
UZAK DOĞU RESİM SANATINDA

BOŞLUK DOLULUK KAVRAMI

Yüksek Lisans Tezi

Selda EREN

Eskişehir 2019

UZAK DOĞU RESİM SANATINDA
BOŞLUK DOLULUK KAVRAMI

Selda EREN

YÜKSEK LİSANS TEZİ

Resim Anasanat Dalı

Danışman: Prof. Zeliha AKÇAOĞLU

Eskişehir

Anadolu Üniversitesi
Güzel Sanatlar Enstitüsü

Haziran 2019

iii

ÖZET

UZAK DOĞU RESİM SANATINDA
BOŞLUK DOLULUK KAVRAMI

Selda EREN

Resim Anasanat Dalı

Anadolu Üniversitesi, Güzel Sanatlar Enstitüsü, Haziran 2019

Danışman: Prof. Zeliha AKÇAOĞLU

 İnsanoğlu tarih boyunca sahip olduğu, kültür, inanç ve düşüncelerin ekseninde hem

gerçekliğe ulaşmayı, hem de varlığın evrenle bağlantısını çözümlemeye çalışmıştır.

Düşüncelerin bu süreçteki değişimleri; gelişime ve bu alandaki ilerlemeye katkı

sağlayarak devam etmiştir. Bu bağlamda boşluk-doluluk kavramı da çeşitli uygarlıklara

göre; inançlar, felsefe ve pozitif bilimler açısından farklı açılardan yorumlanmıştır. Bu

tez çalışmasında Doğu ve Batı uygarlıkları arasındaki farklı görüşler ve sağlanan

etkileşimler bağlamında, boşluk ve doluluk kavramalarının nasıl algılandığı ve sanata

nasıl yansıdığı temel alınarak incelenmiştir.

 Üç ana bölümden oluşan bu tez çalışmasının birinci bölümünde boşluk doluluk

kavramının, Batı felsefesinde ve resim sanatında nasıl algılandığı, sanata nasıl yansıdığı

hakkında bilgiler verilerek incelenmiştir. Çalışmanın ikinci bölümünde boşluk-doluluk

kavramının, Uzak doğu kültüründe ve felsefesinde nasıl yorumlandığı, ortaya çıkan

yorumların tarihsel süreç içerisinde yin yang, negatif pozitif gibi ikilikler üzerinden

sembolleşmeleri hakkında ve resim sanatına yansımaları üzerinde durulmuştur. Ayrıca bu

bölümde inanç sisteminden bahsedilerek Uzak doğu kültüründeki önemine dair kısa

tanımlamalar yapılmıştır. Son bölümde ise, Uzak doğunun bazı tarihsel dönemlerde Batı

sanatına sağladığı katkılardan bahsedilerek, seçilmiş sanatçılardan örnekler sunulmuştur.

iv

 Kimi zaman birbirlerine karşı üstünlük mücadelesine giren ve kültürleri ayrıştırma

çabasında olan toplumların, aslında tarih boyunca etkileşim içinde oldukları ve süreç

içerisinde kültürel ve sanatsal gelişmelere farklılıklarından dolayı katkı sağladıkları

açıktır. Bunun örnekleri sanat çalışmalarında anlaşıldığı gibi gelecekte de bu etkileşimler,

çeşitli alanlardaki gelişmeyi devam ettirecektir.

Anahtar kelimeler: Boşluk-doluluk, Resim, Doğu-batı, Yin yang, Negatif-pozitif

v

ABSTRACT

FAR EAST IN PAINTING ART

VOİD FULLNESS CONCEPT

Selda EREN

Department of Painting

Anadolu University, Institute of Fine Arts, June 2019

Consultant: Prof. Zeliha AKÇAOĞLU

 Mankind has tried both to reach reality and the connection of being with the universe

on the axis of culture, beliefs and thoughts that it has throughout history. Changes in

thoughts in this process; continued to contribute to the development and progress in this

area. In this context, the concept of void-occupancy is also according to different

civilizations; beliefs, philosophy and positive sciences were interpreted from different

perspectives. In this thesis, in the context is examined of the different opinions and

interactions between Eastern and Western civilizations, how the concept of void and

fullness is perceived and reflected on art.

 In the first part of this thesis, which consists of three main chapters, it is examined

by giving information about how the concept of void fullness is perceived in Western

philosophy and art of painting and how it is reflected in art.

 In the second part of the thesis, how the concept of emptiness-fullness is interpreted

in Far Eastern culture and philosophy, how to symbolizing the resulting interpretations

on the dualities such as yin yang and negative positive and their reflections on Painting.

In addition, in this section, the belief system is mentioned and brief definitions of its

vi

importance in the Far East culture have been made. In the last chapter, which are

mentioned the contributions of the Far East to Western art in some historical periods and

examples of selected artists are presented.

 It is clear that societies that sometimes struggle for superiority and strive for

separation of cultures have actually interacted throughout history and contributed to

cultural and artistic developments in the course of their differences.

These interactions will continue to develop in different fields, as examples of this are

noticed in art works.

Keywords: Void-fullness, Painting, East-west, Yin yang, Negative-positive

vii

ÖNSÖZ

 “Uzak Doğu Resim Sanatında Boşluk Doluluk Kavramı” isimli tez çalışmasını

hazırlarken; süreç zarfı içinde bana her türlü maddi ve manevi desteği sunan ve hep

yanımda olduklarını hissettiğim sevgili aileme ve engin görüşlerinden dolayı süreci

eğlenceli ve verimli bir şekilde geçirmemi sağlayan sevgili tez danışmanım Prof. Zeliha

Akçaoğlu’na teşekkür ederim.

Selda EREN

ix

İÇİNDEKİLER

Sayfa

BAŞLIK SAYFASI...i

JÜRİ VE ENSTİTÜ ONAYI...ii

ÖZET...iii

ABSTRACT...v

ÖNSÖZ...vii

ETİK İLKE VE KURALLARA UYGUNLUK BEYANNAMESİ...........................viii

İÇİNDEKİLER...ix

ŞEKİLLER DİZİNİ..xi

GÖRSELLER DİZİNİ..xii

GİRİŞ..1

 BİRİNCİ BÖLÜM

1. BÖLÜM: KAVRAMLARIN TANIMLANMASI

 1.1. Boşluk ... 3

 1.1.2. Hint ve kelam atomculuğu .. 6

 1.1.3. Mekan, boşluk ve resim ilişkisi .. 7

 1.2. Genel Olarak Boşluk-Doluluk İlişkisi..12

 1.3. Uzam...14

 1.3.1. Transparanlık (şeffaflık)...16

 1.3.2. Geçişme...17

 İKİNCİ BÖLÜM

2. UZAK DOĞU FELSEFESİNDE BOŞLUK-DOLULUK VE

 KAVRAMIN RESİM SANATINA YASIMASI

 2.1. Uzakdoğu Felsefesinin Arka Planı...20

 2.2. Uzakdoğu Felsefesinde Boşluk-Doluluk Kavramı..23

 2.2.1. I Ching (değişimler kitabı) ışığında yin yang felsefesi........................29

 2.2.2. Zen ve boşluk-doluluk ilişkisi..37

 2.3. Uzakdoğu Resim Sanatında Boşluk-Doluluk Kavramı..................................40

x

 2.4. Negatif-Pozitif ve Boşluk-Doluluk İlişkisi..49

 2.4.1. Kaligrafi..51

 2.4.2. Çizgi, fırça ve mürekkep...53

 ÜÇÜNCÜ BÖLÜM

3. DOĞU SANATININ BATI SANATINA OLAN ETKİSİ

 3.1. Japonizm...56

 3.2. Teosofi Derneği...62

 3.2.1. Vasily Kandinsky..63

 3.2.2. Piet Mondrian...65

 3.2.3. Kazimir Malevich...68

SONUÇ...72

KAYNAKÇA..74

ÖZGEÇMİŞ

xi

ŞEKİLLER DİZİNİ

 Sayfa

Şekil 2.1. Hestegram Şablonu Wing, 2006.
 Kaynak: Wing, R.L. (2006). I ching Alıştırma Kitabı. (Çev: N. B. Akdağ).
 İstanbul: Ötesi Yayıncılık…………………………………………………...31

Şekil 2.2. Tai-chi krokisi örneği Cheng, 2006.
 Kaynak: Wilhelm, R. (2014). I Ching ya da Değişimler Kitabı. (Çev: L. N
 Özşar). Bursa: Biblos Yayınevi……………………………………………..34

xii

GÖRSELLER DİZİNİ

Sayfa

Görsel 1.1. John Constable, “Wivenhoe Parkı.” 1816, National Gallery of Art
Kaynak: https://www.khanacademy.org/humanities/becoming-
modern/romanticism/england-constable-turner/a/constable-wivenhoe-park
(Erişim Tarihi:05.02.2019)...10

Görsel 1.2. Paul Cezanne, “Mont Saintre-Victoire Dağı” 1902-4, tuval üzeri yağlı boya,
 Philadelphia Museum of Art.
 Kaynak: https://smarthistory.org/cezanne-mont-sainte-victoire/
 (Erişim Tarihi: 05.02.2019)………………………………………………...11

Görsel 1.3. Pablo Picasso, “Mandolinli Kız”, 100.3 cm x 73,6 cm, tuval üzeri yağlı
boya, 1910, Modern Sanatlar Müzesi .
Kaynak: https://www.pablopicasso.org/girl-with-mandolin.jsp
(Erişim Tarihi: 05.02.2019)………………………………………………..12

Görsel 1.4. Terry winters, “Parlaklık”, 240 cm x 339,7 cm, tuval üzeri yağlı boya, 2002
Kaynak: http://www.terrywinters.org/home
(Erişim Tarihi: 06.02.2019)..16

Görsel 1.5. Lyonel Feininger, “Deniz Harabesi”, 68,4 cm x110 cm.tuval üzeri yağlı
 boya,1930
 Kaynak: http://pictify.saatchigallery.com/659811/lyonel-feininger
 (Erişim Tarihi: 06.02.2019)..17

Görsel 1.6. İrfan Önürmen, “Pose”, 2016, tül üzerine akrilik boya, 225cm x160 cm.
Kaynak: http://www.artfulliving.com.tr/sanat/varolus-ve-yokolus-
arasindaki-ritim-i-5478
(Erişim Tarihi: 06.02.2019)..18

Görsel 1.7. Clouret Bouchel, ‘Passing Through’ 2001 (illüstrasyon kesiti)
 Kaynak: https://tr.pinterest.com/pin/349521621056055023
 (Erişim Tarihi:06.02.2019)...19

Görsel 2.1. Yin Yang Sembolü

Kaynak:https://upload.wikimedia.org/wikipedia/commons/thumb/1/17/Yin
_yang.svg/260pxYin_yang.svg.png

 (Erişim Tarihi: 20.02.2019)..35

Görsel 2.2. Sengai “Kainat”, 28. 3cm x 48. 2cm, kağıt üzerine çini mürekkebi.
Kaynak: https://ericgerlach.com/chinese-philosophy-zen-stories/
(Erişim Tarihi: 20.02.2019)………………………………………………..36

https://www.khanacademy.org/humanities/becoming-modern/romanticism/england-constable-turner/a/constable-wivenhoe-park
https://www.khanacademy.org/humanities/becoming-modern/romanticism/england-constable-turner/a/constable-wivenhoe-park
https://smarthistory.org/cezanne-mont-sainte-victoire/
https://www.pablopicasso.org/girl-with-mandolin.jsp
http://www.terrywinters.org/home
http://pictify.saatchigallery.com/659811/lyonel-feininger
http://www.artfulliving.com.tr/sanat/varolus-ve-yokolus-arasindaki-ritim-i-5478
http://www.artfulliving.com.tr/sanat/varolus-ve-yokolus-arasindaki-ritim-i-5478
https://tr.pinterest.com/pin/349521621056055023
https://upload.wikimedia.org/wikipedia/commons/thumb/1/17/Yin_yang.svg/260pxYin_yang.svg.png
https://upload.wikimedia.org/wikipedia/commons/thumb/1/17/Yin_yang.svg/260pxYin_yang.svg.png
https://ericgerlach.com/chinese-philosophy-zen-stories/

xiii

 Sayfa

Görsel 2.3. Güney Kore Cumhuriyeti’nin ulusal bayrağı
Kaynak: http://www.bayraklar.info/guney-kore
(Erişim Tarihi: 22.02.2019)..37

Görsel 2.4. Gu Hongzhong, “Han Xizai’nin Gece Cümbüşleri”, in the Palace
Museum, Beijing

 Kaynak: http://www.gg- art.com/news/photoshow/110745l5.html
(Erişim Tarihi: 25.02.2019)..41

Görsel 2.5. Ni Zan, “Rongxi Atölyesi”, 1372 National Palace Museum, Taipei
 Kaynak: https://www.comuseum.com/product/ni-zan-rongxi-studio/
 (Erişim Tarihi:25.02.2019)………………………………………………...43

Görsel 2.6. Dong Yuan “Vadi Manzarası, 156 cm x160 cm National Palace Museum

Kaynak:https://commons.wikimedia.org/wiki/File:Dong_Yuan._River_land
scape.National_Palace_Museum,_Beijing.jpg

 (Erişim Tarihi: 26.02.2019)………………………………………………...44

Görsel 2.7. Wang Hui ‘Kangxi İmparatoru’nun Güney’i Teftiş Turu, ipek üzerine
 mürekkep ve renk 1689.

Kaynak:http://photo-muse.blogspot.com/2007/12/emperor-kangxis-
southernnspection.html
(ErişimTarihi:26.02.2019)..45

Görsel 2.8. Zhan Ziqian, “Bahar Gezintisi” 43 cm x 80.5 cm, The Palace Museum,
Beijing

 Kaynak: http://www.chinaonlinemuseum.com/painting-zhan-ziqian.php
(Erişim Tarihi: 27.02.2019)..45

Görsel 2.9. Guo-xi, “Erken Bahar”, 158.3 cm x 108.1 cm, National Palace Museum,
Taipei
Kaynak:https://commons.wikimedia.org/wiki/File:Guo_Xi_Early_Spring,_
upscaled.jpg

 (ErişimTarihi:29.02.2019)………………………………………………....47

Görsel 2.10. Utagawa Kunisada (Japanese, 1786–1864)
Kaynak: http://cooljapan.club/culture/art/ukiyoe/
(Erişim Tarihi: 29.02.2019)..48

Görsel 2.11. M.C. Escher, Gündüz ve Gece, 1938, İki renkli ağaç oyma.
Kaynak: https://www.fashioninterpreter.it/creativita/
(ErişimTarihi:29.02.2019)…………………………….…………………...49

Görsel 2.12. Elizabeth Murray, “Uyan”, 1981, tuval üzeri yağlı boya, 111 1/8 cm x
105cm.

 Kaynak: https://hyperallergic.com/412050/elizabeth-murray-painting-in-
the-80s-pace-gallery-2017/

http://www.bayraklar.info/guney-kore
http://www.gg-art.com/news/photoshow/110745l5.html
https://www.comuseum.com/product/ni-zan-rongxi-studio/
https://commons.wikimedia.org/wiki/File:Dong_Yuan._River_landscape.National_Palace_Museum,_Beijing.jpg
https://commons.wikimedia.org/wiki/File:Dong_Yuan._River_landscape.National_Palace_Museum,_Beijing.jpg
http://photo-muse.blogspot.com/2007/12/emperor-kangxis-southernnspection.html
http://photo-muse.blogspot.com/2007/12/emperor-kangxis-southernnspection.html
http://www.chinaonlinemuseum.com/painting-zhan-ziqian.php
https://commons.wikimedia.org/wiki/File:Guo_Xi_Early_Spring,_upscaled.jpg
https://commons.wikimedia.org/wiki/File:Guo_Xi_Early_Spring,_upscaled.jpg
http://cooljapan.club/culture/art/ukiyoe/
https://www.fashioninterpreter.it/creativita/
https://hyperallergic.com/412050/elizabeth-murray-painting-in-the-80s-pace-gallery-2017/
https://hyperallergic.com/412050/elizabeth-murray-painting-in-the-80s-pace-gallery-2017/

xiv

 Sayfa
 (Erişim Tarihi: 29.02.2019)………………………………………………..51

Görsel 2.13. Robert Motherwell, Afrika No. 6, 1975. Courtesy of Howard Jacobson
Gallery.

 Kaynak: http://www.aestheticamagazine.com/review-of-robert-motherwell-
black-at-bernard-jacobson-gallery-london/
(Erişim Tarihi: 05.03.2019)………………………………………………..51

Görsel 2.14. Wang Hsi-chih, "Kar Yağışı Zamanı Temizlik”. (ca. 303 -361)
Kaynak:https://loongese.com/blog/page/93?wordfence_logHuman=1&hid=
294876C7524D8BB4F6DC14337C0F6C50
(Erişim Tarihi:09.03.2019)...53

Görsel 2.15. Sengai, Zen resmi, “Bir Bağırma ve Bir Kızgın Yumruk”, kağıt üzerine
 çini mürekkep.
 Kaynak: https://www.anime.gen.tr/yazi.php?id=159
 (Erişim Tarihi: 11.03.2019)..54

Görsel 2.16. Mu Qi, Altı Japon Hurması, 1250.
 Kaynak:
 https://live.staticflickr.com/4048/4307989852_d8ff2d301d.jpg
 (Erişim Tarihi:13.03.2019)...55

Görsel 3.1. Edgar Degas, La Chevelure, 1900, Kitagawa Utamaro, Bijin se Coiffaant
 Les Cheveux
 Kaynak https://www.marcmaison.fr/architectural-antiques-

resources/japonism)
 (Erişim Tarihi:13.03.2019)...56
 .
Görsel 3.2. Henri de Toulouse-Lautrec, Jane Avril au Jardin de Paris, 1893.

Kaynak: https://www.dailyartmagazine.com/best-party-posters-19th-
century/

 (Erişim Tarihi: 02.04.2019)..57

Görsel 3.3. Klimt “Lady with Fan” (1917-18)
 Kaynak:http://reynoldahouse.org/collections/object/yucatan
 (Erişim Tarihi: 05.04.2019)..58

Görsel 3.4. Eagle over Edo, Japan. Woodblock print, 1857, by Utagawa Hiroshige.
Kaynak: https://data.ukiyoe.org/mfa/images/sc126858.jpg

 (Erişim Tarihi: 05.04.2019)..59

Görsel 3.5. Edvard Munch, “Acımasız Kadın”, 1899, 36,5x32cm.
 Kaynak:https://arthive.com/edvardmunch/works/471225~Harpy
 (Erişim Tarihi: 06.04.2019)………………………………………………..59

http://www.aestheticamagazine.com/review-of-robert-motherwell-black-at-bernard-jacobson-gallery-london/
http://www.aestheticamagazine.com/review-of-robert-motherwell-black-at-bernard-jacobson-gallery-london/
https://loongese.com/blog/page/93?wordfence_logHuman=1&hid=294876C7524D8BB4F6DC14337C0F6C50
https://loongese.com/blog/page/93?wordfence_logHuman=1&hid=294876C7524D8BB4F6DC14337C0F6C50
https://www.anime.gen.tr/yazi.php?id=159
https://live.staticflickr.com/4048/4307989852_d8ff2d301d.jpg
https://www.marcmaison.fr/architectural-antiques-%20%20%20%20resources/japonism
https://www.marcmaison.fr/architectural-antiques-%20%20%20%20resources/japonism
https://www.dailyartmagazine.com/best-party-posters-19th-century/
https://www.dailyartmagazine.com/best-party-posters-19th-century/
http://reynoldahouse.org/collections/object/yucatan
https://data.ukiyo-e.org/mfa/images/sc126858.jpg
https://arthive.com/edvardmunch/works/471225~Harpy

xv

 Sayfa

Görsel 3.6. Vincent Van Gogh, “Çiçek Açan, Erik Ağacı” .
Kaynak:https://www.wikiwand.com/tr/Vincent_van_Gogh%27un_%C3%B
6l%C3%BCm%C3%BCnden_sonra_%C3%BCnlenmesi
(Erişim Tarihi: 06.04.2019)..60

Görsel 3.7. Utagawa Hiroshige, Kameido’da Çiçek Açan Bahçe 1857
Kaynak:https://www.wikiwand.com/tr/Vincent_van_Gogh%27un_%C3%z
6l%C3%BCm%C3%BCnden_sonra_%C3%BCnlenmesi
(Erişim Tarihi: 06.04.2019)..60

Görsel 3.8. Peter henry emerson, bataklık yapraklarından kar bahçesi
 Kaynak: https://fineartamerica.com/shop/prints/peter+henry+emerson

(Erişim Tarihi: 06.04.2019)..61

Görsel 3.9. Whistller, “Eski Mavi ve Sarı Battersea Köprüsünde Gece Manzarası .

Kaynak:https://www.tate.org.uk/art/images/work/N/N01/N01959_10.jpg
(Erişim Tarihi: 06.04.2019)..61

Görsel 3.10. Utagawa Hiroshige, Yüksek Bambu ve Kyo Köprüsü

Kaynak: https://data.ukiyo-e.org/mfa/images/sc129688.jpg
(Erişim Tarihi: 06.04.2019)..61

Görsel 3.11. Whistler, James Abbot McNeill, “Mor ve Sarılar içindeki Caprice”, 1864,
 panel üzerine yağlı boya, 49.8x68.9 cm, 1864
 Kaynak: http://kleinburd.ru/news/kimono-ne-po-delu-na-goloe-telo/

(Erişim Tarihi: 06.04.2019)...62

Görsel 3.12 Kandinsky, “Sarı-Kırmızı-Mavi” 1925.
Kaynak: http://izlekler.com/wp-content/uploads/2015/07/Kandinsky-2.jpg
(Erişim Tarihi: 02.05.2019)..64

Görsel 3.13. Wassily Kandinsky, Spitze In Bogen, 1927
Kaynak: http://www.leblebitozu.com/wassily-kandinsky-eserleri-ve-hayati/
(Erişim Tarihi:02.05.2019)...65

Görsel 3.14. Modrian, Broadway Boogie-Woogie. 1942-43,Tuval Üzerine Yağlıboya,
127 cm x 127 cm.
Kaynak: https://musartboutique.com/mondrian-art-hundred-year-legacy/
(Erişim Tarihi: 10.04.2019)………………………………………………..66

Görsel 3.15. Modrian Composition with Large Red Plane, Yellow, Black, Gray, and
Blue (1921).
Kaynak:https://musartboutique.com/mondrian-art-hundred-year-legacy/
Erişim Tarihi: 21.4.2019)...67

https://www.wikiwand.com/tr/Vincent_van_Gogh%27un_%C3%B6l%C3%BCm%C3%BCnden_sonra_%C3%BCnlenmesi
https://www.wikiwand.com/tr/Vincent_van_Gogh%27un_%C3%B6l%C3%BCm%C3%BCnden_sonra_%C3%BCnlenmesi
https://www.wikiwand.com/tr/Vincent_van_Gogh%27un_%C3%25z6l%C3%BCm%C3%BCnden_sonra_%C3%BCnlenmesi
https://www.wikiwand.com/tr/Vincent_van_Gogh%27un_%C3%25z6l%C3%BCm%C3%BCnden_sonra_%C3%BCnlenmesi
https://fineartamerica.com/shop/prints/peter+henry+emerson
https://www.tate.org.uk/art/images/work/N/N01/N01959_10.jpg
https://data.ukiyo-e.org/mfa/images/sc129688.jpg
http://kleinburd.ru/news/kimono-ne-po-delu-na-goloe-telo/
http://izlekler.com/wp-content/uploads/2015/07/Kandinsky-2.jpg
http://www.leblebitozu.com/wassily-kandinsky-eserleri-ve-hayati/
https://musartboutique.com/mondrian-art-hundred-year-legacy/
https://musartboutique.com/mondrian-art-hundred-year-legacy/

xvi

 Sayfa

Görsel 3.16. Kazimir-Malevich-Siyah Kare-1915-Oil-on-Canvas-State-Tretyakov-
Gallery

 Kaynak: https://www.researchgate.net/figure/Kazimir-Malevich-Black-
square-1915-Oil-on-Canvas-State-Tretyakov-Gallery_fig2_290315261
(Erişim Tarihi: 21.04.2019)………………………………………………..69

Görsel 3.17. Malevich Beyaza Beyaz Suprematist Kompozisyon 1918, 79,4 x 79,4
cm, Museum of Modern Art New York.
Kaynak: https://www.sanatabasla.com/wp-content/uploads/2018/07/253-
Beyaz-%C3%9Czerine-Beyaz-White-on-White-Malevich.jpg
(Erişim Tarihi: 01.05.2019)……….……………………………………….70

https://www.researchgate.net/figure/Kazimir-Malevich-Black-square-1915-Oil-on-Canvas-State-Tretyakov-Gallery_fig2_290315261
https://www.researchgate.net/figure/Kazimir-Malevich-Black-square-1915-Oil-on-Canvas-State-Tretyakov-Gallery_fig2_290315261
https://www.sanatabasla.com/wp-content/uploads/2018/07/253-Beyaz-%C3%9Czerine-Beyaz-White-on-White-Malevich.jpg
https://www.sanatabasla.com/wp-content/uploads/2018/07/253-Beyaz-%C3%9Czerine-Beyaz-White-on-White-Malevich.jpg

1

GİRİŞ

 Boşluk- doluluk kavramı, tarih boyunca pek çok konuyla ilişkilendirilerek derinlikli

ya da yüzeysel olarak sık sık gündemde yer almıştır. Temel olarak felsefeyle

ilişkilendirilen bu kavramlar, toplumlara göre farklı açılardan ele alınmıştır. Burada temel

neden kültür yapılarından kaynaklansa bile siyasi ve benzeri sebeplerden de bu ayrışmalar

desteklenmiştir. Bu tezde de ayrımı yapılacak olan Doğu ve Batı toplumları, günümüz

dünyasında bir anlamı olmayan tanımlamalardır. Dünya yuvarlaktır ve neresinde

durduğuna göre doğunun ya da batının yeri değişecektir. Bu bağlamda neresinin doğu ya

da batı olacağı gerçekte yanlış bir tanımlamadır. Günümüzde bu durumdan bu kadar

rahatsızlık duyulmamasının sebebi; Batı kendini yüce kültür olarak görür ve bununla

övünürken, Doğu toplumları da kültürleriyle özdeşleştirdikleri “ güneş doğudan doğar ve

yükselir” ya da felsefelerinde yer alan “güneşi selamlama” ritüelleriyle bu durumu

kabullenmiş, iki taraf da yüceliklerine taraf tutmuş durumdadır. Bu bağlamda tezde

bahsedilen farklılıklar ile kültürlerin kendi tanımlamaları dahilinde aktarmalar yapılarak

aradaki bağlantıların gösterilmesi hedeflenmiştir.

 Uzak doğu temelli olarak Batı felsefesinde de kıyaslamaları yapılan boşluk doluluk

kavramının, sanatla olan ilişkisi ve bu ilişkiden yola çıkarak, sanat ve felsefenin,

birbirlerinin alanlarına kattıkları değerler; yeni ufuklara zenginliğe ve ilerlemeye katkı

sağlayacaktır. Konu dahilinde olan Uzak doğu toplumları da içselliği ve ifade olanaklarını

bir bütün olarak yorumlamışlardır. Uzak doğu’nun kendine özgü hayat deneyimlerinden

çıkarılan semboller ve içe bakış felsefelerindeki maneviyatın önemi, doğayla uyumluluk

görüşleriyle ve bu görüşlerle dünyanın etkileşimine kattıkları değerler kapsamında

kültürlerden kısa örneklerle konular açıklanmaya çalışılacaktır.

 Araştırmanın temel problemi, günümüz iletişim olanaklarına sahip olmayan

dönemlerde, uzun yıllar anlaşılamayan ve Batı resim sanatının gölgesinde kalan ve boşluk

doluluk kavramı üzerinden yorumlanması hedeflenen Uzak doğu resim sanatının,

gerçekte sahip olduğu değerler nelerdir ve boşluk doluluğun kavranması dahilinde Batı

sanatına etkileri nasıl olmuştur?

 Bu çalışmanın amacı ise; köklü geçmişe sahip Uzak doğu sanatının, güçlü

maneviyatının tanınmasını sağlayacak örnekler ve tanımlamalar çerçevesinde, üç ana

başlık dahilinde incelemek ve farklılıklara da değinerek boşluk doluluk kavramları

üzerinden konuyu amacına uygun bir şekilde çözümlemektir.

2

 Tezin daha önce bahsedilen amaçları dahilinde şu sorulara yanıt aranmaktadır:

 1-Sanatta zıtlık kavramlarından biri olan boşluk doluluk, Batı felsefesiyle ve resim

sanatıyla nasıl ilişkilendirilmiştir?

