

T.C.

OKAN ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

GİYİM TASARIMI KAYNAK ARAŞTIRMADA

METAMORFOZ OLGUSU

Melike GÜLŞENER

YÜKSEK LİSANS TEZİ

MODA TASARIM

TEZ DANIŞMANI

Yrd. Doç. Turgay BAŞKAN

İstanbul, 2014

2

T.C.

OKAN ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

GİYİM TASARIMI KAYNAK ARAŞTIRMADA

METAMORFOZ OLGUSU

Melike GÜLŞENER

YÜKSEK LİSANS TEZİ

MODA TASARIM

TEZ DANIŞMANI

Yrd. Doç. Turgay BAŞKAN

İstanbul, 2014

1

İÇİNDEKİLER

ÖZET ... 3

SUMMARY .. 5

GİRİŞ .. 7

1.1. Doğa ve Coğrafya ... 8

1.2. Doğa ve Evren .. 8

2-İnsan Nedir ... 9

2.1. İnsan ve Evren .. 10

2.2. İnsan ve Doğa ... 12

2.3. İnsan ve Çevre .. 14

2.4. İnsan ve Sanat ... 14

3-Biçim Nedir .. 15

3.1. Öz ve Biçim .. 16

4-Sanayi Devrimi .. 18

5-Nüfus Artışı .. 21

6-Geçmişten Günümüze Giyim Kuşam .. 23

7-Algı Nedir .. 25

7.1.Görsel Algı Çalışmaları ... 26

8-Nesne Nedir ... 27

8.1. Nesneye Yönelik Analiz Ve Tasarıma Giriş 27

9-Tasarım Nedir .. 28

2

9.1.Geçmişten Günümüze Tasarımın Gelişmesi 29

9.2. Tasarım Kültürü .. 33

9.3. Tasarımın Amaçları .. 34

9.4. Tasarı İlkeleri .. 35

9.5. Tasarım Süreci .. 43

10-Bauhaus .. 50

11-Metamorfoz .. 54

12-Tasarımda Metamorfoz Olgusu ... 56

12.1.Mimaride Metamorfoz Olgusu .. 63

12.2.Giyim‟de Metamorfoz Olgusu ... 97

13-Uygulama Projesi ... 154

14-Sonuç .. 160

16-Kaynakça .. 162

3

ÖZET

 Giyim, insanın var oluşuyla beraber hayatımıza girmiş, çeşitli doğal, toplumsal, etik

değerlerin etkisiyle biçim değişiklikleri göstererek bugüne kadar ulaşmıştır. Biçimin

sanattaki önemini küçümsememek gerekir. Böyle bir durumda bizi algıdan soğutur.

Algının yetersiz olduğu durumlarda duygu kısırlığı başlar. Gözlerimiz ne kadar iyi

görürse, gördüklerimiz üzerine düşüncelerimiz o kadar fazla gelişir. Düşüncelerimizin

gelişmesi demek tasarımlarımızın oluşması ve gerçekleşmesi demektir.

 Bauhaus dokumaları incelendiğinde ise, dokuma eyleminin kendi olanaklarından

oluşan her türlü faklılığı yaratan doku oyunlarının sistematik gelişim olgusu olduğu

görülmektedir. Bauhaus, günümüz „tasarım‟ kavramının temellerini oluşturmaktadır.

Bauhaus ortamına bakış, sanat ve zanaatın habercisidir. Bauhaus ekolü sanat, tasarım ve

mimarlık alanlarında eğitim alan kişilerin yükseldiği yıllar olarak gözlemlenmektedir.

Bauhaus akımı kültürel, ekonomik ve toplumsal tasarımları ifade etmekte olup yeninin

tasarlanabileceği inancıyla ilerlemiştir. Bauhaus anlayışı kısaca; yeni bir şeyin

keşfedilmesi, görülmesi, yakalanıp tekrardan gerçeğe dönüşmesi olayı olarak

açıklanabilir.

Bu tez çalışmasının giyim tasarımı alanında kaynak olarak kullanılması

hedeflenmiştir. Bu doğrultuda öncelikli olarak insanın doğa ve çevresiyle olan ilişkisi

incelenmiştir. Sanayi devrimi ve nüfus artışı gibi tarihsel olay ve sonuçların geçmişten

günümüze tasarım olgusunu ve giyim kuşamı nasıl etkilediği araştırılmıştır. Tasarım

eğitiminde temel kavramlar olan „algı‟, „nesne‟ ve „biçimin‟ tanımlamaları yapılmıştır.

Tasarım sürecinde tasarım kültürü ve ilkelerinin etkisi ve önemi açıklanmıştır.

4

Metamorfoz olgusu ile tasarım bir araya getirilirken sanatta, mimaride ve giyimde

olmak üzere üç aşamada ele alınmıştır. Birinci aşama olan tasarımda metamorfoz

örneklerinde çatal bıçaktan heykeller ve doğadan esinlenilerek yapılmış olan aydınlatma

malzemeleri karşımıza çıkmaktadır.

İkinci aşama olan mimaride metamorfoz olgusunda doğadan esinlenilerek tren

istasyonları, stadyumlar, sanat müzeleri ve bunun gibi bir çok yapı inşa edilmiş olup;

insan anatomisinden de binalar ve içlerinde kullanılmak üzere eşyalar yapıldığı

gözlemlenmiş ve örneklendirilmiştir.

Son olarak üçüncü aşama olan giyimde metamorfoz örneklerinde ise; diğer tasarım

ve sanat alanlarında olduğu gibi doğadan, mimariden ve değişik kültürlerden

esinlenildiği ortaya çıkmıştır.

Sonuç olarak, tüm bu alanlarda tasarımın ilham kaynakları ortak olmasına rağmen

kendi branşları doğrultusunda biçimsel olarak dönüşüme uğradıkları saptanmış ve

örnekleri ile açıklanmıştır.

5

SUMMARY

Clothing, entered our lives with the human existence, with the effect of various

natural, social and ethical values, showing the impact of changes in form has reached so

far. The importance of the form in the art must not be underestimated. Such a situation

cools perception of us. In cases where perception infertility is insufficient, sense

perception begins. If our eyes see how well, our thoughts on what we've seen so much

develop. It means the development of our thinking, the formation and realization of our

designs.

When examining the Bauhaus textiles systematic development of the weaving action

game that creates all kinds of tissue consisting of its facilities differences seems to be

the case. Bauhaus, builds up basic of contemporary 'design' concept. Point of view to

Bauhaus environment is the harbinger of arts and crafts. Bauhaus school is seen as the

year in which the people that get education on art, design and architecture rise. The

Bauhaus expresses cultural, economic and sosial designs, goes future with the belief of

new can be designed. In short, Bauhaus understanding can be explained as discover of a

new thing, the appearance of something new, and catching for turning in to realization

again.

This thesis aimed for used as a source of clothing design. In line with this priority,

man‟s relationship with nature and environment is examined. How the results of

historical events such as the industrial revolution and population growth from past to

present affected design and clothing up are investigated. Basic concepts in design

6

education is 'perception', 'object' and 'format' designations have been made. In design

progress, the impact and importance of culture and principles of design are explained.

When Metamorphosis case is made together with design, 3 phases as art, architecture

and clothing are discussed. In first phase design, we see sculptures from cutlery

and lighting fixtures inspired by nature which show Metamorphosis properties.

In second phase architecture, in Metamorphosis case train stations, stadiums, art

museums and a lot of structure that inspired by nature are built; it is observed and

sampled that buildings and things which are made from human anatomy.

Finally in third phase clothing, Metamorphosis samples are originated from nature,

architecture and different cultures as seen on other design and art fields.

As a result, in all these fields although the design inspirations are common, designs

are found as they changed formally and this is explained with examples.

7

GİRİŞ

„Kendiliğinde var olan, canlı ve cansız nesnelerden oluşan, kendini sürekli olarak

değiştiren varlığın tümü, tabiat. Tabiat, çevre, maddesel dünya ya da evren. Kendini

sürekli olarak yenileyen ve değiştiren canlı ve cansız maddelerden oluşan varlığın

hepsini kapsar. Madde ve enerji unsurlarından oluştuğu kabul edilir.‟
1

„İnsan eliyle büyük değişikliğe uğramamış doğal güzelliklerini koruyan, genellikle

kent dışı kesimi anlatmakta kullanılır. Canlıların en geniş yaşam alanına „Doğa‟ denir.‟
2

Doğada biçimler sürekli olarak bir gelişme ve değişme içerisindedirler. Yeni biçim

yaratmaya girişmeden biçimin özü doğaya bakmak ve ondan fikir edinmek zorundadır.

Saldıray S. göre, „Doğa sınırlı biçimlerle, engin bir çeşitliliğin gizini taşımaktadır. Bu

çeşitliliklerin bir birlikten kaynaklandığını oysa tek bir olgudan sonsuz çeşitlilik

üretmenin olanaklılığını doğa da gözlemleyebiliriz. Doğa da biçimler, bir önceki

biçimin, bir sonraki biçimim nedeni olması gibi bir evreler zinciri içinde oluşmaktadır.

Biçim kavramının kendi içinden doğduğu bu zengin kaynağa yönelmedikçe sağlam bir

biçim anlayışı edinemeyiz. Doğa ve çevre ilişkilerimiz koparılamaz. Doğa ve çevre ile

olan doğal ilişkilerimizin koparılması, rehbersiz kalacak duyarlığımızın yozlaşmasına

neden olacaktır. Bu da insanın yaratma güdüsüne yalnız aklın önder olduğu süsçü,

taklitçi, yavan ve tekrarcı yaratma kısırlığı getirecektir. Doğa sürekli olarak kendini

yenileyerek yaratırken, insanın yarattığı biçimler, gereksinim ve oluşum süreçleri sona

erdikten sonra, zaman içinde değişme ve gelişme özelliğinden yoksundurlar. Sanat ise

yeni bir şey yaratmak demektir. Onun için insan yaratmasının en doğru ilkeleri doğada

bulunabilmektedir. Bu ilkelere paralel olarak insanın doğasında saklı bulunan yaratma

1
 http://www.turkcebilgi.com/ansiklopedi/do%C4%9Fa

2
 http://tr.wkipedia.org/wiki/Do%C4%9Fa

http://www.turkcebilgi.com/ansiklopedi/do%C4%9Fa
http://tr.wkipedia.org/wiki/Do%C4%9Fa

8

güdüsü herkesde az çok kendini gösterir. Ancak, mesleği sanat uğraşı olan tasarımcının

dışa vurulacak anlam ile anlatım öğeleri arasındaki bağıntıyı da anlaması gerekir.‟
3

1.1.Doğa ve Coğrafya

İnsanoğlu var olduğu günden itibaren çevresinde bulunan doğal unsurlarla sürekli

etkileşim içindedir. Doğada insanoğlunun elinin değmediği ve değiştirmediği her şey

doğal unsurdur.

„Bir kaynakta, doğal unsurlara örnek olarak; akarsu, dağ, ova, iklim, deniz, gökyüzü,

taş verilebilir. Akarsu doğal unsurdur ama akarsu üzerine kurulan baraj doğal unsur

değildir. İnsan elinin değdiği her şeyi yapay unsur olarak adlandırabiliriz. Taşın kendisi

doğal unsurdur, taştan yapılan bir köprü doğal unsur değildir. Çünkü artık insan eli

değmiştir. Doğal unsurların dünyadaki dağılımı insan yaşamı ve faaliyetleri üzerinde

doğrudan etkilidir. Çok sıcak bölgede yaşayan insanların giyim ve ekonomik faaliyetleri

ile çok soğuk bölgede yaşayan insanların giyim ve ekonomik faaliyetleri birbirinden çok

ayrıdır.‟
4

1.2.Doğa ve Evren

„Doğada insani faktörler etkin değildir. Madde ve enerji unsurlarından oluştuğu

kabul edilir. İnsan etkinliğinin dışında kendi kendini sürekli olarak yeniden yaratan ve

değiştiren güç; canlı ve cansız maddelerden oluşan varlığın tümünü ifade eder. Bazen

sadece; insan eliyle büyük değişikliğe uğramamış doğal güzelliklerini koruyan,

genellikle kent dışı kesimi anlatmakta kullanılır. Evrende meydana gelen olayları

denetiminde, egemenliğinde tuttuğuna inanılan soyut güç olarak da tanımlanan doğa, bir

üretim faktörü olarak üretimin gerçekleştirildiği her türlü ortam demektir.

3
 Saldıray S., „Gözlemsel Çözümsel Yöntemle Yeni Düzen Yeni Biçim, İ.D.G.S.Akademisi Y.Dekoratif

Sanatlar B.Mesleki T.Sanat Eğitimi Kürsüsü 1973-1979 Uygulamaları,ss.97

4
 http://www.cografyabilgisi.com/?pnum=19&pt=Do%C4%9Fa+ve+%C4%B0nsan

9

İkinci doğa ise; insanın bir parçası olduğu katı gerçeğin oluşturduğu birinci doğanın

üstüne biz insanların yerleştirdiği, soyut nitelik ve niceliklerden oluşan, ama yine de

denetimden çıktığı için insanın dışında ve ona karşıt gözüken doğanın adıdır.‟
5

2-İnsan Nedir

„İnsan, dünyadaki en baskın canlı türüdür. Kendilerini biyolojik, sosyal ve ruhsal

yönleri ile tanımlarlar. İnsanın bilimsel ismi „Homo sapiens‟tir. Latince „akıllı adam‟

anlamına gelir. Homo sapiensin ilk kez nasıl ortaya çıktığı bugün için hala kesinlik

kazanmamıştır.Bugün yaşayan insanlar üzerinde yapılan bazı genetik araştırmalar bu

türün yaklaşık 130,000 yıl önce Afrika kıtasında ortaya çıktığını ve oradan dünyaya

yayıldığını göstermiştir.Bu türün Neandertaller ile aynı zamanda yaşadığı ve bu iki

türün birbirleriyle karşılaştığına dair arkeolojik kanıtlar da mevcuttur. Kimi görüşler de,

bu iki türün birbirinin farklı olduğunu fak etmeden birlikte üremiş olabileceğini,

dolayısıyla da günümüz insanının kökeninde Neandertallerin de olduğunu iddia

etmektedir.‟
6

İnsan, kolların serbest olduğu dik bir vücuda sahiptir. Beyni düşünme, anlama,

konuşma yeteneklerine sahiptir. Alet kullanabilmesi ve düşünme yapısıyla insan diğer

canlılardan ayrılır. İnsan doğaya uyum sağlamak durumunda değildir. Doğayı

gözlemleyebilir, anlar ve kendi amaçları doğrultusunda kullanır.

„İnsan; maymun, şempanze, goril ve orangutan ile birlikte, Hominioidea üst

familyasında bulunan çift ayaklı primattır. Evrim teorisine göre bu canlılar ile ortak bir

atadan evrilmiştir. İnsanlar, gelişmiş sosyal yapılar kurmuşlardır. Bu yapılar duruma

göre aynı amaca yönelik birlik veya rakip olabilirler. Aile en temel sosyal yapı

sayılabilir. Güvenlik ve adalet için devletler kurmuşlardır.aynı dili konuşanlar milletleri

oluşturmuşlardır.İnsanlar, dünyayı anlamak ve denetlemek için bilim ve teknolojiyi

geliştirdiler. İnançlar, efsaneler, gelenekler, değerler ve toplumsal kurallar insanın

hayatında önemli bir etken olan kültürü oluştururlar. İnsan zihninin temel özelliği

bilinçtir.‟
7

5
 http://dogaveevren.nedir.com/#ixzz3GC4fsehl

6
 http://www.turkcebilgi.com

7
 http://www.turkcebilgi.com

10

İnsan bilinci, kendisini gözleyebilmekte, zamanı algılamakta ve özgür iradeye sahip

nitelikleri barındırmaktadır.

2.1-İnsan Ve Evren

İnsan evrende tesadüf oluşmuş değildir ve evrenle bütünleşerek bir ilişki içerisinde

olmuştur. Evrenin oluşumu ve bugünkü durumlarından başka, insan yetenekleri ile

düşünce yapısı da açıklık kazanmıştır. İnsan gelişmeler esnasında kendisini tanımakla

birlikte evreni de tanımış, kendisini tanıyan insan hem birlik duygusuna hem de

sonsuzlukla temasa geçmiş olmuştur.

„İnsanla evren arasındaki bu yakın ilişkiye değinmiş olan fizikçi, (1930‟lu yıllarda

Nobel fizik ödülünü de kazanmış olan) Paul Dirac‟tir. Dirac (1902-1984)‟ın ileri sürmüş

olduğu Antropik Prensibine göre „Fizik biliminde bazı basit sayılar az bir miktar farklı

olsalardı evrenimiz bugünkü durumuna asla ulaşamazdı ve bu çok farklı oluşan evrende

insan da ortaya çıkamazdı.‟
8

„Antropik Prensibin
9
„insanı merkez yapan prensip‟ olduğu sanılabilir. Oysa ki, bu

yaklaşım ben merkezci (egoist) bir bakış açısı olmayıp sadece insanı dışlamış olan

nesnel fizik bilimine öznel insan yapısını katmak olarak algılanmalıdır. Zira evreni

gözleyen ve evren hakkında fikir yürütüp model geliştiren insan ile evren „iç içe‟dirler.

Bu ilişki sadece yerel olmayıp zaman ve mekandan bağımsız, bütünsel bir ilişkidir.

Örneğin, insan arketipini „Anima‟ (dişi) ve „Animus‟ (erkek) arketipi olarak iki temel

motif veya kavram olarak düşünebiliriz. Anima, doğuran ve koruyan dişi özelliği ile

doğayı ve doğa güçlerini temsil eden bir Tanrıça motifi olarak insanlık tarihinde önemli

bir rol oynamıştır. Eski toplumlarda Ana Tanrıçalara büyük önem verilmesi, insan

yaşamının doğaya bağlı oluşu ve toprak ürünlerinden bolluk ve bereket beklentisi ile

yakından ilişkilidir. Anadolu ve Mezopotamya tanrıçaları hep bolluğu ve bereketi

simgeliyorlardı. Animus ise, insanın bedensel (kas) gücünü ve uygulayıcı yönünü

8
 http://www.sonsuz.us/node/insan_ve_evren

9
 Antropik İlke, fizikte ve kozmolojide özellikle astrofizik ve kozmolojideki fiziksel ve kimyasal

teorilerin Dünya‟da yaşam olduğunu ve yalnızca tek bir yaşam formunun, Homo sapiens‟in her şeyin

hesaplanabilir hale getirilebilen bir düzeye ulaşmış olduğunu dikkate alması gerektiğini söyleyen pek çok

önermenin ortak ismidir.

11

belirtir. Ayrıca, Anima her erkeğin hissi ve duygusal yanını, Animus ise her dişinin

karar veren yönetici yanını temsil eder. Öyle anlaşılıyor ki, her insan da holografik

olarak kayıt edilmiş olan hem erkeklik hem de dişilik özellikleri bulunmaktadır. Bu

özellikler birbirleri içinde uyumlu bir girişim ve kaynaşım içinde oldukları sürece insan

dengeli ve huzurlu olur. Birinin diğerine fazlaca üstün gelmesi halinde karşı cinsi

etkileyip kontrol altına almak arzusundan doğan dengesiz bir karakter ortaya çıkar.

Doğru olan Yin-Yang simgesinde olduğu gibi, birleşmiş ve kaynaşmış, dengeli bir

kişilik elde edebilmektedir. Her insanda bulunan Anima-Animus ikiliği insanda teklik

halinde birleşmesi sonucu „insan‟ varlığı oluşmuştur.‟
10

Evrendeki tüm varlıklarda hem ikilik hem de teklik özelliği, birbirleri ile ortak ve

gizli bağların varlığına işaret etmiştir. Bizler için en önemli olan bu bağların farkına

varıp iletişim içine girmektir.

