer ülkelere kimlik

olarak sunmuştur.

 Rönesans ve Reform döneminde Avrupa’da oldukça etkili bir şekilde yayılan

matbaacılık, Osmanlı Devleti’nde resmi olarak Đbrahim Müteferrika’ nın matbaa kurmasıyla

 164

1729 yılında Đstanbul’da yayına başlamıştır. Bunu izleyen dönemde Akdeniz civarında

ticaret merkezlerinin gelişmesiyle pazar yerleri daha gösterişli ve kaliteli ürünlerin

bulunabildiği yerler olmuştur, bunlara paralel olarak esnaf tabelaları ve ürün işaretleri de

yaygınlaşmıştır. Bu ticari/ekonomik gelişmelere bağlı olarak grafik sanatların ifadelerinde

(insiyal, monogram, mühür) matbaacılıkla beraber oluşturulan yazı karakterleri ile görsel

sanatların gelişmesine tanık olunmuştur.

 Matbaa teknikleriyle kağıt üzerinde ilk gazete 17. yüzyılda Almanya’da basılmıştır,

sonrasında ise 18. yüzyılda Đngiltere’de gelişmiş matbaa teknikleriyle basılan ve toplumsal

iletişiminde giderek önemli yer edinen, gazete ve dergilerin oluşturmaya başladıkları

kimlikler, grafik tasarımın gelişimini hızlandırmıştır. Ticaretin gelişmesi logolara olan

ihtiyacı artırmıştır; 17. ve 18. yüzyıllarda ortaya çıkan ticari rekabet ve 19. yüzyılda yaygın

olarak gelişimini sürdüren ticari markalaşma, üreticilerin kendi ürünlerinde kalite ve

kökenini belirtme ihtiyacını doğurtmuştur. Bununla birlikte 19. yüzyılda Logo sözcüğü

pazarlama sözcüğünün bir parçası haline gelmiştir.

 Artan üretim olanakları ürünlerin tüketim ve pazarlama problemlerini gündeme

getirmiştir. Ürünlerin tanıtımı için verilen ilanlarla birlikte “reklam” kavramı otaya çıkmıştır.

Tanıtımda kullanılan yeni bir mecra olan afiş sanatı (Özellikle litografi baskı tekniğinin

geliştirilerek renkli baskıyı mümkün kılmasıyla) doğmuştur.

 Sanayi Devrimi’yle birlikte gelişen kapitalizm, daha çok üretim ve kıtalararası pazar

olanaklarına kavuşunca, üretici tüccarlar kendi armalarını da yaratarak, her bir üretici kendi

ayırt edici kimliğini geliştirmiştir. Bu işaretler “amblem”leri oluşturmuştur. Amblem

kullanımı ilk defa 18. yüzyılda deniz taşımacılığı yapan gemiler arasında yayılmıştı. Bu

tarihten başlayarak amblemler, firmaların vazgeçilmez Kurumsal Kimlik işareti olmuştu. Bu

dönemde, artan rekabetin yeni pazar ihtiyacını karşılamak amacıyla düzenlenen fuarlarla,

üreticilerin ürünlerinin tanıtımı amaçlı faaliyetlerinin amblemler aracılığıyla geliştirdiğine

tanık olunmuştur. Tanıtım için gazetelere ilan verilmesi gelişen bir reklam kavramını ortaya

çıkarmıştır. Özellikle baskı tekniklerinin gelişmesi, gazete ve dergilerin yaygınlık kazanması

ile sonuçlanmıştır. Ürünlerin satılacağı ya da hizmet verilecek alanların çoğalması

tabelacılığın gelişmesine de neden olmuş ve bu değişimler, ilk kurumsal işaretlerin ortaya

çıkmasını sağlamıştır.

 165

 Piyasada kalıcı bir yer edinmek ve bulunduğu pazarı büyütmek isteyen firmaların,

tanınırlık, belleklerde kalıcılık istemesiyle görsel kimlik işaretlerinin önemi artmıştır. Söz

konusu işaretler günlük yaşamın her alanında; tüm kamusal mekanlar ve insanların herhangi

bir nedenle karşılaştığı alanlarda vazgeçilmez olarak yerini almaya başlamıştır.

 Aydınlanma ile paralel gelişen belki de sonucu olan modernizm bir bakıma başka bir

yaşama kültürünün hızla gelişimi anlamına da gelmektedir. Đç içe gelişen Sanayileşme ve

Aydınlanma Dönemlerinin görsel ve düşünsel etkilerinin karşılığı modern biçimler olmuştur.