 2-Uzak doğu felsefesindeki boşluk doluluk kavramının, resim sanatına yansımaları

nelerdir?

 3-Boşlukla ilişkilendirilen; uzam, şeffaflık gibi kavramlar, resim sanatında nasıl

yorumlanmaktadır?

 4-Boşluk doluluk, negatif-pozitif, yin-yang gibi kavramların tanımlanması nasıl

yapılabilir?

 5-Japonizm ile birlikte Batı sanatına aktarılan yenilikler nelerdir?

 6-Teozofi’nin ışığında kavramsal sanattaki içe bakış ve derinlikli anlam

çözümlemeleri nelerdir?

 Bu araştırmada yöntem olarak kaynak tarama kullanılmıştır. Bu çalışma; Anadolu

Üniversitesi Kütüphanesi, internet taraması, sanat ve felsefe kitapları, sanat dergi ve

katalogları, konu dahilinde yayınlanmış makaleler, yüksek lisans/sanatta

yeterlilik/doktora tez kaynaklarından sağlanan bulgularla desteklenmiştir.

 Bu araştırmanın sınırlılıklarını; Uzak doğu sanatı ve felsefesi dahilinde, boşluk

doluluk kavramının çözümlenmesi oluşturmaktadır. Araştırmanın anlaşılması açısından

kısaca Batı sanatıyla olan farklılıklarına ve Batıdaki önemine değinilmiştir. Ayrıca Doğu

Batı arasında gerçekleşen etkileşimde, sanat etkileşimlerine örneklendirmeler yapılarak

konunun daha doğru kavranması hedeflenmiştir.

 Bu çalışmanın sonucunda ortaya çıkan görüşlerin, daha sonra gerçekleştirilecek

olan çalışmalara kaynak oluşturması ve başka araştırmalara yol gösterici olması

düşünülmektedir. Bu tezin dahilinde başvurulan kaynaklara ya da içeriğe, araştırmaları

dahilinde ilgilenecek olan araştırmacıların, çalışmalarında faydalanabileceği nitelikte

olduğunu belirtmek doğru olacaktır.

3

BİRİNCİ BÖLÜM

1. KAVRAMLARIN TANIMLANMASI

1.1. Boşluk

 Boşluk kavramı metafizikte, özünde yer kaplayan hiçbir maddenin bulunmadığı

uzayı ve mekanı tanımlar. İlkçağdan Modern hayata kadar pek çok disiplin, özellikle

felsefe ve sanat alanında bilim, tinsel ve teorik olarak varlığını sürdürmektedir.

Atomcular; varlık olarak nitelendirdikleri atomun, hareket edebilmesi için boş mekanın,

boşluğun varlığını ilke olarak kabul etmiş ve boşluğu, varlığın karşıtı olan yokluk olarak

tanımlamışlardır. Kütlesel bir form olarak algılanmadığı için; “Boşluk, her ne türden

olursa olsun hiçbir niteliğe, hiçbir güce ve hiçbir potansiyele sahip değildir (Cevizci,

2001, s. 792)”.

 İlkçağ Yunan felsefesinde, Leukippos ve Demokritos’un doğa felsefesi ve

atomculuğu, Thales’ten başlayarak Sokrates’e kadar dayanan varlık ve oluş sorunsalını

temel konu haline getirmiştir. Çünkü Antik Yunan felsefesindeki Parmenides ve Zenon

gibi maddenin birliğine karşı çıkan, boşluğu yok sayan, varlığın tek ve bölünemez

olduğunu savunan filozofların; doğal dünyadaki düzeni ve devinimi açıklamakta yetersiz

kaldığını düşündüler.

 Aslında Parmenides’in, varlık tanımlaması diğer filozofların görüşlerinden biraz

farklılık gösterir. Çünkü varlığı temellendirirken var olmayandan yararlanır, bu

gereksinim, kendinden sonraki felsefi hareketleri ve filozofların devinim koşullarına

yaklaşımını etkiler. Parmenides’in bakış açısından etkilenen Demokritos, çalışmalarında

sadece varlık kavramına değil hareket araştırmalarına da yer verir ve hareketin

gerçekleşmesi için boşluğun gerekliliği görüşünü ortaya atarak Atom felsefesinin

öncülerinden olmuştur.

 Parmenides’in varlık üzerine bir diğer görüşü; varlık var ise bölünemez bir bütün

olduğu, oluş içinde yer alamayacağıdır. Zenon da bu görüşü destekler.
Zenon’a göre; varlığın bölünebilirliğini kabul ettiğimiz takdirde, bu bölünmeyi herhangi bir

noktada durdurmamızın haklı bir nedeni olamazdı. Başka deyişle uzamı olan her şey, bir

uzama sahip olduğu için sonsuza kadar parçalanmaya devam etmek zorundaydı. Bu ise bizi

maddenin sonsuza kadar bölünebileceği ve bu bölünmenin sonunda, maddenin kendisinin

ortadan kalkacağı bir durumu kabul etmeye götürmek zorundaydı (Arslan, 2006, s. 315).
 Varlık ve maddenin matematiksel olarak bölünebilmesi ve bu bölünmenin sonsuza

kadar gerçekleşebilir olması, bunun fiziksel olarak gerçekleşmesi zorunluluğunu

4

doğurmaz. Zenon’un örneğinden yola çıkarak; maddenin, bölünme sonucu ortadan

kaybolma zorunluluğu, atomculara göre yanlış bir önermedir. Çünkü bölünmenin, nihai

sonuca ulaşabilen fiziki bir sınırlılığı vardır. Bölünme sonlandığında, sınır olan en küçük

atom parçacığı, yine varlık olarak devamlılığını sağlayacaktır.
Elea Okulu, benzeri düşüncelerle boşluğun da varlığını inkar etmekteydi. Çünkü boşluk, ona

göre, var olmayandı. Var olmayanın veya boşluğun var olması mantık veya ontolojik

bakımda anlamsız olduğu gibi varlığın bölünmesine ve çoklaşmasına imkan sağlayan şey de

ancak onun içinde var olmayanın veya boşluğun varlığını kabul etmek olabilirdi. Eğer

varlığın içinde var olmayan veya boşluk yoksa, varlık neresinden ve nasıl bölünebilir ve çok

olabilirdi? (Arslan, 2006, s. 315).

 Atomcuların anlayışında boşluk, dolu kadar gerçek olduğu için özdeksel öğeler,

hareket edebildikleri alana sahiptir. Varlıkların çokluğunu ispatlayan ve tek bir birim

olmaktan kurtaran da boşluğun var olmasıdır. Bu yüzden Elea Okulu’nun ve Zenon’un

görüşlerine karşı çıkmışlardır. Görülmeyen bir şeyin, öğe konumunda olmamasına

rağmen gerçekliğinin kabulü, antik dünyanın en önemli materyalist yaklaşımıdır.

 Demokritos atomları form olarak nitelendirirken aynı zamanda onların farklı

şekillerde, farklı büyüklüklerde ve uzama sahip olmakla birlikte sonsuz özellikleri olduğu

görüşünü savunur. Hareketlerinin, kaynağı kendiliğindendir, herhangi bir dış güç kaynağı

etken değildir.

 Antik dönemin koşulları göz önünde bulundurulduğunda, Parmenides gibi bazı

doğa filozofları; mantık, bilgi ve dil eksiklerinden dolayı, devinimi görmezden gelmekte

ya da tanımlama güçlüğü çekmekteydiler. Doğanın devinimini kabul eden Aristoteles'e

göre ise "Oluş diye bir şey yoktur, çünkü ne var olan yeniden oluşacaktır (çünkü o zaten

vardır) ne de bir şey var olmayandan varlığa gelebilir (Gthurie,1988, s. 135)”. Bu görüş

ebedi evren tanımını desteklemektedir.
Evren zaman içinde yaratılmış olsaydı, Aristoteles'in felsefesinde tavuk

yumurtadan önce gelmiş olacaktı. Aristoteles bu nedenle, evrenin ebedi var olduğunu ve

varoluşunun, bir bütün olarak katışıksız formun, eşdeğişiyle Tanrı'nın ebedi ve saltık

yetkinliği tarafından güvence altına alındığını savlar (Gthurie,1988, s. 134).

 Aristoteles’in evren tasarımında, merkezde hareketsiz bir dünya ve çevresinde

hareketsiz duran yıldızlar kümesi, gezegenler, güneş ve ayı da çevreleyen görünmez, sınır

olan bir küre vardır. Bu sınır küresinin ötesi yoktur. Bu kürenin hareket etmesiyle içinde

bulunan küresel yıldızlar, dünyamız ve gezegenler hareket kabiliyeti kazanmaktadır.

Aristoteles, tanımlarıyla evrenin deviniminin kendi içinde, sınırlı ve küresel olduğunu

5

savunarak uzaysal boşluğu ve sınırsızlığı reddetmiştir. Evrenin devinimi için gerekli olan

güç kaynağını da Tanrı'ya bağlamıştır.

 Aristoteles'in Tanrı görüşüne karşılık Epiküros, daha materyalist bir yaklaşımla;

felsefenin insanı, Tanrı, ölüm ve doğaüstü korkularından uzaklaştırarak, daha mutlu bir

yaşam için yol gösterici olması gerektiğini savunmaktadır. Bu yüzden etik anlayışını

fizikle ilişkilendiren Epiküros, gerekli cevaplar ve bilgelik için Doğayı kaynak gösterir.

"Doğanın temel bileşenlerinin, algı eşiğinin altında ayrı, katı, bölünemez parçacıklar

(atomlar) biçiminde farklılaşmış madde artı boş uzay olduğuna inanan Epiküros, ister

hayvan ister mineral olsun bir maddenin moleküler yapısı konusunda atomik teoriyi

destekler (Cevizci, 2007, s. 537)”. Bu görüşü, erken atomcularla ortak yapıdadır.

 Epiküros'a göre, evren sonlu değildir. Eğer sonlu olsaydı bir sınırının olması

gerekirdi. Evrenin sınırsızlığı, başka şeylerle karşılaştırıldığında ayırt edici özellik ya da

çatışma olmayışındandır. Varlıkların; toplamı, çıkarımı ya da karşılaştırılmasıyla anlam

bütünlüğü sağlanamıyorsa sınırsız ve sonsuzdur.
 Evrenin sınırı olarak kabul ettiğimiz noktadan ileriye doğru bir mızrak fırlattığımızı

düşünelim. Bu mızrak ya birşeye çarpıp duracaktır veya sınır dediğimiz şeyin ötesine

geçecektir. Eğer geçerse demek ki bu sınırın bir ötesi vardır. Eğer geçmezse, bu yine sınır

dediğimiz şeyin ötesinde mızrağın daha ileri gitmesine engel olan birşeyin olduğu anlamına

gelecektir ki, bu durumda da evrenin sonundan, sınırından söz etmek anlamsız olacaktır (A.

Arslan, 2006, s. 76).

 Epiküros da diğer Atomcular ve Doğa filizofları gibi; hiçbir şeyin yoktan var

olamayacağını savunur. Aksi halde, öze gerek kalmadan her şey her şeyden türeyebilirdi.

Ortaya çıkan kaos ortamı, yokluğun içinde yok olurdu. Aslında evren geçmişte bugün

olduğu gibiydi ve gelecekte de aslını koruyacaktır. Nitekim, içinde değişmesini gerektiren

bir durum yoktur ve dış müdahaleyle de değişmesini sağlayacak bir güç bulunmaz. Ayrıca

duyuların tanıklığında evrenin, boşluk ve cisimlerden oluştuğu aşikardır. Hiçten hiçbir

şey oluşmaz, sadece aynı türler üreyerek devinimi sağlayabilir. Atomların, kendi içlerinde

meydana geldiği öz ve boyutlar belirlidir, mutasyona uğramazlar. Bu bahsedilen atomlar

bölünemezler ama yalnızca boşlukta hareket edebilirler. Atomlardaki bölünmede eğer

özünde boşluk varsa gerçekleşebilir (Cevizci, 2007, s. 53).

 Atomların varlığının ve çeşitliliğinin, uzayın ve boşluğun sonsuzluğu göz önünde

bulundurulursa, dünyamız ve dünya canlıları da tek değildi. Evrenin zaman ve mekan

sonsuzluğu da dahil edildiğinde, gezegenlerin sayısı da sonsuzdur.

6

 Maddi atomculuğu savunan Demokritos, Epiküros gibi filozoflar tarafından;

varlığın, sonsuz sayıda, bölünmez ve ebedi olmasıyla birlikte, homojen ve özü olan

atomlardan ve sahip olduğu boşluktan geldiği, bir amaçlılıktan bahsedilemeyeceği ve

bunun doğanın rutin devinimi olduğunu belirtilmektedir. On yedinci yüzyıla gelindiğinde

ise, tinsel atomculuğun en önemli temsilcisi olan Leibniz, maddesel atom tanımının

yerine, metafiziksel öz ve kuvvet olarak monad tanımını yapmıştır. "Birincinin bütünüyle

mekanik ve materyalist bir gerçeklik tasarımı benimsediği yerde, Leibniz'in tinsel

atomculuğu sistemin tepesine bir monadlar monadı olarak Tanrı'yı yerleştirdiği ve canlı

cansız her varlığın bir monadı olduğunu söylediği için, idealist ve teleojik bir varlık

görüşünü ifade eder (Cevizci, 2003, s. 699). Dünyadaki tözleri (monadları) Tanrının

aynası gibi görür. Evrenin kusursuz uyumu da bu durumu örnekler niteliktedir.

1.1.2. Hint ve kelam atomculuğu

 Hint atomculuğu da Yunan atomculuğu gibi sonsuz atomlardan meydana

gelmektedir. Bunlar parçalanmayan atomlar olan zaman ve mekanın yanı sıra, algı

güçlüğü yaşatan ruh ve akıl gibi kavramlar da bölünemeyen, sonsuz atomlardır.
Hint düşüncesinde ünlü Hint bilgini Kanada tarafından M. Ö. III. yüzyıldan daha önceki bir

tarihte meydana getirilmiş olan Vaişeşika (Vaisheshika) sisteminde, Tanrı'nın alemi ezeli

atomlardan inşa ettiği düşüncesi bulunmaktadır. Kanada'nın geliştirmiş olduğu Vaişeşika

sisteminde, evrenin açıklamasında doğa felsefesi ve metafiziğine ağırlık verilmiştir.

"Ayırım/fark" anlamına da gelen "Vaişeşika", adından da anlaşılacağı üzere, varlıklar

arasındaki ayrılıkları ve benzerlikleri bularak gerçeği tanımaya çalışan bir sistemdir (C.

Karadaş, 2003, s. 704).
 Hint düşüncesine ait bu doğa felsefesi, atom öğretisi gibi çalışır. Bu sistem daha çok

maddi olan ile manevi olan arasındaki ilişkinin ve ayrımın kategorize edilmesidir.

Vaişeşika, evrenin karışık yapısını çözümlemek ve insanları bu konuda aydınlatmak için

vardır. Bütün bu atomların birleşim ve etkileşim halinde olmaları, evreni meydana

getirirken, ayrılmaları ise son anlamına gelmektedir. Evren, Tanrının denetimi altındadır

ve bahsi geçen sona sadece Tanrı karar verebilir. Yunan atomculuğunda her şeyin özü ve

mekanın kendisi olan boşluk kavramı ise, Hint atomculuğunda var olmasına karşın, etkin

bir anlama sahip değildir. Boşluk kavramı sadece hava ile ilişkilendirilmiştir. Buna ek

olarak, Hint düşüncesinin alt kollarından biri olan Caynizm de boşluğa, atomun ruhu

yakıştırması yapılmıştır.

7

 Sonuç olarak atomcu görüşler hakkında bir genelleme yapıldığında; atomların, tıpkı

bugünün dünyasında olduğu gibi, tüm inanışlarda ve bilimde, evrenin yapı taşı olarak

kabul edildiğini söylemek mümkündür. Atomlara verilen adlarda ve görevleri hususunda

çeşitli fikir ayrılıkları olsa da, Hint ve Yunan atomculuğu, atomları sonsuz olarak kabul

etmiştir. Ancak İslam inancında Kelam düşüncesinde var olan atomcu görüşe göre ise,

atomlar sonsuz değildir. Açığa çıkan bu farklı eğilimlerden biri de, Yunan

atomculuğunun, atomun var oluşunu ve yok oluşunu kendiliğindenliğine bağlayan

materyalist yaklaşımına karşın, Hint ve Kelam atomculuğunun, bu durumu dini bir

yaklaşımla Tanrı’ya bağlamasıdır. Bir diğer sebep ise, bireylerin ve toplumların farklı

dünya görüşleri ve evren tasarılarıdır. Örneğin atomların sonlu ya da sonsuzluğu

konusunda karar mekanizmasının, toplumların inanışına göre şekillenerek Tanrı’ya

bağlanması gibi.

1.1.3. Mekan, boşluk ve resim ilişkisi

 Kartezyen bakış açısı; Akıl, gelişen kendi deneyim sonuçları olmadan da, yani

kabul gören mevcudiyetini, aktif bir düzen içinde sürdürme zorunluluğu olmaksızın

geçerliliğini sağlayabilmektedir. Aklın, gerçek bilgiye ulaşma aşamasında duyduğu

kuşku ve algılayamamadan kaynaklanan kayıtsızlık karşısında, nihai bir eleştiri açığa

çıkacaktır. Bu eleştiri, saf aklın, metafizik bilginin çözümlenmesine ve dengesine yapılan

öz sınamadır. Bu sınama, metafiziğin olanakları ve kapsamının ne olduğu gibi soruları

gündeme getirir. "Kant'a göre metafiziğin tarihi, saf akla dayanmaya çalışan filozofların,

aklın dizginsiz kullanımının bir sonucu olarak, kuruntu ve sözde-kanıtlara dayanan ve bu

sağlam olmayan zeminde birbirleriyle sözde-çarpışmalar gerçekleştiren, çelişki

iddialarından oluşur (M. Baum, 2005, s. 35)”. Metafizik bütünüyle aklın bir ürünü olduğu

için, aklın tek başına nesnel gerçekliğe ulaşması güçtür. Bu nedenle matematiği, saf aklın

ürünü olarak göstermiştir. Çünkü saf akıl, kuşkulara yer bırakmayan nedenselliğin ortak

deneyimidir. "Kant; bizatihi şeylerin bilinmezliğinin, insan ruhunun bedenden ayrı bir töz

olduğunun, dünyanın deneyim nesnelerinden oluşan verili bir bütün olduğunun ve

Tanrının var olduğunun kanıtının, sunulamayacağını ortaya koymaktadır (M. Baum, 2005

s. 42)”.

 Aydınlanma dönemi filozoflarından Kant, doğruluğu deneyimlenmemiş savlara ve

yargılara "a priori" tanımını yapmıştır. Duyumsananın harici, dolunun zıttı olan boşluk

8

da tam olarak uzay "a priori"dir."Uzay, salt madde, önceden biçimlendirilmiş madde de

değildir... yani tüm tecrübelerin olası olabileceği koşulunu kenara atarsak, uzay bir hiçtir.

Böylece uzay, harici duyularımızın saf a priori görü biçimidir (Störig, 2013, s. 376)”.

 İnsanın evren ile bağlılığı, yeryüzü ile olan yakın temaslılığından dolayı, nesnellik

ve mekanlaşma üzerine kurgulanmıştır. Bu dünya düzeni de insanı, varlığı ve nesneyi

tanımaya ve nedenselliğini sorgulamaya itmiştir. "Kuşkusuz bu noktada dünyayı

kavramanın tek yolu yalnızca duyular ve akıl aracılığıyla elde edilebilecek bir bilgi

ilgisine dayanmayacak, aynı zamanda gündelik yaşam pratiğini de kapsayacak biçimde

bir tür duygudaşlığa ve sezgiye dayalı daha içsel bir yaklaşımı da gerekli kılacaktır (T.

Arığ, 2015, s. 14)” Bu nedenle Batılı filozofların, atomcu görüşü destekleyenler

haricinde, algıdaki evren tasarısını hep sınırlandırdığı ve nedensellikle kurguladığı

görülürken, insanlığın da gündelik hayata bu paralellikte toplumsal kurallar yerleştirmeye

çalıştığı gözlemlenmiştir. "Mekan ontolojik anlamda salt bir uzay parçasına

indirgenirken, ilişkili olduğu toplumsal gerçekliğin de bu ontolojiye uyan ampirik ve

akılcı bilgi teorisiyle (epistemolojiyle) kavranabileceği öngörülmüştür (Kaygalak, 2011,

s. 3)”. Tıpkı sonsuz boşlukta ve kendi boşluğunun bilinmezliğini bilmek amacıyla evreni

tekrar yorumlayarak doldurmak, yeni dünyayı inşa etmek gibi. Oysa ki Batı felsefesindeki

atomcular boşluğu tanımaya, Uzakdoğulu filozoflar kadar hazırdılar. Batılı filozofların,

toplumun ve bilimin kendi içinde yaşadığı bu karşıtlık, sanatta da benzer durumlarda

karşılaşılan çeşitlilik ve karşıtlık yaratarak, sanatın gelişmesine zenginleşmesine katkı

sağlamıştır. Bireyin evrene dair oluşan bu mücadelesi, her ne kadar boşlukları doldurmak

şeklinde ilerlese de, anlam ve tasarı olarak çeşitlilik göstermiştir. Sanata ve mimariye de

sembolik, kavramsal, nomotetik ve idiografik bakış açıları getirerek, mekana dair

çeşitlilikler sunmuştur.
Bütün resim tarihi (biz buna, sanat tarihi de diyebiliriz), bir 'görme' tarihidir. Görme

değişince, teknik de değişir. 'Görme' ise, insanın dünya ile bağlılığını gösterir. İnsan, dünya

karşısında nasıl duruyorsa, dünyayı öyle görür. Resim, bütün resim tarihi, bundan ötürü de

bir felsefe tarihidir (Ernst Mach'dan aktaran İsmail Tunalı, 2008, s. 46).

 Bu bağlamda sanatçı için de biraz filozoftur demek, yanlış bir yakıştırma olmaz.

Çünkü sanatçı, eserinde dünya ile olan bağlılığını, yeni bir varlık yorumuyla sunar ve

ortaya yeni bir nesne çıkarmış olur. Constable’dan aktaran Gombrich’e göre de, “Resim

sanatı bir bilimdir, doğanın yasalarını konu alan bir araştırmadır ve resim sanatı alanında

böyle çalışılması gerekir. O halde neden peyzaj resmi sanatına doğa felsefesinin bir dalı

9

olarak bakılmasın ve tek tek resimler de bilimsel deneyler sayılmasın? (Gombrich, 2015,

s. 29)”.

 Sanatta, belirli bir haz anlayışının belirlendiği üslupla ya da baskın bir gücün

yansımasıyla hareket edildiğinde öznenin, sanat eseriyle olan ilişkisi farklılık gösterir.

Çünkü estetik kaygılardan kaynaklanan aşkınlığın ve abartının, natüralist yaklaşımları

gölgelediği ortamda insanın, doğayla olan uyuşmazlığı, samimiyetten yoksunluğu ortaya

çıkar. "İnsan uzay boşluğu karşısındaki korkusunu gidermek için derinlik, ışık-gölge

ilgilerinden sıyrılır, biçimleri ve nesneleri düz bir yüzey üzerinde sıralayarak iç sükuneti

düzeni arar. Uzay böyle bir davranış için tehlike arz eder (Tansuğ, 1988, s. 40)”. Çünkü

nesneden ayrılarak bağımsızlığını korumuş olan uzay tek başına büyüklüğü ve

bilinmezliğiyle korkutur. Nesne de öz olarak, boşluk olmadan, varlığın gücünü

gösteremezken özne, geçmiş alışkanlıkların izinden, müdahale etme ihtiyacı güder.
Düşün alanında varlığı öze (essentia) indirgemek isteyen soyut anlayış, felsefede bu özü

arayan fenomoloji' de, bilimde çağdaş pozitif doğa bilimlerinin evreni matematik olarak

çözümlemek isteyen soyut-matematik evren tablosunda gün ışığına çıkar. Tüm bu

nitelikleriyle bilim ve felsefede soyutçuluk, geniş kapsamlı bir evren görüşünü ortaya koyar

(Tunalı, 2008, s. 163).

 Bu nedenle sanat, uzayın sahip olduğu boşluğu bir mekan olarak kabullenir ve bu

boşluktan korkmaz. "Bir yer, bir alandan fazlasıdır. Bir yer, bir şeyi kuşatır. Bir yer bir

varlığın uzantısı ya da bir eylemin sonucudur. Bir yer, boş uzayın zıddıdır. Bir yer, bir

olayın meydana geldiği ya da gelmekte olduğu mekandır (John Berger, 2017, s. 29)"

Mekan ve boşluk kavramları, yapısal olarak birbirine bağlıdır. Heidegger, varlık ve hiçlik

üzerine yazmış olduğu bazı metinlerde boşluk ve doluluk kavramları üzerinden mekana

dair tanımlamalarda bulunmuştur. Mekan, nesnenin kaplandığı doluluk ve kaplanan

boşluk olarak tanımlanır. Ancak boşluk her ne kadar, içinde özdeğin bulunmadığı uzay

olarak geçse de, hava ve uzay gibi kendisi bir özdek olmadığı için, doğayla karşıtlık

oluşturur. "Bunun mantıksal sonuçları, doğada "boşluk" bulunamayacağı ve iki "özdek"in

aynı anda aynı yeri kaplayamayacaklarıdır. Bu mantık, resim yüzeyinde biçimin dışında

kalan alanların mekan olarak algılanmasını ve bir nesneden eksilen parçanın, diğer bir

nesnenin parçası olarak tamamlanmasını getirir (Ülker, 2014, s. 6)”. Algı olarak da,

mevcut olmayanın kendiliğinden mevcudiyete getirilmesi söz konusudur.

 Max Wertheimer'in Gestalt algı kuramına göre; algılanan bütün, kendisini oluşturan

tüm elemanların toplamından bağımsızdır. Bütün, parçalanarak ya da ayrı ayrı algının,

10

odak noktasına yerleştirilemez. Bu nedenle mekan, içerisindeki boşluk ve tüm

elemanların varlığından kendi bütününü oluşturur. Gestalt algısının çok çeşitli amaçlarla

yorumlanabilmesinin dışında, hakikatin, karmaşanın içinde yok olmasına fırsat

vermeden, en yalın haliyle gözlemleme olarak yorumlayabiliriz. Boşluğun buradaki asli

görevi yalınlığı vurgulamak ve bütünlük algısını desteklemektir.

 İster resim, ister mekan olsun, içerisinde bulunan öğelerin birbirleriyle olan ilişkileri

ve konumlanmasıyla anlam kazanırlar. Bu öğelerin durumu, boşluk sayesinde

kompozisyon olarak değerlenir ve konum kazanmış olur. Tıpkı bir ressamın kavrayışı ve

kompozisyonu kurgulayışı gibi. "Ressamlar imanlı oldukları için değil, resmetmeye

çalıştıkları şey tam da görünmez boşluk olduğu için. Boyadıkları lekelere bir birlik

sağlayabilecek tek şey bu boşluk- Tintoretti'den Morandi'ye kadar her ne tür bir boşluk

olursa olsun (Berger, 2011, s 21)”. Constable'ın pek çok çalışması uzam olarak

tanımlanan boşluğa örnektir. (Görsel 1.1.) Formların ve boşluğun doğada konumlanışı,

Constable'ın belirttiği gibi, doğa felsefesinden daha çok çeşitli fizik kurallarıyla da

açıklanabilen bir bilimdir. Boşluk da bu bilimin önemli bir öğesidir.

Görsel 1.1. John Constable, “Wivenhoe Parkı.” 1816, National Gallery of Art

 Giotto’dan beri boşluk perspektifle sınırlanmış, daha dar bir alana, tek bir bakış

noktasından hesaplanmıştır. Bu hesaplama modern sanatla birlikte izlenimci sanatçılar

11

tarafından kırılmıştır. Cezanne resmin yüzeyinde geometrik bir parçalamaya giderek

resmin boşluğundaki biçimlere tam anlamıyla nefes aldırır. (Görsel 1.2.)

Görsel 1.2. Paul Cezanne, “Mont Saintre-Victoire Dağı” 73 cm x 91 cm 1902-4, tuval üzeri yağlı boya,
 Philadelphia Museum of Art.