„Medyumların, Şamanların (kamların), şifacıların, Reiki enerjisi ile temas kuranların

ve telepati gücüne sahip olanların pratikte yaptıkları, bu holografik yapıyı harekete

geçirerek insanlığa faydalı olabilmektedir. Canlı veya cansız her varlıkta bu holografik

kayıt, değişik seviyelerde olduğuna göre, her varlığın da insan kadar önemi ve evrende

insana eşdeğer bir konumu vardır.‟
11

10

 http://www.sonsuz.us/node/insan_ve_evren
11

 http://www.sonsuz.us/node/insan_ve_evren

12

2.2-İnsan Ve Doğa

„İnsan doğada varlık bulan ve yaşamını sürdürebilmesi için de, zorunlu olarak

doğayla ilişki içinde olmak durumunda olan bir canlıdır. Bu ilişki, parçası olduğu doğa

içinde kendi gereksinimlerini karşılamaya dönük bir çabadır. Her şeyden önce, O,

ekosistemin bir parçasıdır ve diğer canlılarla birlikte aynı besin zincirinin bir halkasını

oluşturmaktadır. Böylesi bir bakış açısıyla, ister istemez insanı doğal evrimin bir

uzantısı olarak görmüş oluruz. Bu yönüyle insan, dış çevreye bağımlıdır ve onun

yasalarına boyun eğer. Bu onun özelliğinin bir yönüdür. İnsanın, doğanın yasalarına

bağlı olan fizyolojisinin yanı sıra, özgür seçmelerinin kaynağı olan aklı da vardır ve o,

aklıyla bir kültür dünyası yaratmıştır. O, bu özelliğiyle, kendisini doğanın

sınırlandırmalarından kurtarmış ve onun bir parçası olmaktan sıyrılmıştır. Bir yandan

fizyolojik gereksinimlerini, öte yandan tinsel gereksinimlerini karşılamak arzusu,

insanın bu gereksinimlerini kendi estetik beğenisiyle bütünleştirerek çevresini

şekillendirmesinde önemli rol oynamıştır.‟
12

İnsanı ve doğayı denetim altına alan ve her şeye rağmen bunu yapmayı göze alan

yönetimler, bugünün dünya devletleri ve insanı kendi beğenilerine göre

biçimlendirmeye ve yeni doğa denge oluşması için çalışıyorlar. Oysa bu beğeni doğayı

ve insan yaşamını tehdit etmekten başka bir şey değil. Her şey den önce yapay dünyaya

dönüşmesine neden olmaktadır. Böylelikle doğal yaşam alanları yapay yaşam alanına

dönüşmektedir. Hatta soyu tükenmekte olan canlılar için yapay yaşam alanları

yapılmıştır. Bugünün teknoloji sahibi insanları doğanın akışını bozmaya başlamıştır.

Çok kısa zaman sonra, doğanın insan olmadan dengesini koruyamayacağı bir evreye

bizi ulaştıracaktır. Teknolojiyle bozulan denge, gene teknolojiyle korunan bir dengeye

dönüşecektir. Sonunda, dünyamızı bir uzay gemisine dönüştürüp sürekli idare etmek

durumunda kalacağız. İnsansız varlığını sürdüremeyecek bir dünya ve dünya olmaksızın

da varlığını sürdürecek insanlık soyu. Varlığını sürdürebilmek için sürekli yeni

teknolojiler geliştirmeye mahkum insan.

12

 http://dusundurensozler.blogspot.com/2008/09/insan-ve-doa-ilikisi-zerine.html

13

„Bu trajik durumu, Horkheimer ve Adorno, Aydınlanmanın Diyalektiği adlı

çalışmalarının önsözünde kendi amaçlarını belirlerken, „amacımız, insanlığın gerçekten

insani bir düzeye çıkmak yerine niçin yeni türden bir barbarlığa düştüğünü anlamaktan

fazlası değildi‟ diyerek, açık bir biçimde ortaya koymuşlardır.

Elbette akıl, insanı doğal yaşam zincirinin dışına taşımıştır. Onu doğadaki diğer

canlılardan ayırmıştır. Onu ayrıcalıklı kılmıştır. Ancak o da doğanın bir parçasıdır,

böyle olduğuna göre, „insanın bu yıkıcı özelliğinin doğaya uygulanması mantıklı değil

midir?‟, diye sorabiliriz. Ya da, „insanın kendi yaşam alanını genişletmesi ve bunu

güvence altına alması gerekmemekte midir?‟, „İnsanın kendi yaşamın güvence altına

almak istemesi, ister istemez onun kendi yaşam alanı için tehdit oluşturan tüm unsurları

ortadan kaldırmasını ya da denetim altına almasını gerektirmez mi?‟ Bu anlamda,

„vahşiyi ya da vahşi yaşamı denetim altına almak ya da ortadan kaldırmak ve kendi

uygar yaşamını yaymak ya da geliştirmek onun ilk hedefi değil midir?‟ Bu sorular daha

da arttırılabilir; ve bütün bunların, insanın uygarlaşmasının bir göstergesi olarak araçsal

aklın ve bunun sonucu olan teknik gelişmenin, aynı zamanda insanın tehdit altındaki

yaşamının korunmasının zeminini oluşturduğu düşünülebilir. İnsanın çevresini

değiştirmesinin altındaki duygu belki de budur.‟
13

Bütün bu gelişmelere göre, başından beri çok fazlasıyla yaşam ve doğa tasarımları

ortaya çıkmıştır. Yapılan bu tasarımların hepsi, insanın doğaya yapmış olduğu etkiye

sınırlarını çizmiş, başlangıçtan günümüze kadar her tasarım, doğal yapılarında

korunmasında ne türlü olanağı olacağını ve insanoğlunun çevreye karşı

sorumluluklarının ne türlü faktörlerin olması gerektiği konusunda bir çevre etiğinin

gerçekleşmesini gerekli kılmıştır.

„Bu tasarımlar, insanın doğaya karşı tavrının farklı birer aşamasına karşılık gelmiş ve

her biri farklı birer yaşam kaygısının ve doğaya karşı farklı birer etik anlayışın

açıklaması olmuşlardır.‟
14

13

 http://dusundurensozler.blogspot.com/2008/09/insan-ve-doa-ilikisi-zerine.html
14

 http://dusundurensozler.blogspot.com/2008/09/insan-ve-doa-ilikisi-zerine.html

14

2.3-İnsan Ve Çevre

Saldıray S. göre, „kendisi ile çevresi arasındaki etkileşimi gözleyerek „bilinen‟in

oluşum sürecini kavramaya ve bundan kaynaklanarak çevresini değiştirmede yaratıcı

etkinlikleri yönlendirme ve denetmeye yetkindir insan. Dar görüşle insan, görmeyi

öğrendiği ya da görmek istediği şeyi görür. Bir diğer anlatımla geçmişin açık görüşü,

günün dar görüşü olmak durumundadır. Buna karşın etkin ve yaratıcı görsel süreç,

seçkici, edimsel açık görüşe sahip sançtı ve bilim adamının etken olarak içinde

bulunduğu, temelde insanın çevresini değiştirme istemini yansıtan eylemlerle toplumları

yönlendirici niteliğe ulaşabilir.‟
15

2.4-İnsan Ve Sanat

Güngör İ. Göre, „yaklaşık 140-200 bin yıl önce insansı maymunlardan anatomik

olarak çok faklılıkları olan, konuşma ve düşünme özelliklerine sahip başka bir varlık

olarak ortaya çıkan insan (Homosapiens) Orta Afrika‟da 50-100 bin yıl kadar bir

çoğalma dönemi yaşamıştır. Küçük gruplar halinde yaşama arzusu ile diğer taraflara

doğru halka halka gelişe gelişe günümüzden 50-60 yıl öncesinde Avrupa‟ya, 60 bin yıl

öncesinde Doğu Asya‟ya ve 40 bin yıl öncesinde Avustralya‟ya ulaşmışlardır. İnsanın

ortaya çıkışıyla 40 bin-10 bin yıl önceleri arasında alet yapımında büyük gelişmeler

olmuştur. İnsanoğlunun 10 bin yıl önce tarıma geçmesiyle paleolitik devir kapanmış ve

neolitik devir başlamıştır.Yaklaşık 30 bin yıl önce birdenbire el sanatlarında, takılarda,

resim ve boyamada kıpırdama dönemi yaşandı. Mağaralara resim yapılmaya başlandı.

İlk resimli mağara İspanya‟da (Altamara) 1868‟de bulundu. Halen Avrupa‟da 200 den

fazla resimli mağara ortaya çıkarılmıştır. Değişik yerlerde ilk insanlar tarafından

yapılmış 10 binin üzerinde eşya bulunmuştur. İnsanoğlu‟nun bu sanatlardan hangisine

daha önce başladığı düşünülecek olursa bir tür endüstri tasarımı demek olan taş alet

yapımı öncelik kazanır. Bu amaçla kullanılan teknolojiden yararlanılarak, daha sonra

boncuk ve kolye yapımının başladığı tahmin edilebilir.‟
16

15

 Saldıray S., „Gözlemsel Çözümsel Yöntemle Yeni Düzen Yeni Biçim, İ.D.G.S.Akademisi Y.Dekoratif

Sanatlar B.Mesleki T.Sanat Eğitimi Kürsüsü 1973-1979 Uygulamaları,ss.31

16

 Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic Design),Genişletilmiş 3.Baskı, ss.11

15

Bu alanın ilk insanlar için öncelik sağladığı düşünülmektedir. Resim yapmak ve

çizmek onlar için kolay görünmüş olsa da pratik amaçlı bir fayda beklemedikleri için

resim alanında ürünler verdikleri görülmektedir. Fakat yapmış oldukları resimleri

bugüne kadar gelememiştir. Mağara resimleri oldukça başarılıdır. Bu resimleri bugün

birçok insan çizemez. Üstelik bu resimler büyük ve yüksek seviyelerde olduğu için

iskeleye ihtiyaç duyulmasına rağmen oranları denk düşürmeleri zordur.

Güngör İ. göre, „bunların bir kısmı odun kömürü ile, ya da odun kömürü manganez

dioksit karışımıyla çizilmiştir. Resimlerin renkli bölgelerinde değişik pigmentlerle

yapılan boyalar kullanılmıştır. Buradan ilk insanların kimya bilimi alanında ilk

çalışmaları yaptıkları ve boya endüstrisinin ipuçlarını bulduklarını söyleyebiliriz.

İnsanlar bu resimleri sanat için mi yapıyorlardı? Başka bir deyimle buralar onlar için

sanat galerisi mi idi? Bunun böyle olmadığını, bu resimlerin bazı törenlerle ilgili olduğu

ifade edilmektedir. Öncelikle bu resimler arasında serpiştirilmiş bulunan üçgen, daire,

ızgara vb. biçimlerin şamanizmle ilgili olduğu ve bunların törenlerde trans haline giren

Şamanların trans aleminde gördükleri ilk şekiller olduğu söylenmektedir. Avcı toplayıcı

bir yaşam biçimi sürdüren bu insanların ertesi gün yapacakları avın başarılı geçmesi

amacıyla yaptıkları törenler için bu resimlerin çizildiği, bazı hayvanların dinsel ve

mitolojik değerlere sahip oldukları, bazı hayvanların erkekliği, bazılarının dişiliği

simgelediği ifade edilmektedir.‟
17

3-Biçim Nedir

Güngör İ. göre, „biçimlerin de çevre çizgileriyle belirli hale gelmesi gerekir. Aslında

her cisim herhangi bir anda hudutlarının belirttiği geometrik ya da serbest bir biçim

kalıbına girmiş demektir. Bir kare, bir dikdörtgen ayrı ayrı şekillerdir. Büyüklükleri ne

olursa olsun bir dik üçgen, bir ikizkenar üçgen ayrı ayrı şekiller değil, bir üçgenin farklı

biçimleridir. Buna karşılık büyüklükleri farklı iki dairenin şekilleri de, biçimleri de aynı

olup, sadece ölçüleri farklıdır. Bir insan yürürken, koşarken, otururken ve yatarken

17

 Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic Design),Genişletilmiş 3.Baskı, ss.11

16

çevre çizgileri ayrı ayrı biçimler meydana getirir. Cansız bir cisim olmakla birlikte

belirli bir miktar suyun ayrı ayrı kaplarda aldığı durumların biçimleri farklı olur.‟
18

Saldıray S. göre, „biçim; malzemeye ve konstrüksiyona aktarılmış oran ve ritm ile

bütünleşir. Renk ise yeni biçimde ve düzenleme de malzeme, ana fikir gibi etkin ögeleri

destekleyici, yardımcı elemandır. Biçim oranları ile, düzen ritmi ile oluşur. Bundan

ötürü kullanılacak renkler biçim ve düzenin belirmesine, ortaya çıkmasına yardımcı

olmalı, onlara uyumsuz düşmemelidir. Söylenecek sözün birlik içinde söylenebilmesi ve

bütün gözetilmelidir.‟
19

3.1-Öz Ve Biçim

Artist Modern‟e göre, „sanat bir biçim sorunu mu yoksa bir içerik endişesi mi? 20.

asrın başından beri tartışılan bu soruya cevap aramak artık daha önemli. Öz-biçim

sorunsalını tartışmak eskisine oranla bugün daha önemlidir, çünkü dünyanın özünü ve

biçimini işleyen sanatçı, bu iki kavramın/değerin sadece sanat yapıtlarında değil ama

aynı zamanda toplumların hayatında da çok etkin rol aldığını, almasını gerektiğini

gördü. Sorun şu ki sanatsal biçimler ile toplumsal biçimler eş zamanlı olarak değişir ve

dünyaya sıra dışı içerikler sunar. Temel iki değer olarak öz-biçim ve aralarındaki ilişki

kainatın açıklamasını da bizlere sunabilecek niteliktedir. Belki de bu yüzden sanata dair

en hararetli muhakemeler, biçimlerin duyusal algılanışları ve duygusal açıklamaları

üzerine yapılır.‟
20

Özellikle günümüz sanat okullarının göz ardı ettikleri öz-biçim konusudur. Öz-biçim

sorununun sadece sanat yapıtlarında olmadığı, dünya ve evren açıklamalarında da yerini

bulamamasıdır.

18

 Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic Design),Genişletilmiş 3.Baskı, ss.6

19

 Saldıray S., „Gözlemsel Çözümsel Yöntemle Yeni Düzen Yeni Biçim, İ.D.G.S.Akademisi Y.Dekoratif

Sanatlar B.Mesleki T.Sanat Eğitimi Kürsüsü 1973-1979 Uygulamaları,ss.123

20

 „Artist Modern‟, Artist Yayın Endüstrisi ve Eğitim Hizmetleri Ltd., Sayı:02-03/97, Şubat-Mart 2009,

ss.84-86

17

Artist Modern‟e göre, „21.yüzyıl biçimleri parçalayan yönüyle dikkat çekiyor.

Yüksek bir hız ve her zamankinden daha erken değişen hayat… İnsanların/halkların

biyolojik yapılarından ülkelerin sınırlarına kadar neredeyse her biçim parçalanıyor.

Ahlaki değerler ve kurumlar da… Bunun kaynağı ne olabilir? Sömürgeci devletlerin

petrol hırsıyla açıklanamayacak kadar geniş çaplı bir mesele. Değişen biçimler

düşünceleri de değiştiriyor. Hatta düşüncelerin değişmesi için biçimlere müdahale

ediliyor. Yaygın bakış açısı şu: Sanat duygular ile yapılır. O özgürlük ister. Etüt ve

biçim tasası taşıyan her türden sanatsal tavır eski kafalılıktır.‟
21

Biçimin sanattaki önemini küçümsememek gerekir. Böyle bir durumda bizi algıdan

soğutur. Algının yetersiz olduğu durumlarda duygu kısırlığı başlar. Gözlerimiz ne kadar

iyi görürse, gördüklerimiz üzerine düşüncelerimiz o kadar fazla gelişmiştir.

Kant, duyumlar üzerine bir örnek veriyor: „Çayırların yeşil rengi duyuların bir

nesneyi algılaması olarak „nesnel duyum‟dur ama hoşa gitme niteliği hiçbir nesnenin

tasarımını vermeyen bir „öznel duyum‟dur‟. Kant‟a göre estetik yargı hazdan önce gelir.

Öyle ki farkında olmasak da tam burada araya girerek diyor ki: „Güzellik, yargı

olmadan önce algıdır‟. Sıraya koyalım: Algı, yargı ve sonra haz bizdeki estetik süreci

oluşturuyor. „Görsel algı yoluyla toplanan hammadde beyin denen fabrikada işlenir ve

sanatsal ürüne dönüşür. Sonuçta görsel algılama göz ile düşünmek demektir.
22

Biçim nesneldir. Duygularımıza hitap etmektedir. Nesnel nitelik olmasına rağmen bir

nesne değildir. Hatta duygularımıza yön vermediği de söylenemez. Çünkü biçim,

nesnenin kendisi olmadığı ama yorum yapıldığı için, duygulara etki ederken duyguların

da etkilenmesine neden olmuştur.

21

 „Artist Modern‟, Artist Yayın Endüstrisi ve Eğitim Hizmetleri Ltd., Sayı:02-03/97, Şubat-Mart 2009,

ss.84-86

22

 „Artist Modern‟, Artist Yayın Endüstrisi ve Eğitim Hizmetleri Ltd., Sayı:02-03/97, Şubat-Mart 2009,

ss.84-86

18

Artist Modern‟e göre, „Van Gogh‟un fırça vuruşları bir biçimdir; izleyicinin

duygularına etki eder. Aynı zamanda sanatçının duygularından kaynaklanan bir tarzdır

bu. Bir pamuğa dokunmak ile bir metale dokunmak arasındaki fark sadece tenimizde

değil hemen ardından tinimizde de kendini ortaya koyar. Post-modernizm, sözde eskiyi

aşmak için yapıya önem vermez. Oysa yapısının biçimsel kavranışındaki sağlamlık ile o

yapıya katacağımız öz arasında çok yakın bir ilişki var. Bu yüzden, post-modern

savunuların biçimi küçümseyişlerinin altında bir yetkinlik değil ama bir korkaklık var

gibi geliyor bize. Onların ki kaçak yaratıcılık oluyor. Eserin (muhtemel eser)

hikayesiyle bu kadar uğraşmaları biçimdeki başarısızlıklarını gizleme çabası olarak da

kavrayamamışlardır. May‟in dediği gibi onlarınki „… karşılaşmanın eksik kaldığı

yaratıcılıktır‟. May‟in mükemmel tabiriyle, kaçak yaratıcılığın temelinde bir konu

saplantısı yatıyor da olabilir. Bir disiplin olarak biçimden korkmak da bu tavrın başka

bir sebebidir. „
23

4-Sanayi Devrimi

„18. yüzyılın ikinci yarısıyla 19. yüzyılın ilk yılları arasında bir seri buluşun, enerji,

tekstil, demir, çelik ve ulaştırma üretimlerini etkilemek yoluyla İngiltere‟nin üretim

karakterinde meydana getirdiği yapısal değişmedir. Kesin tarih vermek mümkün

olmamakla beraber 1760 ile 1829 arasındaki dönemi kapsadığı kabul edilmektedir.

