18

4. RESİMDE MÜZİKAL RİTİM ARAYIŞI

Resimde müzikal ritmin etkisi üzerine değinecek olunursa evrensel ritimden kaynaklanan müziğin ritmi yine evrensel ritimle birlikte çizgi ve renklerin oluşturacağı resimsel ritmi yaratacaktır denilebilir. Burada bahsedilen yaratı, özellikle soyut resimle ilgili olup onun da besleneceği kaynağın müzikal ritim olacağı düşünülmüştür. Müzikal ritim eşzamanlılıktır. Seslerin muntazam periyodik devamlılığı müziğin akıcılığını sağlar. Tıpkı müzikte kulağa yansıdığı gibi resimde de sürekli tekrarlanan çizgiler, renkler, lekeler veya diğer kompozisyon elemanları yüzey üzerinde ahenkli bir şekilde göze yansır.

Günümüze gelerek içiçe girmiş olan sanat alanlarının birbirleriyle etkileşimleri, giderek daha yoğun hale gelmiştir. 19. yüzyıldan itibaren daha çok sayıda resim sanatçısı resim yaparken müziğin etkisini kullanmıştır. Bu sanatçıların birçoğu müziğin yapısallığıyla ilgilenerek bilimsel araştırma ve denemelerle müzik yapısında resimler yaratmaya çalışırlarken diğerleri de müziğin duygusal etkileniminden hareketle resimlerini üretmişlerdir.

Müzik eğitimi de almış olan ve bunu uygulayan Ingres ile Keman ve piyano çalabilen ancak bunu icra etmekten çok müzikle ilgili düşünce geliştiren Delacroix, -Mozart’ın müziği başta olmak üzere- kendilerine müziği dert etmiş sanatçılardır. Çoğu müzikle ilgilenen sanatçılardan farklı olarak Vincent van Gogh müzik aleti çalmıyor ve müzikle ilgili yapısal kurgularla uğraşmıyordu. O sadece sözcüklerin yetmediği yerde tınıların devreye girdiğine inanıyordu. Van Gogh için aynı resimdeki renklerin etkilenimi değil, yan yana konulan resimlerin renklerinin birbiri üzerindeki etkisi önemliydi. “Ay Çiçekleri” dizisinde olduğu gibi aynı konuyu değişik renklerle deneyerek bir “renk senfonisi” oluşturuyordu. Van Gogh bir resmi bitirmeden diğerinin renklerini tasarlıyor, bir arada iyi tınlayabilmelerini sağlayabilmek için duvara nasıl yerleştirileceklerini de tarif ediyordu. “Beşik sallayan Kadın” (La Berceuse), eserinin oldukça müziksel olduğunu düşünen sanatçı, ağabeyisine yazdığı mektupta ondan ‘küçük bir renk müziği’ olarak bahsediyordu (Resim 2). “Pembe, turuncu ve yeşili sert ve yüksek renkler olarak kullandığını, bunları kırmızı ve yeşilin minör renkleri ile yumuşattığını söylüyor.” (İpşiroğlu, 2006,39). Ağabeyisine yazdığı başka bir mektupta ise aynı resimle ilgili yine şöyle diyor; “... bu yörenin dili, hele Arlesli bir kadının ağzından işittin mi olağanüstü müziksel... La Berceuse’de bu çevrenin renklerindeki müziği ortaya çıkarma çabası var belki de...” (Van Gogh, 2006, 183).
[image: image1.jpg]

Resim 2: Vincent Van Gogh, La Berceuse, 1889.
Henri Matisse, resimlerinde rengi temel unsur olarak kullanıyordu. Müzikteki notaların müzikal bir ritim şeklinde renklerle yüzeye yansıtılması ile Matisse’in resimlerini oluşturduğu söylenebilir. “Dans” ve “Müzik” adlı büyük boyutlu çalışmaları; saf renk kullanımı, belirli çizgilerle sınırlanmış figürleri ve yaşama sevincini yansıtan temalarıyla Matisse’in baş yapıtları arasında yer alır. Matisse’in bütün resimlerinde bu müzikal ritmi yani akışı izlemek mümkündür (Resim 3). Keman çalmayı da bilen Matisse sanatçılık hayatında müzikten oldukça etkilenmiştir. Renklerinde ve figürlerinin yerleştirilmesinde müzikal ritmin etkisi gözle görülebilir düzeydedir.

