
T.C.
İstanbul Kemerburgaz Üniv̇ersiṫesi ̇

Sosyal Bil̇iṁler Ensti̇tüsü
Sanat Ve Tasarım

Anasanat Dalı

GRAFİK TASARIM GÖSTERGELERİNİN ALGILANMASINDA
KİŞİLİK FAKTÖRÜNÜN

ENNEAGRAM MODELİNE GÖRE İNCELENMESİ

Saiṁe Rik̇kat Pesen

Yüksek Liṡans

Danışman: Yrd. Doç. Dr. Salih Denli

İstanbul, 2015

GRAFİK TASARIM GÖSTERGELERİNİN ALGILANMASINDA

KİŞİLİK FAKTÖRÜNÜN

ENNEAGRAM MODELİNE GÖRE İNCELENMESİ

Saiṁe Rik̇kat Pesen

Lisans, Atatürk Üniversitesi, 2011

İstanbul Kemerburgaz Üniversitesi

Sanat Ve Tasarım Yüksek Lisans Programı’na

Sunulmuştur.

iii

iv

v

İTHAF

Değerli katkıları ve yardımlarından dolayı, danışman hocam Yrd. Doç. Dr. Salih Denli Bey’e

teşekkürlerimi sunarım.

vi

ÖZET

GRAFİK TASARIM GÖSTERGELERİNİN ALGILANMASINDA

KİŞİLİK FAKTÖRÜNÜN

ENNEAGRAM MODELİNE GÖRE İNCELENMESİ

Saime Rikkat Pesen,

 Yüksek lisans, Sanat ve Tasarım, İstanbul Kemerburgaz Üniversitesi,

Danışman: Yrd. Doç. Dr. Salih Denli

İnsan psikolojisinde algıyı etkileyen faktörlerin başında kişilik özellikleri gelmektedir.

Kişilik özellikleri mizaç olarak da nitelenebilir. Bu kişilik özellikleri, insan psikolojisinin

inceleme ve araştırma tarihi boyunca farklı modellerle, farklı isimlerle tanımlanmıştır.

Bu tezde kişilik özelliklerinin algılama kriterleri, eneagram kişilik modeline göre

değerlendirilecektir. Algının eylem olarak meydana gelmesi için gerekli unsurlardan

‘gösterge’, görsel iletişimi sağlayan bir disiplin olan grafik tasarım açısından ele alınıp

temel etken olarak kullanılacaktır.

İletişim, insanın ve insanlık tarihinin bir parçasıdır. Her iletişim şeklinin belli göstergeleri

bulunmaktadır. Görsel iletişimi sağlayan grafik tasarım ürünleri, bu göstergeleri

kullanarak bu iletişim şekillerinden birini belki de en etkilisini oluşturmaktadır.

İletişimin malzemesi olan grafik tasarım göstergelerinin oluşum ve kullanım sebebi

bir ‘mesaj iletmek’ ‘bir şey söylemek’tir. Bu iletişimin temel nedenidir. ‘İleti’şimin

vii

gerçekleşmesi için en az iki ayrı noktaya, felsefi bir dille söyleyecek olursak, en az

iki süjeye ihtiyaç vardır. Bir tarafta söylemi -göstergeyi- oluşturan birim birey, -grafik

tasarımcı- diğer uçta ise bunun muhatabı olan, yerine göre tüketici veya algıya açık,

birey yer alır. Piyasaya sürülen göstergeyi algılayan farklı mizaclar olduğundan veya

kişilerin mizacları göstergeyi farklı algıladığından ortaya pek çok anlam çıkmış gibi

görünür. İletilen mesajda öne çıkması istenen tek anlam olsa da anlamın yorumları

mizaçlara göre değişkenlik gösterir. Bu yorumlar ve farklılıklar mesajın-göstergenin temel

niteliğini etkilemediği halde mizaçlarla bağlantılı olarak farklı etkiler oluşturmaktadır.

Anahtar Kelimeler: Grafik Tasarım, Gösterge, Algı, Kişilik.

viii

ABSTRACT

THE ASSESSMENT OF PERSONALITY AS A FACTOR INFLUENCING PERCEPTION

OF GRAPHIC DESIGN SYMBOLS ACCORDING TO

THE ENNEAGRAM MODEL OF PERSONALITY

Saime Rikkat Pesen,

Graduate, Art and Design, İstanbul Kemerburgaz University

Advisor: Asst. Prof. Dr. Salih Denli

Personality is one of the key issues as an influential factor on perception. It was

investigated by different models in the history of psychology. Here, during this thesis,

the perception criteria of people having different personality will be assessed according

to the Enneagram Model of Personality. Signs/symbols as the core elements of any kind

of perception process will be investigated in terms of graphic design as the discipline

of visual communication.

Communication is an important issue of human and in the history of humankind. Every

communication process has its specific signals. Graphic design products for visual

communication are maybe the most influential usage of these signs and symbols.

The signs of graphic design are used for transmitting a message and to “tell something”

to the audience. That is the key point of communication, as well. Communication

process requires at least two different points or subjects which will be connected to

eachother. One of them is the creator of both the message and the sign to transmit it.

The other subject is the perceptor one (sometimes consumer) that is been exposed to

ix

the message and the sign. Even if the message and the transmitter signs be the same,

having different personality types make the perceptor get different meanings from the

same stimulus. Different people make different interpretations when they see a visual

sign because their personality types are different from eachother.

Keywords: Graphic Design, Sign/Symbol, Perception, Personalıty.

x

İÇİNDEKİLER

ÖZET...vi

ABSTRACT... viii

İÇİNDEKİLER.. x

RESİM LİSTESİ...xi

GİRİŞ... xvi

1. GÖSTERGELER VE ALGI... 1

1. 1. Gösterge Nedir... 1

1. 1. 1. Göstergelerin Semiyotik Açıdan İncelenmesi... 8

1. 1. 2. Grafik Tasarım Göstergeleri.. 13

1. 2. İnsan Psikolojisinde Algı.. 20

1. 2. 1. Algı Nedir.. 20

1. 2. 2. Kişilik Nedir... 31

1. 2. 3 Mizaç Nedir.. 38

2. ENEGRAM MODELİ... 40

2. 1. Enegramın Tanımı ve Kısa Tarihçesi.. 40

2. 2. Enegramın Yapısı... 43

2. 3. Kişilik Tiplerinde Üç Merkez.. 45

2. 3. 1. Fizik Merkez.. 47

2. 3. 2. Zihin Merkez... 48

2. 3. 3. Duygu Merkez... 51

3. ENEGRAM MODELİNE GÖRE GÖSTERGE İNCELEMELERİ.. 53

3. 1. Reklam Göstergeleri ve Görsel İletişim... 53

3. 2. Üç Merkezli Enegram Modeline Göre Gösterge Algılamalari....................................... 71

SONUÇ.. 94

KAYNAKÇA.. 96

xi

RESİM LİSTESİ

Resim 1: Fatih Üre, Alev Alev, 2012.. 1

Resim 2: Saul Bass, Merhaba Hüzün Film Afişi, 1959, (Bektaş, 1992: 142).................... 1

Resim 3: Çince Kelime. (www.wallstickz.com/chinese-symbols/chinese-symbol-beauty/

prod_419.html, [Erişim Tarihi: 18. 01. 2015])... 3

Resim 4: Sağır Dilsiz Alfabesi. (www.bakimliyiz.com/soru-cevap/118393-sagir-dilsizler-

nasil-iletisim-kurarlar.html, [Erişim Tarihi: 18. 01. 2015])... 3

Resim 5: John Hedgecoe, Car On The Coast, 2006, (Hedgecoe, 2006: 195)................... 4

Resim 6: Publicis Espana Ajans, Lancome Reklam Afişi, 2002....................................... 5

Resim 7: Brock Davis, Lightbulb Art, 2012.. 6

Resim 8: Joseph Kosuth, One and Three Chairs, 1965... 8

Resim 9: Phoebe Morris, Peter and the Wolf Film Afişi, 2013....................................... 9

Resim 10: Rene Magritte, İnsanın Yazgısı, Tuvale Yağlıboya, 100x81 cm, 1933, (Lynton,

2004: 183)... 9

Resim 11: TBWA Chiat Day Ajans, Playstation Reklam Afişi, 2006............................... 10

Resim 12: İşaret, (logo-kid.com/hospital-symbol-images.htm, [Erişim Tarihi: 18. 01. 2015]).. 12

Resim 13: Gerald Holtom, Barış Sembolü, 1958... 12

Resim 14: Piktogram, (http://www.maxsc.com.pl/grawer/piktogramy/, [Erişim Tarihi:

18. 01. 2015]).. 12

Resim 15: Oliviero Toscani, Benetton Reklam Afişi, 1996.. 13

Resim 16: Kutan Ural, İstanbul, Tipografi Tasarım, 2011... 14

Resim 17. Naoto Fukasawa, Bak ve Hisset, Ambalaj Tasarımı, 2009............................ 14

Resim 18: Anton Burmistrov, They Keep You Alive, Nike Reklam Afişi, 2012................ 15

Resim 19: Dini Semboller, (http://tr.wikipedia.org/wiki/Din, [Erişim Tarihi: 19. 01.

2015])... 17

Resim 20: Emrah Yücel, Türkiye Posterleri, 2013.. 18

Resim 21: Iconisus Ajans, Türkiye Tanıtım Afişleri, 2014... 18

xii

Resim 22: Erdal Ayhan, Açıları ile Sinan, 2013, (Açıları ile Sinan Yarışması İkincilik

Ödülü)..

Resim 23: James Lazzaroni, Clear Vision, 2012.. 21

Resim 24: Simon Hart, Double Exposure, 2013.. 23

Resim 25: Oleg Shuplyak, İllusion Painting, 2011... 27

Resim 26: Escher, Horseman, 1946, (Ink, Pencil, Watercolor).................................... 28

Resim 27: Salvador Dali, Face Of Mae West, 1935, (Gazete Kağıdı Üzerine Guvaj.

31x17cm)... 29

Resim 28: Escher, Rind, 1955.. 32

Resim 29: John Hedgecoe, People, 2006, (Hedgecoe, 2006: 171).............................. 34

Resim 30: Roman Cieslewıcz, Kafka Dava Tiyatro Afişi, 1964, (BEKTAŞ, 1992: 185)..... 35

Resim 31: TBWA Ajans, Teknosa Reklam Afişi, 2013, (Kırmızı Reklam Ödülü)............. 35

Resim 32: FCB Ajans, Psikolog, Faber Castell Reklam Afişi, 2011, (Kristal Elma, Gümüş

Ödülü).. 36

Resim 33: Holger Matthies, Maxim Gorki; Güneşin Çocukları Tiyatro Afişi. 1977, (BEKTAŞ,

1992: 202).. 38

Resim 34: Jamie Wieck, The Alter Egos, 2005.. 42

Resim 35: Eneegram Şeması, (http://en.wikipedia.org/wiki/Enneagram_of_Personality,

[Erişim Tarihi: 20. 01. 2015])... 43

Resim 36: 1939 Yapımı Oz Büyücüsü Filminden Bir Kare.. 45

Resim 37: Salih Denli, Kültürel Afiş, 2000, (www.salihdenli.com, [Erişim Tarihi: 19. 01.

2015]).. 53

Resim 38: BBH Ajans, Axe Reklam Afişi, 2012.. 54

Resim 39: Euro Rscg Vienna Ajans, Parship Arkadaşlık Sitesi Tanıtım Afişi, 2009........ 55

Resim 40: Rafineri Ajans, CNBC-E Tanıtım Afişi, (News & Series, 2012, Altın Epica

Ödülü).. 57

19

xiii

Resim 41: Lowe Digitel Ajans, Child Foster Care Appeal, 2005................................... 59

Resim 42: Paul Rand, Eye-Bee-M, IBM Logo, 1981... 60

Resim 43: Leo Burnett Ajans, Beaux Arts Magazine, 2008... 61

Resim 44: Devlet Armaları, (http://tr.wikipedia.org/wiki/Ülke_armaları_listesi, [Erişim

Tarihi: 20. 01. 2015])... 62

Resim 45: Kil Tablet, Sümerler, Mezopotamya. M.Ö.3200, (http://dunyalilar.org/bilim-

ve-kultur-aktaricisi-olarak-yazi.html, [Erişim Tarihi: 19. 01. 2015]).............................. 63

Resim 46: Metal Harf Baskı Kalıpları... 64

Resim 47: J. Schmidt, Bauhaus Afişi, 1925... 65

Resim 48: Ardengo Sofici, Fütürist Tipografi, 1915, (ÖZTUNA, Yakup, 2007).............. 65

Resim 49: Why Not Associates, Sensation: Saatchi Sergi Afişi, 1997, (FIELL, 2002). ... 67

Resim 50: Love Ajans, Bir Başkası Olun, 2011.. 69

Resim 51: Ccp Heye Ajans, McDonalds Reklam Afişi, 2003.. 72

Resim 52: Clear Marketing Communications Ajans, Poor Swimmers, 2005................ 74

Resim 53: DDB Ajans, Fed Ex. Rekam Afişi, 2010... 76

Resim 54: Brickman Ajans, Read a Book, 2008.. 77

Resim 55: Yunus Öztürk, Kurallarda Hayat Var, 2009, (Trafik Yarışması Afiş Dalında

Üçüncülük Ödülü)... 77

Resim 56: arasyas, Beynimizi Kullanalım, 2010, (http://www.grafikerler.net/organik/

arasyas/buyuk2.jpg, [Erişim Tarihi: 21. 01. 2015])... 77

Resim 57: Publicis Yorum Ajans, Jamzz, 2011.. 77

Resim 58: Y&R Ajans, LG, 2013... 77

Resim 59: Maya Interactive Ajans, Böbrek Sağlığı, 2012.. 78

Resim 60: Comedy Web Ajans, Apple Nano, 2008... 79

Resim 61: Africa Ajans, Mitsubishi, 2009... 79

Resim 62: Selçuk Milar, Yeter Söz Milletin, 1946.. 79

Resim 63: Armando Testa, Güç ve Kontrol, 2002... 79

xiv

Resim 64: DDB Ajans, It’s Sugar Free, 2005... 80

Resim 65: TBWA Ajans, Nivea Night, 2005... 81

Resim 66: Cerebro Y&R Ajans, Colgate, 2011... 81

Resim 67: Oliviero Toscani, Benetton, 1989.. 81

Resim 68: DDB Ajans, A Sandwich For Experts, 2010... 82

Resim 69: Ferruh Haşıloğlu, Su Hayattır, 2012, (Gelişen Kentlerde Suyun Önemi ve Çevre

Bilinci Afiş Tasarım Yarışması Birincilik Ödülü)... 83

Resim 70: Savaş Çekiç, Espas Sanat, 2010... 83

Resim 71: Stephanie Lochmüller, Lesen Macht, 2007.. 83

Resim 72. Mehmet Gözetlik, Citycab, 2008... 83

Resim 73: DDB Ajans, Horrifying vs. More Horrifying, 2010.......................................84

Resim 74: Lg2 Ajans, Doğum Tarihi – Ölüm Tarihi, 2012.. 85

Resim 75: Erhan Yalur, İş ve İnşaat Güvenliği, 2013, (İş ve İnşaat Güvenliği Temalı Afiş ve

Fotoğraf Yarışması İkincilik Ödülü).. 85

Resim 76: DDB Ajans, Volkswagen Park Assist, 2012.. 85

Resim 77: TBWA, Before It’s Too Late, 2008.. 85

Resim 78: Jung von Matt Ajans, Mondo Pasta, 2006.. 86

Resim 79: Bruno Kenzo, Nike, 2013... 87

Resim 80: Antonio Prudente, Get A Tasty New Look, 2012..87

Resim 81: Saatchi & Saatchi Ajans, The Road Is The Best Gift You Can Give It, 2013. .87

Resim 82: IDEART Ajans, Doğanay, 2011.. 87

Resim 83: Ogilvy & Mather Ajans, Audio Books, 2011... 88

Resim 84: Leo Burnett Ajans, Koleston: Brush brown, 2009.......................................89

Resim 85: Publicis Yorum, Akbank Sanat, 2012.. 89

Resim 86: JWT Ajans, Open Late, 2013.. 89

Resim 87: Cheil Communication Ajans, Samsung: Power, 2009..................................89

Resim 88: Leo Burnett Ajans, Marlboro Reklam Afişi, 1955.......................................90

xv

Resim 89: Concept Ajans, Sponsor: Pool, 2008...

Resim 90: Mccann Erickson Belgium Ajans, McCann Erickson, 2004...........................

Resim 91: Happy Together Ajans, Caran d’Ache, 2012..

Resim 92: Kavram Ajans, Harvey Nichols, 2008... 91

Resim 93: Markom Leo Burnett Ajans, Max Factor, 2009.. 91

Resim 94: Duval Guillaume Brussels Ajans, Van Gogh Cafe, 2004............................... 92

Resim 95: Publicis Yorum Ajans, Şehrin Caz Hali, 2009... 93

Resim 96: Jerry Schatzberg, 64. Cannes, 2011.. 93

Resim 97: Y&R Interactive Ajans, Mercede Benz, 2011... 93

91

91

91

xvi

GİRİŞ

Görmek, görüneni bilmek, görüneni anlamak insana mahsus yegane edimlerin başında

gelir. Görmek, hem nesnel olarak gözün biyolojik eylemi hem de bilip-anlamak demektir.

Görme eylemi insanı sanata (görsel imge içerikli edimler de dahil), bilip-anlamak ise bilime

yönlendirmiştir. Ancak sanat bilmeden, bilim de görmeden olmayacağı için ikisi de öncelik

farklılıklarıyla bütünleşik bir yapıdadır. Görünen ‘şey’ tanımlanır ve bu tanım nesneler

dünyasını oluşturur. Bilim ise bu tanımları anlamlamaya ve açıklamaya çalışır ve bu açıklama

ve anlamalar üzerine kalıplar oluşturur. Dünya sadece görünür nesnelerden oluşmadığı için

görünmeyenin de tanımlanarak anlamlandırılması ve izahı gerekmektedir. Görünmeyenin

anlamlandırılıp tanımlanması ve açıklanması sosyal bilimlerin konusu olagelmiştir. Ve

görünmeyenin görünür kılınması ise göstergeler aracılığıyla olur. Göstergeler ister dil

merkezli ister görsel içerikli olsun orada o an olmayana dair işaret ve anlamlar taşırlar.

Göstergeler, toplumlardan, kültürlerden ve tarihten bağımsız değildirler. Değişim oldukça

göstergeler de değişir ancak değişmezlikle devam eden bir alt bilişsellik zemini, kültüre ve

topluma göre süreklilik gösterir. Bu sebeple görsel bir dil ve kültürden bahsedebiliriz. Elbette

değişen dünya şartları ve günümüz teknolojisi bu farklılık ve zenginliği gittikçe tek tip bir

görsel okumaya doğru götürmektedir.

İnsanın varlık tasarımındaki etkisinden söz ettiğimiz görmek, bilip-anlamak eğer bir algı varsa

konu edilebilir. Algının sosyoloji, psikoloji ve iletişimde yapılan bir çok tanımının öncesinde

denilebilir ki algı, insanı diğer canlılardan ayıran varoluşsal bir nedendir. Ve bu neden

onu bilip anlamaya yönlendirir. Bu yönelişle yöneldiği şeylere, olgu ve olaylara değerler

atfeder, gelecek tasavvuru geliştirir, kendini tanır ve bilir. Görmek de dahil beş duyunun

topladığı veriler algı sürecini başlatır. Gelişiminin her döneminde, her aşamasında farklı algı

düzeyleriyle topladığı dış dünyaya ait malzeme ile iç dünyasını kurar, kurgular ve buna sahip

xvii

çıkar. Bu süreç hem insan tekinin bireysel gelişimi hem de kendisinden bağımsız olmadığı

toplumun gelişimi demektir.

İnsanın görmesinden ve algılamasından bahsedildiğinde bunlarla beraber iletişimden de söz

edilmesi gerekmektedir. Çünkü insan görüp algıladığı ‘şey’lerden dolayı önce kendisiyle sonra

da dış dünya ile iletişime geçer. İletişim, insanın doğum öncesi dönemiyle başlayıp ölümüne

kadar devam eden dinamik bir süreçtir. Lacan’ın, ‘The Mirror Stage’ (‘Ayna Evresi’)’de

bahsettiği olguya kısaca değinirsek; yapılan araştırmada ayna karşsında kendi görüntüsüne

tepki vermeyen maymun yavrularına nispetle bir bebek kendini görür ve el çırparak veya

dokunarak tepki verir. Bu ilkel düzeyde de olsa bir ‘kendi’ ile iletişimdir; aynı zamanda ötekiyle

iletişimin de ilklerindendir.

Günümüzde sloganlaşan ‘iletişim herşeydir’ ifadesi iletişimin önemini vurgulamaktadır.

İletişimin unsurları ve dili de gittikçe görsellik üzerine yerleşikleşmeye başlamıştır. Görsellik,

insanlık tarihinin ilk dönemlerinden başlayıp günümüze kadar iletişimin bir yöntemi

olagelmiştir. Burada hem tarihi sürece bir gönderme, hem de insan tekinin bireysel tarihine

bir atıf vardır. Başta da bahsi geçtiği üzere ‘görmek’ten kasıt aslında iletişimi mümkün kılan

düzeyde bir bütünlükle kavrayış ve algılayıştır. Elbette bütün bir sanat tarihini gözönünde

bulundurarak tek bir görme biçiminden değil de görme biçimlerinden bahsedebiliriz. Görme

biçimleri ya da farklı okumalar hem toplumlara göre değişkenlik gösterir hem de bireylerin

mizaçlarının bu konuda etkili olduğu söylenebilir.

İnsanın ruhsal hallerini ve davranışlarını sebepleriyle birlikte anlama uğraşında olan psikoloji

biliminin verilerinden görsel (garfik) sanatlar adına faydalanarak algı ve görme biçimleri

konusunda daha açık sonuçlara ulaşabiliriz. Çünkü hedef kitleye en başarılı şekilde ulaşma

çabasında olan görsel iletişim alanları hem toplumsal durumun hem de bireysel durumların

farkında olduğunda daha doğrudan ve etkili görsel-mesajlar ortaya koyacaktır. Bu yüzden farklı

kişilik özelliklerine, mizaclara sahip bireylerin göstergeleri nasıl algılayıp değerlendirdikleri,

neyi niçin beğenip beğenmedikleri meselesi önem arzetmektedir.

xviii

Doğru iletişim, anlaşmanın, uzlaşmanın temelini oluşturur. İnsanın farklılıklarına rağmen

çoğul anlamda toplumlar oluşturması, estetik kaygılarla sanata ve bilime yönelmesi, daha

minimal anlamda ailevi ve bireysel ilişkiler kurabilmesi; kendini ifade edebilmesi başarılı bir

iletişimle söz konusudur.

Görsel iletişim ve tasarım süreçleri algı dikkate alındığı zaman aslında daha geliştirici birer

unsura dönüşebilirler. Karşılıklı devingen bir yapı oluşturan bu tasarım süreci, algıya yönelik

malzeme olmakla beraber aynı zamanda algıyı geliştiren bir malzemedir de. Önemli olan bu

malzemenin içerdiği mesajla beraber özgün tasarımlarla kullanılması ve hangi başlık altında

kullanılmışlarsa onun başarılı birer örnekleri olabilmeleridir.

1

1. GÖSTERGELER VE ALGI

1. 1. Gösterge Nedir

İnsan olmanın vasıflarından olan düşünmek, dile getirmek, ifade etmek temelli varoluşsal

niteliklerin çözümlemeleri ‘insan’a yeni bilim alanları ve yeni kavrayışlar kazandırmıştır.

‘Kendi’ni ve ‘öteki’ni tanımlama ve anlama çabası, ‘kendi’ ve ‘öteki’ arasında olana dair

bir tanım ve anlam arayışı bu çabalarının temel sebeplerindendir. İnsan ve insan; insan

ve nesne iki farklı boyutta ilişkiler ve tanımlar bütünü oluşturur. Görünenin ilksel tanımı

yani, ‘şey’in neye benzediği veya neye işaret ettiğine dair bilgi ile anlamak ve anlaşılabilir

olmak kolaylaşır.

‘Gösterge’ denilince ilk akla gelen tanım basit anlamıyla ‘gösteren şey’dir. Sadece

gösteriyor olması değil o şeye dair bir işaretle bunu yapıyor olması gerekir. Bu işaret, o

şeye dair bir belirti ses ve durum da olabilir. Duman ateşin, gözyaşı üzüntünün belirtileri

olabilir. Herbiri de kendi içinde tekrar birer gösterge niteliğinde olup d-u-m-a-n harflerinin

oluşturduğu kelime o duruma dair bir bilgiyi bize hatırlatıp çağrıştırmaktadır. Ateşe ve

sıcaklığa vb. dair bir belirti. (Resim 1, 2)

Resim 2: Saul Bass,
Merhaba Hüzün Film Afişi, 1959.

Resim 1: Fatih Üre,
Alev Alev, 2012.