1769 tarihine kadar olan dönemde, ekonomik faaliyet, iki ana akım üzerinde toplanmış

bulunmaktaydı. Tarım ve ticaret. Bu tarihe kadar iktisadi hayatın ana faktörleri, köylü,

tüccar, lonca mensubu gibi kimselerdi. Fabrika işçisi yoktu. Sanayi kapitalisti de iktisat

sahnesine çıkmış değildi. Zenginlerin çoğu servetini bir şey imal etmekle değil, ticaret,

nakliyat ya da borç para vermekle yapmıştır.

23

 „Artist Modern‟, Artist Yayın Endüstrisi ve Eğitim Hizmetleri Ltd., Sayı:02-03/97, Şubat-Mart 2009,

ss.84-86

19

 Sanayi Devrimi‟nin Kara Avrupası‟nda değil de İngiltere‟de başlamasının

nedenleri;

Bunlardan birincisi, İngiltere‟nin bu ülkelere göre daha zengin oluşudur. Bir yüzyıl

süren keşifler, esir ticareti, korsanlık, ticaret ve savaşlar, İngiltere‟yi dünyanın en zengin

devleti haline getirmiştir. İngiltere‟deki zenginlik, yalnız asillerin elinde değildi; ortanın

üstünde geniş bir ticaret burjuvazisine yayılmış bulunmaktadır.

İkincisi, İngiltere, feodal toplumdan ticari topluma başarılı bir geçişe sahne oldu.

Toprağa dayanan eski kuvvetle, paraya dayanan yeni kuvvet arasında çıkar çatışmaları

olmasına karşılık, İngiltere‟yi yönetenler, piyasa ekonomisine karşı çıkmak yerine,

oradan gelen taleplere uyma yoluna seçmişlerdi.

Üçüncüsü, İngiltere‟nin fen ve mühendislik alanındaki çalışmaların en büyük destek

ve teşvik bulduğu yer olmasıdır. Bunlardan başka, kömür ve demir yataklarının

zenginliği, icatları tespit eden ve koruyan milli bir patent sisteminin kurulmuş olması

gibi nedenler de sayılabilir. Ancak bütün bu faktörleri harekete geçiren, bir grup yeni

insanın iktisat sahnesine çıkmasıydı. Yeni insanlar her şeyden önce müteşebbisti.

Sanayi Devrimi‟nin etkileri, üretimi arttırması ve uzun dönemde iktisadi refahı

geliştirmesidir. Sanayi Devrimi, fiziki sermayenin gelişmesine ve emek verimliliğinin

geniş çapta artmasına yol açan bir süreçtir.‟
24

Fabrika sistemi ile üretim, talep artışı doğrultusunda bir gereksinme olarak ortaya

çıkmıştır. Büyük makineler ev üretimi için elverişsizdi. Bu nedenle evler yerine işçilerin

makinelerin bulunduğu büyük binalara giderek çalışma sistemi, başka deyişle fabrika

sistemi süreç içinde meydana gelmiştir. Fabrika sistemi hızlı üretim gibi olumlu sonuç

yanında sosyal açıdan olumsuz bir takım sonuçlar da doğurmuştur. Erkek işçiler

yanında, hatta onların yerine (daha ucuza çalıştıkları için) çocuk ve kadınlar

çalıştırılmaya başlamışlardır.

Buna rağmen ücretler yetersizdi. İşçilerin kalifiye olması artık o kadar önemli

değildi. Makineler tekdüze, basit, mekanik hareketler yapabilen herkesle

çalışabiliyordu. Kalifiye işçilerin normal ücretle iş bulması imkansızlaşıyordu.‟
25

24

 http://www.diyadinnet.com

20

Robinson K. Göre, „İngiltere ekonomisinin en hızlı büyüyen biri yaratıcı sanayi

denilen alanlardır. 1988‟de İngiltere‟de sanatın ekonomik değeri üzerine bir araştırma

yayınlandı. Bu, sanatın kamusal ve siyasi algılanışında önemli bir değişim yarattı.

Geleneksel olarak, görsel sanatlar ve gösteri sanatları ilginç ancak yararsız, daha çok

dinlendirici ve eğlenceli etkinlikler olarak düşünülürdü. Çeşitli sanat dalları, kamuya ait

parayı kullanır ancak bu bir nevi destek ya da yardım, deyim yerindeyse müşteri

kazanmak için zararına satılan mal gibi görülürdü. 1988‟de bahsettiğimiz araştırma

büyük tartışma yarattı; araştırma da sanatların ulusal ekonomiye önemli katkısı olduğu

ve çok sayıda insan için ciddi bir iş olanağı yarattığı öne sürülüyordu. 1988‟de bu

katkının GSYH‟ya yılda 6 milyar sterlin olduğu tahmin ediliyordu. 1998‟de Hükümet

bir yaratıcı sanayi işgücü oluşturdu. Bir sonraki yıl, bu sektörün ekonomik önemini

ortaya koyan bir değerlendirme yayınlandı. „Yaratıcı sanayiler, reklam, mimarlık,

antikacılık, el işçiliği, tasarım, moda, film, boş vakit değerlendirme yazılımı, müzik,

gösteri sanatları, yayıncılık, yazılım ve bilgisayar hizmetleri, televizyon ve radyoyu

içerecek bir biçimde tanımlanıyordu. 1998‟de hükümet bu yaratıcı sanayilerin yıllık

gelirlerinin 60 milyar sterlin olduğunu tahmin ediyordu. Bu da yılda on kat artış

demekti. İletişimdeki devrim, dijital iletişim şebekelerinin ortaya çıkışı, ulaşım ağının

genişlemesi, yeni küresel piyasalar yaratıyor, ürün miktarı çoğaltıyor ve tüketici talebini

arttırıyor. Bu iş biçimleri, yeni beceri ve yetenekleri gereksiniyor. Başka sektörlerden

farklı olarak, yaratıcı sanayiler, yüksek büyüme hızlarından yararlanmaya devam

ediyorlar. Bunun bir nedeni de, bilim ve teknolojideki yeniliklerle etkileşim içinde

olmaları ve onlardan yararlanmaları. İngiltere‟de yaratıcı endüstrilerdeki istihdam, aynı

dönemde ekonomide genel olarak istihdamın hemen hiç artmamasına karşın, on yıl

içinde % 34 arttı. Bu tablo ABD‟deki durumla karşılaştırılabilir. Burada, emtia

üretmekten çok, yeni fikirler geliştirmelerine bağlı olarak değer kazanan entelektüel

mülkiyet sektörleri en güçlü öğe durumunda. Entelektüel mülkiyet sektörünün önemi,

bilim ve teknolojideki patentler de eklendiğinde, daha da artıyor. Farmakolojide,

elektronikte, biyoteknolojide, bilgi sistemleri ve daha başka alanlarda. Tüm bu

teknolojiler bilim ve mühendislikteki belli başlı ilerlemeler üzerine temellenmiştir. Çok

önemi olan yaratıcı alanlardır. Yaratıcı alanlar da emek yoğundur ve çok farklı türde

uzmanlık becerileri gerektirir.

25

 http://tr.wikipedia.org/wiki/sanayi_Devrimi

http://tr.wikipedia.org/wiki/sanayi_Devrimi

21

Örneğin televizyon ve film yapımı, metin yazım, kamera kullanımı, ses teknisyenliği,

ışık tasarımı, makyaj, tasarım, kurgu ve yapım sonrası faaliyetler gibi çok farklı uzman

rollerini içerir.‟
26

5-Nüfuz Artışı

„Sanayi devriminin bir başka etkisi de nüfus artışı konusunda oldu. Sanayileşme

sayesinde tarım makineleşmiş, böylece aynı miktar toprak daha fazla insanı besleyebilir

hale gelmişti. Sanayi devrimi kentlerde nüfus yığılmalarına da neden olmuştur.

1920‟lerde A.B.D. nüfusunun yarısı kentlerde yaşıyordu. Kentleşme önemli sorunları

da beraberinde getirdi. Gecekondu bölgeleri büyüdü. Bu bölgeler havasız, pis ve

kalabalıktı. İşçilerin fabrikalarda toplanması ve fabrikaların da kentsel alanlara

yığılmasıyla giderek kentler kırsal alanları yutmaya başladı. Bu gelişme tıp bilimindeki

yeniliklerle ortaya çıkan nüfus artışı ve bu nüfusu doyurmak için gıda maddesi bulma

çabalarıyla birleştiğinde 20. yüzyılın değişmez özelliği olan kitle toplumu tarihteki

yerini aldı.‟
27

Robinson K. göre, „Dünya nüfusları ve ulusal işgüçlerinin değişen demografisi.

Burada da katlamalı bir değişim eğrisiyle karşı karşıyayız. Küresel işgücü, hem

boyutları itibarıyla, hem de biçim olarak değişmekte. İnsanlık tarihinde insan nüfusu ilk

kez, 1800‟lerin başlarında bir milyara ulaştı.130 yıl sonra 1930‟da, dünya nüfusu iki

milyar olmuştu. Bir otuz yıl sonra 1960‟da ise, üç milyara ulaşmıştı. 1974‟de, tam 14 yıl

sonra dört milyar, 1987‟de, yalnızca 13 yıl sonra beş milyar. 1999‟da dünya nüfusu altı

milyardı. 12 yılda bir milyarlık artış hızı, o güne kadar olan en büyük nüfus artışıydı.

Birleşmiş Milletler‟deki araştırmalar, 14 yıl sonra bu sayıya bir milyar daha

ekleneceğini 2050‟de toplam nüfusumuzun 9.4 milyar olacağını öngörüyor. Dünya

nüfus artışının büyük bir kısmı, az gelişmiş ülkelerde oluyor. Şu anda, az gelişmiş

ülkelerin nüfusuna yılda 84 milyon kişi eklenirken, gelişmiş ülkelerde bu sayı yalnızca

1.5 milyon. BM‟ye göre, önümüzdeki yüzyıl boyunca, az gelişmiş ülkelerin nüfusları

artarken, daha gelişmiş ülkelerin nüfusları, görece olarak aynı seviyede kalacak.

26

 Robinson K., „Yaratıcılık Aklın Sınırlarını Aşmak‟, Türkçe: Nihal Geyran Koldaş, Kitap Yayınevi,

2.Baskı, ss.53-55
27

 http://tr.wikipedia.org/wiki/Sanayi_Devrimi

http://tr.wikipedia.org/wiki/Sanayi_Devrimi

22

 Çin dünyada nüfus yoğunluğu en fazla olan ülke. 1998 sayımına göre 1.2

milyarlık bir nüfusa sahip. Göçün en alt düzeyde olduğu varsayılsa da, nüfusu

her yıl % I artıyor. Hindistan‟ın nüfusu daha az (989 milyon), ancak yıllık nüfus

artış hızı, % 1.9. 21. yüzyılın ortalarında Hindistan‟ın nüfusunun Çin‟i geçeceği

tahmin ediliyor.

 1990‟larda, dünyanın en hızlı büyüyen ülkelerinin büyük bir kısmı, Ortadoğu‟da

ve Afrika‟daydı. Kuveyt‟in 1998‟deki 1.9 milyonluk nüfusu, yılda %3.7

oranında artmakta. Bu hızla, nüfusu, doğum oranında önemli bir düşüş ya da dış

göçte artış kaydedilmezse, 19 yıl içinde iki katına çıkacak. Afrika kıtasının

nüfusu yılda %2.5 oranında artıyor ve 27 yılda iki katına çıkacak.

 Buna karşıt olarak, çoğu ülke çok yavaş bir büyüme kaydediyor ve ölüm sayısı

doğum sayısını geçtiği için de, nüfusu doğal olarak azalıyor. 1990‟ların

sonlarında ölüm oranlarının doğum oranlarını geçtiği 13 Avrupa ülkesi arasında

Rusya, Almanya ve Çek Cumhuriyeti var. Bazı ülkelerde nüfus artışı yalnızca

göçle sağlanıyor.

 Dünyada Çin ve Hindistan‟dan sonra, üçüncü kalabalık ülke ABD. Bu ülkenin

nüfusu 1997‟de tahmini olarak 2.5 milyonluk bir artış gösterdi. Yasal ve yasadışı

göçmenler 1980‟lerdeki nüfus artışının dörtte birini, 1990‟lardakinin de üçte

birini oluşturuyor. ABD Nüfus Sayım Bürosunun tahminlerine göre, ABD

nüfusu 2050 yılında 394 milyona ulaşabilir.

 Dünya nüfusunun değişkenlik gösteren artış modelleri, ekonomik faaliyetler ve

ticaret modelleri üzerinde derin ve uzun vadeli etkiler yapacaktır.‟
28

28

 Robinson K., „Yaratıcılık Aklın Sınırlarını Aşmak‟, Türkçe: Nihal Geyran Koldaş, Kitap Yayınevi,

2.Baskı, ss.55-56

23

6-Geçmişten Günümüze Giyim Kuşam

„Giyim insanın var oluşuyla, öncelikle doğa koşullarından korunmak amacıyla ortaya

çıkmış bir olgudur. Geçmişten günümüze çeşitli doğal, toplumsal, etik değerlerin

etkisiyle biçim değişiklikleri göstererek bugüne kadar ulaşmıştır. Ancak zamanla biçim

farklılıkları gözlenmiştir. Bu çeşitlilikler, ait olduğu toplumun folklorik, sosyo-

ekonomik yapısı, yaşanılan coğrafya, kullanılan malzeme, iklim gibi nedenlerle

oluşmuştur.‟
29

Geleneksel giysiler bize, bulunduğu yöre ile ilgili pek çok bilgi sunmuştur.

Toplumların yerleşik olup olmadıklarını göçebe mi oldukları konusunda bizlere bilgi

vermektedir.

„Örneğin, bir Türkmen ya da Yörük köyüne gidildiğinde kimin sözlü, kimin nişanlı,

kimin dul olduğu başlığından, giydiği renklerden anlaşılır. İş ve özel gün giysileri

farklılıklar içerir. Kırsal yaşamda kadınlar vakitlerinin büyük bir kısmını çalışarak

geçirirler. Bu açıdan bakıldığında günlük yaşam ve iş giysileri farklılıklar gösterir.

Ancak özel gün giysileri ve başlıklar düğünler nedeniyle görülür. Anadolu‟da bir genç

kızın sözlenmesiyle yapılan „baş düzeni‟ sosyal statüsünü belirler ve evlilik, olgunluk,

yaşlılık dönemlerinde bu önemini kesintisiz korur.‟
30

İlk insanların giyim kuşamdan uzak, çırılçıplak dolaştıkları iddiası, bazı insanların

hayali hayali düşünce görüşleridir. Tarihi araştırmalar sonucu kazılardan ve belgelerden

giyimleri hakkında bilgi sahibi olunmaktadır.

29

 http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-

bilgi.html
30

 http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-

bilgi.html

http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-bilgi.html
http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-bilgi.html
http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-bilgi.html
http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-bilgi.html

24

„Örneğin, bunlardan eski Yunan ve Romalıların giyimlerini sosyal kategorilerine

göre değiştiği, idareci, asker, filozof ve halkın ayrı ayrı kıyafetleri bulunduğu

anlaşılmaktadır. Eski Mısırlılar, Mezopotamya ve Anadolu kavimlerinde de insanların

giyimleri sosyal sınıflarına göre değişiklik göstermiştir.‟
31

Avrupa‟da asırlar boyunca elbise çeşitlerinde bir değişiklik görülmemiştir.

14. yüzyıla kadar kadın ve erkekler rahip ve rahibelerin giydikleri gibi haramiler

giyermiş. Bu yüzyıldan itibaren hem kadın hem de erkek giysilerinde büyük değişimler

ortaya çıkmıştır.

„Birinci ve İkinci Dünya Savaşlarından sonra erkek nüfusunun azalmasıyla kadınlar,

erkek kıyafetlerine yöneldiler. Böylece erkek-kadın giyiminin aynılaşması yeniden

güçlendi. Daha çok yün dokuma kullanan Mısır‟da giyim genelde daha sadeydi. Ancak

Mısırlılar elbiselerin yanında ağır makyaj ve süs kullanırlardı. Babil, Asur ve İranlılar,

Mısırlılar gibi giyinirken Romalılar da Yunanlılar gibi giyinirlerdi. Roma

İmparatorluğu‟nda beyaz renk önemli kişilerin ilk tercihi olurken zamanla kırmızı ve

mor da kullanıldı. İmparatorluğun sınırları doğuya doğru uzandıkça giyimde değişim ve

süs kendini göstermeye başladı.‟
32

„Osmanlı sultanları giyim-kuşama önem verir, lüks kumaşlardan dikilmiş kaftanlar

giyerlerdi. Onların kalite arayışları dokumacılığın gelişmesinde önemli bir yer tutar.

Saray kıyafetleri ve mefruşat için kullanılan kumaşlar saray bünyesindeki atölyelerde

hassa nakkaşları tarafından hazırlanan desenlere göre dokunurdu. Bu atölyeler yeterli

olmadığı zamansa İstanbul ve Bursa‟daki diğer atölyelere sipariş verilirdi. İpekliler

devlet tarafından kontrol altında tutulur, çözgü tellerinin sayısından boyasına dek her

detayın esaslarına uygunluğuna bakılırdı. Görkemli giyecekler kemha (brokar), kadife,

çatma(bir kadife türü), seraser(altın ve gümüş alaşımlı telle dokunmuş ipekli kumaş),

diba, atlas, canfes, tafta, vala, çuha, sof ve şal gibi kumaşlarla oluşturulurdu. Topkapı

Sarayı‟nın sayıları 1550‟yi bulan giyim-kuşam koleksiyonu ölen padişahın üzerinden

çıkan ve sahip olduğu diğer giysilerinin saklanmasıyla oluştu. Padişah elbiseleri hazine

eşyası sayıldığından Hazine‟de saklanırdı. Ölen sultan, hanedan mensubu yüksek rütbeli

31

 http://www.turkcebilgi.com/ansiklopedi/giyim
32

 http://www.mostar.com.tr/koseDetaylar.aspx?konuID=1269

http://www.turkcebilgi.com/ansiklopedi/giyim
http://www.mostar.com.tr/koseDetaylar.aspx?konuID=1269

25

devlet memuru ve din büyüklerinin eşyalarının türbesine konulması bir gelenekti ve bu

türbelerden toplanan giysiler de Saray‟daki koleksiyona katılırdı.Osmanlı sarayındaki

ipekli ve pamukluların bir bölümünün menşei Hint, İran ve Mısır‟dır.‟
33

7-Algı Nedir

„Algı, psikoloji ve bilişsel bilimlerde duyusal bilginin alınması, yorumlanması,

seçilmesi ve düzenlenmesi anlamına gelir. Algı, duyu organlarının fiziksel

uyarılmasıyla oluşan sinir sistemindeki sinyallerden oluşur. Örneğin, görme gözün

retinasına düşen ışıkla, işitme kulağa gelen ses ile oluşur. Algı bu sinyallerin pasif bir

şekilde alınması değildir. Öğrenme, hafıza ve beklenti ile şekillenebilir. Algı, bu

„yukarıdan aşağıya etkileri‟ kapsadığı gibi duyusal girdinin „aşağıdan yukarıya‟

işlenmesini de içerir. „Aşağıdan yukarıya işlemler‟, basitçe, düşük seviye bilgi

kullanarak daha yüksek seviyede bilginin (örneğin nesne tanımada şekiller)

oluşturulmasıdır. Yukarıdan aşağıya işlemler ile kastedilen, kişinin kavram ve

beklentilerinin algıyı etkilemesidir. Algılama, sinir sisteminin kompleks işlemlerine

dayanır, ancak bilinçsel farkındalığın dışında gerçekleştiği için çoğu zaman kişilere

zahmetsizce gerçekleşir gibi gelir. Felsefe, algı ile ilgili olarak; ses, koku gibi duyusal

niteliklerin ne dereceye kadar algılayanın zihni yerine nesnel gerçeklikte var olduklarını

inceler. Duyular geleneksel olarak pasif alıcılar olarak düşünülmesine rağmen,

yanılsama ve illüzyon üzerine çalışmalar beynin algısal sistemlerinin aktif ve bilinç

düzeyine çıkamadan girdilerinden duyu oluşturmaya çalıştıklarını gösterdi.‟
34

Beynin algısal sistemleri, insanların çevresindeki dünyayı, duyusal bilgileri eksik

veya değişken, kararlı görmesini sağlıyor. İnsan ve hayvan beyinleri farklı bölümlerden

ve farklı işleyiş kısımlarına sahiptir. Bu kısımların bir bölümü duyusaldır ve birbirleri

ile bağlantılıdır.