[image: image2.jpg]

Resim 3: Henri Matisse, Polinezya’ da Gökyüzü, 1946.
Matisse’in (Resim 3)’deki eserinde resimdeki ışık-gölge oyunlarıyla gözün yanıltıldığı hiçbir illüzyona başvurulmamış, kompozisyonda yer alan nesneler basitleştirilerek simgeleştirilmiştir. Bu yalın haliyle belli bir müzikal ritim içerisinde hareket eden sanatçının imgelem dünyasında sembolleştirilmiş figürleri, adeta dans eder gibi müzikal bir ritim tadında gözü okşamaktadırlar. Arka planda basitce düzenlenmiş koyu, açık mavi dikdörtgenler ön plandaki müzikal gösteriye resim diliyle derinlik ve fon oluştururken, müzik diliyle de vokal yapmaktadırlar.

Matisse resimlerini açıklarken müzik dilini çok kullanır. Kendi kullandığı enstrüman olduğu için sanatçı, birçok resminde kemanı obje olarak kullanmıştır. Matisse için renkler resmin esas elemanıdır ve en yalın halleriyle kullanılmalıdır. Renklerle ilgili olarak genellikle müzikle ilişkilendirip benzetme yapar ve müziğin yapısallığıyla ve enstrüman zenginliğiyle ilgili örnekler verir. Bu örneklerinde çalgı olarak hep kemanı alır ve renk kombinasyonlarından söz ederken de müzik diliyle orkestrasyon tanımlamasını yapar.
Matisse, sesi renk olarak kullanabilen ender sanatçılardandır. O müziğin güçlü tinsel tınısını içinde hissederek resimlerini oluşturuyordu denilebilir. Çünkü renkler tıpkı müzik notaları gibi sanki mekan içerisinde şakıyor. Renkleri ustaca ve cesurca kullanan Matisse, doğa taklitçiliğinden kurtulmak için müziğin yanında Japon ve İslam sanatlarından da faydalanmıştır. Ancak yine de sanat yolculuğunda yolunu bulmasını her zaman müziğe borçlu olacaktır. Resimde ışığın etkisini verebilmek için bilindik koyu, açık ışık-gölge tekniği yerine renklerle değişik düzlemlerde oynuyordu. Tıpkı müzikte akorlarla olduğu gibi. O renkleri gerçeği yani doğayı taklit etmek için kullanmıyordu. Sadece duygularını dile getirmek için kullanıyordu.
Matisse, resimlerini minimal bir anlayışla az renkle fakat güçlü bir renk armonisi yaratarak -parçanın bütün bölümlerine tekrarlarla uyumlanan melodileri oluşturan ritim gibi- oluşturuyordu. Kullandığı nesneler basitleşmiş ve tıpkı müzikteki gibi ruha hitap eder bir şekilde hareketlidir. Cıvıl cıvıl renkleri ise en yalın haliyle saf ve temizdir. Renkleri tıpkı notalar gibi kullanan sanatçı kitabında bunu şöyle açıklıyor. “Müzik nasıl sadece yedi ton üzerine kurulabiliyorsa, bizim de kompozisyonlarımızı pek az bir kaç renkle yapmamızı hiç bir şey engellemez.” (İpşiroğlu, 2006,52).
Resimlerinde müziğin o büyülü tınısı veya ritmi hissedilen bir başka sanatçı da Gustav Klimt’tir. Onun çoğu eserlerindeki erotik kadın figürleri şehvet uyandırırken aynı zamanda da saygıdeğer bir görünüm içindedirler. Bu etkinin resimlerindeki müzikal bir ritimden kaynaklandığı söylenebilir. Öpücük (Resim 4) adlı eserinde öpüşen çiftin erotik sahnesi müzikal ritim oluşturacak şekilde
[image: image3.jpg]

 Resim 4: Gustav Klimt, Öpücük, 1907-08.
kullanılan sembolik motifler sayesinde anıtsal bir havaya bürünür. Klimt’in resimleri herhangi bir konunun müzik eşliğindeki anlatımı gibidirler. Sanatçı, bir frizi oluşturan resimlerinde Wagner’in yorumundan hareket etmiş ve adeta müzik yaparcasına resmini üretmiştir.