Mit, insanı doğaya tabi kılarken aydınlanma bunun tam tersi, doğayı insana tabi kılmıştır.

Yaşamın rasyonalize edilmesi ile ortaya çıkan Sanayi Devrimi; kitlesel üretim, dağıtım ve

tüketim kategorileri, Đşçi sınıfı gibi olguların doğmasına neden olmuştur. Bu yeni günlük

hayat biçimi Kitle Kültürünü ortaya çıkarmıştır. Bu yeni kültürün taşıyıcısı da günümüzün

“ikon”larıdır.

 “Đkon” genel olarak Ortodoks kiliselerin duvar resim süslemeleri olarak bilinir.

Kelimenin sözlük anlamından yola çıkarsak mağaradaki duvar süslemelerden ile çağdaş

metropollerde her alanda sembolleştirmelere kadar ve hatta evlerimizdeki birçok grafiksel ve

resimli süs örnekleriyle ilişkili bir kavram olduğunu görürüz. Çünkü kelime anlamı olarak

resim anlamına geldiği gibi, zaman içerisinde kutsal varlıkların resimlerini de ifade eden bir

anlama bürünmüştür. Aydınlanma sonrası mitoloji ve Hristiyan ikonolojisinin yerini

sanayinin üretiği tüketim nesneleri almıştır. Karmaşıklaşan Kapitalist Sistemin karşısındaki

kitleler emeğin metalaşması, insanın şeyleşmesi ile sistem tarafından yeni gelişen ortamlar

(medya) aracılığıyla yaratılan yeni mit ve ikonlarla, hem sistemi dönüştürmeyi hem de

yeniden üretmeyi işlevselleştirmiştir.

 Değişen günlük hayat içerisinde modernizm ile birlikte gelen değişimler ve

dönüşümlerle, oluşan yeni şehir düzeni, kenti Metropole dönüştürmüştür. Metropollerle

ortaya çıkan görüntüler, tarihte başka hiçbir dönemde böylesine kalabalık bir imgeler yığını,

böylesine yoğun bir mesaj yağmuruna maruz kalmamıştır. Metropol kültürünün, eğlence ve

tüketim nesnelerinin tanıtım imgeleri; Spor ve Müzik olmak üzere birçok kitlesel

organizasyonları, Alışveriş Merkezleri, medya, bilişim teknolojilerinin tüketim nesneleri

(sayısal program ve oyunlar) vazgeçilmez unsurları olmuştur. Buna bağlı olarak grafik

tasarım ve reklamcılığın öne çıktığını söyleyebiliriz. Rekabet koşullarının sertleşmesi, bu

 166

potansiyel firmaların tanınırlığını sağlamak ve göstermek için ortaya çıkan logoların gücünü

artırmıştır.

 Özellikle 20. yüzyıl son çeyreğinde kültür tam anlamıyla önü alınamaz kapitalist

ilişkiler ağı, medya bağlantısıyla tüketim çılgınlığı ile formatlanarak oluşmuştur. Kültür

eğlence kodları haline dönüşerek, tüketimin taşıyıcısı olmuştur. Teknoloji insanın tüm

zorluklarını kolaylaştıracak sonuçların ötesinde markaların “ikon”laşması sayesinde kültürün

tüketim kodlarına dönüşmüştür. Sanayi toplumu sonrasında Baudrillard; değişim değerlerinin

kültürel bir olgu tarafından belirlendiğini, kapitalizmin (birikimin) oluşumunda imge ve

işaretlere bağımlılığın oluştuğunu vurgulamaktadır. “Mal ve hizmetlerin değişim değerleri

bir kültürel olgu olarak iletişim süreci tarafından belirlenmektedir,” yani “toplumsal iletişim

sürecinin imge ve işaretleri, o mal ya da hizmetin üretilmesi için üretimin değişim değerini

belirlemektedir,” demektedir.