2

Kendi primitif tanımımıza göre gösteren şey yani ‘gösterge’ gösterdiği şeyin kendi değil onu

tanımlayan şey olduğuna göre diyebiliriz ki ‘gösterge’ biçim, durum, nesne ‘öteki’ ile onu

tanımlayıp bize hatırlatan, çağrıştıran kavram arasında bir bağlantı kurar veya kurdurur.

Gösterge ‘o şey’in kendi değil ‘o şey’i temsilen bizde oluşan algının adıdır.

Gösterge sözlükte geçen tanımıyla, “Bir gerçekliğin, olgunun ya da kavramın kendi gerçeklik

düzleminde değil de, başka bir gerçeklik düzleminde ifade edilebilmesini sağlayan simge ya

da işarettir” (Tanyeli ve Sözen, 2011: 120).

Bir diğer tanımda da “Gösterge, genel olarak, kendi dışında bir şeyi temsil eden ve dolayısıyla

bu temsil ettiği şeyin yerini alabilecek nitelikte olan her çeşit biçim, nesne, olgu, vb. olarak

tanımlanır. Bu açıdan, sözcükler, simgeler, işaretler, vb. gösterge olarak kabul edilir” (Rifat,

2009: 11).

Tanımlardan da anlaşılacağı üzere gösterge, bir ‘şey’e işaret etmekte veya bir ‘şey’i temsil

eden bir olgu olarak karşımıza çıkmaktadır. Niteliği itibariyle her türlü bu neviden ‘şey’ler

göstergeleri oluşturur.

Göstergelerin çeşitliliği ve ne çok yerde bulunabilirliğine dair bir fikrimiz olması açısından

Rifat’ın (Riḟat, 2009: 12) şu cümlerine de bakabiliriz;

İnsanların bir topluluk yaşamı içinde birbirleriyle anlaşmak amacıyla yarattıkları ve

kullandıkları doğal diller (sözgelimi Türkçe, Fransızca, İngilizce, Çince, vb.), çeşitli jestler

(el–kol–baş hareketleri), sağır–dilsiz alfabesi, trafik işaretleri, bazı meslek gruplarında

kullanılan flamalar (sözgelimi denizcilerin flamaları), reklam afişleri, moda, mimarlık

düzenlemeleri, edebiyat, resim, müzik, vb. çeşitli birimlerden oluşan birer dizgedir. Değişik

gereçlerin kullanılmasıyla (ses, yazı, görüntü, hareket, vb.) gerçekleşme aşamasına gelen

bu dizgeler belli kurallarla işleyen birer anlamlı bütündür. Bu anlamlı bütünlerin birimleri

de genelde gösterge diye adlandırılır. Sözgelimi bir tablodaki bir renk öğesi ya da bir

figür gösterge olarak değerlendirilebileceği gibi, bir edebiyat yapıtında bir kahramanın

amacı ya da davranışı veya moda dergisinde gördüğümüz bir bluz, bir etek, bir kazak, vb.

çevresindeki öbür birimlerle bağlantısı olan gösterge olarak değerlendirilebilir.

3

“Genel olarak bir başka şeyin yerini alabilecek nitelikte olduğundan kendi dışında birşey

gösteren nesne, varlık ya da olgu biçiminde tanımlanan gösterge sözcüğü, herhangi bir

nesnenin, olgunun ya da varlığın yerini tutan birşeydir.” (Günay, 2002: 158) cümlesinden

yola çıkarak göstergelerin, insan algısının oluşturduğu nesneler dünyasının bütününü

kapsayabilecek genişlikte bir nüveye, potansiyele sahip olduğunu söylemek mümkündür.

Ancak sınırlandırılabilir bir yaklaşımla göstergeler için “insanların her zaman ve her

yerde kendilerini, kendilerine ve başkalarına karşı yansıtmakta kullandıkları simgesel

biçimlerdir” diyebiliriz (Günay, 2002: 158). (Resim 3, 4)

İnsan doğduğu andan ölümüne kadar her zaman ve mekanda göstergelerle varolur

ve yaşamını sürdürür. Oluşturduğu ve karşılıklı iletişim ve etkileşim için kullandığı bu

göstergeler sayesinde ‘öteki’ni tanır ve kendini ‘öteki’ne tanımlar. Tüm göstergeler

bir öğrenme sonucunda insan yaşamında anlam kazanır. Hem kendini hem başkasını

tanımlamasına olanak tanıyan göstergeler de bir öğrenme süreci sonunda anlamlı hale

gelir ve “bu öğrenmede çağrışım, karşıtlık ve benzerlik gibi çeşitli ilişkilerden yararlanılır”

(Günay, 2002: 158).

Barthes’e göre “Bir giysi, bir otomobil, hazırlanmış bir yemek, bir el kol baş hareketi, bir

film, bir müzik, bir reklam görüntüsü, bir döşeme takımı, bir gazete başlığı”; bunların

Resim 3: Çince Kelime. Resim 4: Sağır Dilsiz Alfabesi.

4

hepsi birbirinden farklı nesnelerdir. Barthes bu farklı nesneleri sıraladıktan sonra, bunların

ortak yanlarının ne olabileceğini sorarak cevap verir ve “Hepsi birer göstergedir” der.

Bunlara benzer yaklaşımlarımızın olduğunu ve bunun ise bir ‘okuma’ etkinliği olduğunu

belirtir (Barthes, 1999: 235).(Resim 5)

“Bütün bu ‘okumalar’ yaşamımızda öylesine önemlidir, toplumsal, ahlaksal, ideolojik açıdan

öylesine değerler içerir ki, zorunlu olarak sistematik bir düşünce tarafından üstlenilmeye

çalışılmaları gerekir” (Barthes, 1999: 236). Ve ‘göstergebilim’ diye isimlendirdiğimiz bu

düşüncedir diyen Barthes, “Toplumsal bildirilerin mi? Kültürel bildirilerin mi? İkincil

bilgilerin mi bilimidir bu?” (Barthes, 1999: 236) diye sorarak göstergebilimin geniş algı

boyutuna vurgu yapar.

Göstergebilim, içerdiği bu donanım dolayısıyla bizlere çevremizi saran mesajlar

karmaşasını tasnif etmemize yarayacak araçlar da verir. Bize ulaşan her mesaj aynı

Resim 5: John Hedgecoe, Car On The Coast, 2006.

5

zamanda bir metin, bir anlatı formundadır ya da biz o mesajları değerlendirirken anlatı

formlarına dönüştürerek anlamaya çalışırız. O mesajın, bağlamı içinde işaret ettiği

manaya yöneliriz. Bu bir reklam da olabilir, herhangi birinin alalade bir jesti de olabilir.

Bir gün karşınızda yazıların olmadığını düşünün. Size rehberlik edecek açıklamaların, farklı

anlatım tarzlarının ve vurguların olmadığını ve elinizdeki tek malzemenin bir takım görseller

ile sınırlı olduğunu düşünün. Sadece görsel işaretleri takip etmek zorunda olduğunuz bir

dünyadan bahsediyor olurduk. Görsel olarak nitelendirebileceklerimiz; fotoğraf, çizim,

yazı, grafik, resim, görüntü ve daha bir çoğu olabilir (Uçar, 2013: 140). (Resim 6)

Barthes’e göre “gösterge, bir gösteren ile bir gösterilenden kuruludur. Gösterenler düzlemi

anlatım düzlemini, gösterilenler düzlemiyse içerik düzlemini oluşturur” (Barthes, 1999:

58). Hjelmslev, dilbilimsel gösterge ile göstergebilimsel göstergeye, inceleme açısından

bir ayrım getirir ve bu iki katmana ‘biçim’ ve ‘töz’ der (Barthes, 1999: 58). “Gösterge, bir

kavramla bir biçim arasında kurulan bağlantı” (Erkman, 2005: 40) derken kastedilen bu

biçimsellik dünyanın göstergeler aracılığıyla tanımlanması ve tanınmasında asli etkendir.

Buna, “soyut bir kavramın somut bir biçime büründürülmesi” (Erkman, 2005: 40) de

denilebilir. Dünyanın nesnelliğinin oluşum sürecine tekabül eden bu adlandırmalar ve

Resim 6: Publicis Espana Ajans, Lancome Reklam Afişi, 2002.

6

biçimlemeler göstergenin kendiliğindenliğinin olmadığını niteler. Bize göre bu onu ‘töz’

olandan ayırır ama ‘töz’ü tanımlayan da yine bir ‘kavram’dır. (Resim 7)

Bir kavramın oluşması, dünyanın yorumlanması, varlık, nesne ve durumların bir şekilde

nitelenip sınıflandırılmasına bağlıdır (Erkman, 2005: 45). Bir fikir, özellikle de bir kategoriye

karşılık gelen ve o kategorinin temel özelliklerinden oluşan soyut, genel bir fikir; şeyleri,

anlamlarını, hangi kategorilere veya gruplara ait olduklarını, ne işe yaradıklarını, vb.

hatırlamak ve anlamak için kullanılan zihinsel bir temsil’ olan kavram concept; oluşumu

ise, kavramların, yani bir nesneler, olaylar, durumlar veya nitelikler grubunun ortak

özelliklerine ilişkin soyutlamaların (fikirlerin) öğrenilmesi veya gelişmesi (Budak, 2009:

417, 418) olarak tanımlanır. “Kavramla biçim arasındaki ilişki mutlak olmadığı gibi,

kavramın kendisi de bir bakıma mutlak değildir.” (Erkman, 2005: 46) Göstergebilim’in

kuramcılarından Pierce’nin görüşlerine değinen Erkman;

Resim 7: Brock Davis, Lightbulb Art, 2012.

7

Bilgilerimizin içeriğini belirleyen, bilgi edinme yollarımızdır. Ama, bu yol mantık düzleminde

değil, göstergeler düzlemindedir! Bilginin somutlaştığı, nesnelleştiği, sabitleştiği

(stabilization) yer göstergelerdir. Göstergeler olmadan algı olamaz. Öznel ve nesnel dünya

arasındaki köprüyü de göstergeler kurar. Pierce, böylece gerçeklikle idealizmi birbirine

bağlar (Erkman, 2005: 65).

Pierce’nin önemli bir katkısı da göstergeleri sınıflaması olmuştur. Pierce göstergeleri,

önce kendi oluş biçimleriyle sonra da nesnelerle ve yorumlayıcılarla kurdukları ilşkiler

açısından üç öbeğe ayırır.

Birinci öbek, Nitel Gösterge, tikel gösterge ve kavramsal gösterge;

İkinci öbek, Görüntüsel gösterge, belirti ve simge;

Üçüncü öbek, Terim, önerme ve sav’dan oluşmaktadır (Erkman, 2005: 112, 113, 114).

Konumuz gereği göstergebilimsel gösterge üzerinde durarak Barthes’in bu konudaki

görüşüne değinirsek, “göstergebilimsel göstergenin kendisi de, bir gösteren ile bir

gösterilenden oluşur (sözgelimi, trafik kurallarında, bir ışığın rengi bir ulaşım buyruğu

niteliği taşır), ama tözleri açısından ondan ayrılır” (Barthes, 1999: 59). Yani “çoğunlukla

görsel alanda kullanılan görüntüsel göstergenin özelliği, temsil ettiği şeye benzemesidir”

(Erkman, 2005: 114).

Görüntüsel gösterge anlamlandırılması en kolay gösterge türüdür. Nesnesi, o anda

göstergenin (görüntünün: fotoğrafın) yanında olmayabilir. Ancak o gösterge yine de

anlamlıdır, göstergeye bakarak bir anlam çıkarılabilir. Elbette izleyenin, fotoğrafa konu

olan nesnenin gerçek durumu ile görüntüsü arasındaki ilişkiyi ortaya koymasına da

bağlıdır. Yani alıcının hiç tanımadığı bir nesnenin fotoğrafım algılaması biraz zor olabilir

(Günay, 2002: 162).

8

1. 1. 1. Göstergelerin Semiyotik Açıdan İncelenmesi

‘Gösterge’, geniş anlam literatürü ve her alanda karşılığını bulan muhtevası sebebiyle bir

çok disiplin tarafından kullanılan bir kavramdır. Ancak esas olarak ‘gösterge’ inceleme ve

irdelemelerini kuramsal açıdan yapan disiplin ‘göstergebilim’ olmuştur. Ve temelde de

dilbilimin bir açılımı olarak kuramsallaşmıştır. Dil, beraberinde anlamı da getirmekte ve bu

da göstergebilimi anlambilimi ‘semiyoloji’ olarak nitelememize de olanak tanımaktadır. Dil

ister ‘lisan’ anlamında; ister görsel olan veya ister davranışsal olan ile bir iletişim imkanı

sunuyor olsun hepsinin merkezinde bir anlam arayışı bulunmaktadır. (Resim 8)

Sözlük anlamına bakarsak kısaca: “Göstergebilim, (ing. Semiology); Bir etkinlik alanına

(bu sanatsal, dilsel vs. olabilir) ait göstergeleri inceleyen bilim dalı” diye geçmektedir

(Tanyeli ve Sözen, 2011: 120). “Göstergebilim bir inceleme yöntemidir ve her inceleme

yöntemi gibi, onun da belli bazı ilkeleri vardır. Bu ilkelerin başında da nesnellik gelir.”

Genel olarak denilebilir ki insan-toplum merkezli bilimlerin hepsine nesnellik ilkesini

getiren göstergebilim olmuştur (Erkman, 2005: 15).

Resim 8: Joseph Kosuth, One and Three Chairs, 1965.

9

Rifat’ın yaklaşımına göre Türkçe ‘dil-bilim’ sözcüğüne benzer bir şekilde üretilmiş olan

‘gösterge-bilim’ günümüz kullanımındaki iki kelimeden oluşmuş “gösterge” ve “bilim”

sözcüklerinin yalın anlamlarının içeriğinden fazlasını ihtiva etmektedir. Genel bir ifadeyle

göstergebilim için, -Fransızca linguistique kelimesinin Türkçe karşılığı olan dilbilim benzeri

bir mantıktan yola çıkarak- Fransızca sémiotique ya da sémiologie teriminin karşılığı

“göstergeleri inceleyen bilim dalı” ya da “göstergelerin bilimsel incelemesi” denilebilir

(Riḟat, 2009: 11).

Ayrıca Rifat’a göre, “Türkçede göstergebilim terimiyle belirtilen bu bilim dalı, kendi içinde,

uygulama farklılıkları dışında, kuramsal açıdan da değişik yaklaşımları içerir” (Riḟat, 1990:

83-84).

“Göstergebilim, gösterge dizgelerinin bilimi anlamına geldiğine göre, gösterge kavramı,

ilke olarak, bu bilimin temelidir. En kestirmeden anlaşılabilecek tanımını, dilbilimin

kurucusu Ferdinand de Saussure yapmıştır; göstergebilimi en inandırıcı gözlemlerle

Resim 9: Phoebe Morris,
Peter and the Wolf Film Afişi, 2013.

Resim 10: Rene Magritte,
İnsanın Yazgısı, 1933.

10

tasarlayıp öneren de odur. Saussure’a göre gösterge, bir kavramla bir işitim imgesini

birleştirir” (Ambrose ve Harris, 2012: 66). Göstergebilim, insanın yaşadığı dünyaya ait

bilişsel tasarımının temelini oluşturur. Bu dünyayı anlamasını olanaklı kılacak bir model

geliştirir. “Çevresini anlamaya çalışan herkes zaten bir ölçüde bir ‘gösterge avcısı’dır”

(Riḟat, 2009: 23). (Resim 9, 10, 11)

Günümüzde doğrudan doğruya bildirişim amacıyla yaratılmış dizgelerdeki göstergeleri

yine bildirişim sürecindeki işlevleri açısından araştıran ve dilbilimin betimleme yöntemini

kullanan etkinlik alanıyla (semiyoloji), bir dizge içindeki anlamların oluşumunu, üretiliş

biçimini yeniden yapılandıran ve bu amaçla kendine özgü bir kuram geliştiren etkin- lik

alanını (semiyotik), Türkçede aynı terimle belirtilseler de birbirinden ayırt etmeyi bilmek

gerekir. Göstergeleri bildirişim açısından inceleyen birinci etkinlik, yani semiyoloji,

‘gerçekçi’ bir yaklaşımı benimsediğini söyleyerek, doğada var olan, gözlemlenebilir, somut,

fiziksel nesneleri betimliyormuş gibi, ‘dil’e ve ‘dilyetisi’ne yüzeysel boyutta (gözlemlenen

boyut) yaklaşır. Daha çok dilbilim yöntemlerinden yararlanan bu yaklaşım biçimi bildirişim

göstergebilimi diye de adlandırılır. (Rifat, 2009: 14)

Göstergebilimin dile dayalı kuramsal yapısı, dilin anlamları ifade etme aracı olarak

kullanılırlığından kaynaklanmaktadır. Günay bu konuda şu açıklamayı yapar;

Resim 11: TBWA Chiat Day Ajans, Playstation Reklam Afişi, 2006.

11

Dil, duygularımızı ve düşüncelerimizi ana hatlanyla çizen, anlam bütünlüğünün tam olarak

kavranılmasını da iç varlığımıza, iç güdü müze, sezgiye, telkin ve yoruma bırakan bir simge

takımından başka birşey değildir ve art arda gelmiş harfleri yorumlayan, anlamlı kılan

biri olmazsa hiçbir değeri yoktur. Dilsel göstergeleri çeşitli bakımlardan diğer gösterge

türlerinden ayırmak gerekir: Öncelikle, en sık kullanılan iletişimin en çok yararlandığı

gösterge türüdür. Uzlaşmaya dayanan, iletişim amacı güdülerek, istençli olarak yapay

yoldan oluşturulmuş diğer belirtke türleri gibi dil göstergelerinin öğrenilmesi, diğer

gösterge türlerine (örneğin belirti, doğal gösterge ve görüntüsel göstergeye) göre daha

zordur. Çünkü her göstergeyi ayrı ayrı ve kendi kullanımı içinde öğrenmek gerekecektir.

Gösteren ve gösterilen birbirlerine bağımlı olarak bir dildeki dilsel göstergeyi oluşturur. Bir

gösterenin gösterileni yoksa, bu ses grubu bir gösterge değildir (Günay, 2002: 162).

Birçok değişik alandan beslenen bir kuramın, kendi içinde gereken yeterlilikte ve tutarlı

bir bilim olabilmesi, kendine özgü bir kuramının olmasına bağlıdır. Göstergebilimle ilgili

nihai bir tanıma varılmamakla beraber, göstergebilim kuramsal açıdan birçok alanda bir

teori zemini oluşturması açısından önemlidir. Yani Göstergebilimin tek başına sadece

terimsel ve kavramsal bir alanda hareket etmeye de zorlanamayacak, izole bir alan

olmadığı açıktır.

Göstergebilim bu manada pek çok alanla ilişki içindedir diyebiliriz. Kavramsal ve literal

olarak ya da kullanım alanı olarak; şiir, edebiyat, tasarım, reklamcılık, sinema, görsel

sanatlar vb. İnsanın bir anlam çabasının olduğu her durumda bu çabaya eşlik edebilecek,

ona araçlar sağlayacak bir disiplin olmasına rağmen dışarıdan kapalı olan yapısı gereği

göstergebilim alanından devşirilen veriler yeni alanlar içinde erir ve genelde bu yeni alanın

bağlamı içinde değerlendirilir. Örneğin edebiyat ya da sinema alanındaki göstergebilim

kavramları bu alanın dominasyonuna uğrayarak, alanla entegre olmuşlardır.

Simge, sembol ve işaretlerin yorumlanmasını, üretilmesini veya işaretleri anlama

süreçlerini içeren bütün faktörlerin sistematik bir şekilde incelenmesine dayanan

göstergebilim, kültürel kodlar, gelenekler ve metni anlam süreçlerine göre düzenlenmiş

işaret sistemlerini incelemektedir. Yapısalcılığın modeli gibi algılanmakta, en çok mimari,

sanat ve iletişim alanlarında kullanılmaktadır. Dil dışında resim, şekil, işaret, hareket,

jest ve mimikler bu gruba girer. Bunlardan belirtke, iletişim kurma, bir ileti aktarma, bir

12

bilgi verme amacı taşıyan göstergelerdir. Örn; trafik levhaları. İkon yani görsel gösterge,

dili kullanmadan bilgi ve iletileri aktaran en basit araçlardır. Örn; bir kişinin fotoğrafları,

resim, heykel gibi. Simge ise bir toplumda bir gösteren ile gösterilen arasında sürekliliğini

koruyan uzlaşımsal ve çoğunlukla da nedensiz olan ilişkiye dayanan görsel biçime denir. Bu

yepyeni tanımlanmakta olan bilim dalı iletişimi sağlamada milletler arasındaki yabancı dil

sorununu görsel algının yardımıyla ortadan kaldıracak bir güce sahiptir. Dilin barındırdığı

tüm yapısal özelliklere sahiptir ve iletişimi sağlamada da büyük bir rol oynayabilmektedir

(Yasa, 2012: 277). (Resim 12, 13, 14)

Göstergebilimin kuramsal açıdan kendisi kadar, düşünce tarihinde ortaya çıkışı da tartışmalı

bir konudur. Kimilerine göre göstergebilimin başlangıcında Saussure, kimilerine göreyse

Peirce Saussure’den önce gelmektedir. Göstergebilimin başlangıcına dair tarihi daha erken

dönemlere kadar da götürmek mümkündür.

Bu kavram üstüne Eskiçağ’dan başlayarak çeşitli görüşler öne sürülmüş, bir göstergeler

dizgesi olan dil üstüne çeşitli düşünceler ortaya atılmıştır. Stoacılar, gösterge üstüne

düşünmüşler, Ortaçağ’daki skolastik felsefe yapıtlarında da anlama biçimleriyle ilgili

önemli görüşler ileri sürülmüştür (Rifat, 1990: 85).

Resim 12: İşaret Resim 13: Gerald Holtom,
Barış Sembolü, 1958.

Resim 14: Piktogram

13

1. 1. 2. Grafik Tasarım Göstergeleri

Grafik tasarım ürünlerinin çoğunluğu, tasarlanmış olmaları, mesaj iletmeleri, anlam

içermeleri ve iletişim sağlıyor olmaları sebebiyle birer gösterge niteliğindedir. Yani grafik

tasarım ürünü, bir gösterge olma niteliği taşıdığı için bir grafik tasarım disiplininden

bahsedilebilir. Bu özelliği sebebiyle diğer görsel içerikli alanlardan farklı bir yere ve

anlama sahiptir. Görsel içerikli bir göstergeyi kendisi yapan şey grafik tasarımın bir ürünü

olmaklığıdır. Bu alanda içerik ve muhteva bu sebeple tasnif edilemeyecek kadar çoktur.

Bunun bariz sebeplerinin başında modern hayatın getirdiği görsel kültür ve iletişim

malzemelerinin merkezi bir konuma gelmiş olması sayılabilir. (Resim 15)

Son yüzyılın ivme kazanan bir disiplini olan bu alan için oluşmuş kavramsal bir genel

yapıdan söz edemesek de tarihi seyir içinde iletişim maksatlı kullanılan görselliği bu

alanın tarihçesine milat sayma yönünde yaklaşımlar bulunmaktadır.

Resim 15: Oliviero Toscani, Benetton Reklam Afişi, 1996.

14

Grafik göstergelerle, temel amacı bir görüntünün doğrudan aktarımı olan görsel unsurlar

birbirlerinden farklıdırlar. “Grafik sanatlar alanında kullanılan gösterge ögesi, her biri özel bir

alana (endüstri, moda, reklamcılık, kitap, afiş vb.) uygulanan özgül tekniklerin hizmetindeki

değişik nitelikli göstergeler bütününü kapsar” (Denli, 1997: 24).

Tipografi, Logo Tasarımı, İllüstrasyon, Karikatür, Serigrafi, Gravür, Klişe, Trio, Afiş,

Bilboard, Branda, Pano, Antedli, Zarf, Kartvizit, Fatura Seri Tasarım, Dizgi Kitap Tasarımı,

Otokoku, Pad, Magnet, Cepli Dosya, Bıçaklı Tasarım, Ambalaj Tasarımı, Stand Tasarımı,

Web Tasarımı, Arayüz Tasarımı, İnteraktif Tasarım, Animasyon 3D Tasarım, Fotoğrafçılık,

Kurumsal Kimlik Tasarımı gibi alanlar grafik tasarım ürünlerinin genel başlıklarını oluşturur.

Her biri de kendi içinde farklı başlıklar ve alanlara bölünerek çeşitlenir. (Resim 16, 17)

Resim 16: Kutan Ural, İstanbul, 2011. Resim 17: Naoto Fukasawa, Bak ve hisset, 2009.

15

İşaretlerin incelendiği bir bilim dalı olan semiyotik, insanların kelimeler, sesler ve imgelerden

nasıl anlamlar çıkardığını açıklamaya çalışır. İşaretlerse basit ve anında tanınabilir bir

biçime indirgenerek bir nesneyi, kişiyi veya fikri temsil eden grafik öğelerdir. Semboller,

nesnelerin fiziksel anlamda tanınabilen temsilleri iken, ikonlarsa ortak bir anlayışa dayanır.