„Örneğin, tatma duyusu kokudan güçlü bir şekilde etkilenir.‟
35

33

 http://www.turkcebilgi.org/tarih/osmanli-tarihi/osmanlida-giyim-31590.html
34

 http://tr.wikipedia.org/wiki/Alg%C4&B1
35

 http://tr.wikipedia.org/wiki/Alg%C4&B1

http://www.turkcebilgi.org/tarih/osmanli-tarihi/osmanlida-giyim-31590.html
http://tr.wikipedia.org/wiki/Alg%C4&B1
http://tr.wikipedia.org/wiki/Alg%C4&B1

26

Dünya bize göründüğü ile sınırlı değildir. Zihnimiz, çevredeki imgeleri kaydetmek

yerine kendi resmini inşa etmiştir. Aldığımız bilgi uyarıları duyularımıza ulaştırır ve

zihnimizde oluşur. Biz ses tonlarını, tat ve kokuları algılarız. Algılarımız, gerçeğin

doğrudan kaydedilmiş hali değildir, zihnimizde inşa edilmiş bilgi birikimidir.

7.1-Görsel Algı Çalışmaları

Güngör İ. göre, „ışık enerjisi biçiminde gelen görsel uyarıcıların beyne aktarılıp

orada görme duygusu haline gelmesi ve daha önce değişik duyu organlarınca alınmış

imgelerle birlikte değerlendirilmesine görsel algı (görsel ardak) denir.

Bir tasarımın tasarı haline gelmesi sırasında göz ile zihin arasında bir köprü

kurulduğundan ve bu köprü yardımıyla tasarının tasarıma uyup uymadığının kontrol

edildiğinden bahsedilmişti. İşte bu hayali köprü görsel algıdan başka bir şey değildir.‟
36

Göz, adeta zihnimizdeki tasarımı görüyormuş gibi olur ve beynimiz ona benzer bir

şey çizebilmek için emir verir, diğer tarafta çizilen tasarımı gözümüzün görmesiyle

beynimiz bu tasarıma uyup uymadığını kontrol eder. Görsel algının, hem beyinden

kağıda hem de kağıttan beyne doğru geçişi ve kontrolü sağlanmış olur.

Güngör İ. göre, „görsel algının oluşması için şu üç şey gereklidir:

Işık, sağlam bir göz ve beyinde normal işleyen bir görme merkezi. Işığın mevcut

olması ve göze kadar gelmesi fiziksel bir olay, gözde ışığın kırılarak sarı lekeye

görüntünün düşmesi fizyolojik bir olay, beyinde normal işleyen bir görme merkezinde

görüntünün algılanması ise psikolojik bir olaydır. Değişik şiddetteki ışınların görsel

idrakte hasıl ettikleri etkiler (tesirler) değişiktir. Bu yüzden görüş alanımızda bulunan

cisimlerden bir kısmı daha belirli ve daha önemli bir şekilde göze batarken, bazı

cisimler ya da görüş alanımızdaki bazı bölgeler fazla dikkat çekmeyerek ikinci planda

kalırlar. Bu farklı algı bölgelerinden kuvvetli etki yapanlar etken (aktif) bir rol oynayıp

ön plana geldikleri, göze daha çok battıkları ve dikkati üzerlerinde topladıkları için zayıf

etki yapan bölgeleri edilgen (pasif) hale getirirler. Bu suretle zayıf etkili bölgeler ikinci

36

 Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic Design),Genişletilmiş 3.Baskı, ss.5-6

27

planda kalıp bir fon, bir zemin etkisi yaparken ister iki boyutlu, ister üç boyutlu olsun,

kuvvetli etki yapan bölgeler şekilsel ve hacimsel bir etki meydana getirirler.

Algısal değişmezlik, bir yerde sabit duran nesneleri değişik açılardan ve uzaklıklardan

gözlemlediğimizde bunlar farklı biçim ve ölçülerde görünürlerse de, tüm algılamada

yerleri, biçimleri, ölçüleri, renkleri, dokuları ve parlaklıkları ile nasıl bir yapıya

sahiplerse o halleri ile bir bütün halinde algılanırlar. Yani ayrı noktalarda oluşan algılar

gerçeğine uygun bir bütüne dönüşürler. Aynı şekilde biz sabit durduğumuzda hareket

ederek değişik açılardan bize görüntü veren bir nesne, bu parça parça görüntüler halinde

değil, gerçek yapısına uygun bir uygun bir bütün halinde algılanır. Algılama

örgütlenmesi, göze çevreden gelen uyarıcılar (renk, biçim, doku, ölçü, parlaklık vb.)

beyin tarafından tek tek değil, bir bütün halinde algılanırlar.‟
37

8-Nesne Nedir

„Nesne, belirli bir ağırlığı ve hacmi olan her türlü cansız varlık, şey, obje.‟
38

Diğer bir kaynakta, „nesne, cümlede öznenin yaptığı iş ve eylemden doğrudan

etkilenen öğedir. Düz tümleç olarak da bilinir. Yüklemi geçişli bir fiil olan cümlelerde

bulunur. Yükleme „ne‟, „neyi‟ ve „kimi‟ soruları sorularak bulunur.‟
39

8.1-Nesneye Yönelik Analiz Ve Tasarıma Giriş

37

 Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic Design),Genişletilmiş 3.Baskı, ss.5-6

38

 http://tr.wikipedia.org/wiki/Nesne

39

 http://tr.wikipedia.org/wiki/Nesne_(dilbilgisi)

http://tr.wikipedia.org/wiki/Nesne
http://tr.wikipedia.org/wiki/Nesne_(dilbilgisi)

28

Kılıçaslan Y.göre, „nesneye Yönelik Analiz :

 Ele alınan problemdeki nesneleri (kavramları) belirleyip tanımlama aşaması. Bu

aşamada amaç problemi çözmek değil, anlamaktır.

 Nesneye Yönelik Tasarım :

Yazılım aşaması için sınıflar oluşturulur. Sınıfların içerikleri (özellik ve davranışlar)

ve sınıflar arası ilişkiler tam olarak tanımlanır.

Tasarım tamamlandıktan sonra nesneye yönelik bir programla dili ile kodlama yapılır.

Bir Yazılımın Kalitesi

 Kullanıcı Açısından

 İstenen işi doğru yapması

 Kolay kullanılabilir olması

 Sağlam olması

 Proje yeterli bir sürede tamamlanmalı

 Modüller, yeni projelerde tekrar kullanılabilmeli

 Geliştirme maliyeti düşük tutulabilmeli

 Problemler:‟
40

9-Tasarım Nedir

Sezgin Ş. göre, „Tasarım, insanların gereksinimlerini karşılamayı hedefleyen, işlev,

görünüm gibi her yönden yüksek düzeyde yenilik getirici, yarı karmaşık yan disiplinli

bir olgudur. Dilimize tasarlama sözcüğü, İngilizce ve Fransızca da ki „desing‟ kelimesi

karşılığı olarak kullanılmaktadır. Desing kelimesi de Latince kökenlidir.‟
41

Tasarım, algı ile kavramı birbirine bağlar. Önemsiz ayrıntılar yerine, önemli

özelliklere dikkat çeker. Sonuç olarak algılardan genelleme yapılarak kanılara

varılmıştır. Güzel sanatlar alanında tasarım, yaratıcı sürecin kendisi olup, gerekli olan

eskiz ve planların hazırlanan çalışmalarını kapsamıştır.

40

 Yilmazkilicaslan.trakya.edu.tr
41

 Yrd.Doç.Sezgin Ş., „Tekstilde Tasarım Olgusu‟, Nesrin Önlü Araştırma Görevlisi Dokuz Eylül

Üniversitesi Güzel Sanatlar Fakültesi İzmir, Yıl:6, Sayı:32, Nisan 1992

29

Beyazıt N.göre, „Tasarım kavramı,Türkçede bir yapı veya aygıtın kısımlarının kağıt

üzerine çizilmiş şekli anlamında kullanılan tasar kökünden türetilmiş olan tasarın

kavramına dayanmaktadır. Tasarı bir kimsenin yapmayı düşündüğü şey; olması veya

yapılması istenen bir şeyin tasarlama sonucu zihinde aldığı biçim olarak Türkçede

kullanılmaktadır. Tasarım, tasarı kökünden tasarı-m olarak türetilmiştir. Tasarımlama

eylemi veya zihinde canlandırılan biçimdir. Arapçada eş anlamlısı tasavvur sözcüğü

olarak kabul edilmektedir. Tasavvur etmek göz önünde canlandırmak, zihinde

canlandırmak, düşünmek olarak tanımlanmaktadır. Büyük Britannica Ansiklopedisinde

tasarım sözcüğü bir ürünü ortaya koymaya yönelik düşünsel ya da maddi çalışmalar

süreci olarak tanımlanmaktadır. Bunu ürünün gerçekleştirilmesi aşaması izler. Tasarım

sözcüğü güzel sanatlarla uygulamalı sanatlarda dar anlamda da kullanılır ve asıl yapıtın

gerçekleştirilmesi sırasında yönlendirici olan proje, çizim, maket vb. tümüne tasarım

denir. Bu iki anlam da endüstri, mimarlık, sahne, giysi vb. tasarımdan söz edilir. Sonuç

olarak tarsım insan tarafından yaratılan her yapma şey için kullanılır.‟
42

9.1-Geçmişten Günümüze Tasarımın Gelişmesi

Beyazıt N.göre, „Bazı hayvanların arının peteği ya da porsuğu kurduğu barajlar

tasarım özelliğine sahip olup, yarattıkları strüktürler hep gelişim sürecinin baskısı altına

yapılmıştır ve bilinçli bir düşünceye dayanmaz. Homo Sapiens bir milyon yıldan daha

önce ilk aleti olan baltayı yapmaya başlamıştı. İnsanoğlunun bilinçli olarak 20.000 yılda

yarattığı en etkileyici örnek yay olup, tasarım prensipleri nedeniyle bir zarafete sahipti

ve belki de onun yaratıcıları yaptıklarının o kadar da farkında değillerdi. Daha o

zamanlarda araç yapımcıları insan gereksinmeleriyle ilgili olarak fiziksel dünya

üzerinde çalışıyorlardı. Yapay nesneleri bu şekilde ürettiler. Yapımcılar genel araç

yapımcılığından daha ileride demirci, çömlekçi ya da dülger olarak uzmanlaşmaya

başlayınca, tasarımlarını üç zorunlu özelliğe göre yapmışlardır. Bu tasarımcılar;

 Fiziksel dünya ile uğraşırlar,

 İnsan gereksinmelerine yanıt verirler,

 Yapma çevreyi yaratırlar.

42

 Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.174

30

Bu yapım meslekleri o zamandan bu yana bizimle birlikte yaşamaktadır.

İki yüzyıl öncesine kadar insan tarafından yapılan tasarımlar genellikle doğanın

tasarımlarından karakter olarak daha az gelişmişti. Büyük adımlar çok seyrek olarak

meydana geliyordu. Belki birkaç yüzyılda bir ya da birkaç nesilde bir tasarım adımları

atılıyordu; çünkü bilinçli ya da düşünceye dayanan hızlı bir ilerleme yoktu. Platon ve

diğer bilim adamları bazı buluşları doğaüstü güçlere bağlarlar; hatta dini vecibelerin bu

gibi yaklaşımları hoş karşılamadığı görüşü hakimdir.‟
43

Doğadaki mükemmel organizmalara ulaşılması gibi, insanlar tarafından geliştirilen

tasarımlar da son 20.000 yılda büyük gelişme göstermiştir. Bu durumda zanaatkarlığın

ve geleneksel tasarımların altyapısının en önemli parçası olmuştur. İlk gelişmeler silah

tasarımının yapımında ve üretiminde olmuştur.

French‟in (1988) söylediği gibi, „Roma İmparatorluğunda çok yaygın olarak

kullanılan orak hala yaygın olarak günümüzde de kullanılmaktadır. Çok güzeldir ve

kullanıcısı olan insana adapte olmaktadır; böylece insan ve araç çim ya da başak

keserken bir bütün oluşturmaktadır. Orağın açıkça görülen asimetrik ve alışılmamış

biçimi bu yüksek düzeydeki adaptasyonu sağlamaktadır. Aynı konu içine konulan suyu

serin tutan toprak su testileri için de geçerlidir; çünkü testinin dışına sızan suyun

buharlaşması sonucu, testinin içindeki suyun derecesi düşmektedir. Bu aracın da 5.000

yıldır kullanıldığını Mısır hiyerogliflerinden ve Hitit kabartmalarından biliyoruz ve hala

yaygın olarak bütün dünyada kullanılmaktadır.‟
44

İnsanoğlu‟nun ilk yaptığı araç kendisine barınak görevi görmüştür. İlk başta

mağaralarda barınma gereksinimini gidermiştir. Daha sonra kendisini vahşi

hayvanlardan korumak amaçlı ağaç evler yapmıştır. Bunların yanı sıra, Anadolu‟da

çadır yapımı görülmüştür. Bunlar da aynı amaç için kullanılmaktadır. Mezopotamya,

43

 Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.185-187
44

 Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.185-187

31

Mısır ve Anadolu‟da barınakların dinsel yapılarda, güvenlik, düşmanlardan korunma

veya güç göstergesi olarak kullanıldığı görülmüştür.

Beyazıt N.göre, „Anadolu‟daki yer altı barınakları, Mısır‟daki mabetler ve piramitler

için geliştirilen teknolojiler insanoğlunun önemli başarıları olarak tarihe geçmiştir. Daha

sonraki Akdeniz‟de Helen ve Roma uygarlıkları çizimler ve modeller gibi önemli

destekleyici teknikleri kullanmıştır. Bu yapıların yapımı organizasyon, ölçüm ve kontrol

gibi tekniklerin duyarlı hale getirilmesini gerektirmiştir. Bunların ötesinde, mimarlık

tasarımı için çok gerekli olan mekansal ilişkiler anlayışı gelişmiştir. French‟in (1988)

belirttiği gibi, Mimarlık eserlerinin birçoğunda işlevsel özellikler estetik karşısında

ikinci sırada yer alır; işlev ya biraz karşılanır ya da tamamen ihmal edilir. İşlevsel

tasarım öğrenimi için bir temel oluşturması açısından mimarlığın diğer bir kusuru

patronların kamu yararından çok, mükemmelliği yeğlemeleri nedeniyle, doğada ve

mühendislikte çok güçlü olan ekonomik kısıtlamaların neredeyse hiç olmamasıdır

(halkın kaybına neden olan şeyler şimdi bizim kazancımız olmuştur). Bazı mimarlık

yapıları bu eğilimlerin dışında, yalnız hizmet amaçlı olarak gerçekleştirilmiştir.

İlk taşıt aracı tekerleğin icadından sonra tasarlanmıştır. Tekerleğin kaşifinin kim olduğu

kimse tarafından bilinmemektedir. Tekerleğin Mısır anıtlarının, piramitlerin aynı

zamanda Yunan tapınaklarının inşasında kullanılan silindirik ağaç gövdelerinden

esinlenerek icat edildiği bazı yazarlar tarafından belirtilmektedir. 20. yüzyıla kadar taşıt

araçları kısmen de olsa bir zanaat ürünü olarak tasarlanan, üretilen ve gelişen bir tasarım

anlayışına dayanır. Bugün kullanmakta olduğumuz otomobiller 19. yüzyılda tamamen

işlevseldi ve pek fazla stil ve estetik endişeleri yoktu. At arabasına motor takılarak

geliştirilmeye başlanan otomobiller ilk yapıldıkları devrelerde tamamıyla zanaat ürünü

olarak üretilmiştir. Yüzen nesnelerin tasarımı da bütün dünyada geliştirme yoluyla

zanaat tasarımına dayanır. Asırlar boyunca Mısırlılardan bu yana insanoğlunun en ileri

işi yüzen tekneler ve son olarak da gemilerdir. Viking‟lerin zamanından bu yana

gemilerin binalara göre tasarımlarının zor olan tarafı, işlevsel özelliklerinde iyi ve kötü

tasarımın, yaşam ve ölüm anlamına gelmesinde yatmasıdır.‟
45

45

 Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.185-187

32

İnsanın ve doğanın birbirleri ile etkileşiminin birçok işlevi vardır. Bu etkileşimler

tasarımın daha da zorlaşmasına sebep olmuştur.

Beyazıt N.göre, „Örneğin, bir savaş gemisi düşman önünde kolay manevra

yapabilecek kadar hafif ve fırtınaya dayanacak kadar da ağır olmalıydı. Bunlar çelişkili

işlevsel gereksinmelerdi. Bugünkü gemi tasarımıyla karşılaştırıldığında geliştirme

işlemlerine dayanan gemilerde tasarım zanaat ürünü olarak çok yavaş ilerlemişti.

Keman üzerine gerilen tellerin vibrasyonuyla ses dalgalarını etrafa yayan bir ses

kutusudur. Geliştirilerek tasarlanmış zanaat ürünlerinin en şaşırtıcı başarılarından biri

kemandır. Sesin şiddeti ve kalitesi ses kutusunun özellikleriyle yakından ilişkilidir.

Malzeme kutu cidarının kalınlığı, köprünün yeri kemanın başarısını etkiler.

Antonio Stradivari dünyanın tanıdığı en büyük zanaatkarlardan biri olup, J.S. Bach ile

aynı çağda, o zamanın en iyi kemanını yapmıştır. French‟e göre (1988) Modern

araştırmalar bu karmaşık işlevli parçaların ve müzik aletinin müzik kalitesiyle

arasındaki ilişkileri, onun biçimini ve yapıldığı ahşabın elastikliğini çözmeye

çalışmaktadır. Örneğin, çok önemli bir özellik olarak arka kısmın iki özel biçimde

(stilde), özel frekanslarda vibrasyon yapabilmesi üzerinde odaklanılmakta ve

mükemmelliği kabul edilen müzik aletlerinde elde edilen frekanslara ahşabın kalınlığı

ne kadar incelterek ulaşılabileceğini belirlemek için bilgisayarlardan yararlanılmaya

çalışılmaktadır.Gözlüğün ne zaman icat edildiği belirli değildir; 13. yüzyıl sonları

olarak tahmin edilmektedir. İtalya‟da 1287 de bir resimde gözlük takan ve taşıyan insan

resimleri görülmüştür. 1300‟lerde Venedik Loncalarının cam mercek yapılmasını

yasakladıkları ve bunun yerine camcıların kaya kristalleri kullandıkları bilinmektedir.

Belki de Rönesans‟ın başlangıcı ve bu buluşa bağlanabilir. Olgunluk çağındaki kişilerin

gözlük takmaya başlaması bilimin, edebiyatın ve sanatların gelişmesinde rol oynamıştır.