 Đşte bütün bu nedenlerle firmalar akıllarda daha iyi yer edinebilmeleri ve daha iyi bir

imaja sahip olabilmeleri için, kurumsal kimliklerinin doğru planlanmış ve yaratılmış olması

gerekliliğine önem vermişlerdir. Kurumsal kimlik çalışmalarında görsel kimlik her zaman ön

planda rol oynar. Bir firmayı tanıtan, sembolize eden, akıllarda yer etmesini sağlayan,

öncelikle kavramsal, biçimsel ve renk bütünlüğüdür. Günümüzün sihirli kelimesi Marka, mal

ve hizmetlerin kimliğini belirleyen, ürünü rakiplerinden ayırt edici isim, simge, işaret, grafik,

ambalaj vs. özelliklerinin birleşimidir. Pazarda yer edinebilmesi için artık kalite ve üretim

özellikleri yeterli değildir. Ürünün “imajı”nı koruyabilmesi gerekir Dünyaca ünlü

küreselleşmiş bir markanın, tanınırlığını sürekli kılmak için bir takım standart özellikler

sahip olması ve stratejik planlama gerekmektedir. Bu durumda ürünün ismi; logotype,

ürünün simgesi; Logo, ambalajı; grafik tasarımı, formu, rengi ürünü belirleyici özellikler

olarak sıralanabilir. Tüm bu nitelikleri bir biriyle bütünleyen kurumsal felsefe ve kurum

ideolojisi belirleyicidir. Örneğin “Sarı Çerçeve” ile tanınan National Geographic dergisi sarı

rengi ile özdeşleşmiştir, bunun gibi “Lila Renkli Đnek” Milka ile, yeşil renk ise Benetton’la

özdeşleşmiştir. Bu seçimler kurumsal felsefe ve ideolojinin görsel göstergelinini oluşturur.

 Günümüzde tüm ürünler markalaşarak küresel pazarda medya aracılığıyla

yaygınlaşma savaşındadır. Markalar, insanların ihtiyaçlarını karşılamaktan fazlasını ifade

etmektedir. Bu bakımdan,k “endi toplumsal konumunun gerçekliğini kavrayamayan, ya da

 167

bundan kaçan çağdaş insan, dış gerçekliğini marka ikonları aracılığı ile

anlamlandırmaktadır.”

 Marka dayatmalarına maruz kalan insana “ikon” imgeleri yaşamın bir parçası olarak

sunulmaktadır. Yaratılmış olan kültürün tüm kodları görselleştirilerek, yeniden yaratılmakta

ve kitlelerle eşzamanlı olarak medya ve iletişim teknolojileri aracılığıyla buluşturulmaktadır.

Semboller, tüketiciden çok üreticinin başarısı olarak durmaktadır. Bu başarı ise Sayısal

teknoloji ve Đletişim kanallarının (medya) oluşturduğu bir ilişkiler ağının sonucudur.

Kapitalist üretim biçimiyle reklamcılık sektörünün stratejileri ve tasarımcıların yaratıcı

buluşları kitleleri, semboller dünyası ile bir daha ayrılmamak üzere buluşturmaktadır.

 Sonuç olarak Aydınlanma dönemi ile birlikte mitolojik dönemin sona erdiği, hayatın

rasyonelleştiği düşünülmüştür, ancak günümüzde hayatın başka biçimlerde yeniden

mitleşmesi ile yüz yüze kalındığını görülmektedir. Sanayi sonrası toplumda kendi mitlerini,

yeni teknoloji ve iletişim kanalları yardımı ile yeniden üretmektedir. Kitle kültürü

organizasyonları (Olimpiyat Oyunları, Futbol Turnuvaları, Stadyum Konserleri) gibi yeni

kitle eğlence fenomenleri, sistemin yeniden tüketimin lehine ürettim alanı olarak kendine

yeni alanlar açmasına neden olmaktadır. Bu kitlesel organizasyonlar, yaratılmış markaların

desteğinde, markaları yücelten ve meşrulaştırılan etkinlikler olarak, iletişim dağıtım kanalları

aracılı ile milyonlarca insana aynı anda ulaşmaktadır. Bu yenilenen görüntüler markaların

güçlenmesine ve bireye seçme şansı tanımamaktadır. Bireyin aidiyet duygusunu

biçimlendirerek kendini tüketimle yeniden tanımlamasına neden olmuştur. Son noktada

Sanayi Ötesi Toplum’da markaların logoları, insanın yeni “ikon”ları olmuştur.

 168

7. KAYNAKLAR

Kitaplar ve Yayınlar;

AKAY, Ali (2002); Kapitalizm ve Pop Kültür, BağlamYayıncılık, Đstanbul.

AKIN, Z. Erdinç (2006); Görsel Đletişimde Mağaradan Markaya, Alternatif Yayıncılık,
Đstanbul.

АLEKSANDROV, V. N. (2004); Rus Sanat Tarihi; Harvest Yayınevi, Nowosibirsk.

APPIGNANESI, Richard - GARRATT, Chriss (1996); Yeni Başlayanlar Đçin
Postmodernizm, Çev. Doğan Şahinler, Ad Yayınları, Đstanbul.