 Cezanne ile başlayan çoklu perspektif ve parçalanma Kübizm’de daha anlaşılır hale

gelmiştir. "Kübizm, evren karşısında, varlık yorumunda yasasını beraberinde getirdiği bir

devrimi ifade eder... Aklın kavradığı bir evren, artık, soyut, rationel bir evrendir (Tunalı,

208, s. 165)”. Bu devrim, öncelikle sanatta varlığın somutluk kazanması olarak

yorumlanabilir. Daha öncesinde doğa ile insan arasındaki bağlantıyı kurabilen izlenim,

yerini yeni bir evren anlayışına bırakır. Belirgin ve keskin kenarlı geometrik formların

üst üste gelmesiyle birlikte derin ve sığ yüzeyler oluşturarak, matematiği ve bilimi sanatla

buluşturdular. (Görsel 1.3.) “Onlar boşluk sınırlama ufkunu ön plana çıkardılar ve onu

resmin müziği ile bir tuttular. Tuvalin katı, yoğun yüzeyini psikolojik eğilim yoluyla ve

formun ilk parçalanışıyla geliştirdiler. Resim düzleminden koparılarak boşluk

yerleştirildi (Yenin, 1998, s. 55)”.

12

Görsel 1.3. Pablo Picasso, “Mandolinli Kız”, 100,3 cm x 73,6 cm, tuval üzeri yağlı boya, 1910, Modern
 Sanatlar Müzesi

1.2. Genel Olarak Boşluk-Doluluk İlişkisi

 Geçmişten günümüze kadar filozoflar boşluğu tanımlarken, doğrudan veya dolaylı

olarak her ifadede ya da atıfta boşluk kavramının karşıtı olan dolu kavramının kullanımını

gerekli kıldılar.

 Antik Yunan felsefesinde daha önceden söz edildiği gibi, varlık dolulukla, yokluk

boşlukla ilişkilendirilmiş ve birbirlerinin yerine kullanılarak eş anlamlılık vazifesi

yüklenmiştir. Her filozof ve akım, bu kavramları kendi açısından ele aldığı, kavramlar

üzerine anlam katmanları oluşturduğu ve bu yolla öznel veya nesnel sorgulamalardan

geçtiği için saf, yalın bir anlama sahip olmadığı gibi hakkında net bir çıkarım yapılamaz.

Bu yüzden boşluk ve doluluk gibi kavramlar hakkında da tek çıkarımlık tanımlamalar ve

karşılaştırmalar yapılamamaktadır. Atomcu görüşe sahip filozoflar, evren üzerine

yaptıkları çalışmalarda, hareketin boşluğun varlığıyla gerçekleştiğini belirterek, boşluğu

olanaklı hale getirmiş ve varlıksal bir kavram olduğunu vurgulamışlardır. Böylelikle

Atomcular, Antik dönemin ve evrenbilimin günümüze dek süren araştırmalarında, boşluk

kavramının metafizikte ki varlığını a priori olarak sunmuş ve temelini bu kavram üzerine

kurarak dönemin gerekli olan kırılma noktasını yaratmışlardır.

 Birbirlerine karşıtlık gösteren boşluk ve doluluk kavramları, her ne kadar çatışma

halindeymiş gibi gözükse de, karşılıklı olarak birbirlerine katkıda bulunan, varlığını

13

tetikleyen ve birbirini onaylayan konumundadırlar. Sahip oldukları denge ve dengesizlik

oranına göre, güce ya da sessizliğe sahipler ama bu durum, beraberinde getirdiği

etkileşimi hiç tüketmez.
Boşluğun doluluk üzerinden tanımının yapılması, başka bir deyişle nesnel bir gerçeklik

üzerinden ifadesi, görünen ile algılananın, var olan ile var olmayanın diyalektiğinde

gerçekleşmekte ve kurulan bu zıtlık ilişkisi boşluğu bir anlamda var olan yokluk biçiminde

maddeleştirirken varlığın gerçekliğini de boşluğun algısı üzerinden güçlendirmektedir...

Boşluk veya doluluktan biri olmadan diğerinin tanımlanamayacağı gerçeğini

kuvvetlendirmektedir (Arığ, 2015 s. 2)”.

 Evrenin kapsadığı her şeyin, bu karşıtlıkların oluşturduğu dengeden meydana

geldiği gözlemlenebilir. Akıl yürütme ve bütünlük, ikilikler üzerinden tanımlanır ve

varlık nihayete erdirilmiş olur. Bu, maneviyatta, toplumda ve biçimsel olarak uzam

konumundadır. Ortaya atılan teorilerin kavranmasında, tez-antitez, neden-sonuç

çerçevesinde tüm sonuçlarını saptamaktadır. Kısaca birlik için birinin bir diğerinin

varlığına ihtiyacı vardır.

 Görsel anlamda da bu ikilikler, sanatta belirleyici özellikler taşımaktadır. "Görsel

algının yapısı, süresi, etkilenim derecesi, anımsanma gücü; algılanan bütünün zıtlıklarına,

zıtlıkların birlikteki ilişkilerine, kuvvetine ve niteliklerine bağlıdır. Çünkü psikolojik

etkilenim ve etkileyiş, doğanın fiziksel ve kimyasal zıtlıkları ile biyolojik yapı arasındaki

ilişkilere yönlenir (özer M. 1981, s. 10)”. Görsel algı süresini uzatarak, psikolojik

yoğunluğu arttıran da görünürdeki zıtlıklardır. Zıtlık bu vesileyle bilinçli bir odak noktası

haline gelmiş olur.
Pozitivist bakış açısına göre de varlık ve yokluk fiziksel temellere dayanmaktadır. Platon'dan

beri gelen ide ve töz kavramları, fizikte yokluk, boşluk, hiçlik kavramları insana ve insanın

algısına bağlıdır. Öte yandan boşluk objektif bir varlık da değildir. Santre, "Varlık ve

Hiçlik"te fiziki anlamda varlığın objektif olabileceğini ifade eder. Ona göre, boşluk

anlamında da ele alınabilecek yokluğun varlığı şuurlu bir gözlemcinin bakışı için vardır. Her

ne kadar sübjektif bir var oluş biçimine denk gelse de, aynı zamanda fizikteki algılama

durumuyla kesişen bir özelliğe sahiptir (Arığ, 2015, s. 3).

 Bireyin, küçüklükten beri süregelen nesnenin kabulüne olan alışkanlığı, varlığın

oluşuna karşı duyarsızlığa sebebiyet verir. Her zaman kullanılan bir eşyanın bozulması

ya da kaybolmasıyla oluşan boşluk hissi, artık sahip olamadığı rutininden dolayı insanı,

huzursuzluğa iter. Bu yüzden bu yokluğu, hemen varlıkla doldurma eğilimindedir.

Boşluğun, sanat yapıtında var oluşu da bu konuyla benzerdir. Sanatçı, boşluğu nesnelerle

14

doldurmaya çalışmış, katı kurallar bütününü uygulamış olsa da, aydınlanma dönemi ile

birlikte boşluk, tek başına varlık olan sanat eseri olduğunun kabulüne dek, ilerleyişini ve

belirginliğini arttırmayı sürdürmüştür.
Bir sanat eseri olarak boşluk üretilir mi yoksa var olan boşluk dönüştürülerek kullanılır mı

sorusu ilk defa 12.yy da sorulmaya başlanmıştır. Boşluğu bir sanat eseri olarak üretebilmek

için bir nesnenin varlığını sonlandırmak yahut yerini değiştirmenin dışında başka yöntemler

de denenmiştir. Özellikle gerçeküstü sanat akımında leke dengesi içinde anormal karışıklıklar

veya üç boyutlu olarak kurgulanmış doluluklar içinde devamlılığa ters boşluklarda

yaratılmıştır. Bu sayede zıttı ile var olan nesnelere dikkat çekilmiş daha yakından izlenmeleri

sağlanmıştır (E. Şentürk, 2013, s. 1).

 Yukarıda bahsedilen tüm yorumlar ve tanımlar ışığında boşluğun, kavramsal

düzeyde değerlendirildiği ve fiziksel olarak da bu muhtevadan hareketle, yaşam alanına

yerleştirilen mekanın bir parçası olarak tasvir edildiği söylenebilir.

1.3. Uzam

 Atomlar, noktalar ya da görüntüler arasında oluşan, gerçek veya yansımalı olarak

vuku bulan, boşluk ya da hesaplanabilen mesafedir.

 Uzam gerçek bir değer, form olarak durağandır ve forma dair uzamlar hareket

edemezler. İnsanın uzama olan müdahalesi sonucu hareketlenme olur. Bu bahsi geçen

form, sosyolojik ve düşünsel ilişki çerçevesinde gerçekleşmektedir. Sanata ya da hayata

dair ilişkilerin, bağlantıların ve uzamların belirleyicisi yine insandır. Uzam gündelik

hayatta felsefi, toplumsal ve sanatsal olarak pek çok alanda varlığını sürdürmektedir.

Uzamı, “Gerek iş yaşamı çerçevesinde gerekse iş yaşamının dışında zamanlarını

geçirdikleri, kendilerine özgü yaşamsal uzamlarda kendilerini ne ölçüde yansıttıklarını ya

da yansıtmadıklarını ekonomik durumlarına, etkinsel anlayışlarına ve değer nesnelerine,

toplumdan ne denli etkilendiklerine bağlamak olasıdır (I. Zeybek, 2005, s. 107)”.

Bireylerin çevreye olan, dış faktörlerin bireye olan bu yansımaları, ilişkilerdeki mekansal

uzamı oluşturur.

 Değer ilişkileri üzerine kurulan bu uzamın, sinema ve edebiyatta ki yansımaları da

mevcuttur. Örneğin “Samuel Beckett’in” yapımı olan “Godot’u Beklerken” filminde,

“Godot, sahneye hiç gelmez, sahne dışındadır-sahnenin uzamındadır. O anda izleyicinin

göremediği daha geniş bir mekan söz konusudur (Özi, 2011, s. 282)”.

15

 Uzamın resim sanatına olan yansıması da, sonsuz boşluk ve derinlik illüzyonunu

yaratan teknikler vasıtasıyla gerçekleşmektedir. Uzam algımız sayesinde, iki boyutlu

resim düzleminde üç boyutluluk yanılsaması yaratılabilir. David Hockney’e göre,

dünyamızı üç boyutlu görüntüleyen fotoğraf ve filmler, uzamı aktarmada yetersizdir

çünkü dünyamız, minimum dört boyutludur. Ancak resim sanatının, dünyamızın sahip

olduğu kadar boyutu farklı konular olarak ele aldığında, aktarabilmesi mümkündür.

Kısaca uzam çeşitliği kadar, resim çeşitliliği vardır.

 Uzam algımız, dünyevi deneyimimiz tarafından koşullanır. Görüş, göz ile algılanır

ancak zihin tarafından deneyimlenir. Görsel deneyim bütün bir sinirsel ve beyinsel

tepkiler sürecini içerir. Gözlerimiz çevremizdeki dünyayı algılarken bizim odağımız

sürekli değişir (Ocvirk, 2001, s. 225)”. İki ayrı göz vasıtasıyla, iki ayrı görüntüyü tek

görüntü olarak algılamaya “stereoskopik” denir. Stereoskopik görüntü, üç boyutlu görüş

sağlarken sığ ya da derin, sonsuz uzama ve sanat eseri üretiminde de çeşitliliklerin

yaratılmasına da olanak sağlayıcı olan algıyı oluşturur.
David Hockney’e göre, Göz sürekli hareket ediyor; etmezse ölüsün demektir. Bakış açıma

göre perspektif değişime uğruyor, dolayısıyla sürekli değişiyor. Gerçek hayatta mesela altı

kişiye baktınız diyelim, binlerce perspektif söz konusu olur. Ben stüdyomda arkadaşlarımın

resimlerini yaptığımda o çoklu açılı bakışları dahil ettim. Eğer bir figür yakınımda duruyorsa

onun yüzüne bakıyorum ama ayaklarına bakarsam başımı indiriyorum. Natürmort bir

resimde de hareket edebilir çünkü benim gözlerim hareket ediyor. (Gayford, M ve Hockney,

D, 2001, s. 83)

 Göz, uzamı ölçerken yakınlardaki formlara daha fazla dikkat kesilir. Ve daha fazla

hareket ve açı yakalar. Gözün bu faaliyetine de, “kinestetik” denir. Kinestetik, uzam

derinliği algısını, uzak-yakın ilişkileriyle güçlendirmektedir. Uzamın, sonsuz derinlik

etkisinin yanı sıra varyasyonları da sonsuzdur. Diyagoneller, yön, doku, renk vb. öğelerle

uzam yaratılabilir. Örneğin çizgi, hareketin doğasını ve uzamı belirler. “Uzun veya kısa

çizgiler, düz, açısal veya eğri çizgiler hepsi birbiriyle zıtlık oluşturacak şekilde farklı

uzamsal pozisyonlar üstlenir… Bu ilkeden doğan uzamsal olasılıkların belirli etkileri

sonsuz sayıda çeşitlidir. Ve genellikle sanatçının sezgisel keşiflerinin ürünüdür (Ocvirk,

G. O, 2001, s. 248-249)”. Çizgi ve uzam ikilisi, kompozisyona dair her türlü aktiviteye

yön verebilir. (Görsel 1.4.)

16

Görsel 1.4. Terry Winters,“Parlaklık”, 240 cm x 339,7 cm, tuval üzeri yağlı boya, 2002.

1.3.1. Transparanlık (şeffaflık)

 Kavramsal olarak şeffaflık, olay örgüsünün, bağlantılarının ve derinliğinin zihinsel

olarak net bir şekilde anlaşılmasıdır. Fiziksel bulgulardan ziyade farazi bir derinlik

algısıdır. “Temel olarak algıda ortaya çıkan katmanlar arası derinliği görme biçimi ile

zihnimizdeki kavramların arasındaki ilişkinin derinliğini de ortaya çıkarır (B. Adem,

2013, s. 10)”. Anı olarak tanımlanabilen düşünsel örüntünün, irdelenmiş berrak

bütünlüğün, sonuca ulaşması kavramsal şeffaflığa örnektir.

 Sanatta ise, bakış açısından nesnenin, örtüşen ve görünüme kapalı üst üste gelen

kısmının görünür bir şekilde etki yaratmasına transparanlık (şeffaflık) denir. Colin Rowe

ve Robert Slutzky transparanlığı, tam şeffaflık ve yarı şeffaflık olarak ikiye ayırmaktadır.

Çünkü saydamlığın imgelere verdiği armoni, yoğunluğuyla doğrudan etkilidir. “Bir şekil

veya görüntü birbirinin içinden göründüğünde paylaşılan alanda, birbirinin içinde geçen

katmanlarda ve bütün bir yüzeyin işlenişinde (vurgular, gölgelendirme, renk, doku)

armoni yaratmış olur (Ocvirk, 2013, s. 61)”.

 Transparanlık, her ne kadar form olarak derinlik algısına, müdahale ya da sınırlama

getiriyormuş gibi düşünülse de, yeni bir armoni, yeni bir görüntü ağı oluşturmaktadır. Bu

doğrultuda tam geçirgenlik, sonsuz derinlikli uzam algısı oluşturabilecek olay örgüsü

yaratabilir. Bu durum tamamıyla saydamlığı verilen nesnenin, potansiyel derinliğine

bağlı olarak gerçekleşir. Yarı geçirgenlik ise, derinliği kırılan belirli-belirsiz

17

deformasyonlar ve kırılmalar yaratabilir. Tam saydamlık gibi birebir gösterimler değil,

algı illüzyonları meydana getirerek daha deneysel sonuçlar ortaya koymaktadır. (Görsel

1.5.)

Görsel 1.5. Lyonel Feininger, “Deniz Harabesi”, 68,4 cm x110 cm.tuval üzeri yağlı boya,1930.

1.3.2. Geçişme

 İmajların birbirleriyle olan mücadelesi sonucunda, varlıklarının netliği ve birbirinin

devamlılığına engel olmadan, iç içe geçiyor gibi bir armoni yaratmalarıyla ortaya çıkan

geçişmedir. Aynı zamanda uzamın, fiziksel derinliğinin algılanmasını

sağlayabilmektedir. Bu fiziksel derinliğin mimarı da, geçişme sırasında imajlardan açığa

çıkan uzantılardır.

 “Birbirine benzemeyen çeşitli görüntüler ve şekiller, uzantılar kullanılarak görsel

olarak birbirlerine bağlanabilirler… Armoninin, paylaşılan kenarlar, örtüşen biçimler,

yüzey saydamlığı ve birbirinin içinden geçen formlarla elde edilişini görürken, ilişkili

öğelerin birbirine nispeten yakınlığını da fark ederiz (Ocvirk, 2013, s. 62)”.

 En yalın haliyle nesne şekillerinin kurgulandığı kompozisyonda, tasarıma göre ya

da keyfi olarak uzaklık-yakınlık ve çeşitli deformasyonlar üretilebilir. “Bütünlükçü algı

psikolojisinin fizyolojik yapı ve görme alışkanlıklarını analiz etmesi sonucu, istikrar ve

konfor arayan gözün, yakın veya benzer nesneleri bağlantılı algıladığı ortaya

konulmuştur. Buna göre biçimde, boyutta harekette ve ara boşluklarda geçişlilik,

benzerlikler yoluyla karşılaştırma sayesinde olur (Ülker, 2014, s. 66)”. Bu bağlamda İrfan

18

Önürmen’in çalışmaları incelendiğinde; oluşturulan katmanlar, kendi formlarıyla üst üste

gelerek, bakış açımızdaki yüzey görüntüsünü ve bağlantıyı oluştururlar. Bu bir çeşit ekran

tasarımıdır ve katmanlar arasındaki boşluklar, gezinme alanları yarattığı için

çözümlemeler izleyiciye bırakılmıştır. (Görsel 1.6)
Bezler, danteller, tüller. Bunlarla oynarken, bu şeffaflık deneyimiyle kolaj yavaş yavaş

birleşmeye başladı ve pentül serisi ortaya çıktı. Tül, resimde espas sorunu üzerine yeniden

düşünmeye sevk etti beni. Saydamlık ve farklı bir derinlik duygusu oluşturmama olanak

sağladı. Tül çok garip bir malzeme, hem kapatan hem de gösteren bir tarafı var. Malzemenin

içinde kendiliğinden oluşan bir espas var (İrfan Önürmen, 2004, s. 58-89).

Görsel 1.6. İrfan Önürmen, “Pose”, 2016, tül üzerine akrilik boya, 225cm x160 cm.

 Kompozisyonda gerginlik veya uyumluluk esaslı uzam yaratmak için de geçişmeler

kullanılır. Bununla birlikte geçişme, resmin alanının dışına devamlılık yanılsamasını ve

bakan gözün hareketlerinin yönlendirilmesini olanaklı hale getirir. (Görsel 1.7) Bir uzantı

organizasyonu olarak da, iki boyutlu resim sanatının yanı sıra üç boyutlu plastik sanat

alanlarında da kısıtlanmaksızın aktif olarak kullanılmaktadır.

19

Görsel 1.7. Clouret Bouchel, ‘Passing Through’ 2001 (illüstrasyon kesiti).

20

İKİNCİ BÖLÜM

2. UZAK DOĞU FELSEFESİNDE BOŞLUK-DOLULUK VE

 KAVRAMIN RESİM SANATINA YANSIMASI

2.1. Uzak doğu Felsefesinin Arka Planı

 Doğu ve Batı olarak ayrımı yapılagelen Asya ve Avrupa, belki de coğrafi ve tarihsel

nedenlerden dolayı siyasi ve felsefi gelişim olarak birbirlerinden farklı kültür gelişimi

göstermiş olabilirler. Ancak iki kültür arasında köprü oluşturan Akdeniz Uygarlıkları da

göz ardı edilemez. Ancak konumuz “Doğu Sanatında Boşluk ve doluluk” olduğu için

karşıtlığı da söz konusu olacaktır. Bu karşıtlıklar, uzak doğu ve batı felsefesi olarak ele

alındığında tam bir farklılık söz konusudur. Bunun altında yatan temel neden ise batı

toplumlarının nesnel, doğu toplumlarının ise öznel yaklaşım biçimlerine zamanla sahip

olmalarıdır.

 Batının felsefi geçmişine bakıldığında pek çok düşünürün aklında, felsefenin

temelinde tarihsel zaman, kronoloji ve bilinç algılamalarının olduğu varsayımı vardır. Bu

varsayımla birlikte tarihin matematiksel bir süreçte geliştiği, ilerlediği ve bu sürecin

nedenselleştiği söylenebilir. Oysa ki doğulu keşişler ve dini düşünürler arasında yaygın

ve baskın olan inançlar, zamanla toplumun içine işlemiş, yaşam biçimi haline gelmiştir.

"Çin halkının hayatına Konfüçyüsçülüğü nüfuz etmiş olarak gören Batılılar için

Konfüçyüsçülük bir din olarak görünür. Ancak gerçekte Konfüçyüsçülük, Platonculuk ya

da Aristoculuk'dan daha fazla bir din değildir (F. Yu Lan, 2009, s. 4)”. Çin' deki bazı

önemli filozofların ve düşünce okullarının görüşleri, Çin ve bu kültürden etkilenen diğer

toplumlar üzerinde, dini kurallarmışcasına etki yaratmıştır. Ayrıca toplum yapısına

işlemiş bu sistem, tarih boyunca ataerkil olan Çin toplumunun bu yapısını destekler

niteliktedir. Din ve felsefe birbirinden farklı konular olsa da, bu konuya dair toplumların

zihinlerinde canlanan düşüncelerin farklılıkları da kabul edilebilir bir durumdur.
Çin'de ataerkil yapı yer ve gök arasındaki ilişkinin, o yüksek düzenin bir yansıması olarak

anlaşılırdı. Böylelikle sadece toplumda değil tüm evrende var olan hiyerarşik bir düzen aksi

iddia edilemeyecek şekilde kabul görürdü... Ataerkil modelin bir bütün olarak evrene

uyarlanmasıyla ortaya çıkan, imparatorun insanlığın babası ve göğün oğlu olduğu düşüncesi

cazibesini hiç yitirmemiştir. Bu düzenin "genelgeçer" bir gerçek olarak kabul edilmesi

felsefede, özellikle de Konfüçyüsçülük'te bazı temel kavramların oluşmasına ilham vermiş,

öte yandan bu kavramlara meşruiyet kazandırmıştır (W. Bauer, 2012, s. 208).

21

 Batılı filozofların varoluşun ardındaki özsel ve kozmik gerçekliği arayışına karşın,

Çinli filozoflar için kozmoloji, önemli bir anlam içermez. Daha somut ve dünya düzenini

içeren, sosyal ve gündelik problemler üzerine yoğunlaşırlar. Bunun varlık uyumu için

gerekli olduğu Çince kaynaklarda belirtilmiştir. "Çin düşünürlerine göre, büyük evrenin

dengesini sürdüren şey, hükümdarın erdemi ve sosyal ahenktir (Cevizci, 2005, s.667)”.

Bu görüşle uygarlığın düzeni ve uyumu, evrenin düzeni ve uyumuna bağlanmıştır. Her

ne kadar Batının birey temelli, hak ve özgürlük anlayışına dayanan ve sürekli güncellenen

toplum düzeni, en ideal seçenek olarak gösterilse de; doğunun gelenek, görenek, aile ve

toplumsal dayanışmaya verdiği önem üzerine kurulan devlet, toplumların varlığı için

daha uzun soluklu bir düzen oluşturmaktadır. "Çin felsefesinin büyük bir kısmı, siyaset

ve sosyal felsefeyle alakalıdır (Störig, 2013 s. 107)”. Batı görüşünün, alternatif düzenidir.

 "Antik Çin düşüncesine göre, insan ile doğa, birbirinin kökçe karşıtı değildir; her

ikisi de aynı evrensel düzenden kaynaklanır, dolayısıyla insana düşen, bu düzenin

gerçekleşmesine etkin olarak katkıda bulunmaktır (Cevizci, 2005 s.666)”. Söz konusu

durum, nesnel verilere gereksinim duyulmadan, bütünleştirici düşünce yapısının

oluşturulduğu öznel bir düzendir. Kont Herman Keyserling'den aktaran H. J. Störig'e

göre, "Bugüne kadar normal bir görüngü olarak en mükemmel insanlığı yaratan, Çin

olmuştur... Modern Batı nasıl ki bugüne kadar en yüce beceri kültürünü yarattıysa, eski

Çin de bugüne kadar en yüce genel varlık kültürünü yaratmıştır (H. J. Störig, 2013,

s.108)”.

 Batıda, Yunan, Roma ve Osmanlı gibi deniz ekseninde kurulmuş olan Akdeniz

uygarlıkları, kara uygarlıklarının karakter yapısına göre farklılıklar gösterir. Bu durumu,

Akdeniz uygarlıklarının bugünkü yapısıyla karıştırmamak gerekir. Çünkü bu uygarlıklar,

pek çok ada ülkesini, Asya ve Afrika kıtalarının da bu deniz havzasını kapsayan

kısmından oluşmaktadır. "Kıyılardan başlayıp ova, yayla, çöl ve dağlara kadar uzanır. Bu

coğrafyanın ortak özelliği, iklimden çok bitki örtüsünde kendini ele verir: Kuzeyden

güneye giderken bu iklim kuşağı ilk zeytin ağacıyla başlar, son zeytinin bittiği,

palmiyelerin artık öbekleştiği ana yurduna kadar sürer (Yenişehirlioğlu, 2014, s. 5-6)”.

Batının karakteristik özelliklerini belirleyici olan yalnızca fiziki değil, aynı zamanda

beşeri özellikleridir. Akdeniz toplumları, kendi kendilerine yetebilen doğal kaynaklara

sahip oldukları gibi, göçebe yaşayabilen, deniz taşımacılığı donanımına sahip oldukları

için ticaret yapabildikleri gelişmişliğe sahiptir.

22

Batılılar "her şeyden önce tüccardırlar ve tüccarların her şeyden önce ilgilenmek zorunda

oldukları şey, ticari hesaplarında kullandıkları soyut sayılar; ancak sonra da bu sayılar

sayesinde doğrudan anlaşılabilen somut şeylerdir... Onlar matematiği ve matematiksel akıl

yürütmeyi geliştirdiler. Yunanlıların epistemolojik problemlere sahip olmalarının ve

dillerinin bu kadar açıkça anlaşılır bir dil olmasının sebebi budur (Yu-Lan, F, 2009, s. 31)”.

 Tüccarların, aktif bir şehir faaliyetleri üzerine kurulu bir düzenleri vardır. Bu düzen

onları aile birliğinden çok, şehir birliğine yönlendirir. Bu yüzden Akdeniz uygarlıkları,

Uzak doğu toplumlarının kendi içlerinde oluşan aile devleti yapısından ziyade, sosyal

devlet statüsündedir. Toplumsal yapıda yaşadıkları bu dinamizm dillerinin yapısına da

etki etmiştir. Sürekli farklı toplumlarla, dil iletişimleriyle ve bir takım üretimsel

gelişmelerin takibinde, daha fazla olanaklara sahiptirler ve değişime, yeniliklere

açıktırlar. Arz- talep hususundan dolayı da kendi ticaretlerini geliştirirler.

 Çin ise bu şekle tam zıt olarak kendisini dört denizin arasında yer alan yuvarlak bir

levha olarak tasvir etmiştir. Başka bir deyişle, Çin dışarıdan dağlar ve denizlerle

alışılmadık biçimde çevrilmiş, kapalı bir bütün olarak görülmüştür.

 Çin çok erken dönemlerden 20. yüzyılın ikinci yarısına kadar bir çiftçiler ülkesi

olmuştur. Belli ilgi alanları ve değer yargılarının tarım hayatının etkisiyle ortaya çıktığı

bir gerçektir. Her şeyden önce doğadaki döngüye yöneltilen dikkat buna dayanır. Ayrıca

sabretmeye verilen değer, bekleyebilme yetisi ve hiçbir gelişimin hızlandırılamayacağı

gerçeğinin idraki de bu bağlamda sayılabilir. Çin'e özgü felsefi sistemlerin hepsinde

olmasa da birçoğunda saptanabilecek döngüsel tasavvurlar, bir başlangıcın mutlaka bir

sonu olacağı düşüncesi genel olarak ölçülü ve ılımlı olma eğiliminin bu noktaya

dayandığından kuşku yoktur.

 Batı ve Doğu arasındaki felsefi ve zihinsel farklılıklar sanılandan daha fazla

çeşitlilik göstermektedir. “Doğu düşüncesi bireşimsel düşünme tarzı ve sembolik hayal

gücü ile karakterize edilmiştir. Bu, Doğu dillerinin yazı karakterine bakılarak da kolayca

görülebilir; zira bu dillerde kelimeler, temsil ettikleri fikirleri sembolik olarak betimlerler

(Wing, 206, s. 32)”.