Semiyotik bilgisi, bir tasarımcının çalışmalarına çok sayıda katman üzerinden kitleye

erişebilecek göndermeler yerleştirmesini sağlar (Ambrose, Harris, 2012: 66). (Resim 18)

Resim 18: Anton Burmistrov, They Keep You Alive, Nike Reklam Afişi, 2012.

16

“Göstergenin işlevi, bildiriler aracılığıyla düşünceler iletmektir” (Guiṙaud, 1994, 21). Bu

konuda Guiraud’ın tanımından yola çıkarak şöyle denilebilir; Bu iletimi sağlayan tasarım

sürecinden geçmiş ürünler grafik tasarımın edimleridir. “Bu iletim işlemi bir nesne, yani

kendisinden söz edilen bir şey ya da gönderge; göstergeler ve bundan dolayı bir düzgü,

bir iletim aracı ve de doğallıkla bir yayıcı ile bir alıcı içerir” (Guiṙaud, 1994: 21).

Görsel olanın imgeden yoksun olması düşünülemez. İmge daha çok resim, heykel gibi

sanat içerikli yapılar için kullanılan bir olgu olsa da, algıyı etkileyen bir iç dinamiğe sahip

olduğu için görsel olan her ögenin imgesinden söz edilebilir. İmge, duyumla birlikte,

algının temelini oluşturur, algının yöneldiği ve birden çok kanalla kodlanan ‘şey’ler güçlü

bir imge oluşturur ve daha kolay anımsanır (Bakırcıoğlu, 2012: 1078). Bu anımsananların

daha spesifik bir etkisi olduğu da bir gerçektir.

Bilişsel algı, algıladığımız, öğrendiğimiz ve akıl yürüttüğümüz şeyleri kapsar. Gösterimsel

anlam, imgenin betimlediği, dolaysız ve birebir doğrudan anlamdır. Verinin sunulduğu

biçimi dikkate almak durumunda olan grafik tasarımcılar gerek bilişsel, gerekse gösterimsel

değerleri dikkate almalıdır. Gördüğümüz (gösterimsel) ve algıladığımız (bilişsel) imgelerin

farklı yorumarı karışıklığa veya çelişkiye yol açabilir (Ambrose ve Harris, 2012: 68).

“Bir imgenin anlamı onun hemen yanında görülen ya da hemen arkasından gelen şeye

göre değişir. O imgenin taşıdığı yetke, içinde göründüğü tüm bağlama yayılır” (Berger,

1995: 47). “Bir imgenin nasıl sunulduğu, verinin nasıl işlendiğini çarpıcı biçimde değiştirir.

İmgeler kuvvetli iletişim araçlarıdır çünkü barındırdıkları bilişsel anlamlar, gösterimsel

olanlardan çok daha fazla ölçüde, farklı boyutlarda anlamlar çıkarılmasını sağlar”

(Ambrose ve Harriṡ, 2012: 68).

Maden, simgeyi, plastik sanat türleri içinde en az gereçle üretilmiş tek türdür diyerek

açıklıyor. En yalın sanat türü olma amacı güden simgenin, bir fikri, bir buluşu dolaysız bir

şekilde aktarımını ve kavranmasını mümkün kılan bu sadeliğidir. Basımının pratikliği ve

toplumun belleğinde kalıcılığı ve farkedilişi de simgenin önemli bir özelliğidir (Maden,

1990).

17

Kısaca belirtmek gerekirse simge, bir fikri temsil eden görsel bir imge ya da işaret,

evrensel bir gerçeğin daha derin düzlemli bir göstergesi şeklinde de tanımlanabilir.

Bilindiği gibi işaretler ve simgeler arasında fark olmakla birlikte, kimi zaman bu fark

belirsizleşir. Bir işaret, yüklendiği işlevi doğrudan yerine getirebileceği gibi kimi zaman

da yazılı ya da görsel bir dilin parçası olabilir. Mesela önümüzdeki yola ilişkin görsel bir

uyarı dağarcığına ait olabileceği gibi, bir şirketin piyasaya çıkardığı ürünle ilgili çarpıcı bir

yorum da olabilir. İşaretler genellikle bize, hemen o anda önem taşıyan basit bir mesajı

iletirler. “Simge ise bir fikri temsil eden görsel bir imge ya da işaret, evrensel bir gerçeğin

daha derin düzlemli bir göstergesidir” (Wilkinson, 2011: 6).

Sözlük anlamını aktarmak gerekirse, “simge (symbol), Yapısal bir ilişki, çağrışım, anlaşma,

rastlantısal benzerlik gibi yollarla başka bir şeyi temsil eden, onun varlığına işaret eden

nesne, figür, imge, mimik, eylem, olay, ses, harf, sözcük, işaret ve benzerleri” anlamına

gelmektedir (Bakırcıoğlu, 2012: 1529). (Resim 19)

Sembollerin kullanımının ve tanınmasının hayata zenginlik kattığı; iletişim ve algıyı

kolaylaştırdığı söylenebilir. “Nesneleri bir kez gerçekler ya da daha derin konuların temsili

olarak görmeye başladığımızda bizi kuşatan varoluşun çifte karakterinin -iç ve dış yaşam-

giderek daha fazla bilincine varırız” (Wilkinson, 2011: 9).

Resim 19: Dini Semboller.

18

Kendi içinde birbiriyle ilişkili bir grup simgeden oluşan sembol sistemindeki bu tür gruplar,

alfabe ve rakamlar gibi formel olarak tanımlanmış sistemlerden şekil ve renkler gibi daha

az formel olanlara kadar uzanır. Hatta bazı sembol sistemlerinin binlerce yıl boyunca

gelişerek ve kültürden kültüre değişiklikler göstererek toplumların kollektif bilincinde yer

edindiği yadsınamaz bir gerçekliktir. Diğer bazı sembol sistemleri ise nispeten daha büyük

bir hızla ortaya çıkar ve çok yayılır, hatta evrensel bir hal alırlar. Günümüzde artık anında

kitlesel iletişimin, parasal olarak erişilebilir hale gelen uluslararası yolculukların, çokuluslu

kuruluşlar ve küresel sporların giderek küçülen modern dünyasında dil engellerini aşan

yeni evrensel sembol sistemlerinin durmaksızın karşımıza çıktığını gözlemlemekte ve

farketketmeyiz (Wilkinson, 2011: 278). (Resim 20, 21)

Sembol sistemlerini renkler, şekiller, desenler, sayılar, resim yazısı, alfabeler, uluslararası

işaretler, mesleki semboller, markalar ve logolar, armalar, işaret dilleri ve sinyaller,

sembolik hareketler olarak çeşitlendirebiliriz. (a.g.e den) Semboller ayrıca amblemler,

logotype’lar, piktogramlar, sektörel simgeler, ulus bayrakları, devlet armaları, rütbe ve

forslar olarak da tasnif edilip sıralanabilir.

Resim 20: Emrah Yücel,
Türkiye Posterleri, 2013.

Resim 21: Iconisus Ajans,
Türkiye Tanıtım Afişleri, 2014.

19

Bir Grafik Tasarım Ürününü Semiyotik Açıdan İnceleme Örneği:

Afişte kullanılan göstergeler; Ana gösterge açı ölçer; yardımcı unsurlar, alem ve sonsuzluk

simgesidir. Açı ölçer, Sinan’ın mimari başarısıyla bütünleşmiş olan kubbeyi çağrıştırmak

için kullanılmış. Yatay zemine kubbe gibi yerleştirilen açı ölçerin tepe noktasına kubbe

imgesini güçlendirmek için bir alem çizilmiş ve solda Sinan’ın doğum yılı ve sağda da

eserleriyle hala yaşıyor anlamında sonsuzluk işareti kullanılmış. Açı ölçere sağ taraftan

verilen gölge, bu sade afişe bir derinlik ve boyut katmış; özellikle de sonsuzluk simgesinin

kullanıldığı yarım dairenin o yönünde kullanılmış olması ayrı bir önem taşımaktadır.

Zemindeki renk hem kağıdı hem de Sinan’ın mimari yapılarında sıklıkla kullandığı taşı

çağrıştırmaktadır. Sadece bir gösterge (yani açı ölçer) başarıyla bir çok şeye işaret

etmekte ve gösterilene istenilen mesajı iletmektedir. Üstte yer alan bilgilendirici slogan,

afişi tamamlamış algıyı kuvvetlendirmiştir. Kimi zaman slogan yerine konuyla alakalı bir

logo, bir işaret de başka bir gösterge olup ana göstergeyi tamamlar ve bu ana göstergenin

kolayca okunur olmasını sağlar niteliktedir.

Resim 22: Erdal Ayhan, Açıları ile Sinan, 2013.

20

1. 2. İnsan Psik̇olojiṡiṅde Algı

1. 2. 1. Algı Nedir

Kendimize ve dış dünyaya ait bilgileri duyumlardan elde ederiz. Ancak salt duyumlarla

elde edilmiş bilgi işlenmemiş ham madde gibidir ve ancak algı süreçleri sonunda bu bilgi

tanımlanır ve anlaşılır formlara kavuşur. Algı sürecinin bilgi toplayıcı unsurlarının en başında

görme duyusu gelir. Modern toplumlarda kullanımı artan enformasyon görsellerinin

oluşum sürecini algı sürecine benzetebiliriz. Toplanan veriler, görseller ve tanım bilgileri

ancak bir tasnif ve tasarım sonucu birer infografik unsura dönüşür. Beyin, dış dünyaya ait

verileri duyular yoluyla toplayıp algı olarak sonuçlandırırken aynı zamanda bunlar tutum,

davranış ve tepkiler olarak tezahür eder.

Algı, “Her tür gerçekliğin duyu organları aracılığıyla alınıp zihinde bilgiye dönüşmesi”

veya başka bir ifadeyle “algı, gerçekliklerin farkına varılıp tanınabilirliğe kavuşturulması

sürecidir” (Tanyeli ve Sözen, 2011: 22). Gerçeklerin farkındalığının algı sürecinin bir parçası

haline gelmesi demek; bilgi işlem sürecinden geçmiş ve tanımlanmış her türlü bilginin

örgütlü bir bütün olarak yorumlanması demektir. Algı, ilişkisel bir sürecin sonucunda

oluşur. Algının ortaya çıkmasını sağlayan şartlar içinde, bu ilişkinin taraflarını, algılayan ve

algılanan olarak tasnif edebiliriz.

Algı oluşurken gerçekleşen algılama, bir bilgi çeşidi olan duyusal bilgiyi nesnelerin

algılanmasıyla nasıl bütünleştirdiğimizi irdeler (algı, algısal bir sürecin sonunda ortaya

çıkar). Algı sisteminin yapması gerekenler sırasıyla, (a) nesnelerin (kitap, kuş, sandalye vb.)

ne olduğunu ve (b) bu nesnelerin nerede (hemen sağda, onlarca metre ötede) olduğunu

belirlemesi gerekir (Atkinson vd., 2002: 156).

Algıyı belirleyen en önemli algı unsurlarından biri ‘görme’dir. Görmede bahsedilen algı

sisteminin ne’lik ve nerede’likle ilgili fonksiyonlarının birincisine “nesnelerin ne olduklarının

belirlenmesine, örüntü tanıma süreci ya da kısaca tanıma denir.” Algı sisteminin ikinci

yapması gereken ise yerleştirmedir. “Görsel nesnelerin nerede olduklarını belirlemeye

uzamsal yerleştirme ya da kısaca yerleştirme denir” (Atkinson vd., 2002: 156).

21

Bir algı faaliyeti olarak “görme” eylemine ilişkin süreç sistematik bir zeminde işler. Bu

mekanizma yalnızca görsel algı aracı olan gözleri değil aynı zamanda görsel algının

oluştuğu zihinsel alanı da içeren bir bütün içinde değerlendirilmelidir. Nitekim üzerinde

durulacak diğer algısal eylemler yine bu bütünlük içinde tezahür etmektedir.

Hemen ve kolayca ölçülemeyecek kadar uzakta bulunan nesnelerin uzaklığını kestirirken

yaptığımız hesap, duyudan çok deneyime dayanan bir yargıdır ve tahmine dayalıdır. Ancak

bir nesne, gözle arasındaki mesafenin önem kazandığı bir uzaklığa yerleştirildiğinde, iki

optik eksenin, nesnenin büyüklüğüne ya da küçüklüğüne bağlı olarak onu yakında ya da

uzakta algılamasına yol açan bir açı oluştuğudur (Berkeley, 2003: 11). (Resim 23)

Algı sistemimizin en önemli iki foksiyonu nesneleri yerleştirme ve tanımadır. Bunların yanı

sıra bir başka hedefi daha vardır. Bu da nesnelerin görünüşünü, retinamızdaki izlenimleri

sürekli olarak değişse de sabit tutmaktır. Buna da algısal sabitlik denilir (Atkinson vd.,

2002: 156).

Retinamıza yansıyan her imge, çeşitli parlaklıklar ve renklerden oluşan bir mozaiktir.

Algı sistemimizin yaptığı, bu mozaiği, artalanı olan ayrı bir nesneler grubu içinde

düzenlemektir. Obje/ler/e bakan kişi birden çok farklı bölgeyi içeren bir uyaranda, doğal

olarak uyaranın bir parçasını şekil, geri kalanını ise zemin olarak görür. Şekil gibi görünen

Resim 23: James Lazzaroni, Clear Vision, 2012.

22

bölgeler, ilgilenilen nesneleri kapsar ve zeminden daha belirgin ve daha önde görünürler.

Buna algısal düzenlemenin ilksel biçimi denir (Atkinson vd., 2002: 158).

Algısal sistemin çalışma evreleri açıklanmaya çalışıldığında önce erken evrelerden

bahsedilmelidir. Bu evrelerde algısal sistem nesneyi, çizgiler, kenarlar ve açılar gibi ilkel

bileşenlere göre tanımlamak için retina üzerindeki bilgileri ve özellikle de yoğunlaşmadaki

değişimleri kullanır. Sistem bu ilkel bileşenleri nesnenin kendisine ilişkin bir tasvirini

çizmek için kullanır. Daha sonraki aşamalarda ise nesnenin tasvirini, görsel hafızada

depolanmış çeşitli nesne kategorilerinin biçim tanımlamalarıyla kıyaslar ve en uygun

olanı seçer (Atkinson vd., 2002: 165).

İnsanın dış dünyadaki soyut/somut nesnelerle ilişki kurması, bunlar hakkında bir takım

yargılarda bulunması, bu nesnelere ilişkin bir davranış benimsemesi, bu nesneleri

algılaması ile başlar. Dış dünyamızdaki soyut/ somut nesnelere ilişkin olarak aldığımız

(sensible) bilgi (enformation) algılamadır. Algılamayı duyumsal bir bilgilenme olarak

tanımladığımızda, beş duyu organımız aracılığıyla yani duyma, tatma, görme, koklama,

dokunma duyuları ve hissetme duygusu yardımı ile dış dünyadan bilgi edinmeyi kasdetmiş

oluyoruz (İnceoğlu, 2000: 44). “Duyu-algısı”, filozoflar ve ruhbilimciler tarafından bizim

günlük yaşamda “görmek”, “işitmek”, “dokunmak”, “tatmak”, “koklamak” ve belki de baş

kaları olarak betimlediğimiz deneyleri içermek üzere, kullanılan bir teknik terimdir. (Ayer,

1984: 59).

Görsel algı dahil tüm algılama eylemleri bir çevrenin, dışsal bir alanın içinde meydana

gelir. Denilebilir ki algılama eylemi neticesinde algılayıcılar; bu dışsal alanı, algılanan

dünyayı, algılandıkları halleriyle zihinsel bir zemin üzerinde oluştururlar. Bununla birlikte

algılama eylemini salt zihinsel bir faaliyete indirgemek de yanlış olur.

Algılamanın bir çeşit duyumsal bilgilenme olduğu belirtildikten sonra dış çevremizde

bulunan bütün objeleri, farklı biçimde ve durumda beş duyumuzda oluşturdukları

izlenimler ve sinir sistemimizdeki örgütlenmelerle bize tanıtan ve bizi bu konuda

bilinçlendiren ruhsal bir fonksiyon şeklinde de tanımlanmıştır. Ayrıca bir şeyin farkına

23

varma ve farkına varılan şeye bilgi sistemimiz içinde bir yer bularak yakıştırma ve söz

konusu olguyu nitel ve nicel olarak yargılayıp değerlendirme sürecine de algılama denir

(Barlı, 2007: 121). (Resim 24)

Daha önce de ifade edildiği gibi algının incelenmesi algı sisteminin belli başlı iki işleviyle

ilgilidir. Yerleştirme ya da nesnelerin nerede olduklarını belirleme ile tanıma ya da

nesnelerin ne olduklarını belirleme. Algının incelenmesi, algı sisteminin nesnelerin

görünüşünü, bu nesnelerin retinal imgeleri değişse bile nasıl değişmez bir durumda

tutabildiğiyle de ilgilidir (Atkinson vd., 2002, 188).

Diğer yandan algı mekanizmasının temel araçlarının başında nörolojik bir altyapının

olduğunu dikkate almalıyız. Bu nörolojik alt yapı, algı sürecinin her anında eyleme

müdahil olmakta, onu düzenlemekte ve denetlemektedir. Öyle ki insan vücudunu tümüyle

kuşatan bu nörolojik alt yapı, algı biçimlerimizi şekillendirmekte, duyu organlarımızı

aşan bir hassaslıkta işlemler yapabilmektedir.

Resim 24: Simon Hart, Double Exposure, 2013.

24

Beyinde bir işbölümü ilkesine göre işleyen görme korteksi bulunur. Yerleştirme ve tanıma,

bilimsel verilere göre, beynin farklı bölgelerinde gerçekleşir. Yerleştirmeye korteksin

tepesine yakın bir bölge, tanımaya ise korteksin dibine yakın bir bölge aracılık eder.

Tanıma süreçleri de ayrı düğümler halinde alt bölümlere ayrılır. Renk, biçim, doku gibi.

Bir nesneyi tanımak, onu bir kategori içinde değerlendirmeyi gerektirir ve esas olarak

nesnenin biçimini temel alır (Atkinson vd., 2002: 188).

Bizim kendi duyularımızla tanıdığımız dünyanın, öteki türlerin kendi duyularıyla tanıdıkları

dünya ile aynı olmaması epey dikkat çekici bir olgudur. Duyu organlarımızın her biri, bizim

için hayati/yaşamsal ve belirli bir uyaranlar alanını algılamayı temin eder ve bu alanın

dışında kalan uyaranlara karşı duyarsızlığı kesin gibidir. Farklı türlerin hayatta kalmaları

için farklı gerekçeleri ve ihtiyaçları olduğundan her bir türün farklı duyarlılık alanlarına

sahip olması da doğaldır. Bir uyaranın işlenmesi sırasında, henüz başlangıçta gerçekleşen

psikolojik ve biyolojik olaylar, zaman zaman uyaranın anlamlı bir biçimde yorumlanmasını

etkileyebilir. Duyusal biçimlerimizle ilgili en çarpıcı yönlerden biri bunların son derece

duyarlı olmalarıdır. Bu duyarlık özellikle bir nesnenin ya da olayın veya bir nesne ya da

olaydaki bir değişimin varlığını saptarken belirginleşip netleşir. Bilindiği gibi her duyu

fiziksel enerjinin belirli bir biçimine karşılık verir ve görmenin fiziksel uyaranı ışıktır

(Atkinson vd., 2002: 119, 125). İnsanın görme sistemi üç unsurdan/bölümden oluşur ki

bunların ilki kaynak diyebileceğimiz gözlerdir. Bir diğeri beynin çeşitli bölümleridir ve

sonuncusu ise bunları birbirine bağlayan yollardır. Gözün içerdiği iki sistemden biri imgeyi

oluşturur, diğeri imgeyi elektriksel itkilere dönüştürür (Atkinson vd., 2002: 128).

İleride göstergebilim tartışmaları bağlamında detaylı olarak değineceğimiz ‘dil’ yetisinin

kullanımı, algı süreçleriyle doğrudan ve/veya dolaylı olarak ilişkilidir. Bu anlamda dili

oluşturan tüm ses, simge, işaret vb. nesneler hem bir algı nesnesi olarak hem de bu

süreçlerin başlatıcı, tetikleyici ve hızlandırıcıları olarak algı konusuna müdahildirler.

Dil, tasarım, akıl yürütme ve fikirler, bütünüyle bir düşünme sürecini yaratırlar. Dil bir

simgedir, düşünce ise bir imgedir. Psikolojide ve diğer insan bilimlerinde imgeler, zihinsel

25

faaliyet (bilişsel etkinlik) olarak adlandırılan sürecin birimleridir. Her düşüncenin, simgesel

anlamları olan imge parçacıklarından oluştuğu kabul görmüştür. İmgeyi, ortaklaşa bir

anlam yüklediğimiz ya da kişisel olarak anlamlandırdığımız simgenin kaynağı olan nesne

veya öznenin zihnimizdeki resmi şeklinde tarif edebiliriz. Dışımızda ya da düşüncemizdeki

nesnelerin zihnimizdeki resmine de imge diyoruz (İnceoğlu, 2000: 46). Bütün bunlar

iletişim için gereklidir ki iletişime de bir anlam arama çabası denebilir. İnsan başlattığı bu

yaratıcı edimle kendisini çevresinde yönlendirecek, değişen gereksinimlerini karşılayacak

şekilde uyarıları ayırt eder ve bunları örgütlemeye çalışır (Çamdereli,̇ 2008: 14).

Söz konusu edilen bu durum, ‘dil’in içinde bulunduğu kültürel ortamla birlikte

düşünülecek olursa, beraberinde estetik, mantıklı, rasyonel anlam bağlarını kurma

çabasını da getirecektir. Yani algının doğru ve sağlıklı oluşabilmesini sağlayacak olan temel

motivasyonları.. Ayrıca algı süreçlerinin kompleks ve grift yapısı, dışsal ve içsel etmenler

dolayısıyla zaman zaman yanılmaları da beraberinde getirir. Başlı başına bir konu olarak

ele alınabilecek bu yanılma durumları felsefe, psikoloji, nöroloji gibi disiplinlerin konusu

olmuş, algıya etki eden faktörler bu manada incelemeye tabii tutulmuştur. Yanılmaları

izale etme amacıyla bu disiplinlerden farklı yorum biçimleri oluşmuş, insanın doğruya

ulaşma çabasına ilişkin üretimler ortaya çıkmıştır. Öyle ki günümüz modern toplumunu

ortaya çıkaran gelişmeler bu süreçle paralellikler içermektedir. Kendi bilinci üzerine

eğilmiş, onu bir nesne halinde incelemeye tabii tutan insanın bu durumu bir paradoks

gibi görünse de insanın yaratılışının en özgün yanlarından birine de işaret eder. Örneğin,

Charles Darwin’in Evrim teorisinden mülhem günümüz insanını adlandıran “Homo

Sapien Sapiens” tanımı yani farkında olduğunun farkında olan insan tanımı felsefi alanda

Rene Descartes’in “Cogito ergo sum” lafzıyla aşikar olan, yani düşünmesini varlığıyla

ilişkilendiren insanla koşutlukları beraber okuyabiliriz. İnsan varlığının algılanmaya, ya da

düşünebilme yetisinin varlığına referansla ele alınmasını salık veren fenomenoloji alanını

ve varoluşçu düşünceleri bu bahiste rahatlıkla zikredebiliriz ki algı hem fizyolojik hem

psikolojik hem de felsefi temelli bir olgudur.

26

Algılamanın genel kabul görmüş tanımlarından birisi duyularımız aracılığıyla dış dünyanın

varoluşunu ve özelliklerini öğrenmemizdir. Algılamanın doğasını, ortaya çıkış sürecini ve

bilgi kaynağı olarak değerini filozofların çoğu irdelemiştir. Böylece birbirinden önemli

ayrımları varmış gibi görünen bir çok algılama kuramı ortaya çıkmıştır (Ayer, 1984: 186).

Algıda önemli etkenlerden biri de insanın nesneleri düzenleyişinde estetik gereksinmelerin

önemli etkisi olmasıdır. En önemlisi de insanlarda algılamanın ötesine geçen bir ‘bilinç’tir.

Bilinci, basit bir şekilde algıladığını ya da bildiğini bilme, korktuğunu, sevdiğini, istediğini

v.b. bilme diye tanımlamışlardır. Yahut insanda bütün bunların ‘bilincinde olma’ yetisi

vardır ki, duyu verileri türünden simgeler kurma yetisi olmadıkça bilinç veya bilinçlilikten

söz etmek epey zorlaşır. Demek ki insan belli bir birim (yani nesne) olarak gördüğü bir etki

kaynağının modelini önce zorunlu olarak zihninde kurar. Bu modeli de ancak duyu verileri

dediğimiz şeylerle kurabilir. İşte görsel duyu deneylerinin temelini oluşturan renkler bu

modelin yapı gereçleridir (Ayer, 1984: 205).