ATASAĞUN, Galip (2002); Đlahi Dinlerde Dini Semboller, Kabalcı Yayınevi, Konya.

ATEŞ, Mehmet (2002); Mitolojiler, Semboller ve Halılar, Yeni Alaş Matbaacılık, Đstanbul.

AYDOS, Emel (1990); “Sevgi, Barış, Şefkat Gibi Soyut Kavramların Görsel Đletişim
Alanında Simge Haline Getirilmesi”, Hacettepe Üniversitesi Grafik Sanat Dalı, Ankara.

AYMERĐGEN, Şahin; - ÇEKĐÇ, Savaş (1986); Logo-Türk; Çev. Gökhan Akcura,
Grafikerler Meslek Kuruluşu, Anabasım A.Ş., Đstanbul.

AYHAN, Erol (2005); Popüler Müziği Anlamak; Bağlam Yayıncılık, Đstanbul.

BARBER, Benjamin R. (1995); Jihad vs McWorld, Random House, New York, ABD.

BATUR, Enis (1997); Modernizmin Serüveni, Yapı Kredi Yayınları, Đstanbul.

BATUR, Enis (2004); Đmgeleri Kim Dinler?; Yapı Kredi Yayınları, Đstanbul.

BAUDRĐLLARD, Jean (1988); Selected Writings, Der. Mark Poster, Polity Press,
Cambridge.

BAUDRĐLLARD, Jean (2002); Simgesel Değiş Tokuş ve Ölüm, Çeviren: Oğuz Adanır,
Boğaziçi Üniversitesi Yayınyevi, Đstanbul.

BAYRAKTUTAN, Fezade (2005); Aile Đçi Đlişkiler Açısından Đnternet Kullanımı,
Yayınlanmamış Yüksek Lisans Tezi, Đstanbul Üniversitesi, Đstanbul.

BEKTAŞ, Dilek (1992); Çağdaş Grafik Tasarımın Gelişimi, Yapı Kredi Yayınları,
Đstanbul.

BENJAMĐN, Walter (1982); Estetize Edilmiş Yaşam; Dost Kitabevi Yayınları, Đstanbul.

BERGER, John (2002); Görme Biçimleri, Çev. Yurdanur Salman, Metis Yayınları, Đstanbul.

 169

BUCKLAND, Raymond (2005); Đşaretler, Semboller ve Alametler, Kozmik Kitaplar
Yayınevi, Đstanbul.

BUTKEVĐÇ, L.М. (2008); Bezek Tarihi; Vlados Yayınevi, Moskova.

BOURRĐAUD, Nikolas (2005); Đlişkisel Estetik, Çev. Doğan Şahinler, BağlamYayıncılık,
Đstanbul.

CHOMSKY, Naom (2005); Medya Denetimi, Çev. Elif Baki, Everest Yayınları, Đstanbul.

CLARK, Toby (2004); Sanat ve Propoganda Kitle Kültürü Çağında Politik Đmaj, 2.
Basım, Edebiyat Kuramı, Đstanbul.

CLAUDE, Levi-Strauss (1986); Mit ve Anlam, Çev. Şen Süer, Sellahatin Erkanlı, 55. Baskı,
Alan yayıncılık, Đstanbul.

COONOR, Steven (2001); Postmodernist Kültür – Çağdaş Olanın Kuramlarına Bir
Giriş, Çev. Doğan Şahinler, Yapı Kredi Yayınları, Đstanbul.

ÇAM, Ali Tekin (2002); Türk Grafik Tasarımcıları Logo, Alternatif Yayıncılık, Đstanbul.

ÇORUHLU, Yaşar (1998); Erken Devir Türk Sanatının ABC’si, 2. Basım, Kabalcı
Yayınevi, Đstanbul.

ÇORUHLU, Yaşar (2002); Türk Mitolojisinin Anahatları, Kabalcı Yayınevi, Đstanbul.

DAŞÇĐ, Semra (2008); Avrupa Resiminde Çocuk Đmgesi; Bağlam Yayınları, Đstanbul.

DELLALOĞLU, Besim F. (2001); Frankfurt Okulu’nda Sanat ve Toplum, Bağlam
Yayınları, Đstanbul.

DENĐZ, Ahmet Umur (2003); Empresyonizm ve Post Empresyonizm’de Renk, Engin
Erpulat, MSGSÜ, Đstanbul.

DEREOĞLU, Neyyirec (1995); Grafikte Piktogram Gelişmesi Đşaret ve Semboller,
Yayınlanmamış Sanatta Yeterlilik Tezi, MSÜ SBE, Đstanbul.

