

KİTAP TANITIMI

Baçaru, Veli
Oluş Arık'la Asya'dan Anadolu'ya,
Arkeoloji ve Sanat Yayınları,
İstanbul, 2016, 303 s.

Elif Kök¹

Türkiye'de sanat tarihi biliminin ve özellikle Selçuklu sanatı araştırmalarının öncülerinden olan Prof. Dr. Oluş Arık'ın görüşlerini söyleşi formunda derleyen ve hayatından kesitler de sunan "*Oluş Arık'la Asya'dan Anadolu'ya*" başlığını taşıyan kitap, 2016 yılının ilk yarısında yayınlandı. Öğrencisi Veli Baçaru'nun gerçekleştirdiği bir dizi tematik söyleşinin yazıya geçirilmesiyle biçimlenen kitap, literatürümüzde büyük eksikliği duyulan biyografi ve otobiyografilerin boşluğunu dolduracak türden, önemli bir sözlü tarih çalışması olarak da değerlendirilebilir. Batı literatüründe en azından ortaçağ sonlarından itibaren önemli bir edebi tür olarak varlık gösteren biyografi/otobiyografi geleneğinin Türkiye'deki çok gecikmiş bir türevi olarak da görülebilecek bu yazı formu, 2000'li yıllarda İş Bankası Yayınları'nca sunulan bir dizi kitap ile ilk kez gündeme gelmiş ve geniş kitlelerin ilgisini çekmişti. Doğan Kuban, Doğan Hasol, Halil İnalçık, İlber Ortaylı, Sina Akşin, Giovanni Scognamillo gibi kültür ve bilim dünyamıza önemli katkılar sağlamış isimlerin yaşamlarını ve meslekî görüşlerini biyografilere göre daha rahat okunabilen bir akışta sunan bu kitaplar, temelde akademik dünyanın ilgi alanına giren konuları daha geniş kitlelere yayarak, özellikle tarih üzerine geniş tabanlı yeni tartışma zeminleri de yaratmıştı.

¹ Dr., Marmara Üniversitesi, Fen-Edebiyat Fakültesi, Sanat Tarihi Bölümü, elif-kok@yahoo.com

Veli Baaru'nun hazırladıđı *Oluş Arık'la Asya'dan Anadolu'ya* kitabı da, 2000'lerde "Nehir Syleşi" adıyla literatrmze kazandırılan bu formatta kaleme alınmış. Kitap, Arık'ın sanat, estetik ve Trk sanatının sorunsalları zerine grşlerini sohbet şeklinde zetliyor.

İlk blmde, başlangıcından gnmze kadar Trk sanatının tarihine dair grşleri, kronolojik bir dizgide yneltilen sorular ışığında sunuluyor. Bu uzun yolun en başında, kendi tabiriyle *bir el fenerinin aydınlatabildiđi kadarıyla* Trk sanatının nereden başlatılacağı sorunsalını zmlemeye alışırken, etnik ve ideolojik nkabullerden mmkn olduđunca uzakta durmaya alışarak, bir yandan bu nyargıların varlıđını da eleştirerek, Trk tarihinin başlangıcındaki Asya srecini, karşılıklı alışverişlerin yaşandıđı bir sentezlenme sreci olarak tanımlıyor; bu anlamda, Dođan Kuban'a yakın bir perspektif sergiliyor. Trk sanatının en erken devirlerini de iine alan Asya'daki slup birliđinin etnik kriterlerden bađımsız olduđunu belirlerken, zellikle in ile İnan'ın biimlendirici, hatta yer yer eritici gcne işaret ediyor. Bu eksende, sanat tarihi literatrnde zaman zaman vurgu yapılan kubbe-adır zdeşleştirmesi gibi etnik kaygılı teorilere de mesafeli duruyor. Dolayısıyla, Trk sanatındaki ya da diđer Asyalı geleneklerdeki biimsel benzeşme ve sreklilikleri, etnik bađamlar yerine, "İ Asya Enternasyonalı" olarak adlandırdıđı bir kltrel srekliliđe bađlıyor. Avrupa ortaađında oluşan trde bir ortak kltrn, Asya'da eskiden beri var olduđuna ve Trk sanatının da erken devirlerinden itibaren bu btnn bir parası olduđuna dikkati ekiyor.