İnsan beyni üç ana bölgeye ayrılmaktadır: ön beyin, orta beyin ve arka beyin. Beynin bu

farklı kısımları; görsel, işitsel, duyusal veya algısal psikolojinin bir çok önemli sürecinin

gerçeleştiği bölgelerdir. Çevremiz ile ilgili bilgiler duyularımız yoluyla gelmektedir.

Renklerin ayırd ediciliği, müziğin ritimlerinin yorumlanması veya dokunduğumuz bir

nesnenin ısısının ne olduğuna karar verişimiz.. Bunların hepsi duyularımızla ilgilidir.

Duyumun tariflerinden biri ise duyu organlarının, çevredeki enerji vasıtasıyla uyarılması

sonucunda ortaya çıkan nörofizyolojik süreçlerdir. Görsel sistem, işitme sistemi, koklama

sistemi ve tat sistemi ise belli başlı duyum sistemleridir. Algı ise duyumdan farklı olarak,

“Duyu organlarımızca taşınan duyusal verileri örgütleyip yorumlayarak insanoğlunun

çevresindeki nesne ve olaylardan oluşan uyaranlara anlam verme sürecidir.” Algı süreçleri

ile ilgili olarak en önemli konuları şöyle sıralanmıştır (Arkonaç, 1993).

Nesnelerin Ayırdedilmesi: İnsanın çevresini algılaması gelişigüzel bir düzen içerisinde

olmamaktadır. İnsan önce duyusal girdileri derler, toparlar, bir düzene sokar ve sonra

onlara bir anlam verir. Bu sürece nesnelerin ayırdedilmesi denilir (Arkonaç, 1993).

Algısal değişmezlikler: En önemli iki değişmezlik, renk ve parlaklık değişmezliği ile biçim

27

ve büyüklük değişmezliğidir. Nesne üzerine düşen ışığın şiddeti ne olursa olsun az veya

fazla, rengi ve parlaklığı değişmez. “Gündüz beyaz algılanan kar, gece siyah görünmez.”

Nesneler, insan tarafından farklı uzaklıktaki mesafelerden algılanmasına rağmen

büyüklüklerini aşağı yukarı değişmez bir şekilde aynı görmeye devam eder. “Kapı

boyutlarının açılırken algılanan şekli” (Arkonaç, 1993).

Algısal Yanılmalar: Suya sokulan bir sopanın suya girdiği noktada kırık görülmesi veya

lunaparktaki aynalarda seyredilen çarpık görüntüler fiziksel yanılmalara örneklerdir.

Diğer tip yanılmalar insanın algı sisteminden kaynaklanan algısal yanılmalardır. Zaten

psikolojinin ilgi alanına girenler de algısal yanılmalardır. (Resim 25)

Resim 25: Oleg Shuplyak, İllusion Sigmund Freud, 2011.

28

Bu üç algı süreci dışında, derinlik algısı, hareket algısı, sosyal algı gibi algı türlerinden de

bahsedilebilir. (Arkonaç, 1993).

Algı konusunda psikolojiyle görsel sanatların kesiştiği bir çok ortak yön bulunmaktadır. Bu

konuda Gestalt psikologları önemli araştırma ve deneyler yapmışlardır. “Gestalt yaklaşımı,

algının, parçalarının birleşmesinden daha fazlası olduğunu belirtir ve duyumların nasıl

anlamlı algısal deneyimler olarak birleştiğini inceler” (Plotnik, 2009: 13). Almanya’da

ortaya çıkan bu yaklaşım daha sonra Amerika’da da popülerlik kazanmış ve bugün de

algıya dayalı birçok araştırmada bu kuramdan faydalanılmaktadır. Gestalt, ‘form’ veya

‘konfigürasyon’ anlamına gelen Almanca bir kelimedir ve algıya dayalı bu yaklaşımı ifade

etmek için kullanılmıştır (Atkinson vd., 2014: 8).

Gestalt psikologlarının öncelikli ilgi alanı algıdır ve algısal deneyimlerin uyaran tarafından

oluşturulan yapıya ve deneyimin organizasyonuna dayandığını savunmuşlardır. Bizim

asıl gördüğümüz, görünen nesnenin arkasında yer alan arka plana ve uyarılma yapısının

tamamının diğer özelliklerine bağlıdır. Bütün, parçalarının toplamlarından farklıdır, çünkü

bütün, parçalarının arasındaki ilişkiye bağlıdır (Atkinson vd., 2014: 8). (Resim26)

Resim 26: Escher, Horseman, 1946.

29

Algılar, sadece duyuların birleştirilmesi ile oluşturulmayacak kadar karmaşık bir yapıya

sahiptir, bunun için algı bir dizi kurala göre oluşur. Beynin ayrı ayrı parçaların anlamlı bir

desen veya algı oluşturmak için ne şekilde organize edileceğine dair bir dizi kurala uyması

gerekmektedir.

Algı, duyularımızla gerçekleştirdiğimiz bir bilinç eylemidir. Bu bilinç; tanıma, tanımlama,

yerleştirme, sınıflandırma, anlamlandırma, değerlendirme gibi bir çok eylemi içinde

barındırır. Duyumsama ile başlayan algılama sürecinin hem fizyolojik ve biyolojik, hem

de psikolojik boyutları vardır. Algılamanın ilerleyen aşamasında iletişimsel boyutuyla

beraber sosyolojik boyutu da önem kazanır çünkü hiçbir canlı tekil bir pozisyonda varlık

sahibi değildir. İnsanın sosyalliği açısından en önemli olanlar görsel algı ve dildir ki

iletişimin temel unsurlarını teşkil ederler. (Resim 27)

Resim 27: Salvador Dali, Face Of Mae West, 1935.

30

Bilişselliğin başlangıcı, hoşnutluk veren ve hoşnutsuzluk veren duyumlar arasında ayrım

yapma ile ortaya çıkar ve bu izlenimlerin izlerini takip eden hafıza bunları gelişmekte olan

merkezi sinir sistemimize aşama aşama kaydeder. Bu izlenimlerin tekrarlanması ile hafıza

şekillenmeye başlar. İlk ayrımımızın haz ve acı arasında yapılması, haz arama ve acıdan

kaçma Freudyen ilkesinin benlik yapısının altında yatan en temel ilke olduğu anlamına

gelir. O halde kendi üzerinde düşünen bilincin başlangıcı fiziki izlenim ile başlar ve böylece

bizim kim ve ne olduğumuza dair algımız bedenle özdeşleşmiş hale gelir. Freud’un dediği

gibi ‘benlik (ego), her şeyden önce ve ilk olarak bir beden benliktir (egodur).’ Kim ve ne

olduğumuzu tanımlamada bedenle ve bundan dolayı da onun ayrılığı ile özdeşleşme bizi

asırlar boyunca mistiklerin aktardıkları derin ruhsal/manevi tecrübelerin birliği ile aynı

olan her şeyin bir bütünlük olarak tecrübe edildiği erken bebeklik bilincimizden koparır.

Bu esas olarak ayrı olduğumuz varsayımı durdurulduğu anlarda gördüğümüz şey bizim

nihai tabiatımız ve var olan her şeyin tabiatının aynı olduğudur.

Kendimizi tek bir şeyin biricik tezahürleri ya da tek bir kâinat bedenindeki farklı hücreler

olarak tecrübe etmek yerine bedenlerimizle ve böylece de ayrılığımızla özdeşleştiğimizde

kendimizi nihai anlamda ayrı ve böylece de gerçekliğin geri kalanından koparılmış ve

onlara yabancılaşmış olarak tecrübe etmeye başlarız (Maitri, 2001).

Toplumsal ve dolayısıyla kültürel bir varlık olarak insan, içinde bulunduğu bu çevrede

varlığını idame ettirmek için ‘nasıl ve neyi algıladığı’ kadar, ‘nasıl ve ne olarak’ algılandığını

da kendisine konu eder. Bu durum beraberinde geniş bir kullanım ve dolaşım alanına

sahip ‘kişilik’ kavramını gündeme getirir.

31

1. 2. 2. Kişilik Nedir

Kişilik, bir kişinin fiziksel ve sosyal ortamlarında çevresiyle olan etkileşme biçimini

belirleyen, düşünce, duygu ve davranışının fark oluşturan ve karakteristik örüntüleri olarak

tanımlanabilir (Atkinson vd., 2002: 443). Kişilik, insanın kendisi merkezli tutarlı davranış

biçimleri ve kişilik içi süreçler olarak tanımlanabilir. Bu süreçleri nasıl değerlendirip açığa

çıkardığımız ve bu süreçlerin bireysel ayırd edici özelliklerle nasıl bir etkileşime girdiği, bizim

bireysel karakterimizi belirlemede rol oynar (Burger, 2006: 23). Birincisi; bireyin dış dünyaya

yönelik eylemleri, ikincisi de iç dünyasında sürdürdüğü dinamikler olarak iki ana gruba

ayrılır. Birincisini ‘kişiye özel davranışlar’, ikincisini ise ‘dürtüler ve ihtiyaçlar’ ve tüm bunların

zihni ve psikolojik anlatımı oluşturur (Ziẏalar, 1981). Davranış modellerimiz (kalıplarımız),

algılama modumuz (biçimimiz) sonucunda oluşur. Bizler, gördüğümüzü veya duyduğumuzu

sandığımız ‘şey’e göre düşüncelerin oluşumu sonucunda o ‘şey’i öznel olarak tanımlarız.

“Her sanat eseri veya müzik parçası, farklı kişilere farklı değerler ifade edebilir”. Yani ‘kişilik

yapılanması kuramı’nda, algılama ve tanımlama kognitif (bilişsel) temellerin devamında

oluşur (Merter, 2014: 321).

Jung’un ‘persona’ olarak nitelediği kişilik, aslında Antik Yunan tiyatrosunda kullanılan bir

deyiş olup ‘maske’ anlamına gelmektedir. “Latinceye Etrüskçeden geçmiş (phersu) bir

kelimedir ve personare, bir şeyin içinden geçtikten sonra çıkan değişik sese denir. Antik

Yunan ve Roma tiyatrolarındaki yüzde taşınan maske, aktörün konuşmasını etkilerdi ve aktör

role göre ses çıkarırdı” (Merter, 2014: 41).

Diğer yandan kişiliği oluşturan ilksel faktörler canlılıkla bitişik bir alandan neşet eder, doğum

olayı bu durumun en belirgin halidir. Öyle ki tek tek fertlerin kişiliğine ilişkin konuşmalarımız,

tespitlerimiz, eleştirilerimiz onların ailevi ilişkilerine de uzanacaktır. Ebeveynler, kişilerin

biyolojik doğumlarının sebebi olduğu gibi ilk kültürel ve toplumsal kişilik oluşumunun da

başlatıcıları ve belki de bu sürece en güçlü etkiyi yapanlardır. Denilebilir ki bizler kişilik

bilincini ilk olarak ailemiz içinde kazanırız. “Gölge ve persona, insanın ruhsal yapısında sayısız

kuşaklar boyunca yer almıştır. Bu yüzden kişiliğin bu bileşenlerini biçimlendirme eğilimine

hepimiz doğuştan sahibizdir (İnanç, Yerlik̇aya, 2014: 75). (Resim 28)

32

Kişiler birçok yönden birbirlerine benzer. Biyolojik ve psikolojik süreçler -gelişme,

bilinç, algı, öğrenme, hatırlama, düşünme, güdülenme ve heyecan- temelde herkes

için benzerdir. Ancak kişilerin birbirlerinden farklı olduğu yönler vardır. Her bir bireyin

farklı yeteneği, inancı, tutumu, güdülenmeleri, heyecanları ve kişisel özellikler bütünü

vardır ve tüm bunlar kişiyi benzersiz hale getirir (Atkinson vd., 2002,: 423). Atkinson’a

(2002: 446) göre; “kişiliğin biçimlenmesinde genetik ve çevresel etkiler doğum anından

itibaren iç içe geçer. Ana babalar biyolojik çocuklarına hem kendi genlerini hem de bir

ev ortamını verirler ve her ikisi de ana babanın kendi genlerinin işlevleridir. Çocuğun

kalıtsal karakteristikleri (genotip) ile içinde yetiştiği ortam arasında bir korelasyon

vardır.” “Çocuğun belli bir şekilde davranmasını ve tepki vermesini belirleyen biyolojik

ön yatkınlığının o çocuğun davranışlarını ve sosyal ilişkilerini etkilediği bilinmektedir”

(Yalom, 2007: 22’dan aktaran; Özdemiṙ ve Acarkan, 2010: 37).

Resim 28: Escher, Rind, 1955.

33

Kişilik-çevre etkileşmesinin dinamik süreçleri Atkinson’a (2002: 456, 447) göre şöyledir:

a) Reaktif etkileşim: Aynı ortamda yaşıyor olmalarına karşın, bulundukları bu aynı ortamı

farklı bir şekilde yorumlayıp farklı tepkiler gösteren farklı bireyler.

b) Evokatif etkileşim: Her bireyin kişiliği diğerinden ayrı tepkiler uyandırır. Yani bunu

şöyle izah edebiliriz: Çocuğun kişilik tarzı ana babanın çocuğu yetiştirme tarzını etkileyip

biçimlendirir ve aynı şekilde bu tarz da çocuğun kişiliğinin biçimlenmesinde etkin rol

oynar.

c) Proaktif etkileşim: Kişiler kendi çevrelerini kendi iç istekleri doğrultusunda seçerler

ya da oluştururlar. Çocuğun ilerleyen yaşıyla beraber, proaktif etkileşimin etkisi giderek

önemli hale gelir ve ergenlikte en uç noktasına ulaşır. Bu süreç, “kişilerin kendi kişilik

gelişimlerinde aktif ajanlar haline geldikleri bir süreçtir.”

Adler bu durumu şöyle özetler;

İnsan ruhunun bilimsel bilgi çekirdekleri psikolojide, felsefede ve antropolojide

bulunmaktadır. Bireysel psikoloji sağlam bir oluş zemini üzerinde kalıyor ve bu oluş

ışığında bütün insan çabasında bir tamlık eğilimi buluyor. Hayat hamlesi vücut ve ruh

bakımından çözülmüş bir şekilde bu eğilime bağlıdır. Her ruh belirtisi aşağı bir durumdan

üstün duruma götüren bir hareket manasını taşımaktadır. Her bireyin hürriyet içinde ve

yaradılış yeteneklerinden ve yetersizliklerinden olduğu kadar ilk dış dünya izlenimlerinden

yararlanarak kendi kendine sağladığı hamle bireylere göre, dinamik kanun, ölçü, ahenk ve

yön bakımından değişir. Deneyime nazaran, kişiliğin araştırılmasında en iyi sonuçlar veren

tanıma yolları ilk çocukluğa ait hatıralar, aile ve bireyler arasında yeri, hayaller, rüyalar ve

marazi arazlar doğuran dış faktörlerin mahiyeti ile ilgili geniş bir bilgidir” (Adler, 2002: 10,

11, 12).

Kişilik her ne kadar bir durum ve konumu işaret etse de kişilerin hikayeleriyle ve şahsi

hikayelerindeki oluş süreciyle irtibatlıdır. Yani kişilik, canlı bir varlık olarak insan tarafından

çeşitli eylemler sonucu ‘oluşur’ ve davranışlarına yansır, bir durma ve olma halinden

ziyade bir süreç, bir oluştur. Kişilik gelişimi, kişilik oluşumu, kişilik kazanımı vb. ifadeler

farklı kişilik kuramcıları tarafından temellendirilip incelenmiştir.

34

Diğer yandan bu eyleyişlerdeki takındığımız tutum ve tavırlar, bir çatı kavram olarak kişilik

tarafından motive edilir, güdülenir ve belirlenir. Bu durumda; kişilik, karakter, tutum

ve mizaç gibi terimsel anlamlar, pratikte birbiriyle içiçe geçmiş bir olgular kümesine

dahildir, diyebiliriz. Kişiliği oluşturan özellikler arasında tutumların önemli bir yeri olduğu

yadsınamaz. Bireysel psikolojide, herbiri zihinsel bir yapı olan bu kişilik özelliklerinin

bütünselliği söz konusudur ama bu bütünsellik karmaşıktır. Bu özellikler yüzeysel

(surface) ve temel (source) özellikler olarak ikiye ayrılır. Yüzeysel özellikler davranışlarla

ifade edilen açık özelliklerdir. Yüzeysel özelliklerin oluşmasına yol açan temel özellikler

ise, gizli ve zihinseldirler (İnceoğlu, 2000: 27). (Resim 29)

Resim 29: John Hedgecoe, People, 2006.

35

Tutum konusunda yapılan araştırmalar, bireyin kişilik yapısı ile tutumları arasında ilişki

olduğunu net bir şekilde ortaya koymuştur. “Tutumlar, hem bireyin kişilik yapısını

yansıtır, hem de bireyin kişiliğinin, ne tür tutumlara eğilimli olduğunun göstergesidir.

Kısaca bireyin kişiliği ile tutumları arasında, karşılıklı bir eylemleşme (interactif) vardır”

(İnceoğlu, 2000: 107). (Resim 30)

Kişiliği, insanın kendisine özgü biyolojik, toplumsal ve psikolojik özelliklerinin bütünü

şeklinde tarif edenler de olmuştur (İnceoğlu, 2000: 86). Kişilik aynı zamanda mizacın

çevre ile etkileşimi sonucu ortaya çıkan ve kişiye özgü düşünüş, davranış ve hissediş

motifidir. Kişiliğin bazen mizaçla uyumlu, bazen de uyumsuz olduğu görülür. Karakter

eğitimi burada devreye girer ve bu eğitim kişiliğin mizacına uygun davranış, düşünüş

ve hissediş yöntemi olarak nitenebilir. “Kişilik, duruma göre mizaç ile uyumlu ve kişinin

özünü örten ve savunma mekanizmalarından oluşan bir maske de olabilir. Kişilik iyi bir

karakter eğitimi ile şeffaflaşır ve özü gösterir” (Giṙgiṅ, 2008: 12). (Resim 31)

Resim 30: Roman Cieslewıcz,
Kafka ‘Dava’ Tiyatro Afişi, 1964.

Resim 31: TBWA,
Teknosa Reklam Afişi, 2013.

36

Algı konusunda değindiğimiz kognitif süreçlere ilişkin bilgimiz ve kişilik kavramının

psikoloji disiplinindeki yerine ilişkin bu ön okumalarımız bizi kişiliğe dair genel bir tanıma

kavuşturuyor. Ne var ki kavramın tanımı semantik olarak toplumsal bir alanda kurulmuştur.

Bunun en net ifadesini hukuk disiplinindeki kişilik tanımında görebiliriz. Modern hukuk

düzenlerinde insanlar, hak ve borçlara ehil olabilen, yani kişilik tanınmış varlıklardır.

İnsan olarak kişiler, tam ve sağ olarak doğumlarıyla bu ehliyete kavuşurlar. Tüzel kişiler

ise birer kişi olan insan gruplarının birlikte oluşturdukları dernek, vakıf, devlet, şirket vb.

kurumlardır.

Modern bir disiplin olarak psikoloji, ‘kişilik’ konusuna özel bir ehemmiyet vererek, ruhsal

sağlığın temel bir verisi olarak teşhis ve tedavi için onu incelemeye kendisini ehil görmüştür.

Psikoloji disiplininin bu davranışı beraberinde her bilimsel disiplinde olduğu gibi; tanım

yapma, sınıflandırma, açıklama, kritik etme, normatif değerler oluşturma vb eylemleri

doğurmuştur ve dolayısıyla bu eylemlerdeki yorum farkları psikoloji disiplinininde kişiliğe

farklı bakış ve inceleme biçimlerini doğurmuştur. (Resim 32)

Modern psikoloji, kişilik konusunu pek çok kuramla ele almış ve açıklamaya çalışmıştır.

Bunlardan bazıları davranışsal, bilişsel, biyolojik, sosyal, psikanalitik ve ayırıcı özellik gibi

Resim 32: FCB Ajans, Psikolog, Faber Castell Reklam Afişi, 2011.

37

yaklaşımlardır (Burger, 2006: 24). Bu kuramsal kişilik yaklaşımlarından üçü daha fazla

öne çıkar. Bunlar, psikanalitik, davranışçı ve fenomonolojik yaklaşımlardır (Atkinson vd.,

2002: 459).

Psikanalitik kuramın kurucusu Sigmund Freud’un yaklaşımı psikoloji tarihindeki en etkin

ve kapsamlı kuramlardan biridir. Freud kişilik yapısı modelini id, ego ve süperego’dan

oluşan üçlü bir sisteme ayırıyordu (Atkinson vd., 2002: 460). İd, kişiliğin en gelişmemiş

birimidir. İd, tıpkı bir çocuk gibi haz odaklı ve acıdan kaçınan bir profil çizer. Ego ise bu

talepleri değerlendirir, nasıllığı konusunda yargıda bulunur ve işlevsel boyuta taşırken

aynı zamanda ‘id’in ve dış dünya gerçeklikleri ile süperegonun talepleri arasında aracılık

eder. Süperegonun işlevi davranışların veya tutumların doğru-yanlış kriterini yapmaktır.

Süperegoya kısaca, sosyal ve ahlaki değerlerin içteki dinamik temsilcisidir denilebilir

(Atkinson vd., 2002: 460, 461. Merter, 2014: 17).

Batı dünyasında psikoloji alanında çalışma ve gelişmeler devam ederken 1900’lü

yıllarda, C.G. Jung, ‘Psikolojik Tipler’ makalesiyle bu konuda bir çalışma başlatmıştır. Bu

çalışmasında Jung bireylerdeki özel bir tutum ve iki fonksiyon üzerinde durur. Bunlar

bilinen tanımlarıyla, içe dönüklük ve dışa dönüklüktür. (introversion- extraversion).

Jung’a göre bu davranışların kaynağı sezgi ve duyudur. Ayrıca bunlar kişiye düşünerek

ve duygulanarak karar verme imkanı sunar. Jung’un talebelerinden Isabel B. Myers bu

sistem üzerinde çalışırken bunlara ilaveten ‘hüküm vermek ve algılamak’ dediği, kişileri

birbirlerinden ayıran iki özellik daha tespit edip eklemiştir (Merter, 2014: 349).

Kişilik kuramcıları bu alandaki çabaların hangi konular üzerinde odaklanması gerektiği

konusunda farklı görüşlere sahiptirler. Bazıları bilinçdışı süreçlere önem verirken, bazıları

kişinin öğrenme tarihçesine odaklanmakta, bazıları ise zihinsel süreçlerin incelenmesine

öncelik vermektedir. Kuram geliştirme çabasının doğası, kuramcıya özel bir bakış açısına

dayalı spekülasyonlar ortaya koyma izni vermektedir. Bilim adamarı fizik gibi nesnel doğaya

dönük bir disiplinde bile birbirinden farklı kuramlar ortaya koymaktadır. Karmaşık insan

davranışlarının ve kendi kendini incelemenin getirdiği güçlükler göz önüne alındığında

birbirinden farklı perspektiflere sahip kuramlarn ortaya çıkması kaçınılmazdır (İnanç,

Yerlikaya, 2014: 6).

38

1. 2. 3. Mizaç Nedir

Genel davranışsal eğilimlere mizaç denir. Günümüzde araştırmacılar mizacı, değişik

şekillerde ifade edilebilen ve kişinin yaşam deneyimlerine bağlı olarak farklı kişilik

özelliklerine dönüşebilen, genel davranış ve duygu durum kalıpları olarak tarif ederler.

Mizaç, belirgin kişilik özelliklerinden daha geniş kişilik eğilimlerini yansıtır. Genel

davranış eğilimlerinin nasıl belirgin özelliklere dönüşeceği, bu eğilimlerin kişinin yetiştiği

ve büyüdüğü çevreyle girdiği etkileşime bağlı olduğu ifade edilebilir. Mizaçtaki bireysel

farklılıklar genellikle yaşamın birinci yılında gözlenebilir ve kişinin yaşamı boyunca aynı

şekilde kalır (Burger, 2006: 352, 353, 356). (Resim33)

Geniş kabul görmüş bir mizaç modeline göre, hem çocuklara hem de yetişkinlere

uygulanabilen, üç mizaç boyutu vardır. Duygusallık, etkinlik, ve sosyallik. Bu modelde

duygusallık, duygusal tepkilerin yoğunluğunu belirtmek için, etkinlik, kişinin genel

enerji düzeyini açıklamak için kullanılır. Sosyallik ise, kavramın işaret ettiği şekilde,

kişinin başkalarıyla yakınlık kurma ve etkileşime girme eğilimini anlatır. Mizaç, yetişkin

kişiliğini ve davranışını belirleyen tek şey değildir elbette. Fakat bu ve buna benzer diğer

araştırmalar huylarımızın, kişilik gelişiminde önemli bir rol oynadığını göstermektedir.

Resim 33: Holger Matthies,
 Maxim Gorki; Güneşin Çocukları Tiyatro Afişi, 1977.

39

Ancak genel mizacın kişilik özelliklerine dönüşme süreci öyle kolayca gerçekleşmez,

bilakis bu dönüşme süreci karmaşıktır ve başka etmenler tarafından da belirlenir (Burger,

2006: 352, 353, 356).