 Piktogram, çeşitli form ve kavramları resmetmeye dayandırılan sembollerdir. Bu

sembollerden oluşturulan grafiksel çizim ve ifadeyi aktaran yazı sistemine de piktografi

denir. Çin yazısı da piktografik bir yapıya sahiptir ve günümüzde hala kullanılmaktadır.

Ayrıca Çince’ de harf, bir kelime ya da heceden oluşan bir sestir. “Tek bir ses, yazılış

biçimine göre birçok farklı anlama gelebilir. Örneğin “şi” sesi, yerine göre “bilgi”,

23

“varlık”, “güç”, “dünya”, “yemin”, “terk etmek”, “koymak”, “mesele”, “sevmek”,

“görmek”, “göz kulak olmak”, “güvenmek”, “yürümek”, “denemek”, “açıklamak”, “ev”

vb. gibi çok farklı anlamlar alabilir.” (G. Jean, 2001, s.49) Bu şekilde bir hece yaklaşık

50 veya 60 farklı anlama gelebilir.

 "Çince yapısı gereği almancaya ve diğer Avrupa dillerine oldukça uzaktır. İzole

edilmiş diller diye adlandırılan sınıfa aittir, bir başka deyişle büyük bir çoğunluğu hiçbir

şekilde değiştirilemez, yani çekime tabi olmayan, ön ek ve son ek almayan, vs. tek heceli

kelimelerden oluşur (H. J. Störig, 2013, 78-79)”. Çincenin tek heceli ve yontulmuş gibi

görünen bu yapısı, yazılı olarak soyut kavramları aktarmada anlam kapalılığı yaratır.
Bu da, niçin Çin felsefesi tarafından kullanılan dilin, açıkça anlaşılan bir dil olmayıp da imalı

bir dil olduğunu açıklar. bu dil, herhangi bir tümegelimli akıl yürütmedeki kavramları

sunmadığı için, açıkça anlaşılır bir dil değildir. Felsefeci, bize yalnızca gördüğünü anlatır. ve

bu yüzden de, onun anlattığı şey, söz olarak kısa olsa da, muhteva olarak zengindir.

Sözlerinin kesin bir anlamı ifade etmekten çok imalı oluşunun sebebi budur (F. Yu Lan, 209,

s.31) “

 Karşılıklı etkileşimlerin olduğu dünyamızda, kültürlerin birbirlerine olan

aktarımlarında, düşünce örgülerinin doğrudan aktarılamamasının sebebi de bu durumdan

kaynaklanmaktadır.

 Doğu ve batı arasında açığa çıkan bu farklılıklar göz önünde bulundurulduğunda,

uygarlıklar dahilinde birinin diğeri üzerinde kültür üstünlüğü oluşturabileceği ya da

bunun olduğuna dair algı yaratılabileceği anlayışı gerçeği yansıtmamaktadır.

Uygarlıkların sahip olduğu bu farklı karakteristik yapılar, birbirini tamamlayan,

farkındalığı arttıran ve gelişimi destekleyen özelliklerdir.

2.2. Uzak doğu Felsefesinde Boşluk-Doluluk Kavramı

 Batı felsefesindeki varlık yokluk kavramlarının boşluk doluluk kavramlarıyla

ilişkilendirilmesi Uzak doğu felsefesinde de benzer şekildedir. Ancak varlık ve yokluk

kavramının, Batı ve Uzak doğu Çin felsefesi arasında anlamca temel farklılıkları vardır.

Yunan felsefecileri, varlık ve yokluk, sınırlı ve sınırsızlık arasında ayrım yapar. Ancak,

Yunan felsefecilerinin yokluk ve sınırsızı, varlık ve sınırlıdan daha zayıf bir şekilde ifade

ettikleri görülmektedir. Çinli felsefecilerde ise durum tam tersidir. Varlık ve sınırlılık

belirlidir, yokluk ve sınırsızlık ayırt edilemediği için daha çok önem kazanmıştır.

24

 Yokluk ve sınırsızlıkla ilişkilendirilen boşluk kavramı çok eski dönemlerden beri

vardı. Bu kavramı ele alan en önemli eserlerden biri ' Değişimler Kitabı'dır. Ayrıca pek

çok düşünce okulunun ve Budizmin de temel konuları arasında yer almaktadır. Uzak

doğunun düşünsel pratiğinde boşluk-doluluk kavramı, zihin aleminde tasarlanabildiği

gibi, bağımlı bir uzantı ya da aslen olmayan bir varlık gibi de algılanmaz. Tam tersine,

etkin ve aktif dinamikleri olan bir elemandır. Yaşam ritüellerine ve yin yang gibi zıtlıklı

ilişkilerin düşüncesine bağlıdır. Her görüngüde ve düşüncede kendi yerini açar ve orada

ki transformasyonu gerçekleştirir. Doluluk kavramı, bütünlüğe ulaşma yolunda tekil

olarak; kopukluk, sert karşıtlık yoğunluğunu aşmak için birliğin sağlanmasına olanak

tanıyandır. Tüm evreni bütüncül olarak kavramak onunla mümkündür. Boşluk ise başlı

başına kendilik olduğu gibi, sezgisel olarak anlaşılandır. "Dolaysız bir yaklaşım açısından

denilebilir ki, müzikal bir yorum içinde Boşluk Kavramı, belli bir uyum bağlamında, iç

ses düşürmek biçiminde tanımlanabilir. Her şeyden önce de sessizliktir bu. Mekanik bir

ölçü içerisinde, orada hesaplanmış bir şey değildir bu sessizlik (Cheng, 2006, s. 50)”.

Notalar, sesler arası geçişi sağlayan espastır. Şiirde ve edebi metinlerde de "koşutçuluk"

adı verilen, ruh ve beden arası bağlantıyı oluşturan uzamdır.

 Boşluk, saf bilince ulaşmadır. Zihnin, gizemden, nesnelerden, imge ve sembollerde

arındığı, gereksiz yük ve çokluğun olmadığı evreni tanımlar. "Gerek öznel gerekse nesnel

içeriğiyle veya her iki içeriğin özdeşleştirilmesiyle, tarihin birçok döneminde ve dünyanın

başta Doğu olmak üzere, mistik düşüncede önemli bir yer tutmuştur... Nirvana ya da

aydınlanma da, boş bir bilince erişme yoluyla gerçekleştiği için, boştur (A. Cevizci, 2005,

s. 791)”. Kısaca anlamın uzamı olan ya da bağlantıyı kuran boşluk, Taocu düşünürler ve

Budizmin temelinde, merkezi bir kavram olarak tamamen boşluğu yücelten ve bir nevi

her şeyden yoksun olma durumudur.

 Çin’in en önemli iki felsefi düşünce sistemi olan Taoculuk ve Konfüçyüsçülük

arasındaki farklılıklardan yola çıkacak olursak; “ Konfüçyüsçülük uyumu, ölçülülüğü,

mantıksal düşünmeyi; Taoculuk bireyselliği, tutkuyu, hayal gücünü teşfik etti. Diğer

taraftan, bu ikisi birbirlerine tezat oluşturmaktan çok birbirinin tamamlayıcısıdır (Honour,

Fleming, 2016, s. 256)”. Budizmin kavranmasında etkin olan Konfüçyüs, dünyevi hayatın

düzenine katkı sağlayarak toplum huzurunu sağlarken, Tao ise iç dünya düzeni ve

esenliklerle ilgilenmiştir. Ayrıca Tao, gerçekliğe çeşitli kanunlar vasıtasıyla değil, doğa

25

yoluyla ulaşılabileceğini savunur. İnsan aklının kötülüklerden arınması, doğayla

özdeşleştiği zaman gerçekleşir.
Taocular tarafından anlaşıldığı şekliyle Tao bilinçli insan zihninin kavrayışının ötesinde

irrasyonel bir yaşam gücüdür ve ona teslimiyet, sosyal adetler veya hatta ahlaki buyruklar

dikkate alınmaksızın doğal güdülerin kurtuluşu anlamına gelir. Varılacak en yüksek mertebe,

“benlik” ile “şeyler”, “içerisi” ile “dışarısı” arasındaki ayrımların; lirik ve neredeyse esrik bir

doğanın evrensel kanunlarını kabullenme içinde kaybolduğu bir İçe Bakış (ming) halidir

(Honour, Fleming, 2016, s. 256).

 "Çin düşüncesinde insana ayrıcalıklı bir yer verildiği bilinir. İnsan, Gökyüzü ve

Toprak, evrenin üç ayırıcı niteliğini oluşturur (F. Cheng, 2006, s. 66)”. İnsanın buradaki

görevi, toprak ve gökyüzünün etkinliğini kendisine bağlamak ve gerekli olan uyumu

açığa çıkarmaktır. İnsan ve evren birliğine önem veren Taoculara göre de; insan sadece

et ve kemikten ibaret değildir, ruh ve esin kaynağını da içinde barındırdığı boşluğa

sahiptir. “Boşluk” kavramıyla disipline ulaşabilir ya da kendinin ve dünyanın aynası olur

İnsan Kalbi. Zira “Boşluk”u sahiplenerek, doğuştan getirdiği Boşluk kavramlarıyla

özdeşleşerek, imgelerin ve biçimlerin kaynağını da bulmuş olur İnsan. Espasın ve

Zaman’ın uyumunu ele geçirir, değişimin yasasını egemenliği altına alır (Cheng, 2006, s.

67)”.
Batıda, ayna temelinden özsevercil bir nesnedir: insan aynayı ancak kendine bakmak için

düşünür; ama, öyle görünüyor ki, Doğu'da ayna boştur; simgelerin boşluğunun simgesidir

("Kusursuz insanın tini ayna gibidir. Hiçbir şeyi tutmaz, ama hiçbir şeyi de geri çevirmez.

Alır, ama saklamaz", der bir Tao ustası; ayna ancak başka aynaları yakalar ve bu sonsuz

yansıma boşluğun ta kendisidir; boşluk da, bilindiği gibi, biçimdir) (Bartles, 2008, s. 79)”.

 İnsan, kendisinin ve evrenin aynası olduğu takdirde, gerçekliğin hakimiyetine

ulaşmaya başlamış demektir. Uzam ve zaman ile olan bağı içinde gerçekleşen bu durum,

insan yaşamıyla ilişkilidir. Boşluğun olumlanması üzerine kurulan bu düzen, niteliksellik

ve direşkenlik (sebatkarlık) içerisinde değişerek gerçekleşir.

 Boşluğun kavranışı, çeşitli tanımlamalar üzerinden gidildiğinde; evreni

çözümlemeye yönelik olarak "Bizatihi" (daimi ve düzenli var olan, kaynak) ile birlikte

"Görüngüsel" (duyularla tanımlanabilen) olarak iki temel bakış acısı üzerinden

çözümlenmektedir. Doğu felsefesinde asıl gerçeklik, yaşamın kavranışı üzerine

düşünmek olduğundan varlığın ya da doğanın duyular üzerinden kavranışı ikinci plana

atılmıştır. Özellikle somut değerlerden uzak duran Çin felsefesi tüm varlığı, doğanın

yapısal formları (vadi, dağ, yol ve nehir gibi) üzerinden çeşitli insani, ruhsal ve soyut

26

değerler yükleyerek aktarmayı tercih etmiştir. Lao-tzu’nun metinlerinde bu durum şu

şekilde aktarılmıştır:
Lao-tzu (XXV. Bölüm) Adını bilmem, ona yol denir. Onu adlandırmak zorunda olsaydım,

ona “Ululuk” derdim. “Ululuk”, “yola çıkmak” demektir. “Yola çıkmak”, “uzaklık”

demektir. “Uzaklık”, “ esasa dönüş” demektir. Yol uludur. Gök uludur. Yer uludur.

Hükümdar uludur. Bu diyarda dört ulu vardır ve hükümdar bunların birlik oldukları yerdedir.

İnsan toprağın kanununa rivayet eder. Toprak göğün kanununa rivayet eder. Gök Yol’un

kanununa rivayet eder. Yol da kendiliğindenliğin kanununa rivayet eder. (Laozi, 2017, s.

26-27)

 Chuang ve Lao-tzu gibi filozoflar, evreni tanımlarken "hiç" anlamına gelen "wu"

kullanmışlardır. Yine filozofların yönlendirmesiyle, bir şeyi sevgiyle ifade etme anlamına

gelen "hse" kelimesi "boşlukla" ilişkilendirilmiş ve "t'ai-hsü", "üst düzey boşluk"

anlamında, metinlerde sıkça yer almıştır. Boşluğa, ayrıca manevi üstünlük anlamı

verilmiştir. "Yol " anlamına gelen "Tao" da, boşluk kavramıyla açıklanan, ona içkinlik

kazandıran bir düşüncedir. Boşluk kavramını kapsayarak ve onu ifade olarak aktaran

güçtür (F. Cheng, 2006 s. 58) Çin yazı karakterine daha önceden değinildiği gibi,

kelimelerin ve ifadenin anlaşılma güçlüğü, filozofların anlatım dili sayesinde, yeni

anlamlar ve formlarla güçlendirilmiştir.
Lao-tzu (XI. Bölüm) Bir tekerleğin göbeğinin etrafında birleşmiş otuz parmaklığı düşün,

(Tekerin ortasındaki) boşluktur bir arabayı faydalı kılan. Kilden yapılmış toprak bir kabı

düşün, (Kabın) boşluğudur onu faydalı kılan. Oda yapmak için oyulmuş bir pencereyi, kapıyı

düşün, (Pencerenin ve kapının) boşluğudur bir odayı faydalı kılan. İşte bu şekilde, Varlık

çıkar içindir, Yokluk ve boşluksa fayda için (Laozi, 2017, s. 11).
Lao-tzu (II. Bölüm) Dünyadaki herkes güzeli güzel olarak bilir ve çirkinlik de bu yüzden

vardır. Herkes iyiyi iyi olarak bilir ve kötülük de bu yüzden vardır. İşte böylece, varlık ve

yokluk birbirini doğurur, zor ve kolay birbirini tamamlar, uzun ve kısa birbirini şekillendirir,

yukarı ve aşağı birbirini doldurur, sesler ve tonlar birbiriyle uyuşur, önce ve sonra birbirini

izler. İşte böylece ermiş kişi: Eyleme geçmeden işi bitirir, söz söylemeden öğeyi üretir. Binbir

türlü şeyi çekip çevirir, ama hiçbirini başlatmaz. Hamlesini yapar, ama üzerlerinde durmaz.

Ve üzerlerinde durmadığı için de, hiçbir iş yolundan çıkmaz (Laozi, 2017, s. 2).

 Taocu görüşlerin bu varlık bilimdeki Boşluk kavramının önemine değinmesinin

dışında; örnekten de anlaşılacağı gibi maddesel olarak da Boşluk kavramının oynadığı

roller önemli konuma sahiptir. Tao’nun on bin varlık oluşumuna boşluk üzerinden yaptığı

göndermeler de hem maddesel hem de içseldir. Boşluğun buradaki konumu; geçişleri

düzenleme, yakalama ve bağlantıyı kurma yönündedir. Bütün nesnelerin içindeki özü ve

27

değişimi yakalama alanına, yeteneğine sahiptir. Boşluk, doluyu bütünlüğe ulaştırmayı

olanaklı hale getirir. Temel bütünlük, görünürdeki boşluktur.

 Boşluk, tinsel olarak özdeksel niteliği bulunmayan temel bir kavram,

göstergebilimdir. Bu nedenle akıcı bir dil anlatımındansa filozofik düşünce aktarımları

görürüz. Bunun resim sanatına yansımaları da bilinçdışı bir olgu olarak gerçekleşir. Huai-

nan-tzu ve Chuang-tzu’dan aktaran François Cheng’e göre “Tao, Boşluk’un kaynağına

ulaştı. Boşluk’tan, yaşam soluğun yaydığı Kozmos doğdu… Başlangıçta Hiçlik vardı.

Hiçlik’in hiçbir adı yoktur. Hiçlik, Tek’ten doğdu. Tek, hiçbir biçim özelliği taşımaz

(Cheng,2006, s. 58)”. Çin düşünce yapısının, boşluğa derin bir anlam yüklediği kadar,

her şeyin merkezine yerleştirdiği de bu metinlerden anlaşılabilmektedir. Bunun batı

felsefesinden örneğine ise doğu felsefesinden etkilenmiş olan Rene Guenon’u örnek

gösterebiliriz:
Gerçekte nitelik ölçülebilir bir şey değildir, tam aksine nesneler nicelikle ölçülür.

Ölçülemeyen şey hem belirlenmemiş olanın hem de sonlu olanın sonsuz kaynağıdır. Bu

nedenle şeylerin boşluktaki görünürlüğünden kaynaklanan ölçülebilirlik hissi boşluğun

denetlene bilirliği ile ilgisinden çok, boşluğun şeylere sağladığı bir olanaktır. Çünkü boşluk

ölçülebilir bir öğe olarak ele alındığında bir uzay olarak var olur. (R.Guenon’dan aktaran

Ruhi Konak, 2014, s. 41).

 Boşluk, gökyüzü ve toprağın dönüşümünü görmemize olanak verdiğinde uzam ve

zaman kavramlarını anlatmaktadır. İnsanın, kendi varlığının farkına varması, uzam ve

zamanı yaşamasıyla ortaya çıkar. Kozmos ve boşluk, değişimin bütünlüğü olarak

karşımıza çıkmakta ve zaman, doğrusal ve döngüsel olarak akmaktadır. Yaşamın olağan

seyri içerisinde, dönüşüm, oluşum ve evrim; yaşamak için mücadele etmek, yerde durmak

ve ölümle tanışmadan yaşamı anlamak ve en hasarsız şekilde hayatı sonlandırmaktır. Bu

dönüşümde, önemli olan bir şeyler ortaya koyabilmektir. Boşluk, zaman ve uzamı,

özneye bağlayarak sürekli dönüşüm hareketini sağlar ve yaşamı güvence altına alır.

“Boşluk kavramı, yaşam için gerekli esin kaynaklarıyla canlanan boşluk içinde yaşanmış

bir hayatın her aşamasını değiştiren bir çeşit düzenleyici olma işlevini, gerçek bir

bütünlük şansını korumakta kaçınılmaz bir koşul olarak sürdürür (Cheng, 2006, s.71)”.
Hsün Tzu, en çok da insan doğasının esas olarak kötü olduğu şeklindeki teorisi sebebiyle

bilinir… Hsun Tzu’nun felsefesi bir kültür felsefesi olarak isimlendirilebilir. Onun genel tezi,

iyi ve değerli olan her şeyin insani çabanın bir ürünü olduğu şeklindedir. Değer kültürden

gelir ve kültür de insan başarısıdır. Bu kültürden dolayı insan, Gök ve Yer ile aynı öneme

sahipti. (Yu-Lan, F, 2009, s. 194).

28

 İnsan, kendine özgü doğasının yanında gök ve yerin erdem sahibi özelliklerini de

taşır. Uzam ve zaman, aynı zamanda gökyüzü ve toprak kavramlarıyla eşdeğerlidir.

“Zaman kavramı, özü bakımından gökyüzü ile ilişkilidir, o da dirimsel bir özellik gösterir

çünkü, tam da zaman kavramını nitelik yönünden kanıtladığı gibi (Cheng, 2006, s. 71)”.

Sahip oldukları değişim ve öz kaynakları, birliklerini sağlamıştır.

 Gök ve yerin görevi, “Yin Yang”ı kabul ederek dönüşüme katkı sağlamak iken

insanın yeteneği, gök ve yerin sağladıklarını kullanarak kendi düzenini, kültürünü

yaratmaktır. “Hepimiz biriz… Bütün evrende değişimi dengeleyici merkez olan gök, yer

ve insanlık üçlemesinin bir bacağıyız; ve Tao manifestosuna göre bu fiziki dünyanın

unsurlarından yalnızca biriyiz, hepimiz aynı olduğumuza göre, bir dağ ile ya da bir

böcekle eşitiz demektir (Palmer, 2000, s. 41)”.

 Karşılıklı olarak etkileşimler dahilinde boşluk, gök ve yer arasındaki dönüşümü

görmemizi sağlar ve böylelikle zaman ve uzam arasındaki ilişkiyi kavramamıza yardımcı

olur. Boşluk, yaşamsal uzamın gündelik hale getirilmesinde ve süreksizliğini kendi içinde

kuşatarak tekrar esin ve bütünlüğünü güvenli hale getirmiş olur. Bu halde zaman ve

uzamın niteliksel değişimi, algılanan yaşamın ya da herhangi bir gelişmenin koşuludur.

Konfüçyüs ve Lao-tzu’ya göre; “İnsanı insan yapan, kalbin boşluğuna (hsü-hsin)

varabilmesi, İnsan’ın Uzam Zaman’ı yaşamasıyla mümkün olacaktır. Boşluk kavramı, o

zaman dışa vurmayıp içinde tutma (“interiorisation”) ve muhasebeye varma

(“totalisation”) çabalarını içerir (Cheng,2006, s.73)”.

 “Klasik Çin felsefesinde kalp hem düşünme ve yargılama, hem de hissetme organı

olarak öne çıkar. Kalbin boşaltılması onun her tür ön yargıdan ve içselleştirilmiş fikirden

arınması anlamına gelir (Laozi, 2017, s. 3)”.

 Kısaca yin yang evreninde insan, gökyüzü ve toprak evrenin ayırıcı varlığıdır. İnsan

kendi özünde, gökyüzü ve toprağın niteliklerini barındırır. Uyum yasası, doğayla

özdeşliktir. İnsan, esin kaynağıdır ve boşluğu içinde saklar. Bu kavramla kendini disipline

ulaştırır, evreni tanımlar, espas ve zamanın uyumunu kontrol eder. Evrenin, insanlığın

yasalarıymışçasına yaşanmasının en temel özelliği toplumun birliğinin sağlanmasıdır.

Uzak doğulular, doğayı insanüstü olarak tanımlamış, ona göre yaşam kanunları ve toplum

ahlakını geliştirmişlerdir. Ayrıca boşluk kavramı, halkın gelenek yapısıyla bütünleştiği

için de diğer düşünce akımlarının da merkezinde yer almış ve her şekilde ve koşulda

hayatın merkezine konmuştur.

29

 Boşluk ve doluluk kavramlarına, tiyatro sanatı üzerinden yaklaştığımızda ise;

estetik, tinsellik ve uygulama bakımından boşluğun yine kurgunun merkezinde olduğu

görülmektedir. Kabuki, Sarugaku, Bunraku gibi geleneksel Japon tiyatroları, izleyiciyle

bağı koparmayacak sadelikte ve rahatlığı, devinimi sağlayacak büyüklüktedir. İzleyiciyle

boşluktan içselliğin aktarımını yapan oyuncu jestlerine kadar bağlılığı sağlayan uzam

vardır. “Oyuncular, danssız bir dans yorumlarlar. Jestin ve jest olmayanın, söylenenin ve

söylenmeyenin, ötenin ve berinin anlamı, gösterinin yapısını şekillendirir. Zen etkisine

tamamen bulanmış olan eylem, ilkesel değildir. Anekdota indirgenebilir. Temsilin gücü,

sözden ziyade sessizliğe dayanır (Breysse, 2014, s. 93)”.
Bunraku ile, tiyatronun kaynakları boşlukları içinde sergilenmiştir. Sahneden dışarı atılmış

olan şey "isteri"dir, yani tiyatronun kendisidir; yerine konulmuş olan şeyse, gösterinin

üretimi için gerekli olan eylemdir: içselliğin yerini çalışma alır... Batı'nın ruhla beden,

nedenle sonuç, motorla makina, etkenle oyuncu, Yazgı'yla insan, Tanrı'yla yaratık arasında

kurmaktan kendini alamadığı doğaötesel bağı yok eder: oynatıcı gizlenmemişse, onu neden,

nasıl bir Tanrı yaparsınız? Bunrakuda, hiçbir ip tutmaz kuklayı. İp yoktur artık, dolayısıyla

eğretileme de yoktur, Yazgı da yoktur: kukla artık yaratığa öykünmediğinden, insan

tanrısallığın elinde bir kukla değildir artık, dışarı artık içerinin buyruğunda değildir (Barthes,

2008, s.64-65).

 Uzak doğunun tiyatro sanatı da, sonsuz boşluğun kaynak olduğu esin ile doğanın

uyumu olan yin yangı, saflığın hiçliğiyle de Zen’i gösteri dünyasına aktarmaktadır.

2.2.1. I Ching ışığında yin yang ve boşluk- doluluk ilişkisi:

 I Ching (Değişimler Kitabı); üç bin yılı aşkın tarihi olan, günümüzün bazı tek tanrılı

dinlerinden bile eski olan felsefe ve kehanet kitabıdır. Adından da anlaşılacağı gibi

değişimlerin açıklamasını yapmaktadır ve aynı zamanda onun düşünce sistemini

oluşturmaktadır. Dünya literatürünün en eski ve en önemli kitaplarından biri olan I Ching

Değişimler Kitabı, Uzakdoğu kültürlerinin toplum yapısında ve felsefesinde önemli bir

yere sahiptir. I Ching'in önemi, Çin felsefesinin temel iki dalı olan Konfüçyüsçülük ve

Taoculuğun merkez dayanağının bu kitap olmasından dolayı kavranabilmektedir. "Yalnız

Çin felsefesi değil, Çin bilimi ile devlet yönetimi de I Ching'in kaynağından bilgelik

çekmeyi hiçbir zaman bırakmamıştır... Çin'de bugün bile günlük yaşam I Ching'in etkisi

ile doludur... Japonya gibi çağdaş bir devletin siyasetini belirleyenler bile güç durumlarda

ona danışırlar (Wilhelm,2014, s. 18)”.

30

 I Ching, pek çok kültürden görüşün ve felsefi düşüncenin harmanlandığı bir kitaptır.

Ayrıca eski bir kaynak olmasının da getirdiği anlam güçlüğü nedeniyle karmaşık ve

derinlikli bir anlatıma sahiptir. Bilgenin yorumlayışıyla ve kavrayışıyla anlam

bütünlüğüne kavuşur. "I Ching, Lao-tse'nin öğretisinin tümünün içine işlemiştir.

Konfüçyüs da Değişimler Kitabını biliyordu, kendini onu düşünmeye adamıştı. Bu kitap

üzerine birtakım yorumlayıcı metinler yazmış olma olasılığı var. Konfüçyüs'ün

editörlüğünü yaptığı, yorumladığı bir I Ching versiyonu günümüze dek gelmiştir

(Wilhelm, 2014, s. 23)”. Kitabın temeli değişimin kavranması üzerinedir. Bu değişimin

anlamını kavramak Lao-tse'deki tao, yani hakikate giden yol, bir çıkış kapısıdır. Bu

kavrayış için yargı ve ön kabul gereklidir.

 I Ching, istenildiğinde başvurulabilen, olayların perde arkasındaki güçleri, olaylar

karşısında nasıl bir tutum sergilenmesi gerektiğini gösteren ve 64 hegzagramdan oluşan

bir çeşit sözlük görevi görür ve matematiksel bir sistemdir. Bu sistem, çizgiler

doğrultusunda hegzagramların çeşitli imparatorluk dönemi metinleriyle ilişkilendirilerek,

bazı soruların cevaplarını araştırmak ve çözümlemek için kullanılmıştır. Geleneklere

göre; M.Ö.1100'lü yıllarda Çin'in ilk imparatoru olan Fu Hsi tarafından keşfedilmiştir ve

civanperçemi adı verilen bitkinin sapları kullanılarak geliştirilen bir metodtur. Halkın,

sosyal çöküş, karmaşa, ve savaş dönemlerinde, çözüm yolları arayan topluma yol

gösterici olması için yayıldığı rivayet edilmektedir. Halk, Tao'ya ulaşmak, uyumu ve

düzeni tekrar sağlamak için bu dönemlerde sıklıkla I Ching'e başvurmuştur. Kullandıkları

bu civanperçemi metodunda;
Bitkinin sapları, acayip şeyler hatta sayılar meydana getiren farklı kombinezonlar elde etmek

için karıştırılır. Elde edilecek kombinezonlar sınırlı sayıdadır ve bu yüzden de belli

formülaslara göre yorumlanabilirler. Şimdi, bölünmemiş ve bölünmüş (yani, tek ve çift)

trigramların ve hegzagramların çizgilerinin bu kombinezonların grafik yorumları olduğuna

inanılır. Bu yüzden kahinler, civanperçeminin saplarını karıştırarak verili bir çizgi ya da

çizgiler dizisini elde ederler ve sonra onunla ilgili I-Ching-Değişimler Kitabı'nda bulunan

yorumları okuyarak kendisi için kehanetin yapıldığı soruya cevap verirlerdi (Yu-Lan, F,

2009, s. 187).