DOLTAŞ, Dilek (1999); Postmodernizm: Tartışmalar ve Uygulamalar, Telos Yayıncılık,
Đstanbul.

EBERHARD, Wolfram (2000); Çin Simgeler Sözlüğü, Kabalcı Yayınevi, Đstanbul.

ECO, Umberto (1992); Günlük Yaşamdan Sanata; Çev. Kemal Atakay, Adam Yayınları,
Đstanbul.

ELĐADE, Mircea (1992); Đmgeler Simgeler; Gece Yayınları, Ankara.

ELĐADE, Mircea (2003); Dinler Tarihi, Kabalcı Yayınları, Đstanbul.

 170

ERKAN, Zafer (1997); Çağdaş Türk Resimde Hayvan Simgesi, Marmara Üniversitesi,
Đstanbul.

ERSOY, Necmettin (2007); Semboller ve Yorumları, Dönence Yayınevi, Đstanbul.

ERYAMAN, Hale (1993); Resim Sanatında Görsel Đfadeye Anlam Kazandıran Đşaret ve
Semboller, MSGSÜ Resim Ana Sanat Dalı, Đstanbul.

ESĐN, Emel (2004); Orta Asya’dan Osmanlıya Türk Sanatında Đkonografik Motifler,
Kabalci Yayınevi, Đstanbul.

FĐSK, Peter (2006); Paazrlama Dehası; MediaCat Yayınları, Đstanbul.

GENER, Cihangir (2007); Ezoterik Batını Doktrinler Tarihi, Yurt Kitap Yayınları, Ankara.

GNEDĐÇ, Petr (2006); Sanat Tarihi. Avrupa Sanatı ve Yeni Çağı, Eksmo Pres.

GOLĐTSĐNA Đ. (2007); Rus Sanatının Tarihi, Visşaya Şkola Yayınevi.

GOMBRĐCH, E.N. (2002); Sanatın Öyküsü; Çev. Erol Erduran - Ömer Erduran, Remzi
Kitabevi, Đstanbul.

HABERMAS, Jürgen(2002); Öteki Olmak, Öteki’yle Yaşamak; Çev. Đlknur Aka, Yapı
Kredi Yayınları, Đstanbul.

HABERMAS, Jürgen (2003); Kamusallığın Yapısal Dönüşümü; Çev. Tanıl Bora - Mithat
Sancar, Đletişim Yayıncılık, 5. Baskı, Đstanbul.

HABERMAS, Jürgen (2007); Đdeoloji Olarak Teknik ve Bilim; Çev. Mustafa Tüzel, Yapı
Kredi Yayınları, Đstanbul.

HALL, Foster (2004); Tasarım ve Suç; Çev. Elçin Gen, Đletişim Yayınları, Đstanbul.

HAMMER-PURGSTALL, Joseph Von (1999); Osmanlı Mühürleri, Çev. Ümit Öztürk, Pera
Yayıncılık, Đstanbul.

HAUSER, Arnold (1995); Sanatın Toplumsal Tarihi; Remzi Kitabevi, Đstanbul.

HOLME, Bryan (1985); The Art of Adventising; Peerage Books, Germany.

HOLT, Douglas B.(2006); Đkon Markalar; MediaCat Yayınları, Đstanbul.

HULME, Edward (1976); Symbolism In Christian Art; Blandford Pres Poole Dorset, Great
Britain.

IŞIN, Ekrem - Özpalabıyıklar, Selahattin (1999); “Hoş Gör - Ya Hü” Osmanlı Kültüründe
Mistik Semboller Nesneler; Yapı Kredi Yayınları, Đstanbul.

JUNG, Carl. G.(2002); Đnsan ve Sembolleri; Çev. Ali Nihat Babaoğlu, Okuyan Us Yayınları,
Đstanbul.

 171

KAYAALP, Esma G. (2004); “Kurumsal Đmaj Değiştirme Aracı Olarak Logo Yenileme”
Sakarya Üniversitesi Sosyal Bilimler Enstitüsü, Sakarya.

KAZAKEVĐÇ А.N.(2007); Rus Ortodoks Kiliselerin Sembolleri, Оlma Меdiа Grup,
Moskova.

KILIÇKAN, Hüseyin (2004); Orta Asya’dan Anadolu’ya Türk Bezeme Sanatı ve
Örnekleri, Đnkılap Kitabevi, Đstanbul.

KLEĐN, Naomi (2003); Küresel Markalar Hedef Tahtasında, Uluslararası Bestseller Bilgi
Yayınevi, Ankara.