Mizaç, kişide doğuştan gelen, genetik yapısına bağlı yatkınlıkları olup, çocukta zihnî,

hissî ve psiko-motor aktivitelerin farklı ifade ve kullanım tarzları olarak kendini gösterir.

Mizaç, algı temelli, doğuştan varolan, nörogenetik, nöroanatomik ve biyolojik özelliklerdir.

Kişinin doğduğu çevreyle uyumunda önemli bir faktördür. Mizaç, kişinin doğuştan getirdiği

özelliklerdir. Kişinin mizacı dış dünya ile girdiği ilişkide (sosyalleşme, yetişme, yaşananlar)

vereceği/verdiği cevapların aralığını belirler (Karabulut, 2007: 8).

Kişilik, mizaç ve karakter terimleri günlük dilde birbirine karışan ve birbiri yerine kullanılan

terimlerdir. Mizaç, doğuştan gelen bir eğilimi tanımlarken, bunun sürekliliğine sebep

olan davranışsal kazanımlar karakteri; ve mizacın etkisiyle oluşan karakteristik varlık

duruşunun sürekli ve tutarlılığı da kişiliği tanımlar diyebiliriz.

40

2. ENEGRAM MODELİ

2. 1. Enegramın Tanımı ve Kısa Tarihçesi

Enneagram, eski bilge geleneklerine dayanan ve bunların modern bir sentezinden

meydana getirilmiş; insan psikolojisinin çeşitli nitelik ve işlevlerini birbirinden farklı

sistematik kişilik tipleri üzerinden tanımlayan ve irdeleyen bir kişilik modelidir.

“Enneagram’ı bir kişilik modellemesi şeklinde dile getiren ilk kişi Oscar Ichazo’dur”

(Riso ve Hudson, 2008: 37). Enneagram modeli üzerine eğitim-araştırma faaliyetleri

yürüten ve bu alanda en köklü kurumlardan biri olan Arica Enstitüsü’nün de kurucusu

olan Ichazo, Enneagram’ın kökenlerinin çok eskiye dayandığını, kendisinin ise bu sistemi

Afganistan’ın Pamir şehrindeki sufi öğretmenlerinden öğrendiğini söyler. Aynı şekilde,

bu modeli uygulama sahasına taşıyan öncülerden sayabileceğimiz Gurdjieff, Ouspensky

ve Naranjo gibi başka isimler de, Enneagram’ın sufi menşeli bir karakter ve kişilik yapısı

şeması olduğunu ifade etmektedirler (Merter, 2014: 350).

Ichazo, Enneagram’ı insanın psikolojik gelişim sisteminin kapsamlı bir izahı niteliğinde ele

alıp öğretmeye ilk olarak Bolivya’daki La Paz Enstitüsü’nde başlamış ve 1960’lı yıllardan

itibaren Şili’deki Arica şehrinde bu yöndeki faaliyetlerine devam etmiştir. Bu süreci,

1971 yılında Amerika’ya gelerek Arica Enstitüsü’nü kurması ve öğretisini bu çatı altında

sürdürmesi takip eder. Ichazo’nun sistemini bizzat kendisinden öğrenerek benimseyen ilk

öğrencileri arasında Amerikalı psikiyatrist Claudio Naranjo da vardır (Riso, 2003: 23, 24).

Batı’nın Enneagram sistemini tanıma süreci, spiritüel bir öğretmen olarak özellikle

etkileyici kişiliğiyle ön plana çıkan George Ivanovich Gurdjieff ile başlamıştır. Gurdjieff

içsel yaşam eğitimlerinde, öğrencilerin eğilimlerini tanımlamak için sözlü bir Sûfî öğretisi

olan Enneagram’dan dolaylı olarak bahsediyordu. Gurdjieff’in çalışmaları üzerine geniş

bir literatürün bulunması, öğretisinde bu sistemden faydalandığını tespit edebilmemizi

sağlıyor. Bu kaynaklarda, insanlardaki potansiyeli görmek için Enneagram’ın nasıl

kullanıldığından ya da ne gibi bilgilere ulaşıldığından bahsedilmese de sisteme

41

göndermeler yapılıyor (Palmer, 2006: 26). Bununla birlikte, “Gurdjieffin sisteme yaptığı

göndermeler ve Enneagram’ın karakter tipi ile ilişkisine dair kendisine yöneltilen sorulara

verdiği yanıtlar, öğrencilerinin henüz bu bilgiyi benimseyecek düzeyde olmadıklarına

inandığını gösteriyor” (Palmer, 2006: 28).

Enneagram sözcüğü Yunanca ‘dokuz’ anlamına gelen ennea ve ‘noktalar’ anlamına gelen

grammos sözcüklerinden türetilmiştir. Enneagram şeması, bir olayın başlangıcından

itibaren maddi dünyadaki tüm aşamalarının gelişim sürecini belirlemek için kullanılan

dokuz-köşeli bir yıldız şemasıdır (Palmer, 2006: 25).

Enneagram, farklı kişilik tipleri ve bu tiplerin rastlantısal olmayan dinamiklerini tanımlayan

bir sistemdir. Enneagram modeline göre, birbirinden belirgin biçimde ayrılan dokuz farklı

düşünme, ilişki kurma ve eyleme geçme kalıbı söz konusudur. Bu dokuz kalıbın her biri,

sınırları açık ve net bir biçimde çizilmiş algılama filtrelerine dayanmaktadır (Daniels ve

Price, 2004: 13).

Politikadan iletişime, reklamcılıktan teolojiye, insan kaynaklarından senaryo yazımına,

satıştan mahkeme uygulamalarına, dua ve ruhsal çalışmalardan oyuncu seçimine, çocuk

eğitiminden aile danışmanlığına kadar uzanan geniş bir yelpazede kullanılan Enneagram,

tarihî kökeni ve kullandığı kaynaklar itibariyle dikkat çekicidir. Antik Yunan, Mısır, Hindistan

ve Anadolu tasavvufu gibi nice kaynakta izine rastlanan bu bilgi, pragmatik, materyalist

ve tinsel boyutların birleşmesiyle özgün, değerli ve kapsamlı bir bakış açısı ve inceleme

yöntemi olarak karşımıza çıkar (Batı, 2012: 3).

“Her kişilik tipinin bir sayı ile temsil edildiği ve dokuz kişilik tipinden meydana gelen bir

konfigürasyon olduğunu söyleyebiliriz. Herkes çocukluğundan kişilik tipinin benzersiz bir

bireyi olarak çıkmıştır ve o noktadan başlayarak psikolojik potansiyelleri ya gelişmiş ya

da geriye gitmiştir”(Riso, 2003: 35). “Enneagram’ı diğer kişilik tipolojilerinden ayıran en

önemli unsurlardan biri dinamik bir sistem olmasıdır. Bunun anlamı dokuz tarzın durağan

bir sınıflandırma olmadığıdır. Dokuz tarz birbirine Enneagram çemberinin içindeki

çizgilerle özel bir şekilde bağlıdır” (Riso ve Hudson, 2008: 24).

42

Enneagram kişilik sisteminin prensip ve dinamikleri genel hatlarıyla şu şekilde özetlenmektedir:

İnsanlar, bir temel kişilik tipinden bir diğerine değişmezler. Her kişi o grubun benzersiz

bir bireyidir ve son tahlilde, hayatının geri kalanında aynı tip olarak kalır. Gerçek hayatta,

insanlar değişirler ama kişilik tipleri değişmez.

Kişilik tiplerinin tanımları evrenseldir ve hiçbir kişilik tipi özünde kadınlara veya erkeklere

özgü olmadığı için kadınlar için de erkekler için de geçerlidir. Kişilik tipinin açıklamalarında

yer alan her şey her zaman doğru olmayabilir. Bunun nedeni, insanların kişilik tiplerini

oluşturan özelliklerinin sağlıklı, normal ve sağlıksız hallerinde dolaşmalarıdır.

Enneagram kişilik tiplerini göstermek için rakamlar kullanılır. Sayıların kullanımının temel

nedeni sınırsız oluşlarıdır. Nötr değere sahip oldukları için, olumlu ya da olumsuz bir şey

ima etmeden, her tipin özelliklerinin dağılımını ifade edebilirler. Sayıların sırasının bir

önemi yoktur. Büyük bir sayı küçük bir sayıdan daha iyi veya kötü değildir.

Hiçbir kişilik tipi özünde bir diğerinden daha iyi ya da kötü değildir. Her tipin kendine özgü

güçleri ve zayıflıkları vardır (Riso, 2003: 35, 36, 37). (Resim 34)

Resim 34: Jamie Wieck, The Alter Egos, 2005.

43

2. 2. Enegramın Yapısı

Enneagram bir kişilik modeli olarak, bireylerin hem kendilerini ve motivasyonlarını

keşfetmeleri hem de muhataplarını anlama ve kişilerarası ilişkilerini yoluna koymaları

açısından faydalar sağlamaktadır. Bu model sayesinde kişiler kendilerini genel geçer

kabuller ve şablonlar üzerinden değil kendi dinamiklerini bilerek değerlendirebilmekte,

başkalarını ise kendi bakış açıları ve sübjektif yargılar üreterek değil onların kendi kişilik

özellikleri ve bakış açıları ile anlayabilmektedirler.

Bu anlayış, ekiplerin etkin bir şekilde çalışmasına, romantik ilişkilerin büyülü bir esin

kaynağı bulmasına, ailelerin yeniden birleşmesine yardımcı olabilir. İnsanın tercih ve

davranışları basmakalıp şablonlar ile öngörülemeyecek kadar karmaşık ve çok yönlü

faktörlere bağlı olduğundan, bu sistemi bilmek ve uygulama sahasına taşımanın en

önemli avantajı, yönlendirme ve belirlemekten ziyade öngörme ve kişilerin öznel bakış

açılarını ve motivasyonlarını kendilerinin perspektiflerinden değerlendirebilme imkanı

sunmasıdır (Palmer, 2006).

Enneagramdaki kişilik tipleri;

1. Mükemmeliyetçi

2. Sitemkar verici

3. Başaran

4. Traji-Romantik

5. Gözlemci

6. Sadık Sorgulayıcı

7. Ehl-i Keyif

8. Reis

9. Barışçı

(Palmer, 2006: 59) (Resim 35) Resim 35: Eneagram Şeması.

44

Bu kişilik tiplerini tanıyabilmek için dikkat odaklarını değerlendirmek gerekirse;

1. Bir durumda neyin doğru neyin yanlış olduğunu değerlendirir. Kusursuz ve ideal olana

odaklıdır.

2. İlişki odaklıdır, pozitif geribildirimler almayı fazlasıyla önemsediği için sürekli verici

tutum ve davranışlar sergileyerek ilgi odağı olmaya çalışır.

3. Görevlere ve performansa bağlı başarı üzerinden kendini değerli hissetmeye odaklıdır.

4. Estetik ve anlam odaklıdır. Özgün ve sanatsal nesne ve unsurlara karşı özellikle

duyarlıdır.

5. Temel motivasyonu bilmek ve anlamaktır. Objektif, tutarlı ve güvenilir bilgiye odaklıdır.

6. Seçici dikkati kendini güvende hissetmeye ve bunu sağlamaya yöneliktir.

7. Kolay, keyifli ve işlevsel olana odaklı bir şekilde kişisel deneyim repertuarını genişletmeyi

hedefler.

8. Güç ve denetim sağlamak ve buna yönelik eylemsel aktivasyon temel odak noktasıdır.

9. Fiziksel ihtiyaç ve kaynaklarını temin ve muhafaza etmeye odaklıdır (Palmer, 2006: 78).

45

2. 3. Kişilik Tiplerinde Üç Merkez

“İnsan zekasının üç ana unsurdan oluşması, merkezler kavramını ortaya çıkarmıştır.

Gurdjieff’in devinen-içgüdüsel merkez, duygusal merkez ve zeka merkezi sırasıyla,

içgüdüsel, hissetme ve düşünme merkezlerine tekabül eder” (Riso ve Hudson, 2008: 265).

Bu üç potansiyel tüm insanlarda bulunur, ancak kişilik yapılarına göre biri daha baskın ise

diğer ikisi daha az etkili olur. Bu üç merkez farklı isimlerle nitelendirilmişlerdir: Fiziksel

Merkez, Zihinsel Merkez, Duygusal Merkez. İçgüdüsel Merkez, Düşünme Merkezi, Hissetme

Merkezi. Kuvve-i Gadabiye, Kuvve-i Akliyye, Kuvve-i Şeheviyye vb.

Bu üç unsuru göstergebilim kavramları ile de açıklamak mümkündür. Pragmatik (işlevsel),

Semantik (anlamsal), Sentaktik (İlişkisel). Temelde Fizik merkez, işlevsel bir yönelimle;

Zihin Merkez, anlamsal bir yönelimle ve Duygu Merkez de ilişkisel bir yönelimle varlık

gösterir. Wagner’den örnek vermek gerekirse;

Psişenin üç merkezi Oz Büyücüsü senaryosunda sembolik anlatımla göz önüne

serilmektedir. Baş karakterin, yolculuğu esnasındaki yardımcılarını ve yolun sonunda her

birinin en çok istedikleri şeyi hatırlayın: Aslan cesaret ister (fizik merkezi); Teneke Adam

kalp ister (duygu merkezi); ve Korkuluk akıl ister (zihin merkezi). Tıpkı bu şekilde insan da

yolculuğu esnasında bu üç merkezin yardımına ihtiyaç duyar (Wagner, 2010). (Resim 36)

Resim 36: 1939 Yapımı Oz Büyücüsü Filminden Bir Kare.

46

İnsanın bu üç temel potansiyeli, tüm insanlarda ortak olarak bulunmaktadır ve doğuştan

mevcuttur. Bununla birlikte her bireyde bu potansiyellerden sadece bir tanesi baskın

durumdadır. Diğer ikisi ise yardımcı potansiyel ve çekinik potansiyel olarak yer alır. Bu

demektir ki; kişi, bu özelliklerden bir tanesini güçlü, diğer iki tanesini de zayıf olarak

taşımaktadır. Bunlardan baskın olan potansiyel, kişinin temel motivasyon kaynağını ve

davranış biçimlerini belirlemektedir. Her bir potansiyel, kişilik dahilinde farklı seviyelerde

işlev görür. Bu potansiyelleri iyi veya kötü olarak nitelendirmek mümkün değildir. Her

birinin ayrı işlevleri vardır (Batı, 2012: 32). “Bu üçlüler en basit ifadeyle, Enneagram

dokuz kişilik tipinin üçlü gruplar halinde düzenlenmesidir” (Riso, 2003: 32).

Zihinsel, duygusal ve karın merkezli olmak üzere üç çeşit zekâya sahip olduğumuz

düşüncesi, üç farklı sezgisel bağlantı türü olduğunu akla getiriyor: zihinsel, duygusal ve

fiziksel yolla kurulan sezgisel bağlar. Enneagram’ın en tepesinde yer alan Sekiz, Dokuz

ve Bir; doğal olarak karın-merkezli algılama eğilimi sergilerler. Bunlar sezgisel izlenimlere

en kolay beden yoluyla ulaşırlar. Şemanın sağ tarafında yer alan İki, Üç ve Dört duygu

tipleridir ve sezgisel izlenimleri, duygusal tepkiler yoluyla elde ederler. Zihinsel tipler, yani

Beş, Altı ve Yedi sol tarafta kümelenmişlerdir ve sezgisel izlenimlere ulaşmaları öncelikle

zihinsel yoldan olur. (PALMER, 2006, 79)

47

2. 3. 1. Fizik Merkez

Tip (8) Reis

Sekizler, güç odaklı, kendine güvenen, hükmeden, kontrol etmeye meyilli insanlardır.

Sorumlu kişi, patron olmayı ve birinden emir almaktansa emir vermeyi tercih ederler.

Genelde etkili ve baskındırlar. Fiziksel olarak ya da başka şekillerde enerjileriyle varlığını

çevresinde hissettirir ve kendi yollarını belirlerler. Haksızlığa gelemez, kendilerine yahut

da bulundukları ortamdaki herhangi birine haksız davranıldığını düşünürlerse, duruma el

koyarak ve gerekirse şiddete başvurarak kendi öznel adaletlerini tesis ederler. İnsanlara

hak ettiklerini düşündüğü şekilde davranırlar. Bütün bunları yaparak aslında kendini ve

alanını korumaya, adaleti sağlamaya ve güçlü olduğunu hissetmeye ve hissettirmeye

çalışmaktadır (Maitri, 2001).

Tip (9) Barışçı

Dokuzlar hayatlarını, fiziksel ihtiyaçlarını, vazgeçilmez addettikleri iç huzur ve dinginliklerini

muhafaza etmek üzerine kurgularlar. Buna zarar verecek her türlü faktörden, çatışmadan ve

uyumsuzluktan da olabildiğince uzak durmaya veya bu tür şeyleri ötelemeye eğilimlidirler.

Başkalarını kendilerine tercih ederler ve kendilerinin ve başkalarının önceliklerinde

birinci olmakta zorlanırlar. Nadiren iddiacı davranırlar. Başkalarının ‘saldırgan’, ‘rahatsız

edici’ bulacağı veya karşı çıkıp eleştireceği, dikkate almayacağı şeyleri söylemekte veya

yapmakta zorlanırlar. Bu yüzden çatışmaktan kaçınırlar, olumsuz duygu ve düşüncelerini

nadiren ifade ederler. Genellikle olumluya odaklanırlar. İyi birer arabuluculardır. Olayları

herkesin bakış açısından görebilirler, fakat kendi bakış açılarını belirlemek, tanımlamak

ve ifade etmekte zorlanırlar. Kendileri için gerçekten önemli olanı hesaplamakta ve buna

odaklanmakta zorlanırlar. Bu da onları içsel yaşamlarını, bireysel tercih ve önceliklerini

ihmal etmeye, duygularını ve düşüncelerine dikkat etmemeye, yaşamlarında ihtiyaç

duydukları şeyleri önemsememeye götürebilir (Maıtrı, 2001).

Kendilerine ve başkalarına güvenirler, yumuşak başlı ve uysaldırlar. Sabırlı, nazik ve aynı

zamanda gösterişten uzak, doğal davranan kişilerdir. Sade ve masum halleri vardır; iyi

48

kalpli ve samimidirler. Tutumları olumlu ve destekleyicidir. İnsanları bir araya getirirler,

grup içinde uyum sağlarlar (Riso ve Hudson, 2008: 129).

Tip (1) Mükemmeliyetçi

Enneagram tipolojisinde ‘Bir’ mizacına sahip kişiler, kendilerinin ve her şeyin ‘olması

gerektiği gibi mükemmel’ olmasına odaklıdırlar. Doğru, dürüst, erdemli ve tutarlı olmayı

önemserler, bunu sağlamak için özenle çaba sarf ederler. Zeki ve titiz yapıdadırlar. Kendini

ve başkalarını sıklıkla eleştirirler. Doğrunun tek ve belirli olduğuna inanırlar. Ahlaki açıdan

kendilerini üstün hissederler, çünkü hayattaki en öncelikli meseleleri bunun için gayret sarf

etmektir. Hata yapmamaya ve bütün detayları kusursuz şekilde tamamlamaya çalıştıkları

için, üzerinde çalıştıkları iş ve projeler ağır ilerleyebilir. Gereklilik kipini (-meli, -malı) çok

kullanırlar (Palmer, 2006: 60).

Doğru görmedikleri bir şeyi tolere etmekte zorlanırlar ve onu düzeltip doğrultmak

isterler. Özellikle diğerlerinin davranışları onların düzeltme girişiminin hedefidir. Hem

kendileri hem de diğerleri hakkında hüküm verici ve eleştirel yaklaşımlarda bulunmaya

eğilimlidirler. Zihinleri sürekli ölçme, değerlendirme ve tahlil etme ile meşguldür. ‘Olması

gerektiği gibi’ olmayan şeyleri tespit ettiklerinde rahatsız olur ve durumun sorumlusu

olarak gördükleri kişilere (kendileri de dahil) öfkelenirler (Maitri, 2001).

Akıllı, sezgileri güçlü kişilerdir. Karar alırken gerçekçi ve objektif olmayı önemserler. Yüksek

standartları ve prensipleri vardır. Her zaman adil ve tarafsız olmak için çaba sarfeder.

Ahlaki değerlerle ilgili duyarlılıkları yüksektir (Riso, 2003: 285).

2. 3. 2. Zihin Merkez

Tip (5) Gözlemci

Beşlere güç veren değerler; anlamak, bilmek, öğrenmek ve bilgeliktir. Bilgelik, bilmecenin

bütün parçalarını bir araya getirerek resmin bütününü görme kabiliyetidir. Beşler, bir

şeyin iç yüzünü çabuk kavrama yeteneğine sahip olmaktan ve bağlantılar kurmaktan

hoşlanırlar. Onların gözlükleri gelen bilgiyi bir araya getirme ve sentezleme işlevini

49

görür. Beşler kitapçılarda bütün rafları gezebilirler çünkü birçok şey onların ilgisini çeker

ve her şey hakkında bilgi sahibi olmak isterler.

Beşleri cezbeden şey objektif ve gerçek bilgidir. Neyin tam olarak doğru ve gerçek

olduğunu bilmek isterler ve ilgilerini çeken şey hakkında her şeyi ortaya çıkarmak için

onu baştan aşağı soruştururlar. Öğrendikleri ya da araştırdıkları şeyi bütün yönleriyle

irdelemeyi, bir konu hakkında bütün detay ve bakış açılarına vakıf olmayı önemserler

(Wagner, 2010: 332, 373).

“Tip 5’ler, üst düzey zihinsel kapasiteleriyle dikkat çekerler. Dikkatlidirler, hafızaları

güçlüdür. Öğrenmeye açık ve meraklı kişilerdir. Bilgi biriktirmek isterler. Araştırıcı bir

zihin pratiğine sahiplerdir” (Batı, 2012: 147).

Zihin merkezleri aşırı çalıştığı ve odak noktalarını teşkil ettiği için, fiziksel eyleme

yönelmekte veya sosyal ilişkilerde zorlanabilirler. Empati kurmakta zorlanabilir, sosyal

ortamlarda insanlar arasında bulunmaktansa kendi kişisel alanlarında izole bir şekilde

yaşamayı veya tanıdıkları ortam ve kişilerle temas kurmayı tercih ederler.

Beşler kendilerini korumak için görünmez olurlar. Görmediğiniz hedefi vuramazsınız;

söylemediği bir şey için kimseyi kınayamazsınız. Beşler kendilerini mürekkep balığı gibi

sis perdeleriyle çevrelerler. Beşlere bir konu hakkında ne düşündüğünü sorarsanız size

genellikle ‘İlginç’ gibi bulanık cevaplar verirler. Kendi görüşlerini sorarsanız muhtemel

bütün görüşleri sıralarlar. Ya da kendi cevapları konusunda ısrar ederseniz büyük

ihtimalle şöyle derler: ‘Bunu düşünmem lazım. Bir yıl kadar sonra bana dön’ (Wagner,

2010: 332, 373).

Tip (6) Sadık Sorgulayıcı

Bütün kişilik tipleri arasında arkadaşlarına ve onların inançlarına en sadık olan tip

Altı’dır. Altılar aynı zamanda fikirlere, sistemlere ve inançlara da sadıktırlar hatta bütün

fikirlerin sorgulanması ya da bütün otoritelere karşı konulması fikrine bile. Aslında, tüm

Altılar statükocu değildir; düşünceleri isyankâr, otorite karşıtı hatta devrimci olabilir.

50

Her halükarda, inançları için kendileri için savaşacaklarından daha şiddetle savaşırlar,

toplumlarını ya da ailelerini kendilerini savunacaklarından daha inatla savunurlar.

Altıların diğerlerine karşı bu kadar sadık olmalarının nedeni -onların temel korkuları olan-

terk edilmek ve desteksiz bırakılmak istememeleridir. Bu şekilde Tip Altı için ana mesele

kendine güven noktasındaki yetersizliktir. Altılar hayatın zorluklarıyla ve beklenmedik

olaylarla kendi başlarına başa çıkmak için gerekli içsel kaynaklara sahip olmadıklarına

inanmaya başlarlar ve böylece yardım ve rehberlik için yapılara/kurulu nizamlara,

müttefiklere, inançlara ve dışarıdan gelecek desteğe giderek daha fazla dayanırlar. Eğer

uygun yapılar/kurulu nizamlar yoksa bunların oluşturulmasına ve sürdürülmesine yardım

ederler (Riso ve Hudson, 1999: 233, 259).

Tip (7) Ehl-i Keyif

Yediler; neşeli, canlı, iyimser, meraklı, her şeye ilgi duyan ve genç ruhlu (hep genç kalan) tiplerdir

ve sürekli geleceğe odaklı olup daima olduklarından bir adım ilerde görünürler. Görünüşte diğer

tiplerden daha tasasız (gamsız) ve pozitiftirler. Yediler, kendilerindeki bu nitelikleri en büyük

savunmaları ve pozitif ayrıcalıkları olarak kullanırlar. Yeni fikirlerin, tecrübelerin, zevklerin

ve diğer uğraşların uyarımına ihtiyaç duyarlar ve ‘şeyler’ tekrar etmeye başlayınca kolayca

sıkılıp hoşnutsuzluk duyarlar. (Aslında bütün iyimserliklerine ve rahat görünmelerine rağmen)

hayatın doğal akışının her zaman en sorunsuz tabloyu sunmayacağını düşündüklerinden (ya da

bildiklerinden) dolayı, işlerin nasıl yürüdüğünü çözme ve buna göre bir plan kurup her şeyi bu

plana uydurmak gerektiğine inanırlar (Maıtrı, 2001).