 Başlangıçta, düz çizgilerden oluşan ve sorulara evet veya hayır cevabını veren bir

sistemdi. "Evet" uzun düz bir çizgiyle "_________" gösterilirken "Hayır" da iki kesikli

çizgi ile "__ __" gösterilirdi. Daha sonra farklılaşarak üst üste iki sıra halinde

31

birleştirildiler. Bununda üzerine üçüncü sıra eklenerek sekizli "üç çizgi" modeli evrendeki

her şeyin imgeleri olarak kabul gördü. (Şekil 2.1.)

Birinden ötekine dönüşen sürekli değişim durumunda olduğu kabul edildi. Fizik dünyada bir

olgunun başka bir olguya dönüşmesi gibi, üç-çizgilerin de başka bir üç-çizgiye dönüştüğü

anlayışı, Değişimler Kitabı'nın temelinde yer alır. Sekiz üç-çizgi, değişen geçici durumları

simgeler. Bunlar her zaman değişime uğrayan imgelerdir... Sekiz üç-çizgi, daha çok beti elde

etmek için birleştirildi. Böylece olumlu ya da olumsuz nitelikte, toplam altı çizgiden oluşan

altmış dört im elde edildi. Bir çizgi değiştiğinde altı-çizgi ile temsil edilen durumda da bir

değişme vardı (Wilhelm, 2014, s. 19-21)”.

 Şekil 2.1. Hegzagram Şablonu (Wing, 2006)

 Trigramlar ve hegzagramlardan oluşturulan kombinezonlar, Yin ve Yang'ın

oluşturduğu ilişkinin ve sürecinin sembolleştirilmesidir. Çin felsefesine göre de Yin ve

Yang'ın ilişkisiyle dünyadaki her şeyin üretilmesi olanaklıdır. Yin ve Yang'ın, eril ve dişil

karakterleri olduğu düşünüldüğünde evren ürer ve böylelikle bu görüşün neden

matematiksel bir sembolleşmeye dönüştürüldüğü ve neden herkesçe kabul gördüğü de

açıkça ortaya konmuş olur.

32

Trigramlarda bölünmemiş çizgiler Yang ilkesini ve bölünmüş olanlar da Yin ilkesini

sembolize eder... Gök ve yer, Yin ve Yangın fiziki suretleri; Chien ve K' un ise, onların

sembolik suretleridir. Yang, şeyleri "başlatan" ilkedir; Yin ise, onları "tamamlayan" ilkedir.

Bu yüzden, şeylerin Yin ve Yang tarafından üretilme süreci bütünüyle canlı varlıkların dişi

ve erkek tarafından üretilmesine benzer (Wilhelm, 2014, s. 189-190).
 Batının varlık anlayışı, varlığın varlık durumuyla ilgilenmek ve nedenselliğini

araştırmak iken, Uzak doğuda ise, varlığın varlık sebeplerinden ziyade hegzagramlar

aracılığıyla devinim ve değişim hareketlerini ilgi odağına koymaktadır. Çin'in varlık

anlayışı, kurguladıkları tüm yaşam ve temeli, inandıkları; toprak, su, ateş, metal ve ağaç

elementleri üzerine kurgulanmıştır. Bu kurgusal ilişki, mücadeleler, karşıtlıklar üzerinden

oluşmaktadır. Chou Tun-yi (Zhou Dunying) olarak adlandırılan hanedanlık döneminde,

Konfüçyüsçü kozmolojik görüşe sahip filozoflar; her şeyin döngüsel ilişkisinin

gözlemlenebileceğini savunmuştur. Bu gündüz ve günlük döngülerinde, ayın evrelerinde,

mevsimlerin dönüşmesinde, kısaca yaşamın her alanında görülmektedir. Alim Tung

Chung Shu'dan aktaran Martin Palmer'e göre;
Gök ve Yer'in yaşamsal güçleri önce birlik oluşturmak üzere bir araya gelir, yin ve yang

olmak üzere bölünür, dört mevsime ayrılır ve kendilerini beş elemente yayar. Buradaki

element etkinlik anlamını taşır. Etkinliklerin her biri farklıdır, bu nedenle onlardan beş

etkinlik diye söz edebiliriz. Beş etkinlik, beş elementtir. İlerleme sırasına göre her biri bir

diğerine hayat verir, öte yandan, ters yönde sıralandığında bir birini yok eder. Bu nedenle

hükümdarlık eden birisi bu düzeni bozarsa karmaşa ortaya çıkar, ama düzene uyarsa, her şey

gerektiği gibi yönetilir (M. Palmer, 2000, s. 37).

 Çin felsefesinde, evrenin yapısı hakkında beş element üzerinden çıkarımlar

yapılırken, evrenin ve dünyanın kökeni hakkında teorileri ortaya koyan da Yin ve Yang'

dır. "Yin" kelimesinin kök anlamı tepenin veya vadinin gölgeli tarafıdır. Buna karşılık

"yang" kelimesi güneşli veya güney yönünden gelen demektir. Yin ve yang, iki kozmik

temelli inanış ya da temel güç olarak kabul görür. Yang erildir ve ısıyı, sertliği, aktifliği,

kuruluğu vs. temsil ederken, Yin, dişiliği, soğukluğu, geceyi, naifliği ve pasifliği temsil

etmektedir. Evrenin, tüm fenomenleri bu anlayışla üretilir.

 Lao-tse'nin metinlerinden de yola çıkarak, Tao'nun kaynağının boşluk olduğunu ve

temel esinin de yin ve yang olduğunu söylemek mümkündür. "Yin-yang gibi, bazı başka

kavramlarla ilişki içinde bulunan Boşluk kavramı en özgün, aynı zamanda değişmez bir

olumlamadır. Dinamik ve bütüncül bir vizyondan kaynaklanır. Çin kültürünün kendisi

doğurmuştur bu kavramı (Cheng, 2006, s. 54)”.

33

 Bu felsefi inanışda, yaşam ve evren elementlerden ve yin yang’dan meydana geldiği

gibi, her birey de bu evren yasasını ve özünü tıpkı bir minyatür gibi içinde var eder.

Doğanın değişken dinamikleri gibi bireylerin karakterleri de değişkendir ve özünde illaki

bir element daha fazla baskınlık gösterir.
Biz evrenin kopyasıyız. Kendimizi anlamak için, yin ve yang, gök ve yer, tanrılar ve

tanrıçalar üzerine kurulu evrenin nasıl işlediğini öğrenmemiz gerekir. Ama, tersini de, yani

önümüzdeki, kendi bedenimiz ve varlığımızdaki inişleri ve çıkışları, umut ve korkuları

anlamaya başladığımızda, evreni de anlamaya başlayacağımızı söyleyebilirsiniz. Aslında

ikisi öylesine iç içe geçmiştir ki birbirinden ayrılamaz (M. Palmer, 2000 s. 36).

 Bu düzen sürekli bir mücadele, galip gelme yarışıdır. Mücadele uyumu getirirken

aynı zamanda baharla ağaç gelir, kışla da suyun gelişi gerçekleşerek yıllık döngüsünü

tamamlar. Uyumluluk, birinin diğerini var etmesinden kaynaklanmaktadır. Elementlerin,

var oluş mücadelesindeki statüyü belirginleştiren, sahip oldukları yaratıcılık ve yıkım

dinamiğidir. Yıkıma sebebiyet veren, elementin normalden fazlalığıdır ve doğa felaketine

yol açabilecek dinamiğe sahip olmasıdır. "Değişimin bir ölçüde bir gücün ötekine

aralıksız dönüşümü, bir ölçüde de birbirine bağlı görüngü komplekslerinin - gündüz gece,

yaz kış gibi - bir döngüsü olduğuna inanılır. Değişim anlamsız değildir, anlamsız olsa,

bilgisi olamazdı. Değişim, evrensel yasaya, Tao’ya bağlıdır (Wilhelm, 2014, s. 24-25)”.

 Değişen dünyada, Uzak doğu sanatları hiç durmadan dengeyi sağlamayı, amaçları

ve anlamayı keşfetmeyi hedefler. "Devinim ve dinginlik arasındaki ritmik karşılıklı

değişimlerini sürekli olarak değiştirirler, birisi öbürünün itkisi olur ve böylelikle

aralarındaki dengeyi korurlar. Karşıtlık içeren varlık biçimleriyle evrendeki, eril-dişil,

negatif-pozitif, ışık-karanlık, artmak-azalmak, dış-iç gibi tüm karşıtlıkları serimlerler

(Brüll, 1997, s. 100)”. Birey gözlemciden ziyade bu sürecin bir parçası olmakta ve

parçaları birleştirerek bütüne ulaşmak, sembolizmi keşfederek gelişimine katkı sağlamak

ve imgeleri okumakla, basit anlamda Tao'nun içine girmekle görevlidir. "Hiç bir eylem,

yin yang dinamiğinin dışında kalamaz. Hiç bir eylem, bu dinamiğin uyum ve denge, ya

da kaos ve güçlük için taşıdığı anlamdan bağımsız değildir. Siz, çevrenizde diğer bütün

şeylerin döndüğü eksensiz ve daha büyük olan bütünün bir parçasısınız (M. Palmer, 2000,

s. 164)”.

 I Ching ile yaşama tam olarak sembolizm üzerinden bakmak, doğadaki renklerin,

formların ve farklılıkların uyumuna ilişkin dinamikleri bulmaya çalışmak, dünyayı yeni

bir gözle algılamaya olanak sağlar. "Çin sanatının yaptığı, sizden, bakmayı bir kenara

34

bırakıp, baktığınızın bir parçası olmanızı istemektir... Sanatla olan ilişkinizde geleneksel

batılı yöntemden - yani sanatın dışında durmaktan - vazgeçmenizi ister. Bunun yerine sizi

sanatın içine girmeye ve kendinizi onun içinde kaybetmeye davet eder (M. Palmer, 2000,

s. 165)”. Yaşamsal birçok pratiğin akapunktur gibi uygulamaların ve sanatsal ortamların

düzenlenmesi de I Ching, boşluk ve birey ilişkisiyle gerçekleşmektedir.

 Tao'nun kaynağı, üst düzey esin olarak kabul edilen boşluk kavramı, Yin ve yang

gibi iki yaşamsal esin tarafından oluşturulmaktadır. Yang etkin bir güce, Yin ise naif bir

alım gücü taşır ve karşılıklı etkileşimleri sayesinde esin kaynağı oluştururlar. Yin yangın

merkezinde ki boşluk; Çin kozmogonisindeki uyum sağlayan birliğe ve transformasyonu

gerçekleştirerek her şeyin bağlantıda kalmasını sağlayandır. Buradaki bir, bütünlük

kavramını oluşturan tek ve birlik olma durumudur. Çünkü bir, tek başına anlam ifade

etmez, gücü birliğin kuvvetindendir. (Şekil 2.2.) Boşluk da her şeyi bir araya getiren

düğüm noktasıdır. Orta “boşluk”, bütünlüğe aittir aynı zamanda. “Bizzat kendisi de bir

esin kaynağı olan bu orta “Boşluk”, kendi gücünü oluşturan ilk “Boşluk”tan türer. Yin-

Yang ikilisinin uyumsal işlevi için gereklidir bu ilk Boşluk: Karşılıklı bir süreçsellik

içinde iki esin kaynağını çeken ve arkasından sürükleten odur (Cheng, 2006, s. 64)”.
Çin kozmogonisi, iki çapraz devinimle yüceliğe ulaşmaktadır şu halde. Bu iki çapraz

devinim, iki eksenle tanımlanabilir: Dikey eksen, Doluluk'a Boşluk' tan gelerek ve Boşluk,

Doluluk içinde harekete geçme eylemini sürdürerek ikisi arasında gidip gelir. Yatay eksen

ise, Doluluk'un ortasında bir etkileşim yaratır. Birbirini bütünleyen iki kutup, yani Yin ve

Yang, On bin Varlık' tan kaynaklanır. Elbette ki en yüce varlık olan insan da orada yerini alır

(Cheng, 2006, s. 65).

Şekil 2.2. Tai-chi krokisi örneği (Cheng, 2006)

35

 Batının yaklaşık 40 yıldır aşina olduğu Yin yang (Tai Chi) olarak bilinen sembol

dünyanın en tanınmış sembollerinden biridir. Anlam derinliğinin ne kadar kavrandığına

bakılmaksızın, yüzeysel olarak da olsa günümüzde evrensel bir sembol konumundadır.

Çin, Japon ve Kore felsefesinden, dövüş sanatlarından veya feng shui'den bahseden çoğu

muhteva, yin yang'ın niteliklerini ve özelliklerini açıklamaktadır. Kutsal mandala sanatı

ve geometrik sembollerin çok derin anlamları olabildiği gibi, görsel olarak ifade biçimleri

de güçlüdür.

 Dış çember evreni temsil eder ve bunun içinde, etkileşimi zıt ancak birlikte çalışan

enerjileri gösteren ışık ve karanlığı içerir. Karanlığın içindeki beyaz nokta ve ışığın

içindeki siyah nokta birinin merkezinde bile diğerinin tohumunun olduğunu gösterir. Her

şey kendi içinde karşıtının da özünü içerir. Bu, sıradan anlamda dualizm anlamına

gelmez, çünkü Tao'nun her zaman altında yatan birlik gücü vardır. Bu karşılıklı olarak

birbirine bağlı kuvvetlerin ortaya çıkmasına neden olan, her şeyi kapsayan boşluk ve

dairedir. Yin ve yang, uzayın sınırsızlığını bağlayan iki büyük taşkınlık olarak

algılansalar da, gerçekte tamamlayıcı ve uyumlu bir birlikteliktir.

Görsel 2.1. Yin Yang Sembolü

 Simgenin, dairesel olan formuna tesadüf demek doğru olmaz. Daire doğal, başı sonu

olmayan, döngüsel ve sonsuz bir devinime sahip olan simgedir. Çin felsefesinde

sonsuzluk ifade eder. Dinlerin temel geometrileri daire, üçgen ve karedir, aynı zamanda

varoluşun üç seviyesidir. Hristiyanlıkta , ruh, zihin ve beden; Rönesans döneminde, baba,

oğul ve kutsal ruh olarak tasvir edilmiştir. Üçgen; karşıtlığın, eşitliğin, sağlamlığın ve

oturmanın simgesi iken, Antik Mısır döneminde, sonsuzluğun ve ölümsüzlüğün sembolü

36

olduğuna inanılmaktadır. Kare ise doğruluğu, kararlılığı, kontrolcülüğü ve netliği

simgeler. Japon felsefesinde de Sengai’ nin “Kainat” çalışması bu sonsuzluk ilkesini

kanıtlar niteliktedir.
Daire sonsuzluğu temsil eder ve her şeyin temelidir. Ancak sonsuzluk kendi içinde

şekilsizdir. Biz duyular ve akılla elle tutulur formlar elde ederiz… Üçgen tüm şekillerin

başlangıcıdır. Ondan, sonra kare meydana çıkar. Kare çift üçgendir. Bu çoğalma sonsuza

kadar gider ve böyle birçok şey oluşur. Çinli filozofun söylediği gibi, ‘On bin şey’, ki bu

kainattır. Sengai, sözün kendisinden bahsetmemiştir, ama eğer bir cevap varsa, o sizin

zihninizde olabilir (idemitsu koleksiyonu, 1986, s.98).

Görsel 2.2. Sengai “Kainat”, 28. 3cm x 48. 2cm, kağıt üzerine çini mürekkebi.

 Uzak doğu felsefesinde bulunan kozmolojik; gökyüzü, toprak ve insan, Kore

alfabesindeki sesli harflerin oluşturduğu üç ayrı göstergedir. Yatay çizgi ‘toprak’, nokta

“gökyüzü” dikey çizgi ‘insan’dır. Güney Kore Cumhuriyeti’nin ulusal bayrağı adını, eşit

olarak bölünmüş olan ortasındaki tegik (tegıki) çemberinden almıştır. Yin-yang sembolü

tam ortadadır ve kırmızı bölüm yangı, mavi bölüm ise yini temsil etmektedir.

37

Görsel 2.3. Güney Kore Cumhuriyeti’nin ulusal bayrağı.

 Uzak doğu felsefesinde, tarih boyunca düşünürler, ifadenin yanında anlatımı

güçlendiren kavramları sembolleştirmişlerdir. Bu durum yazı karakteriyle, kaligrafi, şiir

ve resim sanatında sıklıkla görülmektedir.

2.2.2. Zen ve boşluk-doluluk ilişkisi

 Zen, uyanmanın anahtarı olarak meditasyon pratiğini vurgulayan ve dünyaya daha

çok Japonya üzerinden tanıtılan bir Budizm okuludur. Kişinin, gerçek doğası, doğuştan

gelen bilgeliğini ve şevkatini ortaya çıkarma amacındadır. Meditasyon dediğimiz

Aydınlanmayı elde etmek eski bir Hint geleneğidir. “Buda kelimesi “aydınlanmış insan”

anlamına gelir. Budizmin amacı da ayinsel kurbanlar ve aşırı çile çekme yoluyla değil de

tüm arzuların, en nihayetinde de yoğun meditasyon yani yoga vasıtasıyla benliğin

silinmesiyle elde edilen aydınlanmayla varlığın ıstıraplarından kurtulmasıydı (Honour,

H. Ve Fleming, J. 2019, s. 219)”. Geleneğe göre, M.Ö. 6.yy da Buda, Bodhi ağacının

altında meditasyon yaparken aydınlanmayı keşfetti. Bu aydınlanma, sessiz jestlerin en

yüksek gerçekliği temsil ettiği bir anlayıştır.

 Zen, Mahayana Budizm'in okullarından biridir. Mahayana (Büyük araç) Budizm'i,

M.S. ilk yüzyılda Orta Asya üzerinden Çin'e tanıtıldı. Zen ile en basit ve pratik bir şekilde

uyanma ve gerçekliği kavrama öğrenildi. Başka bir deyişle, aydınlanma için boş

öğretilere ve kitaplara gerek yoktu. Zen kendi aklından başkası değildi, bu yüzden içe

bakış ve uyanış yönelimidir. “Mahayanist sistemler, mutlak olanın ve görüngüsel

dünyanın çokluluğunun karşıtlıkları aşan, mutlak, sahici bir sentezi deneyimiyle

anlaşılması gereken insani varoluş sorunlarıyla ilgileniyorlardı. Zen’de de bu sorunsalın:

38

insanın tin-beden birliğindeki varoluşsal deneyiminin merkezi bir yeri vardır (Brüll, 1997,

s.77)”. Zen bu noktada, belirli bilgi teknikleri ve ruhsal süreçlerden geçerek

içselleşmeden yararlanır.

 Zen Budizmi, 7.yy da Japonya ya ulaştı ancak 12.yy da Güney Asyada Rizai ve Soto

okulları vasıtasıyla bir Japon geleneği olarak devam etmeyi başarabildi. Zen Budizmi,

Tang hanedanlığı (MS 618-906) döneminde dinamik ve entellektüel bir güç olarak

gelişmiştir. Zen felsefesi, Çin'de bilim adamları, şairler ve amatör ressamlar tarafından

benimsendi. Huineng'e göre; zihin, somut bir varlık veya ayna gibi bir nesne değildir.

Aydınlanma, nirvanayı silmek gibi yavaş yavaş ya da aşamalı bir şekilde elde edilemez.

Temel olan gerçek, zihinsiz dünyaya bom boş, saf bir şekilde ve ani olarak uyanmalıdır.

Bütün duygu ve düşünceler, kuş gibi uçup gökyüzüne gitmelidir.
Arzulardan kurtulma buyurgan zorunluluğu varlığı hafifletir. Düşünceler yol saptırır,

duygular kör eder. Zihinsel ajitasyon, ıstırap ve hapsolma kaynağıdır. Duygu, açgözlülük ve

tiksinti okyanusuna gömülmek, olayları olduğu gibi görmeyi engeller. Uzak durmak gerekir.

İki keşiş bir bayrağın rüzgarda dalgalanışına bakarlar. Birine göre, onu hareket ettiren

rüzgardır. Diğerine göre, bayrak kendi kendine hareket etmektedir. Ustalarına göre, hareketi

yaratan onların tinidir. Dolayısıyla, zen’de sistematik hiçbir şey yoktur (Breysse, 2014,s.

63)”.

 Zen bilginleri, zihin olarak aydınlanmaya engel olacağı düşüncesiyle görüşlerini,

mantığa dayandırmaktan özenle kaçınırlar. Zen, çeşitli kalıplarla sınırlanmak yerine

özgürleşmeyi amaçlamaktır. Amaç, soyut teorik ve entellektüel pek çok görüşten uzak

durularak özgürlüğü, meditasyon aracılığıyla deneyimlemektir. Satori’ den alıntılayan

Jean – Luc - göre; “zihinsel alışkanlıklarımız, özne ve nesne, neden ve sonuç, olası ve

olasılıksız kavramlarına ve bize aşikar gelen mantık düzenindeki diğer şemalara boyun

eğenler; yıllarca sürebilen bir meditasyon bizi bu şemalardan kurtarır ve şu ani

aydınlanmaya bizi hazırlar (Breysse, 2014, s. 63). Zen, içimizde bulunan Buda’nın

doğasını kavramak için kendi iç derinliğimize bakmayı, kalbi bilinci uyandırmayı, saf

egosuz bir benliğe ulaşmayı geliştirir. Çünkü bilinç ve birey değişkendir, öz ve sabit

varlığa sahip değildir. Ben merkezci ve dünyanın kendi çevresinde döndüğünü sanan

birey gerçekte evrenle bağlantısını kaybetmiş, uzaklaşmış demektir.

 Birey kendisini başka, aklın, fikirlerin ve duyguların ise bam başka şeyler olduğu

gibi kalıplaşmış bir görüşe sahip olduğundan kısır döngünün içinde yaşamaktadır. Bu

sebeple, ikilikli görüşlerinden dolayı yaşadığı bölünmüşlük ve kararsızlık kendi

39

bütünlüğünü ortaya çıkarmasına engel olmaktadır. “Kişi gerçekliğe ulaştığı zaman

hakikaten tüm varlıkların gerçekliğini kavrar. Bunu öz-mevcudiyeti ve özle-sınırlı

düşüncelere karşı tavırlarıyla ispatlayabilir. Bir ego mevcudiyetinin olmadığını, tüm

nesnellik biçimlerinin boş olduğunu, sadece görecelik terimleriyle varolduğunu bilir

(Senzaki, N. ve McCandless, 2001, s. 55)”. Düşünen konumundaki birey ve düşünce

birbirinden bağımsız değillerdir. Zihin tek başına denetimsiz bırakıldığında; düşünceler

yumağı içinde kendi sonsuz kayboluşuna tanık olacaktır, bu engel değildir, aksine

benliğin zihnin sonsuzluğuna tanıklık etmesidir. Ayrıca zihinle arasındaki bölüklüğün de

kalkması demektir. Zihnin, engellenmeyen düşünceleri takibiyle, kendi kendiyle

tanışması ve farkındalığı da gelişir. “Beden ile tin arasındaki uyumu geliştiren zen,

adlandırmalara göre, “derinlikler psikolojisi”, “içebakış felsefesi” ya da “içi seyretme

sanatı” olarak kabul edilmiştir (Breysse,2014, s. 64)”.

 Kendi kabuğuna çekilerek sessizliğe bürünmek, dış dünyayla bağlantıyı koparmak

değildir, aksine, özümsemek ve yaşamak için bağlantı yolunu oluşturmaktır. “Böylece,

bu sarp yolda, gerçeklik bir anda devinir… zen ustaları, açıklamalarda bulunan kişiler

değildir, dilin değerinden kuşkudadırlar. Söz geçirimsizdir. Konformizmi ek dert

etmezler ve geleneğin biçimsel kavramlarını ortodoksça takip etmeyi önemsemezler. Bu

kavramların içinden özgürce geçerler (Breysse, 2014, s. 64)”.
Düşünen ve düşünce ikiliği ortadan kalkınca özne ve nesne ikiliği de yok olur. Birey artık

tıpkı düşüncelerinin dışında olan bir düşünen zihni olduğu izleniminden de kurtardığı gibi

dış dünyadan gelen duyumların dışında olduğu izleniminden de kurtarır kendini. O zaman da

son derece keskin bir duyarlılıkla kendisini gördükleriyle, işittikleriyle özdeşleştirir. Öylesine

özdeşleştirir ki kendisinin öznel izlenimleri şu gerçekle tam olarak üst üste oturur: İnsan

çevre içinde ayrı bir varlık olmaktan daha önde çevresiyle varlığı arasındaki ilişkiler

bütünlüğünden öte bir şey değildir (Watts, A,1996, s. 129).

 Bütünlüğün ayrımına varabilen insan, artık öz bilinçliliğe ulaşabilen insandır. Şayet

ruhu bedenden ve maddeden, zihni bireyden, bilineni bilenden ayırırsan, var olanı da

varlığından tanımlayamazsın. Bu yüzden varlık denetlenemez, birey ve zihin bağımsız

düşünülemez. Taocu bir metinden aktaran Alan Watts'a göre; "Yanlış adam doğru

yönetimi de kullanmış olsa doğru yöntem yanlış sonuç verir (Watts, A.1996, s. 131)”.

Bireyin kendisini denetlemesini, üst benlik alt benlik ve iyi niyet ile içgüdülerin

çatışkısıyla gerçekleştiği yanılgısına bağlamak yerine, doğaya dönmek ve kendisi ile iş

40

birliği yapmasıyla gerçekleşeceğini kavraması gerekmektedir. Çünkü Zen, tam olarak bu

şekilde bir içe dönüştür.

 Meditasyon, bilinç dönüşümünün ve aydınlanmanın unsurudur. Öfke, nefret,

intikam gibi duygulardan arınmak için kendini boşluğa bırakmaktır. Ancak bu boşluk,

yalnızca sessizliği tekerrür etmek değildir, burada söz konusu olan boşluğun gerçek

doğasını kavramaktır. “Meditasyon, yalnızca fiziksel bir egzersiz değildir; “arzusuz görü”

dür, dosdoğru öne yürümeyi sağlayan dolaysız bir görüdür, gerçeğin bütünlüğü içinde

bireyin emilmesini sağlayan kendinde ve dünyada bir mevcudiyettir. Tin, düşünceleri,

takip etmeden ya da beslemeden gözlemler (Breysse, 2014, s. 68)”. Meditasyon sırasında

tinin, rehavete kapılmasına, dinlendirilmesine izin verilmemelidir. Kalbin, iç huzura

kavuşması sağlanarak bağlanmadan ve kötü niyetli düşüncelerden, yargılardan

kurtulması sağlanmalıdır. Meditasyon, an’ın dikkatinde korkusuzca pratik yolu

yakalamaktır.

 Zen’de boşluk, ruh ve evren arasındaki alışverişin yaşanması için şarttır.

Mayahanacıların boşluk öğretisinde de tıpkı Batı felsefesi gibi varlık ve yokluk

kavramları mevcuttur ve bir aradadır. Kadercilik anlayışı olmadığı gibi, bireysel var olma

arzusuna da karşı çıkmaktadır. “Çünkü kusursuz yol, her tercihi reddeder. Ikinci

duyarlılığı bozmak, söylemsel düşünceleri reddetmek, duygusal ajitasyona ve tini ele

geçiren karışıklığa karşı hareket etmek. Bunun için, ister doğuştan olsun ister geçmiş

deneyimlerin meyvesi olsun her bencilliği ortadan kaldırmak gerekir (Breysse, 2014, s.

65)”.

 Ne geçmişte takılı kalmak, ne de geleceğe öykünmek, her dönemin önemini

kavrayarak, zamanın kıymetini bilerek şu ana odaklanmak ve tüm karartılardan

uzaklaşarak ruhuna ayna tutmaktır önemli olan. Çünkü ayna, görünen neyse onu gösterir,

ruh da aynı şekilde sahip olduklarını an be an yansıtır.

2.3. Uzak doğu Resim Sanatında Boşluk-Doluluk Kavramı

 Çin sanatı, gelenekleri ve inanışları sebebiyle 3000 yılı aşkın, uzun ömürlü, köklü

bir sanat tarihine sahiptir. Ancak bu sanat geçmişinin en eski örnekleri günümüze

ulaşamadığından, bazı yazılı kaynaklardan ve hikayelerden yola çıkarak aktarılmaktadır.