Mekanik saatin 14. yüzyılda keşfiyle zaman kavramı gelişmiş, bir gün 24 saat olarak

ölçülmeye başlanmıştır. İtalyan bilim adamı Galileo 1581‟de sarkacı bulunca saatlerin

günlük hata payı 10-15 saniyeden 1-2 saniyeye inmiştir. Ancak 1600‟de dişli çarklı ve

milli saatler yapılabilmiştir. Saat 20. yüzyıl ortalarına kadar bir zanaat ürünü olarak

kalmıştır. Saatler insanoğlunun beyninin işleyişinin ve kültürel gelişmesinin önemli

örneklerinden biridir.‟
46

46

 Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.185-187

33

İnsanoğlu kültürel bir kaliteye ulaştığında, beyni yeni fikirler üretmeye başlar.

Üretilen fikirler git gide karmaşıklaşır ve daha karmaşık kültürel farklılıklar ortaya

çıkar. Bu karmaşıklıklardan da karmaşık düşünceler yaratılır. Bu da salınım haline gelir

ve kültürler gelişirken de bu süreç etkin rol oynar.

9.2-Tasarım Kültürü

Beyazıt N.göre, „Kültür bir adaptasyon sürecine dayanır. İnsanlar kültürel ortamda

birilerini taklit ederler. Taklit edilen de birisini taklit etmiştir, oda daha önce başka

birini taklit etmiştir, bu süreç böylece devam eder (Richerson ve Boyd,2005). İnsanlar

bir yeniliğin arkasından bir başkasını yapabilirler. Buhar makinesinin bulunuşu

öncesinde dayandığı diğer buluşları gösteren bir şema eklenmiştir. Hiçbir buluş aniden

ortaya çıkmaz öncesinde yapılan başka buluşlara eklenen kümülatif bir gelişmedir. En

basit ilkel insandan günümüz insanına kadar bütün araçlar bir kopyalama ve geliştirme

sürecini izlemiştir.Belki bir dal parçasının sivriltilip mızrak haline getirilmesi binlerce

yıl almış olsa dahi, ucuna takılan taşın keskinleştirilmesi tamamıyla taklit yoluyla

öğrenilerek geliştirilmiştir. Karmaşık makinelerin buluşçusu ya da tasarımcısı tek bir

kişi değildir(Bayazıt,2005). İnsanların kültürü kümülatif bir birikime dayanır. Tasarım

kültürü sanat tarihinin, teknoloji tarihinin ve tasarım tarihinin derinliklerinde yatar;

onların katlanmış bir birikimidir. Çevre ile birlikte kültürel geliştirmede değişir. Geçmiş

zamanlarda tasarım konularında neler yapıldığını ve bunun tasarımlara nasıl

yansıtılabildiği konularını kapsayan, bugüne gelene kadar ki evrim, tasarım kültürünü

oluşturur.‟
47

Gözlemleyerek ve kopyalayarak öğrenme çevredekilerin tasarımcıya vermiş

oldukları ile yakından ilişkilidir. İnsanlar tasarım yaparken seçerek öğrenirler ve

öğrenmiş olduklarını çevresindekilerle uyumlu hale getirmişlerdir. Ancak karmaşık

toplum yapısı insanların ilişkili oldukları birçok kişiler ile işbirliği yapmalarını

gerektirmektedir. Tasarım kültürü de bu yolla gelişmiştir. Sadece geçmişi incelemek

47

 Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.201-202

34

yetmez, firmaları, modaları, grupları, insanlar üzerindeki etkileri anlamak gerekir. Bu

şekilde tasarım kültürüne bir katkıda bulunulabilmiştir.

Beyazıt N. göre, „İkinci Dünya Savaşının ardından insanlar kendi ülkelerine özgü

farklı kimlikler yaratmanın rekabetçi rolünü fark etmişlerdir (Aldersey-Williams, 1992).

Almanya ve Japonya Savaş sonrasında teknolojik ve mekanik bir kaliteye önem

verirken, Danimarka mobilya endüstrisinde kaliteden çok tasarımı ön plana almış ve

İskandinav tasarımını yaratmıştır (Sparke, 1987). Almanya‟da işlevsellik, sağlamlık,

mekanik üstünlük, ürün mühendisliği ürünlerin genel görünüşünü belirleyen temel

ölçütler olmuştur. İtalya‟da ise tasarım kimliği ve sanatsal yaklaşım ile işlevselliğin ve

alternatif kullanımların çeşitliliği, yeni malzemelere gösterilen ilgi, deneysel biçimler

tasarımların başlıca özellikleri olmuştur. Türkiye‟nin de kendi zengin zanaat geleneğini

kullanarak ve onu çağdaş bir biçimde yorumlayarak kendi kültürel kimliğini yaratması

mümkündür. Nitekim bazı uluslar arası ün kazanmış olan tasarımcılarımızın başarıyla

kendi kültürel öğelerimizi kullandıklarına şahit olmaktayız.‟
48

9.3-Tasarımın Amaçları

Beyazıt N. göre, „Tasarım Simon‟ın dediği gibi „mevcut bir durumu daha iyi bir

duruma getirmek‟ için yapılan bir eylemdir. Tasarımın ortaya konabilmesi ancak,

tasarımcının yapacağı tasarımla ilgili olarak, tasarımın bütün strüktürünü anlamsına

bağlıdır. Bir tasarım çözümünü ortaya koyarken tasarımcı, tasarım durumunun ara ve

sonuç analizlerini yapmak zorundadır. Bir kişi hedef arama durumundayken, onun

davranışları hedef tarafından belirlenir; kendisini en çabuk sonuca ya da hedefe

götürecek araçları seçecek şekilde hareket edecektir. Şekilde hareket edecektir. Amaç

bütün çabaların yöneldiği bir hedef, bir yön olarak tanımlanır. Sözlüklerde amaç,

harekete kılavuzluk eden hedef olarak tanımlanmaktadır. Tasarıma başlamadan önce

problemlerin tanımını yaparız.‟
49

48

 Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.201-202

49

 Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.269

35

Tasarımdaki hareketlerimize bilgilerimiz yön verir. Hedeflerimize ve amaçlarımıza

giden yolda tasarımcının gayreti ve cabası etkilidir. Problemleri sonuca ulaştırmak bir

buluş gerektirir, fakat bazı tasarımlarda durağan durumların olması nedeniyle, olağan

tasarımlara dayanır. Amaçların seçimi tasarımda rol alan aktörlerin neyi yapabilecekleri

ile bağlantılıdır.

Beyazıt N. göre, „Bir pantolon tasarımı yapacak kişilerin kumaşının ne olacağını,

kimin hangi makinelerle üretimi gerçekleştireceğini, pantolonun üzerinde kullanılacak

aksesuarların nereden nasıl temin edileceğini bilerek amaçlarını ortaya koymaları

gerekir. Ayrıca tasarlanacak ürünün hangi tüketici katmanına hitap edeceği, nerede

satılacağı gibi konuların da bilinmesi gerekir. Bunun için tasarımın amaçları, tasarımın

ne konusunda olduğunun tanımlanmasıyla başlar. Pazar, tasarımın statüsü, kullanıcı

gereksinmeleri ve ihtiyaçları, ticaretin ve üretimin gerekleri gibi somut problemler ya da

tasarım dünyasındaki bugünkü olası tüketicilerin zevkleri ve vizyonları tasarım

durumunu belirlemeye yardımcı olur. Tasarımın amaçlarının tanımı bütün tasarım

süreci için yön belirler. Tasarım mesleğinde tasarımın tam ve kesin bir tanımı yoktur.

Yeni bir tasarım çözüm bekleyen bir problem gibidir. Tasarım problemleri kötü

tanımlandığı için, tasarımın tanımı öyle açık değildir. Bu tür problemlerde doğru ve

yanlış çözüm yoktur.Yalnız tek bir tasarım ya da hatta sınırlı bir grup tasarımın

belirlenen tasarım durumuna uygun çözüm olabilmesi nedeniyle, tasarım problemleri o

kadar duyarlılıkla ifade edilemez.‟
50

9.4Tasarı İlkeleri

Milli Eğitim Bakanlığına göre, „Tekrar İlkesi, uygunluk, zıtlık, koram, egemenlik,

denge, birlik.

Tekrar İlkesi, bir öğenin aynen ya da yakın değer olarak birden fazla kullanılması

tekrarı meydana getirir.

50

 Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.269

36

 Resim 1: Kompozisyon

Tekrar ilkesi üç çeşittir.

 Tam tekrar

 Tekrar

 Aralıklı tekrar

Tam tekrar, cisim ya da biçimlerin ölçü, biçim, renk, değer ve dokularının tam

anlamı ile aynı olması ve bunların eşit aralıklarla aynı yönde kullanılmasıdır.

 Resim 2:Tam tekrar

Tekrar, cisim ya da biçimlerin ölçü, biçim, renk, değer ve dokularının tam anlamı ile

aynı olması fakat aralık ya da yönlerinin faklı kullanılmasıdır.

37

 Resim 3: Tekrar

Aralıklı tekrar, birden fazla motif, biçim ya da cisim belirli aralıklarla birbiri ardınca

kullanıldığında aralıklı tekrar oluşur.

 Resim 4: Aralıklı tekrar

Uygunluk, İki ya da üç boyutlu cisimler arasında ortak veya yaklaşık benzerliklerin

bulunmasına uygunluk denir. Uygunluk biçim, ölçü, renk, değer, doku vb. yönlerden

oluşur.Bunların biri ya da birkaçı bir arada olabilir. Uygunluk, cisimlerin fiziksel

yapılarında olabileceği gibi onların karakterinde, esinlendikleri anlamda ve hizmet

beraberliklerinde de olabilir.

Uygunluk dört grupta toplanır.

38

 Fiziksel uygunluk

Görünüşteki dış yapıdaki uygunluk.Tasarımı oluşturan öğelerin ölçü, biçim, değer,

doku, yön ve aralıkları bakımından birbirlerine benzemesi fiziksel uygunluğu oluşturur.

 Hizmet uygunluğu

Verdiği hizmete göre uygunluk. Tasarımda aynı amaç için kullanılan formlar kendi

içlerinde bağlantılıdır. Biçim yönünden farklı olsalar da aynı hizmet için

birleştiklerinden uygundur. Örneğin; sabunluk, diş fırçası kabı vb.

 Biçim uygunluğu

Sahip olduğu biçime göre uygunluk. Bazı formlar birbirleri ile ilgileri olmadıkları

halde, biçim yönünden benzerlik gösterebilirler.

 Üslup uygunluğu

Sahip olduklara üsluplara göre uygunluk. Tasarımda öğeler arasındaki yakınlık ve

birlik, parça bütün arasındaki uygunluk üslup uygunluğu ile sağlanır. Örneğin;

tasarımda geometrik formların hakimiyeti sağlanmışsa bu forma uymayan formun

kullanılması düzenlemeyi bozar.

 Resim 5: Uygunluk

39

Zıtlık, cisimler arasındaki herhangi bir bakımdan ortak ya da yakın nitelikler

olmadığı taktirde bunlar arasında ilgi kurmak güçleşir. Her biri diğerine yabancı ve

ilgisiz kalır. Böylece cisimler arasında bir birlik kurulmayınca uyuşmazlık ve kargaşalık

göze çarpar. Sanat açısından değerli görülen her yapıtta kuşkusuz çok iyi çözümlenmiş

kontrast bir denge vardır. Bir şeyin değerlendirilmesinde karşıtlıklar daima ön

plandadır. Zıtlıklar denge kurulması birçok şeyi çözümleyecektir.

Zıtlık; biçim, renk, doku, değer, ölçü, yön, aralık vb. bakımlardan olabilir.

 Resim 6: I. Yönde zıtlık, II. Değerde zıtlık, III. Biçimde zıtlık, IV. Dokuda zıtlık

Koram, iki zıt ucu uygun kademelerde birbirine bağlayan köprüye koram denir. İki

uç arasında bir düzen dahilinde geçiş sağlayan bu düzenleme yardımıyla anlamlı ve

güzel bir dizi ortaya çıkar. Eğer iki uç arasında ölçü farkı varsa, bir uçtan diğer uca

doğru biçimler büyükten küçüğe doğru dizilmelidir.

Koramda hiç değişmeyen koşullar;

 İki uç arasındaki zıtlık

 Uçlar arasında düzenli bir kademelenme (sıralanma)

Tasarda iki çeşit koram vardır.

 Eksensel koram

 Merkezsel koram

Eksensel koram, biçimlerin düz ya da eğri bir eksen üzerinde dizilmesi ile oluşur.

40

Resim 6: Eksensel koram

Merkezsel koram, birçok şekil koram oluşturacak biçimde birleştiklerinde ortada bir

merkez oluşuyorsa merkezsel koram olur. (Açılmış bir gül çiçeği)

 Resim 7: Merkezsel koram

Egemenlik, bir kompozisyonda kullanılan öğelerden birinin ya da bir grubun diğer

öğelere göre üstünlük sağlamasıdır. Egemenliğin en çok anlaşılan ve en çok kullanılan

şekli ölçü egemenliğidir. Ayrıca değer, doku, renk vb. öğelerden de egemenlik

sağlanabilir. İster ölçü, ister doku, isterse değer, ya da renk bakımından olsun, her türlü

egemenlikte bir zıtlık bulunur. Böylece bir biçim ya da biçimler grubu diğerine hakim

olabilir.

41

 Resim 8: Egemenlik Resim 9: Egemenlik

 Resim 10: Egemenlik

Denge; formda, renkte, harekette, açık-koyuda kendini gösterir.

Bir düzenlemeye giren cisimlerin renkleri, değerleri, dokuları, yönleri, aralıkları ve

ölçüleri birbirleri ile karşılaştırılınca, bu özellikler birbirleri ile tartılarak bir denge

hissedilmek istenir ve aranır. Bir çalışma üzerinde dengesizlik hissediliyorsa,

dengesizliği meydana getiren bölümler, renk, ölçü, değer, aralık, yön vb. bakımlardan

incelenerek dengenin kurulması sağlanır. Eğer bir düzenlemede dengesizlik göze

batmıyorsa denge sağlanmış demektir. Genellikle denge iki türdür.

42

 Simetrik denge

 Asimetrik denge

Simetrik denge, düşey veya eğik bir eksen üzerinde öğelerin aynen tekrar etmesinden

oluşur. Tasarımda fazla ilgi uyandırmaz. Asimetrik denge, tasarımda farklı görsel

ağırlıktaki öğelerin serbest tarzda yerleştirilmesiyle oluşturulur. Tasarımda ilgi

çekiciliği, hareketliliği ve dinamizmi artırır.

Resim 11: Asimetrik ve simetrik denge ile kompozisyon

Birlik; çeşitli cisimlerin ya da biçimlerin bir araya gelerek dengeli bir bütün

oluşmaları ile birlik doğar. Birbirine zıt olan parçalar ile birlik meydana getirirken bir

uyuşma ve düzen içinde olmalıdır. Bir tasarımda kullanılan öğeler çok farklı olsa bile

doku bakımından benzerlikleri var ise birlik sağlanmıştır. Birliğin oluşması için önce

denge gereklidir. İnsan vücudu birlik için çok güzel bir örnektir. Özellikleri farklı

birçok organ bir arada uyum içinde çalışarak insan vücudunu oluşturur.
51

51

 Milli Eğitim Bakanlığı, „Tasarı İlkeleri‟, Mesleki Eğitim Ve Öğretim Sisteminin Güçlendirilmesi

Projesi, Ankara 2007

43

9.5-Tasarım Süreci

 Müfredatta belirtilen

Alternatif

Tasarım Problemi

Yavuzcan H.G. göre, „Açık anlatımla kolay okunabilir ve anlaşılır şekilde yazılmış

Uzunluk olarak bir paragraf ya da biraz daha uzun, sadece çözülmek istenen problemi

içeren, ilk cümle problemi ifade etmeli, detaylar diğer cümlelerde verilmeli.

44

Analiz, Sentez ve Planlama

 Kim için yapılacak?

 Nerede kullanılacak?

 Neden kullanılacak?

 İşlevi ne olacak?

 Nasıl kullanılacak?

 Biçimi nasıl olacak?

 Boyutu nasıl olmalı?

Resim 12

Analiz ve Sentez (örnek)

 Hangi ergonomik faktörleri değerlendirmeliyim?

 Şu anda hangi tasarımlar mevcut? Bunlar hakkında ne düşünüyorsun? Bunlar

geliştirilebilir mi?

 Ürünümü tasarlamada bana yardımcı olacak üretici ya da satıcıların adresleri?

 Bana tasarımda yardımcı olabilecek araştırma materyallerini nereden

toplayabilirim?

 Ürünüm kimlere yönelik? Yaş grubu nedir?

 Çözümümün tasarım problemini çözmesi muhtemel mi?

 Üretim için hangi ekipman ve makinalara ihtiyaç duyacağım?

45

 Yapım sonunda amaçladığım fonksiyonelliğe ulaşabilecek miyim?

Planlama (zaman planı)

Resim 13

Akış Planı

Resim 14

Araştırma

 Taslak çizimi geliştirmek için, benzer amaçlar için üretilmiş olan tasarımları

araştırır.

 İşlevsellik

 Ergonomi

 Boyut

46

 Ağırlık

 Materyal seçimi

 Estetik duruş

 Fonksiyonel özellik

 Proje için uygun malzemeler. Malzemeler hangi yollarla birleştirilebilir.

(bağlantı çeşitleri) Projeye uygulanması gereken ergonomik faktörler

Tasarım problemine ilişkin emniyet faktörleri

Üreticilere/satıcılara mektup

Kütüphanede araştırma

İnternette araştırma

 Tasarım probleminin çözümünde ilgili görülen kişiler ile görüşme

 (görüşmelerin kaydedilmesi)

 Anket çalışması yapılması ve sonuçların grafiklerle gösterimi

 Piyasada mevcut ürünler ile ilgili bilgi ve resim toplanması

 Piyasada mevcut ürünlerin nasıl üretildiğinin araştırılması

 Diğer ilgili alanlara ilişkin araştırma (ör. Elektronik devreler)

Malzeme Özellikleri

Resim 15

47

Malzeme Seçimi

Resim 16

Malzeme Bilgisine Yönelik Çalışma

Resim 17

48

Emniyet Kuralları

Resim 18

Diğer Araştırmalar

 Kütüphane

 İnternet

 Tasarım probleminin çözümü ile ilgili olabilecek kişilerle birebir görüşmeler

 Piyasada mevcut ürünlerin nasıl üretildiğine dair bilgi toplanması

Renklendirme Teknikleri

 Kompozit çizim Gölgelendirme

 Resim 19 Resim 20

49

Çizim Teknikleri

Eğik perspektif Tek noktalı perspektif İki noktalı perspektif

 Resim 21 Resim 22 Resim 23

Fikirleri Ortaya Koyma

 Tasarım sürecinin en önemli ve muhtemelen en zevkli kısmıdır. Öğrencinin bu

bölümde betimleme üzerine hayal gücünü de ortaya koyması gerekir. Öğretmen üretilen

fikirleri, fikirlerin sunuluş biçimini ve her fikirdeki notların kalitesini yakından

incelemelidir. Tasarımcının süreci araştırma ve çok yönlü bakış açısıyla başlatmaması,

ürünün estetik ve işlevselliğinin ötesinde yükleneceği anlam konusunda da tutarsızlık

yaratmaktadır. Tasarıma önem verdiğini iddia eden birçok firma, daha çok kendini

kanıtlamış tasarımcı imzaları aracılığıyla bu konudaki hassasiyetlerini sergilerken, kendi

misyon ve vizyonu doğrultusunda koleksiyon fikrini oluşturmuş, araştırmasını yaparak

doğru tasarımcıyı seçmiş ve kendi içinde stratejik döngüyü tamamlamış firma örneğine

az rastlanır olmuştur.‟
52

52

 Yavuzcan H.G., „Tasarım Sürecinin Yapılandırılması‟, Gazi Üniversitesi Endüstriyel Teknoloji Eğitimi

Bölümü

50

10-Bauhaus

Altun A. göre, „Devlet Bauhaus Okulu (Das Staatliche Bauhaus) 12 Nisan 1919‟da

mimar Walter Gropius tarafından, Almanya büyük bir karışıklık içerisindeyken kuruldu.