Hayatın güzelliklerinden zevk alırlar; genellikle minnettar, keyifli ve sevinç doludurlar.

Hayat dolu olup neşeli bir tabiatları vardır. Pratik, üretken ve enerjiktirler: pek çok farklı

şeyi hızlı ve iyi yapabilirler. Genellikle farklı alanlarda yetenekleri olup birbiriyle ilgisiz

görünen disiplin ve bilgileri bir araya getirmekten, yeni ve ilginç bağlantılar kurmaktan,

üretmekten hoşlanırlar.

Yeni şeyler öğrenmek ve yeni deneyimler yaşamaktan zevk alırlar; okuyarak ya da

dinleyerek değil, deneyerek ve tecrübe ederek öğrenirler. Dışa dönük, sınır tanımayan,

51

özgürlüğüne düşkün kişilerdir, zaman zaman hiperaktif ve maymun iştahlı olabilirler

(Riso, 2003: 197).

2. 3. 3. Duygu Merkez

Tip (2) Sitemkar Verici

Sevgiye ve onaylanmaya ihtiyaç duyarlar, bu sebeple muhataplarına karşı verici ve ilgili

davranırlar. Muhataplarında beğendikleri nitelikleri takdir ve teşvik eder, yakın ve samimi

ilişki kurarlar. Önemsedikleri kişilerin genel gündemleriyle ve problemleriyle yakından

alakadar olurlar. Yardımsever ve cana yakın tutumlarına karşılık, insanların onlarla aynı

şekilde ilgilenmesini beklerler. Çevrelerindeki insanlardan -özellikle ilgi, onay ve şefkat-

isteklerini doğrudan talep etmek yerine onu öncelikle kendileri verirler ve diğerinin

vereceği karşılığı beklerler (Maitri, 2001).

Şefkat ve onaylanmaya duydukları şiddetli gereksinimle insanlara yönelirler. Sevilmek,

korunmak ve başkalarının yaşamları için önemli olmak isterler. Onay arayışlarının bir

uzantısı olarak insanların duygu durumlarını ve tercihlerini saptayan hassas bir radar

geliştirmişlerdir (Palmer, 2006: 129).

Cömert ve fedakar davranışlarda bulunurlar. Pozitif ilişki ve iletişim içinde olmak, temel

motivasyon kaynaklarıdır. Şefkatli, duyarlı, sıcak ve ilgili kişilerdir. Teşvik edici ve vericidirler.

Yardımsever, sevgi dolu bir görünüm arz ederler (Riso, 2003: 59).

Tip (3) Başaran

Kendinden emin, enerjik, uyumlu, genellikle fiziksel olarak çekici ve popüler kişilerdir.

Kendini geliştirmek konusunda azimli, seçkin ve hayranlık duyulacak özelliklere sahiplerdir.

Kariyer ve başarıya önem verirler. Kendi görünümlerine olduğu kadar başkalarının gözünde

nasıl göründüklerine de önem verirler. Sonuç ve çözüm odaklı, pragmatik davranırlar; daima

bir hedefleri vardır ve öncelikleri yüksek performans, başarı ve verimliliktir (Riso, 2003: 87).

Üç’ler, kendilerinin değerini bir işi ne denli iyi yaptıklarının, ne kadar etkin ve prezentabl

52

olduklarının belirlediğini düşündükleri için, kendilerini bir göreve tüm benlikleriyle

adayabilirler. Düşünce ile eylem arasında çok küçük bir an vardır. Ortada ulaşılacak bir hedef

veya çözülecek bir problem varsa, vakit kaybetmeden ve en pratik yol üzerinden hemen

eyleme yönelirler. Bir çok etkinlikle doldurulan yaşam, onlar için enerji ve mutluluk kaynağıdır.

Bununla birlikte kişisel başarı üzerine odaklanan bir yapıları olduğundan, kaçınılmaz olarak

yakın ilişki ve duygusal sorgulamalara dayanan iç yaşamı ihmal etmeleri olasıdır (Palmer,

2006: 168).

Yüksek enerjileri ve cazibeli duruşlarıyla çevrelerinde kısa sürede popülerlik sağlarlar. Genellikle

doğal bir ışıltıları vardır ve bulundukları ortamlarda dikkat çekici kişiler olurlar. Gelişim, değişim

ve etkinlik, Üç mizacına sahip kişilerin anahtar kavramlarıdır (Batı, 2012: 108).

Tip (4) Traji-Romantik

Enneagram’da Dört noktası, sanatçının yeridir. Bu da kelimenin tam anlamı ile alındığında,

yaşayan pek çok sanatçının Dört olduğu anlamına gelir. Bununla birlikte, Dört noktası aynı

zamanda mizacın bir özelliği olarak duygusal koşullarda yaşamayı yeğlemek anlamına da

gelir. Özlem ve umutsuzluk dolu dönemler, sıradan duygusal bir iklimin yoğunlaşmasına

neden olur. Bu yoğunluk ve yarattığı özel keder duygusu, melankolinin değişen ruh hallerini

sıradan duyguların çerçevesinden daha çekici bir hale getirebilir (Palmer, 2006: 213).

İlham dolu ve yaratıcıdırlar. Sezgileri güçlüdür. Sanatçı tabiatlı ve romantiktirler.Hayata

estetik bir yönden yaklaşır, duygularını güzel bir şekilde ifade edebilirler. (Riso, 2003:

115). İlişki kurdukları kişi ve nesnelerin kendisinden çok anlamı ve derinliği üzerine

yoğunlaşırlar. Estetik kaygıları ve özgünlük arayışları belirgin olarak göze çarpar.

Dörtler dramatik, duygusal, romantik ve melankoliye açık bir yapıdadırlar. Bazı dörtler

coşkun ve iyimser görünseler de özellikle bazı dörtlerde bu melankoli çok açıktır. Dörtlerle

ilgili en temel hal genellikle, gerçekten mutlu olsalar bile içten gelen bir ümitsizliğin

onların derinliklerinde var olmasıdır. Sanki bu, onların hayatta oldukları sürece tekrar

kavuşma özlemini çektikleri kayıp bir ilişkinin acısını ebediyen duymaları neticesinde,

içteki bu ızdırabın dinmez ve sonsuza dek değişmez görünmesidir (Maitri, 2001).

53

3. ENEGRAM MODELİNE GÖRE GÖSTERGE İNCELEMELERİ

3. 1. Reklam Göstergeleri ve Görsel İletişim

İletişim, günümüz toplumlarında modernite öncesine nazaran en yoğun ve hızlı

şekilde değişim ve dönüşüm geçiren alanlardandır. Öyle ki; günümüzde kullandığımız

iletişim teknolojileri beraberinde insan toplumsallığını ve bizzat insanın yaşam alanını

değiştirebilmekte, iletişim için kullanılan formlar, başta düşünme ve bakma biçimlerimiz

olmak üzere pek çok insani davranışımızı etkileyip dönüştürebilmektedir. Bu manada

iletişim bir durumdan çok bir ilişkilenme davranışı olarak konu edilebilir. (Resim 37)

Resim 37: Salih Denli, Kültürel Afiş, 2000.

54

“İletişim anlam arama çabasıdır; insanın başlattığı, kendisini çevresinde yönlendirecek ve

değişen gereksinimlerini karşılayacak şekilde uyarıları ayırt etme ve örgütlemeye çalıştığı

yaratıcı bir eylemdir” (Bakırcıoğlu, 2012: 1067).

İletişim, katılımı olanların bilgi üretip, bu bilgi üstünden birbirlerini anlamaya ve karşılıklı

bir ‘anlam’a ulaşma amacı ile paylaşımda oldukları bir süreçtir (Çamdereli,̇ 2008: 4). Konu

hakkındaki geleneksel yaklaşım, iletişimi “insanın türsel özelliği olan toplumsallığının bir

yansıması olarak görür” (İnceoğlu, 2000: 132). Latince, communis sözcüğünden türetilmiş

communication kavramının dilimizdeki karşılığı olarak kullanılan iletişim, “birey -ya da

bireyler- arasında yapılan anlam(lar) yüklü simgeler gönderimi, alımı, işlenimi, yeniden

gönderimi, yeniden alımı ve yeniden işlenimi... sürecini ve bu süreçlerin temelindeki

toplumsallaşmayı ifade etmektedir” (İnceoğlu, 2000: 132). Bu sebeple iletişim ele alınırken,

“hem bireyler arası (interpersonel) bir süreç olarak, hem de bunlar aracılığı ile, toplumsal

düzeyde bir süreç (interactif)” olarak değerlendirilmelidir (İnceoğlu, 2000: 132). (Resim 38)

Resim 38: BBH Ajans, Axe Reklam Afişi, 2012.

55

İletişim faaliyetinin ortaya çıkabilmesi için gerekli olan mekanizma ve şablon temelde

üç ana unsur olan; ‘gönderici, mesaj ve alıcıya’ bağlı olsa da günden güne değişen yeni

araçlar ve iletişim biçimleri bu unsurların işaret ettiği alanların kapsamını değiştirmektedir.

(internet, izleyicilerin de müdahil olduğu TV yarışma ve şovları, interaktif katılımı gerektiren

bilgisayar programları, birden çok kişinin katılımına izin veren video/text görüşme,

konferans faaliyetleri vb.) (Resim 39)

İletişim, “göndericinin, mesajı anlaşılabilir bir şekilde alıcıya iletme sürecidir” (Barlı,

2007: 99). İletişimin temelinde bulunan en önemli üç öge, “gönderici, mesaj ve alıcı”dır

ve “çeşitli amaçlar için insanların tutum ve davranışlarını etkilemek ve yönlendirmek

amacıyla bigi, duygu, düşünce, fikir, arzu ve isteklerin sözlü ya da sözsüz olarak alıcı ya

da alıcılara iletilme”sini kapsar (Barlı, 2007: 99). İletişimi oluşturan temel öğeler şöyle

sıralanabilir: Kaynak (Gönderici), Mesaj, Kanal, Alıcı, Engel, Geri-bildirim (Barlı, 2007: 99).

Resim 39: Euro Rscg Vienna Ajans,
Parship Arkadaşlık Sitesi Tanıtım Afişi, 2009.

56

İnsanlar arasındaki iletişimin bir çok yönü ve düzeyi vardır. Sadece ‘yazılan yazı’ ve

‘söylenilen söz’den ibaret değildir iletişim (İzzet, 2003: 34). Bilindiği üzere insan

sosyal bir varlıktır. Bu sebeple çevresi ve çevresindekilerle paylaşımda bulunmak ister.

Görüşlerini, düşüncelerini, acı ve sevinçlerini yani durum ve davranışlarını paylaşarak

hayatı deneyimler ve yaşar. En bilinen iletişim biçimi sözlü iletişimdir. Ama sadece sözlü

iletişim değil bir çok başka iletişim aracı söz konusudur. “Sözlü ifade, yazılı ifade, bedenin

işaret ve hareketleri bunlardan birkaçıdır” (İzzet, 2003: 17). Söz, işaret, hareket, mimik vs

hepsi anlam ifade etmekte ortak bir amaca hizmet eder, birbirini destekler veya bütünler

(İzzet, 2003: 17).

İletişimin, merkezinde insan ve insan toplumsallığının olması beraberinde estetik ve

rasyonel tutumları da getirir. Dil bilgisi, gramer, metin bağlam ve tutarlığı, görsel öğelerin

içerikle uyumu, bu öğelerin estetik duruşları hep bu tutumların yansımasıdır. Yani insan

neyi söylediği kadar nasıl söylediğini de kendisine konu eder ve bu anlamda algılama ve

üretim faaliyetlerine yönelir.

Gösterge bir uyarıcıdır yani duyusal bir tözdür. Uyandırdığı belleksel imge kafamızda başka bir

uyarıcının imgesine bağlanır. Göstergenin işlevi, bir iletişim doğrultusunda bu ikinci imgeyi

canlandırmaktır. Gerçekten algılama, enerji yayan duyusal gerçeklik ile onu alan duyularımız

arasında bir ‘iletişim’dir diye düşünmede haklılık vardır (Guiraud, 1994: 39, 40).

Yüzden fazla tanımı olan iletişim, aynı zamanda birçok bilim dalının araştırma konusu

olmuştur. Birbirleriyle iletişim kurmak amacıyla insanların kullandıkları diller, jest ve

mimikler, sözel ve yazı içerikli unsurlar, bir dizgeye sahiptirler. Daha önce de konusu geçtiği

gibi bu dizgeler gösterge olarak tanımlanır. Göstergenin amacı bir iletişim sağlamak amacı

ile ikinci bir imgeyi çağrıştırmaktır veya o şeyin yerini almaktır. “Tüm iletişim tanımlarında

ortak olan, bir bilgi akışının varlığıdır” (Çağlar, 2012: 31).

Üzerinde daha önce durduğumuz göstergebilim alanı, iletişim alanıyla pek çok kavramsal

ve tematik alışverişte bulunmaktadır. İletişimin ana unsurlarından mesaj unsuru

57

göstergebilimin kendisine konu edinmek istediği bir yapıda ve davranıştadır. İletişimi

mümkün kılan ‘edim ve eylemler’ bir çok unsurun birlikteliği veya sıralanışı ile işleyen bir

süreçtir. Yalın bir ifadeyle söylemek gerekirse, üç ana unsur belirleyici rol alır. Kaynağın

kendisi (kaynak); kaynağın ürettiği ileti (mesaj) ve iletilenin ya da iletinin alıcısı veya

muhatabı yani (hedef kitle veya algılayan kişi) (Çamdereli,̇ 2008: 26).

Göstergebilim alanından öğrendiğimiz bir diğer önemli husus da göstergenin niyeti, amacı

ve kastına ilişkin sorgulamalarımızdır. İletişim alanında da yapabileceğimiz bu sorgulama

ve araştırma aslında bizi en temeldeki sorulardan birine götürür; İletişimin amacı nedir?

İletişim faaliyetiyle bizler ne elde etmek isteriz? Bu amaçlar iletişimin mahiyetini hangi

açılardan etkiler?

İletişimi başlatan unsur; göndericidir. Gönderici, etkili bir iletişim gerçekleştirmek için ne

tür verilere sahip olmalıdır? Yanıtlanması gereken ilk soru; iletişimin amacıdır. İletişim;

kitleyi bir konu hakkında bilgilendirmek, bir ürünü pazarlamak, kitlenin değer yargılarını

değiştirmek ya da bir dava konusunda yardım ve destek toplamak amacına yönelik

olabilir. O halde iletişim faaliyetine başlamadan önce iletişime neden gerek duyulduğu

belirlenmelidir (Becer, 1997: 14). (Resim 40)

Resim 40: Rafineri Ajans, CNBC-E Tanıtım Afişi, 2012.

58

İletişim kurma nedenlerini Becer (1997: 17, 20) şöyle sıralamıştır.

Yaşamak için iletişim kurulur.

Diğer insanlarla işbirliğine girmek için iletişim kurulur.

Kişisel ihtiyaçların karşılanması için iletişim kurulur.

Toplumla ve insanlarla ilişki içine girmek için iletişim kurulur.

İnsanlar, başkalarını kendileri gibi düşünmeye ve davranmaya ikna etmek için iletişim

kurarlar.

İnsanlar üzerinde güç elde etmek ve kullanmak için iletişim kurulur.

Toplumların ve örgütlerin birarada tutulması için iletişim kurulur.

Ekonumik ihtiyaçların karşılanması için iletişim kurulur.

Bilgi alışverişinde bulunmak için iletişim kurulur.

Dünyayı anlamak ve edinilen deneyimlerden bir anlam çıkarmak için iletişim kurulur.

Düşünceler ve yapılanlarla ilgili kararlar verebilmek için iletişim kurulur.

İnsanlar kendi benliklerini ve hayal dünyalarını dışavurmak için iletişim kurarlar

İletişim kategorilerini ise;

Kişinin kendi benliğiyle iletişimi,

Kişinin başka bir kişiyle iletişimi,

Bir insan grubunun başka bir insan grubuyla iletişimi,

Kitleye yönelik iletişim olarak sınıflandırmıştır.

İnsana ait olanın içsel nedenselliğine kavramsal bir yaklaşım getiren psikoloji de iletişimi

önemser ve bireylerin birbirleriyle olan ilişki ve iletişim biçimlerine yönelik tanımlamalarda

bulunur. Bu sebeple bir iletişim psikolojisinden de sözetmek gerekmektedir.

İletişim psikolojisi, kişilerarası ve grupsal iletişim süreçlerinde yaşanan tutum, davranış, algı,

uyum, uyumsuzluk gibi konuları kapsayan bir alan olarak iletişim disiplinleri arasında yer alır.

İletişim Psikolojisi, kişilerarası ve grupsal iletişimdeki psikolojik yapı ve oluşumları inceleyen

ya da, bir başka deyişle, iletişim süreçlerini psikoloji bağlamında irdeleyen bir alandır.

59

1950’li yılların ortalarında psikolojideki ilgi büyük oranda iletişimle işlenen davranış

değişikliklerine, bir başka deyişle çeşitli ileti tiplerinin ikna edici yönüne kaydı. Psikologlar

ikna edilebilirlik olarak adlandırılan genel kişilik faktörünün, insanlarda büyük oranda

belirlenip belirlenemeyeceğini bulmaya çalıştılar. Farklı niteliklerdeki bireylerin gerçekten

değişken biçimlerde ikna edilebilir oldukları ve zamanla kişilik faktörlerinin de bu

niteliklerle bağlantılı olduğu ortaya çıktı. Bazı psikologlar ise, yanlızca iletişimin davranışları

değiştirmedeki yollarını değil aynı zamanda değişime karşı direncin sebeplerini de

açıklamak için, iletişimin alıcılarını; ‘seçici algı’, ‘seçici ilgi’, ‘seçici hatırlama’ kavramlarını

araştırdılar (Çamdereli, 2008: 136). (Resim 41)

Resim 41: Lowe Digitel Ajans, Child Foster Care Appeal, 2005.

60

İletişimin mahiyetine ve amacına yönelik bu farklı tasnifler beraberinde iletişim sonucu

ortaya çıkan değişimlerin de incelenmesini gerekli kılar. Bu nedenle psikoloji ve iletişim

alanlarının bir sentezi sayılabilecek iletişim psikolojisi alt disiplini buradaki ilişki ve etkileri

psikolojinin araçlarıyla inceler. Buradan devşirdiği bilgilerle iletişim alanına geri beslemede

bulunarak, iletişim faaliyetlerinin daha sağlıklı, daha az yorucu, kötü etkilerinden

arındırılmış bir hale dönüşmesine çalışır. Halkla ilişkilerden, aile psikolojisine, grup terapi

yaklaşımından, medya-toplum ilişkilerine değin geniş bir alana hizmet veren bu disiplin,

diğer yandan pek çok farklı disiplin ve alanla ilişki içindedir. Sosyoloji, antropoloji, siyaset,

güzel sanatlar, müzik, sinema, tiyatro vb.

İletişim konusundaki bu çalışmalardan başka iletişim konusuna eleştirel yaklaşan

görüşler de bulunmaktadır; bu görüşler aslında iletişimi eleştirmekten ziyade geliştirmek

yönünde bir çabadır. Her disiplinin hayatiyeti ve gelişmesi için bu gerekli bir durumdur.

Aynı zamanda bu eleştirel yaklaşımlar iletişimin olumsuz sonuçlarına yönelik bir imar ve

iyileştirme olarak da değerlendirilebilir. Bu eleştirel yaklaşımlar;

(..) vericinin mesajı hangi koşullarda kodladığı, alıcıların bu kodları nasıl çözümlediği,

göndericinin iletişim aracını ne amaçla ve nasıl kullandığı üzerinde önemle durur. İletişimin

ideolojik yanını vurgularken, onun basit bir “anlam yüklü simgeler gönderimi...” olmadığını

belirtir. İletişim bu anlamda, mesaj kaynağının, hedeflediği kitle davranışlarını istediği

yönde etkileme (motivation) veya değiştirme sürecidir (İnceoğlu, 2000: 132). (Resim 42)

Resim 42: Paul Rand, Eye-Bee-M, IBM Logo, 1981.

61

Sinema, müzik, reklam ve eğlence sektörüne bağlı olarak gelişen insan algısını hırpalayan

iletişim biçimleri bu eleştirinin öncelikli konuları arasında gelmektedir. Başka bir alan

ise büyük çok-uluslu şirketlerin, siyasal aktörlerin ve hatta devlet organlarının dahi

propaganda nevinden ideolojik motivasyonlu iletişim davranışlarıdır. Çağımızda oldukça

popüler olan kıyamet senaryoları gibi bu manipülatif aklı yansıtan örnekler, bu manada

iletişim alanının nasıl bir alanda hayatiyetini sürdürmeye çalıştığına örnek teşkil edebilir.

Bir kişinin gerçeği algılamasındaki bu değişim, iletişim psikologlarının temel konusudur. Çünkü

bireyin bilişsel yapısıyla iletişimin uyumu ya da uyumsuzluğu, bireyin sadece davranışını

değil aynı zamanda algısını da etkiler. İletişimin psikolojik analizi için başlıca ölçüt ne ileti ne

araçtır, asıl ölçüt iletiyi alan kişinin beklentisidir (Çamdereli, 2008: 136). (Resim 43)

Bilinen insanlık tarihinden bu yana insanın en etkili anlatım ve iletişim şekli; çizerek yaptığı

resim veya şekillerle kendisisini ifade etmesidir. Bu resim ve şekiller onun kendisini en öz

ve somut bir biçimde dışa yansıtma çabasıdır (Akın, 2006: 37).

Resim 43: Leo Burnett Ajans, Beaux Arts Magazine, 2008.

62

Görsel anlatım dediğimiz bu iletişim dilinin ilk örnekleri olan mağara devrindeki resim

veya şekiller o zamanki insanlar arasında anlaşmayı sağladığı gibi daha sonra birlikte

yaşamanın, toplumsallığın bir gerçeği olan alış-veriş ya da ticaret için de önemli bir işlev

yüklenmiştir. Mesela Mısır’da Hiyeroglif, Mezopotamya’da Çivi Yazısı’nın tarihi seyir

ve dönüşümünü incelediğimizde bunu görmememiz için bir sebep yoktur. (Resim 42)

Özellikle modern dönemle birlikte alım ve satım ile doğan ticaretlerin neticesinde oluşan

firma ve kuruluşlar ya bir hizmet ya da bir mal üretip kendilerini çok çabuk seçtirecek bazı

işaret veya şekillere ihtiyaç duyduklarını ortaya koymuşlardır. “O günden bu güne oluşan

firma ve kuruluşların, özelliklerini, güçlerini, hizmetlerini, ne yaptıklarını, ne sattıklarını

somut bir biçimde tek bir lekede anlatmak istemeleri bir sembole, bir markaya gerek

duyurmuştur” (Akın, 2006: 37).

İnsanlar (kişi ve topluluk olarak) ilk çağlardan bu yana ‘farklılaşmak’, bir başka deyişle

‘diğerlerinden/ötekilerden ayrışarak belli olmak, öne çıkmak’ ihtiyacında; ve bu ihtiyaç,

basit bir ‘şekil’ken, süreç içinde ‘renk ve resim’ öğelerini de yedeğine alarak önce

‘tuğra’ veya ‘mühür’le ‘imza’ya, ve sonra ‘arma’ya, giderek ‘bayrak’a dönüşüyor; ve biz,

karşılaştığımız belli nesnelerin, kime, hangi topluluğa ait olduğunu, söz konusu bu ‘imza-

arma-sancak-bayrak’ aracılığıyla anlayabiliyoruz (Pircivan, 2010). (Resim 44)

Amaçlarına göre amblemlerin farklılaşmasını sıralarsak:

Formlarını harflerden alan amblemler.

İmaj destekli amblemler.

Resim 44: Devlet Armaları.

63

Harf/imaj kombinasyonlu amblemler

Soyut ve somut imaja yönelik amblemler

İllüstratif amblemler

Optik amblemler (a.g.e.’den)

Tarih içinde kırılma ve sürekliliklerle işleyen süreç ayrıca farklı coğrafyaların kendine

özgü tutumlarıyla renklenmiş ve çeşitlenmiştir. Bu manada denilebilir ki ilk estetik

kaygı aslında kültürle, insanın doğaya yaptığı ilk dönüştürme eylemiyle gerçekleşmiştir.