KRĐUCKOVA V.A.(2002); Kubizm, Ofizm, Purinizm, Yayınevi Galart, Olma Pres,
Moskova.

KUBAN, Doğan (2002); Selçuklu Çağında Anadolu Sanatı; Yapı Kredi Yayınları,
Đstanbul.

KUWAYAMA, Jasaburo (1977); Zeichen, Marken und Signets - 3000 Đnternationale
Beispiele; Callwey, Germany.

LEWĐS, Bernard (2002); Çatışan Kültürler, Yurt Yayınları, 4. Baskı, Đstanbul.

LĐSSĐTZKY KÜPPERS, Sophie (1980); El Lissitzky, VEB Verlag, Dresden.

LUCĐEN, Levy-Bruhl (2006); Đlkel Toplumlarda Mistik Deneyim ve Simgeler; Çev. Oğuz
Adanır, Doğu Batı Yayınları, Đstanbul.

MADEN, Sait (1990); Simgeler, Çekirdek Yayınları, Đstanbul.

MACNULTY, W. Kirk (2006); Freemasonry Symbols, Secrets, Significance, Thames &
Hudson Ltd., Londra.

MARCUSE, Herbert (1975); Tek Boyutlu Đnsan, Çev. A. Timuçin - T. Tunçdoğan, May
Yayınları, Đstanbul.

MAZAYEV А. Đ.(2007); Sanat ve Bolşevizm (1920-1930), KomKniga.

Mitchell, W.J.T. (2005); Đkonoloji, Đmaj Metin, Đdeoloji, Paradigma Yayıncılık, Đstanbul

MOON, Michael - MĐLLĐSON, Doug (2003); Ateşten Markalar; MediaCat Yayınları,
Đstanbul.

MORGAN, Conway Lloyd (1999); Logos Logo Đndentity, Brand, Culture; Roto Vision, SA
.
MOSER, Mike (2007); Marka Yaratmanın Beş Adımı; MediaCat Yayınları, 3. Basım
Đstanbul.

 172

OKAY, Ayla (2003); Kurum Kimliği; MediaCat Kitapları, 4. Baskı, Đstanbul.

OLINS, Wally (1989); Corporate Identity, Thames and Hudson, Londra.

OSKAY, Ünsal (1982); Kitle Đletişiminin Kültürel Đşlevleri, AÜ SBF Yayınları, Ankara.

ÖZKÖK, Ertuğrul (1985); Kitlelerin Çözülüşü, Tan Yayınları, Ankara.

POPOVA N. (2003); Antik Hristiyan Sembolleri, Yantarnıy Skaz, Moskova.

PRĐNGLE, Hamish - GORDON, William (2001); Marka Kültürü; Scala Yayıncılık,
Đstanbul.

RAYMOND, Williams (2005); Anahtar Sözcükler; Çev. Savaş Kılıç, Đletişim Yayınları,
Đstanbul.

RĐBAKOV, B. A.(1994); Eski Rusya Tarihi; Moskova.

ROLAND, Barthes (1996); Göstergebilmsel Serüven, Çev. S. Rifat - M. Rifat, Yapı Kredi
Yayınları, Đstanbul.

RONA, Lebriz (2007); “Evin Belleği ve Taşınma”, MSGSÜ, Đstanbul.

ROOJEN, Pepin Van (2003), Signs & Symbols, The Per’n Press Agle Rabbit Editions,
Amsterdam.

... Rus Modernizm Öncüler ve Arayışlar, MSGSÜ Merkez Kütüphanesi.

RUTHERFORD, Paul (2000); Yeni Đkonlar-Televizyonda Reklam Sanatı, Çev. Mustafa K.
Gerçeker, Yapı Kredi Yayınları, Đstanbul.

SARABYANOV D.B.(1989); Modern Tarzı; Yayınevi Đskusstvo; Moskva.

SERTOĞLU, Midhat (1975); Tuğra, Doğan Kardeş Yayınları, Đstanbul.

SĐMMEL, Georg (2003); Modern Kültürde Çatışma, Çev. T. Bora, N. Kalaycı, E. Gen;
Đletişim Yayınları, Đstanbul.

SHĐNER, Larry (2004); Sanatın Đcadı Bir Kültür Tarihi; Çeviren: Đ. Türkmen, Ayrıntı
Yayınları, Đstanbul.

SOBACI, Selin (2001); “Đmaj Yenileyen Markalarda Görsel Kimlik Sorunu”, Hacettepe
Üniversitesi, Grafik Ana Sanat Dalı, Ankara.