Bauhaus bir devlet kurumuydu; Weimar‟daki güzel sanatlar yüksekokulu ile uygulamalı

sanatlar okulunu bünyesinde birleştirmişti. Öğretim ve eğitim üç ana sanat dalında,

mimarlık, resim ve yontu alanlarında toplanmıştı. Eğitimde serbest sanat ve uygulamalı

sanat ayrımı yapılmıyordu. Gropius, güzel sanatlar ile tasarım sanatlarının ortak

köklerini görerek bu okulda, sanatçı, mimar, zanaatkar ve endüstri arasındaki bağları

yeniden kurmayı, böylece sanat ile endüstriyi birleştirmeyi amaçladı. Böylelikle

Bauhaus, endüstri çağı düşüncesinin oluşturduğu bir eğitim merkezi oldu. 1919-1925

yılları arasında koşullara ve gereksinmelere göre yeni atölyeler kuruldu ve her

sömestrde öğrenci programları yeniden oluşturuldu. Yapıcı düşünce temeli üzerine

kurulan Bauhaus, eğitim sisteminde yeni bir çığır açtı. Kısa zamanda başka ülkeler de

bu sistemi, yerel koşullara ve gereksinimlere göre değiştirerek benimsediler.‟
53

Bauhaus ortamına bakış, sanat ve zanaatın habercileri olarak görülmüştür. Bu

görüşünde yanlış olduğu düşünülemez.

Altun A. göre, „Bauhaus‟un Weimar‟da başlayıp Dessau‟da süren ve Berlin‟de

noktalanan on dört yıllık çalkantılı öyküsü, bu kurumu endüstri kültürü tarihinin

kırılmalarına tanıklık eden başlıca ortamlardan biri olarak kabul etmek için yeterince

veri sunuyor bizlere. Ancak, bu geriye doğru okuma Bauhaus‟un kuruluşu ve içinde

vücut bulduğu ortam hakkında oldukça yanlış izlenimler edinmemize neden olabiliyor.

Çalkantılı ve spektaküler tarihi kadar, aktörlerinin özellikleriyle de beslenen bu izlenim,

Bauhaus‟u var eden son derece spesifik koşulları gözden kaçırmamıza neden oluyor.

Bauhaus tarihini yazan kitaplar her ne kadar bu koşullara değinerek öyküyü başlatsa da,

izleyen bölümler başlangıcı silikleştiren bir hegemonik atmosfer kurarak Bauhaus‟u

içinden çıktığı yerel koşullardan uzaklaştırarak sürdürürler genellikle anlatılarını.‟
54

53

 Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim Yayınları,ss.18

54

 Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim Yayınları,ss.95

51

Bauhaus düşüncesi ile sanat, tasarım ve mimarlık alanlarında eğitim alan kişilerin

yükseldiği yıllar olduğu görüşmüştür.

Altun A. göre, „1933‟ten İkinci Dünya Savaşı‟nın sonuna kadar Birinci Dünya Savaşı

sonrasında yoğunlaşan politik ya da ırki baskılar sonucunda Amerika‟ya göç ettikleri ve

dönemin Amerikan entelektüel dönemde, pek çok Avrupalı sanatçı, bilim adamı,

tasarımcı ve akademisyenin etkili oldukları gözlemlenmektedir.

20. yüzyılda Amerika‟da mimarlık eğitimi alanında varlık gösteren „Bauhaus mirası‟nın

önemli bir ölçüde, bu kıtaya göç eden Bauhaus üyeleri aracılığıyla şekillendiğini

söylemek mümkündür.‟
55

Bauhaus, günümüz „tasarım‟ kavramının temellerini oluşturmak ile birlikte, yeni

pedagojik kavramının geliştirilip uygulandığı kurum olarak devam etmiştir.

Altun A. göre, „Bauhaus, endüstrileşmenin ayrıştırdığı sanatsal ve teknik/üretimsel

bölümlerin birlikteliğini yeniden oluşturma uğraşlarının (İlgiltere‟de Morris ve

Ruskin‟in eleştirileri, Almanya‟da otuz yıla yakın süren sanat okulları reform

çalışmaları, farklı Avrupa ülkelerinde benzer amaçla kurulan kurumlar vb.) önemli bir

noktasında kurulmuştur. 1907‟de Münih‟te kurulan Deutsche Werkbund/Alman İş

Derneği‟nde öne çıkan ve birbirleriyle uzun süre çatışan, endüstrinin standardizasyonu,

ürünlerin tipikleştirilmesi fikri ile sanatsal kişiliğin geliştirilmesi düşüncelerinin sıcak

ortamında ortaya çıkan Bauhaus, oldukça kısa süren kurumsal ömründe kendi dönemini

ve savaş sonrası dönemi etkileyecek önemli kavramları ortaya koymuştur.‟
56

55

 Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim Yayınları,ss.156-157

56

 Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim Yayınları,ss.169

52

Bauhaus‟un sanatta olsun tasarım ürünlerinde olsun; iki ve üç boyutlu biçimler,

temel renkler, temel işlev ve biçim ilişkisi belirleyici etkenlerdir. Bunların yanı sıra

tasarım yaparken sosyal sorumluluk, sanatı toplumsal bir sorunmuş gibi algılamak,

bunların bir sonucu olarak, ne olduğunu, nasıl kullanılması gerektiğini, üretim ve

malzeme arasındaki ilişkilerinin nasıl olması gerektiğini net bir şekilde ortaya koyup

üretmiştir.

Altun A. göre, „Tasarımın temel araçları, renk, biçim, Gestalt yasaları, malzeme,

yüzeyle yapılan Temel Tasarım çalışmalarında, zaman içinde görsel bir metodolojinin

matematik geometrik temellerinin belirleyici olduğu görülür. Tasarım konuları

çoğunlukla sistem tasarımı, modüler tasarım ve kurumsal kimlik gibi konulardır.

Bunlar, bir anlamda hem biçimsellik, hem de sosyal angajman açısından, Bauhaus‟un

temel misyonundan çıkan daha da geliştirilmiş rafine sonuçlardır.‟
57

Bauhaus kültürel, ekonomik ve toplumsal tasarımları ifade etmiştir. Bu yolda ilerleyen

sanatçıların bu kudreti temsil ettiğine inanmış, Bauhaus‟un „yeni‟nin tasarlanabileceği

inancıyla ilerlemiştir.

Altun A. göre, „Bauhaus‟un temel düşüncesi, sanatla zanaatı birleştirme ve

disiplinleri bütünleştirme zorunluluğunu vurgulamasıdır. Bauhaus potasında oluşan bu

sentez, Temel Tasarım uygulamasının yönlendirmesiyle ışınlanmış ve günümüze dek

ulaşmıştır. Bu doğrultudaki Temel Tasarım uygulamalarımızda formlar ve renklerle

yaptığımız bilimsel nitelikli çalışmalarımızla değişik kültürlerin mimari yapıtlarını

birlikte görerek, çağın tartışmasına katılabiliriz.‟
58

Bauhaus‟un özelliklerinden biri, bütünlük elde etmesi ve Bauhaus ruhu taşımasıdır.

57

 Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim Yayınları,ss.179-180
58

 Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim Yayınları,ss.333

53

Altun A. göre, „Bauhaus dokumaları incelendiğinde hemen fark edilen şey, dokuma

eyleminin kendi (doğal yapısı) olanaklarından oluşan her türlü faklılığı yaratan doku

oyunlarının sistematik gelişim olgusudur. Eğitim felsefesinin, görmek ve görmeyi

geliştirmek üzerine kurulduğu anlaşılmaktadır.‟
59

Bauhausçu düşünceler, her şeye duyarlı yaklaşımlarıyla dikkat çekmiştir. Değişkenli

tekrarları, açık-koyu renk tonu girişimleri ve yapmış oldukları dokuları fotoğraflarında

kullanmışlardır.

Altun A. göre, „Bauhaus, mimari açıdan olduğu kadar, sanat açısından da bir

devrimdi. Her ne kadar Bauhaus ile mimari arasındaki sıkı ilişki, sürekli biçimde

sanatın daha geri planda ele alınmasına neden olmuşsa da, aslında bu ekolün mimariye

olduğu ölçüde sanata da yeni perspektifler getirdiği açıktır.‟
60

59

 Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim Yayınları,ss.424

60

 Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim Yayınları,ss.505

54

11-Metamorfoz

Metamorfozu bilimsel yönden incelediğimizde canlılardaki dönüşüm ve değişim

evrelerine şahit oluruz. Canlı varlıklardaki metamorfoz evreleri aşağıdaki gibi

tanımlanmıştır.

„Böceklerde gelişim ve metamorfoz, yumurta hücresinin tam ortasında çekirdek

bulunur ve yumurtanın dışa yakın kısmı, bol miktarda vitellus (besin maddesi) ile

çevrelenmiştir. Döllenme sonrasında çekirdek bölünür ve çok sayıda yavru çekirdek

meydana getirir. Bu yavru çekirdeklerin her biri, etrafına vitellus sararak yumurtanın

çevresinde bulunan sitoplazmaya doğru göç eder ve burada kalın bir tabaka oluştururlar.

Kanatlı böceklerin çoğunda, yumurtadan çıkan birey ergin haline benzemez. Ergin hale

gelinceye kadar geçirdiği evrelerin tümüne „başkalaşım=metamorfoz‟ adı verilir.

Metamorfoz, gelişme süreci boyunca geçirilen evrelerin sayısına ve özelliklerine bağlı

olarak farklı tiplerde olabilir. Böcekleri, metamorfoz tiplerine göre genel olarak şu

şekilde sınıflandırabiliriz.

1. Ametabola

2. Hemimetabola

3. Holometabola

Her evreden bir geçişte, deri değişimi (ecdysis) görülür. Türlerde görülen deri

değişimi sayısı genellikle sabittir. Beyin içi salgı bezlerinden salgılanan „aktivasyon

hormonu‟ tarafından harekete geçirilen metamorfoz evreleri, diğer iki bezden salgılanan

juvenil hormonu ve ecdyson hormonlarının denetimi altında devam eder.‟
61

61

http://www.biltek.tubitak.gov.tr/bilgipaket/canlilar/animalia/omurgasiz/2bilateria/1protostomia/metamorf

oz.htm

http://www.biltek.tubitak.gov.tr/bilgipaket/canlilar/animalia/omurgasiz/2bilateria/1protostomia/metamorfoz.htm
http://www.biltek.tubitak.gov.tr/bilgipaket/canlilar/animalia/omurgasiz/2bilateria/1protostomia/metamorfoz.htm

55

„Kelebeğin başkalaşım evreleri, Yaşam döngüsünün ilk aşaması yumurtadır. Dişi

kelebek yumurtalarını bir yaprağa bırakır. Yumurtaların büyüklüğü bir iğne başı

kadardır. Dişi kelebeğin yumurtalarını bir yaprağa bırakma sebebi tırtılların sürekli

yemeğe ihtiyaçları olmasındandır. Yumurtalar birkaç gün içinde kırılmaya başlar.

İkinci aşama tırtıl dönemidir. Yumurtalardan çıkan tırtıllar yaşamlarını yaprak yiyerek

geçirirler. 12-14 gün içinde büyürler. Büyümeleri sırasında birkaç kez deri değiştirirler.

Üçüncü aşama krizalit dönemidir. Bu dönemde tırtılların derisi kalınlaşır. Tırtıl

kendisini bir yaprağın sapına baş aşağı asarak krizalit (koza) denen bir kabuk oluşturur.

Kelebek olmadan önceki bu üçüncü aşamayı bu kabuğun içinde geçirir. Bu aşama 1

hafta kadar sürer. Yaşam döngüsünün son aşamasında artık yetişkin bir kelebek

olmuştur. Kelebek kozadan çıktığında nemli ve buruşuktur. Kozasından aşağı sarkık

vaziyette durarak kanatlarına kan pompalar. Kuruyup uçabilmesi için iki saate ihtiyacı

vardır.‟
62

62

 http://kelebegin-baskalasim-evreleri.bunedir.org/

http://kelebegin-baskalasim-evreleri.bunedir.org/

56

12-Tasarımda Metamorfoz Olgusu

Hayatını metale adayan adam

 Resim 23(Bkz: Resim 24-26)

Çocuk yaşta kariyerine bıçakçılıkla başlayan, hayatını metal heykel yaparak devam

ettiren, göz tansiyonu nedeniyle gözünü kaybettikten sonra ağır metallerle çalışması

yasaklanınca çatal-kaşıklardan minik heykeller yapmaya başlayınca dünya çapında ün

kazanan Devlet Sanatçısı Yılmaz Emen. ''Soğuk metal''lere estetik biçimler vererek,

heykel yapmaya başlamıştır.

57

Resim 24

Evde ne kadar tabak çatal kaşık varsa odasına bırakılmasını istemiş ve gecenin

sonunda, çatal ve kaşıktan yaptığı heykeller ortaya çıkmıştır.

Resim 25

58

Çatal bıçaktan yaptığı eserler, ağır metallerden yaptığı heykellerden çok daha fazla

ilgi çekmiş. Dünya televizyonları gelip, belgeseller yapmıştır.

Resim 26
63

63

 http://www.ntv.com.tr/arsiv/id/25048272/#storyContinued

http://www.ntv.com.tr/arsiv/id/25048272/#storyContinued

59

Radyatör-Havlupan

 Resim 27 Resim 28

Resim 29
64

64

 http://mimaringozunden.blogspot.com.tr/2014/10/standart-radyatorlerden-havlupanlardan.html

http://mimaringozunden.blogspot.com.tr/2014/10/standart-radyatorlerden-havlupanlardan.html

60

Organik İnteraktif Katlanabilir Işık

Endüstri tasarımcısı Fredrik Farg, asma lamba ya da masa lambası olarak

kullanılabilen bu sıra dışı katlanabilir ışıkların tasarımcı. Çiçek motifleri normalde

oldukça geleneksel figürler olmuştur ancak Farg'ın tasarımında yeni ve modern bir

görüntü almıştır. Çiçeğin yumuşak taç yaprakları ışığı kapatmakla beraber açılıp daha

geniş alanı aydınlatmasını da sağlayabilmiştir.

Resim 30
65

65

 http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html

http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html

61

Havada Uçuyor Gibi Duran Lambalar

Güneş Battığında ortaya çıkan bu tasarım, Kristin Birna Bjarnadottir'in tasarımıdır.

Havada uçuyor gibi duran bir denizanasını anımsatmaktadır. Görünmez iplerle havada

asılan duran lamba, oldukça reflektif bir güvenlik örtüsünden yapılmıştır. Bu sayede

lambanın görünümü daha da parlak ve farklı bir dünyadanmış gibi gözüküyor. Sallanan

iplerle lambanın etkisi iyice kuvvetlenirken alttan LED ışık verilmiştir.

Resim 31
66

66

 http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html

http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html

62

Pop-Up Lambalar

Kitap kâğıt ve kumaştan yapılmıştır. İçinde Victoria dönemi tarzı bir lamba

bulunuyor.

Resim 32

Damlayan Suya Benzeyen Lamba

Hareket eden suda çıplak gözle göremediğimiz bir güzellik vardır. Ancak yavaş

çekime alındığında ya da bir fotoğraf karesinde dondurulduğunda suyun asıl güzelliğini

görebiliriz. DBProjekBestaltung'dan bu zarif su damlası tasarımı, o anı üç boyutlu bir

aydınlatma aracı hâline getirmiştir.

Resim 33
67

67

 http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html

http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html

63

12.1.Mimaride Metamorfoz Olgusu

LİSBON ORIENT TREN İSTASYONU

(SANTİAGO CALATRVA,PORTEKİZ, 1974)

„Ağaç dalları biçimindeki geometrik form‟

 Resim 34 Resim 35

 Resim 36 Resim 37

Resim 38
68

68

 Mimari Tasarımda Analoji Yöntemi

64

STUTTGART HAVAALANI

ALMANYA,2004

„Von Gerkan‟ın tasarımı, kendisinin de katıldığı gibi, biraz Alman ekolünün

etkisinde kalmıştır.

Karaorman‟ın (Schwarzwald) ağaçlarından esinlenen tasarımda, küçük dallar

üzerinde duruyormuş izlenimi veren görkemli çatıyı devasa çelik gövde ve dallar

taşıyor.’

 Resim 39 (Von Gerkan) Resim 40

 Resim 41
69

69

 Mimari Tasarımda Analoji Yöntemi

65

Lyon-Satolas TGV Station

Lyon, France Santiago Calatrava

Lyon Satolas İstasyonu neredeyse kırk metre yüksekliğindeki çelik ve betonarme

yapı kanatlarını yayılması, muazzam bir kuş figürünü ifade etmiştir.

 Resim 42 Resim 43

 Resim 44 Resim 45

 Resim 46 Resim 47
70

70

 Mimari Tasarımda Analoji Yöntemi

66

The Milwaukee Art Museum

(Santiago Calatrava ,Milwaukee, Wisconsin)

Milwaukee Sanat Müzesi göle karşı konumundan esinlenerek birden çok

öğe içermektedir. Calatrava'nın tasarımı birçok deniz unsurlarını içermiştir.

Bir kuşun kanatlarından esinlenerek hareketli çelik panjur, bir yelkenli

şeklinde anımsatan yaya köprüsü.

 Resim 48 Resim 49

 Resim 50 Resim 51

 Resim 52
71

71

 Mimari Tasarımda Analoji Yöntemi

67

ARMADILLO CONCERT HOLL

(GLASGOW,SCOTLAND)

 Resim 53

Glasgow‟da Armadillo binası ismini aldığı bu canlıdan dış kabuğu itibari ile

etkilenmiş ve doğadaki strüktürü taklit etmiştir.

 Resim 54 Resim 55

 Resim 56
72

72

 Mimari Tasarımda Analoji Yöntemi

68

LİGHT RAİL TRAİN BRİDGE

(SANTİAGO CALATRAVA , JERUSALEM, ISRAEL)

 Resim 57

„Calatrava, şehre doğru net bir görsel yönü oluşturan tek bir eğik pilon olan bu kablo

askılı köprüyü tasarlamıştır. Kablolar, köprü için benzersiz etkileyici görsel etkiyi

yükselterek ,uzayda üç boyutlu gelişen bir parabol şeklinde düzenlenmiştir.