Zamanla bu süreçler maddi şartların da etkisiyle farklı formlara bürünmüş, reformlar

yaşanmış, yeninin inşası eskinin tasfiyesini gündeme getirmiştir. Bu alandaki tarihsel

değişim ve oluşum seyri, insanlık tarihinin zeminini teşkil eden maddi şartların sert ve

zorlayıcı etkisine maruz kalmıştır. Büyük kırılmalardan sonra estetiğe ilişkin temayüllerde

de büyük değişimler gözlenmiş ve günümüze kadar gelen değerler, üretimler, tartışmalar

odağında hayatiyetini idame ettirmiştir.

İnsanın varoluş sürecindeki bu kırılma noktaları büyük bir önemi haizdir. Bunların

en başında belki de ‘yazı’ gelmektedir. Yazı’nın önemi sözlü iletişim imkanının kayda

geçmesi ve çoğalması ve aslında iletişimin yeni bir boyut kazanmasıdır. Sosyal ve kültürel

ilerleyiş ‘yazı’nın ardından başka bir boyut kazanmıştır. Sanat, bilim, iletişim temelli her

alan ‘yazı’ kaynaklıdır. ‘Yazı’nın bulunuşu veya kullanılmaya başlanmasına yönelik çok

Resim 45: Kil Tablet, Sümerler, M.Ö.3200.

64

sayıda araştırma yapılmış ve bu çalışmalar devam etmektedir. Bu konudaki aktarımlardan

bahsetmek gerekirse, yazının ilk olarak kil tabletler üzerine uygulandığı, farklı bölgelerde

ve farklı uygarlıklar tarafından öncelikli olarak muhtelif ticari anlaşmalara yönelik kayıtların

tutulması için kullanıldığıdır. “Sümerlerin ‘Çivi Yazısı’ ile ticarete ilişkin bu kayıtları

tutmalarının yanında, Mısır’da ‘hiyerogliflere’ tanıklık ediyoruz” (Uçar, 2013: 136). Her

bölge kendine has bir gelişim süreci vüku bulmuştur. Kil kullanarak sözün kayda geçirilme

çabalarının ardından Çin’de kağıdın bulunması başlı başına bir büyük gelişmedir. Her

bölge kendi ̇coğrafyasina aiṫ biṙ doğal malzemeden kağıt üretimine başlamıştır. Mısır’da

bitkiden üretilen ‘Papirüs’; hayvan derisinden üretilen ve Bergama Krallığı’nda kullanılan

‘Parşömen’i bunlar arasında sayabiliriz (Uçar, 2013: 137). (Resim, 45)

1450’ de Johannes Gutenberg’in, yazının hareketli mekanik parçalarla yazılmasını ve

çoğaltılmasını sağlayan gelişmeye imza atması bu alanda bir çığır açmıştır. “Bu gelişmeyi

tekil mekanik bir gelişme olarak değerlendirmek son derece sınırlı olur. Oluşturduğu

sistem sayesinde görsel bir malzemenin birçok baskısı yapılabilir hale gelmiştir” (Uçar,

2013: 139). (Resim 46)

Bu gelişmeler yani yazının bu merkezi etkisi beraberinde görselliğin de ön plana çıkmasına

neden olmuş, insan muhayyilesindeki bu zihinsel dönüşüm pedagojik açıdan insanı

görsel bir dünyaya doğru itmiştir. Logoların (bayraklar, flamalar, üniformalar vb) tedavüle

Resim 46: Metal Harf Baskı Kalıpları.

65

girmesiyle görsel düşünme alanı semboller üzerinden de şekillenerek genişletilmiş,

kotegorik etkileşimler kurulabilmiştir. Özellikle modern toplumu ve akabinde 20. yy.

dünyasını en belirgin şekilde etkileyen bu görsel alan beraberinde ona uygun iletişim

araçlarını (Televizyon, bilgisayar, sinema, gazette, dergi vb.) ortaya çıkarmıştır. Bu

noktadan sonra karşılıklı etkileşimle görsel kültür hızla artmıştır.

Yirminci yüzyıldan itibaren başlayan tarihsel süreci görsel çağ olarak adlandırabiliriz.

Araştırmalar beynimize yerleşen bilginin yüzde 75’inden fazlasının görsel süreçler sonunda

oluştuğunu ortaya koyuyor. Gözlerimiz ile gördüğümüzde görsel olarak iletişime geçmiş

oluyoruz. XX. yüzyıl kültürü içerisinde yer alan görme, bakma, izleme, gözetleme gibi

eylemler okumayla ilgili eylemlerin ve kültürün bir devamı olarak ortaya çıktı. XXI. yüzyılın

ilk on yılı içerisindeyken içinde bulunduğumuz dönem, temelde kelimelere ve sayılara

dayananan ‘bilgi çağından’ çok daha kapsamlı görseller, görüntüler ve semboller içeren

bir ‘görsel çağı’ ifade etmektedir (uçar, 2013: 143). (Resim 47, 48)

Becer (1997: 28)’e göre “Grafik, görsel olarak algılanan şeylerle, yani görüntülerle ilgili

bir kavramdır.” İletişim ise, bilgi, duygu, düşünce ve becerilerin sözcük, resim, figür,

grafik gibi simgeler aracılığı ile kişiler arası aktarımıdır. İletişim, bir etkileşim, bir ilişki,

Resim 47: J. Schmidt, Bauhaus Afişi, 1925. Resim 48: Ardengo Sofici, Fütürist Tipografi, 1915.

66

bir toplumsal süreçtir (Bakırcıoğlu, 2012: 1067); “her türlü bilginin insanlar arasındaki

alışverişidir. Bu durumda grafik iletişim, görüntülerden oluşan bilgilerin değiş-tokuşu

olarak tanımlanabilir (Becer, 1997: 28).

Grafik tasarım disiplini, görsel bir iletişim ve etkileşim sanattır ve ilk maksadı da “bir

mesaj iletmek ya da bir ürün ya da hizmeti tanıtmaktır” (Ambrose, 2012: 12). “Sanat

yönetimi, tipografi, sayfa düzeni, bilgi teknolojileri” gibi pek çok alanı kapsamaktadır. “Bu

çeşitlilik, tasarımcıların içerisinde uzmanlık ve odaklar edinebileceği çok parçalı bir zemin

anlamına gelmektedir” (Ambrose, 2012: 12).

Bütün grafik biçimleri iki anlamda değerlendirebiliriz; Bunlar; “görsel özelliklere sahip

optik fenomenler oldukları kadar, aynı zamanda bir mesaja görsel yapı kazandırmada

diğer göstergelerle birlikte varolan iletişim sinyalleridir” (Becer, 1997: 36, 37).

Grafik sözcüğü Yunanca’da; yazmak, resim çizmek, işaret, desen anlamlarına gelen

‘grafîkos’ sözcüğünden gelmektedir. Bu sözcük, sanat çalışmalarında çok kullanıldığı için

sonuna ‘graf’ eklenen tüm alanlar, grafik sanatları tanımlar.

“Tasarım: (İng. Designe) Bir tasarlama eylemi sonucunda beliren ve asıl yapıtın

gerçekleştirilmesi sırasında yönlendirici olan proje, çizim, maket vs gibi ürünlerin tümü”nü

tanımlar (Sözen ve Tanyeli,̇ 2011: 295).

Dizayn (designe) sözcüğü, Latince biçim vermek, temsil etmek demek olan designara

sözcüğünden gelir. Ancak, bugün bu ifadelere tasarlama, planlama, eskizler yapma,

biçimlendirme ve kurgulama gibi değişik anlamların katılımıyla, dizayn sözcüğü, içerikçe

tanımı güç bir kavram niteliği kazanır. Dizayn, ilkin bir ide olarak düşüncede var olan bir

tasavvurdur, ama bu ide, bu tasavvur bir biçim (form) verme dinamiğini içerir ve bu oluşum

süreci içinde biçim kazanmış bir ide olarak dışlaşır, somutlaşır. Buna göre her dizayn, her

tasarım olgusunda, bir ide ve bir de dizayn edilmiş, tasarımlanmış bir nesne bulunur. Bunu

başka türlü söylersek, her tasarımlamada tasarımlayan bir suje ve bir de tasarımlanan

bir obje vardır. Tasarımlayan suje, duyum, algı, düşünme, duygu ve hayal gücü gibi bilgi

yetileriyle kendisine verilmiş olan bir nesneyi üçboyutlu doğal düzen içinden çıkarır ve onu

tasarımsal bir dünya içine yerleştirir.

Tasarım, insanın nesnelerle kurduğu en temel iletişim kipidir (modus) modelidir

(Tunalı, 2012: 20).

67

Grafik tasarım, diğer alanlara göre konumlandığı bu zeminde kendine özgü bir terminoloji

ve uzmanlık araç ve metodlarıyla üretimlerini yapar. Bunun için de özellikle ‘tasarım’

kavramı merkezi bir yer teşkil eder, çünkü alanın estetik kaygılarının ağırlıklı olarak

yoğunlaştığı alan burasıdır. Bahsi geçen üretimlerin ‘nasıl?’ olacağı ise bu çaba sonucu

belirlenecektir. Grafik kısmı daha çok malzemeye ilişkin bir duruma işaret eder. Günümüzde

bu iki farklı gibi duran alan birbirine oldukça yaklaşmış, hem malzeme bolluğu hem de

üslup zenginliğini ortaya çıkarmıştır.

Bir tasarım kendi içinde bir yapıya ve bu yapı arkasında bir planlamaya sahip olmalıdır.

Bütün sanatların temelinde bir tasarım olgusu bulunmaktadır. Tasarlama eylemi,

oluşturulacak yapının organizasyonu ile ilgili her türlü faaliyeti içine almaktadır. Tasarım,

belirli bir amaç gözeten yaratıcı bir eylemdir (Becer, 1997: 32). (Resim 49)

Resim 49: Why Not Associates,
Sensation: Saatchi Sergi Afişi, 1997.

68

“Tasarım, bir problemin çözümü demektir” (Becer, 1997: 34). Grafik tasarım ürününün

temel problemi daha çok iletişim kaynaklıdır. Mesajı doğru gösterge ve unsurlarıyla

tasarlamak, bunu sanatsal kaygı veya genel bir görsel estetik çabayla tasarlamak ve anlaşılıp

algılanmasını mümkün kılacak bu çabalar sonucu doğru iletişimi mümkün kılmak. Kısaca,

“İletişim, grafik tasarımın hayati unsurudur” (Becer, 1997: 34). Daha önceleri mimari

alanında merkezi bir yerde duran ‘tasarım’ kavramı, dış dünyanın digital ortamlarda

simüle edilmesi çabasıyla birlikte grafik tasarım alanında da merkezi bir alana yerleşti.

Bu bağlamda bir mesajın görsel algılar üzerinden verilme çabası, grafik tasarımın vaat

ettiği estetik boyutla birleşerek görsel iletişim nesnelerinin inşa edilmesine, üretilmesine

giden yolu açtı.

Görsel İletişim, göz, görme ve görülebilir olan ile algının eş düzeyli olarak birlikte

gerçekleştirdikleri iletişim çabasıdır; görme duyusunun fizyolojik, psikolojik ve çevresel

olgularla birlikte görülebilir iletiyi alımlaması ve alımlayanın, iletişimsel edimin öğeleri

doğrultusunda gerekli (görsel, yazısal, sözel, sözel olmayan) araç ve kanalları kullanarak

geribildirimde bulunması sürecidir. Göz, görme, görüntü, görsel, görsellik, görülebilirlik,

görünürlük gibi bir dizi terim ve kavram ile kurar üst dilini (Çamdereli, 2008: 26).

Gördüğümüz bir mektup veya zarf bizde doğrudan mesajlaşmaya dair bir bilgi ve algıya

sebep oluyor. Görsel bir çağda yaşıyor olmakla beraber bize bu çağrışımları sağlayan

göstergeleri tarih, kültür ve coğrafi kodları içinde barındıran geçmiş görsel miraslardan

devşiriyoruz (Uçar, 2013: 142).

İçinde bulunduğumuz ve görsel olarak tasarlanmış dünya algısı, ister istemez insanların

bu alanda ortaya çıkmış mesaj ve üretimlere karşı belli mesafeler almasına neden oluyor.

Diğer türlü bize ulaşan her mesajın gereğini yapmaya imkanımız olmadığı gibi bunu

yapmaya ilişkin bir motivimiz de olmayabilir. Bu noktada kişiler, belirli seçimler yaparak

görsel iletişimde zamanla kendi dillerini, okuma biçimlerini edinirler, süreç içinde

farkındalıklar üzerine kurdukları bir okur-yazarlık yetisi kazanırlar, yani belli bir gustoları

oluşur ve buna göre gelen mesajlara karşı pozisyon alırlar. Bu durum önemlidir çünkü bu

noktada insan kendisini bu mesajlar bütününe karşı bir özne olarak konumlayabilir.

69

Görsel okuryazarlık, başkaları ile iletişimdeyken özellikle görsellerin kullanılması ve

anlaşılması konusunda belli becerileri kullanmada kişiyi etkinleştiren bir anlayışı da içerir.

Görsel okuryazarlık, gözler ile görünen ile akıl ile algılanandır. Bu ilişkiyi kuran kişiler ‘görsel

dili’ okuyup yazabilirler. Bu, görsel mesajların çözümlenebilmesi ve yorumlanabilmesi ise

anlamlı görsel iletişim kurabilme ile düzenleyebilmeyi de içerir (Uçar, 2013: 146). Görsel

okuryazarlık, algılama, kavramlaştırma, görsel ve dilsel dizinde daha derinlemesine bir

seviyeyi kazanma sürecidir (Uçar, 2013: 149). (Resim 50)

Görülebilen, işlevsel ve iletişimsel bir amacı olan şey görsel olandır. Grafik tasarım da

ürün tasarımı da, hem görseldir hem de iletişimsel ve işlevsel bir amacı içkindir. Bundan

dolayı görsel olan için kısaca‘iletişimsel veya işlevsel bir amaç içeren şey’ tanımı yapılabilir

(Barnard, 2010: 31).

Resim 50: Love Ajans, Bir Başkası Olun, 2011.

70

Modern çağla beraber yeni kültürel formlar ve kodlar oluşmuş bulunmakta ve tüm bunların

her biri belli sektörlerin, belli disiplinlerin doğmasına sebep olmuştur. Batı merkezli

modern kültürün yayılarak etkinliğini arttırdığı ve egemenliğini nerdeyse dünyanın her

yerinde kabul ettirdiği görülmektedir. Yani oluşmuş bu farklı kurum ve durumlar gittikçe

sınırları kalkan dünyanın her yerine sirayet etmektedir. Dünyanın ortak bir görsel okumaya

doğru gitmesi, iletişim olanakları sebebiyle bilgiye kolay erişilebilirliği mümkün kılmıştır.

Bunca erişebilirlik ve kolaylık, bilim ve sanatın alabildiğine yaygınlaşmasını mümkün

kılarken aynı zamanda kültürel bir yitime de sebep olmaktadır. Kabul edilen bir realite

olan tüketim toplumu olgusuyla beraber gelişen markalaşma da artık görsel kültürün bir

parçası haline gelmiştir.

Yaşadığımız kentlerde hepimiz her gün yüzlerce reklam imgesi görürüz. Karşımıza bu denli

sık çıkan başka hiç bir imge yoktur. Tarihte başka hiç bir toplum böylesine kalabalık bir

imgeler yığını, böylesine yoğun bir mesaj yağmuru görmemiştir.

İnsan bu mesajları aklında tutabilir ya da unutabilir; ama gene de okumadan görmeden

edemez. Bir an için de olsa bu mesajlar belleğimizi imgeleme, anımsama ya da beklentiler

yoluyla uyarırlar. Reklam imgesi anlıktır. Onu bir sayfayı çevirirken, bir köşeyi dönerken,

yanımızdan bir araç hızla geçerken görüveririz. Tecimsel reklamların bitmesini beklerken

televizyon perdesinde çarpar gözümüze. Hiç durmadan yenilenip durmaları, zamana

uydurulmaları bakımından da anlıktır reklam imgeleri. Oysa hiç bir zaman o anda söz

edilmez reklamlarda. Çoğu zaman geçmişten, her zaman da gelecekten söz edilir (Berger,

1995: 209, 210).

Kitlelere ulaşılabilirlik adına en yaygın kullanımı olan grafik ürünlerin başında afişler

gelmektedir. Afişler, hem tasarım hem de sanat kaygısının açığa çıktığı ürünlerdir. Modern

sanat akımlarının herbiri bu afiş dili ve görselliğini büyük ölçüde etkilemiştir (Becer, 1997:

201). Becer afişleri üç ana guruba ayırır. Bunlar;

1- Reklam Afişleri: Bir ürün ya da hizmeti tanıtan afişlerdir. Beş sektörde yaygın olarak

kullanılırlar: Moda, endüstri, kurumsal reklamcılık, basın-yayın, gıda, turizm.

2- Kültürel Afişler: Festival, seminer, sempozyum, balo, konser, sinema, tiyatro, sergi ve

spor gibi kültürel etkinliklere tanıtan afişler bu gruba girer.

71

3- Sosyal Afişler: Sağlık, ulaşım, sivil savunma, trafik, çevre gibi konularda eğitici ve uyarıcı

nitelikteki afişlerin yanısıra, politik bir düşünceyi yada siyasi bir partiyi tanıtan afişler ise

sosyal afişler grubunda yer alır (Becer, 1997: 201, 202).

Afişler, hem üretildiği dönemin kültürel ve sosyal olaylarını hem de toplumun içinde

bulunduğu döneme ait zevkini yansıtmaktadır. Ayrıca afişler, “ tasarlandığı ülkenin kültürel,

ticari ve politik özelliklerini yansıtan, canlı ve estetik” (Becer, 1997: 204) göstergelerdir.

Bu özelliklerinden dolayı afişler toplumda algı ve tutum geliştiren bir etkiye sahiptir.

Ancak bu algı - tutum değişikliği ve etkileşimi karşılıklı olarak birbirini doğuran bir döngü

özelliğine de sahiptir. Afiş tasarımında belli başlı tasarım ilkeleri bulunmaktadır. Bunlar;

“Mesaj, mesaj imge bütünlüğü, sözel hiyerarşi ve farkedilirlik” tir (Becer, 1997: 202).

3. 2. Üç Merkezli Enegram Modeline Göre Gösterge Algılamaları

Bireylerin sahip oldukları mizaç faktörünün göstergeleri algılamaları ve yorumlamaları

üzerindeki etkisinin inceleneceği bu bölümde, grafik tasarım ürünü olarak reklam afişleri

tercih edilmiştir. Öncelikli olarak tek bir afiş üzerindeki göstergeler hakkında farklı

mizaçların algıları ve yaklaşımları örneklendirilmiştir. Çünkü farklı mizaçlı kişilerin, aynı

görsele, farklı algısal dinamiklerle yaklaştıkları görülmüştür.

Daha sonra ise farklı mizaçlı bireylerden başarılı buldukları reklam afişlerini; gerekçeleriyle

beraber seçmeleri istenmiş ve bu seçimin sonucunda toplanan afişler üç merkezli (Fizik

Merkez, Zihin Merkez ve Duygu Merkez) enegram modeline göre değerlendirilmiştir.

Göstergebilimsel okumayla beraber birer örnek sunulmuş; mizaçların seçtiği diğer

görseller, üç merkeze göre kendi mizaç yaklaşımlarını yansıtır örnekler olarak yer almıştır.

72

Afişte kullanılan göstergeler; Bir bebek profili; anne göğsü çağrıştırır şekilde kullanılmış

olan susamlı hamburger ekmeği; ve firmanın logosu.. Renk olarak da çoğunlukla iştah

açıcı olduğu düşünülen sıcak renkler tercih edilmiş. Göstege içeriğindeki mesajları

sıralamak gerekirse; Anne sütü kadar ihtiyaç duyulan; doğal, sağlıklı ve vazgeçilmez; ilk

elden size ulaşan; bağımlılık yapan en masum gıda; bir bebeğe verilebilecek kadar sağlıklı

ve besleyici.. Bebeğin, bu besini ona sağlayanın gözünün içine bakan mutlu ifadesi de

ürünü kullandıktan sonra tüketiciye firmanın vadettiği mutluluk anı. Afişte çok az gösterge

kullanıldığı halde, çağrıştırdığı unsurlar dikkat çekici.

Resim 51: Ccp Heye Ajans, McDonald’s Reklam Afişi, 2003.

73

Mizaçların bu göstergeye algı farklılıkları ile yaklaşımlarına örnek;

Tip 1- Esas olan anne sütüdür ve yerini hiçbirşey tutamaz. Bu konunun bu şekilde reklam

malzemesi olarak kullanılmasını doğru bulmuyorum.

Tip 2- Anne sevgisini çağrıştıran bu görsel bana annemi hatırlattı. Onun sevgisi gibi var

mı? O ve ben ne kadar mutluyduk.

Tip 3- Tüketiciye mesaj iletme açısından başarılı bir çalışma olmuş. Hamburger de, anne

sütü de sonuçta beslenmeyi sağlar.

Tip 4- Çok dokunaklı bir afiş çalışması. Ve iki güzel unsur bir arada, ekmek ve çocuk..

Tip 5- Anne sütü en sağlıklı gıdadır. Ekmek de buğdaydan üretilmiş olup doyum sağlayan

sağlıklı bir besindir.

Tip 6- Hiçbir gıdanın anne sütü kadar güvenli bir besin kaynağı olabileceğini düşünmesem

de başarılı bir tasarım olmuş.

Tip 7- Denemem gerek iştah açıcı görünüyor.

Tip 8- Ne satıyorsanız onun reklamını yapsanız da böyle lafı dolandırmasanız.

Tip 9- Bağlantıyı iyi yakalamışlar.

74

Afişte kullanılan göstergeler; küllük, yanmış kibrit çöpleri ve sigara külleri. Kibrit

çöplerinin biçimsel olarak sperme, küllerinse yumurtaya benzetilmesi yoluyla tasarım

oluşturulmuştur. Böylece görsel olarak tükenmişliğiyle kullanılan malzeme aslında imgesel

olarak da çağrışım yaptığı ve asıl mesajı içeren olguyla örtüşmektedir. Kısaca varlığın

devamı için gerekli biyolojik malzemenin (yumurta ve sperm) tükenmişliği; buna sebep

olan malzemenin (sigara ve kibrit) tükenmiş görseliyle pekiştirilmiştir. Aynı zamanda bu

iki malzeme, dişi ve erkek unsurlara ait birer gösterge niteliğinde olmasıyla kadın ve erkek

için de aynı etkinin varolduğuna işaret etmektedir. Yukardan görüntülenmek suretiyle

yakalanan yuvarlak bir küllük görseli ise dünyayı çağrıştırmaktadır. Dünya ise (dişil ve eril)

insanın varoluş mekanıdır ama aynı zamanda dünya, insan demektir.

Resim 52: Clear Marketing Communications Ajans,
Poor Swimmers, 2005.

75

Mizaçların bu göstergeye algı farklılıkları ile yaklaşımlarına örnek;

Tip 1- Sigara, gerçekten insan sağlığına zararlıdır. İnsanlığın sağlıklı bir nesille devamlılığı

için kullanmamak gerekli.

Tip 2- Sigaranın zararlarını azaltmak için bişeyler yapmalı. Çocukların varolmadan ölmesi

çok üzücü.

Tip 3- Sigaranın sağlığa zararlı sonuçlar doğuracağı ortada. Bunun için gerekirse daha

etkili bir kampanya başlatılmalı.

Tip 4- Dumandan ibaret bu küçük tütün parçasının insanın varlığının devamını sabote

ettğini görmek ruhumda derin acılara sebep oluyor.

Tip 5- Her yıl sigara sebebiyle yüksek oranda üremeye engel teşkil eden toksinli madde

insanlara zarar vermekte.

Tip 6- Hiç sigara kullanmıyorum ama yine de bu zarar bana da pasif içici olarak etki eder

mi acaba..

Tip 7- Sigara insan sağlığına zararlı maddeler içeriyor sanırım. Az miktarda kullanmanın

neden böyle bir etkisi olsun ki..

Tip 8- Sigara içmek erkekliği etkiliyorsa buna derhal son verilsin.

Tip 9- Sigara sağlığa zararlıymış, neyse ben içmiyorum nasılsa.

76

Afiş, böbrek sağlığını konu almaktadır. Bir çift kırmızı boks eldiveni ve kırılmış bir tuzluk

göstergeleri yer almaktadır. Güçlü böbreklerle ilişkilendirilen boks eldivenleri, kırmızı

olmasıyla da etkiyi ve uyarıyı artırmaktadır. Tuz tüketiminin azaltılması için kararlılık

vurgusu da taşıyan boks eldivenleri, böbrekleri çağrıştıran görsel etkisiyle fazlasıyla

dikkat çekicidir.

Fizik merkez (Pragmatik/İşlevsel)

Tip (8)

Fizik merkezi en çok temsil eden tip 8’in bu afişi seçme sebebi; mesajın güçlü imgelerle

ve doğrudan verilmiş olmasıdır. Fizik merkezin bir mizaç tipi olduğu için elbette işlevsellik

onun için ön planda ama bu mizaçtaki bir kişi için işlevsellik doğrudan, direk bir etki ile

tezahür etmelidir.