SMĐTH, Preserved (2001); Rönesans ve Reform Çağı, Türkiye Đş bankası Kültür Yayınları,
Đstanbul.
SOKOLLNĐKOVA, N.М. (2007); Sanat Tarihi; Akademia Yayınevi.

 173

SUNER, Canan (1985); “Đletişim Açısından Ticari ve Kültürel olarak Türk Banka ve
Tiyatro Afişleri – Cilt 1”, Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi Sos. Bil.
Enst. Sanat Tarihi Bilim Dalı, Tezi Yöneten; Dr. Ruçhan Arık, Ankara.

ŞAYLAN, Gencay (2002); Postmodernizm, Đmge Kitabevi, Ankara.

ŞUKUROVA, A.N.(1989); Batı Mimarisi ve XX yy. Sanat Dünyası; Stroyizdat Yayınevi,
Moskova.

TOKAT, Latif (2004); Dinde Sembolizm, Ankara Okulu, Ankara.

TOMLĐSON, John (1999); Küreselleşme ve Kültür, Çev. Arzu Eker, Ayrıntı Yayınları,
Đstanbul.

TURGUT, Đhsan (1993); Sanat Felsefesi; Üniversite Kitabevi, Đzmir.

TÜLÜNAY, Elif Tül (1992); Etrüsk Sanatı; Arkeoloji ve Sanat Yayınları, Đstanbul.

UÇAR, Tevfik Fikret (2004); Görsel Đletişim Ve Grafik Tasarım, Đnkılap Kitabevi,
Đstanbul.

UĞUR, Aydın (1991); Keşfedilmemiş Kıta, Đletişim Yayınları, Đstanbul.

UZELLĐ, Gönül (2002); XVII.-XIX Yüzyıllarda Rus Resim Sanatı; Edebiyat Fakültesi
Yayınları, Đstanbul.

VAÇYANTS, А.М.(2008), Güzelinin Varyasyonları. Rönesans; Ayris-Press, Moskova.

VLASOV, V.G.(2008); Yeni Sanat Tarihi Sözlüğü; Azbuka-Klasika.

VĐSE, A. David (2005); Google Hikayesi; Çev. Gökçe Köse, Koridor Yayıncılık; Đstanbul.

WALTER, Benjamin (2007); Pasajlar; Yapı Kredi Yayınları, Đstanbul.

WEBER, Max (1996); Sosyoloji Yazıları, Çev. Taha Parla, Hürriyet Vakfı Yayınları,
Đstanbul.

ZEKA, Necmi (1994); Postmodernizm, Çev. N. Gülengül - D. Sabuncuoğlu - D. Erksan,
Kıyı Yayınları, Đstanbul 2. Basım.

Makale ve Röportajlar;

AKAY, Ali (2002); “?????”, Toplumbilim Dergisi, Sayı 16, Ekim, s. 5, Bağlam Yayınları,
Đstanbul.

 174

CAN, Bülent B. (1997), “Haçlı Seferlerinin Đlanı”, Tarih ve Toplum Dergisi, sayı 161,
Mayıs, Đletişim Yayınları.

KAYA, F., BAHAR; Ülker (2006), “Kurum kimliği ve Kurumsal Tasarım”, Tasarım Kuram
Dergisi, Sayı 4, Mayıs, Đstanbul.

PELVANOĞLU, Emrah (1 Ekim 2007); “Adorno’ya Göre Kültür Endüstrisi”, Zaman
Gazetesi, Kitap Zamanı Eki,

POLAT, Mahir (2003), “Đmgeler, Đkonlar Başka Türlü Okumalar”, Borusan Sanat Merkezi,
Đstanbul.

ÖZDEMĐR, Kemal (1995); “Osmanlı Devleti’nin Đlk arması: Tuğra”, Tarih ve Toplum
Dergisi, sayı 144, Aralık, Đletişim Yayınları, Đstanbul.

ÖZKÖK, Ertuğrul (1980); “Dağar” (Röportaj), Oluşum Aylık Sanat ve Düşünce Dergisi,
Sayı 37/80, Ankara.

SUAT, Đskender (1996); “Doğu Karadeniz’de Figüratif Süsleme Örnekleri”,Tarih ve Toplum
Dergisi, sayı 152, Ağustos, Đletişim Yayınları, Đstanbul.

ŞAHĐN, M. Cem (2005); “Türkiye’de Gençliğin Toplumsal Kimliği ve Popüler Tüketim
Kültürü”, Gazi Eğitim Fakültesi Dergisi, Cilt XXV, Sayı 2, Ankara.