Örneğin Wang Wei’nin şiirleri dolaylı yollardan günümüze ulaşmıştır ama resim olarak

kendisine ait olduğu ispatlanabilmiş bir çalışması günümüze ulaşmamıştır. Günümüze

41

ulaşan en eski örnekler Tang dönemi (618-907) ressamlarına aittir. Bu dönemde boşluk

kavramını ele alan en önemli ressamlar; Wang Wei ve Wu Tao-tzu dur ve Sung ve Yuan

döneminde de bu sanat anlayışı zirve noktasına ulaşır.

 Geneleneksel Çin sanatının sosyal ve ahlaki işlevleri vardır. Çin sanatında Batı

sanatındaki gibi şiddet, savaş, nü, ölüm veya şehitlik gibi konular ele alınmamıştır. Çünkü

toplumda insan ilişkileri her zaman çok büyük öneme sahip olmuştur ve figüratif resimde

ortak temalar; ülke genelinde görevlendiren çok sayıda memurun bir araya gelmelerini

gösteren zevk alanlarına aittir. (Görsel 2.4.) Portre resminin de aynı şekilde, ahlaki bir

işlevi vardır. Öznenin özelliklerinden ziyade toplumdaki karakteri ve rolü daha büyük

önem taşır. Buradaki amaç da, imparatorun ve devlet adamlarının mutluluğunu resme

yansıtarak yönetimde her şeyin yolunda olduğunu, birlik ve beraberliğin gücünün yerinde

olduğunu göstermektir. Tang dönemi ressamlarından Gu Hongzhong’ un “Han Xizai

Gece Cümbüşleri” çalışması buna örnektir. Devlet memurunun davetliler için verdiği

ziyafeti konu alan bu resim, gecede gerçekleşen beş ritüeli ve kırktan fazla davetliyi aynı

karede ve aynı anda göstermektedir. Resmin odak noktası davetliler olduğundan, ifadeyi

güçlendirmek için arka mekanla ilgilenilmemiş ve boşluk üzerine kurgulanmıştır. Ayrıca

boşluk, farklı zaman diliminde gerçekleşen olayları bağlamak için uzam vazifesinde

kullanılmıştır.

Görsel 2.4. Gu Hongzhong, “Han Xizai’nin Gece Cümbüşleri”, in the Palace Museum, Beijing

 Resimlerdeki figürlere ve doğaya uzaktan bakmayı gerektiren bir sistem

oluşturulmuştur. Resimler, genellikle yukarıdan aşağıya ya da sağdan sola doğru açılan

büyük dikdörtgen rulolardan oluşur. “Böylece, resimdeki sahneler birbirlerine

bağlanmakta, bir kısmı kaybolmadan, diğer kısım göz önüne gelmektedir. Bu resim şekli,

42

uzak doğu sanatının en ilgi çeken buluşlarından biridir. Böylece resim seyretmek zamanla

kayıtlı olmaktadır (Turani, 1990, s. 303)”.

 Tang ve Sung dönemleri sonrasında figür resimlerine çok rastlanmaz. Çünkü

ressamlar, yaşanılan savaş ve kıtlık dönemleri nedeniyle devlet adamlarını tasvir etmek

yerine daha ruhani ve felsefi temalara yönelerek objektifi doğaya çevirmeyi tercih ettiler

ve daha çok manzara resimlerine yoğunlaştılar. Sanat dünyasında cansız hiç bir nesneye

rastlanmaz. Kayaların, derelerin canlı ve evrenin görünmez kuvvetlerinin görünür

tezahürleri olduğu hissedilir. (Tıpkı daha önce bahsedilen Lao-tzu metininde geçen yol

kavramının yol değil de Tao’yu kasteden yol gösterici olması gibi) Geleneksel Çin

sanatında ilham verici ve asil olmayan, ruhu canlandırıcı ya da en azından çekici olmayan

hiçbir tema kabul edilmemiştir. İçerikten ayrılan saf olmayan bir formun, öznenin, sanat

içinde bir yeri yoktur ve sadece biçimin güzel olması yeterli değildir. Bu nedenle en geniş

anlamıyla tüm geleneksel Çin sanatı semboliktir, çünkü boyanan her şey, ressamın

sezgisel olarak farkında olduğu bütünlüğün bir yönünü yansıtır. Çin resmi, doğal yaşama,

kozmolojiye açılan uzam görevini üstlenir böylelikle. Bu tinsel bağlantı ve çizgiyle

oluşturulan formla birlikte evrenin gerçekliği yansıtılırken boşlukla da sonsuzluğa

ulaşmak hedeflenmektedir.

 Manzara resminin kozmolojiyle olan ilişkisi ve bunu ifade yolları Taocu felsefesinin

görüşleriyle uyum göstermektedir. Kozmolojik uyumla resim yüzeyinde manzara ve

insan doğasıyla ilgili bağlantılar kurulmuştur. Doğanın gerçek anlamını okumak, işaretler

ve esin yoluyla içselleştirmek için insani özelliklerden faydalanılmıştır.
Örneğin vadi, bir kadın bedeninin gizini saklar içinde; kayalıklar, bir insanın karmaşık

duygularını dışa vurur vb. Öyle ki manzara resmi yapmak, insan resmi yapmakla eşdeğerli

bir düzeye gelmiş olur; artık yalıtılmış, her şeyden kopmuş bir kişinin portresi değildir o

resim, evrenin temel devinimlerine bağlı bir varlığı göstermektedir (cheng, 2006 s. 182-183).

 Ni Zan’ın “Rongxi Atölyesi” adlı çalışması, sahip olduğu nesneler yoluyla ressamın

duygu dünyasını yansıtmaktadır. (Görsel 2.5.) Nehir, kayalar ve ağaçlar, sanatçının içinde

yaşattığı köklü coşkuyu simgelemektedir. “Aşındırılmış, suyun yemesiyle delinmiş,

rüzgar tarafından yontulmuş taş, -tamamen Tao’ nun kendisi tarafından ortaya çıkarılmış-

doğa sanatlarının en üst mertebesidir. Hem maddeyi hem de boşluğu bir arada

bulunduruşuyla, yin ve yangı, maddeyi ve maneviyatı temsil eder (Palmer, 2000 s.128)”.

43

Görsel 2.5. Ni Zan, “Rongxi Atölyesi”, 1372 National Palace Museum, Taipei

 Çin sanatı, bu nedenlerle çeşitli anlamlara sahip, belirli sembollerle doludur.

Örneğin bambu, çetin koşullarda bükülebilecek, ancak asla kırılmayacak olan bir alimin

ruhunu, saflığını ve yok edilemezliği sembolize eder. (Sufi geleneğinde de bambu aynı

özelliklere sahiptir bambu kamışıyla yapılan “Ney” İnsanı Kamil’i bütün, eksiksiz,

noksansız, yetkin, tam insanı temsil eder). İmparatorun hayırseverliğinin simgesi olan

timsah ya da ejderha da Antik dönem antikalarında betimlenmiştir. Ördekler, evlekteki

sadakati sembolize ederken, bitki dünyasında birçok sembol arasında popüler olan orkide

ise saflık ve sadakati simgeler. Kışın bile çiçek açabilen kış eriği de, sert bir siyasi

ortamda hayatta kalmayı başarabilen ve yaşlılıkla devrilemeyen bir ruhun temsili olarak

sıklıkla sanat eserlerinde yorumlanmıştır.

 Evren ve boşluk ilişkisi, tıpkı felsefede olduğu gibi resimde de, esin kaynağıdır.

Ayrıca Yin Yang da karşıtlıklar olarak resim yüzeyinde etkisini göstermektedir. Boşluğun

kapsadığı; derinlik, ışık-gölge, renk, zaman ve uyumluluğa aracılık eden çizgi olmadan,

güçlükler aşılarak bütünlüğe ulaşılamaz. “Böylece, bir tablonun gerçekleşme sürecinde

boşluk, temel çizgilerden başlayarak kompozisyonun bütünleme aşamasında kadar her

düzeyde devreye girer. Tablodaki birliğin sağlanmasında ve etkili bir düzeyi bulmasında,

piktüral sistemi güven altına alarak ayırıcı özellikler oluşturmakta kendi başına bir değer

taşır Boşluk kavramı (cheng, 2006 s. 104)”. Bu bağlamda boşluğu manzarayla

44

özdeşleştirdiğimiz gibi insan bedenine de benzetebiliriz. “İnsan bedeniyle bu benzeşim

yalnız resim için söz konusu değildir, salt estetik bir temrin yerine de geçer, tinsel oluşum

gibi fizik oluşumu, bilinç dışı kadar bilinç dünyası açısından da insanı bağlayıcı bir

pratiktir aynı zamanda (Cheng, 2006, 104-105)”.

 Çin resminde perspektif, batılı anlamda tek kaçışlı örüntüden meydana gelmez.

Peyzaj resminde uzaklık ve boyut perspektifinin doğal tasvirine özel katkılarda

bulunmuştur. Boşluk doluluk, bu noktada karşıtlık dengesini oluşturmaktan daha çok

uzam derinliğini oluşturan formlardır. Derinlik perspektifi de üç farklı açıdan

oluşturulmaktadır. Bunlardan ilki, Tung Yuan’ın (Dong Yuan) eserlerinde

karşılaştığımız; yukarıdan aşağıya bakma illüzyonunu yaratan, derinlemesine uzaklık

perspektifidir. (Görsel 2.6.) İkincisi de, aşağıdan yukarıya bakış açısıyla nesneleri üst üste

dizmiş gibi algılatan yükselmiş uzaklık perspektifidir. Üçüncü ve son olarak da, izleyiciyi

sonsuzluğun ufkuna ulaştıran yassı uzaklık perspektifidir.

Görsel 2.6. Dong Yuan “Vadi Manzarası, 156 cm x160 cm National Palace Museum

 Çin resminde sabit odak noktasının olmayışı, hareket eden bakış açısına sahip

olasından kaynaklanmaktadır. İzleyiciyi etkisi altına alan, hayal ve göz koordinasyonu

oluşturulmuş ve resmin içerisinde yürüyebilirmiş gibi bir algı yaratılmıştır. (Görsel 2.7.)

45

Görsel 2.7. Wang Hui ‘Kangxi İmparatoru’nun Güney’i Teftiş Turu ipek üzerine mürekkep ve renk 1689.

Çin manzara resimleri, resim yöntemleri ve üsluplarına göre yeşil manzara resimleri, altın

manzara resimleri, mürekkeple çizilen manzara resimleri, solgun kırmızı manzara resimleri,

kemiksiz manzara resimleri vb. olarak sınıflandırılır. Manzara resimlerini en iyi temsil eden

türler yeşil manzara resimleri ve mürekkeple çizilen manzara resimleridir. Bugün dünyada

var olan, gerçek anlamıyla manzara resminin ilk örneği Sui Hanedanlığı’ndan Zhan Ziqian’ın

(545-618) açık ve muhteşem bir manzarayı tasvir eden eseri “Bahar Gezintisi” dir (Qiangong,

L.2018, s. 61)”.

 Zhan Ziqian, bilindik perspektif anlayışının dışına çıkarak uzak, orta ve yakın

formların hepsini yüzey yakınlığına getirmiş ve formların boyutlarını eşdeğerli olarak

kullanmıştır. Bütünde Çin resminin, genelde de geleneksel Çin manzara resminin eşsiz

tarzını oluşturmuştur. (Görsel 2.8.)

Görsel 2.8. Zhan Ziqian, “Bahar Gezintisi” 43 cm x 80.5 cm, The Palace Museum, Beijing.

46

 Aynı zamanda, resmi güzel kılan altı ilke belirlenmiştir. Bu ilkeler; “(i) ahenk

ruhuyla canlandırma; (ii) fırçanın kullanımında yapısal yöntem; (iii) formların

resmedilmesinde nesneye bağlılık; (iv) renklerin kullanımında türe uygunluk; (v) doğru

planlama; (vi) kopyalamada geçmiş deneyimlerin aktarılması (Honour, H. ve Fleming,

J.2016, s. 272)”. İlk olarak 6. yüzyılda, Xie He tarafından ortaya atılan bu ilkeler, Çin

sanat anlayışının temellerini oluşturmaktadır.

 Doğunun ya da Batının sahip oldukları felsefi düşünceler dolaylı ya da dolaysız

yollardan sanatı da etkilemiştir. Boşluk kavramı da bu yaklaşımlar sebebiyle farklı

anlamlarla sanata yansımış ve farklı şekillerde temsil edilmiştir. Uzak doğu resim

sanatında boşluk, bir nevi ufuk çizgisi işlevi görür. Boşluğun görsel temsiliyeti “vadi”,

göğü ve yeri ayıran boşluğu temsil etmektedir. Resimlerde zihnin yorumlamasına izin

verilmesi, izleyici ve sanatçı arasındaki tinsel etkileşim ve uyumun açığa çıkabilmesi için

yüzey boşluğu bırakılmaktadır. Çin resim sanatı görünenin dışında nesnelerden arınmış

bir kurgudur, görünenler evrenin gizemini açığa çıkaran, düşünmenin derinliğine

inmemizi sağlayan aktörler ve boşluğun kendisidir. Batı sanatında ise 19. yüzyıla kadar,

boşluk kavramının yüzeyde anlam kazandığı bu tarzda bir yaklaşım sergilenmemiştir.

 El değmemiş bir kağıt, ilk orada başlar boşlukla karşılaşma, yüzeyine el değmemiş

yücelik, göğü ve yeri ayıran ilk çizgi; ilk belirti, ilk aşk gibidir bir Uzak doğulunun

gözünde ve ardından gelen diğer çizgiler, birbirinin oluşumunu tamamlayacak, bir

bütünün belirleyicileri olacaklar. Nihayete gelindiğinde ilk başlangıç olan boşluğun

tatmin edici görüntüsünün kanıtlanmasıyla son bulacak. Uzak doğu resim sanatında tarih

boyunca resim yapmak, doğaya öykünmekten gelmemiştir. Sanatçının ruhsal yapısını

dışa vurmaktan kaynaklanmaktadır.

 Yüzey boşluğunun dışında Çin manzara resimlerinde yoğun sis alanlarıyla

karşılaşılmaktadır. David Hockney’e göre; “Sis, içinden manzaranın göründüğü bir

boşluktur (Gayford, M ve Hockney, D,2 017, s.92)”. Sis, sembolik olarak daha ruhani bir

hava katmaktadır. Resimlerde bilgelik ve erdemlilik tasviri için kullanılmaktadır. (Görsel

2.9.)

47

Görsel 2.9. Guo-xi, “Erken Bahar”, 158.3 cm x 108.1 cm, National Palace Museum, Taipei

 Evren, esin ile dirimsel parlaklık ve devamlılıkla hayata geçirilmişse, canlılık da

aynı parlaklıkla kazanılmış olur. Esin kaynağındaki canlılık ve parlaklık eksik ise, resim

de istemsizce değersizleşecektir. Bu nedenlerden dolayı esin ile yin yang birbirleriyle

bağlantılıdır. Çünkü yin yang, her şeyi etkinleştiren ve uyumu yöneten yasaların ortaya

çıkmasını sağlayan etkin bir güçtür. Yin-Yang’ın varlığı ile birlikte, resimde zıtlıklar

kendini gösterirken, aynı zamanda “ iç tözler ya da maddenin iç hatları” varlığını gösterir.

Bu iki düşsel yapının hayata geçmesi ile olgunlaşmaya başlayan resim, yalnızca

görsellikten ibaret değildir, içselliğin getirdiği gizli kalmış duyguları da aktarır. Tüm

bunların sonucu olarak, hem içsel hem de görsel özelliklerin yapılandırıldığı Çin

resminde, bunların aktarımında aracılık eden ise, fırça, mürekkep ve çizgi üçlüsüdür.

Burada düşünsel açıdan ortaya çıkan; ressamın fırça yardımıyla düşünce dünyası ve doğa

arasında köprü vazifesi gören bağlantıyı oluşturmasıdır.
Zira çizgi (iz), bir iç bağlaç olması ve çeşitleme yapmaya olanak veren gücüyle, tek ve çoğul

bir anlam içerir. Başlattığı süreçle, yaratıcı gücün ayrıntılarını desen çizen insanın eyleminde

buluşturur… Resimde fırça ile oluşturulan iz (çizgi), insanın gizemli itkilerinin ve uyumla

48

dolu değerlerinin yer aldığı Onbinlerce varlığı, yani gökyüzü-yeryüzünü, Yin-Yang’ı aynı

zamanda da esin kaynağını temsil eder (Cheng, 2006, 103-104).

 Çin resim sanatı, doğayı ve içindeki insan ile uyumunu anlatmıştır. Çinli ressamın,

konusu ne olursa olsun ilhamını doğadan, gücünü fırçadan almaktadır. Sanata olduğu gibi

kağıda verilen önem de aynıdır, kağıdı örselemeden, fırça rahat kullanımıyla karşılıklı

olarak saygı ve sükunet vuruşlarıyla çalışır. Uzak doğuda batı anlayışındaki resim

çalışmaları görülmez. Doğadaki, doğanın sahip olduğu tüm canlılılık, hayvanlar, insan ve

bitkiler o kadar girift bir şekilde aktarılmıştır ki görmek için incelemek, farkına varmak

gerekir. “Çinli ressam, batıda olduğu gibi, doğanın ışık-gölge altındaki durumunu

resmine koymamıştır. O, doğanın tipik ve ebedi oluşunu açık olarak görmeyi tercih

etmiştir (Turani,1990 s. 306)”.

 David Hockney’e göre de; “Gölgelerin, neredeyse istisnasız, Avrupalılar tarafından

kullanılması dikkat çekici... Avrupa merkezli sanat tarihçilerin çoğu Çin, İran ve Japon

sanatında gölgenin neredeyse hiç olmadığını fark etmiyorlar. Gölgeler, Batılı sanat ile

başka yerlerdeki sanat arasındaki en büyük farklardan birini teşkil eder (Honour, H. ve

Fleming, J.2016, s. 63)”. (Görsel 2.10.) Çin ressamının sanatı içgüdüseldir, bu nedenle

sanatta katı kuralları ya da ezberciliği yoktur. Uzun bir gözlemden sonra çalışmalarına

hayat verir. Bunun en büyük nedeni yazı karakterlerinin de içgüdüsel ve resimsel

olmasıdır ve hepsinin temel esin kaynağının boşluktan gelmesidir.

Görsel 2.10. Utagawa Kunisada (Japanese, 1786–1864))

49

 Resmin zaman, uzam ve çizgisel deviniminde boşluk kavramı, içsel bağlantıdaki

kopukluğu davet eder. Çeşitli koşullarda ters yüz edilebilen; uzak-yakın, boş-dolu, iç-dış,

açığa vurma-içe dönme süreçlerini açığa çıkartır boşluk. Böylelikle, hatırlanmayanı

hatırlatır, beklenmeyen ideali görünür kılar, geri dönüşü başlatır ve bu uyanmayı,

durmaksızın sürdürür.

 Boşluk doluluk karşıtlığı ve sağladıkları, şüphesiz yalnızca Uzak doğu kültüründe

ve sanatında varlığını sürdürmüyor. Plastik sanatların tüm alanlarında ve çeşitli

kültürlerde, yoğunluk farklıklarına göre kendine yer edinebilmiş bir kavramdır. Ancak

boşluk-doluluk kavramı, diğer kültürlerin merkezinde bu denli içselleştirilmiş ve varlığını

keskinleştirebilmiş bir kavram da değildir. Dolulukla birlikte varlığını bu kadar

sağlamlaştırması, kavramsal olarak varlığını en üst düzeye taşıması, hiç kuşkusuz ki Uzak

doğu kültürünün geleneği, inançları ve öz yapısı sayesindedir.

2.4. Negatif-Pozitif ve Boşluk-Doluluk İlişkisi

 Resim en temel haliyle dolu ve boşun temsiliyetidir. Dolu alan her zaman için

izleyiciye görünen, nesnenin kapladığı alan iken arda kalan ve odağın dışına çıkan alan

ise negatif alandır. Bunun tam tersi yaratılan illüzyonla birlikte, bu sefer roller tersine

dönebileceği gibi aynı anda hem negatif, hem de pozitif olabilen kurgu desenlerde

olabilmektedir. Böyle çift taraflı algı oyunlarının da yaratıldığı pek çok örnek vardır. Bazı

kabartmalar, çift taraflı eş desen motifi içeren seramikler ve en basit haliyle danteller

bunlara örnektir.

Görsel 2.11. M.C. Escher, Gündüz ve Gece, 1938, İki renkli ağaç oyma.

50

Yalınlaştırılmış, ama rahatlıkla kullanılanılabilir nitelikteki görüntüler, resmin yüzeyinin eşit

büyüklükte, içleri boş ya da dolu olan alanlara bölünmesiyle gönderilebilmektedir. Aynı ilke,

birkaç ampul dizisinden oluşan ışıklı reklamlarda da uygulanmaktadır. Hangi ampullerin

yanacağını, hangilerinin de yanmadan kalacağını belirleyen bir açma yöntemi aracılığıyla

istenen ışık figürü yaratılabilmektedir. Telgraf aracılığıyla iletilen resimlerde ve ekrandaki

görüntülerin, alanı dolaşan bir ışık demetinin parlaklık değerlerindeki farklılaşmalarla

oluşturduğu televizyon da buna çok benzer bir durum vardır (Gombrich, 2015, s. 34)”.

 İki boyutlu çalışmalarda öğeler ve görüntü resim düzleminde düz gibi görünür ama

elemanların üç boyutlu gibi bir algı yaratması, resim düzleminin içine girildiği anlamına

gelir. Görüntüler ya da resim elemanları düzlem üzerinde birbirleriyle ön arka ilişkisi

kuruyor gibi görünüyorlarsa, izleyiciyi resmin içine çeker ve aralarında dolaşabilirmişiz

gibi illüzyon yaratabilirler. Bu oluşturulan plastik değerdeki bir uzamdır. Uzam ister

plastik olarak isterse dekoratif olarak ele alınsın, yüzeyde üç veya iki boyutlu olarak

kurulan resmin ya da alanın temelini oluşturur.
Grafik sanatçılar plastik uzam yaratabilirler fakat bu onları illa plastik sanatlarla uğraşan

sanatçı yapmaz. Grafik çalışmalar (desen, resim, baskıresim, fotoğraf, vb.) genellikle düz bir

yüzey üzerinde yer alırlar ve üçüncü boyut yanılmasına dayanırlar. Diğer taraftan plastik

sanat ürünleri (heykel, seramik, mimari, vb.) gerçek bir fiziki alanı işgal eden somut bir

kütleye sahiptir. Üç boyutlu sanat yapıtlarında sanatçı resim düzlemi yerine; metal, kil, taş,

cam, vb gibi malzemelerle işe başlar ve boşluğun sardığı bir biçim üzerinde çalışırlar (Ocvirk,

2013, s. 30).

 Sanata resimsel açıdan yaklaşan sanatçının bakış açısı ise, resim düzlemi üzerinde

yer alan sanat formlarının, resme göre düzenlenmesidir. Murray’in resimlerinde yüzey

boşluğun kendisidir, üzerine yerleştirilen düzenlemeyle üç boyutluluk ve hareket

kazandırır. Ayrıca boşluğu merkeze koyar ve negatif-pozitif ilişkisi yaratır böylece.

Sanatçının uygulamadaki karakteristik özellikleriyle ve sanat yorumlarıyla da soyut ve

güçlü ifadeler oluşturur. (Görsel 2.12.)

51

Görsel 2.12. Elizabeth Murray, “Uyan”, 1981, tuval üzeri yağlı boya, 111 1/8 cm x 105cm.

 Figüratif kurgu ya da nesne üzerinden çalışmalarını oluşturmayan Motherwell’in

eserlerinde, en temel anlamıyla bildiğimiz negatif- pozitif alan ilişkisinin, en yalın hali

görülmektedir. Koyu alanlar negatif algı yaratmalarına karşın pozitif temsiliyette iken

beyaz ise negatif alanları temsil etmektedir.

Görsel 2.13. Robert Motherwell, Afrika No. 6, 1975. Courtesy of Howard Jacobson Gallery.

2.4.1. Kaligrafi

 Çin’in arkeolojik kazılar neticesinde, yazı karakterleriyle olan geçmişi MÖ 3000 li

yıllara dayanmaktadır. Yazılar daha çok kehanet için kullanılan, kemik parçalarında ve

kaplumbağa kabuklarında görülmektedir. Yazının kaligrafik şiir ya da resim örneklerine

52

ise 3. Yüzyıl itibariyle rastlanılmaktadır ve yüce olarak kabul gören bir sanattır. Tarih

boyunca değişime uğrayan bir yapıdadır, bugün bile çince de 8 farklı yazı dili

bulunmaktadır. Üslup olarak da sanatçıların karakterlerini ortaya koyabilecekleri

zenginlikte sonuçlar ortaya çıkmıştır. Bay Chen Yulong’un eserlerinden aktaran Liu

Qiangong’a göre;
Kaligrafi eleştirmenleri Jin Hanedanlığı’ndan Qing Hanedanlığı’na bütün hanedanlıkların

kaligrafi özelliklerini ziyadesiyle özetlemişlerdir: Jin Hanedenlığı halkı, yazının alımlı

olması gerektiğini savunur, Tang Hanedanlığı halkı değerlere uymayı savunur, Song

Hanedanlığı halkı anlama vurgu yapar, Ming Hanedanlığı halkı güzelliği savunur ve Qing

Hanedanlığı halkı değişimi savunur. Alımlılık, değerler, anlam, güzellik ve değişim

kelimelerinin yaygın ve etkili yan anlamları Çin kaligrafi sanatının Jin Hanedanlığı’ndan

Qing Hanedanlığı’na gelişim ve dönüşüm tarihini canlı bir şekilde ortaya koyar (Qiangong,

L.2018, s. 19).

 Çincede resim yapmak ve yazı yazmak aynı kelimede karşılık bulduğundan dolayı,

şiir ve resim bağımsız düşünülmemekte ve genellikle tek eserde biçimlendirilmektedir.

Sanatçı muazzam beceri ve ince detaylara ihtiyaç duymaz, yazarın ya da sanatçının el

becerisini, karakterinin yüksek kişisel nitelikleriyle birlikte yansıtması beklenir. Hat

sanatının toplum tarafından değer görmesinin nedeni de sanatçının yetenekleriyle

ilişkilendirilmektedir. “Çizgiye özgü kesin anlamlar onun karakterinden doğar. Bu

anlamlar malzemenin, kullanılan araç gereç ve sanatçının uygulama yönteminin

ürünüdür. Çin’de kaligrafi, bir sanat formu olarak resim kadar saygı görür (Ocvirk, 2013,

s. 117)”.

 Hat sanatında ve resimdeki çizginin estetiği, Çin'deki diğer sanatlar üzerinde önemli

bir etkiye sahiptir. Ritüel bronzları süsleyen motiflerde, Budist heykelinin yüzeyindeki

perdeliklerin akışında ve lake, çanak çömlek ve emaye işi dekorasyonlarında (metal

şeritlerle ayrılmış farklı renklerde emaye bezemeli ürünler) Sanatçının veya zanaatkarın

yeteneği, elinin doğal hareketini izleyen çizginin ritmik hareketini ve büyük ölçüde de

biçimini belirler. Çin sanatına dair bir bütünlük olarak da dikkate değer uyumu ve stil

birliğini vermektedir.

53

Görsel 2.14. Wang Hsi-chih, "Kar Yağışı Zamanı Temizlik”. (ca. 303 -361)

 Çinli ressamlar, gerçekte hattatla aynı malzemeleri kullanmaktadır - fırça,

mürekkep ve ipek veya kağıt - hattatın başarılı bir sonuca ulaşması için, temelde fırça

darbesinin hızlılığı ve ifadesi uyumlu olmak zorundadır. Bu nedenle, Çin'de resim

yapmak aslında doğrusal bir sanattır. Çin’de ressamlar için geçerli olan kurallar kaligrafi

için de geçerliydi. Hattatlar da ışık-gölge illüzyonları, perspektif, üç boyutluluk gibi

konularla ilgilenmiyorlardı. Daha ziyade, fırça darbesinin ritmik hareketi yoluyla,

duyuların içsel yaşamına dair bir farkındalığı arttırmak amacıyla ipek ya da kâğıt

kullanmaya odaklanmışlardı. Bir hattat için gerekli olanlar; içgüdü, malzemeler ve

boşluktur. Kaligrafi de temeli boşluk-doluluk ve negatif-pozitif olan yazı sanatıdır.