Yapının formu dev bir arpı (kutsal kentin sembolü , Kral David‟in arpı) hatırlatır ve

kent sakinleri onu «Strings Köprüsü» olarak isimlendirirler.‟

 Resim 48 (Bkz: Resim 58-62) Resim 59

69

 Resim 60

 Resim 61 Resim 62
73

73

 Mimari Tasarımda Analoji Yöntemi

70

RONCHAMP ŞAPELİ

(LE COURBUSİER,PARİS, FRANCE)

„Le Corbusier‟in şapeli yaratıcı bir analoji
74

 örneğidir. Bu şapelin çatısı yengeç

kabuğundan yola çıkılarak tasarlanmıştır. Düzensiz yerleştirilmiş izlenimi veren

açıklıklar yapının içinde dramatik bir ışık-gölge etkisi yaratmaktadır.‟

 Resim 63 Resim 64

 Resim 65 Resim 66

 Resim 67
75

74

 Analoji, iki farklı şey arasındaki benzerlik veya benzerliklerden hareket edilerek birincisi için dile

getirilenlerin diğeri için de söz konusu olduğunu ileri sürmektir(çıkarım).
75

 Mimari Tasarımda Analoji Yöntemi

71

BAHÁ'Í HOUSE OF WORSHİP

FARİBORZ SAHBA, DELHİ, HİNDİSTAN)

Delhi‟deki bu tapınak, diğer tapınaklardan farklı bir biçimde ve Lotus çiçeğinden

esinlenilerek planlanmıştır. Yapının en alt kısmında bulunan ve lotusun taç yaprakları

gibi dışarı doğru uzanan 9 kanat, yapıya ana şeklini vermiştir

Resim 68 Resim 69

 Resim 70 Resim 71

 Resim 72 Resim 73
76

76

 Mimari Tasarımda Analoji Yöntemi

72

PEKİN OLİMPİYATLARI

KUŞ KAFESİ STADYUMU (2008)

Pekin 2008 Olimpiyat Oyunları Ulusal Stadyumu yapısı nedeniyle Kuş Yuvası adıyla

anılmaktadır.

 Resim 74 Resim 75

 Resim 76

 Resim 77
77

77

 Mimari Tasarımda Analoji Yöntemi

73

BALIK KEMİKLERİ BİÇİMLİ STRÜKTÜRLER

WTC Ulaşım Merkezi, CALATRAVA, NEW YORK

Balık kemiklerinden esinlenilerek tasarlanmıştır.

 Resim 78 Resim 79
78

78

 Mimari Tasarımda Analoji Yöntemi

74

ANTONİO GAUDİ

Binaları tasarlarken, geometrik biçimlere bağlı kalmaktansa, ağaçların ve insanların

büyüme şekillerini etüt etmiştir.

 Resim 80 (Bkz: Resim:80-86) Resim 81

 Guella Parkı Resim 83

 Resim 82

75

Resim 84

 Resim 85

Müze Evi

Resim 86
79

79

 Mimari Tasarımda Analoji Yöntemi

76

Bu sehpa insan vücudundan esinlenerek ortaya çıkmıştır.

Resim 87(Santiago Calatrava)

Resim 88
80

80

 Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji) Yaklaşımı

77

CASA MİLA

1906 - 1910 yılları arasında Antoni Gaudi tarafından tasarlanmıştır. Bina amorf bir

hücreye benzer. Kemiği andıran balkon parapetleri, peri bacalarından esinlenildiği

söylenen ilginç baca stili. Tavanlar ise muazzam bir sıva tekniği ile “çöl” veya belki de

“kumsal” kumlarına dönüştürülmüştür. Dalgalanma o kadar fazladır ki, Gaudi, kimi

yerlere deniz yıldızı figürü eklemek zorunda hissetmiştir.

Resim 89(Antoni Gaudi)

Resim 90
81

81

 Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji) Yaklaşımı

78

SANTIAGO CALATRAVA

 SANAT VE BİLİM ŞEHRİ

Valencia'da yer almaktadır. Calatrava bu yapıyı göz şeklinden yola çıkarak

eskizlemiştir.

Resim 91(Bkz: Resim 91-96)

Resim 92

79

Resim 93

Resim 94

80

Resim 95

Resim 96
82

82

 Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji) Yaklaşımı

81

SANTIAGO CALATRAVA - TORSO TOWER

Mimar Calatrava insan vücudunun kendi ekseni etrafında dönmesinden esinlenerek

bu yapıyı tasarlanmıştır.‟

 Resim 97 Resim 98

„Üst üste konulmuş 9 küpün kendi eksenleri etrafında 90 derece dönüşüyle

oluşmaktadır. 54 katlı 190 metre.‟

 Resim 99 Resim 100
83

83

 Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji) Yaklaşımı

82

VULANCANIA BİNASI

„Hans Hollein‟in dev bir kabuklu deniz hayvanını çağrıştıran Fransa‟daki Vulcania

binasıdır.‟

Resim 101

Resim 102

84

84

 Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji) Yaklaşımı

83

YOKOHAMA ULUSLAR ARASI LİMAN TERMİNALİ

Alejandro Zaera-Polo tarafından tasarlanmıştır. Limanda yer alan otobüs terminali

dalgalarından esinlenerek tasarlanmıştır.

Resim 103(Alejandro Zaera-Polo)

Resim 104
85

85

 Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji) Yaklaşımı

84

WAWE RESİDENCES (DALGA EVLERİ)

Henning Larsen Mimarlık firması tarafından Danimarka‟da yapılmıştır .

Bu evler tasarımından ötürü ismi Dalga Evleri olarak uygun görülmüştür.

Resim 105

Resim 106

86

86

 Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji) Yaklaşımı

85

SYDNEY OPERA BİNASI JORN UTZON

Bu binayı bir yarışma projesi olarak iç içe geçmiş kabuklar şeklinde tasarlanmıştır.

Bina ses dalgalarını, çevresindeki su dalgalarından, eşsiz güzellikteki limanda duran

yatların yelkenlerinden, Meksika‟da olan Maya ve Aztek tapınaklarından ilham almıştır.

Resim 107

Resim 108
87

87

 Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji) Yaklaşımı

86

Javier Senosiain Tasarımı Salyangoz Ev

Mimar Javier Senosiain tarafından tasarlanmıştır. Salyangoz kabuğundan

esinlenilmiştir

Resim 109(Bkz: Resim 109-125)

Salyangoz evin (Nautilus House) dış yüzeyi, Meksika‟da ve deprem bölgesinde

bulunmasından dolayı, deprem şartlarına uygun olarak inşa edilmiş, yatay ve alçak

tasarlanan yapısı ile de son derece güvenilir bir yerleşim birimi haline getirilmiştir.

Resim 110(Javier Senosiain)

Herhangi bir bakım gerektirmeyen salyangoz evin aynı zamanda iklim şartlarına

göre, soğuyup, ısınabilen bir eko-sisteme mevcuttur.

87

Resim 111

İç tasarımı yine bununla uyumlu olarak, su altı ve doğa temalarından ilham alınarak

düzenlenmiştir. Girişteki büyük vitray pencere ve tavanlarda bulunan ufak yuvarlak

pencereler sayesinde gün ışığından en iyi istifade edilmiştir.

Resim 112

Salyangoz evin yaşam alanından bir görüntü.

88

Resim 113

Resim 114

Resim 115

89

Resim 116

Banyo lavabosu ve musluğu.

Resim 117

90

Resim 118

Resim 119

Yatak odasından bir görüntü.

91

 Resim 120

Oturma ve dinlenme odası.

 Resim 121

Mutfak tezgahı ve havalandırmasından bir görüntü.

 Resim 122

92

Bahçe merdivenleri organik formlardan tasarlanmış.

Resim 123

Çocuk odasından bir görüntü.

Resim 124

Resim 125
88

88

 http://www.designcoholic.com/mimarlik/javier-senosiain-tasarimi-salyangoz-ev.html

http://www.designcoholic.com/mimarlik/javier-senosiain-tasarimi-salyangoz-ev.html

93

Ulusal Tiyatro, Pekin

Suya batmış dev bir yumurtaya benzemiştir. Camdan ve titanyumdan inşa edilmiştir.

Resim 126(Bkz: Resim 126-130)

Resim 127(Paul Andreu)

94

Resim 128

Resim 129

Resim 130
89

89

 http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/

http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/

95

Çift Sarmal Köprüsü, Singapur

İnsan DNA‟sından esinlenilerek tasarlanılmıştır.

Resim 131
90

90

 http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/

http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/

96

Sepet Bina, Ohio

Orta boy market sepetinden ilham alınarak yapılmıştır.

Resim 132
91

91

 http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/

http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/

97

12.2.Giyim’de Metamorfoz Olgusu

Moda Tasarım öğrencisi Bianca Luini için moda, baktığı her yerde. Gördüğü

tasarımları doğa resimleri başta olmak üzere akla gelebilecek her türlü resimle

eşleştirmiştir. Bunların arasında mimari yapılar, manzaralar, ev içi eşyaları ve bunlar

gibi birçok şey vardır.

Resim 133(Bkz: Resim 133-154)

Resim 134(Bianca Luini)

98

Resim 135(Bianca Luini)

Resim 136(Bianca Luini)

99

Resim 137(Bianca Luini)

Resim 138(Bianca Luini)

100

Resim 139(Bianca Luini)

Resim 140(Bianca Luini)

101

Resim 141(Bianca Luini)

Resim 142(Bianca Luini)

102

Resim 143(Bianca Luini)

Resim 144(Bianca Luini)

103

Resim 145(Bianca Luini)

Resim 146(Bianca Luini)

104

Resim 147(Bianca Luini)

Resim 148(Bianca Luini)

105

Resim 149(Bianca Luini)

Resim 150(Bianca Luini)

106

Resim 151(Bianca Luini)

Resim 152(Bianca Luini)

107

Resim 153(Bianca Luini)

Resim 154(Bianca Luini)
92

92

 http://polivia.com/baktigi-yerde-moda-goren-ogrenci/

http://polivia.com/baktigi-yerde-moda-goren-ogrenci/

108

Mimariden Esinlenilen Kıyafetler

Marchesa sonbahar kış koleksiyonunu hazırlarken kuleler ile tapınakların

mimarisinden esinlenmiştir. Siyah elbise cam bir saat kulesinden esinlenilmiştir. Tüm

elbiseler heykeltıraşa meydan okumaktadır.

Resim 155(Bkz: Resim 155-159)

109

Resim 156(Marchesa)

Resim 157(Marchesa)

110

Resim 158(Marchesa)

Resim 159(Marchesa)
93

93

 http://kadin.mynet.com/guzellik-moda/moda/2908-mimari-moda.html

http://kadin.mynet.com/guzellik-moda/moda/2908-mimari-moda.html

111

Böceklerden Esinlenerek Yapılan Tasarımlar

Farklı ve ilginç olmayı seven moda tutkunları için böceklerden yapılan bu tasarımlar

görenleri hayrete düşürüyor. Doğadaki canlıların tıpkı birer kopyası gibi görünmektedir.

Resim 160(Bkz: Resim 160-170)

Resim 161

112

Resim 162

Resim 163

113

Resim 164

Resim 165

114

Resim 166

Resim 167

115

Resim 168

Resim 169

116

Resim 170
94

94

 http://www.meleklermekani.com/threads/boceklerden-esinlenerek-yapilan-tasarimlar.178693/

http://www.meleklermekani.com/threads/boceklerden-esinlenerek-yapilan-tasarimlar.178693/

117

Givenchy

Givenchy, uzak doğu kültüründen esinlenmiştir. Kostümlerin üzerindeki

sembollerden ve çekimlerde başlarına takılan aksesuarlarından da anlaşıldığı gibi, uzak

doğudaki, özelliklede Japon savaşçıların kıyafetlerini anımsatmıştır.

Resim 171(Bkz: Resim 171-178)

118

Resim 172(Givenchy)

Resim 173(Givenchy)

119

Resim 174(Givenchy)

Resim 175(Givenchy)

120

 Resim 176(Givenchy) Resim 177(Givenchy)

Resim 178(Givenchy)
95

95

 http://www.modagezgini.com/category/givenchy/

http://www.modagezgini.com/category/givenchy/

121

Porselen Desen Trendi

Resim 179(Bkz: Resim 179-182)

„Moda hayatın içinden beslenir. Doğa, yaşam, renkler ve aklınıza gelebilecek

her desen, an gelir kıyafetlerde kendisine yer bulur. İşte porselenlerde görmeye alışkın

olduğumuz o otantik desenler, şimdiler de “porselen desen trendi” adı altında

kıyafetlerde karşımıza çıkıyor.‟

Resim 180

122

Resim 181

Valentino ve Roberto Cavalli‟nin koleksiyonlarında porselen desenler karşımıza

çıkmaktadır.

Resim 182
96

96

 http://www.yesiltopuklar.com/porselen-desen-trendi.html

http://www.yesiltopuklar.com/porselen-desen-trendi.html

123

ESCADA

Pre Fall 2014 koleksiyonu doğadaki ışık yansımalarından ilham alınarak

hazırlanmıştır. Sezonun trendi gök mavisi ve tonlarıyla zenginleştirilmiş.

Özellikle yumuşak ipek ve kaşmir kumaşlarda bu ışık yansımaları baskı

desenler olarak kullanılmıştır.

Resim:183
97

97

 http://donnagiyim.com.tr/koleksiyon

http://donnagiyim.com.tr/koleksiyon

124

Alexander McQueen

Başka Dünyadan Tasarımlar

Resim: 184(Bkz: Resim 184-202)

Koleksiyonunun adı Plato‟s Atlantis. Fantastik ve ürkünç deniz canavarlarının

sürüngen dokularını yansıtan çılgın baskılar elbiselerde, taytlarda, çanta, kemer ve

abartılı ayakkabılarda kendini göstermiştir. Alexander McQueen, 2010 İlkbahar-Yaz

 koleksiyonunda ekolojik bir kıyameti konu edinmiştir.

 “İnsanlar deniz yaratıklarından evrimleştiler, ve buzulların erimesiyle tekrar

denizaltına dönebiliriz.”

Yeşil ve kahverengi tonlarından mavi tonlarına ilerleyen koleksiyonda,

ünlü tasarımcı bilgisayar baskı tekniklerini, kendisine özgü tasarımları ile birleştirerek

yenilikçi bir yaklaşım yaratmıştır.

125

Resim: 185(Alexander McQueen)

Resim: 186(Alexander McQueen)

126

Resim: 187(Alexander McQueen)

Resim: 188(Alexander McQueen)

127

Resim: 189(Alexander McQueen)

Resim: 190(Alexander McQueen)

128

Resim: 191(Alexander McQueen)

Resim: 192(Alexander McQueen)

129

Resim: 193(Alexander McQueen)

Resim: 194(Alexander McQueen)

130

Resim: 195(Alexander McQueen)

Resim: 196(Alexander McQueen)

131

Resim: 197(Alexander McQueen)

Resim: 198 (Alexander McQueen)

132

Resim: 199(Alexander McQueen)

Resim: 200(Alexander McQueen)

133

Resim: 201(Alexander McQueen)

Resim: 202(Alexander McQueen)
98

98

 http://www.modaport.com/2010/03/21/alexander-mcqueen-tasarim

http://www.modaport.com/2010/03/21/alexander-mcqueen-tasarim

134

McQueen Esintili Jelibon Elbise

Resim: 203(Bkz: Resim 203-204)

135

„Tasarıma meraklı Hissa Igarashi ve Sayuri Marakumi, güçlerini birleştirdi ve

hayranı oldukları Alexander McQueen‟den esinlenerek jelibondan elbise yaptılar. 110

kilo gelen elbise, tam 500.000 jelibonun bir araya gelmesinden oluşmuş. Bu rengarenk

jelibonları elle yapıştırarak ortaya bir elbise çıkartan ikili, adeta gökkuşağı renklerini

yeryüzüne indirmişler.‟

Resim: 204
99

99

 http://www.trendus.com/mcqueen-esintili-jelibon-elbise/18224

http://www.trendus.com/mcqueen-esintili-jelibon-elbise/18224

136

Alexander McQueen

Voss Rüyası

McQueen‟in alamet-i kuş tüylerinden esinlenilerek bu koleksiyonu hazırlamıştır.

McQueen‟in bu tasarımları tarihe geçmiştir.

Resim: 205(Bkz: Resim 205-211)

137

Resim: 206(Alexander McQueen)

Resim: 207(Alexander McQueen)

138

Resim: 208(Alexander McQueen)

139

Resim: 209(Alexander McQueen)

Resim: 210(Alexander McQueen)

140

Kafaları bandajlı modeller ise ayrı bir önemli noktası. Hepsinin“kayışı

koparmış” rolünü tam anlamıyla yerine getiriyor olması imiş.

Resim: 211(Alexander McQueen)

„Kutunun ortasında ise çıplak, şişman ve maskeli bir kadın figürü varmış. Kendisi de

bir anne kuzusu olan ve ölümünü atlatamayan McQueen‟in annesini simgeliyormuş.

Kendi aciz ve estetik dış görüntüsüne rağmen McQueen‟ in beynindekileri sürekli

olarak izleyen ve belki de yargılayan bir figür…

Final ise gerçek bir kırılma noktası. Bir anda cam kafes çöküyormuş.‟
100

100

 http://multibabydoll.com/alexander-mcqueenin-voss-ruyasi

http://multibabydoll.com/alexander-mcqueenin-voss-ruyasi

141

Issey Miyake’de Türk ilhamı

Issey Miyake, 2010 İlkbahar-Yaz Erkek Moda Haftası‟ndaki koleksiyonunu Türk

kültüründen ilham alarak tasarlamış. Koleksiyonu hazırlayan Dai Fujiwara, Paris‟te

düzenlenen defilede podyuma Türk kültürüyle bezeli parçalardan oluşan bir koleksiyon

çıkartmış. İsmi “Çok, Çok Mozaik” olan koleksiyonda bol pantolonlar göze çarpıyor.

Renkli bir koleksiyon sunan Miyake‟de özellikle Türkiye‟nin milli çiçeği olan lale

figürünü ele almış. Ayrıca Osmanlı motiflerini bolca koleksiyonunda kullanmıştır.

Resim: 212
101

101

 http://www.ntv.com.tr/arsiv/id/24980875/#storyContinued

http://www.ntv.com.tr/arsiv/id/24980875/#storyContinued

142

DICE KAYEK

Dice Kayek sonbahar-kış koleksiyonunda yer alan 15 parçadan oluşan

giysilerin alt yapılarını özel bir çalışmanın sonucu olarak ortaya çıkmıştır.

Koleksiyonun esin kaynağı hayali, düşsel bir kış bahçesi. Bu kış bahçesinde yer

alan 15 farklı giysinin her biri formu, rengi, dokusuyla temsil ettiği çiçekten ilham

almıştır.

Resim: 213(Bkz: Resim 213-219)

143

Resim: 214(Dicle Kayek)

Resim: 215(Dicle Kayek)

144

Resim: 216(Dicle Kayek)

Resim: 217(Dicle Kayek)

145

Resim: 218(Dicle Kayek)

Resim: 219(Dicle Kayek)
102

102

 http://aladergi.com/dice-kayek-sonbahar-kis-2015/

http://aladergi.com/dice-kayek-sonbahar-kis-2015/

146

Lalelerden esinlenen koleksiyon

Moda tasarımcısı Nedret Taciroğlu koleksiyonunda lale temasından yola çıkarak

hazırlamış olduğu koleksiyonunda, lalenin Türk kültüründe önemli bir yeri olduğunu

ifade etmiştir. Kendisinin lale çiçeğini çok sevmesinden dolayı, Türkiye‟nin amblemi

olmasından ve romantik ve duygusal bir havası olması sebebi ile kıyafetlerinde

duygusal, romantik, zarif bir kadın yaratmak istemiştir.

Resim: 220
103

103

 http://www.milliyet.com.tr/lalelerden-esinlenen-koleksiyon-pembenar-detay-stil-1288362/

http://www.milliyet.com.tr/lalelerden-esinlenen-koleksiyon-pembenar-detay-stil-1288362/

147

Nedret Taciroğlu'nun ''Nemrut'ta Aşk'' Koleksiyonu

2011 Kış koleksiyonu Nemrut dağındaki heykel formlarından esinlenerek

hazırlanılmıştır.