Trk sanatının tarihini anlatırken, sanat tarihi yazıcılıđının geliřimi ve bu geliřim srelerine ynelik eleştirileri ile konu zenginleşiyor; sohbetin eřitli ařamalarında, Trk sanatının yorumlanışındaki dnemsel deđişikliklerin bilimsel deđil ideolojik temelli olduđuna dikkati ekiyor ve *bilimin ideolojik oyuncak haline gelmesini* eleştiriyor. Bu durumun sadece Trkiye'ye zg olmadıđını belirlemekle birlikte, Trk aydınınının hem Dođu'ya hem Batı'ya, yani

kendi dışındaki dünyaya kapalı oluşuna da sıklıkla serzenişte bulunuyor.

Bu kapalılığın getirdiği ideolojik genellemeler ve diğer kalıplar, sadece erken dönem Türk sanatının değil, Anadolu-Türk sanatının yorumlanmasını da güçleştiriyor; çünkü Anadolu sentezindeki Asyalı unsurları analiz edebilmek için, tüm kalıplardan bağımsız olarak Asya'yı tanımaya çalışmak gerekiyor. Bu anlamda, olguları *Türkleştirmek* kadar tersi de belli önyargıların sonucunda oluşuyor. Oluş Arık'ın her iki yöndeki önyargılara da uzak durduğu görülüyor: Sanatsal motif ve unsurların ısrarla "Türk" köklerini aramak yerine, tablonun bütünü görülmesi gerektiğine işaret ediyor; fakat bunu yaparken, geleneği köksüzleştirmiyor ya da oryantalist kalıpları benimsemiyor.

Anadolu'da Selçuklu dönemindeki sentezin oluşumunda ise, Asyalı ve yerli geleneklerin rolünün, Roma ve İslamiyet'e göre daha baskın olduğunu savunuyor. Buna bağlı olarak, Doğan Kuban'dan Gönül Öney'e kadar pek çok uzmanın tekrarladığı, Türklerin mimari görgüyü sonradan kazandığı yönündeki teorilerin yanılığını düşünüyor. Bunun yanında, Selçuklu çağında Türklerin Akdenizlileştiği gibi tartışmalı görüşleri de irdeliyor.

Türk sanatının tarihine odaklanan bu bölüm, üzerinde tartışılabilir bir önerme ile son buluyor: Arık, Türk sanatının 19. yüzyılda son bulduğunu ve günümüze doğru yaklaşıldıkça, artık "Türk sanatı"ndan değil, "Türkiye'de sanat"tan bahsetmenin mümkün olduğunu belirtiyor. Bu durum aslında sadece Türk sanatına özgü değil; sanatın sonunun geldiğine dair teoriler, daha önce Batı'da da tartışılmıştı; postmodern dünyada sanatı belirleyen stilistik kriterlerin yok oluşuna bağlı olarak, sanat tanımının başkalaştığı ve sanatsal üretim sürmekle birlikte, artık yerel ya da ulusal üsluplardan bahsetmenin mümkün olmadığı savı, özellikle Arthur C. Danto'nun *Sanatın Sonu* başlıklı çalışmasında dile getirilmişti. Arık da çağdaş Türk sanatına benzer bir perspektiften yaklaşıyor.

İkinci blm, Arık'ın genel sanat tarihi zerine grşlerini zetliyor. Postmodern dnyada ođullaşan sanat ve sanatçı trleri sanatın bađlamını deđiřtirdiđinden, sanatın tanımlanmasının gc-leřtiđini vurguladıđı bu diyaloglarda, zellikle sanat ve felsefe iliřki-si zerinde duruyor ve yer yer gncel gndermelerle anlatımını zenginleřtiriyor. Diđer blmlerde olduđu gibi bu diyaloglarda da, lkemizdeki kltr bilinci eksikliđine serzenişleri hep hissediliyor.

Bu serzenişler, ya da Trkiye'nin genel zihniyet sorunlarına dair gndermeler, Trkiye'de sanat tarihinin geliřimine ayrılan cnc blmde daha da detaylandırılıyor; Arık, sanat tarihinin sorunlarını, genel seviye dřklđnn bir izdřm olarak deđer-lendiriyor ve sanat tarihi zelinde bakıldıđında, bu eksikliklerin son tahlilde genellikle ideolojik nkabuller ile ilintili olduđunu belirtiyor. Fakat tm bu eksikliklere, felsefesizliđe rađmen, yzyıllar bo-yunca aktarılan sanatsal geleneklerin varlıđını da, zerinde dřn-meye ve sorgulamaya deđer bir saptama olarak ne sryor.

Felsefe ve kltr eksikliđinin sadece Trk sanatı tarihinin seyrine deđil, gnmzdeki sanat tarihi eđitimine de yansımalarına deđinirken, terminoloji ve kavram sorunları zerinde duruyor; ay-rica, esasen "ortaađ arkeolojisi" kavramını benimsetmek amacıyla kurulan ve bugn bařlıca meslek paylařım platformu haline gelen sempozyumların geldiđi noktaya dair eleřtirilerini de okuyucuyla paylařıyor.