 Der Blaue Reiter yıllarında çılgın ve canlı renkleriyle fovizm’e yaklaşan Alexej Jawlensky, I. Dünya savaşı sırasında sıkıntılı yıllar geçirir ve uzun süre resim yapamaz. Tekrar resim yapmaya başladığı ikinci dönemde canlı renkleri gitmiş, “biçimde duyarlılıkla dışavurumcu mistisizmin bileşimini kullanarak gitgide daha soyutlaşan ve ‘ruhun stenoyla yazılması’ denebilecek yüzler yaratmaya vardı.” (Wolf,. 2005,48). Son dönem resimleriyle ilgili yazdığı anılarında resimlerinin giderek derinlik ve tinsellik kazandığından bahseder. “Medidation” başlığı altında topladığı noktürn, füg gibi müzik biçimlerinden hareket ederek isimlendirdiği resimleri maddeden arınmış, tinselliğin son aşamasına varmış insan yüzlerini simgeler (Resim 5).
[image: image4.jpg]

Resim 5: Alexej Jawleskey, Meditasyon, 1922.
 Müzikten etkilenerek “Bach’a Saygı”(Resim 6) eseriyle ilk soyut resmini yapmış August Macke da bu anlamdaki düşüncelerini şöyle dile getirir;
“Müziğe o gizemli güzelliği veren resimde de çok etkileyici olabilir. Ne var ki, renkleri notalar gibi bir sistemde toplamak insanüstü bir gücü gerektiriyor. Aslında renklerde de kontrpuan, sol ve fa anahtarları, majör-minör tınıları var. Ama bunları bilmeden düzenleyebilmek için insanın çok incelmiş duyarlığı olmalı” (İpşiroğlu, 2006,57).
[image: image5.jpg]

Resim 6: August Macke, Bach’a Saygı, 1914.
Birinci Dünya Savaşı’nda Alman ordusu saflarında 27 yaşında hayatını kaybeden Macke resimlerini gerçek görüntülerin dışavurumu şeklinde ifade ediyordu. Onun resimlerinde renklerin güçlü anlatımı müzikal bir ritmle beslenmiş gibi durmaktadır. (Resim 6)’da bir orkestranın tüm enstrümanlarının aynı anda yükselen tınısı birbirine karışmış bir şekilde kulaklarımızı doldururken notalar renk bulutları halinde görsel bir şova dönüşmüş görünüyorlar. Resim yüzeyinde ön plana çıkmış olan kırmızılar solo yaparken buna kontrast olan yeşil ve maviler de resim dilinde derinliği sağlar pozisyondadır. Ayrıca bu renkler müzik diliyle de vokal görevi üstlenerek orkestrayı tamamlıyorlar.
Müziğin resmini yapma gibi bir derdi olan Paul Klee ise diğer sanatçılara oranla müzikle daha yakın ve ilgiliydi. Küçük yaştan itibaren iki alanda da sıkı bir eğitim almış olan Klee, ergenlik yaşlarında ailesine rağmen resime yönelmişti. Müzik alanında gelinen aşamadan sonra -başta Bach olmak üzere birçok önemli bestecinin temsil ettiği Geç Barok dönemiyle müzikteki gelişmeler nedeniyle- yapılacak birşeyin pek de kalmadığı düşüncesi bu kararında etkili olmuştur. Klee bu düşüncesini şöyle açıklar; "müzikal başarılarla dolu tarihi yok sayarak müziğe yaratıcı ve detaylı bir şekilde girmek için bir sebep bulamadım.” (Parthsch, 1993, 9).
[image: image6.jpg]