2.4.2. Çizgi, fırça ve mürekkep

 Çin resim sanatı, temelinde fırça, çizgi ve mürekkep uygulamaları üzerine

kurulmuştur. Çin toplumu tarafından mürekkeple resim yapmayı, 8. yüzyılda Wang

Wei’nin bulduğuna inanılır. Buna sebep olarak Wang Wei’nin “Manzara Resminin

Sırları” metninde; mürekkeple yapılan resimlerini yüceltmesinden kaynaklanmaktadır.

“Resim temaları konusunda Wang Wei’nin mürekkeple yaptığı manzara resimleri iç açıcı

ve doğaldır… İfade teknikleri açısından, mürekkep kalınlığındaki değişim katmanlarını

göstermek ve doğanın büyüleyici sessizliğini ve bolluk ve bereketini sergilemek için “

hafif mürekkep” ve “püskürtme mürekkep” yöntemlerini bulmuştur (Qiangong, L.2018,

s. 65)”.

 Sayısız genişlikte ton ayrımına olanak sağlayan, göze yansıyan değişimleri

algılamaya yardımcı olan mürekkeptir. Mürekkep, fırçanın aracılığıyla çalışmalara

canlılık kazandırır, bu ikilinin birlikteliği bir nevi doğurganlık gösterir. İkisi aynı

54

zamanda iş ortağıdır. Fırça da çizgiye aracılık yaparken anlatımı güçlendiren ve kontrol

eden, düşünsel anlatımın yansımasıdır. Çizgi de, hem biçim vermede, hem

renklendirmede, insanın ruhsal kontrolünü uyum ve hacmiyle esini ortaya çıkarmaya

aracılık eder. “Çin sanat kuramı, çini mürekkebi ile fırçayı kullanmama yoluyla bir şeye

anlatım kazandırma gücünü ele alır… Düşünce varsa eğer fırça daha az çalışabilir

(Gombrich, 2015, s. 174-175)”.
Resim sanatının pratiği üzerinde derin bir etki oluşturma gücü taşır yazı sanatı. Tang

döneminden başlayarak, özellikle de Wu Tao-tzu’den sonra bir tablo yapmak, sonradan

yapılacak etkilere gerek kalmaksızın içten gelen, zahmetsiz ve doğal bir sonuç elde etme

yoludur; sanatçı, davranışların uyumunu, “ uyumu aksatma” gibi bir yanlışlığa kapılmadan

resmine aktararak sürdürür çalışmasını (cheng, 2006, s. 107).

 Ünlü bir hattat olan Sergai, karakteristiği güçlü; sakin ve sert mizaçlı iki karakteri,

seri ve hünerli bir şekilde başarıya ulaştırmıştır. Az çizgiyle içi dolu bir aktarım

gerçekleştirebilmiştir. (Görsel 2.15.)

Görsel 2.15. Sengai, Zen resmi, “Bir Bağırma ve Bir Kızgın Yumruk”, kağıt üzerine

 Yazı ve çizgi tekniği son derecede basittir; sadece teknik bilgiyi ve deneyim

gerektirir. Çünkü fırça ve renk kullanımları bilgi gerektirmektedir. Ancak fırçanın

kullanımı sanatçının incelik ve dikkat gerektirdiği gibi, telafisinin olmadığı bir yöntem

olduğu için uzun yıllar deneyim kazandıktan sonra hakimiyet kazanılabilir. Bu Uzak

doğulu biri için normal bir deneyim olarak görülebilir. Çünkü biz nasıl kaleme

55

çocukluğumuzdan beri aşinaysak, onlarda fırça kullanımında o derece etkindirler.

“Çinliler de çok daha fazla ilme ve tecrübeye dayanarak sanatçının değerini çizgisinin

inceliği- sonsuz ifadeciliği- ile ölçüyorlardı… Mesela keramikte bu özellik kasenin

“galbe”sinde veya dış-çizgisinde ve bu dış –çizgisinin kasesinin kalınlık ve hacmiyle olan

bağlantısında görülür (Read, H. 2014, s.76)”.

 Çin resimleri genellikle tek renklidir; fırça, mürekkep ve teknik kullanımlarında

farklılıklar olsa da, fırça darbelerinin karakteristiği resimlerden okunmak durumundaydı.

Hatta bir resim yüzeyinde sayısız çizgi karakteriyle karşılaşılabilir. Ustalık, fırça

darbelerinden anlaşılacak seviyelere kadar ilerletilmiştir.
Örneğin ünlü Çinli Zen rahibi olan “Mugi’nin Altı Hurma’sı az’ın daha fazla olduğunun çok

üstün bir örneği olarak sık sık övülmüştür… Üstünde; sanatçının fırça darbelerini

sayabilirsiniz. Ama mürekkebin yoğunluğu ve işaretlerin yönü ve hızı o kadar incelikli bir

şekilde farklıdır ki meyvelerin her biri uzamda birbirinden farklı dururlar (Gayford, M ve

Hockney, D.2017, s. 36). (Görsel 2.16.)

Görsel 2.16. Mu Qi, Altı Japon Hurması, 1250.

 Çinliler kendilerine has estetik anlayışlarını çok eskilerden yakalayabilmiştir. Ruhla

pratiği, sanatı tek bir koldan birleştirebilmişlerdir. Dünya sanatında da kendilerine has bu

karakteri yansıtma fırsatını yakalayabilmişlerdir. Konu bağlamında da, boşluk doluluğu

gerçek bir esin kaynağı olarak hayatlarının her alanına taşımış ve özümsemişlerdir.

56

ÜÇÜNCÜ BÖLÜM

3. DOĞU SANATININ BATI SANATINA OLAN ETKİSİ
3.1. Japonizm

 Japonizm, Batı'nın 19. yüzyılın sonundan 20. yüzyılın başlarına kadar Japon

sanatına ve kültürüne duyduğu hayranlığını ifade eden bir terimdir. Japonya izolasyon

politikasını değiştirip1865'te limanlarını yabancı ülkelere açtığında, Japon tahta baskı,

dekoratif sanat ve kumaşlar Avrupa pazarlarında sergilendi ve Japonizme ilgiyi arttırdı.

İlki 1867 tarihinde Paris’te açılan evrensel sanat sergileri Edmond de Goncourt ve

Philippe Burty gibi sanat eleştirmenlerinin yanında James McNeill Whistler, Édouard

Manet, Jules Jacquemart, Félix Bracquemond, Edgar Degas ve James Tissot gibi

sanatçıları da etkiledi ve baskı koleksiyonları yapmalarına vesile olmuştur. “Japonizm”

hakkında 1872'de hem Fransızca hem de İngilizce dergilerde yazılmış bir dizi makalede

yayınlanmıştır.

 Japonizme gösterilen kültürel ilginin kısa sürede sona ermemesinin en önemli

sebebi; Batı sanatında, Avrupa ve Kuzey Amerika'nın büyük bir kesiminin üzerinde etkili

olmasından kaynaklanmaktadır. Claude Monet, Edgar Degas, Henri de Toulouse-Lautrec

ve Vincent Van Gogh gibi izlenimci ressamlar, Japon ukiyo-e motifleri ve

kompozisyonlarını iki boyutlu olarak denemekle ilgilendiler. (Görsel 3.1.)

Görsel 3.1. Edgar Degas, La Chevelure, 1900, Kitagawa Utamaro, Bijin se Coiffaant Les Cheveux

57

 Lautrec’in Uzakdoğu ile olan etkileşimi Avrupa sanatında önemli etkiye sahiptir.

“İllüzyon alanını Japon tarzında düzleştirerek ve resim unsurlarının desenlerini harflerle

birleştirerek poster yapımı sanatını devrime uğratmıştır. Litogrofinin çok renkli bir araç

halinde gelişmesi daha önce esas olarak tipografik duyularla sınırlı posterleri, Lautrec’in

aniden olgunlaştırdığı yeni bir toplumsal sanata dönüştürmüştür (Honour, H. ve Fleming,

J 2017,s. 715)”. Lautrec uzak dogu baskılarında karşılaştığımız iki boyutluluğu, figürlerin

ifadeleri, boşluğun yoğun kullanılarak kompozisyonla birleştirilmesi, negatif-pozitif

ilişkisini, kaligrafik özellikleri ve çizgi karakteristiğini çalışmalarında sıkça kullanmıştır.

(Görsel 3.2.) Ayrıca Uzak doğunun perspektif anlayışı olan yükselen perspektifi de

çalışmalarına uyarlamıştır.

Görsel 3.2. Henri de Toulouse-Lutrec, Jane Avril au Jardin de Paris, 1893.

 Japonizm'deki en önemli figürlerinden biri olarak kabul edilen James Abbott

McNeill Whistler, çok sayıda uzak doğudan gelen tabloya sahipti. Ayrıca Dante Gabriel

Rossetti, kardeşi William Michael Rossetti ve Edward Burne-Jones gibi Rafael öncesi

sanatçıların da Japon sanatına hayran kalması ve eserlerinde japonist görüntülerini

kullanmaları dikkat çekicidir. Yapıtlarındaki uzakdoğu imgeleri, yeniden canlandırmak

istedikleri sanat piyasasına Aydınlanma döneminde umut ışığı olmuştur. Ayrıca, bu

58

dönemde İngiltere'deki sanat ve tasarım reformistlerinin çoğu, Japon sanat nesnelerinin

koyu takipçileriydiler. Japon etkisi, William Morris, Christopher Dresser, Thomas Jeckyll

ve Bruce J. Talbert'in eserlerinde açıkça görülmektedir.

 Japonizm geniş bir popülariteye sahipti. Art Nouveau ve Sembolizm akımı

sanatçıları da Japon sanatından önemli derecede etkilenmişlerdir. Emile Gallé ve Daum

kardeşler gibi Fransız cam üreticileri; Japon sembolleri haline gelen doğa, bitki ve

hayvanların betimlemelerini çalışmalarında kullandılar. Ayrıca Japonizm, Viyana

Secession grubunun eserlerinde de belirgindir. 1873 Viyana uluslararası sanat fuarında

sunulan Uzakdoğu kıyafetleri ve iplikleri birçok sanatçıya ilham verdi. Gustav Klimt'in

Japon kimonoları ve kostümlerinden oluşan güzel bir koleksiyona sahip olduğu, kendi

eserlerini Japon gravürleri üzerine modellediği ve stüdyosunu Japon pırıltılarıyla

süslediği de belirtilmektedir.

 Klimt'in eserindeki etkileşim yalnızca kıyafetler üzerinde değildi, altın folyo gibi

dekoratif malzemelerinin yarattığı dokulardan etkilenerek kendi sanatına uyarlamış ve

devam eden kompozisyon anlayışını da arka planda uygulamıştır. (Görsel 3.3.) Doğu

sanatı tarzında keskin çizgiler, eğrisel desenler ve çiçek desenlerini de kullanarak kendi

tarzını oluşturmuştur

 Görsel 3.3. Klimt “Lady with Fan” (1917-18)

59

 Japonizm sergileri Prag ve İskandinav ülkelerinde yapıldı ve 2016 yılında Oslo'da

sergisinde yaşanan ilginç özelliklerden biri, ukiyo-e baskılarının Edvard Munch’ın

kompozisyon bilgisi üzerindeki etkisidir. Nikolai Astrup’un Japon gravürlerine olan

coşkusunu gösteren kapsamlı belgeler bulunmasına rağmen, Munch’un Japon sanatına

ilgisini kanıtlayan kanıtlar kesinlik göstermemektedir. Elbette, Japon sanatına bir

benzerlik olduğu görülse de, onun sanatı üzerinde nasıl bir etkisi olduğunu açıklamak

zordur. Ancak yine de Munch’in Harpy çalışması ile Hiroshige’in baskısının çarpıcı bir

şekilde benzerlik göstermesi, bizi Munch’in eserleri ile Japon gravürleri arasında bir

bağlantı kurmaya teşvik etmektedir. (Görsel 3.4. ve Görsel 3.5.)

Görsel 3.4. Utagawa Hiroshige “Eagle over Edo, Japan” woodblock print, 1857

Görsel 3.5.Edvard Munch, “Acımasız Kadın”, 1899, 36,5x32cm

 Hiroshige’in eseri ile Munch’in eseri arasındaki benzerlik bize Vincent Van

Gogh’un Japon baskısını kopyalamasını hatırlatıyor. (Görsel 3.6. ve Görsel 3.7.) Utagawa

Hiroshige’in Kemeido’daki Erik Bahçesi’ne dayanan, Edo’nun 100 Ünlü Manzarası’nın

eseri olan Van Gogh’un Çiçekli Erik Orchard’ı, Batı’nın Japon sanatına olan yakınlığının

ünlü bir örneğidir. Van Gogh çok sayıda Japon gravürüne sahipti ve bu eserleri taklit

etmeye çalışmıştır. Van Gogh’un Japon sanatından sanatsal ilham aldığı gerçeği açıktır.

Çünkü kendisi sık sık Japon sanatına olan ilgisinden bahsetmiştir.

60

Görsel3.6.Vincent Van Gogh,“Çiçek Açan, Erik Ağacı”.

Görsel 3.7.Utagawa Hiroshige, Kameido’da Çiçek Açan Bahçe 1857

Yaşlı Erik Ağacı’nda dalları birbirine girmiş ağaç altın rengi bir alana doğru çıkıktır- ne

mesafe, ne bir geriye gidiş vardır- oysa hacim, büyüme ve mekan açılarından yarattığı

izlenim şaşırtıcı ve olağanüstüdür. Ağaçlı bahçe resmi yapan bir Japon sanatçıya dair bir

anekdot var. Resmi bitirdiğinde, ressama hamisi “ Görünürde neredeyse hiçbir şey yok,

neden?” diye sorar –sadece bir köşede bir kiraz sapı ve üzerinde küçük bir kuş

görünmektedir. Ressam “Eğer resmi bir şeylerle doldursaydım, kuş nereye uçacaktı?” diye

cevap verir (Gayford, M ve Hockney, D. 2017, s. 28)”.

 Bu örnekten hareketle boşluğu, dışavurumcu olmayan, dönüşebilen ve kendiyle

birlikte dışarıda ki işleyişi mekânsal ve zamansal olarak kavrayan, bütünleştiren bir

kavram olarak tanımlayabiliriz

 Japonizm'in etkisiyle oluşturulan sanatsal yenilik, etki ve taklit örnekleri sadece

resim sanatında görülmemektedir. Fotoğrafın yeni bir sanat formu olarak ortaya çıktığı

19. yüzyılda fotoğraf ve resim arasındaki ilişkiye dikkat etmek de önemlidir. Fotoğraf ve

resim kendi kimliklerini geliştirmelerinde birbirlerine bağlıydı. David Octavius Hill ve

Julia Margaret Cameron gibi erken fotoğrafçılar resimsel görüntüler elde etmek için

kamerayı kullandılar. Aslında, çoğu zaman Britanyalı’nın “Ön-Rafaelloculardan Modern

Çağa Kadar Resim: Sanat ve Fotoğraf” başlıklı sergisinde gösterilen fotograf ve resimler

birbirleriyle benzerlik gösteriyorlardı. Japonizm ile birlikte, sanatın kültürler arasındaki

etkileşime açıkça katkı sağladığı görülmektedir. O günün iletişim ve etkileşim aracı da

sanatın evrilmesine olanak sağlayan baskılar olmuştur.

61

 Peter Emerson'ın fotoğraf kompozisyonları için Japon baskılarından esinlendiği

çalışmalarında görülmektedir. (Görsel 3.8)

Görsel 3.8. Peter Henry Emerson, “Bataklık Yapraklarından Kar Bahçesi”

Görsel 3.9. Whistller, “Eski Mavi ve Sarı Battersea Köprüsünde Gece Manzarası
Görsel 3.10. Utagawa Hiroshige, Yüksek Bambu ve Kyo Köprüsü

 Alışılagelmiş fotoğraf perspektifi, Japon ukiyo-e tahta blok baskılarının

düzleştirilmiş formlarının görülmesiyle birlikte Whistler’in tarzında önemli bir değişime

sebep olmuştur. Çin ve Japon kültürüne ilgi duyuyor, eski ve yeni baskı ve objeleri

62

topluyor. Whistler, Japon aksesuarlarının ve ayarlarının dekoratif özelliklerine

odaklanarak, anlatıdan ziyade Doğu atmosferi yaratmayı amaçlamaktadır. (Görsel 3.11)

Görsel 3.11. Whistler, James Abbot McNeill,“Mor ve Sarılar içindeki Caprice”, panel üzerine yağlı boya
 49.8x68.9 cm, 1864

 Avrupalı sanatçılar, aradıkları tarz değişikliğini Japonizm ile birlikte aşmışlar ve

faydalandıkları Japon baskıları sayesinde de Modernizm dönemi için gerekli kırılma

noktalarını yakalayarak çıkış kapısını bulabilmişlerdir.

3.2. Teosofi Derneği

 Kurucusu Helena Petrovna Blavatski önderliğinde, William Quan Judge, Henry

Steel Olcott ve arkadaşları tarafından teozofi “kutsal bilgelik” adı verilen dernek 1875

yılında New York’ta faaliyetlerine başlamıştır. Derneğin amacı; çeşitli ırk ve inanç

ayrımları yapılmaksızın evrensel bütünlüğü korumak ve derinleştirmek, uygarlıkların

sahip olduğu kültürel farklılıkları, mitolojilerini, dini ritüellerini ve bilimlerini anlayarak

harmanlamak, gizli kalmış değerleri de araştırmak ve ortaya çıkarmaktır. Kısaca spritüel

bilgi donanımına sahip olmayı amaçlamaktadır. Belirli bir süre faaliyetlerine devam eden

dernek, görev gereği taşınmalardan kaynaklı olarak ve ayrıca tüm inanışlara aynı

yaklaşımı sergileyemediği, temelini sağlamlaştıramadığı için varlığı üyelerce

63

sonlandırılmıştır. Ancak 1912 yılında Rudolf Steiner yeni bir Antropozofik Derneği

kurarak teozofi geleneğini devam ettirmiştir. Spiritüel eğilimleri daha çok doğu kaynaklı

inançlardır. “Teosofi Hinduizm, Budizm ve diğer dinlerden yararlanan eklektik bir

kuramdır… yeterince duyarlı olanlar bir insanın spiritüel yaşamını yani, o insanı manevi

olarak sarmalayan renkli ‘hale’yi görme yeteneğine sahip olurlar (Rapelli, P.2001, s. 54)”.

Steiner’ın Avruya yaydığı spiritüel eğilimler, hayali boyuta ulaşmaya çalışan ya da ilgi

duyan sanatçılar tarafından hızla benimsenmiştir.
Teozofi Hareketinin mistik çalışmalarından bir şekilde etkilenmiş olan dönem sanatçıları

Mondrian, Malevich ve Kandinsky’nin eserleriyle benzerlikleri göze çarpan çalışmalarında

çoğu kez, mikro kozmos ve makro kozmosun birbirlerini yansıttığı çok yüzeyli şekillerin yer

alması, izleyiciyi farklı algılara ve farklı varoluş boyutlarına çekmektedir (Arığ, T. 2015,

s.53).

 Doğu gelenekleri ışığında hayali duyuların kontrolünü hedefleyen batılı sanatçılar,

bunu keşfetmiş olmanın heyecanını yaşarken aslında doğunun bunu ezelden geleneğin ve

hayatın bir parçası yaptığı aşikardır. Gecikmelide olsa, gerekli kültürel etkileşimler,

Teozofi Derneği vasıtasıyla sağlanmıştır.

3.2.1. Vasily Kandisky

 Kandinsky, felsefi düşünce ve mistik inançlara sahip olan bir sanatçıydı ve sanatın

spiritüel yanlarından, müzik ve sanatın birbirine bağlı disiplinler olduğundan bahseden

‘Concerning the Spiritual in Art’ adındaki kitabı 1912 yılında yayınlanmıştır. Sanatı içsel

bir ritüel, sanatçıyı da mistik ve ruhani eylemlerin bir yansıması olarak düşünmekteydi.

Kandinsky sanatı, bir anlatı yansımasından, aktarımından ziyade, çeşitli hareketlerden

oluşan çizgiler, formlar, renkler ve sembollerden oluşan içsel ahenk olarak

yorumlamaktadır. “Kandinsky’nin renkler, biçimler ve çizgilerin duyuları harekete

geçirmekte kullanabileceğine ilişkin inancının temelinde, Münih’te yaşayan felsefeci

Rudolf Steiner’in kuramları yer almaktadır. Renkleri seslere benzeten Kandinsky’nin,

resimlerine koyduğu müzikal başlıklar ‘Kompozisyonlar ve Doğaçlamalar’, bu resimlerin

öznel içeriğini de vurgulamaktadır (Turani, 1990, s. 453)”.

 Kandinsky’den aktaran Paola Rapelli’ye göre; “Doğaçlamalar, İzlenimler ve

Kompozisyonlar. Ona göre, doğa ve biçimler, insan ruhunu yükseklere çıkaracak yolu

tıkayan engellerdir. Bu yüzden biçimler tamamen ortadan kaldırılmalıdır. İnsan ruhu

64

böylece, hayal gücünü ses ve renklerle besleyen yaşam akışının mükemmel özgürlüğüne

ulaşabilecektir (Rapelli, P., 2001, s. 42)”. (Görsel 3.12.)

Görsel 3.12 Kandinsky, “Sarı-Kırmızı-Mavi” 1925.

 Kandinsky’nin soyut sanat anlayışı; tinsel olana yönelme, yani içselliğin bilinçli ve

saf hareketidir. Sanatçının bu içsel olanı duyumsayarak harekete geçmesi, yaratıcılığın

kendi doğasıdır. Kandinsky, bu içsel yolculuğu sırasında ahenk ve uyumu yakalayarak

çalışmalarında dengeyi sağlamaktadır.
Mehmet Yılmaz’ın Kandinsky’den yaptığı alıntıyla birlikte; Israrlı çalışmaları, Kandinski’yi

olabildiğince bireysel, kendi deyimiyle ruhsal bir anlatıma ulaştırdı. İlkeleri oldukça

belirgindi. Şöyle diyordu görüşlerini etraflıca anlattığı kitabında: “Sanatçı, zamanın

öğretilerine ve arzularına karşı sağır olacağı gibi, ‘bilinen’ veya bilinmeyen şekil karşısında

da kör olmalıdır. Göz kendi iç dünyasına bakmalı, kulağı daima iç gerekliliğin sesine dönük

olmalıdır” Denge ve oran sanatçının dışında değil içindeydi ona göre. Kompozisyon, ‘çağa

has’, ‘sanatçıya has’ ve ‘sanata has’ değerlerden oluşan iç gereklilik prensibine göre meydana

gelmeliydi (Yılmaz, 2013, s. 107).

Kandinsky’nin, resimlerinde kullandığı daire; kozmik görünümünün de desteğiyle

spiritüel olumlamalara olanak sağlarken, arta kalan kısım da sonsuz boşluğu

yüceltmektedir. Üçgen de zirveye ulaşma gayesi iken geri kalan kısmı belirsizliği temsil

etmektedir. Kandinsky böylelikle geometrik şekillere sembolik anlamlar yükleyerek

resimlerinde iç dünyasını yansıtmıştır.

65

Görsel 3.13.Wassily Kandinsky, Spitze In Bogen, 1927.

 Kandinsky’nin bu içe bakış ve bunları sembollere dönüştürme eğilimleri, Uzakdoğu

kültürlerinin dini ritüelleri ve sembollere verdikleri önemle benzerlikler göstermektedir.

Bu durum da Kandinsky’nin spiritüel ve mistik olaylara karşı ilgisini açıklamaktadır.

3.2.2. Piet Mondrian

 Soyut sanat temsilcilerinden olan Mondrian, ilk dönemlerde doğalcı manzara

resimleri çalışmaktaydı. Bazı spiritüel eğilimlerinden dolayı Hollanda Teosofi derneğinin

kurslarına düzenli olarak katılmaya başlamasıyla birlikte Kübizme ardından da

çalışmalarında geometrik ve akılcı bir tarzda gelişmelere, resim yüzeyinde

sadeleştirmelere gittiği görülmektedir.
Mondrian’ın teozofi ile olan ilişkisi, 1909 yılında Hollanda Teozofi Cemiyeti’ne üye

olmasına kadar okumalarla ve cemiyetin üç ayda bir yaptığı toplantılara katılmakla gelişir.

Mondrian’ın bu süre içerisinde teozofi öğretisinin kurucularından olan H.P Blavatskaya’nın

Gizli Öğreti, Alman Teozofi Cemiyeti liderleri Annie Besant ve C.W. Leadbeater’in Düşünce

Şekilleri ve Görünen ve Görünmeyen İnsan adlı kitaplarını okuduğu ve Steiner’in

Hollanda’da verdiği konferansı izlediği bilinmektedir (Yılmaz, E.2009. S.18).

 Doğunun inanç ve felsefesinden etkilenen Mondrian, çalışmalarını da bu felsefi

görüşlerin etkisiyle yorumlamıştır. “Mondrian hemen bütün kuramsal metinlerinde ancak

doğanın görünür değişkenliğinin ötesine geçmiş olan ve burada örtülü olanda evrenin

66

gerçek yapısının kavranabileceğini ve karşıtlıklar üzerine kurulu bir resim diline sahip

olan yeni-plastiğin bu kavramanın aracı olabileceğini vurgulamıştır (Yılmaz, 2009, s.106-

107)”. Mondrian’ın yeni-plastik anlayışı, doğal olanın ötesine geçmek, duyuüstü

gerçekliğe erişmek olsa da resimlerinin geometri anlayışı üzerine kurulu formlardan

oluşturulmasının sebebi; dünyevi bir soyutlamayı amaçlamasındandır. “Mondrian’ın

temel renklerle yaptığı ünlemlerden oluşan karakteristik ızgarası bütün ana fikri –ister

manzara olsun ister nesne- kompozisyon öğelerinin tamamını en basite indirgeme

aracıydı (Tom Melick, vd. 2015, s. 158)”.

 Yıllar geçtikçe, Mondrian sanat tarzı gittikçe daha soyutlaşır ve bugünlerde herkesin

bildiği tarzda - yani siyah çizgiler, ana renkler ve basit şekiller üzerine kurgulanan

soyutlamaya ulaşır. Hayatı boyunca hissettiği Caz sevgisini de “Broadway Boogie

Woogie” gibi eserlere dahil ederek hem kendi ruhunun zevkine, hem de çalışmayı

görenlerin kendi zevk yorumlamasıyla olanak tanıyan çalışmalarıyla, çok yönlü

oluşumlar yaratmıştır. (Görsel 3.14.)

Görsel 3.14. Modrian, Broadway Boogie-Woogie. 1942-43,Tuval Üzerine Yağlıboya,

Renkleri ve biçimleri duyguların ve ruhsal içeriklerin betimlenme ortamı olarak kullanma

girişimine aykırı bir sonuç çıkacağını düşünmüyorum. Çünkü… bir şey öğrenebildiysek eğer,

o da bir betimlemenin tıpatıp aynen bir kopya olmadığıdır. İster klasik, ister modern olsun,

her sanata ait biçimler ne sanatçının düşüncelerinde var olanın, ne de onun dış dünyada

gördüklerinin tam kopyasıdır. Her iki durumda da gerek sanatçının, gerekse izleyicinin

67

katkıda bulundukları teknik beceri ve geleneğin yardımıyla elde edilmiş bir ortamda

gerçekleştirilmiş yansıtmalar söz konusudur (Gombrich, E. H, 2015, s. 313-314).

 Mondrian’ın çalışmalarında kullanılan farklı tonlardaki beyaz renkler, izleyiciyi

etkisi altına alırken “ızgara çizgiler her zaman tuvalin en kenarına uzanmaksızın ansızın

kesilir ama beyaz küçük bir aralık bırakırlar. Uyandırılan etki dışavurumcu değil

düşündürücüdür, sanki ‘görünümün ayrıntılarını’ temsil etmek yerine daha yüce bir

hakikati akla getirir (Tom Melick, vd. 2015, s. 158)”. (Görsel 3.15.)

Görsel 3.15. Modrian Composition with Large Red Plane, Yellow, Black, Gray, and Blue (1921).

 Kare düzlemler olarak kullanılan boşluk ve birincil renkler, kesişen yatay ve dikey

çizgiler ve yaratılışın sadeliği, Mondrian’ın sanatta yeni bir stilin yaratmasının

sonuçlarıydı. Değişen renk blokları ve parçanın kesişen çizgileri, Mondrian'ın yetiştirmek

istediği ritmi ve akışı göstermektedir ve bu da maneviyatının tuval üzerinde akmasına izin

vermektedir. Sonuç olarak, resmin içsel çalışmaları nihayetinde bu görüntüleri ister

kozmosun sakinleştirici bir etkileşimi olarak isterse ilginç bir renk ve mekan gösterimi

olarak görseniz de, herkesi etkileme yetenekleri vardır. Mondrian doğu sanatıyla özdeş

olarak boşluğu, evrenin uyumunu ve tıpkı bir Zen sanatçısı gibi tepkilerin ve yalın ifadelin

gücünü keşfetmiştir. Bu özel resim yorumlamaları, Mondrian’ın dehasının nihai

örneğidir.