TUTEL, Esel (1995); “Beyoğlu Pasajları”, Tarih ve Toplum Dergisi, Sayı 143, Kasım,
Đletişim Yayınları, Đstanbul.

Ansiklopedi, Dergi ve Kataloglar;

ANONĐM (1985); Grafik Sanatı, Plastik Sanatlar Dergisi, Sayı 4, Kaya Basım, Đstanbul.

ANONĐM (1986); Grafik Sanatı, Plastik Sanatlar Dergisi, Sayı 7, Kaya Basım, Đstanbul.

ANONĐM (1994); “Eczanelerimizden Antet ve Mühürler”, Tarih ve Toplum Dergisi, sayı
123, Mart, Đletişim Yayınları, Đstanbul.

ANONĐM (2000); COLORS Dergisi, Sayı 36, Şubat-Mart, Elcograf SpA, Đtalya.

ANONĐM (2000); “Marka Öyküleri”, Platin Dergisin Eki, Mart, Đstanbul.

ANONIM (2002); “Aydınlanma, Modernite Postmodernite ve Sonrası”, Toplumbilim
Dergisi, Sayı 16, Ekim, s. 86-87, Bağlam Yayınları, Đstanbul.

 175

ANONĐM (2003), “2005 Đstanbul Uluslararası Logo Tasarım Yarışması TMMOB
Mimar Odası”, Mimar Odası Yayınevi, Đstanbul.

ANONĐM (2007); TC Milli Eğitim Bakanlığı Kurum Tanıtım Kılavuzu

ANSĐKLOPEDĐ (1990); Atlaslı Büyük Uygarlıklar Ansiklopedisi 9 - Mezopotamya ve
Eski Yakındoğu, Đletişim Yayınları, Đstanbul.

ANSIKLOPEDĐ (2002); On Bin Türk Motifi Ansiklopedisi; Gözen Kitabevi, Đstanbul.

ANSĐKLOPEDĐ (2004); Ana Britannica Ansiklopedisi, Ana Yayıncılık, Đstanbul.

ANSĐKLOPEDĐ (2006); Sembolizm Sanat Ansiklopedisi, Çev. Ö. Đnce ve Đ. Usmanbaş,
Remzi Kitabevi, Đstanbul.

COOPER, J.C. (1979); An Illustrated Encyclopaedia of Traditional Symbols, Interdruck,
Leipzing.

DESĐGN Matters (2007); Logos an Assential For Today’s Competitive Market Capsule
01; By Rockport Publishers Inc., SA.

KATALOG (1988); Kentalbüm; Kentbank, Ofset Yapımevi, Đstanbul.

KATALOG (1986); Osmanlılarda ve Avrupada Çağdaş Kültürün Oluşumu 16.-18.
Yüzyıllar, Metis Yayınları, Đstanbul

KUŞOĞLU, Mehmet Zeki (2006); Resimli Ansiklopedik Kuyumculuk ve Maden
Terimleri Sözlüğü, Birlik Ofset, Đstanbul.

SALT, Alparslan (2006); Semboller Ansiklopedisi; Bilyay Vakfı, Đstanbul.

SARRE, Friedrich (1998); “1895 Yazısı Selçuklu Sanatı ve Ülkenin Coğrafyası Üzerine
Araştırlmalar”, Küçük Asya Seyahati, Çev. Dara Çalakoğlu, Pera Turizm ve Ticaret A.Ş.,
Đstanbul.

SEZGĐ, Osman (1996); “Küresel Bir Dünya Đçin Tasarım/Yerel Kimliğin Var Olma Hakkı”,
Tasarımda Evrenselleşme, 2. Ulusal Tasarım Kongresi Bildiri Kitabı, ĐTÜ Yayınları,
Đstanbul.

WĐLLĐAMS, Raymond (2005); Anahtar Sözcükler, Çev. Savaş Kılıç, Đletişim Yayınları,
Đstanbul.

 176

8. ÖZGEÇMĐŞ

15 Nisan 1975 Moldova’da doğdu.

1991 - 1995 Kişinev Resim Koleji, Resim Bölümü.

1995 - 2001 Kiev, Ukrayna Resim ve Mimarlık Akademisi, Grafik Bölümü.

2001 - 2002 Đstanbul Üniversitesi, Yabancı Diller Bölümü, Türkçe Eğitim.

2002 - 2008 MSGSÜ-SBE Sanatta Yeterlik Grafik Programına kabul edildi.