Resim 7: Paul Klee, Anayol ve Yan Yollar, 1929.
Bu düşünceyle, müziği iyi bilen ve enstrüman icracısı da olan sanatçı özellikle Bach’ın bestelerini derinlemesine inceleyip bunların resimlerini oluşturma yöntemini kullandı. Bir nevi müzik yapısında resimler yapmaya çalıştı. Klee’nin müzikteki ince matematiksel hesapları kullanarak yaptığı resimlerden biri “Anayol ve Yan Yollar”dır (Resim 7). “İlk bakışta gelişigüzel gibi görünen dar, geniş, iri ufak yolların kesişmesinde Klee, nota değerlerinin bölünmesinde olduğu gibi (birin ikiye, ikinin dörde, dördün sekize, sekizin onaltıya bölünmesi vb.) bir düzen kullanmıştır.” (Gelhaar, 1974,422’den aktaran İpşiroğlu, 2006, 79).
[image: image7.jpg]

 Resim 8: Paul Klee, Resim-Müzik, 1934.
Klee müzikteki ritim, notasyon, çokseslilik gibi müziğin yapısıyla ilgili konularında ürettiği düşünceleri resimlerine uygulamıştır. Bir yerde müziğin ressamlığını yapmaya koyulmuş olan sanatçı, her ne kadar resime yönelmiş olsa bile müzikten kopamamış ve resimlerini müzik formunda yapmıştır. Bunda da büyük oranda çocukluğunda almış olduğu müzik eğitiminin rolü olmalıdır. Klee’nin yine müziksel ögelere bağlı kalarak oluşturduğu (Resim 8) için de sanatçının müzikte yapmak istediklerinin resimsel görünümüdür denilebilir. Bu resimle ilgili olarak, sanatçıya özgü motiflerin müzikal ritimle düzenlenerek bir orkestranın ardışık zamanlı yapabileceğini, resmin yapısal avantajı kullanılarak izleyiciye aynı anda sunulmuştur, yorumu yapılabilir. “Klee’nin bu tür resimleri onun “bölünebilirlik-bölünemezlik” ilkesine dayanır. Bölünebilir olan “dividuell” olan resmin yapısını oluşturan renk noktacıklarıdır. Bu resmin yapısıdır, müzikteki armoni gibidir, taşıyıcı ögedir. Bölünmez, “individuell” olan bu yapı tarafından taşınan çizgilerdir, müzikte melodinin karşılığıdır.” (Klee, 1956, 257’den aktaran İpşiroğlu, 2006, 81).
İki sanat alanını birbiriyle yapısal anlamda buluşturan çalışmalarından dolayı 1938 yılında Steinway piyanoları Paul Klee serisini üreterek sanatçıyı ödüllendirmiş oldu. Klee müziğin matematiksel yapısını görselleştirirken yine de sezgilerini dışlamıyordu. “Görmek ve sezmek: Klee için hemen hemen hiçbir ayrım yoktu bu ikisi arasında. 1920’deki Yaratıcı İnanç başlıklı ilk açıklamasında, ‘sanatın işlevi görüneni yeniden üretmek değildir; sanat görünür kılar’ diyordu.” (Lynton, 2004, 223). Klee’nin bu sözlerinden müziğin yapısallığı yanında müzikle iç içe olaması nedeniyle doğal olarak müziğin tinsel büyüsünden de etkilenmiş olduğu anlaşılmaktadır.
Müzikle ilgili sanatçıların çoğundan burada bahsetmek pek olanaklı olmamakla birlikte Türk sanatçılardan da örnekler vererek konuya çeşitlilik katmak gerekirse Mehmet Mahir’den söz edilmesi uygun olacaktır. Mahir çalışmalarında karşıt renklerin birbirleriyle etkileşimleri ve renk titreşimleri üzerinde denemeler yapıp kafa yorarken renk çubuklarının çağrışımından doğan -kendi sezilerine göre- ses dalgalarını keşfeder. Mahir bu olayı şöyle dile getirir; “İşte bu dalgalı ve karşıt renkli çubukların oluşturduğu görünüm, bir gün bende, ses dalgaları duygusunu uyandırdı. O an kendimi başına elma düşmüş Newton gibi hissetmeye başladım. Bir şey yakalamıştım, daha doğrusu bulmuştum, müziğin resmini yapmak”. (Mahir, 1999,)
Mahir müziğin resmini yapmaya soyunmuştu ancak, Paul Klee vb. ressamlar gibi müzik bilgisine sahip değildi. Mahir bu eksikliğini Bach, Mozart, Beethoven gibi ünlü bestecilerin piyano için yazdıkları eserlerin nota yazılımlarını inceleyerek gidermeye başladı. Bu incelemelerde -bundan önce hiç Bach dinlememiş olmasına rağmen- Bach’ın müziğine özel ilgi duyan sanatçı, Bach’ın prelüt ve füglerini resimlemiş. Mahir bu çalışmalarında sezgilerine dayanarak notalara karşılık gelen renkler öngördü. Bu yöntem pek de müziğin yapısal yönden incelenmesine karşılık gelmese de bu tezin esas amacı olan müziğin sezgilerle alımlanması ve resme yansıtılmasına daha uygun örnek teşkil edebilir. Sezer Tansuğ “Müziğin Resimle Anlatımı“ başlıklı yazısında Mahir’in iddiasını destekleyen şu ifadelere yer verir ;
 “...Mehmet Mahir’in matemetiksel bir ritim kararlılığıyla, derinlikli orkestral bir müzikal oluşumu, resimsel bir nota yazımına dönüştürmesi... orkestral müziğin sürekli bir biçim ve renk armonisiyle kavranıp okunmasına yönelik soyut düzenlerini, elektronik müzik yazımının bile bir parodisini oluşturarak, müzikal frekans şeritlerinin paralel skalasına vardırıyor” (Tansuğ,1994,91).
[image: image8.jpg]