Tm bu aksaklıkların kaynađı olan entellektel sıđlıđı sor-gularken, Arık'ın aslında daha temel bir ayrımı, Dođu ile Batı ara-sındaki entellektel farklılıđın kkenlerini irdelediđi grlyor; bu arayıř, Arık'ın son yıllarda zerinde alıřtıđı estetik konusunun da temelini oluřturuyor. Estetik hakkında kısa bir grřme mahiye-tindeki drdnc blmde, estetik kavramının genel tarihinin ya-nında, Trk sanatında estetik arayıřları zerinde de duruluyor; fakat bu sorgulamanın arkaplanında, Arık'ın, Trkler ve diđer Dođu toplumlarındaki entellektel atalet zerinde dřnmeye devam

ettiği görülüyor. Bu “tadımlık” bölüm, Arık'ın son yıllarda üzerinde çalıştığı Türk sanatı ve estetik konulu kitabın da ipuçlarını veriyor.

İslam sanatı konulu görüşmelere ayrılan beşinci bölümde, İslam sanatının çeşitli varyasyonları olduğuna, dolayısıyla tek tip bir İslam sanatından bahsedilemeyeceğine vurgu yapılıyor. İslam sanatını açıklarken, yine Doğu ve Batı arasındaki farklılıklar üzerinde duruyor ve bunu algılama biçimlerinin farklılığına bağlıyor; Batı'nın somut, Doğu'nun ise soyut algılama eğiliminde oluşu, her iki kültür çevresinde felsefenin ve sanatın yönünü belirliyor. Arık, İslam sanatını bu başlangıç noktasından yola çıkarak yorumluyor.

Altıncı bölümde, Oluş Arık'ın çocukluğu, babasıyla olan anıları ve meslekî yolu hakkında soru ve cevaplar yer alıyor. Bu görüşmelerden, babası Remzi Oğuz Arık (1899-1954) vesilesiyle arkeolojik kazılarda geçen çocukluğunun, onun mesleki yönünü belirlediği anlaşılıyor.

Kitap, meslektaşlarının Arık hakkındaki görüşleri ile son buluyor. Eşi Rüçhan Arık ve bugün hepsi de alanın önemli isimleri olan eski öğrencileri Selçuk Mülayim, Ali Osman Uysal, Ziya Kenan Bilici, İnci Kuyulu Ersoy ve Kıymet Giray, onun bilimsel katkılarının yanında, öğrenci yetiştirme yönü üzerinde de duruyorlar. Görüşlerine yer verilen diğer meslektaşlarından Ara Altun, Arık'ın derin entellektüel birikimine ve Türkiye'de ortaçağ arkeolojisi araştırmalarındaki öncü rolüne işaret ederken, Doğan Kuban da, Türkiye'de sanat tarihinin politik temelli gelişim seyri içinde, Arık'ın bu ideolojik yargılardan mümkün olduğunca uzak bir bakış açısı geliştirdiğine vurgu yapıyor; bu anlamda, Arık'ın öncülük ettiği Ankara ekolünün, sözceliği Aslanapa çizgisinden daha objektif bir duruş sergilediğini savunuyor.

Meslekî yoluna Oluş Arık'ın çevresinde başlama şansını yakalayabilen bir sanat tarihçisi/öğrencisi olarak özlem ve keyifle okuduğum bu görüşmeleri derleyen kitap, aslında onun için özgün bir armağan-kitap niteliği de taşıyor. Öğrencilerinin aşına olduğu

dolu sohbetlerinin, onu tanımayanlara ve zellikle yeni kuşaa da ulaşmasını sağlayacak olan bu çalışma, Oluş Arık'ın meslekî deneyimlerinin ötesinde, Türkiye'de bir bilim dalı olarak sanat tarihinin tarihi hakkında da değerli bilgiler ve zihin açıcı tartışmalar sunuyor. Kitabı okuyanlar, sanatın tarihini ve sanat tarihinin tarihini, Oluş Hoca'nın penceresinden görme fırsatı bulacaklar. Tadı damağında kalanlar için, Oluş Hoca'nın Türk sanatının estetik temellerine dair çalışmasının yakında yayınlanacağı müjdesi de kitapta veriyor.

Türkiye'de sanat tarihi yazıcılığının önemli bir eksikliği olan historiografik boyuta önemli katkılar sağlayacak olan bu tür çalışmaların yaygınlaşması dileğiyle...