Resim: 221(Bkz: Resim 221-224)

Resim: 222

148

Resim: 223

Resim: 224
104

104

 http://m.turkishny.com/news/tacirolunun-nemrutta-ak-koleksiyonuna-buyuk-ilgi

http://m.turkishny.com/news/tacirolunun-nemrutta-ak-koleksiyonuna-buyuk-ilgi

149

Denizaltında 20.000 Trend

Denizin en derin maviliklerinden, uçsuz bucaksız köşelerinden, birbirinden renkli

deniz canlılarından esinlenilmektedir. Deniz yaşamının büyülü dünyasını tasarımlara

taşımıştır. İnciler, mercanlar, denizaltıları, istiridye kabukları, denizyıldızları ve

sonsuzluğa götüren o geniş renk skalası içerisinde hayat bulan tasarımlar, elbiselerden

pantolonlara, çantalardan küpelere kadar aklınıza gelen her tasarımda görülmüştür.

Moda haftalarında özellikle Chanel ve Alexander McQueen‟in yarattığı ambiyans ve

konseptle izleyenleri deniz yaşamının derinlikleriyle buluşturan markalar dışında

Emanuel Ungaro, Versace gibi markalar da deniz dünyasından esinlenerek koleksiyon

hazırlayanlar arasındadırlar.

Resim: 225(Bkz: Resim 225-232)

(Alexander McQueen)

Dev deniz analarından, mercanlardan, balık pullarından ilham alarak özel bir

koleksiyon yaratan Alexander McQueen‟in tasarımları her zamanki gibi kendine özgü

ve sıra dışı formlara sahipmiş.

150

Resim: 226

Chanel

Chanel‟in zarif çizgisiyle buluşan deniz yaşamında, ağırlıklı olarak istiridye

kabuklarından ve incilerin ağırlıklı olduğu görülüyor. Bu tasarımları genel olarak pastel

renkler kullanarak, incileri ise kimi zaman düğme ya da kolye olarak kullanmıştır.

Resim: 227

Chanel

Aksesuar ve çantalarda da denizaltı yaşamının etkisi görülmüştür. Chanel‟in en

dikkat çeken tasarımlarından biri kuşkusuz istiridye kabuğu şeklindeki sedefli ve

boncuklu çantaları olmuştur.

151

Resim: 228

Emanuel Ungaro

Mercanların o muhteşem renginden ve şeklinden esinlenen Emanuel Ungaro, denizin

maviliklerini tasarımlarına taşıyarak; elbiseler, pantolonlar, ceketler üzerinde ışık

oyunları yaratarak tasarımlarını yapmıştır.

Resim: 229

Versace

Versace koleksiyonlarında mavi, beyaz ve yeşil tonlarında tasarladığı denizaltı,

denizyıldızı, denizkızı figürleri sezonun modası büstiyerler, şortlar, mini elbiselerle

buluşmuştur.

152

Resim: 230

Versace

Farklı formlardaki çantalarda da deniz dünyasının etkisini sürdüren Versace‟nin,

deniz yıldızı şeklindeki altın yüzükleri de şık detay olarak yer almıştır.

Resim: 231

Mary Katrantzou

153

Mary Katrantzou‟nun tasarımları, balıklardan mercanlara, yosunlardan istiridyelere

kadar en ince detayına kadar düşünülerek tasarlanılmıştır.

Resim: 232

Salvatore Ferragamo

Denizin büyülü tonlarından ilham alan Salvatore Ferragamo, denizaltındaki renkli

çiçekleri su yüzeyi ile buluşturmuştur.
105

105

 http://blog.alwaysfashion.com/tag/denizalti-trendi/

http://blog.alwaysfashion.com/tag/denizalti-trendi/

154

13-Uygulama Projesi

Resim: 233(Bkz: Resim 233-242)

Melike Gülşener

Resim: 234

Melike Gülşener

155

Resim: 235

Melike Gülşener

Resim: 236

Melike Gülşener

156

Resim: 237

Melike Gülşener

Resim: 238

Melike Gülşener

157

Resim: 239

Melike Gülşener

Resim: 240

Melike Gülşener

158

Resim: 241

Melike Gülşener

Resim: 242

Melike Gülşener

159

Bu konu burada bitmemiştir…

160

SONUÇ

İnsanoğlunun temel ihtiyaçlarından biri olan „giyinme‟ her dönemde farklılıklar

göstermiş, insan bedenini şekillendirme, estetik bir şekilde durması ve yaratıcılık olgusu

„giyim tasarımını‟ doğurmuştur. Giyim tasarımının sürekli olarak ilişki halinde olup

beslendiği çoğu kaynaktan başlıcaları sanat, sanatçılar ve mimari alanlardır. İnsan

bedeninin fiziksel varlığı, estetik ve düşünce düzleminde şekillenmesi beraberinde insan

anatomisinden esinlenilerek sanat ve tasarım projesini oluşmuştur.

Doğada biçimler sürekli bir değişim ve gelişim içerisindedir. Yeni biçim ve

tasarımların özü doğaya bakmak, ondan fikir edinmektir. Doğa ve çevre ilişkimiz asla

koparılamaz. Doğa ve çevre arasındaki bağın kopması demek rehbersiz kalınması

demektir.

Bu konu nasıl devam edecek?

Geniş çaplı yapılmış olan bu araştırma sonucundan yola çıkılarak metamorfoz

olgusunun üzerinden ilerlenerek tasarım odaklı projeler geliştirilebilir. Uygulama

projesinde görüldüğü üzere kas dokusundan yola çıkılarak tasarlamış olduğum

kıyafetler bir metamorfoz örneğidir. Yalnız şunu unutmamak gerekir ki, ilham aldığımız

biçim ve değerlerin (mimari,sanat) yok olması halinde tasarım olgusunun da sonunun

gelmesi demektir.

161

Doğaya gözlem ve metamorfoz olayı sürekli kendini yenileyecektir ve yeni

gereksinimlere cevap verecektir. Tasarımcının da sorumluluğu ve bakış açısı budur.

Geleceği düşlemek ve tasarlamak ve yeni örnekler sunmak, hayatı paylaşmaktır.

Günümüz tasarımcıları gelecek nesillere ve tasarım alanına kaynak oluşturacaktır.

Bu çalışmanın da böylesi bir fırsata dönüşmede bir payı olduğu için sevinçliyim.

Konunun daha ileriye taşınmasını dileklerimle savunurum.

162

KAYNAKÇA

1. http://www.turkcebilgi.com/ansiklopedi/do%C4%9Fa

2. http://tr.wkipedia.org/wiki/Do%C4%9Fa

3. Saldıray S., „Gözlemsel Çözümsel Yöntemle Yeni Düzen Yeni Biçim,

İ.D.G.S.Akademisi Y.Dekoratif Sanatlar B.Mesleki T.Sanat Eğitimi Kürsüsü

1973-1979 Uygulamaları,ss.97

4. http://www.cografyabilgisi.com/?pnum=19&pt=Do%C4%9Fa+ve+%C4%B0nsa

n

5. http://dogaveevren.nedir.com/#ixzz3GC4fsehl

6. http://www.turkcebilgi.com

7. http://www.turkcebilgi.com

8. http://www.sonsuz.us/node/insan_ve_evren

9. https://tr.wikipedia.org/wiki/Antropik_ilke

10. http://www.sonsuz.us/node/insan_ve_evren

11. http://www.sonsuz.us/node/insan_ve_evren

12. http://dusundurensozler.blogspot.com/2008/09/insan-ve-doa-ilikisi-zerine.html

13. http://dusundurensozler.blogspot.com/2008/09/insan-ve-doa-ilikisi-zerine.html

14. http://dusundurensozler.blogspot.com/2008/09/insan-ve-doa-ilikisi-zerine.html

15. Saldıray S., „Gözlemsel Çözümsel Yöntemle Yeni Düzen Yeni Biçim,

İ.D.G.S.Akademisi Y.Dekoratif Sanatlar B.Mesleki T.Sanat Eğitimi Kürsüsü

1973-1979 Uygulamaları,ss.31

16. Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic

Design),Genişletilmiş 3.Baskı, ss.11

17. Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic

Design),Genişletilmiş 3.Baskı, ss.11

18. Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic

Design),Genişletilmiş 3.Baskı, ss.6

19. Saldıray S., „Gözlemsel Çözümsel Yöntemle Yeni Düzen Yeni Biçim,

İ.D.G.S.Akademisi Y.Dekoratif Sanatlar B.Mesleki T.Sanat Eğitimi Kürsüsü

1973-1979 Uygulamaları,ss.123

http://www.turkcebilgi.com/ansiklopedi/do%C4%9Fa
http://tr.wkipedia.org/wiki/Do%C4%9Fa
http://www.cografyabilgisi.com/?pnum=19&pt=Do%C4%9Fa+ve+%C4%B0nsan
http://www.cografyabilgisi.com/?pnum=19&pt=Do%C4%9Fa+ve+%C4%B0nsan
http://dogaveevren.nedir.com/#ixzz3GC4fsehl
http://www.turkcebilgi.com/
http://www.turkcebilgi.com/
http://www.sonsuz.us/node/insan_ve_evren
https://tr.wikipedia.org/wiki/Antropik_ilke
http://www.sonsuz.us/node/insan_ve_evren
http://www.sonsuz.us/node/insan_ve_evren
http://dusundurensozler.blogspot.com/2008/09/insan-ve-doa-ilikisi-zerine.html
http://dusundurensozler.blogspot.com/2008/09/insan-ve-doa-ilikisi-zerine.html
http://dusundurensozler.blogspot.com/2008/09/insan-ve-doa-ilikisi-zerine.html

163

20. „Artist Modern‟, Artist Yayın Endüstrisi ve Eğitim Hizmetleri Ltd., Sayı:02-

03/97, Şubat-Mart 2009, ss.84-86

21. „Artist Modern‟, Artist Yayın Endüstrisi ve Eğitim Hizmetleri Ltd., Sayı:02-

03/97, Şubat-Mart 2009, ss.84-86

22. „Artist Modern‟, Artist Yayın Endüstrisi ve Eğitim Hizmetleri Ltd., Sayı:02-

03/97, Şubat-Mart 2009, ss.84-86

23. „Artist Modern‟, Artist Yayın Endüstrisi ve Eğitim Hizmetleri Ltd., Sayı:02-

03/97, Şubat-Mart 2009, ss.84-86

24. http://www.diyadinnet.com

25. http://tr.wikipedia.org/wiki/sanayi_Devrimi

26. Robinson K., „Yaratıcılık Aklın Sınırlarını Aşmak‟, Türkçe: Nihal Geyran

Koldaş, Kitap Yayınevi, 2.Baskı, ss.53-55

27. http://tr.wikipedia.org/wiki/Sanayi_Devrimi

28. Robinson K., „Yaratıcılık Aklın Sınırlarını Aşmak‟, Türkçe: Nihal Geyran

Koldaş, Kitap Yayınevi, 2.Baskı, ss.55-56

29. http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-

kusam-hakkinda-bilgi.html

30. http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-

kusam-hakkinda-bilgi.html

31. http://www.turkcebilgi.com/ansiklopedi/giyim

32. http://www.mostar.com.tr/koseDetaylar.aspx?konuID=1269

33. http://www.turkcebilgi.org/tarih/osmanli-tarihi/osmanlida-giyim-31590.html

34. http://tr.wikipedia.org/wiki/Alg%C4&B1

35. http://tr.wikipedia.org/wiki/Alg%C4&B1

36. Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic

Design),Genişletilmiş 3.Baskı, ss.5-6

37. Güngör İ.H., Prof.Y.Müh.-Mimarlık,2005-Temel Tasar (Basic

Design),Genişletilmiş 3.Baskı, ss.5-6

38. http://tr.wikipedia.org/wiki/Nesne

39. http://tr.wikipedia.org/wiki/Nesne_(dilbilgisi)

40. Yilmazkilicaslan.trakya.edu.tr

http://www.diyadinnet.com/
http://tr.wikipedia.org/wiki/sanayi_Devrimi
http://tr.wikipedia.org/wiki/Sanayi_Devrimi
http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-bilgi.html
http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-bilgi.html
http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-bilgi.html
http://www.frmartuklu.net/ulke-kulturleri/254878-gecmisten-gunumuze-giyim-kusam-hakkinda-bilgi.html
http://www.turkcebilgi.com/ansiklopedi/giyim
http://www.mostar.com.tr/koseDetaylar.aspx?konuID=1269
http://www.turkcebilgi.org/tarih/osmanli-tarihi/osmanlida-giyim-31590.html
http://tr.wikipedia.org/wiki/Alg%C4&B1
http://tr.wikipedia.org/wiki/Alg%C4&B1
http://tr.wikipedia.org/wiki/Nesne
http://tr.wikipedia.org/wiki/Nesne_(dilbilgisi)

164

41. Yrd.Doç.Sezgin Ş., „Tekstilde Tasarım Olgusu‟, Nesrin Önlü Araştırma

Görevlisi Dokuz Eylül Üniversitesi Güzel Sanatlar Fakültesi İzmir, Yıl:6,

Sayı:32, Nisan 1992

42. Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.174

43. Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.185-187

44. Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.185-187

45. Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.185-187

46. Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.185-187

47. Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.201-202

48. Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.201-202

49. Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.269

50. Beyazıt N., „Tasarımı Anlamak‟, İdeal Kültür&Yayıncılık, ss.269

51. Milli Eğitim Bakanlığı, „Tasarı İlkeleri‟, Mesleki Eğitim Ve Öğretim Sisteminin

Güçlendirilmesi Projesi, Ankara 2007

52. Yavuzcan H.G., „Tasarım Sürecinin Yapılandırılması‟, Gazi Üniversitesi

Endüstriyel Teknoloji Eğitimi Bölümü

53. Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim

Yayınları,ss.18

54. Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim

Yayınları,ss.95

55. Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim

Yayınları,ss.156-157

56. Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim

Yayınları,ss.169

57. Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim

Yayınları,ss.179-180

58. Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim

Yayınları,ss.333

59. Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim

Yayınları,ss.424

60. Altun A.,Aliçavuşoğlu E., „Bauhaus: Modernleşmenin Tasarımı‟, İletişim

Yayınları,ss.505

165

61. http://www.biltek.tubitak.gov.tr/bilgipaket/canlilar/animalia/omurgasiz/2bilateri

a/1protostomia/metamorfoz.htm

62. http://kelebegin-baskalasim-evreleri.bunedir.org/

63. http://www.ntv.com.tr/arsiv/id/25048272/#storyContinued

64. http://mimaringozunden.blogspot.com.tr/2014/10/standart-radyatorlerden-

havlupanlardan.html

65. http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html

66. http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html

67. http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html

68. Mimari Tasarımda Analoji Yöntemi

69. Mimari Tasarımda Analoji Yöntemi

70. Mimari Tasarımda Analoji Yöntemi

71. Mimari Tasarımda Analoji Yöntemi

72. Mimari Tasarımda Analoji Yöntemi

73. Mimari Tasarımda Analoji Yöntemi

74. https://tr.wikipedia.org/wiki/Analoji

75. Mimari Tasarımda Analoji Yöntemi

76. Mimari Tasarımda Analoji Yöntemi

77. Mimari Tasarımda Analoji Yöntemi

78. Mimari Tasarımda Analoji Yöntemi

79. Mimari Tasarımda Analoji Yöntemi

80. Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji)

Yaklaşımı

81. Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji)

Yaklaşımı

82. Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji)

Yaklaşımı

83. Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji)

Yaklaşımı

84. Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji)

Yaklaşımı

http://www.biltek.tubitak.gov.tr/bilgipaket/canlilar/animalia/omurgasiz/2bilateria/1protostomia/metamorfoz.htm
http://www.biltek.tubitak.gov.tr/bilgipaket/canlilar/animalia/omurgasiz/2bilateria/1protostomia/metamorfoz.htm
http://kelebegin-baskalasim-evreleri.bunedir.org/
http://www.ntv.com.tr/arsiv/id/25048272/#storyContinued
http://mimaringozunden.blogspot.com.tr/2014/10/standart-radyatorlerden-havlupanlardan.html
http://mimaringozunden.blogspot.com.tr/2014/10/standart-radyatorlerden-havlupanlardan.html
http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html
http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html
http://www.enteresan.com/haber/en-yaratici-aydinlatma-bicimleri.1qx.4.1.html
https://tr.wikipedia.org/wiki/Analoji

166

85. Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji)

Yaklaşımı

86. Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji)

Yaklaşımı

87. Yakupoğlu A.L., Baloğlu İ.A., Özbunar Ü., Mimarlıkta Benzetme (Analoji)

Yaklaşımı

88. http://www.designcoholic.com/mimarlik/javier-senosiain-tasarimi-salyangoz-

ev.html

89. http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/

90. http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/

91. http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/

92. http://polivia.com/baktigi-yerde-moda-goren-ogrenci/

93. http://kadin.mynet.com/guzellik-moda/moda/2908-mimari-moda.html

94. http://www.meleklermekani.com/threads/boceklerden-esinlenerek-yapilan-

tasarimlar.178693/

95. http://www.modagezgini.com/category/givenchy/

96. http://www.yesiltopuklar.com/porselen-desen-trendi.html

97. http://donnagiyim.com.tr/koleksiyon

98. http://www.modaport.com/2010/03/21/alexander-mcqueen-tasarim

99. http://www.trendus.com/mcqueen-esintili-jelibon-elbise/18224

100. http://multibabydoll.com/alexander-mcqueenin-voss-ruyasi

101. http://www.ntv.com.tr/arsiv/id/24980875/#storyContinued

102. http://aladergi.com/dice-kayek-sonbahar-kis-2015/

103. http://www.milliyet.com.tr/lalelerden-esinlenen-koleksiyon-pembenar-

detay-stil-1288362/

104. http://m.turkishny.com/news/tacirolunun-nemrutta-ak-koleksiyonuna-

buyuk-ilgi

105. http://blog.alwaysfashion.com/tag/denizalti-trendi/

http://www.designcoholic.com/mimarlik/javier-senosiain-tasarimi-salyangoz-ev.html
http://www.designcoholic.com/mimarlik/javier-senosiain-tasarimi-salyangoz-ev.html
http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/
http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/
http://www.letsgodergi.com/cilgin-mimarlardan-sira-disi-yapilar/
http://polivia.com/baktigi-yerde-moda-goren-ogrenci/
http://kadin.mynet.com/guzellik-moda/moda/2908-mimari-moda.html
http://www.meleklermekani.com/threads/boceklerden-esinlenerek-yapilan-tasarimlar.178693/
http://www.meleklermekani.com/threads/boceklerden-esinlenerek-yapilan-tasarimlar.178693/
http://www.modagezgini.com/category/givenchy/
http://www.yesiltopuklar.com/porselen-desen-trendi.html
http://donnagiyim.com.tr/koleksiyon
http://www.modaport.com/2010/03/21/alexander-mcqueen-tasarim
http://www.trendus.com/mcqueen-esintili-jelibon-elbise/18224
http://multibabydoll.com/alexander-mcqueenin-voss-ruyasi
http://www.ntv.com.tr/arsiv/id/24980875/#storyContinued
http://aladergi.com/dice-kayek-sonbahar-kis-2015/
http://www.milliyet.com.tr/lalelerden-esinlenen-koleksiyon-pembenar-detay-stil-1288362/
http://www.milliyet.com.tr/lalelerden-esinlenen-koleksiyon-pembenar-detay-stil-1288362/
http://m.turkishny.com/news/tacirolunun-nemrutta-ak-koleksiyonuna-buyuk-ilgi
http://m.turkishny.com/news/tacirolunun-nemrutta-ak-koleksiyonuna-buyuk-ilgi
http://blog.alwaysfashion.com/tag/denizalti-trendi/