Resim 9: Mehmet Mahir, Satranç, 1992.
Mahir’in tuval üzerine yağlıboya (Resim 9) eserinin örnek olarak verilip desteklenen Tansuğ’un düşüncelerinden yola çıkarak müziğin resminin yapılabilmesinin -müzik bilgisinin yetersizliğine rağmen- mümkün olabileceği gibi bir sonuca varılabilir mi? Yoksa niyet ne olursa olsun müziğin salt tinsel etkisinin yaratıcılığı tetiklemesine fırsat verilmesi mi aslında yine de gerçekleşen? Bu tezin amacı da zaten bu sorulara cevap aranmasıyla ilgilidir.
 Müziğin yapısal unsurlarını resme taşımakla uğraşmış sanatçılardan Jacob Weder ses aralıklarının yani müzikal ritmin matematiksel oranları gibi renkler arasında da oransal bir düzen kurulabileceği mantığıyla logaritma hesaplarına dayalı 133 parçadan oluşan bir renk klavyesi oluşturdu. Weder’in ses-renk özdeşliği tıpkı Mahir’inki gibi öznel olup her tablodaki ses karşılığı aynı renkle uyuşmuyordu. Bazen bir sesin karşılığı yeşil olabilirken bir başka tabloda aynı ses kolaylıkla bir başka renk olabiliyordu.
5. MÜZİĞİN SOYUT RESİME ETKİSİ
Soyut (Abstract) resim, 20. yüzyıl başlarında Kübizm ve Fütürizm’de gerçek biçimlerin sadeleştirilmiş veya değiştirilmiş hallerinin imgelerle gösterilmesini anlatmak için kullanılmıştır. Daha sonra özellikle Wassily Kandinsky’le Abstract resim bir sanat akımı olarak yerleşti. Resmine zararlı olduğu gerekçesiyle doğal -ona göre gerçeğin taklidi- görüntüleri ilk eleyen ressam Kandinsky olmuştur. Bunun için kendisi soyut ya da non-figüratif denen sanatın ilk uygulayıcısı olarak kabul edilmektedir.

Kandinsky için esas olan renklerdi (Resim 10). Doğadaki her şeyin renklerle ifade edilebileceğine inanıyordu. Ona göre, müzikteki notalar nasıl ki müzikal anlatımda yeterli oluyorsa, renklerin de aynı şekilde görsel anlatım için yeterli olabileceği kuşkusuzdu.
[image: image9.jpg]

Resim 10: Wassily Kandinsky, Renk Çalışması-Kareler İçinde Tek Merkezli Daireler, 1923.