‘Güç ve denetim sağlamak ve buna yönelik eylemsel aktivasyon temel odak noktasıdır.’

Resim 59: Maya Interactive Ajans,
Böbrek Sağlığı, 2012.

77

Resim 60: Comedy Web Ajans, Apple Nano, 2008.

Resim 62: Selçuk Milar, Yeter Söz Milletin, 1946. Resim 63: Armando Testa, Güç ve Kontrol, 2002.

Resim 61: Africa Ajans, Mitsubishi, 2009.

78

Afişte kullanılan göstergeler; yere düşmüş bir şeker ve karıncalar. Reklamı yapılan ürünün

içeriğinde ‘şeker’ olmamasına dair yalın bir çağrışımla -karıncaların yollarını değiştirtecek

kadar şekersiz- olduğu anlatımı yapılmış.

Tip (9)

Tip 9 için afişi etkili kılan şey, temelde işlevselliği ve aynı zamanda da çok fazla polemik

gerektiren bir nitelik taşımıyor olması.

‘Fiziksel ihtiyaç ve kaynaklarını temin ve muhafaza etmeye odaklıdır.’

Resim 64: DDB Ajans, It’s Sugar Free, 2005.

79

Resim 65: TBWA Ajans, Nivea Night, 2005. Resim 67: Oliviero Toscani, Benetton, 1989.

Resim 66: Cerebro Y&R Ajans, Colgate, 2011.

80

Afiş, bir kargo firmasının tanıtımını konu almaktadır. Bir yaşam alanına ait bina duvarının

zemininde dünya haritasını çağrıştıran bir duvar dokusu kullanılmış, ‘dünyanın neresinde

olursanız olun, bir camdan diğerine kadar yakın dolayısıyla bir o kadar da hızlıyız’ mesajı

verilmektedir. Sadece iki pencereye yer verilmiş olması gönderen ve alandan başka kimse

olmadığı ile ilişkilendirilerek güven konusuna ilgi çekilmektedir.

Tip (1)

Fizik merkezinde bulunan tip 1’in bu afişi seçmesindeki temel etken; göstergeler

aracılığıyla işlevselliğin ön plana çıkarılmış ve sadelikle ifade edilebilmiş olmasıdır.

‘Bir durumda neyin doğru neyin yanlış olduğunu değerlendirir. Kusursuz ve ideal olana

odaklıdır.’

Resim 53: DDB Ajans, Fed Ex. Rekam Afişi, 2010.

81

Resim 54: Brickman Ajans Read a book, 2008. Resim 55: Yunus Öztürk, Kurallarda Hayat Var, 2009.

Resim 56: arasyas, Beynimizi Kullanalım, 2010. Resim 58: Y&R Ajans, Your Home Clean As New, 2013.

Resim 57: Publicis Yorum Ajans, Jamzz, 2011.

82

Afişte üst üste sıralanmış gıda içerikli altı kitap yer almaktadır. Ancak kullanılan görsel

malzeme ve içerikten dolayı oluşan çağrışım ve zihinsel yansıma kitap algısından çok

bir hamburgerdir. Bu da afişin amacına başarıyla ulaştığının işaretidir. Birbirine uzak iki

nesne ilişkilendirilerek verilmek istenen ‘uzmanlar için’ mesajı desteklenmiştir.

Zihinsel Merkez (Semantik/Anlamsal)

Tip (5)

Bu mizaç için afişin en önemli yanı; bilgiye dair imgelerin ve göndermelerin bulunuyor

olmasıdır. Her konu hakkında, her türlü bilgiyi edinmeyi önemseyen bu mizaç için afişteki

her kitabın içeriği mecazi göndermelerinden çok onun gerçek algısını etkilleyen unsurlar

dandır.

Temel motivasyonu bilmek ve anlamaktır. Objektif, tutarlı ve güvenilir bilgiye odaklıdır.

Resim 68: DDB Ajans, A Sandwich For Experts, 2010.

83

Resim 69: Ferruh Haşıloğlu, Su Hayattır, 2012.

Resim 71: Stephanie Lochmüller, Lesen Macht, 2007.

Resim 70: Savaş Çekiç, Espas Sanat, 2010.

Resim 72: Mehmet Gözetlik, Citycab, 2008.

84

Sadece mavi deniz, gökyüzü ve köpekbalığını içeren afişte, dünyadaki doğal hayatın

insanın istismarıyla yok edilmesine dair bir mesaj verilmektedir. Deniz yüzeyine yazılmış

iki kelime ifadeyi tamamlayıcı olmuştur. Köpek balığı olan karede bu ‘korkunç’ olarak

belirtilmiş ancak köpek balığının olmadığı karede ‘daha korkunç’ olarak belirtilerek ironik

bir gönderme yapılmıştır.

Tip (6)

6 mizacının seçtiği bu afiş, anlamsal olarak etkileyici bir o kadar da düşündürücüdür.

Zihin merkezli mizaçlardan özellikle tip 6’nın gelecek yönelimli kaygı ve tedbir anlayışının

ifade bulduğu bir örnek olarak bu afiş verilebilir.

‘Seçici dikkati kendini güvende hissetmeye ve bunu sağlamaya yöneliktir.’

Resim 73: DDB Ajans, Horrifying vs. More Horrifying, 2010.

85

Resim 74: Lg2 Ajans,
Doğum Tarihi – Ölüm Tarihi, 2012.

Resim 76: DDB Ajans, Volkswagen Park Assist, 2012.

Resim 75. Erhan Yalur,
İş ve İnşaat Güvenliği, 2013.

Resim 77: TBWA, Before it’s too late, 2008.

86

Makarna reklamının yapıldığı bir afiş. Spagetti yeme biçiminin keyifli yanı farklı bir

fotoğrafla yansıtılmış. Ve gıda reklamlarına özgü sıcak renkler kullanılmış. ‘Yemek

limanına makarnayla demir atmak’ gibi bir esprili yaklaşımla ürün tanıtımı ilgi çekerek

hedefine ulaşmış.

Tip (7)

Bu afiş, macera ve deneyim seven tip 7 mizacının bir seçimi. Durumlara keyifle ve meraklı

yaklaşımı, aynı zamanda anlamsallığı da Polyanna gibi iyiye yordama olarak kullanması

afişteki eylenceli göstergenin onu cezbetmesine sebep olmuş.

‘Kolay, keyifli ve işlevsel olana odaklı bir şekilde kişisel deneyim repertuarını genişletmeyi

hedefler.’

Resim 78: Jung von Matt Ajans, Mondo Pasta, 2006.

87

Resim 80: Antonio Prudente,
Get A Tasty New Look, 2012.

Resim 79: Bruno Kenzo,
Nike, 2013.

Resim 82: IDEART Ajans,
Doğanay, 2011.

Resim 81: Saatchi & Saatchi Ajans,
The Road Is The Best Gift You Can Give It, 2013.

88

Seslendirmeli kitaplar alt sloganıyla hazırlanan afişte; ilk anda bir dudak formu ilgi çakiyor

ama sonra bunun açık duran bir kitap ve yansıması olduğu ayrımına varıyoruz. Kitabın

arkasından doğru bir parlama efektiyle etki artırılmış Selendirmeye dair bir reklam olduğu

için kitap ve dudak ilişkisi kurularak mesaj verilmek istenmiş. Kırmızı rengin kullanılması

da bir çekicilik unsuru olarak göstergede yer almakta.

Duygusal Merkez (Sentaktik /İlişkisel)

Tip (2)

Tip 2’nin bu afişi tercih sebebi, ilişkisiz gibi duran iki nesnenin birleştirilmesi ve verilmek

istenen mesajın didaktik değil de naif bir şekilde veriliyor olması.

‘İlişki odaklıdır, pozitif geribildirimler almayı fazlasıyla önemsediği için sürekli verici

tutum ve davranışlar sergileyerek ilgi odağı olmaya çalışır.’

Resim 83: Ogilvy & Mather Ajans, Audio Books, 2011.

89

Resim 84: Leo Burnett Ajans,
Koleston: Brush brown, 2009.

Resim 85: Publicis Yorum,
Akbank Sanat, 2012.

Resim 86: JWT Ajans,
Open Late, 2013.

Resim 87: Cheil Communication Ajans,
Samsung: Power, 2009.

90

Sigara reklamlarının en bilineni olan bu afişte, Marlboro Man’in iddialı duruşuyla ürünün

iddiası ilişkilendirmiş. Marka ile tanınmış aktörün birlikte kullanıldığı eski reklam afişlerine

bir örnek.

Tip (3)

İmajinatif bir mizaç olan tip 3’ün bu afişi seçimi, üründen çok görseldeki idialı duruşla

alakalıdır. Kovboy ama seçimleri nitelikli, kovboy ama imajından ödün vermeyen bir duruş

sergiliyor. ‘Kovboy ama’ derken kastedilen, sonuçta bir işadamı değil ama iddiasından

hiçbir pozisyonda vazgeçmiyor. Dağbaşında olsa dahi!

‘Görevlere ve performansa bağlı başarı üzerinden kendini değerli hissetmeye odaklıdır.’

Resim 88: Leo Burnett Ajans, Marlboro Reklam Afişi, 1955.

91

Resim 89: Concept Ajans,
Sponsor: Pool, 2008.

Resim 90: Mccann Erickson Belgium Ajans,
McCann Erickson, 2004.

Resim 91: Happy Together Ajans,
Caran d’Ache, 2012.

Resim 93: Markom Leo Burnett Ajans,
Max Factor, 2009.

Resim 92: Kavram Ajans,
Harvey Nichols, 2008.

92

Müze Cafe tanıtım afişinde yer alan göstergeler; bir fincan kahve ve şeker. Ayrıca

özellikle vurgu yapılan nokta, kahve fincanının kulbunun kırık olmasıdır. Ahşap bir zemin

kullanılarak da nostaljik bir etki verilmek istenmiş. Van Gogh Müze Cafesi tanıtımına ait

olan bu afişte fincanın kırık kulbu ile; hem müzenin orjinalliğine ve eşyaların oldukları

gibi korunup sergilendiğine dair bir ipucu verilmekte hem de sanatçının son dönemine

ait bir olaya gönderme yapılmaktadır.

Tip (4)

Anlam ve derinlik arayışında olan Tip 4’ün seçimi olan bu afişte, hem mizacın estetik ve

sanat kaygılarının ifade bulması hem de göstergeler açısından işaret ettiği duygusal etki

önemli etkilenme sebeplerindendir.

‘Estetik ve anlam odaklıdır. Özgün ve sanatsal nesne ve unsurlara karşı özellikle duyarlıdır.’

Resim 94: Duval Guillaume Brussels Ajans, Van Gogh Cafe, 2004.

93

Resim 95: Publicis Yorum Ajans, Şehrin Caz Hali, 2009.

Resim 96: Jerry Schatzberg, 64. Cannes, 2011.

Resim 97: Y&R Interactive Ajans, Mercede Benz, 2011.

94

SONUÇ

Grafik tasarım göstergelerinin algılanmasında etken olan unsurlardan biri de kişilik

yapısıdır. Psikoloji ekolleri ve kuramcıları farklı açılardan kişilik yapısını incelemiş ve çeşitli

yönlerden insan davranışlarını, etkileşimlerini açıklamaya çalışmışlardır. Sosyal bilimler

ve birbirinden farklı sanat dalları sözkonusu olduğunda tartışılmaz tek bir gerçeğe, tek

bir sonuca ulaşılamayacağı kabul edilen bir olgudur. Aksine önemli olan, ortaya çıkan

realitelerin ve sonuçların paradigma içi tutarlılığı ve ikna ediciliğidir. Bu alanlarda yapılan

bütün bilimsel ve sanatsal çalışmaların verilerinin, ürünlerinin toplamı araştırmacı için

birer kaynak vazifesi görür.

Yapılan bu çalışmada öncelikli olarak grafik tasarım disiplini semiyotik açıdan

değerlendirilmiştir. Geniş bir görme ve anlamlandırma imkanı sağlayan bu okuma

biçiminde öncelikli olarak göstergelerin grafik tasarım ürününde yer alma biçimleri ve

kullanım amaçları irdelenmiştir. Bu görünme, gösterme, etkileme, değiştirip dönüştürme

aşamalarından sonra veya bunlarla birlikte bu ürünlerin, eserlerin farklı grafik tasarım

ürünlerine evrildiği de tesbit edilmiştir. Aynı zamanda farklı amaçları olan bu görsel

ürün çeşitliliğinin, grafik tasarımın iletişim merkezli yapısına yaptığı etki ve katkılar

tartışılmıştır. Böylelikle görsel sanatların bir kolu olan grafik tasarımın, görsel dilinin ve

imkanlarının zenginliğine dikkat çekilerek farklı mizaçların bu tasarımları birbirlerinden

farklı şekillerde algılamalarıyla ilgili görüşlere zemin hazırlanmıştır.

Algı konusu görsellik merkezli olarak ve genel bir şekilde ele alınmış ve çeşitli örneklerle

konu değerlendirilmeye çalışılmıştır. Daha sonra ise grafik tasarım ürünlerinin algılanması

ve değerlendirilmesi reklam göstergeleri üzerinden yapılmıştır.

Psikoloji biliminin üzerinde önemle durduğu meselelerden birinin de bireylerin algı

farklılıkları ve bunların nedenleri olduğu bilinmektedir. Burada algı konusunun bütününe

kısaca değinildikten sonra tezimizi ilgilendiren görsel algı üzerinde durulmuş ve görsel

iletişim malzemesinin algısına konu olduğu kişilerin, yapısal olarak farklılıklar arzettiği

95

gösterilmiştir. Bu farklılıkları değerlendirmek için de Enegram Kişilik Modeli esas alınarak

çalışma yürütülmüştür.

Enegram daha çok batıda kullanılagelen ve gün geçtikçe itibar edilip yaygınlaşan bir

kişilik modeli olmakla beraber modelin esin kaynağı, çıkış yeri doğudur. Enegram kişilik

modelinde, dokuz mizaç tipi, üç temel yapısal merkeze bağlıdır ve mizaçlar referans

olarak bu merkezlerden birinin baskın etkisiyle güdülenirler. Kişilerin hayatı ve olayları

algılayışları, insan ilişkileri, kendilik yorumları bu üç merkez kaynaklı olarak gelişir.

Grafik tasarım ürünü olarak tercih edilen reklam afişlerinin algılanması, mizaçların farklı

motivasyon sebepleriyle ele alınmıştır. Algı ve yaklaşım farklılıklarının mizaçlara göre

incelendiği son bölümde örneklerle konu incelenerek açıklanmaya çalışılmıştır.

Bunun için minimal düzeyde bir araştırma gubuyla çalışılarak mizaçları tespit edilen

kişilerden başarılı buldukları reklam afişlerini kısaca tercih sebeplerini de belirterek

seçmeleri istenmiştir. (Enegram testi için bkz: www.mizaçharita.com)

Her kişilik tipinin farklı algılayış tarzları, motivasyonları sözkonusudur. Kimi zaman bunu

‘zevk’, ‘ kimi zaman ‘bakış açısı’ olarak izah etmeye çalışırız. İnsanın çok yönlü bir varlık

olduğu yadsınamaz bir gerçekliktir. İnsanın bu çok yönlülüğünün sınırlandırılamayacağı

tam tersine insanı anlama çabalarının bilimin ve sanatın çeşitli dallarıyla artarak devam

etmesi gerektiğine inanıyoruz.

Sonuç olarak; grafik tasarım ürünlerinin algılanmasında farklı mizaçlardaki kişilerin

kendi mizaç yapılarına bağlı olarak farklı tercihlerde bulundukları gözlemlenmiştir.

Ancak bu konu, psikoloji ve görsel iletişim alanlarının daha kapsamlı ortak çalışmalarıyla

geliştirilebilir.

96

KAYNAKÇA

Adler, Alfred. Çev. Özgü, Halis. (2002). Sosyal Duygunun Geliş̇iṁiṅde Biṙeysel Psik̇oloji.

İstanbul: Hayat Yayınları.

Akın, Erdinç. (2006). Görsel İletişimde Mağaradan Markaya. İstanbul: Alternatif Yayıncılık.

Altıntaş, Prof. Dr. Hayrani. (1989). İnsan ve Psikoloji. Ankara: Kültür Bakanlığı Yayınları.

Ambrose, Gavin. Harriṡ Paul. Çev. Uslu, Mehmet Emir. (2012). Grafik Tasarımın Temelleri.

İstanbul: Literatür Yayınları.

Arkonaç, Sibel. (1993). Psik̇oloji ̇(Ziḣiṅ Süreçleri ̇Bilimi). İstanbul: Alfa Yayınevi.

Arnheiṁ, Rudolf. Çev. Öğdül, Rahmi. (2005). Görsel Düşünme. İstanbul: Metis Yayınları.

Ateş, Mehmet. (2001). Mitoloji ve Semboller. İstanbul

Atkinson, Rita L. Çev. Yavuz, Alogan. (2002, 2014). Psikolojiye Giriş. Ankara: Arakadaş

Yayınları.

Ayer, A. J. v.d. Çev. Hacıkadiṙoğlu Vehbi. (1984). Algılama Duyma ve Bilme. İstanbul: Metis

Yayınları.

Bakırcıoğlu, Rasim. (2012). Ansik̇lopedik̇ Eğiṫiṁ Ve Psik̇oloji ̇Sözlüğü. Ankara: Anı Yayıncılık.

Barlı, Prof. Dr. Önder. (2007). Davranış Bilimleri. Ankara: Bizim Yayın Dağıtım.

Barnard, Malcolm. Çev. Korkmaz, Güliz. (2010). Sanat, Tasarım ve Görsel Kültür. Ankara:

Ütopya Yayınevi.

Barthes, Roland. Çev. Riḟat, Mehmet. Riḟat, Sema. (1999). Göstergebilimsel Serüven.

İstanbul: Kaf Yayıncılık.

Batı, Uğur. (2012). Enneagram İle Kişilik Analizi. İstanbul: AlfaYayıncılık.

Batı, Uğur. (2012). Kendine İyi Bak. İstanbul: AlfaYayıncılık.

Becer, Emre. (1997). İletişim ve Grafik Tasarım. Ankara: Dost Kitabevi.

Bektaş, Dilek. (1992). Çağdaş Grafik Tasarımın Gelişimi. İstanbul: Yapı Kredi Yayınları.

Berger, John. Çev. Salman, Yurdanur. (1995). Görme Biçimleri. İstanbul: Metis Yayınları.

Berkeley, George. Ergün, Ertuğ. (2003). Yeni Bir Algı Teorisi. Ankara: Yeryüzü Yayınevi.

97

Budak, Selçuk. (2009). Psikoloji Sözlüğü. Ankara: Bilim ve Sanat Yayınları.

Burger, M. Jerry. Çev. Sarıoğlu, E.İ. Deniz. (2006). Kişilik. İstanbul: Kaknüs Yayınları.

Çağlar, Bilgehan. (2012). Bir İletişim Biçimi Olarak Göstergebilim. EUL Journal of Social

Sciences (III:II) LAÜ Sosyal Bilimler Dergisi. Aralık.

Çamdereli,̇ Mete. (2008). İletişime Giriş. İstanbul: Dem Yayınları.

Daniels, David N. Price, Virginia. Çev. Çiḟtçi,̇ Seda. (2004). Enneagram Kendini Bilme

Sanatı. İstanbul: Kaknüs Yayınları.

Denkel, Arda. Bilginin Temelleri. İstanbul: Doruk Yayımcılık.

Denli,̇ Salih. (1997). Göstergebilim Açısından Grafik Gösterge Anlamlarının İncelenmesi.

Yayımlanmamış Yüksek Lisans Tezi, Atatürk Üniversitesi, Erzurum.

Edgü, Ferit. (2008). Biçimler Renkler Sözcükler. İstanbul: Sel Yayıncılık.

Erkal, N. Seyit. (Edisyon) (2001). Alternatif Düşünceler Sözlüğü. İstanbul: İnsan Yayınları.

Erkman, Fatma. (2005). Göstergebilime Giriş. İstanbul: Multilingual.

Fiell, Peter&Charlotte. (2003). Graphic Design for the 21st Century. Köln: Taschen GmbH.

Giṙgiṅ, Alaiddin. (2008). Kişilik Farklılığında Öğrenmeyi Öğreenmek ve Başarmak.

İstanbul: Kariyer Yayıncılık.

Guiṙaud, Pierre. Çev. Yalçin, Prof. Dr. Mehmet. (1994). Göstergebilim. Ankara: İmge

Kitabevi.

Hedgecoe, John. (2006). The Art of Digital Photogrphy. New York: DK Publishing.

Günay, Doç. Dr. V. Doğan. (2002). Göstergebilim Yazıları. İstanbul: Multilingual.

İnanç Yazgan, Prof. Banu. Yerlik̇aya, Yrd. Doç. E. Esef. (2014). Kişilik Kuramları. Ankara:

Pegem Akademi Yayınları.

İnceoğlu, Metin. (2000). Tutum - Algı İletişim. Ankara: İmaj Yayınevi.

İzzet, Dr. Muhammed Necib. Çev. Önal, Ramazan. (2003). Sözsüz İletişim: Feraset.

İstanbul: Bilge Yayıncılık.

Karabulut, Yusuf. (2007). Yeni ̇ Kiş̇il̇ik̇ Teoriṡi ̇ Enneagram Ve Diṅ Psik̇olojiṡi ̇ Açısından

Kullanım Alanları. Yayımlanmamış Yüksek Lisans Tezi. Marmara Üniversitesi, İstanbul.

98

Lynton, Norbert. Çev. Çapan, Prof. Cevat. Öziş, Prof. Sadi. (2004). Modern Sanatın Öyküsü.

İstanbul: Remzi Kitabevi.

Maden, Sait. (1990). Simgeler. İstanbul: Simavi Yayınları.

Maitri, Sandra. (2001). The Spiritual Dimension of the Enneagram: Nine Faces of the Soul.

USA: Tarcher.

Merter, Mustafa. (2014). Nefs Psikolojisi ve Rüyaların Dili. İstanbul: Kaknüs Yayınları.

Özdemiṙ, Lütfü Kaan. Acarkan, İsmail. (2010). Dokuz Mizaç Modeline Göre Çocuklarda

Mizaç Farklılıkları ve Kişilik Gelişimi. İstanbul: Vural Yayınevi.

Öztuna, Yakub. (2007) Fütürizm ve Tipografi, Grafik Tasarım Dergisi: Sayı, 10.

Palmer, helen.Çev. Gündüz, Okhan. (2006). Ruhun Aynası Enneagram’a Yansıyan İnsan

Manzaraları. İstanbul: Kaknüs Yayınları.

Piṙciv̇an, Cengiz. (2010). Amblem Üzerine. İstanbul: Alternatif Yayıncılık.

Plotnik̇, Rod. (2009). Psikolojiye Giriş. İstanbul: Kaknüs Yayınları.

Riso, Don Richard. Hudson, Russ. Çev. Aksoy, Günseli. (2008). Binlerce Yıllık Kadim Sufi

Bilgeliği / Enneagram ile Kişilik Analizi. İstanbul: Butik̇ Yayınlar Yayıncılık.

Riso, Don Richard. Çev. Talay, Göker. (2003). Kişilik Tipleri Enegramla Kendinizi Keşfedin.

İstanbul: Kuraldışı Yayıncılık.

Riḟat, Mehmet. (2009). Göstergebilimin Abc’si. İstanbul: Say Yayınları.

Riḟat, Mehmet. (1990). Dilbilim ve Göstergebilimin Çağdaş Kuramları. İstanbul: Düzlem

Yayınları.

Sözen, Metin. Tanyeli,̇ Uğur. (2011). Sanat Sözlüğü. İstanbul: Remzi Kitabevi.

Tunali, İsmail. (2012). Tasarım Felsefesi (Tasarım Modelleri ve Endüstri Tasarımı). İstanbul:

Yem Yayın.

Uçar, Prof. Tevfik Fikret. (2013). Görsel Kültür. Eskişehir: Anadolu Üniversitesi Yayını.

Wagner, Jerome, Ph. D. (2010). Nine Lenses on the World: The Enneagram Perspective.

NineLens Press, Evanston, İllinois.

Weill, Alaın. Çev. Türkay, Orçun. (2012). Grafik Tasarım. İstanbul: Yapı Kredi Yayınları.

99

Wilkinson, Kathryn. Çev. Toksoy, Seda. (2011). Semboller ve İşaretler. İstanbul: Alfa

Yayınları.

Yasa , Serap. (2012). Grafik Tasarımda İletişim Ve Göstergebilim. İnönü Üniversitesi Sanat

Ve Tasarım Dergisi. Cilt:2, Sayı:5.

Yılmaz, Enver. (2010). Çocuklarda 9 Tip Mizaç Modeli’ne göre Kişilik ve Karakter Gelişimi.

İstanbul Hayat Yayınları.

Ziẏalar, Prof. Adnan. (1981). Psikiyatrik Semiyoloji ve Medikal Psikoloji. İstanbul: İstanbul

Üniversitesi, Cerrahpaşa Tıp Fakültesi, Psikiyatri Kliniği Vakfı Yayınları.