68

3.2.3. Kazimir Malevich

 Malevich’in geçmişi katı dini kuralların uygulandığı bir ailede ve süreçte

geçmemiştir. Ancak çocukluğunda yaşadığı köyde maruz kaldığı dini ikonalara karşı

merak duyarak sanatsal olarak irdeleme şansı yakalayabilmiştir. Bu ilgisini dindarlık

olarak nitelendirmenin aksine, mitolojik ve metafizik olarak yorumlamak daha doğru

olacaktır. Bu ilgi doğu inanışlarını da kapsamaktadır. Mondrian’dan farklı olarak

gerçeklikten ayrılışı bir kopuş değil, dünyevi olanın üstüne çıkabilecek bir gerçeklik

arayışıdır.

 Malevich, felsefi açlığını başka düşünürlerin fikirlerinden beslenerek gidermek

yerine kendi anlayışını, üslubunu geliştirmiştir. Aslında bu durum Maleviç’in metinlerini

anlamada bazı güçlükler yaşatmaktadır. Çünkü Malevich metinlerini ilk taslak

yazımlarıyla paylaşmayı tercih ettiği ve sık sık nükteli ve şiirsel dil anlatımını

benimsediği için taslak halindeki metinler iletişimde kopukluklar yaratabilmektedir.

Ancak bu durum sanatçı ve izleyici arasında anlam zenginliklerini de ortaya çıkarabilir.

 Malevich’den aktaran İdil Tokdemir’e göre; “Süprematizmin bir akım değil, bir

‘ruh hali’ olduğunu öne süren Maleviç, resimlerindeki soyut şekillerin ‘herhangi bir

nesnenin yokluğuyla dolu’ olduğunu, dolayısıyla boş olmadığını, her bir biçimin ‘anlama

gebe’ olarak ortaya çıktığını söylemiştir (Arığ, T,2015, s. 50)”. Süprematizmin ortak

kaygısı; doğal ve dünyevi olandan bağını koparmış geometri ile uzayın varlığını yücelten

soyutlama biçimine ulaşmaktır. Ulaşılacak olan bu nokta, sıfır noktasıdır.
Bu sıfır noktası, yeni boyutu, yeni gerçekliği kavramak için eskisinin unutulduğu noktadır.

Sıfır hiçlik, yokluk, boşluk olarak görülebileceği gibi bir başlangıç olarak da görülebilir:

Öncesizlikten yola çıkılan bir başlangıç, aynı zamanda bir noktanın başlangıcı, çizgiye,

düzleme, cisme, zamana, ekonomiye ve ‘akıl erdikçe’ keşfedilip kavranacak yeni boyutlara

doğru çıkılan bir yolun başlangıcıdır (Tom Melick, vd. 2015, s. 271).

 Süprematizmde doğanın sahip olduğu formları kopyalamaktan kaçınmak ve var

olan nesnelerin, sanata olan hakimiyetinden kaçmak için soyutlamaya gidilmiştir. Kare,

algılandığı şekliyle bir bilinçaltı formu değildir. Aklın, sezgilere dayanarak yarattığı ve

sanata aktarabildiği yeni, soylu bir formdur. Nesne olarak sınırsızdır, sınırlı olan tek şey

onu yaratanın sınırlılığıdır. Sınırsızlığı yaratabilen, doğanın formlarından değişken

olduğu ve gerçekliği değişken olduğu için uzak durabilendir. Malevich’in Siyah Kare’den

söz ettiği metinlerden yola çıkılarak, karenin sezgisel olarak yaratıldığını, oluşum

sürecinde iken varlığının kavranmasının güç olduğunu ve onu tanımlamasının vakit aldığı

69

anlamını çıkarabiliriz. Tüm bu tanımlamalar varlığının gerçekliğini, özgürlüğü ve

özgürleşmeyi ifade etmesi için yapılmıştır. “Maleviç ne Kandinski gibi görünür dünyanın

nesnelerini dereceli olarak soyutlamış ne de Mondrian gibi uzun biçimsel arayışlardan

sonra nesnesizliğe ulaşmıştır. Dörtgen formunun tarafsızlığı ve siyahın tınısızlığı onu,

biçimin ve sanatın sıfır noktasına taşımıştır (Tom Melick, vd. 2015s. 271)”.
Tuvaldeki büyük ve siyah kare, daha önceki resimlerdeki geometrik biçimlerin tersine,

herhangi bir biçimin soyutlaması falan değildi. Bir imgeden çok bir simge gibi duruyordu.

“Sığınabileceğim son biçim” dediği kare, Maleviç’e göre, geçmişle köprüleri atan ve yeni bir

sanat için başlangıç değeri taşıyan bir simge (susan hiçliğin simgesi) idi (Yılmaz M. 2013, s.

112).

 Kübizm ve devamındaki bu geometrik gelişmelerle birlikte Suprematizm akımını

oluşturan Kazimir Malevich, spiritüel eğilimleri, mistik arayışlarını, duyularla

algılanabilen değil; soyut olarak hissedilen, yalın ve basit formlarda; sembol gibi

algılanabilen biçimlerde bulmuş; oluşturduğu çeşitli geometrik form ve şekilleri, duyular

arası uzam, boşluk ve kozmos gibi kavramları vurgulamak için kullanmıştır. Malevich’in

ilk Suprematist eseri olan ‘Siyah kare’; beyaz zemine siyah bir kare yerleştirilmiş olan bir

yağlı boya çalışmasıdır. (Görsel 3.16) Siyah kare; saf gerçekliğin ifadesi, beyaz çerçeve

ise, bu gerçekliğin ötesindeki uzamı, sonsuz saf boşluğun temsilleridir.

Görsel 3.16. Kazimir-Malevich-Siyah Kare-1915-Oil-on-Canvas-State-Tretyakov- Gallery

70

Malevich’den aktaran Evren Yılmaz’a göre; “1913 yılında, sanatı nesneciliğin safrasından

kurtarmak yolundaki müşkül girişimimde, kare [dörtgen] biçimine sığındım ve beyaz bir alan

üzerinde siyah bir kareden başka bir şeyden oluşmayan bir resim sergiledim. (…) Sergilemiş

olduğum ‘boş bir kare’ değil, daha ziyade nesnesizlik duyumu idi. (…) Süprematizm,

zamanla, ‘şeyler’in birikmesi ile örtülmüş saf sanatın yeniden keşfidir. (…) Beyaz üzerine

siyah kare, nesnesiz duyumun ifade edildiği ilk biçimdi. Kare = duyum, beyaz alan = bu

duyumun ötesindeki boşluk. (…) Süprematizm yeni bir duyum dünyasını vücuda getirmedi;

bundan ziyade, duyum dünyasının tamamen yeni ve dolayımsız temsil biçimini vücuda

getirdi. Kare değişir ve yeni biçimler yaratır; onun, onları meydana getiren duyuma bağlı

olarak şu ya da bu yolla sınıflandırılabilecek elemanlarını yaratır (Tom Melick, vd. 2015, s.

272-273)”.

 Malevich’in çalışmalarından yola çıkarak kozmik bilince ulaştığını ve izleyicide de

bu uyandırmayı sezgisel olarak başardığı sonucuna ulaşabiliriz. Renklerin ardındaki

sezgisel gerçekliğe ulaşan Malevich, sonsuzluğu beyaz ile özdeşleştirerek, hiçliğin

doğasını, saf boşluğa ve bunların mutlaklığını, çalışmalarına kusursuzca aktarmıştır.

Beyaz mutlak bir töz ise, beyaz üzerine yerleştirilmiş beyaz; varlığın varlığını

vurgulayan, tözün özünü ve sınırsızlığını vurgulayarak var etmesi durumudur. Malevich

bunları gerçekleştirerek; izleyicinin bilmesi dışında, deneyimlemesine, kendi içindeki

beyazlığın ve boşluğun farkına varmasını amaçlamaktadır. (Görsel 3.17)

Görsel 3.17. Malevich Beyaza Beyaz Suprematist Kompozisyon 1918, 79,4 x 79, cm,

71

 Maleviç’ in alt bilinç ve üst bilinç arasında kurduğu bağlantı ve nesnesizleştirme

çabaları, uzak doğunun felsefi anlayışıyla örtüşmektedir. Malevich neden evinin

köşesinde “Siyah Kare” çalışmasını ikon gibi sergilediğini soranlara cevabı şu şekildedir:

“Bu köşe, bu köşeye giden yol dışında bizi mükemmelliğe götürecek başka bir yolun

olmadığının simgesidir (Malevich’den aktaran Stephen Farthing, 2010, s.403)”. Tam

olarak hiçliği tanımlayan boşlukta aydınlanmayı göstermektedir ve hem sanat dünyasında

hem de izleyicide aydınlanmayı ve kozmik bilince ulaşmayı gerçekleştirmiştir.
K. Hall’dan aktaran A. Güle’e göre; teosofi, Kandinsky, Mondrian ve Malevich gibi sözü

edilen sanatçıların, ruhsal yorumları için temel oluşturacak bir perspektif sağlamıştır. Bu

bakış açısıyla sanatçılar kadim bilgeliği ve varlığın kozmik ilkelerini kavrayabileceklerini

anladıkları gibi doğanın içini ve ötesini görebildiklerini düşünmüşlerdir. Sahip oldukları

yüksek bakış noktası sanatçıları dünyevi ilgilerden kurtarmış ve onlara farklı alemlere

yönelen ilahi bir görüş algısı vermiştir (A. Gül, 2015, s. 420)

 Soyut sanatçıların görüşleri, teosofik görüşlerle paralelliklerini ortaya koymak

açısından önemlidir. Doğa ve formları, insan ruhunun yükselişini engelleyen varlıklar

olarak gördüler, okultist ve mistik görüşleri temel alarak Avrupa sanatında, doğu

spirütüelliği ile “içe bakışa” yönelen, ilk manevi modernist kırılmaya yaratmışlardır. Bu

bağlamda, resim sanatının meditasyonunu (aydınlanmayı) keşfettiklerini söyleyebiliriz.

72

SONUÇ

 Batı ve Doğu diyerek sonuca varılan konuların ve çıkarımların son derece değişken

olduklarını belirtmek gerekmektedir. Coğrafyanın getirdiği farklı kültürel sentezler,

toplumların farklı inanç ve sistemler oluşturmasına vesile olmuştur. Bu sistemden

kaynaklanan zıtlıklar kültürlerin üzerinden düşünüldüğünde; Doğu toplumları, daha

yaşamsal ve öznel düşünceler üzerinde temellendirilirken, Batı toplumları da nedenselliğe

dayandırılan analitik ve eleştirel düşünce yapısıyla farklılık göstermişlerdir. Bu

bağlamda, boşluk- doluluk kavramları üzerinden ortaya çıkan farklılıklar; Batının analitik

düşünce yapısıyla birlikte varlık ve yokluk üzerinden anlam kazanırken, kavram olarak

daha çok varlık üzerinden çıkarımlar yapılmış, varlığın etrafında şekillendirilen bir tasarı

dünyası yaratılmıştır. Doğu’nun düşünce yapısındaki boşluk-doluluk tasavvuru ise,

uyumluluk için gerekli olan zıtlıkların yaşamı anlamlandırmada yol gösterici olarak

kabullenildiği ve yin yang, zen gibi felsefi alanlarda merkezi konu olarak ele alındığı

gözlemlenmiştir. Batının boşluk ve dolulukla ilişkisi basite indirgenmiş olarak

kurgulanırken doğu da içselleştirilmiş aydınlanmayla, doğayla ve evrenle ilişkilendirilmiş

ve inanç sistemi açısından da esin kaynağı olarak kabul görülmüştür.

 Bu kavramların sanata yansıması da ciddi farklılıklar göstermektedir. Batı konuyu

daha yüzeysel ve biçimsel olarak ele almış, Boşluk ve doluluğu, form olarak Modern

sanatla birlikte kabullenmiştir. Daha öncesinde, bu konuya yoğun bir eğilim göstermediği

gözlemlenmektedir. Doğu ise bu konuya tinsel açıdan yaklaşmış ama form olarak

sembolleşmeye götürmüştür ve oluşum sürecini de yücelterek felsefelerinin ritüeli olarak

kabullenmiş, sanata içselleşme modelini de resim yapım süreciyle dahil etmiştir.

 Doğu ve Batı toplumlarının bu kavram üzerinden uzlaştıkları nokta ise, Boşluk

kavramının uzay ve sonsuzlukla ilişkilendirilmesidir. Bu sonsuzluk ilişkilendirilmesinin

Batıda sanata yansıması Cezanne ile başlamış, uzam için oluşturulan parçalanmalar

yüzeye aktarılmıştır. Doğu da ise “vadi” ve “sis” kavramlarıyla ilişkilendirilmiş,

sembolleşerek resim yüzeyine de aktarılmıştır. Geçmişten günümüze bu bakış açısı ve

yorum farklılıkları da uygarlıklar arası kültür ve sanat etkileşimlerine sebep olmuştur.

Bunun en büyük örneklerinden biri 19. yüzyılda Japonizm tanımlamasıyla ortaya çıkan,

Avrupa’nın kalıplaşmış estetik kurallarına ve tekrara düşen sanat anlayışına alternatif

olarak çıkış yolu gösteren Uzak doğu etkileşimidir. Japonya’dan gelen eşyalar ve baskılar

o dönem için Avrupa için hem estetik form olarak hem de üslup olarak ilham kaynağı

73

olmuştur. Kavramsal olarak önem kazanan bir diğer etkileşim ise Soyut sanatla birlikte

gerçekleşmiştir. Teozofi derneğinin başlattığı kültürler arası inanç etkileşimi sanata da

yansımış Doğu toplumlarının inanç kültürlerine yerleşen tinsellik üzerine kurulu

felsefeleri ve ritüelleri, Avrupalı sanatçıları etkileyerek Batı sanatında ifade biçimine

dönüşmüştür. Aslında uzak doğunun, ait oldukları topluluğun kendine has yaşam

biçimleri ve inançları doğrultusunda ortaya çıkan geleneksel sanatları; batı sanatının

yenilik arayışına, umut ışığı olarak dönüşümüne destek olmakla kalmamış, dünya

sanatının gelişimine de katkı sağlamıştır.

 Bu araştırmanın sonucu olarak da Uzak doğu sanatının değerleri ve kültürlerarası

etkileşimi bize gösteriyor ki; Dünya sanat tarihinde önemi büyüktür ve sanat açısından

dönem dönem gerekli kırılma noktalarını yaratabilmiştir. Japon baskılarından etkilenen

Empresyonistler, Ekspresyonistler ve Art Nouveau akımı sanatçılarının yanı sıra doğunun

spirütüel inanç ve gelenekleri ışığında Soyut ve Soyut Dışavurumcu sanat ile batı sanatına

yön veren sanatçılar bunun en büyük örneğidir. Günümüzde de bu doğu ve batı aradındaki

etkileşimler, çeşitli alanlarda, bireysel faaliyetler olarak da olsa hala devam ederek

sanatın evrenselliğini, bugün de ortaya koymaktadır.

74

KAYNAKÇA

Arslan, A. (2006). İlk Çağ Felsefe Tarihi, Sokrates Öncesi Yunan Felsefesi. İstanbul:

Bilgi İletişim Yayıncılık.

Barthes, R. (2008). Göstergeler imparatorluğu. (Çev: T. Yücel). İstanbul: Yapı Kredi
 Yayınları.

Bell, J. (2009). Sanatın Yeni Tarihi. (U. C. Ünlü, N. İleri, R. Gürtuna). İstanbul: NTV
 Yayınları.

Berger, J. (2017). Sanatta Direniş. (Çev: A. Biçen). İstanbul: Metis Yayınları.

Berger, J. (2011). Görünüre Dair Küçük Bir Teoriye Doğru Adımlar. (Çev: B.Somay).
 İstanbul Metis Yayınları.
.
Breysse, J. L. T . (2014) Zen.(Çev: I. Ergüden). Ankara: Dost Kitapevi.

Brüll, L. (1997). Japon Felsefesi. (Çev: M. Tüzel). İstanbul: Kabalcı Yayınları.

Cevizci, A. (2003) Felsefe Ansiklopedisi. (Cilt 1). İstanbul: Etik Yayınları.

Cevizci, A. (2004) Felsefe Ansiklopedisi. (Cilt 2). İstanbul: Etik Yayınları.

Cevizci, A. (2005) Felsefe Ansiklopedisi. (Cilt 3). İstanbul: Etik Yayınları.

Cevizci, A. (2007) Felsefe Ansiklopedisi. (Cilt 5). İstanbul: Etik Yayınları.

Cheng, F. (2006). Boşluk ve Doluluk: Çin Resim Sanatının Anlatım Biçimi. (Çev: K.
 Özsezgin).Ankara: İmge Kitapevi.

Erzen, J. N. (2011). Çoğul Estetik. İstanbul: Metis Yayınları.

Farthing, S. (2014). Sanatın Tüm Öyküsü. (Çev: G. Alpdoğan ve F. C. Çulcu). İstanbul
 Hayalperest Yayınevi.

Gayford, M ve Hockney, D. (2017). Mağaradan Bilgisayar Ekranına Resmin Tarihi.
 (Çev: M. Haydaroğlu). İstanbul: Yapı Kredi Kültür Sanat Yayıncılık.

75

Gombrich, E. H. (2015). Sanat ve Yanılsama: Resim Yoluyla Betimlemenin Psikolojisi.
 (Çev: A. Cemal).İstanbul: Remzi Kitapevi.

Guthrie, H. K. C. (1999). İlk Çağ Felsefesi Tarihi. (Çev: A. Cevizci). Ankara: Gündoğan
 Yayınları.

Honour, H. ve Fleming, J. (2016). Dünya Sanat Tarihi. (H. Abacı). İstanbul: Alfa
 Yayınları.

Hollingsworth, M. (2009). Dünya Sanat Tarihi. (Çev: R. Küçükerdoğan, B. Ergüder).
 İstanbul: İnkılap Kitapevi.

Jean, G. (2001). Yazı İnsanlığın Belleği. (Çev: N. Başer). İstanbul: Yapı Kredi Yayınları

Laozi. (2017). Tao Te Ching. (Çev: S. Özbey). İstanbul: İş Bankası kültür Yayınları.

Ocvirk, G. O., Stinson R. E., Wigg P. R., Bone R. O, Cayton D. L. (2013). Sanatın
 Temelleri Teori ve Uygulama. İzmir: Karakalem Kitapevi Yayınları.

Önürmen, İ. (2004). İrfan Önürmen Kataloğu. E. Zeytinoğlu (Metin Yazarı). İstanbul: Pi
 Artwork Yayını.

Özi, H. (2001). Heykel ve Sanat Kuramları. İstanbul: Kitabevi.

Özveren, E. vd. (2014). Akdeniz Uygarlıkları Sanatı. Eskişehir: Anadolu Üniversitesi
 Açıköğretim Fakültesi Yayınları.

Qiangong, L. (2018). Çin Sanatı. (Çev: Ö. Karadağ). Ankara: Kaynak Yayınları.

Palmer, M. (2000). Yın ve Yang. (Çev: N. Güder). İstanbul: Dharma Yayınları.

Rapelli, P. (2001). Kandinsky. (Çev: Ö. Özbek). Ankara: Dost Kitapevi.

Read, H. (2014). Sanatın Anlamı. (Çev: N. Asgari). İstanbul: Hayalperest Yayınevi.

Senzaki, N. ve McCandless, R. S. (2001) Budizm ve zen. (Çev: N. Yener).İstanbul:
 Okyanus Yayınları.

Störig, H. J. (2013). Vedalardan Tractatus'a Dünya Felsefe Tarihi. (Çev: N. Epçeli).
 İstanbul: Say Yayınları.

76

Şimazu, K. (1986). Japonya Sanat Sergisi / İdemitsu Koleksiyonu. (Çev. T. Takahaşi).
 Japonya: Heibonşa Yayınevi A.Ş.

Tansuğ, S.(1988). Sanatın Görsel Dili. İstanbul: Remzi Kitapevi.

Tom Melick, vd. (2015). : Dünya Sanat Tarihinde Üsluplar ve Akımlar. (Çev: D. Şendil,

 S. Evren): İstanbulYapı Kredi Yayınları.

Tunalı, İ. (2008). Felsefenin Işığında Modern Resim. İstanbul: Remzi Kitapevi.

Turani, A. (1990).Dünya Sanat Tarihi. İstanbul: Remzi kitapevi.

Watts, A. (1996). Taoculuk Zen ve Batı Kültürü: Denemeler. (Çev: İ. Güngören).
 İstanbul: Yol Yayınları.

Wilhelm, R. (2014). I Ching ya da Değişimler Kitabı. (Çev: L. Özşar). Bursa: Biblos
 Yayınevi.

Wing, R.L. (2006). I ching Alıştırma Kitabı. (Çev: N. B. Akdağ). İstanbul: Ötesi
 Yayıncılık.

Yu-Lan, F. (2009). Çin Felsefesi Tarihi. (Çev: F. Aydın). İstanbul: Bilgi İletişim

Yayıncılık.

MAKALE

Bauer, W. (2012). Çin Felsefesi’nin Genel Özellikleri. (Çev: T. İnsel). C. Ö. Özmen
 (Ed). Doğu Batı Düşünçe Dergisi / Işık Doğudan Yükselir II, 61, 199-216. İstanbul:
 Doğu Batı Dergileri Yayınevi.

Baum, M. (2005). Kant ve Saf Aklın Eleştirisi / Kants der reinen Vernunft. E. E.
 Çakmak (Ed). Cogito Dergisi/Sonsuzluğun Sınırında: İmmanuel Kant, 41-42,
 31-56. İstanbul: Yapı Kredi Kültür Sanat Yayıncılık A.Ş.

Kaygalak, İ. (2011). Postmodern Eleştirilerin Coğrafi Düşünce ve Yeni Mekân
 Kavrayışları Üzerine Yansımaları. Coğrafi Bilimler Dergisi, 9 (1). 1- 10.

Konak, R. (2014). Minyatür Sanatında Boşluk ve Mekan Anlayışı. Akdeniz Sanat
 Dergisi. 7 (14). 34-52.

77

Kuloğlu, N. (2013). Boşluğun Devinimi: Mimari Mekadan Kentsel Mekana.
 International Journal of Architecture and Planning. 1 (2). 201-214.

Şentürk, E. (2013). Haybeden Haybeye / Boşluk ve Sanat. Deve Dergisi, 3. İstanbul:
 Yakın Plan Yayınları. 1-3.

Zeybek, I. (2005). Kişilerarası İletişimde Uzam (Mekan) Dilinde “Öteki” Kavramı.
 Journal of İstanbul Kültür University / İstanbul Kültür Üniversitesi Dergisi, 3.
 İstanbul: Kültür Üniversitesi Yayınları.

 Yayımlanmamış Doktora ve Yüksek Lisans Tezleri

Adem, B. (2013). Geçirgenliğin Boşluğunda Gönünebilirlik. Yayınlanmamış Yüksek
Lisans Tezi. Ankara: Gazi Üniversitesi Güzel Sanatlar Enstitüsü.

Arığ, T. (2015). Günümüz Sanatında Boşluk ve Yeni İfade Olanakları. Sanatta Yeterlilik

Sanat Çalışması Raporu. Ankara: Hacettepe Üniversitesi Güzel Sanatlar Enstitüsü.

Gül, A. (2015). Senkreterik Bir Oluşum Olarak Teosofi Cemiyeti ve XX. Yüzyıl Kültürel

Yapıları Üzerindeki Etkisi. Yayınlanmamış Doktora Tezi. İstanbul: T.C. İstanbul
Üniversitesi, Sosyal Bilimler Enstitüsü, Felsefe ve Din Bilimleri Ana Bilim Dalı.

Yılmaz, E. (2009). Mondrian ve Maleviç’in Sanatında Metafizik ve Felsfefi Arayışlar

Sanatçı Metinleri Işığında Bir Değerlendirme. Yayınlanmamış Doktora Tezi.
İstanbul: İstanbul Teknik Üniversitesi, Sosyal Bilimler Enstitüsü.

Ülker, D. (2014). Mekan Yanılsamasından Resim Yüzeyine Espas. Yayınlanmamış

Yüksek Lisans Tezi. Eskişehir: Anadolu Üniversitesi, Güzel Sanatlar Enstitüsü.

ÖZGEÇMİŞ

Adı Soyadı : Selda EREN

Yabancı Dil : İngilizce

Doğum Yeri ve Yılı : Eskişehir / 1988

E-Posta : seldarn9@gmail.com

Eğitim ve Mesleki Geçmişi:

 2019, Anadolu Üniversitesi, Güzel Sanatlar Enstitüsü, Resim Anasanat Dalı
 Yüksek Lisans Programı

 2017, Tokyo Üniversitesi, Erasmus+ Making Japanese Paper Program /
 Geleneksel Japon Kağıdı (Washi) Yapım Programı

 2011, Anadolu Üniversitesi, Güzel Sanatlar Fakültesi, Resim Bölümü Lisans
 Programı

 2006, Eskişehir Anadolu Güzel Sanatlar Lisesi, Resim Bölümü

Yayınları ve/veya Bilimsel/Sanatsal Faaliyetleri:

Kişisel Sergiler:
 2014 , “Varlık ve Hiçlik II” kişisel resim sergisi, B Salonu, Galeri Soyut,

 Ankara

 2012, “Varlık ve Hiçlik I” kişisel resim sergisi, C Salonu, Galeri Soyut,
 Ankara

Seçilmiş Sergiler:
 2019, “Ankara Seçki Sergisi”, karma sergi, Portart Galeri, Ankara

 2018, “İlk Çeyrek Raporu” Karma Sergi, Çağdaş Sanatlar Merkezi, Ankara

 2017, “Erasmus + ‘Walking Memories Exhibition” Tokyo Universitesi
 Galerisi, Ueno Campus, Japonya

 2017, “26. Uluslararası Tüyap Sanat Fuarı”, Tüyap Fuar ve Kongre Merkezi,
 İstanbul

 2017, “İzlenimyorum Macaristan” Karma Resim sergisi, Rakoczi Müzesi,
 Tekirdağ

 2017, “Artankara 3.Çağdaş Sanat Fuarı”, Platform A Sanat Galerisi, Ankara

 2017, “Bisanthe 4. Uluslar arası Plastik Sanatlar Çalıştayı”, karma sergisi,
 Süleymanpaşa Belediyesi, Tekirdağ

 2017, “Pasaport”, Grup Sergisi, Hobi Sanat Galerisi, İstanbul

 2016, “‘ Carre SNBA- Türkiye Delegasyonu” Karma Sergisi, Carrousel/Louvre,
 Paris/France

 2016, “Dörtte Dört”, Karma Resim Sergisi, Hobi Sanat Galerisi, İstanbul

 2016, “PassportArt”, Karma Resim Sergisi, Port Art Gallery, Ankara

 2015, “25. Uluslararası Tüyap Sanat Fuarı”, Tüyap Fuar ve Kongre Merkezi,
 İstanbul

 2015, “Yaz Dinamikleri”, Karma Resim Sergisi, Galeri Soyut, Ankara

 2014, “Salon 2014 SNBA- Türkiye Delegasyonu”, Karma Sergisi,
 Carrousel/Louvre, Paris/Fransa

 2014, “Yaz Karma Resim Sergisi”, Alaçatı No2 Sanat Galerisi, İzmir

 2014, “24. Uluslararası Tüyap Sanat Fuarı”, Tüyap Fuar ve Kongre Merkezi,
 İstanbul

 2013, “Summart Painters Campus”, Karma sergi, Kişinev, Moldova

 2013, “İzlenimyorum Karadeniz” Karma Resim Sergisi, Galeri Soyut, Ankara

 2013, “23. Uluslararası Tüyap Sanat Fuarı”, Tüyap Fuar ve Kongre Merkezi,
 İstanbul

 2012, “İzlenimyorum Karadeniz”, Karma Resim Sergisi, Galeri Soyut, Ankara

 2012, “İzlenimyorum Paris İzlenimleri”, Karma Resim Sergisi, Galeri Soyut,
 Ankara

Ödüller:

 2016, “Carre” SNBA- Türkiye Delegasyonu Carrousel “Altın Madalya Ödülü”
 Louvre Paris/Fransa

	SKM_754e19072517590
	Selda EREN 10274975

